程序设计实习(I): C++程序设计

第四讲类和对象(3)

刻家獎 liujiaying@pku.edu.cn

上爷课知识点复习

```
有类A如下定义:
class A {
 int v;
  public:
 A (int n) \{ v = n; \}
};
下面哪条语句是编译不会出错的?
A) A a1(3);
B) A a2;
C) A * p = new A();
```


上爷课知识点复习

```
□以下对类A的定义,
哪个是正确的?
A) class A {
private: int v;
public: void Func() {}
}
```

```
B) class A {
 int v;
 A * next;
 void Func() { }
};
```

```
C) class A {
 int v;
 public:
 void Func();
A::void Func() { }
D) class A {
 int v;
 public:
 A next;
 void Func() { }
};
```

上希课知识点复习

```
□以下程序哪个不正确?
A) int main() {
 class A {
 public: int v; A * p; };
 A a; a.p = new A; delete a.p;
 return 0;
B) int main() {
  class A {
  public:
 int v; A * p; };
  A a; a.p = & a; return 0;
```

```
C) int main() {
 class A {
 public: int v; };
 A * p = new A;
 p->v = 4; delete p;
 return 0;
}
```

```
D) int main(){
 class A { int v; };
 A a; a.v = 3; return 0;
}
```


上爷课知识点复习

□假设A是一个类的名字,下面哪段程序不会调用A的复制构造函数?

- A) A a1, a2; a1 = a2;
- B) void func(A a) { cout << "good" << endl; }
- C) A func() { A tmp; return tmp; }
- D) A a1; A a2(a1);

上爷课知识点复习

```
类A定义如下:
class A {
 int v;
 public:
 A(int i) \{v = i; \}
 A() { }
下面段程序不会引发类型转换构造函数被调用?
  A) A a1(4);
  B) A a2 = 4;
  C) A a3; a3 = 9;
 D) A a1, a2; a1 = a2;
```

静态成员变量和静态成员函数

- □ 静态成员
 - 在说明前面加了static关键 字的成员
- □ 普通成员变量每个对象有 各自的一份
- Vs. 静态成员变量一共就一份, 为<u>所有对象共享</u>
- □如果是public,那么静态成员在没有对象生成的时候也能直接访问

```
class CRectangle
 private:
 int w, h;
 static int nTotalArea;
 static int nTotalNumber;
 public:
 CRectangle(int w , int h );
 ~CRectangle();
 static void PrintTotal();
CRectangle r;
```


静态成员

访问静态成员方式:

(1) 通过:

类名::成员名的方式: CRectangle::PrintTotal();

- (2) 也可以和普通成员一样采取
 - 对象名.成员名 r.PrintTotal();
 - 指针->成员名 CRectangle * p = &r;

p->PrintTotal();

- 引用.成员名 CRectangle & ref = r;

int n = ref.nTotalNumber;

上面这三种方式,效果和类名::成员名没区别

静态成员变量不会属于某个特定对象

静态成员函数不会作用于某个特定对象


```
sizeof 运算符不会计算静态成员变量 class CMyclass {
 int n;
 static int s;
};
则 sizeof(CMyclass) 等于 4
```


- □ 静态成员变量本质上是全局变量 哪怕一个对象都不存在, 类的静态成员变量也存在
- □静态成员函数本质上是全局函数
- □设置静态成员这种机制的目的
 - 将与某些类紧密相关的全局变量和函数写到类里面
 - 看上去像一个整体
 - ■易于维护和理解

静态成员变量和静态成员函数

- □设计一个需随时知道矩形总数和总面积的图形处理程序
 - ■可以用全局变量来记录这两个值

Vs. 用静态成员封装进类中, 就更容易理解和维护

```
class CRectangle{
  private:
 int w, h;
 static int nTotalArea;
 static int nTotalNumber;
  public:
 CRectangle(int w, int h);
 ~CRectangle();
 static void PrintTotal();
```


```
CRectangle::CRectangle(int w, int h)
  \mathbf{w} = \mathbf{w};
  h = h;
  nTotalNumber ++;
  nTotalArea += w * h;
CRectangle:: ~CRectangle(){
  nTotalNumber --;
  nTotalArea -= w * h;
void CRectangle::PrintTotal(){
  cout << nTotalNumber << ", " << nTotalArea << endl;
```

```
int CRectangle::nTotalNumber = 0;
int CRectangle::nTotalArea = 0;
// 必须在定义类定义的外面专门对静态成员变量进行声明
// 同行可以初始化; 否则编译能通过, 链接不能通过
int main()
 CRectangle r1(3, 3), r2(2, 2);
  //cout << CRectangle::nTotalNumber; // Wrong, 私有
 CRectangle::PrintTotal();
  r1.PrintTotal();
 输出结果:
  return 0;
 2, 13
 2, 13
```


- □ 在静态成员函数中,
 - 不能访问非静态成员变量
 - 也不能调用非静态成员函数

void CRectangle::PrintTotal(){ cout << w << ", " << nTotalNumber << ", " << nTotalArea << endl; //wrong } 因为:

CRectangle r;

r.PrintTotal(); // 解释得通

CRetangle::PrintTotal(); //解释不通, w 到底是属于那个对象的?

