```
公告
昵称: nkxyf
园龄: <u>3年2个月</u>
粉丝: 4
关注: 154
+加关注
<
 2015年2月
 >
日 一 二 三 四 五 六
25 26 27 28 29 30 31
 2
 3
 4
 5
 6 7
 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
 1 2 3 4 5 6 7
搜索
 找找看
 谷歌搜索
常用链接
 我的随笔
 我的评论
 我的参与
 最新评论
 我的标签
我的标签
 CentOS(1)
 mysal(1)
 MySQL UBUNTU(1)
 Swing Eclipse 插件(1)
 TinyMce(1)
 工具操作(1)
随笔分类
C#(3)
C++学习笔记(15)
JAVA(16)
Javascript JQuery CSS Html(2)
Liux(1)
MFC学习笔记(1)
Python(3)
从零开始-数据结构
数据库(2)
算法(2)
习题练习(2)
转载(45)
随笔档案
2014年9月(2)
2014年7月(2)
2014年1月(5)
2013年9月(1)
2013年6月 (3)
2013年5月(2)
2013年4月 (7)
2013年3月 (6)
2013年2月(3)
```

nkxyf

<u>博客园 :: 首页 :: 新随笔 :: 联系</u> :: <u>订阅 XML</u> :: <u>管理</u> posts - 96, comments - 8, trackbacks - 0

C++在单继承、多继承、虚继承时,构造函数、复制构造函数、赋值操作符、析构函数的执行顺序和执行内容【转】参考度4.6星

源地址: http://blog.csdn.net/daheiantian/article/details/6438782

- 一、本文目的与说明
 - 1. 本文目的: 理清在各种继承时,构造函数、复制构造函数、赋值操作符、析构函数的执行顺序和执行内容。
 - 2. 说明: 虽然复制构造函数属于构造函数的一种,有共同的地方,但是也具有一定的特殊性,所以在总结它的性质时将它单独列出来了。
- 3. 单继承、多继承、虚继承,既然都属于继承,那么虽然有一定的区别,但还是相同点比较多。如果放在一块讲,但为了将内容制作成递进的,就分开了,对相同点进行重复,(大量的 复制粘贴哈),但在不同点进行了标注。

注意: 三块内容是逐步递进的

如果你懂虚函数,那么单继承和多继承那块你就可以不看;

如果你懂多继承,那单继承你就不要看了,至于虚继承就等你懂虚继承再回来看吧;

如果你只懂单继承,那你就只看单继承就好。

- 二、基本知识
 - 1. 对于一个空类,例如;
 - 1. class EmptyClass{};

虽然你没有声明任何函数,但是编译器会自动为你提供上面这四个方法。

```
 class EmptyClass {
 public:
 EmptyClass(); // 默认构造函数
 EmptyClass(const EmptyClass &rhs); // 复制构造函数
 ~EmptyClass(); // 析构函数
 EmptyClass& operator=(const EmptyClass &rhs); // 赋值运算符
 }
```

对于这四个方法的任何一个,你的类如果没有声明,那么编译器就会自动为你对应的提供一个默认的。(在《C++ primer》中,这个编译器自动提供的版本叫做"合成的***",例如 合成的复制构造函数)当然如果你显式声明了,编译器就不会再提供相应的方法。

- 2. 合成的默认构造函数执行内容: 如果有父类, 就先调用父类的默认构造函数。
- 2. 合成的复制构造函数执行内容: 使用参数中的对象, 构造出一个新的对象。
- 3. 合成的赋值操作符执行内容:使用参数中的对象,使用参数对象的非static成员 依次对 目标对象的成员赋值。注意:在赋值操作符执行之前,目标对象已经存在。

2012年12月(2) 2012年11月(5) 2012年10月(1) 2012年9月(1) 2012年8月(1) 2012年7月(15) 2012年6月(12) 2012年5月(16) 2012年4月(5)

2012年3月 (6)

2012年2月(1)

最新评论

1. Re:TinyMce 使用初探

@nkxyf谢了!...

