

本章学习目标:

- 了解 C++ 语言支持的数据类型;
- 熟悉 C++ 的内置基本类型: 字符、布尔、整数、浮点;
- 掌握变量和常量的定义、声明和初始化语法;
- 理解作用域的概念;
- 熟练掌握常用的运算符: 书写规则、含义和用途;
- 理解运算符的优先级、结合性、副作用和表达式的值等概念;
- 熟练掌握各种基本语句及其用法;
- 熟练掌握分支结构: if 语句和 switch 语句;
- 熟练掌握循环结构: while 语句、for 语句、范围 for、do-while 语句;
- 学会编写有基本数据处理和控制流的 C++ 程序。

简单来说, 程序就是为了得到所需结果而对一组数据进行加工处理的过程。因此, 程序设计语言必须提供相应的元素或机制来描述程序要处理的数据和对这些数据的处理过程, 于是就有了各种描述数据结构的数据类型、描述对数据进行处理的操作、描述复杂处理过程的语句和控制结构。编写程序就是熟悉这些元素并且恰当而准确地运用它们。本章介绍 C++ 语言的内置基本数据类型、运算符和表达式、控制语句。

我们以一个简单的问题开始本章的学习: 编写一个程序, 要求用户输入表示圆半径的数值, 程序计算这个圆形的面积并输出结果。

解决这个问题需要一些什么呢?

首先, 简要描述出程序的处理流程:

步骤 1: 读取用户输入的半径并存储;

步骤 2: 用圆面积计算公式 πR^2 计算面积;

步骤 3: 输出面积。

完成这些步骤的程序中需要包括下列元素:

- 表示半径和面积的数据: 一个变量保存输入的半径值, 根据半径值的特点, 这个数据是能表示小数的浮点类型; 另一个变量保存计算得到的面积值, 显然这个面积值也是浮点类型。

- 表示 π ：和上面两个数值不同， π 的值是固定的，即常量，也是浮点类型。
- 表示面积计算公式：面积计算公式用包含算术运算符的表达式书写；结果通过赋值运算存放到面积变量中。
- 输入和输出：利用 I/O 流库中的 `cin` 和 `cout`。

最终，编写的程序如 3.1 所示。

程序 3.1 输入圆的半径，计算并输出其面积。

```
//-----
#include <iostream>
using namespace std;
int main(){
 const double PI = 3.14159; //常量  $\pi$  的定义
 cout << "请输入圆的半径: " << endl;
 double radius, area = 0; //定义变量 radius 和 area
 cin >> radius; //输入半径
 area = PI * radius * radius ; //计算面积
 cout << "半径为 " << radius
 << " 的圆的面积为 " << area << endl; //输出结果
 return 0;
}
//-----
```

3.1 基本内置类型

程序中的各种加工和处理都是针对某些数据进行的，这些数据由数据类型描述。数据类型是程序的基础，决定了程序中数据的意义和能对数据执行的操作。

C++语言支持广泛的数据类型。它定义了内置的基本类型和复合类型，同时为程序员提供了自定义数据类型的机制。C++标准库基于此定义了一些常用的类型，以便程序员使用。C++中数据类型的大致分类如图 3.1 所示。

图 3.1 C++数据类型的大致分类

C++定义了一组基本数据类型，包括**算术类型**和**空类型**（void）。算术类型包括字符类型、布尔类型、整数类型和浮点类型。空类型不对应具体的值，用于指针和函数返回类型。

3.1.1 算术类型

算术类型分为**整值类型**（包括布尔类型和字符类型）和**浮点类型**两类。数据类型规定了数据的存储结构（宽度和布局）、可以进行的运算和取值范围。算术类型的宽度，即占据的内存位数在不同机器上有所差别。C++标准规定了算术类型内存位数的最小值，如表 3.1 所示，编译器在实现时可以赋予更大的值。

表 3.1 C++算术类型

类 型	含 义	最 小 位 数	
布尔类型	bool	逻辑值	未定义
字符类型	char	ASCII 字符	8 位
	wchar_t	宽字符	16 位
	char16_t	Unicode 字符	16 位
	char32_t	Unicode 字符	32 位
整数类型	short	短整型	16 位
	int	整型	32 位
	long	长整型	32 位
	long long	长整型 (C++11)	64 位
浮点类型	float	单精度浮点数	6 位有效数字
	double	双精度浮点数	6 位有效数字
	long double	扩展精度浮点数	10 位有效数字

提示：计算机内存由有序的字节（byte）序列组成，用于存储程序中的数据。大多数机器的一个字节占 8 位（bit）。各种类型的数据都被编码为字节序列，数据如何编码和解码根据编码模式确定，由系统自动完成。在指定机器上进行整数运算的自然单位是字（word），一般来说，字的空间足够存放地址。每个字由若干个字节组成，例如，32 位机器的每个字通常占据 4 个字节，64 位机器的每个字占 8 个字节。

内存中的每个字节都有一个唯一的地址，用这个地址确定字节的位置，以便存储和获取数据。内存中的每个字节有两项相关信息：一是字节的地址，二是该字节中存放的内容。内存字节的内容永远非空，一旦放入新信息，该字节的原有内容就会消失。

布尔类型表示逻辑值，用 **bool** 关键字定义。bool 类型只有两个值：**true**（真）或 **false**（假）。

基本的**字符类型** char，通常用来表示单个字符或小整数，宽度和一个机器字节一样，足以存放机器基本字符集中任意字符对应的数字值。标准库头文件<limits>中的符号常量 CHAR_BIT 定义了 char 的位数。

其他字符类型用于扩展字符集。wchar_t 类型用于确保可以存放机器扩展字符集中的任意一个字符；char16_t 用于存储 UTF-16 编码的 Unicode 数据；char32_t 用于存储 UTF-32 编码的 Unicode 数据。wchar_t 类型是 C++98 标准为了支持 Unicode 编码引入的，但未定义其宽度，在不同机器上有不同实现：8 位、16 位、32 位，导致了移植性差的问题。C++11

标准引入了后两种新的字符类型来存储不同编码长度的 Unicode 数据。

`short`、`int`、`long`、`long long` 表示不同宽度的整数类型。C++ 标准规定：`short` 的宽度最少 16 位；`int` 至少和 `short` 一样大；`long` 最少 32 位宽度且至少和 `int` 一样大；`long long` 最少 64 位且至少和 `long` 一样大。

浮点类型可以表示单精度、双精度和扩展精度值。浮点数的内部表示不同于整型，采用类似于数值和缩放因子两部分表示的方式。C++ 编译器大都实现了比标准规定更高的精度。通常 `float` 以 32 位表示，`double` 以 64 位表示，`long double` 以 96 或 128 位表示。`float` 和 `double` 一般分别有 7 和 16 个有效数位；`long double` 常用于有特殊浮点需求的硬件，精度随具体实现而不同。

各种类型数据在内存空间中实际占据的大小依赖于具体实现，即由编译器及其平台决定。C++ 的 `sizeof` 运算符可以计算得出类型或变量在内存中占据的字节数，如程序 3.2 所示。

程序 3.2 内置基本数据类型的内存字节数。

```
//-----  
#include <iostream>  
using namespace std;  
int main(){  
 //整值类型  
 cout << "bool: " << sizeof(bool) << endl;  
 cout << "char: " << sizeof(char) << endl;  
 cout << "wchar_t: " << sizeof(wchar_t) << endl;  
 cout << "char16_t: " << sizeof(char16_t) << endl;  
 cout << "char32_t: " << sizeof(char32_t) << endl;  
 cout << "short: " << sizeof(short) << endl;  
 cout << "int: " << sizeof(int) << endl;  
 cout << "long: " << sizeof(long) << endl;  
 cout << "long long: " << sizeof(long long) << endl;  
 //浮点类型  
 cout << "float: " << sizeof(float) << endl;  
 cout << "double: " << sizeof(double) << endl;  
 cout << "long double: " << sizeof(long double) << endl;  
 return 0;  
}  
//-----
```

程序的运行结果（Windows 10 平台，GCC4.9.2 编译器）：

```
bool: 1  
char: 1  
wchar_t: 2  
char16_t: 2  
char32_t: 4  
short: 2  
int: 4
```

```

long: 4
long long: 8
float: 4
double: 8
long double: 12

```

3.1.2 带符号和无符号类型

除去布尔类型和扩展的字符类型，其他整型可以划分为带符号的（signed）和无符号的（unsigned）两种。带符号类型可以表示正数、负数或0，无符号类型仅能表示大于等于0的值。

short、int、long、long long 都是带符号的，在类型名前面加关键字 unsigned 就得到相应的无符号类型，如 unsigned long。类型 unsigned int 可以缩写为 unsigned。

字符类型比较特殊，被分为三种：char、signed char 和 unsigned char。要注意的是，char 和 signed char 并不相同。字符型虽然有三种，但表现形式只有带符号和无符号的两种。类型 char 实际表现为其中的哪一种，由编译器决定。

无符号类型的所有位都用来存储值，例如，8位的 unsigned char 类型可以表示的数值范围是0~255。如果是 signed char 类型，表示的数值则是-128~127。

标准库头文件<limits>中定义了各种整数类型数据的取值范围。其中定义了一些表示各种类型的最大值和最小值的符号常量，可以查看编译工具标准库（通常 include）目录下的 limits.h 文件。例如，对 int 类型，定义了带符号的最大值 INT_MAX、最小值 INT_MIN 和无符号的最大值 UINT_MAX。

程序 3.3 是一个无符号类型使用的例子，可以看到，超出整数类型的表示范围时会出现溢出。

程序 3.3 整数类型的使用和溢出现象。

```

//-----
#include <iostream>
#include <limits> //其中定义了整数类型数据的最大、最小值
using namespace std;
int main(){
 short tom = SHRT_MAX; //变量 tom 的初值为 short 类型的最大值
 unsigned short jerry = tom; //jerry 和 tom 的值相同
 cout << "Tom has " << tom << " dollars and Jerry has " << jerry;
 cout << " dollars deposited." << endl
 << "Add $1 to each account." << endl << "Now ";
 tom = tom + 1; //Tom 存入 1 元钱
 jerry = jerry + 1; //Jerry 存入 1 元钱
 cout << "Tom has " << tom << " dollars and Jerry has " << jerry;
 cout << " dollars deposited.\nPoor Tom!" << endl;
 tom = 0; //账户余额都为 0
 jerry = 0;
 cout << "Tom has " << tom << " dollars and Jerry has " << jerry;

```

```

 cout << " dollars deposited." << endl;
 cout << "Take $1 from each account." << endl << "Now ";
 tom = tom - 1; //Tom 取出 1 元钱
 jerry = jerry - 1; //Jerry 取出 1 元钱
 cout << "Tom has " << tom << " dollars and Jerry has " << jerry;
 cout << " dollars deposited." << endl << "Lucky Jerry!" << endl;
 return 0;
}
//-----

```

程序的输出结果:

```

Tom has 32767 dollars and Jerry has 32767 dollars deposited.
Add $1 to each account.
Now Tom has -32768 dollars and Jerry has 32768 dollars deposited.
Poor Tom!
Tom has 0 dollars and Jerry has 0 dollars deposited.
Take $1 from each account.
Now Tom has -1 dollars and Jerry has 65535 dollars deposited.
Lucky Jerry!

