程序设计实习(1): C++程序设计

第三讲 类和对象(2)

刻家獎 liujiaying@pku.edu.cn

课前多叽歪

本周末上机安排

- 时间:周日下午15:00-17:00
- 地点: 院机房1236
- 分组名单: 教学网查名单
- 安排: 面查 + 答疑 + 针对性讲解
- 第一次:登记联系方式/助教辅导课
- 注意错峰/关于时间调整/关于请假

课程回顾

- □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
- □**复制构造**函数
- □**析构**函数

课程回顾

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

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

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

[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() {};
 CMyclass (CMyclass & c) \{ n = 2 * c.n; \}
};
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
 如果希望确保实参的值在函数中不应被改变
→ 那么可以加上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)


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

向联函数

- □ 函数**调用本身**是有时间<u>开销</u>的
- □如果函数本身只有几条语句,执行非常快

Vs. 但是函数被反复执行很多次, 调用函数所产生的这个开销就会显得比较大

向联函数

- □ 定义函数时,在返回值类型前面加 inline 关键字,可以 使得函数成为**内联函数**
- □编译器处理内联函数的调用语句时 → 将整个函数的 代码插入到调用语句处, 而不会生出调用函数的语句 inline int Max(int a, int b)

```
{
 if( a > b) return a;
 return b;
}
```


向联成员函数

- □ 在成员函数前面加上 inline 关键字后, 成员函数就成为内联成员函数
- □ 将整个函数体写在**类定义内部**,函数也会成为<u>内联成</u> <u>**员函数**</u>

```
class B
{
 inline void func1();
 void func2() { };
}
```

void B::func1() { }

func1和func2都是内联成员函数

函数重载

□ 一个或多个函数, 名字相同, 然而参数个数或参数类型 互不相同, 这叫做 **函数的重载** 如:

int Max(double f1, double f2) {
 int Max(int n1, int n2) {
 int Max(int n1, int n2, int n3) {
 }

- □函数重载使得函数命名变得简单
- □编译器根据调用语句中的<u>实参</u>判断应该调用哪个函数
- □类的成员函数也可以重载

函数参数的默认值

- □ C++中, 声明函数时, 可以为函数参数指定默认值,
- □ 则调用函数的时候, 若不写参数, 参数就是默认值 void func(int x1 = 2, int x2 = 3) { }

func(); //等效于 func(2, 3)

func(8); //等效于 func(8, 3)

func(,8);//不行,省略的参数一定是最右边连续的几个

- · 函数默认参数的目的在于提高程序的<u>可扩充性</u>
- 如果某个写好的函数要添加新的参数,而原先那些调用该函数的语句,未必需要使用新增的参数,那么为了避免对原先那些函数调用语句的修改,就可以使用默认参数

函数参数的默认值

□任何有定义的表达式都可以成为函数参数的默认值: int Max(int m, int n); int a, b; void Function2 (int x, int y = Max(a,b), int z = a*b) { Function2(4); // 正确, 等效于 Function(4, Max (a, b), a*b); Function2(4, 9); // 正确, 等效于 Function(4, 9, a*b); Function2(4, 2, 3); // 当然正确 Function2(4, , 3); //错误! 这样的写法不允许, //省略的参数一定是最右边连续的几个

成员函数的重载及参数默认

- □成员函数也可以重载(普通函数也可以)
- □成员函数/构造函数可以带默认值参数(普通函数也可以)

```
#include <iostream>
using namespace std;
class Location {
  private:
 int x, y;
 public:
 void init( int x=0 , int y=0 );
 void valueX(int val) { x = val;}
 int valueX() { return x; }
};
void Location::init(int X, int Y) {
 x = X; y = Y;
```

```
int main() {
 Location A, B;
 A.init(5);
 A.valueX(5);
 cout << A.valueX();
 return 0;
}</pre>
```


```
□使用缺省参数要注意避免有函数重载时的二义性
class Location {
  private:
 int x, y;
  public:
 void init( int x = 0, int y = 0);
 void valueX( int val = 0 ) { x = val; }
 int valueX() { return x; }
};
  Location A;
 //错误,编译器无法判断调用哪个valueX
 A.valueX();
```


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
 - 一个类最多只有一个析构函数
- · 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


```
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
 destructor called
 return 0;
```


析构函数和运算符 delete

• 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
 //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;
```

```
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
 //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:
```

destructor 在临时对象生成的时候会有构造函数被调用; 临时对象消亡导致析构函数调用

destructor

构造函数和析构函数 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折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; }
};
```

