程序设计与算法语言II

第八章 继承与多态

曹鹏

Email: caopeng@seu.edu.cn

Tel: 13851945861

面向对象的程序设计

本章提纲

- ◆继承性 (8.1,8.2,8.5节)
 - ◆基本概念 (8.1.1节)
 - ◆派生方式:公有、私有、保护(8.1.2节)
 - ◆构造函数与析构函数 (8.2节)
 - ◆多重继承 (*8.3节)
 - ◆虚基类 (*8.4节)
 - ◆应用讨论 (8.5节)
- ◆多态性 (8.6节)
 - ◆虚函数 (8.6.1节)
 - ◆纯虚函数 (8.6.2节)

面向对象的程序设计

- ◆封装性
 - ◆类→对象
 - ◆类:成员函数;成员变量
 - ◆类成员访问权限:公有;私有;继承
 - ◆成员函数一般公有;成员变量一般私有
 - ◆例外:静态成员;友元
- ◆继承性
- ◆多态性

面向对象的程序设计

- ◆封装性
- ◆继承性
 - ◆学生是人的一种
 - ◆人具有的属性(姓名,年龄)和操作(修改/读取姓名,修改/年龄),学生也具备
 - ◆学生还需要支持新的属性(学号)和操作(读取学号)
 - ◆在人的基础上,定义学生,可以"复用"原来的成员,并增加新的成员,称为继承
- ◆多态性

继承与派生

继承

- ◆人
 - ◆姓名
 - ◆年龄

- ◆读取姓名
- ◆读取年龄

- ◆学生
 - ◆姓名
 - ◆年龄
 - ◆学号
 - ◆读取姓名
 - ◆读取年龄
 - ◆读取学号

继承与派生

◆派生:以一个(或多个)已经存在的类为基础,定 义新的类

◆目的: 代码复用

单继承 vs. 多重继承

◆单继承:只有一个直接基类(人→学生)

◆多重继承: 有多个直接基类 (学生+老师→助教)

派生过程

吸收基类成员,除了构造/析构函数

当派生类中希望沿用基类成员名,但赋予新的含义或功能时,改造基类成员

如何改造:定义同名成员,屏蔽基类成员同名成员函数,称为函数覆盖(override)

函数重载 (overload)

扩展新成员:派生类自己的新成员

重写构造/析构函数

- ◆类访问限定
 - ◆ 公有(public)/私有(private)/保护(protected)
 - ◆默认私有
 - ◆ 类成员函数 (内部访问): 可以访问所有
 - ◆类对象(外部访问): 只能访问公有
- ◆派生类访问限定
 - ◆ 派生类成员函数 (内部访问) 能不能访问基类的公有 (public)/私有(private)/保护(protected)?
 - ◆派生类对象(外部访问)呢?

- ◆类访问限定
 - ◆ 公有(public)/私有(private)/保护(protected)
 - ◆类成员函数(内部访问):可以访问所有
 - ◆ 类对象(外部访问): 只能访问公有
- ◆派生类访问限定
 - ◆ 公有(public)/私有(private)/保护(protected)
 - ◆派生类成员函数(内部访问)
 - ◆派生类对象(外部访问)

		派生类对基类成员的访问限定		
		public	private	protected
基类成员 访问限定	public	派生类成员函数/对象能否		
	private	访问基类成员?		
N) I-JPK XE	protected	3*3*2=18		

		派生类的	派生类的
派生类对基类 的访问限定	基类成员	成员函数	类对象
	的访问限定	访问基类成员	访问基类成员
		(内部访问)	(外部访问)
public	public	Y (public)	
	private	N	
	protected	Y (protected)	
	public	Y (private)	
private	private	N	
	protected	Y (private)	
	public	Y (protected)	
protected	private	N	
	protected	Y (protected)	

派生类对基类的访问限定	基类成员 的访问限定	派生类的 成员函数 访问基类成员 (内部访问)	派生类的 类对象 访问基类成员 (外部访问)
public	public	Y (public)	Y
	private	N	N
	protected	Y (protected)	两个都是公有
private	public	只要基类成员	N 才能访问
	private	不是私有就能	基类成员公有
	protected	Y (pivale)	H +
protected	public	Y (protected)	N 公有派生
	private	N	N
	protected	Y (protected)	N

派生类的定义(单继承)

class 派生类名 访问限定符 基类名 {

private: 成员表1;

public:

成员表2;

protected:

成员表3;

- ◆直接基类
- ◆可以同名覆盖基类成员,或定 义新的成员。可以是对象成员。

派生类的定义 (多重继承)

```
class 派生类名:访问限定符 基类名1,访问限定
符 基类名2, ... {
private:
 成员表1;
public:
 ◆直接基类
  成员表2;
 ◆分别定义每个基类的访问限定
protected:
 方式
 成员表3;
```

