

深入 系列

Primer 第三版

 著

中中文文版版 潘爱民 张丽 译

Addison-Wesley 中 国 电 力 出 版 社
www.infopower.com.cn

Stanley B Lippman
J o s é e L a j o i e

译序

 这是我心仪已久的一本书 我相信很多读者也有同样的感受
 在所有的编程语言中 C++可以说是最为复杂的 它既是一门传统的编程语言 也是一门

新的编程语言 说它是一门传统语言 是因为 C++诞生已将近 20年的历史了 特别是最近 10
年来 C++得到了快速的发展 C++是计算机软件领域中覆盖面最为广阔的编程语言 并且 与

C++相关的智力投入也是其他任何一门语言所无法比拟的 人们对于 C++的研究已经远远超出
了对于一门编程语言所应有的关注 所以 现在的 C++已经非常成熟 有大量的资源 文档

书籍 源代码等等 可供我们使用 说 C++是一门新的编程语言 是因为在 1998年 C++由 ISO
International Standards Organization 完成了标准化 从此 C++领域有了统一的标准 所

有的编译器都将向标准靠拢 或者说 与标准兼容 这有利于我们写出可移植的 C++代码来
同时 C++标准也统一了 C++标准库 为 C++用户提供了最为基本的基础设施 C++经历了多年
的发展 终于有了一个相对稳定的版本 所以 我们应该用一种新的眼光来看待 C++ 而不再

简单地把 C++认为是 C语言的超集 本书正是新版本 C++的写照 通过本书 你可以重新审视

C++语言 这是我翻译过程中最为真切的体会 它纠正了我过去对于 C++语言的一些误解 虽

然我从 1993 年开始就一直在使用 C++ 但是直到阅读了这本书之后 我才从真正意义上全面

地认识了 C++语言
 本书的权威性无需我多说 看看本书原著的前言 了解了两位作者的背景之后 你就可以

知道 这本书是经验和标准的完美结合 Stanley Lippman从 1984年开始一直从事 C++方面的
工作 在 C++的实现与应用方面有着丰富的经验 本书前两个版本的成功也证明了他在阐释
C++语言方面的独到之处 Josée Lajoie从 1990年开始成为 C++标准委员会的一名成员 并且

承担了很重要的职务 由于她的参与 毫无疑问 本书一定是与标准兼容的
 讲述 C++的书非常多 并且不乏优秀和经典之作 在如此众多的 C++书籍中 本书仍具有

不可替代的地位 我想主要的原因在于本书具有以下几个特色
 l 内容广阔 从本书的规模 厚度 就可以看出这一点 C++语言融入了大量优秀的特
性 其内容的丰富程度已经远非 C语言所能及 在所有的 C++书籍中 本书的覆盖面是最为广

阔的 从最基本的 C++程序设计 到面向对象程序设计 以及基于模板的程序设计 面面俱到

而且讲解细致入微 值得仔细品味
 2 许多实际的范例程序 纯粹的技术讲解总是非常枯燥的 但是阅读本书并不感觉枯燥

因为作者在介绍每一部分内容的时候都结合一个实际的例子 读者通过这些例子能够很容易地

掌握相应的技术要点 并且看到每一种技术的实际用法 这是本书之所以引人入胜的重要原因

之一
3 叙述内容的安排 C++是一门多风格的程序设计语言 multi-paradigm Programming

language 不仅支持面向对象程序设计 也支持其他的程序设计思想 本书的叙述结构正体现

了 C++的这种特点 作者从程序设计思想的角度分别讲述了 C++的各种语言要素 便读者比较

II 译序

容易抓住 C++语言的本质特征
 4 与编译器无关 遵从 C++标准 本书的内容并不特定于某一个 C++编译器实现 而

是适用于所有与 C++标准兼容的编译器 作者在讲解过程中也指出了编译器的一些内部考虑

例如 编译器如何在各种上下文环境中解析重载函数 如何处理除式类型转换 等等 这些内

容有利于加深读者对 C++的理解
 5 配套的练习 在每一节讲解之后 作者给出了一些练习 这些练习反映了这一节的中

心内容 读者通过这些练习可以巩固所学的知识 所以 本书也可以被用作教材 用于系统全

面地学习 C++语言
 虽然本书书名 C++ Primer 的中文含义是 C++初级读本 但是它绝对不是一本很轻

松的入门教材 特别是关于名字空间 函数重载解析过程 模板机制和泛型算法 generic
algorithms 等内容并不是一个 C++初学者能够很快掌握的 如果你以前没有看过其他的 C++
书籍 那么可能需要反复阅读多遍才能掌握本书讲述的内容 如果你已经有了 C++的基础 比

如 已经看过其他的 C++入门书籍 那么阅读本书可以让你快速掌握 C++的要点 如果你是

一名有多年 C++实践经验的程序员 那么阅读本书可以让你重新理解 C++ 总之 这是一本很

好的学习和参考书籍 值得你反复阅读 但是 正如书名所指示的 它不是一本高级书籍 按

照我个人理解 它的技术水准应该在中等偏深一点的层次上
 本书的翻译工作由我和张丽共同完成 张丽完成了初稿的翻译工作 我做了第二遍翻译检

查工作 书中每一句话我都认真检查过 个别地方还修改了原著的一些错误 C++中有些术语
还没有统一的中文说法 对于这些术语的处理 我们尽可能地做到符合中文的语言习惯 读者

可以参考本书最后所附的英汉对照索引 这份索引是由中国电力出版社的诸位编辑手工制作完

成的 他们是刘江 朱恩从 陈维宁 程璐 关敏 刘君 夏平 宋宏 姚贵胜 常虹 乔晶

阎宏 感谢他 她 们的辛勤劳动
 在翻译过程中 不断收到读者来信或者来电询问这本书的出版情况 我理解读者对于一本

好书的迫切心情 我的想法是 有关 C++的书籍和资料如此之多 所以 学习 C++不一定非要
阅读这本书 但是它可以加快你学习的步伐 并且帮助你深入而全面地理解 C++ 既然你已经

看到了这本书 那就不要错过吧
 这本书不会让你失望的 我坚信这一点

 潘爱民
 北京大学燕北园

前言

 本书第二版和第三版之间的变化非常大 其中最值得注意的是 C++已经通过了国际标
准化 这不但为语言增加了新的特性 比如异常处理 运行时刻类型识别 RTTI 名字空
间 内置布尔数据类型 新的强制转换方式 而且还大量修改并扩展了现有的特性 比如模
板 template 支持面向对象 object-oriented 和基于对象 object-based 程序设计所需
要的类 class 机制 嵌套类型以及重载函数的解析机制 也许更重要的是 一个覆盖面非
常广阔的库现在成了标准 C++的一部分 其中包括以前称为 STL 标准模板库 的内容 新
的 string类型 一组顺序和关联容器类型 比如 vector list map和 set 以及在这些类型
上进行操作的一组可扩展的泛型算法 generic algorithm 都是这个新标准库的特性 本书
不但包括了许多新的资料 而且还阐述了怎样在 C++中进行程序设计的新的思考方法 简而
言之 实际上 不但 C++已经被重新创造 本书第三版也是如此
 在第三版中 不但对语言的处理方式发生了根本的变化 而且作者本身也发生了变化
首先 我们的人数已经加倍 而且 我们的写作过程也已经国际化了 尽管我们还牢牢扎根
于北美大陆 Stan Lippman是美国人 Josée Lajoie是加拿大人 最后 这种双作者关系也
反映了 C++团体的两类主要活动 Stan现在正在迪斯尼动画公司 Walt Disney Feature
Animation *致力于以 C++为基础的 3D计算机图形和动画应用 而 Josée正专心于 C++的定
义与实现 同时她也是 C++标准的核心语言小组的主席** 以及 IBM加拿大实验室的 C++编
译器组的成员
 Stan是 Bell实验室中与 Bjarne Stroustrup C++的发明者 一起工作的早期成员之一
从 1984年开始一直从事 C++方面的工作 Stan曾经致力于原始 C++编译器 cfront的各种实
现 从 1986年的版本 1.1到版本 3.0 并领导了 2.1和 3.0版本的开发组 之后 他参与了
Stroustrup领导的 Foundation Research Project项目中关于程序设计环境的对象模型部分
 Josée作为 IBM加拿大实验室 C++编译器组的成员已经有八年时间了 从 1990年开始她
成为 C++标准委员会的成员 她曾经担任委员会的副主席三年 日前担任核心语言小组委员
会的主席已经达四年之久
 本书第三版是一个大幅修订的版本 不仅反映了语言的变化和扩展 也反映了作者洞察
力和经验的变化

* Stan Lippman 现已受雇于 Microsoft 成为 Visual C++ .Net 的架构设计师
** Josée Lajoie 现正在滑铁卢大学攻读硕士学位.已不再担任该委员会的主席 现任主席为 Sun 公司的 Steve
 Clamage

IV 译序

本书的结构

 本书为 C++国际标准进行了全面的介绍 在此意义上 它是一个初级读本 primer
它提供了一种指导性的方法来描述 C++语言 但是 它也为 C++语言提供了一种简单而温
和的描述 从这个角度来看 它不是一本初级读物 C++语言的程序设计要素 比如异常
处理 容器类型 面向对象的程序设计等等 都在解决特定问题或程序设计任务的上下文环
境中展示出来 C++语言的规则 比如重载函数调用的解析过程以及在面向对象程序设计下
支持的类型转换 本书都有广泛的论述 这似乎超出了一本初级读本的范畴 我们相信 为
了加强读者对于 C++语言的理解 覆盖这些内容是必要的 对于这些材料 读者应该不时地
回头翻阅 而不是一次消化了事 如果开始的时候你发现这些内容比较难以接受或者过于枯
燥 请把它们放到一边 以后再回头来看——我们为这样的章节加上了特殊的记号
 阅读本书不需要具备 C语言的知识 但是 熟悉某些现代的结构化语言会使学习进展更
快一些 本书的意图是作为学习 C++的第一本书 而不是学习程序设计的第一本书 为了确
保这一点 我们会以一个公共的词汇表作为开始 然而 开始的章节涵盖了一些基本的概念
比如循环语句和变量等 有些读者可能会觉得这些概念太浅显了 不必担心 深层的内容很
快就会看到
 C++的许多威力来自于它对程序设计新方法的支持 以及对程序设计问题的思考方式
因此 要想有效地学习使用 C++ 不要只想简单地学会一组新的语法和语义 为了使这种学
习更加容易 本书将围绕一系列可扩展的例子来组织内容 这些例子被用来介绍各种语言特
性的细节 同时也说明了这些语言特性的动机所在 当我们在一个完整例子的上下文环境中
学习语言特性时 对这些特性为什么会有用处也就变得很清楚了 它会使我们对于 何时以
及怎样在实际的问题解决过程中使用这些特性 有一些感觉 另外 把焦点放在例子上 可
使读者能够尽早地使用一些概念 随着读者的知识基础被建立起来之后 这些概念会进一步
完整地解释清楚 本书前面的例子含有 C++基本概念的简单用法 读者可以先领略一下 C++
中程序设计的概貌 而不要求完全理解 C++程序设计和实现的细节
 第 1章和第 2章形成了一个独立完整的 C++介绍和概述 第一篇的目的是使我们快速地
理解 C++支持的概念和语言设施 以及编写和执行一个程序所需要的基础知识 读完这部分
内容之后 你应该对 C++语言有了一些认识 但是还谈不上真正理解 C++ 这就够了 那是
本书余下部分的目的
 第 1章向我们介绍了语言的基本元素 内置数据类型 变量 表达式 语句以及函数
它将介绍一个最小的 合法的 C++程序 简要讨论编译程序的过程 介绍所谓的预处理器

preprocessor 以及对输入和输出的支持 它给出了多个简单但却完整的 C++程序 鼓励
读者亲自编译并执行这些程序 第 2章介绍了 C++是如何通过类机制 为基于对象和面向对
象的程序设计提供支持的 同时通过数组抽象的演化过程来说明这些设计思想 另外 它简
要介绍了模板 名字空间 异常处理 以及标准库为一般容器类型和泛型程序设计提供的支
持 这一章的进度比较快 有些读者可能会觉得难以接受 如果是这样 我们建议你跳过这
一章 以后再回过头来看它
 C++的基础是各种设施 它们使用户能够通过定义新的数据类型来扩展语言本身 这些

V 译序

新类型可以具有与内置类型一样的灵活性和简单性 掌握这些设施的第一步是理解基本语言
本身 第 3章到第 6章 第二篇 在这个层次上介绍了 C++语言
 第 3章介绍了 C++语言预定义的内置和复合数据类型 以及 C++标准库提供的 string
complex vector类数据类型 这些类型构成了所有程序的基石 第 4章详细讨论了 C++语言
支持的表达式 比如算术 关系 赋值表达式 语句是 C++程序中最小的独立单元 它是第
5章的主题 C++标准库提供的容器类型是第 6章的焦点 我们不是简单地列出所有可用的
操作 而是通过一个文本查询系统的实现 来说明这些容器类型的设计和用法
 第 7章到第 12章 第三篇 集中在 C++为基于过程化的程序设计所提供的支持上 第 7
章介绍 C++函数机制 函数封装了一组操作 它们通常形成一项单一的任务 如 print() 名
字后面的括号表明它是一个函数 关于程序域和变量生命期的概念 以及名字空间设施的
讨论是第 8章的主题 第 9章扩展了第 7章中引入的关于函数的讨论 介绍了函数的重载
函数重载允许多个函数实例 它们提供一个公共的操作 共享一个公共的名字 但是 要求
不同的实现代码 例如 我们可以定义一组 print()函数来输出不同类型的数据 第 10章介
绍和说明函数模板的用法 函数模板为自动生成多个函数实例 可能是无限多个 提供了一
种规范描述 prescription 这些函数实例的类型不同 但实现方式保持不变
 C++支持异常处理设施 异常表示的是一个没有预料到的程序行为 比如所有可用的程
序内存耗尽 出现异常情况的程序部分会抛出一个异常——即程序的其他部分都可以访问到
程序中的某个函数必须捕获这个异常并做一些必要的动作 对于异常处理的讨论跨越了两章
第 11章用一个简单的例子介绍了异常处理的基本语法和用法 该例子捕获和抛出一个类类型

class type 的异常 因为在我们的程序中 实际被处理的异常通常是一个面向对象类层次
结构的类对象 所以 关于怎样抛出和处理异常的讨论一直继续到第 19章 也就是在介绍面
向对象程序设计之后
 第 12章介绍标准库提供的泛型算法集合 看一看它们怎样和第 6章的容器类型以及内
置数组类型互相作用 这一章以一个使用泛型算法的程序设计作为开始 第 6章介绍的 iterator
迭代器 在第 12章将进一步讨论 因为它们为泛型算法与实际容器的绑定提供了粘合剂
这一章也介绍并解释了函数对象的概念 函数对象使我们能够为泛型算法中用到的操作符 比
如等于或小于操作符 提供另一种可替换的语义 关于泛型算法在附录中有详细说明 并带
有用法的示例
 第 13章到第 16章 第四篇 的焦点集中在基于对象的程序设计上——即创建独立的抽
象数据类型的那些类设施的定义和用法 通过创建新的类型来描述问题域 C++允许程序员
在写应用程序时可以不用关心各种乏味的簿记工作 应用程序的基本类型可以只被实现一次
而多次被重用 这使程序员能够将注意力集中在问题本身 而不是实现细节上 这些封装数
据的设施可以极大地简化应用程序的后续维护和改进工作
 第 13章集中在一般的类机制上 怎样定义一个类 信息隐藏的概念 即 把类的公有
接口同私有实现分离 以及怎样定义并封装一个类的对象实例 这一章还有关于类域 嵌
套类 类作为名字空间成员的讨论
 第 14章详细讨论 C++为类对象的初始化 析构以及赋值而提供的特殊支持 为了支持
这些特殊的行为 需要使用一些特殊的成员函数 分别是构造函数 析构函数和拷贝赋值操
作符 这一章我们还将看一看按成员初始化和拷贝的主题 即指一个类对象被初始化为或者

VI 译序

赋值为该类的另一个对象 以及为了有效地支持按成员初始化和拷贝而提出的命名返回值
named return value 扩展

 第 15章将介绍类特有的操作符重载 首先给出一般的概念和设计考虑 然后介绍一些
特殊的操作符 如赋值 下标 调用以及类特有的 new和 delete操作符 这一章还介绍了类
的友元 它对一个类具有特殊的访问特权 及其必要性 然后讨论用户定义的转换 包括底
层的概念和用法的扩展实例 这一章还详细讨论了函数重载解析的规则 并带有代码示例说
明
 类模板是第 16章的主题 类模板是用来创建类的规范描述 其中的类包含一个或多个
参数化的类型或值 例如 一个 vector类可以对内含的元素类型进行参数化 一个 buffer类
可以对内含的元素类型以及缓冲区的大小进行参数化 更复杂的用法 比如在分布式计算中
IPC接口 寻址接口 同步接口等 都可以被参数化 这一章讨论了怎样定义类模板 怎样
创建一个类模板特定类型的实例 怎样定义类模板的成员 成员函数 静态成员和嵌套类型
以及怎样用类模板来组织我们的程序 最后以一个扩展的类模板的例子作为结束
 面向对象的程序设计和 C++的支持机制是第 17 18 19和 20章 第五篇 的主题 第
17章介绍了 C++对于面向对象程序设计主要要素的支持 继承和动态绑定 在面向对象的程
序设计中 用父/子关系 也称类型/子类型关系 来定义 有共同行为的各个类 类不用
重新实现共享特性 它可以继承了父类的数据和操作 子类或者子类型只针对它与父类不同
的地方进行设计 例如 我们可以定义一个父类 Employee 以及两个子类型 TemporaryEmpl
和Manager 这些子类型继承了 Employee的全部行为 它们只实现自己特有的行为
 继承的第二个方面 称为多态性 是指父类型具有 引用由它派生的任何子类型 的能
力 例如 一个 Employee可以指向自己的类型 也可以指向 TemporaryEmpl或者Manager
动态绑定是指 在运行时刻根据多态对象的实际类型来确定应该执行哪个操作 的解析能力
在 C++中 这是通过虚拟函数机制来处理的
 第 17章介绍了面向对象程序设计的基本特性 这一章说明了如何设计和实现一个 Query
类层次结构 用来支持第 6章实现的文本查询系统
 第 18章介绍更为复杂的继承层次结构 多继承和虚拟继承机制使得这样的层次结构成
为可能 这一章利用多继承和虚拟继承 把第 16章的模板类例子扩展成一个三层的类模板层
次结构
 第 19章介绍 RTTI 运行时刻类型识别 设施 使用 RTTI我们的程序在执行过程中可
以查询一个多态类对象的类型 例如 我们可以询问一个 Employee对象 它是否实际指向
一个Manager类型 另外 第 19章回顾了异常处理机制 讨论了标准库的异常类层次机构
并说明了如何定义和处理我们自己的异常类层次结构 这一章也深入讨论了在继承机制下重
载函数的解析过程
 第 20章详细说明了如何使用 C++的 iostream输入/输出库 它通过例子说明了一般的数
据输入和输出 说明了如何定义类特有的输入输出操作符实例 如何辨别和设置条件状态
如何对数据进行格式化 iostream库是一个用虚拟继承和多继承实现的类层次结构
 本书以一个附录作为结束 附录给出了每个泛型算法的简短讨论和程序例子 这些算法
按字母排序 以便参考
 最后 我们要说的是 无论谁写了一本书 他所省略掉的 往往与他所讲述的内容一样

VII 译序

重要 C++语言的某些方面 比如构造函数的工作细节 在什么条件下编译器会创建内部临
时对象 或者对于效率的一般性考虑 虽然这些方面对于编写实际的应用程序非常重要 但
是不适合于一本入门级的语言书籍 在开始写作本书第三版之前 Stan Lippman写的 Inside
the C++ Object Model 参见本前言最后所附的参考文献中的 LIPPMAN96a 包含了许
多这方面的内容 当读者希望获得更详细的说明 特别是讨论基于对象和面向对象的程序设
计 时 本书常常会引用该书中的讨论
 本书故意省略了 C++标准库中的某些部分 比如对本地化和算术运算库的支持 C++标
准库非常广泛 要想介绍它的所有方面 则远远超出了本书的范围 在后面所附的参考文献
中 某些书更详细地讨论了该库 见 MUSSER96 和 STROUSTRUP97 我们相信 在
这本书出版之后 一定还会有更多的关于 C++标准库各个方面的书面世

第三版的变化

 本书第三版的变化主要是以下四个方面
 1.涵盖了语言所增加的新特性 异常处理 运行时刻类型识别 名字空间 内置 bool
类型 新风格的类型强制转换
 2.涵盖了新的 C++标准库 包括 complex和 string类型 auto_ptr和 pair类型 顺序容
器和关联容器类型 主要是 list vector map set容器 以及泛型算法
 3.对原来的文字作了调整 以反映出标准 C++对原有语言特性的精炼 变化以及扩展
语言精炼的一个例子是 现在能够前向声明一个嵌套类型 这在以前是不允许的 语言变化
的一个例子是 一个虚拟函数的派生类实例能够返回一个 基类实例的返回类型 的派生类
这种变化支持一个被称为 clone或 factory的方法 关于 clone()虚拟函数 见 17.4.7节说明
对原有语言特性进行扩展的一个例子是 现在可以显式地指定一个函数模板的一个或多个模
板实参 实际上 模板已经被大大地扩展了 差不多已经成为一个新特性
 4.加强了对 C++高级特性的处理和组织方式 尤其是对于模板 类以及面向对象程序
设计 这几年 Stan从一个相对较小的 C++提供者团体转到了一般的 C++用户团体 这种影响
使他相信 越是深入地了解问题 则程序员越是能够高明地使用 C++语言 因此 在第三版
中 许多情况下 我们已经把焦点转移到如何更好地说明底层特性的概念 以及怎样最好地
使用它们 并在适当的时候指出应该避免的潜在陷阱

C++的未来

 在出版这本书的时候 ISO/ANSI++标准委员会已经完成了 C++第一个国际标准的技术
工作 该标准已于 1998年的夏天由 ISO公布
 C++标准公布之后 支持标准 C++的 C++编译器实现出将很快会推出 随着标准的公布
C++语言的进化将会稳定下来 这种稳定性使得以标准 C++编写的复杂的程序库 可以被用
来解决工业界特有的问题 因此 在 C++世界中 我们将会看到越来越多的 C++程序库
 一旦标准被公布 标准委员会仍然会继续工作 当然步伐会慢下来 以解决 C++标准
的用户所提出的解释请求 这会导致对 C++标准作一些细微的澄清和修正 如果需要 国际

VIII 译序

标准将会每五年修订一次 以考虑技术的变化和工业界的需要
 C++标准公布五年之后将会发生什么事情我们还不知道 有可能是 一个被工业界广泛
使用的新库组件将被加入到 C++标准库的组件集中 但是 到现在为止 面对 C++标准委员
会已经完成的工作 C++的命运就全掌握在用户的手中了

致谢

 特别的感谢总是给予 Bjarne Stroustrup 感谢他给予我们如此美妙的编程语言 以及这
些年他对我们的关心 特别感谢 C++标准委员会成员的奉献和艰苦工作 常常是自愿的
以及他们对 C++所作的贡献
 下面这些人为本书稿的各个草稿提供了许多有益的建议 Paul Abrahams Michael Ball
Stephen Edwards Cay Horstmann Brian Kernighan Tom Lyons Robert Murray Ed
Scheibel Roy Turner和 Jon Wada 尤其要感谢Michael Ball的建议和鼓励 特别感谢 Clovis
Tondo和 Bruce Leung为本书所作的深刻评论
 Stan想把特别的感谢给予 Shyh-Chyuan Huang和 Jinko Gotoh 感谢他们对 Firebird给与
的帮助和支持 当然还有 Jon Wada和 Josée
 Josée要感谢 Gabby Silberman Karen Bennet以及 IBM高级研究中心 the Center for
Advanced Studies 的其他小组成员 感谢他们为写作这本书所提供的支持 最大的感谢要给
予 Stan 感谢他带着她经历了这项伟大的冒险活动
 最后 我们两个都要感谢编辑们的辛苦工作以及巨大的耐心 Debbie Lafferty 他从一
开始 就为本书操劳 Mike Hendrickson以及 John Fuller Big Purple公司在排版上做了精彩
的工作 6.1节的插图是 Elena Driskill做的 非常感谢 Elena使我们能够再版它

第二版的致谢

 这本书是无数看不见的手在帮助作者的结果 最由衷地感谢 Barbara Moo 她的鼓励
建议 以及对原手稿无数遍地仔细阅读已经无法评价 特别感谢 Bjarne Stroustrup持续不断
的帮助和鼓励 以及他给予我们如此美妙的编程语言 还有 Stephen Dewhurst 他在我第一
次学习 C++时给了许多支持 以及 Nancy Wilkinson 另一位 cfront编写者和 Gummi Bears
的提供者
 Dag Brück Martin Carroll William Hopkins Brian Kernighan Andrew Koenig
Alexis Layton以及 Barbara Moo提供了特别详细和敏锐的建议 他们的评论大大完善了这本
书 Andy Baily Phil Brown James Coplien Elizabeth Flanagan David Jordan Don
Kretsch Craig Rubin Jonathan Shopiro Judy Ward Nancy Wilkinson以及 Clay Wilson检
查了书稿的各种草稿 提出了许多有益的建议 David Prosser澄清了 ANSI C的许多问题
Jerry Schwarz 他实现了 iostream包 提供了附录 A所依据的原始文档 在第三版中变成了
第 20章 非常感谢他对附录的细致检查 感谢 3.0版本开发小组的其他成员 Laura Eaves
George Logothetis Judy Ward 和 Nancy Wilkinson
 以下的人对 Addison-Wesley的手稿作了评论 James Adcock Steven Bellovin Jon Forrest

IX 译序

Maurice Herlihy Norman Kerth Darrell Long Victor Milenkovic以及 Justin Smith
 以下的人指出了第一版的各种印刷错误 David Beckedorff Dag Bruck John Eldridge
Jim Humelsine Dave Jordan Ami Kleinman Andrew Koenig Tim O'Konski Clovis Tondo
和 Steve Vinoski
 我非常感谢 Brian Kernighan和 Andrew Koenig提供了大量可用的排版工具

参考文献

[BOOCH94] Booch, Grady, Object-Oriented Analysis and Design, Benjamin/Cummings,
RedwoodCity,CA (1994) ISBNO-8053-5340-2.

[GAMMA95] Gamma, Erich, Richard Helm, Ralph Johnson, and John Vlissides, Design
Patterns, Addison Wesley Longman, Inc., Reading, MA (1995) ISBN 0- 201-63361-2.

[GHEZZI97] Ghezzi, Carlo, and Mehdi Jazayeri, Programming Language Concepts, 3rd
Edition, John Wiley and Sons, New York, NY (1997) ISBN 0-471-10426-4.

[HARBISON88] Samuel P. Harbison and Guy L. Steele, Jr, C: A Reference Manual, 3rd
Edition, Prentice-Hall, Englewood Cliffs, NJ (l988) ISBN 0-13-110933-2.

[ISO-C++97] Draft Proposed International Standard for Information Systems —
Programming Language C++ - Final Draft (FDIS) 14882.

[KERNIGHAN88] Kernighan, Brian W., and Dennis M. Ritchie, The C Programming
Language, Prentice-Hall, Englewood Cliffs, NJ (1988) ISBN 0-13-110362-8.

[KOENIG97] Koenig, Andrew, and Barbara Moo, Ruminations on C++, Addison Wesley
Longman, Inc., Reading, MA (1997) lSBN 0-201-42339-l.

[LIPPMAN91] Lippman, Stanley, C++ Primer, 2nd Edition, Addison Wesley Longman,
Inc., Reading, MA (1991) ISBN 0-201-54848-8.

[LIPPMAN96a] Lippman, Stanley, Inside the C++ Object Model, Addison Wesley
Longman, Inc., Reading, MA (1996) ISBN 0-201-83454-5.

[LIPPMAN96b] Lippman, Stanley, Editor, C++ Gems, a SIGS Books imprint, Cambridge
University Press, Cambridge,England (1996) ISBN0-13570581-9.

[MEYERS98] Meyers, Scott, Effective C++, 2nd Edition, Addison Wesley Longman, Inc.,
Reading, MA (1998) ISBN 0-201-92488-9.

[MEYERS96] Meyers, Scott, More Effective C++, Addison Wesley Longman, Inc., Reading,
MA (1996) ISBN 0-201-63371-X.

[MURRAY93] Murray, Robert B., C++ Strategies and Tactics, Addison Wesley Longman,
Inc., Reading, MA (1993) ISBN 0-20l-56382-7.

[MUSSER96J Musser, David R., and Atul Saini, STL Tutorial and Reference Guide, Addison
Wesley Longman, Inc., Reading, MA (1996) ISBN 0-201-63398-l.

第一篇
C++概述

 我们编写的程序由两个主要方面组成
 1 算法的集合 就是将指令组织成程序来解决某个特定的问题
 2 数据的集合 算法在这些数据上操作 以提供问题的解决方案
 纵观短暂的计算机发展史 这两个主要方面 算法和数据 一直保持不变 发展演化的

是它们之间的关系 就是所谓的程序设计方法 programming paradigm
 在过程化程序设计方法 procedural programming 中 一个问题可直接由一组算法来建
立模型 例如 公共图书馆的资料借阅/登记 check out/check in 系统是由一系列过程表现
出来的 其中两个主要的过程是资料的借阅和登记 这些数据被独立存储起来 我们既可以
在某个全局位置上访问这些数据 或者把数据传递给过程以便它能够访问这些数据 Fortran
C和 Pascal是三种著名的过程语言 C++也支持过程化程序设计 单独的过程 如 check_in()
check_out() over_due() fine()等等 都被称为函数 第三篇将集中讨论 C++对过程化程序
设计方法的支持 尤其将重点讨论函数 函数模板和通用算法
 在 20世纪 70年代 程序设计的焦点从过程化程序设计方法转移到了抽象数据类型

abstract data type 简写为 ADT 的程序设计上 现在通常称之为基于对象(object based
的程序设计 在基于对象的程序设计方法中 我们通过一组数据抽象来建立问题的模型 在
C++中我们把这些抽象称为类 class 例如 在这种方法下 图书馆资料借阅 登记系统就
由类的对象实例 比如书 借阅者 还书时间 罚款等 之间的相互作用表现出来 以此表
示出图书馆的抽象概念 与每个类相关的算法被称为该类的公有接口 public interface 数
据以私有形式被存储在每个对象中 对数据的访问应与一般的程序代码隔离开来 CLU Ada
和Modula-2是三种支持抽象数据类型的程序设计语言 第四篇将说明和讨论 C++对抽象数据
类型程序设计方法的支持
 面向对象的程序设计方法通过继承 inheritance 机制和动态绑定 dynamic binding 机
制扩展了抽象数据类型 继承机制是对现有实现代码的重用 动态绑定是指对现有的公有接
口的重用 以前独立的类型现在有了类型/子类型的特定关系 一本书 一盒录像带 一段录
音 甚至孩子的宠物 尽管它们有各自的借阅/登记方式 但都可以成为图书馆的收藏资料
共享的公有接口和私有的数据都放在一个抽象类 图书馆资料 LibraryMaterial 中 每个特
殊的图书馆资料类都从 LibraryMaterial抽象类继承共享的行为 它们只需要提供与自身行为相

关的算法和数据 Simula Smalltalk和 Java是三种支持面向对象程序设计方法的著名语言
第五篇将集中讨论 C++对面向对象程序设计方法的支持
 C++是一种支持多种程序设计方法的语言 虽然我们主要把它当作面向对象的语言 但
实际上它也提供对过程化的和基于对象的程序设计方法的支持 这样做的好处是对每个问题

都能够提供最合适的解决方案 事实上 没有一种程序设计方法能够对所有的问题都提供最

好的解决方案 这样做带来的缺点是使得语言过于庞大 复杂

2 第一篇 C++概述

 第一篇将对整个 C++进行快速浏览 这样做的一个原因是 它可以提供对语言特性的介

绍 以便我们在完全面对这些特性之前 可以自由地引用语言的各个部分 例如 直到第 13

章我们才会详细介绍类 但如果到那时候才提起类 那么在此之前我们将不得不使用很多非

典型的 不恰当的程序例子

 提供快速浏览的第二个原因是从美学的角度出发 除非首先让你领略到贝多芬交响曲的

美丽与博大 否则 无关联的升半音 降半音 八度音符 和弦 等一定会让你厌烦 但

是 只有掌握了这些细节 才有可能创作音乐 程序设计也一样 精通 C++程序设计的基础

是首先要穿过操作符优先级或标准算术转换规则的迷宫 这样做既是必要的 也是非常枯燥

的

 第 1章将首先介绍 C++语言的基本元素 包括内置数据类型 变量 表达式 语句 函

数 它将通过一个最小的 并且是合法的 C++程序 来讨论程序的编译过程 预处理 以及

C++对输入 输出的支持 这一章将给出多个简单但完整的 C++程序 鼓励读者亲自编译并执

行这些程序

 第 2章我们将浏览一个过程化程序 一个基于对象的程序和一个面向对象的程序 它们

都实现了一个数组 一个由相同类型的元素组成的有限元素的集合 然后 我们将这些程

序中的数组抽象与 C++标准库中的向量 vector 类进行比较 同时也将首次介绍标准库中

的通用算法 沿着这条路线 我们还将介绍 C++对异常处理 模板 名字空间的支持 实际

上 这一章对整个 C++语言作了大致的介绍 细节部分将在以后各章节中详细介绍

 部分读者可能会感觉第 2章很难理解 给出的许多资料没有初学者所期望的完整说明 这

些细节在以后的章节中讨论 如果你对某些细节部分感到吃力或失去耐心 建议略读或跳

过它们 等到熟悉这些资料以后 再回头重读这些内容 第 3章将以传统的叙述方式进行

建议对第 2章不够适应的读者 从第 3章开始

1

开 始
本章介绍 C++语言的基本元素 包括内置数据类型 对象的定义 表达式 语句

函数的定义和使用 本章将给出一个最小的合法 C++程序 主要用它来讨论程序的

编译过程 预处理 并将首次介绍 C++对输入 输出的支持 我们还将给出一些简

单但完整的 C++程序

1.1 问题的解决
 程序常常是针对某些要解决的问题和任务而编写的 我们来看一个例子 某个书店将每

本售出图书的书名和出版社 输入到一个文件中 这些信息以书售出的时间顺序输入 每两

周店主将手工计算每本书的销售量 以及每个出版社的销售量 报表以出版社名称的字母顺

序排列 以使下订单 现在 我们希望写一个程序来完成这项工作

 解决大问题的一种方法 是把它分解成许多小问题 理想情况下 这些小问题可以很容

易地被解决 然后 再把它们合在一起 就可以解决大问题了 如果新分割的小问题解决起

来还是太大 就把它分割得再小一些 重复整个过程 直到能够解决每个小问题 这个策略

就是分而治之 divide and conquer 和逐步求精 stepwise refinement 书店问题可以分解
成四个子问题 或任务

 1 读销售文件
 2 根据书名和出版社计算销售量
 3 以出版社名称对书名进行排序
 4 输出结果
 我们知道怎样解决第 1 2和 4个子问题 因此它们不需要进一步分解 但是 第 3个子
问题解决起来还是有些大 所以对这个子问题重复我们的做法 继续分解
 3a 按出版社排序
 3b 对每个出版社的书 按书名排序
 3c 在每个出版社的组中 比较相邻的书名 如果两者匹配 增加第一个的数量 删除
第二个
 3a 3b和 3c所代表的问题 现在都已经能够解决了 由于我们能够解决这些子问题

4 第一章 开始

因此也就能够有效地解决原始的大问题了 而且 我们也知道任务的原始顺序是不正确的
正确的动作序列应该是
 l 读销售文件
 2 对文件排序——先按出版社 然后在出版社内部按书名排序
 3 压缩重复的书名
 4 将结果写入文件
 这个动作序列就是算法 algorithm 下一步我们把算法转换成一种特定的程序设计语
言——在这里是 C++语言

1.2 C++程序
 在 C++中 动作被称为表达式 expression 以分号结尾的表达式被称作语句 statement
C++中最小的程序单元是语句 在自然语言中 与此类似的结构就是句子 例如 下面是一

组 C++语句
int book_count = 0;
book_count = books_on_shelf + books_on_order;
cout << "The value of book_count: " << book_count;

 第一条语句是一个声明 declaration 语句 book_count被称为标识符 identifier 或符
号变量 symbolic variable 简称变量 或者对象 object 它定义了计算机内存的一块
区域 并且与名字 book_count相关联 被用来存储整数值 0是一个文字常量 literal constant
book_count被初始化为 0

 第二条语句是一个赋值 assignment 语句 它把 books_on_shelf 和 books_on_order
的值
相加 并把结果放入与 book_count相关联的计算机内存区域中 这里假定 books_on_shelf和

books_on_order已经在前面的代码中被声明为整型 并赋了初值

 第三条是输出 output 语句 cout是与用户终端相关联的输出目标 <<是输出操作符
该语句向 cout 即用户终端 先输出用引号括起来的字符串文字 然后输出存储在与名字

books_count相关联的内存区域中的值 假设此时 books_count中的值为 11273 那么输出结

果为
the value of book_count: 11273

 把语句按逻辑语义分组 就形成了一些有名字的单元 这些单元被称为函数 function
例如 把所有需要读取销售文件的语句组织到一个被称为 readln()的函数中 类似地 我们

可以构成 sort() compact()和 print()函数

 在 C++中 每个程序必须包含一个被称作 main()的函数 它是由程序员提供的 并且只

有这样的程序才能运行 下面是按前述算法定义的一种 main()函数
int main()
{
 readIn();
 sort();
 compact();

5 第一章 开始

 print();
 return 0;
}

 C++程序从 main()函数的第一条语句开始执行 在本例中 程序从函数 readln()开始 并

且程序按顺序执行 main()函数中的语句 在执行完 main()函数的最后一条语句之后 程序

正常结束

 函数由四部分组成 返回类型 函数名 参数表 以及函数体 前三部分合起来称为函
数原型 function prototype
 参数表由小括号括起来 包含一个或多个由逗号分开的参数 函数体由一对花括号括起

来 由程序语句序列构成

 在本例中 main()函数的函数体调用 invoke 函数 readIn() sort() compact()和 print().

当这些函数调用都完成时 下面的语句
return 0

将被执行 return是 C++预定义的语句 它提供了终止函数执行的一种方法 当 return语句

提供了一个值时 例如 0 这个值就成为函数的返回值 return value 本例中 返回值为 0

表示 main()函数成功执行完毕 标准 C++中 如果 main()函数没有显式地提供返回语句 则

它缺省返回 0

 现在我们来看一下 如果想让我们的程序能够执行起来 我们还需要做哪些准备工作

首先 必须提供函数 readln() sort() compact()以及 print()的定义 下面的哑函数实例已经

足够满足这个要求了

void readIn() { cout << "readIn()\n"; }
void sort() { cout << "sort()\n"; }
void compact() { cout << "compact()\n"; }
void print() { cout << "print()\n"; }

 void用来指定一个没有返回值的函数 正如上面的定义所示 每个函数在被 main()函数

调用时只会简单地在用户终端上显示它的存在 以后 我们会用真正的实现函数来代替这些

哑函数

 这种渐进式生成程序的方法 为控制程序设计中不可避免的错误 提供了一种有效的控

制手段 试图一下子就能写出一个完全成功的程序 几乎是不可能的

 程序源文件的名字 一般包括两部分 文件名 例如 bookstore 以及文件后缀 文件后

缀一般用来标识文件的内容 比如文件
bookstore.h

 在 C或 C++中习惯上被称为头 header 文件 标准 C++头文件没有后缀 这是个例

外 而以下文件
bookstore.c

 习惯上被当作 C程序文本文件 但在 UNIX操作系统中 以下文件
bookstore.c

 习惯上被当作 C++程序的文本文件 C++程序文件的后缀在不同的 C++实现产品中是不

6 第一章 开始

同的 特别在 DOS中大写的字母 C与小写的字母 c是不能区分的 其他常用来识别 C++程

序文本文件的后缀还包括
bookstore.cxx
bookstore.cpp

 类似地 头文件的后缀在 C++的不同实现中也不相同 这也是标准 C++没有指定头文件

后缀的一个原因 请查阅你的编译器的用户指南 以确定在当前平台上使用什么后缀

 使用某个文本编辑器 将下面这段完整的程序输入到一个 C++文本文件中
#include <iostream>
using namespace std;

void read() { cout << "read()\n"; }
void sort() { cout << "sort()\n"; }
void compact() { cout << "compact()\n"; }
void write() { cout << "write()\n"; }

int main()
{
 read();
 sort();
 compact();
 write();
 return 0;
}

 iostream是输入 输出流库标准文件 注意它没有后缀 它包含 cout的信息 这对我们

的程序是必需的 #include是预处理器指示符 preprocessor directive 它把 iostream的内
容
读入我们的文本文件中 1.3节将讨论预处理器指示符

 在 C++标准库中定义的名字 如 cout 不能在程序中直接使用 除非在预处理器指示符
#include <iostream>

 后面加上语句
using namespace std;

 这条语句被称作 using 指示符 using directive C++标准库中的名字都是在一个称作
std的名字空间中声明的 这些名字在我们的程序文本文件中是不可见的 除非我们显式地使

它们可见 using指示符告诉编译器要使用在名字空间 std中声明的名字 在 2.7和 2.8节

中将更进一步讨论名字空间与 using指示符 1

 程序已经被输入到文件 如 prog1.c 中之后 接下来就应将其编译 在 Unix系统中

按以下步骤进行 $表示系统提示符
$ CC prog1.C

 用来调用 C++编译器的命令的名字 在不同的实现中也不相同 在Windows中 通常通

1在本书写作时 大约指 1997年前后——译注 并不是所有的 C++实现都支持名字空间 如果你使用的 C++
实现不支持名字空间 那么 using指示符必须要忽略掉 因为本书的许多例子都是用不支持名字空间的 C++
实现来编译的 所以绝大多数的代码例子都省略了 using指示符

7 第一章 开始

过选择菜单项来调用命令 CC是 Unix工作站上使用 C++编译器的命令名 可以通过参考

手册或系统管理员获得系统的 C++命令名

 编译器的一部分工作是分析程序代码的正确性 编译器不能判断程序的语义是否正确

但能够判断出程序形式 form 上的错误 下面是两个常见的程序形式错误

 1 语法错误 程序员犯了 C++语言的语法错误 例如
int main ({ // 错误 缺少
 readIn(): // 错误 非法字符
 sort();
 compact();
 print();
 return 0 // 错误 缺少 ';'
}

 2 类型错误 在 C++中 每个数据项都有一个相对应的数据类型 例如 10是一个整

型数值 由双引号括起来的词 hello 是一个字符串 如果为一个需要整型参数的函数提供

了一个字符串 编译器就会报告类型错误

 错误消息包含一个行号以及编译器对错误的简要描述 按报告的顺序逐一修正错误 是

个好的习惯 一个简单的错误常常有很多关联影响 会使编译器报告的错误比实际要多得多

因此 一旦错误被改正后 应当马上重新编译 这个循环过程通常被称为编辑一编译一调试

edit compile debug

 编译器的第二部分工作是转换正确的程序代码 这种转换被称为代码生成 code

generation 典型情况下 它生成目标代码或汇编指令代码 这些代码能够被运行该程序的

计算机所理解

 成功编译的结果是一个可执行文件 前面的程序执行时 其输出结果如下
readln()
sort()
compact()
print()

 C++定义了一组内置的基本数据类型 整数类型 int 浮点数类型 float 字符类

型 char 以及只有 false和 true两个值的布尔类型 boolean 每种类型都与 C++语言中

某一个关键字 keyword 相关联 程序中的每个对象都与一个特定的类型相关联 例如 下

面的代码
int age = 10;
double price = 19.99;
char delimiter = ' ';
bool found = false;

 定义了四个对象 age price delimiter和 found 分别是整数类型 双精度浮点数类型

字符类型和布尔类型 每个类型都赋予了一个文字常量初始值 整数 10 浮点数 19.99 空

格字符 布尔值 false

 在内置类型之间经常发生隐式的类型转换 Conversion 例如 将一个 double双精度

型的常量赋给一个 int型的 age

8 第一章 开始

age = 33.333;
 实际上 赋给 age的是被截断后的整数值 33 [标准转换 standard conversion 以及一

般类型的转换将在 4.14节中详细讨论]

 C++标准库还提供了一组扩展的基本数据类型 其中包括字符串 string 复数 complex

number 向量 vector 和列表 list 例如

// 为了使用 string 对象 下面的头文件是必需的
#include <string>
string current_chapter = "Getting Started";

// 为了使用 vector 对象 下面的头文件是必需的
#include <vector>
vector<string> chapter_titles(20);

 current_chapter是一个字符串对象 被初始化为字符串文字 Getting Started chapter_title

是一个向量 包含有 20个字符串类型的元素 以下这种特殊语法
vector <string>

 指示编译器创建一个能够存放字符串元素的向量类型 要定义一个能够存放 20个整数的

向量对象 我们可以这样写
vector<int> ivec(20);

 本书对向量还将进行更多的描述

 无论是一种语言还是它的标准库 都不可能提供实际程序设计环境要求的所有数据类型

因此 现代语言都提供了类型定义工具设施 使我们能够在语言中引入新的类型 这些类型

的用法与内置类型的用法一样方便 在 C++中 这种设施就是类机制 在 C++中 像 string

complex vector list这样的标准库类型都被设计成类 实际上 输入 输出库也是这样的

 类设施可能是 C++中最重要的组成部分 第 2章对整个类机制作了基本的概述性介绍

1.2.1 程序流程控制

 缺省情况下 语句将按顺序执行 例如 在前面的程序中 重新列在下面 read()总

是先被执行 然后是 sort() compact() write()
int main()
{
 read();
 sort();
 compact();
 write();
 return 0;
}

 然而 如果销售进展得很慢 例如 只有 0或 1项 那么就没有必要排序和压缩了 但

是我们仍然需要输出这一项销售记录 或者指出没有销售记录产生 通过条件语句 if我们可

以完成这项工作 假设已经重写了 readln()函数 使其能够返回读入的项数
// read()返回读入的项数

9 第一章 开始

// 返回值的类型为 int
int read() { ... }
// ...
int main()
{
 int count = read();

 // 如果读入的项数大于 1
 // 就调用 sort()和 compact()

 if (count > 1) {
 sort();
 compact();
 }
 if (count == 0)
 cout << "no sales for this month\n";
 else write();

 return 0;
}

 第一个 if语句给出了在括号中的条件表达式为真的情况下应该执行的动作 在这个被修

改过的程序中 只有在 count大于 1的时候 sort() compact()函数才会被调用 在第一个 if

语句中 为两个执行分支 如果条件为真 在这里 即如果 count等于 0 则简单地输出没行

销售产量 否则 只要 count不等于 0 就调用 write() 我们将在 5. 3节中详细讨论 if语句

 第二种非顺序执行的语句是迭代 iterate 或称循环 loop 语句 当条件保持为真的时
候 循环重复执行一条或多条语句 例如

int main()
{
 int iterations = 0;
 bool continue_loop = true;
 while (continue_loop != false)
 {
 iterations++;

 cout << "the while loop has executed "
 << iterations << " times\n";

 if (iterations == 5)
 continue_loop = false;
 }
 return 0;
}

 在这个看似人为构造的例子中 while循环执行 5次 再到 iterations等于 5 并且

continue_loop被赋值为 false 如下语句
iterations++;

10 第一章 开始

 将使 iterations加 1 在 1.5节中将有更实际的while循环的例子 第 15章将详细讲解循
环语句

1.3 预处理器指示符
 头文件通过 include 预处理器指示符 preprocessor include directive 而成为我们程序的
一部分 预处理器指示符用 # 号标识 这个符号将放在程序中该行的最起始一列上 处理

