实验前言(建议认真阅读)

一、上机实验的目的

上机实验的目的是提高学生的分析问题、解决问题的能力和动手能力,通过 实践环节理解 C++语言的基本结构和程序设计方法。通过亲手编程掌握 C++语言 编程的方法。

二、实验基本内容

为了使学生在上机实验时目标明确,本实验指导书针对课程内容编写了五个 实验。学生在课内机时先完成指导书中标有"*"号的程序,理解所学的知识, 在此基础上再编写其他应用程序。

指导书中的五个个实验如下:

- 1. 函数与编译处理
- 2. 指针与引用
- 3. 类和对象
- 4. 继承和派生类
- 5. 多态性

三、实验提交(特别提醒)

- 1. 实验题目以附件形式提交,每个附件限一个源程序,**附件以实验编号-题号-自己学号.cpp** 命名;如学号为10051234的同学提交实验1的第5题,则附件命名方式为:1-5-10051234.cpp,错误提交的将视为未提交。
 - 2. 提交时间定为该次实验课的一周内,过期不再接收。

四、评分和作弊处理

- 1. 要求提交实验题总数为6题(带"*"号),占期末总评成绩的20%;
- 2. 存在抄袭和被抄袭的作业,无论抄袭与被抄袭者,本门课程平时成绩以零分记。存在两次及两次以上抄袭和被抄袭者,本门课程以**不及格**记。

五、实验课要求(重点强调)

- 1. 严禁 QQ、MSN 等即时软件工具聊天;
- 2. 严紧接听手机、发送短信:
- 3. 严紧玩游戏。

实验1 函数与编译处理

一、实验目的

- 1. 掌握函数声明、定义和使用的方法;
- 2. 掌握形参与实参之间的对应关系;
- 3. 掌握函数调用时,形参、实参之间的"值传递"和"引用传递"的区别;
- 4. 掌握函数递归调用的方法;
- 5. 掌握全局变量、局部变量、静态变量的使用方法;
- 6. 掌握文件包含的使用方法。

二、实验内容

1. 定义两个函数 swap1 和 swap2, 目的是实现两个整数的次序交换, 其中 swap1 的参数是传递值参数, swap2 的参数是引用参数, 在程序中分别调用这两个函数, 其输出结果如下所示:

初始值 : x=1,y=2 调用 swap1 后的结果: x=1 y=2

调用 swap2 后的结果: x=2 y=1

- 2. 编写一个函数,用来计算从键盘上输入的整数的阶乘。
- 3. 编写函数判断一个数是否是素数,在主程序中实现输入、输出。
- 4. 编写一个程序,设计一个函数可以计算并返回输入的 4 个数的平均值。
- *5. 给定某个年、月、日的值,例如,2005年7月11日,计算出这一天属于该年的第几天,要求写出计算闰年的函数和计算日期的函数。

- 1. 结合上课内容,写出程序、调试程序,使用典型数据测试程序,并就实验结果加以分析。
 - 2. 整理上机步骤,总结经验和体会。
 - 3. 完成实验,并上交程序。

实验 2 指针与引用

一、实验目的

- 1. 熟练掌握指针、地址、指针类型、void 指针、空指针等概念;
- 熟练掌握指针变量的定义和初始化、指针的间接访问、指针的加减运算和 指针表达式;
 - 3. 会使用数组的指针和指向的指针变量;
 - 4. 会使用字符串的指针和指向字符串的指针变量;
 - 5. 学会使用指向函数的指针变量;
 - 6. 了解指针与链表关系。

二、实验内容

1. 编写一个函数 f, 将传入此函数的直角坐标值转换为极坐标值,并返回主调函数中。求极坐标的公式是:

$$c = \sqrt{x^2 + y^2}$$

q=arctan(y/x)

若要将两值返回主调函数,有多种方式可以完成,请试之:

- (1) 两值均以指针形参带回
- (2) 由指针形参带回一个值,函数值返回另一个值
- (3) 两值均以引用形参返回

(提示:程序中可以使用库函数 sprt、pow 及 atan,它们的头文件为 math.h)