继承与聚合

```
◆定义基类A
class A{
◆定义派生类B
class B public A
Cmc;
 继承
```

- ◆继承 (来自基类)
 - ◆ A类作为B类的基类
 - ◆ B属于(is a kind of)A, A是类别
 - ◆ B只能/需从基类A继承1次 class A{public:int K;...}; class B:public A,public A{...}; //错误
- ◆聚合 (来自对象成员)
 - ◆ C类作为B类的对象成员
 - ◆ B拥有(has a)C, C是属性
 - ◆ B可以拥有2个成员对象 class B{
 C m_c1, m_c2;
 Public:

...};

◆为什么要重写构造函数

◆初始化基类成员 (未覆盖的): 调用基类构造函数完成

◆初始化基类成员 (覆盖的): 派生类构造函数完成

◆初始化派生类成员 (内置数据类型): 派生类构造函数完成

◆初始化派生类成员(类对象):调用成员对象构造函数完成

◆派生类构造函数定义格式 派生类名::派生类名(参数总表)

```
派王关句:派王关句(多数)
:基类名1(参数名表1),
基类名2(参数名表2),
·····
```

成员对象1 (成员对象参数名表1)成员对象2 (成员对象参数名表2)

..... {

```
//基类A定义
class A{
 char m a;
public:
 //基类构造函数声明
 A(char a);
//基类构造函数定义
A::A(char a){
 参数总表
  m a=a;
 参数名表
```

```
//派生类B定义
 基类A
class B:public A{
 单继承
 公有派生
 int m b;
 C m c;
 对象成员m c
public:
  派牛类构造函数声明
  (char a, int b, C c);
B::B(char a, int b, C c)
:A(a), m c(c)
```

- ◆构造函数的执行顺序
 - ◆先依次执行各个直接基类的构造函数
 - ◆按派生类定义的先后顺序(不是按派生类构造函数中的先后顺序)
 - ◆如果直接基类本身也是派生类,则再先调用其直接 基类的构造函数)
 - ◆再依次执行成员对象的构造函数
 - ◆按派生类定义的先后顺序(不是按派生类构造函数中的先后顺序)
 - ◆最后执行派生类定义的构造函数

```
//基类A
 //派生类B1
class A{
 class B1:public A{
 char m a;
 int m b;
public:
 public:
 A();
 B1(char a,int b):A(a) \{m b=b;\}
 A(char a);
 //调用基类A带参数构造函数
//派生类B2
 //定义派生类B3
class B2:public A{
 class B3:public A{
 int m b;
 int m b;
 //没有定义派生类B3构造函数
public:
 B2(int b)\{m b=b;\}
 表示只会调用默认构造函数,此时调
//没有调用基类A构造函
 用基类A无参数构造函数
数,表示调用基类A无参
数构造函数
```

派生类重写析构函数

```
class B{
 ...
public:
 ~B(); //声明
}
//定义
B::~B() {...};
```

- ◆ 析构顺序 (与构造顺序相反)
 - ◆先执行派生类的析构函数
 - ◆ 再依次执行成员对象的析构函数 (按构造时定义先后)
 - ◆最后依次执行直接基类的析构函数(按构造时定义先后)

派生类构造/析构函数

```
#include < iostream >
using namespace std;
class A{
 char ch;
public:
  A(char n):ch(n){cout < < ch;};
class B:public A{
 char ch;
public:
 B(char n):A(n+1), ch(n)
 {cout<<ch;};
void main(){
 B b('a');
```