```

在选择算术数据类型时，可以遵循一些经验准则：

- 只有知道数值永远不可能为负时，才选择无符号类型。
- 整数运算优先选择 `int`，`int` 是机器处理效率最高的整数。当数值超过 `int` 表示的范围时，选择 `long long`。在实际中，`short` 的宽度过小，`long` 的宽度一般和 `int` 相同。
- 如果 `short` 比 `int` 小，那么使用 `short` 可以节省存储空间，对大量的数据，例如非常大的整数数组，或者节省空间特别重要的情况下，使用 `short`。
- 如果只需要一个字节，使用 `unsigned char`。
- 算术表达式中不要使用 `char` 或 `bool`，只有存放字符或布尔值时才使用它们。
- 浮点数运算选择 `double`，因为 `float` 精度不够，而且 `double` 和 `float` 的计算代价相差不多，甚至在有些机器上 `double` 更快。`long double` 的精度一般没有必要，且运行代价大。

3.1.3 字面值常量

当一个数值，例如 5，出现在程序代码中时，它被称为**字面值常量**（`literal constant`）：“字面值”是因为只能以它的值的形式指代它，“常量”是因为它的值不能被改变。每个字面值常量都有相应的类型，其类型由它的形式和值决定。

整数字面值可以写作十进制、八进制或十六进制的形式。例如，23 可以写成

```

23 //十进制
027 //八进制，以 0 开头，由数字 0~7 构成
0x17 //十六进制，以 0x 或 0X 开头，由数字 0~9 和字母 a~f 或 A~F 构成

```

C++14 允许用 `0B` 或 `0b` 前缀表示二进制整数字面值。例如，23 可以写成

```
0B10111 //二进制，以 0b 或 0B 开头，由数字 0 或 1 构成
```

十进制整数字面值常量的默认类型是 `int`，如果数值超出 `int` 能够表示的范围，那么其类型是 `long`，再超出是 `long long` 类型。八进制和十六进制整数字面值的类型是 `int`、`unsigned int`、`long`、`unsigned long`、`long long`、`unsigned long long` 中第一个范围足够表示该数值的类型。如果一个字面值用与之关联的最大数据类型也放不下，将产生错误。

浮点型字面值默认为 `double` 类型，可以写成普通的十进制形式或科学计数法形式，例如，浮点数 235.8 可以表示为

```
235.8 2.358E2
```

`bool` 类型的字面值只有 `true` 和 `false`。

字符型字面值是用单引号括起来的单个字符或以反斜线开头的转义字符，如 `'a'`、`'\n'`。一些常用的转义字符见表 3.2。

表 3.2 常用的转义字符

转义字符	含 义	转义字符	含 义
<code>\n</code>	换行符	<code>\r</code>	回车
<code>\b</code>	退格	<code>\a</code>	响铃符
<code>\t</code>	水平制表键	<code>\v</code>	垂直制表键
<code>\\</code>	反斜线	<code>\?</code>	问号键
<code>\'</code>	单引号	<code>\"</code>	双引号
<code>\ooo</code>	八进制数 <code>ooo</code> 表示的字符	<code>\xhh</code>	十六进制数 <code>hh</code> 表示的字符

为字面值添加表 3.3 所列的前缀或后缀，可以改变整型、浮点型和字符型字面值的默认类型。例如：

```
116u //unsigned 类型
120UL //unsigned long 类型，同时使用 U 和 L 后缀
2LL //long long 类型
3.14F //float 类型浮点数
2.5E3L //long double 类型
L'a' //wchar_t 类型字符
u8"hi!" //utf-8 字符串字面值
```

表 3.3 指定字面值的类型

字面值	前 缀	后 缀	含 义	类 型
字符和字符串	<code>u</code>		Unicode 16 字符	<code>char16_t</code>
	<code>U</code>		Unicode 32 字符	<code>char32_t</code>
	<code>L</code>		宽字符	<code>wchar_t</code>
	<code>u8</code>		UTF-8 字符（仅用于字符串字面常量）	<code>char</code>
整型		<code>u</code> 或 <code>U</code>		<code>unsigned int</code>
		<code>l</code> 或 <code>L</code>		<code>long</code>
		<code>ll</code> 或 <code>LL</code>		<code>long long</code>
浮点型		<code>f</code> 或 <code>F</code>		<code>float</code>
		<code>l</code> 或 <code>L</code>		<code>long double</code>

用双引号括起来的零或多个字符是字符串类型的字面值，如"A"、"123"。字符串字面值的实际类型是常量字符数组，编译器会在每个字符串的结尾处加一个空字符'\0'，因此字符串字面值的实际长度比它的内容多 1。例如，'A'表示单个字符 A，而"A"则是一个字符的数组，其中有两个字符：'A'和'\0'。

如果紧邻的两个字符串面值仅由空格、缩进和换行符分隔，那它们可以拼接成一个整体。在程序中如果字符串面值比较长，写在一行不合适时，可以分开书写，例如：

```
cout << "A very, very long string literal that"
 " cannot be written in a single line." ; //输出是一个长字符串
```

C++11 新增加了一种原始（raw）字符串类型。在原始字符串中，字符表示的就是自己。例如转义字符'\n'不表示换行符，而表示两个字符：斜线和 n，因此屏幕上显示时，将显示这两个常规字符。原始字符串以 R 为前缀，以"(和)"作为界定符，格式为

```
R"(字符串)"
```

例如：

```
cout << R"(abc\n)"; //输出: abc\n
cout << R"(a\b\c\d\t)"; //输出: a\b\c\d\t
cout << R"(He said, "OK.")"; //输出: He said, "OK."
```

前缀 R 也可以和其他前缀结合使用，如“uR”、“RU”等。

3.1.4 数据的输入和输出

标准流库中的 std::cin 和 std::cout 对象可以处理基本内置类型数据的终端 I/O，直接使用输出操作符“<<”和输入操作符“>>”。

如果要格式化输入输出的细节，可以利用 C++ 预定义的操纵符修改 I/O 流对象的格式状态，如整型数值的进制基数、浮点数的精度等。标准操纵符见附录 A。

1. bool 值的输出

输出流的默认状态是 noboolalpha，将 true 和 false 表示为 1 和 0 输出。操纵符 boolalpha 将 true 和 false 表示为字符串形式输出。例如：

```
cout << true << "\t" << false; //输出: 1 0
cout << boolalpha << true << "\t" << false; //输出: true false
cout << noboolalpha; //恢复默认状态
```

2. 整数输出格式

输出流的默认状态为 noshowbase（不显示进制基数前缀）、noshowpos（不显示非负值的正号）、dec（十进制格式）。操纵符 showbase（显示进制基数前缀）、showpos（显示非负值的正号）、oct（八进制格式）、hex（十六进制格式）可以修改输出流状态。例如：

```
int n = 86; //输出结果:
cout << n << endl; //86
cout << showpos << n << endl; //+86
```


```

cout << oct << n << endl; //126, 八进制
cout << hex << n << endl; //56, 十六进制
cout << showbase;
cout << oct << n << endl; //0126, 显示前缀“0”
cout << hex << n << endl; //0x56
cout << uppercase << n; //0X56
cout << 58 << endl; //0X3A, 输出流的状态维持之前的设置
cout << dec << 58 << endl; //+58, 恢复十进制格式

```

操纵符 `uppercase` 和 `nouppercase` 控制输出十六进制的“0x”、“a~f”以及科学计数法的“e”时用大写或小写，默认 `nouppercase`（小写）。

3. 浮点数输出

与浮点数输出格式相关的操纵符有 `fixed` 和 `scientific`，分别以小数形式和科学计数法形式显示小数，默认为小数形式。如果要控制小数部分的位数，可以使用 `cout` 的 `precision()` 操作，格式为

```
cout.precision(小数位数);
```

例如：

```

cout << 123.456 << endl; //123.456, 默认格式
cout << 12.00 << endl; //12, 默认小数部分的0不显示
cout << fixed << 12.00 << endl; //12.000000, 带小数部分, 默认6位
cout << 12.34e2 << endl; //1234.000000, 小数格式
cout << scientific << 123.456 << endl; //1.234560e+002, 科学计数法
cout << fixed << 12.34e3 << endl; //12340.000000
cout.precision(2); //设置格式为输出2位小数
cout << fixed << 123.456 << endl; //123.46, 2位小数
cout << 12.3 << endl; //12.30, 2位小数

```

4. 字符输入输出

ASCII 字符的输出和其他数据的输出相同，只是其中有些不可见字符不能在终端上显示。利用 `cout` 的 `width()` 和 `fill()` 操作可以控制下一个输出字符的宽度和填充符号，格式如下：

```
cout.width(输出宽度);
cout.fill(填充字符);
```

例如：

```

char c = 'a';
char nl = '\n';
cout << c << nl; //输出: a, 宽度为 1
cout.width(3); //设置下次输出宽度为 3, 不足时左边填充空白
cout << c << nl; //输出:  a, 宽度 3, 前面填充两个空格
cout.width(5); //设置下次输出宽度为 5

```

```
cout.fill('*'); //设置填充字符为"*"  
cout << c << endl; //输出: ****a, 前面填充 4 个*
```

ASCII 字符的输入可以使用输入操作符，例如：

```
char ch;  
cin >> ch;
```

输入操作符不能读入空白字符（空格、换行符、制表符）。假设需要逐个字符输入一段文字并进行处理，那么其中的空白字符，如空格，就不能被忽略。

`cin.get()`可以读入任意一个字符，包括空格、换行等。与之相对应的输出单个字符的操作为 `cout.put(ch)`。使用示例如下：

```
char ch = cin.get(); //输入一个字符，保存在 ch 中，不会略过空白  
cout.put(ch); //输出读入的字符
```

`cin.get()`也可以在提示“输入任意字符继续”之类的情形下使用，等待用户输入，继续之后的操作。

Unicode 字符的输出要微妙一些。例如：

```
cout << "UTF-8: " << u8"\u4F60\u597D" << endl; // “你好”  
cout << "UTF-16: " << u"hello" << endl;  
cout << "UTF-32: " << U"hello equals \u4F60\u597D" << endl;
```

这段代码的预期输出是

```
你好  
hello  
hello equals 你好
```

但实际上可能输出的是乱码或一串十六进制数字，可以在自己的系统中测试一下结果。

C++11 虽然在语言层面对 Unicode 编码进行了支持，但语言层面并不是唯一的决定因素。

例如，基于 Unicode 字符集的常见编码方式就有 UTF-8、UTF-16 和 UTF-32。以 UTF-8 为例，其采用了 1~6 个字节的变长编码方式编码 Unicode，英文通常使用 1 字节表示，且与 ASCII 兼容，而中文常用 3 字节表示。UTF-8 编码比较节约存储空间，使用比较广泛。现行桌面系统中，Mac OS 和 Linux 等采用了 UTF-8 编码方式，而 Windows 内部则采用了 UTF-16 的编码方式。在中文语言地区，还有一些更常见的字符集及其编码方式，如 GB2312、GBK 和 BIG5。GB2312 使用基于区位码的编码方式，BIG5 和 GBK 则是使用 2 字节编码方案。

不同的编码方式对于相同的二进制字符串的解释是不同的。例如，如果一个 UTF-8 编码的网页中的字符串按照 GB2312 编码进行显示，就会出现乱码。程序中的字符串字面值最终产生什么结果以及会按照什么类型解释，由编译器的实现决定。因此，要在自己的系统上看到正确的 Unicode 文字，还需要输出环境、编译器，甚至是代码编辑器等的支持。

3.2 变量和常量

程序中经常需要存储信息，例如某只股票的价格、本市的平均温度、搜索率最高的热词等。要在计算机中存储一项信息，程序必须跟踪记录三项基本特性：①信息存储在哪里；②其中保存的是什么值；③存储的是哪类信息。

在程序中，**变量**提供一个有名字的、可供操作的存储空间，可以通过程序代码对其进行读、写和处理。C++中每个变量都有数据类型，决定了变量所占内存空间的大小和布局、该空间能存储的值的范围以及该变量能参与的运算。变量有时也被称为**对象**，指一块能存储数据并具有某种类型的内存空间。

3.2.1 变量定义

变量定义的基本形式为：

- (1) 类型说明符，说明随后的变量名列表中每个变量的类型；
- (2) 一个或多个变量名组成的列表，变量名之间以逗号分隔，最后以分号结束；
- (3) 可选的变量初始值。

变量定义的一般格式为

类型 **变量名**;

也可以一次定义多个同类型的变量：

类型 **变量名 1, 变量名 2, ... 变量名 n**;

例如：

```
int count; //count 是 int 类型的变量
int count = 0; //定义 count 的同时指定初值
double salary; //salary 是 double 类型的变量
double sum = 0; //定义 sum 并指定初值
double salary, sum = 0;  //一次定义两个 double 类型的变量
int x = 10, y = x; //定义了 int 变量 x 和 y, x 在定义之后就可以使用了
```

3.2.2 标识符

引用变量时要通过变量的名字，变量由标识符命名。**标识符**可以由字母、数字以及下画线组成，但必须由字母或下画线开头，并且区分大小写字母。上面代码中 `count`、`sum` 和 `salary` 都是标识符。

标识符用来为程序中的变量、常量、函数、类型等命名。C++保留了一些名字供语言本身使用，不能被用作标识符，如关键字和操作符替代名（见附录 A）。另外，C++也为标准库保留了一些名字。用户自定义的标识符中不能连续出现两个下画线，也不能以下画线紧连大写字母开头。定义在函数体外的标识符不能以下画线开头。

