实验三 继承与派生

一、 实验目的和要求

1 掌握继承和派生类的概念。
2 掌握派生类对基类的继承。
3 了解多继承。

二、 基本概念
C++的继承机制允许类从一个或更多的类中继承操作，允许根据需要进行更具体的定义来建立新类。类的继承就是新的类从已有类那里得到已有的特性。这个从已有类产生新类的过程我们就叫它类的派生。派生类同样也可以作为基类派生新的类，这样就形成了类的层次结构。
派生新类的过程一般要经历三个步骤：吸收基类成员、改造基类成员、添加新的成员。

所派生的新类具有下列特性：

（1）新的类可在基类所提供的基础上包含新的成员；

（2）在新的类中可隐藏基类的任何函数成员；
· 定义派生类的一般语法为：

class 派生类名：继承方式 基类名1，继承方式 基类名2，.....继承方式 基类名n

{

　　派生类成员定义；

}；
· 派生类构造函数
· C＋＋的继承就是派生类拥有全部基类的属性和服务。但是基类的构造函数和析构函数不能被继承，在派生类中，如果对派生类新增的成员进行初始化，就必须由程序员针对实际需要加入新的构造函数。与此同时，对所有从基类继承下来的成员的初始化工作，还是由基类的构造函数完成，我们必须在派生类中对基类的构造函数所需要的参数进行设置。同样，对派生类对象的扫尾、清理工作也需要加入新的析构函数。

· 在定义对象时构造函数的执行顺序是先祖先（基类），再客人（对象成员），后自己（派生类本身）。
· 派生类构造函数的一般语法规则为：
派生类名::派生类名(参数总表)：基类名1（参数表1），，基类名n（参 数表n），对象成员名1（对象成员参数表1）， ，对象成员名n（对象成员参数表n）
{

　 　//派生类新增成员的初始化语句；

}；

其中：

派生类名：派生类的构造函数名与类名相同。

参数表：包括初始化基类数据、新增对象数据及新增一般成员所需全部参数。

基类名：需要使用参数进行初始化的基类名及参数表。

对象成员：类对象名
· 派生类的析构函数
若派生类在退出其定义域前有数据需做善后工作（如释放内存等），就需定义析构函数。

若基类、成员类、派生类均有析构函数，则执行时的顺序正好与构造函数的相反，即先自己（派生类）、再客人（对象成员），后祖先（基类）。

三、 程序例题
例题3.1派生类构造函数、析构函数实例(多继承、含有子对象)。

程序实现：
#include "iostream.h"
class B1 //基类B1定义，构造函数有参数
{ public:

 B1(int i) {cout <<"constructing B1"<< i << endl;} //B1的构造函数
 ~B1() {cout <<"destructing B1"<< endl;} //B1的析构函数
};

class B2 //基类B2定义，构造函数有参数
{ public:

B2(int j) {cout <<"constructing B2"<< j << endl;} //B2的构造函数
~B2() {cout <<"destructing B2"<< endl;} //B2的析构函数

};

class B3 //基类B3定义，构造函数无参数
{ public:

 B3() {cout <<"constructing B3 *"<< endl;} //B3的构造函数
 ~B3() {cout <<"destructing B3"<< endl;} //B3的析构函数
};

class C: public B2, public B1, public B3 //派生新类C定义，注意基类名的顺序
{ private:

B1 memberB1;

B2 memberB2;

B3 memberB3;

Public:

C(int a, int b, int c, int d): B1(a), memberB2(d), memberB1(c), B2(b){;}

//派生类构造函数定义，注意基类名的个数与顺序
//注意成员对象名的个数与顺序
};

void main()

{C obj(1, 2, 3, 4);}

程序进行结果：

 [image: image1.png]constructing
constructing
constructing
constructing
constructing
constructing
destructing
destructing
destructing
destructing
destructing
destructing

B2
BL
B3
BL
B2
B3
B3
B2
BL
B3
BL
B2

该题中的主函数只是定义了一个派生类C的对象C，生成对象C时调用了派生类的构造函数。从题中可以看出：基类构造函数的调用顺序应该是按照派生类声明时的顺序，应该是先B2，再B1，再B3，而成员对象的调用顺序应该是按照成员在类中声明的顺序，应该是先B1，再B2，再B3。析构函数的执行顺序与构造函数的执行顺序相反。
例题3.2 有一个简单字符串类，它包含设置字符串、取字符串长度及内容等功能。由它派生出一个具体编辑功能的编辑字符串类，该编辑类是在简单串类的基础上，支持一些高级的功能。编辑类中由于设置了一个光标，使其能支持在光标处的插入、替换、删除等编辑功能。

