

- ◆8.1 虚函数
- ●虚函数:即用virtual定义的成员函数。Java几乎所有函数都默认为虚函数。当基类对象指针或引用指向或引用不同类型派生类对象时,通过虚函数到基类或派生类中同名函数的映射实现(动态)多态。
- ●动态多态: 重载函数表现的是静态(编译时)多态性, 虚函数表现的是动态(运行时)多态性:
- ●重载函数是静态多态函数,通过静态绑定调用重载函数;虚函数是动态多态函数,通过动态绑定调用(虚映射到实)函数。动态绑定是程序运行时自己完成的,静态绑定是编译或操作系统完成的。
- ●虚函数的动态绑定通过存储在对象中的一个指针完成,因此虚函数一定有this(指向这个对象)。(该指针指向虚函数入口地址表VFT)

```
【例8.1】定义父类POINT2D和子类CIRCLE的绘图函数成员show()
#include <iostream>
using namespace std;
class POINT2D {
  int x, y;
public:
  int getx() { return x; }
  int gety() { return y; }
  virtual POINT2D *show() { cout<<''Show a point\n''; return this;} //定义虚函数
  POINT2D(int x, int y) { POINT2D::x=x; POINT2D::y=y; }
class CIRCLE: public POINT2D { //POINT2D和CIRCE满足父子关系
  int r;
```

```
public:
  int getr() { return r; }
  CIRCLE *show() { cout<<"Show a circle\n"; return this; } //原型相同, 成为虚函数
  CIRCLE(int x, int y, int r):POINT2D(x, y) { CIRCLE::r = r; }
};
void main(void)
  CIRCLE c(3, 7, 8);
 //父类指针p可以直接指向子类对象c
  POINT2D *p = &c;
 //CIRCLE::getr()
  c.getr( );
 //POINT2D::getx()
  p->getx();
 //POINT2D::gety()
  p->gety();
 //CIRCLE::show()
  p->show();
```

- ◆8.1 虚函数
- ●虚函数必须是类的成员函数,非成员函数不能说明为虚函数,普通函数如main不能说明为虚函数(与编译器有关)。
- ●虚函数一般在基类的public或protected部分。在派生类中重新定义成员函数时,函数原型必须完全相同;
- ●虚函数只有在具有继承关系的类层次结构中定义才有意义,否则引起额外开销(需要通过VFT访问);
- ●一般用父类指针(或引用)访问虚函数。根据父类指针所指对象类型的不同,动态绑定相应对象的虚函数;(虚函数的动态多态性)

- ◆8.1 虚函数
- ●虚函数有隐含的this参数,参数表后可出现const和volatile,静态函数成员没有this参数,不能定义为虚函数:即不能有virtual static之类的说明;
- ●构造函数构造对象的类型是确定的,不需根据类型表现出多态性,故不能定义为虚函数;析构函数可通过父类指针(引用)或delete调用,父类指针指向的对象类型可能是不确定的,因此析构函数可定义为虚函数。
- ●一旦父类(基类)定义了虚函数,即使没有 virtual 声明,所有派生类中原型相同的非静态成员函数自动成为虚函数;(虚函数特性的无限传递性)

