

面向对象程序设计 (part 3)

多态

- 同一论域中一个元素可有多种解释
- 提高语言灵活性

- 程序设计语言
 - 一名多用 函数重载
 - 类属 **template**

 - OO 程序设计 虚函数

操作符重载

Compiler/Linker

- 函数重载
 - 名同，参数不同
 - 静态绑定
- 操作符重载
 - 动机
 - 操作符语义
 - built_in 类型
 - 自定义数据类型
 - Compiler
程序员
 - 作用
 - 提高可读性
 - 提高可扩充性

操作符重载

```
class Complex
{
 double real, imag;
public:
 Complex() { real = 0; imag = 0; }
 Complex(double r, double i) { real = r; imag = i; }
 Complex add(Complex& x);
};

Complex a(1,2), b(3,4), c;
c = a.add(b);
```

$c = a + b$

- 易理解
- 优先级
- 结合性

```
class Complex
{
 double real, imag;
public:
 Complex() { real = 0; imag = 0; }
 Complex(double r, double i) { real = r; imag = i; }
 Complex operator + (Complex& x)
 {
 Complex temp;
 temp.real = real+x.real;
 temp.imag = imag+x.imag;
 return temp;
 }
};

Complex a(1,2), b(3,4), c;
c = a.operator +(b);
```


操作符重载

```
class Complex
{
 double real, imag;
public:
 Complex() { real = 0; imag = 0; }
 Complex(double r, double i) { real = r; imag = i; }
 friend Complex operator + (Complex& c1, Complex& c2);
};

Complex operator + (Complex& c1, Complex& c2)
{
 Complex temp;
 temp.real = c1.real + c2.real;
 temp.imag = c1.imag + c2.imag;
 return temp;
}


Complex a(1,2), b(3,4), c;
c = a + b;
```

至少包含一个用户自定义类型
(**new**、**delete**除外)

示例

```
enum Day { SUN, MON, TUE, WED, THU, FRI, SAT};  
  
Day& operator++(Day& d)  
{ return d= (d==SAT)? SUN: Day(d+1); }  
  
ostream& operator << (ostream& o, Day& d)  
{  
 switch (d)  
 {  
 case SUN: o << "SUN" << endl; break;  
 case MON: o << "MON" << endl; break;  
 case TUE: o << "TUE" << endl; break;  
 case WED: o << "WED" << endl; break;  
 case THU: o << "THU" << endl; break;  
 case FRI: o << "FRI" << endl; break;  
 case SAT: o << "SAT" << endl; break;  
 }  
 return o;  
}  
  
void main()  
{  
 Day d=SAT;  
 ++d;  
 cout << d;  
}
```


操作符重载

- 可重载的操作符

- . . * :: ?:

- 基本原则

- 方式
 - 类成员函数
 - 带有类参数的全局函数
- 遵循原有语法
 - 单目/双目
 - 优先级
 - 结合性

```
class A
{
 int x;
public:
 A(int i):x(i){}
 void f() { ... }
 void g() { ... }
};

void (A::*p_f)();

p_f= &A::f;
(a.*p_f)();
```


操作符重载

- 双目操作符重载
 - 类成员函数
 - 格式

<ret type> operator # (<arg>)

- *this* 隐含
- 使用

```
<class name> a, b;  
a # b ;  
a.operator#(b) ;
```


操作符重载

- 全局函数

- 友元

friend <ret type> operator # (<arg1>, <arg2>)

- 格式

<ret type> operator # (<arg1>, <arg2>)

- 限制

Why?