---Zempty 2. Re:TinyMce 使用初探

@ZemptyTinyMce 官网API 搜索 该方法...

--nkxyf

3. Re:TinyMce 使用初探

@nkxyf先谢谢,我去试下。我想知 道这个方法是在官方哪里找到的? 我想自己看文档...

--Zempty

4. Re:TinyMce 使用初探

@Zemptyvar tmp=
tinymce.get('elm1').getContent
();...

--nkxyf

5. Re:TinyMce 使用初探

楼主知道用js怎么获取tinymce所选 textarea(以下直接称textarea)的 内容吗?是这样的:我想在内容提 交之前通过js判断textarea的内容 是否为空再决定是否提交,但是我 看了官方文档......

--Zempty

阅读排行榜

<u>1. linux下c++开发主要是做什么?(4322)</u>

2. adobe reader添加pdf书签功能 (2212)

3. c++ 如何定义未知元素个数的数组?【转】(2173)

4. C++-inserter(1914)

5. C++笔试题 String类的实现 三 大复制控制函数(1656)

评论排行榜

1. TinyMce 使用初探(5)

2. adobe reader添加pdf书签功能 (3)

推荐排行榜

1. C++-inserter(1) 2. 快排【转】(1)

- 4. 在继承体系中,要将基类(或称为父类)的析构函数,声明为virtual方法(即虚函数)。
- 5. 子类中包含父类的成员。即子类有两个部分组成,父类部分和子类自己定义的部分。
- 6. 如果在子类中显式调用父类的构造函数,只能在构造函数的初始化列表中调用,并且只能调用其直接父类的。
- 7. 在多重继承时,按照基类继承列表中声明的顺序初始化父类。
- 8. 在虚继承中, 虚基类的初始化 早于 非虚基类, 并且子类来初始化虚基类(注意: 虚基类不一定是子类的直接父类)。

三、单继承

核心: 在构造子类之前一定要执行父类的一个构造函数。

1.构造函数(不包括复制构造函数)。

顺序: ①直接父类; ②自己

注意:若直接父类还有父类,那么"直接父类的父类"会在"直接父类"之前构造。可以理解为这是一个递归的过程,知道出现一个没有父类的类才停止。

- 2.1 如果没有显式定义构造函数,则"合成的默认构造函数"会自动调用直接父类的"默认构造函数",然后调用编译器为自己自动生成的"合成的默认构造函数"。
- 2.2 如果显式定义了自己的构造函数
 - 2.2.1 如果没有显式调用直接父类的任意一个构造函数,那么和"合成的默认构造函数"一样,会先自动调用直接父类的默认构造函数,然后调用自己的构造函数。
 - 2.2.2 如果显式调用了直接父类的任意一个构造函数,那么会先调用直接父类相应的构造函数,然后调用自己的构造函数。
- 2. 复制构造函数

顺序: ①直接父类; ②自己

注意:和构造函数一样,若直接父类还有父类,那么"直接父类的父类"会在"直接父类"之前构造。可以理解为这是一个递归的过程,知道出现一个没有父类的类才停止。

- 2.1 如果 没有显式定义复制构造函数,则"合成的复制构造函数"会自动调用直接父类的"复制构造函数",然后调用编译器为自己自动生成的"合成的复制构造函数"(注意:不是默认构造函数)
 - 2.2 如果显式定义了自己的复制构造函数 (和构造函数类似)
 - 2.2.1 如果没有显式调用父类的任意一个构造函数,那么会先调用直接父类的默认构造函数(注意:不是复制构造函数)。
 - 2.2.2 如果显式调用了直接父类的任意一个构造函数,那么会先调用直接父类相应的构造函数。
- 3.赋值操作符重载
 - 3.1 如果没有显式定义,会自动调用直接父类的赋值操作符。(注意:不是默认构造函数)
 - 3.2 如果显式定义了,就只执行自己定义的版本,不再自动调用直接父类的赋值操作符,只执行自己的赋值操作符。

