

新标准C++程序设计

北京大学信息学院 郭 炜

GWPL@PKU. EDU. CN

多态

多态的基本概念

- ▶派生类的指针可以赋给基类指针。
- ▶通过基类指针调用基类和派生类中的同名**虚函数**(一种特<mark>殊的</mark>成员函数)时:
- (1) 若该指针指向一个基类的对象,那么被调用是基类的虚函数;
- (2) 若该指针指向一个派生类的对象,那么被调用的是派生类的虚函数。

这种机制就叫做"多态"。

▶例如:

CBase * p = &ODerived; p -> SomeVirtualFunction();

- ▶派生类的对象可以赋给基类引用。
- ▶通过该基类引用调用基类和派生类中的同名**虚函数**时:
- (1) 若该引用引用的是一个基类的对象,那么被调用是基 类的虚函数;
- (2) 如果引用的是一个派生类的对象,那么被调用的是派生类的虚函数。

这种机制也叫"多态"。

➤例如:

CBase & r = ODerived;

r.SomeVirtualFunction();

✓"多态"就是指上述这两种机制。

虚函数

➤在类的定义中,前面有 virtual 关键字的成员函数就是虚函数。


```
class base {
 virtual int get();
};
int base::get()
{}
```


▶virtual 关键字只用在类定义里的函数声明中,写函数体时不用。

```
多态的例子
class A {
 public:
 virtual void Print( ) { cout << "A::Print"<<endl ; }</pre>
class B: public A {
 public:
 virtual void Print( ) { cout << "B::Print" <<endl; }</pre>
class D: public A {
 public:
 virtual void Print( ) { cout << "D::Print" << endl ; }</pre>
class E: public B {
 virtual void Print( ) { cout << "E::Print" << endl ; }</pre>
```

```
int main() {
 A a; B b; E e; D d;
 A * pa = &a; B * pb = &b;
 D * pd = &d ; E * pe = &e;
 pa->Print(); // a.Print()被调用,输出: A::Print
 pa = pb;
 pa -> Print(); //b.Print()被调用,输出: B::Print
 pa = pd;
 pa -> Print(); //d. Print ()被调用,输出: D::Print
 pa = pe;
 pa -> Print(); //e.Print () 被调用,输出: E::Print
 return 0;
```

多态的作用

>在面向对象的程序设计中使用多态, 能够增强 程序的可扩充性,即程序需要修改或增加功能 的时候,需要改动和增加的代码较少。

多态增强程序可扩充性的例子

游戏《魔法门之英雄无敌》

类: CSoldier

类CPhonex

北京大学信息学院郭炜

怪物能够互相攻击,攻击敌人和被攻击时都有相应的动作,动作是通过对象的成员函数实现的。

游戏版本升级时,要增加新的怪物——雷鸟。如 何编程才能使升级时的代码改动和增加量较小?

新增类: CThunderBird

编程基本思路都是:

- ✓为每个怪物类编写 Attack、FightBack和 Hurted成员函数。
- ✓Attact函数表现攻击动作,攻击某个怪物,并调用被攻击怪物的 Hurted函数,以减少被攻击怪物的生命值,同时也调用被攻击怪物的 FightBack成员函数,遭受被攻击怪物反击。
- ✓Hurted函数减少自身生命值,并表现受伤动作。
- ✓ FightBack成员函数表现反击动作,并调用被反击对象的Hurted成员函数,使被反击对象受伤。

```
非多态的实现方法
class CDragon {
private:
 int nPower;//代表攻击力
 int nLifeValue;//代表生命值
public:
 void Attack( CWolf * pWolf) {
 ... 表现攻击动作的代码
 pWolf->Hurted( nPower);
 pWolf->FightBack(this);
 void Attack( CGhost * pGhost) {
 . . . 表现攻击动作的代码
 pGhost->Hurted( nPower);
```

pGohst->FightBack(this);


```
void Hurted ( int nPower) {
 ... 表现受伤动作的代码
 nLifeValue -= nPower;
void FightBack( CWolf * pWolf) {
 ... 表现反击动作的代码
 pWolf ->Hurt( nPower / 2);
void FightBack( CGhost * pGhost) {
 ... 表现反击动作的代码
 pGhost->Hurt(nPower / 2);
```

▶有n种怪物,CDragon 类中就会有n个 Attack 成员函数, 以及 n个FightBack 成员函数。对于其他类也如此。

- ➤如果游戏版本升级,增加了新的怪物雷鸟 CThunderBird,则程序改动较大。
 - ➤所有的类都需要增加两个成员函数:
 void Attack(CThunderBird * pThunderBird);
 void FightBack(CThunderBird * pThunderBird);

