


第四章实验说明

清华大学计算机科学与技术系程序设计基础 郑莉


- ◆ 实验目的
- 掌握类的声明和使用。
- 掌握类的声明和对象的声明。
- 复习具有不同访问属性的成员的访问方式。
- 观察构造函数和析构函数的执行过程。
- 学习类的组合使用方法。
- 使用VS2008以及Eclipse的debug调试功能观察程序流程,跟踪观察类的构造函数、析构函数、成员函数的执行顺序。


◆ 实验要求

- 声明一个CPU类,包含等级(rank)、频率(frequency)、电压(voltage)等属性,有两个公有成员函数run、stop。其中,rank为枚举类型CPU_Rank,声明为enum CPU_Rank {P1=1,P2,P3,P4,P5,P6,P7},frequency为单位是MHz的整型数,voltage为浮点型的电压值。观察构造函数和析构函数的调用顺序。
- 声明一个简单的Computer类,有数据成员芯片(cpu)、内存(ram)、光驱(cdrom)等等,有两个公有成员函数run、stop。cpu为CPU类的一个对象,ram为RAM类的一个对象,cdrom为CDROM类的一个对象,声明并实现这个类。
- (选做)设计一个用于人事管理的People(人员)类。考虑到通用性,这里只抽象出所有类型人员都具有的属性:number(编号)、sex(性别)、birthday(出生日期)、id(身份证号)等等。其中"出生日期"声明为一个"日期"类内嵌子对象。用成员函数实现对人员信息的录入和显示。要求包括:构造函数和析构函数、拷贝构造函数、内联成员函数、组合。

类与对象

- ◆ 实验内容(第一题)
- 声明枚举类型CPU_Rank,例如enum CPU_Rank {P1=1,P2,P3,P4,P5,P6,P7}, 再声明CPU类,包含等级(rank)、频率(frequency)、电压(voltage)等私有数据成员,声明成员函数run、stop,用来输出提示信息,在构造函数和析构函数中也可以输出提示信息。在主程序中声明一个CPU的对象,调用其成员函数,观察类对象的构造与析构顺序,以及成员函数的调用。

```
#include <iostream>
using namespace std;
 enum CPU Rank {P1=1,P2,P3,P4,P5,P6,P7};
 class CPU {
 private:
 CPU Rank rank;
 int frequency;
 float voltage;
 public:
 CPU (CPU Rank r, int f, float v)
 rank = r;
 frequency = f;
 voltage = v;
 cout << "构造了一个CPU!" << endl;
 ~CPU() { cout << "析构了一个CPU!" << endl; }
 CPU Rank GetRank() const { return rank; }
 int GetFrequency() const { return frequency; }
 float GetVoltage() const { return voltage; }
 void SetRank(CPU Rank r) { rank = r; }
 void SetFrequency(int f) { frequency = f; }
 void SetVoltage(float v) { voltage = v; }
 void Run() {cout << "CPU开始运行!" << endl; }
 void Stop() {cout << "CPU停止运行!" << endl; }
 };
 int main()
 CPU a(P6,300,2.8);
 a.Run();
 a.Stop();
```


- ◆ 实验内容(第二题)
- 下面的程序定义了一个computer类,包含CPU类的对象、RAM类的对象和CDROM类的对象。主函数中定义了两个computer类的对象。主要是为了观察程序运行过程中构造函数和析构函数的调用过程。
- > 构造函数:对象被创建时自动调用。
- 析构函数:对象生存期即将结束时被调用。调用完成后,对象消失,相应内存空间释放。

```
#include(iostream)
 using namespace std;
 enum CPU_rank {p1=1, p2, p3, p4, p5, p6, p7};
⊟class CPU
 public://有五个公有内联成员函数
 CPU (CPU_rank r=p2, int f=2, float v=3):rank(r), frequency(f), voltage(v) {
 cout<</"调用CPU构造函数"<<end1;
 CPU(CPU &p):rank(p.rank), frequency(p.frequency), voltage(p.voltage) {
 cout<<"调用CPU复制构造函数"<<end1;
 ~CPU() {
 cout<</"调用CPU析构函数"<<end1;
 CPU rank getrank() const{//常成员函数 不改变对象的数据成员
 return rank;
 int getfrequency() const{
 return frequency;
 private://三个私有数据成员
 CPU_rank rank;
 int frequency;
 float voltage;
```


