第六章 类成员(一)

面向对象程序设计(C++)

6类成员(一)

- 6.1 成员变量与成员函数
- 6.2 this指针
- 6.3 成员对象
- 6.4 const(常量)
- 6.5 const对象与const成员函数
- 6.6 静态成员变量与静态成员函数

6.1.1 成员变量

可以是基本类型、构造类型,甚至是一个另一个类的 对象、对象指针或引用;

```
class X{
private:
  int basetypemem; // 基本类型
 // 构造类型
  char str[20];
  Cstack obj_stack; // 另一个类的对象,stack必
须
 //在X之前定义
  CTime *obj_time; // 另一个类的对象指针
  CTime & obj_time; // 另一个类的对象引用
  ---;
```


6.1.1 成员变量(续)

☞ 提前声明: 一个类提前声明之后,这个类的对象指针、引用可以作为另一个类的成员变量。但这个类的对象不能作另一个类的成员变量。

```
class Stack;
class StackofStack{
  int topStack;
 Stack *stackstorage;
};
```


6.1.2 成员函数

☞ 在类的定义体外定义:

```
class Stack {
  int empty();
  void pop();
  int top();
  void push(int);
};
int Stack::empty ()
 return (nb_elements==0);
```


6.1.2 成员函数(续)

在定义体内定义

```
class Stack {
 int empty() { return (nb_elements==0); }
 void pop();
 int top();
 void push(int);
};

在类的定义体内
定义时,自动成
为内联函数。
```


6.1.3 对象与类

☞ 创建对象

类 对象1,对象2,对象n;

Stack intstack(10), stringstack;

☞ 存储分配

一个类所有的对象的成员变量(除了静态变量)都有独立空间,但同一个类的所有对象成员共享同一组成员函数。

6.2 this指针

6.2 this指针

问题: 当对象的多个实例同时存在时,在一个类的成员 函数内部引用一个数据成员,并没有指明一个类的具体 实例。

编译器如何决定引用哪个对象的数据成员呢?

```
Eg: class CTest{
 private:
 int n;
 public:
 int getn() { return n;}
 }
 getn()
 n
```

-

6.2.1 隐藏的this 指针

- 炒解决办法:编译器给成员函数传递一个隐藏的对象指针参数,该指针总是指向当前要引用的对象。称为"this指针"
- ⇒实现方法:类X中的每个成员函数都隐式地声明this 指针;

```
int CTest::getn(X *const this)
{
 return this->n; //等价于return n;
}
```


操作的是 this->n!

```
class CTest{
 private:
 int n;
 返回this指向
 public:
 的对象的n
 int getn();
 getn()
int CTest::getn(X *const this)
 return this->n; //等价于return n;
```

```
class Test {
public:
 Test( int = 0 );
 // default constructor
 void print() const;
private:
 int x;
};
Test::Test( int a ) { x = a; } // constructor
void Test::print() const
  cout << "
 x = " \ll x
 << "\n this->x = " << this->x
 << "\n(*this).x = " << ( *this ).x << endl;
```


int main() { Test testObject(12); testObject.print(); } 运行结果:


```
x=12
this->x=12
(*this).x=12
```

```
例2:
```

```
Struct Link{
 Link* pre;
 Link* suc;
 int data;
 Link* insert(int x)
 return pre=new Link{pre,this,x};
 void remove()
 if (pre) pre->suc=suc;
 if (suc) suc->pre=pre;
 delete this;
```


