

- ◆6.1 单继承类
- ●继承是C++类型演化的重要机制,在保留原有类的属性和行为的基础上,派 生出的新类可以有某种程度的变异。
- ●通过继承,新类自动具有了原有类的属性和行为,因而只需定义原有类型没有的新的数据成员和函数成员。实现了软件重用,使得类之间具备了层次性。
- ●通过继承和派生形成的类簇,反映了面向对象问(主)题域、主题等概念, 形成类似Java的包。
- ●单继承是只有一个基类的继承方式。

- ◆6.1 单继承类
- ●多继承的派生类有多于一个的基类,派生类将是所有基类行为的组合。
- ●派生类与基类:接受成员的新类称为派生类,如例中的Point类;提供成员的类称为基类,如例中的Location类。
- ●基类是对若干个派生类的抽象,提取了派生类的公共特征;而派生类是基类的具体化,通过增加属性或行为变为更有用的类型。
- ●派生类可以看作基类定义的延续,先定义一个抽象程度较高的基类,该基类中有些操作并未实现;然后定义更为具体的派生类,实现抽象基类中未实现的操作。

- ◆6.1 单继承类
- ●C++通过多种控制派生的方法获得新的派生类,可在定义派生类时:
 - ●添加新的数据成员和函数成员;
 - ●改变继承来的基类成员的访问权限;
 - ●修改继承来的基类成员的访问权限;
 - ●重新定义同名的数据和函数成员。

- ◆6.1 单继承类
- ●单继承的定义格式:
 - · class <派生类名>:<继承方式><基类名>
 - <派生类新定义成员>
 - <派生类重定义基类同名的数据和函数成员>
 - <派生类声明修改基类成员访问权限>
 - <继承方式>指明派生类采用什么继承方式从基类获得成员,分为三种:private表示私有基类;protected表示保护基类;public表示公有基
- ●注意区别继承方式和访问权限。

【例 6.1、6.2】分别定义定位坐标LOCATION类和其派生的点POINT类。

```
#include <graphics.h>
 //定义定位坐标类
class LOCATION{
  int x, y;
public:
 //gety()获得当前坐标y
  int getx(); int gety();
  void moveto(int x,int y); //定义移动坐标函数成员
  LOCATION(int x,int y);
  ~LOCATION();
void LOCATION::moveto(int x,int y){
  LOCATION::x=x;
  LOCATION::y=y;
int LOCATION::getx(){ return x; }
int LOCATION::gety( ){ return y; }
```

```
LOCATION::LOCATION(int x,int y){
 LOCATION::x=x; LOCATION::y=y;
LOCATION::~LOCATION(){}
class POINT:public
//定义点类,从LOCATION类继承,继承方式为public
 //新增可见属性
 int visible;
public:
 int isvisible( ){ return visible; }
 //新增函数成员
 void show( ),hide( );
 void moveto(int x,int y);
 //重新定义与基类同名函数
 POINT(int x,int y):LOCATION(x,y) { visible=0; }
 //在构造派生类对象前先构造基类对象
 ~POINT() { hide(); }
void POINT::show( ){
  visible=1;
```

```
putpixel(getx( ),gety( ),getcolor( ));
void POINT::hide( ){
 visible=0;
 putpixel(getx( ),gety( ),getbkcolor( ));
 带类名访问基类的moveto函数,
void POINT::moveto(int x,int y){
 如果不带类名会导致无休止的递
 int v=isvisible();
 归调用。
 if(v) hide();
 LOCATION::moveto(x,y);
 //不能去掉LOCATION::, 会自递归
 if(v) show();
 问题:调用基类moveto函数会
 导致什么问题?
void main(void){
 POINT p(3,6);
 //调用基类moveto函数
 p.LOCATION::moveto(7,8);
 //调用派生类moveto函数
 p.moveto(9,18);
```

- ◆6.1 单继承类
- ●关于class、struct、union说明:
 - 用class声明的类的继承方式缺省为private,因此,声明class POINT: private LOCATION等价于声明class POINT: LOCATION。
 - 派生类也可以用struct声明,不同之处在于:用struct声明的继承方式和访问权限缺省为public。
 - 用union声明的类既不能作派生类的基类,也不能作任何基类的派生类。
- 当基类成员被继承到派生类时,该成员在派生类中的访问权限由继承方式决定。必须慎重的选择继承方式,它是面向对象程序设计的一个非常重要的环节

