

第六章 类和对象

C++程序设计


```
struct Student
 int number;
 char name[20];
};
struct Student stu1,stu2,*ps,stu[30];
stu1.name;
stu2.number;
ps->name;
```


```
class Student
private:
 int number;
 char name[20];
public:
 GetNumber();
 char* GetName();
 void SetNumber(int num);
 void SetName(char* n);
Student stu;
```


——对象的概念

- 描述客观事物的实体,是类的实例,是类类型的变量
- 一个对象是由一组属性和对这组属性进行操作的一组 服务构成的

```
class Student
private:
 int number;
 //4B
 char name[20]; //20B
public:
 GetNumber();
 int
 char*GetName();
 void SetNumber(int num);
 void SetName(char* n);
Student stu; //24B内存空间
```

——类的实例

定义一个学生类,实现学生基本信息的存取

- 属性:
 - 学号
 - 姓名
- 操作:
 - 存入相关信息
 - 取出相关信息

——文件结构

从结构上来看,类的定义与使用属于多文件结构

- ▶ class.h : 类的外部接口(供其他程序引用)
- ▶ class.cpp:类的内部实现
- > classApp.cpp: 使用类的文件

各个.cpp的文件独立编译成.obj文件,并加入到项目中,连接程序(Bulid)会自动将它们连接成一个可执行文件.exe。

class原型声明文件Student.h

class实现文件Student.cpp

```
#include "Student.h"
#include "string.h"
```

 void Student::SetName(char* n) 2. { strcpy(name,n); } void Student::SetNumber(int num) 4. { number=num; } 5. char * Student::GetName() 6. { return name; 7. int Student::GetNumber()

8. { return number; }

class使用文件studentApp.cpp

```
void main()
 #include <iostream.h>
 #include "Student.h"
 Student s1,s2;
 char *name s1;
 int number;
 int a1=1,a2=2;
 s1.SetName("Li");
 s1.SetNumber(a1);
 s2.SetName("zhang");
 s2.SetNumber(a2);
 name s1=s1.GetName();
 number=s1.GetNumber();
 cout<<"name of s1 is: "<<name_s1<<endl;
 cout<<"number of s1 is: "<<number<<endl;
```

抽象实例——钟表(Clock)

- 数据抽象:int Hour, int Minute, int Second
- 代码抽象:SetTime(), ShowTime()


```
class Clock
{
 public:
 void SetTime(int NewH, int NewM, int NewS);
 void ShowTime();
 private:
 int Hour,Minute,Second;
};
```

封装

• 实例:

```
class Clock
```

```
外部接口
public: void SetTime(int NewH,int NewM,
 int NewS);
 void ShowTime();
private: int Hour, Minute, Second;
 特定的访问权限
```

13

类的成员


```
class Clock
 成员函数
 public:
 void SetTime(int NewH, int NewM,
 int NewS);
 void ShowTime();
 private:
 int Hour, Minute, Second;
```


成员数据

成员函数的实现

```
void Clock :: SetTime(int NewH, int NewM, int NewS)
 Hour=NewH;
 Minute=NewM;
 Second=NewS;
void Clock :: ShowTime()
 cout<<Hour<<":"<<Minute<<":"<<Second;
void main()
 Clock myClock;
 myClock.SetTime(8,30,30);
 myClock.ShowTime();
```


```
class Student
2.
 int number; //没有限定符,默认为private
3.
 public:
4.
 void SetNumber(int num)
5.
 {number=num;}
6.
 };
7.
 void main()
8.
9.
 Student s;
10.
 // 错误
 s.number=12;
11.
 s. SetNumber(12); //正确
12.
13.
```


——数据成员


```
class Point
3. private:
 int x,y;
 public:
 //默认构造函数
 Point(){}
 Point( int a=0, int b=0){x=a;y=b;}//带参数构
 7.
 造函数
 8.
 //拷贝构造函数
 Point(Point &a);
 //析构函数
 ~Point(){}
 10.
 11.
 Point b1; Point b2(5,6); Point b3(b2);
```

——构造函数

- 作用是在对象被创建时使用特定的值构造对象, 或者说将对象初始化为一个特定的状态;
- 构造函数是与类同名的函数,没有返回值类型,可以有参数;
- 在对象创建时由系统自动调用;
- 如果程序中未声明,则系统自动产生出一个默 认形式的构造函数;
- 允许为内联函数、重载函数、带默认形参值的 函数。

——析构函数

- 与类同名,没有返回值和参数。
- 完成对象被删除前的一些清理工作。
- 在对象的生存期结束的时刻系统自动调用它, 然后再释放此对象所属的空间。
- 如果程序中未声明析构函数,编译器将自动产生一个默认的析构函数。

对象创建

分配对象空间

构造函数(数据空间初始化) Student(...){...}

Student s(10,"zhang");

