第二章 C、C++、C++.NET、C#的基本概念

2-1. 本章目的：

· 本章要練習各種版本的C語言程式程式

· 包括：C、C++、C++.NET、C#
2-2. 如何選擇程式語言？
低階語言
· 機械語言
· 組合語言
高階語言
· FORTRAN:應用在科學運算、數學、理工等方面

· COBOL:應用在資料管理及商業用途

· PASCAL:應用在科學計算及教學用途

· LIST:人工智慧語言

· Modula-2, Modula-3:應用在科學計算及一般用途

· C, C++:應用在工程及科學用途

· BASIC:應用在一般用途、教學用、工程

· JAVA:應用於網路及通訊用途

2-3. C語言的演進
演進過程

[image: image1]
1972年，C語言由Dennis Ritchie 和 Ken Thompson一起設計UNIX作業系統而發展出來，可高階應用，亦可低階控制
版本:
· Turbo C,
· Borland C,
· ANSI C,
· Microsoft C等
2-4. C++語言的演進
1980年，由AT&T Bell Lab. 的 Bjarne Stroustrup博士設計
將物件導向概念加入C語言中，為“C with classes”

1985年，加入運算子超載、虛擬函數等物件導向特性，即為C++

版本:
· USL C++(AT&T),
· HP C++,
· Borland C++,
· Microsoft C++,
· Visual C++等
2-5. Microsoft Visual C++
Visual C++ 6.0版是Visual Studio 6.0版的成員之一
Visual Studio包含五種程式語言
· Visual Basic

· Visual C++

· Visual FoxPro

· Visual InterDev

· Visual J++

2-6. Microsoft Visual C++ .NET

又稱為Visual C++ .NET 7.0版
Visual C++ .NET 7.0版是Visual Studio .NET版的成員之一
· Visual Basic .NET
· Visual C++ .NET
· Visual C#.NET
· Visual J# .NET
· Visual Java .NET
· Visual FoxPro .NET
· Visual InterDev .NET
Visual C#.NET (讀做C sharp)
A. 是微軟改良C++，使其更簡單好用，

(a). 在簡單方面，可比擬VB.NET, Java

(b). 可以跨平台，可以製作網頁……
B. 其市場推出目的：用來與Java競爭，改良Java的諸多缺點
2-7. Microsoft Visual C++ 安裝
 以第一片安裝即可

· Visual C++

· MSDN Library

2-8. Visual C++ 啟動程式與畫面簡介

[image: image16.png]B MSDN Library Visual St [-[o[x]
BEO REE BRO BEG HAOD

i & & =

A ey 2 e 2)) i Bl EHEE g5

ERfFREAB)

D) 2

#E0 | mo | e >

L] el C++ Docuunentzion JIES
=] Visual Ci+ Start Page
@ Vil O+ Documenteic
@ Whats lew in Vil -
@ Geting Stard wih Vi
@ Dsing VismalCi+-

@ Refermie

@ Sl

@ Viswl Foxbro 2%

@ Visual InsDev Docunenta
@ Visual I Documentaton
@ Visual SoueSete Docunent
@ AR

@ MicwaftOffice Developmer
@ (R4 DK

@ SDK Documentation

@ DDK Docunentetion

@ Windos Resoue Kis

@ Specifiations

7 @ Knovledee Bz

;I—ILILI

Visual C++

welcome to Microsoft visual C++
version 6.01 Visual C++ is available in

three editions: Standard, Professional,
and Enterprise.

The documentation for Visual C++
includes: the Visual C++ Programmer's
Guide, the Visual C++ User's Guide,
Visual C++ Tutorials, the Microsoft
Foundation Classes and Templates, and
Languages and Libraries for Visual Ci+.

Visual C++ is 3 member of the Visual
Studio 6.0 family of development
products, which includes:

Getting Started
Find the sppropriate place to
Start with vizual G+,

what's tiew
New fastures in Visual C++
6.0,

Explore the Samples
Sample programs for MFC,
ATL, the SDKs, and others

Resdme
Installation issues.

