程序设计实习(1): C++程序设计

第三讲 类和对象(2)

刻家獎 liujiaying@pku.edu.cn

主要向客

- □面向对象的基本概念
 - 例子—矩形类
 - 对象的内存分配 与 运算符
 - 三种方式使用
 - ■引用&常引用
- □构造函数
- □复制构造函数
- ■析构函数

构造函数 (Constructor)

- □ 在程序没有明确进行初始化的情况下,
 - □全局基本类型变量—被自动初始化成全0
 - □局部基本类型变量—初始值随机
- □构造函数是成员函数的一种, 用来初始化对象
 - 名字与类名相同,可以有参数,不能有返回值 Note: void也不行
 - ■作用:为对象进行初始化,如给成员变量赋初值
- □ 如果定义类时没写构造函数
- → 编译器生成一个缺省无参数的构造函数
 - ■缺省构造函数无参数,什么也不做

- □如果定义了构造函数,则编译器不生成缺省的无参数的构造函数
- □对象生成时构造函数自动被调用. 对象一旦生成,就再也不能在其上执行构造函数
- □为类编写构造函数是好的习惯,能够保证对象生成的时候总是有合理的值
- □一个类可以有多个构造函数
- □构造函数执行时对象的内存空间已经分配好了,

用于初始化这片空间


```
class Complex {
 private:
 double real, imag;
 public:
 void Set( double r, double i );
}; //缺省构造函数
```

Complex c1; //构造函数被调用 Complex * pc = new Complex; //构造函数被调用


```
class Complex {
 private:
 double real, imag;
 public:
 Complex(double r, double i = 0); //构造函数
};
Complex::Complex(double r, double i){
 real = r; imag = i;
Complex c1; // error, 没有参数
Complex * pc = new Complex; // error, 没有参数
Complex c2(2); // OK, Complex c2(2,0)
Complex c3(2, 4), c4(3, 5); // OK
Complex * pc = new Complex(3, 4); // OK
```

```
□可以有多个构造函数,参数个数或类型不同
class Complex {
 private:
 double real, imag;
 public:
 void Set(double r, double i );
 Complex(double r, double i);
 Complex(double r);
 Complex Complex c1, Complex c2);
};
Complex::Complex(double r, double i){
 real = r; imag = i;
```

```
Complex::Complex(double r)
 real = r; imag = 0;
Complex::Complex (Complex c1, Complex c2);
 real = c1.real+c2.real;
 imag = c1.imag+c2.imag;
Complex c1(3), c2(1,0), c3(c1,c2);
// c1 = {3, 0}, c2 = {1, 0}, c3 = {4, 0};
```

- □构造函数最好是public的
- □ private构造函数不能直接用来初始化对象

```
class CSample{
 private:
 CSample() { }
};
main(){
 CSample Obj; //err. 唯一构造函数是private
```


开放思考题

□如何写一个类,使该类只能有一个对象

想到答案邮件TA <u>569155712@qq.com</u>

构造函数在数组中的使用

```
class CSample {
 int x;
public:
 CSample() {
 cout << "Constructor 1 Called" << endl;</pre>
 CSample(int n) {
 x = n;
 cout << "Constructor 2 Called" << endl;
};
```


```
int main(){
 CSample array1[2];
 cout << "step1"<<endl;</pre>
 CSample array2[2] = \{4, 5\};
 cout << "step2"<<endl;</pre>
 CSample array3[2] = {3};
 cout << "step3"<<endl;</pre>
 CSample * array4 = new CSample[2];
 delete []array4;
```

输出:

Constructor 1 Called Constructor 1 Called step1 **Constructor 2 Called Constructor 2 Called** step2 **Constructor 2 Called Constructor 1 Called** step3 **Constructor 1 Called Constructor 1 Called**

构造函数在数组中的使用

```
class Test {
 public:
 Test(int n) { }
 //(1)
 Test( int n, int m ) \{\} //(2)
 //(3)
 Test() { }
};
Test array1[3] = \{1, \text{Test}(1,2)\};
// 三个元素分别用(1),(2),(3)初始化
Test array2[3] = { Test(2,3), Test(1,2), 1};
// 三个元素分别用(2),(2),(1)初始化
Test * pArray[3] = { new Test(4), new Test(1,2) };
//两个元素分别用(1),(2) 初始化
```