程序实现：

#include"iostream.h"
#include"string.h"
class String //定义简单字符串类

{
 int length;

 char *contents;

public:

 ~String(){delete contents;} //析构函数

 int GetLength(){return length;} //取字符串长度

 char *GetContents(){return contents;} //取字符串内容

 int SetCon(char *con); //置字符串，也可修改字符，重载SetCon()

 void Print(){cout << contents << endl;} //输出字符串

};

//定义编辑字符串类

class EditString: public String

{
 int cursor; //光标位置

public:

 int GetCursor(){return cursor;} //取当前光标位置

 void MoveCur(int num){cursor = num;} //移动光标

 int InStr(String *newtext); //在光标所在位置插入新字符串

 int ReplStr(String *newtext); //在光标所在位置用新字符串替换

 void DelStr(int num); //在光标所在位置开始删除num个字符

};

int String::SetCon(char *con)

{
 length = strlen(con); //求字符串con的长度

 if(!contents) delete contents; //若字符串已有内容，则行删除

 contents = new char[length+1]; //为字符串分配存储

 strcpy(contents, con); //字符串赋值

 return length;

}

int EditString::InStr(String *newtext)

{
 int el, k, sl;

 char *sp, *ep;

 el = newtext-> GetLength();

 ep = newtext-> GetContents();

 sl = GetLength();

 sp = GetContents();

 char *news = new char[el+sl+1];

 for(int i = 0; i < cursor; i++)

 news[i] = sp[i]; //将当前光标之前的内容赋值给news

 k = i;

 for(int j = 0; j < el; i++，j++)

 news[i] = ep[j];

 cursor = i;

 for(j = k; j < sl; j++, i++)

 news[i] = sp[j];

 news[i] ='\0';

 SetCon(news);

 delete news;

 return cursor;

}

int EditString::ReplStr(String *newtext)

{
 int el, sl;

 char *ep, *news;

 el = newtext-> GetLength();

 ep = newtext-> GetContents();

 sl = GetLength();

 news = new char[sl > el+cursor?sl+1: el+cursor+1];

 news = GetContents();

 for(int i = cursor, j = 0; i < el+cursor; j++, i++)

 news[i] = ep[j];

 if(sl < el+cursor) news[i] ='\0';

 cursor = i;

 SetCon(news);

 delete news;

 return cursor;

}

void EditString::DelStr(int num)

{
 int sl;

 char *sp;

 sp = GetContents();

 sl = GetLength();

 for(int i = cursor; i < sl; i++)

 sp[i] = sp[i+num];

 sp[i] ='\0';

}

void main()

{
 String s1; //定义简单字符串对象s1

 EditString s2; //定义编辑字符串类对象s2

 char *cp;

 s1.SetCon("字符串: Programming"); //为s1赋值

 cout <<"s1内容: ";

 s1.Print();

 cp = s1.GetContents(); //将对象s1的内容取出赋给cp

 es = s2.SetCon(cp); //将cp内容赋给es

 cout <<"s2内容: ";

 s2.Print(); //输出es内容

 s2.MoveCur(8); //移动光标位置到8

 s1.SetCon("Windows"); //修改s1对象的字符串内容

 s2.InStr(&s1); //将s1对象的内容插入到es对象中

 cout <<"\ns1内容: "; s1.Print();

 cout <<"插入后结果: "<< endl;

 s2.Print(); //显示es内容

 s2.MoveCur(15); //移动光标位置到15

 s2.DelStr(8); //在当前光标处删除8 个字符

 cout <<"\n删除后结果: "<< endl;

 s2.Print();

 s1.SetCon("TTT"); //修改s1对象的字符串内容

 s2.ReplStr(&s1);

 cout <<"\ns1内容: "; s1.Print();

 cout <<"替换后的结果: ";

 s2.Print();

}
程序运行结果：
[image: image2.png]S1Z: FIIH: Progrannin
SR ZHE: foet
A2 s

T ——

=
i
FHER: Windousing
o1
=3

175,
g?%H% SR, WindousTTT

例题3.3 对于一个n元线性方程组，给出方程各项系数及方程组右边数据，试用高斯消元法求线性方程组的解。例：设一3元线性方程组为：

[image: image3.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

4

.