- ◆6.2 继承方式
- ●派生类可以有三种继承方式:公有继承**public**、保护继承**protected**、私有继承**private**。基类私有成员对派生类函数是不可见的。
 - ①公有继承:基类的公有成员和保护成员派生到派生类时,都保持原有的状态;
 - ②保护继承:基类的公有成员和保护成员派生后都成为派生类的保护 成员;
 - ③私有继承:基类的公有成员和保护成员派生后都作为派生类的私有 成员。

- ◆6.2 继承方式
- ●基类的私有成员同样也被继承到派生类中,构成派生类的一部分,但对派生类函数成员不可见,不能被派生类函数成员访问。
 - 若派生类函数成员要访问基类的私有成员,则必须将其声明为基类的成员友元。
- ●在派生类外部,对其成员访问的权限:
 - 对于新定义成员,按定义时的访问权限访问;
 - 对于继承来的基类成员,取决于这些成员在派生类中的访问权限,与其在基类中定义的访问权限无关。

- ◆6.2 继承方式
- ●基类成员继承到派生类时,其访问权限的变化同继承方式有关。
 - 假定访问权限和继承方式满足**private < protected < public**。如果基类成员的访问权限高于继承方式,则派生后基类成员在派生类中的访问权限和继承方式一样;否则,基类成员的访问权限保持不变。

继承方式 基类成员	private	protected	public
protected	private	protected	protected
public	private	protected	public

• 继承来的基类私有成员不能被派生类函数成员访问。

◆6.2 继承方式

基类LOCATION的成员

private成员:

int x,y;

public成员:

int getx();

int gety();

void moveto();

LOCATION();

~LOCATION();

派生类POINT新增成员

private成员:

int visible;

public成员:

int isvisible();

void show();

void hide();

void moveto();

POINT();

~POINT();

继承方式为public时POINT可访问的成员

private成员:

int visible; public成员:

int isvisible();

void show();

void hide();

void moveto();

POINT();

~POINT();

int getx();

int gety();

void LOCATION::moveto();

LOCATION();

~LOCATION();

- ◆6.2 继承方式
- ●若类POINT的继承方式为public,基类函数getx、gety派生后的访问权限仍为public,对类POINT来说这是合理的,因为,对类POINT来说则类需要这样的函数成员;
- ●同上,若类POINT的继承方式为public,基类函数成员moveto派生后的访问权限为public,对类POINT来说则是不合理的,因为类POINT自己定义了public函数成员moveto。在第8页中,主函数还能调用基类函数LOCATION::moveto。

class POINT: private LOCATION{....};

```
基类LOCATION的成员
private成员:
int x,y;
public成员:
int getx();
int gety();
void moveto();
LOCATION();
~LOCATION();
```

```
派生类POINT新增成员
private成员:
int visible;
public成员:
int isvisible();
void show();
void hide();
void moveto();
POINT();
~POINT();
```

```
继承方式为private时POINT可访问的成员
private成员:
int visible;
int getx();
int gety();
void LOCATION::moveto( );
LOCATION();
~LOCATION();
public成员:
int isvisible();
void show( );
void hide( );
void moveto( );
POINT();
~POINT();
```

- ◆6.2 继承方式
- ●继承方式为private时,基类成员在派生类中的访问权限变为private。不合理时可以使用"基类名::成员"或"using 基类名::成员"**修改某些成员的访问权限,派生类不能再定义同名的成员**。

```
class POINT:private LOCATION{ //private可省略 int visible;
public:
 LOCATION::getx; //修改权限成public LOCATION::gety; //修改权限成public int isvisible(){ return visible; } void show(), hide(); void moveto(int x,int y); POINT(int x,int y):LOCATION(x,y){ visible=0; } ~POINT(){ hide(); }
};
```

●需要指出的是,选用private作继承方式通常不是最好的选择。如果派生类POINT选用private作继承方式,却又未修改LOCATION::getx的访问权限,则getx在POINT类中的访问权限将变为private,从而使其它非派生类成员的函数无法访问private的POINT::getx。

