

◆4.1 类的声明及定义

类保留字: class、struct或union可用来声明和定义类。

- ❖类的声明由保留字class、 struct或union加上类的名称构成。
- ❖类的定义包括类的声明部分 和类的由{}括起来的主体两部 分构成。
- ❖类的实现通常指类的函数成员的实现,即定义类的函数成员。

```
class 类型名;//前向声明class 类型名{
private:
 私有成员声明或定义;
protected:
 保护成员声明或定义;
public:
 公有成员声明或定义;
};
```

◆4.1 类的声明及定义

- ●使用private、protected和public保留字标识主体中每一区间的访问权限,同一保留字可以多次出现;
- ●同一区间内可以有数据成员、函数成员和类型成员,习惯上按类型成员、数据成员和函数成员分开;
- ●成员在类定义体中出现的顺序可以任意,函数成员的实现既可以放在类的外面,也可以内嵌在类定义体中;但是数据成员的定义顺序与初始化顺序有关。
- ●若函数成员在类定义体外实现,则在函数返回类型和函数名之间,应使用类 名和作用域运算符 "::"来指明该函数成员所属的类。

◆4.1 类的声明及定义

- ●在类定义体中允许对所数据成员定义默认值,若在构造函数的":"和函数体的"{"之间对其进行了初始化,则默认值无效,否则用默认值初始化;
- ●类定义体的最后一个花括号后要跟有分号作为定义体结束标志。
- ●构造函数和析构函数都不能定义返回类型。
- ●如果类没有自定义的构造函数和析构函数,且有非公开实例数据成员等情形,则C++为类生成默认的参数表无参的构造函数和析构函数。
- ●构造函数的参数表可以出现参数,因此可以重载。

◆4.1 类的声明及定义

- ●构造函数和析构函数:是类封装的两个特殊函数成员,都有固定类型的隐含参数this。
- ●构造函数:函数名和类名相同的函数成员。
- ●析构函数:函数名和类名相同且带波浪线的参数表无参函数成员。
- ●定义变量或其生命期开始时自动调用构造函数,生命期结束时自动调用析构 函数。
- ●同一个对象仅自动构造一次。构造函数是唯一不能被显式(人工,非自动) 调用的函数成员。

◆4.1 类的声明及定义

- ●构造函数用来为对象申请各种资源,并初始化对象的数据成员。构造函数有 隐含参数this,可以在参数表定义若干参数,用于初始化数据成员。
- ●析构函数是用来毁灭对象的,析构过程是构造过程的逆过程。析构函数释放 对象申请的所有资源。
- ●析构函数既能被显式调用,也能被隐式(自动)调用。由于只有一个固定类型的this,故不可能重载,只能有一个析构函数。
- ●若实例数据成员有指针,应当防止反复析构(用指针是否为空做标志)。
- ●联合也是类,可定义构造、析构以及其它函数成员。

```
例4.1】定义字符串类型和字符串对象。
 #include <alloc.h>
 struct STRING {
 typedef char *CHARPTR;
 //定义类型成员
 //定义数据成员
 CHARPTR s;
 //声明函数成员,求谁的长(有this)
 int strlen();
 //声明构造函数,有this
 STRING(CHARPTR);
 //声明析构函数,有this
 ~STRING();
 int STRING::strlen(){
 //用运算符::在类体外定义
 int k;
 for(k=0; s[k]!=0; k++);
 return k;
```

```
STRING::STRING(char *t){//用::在类体外定义构造函数,无返回类型
 int k;
 for(k = 0; t[k]! = 0; k++);
 s=(char *)malloc(k+1); //s等价于this->s
 for(k=0; (s[k]=t[k])!=0; k++);
STRING::~STRING() {//用::在类体外定义析构函数,无返回类型
 free(s);
struct STRING x("simple"); //struct可以省略
void main(){
 STRING y("complex"), *z=&y;
 //当前对象包含的字符串的长度
 int m=y.strlen();
 m=z->strlen();
} //返回时自动调用y的析构函数
```

◆4.1 类的声明及定义

程序不同结束形式对对象的影响:

- ●exit退出:局部自动对象不能自动执行析构函数,故此类对象资源不能被释放。静态和全局对象在exit退出main时自动执行收工函数析构。
- ●abort退出:所有对象自动调用的析构函数都不能执行。局部和全局对象的资源都不能被释放,即abort退出main后不执行收工函数。
- ●return返回:隐式调用的析构函数得以执行。局部和全局对象的资源被释放。int main(){ ...; if (error) return 1; ...;}
- ●提倡使用return。如果用abort和exit,则要显式调用析构函数。另外,使用 异常处理时,自动调用的析构函数都会执行。

```
例4.2本例说明exit和abort的正确使用方法。
#include <process.h>
 //不提倡这样include:因为string.cpp内有函数定义
#include "string.cpp"
 //自动调用构造函数初始化x
STRING x("global");
void main(void){
  short error=0;
 //自动调用构造函数初始化y
  STRING y("local");
  switch(error) {
 //正常返回时自动析构x、y
  case 0: return;
  case 1: y.~STRING(); //为防内存泄漏, exit退出前必须显式析构y
 exit(1);
  default: x.~STRING(); //为防内存泄漏, abort退出前须显式析构x、y
 y.~STRING();
 abort();
```

◆4.1 类的声明及定义

```
接受与删除编译自动生成的函数:default接受,delete:删除。
例4.4使用delete禁止构造函数以及default接受构造函数。
struct A {
 int x=0;
 //删除产生构造函数A()
 A() = delete;
 A(int m): x(m) { }
 A(const A&a) = default;//接受编译生成的拷贝构造函数A(const A&)
void main(void) {
 //调用程序员自定义的单参构造函数A(int)
 A x(2);
 //调用编译生成的拷贝构造函数A(const A&)
 A y(x);
 //错误:u要调用构造函数A(),但A()被删除
 //A u;
 //正确:说明外部无参非成员函数v,且返回类型为A
 A v();
}// "A v();" 等价于 "extern A v();"
```

- ◆4.2 成员访问权限及其访问
- ●封装机制规定了数据成员、函数成员和类型成员的访问权限。包括三类:
 - private: 私有成员,本类函数成员可以访问;派生类函数成员、其他类函数成员和普通函数都不能访问。
 - protected:保护成员,本类和派生类的函数成员可以访问,其他类函数成员和普通函数都不能访问。
 - public:公有成员,任何函数均可访问。
- ●类的友元不受这些限制,可以访问类的所有成员。另外,通过强制类型转 换可突破访问权限的限制。
- ●构造函数和析构函数可以定义为任何访问权限。不能访问构造函数则无法 用其初始化对象。

```
【例4.5】为女性定义FEMALE类。
class FEMALE{ //缺省访问权限为private
 int age; //私有的,自己的成员和友员可访问
 //访问权限改为public
public:
 typedef char *NAME; //公有的,都能访问
protected: //访问权限改为protected
 NAME nickname; //自己的和派生类成员、友员可访问
 NAME getnickname();
 //访问权限改为public
public:
 NAME name; //公有的,都能访问
};
```

```
FEMALE::NAME FEMALE::getnickname(){
 return nickname; //自己的函数成员访问自己的成员
void main(void){ //main没有定义为类FEMALE的友员
 FEMALE w;
 FEMALE::NAME(FEMALE::*f)(); //原书报不可访问错
 FEMALE::NAME n;
 //任何函数都能访问公有name
 n=w.name;
 n=w.nickname; //错误, main不得访问保护成员
 n=w.getnickname(); //错误, main不得调用保护成员
 int d=w.age; //错误, main不得访问私有age
 f=&FEMALE::getnickname; //错误,不得取保护成员地址
```

- ◆4.3 内联、匿名类及位段
- ●函数成员的内联说明:
 - ●在类体内定义的任何函数成员都会自动内联。
 - ●在类内或类外使用inline保留字说明函数成员。
- ●内联失败:有分支类语句、定义在使用后,取函数地址,定义(纯)虚函数。
- ●内联函数成员的作用域局限于当前代码文件。
- ●匿名类函数成员只能在类体内定义(内联)。
- ●函数局部类的函数成员只能在类体内定义(内联),某些编译器不支持局部类。

