

C++面向对象程序设计 实验指导书

(4) 数据共享与保护

燕山大学软件工程系

目 录

实验 4	数据共享与保护
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 4 数据共享与保护

1.1 时间安排

本实验安排2个实验课时。

1.2 实验目的和要求

- 1. 观察程序运行中变量的作用域、生存期。
- 2. 学习类的静态成员的使用。
- 3. 理解类的友元函数、友元类。
- 4. 学习多文件结构在 C++程序中的使用。

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

#include <iostream>

(1) 运行下面的程序,观察变量 x、 y 的值,并体会标识符的作用域、同名隐藏规则等。

```
using namespace std;
void fn1(); //函数原型声明
int x = 1, y = 2;
int main()
 cout << "Begin..." << endl;
 cout << "x = " << x << endl;
 cout << "y = " << y << endl;
 cout << "Evaluate x and y in main()..." << endl;
 int x = 10, y = 20;
 cout << "x = " << x << endl;
 cout << "y = " << y << endl;
 cout << "Step into fn1()..." << endl;
 fn1(); //函数调用
 cout << "Back in main" << endl;</pre>
 cout << "x = " << x << endl;
 cout << "y = " << y << endl;
 return 0; }
void fn1()
 int y = 200;
 cout << "x = " << x << endl;
 cout << "y = " << y << endl;
```


(2) 实现客户机(Client)类。声明字符型静态数据成员 ServerName,保存其服务器名称;声明整型静态数据成员 ClientNum,记录已定义的客户数量;定义静态函数

ChangeServerName()改变服务器名称。

头文件 client.h 中声明类,在文件 client.cpp 中实现,在文件 test.cpp 中测试这个类,观察相应的成员变量取值的变化情况。

体会静态成员的定义方法、工作机理及其适用场合。

```
# ifndef Flag
# define Flag
class Client
{
public:
  Client();
 ~Client();
 //获得客户机数量
 static int GetClientNum();
  static void ChangeServerName(char sn); //设置服务器名
  static char GetServerName();
 //获得服务器名
  friend
 void PrintServerNameAndClientNum(); //屏幕输出服务器名和客户机数目
protected:
 static char ServerName; //服务器名
 //客户机数量
  static int ClientNum;
 };
#endif
#include "client.h"
#include <iostream>
using namespace std;
Client::Client()
{
 ClientNum++;
Client::~Client()
 ClientNum--;
int Client::GetClientNum() //获得客户机数量 {
return ClientNum;
}
int Client::ClientNum = 0;
char Client::ServerName = 'N';
```


```
void Client::ChangeServerName(char sn) //设置服务器名
 ServerName=sn;
char Client::GetServerName() // 获得服务器名
 return ServerName;
}
void PrintServerNameAndClientNum()
 cout<<"服务器名: "<<Client::ServerName<<"
 <<"客户机数: "<<Client::ClientNum<<endl;
#include <iostream>
#include "client.h"
using namespace std;
void PrintServerNameAndClientNum();
void main ()
 Client C1:
 Client C2;
 cout<<"服务器名称为: "<<C1.GetServerName()<<endl;
 cout<<"客户机数量为: "<<C1.GetClientNum()<<endl;
 C1.ChangeServerName('A');
 cout<<"服务器名为: "<< C1.GetServerName()<<endl;
 PrintServerNameAndClientNum();
}
```

(3)编写一类 Cpoint 表示一个点的信息。在此基础上编写一个表示三角形的类 tria, 顶点为其对象成员。编写完整的程序输出三角形的面积。

要求用用友元函数来实现三角形面积的输出。 分析: 友员函数的使用步骤:

- 1. 先声明使用友员的类; 2. 定义友员函数所属的类; 3. 友员成员函数必须现在其所属的类里声明; 但不能定义函数体;
 - 4.定义使用友员函数的类的类体; 5.在两个类之外定义友员函数函数体注意: 类类型的参数的传递: 体会友元函数、常引用

```
#include <iostream>
#include <cmath>
using namespace std;
```

```
class Cpoint;
class tria
{
 public:
 void set(Cpoint &a,Cpoint &b,Cpoint &c);
 void show(const Cpoint &a, const Cpoint &b, const Cpoint &c);
 double area()
 double p=(s+t+q)/2;
 {
 return sqrt(p*(p-s)*(p-t)*(p-q)); }
 private:
 double s,t,q,p;
};
class Cpoint
 public:
 Cpoint(float i,float j) {x=i; y=j; }
 friend void tria::set(Cpoint &a,Cpoint &b,Cpoint &c);
 friend void tria::show(const Cpoint &a, const Cpoint &b,const Cpoint &c);
 private:
 float x,y;
};
void tria::set(Cpoint &a,Cpoint &b,Cpoint &c)
 s = sqrt((a.x-b.x)*(a.x-b.x)+(a.y-b.y)*(a.y-b.y));
 t = sqrt((c.x-b.x)*(c.x-b.x)+(c.y-b.y)*(c.y-b.y));
 q = sqrt((a.x-c.x)*(a.x-c.x)+(a.y-c.y)*(a.y-c.y));
void tria::show(const Cpoint &a,const Cpoint &b,const Cpoint &c)
 {
 cout<<"a的坐标为: ("<<a.x<<","<<a.y<<")"<<endl;
 cout<<"b的坐标为: ("<<b.x<<","<<b.y<<")"<<endl;
 cout<<"c 的坐标为: ("<<c.x<<","<<c.y<<")"<<endl;
 cout<<"三个边长为: "<<endl;
 cout<<s<"\t"<<t<'\t'<q<<endl;
 }
void main()
 float x1,y1,x2,y2,x3,y3;
 cout<<"?"<<endl:
```


```
cin>>x1>>y1>>x2>>y2>>x3>>y3;
Cpoint a(x1,y1),b(x2,y2),c(x3,y3);
tria tr;
tr.set(a,b,c);
tr.show(a,b,c);
cout<<"三角形的面积为"<<tr.area()<<endl;
```

- (4) 定义一个 Girl 类和一个 Boy 类,这两个类中都有表示姓名、年龄的私有成员变量,都要定义构造函数、析构函数、输出成员变量信息的公有成员函数。
 - 1.根据要求定义相应的类;
- 2.将 Girl 类作为 Boy 类的友元类,在 Girl 类的成员函数 visitboy(boy &)中访问 boy 类的私有成员,观察程序运行结果;
- 3.在 boy 类的某成员函数 visitgirl(girl &)中试图访问 girl 类的私有成员,观察编译器给出的错误信息,理解友元的不可逆性;
 - 4.主函数中正确定义两个类的对象,调用各自的成员函数实现相应的功能;
- 5.再将 boy 类作为 girl 类的友元类,在 boy 类的某成员函数 visistgirl(girl &)中访问 girl 类的私有成员,观察编译器给出的信息;
- 6. 删除两个类中的函数 visitgirl(girl &),visitboy(boy &), 定义一个顶层函数 visitboygirl(boy &,girl &),作为以上两个类的友元,通过调用该函数输出男孩和女孩的信息。