6.2.2 this是一个常量指针

6.2.3 this指针的用途之一

☞ 通过返回*this的引用,可以实现成员函数的链式调用


```
Class X{
 X &assign(){ ...; return(*this)} ;
 X &setvalue(){...; return(*this)};
 ...;
}

X objX;
objX.assign().setvalue().assign(); (. 从左向右结合)
```

```
// Fig. 7.8: time6.h
class Time {
public:
 Time( int = 0, int = 0, int = 0 ); // default constructor
 Time &setTime( int, int, int ); // set hour, minute,
 second
 Time &setHour( int );
 // set hour
 Time &setMinute( int );
 // set minute
 Time &setSecond( int ); // set second
 int getHour() const; // return hour
 int getMinute() const; // return minute
 int getSecond() const; // return second
 void printMilitary() const; // print military time
 void printStandard() const; // print standard time
```


```
private:
 int hour;
 // 0 - 23
 int minute;
 // 0 - 59
 // 0 - 59
 int second;
};
// Fig. 7.8: time.cpp
#include "time6.h"
#include <iostream.h>
Time::Time( int hr, int min, int sec )
 { setTime( hr, min, sec ); }
Time &Time::setTime( int h, int m, int s )
```


```
setHour( h );
 setMinute( m );
 setSecond(s);
return *this; // enables cascading
Time &Time::setHour(int h)
 hour = (h \ge 0 \&\& h < 24)? h: 0;
 return *this; // enables cascading
Time &Time::setMinute(int m)
 minute = (m \ge 0 \&\& m < 60)? m: 0;
 return *this; // enables cascading
```


```
Time &Time::setSecond(int s)
 second = (s \ge 0 \&\& s < 60)? s: 0;
 return *this; // enables cascading
int Time::getHour() const { return hour; }
int Time::getMinute() const { return minute; }
int Time::getSecond() const { return second; }
void Time::printMilitary() const
cout << ( hour < 10 ? "0" : "" ) << hour << ":"
 << ( minute < 10 ? "0" : "" ) << minute;
```


```
void Time::printStandard() const
 cout << ( ( hour == 0 || hour == 12 ) ? 12 : hour % 12
 << ":" << ( minute < 10 ? "0" : "" ) << minute
 << ":" << ( second < 10 ? "0" : "" ) << second
 << ( hour < 12 ? " AM" : " PM" );
// Fig. 7.8: fig07 08.cpp
#include <iostream.h>
#include "time6.h"
int main()
 Time t;
 t.setHour( 18 ).setMinute( 30 ).setSecond( 22 );
 cout << "Military time: ";</pre>
```

```
t.printMilitary();
 cout << "\nStandard time: ";
 t.printStandard();
cout << "\n\nNew standard time: ";
 t.setTime( 20, 20, 20 ).printStandard();
 cout << endl;
 return 0;
 Military time: 18:30
 Standard time: 6:30:22 PM
 New standard time: 8:20:20 PM
```

• 思考:假如按值返回*this,问程序的输出是什么?

• 思考:假如按值返回*this,问程序的输出是什么?

• 解答:

Military time: 18:00

Standard time: 6:00:00 PM

New standard time: 8:20:20 PM

6.2.4 this指针的重要用途之二(略)

防止自身赋值: class String{ private: char * str; public: String & assign(const String & s) { int tmplen; **if(this == &s)** { error("自身赋值"); return(*this); else{

```
tmplen= strlen(s.str);
 delete (str)
 str = new char[tmplen+1];
 strcpy(str,s.str);
};
String s1("How are you?"), s2("Fine");
s1.assign(s2);
s2.assign(s2);
```


6.3 成员对象

6.3.1 成员对象(对象成员)

类的数据成员可以是另一个类的对象,这种数据成员称为"成员对象"。

```
class Employee {
private:
 char firstName[ 25 ];
 char lastName[ 25 ];
 const Date birthDate;
 const Date hireDate;
 ...; // 以下省略
```

};

6.3.2 初始化次序

☞ 构造函数的执行次序:

对象成员的构造函数先初始化,然后才是包含它的类的构造函数。有多个对象成员时,按照在类的定义中声明的次序初始化。

Employee:

firstName[25]

lastName[25]

birthDate

hireDate

先执行:

birthDate.Date(...)

hireDate.Date(...)

再执行:

e.Employee(...)

