类与对象(一)——类与对象的定义

张林鹏 2021032449

一、实验目的

- 1. 熟悉类的构成, 掌握类的定义方法;
- 2. 掌握对象的定义及对象成员的访问方法;
- 3. 初步熟悉类与对象简单应用及编程。

实验内容

程序1: exp_101.cpp

1. 程序的输出结果为:

```
real of complex A=3
imag of complex A=4
abs of complex A=5
```

2. 成员函数 set_complex(double r,double i) 的作用是设置实部和虚部的值

```
get_real()的作用是<u>计算实部的值.</u>
```

get_abs()的作用是计算该复数的模.

3. 将main()函数中的语句行 cout <<A.get_real()<<endl 改为 cout <<A. real<<endl ,重新编译程序,将出现<u>编译错误</u>,其原因是<u>real</u>是私有成员变量,不能直接在类外部访问.

程序2: exp_102.cpp

1. 你分析的输出结果是:

```
x=20 y=30
x=20 y=30
x=25 y=35
```

程序的实际结果是:

```
x=20 y=30
x=20 y=30
x=25 y=35
```

程序3

1. 完善 hdata.h 中类的定义:

```
class Date
{
private:
 int year, month, day;
public:
 void set_date(int y=2000,int m=1,int d=1) //对数据成员赋值
 {
 year = y;
 month = m;
 day = d;
 }
 //返回year
 int get_year()
 {
 return year;
 }
 int get_month()
 //返回month
 {
 return month;
 }
 //返回day
 int get_day()
 {
 return day;
 //是闰年返回1,不是闰年返回0
 int isleapyear(void);
 void print_date(void)
 {
 cout<<year<<' -' <<month<<' -' <<day<<endl;</pre>
 }
};
 //是闰年返回1,不是闰年返回0
int Date::isleapyear(void)
{
 if ((year % 4 == 0 && year % 100 != 0) || year % 400 == 0)
 return 1;
 else
 return 0;
}
```

2. 按注释要求完善下列程序(exp 103.cpp)

```
#include <iostream.h>
#include"hdate.h"
void main(void)
{
 Date da1, da2;
 int y, m, d;
 da1.set_date(2004, 5, 1);
 da1.print_date();
 cout <<"year =";</pre>
 cin >> y;
 cout <<"month =";</pre>
 cin >> m;
 cout <<"day =";
 cin >> d;
 da2.set_date(y, m, d);
// 调用方法set date(),用消息y,m,d对da2的数据成员赋值
 cout << da2.get_year() << "年" << da2.get_month() << "月" << da2.get_day() <<
"日" << endl; // 调用方法输出将da2用" 年 月 日"格式输出年月日
 cout << "da2的年是否为闰年:" << da2.isleapyear() << endl;
// 调用方法输出da2的年是否为闰年
}
```

程序设计实验

1. time.h:

```
#ifndef HTIME_H
#define HTIME_H
#include <bits/stdc++.h>
using namespace std;
class time
{
private:
 int hour;
 int minute;
 int second;
 time(int h, int m, int s): hour(h), minute(m), second(s) {}
public:
 time(): hour(0), minute(0), second(0) {}
 string output_time();
 void input_time();
 int output_hour();
 int output_minute();
 int output_second();
```

```
#endif
```

2. time.cpp

```
#include "htime.h"
string time::output_time()
 string s;
 s = to_string(hour) + ":" + to_string(minute) + ":" + to_string(second);
 return s;
}
void time::input_time()
{
 cout << "Enter hour: ";</pre>
 cin >> hour;
 cout << "Enter minute: ";</pre>
 cin >> minute;
 cout << "Enter second: ";</pre>
 cin >> second;
 if (second >= 60)
 {
 minute += second / 60;
 second %= 60;
 }
 if (minute >= 60)
 hour += minute / 60;
 minute %= 60;
 }
 if (hour >= 24)
 {
 hour %= 24;
 }
}
int time::output_hour()
 return hour;
}
int time::output_minute()
{
 return minute;
}
int time::output_second()
```

```
{
 return second;
}
```

3. exp 104.cpp

```
#include "htime.h"
int main()
 class time t1;
 class time *t1_ptr = &t1;
 class time &t1_ref = t1;
 t1.input_time();
 cout << t1.output_time() << endl;</pre>
 cout << t1.output_hour() << "时" << t1.output_minute() << "分" <<
t1.output_second() << "秒" << endl;
 t1_ptr->input_time();
 cout << t1_ptr->output_time() << endl;</pre>
 cout << t1_ptr->output_hour() << "时" << t1_ptr->output_minute() << "分" <<
t1_ptr->output_second() << "秒" << endl;
 t1_ref.input_time();
 cout << t1_ref.output_time() << endl;</pre>
 cout << t1_ref.output_hour() << "时" << t1_ref.output_minute() << "分" <<
t1_ref.output_second() << "秒" << endl;
}
```