例题改一改

```
class Test {
  public:
 Test (int n) { cout << n << "(1)" << endl; }
 //(1)
 Test (int n, int m) { cout << n << "(2)" << endl; } //(2)
 Test () { cout << "(3)" << endl; }
 //(3)
};
int main() {
  Test array1[3] = \{1, Test(1, 2)\};
  // 三个元素分别用(1),(2),(3)初始化
  Test array2[3] = \{ 1, (1, 2) \};
  // 三个元素分别用(1),(1),(3)初始化
  return 0;
```

复制构造函数(拷贝构造函数)

- □形如 X::X(X&), 只有一个参数即对同类对象的引用
- □如果没有定义构造函数,那么编译器生成缺省复制构 造函数
 - 缺省的复制构造函数完成复制功能

```
class Complex {
 private :
 double real, imag;
```

Complex c1; //调用缺省构造函数 Complex c2(c1); //调用缺省的复制构造函数 //将 c2 初始化成和c1一样


```
□如果定义的自己的复制构造函数,则缺省的复制构造函
数不存在
class Complex {
 public:
 double real, imag;
 Complex(){}
 Complex(Complex & c) {
 real = c.real;
 imag = c.imag;
 cout << "Copy Constructor called";
Complex c1;
Complex c2(c1); //调用自己定义的复制构造函数,
 //输出 Copy Constructor called
```

□ 不允许有形如 X::X(X)的构造函数 class CSample {
 CSample(CSample c) {

} //错,不允许这样的构造函数

};

复制构造函数在以下三种情况被调用:

a.当用一个对象去初始化同类的另一个对象时

Complex c2(c1);

Complex c2 = c1; //初始化语句, 非赋值语句


```
b.如果某函数有一个参数是类 A 的对象, 那么该函
数被调用时,类A的复制构造函数将被调用
class A {
 public:
 A() { };
 A(A \& a) {
 cout << "Copy constructor called" <<endl;</pre>
}
void Func(A a){ }
int main(){
 程序输出结果为:
 Aa;
 Copy constructor called
 Func(a);
 return 0;
```

```
c. 如果函数的返回值是类A的对象时,则函数返回时,
  A的复制构造函数被调用:
class A {
  public:
 输出结果:
 int v;
 Copy constructor called
 A(int n) \{ v = n; \};
 A( const A & a) {
 v = a.v;
 cout << "Copy constructor called" <<endl;</pre>
 经过优化的编译器可能导致结果不同
A Func() \{Aa(4); return a; \}
int main(){ cout << Func().v << endl; return 0; }
```

```
注意:对象间用等号赋值并不导致复制构造函数被调用
class CMyclass {
  public:
 int n;
 CMyclass() {};
 CMyclass (CMyclass & c) \{ n = 2 * c.n; \}
};
int main() {
 CMyclass c1, c2;
 c1.n = 5; c2 = c1; CMyclass c3(c1);
 cout <<"c2.n=" << c2.n << ",";
 cout << "c3.n =" << c3.n << endl;
 return 0;
输出: c2.n=5, c3.n=10
```

常量引用参数的使用

```
void fun(CMyclass obj ) {
  cout << "fun" << endl;
  调用时生成形参会引发复制构造函数调用,开销比较大
 所以可以考虑使用 CMyclass & 引用类型作为参数
 如果希望确保实参的值在函数中不应被改变,那么可以加
  上const 关键字:
  void fun(const CMyclass & obj) {
 //函数中任何试图改变 obj值的语句都将是变成非法
```

类型转换构造函数

- □定义转换构造函数
 - 目的: 实现类型的自动转换
 - 只有一个参数
 - 不是复制构造函数的构造函数
- 一般就可以看作是转换构造函数
- □需要时编译系统会自动调用转换构造函数
 - 建立一个无名的临时对象 (或临时变量)


```
class Complex {
 输出:
 public:
 IntConstructor called
 IntConstructor called
 double real, imag;
 9, 0
 Complex(int i) { //类型转换构造函数
 cout << "IntConstructor called" << endl;</pre>
 real = i; imag = 0;
 Complex(double r, double i) { real = r; imag = i; }
int main (){
 Complex c1(7, 8);
 Complex c2 = 12;
 c1=9; //9被自动转换成一个临时Complex对象
 cout << c1.real << "," << c1.imag << endl;
 return 0;
```