这些指示符的程序被称做预处理器 preprocessor 通常捆绑在编译器中

 #include指示符读入指定文件的内容 它有两种格式
#include <some_file.h>
#include "my_file.h"

 如果文件名用尖括号 < 和 > 括起来 表明这个文件是一个工程或标准头文件 查

找过程会检查预定义的目录 我们可以通过设置搜索路径环境变量或命令行选项来修改这些

目录 在不同的平台上这些方法大不相同 建议你请教同事或查阅编译器手册以获得更进

一步的信息 如果文件名用一对引号括起来 则表明该文件是用户提供的头文件 查找该

文件时将从当前文件目录开始

 被包含的文件还可以含有#include指示符 由于嵌套包含文件的原因 一个头文件可能

会被多次包含在一个源文件中 条件指示符可防止这种头文件的重复处理 例如
#ifndef BOOKSTORE_H
#define BOOKSTORE_H
/* Bookstore.h 的内容 */
#endif

 条件指示符#ifndef检查 BOOKSTORE_H在前面是否已经被定义 这里 BOOKSTORE_H

是一个预编译器常量 习惯上预编译器常量往往被写成大写字母 如果 BOOKSTORE_H

在前面没有被定义 则条件指示符的值为真 于是从#ifndef到#endif之间的所有语句都被包

含进来进行处理 相反 如果#ifndef指示符的值为假 则它与#endif指示符之间的行将被忽

略

 为了保证头文件只被处理一次 把如下#define指示符
#define BOOKSTORE_H

 放在#ifndef后面 这样在头文件的内容第一次被处理时 BOOKSTORE_H将被定义

从而防止了在程序文本文件中以后#ifndef指示符的值为真

 只要不存在 两个必须包含的头文件要检查一个同名的预处理器常量 这样的情形 这

个策略就能够很好地运作

 #ifdef指示符常被用来判断一个预处理器常量是否已被定义 以便有条件地包含程序代

码 例如

int main()
{
#ifdef DEBUG
cout << "Beginning execution of main()\n";
#endif

11 第一章 开始

 string word;
 vector< string > text;
 while (cin >> word)
 {
 #ifdef DEBUG
 cout << "word read: " << word << "\n";
 #endif
 text.push_back(word);
 }

 // ...
}

 本例中 如果没有定义 DEBUG 实际被编译的程序代码如下

int main()
{
 string word;
 vector< string > text;
 while (cin >> word)
 {
 text.push_back(word);
 }
 // ...
}

 反之 如果定义了 DEBUG 则传给编译器的程序代码是

int main()
{
 cout << "Beginning execution of main()\n";
 string word;
 vector< string > text;
 while (cin >> word)
 {
 cout << "word read: " << word << "\n";
 text.push_back(word);
 }
 // ...
}

 我们在编译程序时可以使用-D选项 并且在后面写上预处理器常量的名字 这样就能在

命令行中定义预处理器常量 2
$ CC -DDEBUG main.C

 也可以在程序中用#define指示符定义预处理器常量

2对于 UNIX系统 确实是这样的 Windows程序员应该检查一下编译器的用户指南

12 第一章 开始

 编译 C++程序时 编译器自动定义了一个预处理器名字__cplusplus 注意前面有两个下

划线 因此 我们可以根据它来判断该程序是否是 C++程序 以便有条件地包含一些代码

例如
#ifdef __cplusplus
 // 不错 我们要编译 C++
 // extern "C" 到第 7 章再解释
 extern "C"
#endif
int min(int, int);

 在编译标准 C时 编译器将自动定义名字__STDC__ 当然 __cplusplus与__STDC__

不会同时被定义

 另外两个比较有用的预定义名字是 __LINE__和__FILE__ __LINE__记录文件已经被

编译的行数 __FILE__包含正在被编译的文件的名字 可以这样使用它们
if (element_count == 0)
cerr << "Error: " << __FILE__
 << " : line " << __LINE__
 << "element_count must be non-zero.\n";

 另外两个预定义名字分别包含当前被编译文件的编译时间 __TIME__ 和日期

__DATE__ 时间格式为 hh:mm:ss 因此如果在上午 8点 17分编译一个文件 则时间表

示为 08:17:05 如果这一天是 1996年 10月 31日 星期四 则日期表示为

Oct 31 1996

 若当前处理的行或文件发生变化 则__LINE__和__FILE__的值将分别被改变 其他四个

预定义名字在编译期间保持不变 它们的值也不能被修改

 assert()是 C语台标准库中提供的一个通用预处理器宏 在代码中常利用 assert()来判断一

个必需的前提条件 以便程序能够正确执行 例如 假定我们要读入一个文本文件 并对其

中的词进行排序 必需的前提条件是文件名已经提供给我们了 这样我们才能打开这个文件

为了使用 assert() 必须包含与之相关联的头文件
#include <assert.h>

 下面是一个简单的使用示例
assert(filename != 0);

 assert()将测试 filename不等于 0的条件是否满足 这表示 为了后面的程序能够正确执

行 我们必须断言一个必需的前提条件 如果这个条件为假 即 filename等于 0 断言

失败 则程序将输出诊断消息 然后终止

 assert.h是 C库头文件的 C名字 C++程序可以通过 C库的 C名字或 C++名字来使用它

这个头文件的 C++名字是 cassert C库头文件的 C++名字总是以字母 C开头 后面是去掉后

缀.h的 C名字 正如前面所解释的 由于在各种 C++实现中 头文件的后缀各不相同 因

此标准 C++头文件没有指定后缀

 使用头文件的 C名字 或者 C++名字 两种情况下头文件的#include预处理器指示符的

效果也会不同 下面的#include指示符

13 第一章 开始

#include <cassert>
 将 cassert的内容被读入到我们的文本文件中 但是由于所有的 C++库名字是在名字空间

std中被定义的 因而在我们的程序文本文件中 它们是不可见的 除非用下面的 using指示

符显式地使其可见
using namespace std;

 使用 C头文件的#include指示符
#include <assert.h>

 就可以直接在程序文本文件中使用名字 assert() 而无需使用 using指示符 3 库文件厂

商用名字空间来控制全局名字空间污染 即名字冲突 问题 以避免它们的库 污染 了用

户程序的名字空间 8.5节将讨论这些细节

1.4 注释
 注释是用来帮助程序员读程序的语言结构 它是一种程序礼仪 可以用来概括程序的算

法 标识变量的意义 或者阐明一段比较难懂的程序代码 注释不会增加程序的可执行代码

的长度 在代码生成以前 编译器会将注释从程序中剔除掉

 C++中有两种注释符号 一种是注释对 /* */ 与 C语言中的一样 注释的开始用/*

标记 编译器会把/*与*/之间的代码当作注释 注释可以放在程序的任意位置 可以含有制

表符 tab 空格或换行 还可以跨越多行程序 例如
/*
* 这是我们第一次看到 ++的类定义
* 类可用于基于对象和
* 面向对象编程中 screen 类的
* 实现代码在第 13 章中
*/
class Screen {
 /* 此部分称为类体 */
 public:
 void home(); /* 将光标移到 0 0 */
 void refresh(); /* 重绘 Screen */

private:
 /* 类支持"信息隐藏" */
 /* 信息隐藏限制了程序 */
 /* 对类的内部表示 其数据 的 */
 /* 访问 这是用"private" */
 /* 来表示的 */
 int height, width;
};

 在代码中混杂过多的注释会使程序更难于理解 例如 注释几乎淹没了 width和 height

3 在本书写作时 并不是所有的 C++实现都支持 C库头文件的 C++名字 因为本书的许多例子是在不支持
C++头文件名的实现中编译的 所以有时候例子代码会用 C名字引用 C库头文件 而有时候用 C++ 名字引
用 C库头文件

14 第一章 开始

的声明 通常 把注释放在要描述的文本之上比较合适 与其他软件文档一样 考虑到有效

性问题 注释必须随着软件的发展而升级 但是 注释与所描述的代码随时间推移而渐行渐

远的情况却是经常发生的

 注释对不能嵌套 即一个注释对不能出现在另外一个注释对之中 请尝试在系统中编译

下面的程序 它会使大多数编译器无法正常处理

#include <iostream>
/*
* 注释对 /* */ 不能嵌套
* 这里 不能嵌套 几个字将被认为是代码
* 还包括接下来的这几行
*/
int main() {
 cout << "hello, world\n";
}

 解决这种嵌套注释的一个办法是在星号和斜线之间加一个空格
/ * * /

 对于星号和斜线序列 只有当这两个字符之间没有被空格分割时 它们才被看作是注释

符

 第二种注释符是双斜线 // 它可用来注释一个单行 程序行中注释符右边的内容都

将被当作注释而被编译器忽略 例如 下面的 Screen类使用了两种注释
/*
* 这是我们第一次看到 C++的类定义
* 类可用于基于对象和
* 面向对象编程中 Screen 类的
* 实现代码在第 13 章中
*/
class Screen {

// 这部分被称为类体
public:
 void home(); // 将光标移至 0,0
 void refresh(); // 重绘 Screen

private:
 /* 类支持"信息隐藏" */
 /* 信息隐藏限制了程序 */
 /* 对类的内部表示 其数据 的 */
 /* 访问 这是用"private" */
 /* 来表示的 */
 // private 数据省略. . .
};

 大多数程序往往包含两种格式的注释 多行的说明通常被放在注释对中 半行或单行的

注释则由双斜线指出

15 第一章 开始

1.5 输入 输出初步
 C++的输入/输出功能由输入/输出流 iostream 库提供 输入/输出流库是 C++中一个面

向对象的类层次结构 也是标准库的一部分

 终端输入 也被称为标准输入 standard input 与预定义的 iostream对象 cin 发音为

see-in 绑定在一起 直接向终端输出 也被称为标准输出 standard output 与预定义的

iostream对象 cout 发音为 see-out 绑定在一起 第三个预定义 iostream对象 cerr 发音为

see-err 称为标准错误 standard error 也与终端绑定 cerr通常用来产生给程序用户的警

告或错误信息

 任何要想使用 iostream库的程序必须包含相关的系统头文件

#include <iostream>

 输出操作符<<用来将一个值导向到标准输出 cout 或标准错误 cerr 上 例如
int v1, v2;
// ...
cout << "The sum of v1 + v2 = ";
cout << v1 + v2;
cout << '\n';

 双字符序列 \n 表示换行符 newline 输出换行符时 它结束当前的行 并将随后

的输出导向到下一行 除了显式地使用换行符外 我们还可以使用预定义的 iostream操纵符

manipulator endl

 操纵符在 iostream上执行的是一个操作 而不只是简单地提供数据 例如 endl在输出

流中插入一个换行符 然后刷新输出缓冲区 我们一般不写
cout << '\n';

 而是写成
cout << endl;

 预定义 iostream操纵符将在第 20章中讨论

 连续出现的输出操作符可以连接在一起 例如
cout << "The sum of v1 + v2 = " << v1 + v2 << endl;

 连续的输出操作符按顺序应用在 cout上 为了便于阅读 连接在一起的输出操作符 可

以分写在几行 下面的三行组成一条输出语句
cout << "The sum of "
<< v1 << " + "
<< v2 << " = " << v1 + v2 << endl;

 类似地 输入操作符 >> 用来从标准输入读入一个值 例如
string file_name;
// ...
cout << "Please enter input and output file names: ";
cin >> file_name;

16 第一章 开始

 连续出现的输入操作符 也可以连接起来 例如
string ifile, ofile;

// ...
cout << "Please enter input and output file names: ";
cin >> ifile >> ofile;

 怎样读入未知个数的输入值呢 在 l.2节结束的时候 我们已经做过 请看下面的代码

序列
string word;
while (cin >> word)
// ...

 在 while循环中 每次迭代都从标准输入读入一个字符串 直到所有的串都读进来 当

到达文件结束处 end-of-file 时 条件
(cin >> word)

 为假 第 20章将解释这是如何发生的 下面是使用这段代码序列的一个例子
#include <iostream>
#include <string>

int main()
{
 string word;
 while (cin >> word)
 cout >> "word read is: " >> word >> '\n';
 cout >> "ok: no more words to read: bye!\n";
 return 0;
}

 下面是 James Joyce的小说 Finnegans Wake 的前五个词

riverrun, past Eve and Adam's

 从键盘上输入这些词 程序的输出是
word read is: riverrun,
word read is: past
word read is: Eve
word read is: and
word read is: Adam's
word read is: ok: no more words to read: bye!

 在第 6章 我们将会看到怎样从各种输入字符串中删除标点符号

1.5.1 文件输入和输出

 iostream库也支持文件的输入和输出 所有能应用在标准输入和输出上的操作符 也都

可以应用到已经被打开的输入或输出 或两者兼有 文件上 为了打开一个文件供输入或输

出 除了 iostream头文件外 还必须包含头文件

#include <fstream>

 为了打开一个输出文件 我们必须声明一个 ofstream类型的对象

17 第一章 开始

ofstream outfile("name-of-file");
 为了测试是否已经成功地打开了一个文件 我们可以写出这样的代码

// 如文件不能打开值为 false
if (! outfile)
 cerr << "Sorry! We were unable to open the file!\n";

 类似地 为了打开一个文件供输入 我们必须声明一个 ifstream类型的对象
ifstream infile("name of file");
if (! infile)
 cerr << "Sorry! We were unable to open the file!\n";

 下面是一个简单的程序 它从一个名为 in_file的文本文件中读取单词 然后把每个词写

到一个名为 out_file的输出文件中 并且每个词之间用空格分开
#include <iostream>
#include <fstream>
#include <string>

int main()
{
 ofstream outfile("out_file");
 ifstream infile("in_file");
 if (! infile) {
 cerr << "error: unable to open input file!\n";
 return -1;
 }
 if (! outfile) {
 cerr << "error: unable to open output file!\n";
 return -2;
 }
 string word;
 while (infile >> word)
 outfile << word << ' ';

 return 0;
}

 第 20章将对 iostream库进行全面的讨论 包括文件输入和输出 现在 我们对 C++提

供的内容有了大致的了解 下一步 我们将通过使用类和模板设施把新的类型引入到语言中

2

C++浏览

本章将首先讲述 C++对数组类型的支持 数组是相同类型元素的集合 例如整型数

组 可能代表考试的分数 或者字符串数组 可能代表在文本文件中包含的单词

然后 我们会看一看内置数组类型的缺点 以及怎样通过提供一个基于对象的 Array

类型的类来改善这些缺点 在这之后再将其扩展成一个含有特化的 Array 子类型的

面向对象层次结构 最后 我们还要比较一下 Array 类型与 C++标准库的 vector

类 并第一次了解泛型算法 沿着这条路 我们将进一步了解 C++对异常处理 模

板和名字空间的支持

2.1 内置数组数据类型
 正如第 1章所介绍的那样 C++为基本算术数据类型 如整数类型 提供了内置的支持

如
// 声明一个整型对象 ival
// 初始化为初始值 1024
int ival = 1024;

 同时 它也支持双精度和单精度浮点数据类型
// 声明一个双精度浮点对象 dval
// 初始化为初始值 3.14159
double dval = 3.14159;
// 声明一个单精度浮点对象 fval
// 初始化为初始值 3.14159
float fval = 3.14159;

 此外 C++还支持布尔类型以及用来存放字符集中单个元素的字符类型

 C++为算术数据类型提供了赋值 一般算术运算以及关系运算的内置支持 算术运算如

加 减 乘 除 关系运算如等于 不等于 小于和大于 例如

int ival2 = ival + 4096; // addition 加
int ival3 = ival2 - ival; // subtraction 减

19 第二章 C++浏览

dval = fval * ival; // multiplication 乘
ival = ival3 / 2; // division 除
bool result = ival2 == ival3; // equality 等于
result = ival2 + ival != ival3; // inequality 不等于
result = fval + ival2 < dval; // less-than 小于
result = ival > ival2; // greater-than 大于

 另外 标准库还支持基本类抽象的组合 例如字符串 复数 在 2.7节之前我们暂时不

考虑标准库提供的 vector类

 在内置数据类型与标准库类的类型之间是复合类型 compound type 特别是指针和数

组类型 我们将在 2.2节中介绍指针类型

 数组 array 是一种顺序容器 它包含单一类型的元素 例如 序列
0 1 1 2 3 5 8 13 21

 代表菲波那契数列的前 9个数 只要给出最前面两个元素 后面的元素依次可以由前

面两个元素相加得出

 为了定义和初始化一个数组以便存放这些数 我们可以这样写
int fibon[9] = { 0, 1, 1, 2, 3, 5, 8, 13, 21 };

 数组对象的名字是 fibon 这是一个包含 9个元素的整型一维 dimension 数组 第一

个元素为 0 最后一个为 21 通过数组下标 subscript 操作符 我们可以以索引方式访问

数组的元素 例如 为了读取数组的第一个元素 我们可能会这样写
int first_elem = fibon[1]; // 不正确

 不幸的是 这是不正确的 虽然它本身并没有语言错误

 在 C++中 数组下标从 0开始 而不是 1 在位置 1上的元素实际上是数组的第一个元

素 类似地 位置 0上的元素才是第一个元素 为了访问数组的最后一个元素 我们总是要

索引到数组长度-1的位置处的元素
fibon[0]; // 第一个元素
fibon[1]; // 第二个元素
fibon[8]; // 最后一个元素
fibon[9]; // 喔

 用 9索引的元素不是数组的元素 fibon的 9个元素由下标 0 8索引 初学者常见的错误

就是用位置 1 9来索引 事实上 这非常普遍 以至于这个错误有了自己专用的名字 一位

偏移 off-by-one 错误

 通常 我们用循环来遍历数组中的元素 例如 下面的程序初始化了一个包含 10个元素

的数组 其值分别从 0到 9 然后再在标准输出上以降序输出
int main()
{
 int ia[10];
 int index;

 for (index = 0; index < 10; ++index)
 // ia[0] = 0, ia[1] = 1, 等等

20 第二章 C++浏览

 ia[index] = index;
 for (index = 9; index >= 0; --index)
 cout << ia[index] << " ";
 cout << endl;
}

 两个循环各迭代 10次 关键字 for后面的三条语句控制循环 第一条语句向 index赋

值 0
index = 0;

 它只在循环开始真正工作之前被执行一次 第二条语句
index < 10;

 表示循环的结束条件 stopping condition 它开始真正的循环序列 如果它的值为真

则与 for循环相关联的语句 或一组语句 将执行 如果它的值为假 则循环终止 在本例

中 每次当 index值小于 10时 会执行如下语句
ia[index] = index;

 第三条语句
++index

 是对一个算术对象加一的简短写法 它等价于
index = index + 1;

 它在与 for循环相关联的语句执行之后才执行 这里与 for循环相关联的语句是 把 index

的值赋给以 index为下标的元素 这第三条语句的执行完成了 for循环的一次迭代 序列的

每次重复都重新测试条件 条件为假时 循环终止 第 5章将详细介绍 for循环 第二

个循环则以相反的顺序输出这些值

 虽然 C++对数组类型提供了内置支持 但是这种支持仅限于 用来读写单个元素 的机

制 C++不支持数组的抽象 abstraction 也不支持对整个数组的操作 我们有时会希望对

整个数组进行操作 例如 把一个数组赋值给另外一个数组 对两个数组进行相等比较 或

者想知道数组的大小 size 例如 给出两个数组 我们不能用赋值操作符把一个数组拷

贝到另一个中去

int array0[10], array1[10];

// 错误 不能直接把一个数组赋值给另一个数组
array0 = array1;

 如果我们希望把一个数组赋值给另外一个 则必须自己写程序 按顺序拷贝每个元素

for (int index = 0; index < 10; ++index)
 array0[index] = array1[index];

 而且 数组类型本身没有自我意识 它不知道自己的长度 我们必须另外记录数组本身

的这些信息 当我们希望把数组作为一个参数传递给一个函数的时候 问题就出现了 在 C++

中 数组不同于整数类型和浮点数类型 它不是 C++语言的一等 first-class 公民 数组是

21 第二章 C++浏览

从 C语言中继承来的 它反映了数据与对其进行操作的算法的分离 而这正是过程化程序设

计的特征 在本章后面部分 我们将会了解一些不同的策略 通过这些策略可以使数组具有

一些额外的公民特权

练习 2.1

为什么内置数组类型不支持数组之间的赋值 支持这种操作需要什么信息

练习 2.2

你认为作为一等公民的数组应该支持什么操作

2.2 动态内存分配和指针
 在开始基于对象的设计之前 我们需要暂时偏离一下主题 先来介绍一下 C++程序内存

分配的问题 原因是 我们必须首先介绍在程序执行期间怎样申请和访问内存 否则 没有

办法真正实现我们的设计 并且展示理想的 C++代码 这是本小节的目的

 在 C++中 对象可以静态分配——即编译器在处理程序源代码时分配 也可以动态分

配——即程序执行时调用运行时刻库函数来分配 这两种内存分配方法的主要区别是效率与

灵活性之间的平衡准则不同 出于静态内存分配是在程序执行之前进行的 因而效率比较高

但是 它缺少灵活性 它要求在程序执行之前就知道所需内存的类型和数量 例如 利用静

态分配的字符串数组 我们无法很容易地处理和存储任意的文本文件 一般来说 存储未知

数目的元素需要动态内存分配的灵活性

 到目前为止 所有的内存分配都是静态的 例如 以下定义
int ival = 1024;

 指示编译器分配足够的存储区以存放一个整型值 该存储区与名字 ival相关联 然后

用数值 1024初始化该存储区 这些工作都在程序执行之前完成

 有两个值与对象 ival相关联 一个是它包含的值——本例中为 1024 另一个是存放这个

值的存储区的地址 在 C++中 这两个值都可以被访问 当我们写出下面的代码时
int ival2 = ival + 1

 我们访问 ival所包含的值 并把它加 1 然后再用该新值初始化 ival2 在本例中 ival2

初始值为 1025 怎样访问和存储内存地址呢

 C++支持用指针类型来存放对象的内存地址值 例如 为了声明一个能存放 ival内存地

址的指针类型 我们可以这样写
// 一个指向 int 类型的指针
int *pint;

 C++预定义了一个专门的取地址 address-of 操作符 & 当我们把它应用在一个对

象上时 返回的是对象的地址值 因此 为了将 ival内存地址值赋给 pint 我们可以这样写
int *ping;
pint = &ival; // 把 ival 的地址 pint

22 第二章 C++浏览

 为了访问 pint所指向的实际对象 我们必须先用解引用 dereference 操作符 * 来解
除 pint的引用 dereference pint 例如 下面我们通过 pint间接地给 ival加 1

// 通过 pint 间接地给 ival 加 1
*pint = *pint + 1;

 它等价于下面直接对 ival操作的语句

// 直接给 ival 加 1
ival = ival + 1;

 在本例中 使用指针间接地操作 ival没有什么实际的好处 这样做比直接操作 ival的效

率要低 而且又容易出错 我们只是用它来简单地介绍一下指针 在 C++中 指针的主要用

处是管理和操纵动态分配的内存

 静态与动态内存分配的两个主要区别是

 1.静态对象是有名字的变量 我们直接对其进行操作 而动态对象是没有名字的变量

我们通过指针间接地对它进行操作 稍后我们会看到一个例子

 2.静态对象的分配与释放由编译器自动处理 程序员需要理解这一点 但不需要做任何

事情 相反 动态对象的分配与释放 必须由程序员显式地管理 相对来说比较容易出错

它通过 new和 delete两个表达式来完成

 对象的动态分配可通过 new表达式的两个版本之一来完成 第一个版本用于分配特定类

型的单个对象 例如
int *pint = new int(1024);

 分配了一个没有名字的 int类型的对象 对象初始值为 1024 然后 表达式返回对象在

内存中的地址 接着 这个地址被用来初始化指针对象 pint 对于动态分配的内存 惟一的

访问方式是通过指针间接地访问

 new表达式的第二个版本 用于分配特定类型和维数的数组 例如
int *pia = new int[4];

 分配了一个含有四个整数元素的数组 不幸的是 我们没有办法给动态分配的数组的每

个元素显式地指定一个初始值

 分配动态数组时一个常令人迷惑的问题是 返回值只是一个指针 与分配单一动态对象

的返回类型相同 例如 pint与 pia的不同之处在于 pia拥有四元素数组的第一个元素的地

址 而 pint只是简单地包含单一对象的地址 当用完了动态分配的对象或对象的数组时 我

们必须显式地释放这些内存 我们可以通过使用 delete表达式的两个版本之一来完成这件事

情 而释放之后的内存则可以被程序重新使用 单一对象的 delete表达式形式如下
// 删除单个对象
delete pint;

 数组形式的 delete表达式如下
// 删除一个对象数组
delete [] pia;

 如果忘了删除动态分配的内存 又会怎么样呢 如果真的如此 程序就会在结束时出现

内存泄漏 memory leak 的问题 内存泄漏是指一块动态分配的内存 我们不再拥有指向这

23 第二章 C++浏览

块内存的指针 因此我们没有办法将它返还给程序供以后重新使用 现在大多数系统提供
识别内存泄漏的工具 可以向系统管理员咨询

 对指针类型和动态内存分配讲得这么快 可能会留下很多应该回答的问题 但是 动态

内存分配和指针操作是 C++实际编程基础的一个方面 我们不想推迟到后面再介绍它 在本

章接下去的介绍中 我们将在基于对象的与面向对象的 Array类的实现中 看到它的用法

8.4节将详细介绍动态内存分配以及 new与 delete表达式的用法

练习 2.3

说出下面定义的四个对象之间的区别
(a) int ival = 1024; (c) int *pi2 = new int(1024);
(b) int *pi = &ival; (d) int *pi3 = new int[1024];

练习 2.4

下面的代码段是做什么的 有什么严重错误 注意 指针 pia的下标操作符的用法是正

确的 在 3.9.2节中我们会解释其理由
int *pi = new int(10);
int *pia = new int[10];
while (*pi < 10) {
 pia[*pi] = *pi;
 *pi = *pi + 1;
}
delete pi;
delete [] pia;

2.3 基于对象的设计
 在本节中 我们将使用 C++的类机制来设计和实现一个数组抽象 我们最初的实现只支

持一个整型数组 以后 我们将用模板机制对这种抽象进行扩展 使其能够支持无限数目的

数据类型

 第一步 我们需要决定数组应该提供哪些操作 尽管我们希望能提供所有的操作 但是

我们却不能一次提供所有的功能 下面是第一步所支持操作的集合

 1.数组类的实现中有内置的自我意识 首先 它知道自己的大小

 2.数组类支持数组之间的赋值 以及两个数组之间的相等和不相等的比较操作

 3.数组类应该支持对其所含的值进行下列查询操作 数组中最小值是什么 最大值是什

么 某个特殊的值是否在数组中 如果存在 它占的第一个位置的索引是什么

 4.数组类支持自排序 为了便于讨论 假定存在一群用户 他们认为数组支持排序的功

能很重要 而另外一些人对此却不以为然

 除了支持数组操作 还必须支持数组本身的机制 包括

 5.能够指定长度 以此来创建数组 这个值无需在编译时刻知道

24 第二章 C++浏览

 6.能够用一组值初始化数组

 7.能够通过一个索引来访问数组中的单个元素 为便于讨论 假设用户强烈要求用数组

下标操作符来实现这项功能

 8.能够截获并指出错误的索引值 假设我们认为这很有必要 所以没有询问用户的想法

我们认为这是一个设计良好的数组所必须实现的

 我们与潜在用户的讨论已经引起了极大的热情 现在我们要真正实现它 但是怎样把这

个设计转换成 C++代码呢 支持基于对象设计的类的一般形式如下
class classname {
public:
// 公有操作集合
private:
// 私有实现代码
};

 这里 class public和 private是 C++语言的关键字 classname是用户定义的标识符 它

用来命名这个类 以便在后面引用该类 我们将前面设计的类命名为 IntArray 等到我们使

它支持的数据类型更广泛时 再将它改名为 Array

 类名代表的是一个新的数据类型 我们可以用它来定义这种类类型的对象 就像用内置

的类型定义对象一样 例如
// 单个 IntArray 类对象
IntArray myArray;

// 指向 IntArray 类对象的指针
IntArray *pArray = new IntArray;

 类定义包括两个部分 类头 class head 由关键字 class与相关联的类名构成 类体

class body 由花括号括起来 以分号结束 类头本身也用作类的声明 例如
// 在程序中声明 IntArray 类 但是不提供定义
class IntArray;

 类体包含成员定义 以及访问标签 如 public和 private 类的成员包括 该类能执行的

操作 和 代表类抽象所必需的数据 这些操作称为成员函数 member function 或方法

method 对于 IntArray类来说 它由以下的内容构成
class IntArray {
public:
 // 相等与不相等操作 #2b
 bool operator==(const IntArray&) const;
 bool operator!=(const IntArray&) const;

 // 赋值操作符 #2a
 IntArray& operator=(const IntArray&);

 int size() const; // #1
 void sort(); // #4

 int min() const; // #3a
 int max() const; // #3b

25 第二章 C++浏览

 // 如值在数组中找到
 // 返回第一次出现的索引
 // 否则返回-1
 int find(int value) const; // #3c
private:
 // 私有实现代码
};

 成员函数右边的数字对应着我们前面定义的规范表中的条目 我们现在不打算解释参数

表中的 const修饰符或参数表后面的 const修饰符 现在还没必要详细解释 但是在实际的程

序中 它们还是必需的

 通过使用两个成员访问操作符 member access operator 中的一个 我们可以调用一个

有名字的成员函数 如 min() 这两个操作符为 用于类对象的点操作符 . 以及用于类

对象指针的箭头操作打 -> 例如 为了在数组 myArray类对象中找到最小值 我们可以

这样写

// 用 myArray 数组中的最小元素来初始化 min_val
int min_val = myArray.min();

 为了在动态分配的 IntArray对象中查找最大值 我们可以这样写
int max_val = pArray->max();

 是的 我们还没介绍怎样用一个长度与一组值来初始化 IntArray类对象 有个特殊的

称为构造函数 constructor 的成员函数可以完成这些工作 我们将会简要地介绍它

 把操作符应用在这些类对象上的方式与应用在内置数据类型上的对象一样 下面 给出

两个 IntArray对象

IntArray myArray0, myArray1;

 赋值操作符可以这样应用
// 调用拷贝赋值成员函数
// myArraya.operator=(myArray1)
myArray0 = myArray1;

 等于操作符的调用如下所示
// 调用等于成员函数
// myArray0.operator==(myArray1)
if (myArray0 == myArray1)
 cout << "!!our assignment operator works!\n";

 关键字 private和 public控制对类成员的访问 出现在类体中公有 public 部分的成员

在一般程序的任何地方都可以访问它们 出现在私有 private 部分的成员只能在该类的成

员函数或友元 friend 中被访问 我们要到 15.2节才会解释友元

 一般来说 公有成员提供了该类的公有接口 public interface ——即实现了这个类的行

为的操作集合 它包括该类的所有成员函数 或者只包括其中一个子集 私有成员提供私有

实现代码 private implementation ——即存储信息的数据

 这种 类的公共接口与私有实现代码的分离 被称为信息隐藏 information hiding

信息隐藏是软件工程中一个非常重要的概念 在后面的章节中将为详细的介绍 简要说来

26 第二章 C++浏览

它为程序提供了两个主要好处

 1 如果类的私有实现代码需要修改或扩展 那么 只有相对很小一部分 要求访问这些

实现代码的成员函数 需要修改 而许多使用该类的用户程序无需修改 但是要求重新编译

6.18节将演示这个过程

 2 如果类的私有实现代码有错误 那么通常需要检查的代码数量只局限在相对较少的需

要访问这些实现代码的成员函数上 而无需检查整个程序

 哪些数据成员是 IntArray必需的呢 当声明一个 IntArray对象时 用户会指定数组大小

我们需要存储它 因此 我们将定义一个数据成员来做到这一点 另外 我们需要实际分配

并存储底层的数组 这将通过 new表达式来变现 我们将定义一个指针数据成员来存储 new

表达式返回的地址值
class IntArray {
public:
 // ...
 int size() const { return _size; }
private:
 // 内部数据
 int _size;
 int *ia;
};

 由于我们把_size放在类的私有区内 因此我们有必要声明一个公有成员函数 以便允

许用户访问它的值 由于 C++不允许成员函数与数据成员共享同一个名字 所以在这样的情

况下 一般的习惯是在数据成员名字前面加一个下划线 _ 因此 我们有了公有访问函数

size()和私有数据成员_size 在本书以前的版本中 我们在访问函数前加上 get或 set 实践证

明这样做有些累赘

 尽管这种公有访问函数的用法允许用户读取相应的值 但是这种实现似乎还有些根本的

错误 至少第一眼看上去是这样的 你看出来了吗 考虑下面的语句
IntArray array;
int array_size = array.size();

 还有
// 假设_size 是 public 的
int array_size = array._size;

 将 array_size初始化为数组的维数 但是很显然 第一个例子需要一个函数调用 而第

二个只需直接访问内存就行了 一般来说 函数调用比直接访问内存的开销要大得多 因而

信息隐藏是否给程序的执行效率增加了严重的额外负担 或许是阻碍性的负担呢 幸运的是

在一般情况下 回答是 不

 C++提供的解决方案是内联函数 inline function 机制 内联函数在它的调用点上被展

开 一般来说 内联函数不会引入任何函数调用 4例如 在 for循环的条件子句中的 size()

调用

4 然而 实际并不总是这样的 对于编译器来说 内联函数是一种请求 而不是一种保证 参见 7.6节的讨
论

27 第二章 C++浏览

for (int index = 0; index < array.size(); ++index)
 // ...

 并没有真的被调用_size次 而是在编译期间被内联扩展为下面的一般形式
// array.size()的内联扩展
for (int index = 0; index < array._size; ++index)
 // ...

 在类定义中被定义的成员函数 如 size() 会被自动当作是内联函数 此外 我们也可以

用 inline关键字显式地要求一个函数被视为内联函数 7.6节中有更多关于内联函数的说

明

 到目前为止 我们已经提供了 IntArray类所要求的操作 前面的 1 4项 但是还没有

提供初始化机制和数组中单个元素的访问方式 5 8项

 程序设计中的一个常见错误是使用事先并没向被正确初始化的对象 实际上 这是一个

极为常见的错误 所以 C++为用户定义的类提供了一种自动初始化机制 类构造函数 class

constructor

 构造函数是一种特殊的类成员函数 专门用于初始化对象 如果构造函数被定义了 那

么在类的每个对象第一次被使用之前 这构造函数就被自动应用在对象上 构造函数由谁来

定义呢 类的提供者——也就是我们来定义构造函数 为一个类确定必要的构造函数是程序

设计不可缺少的一部分

 为了定义一个构造函数 我们只要给它与类相同的名字即可 另外 我们不能给构造函

数指定返回值 但是可以给类定义多个构造函数 尽管它们都具有相同的名字 但只要编译

器能够根据参数表区分它们就行

 更一般地 C++支持被称为函数重载 function overloading 的机制 函数重载允许两个

或更多个函数使用同一个名字 限制条件是它们的参数表必须不同 参数类型不同 或参数

的数目不同 根据不同的参数表 编译器就能够判断出 对某个特定的调用应该选择哪一个

版本的重载函数 下面是一组合法的 min()重载函数 这些函数也可以是类成员函数
// 一组 min()重载函数
// 每个函数都有一个特有的参数表
#include <string>;
int min(const int *pia, int size);
int min(int, int);
int min(const char *str);
char min(string);
string min(string, string);

 重载函数在运行时刻的行为与非重载函数完全一样 主要的负担是在编译时刻用来决定

中该调用哪个实例所需要的时间 如果 C++不提供函数重载支持 那么我们就必须为程序中

每个函数都要提供一个独一无二的名字 第 9章将详细讨论函数重载的内容

 我们为 IntArray类指定了下面三个构造函数
class IntArray {
public:
 explicit IntArray(int sz = DefaultArraySize);
 IntArray(int *array, int array_size);

28 第二章 C++浏览

 IntArray(const IntArray &rhs);
 // ...
private:
 static const int DefaultArraySize = 12;
 // ...
};

 构造函数
IntArray(int sz = DefaultArraySize);

 被称为缺省构造函数 default constructor 用为它不需要用户提供任何参数 我们

现在不打算解释这个缺省构造函数声明中出现的关键字 explicit 之所以显示它仅仅是为了完

整性 如果程序员提供参数 则该值将被传递给构造函数 例如
IntArray array1(1024);

 将参数 1024传递给构造函数 另一方面 如果用户不指定长度 那么构造函数将使用

DefaultArraySize的值 例如
IntArray array2;

 将导致用 DefaultArraySize的值来调用构造函数 被声明为 static的数据成员是一类特

殊的共享数据成员 无论这个类的对象被定义了多少个 静态数据成员在程序中也只有一份

这是在类的所有对象之间共享数据的一种方式 13.5节有全面的讨论

 下面是缺省构造函数的一个简化实现版本 简化到没有考虑出错的可能性 可能出现

什么错误呢 本例中有两个 首先 提供给程序的动态内存不是无限的 因此 new表达式

有可能失败 2.6节中将介绍如何处理这种情况 第二 传递给参数 sz的值可能是无效的

例如 负数或 0 或者一个很大的值 以至于无法存储在 int类型的变量中
IntArray::
IntArray(int sz)
{

 // 设置数据成员
 size = sz;
 ia = new int[_size];

 // 初始化内存
 for (int ix=0; ix < _size; ++ix)
 ia[ix] = 0;
}

 这是我们第一次在类体的外面定义类的成员函数 惟一的语法区别是要指出成员函数属

于哪个类 这可以通过类域操作符 class scope operator 来实现
IntArray::

 双冒号 :: 操作符被称为域操作符 scope operator 当与一个类名相连的时候 像上

面例子中那样 它就成为一个类域操作符 我们可以非正式地把域看作是一个可视窗口 全

局域的对象在它被定义的整个文件里 一直到文件末尾 都是可见的 在一个函数内被定义

的对象是局域的 local scope 它只在定义其的函数体内可见 每个类维持一个域 在这

个域之外 它的成员是不可见的 类域操作符告诉编译器 后面的标识符可在该类的范围内

29 第二章 C++浏览

被找到 本例中
IntArray::
IntArray(int sz)

 告诉编译器 IntArray()函数被定义为 IntArray类的成员 尽管程序域不是我们现在应该

关注的事情 但是最终我们还是要理解域的概念 在第 8章中我们将详细讲解程序域 而类

域将在 13.9节中特别讨论

 IntArray类的第二个构造函数用内置的整数数组初始化一个新的 IntArray类对象 它需

要两个参数 一个是实际的数组 另一个参数指明数组的大小 例如
int ia[10] = {0,1,2,3,4,5,6,7,8,9};
IntArray iA3(ia,10);

这个构造函数的实现几乎与第一个构造函数相同 这里我们又一次没有保护自己的

代码
IntArray::
IntArray(int *array, int sz)
{
 // 设置数据成员
 size = sz;
 ia = new int[_size];
 // 拷贝数据成员
 for (int ix=0; ix < _size; ++ix)
 iz[ix] = array[ix];
}

 最后一个 IntArray构造函数用另外一个 IntArray对象来初始化当前的 IntArray对象 对

于下面两种形式 无论是哪一种 它都将被自动调用
IntArray array;

// 等价的初始化方式
IntArray ia1 = array;
IntArray ia2(array);

 这种构造函数被称为类的拷贝构造函数 copy constructor 在后面的章节中我们将会

看到更多的示例 下面的实现再次忽略了可能出现的运行时刻程序异常

IntArray::
IntArray(const IntArray &rhs)
{
 // 拷贝构造函数
 _size = rhs._size;
 ia = new int[_size];
 for (int ix = 0; ix < _size; ix++)
 iz[ix] = rhs.ia[ix];
}

 本例引入了一种新的复合类型 引用 reference 即 IntArray &rhs 引用是一种没有

指针语法的指针 因此 我们写成 rhs._size 而不是 rhs->_size 与指针一样 引用提供

对对象的间接访问 3.6节中我们将对指针和引用作更多的介绍

30 第二章 C++浏览

 注意 这三个构造函数都是以相似的方式来实现的 一般来说 当两个或多个函数重复

相同的代码时 就会将这部分代码抽取出来 形成独立的函数 以便共享 以后 如果需要

改变这些实现 则只需改变一次 而且 这种实现的共享本质更容易为大家所理解

 怎么样把构造函数中的代码抽取出来形成独立的共享函数呢 下面是一种可能的实现
class IntArray {
public:
 // ...
private:
 void init(int sz, int *array);
 // ...
};
void
IntArray::
init(int sz, int *array)
{
 _size = sz;
 ia = new int[_size];
 for (int ix=0; ix < _size; ++ix)
 if (! array)
 ia[ix] = 0;
 else ia[ix] = array[ix];
}

 三个构造函数可重写为
IntArray::IntArray(int sz){ init(sz, 0); }
IntArray::IntArray(int *array, int sz)
{ init(sz, array); }
IntArray::IntArray(const IntArray &rhs)
{ init(rhs.size, rhs.ia); }

 类机制还支持特殊的析构成员函数 destructor member function 每个类对象在被程序

最后一次使用之后 它的析构函数就会被自动调用 我们通过在类的名字前面加一个波浪线

~ 来标识析构函数 一般地 析构函数会释放在类对象使用和构造过程中所获得的资源

例如 在 IntArray的析构函数中 它会删除构造时分配的内存 我们将在第 14章详细讨论

构造函数和析构函数 下面是我们的实现
class IntArray {
public:
 // 构造函数
 explicit IntArray(int size = DefaultArraySize);
 IntArray(int *array, int array_size);
 IntArray(const IntArray &rhs);

 // 析构函数
 ~IntArray() { delete [] ia; }
 // ...
private:

31 第二章 C++浏览

 // ...
};

 除非用户能够很容易地通过索引访问单个元素 否则数组类就没有更实际的用处 例如

我们的类需要支持下面的一般用法
IntArray array;
int last_pos = array.size()-1;
int temp = array[0];
array[0] = array[last_pos];
array[last_pos] = temp;

 我们通过提供 专用于一个类的下标操作符实例 来支持索引 IntArray类对象 下面

是支持这种用法的一个实现
#include <cassert>
int&
IntArray::
operator[](int index)
{
 assert(index >= 0 && index < size);
 return ia[index];
}

 一般而言 C++语言支持操作符重载 operator overloading 这样就可以为特定的类 类

型 定义新的操作符实例 典型地 类提供一个或多个赋值操作符 等于操作符 可能还有

一个或多个关系操作符 以及 iostream输入和输出操作符 3.15节有关于操作符重载的更

进一步的说明 在第 15章我们将详细讨论操作符重载

 类定义以及相关的常数值或 typedef名通常都存储在头文件中 并且头文件以类名来命

名 因此 假如我们创建一对头文件 IntArray.h和Matrix.h 则所有打算使用 IntArray类或

Matrix类的程序就都必须包含相关的头文件

 类似地 不在类定义内部定义的类成员函数都存储在与类名同名的程序文本文件中 例

如 我们将创建一对程序文本文件 IntArray.C和Matrix.C 用来存储相关类的成员函数

记住 程序文本文件的后缀因编译系统而不同 你应该检查自己的系统所使用的命名习惯

这些函数不用随每个使用相关类的程序而重新编译 这些成员函数经过预编译之后被保存在

类库中 iostream库就是这样一个例子

练习 2.5

C++类的关键特征是接口与实现的分离 接口是一些 用户可以应用到类对象上的操作

的集合 它由三部分构成 这些操作的名字 它们的返回值 以及它们的参数表 一般地 这

些就是该类用户所需要知道的全部内容 私有实现包括为支持公有接口所必需的算法和数据

理想情况下 即使类的接口增长了 它也不用变得与以前的版本不相兼容 另一方面 在类的

生命周期内其实现可以自由演化 从下面选择一个抽象 指类 并为该类编写一个公共接口
(a) Matrix (c) Person (e) Pointer
(b) Boolean (d) Date (f) Point

32 第二章 C++浏览

练习 2.6

构造函数和析构函数是程序员提供的函数 它们既不构造也不销毁类的对象 编译器自

动把它们作用到这些对象上 因此构造函数 constructor 和析构函数 destructor 这两个词

多少有些误导 当我们写
int main() {
 IntArray myArray(1024);
 // ...
 return 0;
}

 在构造函数被应用之前 用于维护 myArray中数据成员的内存已经被分配了 实际上

编译器在内部把程序转换成如下的代码 注意这不是合法的 C++代码5
int main() {
 IntArray myArray;
 // 伪 C++代码--应用构造函数
 myArray.IntArray::IntArray(1024);
 // ...
 // 伪 C++代码--应用析构函数
 myArray.IntArray::~IntArray();
 return 0;
}

 类的构造函数主要用来初始化类对象的数据成员 析构函数主要负责释放类对象在生命

期内申请到的所有资源 请定义在练习 2.5中选择的类所需要的构造函数集 你的类需要析

构函数吗

练习 2.7

在练习 2.5和练习 2.6中 你差不多已经定义了使用该类的完整公有接口 我们还需

要定义一个拷贝赋值操作符 但是现在我们忽略这个事实——C++为 从一个类对象向另一

个类对象赋值 提供了缺省支持 问题在于 缺省的行为常常是不够的 这将在 14.6节中讨

论 写一个程序来实践在前面两个练习中定义的公有接口 用起来容易还是麻烦 你希望

重写这些定义吗 你能在重写的同时保持兼容性吗

2.4 面向对象的设计
 max()与 min()函数的实现没有对数组元素的存储做特殊的假设 因此 我们需要检查数

组的每个元素 如果我们要求所有的元素已经排序 则这两个操作就变得非常简单 只要索

引第一个元素和最后一个元素即可 而且 如果已知元素已经排序 那么查找一个元素的存

在就会更加高效 但是 对数组进行排序增加了 Array类实现的复杂性 我们的设计出错了

吗

5 对于感兴趣的读者 可以参见本书的姐妹篇 Inside the C++ Object Model 该书讨论了这方面的内容

33 第二章 C++浏览

 实际上 我们现在是否犯了错误与我们做出的选择息息相关 排序的数组是一种特殊的

实现 需要时 它完全必要 否则 支持排序数组的额外开销就是一项负担 我们的实现是

比较通用的 在大多数情况下是足够的 它支持更广阔范围内的用户 不幸的是 如果用户

绝对需要排序数组的行为 那么我们的实现就不能提供支持 对用户来说 他没有办法对

min() max()以及 find()这些函数比较通用的实现进行改写 实际上 我们选择的通用实现

并不适合特殊的环境

 另一方面 我们的实现对另外一类用户而言又针对性太强了 对索引的范围检查为每次

访问元素增加了额外的负担 在设计中 我们没有考虑这样的开销 2.3节中第 8条 而

是假设 如果结果不正确 那么速度再快也没有价值 但是 这种设计至少对于某一类主要

用户 实时虚拟和虚拟现实提供商 就不成立 在这种情况下 数组代表复杂 3D几何图形

的顶点 场景飞快地变化 以至于一些偶然的错误不会被看到 但如果访问速度太慢了 那

么实时效果就会被打破 我们实现的数组类虽然比没有范围检查的数组类会更安全 但是在

这样的实时应用领域却不够实际

 我们怎样才能支持这三种用户的需要呢 解决的方案已经多多少少体现在代码中了 例

如 范围检查局限在下标操作符中 去掉 check.range()的调用 重新命名该数组 现在我们

就有了两种实现 一个有范围检查 一个没有范围检查 进一步拷贝一份代码 并把它修改

成针对已排序的数组 现在我们就有了对已排序数组的支持
// 未排序 也没有边界检查
class IntArray{ ... };
// 未排序 但支持边界检查
class IntArrayRC{ ... };
// 已排序 但没有边界检查
class IntSortedArray{ ... };

 这种方案的缺点是什么呢

 1.我们必须维护三个包含大量重复代码的数组实现 我们更希望把这些公共代码只保留

一份 然后由 这三个数组类 以及其他一些我们以后会选择支持的数组类 共享 比

如 可能会是一个带有边界检查的排序数组

 2.由于三个数组实现是完全独立的类型 所以我们必须编写独立的函数来操作它们 尽

管函数内的一般性操作都是相同的 例如
void process_array(IntArray&);
void process_array(IntArrayRC&);
void process_array(IntSortedArray&);

