多态-虚函数

复习

- 1. 设置虚基类的目的是_____。
 - A) 简化程序
 - B)消除二义性
 - C) 提高运行效率
 - D) 减少目标代码

答案: B

■ 2. 关于多继承二义性的描述中,错误的是

A) 一个派生类的基类中都有某个同名成员, 在派生类中对这个成员的访问可能出现二义性 B) 解决二义性的最常用的方法是对成员名的 限定法

- C) 基类和派生类同时出现的同名函数,也存在二义性问题
- D) 一个派生类是从两个基类派生出来的,而这两个基类又有一个共同的基类,对该基类成员进行访问时,可能出现二义性

答案: C

■ 下面程序段出错的是:

```
class A
 int i, j;
 public:
 void get(); -----
class B:A
 (B)
  int k;
 public;
  void make();
 (C)
  void B:: make()
 k=i*j;
```

答案: D错误,因为i和j是私有变量,在B类中不可见

面向对象程序设计的多态性

- 在C++中,把类看作类型,把以public方式继承的派生类看作是基类的子类型。这就产生了下面的多态:
 - 对象类型的多态:派生类对象的类型既可以是派生类,也可以是基类,即一个对象可以属于多种类型。
 - 对象标识的多态:基类的指针或引用可以指向或引用基类对象,也可以指向或引用派生类对象,即一个对象标识符可以属于多种类型,它可以标识多种对象。
 - □ 消息的多态: 一个可以发送到基类对象的消息,也可以发送到派生类对象,从而可能会得到不同的解释(处理)。

多态性带来的消息绑定问题

```
class A
 int x, y;
  public:
 void f();
class B: public A
 int z;
  public:
 void f();
 void g();
```

```
void func1(A& x)
  x.f(); //调用A::f还是B::f?
void func2(A *p)
{
  p->f(); //调用A::f还是B::f?
Aa;
funcl(a);
func2(&a);
B b;
func1(b);
func2(&b);
```

静态消息绑定:编译时刻决定多调用的函数

动态消息绑定:运行时刻确定

C++采用静态绑定,所以以上均调用A::f,实现动态绑定要使用虚函数

消息的动态绑定

■函数调用与函数体之间的联系在运行时才建立,也就是运行时刻才决定所调用的函数,叫做"动态绑定",或"动态连接","动态联编"。

虚函数

```
在上述例子中,只要把f声明为虚函数,就可以实现动态绑定:
class A
 int x, y;
 public:
 virtual void f(); //虚函数
class B: public A
 int z;
 public:
 void f(); //基类定义了虚函数后,派生类的f默认为虚函数
 void g();
```

```
void func1(A& x)
  x.f(); //调用A::f还是B::f ? 答案是: A::f或B::f
void func2(A *p)
{
  p->f(); //调用A::f还是B::f ? 答案是: A::f或B::f
A a;
func1(a): //在func1中调用A::f
func2(&a); //在func2中调用A::f
B b:
func1(b); //在func1中调用B::f
func2(&b); //在func2中调用B::f
```

- 虚函数的动态绑定隐含着:基类中的一个成员函数如果被定义成虚函数,则在派生类中定义的、与之具有相同型构的成员函数是对基类该成员函数的重定义(或称覆盖,override)。
- 相同的型构是指:派生类中定义的成员函数的名字、参数类型和个数与基类相应成员函数相同,其返回值类型与基类成员函数返回值类型的派生类。

```
class A
{ public:
 virtual A f();
 void g();
};
class B: public A
{ public:
 A f(); //返回类型也可为B,对A类中成员f的重定义。
 void f(int); //新定义的成员
 void g(); //新定义的成员。
};
```

- 对虚函数有下面几点限制:
 - □ 只有类的成员函数才可以是虚函数。
 - □静态成员函数不能是虚函数。
 - □ 构造函数不能是虚函数。
 - □ 析构函数可以(往往)是虚函数。

例: 消息动态绑定的各种情况

```
class A
{ public:
 A() \{ f(); \}
 ~A() { ...... }
 virtual void f();
 void g();
 void h() { f(); g(); }
class B: public A
{ public:
 ~B() { ...... }
 void f();
 void g();
```

```
A a; //调用A::A()和A::f
a.f(); //调用A::f
a.g(); //调用A::g
a.h(); //调用A::h、A::f和A::g
B b; //调用B::B(), A::A()和A::f
b.f(); //调用B::f
b.g(); //调用B::g
b.h(); //调用A::h、B::f和A::g
```

```
{ public:
 A() \{ f(): \}
A *p;
 ~A() { ..... }
 virtual void f();
p = &a;
 void g();
p\rightarrow f():
 //调用A::f
 void h() { f(); g(); }
p->g(); //调用A::g
 class B: public A
 { public:
p->h(); //调用A::h, A::f和A::g
 ^{\sim}B() \{ \dots \}
p = \&b:
 void f();
 void g();
p->f(); //调用B::f
 };
p->A::f(); //调用A::f
p->g(); //调用A::g,对非虚函数的调用采用静态绑定。
p->h(); //调用A::h, B::f和A::g
p = new B; //调用B::B(), A::A()和A::f
delete p; //调用A::~A(), 因为没有把A的析构函数定义为
 //虚函数。
```