Documentation Map
Bacama mare familar ith
the Visual CH+
documentation,

Visusl C+ 6.0 on the web

2-9. MSDN Library啟動程式與畫面簡介

[image: image2]
2-10. C語言程式架構
[image: image14.wmf]程式註解區

//

儲存檔名：

d:\C++02\C0209.cpp

#include <iostream.h>

const int num1 = 12345;

void main(void)

{

unsigned short num2 = 65432

long num3 = 1234567890

cout << "

有號整數：

" << num1 << endl

<< "

無號短整數：

" << num2 << endl

<< "

長整數：

" << num3 << endl

<< endl;

}

前置處理區

常數宣告區

變數宣告區

程式敘述區

宣告

 main

函數

2-11. 編寫C語言程式： 一般格式
格式1：main()
· 一個C語言程式一定有主程式，名稱為main
· 程式內容用大括弧{ }包含起來，即使程式沒有內容也要用空括弧表示。
	main()

{
}

	· 語法：
傳回型態 main(參數)
{
.

return 傳回值;
}

	· 若不傳回任何值給系統

void main(void)

void main()
· 若不傳回整數值給系統，那麼就不需要寫return 傳回值了;

	· 傳回整數值給系統

int main(void)

int main()

· 若要傳回整數值給系統，那麼就要寫return 傳回值;
return 25;

	· 範例一

void main(void)

{

//main函數起始點

//敘述區

//不須要return敘述

}

//main函數結束點

	· 範例二

int main()

{

//main函數起始點

//敘述區

return 0;

//傳回整數0給作業系統

}

//main函數結束點

格式2：所有的變數（variables）必須先宣告其型態。
格式3：每一行程式敘述後，必須加一個分號（；）表示結束。
	main()

{

 int a, b;

 char c;

 ……
}

格式4：每一區塊的程式敘述，是以｛ ｝來包含。

[image: image3]
格式5：程式碼除非另有規定，否則最好一律用小寫
格式6：程式中如有註解文字，必須放置於雙斜線//之後，或者放置於/*和*/之間。
	/*這是一個計算1到100總和的程式*/
for (i=1;i<=100;i++) //迴圈
.....................

格式5：插入標題檔 #include
A. 功能：在各種標題檔中分別定義相關的各種函數名稱，故必須要先將這定函數定義檔呼叫出，然後才能使用相關函數
B. 語法
· #include <標題檔名>

// 第一式
· #include “標題檔名”

// 第二式

C. 範例

· #include <iostream.h>
 //插入iostream.h
· #include "user.h"
 //插入使用者標題檔
D. C語言 、C++、C++.NET語言的不同

· 插入舊型標題檔 (以前C語言所使用的方式)

#include <iostream.h>
//插入iostream.h標題檔

#include <string.h>
//插入string.h標題檔

· 插入新型標題檔 (C++語言所可以使用的方式)

#include <iostream>
//插入iostream標題檔

using namespace std
//宣告程式使用新型標題檔
· 在C++.NET中所有的標準函式庫的各種函數名稱都被定義在std命名空間中，所以要先來呼叫這個std出來
using namespace std;
E. 注意：
	使用#include <標題檔名>，其最後不用加上分號 ;

	使用cin、cout等輸出輸入指令，其前面必須引入iostream.h標題檔

2-12. 輸出函數cout
語法：

語法：cout　<< 變數或字串1 << 變數或字串2 << . . . << 變數或字串n;

功能：將文字數字等資料在螢幕來輸出。
範例
	#include <iostream.h>
· cout << num1;

 //顯示變數num1的值

·
cout << "ANSI/ISO C++";

 //顯示字串ANSI/ISO C++

· cout << "有號整數：" << num1 << endl;
//顯示字串、數值、跳行
 跳行(endl=end of line)
· cout << "有號整數：" << num1 << \n;
 //\n為跳行的控制字元

輸出函數cout 常用字元格式
	字元值
	字元格式
	字元功能

	0
	\0
	空格（null space）

	7
	\a
	響鈴（bell ring）

	8
	\b
	倒退（backspace）

	9
	\t
	移到下一定位點（tab）

	10
	\n
	插入新行（newline）

	12
	\f
	跳至下一頁起點（form feed）

	13
	\r
	跳至同一行起點（carriage return）

	34
	\”
	插入雙引號（double quote）

	39
	\’
	插入單引號（single quote）

	92
	\\
	插入反斜線（back slash）

注意：

	使用cin、cout等輸出輸入指令，他們都是使用資料I/O匯流(stream)的概念的，cout是輸出匯流，也就是從程式流出到螢幕。這些cin,cout函數都是定義在iostream.h標題檔，故在前面必須引入iostream.h標題檔

