

程序设计实习

郭炜 微博 <http://weibo.com/guoweiofpu>

<http://blog.sina.com.cn/u/3266490431>

刘家瑛 微博 <http://weibo.com/pkuliujiaying>

北京大学
PEKING UNIVERSITY

信息科学技术学院《程序设计实习》 郭炜 刘家瑛

虚函数和多态 (P247)

虚函数

- 在类的定义中，前面有 `virtual` 关键字的成员函数就是虚函数。

```
class base {  
 virtual int get();  
};  
int base::get()  
{ }
```

- `virtual` 关键字只用在类定义里的函数声明中，写函数体时不用。

多态的表现形式一

- 派生类的指针可以赋给基类指针。
- 通过基类指针调用基类和派生类中的同名**虚函数**时：
 - (1) 若该指针指向一个基类的对象，那么被调用的是基类的**虚函数**；
 - (2) 若该指针指向一个派生类的对象，那么被调用的是派生类的**虚函数**。

这种机制就叫做“**多态**”。

多态的表现形式一

```
class CBase {  
 public:  
 virtual void SomeVirtualFunction() { }  
};  
class CDerived:public CBase {  
 public :  
 virtual void SomeVirtualFunction() { }  
};  
int main() {  
 CDerived ODerived;  
 CBase * p = & ODerived;  
 p -> SomeVirtualFunction(); //调用哪个虚函数取决于p指向哪种类型的对象  
 return 0;  
}
```

多态的表现形式二

- 派生类的对象可以赋给基类引用
- 通过基类引用调用基类和派生类中的同名**虚函数**时：
 - (1) 若该引用引用的是一个基类的对象，那么被调用是基类的**虚函数**；
 - (2) 若该引用引用的是一个派生类的对象，那么被调用的是派生类的**虚函数**。

这种机制也叫做“**多态**”。

多态的表现形式二

```
class CBase {  
 public:  
 virtual void SomeVirtualFunction() { }  
};  
class CDerived:public CBase {  
 public :  
 virtual void SomeVirtualFunction() { }  
};  
int main() {  
 CDerived ODerived;  
 CBase & r = ODerived;  
 r.SomeVirtualFunction(); //调用哪个虚函数取决于r引用哪种类型的对象  
 return 0;  
}
```

多态的简单示例

```
class A {  
 public :  
 virtual void Print( )  
 { cout << "A::Print" << endl ; }  
};  
class B: public A {  
 public :  
 virtual void Print( ) { cout << "B::Print" << endl; }  
};  
class D: public A {  
 public:  
 virtual void Print( ) { cout << "D::Print" << endl ; }  
};  
class E: public B {  
 virtual void Print( ) { cout << "E::Print" << endl ; }  
};
```

```
int main() {  
 A a; B b; E e; D d;  
 A * pa = &a; B * pb = &b;  
 D * pd = &d; E * pe = &e;
```

pa->Print(); // a.Print()被调用，输出：A::Print

pa = pb;

pa -> Print(); //b.Print()被调用，输出：B::Print

pa = pd;

pa -> Print(); //d. Print ()被调用,输出：D::Print

pa = pe;

pa -> Print(); //e.Print () 被调用,输出：E::Print

return 0;

}

多态的作用

在面向对象的程序设计中使用多态，能够增强程序的**可扩充性**，即程序需要修改或增加功能的时候，需要改动和增加的代码较少。

程序设计实习

郭炜 微博 <http://weibo.com/guoweiofpku>

<http://blog.sina.com.cn/u/3266490431>

刘家瑛 微博 <http://weibo.com/pkuliujiaying>

使用多态的游戏程序实例_(P250)

