程序设计实习: C++程序设计

第四讲类和对象(2)

贾川民 北京大学

主要内容

- □ 面向对象的<u>基本概念</u>
 - 例子 矩形类
 - 三种方式使用
 - 引用 & 常引用
 - ■类成员的访问权限

结构化程序设计

面向对象的程序设计

□ 面向对象的程序设计方法:

将某类客观事物共同特点(属性)归纳出来

→ 形成一个数据结构 (用多个变量描述事物的属性)

将这类事物所能进行的行为也归纳出来

- 」 形成一个个函数
- > 这些函数可以用来操作数据结构

C++关键字:抽象

面向对象的程序设计

□ 通过某种语法形式,

将<u>数据结构</u>和操作该数据结构的<u>函数</u>"捆绑"在一起 → 形成一个"类"

□ 使得数据结构和操作该数据结构的算法呈现 出显而易见的紧密关系

C++关键字: 封装

面向对象的程序设计

□ 面向对象的程序设计方法, 能够较好解决上述 问题

面向对象的程序=类+类+...+类

□ 设计程序的过程, 就是设计类的过程

面向对象的程序模式

- □ 写一个程序, 输入矩形的长和宽, 输出面积和周长
 - ■如对于 "矩形" 这种**对象**, 要用一个类来表示, 该如何做 "抽象" 呢?
 - 矩形的属性就是长和宽
 - 因此需要两个变量,分别代表长和宽
 - ■可以对矩形进行哪些操作
 - 矩形可以有设置长和宽,计算面积和计算周长这 三种行为
 - 这三种行为,可以各用一个函数来实现,都需要用 到长和宽这两个变量

- □将长, 宽变量和设置长, 宽, 求面积, 以及求周长的三个函数封装在一起, 就能形成一个"矩形类"
 - 长和宽变量成为该"矩形类"的"成员变量"
 - 三个函数成为该类的"成员函数"
 - 成员变量和成员函数统称为类的成员
- □ 类 → 带函数的结构

```
class CRectangle
 public:
 int w, h;
 int Area() {
 return w * h;
 int Perimeter() {
 return 2 * (w + h);
 void Init(int w , int h ) {
 w = w ; h = h ;
1: //必须有分号
```

```
int main( ) {
  int w, h;
 CRectangle r; //r是CRectangle类的一个对象
  cin >> w >> h;
  r.Init(w, h);
  cout << r.Area() << endl << r.Perimeter();</pre>
  return 0;
```

对象

- □ 通过类, 可以定义变量
- □ 类定义出来的变量, 也称为类的实例, 即"对象"
- □ C++中, 类的名字就是用户自定义的类型的名字 可以像使用基本类型那样来使用它
 - · CRectangle 就是一种用户自定义的类型

对象的内存分配

- □和结构变量一样,对象所占用的内存空间的大小,
 - = 所有成员变量的大小之和
- □ 对于上面的CRectangle类, sizeof(CRectangle) = 8
- □ 每个对象各有自己的存储空间
- □ 一个对象的某个成员变量被改变了, 不会影响到另一个 对象

对象间的运算

- □和结构变量一样,对象之间可以用"="进行赋值
- □ 不能用 "==" "!=" ">" "<" ">=" "<="进行比较, 除非这些运算符经过了 "重载"

用法1: 对象名.成员名

```
CRectangle r1, r2;
r1.w = 5;
r2.Init(3,4);
```

• Init函数作用在 r2上,即Init函数执行期间访问的w和h是 属于r2这个对象的,执行r2.Init不会影响到r1

用法2: 指针->成员名

```
CRectangle r1, r2;
CRectangle * p1 = & r1;
CRectangle * p2 = & r2;
p1->w = 5;
p2->Init(3,4); //Init作用在p2指向的对象上
```

用法3: 引用名.成员名

```
CRectangle r2;
CRectangle & rr = r2;
rr.w = 5;
rr.Init(3, 4); //rr的值变了, r2的值也变
```

引用

类型名 & 引用名 = 某变量名;

- □ 定义了一个引用,并将其初始化为引用某个变量
- □ 某个变量的引用,和这个变量是一回事,相当于该变量的 一个别名

```
int n = 4;
int & r = n;
r = 3;
cout << r; //输出3
cout << n; //输出3
n = 5;
cout << r; //输出5
```