输出结果 D

A. aa

B. bb

C. ab

D. ba

```
#include < iostream >
#include < string >
using namespace std;
enum Tsex{mid,man,woman};
struct course{
  string coursename;
  int grade;
class Person{
  string IdPerson;
 //身份证号,18位数字
  string Name;
 //姓名
  Tsex Sex;
 //性别
 //生日,格式1986年8月18日写作19860818
  int Birthday;
  string HomeAddress;
 //家庭地址
```

```
public:
  Person(string, string, Tsex, int, string);
  Person();
 ~Person();
  void SetName(string);
  string GetName(){return Name;}
  void SetSex(Tsex sex){Sex=sex;}
  Tsex GetSex(){return Sex;}
  void SetId(string id){IdPerson=id;}
  string GetId(){return IdPerson;}
  void SetBirth(int birthday){Birthday=birthday;}
  int GetBirth(){return Birthday;}
  void SetHomeAdd(string );
  string GetHomeAdd(){return HomeAddress;}
  void PrintPersonInfo();
```

```
Person::Person(string id, string name, Tsex sex, int birthday, string
  homeadd){
  IdPerson=id;
  Name=name;
  Sex=sex;
  Birthday=birthday;
  HomeAddress=homeadd;
Person::Person(){
  IdPerson="#";Name="#";Sex=mid;
  Birthday=0;HomeAddress="#";
Person::~Person(){}
void Person::SetName(string name){
 //拷入新姓名
  Name=name;
```

```
void Person::SetHomeAdd(string homeadd){
  HomeAddress=homeadd;
void Person::PrintPersonInfo(){
  int i;
  cout<<"身份证号:"<<IdPerson<<'\n'<<"姓名:"<<Name<<'\n'<<"
  性别:";
  if(Sex==man)cout<<"男"<<'\n';
  else if(Sex==woman)cout<<"女"<<'\n';
  else cout < < " " < < '\n';
  cout < < "出生年月日:";
  i=Birthday;
  cout<<i/10000<<"年";
  i=i\%10000;
  cout<<i/100<<"月"<<i%100<<"日"<<'\n'<<"家庭住
  址:"<<HomeAddress<<'\n';
```

```
class Student:public Person{
 //定义派生的学生类
  string NoStudent;
 //学号
 //30门课程与成绩
  course cs[30];
public:
  Student(string id, string name, Tsex sex, int birthday, string
  homeadd, string nostud);
  //注意派生类构造函数声明方式
  Student();
  ~Student();
  int SetCourse(string,int);
  int GetCourse(string);
  void PrintStudentInfo();
};
```

```
Student::Student(string id, string name, Tsex sex, int birthday, string
  homeadd, string nostud):Person(id,name,sex,birthday,homeadd){
  int i;
  NoStudent=nostud;
  for(i=0;i<30;i++){ //课程与成绩清空,将来由键盘输入
 cs[i].coursename="#";
 cs[i].grade=0;
Student::Student(){ //基类默认的无参数构造函数不必显式给出
  int i;
  NoStudent="#";
  for(i=0;i<30;i++){ //课程与成绩清空,将来由键盘输入
 cs[i].coursename="#";
 cs[i].grade=0;
Student::~Student(){}
```

```
int Student::SetCourse(string coursename,int grade){ //设置课程
  int i;
  bool b=false;
 //标识新输入的课程,还是更新成绩
  for(i=0;i<30;i++){}
 if(cs[i].coursename=="#"){  //判断表是否进入未使用部分
 cs[i].coursename=coursename;
 cs[i].grade=grade;
 b=false;
 break;
 else if(cs[i].coursename==coursename){ //是否已有该课程记录
 cs[i].grade=grade;
 b=true;
 break;
  if(i==30) return 0; //成绩表满返回0
  if(b) return 1; //修改成绩返回1
  else return 2; //登记成绩返回2
```

```
int Student::GetCourse(string coursename){
  int i;
  for(i=0;i<30;i++)
 if(cs[i].coursename==coursename) return cs[i].grade;
  return -1;
}//找到返回成绩,未找到返回-1
void Student::PrintStudentInfo(){
  int i;
  cout<<"学号:"<<NoStudent<<'\n';
  PrintPersonInfo();
  for(i=0;i<30;i++)//打印各科成绩
 if(cs[i].coursename!="#")
 cout < <cs[i].coursename < <'\t' < <cs[i].grade < <'\n';
 else break;
```

```
int main(void){
  char temp[30];
  int i,k;
  Person per1("320102820818161","沈俊",man,19820818,"南京四牌楼2
  号");
  Person per2;
  per2.SetName("朱明");
  per2.SetSex(woman);
  per2.SetBirth(19780528);
  per2.SetId("320102780528162");
  per2.SetHomeAdd("南京市成贤街9号");
  per1.PrintPersonInfo();
  per2.PrintPersonInfo();
  Student stu1("320102811226161","朱海鹏",man,19811226,"南京市黄
  浦路1号","06000123");
  cout < < "请输入各科成绩: " < < '\n'; //完整的程序应输入学号,查找,再操作
```

```
//输入各科成绩,输入"end"停止
while(1){
 //输入格式:物理 80
  cin>>temp;
 if(!strcmp(temp,"end")) break;
 cin>>k;
 i=stu1.SetCourse(temp,k);
 if(i==0) cout<<"成绩列表已满!"<<'\n';
  else if(i==1) cout < < "修改成绩" < < '\n';
 else cout < < "登记成绩" < < '\n';
stu1.PrintStudentInfo();
while(1){
  cout < < "查询成绩" < < '\n' < < "请输入科目:" < < '\n';
 cin>>temp;
 if(!strcmp(temp,"end")) break;
 k=stu1.GetCourse(temp);
 if(k==-1)cout<<"未查到"<<'\n';
 else cout < < k < < '\n';
return 0;
 33
```

身份证号:320102820818161

姓名:沈俊 性别:男

出生年月日:1982年8月18日

家庭住址:南京四牌楼2号

身份证号:320102780528162

姓名:朱明

性别:女

出生年月日:1978年5月28日

家庭住址:南京市成贤街9号

请输入各科成绩:

语文 90

登记成绩

语文 85

修改成绩

物理 95

登记成绩

英文 93

登记成绩

end

学号:06000123

身份证号:320102811226161

姓名:朱海鹏

性别:男

出生年月日:1981年12月26日

家庭住址:南京市黄浦路1号

语文 85

物理 95

英文 93

查询成绩

请输入科目:

