第五章 类:数据抽象

面向对象程序设计(C++)

5.1 数据抽象

- ☞C语言的数据描述方法存在的问题
- ☞改进: 从Struct→Class的转变
- ☞对象与抽象数据类型
- ☞对象的细节
- 一头文件的形式
- ☞嵌套结构

5.1.1 选择语言的若干因素

- •效率:该语言实现的程序运行得比较快;
- ·安全性:该语言有助于确信程序实现了我们的意图; 同时具有很强的纠错能力。
- •可维护:该语言能帮助我们创建易理解、易修改和易扩展的代码。
- ・成本:该语言能让我们投入较少的人、在较短的时间内编写出较复杂的、较重要的及无bug的代码。(核心问题!!)

对于C语言来说,降低开发成本,提高生产效率的唯一办法是使用"库"(Lib)

5.1.2 什么是C库?

一组struct +一组作用在这些struct上的函数

5.1.2 一个袖珍的C库: stash

- · 该库提供一种数据结构stash,对stash的操作像数组,但stash的空间动态申请、动态释放,其长度 在运行时确定,并且可以动态扩充。
- 需定义的结构和函数集如下:

```
struct Stash; // 结构体Stash

initialize(); // 初始化Stash;
cleanup(); // 撤销Stash;
int add(); // 往Stash 添加元素
void* fetch(); // 访问Stash中的元素
int count(); // 返回Stash中的元素个数
void inflate(); // 当Stash满时, 动态扩充
Stash
```

库的接口: (CLib.h)


```
//结构体CStash
typedef struct CStashTag {
 int size; // Size of each space
 int quantity; // Number of storage
  spaces
 int next; // Next empty space
 // Dynamically allocated array of bytes:
 unsigned char* storage;
} CStash;
void initialize(CStash* s, int size);
void cleanup(CStash* s);
int add(CStash* s, const void* element);
void* fetch(CStash* s, int index);
int count(CStash* s);
void inflate(CStash* s, int increase);
```

库的实现:(CLib.cpp)


```
#include "CLib.h"
#include <iostream>
#include <cassert>
using namespace std;
// Quantity of elements to add when increasing storage
const int increment = 100;
void initialize(CStash* s, int sz) { //初始化函数, 很重要!
 s->size = sz;
 s->quantity = 0;
 s->storage = 0;
 s-next = 0;
```

```
int add(CStash* s, const void* element) { //插入元素
 if(s->next >= s->quantity)
 inflate(s, increment); //若空间不足,则动态扩充
 // Copy element into storage,
 // starting at next empty space:
 int startBytes = s->next * s->size;
 unsigned char* e = (unsigned char*)element;
 for(int i = 0; i < s->size; i++)
 s->storage[startBytes + i] = e[i];
 s->next++;
 return(s->next - 1); // Index number
int count(CStash* s) {
 return s->next; // Elements in CStash
```


```
void* fetch(CStash* s, int index) { // 返回所需元素的地址
 // Check index boundaries:
 assert(0 <= index);
 if(index >= s->next)
 return 0; // To indicate the end
 // Produce pointer to desired element:
 return &(s->storage[index * s->size]);
void cleanup(CStash* s) { // 清除, 回收空间
 if(s->storage != 0) {
 cout << "freeing storage" << endl;
 delete []s->storage;
```


```
void inflate(CStash* s, int increase){
 //当插入发生溢出时,扩展空间
 assert(increase > 0);
 int newQuantity = s->quantity + increase;
 int newBytes = newQuantity * s->size;
 int oldBytes = s->quantity * s->size;
 unsigned char* b = new unsigned char[newBytes];
 for(int i = 0; i < oldBytes; i++)
 b[i] = s->storage[i]; // Copy old to new
 delete [](s->storage); // Old storage
 s->storage = b; // Point to new memory
 s->quantity = newQuantity;
```

