知识点1【多态的概述】 (了解)
知识点2【虚函数】 (重要)
1、知识点引入
2、父类指针 保存 子类空间地址(带来的问题)
3、虚函数的定义:成员函数前加virtual修饰
4、虚函数原理
Animal的类的结构:
Dog的类存结构:
知识点3【纯虚函数】 (重要)
问题1: 虚函数 和纯虚函数的 区别
知识点4【虚析构函数】 (重要)
知识点5【纯虚析构函数】 (重要)
问题1:虚析构 和纯虚析构的区别?
知识点6【多态的常用问题】 (重要)
1、多态的分类
2、谈谈你对动态捆绑机制的理解(虚函数实现原理)
3、重载、重定义、重写的区别
4、虚函数和纯虚函数的区别
5、虚析构和纯虚析构的区别
6、虚函数的作用
7、虚析构的作用
知识点7【重载、重定义、重写的区别】 (重要)


知识点1【多态的概述】(了解)

静态多态 (编译时多态, 早绑定): 函数重载、运算符重载

动态多态(运行时多态,晚绑定):虚函数

知识点2【虚函数】(重要)

1、知识点引入


父类指针(引用)保存子类空间地址的目的就是让算法通用。

2、父类指针 保存 子类空间地址 (带来的问题)


```
1 class Animal
2 {
3 public:
4 void speak(void)
6 cout<<"动物在说话"<<endl;
7 }
8 };
9 class Dog:public Animal
10 {
11 public:
12 void speak(void)
13 {
14 cout<<"狗在汪汪"<<endl;
15 }
16 };
17
```

```
18 void test01()
19 {
20  Animal *p = new Dog;
21  p->speak();
22 }
```

C:\Qt\Qt5.8.0\Tools\Qt

动物在说话

其实用户的需求: p->speak 希望等到的是"狗在汪汪"而不是"动物在说话"。原因在此:


3、虚函数的定义:成员函数前加virtual修饰

子类<mark>重写</mark>父类的虚函数注意:有继承、子类重写父类<mark>虚函数</mark>(函数名、返回值类型、参数类型个数顺序必须完全一致)。

```
1 class Animal
2 {
3 public:
4  //虚函数
5  virtual void speak(void)
6  {
7  cout<<"动物在说话"<<endl;
8  }
9  };
10  class Dog:public Animal
11  {
```

```
12 public:
13 //子类重写 父类的虚函数
14 void speak(void)
15 {
16 cout<<"狗在汪汪"<<endl;
18 };
19 class Cat:public Animal
20 {
21 public:
22 //子类重写 父类的虚函数
23 void speak(void)
24 {
25 cout<<"猫在喵喵"<<endl;
26 }
27 };
28 void test01()
29 {
30
  Animal *p1 = new Dog;
31 p1->speak();
32 Animal *p2 = new Cat;
33 p2->speak();
34
35 delete p1;
36 delete p2;
37 }
```

多态条件:有继承、子类重写父类的虚函数,父类指针指向子类空间。


4、虚函数原理

Animal的类的结构:

如果一个类中的成员函数 被virtual修饰,那么这个函数就是<mark>虚函数。</mark>类就会产生一个虚函数指针(vfptr)指向了一张虚函数表(vftable)。

如果这个类 没有涉及到继承, 这时虚函数表中 纪录及时当前类的虚函数入口地址。

Dog的类存结构:


```
1 #include <iostream>
2
3 using namespace std;
4 class Animal
6 public:
 //虚函数
 virtual void speak(void)
10 cout<<"动物在说话"<<endl;
11 }
12 };
13 class Dog:public Animal
14 {
15 public:
16 #if 1
17 //子类重写 父类的虚函数
18 void speak(void)
19 {
  cout<<"狗在汪汪"<<endl;
  }
21
22 #endif
24 class Cat:public Animal
```

```
26 public:
  //子类重写 父类的虚函数
28 void speak(void)
29
  cout<<"猫在喵喵"<<endl;
30
32 };
33 void AnimalSpeak(Animal *p)
34 {
35
  p->speak();
36
  return;
37 }
38
  int main(int argc, char *argv[])
40 {
41
  AnimalSpeak(new Dog);
 AnimalSpeak(new Cat);
42
43
44 return 0;
45 }
```

C:\Qt\Qt5.8.0\100IS\Qt

狗在汪汪 猫在喵喵

问题:C++的动态捆绑机制是怎么样的? (视屏转文字)

知识点3【纯虚函数】 (重要)

虚函数不实现函数体:

```
1 class Animal
2 {
3 public:
4 //纯虚函数
5 virtual void speak(void)=0;
6 };
```

一旦类中有纯虚函数,那么这个类 就是抽象类。

抽象类 不能实例化 对象。 (Animal ob; 错误)

