

- ◆7.1 作用域
- ●作用域:标识符起作用的范围。作用域运算符::既是单目运算符,又 是双目运算符。其优先级和结合性与括号相同。
- ●单目::用于限定全局标识符(类型名、变量名、函数名以及常量名等)。
- ●双目::用于限定类的枚举元素、数据成员、函数成员以及类型成员等。 双目运算符::还用于限定名字空间成员,以及恢复从基类继承的成员 的访问权限。
- ●在类体外定义数据和函数成员时,必须用双目::限定类的数据和函数成员,以便区分不同类之间的同名成员。

【例7.1】定义二维及三维坐标上的点的类型。

```
class POINT2D {
//定义二维坐标点
 int x, y;
public:
 //获得点的二维x轴坐标
 int getx();
 POINT2D (int x, int y) {
 //int x访问优先于数据成员x
 POINT2D::x = x;
 //POINT2D::x为数据成员x
 POINT2D:: y = y;
};
```

```
class POINT3D {
//定义三维坐标点
  int x, y, z;
public:
  //获得点的三维x轴坐标
  int getx();
  POINT3D (int x, int y, int z) {
 POINT3D::x = x;
 //POINT3D::x为数据成员x
 POINT3D::y = y;
 POINT3D::z = z;
};
```

```
//以下代码在类的体外定义getx(),用::限定getx所属的类
int POINT2D::getx() { return x; }
int POINT3D::getx() { return x; }
static int x;
void main(int argc, char *argv[]) {
  POINT2D p(3,5);
  int x;
  x = p.POINT2D::getx();
  x = ::x + p.getx(); //等价于 x = ::x + p.POINT2D::getx();
  x = POINT2D(4, 7).getx();
  //常量POINT2D(4,7)的作用域局限于表达式
```

- ◆7.1 作用域
- ●作用域分为面向对象的作用域、面向过程的作用域(C传统的作用域,含被引用的名字空间及成员)。
- ●面向过程的: 词法单位的作用范围从小到大可以分为四级: ①作用于表达式内(常量), ②作用于函数内(参数和局部自动变量、局部类型), ③作用于程序文件内(static变量、函数), ④作用于整个程序(全局变量、函数、类型)。
- ●面向对象的:词法单位的作用范围从小到大可以分为五级:①作用于表达式内(常量),②作用于函数成员内(参数和局部自动变量、局部类型),③作用于类或派生类内,④作用于基类内,⑤作用于虚基类内。
- ●标识符作用域越小,被访问优先级就越高。当函数成员的参数和数据成员同名时,优先访问的是函数成员的参数。作用域层次:面向对象->面向过程。

【例7.2】用链表定义容量无限的栈。

```
#include <iostream>
using namespace std;
class STACK {
 struct NODE {
 int val; NODE *next;
 NODE(int v);
  } *head; //head为数据成员
public:
 STACK() { head = 0; } //0为空指针
 ~STACK();
 int push(int v); int pop(int &v);
STACK::NODE::NODE(int v) {
//::自左向右结合,函数的所属类
 val = v; next = 0;
```

```
STACK::~STACK() {
  NODE *p;
  while( head )
  { p = head->next; delete head; head = p; }
int STACK::push(int v) {...}
int STACK::pop(int &v) {...}
void main(void) {
  STACK stk;
  int v;
  if (stk.push(5) = 0)
  { cout << "Stack overflow"; return; }
  if(stk.pop(v) = = 0)
  { cout << "Stack underflow"; return; }
```

- ◆7.1 作用域
- 单目运算符::可以限定存储类型为static和extern的全局变量、函数、类型以及枚举元素等。

```
extern int fork(); //fork外部函数
class Process {
 int processes;
 public:
 int fork(); //自定义fork函数
 };
static int processes = 1; //总进程数
```

```
int Process::fork()
{
 processes++; //访问数据成员processes
 ::processes++; //访问static变量processes
 return ::fork(); //调用外部fork, 去掉::会自递归
}
```

• 当同一作用域的标识符和类名同名时,可以用 class、struct 和 union 限定标识符为 类名。

```
class CLERK {...}; int CLERK; class CLERK v("V", 0);
```

- ◆7.2 名字空间
- ●名字空间是C++引入的一种新作用域,类似 Java (只包含类的)包、类簇、主题等概念。C++名字空间既面向对象又面向过程:除可包含类外,还可包含函数、变量定义。
 - ●名字空间必须在全局作用域内用 namespace 定义,不能在类、函数 及函数成员内定义,最外层名字空间名称必须在全局作用域唯一。

```
namespace A { int x, f() { return 1; }; class B {/*...*/}; }; class B { namespase C { int y; }; int z; }; //错 namespace B::C { int z; }; //错 void f() { namespace E { int x}; }; //错
```

