实验项目一 实验平台环境类的设计与对象使用

【实验目的】

- (1) 熟悉 Visual Studio 开发环境。
- (2) 掌握多文件结构程序项目的建立过程。
- (3) 初步掌握面向对象程序的多文件结构项目的开发运行步骤。
- (4) 掌握类的定义以及对象的创建与使用方法,理解具有不同访问属性的成员的访问方式。
- (5) 掌握构造函数和析构函数的作用和编写方法。

【实验内容】

1. 下面的程序在编译时会出错,请修改程序,使之能正确运行。然后,将得到的正确程序分成 3 个文件:文件 MyClass.h 包括类的定义,文件 MyClass.cpp 包括类成员函数的实现,文件 App.cpp 包括类的使用。调试、运行该程序,使之获得正确结果。

```
#include<iostream>
using namespace std;
class MyClass
{
public:
 MyClass() { x=0;y=0; }
 MyClass(int a = 0, b = 0);
 Print();
private:
 int x, y;
};
MyClass::MyClass(int a = 0, int b = 0)
{
```

```
x = a;
 y = b;
}
void MyClass::Print()
{
 cout << "x = " << x << endl;
 cout << "y = " << y << endl;
}
int main()
{
 MyClass obj1,obj2(5,8);
 obj1.x =1;
 obj1.y =3;
 obj1.Print();
 obj2.Print();
 return 0;
}
```

- 2. 已知两个矩形的长和宽,用面向对象的概念编程求它们的面积和周长。假设矩形 1 的长和宽分别为 20 和 50;矩形 2 的长和宽分别为 3.6 和 4.5。(先定义矩形类再实例化两个对象)
- 3. 下面程序中定义了一个整型动态数组,编写了3个构造函数。

```
#include<iostream>
using namespace std;
class IntArray {
public:
 IntArray(int sz);  // 数组初始化为 sz 个元素,初值全为 0
 IntArray(int *array, int sz );  // 用静态数组 array 的前 sz 个元素初
```

```
IntArray(const IntArray &rhs);// 复制构造函数
 void printAll();
private:
  int *ia;
  int size;
};
IntArray::IntArray( int sz ) {
 // 设置数据成员
 size = sz;
 ia = new int[ size ];
 for ( int ix=0; ix < size; ++ix )
 // 初始化数组元素
 ia[ix] = 0;
}
IntArray:: IntArray( int *array, int sz ) {
 // 设置数据成员
 size = sz;
 ia = new int[ size ];
 for ( int ix=0; ix < size; ++ix )
 ia[ix] = array[ix]; // 拷贝数据成员
}
IntArray:: IntArray( const IntArray &rhs )
{
 size = rhs.size;
 ia = new int[ size ];
 for (int ix = 0; ix < size; ix++)
 ia[ ix ] = rhs.ia[ ix ];
}
void IntArray::printAll()
{
 for ( int ix=0; ix < size; ++ix )
 cout<<ia[ix]<<" ";
```

```
cout<<endl;
}
int main()
{
 int a[10]={1,2,3,4,5,6,7,8,9,10};
 IntArray arr1(10), arr2(a,5),arr3(arr2);
 arr1.printAll();
 arr2.printAll();
 arr3.printAll();
 return 0;
}</pre>
```

- (1)为 IntArray 加上析构函数并编译运行程序,体会类的构造函数和析构函数的作用。
- (2)程序中,类 IntArray 的三个构造函数都是以相似的方式来实现的。一般来说,当两个或多个函数重复相同的代码时,可将这部分代码抽取出来,形成独立的函数,以便共享。以后如果需要改变这些实现,则只需改变一次,而且这种实现的共享本质更容易为大家所理解。怎样把构造函数中的代码抽取出来形成独立的共享函数呢?请给出一种可能的实现。按你给出的实现方法修改程序并重新编译运行。
- 4. 设有一个点 MyPoint 类的定义如下:

```
class MyPoint {
public:
 MyPoint(double x0, double y0) :x(x0), y(y0) {}
 MyPoint(MyPoint& np) :x(np.x), y(np.y) {}
 double getX() { return x; }
 double getY() { return y; }
 void setX(double x0) { x = x0; }
 void setY(double y0) { y = y0; }
 void setPoint(double x0, double y0) { x = x0; y = y0; }
```

```
void setPoint(MyPoint& np) { x = np.x; y = np.y; }
double getLength(MyPoint p) {
 return sqrt((x - p.x) * (x - p.x) + (y - p.y) * (y - p.y));
}
void printIt() { cout << " (" << x << "," << y << ") "; }
private:
 double x, y;
};</pre>
```

试定义一个三角形 Triangle 类,在 Triangle 类中以点 MyPoint 类的 3 个对象 p1、p2、p3 作为数据成员,表示三角形的三个顶点。Triangle 类具有计算三角形的周长和面积的功能。请编写程序上机调试并运行。

【实验指导】

- 1. 头文件中通常包含常量、类型、函数原型的定义。类是用户定义的类型,故将类的定义放在头文件中。函数的定义即函数的实现应放在实现文件.cpp 文件中。这样的安排体现了信息隐藏和模块化。将类成员函数的实现和类的使用放在不同的 cpp 文件中,可将类的实现与类的使用分离,体现了对接口编程的思想。
 - (1) 文件 MyClass.h 中的结构:

#include<iostream>

using namespace std;

// MyClass 的定义

(2) 文件 MyClass.cpp 中的结构:

#include "MyClass.h"

// MyClass 成员函数的定义

(3) 文件 App.cpp 中的结构:

#include "MyClass.h"

// main 函数的定义

头文件内容被重复引入会导致标识符重复定义的错误。为避免头文件内容被重复引入,可以使用预编译条件指令来限制头文件内容的引入。例如:

#ifndef MYCLASS

#define MYCLASS

// MyClass.h 头文件的内容

#endif

通用格式说明:

#ifndef <标识> //如果没有定义<标识>

#define <标识> //定义<标识>

.....

.....

#endif

< 标识>在理论上来说可以是自由命名的,但每个头文件的这个"标识"都应该是唯一的。标识的命名规则一般是头文件名全大写,前后加下划线,这样如果有两个地方都包含这个头文件,就不会出现两次包含的情况。因为在第二次包含时<标识>已经有定义了,所以就不再 include 了。

- 2. 关于#include"文件名"和#include <文件名>的说明。使用<>表示在包含文件目录中去查找(包含目录是由用户在设置环境时设置的),而不在源文件目录去查找;使用双引号""则表示首先在当前的源文件目录中查找,若未找到才到包含目录中去查找。
- 3. 题(3)可参考教材第 192 页关于"浅复制"和"深复制"的示例来实现析构函数的定义。在类中将构造函数的代码抽取出来形成独立的函数,然后在构造函数中调用执行,注意函数参数的设置和定义。
- 4. 题(4)由于在 Triangle 类中需要定义 MyPoint 类的对象,因此需要在 Triangle 类的构造方法的成员初始化列表中实现对成员对象的初始化。