2017 -- 2018 学年 第 二 学期

实验项目名称	C++基础练习		实验成绩	
实 验 者	张心宇 175064	专业班级	中法计 172	
实验日期			2018年 9月 27日	

一、实验目的

- 1、学习类与对象的定义,掌握类与对象的使用方法。
- 2、学习数据成员与成员函数的访问方式,理解构造函数和析构函数的定义与执行过程,学会构造函数的重载方法。
- 3、掌握数组与指针的定义与使用方法,理解数组与指针的存储分配与表示。
- 4、掌握用指针和引用向函数传递参数。
- 5、掌握静态数据成员和静态成员函数的使用。
- 6、理解友元与友元函数的作用与使用方法。

二、实验内容

```
1、下面是一个计算器类的定义,请完成该类成员函数的实class Counter
public:
Counter(int number);
void increment(); //给原值加1
void decrement(); //给原值减1
int getValue(); //取得计数器值
int print(); //显示计数
private:
int value;
};
2、根据注释语句的提示,实现类Date 的成员函数。
class Date
public:
void printDate();//显示日期
void setDay(int d)://设置日的值
void setMonth(int m);//设置月的值
void setYear(int y);//设置年的值
private:
int day, month, year;
};
int main()
Date testDay;
testDay.setDay(5);
testDay.setMonth(10);
testDay.setYear(2014);
```

```
testDay.printDate();
return 0;
3、考课本例子,建立一个源程序文件,在此文件中建立一个新的类建的类命名为
Rect.
class Rect
public:
int Area int();
double Area double();
Rect(double length, double width);
Rect(int length, int width);
virtual ~Rect();
private:
int nLength;
int nWidth;
double dLength;
double dWidth;
};
【要求】
```

