jenny

February 25, 2014

Contents

$\mathbf{C}+$	+面向对象程序设计的重要概念 $-$
1.1	类与对象
1.2	继承与组合
	1.2.1 如果类A 和类B 毫不相关,不可以为了使B 的功能更多些而让B 继承A 的功能。
	1.2.2 如果类B 有必要使用A 的功能,则要分两种情况考虑:
1.3	虚函数与多态
良好的编程风格	
2.1	命名约定
2.2	使用断言
2.3	new、delete 与指针
2.4	使用const
	2.4.1 一、强制保护函数的参数值不发生变化
	2.4.2
2.5	

修练8年C++面向对象程序设计之体会

2005-04-29 09:58 出处: 作者: 林锐 责任编辑: xietaoming 六年前,我刚热恋"面向对象"(Object-Oriented)时,一口气记住了近十个定义。六年后,我从几十万行程序中滚爬出来准备写点心得体会时,却无法解释什么是"面向对象",就象说不清楚什么是数学那样。软件工程中的时髦术语"面向对象分析"和"面向对象设计",通常是针对"需求分析"和"系统设计"环节的。"面向对象"有几大学派,就象如来佛、上帝和真主用各自的方式定义了这个世界,并留下一堆经书来解释这个世界。

有些学者建议这样找"对象":分析一个句子的语法,找出名词和动词,名词就是对象,动词则是对象的方法(即函数)。

当年国民党的文人为了对抗毛泽东的《沁园春·雪》,特意请清朝遗老们写了一些对仗工整的诗,请蒋介石过目。老蒋看了气得大骂:"娘希匹,全都有一股棺材里腐尸的气味。"我看了几千页的软件工程资料,终于发现自己有些"弱智",无法理解"面向对象"的理论,同时醒悟到"编程是硬道理。" 面向对象程序设计语言很多,如Smalltalk、Ada、Eiffel、Object Pascal、Visual Basic、C++等等。C++语言最讨人喜欢,因为它兼容C语言,

面问对家程序设计语言很多,如Smalltalk、Ada、Eiffel、Object Pascal、Visual Basic、C+++等等。C++语言或讨入喜欢,因为它兼容C语言,并且具备C语言的性能。近几年,一种叫Java的纯面向对象语言红极一时,不少人叫喊着要用Java革C++的命。我认为Java好比是C++的外甥,虽然不是直接遗传的,但也几分象样。外甥在舅舅身上玩耍时洒了一泡尿,俩人不该为此而争吵。

关于 C_{++} 程序设计的书藉非常多,本章不讲 C_{++} 的语法,只讲一些小小的编程道理。如果我能早几年明白这些小道理,就可以大大改善数十万行程序的质量了。

1 C++面向对象程序设计的重要概念

早期革命影片里有这样一个角色,他说:"我是党代表,我代表党,我就是党。"后来他给同志们带来了灾难。

会用C++的程序员一定懂得面向对象程序设计吗?

不会用C++的程序员一定不懂得面向对象程序设计吗?

两者都未必。就象坏蛋入党后未必能成为好人,好人不入党未必变成坏蛋那样。

我不怕触犯众怒地说句大话: "C++没有高手, C 语言才有高手。"在用C 和C++编程8年之后, 我深深地遗憾自己不是C 语言的高手, 更遗憾没有人点拨我如何进行面向对象程序设计。我和很多C++程序员一样, 在享用到C++语法的好处时便以为自己已经明白了面向对象程序设计。就象挤掉牙膏卖牙膏皮那样, 真是暴殄天物呀。

人们不懂拼音也会讲普通话,如果懂得拼音则会把普通话讲得更好。不懂面向对象程序设计也可以用C++编程,如果懂得面向对象程序设计则会 把C++程序编得更好。本节讲述三个非常基础的概念:"类与对象"、"继承与组合"、"虚函数与多态"。理解这些概念,有助于提高程序的质量,特别是提 高"可复用性"与"可扩充性"。

1.1 类与对象

对象(Object)是类(Class)的一个实例(Instance)。如果将对象比作房子,那么类就是房子的设计图纸。所以面向对象程序设计的重点是类的设计,而不是对象的设计。类可以将数据和函数封装在一起,其中函数表示了类的行为(或称服务)。类提供关键字public、protected 和private 用于声明哪 些数据和函数是公有的、受保护的或者是私有的。

些数据和函数是公有的、受保护的或者是私有的。 这样可以达到信息隐藏的目的,即让类仅仅公开必须要让外界知道的内容,而隐藏其它一切内容。我们不可以滥用类的封装功能,不要把它当成火 锅,什么东西都往里扔。

类的设计是以数据为中心,还是以行为为中心?

