多态性

- 多态的概念
- 虚函数
- 纯虚函数
- 抽象类(虚拟基类)

多态性的概念

(这里讲的多态性是狭义的,仅指动态多态。广义的多态应包括静态多态。)

- 动态多态性是指发出同样的消息被不同类型的对象 接收时有可能导致完全不同的行为。即,在用户不 作任何干预的环境下,类的成员函数的行为能根据 调用它的对象类型自动作出调整。
- 多态性是面向对象程序设计的重要特征之一。
 是扩充性在"继承"之后的又一大表现。

多态性的分类 const_cast static_cast 强制多态 专用多态 reinterpret_cast dynamic_cast 以及老式的() 函数重载 多态性 重载多态 运算符重载 函数模板 参数多态 通用多态 动态多态 类模板 包含多态 虚函数

多态性的实现

- 多态的实现可分为编译时多态和运行时多态,它们分别对应 静态联编和动态联编。
- 联编又称为绑定(binding),是指计算机程序中的语法元素 (标识符、函数等)彼此相关联的过程。
- 从绑定的时机看,在编译时就完成的绑定叫静态绑定,直到 运行时才能确定并完成的绑定叫动态绑定。
- 静态绑定消耗编译时间,动态绑定消耗运行时间。
- 静态绑定的程序到了运行阶段其功能就固定了,即使情况发生了变化,功能无法改变。
- 动态绑定的程序由于绑定发生在运行阶段,其功能是未定的,当情况变化了,功能也跟着变。于是表现出会聪明的判断及具有灵活的行为。

静态绑定与动态绑定

• 绑定

- 程序自身彼此关联的过程,确定程序中的调用与执行代码间的关系。其实就是确定绝对地址的过程。
- 然后就是个绑定的时机问题——何时绑定。

• 静态绑定(静态联编)

由编译器在编译时发出调用,由链接器在链接时确定被调用函数的绝对地址。这都固定在代码中了。

• 动态绑定

-编译器在编译时仅对被调函数语法检查,直到程序运行时才通过附加(机制)代码确定要调用的函数。

```
class Point
{ public:
 Point(double i, double j) : x(i), y(j) { }
 double Area() const { return 0.0; }
 private:
  double x, y;
class Rectangle : public Point
{ public:
  Rectangle(double i, double j, double k, double l);
  double Area() const { return w*h; }
 private:
  double w, h;
```

```
Rectangle::Rectangle(double i, double j, double k,
  double I) : Point(i, j)
{ w=k; h=l; }
void fun(const Point &s)
{ std::cout<<"Area="<<s.Area()<< std::endl; }</pre>
int main()
  Rectangle rec(3.0, 5.2, 15.0, 25.0);
  fun(rec);
 运行结果:
 Area=0
```

```
class Point
{ public:
 Point(double i, double j) {x=i; y=j;}
 virtual double Area() const { return 0.0; }
 private:
  double x, y;
class Rectangle:public Point
{ public:
 Rectangle(double i, double j, double k, double l);
 virtual double Area() const { return w*h; }
 private:
  double w,h;
```

```
Rectangle::Rectangle(double i, double j, double k,
  double I) : Point(i, j)
{ w=k; h=l; }
void fun(const Point &s)
{ std::cout<<"Area="<<s.Area()<< std::endl; }</pre>
int main()
 运行结果:
  Rectangle rec(3.0, 5.2, 15.0, 25.0);
  fun(rec);
 Area=375
```

虚函数

- 虚函数是动态绑定的技术基础。
- 只能用于非静态非友元非内联的成员函数。
- 在类的声明中,在函数原型之前写virtual。如果一个函数被定义为虚函数,那么,使用基类类型的指针来调用该成员函数,C++能保证所调用的是特定于实际对象的成员函数。
- virtual 只用来说明类声明中的原型,不能用在函数实现时。
- 具有继承性。基类中声明了虚函数,派生类中无论是否 说明,同原型的函数都自动为虚函数。
- 本质: 不是重载(overload)而是重写。

