面向对象程序设计

第3讲

类和对象的概念及定义

主讲人:赵文彬

本次课主要内容

- > 类的声明和对象的定义
- > 类的成员函数
- > 对象成员的引用
- > 类的封装性和信息隐蔽

难点: 对类和对象的理解

- > 类和对象的关系
 - >类是对象的抽象,对象是类的具体实例(instance)。
 - 类是抽象的,不占用内存,而对象是具体的,占用存储空间。

在C++中,需要先声明一个类类型,然后再用它去定义若干个同类型的对象。对象就是类类型的一个变量。可以说类是对象的模板,是用来定义对象的一种抽象类型。

声明类类型

private、 protected、 public 称为成员访问限定符

(member access specifier).

class 类名

{private: ∘

私有的数据和成员函数;

public:

公用的数据和成员函数;

protected:

受保护的数据和成员函数;

};

注意:

如果在类的定义中 不指定限定符,则 系统默认为私有的 (private)。

≻说明:

- >用private声明的成员称为私有成员,它只能被 类中的成员函数访问,不能被类外访问,但可 以被友元类的成员函数访问(后面讲到)。
- >用protected声明的成员称为受保护成员,它不能被类外访问(这点与私有成员类似),但可以被派生类的成员函数访问(后面讲到)。
- >用public声明的成员称为公有的成员,它可以被类中的成员函数访问,也可以被类外访问。

类的

> 对比结构体 ?

```
struct student
{ int num;
 char name[20];
 char sex
};
student stud1;
```

```
class student
  int num;
  char name[20];
  char sex;
public:
  void display()
 cout<<"num:"<<num<<endl;
 cout<<"name:"<<name<<endl:
 cout<<"sex:"<<sex<<endl;
```

student stud1;

> C++允许用struct定义类类型

```
struct student
{...//类成员声明与class一致
};
student stud1
```

用struct声明的 结构体类型实际 上也就是类。

> 区别

- ➤ 用struct声明的类,如果对其成员不作private或public的声明,系统将其默认为public。
- >用class定义的类,如果不作private或public 声明,系统将其成员默认为private。

```
class student
 class
 class student
private:
 private:
 private:
 Ð,
 public:
 public:
 public:
 protected:
 protected:
 protected:
 sto
 }stud1;
 student stud1
```

- > 定义类类型的同时定义对象
- > 不出现类名直接定义对象

类的成员函数

类的成员函数(简称类函数)是函数的一种, 它的用法和作用与普通函数基本上是一样 的。

> 类函数的定义

函数返回值类型 函数名 (参数表) {...//函数体

可以被指定为 private(私有 的)、public (共有的)或 protected(受 保护的)


```
class student
{ public:
  void display();
 private:
 int num;
 char name[20];
 类外定义类函数
 char sex;
 ,必须在函数名
 面加上类名和作
void student :: display()
 域限定符"::"。
{ cout<<"num:"<<num<<endl;
 cout<<"name:"<<name<<endl;
 cout<<"sex:"<<sex<<endl;
student stud1;
```

```
class student
 public:
  inline void display();
 private:
 int num;
 char name[20];
 char sex;
inline void student :: display()
{ cout<<"num:"<<num<<endl;
 cout<<"name:"<<name<<endl;
 cout<<"sex:"<<sex<<endl;
student stud1;
```

如果在类外 定义inline函 数,则必须 将类定义和 成员函数定 义放在同一 个头文件中 或同一个源 文件中。

面向对象程序设计

类的成员函数

注意:

- >类内定义的成员函数,默认为内置函数(inline)
- > 在类外定义时, 在类体中要对函数作声明。
- > 如果在作用域运算符"::"前没有类名,或者函数名前面既无类名又无作用域运算符"::",则表示该函数不属于任何类,为普通函数。
 ::display() 或 display()

display()函数不属于任何类,为普通函数。

类的成员函数

面向对象程序设计

类的成员函数

▶ 提问 对结构体的成员访问方法?

在程序中经常需要访问 对象中的成员,与访问 结构体成员类似。

> 三种方法:

- > 通过对象名和成员运算符访问对象中的成员;
- > 通过指向对象的指针访问对象中的成员;
- 通过对象的引用变量访问对象中的成员。

```
class student
 (1)stud1.num=1001;
{ public:
 (2) p = & stud1;
  void display();
 p->num=1001;
 int num;
 或(*p).num=1001;
 char name[20];
 (3) student &stud2=stud1;
 char sex;
 stud2.num=1001;
void student :: display()
{ cout<<"num:"<<num<<endl;
 cout<<"name:"<<name<<endl;
 cout<<"sex:"<<sex<<endl;
student stud1,*p;
```