注意:如有需要对父类子部分进行赋值,应该在自己编写的代码中,显式调用父类的赋值操作符。

4. 析构函数

与构造函数 顺序相反。

四、多继承

和单继承的差别就是:需要考虑到多个直接父类。其它的都相同

1.构造函数(不包括复制构造函数)。

顺序: ①所有直接父类: (按照基类继承列表中声明的顺序) ②自己

注意:若直接父类还有父类,那么"直接父类的父类"会在"直接父类"之前构造。可以理解为这是一个递归的过程,知道出现一个没有父类的类才停止。

- 2.1 如果 没有 显式定义构造函数,则"合成的默认构造函数"会自动依次调用所有直接父类的"默认构造函数",然后调用编译器为自己自动生成的"合成的默认构造函数"。
- 2.2 如果显式定义了自己的构造函数
 - 2.2.1 如果没有显式调用父类的任意一个构造函数,那么和"合成的默认构造函数"一样,会自动依次调用所有直接父类的默认构造函数,然后调用自己的构造函数。
- **2.2.2** 如果显式调用了父类的任意一个构造函数,那么按照基类列表的顺序,对于每一个父类依次判断:若显式调用了构造函数,那么会调用该父类相应的构造函数;如果没有显式调用,就调用默认构造函数。最后调用自己的构造函数。

2. 复制构造函数

顺序: ①所有直接父类; (按照基类继承列表中声明的顺序) ②自己

注意:和构造函数一样,若直接父类还有父类,那么"直接父类的父类"会在"直接父类"之前构造。可以理解为这是一个递归的过程,知道出现一个没有父类的类才停止。

- **2.1** 如果 没有显式定义复制构造函数,则"合成的复制构造函数"会自动依次调用所有直接父类的"复制构造函数",然后调用编译器为自己自动生成的"合成的复制构造函数"(注意:不是默认构造函数)
 - 2.2 如果显式定义了自己的复制构造函数 (和构造函数类似)
 - 2.2.1 如果没有显式调用父类的任意一个构造函数,那么会先自动依次调用直接父类的默认构造函数(注意:不是复制构造函数)。
- **2.2.2** 如果显式调用了直接父类的任意一个构造函数,那么按照基类列表的顺序,对于每一个父类依次判断:若显式调用了构造函数,那么会调用该父类相应的构造函数;如果没有显式调用,就调用默认构造函数。最后调用自己的复制构造函数。

3.赋值操作符重载

- 3.1 如果没有显式定义, 会自动依次调用直接父类的赋值操作符。(注意: 不是 默认构造函数)
- 3.2 如果显式定义了,就只执行自己定义的版本,不再自动调用直接父类的赋值操作符,只执行自己的赋值操作符。

注意: 如有需要对父类子部分进行赋值,应该在自己编写的代码中,显式调用所有直接父类的赋值操作符。

4. 析构函数

与 构造函数 顺序相反。

五、虚继承

和多继承的差别就是:要考虑到虑基类,其它的都相同。(虑基类的初始化要早干非虑基类,并且只能由子类对其进行初始化)

1.构造函数(不包括复制构造函数)。

顺序: ①所有虚基类(按照基类继承列表中声明的顺序进行查找): ②所有直接父类: (按照基类继承列表中声明的顺序) ③自己

注意:若虚基类或者直接父类还有父类,那么"直接父类的父类"会在"直接父类"之前构造,"虚基类的父类"也会在"虚基类"之前构造。可以理解为这是一个递归的过程,知道出现一个没有父类的类才停止。