语文

85

查询成绩

请输入科目:

end

多重继承

◆多个基类共同派生出新的派生类

多重继承

◆多个基类共同派生出新的派生类

```
Person {...};
 class Student: public Person{...};
 class GStudent: p游练 Student{...};
  职员
 Student
Employee
 class Employee: public Person{...};
 有派生
 GStudent
```

【例8.2】多重继承

◆由圆(circle)和高(Line)多重继承派生出圆锥(Cone)

【例8.2】多重继承

```
class Circle{
protected: //Circle类对象不能访问, 但公有派生类的成员函数可以访问
 //(x,y)为圆心,r为半径
  float x,y,r;
public:
  Circle(float a=0,float b=0,float R=0){x=a;y=b;r=R;}
  void Setcoordinate(float a,float b){x=a;y=b;}
  void Getcoordinate(float &a,float &b){a=x;b=y;}
  void SetR(float R){r=R;}
  float GetR(){return r;}
  float GetAreaCircle(){return float(r*r*3.14159);}
  float GetCircumference(){return float(2*r*3.14159);}
```

【例8.2】多重继承

```
class Line{
protected: //Circle类对象不能访问,但公有派生类的成员函数可以访问float High;
public:
 Line(float a=0){High=a;}
 void SetHigh(float a){High=a;}
 float GetHigh(){return High;}
};
```

【例8.2】多重继承派生出圆锥

```
class Cone:public Circle,public Line{
public:
 Cone(float a,float b,float R,float d):Circle(a,b,R),Line(d){}
 float GetCV(){ //计算体积
 return float(GetAreaCircle()*High/3);}
 float GetCA(){ //计算表面积
 return float(GetAreaCircle()+r*3.14159*sqrt(r*r+High*High));
 }//公有派生类中能直接访问直接基类的保护成员
};
```

【例8.2】多重继承派生出圆锥

```
class Cone:public Circle,public Line{
public:
 Cone(float a,float b,float R,float d):Circle(a,b,R),Line(d){}
 float GetCV(){ //计算体积
 return float(GetAreaCircle()*High/3);}
 float GetCA(){ //计算表面积
 return float(GetAreaCircle()+r*3.14159*sqrt(r*r+High*High));
 }//公有派生类中能直接访问直接基类的保护成员
};
```

【例8.2】多重继承派生出圆锥

```
int main(){
  Cone c1(5,8,3,4);
  float a,b;
  cout < < "圆锥体积:" < < c1.GetCV() < < '\n';
 派生类Cone成员函数
  cout < < "圆锥表面积:" < < c1.GetCA() < < '\n';
  cout<<"圆锥底面积:"<<c1.GetAreaCircle()<<'\n';
 基类Circle
  cout<<"圆锥底周长:"<<c1.GetCircumference()<<'\n';
  cout<<"圆锥底半径:"<<c1.GetR()<<'\n';
 成员函数
  c1.Getcoordinate(a,b);
  cout < < "圆锥底圆心坐标:(" < <a < < ',' < < b < < ")\n";
  cout < < "圆锥高:" < < c1.GetHigh() < < '\n';
  return 0;
 基类Line成员函数
 本积:37.6991
```

圆锥表面积:75.3982

圆锥底面积:28.2743

圆锥底周长:18.8495

圆锥底半径:3

圆锥底圆心坐标:(5,8)

圆锥高:4

◆成员变量(如No)的二义性问题

◆类对象成员存储结构

◆各(直接/间接)基类中成员变量的访问方式

No Person成员 No Student新成员 No GStudent新成员 No Person成员 Employee新成员 No EGStudent新成员 No

◆各(直接/间接)基类中成员变量的访问方式

EGStudent EGStud1; //各基类均为公有派生, No为公有成员变量

Person成员 No

Student新成员 No

GStudent新成员 No

Person成员 No

Employee新成员 No

EGStudent新成员 No

EGStud1.GStudent::Student::Person::No

EGStud1.Gstudent::Student::No

EGStud1.GStudent::No

EGStud1.Employee::Person::No

EGStud1.Employee::No

EGStud1.No

:: 作用域辨析符

◆也适用于各(直接/间接)基类中成员函数访问

EGStudent EGStud1; //各基类均为公有派生, getNo为公有

成员函数

Person成员

Student新成员

GStudent新成员

Person成员

Employee新成员

EGStudent新成员

EGStud1.GStudent::Student::Person::getNo()

EGStud1.GStudent::Student::getNo()

EGStud1.GStudent::getNo()

EGStud1.Employee::Person::getNo()

EGStud1.Employee::getNo()

EGStud1.getNo()

:: 作用域辨析符

◆问题由来:不应该出现两个Person类对象成员

◆解决方法:将共同基类Person类定义为虚基类, 使得只存储一份Person成员(虚拟继承)