- (1)向Rect 类中添加数据成员及成员函数,并完善成员函数的功能。如设计一个Area_int()函数,计算边长为整型的长方形的面积;设计一个Area_double()函数,计算边长为double 型的长方形的面积。
- (2)重载构造函数。一种构造函数用整型变量记录长方形的长和宽,另一种构造函数用double型记录。
- (3)体现对象的构造和析构过程。例如,在构造函数中用cout<<"I am the constructor!"<<endl, 在析构函数中输出cout<<"I am the destructor"<<endl。
- (4)在main()函数中定义两个Rect 类的对象,一个对象用实例实现(就像定义普通的变量一样),另一个对象用指针实现(利用关键字new,给指针分配内存空间)。并用不同的参数,以调用不同的构造函数体现构造函数的重载。
- 4、声明一个Student 类,在该类中包括一个数据成员score(分数)、两个静态数据成员total_score(总分)和count(学生人数);还包括一个成员函数account()用于设置分数、累计学生的成绩之和、累计学生人数,一个静态成员函数sum()用于返回学生的成绩之和,另一个静态成员函数average()用于求全班成绩的平均值。在main()函数中,输入某班学生的成绩,并调用上述函数求出全班学生的成绩之和和平均分。
- 5、依据下面的描述设计并实现一个时间类Time,并在main 函数中定义所需要的对象验证所实现代码的正确性。
- (1) 私有数据成员包含小时(Hour)、分钟(Minute)和秒(Second);
- (2) 三个重载构造函数:
- a)一个是无参数的构造函数;
- b)一个是带参数的构造函数,实现对数据成员的初始化;
- c)一个是copy 构造函数,实现用一个对象初始化本对象;
- (3) 成员函数实现时间对象相加运算:
- a) Time Add(Time&);
 - (4) 友元函数实现时间对象相加的运算符重载:

```
friend Time operator + (Time&, Time&);
(5) 公有成员函数void Display();输出对象的数据成员;
三、实验源程序及结果截图
1.
#include iostream
using namespace std;
class Counter
public:
Counter(int number);
void increment(); //给原值加1
void decrement(); //给原值减 1
int getValue(); //取得计数器值
int print(); //显示计数
private:
int value;
};
Counter::Counter(int number):value(number) {}
void Counter::increment() {
 value++:
 04. 1.exe
void Counter::decrement() {
 value: 5
 value--;
int Counter::getValue() {
 return value;
int Counter::print() {
 cout<<"value: "<<getValue()<<endl;</pre>
 return 0;
int main() { //main 写成了 mian()
 Counter num(4);
 num.increment();
 num.print();
 return 0;
2.
#include iostream
using namespace std;
class Date
```

```
public:
void printDate();//显示日期
void setDay(int d);//设置日的值
void setMonth(int m);//设置月的值
void setYear(int y);//设置年的值
private:
int day, month, year;
void Date::printDate() {
  cout<<year<<'.'<<month<<'.'<<day<<endl;</pre>
void Date::setDay(int d) {
  day = d;
void Date::setMonth(int m) {
  month = m;
void Date::setYear(int y) {
  year = y;
 ្ត 1-2.exe
int main()
Date testDay;
testDay. setDay(5);
testDay.setMonth(10);
testDay. setYear (2014);
testDay.printDate();
return 0;
3.
#include iostream>
using namespace std;
class Rect
public:
  int Area int();
  double Area_double();
  //---2. 重载构造函数
  Rect (double length, double width);
 Rect(int length, int width);
  ^{\sim}Rect();
private:
  int nLength;
```

```
int nWidth;
 double dLength;
 double dWidth;
};
//---1. 计算面积
int Rect::Area int() {
 return nLength*nWidth;
 3.exe
 m the int constructor!
double Rect::Area double() {
 m the double constructor!
 return dLength*dWidth;
 m the destructor!
 m the destructor!
//---3。跟踪构造和析构
Rect::Rect(double length, double width):dLength(length), dWidth(width) {
 cout<<"i'm the double constructor!"<<endl;//---3
Rect::Rect(int length, int width):nLength(length), nWidth(width) {
 cout<<"i'm the int constructor!"<<endl://---3
Rect::~Rect() {
 cout<<"i'm the destructor!"<<endl;
//---4
int main() {
 Rect r1(2, 1);
 //另一个对象用指针实现(利用关键字 new, 给指针分配内存空间) 掌握动态内
存分配。
 Rect *r2;
 r2 = new Rect(2.0, 1.0);
 delete r2:
 //析构函数什么时候调用, 为什么只运行醒一次析构函数, 所有对象难道是在
共用一个类的资源? .... 因为没有 delete
// r2 \rightarrow Area int();
 return 0;
4.
#include iostream>
using namespace std;
class Student{
public:
 void account (double);//设置分数,累计成绩,累计学生
 static double sum();//学生成绩和
```

```
static double average();//全班平群成绩
private:
  double score; //个人你成绩
  static double total score; //总成绩
  static int count; //人数
void Student::account(double s) {
  score = s:
  total score += score;
  count++;
double Student::sum() { //静态成员函数可以在类内定义吗
  return total score;
double Student::average() {
  return total_score/count;
//初始化静态数据成员
double Student::total score = 0.0;
 € 4.exe
int Student::count = 0;
int main() {
  Student s1, s2, s3;
  s1. account (99. 9);
  s2. account (88.8);
  s3. account (77.7);
  cout<<"total score: "<<Student::sum()<<end1</pre>
 <<"average score: "<<Student::average()<<endl:</pre>
  return 0;
#include iostream
using namespace std;
class Time{
public:
 Time() {}:
 Time(int, int, int);
  Time (const Time &);
  Time add(Time &);
  friend Time operator +(Time &, Time &);//重载+
  void display();//输出对象的数据成员
private:
  int hour;
```

```
int minute;
  int second;
Time::Time(int h, int m, int s) {
 hour = h:
  minute = m;
  second = s;
Time::Time(const Time &p) {
 hour = p. hour;
  minute = p.minute;
 second = p. second;
Time Time::add(Time &p) {
  //使用满 60 的进位的机制实现成员函数
  Time value; int add_minute=0; int add_hour=0; //记录进位
  value.second = this->second+p.second;
  if (value. second>60) { //实现进位机制
 value. second -= 60;
 add minute = 1;
  value.minute = this->minute+p.minute+add minute;
  if (value. minute>60) {
 value.minute -=60;
 add_hour = 1;
  value. hour = this->hour+p. hour+add hour;
  return value;
Time operator +(Time &p1, Time &p2) {
  //通过调用 add()成员函数实现 +的重载。
 return pl. add(p2);
void Time::display() {
  cout<<"the time is "<<hour<<':'<<minute<<':'<<second<<endl;</pre>
int main() {
  Time t1(11, 45, 55), t2(2, 23, 5), t3;
  t1. display(); t2. display();
  t3=t1+t2;
  t3. display();
  return 0;
```

```
the time is 11:45:55
the time is 2:23:5
the time is 14:8:60
请按任意键继续. . .
```

四、实验的分析与思考

- 1. 友元函数使用类的对象作为参数,以此访问到数据成员。
- 2. 运算符的重载。
- 3. 对象生命周期结束时,自行调用析构函数。