面向对象程序设计教程

继承与派生

苏州大学计算机科学与技术学院 面向对象与C++程序设计课程组

类与继承

- ■继承的基础:类
- ■继承
 - 就是用已经存在的类创建新类,新类继承已经存在类的特性,此特性包括成员数据、成员函数和访问权限。
- ■代码重用的重要手段
- ■帮我们描述事物的层次关系
- ■使程序更加容易理解与扩展

与现实世界相符

类的继承与派生关系与客观世界的共性与特性、一般与特殊关系一致

继承与派生的目的

- ■继承的目的:实现代码重用。
- ■派生的目的: 当新的问题出现,原有程序无法解决(或不能完全解决)时,需要对原有程序进行改造。

继承与派生的形式

- ■単一继承
- class <派生类名>:<基类存取限定符><基类名>

};

- ■多重继承
- class <派生类名>:<基类存取限定符><基类名>, <基类存取限定符><基类名>...

{

• • •

};

单一继承与多重继承

继承方式

- 不同继承方式的影响主要体现在:
 - 1、派生类成员对基类成员的访问控制。
 - 2、派生类对象对基类成员的访问控制。
- ■三种继承方式
 - 公有继承
 - 私有继承
 - 保护继承

公有继承(public)

- 基类的public和protected成员的访问属性在派生类中保持不变,但基类的private成员不可访问。
- ■派生类中的成员函数可以直接访问基类中的public和protected成员,但不能访问基类的private成员。
- 通过派生类的对象只能访问基类的 public成员。

例1公有继承举例

```
class Point //基类Point类的声明
{public: //公有函数成员
  void InitP(float xx=0, float yy=0)
  {X=xx;Y=yy;}
  void Move(float xOff, float yOff)
  {X+=xOff;Y+=yOff;}
 float GetX ( ) {return X;}
 float GetY ( ) {return Y;}
private: //私有数据成员
 float X,Y;
```

```
class Rectangle: public Point //派生类声明
public: //新增公有函数成员
 void InitR(float x, float y, float w, float h)
 {InitP(x,y);W=w;H=h;}//调用基类公有成员函数
 float GetH ( ) {return H;}
 float GetW ( ) {return W;}
private: //新增私有数据成员
 float W,H;
```

```
#include<iostream>
using namespace std;
int main ()
{ Rectangle rect;
  rect.InitR(2,3,20,10);
 //通过派生类对象访问基类公有成员
  rect.Move(3,2);
  cout<<rect.GetX ( ) <<','</pre>
 <<rect.GetY ( ) <<','
 <<rect.GetH ( ) <<','
 <<rect.GetW ( ) <<endl;
  return 0;
```

私有继承(private)

- 基类的public和protected成员都以 private身份出现在派生类中,但基类的private成员不可访问。
- ■派生类中的成员函数可以直接访问基 类中的public和protected成员,但不能 访问基类的private成员。
- 通过派生类的对象不能访问基类中的 任何成员。

例2私有继承举例

```
//派生类声明
class Rectangle: private Point
{public:
 //新增外部接口
  void InitR(float x, float y, float w, float h)
  {InitP(x,y);W=w;H=h;} //访问基类公有成员
  void Move(float xOff, float yOff)
  {Point::Move(xOff,yOff);}
  float GetX ( ) {return Point::GetX ( )
  float GetY ( ) {return Point::GetY ( )
  float GetH ( ) {return H;}
  float GetW ( ) {return W;}
private: //新增私有数据
  float W,H;
```

```
#include<iostream>
using namespace std;
int main ()
int main ()
{ //通过派生类对象只能访问本类成员
  Rectangle rect;
  rect.InitR(2,3,20,10);
  rect.Move(3,2);
  cout<<rect.GetX ( ) <<','</pre>
 <<rect.GetY ( ) <<','
 <<rect.GetH ( ) <<','
 <<rect.GetW ( ) <<endl;
  return 0;
```

保护继承(protected)