- **2.1** 如果 没有 显式定义构造函数,则"合成的默认构造函数"会先依次调用所有虚基类的默认构造函数,然后再自动依次调用所有直接父类的"默认构造函数",最后调用编译器为自己自动生成的"合成的默认构造函数"。
- 2.2 如果显式定义了自己的构造函数 2.2.1 如果没有显式调用父类的任意一个构造函数,那么和"合成的默认构造函数"一样,会先依次调用所有虚基类的默认构造函数,然后再自动依次调用所有直接父类的默认构造函数,最后调用自己的构造函数。
- **2.2.2** 如果显式调用了父类的任意一个构造函数,那么按照基类列表的顺序,先初始化所有虚基类,再初始化所有直接父类。对于每一个父类依次判断:若显式调用了构造函数,那么会调用该父类相应的构造函数,如果没有显式调用,就调用默认构造函数。最后调用自己的构造函数。

2. 复制构造函数

顺序:①所有虚基类(按照基类继承列表中声明的顺序进行查找);②所有直接父类;(按照基类继承列表中声明的顺序)③自己

注意:和构造函数一样,若虚基类或者直接父类还有父类,那么"直接父类的父类"会在"直接父类"之前构造,"虚基类的父类"也会在"虚基类"之前构造。可以理解为这是一个递

归的过程,知道出现一个没有父类的类才停止。

- **2.1** 如果 没有显式定义复制构造函数,则"合成的复制构造函数"会自动依次调用所有直接父类的"复制构造函数",然后调用编译器为自己自动生成的"合成的复制构造函数"(注意:不是默认构造函数)
 - 2.2 如果显式定义了自己的复制构造函数 (和构造函数类似)
- **2.2.1** 如果没有显式调用父类的任意一个构造函数,那么会先依次调用所有虚基类的默认构造函数,然后再依次调用所有直接父类的 默认构造函数(注意:不是复制构造函数)。
- **2.2.2** 如果显式调用了直接父类的任意一个构造函数,那么按照基类列表的顺序,先初始化所有虚基类,再初始化所有直接父类。对于每一个父类依次判断:若显式调用了构造函数,那么会调用该父类相应的构造函数;如果没有显式调用,就调用默认构造函数。
- 3.赋值操作符重载
 - 3.1 如果没有显式定义,会自动依次调用所有虚基类和所有直接父类的赋值操作符。(注意:不是默认构造函数)
 - 3.2 如果显式定义了,就只执行自己定义的版本,不再自动调用直接父类的赋值操作符,只执行自己的赋值操作符。

注意:如有需要对父类子部分进行赋值,应该在自己编写的代码中,显式调用所有虚基类和所有直接父类的赋值操作符。

4. 析构函数

与 构造函数 顺序相反。

六、总结:

- 1. 整体顺序: 虚基类 --> 直接父类 -->自己
- 2. 在任何显式定义的构造函数中,如果没有显式调用父类的构造函数,那么就会调用父类的默认构造函数。
- 3. 合成的复制构造函数、合成的赋值操作符, (当没有显式定义时,编译器自动提供),会自动调用的是虚基类和直接父类的复制构造函数和赋值操作符,而不是默认构造函数;
- 4. 自己显式定义的复制构造函数,除非在初始化列表中显示调用,否则只会调用虚基类和父类的默认构造函数。
- 5. 自己显式定义的赋值操作符,除非显式调用,否则只执行自己的代码。
- 6. 析构函数的执行顺序与 构造函数 相反。

七、例子程序

话说只有自己写一个程序,然后研究运行结果,才会掌握的更好。所以下面就是个例子程序了。可以根据需要,注释掉某个类的相应函数,观察结果。

1. 该例子的继承层次图为: (M和N是虚基类)