◆6.2 继承方式

```
基类LOCATION的成员
private成员:
int x,y;
public成员:
int getx();
int gety();
void moveto();
LOCATION();
~LOCATION();
```

```
派生类POINT新增成员
private成员:
int visible;
public成员:
int isvisible();
void show();
void hide();
void moveto();
POINT();
~POINT();
```

```
修改private派生的基类成员访问权限时
private成员:
int visible;
void LOCATION::moveto();
LOCATION();
~LOCATION();
public成员:
int isvisible();
void show();
void hide( );
void moveto();
POINT();
~POINT();
int getx();
```

int gety();

- ◆6.2 继承方式
- •基类成员经过继承方式被继承到派生类后,要注意访问权限的变化。
 - ●按面向对象的作用域, 同基类同名的派生类成员被优先访问。
 - ●派生类中改写基类同名函数时,要注意区分这些同名函数,否则可能造成自递 归调用。
- ●标识符的作用范围可分为从小到大四种级别:①作用于函数成员内; ②作用于类或者派生类内;③作用于基类内;④作用于虚基类内。
 - ●标识符的作用范围越小,被访问到的优先级越高。如果希望访问作用范围更大的标识符,则可以用类名和作用域运算符进行限定。

- ◆6.3 成员访问
- •基类成员经过继承方式被继承到派生类后,要注意访问权限的变化。
 - ●按面向对象的作用域, 同基类同名的派生类成员被优先访问。
 - ●派生类中改写基类同名函数时,要注意区分这些同名函数,否则可能造成自递 归调用。
- ●标识符的作用范围可分为从小到大四种级别:①作用于函数成员内;
 - ②作用于类或者派生类内;③作用于基类内;④作用于虚基类内。
 - ●标识符的作用范围越小,被访问到的优先级越高。如果希望访问作用范围更大的标识符,则可以用类名和作用域运算符进行限定。

【例6.3】以链表LIST类为基类定义集合类SET。

```
class LIST{
 struct NODE{ //定义节点类
 int val; NODE *next;
 NODE(int v, NODE *p){ val=v; next=p; }
 ~NODE(){delete next;next=0;}
 //定义数据成员
 }*head;
public:
 int insert(int), contains(int);
 LIST(){ head=0; } //0表示空指针
 ~LIST(){ if(head){ delete head; head=0; //0表示空指针} }
int LIST::contains(int v){ //搜索链表,查询是否存在该节点
 NODE *h=head:
 while((h!=0)&&(h->val!=v)) h=h->next;
 //0表示空指针
 return h!=0;
```

```
//在链表中插入新增节点
int LIST::insert(int v){
  head=new NODE(v,head);
  return 1;
class SET:protected LIST{
 //采用保护继承方式
 //集合元素的个数
  int used;
public:
 //修改contains函数访问权限
//需要改变used值,因此改写insert函数
//等价于SET():LIST(){};
  LIST::contains;
  int insert(int);
  SET(){};
 //LIST::insert中的LIST不能省略:否则自递归
int SET::insert(int v){
  if(!contains(v)&&LIST::insert(v)) return ++used;
  return 0;
void main(void) { SET s;
 s.insert(3); s.contains(3); }
```

●派生类不能访问基类私有成员,除非将派生类的声明为基类的友元类,或者将要访问基类私有成员的派生类函数成员声明为基类的友元。

```
//前向声明类B
class B;
class A{
  int a, b;
public:
  A(int x)\{a=x;\}
 //声明B为A的友元类, B类成员可以访问A任何成员
  friend B:
 //缺省为private继承,等价于class B: private A{
class B:A{
  int b;
public:
  B(int x):A(x){ b=x; A::b=x; a+=3; } //可访问私有成员A::a,A::b
void main(void){ B x(7); }
```