复制构造函数和静态变量

```
class CRectangle
 private:
 int w, h;
 static int nTotalArea;
 static int nTotalNumber;
 public:
 CRectangle(int w, int h);
 ~CRectangle();
 static void PrintTotal();
```


```
CRectangle::CRectangle(int w, int h)
  \mathbf{w} = \mathbf{w};
  h = h;
  nTotalNumber ++;
  nTotalArea += w * h;
CRectangle:: ~CRectangle(){
  nTotalNumber --;
  nTotalArea -= w * h;
void CRectangle::PrintTotal(){
  cout << nTotalNumber << ", " << nTotalArea << endl;
```

- □现有设计的CRectangle 类的不足之处:
 - 在使用中, 如果调用复制构造函数
 - →临时隐藏的CRectangle对象
 - □ 调用一个以CRectangle类对象作为参数的函数时
 - □ 调用一个以CRectangle类对象作为返回值的函数
 - ■则临时对象在消亡时→调用析构函数
 - □ 减少nTotalNumber 和 nTotalArea的值
 - □ 但临时对象生成时,却没有增加 nTotalNumber 和 nTotalArea的值

□要为CRectangle类写一个复制构造函数

```
CRectangle :: CRectangle(CRectangle & r){
 w = r.w; h = r.h;
 nTotalNumber ++;
```

nTotalArea += w * h;

const 始用法

□定义常量

```
const int MAX_VAL = 23;
const string SCHOOL_NAME = "Peking University";
```

□ 对指针定义,则不可通过该指针修改其指向的地方的内容 int n, m; const int * p = & n; *p=5;//编译出错 n = 4; //okp = &m; //ok注意:不能把常量指针赋值给非常量指针,反过来可以 const int * p1; int * p2; p1 = p2; //okp2 = p1; //error p2 = (int *) p1; //ok

const 始用法

□ 不希望在函数内部不小心写了改变参数指针所指地方的内容 的语句 → 使用<u>常数</u>指针参数

```
void MyPrintf ( const char * p ){
 strcpy(p, "this"); //编译出错
 cout << p;
 //ok
□用在引用上
 int n;
 const int & r = n;
 r = 5; //error
 n = 4; //ok
```


常量对象和常量方法

□ 如果不希望某个对象的值被改变, →则定义该对象的时候可以在前面加 const关键字 class Sample { private: int value; public: void GetValue() { **}**; const Sample Obj; // 常量对象 Obj.GetValue(); //错误 常量对象只能使用: 构造函数, 析构函数 和 有const说明的函数 (常量方法)

21

- 在类的成员函数说明后面加const关键字,则该成员函数成为常量成员函数
- 常量成员函数内部不能改非静态属性的值,也不能调用同类的非常量成员函数(静态成员函数除外)

```
class Sample {
 public: int value;
 void GetValue() const;
 void func() { };
};
void Sample::GetValue() const {
 value = 0; // wrong
 func(); //wrong
int main(){
 const Sample o;
 o.GetValue(); //常量对象上可以执行常量成员函数
 return 0;
```

} //Visual Studio 2010中没有问题, 在Dev C++中, 要为Sample类编写无参构造函数才可以

```
□在定义常量成员函数和声明常量成员函数时都应该使
用const关键字
class Sample {
 private:
 int value;
 public:
 void GetValue() const;
};
void Sample::GetValue() const { //此处不使用const会
 //导致编译出错
 cout << value;
```


const 始用法

□如果觉得传递一个对象效率太低(导致复制构造函数调用,还费时间)又不想传递指针,又要确保实际参数的值不能在函数中被修改,那么可以使用:

```
const T & 类型的参数
```


常量成员函数的重载

□两个函数, 名字和参数表都一样 但是一个是const, 一个不是, 算<u>重载</u>


```
class CTest {
 private:
 int n;
 public:
 CTest() \{ n = 1; \}
 int GetValue() const { return n ; }
 int GetValue() { return 2 * n ; }
int main() {
 const CTest objTest1;
 CTest objTest2;
 cout << objTest1.GetValue() << ", " <<</pre>
 objTest2.GetValue();
 return 0;
输出结果:1,2
```

成员对象和封闭案

- 成员对象:一个类的成员变量是另一个类的对象
- 有成员对象的类叫 封闭类 (enclosing)

```
class Ctyre{ //轮胎类
 private:
 int radius; //半径
 int width; //宽度
 public:
 CTyre(int r, int w):radius(r), width(w) { }
}
class CEngine { //引擎类
};
```


```
class CCar { //汽车类
 private:
 int price; //价格
 CTyre tyre;
 CEngine engine;
 public:
 CCar(int p, int tr, int tw);
CCar::CCar(int p, int tr, int w): price(p), tyre(tr, w)
int main()
 CCar car(20000, 17, 225);
 return 0;
```

□如果 CCar类不定义构造函数,则:

CCar car; // compile error

因为编译器不明白 car.tyre该如何初始化;

car.engine 的初始化没问题, 用默认构造函数即可

- □任何生成封闭类对象的语句,都要让编译器明白
- → 对象中的成员对象, 是如何初始化的
- □具体的做法就是

通过封闭类的构造函数的初始化列表

封闭类构造函数的初始化列表

□定义封闭类的构造函数时,添加初始化列表:

```
类名::构造函数(参数表):成员变量1(参数表),成员变量2(参数表),... {
```

• • •

}

- □ 成员对象初始化列表中的参数
 - 任意复杂的表达式
 - ■函数/变量/表达式中的函数,变量有定义

- 封闭类对象生成时
 - 先执行所有成员对象的构造函数
 - 然后才执行封闭类的构造函数
- 对象成员的构造函数调用次序和对象成员在类中的说明次序一致
- 与它们在成员初始化列表中出现的次序无关
- 当封闭类的对象消亡时
 - 先执行封闭类的析构函数
 - 然后再执行成员对象的析构函数
- 次序和构造函数的调用次序相反

封闭类例子程序

```
class CTyre {
  public:
 CTyre() { cout << "CTyre contructor" << endl; }
 ~CTyre() { cout << "CTyre destructor" << endl; }
};
class CEngine {
  public:
 CEngine() { cout << "CEngine contructor" << endl; }
 ~CEngine() { cout << "CEngine destructor" << endl; }
};
```


封闭案例子程序

```
class CCar {
 private:
 CEngine engine;
 CTyre tyre;
 public:
 CCar() { cout << "CCar contructor" << endl; }
 ~CCar() { cout << "CCar destructor" << endl; }
};</pre>
```


```
int main(){
 CCar car;
 return 0;
}
```

程序的输出结果是: CEngine contructor CTyre contructor CCar contructor CCar destructor CTyre destructor CEngine destructor

封用类的复制构造函数

- □ 封闭类的对象,如果是用默认复制构造函数初始化
- > 它里面包含的成员对象, 也会用复制构造函数初始化

```
class A{
 输出结果:
 public:
 A() { cout << "default" << endl; }
 default
 A(A \& a) \{ cout << "copy" << endl; \}
 copy
class B { A a; };
int main(){
 B b1, b2(b1);
 • 说明b2.a是用类A的复制构造函数初始化
 return 0;
 · 而调用复制构造函数时的实参就是b1.a
```


其他特殊成员: const成员和引用成员

□初始化const 成员和引用成员时,必须在成员初始化列表 中进行 int f; class CDemo { private: const int num; //常量型成员变量 int & ref; //引用型成员变量 int value; public: CDemo(int n): num(n), ref(f), value(4) { } int main(){ cout << sizeof(CDemo) << endl;</pre> return 0;

友允 (friends)

- □友元分为友元函数和友元类两种
- 友元函数: 一个类的友元函数可以访问该类的私有成员 class CCar;//提前声明 CCar类,以便后面的CDriver类使用 class CDriver{ public: void ModifyCar(CCar * pCar);//改装汽车 class CCar{ private: int price; friend int MostExpensiveCar(CCar cars[], int total); //声明友元 //声明友元 friend void CDriver::ModifyCar(CCar * pCar);

```
void CDriver::ModifyCar( CCar * pCar) {
 pCar->price += 1000; //汽车改装后价值增加
int MostExpensiveCar( CCar cars[], int total) {
//求最贵汽车的价格
 int tmpMax = -1;
 for( int i = 0; i < total; ++i)
 if( cars[i].price > tmpMax)
 tmpMax = cars[i].price;
 return tmpMax;
int main()
 return 0;
```

```
□可以将一个类的成员函数(包括构造, 析构函数)
说明为另一个类的友元
class B {
  public:
 void function();
};
class A {
 friend void B::function();
};
```


```
2. 友元类: 如果A是B的友元类, 那么A的成员函数可以
访问B的私有成员
class CCar{
  private:
 int price;
 friend class CDriver; //声明CDriver为友元类
};
class CDriver{
  public:
 CCar myCar;
 void ModifyCar(){ //改装汽车
 myCar.price += 1000; //因CDriver是CCar的友元类,
 //故此处可以访问其私有成员
};
int main(){ return 0;
```

this 指针

```
□ C++程序到C程序的翻译:
 struct CCar{
class CCar{
  public:
 int price;
 int price;
 void SetPrice(int p);
 void SetPrice(CCar * this, int p){
};
 this->price = p;
void CCar::SetPrice(int p){
  price = p;
 int main(){
int main(){
 struct CCar car;
  CCar car;
 SetPrice(& car, 20000);
  car.SetPrice(20000);
 return 0;
  return 0;
```

this 指针

□非静态成员函数中可以直接使用 this 来代表指向该函数 作用的对象的指针 class Complex { public: double real, imag; Complex(double r, double i):real(r), imag(i) { } Complex AddOne() { this->real ++; return * this; **}**; int main() { Complex c1(1, 1), c2(0, 0);c2 = c1.AddOne();cout << c2.real << ", " << c2.imag << endl; //输出 2, 1 return 0;

