

C++语言程序设计

第五章 数据的共享与保护

信息工程学院 王红平

Email: cugwhp@qq.com


本章主要内容

- 作用域与可见性
- ●对象的生存期
- ●静态成员
- ●友元
- 共享数据的保护
- 多文件结构和工程
- ●编译预处理命令


函数原形的作用域

作用域与

- 函数原型中的参数,其作用域始于"(",结束于")"。
- ●例如,设有下列原型声明: double Area(double radius);

见性

可

radius 的作用域仅在于此, 不能用于程序正文其它地 方,因而可有可无。


块作用域

作用域与可见

性

在块中声明的标识符,其作用域自声明处起,限于块中,例如:

```
void fun(int a)
{ int b(a);
 cin>>b;
 if (b>0)
 {
 int c;
 }
}
```


类作用域

作用域与可见性

• 类的内部

- 如果在X的成员函数中没有声明同名的局部作用域标识符,那么在该函数内可以访问成员M。

• 类的外部

- 通过表达式x.M或者X::M访问。
- 通过表达式ptr->M


文件作用域

作用域与可见性

不在前述各个作用域中出现的声明, 具有文件作用域,这样声明的标识符 的作用域开始于声明点,结束于文件 尾。


可见性

作用域与可见

性

- 可见性表示从内层作用域向外层作用域 "看"时能看见什么。
- 如果标识在某处可见,则就可以在该处引用此标识符。

文件作用域

类作用域

块作用域


可见性

作用

● 标识符应声明在先,引用在后。

域与可

如果某个标识符在外层中声明,且在内层中 没有同一标识符的声明,则该标识符在内层 可见。

见性

对于两个嵌套的作用域,如果在内层作用域 内声明了与外层作用域中同名的标识符,则 外层作用域的标识符在内层不可见。


例 5.1

```
作
 #include<iostream>
用
 using namespace std;
 int i; //文件作用域
域
 int main()
 \{ i=5;
 { int i; //块作用域
 i=7;
见
 cout<<"i="<<i<endl; //输出7
 cout<<"i="<<i; //输出5
 return 0;
```

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。


静态生存期

对

象

的生

存期

- 这种生存期与程序的运行期相同。
- 在文件作用域中声明的对象具有这种 生存期。
- 在函数内部声明静态生存期对象,要 冠以关键字static。


```
对象的生存期
```

```
#include<iostream>
using namespace std;
int i=5; //文件作用域
int main()
{
 cout<<"i="<<i<<endl;
 return 0;
}
```

i具有静态生存期


动态生存期

对象的生存期

- 块作用域中声明的,没有用static修 你的对象是动态生存期的对象(习惯 称局部生存期对象)。
- 开始于程序执行到声明点时,结束于命名该标识符的作用域结束处。


1列

```
对
 #include<iostream>
象
 using namespace std;
 void fun();
的
 运行结果:
 void main()
 { fun();
 i=6, a=2
 fun();
存
 i=6, a=3
期
 void fun()
 i是动态生存期
 static int a=1;
 int i=5;
 a是静态生存期
 a++;
 j++;
 cout<<"i="<<i<",a="<<a</e>end;
```

1915-3具有静态、动态生存期对象的时钟程序

```
对
 #include<iostream>
 using namespace std;
 class Clock //时钟类声明
的
 {public: // 外部接口
生
 Clock();
 void SetTime(int NewH, int NewM, int NewS);
 //三个形参均具有函数原型作用域
 void ShowTime();
 ~Clock(){}
 private: //私有数据成员
 int Hour, Minute, Second;
 };
```

```
//时钟类成员函数实现
Clock::Clock()  //构造函数
 Hour=0;
  Minute=0;
  Second=0;
void Clock::SetTime(int NewH, int NewM, int NewS)
 Hour=NewH;
  Minute=NewM;
  Second=NewS;
void Clock::ShowTime()
  cout<<Hour<<":"<<Minute<<":"<<Second<<endl;
```

```
Clock globClock; //声明对象globClock,
 //具有静态生存期,文件作用域
void main() //主函数
{
  cout<<"First time output:"<<endl;
 //引用具有文件作用域的对象:
 globClock.ShowTime(); //对象的成员函数具有类作用域
 globClock.SetTime(8,30,30);
  Clock myClock(globClock);
 //声明具有块作用域的对象myClock
  cout<<"Second time output:"<<endl;
 myClock.ShowTime(); //引用具有块作用域的对象
}
```