- 2. 使用指针变量对一字符串按照字母,空格、数字和其他字符进行分类统计 (提示:读一行字符包括空格用函数 cin.getline(ch, 81))。
- 3. 用指针变量设计一通用函数,该函数查找实型数组中最大和最小元素并输出相应元素和下标。

- 1. 结合上课内容,写出程序、调试程序,使用典型数据测试程序,并就实验结果加以分析。
 - 2. 整理上机步骤,总结经验和体会。
 - 3. 完成实验,并上交程序。

实验 3 类和对象

一、实验目的

- 1. 掌握类的概念、类的定义格式、类的成员属性和类的封装性;
- 2. 掌握对象的定义:
- 3. 理解类的成员的访问控制的含义,公有、私有和保护成员的区别;
- 4. 掌握构造函数和析构函数的含义与作用、定义方式和实现,能够根据要求 正确定义和重载构造函数,能够根据给定的要求定义类并实现类的成员函数;
 - 5. 掌握友元函数的含义,友元函数和成员函数的区别。

二、实验内容

- 定义一个圆类,计算圆的面积和周长。
 要求:分别用成员函数和友元函数来求圆的面积和周长。
- 2. 定义一个学生类,其中有 3 个数据成员有学号、姓名、年龄,以及若干成员函数。同时编写主函数使用这个类,实现对学生数据的赋值和输出。

要求:

- (1) 使用成员函数实现对数据的输入、输出;
- (2) 使用构造函数和析构函数实现对数据的输入、输出。
- *3. 定义日期类型 Date。要求有以下成员:
- (1) 可以设置日期:
- (2) 日期加一天操作:
- (3)输入函数,输入格式为: XXXX XX XX,如 2010 4 13;
- (4)输出函数,输出格式为: XXXX 年 XX 月 XX 日,如 2010 年 4 月 11 日。
- *4. 设计一个 float 类型的数组类 CFltArray, 要求 CFltArray 可以进行如下操作:
 - (1) 可以重置数组的大小(Resize)
 - (2) 可以通过下标返回数组元素,并对下标越界情况进行检查
 - (3) 可以利用已知数组对象对整个数组赋值和初始化
 - (4) 可以返回当前数组的大小(Size)

最后用数据验证你所设计的类。

提示:

- (1) 利用已知数组对象对整个数组赋值,说明要求重载等号运算符
- (2) 利用已知数组对象对整个数组初始化,说明要求重载拷贝构造函数
- (3) 要求用指针存储数组对象中元素

- 1. 结合上课内容,写出程序、调试程序,使用典型数据测试程序,并就实验结果加以分析。
 - 2. 整理上机步骤,总结经验和体会。
 - 3. 完成实验,并上交程序。

实验 4 继承与派生类

一、实验目的

- 1. 理解继承的含义,掌握派生类的定义方法和实现;
- 2. 理解公有继承下基类成员对派生类成员和派生类对象的可见性,能正确地 访问继承层次中的各种类成员;
- 3. 理解保护成员在继承中的作用,能够在适当的时候选择使用保护成员以便 派生类成员可以访问基类的部分非公开的成员;
- 4. 理解虚函数在类的继承层次中的作用,虚函数的引入对程序运行时的影响,能够对使用虚函数的简单程序写出程序结果。

二、实验内容

- *1. 编写一个学生和教师数据输入和显示程序,学生数据有编号、姓名、班级和成绩,教师数据有编号、姓名、职称和部门。要求将编号、姓名输入和显示设计成一个类 person,并作为学生数据操作类 student 和教师类数据操作类 teacher 的基类。
 - *2. 编写一个程序计算出球、圆柱和圆锥的表面积和体积。要求:
 - (1) 定义一个基类圆, 至少含有一个数据成员半径;
- (2)定义基类的派生类球、圆柱、圆锥,都含有求表面积和体积的成员函数和输出函数。
 - (3) 定义主函数,求球、圆柱、圆锥的和体积。