= () [] → 不能作为全局函数重载

操作符重载

- 全局函数作为补充

```
class CL
obj + 10 { int count;
10 + obj ? public:
 friend CL operator +(int i, CL& a);
 friend CL operator +(CL& a, int i);
};
```


操作符重载

- 永远不要重载 `&&` 和 `||`

*char *p;*

if ((p != 0) && (strlen(p) > 10)) ...

if (expression1 && expression2) ...

if (expression1.operator&&(expression2))

if (operator &&(expression1, expression2))

操作符重载

```
class Rational {  
public:  
 Rational(int,int);  
 const Rational& operator *(const Rational& r) const;  
private:  
 int n, d;  
};
```

尽可能让事情有效率，
但不是过度有效率

operator *的函数体

- *return Rational(n*r.n, d*r.d);*
 - *Rational *result = new Rational(n*r.n, d*r.d);*
*return *result;*
 - *static Rational result;*
*result.n = n*r.n; result.d = d*r.d; return result;*
- $w = x * y * z$
if $((a * b) == (c * d))$

操作符重载

- 单目操作符重载
 - 类成员函数
 - *this* 隐含
 - 格式
 - $\langle \text{ret type} \rangle \operatorname{operator\#}()$
- 全局函数

操作符重载

- $a++$ vs $++a$
 - prefix $++$ 左值

```
class Counter
{
 int value;
public:
 Counter() { value = 0; }
 Counter& operator ++() // ++a
 {
 value++;
 return *this;
 }dummy argument
 Counter operator ++(int) // a++
 {
 Counter temp=*this;
 value++;
 return temp;
 }
}
```


prefix operator *postfix operator*

特殊操作符重载

■ =

- 默认赋值操作符重载函数
 - 逐个成员赋值 (**member-wise assignment**)
 - 对含有对象成员的类，该定义是递归的
- 赋值操作符重载不能继承 **Why?**

特殊操作符重载

```
class A
{
 int x,y;
 char *p;
public:
 A(int i,int j,char *s):x(i),y(j)
 { p = new char[strlen(s)+1]; strcpy(p,s);}
 virtual ~A() { delete[] p;}
 A& operator = (A& a)
 {
 x = a.x; y = a.y;
 delete []p;
 p = new char[strlen(a.p)+1];
 strcpy(p,a.p);
 return *this;
 }
};
```

$A \ a, b;$
 $a = b;$

idle pointer
Memory leak

特殊操作符重载

- 避免自我赋值
 - Sample: class string
 - $s = s$?
 - class { ... A void f(A& a); ... }
 - void f(A&a1, A& a2);
 - int f2(Derived &rd, Base& rb);

```
class A
{ public:
 ObjectID identity() const;
 ....
};
A *p1,*p2;
....
p1->identity()== p2->identity()
```


特殊操作符重载

- []

```
class string
{ char *p;
public:
 string(char *p1)
 { p = new char [strlen(p1)+1]; strcpy(p,p1); }
 char& operator [](int i) const { return p[i]; }
 const char operator [] (int i) const { return p[i]; }
 virtual ~string() { delete[] p; }
};

...
string s("aacd"); s[2] = 'b';
const string cs("const"); cout << cs[0]; cs[0] = 'D'; ?
```

特殊操作符重载

- 多维数组 class Array2D

```
class Array2D
{
 int n1, n2;
 int *p;
public:
 Array2D(int l, int c):n1(l),n2(c)
 { p = new int[n1*n2]; }
 virtual ~Array2D() { delete[] p; }
};

int & Array2D::getElem(int i, int j) { ... }
```

```
Array2D data(2,3);
data.getElem(1,2) = 0;
```

data[1][2] = 0;
?

*int *operator[](int i)*

data.operator[](1)[2]
data.operator[](1).operator[](2)

object ←

n1	int	2
n2	int	3
p	int*	

data
*new int[n1*n2]*

*Array1D(int *p)*
{ q = p; }

```
class Array1D
{
 int *q;
 int& operator[](j)
 { return q[j]; }
}
```


