

Структура программы на языке C++

Сама по себе программа на языке
C++ представляет собой
текстовый файл, в котором
представлены конструкции и
операторы данного языка в
заданном программистом порядке.

- ◆ **Программа**
- ◆ **Машинный язык**
- ◆ **Язык ассемблера**
- ◆ **Высокоуровневые языки программирования**

Компилятор – это программа, которая читает код и создаёт автономную (способную работать независимо от другого аппаратного или программного обеспечения) исполняемую программу, которую процессор понимает напрямую. При запуске программы весь код компилируется целиком, а затем создаётся исполняемый файл и уже при повторном запуске программы компиляция не выполняется.

Интерпретатор — это программа, которая напрямую выполняет код, без его предыдущей компиляции в исполняемый файл. Интерпретаторы более гибкие, но менее эффективны, так как процесс интерпретации выполняется повторно при каждом запуске программы.

❖ **Преимущества высокоуровневых языков программирования**

- ❖ 1. Легче писать/читать код.
- ❖ 2. Требуется меньше инструкций для выполнения определенного задания.
- ❖ 3. Вы не должны заботиться о таких деталях, как загрузка переменных в регистры процессора.
- ❖ 4. Высокоуровневые языки программирования портативнее под различные архитектуры

Прежде чем приступить к написанию программ, необходимо изучить структуру программ на языке программирования C++.

Структура программ это разметка рабочей области (области кода) с целью чёткого определения основных блоков программ и синтаксиса.

Структура программ несколько отличается в зависимости от среды программирования.

Мы ориентируемся на IDE Microsoft Visual Studio

С и С++

- ❖ С
- ❖ 1972 году Деннисом Ритчи в *Bell Telephone Laboratories*
- ❖ С++
- ❖ разработан Бьёрном Страуструпом в *Bell Labs* в качестве дополнения к С в 1979 г.

Введение в разработку программного обеспечения

❖ Схема разработки ПО (программного обеспечения):

- ❖ **Шаг №1: Определите проблему, которую хотели бы решить**
- ❖ чётко сформулировать идею

- ❖ **Шаг №2: Определитесь, как вы собираетесь решить эту проблему**
- ❖ **хорошие решения имеют следующие характеристики:**
 - ❖ простота;
 - ❖ хорошая документация (с инструкциями и комментариями);
 - ❖ модульный принцип: любая часть программы может быть повторно использована или изменена позже, не затрагивая другие части кода;
 - ❖ надёжность: соответствующая обработка ошибок и экстренных ситуаций.

Режимы конфигурации «Debug» и «Release»

- ❖ **Конфигурация сборки** (англ. «*build configuration*») — это набор настроек проекта, которые определяют принцип его построения. Конфигурация сборки состоит из: имени исполняемого файла, директории исполняемого файла, в каких директориях IDE будет искать код и заголовочные файлы, информации об отладке и параметров оптимизации вашего проекта.

- ❖ Интегрированная среда разработки имеет две конфигурации сборки: «Release» (Релиз) и «Debug» (Дебаг/Отладка).
- ❖ **Конфигурация «Debug»** предназначена для отладки вашей программы. по умолчанию.
- ❖ **Конфигурация «Release»** используется для сборки программы для её дальнейшего выпуска.

Стейтменты

- ❖ **Стейтмент** (англ. «**statement**») — это наиболее распространённый тип инструкций в программах. Это и есть та самая инструкция, наименьшая независимая единица в языке C++.
- ❖ **Все стейтменты в C++ заканчиваются точкой с запятой.**

```
1 int x;  
2 x = 5;  
3 std::cout << x;
```

`x = 5` — это стейтмент присваивания (англ. «assignment statement»).

`int x` — это стейтмент объявления (англ. «statement declaration»).

`std::cout << x;` — это стейтмент вывода (англ. «output statement»).

Комментарии

- ❖ **Комментарий** — это строка (или несколько строк) текста, которая вставляется в исходный код для объяснения того, что делает этот код.
- ❖ **Однострочные комментарии** — `//`
- ❖ **Многострочные комментарии** `/* */`

Как правильно писать комментарии?

- ❖ на уровне библиотек/программ/функций комментарии отвечают на вопрос «**ЧТО?**»:

```
1 // Эта программа вычисляет оценку студента за семестр на основе его оценок за модули
2
3 // Эта функция использует метод Ньютона для вычисления корня функции
4
5 // Следующий код генерирует случайное число
```

Как правильно писать комментарии?