- 1. 结合上课内容,写出程序、调试程序,使用典型数据测试程序,并就实验结果加以分析。
 - 2. 整理上机步骤,总结经验和体会。
 - 3. 完成实验,并上交程序。

实验 5 多态性

一、实验目的

- 1. 掌握用成员函数重载运算符的方法;
- 2. 掌握用友元函数重载运算符的方法;
- 3. 理解并掌握利用虚函数实现动态多态性和编写通用程序的方法。

二、实验内容与步骤

1. 上机实验题一

定义一个复数类,通过重载运算符: *,/,直接实现二个复数之间的乘除运 算。编写一个完整的程序,测试重载运算符的正确性。要求乘法"*"用友元函数 实现重载,除法"/"用成员函数实现重载。

```
(1) 分析
 两复数相乘的计算公式为: (a+b i)*(c+d i)=(ac-bd )+(ad+bc) i
 两复数相除的计算公式为: (a+b i)/(c+d i)=(ac+bd)/(c*c+d*d)+(bc-ad)/(c*c+d*d)
i
 复数类及运算符重载函数可定义为:
 class Complex
 float Real, Image;
 public:
 Complex(float r=0,float i=0)
 Real=r;
 Image=i;
 }
 void Show()
 {
 cout <<"Real="<<Real<<'\t'<<"Image="<<Image<<'\n';
 }
 friend Complex operator *(Complex &, Complex &);
 Complex operator/(Complex &); //重载运算符/
 };
```

Complex operator*(Complex &c1,Complex &c2)

```
{
 Complex t;
 t.Real = c1.Real * c2.Real - c1.Image * c2.Image;
 t.Image = c1.Image * c2.Real + c1.Real * c2.Image;
 return t;
}

Complex Complex::operator/(Complex &c)
{
 Complex t;
 t.Real = (Real *c.Real+ Image * c.Image)/(c.Real*c.Real+ c.Image * c.Image);
 t.Image = (Image *c.Real - Real * c.Image)/(c.Real*c.Real+ c.Image * c.Image);
 return t;
}
```

(2) 上机要求

增加重载复数的加法和减法运算符的功能,实现两个复数的加法,一个复数 与一个实数的加法;两个复数的减法,一个复数与一个实数的减法。用成员函数 实现加法运算符的重载,用友元函数实现减法运算符的重载。

自己设计主函数,完成程序的调试工作。

*2. 上机实验题二

编写程序:声明一个哺乳动物类 Mammal,再由此派生出狗类 Dog 和猫类 Cat。

程序要求:

- (1) Mammal 类中定义名为 color 和 weight 的数据成员,分别用来存储动物的颜色和体重;并在 Mammal 类中定义一个虚函数 print,用于输出 color 和 weight 值。
- (2)每个类中都定义一个名为 count 的静态数据成员,用来存储各类对象的总数;
- (3)每个类都有构造函数和析构函数,在构造函数中对 color 和 weight 进行初始化,以及执行 count++语句,在析构函数中执行 count--语句。在 Dog 和 Cat 类中输出各自的信息,输出信息要有所区别;

(4) 主函数中以一般方法定义各类若干个对象,用 new 创建几个对象指针,用 delete 删除对象指针。在不同的位置输出各类 count 的值。最后输出"Main function ends."。

3. 上机实验题三

利用虚函数实现的多态性来求四种几何图形的面积之和。这四种几何图形 是: 三角形、矩形、正方形和圆。几何图形的类型可以通过构造函数或通过成员 函数来设置。

(1) 分析

计算这四种几何图的面积公式分别是:

三角形的边长为 W, 高为 H 时,则三角形的面积为 W* H/2; 矩形的边长为 W, 宽为 H 时,则其面积为 W* H; 正方形的边长为 S, 则正方形的面积为 S*S; 圆的半径为 R, 其面积为 3.1415926 *R *R。

为设置几何图形的数据并求出几何图形的面积,需要定义一个包含两个虚函数的类:

```
class Shape
{
public:
 virtual float Area( void) =0;  //求面积
 virtual void Setdata(float ,float =0) =0;  //设置图形数据
};
```