- ◆4.3 内联、匿名类及位段
- ●对于没有对象的匿名联合, C++兼容C的用法:
 - 没有对象的全局匿名联合必须定义为static, 局部的匿名联合不能定义为static;
 - 匿名联合内只能定义公有数据成员;
 - ●数据成员和联合本身的作用域相同;
 - ●数据成员共享存储空间。

```
#include <iostream>
static union { int x, y, z; };
//int y=5; //错:本作用域已定义y
void main(void){
 x=3; std::cout<<y; //输出3
}
```

相当于定义:
static int x;
static int &y=x;
static int &z=x;
x,y,z作用于当前文件

- ◆4.3 内联、匿名类及位段
- ●位段成员:按位分配内存的数据成员。
 - class、struct和union都能定义位段成员;
 - ●位段类型必须是字节数少于整数类型的类型,如: char, short, int, long long, enum (实现为int:简单类型)
 - ●相临位段成员分配内存时,可能出现若干位段成员共处一个字节,或一个位段成员跨越 多个字节。因按字节编址,故位段无地址。
- ●位段用法:
 - 用于生产过程控制的各种开关、指示灯等;
 - ●布尔运算、图象处理等;
 - 位段成员不能取地址,因现代计算机按字节编址。

- ◆4.4 new和delete
- ●内存管理的区别:
 - C不必实现函数malloc、free; C++必须实现运算符new、delete。
 - ●内存分配:malloc为函数,参数为值表达式;new为运算符,操作数为类型表达式,先底层调用malloc,然后调用构造函数;
 - ●用 "new 类型表达式 {}" 可使分配的内存清零,若 "{}" 中有数值可用于初始化。
 - ●内存释放:free为函数,参数为指针类型值表达式,直接释放内存;delete为运算符,操作数为指针类型值表达式,先调用析构函数,然后底层调用free。
- ●如为简单类型(没有构造、析构函数)分配和释放内存,则new和malloc、delete和free没有区别,可混合使用:比如new分配的内存用free释放。
- ●无法用malloc代替new初始化, new调用的构造函数可维护多态。
- ●注意delete的新参类型应为const void*,因为它可接受任意指针实参。

- ◆4.4 new和delete
- ●new <类型表达式> //后接()或{}用于初始化或构造。{}可用于数组元素
 - 类型表达式: int *p=new int; //等价int *p=new int(0);
 - 数组形式仅第一维下标可为任意表达式,其它维为常量表达式:int (*q)[6][8]=new int[x+20][6][8];
 - 为对象数组分配内存时,必须调用参数表无参构造函数
- ●delete <指针>
 - ●指针指向非数组的单个实体: delete p; 可能调析构函数。
- ●delete []<数组指针>
 - ●指针指向任意维的数组时: delete []q;
 - ●如为对象数组,对所有对象(元素)调用析构函数。
 - ●若数组元素为简单类型,则可用delete <指针>代替。

【例4.13】定义二维整型动态数组的类。


```
#include <alloc.h>
#include #include
class ARRAY{
 //class体的缺省访问权限为private
 int *a, r, c;
 //访问权限改为public
public:
 ARRAY(int x, int y);
  ~ARRAY();
ARRAY::ARRAY(int x, int y){
  a=new int[(r=x)*(c=y)];
 //可用malloc: int为简单类型
```

```
ARRAY::~ARRAY(){ //a指向的简单类型int数组无析构函数
 if(a){ delete [ ]a; a=0;} //可用free(a), 也可用delete a
 //开工函数构造,收工函数析构x
ARRAY x(3, 5);
void main(void){
 int error=0;
 ARRAY y(3, 5), *p; //退出main时析构y
 p=new ARRAY(5,7); //不能用malloc, ARRAY有构造函数
 delete p;
 //不能用free, 否则未调用析构函数
 //退出main时, y被自动析构
//程序结束时,收工函数析构全局对象x
```

delete p

(c)

(d) free (p)

a=null

r=0

c=0

- ◆4.4 new和delete
- ●new还可以对已经析构的变量重新构造。可以减少对象的说明个数,提高内存的使用效率。(不是所有C++编译器都支持)

```
STRING x ("Hello!"), *p=&x;
x. ~STRING();
new (&x) STRING ("The World");
new (p) STRING ("The World");
```