 我们希望只编写一个函数 它不但能接受现有的数组类 而且 还能够接受任意将来的

数组类 只要同样的操作集合也能够应用到这些类上

 面向对象的程序设计方法正是为我们提供了这样一种能力 上面第 1项可由继承

inheritance 机制提供 当一个 IntArrayRC类 也就是一个带有范围检查的 IntArray类

继承了 IntArray类时 它就可以访问 IntArray的数据成员和成员函数 而不要求我们维护两

份代码拷贝 新的类只需提供实现其额外语义所必需的数据成员和成员函数

 在 C++中 被继承的类 如本例中的 IntArray 被称作基类 base class 新类被称作

从基类派生 derived 而来 我们把它叫做基类的派生类 derived class 或子类型 subtype

34 第二章 C++浏览

我们说 IntArrayRC是一种有特殊行为的 IntArray 它支持对索引值的范围检查 子类型与基

类共享公共的接口 common interface ——公有操作的公共集 由于共享公共接口 允许了

子类和基类在程序内部可互换使用 而无需考虑对象的实际类型 从某种意义上来说 公共

接口封装了单个子类型中与类型相关的细节 类之间的类型/子类型关系形成了继承或派生层

次关系 inheritance or derivation hierarchy 例如 下面的非成员函数 swap()把指向基类

IntArray对象的引用作为第一个参数 该函数交换索引 i和 j处的元素
#include <IntArray.h>
void swap(IntArray &ia, int i, int j)
{
 int tmp = ia[i];
 ia[i] = ia[j];
 ia[j] = tmp;
}

 下面是 swap()函数的三个合法调用
IntArray ia;
IntArrayRC iarc;
IntSortedArray ias;

// ok ia 是一个 IntArray
swap(ia, 0, 10);

// ok: iarc 是 IntArray 的子类型
swap(iarc, 0, 10);

// ok: ias 也是 IntArray 的子类型
swap(ias, 0, 10);

// error: string 不是 IntArray 的子类型
string str("not an IntArray!");
swap(str, 0, 10);

 三个数组类都提供了自己的下标操作符实现 当然 我们的要求是 当调用如下函数时
swap(iarc, 0, 10);

 IntArrayRC的下标操作符被调用 当调用如下函数时
swap(ias, 0, 10);

 IntSortedArray下标操作符被调用等等 swap()调用的下标操作符必须潜在地随着每次调

用而改变 它必须由被交换元素的数组的实际类型来决定 在 C++中 这可以由虚拟函数

virtual function 机制来自动完成

 为使 IntArray类能够被继承 我们需要在语法上做一点小小的改变 必须 可选择的

减少封装的层次 以便允许派生类访问非公有的实现 而且我们也必须显式地指明哪些函数

应该是虚拟的 最重要的变化在于我们如何把一个类设计成为基类

 在基于对象的程序设计中 通常类的提供者只有一个 但是类的用户有许多个 提供者

设计并且通常也会实现类 用户使用提供者提供的公有接口 行为的分离可通过将类分成公

35 第二章 C++浏览

有与私有访问级别而反映出来

 在继承机制下有多个类的提供者 一个提供基类实现 可能还有一些派生类 另外一

个或多个提供者在继承层次的生命周期内提供派生类 这种行为也是一种实现行为 于类的

提供者经常 但并不总是 需要访问基类的实现 为了提供这种能力 同时还要防止对基类

实现的一般性访问 C++提供了另外一个访问级别 保护 protected 级别 在类的保护区

域内的数据成员和成员函数 不提供给一般的程序 只提供给派生类 放在基类的私有区

域内的成员只能供该类自己使用 派生类不能使用 下面是修改过的 IntArray类
class IntArray {
public:
 // 构造函数
 explicit IntArray(int size = DefaultArraySize);
 IntArray(int *array, int array_size);
 IntArray(const IntArray &rhs);

 // 虚拟析构函数
 virtual ~IntArray() { delete [] ia; }

 // 等于和不等于操作
 bool operator==(const IntArray&) const;
 bool operator!=(const IntArray&) const;
 IntArray& operator=(const IntArray&);
 int size() const { return _size; }

 // 去掉了索引检查功能 . . .
 virtual int& operator[](int index) { return ia[index]; }
 virtual void sort();
 virtual int min() const;
 virtual int max() const;
 virtual int find(int value) const;
protected:
 // 参见 13.5 节的说明
 static const int DefaultArraySize = 12;
 void init(int sz, int *array);
 int _size;
 int *ia;
};

 在面向对象与基于对象的设计中 指明一个类的成员是 public的准则没有变化 重新设

计的 IntArray类将被用作基类 它仍然把构造函数 析构函数 下标操作符 min()和 max()

等等声明为公有成员 这些成员继续提供公有接口 但现在接口不只为 IntArray类服务 同

时也为从它派生的整个继承层次服务

 非公有的成员到底该声明为 protected还是 private类成员是新的设计准则 如果希望防

止派生类直接访问某个成员 我们就把该成员声明为基类的 private成员 如果确信某个成员

提供了派生类需要直接访问的操作或数据存储 而且通过这个成员 派生类的实现会更有效

则我们把该成员声明为 protected 对于 IntArray类 我们已经将全部数据成员设置成 protected

36 第二章 C++浏览

也就是实际上允许后续派生的类访问 IntArray的实现细节

 为了把一个类设计成基类 要做的第二个设计考虑是找出类型相关的成员函数 并把这

些成员函数标记为 virtual 虚拟的

 对于类型相关的成员函数 它的算法由特定的基类或派生类的行为或实现来决定 例如

对每种数组类型 下标操作符的实现是不同的 所以 我们将它声明为 Virtual

 等于 不等于操作符和 size()成员函数的实现对于其应用的数组类型来说是独立的 因此

不把它声明成 Virtual

 对于一个非虚拟函数的调用 编译器在编译时刻选择被调用的函数 而虚拟函数调用的

决定则要等到运行时刻 在执行程序内部的每个调用点上 系统根据被调用对象的实际基类

或派生类的类型来决定选择哪一个虚拟函数实例 例如 考虑下面的代码
void init(IntArray &ia)
{
 for (int ix = 0; ix < ia.size(); ++ix)
 ia[ix] = ix;
}

 形式参数 ia可以引用 IntSortedArray IntArrayRC或 IntArray类的对象 我们将简要介

绍这里的派生类 函数 size()作为非虚拟函数 由编译器处理并内联展开 但是 下标操

作符要直到执行循环的每次迭代时才能被处理 因为在编译期间编译器不知道数组 ia指向的

实际类型

 第 17章将详细讨论虚拟函数 包括虚拟析构函数的主题 以及使用虚拟函数设计带来

的效率问题 LIPPMAN96a 对虚拟函数的实现与效率有更深入的讨论

 一旦我们定好了设计方案 C++的实现就很容易了 例如 下面这个完整的 IntArrayRC

派生类定义 被放在一个独立的头文件 IntArrayRC.h中 该文件包含头文件 IntArray.h 而

IntArray.h包含有 IntArray类的定义
#ifndef IntArrayRC_H
#define IntArrayRC_H

#include "IntArray.h"

class IntArrayRC : public IntArray {
public:
 IntArrayRC(int sz = DefaultArraySize);
 IntArrayRC(int *array, int array_size);
 IntArrayRC(const IntArrayRC &rhs);
 virtual int& operator[](int);

private:
 void check_range(int);
};
#endif

 IntArrayRC只需定义不同于 IntArray实现的那些方面 或者加上对 IntArray扩展的实现

 1 它必须提供自己的下标操作符实例 以支持范围检查

37 第二章 C++浏览

 2 它必须提供一个操作来做实际的检查工作 由于它不是公有接口的一部分 所以我们

把它声明为 private

 3 它必须提供一组自动初始化函数 即自己的构造函数集

 IntArray的成员函数与数据成员对于 IntArrayRC来说都是可用的 就如同 IntArrayRC

已经显式地定义了它们一样 这正是下面这句话的含义
class IntArrayRC : public IntArray

 冒号定义了 IntArrayRC是从 IntArray派生而来的 关键字 public表明派生类共享基类

的公有接口 IntArrayRC类型的对象可以用在任何 可以使用基类类型对象 的位置上 比

如在 swap()例子中 第 18章会详细解释这一点 IntArrayRC可以看作是 IntArray的扩展

它增加了下标范围检查的额外特性 下面是下标操作符的一个实现
inline int&
IntArrayRC::operator[](int index)
{
 check_range(index);
 return ia[index];
}

 这里 check_range()被实现为一个内联成员函数 它调用 assert()宏 关于 assert()宏的讨

论见 1.3节
#include <cassert>
inline void
IntArrayRC::check_range(int index)
{
 assert(index >= 0 && index < size);
}

 我们把 check_range()函数作为一个独立的函数 以便说明私有成员函数并且将范围检

查的处理封装起来 方便我们以后改变边界错误的处理方式 或是用异常处理代替 assert()

 派生类对象实际上由几部分构成 每个基类是一个类的子对象 subobject 它在新定

义的派生类中有独立的一部分 派生类对象的初始化过程是这样的 首先自动调用每个基类

的构造函数来初始化相关的基类子对象 然后再执行派生类的构造函数 从设计的角度来看

派生类的构造函数应该只初始化那些在派生类中被定义的数据成员 而不是某类中的数据成

员

 虽然我们引入了与类相关的下标操作符版本 以及一个私有的 check_range()辅助函数

但是我们并没有引入需要初始化的额外数据成员 因此 我们可以合理地假设.继承基类的

构造函数已经足够了 我们不需要再提供 IntArrayRC的构造函数——因为不需要它们做任何

事情

 但是 实际上 我们还是需要提供 IntArrayRC的构造函数 因为基类的构造函数并没有

被派生类继承 析构函数和拷贝赋值操作符同样也没有 还因为我们需要某个接口 以便

通过这个接口把必要的参数传递给某类 IntArray的构造函数

 例如 假设我们定义了一个 IntArrayRC对象
int ia[] = { 0, 1, 1, 2, 3, 5, 8, 13 };

38 第二章 C++浏览

IntArrayRC iarc(ia, 8);
 怎样才能把 ia和 8传递给基类的构造函数呢 不可否认 如果 IntArray构造函数被继承

了 那么就没有这个问题 实际上 那样的话我们会有其他更严重的问题 但现在没有足够的

篇幅向你证明这一点 无论如何 派生类构造函数的语法提供了向基类构造函数传递参数的

接口 例如 下面是两个必需的 IntArrayRC构造函数 第 14章与第 17章将对构造函数作更

多的讲解 其中包括关于 为什么我们不需要提供 IntArrayRC拷贝构造函数 的解释
inline IntArrayRC::IntArrayRC(int sz)
: IntArray(sz) {}
inline IntArrayRC::IntArrayRC(const int *iar, int sz)
: IntArray(iar, sz) {}

 由冒号分割出来的部分称作成员初始化列表 member initialization list 它提供了一种

机制 通过这种机制 我们可以向 IntArray的构造函数传递参数 两个 IntArrayRC构造函数

的函数体都是空的 因为它们的工作就是把参数传递给相关的 IntArray构造函数 我们无需

提供显式的 IntArrayRC析构函数 因为派生类没有引入任何需要析构的数据成员 继承过来

的 需要析构的 IntArray成员都由 IntArray的析构函数来处理

 头文件 IntArrayRC上中含有 IntArrayRC的定义 以及在类定义之外定义的全部内联成员

函数的定义 如果我们定义了非内联函数 则把它们放在 IntArrayRC.C——这个相关联的程

序文本文件中

 下面这个小程序实现了 IntArray与 IntArrayRC两个类的层次结构
#include <iostream>
#include <IntArray.h>
#include <IntArrayRC.h>

extern void swap(IntArray&,int,int);

int main()
{
 int array[4] = { 0, 1, 2, 3 };
 IntArray ia1(array, 4);
 IntArrayRC ia2(array, 4);

 // 错误 一位偏移 off-by-one 应该是 size-1
 // IntArray 对象捕捉不到这个错误
 cout << "swap() with IntArray ia1\n";
 swap(ia1, 1, ia1.size());

 // ok: IntArrayRC 对象可以捕捉到这样的错误
 cout << "swap() with IntArrayRC ia2\n";
 swap(ia2, 1, ia2.size());
 return 0;
}

 编译并执行这个程序 产生如下结果
swap() with IntArray ia1
swap() with IntArrayRC ia2

39 第二章 C++浏览

Assertion failed: index >= 0 && index < size
 C++支持另外两种形式的继承 多继承 multiple inheritance 也译多重继承 也就是

一个类可以从两个或多个基类派生而来 以及虚拟继承 virtual inheritance 在这种继承方

式下基类的单个实例在多个派生类之间共享 第 18章将讨论这些内容 面向对象程序设计的

另一个较为深入的方面是 在程序执行过程中任意一个点上 我们都能够查询某类的引用或

指针所指向的实际类型 这是由 RTTI 运行时刻类型识别 设施提供的 我们将在 19.1节

中讨论它

练习 2.8

一般来说 类型/子类型继承关系反映了一种 is-a 是一种 的关系 具有范围检查

功能的 ArrayRC是一种 Array 一本书 Book 是一种图书外借资源 LibraryRentalMaterial

有声书 AudioBook 是一种书 Book 等等 下面哪些反映出这种 is-a 关系

(a)成员函数是一种(isA_kindOf)函数
(b)成员函数是一种类
(c)构造函数是一种成员函数
(d)飞机是一种交通工具
(e)摩托车是一种卡车
(f)圆形是一种几何图形
(g)正方形是一种矩形
(h)汽车是一种飞机
(i)借阅者是一种图书馆

练习 2.9

判断以下操作哪些可能是类型相关的 因此可把它们定义为虚拟函数 哪些可以在所有

类之间共享 对单个基类或派生类来说哪些是惟一的
(a) rotate(); (b) print();
(c) size(); (d) dateBorrowed();
(e) rewind(); (f) borrower();
(g) is_late(); (h) is_on_loan();

练习 2.10

对于保护 protected 访问级别的使用已经有了一些争论 有人认为 使用保护访问级

别允许派生类直接访问基类的成员 这破坏了封装的概念 因此 所有的基类实现细节都应

该是私有的 private 另外一些人认为 如果派生类不能直接访问基类的成员 那么派生

类的实现将无法有足够的效率供用户使用 如果没有关键字 protected 类的设计者将被迫把

基类成员设置为 public 你怎样认为

练习 2.11

第二个争论是关于将成员函数显式地声明为 virtual的必要性 一些人认为 这意味着如

40 第二章 C++浏览

果类的设计者没有意识到一个函数需要被声明为 virtual 则派生类的设计者就没有办法改写
这个关键函数 因此 他们建议把所有成员函数都设置为 virtual的 另一方面 虚拟函数比

非虚拟函数的效率要低一些 6因为它们不能被内联 内联发生在编译时刻 而虚拟函数是

在运行时刻被处理的 所以它们可能是运行时刻效率低下的原因之一 尤其是小巧而又被

频繁调用的 与类型无关的函数 比如 Array 数组 的 size函数 你又怎样认为呢

练习 2.12

下面的每个抽象类型都隐式地包含一族抽象子类型 例如 图书馆藏资料

LibraryRentalMaterial 抽象隐式地包含书 Book 音像 Puppet 视盘 Video 等

选择其中一个 找出该抽象的子类型层次 并为这个层次指定一个小的公有接口 且其中包

括构造函数 如果存在的话 指出哪些函数是虚拟的 并且写一小段伪代码程序来练习使用

这个公有接口
(a) Points (b) Employees
(c) Shapes (d) TelephoneNumbers
(e) BankAccounts (f) CourseOfferings

2.5 泛型设计
 IntArray类为预定义的整型数组类型提供了一个有用的替代类型 如果用户希望使用一

个 double或 string类型的数组 那该怎么办呢 实现一个 double类型的数组与 IntArray类的

区别只是在其所包含的元素的类型不同 而代码本身无需改变

 C++的模板设施提供了一种机制 它能够将类成函数定义内部的类型和值参数化

parameterizing 我们要到 10.1节才会讨论值参数 这些参数在其他方面不变的代码中

用作占位符 以后 这些参数会被绑定到实际类型上 可能是内置的类型 也可能是用户定

义的类型 例如 在 Array类模板中 我们把数组所包含的元素的类型参数化 以后 当我

们实例化 instantiate 一个特定类型的实例时 如 int double或 string类型的 Array 数组

就可以在程序中直接使用这三个实例 就好像我们已经显式地为它们编写过代码一样 现在

来看一下 怎样把 IntArray类转换成 Array类模板 下面是定义
template < class elemType >
class Array {
public:
 // 把元素类型参数化
 explicit Array(int size = DefaultArraySize);
 Array(elemType *array, int array_size);

 Array(const Array &rhs);

 virtual ~Array() { delete [] ia; }
 bool operator==(const Array&) const;
 bool operator!=(const Array&) const;

6参见 LIPPMAN96a 其中讨论了虚拟函数性能的问题

41 第二章 C++浏览

 Array& operator=(const Array&);
 int size() const { return _size; }
 virtual elemType& operator[](int index){ return ia[index]; }
 virtual void sort();
 virtual elemType min() const;
 virtual elemType max() const;
 virtual int find(const elemType &value) const;
protected:
 static const int DefaultArraySize = 12;
 int _size;
 elemType *ia;
};

 关键字 template引入模板 参数由一对尖括号 < > 括起来——本例中 有一个参数

elemType 关键字 class表明这个参数代表一个类型 标识符 elemType代表实际的参数名

它在 Array类定义中出现了七次 都是作为实际类型的占位符

 在 Array类的每次实例化中 不论是实例化为 int double或 string等等 实例化的实际

类型都将代替 elemType参数 下面的例子演示了怎样使用 Array类模板

#include <iostream>
#include "Array.h"

int main()
{
 const int array_size = 4;

 // elemType 变成了 int
 Array<int> ia(array_size);

 // elemType 变成了 double
 Array<double> da(array_size);

 // elemType 变成了 char
 Array<char> ca(array_size);
 int ix;

 for (ix = 0; ix < array_size; ++ix) {
 ia[ix] = ix;
 da[ix] = ix * 1.75;
 ca[ix] = ix + 'a';
 }

 for (ix = 0; ix < array_size; ++ix)
 cout << "[" << ix << "] ia: " << ia[ix]
 << "\tca: " << ca[ix]
 << "\tda: " << da[ix] << endl;
 return 0;
}

 本例中 我们定义了三个独立的 Array类模板的实例

42 第二章 C++浏览

Array<int> ia(array_size);
Array<double> da(array_size);
Array<char> ca(array_size);

 这些实例声明就是在类模板名的后面加上一对尖括号 然后在里面写上数组的实际类型

当我们定义类模板对象 如 ia da或 ca时 会发生什么事情呢 编译器必须为相关的对象

分配内存 为了做到这一点 形式模板参数被绑定到指定的实际参数类型上 对 ia来说 Array

类模板通过将 elemType绑定到类型 int上 产生如下的类数据成员
// Array<int> ia(array_size);
int _size;
int *ia;

 结果是一个类 它与我们前面手工编码实现的 IntArray类等价 对 da来说 通过将

elemType绑定到类型 double上 成员变为
// Array<do uble> da(array_size);
int _size;
double *ia;

 类似地 对 ca来说 通过将 elemType绑定到类型 char上 成员变为
// Array<char> ca(array_size);
int _size;
char *ia;

 类模板的成员函数会怎么样呢 不是所有的成员函数都能自动地随类模板的实例化而被

实例化 只有真正被程序使用到的成员函数才会被实例化 这一般发生在程序生成过程中的

一个独立阶段 16.8节将详细讨论这个过程

 编译并运行程序 会产主如下结果
[0] ia: 0 ca: a da: 0
[1] ia: 1 ca: b da: 1.75
[2] ia: 2 ca: c da: 3.5
[3] ia: 3 ca: d da: 5.25

 模板机制也支持面向对象的程序设计 类模板可以作为基类或派生类 下面是一个带有

范围检查的 Array类模板的定义
#include <cassert>
#include "Array.h"
template <class elemType>
class ArrayRC : public Array<elemType> {
public:
 ArrayRC(int sz = Array<elemType>::DefaultArraySize)
 : Array< elemType >(sz){};

 ArrayRC(elemType *ia, int sz)
 : Array< elemType >(ia, sz) {}

 ArrayRC(const ArrayRC &rhs)
 : Array< elemType >(rhs) {}

 virtual elemType&

43 第二章 C++浏览

 operator[](int index)
 {
 assert(index >= 0 && index < Array<elemType>::size());
 return ia[index];
 }
private:
 // ...
};

 每个 ArrayRC类的实例化过程都会实例化相应的 Array类模板的实例 例如 下面的定

义
ArrayRC<int> ia_rc(10);

 引起 Array类和 ArrayRC类的一个 int实例被实例化 ia_rc同上一节的非模板实例相同

为了说明这一点 我们重写前面的程序来练习 Array和 ArrayRC类模板类型 首先 为了支

持语句
// 现在 swap()必须也是一个模板
swap(ia1, 1, ia1.size());

 我们必须将 swap()定义成一个函数模板 例如
#include "Array.h"
template <class elemType>
void swap(Array<elemType> &array, int i, int j)
{
 elemType tmp = array[i];
 array[i] = array[j];
 array[j] = tmp;
}

 每个 swap()调用都会根据数组的类型产生适当的实例 下面是重新改写之后的 main()函

数 它使用了 Array和 ArrayRC类模板
#include <iostream>

#include "Array.h"
#include "ArrayRC.h"

template <class elemType>
inline void
swap(Array<elemType> &array, int i, int j)
{
 elemType tmp = array[i];
 array[i] = array[j];
 array[j] = tmp;
}

int main()
{
 Array<int> ia1;
 ArrayRC<int> ia2;
 cout << "swap() with Array<int> ia1\n";
 int size = ia1.size();

44 第二章 C++浏览

 swap(ia1, 1, size);
 cout << "swap() with ArrayRC<int> ia2\n";
 size = ia2.size();
 swap(ia2, 1, size);
 return 0;
}

 程序的输出结果与非模板的 IntArray类实现相同

练习 2.13

给出下列类型声明
template <class elemType> class Array;
enum Status { ... };
typedef string *Pstring;

如果存在的话 下面哪些对象的定义是错误的
(a) Array< int*& > pri(1024);
(b) Array< Array<int> > aai(1024);
(c) Array< complex< double > > acd(1024);
(d) Array< Status > as(1024);
(e) Array< Pstring > aps(1024);

练习 2.14

重写下面的类定义 使它成为一个类模板
class example1 {
public:
 example1(double min, double max);
 example1(const double *array, int size);

 double& operator[](int index);
 bool operator==(const example1&) const;

 bool insert(const double*, int);
 bool insert(double);

 double min() const { return _min; };
 double max() const { return _max; };

 void min(double);
 void max(double);
 int count(double value) const;

private:
 int size;
 double *parray;
 double _min;
 double _max;
};

45 第二章 C++浏览

练习 2.15

给出如下的类模板
template <class elemType>
class Example2 {
public:
 explicit Example2(elemType val = 0)
 : _val(val){}

 bool min(elemType value) { return _val < value; }
 void value(elemType new_val) { _val = new_val; }
 void print(ostream &os) { os << _val; }
private:
 elemType _val;
};

template<class elemType>
ostream& operator<< (ostream &os, const Example2<elemType> &ex)
{ ex.print(os); return os; }

如下这样写会发生什么事情
(a) Example2< Array<int>* > ex1;
(b) ex1.min(&ex1);
(c) Example2< int > sa(1024), sb;
(d) sa = sb;
(e) Example2< string > exs("Walden");
(f) cout << "exs: " << exs << endl;

练习 2.16

在 Example2的定义中 我们写
explicit Example2(elemType val = 0)
: _val(val){}

其意图是指定一个缺省值 以便用户可以写
Example2< Type > ex1(value);
Example2< Type > ex2;

 但是 我们的实现把 Type限制在一个 不能用 0进行初始化的类型 的子集中 例如

用 0初始化一个 string类型 就是一个错误 7类似的情况是 如果 Type不支持输出操作

符 那么 print()调用就会失败 因此 Example2的输出操作符也会失败 如果 Type不支

持小于操作符 那么 min()调用就会失败

 C++语言本身并没有提供可以指示在实例化模板时 Type有哪些隐含限制的方法 在最坏

的情况下 当程序编译失败时程序员才发现这些限制 你认为 C++语言应该支持限制 Type

的语法吗 如果你认为应该的话 请说明语法 并用它重写 Example2的定义 如果认为不

需要 请说明理由

7 通常解决这个问题的做法是 Example2(elemType nval = elemType()): _val(nval) {}

46 第二章 C++浏览

练习 2.17

在上一个练习中 我们说如果 Type不支持输出操作符和小于操作符 那么对 print()和

min()的调用就会出错 在标准 C++中 错误的产生不是发生在类模板被创建的时候 而是在

print()与 min()被调用的时候 你认为这样的语义正确吗 是否应该在模板定义中标记这个错

误 为什么

2.6 基于异常的设计
 异常 exception 是指在运行时刻程序出现的反情形 例如数组下标越界 打开文件失

败以及可用动态内存耗尽等等 程序员一般有自己的处理异常的风格 这导致了不同的编码

习惯 因而很难整合到一个单一的应用程序中

 异常处理 exception handling 为 响应运行时刻的程序异常 提供了一个标准的语言

级的设施 它支持统一的语法和风格 也允许每个程序员进行微调 异常处理使得我们个需

要在程序中处处显式地测试异常状态 从而可以将测试异常状态的代码抽取出来 放入指定

的 显式标记的代码块中 因此异常处理设施大人地减少了程序代码的长度和复杂度

 异常处理机制的主要构成如下

 1 程序中异常出现的点 一旦识别出程序异常 就会导致抛出 raise或 throw 异常

与异常被抛出时 正常的程序就被挂起 直到异常被处理完毕 在 C++中 异常的抛出由 throw

表达式来执行 例如 在下面的程序段中 一个 string类型的异常被抛出来以便响应打开文

件失败异常
if (! infile) {
 string errMsg("unable to open file: ");
 errMsg += fileName;
 throw errMsg;
}

 2 程序中异常被处理的点 典型地 程序异常的抛出与处理位于独立的函数或成员函数

调用中 找到处理代码通常要涉及到展开程序调用栈 Program call stack 一旦异常被处理

完毕 就恢复正常的程序执行 但不是在发生异常的地方恢复执行过程 而是在处理异常的

地方恢复执行过程 C++中 异常的处理由 catch子句来执行 例如 下面的 catch子句处理

在第 1项中被抛出的异常
catch(string exceptionMsg) {
 log_message(exceptionMsg);
 return false;
}

 catch子句与 try块相关联 一个 try块用一个或多个 catch子句将一条或多条语句组织起

来 例如 下面是函数 stats()
int*
stats(const int *ia, int size)
{
 int *pstats = new int[4];

47 第二章 C++浏览

 try {
 pstats[0] = sum_it(ia, size);
 pstats[1] = min_val(ia, size);
 pstats[2] = max_val(ia, size);
 }
 catch(string exceptionMsg)
 {/* 处理异常的代码 */}
 catch(const statsException &statsExcp)
 {/* 处理异常的代码 */}

 pstats[3] = pstats[0]/size;
 do_something(pstats);

 return pstats;
}

 在 stats()内部有 4条语句在 try块之外 在下面两条语句完成之前 可能会有异常被抛

出
(1) int *pstats = new int[4];
(2) do_something(pstats);

 在语句(1)中 new表达式可能会失败 如果发生了这样的情况 标准库将产生 bad_alloc

标准异常 由于 bad_alloc是在 try块之外被抛出的 所以在 stats()中并没有试图要处理它

于是函数将终止 pstats没有被初始化 stats()中后面的语句也不会被执行 异常机制承接了

控制权开一直保持直到异常处理完毕

 在语句(2)中 在 do_something()中的语句 以及在 do_something()中被调用的语句

或 do_something()函数中被调用的函数所调用的语句等等 都可能会抛出异常 在从

do_something()调用开始的函数调用链返回之前 这个异常可能 也可能不 会被捕捉到 如

果异常被处理了 那么 stats()继续执行 就像什么也没有发生过一样 如果在 do_something()

结束之前 异常没有被处理 那么 stats()也会被终止 因为异常发生在 try块之外

 注意 如果 size等于 0 那么
pstats[3] = pstats[0]/size;

 将导致一个除以 0的除法 尽管这将导致向 pstats[3]赋一个未定义的数据值 但是对于

除以 0并没有标准异常被抛出

 try块内的三条语句会怎么样呢 不同的行为区别如下 如果在 stats()里面 sum_it()

min_val()及 max_val()终止之后 被抛出的异常是活动的 有效的 那么系统不是简单地终

止 stats() 而是顺序地检查与 try块相关联的 catch子句 试图处理被抛出来的异常 假设

sum_it()抛出如下异常
throw string("internal error: adump27832");

 则 pstats[0]不会被初始化 在 try块中接下来的两条语句也不会被执行 异常机制意识到

sum_it()是在 try块中被调用的 因而它将检查相关的两条 catch()子句

 系统根据被抛出来的异常与 catch子句中异常类型的匹配情况来选择 catch子句 在本例

中 异常是 string类型 与下面的 catch子句相匹配

48 第二章 C++浏览

catch(string exceptionMsg)
 {/* 处理异常的代码 */}

 系统把控制传递给被选中的 catch子句体 其中的语句将顺序执行 完成之后 除非在

处理该异常的子句中又抛出异常 否则控制将被传回到程序的当前点上 例如 如果我们已

经这样写
catch(string exceptionMsg)
{
 cerr << "stats(): exception occurred: "
 << exceptionMsg << endl;
 pstats[0] = pstats[1] = pstats[2] = 0;
}

 那么 在 catch子句完成时 控制将被传递给 catch子句集后面的可执行语句 本例中

语句
pstats[3] = pstats[0]/size;

 被执行 然后是 do_something()调用 以及返回 pstats 而调用 stats()的函数根本不知道

曾经有异常被抛出

 一段更为合理的异常处理代码可能如下所示
c atch(string exceptionMsg)
{
 cerr << "stats(): exception occurred: "
 << exceptionMsg
 << " unable to stat array "
 << endl;
 delete [] pstats;
 return 0;
}

 在上面的代码中 catch子句直接把控制返回给外面的调用函数 我们希望外面的函数在

把返回值用作索引数组之前 先测试它是否为 0

 如果 try块内抛出的异常不能被相关联的 catch子句处理 那么函数将被终止 然后 异

常机制再在调用 stats()的函数中查找处理代码

 如果异常机制按照函数被调用的顺序回查每个函数直到 main()函数 仍然没有找到处理

代码 那么它将调用标准库函数 terminate() 缺省情况下 terminate()函数结束程序

 一种特殊的 能够处理全部异常的 catch子句如下
catch(...)
{
 // 处理所有异常 虽然它无法
 // 访问异常对象
}

 我们可以把它看作是一种捕捉所有异常 catch-all 的 catch子句

 异常处理机制为统一地处理程序异常提供了语言一级的设施 第 11章与 19章将进一步

详细讨论 另一本配套的书 Inside the C++ Object Model LIPPMAN96a 中讨论了实现与

性能的话题 Josée Lajoie在 LIPPMAN96b 中的文章 Exception Handling: Behind the Scenses

对此也有讨论 LIPPMAN96b 中 Tom Cargill的文章 Exception Handling: A False Sense of

49 第二章 C++浏览

Security 则对使用异常处理过程中易犯的错误做了很好的讨论

练习 2.18

下面的函数对可能的非法数据以及可能的操作失败完全没有提供检查 找出程序中所有

可能出错的地方 本练习中 我们不关心可能会抛出的异常
int *alloc_and_init(string file_name)
{
 ifstream infile(file_name);
 int elem_cnt;
 infile >> elem_cnt;
 int *pi = allocate_array(elem_cnt);

 int elem;
 int index = 0;
 while (cin >> elem)
 pi[index++] = elem;

 sort_array(pi, elem_cnt);
 register_data(pi);

 return pi;
}

练习 2.19

alloc_and_init()函数会调用到下面的函数 如果这些函数调用失败了 它们将抛出相应类

型的异常
allocate_array() noMem
sort_array() int
register_data() string

 请在合适的地方插入一个或多个 try块以及相应的 catch子句来处理这些异常 在 catch

子句中只需简单地输出错误的出现情况

练习 2.20

检查在练习 2.18中的函数 alloc_and_init()中所有可能出现的错误 指出哪些错误会抛出

异常 修改该函数 或用练习 2.18的版本 或用练习 2.19的版本 来抛出对被识别的异常

抛出文字串就可以了

2.7 用其他名字来命名数组
 把代码分发给其他部门的诸多困难中 有一个是我们不知道全局名字会有什么样的影响

例如 在 Intel公司 有人写了
class Array { ... };

 那么他就不能在相同的程序中既使用上面的 Array类 又使用我们实现的那个 Array类

50 第二章 C++浏览

名字的可视性使这两份实现代码相互排斥

 在 C++标准化之前 解决这个问题的传统做法是在全局可见的名字前加上一个唯一的字

符串前缀 例如 我们可以这样发行数组 Array类
class Cplusplus_Primer_Third_Edition_Array { ... };

 虽然这个名字可能是惟一的 我们不能保证这一点 但是写起来并不方便 标准 C++

的名字空间机制是 C++语言针对这个问题提供的语言一级的解决方案

 名字空间机制允许我们封装名字 否则这些名字就有可能会污染 影响 全局名字空间

pollute the global namespace 一般来说 只有当我们希望自己的代码被外部软件开发部

门使用时 才使用名字空间 例如 我们可以这样封装 Array类
namespace Cplusplus_Primer_3E {
template <class elemType>
 class Array { ... };
 // ...
}

 关键字 namespace后面的名字标识了一个名字空间 它独立于全局名字空间 我们可以

在里面放一些希望声明在函数或类之外的实体 名字空间井不改变其中的声明的意义 只是

改变了它们的可视性 在继续讨论之前 先扩展我们的可用名字空间集
namespace IBM_Canada_Laboratory {
 template <class elemType>
 class Array { ... };
 class Matrix { ... };
 // ...
}

namespace Disney_Feature_Animation {
 class Point { ... };
 template <class elemType, int size>
 class Array { ... };
 // ...
}

 如果名字空间内的声明对程序而言不是立即可见的 那么我们怎样访问它们呢 我们可

以使用限定修饰名字符 qualified name notation 格式如下
namespace_identifier::entity_name;

 如在
Cplusplus_Primer_3E::Array<string> text;

IBM_Canada_Laboratory::Matrix mat;

Disney_Feature_Animation::Point origin(5000, 5000);

 虽然 Disney_Feature_Animation IBM_Canada_Laboratory以及 Cplusplus_Primer_3E都能

够唯一地标识相应的名字空间 但是 如果在程序中经常这样使用 则多少会有些麻烦 使

用名字空间标识符如 P3E DFA或 IBM_CL会更方便一些 但是它们表达的信息相对比较少

同时也增加了名字冲突的可能性 为了提供有意义的名字空间标识符 同时程序员又能很方

51 第二章 C++浏览

便地访问在名字空间内定义的实体 C++提供了别名设施

 名字空间别名 namespace alias 允许用一个可替代的 短的或更一般的名字与一个现

有的名字空间关联起来 例如
// 提供一个更一般化的别名
namespace LIB = IBM_Canada_Laboratory;
// 提供一个更短的别名
namespace DFA = Disney_Feature_Animation;

 然后这个别名就可以用作原始名字空间的同义词 例如
#include "IBM_Canada.h"

namespace LIB = IBM_Canada_Laboratory;
int main()
{
 LIB::Array<int> ia(1024);
 // ...
}

 别名也可以用来封装正在使用的实际名字空间 例如 在此情形下 我们可以通过改变

分配给别名的名字空间 来改变所使用的声明集 而无需改变 通过别名访问这些声明 的

实际代码 例如
namespace LIB = Cplusplus_Primer_3E;

int main()
{
 // 在这种情况下 下面的声明无须改变
 LIB::Array<int> ia(1024);
 // ...
}

 但是 如果要让这项技术在实际工作中发挥作用 那么两个名字空间中的声明必须提供

同样的接口 例如 下面的代码就不能工作 因为 Disney的 Array类需要一个类型参数和一

个数组长度参数
namespace LIB = Disney_Feature_Animation;

int main()
{
 // 不再是一个有效的声明
 LIB::Array<int> ia(1024);
 // ...
}

 程序员常常希望在访问名字空间内声明的名字时不加限定修饰符 即使我们已经为名字

空间标识符提供了较短的别名 在每次访问该名字空间内声明的名字时也都要进行限定 还

是太麻烦 using指示符 using directive 使名字空间内的所有声明都可见 这样这些声明

能够不加限定地使用 例如

#include "IBM_Canada_Laboratory.h"

52 第二章 C++浏览

// 使所有的名字都可见
using namespace IBM_Canada_Laboratory;
int main()
{
 // ok: IBM_Canada_Laboratory::Matrix
 Matrix mat(4,4);

 // ok: IBM_Canada_Laboratory::Array
 Array<int> ia(1024);
 // ...
}

 using与 namespace都是关键字 被引用的名字空间必须已经被声明了 否则会引起编译

错误

 using声明 using declaration 提供了选择更为精细的名字可视性机制 它允许使名字中

间中的单个声明可见 例如
#include "IBM_Canada_Laboratory.h"

// 只让 Matrix 可见
using IBM_Canada_Laboratory::Matrix;
int main()
{
 // ok: IBM_Canada_Laboratory::Matrix
 Matrix mat(4,4);

 // error: IBM_Canada_Laboratory::Array not visible
 Array<int> ia(1024);
 // ...
}

 为了防止标准 C++库的组件污染用户程序的全局名字空间 所有标准 C++库的组件都声

明在一个被称为 std的名字空间内 正如在第 1章中提到的 即使我们在程序文本文件中包

含了 C++库头文件 头文件中声明的组件在我们的文本文件中也不是自动可见的 例如 在

标准 C++中 下面的代码实例就不能正常编译
#include <string>

// 错误 string 不是可见的
string current_chapter = "A Tour of C++";

 在<string>头文件中的所有声明都包含在名字空间 std中 正如第 1章所提到的 我们可

以用 在#include预处理器指示符后面加上 using指示符 的办法 使 C++头文件<string>中

的 在名字空间 std中声明的组件对于我们的程序都是可见的
#include <string>

using namespace std;
// ok: string 是可见的
string current_chapter = "A Tour of C++";

 为了使在名字空间 std中声明的名字在我们的程序中可见 指示符 using通常被看作是一

种比较差的选择方案 在上面的例子中 指示符 using使头文件<string>中声明的 并且位于

53 第二章 C++浏览

名字空间 std中的所有组件在程序文本文件中都是可见的 这又将全局名字空间污染问题带

回来了 而这个问题正是 std名字空间首先要努力避免的 它增加了 C++标准库组件的名字

与 我们程序中声明的全局名字 冲突的机会

 现在 我们对名字空间机制已经有了一些了解 知道有另外两种机制可代替指示符

using 使我们能够引用到隐藏在名字空间 std中的名字 string 我们可以使用限定的名字 例

如
#include <string>
// ok: 使用限定的名字
std::string current_chapter = "A Tour of C++";

 或如下使用 using声明
#include <string>
using std::string;
// ok: 上面的 using 声明使 string 可见
string current_chapter = "A Tour of C++";

 为了使用名字空间中声明的名字 建议使用带有精细选择功能的 using声明代替 using指

示符 这也正是本书的代码示例中没有出现 using指示符的另一个原因 理想情况下 每一

个代码示例对它所用到的每个库组件都应该有一个 using声明 为了限制例子代码的长度

也因为本书的许多例子是在不支持名字空间的情况下被编译的 所以 using声明就没有显示

出来 8.6节将进一步讨论怎样对标准 C++库的组件使用 using声明

 在接下来的四章中 我们将讲述另外四个类的设计 第 3章讲的是 String 字符串 类

的设计与实现 第 4章介绍整数 Stack 栈 类的设计 第 5章是 List 列表 类 第 6章对

第 4章定义的 Stack 栈 类进行重新设计 名字空间机制允许我们把每个类放在单独的头文

件中 但是仍然能把它们的名字封装到单个 Cplusplus_Primer_3E名字空间中 在第 8章中

我们将讨论这项技术 并对名字空间作更多的介绍

练习 2.21

给出如下名字空间定义
namespace Exercise {
 template <class elemType>
 class Array { ... };

 template <class Etype>
 void print(Array< Etype >);

 class String { ... };
 template <class listType>
 class List { ... };
}

以及下面的程序
int main() {
 const int size = 1024;
 Array< String > as(size)

54 第二章 C++浏览

 List< int > il(size);
 // ...

 Array< String > *pas = new Array<String>(as);
 List <int> *pil = new List<int>(il);

 print(*pas);
}

 同为类型名被封装在名字空间中 所以当前程序编译失败 把程序修改为

 1 用限定名字修饰符来访问名字空间 Exercise中的类型定义

 2 使用 using声明来访问类型定义

 3 用名字空间别名机制

 4 用 using指示符

2.8 标准数组——向量
 正如我们已经看到的 尽管 C++内置的数组支持容器的机制 但是它不支持容器抽象的

语义 为了在这样的层次上编写程序 在标准 C++之前 我们要么从某个途径获得这样的类

要么自己实现这样的类 在标准 C++中 数组类是 C++标准库的一部分 现在它不叫数组

而叫向量 vector 了

 当然 向量是一个类模板 所以我们这样写
vector<int> ivec(10);
vector<string> svec(10);

 上面的代码分别定义了一个包含 10个整型对象的向量和一个包含 10个字符串对象的向

量

 在我们实现的 Array类模板与 vector类模板的实现之间有两个主要区别 第一个区别是

vector类模板支持 向现有的数组元素赋值 的概念以及 插入附加元素 的概念——即 vector

数组可以在运行时刻动态增长 如果程序员希望使用这个特性的话 第二个区别是更加广

泛 代表了设计方法的重要转变 vector类不是提供一个巨大的 可以适用于向量 的成员

操作集 如 sort() min() max()及 find()等等 而是只提供了一个最小集 如等于 小于操

作符 size() empty()等操作 而一些通用的操作如 sort() min() max()和 find()等等 则是

作为独立的泛型算法 generic algorithm 被提供的

 要定义一个向量 我们必须包含相关的头文件

#include < vector >

 下面都是 vector对象的合法定义
#include < vector >

// 创建 vector 对象的各种方法
vector<int> veco; // 空的 vector

55 第二章 C++浏览

const int size = 8;
const int value = 1024;

// size 为 8 的 vector
// 每个元素都被初始化为 0
vector<int> vec1(size);

// size 为 8 的 vector
// 每个元素都被动始化为 1024
vector<int> vec2(size, value);

// vtc3 的 size 为 4
// 被初始化为 ia 的 4 个值
int ia[4] = { 0, 1, 1, 2 };
vector<int> vec3(ia, ia+4);

// vec4 是 vec2 的拷贝
vector<int> vec4(vec2);

 既然定义了向量 我们就需要遍历里边的元素 与 Array类模板一样 标准 vector类模

板也支持使用下标操作符 例如
#include <vector>

extern int getSize();
void mumble()
{
 int size = getSize();
 vector< int > vec(size);

 for (int ix = 0; ix < size; ++ix)
 vec[ix] = ix;
 // ...
}

 另外一种遍历方法是使用迭代器对 iterator pair 来标记向量的起始处和结束处 迭代

器是一个支持指针类型抽象的类对象 vector类模板提供了一对操作 begin()和 end() 它们分

别返回指向 向量开始处 和 结束处后 1个 的迭代器 这一对迭代器合起来可以标记出

待遍历元素的范围 例如 下面的代码是前面代码段的一个等价实现
#include < vector >

extern int getSize();
void mumble()
{
 int size = getSize();
 vector< int > vec(size);
 vector< int >::iterator iter = vec.begin();

 for (int ix = 0; iter != vec.end(); ++iter, ++ix)
 *iter = ix;

56 第二章 C++浏览

 // ...
}

 iter的定义
vector< int >::iterator iter = vec.begin();

 将其初始值指向 vec的第一个元素 iterator是 vector类模板中用 typedef定义的类型

而这里的 vector类实例包含 int类型的元素 下面的代码使迭代器指向 vector的下一个元

素
++iter

 下面的代码解除迭代器的引用 以便访问实际的元素
*iter

 能够应用到向量上的操作惊人地多 但是它们并不是作为 vector类模板的成员函数提供

的 它们是以一个独立的泛型算法集的形式 由标准库提供 下面是一组可供使用的泛型算

法的示例

 搜索 search 算法 find() find_if() search() binary_search() count()和 count_if()
 分类排序 sorting 与通用排序 ordering 算法 sort() partial_sort() merge()
 partition() rotate() reverse()和 random_shuffle()

 删除 deletion 算法 unique()和 remove()
 算术 numeric 算法 accumulate() partial_sum() inner_product()和 adjacent_
 difference()

 生成 generation 和变异 mutation 算法 generate() fill() transformation()
 copy()和 for_each()

 关系 Relational 算法 equal() min()和max()
 泛型算法接受一对迭代器 它们标记了要遍历元素的范围 例如 ivec是一个包含某

种类型元素的 某个长度的向量 要用 sort()对它的全部元素进行排序 我们只需简单地这

样写
sort(ivec.begin(), ivec.end());

 只想对 ivec向量的前面一半进行排序 可以这样写
sort(ivec.begin(), ivec.begin()+ivec.size()/2);

 泛型算法还能接受指向内置数组的指针对 例如 已知数组
int ia[7] = { 10, 7, 9, 5, 3, 7, 1 };

 我们可以如下对整个数组排序
sort(ia, ia+7);

 我们还可以只对前四个元素排序
sort(ia, ia+4);

 要使用这些算法 我们必须包含与它们相关的头文件
#include <algorithm>

57 第二章 C++浏览

 下面的代码显示了怎样把各种各样的泛型算法应用到 vector类对象上
#include <vector>
#include <algorithm>
#include <iostream>
int ia[10] = {
 51, 23, 7, 88, 41, 98, 12, 103, 37, 6 };

int main()
{
 vector< int > vec(ia, ia+10);

 // 排序数组
 sort(vec.begin(), vec.end());

 // 获取值
 int search_value;
 cin >> search_value;

 // 搜索元素
 vector<int>::iterator found;
 found = find(vec.begin(), vec.end(), search_value);
 if (found != vec.end())
 cout << "search_value found!\n";
 else cout << "search_value not found!\n";

 // 反转数组
 reverse(vec.begin(), vec.end());

 // ...
}

 标准库还提供了对 map关联数组的支持 即数组元素可以被整数值之外的其他东西索引

例如 我们可以这样来支持一个电话目录 这个电话目录是电话号码的数组 但是它的元素

可以由该号码所属人的姓名来索引
#include <map>
#include <string>
#include "TelephoneNumber.h"

map< string, telephoneNum > telephone_directory;

 在第 6章我们将看到 vector map以及标准 C++库支持的其他容器类型 本书将通过一

个文本查询系统的实现来说明这些类型的用法 而第 12章会讲解泛型算法 附录按字母顺序

提供了每个算法的解释及其用法

 本章大致地讲述了 C++为数据抽象 基于对象的程序设计 面向对象的程序设计 泛

型程序设计 模板 容器类型以及泛型算法 大型程序设计 异常处理与名字空间 提供

的支持 而本书余下的部分将更详细地介绍这些内容 逐步讲解 C++中基本 但又非常先进

的特性

58 第二章 C++浏览

练习 2.22

解释每个 vector定义的结果

string pals[] = {
 "pooh", "tigger", "piglet", "eeyore", "kanga" };

(a) vector<string> svec1(pals, pals+5);
(b) vector<int> ivec1(10);
(c) vector<int> ivec2(10, 10);
(d) vector<string> svec2(svec1);
(e) vector<double> dvec;

练习 2.23

已知下列函数声明 请实现 min()的函数体 它查找并返回 vec的最小元素 要求首先使

用 索引 vec中元素的 for循环 来实现 min() 然后 再使用 通过迭代器遍历 vec的 for

循环 来实现 min()
template <class elemType>
elemType
min(const vector<elemType> &vec);

第二篇

基本语言

 我们编写的程序以及所保存的程序数据在计算机的内存中是以二进制位序列的方式存放
的 位 bit 是含有 0或 1值的一个单元 在物理上它的值是个负或正电荷 典型的计算机
内存段如下所示

00011011011100010110010000111011 ...