◆定义方式

```
//普通继承方式
class Student: public Person{...};
//虚拟继承方式
class Student: virtual public Person{...};
class Student: public virtual Person{...};
```

◆定义方式

```
class Person {...};
class Student: virtual public Person{...};
class GStudent: public Student{...};
class Employee: virtual public Person{...};
class EGStudent: public GStudent, public
Employee{...};
```

◆构造函数定义

EGStudent::EGStudent(int NoStu, int NoGStu, int NoEmpl, int No)
:GStudent(No, NoStu, NoGStu), //直接基类
Employee(No, NoEmpl), //直接基类
Person(No) //间接基类
{...}

- ◆GStudent, Employee: 直接基类 (多重继承)
- ◆Person: 间接基类,作为虚基类,必须显式给出构造函数

◆构造函数调用顺序 EGStudent::EGStudent(int NoStu, int NoGStu, int NoEmpl, int No) :GStudent(NoStu, NoGStu), Employee(NoEmpl), Person(No) {...}

- 1. 虚基类(Person)
- 2. 直接基类(GStudent, Employee)
- 3. 自身(EGStudent)
- ◆析构函数与之相反

【例8.3】虚基类的多重继承

```
#include<iostream>
using namespace std;
class Object{
public:
 Object(){cout<<"constructor Object\n";}
 ~Object(){cout<<"deconstructor Object\n";}
};</pre>
```

【例8.3】虚基类的多重继承

```
class Bclass1{
public:
 Bclass1(){cout < < "constructor Bclass1\n";}
 ~Bclass1(){cout < < "deconstructor Bclass1\n";}
class Bclass2{
public:
 Bclass2(){cout < < "constructor Bclass2\n";}
 ~Bclass2(){cout < < "deconstructor Bclass2\n";}
class Bclass3{
public:
 Bclass3(){cout < < "constructor Bclass3\n";}
 ~Bclass3(){cout<<"deconstructor Bclass3\n";}
};
```

【例8.3】虚基类的多重继承

```
class Dclass:public Bclass1, virtual Bclass3, virtual Bclass2{ //默认私有
  Object object;
public:
  Dclass():object(),Bclass2(),Bclass3(),Bclass1()
  {cout < < "派生类建立!\n";}
  ~Dclass(){cout<<"派生类析构!\n";}
int main(){
  Dclass dd; Constructor Bclass3 //第一个虚拟基类,与派生类析构函数排列无关
  cout < < "主 Constructor Bclass2 //第二个虚拟基类
 Constructor Bclass1 //非虚拟基类
  return 0;
 Constructor Object //对象成员
 派牛类建立!
 主程序运行!
 派生类析构!
 deconstructor Object //析构次序相反
 deconstructor Bclass1
 deconstructor Bclass2
 deconstructor Bclass3
```

由实现复制构造函数说起.....

```
//基类复制构造函数
A::A(A &a)
 m1=a.m1;
 m2 = a.m2;
 就是b!
//派生类复制构造函数
 为什么?
B::B(B &b) :A(?)
 似乎不是b。因为b类型是B,
 应该找类型是A的参数
 但除了b,似乎又别无选择
```

公有派生与赋值兼容规则

- ◆公有派生类的对象
 - ◆属性/操作:派生类吸收基类所有成员(除构造/析构函数)
 - ◆访问限定:派生类对象访问(外部访问)基类成员,与基类对象一样
- →赋值兼容规则
 - ◆公有派生类对象可以代替基类对象使用

基类 Person类对象 公有派生类 Student类对象

Person成员

Person成员

Student新成员

赋值兼容规则(1)

- ◆公有派生类的对象可以代替基类对象使用
 - ◆ 派生类的对象可以赋值给基类对象
 - ◆ 反之不行,即不能将基类对象赋值给派生类对象

Person p; //基类

Student s; //派生类

P=S; //派生类对象赋值给基类对象,正确,赋值兼容

s=p; //错误, 因为Student派生类中的新成员无法根

据基类的类对象进行初始化

赋值兼容规则(2)

- ◆公有派生类的对象可以代替基类对象使用
 - ◆ 派生类对象的地址可以赋值给基类的指针,通过该基类 指针访问基类成员,但不能访问派生类新成员
 - ◆ 反之不行,即不能将基类对象地址赋值给派生类指针,通过该派生类指针访问

Student s; //派生类
Person *p=&s; //基类指针, 引用派生类对象地址
p→SetName("朱明"); //基类成员函数SetName
//正确, 通过基类指针访问由基类继承的成员
p→SetCourse("英语",90); //派生类成员函数SetCourse
//错误, 无法通过基类指针访问派生类新成员

赋值兼容规则(3)

- ◆公有派生类的对象可以代替基类对象使用
 - ◆ 派生类对象可用于初始化基类对象的引用,
 - ◆ 反之不行,即不能用基类对象初始化派生类对象的 引用

```
Person p;
Student s; //派生类
void Myfunc(Person &a);
Myfunc(p); //正确, 引用调用
Myfunc(s); //正确, 赋值兼容, 用派生类对象s初始化基类
Person的引用
```