●这种用法可以节省内存或栈的空间。

- ◆4.5 隐含参数this
- ●this指针是一个特殊的指针,它是普通函数成员隐含的第一个参数,其类型是指向要调用该函数成员的对象的const指针。
- ●当对象调用函数成员时,对象的地址作为函数的第一个实参首先压栈,通过这种方式将对象地址传递给隐含参数this。
- ●构造函数和析构函数的this参数类型固定。例如A::~A()的this参数类型为A*const this; //析构函数的this指向可写对象,但this本身是只读的
- ●注意:可用*this来引用或访问调用该函数成员的普通、const或volatile对象; 类的静态函数成员没有隐含的this指针;this指针不允许移动。

```
【例4.16】在二叉树中查找节点。
#include <iostream>
class TREE{
  int value;
  TREE *left, *right;
public:
  TREE (int); //this类型: TREE * const this
  ~TREE(); //this类型: TREE * const this, 析构函数不能重载
 const TREE *find(int)const; //this类型: const TREE * const this
TREE::TREE(int value){
 //隐含参数this指向要构造的对象
 //等价于TREE::value=value
  this->value=value;
 //C++提倡空指针NULL用0表示
  left=right=0;
```

```
TREE::~TREE(){ //this指向要析构的对象
 if(left) { delete left; left=0; }
 if(right) { delete right; right=0; }
const TREE* TREE::find(int v) const {//this指向调用对象
 if(v==value) return this;//this指向找到的节点
 if(v<value) //小于时查左子树,即下次递归进入时新this=left
 return left!=0?left->find(v):0;
 return right!=0?right->find(v):0; //否则查右子树
 //收工函数将析构对象root
TREE root(5);
void main(void){
 if(root.find(4)) std::cout<<"Found\n";
```

- ◆4.6 对象的构造与析构
- ●类可能会定义只读和引用类型的非静态(static)数据成员,在使用它们之前必须初始化;若无默认值,该类必须定义构造函数初始化这类成员。
- ●类A还可能定义类B类型的非静态对象成员,若对象成员必须用带参数的构造函数构造,则A的对象必须定义有初始化构造函数(自定义的类A的构造函数,传递实参初试化类B的非静态对象成员:缺省的无参的A()只调用无参的B())。
- ●构造函数的初始化位置在参数表的":"后,所有数据成员都必须在此初始化,未列出的成员用其默认值值初始化,未列出且无默认值的非只读、非引用、非对象成员的值根据对象存储位置可取随机值(栈段)或0及nullptr值(数据段)。
- ●按定义顺序初始化或构造数据成员(大部分编译支持)。

- ◆4.6 对象的构造与析构
- ●如未定义或生成构造函数,则可以用"{}"的形式初始化。联合仅需初始化第一个成员。
- ●对象数组的每个元素都必须初始化,默认采用无参构造函数初始化。
- ●单个参数的构造函数能自动转换单个实参值成为对象
- ●若类未自定义构造函数,且类包含私有实例数据成员等调价满足时,编译会自 动生成构造函数。
- ●一旦自定义构造函数,将不能接受编译生成的构造函数,除非用default等接受。
- ●用常量对象做实参,总是优先调用参数为&&类型的构造函数;用变量等做实 参,总是优先调用参数为&类型的构造函数。

```
【例4.17】包含只读、引用及对象成员的类。
class A{
 int a;
public:
 A(int x) { a=x;} // 构造函数, 自动内联
 A(){a=0;} // 构造函数,自动内联
class B{
 const int b; //数据成员不能在定义的同时初始化
 int c, &d, e, f; //b,d,g,h只能在构造函数体前初始化
 A g, h; //数据成员按定义顺序b, c, d, e, f, g, h初始化
```

```
public: //类B构造函数体前未出现h, 故h用A()初始化
 B(int y): d(c), c(y), g(y), b(y), e(y){//自动内联
 c+=y;
 f=y;
 }//f被赋值为y
void main(void){
 //int x=5等价于int x(5)
 int x(5);
 //A y=5等价于A y(5),请和上一行比较
 A a(x), y=5;
 A*p=new A[3]{1,A(2)}; //初始化的元素为A(1),A(2),A(0)
 //B z=(7,8)等价于B z(8),等号右边必单值
 B b(7), z=(7,8);
 //防止内存泄漏:new产生的所有对象必须用delete
 delete [ ]p;
 //故(7,8)为C的扩号表达式, (7,8)=8
```