变量应该使用有意义的名字，遵循一些命名惯例或规范能有效提高程序的可读性。

提示：为变量恰当地命名关系到程序的可读性，在这方面有许多命名规范可以参考。一般需要注意以下几点。

- 变量名字要完全、准确地描述出该变量所代表的事物。
- 变量名不能过短——太短的名字无法传达足够的信息，也不能过长——太长的名字很难写且不实用。研究表明，变量名的最佳长度是9~15个字符。
- 使用 i、j、k 这些名字作为循环变量是约定俗成的，但不要在其他场合使用。
- 给布尔变量赋予隐含“真/假”含义的名字，如 done、error、found、success 或 ok 等。
- 变量名和函数名一般用小写名字，如果由多个单词组成，第一个单词小写，后续每个单词首字母大写，如 outputFileName。
- 用户自定义的类和其他类型的名字混合大小写，一般以大写字母开头，如 Student、ProductItem。
- 除了在特定前缀中，不要用下划线作为名字中的分隔符，如 student_name，用 studentName 更好。
- 应该避免使用这些名字：令人误解的名字或缩写，具有相似含义的名字，带有数字的名字，拼写错误的单词，仅靠大小写区分的名字，混用多种自然语言（如混用汉语拼音和英语），标准类型和函数的名字。
- 避免在名字中包含易混淆的字符：例如，数字 1 (1)、大小写字母 L (l) 和大小写字母 i (i)，数字 0 和大小写的字母 O (o)，数字 2 和大小写的字母 Z (z)。

3.2.3 初始化

定义变量的同时可以为变量提供初始值，称为**初始化变量**。引用未初始化变量的值是程序中常见的错误，且不易被发现，因此建议为每个定义的变量提供一个初始值。

C++语言定义了几种不同形式的初始化，这也反映了初始化问题的复杂性。例如，想要定义一个名为 count 的变量并初始化为 0，以下前 4 条语句都可以做到：

```
int count = 0; //拷贝初始化
int count(0); //直接初始化
int count = {0}; //列表初始化
int count{0}; //列表初始化，省略等号的形式
int count; //默认初始化，count 被赋予默认值，是什么呢？
```

用等号“=”初始化变量的方式是沿用 C 语言的，也是容易让人误认为初始化就是一种赋值。需要注意的是，初始化不是赋值，初始化的含义是创建变量时赋予变量一个初始值，而赋值的含义是把对象的当前值擦除，用一个新值来代替。

直接初始化是将初始值写在一对圆括号中，这是 C++98 中惯用的形式。如果要初始化的变量是类类型的，例如一个平面坐标点 Point 类，初始值需要指定 x 和 y 轴两个坐标值，如 (10, 20)，用“=”的形式显然无法应对。

```
Point location = 10,20; //错误形式
Point location(10,20); //直接初始化，正确
```

列表初始化在 C++98 中用于初始化数组或结构体变量，C++11 将其扩展到了全面应用。

列表初始化的初始值由一对花括号括起，可以是一个值或多个逗号隔开的初始值列表。例如：

```
int count{0}; //一个数据值
Point location = {10,20}; //两个初始值
Point location{10,20}; //省略等号的形式
```

对内置类型来说，直接初始化和拷贝初始化没有差别，但列表初始化会有不同。如果使用列表初始化且初始值存在丢失信息的风险，编译器将报错：

```
long double ld = 3.1415926536;
int a{ld}; //错误：从 long double 到 int 的窄化转换
int b = {ld}; //错误：从 long double 到 int 的窄化转换
int c(ld); //正确
int d = ld; //正确
/*编译器差异：在 GCC4.9.2 编译环境下，上面的编译错误被作为警告，程序可以通过编译。如果在编译器设置选项中选择了“Warnings as errors”，即[-Werror]，报告为编译错误。*/
```

如果定义变量时没有指定初始值，即没有显式地初始化，则变量被默认初始化，此时变量被赋予默认值。默认值是什么由变量的类型和定义变量的位置决定。

- 在所有函数之外定义的内置类型变量，被初始化为 0。
- 在函数体内部定义的内置类型变量，不被初始化，变量值是未定义的。试图复制或其他方式访问未定义的值将引发错误，虽然大多数编译器会提出警告，但是并未要求编译器必须检查此类错误。因此，使用未初始化的变量将带来无法预计的后果，建议初始化每一个内置类型的变量。
- 对于类类型的对象，默认初始化方式由类自己定义。有的类允许对象的默认初始化，则初始值是什么由类决定。有的类要求必须显式初始化对象，如果创建对象而没有明确的初始化操作，则引发错误。

3.2.4 赋值

变量和字面值的区别在于变量是可寻址的，对于每个变量，都有两个值与之关联：

(1) 变量的数据值，存储在某个内存地址中，也被称为右值。字面值常量和变量都可以被用作右值。

(2) 变量的地址值，即存储数据值的那块内存的地址，也被称为变量的左值。

赋值运算可以用一个新值覆盖变量当前的值，形式为

变量 = 表达式

例如：

```
int sum = 0; //初始化 sum 的值为 0
sum = 1 + 2 + 3 + 4 + 5; //sum 的新值为求和的结果 15
```

对下面的赋值表达式：

```
count = count + 5
```

变量 `count` 同时出现在赋值运算符的左边和右边。右边的变量被读取，读出其关联的内存中的数据值。而左边的 `count` 用作写入，原来的值会被加法操作的结果覆盖。在这个表达式中，赋值号右边的 `count` 和“5”用作右值，而左边的 `count` 用作左值。

赋值运算符的左操作数必须是可修改的左值，右操作数的类型必须与左操作数的类型完全匹配，否则编译器会自动将右操作数的类型转换为左操作数的类型；如果不能进行转换，会引起编译错误。

需要注意的是，赋值和初始化不同，即使是给变量第一次赋值也并非初始化。例如：

```
int a; //定义变量，默认初始化
a = 0; //第一次赋值，不是初始化
int b = 0; //虽然使用了赋值号，但是在定义变量时是初始化不是赋值
```

3.2.5 类型转换

如果在程序的某处需要一种类型，而使用的是另一种类型，程序会自动进行类型转换，将对象从给定的一种类型转换为目标类型。例如下面的代码：

```
bool b = 42; //b: true
int i = b; //i: 1
i = 3.14; //i: 3
double pi = i; //pi: 3.0
unsigned char uc = -1; //uc: 255
signed char sc = 256;  //sc: 未定义
```

类型所能表示的值的范围决定了转换的过程：

- 把其他类型的算术值赋给 `bool` 类型时，初始值为 0 则结果为 `false`，非 0 则结果为 `true`。
- 把 `bool` 值赋给其他类型时，初始值为 `false` 则结果为 0，初始值为 `true` 则结果为 1。
- 把浮点数赋给整数类型时，结果值仅保留浮点数中小数点之前的整数部分。
- 把整数值赋给浮点类型时，小数部分记为 0。如果该整数所占的空间超出了浮点类型的容量，精度可能有损失。
- 赋给无符号类型一个超出它表示范围的值时，结果是初始值对无符号类型表示数值的总数取模后的余数。例如，8 位的 `unsigned char` 可以表示 0~255 范围内的值，如果赋给它一个范围以外的值，则结果是对 256 取模的余数。
- 赋给带符号类型一个超出它表示范围的值时，结果未定义。程序可能继续工作，可能崩溃，也可能产生垃圾数据。

因此，使用算术类型时：①无符号类型和带符号类型切勿混用；②`bool` 类型不要参与算术运算。

3.2.6 变量声明

为了在使用变量时了解其信息，如变量的类型和名字，在使用变量之前必须定义或者

声明变量。

变量定义 (definition) 会引起相关内存的分配，因为一个变量只能在内存中占据一个位置，所以程序中的每个变量只能定义一次。变量的定义同时也是声明，但声明不一定是定义。

变量声明 (declaration) 的作用是使程序知道该变量的类型和名字。声明不会引起内存分配，程序中可以包含对同一变量的多个声明。

为什么有了变量定义，还需要变量声明呢？

设想一下：为了开发一个大系统，多个程序员要一起工作，共同来编写一个程序，要如何来安排呢？

分别编译机制允许将一个程序分割为若干个文件，每个文件可以被独立编译。要将一个程序分为多个文件，就需要有能在文件之间共享代码的方法。例如，一个文件要使用另一个文件中定义的变量，如我们使用标准库中定义的 `std::cout`。

C++语言支持分别编译，为此，将变量定义和变量声明区分开来。声明使得名字为程序所知，定义负责创建与名字关联的实体。如果在一个文件中定义了一个全局变量，其他的文件中要使用这个变量时就必须声明该变量。

声明全局变量的格式为

```
extern 类型 变量名;
```

例如：

```
//module1.cpp
int k = 2; //定义变量 k, 同时也是在 module1.cpp 中对 k 的声明
//module2.cpp
extern int k; //声明变量 k, 说明在 module2.cpp 之外的某处有 k 的定义
int main(){
 int t = 3; //定义变量 t, 也是对 t 的声明
 k = t + 2; //使用变量 k
}
```

任何包含了显式初始化的声明即成为定义。如果给一个 `extern` 标记的变量指定了初始值，那么这个 `extern` 语句就成了定义，而不是声明了。例如：

```
extern double pi = 3.1416; //定义变量 pi 并初始化
```

变量能且只能被定义一次，但可以被声明多次。如果要在多个文件中使用同一个变量，就必须将声明和定义分离。变量定义只能出现在一个文件中，其他用到该变量的文件都必须对其进行声明，却绝对不能重复定义。

3.2.7 名字的作用域

程序中使用的每个名字都指向一个特定的实体：变量、函数、类型等。同一个名字如果出现程序的不同位置，有可能指向的是不同实体。用来区分名字含义的上下文就是**作用域 (scope)**。作用域是程序的一段区域，每个名字都有作用域，指的是该名字可以在哪

些程序文本区使用。大多数情况下，C++是用花括号来界定作用域的。

程序 3.4 名字的作用域。

```
//-----
#include <iostream>
using namespace std;
int times = 3; //全局变量 times
int main(){
 int sum = 0,i = 1; //局部变量 sum 和 i
 while(i <= times) //循环语句
 { //循环体语句块开始
 int temp; //块作用域变量 temp
 cin >> temp;
 sum += temp;
 i++;
 } //循环体语句块结束
 cout << sum << endl;
}
//-----
```

在程序 3.4 中，定义了 times、main、sum、i 和 temp 五个名字，使用了标准库中的 cin、cout 和 endl 三个名字。名字 times、main 定义在所有花括号之外，在整个程序范围内都可见。像这种定义在任何函数之外的名字具有**全局作用域**，在整个程序中都可以使用。sum、i 定义在 main()函数的花括号范围内，在 main()函数内可见，main()函数之外不可见。定义在函数之内的名字具有**局部作用域**。temp 定义在 while 语句块中，仅在 while 语句中使用，具有**块作用域**。

作用域可以**嵌套**，被包含在内的作用域称为**内层作用域**，包含着别的作用域的作用域称为**外层作用域**。全局作用域是不包含在任何函数或块中的作用域，整个程序只有一个全局作用域。程序 3.4 中，全局作用域中包含着 main()函数块作用域，main()函数的作用域中又包含着 while 语句块作用域。

作用域中声明的名字可以在它所嵌套的所有内层作用域中访问。如，while 语句块中可以使用其外层作用域 main()函数中声明的变量 sum 和 i；main()和 while 中都可以使用全局变量 times。

同一作用域中不能重复定义相同的名字，但内层作用域中可以重新定义外层作用域已有的名字。此时，在内层作用域中，起作用的是内层作用域中的名字定义，外层作用域中的定义不再起作用，称为被**隐藏**。要显式访问全局变量，使用作用域解析符“::”。例如：

```
//-----
int reused = 12; //reused 有全局作用域
int main(){
 int unique = 25; //unique 有块作用域
 cout << reused <<" " << unique << endl; //输出: 12 25
 int reused = 9; //块作用域内重复的 reused
}
```


```

cout << reused <<" " << unique << endl; //输出: 9 25
cout << ::reused <<" " << unique << endl; //::指定名字为全局作用域
}
//-----

```

3.2.8 const 对象

程序中的有些数据是自始至终保持不变的，称为**常量**，如一个人的生日、圆周率、班级人数。这样的常数如果直接以字面值的形式出现在程序中，会降低程序的可读性和可维护性。

C++中的 **const** 限定符可以将一个对象限定为只读的，在程序运行期间不能修改。例如：

```

const int BufSize = 1024;
const double PI = 3.14159;

```

const 限定的 **BufSize** 为一个只读的对象，被定义为常量，初始值为 1024，企图修改这个对象的值会导致编译错误：

```

BufSize = 512; //错误：试图给 const 对象写入值

```

因为 **const** 对象的值不能修改，所以必须在定义时进行初始化，初始值可以是任意复杂的表达式。例如：

```

const int size = getSize(); //正确：运行时用函数的返回值初始化 size
const int a = 20; //正确：编译时初始化 a
const int b; //错误：b 未初始化