- >在怪物种类多的时候,工作量较大。
- ▶非多态实现中,代码更精简的做法是将CDragon,CWolf等类的共同特点抽取出来,形成一个CCreature类,然后再从CCreature类派生出CDragon、CWolf等类。但是由于每种怪物进行攻击、反击和受伤时的表现动作不同,CDragon、CWolf这些类还是要实现各自的Hurted成员函数,以及一系列Attack、FightBack成员函数。所以只要没有利用多态机制,那么即便引入基类CCreature,对程序的可扩充性也无帮助。

使用多态的实现方法

➤设置基类 CCreature, 并且使CDragon, CWolf等其他 类都从CCreature派生而来。


```
基类 CCreature:
class CCreature {
 protected:
 int m nLifeValue, m nPower;
 public:
 virtual void Attack( CCreature * pCreature) { }
 virtual void Hurted(int nPower) { }
 virtual void FightBack( CCreature * pCreature) { };
▶基类只有一个 Attack 成员函数; 也只有一个
FightBack成员函数; 所有CCreature 的派生类也是这样。
```

```
派生类 CDragon:
```

```
class CDragon : public CCreature {
 public:
 virtual void Attack( CCreature * pCreature);
 virtual void Hurted( int nPower);
 virtual void FightBack( CCreature * pCreature);
}.
```


```
void CDragon::Attack(CCreature * p)
 p->Hurted(m_nPower);
  p->FightBack(this);
void CDragon::Hurted( int nPower)
 m nLifeValue -= nPower;
void CDragon::FightBack(CCreature * p)
 p->Hurted(m_nPower/2);
```


那么当增加新怪物雷鸟的时候,只需要编写新类 CThunderBird,不需要在已有的类里专门为新怪物增加

void Attack(CThunderBird * pThunderBird); void FightBack(CThunderBird * pThunderBird); 成员函数。

```
具体使用这些类的代码:
```

CDragon Dragon;

CWolf Wolf;

CGhost Ghost;

CThunderBird Bird;

Dragon.Attack(& Wolf); //(1)

Dragon.Attack(& Ghost); //(2)

Dragon.Attack(& Bird); //(3)

▶根据多态的规则,上面的(1),(2),(3)进入到CDragon::Attack函

数后,能分别调用:

CWolf::Hurted

CGhost::Hurted

CBird::Hurted

•

使用多态的另一例子:

几何形体处理程序:输入若干个几何形体的参数,要求按面积排序输出。输出时要指明形状。

Input:

第一行是几何形体数目n(不超过100) 下面有n行,每行以一个字母c开头.

若 c 是 'R',则代表一个矩形,本行后面跟着两个整数,分别是矩形的宽和高;

若 c 是 'C',则代表一个圆,本行后面跟着一个整数代表其半径

若 c 是 'T',则代表一个三角形,本行后面跟着三个整数,代表三条边的长度

北京大学信息学院郭炜

使用多态的另一例子:

几何形体处理程序: 输入若干个几何形体的参数, 要求按面积排序 输出。输出时要指明形状。

Output:

按面积从小到大依次输出每个几何形体的种类及面积。每行一个 几何形体,输出格式为:

形体名称:面积

使用多态的另一例子:

Sample Input:

3

R 3 5

C 9

T 3 4 5

Sample Output

Triangle:6

Rectangle:15

Circle:254.34


```
#include <iostream>
#include <stdlib.h>
#include <math.h>
using namespace std;
class CShape
  public:
 virtual double Area() = 0;
 virtual void PrintInfo() = 0;
};
class CRectangle:public CShape
  public:
 int w,h;
 virtual double Area();
 virtual void PrintInfo();
```


```
class CCircle:public CShape
  public:
 int r;
 virtual double Area();
 virtual void PrintInfo();
class CTriangle:public CShape
  public:
 int a,b,c;
 virtual double Area();
 virtual void PrintInfo();
```


```
double CRectangle::Area() {
  return w * h;
void CRectangle::PrintInfo() {
  cout << "Rectangle:" << Area() << endl;</pre>
double CCircle::Area() {
  return 3.14 * r * r;
void CCircle::PrintInfo() {
  cout << "Circle:" << Area() << endl;
double CTriangle::Area() {
  double p = (a + b + c) / 2.0;
  return sqrt(p * (p - a)*(p - b)*(p - c));
void CTriangle::PrintInfo() {
  cout << "Triangle:" << Area() << endl;
```


```
CShape * pShapes[100];
int MyCompare(const void * s1, const void * s2)
  double a1,a2;
  CShape * * p1;
  CShape * * p2;
  p1 = (CShape * *) s1;
  p2 = (CShape * *) s2;
  a1 = (*p1)->Area();
  a2 = (*p2)->Area();
  if (a1 < a2)
 return -1;
  else if (a2 < a1)
 return 1;
  else
 return 0;
```

```
int main()
  int i; int n;
  CRectangle * pr; CCircle * pc; CTriangle * pt;
  cin >> n;
  for(i = 0; i < n; i ++) {
 char c;
 cin >> c;
 switch(c) {
 case 'R':
 pr = new CRectangle();
 cin >> pr->w >> pr->h;
 pShapes[i] = pr;
 break;
```


```
case 'C':
 pc = new CCircle();
 cin >> pc->r;
 pShapes[i] = pc;
 break;
 case 'T':
 pt = new CTriangle();
 cin >> pt->a >> pt->b >> pt->c;
 pShapes[i] = pt;
 break;
qsort(pShapes,n,sizeof(CShape*),MyCompare);
for(i = 0; i < n; i ++)
  pShapes[i]->PrintInfo();
return 0;
```

动态联编

>一条函数调用语句在编译时无法确定调用哪个 函数,运行到该语句时才确定调用哪个函数,这 种机制叫动态联编。

为什么需要动态联编?

class A {public: virtual void Get(); }; class B: public A { public: virtual void Get(); };

```
void MyFunction( A * pa ) {
 pa->Get();
```

- **▶**pa->Get() 调用的是 A::Get()还是B::Get()? 在编译 时无法确定,因为不知道MyFunction被调用时,形 参会对应于一个A对象还是B对象。
- ▶所以只能等程序运行到 pa->Get()了,才能决定到 底调用哪个Get()。

```
多态的又一例子
class Base {
public:
 void fun1() { fun2(); }
 virtual void fun2() { cout << "Base::fun2()" << endl;
class Derived:public Base {
public:
 virtual void fun2() { cout << "Derived:fun2()" << endl; }
int main() {
 Derived d;
 // 输出: Derived:fun2()
 Base * pBase = & d;
 pBase->fun1();
 return 0;
```

```
北京大学信息学院 郭炜
```

```
▶调用的次序是: Base::fun1() -> Derived::fun2();
因为
void fun1() {
fun2();
相当于
```

void fun1() {

this->fun2();

- ▶编译这个函数的代码的时候,由于fun2()是虚函数,this是基类指针,所以是动态联编。
- ▶程序运行到fun1函数中时, this指针指向的是d, 所以经过动态联编, 调用的是Derived::fun2()。

思考

"多态"的关键在于通过基类指针或引用 调用一个虚函数时,编译时不确定到底调用的是 基类还是派生类的函数,运行时才确定。这到底 是怎么实现的呢?

```
提示: 请看下面例子程序:
class Base1 {
 public:
 int i;
 virtual void Print() { cout << "Base1:Print" ; }</pre>
class Derived : public Base1 {
 public:
 int n;
  virtual void Print() { cout <<"Drived:Print" << endl; }
int main() {
 Derived d;
 cout << sizeof( Base1) << ","<< sizeof( Derived );
 return 0;
}程序运行输出结果: 8,12
```


京大学信息学院 郭炜

为什么 Base 对象的大小是8个字节而不是4个字节,为什么 Derived 对象的大小是12个字节而不是8个字节,多出来的4个字节做什么用呢?和多态的实现有什么关系?

多态的实现:虚函数表

▶每一个有虚函数的类(或有虚函数的类的派生类)都有一个虚函数表,该类的任何对象中都放着虚函数表的指针。 虚函数表中列出了该类的虚函数地址。多出来的4个字节就是用来放虚函数表的地址的。

北京大学信息学院 郭炜

Derived vtable

pointer for Derived::Print()

Derived类的其它虚函数

pBase = pDerived; pBase->Print();

地址

北京大学信息学院 郭炜

>多态的函数调用语句被编译成一系列根据基 类指针所指向的(或基类引用所引用的)对象 中存放的虚函数表的地址,在虚函数表中查找 虚函数地址,并调用虚函数。

虚函数的访问权限


```
class Base {
private:
 virtual void fun2() { cout << "Base::fun2()" << endl; }
};
class Derived:public Base {
public:
 virtual void fun2() { cout << "Derived:fun2()" << endl; }
};
Derived d;
Base * pBase = & d;
pBase -> fun2(); // 编译出错
```

