C++ Programming

Chapter 8 Objects and Classes

Zheng Guibin (郑贵滨)

目录

Objects and Classes

对象和类

CONTENT

- ▶ 什么是对象、类?
- > 类的定义
- > 类的使用
- 〉构造函数
- > 类的接口、类的实现
- > 析构函数 (补充)
- > const成员函数 (补充)
- > 友元(补充)
- > static与const(进一步补充)

静态成员

- ◆ 问题需求
 - 某些成员不依赖于具体的类对象

- ◆ 静态成员
 - 使用static关键字
 - 静态类成员数据
 - 静态类成员函数

静态数据成员

- ◆ 静态数据成员的定义
 - static 类型 数据成员名;
- ◆ 静态数据成员的初始化
 - 必须在类外进行初始化
 - <类型> <类名>::<静态数据成员>=<值>;
- ◆ 静态数据成员使用
 - <类名>::<静态数据成员>
 - <对象名>. <静态数据成员>

静态数据成员

```
class A
 {...
 static int var; //在类的内部声明
 };
声明的时候,并没有分配内存。
在类的外面进行定义的时候才分配。
```


//例 静态数据成员的说明和初始化(私有静态)

Photo & Olist and Ol

```
#include<iostream.h>
 声明私有
class Counter
 静态数据成员
 static int num;
 public:
 成员函数访问
 void setnum (int i) { num = i; }
 静态数据成员
 void shownum() { cout << num << '\t'; }
};
int Counter:: num = 0;//公有、\underline{Nagar} 公有、\underline{Nagar} 公有、\underline{Nagar} 公有、\underline{Nagar} 公有、\underline{Nagar} 公有、\underline{Nagar} 公有、\underline{Nagar}
 访问同一个
void main ()
 静态数据成员
{ Counter a, b;
  a.shownum();
 b.shownum();
 调用成员函数访问
 私有静态数据成员
 a.setnum(10);
 a.shownum();
 b.shownum();
```

Zheng Guib

```
// 例 使用公有静态数据成员 (公有静态)
#include iostream. h>
class counter
{ public :
 void setnum ( int i ) { num = i ; }
 void shownum () { cout << num << '\t' ; }</pre>
 static int num;
int counter :: num = 1 ;  // 初始值为1
void main()
{ int i :
  for (i = 0; i < 5; i ++)
 { counter :: num += i ;
 cout << counter :: num << '\t' ;</pre>
  cout << endl;
 Press any key to continue
```

Zheng Guibin

静态数据成员

- ◆ 静态数据成员 vs 全局变量
 - 有了静态数据成员,各对象之间的数据有了 沟通的渠道,实现数据共享。
 - 全局变量破坏了封装的原则,不符合面向对 象程序的要求。
 - 公用静态数据成员与全局变量的作用域不同, 静态数据成员的作用域只限于定义该类的作用 域内

静态成员函数

- ◆ 静态成员函数定义
 - · 在函数声明前加上static 关键字

- ◆ 静态成员函数的调用:
 - <对象名>. <静态成员函数名>(<参数表>);
 - <类名>::<静态成员函数名>(<参数表>);

例子・統计对象的数日

```
#include<iostream.h>
class Counter
 static int num;
 public:
 Counter() { num++; }
 ~ Counter(){ num--; }
  void setnum ( int i ) { num = i ; }
  void shownum() { cout << num << '\t'; }</pre>
 static int get(){ return num ; }
int Counter :: num = 0;
void main ()
 调用
 Counter a; a.shownum()
 公有静态成员函数
 Counter b; b.shownum();
 cout << Counter::get() << endl;
```

larbin Institute of Technology

静态成员函数

- 静态成员函数只能访问静态数据成员、静态成员函数和 类以外的函数和数据,不能访问类中的非静态数据成员 (因为非静态数据成员只有对象存在时才有意义)。
- ◆ 任意访问权限许可的成员函数均可访问静态数据成员或 静态成员函数。
- ◆ 和一般成员函数类似,静态成员函数也有访问限制,私 有静态成员函数不能由外界访问。
- ◆ 静态成员函数没有this指针,因此,静态成员函数只能直接访问类中的静态成员,若要访问类中的非静态成员 时、必须借助对象名或指向对象的指针。

Harbin Institute of Technology

代码模拟

```
#include <iostream.h>
class Student
{ public:
 Student(int n, int a, float s):num(n), score(s) { }
 void total() { sum+=score; count++; }
 static float average(); //声明静态成员函数
private:
 int num;
 float score;
 //静态数据成员
 static float sum;
 //静态数据成员
 static int count;
 //定义静态成员函数
float Student::average()
 return(sum/count);
```

