计算机科学基础II

第四章类与对象

曹鹏

Email: caopeng@seu.edu.cn

Tel: 13851945861

课程班级群

群名称:计算机科学基础II(2022-202... 群 号:467263928

老师	学生
课件及其他学习资料发布	
作业发布	作业提交
批改结果发布	
其他通知发布	
答疑	

考核方式

	占比	说明
期中机试	20%	
期末笔试	40%	
期末机试	30%	
平时成绩	10%	考勤5%,作业5%

■ 期中机试(20%)+平时成绩(10%)不涉及补考,补考仅针对期末笔试(40%)+期末机试(30%)

教学日程

	授课 (教一402)	实验 (计算中心机房)
第1周	-	-
第2周	周一8-9节 周四3-5节	-
第3~16周	周一8-9节	周四3-5节

课时分配

	教学	实验
第4章: 类与对象	6	4
第6章:模板与数据结构	9	6
第7章: 动态内存分配	10	8
第8章: 派生与继承	9	6
第9章:流类库与输入/输出	6	4
第10章: 异常处理	4	
总计	44	28

教材与参考书

◆教材

- ◆《C++程序设计》第2版,吴乃陵、况迎辉,高等教育出版社, 2006
- ◆《C++程序设计实践教程》第2版,吴乃陵、李海文,高等教育出版社,2006

◆参考书

- ◆《C++ Primer》, 第五版, Stanley B.Lippman, Josee Lajoie, Barbara E.Moo 著
- ◆《C++程序设计》(第2版), 谭浩强, 清华大学出版社, 2011.8
- ◆ 《21天学通C++》,第7版,Siddhartha Rao著,袁国忠译,人民邮电出版社,2012)
- ◆《C++ Primer Plus》,第六版,Stehpen Prata著,张海龙、袁国忠译,人民邮电出版社,2012
- ◆《C++程序设计思想与方法》 翁惠玉编著 人民邮电出版社,2012

其他课前要说的.....

- ◆课内对例题代码上机验证,多运行,多调试
 - ◆提供教材/讲义电子版
- ◆作业
 - ◆每章1次作业, 2~3题编程题, 提交*.cpp代码
 - ◆不要所有代码放在一个.cpp文件
 - ◆不要代码放在.txt, .doc文件
- ◆课后答疑
 - ◆邮件(<u>caopeng@seu.edu.cn</u>)或qq
 - ◆主动告知姓名学号
 - ◆代码问题必须提供.cpp, 切勿仅提供截图

教学内容

本章提纲

- ◆面向对象的程序设计 (4.2, 4.10节)
- ◆结构的基本概念* (4.8节)
- ◆类与对象的基本概念 (4.1 节)
- ◆构造函数、复制构造函数与析构函数 (4.3,4.4节)
- ◆this指针* (5.4节)
- ◆运算符重载函数(4.5节)
- ◆友元 (4.6节)
- ◆静态成员 (4.7节)

C++语言

- 既面向对象,也面向过程
- 封装: 类; 对象

面向过程的程序设计

- 模块化方式组织
- 程序=算法+数据结构

- 消息传递方式组织
- 程序=(对象+对象+...)+消息
- 对象=算法+数据结构

- ◆封装性
- ◆继承性 (派生性)
- ◆多态性

- ◆封装性
 - ◆将数据(属性)和函数(操作)封装为一个整体,称为类(非基本数据类型)
 - ◆类 (个人) ←属性 (姓名, 年龄) +操作 (修改姓名, 读取姓名)
 - ◆类实例化为**对象**(变量)
 - ◆对象(张三、李四)←类(个人)
- ◆继承性 (派生性)
- ◆多态性

- ◆封装性
- ◆继承性 (派生性)
 - ◆类(个人)←属性(姓名,年龄)+操作(修 改姓名,读取姓名)
 - ◆类 (学生) ←属性 (姓名, 年龄, 学号) +操作 (修改姓名, 读取姓名, 修改学号)
 - ◆学生类由个人类继承 (派生) 而来, 称为子类, 继承了个人类 (父类) 的所有属性和操作
 - ◆在继承的基础上可增加新的属性和操作
- ◆多态性

- ◆封装性
- ◆继承性 (派生性)
- ◆多态性
 - ◆个人→学生,操作(年度考核):根据已修学分、 考试成绩
 - ◆个人→职员,操作(年度考核):根据工作量、 业绩
 - ◆学生和工人是不同的人,都需要进行年度考核,但计算方法不同→同一接口,多种方法
 - ◆多态性以继承性为前提,表现于同一父类的不同 子类间