构造函数(定义)

- 一种类的成员函数
- 用来初始化对象
- 名字与类名相同
- 可以有参数
- 可以有一个或多个
- 如果不定义,自动生成,什么也不做
- 如果定义, 无缺省

构造函数(调用方式)

- 定义对象变量时:Complex c1, c2(2), c3(3, 5);
- 创建新对象变量时:
 Complex * pc1 = new Complex;
 Complex * pc2 = new Complex(3, 4);
- 创建对象数组时:
 Test array1[3] = { 1, Test(1, 2) };
 Test * pArray[3] = { new Test(4), new Test(1, 2) };

构造函数(复制构造函数)

- 特殊构造函数, 只有一个参数, 类型为本类的引用
- 如果没有定义, 生成缺省的复制构造函数
- 如果定义,没有缺省复制构造函数
- 与前面说的构造函数无关
- 三种调用情况:
 - 对象初始化: Complex c2(c1); Complex c2 = c1;
 - 参数传递时, 复制参数
 - 函数返回时复制返回值

向联函数

- □ 函数调用本身是有时间开销的
- □如果函数本身只有几条语句,执行非常快

Vs. 但是函数被反复执行很多次, 调用函数所产生的这个开销就会显得比较大

向联函数

- □ 定义函数时,在返回值类型前面加 inline 关键字,可以 使得函数成为内联函数
- □编译器处理内联函数的调用语句时 → 将整个函数的 代码插入到调用语句处, 而不会生出调用函数的语句

```
inline int Max(int a, int b)
{
  if( a > b) return a;
  return b;
}
```


向联成员函数

- □ 在成员函数前面加上 inline 关键字后, 成员函数就成为内联成员函数
- □ 将整个函数体写在类定义内部,函数也会成为<u>内联成</u> <u>员函数</u>

```
class B
{
 inline void func1();
 void func2() { };
}
```

void B::func1() { }

func1和func2都是内联成员函数

函数重载

□ 一个或多个函数, 名字相同, 然而参数个数或参数类型 互不相同, 这叫做 <u>函数的重载</u> 如:

```
int Max(double f1, double f2) { }
int Max(int n1, int n2) { }
int Max(int n1, int n2, int n3) { }
```

- □函数重载使得函数命名变得简单
- □编译器根据调用语句中的<u>实参</u>判断应该调用哪个函数
- □类的成员函数也可以重载

函数的缺省参数

- □ C++中, 写函数的时候可以让<u>参数有缺省值</u>,
- □则调用函数的时候, 若不写参数, 参数就是缺省值 void func(int x1 = 2, int x2 = 3) {}

func(); //等效于 func(2, 3)

func(8); //等效于 func(8, 3)

func(,8);//不行

- 函数参数可缺省的目的在于提高程序的<u>可扩充性</u>
- 如果某个写好的函数要添加新的参数,而原先那些调用该函数的语句,未必需要使用新增的参数,那么为了避免对原先那些函数调用语句的修改,就可以使用缺省参数

函数的缺省参数

□任何有定义的表达式都可以成为函数的缺省参数: int Max(int m, int n); int a, b; void Function2 (int x, int y = Max(a,b), int z = a*b) { Function2(4); // 正确, 等效于 Function(4, Max (a, b), a*b); Function2(4, 9); // 正确, 等效于 Function(4, 9, a*b); Function2(4, 2, 3); // 当然正确 Function2(4, ,3); //错误! 这样的写法不允许, 省略的 参数一定是最右边连续的几个

成员函数的重载及参数缺省

- □成员函数也可以重载(普通函数也可以)
- □成员函数和构造函数可以带缺省参数(普通函数也可以)

```
#include <iostream>
using namespace std;
class Location {
  private:
 int x, y;
 public:
 void init( int x=0, int y=0);
 void valueX( int val ) \{ x = val ; \}
 int valueX() { return x; }
};
void Location::init( int X, int Y) {
 x = X; y = Y;
```

```
int main() {
 Location A, B;
 A.init(5);
 A.valueX(5);
 cout << A.valueX();
 return 0;
}</pre>
```