```

与字面值常量相比，**const** 对象有几个优点：第一，**const** 对象有名字，适当的名字能反映其含义，提高了程序的可读性。第二，如果 **const** 对象的值不再合适，很容易对其进行调整，提高了程序的可维护性。

在任何函数之外定义的 **const** 对象的作用域默认为**文件作用域**，即仅在定义该 **const** 对象的文件内有效。如果希望定义一个全局作用域的 **const** 对象，可以在定义和声明时加上 **extern** 关键字。例如

```

//file1.cpp
extern const int BufSize = 1024; //定义全局作用域的常量 BufSize
//file2.cpp
extern const int BufSize; //在另外的文件中声明常量 BufSize

```

与编译预处理指令 **#define** 定义的常量相比，**const** 对象是有类型的，可以进行类型检查，更安全，而且 **const** 对象有作用域。

注：C++也继承了 C 语言用预处理指令 **#define** 定义符号常量的方法。例如：

```

#define PI 3.1416
#define STUDENT_NUMBER 60
int main(){

```

```

double area = PI * 2.4 * 2.4; //预处理时用 3.1416 替换 PI
...
}

```

这种常量的缺点在于它只是进行简单的字符串替换，不进行类型检查，且无视 C++ 语言中关于作用域的规则。PI 在编译预处理时只被视为字符串 3.1416 的一个符号，没有类型信息。不建议在 C++ 中沿用这种定义常量的方法。

由 `const` 关键字限定的对象在程序运行期间是不可改变的。`const` 除了限定数据对象，还可以限定指针、引用、类的成员、函数的参数和返回值等，我们将在后续相关章节中介绍。

3.2.9 常量表达式和 `constexpr`

常量表达式是指值不会改变并且在编译过程中就能计算出结果的表达式。显然，字面值属于常量表达式，用常量表达式初始化的 `const` 对象也是常量表达式。

虽然在不同的使用条件下，`const` 有不同的意义，不过大多数情况下，`const` 描述的都是“运行时常量性”的概念，即运行时数据的不可更改性。不过有时我们需要的是编译时期的常量性，如数组的大小、`case` 标号的值，这是 `const` 关键字无法保证的。

一个对象或表达式是不是常量表达式由它的数据类型和初始值共同决定。例如：

```

const int size = 20; //size 是常量表达式
const int limits = size + 1;  //limits 是常量表达式
int max = 80; //max 不是常量表达式
//max 的初始值 80 是字面值常量，但 max 不是 const，不保证运行时不变
const int lines = get_size(); //lines 不是常量表达式
//lines 本身是个常量，但它的值，即 get_size() 的结果运行时才能获得

```

C++11 新标准规定，可以将对象声明为 **`constexpr`** 类型，以便编译器来验证对象的值是否是一个常量表达式。通过这种方法可以获得编译时常量。

声明为 `constexpr` 的数据对象一定是一个常量，而且必须用常量表达式初始化。例如：

```

constexpr int size = 20; //20 是常量表达式
constexpr int limits = size + 10; //size+10 是常量表达式
constexpr int max = length(); //正确吗？取决于 length() 函数
//只有 length() 是一个 constexpr 函数时，max 的声明才正确

```

不能用普通函数作为 `constexpr` 对象的初始值，但是 C++11 允许定义 `constexpr` 函数，我们将在第 5 章介绍。

一般来说，如果认定某个对象是常量表达式，就把它声明为 `constexpr` 类型。

`constexpr` 和用 `const` 对象有什么不同吗？例如：

```

constexpr int a = length(); //必须在编译时能计算出 length() 返回值
const int b = length(); //b 的值可以在运行时才获得，之后不改变

```

大多数情况下 `constexpr` 和 `const` 在使用上没有区别。但有一点是肯定的，如果 `b` 是全局作用域中的名字，编译器一定会为 `b` 分配空间。而对于 `a`，如果没有代码明确要使用它

的地址，编译器可以选择不为 `a` 分配存储空间，而仅将其当作编译时期的值，类似于字面值常量。

3.2.10 auto 和 decltype

编程时经常要把表达式的值赋给变量，这就要求在声明变量时清楚地知道表达式的类型。要做到这一点并不容易，有时甚至根本做不到。为了解决这个问题，C++11 引入了 **auto** 类型说明符，用它声明变量的类型，由编译器去自动分析表达式的类型，推断出变量的实际类型。显然，定义 **auto** 变量必须有初始值。例如：

```
auto x = 5; //5 是 int 类型，所以 x 是 int 类型
auto size = sizeof(int); //x 是表示内存字节数的类型，具体不清楚
auto name = "world"; //name 要保存字符串"world"，具体不清楚
cout << "hello, " << name; //此时 name 的类型是什么并不重要
auto a; //错误：没有初始值
auto r = 1, pi = 3.14; //错误：r 和 pi 推断得到的类型不一致
```

auto 声明的变量必须被初始化，以使编译器能够从初始化表达式中推断出其类型。从这个意义上看，**auto** 并非是一种“类型”声明，而是一个类型声明时的占位符，编译器在编译时期会将 **auto** 替换为变量实际的类型。

注：C++98 和 C 语言中就有 **auto** 关键字，用于自动存储类别的局部变量的声明，但因为是默认的，所以并不常使用。C++11 中重定义了这个关键字，完全废除了之前的用途。从语法来说，C++98 和 C++11 在这一点上是不兼容的。

如果希望从表达式推断出要定义的变量的类型，但是又不想用这个表达式的值初始化该变量，为了满足这一要求，C++11 引入了 **decltype** 类型指示符，作用是选择并返回操作数的类型。编译器会分析表达式的类型，并不真正计算表达式的值。例如：

```
decltype(sizeof(int)) size; //size 的类型是 sizeof(int) 结果的类型
const int ci = 0;
decltype(ci) x = 1; //x 的类型是 const int
decltype(f()) y = sum; //y 的类型是函数 f() 的返回值类型
```

auto 和 **decltype** 可以让我们不用去记忆和书写复杂的类型名字，例如某些复合类型、函数指针类型、标准库中的某些类型。它们的使用还有很多细则，将在后续的相关章节中讨论。

简化类型还有一种方法是使用类型别名。**类型别名**是一个名字，作为某种类型的同义词。

有两种方法可以定义类型别名，一种是用传统的 **typedef** 关键字。格式如下：

```
typedef 类型名 别名;
```

例如：

```
typedef unsigned long ID; //ID 是 unsigned long 的同义词
ID stuId;
```

```
typedef long long int64_t; //int64_t 是 long long 的同义词
int64_t bigNumber = 23LL;
```

定义类型别名的第二种方法是 C++11 引入的**别名声明**。格式如下：

```
using 别名 = 类型名;
```

例如：

```
using uint32_t = unsigned int; //uint32_t 是 unsigned int 的同义词
using PBI = PhoneBookItem; //PBI 是类型 PhoneBookItem 的别名
```

类型别名和类型的名字等价，只要是类型的名字能出现的地方，都可以使用类型别名。

3.3 运算符和表达式

C++语言提供了丰富的运算符，并定义了这些运算符作用于内置类型的运算对象时所执行的操作。当运算对象是类类型时，C++允许用户指定这些运算符的含义。

3.3.1 基本概念

表达式由一个或多个**运算对象**（也叫**操作数**）组成，对表达式求值将得到一个结果。字面值和变量是最简单的表达式，其结果就是字面值和变量的值。把一个运算符和一个或多个运算对象组合起来就可以生成更复杂的表达式。

根据运算对象的个数，运算符可以分为一元运算符、二元运算符；C++还有一个作用于三个运算对象的三元运算符（?:）。例如，负号（-）是一元运算符，赋值（=）是二元运算符。不限制运算对象个数的是函数调用运算符。

有些运算符有多重含义，如符号“-”，既可以是一元运算符“负号”，又可以是二元运算符“减法”。根据上下文可以决定运算符的不同含义。

一个含有两个或多个运算符的表达式叫做**复合表达式**。复合表达式的求值结果与运算符的优先级、结合性和运算对象的求值顺序相关。

对复合表达式求值时，要先确定运算符如何与运算对象组合在一起，这由运算符的**优先级**和**结合性**决定。表达式中括号括起来的部分被当作一个单元求值，然后再与其他部分一起计算。因此，使用括号可以强制改变表达式的组合方式。例如：

```
2 * 3 + 4 * 5 //乘*的优先级高于加+，组合方式为 (2*3)+(4*5)，表达式值为 26
2 + 3 + 4 - 5 //加和减的优先级相同，此时结合性决定运算对象组合方式从左向右
 //组合方式为 ((2+3)+4)-5，表达式值为 4
2 * (3 + 4) * 5 //括号改变了运算对象的组合方式，(3+4)组合，表达式值为 70
2 * (3 + 4 * 5) //表达式值为 46
```

表达式的求值顺序与优先级和结合性无关。优先级和结合性规定了运算对象的组合方式，但没有说明运算对象的求值顺序。例如：

```
2 + 3 + 4 * 5 //表达式值为 25，先计算 2+3 还是先计算 4*5 未定义
```

```
(2 + 3) * (4 + 5) //表达式值为 45, 先计算 2+3 还是先计算 4+5 未定义
```

可以看到, C++算术表达式的值和对应的数学算式的计算结果相同。

附录 A2 中给出了 C++的所有运算符, 按照优先级由高到低排列, 1 最高, 18 最低, 每一段中的运算符优先级相同。其中第 3 级的所有一元运算符、所有赋值运算符、条件运算符是右结合, 其余运算符是左结合。

有四种运算符明确规定了操作数的求值顺序, 其他运算符的操作数求值顺序是未定义的。这四种运算符是: 逻辑与 (&&)、逻辑或 (||)、条件运算符 (?:) 和逗号运算符 (,)。

表达式的值可能是左值或右值。不同的运算符对运算对象是左值或右值也有要求, 得到的结果也可能是左值或右值。一个重要的原则是, 在需要右值的地方可以用左值代替, 此时使用它的值 (内容); 但不能把右值当成左值使用。

所有的运算符都会从运算对象中产生一个值, 大多数运算符都不会改变运算对象, 但是有的运算符会修改运算对象的值, 这称为**运算符的副作用**。对运算对象产生副作用的运算符要求该运算对象是左值。

除了根据操作数的个数对 C++运算符分类之外, 也可以根据运算符的特点进行分类, 例如算术运算符、逻辑运算符、位运算符、赋值运算符等。

3.3.2 算术运算符

算术运算符包括二元运算符* (乘)、/ (除)、% (求余数)、+ (加) 和- (减) 以及一元运算符+ (正号) 和- (负号)。

算术运算符可以作用于任意算术类型以及能转换为算术类型的操作数。算术运算符的操作数和求值结果都是右值, 没有副作用。表达式求值前, 小整数类型的操作数被提升为较大的整数类型, 所有操作数转换为同一类型。

“/”和“%”运算的右操作数不能为 0。两个整数的“/”运算结果还是整数, 即整除。左、右操作数同号商为正, 否则商为负, 商一律向 0 取整, 即直接切除小数部分。“%”运算符只能应用于整值类型操作数, 两个非负整数进行“%”运算, 余数为非负值, 否则余数的符号和左操作数相同。

“+”和“-”也可以作用于指针类型的变量, 将在第 4 章的指针部分讨论。

算术表达式有可能产生未定义的结果。一是除数为 0 的情况, 二是计算的结果溢出, 即超出该类型所能表示的范围。程序 3.3 就出现了结果溢出的现象。

3.3.3 关系和逻辑运算符

关系运算符有< (小于)、<= (小于等于)、> (大于)、>= (大于等于)、== (等于) 和 != (不等于)。

逻辑运算符有!(逻辑非)、&& (逻辑与) 和 || (逻辑或)。除了逻辑非是一元运算符之外, 其余都是二元运算符。

关系运算和逻辑运算通常出现在程序中需要判断条件的地方。关系运算和逻辑运算的结果是 bool 类型的, 即 true 或 false。在需要整值类型的环境中, 它们的结果会被自动提升

为 1 (true) 或者 0 (false)。这两类运算符的运算对象和结果都是右值。

逻辑与和逻辑或运算的计算次序都是从左至右，只要能够得到表达式的值，运算就会结束，这种现象被称为逻辑运算的**短路**。即，对于表达式 `expr1 && expr2`，如果 `expr1` 的计算结果为 `false`，则整个逻辑与表达式的值为 `false`，不再计算 `expr2`；对于表达式 `expr1 || expr2`，如果 `expr1` 的计算结果为 `true`，则整个逻辑或表达式的值为 `true`，不再计算 `expr2`。