proxy class Surrogate

多维

```
class Array2D
{ public:
 class Array1D
 { public:
 Array1D(int *p) { this->p = p; }
 int& operator[ ] (int index) { return p[index]; }
 const int operator[ ] (int index) const { return p[index]; }
 private:
 int *p;
 };
 Array2D(int n1, int n2) { p = new int[n1*n2]; num1 = n1; num2 = n2; }
 virtual ~Array2D() { delete [ ] p; }
 Array1D operator[ ] (int index) { return p+index*num2; }
 const Array1D operator[ ] (int index) const { return p+index*num2; }
private:
 int *p;
 int num1, num2;
};
```

int *

特殊操作符重载

■ ()

```
class Func
{
 double para;
 int lowerBound, upperBound;
public:
 double operator () (double, int, int);
};

...
Func f; //函数对象
f(2.4, 0, 8);
```

```
class Array2D
{
 int n1, n2;
 int *p;
public:
 Array2D(int l, int c):n1(l),n2(c)
 { p = new int[n1*n2]; }
 virtual ~Array2D() { delete[] p; }
 int& operator()(int i, int j)
 {
 return (p+i*n2)[j];
 }
};
```


特殊操作符重载

- 类型转换运算符
 - 基本数据类型
 - 自定义类

```
class Rational {
```

```
public :
```

```
 Rational(int n1, int n2) { n = n1; d = n2; }
```

```
 operator double() { return (double)n/d; }
```

```
private:
```

```
 int n, d;
```

```
};
```

减少混合计算中需要定义的操作符重载函数的数量

```
Rational r(1,2);
```

```
double x = r; x = x + r;
```

*ostream f("abc.txt");
if (f)*

重载 数值型: 如 *int*

特殊操作符重载

- smart pointer
 - 为二元运算符
重载时按一元操作符重载描述

```
class CPen
{
 int m_color;
 int m_width;
public:
 void setColor(int c){ m_color = c;}
 int getWidth() { return m_width; }
};

class CPanel
{
 CPen m_pen;
 int m_bkColor;
public:
 CPen* getPen() { return &m_pen; }
 void setBkColor(int c) { m_bkColor = c; }
};
```


A a;
a->f();
a.operator->(f) ??
a. operator ->() ->f()

必须返回指针类型?

```
CPanel e; c.getPen()->setColor(16);
c->setColor(16);
// ⇔ c.operator->()->setColor(16);
// c.m_pen.setColor(16)
```

```
c->getWidth();
// ⇔ c.operator->()->getWidth();
// c.m_pen.getWidth()
```

```
CPanel *p=&c;
p->setBkColor(10);
```


Prevent memory Leak


```
class A
{
public:
 void f();
 int g(double);
 void h(char);
};
```

```
void test()
{
 AWrapper p(new A);
 .....
 p->f();
 .....
 p->g(1.1);
 .....
 p->h('A');
 .....
 delete p;
}
```

局限性?

须符合**compiler**控制的生命周期


```
class AWrapper
{
 ? T p;
public:
 AWrapper(A *p) { this->p = p; }
 ~AWrapper() { delete p; }
 A*operator->() { return p; }
};
```


特殊操作符重载

■ *new*、*delete*

- 频繁调用系统的存储管理，影响效率
- 程序自身管理内存，提高效率
- 方法
 - 调用系统存储分配，申请一块较大的内存
 - 针对该内存，自己管理存储分配、去配
 - 通过重载 *new* 与 *delete* 来实现
 - 重载的 *new* 和 *delete* 是静态成员
 - 重载的 *new* 和 *delete* 遵循类的访问控制，可继承

特殊操作符重载

- 重载 *new*
 - *void *operator new (size_t size, ...)*
 - 名: *operator new*
 - 返回类型: *void **
 - 第一个参数: *size_t (unsigned int)*
 - 系统自动计算对象的大小，并传值给size
 - 其它参数: 可有可无
 - $A * p = new (...) A$, ... 表示传给 *new* 的其它实参
 - *new* 的重载可以有多个
 - 如果重载了 *new*, 那么通过 *new* 动态创建该类的对象时将不再调用内置的（预定义的） *new*

