

新标准C++程序设计

北京大学信息学院 郭 炜

GWPL@PKU. EDU. CN

类模板、函数模板和string类

模板

- 函数模板
 - 模板函数的重载
- 类模板
 - 继承
 - static成员
 - 友员
- String类

为了交换两个整型变量的值,我们需要写下面的Swap函数: void Swap(int & x,int & y)

```
函数:
```


```
int tmp = x;
  X = Y;
  y = tmp;
为了交换两个double型变量的值,我们还需要编写下面的Swap函数:
void Swap(double & x,double & y)
  double tmp = x;
  x = y;
  y = tmp;
```

能否只写一个Swap,就能交换各种类型的变量?

函数模板

用函数模板解决:

```
template<class 类型参数1, class 类型参数2,.....>
返回值类型 模板名 (形参表)
 函数体
template <class T>
void Swap(T & x,T & y)
  T tmp = x;
  X = Y;
  y = tmp;
```


```
int main()
 int n = 1, m = 2;
 Swap(n, m); //编译器自动生成 void Swap(int &
,int & )函数
 double f = 1.2, g = 2.3;
 Swap(f,g); //编译器自动生成 void Swap(double &
,double & )函数
 return 0;
 void Swap(double & x,double & y)
void Swap(int & x, int & y)
 double tmp = x;
 x = y;
 int tmp = x;
 y = tmp;
 X = y;
 y = tmp;
```

北京大学信息学院 郭炜

函数模板中可以有不止一个类型参数。

```
template < class T1, class T2>
T2 print(T1 arg1, T2 arg2)
{
 cout << arg1 << " " << arg2 << end1;
 return arg2;
}</pre>
```


//求数组最大元素的MaxElement函数模板

```
template <class T>
T MaxElement(T a[], int size) //size是数组元素个数
 T tmpMax = a[0];
 for (int i = 1; i < size; ++i)
 if(tmpMax < a[i])
 tmpMax = a[i];
 return tmpMax;
```

函数模板可以重载,只要它们的形参表不同即可。例如下面两个模板可以同时存在:

北京大学信息学院 郭炜

```
template < class T1, class T2>
void print (T1 arg1, T2 arg2)
 cout << arg1 << " " << arg2 << end1;
template < class T>
void print (T arg1, T arg2)
 cout << arg1 << " " << arg2 << end1;
```

在有多个函数和函数模板名字相同的情况下,一条函数调用语句, 到底应该被匹配成对哪个函数,或对哪个模板的调用呢? C++编 译器遵循以下优先顺序:

- 1) 先找参数完全匹配的普通函数(非由模板实例化而得的函数)。
- 2) 再找参数完全匹配的模板函数。
- 3) 再找实参数经过自动类型转换后能够匹配的普通函数。
- 4) 上面的都找不到,则报错。

在有多个函数和函数模板名字相同的情况下,一条函数调用语句, 到底应该被匹配成对哪个函数,或对哪个模板的调用呢? C++编 译器遵循以下优先顺序:

北京大学信息学院 郭炜

- 1) 先找参数完全匹配的普通函数(非由模板实例化而得的函数)。
- 2) 再找参数完全匹配的模板函数。
- 3) 再找实参数经过自动类型转换后能够匹配的普通函数。
- 4) 上面的都找不到,则报错。

 赋值兼容原则引起函数模板中类型参数的二义性 template<class T> T myFunction(T arg1, T arg2)

{ cout<<arg1<<" "<<arg2<<"\n"; return arg1;}

.

myFunction(5,7); //ok: replace T with int myFunction(5.8, 8.4); //ok: replace T with double myFunction(5, 8.4); //error: replace T with int or double? 二义性