6.3.3 成员初始化表

如何初始化?成员初始化表:

类的构造函数名(类构造函数参数列表+成员构造函数参数列表):成员对象1(参数列表),成员对象2(参数列表)

Employee::Employee(

char *fname, char *Iname, int bmonth, int bday, int byear, int hmonth, int hday, int hyear)

: birthDate(bmonth, bday, byear), hireDate(hmonth, hday, hyear)

例:成员对象(对象成员)的初始化

- 1. #include "date1.h"
- 2. class Employee {
- 3. public:
- 4. Employee(char *, char *, int, int, int, int, int, int);
- void print() const;
- 6. ~Employee(); // provided to confirm destruction order
- 7. private:
- 8. char firstName[25];
- char lastName[25];
- 10. const Date birthDate;
- 11. const Date hireDate;
- **12.** };


```
13. Employee::Employee( char *fname, char *Iname
 int bmonth, int bday, int byear,
14.
 int hmonth, int hday, int hyear )
15.
 : birthDate( bmonth, bday, byear ),
16.
 hireDate( hmonth, hday, hyear )
18. {
19. ...; // 构造函数体:
 构造函数的参数表
20.
21. void Employee::print() const
 成员对象初始化
22. {
23. ...; // 略
24.
25. // Destructor: provided to confirm destruction order
```

26. Employee::~Employee()

```
27. {
 cout << "Employee object destructor: "
28.
 << lastName << ", " << firstName << endl;
29.
30.
31. #include <iostream.h>
32. #include "emply1.h"
33. int main()
34. {
 Employee e( "Bob", "Jones", 7, 24, 1949, 3, 12,
 1988);
 return 0;
36.
37. }
```

□ 输出:

Date object constructor for date 7/24/1949
Date object constructor for date 3/12/1988
Employee object constructor Bob Jones

. . . .

Employee object destructor Bob Jones
Date object destructor for date 3/12/1988
Date object destructor for date 7/24/1949

即:由内向外建立,由外向内删除


```
class C {
public:
 C( int i ){ x=i;
 cout<<"C"<<endl;
private:
  int x;
};
class C2 {
public:
 C2():C1(1) {
 cout<<"C1"<<endl;
private:
  C C1;
};
C2 object;
```


```
class C {
public:
 C(int i){x=i}
 cout<<"C"<<endl;
private:
 int x;
};
class C2 {
public:
 C2():C1(1) {
 cout<<"C1"<<endl;
private:
 C C1;
};
```


C2 object; // 初始化列表在构造函数执行前执行,后者覆盖前者

6.3.4 注意

- 初始化表只能出现在构造函数的定义体中,不能出现在构造函数的声明中。(MS VC++没有这个限制。)
- 若不提供成员初始化值,则编译器隐式调用成员对象的默认构造函数。
- 初始化列表比构造函数体效率高

戮 const 成员必须在成员初始化表中初始化

例2:

```
class C {
private:
 const int a;
public:
 C():a(10){};
};
或者
class C {
private:
 int &a;
public:
 C(int i):a(i){}; // 引用初始化必须赋值
};
```


例3:

```
class C {
private:
 int x;
public:
 C(int i):{x=i;}
};
class C1: public C {
public:
 C1():C(100){} // 子类初始化基类的私有成员
};
```


6.3.4 析构次序

☞ 析构函数的执行次序:

先执行对象的析构函数,然后才执行对象成员的析构函数。有多个对象成员时,按照在类的定义中声明的次序相反的次序析构对象成员。

Employee:

firstName[25]

lastName[25]

birthDate

hireDate

先删除

employee对象;

然后删除

hireDate对象

最后删除

birthDate对象


```
class X{
 int i;
public:
 X()\{ i=0; \}
 void use_this(){
 X x;
 this = &x;
 *this.i=2;
 X * This;
 This = this;
 This = &x;
 };
```

1. 指出下列程序中 this指针的错误用法,并说明理由:

```
class X{
 int i;
public:
 X()\{ i=0; \}
 void use_this(){
 X x;
 this = &x; //error
 *this.i=2; //error
 X * This;
 This = this;
 This = &x;
 };
```