赋值兼容规则

- ◆公有派生类的对象可以代替基类对象使用
- 1. 派生类的对象可以赋值给基类对象,反之不行
- 2. 派生类的<mark>地址可以赋值</mark>给基类的指针,通过该指针访问 基类成员,但不能访问派生类新成员,反之不行
- 3. 派生类对象可用于初始化基类对象的引用,反之不行

可以将派生类对象当作基类使用,反之不行

基类 Person类对象

Person成员

公有派生类 Student类对象

Person成员

Student新成员

赋值兼容规则下的成员函数定义

- ◆复制构造函数
- ◆赋值操作符重载函数

赋值兼容规则下的复制构造函数

```
//基类复制构造函数
A::A(A &a){
m1 = a.m1;
m2 = a.m2;
//派生类复制构造函数
B::B(B &b):A(b){ 调用基类复制构造函数
 时, b是实参
  定义派生类复制构造
  函数时, b是形参
 为什么b能成为
 实参?
 64
```

赋值兼容规则下的赋值操作符重载函数

```
//基类赋值操作符重载函数
A & A::operator=(A &a){
 m1=a.m1;
 m2 = a.m2;
 return *this;
 定义派生类赋值操作符重载函数时,
 b是形参
//派生类赋值操作符重载函数
B & B::operator=(B &b){
 调用基类赋值操作符重载函数时,
 b是实参
this->A::operator=(b);
 return *this;
 为什么b能成
```

派生类 vs. 类模板

- ◆类模板
 - ◆ 独立性和通用性
 - ◆ 通过自动化设计提高编程效率,同时不影响运行效率
- ◆派生类
 - ◆封装性、扩展性和通用性
 - ◆ 通过继承的层次结构提高编程效率,但影响运行效率

多态性

◆什么叫多态

开门 开车 开电视 → 接口相同(函数名相同, "开") → 功能不同(函数体不同, 具体 "开"的 方式不同)

- ◆编译时的多态性 (静态) 通过重载函数实现
- ◆运行时的多态性 (动态) 通过虚函数(virtual function)实现

多态性

```
class Person {...};
  class Student: Public Person {...};
  class Employee: Public Person {...};
  Person per, *p;
 p=&per; cout<<p->GetID();
  Student stu; p=\&stu; cout < < p->GetID();
 p=&emp;
 cout < < p->GetID();
  Employee emp;
  赋值兼容
 Student
 Employee
p
 Person
 Person
 Person
 int GetID()
 int GetID()
 int GetID()
 int GetID()
 int GetID()
 68
```

虚函数

- ◆ 派生类中可定义基类的覆盖(override)函数,
- ◆ 虚函数: 一类特殊的覆盖函数
- ◆ 与普通被覆盖的函数相比
 - ◆相同点: 都是函数名相同,参数相同,返回值相同
 - ◆不同点: 虚函数可实现运行时的多态, 普通的同名覆 盖则不能
- ◆虚函数的例外:特殊情况下返回值可以不同
 - ◆基类中虚函数返回值是基类指针时,派生类中对应虚 函数返回值可以是派生类的指针
- ◆ 虚函数的前提
 - ◆基类→派生类
 - ◆ 类的成员函数

虚函数

- ◆ 如果基类的某个成员函数是虚函数,则在其派生类,派生类的派生类......,该函数始终是虚函数
- ◆ 虚函数可实现运行时的多态,以牺牲速度为代价,换来 通用性

虚函数的定义

virtual 返回类型 函数名(参数表) {...};

- ◆ 关键字virtual指明该成员函数为虚函数
- ◆ 只需要在基类中, 虚函数定义/声明时加virtual
- ◆ 不用加virtual
 - ◆ 派生类的声明和定义时
 - ◆ 基类的虚函数在类外定义时

虚函数的使用

条件		调用基类or派生类定义的f()函数	
基类A 是否定义f()	公有派生类B 是否定义f()	派生类对象 b.f() 或派生类指针 pb->f()	基类指针访问 派生类对象a->f()
是	未定义f()	基类	基类
	定义同名函数f()	派生类	基类 (赋值兼容)
是,虚函数	未定义f()	基类	基类
	定义同名函数f()	派生类	派生类 (多态)

虚函数的使用

```
class A{
public:
  virtual void show(){cout<<"A";};
class B:public A{
public:
  void show(){cout < < "B";};</pre>
 1) A B B
 2) A A B
 3) B A B
 4) A B A
```

```
int main()
{
 A a; B b;
 A *pa; B *pb;
 pa=&a; pa->show();
 pa=&b; pa->show();
 pb=&b; pb->show();
 return 0;
}
```