- ·定义引用时一定要将其初始化成引用某个变量,不初始化编译不过
- 引用只能引用变量,不能引用常量和表达式

引用的引用

□ C语言中,交换两个整型变量值的函数,只能通过<u>指针</u>

```
void swap( int * a, int * b )
{
 int tmp;
 tmp = * a; * a = * b; * b = tmp;
}
int n1, n2;
swap(&n1, &n2) ; // n1, n2的值被交换
```

引用的引用

```
□ 使用引用:

void swap( int & a, int & b )
{
 int tmp;
 tmp = a; a = b; b = tmp;
}
int n1, n2;
swap(n1, n2); // n1, n2的值被交换
```

引用作为函数的返回值

```
□ 函数的返回值可以是引用,如:
#include <iostream>
using namespace std;
int n = 4;
int & SetValue() { return n; }
//返回对n的引用
int main()
 SetValue() = 40; //对返回值进行赋值 对n赋值
 cout << n;
 return 0;
} //程序输出结果是40
```

```
用法3: 引用名.成员名
 CRectangle r2;
 CRectangle & rr = r2;
 rr.w = 5;
 rr.Init(3, 4); //rr的值变了, r2的值也变
void PrintRectangle (CRectangle & r)
  cout << r.Area() << "," << r.Perimeter();</pre>
CRectangle r3;
r3.Init(3, 4);
PrintRectangle(r3);
```

常引用

```
□ 定义引用时,
 在前面加 const关键字 — 该引用为"常引用"
int n;
const int & r = n;
不能通过常引用去修改其引用的内容
int n = 100;
const int & r = n;
r = 200; //编译出错.
 //不能通过常引用修改其引用的内容
n = 300; //没问题, n的值变为300
```

常引用

- □请注意, const T & 和 T & 是不同的类型
- □ T &类型的引用或 T类型的变量可以用来初始化 const T &类型的引用
- □ const T 类型的常变量和const T &类型的引用则不能用来初始化T &类型的引用,除非进行强制类型转换

类的成员函数的另一种写法

```
□成员函数体和类的定义分开写
class CRectangle
 public:
 int w, h;
 int Area(); //成员函数仅在此处声明
 int Perimeter();
 void Init( int w , int h );
```

类的成员函数的另一种写法

```
int CRectangle::Area() {
 return w * h;
int CRectangle::Perimeter() {
 return 2 * (w + h);
void CRectangle::Init( int w , int h ) {
 w = w; h = h;
```

- □ CRectangle::说明后面的函数是CRectangle类的成员函数,而非普通函数
- □ 一定要通过对象或对象的指针或对象的引用才能调用

- □ 结构化程序设计 Vs. 面向对象程序设计 → 封装
- □类成员的可访问范围
 - 用访问范围关键字来说明类成员可被访问的范围:
 - · private: 私有成员, 只能在成员函数内访问
 - · public: 公有成员, 可以在任何地方访问
 - · protected: 保护成员

- □类成员的可访问范围
 - ■如过某个成员前面没有上述关键字,则缺省地被 认为是私有成员

```
class Man {
 int nAge; //私有成员
 char szName[20]; // 私有成员
public:
 void SetName(char * szName) {
 strcpy( Man::szName,szName);
 }
};
```

以上三种关键字出现的次数和先后次序都没有限制

- □在类的成员函数内部, 能够访问:
 - 当前对象的全部属性, 函数
 - ■同类其它对象的全部属性,函数
- □ 在类的成员函数以外的地方, 只能够访问该 类对象的公有成员

```
class CEmployee {
 private:
 char szName[30]; //名字
 public:
 int salary; //工资
 void setName(char * name);
 void getName(char * name);
 void averageSalary(CEmployee e1,
CEmployee e2);
void CEmployee::setName(char * name) {
 strcpy( szName, name); //ok
void CEmployee::getName(char * name) {
 strcpy( name, szName); //ok
```

```
void CEmployee::averageSalary(CEmployee e1,
CEmployee e2)
 salary = (e1.salary + e2.salary)/2;
int main()
 CEmployee e;
 strcpy(e.szName,"Tom1234567889");//编译错,
 //不能访问私有成员
 e.setName("Tom"); // ok
 e.salary = 5000; // ok
 return 0;
```

```
int main() {
 CEmployee e;
 strcpy(e.szName, "Tom1234567889");
 //编译错, 不能访问私有成员
 e.setName( "Tom"); //ok
 e.salary = 5000; //ok
 return 0;
}
```