- ◆8.1 虚函数
- ●虚函数同普通函数成员一样,可声明为或自动成为inline函数(但内联会失败),也可重载、缺省和省略参数。
- ●虚函数能根据对象类型适当地绑定函数成员,且绑定函数成员的 效率非常之高,因此,最好将普通函数成员全部定义为虚函数。
- ●注意:虚函数主要通过基类和派生类表现出多态特性,由于union 既不能定义基类又不能定义派生类,故不能在union中定义虚函数。
- ●可以在虚函数原型的最后加上 final 声明,表示派生类不能再定义 这个虚函数 (不能被派生类覆盖) (final只能修饰虚函数)。

```
//【例8.2】虚函数的使用方法
#include <iostream>
using namespace std;
struct A {
 virtual void f1() { }; //定义虚函数f1()
 virtual void f2() const { }; //定义虚函数f2()
 virtual void f3() { }; //定义虚函数f3()
 virtual void f4() final { }; //子孙类不能覆盖f4()
};
class B: public A {
 //A和B满足父子关系
 virtual void f1() {}
 //virtual可省略, f1()自动成为虚函数
 void\ f2()\ noexcept\ final\ {} //f2()和基类函数原型相同,自动成为虚函数,子孙类不能覆盖f2()
```

```
//B和C不满足父子关系,故A和C也不满足父子关系
class C: B {
 void f2() { }
 //错误: f2()不能被覆盖,应当删除此函数
 void f3() { }
 //错误: f4()不能被覆盖,应当删除此函数
 void f4() { }
};
void main(void)
 C c;
 //A和C不满足父子关系,需要进行强制类型转换
 A *p = (A *)&c;
 p->f1();
 //调用B::f1()
 p->f2();
 //调用B::f2()
 //明确调用实函数A::f2()
 p->A::f2();
 //调用C::f3()
 p->f3();
 c.f3();
 //error, why?
 p->f4();
 //调用A::f4()
```

- ◆8.1 虚函数
- ●重载函数使用静态联编(早期绑定)机制;虚函数采用动态联编(晚期绑定)机制;
- ●早期绑定:在程序运行之前的绑定;晚期绑定:在程序运行中,由程序自己 完成的绑定。
- ●对于父类A中声明的虚函数f(),若在子类B中重定义f(),必须确保子类B::f()与父类A::f()具有完全相同的函数原型,才能覆盖原虚函数f()而产生虚特性,执行动态联编机制。否则,只要有一个参数不同,编译系统就认为它是一个全新的(函数名相同时重载)函数,而不实现动态联编。

- ◆8.2 虚析构函数
- ●如果基类的析构函数定义为虚析构函数,则派生类的析构函数就会自动成为虚析构函数(原型不同)。
- ●说明虚析构函数的目的在于在使用delete运算符释放一个对象时,能够保证所执行的析构函数就是该对象的析构函数;最好将所有的析构函数都定义为虚析构函数。对象数组指针p应用delete[]p释放。
- ●如果为基类和派生类的对象分配了动态内存,或者为派生类的对象成员分配了动态内存,则一定要将基类和派生类的析构函数定义为虚析构函数,否则便可能造成内存泄漏,导致系统出现内存保护错误。

```
class A {
public:
 char *s;
 A(const char *s) {
 this->s = new char [strlen(s)+1];
 strcpy(this->s, s);
 }
 virtual ~A() { delete s; }
};
```

```
class B: public A {
public:
  char *s;
  B(const char *s): A(s) {
 this->s = new char [strlen(s)+1];
 strcpy(this->s, s);
  ~B() { delete s; } //自动称为虚函数
void main(void)
  A *a[2] = \{ new B("123"), new A("abc") \};
  delete a[0]; //执行 ~B()
  delete a[1]; //执行 ~A()
  //如果~A() 非虚,结果怎样?
```

- ◆8.3 类的引用
- ●用父类引用实现动态多态性时需要注意,若被(new产生)引用对象自身不能析构,则必须用delete &析构:

A &z = *new B("123"); delete &z; //析构对象z并释放对象z占用的内存

- ●上述delete &z完成了两个任务: ①调用该对象析构函数~B(),释放其基类和对象成员各自为字符指针s分配的空间;②释放B对象自身占用的存储空间。
- ●如将delete &z改为z.~A(),则只完成任务①而没完成②;如果改为free(&z),则只完成任务②而没完成①。造成内存泄露。为什么z.~A()执行~B()? (z 实现为指针)

- ◆8.3 类的引用
- ●引用变量引用类的变量、函数参数或者常量,一般不需要引用变量 负责构造和析构。由被引用的类的变量、参数或常量自动完成析构。
- ●当用常量对象、类型为&&的返回对象作为实参调用函数时,优先 调用的函数是带有&&参数的函数。
- ●常量对象既可以被有址变量引用(分配对象内存),也可以被无址 变量引用(分配对象缓存),但优先被无址形参引用。

