第五章 类:隐藏实现

面向对象程序设计(C++)

5.2 隐藏实现: 例

内部电路(实现)有不同; 但操作界面(接口)总是相同的。

KV-HR32M90

5.2 隐藏实现:必要性

- 让库的使用者远离一些他们不需要知道的内部实现;
 - 允许库的设计者改变内部实现,而不必担心对客户程序员造成什么影响。

5.2 隐藏实现:原则

- · 将类的功能描述部分作为共有部分接口提供给用户;
- · 将数据的内部表示、功能的内部实现作为私有部分 隐藏起来。

Public:

```
turn_on();
turn_off();
volume_up();
volume_down();
change_channel();
```

private:

```
change_red();
change_blue();
change_green();
.....
```

boundary

5.2.1 C++的访问控制

Public / private /protected

- · Public: 公有成员,其后声明的所有成员可以被 所有的人访问。
- Private:私有成员,除了该类型的创建者和类的 内部成员函数之外,任何人不能访问。
- Protected:保护成员,与Private基本相同,区别是继承的结构可以访问Protected成员,但不可以访问Private 成员。

设置访问控制

```
•••
```

```
struct B {
private:
 char j;
 float f;
public:
 int i;
 void func();
};
void B::func() {
 B tempb;
 tempb.j='a';// OK
 i = 0;
 j = '0';
 f = 0.0;
};
```

```
int main() {
 Bb;
 b.i = 1; // OK, public
 /\!/! b.j = '1'; // illegal,
 /\!/! b.f = 1.0; // illegal,
 b.func(); // OK,public
} ///:~
```

注: protected修饰符将在后续章节解释

OOP的观点

· 访问控制在库的设计者(实现者)和库的使用者之间划了一道明显的界线;

j和f 需要保护; i和func()可以公开

· 若试图访问一个私有成员,就会产生一个<u>编译</u> 时错误。

5.2.2 友元

· 友元:显示地声明哪些人"可以访问我的私有实现部分"。表明的是一种"信任"的关系。

```
struct Cfather{
friend struct CMother; // 赋予CMother访问
 // Cfather的salary的权利
private:
 long salary;
 ...,
struct CMother{
private:
  void inspect(){
 Cfather obj_TaDie(8000);
 cout<<"月收入:"<< obj_TaDie.salary;
};
```


- · 友元不是类的成员, 只是一个声明。
- · 友元可以是外部全局函数、类或类的成员函数;
- · 友元是一个"特权"函数,破坏了封装。当类的实现发生变化后,友元也要跟着变动。

例: 友元


```
// Friend allows special access
// Declaration
struct X; // 不完全的类型说明
struct Y {
  void f(X*);
};
struct X { // Definition
private:
 int i;
public:
 void initialize();
 friend void g(X*, int); // 全局函数友元
 friend struct Z;  // 类友元
 friend void Y::f(X*); // 成员函数友元
```

```
friend void h(); // 全局函数友元
};
void X::initialize() {
  i = 0; // 类X的初始化函数
void g(X* x, int i) {
  x->i = i; // 访问X的私有成员i
void Y::f(X* x) {
  x->i = 47; // 访问X的私有成员i
```


```
struct Z {
private:
 int j;
public:
 void initialize();
 void g(X^* x);
};
void Z::initialize() {
 j = 99;
void Z::g(X* x) {
 x->i+=j;
```

```
void h() {
 X x;
 x.i = 100; //直接访问私有成员
int main() {
 X x;
 Zz;
 z.g(&x);
} ///:~
```


· 友员不是OOP的特征,破坏了封装性,这也是 C++不是"纯"面向对象语言的原因之一。

5.2.3 从struct到class

☞ 封装: 数据成员+成员函数 → 抽象数据类型

☞ 访问控制:接口与实现的分离

C的struct + 封装 + 访问控制 = 类(Class)

思考:

CStash和CStack中,哪些成员应该设置为私有的?哪些成员应该设置为公有的?

例1: 带访问控制的类Stash

```
class Stash {
private:
 int size; // Size of each space
 int quantity; // Number of storage spaces
 int next; // Next empty space
 unsigned char* storage;
 void inflate(int increase);
public:
 void initialize(int size);
 void cleanup();
 int add(void* element);
 void* fetch(int index);
 int count();
};
```

例2:有访问控制的类 Stack

```
#ifndef STACK2 H
#define STACK2 H
class Stack {
  struct Link { // 私有的
 void* data;
 Link* next;
 void initialize(void* dat, Link* nxt);
 }* head;
public:
 void initialize();
 void push(void* dat);
 void* peek();
 void* pop();
 void cleanup();
#endif // STACK2 H ///:~
```


5.2.3.1 Class和Struct的区别

- · class的成员默认为Private;
- · struct的成员默认为Public.

```
class X{
int i; // 私有成员
int y; // 私有成员
void f(); // 私有成员
}
```


5.2.4 访问控制的一个陷阱

• 返回private数据成员的非const引用:

当类的public成员函数f返回对该类private成员m的 非const引用时,如果f的调用作为赋值语句的左值, 则访问控制不起作用,对象的使用者可以直接存取m的 值。

