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

什么是实体?

- **学实体**: 指客观世界存在的某个事物
 - 令一所大学。例如: 西安交通大学
 - ☞某动物. 例如: 一只羊
 - ☞一本图书. 例如:《C++程序设计教程》
 - 一篇文章。例如:"羊年趣赏羊联"
 - 一个专业班级。例如:材料21班
 - 一名学生,例如:材料21班的蒋贵川

如何描述实体?

- ☞可以拍摄视频描述实体
- ***** 也可以写一篇文章描述实体**
- ●我们设计的程序都是为了求解某个(些)问题
- 如果求解的问题中涉及到某个实体,那么在程序中如何描述实体呢?
- ☞通过对实体进行抽象。来描述实体

如何抽象描述实体?

- **罗每个实体都有其特征和功能**,特征和功能通称为属性
- ☞实体与实体的不同在于属性的不同
- **罗所谓抽象描述实体是指**:
 - ☞从实体中抽取出若干特征和功能。来表示实体
 - **学特征指实体的静态属性**. 功能指实体的动态属性
- 愛对实体加以抽象要注意下面两点:
 - **罗移出细节看主干**
 - 學不是借助具体形象反映现实. 而是以抽象表达科学的真实

毕加索画《牛》 1945年12月5日

1946年1月17日

作为起点

✓形体逐渐概括

✓线条逐步简练

✓ 每幅画不重复

✓ 精炼地表现了公牛的 形与神

✓ 别人认为的终点,他

抽象描述电视机

☞电视机的特征:

- 學型号
- で尺寸
- 罗液晶
- **学价格**

☞电视机的功能:

- **肇播放影视**
- ☞选频道
- ☞调颜色
- ☞调音量
- **F**

抽象描述学生

☞学生的特征:

- 学姓名
- 學性别
- **季年龄**
- 学学号
- 學身高
- F

☞学生的功能:

- **学学习**
- 學跑步
- 罗听音
- 学说话
- 學书写

抽象描述实体的结果不唯一

- ☞实体的抽象描述因人而异
 - **厂有些人抽象描述地较为完善、详细**
 - **寧有些人抽象描述地较为简单、粗糙**
- 一天论怎样抽象描述实体,都要尽可能抽象分析出主要特征与功能
 - **学特征和功能密切相关、相互依赖,不能割裂**
- 一当然有些实体只有静态属性而无动态属性,如兵马
 俑等

什么是对象?

- ☞对象指被抽象描述的某个实体
- ☞一个对象包含了实体的特征和功能
- 罗对象=实体的特征+实体的功能
- ☞对象=数据+函数
- **罗将数据和函数当作一个统一体**

什么是类?

- ☞类: 具有相同特征和功能的对象集合
 - 學所有红旗轿车→红旗轿车类
 - 學所有公元日期→日期类
 - ☞所有西安交大学生→西安交大学生类
 - ☞ 整数集合→整数类
- **学对象是类的一个实例或个体或元素**
 - ☞int k; k称为整数变量, 又称整数对象
 - ☞struct date today; today称日期结构体变量, 又称日期对象

将实体转化为程序中的数据(类型)

- ♥ ()++程序中有四种基本数据类型:字符、整数、浮点、双精度类型
- 學 当程序中涉及到的实体不能直接描述为基本数据类型时,只有描述成新的数据(类型)
- 學 类是相同属性的对象集合,其中某个对象的特征和功能就是类的 特征和功能
- 学学生(数据)类(型)的特征和功能
 - ☞特征:姓名、性别、年龄、学号、成绩、身高......
 - ☞功能:上课、跑步、听、说、读、写、......
- 學轿车(数据)类(型)的特征和功能
 - ☞特征:型号、颜色、价格、出厂日期、轮子直径......
 - ☞功能:运动、鸣笛、加油、倒车、......

类与结构体

- ☞将数据和函数当作一个统一体——类
- **⑤类是对客观世界万物的抽象描述**
- **学结构体是复合数据的统一体**
- ☞结构体与类的区别?
 - 罗结构体只有数据成员. 没有函数成员
 - 學结构体又称为特殊的类
 - ☞现在结构体中也可以包括函数成员
- **学**类的语法格式与结构体相似

回顾结构体的定义、声明、引用

```
學先定义结构体。例如日期结构体定义如下:
  struct date
 int year, month, day;
☞ 再声明结构体变量(对象)
  date mybirthday;
☞然后引用结构体变量(对象)
  mybirthday.year=1989;
  mybirthday.month=10;
  mybirthday.day=18;
```

类与结构体语法格式相似

- ☞类的语法格式:
 - **罗先定义类的数据成员和函数成员**
 - ☞ 再声明具体对象 (变量)
 - ☞然后使用对象(变量)
- ☞下一个微片段具体介绍类的定义

感谢收看!