特殊操作符重载

- 重载 *delete*
 - *void operator delete(void *p, size_t size)*
 - 名: *operator delete*
 - 返回类型: *void*
 - 第一个参数: *void **
 - 被撤销对象的地址
 - 第二个参数: 可有可无; 如果有, 则必须是 *size_t* 类型
 - 被撤销对象的大小
 - *delete* 的重载只能有一个
 - 如果重载了 *delete*, 那么通过 *delete* 撤消对象时将不再调用内置的(预定义的) *delete*

模板 template

- 模板
 - 源代码复用机制
 - 参数化模块
 - 对程序模块（如：类、函数）加上**类型参数**
 - 对不同类型的数据实施相同的操作
 - 多态的一种形式
- C++
 - 类属函数
 - 类属类

模板 template function

- 类属函数 template function
 - 同一函数对不同类型的数据完成相同的操作
 - 宏实现
 - `#define max(a,b) ((a)>(b)?(a):(b))`
 - 缺陷
 - 只能实现简单的功能
 - 没有类型检查

模板

- 函数重载

```
int max(int,int);  
double max(double,double);  
A max(A,A);
```

- 缺陷
 - 需要定义的重载函数太多
 - 定义不全

模板

- 函数指针

```
void sort(void *, unsigned int, unsigned int,  
 int (* cmp) (void *, void *))
```

- 缺陷

- 需要定义额外参数
- 大量指针运算
- 实现起来复杂
- 可读性差

=》 **template** 引入的目标：
完全
清晰

模板

- 函数模板

```
template <typename T>
void sort( T A[], unsigned int num)
{ for (int i=1; i<num; i++)
 for (int j=0; j<num-i; j++)
 {
 if (A[j] > A[j+1])
 {
 T t = A[j];
 A[j] = A[j+1];
 A[j+1] = t;
 }
 }
}

int a[100];
sort(a,100);

double b[200];
sort(b,200);
```


- 必须重载操作符 >
- =
- copy constructor

模板

- 函数模板定义了一类重载的函数
- 编译系统自动实例化函数模板
- 函数模板的参数
 - 可有多个类型参数，用逗号分隔
 - 可带普通参数
 - 必须列在类型参数之后
 - 调用时需显式实例化

```
template <class T1, class T2>
void f(T1 a, T2 b)
{ ..... }
```

```
template <class T, int size>
void f(T a)
{ T temp[size]; ..... }
.....
f<int,10>(1);
```


模板

- 函数模板与函数重载配合使用


```
template <class T>
T max(T a, T b)
{ return a>b?a:b;
}
```

定义一个max的重载函数：

```
double max(int a, double b)
{ return a>b? a : b; }
```

```
...
int x, y, z;
double l, m, n;
z = max(x,y);
l = max(m,n);
```

问题： $\max(x,m)$ 如何处理？

模板 template class

■ 类属类

类定义带有类型参数

```
class Stack
{
 int buffer[100];
public:
 void push(int x);
 int pop();
};
void Stack::push(int x) { ... }
int Stack::pop() { ... }
.....
Stack st1;
```

```
template <class T>
class Stack
{
 T buffer[100];
public:
 void push(T x);
 T pop();
};


template <class T>
void Stack <T>::push(T x) { ... }

template <class T>
T Stack <T>::pop() { ... }

.....
```


显式实例化

```
Stack <int> st1;
Stack <double> st2;
```


模板

- 定义了若干个类
- 显式实例化
- 可带有多个参数
 - 可带有普通参数
 - 逗号分隔
 - 须放在类型参数之后
- 类模板中的静态成员属于实例化后的类

模板 – 例

```
template <class T, int size>
class Stack
{
 T buffer[size];
public:
 void push(T x);
 T pop();
};

template <class T, int size>
void Stack <T, size>::push(T x) { ... }

template <class T, int size>
T Stack <T, size>::pop() { ... }

.....
Stack <int, 100> st1;
Stack <double, 200> st2;
```