 在这个层次上 位的集合没有结构 很难以某种意义来解释这些位序列 但是 偶然情
况下 尤其是当我们访问实际的机器硬件时 我们会因为需要或者为了方便在单独的位或
者位集合的层次上编写程序 C++语言提供了一套位操作符以支持位操作 以及一个位集合

bitset 容器类型 可以用来声明含有位集合的对象 第 4章将讨论这些操作符以及位集合
容器类型
 为了能够从整体上考虑这些位 我们给位序列强加上结构的概念 这样的结构被称作字
节 byte 和字 word 通常 一个字节由 8位构成 而一个字由 32位构成 或者说是 4
个字节 但是 工作站操作系统现在正在朝 64位系统的方向转换 不同计算机中的字的大
小也不尽相同 我们说这个值是依赖于机器的 machine-dependent 或者说机器相关的
下面的这张图说明了位流怎样被组织成四个对寻址的字节行

1024 0 0 0 1 1 0 1 1
1032 0 1 1 1 0 0 0 1
1040 0 1 1 0 0 1 0 0
1048 0 0 1 1 1 0 1 1

 通过对内存进行组织 我们可以引用特定的位集合 因此 我们可以说 在地址 1024
上的字 或者 在地址 1040上的字节 例如 我们可以这样说 在地址 1032上的字节不
等于在地址 1048上的字节

60 第二篇 基本语言

 但是 我们仍然不能讲出在地址 1032处的内容的意义 为什么呢 因为不知道怎样解释
这些位序列 为了说明在地址 1032上的字节的意义 我们必须知道这些值代表的类型
 类型抽象使我们能够对一个定长的位序列进行有意义的解释 C++提供了一组预定义的
数据类型 如字符型 整型 浮点型 以及一组基本的数据抽象 如 string vector和复数
它还提供了一组操作符 或称运算符 如加 减 等于 小于操作符等来操纵这些类型
C++还为程序流控制提供了为数不多的一组语句 如while循环和 if语句 这些要素构成了
一个符号系统 人们已经用它写出了许多大型的 复杂的实用系统 掌握 C++的第一步就是
要理解这些基本的组件 这是本书第二篇的主题
 第 3章将概括说明预定义的和扩展的数据类型 并讲解构造新数据类型的机制 主要是
在 2.3节中介绍的类机制 第 4章将集中讨论对表达式的支持 并讲解预定义操作符 类型
转换 操作符优先级以及相关的问题 程序的最小独立单元是语句 这是第 5章的主题 第
6章将介绍标准库容器类型 比如 vector和map 我们将通过一个文本查询系统的实现说明
它们的用法

3

C++数据类型

本章将概括介绍 C++中预定义的内置的 built in 或称基本的 primitive 数据

类型 本章将以文字常量 literal constant 开始 如 3.14159 和 pi 然后介

绍符号变量 symbolic variable 和对象 object 的概念 C++程序中的对象必

须被定义为某种特定的类型 本章的余下部分将介绍可以用来声明对象的各种类

型 另外 我们还将把 C++内置的对字符串与数组的支持与 C++标准库提供的类

抽象进行对比 虽然标准库中的抽象类型不是基本类型 但是它们也是使用 C++

程序的基础 我们希望尽早地介绍它们 以此来鼓励和说明它们的使用 我们把这

些类型看作是基本内置类型和基本类抽象类型的扩展基础语言.

3.1 文字常量
 C++预定义了一组数值数据类型 可以用来表示整数 浮点数和单个字符 此外 还预
定义了用来表示字符串的字符数组
 字符型 char 通常用来表示单个字符和小整数 它可以用一个机器字节来表示
 整型 int 短整型 short 长整型 long 它们分别代表不同长度的整数值 典型情况
 下 short以半个字表示 int以一个机器字表示 而 long为一个或两个机器字 在
 32位机器中 int和 long通常长度相同
 浮点型 float 双精度 double和长双精度 long double 分别表示单精度浮点数 双
 精度浮点数和扩展精度的浮点数值 典型情况下 float为一个字 double是两个字
 long double为三个或四个字
 char short int和 long称为整值类型 integral type 整值类型可以有符号 也可以无
符号 在有符号类型中 最左边的位是符号位 余下的位代表数值 在无符号类型中 所有
的位都表示数值 如果符号位被置为 1 数值被解释成负数 如果是 0 则为正数 一个 8
位有符号的 char可以代表从-128到 127的数值 而一个无符号的 char则表示 0到 255范围
内的数值
 当一个数值 例如 1 出现在程序中时 它被称为文字常量 literal constant 称之为
文字 是因为我们只能以它的值的形式指代它 称之为 常量 是因为它的值不能被改变

62 第三章 C++数据类型

每个文字都有相应的类型 例如 0是 int型 而 3.14159是 double型的文字常量 文字常量
是不可寻址的 nonaddressable 尽管它的值也存储在机器内存的某个地方 但是我们没有
办法访问它们的地址
 整数文字常量可以被写成十进制 八进制或者十六进制的形式 这不会改变该整数值的
位序列 例如 20可以写成下面三种形式中的任意一种

20 // 十进制
024 // 八进制
0x14 // 十六进制

 在整型文字常量前面加一个 0 该值将被解释成一个八进制数 而在前面加一个 0x或 0X
则会使一个整型文字常量被解释成十六进制数 第 20章 输入/输出流库 将讨论八进制
或十六进制形式的输出值
 在缺省情况下 整型文字常量被当作是一个 int型的有符号值 我们可以在文字常量后
面加一个 L 或 l 字母 L的大写形式或者小写形式 将其指定为 long类型 一般情
况下 我们应该避免使用小写字母 因为它很容易被误当作数字 1 类似地 我们可以在整
型文字常量的后面加上 u 或 U 将其指定为一个无符号数 此外 我们还可以指定无
符号 long型的文字常量 例如

128u 1024UL 1L 8Lu
 浮点型文字常量可以被写成科学计数法形式或普通的十进制形式 使用科学计数法 指
数可写作 e 或 E 浮点型文字常量在缺省情况下被认为是 double型 单精度文字常量
由值后面的 f 或 F 来标示 类似地 扩展精度中值后面跟的 l 或 L 来指示 注
意 f F l L 后缀只能用在十进制形式中 例如

3.14159F 0.1f 12.345L 0.0
3e1 1.0E-3 2. 1.0L

 单词 true和 false是 bool型的文字常量 例如 可以这样写

true false

 可打印的文字字符常量可以写成用单引号括起来的形式 例如

'a' '2' ',' ' ' (空格)

 一部分不可打印的字符 单引号 双引号以及反斜杠可以用如下的转义序列来表示 转
义序列以反斜杠开头

newline(换行符) \n
horizontal tab(水平制表键) \t
vertical tab(垂直制表键) \v
backspace(退格键) \b
carriage return (回车键) \r
formfeed (进纸键) \f
alert (beel) (响铃符) \a
backslash (反斜杠键) \\
question mark (问号) \?
single quote (单引号) \'
double quote (双引号) \"

63 第三章 C++数据类型

 一般的转义序列采用如下格式

\ooo

 这里的 ooo代表三个八进制数字组成的序列 八进制序列的值代表该字符在机器字符集
里的数字值 下面的示例使用 ASCII码字符集表示文字常量

\7 (bell) \14 (newline)
\0 (null) \062 ('2')

 另外 字符文字前面可以加 L 例如

L'a'

 这称为宽字符文字 类型为wchar_t 宽字符常量用来支持某些语言的字符集合 如汉语
日语 这些语言中的某些字符不能用单个字符来表示
 字符串文字常量由零个或多个用双引号括起来的字符组成 不可打印字符可以由相应的
转义序列来表示 而一个字符串文字可以扩展到多行 在一行的最后加上一个反斜杠 表明
字符串文字在下一行继续 例如

"" (空字符串)
"a"
"\nCC\toptions\tfile.[cC]\n"
"a multi-line \
string literal signals its \
continuation with a backslash"

 字符串文字的类型是常量字符数组 它由字符串文字本身以及编译器加上的表示结束的
空 null 字符构成 例如

'A'
 代表单个字符 A 下面则表示单个字符 A后面跟一个空字符

"A "
 空字符是 C和 C++用来标记字符串结束的符号
 正如存在宽字符文字 比如

L'a'
 同样地 也有宽字符串文字 它仍然以 L 开头 如

L"a wide string literal"
 宽字符串文字的类型是常量宽字符的数组 它也有一个等价的宽空字符作为结束标志
 如果两个字符串或宽字符串在程序中相邻 C++就会把它们连接在一起 并在最后加上
一个空字符 例如

"two" "some"

 它的输出结果是 twosome 如果将一个字符串常量与一个宽字符串常量连接起来
会发生什么后果 例如

// 不建议这样使用
"two" L"some"

64 第三章 C++数据类型

 结果是未定义的 undefined ——即 没有为这两种不同类型的连接定义标准行为 使
用未定义行为的程序被称作是不可移植的 虽然程序可能在当前编译器下能正确执行 但是
不能保证相同的程序在不同的编译器 或当前编译器的以后版本下编译后 仍然能够正确执
行 在本来能够运行的程序中跟踪这类问题是一件很令人不快的任务 因此 建议不要使用
未定义的程序特性 我们会在合适的时候指出这样的特性

练习 3.1

说明下列文字常量的区别

(a) 'a', L'a', "a", L"a"
(b) 10, 10u, 10L, 10uL, 012, 0xC
(c) 3.14, 3.14f, 3.14L

练习 3.2

下列语句哪些是非法的

(a) "Who goes with F\144rgus?\014"
(b) 3.14e1L
(c) "two" L"some"
(d) 1024f
(e) 3.14UL
(f) "multiple line
 comment"

3.2 变量
 假设有这样一个问题 计算 2的 10次方 我们首先想到的可能是

#i nclude <iostream>
int main() {
 // 第一个解决方案
 cout << "2 raised to the power of 10: ";
 cout << 2 * 2 * 2 * 2 * 2 * 2 * 2 * 2 * 2 * 2;
 cout << endl;
 return 0;
}

 这样确实能够解决问题 但是 可能需要检查两到三遍 以确保正好有 10个常数 2参与
乘法 这个程序产生正确的答案 1024
 接着 我们被要求算出 2的 17次方和 2的 23次方 每次都要修改程序确实很麻烦 但
更糟糕的是 这样做经常会出错 修改后的程序常常会多乘或少乘了一个 2 最后我们又被
要求生成 2的从 0到 15次方的数值的表 使用文字常量需要与 32行类似下面的格式

cout << "2 raised to the power of X\t";
cout << 2 * ... * 2;

 这里 X随每对语句递增 1

65 第三章 C++数据类型

 从某种角度来看 这样确实完成了任务 我们的老板不可能去看我们具体的做法 只要
我们的结果正确并且及时就可以啦 实际上 在许多实际开发环境中 成功的主要评价标准
是最后的结果 至于对处理过程的讨论则很可能被视为学究气 不切实际 总是得不到重视
 虽然这种蛮力型的方案也能解决问题 但是它总让人感到不快 而且有些危机感 这种
方案吸引人的地方就是简单 我们明白需要做什么 虽然它常常很乏味 复杂的技术方案一
般在开始阶段需要很多时间 这时常常会感觉什么都没有做 而且因为处理过程是自动的
所以就更有可能出错
 事情不可避免会出错 但好处在于 这些错误过程中 不但事情很快能完成 而且拓展
了想像的空间 有时候 这个过程也挺有趣的
 在本例中 用来取代这种蛮力型的方案包括两部分内容 使用有名字的对象来读写每步
的计算 引入一个控制流结构 以便在某个条件为真时 可以重复执行一系列语句 下面是
一种 技术先进的 计算 2的 10次幂的程序

#include <iostream.h>
int main()
{
 // int 类型的对象
 int value = 2;
 int pow = 10;
 cout << value << " raised to the power of "
 << pow << ": \t";

 int res = 1; // 保存结果

 // 循环控制语句: 反复计算 res
 // 直至 cnt 大于 pow
 for (int cnt=1; cnt <= pow; ++cnt)
 res = res * value;

 cout << res << endl;
}

 value pow res以及 cnt是变量 它们允许对数值进行存储 修改和查询 for循环使计
算过程重复执行 pow次
 虽然这种层次的通用化能使程序更加灵活 但是这样的程序仍然是不可重用的 我们必
须进一步通用化 把计算指数值的那部分程序代码抽取出来 定义成一个独立的函数 以使
其他函数能够凋用它 例如

int
pow(int val, int exp)
{
 for (int res = 1; exp > u; --exp)
 res = res * val;

 return res;
}

 现在 每个需要计算指数值的程序 都可以使用 pow()的实例 而不是重新实现它 我

66 第三章 C++数据类型

们可以用如下的代码来生成 2的幂的表
#include <iostream>
extern int pow(int, int);

int main()
{
 int val = 2;
 int exp = 15;
 cout << "The Powers of 2\n";

 for (int cnt=0; cnt <= exp; ++cnt)
 cout << cnt << ": "
 << pow(val, cnt) << endl;

 return 0;
}

 实际上 这个 pow()的实现既不够健壮也不够通用 例如 如果指数是负数 该怎么办
如果是 1 000 000呢 对于负数指数 我们的程序总是返回 1 对于一个非常大的指数 变量
int res又小得不能够容纳这个结果 因此 对于一个大的指数将返回一个任意的 不正确
的值 在这种情况下 最好的解决方案是将返回值的类型修改为 double类型 从通用的
角度来说 我们的程序应该能够处理整数和浮点数类型的底数和指数 甚至其他的类型 正
如你所看到的 为一个未知的用户组写一个健壮的通用函数 比 实现一个特定的算法来解
决眼前的问题 要复杂得多 pow()的实际实现代码见 PLAUGER92

3.2.1 什么是变量

 变量为我们提供了一个有名字的内存存储区 可以通过程序对其进行读 写和处理 C++
中的每个符号变量都与一个特定的数据类型相关联 这个类型决定了相关内存的大小 布局
能够存储在该内存区的值的范围以及可以应用其上的操作集 我们也可以把变量说成对象

object 下面是 5个不同类型的变量定义 在后面我们会介绍变量定义的细节情况

int student_count;
double salary;
bool on_loan;
string street_address;
char delimiter;

 变量和文字常量都有存储区 并且有相关的类型 区别在于变量是可寻址的
addressable 对于每一个变量 都有两个值与其相关联

 1.它的数据值 存储在某个内存地址中 有时这个值也被称为对象的右值 rvalue 读
做 are-value 我们也可认为右值的意思是被读取的值 read value 文字常量和变量都可
被用作右值
 2.它的地址值——即 存储数据值的那块内存的地址 它有时被称为变量的左值 lvalue
读作 ell-value 我们也可认为左值的意思是位置值 location value 文字常量不能被用作
左值
 在下面的表达式中

67 第三章 C++数据类型

ch = ch - 'O';
 变量 ch同时出现在赋值操作符的左边和右边 右边的实例被读取 与其相关联的内存中
的数据值被读出 左边的 ch用作写入 减操作的结果被存储在 ch的位置值所指向的内存区
中 原来的数据值会被覆盖 在表达式的右边 ch和文字字符常量用作右值 在左边 ch
用作左值
 一般地 赋值操作符的左边总是要求一个左值 例如 下列的写法将产生编译错误

// 编译错误: 等号左边不是一个左值

// 错误: 文字常量不是一个左值
0 = 1;

// 错误: 算术表达式不是一个左值
salary + salary * 0.10 = new_salary;

 在本书中 我们将会看到许多 左值和右值的用法会影响程序的语义行为和性能 的情
况——尤其在 向函数传递值 或者 从函数返回值 的时候
 变量的定义会引起相关内存的分配 因为一个对象只能有一个位置 所以程序中的每个
对象只能被定义一次 如果在一个文件中定义的对象需要在另一个文件中被访问 就可能会
出现问题 例如

// file module0.C
// 定义 fileName 对象
string fileName;

// ... 为 fileName 赋一个值

// file module1.C
// 需要使用 fileName 对象

// 喔: 编译失败:
// 在 module1.C 中 fileName 未定义
ifstream input_file(fileName);

 在 C++中 程序在使用对象之前必须先知道该对象 这对 编译器保证对象在使用时的
类型正确性 是必需的 引用一个未知的对象将引起编译错误 在本例中 由于在model1.C
中没有定义 fileName 所以该文件编译失败
 要编译model1.C 必须让程序知道 fileName 但又不能引入第二个定义 我们可以通过
声明 declaring 该变量来做到这一点

// file module1.C
// 需经使用 fileName 对象
// 声明 fileName, 也即, 让程序知道它,
// 但又不引入第二个定义
extern string fileName;

ifstream input_file(fileName);

 对象声明 declaration 的作用是使程序知道该对象的类型和名字 它由关键字 extern
以及跟在后面的对象类型以及对象的名字构成 关于 extern的全面介绍见 8.2节 声明

68 第三章 C++数据类型

不是定义 不会引起内存分配 实际上 它只是说明了在程序之外的某处有这个变量的定义
 虽然一个程序只能包含一个对象的一个定义 但它可以包含任意数目的对象声明 比较
好的做法 不是在每个使用对象的文件中都提供一个单独的声明 而是在一个头文件中声明
这个对象 然后再在需要声明该对象的时候包含这个头文件 按照这种做法 如果需要修改
对象的声明 则只需要修改一次 就能维持多个使用该对象的文件中声明的一致性 8.2
节将对头文件有更多的说明

3.2.2 变量名

 变量名 即变量的标识符 identifier 可以由字母 数字以及下划线字符组成 它必
须以字母或下划线开头 并且区分大写字母和小写字母 语言本身对变量名的长度没有限制
但是为用户着想 它不应该过长 下面这个变量名虽然合法 但是太长了

gosh_this_is_an_impossibly_long_name_to_type

 C++保留了一些词用作关键字 关键字标识符不能再作为程序的标识符使用 我们已经
见到过 C++语言的许多关键字 表 3.1列出了 C++关键字全集

表 3.1 C++关键字

asm auto bool break case
catch char class const const_cast
Continue default delete do double
dynamic_cast else enum explicit export
extern false float for friend
goto if inline int long
mutable namespace new operator private
protected public register reinterpret_cast return
short signed sizeof static static_cast
struct switch template this throw
true try typedef typeid typename
union unsigned using virtual void
volatile wchar_t while

对于命名对象有许多已普遍接受的习惯 主要考虑因素是程序的可读性
 对象名一般用小写字母 例如 我们往往写成 index 而不写 INDEX 一般把 Index
 当作类型名 而 INDEX则一般被看作常量值 通常用预处理器指示符#define定义
 标识符一般使用助记的名字——即 能够对程序中的用法提供提示的名字 如
 on_loan或 salary 至于是应写成 table还是 tbl 这纯粹是风格问题 不是正确性的
 问题

69 第三章 C++数据类型

 对于多个词构成的标识符 习惯上 一般在每个词之间加一个下划线 或内嵌的每
 个词第一个字母大写 例如 一般会写成 student_loan或 studentLoan 而不是
 studentloan 我在这里已经列出了所有三种形式 一般有面向对象背景的人
 ObjectOrientedBackground 喜欢用大写字母 而有 C或过程化背景的人
 C_or_procedural_background 则喜欢下划线 再次说明 使用 isa isA或 is_a
 只是个风格问题 与正确与否无关

3.2.3 对象的定义

 一个简单的对象定义由一个类型指示符后面跟一个名字构成 以分号结束 例如
double salary;
double wage;
int month;
int day;
int year;
unsigned long distance;

 当同类型的多个标识符被定义的时候 我们可以在类型指示符后面跟一个由逗号分开的
标识符列表 这个列表可跨越多行 最后以分号结束 例如 上面的定义可写成

double salary, wage;
int month,
day, year;
unsigned long distance;

 一个简单的定义指定了变量的类型和标识符 它并不提供初始值 如果一个变量是在全
局域 global scope 内定义的 那么系统会保证给它提供初始值 0 在本例中 salary wage
month day year以及 distance都被初始化为 0 因为它们都是在全局域内定义的 如果变
量是在局部域 local scope 内定义的 或是通过 new表达式动态分配的 则系统不会向它
提供初始值 0 这些对象被称为是未初始化的 uninitialized 未初始化的对象不是没有值
而是它的值是未定义的 undefined 与它相关联的内存区中含有一个随机的位串 可能
是以前使用的结果
 因为使用未初始化对象是个常见错误 而且很难发现 所以 一般建议为每个被定义的
对象提供一个初始值 在有些情况下 这不是必须的 然而 在你能够识别这些情况之前
为每个对象提供初始值是个安全的作法 类机制通过所谓的缺省构造函数 2.3节已经介
绍过 提供了类对象的自动初始化 我们将在本章后面部分关于标准库 string和复数类型 3.11
节和 3.15节 的讨论中看到这一点 现在 请注意以下代码

int main() {
 // 未初始化的局部对象
 int ival;

 // 通过 string 的缺省构造函数进行初始化
 string project;

 // ...
}

70 第三章 C++数据类型

 ival是一个未初始化的局部变量 但 project是一个已经初始化的类对象——被缺省的
string类构造函数自动初始化
 初始的第一个值可以在对象的定义中指定 一个被声明了初始值的对象也被称为已经初
始化的 initialized C++支持两种形式的初始化 第一种形式是使用赋值操作符的显式语
法形式

int ival = 1024;
string project = "Fantasia 2000";

 在隐式形式中 初始值被放在括号中
int ival(1024);
string project("Fantasia 2001");

 在这两种情况中 ival都被初始化为 1024 而 project的初始值为 Fantasia 2000
 逗号分隔的标识符列表同样也能为每个对象提供显式的初始值 语法形式如下

double salary = 9999.99, wage = salary + 0.01;
int month = 08;

day = 07, year = 1955;

 在对象的定义中 当对象的标识符在定义中出现后 对象名马上就是可见的 因此用对
象初始化它自己是合法的 只是这样做不太明智 例如

// 合法, 但不明智
int bizarre = bizarre;

 另外 每种内置数据类型都支持一种特殊的构造函数语法 可将对象初始化为 0 例如
// 设置 ival 为 0 dval 为 0.0
int ival = int();

double dval = double();

 下列定义中
// int() applied to each of the 10 elements
vector< int > ivec(10);

 函数 int()被自动应用在 ivec包含的 10个元素上 2.8节介绍了 vector 3.6节与第 6
章将有详细讨论
 对象可以用任意复杂的表达式来初始化 包括函数的返回值 例如

#include <cmath>
#include <string>

double price = 109.99, discount = 0.16;
double sale_price(price * discount);
string pet("wrinkles");

extern int get_value();

int val = get_value();
unsigned abs_val = abs(val);

 abs()是标准 C数学库中预定义的函数 它返回其参数的绝对值 get_value()是一个用户

71 第三章 C++数据类型

定义的函数 它返回一个随机整数值

练习 3.3

下列定义哪些是非法的 请改正之
(a) int car = 1024, auto = 2048;
(b) int ival = ival;
(c) int ival(int());
(d) double salary = wage = 9999.99;
(e) cin >> int input_value;

练习 3.4

区分左值与右值 并给出它们的例子

练习 3.5

说明下列 student 和 name 两个实例的区别
(a) extern string name;
 string name("exercise 3.5a");
(b) extern vector<string> students;
 vector<string> students;

练习 3.6

下列名字哪些是非法的 请改正之
(a) int double = 3.14159; (b) vector< int > _;
(c) string namespace; (d) string catch-22;
(e) char 1_or_2 = '1'; (f) float Float = 3.14f;

练习 3.7

下面的全局对象定义和局部对象定义有什么区别(如果你认为有区别的话)
string global_class;
int global_int;

int main() {
 int local_int;
 string local_class;
 // ...
}

3.3 指针类型
 在 2.2 节中 我们简要地介绍了指针和动态内存分配 指针持有另一个对象的地址
使我们能够间接地操作这个对象 指针的典型用法是构建一个链接的数据结构 例如树 tree

72 第三章 C++数据类型

和链表 list 并管理在程序执行过程中动态分配的对象 以及作为函数参数类型 主要用
来传递数组或大型的类对象
 每个指针都有一个相关的类型 不同数据类型的指针之间的区别不是在指针的表示上
也不在指针所持有的值 地址 上——对所有类型的指针这两方面都是相同的 8不同之处在
于指针所指的对象的类型上 指针的类型可以指示编译器怎样解释特定地址上内存的内容
以及该内存区域应该跨越多少内存单元
 如果一个 int型的指针寻址到 1000内存处 那么在 32位机器上 跨越的地址空间
 是 1000~1003
 如果一个 double型的指针寻址到 1000内存处 那么在 32位机器上 跨越的地址
 空间是 1000~1007
 下面是指针定义的例子

int *ip1, *ip2;
complex<double> *cp;
string *pstring;
vector<int> *pvec;
double *dp;

 我们通过在标识符前加一个解引用操作符 * 来定义指针 在逗号分隔的标识符列表中
每个将被用作指针的标识符前都必须加上解引用操作符 在下面的例子中 lp是一个指向 long
类型对象的指针 而 lp2则是一个 long型的数据对象 不是指针

long *lp, lp2;
 在下面的例子中 fp是一个 float型的数据对象 而 fp2是一个指向 float型对象的指针

float fp, *fp2;

 为清楚起见 最好写成

string *ps;

 而不是

string* ps;

 有可能发生的情况是 当程序员后来想定义第二个字符串指针时 他会错误地修改定义
如下

// 喔: ps2 不是一个字符串指针
string* ps, ps2;

 当指针持有 0值时 表明它没有指向任何对象 或持有一个同类型的数据对象的地址
已知 ival的定义

int ival = 1024;

 下面的定义以及对两个指针 pi和 pi2的赋值都是合法的

// pi 被初始化为 "没有指向任何对象"

8 这对函数指针并不成立 函数指针指向程序的代码段 函数指针和数据指针是不同的 函数指针将在 7.9
节说明

73 第三章 C++数据类型

int *pi = 0;

// pi2 被初始化为 ival 的地址
int *pi2 = &ival;

// ok: pi 和 pi2 现在都指向 ival
pi = pi2;

// 现在 pi2 没有指向任何对象
pi2 = 0;

 指针不能持有非地址值 例如 下面的赋值将导致编译错误
// 错误 pi 被赋以 int 值 ival
pi = ival;

 指针不能被初始化或赋值为其他类型对象的地址值 例如 已知如下定义
double dval;
double *pd = &dval;

 那么 下列两条语句都会引起编译时刻错误
// 都是编译时刻错误
// 无效的类型赋值: int* <== double*
pi = pd;
pi = &dval;

 不是说 pi在物理上不能持有与 dval相关联内存的地址 它能够 但是不允许 因为
虽然 pi和 pd能够持有同样的地址值 但对那块内存的存储布局和内容的解释却完全不同
 当然 如果我们要做的仅仅是持有地址值 可能是把一个地址同另一个地址作比较
那么指针的实际类型就不重要了 C++提供了一种特殊的指针类型来支持这种需求 空

void* 类型指针 它可以被任何数据指针类型的地址值赋值 函数指针不能赋值给它
// ok: void* 可以持有任何指针类型的地址值
void *pv = pi;
pv = pd;

 void*表明相关的值是个地址 但该地址的对象类型不知道 我们不能够操作空类型指针
所指向的对象 只能传送该地址值或将它与其他地址值作比较 在 4.14节我们将会看到更
多关于 void*类型的细节
 已知一个 int型指针对象 pi 当我们写下 pi时

// 计算包含在 pi 内部的地址值
// 类型 int*
pi;

 这将计算 pi当前持有的地址值 当我们写下&pi时
// 计算 pi 的实际地址
// 类型: int**
π

 这将计算指针对象 pi被存储的位置的地址 那么 怎样访问 pi指向的对象呢
 在缺省情况下 我们没有办法访问 pi指向的对象 以对这个对象进行读或者写的操作

74 第三章 C++数据类型

为了访问指针所指向的对象 我们必须解除指针的引用 C++提供了解引用操作符 *
dereference operator 来间接地读和写指针所指向的对象 例如 已知下列定义

int ival = 1024, ival2 = 2048;
int *pi = &ival;

 下面给出了怎样解引用 pi以便间接访问 ival
// 解除 pi 的引用, 为它所指向的对象 ival
// 赋以 ival2 的值
*pi = ival2;

// 对于右边的实例, 读取 pi 所指对象的值
// 对于左边的实例 则把右边的表达式赋给对象
*pi = abs(*pi); // ival = abs(ival);
*pi = *pi + 1; // ival = ival + 1;

 我们知道 当取一个 int型对象的地址时
int *pi = &ival;

 结果是 int*——即指向 int的指针 当我们取指向 int型的指针的地址时
int **ppi = π

 结果是 int**——即指向 int指针的指针 当我们解引用 ppi时
int *pi2 = *ppi;

 我们获得指针 ppi持有的地址值——在本例中 即 pi持有的值 而 pi又是 ival的地址
为了实际地访问到 ival 我们需要两次解引用 ppi 例如

cout << "The value of ival\n"
 << "direct value: " << ival << "\n"
 << "indirect value: " << *pi << "\n"
 << "doubly indirect value: " << **ppi
 << endl;

 下面两条赋值语句的行为截然不同 但它们都是合法的 第一条语句增加了 pi指向的数
据对象的值 而第二条语句增加了 pi包含的地址的值

int i, j, k;
int *pi = &i;

// i 加 2 (i = i + 2)
*pi = *pi + 2;

// 加到 pi 包含的地址上
pi = pi + 2;

 指针可以让它的地址值增加或减少一个整数值 这类指针操作 被称为指针的算术运算
pointer arithmetic 这种操作初看上去并不直观 我们总认为是数据对象的加法 而不是

离散的十进制数值的加法 指针加 2意味着给指针持有的地址值增加了该类型两个对象的长
度 例如 假设一个 char是一个字节 一个 int是 4个字节 double是 8个字节 那么指针
加 2是给其持有的地址值增加 2 8 还是 16 完全取决于指针的类型是 char int还是 double

75 第三章 C++数据类型

 实际上 只有指针指向数组元素时 我们才能保证较好地运用指针的算术运算 在前面
的例子中 我们不能保证三个整数变量连续存储在内存中 因此 lp+2可能 也可能不产生
一个有效的地址 这取决于在该位置上实际存储的是什么 指针算术运算的典型用法是遍历
一个数组 例如

int ia[10];
int *iter = &ia[0];
int *iter_end = &ia[10];

while (iter != iter_end) {
 do_something_with_value(*iter);
 ++iter; // 现在 iter 指向下一个元素
}

练习 3.8

已知下列定义
int ival = 1024, ival2 = 2048;
int *pi1 = &ival, *pi2 = &ival2, **pi3 = 0;

说明下列赋值将产生什么后果 哪些是错误的
(a) ival = *pi3; (e) pi1 = *pi3;
(b) *pi2 = *pi3; (f) ival = *pi1;
(c) ival = pi2; (g) pi1 = ival;
(d) pi2 = *pi1; (h) pi3 = &pi2;

练习 3.9

指针是 C和 C++程序设计一个很重要的方面 也是程序错误的常见起源 例如
pi = &ival2;
pi = pi + 1024;

几乎可以保证 pi会指向内存的一个随机区域 这个赋值在做什么 什么时候它不是一个

错误

练习 3.10

类似地 下面的小程序的行为是未定义的 可能在运行时失败
int foobar(int *pi) {
 *pi = 1024;
 return *pi;
}

int main() {
 int *pi2 = 0;
 int ival = foobar(pi2);
 return 0;
}

76 第三章 C++数据类型

问题出在哪里 怎样改正它

练习 3 11

在前面两个练习中 出现错误是因为缺少在运行时刻对指针使用的检查 如果指针在 C++

程序设计中起重要作用 你认为为什么没有为指针的使用增加更多的安全性 你能想到哪些
指导规则能使指针的使用更加安全

3.4 字符串类型
 C++提供了两种字符串的表示 C风格的字符串和标准 C++引入的 string类类型 一般
我们建议使用 string类 但实际上在许多程序的情形中 我们有必要理解和使用老式的 C风
格字符串 在第 7章我们会看到一个例子 它处理命令行选项 而这些选项被作为 C风格的
字符串数组传递给main()函数
3.4.1 C 风格字符串

 C风格的字符串起源于 C语言 并在 C++中继续得到支持 实际上 在标准 C++之前
除了第三方字符串库类之外 它是惟一一种被支持的字符串
 字符串被存储在一个字符数组中 一般通过一个 char*类型的指针来操纵它 标准 C库
为操纵 C风格的字符串提供了一组函数 例如

// 返回字符串的长度
int strlen(const char*);

// 比较两个字符串是否相等
int strcmp(const char*, const char*);

// 把第二个字符串拷贝到第一个字符串中
char* strcpy(char*, const char*);

 标准 C库作为标准的 C++的一部分被包含在其中 为使用这些函数 我们必须包含
相关的 C头文件

#include <cstring>

 指向 C风格字符串的字符指针总是指向一个相关联的字符数组 即使当我们写一个字符
串常量时 如

const char *st = "The expense of spirit\n";
 系统在内部也把字符串常量存储在一个字符串数组中 然后 st指向该数组的第一个元
素 那么 我们怎样以字符串的形式来操纵 st呢
 一般地 我们用指针的算术运算来遍历 C风格的字符串 每次指针增加 1 直到到达终
止空字符为止 例如

while (*st++) { ... }

 char*类型的指针被解除引用 并且测试指向的字符是 true还是 false true值是除了空字

77 第三章 C++数据类型

符外的任意字符 ++是增加运算符 它使指针对指向数组中的下一个字符
 一般来说 当我们使用一个指针时 在解除指针的引用之前 测试它是否指向某个对象
是必要的 否则 程序很可能会失败 例如

int
string_length(const char *st)
{
int cnt = 0;

if (st)
 while (*st++)
 ++cnt; return cnt;
}

 C风格字符串的长度可以为 0 因而被视为空串 有两种方式 字符指针被置为 0 因
而它不指向任何对象 或者 指针已经被设置 但是它指向的数组只包含一个空字符 如

// pc1 不指向任何一个数组对象
char *pc1 = 0;

// pc2 指向空字符
const char *pc2 = "";

 由于 C风格字符串的底层 low-level 特性 C或 C++的初学者很容易在这上面出错
在下面的一系列程序中 我们罗列了一些初学者易犯的错误 程序的任务很简单 计算 st的
长度 不幸的是 第一个尝试就是错误的 你能看到问题所在吗

#include <iostream>
const char *st = "The expense of spirit\n";
int main() {
int len = 0;

while (st++) ++len;
 cout << len << "; " << st;
return 0;
}

 程序失败是因为 st没有被解除引用 即
st++

 测试的是 st中的地址是否为零 而不是它指向的字符是否为空 这个条件将一直为真
因为循环的每次迭代都给 st中的地址加 1 程序将永远执行下去或者由系统终止它 这样的
循环被称作无限循环 infinite loop
 我们的第二个版本改正了这个错误 它能执行到结束 不幸的是 输出的结果是错误的
你能发现我们这次犯的错误吗

#include <iostream>
const char *st = "The expense of spirit\n";
int main()
{
 int len = 0;
 while (*st++) ++len;

78 第三章 C++数据类型

 cout << len << ": " << st << endl;

 return 0;
}

 这次的错误是 st已经不再指向字符串文字常量 st已经前进到终止空字符之后的字符上
去了 程序的输出结果取决于 st所指向的内存单元的内容 下面是一种可能的解决办法

st = st - len;
cout << len << ": " << st;

 编译并执行程序 但是 输出仍然是不正确的 它产生如下结果
22: he expense of spirit

 这反映了程序设计某些本质的方面 你能看到这次我们犯的错误吗
 在计算字符串的长度的时候 空字符并没有被考虑在内 st必须被重新定位到字符串长
度加 1的位置 下列代码是正确的

st = st - len - 1;

 编译并执行 程序最终产生正确的结果如下

22: The expense of spirit

 现在程序是正确的了 但是 从程序风格的角度来说 它还有些不太雅致 语句
st = st - len - 1;

 被加进来 以便改正由直接递增 st引起的错误 st的赋值不符合程序的原始逻辑 而且
现在的程序有些难以理解
 像这样的程序修正通常被称作补丁 patch ——把某些东西伸展开以便补上现有程序中
的洞 我们通过补偿原始设计中的逻辑错误来补救我们的程序 较好的解决方案是修正原始
设计中的漏洞 一种方案是定义第二个指针 用 st对它初始化 例如

const char *p = st;
 现在可以用 p来计算 st的长度 而 st不变

while (*p++)

3.4.2 字符串类型

 正如我们前面所看到的 因为字符指针的底层特性 用它表示字符串很容易出错 为了
将程序员从许多 与使用 C风格字符串相关的错误 中解脱出来 每个项目 部门或公司都
提供了自己的字符串类——实际上 本书的前两个版本就是这样做的 问题是 如果每个人
都提供自己的字符串实现 那么程序的可移植性和兼容性就变得非常困难 C++标准库提供
了字符串类抽象的一个公共实现
 你希望字符串类有哪些操作呢 最小的基本行为集合出什么构成呢
 1 支持用字符序列或第二个字符串对象来初始化一个字符串对象 C风格的字符串不支
持用另外一个字符串初始化一个字符串
 2 支持字符串之间的拷贝 C风格字符串通过使用库的数 strcpy()来实现

79 第三章 C++数据类型

 3 支持读写访问单个字符 对于 C风格字符串 单个字符访问由下标操作符或直接解
除指针引用来实现
 4 支持两个字符串的相等比较 对于 C风格字符串 字符串比较通过库函数 strcmp()
来实现
 5 支持两个字符串的连接 把一个字符串接到另一个字符串上 或将两个字符串组合起
来形成第三个字符串 对于 C风格的字符串 连接由库函数 strcat()来实现 把两个字符串连
接起来形成第三个字符串的实现是 用 strcpy()把一个字符串拷贝到一个新实例中 然后用
strcat()把另一个字符串连接到新的实例上
 6 支持对字符串长度的查询 对于 C风格字符串 字符串长度由库函数 strlen()返回
 7 支持字符串是否为空的判断 对于 C风格字符串 通过下面两步条件测试来完成

char *str = 0;
// ...
if (! str || ! *str)
 return;

 标准 C++提供了支持这些操作的 string类 在第 6章我们会看到更多的操作 在本小
节中 让我们来看 string类型怎样支持这些操作
 要使用 string类型 必须先包含相关的头文件

#include <string>

 例如 下面是上一小节定义的字符数组

#include <string>

string st("The expense of spirit\n");

 st的长度由 size()操作返回 不包含终止空字符

cout << "The size of "
 << st
 << " is " << st.size()
 << " characters, including the newline\n";

 string构造函数的第二种形式定义了一个空字符串 例如
string st2; // 空字符串

 我们怎样能保证它是空的 当然 一种办法是测试 size()是否为 0
if (! st.size())
 // ok: 空

 更直接的办法是使用 empty()操作
if (st.empty())
 // ok: 空

 如果字符串中不含有字符 则 empty()返回布尔常量 true 否则 返回 false
 第三种形式的构造函数 用一个 string对象来初始化另一个 string对象 例如

string st3(st);
 将 st3初始化成 st的一个拷贝 怎样验证呢 等于操作符比较两个 string对象 如果相

80 第三章 C++数据类型

等则返回 true
if (st == st3)
 // 初始化成功

 怎样拷贝一个字符串呢 最简单的办法是使用赋值操作符 例如
st2 = st3; // 把 st3 拷贝到 st2 中

 首先将与 st2相关联的字符存储区释放掉 然后再分配足够存储与 st3相关联的字符的存
储区 最后将与 st3相关联的字符拷贝到该存储区中
 我们可以使用加操作符 + 或看起来有点怪异的复合赋值操作符 += 将两个或多
个字符串连接起来 例如 给出两个字符串

string s1("hello, ");
string s2("world\n");

 我们可以按如下方式将两个字符串连接起来形成第三个字符串
string s3 = s1 + s2;

 如果希望直接将 s2附加在 s1后面 那么可使用 += 操作符
s1 += s2;

 s1和 s2的初始化包含了一个空格 一个逗号以及一个换行 这多少有些不方便 它们
的存在限制了对这些 string对象的重用 尽管它满足了眼前的需要 一种替代做法就是混合
使用 C风格的字符串与 string对象 如下所示

const char *pc = ", ";
string s1("hello");
string s2("world");

string s3 = s1 + pc + s2 + "\n";

 这种连接策略比较受欢迎 因为它使 s1和 s2处于一种更容易被重用的形式 这种方法
能够生效是由于 string类型能够自动将 C风格的字符串转换成 string对象 例如 这使我们
可以将一个 C风格的字符串赋给一个 string对象

string s1;

const char *pc = "a character array";
s1 = pc; // ok

 但是 反向的转换不能自动执行 对隐式地将 string对象转换成 C风格的字符串 string
类型没有提供支持 例如 下面试图用 s1初始化 str 就会在编译时刻失败

char *str = s1; // 编译时刻类型错误

 为实现这种转换 必须显式地调用名为 c_str()的操作

char *str = s1.c_str(); // 几乎是正确的 但是还差一点

 名字 c_str()代表了 string类型与 C风格字符串两种表示法之间的关系 字面意思是 给
我一个 C风格的字符串表示——即 指向字符数组起始处的字符指针
 但是 这个初始化还是失败了 这次是由于另外一个不同的原因 为了防止字符数组被

81 第三章 C++数据类型

程序直接处理 c_str()返回了一个指向常量数组的指针 下一节将解释常量修饰符 const
const char*

 str被定义为非常量指针 所以这个赋值被标记为类型违例 正确的初始化如下
const char *str = s1.c_str(); // ok

 string类型支持通过下标操作符访问单个字符 例如 在下面的代码段中 字符串中的
所有句号被下划线代替

string str("fa.disney.com");
int size = str.size();

for (int ix = 0; ix < size; ++ix)
 if (str[ix] == '.')
 str[ix] = '_';

 对 string类型的介绍现在就讲这些 尽管我们还有许多内容要说 例如 上面代码段的
实现可用如下语句替代

replace(str.begin(), str.end(), '.', '_');
 replace()是 2.8节中简要介绍的泛型算法中的一个 第 12章将详细介绍泛型算法 本书
附录按字母顺序给出了泛型算法及其用法的例子
 begin()和 end()操作返回指向 string 开始和结束处的迭代器(iterator) 迭代器是指针的
类抽象 由标准库提供 在 2.8 节中我们简要地介绍了迭代器 在第 6 章和第 12 章将详细介
绍
 replace()扫描 begin()和 end()之间的字符 每个等于句号的字符 都被替换成下划线

练习 3.12

下列语句哪些是错误的
(a) char ch = "The long, winding road";
(b) int ival = &ch;
(c) char *pc = &ival;
(d) string st(&ch);
(e) pc = 0; (i) pc = '0';
(f) st = pc; (j) st = &ival;
(g) ch = pc[0]; (k) ch = *pc;
(h) pc = st; (l) *pc = ival;

练习 3.13

解释下面两个 while循环的区别

while (st++)
 ++cnt;

while (*st++)
 ++cnt;

82 第三章 C++数据类型

练习 3.14

考虑下面两个语义上等价的程序 一个使用 C风格字符串 另一个使用 string类型
// ***** C-style character string implementation *****
#include <iostream>
#include <cstring>

int main()
{
 int errors = 0;
 const char *pc = "a very long literal string";
 for (int ix = 0; ix < 1000000; ++ix)
 {
 int len = strlen(pc);
 char *pc2 = new char[len + 1];
 strcpy(pc2, pc);
 if (strcmp(pc2, pc))
 ++errors;
 delete [] pc2;
 }
 cout << "C-style character strings: "
 << errors << " errors occurred.\n";
}

// ***** string implementation *****
#include <iostream>
#include <string>

int main() {
 int errors = 0;
 string str("a very long literal string");

 for (int ix = 0; ix < 1000000; ++ix)
 {
 int len = str.size();
 string str2 = str;
 if (str != str2)
 ++errors;
 }

 cout << "string class: "
 << errors << " errors occurred.\n";
}

a) 说明程序完成了什么功能

b) 平均来说 string类型实现的执行速度是 C风格字符串的两倍 在 UNIX的 timex

命令下显示的执行时间如下
user 0.96 # string class user

83 第三章 C++数据类型

user 1.98 # C-style character string

你是这样预想的吗 说明原因

练习 3.15

C++的 string类型是基于对象的类抽象的一个例子 对于本节中所介绍的关于它的用法

及操作集 你有什么希望改变的吗 你认为还有哪些其他操作是必需的 有用的 请说明

3.5 const 限定修饰符
 下面的循环有两个问题 都是由于使用 512作为循环上限引起的

for (int index = 0; index < 512; ++index)

 第一个问题是可读性 用 512来测试 index是什么意思呢 循环在做什么呢——即 512
是什么意思 在本例中 512被称作魔数 magic number 它的重要性在上下文中没有
体现出来 就好像这个数是凭空出现的
 第二个问题是可维护性 想像程序有 10000行 512在 4 的代码中出现 在这 400个出
现中 80 必须要被改成 1024 为了做到这一点 我们必须明白哪些 512是要被转换的 而
哪些不是 即使只有一个地方弄错了 也会中断程序 要我们回头全部重新检查一遍
 这两个问题的解决方案就是使用一个被初始化为 512的对象 通过选择一个助记名 可
能是 bufSize 使程序更具可读性 现在 条件测试变成与对象作比较 而不是与一个文字常
量作比较

index < bufSize
 我们不需要再把 320个出现 512的地方——找出来 只需改变 bufSize的值就行了 我
们只需改变 bufSize被初始化的那一行 这种方法不仅只需要很少的工作量 而且大大减少
了出错的可能性 这种方案的代价是一个额外的变量 现在 512被称为是局部化的 localized

int bufSize = 512; // 缓冲区大小

// ...
for (int index = 0; index < bufSize; ++index)
 // ...

 这种方案的问题是 bufSize是一个左值 在程序中 bufSize有可能被偶然修改 例如
下面是一个常见的程序错误

// 偶然地改变了 bufSize 的值
if (bufSize = 1)
 // ...

 在 C++中 = 是赋值操作符 而 == 是等于操作符 程序员不小心将 bufSize的值
改成 1 将导致了一个很难跟踪的错误 这种错误很难被发现 因为程序员一般不会认为
这行代码是错的 这就是为什么许多编译器会对此类的赋值表达式生成警告的原因
 const类型限定修饰符提供了一个解决方案 它把一个对象转换成一个常量 constant

84 第三章 C++数据类型

例如
const int bufSize = 512 // 缓冲区大小

 定义 bufSize是一个常量 并将其初始化为 512 在程序中任何改变这个值的企图都将导
致编译错误 因此 它被称为是只读的 read- only 例如

// 错误 企图写入 const 对象
if (bufsize = 0) ...