称这种情形为访问控制的"陷阱"。

例1

```
class X{
private:
 int i;
public:
 int & badseti(int j) {
 i=(j>0)?j:(-j);
 return i; // 返回私有成员i的引用
};
void main(){
 X objx;
 objx.badseti(10); // i的值为10;
 objx.badseti(-5) = -20; // 此时i的值为-20;
```

例2


```
class Time {
public:
 Time( int = 0, int = 0, int = 0);
 void setTime( int, int, int );
 int getHour();
 int &badSetHour( int ); // 危险的返回值
private:
 int hour;
 int minute;
 int second;
};
```

// Fig. 6.11: time4.cpp

```
#include "time4.h"
#include <iostream.h>
Time::Time( int hr, int min, int sec ) {
 setTime( hr, min, sec );
void Time::setTime( int h, int m, int s ) {
 hour = (h \ge 0 \&\& h < 24)? h: 0;
 minute = (m \ge 0 \&\& m < 60)? m: 0;
 second = (s \ge 0 \&\& s < 60)? s: 0;
// Get the hour value
int Time::getHour() { return hour; }
```

```
// 极其危险的做法:
// Returning a reference to a private data member.
int &Time::badSetHour( int hh )
{
 hour = ( hh >= 0 && hh < 24 ) ? hh : 0;
 return hour; // DANGEROUS reference return
}
// Fig. 6.11: fig06_11.cpp
```

```
#include <iostream.h>
#include "time4.h"
int main()
{
 Time t;
 int &hourRef = t.badSetHour( 20 );
```


```
cout << "Hour before modification: " << hourRef;
hourRef = 30; // modification with invalid value
cout << "\nHour after modification: " << t.getHour();</pre>
// Dangerous: Function call that returns
// a reference can be used as an Ivalue!
t.badSetHour(12) = 74;
cout << "badSetHour as an Ivalue, Hour: "
 << t.getHour()
 << "\n******** << endl;
 return 0;
```

```
cout << "Hour before modification: " << hourRef;
hourRef = 30; // modification with invalid value
cout << "\nHour after modification: " << t.getHour();</pre>
// Dangerous: Function call that returns
// a reference can be used as an Ivalue!
t.badSetHour(12) = 74;
cout << "badSetHour as an Ivalue, Hour: "
 << t.getHour()
 << "\n******** << endl;
 return 0;
```

203074

如何填补这个陷阱?

• 利用const!

例3:返回char *


```
#include <string.h>
#include <iostream.h>
class Ctest{
 char * str;
public:
 Ctest(int sz){
 str = new char[sz];
 strcpy(str,"ustc is a famouse uni.");
 ~Ctest(){ delete [] str; }
 char const * getstr() const {
 return str;
```

```
int main(int argc, char* argv[])
{
 Ctest t1(100);
 strcpy(t1.getstr(),"TEST!!"); // ERROR
 cout << t1.getstr ();
 return 0;
}</pre>
```


编译时错误:

can not convert "const char *" to "char *"

5.2.6 句柄类

- 😬 类的实现者的烦恼:
 - · 尽管客户程序员(类的使用者)不能访问私有实现部分,然而由于必须给他们提供.h文件,他们可以轻易地"看到"类是如何实现的。
 - -- 如何使得他们"看不见"实现?
 - ·如果改变了类的实现,即使没有改变类的接口,也可能需要重新编译所有使用了该类的客户程序。
 - -- 如何尽可能地避免不必要的重复编译。

• 解决办法:

利用 "句柄类"。所谓句柄类,是一个特殊的类,该类中含有一个特殊的成员—— 一个指向被隐藏的类的指针;

接口:公开的部分(Handle.h)


```
// Handle classes
#ifndef HANDLE_H
#define HANDLE H
class Handle {
 struct Cheshire; // 类cheshire的声明;
 Cheshire* smile; // smile 指针指向具体的实现
public:
 void initialize();
 void cleanup();
 int read();
 void change(int);
};
#endif // HANDLE H ///:~
```

编译器从以上定义完全知道 如何安排类Handle的存储, 因此Handle无需知道 Cheshire的具体实现,从而 达到隐藏实现的目的。

<u>实现:需要隐藏的部分(</u>Handle.cpp)


```
// Handle implementation
#include "Handle.h"
#include "../require.h"
// 句柄类的实现: cheshire
struct Handle::Cheshire {
 int i;
void Handle::initialize() {
  smile = new Cheshire;
  smile -> i = 0;
```

```
void Handle::cleanup() {
  delete smile;
int Handle::read() {
  return smile->i;
void Handle::change(int x) {
 smile -> i = x;
} ///:~
```

优点

- · 由于实现部分并没有暴露在.h中, 保密性好;
- · 因为实现的细节均隐藏在句柄类的背后,因此当实现发生变化时,句柄类并没有改变,也就不必重新编译客户程序,只需重新编译隐藏的实现这一小部分代码,然后连接(link)就行了。减少了大量的重复编译。

- · 访问控制: public / private / protected
- ・友元: friend
- · 访问控制的陷阱: 返回private数据成员的非 const引用
- 句柄类: 隐藏实现源代码, 两方面的优点