class A

纯虚函数和抽象类

纯虚函数是指只给出函数声明而没给出实现 (包括在类定义的内部和外部)的虚函数, 例如:

```
class A
{ ......
  public:
 virtual int f()=0; //纯虚函数
 ......
};
```

■ 包含纯虚函数的类称为抽象类 , 抽象类不能用于创建对象。 例如:


```
class A //抽象类
{ .....
  public:
 virtual int f()=0; //纯虚函数
 .....
};
.....
A a: //Error, A是抽象类
```

■ 抽象类的作用是为派生类提供一个基本框架和 一个公共的对外接口

抽象类的使用规定

- 抽象类只能用作其他类的基类,不能建立抽象 类对象
- 抽象类不能用作参数类型、函数返回类型或显式转换的类型
- 可以声明指向抽象类的指针和引用,此指针可 以指向其派生类,从而实现多态性

例:用抽象类和继承解决各种图形的处理问题


```
class Figure
  public:
 virtual void draw() const=0;
 virtual void input data()=0;
};
class Rectangle: public Figure
 double left, top, right, bottom;
  public:
 void draw() const
 ......//画矩形
 void input_data()
 cout << "请输入矩形的左上角和右下角坐标(x1, y1, x2, y2): ";
 cin >> left >> top >> right >> bottom;
 double area() const
 { return (bottom-top)*(right-left); }
```

```
const double PI=3.1416;
class Circle: public Figure
 double x, y, r;
  public:
 void draw() const
 { ...... //画圆
 void input_data()
 { cout << "请输入圆的圆心坐标和半径(x, y, r): ";
 cin \gg x \gg y \gg r;
 double area() const { return r*r*PI; }
};
```

```
class Line: public Figure
 double x1, y1, x2, y2;
  public:
 void draw() const
 { ...... //画线
 void input_data()
 cout << "请输入线段的起点和终点坐标(x1, y1, x2, y2): ";
 cin >> x1 >> y1 >> x2 >> y2;
const int MAX NUM OF FIGURES=100;
Figure *figures[MAX NUM OF FIGURES];
int count=0:
```

```
■ 图形数据的输入:
for (count=0; count<MAX_NUM_OF_FIGURES; count++)
{ int shape;
  do
 { cout << "请输入图形的种类(0:线段,1:矩形,2:圆,-1:结束):";
 cin >> shape;
  \} while (shape \langle -1 \mid | \text{ shape } \rangle 2);
  if (shape == -1) break;
  switch (shape)
 { case 0: //线
 figures[count] = new Line; break;
 case 1: //矩形
 figures[count] = new Rectangle; break;
 case 2: //圆
 figures[count] = new Circle; break;
  figures[count]->input data(); //动态绑定到相应类的input_data
```

■图形的输出:

```
for (int i=0; i<count; i++)
figures[i]->draw();
//通过动态绑定调用相应类的draw。
```

例:用抽象类为栈的两个不同实现提供一个公共接口

- 用数组实现的栈类和用链表实现的栈,在C++中式不同的类型
- 用户希望使用栈这一个抽象数据类型,不希望关心具体用数组还是链表来实现
- class Stack
 { public:
 virtual bool push(int i)=0;
 virtual bool pop(int& i)=0;

■ 如何解决?

```
class ArrayStack: public Stack
 int elements[100], top;
  public:
 ArrayStack() { top = -1; }
 bool push(int i) { .....}
 bool pop(int& i) { ..... }
class LinkedStack: public Stack
 struct Node
 int content;
 Node *next:
 } *first;
  public:
 LinkedStack() { first = NULL; }
 bool push(int i) { .....}
 bool pop(int& i) { ..... }
```

```
void f(Stack *p)
  p->push(...); //将根据p所指向的对象类来确定
 //push的归属。
  p->pop(...); //将根据p所指向的对象类来确定
 //pop的归属。
int main()
{ ArrayStack st1;
  LinkedStack st2;
  f(&st1); //OK
  f(&st2); //OK
```

小结

- 多态性的概念
- ■静态绑定和动态绑定
- ■消息动态绑定的各种情况
- ■虚函数
- ■抽象类