封装性

类: 人

属性

- 姓名
- 年龄

操作

继承性

- 获得姓名
- 修改姓名
- 获得年龄
- 修改年龄

对象: 张三 对象: 李四

属性 • 学号

类: 学生

操作

- 修改学号
- 年度考核
-

属性 ・ 工号

类: 职员

操作

- 年度考核
 -

年度考核

15

结构

- ◆结构的概念
 - ◆非基本数据类型
 - ◆程序员自定义,用于组合数据的复合数据类型
 - ◆被组合的<mark>数据</mark>可以属于不同的数据类型,称为 结构成员

复数(complex)

实部(int) 虚部(int)

人(person)

姓名(string)

年龄(int)

身高(float)

体重(float)

结构

- ◆结构的使用
 - ◆结构类型的定义
 - ◆结构变量的定义
 - ◆结构变量的初始化
 - ◆结构变量的操作(读/写)
 - ◆结构指针的定义

结构类型的定义

```
◆定义格式
struct 结构类型名{
 类型名 变量1;
 类型名 变量2;
◆例子
struct complex{ //复数结构类型
 double real; //实部
 double image; //虚部
```

结构变量的定义

- ◆定义格式
- ①struct 结构类型名 结构变量名;
- ②结构类型名结构变量名;
- ③定义结构类型的同时定义结构变量
- ◆ 例子
 struct complex x; //①
 complex x; //②
 struct complex{
 double real;
 double image;
 }x; //③

结构指针的定义

- ◆定义格式
- ①struct 结构类型名 *结构指针名;
- ②结构类型名 *结构指针名;
- ③定义结构类型的同时定义结构指针

◆何子 struct complex *px; //① complex *px; //② struct complex{ double real; double image; }*px; //③

结构变量的初始化

- ◆ 初始化格式 结构类型名 结构变量名={初始化列表};
- ◆ 例子 complex x={1.0, 2.0};

结构变量的操作

- ◆ 对整体操作 complex a={1.0, 2.0}, b; b=a;
- ◆对不同成员操作
 - ◆ 结构变量: 操作符为. complex x; x.real=3.0;
 - ◆ 结构指针: 操作符为-> complex x, *py; py=&x; py->real=3.0;

为什么用->? 因为py还是real是指针变量?

```
struct s{
  int i;
  char *c;
} ss, *ps;
```

以下操作哪些错误

B)
$$ss->c$$
;

D)
$$ps->c$$
;

类

- ◆类的概念
 - ◆ 非基本数据类型
 - ◆ 程序员自定义,用于封装数据和操作的复合 数据类型
 - ◆ 被封装的数据和操作称为类的成员
 - ◆ 可以作为函数参数类型,也可以作为函数返 回值类型
- ◆类的成员
 - ◆ 数据: 标识类的属性
 - ◆ 函数: 标识类支持的操作

类

- ◆成员访问限定
 - ◆ 3种访问限定符:公有(public)、保护 (protected)、私有(private)
 - ◆ 默认为私有(private)类型
 - ◆ 只有公有类型成员才可以在类外部访问; 其他只能在类内部访问
 - ◆ 类外部: 通过类对象
 - ◆ 类内部: 在类的成员函数中

	公有	私有	保护
类外部 (类对象)	√		
类内部(类成员函数)	\checkmark	\checkmark	\checkmark

类的定义

◆ 定义格式 class 类名{访问限定符:成员列表;};

```
◆例子
class complex{ //复数类
private:
 double real; //实部
 数据成员的定义
 double image; //虚部
 类体
 double getreal(); //读取实部
 setreal(double); //修改
 void
 为什么这么定义呢?
```

函数成员的定义

```
◆ 在类定义外定义(类定义中只声明)
返回值类型 类名: 函数名(参数表){...};
◆域解析运算符::
class complex{public:double getreal();};
double complex::getreal(){return real;};
```

```
◆ 在类定义中定义
class complex{
private:
 double real; //实部
public:
 double getreal(){return real;};
};
```

对象

- ◆对象的概念
 - ◆ 对象是类的实例,正如变量是数据类型的实例
 - ◆ 可以作为函数参数,也可以作为函数返回值
 - ◆ 编译器不为类分配存储空间,只为对象分配
 - ◆ 2种创建方式:静态和动态 (第7章)

对象的使用

- ◆对象的创建
- ◆对象数组的创建
- ◆对象指针的创建
- ◆对象成员的操作

对象的创建

- ◆定义格式 类名对象名;
- ◆ 例子 complex x;

对象数组的创建

- ◆定义格式 类名对象名[数组个数];
- ◆例子 complex x[10];

对象指针的创建

- ◆ 定义格式 类名 *对象指针名; complex *py;
- ◆ 注意创建对象指针时,并未对该指针指向的地址分配存储空间
- ◆对象指针的初始化
 - ◆ 指向已定义的其他同类对象 complex x,*py; py=&x;
 - ◆ 动态分配存储空间 (第7章)

对象成员的操作

◆只能对类的公有成员操作

◆对象变量:操作符为.