→否則程式無法成功編譯

兩種寫法皆可
	· #include <iostream.h> → C語言舊式寫法(*.h給保留給C語言的標題檔)
· #include <iostream> → C++語言新式寫法(C++的標題檔沒有副檔名)

2-13. 練習[Ex.1-1]： 練習使用C++ 6.0來寫一個小程式
練習目標：熟悉VC++ 6.0的程式架構與編譯流程
[image: image4.png]% "DALZRERICH\chpl\C2plusiDebug\C2plus.exe™

FEE— R

Press any key to continue.

程式編寫步驟：

A. 先進入Visual C++ 6.0軟體整合環境

· 【開始】→程式集

· Microsoft VisualC++ 6.0

B. 建立專案

(a). File→New

(b). Project
· 選擇→Win32 Console Application
· Project→C2plus
· Location→D:\CSIE1j\chp1
C. 建立程式檔案

(a). File→New

(b). Files
· 選擇→C++ Source File
· Add to project→C2plus

· File→Hello
D. 編寫程式碼：

	//第一個程式

#include <iostream.h>

void main()

{

cout << "我的第一個檔案";

cout << '\n';

}

E. 說明：

· 使用cin、cout等輸出輸入資料匯流(stream)指令，其前面必須引入iostream.h標題檔

· 兩種引入標題檔方法皆可

· #include <iostream.h> → C語言舊式寫法(*.h給保留給C語言的標題檔)
· #include <iostream> → C++語言新式寫法(C++的標題檔沒有副檔名)
F. 專案的儲存、關閉與開啟：

(a). 專案的儲存：File→Save All
(b). 專案的關閉：File→Close Workspace
(c). 專案的開啟：File→Open Workspace
G. 程式的編譯與連結：

	[image: image5.png]

	編譯Complie
	Ctrl + F7

	連結Link(Build)
	F7

	執行 Execute
	Ctrl + F5

	前往某一點
	F5

2-14. 練習[Ex.1-2]： 練習使用C語言來寫一個小程式

練習目標：熟悉舊版C語言程式的架構與編譯流程

[image: image6.png]

程式編寫步驟：

A. 先進入Visual C++ 6.0軟體整合環境

· 【開始】→程式集

· Microsoft VisualC++ 6.0

B. 建立專案

(a). File→New

(b). Project
· 選擇→Win32 Console Application
· Project→C
· Location→D:\CSIE1j\chp1
C. 建立程式檔案

(a). File→New

(b). Files
· 選擇→C/C++Header File
· Add to project→C

· File→Hello.c
注意：此處一定要加上副檔名.c，否則會有錯誤
D. 編寫程式碼：

	/*我的第一個C語言程式*/

#include <stdio.h>

#include <conio.h>

void main()

{

int num;

num=7;

printf("\n我的幸運號碼是： %d",num);

getch();

}

E. 說明：

· 使用printf，其前面必須引入標題檔#include <stdio.h>
· 使用getch()，其前面必須引入標題檔#include <conio.h>
· 宣告一個整數變數 int num;

· 輸出字串 printf("\n我的幸運號碼是： %d",num)
\n 為跳行字元
%d 為整數格式

· 等待輸入字串 getch();
F. 專案的儲存、關閉與開啟：

(a). 專案的儲存：File→Save All

(b). 專案的關閉：File→Close Workspace

(c). 專案的開啟：File→Open Workspace

G. 程式的編譯與連結：

	[image: image7.png]