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


```
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
```

静态成员变量和静态成员函数

- □ 静态成员
 - 在说明前面加了static关键 字的成员
- □ 普通成员变量每个对象有 各自的一份
- Vs. 静态成员变量一共就一份, 为<u>所有对象共享</u>
- □如果是public,那么静态成员在**没有对象生成**的时候也能直接访问

```
class CRectangle
 private:
 int w, h;
 static int nTotalArea;
 static int nTotalNumber;
 public:
 CRectangle(int w_, int h_);
 ~CRectangle();
 static void PrintTotal();
CRectangle r;
```


静态成员

访问静态成员方式:

(1) 通过:

类名::成员名的方式: CRectangle::PrintTotal();

- (2) 也可以和普通成员一样采取
 - 对象名.成员名 r.PrintTotal();
 - 指针->成员名 CRectangle * p = &r;

p->PrintTotal();

- 引用.成员名 CRectangle & ref = r;

int n = ref.nTotalNumber;

上面这三种方式,效果和类名::成员名没区别

静态成员变量不会属于某个特定对象

静态成员函数不会作用于某个特定对象


```
sizeof 运算符不会计算静态成员变量 class CMyclass {
 int n;
 static int s;
};
则 sizeof(CMyclass) 等于 4
```


- □ 静态成员变量本质上是**全局变量** 哪怕一个对象都不存在,类的静态成员变量也存在
- □静态成员函数本质上是全局函数
- □ 设置静态成员这种机制的 目的
 - 将与某些类紧密相关的全局变量和函数写到类里面
 - ■看上去像一个整体
 - ■易于维护和理解

静态成员变量和静态成员函数

- □ 设计一个需随时知道矩形总数和总面积的图形处理程序
 - 可以用全局变量来记录这两个值

Vs. 用静态成员封装进类中, 就更容易理解和维护

```
class CRectangle{
  private:
 int w, h;
 static int nTotalArea;
 static int nTotalNumber;
  public:
 CRectangle(int w_, int h_);
 ~CRectangle();
 static void PrintTotal();
```


```
CRectangle::CRectangle(int w_, int h_){
  \mathbf{w} = \mathbf{w}_{-};
  h = h_{\underline{}};
  nTotalNumber ++;
  nTotalArea += w * h;
CRectangle:: ~CRectangle(){
  nTotalNumber --;
  nTotalArea -= w * h;
void CRectangle::PrintTotal(){
  cout << nTotalNumber << ", " << nTotalArea << endl;
```

```
int CRectangle::nTotalNumber = 0;
int CRectangle::nTotalArea = 0;
// 必须在定义类定义的外面专门对静态成员变量进行声明
//同行可以初始化;否则编译能通过,链接不能通过
int main()
  CRectangle r1(3, 3), r2(2, 2);
  //cout << CRectangle::nTotalNumber; // Wrong, 私有
  CRectangle::PrintTotal();
  r1.PrintTotal();
 输出结果:
  return 0;
 2, 13
 2, 13
```

- □ 在静态成员函数中,
 - 不能访问非静态成员变量
 - 也不能调用非静态成员函数

```
void CRectangle::PrintTotal(){
```

cout << w << ", " << nTotalNumber << ", " << nTotalArea << endl;
//wrong</pre>

因为:

CRectangle r;

r.PrintTotal(); // 解释得通

CRetangle::PrintTotal(); //解释不通, w 到底是属于那个对象的?

复制构造函数和静态变量

```
class CRectangle
 private:
 int w, h;
 static int nTotalArea;
 static int nTotalNumber;
 public:
 CRectangle(int w_, int h_);
 ~CRectangle();
 static void PrintTotal();
};
```


```
CRectangle::CRectangle(int w_, int h_){
  \mathbf{w} = \mathbf{w}_{-};
  h = h_{\underline{}};
  nTotalNumber ++;
  nTotalArea += w * h;
CRectangle:: ~CRectangle(){
  nTotalNumber --;
  nTotalArea -= w * h;
void CRectangle::PrintTotal(){
  cout << nTotalNumber << ", " << nTotalArea << endl;
```

40

- □ 现有设计的CRectangle 类的不足之处:
 - 在使用中, 如果调用复制构造函数
 - →临时隐藏的CRectangle对象
 - □ 调用一个以CRectangle类对象作为参数的函数时
 - □ 调用一个以CRectangle类对象作为返回值的函数
 - ■则临时对象在消亡时 →调用析构函数
 - □ 减少nTotalNumber 和 nTotalArea的值
 - □ 但临时对象生成时,却没有增加 nTotalNumber 和 nTotalArea的值