游戏《魔法门之英雄无敌》

游戏中有很多种怪物，每种怪物都有一个类与之对应，
每个怪物就是一个对象。

类： CSoldier

类CPhonex

类： CDragon

类： CAngel

游戏《魔法门之英雄无敌》

怪物能够互相攻击，攻击敌人和被攻击时都有相应的动作，动作是通过对象的成员函数实现的。

游戏《魔法门之英雄无敌》

游戏版本升级时，要增加新的怪物——雷鸟。
如何编程才能使升级时的代码改动和增加量较小？

新增类：CThunderBird

基本思路：

- 为每个怪物类编写 `Attack`、`FightBack` 和 `Hurted` 成员函数。
- `Attack` 函数表现攻击动作，攻击某个怪物，并调用被攻击怪物的 `Hurted` 函数，以减少被攻击怪物的生命值，同时也调用被攻击怪物的 `FightBack` 成员函数，遭受被攻击怪物反击。
- `Hurted` 函数减少自身生命值，并表现受伤动作。
- `FightBack` 成员函数表现反击动作，并调用被反击对象的 `Hurted` 成员函数，使被反击对象受伤。

基本思路：

设置基类 CCreature，并且使CDragon, CWolf等其他类都从CCreature派生而来。

非多态的实现方法

```
class class CCreature {  
protected: int nPower ; //代表攻击力  
 int nLifeValue ; //代表生命值  
};  
class CDragon:public CCreature {  
public:  
 void Attack(CWolf * pWolf) {  
 . . . 表现攻击动作的代码  
 pWolf->Hurted( nPower);  
 pWolf->FightBack( this);  
 }  
 void Attack( CGhost * pGhost) {  
 . . . 表现攻击动作的代码  
 pGhost->Hurted( nPower);  
 pGohst->FightBack( this);  
 }  
}
```

非多态的实现方法

```
void Hurted( int nPower) {  
 . . . 表现受伤动作的代码  
 nLifeValue -= nPower;  
}  
void FightBack( CWolf * pWolf) {  
 . . . 表现反击动作的代码  
 pWolf ->Hurted( nPower / 2);  
}  
void FightBack( CGhost * pGhost) {  
 . . . 表现反击动作的代码  
 pGhost->Hurted( nPower / 2 );  
}  
}
```

➤有n种怪物，CDragon 类中就会有n个 **Attack** 成员函数，以及 n个**FightBack** 成员函数。对于其他类也如此。

非多态的实现方法的缺点

- 如果游戏版本升级，增加了新的怪物雷鸟 CThunderBird，则程序改动较大。
- 所有的类都需要增加两个成员函数：

```
void Attack( CThunderBird * pThunderBird) ;  
void FightBack( CThunderBird * pThunderBird)
```
- 在怪物种类多的时候，工作量较大有木有！！！

多态的实现方法

//基类 CCreature:

```
class CCreature {  
protected:  
 int m_nLifeValue, m_nPower;  
public:  
 virtual void Attack( CCreature * pCreature) {}  
 virtual void Hurted( int nPower) {}  
 virtual void FightBack( CCreature * pCreature) {}  
};
```

- 基类只有一个 Attack 成员函数；也只有一个 FightBack 成员函数；所有CCreature 的派生类也是这样。

多态的实现方法

//派生类 CDragon:

```
class CDragon : public CCreature {  
public:  
 virtual void Attack( CCreature * pCreature);  
 virtual void Hurted( int nPower);  
 virtual void FightBack( CCreature * pCreature);  
};
```

多态的实现方法

```
void CDragon::Attack(CCreature * p)
{
 ...表现攻击动作的代码
 p->Hurted(m_nPower); //多态
 p->FightBack(this); //多态
}

void CDragon::Hurted( int nPower)
{
 ...表现受伤动作的代码
 m_nLifeValue -= nPower;
}

void CDragon::FightBack(CCreature * p)
{
 ...表现反击动作的代码
 p->Hurted(m_nPower/2); //多态
}
```

多态实现方法的优势

- 如果游戏版本升级，增加了新的怪物雷鸟 CThunderBird……

只需要编写新类CThunderBird， 不需要在已有的类里专门为新怪物增加：

```
void Attack( CThunderBird * pThunderBird) ;  
void FightBack( CThunderBird * pThunderBird) ;
```

成员函数，已有的类可以原封不动，没压力啊！！！

原理

CDragon Dragon; CWolf Wolf; CGhost Ghost;

CThunderBird Bird;

Dragon.Attack(& Wolf); // (1)

Dragon.Attack(& Ghost); // (2)

Dragon.Attack(& Bird); // (3)

