Лабораторная работа №1

ОСНОВЫ ПРОГРАММИРОВАНИЯ В СРЕДЕ РАЗРАБОТКИ
ПРОГРАММ MICROSOFT VISUAL С++.
Цель работы:
Научиться использовать Microsoft Visual Studio для разработки программ на языке С++. Получить практические навыки разработки программ.

Теоретические сведения
Любая программа на С или С++ начинает свое выполнение с функции main(). Создадим файл main.cpp:

#include <iostream.h>

int main()

{

 cout << "Hello C++\n" ;

 return 0;

}

Скомпилировав и запустив нашу программу мы должны получить на экране:

Hello C++

В первой строке программы мы написали директиву #include <iostream.h>, она подключает библиотеку ввода-вывода iostream.h, без которой компилятор не поймет определенные в ней функции cout. Скобки { и } обрамляют начало и конец функции потом мы увидим, что они используются и для других целей. В С++ каждый оператор, а также каждая строка с обращением к функции заканчивается точкой с запятой, исключения составляют команды препроцессора и имена функций стоящие в начале программной единицы (например, у нас в программе main()). В строке cout << "Hello C++\n", cout - это стандартный поток вывода, оператором << мы помещаем в него строку Hello C++, константа \n переводит каретку на новую строку.

Основные типы данных

 Основные типы данных разделяются на три категории: целочисленные, с плавающей точкой и неопределенные(void). Целочисленные типы данных работают с целыми числами. Типы данных с плавающей точкой работают с данными имеющими дробную часть. Неопределенный тип данных соответствует пустому множеству значений.

 Основными типами данных являются:

char - целочисленный тип, содержит символы.

intshort - тип данных short int (или сокращенно short) является целочисленным типом, содержащим целые числа, по размеру меньше или равен типу int.

long - тип данных long int (или сокращенно long) является целочисленным типом, содержащим целые числа, по размеру больше или равен типу int.

double - тип данных с плавающей точкой.

float - наименьший тип данных с плавающей точкой.

long double - тип данных с плавающей точкой больше чем double.

Нашу программу можно модифицировать:

#include <iostream.h>

int main()

{

 char name[20];

 cout << "What is your name: ";

 cin >> name;

 cout << "Hello, " << name << endl;

 return 0;

}

 После запуска она должна выдать на экране вопрос "What is your name:", мы соответственно должны ввести имя, например "Pupkin", на это программа должна выдать:

What is your name: Pupkin

 Hello: Pupkin

 В строке char name[20]; мы объявляем массив name типа char из 20 элементов, это значит что в массиве name может хранится не более 20 символов. В строке cin >> name; мы из стандартного потока ввода cin помещаем данные в наш массив name, в данном случае данные поступают с клавиатуры.

 В языке С++ может быть использован модификатор const, для объявления констант (переменные содержание которых нельзя менять). Например: const char QUESTION[] = "What is your name: ";- здесь мы объявили константу QUESTION типа char для хранения текста, далее нигде в программе ее содержание нельзя менять.

 В программах отдельные задачи лучше разделять по функциям. Обычная функция имеет вид:

Return_type name(param_type param)

 {

 //тело функции;

}

Где Return_type - тип возвращаемого функцией результата, name - имя функции, param_type - тип параметра передаваемого функции, param - имя параметра, которое будет использоваться внутри функции. Например, из программы предыдущей задачи, печать приветствия можно выделить в отдельную функцию.

#include <iostream.h>

const char QUESTION[] = "What is your name: "; //объявляем константу
const char HELLO[] = "Hello, "; //объявляем константу
void print_name(char* name) //объявляем функцию
{

 cout << HELLO << name; //печать приветствия

}

int main()

{

 char name[20]; //объявления массива

 cout << QUESTION; //печатаем вопрос

 cin >> name; //считываем данные в массив name

 print_name(name); //вызываем функцию print_name

 //для печати приветствия

 return 0;

}

 В нашем случае функция print_name ничего не возвращает и поэтому имеет тип возвращаемого результата void. В качестве параметра ей передается строка name типа char.

В С++ имеется логический тип данных bool который может принимать только два значения true(истина) или false(ложь). Этот тип данных используется для контроля выполнения инструкций различных типов. В следующей таблице представлены инструкции С++, наиболее часто используемые для управления логикой выполнения.

Операторы сравнения, равенства и логические

Операторы сравнения меньше <

больше >

меньше или равно <=

больше или равно >=

Операторы равенства равно ==

не равно !=

Логические операторы отрицание !