主张"以数据为中心"的那一派人关注类的内部数据结构,他们习惯上将private 类型的数据写在前面,而将public 类型的函数写在后面,如表8.1(a)所示。

主张"以行为为中心"的那一派人关注类应该提供什么样的服务和接口,他们习惯上将public 类型的函数写在前面,而将private 类型的数据写在后面,如表8.1(b)所示。

很多C++教课书主张在设计类时"以数据为中心"。我坚持并且建议读者在设计类时"以行为为中心",即首先考虑类应该提供什么样的函数。Microsoft 公司的COM 规范的核心是接口设计,COM 的接口就相当于类的公有函数[Rogerson 1999]。在程序设计方面,咱们不要怀疑Microsoft公司的风格。

设计孤立的类是比较容易的,难的是正确设计基类及其派生类。因为有些程序员搞不清楚"继承"(Inheritance)、"组合"(Composition)、"多 态"(Polymorphism)这些概念。

1.2 继承与组合

class A {

```
如果A 是基类,B 是A 的派生类,那\Delta B 将继承A 的数据和函数。示例程序如下:
```

```
public:
 void Func1(void);
 void Func2(void);
};

class B : public A {
public:
 void Func3(void);
 void Func4(void);
};

// Example
main() {
 B b; // 的一个对象B
 b.Func1(); // B 从A 继承了函数Func1
 b.Func2(); // B 从A 继承了函数Func2
 b.Func3();
 b.Func4();
}
```

这个简单的示例程序说明了一个事实: C++的"继承"特性可以提高程序的可复用性。正因为"继承"太有用、太容易用,才要防止乱用"继承"。我们 要给"继承"立一些使用规则:

1.2.1 如果类A 和类B 毫不相关,不可以为了使B 的功能更多些而让B 继承A 的功能。

不要觉得"不吃白不吃", 让一个好端端的健壮青年无缘无故地吃人参补身体。

1.2.2 如果类B 有必要使用A 的功能,则要分两种情况考虑:

1. 若在逻辑上B 是A 的"一种"(a kind of),则允许B 继承A 的功能。如男人(Man)是人(Human)的一种,男孩(Boy)是男人的一种。那么类Man 可以从类Human 派生,类Boy 可以从类Man 派生。示例程序如下:

```
class Human {...

class Human {...

}

class Man : public Human {...

}

class Boy : public Man {...

}

public Man {...

class Boy : public Man {...

class
```

2. 若在逻辑上A 是B 的"一部分"(a part of),则不允许B 继承A 的功能,而是要用A和其它东西组合出B。例如眼(Eye)、鼻(Nose)、口(Mouth)、耳(Ear)是头(Head)的一部分,所以类Head 应该由类Eye、Nose、Mouth、Ear 组合而成,不是派生而成。示例程序如下:

```
public:
 void Look(void);

class Nose {
 public:
 void Smell(void);
};

class Mouth {
 public:
 void Eat(void);
};
```