类的封装性和信息隐蔽

- > 公用接口与私有实现的分离
 - > 如果不必公开的信息,使用: private
 - ▶要公开的,才使用: public
- > 类声明和成员函数定义的分离
 - ➤ 为便于多个程序使用某类,应当把类的声明和成员函数的声明放在头文件中(即.h文件),把成员函数的定义放在另一个文件中(即.cpp 文件)。

类的封装性和信息隐蔽

- > 面向对象程序设计中的几个名词
 - > "方法"(method): "方法"是指对数据的操作(类的成员函数)。一个"方法"对应一种操作。
 - > 外界是通过发"消息"来激活有关方法的。
 - ▶"<mark>消息</mark>": 其实就是一个命令,由程序语句来实现。
 - ▶ 发送"消息":一个对象通知另一个对象执行 它的某条成员函数。
 - ➢接收"消息":一个对象接收到另一个对象要求它执行它的某条成员函数的信息。


```
class student
{ public:
  void display();
 private:
 int num;
 char name[20];
 char sex;
void student :: display()
{ cout<<"num:"<<num<<endl;
 cout<<"name:"<<name<<endl;
 cout<<"sex:"<<sex<<endl;
```

student stud1,*p;

对象: stud1 方法; display() 消息 stud1.display()

类和对象的简单应用举例

```
#include <iostream>
using namespace std;
class Time
{public:
 int hour;
 int minute;
 int sec;
};
```

```
运行情况如下:
11 11 11√
11:11:11
```

```
int main()
{ Time t1;
 cin>>t1.hour;
 cin>>t1.minute;
 cin>>t1.sec;
  cout<<t1.hour<<":";
  cout<< t1.minute<<":";
  cout<<t1.sec <<endl;
 return 0;
```

类和对象的//Array_max.cpp文件

```
找出一个整型数组中
//Array_max.h文件
```

```
class Array_max
{public:
  void set value();
  void max_value( );
  void show value();
private:
 int array[10];
 int max;
```

```
#include <iostream>
#include "Array max.h"
using namespace std;
void Array max∷set value()
{ int i;
 for (i=0;i<10;i++)
 cin>>array[i];}
void Array_max::max_value()
{ int i;
 max=array[0];
 for (i=1;i<10;i++)
 if(array[i]>max) max=array[i];
void Array_max::show_value()
{cout<<"max="<<max;}
```

类和对象的简单应用举例

```
//main.cpp文件
#include <iostream>
#include "Array_max.h"
using namespace std;
int main()
{ Array_max arrmax;
 arrmax.set_value();
 arrmax.max_value();
 arrmax.show_value();
 return 0;
```

```
运行结果如下:
12 12 39 -34 17 134 045 -91 76√
max=134
```

类和对象的简单应用举例

```
//CRectangle.h
 //main.cpp
 #include <iostream>
class CRectangle
 #include "CRectangle.h"
{ int x, y;
 public:
 using namespace std;
  void set values (int,int);
 int main ()
 { CRectangle rect;
  int area ()
 return(x*y); }
 rect.set values (3,4);
 cout << "area: " << rect.area();
 return 0;}
//CRectangle.cpp
#include "CRectangle.h"
void CRectangle::set values (int a, int b)
\{ \mathbf{x} = \mathbf{a};
 C:\Windows\system32\cmd.exe
  y = b;
 area: 12Press any key to continue .
```

面向对象程序设计

类和对象的管#include "Complex.h"

```
//Complex.h
#include <iostream>
using namespace std;
class Complex
{ private:
  double real, imag;
 public:
  void setValue(double, double);
 double getReal(){return real;}
 double getImag(){return imag;}
 void display();
  Complex conjugate();
```

```
void Complex::setValue(double a,
double b)
{ real = a;}
 imag = b;
void Complex::display()
{ cout << real;
 if(imag > 0)
 cout << "+";
 cout << imag;
 cout << "i";}
Complex Complex::conjugate()
{ Complex con;
 con.real = real;
  con.imag = -1.0 * imag;
  return con;}
```

第3讲 举和对鱼的概念及定义

类和对象的简单应用举例

```
//main.cpp
 C:\Windows\system32\cmd.exe
#include <iostream>
#include "Complex.h"
using namespace std;
 .1+2.1i共轭为: 1.1-2.1i
void main()
 Press any key to continue
{ Complex c,conj;
 c.setValue(1.1,2.1);
 cout << "实部为: " << c.getReal() << endl;
 cout << "虚部为: " << c.getImag() << endl;
 conj = c.conjugate();
 cout << "复数的":
 c.display();
 cout << "共轭为: ";
 conj.display();
 cout << endl;}
```

小结

- > 类的声明和对象的定义;
- > 类的成员函数的定义;
- > 对象成员的引用;