3.3.4 赋值运算符

赋值运算符包括“=”和复合赋值运算符。赋值运算可以用一个新值覆盖变量当前的值。

赋值运算符的左操作数必须是可修改的左值。赋值运算是有副作用的，它改变了左操作数。赋值运算的结果是它的左操作数，并且是一个左值。结果的类型是左操作数的类型，如果左右操作数类型不同，将右操作数转换为左操作数的类型。例如：

```
int ival;
ival = 1; //赋值表达式的值是 ival，副作用是 ival 的值被更新为 1
ival = 2.5; //赋值的结果是 ival，int 类型
```

C++11 允许使用初始值列表作为赋值运算的右操作数。初始值列表可以为空，编译器将创建一个值初始化的临时量并将其赋给左操作数。例如：

```
ival = {3};
ival = {3.12}; //错误或警告：窄化转换
ival = {}; //初始值列表为空，赋值 0
```

赋值运算符是右结合的。例如：

```
int a, b, c;
a = b = c = 1; //从右向左计算，都赋值为 1
```

C++还提供了一组复合赋值运算符，一般的语法格式为

```
a op= b
```

其等价于

```
a = a op b
```

这里的 `op=`可以是下面的运算符之一：

```
+= -= *= /= %= <<= >>= &= |= ^=
```

在编写程序时，关系运算符“==”有时会被误写为赋值运算符“=”，引起程序的逻辑错误。例如，以下判断变量 `x` 的值如果等于 `y` 就执行某个操作的代码将“==”误写为“=”：

```
if (x = y) //只要 y 不为 0，这个条件就为 true，因为其结果是赋值表达式的值
 doSomething;
```

3.3.5 自增和自减

自增(++)和自减(--)运算符为对象加1和减1提供了方便简短的表示。它们最常用于对数组下标、迭代器或指针进行递增或递减操作。

自增和自减是一元运算符，其操作数是可修改的左值。自增和自减都有副作用，参与运算后操作数的值被加1或减1。

自增和自减都有前缀和后缀两种形式。后缀++(或--)表达式的值是操作数被加1(或减1)之前的值，即对象的原始值，是右值。前缀++(或--)运算时，操作数被加1(或减1)之后作为表达式的值，是左值。例如：

```
int a=5, b=5;
int ival;
ival = a++; //表达式 a++的值是 5，因而 ival 的值是 5，而 a 的值是 6
ival = ++b; //b 的值是 6，表达式 ++b 的值是 6，ival 的值是 6
```

建议除非必须，否则只使用自增和自减运算符的前缀版本，不要使用后缀版本。因为前缀版本的自增避免了不必要的工作，把值加1后直接返回改变后的运算对象。而后缀版本需要将原始值保存下来以便返回，如果不需要修改以前的值，后缀版本的操作就是一种浪费。

3.3.6 位运算符

C++提供了一组位运算符，位运算符将操作数解释为有序的二进制位的集合，每个位是0或1。位运算符允许程序员设置或测试独立的位或一组位。通常使用无符号的整型数据类型进行位操作。

按位非运算符(~)对操作数的每一位取反，原来的1置为0，0置为1。

移位运算符(<<，>>)是二元运算，形式为

```
E1 << E2
E1 >> E2
```

移位运算将左操作数E1按位向左或向右移动E2位，操作数中移到外面的位被丢弃。左移运算(<<)将右边的空位补0，对无符号整数，左移一位相当于乘2。如果E1是无符号数或者非负的有符号数，则右移运算(>>)将在左边空位插入0，即右移一位相当于除以2。如果是有符号数的负数，右移运算在左边空位或者插入符号位，或者插入0，这由具体的编译器实现定义，因此建议仅将位运算用于无符号数。例如：

```
unsigned char ch = 0x04; //ch 的二进制值为"00000100"
ch = ch << 2; //左移后 ch 为"00010000"，即 16
ch = ch >> 3; //右移后 ch 为"00000010"，即 2
```

按位与(&)、按位或(|)和按位异或(^)都需要两个整型操作数。对两个操作数进行对应每个位的与、或和异或运算。按位与和按位或不同于逻辑与和逻辑或。例如，3(011)和5(101)的位运算：3&5结果是1(001)，3|5结果是7(111)，3^5结果是6(110)。

按位与和按位或经常用于检测某个数位的值。例如：

```
unsigned char byte;
if ((byte & 0x80) == 0) //测试 byte 的最高位是否为 0
 doSomething;
```

利用位运算的特性，还可以实现一些有趣的算法。例如：

```
//交换变量 x 和 y 的值
x = x^y;
y = x^y;
x = x^y;
//这个算法的性能未必最佳，但是最节省空间
```

3.3.7 sizeof 运算符

sizeof 运算符的作用是计算一个类型或对象在内存中占据的字节数，操作数可以是对象或类型名，计算结果是 `size_t` 类型。`size_t` 是一种与实现相关的 `typedef` 定义，在标准库头文件 `<cstdlib>` 中定义。

sizeof 表达式有以下两种形式：

```
sizeof (type)
sizeof expr
```

第二种形式 `sizeof` 返回表达式结果类型的大小。

在所有 C++ 编译器实现中，`sizeof` 应用在 `char`、`unsigned char`、`signed char` 类型上的结果都是 1；对其他内置类型应用 `sizeof` 运算，其结果由实现决定。`sizeof` 应用在枚举类型上的结果是表示枚举类型数值的底层整值类型的字节数。

`sizeof` 运算符应用在数组上时，返回的是整个数组占据的内存字节个数，即数组长度乘以每个元素的字节数。`sizeof` 应用在指针上时返回的是指针的字节长度，即使指针是指向数组的。例如：

```
int ia[] = {0, 1, 2}; //ia 是有 3 个 int 类型元素的数组
size_t arraysize = sizeof ia; //32 位机器上，arraysize 的值是 12
int* pa = ia;
size_t pointersize = sizeof(pa); //pointersize 的值是 4
```

应用在引用类型上的 `sizeof` 运算符返回的是被引用对象的字节数。例如：

```
char ch = 'a';
char &rc = ch; //sizeof(rc)=1
char *pc = &ch; //sizeof(pc)=4
```

`sizeof` 运算符在编译时计算，因此是常量表达式。它可以用在任何需要常量表达式的地方，如数组的大小等。

3.3.8 条件运算符

条件运算符为简单的 `if-else` 语句提供了一种便利的替代表示法。它是 C++ 中唯一的三

元运算符。条件运算符的语法格式如下：

```
expr1 ? expr2 : expr3
```

计算条件表达式时，首先计算 `expr1`。如果值为 `true`，则计算 `expr2`，`expr2` 的值作为条件表达式的值；否则计算 `expr3`，`expr3` 的值作为条件表达式的值。例如：

```
max = (ia < ib) ? ia : ib;
```

是如下代码的简写形式

```
if (ia < ib)
 max = ia;
else
 max = ib;
```

3.3.9 逗号运算符

逗号运算符分隔两个或多个表达式，这些表达式从左向右计算，逗号表达式的结果是最右边表达式的值。例如：

```
a = 1, b = 2, a + b //表达式的值是 3
```

3.3.10 类型转换

一个表达式中的多个操作数可能属于不同类型，在计算时如何处理呢？例如：

```
int ival;
ival = 3.54 + 2; //如何计算？
```

最终 `ival` 的结果是 5。这里首先要把两个不同类型的数值相加，但 C++ 并不是真的将 `double` 和 `int` 值加在一起，而是提供了一组算术转换，以便在执行算术运算之前，将两个操作数转换成相同的类型。基本的转换规则是小类型被提升为大类型，以防止精度损失。因此加法计算的结果是 5.54，`double` 类型。下一步将结果赋给 `ival`。赋值运算的两个操作数类型不同时，会尝试将右操作数转换为左操作数的类型。这个例子中，`double` 值被截取，变成 5，赋给 `ival`。因为从 `double` 到 `int` 的转换会损失精度，编译器一般会给出警告。

上述转换过程由编译器自动完成，因此被称为**隐式类型转换**。也可以指定显式类型转换来禁止这种自动转换。例如：

```
ival = static_cast<int>( 3.54 ) + 2; //将 3.54 显式转换为 int 类型再计算
```

下面将分别讨论隐式类型转换和显式类型转换。

1. 隐式类型转换

C++ 定义了一组内置类型对象之间的标准转换，在必要时编译器自动应用这些转换。隐式类型转换发生在下列情况下。

(1) 混合类型的算术表达式中。在这种情况下，最宽的数据类型成为转换的目标类型。这也称为**算术转换**。

算术转换保证二元运算的两个操作数被提升为相同的类型，并用它表示结果的类型。算术转换有两个指导原则：第一，为防止精度损失，必要时类型总是被提升为较宽的类型；第二，所有含有小于 `int` 的整值类型的算术表达式在计算之前其类型都会被转换为 `int`，称为**整值提升**。

进行整值提升时，类型 `char`、`signed char`、`unsigned char`、`short int` 都被提升为 `int` 类型。如果机器上的 `int` 类型足够表示 `unsigned short` 类型的值，则 `unsigned short` 被转换为 `int`，否则提升为 `unsigned int`。枚举类型被提升为能够表示其底层类型所有值的最小整值类型。

(2) 用一种类型的表达式赋值给另一种类型的对象。在这种情况下，目标转换类型是被赋值对象的类型，即，将赋值号右边的表达式转换为左操作数的类型。

(3) 一个表达式作参数传递给一个函数调用，表达式的类型与形参类型不同。这时，目标转换类型是形参的类型，即，将实参转换为形参类型。

(4) 从函数返回一个表达式，表达式的类型与返回类型不同。在这种情况下，目标转换类型是函数的返回类型。

除了算术转换之外还有几种隐式类型转换，其中涉及的复合类型将在第4章介绍。其包括：

- **数组转换为指针**。大多数用到数组的表达式中，数组自动转换为指向数组第一个元素的指针。
- **指针转换**。常量整数值 `0` 或字面值 `nullptr` 转换成任意的指针类型；指向任意非常量的指针转换成 `void` 指针；指向任意对象的指针转换成 `const void*`。
- **转换为布尔类型**。从算术类型或指针类型可以自动转换为布尔类型。如果指针或算术类型的值为 `0`，转换结果是 `false`；否则转换结果是 `true`。
- **转换为常量**。允许将指向非常量类型的指针转换为指向相应的常量类型的指针，对于引用也是如此。
- **类类型定义的转换**。类类型能定义由编译器自动执行的转换，编译器每次只能执行一种类类型的转换。

2. 显式类型转换

显式转换也被称为**强制类型转换**。C++提供了四个显式类型转换运算符：`static_cast`、`dynamic_cast`、`const_cast` 和 `reinterpret_cast`。使用强制类型转换就关闭了 C++ 的类型检查设施，容易引起错误。但是有些情况下需要使用强制类型转换。

例如，`void*` 指针被称为通用指针，可以指向任何类型的数据。但是不能直接对 `void*` 指针解引用，因为它没有类型信息，所以，`void*` 的指针在使用之前必须先转换为特定类型的指针。C++ 不允许从 `void*` 指针到其他类型指针的自动转换，所以这时需要强制类型转换。

另外，如果希望改变通常的标准转换，或者避免因存在多种可能的转换而引起的二义性，在这些情况下，都需要显式转换。

使用显式转换运算符的一般形式如下：

```
castname< 类型名 >( 表达式 ); //将表达式强制转换为指定类型
```

这里的 `castname` 是 `static_cast`、`dynamic_cast`、`const_cast` 和 `reinterpret_cast` 之一。

`const_cast` 将去掉表达式的 `const` 限定。例如：

```
int main()
```

```

{
 const int i = 0;
 int* j = &i; //错误
 j = const_cast<int*>(&i); //正确
}

```

用 `const_cast` 执行一般的类型转换，或者用其他三种转换来去掉常量性都会引起编译错误。

`static_cast` 可以显式进行编译器隐式进行的任何类型转换、“窄化”转换、具有潜在危险的类型转换，如 `void*` 指针的强制类型转换、算术值到枚举型的强制转换，还可以进行基类对象（或指针、引用）到其派生类对象（或指针、引用）的强制转换。例如：

```

int i = 10, j = 4;
double q = i / j; //q 的值是 2.0
q = static_cast<double>(i) / j; //q 的值是 2.5

```

`reinterpret_cast` 通常对操作数的位模式执行一个比较低层次的重新解释，它的正确性在很大程度上依赖于程序员的主动管理。例如：

```

//-----
#include <iostream>
#include <cstring>
using namespace std;
struct student{
 char name[16];
 long id;
 int score;
};
int main(){
 student wangli;
 strcpy(wangli.name, "Wang Li");
 wangli.id = 2009123;
 wangli.score = 87;
 cout<<wangli.name<<"\t"<<wangli.id<<"\t"
 <<wangli.score<<endl;
 //将 student 类型的变量作为整型数组解释
 int* pt = reinterpret_cast<int*>(&wangli);
 for(int i=0; i<sizeof(wangli)/4; i++)
 cout<<*(pt+i)<<" ";
}
//-----