15

4

3

40

5

4

9

.

27

3

2

2

1

0

2

1

0

2

1

0

x

x

x

x

x

x

x

x

x

解：因为用高斯消元法，需要进行矩阵运算，所以要先定义一个矩阵类Matrix作为基类，再定义一个方程组类Linequ作为Matrix类的派生类。具体设计如下：

（1）基类：矩阵类Matrix

1）数据成员包括数组的首地址和n；

2）成员函数有：构造函数用于动态分配内存，SetMatrix()函数用于矩阵赋值，PrintM()函数用于显示矩阵。

 （2）派生类：方程组类Linequ
1）数据成员除了继承过来用于存放系数矩阵A的成员之外，还包括存放解向量x的solu和存放方程右端向量b的sumr。

2）成员函数有：方程组设置SetLinequ()函数，显示方程组系数函数PrintL()，求解函数Solve()，显示结果函数DispR()。

程序实现：

#include "iostream.h"
#include "math.h"
class Matrix //定义基类矩阵Matrix

{public:

 Matrix(int ind = 2); //构造函数

 ~Matrix(); //析构函数

 void SetMatrix(double *mat); //矩阵赋值

 void PrintM() ; //显示矩阵

protected: //保护数据成员

 int index; //矩阵的维数

 double *MatrixA; //矩阵存入数组首地址

};

//定义线性方程类为矩阵的公有派生类

class Linequ: public Matrix

{
 double *sumr; //方程右端项数据

 double *solu; //方程的解

public:

 Linequ(int dirm = 2);

 ~Linequ();

 void SetLinequ(double *a, double *b); //方程赋值

 void PrintL(); //显示方程

 int Solve(); //全选主元高斯消元法求解方程

 void DispR(); //显示方程的解

};

//基类成员函数的实现

Matrix::Matrix(int ind) //Matrix类构造函数

{
 index = ind; //保护数据赋值

 MatrixA = new double[index*index]; //动态分配内存

}

Matrix::~Matrix() //Matrix类析构函数

{
 delete [] MatrixA; } //释放内存

void Matrix::SetMatrix(double *mat) //设置矩阵

{
 for(int i = 0; i < index*index; i++)

 *(MatrixA+i)= mat[i]; //矩阵成员赋初值

}

void Matrix::PrintM()

{
 cout <<"矩阵为: "<< endl;

 for(int i = 0; i < index; i++)

 for(int j = 0; j < index; j++)

 cout <<*(MatrixA+i*index+j)<< " ";

}

//派生类Linequ的成员函数的实现

Linequ::Linequ(int dims):Matrix(dims) //派生类Linequ的构造函数

{ //使用参数调用基类构造函数

 sumr = new double[dims]; //动态分配内存

 solu = new double[dims];

}

Linequ::~Linequ() //派生类析构函数

{
 delete []sumr;

 delete []solu;；

}

void Linequ::SetLinequ(double *a, double *b) //设置线性方程组

{
 SetMatrix(a); //调用基类函数

 for(int i = 0; i < index; i++)

 sumr[i] = b[i];

}

void Linequ::PrintL() //显示线性方程组

{
 cout <<"线性方程: "<< endl;

 for(int i = 0; i < index; i++)

 { for(int j = 0; j < index; j++)

 cout <<*(MatrixA+i*index+j)<< " ";

 cout <<" "<< sumr[i] << endl;

 }

}

void Linequ::DispR() //显示方程的解

{ cout <<"结果: "<< endl;

for(int i = 0; i < index; i++)

cout <<"X["<< i <<"]="<< solu[i] << endl;

}

int Linequ::Solve() //高斯消元法解方程

{
 int *js, l, k, i, j, s, p, q;

 double d, t;

 js = new int[index];

 l =1;

 for(k = 0; k <= index-2; k++) //消元过程

 { d = 0.0;

 for(i = k; i <= index-1; i++)

for(j = k; j <= index-1; j++)