RAM类

构造函数与一般成员函数的不同: 构造函数函数名与类名相同,没 有返回值。

CDROM类

析构函数的函数名由类名前面加 "~"构成,没有返回值,不接 收任何参数。

```
⊟class computer
 public: //把函数定义全写在了类外, 这里更简洁一些
 computer(CPU c, RAM r, CDROM cd); //构造函数
 computer()://默认构造函数
 ~computer();//析构函数函数
 computer (computer &p);//复制构造函数
 int show_cpu_fre();//函数功能:显示computer里的cpu对象的frequency成员
 private:
 CPU cpu; RAM ram; CDROM cdrom;
□ computer::computer():cpu(p3, 100, 2.3), ram(20), cdrom(30) {
 cout<<"调用computer默认构造函数"<<end1;
©computer::computer(CPU c, RAM r, CDROM cd):cpu(c), ram(r), cdrom(cd) {
 cout<<"调用computer构造函数"<<end1;
Ēcomputer::computer(computer &p): cpu(p.cpu), ram(p.ram), cdrom(p.cdrom) {
 cout<<"调用了复制构造函数"<<end1;
□computer::~computer() {
 cout<<"调用computer析构函数"<<end1;
□int computer::show_cpu_fre(){
 cout<<"cpu frequency is "<<cpu getfrequency()<<end1;</pre>
 return cpu.getfrequency();
```


computer类


main函数

复制构造函数调用的三种情形:

- 1. 当用类的一个对象去初始化该类的另一个对象时
- 2. 函数的形参是类的对象,调用函数进行形实结合时
- 3. 函数的返回值是类的对象,函数执行完返回时

下面分析结果》》

™ 选择C:\Windows\system32\cmd.exe

调用CPU构造函数 调用RAM构造函数

调用CDROM构造函数

声明computer对象1-->>

调用CPU构造函数

调用RAM构造函数

调用CDROM构造函数

调用computer默认构造函数

^{吉明computer}対象2--

凋用CDROM复制构造函数

调用RAM复制构造函数

调用CPU复制构造函数

调用CPU复制构造函数

调用RAM复制构造函数

调用CDROM复制构造函数

调用computer构造函数

调用CPU析构函数

调用RAM析构函数

调用CDROM析构函数

cpu frequency is 300

执行computer类的构 造函数函数体

Line 100 101 102 分别创建各自类型的对象

调用computer类默认构造函数初始化对象 computer_1

- 1. 调用内嵌对象 cpu ram cdrom 的构造函数初始化这些对象(调用顺序按照其在computer类中的定义顺序, cpu 先定义, 所以先初始化cpu)
- 2. 执行computer类的构造函数的函数体


调用computer类带形参的构造函数初始化computer_2

See Line 84. 形实结合,调用复制构造函数初始化参数CPU类对象c RAM类对象r CDROM类对象cd. (注意这三个对象的作用域只在这个函数内,动态生存期)从右往左进行形实结合值传递(cd在最右边,先调用CDROM类的复制构造函数)

Line 84 初始化列表中,调用复制构造函数利用 c r cd 三个对象分别初始化computer类里的对象 cpu ram cdrom。(调用顺序按照其在computer类中的定义顺序)

c r cd 三个对象的生存期结束,要调用其析构函数。调用顺序为先创建的对象,后析构。


组合类构造函数类外定义的一般形式:

类名::类名(形参表):内嵌对象1(), 内嵌对象2(), …

{语句;}


Thanks!