class Eye {

class Ear {

17 public:

```
// 正确的设计, 冗长的程序
21
_{22} class Head {
  public:
23
 void Look(void) { m_eye.Look(); }
24
 void Smell(void) { m_nose.Smell(); }
25
 void Eat(void) { m_mouth.Eat(); }
26
 void Listen(void) { m_ear.Listen(); }
27
28 private:
29
 Eye m_eye;
 Nose m_nose;
 Mouth m_mouth;
 Ear m_ear;
32
33 };
 如果允许Head 从Eye、Nose、Mouth、Ear 派生而成,那么Head 将自动具有Look、Smell、Eat、Listen 这些功能:
 // 错误的设计
 2 class Head : public Eye, public Nose, public Mouth, public Ear {
 上述程序十分简短并且运行正确,但是这种设计却是错误的。很多程序员经不起"继承"的诱惑而犯下设计错误。
 一只公鸡使劲地追打一只刚下了蛋的母鸡, 你知道为什么吗?
 因为母鸡下了鸭蛋。
 本书3.3 节讲过"运行正确"的程序不见得就是高质量的程序,此处就是一个例证。
 虚函数与多态
1.3
  除了继承外,C++的另一个优良特性是支持多态,即允许将派生类的对象当作基类的对象使用。如果A 是基类,B 和C 是A 的派生类,多态函数Test
的参数是A 的 指针。那么Test 函数可以引用A、B、C 的对象。示例程序如下:
class A {
public:
 void Func1(void);
};
void Test(A *a) {
 a->Func1();
class B : public A {...
class C : public A {...
};
// Example
main() {
 A a;
 B b;
 C c;
 Test(&a);
 Test(&b);
 Test(&c);
};
 以上程序看不出"多态"有什么价值,加上虚函数和抽象基类后,"多态"的威力就显示出来了。
 C++用关键字virtual 来声明一个函数为虚函数,派生类的虚函数将(override)基类对应的虚函数的功能。示例程序如下:
class A {
public:
 virtual void Func1(void){ cout << "This is A::Func1 \"n}</pre>
void Test(A *a) {
 a->Func1();
```

void Listen(void);

19 };

class B : public A {

public:

```
virtual void Func1(void){ cout << "This is B::Func1 \"n}
class C : public A {
public:
 virtual void Func1(void){ cout << "This is C::Func1 \"n}</pre>
// Example
main() {
 A a;
 B b;
 C c;
 Test(&a); // 输出This is A::Func1
 Test(&b); // 输出This is B::Func1
 Test(&c); // 输出This is C::Func1
};
 如果基类A 定义如下:
class A {
public:
 virtual void Func1(void)=0;
```

那么函数Func1 叫作纯虚函数,含有纯虚函数的类叫作抽象基类。抽象基类只管定义纯虚函数的形式,具体的功能由派生类实现。结合"抽象基类"和"多态"有如下突出优点:

- (1)应用程序不必为每一个派生类编写功能调用,只需要对抽象基类进行处理即可。这一 招叫"以不变应万变",可以大大提高程序的可复用性(这是接口设计的复用,而不是代码实现的复用)。
- (2)派生类的功能可以被基类指针引用,这叫向后兼容,可以提高程序的可扩充性和可维护性。以前写的程序可以被将来写的程序调用不足为奇, 但是将来写的程序可以被以前写的程序调用那可了不起。

良好的编程风格

内功深厚的武林高手出招往往平淡无奇。同理、编程高手也不会用奇门怪招写程序。良好的编程风格是产生高质量程序的前提。

2.1 命名约定

有不少人编程时用拼音给函数或变量命名,这样做并不能说明你很爱国,却会让用此程序的人迷糊(很多南方人不懂拼音,我就不懂)。程序中的英文 一般不会太复杂,用词要力求准确。匈牙利命名法是Microsoft 公司倡导的[Maguire 1993],虽然很烦琐,但用习惯了也就成了自然。没有人强迫你采用何种 命名法,但有一点应该做到:自己的程序命名必须一致。

以下是我编程时采用的命名约定:

- (1) 宏定义用大写字母加下划线表示,如MAXLENGTH:
- (2) 函数用大写字母开头的单词组合而成,如SetName,GetName;
- (3) 指针变量加前缀p, 如*pNode;
- (4) BOOL 变量加前缀b, 如bFlag;
- (5) int 变量加前缀i, 如iWidth;
- (6) float 变量加前缀f, 如fWidth;
- (7) double 变量加前缀d, 如dWidth;
- (8) 字符串变量加前缀str, 如strName;
- (9) 枚举变量加前缀e, 如eDrawMode;
- (10) 类的成员变量加前缀m_{, 如mstrName}, m_{iWidth};