- □ 设置私有成员的<u>目的</u>
 - ① 强制对成员变量的访问一定要通过成员函数进行
 - ② 方便修改成员变量的类型等属性>只需更改成员函数

Vs. 否则, 所有直接访问成员变量的语句都需要修改

□ 设置私有成员的机制叫**隐藏**

□ 例如,如将上述程序 → 内存空间紧张的手持设备上 将 szName 改为 char szName[5],

若szName不是私有,那么就要找出所有类似

strcpy(man1.szName, "Tom1234567889");

这样的语句进行修改,以防止数组越界 > 太麻烦!

□ 如果将szName变为私有,

那么程序中就不会出现 (除非在类的内部)

strcpy(man1.szName, "Tom1234567889");

所有对szName的访问都是通过成员函数来进行, 例如:

man1.setName("Tom12345678909887");

□ 如需将szName改短,也不需将上面的语句找出来修改, 只要改setName成员函数,在里面确保不越界即可

用struct定义类

□ 用struct定义类

```
struct CEmployee {
 char szName[30]; //公有!!
public:
 int salary; //工资
 void setName(char * name);
 void getName(char * name);
 void averageSalary(CEmployee e1, CEmployee e2);
};
```

和用 class 的唯一区别, 就是<u>未说明</u>是公有还是私有的 成员, 就是**公有**

主要内容

- □ 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
- □<u>复制构造</u>函数
- □**析构**函数

- □ 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 (注意: void也不行)
 - ■作用:为对象进行初始化,如给成员变量赋初值
 - 不必专门再写初始化函数, 也不必担心忘记调用初始化函数
 - 避免对象未被初始化就使用而导致程序出错

- □ 如果定义类时没写构造函数
- → 编译器生成一个**默认无参数**的构造函数
 - 默认构造函数无参数, 不做任何操作
- 如果定义了构造函数,则编译器不生成默认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

```
class Complex {
 private:
 double real, imag;
 public:
 void Set( double r, double i );
}; //编译器自动生成默认构造函数
Complex c1; //默认构造函数被调用
Complex * pc = new Complex; //默认构造函数被调用
```

```
class Complex {
 private:
 double real, imag;
 public:
 Complex(doubler, 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 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() { }
};
int 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

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;</pre>
```

练习: 构造函数在数组中的使用

```
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;
```

构造函数在数组中的使用

```
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, 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) \};
  Test array2[3] = \{1, (1, 2)\};
  return 0;
```

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;
```

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;
```

主要内容

- □ 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
- □<u>复制构造</u>函数
- □析构函数

- □ 只有一个参数,即<u>对同类对象的引用</u>
 - ■形如 X::X(X&) 或 X::X(const X&) 二者选一,后 者能以常量对象作为参数

- □ 只有一个参数,即<u>对同类对象的引用</u>
 - ■形如 X::X(X&)或 X::X(const X&)二者选一,后者能以常量对象作为参数
- □如果没有定义复制构造函数,那么编译器生成默认复制构造函数
 - 默认的复制构造函数完成复制功能
- □如果定义的自己的复制构造函数,则默认的复制构造函数不存在。
- □ 不允许有形如X::X(X)的构造函数

```
□ 只有一个参数,即对同类对象的引用
class Complex {
  private:
 double real, imag;
};
 //调用缺省无参构造函数
Complex c1;
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";</pre>
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(Ac){ }
int main(){
 程序输出结果为:
 A c1;
 Copy constructor called
 Func(c1);
  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:
 intv;
 Copy constructor called
 A(int n) \{ v = n; \};
 A( const A & a) {
 \mathbf{v} = \mathbf{a}.\mathbf{v};
 cout << "Copy constructor called" <<endl;</pre>
 经过优化的编译器可能导致结果不同
};
AFunc() { Ab(4); return b; }
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() { }; //构造函数
 CMyclass(CMyclass & c) { n = 2 * c.n; } //复制构造函数
};
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
□蚕望确保实参的值在函数中不应被改变
 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

- □类型转换构造函数
 - 目的: 实现类型的自动转换
 - 只有一个参数
 - 又不是复制构造函数的构造函数
 - > 该构造函数起到类型自动转换的作用
- □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)

类型转换构造函数实例