- 根据多态的规则，上面的(1), (2), (3)进入到CDragon::Attack函数后，能分别调用：

CWolf::Hurted

CGhost::Hurted

CBird::Hurted

```
void CDragon::Attack(CCreature * p)
{
 p->Hurted(m_nPower); // 多态
 p->FightBack(this); // 多态
}
```

程序设计实习

郭炜 微博 <http://weibo.com/guoweiofpku>

<http://blog.sina.com.cn/u/3266490431>

刘家瑛 微博 <http://weibo.com/pkuliujiaying>

北京大学
PEKING UNIVERSITY

信息科学技术学院《程序设计实习》 郭炜 刘家瑛

更多多态程序实例

几何形体处理程序

几何形体处理程序：输入若干个几何形体的参数，
要求按面积排序输出。输出时要指明形状。

Input:

第一行是几何形体数目n（不超过100）。下面有n行，每行以一个字母c开头。

若 c 是 ‘R’，则代表一个矩形，本行后面跟着两个整数，分别是矩形的宽和高；

若 c 是 ‘C’，则代表一个圆，本行后面跟着一个整数代表其半径

若 c 是 ‘T’，则代表一个三角形，本行后面跟着三个整数，代表三条边的长度

几何形体处理程序

Output:

按面积从小到大依次输出每个几何形体的种类及面积。每行一个几何形体，输出格式为：

形体名称： 面积

几何形体处理程序

Sample Input:

3

R 3 5

C 9

T 3 4 5

Sample Output

Triangle:6

Rectangle:15

Circle:254.34

```
#include <iostream>
#include <stdlib.h>
#include <math.h>
using namespace std;
class CShape
{
public:
 virtual double Area() = 0; //纯虚函数
 virtual void PrintInfo() = 0;
};
class CRectangle:public CShape
{
public:
 int w,h;
 virtual double Area();
 virtual void PrintInfo();
};
```

```
class CCircle:public CShape {
public:
 int r;
 virtual double Area();
 virtual void PrintInfo();
};

class CTriangle:public CShape {
public:
 int a,b,c;
 virtual double Area();
 virtual void PrintInfo();
};
```

```
double CRectangle::Area() {
 return w * h;
}
void CRectangle::PrintInfo() {
 cout << "Rectangle:" << Area() << endl;
}
double CCircle::Area() {
 return 3.14 * r * r ;
}
void CCircle::PrintInfo() {
 cout << "Circle:" << Area() << endl;
}
```

```
double CTriangle::Area() {
 double p = ( a + b + c ) / 2.0;
 return sqrt(p * ( p - a)*(p- b)*(p - c));
}
void CTriangle::PrintInfo() {
 cout << "Triangle:" << Area() << endl;
}
```

```
CShape * pShapes[100];
int MyCompare(const void * s1, const void * s2);

int main()
{
 int i; int n;
 CRectangle * pr; CCircle * pc; CTriangle * pt;
 cin >> n;
 for( i = 0;i < n;i ++ ) {
 char c;
 cin >> c;
 switch(c) {
 case 'R':
 pr = new CRectangle();
 cin >> pr->w >> pr->h;
 pShapes[i] = pr;
 break;
 
```

```
case 'C':  
 pc = new CCircle();  
 cin >> pc->r;  
 pShapes[i] = pc;  
 break;  
case 'T':  
 pt = new CTriangle();  
 cin >> pt->a >> pt->b >> pt->c;  
 pShapes[i] = pt;  
 break;  
}  
}  
  
qsort(pShapes,n,sizeof( CShape*),MyCompare);  
for( i = 0;i <n;i ++)  
 pShapes[i]->PrintInfo();  
return 0;  
}
```

```
int MyCompare(const void * s1, const void * s2)
{
 double a1,a2;
 CShape ** p1; // s1,s2 是 void * , 不可写 “* s1” 来取得s1指向的内容
 CShape ** p2;
 p1 = ( CShape ** ) s1; //s1,s2指向pShapes数组中的元素，数组元素的类型是CShape *
 p2 = ( CShape ** ) s2; // 故 p1,p2都是指向指针的指针，类型为 CShape **
 a1 = (*p1)->Area(); // * p1 的类型是 Cshape * ,是基类指针，故此句为多态
 a2 = (*p2)->Area();
 if( a1 < a2 )
 return -1;
 else if ( a2 < a1 )
 return 1;
 else
 return 0;
}
```

```

case 'C':
 pc = new CCircle();
 cin >> pc->r;
 pShapes[i] = pc;
 break;
case 'T':
 pt = new CTriangle();
 cin >> pt->a >> pt->b >> pt->c;
 pShapes[i] = pt;
 break;
}
}

qsort(pShapes,n,sizeof( CShape*),MyCompare);
for( i = 0;i <n;i++)
 pShapes[i]->PrintInfo();
return 0;
}