●同一名字空间内的标识符名必须唯一,不同名字空间内的标识符名可以相同。当程序引用多个名字空间的同名成员时,可以用名字空间加作用域运算符::限定

- ◆7.2 名字空间
- ●名字空间(包括匿名名字空间)可以分多次定义:
 - 可以先在初始定义中定义一部分成员,然后在扩展定义中再定义另一部分成员;
 - ●或者先在初始定义中声明的函数原型,然后在扩展定义中再定义函数体;
 - 初始定义和扩展定义的语法格式相同。
- ●保留字 using 用于指示程序要引用的名字空间,或者用于声明程序要引用的名字空间内的成员。
- ●在引用名字空间的某个成员之前,该成员必须已经在名字空间中声明 了原型或进行了定义。

【例7.5】访问名字空间ALPHA中定义的变量x及函数g。

```
#include <iostream>
using namespace std;
namespace ALPHA { //初始定义ALPHA
 extern int x; //声明整型变量x
 void g(int); //声明函数原型void g(int)
 void g(long) { //定义函数void g(long)
 cout << "Processing a long argument.\n";</pre>
 //声明引用变量x
using ALPHA::x;
using ALPHA::g;
 //声明引用void g(int)和g(long)
```

```
namespace ALPHA { //扩展定义ALPHA
 //定义整型变量x
 int x = 5;
 void g(int a)
 //定义函数void g(int)
 { cout << "Processing a int argument.\n"; }
 void g(void)
 //定义新的函数void g(void)
 { cout << "Processing a void argument.\n"; }
void main(void) {
 //调用函数void g(int)
 g(4);
 g(4L);
 //调用函数void g(long)
 cout << "X= " << x;
 //访问整型变量x
 //using之前无该 原型,失败
 g(void);
```

- ◆7.2 名字空间
- ●名字空间成员三种访问方式: ①直接访问成员, ②引用名字空间成员, ③引用名字空间。
- ●直接访问成员的形式为: <名字空间名称>::<成员名称>。直接访问 总能唯一的访问名字空间成员。
- ●引用成员的形式为: using <名字空间名称>::<成员名称>。如果引用时只声明或定义了一部分重载函数原型,则只引用这些函数,并且引用时只能给出函数名,不能带函数参数。
- ●引用名字空间的形式为: using namespace <名字空间名称>,其中 所有的成员可用。多个名字空间成员同名时用作用域运算符限定。

```
#include <iostream>
using namespace std;
namespace ALPHA {
  void g( ) { cout << "ALPHA\n"; }</pre>
namespace DELTA {
  void g( ) { cout << "DELTA\n"; }</pre>
 //声明使用特定成员ALPHA::g()
using ALPHA::g;
int main(void) {
 //直接访问特定成员ALPHA的g()
 ALPHA::g();
 //直接访问特定成员DELTA的g()
 DELTA::g();
 //默认访问特定成员ALPHA的g()
 g();
 return 0;
```

- ◆7.2 名字空间
- ●嵌套名字空间: 名字空间内可定义名字空间,形成多个层次的作用域,引用时多个作用域运算符自左向右结合。
- ●引用名字空间后,其内部声明或定义的成员、引用的其它 名字空间单个成员、整个名字空间所有成员都能被访问。 同名冲突时,用作用域运算符限定名字空间成员。
- ●在面向过程作用域定义标识符后,访问名字空间同名标识符时必须用双目作用域运算符限定,面向过程的标识符必须用单目::限定。

- ◆7.2 名字空间
- ●引用名字空间特定成员时,会将该成员定义加入当前模块(相 当于用static重新定义),当前模块不能再定义和该成员同名的 标识符。
- ●引用名字空间与引用名字空间成员不同:
 - ●引用名字空间时,不会将其成员定义加入到当前模块,可以在当前模块定义和名字空间中标识符同名的标识符。
 - ●当引用的名字空间成员和函数外定义的变量同名时,用":: 变量名"访问外部变量,用"名字空间名称::变量名"访问名字空间成员。
- ●引用名字空间特定成员时,会将该成员定义加入当前作用域, 因此就不能再定义和该成员同名的标识符。

```
namespace A {
 int x = 5;
 int f() { return 6; }
  namespace B \{ int y = 8, z = 9; \}
  using namespace B;
 //特定名字空间成员using声明,不能再定义变量x
using A::x;
 //特定名字空间成员using声明,不能再定义函数f
using A::f;
using namespace A::B; //非特定成员using, 可访问A::B::y, A::B::z, 还可重新定义
 //定义全局变量y
int y = 10;
void main(void) {
 //调用A::f()
 f();
 //调用A::f()
 A::f();
 //调用A::f()
  ::A::f();
  cout << x + ::y + z + A::B::y; //同一作用域有两个y, 必须区分
```