◆对象指针:操作符为->

对象成员的操作

```
Private: //私有成员变量
 double real;
  Public: //公有成员函数
 double getreal(){return(real;}
 void setreal(double r){real=r;}
complex x, *py=&x;
double r;
```

class complex{

有成品

以下哪些能正确执行?

A) x.setreal(1.0);

B) r=py->getreal();

C) py->real=3.0;D) r=x.real;

类与对象应用实例【例4.1】

◆ 类定义 class CGoods{ //商品类 private: //即使无private作为访问限定符, 也是默认私有 char Name[21]; //商品名称 int Amount; //商品数量 float Price; //商品单价 float Total value; //商品总价 public: //成员函数大多定义为公有,作为访问私有成员接口 void RegisterGoods(char[],int,float);//输入数据 //计算商品总值 void CountTotal(void); //读取商品名 void GetName(char[]); //读取商品数量 int GetAmount(void); //读取商品单价 float GetPrice(void); //读取商品总价 float GetTotal value(void);

类与对象应用实例【例4.1】

```
◆ 成员函数定义(类外)
void CGoods::RegisterGoods(char name[] , int amount ,
float price){
 strcpy(Name, name); //字符串复制函数
 Amount=amount;
 Price=price;
 函数参数
 成员变量
void CGoods::CountTotal(void){
 Total value = Price*Amount;
void CGoods::GetName(char name[]){
 strcpy(name, Name);
 35
```

类与对象应用实例【例4.1】

```
◆ 成员函数定义(类外)
int CGoods::GetAmount(void){
 return(Amount);
float CGoods::GetPrice(void){
 return(Price);
float CGoods::GetTotal value(void){
 return(Total value);
```

函数参数 成员变量

类与对象应用实例【例4.1】

```
◆ 主函数
#include < iostream >
#include < iomanip >
#include < cstring >
using namespace std;
int main(){
 CGoods car;
 char str[21];
 int number;
 float pr;
 cout < < "请输入汽车型号: ";
 cin.getline(str, 20); //输入串长必须小于20
 cout < < "请依次输入汽车数量与单价:";
 cin>>number>>pr;
```

类与对象应用实例【例4.1】

◆ 主函数 car.RegisterGoods(str, number, pr); car.CountTotal(); str[0]='\0'; //字符串str清0 car.GetName(str); //给str赋值car.Name cout < setw(20) < < str < < setw(5) < < car. GetAmount(); cout < < setw(10) < < car. GetPrice() < < setw(20) <<car.GetTotal value() <<endl; return 0; 能不能

直接访问

car.Total_value

car.Price

car.Amount

特殊的成员函数

- ◆ 构造函数(4.3)
 - ◆ 复制构造函数(4.4)
- ◆ 析构函数(4.3)

由对象的初始化说起

- ◆回顾结构变量的初始化
 - ◆ 结构类型名 结构变量名={初始化列表};
 - \bullet complex x={1.0, 2.0};

◆对象

- ◆ 初始化: 构造函数
- ◆ 通过已有的对象初始化: 复制构造函数
- ◆ 注销: 析构函数
- ◆ 都是 (都必须被定义为) 公有函数

构造函数的概念

- ◆ 特殊的公有函数成员,用于初始化对象
 - ◆ 函数名:与类名相同
 - ◆ 返回类型:无(不是void类型,是没有返回类型)
 - ◆ 参数: 可以没有, 也可以定义多个参数
- ◆ 对象创建时自动调用,且仅在此时调用一次
- ◆ 支持重载多个构造函数,参数的个数和类型不同
- ◆ 默认构造函数
 - ◆ 如果程序员未定义,则系统自动生成一个默 认构造函数,该默认构造函数无参数
 - ◆ 一旦程序员定义了(不管有参数无参数), 则系统不再生成默认构造函数

构造函数的定义

- ◆ 在类定义中定义
- ◆ 在类定义外定义

构造函数的定义

```
◆ 在类定义中定义(且声明)
class complex{
private:
  double real, image;
public:
  complex(){real=0; image=0;}; //无参数
  complex(doube r)
 //1个参数
  {real=r; image=0;}; //也可改为参数作为虚部初值
 //但只能实现一种
  complex(double r, double i) //2个参数
  {real=r; image=i;};
```

构造函数的定义

```
◆ 在类定义外定义(在类定义中仅声明) class complex{
private:
 double real, image;
public:
 complex(); //天
complex(double r); //1/
complex(double r, double i); //2/
complex: complex(){real=0; image=0;};
complex: complex(double r)
{real=r; image=0;};
complex: complex(double r, double i)
{real=r; image=i;};
```

