第7章 数据的抽象与封装

1、实体、对象与类的概念	2、类的定义	3、对象声明与引用	4、私有、公有与保护
5、日期类的设计	6、两种程序设计思想	7、汽车类的设计	8、几何图形圆类的设计
9、构造函数的定义	10、重载构造函数	11、析构函数的定义	12、整数翻译函数
13、实际意义的析构函数	14、Person类的设计	15、对象与指针	16、this指针

两种程序设计思想

- ☞ 面向过程的程序设计(Structured Programming)
 - 學以功能为中心。通过分解功能,采用函数来描述操作
 - 罗数据与函数分离,数据(类型或结构)一旦发生改变,函数也要相应改变
 - ☞ 例如排序函数: void sort(int a[], int n);只能排序整数数组
- ☞ 面向对象程序设计(Object Oriented Programming)
 - **厂以数据为中心,采用对象来描述内部属性和操作方法**
 - 等将数据和函数当作一个统一体,采用软件对象模拟客观世界中实际对象
 - ☞ 例如: 钟表类、日期类

OOP方法的特征

- ☞抽象: 实体特征+实体功能
 - **学如钟表、日期、分数等实体的抽象描述**
- **罗封装:数据和函数封装组成统一体**
 - **☞通过公有成员函数修改数据、显示数据、取得数据**
- ◎继承:将对象(实体)之间的差异通过继承性加以抽象描述◎动物→
 - ☞{人、大象、鸟...}→
 - ☞{学生、工、农、兵...} →
 - ☞ {大学生、中学生...} →...

OOP方法的优点

☞开发时间短,效率高,可靠性高

☞重用, 共享, 可维护性, 精简

☞适合于大型程序长时间的团队开发工作

思考为什么要引入

- ☞ 为什么 要引入数组?
 - ☞太多的变量 (全班同学的()++成绩)
- ☞ 为什么 要引入函数?
 - 學结构化程序设计: 功能分解, 代码重用
- ☞ 为什么 要引入指針?
 - ☞加快速度、参数传递、动态分配内存
- ☞为什么要引入结构体?
 - ⑤复合数据结构。不同数据类型的聚合在一起

为什么要引入类

- 采用人们认识客观世界的自然方式去模拟客观世界中对象
 - ☞将客观世界中的实体完整性的描述(即数字化)
- **『提高开发程序的效率和可靠性**
 - ☞数据与代码的聚合(以便更高级的代码复用)

日期类的抽象描述

- 學客观世界的日期信息抽象描述如下:
 - ☞数据成员: 年、月、日
 - fint year,month,day;
 - ☞函数成员:初始化数据、输出日期、取日期值
 - void init(int y,int m,int d);
 - void print_ymd();
 - void print_mdn();
 - fint get_year();
 - @int get_month();
 - fint get_day();

日期类封装定义

```
☞日期数据修改靠init()函数
class Date
 ☞日期数据显示靠一系列print函数
 int year, month, day;
public:
 ☞日期数据获得靠一系列get函数
 void init(int,int,int );
 void print ymd();
 ☞对象中的数据输入输出有接口函数
 void print mdy();
 int get_year() { return year; }
 @确保对象中的数据安全性
 int get month() { return month; }
 int get day() { return day; }
 ☞日期对象整体性与离散性操作自如
void Date::init(int yy,int mm,int dd)
 month=(mm>=1&&mm<=12) ? mm:1;
 year=(yy>=1900&&yy<=9999) ? yy:1900;
 day=(dd>=1&&dd<=31) ? dd:1;
void Date::print ymd()
 cout<<year<<"-"<<month<<"-"<<day<<endl;}
void Date::print mdy()
 cout<<month<< "-" <<day<< "-" <<year<<endl;}
```

日期时间类继承性设计思考

- **罗日期时间类的特征成员**:
 - ☞年、月、日、时、分、秒
- **罗日期时间类的功能成员**
 - **学设置日期时间函数**
 - ☞显示日期时间函数
 - ☞ 一系列得到特征数据值的函数
- ☞假设已存在(定义)日期类、时间类
- ☞如何定义日期时间类呢?

已定义完成的日期类和时间类如下:

```
class Date #日期类定义
 int year, month, day;
public:
 void init date(int,int,int );
 void print_ymd();
 void print_mdy();
 int get_year() { return year; }
 int get_month() { return month; }
 int get day() { return day; }
```

```
class Time //时间类定义
 int hour, minute, second;
public:
 void init_time(int,int,int );
 void print_hms();
 int get_hour() { return hour; }
 int get_minute() { return minute; }
 int get_second() { return second; }
};
```

定义日期时间类的两种可能方式

1. 重新完整定义日期时间类。代码重复

};

- 2. 利用已存在的类定义日期时间类。代码复用
 - ☞ 这就是继承性抽象描述实体的基本思路。第8章详细介绍

```
class DateTime //重新完整定义
 int year, month, day, hour, minute, second;
public:
 void init_datetime( int,int,int,int,int,int );
 void show();
 int get_year() { return year; }
 int get_month() { return month; }
 int get_day() { return day; }
 int get_hour() { return hour; }
 int get minute() { return minute; }
 int get_second() { return second; }
 #继承定义
class DateTime:public date,time
public:
 void init_datetime(int y,int m,int d,int h,int mi,int s){init_date(y,m,d);init_time(h,mi,s);};
 void show(){print ymd();print hms();};
```

日期时间类多态性设计思考

- ☞ 假设有两个日期时间的对象: mydatetime, yourdatetime
- ☞ 计算这两个对象之差: mydatetime-yourdatetime
- ☞结果是什么呢?相隔多少年?相隔多少日?相隔多少分?
- **罗毫无疑问这些结果都是有意义的**
- ☞ 问题是能不能直接计算表达式: mydatetime-yourdatetime
- **厂减号两边是整数、浮点数、双精度数都可以计算**
- **罗当然希望减号两边也可以是日期时间对象,这就是表达式的多态性**
- **罗当然希望减号两边也可以是分数对象**
- ☞第9章详细介绍

感谢收看!