抽象类 必须被继承 同时 子类 必须重写 父类的所有纯虚函数,否则 子类也是抽象类。

抽象类主要的目的 是设计 类的接口:

```
1 #include <iostream>
3 using namespace std;
4 //抽象制作饮品
5 class AbstractDrinking{
6 public:
7 //烧水
8 virtual void Boil() = 0;
9 //冲泡
virtual void Brew() = 0;
11 //倒入杯中
12 virtual void PourInCup() = 0;
13 //加入辅料
virtual void PutSomething() = 0;
15 //规定流程
16 void MakeDrink(){
17 this->Boil();
18 Brew();
19 PourInCup();
20 PutSomething();
21
  }
22 };
23
24 //制作咖啡
25 class Coffee : public AbstractDrinking{
26 public:
27 //烧水
  virtual void Boil(){
28
  cout << "煮农夫山泉!" << endl;
29
  }
30
  //冲泡
31
  virtual void Brew(){
32
  cout << "冲泡咖啡!" << endl;
33
  }
34
  //倒入杯中
35
  virtual void PourInCup(){
36
 cout << "将咖啡倒入杯中!" << endl;
37
```

```
39 //加入辅料
40 virtual void PutSomething(){
41 cout << "加入牛奶!" << endl;
42
  }
43 };
44
45 //制作茶水
46 class Tea : public AbstractDrinking{
47 public:
  //烧水
48
  virtual void Boil(){
49
  cout << "煮自来水!" << endl;
50
51 }
  //冲泡
52
53
  virtual void Brew(){
 cout << "冲泡茶叶!" << endl;
54
 }
 //倒入杯中
56
  virtual void PourInCup(){
57
 cout << "将茶水倒入杯中!" << endl;
58
 }
59
  //加入辅料
60
  virtual void PutSomething(){
61
  cout << "加入食盐!" << endl;
62
 }
64 };
65
66 //业务函数
67 void DoBussiness(AbstractDrinking* drink){
  drink->MakeDrink();
68
69 delete drink;
70 }
71
72 int main(int argc, char *argv[])
73 {
74 DoBussiness(new Coffee);
75 cout << "----" << endl;
  DoBussiness(new Tea);
77
78 return 0;
```

```
79 }
80
```

```
意识(t)QtS.8.0\100Is\QtCreator\bin\qtcreator_s
煮农夫山泉!
冲泡咖啡!
将咖啡倒入杯中!
加入牛奶!
一一来水!
神泡茶叶!
将茶水倒入杯中!
加入食盐!
```

问题1:虚函数 和纯虚函数的 区别

虚函数: virtual修饰 有函数体 不会导致父类为抽象类。

纯虚函数: virtual修饰, =0, 没有函数体 导致父类为抽象类。子类必须重写父类的所有纯

虚函数。

知识点4【虚析构函数】(重要)


虚析构:通过父类指针释放整个子类空间。

```
14 };
15 class Dog :public Animal
16 {
17 public:
  //子类重写 父类的虚函数
19 void speak(void)
20 {
21 cout << "狗在汪汪" << endl;
22 }
23 ~Dog()
24 {
25 cout<<"Dog的析构函数"<<endl;
26
27 };
28
29 void test01()
30 {
  Animal* p1 = new Dog;
31
  p1->speak();
32
33
  delete p1;
34
35 }
```

C:\Qt\Qt5.8.0\Tools\QtCreator\bin\qtcrea

狗在汪汪 Dog的析够函数 Animal的析够函数

构造的顺序: 父类--->成员---->子类 析构的顺序: 子类--->成员---->父类


知识点5【纯虚析构函数】 (重要)

纯虚析构的本质: 是析构函数, 各个类的回收工作。而且析构函数不能被继承。 必须为纯虚析构函数提供一个函数体。

纯虚析构函数 必须在类外实现

```
1 #include <iostream>
3 using namespace std;
4 class Animal
5 {
6 public:
 //纯虚函数
 virtual void speak(void)=0;
9
10 //纯虚析构函数 必须在类外实现
virtual ~Animal()=0;
12 };
13 class Dog :public Animal
14 {
15 public:
  //子类重写 父类的虚函数
17 void speak(void)
18
19 cout << "狗在汪汪" << endl;
```

```
20
  ~Dog()
  {
22
  cout<<"Dog的析构函数"<<endl;
24
 }
25 };
26
27 void test01()
 Animal* p1 = new Dog;
29
30
 p1->speak();
31
32
 delete p1;
34 }
  int main(int argc, char* argv[])
37 {
 test01();
 return 0;
39
40
41
42 Animal::~Animal()
43 {
44 cout<<"Animal的析构函数"<<endl;
45 }
```

狗在汪汪 Dog的析构函数 Animal的析构函数

问题1:虚析构 和纯虚析构的区别?

虚析构: virtual修饰,有函数体,不会导致父类为抽象类。

纯虚析构: virtual修饰, =0, 函数体必须类外实现, 导致父类为抽象类。

知识点6【多态的常用问题】(重要)

1、多态的分类

- 2、谈谈你对动态捆绑机制的理解(虚函数实现原理)
- 3、重载、重定义、重写的区别
- 4、虚函数和纯虚函数的区别
- 5、虚析构和纯虚析构的区别
- 6、虚函数的作用
- 7、虚析构的作用

知识点7【重载、重定义、重写的区别】(重要)

重载:同一作用域,同名函数,参数的顺序、个数、类型不同都可以重载。函数的返回值 类型不能作为重载条件(函数重载、运算符重载)

重定义:有继承,子类 重定义 父类的同名函数 (非虚函数),参数顺序、个数、类型可以不同。子类的同名函数会屏蔽父类的所有同名函数 (可以通过作用域解决)

重写(覆盖):有继承,子类 重写 父类的虚函数。返回值类型、函数名、参数顺序、个数、类型都必须一致。