- ◆6.4 构造与析构
- ●单继承派生类的构造顺序比较容易确定:
 - 调用虚基类的构造函数;
 - 调用基类的构造函数;
 - ●按照派生类中数据成员的声明顺序,依次调用数据成员的构造函数或初始化数据成员;
 - 最后执行派生类的构造函数构造派生类。
- ●析构是构造的逆序。
- ●以下情况派生类必须定义自己的构造函数:
 - 虚基类或基类只定义了带参数的构造函数;
 - ●派生类自身定义了引用成员或只读成员;
 - 派生类需要使用带参数构造函数初始化的对象成员。

```
#include <iostream>
class A{
 int a;
public:
 A(int x):a(x){ std::cout<<a;}//也可在构造函数体内再次对a赋值
 ~A(){cout<<a;}
class B:A{ //私有继承,等价于class B: private A{
 int b,c;
 const int d;//B中定义有只读成员,故必须定义构造函数初始化
 A x,y;
public:
 B(int v):b(v),y(b+2),x(b+1),d(b),A(v){//注意构造与出现顺序无关
 std::cout<<b</c>
 c=v:
 //派生类成员实际构造顺序为b,d,x,y
 ~B(){ std::cout<<"D";}
void main(void){ B z(1); }
 //输出结果:123111CD321
```

- ◆6.4 构造与析构
- ●如果虚基类和基类的构造函数是无参的,则构造派生类对象时,构造函数可以不用显式调用它们的构造函数,编译程序会自动调用虚基类或基类的无参构造函数。
- ●如果引用变量r引用的是一个对象v,则对象的构造和析构由对象v 完成,而不应该由引用变量r完成。如果被引用的对象是用new生 成的,则引用变量r必须用delete &r析构对象,否则被引用的对象 将因无法完全释放空间(为对象申请的空间)而产生内存泄漏。

【例6.6】被引用的对象的析构。

```
#include <iostream>
using namespace std;
class A{
  int i; int *s;
public:
  A(int x)
 s=new int[i=x];
 cout<<"(C): "<<i<<"\n";
  ~A() {
 delete s;
 cout<<"(D): "<<i<<"\n";
};
```

```
void sub1(void) {
  A &p=*new A(1);
}//内存泄露
void sub2(void){
  A *q=new A(2);
} //内存泄露
void sub3(void){
  A &p=*new A(3);
  delete &p;
void sub4(void) {
  A *q=new A(4);
  delete q;
void main(void){
  sub1(); sub2();
  sub3();
 sub4();
```

```
输出:
(C): 1
(C): 2
(C): 3
(D): 3
(C): 4
```

- ◆6.5 父类和子类
- ●如果派生类的继承方式为public,则这样的派生类称为基类的子类,而相应的基类则称为派生类的父类。
- ●C++允许父类指针直接指向子类对象,也允许父类引用直接引用子类对象。
- ●通过父类指针调用虚函数时晚期绑定,根据对象的实际类型绑定到合 适的成员函数。
- ●父类指针实际指向的对象的类型不同,虚函数绑定的函数的行为就不同,从而产生多态。

- ◆6.5 父类和子类
- ●编译程序只能根据类型定义静态地检查语义。由于父类指针可以直接 指向子类对象,而到底是指向父类对象还是子类对象只能在运行时确 定。
- ●编译时,只能把父类指针指向的对象都当作父类对象。因此编译时:
- ●父类指针访问对象的数据成员或函数成员时,不能超越父类为相应对象成员规定的访问权限;
- ●也不能通过父类指针访问子类新增的成员,因为这些成员在父类中不存在,编译程序无法识别。

【例6.7】定义点类,并通过点类派生出圆类。

```
#include <iostream>
using namespace std;
class POINT{
  int x,y;
public:
  int getx(){ return x; }
  int gety(){ return y; }
  void show(){ cout<<"Show a point\n"; }</pre>
  POINT(int x,int y) { POINT::x=x; POINT::y=y; }
class CIRCLE:public POINT{ //公有继承
 //私有成员
  int r;
public:
  int getr(){ return r; }
  void show(){ cout<<"Show a circle\n"; }</pre>
  CIRCLE(int x,int y,int r):POINT(x,y){ CIRCLE::r=r; }
};
```

```
void main(void){
 CIRCLE c(3,7,8);
 POINT *p=&c;//父类对象指针p可以直接指向子类对象,不用类型转换
 cout<<"The circle with radius "<<c.getr();</pre>
 //不能使用p->getr(), 因为getr()函数不是父类的函数成员
 //编译程序无法通过检查
 cout << " is at (" << p->getx( ) << "," << p->gety( ) << ") \n";
 p->show();
 //p虽然指向子类对象,但调用的是父类的show函数
输出结果:
```