- 基类的public和protected成员都以 protected身份出现在派生类中,但基 类的private成员不可访问。
- ■派生类中的成员函数可以直接访问基 类中的public和protected成员,但不能 访问基类的private成员。
- 通过派生类的对象不能访问基类中的 任何成员

protected 成员的特点与作用

- ■对建立其所在类对象的模块来说(水平访问时),它与 private 成员的性质相同。
- ■对于其派生类来说(垂直访问时), 它与 public 成员的性质相同。
- 既实现了数据隐藏,又方便继承,实 现代码重用。

例3 protected 成员举例

```
class A {
 protected:
 int x;
int main (
 Aa;
 a.X=5;
```

```
class A {
  protected:
 int x;
class B: public A{
  public:
 void Function ();
void B:Function ()
  X=5; //正确
```

公有派生、私有派生与保护派生(续)

派生方式	基类中的	基类成员在派生	外部函数能
	访问权限	类中的访问权限	否使用
public	public	public	可以访问
	protected	protected	不可以访问
	private	不可以访问	不可以访问
private	public	private	不可以访问
	protected	private	不可以访问
	private	不可以访问	不可以访问
protected	public	protected	不可以访问
	protected	protected	不可以访问
	private	不可以访问	不可以访问

基类与派生类的构造函数

- 基类的构造函数不被继承,需要在派生 类中自行声明。
- 派生类的对象时,将自动执行基类与派 生类的构造函数
 - 基类的构造函数在派生类构造函数之前执行
- 传递参数
 - 可以通过派生类构造函数显式调用基类的构造函数,从而为基类构造函数传递参数

单一继承时的构造函数

派生类名::派生类名(基类所需的形参,本类成员所需的形参):基类名(参数)

本类成员初始化赋值语句;

};(

```
基类与派生类的构造函数(续1)
```

```
class A{
public:
 A()
 cout << "class A" << endl;
class B:public A{
public:
 cout << "class B" << endl;
```

基类与派生类的构造函数(续2)

```
class B :public A {
class A {
private:
 private:
 int va;
 int vb;
public:
 public:
 B(int j, int i):A(i)
 A(int i)
 va = i;
```

多继承时的构造函数

```
派生类名::派生类名(基类1形参,基类2
形参, ...基类n形参,本类形参):基类
名1(参数),基类名2(参数),...基类名n(
参数)
```

本类成员初始化赋值语句;

多继承且使用组合时的构造函数

```
派生类名::派生类名(基类1形参,基类2
形参,…基类n形参,本类形参):基类
名1(参数),基类名2(参数),…基类名n(
参数),对象数据成员的初始化
```

本类成员初始化赋值语句;

基类与派生类的析构函数

- ■执行顺序
 - 调用析构函数的过程与构造函数相反
 - 首先执行派生类的析构函数,然后执行基类的析构函数

基类与派生类的名字冲突

同名覆盖原则

与基类中有相同成员时:

- 若未强行指名,则通过派生类对象使用的是派生类中的同名成员。
- 如要通过派生类对象访问基类中被覆 盖的同名成员,应使用基类名限定。

例4 多继承同名覆盖举例

```
#include <iostream.h>
class B1 //声明基类B1
 //外部接口
public:
 int nV;
 void fun ( ) {cout<<''Member of
 B1''<<endl;}
```

```
class B2 //声明基类B2
{ public: //外部接口
 int nV;
  void fun ( ) {cout<<''Member of B2''<<endl;}</pre>
};
class D1: public B1, public B2
{ public:
  int nV; //同名数据成员
  void fun ( ) {cout<<''Member of D1''<<endl;}</pre>
 //同名函数成员
```

```
void main ()
{ D1 d1;
 d1.nV=1;
 //对象名.成员名标识,访问D1类成员
 d1.fun ();
 d1.B1::nV=2;
 //作用域分辨符标识,访问基类B1成员
 d1.B1::fun ();
 d1.B2::nV=3;
  //作用域分辨符标识,访问基类B2成员
 d1.B2::fun ();
```

基类与派生类的名字冲突 (续)

```
class A {
 void main()
public:
  int get () { return 1;}
 Aa;
 Bb;
class B:public A
 int i = a.get();
 int j = b.get();
public:
  int get () { return 2;}
 int k = b.A::get();
 作用域分辨操作符
```