- ◆7.2 名字空间
- ●可以为名字空间定义别名,以代替过长和多层的名字空间名称。 对于嵌套定义的名字空间,使用别名可以大大提高程序的可读性。
- ●匿名名字空间的作用域为当前程序文件,名字空间被自动引用, 其成员定义不加入当前作用域(面向过程或面向名字空间),即 可以在当前作用域定义同名成员。一旦同名冲突,自动引用的匿 名名字空间的成员将是不可访问的。
- ●匿名名字空间也可分多次定义。

【例7.10】名字空间别名和匿名名字空间。

```
程序文件A.CPP如下:
#include <iostream>
namespace {
//匿名,独立,局限于A.CPP,
//不和B.CPP的合并
 void f() { cout << "A.CPP\n"; }</pre>
 //必须在名字空间内定义函数体
namespace A { int g() { return 0; } }
//名字空间A将和B.CPP合并
int m() {
 f(); return A::g();
```

```
程序文件B.CPP如下:
#include <iostream>
namespace A {
  int g();
  namespace B {
 namespace C \{ int k = 4; \}
namespace ABCD = A::B::C;
//定义别名ABCD
using ABCD::k;
//引用成员A::B::C::k
```

```
namespace {//独立的,局限于B.CPP, 不和A.CPP的合并
 int x = 3; //相当于在本文件定义static int x=3
 void f() { std::cout << "B.CPP\n"; } //必须定义函数体
 class ANT { char c; };
int x = 5; //定义全局变量
int z = ::x + k; //必须使用::x, 匿名名字空间x永远不能访问
int y = x + k; //错,有2个x (全局x和匿名空间的x)
extern int m(); //声明外部函数
int main(void) {
 ANT a;
 m();
 f();
 return A::g();
```

- ◆7.3 成员友元
- ●成员友元是一种将一个类的函数成员声明为其它类友元的函数。派 生类函数要访问基类私有成员,必须定义为基类的友元。
- ●如果类A的实例函数成员被声明为类B的成员友元,则这种友元称为 实例成员友元。如果类A的静态函数成员被声明为类B的成员友元, 则这种友元称为静态成员友元。
- ●如果某类A的所有函数成员都是类B的友元,则可以简单的在B的定义体内用 friend A 声明,不必列出A的所有函数成员。此时称类A为类B的友元类。
 - ●友元关系不能传递,即若类A是类B的友元类,类B是类C的友元类,此时类A 并不是类C的友元类;
 - ●友元关系也不能互换,即类A是类B的友元类,类B并不一定是类A的友元类

```
#include <iostream>
using namespace std;
class B; //A、B类互为依赖
class A {
  int i;
public:
  int set(B \&);
  int get() { return i; };
  A(int x) \{ i = x; \};
class B {
  int i;
public:
  B(int x) \{ i = x; \};
  friend A;
  //声明A为B的友元类
};
```

```
int A::set(B &b) {
  return i = b.i;
  //在A的成员函数体内访问
  //B的私有数据成员
void main(void) {
 A a(1);
  B b(2);
  a.set(b);
  cout << "a.i =" << a.get( );
} //输出: a.i = 2
```

- ◆7.4 普通友元及其注意事项
- ●包括主函数main在内,任何普通函数都可以定义为一个类的普通 友元。普通友元不是类的函数成员,故普通友元可在类的任何访 问权限下定义。一个普通函数可以定义为多个类的普通友元。
- ●友元函数的参数也可以缺省和省略。
- ●普通友元可以访问类的任何数据成员和函数成员。【例7.14】
- ●未声明为当前类友元的函数只能访问当前类的公有成员,声明为 当前类友元的函数可以访问类的所有成员。【例7.15】

- ◆7.4 普通友元及其注意事项
- ●static定义的静态函数(模块函数)及静态函数成员均无this,虚函数(virtual)是当前类成员(有this);故 static、virtual 不能同时使用。 【例7.16】
- ●任何函数的原型声明及其函数定义都可分开,但函数的函数体只能定义一次。在声明普通友元时,也可同时定义函数体(自动内联)。 【例7.16】
- ●内联的友员函数的作用域局限于当前代码文件。全局main的作用域为整个程序,故不能在类中内联并定义函数体,否则便会成为局部的main函数。