构造函数的使用

```
◆ 对象创建时自动调用
class complex{
private:
  double real, image;
public:
  complex();
  complex(double r); //1
complex(double r, double i); //2
 时有没有默认构造函数?
 没有
以下调用方式能否创建类对象?
 如果没有complex()呢?
 还是没有
A) complex c1;
 此时A)是否仍然正确?
 不正确
B) complex c2(1.0);
C) complex c3(1.0, 2.0);
D) complex c4();
 🗙 //定义了函数c4,无参数,
 返回值类型complex
```

构造函数应用实例【例4.1_1】

```
class CGoods{ //商品类
private: //即使无private作为访问限定符, 也是默认私有
 char Name[21]; //商品名称
 int Amount; //商品数量
 float Price; //商品单价
 float Total value; //商品总价
public: //构造函数必须定义为公有
 CGoods();
 CGoods(char [], int, float);
 CGoods(char [], float);
```

构造函数应用实例【例4.1_1】

```
CGoods::CGoods(){
 Name[0]='\0'; Price=0.0;
 Amount=0; Total value=0.0;
CGoods::CGoods(char name[], int amount, float price){
 strcpy(Name,name); Price=price;
 Amount=amount; Total value=price*amount;
CGoods::CGoods(char name[], float price){
 strcpy(Name,name); Price=price;
 Amount=0; Total value=0.0;
```

析构函数的概念

- ◆ 特殊的公有函数成员,用于对象注销,释放资源
 - ◆ 函数名: 类名前加字符~
 - ◆参数:无
 - ◆ 返回值: 无
- ◆ 有且仅有一个析构函数(与构造函数不同!)
- ◆ 对象注销时,系统自动调用析构函数
- ◆ 默认析构函数
 - ◆ 如果程序员未定义析构函数,则系统自动生成一个

析构函数的定义

```
◆ 在类定义中定义
class complex{
public:
  ~complex(){};
◆ 在类的定义外定义(在类定义中声明)
class complex{
public:
  ~complex(); //声明
complex::~complex(){};
```

析构函数应用实例【例4.2】

```
◆ 类定义(rec.h)
class Rectangle {
 int left, top;
 int right, bottom;
public:
 Rectangle(int l=0, int t=0, int r=0, int b=0); //构造函数, 带
默认参数,默认值为全0
 ~Rectangle(){}; //析构函数, 在此函数体为空
 void Assign(int I, int t, int r, int b);
 void SetLeft(int t){ left = t;} // 以下4个函数皆为内联成员函数
 void SetRight( int t ){ right = t;}
 void SetTop( int t ){ top = t;}
 void SetBottom( int t ){ bottom = t;}
 void Show();
```

析构函数应用实例【例4.2】

◆ 类成员函数定义(rec.cpp) #include <iostream> #include "rect.h" using namespace std; Rectangle::Rectangle(int I, int t, int r, int b) { left = I; top = t;right = r; bottom = b; } // 构造函数, 带默认参数, 默认值为全0, 在声明中指定 void Rectangle::Assign(int I, int t, int r, int b){ left = I; top = t;right = r; bottom = b;void Rectangle::Show(){ cout < < "left-top point is (" < < left < < "," < < top < < ")" < < '\n'; cout < < "right-bottom point is (" < < right < < "," < < bottom < < ")" <<'\n';

析构函数应用实例【例4.2】

◆ 主函数(Exp10 1.cpp) #include <iostream> #include "rect.h" using namespace std; int main(){ Rectangle rect; cout < < "由默认的构造函数生成的rect: " < < endl; rect.Show(); rect.Assign(100,200,300,400); cout < < "由赋值函数处理后的rect: " < < endl; rect.Show(); Rectangle rect1(0,0,200,200); cout < < "由构造函数生成的rect1: " < < endl; rect1.Show(); return 0;

复制构造函数的概念

◆ 一种特殊的构造函数,通过一个类对象初始化另一个类对象

◆ 有且只有一个参数,参数类型为类对象的引用

◆ 例子

class complex{
private:
 double real, image;
public:
 complex(complex &c)
 {real=c.real; image=c.image};
}

◆ 默认复制构造函数

◆ 如果程序员未定义,系统会自动生成一个默认复制构造函数

◆ 功能: 将一个类对象的所有数据成员的<mark>值</mark>复制到 另一个类对象

复制构造函数的使用

以下情况下,复制构造函数被自动调用

◆ 一个对象通过另一个对象初始化时 complex x; complex y(x); complex z=x; //也是调用复制构造函数

复制构造函数的使用

以下2种情况下,复制构造函数也被自动调用

- ◆ 一个对象以值传递的方式传入函数时 void f1(complex c); //值传递, 调用 void f2(complex &c); //引用, 不调用
- ◆ 一个对象以值传递的方式从函数返回时 complex f3(); //值传递, 调用 complex &f4(); //引用, 不调用

复制给谁呢?