 { t = fabs(MatrixA[i*index+j]);

if(t > d) {d = t; js[k] = j; is = i;}

 }

 if(d+1.0==1.0) l = 0;

 else

 {
if(js[k]!= k)

for(i = 0; i <= index-1; i++)

 { p = i*index+k;

q = i*index+js[k];

t = MatrixA[p];

MatrixA[p] = MatrixA[q];

MatrixA[q] = t;

 }

 if(is!= k)

 { for(j = k; j <= index-1; j++)

 {
p = k*index+j;

q = is*index+j;

t = MatrixA[p];

MatrixA[p] = MatrixA[q];

MatrixA[q] = t;

 }

 t = sumr[k]; sumr[k] = sumr[is]; sumr[is] = t;

 }

 }

 if(l = = 0)

 {
 delete[]js;

 cout <<"fail"<<endl;

 return(0);

 }

 d = MatrixA[k*index+k];

 for(j = k+1; j <= index-1; j++)

 {
 p = k*index+j;

 MatrixA[p] = MatrixA[p]/d;

 }

 sumr[k] = sumr[k]/d;

 for(i = k+1; i <= index-1; i++)

 {
for(j = k+1; j <= index-1; j++)

 {
p = i*index+j;

 MatrixA[p] = MatrixA[p]-MatrixA[i*index+k]*MatrixA[k*index+j];

 }

sumr[i] = sumr[i]-MatrixA[i*index+k]*sumr[k];

}

 }

 d = MatrixA[(index-1)*index+index-1];

 if(fabs(d)+1.0 = = 1.0)

 {
 delete[] js;

 cout <<"fail"<< endl;

 return(0);

 }

 solu[index-1] = sumr[index-1]/d; //回代过程

 for(i = index-2; i >= 0; i--)

 {
 t = 0.0;

 for(j = i+1; j <= index-1; j++)

t = t+MatrixA[i*index+j]*solu[j];

 solu[i] = sumr[i]-t;

 }

 js[index-1] = index-1;

 for(k = index-1; k >= 0; k--)

if(js[k]!= k)

 {
t = solu[k];

solu[k] = solu[js[k]];

solu[js[k]] = t;

 }

 delete[] js;

 return(1);

}

void main()

{
 double a[] = {1, 2, 3, 4, 0, 5, -4, 3, -1}; //方程系数矩阵

 double b[3] = {27.9, 40, -15.1}; //方程右端项数据

 Linequ equ1(3); //定义一个三元方程组对象

 equ1.SetLinequ(a, b); //设置方程组

 equ1.PrintL(); //输出方程组

 if(equ1.Solve()) //求解方程组

equ1.DispR(); //输出方程组的解

else

cout <<"fail"<< endl;

}
程序运行结果：

 [image: image4.png]

例题3.4 有一个图书馆类，内有数据成员“借书卡号”和“书名”；还有一个学生类，内有数据成员“姓名”。试设计一个读者类，它是图书馆类和学生类的派生类，它继承了它们所有数据成员和成员函数，在此基础上要添加一个查找函数，可根据输入的读者姓名，显示出该读者相关信息。

解：具体设计如下：
（1） 定义一个图书馆类Library，其主要功能是记录读者的借书卡号和书名；

（2） 定义一个学生类Student，它的主要作用是记录读者的姓名；

（3） 定义一个通过读者类Reader，它是Library和Student的派生类，它除了继承这两个类的数据成员和的成员，还定义自己的数据成员，通过该类可以了解到读者的上述所有信息，还记录了读者的借还书日期。

三个类的关系如图4.1所示。

程序实现：

#include "iostream.h"
#include "time.h"
#include "string.h"
class Library //定义图书馆类

{protected:

 char Card[10]; //读者卡号

 char Book[30]; //书名

public:

 void SetLib();

 void DispLib()

 { cout <<"读者卡号: "<< Card <<endl;

 cout <<"书名: "<< Book << endl;

 }

};

class Student

{protected:

 char Name[10]; //姓名

public:

 void SetStu()

 { cout <<"请输入姓名: ";

 cin >> Name;

 }

 void DispStu()

 { cout <<"姓名: "<< Name << endl; }

};

