


C++语言程序设计

第四章 类与对象


本章主要内容

- 面向对象程序设计的基本特点
- 类概念和声明
- 对象
- 构造函数
- 析构函数
- 内联成员函数
- 拷贝构造函数
- 类的组合
- 结构体与联合体
- 小结


回顾：面向过程的设计方法

面向对象的思想

设计思路：


自顶向下，逐步求精——功能分解。

程序结构：

按功能划分为若干个模块，模块本身还可以再做适当分解，形成树状结构；模块是单入口和单出口的，内部都是由顺序、选择和循环三种基本控制结构组成。

缺点：


效率低，程序的可重用性差。


面向对象的方法

面向对象的思想

- 面向对象语言被分为两大阵营
 - 纯粹的面向对象语言：Java
 - 混合型面向对象语言：C++
- 结构化程序设计
 - 将问题进行功能分解（函数）
 - 效率低，程序的可重用性差。
- 面向对象方法
 - 将问题分解为一系列的实体（对象）
 - 可维护性、可扩充性好


抽象

OOP 的基本特点

抽象是对具体对象（问题）进行概括，抽出这一类对象的公共性质并加以描述的过程。

- 数据抽象：描述某类对象的属性或状态。
- 行为抽象（又称功能抽象、代码抽象）：描述某类对象的共有的行为特征或具有的功能。
- 抽象的实现：通过类的声明。


抽象实例——钟表


OOP 的基本特点

- 数据抽象:

```
int hour, int minute, int second
```

- 代码抽象:


```
setTime(), showTime()
```


抽象实例——钟表类

OOP 的基本特点

```
class Clock {  
 public:  
 void setTime(int newH, int newM, int  
newS);  
 void showTime();  
 private:  
 int hour, minute, second;  
};
```


封装

OOP 的基本特点

将抽象出的数据成员、代码成员相结合，将它们视为一个整体。

- 目的是增强安全性和简化编程，使用者不必了解具体的实现细节，而只需要通过外部接口，以特定的访问权限，来使用类的成员。
- 实现封装：类声明中的 {}


封装

OOP 的基本特点


- 实例:

```
class Clock {  
 public: void setTime(int newH, int newM,  
 int newS);  
 void showTime();  
 private: int hour, minute, second;  
};
```

外部接口

特定的访问权限

边界


继承与派生

OOP 的基本特点

是C++中支持层次分类的一种机制，
允许程序员在保持原有类特性的基础上，
进行更具体的说明。


实现：声明派生类——见第7章


多态性

OOP 的基本特点


- 多态：同一名称，不同的功能实现方式。
- 目的：达到行为标识统一，减少程序中标识符的个数。
- 实现：重载函数和虚函数——见第8章


C++中的类

类和对象

- **类**是具有相同属性和行为的一组对象的集合，其**内部包括属性和行为**两个主要部分。
- 利用类可以实现数据的封装、隐藏、继承与派生。
- 利用类易于编写大型复杂程序，其模块化程度比C中采用函数更高。


类的声明形式

类和对象

类是一种用户自定义类型，声明形式：

```
class 类名称
```

```
{
```

```
 public:
```

公有成员（外部接口）


```
 private:
```

私有成员

```
 protected:
```

保护型成员


```
};
```


公有类型成员

类和对象

在关键字**public**后面声明，它们是类与外部的接口，任何外部函数都可以访问公有类型数据和函数。


私有类型成员

类和对象

在关键字**private**后面声明，只允许本类中的函数访问，而类外部的任何函数都不能访问。


如果紧跟在类名称的后面声明私有成员，则关键字*private*可以省略。


保护类型

类和对象

在关键字`protected`后面声明，与`private`类似，其差别表现在继承与派生时对派生类的影响不同，第七章讲。


类的成员

类和对象

```
class clock {  
 public:  
 void setTime(int newH, int newM,  
 int newS);  
 void showTime();  
 private:  
 int hour, minute, second;  
};
```

成员函数

成员数据

成员数据

类和对象

- 与一般的变量声明相同，但需要将它放在类的声明体中。
- **注意：**
C++语言不允许在类的主体中定义数据成员时，同时进行初始化。例如以下类的定义是非法的：

```
class clock
{
 .....
private:
 int hour=0; //错误，在类体中不允许对
 //数据成员进行初始化
};
```


成员函数的实现

类和对象

- 在类中说明原型，可以在类外给出函数体实现，并在函数名前使用类名加以限定。其形式为：

返回值类型 类名::成员函数名（参数表）

{

 函数体

}


- 也可以直接在类中给出函数体，形成内联成员函数。
- C++类中允许声明重载函数和带默认形参值的函数

```
void Clock::setTime(int newH, int newM,  
 int newS) {  
 hour = newH;  
 minute = newM;  
 second = newS;  
}  
  
void Clock::showTime() {  
 cout << hour << ":" << minute << ":" <<  
 second;  
}
```

内联成员函数

类和对象


- 为了提高运行时的效率，对于较简单的函数可以声明为内联形式。
- 内联函数体中不要有复杂结构（如循环语句和switch语句）。
- 在类中声明内联成员函数的方式：
 - 将函数体放在类体中声明（隐式声明）。
 - 使用inline关键字（显式声明）。


内联成员函数举例(一)

类和对象

```
class Point {  
 public:  
 void init(int initX, int initY) {  
 x = initX;  
 y = initY;  
 } //隐式声明  
 int getX() { return x; } //隐式声明  
 int getY() { return y; } //隐式声明  
 private:  
 int x, y;  
};
```