- 编译出错是因为 fun2() 是Base的私有成员。即使运行到此时实际上调用的应该是 Derived的公有成员 fun2()也不行,因为语法检查是不考虑运行结果的。
- 如果将Base中的private换成public,即使Derived中的fun2()是private的, 编译依然能通过,也能正确调用Derived::fun2()。

构造函数和析构函数中调用虚函数

- 在构造函数和析构函数中调用虚函数时: 他们调用的函数是自己的类或基类中定义的函数, 不会等到运行时才决定调用自己的还是派生类的函数。
- 在普通成员函数中调用虚函数,则是动态联编,是多态。

```
class myclass
{
public:
 virtual void hello(){cout<<"hello from myclass"<<endl; };
 virtual void bye(){cout<<"bye from myclass"<<endl;};
};</pre>
```


```
class son:public myclass{
public:
  void hello(){ cout<<"hello from son"<<endl;};</pre>
  son(){hello();};
  ~son(){bye();};
class grandson:public son{
public:
  void hello(){cout<<"hello from grandson"<<endl;};</pre>
  grandson(){cout<<"constructing grandson"<<endl;};
  ~grandson(){cout<<"destructing grandson"<<endl;};
```

```
int main(){
 grandson gson;
 son *pson;
 pson=&gson;
 pson->hello(); //void grandson::hello()
  return 0;
输出结果:
  hello from son// gson先创建son, son()中静态连接了son::hello()
  constructing grandson // gson的创建
  hello from grandson // pson->hello()动态连接到grandson::hello()
  destructing grandson // gson的创建的析构
  bye from myclass // gson中son部分的析构,~son()中静态
 //连接了myclass::bye()
```

虚析构函数

- 通过基类的指针删除派生类对象时,通常情况下只调用 基类的析构函数
 - 但是,删除一个派生类的对象时,应该先调用派生类 的析构函数,然后调用基类的析构函数。
- 解决办法: 把基类的析构函数声明为virtual
 - 派生类的析构函数可以virtual不进行声明
 - 通过基类的指针删除派生类对象时,首先调用派生类 的析构函数, 然后调用基类的析构函数
- 一般来说,一个类如果定义了虚函数,则应该将析构函 数也定义成虚函数。
- 注意: 不允许以虚函数作为构造函数


```
class son{
public:
  ~son() {cout<<"bye from son"<<endl;};
class grandson:public son{
public:
  ~grandson(){cout<<"bye from grandson"<<endl;};
int main(){
  son *pson;
  pson=new grandson();
  delete pson;
  return 0;
输出结果: bye from son
  没有执行grandson::~grandson()!!!
```


```
class son{
public:
  virtual ~son() {cout<<"bye from son"<<endl;};</pre>
class grandson:public son{
public:
  ~grandson(){cout<<"bye from grandson"<<endl;};
int main() {
  son *pson;
  pson= new grandson();
  delete pson;
  return 0;
输出结果: bye from grandson
 bye from son
  执行grandson::~grandson(),引起执行son::~son()!!!
```

纯虚函数和抽象类

- 纯虚函数: 没有函数体的虚函数
 - class A {
 private: int a;
 - public:

virtual void Print() = 0; //纯虚函数 void fun() { cout << "fun"; }

- 包含纯虚函数的类叫抽象类
 - 抽象类只能作为基类来派生新类使用,不能创建抽象类的对象
 - 抽象类的指针和引用可以指向由抽象类派生出来的类的对象 Aa;//错,A是抽象类,不能创建对象 A*pa;//ok,可以定义抽象类的指针和引用 pa=new A;//错误,A是抽象类,不能创建对象
- 在抽象类的成员函数内可以调用纯虚函数,但是在构造函数或析构函数内部不能调用纯虚函数。
- 如果一个类从抽象类派生而来,那么当且仅当它实现了基类中的所有纯虚函数,它才能成为非抽象类。


```
class A {
 public:
 virtual void f() = 0; //纯虚函数
 void g() { this->f(); //ok
 A(){ //f(); // 错误
};
class B:public A{
public:
 void f(){cout<<"B:f()"<<endl; }</pre>
};
int main(){
 Bb;
 b.g();
 return 0;
```


输出结果:

B:f()