因面积的计算依赖于几何图形,故在类中只能定义一个纯虚函数 Area。同理,设置几何图形数据的函数 Setdata 也只能定义为虚函数。

把这个基类派生出其它几何图形类。如派生出的三角形类为:

```
void Setdata(float w, float h=0){ W=w; H=h; }
 };
 在派生类中定义了基类中两个虚函数的实现。为了实现求面积和设置数据的
多态性,必须定义一个类,该类中定义一个指向基类 Shape 的指针数组,其元素
分别指向由基类 Shape 派生出的不同的几何图形类,并完成求出所有几何图形面
积之和,以及设置参数的函数。
 一个完整的参考程序如下:
 #include <iostream.h>
 #include <string.h>
 class Shape
 public:
 //虚函数
 virtual float Area( void) = 0;
 virtual void Setdata(float, float=0) = 0;
 //虚函数
 };
 class Triangle : public Shape
 {
 float W, H; //三角形边长为 W, 高为 H
 public:
 Triangle(float w=0, float h=0) { W=w; H=h; }
 //定义虚函数
 float Area(void) { return W*H/2; }
 void Setdata(float w, float h=0) { W=w; H=h; } //定义虚函数
 };
 class Rectangle:public Shape
 {
 float W, H; //矩形边长为 W, 高为 H
 public:
 Rectangle(float w=0, float h=0) { W=w; H=h; }
 float Area(void) { return W*H; } //定义虚函数
 void Setdata(float w, float h=0) { W=w; H=h; } //定义虚函数
```

};

```
class Square:public Shape
{
 float S;
 //正方形边长 S
public:
 Square(float a=0) { S=a; }
 float Area(void) { return S*S/2; } //定义虚函数
 void Setdata(float w, float h=0) { S=w; } //定义虚函数
};
class Circle:public Shape
{
 //圆的半径为 R
 float R;
public:
 Circle(float r=0) { R=r; }
 float Area(void) { return 3.1415926*R *R; }
 //定义虚函数
 void Setdata(float w, float h=0) { R=w; } //定义虚函数
};
class
 Compute
{
 //指向基类的指针数组
 Shape **s;
public:
 Compute()
 {
 //给几何图形设置参数
 s= new Shape *[4];
 s[0] = new Triangle(3,4);
 s[1] = new Rectangle(6,8);
 s[2] = new Square(6.5);
 s[3] = new Circle(5.5);
 }
 float SumArea(void);
 ~Compute();
 void Setdata(int n, float a,float b=0)
```

```
s[n]->Setdata(a,b);
};
Compute::~Compute()
 //释放动态分配的存储空间
 for(int i=0; i<4; i++)
 delete s[i];
 delete []s;
float Compute::SumArea(void)
{
 float sum=0;
 for(int i=0; i<4; i++)
 sum += s[i]->Area(); //通过基类指针实现多态性
 return sum;
}
void main(void)
 Compute a;
 cout<<"四种几何图形的面积="<<a.SumArea()<<'\n';
 //设置正方形的边长
 a.Setdata(2,10);
 cout<<"四种几何图形的面积="<<a.SumArea()<<'\n';
 //设置三角形的边长和高
 a.Setdata(0,10,12);
 cout<<"四种几何图形的面积="<<a.SumArea()<<'\n';
 //设置正方形的长和宽
 a.Setdata(1,2,5);
 cout<<"四种几何图形的面积="<<a.SumArea()<<'\n';
 a.Setdata(3,15.5);
 cout<<"四种几何图形的面积="<<a.SumArea()<<'\n';
}
程序中 A 行的 Setdata 函数属于函数重载,它不是虚函数。该函数中的 B 行
```

通过基类指针实现多态性。

- 1. 结合上课内容,写出程序、调试程序,使用典型数据测试程序,并就实验结果加以分析。
 - 2. 整理上机步骤,总结经验和体会。
 - 3. 完成实验,并上交程序。

附录: (添加中.....)