测试/使用该库:


```
// 创建两个Stash:
// 一个用于存放int; 一个用于存放char[80]
#include "CLib.h" // 包含库的接口
#include <fstream>
#include <iostream>
#include <string>
#include <cassert>
using namespace std;
int main() {
 // Define variables at the beginning
 // of the block, as in C:
 CStash intStash, stringStash;
```


```
int i;
char* cp;
ifstream in;
string line;
const int bufsize = 80;
// Now remember to initialize the variables:
initialize(&intStash, sizeof(int)); //显式初始化
for(i = 0; i < 100; i++)
 add(&intStash, &i);
for(i = 0; i < count(&intStash); i++)</pre>
 cout << "fetch(&intStash, " << i << ") = "
 << *(int*)fetch(&intStash, i)<< endl;
// Holds 80-character strings:
initialize(&stringStash, sizeof(char)*bufsize);
```

```
in.open("CLibTest.cpp");
 assert(in);
 while(getline(in, line))
 add(&stringStash, line.c_str());
 i = 0;
 while((cp = (char*) fetch (&stringStash,i++))!=0)
 cout << "fetch(&stringStash, " << i << ") = "
 << cp << endl;
 //显式清除
 cleanup(&intStash);
 cleanup(&stringStash); //显式清除
} ///:~
```


炒思考:

假设现在你需要创建以下几个stash:

- 一个用于存放double的Stash,
- 一个用于存放long的Stash,

还有一个用于存放objA的Stash,

请问你需要在main()中添加哪些代码? 从这里你认识到C的"库"机制有什么不足?

5.1.3 有什么缺陷?

- 用户必须显式初始化和清除, 否则:
- 内存误用
- 内存泄漏
- · 所有涉及到CStash的文件中必须包含CLib.h, 否则:
 - 编译器不认识Struct Stash;
 - 编译器把未声明的函数调用猜测为一个其他的外部函数 调

用,往往会"巧合"。

• 不同的库供应厂商由于未协商导致函数名冲突。

5.1.4 问题出在哪里?

- 不同结构内的同名变量不会冲突,而同名函数会冲突!
 - 因为同名变量被"封装"在结构体内部。而函数没有"封装"。
- 为什么不把这一优点扩充到在特定结构体上运算的函数上呢? 也就是说,让函数也作为Struct的成员。

4

5.1.5 迈出第一步: C++的结构

从C的stash → C++的stash: 将函数封装到结构中。

```
struct Stash {
 int size; // Size of each space
 int quantity; // Number of storage spaces
 int next; // Next empty space
 // Dynamically allocated array of bytes:
 unsigned char* storage;
 // Functions!
 void initialize(int size);
 void cleanup();
 int add(const void* element);
 void* fetch(int index);
 int count();
 void inflate(int increase);
}; ///:~
```

C++结构Stash的实现:


```
// C library converted to C++
// Declare structure and functions:
#include "CppLib.h"
#include <iostream>
#include <cassert>
using namespace std;
/* Quantity of elements to add
 when increasing storage: */
const int increment = 100;
void Stash::initialize(int sz) { /* 注意: 函数有明确的从属关
  系;并且不需要显式地传递结构体变量地址(下同)*/
  size = sz;
 quantity = 0;
 storage = 0;
 next = 0;
```

```
int Stash::add(const void* element) {
 if(next >= quantity) // Enough space left?
 inflate(increment);
 // Copy element into storage,
 // starting at next empty space:
 int startBytes = next * size;
 unsigned char* e = (unsigned char*)element;
 for(int i = 0; i < size; i++)
 storage[startBytes + i] = e[i];
 next++;
 return(next - 1); // Index number
int Stash::count() {
 return next; // Number of elements in CStash
```


```
void* Stash::fetch(int index) {
 // Check index boundaries:
 assert(0 <= index);</pre>
 if(index >= next)
 return 0; // To indicate the end
 // Produce pointer to desired element:
 return &(storage[index * size]);
void Stash::cleanup() {
 if(storage != 0) {
 cout << "freeing storage" << endl;</pre>
 delete []storage;
void Stash::inflate(int increase) {
 assert(increase > 0);
```

```
int newQuantity = quantity + increase;
int newBytes = newQuantity * size;
int oldBytes = quantity * size;
unsigned char* b = new unsigned char[newBytes];
for(int i = 0; i < oldBytes; i++)
 b[i] = storage[i]; // Copy old to new
 delete []storage; // Old storage
 storage = b; // Point to new memory
 quantity = newQuantity;
}</pre>
```

