7/13

笔记本: 暑期实习

创建时间: 2021/7/13 13:16 **更新时间**: 2021/7/14 15:24

作者: 134exetj717

URL: http://wiki.suncaper.net/pages/viewpage.action?pageId=39855832

类的继承: C#的继承跟C++的非常类似,但是它新增了一个功能使用sealed修饰符来禁止继承,这样的类称为:密封类

```
sealed class 类名 {
 // ...
}
```

- 。 派生类的构造函数会先从最远的基类的构造函数开始调用;
- 相反,派生类的析构函数会先从最近的基类的析构函数开始调用
- 。 派生类只能继承一个基类
- 多态性:同一签名(参数相同)具有不同的表现行为,运算符重载和函数重载都属于多态性的表现形式
 - o 隐藏基类方法
 - 1. 用新的派生成员替换基成员
 - 2. 重写虚拟的基成员: 在子类中编写有相同名称和参数的方法
 - 1. 重载:编写(同一个类中)具有相同的名称,却有不同的参数的方法。具有不同的签名。
 - 2. virtual关键字: 表名允许在派生类中重写这些对象
 - 3. override声明重写的方法称为重写基方法

```
1.替换
class A
 public void fun()
 Console.WriteLine("A");
class B : A
 new public void fun() //隐藏基类方法fun
 {
 Console.WriteLine("B");
 }
在主函数中执行以下语句:
B b=new B();
b.fun();
运行结果如下:
 В
2.重写
using System;
namespace proj6_3
```

```
class Student
 //学号
 protected int no;
 //姓名
 protected string name;
 protected string tname; //班主任或指导教师
 public void setdata(int no1, string name1, string tname1)
 no = no1; name = name1; tname = tname1;
 public virtual void dispdata() //虚方法
 Console.WriteLine("本科生 学号:{0} 姓名:{1} 班 主 任:{2}", no, name,
tname);
 class Graduate : Student
 public override void dispdata() //重写方法
 Console.WriteLine("研究生 学号:{0} 姓名:{1} 指导教师:{2}", no, name,
tname);
 }
 class Program
 static void Main(string[] args)
 {
 Student s = new Student();
 s.setdata(101, "王华", "李量");
 s.dispdata();
 Graduate g = new Graduate();
 g.setdata(201, "张华", "陈军");
 g.dispdata();
 }
}
如果父类的构造函数需要用到子类的构造函数的参数:
public Duck(string name, string symptom, int age, string illness) : base(name,
symptom, age, illness) { }
```

- object类: C#中所有类型 (包括所有的值类型和引用类型) 的基类, C#中所有类型都直接或简介从object类中继承而来。因此, 对一个object的变量可以赋予任何类型的值。
- dynamic类型,动态联编:该类型的变量只有在运行时才能被确定具体类型
 - o 该类型的变量在被编译时会被当成object来对待,dynamic仅在编译期间存在,运行期间会被object类型替代
 - 。 尚未知道其作用?
- is 运算符: 判断检查对象的类型,或者可以转换为给定的类型,返回Bool值
- o operand is typeas运算符:在兼容的引用类型之间执行转换,类似于强制转换,但是若转换失败,会返回null值

```
operand as type
等效于
operand is type ? (type)operand : (type)null
```

- 抽象类:使用abstract修饰符的类
 - 抽象类相当于仅仅是创建了一个兼容性非常强的类,然后派生出的许多类必须包含 抽象类中的属性和方法

```
using System;
namespace proj6_6
{ abstract class A
 //抽象类声明
 protected int x = 2;
 protected int y = 3;
 public abstract void fun(); //抽象方法声明
 public abstract int px { get;set; } //抽象属性声明
 public abstract int py { get; } //抽象属性声明
 class B : A
 public override void fun() //抽象方法实现
 { x++; y++; }
 public override int px //抽象属性实现
 \{ x = value; \}
 get
 { return x + 10; }
 public override int py //抽象属性实现
 get
 { return y + 10; }
 class Program
 static void Main(string[] args)
 { Bb = new B();
 b.px = 5;
 b.fun();
 Console.WriteLine("x=\{0\}, y=\{1\}", b.px, b.py);
 }
 }
}
```

• interface, 接口的使用:

- · 在接口中必须定义抽象函数或者抽象属性, 否则默认失效;
- 继承了接口的类必须实现接口中所有的方法;
- 。 可以作为基类使用,来取得部分派生类的接口中的所需功能

```
class progress
 {
 interface student
 {
 public string sname //抽象方法
 {
 get;
 set;
 interface course
 public string cname
 {
 get;
 set;
 public void printName();
 //抽象方法
 class score:student,course
 int myScore;
 //类中的私有数据
 string ssname;
 string ccname;
 //利用访问器实现对私有数据的保护,或者触发
 public string sname
 get { return ssname; }
 set { ssname = value; }
```

```
public string cname
 get { return ccname; }
 set { ccname = value; }
 public score(string sname, string cname, int myScore)
 this.ssname = sname;
 this.ccname = cname;
 this.myScore = myScore;
 }
 public void print()
 Console.WriteLine($"{ssname}\t{ccname}\t{myScore}\n");
 public void printName()
 Console.WriteLine($"{ccname}\n");
 }
 public delegate void myprint();
 static void Main(string[] args)
 score a = new score("小明", "语文", 96);
 a.print();
 myprint p;
 //抽象类相当于提供了一个容器,让派生类转换为基类,拿到
 course c = a;
部分需要的内容,
 p = new myprint(c.printName);
 p();
 }
 }
```