 因为常量在定义后就不能被修改 所以它必须被初始化 未初始化的常量定义将导致编
译错误

const double pi; // 错误: 未初始化的常量
 一旦一个常量被定义了 我们就不能改变与 const对象相关联的值 另一方面 我们能
把它的地址赋值给一个指针吗 例如 下面代码是否可行

const double minWage = 9.60;

// ok? error?
double *ptr = &minWage;

 这是否可行呢 minWage是一个常量对象 因此它不能被改写为一个新的值 但是 ptr
是一个普通指针 没有什么能阻止我们写出这样的代码

*ptr += 1.40; // 修改了 minwage!
 一般编译器不能跟踪指针在程序中任意一点指向的对象 这种内部工作需要进行数据
流分析 data flow analysis 通常由单独的优化器 optimizer 组件来完成 允许非 const
对象的指针指向一个常量对象 把 试图通过该指针间接地改变对象值 的动作标记为非法
的 这对编译器来说是不可行的 因而任何 试图将一个非 const对象的指针指向一个常量
对象 的动作都将引起编译错误
 这并不意味着我们不能间接地指向一个 const对象 只意味着我们必须声明一个指向常
量的指针来做这件事 例如

const double *cptr;
 cptr是一个指向 double类型的 const对象的指针 我们可以从右往左把这个定义读为

cptr是一个指向 double类型的 被定义成 const的对象的指针 此中微妙在于 cptr本
身不是常量 我们可以重新赋值 cptr 使其指向不同的对象 但不能修改 cptr指向的对象
例如

const double *pc = 0;
const double minWage = 9.60;

// ok: 不能通过 pc 修改 minWage
pc = &minWage;

double dval = 3.14;

// ok: 不能通过 pc 修改 dval
// 虽然 dval 本身不是一个常量
pc = &dval; // ok

85 第三章 C++数据类型

dval = 3.14159; // ok
*pc = 3.14159; // 错误

 const对象的地址只能赋值给指向 const对象的指针 例如 pc 但是 指向 const对象的
指针可以被赋以一个非 const对象的地址 例如

pc = &dval;
 虽然 dval不是常量 但试图通过 pc修改它的值 仍会导致编译错误 因为在运行程序
的任意一点上 编译器不能确定指针所指的实际对象
 在实际的程序中 指向 const的指针常被用作函数的形式参数 它作为一个约定来保证
被传递给函数的实际对象在函数中不会被修改 例如

// 在实际的程序中, 指向常量的指针
// 往往被用作函数参数
int strcmp(const char *str1, const char *str2);

 在第 7章关于函数的讨论中我们会更多地讨论指向 const对象的指针
 我们可以定义一个 const指针指向一个 const或一个非 const对象 例如

int errNumb = 0;
int *const curErr = &errNumb;

 curErr是指向一个非 const对象的 const指针 我们可以从右拄左把定义读作 curErr
是一个指向 int类型对象的 const指针 这意味着不能赋给 curErr其他的地址值 但可以
修改 curErr指向的值
 下面的代码说明我们可以怎样使用 curErr

do_something();

if (*curErr) {
 errorHandler();
 *curErr = 0; // ok: 重置指针所指的对象
}

 试图给 const指针赋值会在编译时刻被标记为错误
curErr = &myErrNumb; // 错误

 指向 const对象的 const指针的定义就是将前面两种定义结合起来 例如
const double pi = 3.14159;
const double *const pi_ptr = π

 在这种情况下 pi_ptr指向的对象的值以及它的地址本身都不能被改变 我们可以从
右往左将定义读作 pi_ptr是指向被定义为 const的 double类型对象的 const指针

练习 3.16

解释下列五个定义的意思 并指出其中非法的定义

(a) int i; (d) int *const cpi;
(b) const int ic; (e) const int *const cpic;
(c) const int *pic;

86 第三章 C++数据类型

练习 3.17

下列哪些初始化是合法的 为什么
(a) int i = -1;
(b) const int ic = i;
(c) const int *pic = ⁣
(d) int *const cpi = ⁣
(e) const int *const cpic = ⁣

练习 3.18

根据上个练习的定义 下列哪些赋值是合法的 为什么
(a) i = ic; (d) pic = cpic;
(b) pic = ⁣ (e) cpic = ⁣
(c) cpi = pic; (f) ic = *cpic;

3.6 引用类型
 引用 reference 有时候又称为别名 alias 它可以用作对象的另一个名字 通过引
用我们可以间接地操纵对象 使用方式类似于指针 但是不需要指针的语法 在实际的程序
中 引用主要被用作函数的形式参数——通常将类对象传递给一个函数 但是现在我们用独
立的对象来介绍并示范引用的用法
 引用类型由类型标识符和一个取地址操作符来定义 引用必须被初始化 例如

int ival = 1024;

// ok: refVal 是一个指向 ival 的引用
int &refVal = ival;

// 错误 引用必须被初始化为指向一个对象
int &refVal2;

 虽然引用也可以被用作一种指针 但是像对指针那样用一个对象的地址初始化引用 却是
错误的 然而 我们可以定义一个指针引用 例如

int ival = 1024;

// 错误 refVal 是 int 类型, 不是 int*
int &refVal = &ival;

int *pi = &ival;

// ok: refPtr 是一个指向指针的引用
int *&ptrVal2 = pi;

 一旦引用已经定义 它就不能再指向其他的对象 这是它为什么必须要被初始化的原因
例如 下列的赋值不会使 refVal指向min_val 而是会使 refVal指向的对象 ival的值被

87 第三章 C++数据类型

设置为min_val的值
int min_val = 0;

// ival 被设置为 min_val 的值
// refVal 并没有引用到 min_val 上
refVal = min_val;

 引用的所有操作实际上都被应用在它所指的对象身上 包括取地址操作符 例如
refVal += 2;

 将 refVal指向的对象 ival加 2 类似地 如下语句
int ii = refVal;

 把与 ival 相关联的值赋给 ii 而
int *pi = &refVal;

 用 ival的地址初始化 pi
 每个引用的定义必须以取地址操作符开始 这与前面我们对指针的讨论是同样的问
题 例如

// 定义两个 int 类型的对象
int ival = 1024, ival2 = 2048;

// 定义一个引用和一个对象
int &rval = ival, rval2 = ival2

// 定义一个对象 一个指针和一个引用
int ival3 = 1024, *pi = &ival3, &ri = ival3;

// 定义两个引用
int &rval3 = ival3, &rval4 = ival2;

 const引用可以用不同类型的对象初始化 只要能从一种类型转换到另一种类型即可
也可以是不可寻址的值 如文字常量 例如

double dval = 3.14159;

// 仅对于 const 引用才是合法的
const int &ir = 1024;
const int &ir2 = dval;
const double &dr = dval + 1.0;

 同样的初始化对于非 const引用是不合法的 将导致编译错误 原因有些微妙 需要适
当作些解释
 引用在内部存放的是一个对象的地址 它是该对象的别名 对于不可寻址的值 如文字
常量 以及不同类型的对象 编译器为了实现引用 必须生成一个临时对象 引用实际上指
向该对象 但用户不能访问它 例如 当我们写

double dval = 1024;
const int &ri = dval;

 编译器将其转换成

88 第三章 C++数据类型

int temp = dval;
const int &ri = temp;

 如果我们给 ri赋一个新值 则这样做不会改变 dval 而是改变 temp 对用户来说 就好
像修改动作没有生效 这对于用户来说 这并不总是好事情
 const引用不会暴露这个问题 因为它们是只读的 不允许非 const引用指向需要临时对
象的对象或值 一般来说 这比 允许定义这样的引用 但实际上不会生效 的方案要好
得多
 下面给出的例子很难在第一次就能正确声明 我们希望用一个 const对象的地址来初始
化一个引用 非 const引用定义是非法的 将导致编译时刻错误

const int ival = 1024;

// 错误: 要求一个 const 引用
int *&pi_ref = &ival;

 下面是我们在打算修正 pi_ref定义时首先想到的做法 但是它不能生效——你能看出来
这是为什么吗

const int ival = 1024;

// 仍然错误
const int *&pi_ref = &ival;

 如果我们从右向左读这个定义 会发现 pi_ref是一个指向定义为 const的 int型对象的指
针 我们的引用不是指向一个常量 而是指向一个非常量指针 指针指向一个 const对象
正确的定义如下

const int ival = 1024;

// ok: 这是可以被编译器接受的
const int *const &pi_ref = &ival;

 指针和引用有两个主要区别 引用必须总是指向一个对象 如果用一个引用给另一个引
用赋值 那么改变的是被引用的对象而不是引用本身 让我们来看几个例子 当我们这样写

int *pi = 0;
 用 0初始化 pi——即 pi当前不指向任何对象 但当我们写如下语句时

const int &ri = 0;
 在内部 发生了以下转换

int temp = 0;
const int &ri = temp;

 引用之间的赋值是第二个不同 当给定了以下代码后
int ival = 1024, ival2 = 2048;
int *pi = &ival, *pi2 = &ival2;

 我们再写如下语句

pi = pi2;

89 第三章 C++数据类型

 pi指向的对象 ival并没有被改变 实际上 pi被赋值为指向 pi2所指的对象——在本例中
即 ival2 重要的是 现在 pi和 pi2都指向同一对象 这是一个重要的错误源 如果我们把
一个类对象拷贝给另一个类对象 而该类有一个或多个成员是指针 我们将在第 14章详细讨
论这个问题
 但是 假定有下列代码

int &ri = ival, &ri2 = ival2;
 当我们写出这样的赋值语句时

ri = ri2;
 改变的是 ival 而不是引用本身 赋值之后 两个引用仍然指向原来的对象
 实际的 C++程序很少使用指向独立对象的引用类型 引用类型主要被用作函数的形式参
数 例如

// 在实际的例子中 引用是如何被使用的
// 返回访问状态 将值放入参数
bool get_next_value(int &next_value);

// 重载加法操作符
Matrix operator+(const Matrix&, const Matrix&);

 这些引用的用法和我们讨论的指向独立对象的引用类型有什么联系呢 在下面这样的调
用中

int ival;
while (get_next_value(ival)) ...

 实际参数 本例中为 ival 同形式参数 next_value的绑定 等价于下面的独立对象定义
int &next_value = ival;

 引用作为函数参数的用法将在第 7章中详细讨论

练习 3.19

下列定义中 哪些是无效的 为什么 怎样改正
(a) int ival = 1.01; (b) int &rval1 = 1.01;
(c) int &rval2 = ival; (d) int &rval3 = &ival;
(e) int *pi = &ival; (f) int &rval4 = pi;
(g) int &rval5 = *pi; (h) int &*prval1 = pi;
(i) const int &ival2 = 1; (j) const int &*prval2 = &ival;

练习 3.20

已知下面的定义 下列赋值哪些是无效的

(a) rval1 = 3.14159;
(b) prval1 = prval2;
(c) prval2 = rval1;
(d) *prval2 = ival2;

90 第三章 C++数据类型

练习 3.21

(a)中的定义有什么区别 (b)中的赋值又有什么区别 哪些是非法的
(a) int ival = 0;
 const int *pi = 0;
 const int &ri = 0;
(b) pi = &ival;
 ri = &ival;
 pi = &rval;

3.7 布尔类型
 布尔型对象可以被赋以文字值 true或 false 例如

// 初始化一个 string 对象 用来存放搜索的结果
string search_word = get_word();
// 把一个 bool 变量初始化为 false
bool found = false;
string next_word;
while (cin >> next_word)
 if (next_word == search_word)
 found = true;
// ...

// 缩写, 相当于: if (found == true)
if (found)
 cout << "ok, we found the word\n";
else cout << "nope, the word was not present.\n";

 虽然布尔类型的对象也被看作是一种整数类型的对象 但是它不能被声明为 signed
unsigned short或 long 例如 下列代码是非法的

// 错误 不能指定 bool 为 short
short bool found = false;

 当表达式需要一个算术值时 布尔对象(如 found)和布尔文字都被隐式地提升成 int(正
如下面的例子) false变成 0 而 true变成 1 例如

bool found = false;
int occurrence_count = 0;

while (/* 条件省略 */)
{
 found = look_for(/* 内容省略 */);

// found 的值被提升为 0 或者 1
 occurrence_count += found;
}

 正如文字 false和 true能自动转换成整数值 0和 1一样 如果有必要 算术值和指针值也

91 第三章 C++数据类型

能隐式地被转换成布尔类型的值 0或空指针被转换成 false 所有其他的值都被转换成 true
例如

// 返回出现次数
extern int find(const string&);
bool found = false;
if (found = find("rosebud"))
 // ok: found == true

// 如找到返回该项的指针
extern int* find(int value);
if (found = find(1024))
 // ok: found == true

3.8 枚举类型
 我们在写程序的时候 常常需要定义一组与对象相关的属性 例如 一个文件可能会以
三种状态 输入 输出和追加 之一被打开
 典型情况下 我们通过把每个属性和一个唯一的 const值相关联 来记录这些状态值
因此 我们可能会这样写

const int input = 1;
const int output = 2;
const int append = 3;

 并按如下方式使用这些常量
bool open_file(string file_name, int open_mode);

// ...
open_file("Phoenix_and_the_Crane", append);

 尽管这样做也能奏效 但是它有许多缺点 一个主要的缺点是 我们没有办法限制传递
给函数的值只能是 input output和 append之一
 枚举 enumeration 提供了一种替代的方法 它不但定义了整数常量 而且还把它们组
成一个集合 例如

enum open_modes{ input = 1, output, append };
 open_modes是一个枚举类型 每个被命名的枚举定义了一个唯一的类型 它可以被用作
类型标识符 例如

void open_file(string file_name, open_modes om);
 input output和 append是枚举成员 enumerator 它们代表了能用来初始化和赋值
open_modes类型变量的值的全集 例如

open_file("Phoenix and the Crane", append);
 如果我们试图向 open_file()传递一个 input output append之外的值 就会产生编译错
误 而且 如果像下面这样传递一个相等的整数值 编译器仍然会将其标记为错误

92 第三章 C++数据类型

// 错误 1 不是 open_modes 的枚举成员 ...
open_file("Jonah", 1);

 此外 我们还可以声明枚举类型对象 如
open_modes om = input;

// ...
om = append;

 并用 om代替一个枚举成员
open_file("TailTell", om);

 我们不能做到的是打印枚举成员的实际枚举名 当我们这样写的时候
cout << input << " " << om << endl;

 输出为
13

 一种解决方案是定义一个由枚举成员的值索引的字符串数组 因此 我们可以这样写
cout << open_modes_table[input] << " "
 << open_modes_table[om] << endl;

 产生输出
input append

 第二件不能做的事情是 我们不能使用枚举成员进行迭代 如
// 不支持
for (open_modes iter = input; iter != append; ++iter)
 // ...

 C++不支持在枚举成员之间的前后移动
 枚举类型用关键字 enum 加上一个自选的枚举类型名来定义 类型名后面跟一个用花括
号括起来的枚举成员列表 枚举成员之间用逗号分开 在缺省情况下 第一个枚举成员被赋
以值 0 后面的每个枚举成员依次比前面的大 1 在前面的例子中 赋给 input值 1 output
值 2 append值 3 下面的枚举成员 shape与 0相关 sphere是 1 cylinder是 2 polygon是
3

// shape == 0, sphere == 1, cylinder == 2, polygon == 3
enum Forms{ shape, sphere, cylinder, polygon };

 我们也可以显式地把一个值赋给一个枚举成员 这个值不必是唯一的 下面的例子
中 point2d被赋值为 2 在缺省情况下 point2w等于 point2d加 1为 3 point3d被显式地赋
值为 3 point3w在缺省情况下是 4

// point2d == 2, point2w == 3, point3d == 3, point3w == 4
enum Points { point2d = 2, point2w, point3d = 3, point3w };

 我们可以定义枚举类型的对象 它可以参与表达式运算 也叫以被作为参数传递给函数
枚举类型的对象能够被初始化 但是只能被一个相同枚举类型的对象或枚举成员集中的某个
值初始化或赋值 例如 虽然 3是一个与 Points相关联的合法值 但是它不能被显式地赋给
Points类型的对象

93 第三章 C++数据类型

void mumble() {
 Points pt3d = point3d; // ok: pt3d == 3

 // 错误 pt2w 被初始化为一个 int 整数
 Points pt2w = 3;

 // 错误 polygon 不是 Points 的枚举成员
 pt2w = polygon;

 // ok: pt2w 和 pt3d 都是 Points 枚举类型
 pt2w = pt3d;
}

 但是 在必要时 枚举类型会自动被提升成算术类型 例如
const int array_size = 1024;

// ok: pt2w 被提升成 int 类型
int chunk_size = array_size * pt2w;

3.9 数组类型
 正如我们在 2.1节中所看到的 数组是一个单一数据类型对象的集合 其中单个对象并
没有被命名 但是我们可以通过它在数组中的位置对它进行访问 这种访问形式被称作索引
访问 indexing 或下标访问 subscripting 例如

int ival;
 声明了一个 int 型对象 而如下形式

int ia[10];
 声明了一个包含 10个 int对象的数组 每个对象被称作是 ia的一个元素
因此

ival = ia[2];
 将 ia中由 2索引的元素的值赋给 ival 类似地

ia[7] = ival;
 把 ival的值赋给 ia的由 7索引的元素
 数组定义由类型名 标识符和维数组成 维数指定数组中包含的元素的数目 它被写在
一对方括号里边 我们必须为数组指定一个大于等于 1的维数 维数值必须是常量表达式——
即 必须能在编译时刻计算出它的值 这意味着非 const的变量不能被用来指定数组的维数
下面的例子包含合法的和非法的数组定义

extern int get_size();
// buf_size 和 max_files 都是 const
const int buf_size = 512, max_files = 20;
int staff_size = 27;

// ok: const 变量

94 第三章 C++数据类型

char input_buffer[buf_size];

// ok 常量表达式: 20 - 3
char *fileTable[max_files - 3];

// 错误: 非 const 变量
double salaries[staff_size];

// 错误 非 const 表达式
int test_scores[get_size()];

 虽然 staff_size被一个文字常量初始化 但是 staff_size本身是一个非 const对象 系统只
能在运行时刻访问它的值 因此 它作为数组维数是非法的 另一方面 表达式

max_files - 3
 是常量表达式 因为max_files是用 20作初始值的 const变量 所以这个表达式在编译
时刻被计算成 17
 正如我们在 2.1节所看到的 数组元素是从 0开始计数的 对一个包含 10个元素的数组
正确的索引值是从 0到 9 而不是从 1到 10 在下面的例子中 for循环遍历数组的 10个元
素 并用它们的索引值作初始值

int main()
{
 const int array_size = 10;
 int ia[array_size];

 for (int ix = 0; ix < array_size; ++ix)
 ia[ix] = ix;
}

 数组可以被显式地用一组数来初始化 这组数用逗号分开 放在大括号中 例如
const int array_size = 3;
int ia[array_size] = { 0, 1, 2 };

 被显式初始化的数组不需要指定维数值 编译器会根据列出来的元素的个数来确定数组
的维数

// 维数为 3 的数组
int ia[] = { 0, 1, 2 };

 如果指定了维数 那么初始化列表提供的元素的个数不能超过这个值 否则 将导致编
译错误 如果指定的维数大于给出的元素的个数 那么没有被显式初始化的元素将被置为 0

// ia ==> { 0, 1, 2, 0, 0 }
const int array_size = 5;
int ia[array_size] = { 0, 1, 2 };

 字符数组可以用一个由逗号分开的字符文字列表初始化 文字列表用花括号括起来 或
者用一个字符串文字初始化 但是 注意这两种形式不是等价的 字符串常量包含一个额外
的终止空字符 例如

const char ca1[] = { 'C', '+', '+' };
const char ca2[] = "C++";

95 第三章 C++数据类型

 cal的维数是 3 ca2的维数是 4 下面的声明将被标记为错误
// 错误: "Daniel"是 7 个元素
const char ch3[6] = "Daniel";

 一个数组不能被另外一个数组初始化 也不能被赋值给另外一个数组 而且 C++不允
许声明一个引用数组(即由引用组成的数组)

const int array_size = 3;
int ix, jx, kx;

// ok: 类型为 int*的指针的数组
int *iap [] = { &ix, &jx, &kx };

// 错误: 不允许引用数组
int &iar[] = { ix, jx, kx };

// 错误: 不能用另一个数组来初始化一个数组
int ia2[] = ia; // 错误
int main()
{
 int ia3[array_size]; // ok
 // 错误: 不能把一个数组赋给另一个数组
 ia3 = ia;
 return 0;
}

 要把一个数组拷贝到另一个中去 必须按顺序拷贝每个元素 例如
const int array_size = 7;
int ia1[] = { 0, 1, 2, 3, 4, 5, 6 };

int main()
{
 int ia2[array_size];
 for (int ix = 0; ix < array_size; ++ix)
 ia2[ix] = ia1[ix];

 return 0;
}

 任意结果为整数值的表达式都可以用来索引数组 例如
int someVal, get_index();
ia2[get_index()] = someVal;

 但是用户必须清楚 C++没有提供编译时刻或运行时刻对数组下标的范围检查 除了程
序员自己注意细节 并彻底地测试自己的程序之外 没有别的办法可防止数组越界 能够通
过编译并执行的程序仍然存在致命的错误 这不是不可能的

练习 3.22

下面哪些数组定义是非法的 为什么

96 第三章 C++数据类型

int get_size();
int buf_size = 1024;

(a) int ia[buf_size]; (d) int ia[2 * 7 - 14];
(b) int ia[get_size()]; (e) char st[11] = "fundamental";
(c) int ia[4 * 7 - 14];

练习 3.23

下面代码试图用数组中每个元素的索引值来初始化该元素 其中包含了一些索引错误

请把它们指出来
int main() {
const int array_size = 10;

int ia[array_size];
for (int ix = 1; ix <= array_size; ++ix)
 ia[ix] = ix;

// ...
}

3.9.1 多维数组

 我们也可以定义多维数组 每一维用一个方括号对来指定 例如
int ia[4] [3];

 定义了一个二维数组 第一维被称作行 row 维 第二维称作列 column 维 ia是
一个二维数组 它有 4行 每行 3个元素 多维数组也可以被初始化

int ia[4][3] = {
 { 0, 1, 2 },
 { 3, 4, 5 },
 { 6, 7, 8 },
 { 9, 10, 11 }
}

 用来表示行的花括号 即被内嵌在里边的花括号是可选的 下面的初始化与前面的是等
价的 只是有点不清楚

int ia[4][3] = { 0,1,2,3,4,5,6,7,8,9,10,11 };
 下面的定义只初始化了每行的第一个元素 其余的元素被初始化为 0

int ia[4][3] = { {0}, {3}, {6}, {9} };
 如果省略了花括号 结果会完全不同 下面的定义

int ia[4][3] = { 0, 3, 6, 9 };
 初始化了第一行的 3个元素和第二行的第一个元素 其余元素都被初始化为 0 为了索
引到一个多维数组中 每一维都需要一个方括号对 例如 下面的一对嵌套 for循环初始化
了一个二维数组

int main()

97 第三章 C++数据类型

{
 const int rowSize = 4;
 const int colSize = 3;
 int ia[rowSize][colSize];

 for (int i = 0; i < rowSize; ++i)
 for (int j = 0; j < colSize; ++j)
 ia[i][j] = i + j;
}

 虽然表达式
ia[1, 2]

 在 C++中是合法的结构 但它的意思可能不是程序员所希望的 ia[1,2]等价于 ia[2] 因
为 1,2 是一个逗号表达式 它的结果是一个单值 2 逗号表达式将在 4.10节中讨论 这
将访问 ia的第三行的第一个元素 而程序员希望的可能是 ia[1][2]
 在 C++中 多维数组的索引访问要求对程序员希望访问的每个索引都有一对方括号

3.9.2 数组与指针类型的关系

 已知下面的数组定义
int ia[] = { 0, 1, 1, 2, 3, 5, 8, 13, 21 };

 那么 只简单写
ia;

 意味着什么呢
 数组标识符代表数组中第一个元素的地址 它的类型是数组元素类型的指针 在 ia这个
例子中 它的类型是 int* 因此 下面两种形式是等价的 它们都返回数组的第一个元素的
地址

ia;
&ia[0];

 类似地 为了访问相应的值 我们可以取下列两种方式之一
// 两者都得到第一个元素的值
*ia;
ia[0];

 我们知道怎样用下标操作符来访问第二个元素的地址
&ia[1];

 同样 下面这个表达式
ia+1;

 也能得到第二个元素的地址等等 类似地 下面两个表达式都可以访问第二个元素的值
*(ia+1);
ia[1];

 但是 如下的表达式

98 第三章 C++数据类型

*ia + 1;
 与下面的表达式完全不同

*(ia + 1);
 解引用操作符比加法运算符的优先级高 我们将在 4.13节中讨论优先级 所以它先被
计算 解引用 ia将返回数组的第一个元素的值 然后对其加 1 如果在表达式里加上括号
那么 ia将先被加 1 然后解引用新的地址值 对 ia加 1将使 ia增加其元素类型的大小 ia+1
指向数组中的下一个元素
 数组元素遍历则可以通过下标操作符来实现 到目前为止我们一直这样做 或者我们也
可以通过直接操作指针来实现数组元素遍历 例如

#include <iostream>
int main()
{
 int ia[9] = { 0, 1, 1, 2, 3, 5, 8, 13, 21 };
 int *pbegin = ia;
 int *pend = ia + 9;

 while (pbegin != pend) {
 cout << *pbegin << ' ';
 ++pbegin;
 }
}

 pbegin被初始化指向数组的第一个元素 在while循环的每次迭代中它都被递增以指向
数组的下一个元素 最难的是判断何时停止 在本例中 我们将 pend初始化指向数组最末元
素的下一个地址 当 pbegin等于 pend时 表示已经迭代了整个数组
 如果我们把这一对指向数组头和最末元素下一位置的指针 抽取到一个独立的函数中
那么 就有了一个能够迭代整个数组的工具 却无须知道数组的实际大小 当然 调用函数
的程序员必须知道 例如

#include <iostream>

void ia_print(int *pbegin, int *pend)
{
 while (pbegin != pend) {
 cout << *pbegin << ' ';
 ++pbegin;
 }
}

int main()
{
 int ia[9] = { 0, 1, 1, 2, 3, 5, 8, 13, 21 };
 ia_print(ia, ia + 9);
}

 当然 这是有限制的 它只支持指向整型数组的指针 我们可以通过把 ia_print()转换成
模板函数来消除这个限制 在 2.5节我们已经简要地介绍了模板 例如

99 第三章 C++数据类型

#include <iostream>

template <class elemType>
void print(elemType *pbegin, elemType *pend)
{
 while (pbegin != pend) {
 cout << *pbegin << ' ';
 ++pbegin;
 }
}

 现在我们可以给通用的函数 print()传递一对指向任意类型数组的指针 只要该类型的输
出操作符已经被定义即可 例如

int main()
{
 int ia[9] = { 0, 1, 1, 2, 3, 5, 8, 13, 21 };
 double da[4] = { 3.14, 6.28, 12.56, 25.12 };
 string sa[3] = { "piglet", "eeyore", "pooh" };
 print(ia, ia+9);
 print(da, da+4);
 print(sa, sa+3);
}

 这种程序设计形式被称为泛型程序设计 generic programming 标准库提供了一组泛
型算法 我们在 2.8节和 3.4节结束的时候简要地介绍了这些算法 它们通过一对标记元
素范围的开始/结束指针来遍历其中的元素 例如 我们可以如下调用泛型算法 sort()

#include <algorithm>

int main()
{
 int ia[6] = { 107, 28, 3, 47, 104, 76 };
 string sa[3] = { "piglet", "eeyore", "pooh" };
 sort(ia, ia+6);
 sort(sa, sa+3);
}

 我们将在第 12章详细讨论泛型算法 本书附录以字母顺序给出这些算法以及用法示例
 更一般化的是 标准库提供了一组类 它们封装了容器和指针的抽象 在 2.8节我们己
经对其进行了简要的介绍 在下一节中 我们将讨论 vector容器类型 它为内置数组提供了
一个基于对象的替代品

3.10 vector 容器类型
 vector类为内置数组提供了一种替代表示 在 2.8节中我们简要介绍了 vector 通常我
们建议使用 vector 但是仍然有许多程序环境必须使用内置数组 例如处理命令行选项——
我们将在 7.8节中可以看到 与 string类一样 vector类是随标准 C++引入的标准库的一部
分
 为了使用 vector 我们必须包含相关的头文件

100 第三章 C++数据类型

#include <vector>

 使用 vector有两种不同的形式 即所谓的数组习惯和 STL习惯 在数组习惯用法中 我
们模仿内置数组的用法 定义一个已知长度的 vector

vector< int > ivec(10);
 这与如下定义一个包含十个元素的内置数组相似

int ia[10];
 我们可以用下标操作符访问 vector的元素 与访问内置数组的元素的方式一样 例如

void simple_example()
{
 const int elem_size = 10;
 vector< int > ivec(elem_size);

 int ia[elem_size];

 for (int ix = 0; ix < elem_size; ++ix)
 ia[ix] = ivec[ix];
 // ...
}

 我们可以用 size()查询 vector的大小 也可以用 empty()测试它是否为空 例如
void print_vector(vector<int> ivec)
{
 if (ivec.empty())
 return;

 for (int ix = 0; ix < ivec.size(); ++ix)
 cout << ivec[ix] << ' ';
}

 vector的元素被初始化为与其类型相关的缺省值 算术和指针类型的缺省值是 0 对于
class类型 缺省值可通过调用这类的缺省构造函数获得 关于缺省构造函数的介绍见 2.3节
我们还可以为每个元素提供一个显式的初始值来完成初始化 例如
vector< int > ivec(10, -1);
 定义了 ivec 它包含十个 int型的元素 每个元素都被初始化为-1
 对于内置数组 我们可以显式地把数组的元素初始化为一组常量值 例如

int ia[6] = { -2, -1, 0, 1, 2, 1024 };
 我们不能用同样的方法显式地初始化 vector 但是 可以将 vector初始化为一个已有数
组的全部或一部分 只需指定希望被用来初始化 vector的数组的开始地址以及数组最末元素
的下一位置来实现 例如

// 把 ia 的 6 个元素拷贝到 ivec 中
vector< int > ivec(ia, ia+6);

 被传递给 ivec的两个指针标记了用来初始化对象的值的范围 第二个指针总是指向要被
拷贝的末元素的下一位置 标记出来的元素范围也可以是数组的一个子集 例如

101 第三章 C++数据类型

// 拷贝 3 个元素 ia[2], ia[3], ia[4]
vector< int > ivec(&ia[2], &ia[5]);

 与内置数组不同 vector可以被另一个 vector初始化 或被赋给另一个 vector 例如
vector< string > svec;

void init_and_assign()
{
 // 用另一个 vector 初始化一个 vector
 vector< string > user_names(svec);
 // ...

 // 把一个 vector 拷贝给另一个 vector
 svec = user_names;
}

 在 STL9中对 vector的习惯用法完全不同 我们不是定义一个已知大小的 vector 而是定
义一个空 vector

vector< string > text;
 我们向 vector中插入元素 而不再是索引元素 以及向元素赋值 例如 push_back()操
作 就是在 vector的后面插入一个元素 下面的while循环从标准输入读入一个字符串序列
并每次将一个字符串插入到 vector中

string word;
while (cin >> word) {
 text.push_back(word);
 // ...
}

 虽然我们仍可以用下标操作符来迭代访问元素
cout << "words read are: \n";

for (int ix = 0; ix < text.size(); ++ix)
 cout << text[ix] << ' ';

cout << endl;

 但是 更典型的做法是使用 vector操作集中的 begin()和 end()所返回的迭代器 iterator
对

cout << "words read are: \n";

for (vector<string>::iterator it = text.begin();
 it != text.end(); ++it)
 cout << *it << ' ';

cout << endl

 iterator是标准库中的类 它具有指针的功能
*it;

 对迭代器解引用 并访问其指向的实际对象
++it;

9 STL 表示标准模板库 Standard Template Library 在被纳入到标准 C++中之前 vector 与泛型算法是独立
 库 STL 的一部分 见 MUSSER96

102 第三章 C++数据类型

 向前移动迭代器 it 使其指向下一个元素 在第 6章 我们将非常详细地讨论 iterator
vector和一般的 STL习惯用法
 注意 不要混用这两种习惯用法 例如 下面的定义

vector< int > ivec;
 定义了一个空 vector 再写这样的语句

ivec[0] = 1024;
 就是错误的 因为 ivec还没有第一个元素 我们只能索引 vector中已经存在的元素 size()
操作返回 vector包含的元素的个数
 类似地 当我们用一个给定的大小定义一个 vector时 例如

vector<int> ia(10);
 任何一个插入操作都将增加 vector的大小 而不是覆盖掉某个现有的元素 这看起来好
像是很显然的 但是 下面的错误在初学者中并不少见

const int size = 7;
int ia[size] = { 0, 1, 1, 2, 3, 5, 8 };
vector< int > ivec(size);

for (int ix = 0; ix < size; ++ix)
 ivec.push_back(ia[ix]);

 程序结束时 ivec包含 14个元素 ia的元素从第八个元素开始插入
 另外 在 STL习惯用法下 vector的一个或多个元素可以被删除 我们将在第 6章讨
论

练习 3.24

下列 vector定义中 哪些是错误的
int ia[7] = { 0, 1, 1, 2, 3, 5, 8 };
(a) vector< vector< int > > ivec;
(b) vector< int > ivec = { 0, 1, 1, 2, 3, 5, 8 };
(c) vector< int > ivec(ia, ia+7);
(d) vector< string > svec = ivec;
(e) vector< string > svec(10, string("null"));

练习 3.25

已知下面的函数声明
bool is_equal(const int*ia, int ia_size,
 const vector<int> &ivec);

请实现下列行为 如果两个容器大小不同 则比较相同大小部分的元素 一旦某个元素

不相等 则返回 false 如果所有元素都相等 则返回 true 请用 iterator迭代访问 vector 可
以以本节中的例子为模型 并且写一个main()函数来测试 is_equal()函数

103 第三章 C++数据类型

3.11 复数类型
 复数 complex number 类是标准库的一部分 为了能够使用它 我们必须包含其相关
的头文件

#include <complex>
 每个复数都有两部分 实数部分和虚数部分 虚数代表负数的平方根 这个术语是由笛
卡儿首创的 复数的一般表示法如下

2 + 3i
 这里 2代表实数部分 而 3i表示虚数部分 这两部分合起来表示单个复数
 复数对象的定义一般可以使用以下形式

// 纯虚数 0 + 7i
complex< double > purei(0, 7);

// 虚数部分缺省为 0 3 + 0i
complex< float > real_num(3);

// 实部和虚部均缺省为 0 0 + 0i
complex< long double > zero;

// 用另一个复数对象来初始化一个复数对象
complex< double > purei2(purei);

 这里 复数对象有 float double或 long double几种表示 我们也可以声明复数对象的数
组

complex< double > conjugate[2] = {
 complex< double >(2, 3),
 complex< double >(2, -3)
};

 我们也可以声明指针或引用
complex< double > *ptr = &conjugate[0];
complex< double > &ref = *ptr;

 复数支持加 减 乘 除和相等比较 另外 它也支持对实部和虚部的访问 这些操作
将在 4.6节中详细介绍

3.12 typedef 名字
 typedef机制为我们提供了一种通用的类型定义设施 可以用来为内置的或用户定义的数
据类型引入助记符号 例如

typedef double wages;
typedef vector<int> vec_int;
typedef vec_int test_scores;
typedef bool in_attendance;

104 第三章 C++数据类型

typedef int *Pint;

 这些 typedef名字在程序中可被用作类型标识符
// double hourly, weekly;
wages hourly, weekly;

// vector<int> vec1(10);
vec_int vec1(10);

// vector<int> test0(class_size);
const int class_size = 34;
test_scores test0(class_size);

// vector< bool > attendance;
vector< in_attendance > attendance(class_size);

// int *table[10];
Pint table[10];

 typedef定义以关键字 typedef开始 后面是数据类型和标识符 这里的标识符即 typedef
名字 它并没有引入一种新的类型 而只是为现有类型引入了一个助记符号 typedef名字对
以出现在任何类型名能够出现的地方
 typedef名字可以被用作程序文档的辅助说明 它也能够降低声明的复杂度 例如 在典
型情况下 typedef名字可以用来增强 复杂模板声明的定义 的可读性 见 3.14节中的例
子 增强 指向函数的指针 将在 7.9节中讨论 以及 指向类的成员函数的指针 将
在 13.6节中讨论 的可读性
 下面是一个几乎所有人刚开始时都会答错的问题 错误在于将 typedef当作宏扩展 已
知下面的 typedef

typedef char *cstring;
 在以下声明中 cstr的类型是什么

extern const cstring cstr;
 第一个回答差不多都是

const char *cstr
 即指向 const字符的指针 但是 这是不正确的 const修饰 cstr的类型 cstr是一个指
针 因此 这个定义声明了 cstr是一个指向字符的 const指针 见 3.5节关于 const指针类型
的讨论

char *const cstr;

3.13 volatile 限定修饰符
 当一个对象的值可能会在编译器的控制或监测之外被改变时 例如一个被系统时钟更新
的变量 那么该对象应该声明成 volatile 因此 编译器执行的某些例行优化行为不能应用在
已指定为 volatile的对象上

105 第三章 C++数据类型

 volatile限定修饰符的用法同 const非常相似——都是作为类型的附加修饰符 例如
volatile int display_register;
volatile Task *curr_task;
volatile int ixa[max_size];
volatile Screen bitmap_buf;

 display_register是一个 int型的 volatile对象 curr_task是一个指向 volatile的 Task类对
象的指针 ixa是一个 volatile的整型数组 数组的每个元素都被认为是 volatile的 bitmap_buf
是一个 volatile的 Screen类对象 它的每个数据成员都被视为 volatile的
 volatile修饰符的主要目的是提示编译器 该对象的值可能在编译器未监测到的情况下被
改变 因此编译器不能武断地对引用这些对象的代码作优化处理

3.14 pair 类型
 pair类也是标准库的一部分 它使得我们可以在单个对象内部把相同类型或不同类型的
两个值关联起来 为了使用 pair类 我们必须包含下面的头文件

#include <utility>
 例如

pair< string, string > author("James", "Joyce");
 创建了一个 pair对象 author 它包含两个字符串 分别被初始化为 James 和 Joyce
 我们可以用成员访问符号 member access notation 访问 pair中的单个元素 它们的名
字为 first和 second 例如

string firstBook;

if (author.first == "James" &&
 author.second == "Joyce")
 firstBook = "Stephen Hero";

 如果我们希望定义大量相同 pair类型的对象 那么最方便的做法就是用 typedef 如下所
示

typedef pair< string, string > Authors;

Authors proust("marcel", "proust");
Authors joyce("james", "joyce");
Authors musil("robert", "musil");

 下面是第二个 pair 一个元素持有对象的名字 另一个元素持有指向其符号表入口的指
针

// 前向声明(forward declaration)
class EntrySlot;
extern EntrySlot* look_up(string);
typedef pair< string, EntrySlot* > SymbolEntry;
SymbolEntry current_entry("author", look_up("author"));

106 第三章 C++数据类型

// ...

if (EntrySlot *it = look_up("editor"))
{
 current_entry.first = "editor";
 current_entry.second = it;
}

 我们将在第 6章讨论标准库容器类型 以及第 12章讨论标准库泛型算法的时候 再次看
到 pair类型

3.15 类类型
 类机制支持新类型的设计 如本章讨论的基于对象的 string vector complex pair类型
以及第 1章介绍的面向对象的 iostream类层次结构 在第 2章中 我们通过一个 Array类抽
象的实现和进化过程 将支持面向对象的与基于对象的类设计的某本概念和机制快速浏览了
一遍 在本节中 我们将简要地介绍一个基于对象的 String类抽象的设计与实现 它将得益
于我们前面给出的 对 C风格字符串以及标准库 string类型的讨论 这个实现将着重说明 C++
对操作符重载 operator overloading 的支持 2.3节曾简单介绍过这方面的知识 从第 13
章到第 15章将详细介绍类 我们在本书的开始部分先介绍类的某些方面 是为了使我们能够
在本书 13章之前就可以提供一些更有意义的 并且用到了类的例子 初次阅读本书的读者可
跳过本节 在对后面章节有了更多的了解后 再回头来看
 现在我们对 String类应该做些什么已经很清楚 我们需要支持 String对象的初始化和赋
值 包括用字符串文字 C风格字符串 以及另外一个 String对象进行初始化或者赋值 我
们将通过特定的构造函数以及类特定的 赋值操作符实例来实现这样的功能
 我们需要支持用索引访问 String中的单个字符 以便与 C风格字符串和标准库 string类
型具有相同的方式 我们将提供一个类特定的下标操作符实例来做到这一点
 另外 我们还想支持这样一些操作 如确定 String长度的 size() 两个 String对象的相等
比较 或者 String同 C风格字符串的比较 读写一个 String对象等等 我们将提供等于 iostream
输入 iostream输出操作符的实例 以实现后两个操作 最后 我们还需要访问底层的 C风
格字符串
 类的定义由关键字 class开始 后面是一个标识符 该标识符也被用作类的类型指示符
如 complex vector及 Array等等 一般地 一个类包括公有的 public 操作部分和私有的

private 数据部分 这些操作被称为该类的成员函数 member function 或方法 method
它们定义了类的公有接口 public interface ——即 用户可以在该类对象上执行的操作的
集合 我们的 String类的私有数据包括 _string 一个指向动态分配的字符数组的 char*类型
的指针 和_size 记录 String中字符串长度的 int型变量 下面是我们的定义

#include <iostream>
class String;

* 这里的 类特定的 即 class-specific 是指相应的操作符属于 String 这个类 也就是说与 String 相关联
 而不是系统全局缺省的操作符实例

107 第三章 C++数据类型

istream& operator>>(istream&, String&);
ostream& operator<<(ostream&, const String&);

class String {
public:
// 一组重载的构造函数
// 提供自动初始化功能
// String str1; // String()
// String str2("literal"); // String(const char*);
// String str3(str2); // String(const String&);
String();
String(const char*);
String(const String&);

// 析构函数 自动析构
~String();

// 一组重载的赋值操作符
// str1 = str2
// str3 = "a string literal"
String& operator=(const String&);
String& operator=(const char*);

// 一组重载的等于操作符
// str1 == str2;
// str3 == a string literal ;
bool operator==(const String&);
bool operator==(const char*);

// 重载的下标操作符
// str1[0] = str2[0];
char& operator[](int);

// 成员访问函数
int size() { return _size; }
char* c_str() { return _string; }

private:
int _size;
char *_string;
};

 String类定义了三个构造函数 正如在 2.3节中简要讨论的那样 重载函数机制允许同
函数名或操作符引用到多个实例 只要通过参数表能区分开每个实例就行 我们的三个构造
函数形成了一个有效的重载函数集合 首先由参数个数 然后由参数类型来区分它们 第一
个构造函数

String();
 被称做缺省构造函数 因为它不需要任何显式的初始值 当我们写如下语句时

108 第三章 C++数据类型

String str1;
 缺省构造函数将被应用到 str1上
 另外两个 String构造函数都有一个参数 当我们写如下语句时

String str2("a string literal");
 根据参数类型 构造函数

String(const char*);
 被应用在 str2上 类似地 当我们写如下语句时

String str3(str2);
 构造函数

String(const String&);
 被应用在 str3上——这是根据被传递给构造函数的参数类型来判断的 这种构造函数被
称为拷贝构造函数 copy constructor 因为它用另一个对象的拷贝来初始化一个对象 当
我们写如下语句时

String str4(1024);
 实参的类型与构造函数集期望的参数类型都不匹配 因此 str4的定义导致一个编译错
误
 被重载的操作符采用下面的一般形式

return_type operator op (parameter_list);
 这里的 operator是关键字 op是一个预定义的操作符 如 + = == [] 等等 第
15章有精确的规则 下面的声明

char& operator[](int);
 声明了一个下标操作符的重载实例 它带有一个 int型的参数 返回指向 char的引用
重载的操作符还可以被重载 只要每个实例的参数表能够被区分开即可 例如 我们为 String
类提供了两个不同的赋值与等于操作符的实例
 有名字的成员函数可以通过成员访问符号来调用 例如 已知下列 String定义

String object("Danny");
String *ptr = new String("Anna");
String array[2];

 我们可以如下调用成员函数 size() 它们分别返回长度值 5 4和 0 一会儿我们会看到
String类的实现

vector<int> sizes(3);

// 针对对象的点成员访问符号 .
// object 的长度为 5
sizes[0] = object.size();

// 针对指针的箭头成员访问符号->
// ptr 的长度为 4

109 第三章 C++数据类型

sizes[1] = ptr->size();

// 再次使用点成员访问符号
// array[0] 的长度为 0
sizes[2] = array[0].size();

 被重载的操作符也可以直接应用在类对象上 例如
String name1("Yadie");
String name2("Yodie");

// 应用 bool operator==(const String&)
if (name1 == name2)
 return;
else
// 应用 String& operator=(const String&)
 name1 = name2;

 类的成员函数可以被定义在类的定义中 也可以定义在外面 例如 size()和 c_str()
都是在 String类的定义中被定义的 在类定义之外定义的成员函数不但要告诉编译器它们
的名字 返回类型 参数表 而且还要说明它们所属的类 我们应该把成员函数的定义放到
一个程序文本文件中 例如 String.C 并且把含有该类定义的头文件 本例中为 String.h
包含进来 例如

// 放在程序文本文件中: String.C
// 包含 String 类的定义
#include "String.h"

// 包含 strcmp()函数的声明
// cstring 是标准 C 库的头文件

#include <cstring>
bool // 返回类型
String:: // 说明这是 String 类的一个成员
operator== // 函数的名字: 等于操作符
(const String &rhs) // 参数列表
{
 if (_size != rhs._size)
 return false;
 return strcmp(_string, rhs._string) ? false : true;
}

 strcmp()是 C标准库函数 它比较两个 C风格的字符串 如果相等则退回 0 否则返回非
0 条件操作符 ?: 测试问号前面的条件 如果为 true 选择问号与冒号之间的表达式 如
果为 false 则选择冒号后面的表达式 在本例中 如果 strcmp()返回非 0值 条件操作符返
回 false 否则返回 true 4.7节将详细讨论条件操作符
 因为等于操作符是个可能要频繁调用的小函数 因此把它声明成内联 inline 函数是个
好办法 内联函数在每个调用点上被展开 因此 这样做可以消除函数调用相关的额外消耗
只要该函数被调用足够多次 7.6节将详细介绍内联函数 内联函数就能够显著地提高性
能 在类定义内部定义的成员函数 如 size() 在缺省情况下被设置为 inline 在类外而定义
的成员函数必须显式地声明为 inline

110 第三章 C++数据类型

inline bool
String::operator==(const String &rhs)
{
 // 如前
}

 在类体外定义的内联成员函数 应该被包含在含有该类定义的头文件中 我们在重新定
义了等于操作符之后 应当把它的定义从 String.C移到 String.h中
 下面是比较 String对象和 C风格字符串的等于操作符 它也被定义成内联函数 因而被
放在 String.h头文件中

inline bool
String::operator==(const char *s)
{
 return strcmp(_string, s) ? false : true;
}

 构造函数的名字与类名相同 我们不能在它的声明或构造函数体中指定返回值 它的一
个或多个实例都可以被声明成 inline

#include <cstring>
// 缺省构造函数
inline String::String()
{
 _size = 0;
 _string = 0;
}
inline String::String(const char *str)
{
 if (! str) {
 _size = 0; _string = 0;
 }
 else {
 _size = strlen(str);
 _string = new char[_size + 1];
 strcpy(_string, str);
 }
}
// 拷贝构造函数
inline String::String(const String &rhs)
{
 _size = rhs._size;
 if (! rhs._string)
 _string = 0;
 else {
 _string = new char[_size + 1];
 strcpy(_string, rhs._string);
 }
}

 因为我们用 new表达式动态地分配内存来保留字符串 所以当不再需要该字符串对象的
时候 必须用 delete表达式释放该内存区 这可以通过定义类的析构函数自动实现 把 delete

111 第三章 C++数据类型

表达式放在构析函数中 如果类的析构函数存在 那么在每个类的生命期结束时它会被自动
调用 第 8章将解释一个对象的三种可能的生命期 析构函数由类名前面加一个波浪号 ~
来标识 下面是 String类的析构函数的定义

inline String::~String() { delete [] _string; }
 两个被重载的赋值操作符引用了一个特殊的关键字 this 当我们写如下代码时

