第六章 类成员(二)

面向对象程序设计(C++)

6类成员(二)

- 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

6.4 const量(常量)

从高质量程序设计的角度考察C++中的const!

6.4.1 const的意义

⊕ 最低权限原则: 软件工程的基本原则之一。

const的意义: 在可更改与不可更改之间画一条明确的界线,提高程序的安全性和可控性。

eg:

```
const int i=100;
i++; //<u>编译</u>错误
```

6.4.2 C中的const(常量)

- "一个不能被改变的普通变量"。
- 罗 因此:
 - -- 总是占用存储;
 - -- 名字是全局的。也就是说,默认情况下,const是外部 连接的(容易引起"名字冲突")。

```
const int bufsize; // 无需初始化
```

```
const int bufsize = 100;
char buf[bufsize];  // error!! Why??
```

在编译时,编译器并不知道const的值,它只是一个 "运行时常量"。

6.4.3 C++的Const

☞ 通常,C++编译器不为const创建存储空间,而是把它保存在"符号表"里,即"编译时常量"。

```
const int bufsize; // 非法,未赋初值
const int bufsize = 100;
char strbuf[bufsize]; // OK, Why?
```

- ☞ 默认情况下,C++中的const是内部连接的,也就是说,const仅在const被定义过的文件里才是可见的。(因此,不用担心名字冲突)
- 寧 当定义一个const时,必须赋一个值给它,除非用extern做出了清楚的说明。当用extern说明了const时,编译器会强制为const分配空间,而不是保存在符号表中。

extern const int bufsize; // 未赋初值, 但extern声明

了bufsize在另一个文件 中定义及赋初值。

6.4.3 C++的Const(续)

☞ const用于集合,必须为其分配内存,(因为编译器"不愿意"把集合保存到符号表中,太复杂)。

```
const int i[] = { 1, 2, 3, 4 };
float f[i[3]]; // 非法, 编译期间无法知道存储空间的值。
struct S { int i, j; };
const S s[] = { { 1, 2 }, { 3, 4 } };
double d[s[1].j]; // 非法, 理由同上
int main() {
} ///:~
```

6.4.3 C++的Const(续)

☞ const用于集合,必须为其分配内存,(因为编译器 "不愿意"把集合保存到符号表中,太复杂)。

```
const int i[] = { 1, 2, 3, 4 };
int main() {
  float f[i[3]]; // 这样呢?
} ///:~
```

6.4.4 C++中const的作用

● <u>值替代</u>: C++的const vs C中的宏替换

```
#define BUFSIZE 100; // 宏替换 char str[BUFSIZE]; const int bufsize = 100; // C++的const char str[bufsize];
```

- 在宏替换中, BUFSIZE没有类型信息, 不能进行类型检查;
- 窓 宏定义是全局的,容易名字冲突。

VS

4

6.4.4 C++中const的作用(续)

<u>安全性</u>

如果想用运行期间产生的值初始化一个变量,并且知道 在该变量的生命期内其值不变,则可用const限定该变量, 达到最大限度地保证改变量安全性的目的。

```
int main() {
 cout << "type a character & CR:";
 const char c = cin.get(); //用运行期间产生的值初始化,之后不变
 const char c2 = c + 'a';
 cout << c2;
} ///:~</pre>
```

4

6.4.5 const的应用: const指针

1. 指向const的指针(指针指向的内存地址的值不能改变)

```
const int *u; // u是一个指针,它指向const int; int const *v; // v是一个指向恰好是const的int的普通指针;
```

2. const指针(指针的值不能改变)

```
int d = 1;
int * const w = &d; // w是一个指针, 这个指针是
指向int的const指针
```

注意: C++中, const指针必须赋初值

6.4.5 const的应用: const指针(续)

3. const指针指向const对象

```
int d = 1;
const int * const x = &d;
int const * const x2 = &d;
// x,x2,*x,*x2都不能改变
```

金 注意

- ☞ 非const对象的地址可以赋给const指针;
- ☞ const对象的地址绝不可以赋给非const指针。 (因为这样做可能导致通过非const指针改变const对象的 值的后果)

6.4.6 const的应用: const参数

1. 传递const值

```
void f1(const int i) {
 i++; // 编译时错误, i不能改变
}
```

"形参"不能被改变 or "实参"不能被改变???

6.4.7 const的应用: const返回值

2. 按值返回内部const 常量

```
int f3() { return 1; }
const int f4() { return 1; } // 返回const int;
int main() {
 const int j = f3(); // Works fine
 int k = f4(); // But this works fine
too!
} ///:~
```

对内部类型来说,按值返回const量并没有什么特别的意义。

6.4.7 const的应用:const返回值(续)

3. 按值返回自定义类型的const:

```
实际上阻止了返回值作为左值出现。
```

```
class X {
 int i;
public:
 X(int ii = 0);
 void modify();
};
X::X(int ii) { i = ii; }
void X::modify() { i++; }
```

```
X f5() {
 error 2664: cannot
  X \times (2)
 convert parameter 1
  return x; // 返回变量
 from 'const class X' to
 'class X &'
const X f6() {
 Ⅱ 按值返回cons
  return X();
void f7(X& x) { // 按值传递非const引用
  x.modify();
int main() {
 // 正确,f5()返回非const量;
 f5() = X(1);
 f5().modify(); // 正确
 //可能会有Warning,跟编译选项有关
 f7(f5());
 // Error: f6()是常量,不能作左值
 f6() = X(1);
 f6().modify(); // Error: f6()是常量,不能被修改
 f7(f6());
 // Error: Why??
} ///:~
```

6.4.7 const的应用: const指针

4. 传递和返回const指针

```
char * strcpy(char * dest, const char * src);
void t(int*) { }
void u(const int* cip) {
 // Error: 试图改变值
 *cip = 2;
 int i = *cip; // OK -- copies value
 int* ip2 = cip; // Error: 试图让非const *
 指向 const *
const int* const w() {
 static int i;
 return &i; // 返回静态局部量的地址
```

```
int main() {
 int x = 0;
 int^* ip = &x;
 const int* cip = &x;
 t(ip); // OK
 //! t(cip); // Not OK
 u(ip); // OK
 u(cip); // Also OK
 //! int* ip2 = w(); // Not OK
 const int* const ccip = w(); // OK
 const int* cip2 = w(); // OK
 //! *w() = 1; // Not OK
 一个或返回一个地址时
```

☞ 对参数传递而言,C++建议用const引用传递替代值传递。

炒问:有什么好处?