虚函数

- 调用方式:通过基类类型的指针或引用,执行时会根据指针指向的对象的类型,决定调用哪个类的成员函数。一个指向基类的指针可用来指向从基类公有派生的任何对象,这一事实非常重要,它是C++实现运行时多态的关键。
- virtual 的含义: 迫使在继承于该类的派生类必须 予以重新实现。
- virtual 的作用: 使继承于该基类的各派生类,都 肩负了重写虚函数的责任。
- 虚函数虽然不可以是友元函数,但可以外派成为 另一个类的友元函数。

虚函数的实现机制

- 编译器发现某类含有虚函数,则对其生成的对象 悄悄地加入一个虚指针vptr(virtual pointer),并 让其指向一个由类维护的虚函数表vtable(其实是 个指针数组),每个表项是一个虚函数名(地址), 排列次序按虚函数声明的次序排列。
- 在类族中,无论是基类还是派生类,都拥有各自 虚指针和虚函数表(指针数组)。相同类型所生成的 对象共享了同一个虚函数表。

该项技术的实质是"将找谁变成到哪去找"——不用 管找到的是哪一个。

- 派生类新增的虚函数依次排在表的后面。当然,派生类的vtable表项中放的是新的覆盖了父类同名函数的首址。
- 对象中加入的vptr的位置,会因类是class还是struct而不同:或在对象之前端,或在后端。于是造成了父子是class还是struct的不和(不兼容)。
- 对象中加入的vptr的位置,还会因编译器的不同而异:有的编译器将vptr加在对象之前端,有的加在后端。VC++是加在前端。
- 非虚函数不进入vtable表。

```
# 能昭示对象内部结构的例子,请调试该程序,作为习题。
#include<iostream>
#include<stdio.h>
class point3d
public:
  float x,y,z;
  point3d(float xx, float yy, float zz)
 X=XX;
 y=yy;
 Z=ZZ;
  virtual ~point3d() {}
  void show() const  //普通成员函数
 std::cout<<x<" "<<y<<" "<<z< std::endl;
  static point3d origin; //类定义中含有本类的静态对象
};
```

point3d point3d::origin(10,18,20);//静态成员的类外初始化

```
int main()
  using std::cout;
  using std::endl;
// cout<<"&point3d::x = "<<&point3d::x<<endl;
  point3d dd( 10,18,20);
  cout<<"&point3d::dd = "<<&dd<<endl<
  cout<<"&point3d::x = "<<&dd.x<<endl;
  cout<<"&point3d::y = "<<&dd.y<<endl;
  cout<<"&point3d::z = "<<&dd.z<<endl<<endl;
  printf("&point3d::x = %p\n",&point3d::x);
  printf("&point3d::y = %p\n",&point3d::y);
  printf("&point3d::z = %p\n",&point3d::z);
```

```
#include <iostream>
 //基类B0声明
class B0
public: //外部接口
 virtual void display() const //虚成员函数
 { std::cout<<"B0::display()"<< std::endl; }
};
 //公有派生
class B1: public B0
 自动成为
 虚函数。
public:
 void display() const
 { std:: cout<<"B1::display()"<<endl; }
};
 //公有派生
class D1: public B1
{ public:
  void display() const
  { std::cout<<"D1::display()"<< std::endl; }
};
```

```
void fun(B0 *ptr) //普通函数
  ptr->display(); }
 //主函数
int main()
 B0 b0, *p;//声明基类对象和指针
  B1 b1; //声明派生类对象
  D1 d1; //声明派生类对象
  p=&b0;
 运行结果:
 //调用基类B0函数成员
 fun(p);
  p=&b1;
 B0::display()
 //调用派生类B1函数成员
 fun(p);
 B1::display()
  p=&d1;
 D1::display
 //调用派生类D1函数成员
 fun(p);
```

动态多态的前提(缺一不可)

- 必须有继承产生的类族;
- 必须是公有继承(类型兼容);
- 基类的某成员函数使用了virtual;
- 派生类的成员函数要重写该虚函数;
- 派生类的对象要使用指针或引用来调用该虚 函数;

