多态与虚函数例题

题目: 水果类与虚函数

1. 题目内容与要求

- ① 首先设计一个水果类(Fruit)作为基类,成员函数为显示"水果"函数;
- ② 然后设计Fruit类的四个派生类:香蕉类 (Banana)、苹果类(Apple)、梨子类(Pear)和桃子类(Peach),成员函数分别为显示"香蕉"、"苹果"、"梨子"和"桃子"函数;
- ③ 最后在主函数中定义这些类的对象,并调用它们的显示函数。

2. 类的分析

水果类 显示函数

香蕉类 苹果类 显示函数 显示函数

梨子类 显示函数

显示函数

桃子类

主函数

水果类对象 香蕉类对象 苹果类对象 梨子类对象 桃子类对象

显示函数调用

3. 类的设计

Fruit print

BananaApplePearPeachprintprintprintprint

main Fruit f; Banana b; Apple a; Pear p; Peach ph; f=b; f.print(); f=a; f.print();

4. 基类程序代码

```
// 基类: 水果类
class Fruit
public:
  void print() {
 cout<< "水果" <<endl;
```

派生类程序代码

```
// 派生类1: 香蕉类
class Banana: public Fruit{
public:
  void print() {
 cout<< "香蕉" <<endl;
// 派生类2: 苹果类
class Apple: public Fruit{
public:
  void print() {
 cout<< "苹果" <<endl:
```

```
// 派生类3: 梨子类
class Pear: public Fruit{
public:
  void print() {
 cout<< "梨子" <<endl;
// 派生类4: 桃子类
class Peach: public Fruit{
public:
  void print() {
 cout<< "桃子" <<endl:
```

主函数程序代码


```
#include <iostream>
using namespace std;
<5个类的定义在此!>
int main() // 主函数
 核心代码在此!
 return 0;
```

```
Fruit * pFruit[] = {
 new Fruit(),
 new Banana(), new Apple(),
 new Pear(), new Peach()
};
```

```
for(int i = 0; i < 5; i++) {
 (*pFruit[i]).print();
}</pre>
```


5. 运行结果与程序分析

- ▶ 从以上5行运行结果来看,似乎调用的都是基类的print函数。
- 究其原因是派生类函数未能覆盖基类同名函数,从而造成没有机会调用派生类函数的情况。

6. 延伸思考

修改后的基类程序代码

```
// 基类: 水果类
class Fruit
{
public:
virtual void print() {
 cout<< "水果" <<endl;
 }
};
```


7. 小结

- ✓ 虚函数是多态的一种实现形式;
- ✓ 作用是实现函数的覆盖;
- ✓ 写法是将virtual加在函数之前;
- ✓ 今后在类的继承当中的基类尽量多使用虚函数。

多数排解就到这里!

调步调步!