多态性与虚函数

朱晓旭 苏州大学计算机科学与技术学院

多态性概述

所谓多态性就是不同对象收到相同的消息时,产生不同的动作。

直观地说,多态性是指用一个名字 定义不同的函数,这些函数执行不同但 又类似的操作,从而可以使用相同的调用方式来调用这些具有不同功能的同名 函数。

多态的实现

多态从实现的角度来讲可以划分为两类: 编译时的多态和运行时的多态。

编译时的多态是通过静态联编来实现的。静态联编就是在编译阶段完成的联编。编译时多态性主要是通过函数重载和运算符重载实现的。

运行时的多态是用动态联编实现的。动态联编是运行阶段完成的联编。运行时多 态性主要是通过虚函数来实现的。

虚函数

虚函数提供了一种更为灵活的多态性机制。虚函数允许函数调用与函数体之间的联系在运行时才建立,也就是在运行时才决定如何动作,即所谓的动态联编。

```
虚函数的引例1。
#include<iostream>
class A{
public:
 void show(){ cout<<"A"; }</pre>
};
class B:public A {
public:
 void show(){ cout<<"B"; }</pre>
};
main()
{ A a,*pc;
 Bb;
 pc=&a; pc->show();
 pc=&b; pc->show();
 return 0;
```

虚函数的作用和定义

1.虚函数的作用

虚函数同派生类的结合可使C++支持运行时的多态性,实现了在基类定义派生类所拥有的通用接口,而在派生类定义具体的实现方法,即常说的"同一接口,多种方法",它帮助程序员处理越来越复杂的程序。

例2虚函数的作用。

```
#include<iostream>
class Base {
public:
  Base(int x,int y)
  \{ a=x; b=y; \}
  virtual void show() //定义虚函数show()
  { cout << "Base-----\n"; cout << a << " " << b << endl;}
private:
  int a,b; };
class Derived : public Base {
public:
  Derived(int x,int y,int z):Base(x,y){c=z; }
  void show()  //重新定义虚函数show()
  { cout << "Derived-----\n"; cout << c << endl; }
private:
  int c;
};
```

```
void main()
 Base mb(60,60),*pc;
 Derived mc(10,20,30);
 pc=&mb;
 pc->show(); //调用基类Base的show()版本
 pc=&mc;
 pc->show(); //调用派生类Derived的show()版本
程序运行结果如下:
Base----
60 60
Derived-----
30
```

2. 虚函数的定义 定义虚函数的方法如下: virtual 函数类型 函数名(形参表) {
// 函数体
}

例3虚函数的定义举例。

```
#include<iostream>
class Grandam {
  public:
 virtual void introduce self() // 定义虚函数introduce self()
 { cout << "I am grandam." << endl; }
class Mother:public Grandam {
  public:
 void introduce self() // 重新定义虚函数introduce self()
 { cout << "I am mother." << endl; }
};
class Daughter:public Mother {
  public:
 void introduce self() // 重新定义虚函数introduce self()
 { cout << "I am daughter." << endl; }
};
```

```
void main()
  Grandam *ptr;
  Grandam g;
  Mother m;
Daughter d;
  ptr=&g;
  ptr->introduce_self();//调用基类Grandam的introduce self()
  ptr=&m;
  ptr->introduce self();// 调用派生类Mother的introduce self()
  ptr=&d;
  ptr->introduce_self(); //调用派生类
 // Daughter的introduce self()
```

虚函数与重载函数的关系

在一个派生类中重新定义基类的虚函数是函数重载的另一种形式,但它不同于一般的函数重载。

- ◆ 普通的函数重载时,其函数的参数或参数类型必须有所不同,函数的返回类型也可以不同。
- ◆ 当重载一个虚函数时,也就是说在派生类中重新定义虚函数时,要求函数名、返回类型、参数个数、参数的类型和顺序与基类中的虚函数原型完全相同。
- ◆ 如果仅仅返回类型不同,其余均相同,系统会给出错误 信息;
- ◆若仅仅函数名相同,而参数的个数、类型或顺序不同, 系统将它作为普通的函数重载,这时将丢失虚函数的特性。

虚函数与析构函数

- 基类的析构函数通常需要是虚函数
 - 为何?
 - 为了便于基类的指针操作

```
#include<iostream>
using namespace std;
class ClxBase{
public:
  ClxBase() {};
  virtual ~ClxBase() {cout << "基类析构!" << endl;};
  virtual void DoSomething() { cout << "基类干活!" << endl; };
class ClxDerived : public ClxBase{
public:
  ClxDerived() {};
  ~ClxDerived() { cout << "派生类析构!" << endl; };
  void DoSomething() { cout << "派生类干活!" << endl; };
};
int main(){
 ClxBase *p = new ClxDerived;
 p->DoSomething();
 delete p;
 return 0;
```

纯虚函数和抽象类

纯虚函数

纯虚函数是一个在基类中说明的虚函数,它在该基类中没有定义,但要求在 它的派生类中必须定义自己的版本,或 重新说明为纯虚函数。

纯虚函数的定义形式如下:

virtual 函数类型 函数名(参数表)=0;

例4纯虚函数的使用。

```
#include<iostream>
class Circle {
public:
  void setr(int x) \{ r=x; \}
  virtual void show()=0; // 纯虚函数
protected:
  int r;
class Area: public Circle{
public:
  void show(){ cout<<"Area is "<<3.14*r*r<<endl;}</pre>
 // 重定义虚函数show()
class Perimeter: public Circle{
public:
  void show(){cout<<"Perimeter is "<<2*3.14*r<<endl;}</pre>
 // 重定义虚函数show()
};
```

```
void main()
  Circle *ptr;
  Area ob1;
  Perimeter ob2;
  ob1.setr(10);
  ob2.setr(10);
  ptr=&ob1;
  ptr->show();
  ptr=&ob2;
  ptr->show();
```

抽象类

如果一个类至少有一个纯虚函数,那么就称该类为抽象类。

抽象类只能作为其他类的基类来使用,不能建立抽象类对象,其纯虚函数的实现由派生类给出。

抽象类作用

- 统一接口
 - 使得子孙类都有希望的接口函数

■ 便于开发可扩展的通用程序