2. 代码如下

```
1.
 #include <iostream>
 2.
 using namespace std;
 3.
 class A {
 4.
 public:
 5.
 A() {
 6.
 cout<<"int A::A()"<<endl;</pre>
 7.
 8.
 A(A &a) {
 9.
 cout<<"int A::A(A &a)"<<endl;</pre>
10.
11.
12.
 A& operator=(A& a) {
 cout<<"int A::operator=(A &a)"<<endl;</pre>
13.
14.
 return a;
15.
 virtual ~A() {
16.
 cout<<"int A::~A()"<<endl;</pre>
17.
18.
 };
19.
20.
21.
 class M :public A {
 public:
22.
23.
24.
 cout<<"int M::M()"<<endl;</pre>
25.
```

```
26.
 M(M &a) {
27.
 cout<<"int M::M(M &a)"<<endl;</pre>
28.
29.
 M& operator=(M& m) {
30.
 cout<<"int M::operator=(M &a)"<<endl;</pre>
31.
 return m;
32.
 }
33.
 virtual ~M() {
34.
 cout<<"int M::~M()"<<endl;</pre>
 }
35.
 };
36.
37.
38.
 class B:virtual public M {
39.
 public:
40.
 B() {
41.
 cout<<"int B::B()"<<endl;</pre>
42.
 }
43.
 B(B &a) {
44.
 cout<<"int B::B(B &a)"<<endl;</pre>
45.
 }
46.
 B& operator=(B& b) {
47.
 cout<<"int B::operator=(B &a)"<<endl;</pre>
48.
 return b;
49.
50.
 virtual ~B() {
51.
 cout<<"int B::~B()"<<endl;</pre>
 }
52.
53.
54.
 };
55.
56.
 class N :public A {
57.
 public:
58.
 N() {
59.
 cout<<"int N::N()"<<endl;</pre>
60.
 }
61.
 N(N &a) {
62.
 cout<<"int N::N(N &a)"<<endl;</pre>
63.
 }
64.
 N& operator=(N& n) {
65.
 cout<<"int N::operator=(N &a)"<<endl;</pre>
66.
 return n;
67.
 }
68.
 virtual ~N() {
69.
 cout<<"int N::~N()"<<endl;</pre>
70.
 }
71.
 };
72.
 class C:virtual public N {
73.
 public:
74.
75.
 cout<<"int C::C()"<<endl;</pre>
76.
 }
77.
78.
 cout<<"int C::C(C &a)"<<endl;</pre>
79.
 }
80.
 C& operator=(C& c) {
```

```
81.
 cout<<"int C::operator=(C &a)"<<endl;</pre>
 82.
 return c;
 83.
 }
 84.
 virtual ~C() {
 85.
 cout<<"int C::~C()"<<endl;</pre>
 86.
 87.
 };
 88.
 class E:virtual public M{
 89.
 public:
 90.
 E() {
 91.
 cout<<"int E::E()"<<endl;</pre>
 92.
 }
 93.
 E(E &a) {
 cout<<"int E::E(E &a)"<<endl;</pre>
 94.
 95.
 }
 96.
 E& operator=(E& e) {
 97.
 cout<<"int E::operator=(E &a)"<<endl;</pre>
 98.
 return e;
 99.
 }
100.
 virtual ~E() {
101.
 cout<<"int E::~E()"<<endl;</pre>
102.
 }
103.
 };
104.
 class D:public B, public C, public E {
 public:
105.
106.
 D() {
 cout<<"int D::D()"<<endl;</pre>
107.
108.
 }
109.
 D(D &a) {
 cout<<"int D::D(D &a)"<<endl;</pre>
110.
111.
 }
112.
 D& operator=(D& d) {
 cout<<"int D::operator=(D &a)"<<endl;</pre>
113.
114.
 return d;
115.
 }
116.
 virtual ~D() {
 cout<<"int D::~D()"<<endl;</pre>
117.
118.
119.
 };
120.
121.
 int main(int argc, char **argv) {
122.
 cout<<"-----构造函数-----"<<endl;
123.
124.
 D d;
 cout<<"-----复制构造函数-----"<<endl;
125.
126.
 D d1(d);
 cout<<"------赋值操作符-----"<<endl;
127.
128.
 d = d1;
 cout<<"-----析构函数-----"<<endl;
129.
130.
131.
132.
 return 0;
133. }
```