String name1("orville"), name2("wilbur");
name1 = "Orville Wright";

 在赋值操作符中 this指向 name1
 更一般的情况下 在类成员函数中 this指针被自动设置为指向左侧的类对象 我们通过
这对象调用这个成员函数 当我们写如下代码时

ptr->size();
obj[1024];

 在 size()中 this指针指向 ptr 在下标操作符中 this指针指向 obj 当我们写*this时
访问的是 this所指的实际对象 13.4节将详细讨论 this指针

inline String&
String::operator=(const char *s)
{
 if (! s) {
 _size = 0;
 delete [] _string;
 _string = 0;
 }
 else {
 _size = strlen(s);
 delete [] _string;
 _string = new char[_size + 1];
 strcpy(_string, s);
 }
 return *this;
}

 当我们把一个类对象拷贝给另一个时 最常犯的错误是忘了先测试这两个类对象是否确
实是同一个对象 当一个或两个对象都是通过解除一个指针的引用而来时 这个错误最经常
发生 此时 this指针将再次发挥作用 以支持这种测试 例如

inline String&
String::operator=(const String &rhs)
{
 // 在表达式 name1 = *pointer_to_string 中,
 // this 指向 name1,
 // rhs 代表*pointer_to_string. if (this != &rhs) {

 下面是完整的实现代码
inline String&
String::operator=(const String &rhs)
{
 if (this != &rhs)

112 第三章 C++数据类型

 {
 delete [] _string;
 _size = rhs._size;
 if (! rhs._string)
 _string = 0;
 else {
 _string = new char[_size + 1];
 strcpy(_string, rhs._string);
 }
 }
 return *this;
}

 下标操作符几乎与 2.3节中 Array类的实现相同
#include <cassert>

inline char&
String::operator[](int elem)
{
 assert(elem >= 0 && elem < _size);
 return _string[elem];
}

 输入操作符和输出操作符是作为非成员函数实现的 原因将在 15.2节中讨论 20.4节
与 20.5节将对重载 iostream输入和输出操作符进行详细讨论 我们的输入操作符最多读入
4095个字符 setw()是一个预定义的 iostream操纵符 它读入的字符数最多为传递给它的参
数减 1 因此 我们可以保证不会溢出 inBuf字符数组 为了使用它 我们必须包含 iomanip
头文件 第 20章将详细讨论 setw()

#include <iomanip>
inline istream&
operator>>(istream &io, String &s)
{
 // 人工限制最多 4096 个字符
 const int limit_string_size = 4096;
 char inBuf[limit_string_size];

 // setw()是 iostream 库的一部分
 // 限制被读取的字符个数为 limit_string_size-1
 io >> setw(limit_string_size) >> inBuf;
 s = inBuf; // String::operator=(const char*);

 return io;
}

 为了显示 String 输出操作符需要访问内部的 char 表示 但是 因为它不是类的成员函
数 所以它没有访问_string的权限 有两种可能的解决方案 一种是给输出操作符赋予一个
特殊的访问许可 把它声明成类的友元 friend ——我们将在 15.2节中看到 第二种方法
是提供一个内联的访问函数——在本例中为 c_str() 这是以标准库 string类提供的解决方案
为模型的 下面是实现

113 第三章 C++数据类型

inline ostream&
operator<<(ostream& os, String &s)
{
 return os << s.c_str();
}

 下面的小程序练习了 String类的实现 它从标准输入读入一个 String序列 然后再顺序
访问 String 并记录出现的元音字母

#include <iostream>
#include "String.h"
int main()
{
 int aCnt = 0, eCnt = 0, iCnt = 0, oCnt = 0, uCnt = 0,
 theCnt = 0, itCnt = 0, wdCnt = 0, notVowel = 0;
 // 为了使用 operator==(const char*)
 // 我们并不定义 The("The")和 It("It")
 String buf, the("the"), it("it");

 // 调用 operator>>(istream&, String&)
 while (cin >> buf) {
 ++wdCnt;

 // 调用 operator<<(ostream&, const String&)
 cout << buf << ' ';
 if (wdCnt % 12 == 0)
 cout << endl;
 // 调用 String::operator==(const String&) and
 // String::operator==(const char*);
 if (buf == the || buf == "The")
 ++theCnt;
 else
 if (buf == it || buf == "It")
 ++itCnt;

 // 调用 String::size()
 for (int ix = 0; ix < buf.size(); ++ix)
 {
 // 调用 String::operator[](int)
 switch(buf[ix])
 {
 case 'a': case 'A': ++aCnt; break;
 case 'e': case 'E': ++eCnt; break;
 case 'i': case 'I': ++iCnt; break;
 case 'o': case 'O': ++oCnt; break;
 case 'u': case 'U': ++uCnt; break;
 default: ++notVowel; break;
 }
 }
 }
 // 调用 operator<<(ostream&, const String&)
 cout << "\n\n"

114 第三章 C++数据类型

 << "Words read: " << wdCnt << "\n\n"
 << "the/The: " << theCnt << '\n'
 << "it/It: " << itCnt << "\n\n"
 << "non-vowels read: " << notVowel << "\n\n"
 << "a: " << aCnt << '\n'
 << "e: " << eCnt << '\n'
 << "i: " << iCnt << '\n'
 << "o: " << oCnt << '\n'
 << "u: " << uCnt << endl;
}

 程序的输入是 Stan写的儿童故事中的一段话 在第 6章我们会再次看到 编译并执行
程序 它产生如下输出

Alice Emma has long flowing red hair. Her Daddy says when the
wind blows through her hair, it looks almost alive, like a fiery
bird in flight. A beautiful fiery bird, he tells her, magical but
untamed. "Daddy, shush, there is no such thing," she tells him, at
the same time wanting him to tell her more. Shyly, she asks,
"I mean, Daddy, is there?"
Words read: 65

the/The: 2
it/It: 1
non-vowels read: 190

a: 22
e: 30
i: 24
o: 10
u: 7

练习 3.26

在 String类的构造函数和赋值操作符的实现中 有大量的重复代码 请使用 2.3节中展

示的模型 把这些公共代码抽取成独立的私有成员函数 用它们重新实现构造函数和赋值操
作符 并重新运行程序以确保其正确

练习 3.27

修改程序 使其也能够记下辅音字母 b d f s和 t的个数

练习 3.28

实现能够返回 String中某个字符出现次数的成员函数 声明如下
class String {
public:
 // ...
 int count(char ch) const;
 // ...
};

115 第三章 C++数据类型

练习 3.29

实现一个成员操作符函数 它能把一个 String与另一个连接起来 并返回一个新的 String

声明如下
class String {
public:
 // ...
 String operator+(const 2String &rhs) const;
 // ...
};

4

表达式

在第 3章中 我们已经介绍了内置类型以及标准库支持的类型 在本章中 我们将

了解预定义的操作符 如加 减 赋值 相等测试等等 我们利用这些操作符来操

纵数据 然后 再讨论一下操作符的优先级问题 例如 给出表达式 3+4*5 结果

总是 23 而不是 35 这是因为乘法运算符的优先级比较高 最后 我们还将讨论

对象类型之间的显式和隐式转换 例如 在表达式 3+0.7 中 整数 3总是在加法执

行前先被转换成浮点数

4.1 什么是表达式
 表达式由一个或多个操作数 operand 构成 最简单的表达式由一个文字常量或一个对
象构成 一般地 表达式的结果是操作数的右值 例如 下面是三个表达式

void mumble()
{
 3.14159;
 "melancholia";
 upperBound;
}

 3.14159的结果是 3.14159 它的类型是 double melancholia 的结果是字符串第一个
元素的内存地址 它的类型是 const char* upperBound的结果是与其相关联的值 类型由它
的定义来决定
 在更一般的情况下 表达式由一个或多个操作数 以及应用在这些操作数上的操作构成
例如 下面都是表达式 我们省略了对象的定义 根据操作数的类型 自然会有适当的操作
被应用在这些操作数上

salary + raise
ivec[size/2] * delta
first_name + " " + last_name

 应用在操作数上的操作由操作符 operator 表示 例如 在第一个表达式中 浮点加法
操作符被施加在操作数 salary和 raise上 在第二个表达式中 操作数 size被 2除 其结果被

117 第四章 表达式

用来索引整型数组 ivec 然后这个值再被乘以操作数 delta 在第三个表达式中 两个 string
操作数与一个字符串文字连接起来形成一个新的 string 这个动作是通过标准库 string类定义
的加法操作符实例来实现
 作用在一个操作数上的操作符被称为一元操作符 unary operator 比如取地址操作符

& 和解引用操作符 * 作用在两个操作数上的操作符 比如加法操作符 减法操作符
被称为二元操作符 binary operator 有些操作符既能表示一元操作也能表示二元操作 确
切地说 是相同的符号用来表示两个不同的操作 例如

*ptr
 表示一元解引用操作符 它返回 ptr指向的存储区存储的值 而

var1 *var2
 则表示二元乘法操作符 它计算两个操作数 var1和 var2相乘的结果
 表达式的计算是指执行一个或多个操作 最后产生一个结果 除非特别声明 一般来说
表达式的结果是个右值 算术表达式结果的类型由操作数的类型来决定 当存在多种数据类
型时 编译器将根据一套预定义的类型转换规则集进行类型转换 4.14节将详细介绍类型转
换
 当两个或两个以上的操作符被组合起来的时候 这样的表达式被称为复合表达式

compound expression 例如 下面表达式的目的是判断指针 ptr是否指向一个对象 如果
它的值不是 0 则它指向一个对象 以及指向的对象是否有一个非零值10

ptr != 0 && *ptr != 0
 整个表达式由三个子表达式构成 ptr是否为 0的不等于测试 ptr的解引用 以及解引
用的结果是否为 0的不等于测试 如果定义 ptr如下

int ival = 1024;

int *ptr = &ival;

 解引用子表达式的结果为 1024 两个不等于测试子表达式的结果都是 true 整个表达式
的结果也是 true ptr没有被设置为 0 并且它指向的对象也没有被设置为 0 &&操作符被
称为逻辑与操作符 或者逻辑 AND操作符 如果它左右两边的子表达式都为 true 则它的值
为 true 否则为 false
 如果我们进一步仔细地看一下该复合表达式 则会注意到 是否能够成功地计算表达式
要取决于子表达式的计算顺序 例如 如果表达式的第二部分先被计算 即 如果在确信指
针 ptr不为 0之前解引用这个指针 那么 当 ptr被置为 0时 程序就可能在运行时刻失败
对于逻辑与操作符 C++严格定义了子表达式的计算顺序 如果左边的子表达式的值为 false
则不计算右边的子表达式 因此上面的错误就不会发生
 在实际情况下 子表达式的计算顺序常常是 C或 C++初学者出错的根源 这样的错误很
难查找 因为这种错误不是凭直觉就能看出来的 除非我们了解子表达式的计算规则 一般

10 显式地与 0 测试是可选的 不是必需的 所以下面的表达式与它是等价的
 ptr &&*ptr
 而且这样的表达式更符合实际 C++程序的习惯

118 第四章 表达式

来说 子表达式的计算顺序由操作符的优先级 precedence 和结合性 associativity 来决
定 我们将在了解了 C++支持哪些操作符之后 在 4.13节中详细地讨论这个问题 以下部分
我们将按照一般习惯上的顺序来讨论 C++预定义的操作符

表格 4-1 算术操作符

操作符 功能 用法

* 乘 expr * expr

/ 除 expr / expr

% 求余 expr % expr

+ 加 expr + expr

- 减 expr - expr

4.2 算术操作符
 两个整数相除的结果是整数 如果商含有小数部分 将被截掉 例如

int ival1 = 21 / 6;
int ival2 = 21 / 7;

 结果是 ival1和 ival2都被 3初始化
 %操作符计算两个数相除的余数 第一个数被第二个数除 该操作符只能被应用在整值
类型 char short int和 long 的操作数上 当两个操作数都是正数时 结果为正 但是
如果有一个 或两个 操作数为负 余数的符号则取决于机器 因此 移植性无法保证 %
操作符被称作取模 modulus 或求余 remainder 操作符

3.14 % 3; // 编译时刻错误: 浮点操作数
21 % 6; // ok: 结果是 3
21 % 7; // ok: 结果是 0
21 % -5; // 机器相关: 结果为 -1 或 1

int ival = 1024;
double dval = 3.14159;

ival % 12; // ok: 返回值在 0 和 11 之间
ival % dval; // 编译时刻错误: 浮点操作数

 在某些实例中 算术表达式的计算会导致不正确或未定义的值 这些情况被称为算术异
常 arithmetic exception 但是不会导致抛出实际的异常 算术异常要归咎于算术的自然
本质 比如除以 0 或归咎于计算机的自然本质——比如溢出 overflow 指结果值超出了
被赋值对象的类型长度 例如 8位的 char 根据它有符号还是无符号 它可以包含最大数
127或 255 下面的乘法向一个 char赋值 256 因而导致了溢出

#include <iostream>

119 第四章 表达式

int main() {
 char byte_value = 32;

 int ival = 8;

 // overflow of byte_value's available memory
 byte_value = ival * byte_value;
 cout << "byte_value: " << static_cast<int>(byte_value) << endl;
}

 表示 256需要 9位 因而向 byte_value赋值 256导致了与其相关联的内存的溢出
byte_value包含的实际值是未定义的 所以在执行时就可能会引起问题 例如 在 SGI工作
站上 byte_value被设置为 0 当用表达式

cout << "byte_value: " << byte_value << endl;
 试图输出它时 程序输出结果如下

byte_value:
 经过几分钟的迷惑之后 我们意识到 在 ASCII码集中 0代表空 null 字符 所以
什么也不输出 如下特殊表达式

static_cast<int> (byte_value)
 称为显式类型转换 explicit type conversion 或强制类型转换 cast 强制转换使编译
器把一个对象 或表达式 从它当前的类型转换成程序员指定的类型 在这种情况下 我们
把 byte_value转换成一个 int型的对象 现在程序输出

byte_value: 0
 在本例中 我们改变的不是与 byte_value相关的值 而是它被输出操作符解释的方式
当它被当作 char型时 它的值被映射到相关联的 ASCII表示上 例如 12表示换行 97表
示小写 a 0代表空字符等 输出的是它所代表的字符 而不是它的值 当它被看作 int型
时 它的值被直接输出 我们将在 4.14节讨论类型转换
 我们的叙述需要中断一下 转而讨论类型转换以及 byte_value的输出失败 这有点类似
于我们常遇到的情况——即 当程序不能如我们期望的那样运行时 就需要把程序设计任务
先放下 去查看一下出了什么问题 那些看起来比较晦涩 并不有趣的语言要素 比如数据
类型的长度等 在实践中有时候会影响我们所写的程序 例如 发生在 byte_value上的溢出
错误 就不会被语言捕捉到 因为它涉及到每个计算的运行时刻检查 从性能的角度来看
这是不切合实际的 但是我们必须知道 它是有发生的可能性的
 标准 C++头文件 limits提供了与内置类型表示有关的信息 例如一个类型能表示的最大
值和最小值 另外 C++编译系统也提供了标准 C头文件 climits和 cfloat 它们定义了提供
类似信息的预处理器宏 怎样使用这些头文件来防止溢出 overflow 和下溢 underflow
请参见 PLAUGER92 的第 4章和第 5章
 浮点数的算术运算还有一个精度问题 在计算机中 当它表示一个数值时 只有固定
的数位可以使用 当一个数值被修改 以便适合 用来表示该数的 float double或 long double
类型 时 就会发生浮点舍入 roundoff 浮点数加法 乘法和减法的结果精度受到底层

120 第四章 表达式

数据类型的固有精度的影响 关于算术运算舍入错误的详细讨论 请参见
SHAMPINE97

练习 4.1

下列两个除法表达式的主要区别是什么
double dval1 = 10.0, dval2 = 3.0;
int ival1 = 10, ival2 = 3;

dval1 / dval2;
ival1 / ival2;

练习 4.2

给出一个有序对象 可用什么操作符来判定它是奇数还是偶数 写出表达式

练习 4.3

在你的系统中找到并检查 C++头文件 limits和标准 C头文件 climits以及 cfloat

4.3 等于 关系和逻辑操作符
表格 4.2 等于 关系以及逻辑操作符

操作符 功能 用法

! 逻辑非 !expr

< 小于 expr < expr

<= 小于等于 expr <= expr

> 大于 expr > expr

>= 大于等于 expr >= expr

== 等于 expr == expr

!= 不等于 expr != expr

&& 逻辑与 expr && expr

|| 逻辑或 expr || expr

 注 这些操作符的结果是 bool 类型

 等于 关系和逻辑操作符的计算结果是布尔常量 true或 false 如果这些操作符用在要求
整数值的上下文环境中 它们的结果将被提升成 1 true 或 0 false 例如 在下面的代
码段中 我们准备统计 vector中小于某个给定值的元素的个数 为了完成它 我们把小于操

121 第四章 表达式

作符的结果加到一个记录元素个数的计数器上 +=操作符是一个简化记号 它表示把右边
的表达式加到左边的操作数的当前值上 我们将在 4.4节讨论复合赋值操作符

int elem_cnt = 0;

vector<int>::iterator iter = ivec.begin();
while (iter != ivec.end())
{
 // 同下: elem_cnt = elem_cnt + (*iter < some_value)
 // *iter < some _value 的布尔值
 // 将提升为 1 或 0
 elem_cnt += *iter < some_value;
 ++iter;
}

 只有当逻辑与 && 操作符的两个操作数都为 true时 结果值才会是 true 对于逻辑
或 || 操作符 只要两个操作数之一为 true 它的值就为 true 这些操作数被保证按从左
至右的顺序计算 只要能够得到表达式的值 true或 false 运算就会结束 给定以下形
式

expr1 && expr2
expr1 || expr2

 如果下列条件有一个满足
 在逻辑与表达式中 expr1的计算结果为 false
 在逻辑或表达式中 expr1的计算结果为 true
 则保证不会计算 expr2
 对于逻辑与操作符 一个很有价值的用法是 在某些使 expr2的计算变得危险的边界条
件出现前 先使 expr1计算为 false 例如

while (ptr != 0 &&
 ptr->value < upperBound &&
 ptr->value >= 0 &&
 notFound(ia[ptr->value]))
{ ... }

 值为 0的指针不指向任何对象 把成员访问操作符应用在 0值指针上总会引起麻烦 第
一个逻辑与操作符保证不会发生这种事情 数组下标越界是同样麻烦的事情 第二个和第三
个操作数保证不会发生这种可能 只有当前三个操作数计算的结果全为 true的 最后一个操
作数才会安全地被计算
 对于逻辑非操作符 ! 来说 当它的操作数为 false或 0时其值为 true 否则为 false

bool found = false;

// 当未找到所需项
// 且 ptr 仍要寻址某对象时
while (! found && ptr) {
 found = lookup(*ptr);
 ++ptr;
}

 如下的子表达式

122 第四章 表达式

! found
 只要 found等于 false 其值就为 true 它是如下显式测试的简短表示

// 含义等同于!found
found == false

 类似地 下面的测试
if (found)

 是如下显式测试表达式的简短表示
if (found == true)

 虽然二元关系操作符 小于或等于操作符 的用法十分简单 但是我们必须知道其潜在
的缺点 左右操作数的计算顺序在标准 C和 C++中都是未定义的 因此计算过程必须是与顺
序无关的 例如 下列表达式

// 喔! C++语言本身并没有定义计算顺序
if (ia[index++] < ia[index])
 // 交换元素

 程序员假设左边的操作数先计算 因此 比较 ia[0]是否小于 ia[1] 但是 C或 C++语言
并不保证从左到右的计算顺序 实际上的实现可能是先计算右边的操作数 在这种情况下
ia[0]与它自已作比较 而 ia[1]从来没有被计算 安全且可移植的实现如下

if (ia[index] < ia[index+1])
 // 交换元素
++index;

 第二个潜在的缺点如下所述 我们的目的是判断 ival jval和 kval是否各不相同 你能
看出有什么不对吗

// 喔! 这样做并不能判断 3 个值是否不相等
if (ival != jval != kval)
// 省略其他代码

 正如我们所实现的 相关联的三个值 0 1和 0可使我们的表达式值为 true 原因是 第
一个不等于表达式的左操作数为 true或 false 它是第一个表达式的结果——即 kval被测试
是否与转换来的 0或 1不相等 要实现我们的测试目的 我们必须重写表达式如下

if (ival != jval && ival != kval && jval != kval)
 // 省略其他代码

练习 4.4

下列哪个表达式不正确或不可移植 为什么 怎样改正 注意 在这些例子中对象的

类型并不重要
(a) ptr->ival != 0 (b) ival != jval < kval
(c) ptr != 0 && *ptr++ (d) ival++ && ival
(e) vec[ival++] <= vec[ival];

123 第四章 表达式

练习 4.5

二元操作符的计算顺序未定义 因而允许编译器自由地提供可选的实现 这是在 有效

的实现 和 程序员使用的语言存在潜在缺点 之间的一种折衷 你认为这是一种可接受的
折衷吗 为什么

4.4 赋值操作符
 初始化过程为对象提供了初值 例如

int ival = 1024;
int *pi = 0;

 而赋值则是用一个新值覆盖对象的当前值 例如
ival = 2048;
pi = &ival;

 赋值和初始化有时候会被混淆 因为它们都使用同一个操作符 = 一个对象只能被
初始化一次 也就是在它被定义的时候 但是在程序中可以被赋值多次
 当我们把不同类型的表达式赋值给一个对象时 会发生什么事情呢 例如

ival = 3.1415926; // ok?
 规则是 右边表达式的类型必须与左边被赋值对象的类型完全匹配 在本例中 ival的
类型是 int 而文字常量 3.14159是 double类型 这个赋值是错误的吗 不 编译器会试着隐
式地将右操作数的类型转换成被赋值对象的类型 如果这种类型转换是有可能的 则编译器
会悄悄进行 如果涉及到精度损失 如 double转换成 int 通常会给出一个警告 在本例
中 3.1415926被转换成 int型文字常量 3 这正是被赋给 ival的值
 如果不可能进行隐式的类型转换 那么赋值操作被标记为编译时刻错误 例如 下面的
赋值将导致编译错误 因为从 int型的值到 int* 型没有隐式的类型转换

pi = ival; // error
 C++语言支持的隐式类型转换集合将在 4.14节讨论
 赋值操作符的左操作数必须是左值——即 它必须有一个相关联的 可写的地址值 下
面是一个明显的非左值赋值的例子

1024 = ival; // 错误
 下面是一种可能的解决方案

int value = 1024;
value = ival; // ok

 然而 在某些情况下 只有左值还不够 例如 已知下列对象定义
const int array_size = 8;

int ia[array_size] = { 0, 1, 2, 2, 3, 5, 8, 13 };
int *pia = ia;

 以下赋值操作

124 第四章 表达式

array_size = 512; // 错误

 是非法的 尽管 array_size是一个左值 但是 array_size的 const定义使它的地址值个
可写 类似地 以下赋值操作

ia = pia; // 错误
 是非法的 尽管 ia是个左值 但是数组对象本身不能被赋值 只有它包含的元素才能被
赋值
 而赋值操作

pia + 2 = 1; // 错误
 也是非法的 尽管 pia + 2计算出 ia[2]的地址 但是结果不是一个可写的地址值 然而
如果把解引用操作符应用在地址值上 如

*(pia + 2) = 1; // ok
 则赋值就是正确的 解引用操作符表示赋值是对 pia+2指向的对象的
 赋值的结果是实际上被放在左操作数相关内存中的值 例如如下赋值的结果是 0

ival = 0;
 而如下赋值的结果是 3

ival = 3.14159;
 两者都是 int型 因此 赋值表达式可以被当作一个子表达式 例如 下面的while循环

extern char next_char();

int main()
{
 char ch = next_char();

 while (ch != '\n') {
 // 省略代码
 ch = next_char();
 }
 // ...
}

 可以被改写成
extern char next_char();

int main()
{
 char ch;

 while ((ch = next_char()) != '\n') {
 // do something ...
 }
 // ...
}

 外加的小括号是必需的 因为赋值操作符的优先级低于不等于操作符 优先级决定了表

125 第四章 表达式

达式中计算的顺序 优先级高的先计算 没有小括号 那么不等于测试
next_char() != '\n'

 将先被计算 然后 ch才被赋值为 false或 true 即测试 next_char()是否不等于换行符的
结果——显然 这不是我们想要的 我们将在 4.13节详细了解优先级
 类似地 赋值操作符也可以被连接在一起 只要每个被赋值的操作数都是相同的数据类
型 例如 在下列代码中

int main()
{
 int ival, jval;
 ival = jval = 0; // ok: 两个都被赋为 0
 // ...
}

 ival和 jval都被赋为 0 但是 以下代码是非法的 因为 ival和 pval是不同类型的对象
尽管 0可以被赋给它们中的任意一个

int main()
{
 int ival; int *pval;
 ival = pval = 0; // error: not the same types
 // ...
}

 下列赋值有可能合法 也可能非法 但它不能用作 ival和 jval的定义
int main()
{
 // ...
 int ival = jval = 0; // 可能合法 也可能不合法
 // ...
}

 只有当 jval在前面已经被定义 而且是可被赋值为 0的某些类型时 这个例子才是合法
的 在这种情况下 ival被初始化为向 jval赋值 0的结果 也是 0 为了让它定义两个对象
我们必须重写代码

int main()
{
 // ok: 定义 ival 和 jval
 int ival = 0, jval = 0;
 // ...
}

 我们经常把某个操作符应用在一个对象上 然后再把结果赋给这个对象 如
int arraySum(int ia[], int sz)
{
 int sum = 0;
 for (int i = 0; i < sz; ++i)
 sum = sum + ia[i];
 return sum;
 a op= b;
}

126 第四章 表达式

 为此 C++提供了一套复合赋值操作符 例如 前面的函数可以用 复合赋值加操作符
compound assignment-plus operator 重写为

int arraySum(int ia[], int sz)
{
 int sum = 0;

 for (int i = 0; i < sz; ++i)
 // equivalent of: sum = sum + ia[i];
 sum += ia[i];
 return sum;
}

 复合赋值操作符的一般语法格式是
a op= b;

 这里的 op=可以是下列十个操作符之一
+= -= *= /= %=
<<= >>= &= ^= |=

 每个复合赋值操作符都等价于以下 普通写法 的赋值
a = a op b;

 例如 数组 ia求和的普通写法为
sum = sum + ia [i];

练习 4.6

下列代码合法吗 为什么 怎样改正
int main() {
 float fval;

 int ival;
 int *pi;
 fval = ival = pi = 0;
}

练习 4.7

虽然下列表达式不是非法的 但是它们的行为并不像程序员期望的那样 为什么 怎样

修改以使其能反映程序员的可能意图
(a) if (ptr = retrieve_pointer() != 0)
(b) if (ival = 1024)
(c) ival += ival + 1;

4.5 递增和递减操作符
 递增 ++ 和递减 -- 操作符为对象加 1或减 1操作提供了方便简短的表示 它们最
一般的用法是对索引 迭代器或指向一个集合内部的指针加 1或减 1 例如

127 第四章 表达式

#include <vector>
#include <cassert>

int main()
{
 int ia[10] = {0,1,2,3,4,5,6,7,8,9};
 vector< int > ivec(10);
 int ix_vec = 0, ix_ia = 9;
 while (ix_vec < 10)
 ivec[ix_vec++] = ia[ix_ia--];
 int *pia = &ia[9];
 vector<int>::iterator iter = ivec.begin();
 while (iter != ivec.end())
 assert(*iter++ == *pia--);
}

 表达式
ix_vec++

 是递增操作符的后置 postfix 形式 它在用 ix_vec的当前值索引 ivec之后 将 ix_vec
递增 1 例如 while循环的第一次迭代 ix_vec的值为 0 这个值被用来索引 ivec 然后
ix_vec被递增为 1 但这个新值直到下一次迭代才能被实际使用 递减操作符的后置形式用
法相同 ix_ia的当前值被用来索引 ia 然后 ix_ia被递减 1
 C++也支持这两个操作符的前置 prefix 版本 在前置形式中 当前值先被递增或递减
1 然后再使用它的值 因此 如果写

// 错误; 两端都差一
int ix_vec = 0, ix_ia = 9;

while (ix_vec < 10)
 ivec[++ix_vec] = ia[--ix_ia];

 则在 ix_vec的值被用来索引 ivec之前 它先被递增变成 1 类似地 ix_ia在被用来索引
ia之前先被递减变成 8 为了使循环能正确执行 我们必须将两个索引的初始值设为一个比
实际访问的值小 1 另一个比实际访问的值大 1

// ok: 两端都是正确的
int ix_vec = -1, ix_ia = 10;

while (ix_vec < 10)
 ivec[++ix_vec] = ia[--ix_ia];

 作为最后一个例子 我们考虑栈 stack 的设计 栈是一个基本的计算机科学的数据抽
象 它允许以后进先出 LIFO 的顺序放入或取出数值 栈的两个基本操作是 向栈中压入

push 一个新的值 以及 从栈中弹出 pop 最后的值 为讨论方便 假设我们用 vector
来实现栈
 我们的栈维护了一个对象 top 它表示下一个可用来压入数据值的槽 要实现压入 push
语义 我们必须把这个值赋给由 top表示的槽 然后再将 top增加 1 这种情况需要哪种形式
的递增操作符呢 我们希望先使用当前的值 然后再把它加 1 这正好是后置形式的行为

128 第四章 表达式

stack[top++] = value;

 要实现弹出 pop 语义 则必须先将 top减 1 然后再返回减 1后的 top值所指的槽内
的内容 这正是前置形式的行为

int value = stack[--top];
 在本章最后将提供栈类的实现 标准库的栈类将在 6.16节讨论

练习 4.8

你认为为什么 C++不叫++C

4.6 复数操作
 标准库提供的复数 complex 类是基于对象的类抽象的完美模型 通过使用操作符重载
我们几乎可以像使用简单内置类型一样容易地使用复数类型的对象 正如本节我们将要看到
的 C++不但支持一般的算术操作符 如加 减 乘 除 而且还支持复数类型与内置类型
的混合运算 在程序员看来 尽管复数的实现是在标准库中 但它也是基本语言的一部分
注意本节只说明复数类的用法 有关复数的数学知识 请参见 [PERSON68] 或任意一本关于
初等数学的书籍 例如可以写

#include <complex>

complex< double > a;
complex< double > b;

// ... assign to a and b ...
complex< double > c = a * b + a / b;

 在表达式中 我们可以混合复数类型和算术数据类型 例如
complex< double > complex_obj = a + 3.14159;

 类似地 我们也可以用一个算术数据类型的值对复数初始化或赋值 如
double dval = 3.14159;

complex_obj = dval;

 或
int ival = 3;

 但是 相反的情形并不被自动支持 也就是说 算术数据类型不能直接被一个复数类对
象初始化或赋值 例如 下列代码将导致编译错误

// 错误: 从复数到内置算术数据类型之间
// 并没有隐式转换支持
double dval = complex_obj;

 如果我们真想这样做 则必须显式地指明我们要用复数对象的哪部分来赋值 复数类支

129 第四章 表达式

持一对操作 可用来读取一部或者虚部 例如 我们可以用成员访问语法 member access
syntax

double re = complex_obj.real();
double im = complex_obj.imag();

 或者用等价的非成员语法
// 等价于上面的成员语法
double re = real(complex_obj);

double im = imag(complex_obj);

 复数类支持四种复合赋值操作符 分别是加赋值 += 减赋值 -= 乘赋值 *=
以及除赋值 /= 因此 我们可以写

complex_obj += second_complex_obj;
 C++支持复数的输入和输出 复数的输出是一个由逗号分隔的序列对 它们由括号括起
第一个值是实部 第二个值是虚部 例如

complex< double > complex0(3.14159, -2.171);
complex< double > complex1(complex0.real());

cout << complex0 << " " << complex1 << endl;

 产生下列输出
(3.14159, -2.171) (3.14159, 0.0)

 下列任意一种数值表示格式都可以被读作复数
// 复数的有效输入格式
// 3.14159 ==> complex(3.14159);
// (3.14159) ==> complex(3.14159);
// (3.14, -1.0) ==> complex(3.14, -1.0);

// 可以被读入复数对象中
// cin >> a >> b >> c
// 这里 a b 和 c 为复数对象
3.14159 (3.14159) (3.14, -1.0)

 复数类支持的其他操作包括 sqrt() abs() polar() sin() cos() tan() exp() log() log10()
以及 pow()

练习 4.9

当我写这本书的时候 在标准库的 Rogue Wave实现版本中 对于复合赋值操作符 只

有当右操作数是复数的时候它才是合法的 例如 下面这样的写法
complex_obj += 1;

将导致编译错误 尽管标准 C++认为这里的赋值是合法的 跟不上 C++标准的实现是很

普遍的 我们可以通过 提供自己的复合赋值操作符实例 来修正这个错误 例如 下面

130 第四章 表达式

是一个 complex<double>的非模板的复合加法赋值操作符的实例
#include <complex>

inline complex<double>&
operator+=(complex<double> &cval, double dval)
{
 return cval += complex<double>(dval);
}

 当我们在程序中包含这个实例时 上面 1的复合赋值就能正确执行 这是为某一个类
型提供重载操作符的例子 操作符重载将在第 15章讨论
 用前面的定义作模型 我们可以为 complex<double>提供另外三个复合操作符的实现
把它们加到下面的小程序中并运行它们

#include <iostream>
#include <complex>

// 把复合操作符的定义放在这里
int main()
{
 complex< double > cval(4.0, 1.0);
 cout << cval << endl;
 cval += 1;
 cout << cval << endl;
 cval -= 1;
 cout << cval << endl;
 cval *= 2;
 cout << cval << endl;
 cout /= 2;
 cout << cval << endl;
}

练习 4.10

标准 C++不提供对复数类型递增操作符的支持 尽管这不是由于复数自身的原因——毕

竟 如下语句
cal += 1;

 实际上是把 cval的实部加 1 请提供递增操作符的定义 并把它加到下列程序中 然后
编译并运行它

#include <iostream>

#include <complex>

// 递增操作符的定义在这里

131 第四章 表达式

int main()
{
 complex< double > cval(4.0, 1.0);
 cout << cval << endl;
 ++cval;

 cout << cval << endl;
}

4.7 条件操作符
 条件操作符为简单的 if-else语句提供了一种便利的替代表示法 例如我们不必这样写

bool is_equal = false;
if (!strcmp(str1, str2))
 is_equal = true;

 而可以写成
bool is_equal = !strcmp(str1, str2) ? true : false;

 条件操作符的语法格式如下
expr1 ? expr2 : expr3;

 expr1的计算结果不是 true就是 false 如果它是 true 则 expr2被计算 否则 expr3被计
算 例如

int min(int ia, int ib)
{
 return (ia < ib) ? ia : ib; }
}

 是如下代码的简写形式
int min(int ia, int ib) {
 if (ia < ib)
 return ia;

 return ib;
}

 下面的程序说明了怎样使用条件操作符
#include <iostream>

int main()
{
 int i = 10, j = 20, k = 30;

 cout << "The larger value of "
 << i << " and " << j << " is "
 << (i > j << i : j) << endl;

 cout << "The value of " << i << " is"

132 第四章 表达式

 << (i % 2 << " odd." : " even.")
 << endl;

 /* 条件操作符可以被嵌套
 /* 但是深度的嵌套比较难读
 /* 在本例中
 /* max 被设置为 3 个变量中的最大值
 */
 int max = ((i > j)
 ? ((i > k) ? i : k)
 : (j > k) ? j : k);

 cout << "The larger value of "
 << i << ", " << j << " and " << k
 << " is " << max << endl;
}

 编译并运行这个程序 产生下列输出
The larger value of 10 and 20 is 20
The value of 10 is even
The larger value of 10, 20 and 30 is 30

4.6 sizeof 操作符
 siseof操作符的作用是返回一个对象或类型名的字节长度 它有以下三种形式

sizeof (type name);
sizeof (object);
sizeof object;

 返回值的类型是 size_t 这是一种与机器相关的 typedef定义 我们可以在 cstddef头文
件中找到它的定义 下面的例子使用了 sizeof的两种格式

#include <cstddef>
int ia[] = { 0, 1, 2 };

// sizeof 返回整个数组的大小
size_t array_size = sizeof ia;

// sizeof 返回 int 类型的大小
size_t element_size = array_size / sizeof(int);

 当 sizeof操作符应用在数组上时 例如上面例子中的 ia 它返回整个数组的字节长度
而不是第一个元素的长度 也不是 ia包含的元素的个数 例如 在一台 int类型是 4个字节
长的机器上 sizeof指示 ia的长度是 12字节 类似地 当我们写如下代码时

int *pi = new int[3];

size_t pointer_size = sizeof (pi);

133 第四章 表达式

 sizeof(pi)返回的值是指向 int型的指针的字节长度 而不是 pi指向的数组的长度
 下面的小函数可以用来练习 sizeof()操作符

#include <string>
#include <iostream>
#include <cstddef>

int main()
{
 size_t ia;
 ia = sizeof(ia); // ok
 ia = sizeof ia; // ok

 // ia = sizeof int; // 错误
 ia = sizeof(int); // ok
 int *pi = new int[12];
 cout << "pi: " << sizeof(pi)
 << " *pi: " << sizeof(*pi)
 << endl;

 // 一个 string 的大小与它所指的字符串的长度无关
 string st1("foobar");
 string st2("a mighty oak");
 string *ps = &st1;
 cout << "st1: " << sizeof(st1)
 << " st2: " << sizeof(st2)
 << " ps: " << sizeof(ps)
 << " *ps: " << sizeof(*ps)
 << endl;
 cout << "short :\t" << sizeof(short) << endl;
 cout << "short* :\t" << sizeof(short*) << endl;
 cout << "short& :\t" << sizeof(short&) << endl;
 cout << "short[3] :\t" << sizeof(short[3]) << endl;
}

编译并运行它 产生如下结果

pi: 4 *pi: 4
st1: 12 st2: 12 ps: 4 *ps: 12
short : 2
short* : 4
short& : 2

134 第四章 表达式

short[3] : 6
 正如上面的例子程序所显示的那样 应用在指针类型上的 sizeof操作符返回的是包含该
类型地址所需的内存长度 但是 应用在引用类型上的 sizeof操作符返回的是包含被引用对
象所需的内存长度
 sizeof操作符应用在 char类型上时 在所有的 C++实现中结果都是 1

// 在所有的实现中 保证为 1
size_t char_size = sizeof(char);

 sizeof操作符在编译时刻计算 因此被看作是常量表达式 它可以用在任何需要常量表
达式的地方 如数组的维数或模板的非类型参数 例如

// ok: 编译时刻常量表达式
int array[sizeof(some_type_T)];

4.9 new 和 delete 表达式
 系统为每个程序都提供了一个在程序执行时可用的内存池 这个可用内存池被称为程序
的空闲存储区 free store 或堆 heap 运行时刻的内存分配被称为动态内存分配 dynamic
memory allocation 正如我们在第 1章中所看到的 动态内存分配由 new表达式应用在一
个类型指示符 specifier 上来完成 类型指示符可以是内置类型或用户定义类型 new表达
式返回指向新分配的对象的指针
 例如

int *pi = new int;
 从空闲存储区中分配了一个 int型的对象 并用它的地址初始化 pi 在空闲存储区内实
际分配的对象并没有被初始化 我们可以如下指定一个初始值

int *pi = new int(1024);
 它不但分配了这个对象而且用 1024将其初始化
 要动态分配一个对象数组 我们可以写成

int *pia = new int[10];
 它从空闲存储区中分配了一个数组 其中含有 10个 int型对象 并用它的地址初始化 pin
而数组的元素没有被初始化 没有语法能为动态分配的数组的元素指定一个显式的初始值集
合 在类对象数组的情况下 如果我们定义了缺省构造函数 那么它将被顺次应用在数组
的每一个元素上 例如

string *ps = new string;
 从空闲存储区分配了一个 string类对象 并用它的地址初始化 ps 然后再在该对象上调
用 string类缺省构造函数 类似地 如下语句

string *psa = new string[10];
 从空闲存储区分配了一个含有 10个 string类对象的数组 用它的地址初始化 psa 然后

135 第四章 表达式

依次在每个元素上调用 string类的缺省构造函数
 所有从空闲存储区分配的对象都是未命名的 这是它的另一个特点 new表达式并不返
回实际被分配的对象 而且返回这个对象的地址 对象的所有操作都通过这个地址间接来完
成
 当对象完成了使命时 我们必须显式地把对象的内存返还给空闲存储区 我们通过把
delete表达式应用在 指向我们用 new表达式分配的对象指针 上来做到这一点 delete表达
式不应该被应用在 不是通过 new表达式分配的指针 上 例如

delete pi;
 释放了 pi指向的 int对象 将其返还给空闲存储区 类似地

delete ps;
 在 ps指向的 string类对象上应用 string的析构函数后 释放其存储区 并将其返还给空
闲存储区 最后

delete [] pia;
 释放了 pia指向的 10个 int对象的数组 并把相关的内存区返还给空闲存储区 在关键
字 delete与指针之间的空方括号表示 delete的一种特殊语法 它释放由 new表达式分配的数
组的存储区
 第 8章将详细介绍动态内存分配以及 new表达式与 delete表达式的用法

练习 4.11

下列语句哪些是非法的或错误的

(a) vector<string> svec(10);
(b) vector<string> *pvec1 = new vector<string>(10);
(c) vector<string> **pvec2 = new vector<string>[10];
(d) vector<string> *pv1 = &svec;
(e) vector<string> *pv2 = pvec1;
(f) delete svec;
(g) delete pvec1;
(h) delete [] pvec2;
(i) delete pv1;
(j) delete pv2;

4.10 逗号操作符
 逗号表达式是一系列由逗号分开的表达式 这些表达式从左向右计算 逗号表达式的结
果是最右边表达式的值 在下面的例子中 条件操作符的每边都是逗号表达式 第一个逗号
表达式的值是 ix 而第二个表达式的值是 0

int main()
{

136 第四章 表达式

 // examples of a comma expression
 // ia, sz, and index are defined elsewhere ...
 int ival = (ia != 0)
 ? ix=get_value(), ia[index]=ix
 : ia=new int[sz], ia[index]=0;
 // ...
}

4.11 位操作符
表格 4.3 位操作符

操作符 功能 用法

~ 按位非 ~expr

<< 左移 expr1 << expr2

>> 右移 expr1 >> expr2

& 按位与 expr1 & expr2

^ 按位异或 expr1 ^ expr2

| 按位或 expr1 | expr2

&= 按位与赋值 expr1 &= expr2

^= 按位异或赋值 expr1 ^= expr2

|= 按位或赋值 expr1 |= expr2

 位操作符把操作数解释成有序的位集合 这些位可能是独立的 也可能组成域 field
每个位可以含有 0 off 或 1 on 位操作符允许程序员设置或测试独立的位或位域 如
果一个对象被用作一组位或位域的离散集合 那么这样的对象称为位向量 bitvector 位
向量是一种用来记录一组项目或条件的是/否信息 有时也称为标志 flag 的紧缩方法
例如 在编译器中 类型声明的限定修饰符 qualifier 如 const和 volatile 有时就被存储
在位向量中 iostream库用位向量表示格式状态 例如输出的整数是以十进制 十六进制
还是八进制显示
 正如标准 C++有两种方式支持字符串 string类类型和 C风格字符串 以及元素的有序
集合 模板 vector类和内置数组类型 一样 它也有两种方式支持位向量 在 C语言和标准
C++之前 它用内置整值类型来表示位向量 典型的情况是用 unsigned int 对象提供位的容
器 程序员用本节讨论的位操作符来管理语义 标准库提供了一个 bitset类 它支持位向量
的类抽象 bitset对象封装了位向量的语义 它回答了诸如以下问题的询问 有设置为 1的位
吗 设置了多少位 它提供了一组用于管理位的设置 复位和测试的操作

137 第四章 表达式

 通常情况下 我们建议使用标准库的类抽象——在这种情况下 我们使用 bitset类 而
不是直接按位操作整值数据类型 但是 我们认为 知道这两种表示法仍然是有必要的 因
为我们可能要阅读或修改已有的一些代码 考虑到本书的完整性 我们将对这两种方法做必
要的解释 在本节余下部分 我们将了解内置整值类型作为位向量的用法以及位操作符的用
法 下一节将介绍 bitset类
 用整值数据类型作为位向量时 类型可以是有符号的 也可以是无符号的 强烈建议使
用无符号类型 因为在大多数的位操作中 符号位的处理是未定义的 因此在不同的实现中
符号位的处理可能会不同 在一个实现下可行的程序 在另一个实现下有可能会失败
 按位非操作符 ~ 翻转操作数的每一位 每个 1被设置为 0 而每个 0被设置为 1
 移位操作符 << >> 将其左边操作数的位向左或右移动某些位 操作数中移到外面的
位被丢弃 左移操作符 << 从右边开始用 0补空位 如果操作数是无符号数 则右移操作
符 >> 从左边开始插入 0 否则的话 它或者插入符号位的拷贝 或者插入 0 这由具体
实现定义
 按位与操作符 & 需要两个整值操作数 在每个位所在处 如果两个操作数都含有 1
则结果该位为 1 否则为 0 请不要把该操作符与逻辑与 && 操作符相混淆 不幸的是
好像每个人都会混淆一两次
 按位异或操作符 ^ 需要两个整值操作数 在每个位所在处 如果两个操作数只有一个
注意不是两个 含有 1 则结果该位为 1 否则为 0

 按位或操作符 | 需要两个整值操作数 在每个位所在处 如果两个操作数有一个或者
两个含有 1 则结果该位为 1 否则为 0 请不要把该操作符与逻辑或 || 操作符混淆
 让我们来看一个简单的例子 一个老师教一个有 30名学生的班级 每周这个班都有一个
通过/不通过的测试 我们用一个位向量来记录每次测试的结果 注意 每个位的位置都是
从 0开始计数的 因此位置 1实际上代表了第二位 在本例中 我们为了把位置 1做成第一
位 位置 2做成第二位等等 浪费了第一位 毕竟我们的老师不是计算机科学的学生

unsigned int quiz 1 = 0;
 这个老师必须能够翻转和测试独立的位 例如 27号学生补考并通过了 那么 老师必
须将第 27位设置为 1 第一步是将一个整数的第 27位设为 1 而其他位保持为 0 这可以用
整形常数和左移操作符来实现

1 << 27;
 如果这个值与 quiz1按位或 则除了第 27位 其他位都没有改变 第 27位被设置为 1

quiz1 |= 1 << 27;
 假设这个老师重新检查了测验结果 发现 27号学生实际上并没有通过补考 那么现在这
个老师必须将第 27位再改为 0 注意 这次是将前面的整数翻转 将按位非操作符应用在前
面的整数上 会把除了第 27位外的每一位都设置为 1

~(1<<27);
 如果该值与 quiz1按位与 则除了第 27位外 其他位都保持不变 而第 27位被设置
为 0

138 第四章 表达式

quiz1 &= ~(1<<27);

 下面给出这个老师怎样判断某位是 0还是 1 还是考虑 27号学生 实际上 她的名字叫
Anna 第一步是将一个整数的第 27位设置为 1 然后再把该值与 quiz1按位与 如果 quiz1
的第 27位也是 1 则结果为 true 否则结果为 false

bool hasPassed = quiz1 & (1<< 27);
 由于位操作符在较低的层次上操纵位 所以它比较容易出错 因此在典型情况下 它们
被封装在预处理器宏或内联函数中 例如

inline bool bit_on(unsigned int ui, int pos)
{
 return ui & (1 << pos);
}

 可以如下调用它们
enum students { Danny = 1, Jeffrey, Ethan, Zev, Ebie, // ...
 AnnaP = 26, AnnaL = 27 };
const int student_size = 27;

//deliberately starts at 1
bool has_passed_quiz[student_size+1];

for (int index = 1; index <= student_size; ++index)
 has_passed_quiz[index] = bit_on(quiz1, index);

 当然 一旦我们封装了位操作符的直接用法 下一个逻辑步骤就是要提供整个位向量的
封装——在标准库的情况下 也就是 bitset类抽象 这正是下一节的主题

练习 4.12

假设有下面两个定义
unsigned int ui1 = 3, ui2 = 7;

下列表达式的结果是什么
(a) ui1 & ui2 (c) ui1 | ui2
(b) ui1 && ui2 (d)ui1 || ui2

练习 4.13

请以内联函数 bit_on()为模型 提供一组内联函数 它们的操作作用在由 unsigned int表

示的位向量上 这组函数包括 bit_turn_on() 将指定位设置为 1 bitoff() 测试指定的位
是否为 0 bit_turn_off() 将指定位设置为 0 和 flip_bit() 将指定位翻转 然后写一个
小程序练习这些函数

练习 4.14

在练习 4.13中 显式地编写函数来操作 unsigned int对象的缺点是什么 一种替代方法

是使用 typedef 另一种替代方法是使用 2.5节介绍的模板机制 分别用 typedef和模板机制

139 第四章 表达式

重写上面的内联函数 bit_on()

4.12 bitset 操作
表格 4.4 bitset 操作

操作 功能 用法

test(pos) pos位是否为 1 a.test(4)

any() 任意位是否为 1 a.any()

none() 是否没有位为 1 a.none()

count() 值是 1的位的个数 a.count()

size() 位元素的个数 a.size()

[pos] 访问 pos位 a[4]

flip() 翻转所有的位 a.flip()

flip(pos) 翻转 pos位 a.flip(4)

set() 将所有位置 1 a.set()

set(pos) 将 pos位置 1 a.set(4)

reset() 将所有位置 0 a.reset()

reset(pos) 将 pos位置 0 a.reset(4)

 用整值类型表示位向量的问题在于 使用位操作符来设置 复位和测试单独的位 层次
比较低 也比较复杂 例如 用整值类型将第 27位设置为 1 我们这样写

quiz1 |= 1<<27;
 而用 bitset来做 我们可以写

quizl[27] = 1;
 或

quiz1.set(27);
 正如上节所提到的 位的计数从 0开始 实际上 27位指第 28位 在本例中 我们
浪费了第一位 所以我们的位从 1开始
 要使用 bitset类 我们必须包含相关的头文件

#include <bitset>

 bitset有三种声明方式 在缺省定义中 我们只需简单地指明位向量的长度 例如

bitset< 32 > bitvec;

140 第四章 表达式

 声明了一个含有 32个位的 bitset对象 位的顺序从 0到 31 缺省情况下 所有的位都被
初始化为 0 为了测试 bitset对象是否含有被设置为 1的位 我们可以使用 any()操作 当 bitset
对象的一位或多个位被设置为 1时 any()返回 true 对于 bitvec 如下测试

bool is_set = bitvec.any();
 它的结果当然是 false 相反 如果 bitset对象的所有位都被设置为 0 则 none()操作返回
true 对于 bitvec 测试

bool is_not_set = bitvec.none();
 结果为 true count()操作返回被设置为 1的位的个数

int bits_set = bitvec.count();
 我们可以用 set()操作或者下标操作符来设置某个单独的位 例如 下面的 for循环把偶
数位设置为 1

for (int index = 0; index < 32; ++ index)
 if (index % 2 == 0)
 bitvec[index] = 1;

 类似地 测试某个单独的位是否为 1也有两种方式 test()操作用位置做参数 返回 true
或 false 例如

if (bitvec.test(0))
 // 我们的 bitve[0] 可以工作了!

