C++ Programming

Chapter 11 Inheritance and Derivation

Zheng Guibin (郑贵滨)

目录

Inheritance and Derivation

继承与派生

CONTENT

- > 继承概述
- > 基类和派生类
- 》派生类的构造与析构
- > 多重继承

11. 继承与派生

- ◆ 面向对象程序设计的基本特点
 - 抽象
 - 封装
 - 继承
 - 多态

◆ 类与对象

• 类定义,成员调用,对象使用,构造函数,拷贝构造函数,析构函数

11. 继承与派生

- 1 继承概述
- 2 基类和派生类
- 3 派生类的构造与析构
- 4 多重继承

- ◆ 继承是不同事物之间存在的复杂关系的一种.
- ◆ 继承机制允许以原有的类为基础产生(派生)新的 类。
- ◆ 优点: 增强代码的重用性和可扩充性. 通过C++语言中的继承机制,一个新类既可以 共享另一个类的操作和数据,也可以在新类中定 义已有类中没有的成员,这样就能大大的节省程 序开发的时间和资源。

◆ 类之间的关系: has-A & is-A

- has-A
 - 包含关系,用以描述一个类由多个"部件类"构成。
 - 实现has-A关系用类成员表示,即一个类中的数据 成员是另一种已经定义的类。
- uses-A
 - 一个类部分地使用另一个类。通过类之间成员函数的相互联系,定义友员或对象参数传递实现。
- *is-A*
 - 机制称为"继承"。
 - 关系具有传递性,不具有对称性。

◆ 实例

◆ 继承与派生是同一过程从不同的角度来看

- 保持已有类的特性而构造新类的过程称为继承。
- 在已有类的基础上新增自己的特性而产生新类的过程 称为派生。

◆ 继承允许以原有的类为基础产生(派生)新的类.

- 称已存在的用来派生新类的类为基类,又称为父类
- 派生出的新类称为派生类,又称为子类。
- 派生类包含基类的特征,共享基类的成员函数,使用基类的数据成员。
- 还可以定义自己的新特性(数据成员和成员函数)。
- 直接参与派生出某类的基类称为直接基类,基类的基类甚至更高层的基类称为间接基类。
- ◆ 继承的目的:实现代码重用。

- ◆ 继承关系的特点
 - 单继承: 一个派生类只有一个基类;
 - 多重继承:一个派生类有多个基类;
 - 继承关系可以是多级:即可以有类Y继承类X和类Z继承类Y同时存在。
 - · 不允许继承循环:不能有类Y继承类X、类Z继承类Y 和类X继承类Z同时存在。

◆ 多重继承举例

◆ 派生类声明语法

```
单继承:
class 派生类名:访问控制/继承方式 基类名
  新增数据成员和成员函数声明;
};
多重继承:
class 派生类名:访问控制1/继承方式1 基类名1,
 ...,访问控制n/继承方式n 类名n
  新增数据成员和成员函数声明;
```


◆理解继承与派生

employee

-name: char*

-number:int

+setData():void

+printData()const:void

manager

-title:char*

+setInfo():void

+printInfo()const:void

scientist

-pubs:int

+setInfo():void

+printInfo()const:void

資工業大學 itute of Technology

Zheng (

```
class employee { //..... };
class manager : public employee { //..... };
• 派生出的manager类具有以下成员:
```

```
name: char*
number:int
-title:char*
+setData():int
+printData()const:int
+setInfo():void
+printInfo()const:void
```


…练习

◆ 定义一个基类shape,在此基础上派生出 Rectangle和Circle,二者都有GetArea()函数计 算对象的面积。再使用Rectangle类创建一个派 生类Square。

11. 继承与派生

- 1继承概述
- 2 基类和派生类
- 3 派生类的构造与析构
- 4 多重继承

- ◆ 继承方式与访问控制
- ◆ 重名成员
- ◆ 继承中的静态成员调用问题
- ◆ 类型转换规则

- ◆ 一个基类A派生出类B,类B派生出类C,则类A 为派生类C的间接基类。
 - 派生类是基类的具体化。
 - 派生类是基类定义的延续。
 - 派生类是基类的组合(多继承)。
- ◆ 派生类将其本身与基类区别开来的方法是添加数据成员和成员函数。

◆ 类继承关系的语法形式

```
class 派生类名: 基类名表 { 数据成员和成员函数声明 };
```

基类名表 构成

访问控制 基类名,..., 访问控制 基类名,

紫大學

(1) 继承方式

- 三种继承方式
 - · 公有继承 public
 - 私有继承 private
 - 保护继承 protected
- 不同继承方式不影响
 - 派生类成员对父类成员的访问权限(子类内对父类非 私有成员的访问)
- 不同继承方式影响
 - 通过派生类**对象对父类成员**的访问权限(子类**外**对父 类非私有成员的访问)