模板

- 模板是一种**源代码复用**机制
 - 实例化：生成具体的函数/类
 - 函数模板的实例化
 - 隐式实现
 - 根据具体模板函数调用
 - 类模板的实例化
 - 创建对象时显式指定
- 是否实例化模板的某个实例由使用点来决定；如果未使用到一个模板的某个实例，则编译系统不会生成相应实例的代码

模板

C++中模板的完整定义通常出现在头文件中

- 如果在模块A中要使用模块B中定义的某模板的实例，而在模块B中未使用这个实例，则模块A无法使用这个实例

```
#include "file1.h"
template <class T>
void S<T>::f() { ...}

template <class T>
T max(T x, T y)
{ return x>y?x:y; }

void main()
{ int a,b;
  max(a,b);
  S<int> x; file1.cpp
  x.f();
}
```


```
template <class T>
class S
{
  T a;
public:
  void f();
};
```

file1.h

```
#include "file1.h"
extern double max(double, double);
void sub()
{ max(1.1, 2.2); //Error
  S<float> x;
  x.f(); //Error
}
```

file2.cpp

Template MetaProgramming

```
template<int N>
class Fib
{ public:
 enum { value = Fib<N - 1>::value + Fib<N - 2>::value };
};

template<>
class Fib<0>
{ public:
 enum { value = 1 };
};


template<>
class Fib<1>
{ public:
 enum { value = 1 };
};

void main()
{ cout << Fib<8>::value << endl; // calculated at compile time
}
```


异常处理

- 错误
 - 语法错误
 - 编译系统
 - 逻辑错误
 - 测试
- 异常 *Exception*
 - 运行环境造成
 - 内存不足、文件操作失败等
 - 异常处理

异常处理

- 特征
 - 可以预见
 - 无法避免
- 作用
 - 提高程序鲁棒性（*Robustness*）


```
void f(char *str)
{
 ifstream file(str);
 if (file.fail())
 { ... //异常处理 }
 int x;
 file >> x;
 ...
}
```

思考：发现异常之处与处理异常之处不一致，怎么处理？

异常处理

- 常见处理方法
 - 函数参数
 - 返回值
 - 引用参数
 - 逐层返回
 - 缺陷
 - 程序结构不清楚
- 构造函数执行出现异常？

异常处理

- C++异常处理机制
 - 一种专门、清晰描述异常处理过程的机制
- 处理机制
 - *try* *try* { <语句序列> }
 - *throw* *throw* <表达式>
 - *catch* *catch* (<类型> [<变量>]) { <语句序列> }
 - 监控
 - 抛掷异常对象
 - 捕获并处理

异常处理

- *catch*
 - 类型：异常类型，匹配规则同函数重载
 - 变量：存储异常对象，可省
- 一个*try*语句块的后面可以跟多个*catch*语句块，用于捕获不同类型的异常进行处理

```
void f()
{
 .....
 throw 1;
 .....
 throw 1.0;
 .....
 throw "abcd";
 .....
}
```

```
try
{
 f();
}
catch ( int ) //处理throw 1;
{
 ...
}
catch ( double ) //throw 1.0
{
 ...
}
catch ( char * ) //throw "abcd"
{
 ...
}
```


异常处理

- 异常处理的嵌套

$f \rightarrow g \rightarrow h$ 调用关系

多层传播

```
f()
{
 try
 {
 g();
 }
 catch (int)
 {
 ...
 }
 catch (char *)
 {
 ...
 }
}
```

```
g()
{
 try
 {
 h();
 }
 catch (int)
 {
 ...
 }
}
```

```
h()
{
 ...
 throw 1; //由g捕获并处理
 ...
 throw "abcd"; //由 f捕获并处理
}
```