Harbin Institute of Technology

```
//对静态数据成员初始化
float Student::sum=0;
 //对静态数据成员初始化
int Student::count=0;
int main()
 Student stud[3]={
 Student (1001, 18, 70),
 Student (1002, 19, 78),
 Student (1005, 20, 98) };
 for (int i=0; i<3; i++)
 stud[i].total();
 cout<<"the average score of is"
 << Student::average() <<end1;</pre>
 return 0;
```

const成员

需求:保护数据,防止随意修改

- ◆ const数据成员
- ◆ const成员函数
- ◆ const对象

const数据成员

- ◆ const 类型 数据成员名;
- ◆ const数据成员只能由构造函数通过自动初始化 列表进行初始化。
- ◆ 成员函数不能修改const数据成员的值

const数据成员

```
class Time
 public:
 Time (int h = 0, int m = 0, int s = 0);
 void setTime( int, int, int );
 int setHour(int);
 int getHour();
 int getMinute();
 void print ();
private:
 const int hour;
 int minute; // 0 - 59
 // 0 - 59
 int second;
```

```
Time wakeUp(6, 45, 0);
wakeUp.setHour(20);
wakeUp.getHour();
wakeUp.print();
```


const数据成员

```
Time :: Time(int h = 0, int m = 0, int s = 0)
 : hour(h), minute(m), second(s){}
Time :: Time(int h = 0, int m = 0, int s = 0)
 hour=h; minute= m; second =s;
Time :: Time(int h = 0, int m = 0, int s = 0): hour(h)
 { minute= m; second =s;
```


const成员函数

- ◆ 定义格式如下:<类型><类名::><函数名>(<参数表>) const{}
- ◆ 若成员函数不修改对象,则声明为const.

const 成员函数

- > 对于const 成员函数需要注意以下几点:
 - 1) const是函数类型的一个组成部分,因此在实现部分也要带const关键词。
 - 2) const成员函数不更新对象的数据成员,也不能调用该类中非const成员函数。
 - 3) const关键词可以参与区分重载函数。 如果在类中有说明:

void print();

void print() const;

则这是对print的有效重载,编译器根据对象是否为const自动选择所用的重载版本.

const 对象

◆ 用const 声明的对象称为常量对象。

◆ const 对象只能调用它的const 成员函数, 而不能调用其他成员函数。

代码模拟 - const

```
class Time
{public:
 Time(int h = 0,int m = 0,int s = 0)
 { hour=h; minute= m; second =s;
 void setTime( int h, int m, int s)
 { hour=h; minute= m; second =s;
private:
 int hour;
 int minute;
 int second;
main()
 const Time t(20,20,20);
 t.setTime(30,39,39);
 //error
```

```
#include <iostream.h>
class A
public:
 A(int aa=0, int bb=0):a(aa),b(bb){}
 void f() const{cout<<"1234"<<endl;};</pre>
 void g(){ cout<<"asdf"<<endl;}</pre>
private:
 int a; int b;
};
main()
 const A t;
 t.f(); //t.g();
 error
```

const的其他应用

- ◆ const引用
 - 不能通过该引用修改相应变量或对象

Date d1;

Date:: Date(const Date & d);

Date dd(d1),

const的其他应用

- ◆ const修饰指针变量
 - const 放在指针的类型前 const 数据类型* 指针名; 例如: const Time* ptr1;

意义: 不能通过该指针修改所指的数据

const放在指针名前 数据类型* const 指针名; 例如: Time* const ptr2; 意义: 不能修改指针的值

练习

```
根据要求,写出类gamma.
int main()
 gamma g1;
 gamma::showtotal();
 gamma g2, g3;
 gamma::showtotal();
 g1.showid();
 g2.showid();
 g3.showid();
 cout << "----
 -end of program-----\n'';
 return 0;
```

练习

- 1.以下关于静态成员函数的叙述不正确的是()
 - A. 静态成员函数属于整个类
 - B. 对静态成员函数的引用允许使用对象名
 - C. 在静态成员函数中不能直接引用类的非静态成员
 - D. 使用类名可以直接调用其静态成员函数
- 2.如果一个成员函数只存取一个类的静态数据成员,可将该成员函数说明为静态成员函数.
- 3.在类的构造函数中,可以对类的静态数据进行初始化.
- 4.假定类AB中有一个公用属性的静态数据成员bb,在类外 不通过对象名访问该成员bb

的写法为	0

练习

- 5.对const与类,理解不正确的为: ()
- A. 可以用const限制对象、数据成员或成员函数;
- B. 常成员函数不能修改对象的数据成员,但能调用该类中非常成员函数;
- C. const数据成员只能由构造函数通过初始化列表对其进行初始化;
- D. const 对象只能调用它的const 成员函数,而不能调用非常成员函数;

