程序设计实习: C++程序设计

第三讲 类和对象 (1)

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

类成员的访问权限

- □ 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

类成员的访问权限

- □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

类成员的访问权限

- □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<u>隐藏</u>

□ 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**

Thanks!