```
class Complex {
 public:
 double real, imag;
 Complex(inti) { //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
 输出:
 cout << c1.real << "," << c1.imag << endl;
 IntConstructor called
 return 0;
 IntConstructor called
 9, 0
```

类型转换构造函数实例

```
class Complex {
 public:
 double real, imag;
 explicit Complex(inti) { //显式类型转换构造函数
 cout << ''IntConstructor called'' << endl;</pre>
 real = i; imag = 0;
 Complex(double r, double i) { real = r; imag = i; }
 explicit 关键字的作用就是防止
int main (){
 类构造函数的隐式自动转换
 Complex c1(7, 8);
 Complex c2 = Complex(12);
 c1 = 9; // error, 9不被自动转换成一个临时Complex对象
 c1 = Complex(9); //ok
 cout << c1.real << "," << c1.imag << endl;
 return 0;
```

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<u>只有一个</u>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

析构函数 (Destructors)

```
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 () { 输出: Ctest array[2]; **End Main** cout << "End Main" << endl;</pre> destructor called return 0; destructor called

析构函数和数组

• 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
  return sobj; //函数调用返回时生成临时对象返回
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;
```

```
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

70

思考

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;
```

```
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;
```

```
输出:
id=1, Construct
id=4, Construct
main
id=5, Construct
id=5, Destruct
id=2, Construct
id=3, Construct
fun
id=3, Destruct
endmain
id=4, Destruct
id=2, Destruct
id=1, Destruct
```

关于复制构造函数和析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; }
};
```

关于复制构造函数和析构函数的又一个例子

```
void fun(CMyclass obj_ ) {
 cout << "fun" << endl;
CMyclass c;
CMyclass Test() {
 cout << ''test'' << endl;
 return c;
int main(){
 CMyclass c1;
 fun(c1);
 Test();
 return 0;
```

关于复制构造函数和析构函数的又一个例子

```
void fun(CMyclass obj_) {
 cout << "fun" << endl;
CMyclass c;
CMyclass Test() {
 cout << ''test'' << endl;
 return c;
int main(){
 CMyclass c1;
 fun(c1);
 Test();
 return 0;
```

```
运行结果:
copy constructor
fun
destructor //参数消亡
test
copy constructor
destructor // 返回值临时对象消亡
destructor // 局部变量消亡
destructor // 全局变量消亡
```

复制构造函数在不同编译器中的表现

```
class A {
 1
 public:
 ^{2}
 3
 int x:
 A(int x_{-}):x(x_{-}) {
 4
 cout << x << " constructor called" << endl;</pre>
5
 6
 A(const A & a ) {
 7
 x = 2 + a.x;
 cout << "copy called" << endl;</pre>
9
10
 ~A() {
11
 cout << x << " destructor called" << endl:
12
13
 };
14
15
 A f() {
16
 A b(10);
17
 return b;
18
19
 int main() {
20
 A \ a(1);
21
 a = f();
22
^{23}
 return 0;
24
```

某些版本 Visual Studio 输出结果: 1 constructor called 10 constructor called 10 destructor called copy called 12 destructor called 12 destructor called

复制构造函数在不同编译器中的表现

```
class A {
1
 public:
 2
 int x:
 3
 A(int x):x(x) {
 4
 cout << x << " constructor called" << endl;</pre>
5
6
 A(const A & a ) {
7
 x = 2 + a.x;
8
 cout << "copy called" << endl;
9
10
 ~A() {
11
 cout << x << " destructor called" << endl;
12
13
 };
14
15
 A f() {
16
 A b(10);
17
 return b;
18
19
 int main() {
20
 A a(1);
21
 a = f();
 return 0;
23
24
```

DEVCPP 输出结果: 1 constructor called 10 constructor called 10 destructor called 10 destructor called

复制构造函数在不同编译器中的表现

□某些编译器出于**优化目的**并未生成返回值 临时对象

Thanks!