复制给一个无名的临时对象 是否希望出现自动调用的复制? 不希望,不必要的复制会导致额外的运行开销。

构造函数与析构函数调用

类对象	调用构造函数	调用析构函数
全局定义	进入主函数之前	退出主函数时
局部定义	类对象定义时 (每次)	离开局部域(定义该 类对象的函数)时
静态局部定义	类对象定义时(首次)	退出主函数时

对照【例4.7】,理解构造函数和析构函数调用过程

演示对象创建和撤消的对应关系【例4.7】

成员对象

- ◆ 以其他类的对象作为类成员, 称为成员对象
- ◆ 使用成员对象的技术称为类聚合

```
class Date; //声明Date类
class Person{
Private:
 Date Birthday;
//Date类对象Birthday是Person类的成员
//称Birthday是成员对象
};
```

成员对象与构造函数

◆ 成员对象的初始化:通过A(Person)类构造函数完成成员对象b(Birthday)的初始化

- ◆ 构造函数执行过程
 - ◆ 首先, 依次调用各对象成员的构造函数(按哪个次序?)
 - ◆ 对象成员在类定义中的顺序
 - ◆ 而不是, 对象成员在构造函数初始化列表中的顺序
 - ◆ 然后, 调用该类自己的构造函数

成员对象与析构函数

- ◆ 析构函数: 与不含成员对象的类一样
- ◆ 析构函数执行过程(与构造函数相反)
 - ◆ 首先, 调用该类自己的析构函数
 - ◆ 然后,按与构造函数相反的次序,调用各对象成员 的构造函数
 - ◆ 按对象成员在类定义中相反的次序

对象成员应用实例【例4.6】

```
#include < iostream >
#include < cstring >
using namespace std;
class studentID{
 long value;
public:
 studentID(long id=0){
 value=id;
 cout < < "赋给学生的学号: " < < value < < endl;
 ~studentID(){
 cout<<"删除学号: "<<value<<endl;
```

对象成员应用实例【例4.6】

```
class student{
private:
 studentID id;
 char name[20];
public:
 student (char sname[]="no name",long sid=0):id(sid)
 cout<<"学生名: "<<sname<<endl;
 strcpy(name, sname);
 ~student(){cout<<"删除学生名: "<<name<<endl;}
int main(){
 student ss("朱明",82020132);
 return 0;
```

对象成员应用实例【例4.6】

- ◆ 同一个类的不同类对象的成员函数共用同一份代码
- ◆ 不同类对象的成员函数如何区分各自的数据?

- ◆this指针是由系统自动产生的指针变量
 - ◆ 变量名: this
 - ◆ 变量类型: 类指针
 - ◆ 指向的地址: 类对象自身
 - ◆ 作用范围: 只在类的成员函数中有效

```
*this //指向类对象自身
this->xxx //访问类成员,合法但不常用
(*this).xxx //访问类成员,合法但不常用
```

```
complex *this; //错误, 不能定义
&this; //错误, 不能取地址
this=xxx; //错误, 不能赋值
```

- ◆ this指针是由系统自动产生的 ◆ 本质上是一个隐藏的函数参数 ◆ 示例1: 调用成员函数

```
void complex::setreal(double r){real=r;}
//相当于以下代码
void complex::setreal(complex *this, double r)
{this->real=r;}
double re;
complex c1;
c1.setreal(re);
//相当于以下代码
setreal(&c1, re);
```

- ◆ this指针是由系统自动产生的
 - ◆ 本质上是一个隐藏的函数参数 ◆ 示例2:访问成员数据

```
void CGoods::RegisterGoods(char*name,int
amount,float price){
 strcpy(this->Name,name);
 this->Amount=amount;
 this->Price=price;
```

运算符重载(4.5)

◆ 内置数据类型,系统支持的运算 int a, b, c; a=b; //赋值运算符= a=b+c; //加法运算符++a; //递增运算符++

++a;

◆ 程序员自定义类,系统未支持运算,需要程序员通过运算符重载实现 complex a, b, c; a=b; a=b+c;

◆ 运算符重载函数和构造函数(复制构造函数)、 析构函数一样,是一种特殊的类的函数成员

运算符重载函数的声明与定义

- ◆ 声明格式 返回值类型 operator 重载的运算符(参数表);
- ◆ 定义格式 (在类外定义) 返回值类型 类名::operator 重载的运算符(参数表){};
- ◆ 关键字operator标识
- ◆ 重载的运算符为合法的运算符
 - ◆ 单目运算符: ++,--,!
 - ◆ 双目运算符: +-*/%=><
 - ◆ 不支持重载的运算符
 - ◆ 三目运算符?:
 - ◆ 类成员操作符. ->
 - ◆ 域解析运算符::
 - ◆ 字长运算符sizeof

运算符重载函数的定义

◆ 单目运算符, 无参数 //!a, 相当于a.operator!() complex complex::operator!(); //前置, ++a, 相当于a.operator++() complex complex::operator++(); //后置, a++, 相当于a.operator++(0) complex complex::operator++(int);