使用

析构函数(主要是堆清理)~Student(){...}

对象销毁

释放对象空间

构造函数举例


```
class Clock
public:
  Clock (int NewH, int NewM, int NewS);//构造函数
  void SetTime(int NewH, int NewM, int NewS);
  void ShowTime();
private:
  int Hour, Minute, Second;
};
```

```
构造函数的实现:
Clock::Clock(int NewH, int NewM, int NewS)
  Hour= NewH;
  Minute= NewM;
  Second= NewS;
void Clock :: SetTime(int NewH, int NewM, int NewS)
 Hour=NewH;
 Minute=NewM;
 Second=NewS;
```


```
构造函数的实现:
Clock::Clock(int NewH, int NewM, int NewS)
  Hour= NewH;
  Minute= NewM;
  Second= NewS;
建立对象时构造函数的作用:
int main()
  Clock c (0,0,0); //隐含调用构造函数,将初始值作为实参。
  C.SetTime (8, 30, 55):
 c.ShowTime();
```


拷贝构造函数

拷贝构造函数是一种特殊的构造函数,其形参为 本类的对象引用。

——拷贝构造函数

• 形式: Student(Student &a);

//类的对象引用作形参

- 如果程序员没有为类声明拷贝初始化构造函数, 则编译器自己生成一个默认的拷贝构造函数。
- 这个构造函数执行的功能是:用作为初始值的 对象的每个数据成员的值,初始化将要建立的 对象的对应数据成员。

```
Point fun2()
 Point A(1,2);
 return A; //调用拷贝构造函数
1.
 int main()
 Point B;
 B=fun2();
2.
 { cout<<p.GetX()<<endl;}
3.
 void main()
 Point A(1,2);
 fun1(A); //调用拷贝构造函数
```

- 关于类的拷贝构造函数,下面哪个叙述是正确的? (A)
- A.如果成员函数的形参是类的对象,则该函数在调用时会自动调用该类的拷贝构造函数。
- B. 如果函数的形参是类的对象的引用,则该函数在调用时会自动调用该类的拷贝构造函数。
- C. 如果函数的形参是指向类的对象的指针,则该函数在调用时会自动调用该类的拷贝构造函数。
- D.上面的说法都不对。

```
例6.3 分析下列程序的输出结果。
 Copy Constructor called.
#include<iostream.h>
 Copy Constructor called.
class Point
 P3=(6,9)
 P4=(6,9)
{public: Point(int i,int j)
 Destructor called.
 {X=i;Y=j;}
 Destructor called.
 Point(Point &rp);
 Destructor called.
 Destructor called.
 ~Point()
 {cout<<"Destructor called.\n";}
 int Xcood()
 void main()
 {return X;}
 {Point p1(6,9);
 int Ycood()
 Point p2(p1);
 Point p3=p2,p4(0,0);
 {return Y;}
 p4=p1;
private: int X,Y;
 cout<<"p3=("<<p3.Xcood()<<','<<p3.Ycood()<<")\n";
};
 cout<<"p4=("<<p4.Xcood()<<','<<p4.Ycood()<<")\n";
Point::Point(Point &rp)
 X=rp.X; Y=rp.Y;
 cout<<"Copy Constructor called.\n";</pre>
```

对类的构造函数和析构函数描述正确的是 (C)

- A. 构造函数和析构函数都不能重载。
- B. 即使一个类存在其他构造函数,系统也会创建默认构造函数。
- C. 在默认的拷贝构造函数中,会将另一个对象的数据成员逐个拷贝。
- **D.** 如果构造函数的某些参数有默认值就不必再写默认构造函数了。


```
void main()
#include <iostream.h>
#include <string.h>
class string
 string str1 = "hi";
 string str2("world");
  char *str;
 string str3 = str1;
public:
  string(char *s)
 cout << endl;
 str1.print();
 str = new char[strlen(s) + 1];
 str2.print();
 strcpy(str,s);
 cout<<"A"<<strlen(str);
 str3.print();
 cout << "!" <<endl;
  void print()
 cout<<str<<","; }
 ~string()
 cout<<"#"; delete str; }</pre>
 A2A5B2
  string(string &obj)
 hi, world, hi,!
 str = new char[strlen(obj.str) + 1];
 strcpy(str,obj.str);
 ###
 cout<<"B"<<strlen(str);
};
```

函数成员的定义

1. 在类体内声明成员函数,在类体外给出定义

```
class Point {
private:
  int X,Y;
public:
  void SetPosition(int a,int b);
```


```
void Point :: SetPosition(int a,int b)
 X=a;
 Y=b;
```


体

类 体

——函数成员的定义

2.类体内定义与实现

```
class Point {
 private:
 int X,Y;
 public:
 void SetPosition( int a,int b);
 // void SetPosition( int a,int b){ X=a;Y=b;}
};
inline void Point:: SetPosition (int a, int b)
 X=a;
 Y=b;
```