【例8.7】应用delete析构有址引用变量引用的通过new生成的对象


```
#include <iostream>
using namespace std;
class A {
  int x;
public:
  A(int x): x(x) \{ cout << "A" << x; \};
  \sim A() \{ cout << "\sim A" << x; \};
};
void f(A & a) { cout << "f(A &)"; }
void f(A &&a = A(0)) \{ cout << "f(A &&)"; \}
```

```
void main(void)
 A a(1), b(2);
 //自动调用构造函数构造a、b
 A &p = a;
 //p本身不用负责构造和析构a
 A \& q = *new A(3); //q有址引用new生成的无名对象
 //r有址引用p所引用的对象a
 A \&r = p;
 f(a);
 //f(A &)
 //f(A \&)
 f(r);
 //f(A & \&)
 f((A&&)a);
 //f(A&&)
 f();
 f(A(1));
 //f(A &&)
 //q析构并释放通过new产生的对象A(3)
 delete &q;
 //退出main()时依次自动析构b、a
```

- ◆8.3 类的引用
- ●当类的内部包含指针成员时,为了防止内存泄漏,不应使用编译自动生成的构 造函数、赋值运算符函数和析构函数。
- ●对于类型为A且内部有指针的类,应自定义A()、A(A&&) noexcept 、A(const A&)、A& operator=(A&&) noexcept以及~A()函数。
- ●A(A&&)、A& operator=(A&&)通常应按移动语义实现,构造和赋值分别是浅拷贝移动构造和浅拷贝移动赋值。"移动"即将一个对象(通常是常量)内部的(分配内存的)指针成员浅拷贝赋给新对象的内部指针成员,而前者的内部指针成员设置为空指针(即内存被移走了)。
- ●对于A的派生类B,在构造和赋值以基类A相关的对象时,若B类参数为&&,则应对用A类参数为&&的拷贝和赋值运算函数。

```
class A {
 int *p = 0;
  int m = 0;
public:
 A(): p(nullptr), m(0) { }
  A(int m): m(p?m:0), p(new int[m]) { } //有问题吗?
  A(const A &a): p(new int[a.m]), m(p? a.m:0) { //深拷贝构造
 for (int x = 0; x < m; x++) p[x] = a.p[x];
  A(A &&a) noexcept: p(a.p), m(a.m) { //移动拷贝构造不要为p重新分配内存
 a.p = nullptr;
 a.m = 0;
  ~A() {
 if (p) { delete p; p = nullptr; m = 0; }
  };
```

```
A & operator = (const A & a) { //浅拷贝移动构造不为e重新分配内存
 if (&a == this) return *this;
 if (p) delete p;
 p = new int[a.m];
 m = p ? a.m: 0;
 for (int x = 0; x < m; x++) p[x] = a.p[x];
 return *this;
 A & operator = (A & & a) noexcept { //浅拷贝移动构造不为e重新分配内存
 if (&a == this) return *this;
 if (p) delete p;
 p = a.p; m = p ? a.m : 0; //移动语义: 资源a.p转移
 a.p = nullptr; a.m = 0; //移动语义: 资源a.p已经转移,故资源数量设为 0
 return *this;
};
```


- ◆8.4 抽象类
- ●纯虚函数:不必定义函数体的虚函数,也可以重载、缺省参数、 省略参数、内联等,相当于Java的interface。
- ●定义格式: virtual 函数原型 = 0。 (0即函数体为空)
- ●纯虚函数有this,不能同时用static定义(表示无this)。
- ●构造函数不能定义为虚函数,同样也不能定义为纯虚函数。
- ●析构函数可以定义为虚函数,也可定义为纯虚函数。
- ●函数体定义应在派生类中实现,成为非纯虚函数。