```

程序的输出结果：

```

Wang Li 2009123 87
1735287127 6900768 2293560 4253206 2009123 87

```

`dynamic_cast` 支持在运行时刻识别由指针或引用指向的类对象，对 `dynamic_cast` 的讨论见 10.5 节。

早期版本的 C++ 强制类型转换语法有下面两种形式：

```
类型名 ( 表达式 ); //函数形式的强制类型转换
( 类型名 ) 表达式; //C 语言风格的强制类型转换
```

旧式转换可以用来代替 `static_cast`、`const_cast` 和 `reinterpret_cast`，但可读性差，不建议使用。

3.4 语句

程序最小的独立单元是语句，语句由分号结束。C++ 程序包含简单语句和复合语句，默认情况下语句以出现的顺序执行。控制语句可以根据条件改变语句的执行顺序。本节讨论 C++ 支持的程序语句类型。

3.4.1 简单语句和复合语句

程序语句最简单的形式是空语句，即仅有一个分号。空语句被用在程序语法上要求一条语句，但逻辑上却不需要的时候。例如下面的 C 风格字符串的复制：

```
while ( *string++ = *inBuf++ )
 ; //空语句
```

多余的空语句不会产生编译错误，但并非总是无害的。如果在 `if` 或 `while` 的条件后面多写了额外的分号，就可能改变程序员的初衷，出现逻辑错误。例如：

```
while ( index != last ); //多余的分号使循环体变成了空语句
 ++index; //会执行，但不是循环的一部分了
```

在表达式末尾加上分号“;”，就构成表达式语句。常用的表达式语句有赋值语句，自增、自减语句，函数调用语句等。执行表达式语句时，将计算表达式，虽然不一定保留表达式的值，但运算对操作数产生的副作用将持续。例如：

```
int a = 5, b = 10;
a++; //自增语句，但表达式的值 5 被丢弃，副作用是 a 递增为 6
b = 3; //赋值语句，赋值表达式的值 b 被丢弃，副作用是 b 的值变为 3
a + b; //加法语句，计算结果 9 没有保留，对 a 和 b 也没有任何副作用
```

简单语句由单个语句构成，上面的表达式语句都是简单语句。

有些控制结构在语法上只允许执行一条指定的语句，如条件和循环，但在逻辑上却需要一个多条语句的序列才能完成相关功能。在这种情况下，可以用复合语句来代替单个语句。

复合语句也称块，是由一对花括号“{}”括起来的语句和声明序列。一个块就是一个作用域，在块中声明的名字只能在块内部以及嵌套在块中的内层作用域中访问。块中声明

的名字从声明处开始，到所在块的结尾处都可见。

复合语句被视为一个独立的单元，它可以出现在程序中任何需要单个语句的地方。块以花括号界定，结束时不加分号。没有包含任何语句的块是空块，作用等价于空语句。

3.4.2 声明语句

在 C++ 中，对象的声明被作为一条语句，可以放在程序中任何允许语句出现的地方。**声明语句**将一个或多个新的标识符引入当前块中，说明它们的属性：类型、存储类别等。

使用声明语句，可以在需要的时候再定义变量，并同时初始化。声明语句可以出现在被定义的对象首次使用的局部域内，使声明具有局部性。

提示：在 C 中，总是要在一个程序块的最开始就定义所有的变量。这种风格给书写和阅读程序带来了一些不便，例如需要到块的最开头去查看相关变量的定义。如果变量定义紧靠着变量的使用点，程序的可读性会更强。而且，在程序最开头定义变量时不能获得所需的初始化信息，变量在定义时往往不能初始化，容易导致误用。

C++ 允许在 if 语句、switch 语句、while 语句和 for 语句的控制结构内甚至是条件部分定义变量。在控制结构或条件部分定义的变量只在相应的控制语句内部可见，一旦语句结束，变量就超出了作用范围。如果其他代码也需要访问控制变量，则必须在控制语句的外部定义该变量。

3.4.3 if 语句

程序中有些动作的执行是有条件的，例如，程序 3.1 计算圆面积时并没有检验输入的半径值是否有效，直接进行了面积计算。如果输入的半径值是负数呢？这时应该不能进行正常的计算。

C++ 语言提供了两种按条件执行的语句：一种是 if 语句，一种是 switch 语句。

if 语句根据条件决定控制流，测试指定表达式的值是 true 或 false，有条件地选择执行一条语句或一个语句块。if 语句有两种语法形式，一种是简单 if 形式：

```
if (condition)
 statement; //如果 condition 为 true, 则执行 statement
```

另一种是 if-else 形式：

```
if (condition)
 statement1; //如果 condition 为 true, 执行 statement1
else
 statement2; //如果 condition 为 false, 执行 statement2
```

if 语句的执行流程如图 3.2 所示。

对第一种简单 if 语句，如果 condition 为 true，则执行 statement。当 statement 执行完成之后，程序继续执行 if 语句之后的其他语句。如果 condition 为 false，则跳过 statement，继续执行 if 语句之后的其他语句。

对第二种 if-else 语句，如果 condition 为 true，则执行 statement1；当 statement1 执行完成之后，程序继续执行 if 语句之后的其他语句。如果 condition 为 false，则执行 statement2；

当 `statement2` 执行完成之后，程序继续执行 `if` 语句之后的其他语句。

图 3.2 `if` 语句的执行流程

条件表达式 `condition` 必须用圆括号括起来，其可以是表达式或是一个具有初始化功能的声明。在 `condition` 中声明的对象，只在 `if` 控制的语句或语句块中可见（包括 `else` 部分），在 `if` 语句外访问该对象会导致编译错误。例如：

```

if (int ival = x + y) //声明了 ival
{
 //ival 在这个语句块中可见
}
else
{
 //ival 在这个语句块中可见
}
x = ival; //错误, ival 不可见
//注意: 较早的某些编译器对这种变量声明方式可能会有不同的实现, 如 VC++ 6.0
  
```

`if` 语句的条件部分如果用到各种类型 0 值的比较，需要注意编码的风格。例如，如果要判断一个 `bool` 类型的变量是 `true` 或是 `false`，应该如何写条件呢？如果判断一个整数是否等于 0 又该如何写条件？如果是判断一个浮点数是否等于 0 呢？例如：

```

//-----
bool success; ...
if (success == false) ... //可以吗?
if (success != false) ... //虽然正确, 但不是良好的风格, 不简练
if (success == 0) ... //那这样写呢?
if (success != 0) ... //更差, 都看不出来 success 的 bool 类型了
if (!success) ... //判断 false 应该这样写: “如果不成功... ..”
if (success) ... //判断 true 应该写: “如果成功了... ..”
int number; ...
  
```

```

if (number == 0)... //整数判断是否为0可以这样写吗?
if (number != 0)... //正确,这是整数是否等于0的恰当写法
double value;...
if (value == 0.0)... //浮点数是这样判断对吧?一看0.0就是浮点类型
if (value != 0.0)... //别忘了,计算机不能准确地表示浮点数
//不要用==和!=比较浮点数,应转化为>=和<=之类形式,例如
const double AVERYSMALLVALUE = 0.1E-6; //很小的浮点数,近似等于0
if ((value >= -AVERYSMALLVALUE) && (value <= AVERYSMALLVALUE))...
//上面是浮点数是否等于0的判断条件:非常接近0
//-----

```

if 语句可以嵌套,如果 if 子句的数目多于 else 子句的数目,会出现空悬 else 问题,引起二义性。C++规定,else 子句总是与最近的未匹配的 if 语句相匹配,从而解决二义性问题。有些编码风格建议在 if 和 else 语句中应该总是使用复合语句括号,来避免修改代码可能带来的混淆和错误。

if 语句的条件部分可以是包含复杂条件组合的复合表达式,使用时要注意运算符的优先级和求值顺序,避免逻辑错误。

程序 3.5 判断用户输入的年份是否是闰年。

```

//-----
#include <iostream>
using namespace std;
int main(){
 cout << "Enter a year: " << endl;
 int year;
 cin >> year;
 if(((year % 4 == 0) && (year % 100 != 0))
 || (year % 400 == 0)) //注意条件表达式中的括号
 cout << year << " is a leap year." << endl;
 else
 cout << year << " is not a leap year." << endl;
 return 0;
}
//-----

```

3.4.4 switch 语句

在多分支选择的情况下,使用嵌套的 if-else 语句会降低程序的可读性,并且容易出错。例如下面统计元音字母出现次数的代码:

```

//-----
//统计元音字母的出现次数
if ( ch == 'a' || ch == 'A')
 ++aCnt;
else
if ( ch == 'e' || ch == 'E')

```

```

 ++eCnt;
 else
 if ( ch == 'i' || ch == 'I')
 ++iCnt;
 else
 if ( ch == 'o' || ch == 'O')
 ++oCnt;
 else
 if ( ch == 'u' || ch == 'U')
 ++uCnt;
//-----

```

这种语句在语法上是正确的，但逻辑不够清晰。C++提供了 **switch** 语句，作为在一组互斥的项目中进行选择的替代方法。**switch** 语句计算一个整值表达式的值，然后根据这个值从几条执行路径中选择一条。

switch 语句的一般形式如下：

```

switch ( expression )
{
 case const_epxr1: 语句序列 1;
 case const_expr2: 语句序列 2;
 :
 case const_exprn: 语句序列 n;
 default: 语句序列 n+1;
}

```

switch 关键字后面的 **expression** 是一个要被计算的整值表达式。**case** 后接一个整值类型的常量表达式，构成 **case** 标号，后面有一组语句序列与之关联。**default** 标号是可选的，最多只能有一个。

执行 **switch** 语句时，计算其整值表达式的值并依次与各个 **case** 常量值进行比较，如果某个 **case** 常量等于条件表达式的值，那么控制流转移到匹配的 **case** 标号后的语句执行；如果没有匹配条件的 **case** 常量，检查是否存在 **default** 标号；如果存在 **default** 标号，则控制进入 **default** 标号后的语句，否则 **switch** 中的语句都不被执行，程序控制将到达 **switch** 语句之后的第一条语句。

case 标号和 **default** 标号只是标记一个语句序列的开始位置，它们本身并不改变程序的控制流。一个 **case** 标号之后的语句执行完成后，如果没有遇到控制转移语句，那么会继续执行后续的 **case** 标号语句，直到遇到转移语句或 **switch** 语句结束。例如，下面统计元音个数的 **switch** 语句就是不正确的：

```

//-----
switch ( ch ) {
 case 'a':  aCnt++; //继续执行后续的 case 语句
 case 'e':  eCnt++; //继续执行后续的 case 语句
 case 'i':  iCnt++; //继续执行后续的 case 语句
}

```


```

 case 'o': oCnt++; //继续执行后续的 case 语句
 case 'u': uCnt++; //执行 switch 语句之后的语句
}
//-----

```

这段程序的执行流程如图 3.3 所示。

图 3.3 没有 break 的 switch 语句流程图

要在执行某个 case 标号语句之后退出 switch，可以使用 **break** 语句：在该 case 标号语句序列的最后加一条 break 语句来退出 switch。例如：

```

//-----
switch ( ch ) {
 case 'a':
 aCnt++;
 break; //执行了 aCnt++之后，执行 break，退出 switch 语句
 case 'e':
 eCnt++;
 break;
 case 'i':
 iCnt++;
 break;
 case 'o':
 oCnt++;
 break;
 case 'u':

```

```

 uCnt++;
 break; //最后一个分支，不需要 break，但加上更安全
 }
//break 使控制转移到这里
...