□使用缺省参数要注意避免有函数重载时的二义性 class Location { private: int x, y; public: void init(int x = 0, int y = 0); void valueX(int val = 0) { x = val; } int valueX() { return x; } **}**; Location A; //错误,编译器无法判断调用哪个valueX A.valueX();

析构函数 (Destructors)

成员函数的一种

- 名字与类名相同,在前面加 '~'
 - 没有参数和返回值
 - 一个类最多只有一个析构函数
- 析构函数对象消亡时 > 自动被调用
 - 定义析构函数 → 对象消亡前做善后工作 e.g. 释放分配的空间
- 如果定义类时没写析构函数,则编译器生成缺省析构函数
 - 缺省析构函数什么也不做
- 如果定义了析构函数,则编译器不生成缺省析构函数


```
class CString{
 private:
 char * p;
 public:
 CString () {
 p = new char[10];
 ~ CString ();
CString::~ CString()
 delete [] p;
```

析构函数和数组

• 对象数组生命期结束时, 对象数组的每个元素的析构函数都会被调用

```
class Ctest {
  public:
 ~Ctest() { cout<< "destructor called" << endl; }
}
int main () {
 Ctest array[2];
 cout << "End Main" << endl;</pre>
 return 0;
```

输出:

End Main destructor called destructor called

析构函数和运算符 delete

• delete 运算导致析构函数调用

Ctest * pTest; pTest = new Ctest; //构造函数调用 delete pTest; //析构函数调用

pTest = new Ctest[3]; //构造函数调用3次 delete [] pTest; //析构函数调用3次

若new一个对象数组,那么用delete释放时应该写[] 否则只delete一个对象(调用一次析构函数)

析构函数在对象作为函数返回值返回后被调用

```
class CMyclass {
  public:
 ~CMyclass() { cout << "destructor" << endl; }
};
CMyclass obj;
CMyclass fun(CMyclass sobj) { //参数对象消亡也会导致析
 //构函数被调用
 //函数调用返回时生成临时对象返回
  return sobj;
int main(){
  obj = fun(obj); //函数调用的返回值(临时对象)被
 //用过后,该临时对象析构函数被调用
  return 0;
```

```
折构函数在对象作为函数返回值返回后被调用
class CMyclass {
  public:
 ~CMyclass() { cout << "destructor" << endl; }
};
CMyclass obj;
CMyclass fun(CMyclass sobj) { //参数对象消亡也会导致析
 //构函数被调用
 //函数调用返回时生成临时对象返回
  return sobj;
int main(){
  obj = fun(obj); //函数调用的返回值(临时对象)被
 //用过后,该临时对象析构函数被调用
  return 0;
输出:
 在临时对象生成的时候会有构造函数被调用:
destructor
 临时对象消亡导致析构函数调用
destructor
destructor
```

构造函数和折构函数 什么时候被调用?


```
class Demo {
 int id;
  public:
 Demo(int i) {
 id = i;
 printf( "id=%d, Construct\n", id);
 ~Demo()
 printf( "id=%d, Destruct\n", id);
```

```
Demo d1(1);
void fun(){
 static Demo d2(2);
 Demo d3(3);
 printf( "fun \n");
int main (){
 Demo d4(4);
 printf( "main \n");
 { Demo d5(5); }
 fun();
 printf( "endmain \n");
 return 0;
```

关于复制构造函数和折构函数的又一个例子

```
#include <iostream>
using namespace std;
class CMyclass {
 public:
 CMyclass() {};
 CMyclass (CMyclass & c)
 cout << "copy constructor" << endl;</pre>
 ~CMyclass() { cout << "destructor" << endl; }
};
```

```
void fun(CMyclass obj ) {
 cout << "fun" << endl;</pre>
CMyclass c;
CMyclass Test() {
 cout << "test" << endl;</pre>
 return c;
int main(){
 CMyclass c1;
 fun(c1);
 Test();
 return 0;
```


析构函数

- 只有一个
- 没有参数和返回值
- 如果不定义,自动生成,什么也不做
- 如果定义,没有缺省的
- 完成对象消亡前的收尾工作
- ~类名(){ ...}