【例8.6】虚函数计算本科生和研究生学分

```
class Student{
 //课程名
 string coursename;
  int classhour;
 //学时
 //学分
  int credit;
public:
 Student(){coursename="#";classhour=0;credit=0;}
 虚函数
  virtual void Calculate(){credit=classhour/16;}
  void SetCourse(string str,int hour){
 coursename=str;
 classhour=hour;
  int GetHour(){return classhour;}
  void SetCredit(int cred){credit=cred;}
  void Print(){cout < < coursename < < '\t' < < classhour < < "学时
  "<<'\t'<<credit<<"学分"<<endl;}
```

【例8.6】虚函数计算本科生和研究生学分

```
class GradeStudent:public Student{
public:
 GradeStudent(){};
 void Calculate(){SetCredit(GetHour()/20);}
};
```

【例8.6】虚函数计算本科生和研究生学分

```
int main(){
  Student s,*ps;
  GradeStudent g;
  s.SetCourse("物理",80); s.Calculate(); //80/16=5
  g.SetCourse("物理",80); g.Calculate(); //80/20=4
  cout < < "本科生: " < < '\t'; s.Print();
  cout < < "研究生: " < < '\t'; g.Print();
  s.SetCourse("数学",160);
  g.SetCourse("数学",160);
  ps=&s; ps->Calculate(); //160/16=10
  cout<<"本科生: "<<'\t'; void Calfun(Student &,string,int);
  ps->Print();
  ps=&g; ps->Calculate();
 //160/20=8
  cout < < "研究生: " < < '\t';
  ps->Print();
 本科生: 物理 80学时 5学分
  return 0;
 研究生: 物理 80学时 4学分
```

76

本科生: 数学 160学时 10学分

研究生: 数学 160学时 8学分

【例8.7】虚函数计算本科生和研究生学分

```
void Calfun(Student &ps,string str,int hour){
  ps.SetCourse(str,hour);
  ps.Calculate();
  ps.Print();
int main(){
  Student s;
  GradeStudent g;
  cout < < "本科生:";
  Calfun(s,"物理",80);
  cout < < "研究生:";
  Calfun(g,"物理",80);
//派生类对象作为基类引用的实参,只有calculate()为虚函数才能实现
  动态的多态性
  return 0;
 本科生: 物理 80学时 5学分
 研究生: 物理 80学时 4学分
```

虚函数的使用

- ◆不能被定义为虚函数
 - ◆ 静态成员函数(static): 所有对象公有,不属于某个对象
 - ◆ 内联函数(inline):每个对象独享函数代码
 - ◆ 构造函数: 调用构造函数时类对象尚未完成实例化
- ◆通常被定义为虚函数
 - ◆ 析构函数: 实现撤销对象时的多态性

```
A *pa; //A类派生出B1和B2类
pa=new B1();
delete pa; //调用B1析构函数
pa=new B2();
delete pa; //调用B2析构函数
```

纯虚函数

- ◆虚函数(virtual function)
 - ◆ 基类指针指向基类对象时, 虚函数调用基类的
 - ◆ 基类指针指向派生类对象时, 虚函数调用派生类的
- ◆纯虚函数(pure virtual function)
 - ◆ 基类指针只能指向派生类对象
- ◆抽象类(abstract class)
 - ◆ 含有纯虚函数的类是抽象类(只要有一个纯虚函数, 就是抽象类)
 - ◆ 抽象类不能定义类对象,只能作为派生类的基类
 - ◆抽象类中的纯虚函数用于定义基类中无法定义的函数如: Person::CalMark() 可以对学生/教师考核, 但是对"人"考核无意义

纯虚函数的定义

virtual 返回类型 函数名 (参数表) [=0;

virtual 返回类型 函数名(参数表)=0;

◆=0表示基类中不定义该函数

纯虚函数与虚函数的区别

	基类成员函数f()定义为 虚函数	基类成员函数f()定义为 纯虚函数
派生类中	基类指针指向派生类对象	派生类仍然为抽象类,
不定义覆盖函数f()	调用的f()为 <mark>基类</mark> 定义版本	无法定义派生类对象
派生类中	基类指针指向派生类对象	
定义覆盖函数f()	调用的f()为 <mark>派生类</mark> 定义版本,实现运行时多态	

纯虚函数的使用

- ◆基类: Person, CalMark无意义, 定义为纯虚函数
- ◆派生类: Student, 重新定义CalMark
- ◆派生类: Teacher, 重新定义CalMark
- ◆使用
 - ◆Person类指针指向Student类对象,调用对应 CalMark
 - ◆Person类指针指向Teacher类对象,调用对应 CalMark

基类Person定义

```
class Person{
 int MarkAchieve;
 string Name;
public:
 Person(string name){ Name=name; MarkAchieve=0;}
 void SetMark(int mark){MarkAchieve=mark;};
 void Print(){ cout<<Name<<MarkAchieve<<endl;}
 virtual void CalMark()=0; //纯虚函数,Person为抽象类
};
```

