实验三 类与对象

实验目的

- 1、掌握类的概念、类的定义格式、类与结构的关系、类的成员属性和类的 封装性:
- 2、掌握类对象的定义;
- 3、理解类的成员的访问控制的含义,公有、私有和保护成员的区别;
- 4、掌握构造函数和析构函数的含义与作用、定义方式和实现,能够根据要求正确定义和重载构造函数。能够根据给定的要求定义类并实现类的成员函数;
- 5、掌握静态数据成员和常数据成员的使用。

实验内容

1. 设计一个整型数组类 intArray

下面是一个整型数组类 intArray 的声明,请给出该类所有成员的类外定义。

```
//整型数组类
class intArray
private:
 int* element;
 //指向动态数组的指针
 //数组的大小
 int arraysize;
public:
 intArray(int size);
 //构造函数
 intArray(const intArray& x); //复制构造函数
 ~intArray():
 //析构函数
 bool set(int i, int elem); //设置第i个数组元素的值,设置成功返回true,
 //失败返回false
 bool get(int i, int& elem);
 //获取第i个数组元素的值,获取成功返回
true,
 //失败返回false
 int length() const;
 //获取数组的长度
```

```
void resize(int size); //重置数组
void print(); //输出数组
};
```

2. 设计一个整型链表类 intList

下面是一个整型链表类 intList 的声明,请给出该类所有成员的类外定义。

```
struct Node
 Node* next;
 int data;
};
//整型链表类
class intList
private:
 Node* pFirst;
public:
 intList();
 //构造函数
 ~intList();
 //析构函数
 bool insert(int i, int elem); //向链表的第i个位置插入一个元素,插入成功返回
 //true, 失败返回false
 bool remove(int i, int& elem); //删除量表第i个位置插入一个元素, 删除成功返回
 //true, 失败返回false
 int find(int elem) const; //查找值为elem的元素,返回该元素在链表中的位置
 //返回链表长度
 int length() const;
 void printList();
 //输出链表
```

3. 设计一个整型堆栈类 intStack

下面是一个整型堆栈类 intStack 的声明,请给出该类所有成员的类外定义。

```
intStack(int size = 10); //构造函数
~intStack();
 //析构函数
bool push(int elem);
 //入栈操作
bool pop(int& elem);
 //出栈操作
int length() const;
 //获取栈中元素的个数
```

类和对象的使用 4.

下面是主函数 main 的定义。

```
#include <iostream>
#include "intArray.h"
#include "intList.h"
#include "intStack.h"
using namespace std;
int main()
 cout << "Hello int World!\n";</pre>
 //intArray
 intArray arr(10);
 for (int i = 0; i < 10; i++)
 if (!arr. set(i, i))
 cout << "array Set fail!" << endl;</pre>
 //exit(1);
 arr.print();
 //intList
 intArray arr2(arr);
 intList list;
 for (int i = 0; i < 10; i++)
 int elem = -1;
 if (!arr2.get(i, elem))
 cout << "array Get fail!" << endl;</pre>
 // \operatorname{exit}(1);
 if (!list.insert(i, elem))
 cout << "list Insert fail!" << endl;</pre>
 //\text{exit}(1);
```

```
list.printList();
int elem;
if (list.remove(4, elem))
 cout << "Successfully delete the fourth element!" << endl;</pre>
else
{
 cout << "list Delete fail!" << endl;</pre>
 //exit(1);
list.printList();
int loc = list.find(5);
if (1oc >= 0)
 cout << "Find! The position of the fifth element is " << loc << endl;</pre>
else
 cout << "list Find fail!" << endl;</pre>
 //exit(1);
//intStack
intStack stack(10);
for (int i = 0; i < 10; i++)
 int elem = -1;
 if (!arr2.get(i, elem))
 cout << "array Get fail!" << endl;</pre>
 //exit(1);
 if (!stack.push(elem))
 cout << "stack Push fail!" << endl;</pre>
 //exit(1);
 }
cout << "The longth of stack is " << stack.length() << endl;</pre>
for (int i = 0; i < 5; i++)
 int elem = -1;
 if (!stack.pop(elem))
 cout << "stack Pop fail!" << endl;</pre>
 //\text{exit}(1);
```

```
else
 cout << elem << " is poped." << endl;
}
cout << "The longth of stack is " << stack.length() << endl;
return 0;
}</pre>
```