- ❖ внутри библиотек/программ/функций комментарии отвечают на вопрос «**КАК?**»: «Как код выполняет задание?».

```
1 /* Для расчёта итоговой оценки студента, мы добавляем все его оценки за уроки и домашние задания,  
2 а затем делим получившееся число на общее количество оценок.  
3 Таким образом мы получаем средний балл студента. */  
< >
```

Как правильно писать комментарии?

- ❖ на уровне стейтментов (однострочного кода) комментарии отвечают на вопрос «**ПОЧЕМУ?**»: «Почему код выполняет задание именно таким образом, а не другим?».
- ❖ Плохой комментарий на уровне стейтментов объясняет, что делает код.

Комментирование кода

- ❖ **Причина №1:** Вы работаете над новой частью кода, которая пока что не рабочая, но вам нужно запустить программу.
- ❖ **Причина №2:** Вы написали код, который компилируется, но работает не так как нужно и сейчас у вас нет времени с этим разбираться.
- ❖ **Причина №3:** Поиск корня ошибки. Если программа производит не те результаты (или вообще происходит сбой), полезно будет поочерёдно «отключать» части вашего кода, чтобы понять какие из них рабочие, а какие создают проблемы.
- ❖ **Причина №4:** Тестирование нового кода.

Структура программ для Microsoft Visual Studio

1. **// struct_program.cpp:** определяет точку входа для консольного приложения.
2. **#include "stdafx.h"**
3. //здесь подключаем все необходимые препроцессорные директивы
4. **int main() {** // начало главной функции с именем main
5. //здесь будет находится ваш программный код
6. **}**

В строке 1 говорится о точке входа для консольного приложения, это значит, что данную программу можно запустить через командную строку Windows указав имя программы, к примеру, такое **struct_program.cpp**.

Строка 1 является однострочным комментарием, так как начинается с символов **//**

Структура программ для Microsoft Visual Studio

1. **// struct_program.cpp:** определяет точку входа для консольного приложения.
2. **#include "stdafx.h"**
3. //здесь подключаем все необходимые препроцессорные директивы
4. **int main()** { // начало главной функции с именем main
5. //здесь будет находиться ваш программный код
6. **}**

В строке 2 подключен заголовочный файл **"stdafx.h"**.

Данный файл похож на контейнер, так как в нем подключены основные препроцессорные директивы (те, что подключил компилятор, при создании консольного приложения), тут же могут быть подключены и вспомогательные (подключенные программистом).

include — директива препроцессора, т. е. сообщение препроцессору.

Строки, начинающиеся с символа **#** обрабатываются препроцессором до компиляции программы.

Структура программ для Microsoft Visual Studio

1. `// struct_program.cpp`: определяет точку входа для консольного приложения.
2. `#include "stdafx.h"`
3. `//здесь подключаем все необходимые препроцессорные директивы`
4. `int main() {` // начало главной функции с именем main
5. `//здесь будет находиться ваш программный код`
6. `}`

С 4-й по 6-ю строки объявлена функция **main**.

Строка 4 – это заголовок функции, который состоит из типа возвращаемых данных (в данном случае `int`), этой функцией, и имени функции, а также круглых скобок, в которых объявляются параметры функции.

int — целочисленный тип данных

Между фигурными скобками размещается основной программный код, называемый еще телом функции. Это самая простая структура программы.

Программа на языке C++ состоит из:

1. директив препроцессора,
2. указаний компилятору,
3. объявлений переменных и/или констант,
4. объявлений и определений функций.

Препроцессор — это компьютерная программа, принимающая данные на входе и выдающая данные, предназначенные для входа другой программы (например, компилятора).

Структура программы на C++

<pre>#include <имя библиотеки 1> #include <имя библиотеки 2></pre>	Заголовочные файлы (подключение библиотек)
<pre>// прототипы функций (заголовки)</pre>	Объявление функций
<pre>// глобальные идентификаторы (типы, переменные и т.д.)</pre>	Объявление глобальных идентификаторов
<pre>int main() { // описание переменных // раздел операторов }</pre>	Главная функция программы
<pre>// реализация функций</pre>	Реализация объявленных функций

Структура программы на C++

```
#include<iostream>  
using namespace std;
```

```
int main( )  
{  
тело функции  
}
```

Раздел подключений
библиотек

Директивы препроцессору

Раздел главной функции
программы

Директива препроцессора – это инструкция, которая включает в текст программы файл, содержащий описание множества функций, что позволяет правильно компилировать программу.