分析: M和N是虚基类,但是A不是虚基类。B和E共享一个M,但是M和N都会含有类A的部分,因为A不是虚基类,所以M和N不共享A。下面的注释部分为添加的分析。

```
-----构造函数-----
 int A::A()
 2.
 int M::M()//构造虚基类M时,要先构造其父类A
 int A::A()
 int N::N()//和M一样,构造虚基类N时,也要先构造其父类A
 int B::B()//构造完虚基类,开始构造直接父类,按照声明顺序为B、C、E
 7.
 int C::C()
 int E::E()
 9.
 int D:::D()//最后构造自己
 -----复制构造函数-----
 10.
 11.
 int A::A()
 12. int M::M()
 int A::A()
 13.
 int N::N()
 14.
 15.
 int B::B()
 16.
 int C::C()
 int E::E()
 17.
 int D::D(D &a)//因为D中定义了复制构造函数,并且没有显式调用父类的构造函数,所以所有的"虚基类"和"直接父类"都调用默认构造函数
 -----赋值操作符-----
 19.
 int D::operator=(D &a) //因为显式调用了赋值操作符,那么就只调用自己的代码,不会隐式调用其它的函数
 20.
 -----析构函数-----
 21.
 int D::~D()
 22.
 23.
 int E::~E()
 24. int C::~C()
 int B::~B()
 26. int N::~N()
 27. int A::~A()
 28.
 int M::~M()
 int A::~A()//因为main函数中定义了两个D对象,所以main函数结束时要进行析构两个D对象。析构的顺序与 构造函数相反。
 29.
 int D::~D()
 int E::~E()
 31.
 int C::~C()
 33.
 int B::~B()
 34.
 int N::~N()
 35. int A::~A()
 36.
 int M::~M()
 37.
 int A::~A()
 38.
 39. Press any key to continue.
______
绿色通道: 好文要顶 关注我 收藏该文 与我联系
 nkxyf
 <u> 关注 - 154</u>
 粉丝 - 4
```

0 0

+加关注

(请您对文章做出评价)

«上一篇: 拷贝构造函数与赋值操作符的具体实现 【转】参考度4.5星

» 下一篇: Linux下C++开发工具介绍【转】 扫盲用 参考度4.5星

注册用户登录后才能发表评论,请登录或注册,访问网站首页。

【免费课程】案例:企业网站综合布局实战

【推荐】50万行VC++源码:大型组态工控、电力仿真CAD与GIS源码库

融云,免费为你的App加入IM功能——让你的App"聊"起来!!

【活动】百度开放云限量500台,抓紧时间申请啦!

最新**IT**新闻:

- · 可否? Touch ID脱离Home键安装在屏幕上
- · 科技改造了农业, 可也改出了问题
- · 专注不赚钱20年: 贝索斯如何说服VC继续支持自己烧钱?
- · Google地图看世界:人类文明如此震撼!
- ·国家自然科学奖一等奖都颁给过谁?"透明计算"是否会自惭形秽?
- » 更多新闻...

史上最全的HTML5教程

 $\mathsf{CSS3} \bullet \mathsf{JS} \bullet \mathsf{jQuery} \bullet \mathsf{Bootstrap} \bullet \mathsf{Egret} \bullet \mathsf{creatJS}$

最新知识库文章:

- 通俗解释「为什么数据库难以拓展」
- 手机淘宝高质量持续交付探索之路
- · <u>高</u>效运维最佳实践(01): 七字诀,不再憋屈的运维
- · <u>什么是工程师文化?</u>
- ·大数据架构和模式(五)对大数据问题应用解决方案模式并选择实现它的产品
- » 更多知识库文章...

Powered by:

博客园

Copyright ©2015 nkxyf