程序的运行结果为:

First time output:

0:0:0

Second time output:

8:30:30

静态成员

●静态数据成员

- 用关键字static声明
- 该类的所有对象维护该成员的同一个拷贝
- —必须在类外定义和初始化,用(::)来指明所属的类。

●静态成员函数

- 类外代码可以使用类名和作用域操作符 来调用静态成员函数。
- 一静态成员函数只能引用属于该类的静态数据成员或静态成员函数。


例5-4 具有静态数据成员的 Point类

```
#include <iostream>
 using namespace std;
 class Point
 {public:
 Point(int xx=0, int yy=0) {X=xx; Y=yy; countP++; }
 Point(Point &p);
成
 int GetX() {return X;}
 int GetY() {return Y;}
 void GetC() {cout<<" Object id="<<countP<<endl;}</pre>
 private:
 int X,Y;
 static int countP;
 };
```

```
Point::Point(Point &p)
{ X=p.X;
  Y=p.Y;
  countP++;
int Point::countP=0;
void main()
{ Point A(4,5);
  cout<<"Point A,"<<A.GetX()<<","<<A.GetY();
  A.GetC();
  Point B(A);
  cout<<"Point B,"<<B.GetX()<<","<<B.GetY();
  B.GetC();
```

静态成员函数举例

```
#include<iostream>
 using namespace std;
 class Application
 { public:
 static void f();
成
 static void g();
 private:
 static int global;
 };
 int Application::global
 =0;
```

```
void Application::f()
{ global=5;}
void Application::g()
{ cout<<global<<endl;}
int main()
Application::f();
Application::g();
return 0;
```

静态成员函数举例

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

具有静态数据、函数成员的 Point类

```
#include <iostream>
using namespace std;
class Point //Point类声明
{public: //外部接口
  Point(int xx=0, int yy=0) {X=xx;Y=yy;countP++;}
  Point(Point &p); //拷贝构造函数
  int GetX() {return X;}
  int GetY() {return Y;}
  static void GetC()
 {cout<<" Object id="<<countP<<endl;}
private: //私有数据成员
  int X,Y;
  static int countP;
```

```
Point::Point(Point &p)
{ X=p.X;
  Y=p.Y;
  countP++;
int Point::countP=0;
void main() //主函数实现
{ Point A(4,5); //声明对象A
  cout<<"Point A,"<<A.GetX()<<","<<A.GetY();
  A.GetC(); //输出对象号,对象名引用
  Point B(A); //声明对象B
  cout<<"Point B,"<<B.GetX()<<","<<B.GetY();
  Point::GetC(); //输出对象号, 类名引用
```

友元

友

● 友元是C++提供的一种破坏数据封装 和数据隐藏的机制。

元

- 通过将一个模块声明为另一个模块的 友元,一个模块能够引用到另一个模 块中本是被隐藏的信息。
- 可以使用友元函数和友元类。
- 为了确保数据的完整性,及数据封装与隐藏的原则,建议尽量不使用或少使用友元。


友元函数

友

元

 友元函数是在类声明中由关键字friend 修饰说明的非成员函数,在它的函数 体中能够通过对象名访问 private 和 protected成员

- 作用:增加灵活性,使程序员可以在 封装和快速性方面做合理选择。
- 访问对象中的成员必须通过对象名。


例5-6 使用友元函数计算两点距离

```
#include <iostream>
#include <cmath>
using namespace std;
class Point //Point类声明
{ public: //外部接口
  Point(int xx=0, int yy=0) {X=xx;Y=yy;}
  int GetX() {return X;}
  int GetY() {return Y;}
  friend double Distance(Point &a, Point &b);
 private: //私有数据成员
  int X,Y;
```

```
double Distance(Point& a, Point& b)
 double dx=a.X-b.X;
 double dy=a.Y-b.Y;
 return sqrt(dx*dx+dy*dy);
int main()
{ Point p1(3.0, 5.0), p2(4.0, 6.0);
  double d=Distance(p1, p2);
  cout<<"The distance is "<<d<endl;
  return 0;
```