```


如果添加新的几何形体，比如五边形，则只需要从CShape派生出CPentagon，以及在main中的switch语句中增加一个case，其余部分不变有木有！

用基类指针数组存放指向各种派生类对象的指针，然后遍历该数组，就能对各个派生类对象做各种操作，是很常用的做法

多态的又一例子

```
class Base {  
public:  
 void fun1() { fun2(); }  
 virtual void fun2() { cout << "Base::fun2()" << endl; }  
};  
class Derived:public Base {  
public:  
 virtual void fun2() { cout << "Derived:fun2()" << endl; }  
};  
int main() {  
 Derived d;  
 Base * pBase = & d;  
 pBase->fun1();  
 return 0;  
}
```

输出： Derived:fun2()

多态的又一例子

```
class Base {  
public:  
 void fun1() { this->fun2(); } //this是基类指针， fun2是虚函数， 所以是多态  
 virtual void fun2() { cout << "Base::fun2()" << endl; }  
};  
class Derived:public Base {  
public:  
 virtual void fun2() { cout << "Derived:fun2()" << endl; }  
};  
int main() {  
 Derived d;  
 Base * pBase = & d;  
 pBase->fun1();  
 return 0;  
}
```


输出： Derived:fun2()

在非构造函数，非析构函数的成员
函数中调用虚函数，是多态!!!

构造函数和析构函数中调用虚函数

在构造函数和析构函数中调用虚函数，不是多态。编译时即可确定，调用的函数是自己的类或基类中定义的函数，不会等到运行时才决定调用自己的还是派生类的函数。

```
class myclass {  
public:  
 virtual void hello(){cout<<"hello from myclass"<<endl; };  
 virtual void bye(){cout<<"bye from myclass"<<endl; }  
};
```

```
class son:public myclass{ public:  
 void hello(){ cout<<"hello from son"<<endl; };  
 son(){ hello(); };  
 ~son(){ bye(); };  
};
```


派生类中和基类中虚函数同名同参数表的函数，不加virtual也自动成为虚函数

```
class grandson:public son{ public:  
 void hello(){cout<<"hello from grandson"<<endl; };  
 void bye() { cout << "bye from grandson"<<endl; }  
 grandson(){cout<<"constructing grandson"<<endl; };  
 ~grandson(){cout<<"destructing grandson"<<endl; };  
};
```

```
int main(){  
 grandson gson;  
 son *pson;  
 pson=&gson;  
 pson->hello(); //多态  
 return 0;  
}
```

结果：

```
hello from son  
constructing grandson  
hello from grandson  
destructing grandson  
bye from myclass
```

程序设计实习

郭炜 微博 <http://weibo.com/guoweiofpu>

<http://blog.sina.com.cn/u/3266490431>

刘家瑛 微博 <http://weibo.com/pkuliujiaying>

北京大学
PEKING UNIVERSITY

信息科学技术学院《程序设计实习》 郭炜 刘家瑛

多态的实现原理

思考

“多态”的关键在于通过基类指针或引用调用一个虚函数时，编译时不确定到底调用的是基类还是派生类的函数，运行时才确定 ---- 这叫“**动态联编**”。 “**动态联编**”底是怎么实现的呢？