对于int, float, double 型的变量,如果变量名的含义十分明显,则不加前缀,避免烦琐。如用于循环的int 型变量i,j,k; float 型的三维坐标(x,y,z)

2.2 使用断言

等。

程序一般分为Debug 版本和Release 版本,Debug 版本用于内部调试,Release 版本发行给用户使用。断言assert 是仅在Debug 版本起作用的宏,它用于检查"不应该"发生的情况。以下是一个内存复制程序,在运行过程中,如果assert 的参数为假,那么程序就会中止(一般地还会出现提示对话,说明在什么地方引发了assert)。

//复制不重叠的内存块

```
void memcpy(void *pvTo, void *pvFrom, size_t size) {
 void *pbTo = (byte *) pvTo;
 void *pbFrom = (byte *) pvFrom;
 assert( pvTo != NULL && pvFrom != NULL );
 while(size - - > 0 )
 *pbTo + + = *pbFrom + +;
 return (pvTo);
}
```

assert 不是一个仓促拼凑起来的宏,为了不在程序的Debug 版本和Release 版本引起差别,assert 不应该产生任何副作用。所以assert 不是函数,而 是宏。程序员可以把assert 看成一个在任何系统状态下都可以安全使用的无害测试手段。

很少有比跟踪到程序的断言,却不知道该断言的作用更让人沮丧的事了。你化了很多时间,不是为了排除错误,而只是为了弄清楚这个错误到底是 什么。有的时候,程序员偶尔还会设计出有错误的断言。所以如果搞不清楚断言检查的是什么,就很难判断错误是出现在程序中,还是出现在断言中。幸 运的是这个问题很好解决,只要加上清晰的注释即可。这本是显而易见的事情,可是很少有程序员这样做。这好比一个人在森林里,看到树上钉着一块"危 险"的大牌子。但危险到底是什么?树要倒?有废井?有野兽?除非告诉人们"危险"是什么,否则这个警告牌难以起到积极有效的作用。难以理解的断言常 常被程序员忽略,甚至被删除。[Maguire 1993]

以下是使用断言的几个原则:

- (1) 使用断言捕捉不应该发生的非法情况。不要混淆非法情况与错误情况之间的区别,后者是必然存在的并且是一定要作出处理的。
- (2) 使用断言对函数的参数进行确认。
- (3) 在编写函数时,要进行反复的考查,并且自问:"我打算做哪些假定?"一旦确定了的 假定,就要使用断言对假定进行检查。
- (4)一般教科书都鼓励程序员们进行防错性的程序设计,但要记住这种编程风格会隐瞒错误。当进行防错性编程时,如果"不可能发生"的事情的确 发生了,则要使用断言进行报警。

2.3 new、delete 与指针

void Test(void) {

在C++中,操作符new 用于申请内存,操作符delete 用于释放内存。在C 语言中,函数malloc 用于申请内存,函数free 用于释放内 存。由于C++兼 容C 语言,所以new、delete、malloc、free 都有可能一起使用。new 能比malloc 干更多的事,它可以申请对象的内存,而malloc 不能。C++和C 语言中的 指针威猛无比,用错了会带来灾难。对于一个指针p,如果是用new申请的内存,则必须用delete 而不能用free 来释放。如果是用malloc 申请的内存,则必 须用free 而不能用delete 来释放。在用delete 或用free 释放p 所指的内存后,应该马上显式地将p 置为NULL,以防下次使用p 时发生错误。示例程序如下:

```
float *p;
 p = new float[100];
 if(p==NULL) return;...
 // do something
 delete p;
 p=NULL; // 良好的编程风格
 // 可以继续使用p
 p = new float[500];
 if(p==NULL) return;...
 // do something else
 delete p;
 p=NULL;
 我们还要预防"野指针","野指针"是指向"垃圾"内存的指针,主要成因有两种:
 (1) 指针没有初始化。
 (2) 指针指向已经释放的内存,这种情况最让人防不胜防,示例程序如下:
class A {
public:
 void Func(void...){}
void Test(void) {
 A *p; {
 A a;
 p = &a; // 注意a 的生命期
 p->Func(); // p 是"野指针", 程序出错
```