● 可以在函数模板中使用多个类型参数,可以避免二义性 template<class T1, class T2> T1 myFunction(T1 arg1, T2 arg2) { cout<<arg1<<" "<<arg2<<"\n"; return arg1;} myFunction(5, 7); //ok: replace T1 and T2 with int myFunction(5.8, 8.4); //ok: replace T1 and T2 with double

myFunction(5, 8.4); //ok: replace T1 with int, T2 with double

大学信息学院 郭炜

```
template <class T>
T Max (Ta, Tb)
 cout << "TemplateMax" <<endl;</pre>
 return 0;
template <class T, class T2>
T Max ( T a, T2 b)
 cout << "TemplateMax2" <<end1;</pre>
 return 0:
double Max (double a, double b) {
 cout << "MyMax" << endl;</pre>
 return 0:
int main() {
 int i=4, j=5;
 Max(1.2,3.4); // 输出MyMax
 Max(i, j); //输出TemplateMax
 Max(1.2,3); //输出TemplateMax2
 return 0;
```


此程序在过时的vc6上编 译不过

类模板 - 问题的提出

• 为了多快好省地定义出一批相似的类,可以定义类模板,然后由类模板生成不同的类.

- 数组是一种常见的数据类型,元素可以是:
 - 整数
 - 学生
 - 字符串
 -
- 考虑一个数组类,需要提供的基本操作
 - len(): 查看数组的长度
 - getElement (int index): 获取其中的一个元素
 - setElement(int index): 对其中的一个元素进行 赋值
 -

类模板- 问题的提出

- 这些数组类,除了元素的类型不同之外,其他的 完全相同;
- 类模板: 在定义类的时候给它一个/多个参数,这 个/些参数表示不同的数据类型。在调用类模板时, 指定参数,由编译系统根据参数提供的数据类型 自动产生相应的模板类。

C++的类模板的写法如下:

```
template <类型参数表>
class 类模板名
{
 成员函数和成员变量
};
```

类型参数表的写法就是:

class 类型参数1,class 类型参数2,……

类模板里的成员函数,拿到类模板定义外面写时的语法如了

北京大学信息学院 郭炜

template <型参数表>

返回值类型 类模板名<类型参数名列表>::成员函数名(参数表)

用类模板定义对象的写法如下:

类模板名 <真实类型参数表> 对象名(构造函数实际参数表);

如果类模板有无参构造函数,那么也可以只写:

类模板名 <真实类型参数表> 对象名;

```
Pair类模板:
template <class T1, class T2>
class Pair
public:
 T1 key; // 关键字
 T2 value; //值
 Pair (T1 k, T2 v): key (k), value (v) \{ \};
 bool operator < (const Pair < T1, T2 > & p) const;
template < class T1, class T2>
bool Pair<T1, T2>::operator < (const Pair<T1, T2> & p)
const
//Pair的成员函数 operator <
 return key < p. key;
```

北京大学信息学院 郭炜

Tom 19

```
Pair类模板:
int main()
 Pair (string, int) student ("Tom", 19); //实例化出一
个类 Pair (string, int)
 cout << student.key << " " << student.value;
 return 0;
输出结果:
```


使用类模板声明对象

编译器由类模板生成类的过程叫类模板的实例化。由类模板实例化得到的类,叫模板类。

> 同一个类模板的两个模板类是不兼容的

Pair < string, int > * p;

Pair < string, double > a;

p = & a; //wrong

```
北京大学信息学院 郭炜
```

```
函数模版作为类模板成员
#include <iostream>
using namespace std;
template <class T>
class A
public:
 template < class T2>
 void Func(T2 t) { cout << t; } //成员函数模板
int main()
 A<int> a;
 a. Func('K'): //成员函数模板 Func被实例化
 return 0;
程序输出:
```

类模板与非类型参数

类模板的 "<类型参数表>"中可以出现非类型数:

```
template <class T, int size>
class CArray{
 T array[size];
 public:
 void Print()
 for(int i = 0; i < size; ++i)
 cout << array[i] << endl;</pre>
```

类模板与非类型参数

CArray double, 40 > a2; CArray int, 50 > a3;

注意,CArray(int, 40)和CArray(int 50)完全是两个类,这两个类的对象之间不能互相赋值。

类模板与继承

- 类模板从类模板派生
- 类模板从模板类派生
- 类模板从普通类派生
- 普通类从模板类派生

类模板从类模板派生


```
template < class T1, class T2>
class A
 T1 v1; T2 v2;
template < class T1, class T2>
class B:public A<T2,T1>
 T1 v3; T2 v4;
```