内联成员函数举例(二)

类和对象

```
class Point {  
 public:  
 void init(int initX, int initY);  
 int getX();  
 int getY();  
 private:  
 int x, y;  
};
```


```
inline void Point::
 init(int initX, int initY) {
 x = initX;
 y = initY;
} //显式声明
```

```
inline int Point::getX() {
 return x;
} //显式声明
```

```
inline int Point::GetY() {
 return y;
} //显式声明
```


对象

类和对象


- 类的对象是该类的某一特定实体，即类类型的变量。
- 声明形式：
 类名 对象名；
- 例：
 Clock myClock;


类中成员的访问方式

类和对象

- 类中成员互访
 - 直接使用成员名
- 类外访问
 - 使用“.”操作符访问 public 属性的成员。
 - 访问数据成员的一般形式：
对象名. 数据成员名
 - 调用函数成员的一般形式：
对象名.函数成员名(参数表)


类的应用举例

类和对象

```
#include<iostream>
using namespace std;
class Clock {
 .....//类的声明略
}
//.....类的实现略
int main() {
 Clock myClock;
 myClock.setTime(8, 30, 30);
 myClock.showTime();
 return 0;
}
```


构造函数

构造函数和析构函数

- C++语言提供了类的两个成员函数，它们分别是**构造函数**和**析构函数**，可以帮助用户自动完成对象的初始化和清理性工作。
- **构造函数**（constructor）是类所特有的成员函数，对象创建时自动被调用，完成对象的初始化工作。
- 允许为**内联函数**、**重载函数**、**带默认形参值的函数**


构造函数

- 语法形式
 类名(参数表);

说明


- ① 构造函数名与类名相同。
- ② 构造函数无返回值，不能把void写在构造函数名的前面，函数体中也不能出现return语句。
- ③ 构造函数的访问控制属性必须是public。


构造函数举例

构造函数和析构函数

```
class Clock {  
public:  
 Clock(int newH, int newM, int newS); //构造函数  
protected:  
 Clock() { //错, 构造函数必须是public  
 hour=0;  
 minute=0;  
 second=0;  
 }  
 void setTime(int newH, int newM, int newS);  
 void showTime();  
private:  
 int hour, minute, second;  
};
```


构造函数的实现:

```
Clock::Clock(int newH, int newM, int newS) {  
 hour = newH;  
 minute = newM;  
 second = newS;  
}
```

建立对象时构造函数的作用:

```
int main() {  
 Clock c1(8, 30, 30); //隐含调用构造函数, 将初始值作为实参  
 c.setTime();  
 return 0;  
}
```

拷贝构造函数

构造函数和析构函数

拷贝构造函数是一种特殊的构造函数，其形参为本类的对象引用。它的作用是自动用一个已经存在的对象，去初始化另一个新的同类的对象。

```
class 类名 {  
 public :  
 类名 (形参) ; //构造函数  
 类名 (类名 &对象名) ; //拷贝构造函数  
 ...  
};  
类名::类名 (类名 &对象名) //拷贝构造函数的实现  
{  
 函数体  
}
```


拷贝构造函数(例4-2)

构造函数和析构函数

```
class Point {  
public:  
 Point(int xx=0, int yy=0) { x = xx; y = yy; }  
 Point(Point& p);  
 int getX() { return x; }  
 int getY() { return y; }  
private:  
 int x, y;  
};
```


拷贝构造函数的实现


```
Point::Point (Point& p) {  
 x = p.x;  
 y = p.y;  
 cout << "Calling the copy constructor "  
 << endl;  
}
```

拷贝构造函数

构造函数和析构函数

- 当用类的一个对象去初始化该类的另一个对象时，系统自动调用拷贝构造函数实现拷贝赋值。

```
int main() {  
 Point a(1,2);  
 Point b(a); //用对象a初始化对象b，拷贝构造函数被调用  
 Point c=a; //用对象a初始化对象c，拷贝构造函数被调用  
 cout << b.getX() << endl;  
}
```


拷贝构造函数

构造函数和析构函数

- 若函数的形参为类对象，调用函数时，实参赋值给形参，系统自动调用拷贝构造函数。例如：

```
void fun1(Point p) {  
 cout << p.getX() << endl;  
}  
  
int main() {  
 Point a(1, 2);  
 fun1(a); //调用拷贝构造函数  
 return 0;  
}
```


拷贝构造函数(例4-2)

构造函数和析构函数

- 当函数的返回值是类对象时，系统自动调用拷贝构造函数。例如：

```
Point fun2() {
 Point a(1, 2);
 return a; //函数的返回值是类对象, 调用拷贝构造函数
}
int main() {
 Point b;
 b = fun2();
 return 0;
}
```


隐含的拷贝构造函数

构造函数和析构函数

如果程序员没有为类声明拷贝初始化构造函数，则编译器自己生成一个隐含的拷贝构造函数。

这个构造函数执行的功能是：用作为初始值的对象的每个数据成员的值，初始化将要建立的对象的对应数据成员。


析构函数

构造函数和析构函数

- 完成对象被删除前的一些清理工作。
- 在对象的生存期结束的时刻系统自动调用它，然后再释放此对象所属的空间。
- 如果程序中未声明析构函数，编译器将自动产生一个隐含的析构函数。★ ★ ★

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/487055012043006161>