——inline内联函数

- 在类体内部直接给出函数的实现或类外加inline关键字的函数实现
- 编译时在调用处用函数体进行替换,节省了参数传递、 控制转移等开销。

注意:

- 内联函数体内不能有循环语句和switch语句。
- 内联函数的声明必须出现在内联函数第一次被调用之前。

关于函数的说法,下面哪种叙述是正确的(B)

- A. 函数名相同的函数可以重载,但函数内部的代码必须相同或大部分相同。
- B. 内联函数执行起来速度比一般函数快,其原因是省去了函数调用时的寻址和返回的时间。
- C. 当函数形参有默认值时,实参只能采用这个默认值。
- D. 函数参数的引用调用是传值调用的另一种形式, 其参数传递方式相同。

对象的生存期

- 对象从产生到结束的这段时间就是它的生存期
- 在对象生存期内,对象将保持它的值,直到被 更新为止。
- 1. 静态生存期:这种生存期与程序的运行期相同
- 2. 动态生存期:始于声明点,终于作用域结束点


```
#include<iostream.h>
void fun();
int main()
 运行结果:
  fun();
  fun();
 i=6, a=2
void fun()
 i=6, a=3
  static int a=1;
 i是动态生存期
  int i=5;
 a++;
 a是静态生存期
 |++;
  cout<<"i="<<i<<",a="<<a<<endl;
```

静态成员

静态数据成员

- 在类体内使用关键字static说明的成员称为静态成员。静态成员包括静态数据成员和静态成员函数两种。
- 静态成员的特点是它不是属于某对象的,而是属于整个类的, 即所有对象的。
- 用来保存流动变化的对象个数。

```
class A {
 public: A(int i);
 private:
 int a;
 static int b;
 .....
};
int A::b = 10;

 因此必须在对象之外初始化。
```


静态数据成员的特点

静态数据成员不是属于某个对象,而是属于整个类的。 静态数据成员具有共享性和唯一性

静态数据成员不随对象的创建而分配内存空间,它也不 随对象被释放而撤销。只有在程序结束时才被系统释放。 静态数据成员具有文件生命期

静态数据成员只能在类体外被初始化。静态数据成员必须初始化。

```
例6.7 分析下列程序的输出结果。
#include<iostream.h>
class MY
{public: MY(int i,int j,int k);
 void PrintNumber();
 int GetSum(MY m);
private: int a,b,c;
 static int s;
int MY::s=0;
MY::MY(int i,int j,int k)
 a=i;b=j;c=k;
 s=a+b+c;
void MY::PrintNumber()
 cout<<a<<','<<b<<','<<c<endl;
int MY::GetSum(MY m)
 return MY::s;
```

5,6,7 18,18

定义静态成员函数的格式如下: static 返回类型 静态成员函数名(参数表);

与静态数据成员类似,调用公有静态成员函数的一般格式 有如下几种:

类名::静态成员函数名(实参表)

对象. 静态成员函数名(实参表)

对象指针->静态成员函数名(实参表)

静态成员函数

静态成员函数的实现可放在类体内,也可以放在类体外。

在静态成员函数中可以直接引用其静态成员,而引用非静态成员时需用对象名引用。

```
class A
 public:
 static void f(A a);
 private:
 int x;
static void A::f(A a)
 cout<<x;
 cout<<a.x;
```


静态成员函数

静态成员函数的实现可放在类体内,也可以放在类体 外。

在静态成员函数中可以直接引用其静态成员,而引用 非静态成员时需用对象名引用。

```
class A
 public:
 static void f(A a);
 private:
 int x;
static void A::f(A a)
 cout<<x; //对x的引用是错误的
 cout<<a.x; //正确
```


```
【例6.8】分析下列程序的输出结果,学会静态成员函数的用法。
#include <iostream.h>
#include <string.h>
 //静态函数成员可以直接访问
class Student
 静态数据成员
public:
 Student(char name1[], int sco)
  strcpy(name, name1);
  score=sco;
 void total()
  { sum+=score; count++;
 静态成员函数
 static double aver()
  { return (double) sum/count;
private:
 char name[20];
 int score;
 静态数据成员
 static int sum, count;
} ;
```


```
int Student::sum=0;
 静态数据成员初始化
int Student::count=0;
void main()
 对象数组
  Student stu[5]
  ={Student("Ma",89),Student("Hu",90),Student("LU",9
  5) ,Student("Li",88) ,Student("Gao",75) };
  for (int i=0;i<5;i++)</pre>
 stu[i].total();
  cout<<"Average="<<Student::aver()<<endl;</pre>
 虽然有5个对象,但aver()是唯一的。
```

程序输出:

Average=87.4