类模板从类模板派生

```
template <class T>
class C:public B<T,T>
 class B<int,double>:public A<double,int>
 int v3; double v4;
  T v5;
 };
int main()
 class A<double,int>
  B<int,double> obj1;
 double v1; int v2;
  C<int> obj2;
 };
  return 0;
```

类模板从模板类派生


```
template <class T1,class T2> class A { T1 v1; T2 v2; }
```


```
template <class T>
class B:public A<int,double> { T v; }
```

```
int main() { B<char> obj1; return 0; }
```

自动生成两个模板类: A<int,double>和B<char>。

类模板从普通类派生


```
class A { int v1; };
template <class T>
class B:public A { T v; };
int main() { B<char> obj1; return 0; }
```


普通类从模板类派生

```
template <class T> class A { T v1; int n; };
```

```
class B:public A<int> { double v; };
int main() { B obj1; return 0; }
```


类模板与友员函数

- 函数、类、类的成员函数作为类模板的友元
- 函数模板作为类模板的友元
- 函数模板作为类的友元
- 类模板作为类模板的友元

public:
 void Func() { }
};

template <class T>
class Tmpl

friend void Func1();
friend class A;
friend void B::Func();

函数、类、类的成员函数作为类模板的常常

的友元

```
int main()
{
 Tmpl<int> i;
 Tmpl<double> f;
 return 0;
}
```


函数模板作为类模板的友元


```
#include <iostream>
#include <string>
using namespace std;
template <class T1, class T2>
class Pair
private:
 T1 key; //关键字
 T2 value; //值
public:
 Pair (T1 k, T2 v): key (k), value (v) \{ \};
 bool operator < (const Pair<T1, T2> & p) const;
 template <class T3, class T4>
 friend ostream & operator << ( ostream & o, const
Pair\langle T3, T4 \rangle \& p \rangle;
```

函数模板作为类模板的友元

```
template < class T1, class T2>
bool Pair(T1, T2)::operator ( const Pair(T1, T2) &
const
{ //"小"的意思就是关键字小
 return key < p. key;
template <class T1, class T2>
ostream & operator << (ostream & o, const Pair <T1, T2> & p)
 o << "(" << p. key << "," << p. value << ")";
 return o;
```


函数模板作为类模板的友元

```
int main()
 Pair (string, int) student ("Tom", 29);
 Pair \langle int, double \rangle obj(12, 3.14);
 cout << student << " " << obj;
 return 0;
输出结果:
(Tom, 29) (12, 3. 14)
```


函数模板作为类的友元

```
#include <iostream>
using namespace std;
class A
 int v;
public:
 A(int n):v(n) \{ \}
 template <class T>
 friend void Print(const T & p);
template <class T>
void Print(const T & p)
 cout << p. v;
```


函数模板作为类的友元

```
int main()
{
 A a(4);
 Print(a);
 return 0;
}
输出结果:
4
```


类模板作为类模板的友元

```
#include <iostream>
using namespace std;
template <class T>
class A
 public:
 void Func( const T & p)
 cout << p. v;
```

```
template <class T>
class B
 private:
  T v;
 public:
  B(T n):v(n) \{ \}
 template <class T2>
 friend class A; //把
 类模板A声明为友元
```

类模板作为类模板的友元

```
int main()
 B<int> b(5);
 A< B<int> > a; //用B<int>替换A模板中的T
 a.Func (b);
 return 0;
```

输出结果:

5

A< B<int> >类,成了B<int>类的友元。

类模板与Static成员

类模板中可以定义静态成员,那么从该类模板实例 得到的所有类,都包含同样的静态成员。

```
#include <iostream>
using namespace std;
template <class T>
class A
private:
  static int count;
public:
  A() { count ++; }
  ~A() { count -- ; };
  A( A & ) { count ++ ; }
  static void PrintCount() { cout << count << endl; }
```