```

这段程序的流程如图 3.4 所示。当遇到 `break` 语句时，`switch` 语句被终止，控制转移到紧跟在 `switch` 结束花括号之后的语句。

图 3.4 带 `break` 的 `switch` 语句流程图

在有些情况下，如果希望由相同的动作序列处理两个或多个标号值，可以省略 `break` 语句，但是最好提供一条注释，以指明这种省略是故意的。例如：

```

//-----
switch ( ch ) {
 case 'A':
 case 'a':
 aCnt++; break;
 case 'E':
 case 'e':
 eCnt++; break;
 case 'I':
 case 'i':
 iCnt++; break;
 case 'O':
 case 'o':
 oCnt++; break;
 case 'U':

```

```

 case 'u':
 uCnt++; break;
}
//-----

```

书写程序时，`case` 标号之后不一定非要换行，有时为了强调几个 `case` 标号代表的是某一个范围内的值，可以将它们写在一行。例如：

```

//-----
switch ( ch ) { //另一种合法的书写形式
case 'A': case 'a':
 aCnt++; break;
case 'E': case 'e':
 eCnt++; break;
case 'I': case 'i':
 iCnt++; break;
case 'O': case 'o':
 oCnt++; break;
case 'U': case 'u':
 uCnt++; break;
}
//-----

```

3.4.5 while 语句

大多程序都会涉及在某个条件保持为真时重复执行一组语句的情况，例如，只要没有到达文件末尾，就依次读入并处理文件中的数据。

C++提供了三种循环控制语句，支持当某个特定的条件保持为真时，重复执行一条语句或一个语句块。这三种循环语句是 `while`、`for` 和 `do-while`。

`while` 循环的语法形式如下：

```

while( condition )
 statement;

```

`while` 语句的执行流程如图 3.5 所示。首先计算 `condition` 的值，如果为 `true`，就执行 `statement`。当执行完 `statement` 之后，再次对 `condition` 求值；重复这一过程。如果 `condition` 为 `false`，结束循环，执行 `while` 语句之后的其他语句。

`condition` 可以是表达式或变量的初始化定义，在每次执行 `statement` 之前检测。

`statement` 是单个语句或复合语句，称为循环体。循环体的每一次执行称为一次迭代，循环语句也被称为迭代语句。

`while` 循环适用于不确定迭代次数的情况。例如：

```

//-----
//累加用户输入的数据，直到输入 0 时结束

```


图 3.5 while 语句的执行流程

```
int sum = 0, number;  
cin >> number; //用户输入 number  
while (number != 0) //检测循环控制条件  
{ //循环体  
 sum += number;  
 cin >> number;  
}  
cout << sum << endl;  
//-----
```

在 `condition` 部分定义的变量和在循环体块内定义的变量只能在 `while` 语句的控制范围内使用，在 `while` 语句之外不可见。

3.4.6 for 语句

for 循环的语法形式如下：

```
for( init-statement; condition; expression )  
 statement;
```

for 语句的执行流程如图 3.6 所示。`init-statement` 可以是声明或表达式，一般用来对循环控制变量进行初始化。`condition` 用作循环控制条件，当其计算结果为 `true` 时，`statement` 被执行。`statement` 可以是单个语句，也可以是复合语句。`expression` 在循环的每次迭代后计算，一般用它来修改循环控制变量的值。如果 `condition` 第一次计算的结果是 `false`，则 `statement` 不会执行，`expression` 也不会被计算。`init-statement`、`condition` 和 `expression` 都可以省略，但不能省略分号。

图 3.6 for 语句的执行流程

for 循环适用于循环次数确定的情况。例如：

```
//-----
//累加用户输入的 20 个整数
int sum = 0;
for (int i = 0; i < 20; ++i) //初始化部分定义 i
{ //循环体
 int number; //number 在 for 语句块内定义, for 外不可见
 cin >> number;
 sum += number;
} //i 在 for 语句的初始化部分定义, 此处是 for 语句之外, i 不可见
cout << sum << endl;
//-----
```

C++11 新定义了一种简化的 for 语句，称为范围 for (range-for) 语句。这种语句可以从头至尾对容器或序列的所有元素逐个执行某种操作。范围 for 的语法形式如下：

```
for( declaration : expression )
 statement;
```

其中 **expression** 必须是一个序列，例如用花括号括起来的初始值列表、数组、vector 或 string 等类型的对象，它们的共同特点是能返回迭代器的 **begin** 和 **end** 成员。

declaration 定义一个变量，序列中的每个元素都需要能转换为该变量的类型。确保类型相容最常用的方法是使用 **auto** 类型说明符，让编译器推断合适的类型。如果需要改变序列中的元素执行写操作，变量应该声明为引用，引用的概念在第 4 章介绍。

循环每迭代一次都会重新定义循环控制变量，将其初始化为序列的下一个值，之后执行 **statement**。**statement** 可以是一条语句或一个语句块。当序列中的所有元素处理完毕之后循环终止。例如：

```
//-----
//累加 20 以内的素数
int sum = 0;
for(int e : {2, 3, 5, 7, 11, 13, 17, 19}) //用 auto 类型更好
 sum += e;
cout << sum << endl; //输出 77
//将数组的每个元素加倍
int arr[] = {1, 3, 5, 7, 9}; //定义数组 arr, 初始化为 5 个奇数
for(auto ele : arr) //声明 ele, 与数组 arr 关联在一起, 用了 auto
{
 ele = ele * 2; //修改一下数组: 逐个元素乘以 2
 cout << ele << " "; //输出 ele 看看
} //输出: 2 6 10 14 18
//貌似成功修改了, 再逐个输出数组元素确认一下吧
for(auto ele : arr)
 cout << ele << " "; //输出: 1 3 5 7 9 为什么呢? 下一章讨论
//-----
```

使用范围 for 语句的时候要注意，在 for 的语句块内不应该改变正在遍历的序列的大小。可以理解为范围 for 是简化的 for 语句，而被省略的 for 循环初始化部分已经预存了序列的

开头和结尾位置，因而不能再改变序列的大小了，例如不能向序列中加入元素或删除元素。

3.4.7 do-while 语句

for 语句和 while 语句的条件第一次计算结果为 false 时，就不会执行循环体。for 循环和 while 循环因此被称为入口条件循环。

例如，如果要求写一个交互程序，重复输入数字 1~5 选择进行某些处理，输入 0 时退出，那么用 while 循环编写的程序大致如此：

```
//-----  
int ival;  
cout << "请输入一个 1~5 的数字选择功能，输入 0 退出";  
cin >> ival;  
while (ival) {  
 switch(ival) { //对 ival 进行处理  
 case 1: ... //功能 1  
 :  
 case 5: ... //功能 5  
 };  
 cout << "请输入一个 1~5 的数字选择功能，输入 0 退出";  
 cin >> ival;  
} //end of while  
//-----
```

这个循环必须在外部为 ival 设置一个非 0 值才能启动，可以使用 do-while 循环来代替。do-while 循环是出口条件循环，在执行循环体中的语句之后检查条件，因而至少会执行一次循环体。do-while 的语法形式如下：

```
do  
 statement;  
while( condition );
```

statement 在 condition 被计算之前执行，如果 condition 计算结果为 false，则循环终止，但 statement 至少会被执行一次。do-while 语句的执行流程如图 3.7 所示。

图 3.7 do-while 语句的执行流程

用 `do-while` 循环改写上面的交互程序结构如下：

```
//-----
int ival;
do {
 cout << "请输入一个 1~5 的数字选择功能，输入 0 退出";
 cin >> ival;
 //对 ival 进行处理
 switch(ival) {
 case 1: ... //功能 1
 :
 case 5: ... //功能 5
 };
} while( ival );
//-----
```

需要检测用户输入的一些程序也经常用 `do-while` 循环。例如：

```
//-----
//累加用户输入的数据，直到输入 0 时结束
int sum = 0;
int number; //number 的定义不能放在循环体中，否则在 while 处不可见
do {
 cin >> number;
 sum += number; //在这里输入为 0 不影响累加结果，否则应该先检测
} while (number != 0);
cout << sum << endl;
//-----
```

不同于 `for` 和 `while` 循环，`do-while` 的条件部分不支持对象定义。另外，在 `do-while` 语句的条件部分出现的变量，其作用域也不能在循环体块内，因为 `while` 已经在右花括号外面，即块作用域之外了，所以循环体中定义的块作用域变量在 `while` 处已离开作用域，不可见了。

三种形式的循环——`while`、`for` 和 `do-while` 在表达上是等价的，也就是说可以使用其中任意一个来编写循环程序。通常，如果已经知道迭代的次数，就采用 `for` 循环。如果无法确定迭代次数，就采用 `while` 循环。如果在检验继续条件之前需要执行循环体，就用 `do-while` 循环代替 `while` 循环。不过，建议使用自己觉得最自然、使用最得心应手的一种循环语句。

无论使用哪种形式的循环语句，编写循环程序时要注意避免最常见的错误：一是迭代次数多一次或者少一次；二是无限循环，又叫做死循环。

迭代次数多一次或少一次，往往是因为在条件部分没有控制好循环变量的边界值。例如：

```
for(int i = 0; i <= 10; ++i) ...; //迭代 11 次而不是 10 次
for(int i = 0; i < 10; ++i) ...; //迭代 10 次
```

```
for(int i = 1; i <= 10; ++i) ...; //迭代 10 次
for(int i = 1; i != 10; ++i) ...; //迭代 9 次
```

无限循环则是因为循环条件永远为真，或者控制循环的变量没有向着终止循环的方向趋近，致使循环永远不能结束。例如：

```
for(int i = max; i > 0; ++i) ...; //习惯用++了，南辕北辙
while(x < val) ...; //循环体中没有修改 x 的值
```

编写循环程序时应该考虑以下三个步骤。

第 1 步：确定要重复的语句。

第 2 步：将这些语句放在一个循环中。例如：

```
while(true){
 语句组;
}
```

第 3 步：编写循环继续的条件，并添加控制循环的适当语句。

```
while(循环继续条件){
 语句组;
 用于控制循环的附加语句;
}
```

3.4.8 break 和 continue 语句

跳转语句中断当前的执行过程。C++语言提供了四种跳转语句：`break`、`continue`、`goto` 和 `return`。本章介绍前三种，`return` 语句在 5.3 节介绍。

如果希望在循环条件不为 `false` 时就提前结束整个循环或某次迭代，可以使用控制转移语句 `break` 或 `continue`。

`break` 语句终止自己所在的 `while`、`do-while`、`for` 或 `switch` 语句；程序的执行权被传递给紧接在被终止语句之后的语句。

我们在 `switch` 语句中已经使用过 `break`，下面是一个循环的例子：提示用户输入最多 10 个整数，程序计算这些整数的和；如果总和到达了 100 就提前终止程序。

程序 3.6 在循环中使用 `break`。

```
//-----
#include <iostream>
using namespace std;
int main(){
 int sum = 0, count = 0;
 while(count < 10) //条件 1
 {
 int n;
 cout << "Enter a number: " << endl;
 cin >> n;
```


```

 ++count;
 sum += n;
 if(sum >= 100) //条件 2
 break;
 }
 cout << count << " number(s) entered."<< endl;
 cout << "The sum is " << sum << endl;
 return 0;
}
//-----

```

`break` 只能出现在循环或 `switch` 语句中。当 `break` 出现在嵌套的 `switch` 或循环语句中时，包含 `break` 的最内层 `switch` 或循环语句被终止，并不影响外层的 `switch` 或循环。

`continue` 语句导致最近的循环语句的当前迭代结束，执行权被传递给循环控制条件计算部分，即 `continue` 语句将控制转移到循环体最后一条语句的结束处。`continue` 语句不会像 `break` 那样结束整个循环，而只是终止当前一次迭代。`continue` 语句只有出现在循环语句中才是合法的。

3.4.9 goto 语句

`goto` 语句提供了函数内部的无条件分支，它从 `goto` 语句跳转到同一函数内部某个位置的一个标号语句。`goto` 语句的语法形式如下：

```
goto label;
```

这里的 `label` 是用户定义的标号。标号语句只能用作 `goto` 的目标，由冒号结束，语法形式如下：

```
label:
```

`goto` 语句只能转向自身所在的函数中的标号语句。`goto` 语句不能向前跳过没有被语句块包围的变量初始化语句，否则会导致编译错误。例如：

```

void func(){
 int x;
 ...
 if ( x>0 ) goto lab; //Error: 跳过了 y 的初始化
 int y = 20;
 ...
lab: //标号语句
 int z = x + y;
 ...
}

```

`goto` 语句可以说是已经过时的一种语法结构，它的大多数用法可以用条件或循环语句来代替，应该尽量避免使用。

下面是一段代码示例，在一个三重循环的最内层，如果判断条件 `done` 为 `true`，则立即

终止整个三重循环。在这里使用了 `goto` 语句。

```
//-----
bool done;
for(int i=0; i<10;i++)
{
 ... //循环中的一些处理, 可能改变 done 的值
 for (int j=0; j<10 ; j++)
 {
 ... //循环中的一些处理, 可能改变 done 的值
 for(int k=0; k<10; k++)
 {
 ... //循环中的一些处理, 可能改变 done 的值
 if (done) //判断条件 done 是否满足
 goto lab;
 }
 }
}
lab: //标号
... //循环外的语句
//-----
```