//定义读者类，它是图书馆类和学生的派生类

class Reader: public Student, public Library

{
 char datebuf[9]; //存放当前日期

 int Date1[3]; //存放借书日期

 int Date2[3]; //存放还书日期

public:

 Reader();

 void SetBor(); //输入读者信息

 int Find(char n[]); //查找函数

 void Display(); //显示数据

};

Reader::Reader()

{
 _strdate(datebuf); //获取当前日期

 //将字符型日期转换为整型，作为借书日期

 Date1[0] =(datebuf[0]- '0')*10+datebuf[1]- '0'+2000;

 Date1[1] =(datebuf[6]- '0')*10+datebuf[7]- '0';

 Date1[2] ='datebuf[3]- '0')*10+datebuf[4]- '0';

 //计算还书日期，忽略每月天数

 Date2[2] = Date1[2];

 if((Date1[1]+1)> 12)

 {
 Date2[1] =(Date1[1]+1)%12;

 Date2[0] =Date1[0]+1;

 }

 else

 {
 Date2[0] = Date1[0];

 Date2[1] = Date1[1]+1;

 }

}

void Library::SetLib()

{
 cout <<"请输入借书卡号: ";

 cin >> Card;

 cout <<"请输入书名: ";

 cin >> Book;

}

void Reader::SetBor()

{
 SetStu();

 SetLib();

}

int Reader::Find(char *n)

{
if(strcmp(Name, n)= = 0) return 1;

 else return 0;

}

void Reader::Display()

{ cout <<"\n读者信息: "<< endl;

 DispStu();

 DispLib();

 cout <<"借书日期: "<<Date1[0] <<"年"<< Date1[1] <<"月"<< Date1[2] <<"日"<< endl;

 cout <<"还书日期: "<< Date2[0] <<"年"<< Date2[1] <<"月"<< Date2[2] <<"日"<< endl;

}

void main()

{
 Reader *stu; //定义读者类指针

 char n[30];

 int i, m;

 cout <<"请输入人数: ";

 cin >> m;

 stu = new Reader[m];

 for(i = 0; i < m; i++)

 {
 cout <<"\n请输入第"<< i+1 <<"人信息: "<< endl;

 stu[i].SetBor();

 }

 for(i = 0; i < m; i++)

 stu[i].Display();

cout <<"\n请输入要查找人姓名: ";

cin >> n;

for(i = 0; i < m; i++)

 { if(stu[i].Find(n))

 {
stu[i].Display();

 cout << endl;

break;

}

}

if(i = = m)

cout <<"没此人信息！"<< endl;

}
程序运行结果：

 [image: image5.png]A AR 2

gt

:108

N

BE.

200546 fs B

B, 200547 HsH

55200

B 2EE5§P}]BE
B, 200547 HsH

S g

四、 实验题目

1 编写一个程序，定义一个汽车类vehicle，它具有一个需传递参数的构造函数，类中的数据成员包括：车轮个数和车的重量，它们都放在保护段中；定义轿车类car是汽车类vehicle的私有派生类，其中包含载人数；再定义卡车类truck是汽车类vehicle的私有派生类，其中包含载人数和载重量。每个类都有相应的数据输出。

2 编写一个程序，其中有一个书类book，该类的数据成员包括：书号、书名、定价、出版社及出版时间；有一个作者类author，该类的数据成员包括：姓名、年龄和写作时间，每个类都有相应的数据输入、输出。以此两个类为基类，派生出图书查询卡card，并增加一个数据成员表示书籍系统名称，以及一个可以显示系统名称、书名、作者、作者年龄、出版时间、出版社和定价等数据的函数。
3 设计一个大学的类系统，学校中有学生、教师，每种人员都有自己的特性，他们之间有相同的地方(以person类为基类，有姓名、编号)，又有各自不同的特性(学生：专业、平均成绩；教师：职称、工资)。利用继承机制定义这个系统中的各个类，要求输入姓名等信息后再将这些信息输出。

void SstBor（）

int Find（）

void Display（）

char databuf[9]

int Date1[3]

int Date2[3]

Reader类

void SetStu（）

void DispStu（）

char Name

Student类

void SetLib（）

void DispLib（）

char Card

char Book

Library类

图4.1 派生类与基类的关系

PAGE
30

_1209628935.unknown