类模板与static成员

```
template<> int A<int>::count = 0;
template<> int A<double>::count = 0;
int main()
  A<int> ia;
  A<double> da;
  ia.PrintCount();
  da.PrintCount();
  return 0;
输出结果:
```


string 类

- string类
- string的赋值与连接
- 比较string
- 子串
- 交換string
- string的特性
- 在string中寻找、替换和插入字符
- 转换成C语言式Char *字符串
- 迭代器
- 字符串流处理

string 类

- string 类 是一个模板类 ,它的定义如下:
 - typedef basic string(char) string;
- **使用string类要包含头文件**〈string〉
- string对象的初始化:
 - string s1("Hello"); // 一个参数的构造函数
 - string s2(8, 'x'); // 两个参数的构造函数
 - string month = "March";

string 类

• 类中不提供以字符和整数为参数的构造函数 错误的初始化方法:

- string error1 = 'c'; // 错
- string error2('u'); // 错
- string error3 = 22; // 错
- string error4(8); // 错
- 可以将字符赋值给String对象
 - string s;
 - \bullet S = 'n';

string类 程序样例

```
#include <iostream>
#include <string>
using namespace std;
int main(int argc, char* argv[]){
  string s1("Hello");
  cout << s1 << endl;
  string s2(8,'x');
  cout << s2 << endl;
  string month = "March";
  cout << month << endl;
  string s;
  s='n';
  cout << s << endl;
  return 0;
```


输出

Hello

XXXXXXX

March

n

string 类

- 构造的string太长而无法表达时会抛出length_error异为
- string对象的内容不一定用 '\0'结束;
- string 对象的长度用成员函数 length()读取;
 string s("hello");
 cout << s. length() << endl;
- string 支持流读取运算符
 - string stringObject;
 - cin >> stringObject;
- string 支持getline函数
 - string s;
 - getline(cin,s);

string 的赋值和连接

- 用 = 赋值
 - string s1("cat"), s2;
 - s2 = s1;
- 用 assign 成员函数复制
 - string s1("cat"), s3;
 - s3. assign(s1);
- 用 assign 成员函数部分复制
 - string s1("catpig"), s3;
 - s3. assign(s1, 1, 3);
 - \bullet //从s1 中下标为1的字符开始复制3个字符给s3

string 的赋值和连接

• 单个字符复制

$$s2[5] = s1[3] = 'a';$$

• 逐个访问String对象中的字符

```
string s1("Hello");
for (int i=0; i < s1. length(); i++)
 cout \langle\langle s1.at(i) \rangle\langle\langle end1:
```

- 成员函数at会做范围检查,如果超出范围,会抛出 out of range异常。而下标运算符不做范围检查。
- 可以自己写个验证程序, 观察两者的区别。

string 的赋值和连接

● 用 + 运算符连接字符串

```
string s1("good "), s2("morning! ");
s1 += s2;
cout << s1;</pre>
```

● 用成员函数 append 连接字符串

```
string s1("good "), s2("morning! ");
s1.append(s2);
cout << s1;
s2.append(s1, 3, s1.size());//s1.size(), s1字符数
cout << s2;
```

// 下标为3开始, sl. size()个字符, 如果字符串内没有足够字符. 则复制到字符串最后一个字符

比较string

- 用关系运算符比较String的大小
 - == , >, >=, <, <=, !=
 - 返回值都是bool类型,成立返回true,否则返回false
 - 例如:

```
string s1("hello"), s2("hello"), s3("hell");
bool b = (s1 == s2):
cout << b << endl:
b = (s1 == s3);
cout << b << endl;
b = (s1 > s3);
cout << b << endl;
```

输出:

比较string

用成员函数compare比较string的大小

```
string s1("hello"), s2("hello"), s3("hell");
int f1 = s1.compare(s2);
int f2 = s1.compare(s3);
int f3 = s3.compare(s1);
int f4 = s1.compare(1, 2, s3, 0, 3); //s1 1-2; s3 0-3
int f5 = s1.compare(0, s1.size(), s3); //s1 0-end
cout << f1 << end1 << f2 << end1 << f3 << end1;
cout << f4 << end1 << f5 << end1;</pre>
```