使用 `break` 配合条件语句是否能够改写上面的代码？如何改写呢？在这种情况下，你更倾向于使用哪种结构呢？

3.5 编程示例：显示素数

本章介绍了 C++ 语言的基本数据类型、运算符和表达式、控制语句。这些基本构造几乎是任何一个 C++ 程序中都不可或缺的，掌握了它们，就可以编写很多程序了。本节以一个显示素数的例子结束本章。

问题：编写一个程序，显示前 50 个素数，要求分 5 行显示，每行 10 个数字。

要编程解决复杂的问题，关键之处在于把问题分解成简单一些的子问题，然后逐个解决每个子问题，最终得到完整的解决方案。

这个问题可以分解为以下任务：

- (1) 判断一个给定的数是不是素数。
- (2) 对数字 `number = 2, 3, 4, 5, 6, …`，测试它是否为素数。
- (3) 统计已确定的素数个数。
- (4) 打印已确定的素数，控制每行打印 10 个。

显然，程序中要反复检测新的 `number` 是否是素数。如果 `number` 是素数，计数器加 1。计数器的值从 0 开始，等于 50 时，循环结束。因此，这个问题的算法如下：

```
//-----
设置计数器 count 对素数个数计数，初始值为 0;
```

```

设置要检测的数 number, 初始值为 2;
while(count < 50){
 测试 number 是否是素数;
 if number 是素数 {
 打印 number; count 加 1;
 }
 number 加 1;
}
//-----

```

算法中还有一个问题需要解决, 就是如何测试 `number` 是否是素数。

要判断 `number` 是不是素数, 最简单的方法是检测它能否被 2、3、4、...直到 `number/2` 的整数整除。如果能被其中某一个整除, 它就不是素数。所以, 判断 `number` 是否是素数的算法可以如下描述:

```

//检测 number 是否是素数:
设置布尔变量 isPrime, 初值为 true, 假定 number 是素数
for(int divisor = 2; divisor <= number / 2; ++divisor)
{
 if(number % divisor == 0) //被整除了, 不是素数
 {
 isPrime 设置为 false; 退出循环;
 }
} //此时, isPrime 的值为 true 则 number 是素数; 为 false 则不是
//-----

```

完整的程序代码如程序 3.7 所示。

程序 3.7 分 5 行打印前 50 个素数, 每行 10 个数字。

```

//-----
#include<iostream>
using namespace std;
const int NumberOfPrimes = 50; //前 50 个素数
const int NumberPerLine = 10; //每行 10 个
int main(){
 int count = 0; //素数个数的计数器
 int number = 2; //要测试的数
 cout << "The first 50 prime numbers:" << endl;
 while(count < NumberOfPrimes){
 //检测 number 是否素数
 bool isPrime = true;
 for(int divisor = 2; divisor <= number/2; ++divisor){
 if(number % divisor == 0){
 isPrime = false;
 break;
 }
 }
 if(isPrime){ //number 是素数, 计数增加, 输出

```

```

 ++count;
 if(count % NumberPerLine == 0) //一行数字个数满 10 个
 cout << number << "\n";
 else //不足 10 个
 cout << number << " ";
 }
 ++number; //下一个数
}
//-----

```

程序的运行结果：

```

The first 50 prime numbers:
2 3 5 7 11  13  17  19  23  29
31  37  41  43  47  53  59  61  67  71
73  79  83  89  97  101 103 107 109 113
127 131 137 139 149 151 157 163 167 173
179 181 191 193 197 199 211 223 227 229

```

3.6 小结

- C++预定义了一组内置数据类型，表示整数、浮点数、字符和布尔值，还提供了内置复合类型，并允许用户自定义类型。
- 在定义变量时，要指定变量的名字和类型；变量在使用之前必须声明。
- 利用类型说明符 `auto` 和 `decltype` 可以让编译器推断出类型信息。
- C++不建议用宏定义常量，而应该使用 `const` 限定词。
- C++提供了丰富的运算符，对内置类型数据进行各种操作。
- C++的关系运算和逻辑运算不同于 C 语言，其结果是 `bool` 类型。
- C++中提供了四个显式类型转换运算符：`static_cast`、`const_cast`、`dynamic_cast` 和 `reinterpret_cast`，分别适用于不同场合中的强制类型转换。
- C++提供了各种语句结构，用于表达程序中的处理和控制逻辑。
- `if` 语句或 `switch` 语句用来表达条件和分支结构。
- `while`、`do-while` 和 `for` 语句用来表达循环和迭代结构，范围 `for` 是一种更简单的 `for` 语句。
- `break`、`continue`、`goto` 和 `return` 语句会引起程序控制的转移。

3.7 习题

一、复习题

1. C++与 C 语言的数据类型有什么不同？
2. C++与 C 语言的运算符有什么不同？

3. Java 语言中是没有 `sizeof` 关键字的，但是为什么 C++ 需要？有什么作用？
4. 什么叫做运算符的副作用？列举 C++ 中有副作用的运算符。
5. 变量声明与定义的作用各是什么？它们之间有何不同？
6. 初始化和赋值有什么不同？C++ 初始化变量的方式有哪些？
7. `auto` 类型说明符有什么作用？
8. 在什么情况下会发生隐式类型转换？
9. 比较旧式强制类型转换与 C++ 新引入的 `static_cast`、`const_cast` 和 `reinterpret_cast`。
10. 比较三种循环语句，将它们的基本形式分别转换为另两种循环语句。

二、编程题

1. 编写程序，从控制台读入 `double` 类型的摄氏温度，将其转换为华氏温度，并显示结果。转换公式：华氏温度 = $(9/5) * \text{摄氏温度} + 32$ 。

2. 编写程序，读取一个 0~1000 的整数，并将该整数的各位数字相加。例如，输入整数 372，各位数字之和为 12。

3. 编写程序，提示用户输入两个点 (x_1, y_1) 和 (x_2, y_2) ，计算两点之间的距离并输出。

注：求 a 的平方根的库函数为 `sqrt(a)`，要包含标准库 `<cmath>`。

4. 编写程序，随机产生一个 1~12 的整数，根据数值显示相应的英文月份名。例如生成的数为 3 时显示 `March`。

注：生成随机数的库函数为 `rand()`，返回一个 0~`RAND_MAX` 之间的 `int` 值，要包含标准库 `<cstdlib>`。`RAND_MAX` 是库中定义的常量，值最小为 32 767。例如，生成 10 以内的随机数代码为 `rand()%10`。

5. 编写程序，提示用户输入三个整数，以升序的形式输出这三个整数。

6. 编写程序，读取三角形的三边长，如果输入值合法，就计算三角形的周长；否则，显示这些输入值不合法。

7. 编写程序，提示用户输入年份和月份，显示这个月的天数。例如，输入年份为 2016，月份为 2，则应输出 29 天。

8. 编写程序，提示用户输入 0~15 的一个整数，显示其对应的十六进制数。例如，输入 13，则显示 `D`；输入 5，则显示 `5`。

9. 利用 `switch-case` 结构判断学生成绩等级，学习成绩 ≥ 90 分输出“优秀”， $80 \leq$ 学生成绩 < 90 分输出“良好”， $60 \leq$ 学生成绩 < 80 分输出“及格”，学习成绩 < 60 分输出“不及格”。

10. 编写程序，读入不定个数的整数，判断读入的正数和负数各有多少个，0 不计数，然后计算这些输入值的总和及其平均值。当输入 0 时，程序结束。输出各项统计信息，其中平均值以浮点数格式显示，结果保留 2 位小数。

11. 编写程序提示用户输入体重和身高，然后显示身体质量指数 (BMI) 值和体重状况说明。

注：BMI 的计算公式为 $BMI = \text{weight} / \text{height}^2$ ，体重单位为 `kg`，身高单位为 `m`。成人 BMI 值说明：(1) $BMI < 18.5$ ：偏瘦；(2) $18.5 \leq BMI < 25.0$ ：正常；(3) $25.0 \leq BMI < 30.0$ ：超重；(4) $BMI \geq 30.0$ ：过胖。

12. 假设某大学今年的学费为 5000 元, 学费的年增长率为 5%。编写程序: (1) 计算 10 年后的学费; (2) 计算今年入学的新生 4 年共交多少学费; (3) 计算学费翻一番需要几年。

13. 编写程序, 打印如图 3.8 所示的 1~9 的阶梯。

```

1
2 2
3 3 3
4 4 4 4
5 5 5 5 5
6 6 6 6 6 6
7 7 7 7 7 7 7
8 8 8 8 8 8 8 8
9 9 9 9 9 9 9 9 9

```

图 3.8 编程题 13 附图

14. 编写程序, 打印 100 以内的素数。

15. 编写程序, 计算 $1!+2!+\dots+10!$ 。

16. 编写程序, 计算 $e=1+1/1!+1/2!+1/3!+\dots+1/n!+\dots$ 的近似值, 要求误差小于 0.00 001。

17. 编写程序, 打印如图 3.9 所示的九九乘法表。

```

1*1=1
1*2=2 2*2=4
1*3=3 2*3=6 3*3=9
1*4=4 2*4=8 3*4=12 4*4=16
1*5=5 2*5=10 3*5=15 4*5=20 5*5=25
1*6=6 2*6=12 3*6=18 4*6=24 5*6=30 6*6=36
1*7=7 2*7=14 3*7=21 4*7=28 5*7=35 6*7=42 7*7=49
1*8=8 2*8=16 3*8=24 4*8=32 5*8=40 6*8=48 7*8=56 8*8=64
1*9=9 2*9=18 3*9=27 4*9=36 5*9=45 6*9=54 7*9=63 8*9=72 9*9=81

```

图 3.9 编程题 17 附图

18. 编写程序, 反向打印如图 3.10 所示的九九乘法表。

```

9x9=81 9x8=72 9x7=63 9x6=54 9x5=45 9x4=36 9x3=27 9x2=18 9x1=9
 8x8=64 8x7=56 8x6=48 8x5=40 8x4=32 8x3=24 8x2=16 8x1=8
 7x7=49 7x6=42 7x5=35 7x4=28 7x3=21 7x2=14 7x1=7
 6x6=36 6x5=30 6x4=24 6x3=18 6x2=12 6x1=6
 5x5=25 5x4=20 5x3=15 5x2=10 5x1=5
 4x4=16 4x3=12 4x2=8 4x1=4
 3x3=9 3x2=6 3x1=3
 2x2=4 2x1=2
 1x1=1

```

图 3.10 编程题 18 附图

19. 编写程序, 列出由数字 1、2、3、4 组成的互不相同且无重复数字的三位数。

20. 编写程序，读入一个整数，然后以升序显示它的所有最小因子。例如，输入整数120，则输出应该是：2，2，2，3，5。

21. 编写程序，求 $n^2 > 12\,000$ 的最小整数 n 的值。

22. 编写程序，求 $n^3 < 12\,000$ 的最大整数 n 的值。

三、思考题

1. C++是C的超集吗？可以用C++编译器来编译C代码吗？

2. 要计算抵押贷款的偿还金额，利率、本金和付款额应分别选用哪种类型？请说明原因。

3. 用最有效率的方法算出2乘以17，并简单解释效率高在什么地方。

4. 交换两个变量的值，不能使用中间变量。

5. 写出下面语句序列的执行结果。

```
a=5; b=6; a+=b++;
```

6. 如果 $a=5, b=5$ ，写出下式的执行结果。

```
(a++) == b ? a : b
```

7. 下列选项中哪两个是等价的？

(1) `int b;`

(2) `const int* a = &b;`

(3) `const* int a = &b;`

(4) `const int* const a = &b;`

(5) `int const* const a = &b;`

8. 请给出下面一段程序的输出。

```
int main(){
 int a[][3] = {1,2,3,4,5,6};
 int (*ptr)[3] = a;
 cout << (*ptr)[1] << (*ptr)[2];
 ++ptr;
 cout << (*ptr)[1] << (*ptr)[2]);
}
```

9. 以下为Windows NT下的32位C++程序，计算sizeof的值。

```
char str[] = "Hello" ;
char *p = str ;
int n = 10;
//请计算:
//sizeof (str) = _____
//sizeof ( p ) = _____
//sizeof ( n ) = _____
void Func ( char str[100]) {
//请计算:
 //sizeof( str ) = _____
}
```

```
void *p = malloc( 100 );  
//请计算:  
//sizeof ( p ) = _____
```

10. 简述以下两个 for 循环的优缺点。

```
//第一个  
for (i=0; i<N; i++){  
 if (condition)  
 DoSomething();  
 else  
 DoOtherthing();  
}  
//第二个  
if (condition){  
 for (i=0; i<N; i++)  
 DoSomething();  
}  
else{  
 for (i=0; i<N; i++)  
 DoOtherthing();  
}
```