Это важно

- все директивы препроцессора начинаются со знака **#**;
- после директивы препроцессора точка с запятой **не ставится**.

Синтаксис подключения заголовочных файлов:

Директива **#include** позволяет включать в текст программы указанный файл.

Имя файла может быть указано двумя способами:

#include <some_file.h>

#include "my_file.h"

- Если файл является стандартной библиотекой и находится в папке компилятора, он заключается в угловые скобки **<>**.
- Если файл находится в текущем каталоге проекта, он указывается в кавычках **""**.

Синтаксис подключения заголовочных файлов:

#include <имя заголовочного файла>

Более старые заголовочные файлы подключаются так (этот стиль подключения библиотек унаследован у языка программирования C):

#include <имя заголовочного файла.h>

Различие состоит в том, что после имени ставится расширение **.h.**

Заголовочные файлы

Стандартная Библиотека — коллекция классов и функций, написанных на базовом языке.

Основные заголовочные файлы:

- **iostream** – потоки ввода/вывода
- **fstream** – файловые потоки
- **sstream** – строковые потоки

Заголовочные файлы

Директива **#include <iostream>** - используется для присоединения внешнего файла, в данном случае - `iostream` - для поддержки системы ввода-вывода.

include - включать(анг)

iostream

input output stream

ВХОДЯЩИЙ ИСХОДЯЩИЙ поток(анг)

Пространства имен (namespace)

Директива **using** открывает доступ к пространству имен (англ. namespace) **std**, в котором определяются средства стандартной библиотеки языка C++.

-
- **using namespace std**
 - **using namespace standart** - использование имен стандартных(анг)

Пространства имен (*namespace*)

Пространство имен (*namespace*) — окружение, созданное для логической группировки уникальных имен.

- Необходимо чтобы избежать конфликтов имен идентификаторов.
- Функциональные особенности стандартной библиотеки объявляются внутри пространства имен **std**.

Вызов объекта: ***std :: имя объекта;***

Пример пространства имен

std

```
#include <iostream>  
using namespace std;
```

```
int main()  
{  
  setlocale(LC_CTYPE, "rus");  
  int a,b,c;
```

```
  cout << "Введи данные\n";  
  cin >>a>>b>>c;
```

```
  system("pause");  
  return 0;  
}
```

standart

```
#include <iostream>
```

```
int main()  
{  
  setlocale(LC_CTYPE, "rus");  
  int a,b,c;
```

```
  std:: cout << "Введи данные\n";  
  std:: cin >>a>>b>>c;
```

```
  system("pause");  
  return 0;  
}
```

Функция `main()`

- Выполнение программы начинается со специальной стартовой функции `main`.
- В момент запуска программы, управление передается данной функции.
- Функция `main` обязательно должна быть определена в одном из модулей программы. Модуль, содержащий функцию `main` принято называть **главным модулем**.

Функция main()

Стандарт предусматривает два формата функции:

//без параметров

тип main(){/* ... */}

//с двумя параметрами

тип main(int argc, char* argv[]){/* ... */}

Если программу запускать через командную строку, то существует возможность передать какую-либо информацию этой программе.

- Параметр **argc** имеет тип `int`, и содержит количество параметров, передаваемых в функцию `main`. Причем `argc` всегда не меньше 1, даже когда функции `main` не передается никакой информации, так как первым параметром считается имя приложения.
- Параметр `argv[]` представляет собой массив указателей на строки. Через командную строку можно передать только данные строкового типа.

Функция `main()`

Функция **`main`** может возвращать определенное значение, или не возвращать ничего.

- Если функция не возвращает никакого значения, то она должна иметь тип **`void`** (такие функции иногда называют процедурами)
- Функция может возвращать значение, тип которого в большинстве случаев аналогично типу самой функции.

```
int main()  
{  
 ...  
}
```

ИЛИ

```
void main()  
{  
 ...  
}
```

Структура функции

заголовок

```
int main(void)
```

```
{  
cout << "Hello Word \n";  
return(0);  
}
```

Тело функции

Заголовок функции

```
int main (void)
```

тип значения которое возвращает функция

В нашем случае это **int**.

То есть, когда функция main закончит свою работу, она должна вернуть в программу которая её вызвала, какое-то целое значение.

Если не нужно чтобы программа возвращала какое-то значение, то пишем тип **void**.