比较string

- 输出
 - 0 // hello == hello
 - 1 // hello > hell
 - -1 // hell < hello
 - -1 // el < hell
 - 1 // hello > hell

● 成员函数 substr

```
string s1("hello world"), s2;
s2 = s1. substr(4, 5); // 下标4开始5个字符
cout << s2 << end1;
```

输出:

o wor

交換string

● 成员函数 SWap string s1("hello world"), s2("really"); s1.swap(s2); cout << s1 << endl; cout << s2 << endl;

输出: really

hello world

string的特性

• 成员函数 capacity() 返回无需增加内存即可存 放的字符数;

北京大学信息学院 郭炜

- 成员函数maximum_size()返回string对象可存放 的最大字符数;
- 成员函数length()和size()相同,返回字符串的 大小/长度;
- 成员函数empty() 返回string对象是否为空;
- 成员函数resize()改变string对象的长度。

```
string的特性
 string s1("hello world");
 cout << s1.capacity() << endl;
 cout << s1.max_size() << endl;</pre>
 cout << s1.size() << endl;
 cout << s1.length() << endl;
 cout << s1.empty() << endl;</pre>
 cout << s1 << "aaa" << endl;
 s1.resize(s1.length()+10);
 cout << s1.capacity() << endl;</pre>
 cout << s1.max_size() << endl;</pre>
 cout << s1.size() << endl;
 cout << s1.length() << endl;</pre>
 cout << s1 << "aaa" << endl;
 s1.resize(0);
```

cout << s1.empty() << endl;</pre>

string的特性

```
31
4294967293
11
11
hello worldaaa
31
4294967293
21
21
hello worldaaa
```

```
// capacity
// maximum_size
// length
// size
// empty
// string itself and "aaa"
```

不同编译器上可能会不一样

- 成员函数 find()
 - string s1("hello world");
 - sl. find("lo"):
 - 在s1中从前向后查找 "1o" 第一次出现的地方,如果找 到,返回 "10"开始的位置,即 1 所在的位置下标。如 果找不到. 返回 string::npos (string中定义的静态 常量)
- 成员函数 rfind()
 - string s1("hello world");
 - sl. rfind("lo"):
 - 在s1中从后向前查找 "10" 第一次出现的地方,如果找 到,返回 "10"开始的位置,即 1 所在的位置下标。如 果找不到, 返回 string::npos。

- 成员函数 find first of()
 - string s1("hello world");
 - s1. find first of ("abcd");
 - 在s1中从前向后查找 "abcd"中任何一个字符第一次出 现的地方, 如果找到, 返回找到字母的位置, 如果找不 到. 返回 string::npos。
- 成员函数 find last of()
 - string s1("hello world");
 - s1. find last of ("abcd");
 - 在s1中查找 "abcd"中任何一个字符最后一次出现的地 方,如果找到,返回找到字母的位置,如果找不到,返 回 string::npos。

- 成员函数 find_first_not of()
 - string s1("hello world");
 - s1. find first not of ("abcd");
 - 在s1中从前向后查找不在 "abcd"中的字母第一次出现 的地方, 如果找到, 返回找到字母的位置, 如果找不到, 返回 string::npos。
- 成员函数 find last not of()
 - string s1("hello world");
 - s1. find last not of ("abcd");
 - 在s1中从后向前查找不在 "abcd"中的字母第一次出现 的地方, 如果找到, 返回找到字母的位置, 如果找不到, 返回 string::npos。


```
string s1("hello worlld");
cout << s1.find("II") << endl;
cout << s1.find("abc") << endl;</pre>
cout << s1.rfind("II") << endl;</pre>
cout << s1.rfind("abc") << endl;</pre>
cout << s1.find_first_of("abcde") << endl;</pre>
cout << s1.find_first_of("abc") << endl;</pre>
cout << s1.find_last_of("abcde") << endl;</pre>
cout << s1.find_last_of("abc") << endl;</pre>
cout << s1.find_first_not_of("abcde") << endl;</pre>
cout << s1.find_first_not_of("hello world") << endl;</pre>
cout << s1.find_last_not_of("abcde") << endl;</pre>
cout << s1.find_last_not_of("hello world") << endl;</pre>
```