□ 要为CRectangle类写一个复制构造函数

```
CRectangle :: CRectangle(CRectangle & r){
 w = r.w; h = r.h;
 nTotalNumber ++;
 nTotalArea += w * h;
```


const 始用该

□定义常量 const int $MAX_VAL = 23$; const string SCHOOL_NAME = "Peking University"; □ 对指针定义,则不可通过该指针修改其指向的地方的内容 int n, m; const int * p = & n; * p = 5; //编译出错 n = 4; //ok p = &m; //ok注意:不能把常量指针赋值给非常量指针,反过来可以 **const int * p1; int * p2;** p1 = p2; //okp2 = p1; //error p2 = (int *) p1; //ok

const 的用法

□ 不希望在函数内部不小心写了改变参数指针所指地方的内容 的语句→使用常数指针参数 void MyPrintf (const char * p){ strcpy(p, "this"); //编译出错 //ok **cout** << **p**; □用在引用上

```
int n;
const int & r = n;
r = 5;  //error
n = 4;  //ok
```


常量对象和常量方法

□ 如果不希望某个对象的值被改变. →则定义该对象的时候可以在前面加 const关键字 class Sample { private: int value; public: void GetValue() { **}**; const Sample Obj; // 常量对象 Obj.GetValue(); //错误 常量对象只能使用: 构造函数, 析构函数 和 有const说明的函数 (常量方法)

- 在类的成员函数说明后面加const关键字,则该成员函数成为常量成员函数
- 常量成员函数内部不能改**非静态属性的值**,也不能调用同类的非常量成员函数(静态成员函数除外)

```
class Sample {
 public: int value;
 void GetValue() const;
 void func() { };
void Sample::GetValue() const {
 value = 0; // wrong
 func(); //wrong
int main(){
 const Sample o;
 o.GetValue(); //常量对象上可以执行常量成员函数
```

return 0;

} //Visual Studio 2010中没有问题, 在Dev C++中, 要为Sample类编写无参构造函数才可以

□在定义常量成员函数和声明常量成员函数时都应该使 用const关键字 class Sample { private: int value; public: void GetValue() const; **}**; void Sample::GetValue() const { //此处不使用const会 //导致编译出错 cout << value;

const 的用法

□如果觉得传递一个对象效率太低(导致复制构造函数调用,还费时间)又不想传递指针,又要确保实际参数的值不能在函数中被修改,那么可以使用:

```
const T & 类型的参数
```


常量成员函数的重载

□两个函数, 名字和参数表都一样 但是一个是const, 一个不是, 算**重载**


```
class CTest {
 private:
 int n;
 public:
 CTest() \{ n = 1; \}
 int GetValue() const { return n ; }
 int GetValue() { return 2 * n; }
int main() {
 const CTest objTest1;
 CTest objTest2;
 cout << objTest1.GetValue() << '', '' <<</pre>
 objTest2.GetValue();
 return 0;
输出结果:1,2
```

成员对象和封闭案

- 成员对象:一个类的成员变量是另一个类的对象
- 有成员对象的类叫 封闭类 (enclosing)

```
class Ctyre{ //轮胎类
 private:
 int radius; //半径
 int width; //宽度
 public:
 CTyre(int r, int w):radius(r), width(w) { }
};
class CEngine { //引擎类
};
```


```
class CCar { //汽车类
 private:
 int price; //价格
 CTyre tyre;
 CEngine engine;
 public:
 CCar(int p, int tr, int tw);
};
CCar::CCar(int p, int tr, int w): price(p), tyre(tr, w)
int main()
 CCar car(20000, 17, 225);
 return 0;
```

□如果 CCar类不定义构造函数,则:

CCar car; // compile error

因为编译器不明白 car.tyre该如何初始化;

car.engine 的初始化没问题, 用默认构造函数即可

- □任何生成封闭类对象的语句,都要让编译器明白
- → 对象中的成员对象, 是如何初始化的
- □具体的做法就是

通过封闭类的构造函数的初始化列表

封闭类构造函数的初始化列表

□ 定义封闭类的构造函数时, 添加初始化列表:

```
类名::构造函数(参数表):成员变量1(参数表),成员变量2(参数表),... {
```

• • •

- }
- □ 成员对象初始化列表中的参数
 - ■任意复杂的表达式
 - ■函数/变量/表达式中的函数,变量有定义

- 封闭类对象生成时
 - 先执行所有成员对象的构造函数
 - 然后才执行封闭类的构造函数
- 对象成员的构造函数调用次序和对象成员在类中 的说明次序一致
- 与它们在成员初始化列表中出现的次序无关
- 当封闭类的对象消亡时
 - 先执行封闭类的析构函数
 - 然后再执行成员对象的析构函数
- 次序和构造函数的调用次序相反