"重写"的含义

在派生类重定义虚函数(重写)时,子类重写的函数必须与父类的函数具有相同的函数签名,包括返回类型,函数名、参数个数、参数类型以及声明次序,只是函数体实现不同。

这几条必须严格遵守,缺一不可。若仅函数名相同,那不是重写,是隐藏(覆盖),或干脆错误,自然不享受动态联编的机制。

若在派生类中没有重新定义虚函数,则该类的对象将使用其基类的虚函数代码—只是继承,没有创新。

调用虚函数不一定动态联编

```
#include <iostream>
class A
public:
 A() { fc(); }
 virtual void fc() const { std::cout << "in Class A" << std::endl; }</pre>
 virtual ~A() { std::cout << "destructing A object....." << std::endl; }
};
class B : public A
public:
 B() { fc(); }
 void f() const { fc(); }
 ~B() { fd(); }
 void fd() const // 普通成员函数
 { std::cout << "destructing B object....." << std::endl; }
};
```

```
class C : public B
public:
 C() { }
 void fc() const { std::cout<<"in Class C"<< std::endl; }</pre>
 ~C() { fd(); }
 void fd() const // 普通成员函数
 { std::cout<<"destructing C object....." << std::endl; }
};
int main()
{ //以下是函数的调用顺序。思考: 为什么没有动态联编?
 // A()—>A::fc()—>B()—>A::fc()—>C()
  C c:
  std::cout<<std::endl;
  c.fc();
 // C::fc()
  std::cout<<std::endl:
  A* p = new B; // A()—>A::fc()—>B()—>A::fc()
  std::cout<<std::endl:
 // ~B()—>B::fd()—>A::~A()
  delete p;
  std::cout<<std::endl:
 // ~C()—>C::fd()—>B::~B()—>B::fd()—>A::~A()
```

同名成员函数的表现

同名的成员函数可分为两种: 普通和虚函数。

• 普通的同名函数们在同一个类中只能是重载关系,

例如: void Show(int, char);

void Show(char *, float);

若在继承类族中,子类又新增了与父类同名的普通函数,此时是隐藏,调用时可以用"::"区分,

例如: A:: Show();

B :: Show();

若在继承类族中,子类又新增了与父类同函数签名的 虚函数,此时是重写,但能表现出动态多态。

例如: Aobj.Show();是调用 A:: Show()。

Bobj.Show();是调用 B::Show()。

重载、覆盖和重写

- 重载:在同一作用域内,函数名相同却有不同的参数 列表和代码实现。
- 覆盖:在继承中,子类中再度出现了父类的同名函数,无论形参是否相同,都是覆盖,覆盖也常被称为隐藏。
- 重写:在继承中,子类中再现了父类的用虚函数或纯虚函数修饰的同函数签名(此时的同名最严格:函数名、返回类型、形参表都必须相同),这种现象叫重写。注意,若返回类型符合"类型兼容"亦可。即子类中的同名函数返回了父类类型或子类类型。这称为"协变类型"。

```
#include<iostream>
using namespace std;
class Base
{ public:
  void f(int x) { cout<<"Base::f(int)"<<x<<endl;}</pre>
  void f(float x) { cout<<"Base::f(float)"<<x<<endl;}</pre>
  void g(float x) { cout<<"Base::g(float)"<<x<<endl;}</pre>
  void h(float x) { cout<<"Base::h(float)"<<x<<endl;}</pre>
  virtual void m(float x){cout<<"Base::m(float)"<<x<<endl;}
};
class derived : public Base
{ public:
  void f(int x) { cout<<"derived ::f(int)"<<x<<endl;}</pre>
  void g(float x) { cout<<"derived ::g(float)"<<x<<endl;}</pre>
  void h(int x) { cout<<"derived ::h(int )"<<x<<endl;}</pre>
  void m(float x){cout<<"derived ::m(float)"<<x<<endl;}</pre>
  void m(int x){cout<<"derived ::m(int)"<<x<<endl;}</pre>
};
```