Если бы функция main не должна была бы ничего возвращать, то её заголовок выглядел бы так.

```
void main(void)
```


Заголовок функции

<code>int</code>	<code>main</code>	<code>(void)</code>
------------------	-------------------	---------------------

имя функции

В нашем случае это имя **main**. Главная функция всегда имеет имя **main**.

Но могло быть и какое-нибудь другое.

Заголовок функции

```
int main (void)
```

типы и количество аргументов (параметров)
функции

В нашем случае там написано **void**, это значит то функция не принимает никаких аргументов.

(void) — это перечень аргументов функции.
Слово **void** указывает, что у данной функции нет аргументов

Директива #define

Директива **#define** служит для поиска и замена одного набора символов на другой.

- Идентификаторы, заменяющие текстовые или числовые константы, называют именованными константами.
- Идентификаторы, заменяющие фрагменты программ, называют макроопределениями

Директива **#define** имеет две синтаксические формы:

#define идентификатор текст

#define идентификатор (список параметров) текст

Пример:

#define WIDTH 80

#define LENGTH (WIDTH+10)

Эти директивы изменят в тексте программы каждое слово **WIDTH** на число 80, а каждое слово **LENGTH** на выражение **(80+10)** вместе с окружающими его скобками.

Объявление переменных

Язык СИ++ требует явного объявления всех переменных используемых в программе вместе с указанием соответствующих им типов.

Объявления переменной имеет следующий формат:

<спецификатор типа> имя_1, имя_2, ..., имя_n;

Спецификатор типа – одно или несколько ключевых слов, определяющие тип объявляемой переменной.

Например:
unsigned int n;
int b,f2,f3;
int c;
long d;

Переменная - это ячейка в памяти компьютера, которая имеет имя и хранит некоторое значение.

- Значение переменной может меняться во время выполнения программы.
- При записи в ячейку нового значения старое стирается.

Типы переменных

- `int` – целое число в интервале [-32768...32767]
(2 байта)
- `float` – вещественное число, *floating point* (4 байта)
- `char` – символ, *character* (1 байт)

Тип переменной

- область допустимых значений
- допустимые операции
- объём памяти
- формат хранения данных
- для предотвращения случайных ошибок

Начальные значения:

```
int a, b = 1, c = 55;
```


Что в переменной a?

ТИПЫ ДАННЫХ ЯЗЫКА СИ++

- ❖ В языке СИ++ имеется 4 базовых арифметических типа и 2 модификатора (знака и длины)

Модификаторы типов

- ❖ Модификатор знака `unsigned/signed`
- ❖ Модификатор длины `long, short`

АРИФМЕТИЧЕСКИЕ ТИПЫ ДАННЫХ ЯЗЫКА СИ++

Тип данных	Размер (байт)	Диапазон значений	Эквивалентные названия типа
char	1	-128 ... +127	signed char
int	2/4	зависит от системы	signed, signed int
unsigned char	1	0...255	нет
unsigned int	2/4	зависит от системы	Unsigned
short int	2	-32768 ... 32767	short, signed short int
unsigned short	2	0 ... 65535	unsigned short int
long int	4	-2147483648 ... 2147483647	long, signed long int
unsigned long int	4	0 ... 4294967295	unsigned long
float	4	$\pm(3.4E-38 \dots 3.4E+38)$	нет
double	8	$\pm(1.7E-308 \dots 1.7E+308)$	нет
long			Company name

- ❖ В языке C++ объявлять и определять переменные можно в любом месте программы, однако область их действия начинается с момента
- ❖ объявления и заканчивается ближайшей за этой переменной закры

Объявление переменных

- ❖ Оператор объявления (описания) переменных имеет следующий синтаксис:

```
<ТИП> <имя1>, <имя2>, ...;
```

выделение
места в памяти

Объявление переменных:

тип – целые

список имен
переменных

```
int a, b, c;
```

```
int x, y, z;  
double a, b;  
float t;
```

Имена переменных

МОЖНО использовать

- латинские буквы (A-Z, a-z)

заглавные и строчные буквы **различаются**

- цифры

имя не может начинаться с цифры

- знак подчеркивания _

НЕЛЬЗЯ использовать

- ~~русские буквы~~
- ~~скобки~~
- ~~знаки +, =, !, ? и др.~~

Какие имена правильные?