如所抛掷的异常对象在调用链上未被捕获，则由系统的**abort**处理

异常处理

- 定义异常类
 - 注意 *catch* 块排列顺序

```
class FileErrors{ };
```

```
class NonExist: public FileErrors { };
```

```
class WrongFormat: public FileErrors{ };
```

```
class DiskSeekError: public FileErrors{ };int f()
{ try
```

尝试多继承

Catch exceptions by reference

```
{ WrongFormat wf; throw wf; }
```


```
catch (FileErrors&){.....}
```

```
catch (DiskSeekError&){.....}
```

```
catch (FileErrors&){.....}
```

```
}
```


```
class MyExceptionBase {  
};
```


```
class MyExceptionDerived: public MyExceptionBase {  
};
```

```
void f(MyExceptionBase& e) {  
 throw e;  
}
```

```
int main() {  
 MyExceptionDerived e;  
 try {  
 f(e);  
 } catch (MyExceptionDerived& e) {  
 cout << "MyExceptionDerived" << endl;  
 } catch (MyExceptionBase& e) {  
 cout << "MyExceptionBase" << endl;  
 }  
}
```


异常处理

■ 特例

- 无参数 *throw*

- 将捕获到的异常对象重新抛掷出去

```
catch (int) { throw; }
```

- *catch(...)*

- 默认异常处理

实现

不影响对象布局

程序状态 <-> 析构函数、异常处理器

如何应对多出口引发的处理碎片？

对程序验证特征的支持

```
template<class T, class E>
inline void Assert(T exp, E e)
{
 if (DEBUG)
 if (!exp) throw e;
}
```


Know what functions C++ silently writes and calls

- class Empty { };
- class Empty {
 Empty();
 Empty(const Empty&);
 ~Empty();
 Empty& operator=(const Empty&);
 Empty *operator &();
 const Empty* operator &() const;
};

Use destructors to prevent resource leaks

■ Question -----resource leaks

- 【小动物收养保护中心】
 - 收养中心每天产生一个文件，包含当天的收养个案信息
 - 读取这个文件，为每个个案做适当的处理

Use destructors to prevent resource leaks


```
class Puppy: public ALA
{ public:
 virtual void processAdoption();
 .....
};
```

*Adorable Little Animal
(Abstract Base Class)*

```
class ALA
{ public:
 virtual void processAdoption() = 0;
 .....
};
```

```
class Kitten: public ALA
{ public:
 virtual void processAdoption();
 .....
};
```


Use destructors to prevent resource leaks

- ```
void processAdoptions(istream& dataSource)
{ while (dataSource)
{ ALA *pa = readALA(dataSource);
try
{ pa->processAdoption();}
catch (...)
{ delete pa; throw; }
delete pa;
}
}
```

.结构破碎  
.被迫重复“清理码”

集中处理?


## Use destructors to prevent resource leaks

- Solution

- Smart pointers

- Template <class T>

```
class auto_ptr
{ public:
 auto_ptr(T *p=0):ptr(p) {}
 ~auto_ptr() { delete ptr; }
 T* operator->() const { return ptr; }
 T& operator *() const { return *ptr; }
private:
 T* ptr;
};
```


## Use destructors to prevent resource leaks

```
void processAdoptions(istream& dataSource)
{ while (dataSource)
 { auto_ptr<ALA> pa(readALA(dataSource));
 pa->processAdoption();
 }
}
```

- 【GUI应用软件中的某个显示信息的函数】
  - void displayInfo(const Information& info)


```
{ WINDOW_HANDLE w(createWindow());
 display info in window corresponding to w;
 destroyWindows(w);
}
```


## Use destructors to prevent resource leaks


```
class WindowHandle
{ public:
 WindowHandle(WINDOW_HANDLE handler) : w(handler) {}
 ~WindowHandle() { destroyWindow(w); }
 operator WINDOW_HANDLE() { return w; }
private:
 WINDOW_HANDLE w;
 WindowHandle(const WindowHandle&);
 WindowHandle & operator = (const WindowHandle&);
};
```


```
void displayInfo(const Information& info)
{ WindowHandle w(createWindow())
 display info in window corresponding to w;
}
```