The circle with radius 8 is at (3,7) Show a point

- ●若基类和派生类没有构成父子关系,则:
 - ●普通函数定义的基类指针不能直接指向派生类对象, 而必须通过强制 类型转换才能指向派生类对象。
 - ●普通函数定义的基类引用也不能直接引用派生类对象,而必须通过强制类型转换才能引用派生类对象。

【例6.7】引用父类对象的引用变量引用子类对象。

```
#include <iostream>
using namespace std;
class A{
  int a;
public:
  int getv() { return a; }
  A() { a=0; }
  A(int x) { a=x; }
  ~A(){ cout<<"~A\n"; }
};</pre>
```

```
class B: A{//非父子: private int b; public: int getv() { return b+A::getv(); } B() { b=0; }//等于B():A() B(int x):A(x) { b=x; } ~B() { cout << "~B\n"; } };
```

```
class C: public A{ //父子关系
 输出:
 int c; //私有成员c
 p.getv()=3
public:
 q.getv( )=5
 int getv() { return c+A::getv(); }
 \sim A
 C() { c=0; }//等价于C():A() { c=0; }
 \sim A
 C(int x):A(x) \{ c=x; \}
 ~C(){ cout<<"~C\n"; }
void main(void){
 A \& p=*new C(3); //直接引用C类对象: A和C父子
 A & q=*(A *)new B(5); //强制转换引用B类对象: A和B非父子
 cout<<"p.getv()="<<p.getv()<<"\n";
 cout<<"q.getv()="<<q.getv()<<"\n";
 //析构C(3)的父类A而非子类C
 delete &p;
 delete &q; //析构B(5)的父类A 而非子类B
```

- ●在派生类函数成员内部,定义的基类指针可以直接指向 该派生类对象,即对派生类函数成员而言,基类被等同 地当作父类。
- ●如果函数声明为派生类的友元,则该友元定义的基类指 针也可以直接指向该基类的派生类对象,也不必通过强 制类型转换。

【例6.9】定义机车类VEHICLE,并派生出汽车类CAR。

```
class VEHICLE{
  int speed,weight,wheels;
public:
 VEHICLE(int spd,int wgt,int whl);
};
```

```
VEHICLE::VEHICLE(int spd, int wgt, int whl){
  speed=spd; weight=wgt; wheels=whl;
class CAR: private VEHICLE { //非父子关系: private
  int seats;
public:
  VEHICLE *who();
  CAR(int sd, int wt, int st);
  friend void main();
CAR::CAR(int sd, int wt, int st):VEHICLE(sd, wt, 4) { seats=st; }
VEHICLE *CAR::who(){
 VEHICLE *p=this; //派生类内的基类指针直接指向派生类对象
VEHICLE &q=*this;//派生类内的基类引用直接引用派生类对象
  return p;
//在派生类的友元main中,基类和派生类构成父子关系
void main(void) { CAR c(1,2,3); VEHICLE *p=&c;}
```

- ◆6.6 派生类的存储空间
- ●派生类的成员一部分是新定义的,另一部分是从基类派生而来的,因此,在 派生类对象的存储空间中必然包含了基类的成员。
- ●在构造派生类对象之前,首先构造的匿名的基类对象的存储空间,作为派生 类对象存储空间的一部分。
- ●在计算派生类对象存储空间时,基类和派生类的静态数据成员都不应计算在内。

【例6.10】派生类对象存储空间的计算方法。

```
#include <iostream>
 输出
class A{
 Size of int=2
  int h, i, j;
 Size of A=6
  static int k;
 Size of B=12
class B: A{ //等价于class B: private A
  int m,n,p;
  static int q;
int A::k=0;
 //静态数据成员必须初始化
int B::q=0;
void main(void){
  std::cout<<"Size of int="<<sizeof(int)<<"\n";
  std::cout<<"Size of A="<<sizeof(A)<<"\n";
  std::cout<<"Size of B="<<sizeof(B)<<"\n";
```

派生类存储空间示意图

```
int h;
int i;
A
int j;

int m;
int n;
B
int p;
```