炒答:兼顾了效率和易用性

- 传递地址比传递整个对象更有效;
- 引用传递比指针传递形式上更简单。

6.5 const对象与const成员函数

本节讨论const在类中的应用

- **☞ const**数据成员
- **☞ const**成员函数
- ☞const对象

6.5.1 const数据成员

```
class Fred {
 Const数据成员
 const int size;
public:
 Fred(int sz);
 void print();
 构造函数初始化列表:
};
 常量数据成员必须被初
 始化
Fred::Fred(int sz) : size(sz) { }
void Fred::print() { cout << size << endl; }</pre>
int main() {
```

- int main() {
 Fred a(1), b(2), c(3);
 a.print(), b.print(), c.print();
 } ///:~
- 1. 每个对象的const成员经 初始化后都不能改变。
- 2. 这些const成员相互独立, 可以有不同的值。

6.5.1.1 static const: 静态常量类成员

☞ const数据成员实际上是一个运行期间常量。

```
问: 如何获得编译期间整个类的恒定常量?
答: 方法一: static const (见后续章节)
 方法二: 枚举常量
 class A
 {...
 enum { SIZE1 = 100, SIZE2 =
  200}; // 枚举常量
 int array1[SIZE1];
 int array2[SIZE2];
```

注意: 枚举常量并不是类成员,也不会占用对象的存储空间,它们在编译时被全部求值。

6.5.2 const对象

Const对象:对象被初始化后,它的数据成员在其生命期内不被改变。

```
const int i=1; // const int const blob b(2); //const对象
```


6.5.2.1 如何保证const对象不被改变?

- ② 公有数据:只要用户不去改变,这些数据保持不变是很容易实现的。
- ☞ 问题是:用户在调用成员函数时,也必须保证不改变数据。
 - ✓ 对象如何知道哪些成员函数将会改变数据?
 - ✓ 对象如何知道哪些成员函数对于const对象 来说是安全的?
- ☞解决方法:

强制声明和定义const成员函数,显式地告诉编译器这 些函数对数据是安全的,可以被const对象调用。

6.5.3 const成员函数

在成员函数的声明和定义后面加上const使之成为const成员函数。

```
int main() {
class X {
 int i;
 X \times 1(10);
public:
 const X x2(20);
 X(int ii);
 x1.f(); // OK
 int const_f() const;
 x2.const_f(); // OK
 int f();
};
X::X(int ii) : i(ii) {}
int X::const_f() const { return i; }
int X::f(){ ... ; }
```

← const_f()是const函数,保证不修改x2;

6.5.4 const对象与const成员函数

- ☞ 声明为const的对象是不能被赋值的
- ☞ 声明为const的对象不能随便调用任意的成员函数 x2.f(); // error , f()非const 成员函数
- ☞ 声明为const的对象只能调用声明为const的成员函数

x2.const_f(); //OK

☞ const的成员函数不能改变成员变量

例子

```
class C{
public:
 void m1(int x) const{
 m2(x);
 void m2(int x) \{dm=x;\}
private:
 int dm;
};
```

程序是否正确?

小结

- ☞ const为程序设计提供了又一种非常好的类型检查 形式及安全性。
- ☞ const几乎成了程序正确性的"救命稻草"。

6.6.1 static 关键字

```
int generate()
  static int i = 0;
  return ++i;
int main()
  std::cout << generate() << '\n';</pre>
  std::cout << generate() << '\n';</pre>
  std::cout << generate() << '\n';</pre>
  return 0;
```


6.6.2 静态成员变量

1. 类的所有对象共用一个静态成员变量

2. 静态成员变量不是对象的一部分

类的所有对象共用一个静态成员变量

```
class C{
public:
  static int i;
};
int C::i= 1;
int main()
  C first;
  C second;
  first.i= 2;
  std::cout << first.i <<endl;</pre>
  std::cout << second.i <<endl;</pre>
  return 0;
```

类的所有对象共用一个静态成员变量

```
class C{
public:
  static int i;
};
int C::i= 1;
int main()
  C first;
  C second;
  first.i= 2;
  std::cout << first.i <<endl;</pre>
  std::cout << second.i <<endl;
  return 0;
```

静态成员变量不是对象的一部分

```
class C{
public:
  static int i;
};
int C::i = 1;
int main()
  注意: 这里没有初始化任何对象
  C::i = 2;
  std::cout << C::i << endl;
  return 0;
```


6.6.3 静态成员函数

```
class C
private:
  static int i;
};
int C::i = 1; // Okay, Why?
int main()
  // 如何调用私有数据成员i?
}
```

静态成员函数用于调用静态数据成员

注意:静态成员函数没有this指针!

数据成员类型	const	static	普通变量
直接初始化(在声明时就赋值)	√	×	√
先声明再通过初始化列表赋初值	√	×	√
先声明再在构造函数体里赋初值	×	×	√
先声明再在类外赋初值	×	√	×