重载、覆盖还是重写?

```
class Base
public:
  virtual void foo() const;
class Derived: public Base
public:
  void foo() const; // 是重写吗?
};
```

虚函数的设计原则

- 若在类族中,某对象的行为与其类型相关,且表现为动态特性,则应在基类中将该行为的函数设计为虚函数;
- 若在类族中,某对象的行为与其类型相关,且表现为静态特性,则应在子类中将该行为的函数 覆盖;
- 若在类族中,某对象的行为与其类型无关,则不 必设计为虚函数,且别将其覆盖。

为何使用指针时会动态联编

当用指针指向一个对象,用指针调用对象的虚函数时, 比如有: class B { ... }; 这个类含有虚函数fun(), 当 B obj;

B * p = &obj;

系统会将调用语句: p->fun(arg_list);

某编译器将之改写为:

将对象首址 传给this。

(*(p->_vptr[slotNum]))(p,arg_list);

通过间址找所 指向的函数体 是虚函数在vtable 表中的下标位置。 虚函数所带的实参列表

无虚函数的弊端

多层继承后,若无虚函数,尽管用指针指向各类对象,但仍不能调用子类的同名函数。

#include <iostream>

```
class k  //k基类声明
{
public:
  void at(int a) const
  { std::cout << "K " << a << std::endl; }
};
class kk: public k  //kk基类声明
{
public:
  void at(char a) const { std::cout << "KK "<< std::endl; }
};
```

```
class xq : public kk
public:
 void at(float f) const //(局部)对象成员
 { std::cout <<"XQ " << f << std::endl; }
int main()
 k* p;
 p = new k; //局部父对象
 p->at(10);
 p = new kk; //局部子对象
 p->at('i');
 p = new xq; //局部孙对象
p->at(10.88);
```

虚函数以及静态转换对继承的影响

#include <iostream>

```
struct B // 这是一个虚拟基类,不能用来创建对象,只能继承
 B () { std::cout << "created B\n"; }
 virtual ~B () { std::cout << "destroyed B\n"; }</pre>
 virtual void op1() = 0; // 纯虚函数
};
struct D1 : public B
 D1 () { std::cout<< "created D\n"; }
 void op1() { std::cout << "D1::op1() called\n"; }</pre>
 void op2() { std::cout << "D1::op2() called\n"; }</pre>
 virtual int thisop() const
  std::cout << "D1::thisop () called\n";</pre>
  return 10;
} // 新增的虚函数
};
```

```
struct D1: public B
 D1 () { std::cout<< "created D\n"; }
 void op1() { std::cout << "D1::op1() called\n"; }</pre>
 void op2() { std::cout << "D1::op2() called\n"; }</pre>
 virtual int thisop() const
  std::cout << "D1::thisop () called\n";
  return 10;
 } // 新增的虚函数
};
struct D2: public B
 D2 () { std::cout << "created D2\n"; }
 void op1() { std::cout << "D2::op1() called\n"; }</pre>
 void op2() { std::cout << "D2::op2 () called\n"; }</pre>
 virtual char thatop() const // 新增的虚函数
  std::cout << "D2::thatop() called\n";
  return 'A';
};
```

```
int main()
 //对象交抽象类的指针把持
 B^* bp = new D2;
 D1* dp = static_cast<D1*>(bp); // 静态的转换成子类型
 // 基类中op1是纯虚函数
 dp->op1();
 // op2是普通成员函数
 dp->op2();
 # thisop是虚函数
 int a = dp - thisop();
 cout<<"a = "<< a <<endl;
#一种可能运行结果如下:
created B
created D2
D2 ::op1() called
 # 为什么?
 // 为什么?
D1::op2() called
D2::thatop() called // 为什么?
 #为什么?
a = 1875677761
```