(2) 访问控制——公有继承

基类 派生类

private 成员	隐藏	
protected 成员	protected 成员	
public 成员	public 成员	
	private 成员	
	protected 成员	
	public 成员	

(2) 访问控制——私有继承

基类	派生类
— <i>-</i>	**·—

private 成员	隐藏
protected 成员	private 成员
public 成员	private 成员
	private <i>成员</i>
	protected 成员
	public <i>成员</i>

◆ (2) 访问控制——保护继承

基类	派生类

private 成员	隐藏	
protected 成员	protected 成员	
public 成员	protected 成员	
	private 成员	
	protected 成员	
	public 成员	

不论哪种方式继承基类, 派生类都不能直接使用 基类的私有成员

(2) 访问控制

派生类对基类成员的使用,与继承访问控制和基类中成员性质有关

> 公有继承

基类的公有成员 > 派生类的公有成员 基类的保护成员 > 派生类的保护成员

> 私有继承

默认继承方式

基类的公有成员和保护成员一派生类的私有成员

> 保护继承

基类的公有成员和保护成员一派生类的保护成员

(2) 访问控制

公有和私有的派生

- (3) 重名成员
 - 派生类定义了与基类同名的成员;
 - 在派生类中访问同名成员时屏蔽了基类的同名 成员;
 - 在派生类中使用基类的同名成员, 显式使用类名限定符:

类名::成员

- ◆ (3) 重名成员——成员函数的使用与覆盖 基本原则:派生类成员支配基类同名成员
- 1. 访问对象成员时,先访问本派生类对象中同名成员。
- 如果派生类对象中没有该同名成员,则进而访问该对象的直接基类的同名成员。
- 3. 如果该对象的直接基类中仍然没有该同名成员,则不断 上溯至该对象的间接基类中寻找,直至找到。

◆ 理解重名数据成员使用

	base	a	b		
	derived	a	b	b	c
der	rived obj				

Harbin Institute of Technology

11.2 基类和派生类

```
base
 b
 a
//重名数据成员
例:
 derived
class base
 derived obj
{ public: int a, b; };
class derived : public base
 { public : int b , c ; } ;
void f()
{ derived obj;
 obj. a = 1;//使用base 类的数据成员a
 obj. base :: b = 2;
 obj.b = 3;
 obj. c = 4;
```

```
//重名数据成员
class base
{ public: int a, b; };
class derived: public base
 { public : int b , c ; } ;
void f()
{ derived o;
 o.a = 1;
 o. base :: b = 2;
 0.b = 3;
 o.c=4;
};
```

```
base a b

derived a b b c

derived o 1 2
```

使用 从base 类继承的 b


```
//重名数据成员
class base
{ public: int a, b; };
class derived: public base
 { public : int b , c ; } ;
void f()
{ derived o;
 o.a = 1;
 o. base :: b = 2;
0.b \neq 3;
 o.c=4;
```

```
base a b

derived a b b c

derived o 1 2 3
```

使用derived 类 的数据成员b


```
//重名数据成员
class base
{ public: int a, b; };
class derived: public base
 { public : int b , c ; } ;
void f()
{ derived o;
 o.a = 1;
  o. base :: b = 2
  \mathbf{o} \cdot \mathbf{b} = 3
 0.c = 4;
```

```
base a b

derived a b b c

derived o 1 2 3 4
```

使用derived 类 的数据成员c


```
//重名数据成员
class base
 { public :
 int a, b;
class derived : public base
 { public :
 int b, c;
void f()
{ derived o;
 o.a = 1;
 o.base :: b = 2;
 0.b = 3;
 o.c=4;
```

```
base a b

derived a b b c

derived o 1 2 3 4
```

- >基类成员的作用域延伸到所有派生类
- 》派生类的重名成员屏蔽基类的同名成员 员


```
通过继承,类B具有两个同名成员函数
#include<iostre
 void A::print(); // void print( A * this );
class A
 void B::print(); // void print( B * this );
{ public:
 》派生类中定义与基类同名的成员函数。 称为重载成员函数
 int a1, a2;
 A( int i1=0, int i2=0 ) { a1 = i1; a2 = i2; }
 void print()
 { cout << "a1=" << a1 << '\t' << "a2=" << a2 << endl; }
};
class B: public A
{ public:
 int b1, b2;
 B( int j1=1, int j2=1 ) { b1 = j1; b2 = j2; }
 void print() //定义同名函数
 { cout << "b1=" << b1 << '\t' << "b2=" << b2 << endl; }
 void printAB()
 {A::print();//派生类对象调用基类版本同名成员函数
 print(); //派生类对象调用自身的成员函数
void main()
 b.A::print(); b.printAB(); }
{ B b;
```