测试/使用该结构

```
#include "CppLib.h"
#include "../require.h"
#include <fstream>
#include <iostream>
#include <string>
```

```
using namespace std;
int main() {
 Stash intStash;
 intStash.initialize(sizeof(int));
 for(int i = 0; i < 100; i++)
 intStash.add(&i);
 for(int j = 0; j < intStash.count(); j++)
 cout << "intStash.fetch(" << j << ") = "
 << *(int*)intStash.fetch(j) << endl;
 // Holds 80-character strings:
 Stash stringStash;
 const int bufsize = 80;
 stringStash.initialize(sizeof(char) * bufsize);
 ifstream in("CppLibTest.cpp");
 assure(in, "CppLibTest.cpp");
 string line;
```


- 函数成了结构的内部成员;
- -实现了封装,不能任意地增、删结构体内的库函数和数 据成员

```
struct Stash{
...; // 数据成员
...; // 成员函数
}
```

- •用作用域解析运算符"::"指示成员的从属关系
- -这样函数有明确的归属

```
void Stash::initialize(int size){
 ...;
}
```


← C++结构的特点: (续)

- •调用成员函数时,用成员选择符"."指示从属关系
- -由被动转变成主动

```
Stash A;
A.initialize(80); ...
```


• 对象创建时,只是分配数据成员的存储空间;成员函数的目标代码仍然只有一个拷贝。

```
Stash A,B,C; //有三个数据区
A.initialize(80);
B.initialize(10);
C.initialize(4); // 共享同一个函数体,
```

在OOP领域中,具有上述特征的结构体变量称为"对象"!

5.1.5 OOP术语:对象

- · C中的结构(struct)将数据捆绑在一起,是数据的聚集;如果将专门作用在这些结构上的函数也捆绑到结构中,得到的结构就变成了(基本)对象。
- · 对象既能描述属性(attribute),又能描述行为 (behavior)。是一个独立的捆绑的实体(entity),有自己的记忆(state)和活动。
- ·在C++中,对象是"一块存储区"。

5.1.5 OOP术语: 封装

· 将数据连同函数捆绑在一起的能力可以用于创建新的数据类型,通常称这种捆绑为"封装"。

```
struct CStack{
 char * p; // 属性
 char * v; // 属性
 // 属性
 int size;
 // 操作
 char pop();
 void push(char * c); // 操作
 // 操作
 char top();
 // 操作
 int size();
```


5.1.5 OOP术语: 抽象数据类型

·通过"封装"可以创建一个新的类型;通常是对现实世界的物体的计算机描述,称为"抽象数据类型"。


```
struct truck {
 // 属性
 char brand[10];
 int speed;
 // 行为
 start(); // 启动
 stop(); // 熄火
 speed_up(); // 加速
 speed_down(); // 减速
 turn_left(); // 左转向
```


5.1.5 OOP术语: 消息

·对象"调用自己的一个成员函数",如: object.member_function(arglist),是通过对象的 使用者完成的,又称之为:使用者"向一个对象发 送

消息"。当对象收到一个消息后,执行相应的操作。

```
CTV haier;
// 向对象haier发送消息 "turn_on"。
haier.turn_on();
```

执行过程: ♥

5.1.6 关于对象的一些细节

• 对象的大小 = 各数据成员大小的和

```
struct A { void main() int i[100]; { A aobj; void f(); } };
```

sizeof(aobj)=sizeof(int)*100+sizeof(int)

4

5.1.6 关于对象的一些细节(续)