- ◆8.4 抽象类
- ●抽象类: 含有纯虚函数的类。
- ●抽象类常用作派生类的基类,不应该有对象或类实例(相当于Java的interface)。
- ●如果派生类继承了抽象类的纯虚函数,却没有在派生类中重新定义该原型虚函数,或者派生类定义了基类所没有的纯虚函数,则派生类就会自动成为抽象类。
- ●在多级派生的过程中,如果到某个派生类为止,所有纯虚函数都已在派生类中 全部重新定义,则该派生类就会成为非抽象类(具体类)。

【例8.10】多级派生中的抽象类

```
#include <iostream>
using namespace std;
struct A { //A被定义为抽象类
  virtual void f1() = 0;
  virtual void f2() = 0;
void A::f1() { cout << "A1"; } //不是在派
void A::f2() { cout << "A2"; } //生类中定义
class B: public A {
 //重新定义f2, 未定义f1, B为抽象类
  void f2() { A::f2(); cout << "B2"; }
class C: public B { // f1和f2均重定义, C为具体类
  void f1() { cout << "C1"; } //自动虚函数, 内联失败
};
```

- 纯虚函数表示在各种继承关系中所有派生 类都需要遵循的公共行为。
- 类外定义的纯虚函数体,相当于缺省行为,可以在成员函数中调用

- ◆8.4 抽象类
- ●抽象类不能定义或产生任何对象,包括用new创建的对象,故不能用作函数参数的类型和函数的返回类型(调用前后要产生该类型的对象)。
- ●抽象类可作派生类的基类(父类),若定义相应的基类引用和指针,就可引用或指向非抽象派生类对象。
- ●通过抽象类指针或引用可调用抽象类的纯虚函数,根据多态性,实际调用的应是该类的非抽象派生类的虚函数。如果该派生类没有重新定义被调虚函数,则会导致程序出现不可意料的运行错误。调用抽象类的普通函数成员不会出现该问题。

【例8.11】本例说明抽象类不能产生对象

```
#include <iostream>
using namespace std;
struct A {
//定义类A为抽象类
 virtual void f1() = 0;
 void f2() { };
};
struct B: A {
//定义A的非抽象子类B
 void f1() { };
 //×,返回类A意味着抽
 //象类要产生A类对象
int g(A x); //×, 调用时要传递
 //一个A类的对象
```

```
A &h(A &y); //√, 可以引用非抽象子类B的对象 void main(void) {

 A a; //×, 抽象类不能产生对象a
 B b; //√, B不是抽象类
 A *p = &b; //√, 可以指向非抽象子类B的对象 p->f1(); //√, B::f1()
 p->f2(); //√, A::f2()
}
```

- ◆8.4 抽象类
- ●内存管理函数malloc可以为抽象类分配空间,但不调用构造函数, 因此,内存管理函数malloc实质上不产生抽象类对象(VFT没有填 好)。只有成功地构造了某个类的对象,才能通过抽象类指针或引 用访问(VFT),进而通过VFT调用这个类的虚函数。
- ●抽象类作为抽象级别最高的类,主要用于定义派生类共有的数据和函数成员。抽象类的纯虚函数没有函数体,意味目前尚无法描述该函数的功能。例如,如果图形是点、线和圆等类的抽象类,那么抽象类的绘图函数就无法绘出具体的图形。

- ◆8.4 抽象类
- ●纯虚函数和虚函数都能定义成另一个类的成员友元。由于纯虚函数一般不会定义函数体,故纯虚函数一般不要定义为其他类的成员友元。
- ●如果类A的函数成员f定义为类B的友元,那么f 就可以访问类B的所有成员,但是,f并不能访问从类B派生的类C的所有成员,除非f也定义为类C的友元或者类A就是类C。(即友元对派生不具备传递性)

