南京都電大學

实验报告

(2023 / 2024 学年 第 二 学期)

面向对象程序设计及 C++

课程名称

实验名称	实验二: 继承与派生实验						
实验时间	2024	年 4 月	30 日				
指导单位	计算机学院、	软件学院、	—— 网络空间安全学院				
指导教师	吴家皋						
学生姓名	于明宏	班级学号	B23041011				
学院(系)	计软网安学院	专 业	信息安全				

实验名称	继承与派生实验				
实验类型	验证	实验学时	2		

一、 实验目的和要求

- (1)掌握单继承和多重继承下派生类的定义方法,理解基类成员在不同的继承方式下不同的访问属性。
- (2)正确定义派生类的构造函数与析构函数,理解定义一个派生类对象时各个构造函数、 析构函数被调用的顺序。
- (3)正确定义虚基类,消除在多层次多重继承方式下顶层基类中成员访问的二义性问题, 关注此时各构造函数、析构函数的调用顺序。
- (4)通过基类与公有派生类的定义,及基类对象、指针、引用与派生类的对象、地址间相互赋值的方法,正确理解赋值兼容的4种情况,通过程序理解其不可逆性。

二、实验环境(实验设备)

硬件: 微型计算机

软件: Windows 操作系统、Microsoft Visual Studio 2010

三、实验原理及内容

(中文五号宋体,英文五号 Consolas 字体,单倍行距)

实验题目 1: 定义一个车基类,派生出自行车类和汽车类,又以自行车类和汽车类为基类共同派生出摩托车类,每个类都要定义带有参数的构造函数。对自行车类继承车基类的方式分别用 private、protected、public,观察基类成员在派生类中的访问属性;观察自行车类、汽车类和摩托车类对象定义时构造、析构函数的调用顺序。最后将车基类定义为虚基类再观察程序运行结果。

实验解答:

- ① 根据提示进行填写完整实验指导 223 页代码对应位置内容如下:
- (1)MaxSpeed = m;
- (2) Weight = w;
- (3) Vehicle(m, w)
- (4) Height = h;
- (5) Vehicle::Show();_

```
(6)cout << "It\'s height is:" << Height << endl;</pre>
(7)b(15, 75, 60);
此时程序的运行结果是:
Constructing Vehicle...
Constructing Bicycle...
The vehicle is running!
Please stop running!
It's maxspeed is:15
It's weight is:75
It's height is:60
Destructing Bicycle...
Destructing Vehicle...
 将继承方式改为 private 或 protected,观察并分析程序的编译结果。
继承方式改为 protected:
函数 "Vehicle::Run"(已声明)不可访问
函数 "Vehicle::Stop"(已声明)不可访问
"Vehicle::Run"不可访问,因为"Bicycle"使用"protected"从"Vehicle"继承
"Vehicle::Stop"不可访问,因为"Bicycle"使用"protected"从"Vehicle"继承
继承方式改为 private:
函数 "Vehicle::Run"(已声明)不可访问
函数 "Vehicle::Stop"(已声明)不可访问
"Vehicle::Run"不可访问,因为"Bicycle"使用"private"从"Vehicle"继承
"Vehicle::Stop"不可访问,因为"Bicycle"使用"private"从"Vehicle"继承
③ 在 Bicycle 类下面增加 Car 类的定义,参考实验教材给出的代码,划线部分自己完成。
(8) Vehicle(m, w)
(9) SeatNum = s;
<u>(10)</u>Vehicle::Show();
(11)cout << "It\'s SeatNum is:" << SeatNum << endl;</pre>
(<u>12</u>)b(15, 75, 60);
```

```
(13)c(120, 1500, 100);
 ④ 增加的第3层类 MotorCycle 及修改以后的 main()函数,代码参见实验教材。
 (14) public Bicycle, public Car
 (15)mc(60, 240, 80, 2);
 ⑤ 将 Vehicle 声明为虚基类以消除二义性,具体要在上面的基础上修改 3 个地方。
 • 将 class Bicycle: public Vehicle 修改为 class Bicycle: virtual public Vehicle。
 • 将 class Car: public Vehicle 修改为 class Car: virtual public Vehicle。
 • 在第 3 层类的构造函数 MotorCycle(int m,int w,int h,int s): ___(16)
 的初始
化列表中增加对虚基类构造函数的调用。
 (16)Bicycle(m, w, h), Car(m, w, s), Vehicle(m, w)
实验题目 2: 定义 Base 类及它的公有派生类 Derived 类,两个类中均定义带参数的构造函数,基
类中定义函数 Show(),派生类中也定义一个同名的 Show(),二者输出内容有所区别。主函数中
定义基类的对象、指针、引用,也定义派生类的对象。
 ① 对赋值兼容的 4 种情况作测试,对每行的输出结果进行观察,理解赋值兼容何时调用基
类的成员函数,什么情况下才会调用派生类的成员函数。
  ② 在主函数的 return 0:语句前增加 4 条语句,观察并记下编译时的报错信息,理解赋值兼
容的不可逆性。
 实验解答:
 ① 按提示将程序填写完整,代码参见实验教材,对应位置内容是:
 (1)b1(2);
 (2)d1(5);
 (3)b1 = d1;
 (4)& b2 = d1;
 (5)* b3 = &d1;
 (6)new Derived(6);
  程序的运行结果是:
基类对象 b1.show():
i in Base is:2
Constructing derived!
基类 b1=d1, b1.show():
i in Base is:5
派生类对象 d1.show():
```

```
i in Derived is:5
引用 b2=d1, b2.show():
i in Base is:5
基类指针 b3=&d1,b3->show():
i in Base is:5
Constructing derived!
基类指针 b4 = d4,b4->show():
i in Base is:6
派生类指针 d4, d4->show():
i in Derived is:6
 ② 在主函数的 return 0;语句前增加 4 条语句:
 Derived d5=b1:
 Derived &d6=b1;
 Derived *d7=&b1;
 d7=b3;
 观察并记下编译时的报错信息,理解赋值兼容的不可逆性。
 "初始化":无法从"Base"转换为"Derived"
 "初始化": 无法从"Base"转换为"Derived &"
 "初始化":无法从"Base *"转换为"Derived *"
 "=": 无法从"Base *"转换为"Derived *"
四、实验小结(包括问题和解决方法、心得体会、意见与建议等)
(中文五号宋体, 英文五号 Times new roman 字体, 1.25 倍行距)
  (一)实验中遇到的主要问题及解决方法
 1.在题目(1)中将 Bicycle 继承 Vehicle 类的方式分别修改为 protected 和 private, 再重新编
译, 请在小结中记录报错信息,解释原因。记录采取何种修改方式使程序正确运行?
 继承方式改为 protected:
 函数 "Vehicle::Run"(已声明)不可访问
 函数 "Vehicle::Stop"(已声明)不可访问
 "Vehicle::Run"不可访问,因为"Bicycle"使用"protected"从"Vehicle"继承
 "Vehicle::Stop"不可访问, 因为"Bicycle"使用"protected"从"Vehicle"继承
 继承方式改为 private:
 函数 "Vehicle::Run"(已声明)不可访问
 函数 "Vehicle::Stop"(已声明)不可访问
 "Vehicle::Run"不可访问,因为"Bicycle"使用"private"从"Vehicle"继承
 "Vehicle::Stop"不可访问,因为"Bicycle"使用"private"从"Vehicle"继承
```