运算符重载函数的定义

```
◆ 单目运算符,无参数
class zoo{
  int n_tiger, n_lion;
public:
  zoo operator++() //前置, ++a
 ++n tiger;
 ++n lion;
 return *this;
  zoo operator++(int) //后置, a++
 zoo tmp(*this);
 ++n_tiger;
 ++n lion;
 return tmp;
```

运算符重载函数的调用

- ◆ 双目运算符,1个参数。左操作数调用函数,右操作数为参数
 - ◆ a+b, a调用函数, b是实参, 相当于 a.operator+(b), 返回值不是a, 而是a+b的和
 - ◆ a=b, a调用函数, b是实参, 相当于 a.operator=(b), 返回值不是a, 可以是与a相等 的类对象(也可以是a的引用)

```
class complex{
private:
 double real, image;
public:
 complex(double r=0.0, double i=0.0) {real=r; image=i;};
 complex(complex &c) {real=c.real; image=c.image;};
 void Print(){
 cout < < "Real = " < < Real < < '\t' < < "Image = " < < Image < < '\n';
 complex operator+(complex); //复数相加
 complex operator+(double); //复数+实数
 complex operator=(complex); //复数赋值
 complex operator+=(complex);
 double abs(void);
 complex operator*(complex); //复数相乘
 complex operator/(complex); //复数相除
```

```
//实现1: 变量sum存储复数的和
complex complex::operator+(complex c){
 complex sum(real+c.real, image+c.image);
 return sum;
};
//实现2: 不定义变量sum, 实际上仍创建了无名对象
complex complex::operator+(complex c)
{return complex(real+c.real, image+c.image);};
```

//实现3:避免参数值传递时调用复制构造函数→改为引用 complex complex::operator+(const complex &c) {return complex(real+c.real, image+c.image);}

返回值是否调用了复制构造函数? 有

返回值传递方式能否改为引用? 不能

加法运算符重载函数

	值传递 (不带&)	引用(带&)
	◆会调用复制构造函数	◆不会调用复制构造函数
参数	◆不会修改实参,形参 的修改与实参无关	◆ 会修改实参, 形参的修 改即为对实参本身的修 改
返回值	◆ 常将函数中的局部变 量作为返回值	◆ 绝不能将函数中的局部 变量作为返回值

```
//复数+实数
complex complex::operator+(double d){
 return complex(real+d, image);
};
```

```
complex complex::operator+=(complex c){
 complex temp;
 temp.Real=Real+c.Real;
 temp.lmage=lmage+c.lmage
 更新temp对象的
 Real=temp.Real;
 Real和Image
 Image=temp.Image;
 目的: 更新返回值
 return temp;
 更新自身的
complex complex::operator=(complex c){
 Real和Image
 complex temp;
 temp.Real=c.Real;
 目的: 更新自身
 temp.lmage=c.lmage;
 Real=temp.Real;
 Image=temp.Image;
 return temp;
 为什么要多出个temp?
 为什么不干脆返回自身?
```

```
complex complex::operator+=(complex c){
 //complex temp;
 //temp.Real=Real+c.Real;
 //temp.lmage=Image+c.lmage;
 //Real=temp.Real;
 Real=Real+c.Real;
 //Image=temp.Image;
 Image=Image+c.Image;
 //return temp;
 return *this;
complex complex::operator=(complex c){
 //complex temp;
 //temp.Real=c.Real;
 //temp.lmage=c.lmage;
 //Real=temp.Real;
 Real=c.Real;
 //Image=temp.Image;
 Image=c.Image;
 //return temp;
 return *this;
```

```
complex complex::operator=(complex c){
 Real=c.Real; Image=c.Image;
 return *this;
complex complex::operator=(complex& c){ //参数引用传递,避免调
 Real=c.Real; Image=c.Image;
 用复制构造函数
 return *this;
complex& complex::operator=(complex c){
 //返回值引用传递,
 Real=c.Real; Image=c.Image;
 调用复制构造函数
 return *this;
complex& complex::operator=(complex& c){//参数和返回值都引用传递,
 Real=c.Real; Image=c.Image;
 避免调用复制构造函数
 return *this;
```

赋值运算符重载函数vs.复制构造函数

complex a; complex b=a; //调用哪个函数? complex a, b; b=a; //这又调用哪个函数?