# I/O 处理


- 基于函数库的I/O
- 基于类库的I/O


# I/O 处理

- I/O流库的三类输入/输出操作
  - 控制台I/O
 - 标准I/O设备
 - *cin*、*cout*、*cerr*、*clog*
 - 文件I/O
 - 字符串I/O


# 重定向

- ```
ifstream in("in.txt");
streambuf *cinbuf = cin.rdbuf(); //save old buf
cin.rdbuf(in.rdbuf()); //redirect cin to in.txt!
ofstream out("out.txt");
streambuf *coutbuf = cout.rdbuf(); //save old buf
cout.rdbuf(out.rdbuf()); //redirect cout to out.txt!
string word; cin >> word; //input from the file in.txt
cout << word << " "; //output to the file out.txt
cin.rdbuf(cinbuf); //reset to standard input again
cout.rdbuf(coutbuf); //reset to standard output again
cin >> word; //input from the standard input
cout << word; //output to the standard input
```

I/O 处理

Virtualizing non-member functions

- 操作符<<和>>重载
 - 对自定义类的对象的I/O
 - 全局(友元)函数重载

```
class CPoint2D
{ double x, y;
public:
 friend ostream& operator << (ostream&, CPoint2D &);
};

ostream& operator << (ostream& out, CPoint2D& a)
{
 out << a.x << "," << a.y << endl;
 return out;
}


CPoint2D a; cout << a;
```

```
class CPoint3D: public CPoint2D
{ double z;
 ...
};

CPoint3D b; cout << b;
```

只显示b.x和b.y，而没显示b.z

```
ostream& operator << (ostream& out, CPoint3D & b)
{ out << b.x << "," << b.y << "," << b.z << endl;
 return out; }
```


I/O 处理

```
class CPoint2D
{
 double x, y;
public:
 ...
 virtual void display(ostream& out)
 { out << x << ',' << y << endl; }
};


ostream& operator << (ostream& out, CPoint2D &a)
{ a.display(out); return out; }


class CPoint3D: public CPoint2D
{
 double z;
public:
 ...
 void display(ostream& out)
 { CPoint2D::display(); out << ',' << z << endl; }
};
```


Virtualizing constructors

- Virtual constructor
 - Virtual function
 - Constructor

- Question
- 【报纸】
 - 文字、图形

Virtualizing constructors

```
class NLComponent {...};  
class TextBlock : public NLComponent {...};  
class Graphic : public NLComponent {...};  
class NewsLetter  
{ public:  
 NewsLetter(istream& str)  
 { while (str) components.push_back(readComponent(str)); }  
 static NLComponent * readComponent(istream& str);  
private:  
 list<NLComponent *> components;  
}  
NewsLetter(const NewsLetter& rhs)  
{ for (list<NLComponent *>::iterator it=rhs.component.begin();  
 it != rhs.component.end(); ++it )  
 component.push_back( ??? );  
}  
new TextBlock? Graphic?
```


Virtualizing constructors

- `virtual NLComponent * clone() const = 0;`
- `virtual TextBlock * clone() const`
`{ return new TextBlock(*this); }`
- `virtual Graphic * clone() const`
`{ return new Graphic (*this); }`
- `NewsLetter::NewsLetter(const NewsLetter& rhs)`
`{ for (list<NLComponent *>::iterator it=rhs.component.begin();`
`it != rhs.component.end(); ++it)`
`component.push_back((*it)->clone());`
`}`

Never treat arrays polymorphically

- Question

```
class BST { ... };
```

```
class BalancedBST: public BST { ... };
```

```
void printBSTArray(ostream& s, const BST array[],  
 int numElements)  
{ for (int i=0; i < numElements; i++) s << array[i]; }
```

```
BalancedBST bBSTArray[10];
```

```
...
```

```
printBSTArray(cout, bBSTArray, 10);
```