多继承时使用虚函数

```
#include<iostream>
class A
public:
 virtual void get() { std::cout << "A::i " << i << std::endl; }</pre>
 int i;
};
class B: virtual public A
public:
 void get()
  i = 10;
  std::cout << "visit A::i in B " << i << std::endl;
```

```
class C: virtual protected A
 int i;
public:
 C() \{A::i=4;\}
 void get()
  std::cout<< "visit A::i in C " << A::i << std::endl;
class D : public B, public C
public:
 void get() { std::cout << "visit A::i in D "<< A::i << std::endl; }</pre>
};
```

```
int main()
 A a,*p;
 Bb;
 C c;
 Dd;
 a.i = 10;
 p = &a;
 p->get();
 p = &b;
 p->get();
 p = &c; // error, A is an inaccessible base of C
 p->get(); // error
 p = &d;
  p->get();
```

虚函数的意义

- 虚函数的出现,使相关的语法元素具有了新意。
- 对象出现了静态类型和动态类型两重性。 静态类型是指其语法表面所表现的类型。 动态类型是指运行时实际起作用的类型。
- 这两个方面其实表现了对象同时具有的"类型性"和 "实例性"。在没有虚函数时这二者是统一的,虚函 数使得二者分离。
- 指向对象的指针和对象的引用则仅具有"类型性"。

空的虚函数在派生链中的纽带作用

#include <iostream>

```
class A
public:
 virtual void p() const
 std::cout << "in Class A" << std::endl; }</pre>
};
class B : public A
public:
 void p() const { } //去掉此句试一试!
};
class C: public B
public:
 void p() const { std::cout << "in Class C" << std::endl; }</pre>
};
```

```
void show(A *a)
  a->p();
// 此例子作为课后习题
int main()
  A^* a = new A;
  A^* b = new B;
  A^* c = new C;
 // 调用A类的p()函数
  show(a);
 #什么也不做
  show(b);
  show(c);
 // 调用B类的p()函数
  delete a;
  delete b;
  delete c;
```

析构函数为虚函数

为何需要虚析构函数?

避免析构对象不彻底造成内存泄漏。

当基类的析构函数为virtual时,子类的析构函数自然为virtual。反之,当基类的析构函数为非virtual,而子类的析构函数为virtual时,子类对象不具有多态性。即,释放对象时会发生内存泄漏。

如果你不能确定你编写的类是否将来会被继承,请把析构函数设置为虚函数。

```
#include <iostream>
#include <cstring>
class Base
public:
 Base() {}
 ~Base() { std::cout << "~Base called\n"; } // non-virtual!!
};
class Derived : public Base
public:
 Derived(const char* str = "") : mstr(0)
  int len = std::strlen(str);
  mstr = new char[len+1];
  std::strcpy(mstr, str);
  mstr[len] = 0;
```

```
~Derived()
  delete[] mstr;
  std::cout << "~Derived called.\n";</pre>
protected:
 char* mstr;
};
int main(int argc, char** argv)
 Base* pstr = new Derived("1234567890");
 delete pstr;
#以上程序运行界为:
~Base called
// 可见派生类对象在堆上分配的内存没有被释放。
```

抽象类(虚拟基类)

先来看个例子:

假设,汽车最大速度的函数为Speed,潜艇最大速度的函数为Speed。有个两栖交通工具,它可以奔跑在马路上,也可以航行在大海中,那么它就同时拥有两种交通工具的最大速度特性Speed。于是可以定义一个交通工具类,它的函数为Speed,但并不实现(也无法实现),而是由各派生类去实现,这个函数也被称为接口。甚至这个基类也被称为接口。

抽象类(虚拟基类)

```
带有纯虚函数的类称为抽象类。如:
class 类名
public:
 virtual 类型 函数名(参数表)=0; //纯虚函数
其中: "=0"的含义: 是告诉编译器, 该函数的地
 址为0,即不用为该函数编址。
于是这个类是"残缺不全"的类,当然不能实例化出
 对象来。只有virtual函数才可以=0。
```

抽象类(虚拟基类)