复制构造函数

赋值操作符重载函数

```
double complex::abs(void){
 return sqrt(Real*Real+Image*Image);
complex complex::operator*(complex c){
 return complex(Real*c.Real-Image*c.Image,
 Real*c.Image+c.Real*Image);
complex complex::operator/(complex c){
 double d=c.Real*c.Real+c.Image*c.Image;
 return complex((Real*c.Real+Image*c.Image)/d,
 (Image*c.Real-Real*c.Image)/d);
```

```
int main(void){
 complex c1(1.0,1.0), c2(2.0,2.0), c3(4.0,4.0), c;
 double d=0.5;
 c1.Print();
 操作1:对象c2执行c2+c3的操作
 c = c2 + c3; c.Print();
 操作2:对象c执行c=(操作1返回值)的操作
 c+=c1; c.Print();
 c=c+d; c.Print();
 //复数加实数
 c=c3*c2; c.Print();
 c=c3/c1; c.Print();
 cout < < "c3的模为: " < < c3.abs() < < endl;
 c=c3=c2=c1; c.Print(); //连续赋值
 c+=c3+=c2+=c1; c.Print(); //连续加赋值
 return 0;
```

```
int main(void){
 complex c1(1.0,1.0), c2(2.0,2.0), c3(4.0,4.0), c;
 double d=0.5;
 c1.Print();
 c=c2+c3; c.Print();
 c+=c1; c.Print();
 c=c+d; c.Print();
 //复数加实数
 c=c3*c2; c.Print();
 c=c3/c1; c.Print();
 cout < < "c3的模为: " < < c3.abs() < < endl;
 c= c3 = c2 = c1; c.Print(); //连续赋值
 c+=c3+=c2+=c1; c.Print(); //连续加赋值
 return 0;
```

操作1:对象c2执行c2=c1的操作

操作2:对象c3执行c3=(操作1返回值)的操作

操作3:对象c执行c=(操作2返回值)的操作

```
int main(void){
 complex c1(1.0,1.0), c2(2.0,2.0), c3(4.0,4.0), c;
 double d=0.5;
 c1.Print();
 c=c2+c3; c.Print();
 c+=c1; c.Print();
 c=c+d; c.Print();
 //复数加实数
 c=c3*c2; c.Print();
 c=c3/c1; c.Print();
 cout < < "c3的模为: " < < c3.abs() < < endl;
 c=c3=c2=c1: c Print(); //连续赋值
 c+=c3+=c2+=c1 c.Print(); //连续加赋值
 return 0;
```

操作1:对象c2执行c2+=c1的操作

操作2:对象c3执行c3+=(操作1返回值)的操作

操作3:对象c执行c+=(操作2返回值)的操作

```
int main(void){
 complex c1(1.0,1.0), c2(2.0,2.0), c3(4.0,4.0), c;
 double d=0.5;
 Real=1.0 Image=1.0
 c1.Print();
 Real=6.0 Image=6.0
 c=c2+c3; c.Print();
 Real=7.0 Image=7.0
 c+=c1; c.Print();
 Real=7.5 Image=7.0
 c=c+d; c.Print();
 //复数加实数
 Real=0.0 Image=16.0
 c=c3*c2; c.Print();
 Real=4.0 Image=0.0
 c=c3/c1; c.Print();
 c3的模为: 5.65685
 cout < < "c3的模为: " < < c3.abs() < < endl;
 Real=1.0 Image=1.0
 c=c3=c2=c1; c.Print(); //连续赋值
 Real=4.0 Image=4.0
 c+=c3+=c2+=c1; c.Print(); //连续加赋值
 return 0;
```

操作符重载函数的不足

```
◆ 复数+复数
 //c1+c2
 complex operator+(const complex&);
 //相当于c1.operator+(c2)
◆ 复数+实数
 //c1+d
 complex operator+(double);
 //相当于c1.operator+(d)
◆ 实数+复数?
 //d+c1
 //相当于实现d.operator+(c1)
 //double是内置数据类型,无法为其重载+
```

友元函数(4.6)

- ◆函数声明时,用关键字friend标识(函数定义时不用再标识)
- ◆ 友元函数在类内声明,但不是类的成员函数
- ◆ 友元函数不受访问权限关键字限制,可以在类外访问类的私有成员→对封装性的削弱

友元函数的声明、定义和使用

```
◆ 实数+复数 class complex{
 friend complex operator+(double, const complex&);
};
//定义时不需再加friend, 也不是成员函数
complex operator+(double d, const complex& c)
 return complex(d+c.real, c.image);
int main(){
  //使用
 c=d+c1; //相当于c=operator+(d, c1)
```