封闭类例子程序

```
class CTyre {
  public:
 CTyre() { cout << "CTyre contructor" << endl; }
 ~CTyre() { cout << "CTyre destructor" << endl; }
};
class CEngine {
  public:
 CEngine() { cout << "CEngine contructor" << endl; }
 ~CEngine() { cout << "CEngine destructor" << endl; }
```


封闭类例子程序

```
class CCar {
 private:
 CEngine engine;
 CTyre tyre;
 public:
 CCar() { cout << "CCar contructor" << endl; }
 ~CCar() { cout << "CCar destructor" << endl; }
};</pre>
```


```
int main(){
 CCar car;
 return 0;
}
```

程序的输出结果是: CEngine contructor CTyre contructor CCar contructor CCar destructor CTyre destructor CEngine destructor

封闭类的复制构造函数

- □ 封闭类的对象,如果是用默认复制构造函数初始化
- → 它里面包含的成员对象, 也会用复制构造函数初始化

```
class A{
 public:
 A() { cout << "default" << endl; }
 A(A \& a) \{ cout << "copy" << endl; \}
 copy
};
class B { A a; };
int main(){
 B b1, b2(b1);
 • 说明b2.a是用类A的复制构造函数初始化
 return 0;
 • 而调用复制构造函数时的实参就是b1.a
```

输出结果: default

其他特殊成员: const成员和引用成员

□初始化const 成员和引用成员时,必须在成员初始化列表 中进行 int f; class CDemo { private: const int num; //常量型成员变量 int & ref; //引用型成员变量 int value; public: CDemo(int n): num(n), ref(f), value(4) { **}**; int main(){ cout << sizeof(CDemo) << endl;</pre>

//输出结果是: 12

return 0;

女允 (friends)

- □友元分为友元函数和友元类两种
- 友元函数: 一个类的友元函数可以访问该类的私有成员 class CCar;//提前声明 CCar类,以便后面的CDriver类使用 class CDriver{ public: void ModifyCar(CCar * pCar);//改装汽车 **}**; class CCar{ private: int price;

friend int MostExpensiveCar(CCar cars[], int total); //声明友元 friend void CDriver::ModifyCar(CCar*pCar); //声明友元

```
void CDriver::ModifyCar( CCar * pCar) {
 pCar->price += 1000; //汽车改装后价值增加
int MostExpensiveCar( CCar cars[], int total) {
//求最贵汽车的价格
 int tmpMax = -1;
 for( int i = 0; i < total; ++i)
 if( cars[i].price > tmpMax)
 tmpMax = cars[i].price;
 return tmpMax;
int main()
 return 0;
```

```
□可以将一个类的成员函数(包括构造, 析构函数)
说明为另一个类的友元
class B {
  public:
 void function();
class A {
 friend void B::function();
};
```

```
2. 友元类: 如果A是B的友元类, 那么A的成员函数可以
访问B的私有成员
class CCar{
  private:
 int price;
 friend class CDriver; //声明CDriver为友元类
};
class CDriver{
 public:
 CCar myCar;
 void ModifyCar(){ //改装汽车
 myCar.price += 1000; //因CDriver是CCar的友元类,
 //故此处可以访问其私有成员
};
int main(){ return 0;
```

• 友元类之间的关系不能传递, 不能继承

this 指针

```
□ C++程序到C程序的翻译:
 struct CCar{
class CCar{
  public:
 int price;
 int price;
 void SetPrice(int p);
 void SetPrice(CCar * this, int p){
};
 this->price = p;
void CCar::SetPrice(int p){
  price = p;
 int main(){
int main(){
 struct CCar car;
  CCar car;
 SetPrice(& car, 20000);
  car.SetPrice(20000);
 return 0;
  return 0;
```

this 指针

□非静态成员函数中可以直接使用 this 来代表指向该函数 作用的对象的指针 class Complex { public: double real, imag; Complex(double r, double i):real(r), imag(i) { } Complex AddOne() { this->real ++; return * this; **}**; int main() { Complex c1(1, 1), c2(0, 0);c2 = c1.AddOne();cout << c2.real << '', '' << c2.imag << endl; //输出 2, 1 return 0;