•作用

- 抽象类为抽象的设计目的服务。将有关的数据和行为组织在一个类中,保证其继承层次结构的派生类具有要求的行为。
- 对于暂时无法实现或不想给出有意义的定义的函数,可以声明为纯虚函数,留给派生类去实现。

•注意

- 抽象类通常只作为基类来使用,不能作子类。
- 不能定义抽象类的对象,不能作转换的目标类型。
- 抽象类不能作函数的参数,也不能作返回值。
- 构造函数不能是虚函数,析构函数可以是虚函数。
- 构造函数和析构函数不允许调用纯虚函数,否则会导致程序运行错误。但其他成员函数可以调用。

```
#include <iostream>
```


```
class B0 //抽象基类B0声明
public: //外部接口
 virtual void display() = 0; //纯虚函数成员
};
class B1: public B0 //公有派生
public:
  void display() const { std::cout<<"B1::display()"<< std::endl; }</pre>
};
class D1: public B1 //公有派生
public:
  void display() const { std::cout<<"D1::display()"<< std::endl; }</pre>
};
```

```
void fun(B0 *ptr) //普通函数
{ ptr->display(); }
 //主函数
int main()
 //声明抽象基类指针
 B0 *p;
 运行结果:
 B1 b1; //声明派生类对象
 B1::display()
 D1 d1; //声明派生类对象
 D1::display()
 p=&b1;
 fun(p);
 //调用派生类B1函数成员
 p=&d1;
 //调用派生类D1函数成员
 fun(p);
```

多态类和抽象类

- 多态类
 - 拥有虚函数的类,若公有派生出了子类,且在子类中重写了父类的虚函数,就称为多态类。
- 抽象类
 - 如果一个类中存在至少一个纯虚函数,这个类就是抽象类。
 - 抽象类不能创建该类的对象;
 - 抽象类的最重要的用途就是提供一个界面,而不 暴露任何实现的细节,迫使子类去实现它。

抽象类可以有多层

继承的再认识

- 某函数若可实施于一个类,则定可实施于它的子类—— 这个类为其子类提供了公共的操作接口。
 - (公有)继承有两层含义:函数接口的继承,实现的继承;
- 设计纯虚函数的目的是,父类没有或无法提供一个先验的行为,这使子类们只得到无实现的接口,迫使子类们各行其是地予以实现;
 - 当然,也可以有实现,子类们只能以

父类指针-〉父类名::纯虚函数名()

的方式调用。这实际为子类们提供了一块公共功能。

当一个类的全部函数成员都是纯虚函数时,这个类就是个"接口",——要求子类定给出自己的函数实现。

- 设计普通虚函数的目的是,使子类既得到接口,也得到一个默认的实现,子类可以用重写予以超越,也可以留用;这就是说,子类们既得到了接口也得到了行为(有选择余地)。
- 设计非虚函数的目的是,使子类既得到接口,也得到一个不可改变的行为——强制实现。子类不打算超越父类的功能,则采用此法,(若打算超越,则用虚函数)。这又引出了一个法则:绝不要重新定义继承来的非虚函数。因为那将引起隐藏,会造成本应是同一个功能,而子类和父类的同名函数却干了不同的事。这是应该由虚函数来完成的,非虚函数不要插手。那样做会导致子类的对象精神分裂。(Scott条款37)结论:若一个类不含有virtual,则意味着它不打算被用作基类。实在要继承也只是扩充新的。