提示：请看下面例子程序：

```
class Base {  
 public:  
 int i;  
 virtual void Print() { cout << "Base:Print" ; }  
};  
class Derived : public Base{  
 public:  
 int n;  
 virtual void Print() { cout <<"Derived:Print" << endl; }  
};  
int main() {  
 Derived d;  
 cout << sizeof( Base ) << "," << sizeof( Derived ) ;  
 return 0;  
}
```


程序运行输出结果： 8, 12

为什么都多了4个字节？

多态实现的关键 --- 虚函数表

每一个有虚函数的类（或有虚函数的类的派生类）都有一个虚函数表，该类的任何对象中都放着虚函数表的指针。虚函数表中列出了该类的虚函数地址。多出来的4个字节就是用来放虚函数表的地址的。

多态实现的关键 --- 虚函数表

pBase = pDerived;
pBase->Print();

➤ 多态的函数调用语句被编译成一系列根据基类指针所指向的（或基类引用所引用的）对象中存放的虚函数表的地址，在虚函数表中查找虚函数地址，并调用虚函数的指令。

虚析构函数

郭 婉 刘家瑛

虚析构函数

问题:

```
class CSon{  
 public: ~CSon() { };  
};  
class CGrandson : CSon{  
 public: ~CGrandson() { };  
}  
int main(){  
 CSon *p = new CGrandson;  
 delete p;  
 return 0;  
}
```


虚析构函数

- 通过 基类的指针 删除 派生类对象 时
→ 只调用基类的析构函数

Vs.

- 删除一个 派生类的对象 时
→ 先调用 派生类的析构函数
→ 再调用 基类的析构函数

虚析构函数

- 解决办法:
- 把基类的析构函数声明为**virtual**
 - 派生类的析构函数 **virtual** 可以不进行声明
 - 通过 **基类的指针** **删除 派生类对象** 时
 - 首先调用 **派生类的析构函数**
 - 然后调用 **基类的析构函数**
- 类如果定义了虚函数，则最好将析构函数也定义成**虚函数**

Note: 不允许以虚函数作为构造函数


```
class son{
public:
 ~son() { cout<<"bye from son"<<endl; };
};

class grandson : public son{
public:
 ~grandson(){ cout<<"bye from grandson"<<endl; };
};

int main(){
 son *pson;
 pson=new grandson;
 delete pson;
 return 0;
}
```

输出结果: bye from son

没有执行grandson::~grandson()!!!


```
class son{  
public:  
 virtual ~son() { cout<<"bye from son"<<endl; };  
};  
class grandson : public son{  
public:  
 ~grandson(){ cout<<"bye from grandson"<<endl; };  
};  
int main() {  
 son *pson;  
 pson= new grandson;  
 delete pson;  
 return 0;  
}
```

输出结果: bye from grandson
 bye from son

执行grandson::~grandson(),
引起执行son::~son() ! ! !

纯虚函数和抽象类

郭 婉 刘家瑛

纯虚函数

- 纯虚函数: 没有函数体的虚函数

```
class A {  
 private:  
 int a;  
 public:  
 virtual void Print( ) = 0 ; //纯虚函数  
 void fun() { cout << "fun"; }  
};
```


抽象类

- **抽象类**: 包含纯虚函数的类

- 只能作为 **基类** 来派生新类使用
- 不能创建抽象类的对象
- 抽象类的指针和引用 → 由抽象类派生出来的类的对象

`A a;` // 错, A 是抽象类, 不能创建对象

`A * pa;` // ok, 可以定义抽象类的指针和引用

`pa = new A;` // 错误, A 是抽象类, 不能创建对象

纯虚函数和抽象类

- 抽象类中，
 - 在 成员函数 内可以调用纯虚函数
 - 在 构造函数/析构函数 内部不能调用纯虚函数
- 如果一个类从抽象类派生而来
← → 它实现了基类中的所有纯虚函数, 才能成为非抽象类


```
class A {  
public:  
 virtual void f() = 0; //纯虚函数  
 void g( ) { this->f( ); } //ok  
 A( ){ } //f( ); // 错误  
};  
class B : public A{  
public:  
 void f(){ cout<<"B: f()"<<endl; }  
};  
int main(){  
 B b;  
 b.g();  
 return 0;  
}
```

输出结果:
B: f()