派生类Student/Teacher定义

```
class Student:public Person{
  int credit, grade; //学分和成绩
public:
  Student(string name, int cred, int grad):Person(name)
  {credit=cred; grade=grad; }
 void CalMark()
  {SetMark(credit*grade); } //重新定义纯虚函数
class Teacher:public Person{
 int credit, classhour, studnum; //学分、授课学时、学生人数
public:
 Teacher(string name, int cred, int ch,int sn):Person(name)
 {credit=cred: classhour=ch: studnum=sn: }
 void CalMark()
 {SetMark(cred*classhour*studnum); } //重新定义纯虚函数
```


主函数

```
int main(){
 可以定义抽象类(Person)指针,
 Person *pp;
 但不能定义抽象类的类对象
 Student s1("张成",2,80);
 Teacher t1("范英明", 2, 64, 60);
 pp=&s1;
 Person类指针pp
 pp->CalMark(); //计算学生成绩
 指向Student类对象s1
 pp->Print(); //张成160=2*80
 pp=&t1;
 Person类指针pp
 pp->CalMark(); //计算教师工作量
 指向Teacher类对象t1
 pp->Print(); //范英明7680=2*64*60
 return 0;
```

张成160 范英明7680

设计辛普生法求函数的定积分的类模板,可求任意函数的定积分。在梯形法中是用直线来代替曲边梯形的曲边,在辛普生法中是用抛物线来代替曲边梯形的曲边,得出的公式如下(采用等区间分割,分区数量n为偶数):

$$\int_{a}^{b} f(x) dx \approx \frac{1}{3} \Delta x \left[y_0 + y_n + 4(y_1 + y_3 + \dots + y_{n-1}) + 2(y_2 + y_4 + \dots + y_{n-2}) \right]$$


```
#include < iostream >
#include < cmath >
using namespace std;
class Simpson{
  double Intevalue,a,b; //Intevalue积分值, a积分下限, b积分上限
public:
  virtual double fun(double x)=0; //被积函数声明为纯虚函数
  Simpson(double ra=0,double rb=0){
 a=ra;
 b=rb;
 Intevalue=0;
  void Print(){cout<<"积分值="<<Intevalue<<endl;}
```

```
void Integrate(){
 double dx;
 int i;
 dx=(b-a)/2000;
 Intevalue=fun(a)+fun(b);
 for(i=1;i<2000;i+=2) Intevalue+=4*fun(a+dx*i);
 for(i=2;i<2000;i+=2) Intevalue+=2*fun(a+dx*i);
 Intevalue*=dx/3;
}</pre>
```

```
class A:public Simpson{
public:
 A(double ra,double rb):Simpson(ra,rb){};
 double fun(double x){return sin(x);}
};

class B:public Simpson{
public:
 B(double ra,double rb):Simpson(ra,rb){};
 double fun(double x){return exp(x);}
};
```

```
int main(){
 A a1(0.0,3.1415926535/2.0);
 Simpson *s=&a1;
 s->Integrate();//动态
 B b1(0.0,1.0);
 b1.Integrate();//静态
 s->Print();
 b1.Print();
 return 0;
}
```

```
积分值=1
积分值=1.71828
```

本章小结(1)

- ◆继承性 (8.1, 8.2, 8.5节)
 - ◆概念: 基类vs.派生类; 父类/超类vs.子类
 - ◆类继承层次结构:直接基类(单继承/多重继承)/间接基类
 - ◆派生过程: 吸收→ (改造) →扩展→重写
 - ◆派生类访问限定
 - ◆公有/私有/保护
 - ◆派生类成员函数访问基类成员(内部访问)
 - ◆派生类对象访问基类成员(外部访问)
 - ◆构造函数/析构函数定义格式
 - ◆多重继承/虚基类
 - ◆继承与聚合
 - ◆赋值兼容规则
 - ◆内涵:派生类当基类用(兼容),反之不行
 - ◆三种兼容场景: 类对象赋值; 指针访问; 初始化引用
 - ◆应用: 复制构造函数; 赋值操作符重载函数

本章小结(2)

- ◆多态性 (8.6节)
 - ◆概念:接口相同,功能不同(基类与多个派生类间)
 - ◆实现机制:虚函数
 - ◆特殊的覆盖函数
 - ◆与普通覆盖函数的异同
 - ◆多态性与赋值兼容规则的不同
 - ◆更进一步: 纯虚函数
 - ◆抽象类
 - ◆与虚函数的异同

End

虚函数的使用

- ◆背景
 - ◆ 派生类由基类公有派生而来
 - ◆ 派生类定义了基类中成员函数的同名覆盖函数
 - ◆ 由同一个基类指针指向不同派生类的对象,并调用该 函数
- ◆问题
 - ◆ 此时调用的哪个函数版本 (基类/派生类)?

情况1: 该函数不是虚函数

◆ 调用版本: 基类

◆ 原因: 赋值兼容规则

情况2: 该函数是虚函数

◆ 调用版本:派生类

◆ 原因:多态性