

C++面向对象程序设计

实验指导书

(3) 类与对象、构造与析构函数

燕山大学软件工程系

目 录

实验 3	类与对象、构造与析构函数
1.1	时间安排
1.2	实验目的和要求
1.3	实验报告的撰写要求
1.4	实验内容

实验3类与对象、构造与析构函数

1.1 时间安排

本实验安排 4 个实验课时。

1.2 实验目的和要求

- 1. 掌握类的定义和使用。
- 2. 掌握对象的定义和对象的声明。
- 3. 掌握具有不同访问属性的成员的访问方式。
- 4. 深入体会构造函数、复制构造函数、析构函数的执行机制。
- 5. 使用的 VS的 断点调试功能观察程序流程,跟踪观察类的构造函数、析构函数、成员函数的执行顺序。

1.3 实验报告的撰写要求

将实验内容中红色字体的题目的构思过程、源码、运行结果(截图)、心得体会等内容 按要求填写,详见实验报告模板。

1.4 实验内容

(1)建立球体类 sphere sphere 的构造函数要为球体的半径 r (double 型)赋初值。用类 sphere 计算球体的体积 v。类 sphere 中还包含一成员函数 vol(),用来显示球体对象的体积。请写出完整的程序用来计算某球体的体积并输出.

```
球体的体积公式: v = \frac{4}{3}\pi r^3
#include <iostream >
#include <cmath>
using namespace std;
class sphere
{
private:
 double r;
 double v;

public:
 sphere(double radius=0);  //构造函数;
 void vol();  //计算并输出球体对象的体积;
};
```

```
sphere::sphere(double radius)
 r=radius;
void sphere::vol( )
 //请完善该函数体, 计算并输出球体的体积并使用cout输出;
}
void main()
 sphere s1(2.5);
 s1.vol();
}
 (2) 设计并测试一个名为 Rectangle 的矩形类,其属性为矩形的左下角与右上角两个
点的 坐标,能计算矩形的面积。
#include <iostream>
using namespace std;
class Rectangle
{
public:
 Rectangle (int top, int left, int bottom, int right);
 ~Rectangle () {}
 int GetTop() const { return itsTop; }
 int GetLeft() const { return itsLeft; }
 int GetBottom() const { return itsBottom; }
 int GetRight() const { return itsRight; }
 void SetTop(int top) { itsTop = top; }
 void SetLeft (int left) { itsLeft = left;
 void SetBottom (int bottom) { itsBottom = bottom; }
 void SetRight (int right) { itsRight = right; }
 int GetArea() const;
private:
 int itsTop;
 int itsLeft;
 int itsBottom;
 int itsRight;
Rectangle::Rectangle(int top, int left, int bottom, int right)
{
 itsTop = top;
```

itsLeft = left;

```
itsBottom = bottom;
itsRight = right;
}
int Rectangle::GetArea() const
{
 int Width = itsRight-itsLeft;
 int Height = itsTop - itsBottom;
 return (Width * Height);
}
int main()
{
 Rectangle MyRectangle (100, 20, 50, 80 );
 int Area = MyRectangle.GetArea();
 cout << "Area: " << Area << "\n";
 MyRectangle.SetTop (200);
 cout << "Area: " << MyRectangle.GetArea() << "\n";
 return 0;
}</pre>
```

(3) 定义一个 CPU 类,包含等级(rank)、频率(frequency),电压(voltage)等属性,有两个公有成员函数 run、stop。其中,rank 为枚举类型 CPU_Rank,定义为 enum CPU_Rank{P1=1,P2,P3,P4,P5,P6,P7}, frequency 为单位是 MHz 的整型数,voltage 为浮点型的电压值。

实验步骤:

- ①首先定义枚举类型 CPU_Rank,例如 enum CPU_Rank {P1=1,P2,P3,P4,P5,P6,P7}, 再定义 CPU 类,包含等级(rank)、频率(frequency),电压(voltage)等私有数据成员,定义成员函数 run、stop,用来输出提示信息,在构造函数和析构函数中也可以输出提示信息。在主程序中定义一个 CPU 的对象,调用其成员函数,观察类对象的构造、复制构造、析构的顺序,以及成员函数的调用。程序名: lab4_1.cpp。
- ②使用 debug 调试功能观察程序 lab4_1.cpp 的运行流程,跟踪观察类的构造函数、析构函数、成员函数的执行顺序。参考程序如下:

```
//lab4_1.cpp
#include <iostream >
using namespace std;
enum CPU_Rank {P1=1,P2,P3,P4,P5,P6,P7};
class CPU
{
private:
```

```
CPU_Rank rank;
 int frequentcy;
 float voltage;
public:
 CPU (CPU_Rank r, int f, float v);
 CPU (CPU &object1);
 ~CPU() {cout<<"析构了一个CPU!" <<endl;}
 CPU_Rank GetRank ( ) const {return rank;}
 int GetFrequency ( ) const {return frequentcy;}
 float GetVoltage ( ) const { return voltage;}
 void ShowInformation();
 void SetRank (CPU_Rank r) {rank=r;}
 void SetFrequency (int f ) {frequentcy=f;}
 void SetVoltage (float v ) {voltage=v;}
 void Run () {cout << "CPU 开始运行! "<< endl;}
 void Stop () {cout << "CPU 停止运行! "<<endl;}
 };
CPU::CPU (CPU_Rank r, int f, float v)
 {
 rank=r;
 frequentcy=f;
 voltage=v;
 cout<<"构造了一个CPU! 首地址: "<<endl;
CPU::CPU (CPU & object1)
 {
 rank=CPU_Rank(object1.rank+1);
 frequentcy= object1. frequentcy;
 voltage= object1. voltage+2;
 cout<<"复制了一个CPU!"<<endl;
void CPU::ShowInformation()
 cout<<"rank: "<<GetRank() <<endl;</pre>
 cout<<"frequentcy: "<<GetFrequency() <<endl;</pre>
 cout<<"voltage: "<<GetVoltage () <<endl;</pre>
 Run();
 Stop();
void main()
```


(4)设计一个用于人事管理的 People (人员) 类。考虑到通用性,这里只抽象出所有类型 人员都具有的属性: number (编号)、sex (性别)、birthday (出生日期)、id (身份证号)等。

其中"出生日期"定义为一个"日期"类内嵌子对象。

用成员函数实现对人员信息 的录入和显示。

要求包括:构造函数和析构函数、拷贝构造函数、内联成员函数、带缺省形参值的成员函数。