 同样地 我们也可以用下标操作符
cout << "bitvec: positions turned on:\n\t";

for (int index = 0; index < 32; ++index)
 if (bitvec[index])
 cout << index << " ";

cout << endl;

 要将某个单独的位设置为 0 我们可以用 reset()或下标操作符 下列两个操作都将 bitvec
的第一位设为 0

// 两者等价 都把第一位设置为 0
bitvec.reset(0);
bitvec[0] = 0;

 我们也可以用 set()和 reset()操作将整个 bitset对象的所有位设为 1或 0 只要调用相应的
操作 而不必传递位置参数 我们就可以做到这一点 例如

// 把所有的位设置为 0
bitvec.reset();

if (bitvec.none() != true)
 // 喔! 错了
 // 把所有的位设置为 1
 bitvec.set();

141 第四章 表达式

if (bitvec.any() != true)
 // 喔! 又错了

 flip()操作翻转整个 bitset对象或一个独立的位
bitvec.flip(0); // 翻转第一位
bitvec[0].flip(); // 也是翻转第一位
bitvec.flip(); // 翻转所有的位的值

 还有两种方法可以构造 bitset对象 它们都提供了将某位初始化为 1的方式 一种方法
是 为构造函数显式地提供一个无符号参数 bitset对象的前 N位被初始化为参数的相应位
值 例如

bitset< 32 > bitvec2(0xffff);
 将 bitvec2的低 16位设为 1

00000000000000001111111111111111

 下面的 bitvec3的定义

bitset< 32 > bitvec3(012);

 将第 1和 3位的值设置为 1 假设位置从 0开始计数
00000000000000000000000000001010

 我们还可以传递一个代表 0和 1的集合的字符串参数来构造 bitset对象 如下所示
// 与 bitvec3 的初始化等价
string bitval("1010");
bitset< 32 > bitvec4(bitval);

 bitvec4和 bitvec3的第 1和 3位都被设置为 1 而其他位保持为 0
 我们还可以标记用来初始化 bitset的字符串的范围 例如 在下面的语句中

// 从位置 6 开始, 长度为 4: 1010
string bitval("1111110101100011010101");
bitset< 32 > bitvec5(bitval, 6, 4);

 bitvec5的第 1和第 3位被初始化为 1 其他位为 0 同 bitvec3和 bitvec4一样 如果去
掉用来指示字符串范围长度的第 3个参数 那么 初始化字符的范围由指定的位置开始一直
到字符串的末尾 例如

// 从位置 6 开始 直到字符串结束: 1010101
string bitval("1111110101100011010101");
bitset< 32 > bitvec6(bitval, 6);

 bitset类支持两个成员函数 它们能将 bitset对象转换成其他类型 一种情况是用 to_string()
操作 将任意 bitset对象转换成 string表示

string bitval(bitvec3.to_string());

 另一种情况是用 to_ulong()操作 将任意 bitset对象转换成 unsigned long型的整数表示
只要该 bitset对象的底层表示能用一个 unsigned long来表示 在需要把 bitset对象传递给 C

142 第四章 表达式

或标准 C++之前的程序时 这尤其有用
 bitset类支持位操作符 例如

bitset<32> bitvec7 = bitvec2 & bitvec3;
 把 bitvec7初始化为两个位向量按位与的结果 而

bitset<32> bitvec8 = bitvec2 | bitvec3;
 把 bitvec8初始化为按位或的结果 它也支持按位复合赋值操作符和按位移位操作符

练习 4.15

下列 bitset对象的声明哪些是错误的
(a) bitset<64> bitvec(32);
(b) bitset<32> bv(1010101);
(c) string bstr; cin >> bstr; bitset<8>bv(bstr);
(d) bitset<32> bv; bitset<16> bv16(bv);

练习 4.16

下列 bitset对象的用法哪些是错误的
extern void bitstring(const char*);
bool bit_on(unsigned long, int);
bitset<32> bitvec;

(a) bitstring(bitvec.to_string().c_str());
(b) if (bit_on(bitvec.to_long(), 64)) ...
(c) bitvec.flip(bitvec.count());

练习 4.17

已知考虑序列 1 2 3 5 8 13 21 怎样初始化一个 bitset<32>来表示这个序列 已

知一个空 bitset 写一个小程序来设置每一个合适的位

4.13 优先级
 操作符优先级是指复合表达式中操作符计算的顺序 例如 在下面的定义中 最终被赋
给 ival的是什么

int ival = 6 + 3 * 4 / 2 + 2;
 纯粹从左到右的计算结果为 20 其他可能的结果包括 9 14和 36 哪一个是实际被赋给
ival的值呢 14
 在 C++中 乘法和除法的优先级比加法高 这意味着它们先被计算 但乘法和除法的优
先级相同 所以它们将按从左至右的顺序被计算 同此 表达式的计算顺序如下

1 3 * 4 => 12

143 第四章 表达式

2 12 / 2 => 6
3 6 + 6 => 12
4 12 + 2 => 14

 下面的while循环条件测试的行为与程序员的意图完全不同 因为与不等于操作符相比
赋位操作符的优先级比较低

while (ch = nextChar() != '\n')
 编程者的意图是将下一个字符赋给的 ch 然后测试该字符是否为 \n 然而表达式的行
为却是测试下一个字符是否为 \n 然后再把测试的结果 true或 false赋给 ch 而不会把下
一个字符赋给 ch
 用括号把一些子表达式括起来 可以改变优先级 在复合表达式计算中 第一个动作是
计算所有括号中的子表达式 再用计算的结果代替每个子表达式 然后继续计算 里边的括
号比外面的括号先计算 例如

4 * 5 + 7 * 2 ==> 34
4 * (5 + 7 * 2) ==> 76
4 * ((5 + 7) * 2) ==> 96

 下面的while循环用括号正确地把赋值子表达式括起来 正好反映了编程者的意图
while ((ch = nextChar()) != '\n')
 操作符具有优先级和结合性 例如 赋值操作符是右结合的 被连接起来的赋值表达式
ival = jval = kval = lval // 右结合的
 先把 lval赋值给 kval 然后再把结果赋值给 jval 最后把结果赋值给 ival 另一方面
算术操作符是左结合的 表达式

ival + jval + kval + lval // 左结合的

 先把 ival和 jval相加 然后冉加上 kval 最后加上 lval
 表 4.5按照优先级顺序给出了 C++操作符的全集 表中每一段的操作符的优先级都相同
每一段中的操作符的优先级高于下一段中的操作符 例如 乘 除操作符的优先级相同 它
们都比关系操作符的优先级高

练习 4.18

参照表 4.5 指出下列复合表达式的计算顺序

(a) ! ptr == ptr->next
(b) ~ uc ^ 0377 & ui ? 4
(c) ch = buf[bp++] != '\n'

练习 4.19

练习 4.18中的三个表达式的计算顺序与程序员的意图相反 把它加上括号使其符合你想

像中的程序员意图

144 第四章 表达式

练习 4.20

由于操作符优先级的问题 下面两个表达式编译失败 请参照表 4.5解释原因 应该怎

样改正呢
(a) int i = doSomething(), 0;
(b) cout ? ival % 2 ? "odd" : "even";

表格 4.5 操作符优先级

操作符 功能 用法

:: 全局域 ::name

:: 类域 ::name

:: 名字空间域 namespace::name

. 成员选择 object.member

-> 成员选择 pointer->member

[] 下标 variable[expr]

() 函数调用 name(expr_list)

() 类型构造 type(expr_list)

++ 后置递增 lvalue++

-- 后置递减 lvalue--

typeid 类型 ID typeid(type)

typeid 运行时刻类型 ID typeid(expr)

const_cast 类型转换 const_cast<type>(expr)

dynamic_cast 类型转换 dynamic_cast<type>(expr)

reinterpret_cast 类型转换 reinterpret_cast<type>(expr)

static_cast 类型转换 static_cast<type>(expr)

sizeof 对象的大小 sizeof object

sizeof 类型的大小 sizeof(type)

++ 前置递增 ++lvalue

-- 前置递减 --lvalue

~ 按位非 ~expr

! 逻辑非 !expr

- 一元减 -expr

+ 一元加 +expr

145 第四章 表达式

续表

操作符 功能 用法

* 解引用 &expr

& 取地址 &expr

() 类型转换 (type)expr

new 分配对象 new type

new 分配/初始化对象 new type(expr_list)

new 分配/替换对象 new(expr_list)type(expr_list)

new 分配数组 所有的形式

delete 释放对象 所有的形式

delete 释放数组 所有的形式

->* 指向成员选择 pointer->*pointer_to_member

.* 指向成员选择 object.*pointer_to_member

* 乘 expr * expr

/ 除 expr / expr

% 取模 求余 expr % expr

+ 加 expr + expr

- 减 expr - expr

<< 按位左移 expr << expr

>> 按位右移 expr >> expr

< 小于 expr < expr

<= 小于等于 expr <= expr

> 大于 expr > expr

>= 大于等于 expr >= expr

= 等于 expr == expr

!= 不等于 expr != expr

& 按位与 expr & expr

^ 按位异或 expr ^ expr

| 按位或 expr | expr

&& 逻辑与 expr && expr

|| 逻辑或 expr || expr

146 第四章 表达式

续表

操作符 功能 用法

?: 条件表达式 expr ? expr : expr

= 赋值 lvalue = expr

=,*=,/=,%=,+=,-=,<<=,>>=,&=,|=,^
=

复合赋值 lvalue += expr等

throw 抛出异常 throw expr

, 逗号 expr, expr

4.14 类型转换
 考虑下列赋值

int ival = 0;

// 编译器往往会给出警告
ival = 3.541 + 3;

 最终结果是 ival的值为 6 完成赋值的实际步骤如下面所述 我们首先要把两个不同
类型的值相加 这里 3.541是 double型的文字常量 3是 int型的文字常量 C++并不是把
两个不同类型的值加在一起 而是提供了一组算术转换 arithmetic conversions 以便在
执行算术运算前 将两个操作数转换成共同的类型 转换规则是 小类型总是被提升成大
类型 以防止精度损失 本例中 在执行加法前 整数 3被提升为 double型 这些转换由
编译器自动完成 无需程序员介入 因此 它们也被称为隐式类型转换 implicit type
conversion
 加法以及结果都是 double型的 结果值为 6.541 下一步是把结果赋给 ival 如果赋位
操作符的左右两边的类型不同 那么 有可能的话 右边操作数会被转换成左边的类型 在
本例中 ival的类型是 int double向 int的转换自动按截取而不是舍入进行 小数部分被直
接地抛弃 6.541变成了 6 这就是赋给 ival的值 因为从 double到 int的转换会引起精度损
失 因此大多数编译器会给出一个警告
 因为从 double到 int的类型转换不支持舍入 所以我们需要自己写程序来实现 例
如

double dval = 8.6;
int ival = 5;
ival += dval + 0.5; // 保证舍入

 如果原意的话 我们可以通过指定显式类型转换 explicit type conversion 来禁止标准
算术转换

// 指示编译器把 double 转换成 int

147 第四章 表达式

ival = static_cast< int >(3.541) + 3;
 在本例中 我们显式地指示编译器将 double型的值转换成 int型 而不是遵循标准 C++
算术转换
 在这一节中 我们将详细讨论隐式类型转换 如上面第一个例子 由编译器自动完成
无需编程者介入 以及显式类型转换 如上面第二个例子中 程序员通过应用强制类型转换
指示编译器把一个现有的类型转换成指定的第二种类型

4.14.1 隐式类型转换

 C++定义了一组内置类型对象之间的标准转换 在必要时它们被编译器隐式地应用到对
象上 隐式类型转换发生在下列这些典型的情况下
 在混合类型的算术表达式中 在这种情况下 最宽的数据类型成为目标转换类型
 这也被称为算术转换 arithmetic conversion 例如

int ival = 3;
double dval = 3.14159;

// ival 被提升为 double 类型: 3.0
ival + dval;

 用一种类型的表达式赋值给另一种类型的对象 在这种情况下 目标转换类型是被
 赋值对象的类型 例如 在下面第一个赋值中 文字常量 0的类型是 int 它被转
 换成 int*型的指针 表示空地址 在第二个赋值中 double型的值被截取成 int型
 的值

// 0 被转换成 int*类型的空指针值
int *pi = 0;

// dval 被截取为 int 值 3
ival = dval;

 把一个表达式传递给一个函数调用 表达式的类型与形式参数的类型不相同 在这
 种情况下 目标转换类型是形式参数的类型 例如

extern double sqrt(double);

// 2 被提升为 double 类型: 2.0
cout << "The square root of 2 is "
 << sqrt(2) << endl;

 从一个函数返回一个表达式 表达式的类型与返回类型不相同 在这种情况下 目
 标转换类型是函数的返回类型 例如

double difference(int ival1, int ival2)
{
 // 返回值被提升为 double 类型
 return ival1 - ival2;
}

148 第四章 表达式

4.14.2 算术转换

 算术转换保证了二元操作符 如加法或乘法 的两个操作数被提升为共同的类型 然后
再用它表示结果的类型 两个通用的指导原则如下
 1 为防止精度损失 如果必要的话 类型总是被提升为较宽的类型
 2 所有含有小于整型的有序类型的算术表达式 在计算之前 其类型都会被转换成整
型
 规则的定义如下面所述 这些规则定义了一个类型转换层次结构 我们从最宽的类型
long double开始
 如果一个操作数的类型是 long double 那么另一个操作数无论是什么类型 都将被转换
成 long double 例如 在下面的表达式中 字符常量小写字母 a 将被提升为 long double
它的 ASC码值为 97 然后再被加到 long double型的文字常量上

3.14159L + 'a';
 如果两个操作数都不是 long double型 那么当其中一个操作数的类型是 double型 则
另一个就将被转换成 double型 例如

int ival;
float fval;
double dval;

// 在计算加法前 fval 和 ival 都被转换成 double
dval + fval + ival;

 类似地 如果两个操作数都不是 double型 而其中一个操作数是 float型 则另一个被
转换成 float型 例如

char cval;
int ival;
float fval;

// 在计算加法前 ival 和 cval 都被转换成 double
cval + fval + ival;

 否则 因为两个操作数都不是三种浮点类型之一 它们一定是某种整值类型 在确定共
同的目标提升类型之前 编译器将在所有小于 int的整值类型上施加一个被称为整值提升

integral promotion 的过程
 在进行整值提升时 类型 char signed char unsigned char和 short int都被提升为类型
int
如果机器上的m型足够表示所有 unsinned shoft型的值 这通常发生在 short用半个了表 i
而 int用一个字表示的情况下 则 unsigned short int也被转换成 int 否则 它会被提升为
unsigned int
 wchar_t和枚举类型被提升为能够表示其底层类型 underlying type 所有值的最小整数
类型 例如 已知如下枚举类型

enum status { bad, ok };

149 第四章 表达式

 相关联的值是 0和 1 这两个值可以 但不是必须 存放在 char类型的表示中 当这些
值实际上被作为 char类型来存储时 char代表了枚举的底层类型 然后 status的整值提升将
它的底层类型转换为 int
 在下列表达式中

char cval;
bool found;
enum mumble { m1, m2, m3 } mval;

unsigned long ulong;

cval + ulong; ulong + found; mval + ulong;

 在确定两个操作数被提升的公共类型之前 cval found和mval都被提升为 int类
型
 一旦整值提升执行完毕 类型比较就又一次开始 如果一个操作数是 unsigned long型
则第二个也被转换成 unsigned long型 在上面的例子中 所有被加到 ulong上的三个对象都
被提升为 unsigned long型
 如果两个操作数的类型都不是 unsigned long 而其中一个操作数是 long型 则另一个也
被转换成 long型 例如

char cval;
long lval;

// 在计算加法前 cval 和 1024 都被提升为 long 型
cval + 1024 + lval;

 long类型的一般转换有一个例外 如果一个操作数是 long型 而另一个是 unsigned int
型 那么 只有机器上的 long型足够长以便能够存放 unsigned int的所有值时 一般来说
在 32位操作系统中 long型和 int型都用一个字长来表示 所以不满足这里的假设条件
unsigned int才会被转换为 long型 否则两个操作数都被提升为 unsigned long型
 若两个操作数都不是 long型 而其中一个是unsigned int型 则另一个也被转换成unsigned
int型 否则 两个操作数一定都是 int型
 尽管算术转换的这些规则可能给你的困惑多于启发 但是 一般的思想是 尽可能地保
留多类型表达式中涉及到的值的精度 这正是通过 把不同的类型提升到当前出现的最宽的
类型 来实现的

4.14.3 显式转换

 显式转换也被称为强制类型转换 cast 包括下列命名的强制类型转换操作符
static_cast dynamic_cast const_cast和 reinterpret_cast 虽然有时候确实需要强制类型转

换 但是它们也是程序错误的源泉 通过使用它们 程序员关闭了 C++语言的类型检查设
施 在了解怎样把一个值从一种类型强制转换成另一种类型之前 我们先来看一下何时需
要这么做
 任何非 const数据类型的指针都可以被赋值给 void*型的指针 void*型指针被用于 对象

150 第四章 表达式

的确切类型未知 或者 在特定环境下对象的类型会发生变化 的情况下 有时 void*型的
指针被称为泛型 generic 指针 因为它可以指向任意数据类型的指针 例如

int ival;
int *pi = 0;
char *pc = 0;
void *pv;
pv = pi; // ok: 隐式转换
pv = pc; // ok: 隐式转换

const int *pci = &ival;
pv = pci; // 错误: pv 不是一个 const void*.
const void *pcv = pci; // ok

 但是 void*型指针不能直接被解除引用 因为没有类型信息可用来指导编译器怎样解释
底层的位模式 相反 void*的指针必须先被转换成某种特定类型的指针 但是 在 C++中
不存在从 void*型指针到特殊类型的指针之间的自动转换 例如 考虑下列代码

#include <cstring>

int ival = 1024;

void *pv;
int *pi = &ival;
const char *pc = "a casting call";

void mumble()
{
 pv = pi; // ok: pv 指向 ival
 pc = pv; // 错误: 没有标准的转换

 char *pstr = new char[strlen(pc)+1];
 strcpy(pstr, pc);
}

 在这种情况下 程序员在把 pv赋给 pc时显然犯了错误 因为 pv指向一个整数而不是一
个字符数组 随后 当 pc被传递给函数 strlen()时 由于函数需要一个以空字符结尾的字符
串 因而导致程序出现了严重错误 而在执行 strcpy()时 对于这个程序 我们希望最好的结
果也就是程序异常终止了 很容易看出是什么使这个错误难以修正 这就是为什么在 把 void*
型的指针赋值给任意显式类型 时 C++要求显式强制转换的原因

void mumble()
{
 // ok: 仍然是错误的, 但是现在可以通过编译!
 // 因为在赋值前用了显式强制转换
 // 当程序失败时 应该首先检查强制转换
 pc = static_cast< char* >(pv);

151 第四章 表达式

 // 仍然是一个灾难
 char *pstr = new char[strlen(pc)+1];
 strcpy(pstr, pc);
}

 执行显式强制转换的第二个原因是希望改变通常的标准转换 例如 下列复合赋值
首先将 ival提升成 double型 然后再把它加到 dval上 最后把结果截取成 int型来执行赋
值

double dval;
int ival;

ival += dval;

 我们通过显式地将 dval强制转换成 int型 消除了把 ival从 int型到 double型的不必要
提升

ival += static_cast< int >(dval);

 进行显式强制转换的第三个原因是要避免出现多种转换可能的歧义情况 我们将在第 9
章对重载函数名的讨论中更仔细地了解这种情况
 显式转换符号的一股形式如下

cast-name< type >(expression);

 这里的 cast-name是 static_cast const_cast dynamic_cast和 reinterpret_cast之一
const_cast 正如其名字所暗示的 将转换掉表达式的常量性 以及 volatile对象的 volatile
性 例如

extern char *string_copy(char*);
const char *pc_str;

char *pc = string_copy(const_cast< char* >(pc_str));

 试图用其他三种形式来转换掉常量性会引起编译错误 类似地 用 const_cast来执行
般的类型转换 也会引起编译错误
 编译器隐式执行的任何类型转换都可以由 static_cast显式完成

double d = 97.0;
char ch = static_cast< char >(d);

 为什么要这样做呢 因为从一个较大类型到一个较小类型的赋值 会导致编译器产生一
个警告以提醒我们潜在的精度损失 当我们提供显式强制转换时 警告消息被关闭 强制转
换告诉编译器和程序的读者 我们不关心潜在的精度损失
 行为不佳的静态转换 即那些有潜在危险的类型转换 包括将 void*型的指针强制转换
成某种显式指针类型 把一个算术值强制转换成枚举型 或把一个基类强制转换成其派生类
或者这种类的指针或引用 基类与派生类的转换将在 19章讨论
 这些转换有潜在的危险是因为它们的正确性取决于在转换发生时该对象碰巧包含的值
例如 已知下列声明

152 第四章 表达式

enum mumble { first = 1, second, third };

extern int ival;
mumble mums_the_word = static_cast< mumble >(ival);

 只有当 ival含有的值是 1 2或 3的时候 它到mumble型的转换才是正确的
 reinterpre_cast通常对于操作数的位模式执行一个比较低层次的重新解释 它的正确性
很大程度上依赖于程序员的主动管理 例如 下列转换

complex<double> *pcom;
char *pc = reinterpret_cast< char* >(pcom);

 程序员必须永远也不会失去对 pc实际指向对象的监视 例如 把它传递给一个 string对
象 如

string str(pc);
 可能会引起 str运行时的古怪行为
 这个例子很好地说明了 显式强制转换是多么危险 由于显式的 reinterpret_cast
用复数对象的地址初始化 pc 没有引起任何来自编译器的错误或警告信息 后面对 pc的
使用都把它当作 char*型对象 因此用 pc初始化 str是完全正确的 然而 当我们写如下
语句时

string str(pc);
 程序的运行时行为就是未定义的
 寻找此类问题的原因非常困难 特别是 当 pcom向 pc的强制转换发生在与调用 strsize()
不同的文件中的时候 调用 str.size()时 期望的空字符结尾没有出现
 在某种程度上 这说明了语言的矛盾性 强类型检查正是为了防止此类错误 然而 显
式强制转换又允许我们暂时挂起强类型检查 当我们用 pc初始化 str时 类型检查机制又重
新开始工作 并且 pc确实是正确的类型 char* 但是 它其实并不正确 由于显式强制转
换 编译器并不知道这些
 显然 禁止显式转换本身实际上是不可行的 而标准 C++引入的这些强制转换操作符又
突出了这个矛盾 在引入这些强制转换操作符之前 显式强制转换由一对括号来完成 标准
C++仍然支持这种旧式的强制转换

char *pc = (char*) pcom;
 效果与使用 reinterpret_cast符号相同 但强制转换的可视性非常差 这使跟踪错误的转
换更加困难
 C++提供了各种显式强制转换符号 而不是惟一一种符号 例如

// 不是 C++
char *pc = explicit_cast< char* >(pcom);

 结果是 程序员 以及读者和操作程序的工具 能够很清楚地知道代码中每个显式强制
转换的潜在危险等级
 无论何时 当我们面对令人费解的运行时刻程序行为时 可能的罪魁祸首首先会是具
有功能障碍的指针 一种原因就是无效的显式强制转换 因此 用 reinterpret_cast操作符

153 第四章 表达式

来执行并标识出所有的显式指针强制转换是很有用的 指针错误的第二个原因是它指向
的内存变成了无效的 这可能会发生在 我们偶尔删除了一个仍然在被使用的指针 或
者 返回一个局部对象的地址 时 我们将在 8.4节讨论动态内存分配时详细解释这个问
题
 dynamic_cast支持在运行时刻识别由指针或引用指向的类对象 对 dynamic_cast的讨论
将在 19.1节介绍运行时刻类型识别时再进行

4.14.4 旧式强制类型转换

 前面给出的强制转换符号语法 有时被称为新式强制转换符号 它是由标准 C++引入的
在它之前 显式强制转换由非常通用的强制转换语法 现在被称为旧式强制转换符号 来实
现 虽然标准 C++仍然支持旧式强制转换符号 但是我们建议 只有当我们为 C语言或标准
C++之前的编译器编写代码时才使用这种语法
 旧式强制转换符号有下列两种形式

// C++强制转换符号
type (expr);

// C 语言强制转换符号
(type) expr;

 旧式强制转换可以用来代替标准 C++中的 static_cast cons_cast或 reinterpret_cast 在标
准 C++之前 我们只能使用旧式强制转换 如果我们希望自己的代码在 C++和 C语言中都能
够编译的话 那么只能使用 C语言的强制转换符号
 以下是一些使用了旧式强制转换符号的例子

const char *pc = (const char*) pcom;
int ival = (int) 3.14159;

extern char *rewrite_str(char*);
char *pc2 = rewrite_str((char*) pc);
int addr_value = int(&ival);

 对旧式强制转换符号的支持是为了对 在标准 C++之前写的程序 保持向后兼容性 以
及提供与 C语言兼容的符号

练习 4.21

已知下列定义
char cval; int ival;
float fval; double dval;
unsigned int ui;

指出可能发生的隐式类型转换
(a) cval = 'a' + 3;

154 第四章 表达式

(b) fval = ui - ival * 1.0;
(c) dval = ui * fval;
(d) cval = ival + fval + dval;

练习 4.22

已知下列的定义
void *pv; int ival;
char *pc; double dval;
const string *ps;

用强制转换符号重写下列每个语句
(a) pv = (void*)ps;
(b) ival = int(*pc);
(c) pv = &dval;
(d) pc = (char*) pv;

4.15 栈类实例
 在关于递增递减操作符的讨论结束时 我们介绍了栈 stack 的抽象来说明这些操作符
的前置和后置格式 我们将用一个 iStack类 即只支持 int型元素的栈 的设计与实现的简
要过程来结束本章
 栈是计算机科学的一个基本数据抽象 它允许以后进先出 LIFO 的顺序嵌入和获取
其中的值 栈的两个基本操作是 向栈中压入 push 一个新值 以及弹出 pop 或获取
最后压入的那个值 其他一些操作包括 查询栈是否满 full()或空 empty() 以及判断栈的
长度 size()——即包含多少个元素 我们的初始实现只支持 int型的元素 下面是其公有接
口的声明

#include <vector>

class iStack {
public:
 iStack(int capacity)
 : _stack(capacity), _top(0) {}

 bool pop(int &value);
 bool push(int value);

 bool full();
 bool empty();
 void display();

 int size();

155 第四章 表达式

private:
 int _top;
 vector< int > _stack;
};

 为了演示递增递减操作符的前置和后置形式的用法 我们为 iStack栈选择了固定长度的
实现 我们将在第 6章结尾时将其修改为可动态增长的 我们把元素存储在一个 int型的
vector中 它的名字为_stack _top含有下一个可用槽的值 push()操作会向该槽压入一个值
_top的当前值反映了栈中元素的个数 同此 size()只需简单地返回_top

inline int iStack::size() { return _top; };
 如果_top等于 0 则 empty()返回 true 如果_top等于_stack.size() 则 full()返回 true

inline bool iStack::empty() {
 return _top ? false : true; }

inline bool iStack::full() {
 return _top < _stack.size()-1 ? false : true;
}

 下面是如 pop()和 push()的实现代码 我们加入了输出函数来踉踪它们的执行情况
bool iStack::pop(int &top_value)
{
 if (empty())
 return false;

 top_value = _stack[--_top];
 cout << "iStack::pop(): " << top_value << endl;

 return true;
}
bool iStack::push(int value)
{
 cout << "iStack::push(" << value << ")\n";

 if (full())
 return false;

 _stack[_top++] = value;
 return true;
}

 在练习 iStack类之前 我们先来加入一个 display()函数 它允许我们查看栈的内容 给
定一个空栈 它的输出如下

(0)

156 第四章 表达式

 对一个有 4个元素 0 1 2和 3的栈 它产生如下输出
(4) (bot: 0 1 2 3 :top)

 下面是我们的实现
void iStack::display()
{
 if (!size())
 { cout << "(0)\n"; return; }
 cout << "(" << size() << ")(bot: ";
 for (int ix = 0; ix < _top; ++ix)
 cout << _stack[ix] << " ";
 cout << " :top)\n";
}

 下面的小程序使用了我们的类 for循环迭代 50次 它把每个偶数值 2 4 6 8等等压
入栈中 当这些值是 5的倍数时 比如 5 10 15等等 就显示栈中的内容 当值是 10的倍
数时 如 10 20 30等等 它从栈中弹出最后两项 然后再次显示栈中的内容

#include <iostream>
#include "iStack.h"

int main() {
 iStack stack(32);

 stack.display();
 for (int ix = 1; ix < 51; ++ix)
 {
 if (ix%2 == 0)
 stack.push(ix);

 if (ix%5 == 0)
 stack.display();

 if (ix%10 == 0) {
 int dummy;
 stack.pop(dummy); stack.pop(dummy);
 stack.display();
 }
 }
}

 编译并运行程序 产生下面的输出
(0)(bot: :top)
iStack::push(2)
iStack::push(4)
(2)(bot: 2 4 :top)
iStack::push(6)

157 第四章 表达式

iStack::push(8)
iStack::push(10)
(5)(bot: 2 4 6 8 10 :top)
iStack::pop(): 10
iStack::pop(): 8
(3)(bot: 2 4 6 :top)
iStack::push(12)
iStack::push(14)
(5)(bot: 2 4 6 12 14 :top)
iStack::push(16)
iStack::push(18)
iStack::push(20)
(8)(bot: 2 4 6 12 14 16 18 20 :top)
iStack::pop(): 20
iStack::pop(): 18
(6)(bot: 2 4 6 12 14 16 :top)
iStack::push(22)
iStack::push(24)
(8)(bot: 2 4 6 12 14 16 22 24 :top)
iStack::push(26)
iStack::push(28)
iStack::push(30)
(11)(bot: 2 4 6 12 14 16 22 24 26 28 30 :top)
iStack::pop(): 30
iStack::pop(): 28
(9)(bot: 2 4 6 12 14 16 22 24 26 :top)
iStack::push(32)
iStack::push(34)
(11)(bot: 2 4 6 12 14 16 22 24 26 32 34 :top)
iStack::push(36)
iStack::push(38)
iStack::push(40)
(14)(bot: 2 4 6 12 14 16 22 24 26 32 34 36 38 40 :top)
iStack::pop(): 40
iStack::pop(): 38
(12)(bot: 2 4 6 12 14 16 22 24 26 32 34 36 :top)
iStack::push(42)
iStack::push(44)
(14)(bot: 2 4 6 12 14 16 22 24 26 32 34 36 42 44 :top)
iStack::push(46)
iStack::push(48)
iStack::push(50)
(17)(bot: 2 4 6 12 14 16 22 24 26 32 34 36 42 44 46 48 50 :top)
iStack::pop(): 50
iStack::pop(): 48
(15)(bot: 2 4 6 12 14 16 22 24 26 32 34 36 42 44 46 :top)

158 第四章 表达式

练习 4.23

某些用户需要 peek()操作 以读出栈顶值 但并不把它从栈中移出 当然 条件是栈不

为空 请提供 peek()的实现 然后再在前面给出的main()程序中加入语句 来练习 Peek()操
作

练习 4.24

我们的 iStack设计的两个主要弱点是什么 怎样修正

5

语 句

程序最小的独立单元是语句 statement 在自然语言中 类似的结构是句子

与句子由句号结束一样 语句一般由分号结束 因此 一个表达式如 ival+5 给它

加个分号 就变成了一个简单语句 simple statement 复合语句 compound

statement 是由一对花括号包围起来的一系列简单语句 在缺省情况下 语句以

其出现的顺序执行 但是 除了最简单的程序外 顺序的程序执行过程对于我们必

须要解决的问题来说是不够的 根据一个表达式的计算结果是 true 还是 false 特

殊的控制流 flow-of-control 程序语句允许有条件地或重复地执行一个简单语句

或复合语句 条件执行过程由 if if-else 和 switch 语句支持 而重复执行过程由

while do-while 和 for 语句支持 后三种语句通常也被称为循环 loop 语句 本

章将详细讨论 C++支持的程序语句类型

5.1 简单语句和复合语句
 程序语句最简单的形式是空语句 形式如下 仅一个分号

; // 空语句
 空语句被用在 程序的语法上要求一条语句 而逻辑上却不需要 的时候 例如 在下
面的while循环中 把一个 C风格字符串拷贝到另一个字符串中去所需的全部处理过程 在
这个语句的被称为条件 condition 的部分就已经完成了 但是 while循环的格式要求条件
后面跟一条语句 因为不需要再做其他的工作 所以我们用一条空语句来满足这个语法要求

while (*string++ = *inBuf++)
 ; // 空语句

 意外出现的多余空语句不会产生编译错误 例如 下面的语句

ival = dval +sval;; // ok: 多余的空语句

 由两条语句构成 向 ival赋值的表达式语句以及空语句
 简单语句由单个语句构成 例如

// 简单语句

160 第五章 语句

int ival = 1024; // 声明语句
ival; // 表达式语句
ival + 5; // 另一个表达式语句
ival = ival + 5; // 赋值语句

 条件和循环语句在语法上只允许执行一条指定的相关语句 然而在实践中 这是远远不
够的 在逻辑上 程序经常需要执行两条或多条语句构成的序列 在这样的情况下 我们用
一个复合语句 compound 来代替单个语句 例如

if (ival0 > ival1)
{
 // 由一条声明和两条赋值语句构成的复合语句
 int temp = ival0;
 ival0 = ival1;
 ival1 = temp;
}

 复合语句是由一对花括号括起来的语句序列 复合语句被视为一个独立的单元 它可以
出现在程序中任何单个语句可以出现的地方 复合语句不需要用分号作为结束 这是一种附
加的语法上的便利
 空复合语句与空语句等价 它为空语句提供了一种替代语法 例如

while (*string++ = *inBuf++)
 { } // 等价于空语句

 包含一条或多条声明语句的复合语句 如前面的例子 也称为块 block 或语句块
statement block 块引入了程序中的局部域 在块中声明的标识符 如前面例子中的 temp

只在该块中可见 块 域以及对象的生命期将在第 8章中详细讨论

5.2 声明语句
 在 C++中 对象的定义 如

int ival;
 被视为 C++语言的一条语句 称作声明语句 declaration statement 尽管在这种情况
下称为定义 definition 语句更准确 一般它可以被放在程序中任何允许语句出现的地方
例如 考虑下面的程序 声明语句用// #n编号 这里 n从 1开始计数

#include <stream>
#include <string>
#include <vector>

int main()
{
 string fileName; // #1

 cout << "Please enter name of file to open: ";
 cin >> fileName;

161 第五章 语句

 if (fileName.empty()) {
 // 很好 但有一点要说明
 cerr << "fileName is empty(). bailing out. bye!\n";
 return -1;
 }
 ifstream inFile(fileName.c_str()); // #2
 if (! inFile) {
 cerr << "unable to open file. bailing out. bye!\n";
 return -2;
 }
 string inBuf; // #3
 vector< string > text; // #4
 while (inFile >> inBuf) {
 for (int ix = 0; ix < inBuf.size(); ++ix) // #5
 // 这里 ch 并不必需,
 // 但有利于说明问题
 if ((char ch = inBuf[ix]) == '.') { // #6
 ch = '_';
 inBuf[ix] = ch;
 }
 text.push_back(inBuf);
 }
 if (text.empty())
 return 0;

 // 一条声明语句, 有两个定义
 vector<string>::iterator iter = text.begin(), // #7
 iend = text.end();
 while (iter != iend) {
 cout << *iter << '\n';
 ++iter;
 }
 return 0;
}

 程序包含七条声明语句和八个对象定义 声明语句展示了声明的局部性 locality of
declaration ——即 声明语句出现在被定义对象首次被使用的局部域内
 在 70年代 计算机程序语言设计哲学强调这样一种美德 在程序 函数或语句块的开始
处 并且在其他程序语句之前定义全部对象 例如 在 C中 对象的定义并不被视为 C语
言的语句 块中的所有对象定义必须出现在任何程序语句之前 出于这种需要 C程序员使
自己习惯于在每个当前块的顶部定义全部对象 在某种程度上 这是 FORTRAN支持的动
态对象定义容易出错的一种回应措施
 由于对象的定义是 C++语言的一条语句 所以可以将对象定义放在任何其他语句能够出
现的地方 从语法上讲 这也是使声明的局部件成为可能的原因
 这是必需的吗 对于内置类型 如整型和浮点型 声明的局部性主要是个人的喜好问题
C++允许在 if else-if switch while和 for循环的条件部分出现声明 前面给出的程序中有
两个这样的例子 以此来鼓励使用局部声明 喜欢声明局部性的人相信它使程序更易于理

162 第五章 语句

解
 对于类对象的定义来说 由于类对象与构造函数和析构函数相关联 所以声明的局部性
就变成必需的了 当把这些对象放在函数或语句块的开始时 发生下面两件事情
 1 在做函数或语句块中的任何事情之前 所有类对象的构造函数均被调用 声明的局部
性使我们能够把初始化的开销分摊到函数或语句块中
 2 或许更重要的是 通常情况下 在函数或语句块内部的所有程序语句都被执行之前
该函数或者语句块就结束了 例如 前面的程序显示了两个非正常终止点 获取文件名失败
和打开用户指定的文件失败 在成功地经过这些终止点之前定义类对象 如 inBuf和 text
会导致执行不必要的构造函数——析构函数对 如果给出足够多的类对象或者需要大量计算
的构造函数和析构函数 这将对程序的运行效率产生不必要的影响 虽然结果仍然是正确的
但是有时候性能可能会变得不可接受 专业的 C程序员习惯把对象定义放在函数或语句块
开始的地方 有时候他们会发现自己的 C++程序比等价的 C程序性能低得多 这就是原因所
在
 一条声明语句可以由一个或多个对象定义构成 例如 在我们的程序中 在同一条声明
语句中定义了两个向量迭代器

// 一条声明语句, 两个对象定义
vector<string>::iterator iter = text.begin(),
 iend = text.end();

 它与下面一对声明是等价的
// 等价于两条声明语句
vector<string>::iterator iter = text.begin();
vector<string>::iterator iend = text.end();

 虽然说 选择哪一种声明方案是个人喜好问题 但是 当我们把对象 指针以及引用混
合在一起时 在一条声明语句中放置多个对象定义更容易出错 例如 下列声明语句就很不
清楚 用户是想定义一个指针和一个对象 还是把第二个指针错写成了对象 标识符名暗示
第二个定义是错误的

// 符合程序员的意图吗
string *ptr1, ptr2;

 在这种情况下 独立的声明语句几乎没有为错误留下空间
string *ptr1;
string *ptr2;

 在我们自己的代码中 我们倾向于根据对象的用法将其分组 例如 在下面两个声明语
句中

int aCnt=0, eCnt=0, iCnt=0, oCnt=0, uCnt=0;

int charCnt=0, wordCnt=0;

 那些被用作记录五个英语元音字母个数的对象被放在一条声明语句中 记录全部字符个
数和单词个数的对象则被放在第二条声明语句中 虽然这种方法在我们看起来非常明智 但
是逻辑上我们不能认为它更正确或者更合适

163 第五章 语句

练习 5.1

假设你在领导一个小的程序项目组 你希望所有代码都遵循统一的声明规则 请明确定

义你希望项目组遵循的声明规则 并说明理由

练习 5.2

假设你被分到了练习 5.1的项目组 你对于已经宣布的声明策略并不赞同 而且你也不

同意任何一条声明策略 请明确说明并证明你的理由

5.3 if 语句
 C++语言提供 if语句的动机是 根据指定的表达式是否为 true 有条件地执行一条语句
或语句块 if语句的语法形式如下

if (condition)
 statement

 condition 条件 必须被放在括号内 它可以是表达式 如
if (a + b > c) { ... }

 或是一条具有初始化功能的声明语句 如
if (int ival = compute_value()) { ... }

 在 condition中定义的对象 只在与 if相关的语句或语句块中可见 例如 试图在 if语
句后面访问 ival会导致编译错误

if (int ival = compute_value())
{
 // ival 只在这个 if 语句块中可见
}
// 错误: ival 不可见
if (! ival) ...

 为了说明 if语句的用法 让我们来实现一个函数min() 它返回一个 int型 vector中的最
小值 另外 它还记录了该最小值在 vector中出现的次数 对于 vector中的每个元素 我们
需分做以下几件事情
 把元素同当前最小值作比较
 如果它小于最小值 则把它赋给最小值 将计数器复位为 1
 如果它等于最小值 把计数器加 1
 否则 什么都不做
 检查完所有元素后 将最小值及其计数器返回给用户
 这需要两条 if语句

if (minVal > ivec[i]) ... // 新的 minVal
if (minVal == ivec[i]) ... // 又一次出现

 在使用 if语句时 一个比较普遍的错误是 当条件为 true 并且必须执行多条语句时

164 第五章 语句

我们往往忘记了提供复合语句 找到这样的错误比较困难 因为程序代码看起来是正确的
例如

if (minVal > ivec[i])
 minVal = ivec[i];
 occurs = 1; // 不是 if 语句的组成部分

 它的意思与程序员的意图以及程序的缩进相反
occurs = 1;

 没有被当作 if语句的一部分 因此 最小值的出现计数总是 1 下面是按程序员意图写
的 if语句 左花括号的确切位置是一个无休止的争论话题

if (minVal > ivec[i])
{
 minVal = ivec[i];
 occurs = 1;
}

 第二个 if语句如下
if (minVal == ivec[i])
 ++occurs;

 注意 if语句的顺序很重要 如果按如下顺序放置语句 则函数的结果总是差 1
if (minVal > ivec[i]) {
 minVal = ivec[i];
 occurs = 1;
}

// 如果 minVal 正好已经被设置为 ivec[i],
// 则存在潜在的错误
if (minVal == ivec[i])
 ++occurs;

 针对同一个值的两个 if语句执行起来不但危险 而且也没有必要 同一个元素不能既等
于minVal 同时又小于minVal 如果一个条件为 true 则另一个就可以被安全地忽略了 if
语句通过提供 else子句以便允许这种 如果 否则 条件的情况
 if-else的语法形式如下

if (condition)
 statement1
else
 statement2

 如果 condition为 true 则 statement1 语句 1 被执行 否则执行 statement2 语句 2
例如

if (minVal == ivec[i])
 ++occurs;
else
 if (minVal > ivec[i]) {
 minVal = ivec[i];
 occurs = 1;
 }

165 第五章 语句

 在本例中 statement2本身又是一个 if语句 如果minVal小于这个元素 则什么也不做
在下面的例子中 将执行三个语句之一

if (minVal < ivec[i])
 {} // 空语句
else
 if (minVal > ivec[i]) {
 minVal = ivec[i];
 occurs = 1;
 }
else // minVal == ivec[i]
 ++occurs;

 if-else语句引入了一种二义性问题 称为空悬 else dangling-else 问题 这种问题出现在
当 if子句多于 else子句时 问题是 这些 else子句分别和哪一个 if子句匹配 例如

if (minVal <= ivec[i])
 if (minVal == ivec[i])
 ++occurs;
else {
 minVal = ivec[i];
 occurs = 1;
}

 程序的缩进形式表明程序员相信 else应该与最外面的 if子句匹配 然而在 C++中 空悬
else二义性由以下规定来解决 else子句与 最后出现的未被匹配的 if子句 相匹配 在本
例中 if-else语句实际的计算过程如下

if (minVal <= ivec[i]) {
 // 空悬 else 的解释结果
 if (minVal == ivec[i])
 ++occurs;
 else { minVal = ivec[i]; occurs = 1; }

 要想改变这种缺省的空悬 else匹配效果 一种方法是把后来出现的 if放在复合语句中
if (minVal <= ivec[i]) {
 if (minVal == ivec[i])
 ++occurs;
}
else { minVal = ivec[i]; occurs = 1; }

 有些编码风格建议总是使用复合语句括号 以避免在以后修改代码时可能出现的混淆或
错误
 下面是我们的min()函数的第一次迭代 第二个参数 occurs将记录最小值出现的次数
我们将在函数中设置它 同时确定并返回实际的最小值 我们用 for循环来迭代全部元素
不幸的是 我们的实现中包含了一个逻辑错误 你能看出来吗

#include <vector>
int min(const vector<int> &ivec, int &occurs)
{
 int minVal = 0;
 occurs = 0;

166 第五章 语句

 int size = ivec.size();

 for (int ix = 0; ix < size; ++ix) {
 if (minVal == ivec[ix])
 ++occurs;
 else
 if (minVal > ivec[ix]) {
 minVal = ivec[ix];
 occurs = 1;
 }
 }

 return minVal;
}

 一般地 函数只返回一个值 但是我们需要返回 vector中包含的最小值以及它在 vector
中出现的次数 在我们的实现中 增加了一个引用参数 通过它来传送第二个值 见 7.3节
关于引用参数的讨论 在min()中 任何针对 occurs的赋值都作用在作为参数传递进来的
实际对象上 例如

int main()
{
 int occur_cnt = 0;
 vector< int > ivec;

 // ... 填充 ivec
 // occur_cnt 存有在 min()中设置的出现次数值
 int minval = min(ivec, occur_cnt);

 // ...
}

 一种替代解决方案是用一个 pair对象 见 3.14节关于 pair类型的讨论 它拥有两个整
型对象 最小值和出现次数 然后函数返回这种 pair对象的一个实例 例如

// 另外一种实现代码
// 返回一个 pair 对象
#include <utility>
#include <vector>

typedef pair<int,int> min_val_pair;

min_val_pair
min(const vector<int> &ivec)
{
 int minVal = 0;
 int occurs = 0;

 // 同上 直到 return
 return make_pair(minVal, occurs);
}

167 第五章 语句

 不幸的是 在这两种方案中 我们的min()函数实现都是不正确的 你能看出问题来吗
对 因为我们把minVal初始化为 0 如果数组的最小值大于 0 则我们的实现就不能找到它
只能返回 0 同时 occurs被设置为 0
 minVal的最好初值是数组的第一个元素

int minVal = ivec[0];

 它保证总是返回数组中的最小值 虽然这样做修正了程序中的 bug 但是 它也引入了
一点小小的性能损失 下面是代码中不合适的部分 你能看出这点小小的性能代价是什么吗

// min()函数被修改后的开始部分
// 不幸的是 它引入了一点小小的性能损失
int minVal = ivec[0];
occurs = 0;
int size = ivec.size();

for (int ix = 0; ix < size; ++ix)
{
 if (minVal == ivec[ix])
 ++occurs;
 // ...