不要重新定义继承来的有默认形参值的虚函数

决不要重新定义继承来的有默认形参值的虚函数,那也会导致子类的对象精神分裂。要么基类的虚函数不要带默认形参值,那只会对子类添乱。

理由很简单:虚函数属于动态联编,而带默认形参值的函数属静态联编,它们水火不相容。

父类的有默认形参值的虚函数,在继承时被子类重新定义,则有可能没再给出默认值,这样一来,动态调用时如何去调?静态联编是在编译时完成的,可让它去对付动态运行时才能确定的函数,它能应付得了吗?看下面的例子:

```
class A
public:
  virtual void fa(int x = 10) //父类的成员带了默认值
  { std::cout<<"A::fa() called! x = "<< x <<std::endl; }
};
class B : public A
public:
  void fa(int x = 100) //一个子类的成员也带了默认值
  { std::cout<<"B::fa() called! x = "<< x <<std::endl; }
};
class C : public A
public:
  void fa(int x) //另一个子类的虚成员函数不带默认值
  { std::cout<<"C::fa() called! x = "<< x <<std::endl; }
};
```

```
int main()
  A*pab= new B;
  B* pb= new B;
  A* pac= new C;
  C^* pc= new C;
 //运行结果
  pab->fa();
 B::fa() called! x = 10
  pb->fa();
 B::fa() called! x = 100
  pac->fa(\frac{1}{2})
 C::fa() called! x = 10
 C::fa() called! x = 20
  pc - sfa(20)
  delete pab;
 为何是这样的结果?
  delete pb;
 因为动态条件完全满足,必然是调用子类的虚函
 delete pac;
 数。但由于默认形参数值属静态联编,受制于指针
  delete pc;
 类型,结果调的是子类的"重写"函数,但使用的却
 是指针类型指示的值。
```

不要对虚函数使用指向函数的指针

```
#include <iostream>
class B // 抽象类
public:
  B() { std::cout<<" a B object called\n"; }
  virtual ~B () { std::cout<<"a B object distroyed\n"; }
  virtual void op1() const = 0; //纯虚函数
  virtual void op2() const = 0;
class D1: public B //公有继承
public:
  D1 () { cout<<"a D1 object called\n"; }
  void op1() const { std::cout << "D1::op1() called\n"; }</pre>
  void op2() const { std::cout << "D1::op2() called"; }</pre>
};
```

```
int main()
 //派生类对象
 D1 d;
 B * bp = &d; //基类的指针指向子类的对象
 typedef void (D1::* MemFp)();
 MemFp fp2 = D1::op2; //指向了子类的虚函数
 bp->op1();
 (d.*fp2)();
 //(bp->*fp2)();若用指向函数的指针指向虚函数则失去了多态
 性
```

课后练习

- 本次课中前面指出的习题。
- 编译运行本次课中的示例代码,如有bug请自行改正。 2.
- 定义一个基类Animal,它包含两个私有数据成员, 3. string成员,存储动作的名称("Fido"),weight,存储了动物的重量(单位是磅) 个公共的虚拟成员函数who()和一个纯虚函数sound(), 的虚拟成员函数who()返回一个string 对象,该对象包含了 Animal对象的名称和重量,纯虚函数sound()在派生类中应 一个string对象,表示该动物发出的声音。把Animal 类 个公共基类,派生至少三个类Sheep、Dog和Cow, 个类中实现sound()函数。

个类Zoo,它至多可以在一个数组中存储50种不同类 型的动作(使用指针数组)。编写一个main()函数函数, 建给定数量的派生类对象的随机序列,在Zoo对象中存储这 (使用指针数组)。编写一个main()函数, 数量的派生类对象的随机序列,在Zoo对象中存储这些对象 的指针。使用Zoo对象的一个成员函数,输出Zoo中每个动

物的信息,以及每个动物发出的声音。

4. 任务模拟。(节选自The C++ Programming Language)

Design and implement a library for writing event-driven simulations. Hint: <task .h> However, that is an old program, and you can do better. There should be a class task. An object of class task should be able to save its state and to have that state restored (you might define task::save()and task::restore ()) so that it can operate as a coroutine. Specific tasks can be defined as objects of classes derived from class task. The program to be executed by a task might be specified as a virtual function. It should be possible to pass arguments to a new task as arguments to its constructor(s). There should be a scheduler implementing a concept of virtual time. Provide a function task ::delay (long)that "consumes" virtual time. Whether the scheduler is part of class task or separate will be one of the major design decisions. The tasks will need to communicate. Design a class queue for that. Devise a way for a task to wait for input from several queues. Handle run-time errors in a uniform way. How would you debug programs written using such a library?