使用const 2.4

}

2.4.1

main() {

在定义一个常量时, const 比#define 更加灵活。用const 定义的常量含有数据类型,该常量可以参与逻辑运算。例如:

```
const int LENGTH = 100; // LENGTH 是int 类型
const float MAX=100; // MAX 是float 类型
#define LENGTH 100 // LENGTH 无类型
#define MAX 100 // MAX 无类型
```

除了能定义常量外, const 还有两个"保护"功能:

一、强制保护函数的参数值不发生变化

以下程序中,函数f 不会改变输入参数name 的值,但是函数g 和h 都有可能改变name的值。

```
void f(String s); // pass by value
void g(String &s); // pass by referance
void h(String *s); // pass by pointer
```

```
String name"="Dog;
f(name); // name 的值不会改变
g(name); // name 的值可能改变
h(name); // name 的值可能改变
```

对于一个函数而言,如果其'&'或'*'类型的参数只作输入用,不作输出用,那么应当在该参数前加上const,以确保函数的代码不会改变该参数的值(如果改变了该参数的值,编译器会出现错误警告)。因此上述程序中的函数g和h应该定义成:

```
void g(const String &s);
void h(const String *s);
```

2.4.2 二、强制保护类的成员函数不改变任何数据成员的值

以下程序中,类stack 的成员函数Count 仅用于计数,为了确保Count 不改变类中的任何数据成员的值,应将函数Count 定义成const 类型。

```
class Stack {
public:
 void push(int elem);
 void pop(void);
 int Count(void) const; // const 类型的函数
private:
 int num;
 int data[100];
};
int Stack::Count(void) const {
 ++ num; // 编译错误, num 值发生变化
 pop(); // 编译错误, pop 将改变成员变量的值
 return num;
}
```

2.5 其它建议

- (1) 不要编写一条过分复杂的语句,紧凑的C++/C 代码并不见到能得到高效率的机器代码,却会降低程序的可理解性,程序出错误的几率也会提高。
 - (2) 不要编写集多种功能于一身的函数,在函数的返回值中,不要将正常值和错误标志混在一起。
- (3)不要将BOOL 值TRUE 和FALSE 对应于1 和0 进行编程。大多数编程语言将FALSE定义为0,任何非0 值都是TRUE。Visual C++将TRUE 定义为1,而Visual Basic 则将TRUE定义为-1。示例程序如下:

```
BOOL flag;
```

```
if(flag) { // do something } // 正确的用法 if(flag==TRUE) { // do something } // 危险的用法 if(flag==1) { // do something } // 危险的用法 if(!flag) { // do something } // 正确的用法 if(flag==FALSE) { // do something } // 不合理的用法 if(flag==0) { // do something } // 不合理的用法
```

- (4) 小心不要将"=="写成"=",编译器不会自动发现这种错误。
- (5) 不要将123 写成0123, 后者是八进制的数值。
- (6) 将自己经常犯的编程错误记录下来,制成表格贴在计算机旁边。

3 小结

C++/C 程序设计如同少林寺的武功一样博大精深,我练了8 年,大概只学到二三成。所以无论什么时候,都不要觉得自己的编程水平天下第一,看到别人好的技术和风格,要虚心学习。本章的内容少得可怜,就象口渴时只给你一颗杨梅吃,你一定不过瘾。我借花献佛,推荐一本好书: Marshall P. Cline 著的《C++ FAQs》[Cline 1995]。你看了后一定会赞不绝口。会编写C++/C 程序,不要因此得意洋洋,这只是程序员基本的技能要求而已。如果把系统分析和系统设计比作"战略决策",那么编程充其量只是"战术"。如果指挥官是个大笨蛋,士兵再勇敢也会吃败仗。所以我们程序员不要只把眼光盯在程序上,要让自己博学多才。我们应该向北京胡同里的小孩们学习,他们小小年纪就能指点江山,评论世界大事。