	編譯Complie
	Ctrl + F7

	連結Link(Build)
	F7

	執行 Execute
	Ctrl + F5

	前往某一點
	F5

2-15. 練習[Ex.1-3]： 練習使用C#來寫一個小程式

練習目標：熟悉最新版C#.NET程式的架構與編譯流程

[image: image8.png]WADAERBRIC+chp1\Csharpibin\DebugCsharp exe

特色：C# 的程式架構很像VB.NET

程式編寫步驟：

A. 先進入Microsoft Visual Studio.NET軟體整合環境

· 【開始】→程式集

· Microsoft Visual Studio.NET 2003

B. 啟動新專案的方式

(a). 『檔案』→新增→空白專案

(b). 設定專案名稱與目錄

· 專案類型：Visual C#專案
· 範本：選擇主控台應用程式
· 名稱：Csharp
· 位置：選擇D:\CSIE1j\chp1
C. 編寫程式碼：

	

static void Main(string[] args)

{

//

// TODO: 在此加入啟動應用程式的程式碼

//

string name1;

name1="張三丰";

Console.WriteLine("我的名字是 {0}",name1);

Console.ReadLine();

}

D. 說明：

· 宣告一個字串變數 string name1;

· 輸出字串 Console.WriteLine("我的名字是 {0}",name1);
· 等待輸入字串 Console.ReadLine();
E. 複習VB.NET語法：

	如何寫出文字
	Console.WriteLine("歡迎使用VB.NET"

	如何讀取輸入值
	Console.ReadLine()

	如何按了任何一鍵就離開程式
	Console.ReadLine()

	如何空白一行
	Console.WriteLine()

	
	

F. 結論： 使用C#來寫程式，就和VB.NET一樣簡單

2-16. 練習[Ex.1-4]： 練習使用C++.NET—來製作Win32平台的控制台Console程式
練習目標：熟悉最新版C++.NET來製作Win32平台程式的架構與編譯流程

[image: image9.png]R 4\ EZBSc++ichpl\e2plus_net_win32Mebugic2p]
SR TRHICH NETHER

程式編寫步驟：

A. 先進入Microsoft Visual Studio.NET軟體整合環境

· 【開始】→程式集

· Microsoft Visual Studio.NET 2003

B. 啟動新專案的方式

(a). 『檔案』→新增→空白專案

(b). 設定專案名稱與目錄

· 專案類型：Visual C++專案
· 範本：選擇Win32主控台專案
· 名稱：C2plus_NET_win32
· 位置：選擇D:\CSIE1j\chp1
[image: image10.png]FieER

ERELE)

Tisual Basio S
Visual CF S
Visual ¥ HX
% 3 Viswl Crt 3
FEAEEER
w0 RitEm®
Visual Suio 5%

Win? SR A A -

EBW. [ex 4
BB DAESRARCHehp A)

FREGRIN DALRAFCrrchpliex] 4o

SES® it Ei

· 注意：以上畫面是採用.NET 2003最新版本
如果在學校電腦教室使用，其為.NET2002舊版，畫面就不同了(必須選Managed C++空專案)
C. 編寫程式碼： c2plus_NET_win32.cpp
	#include "stdafx.h"

#include <iostream>

#include <conio.h>

using namespace std;

int _tmain(int argc, _TCHAR* argv[])

{

cout << "這是我的C++ .NET程式";

cout << "\n";

getch();

return 0;

}

D. 說明：

· C++.NET的主程式是由內定的int _tmain()開始的

· 使用cout，其前面必須引入標題檔#include <iostream>
(必須用新的標題檔<iostream>，不加上.h，<iostream.h>)
· 在C++.NET中所有的標準函式庫的各種函數名稱都被定義在std命名空間中，所以要先來呼叫這個std出來
using namespace std;
	補充：

· C++ 的新型標題檔（不含 .h的標題檔）<iostream>，
· C的舊型標題檔（含 .h的標題檔）<iostream.h>
· 在插入C++ 新型標題檔後（例如：#include <iostream>），必須加入（using namespace std;）敘述，來宣告程式中的函數是使用新型的C++ 型態標題檔，而不是使用舊型的C型態標題檔。

· 使用getch()，其前面必須引入標題檔#include <conio.h>
· 等待輸入字串 getch();
2-17. 練習[Ex.1-5]： 練習使用C++.NET—來製作.NET平台的控制台Console程式