AXby R&B 4Wheel Вася "PesBarbos"
TU154 [QuQu] _ABBA A+B

Определение переменных/ Инициализация

- ❖ Оператор объявления (описания) переменных имеет следующий синтаксис:

<тип> <имя1>=<нач.значение1>, <имя2>=<нач.значение2>, ...;

```
1 #include <iostream>
2
3 int main()
4 {
5 int age;
6 age = 28;
7 std::cout<<"Age = " << age;
8 return 0;
9 }
```

```
1 #include <iostream>
2
3 int main()
4 {
5 int age = 28;
6 std::cout<<"Age = " << age;
7 return 0;
8 }
```

Инициализация по умолчанию

```
1 #include <iostream>
2
3 int x;
4 int main()
5 {
6 int y;
7 std::cout <<"X = " << x << "\n";
8 std::cout <<"Y = " << y;
9
10 return 0;
11 }
```


Управляющие символные последовательности

Последовательность	Значение
\a	Звуковой сигнал
\b	Стирание предыдущего символа
\f	Перевод страницы
\n	Новая строка
\r	Возврат в начало текущей строки
\t	Горизонтальная табуляция
\v	Вертикальная табуляция
\?	Знак вопроса
\'	Одинарная кавычка
\”	Двойная кавычка
\\	Обратная косая черта
\ddd	ASCII-код символа в восьмеричной системе
\xdd	ASCII-код символа в шестнадцатеричной системе

Ввод и вывод данных в поток

Ввод данных

ввести значение **a** из
входного потока

```
cin >> a;
```


1. Программа ждет, пока пользователь введет значение и нажмет *Enter*.
2. Введенное значение записывается в переменную **a**.

Ввод и вывод данных в поток

Вывод данных

```
cout << a;
```

// вывод значения
// переменной a

```
cout << a << endl;
```

// ...и переход
// на новую строку

```
cout << "Привет!";
```

// вывод текста

```
cout << "Ответ: " << c;
```

// вывод текста и значения переменной c

```
cout << a << "+" << b << "=" << c;
```

Форматированный ввод-вывод в C++

- ❖ ● флаги форматированного ввода-вывода;
- ❖ ● манипуляторы форматирования

• Использование флагов

- ❖ • Флаги позволяют установить параметры ввода-вывода, которые будут действовать во всех последующих операторах ввода-вывода до тех пор, пока не будут отменены.

Для установки флага вывода

```
cout.setf(ios::flag)
```

Для снятия флага конструкция:

```
cout.unsetf(ios::flag)
```

Для установквки нескольких флагов конструкция:

```
cout.setf(ios::flag1 | ios::flag2 | ios::flag3)
```

- **Использование флагов**

right	Выравнивание по правой границе
left	Выравнивание по левой границе (по умолчанию)

```
int r=-25;  
cout.setf(ios::right);  
cout.width(15);  
cout<<«r=»<<r<<endl;
```

ГОВ

манипуляторы форматирования

Манипуляторы вставляются в операторы `cin(cout)` и устанавливают параметры текущего оператора ввода-вывода.

```
#include <iomanip>
...
a = 123;
cout << setw(5) << a;
```

манипуляторы для
управления потоками

5

123

5 знаков

set width – установить
ширину поля

```
cout<<«p=»<<fixed<<p<<endl;
```

p=146.673

Фиксированная форма вывода вещественных чисел (по умолчанию)

```
double p=1234.6578;  
cout.setf(ios::fixed);  
cout<<«p=»<<setw(15)<<setprecision(3)<<p<<endl;
```

p=1234.658

Определяет количество цифр (n-1) в дробной части числа

Именованные константы

```
const double pi=3.14159; //объявление именованной константы
```


Преобразование типов

- ❖ • неявное преобразование типов;
- ❖ • явное преобразование типов;
- ❖ • функциональное преобразование ТИПОВ.

Неявное преобразование типов.

- если оба операнда одного типа, то и результат будет того же типа, *например, в выражении $2/3$ оба операнда целого типа, значит, и результат будет целого типа, в этом случае он будет равен целому частному от деления 2 на 3, т. е. 0;*
- если операнды имеют разный тип, то тип результата будет совпадать с более широким типом операнда, *например, в выражении $2/3.0$ первый операнд — целого типа, второй — вещественного типа, значит, и результат будет вещественного типа, т. е. 0.6667.*

Явное преобразование типов и функциональное преобразование типов.