(3)继承中的静态成员调用

- ◆ 派生类不能访问基类的私有成员 (隐藏)
- ◆ 基类定义的非私有静态成员,不受继承方式的影响,在整个类层次体系中都可以访问
- ◆ 派生类中访问基类静态成员,必须用以下形式 显式说明:

类名::成员

◆ 定义与基类同名的成员 如果派生类定义了与基类同名的成员,称派生类的成员 覆盖了基类的同名成员,若要在派生类中使用基类同名成 员,可以显式地使用类名限定符:

类名::成员

例: (3)继承中的静态成员调用

```
class A{
 改为private会怎
public: static void f() {}
 样?
 };
 void g() {}
class B: private A { };
class C: public B { void h(); };
void C :: h ( )
{ A:: f(); // OK 不可见, 但可以通过类名直接调用
 f(); // Error! 不可见,若B继承A改为public 方式就正确
 B::g(); //Error, 不可见,若B继承A改为public 方式就正确
 g(); //Error,不可见,若B继承A改为public方式就正确
```

(4) 类型转换规则

- 一个公有派生类的对象在使用上可以被当作基类的对象,反之则禁止。具体表现在:
 - 派生类的对象可以隐含转换为基类对象。
 - 派生类的对象可以初始化基类的引用。
 - 派生类的指针可以隐含转换为基类的指针。
- ◆ 通过基类对象名、指针只能使用从基类继承的成员


```
#include <iostream>
using namespace std;
class Base1 { //基类Base1定义
public:
 void display() const {
 cout << ''Base1::display()'' << endl;</pre>
class Base2: public Base1 { //公有派生类Base2定义
public:
 void display() const {
 cout << ''Base2::display()'' << endl;</pre>
class Derived: public Base2 { //公有派生类Derived定义
public:
 void display() const {
 cout << "Derived::display()" << endl;
```

(4) 类型转换规则

```
//参数为指向基类对象的指针
 void fun(Base1 *ptr) {
 //"对象指针->成员名"
 ptr->display();
 int main() { //主函数
 Base1 base1; //声明Base1类对象
 Base2 base2; //声明Base2类对象
 Derived derived; //声明Derived类对象
 //用Base1对象的指针调用fun函数
 fun(&base1);
 fun(&base2);
 //用Base2对象的指针调用fun函数
 //用Derived对象的些针调用fun系数
 fun(&derived);
 运行结果:
 Base1::display()
 return 0;
 Base1::display()
 Base1::display()
绝对不要重新定义继承而来的非虚函数
```

Zheng Gi

(4) 类型转换规则

在公有派生的情况下,一个派生类的对象可用于基类对象适用的地方。赋值兼容规则有三种情况:

- (1) 派生类的对象可以赋值给基类的对象。
 - base _Obj =derived_ Obj;
- (2) 派生类的对象可以初始化基类的引用。
 - base& base_Obj = derived_obj;
- (3) 派生类的对象的地址可以赋给指向基类的指针。
 - base *pBase = &derived_obj;

小结

- ◆ 掌握理解三种继承方式
- ◆ 掌握理解重名成员的调用规则
- ◆ 派生过程中对基类静态成员的使用
- ◆ 类型转换规则

练习

```
1. 若类A和类B的定义如下:
class A{
 int i,j;
public:
 则上述定义中,()是非法
 void get();
 的表达式。并说明理由。
  //... };
class B: A{
 int k;
 A. void get();
public:
 B. int k;
 void make();
  //...
 C. void make();
void B::make()
 D. k=i*j;
\{ k=i*j; \}
```


练习

◆ 2.____提供了类对外部的界面,_____只能被类的成员访问,而____不允许外界访问,但允许派生类的成员访问,这样既有一定的隐藏能里,又提供了开放的界面。

A 公有成员 B 私有成员 C 私有成员函数 D 保护成员

◆ 编写程序,

- 点类(Point): 有设置、获取坐标方法;
- 圆类(Circle): 有设置、获取半径、计算面积方法;
- · 圆柱体(Cylinder):有设置、获取高、计算体积方法;
- 三者继承关系。(采用泛化方法)
- 采用聚合方法 (复杂类对象) 再做一次

