

关于面向对象编程 类和对象

第2章 类和对象

- 2.1 面向对象程序设计方法概述
- 2.2 类的声明和对象的定义
- 2.3 类的成员函数
- 2.4 对象成员的引用

2.1 面向对象程序设计方法概述

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。

- 先注意问题的本质及描述，其次是实现过程或细节。
- 数据抽象：描述某类对象的属性或状态（对象相互区别的物理量）。
- 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。

2.1 面向对象程序设计方法概述

- 抽象实例——钟表
- 数据抽象： int Hour,int Minute,int Second
- 代码抽象： SetTime(),ShowTime()

```
class Clock
{
 public:
 void SetTime(int NewH,int NewM,int NewS);
 void ShowTime();
 private:
 int Hour,Minute,Second;
};
```

钟表类

2.1 面向对象程序设计方法概述

- **封装**：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 {}

2.1 面向对象程序设计方法概述

- 继承与派生
- 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。

2.1 面向对象程序设计方法概述

- 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

2.2 类的声明和对象的定义

```
class A
{
 int x,y;
 public:
 A(int a){ x=a; cout<<"1\n";}
 A(int a, int b) { x=a,y=b;cout<<"2\n";}
};
A a1(3);
void f(void) { A b(2,3);}
void main(void)
{
 A a2(4,5);
 f(); f();
}
```

1
2
2
2

2.2 类的声明和对象的定义

类的定义

- 类是一种复杂的数据**类型**，它是将**不同类型的数据和与这些数据相关的运算封装在一起的集合体**。
- 类将一些数据及与数据相关的**函数封装在一起**，使类中的数据得到很好的“保护”。在大型程序中不会被随意修改。

2.2 类的声明和对象的定义

类的定义格式：

class 类名

类名

关键字

{ private :

私有

成员数据;
成员函数;

公有

public :

成员数据;
成员函数;

保护

protected:

成员数据;
成员函数;

};

分号不能少

```
class Student
```

```
{ private :
```

```
 char Name[20];
```

```
 float Math;
```

```
 float Chiese;
```

```
public :
```

```
 float average;
```

```
 void SetName(char *name);
```

```
 void SetMath(float math);
```

```
 void SetChinese(float ch);
```

```
 float GetAverage(void);
```

```
};
```

2.2 类的声明和对象的定义

- **private**限定的成员称为**私有成员**，私有成员只能在该类的**内部**使用，即私有成员数据只允许该类中成员函数使用，私有成员函数只能被该类内的成员函数调用；类就相当于私有成员的作用域。
- **public**限定的成员称为**公有成员**，公有成员的数据或函数不受类的限制，可以在类内或类外自由使用；对类而言是透明的。
- **protected**限定的成员称为**保护成员**，只允许在**类内及该类的派生类**中使用保护的数据或函数。即保护成员的作用域是该类及该类的派生类。

2.2 类的声明和对象的定义

- 每一个限制词(private等)在类体中可**使用多次**。一旦使用了限制词，该限制词一直有效，直到下一个限制词开始为止。
- 如果未加说明，类中成员**默认**的访问权限是**private**，即私有的。

2.2 类的声明和对象的定义

```
class A
{
 float x, y;
 public:
 void Setxy(float a, float b)
 { x=a; y=b; }
 void Print(void)
 { cout<<x<<"\t"<<y<<endl; }
};
```


在类外不能直接使用 x 或 y ，必须通过 `Setxy()` 给 x 或 y 赋值，通过 `Print()` 输出 x 或 y 。

2.2 类的声明和对象的定义

在定义一个类时，要注意如下几点：

- 1、类具有封装性，并且类只是定义了一种**结构**（样板），所以类中的任何成员数据均不能使用关键字 `extern`，`register` 限定其存储类型。
- 2、在定义类时，只是定义了一种导出的**数据类型**，并不为类分配存储空间，所以，在定义类中的数据成员时，不能对其初始化。

```
如：class Test
{ int x=5,y=6; //是不允许的
  extern float x; //是不允许的
}
```

2.2 类的声明和对象的定义

对象

- 只有在定义了属于类的变量后，系统才会为类的变量分配空间。
- 对象是类的实例，定义对象之前，一定要先说明该对象的类。

类的变量我们称之为对象。

2.2 类的声明和对象的定义

- 不同对象占据内存中的不同区域，它们所保存的数据各不相同，但对成员数据进行操作的成员函数的程序代码均是一样的。
- 对象的定义格式：

类名 对象名1, 对象名2, ...;

class 类名 对象名1, 对象名2, ...;

例 Student st1, st2;

类名

对象名

- 在建立对象时，只为对象分配用于保存数据成员的内存空间，而成员函数的代码为该类的每一个对象所共享。

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/798116131075006072>