- ◆7.5 覆盖与隐藏
- ●隐藏是指当基类成员和派生类成员同名时,通过派生类对象 只能访问到派生类成员,而无法访问到其基类的同名成员。
- ●如果通过派生类对象还能访问到基类的同名成员,则称派生 类成员覆盖了基类成员。
- ●在派生类函数中,基类的保护和公开成员会被派生类同名函数覆盖。
- ●若派生类和基类都定义了成员函数f(),则通过派生类对象访问f()时(如 b.f()),永远访问不到基类的f()(派生类函数优先,即使派生类函数不能被访问,见最后一页的ppt)。

```
class BAG { //例7.19
  int *const e; //有指针成员e, 浅拷贝容易造成内存泄漏
  const int s;
  int p;
public:
  BAG(int m): e(new int[m]), s(e ? m : 0) { p = 0; }
  virtual~BAG() { delete e; }; //必须自定义析构函数, 因为BAG有指针成员
  virtual int pute(int f) {
 return p < s? (e[p++] = f, 1): 0;
  } //BAG允许重复的元素
  virtual int getp() { return p; }
  virtual int have(int f) {
 for (int i = 0; i < p; i++)
 if (e[i] == f) return 1; return 0;
};
```

```
class SET: public BAG { //SET无数据成员,可直接利用编译为SET生成的析构函数
public:
 int pute(int f) //不允许重复元素: 故在SET::pute()中,必须覆盖BAG::pute()
 { return have(f)?1:BAG::pute(f); } //不能去掉BAG::, 否则自递归
 SET(int m): BAG(m) \{ \}
\}; //因为SET没有数据成员,可直接使用编译程序自动生成的~SET(),它将自动调用~BAG()
void main() {
 SET s(10);
 s.pute(1);
 s.BAG::pute(2); //在main()中, BAG::pute()被覆盖, 因为它还可被调用
 s.BAG::getp();
 int x = s.getp(); //BAG::getp()被重用,因为没有自定义SET::getp()函数
 //BAG::have()被重用,因为SET没有自定义have()函数
 x = s.have(2);
```

- ◆7.5 覆盖与隐藏
- ●在派生类中, using 基类数据成员,不允许再在派生类中定义同名数据成员,通过前述using改变或指定新的访问权限。
- ●在派生类中, using 基类函数成员,还可以再在派生类中定义同名函数成员,这时语句 "using 基类函数成员" 失效。
- ●若自定义了构造函数、析构函数、赋值运算符重载函数,则编译器 不再生成原型相同的函数,相当于自动屏蔽或隐藏了编译的原型相 同的函数。

```
class BAG { //BAG内部有指针e, 易内存泄漏, 应自定义构造函数
 int *const e;
 const int s;
 int p;
public:
 BAG(int m): e(new int[m]), s(e? m: 0) \{ p = 0; \}
 BAG(const BAG &b): e(new int[b.s]), s(e? b.s:0) //深拷贝构造必须为e分配内存
 { for (p = 0; p < b.p; p++) e[p] = b.e[p]; }
 BAG(BAG && b): e(b.e), s(b.s), p(b.p) { //浅拷贝构造不为e分配内存
 *(int**)&b.e = nullptr; //移动语义:对象b的资源b.e已移走,故b.e设为空
 *(int*)&b.s = p = 0; //移动语义:对象b的资源已移走,故相关资源数量设为0
 ~BAG() { delete e; }; //不能用编译生成的析构函数, 因为有自定义指针
 int pute(int f) { return p < s ? (e[p++] = f, 1) : 0; } //允许重复的元素
 int getp() { return p; }
 int have(int f) { for (int i = 0; i < p; i++) if (e[i] == f) return 1; return 0; }
};
```

不能通过 BAG:: 去访问基类成员, 因为BAG是 protected 的.

```
class SET: protected BAG { //基类公开和保护成员如BAG::pute可被派生类函数访问:被派生类覆盖
 using BAG::pute;
 //使基类函数成员成为私有成员,派生类还可定义同名函数
public:
 using BAG::have;
 //重用基类的实例函数成员
 //等价于using BAG::getp;
 BAG::getp;
 int pute(int f) { return have(f) ? 1 : BAG::pute(f); } //重定义pute: 不允许重复元素
 SET(int m) : BAG(m) \{ \}
 SET(const SET& s): BAG(s) { } //基类构造函数的父类引用形参b引用子类对象s
 SET(SET&& s): BAG((BAG&&)s) { } //移动语义: 浅拷贝构造
s(10); //可使用编译默自动生成的~SET(),因为SET没有自定义数据成员
void main() {
 s.pute(1);
 //s.BAG::pute(2); //被隐藏不能调用: SET中int BAG::pute(int)为private
 //被隐藏不能调用: SET中int BAG::getp()为protected
 //s.BAG::getp();
 //不能通过BAG::getp()调用,但可通过子类对象s去调用
 int x = s.getp();
 x = s.have(2);
```

```
#include <iostream>
using namespace std;
struct A {
 int a = 1;
 void f() { }
protected:
 void g() { }
 ~A() { cout << "~A"; }
};</pre>
```

```
struct B: A {
 \sim B() \{ cout << "\sim B"; \}
 A::a;
  A::f;
  A::g;
 //float a;
 //错误, A::a后不能同名的a
 void f( ) { }
private:
 void g() { }
} b;
```