練習目標：熟悉最新版C++.NET來製作.NET Console平台程式的架構與編譯流程

[image: image11.png]o RUERAScrichplicZplus_net_notidebugheZp

Hello vorld

特色：此處使用C++來製作.NET Console平台程式，就是要做成像C#、 VB.NET類似簡單的程式
程式編寫步驟：

A. 先進入Microsoft Visual Studio.NET軟體整合環境

· 【開始】→程式集

· Microsoft Visual Studio.NET 2003

B. 啟動新專案的方式

(a). 『檔案』→新增→空白專案

(b). 設定專案名稱與目錄

· 專案類型：Visual C++專案
· 範本：選擇主控台應用程式(.NET)
· 名稱：C2plus_NET_net
· 位置：選擇D:\CSIE1j\chp1
[image: image12.png]FieER

ERELE)

Visual CF S
Visual ¥ HX
% 3 Viswl Crt 3
FEAEEER
w0 RitEm®
Visual Suio 5%

Wing) EfEE Wid2ER Windows
=

Fon fEF

Windoys 281 Windows IR EX
WHEAE (. (NED) Ry

P Managed Everstons for Crt B EATEHER = -
RO x5
BV = e T)

FREGRIN DALRAFCrrchpliext 5+

SES® it Ei

· 注意：以上畫面是採用.NET 2003最新版本
如果在學校電腦教室使用，其為.NET2002舊版，畫面就不同了

C. 編寫程式碼： c2plus_NET_net.cpp
	// 這是使用應用程式精靈所產生之 VC++ 應用程式專案的主專案檔。
#include "stdafx.h"

#using <mscorlib.dll>

using namespace System;

int _tmain()

{

 // TODO: 請用您自己的程式碼取代下列範例程式碼。
 Console::WriteLine("Hello World");

Console::ReadLine();

return 0;

}

D. 說明：

· 要用:: 輸出字串 Console::WriteLine("Hello World");
· 等待輸入字串 Console::ReadLine();
· Console的開頭必須是大寫C，否則程式會出現錯誤
· 其他指令的大小寫也要一樣，WriteLine、:ReadLine
E. 結論： 使用C++.NET也可以快速地寫出類似C#、VB.NET一樣簡單，快速又功能強大的程式。

2-18. 注意：
· C++的語法，大小寫是不一樣的，變數也不一樣

· 但是VB則大小寫視為相同指令
2-19. 練習[Ex.1-6]： 練習使用C#的Windows視窗應用程式來寫一個小程式

練習目標：
[image: image13.png]

A. 啟動新專案的方式

(a). 『檔案』→新增→空白專案

(b). 設定專案名稱與目錄

· 專案類型：Visual C#專案
· 範本：選擇Windows應用程式
· 名稱：Ex1_6_csharp
· 位置：選擇D:\CSIE1j\chp1
B. 編寫程式碼：

	

private void button1_Click(object sender, System.EventArgs e)

{

label1.ForeColor = Color.Red;

}

private void button2_Click(object sender, System.EventArgs e)

{

label1.ForeColor = Color.Blue;

}

C. 結論： 使用C#來寫程式，就和VB.NET一樣簡單

訊息顯示區

工作元件檢視視窗

精靈列

標準工具列

功能表列

內容：直接以樹狀結構檢索。

索引：將說明主題依照字母排列順序條列，並可輸入欲找尋的關鍵字，系統會自動找出相關的主題。

搜尋：可直接輸入一個字串，系統會找尋相關的文件主題出來，這個字串可以是在文件中的任何一個位置出現。

我的最愛：可將自己常用的說明主題內容紀錄在此，隨時可以檢索常用的內容。

C#

C++ 7.0 (.NET)

Java

C++

C++ 6.0

C語言

//01-05-02.cpp

#include <stdio.h>

int sum(int);

 void main()

{ printf(“The sum of 1 to 100 is %d”, sum(100));

}

 int sum(int n)

{ int s=0,i;

 for (i=1;i<=100;i++)

 s=s+i;

 return s;

}

[image: image15.png]vl G+

[t it Yiow aot Evict Buld Tols Wadow s

BsRd|s =eo- o BED % \1“

(Globals)

Cppl classes

=A[(411 global members E[iNo members - Create New Class... 2] S [X
EMI R Corton =[Ofx]
=

PELD

cpp1-cpp

Hlcompiting. . .

ConFiguratio

il

T Cpp1 - Vin32 Debug-

Ready

Ln1,Col1 |REC|COL[OVR]

MLM

[READ /|