友元类

友

若一个类为另一个类的友元,则此类的所有成员都能访问对方类的私有成员。

●声明语法:将友元类名在另一个类中使用friend修饰说明。


友元类举例

```
class A
 friend class B;
 public:
 void Display()
 {cout<<x<<endl;}
 private:
 int x;
class B
 public:
 void Set(int i);
 void Display();
 private:
 A a;
```

```
void B::Set(int i)
 a.x=i;
void B::Display()
 a.Display();
```

友元关系是单向的

如果声明B类是A类的友元,B类的成员函数就可以访问A类的私有和保护数据,但A类的成员函数却不能访问B类的私有、保护数据。


常类型

共享数据的保护

常类型的对象必须进行初始化,而且不能被更新。

- 常引用:被引用的对象不能被更新。 const 类型说明符 &引用名
- 常对象:必须进行初始化,不能被更新。const 类名 对象名
- 常数组:数组元素不能被更新。 const 类型说明符 数组名[大小]...
- 常指针: 指向常量的指针。


例5-7常引用做形参

```
#include<iostream>
 using namespace std;
享
 void display(const double& r);
数
 int main()
据
 { double d(9.5);
的
 display(d);
保
 return 0;
 void display(const double& r)
 //常引用做形参,在函数中不能更新 r所引用的对象。
 cout<<r<endl; }
```

常对象举例

```
class A
亭
数
 public:
 A(int i,int j) {x=i; y=j;}
据
的
 private:
保
 int x,y;
护
 const A a(3,4); //a是常对象,不能被更新
```

用const修饰的对象成员

共享数据

的

保

护

●常成员函数

- 使用const关键字说明的函数。
- 常成员函数不更新对象的数据成员。
- 常成员函数说明格式: 类型说明符 函数名(参数表)const; 这里,const是函数类型的一个组成部分, 因此在实现部分也要带const关键字。
 - const关键字可以被用于参与对重载函数的 区分
- 通过常对象只能调用它的常成员函数。
- ●常数据成员
 - 使用const说明的数据成员。


例5-8 常成员函数举例

```
#include<iostream>
 using namespace std;
数
 class R
据
 public:
的
 R(int r1, int r2){R1=r1;R2=r2;}
保
 void print();
 void print() const;
 private:
 int R1,R2;
 38
```

```
void R::print()
 cout<<R1<<":"<<R2<<endl;
void R::print() const
 cout<<R1<<";"<<R2<<endl;
void main()
\{ Ra(5,4); 
  a.print(); //调用void print()
 const R b(20,52);
 b.print(); //调用void print() const
```

例5-9 常数据成员举例

```
#include<iostream>
 using namespace std;
数
 class A
 {public:
据
 A(int i);
的
 void print();
保
 const int& r;
 private:
 const int a;
 static const int b; //静态常数据成员
 };
```

```
const int A::b=10;
A::A(int i):a(i),r(a) {}
void A::print()
  cout<<a<<":"<<b<<":"<<r<endl; }
void main()
{/*建立对象a1和a2,并以100和0作为初值,分别调用构
 造函数,通过构造函数的初始化列表给对象的常数据
  成员赋初值*/
 A a1(100),a2(0);
 a1.print();
 a2.print();
```

编译预处理命令

- #include 包含指令
 - 将一个源文件嵌入到当前源文件中该点处。
 - -#include<文件名>
 - ●按标准方式搜索,文件位于C++系统目录的include子
 - --#include"文件名"
 - 首先在当前目录中搜索, 若没有, 再按标准方式搜索。
- #define 宏定义指令
 - 定义符号常量,很多情况下已被const定义语句 取代。
 - 定义带参数宏,已被内联函数取代。
- #undef
 - 删除由#define定义的宏,使之不再起作用。