原因: 采用"private"和"protected"继承, 使得基类中可被继承的成员访问属性变为"private"或"protected",而无法被访问。

修改方式: 采取 "public" 继承方式可以使程序正确运行。

2. 在题目(2)中观察运行结果,总结在有赋值兼容的情况下,何时调用基类的成员函数,何时才会调用派生类的成员函数。

调用基类的成员函数:基类调用虚基类函数且对基类对象赋值;调用非虚基类函数。调用派生类的成员函数:调用虚基类函数且对基类的对象引用和基类的对象指针进行赋值。

3.其它问题及解决方法:

问题: 定义派生类对象并生成新对象, 忘记关键字 new 的用法, 即给指针申请新空间。解决办法: 查找书籍, 复习回顾 new 的用法。

(二) 实验心得

在本次实验中,我深入学习了单继承和多重继承下派生类的定义方法,并且理解了不同继承方式下基类成员的访问属性。这让我对于继承的概念有了更清晰的认识。通过编写代码并观察不同继承方式下的访问权限,我进一步巩固了这些概念,并且理解了在派生类中如何正确使用基类的成员。

其次,我学习了如何正确定义派生类的构造函数与析构函数,并且理解了在创建派生类对象时各个构造函数、析构函数被调用的顺序。这使我能够更好地控制对象的生命周期,并且有效地管理资源。通过深入理解构造函数与析构函数的调用顺序,我们、能够编写出更加健壮、可靠的程序。

在学习虚基类的定义过程中,我解决了多层次多重继承方式下项层基类中成员访问的二义性问题,并且关注了此时各构造函数、析构函数的调用顺序。这让我更深入地理解了多重继承的复杂性,并且学会了如何使用虚基类消除二义性问题,确保程序的正确性和可维护性。

综上所述,通过本次实验,我不仅掌握了继承的基本概念和语法,还深入理解了继承在面向对象编程中的重要性。同时,通过编写代码并观察程序运行结果,我对于继承和派生类的概念有了更深入的理解,并且掌握了正确使用这些概念的方法。这将对我今后的编程工作和学习都有很大的帮助。

(三) 意见与建议(没有可省略)

可以提供更多的时间上机操作,以确保更多程序设计思路得以实现,提升面向对象语言的掌握程度和编程能力。

五、支撑毕业要求指标点

信息安全:

- 1.2-M 掌握计算机软硬件相关工程基础知识,能将其用于分析信息安全领域的相关工程问题。
- 3.1-H 掌握信息安全领域所涉及的软硬件系统,从数字电路、计算机系统、到各类系统软件的基本理论与设计结构。

六、指导教师评语

	评分项	优秀	良好	中等	合格	不合格
评	遵守实验室规章制度					
	学习态度					
	算法思想准备情况					
	程序设计能力					
分	解决问题能力					
	算法设计合理性					
细一	算法效能评价					
	报告书写认真程度					
	内容详实程度					
则	文字表达熟练程度					
	其它评价意见					
	本次实验能力达成评价 (总成绩)		批阅人		日期	