логическое и &&

логическое или ||

Важно не путать операторы равенства и присваивания, например a==b — это проверка на равенство т. е. если a и b равны то выражение вернет true(истина) в противном случае false(ложь), а в выражении a=b переменная a станет равна b. Приведем пример с инструкцией if, она имеет вид:

if(условие)

{

 инструкции

}

Здесь если условие истинно то выполняются инструкции. Мы можем составить следующую программу:

int main()

{

int a = 0;

int b = 4;

if(a != b) //если a не равно b, то

{

a = b; //a становится равной b

}

if(a == b) //если a равно b, то
{

a = b + 1; //a принимает значение b + 1

}

return 0;

}

Инструкция if-else схожа и тесно связана с инструкцией if, она имеет вид:

if(условие)

{

 инструкции 1

}

else

{

 инструкции 2

}

Если условие истинно то выполняются инструкции 1, а инструкции 2 пропускаются, если условие ложно, то выполняются инструкции 2, а инструкции 1 пропускаются. Например:

int main()

{

 int a = 0;

 int b = 4;

 if(a = = b)

 {

 a = 4;

 }

 else

 {

 a = 3;

 }

 return 0;

}

Здесь a присвоится 3, т.к. условие a = = b ложно.

Инструкция while имеет вид:

while(условие)

{

инструкции

}

Здесь сначала проверяется условие и если оно истинно то выполняются инструкции, после управление переходит опять в начало цикла к условию и так до тех пор пока условие не станет ложным. Например:

int main()

{

 int a = 0;

 while(a < 20)

 {

 ++a;

 }

 return 0;

}

Оператор ++ увеличивает переменную на 1 т.е. выражение ++a идентично a + 1. В нашем цикле a будет увеличиваться на 1 пока не станет равно 20.
Создание консольного приложения

1. Запускаем Microsoft Visual C++ .
2. Создаем консольное приложение:

· File -> New -> Project -> Win 32 Console Application.

· В поле Project name вписываем имя проекта (lab01).

· В поле Location устанавливаем путь к проекту.

· Нажимаем кнопку ОК.

· Создаем пустой проект (выбираем An empty project).

· Нажимаем кнопку Finish, затем ОК.

3. Добавляем файл в проект:

· Выбираем вкладку File View.

· Нажимаем правой кнопкой мыши по надписи Lab01 files (файлы проекта).

· Выбираем пункт меню Add files to Project.

· В появившемся окне в поле File name пишем имя исходного файла (lab01.cpp) и нажимаем кнопку ОК.

· Отвечаем Yes на вопрос о добавлении файла в проект.

4. На вкладке File View разворачиваем Lab01 files, а затем Source Files. Дважды нажимаем по созданному нами файлу lab_01.cpp и отвечаем Yes на вопрос о создании файла.
5. Записываем в редакторе исходного кода текст программы. Например:

	#include “iostream.h”

void main()

{

int a, b;

cin >> a;
b = a * 5;

cout << “Result = “;
cout << b << “\n”;
}

	//Подключить библиотеку
//Главная функция
//Операторные скобки
//Объявить переменные
//Прочитать а с клавиатуры
//Присвоить b значение а*5
//Вывести строку
//Вывести результат и перевести строку
 //Конец программы

6. Компилируем и приложение, нажав клавишу F7. Чтобы запустить приложение, нажимаем комбинацию клавиш Ctrl+F5 или нажимаем по соответствующему значку на панели инструментов.

7. Тестируем программу: вводим целое число и нажимаем Enter.
8. Получаем результат .

Задание к лабораторной работе № 1

Создайте имитацию входа в систему, которая будет запрашивать пароль и выдавать приглашение только в случае совпадения введенного пароля с заранее определенным в программе, а в случае ошибки выдавать сообщение об ошибке и просьбе повторить ввод. После 3 ошибок программа должна выдать сообщение о попытке несанкционированного доступа и завершить работу. (для простоты в виде кода используйте переменную типа int.

Программа должна отвечать следующим требованиям:
а) в ней должна содержаться база пользователей (login и password), и будет требоваться ввести не просто пароль, а логин и соответстующий ему пароль.

б) в случае ошибки в логине или пароле выдать соответствующее сообщение об ошибке.

в) в случае тройной ошибки ввода пароля для одного пользователя вывести сообщение о завершении сеанса, а в случае перебора более 3-х логинов с выдачей сообщений об ошибке в пароле выдать сообщение о попытке несанкционированного доступа и завершить работу.

г) после прохождения идентификации добавить диалог изменения паролей для текущего пользователя, а при входе под логином Administrator паролей для всех пользователей.

д) под логином Administrator организовать вывод логинов и паролей всех пользователей на экран.

PAGE
1