条件编译指令 #if 和 #endif

* *

条件编译指令——#else

编译预处理命令

#if 常量表达式

//当"常量表达式"非零时编译
程序正文1

#else

//当"常量表达式"为零时编译 程序正文2

#endif


条件编译指令 #elif

编译

#if 常量表达式1

颁

程序正文1 //当"常量表达式1"非零时编译

处

#elif 常量表达式2

理

程序正文2 //当"常量表达式2"非零时编译

命

#else

令

程序正文3 //其它情况下编译

#endif


条件编译指令

编

译

颁

处

理

#else

程序段2

程序段1

#ifdef 标识符

命 #endif

今 如果"标识符"经#defined定义过,且未经undef删除,则编译程序段1,否则编译程序段2。

条件编译指令

编

译

颁

处

理

命

令

#ifndef 标识符

程序段1

#else

程序段2

#endif

如果"标识符"未被定义过,则编译程序段1,否则编译程序段2。


多文件结构 (例5-10)

- •一个源程序可以划分为多个源文件:
 - 类声明文件(.h文件)
 - 类实现文件(.cpp文件)
 - 类的使用文件(main()所在的.cpp文件)
- ●利用工程来组合各个文件。


不使用条件编译的头文件

```
//main.cpp
 //file2.h
 #include "file1.h"
 #include "head.h"
 #include "file2.h"
 void main()
件
 //head.h
 class Point
 //file1.h
 #include "head.h"
```

使用条件编译的头文件

```
//head.h
 #ifndef HEAD_H
 #define HEAD_H
文
件
 class Point
结
构
 #endif
```


The End


同一作用域中的同名标识符

作用域与可

见

性

- 在同一作用域内的对象名、函数名、 枚举常量名会隐藏同名的类名或枚举 类型名。
- 重载的函数可以有相同的函数名。


例5-2 变量的生存期与可见性

```
对
 #include<iostream>
象
 using namespace std;
 int i=1; // i 为全局变量,具有静态生存期。
的
 void main(void)
生
 { static int a; // 静态局部变量,有全局寿命,局部可见。
 int b=-10; // b, c为局部变量, 具有动态生存期。
存
 int c=0;
期
 void other(void);
 cout<<"---MAIN---\n";
 cout<<" i: "<<i<<" a: "<<a<<" b: "<<b<<" c: "<<c<endl;
 c=c+8; other();
 cout<<"---MAIN---\n";
 cout<<" i: "<<i<<" a: "<<a<<" b: "<<b<<" c: "<<c<endl:
 i=i+10; other();
```

```
void other(void)
 static int a=2;
 static int b;
 // a,b为静态局部变量,具有全局寿命,局部可见。
 #只第一次进入函数时被初始化。
int c=10; // C为局部变量,具有动态生存期,
 //每次进入函数时都初始化。
 a=a+2; i=i+32; c=c+5;
 cout<<"---OTHER---\n";
 cout<<" i: "<<i<<" a: "<<a<<" b: "<<b<<" c:
  "<<c<endl;
 b=a;
```

运行结果:

- ---MAIN---
- i: 1 a: 0 b: -10 c: 0
- ---OTHER----
- i: 33 a: 4 b: 0 c: 15
- ---MAIN---
- i: 33 a: 0 b: -10 c: 8
- ---OTHER----
- i: 75 a: 6 b: 4 c: 15


数据与函数

数据与函数

- 数据存储在局部对象中,通过参数传递。递实现共享——函数间的参数传递。
- 数据存储在全局对象中。
- 将数据和使用数据的函数封装在类中。


使用全局对象

```
数
 #include<iostream>
据
 using namespace std;
与
 int global;
 void f()
K
 { global=5;}
数
 void g()
 cout<<global<<endl;}</pre>
 int main()
 { f();
 g(); //输出"5"
 return 0;
```

将函数与数据封装

数据与函数

```
#include<iostream>
using namespace std;
class Application
{ public:
 void f(); void g();
 private:
 int global;
};
void Application::f()
{ global=5;}
void Application::g()
{ cout<<global<<endl;}
```

```
int main()
 Application MyApp;
 MyApp.f();
 MyApp.g();
 return 0;
```

上机实习<3>

- 书本上的习题(必做)
 - -4-9/4-20
 - 扩展4-9,为Point对象增加记录Point对象数目的静态变量;增加能访问对象数目的静态成员函数。
 - -5-10/5-11
- ●选做题
 - 定义个Student类,成员变量包含学号和姓名,要求每创建一个Student对象,Student类自动创建一个后续的新学号11316101,并能返回Student对象的数量。