<ТИП> <выражение>
- -
(<ТИП>) <выражение>

Если *применить ко всему выражению операцию явного преобразования типов* `double (2/3)` *или операцию функционального преобразования типов* `(double) (2/3)`, *то сначала будет вычислено выражение в скобках (2/3), равное 0, а затем результат будет преобразован к типу double и станет равным 0.0.*

Операторы C++

- арифметические операции;
- операции инкремента и декремента;
- операции присваивания;
- операции отношения;
- логические операции.

Арифметическое выражения

+ сложение;

- вычитание;

* умножение;

/ деление;

% — нахождение остатка от деления нацело.

$$a = (c + b * 5 * 3 - 1) / 2 * d;$$

Приоритет (*старшинство*):

1) скобки

2) умножение и деление

3) сложение и вычитание

$$a = \frac{c + b \cdot 5 \cdot 3 - 1}{2} \cdot d$$

Деление

Результат деления целого на целое – **целое** число (остаток отбрасывается):

```
int a = 3, b = 4;
```

```
float x;
```

```
x = 3 / 4;
```

```
x = 3. / 4;
```

```
x = 3 / 4.;
```

```
x = a / 4;
```

```
x = a / 4.;
```

```
x = a / b;
```

```
x = float(a) / 4;
```

```
x = a / float(b);
```


Что запишется в **x**?

Остаток от деления

% – ОСТАТОК ОТ ДЕЛЕНИЯ

```
int a, b, d;
d = 85;
b = d / 10;
a = d % 10; .. -
d = a % b;
d = b % a;
```

Для отрицательных чисел:

```
int a = -7;
b = a / 2;
d = a % 2;
```


В математике не так!

остаток ≥ 0

$$-7 = (-4) * 2 + 1$$

Инкремент и декремент

❖ Постфиксная форма

```
X=1;  
Y=X++; (Y=1, затем X=2)
```

```
Z=5;  
T=Z--; (T=5, затем Z=4)
```

❖ Префиксная форма

```
X=1;  
Y=++X; (X=2, затем Y=2)
```


Инкремент и декремент

- ❖ Постфиксная форма
- ❖ Префиксная форма

```
++a;
```

```
--b;
```

```
c++;
```

```
d--;
```

Сокращенная запись операций

```
int a, b;
```

```
...
```

```
a ++; // a = a + 1;
```

```
a --; // a = a - 1;
```

```
a += b;  // a = a + b;
```

```
a -= b;  // a = a - b;
```

```
a *= b;  // a = a * b;
```

```
a /= b;  // a = a / b;
```

```
a %= b;  // a = a % b;
```

Приоритет операций

- 1) * , / , %;
- 2) + , -;
- 3) ! — логическое отрицание;
- 4) && — логическое И;
- 5) || — логическое ИЛИ;
- 6) = , <> , < , > , >= , <=.

```
#include <cmath>
```

ПОДКЛЮЧИТЬ
МАТЕМАТИЧЕСКУЮ
БИБЛИОТЕКУ

- `abs (x)` – модуль целого числа
- `fabs (x)` – модуль вещественного числа
- `sqrt (x)` – квадратный корень
- `sin (x)` – синус угла, заданного **в радианах**
- `cos (x)` – косинус угла, заданного **в радианах**
- `exp (x)` – экспонента e^x
- `ln (x)` – натуральный логарифм
- `pow (x, y)` – x^y : возведение числа x в степень y
- `floor (x)` – округление «вниз»
- `ceil (x)` – округление «вверх»

```
float x;  
x = floor(1.6); // 1  
x = ceil(1.6); // 2
```

```
x = floor(-1.6); // -2  
x = ceil(-1.6); // -1
```

Объявление переменных

- **Глобальные переменные** описываются вне функций и действуют от конца описания до конца файла.
- **Локальная переменная** описывается внутри функции и действует от конца описания до конца функции.

Что происходит дальше?

текст программы на Си или Си++

first.cpp

```
main()  
{  
  
}
```

исходный файл

транслятор

first.o

```
ЪБzЦ2?|ё3БKa  
n/36Шп|C+И-  
Ц3_5MyPЧ6  
s6bd^:/@:лЖ1_
```

объектный файл

стандартные
функции

first.exe

```
MZPo:ЄPэ_e3"!_  
`кп,ЦbЄ-Щр1  
G_БAC,  
_Oщяхα9жФ
```

исполняемый файл

редактор
связей
(компоновка)

- по исходному файлу можно восстановить остальные
- исполняемый файл можно запустить

Спасибо за внимание!

LOGO