友元函数与操作符重载函数的差别

- ◆ 可用友元函数实现,但无法用操作符重载函数 实现
 - ◆双目运算符,第一个操作数为内置数据类型。如:实数+复数
- ◆ 可用操作符重载函数实现,但无法用友元函数 实现
 - **♦** = [] ()

```
class complex{
private:
 double real, image;
public:
 complex(double r=0.0, double i=0.0) {real=r; image=i;};
 complex(complex &c) {real=c.real; image=c.image;};
 void Print(){
 cout < < "Real = " < < Real < < '\t' < < "Image = " < < Image < < '\n';
 friend complex operator+(const complex &,const complex &);
 friend complex & operator +=(complex &,const complex &);
 friend double abs(complex &);
 friend complex operator*(const complex &,const complex &);
 friend complex operator/(const complex &,const complex &);
};
```

```
complex operator+(const complex & c1,const complex & c2){
 return complex(c1.Real+c2.Real,c1.Image+c2.Image);
complex &operator +=(complex &c1,const complex &c2){
 c1.Real=c1.Real+c2.Real;
 c1.lmage=c1.lmage+c2.lmage;
 return c1; //参数引用传递,可作为返回值引用传递
double abs(complex &c){
 return sqrt(c.Real*c.Real+c.Image*c.Image);
```

```
complex operator*(const complex & c1,const complex & c2){
 return complex(c1.Real*c2.Real-c1.Image*c2.Image ,
c1.Real*c2.Image+c2.Real*c1.Image);
}

complex operator/(const complex & c1,const complex & c2){
 double d=c2.Real*c2.Real+c2.Image*c2.Image ;
 return complex((c1.Real*c2.Real+c1.Image*c2.Image)/d ,
(c1.Image*c2.Real-c1.Real*c2.Image)/d);
}
```


```
int main(void){
 complex c1(1.0,1.0), c2(2.0,2.0), c3(4.0,4.0), c;
 double d=0.5;
 c1.Print();
 c=c2+c3; c.Print();
 c+=c1; c.Print();
 c=c+d; c.Print();
 //复数加实数
 c=d+c; c.Print();
 //实数加复数
 c=c3*c2; c.Print();
 可以用运算符重载函数实现吗?不行
 c=c3/c1; c.Print();
 cout < < "c3的模为: " < < c3.abs() < < endl;
 c=c3=c2=c1; c.Print(); //连续赋值
 c+=c3+=c2+=c1; c.Print(); //连续加赋值
 return 0;
```

友元类

- ◆友元类用关键字friend标识
- ◆ 友元类中的任意成员函数都是另一个类的友元 函数,可以在类外访问另一个类的私有成员
 - →对封装性的削弱
- ◆ 例子 class Person{ ... friend class Pet; //Pet类为Person类的友元类 };

静态成员(4.7)

- ◆静态成员的概念
 - ◆ 所有同类对象共享的类成员
- ◆静态成员包括
 - ◆ 静态数据成员: 相当于同类对象间的全局变量
 - ◆ 静态函数成员
- ◆静态成员的定义
 - ◆ 在类定义中用关键字static修饰

静态数据成员的定义和初始化

- ◆定义
 - ◆ 在类定义中用关键字static修饰
- ◆初始化
 - ◆ 在类定义外对静态数据成员做定义性说明
 - ◆ 必须做一次且只能做一次

静态数据成员应用实例【例4.9】

```
#include <iostream>
using namespace std;
class Ctest{
private:
 static int count;
public:
 Ctest() {++count; cout<<"对象数量="<<count<<'\n'; } ~Ctest() {--count; cout<<"对象数量="<<count<<'\n'; }
};
//对静态数据定义性说明
int Ctest::count=0;
int main(void){
 Ctest a[3];
 return 0;
```

```
对象数量=1 //a[0]构造函数产生对象数量=2 //a[1]构造函数产生对象数量=3 //a[2]构造函数产生对象数量=2 //a[2]析构函数产生对象数量=1 //a[1]析构函数产生对象数量=0 //a[0]析构函数产生
```

本章小结(1)

- ◆面向对象的程序设计(4.2, 4.10节)
 - ◆封装性;继承性;多态性
- ◆结构的基本概念 (4.8节)
 - ◆数据的组合
 - ◆定义: 关键字struct
 - ◆访问成员:操作符(变量.指针->)
- ◆类与对象的基本概念(4.1节)
 - ◆数据 (属性) 和函数 (操作) 的组合→封装性
 - ◆定义: 关键字class
 - ◆类成员:数据成员;函数成员
 - ◆成员访问限定符:公有(public);私有(private);保护(protected)
 - ◆对象是类的实例
- ◆this指针 (5.4节)
 - ◆系统自动产生的指向类对象自身的指针
 - ◆只在类的成员函数中有效

本章小结(2)

◆构造函数、复制构造函数与析构函数(4.3,4.4节) ◆构造函数:初始化对象。函数名与类名相同;无返回值;可重载

complex(); complex(double); complex(double, double); b复制构造函数:复制对象;对象参数值传递;对象返回值值传递。参数为 类引用

complex(complex&);

◆析构函数:注销对象。参数名为~类名;无返回值;无参数 ~complex();

使得自定义类支持运算符操作

定义: 关键字operator

友元函数和友元类可以访问私有成员 (封装性的削弱)

势: 拓展了运算符重载的范围。实数+复数

一个类的所有对象共享(封装性的削弱)

定义关键字static

End