【例8.13】说明纯虚函数和虚函数定义为友元的用法


```
#include <iostream>
using namespace std;
class C;
struct A {
  virtual void f1(C \&c) = 0;
  virtual void f2(C &c);
class B: A {
public:
  void f1(C &c); //f1自动成虚函数
};
class C {
  char c:
  //允许但无意义,A::f1无函数体
  friend void A::f1(C &c);
  friend void A::f2(C &c);
```

```
public:
  C(char c) \{ C:: c = c; \}
void A::f1(C &c)
{ cout << "B:: " << c.c << "\n"; }
void A::f2(C &c)
{ cout << "A:: " << c.c << "\n"; }
void B::f1(C &c)
{ cout << c.c; } //×, B::f1不是C的
 //友元,不能访问c.c
void main() {
  \mathbf{B} b; \mathbf{C} \mathbf{c}(\mathbf{C'});
  A *p = (A *) \text{ new } B;
  p->f1(c); //调用B::f1()
  p->f2(c); //调用A::f2()
```

- ◆8.5 虚函数友元与晚期绑定
- ●虚函数动态绑定:
 - ●C++使用虚函数地址表(VFT)来实现虚函数的动态绑定。VFT是一个函数指针列表,存放对象的所有虚函数的入口地址。
 - ●编译程序为有虚函数的类创建一个VFT,其首地址通常存放在对象的 起始单元中。调用虚函数的对象通过起始单元的VFT动态绑定相应的 函数成员,从而使虚函数随调用对象的不同而表现多态特性。
- ●动态绑定比静态绑定多一次地址访问,在一定程度上降低了程序的执行 效率,但同虚函数的多态特性带来的优点相比,效率降低所产生的影响 是微不足道的。

- ◆8.5 虚函数友元与晚期绑定
- ●虚函数动态绑定过程:设基类A和派生类B对应的虚函数表分别为VFTA和 VFTB。则派生类对象b的虚函数动态绑定过程如下:
 - ●对象构造: 先将VFTA的首地址存放到b的起始单元,在A类构造函数的函数体执行前甚至初试化前,使A类对象调用的虚函数与VFTA绑定,可使A类构造函数执行A的虚函数;在B类构造函数的函数体执行前(甚至初试化前),将VFTB的首地址存放到b的起始单元,使B类对象调用的虚函数与VFTB绑定,可使B类构造函数执行B的虚函数。
 - ●对象使用(生成期间): b的起始单元指向VFTB, 执行B的虚函数。
 - 对象析构:由于b的起始单元已指向VFTB,故析构函数调用的是B的虚函数;然后将 VFTA的首地址存放到b的起始单元,使基类析构函数调用的虚函数与VFTA绑定,使基 类析构函数调用基类A的虚函数。

```
#include <iostream> //例8.14
using namespace std;
class A {
  virtual void c() { cout<<"Construct A\n"; }</pre>
  virtual void d() { cout<<''Deconstruct A\n''; }</pre>
  virtual void e( ) { };
public:
  A() { c(); };
  virtual ~A() { d(); };
};
class B: A {
  virtual void c() { cout<<"Construct B\n"; }</pre>
  virtual void d() { cout<<"Deconstruct B\n"; }</pre>
public:
  B() { c(); }; //等价于B(): A() { c(); };
  virtual ~B() { d(); };
};
```


```
void main(void){ B b; }
输出结果:
Construct A
Construct B
Deconstruct B
Deconstruct A
```

- ◆8.6 有虚函数时的内存布局
- ●派生类的存储空间由基类和派生类的非静态数据成员构成。当基类或派生类包含虚函数或纯虚函数时,派生类的存储空间还包括虚函数入口地址表首址所占存储单元。
- ●如果基类定义了虚函数或者纯虚函数,则派生类对象将基类的起始单元 作为共享单元,用于存放基类和派生类的虚函数地址表首址。【例7.10】
- ●如果基类没有定义虚函数,而派生类定义了虚函数,则派生类的存储空间由三部分组成:第一部分为基类存储空间,第二部分为派生类虚函数入口地址表首址,第三部分为该派生类新定义的数据成员。