寻找string中的字符

```
输出:
```


成员函数erase()
string s1("hello worlld");
s1.erase(5);
cout << s1;
cout << s1.length();
cout << s1.size();
// 去掉下标 5 及之后的字符
输出:

hello55

9

成员函数find() string s1("hello worlld"); cout << s1. find("11", 1) << endl: cout << s1. find("11", 2) << end1: cout $\langle\langle s1. find("11", 3) \langle\langle end1;$ // 分别从下标1, 2, 3开始查找"11" 输出:

● 成员函数 replace()

```
string s1("hello world"):
s1. replace (2, 3, "haha");
cout \langle\langle s1:
```

//将s1中下标2 开始的3个字符换成"haha"

输出:

hehaha world

● 成员函数 replace()

```
string s1("hello world");
s1. replace (2, 3, "haha", 1, 2);
cout \langle\langle s1;
```

// 将s1中下标2 开始的3个字符换成"haha" 中下标1开始的2个字符

输出:

heah world

在string中插入字符

成员函数insert()

```
string s1("hello world");
string s2("show insert");
s1.insert(5, s2); // 将s2插入s1下标5的位置
cout << s1 << endl;
s1. insert(2, s2, 5, 3):
//将s2中下标5开始的3个字符插入s1下标2的位置
cout << s1 << end1;
```

输出:

helloshow insert world heinslloshow insert world

转换成C语言式char *字符串

- 注意: string中的字符串没有null做结束符
- 成员函数 c str()

```
string s1("hello world");
```

```
printf("%s\n", s1.c str());
```

// sl.c str() 返回传统的const char * 类型 字符串. 并在末尾增加了一个null结束符。

输出:

hello world

.

转换成C语言式char *字符串

成员函数data()

```
string s1("hello world");
const char * p1=s1. data();
for(int i=0;i<s1.length();i++)
 printf("%c",*(p1+i));</pre>
```

//s1.data() 返回一个char * 类型的字符串, 对s1 的 修改可能会使p1出错。

输出:

hello world

转换成C语言式char *字符串

成员函数Copy()

```
string s1("hello world");
int len = s1. length();
char * p2 = new char[1en+1];
s1. copy(p2, 5, 0):
p2[5]=0;
cout \langle\langle p2 \langle\langle end1;
```

// s1. copy(p2, 5, 0) 从s1的下标0的字符开始制作一个最长5个字符长度的字符串副本并将其赋值给p2。返回值表明实际 复制字符串的长度。

输出:

hello

字符串流处理

- 除了标准流和文件流输入输出外,还可以从 string进行输入输出:
- 类似 istream和osteram进行标准流输入输出, 我 们用 istringstream 和 ostringstream进行字符 串上的输入输出, 也称为内存输入输出。

#include <string> #include <iostream> #include <sstream>

字符串流处理

• 例:字符串输入流

```
string input("Input test 123 4.7 A");
istringstream inputString(input);
string string1, string2;
int i;
double d;
char c;
inputString >> string1 >> string2 >> i >> d >> c;
cout << string1 << endl << string2 << endl;
cout << i << endl << d << endl << c <<endl;
long I;
if(inputString >> I) cout << "long\n";</pre>
else cout << "empty\n";
```

字符串流处理

输出:

Input

test

123

4. 7

A

empty

字符串流处理

• 例:字符串输出流

```
string input("Output test 123 4.7 A");
istringstream inputString(input);
string string1, string2;
int i;
double d;
char c;
inputString >> string1 >> string2 >> i >> d >> c;
ostringstream outputString;
outputString << string1 << endl << string2 << endl;
outputString << i << endl << d << endl << c <<endl;
cout << outputString.str();</pre>
```

字符串流处理

输出:

Output

test

123

4. 7

A