二义性问题

- 在多继承时,基类与派生类之间,或基 类之间出现同名成员时,将出现访问时 的二义性(不确定性)——采用虚函数 或支配(同名覆盖)原则来解决。
- 当派生类从多个基类派生,而这些基类 又从同一个基类派生,则在访问此共同 基类中的成员时,将产生二义性——采 用虚基类来解决。

二义性问题举例

```
class A
  public:
 void f();
};
class B
  public:
 void f ( )
 void g ()
```

```
class C: public A, piblic B
 public:
 void g ( );
 void h ();
如果声明: C c1;
则 c1.f(); 具有二义性
而 cl.g(); 无二义性(同名覆
盖)
```

二义性的解决方法

- ■解决方法一: 用类名来限定
 - c1.A::f() 或 c1.B::f()
- ■解决方法二: 同名覆盖

在C中声明一个同名成员函数f(),

f()再根据需要调用 A::f() 或

B::f ()

二义性问题举例

```
class B
 public:
 int b;
class B1: public B
 private:
 int b1;
class B2: public B
 private:
 int b2;
```

```
class C : public B1,public B2
{
 public:
 int f ( ) ;
 private:
 int d;
}
```

下面的访问是二义性的:

C c;

c.b

c.B::b

下面是正确的:

c.B1::b

c.B2::b

派生类C的对象的存储结构示意图:

虚拟继承

```
class A {
 class D:public B,public C {
public:
 public:
  int value;
 int get() { return value};
 };
class B :public A{
 这个value值从何而来
class C:public A {
```


虚拟继承(续)

```
class D:public B,public C {
class A {
 public:
public:
 int get() { return value};
  int value;
};
class B:public virtual A{
class C:public virtual A {
```


虚基类举例


```
class B{ private: int b;};
class B1 : virtual public B { private: int b1;};
class B2 : virtual public B { private: int b2;};
class C : public B1, public B2{ private: float d;}
```

下面的访问是正确的: C cobj; cobj.b; 虚基类的派生类对象存储结构示意图:

例5虚基类(虚拟继承)举例


```
#include <iostream.h>
class B0 //声明基类B0
public: //外部接口
 int nV;
 void fun ( ) {cout<<''Member of B0''<<endl;}</pre>
};
 public B0 //B0为虚基类,派生B1类
class B1:
 //新增外部接口
public:
 int nV1;
```

```
class B2: public B0 //B0为虚基类派生B2类
{ public: //新增外部接口
 int nV2;
};
class D1: public B1, public B2 //派生类D1声明
{ public: //新增外部接口
 int nVd;
 void fund ( ) {cout<<"Member of D1"<<endl;}</pre>
};
void main() //程序主函数
 D1 d1; //声明D1类对象d1
 d1.nV=2; //使用直接基类
 d1.fun ()
```

赋值兼容原则

- 一个公有派生类的对象在使用上可以 被当作基类的对象,反之则禁止。具 体表现在:
 - 派生类的对象可以被赋值给基类对象。
 - 派生类的对象可以初始化基类的引用。
 - 指向基类的指针也可以指向派生类。

例6 赋值兼容规则举例

```
#include<iostream>
using namespace std;
 //基类B0声明
class B0
{ public:
  void display ( ) {cout<<''B0::display
 //公有成员函数
  "<<endl;
```

```
class B1: public B0
public:
  void display() {cout<<''B1::display() ''<<endl;}</pre>
class D1: public B1
public:
  void display() {cout<<"D1::display() "<<endl;}</pre>
void fun(B0 *ptr)
{ ptr->display(); //"对象指针->成员名" }
```

```
void main ( ) //主函数
{ B0 b0; //声明B0类对象
 B1 b1; //声明B1类对象
 D1 d1; //声明D1类对象
 B0*p; //声明B0类指针
 p=&b0; //B0类指针指向B0类对象
 fun(p);
 p=&b1; //B0类指针指向B1类对象
 fun(p);
 p=&d1; //B0类指针指向D1类对象
 fun(p);
```