第8章 取其精华 发挥优势—继承

1、模拟人的行走、听、说、写	2、为什么需要继承
3、派生类的定义	4、基类与派生类
5、三种继承方式	6、派生类的构造与析构函数
7、点、圆、圆柱体继承设计	8、从U盘到MP3继承设计

派生类的定义

```
class 派生类名:继承方式 基类名1,继承方式基类名2,...,继承方式基类名n
 派生类增加的成员声明:
class sing star:public person
  float salary; //薪水
public:
  sing_star(); //无参构造函数
  sing_star(char *n,char s,char *p,int w,int h,float s1); //有参构造函数
  void change_data(char *n,char s,char *p,int w,int h,float s1);//修改数据
  void playing(char *ps); //演唱歌曲
  void print();  //输出歌星属性值
```

人类定义中增加有关日期时间的属性

一个人一生中有许多重要日期和时刻

☞上大学日期、入党日期

學出生时间

基类:日期类的定义

```
class Date
protected:
 int year
 int month;
 int day;
public:
 Date() { year = 1900; month = day = 1; }
 };
 Date(int yy,int mm,int dd){
 init(yy,mm,dd);
 void init(int,int,int );
 void print ymd();
 void print_mdy();
```

基类: 时间类的定义

```
class Time
protected:
 int hour;
 int miniter;
 int second;
public:
 Time() { hour = miniter = second = 0; }
 Time(int h,int m,int s){init(h,m,s);};
 void init(int,int,int );
 void print_time();
```

派生类:人类的定义

```
class person:public Date,public Time
 //注意包含了基类的出身日期和出身时间
 char name[20];
 char sex;
 char pid[19];
 int weight;
 int high;
public:
  person();
  person(char *n,char s,char *p,int w,int h,int hr,int mr,int sd);
  void change data(char *n,char s,char *p,int w,int h,int hr,int mr,int sd);
  void walking(int k);
  void hearing(char *sentence);
  void speek();
  void writing();
  void ShowMe();
```

派生类:人类的构造函数定义

```
person::person()
 name=new char[strlen("XXXXXX")+1];
 strcpy(name,"XXXXXX");
 strcpy(pid,"XXXXXXXXXXXXXXXXX");
 sex='X';
 weight=0;
 high=0;
 year=1900;
 month=day=1;
 hour=miniter=second=0;
person::person(char *n,char s,char *p,int w,int hh,int hr,int mr,int sd)
 change_data(n,s,p,w,hh,hr,mr,sd);
```

派生类:人类的修改数据函数定义

```
void person::change_data(char *n,char s,char *p,int w,int hh,int hr,int mr,int sd)
 name=new char[strlen(n)];
 strcpy(name,n);
 strcpy(pid,p);
 sex=s;
 weight=w;
 high=hh;
 char temp[5]; //通过身份证号码产生出身日期
 strncpy(temp,p+6,4);
 year=atoi(temp);
 strncpy(temp,p+10,2);
 temp[2]='\0';
 month=atoi(temp);
 strncpy(temp,p+12,2);
 temp[2]='\0';
 day=atoi(temp);
 hour=hr;
 miniter=mr;
 second=sd;
```

派生类:人类的测试主函数

```
int main()
  //创建对象
  person Jack("James Chen",'M',"610103198901062493",160,180,23,34,35);
 //输出人的属性值
  Jack.print();
  system("pause");
 //行走10步,1/4秒走一步
  Jack.walking(10,4);
  Jack.hearing("You are simple");
 #听英文句子
 //说出整数num的英文句子
  Jack.speek(1006);
  cout<<endl;
 #书写汉字"曲"
  Jack.writing();
  return 0;
```