·讨论: 当struct不含数据成员时, 对象大小=??

```
struct B {
 void f();
 };
 202
void B::f() { }
int main() {
  B b; A a;
  cout << "sizeof A = " << <u>sizeof(A)</u> << endl;
  cout << "sizeof B = " << sizeof(B) << endl;
  a.f();
} ///:~
 ???
```

4

5.1.6 关于对象的一些细节(续)

·讨论: 当struct不含数据成员时, 对象大小=??

```
struct B {
 void f();
 };
 202
void B::f() { }
int main() {
  B b; A a;
  cout << "sizeof A = " << <u>sizeof(A)</u> << endl;
  cout << "sizeof B = " << sizeof(B) << endl;
  a.f();
} ///:~
 ???
```

1,用于占位

5.1.7 关于头文件注

- 头文件中应只限于声明(接口)(若包含定义,由于多个文件均包含头文件,可能引起重复定义的问题)
- 多次声明的问题:如何避免因多次包含头文件,造成重复声明结构的问题?

```
#ifndef SIMPLE_H
#define SIMPLE_H
struct Simple {
 int i,j,k;
 initialize() { i = j = k = 0; }
};
#endif  //:~ 通常称为 "包含守卫 (include guard) "
```

注:从软件工程的角度来考察

5.1.7 关于头文件(续)

- · 头文件中的名字空间:不要在头文件中使用using指令(后面章节详解)
- ·多个头文件的问题:将头文件、实现和main()函数放置在不同的文件中是一种好的习惯。

5.1.8 嵌套的结构

· 嵌套: 结构的数据成员也可以是一个结构。

```
struct Stack {
 struct Link {
 void* data;
 Link* next;
 void initialize(void* dat, Link* nxt);
 }* head;
 void initialize();
 void push(void* dat);
 void* peek();
 void* pop();
 void cleanup();
```

```
#include "Stack.h"
#include "../require.h"
using namespace std;
void Stack::Link::initialize(void* dat, Link* nxt) {
 data = dat;
 next = nxt;
void Stack::initialize() { head = 0; }
void Stack::push(void* dat) {
  Link* newLink = new Link;
  newLink->initialize(dat, head); // 之前的head成为新
节点的next
 head = newLink;
```

```
void* Stack::peek() {
 require(head != 0, "Stack empty");
 return head->data;
void* Stack::pop() {
 if(head == 0) return 0;
 void* result = head->data;
 Link* oldHead = head;
 head = head->next;
 delete oldHead;
 return result;
void Stack::cleanup() {
 require(head == 0, "Stack not empty");
} ///:~
```

```
// C04:StackTest.cpp
// Test of nested linked list
#include "Stack.h"
#include "../require.h"
#include <fstream>
#include <iostream>
#include <string>
using namespace std;
int main(int argc, char* argv[]) {
 requireArgs(argc, 1); // File name is argument
 ifstream in(argv[1]);
 assure(in, argv[1]);
 Stack textlines;
 textlines.initialize();
 string line;
```

```
// Read file and store lines in the Stack:
  while(getline(in, line))
 textlines.push(new string(line));
  // Pop the lines from the Stack and print them:
  string* s;
  while((s = (string*)textlines.pop()) != 0) {
 cout << *s << endl;
 delete s;
  textlines.cleanup();
} ///:~
```


•下面两种定义哪种是正确的?

```
struct Link {
 Link* next;
};

struct Link {
 Link next;
};
```

小结:

- ·数据+函数 称为"抽象数据类型" struct CStash{...};
- 用C++结构创建的变量称为"对象"(实例);
 CStash intStash, floatStash;
- · 调用对象的成员函数称为向这个对象发送"消息" obj.func();

- · 自动初始化: 生成对象时设置其数据成员的初值?
- ·自动清除:撤销对象时如何自动回收空间?
- ·访问控制: 如何控制用户对属性和方法的访问?
 - -- 什么是用户(结构的使用者)可以改动和访问的?
 - -- 什么是程序员(结构的实现者)可以改动和访问的?