 因为 ix被初始化为 0 所以循环的第一次迭代总是发现minVal等于 ivec[0] 因为我们
正是用它来初始化minVal的 通过将 ix初始化为 1 可以避免不必要的比较操作以及对
minVal的再次赋值 这显然是个改善 但不幸的是 这又向程序引入了另外一个错误 或许
早就应该让事情恢复它本来的面貌 你能看出修改后的程序有什么问题吗

// 修改后的 min()的开始部分
// 不幸的是 它引入了一个错误
int minVal = ivec[0];
occurs = 0;
int size = ivec.size();

for (int ix = 1; ix < size; ++ix)
{
 if (minVal == ivec[ix])
 ++occurs;
 // ...

 如果 ivec[0]是最小值 则 occurs永远不会被设为 1 当然 这很容易改正 而且 以后
我们会看到这样做完全有必要

int minVal = ivec[0];

occurs = 1;

 不幸的是 这还不是完全正确的 如果用户偶然传递了一个空的 vector 又会产生什么
后果 试图访问空 vector的第一个元素是不正确的 有可能导致运行时刻程序错误 我们必
须对这种可能性提供保护 一种方案如下 另外一种可能的替代方案是 返回布尔值表明函

168 第五章 语句

数是否成功
int min(const vector<int> &ivec, int &occurs)
{
 int size = ivec.size();

 // 处理空 vector 异常
 // occurs 被设置为 0 表示空 vector
 if (! size) { occurs = 0; return 0; }

 // ok: vector 至少含有一个元素
 int minVal = ivec[0]; occurs = 1;
 for (int ix = 1; ix < size; ++ix)
 {
 if (minVal == ivec[ix])
 ++occurs;
 else
 if (minVal > ivec[ix]){
 minVal = ivec[ix];
 occurs = 1;
 }
 }
 return minVal;
}

 空 vector问题的另一种替代方案是 让min()函数在通过引用返回最小值的同时 返回一
个布尔值来表明失败还是成功

// 空 vector 问题的另一种方案
bool min(const vector< int > &ivec, int &minVal, int &occurs);

 另一种设计选择是让min()函数在接收到空 vector时 抛出一个异常 见第 11章关于
异常处理的讨论
 不幸的是 类似这样的错误非常普遍 作为程序员 我们将会在某个地方犯错误——有
时甚至是很愚蠢的错误 如果错误发生了 最重要的是接受发生错误的事实 并保持警惕
性 在条件允许的情况下尽可能严格地测试和检查代码
 对于简单的 if-else语句 条件操作符可以提供一个便捷的简写形式 例如 下列min()
函数模板

template <class valueType>
inline const valueType&

min(valueType &val1, valueType &val2)
{
 if (val1 < val2)
 return val1;
 return val2;
}

 可以写成
template <class valueType>
inline const valueType&

169 第五章 语句

min(valueType &val1, valueType &val2)
{
 return (val1 < val2) << val1 : val2;
}

 连接成一长串的 if-else语句 比如下列语句 修改的时候我们很难读懂而且容易出错

if (ch == 'a' ||
 ch == 'A')
 ++aCnt;
else
if (ch == 'e' ||
 ch == 'E')
 ++eCnt;
else
if (ch == 'i' ||
 ch == 'I')
 ++iCnt;
else
if (ch == 'o' ||
 ch == 'O')
 ++oCnt;
else
if (ch == 'u' ||
 ch == 'U')
 ++uCnt;

 这种 if-else语句串的替代结构是 switch语句 只要与测试量作比较的值是常量表达式
比如上面代码中被测试的字符常量 我们就可以用 switch语句来替代 switch语句是下一节
的话题

练习 5.3

改正下列代码
(a) if (ival1 != ival2)
 ival1 = ival2
 else ival1 = ival2 = 0;
(b) if (ival < minval)
 minval = ival;
 occurs = 1;
(c) if (int ival = get_value())
 cout << "ival = "
 << ival << endl;
 if (! ival)
 cout << "ival = 0\n";
(d) if (ival = 0)
 ival = get_value();
(e) if (ival == 0)
 else ival = 0;

170 第五章 语句

练习 5.4

把 min()函数参数表中的 occurs声明改成非引用参数类型 并重新运行程序 程序的行

为如何变化

5.4 switch 语句
 深层嵌套的 if-else语句常常在语法上是正确的 但逻辑上却没有正确地表达程序员的意
图 例如 意料之外的 else-if更可能不会注意到而被溜过去 修改这些语句非常困难 C++
提供了 switch语句 作为一种 在一组互斥的项目中做选择 的替代方法
 为了解释 switch语句的用法 我们考虑下面的问题 要求记录每个元音字母在随机的文
本段中出现的次数 习惯上认为英语中元音 e出现的次数最多 程序逻辑如下
 按顺序读取每个字符直到没有字符为止
 把每个字符同元音字母集合作比较
 如果字符同某个元音字母匹配 则该元音计数加 1
 显示结果
 用此程序分析本书英文版的第一节 下面是输出 它证实了习惯的看法 元音 e的出现
频率最高

aCnt: 394
eCnt: 721
iCnt: 461
oCnt: 349
uCnt: 186

 switch语句由以下部分构成
 1 关键字 switch 后面是一个要被计算的表达式 表达式被放在括号中 在本例中 表
达式是被读取的字符 例如

char ch;
while (cin >> ch)
 switch(ch)

 2 一组 case标签 label 它由关键字 case后接一个常量表达式及其冒号构成 此常
量表达式将被用来与 switch表达式的结果做比较 在本例中 每个 case标签代表一个元音字
母 例如

case 'a':
case 'e':
case 'i':
case 'o':
case 'u':

 3 与一个或一组 case标签相关联的语句序列 例如 为了累加每个元音字母的出现计
数 我们提供了一个将元音字母计数递增 1的赋值表达式
 4 可选的 default标签 default标签也被看作是一种 else子句 如果 switch表达式与任
意一个 case标签都不匹配 则 default标签后面的语句被计算 例如 如果我们希望计算非

171 第五章 语句

元音字母的个数 则可以增加如下 default标签和语句
default: // 任何非元音字母
 ++non_vowel_cnt;

 关键字 case后面的值必须是一种整数类型的常量表达式 例如 下列语句将导致编译错
误

// 非法的 case 标签值
case 3.14: // 非整数
case ival: // 非常量

 另外 任意两个 case标签不能有同样的值 如果有 则导致编译错误
 switch表达式可以是任意复杂的表达式 包括函数调用的返回值 它的值与每个 case标
签相关联的值作比较 直到某个匹配成功或全部标签比较完毕 如果匹配到了某个标签 则
程序从其后的语句继续执行 如果所有标签都不匹配 那么若有 default标签的话 则从 default
后面的语句继续执行 否则程序从 switch语句后面的第一条语句继续执行
 普遍的误解是 只有与被匹配的 case标签相关联的语句才被执行 实际上 程序从该点
开始执行并继续越过 case边界直到 switch语句结束 如果这一点弄错了 那么可以肯定 我
们的程序也是错误的 例如 下面记录元音字母个数的 switch程序的实现就是不正确的

#include<iostream>
int main()
{
 char ch;
 int aCnt=0, eCnt=0, iCnt=0, oCnt=0, uCnt=0;
 while (cin >> ch)
 // 警告: 这是不正确的
 switch (ch) {
 case 'a':
 ++aCnt;
 case 'e':
 ++eCnt;
 case 'i':
 ++iCnt;
 case 'o':
 ++oCnt;
 case 'u':
 ++uCnt;
 }
 cout << "Number of vowel a: \t" << aCnt << '\n'
 << "Number of vowel e: \t" << eCnt << '\n'
 << "Number of vowel i: \t" << iCnt << '\n'
 << "Number of vowel o: \t" << oCnt << '\n'
 << "Number of vowel u: \t" << uCnt << '\n';
}

 如果 ch被设置为 i 则程序从 case i 后面的语句开始执行 iCnt递增 但是 程序的
执行并没有在那里停止 而是越过 case边界继续执行 直到 switch语句的结束花括号 oCnt
和 uCnt也都被递增 如果下一次 ch被设置为 e 则 eCnt iCnt oCnt和 uCnt也都将被递增

172 第五章 语句

 程序员必须显式地告诉编译器停止执行 switch中的语句 这可以通过在 switch语句内的
每个执行单元后指定一个 break语句来完成 在大多数条件下 一个 case标签的最后一条语
句是 break
 当遇到 break语句时 switch语句被终止 控制权被转移到紧跟在 switch结束花括号后
面的语句上 在我们的程序中 控制权被传递给输出语句 正确的 switch语句如下

switch (ch) {
case 'a':
 ++aCnt;
 break;
case 'e':
 ++eCnt;
 break;
case 'i':
 ++iCnt;
 break;
case 'o':
 ++oCnt;
 break;
case 'u':
 ++uCnt;
 break;
}

 在大多数情况下 故意省略 break语句的 case标签应该提供一条注释 以指明这种省略
是故意的 我们的程序不但应该能够编译执行 而且对于以后负责修改和扩展的程序员来说
也应该是可读的 与预期用法相反的代码尤其难以理解 因为我们常常不能确定这种不合常
理的行为是故意的 正确的 还是疏忽的 错误的 在这种情况下 说明程序员意图的注释
就增强了程序的可维护性
 程序员什么时候希望省略 break语句 允许程序执行多个 case标签 一种情况是 两个
或多个值由相同的动作序列来处理 这是必要的 因为一个 case标签只能与一个值相关联
因此 为了指示出一个范围 典型的做法是 我们把 case标签一个接一个堆起来 例如 如
果我们只希望记录元音字母的总数 而不是每一个元音字母的个数 那么我们可以这样写

int vowelCnt = 0;
// ...
switch (ch)
{
 // a, e, i, o, u 的任何出现都使 vowelCnt 递增
 case 'a':
 case 'e':
 case 'i':
 case 'o':
 case 'u':
 ++vowelCnt;
 break;
}

 有些程序员喜欢把 case标签捆绑在一起 以强调这种情形代表的是一个要被匹配的范
围

173 第五章 语句

switch (ch)
{
 // 另外一种合法的语法
 case 'a': case 'e':
 case 'i: case 'o': case 'u':
 ++vowelCnt;
 break;
}

 当前实现的元音字母计数程序有个问题 例如 程序怎样处理下列输入
UNIX

 大写的 U和 I不能被识别为元音字母 我们的程序不能记录大写元音字母出现的次数
下面是修正后的 switch语句 也使用了省略 break的用法

switch (ch) {
case 'a': case 'A':
 ++aCnt;
 break;
case 'e': case 'E':
 ++eCnt;
 break;
case 'i': case 'I':
 ++iCnt;
 break;
case 'o': case 'O':
 ++oCnt;
 break;
case 'u': case 'U':
 ++uCnt;
 break;
}

 default标签给出了无条件 else子句的等价体 如果所有的 case标签与 switch表达式的值
都不匹配 并且 default标签也存在 则执行 default标签后面的语句 例如 给我们的程序
增加 default的情形 使它能够记录辅音字母的个数

#include <iostream>
#include <ctype.h>
int main()
{
 char ch;
 int aCnt=0, eCnt=0, iCnt=0, oCnt=0, uCnt=0,
 consonantCnt = 0;
 while (cin >> ch)
 switch (ch)
 {
 case 'a': case 'A':
 ++aCnt;
 break;
 case 'e': case 'E':
 ++eCnt;
 break;
 case 'i': case 'I':

174 第五章 语句

 ++iCnt;
 break;
 case 'o': case 'O':
 ++oCnt;
 break;
 case 'u': case 'U':
 ++uCnt;
 break;
 default:
 if (isalpha(ch))
 ++consonantCnt;
 break;
 }
 cout << "Number of vowel a: \t" << aCnt << '\n'
 << "Number of vowel e: \t" << eCnt << '\n'
 << "Number of vowel i: \t" << iCnt << '\n'
 << "Number of vowel o: \t" << oCnt << '\n'
 << "Number of vowel u: \t" << uCnt << '\n'
 << "Number of consonants: \t" << consonantCnt << '\n';
}

 isalpha()是标准 C库的一个例程 如果它的参数是一个英文字母 则返回值为 true 为
了使用它 程序员必须包含系统头文件 ctype.h 我们将在第 6章详细介绍 ctype.h例程
 尽管在 switch语句的最后一个标签中指定 break语句不是严格必需的 但是为安全起见
我们最好总是提供一个 break语句 如果后来在 switch语句的末尾又加了另外一个 case标签
那么原来最后一个标签现在已不是最后一个了 那么如果它缺少 break的话 也将导致执行
两个 case标签中的所有语句
 声明语句也可以被放在 switch语句的条件中 如下所示

switch(int ival = get_response())
 ival被初始化 并且读初始化值成为与每个 case标签作比较的值 ival在整个 switch语
句中是可见的 但在其外面并不可见
 把一条声明语句放在与 case或 default相关联的语句中是非法的 除非它被放在一个语
句块中 例如 下列代码将导致编译时刻错误

case illegal_definition:
 // 错误: 声明语句必须被放在语句块中
 string file_name = get_file_name();

 // ...
 break;

 如果一个定义没有被包围在一个语句块中 那么它在 case标签之间是可见的 但是只有
当定义它的 case标签被执行时 它才能被初始化 因此需要一个语句块来保证名字是可见的
并且也只有这个语句块才能够使用它 而且可以保证 它只在这个语句块中才能被初始化
为了使我们的程序能通过编译 必须引入语句块 重新实现 case标签如下

case ok:
 {
 // ok: 声明语句被放在语句块中

175 第五章 语句

 string file_name = get_file_name();
 // ...
 break;
 }

练习 5.5

请修改元音字母计数程序 使它能够记录被读取到的空格 TAB键以及换行符的个数

练习 5.6

请修改元音字母计数程序 使它能够记录下列双字符序列出现的次数 ff fl和 fi

练习 5.7

下面每段代码都暴露了使用 switch语句的一个普遍错误 请指出并修改这些错误
(a)
 switch (ival) {
 case 'a': aCnt++;
 case 'e': eCnt++;
 default: iouCnt++;
 }
(b)
 switch (ival) {
 case 1:
 int ix = get_value();
 ivec[ix] = ival;
 break;
 default:
 ix = ivec.size()-1;
 ivec[ix] = ival;
 }
(c)
 switch (ival) {
 case 1, 3, 5, 7, 9:
 oddcnt++;
 break;
 case 2, 4, 6, 8, 10:
 evencnt++;
 break;
 }
(d)
 int ival=512 jval=1024, kval=4096;
 int bufsize;
 // ...
 switch(swt) {
 case ival:
 bufsize = ival * sizeof(int);
 break;
 case jval:

176 第五章 语句

 bufsize = jval * sizeof(int);
 break;
 case kval:
 bufsize = kval * sizeof(int);
 break;
 }
(e)
 enum { illustrator = 1, photoshop, photostyler = 2 };
 switch (ival) {
 case illustrator:
 --illus_license;
 break;
 case photoshop:
 --pshop_license;
 break;
 case photostyler:
 --pstyler_license;
 break;
 }

5.5 for 循环语句
 我们已经看到 大量程序都会涉及到在某个条件保持为真时重复执行一组语句 例如
当没有到达文件尾时 读入并处理文件的下一个元素 对于每个不等于 vector末元素下一位
置的索引 获取并处理 vector的元素 等等 C++提供了三种循环控制语句 以支持当某个
特定的条件保持为真时 重复执行一个语句或语句块 我们已经看到了 for和while循环的大
量例子
 for和while循环首先进行条件的真值测试 这意味着这两个循环都可以在相关语句或语
句块还没有被执行的情况下就终止了 第三种循环结构 do-while循环 保证语句或语句块
至少被执行一次——在这些语句被执行之后进行条件测试 在本节中 我们将详细了解 for
循环 while循环是 5.6节的话题 而 do-while循环将在 5.7节中介绍
 for循环最普遍的用法是遍历一个定长的数据结构 如数组或 vector 向量 例如

#include<vector>

int main()
{
 int ia[10];
 for (int ix = 0; ix< 10; ++ix)
 ia[ix] = ix;

 vector<int> ivec(ia, ia+10);
 vector<int>::iterator iter = ivec.begin();

 for (; iter != ivec.end(); ++iter)
 *iter *= 2;

177 第五章 语句

 return 0;
}

 for循环的语法形式如下
for (init-statement; condition; expression)
 statement

 init-statement 初始化语句 可以是声明语句或表达式 一般地 它被用来对一个在循
环过程中被递增的变量进行初始化 或者赋给一个起始值 如果不需要初始化或者它已经在
别处出现 则可以省略 init-statement 比如前面例子中的第二个 for循环 但是 必须要有一
个分号表明缺少该语句 或给出空语句 下面都是合法的 init-statement

// 假设 index 和 iter 已经在别处定义
for (index = 0; ...
for (; /* 空的初始化语句 */ ...
for (iter = ivec.begin(); ...
for (int lo = 0, hi = max; ...
for (char *ptr = getStr(); ...

 condition 条件语句 用作循环控制 condition计算结果为 true多少次 则 statement 语
句 就执行多少次 statement可以是单个语句 也可以是复合语句 如果 condition的第一次
计算结果为 false 则 statement从不会被执行 下面都是合法的 condition实例

(...; index < arraySize; ...)
(...; iter != ivec.end(); ...)

(...; *st1++ = *st2++; ...)
(...; char ch = getNextChar(); ...)

 expression 表达式 在循环每次迭代后被计算 一般用它来修改在 init-statement中被初
始化的 在 condition中被测试的变量 如果 condition的第一次计算结果为 false 则 expression
从不会被计算 下面都是 expression的合法实例

(...; ...; ++index)
(...; ...; ptr = ptr->next)

(...; ...; ++i, --j, ++cnt)
(...; ...;) // null instance

 已知下列 for循环
const int sz = 24;
int ia[sz];

vector<int> ivec(sz);

for (int ix = 0; ix< sz; ++ix) {
 ivec[ix] = ix;
 ia[ix] = ix;
}

 它的计算顺序如下
 1 在循环开始 执行一次 init-statement 在本例中 ix被初始化为 0

178 第五章 语句

 2 执行 condition 如果它的计算结果为 true 则执行复合语句 本例中 只要 ix小于
sz ix就被赋给 ivec[ix]和 ia[ix] 而 false条件将终止循环 初始的 false条件将导致复合语
句从不被执行
 3 执行 expression 典型情况下 它修改在 init-statement中被初始化 在 condition中被
测试的变量 在本例中 ix被递增 1
 这三步代表了一个完整的 for循环迭代 现在重复第 2步 然后是第 3步 直到 condition
为 false 即 ix不再小于 sz为止
 在 init-statement中可以定义多个对象 但只能出现一个声明语句 因此 所有对象都必
须是相同的类型 例如

for (int ival = 0, *pi = &ia, &ri = val;
 ival< size;
 ++ival, ++pi, ++ri)
 // ...

 在 for循环的 condition 条件部分 中定义的对象很难管理 它的最终计算结果必须为
false 否则循环将水远不会终止 下面是个例子 它看起来有点不太自然

#include <iostream>

int main()
{
 for (int ix = 0;
 bool done = ix == 10;
 ++ix)
 cout << "ix: " << ix << endl;
}

 在 for循环 condition中定义的对象的可视性局限在 for循环体内 例如 for循环后面对
iter的测试是个编译时刻错误11

int main()
{
 string word;
 vector< string > text;

 // ...

 for (vector< string >::iterator
 iter = text.begin(),
 iter_end = text.end();
 iter != text.end(); ++iter)

11 在标准 C++之前 定义在 init-statement 中的对象的可视性可以扩展到 for 循环包含的语句块之外 例如
给定下面两个 for 循环 它们位于同一个语句块之中
{
 // 在标准 C++中合法 但是在标准 C++之前 ival 被定义两次 所以不合法
 for (int ival = 0; ival < size; ++ival) // ...
 for (int ival = size -1; ival >= 0; --ival) // ...
}
在标准 C++之前 ival 被标记为编译时刻错误 重复定义 然而在标准 C++中 jval 的两个实例都是局部
的 仅限于它们各自的 for 循环 所以下述程序逻辑是合法的

179 第五章 语句

 {
 if (*iter == word)
 break;
 // ...
 }
 // 错误: iter 和 iter_end 不可见
 if (iter != iter_end)
 // ...
}

练习 5.8

下列哪些 for循环是错误的
(a) for (int *ptr = &ia, ix = 0;
 ix< size && ptr != ia+size;
 ++ix, ++ptr)
 // ...
(b) for (; ;) {
 if (some_condition)
 break;
 // ...
 }
(c) for (int ix = 0; ix< sz; ++ix)
 // ...

 if (ix != sz)
 // ...
(d) int ix;

 for (ix< sz; ++ix)
 // ...
(e) for (int ix = 0; ix< sz; ++ix, ++ sz)
 // ...

练习 5.9

假设你被邀请写一个 for循环的风格指导 它将被用在项目组范围内 解释并举例说明

你的用法规则 如果有三部分 则分别加以说明 如果你强烈反对用法规则 至少对于 for
循环来说如此 则解释并举例说明原因

练习 5.10

已知函数声明
bool is_equal(const vector<int> &v1,
 const vector<int> &v2);

写出函数体 用它来确定两个 vector是否相等 对长度不同的两个 vector 只比较较小

180 第五章 语句

的 vector的元素数目 例如 给出向量 (0,1,1,2) 和 (0,1,1,2,3,5,8) is_equal()返回 true
而 v1.size()和 v2.size()返回 vector的长度

5.6 while 语句
 while循环的语法形式如下

while (condition)
 statement

 condition 条件 计算结果为 true多少次 则循环就迭代多少次 语句或语句块也被执
行多少次 执行序列如下
 1 计算 condition
 2 如果 condition为 true 则执行 statement 语句
 如果 condition的第一次计算结果为 false 则 statement永远不会被执行
 while循环的 condition可以是表达式 如

bool quit = false;

// ...
while (! quit) {
 // ...
 quit = do_something();
}
string word;
while (cin >> word) { ... }

 或是初始化定义 如
while (symbol *ptr = search(name)) {
 // do something
}

 在后一个例子中 ptr只在与while循环相关联的语句块内可见 如同在 if switch及 for
语句中一样
 下面是while循环的一个例子 它迭代了一个由一对指针指向的元素集合

int sumit(int *parray_begin, int *parray_end)
{
 int sum = 0;
 if (! parray_begin || ! parray_end)
 return sum;
 while (parray_begin != parray_end)
 // 把当前元素的值加到 sum 上
 // 然后增加指针 使其指向下一个元素
 sum += *parray_begin++;

 return sum;
}
int ia[6] = { 0, 1, 2, 3, 4, 5 };

181 第五章 语句

int main()
{
 int sum = sumit(&ia[0], &ia[6]);
 // ...
}

 为了使 sumit()能够正确地执行 两个指针必须指向同一个数组的元素 parray_end可以
安全地指向数组最末元素的下一个位置 如果不是这样 我们就说 sumit()的行为是未定义
的 最好的情况下它会返问一个没有意义的结果 不幸的是 在 C++中我们没有办法保
证两个指针都指向同一个数组 正如在第 12章中将要看到的 C++标准库在实现泛型算法时
这些算法接收两个指针 分别指向一个容器的首尾元素

练习 5.11

下列 while循环声明哪些是错误的

(a) string bufString, word;
 while (cin >> bufString >> word)
 // ...

(b) while (vector<int>::iterator iter != ivec.end())
 // ...

(c) while (ptr = 0)
 ptr = find_a_value();

(d) while (bool status = find(word)) {
 word = get_next_word();
 if (word.empty())
 break;
 // ...
 }
 if (! status)
 cout << "Did not find any words\n";

练习 5.12

while循环尤其擅长在某个条件保持为真时不停地执行 例如 当没有到达文件尾时

有读取下一个值 一般认为 for循环是一种按步循环 用一个索引按步遍历集合中一定范围
内的元素 按每个循环的习惯用法编写程序 然后再用另外一种结构重新编写 如果你只能
用一种循环编写程序 你会选择哪种结构 为什么

练习 5.13

写一个小程序 从标准输入读入字符串序列 直到出现相同的词或者所有的词都已经被

输入 用while循环每次读入一个单词 如果连续出现相同的词 则用 break语句终止循环
如果出现重复 则输出重复的词 否则输出消息说明没有重复的词

182 第五章 语句

5.7 do while 语句
 假设我们被要求写一个交互程序 实现将英里转换成公里 程序大致如下

int val;
bool more = true; // 为启动循环而设置的哑元
while (more)
{
 val = getValue();
 val = convertValue(val);
 printValue(val);
 more = doMore();
}

 现在的问题是 循环控制是在循环体内被设置的 但是 对于 for和while循环来说 除
非循环条件计算结果为真 否则循环体将永不被执行 这意味着我们必须给出第一个值来启
动循环 另一种更好的方案是 我们可以使用 do while循环 do while循环保证至少执行一
次 statement do while循环的语法形式如下

do
 statement
while (condition);

 statement在 condition被计算之前执行 如果 condition的计算结果为 false 则循环终止
前面的程序现在看起来如下

do
{
 val = getValue();
 val = convertValue(val);
 printValue(val);
} while (doMore());

 不像其他循环语句 do while循环的条件 即 condition部分 不支持对象定义——即
不能写

// 错误: 在 do 循环的 condition 部分不支持声明语句
do {
 // ...
 mumble(foo);
} while (int foo = get_foo()) // 错误

 因为只有在语句或语句块首先被执行之后 条件部分才被计算

练习 5.14

下列 do while循环 哪些是错误的

(a) do
 string rsp;
 int val1, val2;

183 第五章 语句

 cout << "please enter two values: ";
 cin >> val1 >> val2;
 cout << "The sum of " << val1
 << " and " << val2
 << " = " << val1 + val2 << "\n\n"
 << "More<< [yes][no] ";
 cin >> rsp;
 while (rsp[0] != 'n');
(b) do {
 // ...
 } while (int ival = get_response());
(c) do {
 int ival = get_response();
 if (ival == some_value())
 break;
 } while (ival);
 if (!ival)
 // ...

练习 5.15

写一个小程序 实现从用户处得到两个字符串 然后输出两者的比较结果 按字典顺序

即字母顺序输出哪个字符串小于另一个字符串 继续要求用户输入 直到用户请求退出为
止 请使用 string类型 string的小于操作符以及 do while循环大成

5.8 break 语句
 break语句终止最近的while do while for或 switch语句 程序的执行权被传递给紧接
着被终止语句之后的语句 例如 下面的函数在一个整数数组中查找一个特殊值的首次出现
如果找到 则返回它的索引值 否则返回-1 实现代码如下

// value 是否在 ia 中? 若是 则返回索引位置; 否则返回-1
int search(int *ia, int size, int value)
{
 // 确保 ia != 0 以及 size > 0 ...
 int loc = -1;

 for (int ix = 0; ix< size; ++ix) {
 if (value == ia[ix]) {
 // ok: 找到了!
 // 设置好位置, 然后离开循环
 loc = ix;
 break;
 }
 } // for 循环结束处

 // break 语句跳转到这里

184 第五章 语句

 return loc;
}

 在本例中 break终止了 for循环 执行权被转交给紧随其后的 return语句 在这个例子中
break终止了包含它的 for循环 而不是它外边的 if语句 如果一个 break语句出现在 if语句的
内
部 但是并不被包含在 switch或循环语句中 那么这样的 break语句将导致编译错误 例如

// 错误: break 语句的非法出现
if (ptr) {
 if (*ptr == "quit")
 break;
 // ...
}

 一般来说 break语句只能出现在循环或 switch语句中
 当 break出现在嵌套的 switch或循环语句中时 里层的 switch或循环语句被终止并不影
响外层的 switch或循环 例如

while (cin >> inBuf)
{
 switch(inBuf[0]) {
 case '-':
 for (int ix = 1; ix< inBuf.size(); ++ix) {
 if (inBuf[ix] == ' ')
 break; // #1
 // ...
 // ...
 }
 break; // #2

 case '+':
 // ...
 }
}

 由//#1标记的 break终止了 case标签连字符 - 内的 for循环 但没有终止 switch
语句 类似地 由//#2标记的 break终止了 inBuf第一个字符的 switch语句 但没有终止外层
的while循环 这个循环每次从标准输入读入一个字符串

5.9 continue 语句
 continue语句导致最近的循环语句的当前迭代结束 执行权被传递给条件计算部分 不
像 break语句终止的是整个循环 continue语句只终止当前的迭代 例如 下面的程序段读取
一个程序文本文件 每次读入一个词 它处理每个以下划线开始的词 否则 当前的循环迭
代被终止

while (cin >> inBuf) {
 if (inBuf[0] != '_')
 continue; // 终止迭代劳
 // 仍然在这里? 处理字符串
}

185 第五章 语句

 continue语句只有出现在循环语句中才是合法的

5.10 goto 语句
 goto语句提供了函数内部的无条件分支 它从 goto语句跳转到同一函数内部某个位置的
一个标号语句 在当前关于良好的程序设计实践的看法中 它的用法被认为是应该抛弃的
 goto语句的语法形式如下

goto label;
 这里的 label是用户定义的标识符 标号 labe 语句只能用作 goto的目标 必须由冒
号结束 且标号语句不能紧接在结束右花括号的前面 在标号语句后面加一个空语句 是处
理这种限制的典型方法 例如

 end: ; // 空语句
}

 goto语句不能向前跳过没有被语句块包围的声明语句 例如 下面的代码将导致编译时
刻错误

int oops_in_error()
{
 // mumble
 goto end;

 // 错误: 跳过声明语句
 int ix = 10;
 // ... code using ix

 end: ;
}

 正确的做法是把声明语句以及使用该声明的语句放在一个语句块中 例如
int ok_its_fixed()
{
 // mumble
 goto end;
 {
 // ok: 在语句块中声明语句
 int ix = 10;

 // ... code using ix
 }
 end: ;
}

 这里的原因与 switch语句的 case标签中的声明语句相同 是编译器为类对象插入构造函
数/析构函数调用的需要 语句块保证构造函数和析构函数都被执行或忽略 保证对象只在它
被初始化的地方才可见
 然而 向后跳过一个已被初始化的对象定义不是非法的 为什么 跳过对象的初始化操
作是个程序设计错误 多次初始化一个对象尽管低效 但仍然是正确的 例如

// 向后跳过声明语句没问题

186 第五章 语句

void
mumble(int max_size)
{
 begin:
 int sz = get_size();
 if (sz<= 0) {
 // 发出警告 ...
 goto end;
 }
 else
 if (sz > max_size)
 // 得到一个新的 sz 值
 goto begin;
 { // ok: 整个语句块被跳过
 int *ia = new int[sz];
 doit(ia, sz); // whatever that is ...
 delete [] ia;
 }
 end:
 ;
}

 goto语句是现代程序设计语言中最过时的特性 使用 goto语句常常使程序控制流难于理
解和修改 goto语句的大多数用法可以用条件或循环语句来代替 如果你发现自己正在使用
goto语句 那么建议你不要让它跨越过多的程序序列

5.11 链表示例
 在第 3章和第 4章中 我们用一个类的设计和实现来练习 C++的类机制 并以此作为每
一章的结束 类似地 本章我们将用一个单向链表类的实现作为本章的结束 在第 6章
我们将看到标准库提供的双向链表容器类 第一次阅读本书的读者可以略过本节 在看过
第 13章之后再回头阅读本节内容 如果你希望继续阅读本节 那么假定你至少已经阅读了
2.3节或 3.15节 即至少熟悉了类机制的语法和术语 比如什么是构造函数等等 如果不是
这样 建议你先阅读那两节 或其中一节
 链表是一个数据项序列 每个数据项都包含一个某种类型的值和链表下一项的地址 地
址可以为空 null 链表也可以为空 即链表中可以没有数据项 链表不可能为满 但是
当程序的空闲存储区被耗尽时 试图创建一个新链表项会失败
 链表类必须支持的操作是什么 用户必须能够插入 insert 或删除 remove 以及查
找 find 一个项 用户必须能够查询链表的长度 size 显示 display 链表 以及比较
两个链表是否相等 equality 另外 还要支持翻转 reverse 链表以及连接 concatenate
两个链表
 size()最简单的实现是迭代链表 返回所遍历的元素的个数 复杂一点的实现是将长度作
为一个数据成员存储起来 size()的第二个实现效率很高 它只是简单地返回相关联的成员
额外的复杂性是每次插入和删除一个元素时 都需要更新这个成员

187 第五章 语句

 我们选择第二种方案 把元素个数保存在数据成员 size中 并且在必要时更新这个数据
成员 我们的假设是用户可能会频繁查询 size() 因此 它必须足够快 把公有接口和私
有实现分离的好处之一是 如果我们的假设被证明是错误的 那么可以给出一个新的实现
而不必改变使用 size()的程序 只要保持同样的返回值类型和参数表
 我们的 insert()操作有两个参数 指向一个已存在的链表元素的指针 以及一个新值 新
值被插入到这个已存在的元素之后 例如 给出链表

1 1 2 3 8
 如下调用

mylist.insert(pointer_to_3, 5);
 将把链表修改为

1 1 2 3 5 8
 为了做到这一点 我们需要向用户提供一种方法来访问某个特定的数据项的地址 例如
前面例子中的元素 3 一种方法是通过 find()操作 例如

pointer_to_3 = mylist.find(3);
 find()把待搜索的值作为它的参数 如果这个元素存在 则 find()返回指向该元素的指针
否则返回 0
 我们还希望支持两种特殊情况的 insert() 在链表头和链表尾插入 这两种情况只需要用
户指定将要被插入的位

insert_front(value);

insert_end(value);

 删除操作包括以下这些 删除单个值 删除最前面的元素 删除所有的元素
remove(value);

remove_front();

remove_all();

 display()操作为链表提供一个格式化的输出 包括链表的长度以及每个元素 空链表显
示如下

(0) ()
 有 7个元素的链表显示为

(7)(0 1 1 2 3 5 8)

 reverse()只是翻转元素的顺序 例如 在调用

mylist.reverse();

 之后 前面的链表显示为

(7)(8 5 3 2 1 1 0)

 连接操作将第二个链表附加到第一个的末尾 例如 已知链表

(4)(0 1 1 2) // 链表 1

188 第五章 语句

(4)(2 3 5 8) // 链表 2
 如下操作

list1.concat(list2);
 将 list1修改为

(8)(0 1 1 2 2 3 5 8)
 为了使 list1成为真正的斐波那契数列 可以应用 remove()

list1.remove(2);
 一旦定义了链表类的行为 我们下一步的工作就是实现它 我们选择把 list 链表 和
list_item 链表项 作为独立的类抽象 现在 我们把链表实现局限在 int型的元素上 因
此 我们的类名为 ilist和 ilist_item
 我们的链表包含一个成员_at_front 它指向链表头 一个成员_at_end 它指向链表的
尾 以及成员_size 记录链表的当前长度 当一个链表对象刚刚被定义时 这三个成员
必须被初始化为 0 我们用缺省构造函数来保证这一点

class ilist_item;
class ilist {
public:
 // 缺省构造函数
 ilist() : _at_front(0),

 _at_end(0), _size(0) {}

 // ...

private:
 ilist_item *_at_front;
 ilist_item *_at_end;

 int _size;
};

 这使我们能够如下定义 ilist对象
ilist mylist;

 但是其他事情都还没有做 现在我们来增加对链表长度查询的支持 在类定义的公有部
分声明成员函数 size()后 可以如下定义这个成员函数

inline int ilist::size() { return _size; }
 现在我们可以这样写

int size = mylist.size();
 我们不希望用户用一个链表初始化或赋值给另一个链表 以后我们会修改——这种修改
不会要求改动用户程序 为了防止初始化和赋值 我们把 ilist的拷贝构造函数和拷贝赋值
操作符声明为私有成员 而且不提供它们的定义 下面是修改后的 ilist类定义

class ilist {
public:
 // 不再显示成员函数的定义
 ilist();

189 第五章 语句

 int size();
 // ...

private:
 // 禁止用一个链表对象初始化或赋值给另一个
 ilist(const ilist&);
 ilist& operator=(const ilist&);
 // 数据成员同前
};

 由于这个定义 下面两条语句都将导致编译时刻错误 因为main()不能访问 ilist类的私
有成员

int main()
{
 ilist yourlist(mylist); // 错误
 mylist = mylist; // 错误
}

 下一步工作是支持插入数据项 我们已经选择把数据项表示成一个独立的类抽象 它包
含成员_value和_next 其中 _value表示该项的值 _next记录链表中下一项的地址

class ilist_item {
public:
 // ...

private:
 int _value;
 ilist_item *_next;
};

 ilist_item的构造函数要求指定一个值 以及指定一个指向 ilist_item的指针 后者是可选
项 不是必需的 如果出现第二个参数 即指向 ilist_item的指针 的话 则新的项被插入在
该指针表示的 ilist_item的后面 例如 给出链表

0 1 1 2 5
 如下构造函数调用

ilist (3, pointer_to_2);
 将链表修改为

0 1 1 2 3 5
 下面是我们的实现代码 再次说明 第二个参数 item是可选的 如果用户不提供值的
话 编译器将传递缺省值 0 缺省值是在函数声明中指定的 而不是在定义中指定 第 7章
将对此给出完整的说明

class ilist_item {
public:
 ilist_item(int value, ilist_item *item_to_link_to = 0);

 // ...
};

inline
ilist_item::

190 第五章 语句

ilist_item(int value, ilist_item *item)
: _value(value)
{
 if (!item)
 _next = 0;
 else {
 _next = item->_next;
 item->_next = this;
 }
}

 ilist中普通版本的 insert()操作以一个待插入的值以及一个 ilist_item指针作为参数 新的
项被插在这个指针所指的项的后边 下向是我们的第一个作品 有两个问题——你能找出来
吗

inline void
ilist::
insert(ilist_item *ptr, int value)
{
 new ilist_item(value, ptr);
 ++_size;
}

 第一个问题是 没有核实指针是否含有非 0的地址 我们必须识别和处理这种情况 因
为它的出现可能会使我们的程序在运行时刻崩溃 应该如何处理呢 一种方案是通过调用 C
标准库 abort()函数来终止程序 该函数在 C头文件 cstdlib中

#include<cstdlib>

// ...
if (! ptr)
 abort();

 另一种方案是使用 assert()宏来终止程序 但首先要声明引起断言的条件
#include<cassert>

// ...
assert(ptr != 0);

 第三种方案是抛出一个异常 例如
if (! ptr)
 throw "Panic: ilist::insert(): ptr == 0";

 一般地 我们应该尽可能地避免终止程序 终止程序实际上是对用户落井下石 而我们
或者支持部门可以分离并解决这些问题
 如果我们在错误点上不能继续处理 那么一般来说 抛出异常比终止程序更好一些 异
常会把控制权传送到程序先前被执行的部分 而它们有可能能够解决这个问题
 我们的实现能够识别空指针 并将其视为 把 value插入链表头 的请求

if (! ptr)
 insert_front(value);

 在我们的实现中 第二个缺点是过于哲理性 _size和 size()实现对是一个尝试性设计
虽然我们相信链表长度的存储和 inline获取方式极好地满足了用户的要求 但是 实际上我

191 第五章 语句

们可以用一个策略来代替它 该策略只有在必要的时候它才计算链表的长度 即按需计算
在按需引算长度的实现中 成员_size被去掉了 当我们写下下面的代码时

++_size;
 我们就把 insert()的实现与当前链表类的实现紧密地耦合在一起 如果链表类的实现改变
了 则 insert()也不再正确 也必须随之改动 同样 insert_front() insert_end()以及删除操作
的实例也必须改动 在新的设计方案中 我们不再把 对链表类的实现细节的依赖性 扩散
到这多个插入和删除操作中 而是选择了将依赖性封装到一对函数中

inline void ilist::bump_up_size() { ++_size; }
inline void ilist::bump_down_size() { --_size; }

 因为已经将函数声明为 inline 所以我们的设计不会影响实现的效率 下面是修改后的
实现

inline void
ilist::
insert(ilist_item *ptr, int value)
{
 if (!ptr)
 insert_front(value);
 else {
 bump_up_size();
 new ilist_item(value, ptr);
 }
}

 显然 insert_front()和 insert_end()的实现很容易 它们都必须处理空链表的这种特例 下
面是它们的实现

inline void
ilist::
insert_front(int value)
{
 ilist_item *ptr = new ilist_item(value);
 if (!_at_front)
 _at_front = _at_end = ptr;
 else {
 ptr->next(_at_front);
 _at_front = ptr;
 }
 bump_up_size();
}

inline void
ilist::
insert_end(int value)
{
 if (!_at_end)
 _at_end = _at_front = new ilist_item(value);
 else _at_end = new ilist_item(value, _at_end);
 bump_up_size();

192 第五章 语句

}
 find()在链表中查找一个值 如果这个值存在 则 find()返回指向该值的指针 否则返回
0 下面是它的实现

ilist_item*
ilist::
find(int value)
{
 ilist_item *ptr = _at_front;

 while (ptr)
 {
 if (ptr->value() == value)
 break;
 ptr = ptr->next();
 }

 return ptr;
}

 我们可以按如下方式使用 find()
ilist_item *ptr = mylist.find(8);
mylist.insert(ptr, some_value);

 或用更紧凑的用法
mylist.insert(mylist.find(8), some_value);

 在练习插入操作之前 我们需要 display()函数 以便能够看到我们把程序修改得是否合
适 display()的算法十分简单 从第一个元素开始 按顺序输出每个元素直到全部输出为止
你知道为什么下面的 for循环设计失败了吗

// 喔! 不正确
// 目的: 显示链表中除了最后一个元素之外的所有元素
for (ilist_item *iter = _at_front; // 从链表的最前面开始
 iter != _at_end; // 在链表尾终止
 ++iter) // 往前移动一项
 cout << iter->value() << ' ';

// 现在显示最后一个元素
cout << iter->value();

 失败的原因是 链表中的元素并不是被连续存储在内存中的 指针的算术运算
++iter;

 并没有把 iter向前移动到指向 ilist下一个元素的位置上 而是把 iter加上了一个 ilist_item
对象的字节长度 我们不知道递增后的 iter指向什么对象 也不知道循环是否会结束 为了
指向链表的下一个元素 iter必须在每次迭代后 显式地被重置为由 ilist_item的数据成员_next
指向的下一项

iter = iter->_next;

 我们用一组 inline访问函数封装对成员_value和_next的访问 下面是修订过的 ilist_item

193 第五章 语句

类的定义
class ilist_item {
public:
 ilist_item(int value, ilist_item *item_to_link_to = 0);
 int value() { return _value; }
 ilist_item* next() { return _next; }
 void next(ilist_item *link) { _ne xt = link; }
 void value(int new_value) { _value = new_value; }

private:
 int _value;
 ilist_item *_next;
};

 下面是 display()的实现 它使用了前面的 ilist_item类定义
#include <iostream>
class ilist {
public:
 void display(ostream &os = cout);
 // ...
};

void
ilist::
display(ostream &os)
{
 os << "\n(" << _size << ")(";
 ilist_item *ptr = _at_front;

 while (ptr) {
 os << ptr->value() << " ";
 ptr = ptr->next();
 }

 os << ")\n";
}

 下面是一个小程序 它练习了目前我们定义的 ilist类
#include <iostream>
#include "ilist.h"

int main()
{
 ilist mylist;

 for (int ix = 0; ix< 10; ++ix) {
 mylist.insert_front(ix);
 mylist.insert_end(ix);
 }

 cout << "Ok: after insert_front() and insert_end()\n";

194 第五章 语句

 mylist.display();

 ilist_item *it = mylist.find(8);

 cout << "\n"
 << "Searching for the value 8: found it<<"
 << (it << " yes!\n" : " no!\n");
 mylist.insert(it, 1024);

 cout << "\n"
 << "Inserting element 1024 following the value 8\n";
 mylist.display();

 int elem_cnt = mylist.remove(8);

 cout << "\n"
 << "Removed " << elem_cnt << " of the value 8\n";
 mylist.display();

 cout << "\n" << "Removed front element\n";

 mylist.remove_front(); mylist.display();

 cout << "\n" << "Removed all elements\n";

 mylist.remove_all(); mylist.display();
}

 编译并运行程序 产生如下输出
Ok: after insert_front() and insert_end()
(20)(9 8 7 6 5 4 3 2 1 0 0 1 2 3 4 5 6 7 8 9)
Searching for the value 8: found it<< yes!
Inserting element 1024 following the value 8
(21)(9 8 1024 7 6 5 4 3 2 1 0 0 1 2 3 4 5 6 7 8 9)
Removed 2 of the value 8
(19)(9 1024 7 6 5 4 3 2 1 0 0 1 2 3 4 5 6 7 9)
Removed front element
(18)(1024 7 6 5 4 3 2 1 0 0 1 2 3 4 5 6 7 9)
Removed all elements
(0)()

 如同向链表中插入数据项一样 用户也需要从链表中删除数据项 我们支持三种删除元
素的操作

void remove_front();
void remove_all();

int remove(int value);

195 第五章 语句

 下面是 remove_front()的实现代码
inline void
ilist::
remove_front()
{
 if (_at_front) {
 ilist_item *ptr = _at_front;
 _at_front = _at_front ->next();
 bump_down_size();

 delete ptr;
 }
}

 remove_all()重复调用 remove_front() 直到链表为空
void
ilist::
remove_all()
{
 while (_at_front)
 remove_front();

 _size = 0;
 _at_front = _at_end = 0;
}

 实现 remove()的一般做法也要利用 remove_front()来处理特例 即当一个或多个要被删除
的项位于链表头的时候 否则 我们用两个指针来迭代链表 一个指向前一个元素 另一个
指向当前元素 在迭代过程中 找到要被删除的项并删除它 然后再重新连接链表 下面是
实现代码

int
ilist::
remove(int value)
{
 ilist_item *plist = _at_front;
 int elem_cnt = 0;

 while (plist && plist->value() == value)
 {
 plist = plist->next();
 remove_front();
 ++elem_cnt;
 }

 if (! plist)
 return elem_cnt;
 ilist_item *prev = plist;
 plist = plist->next();

 while (plist)

196 第五章 语句

 {
 if (plist->value() == value)
 {
 prev->next(plist->next());
 delete plist;
 ++elem_cnt;
 bump_down_size();
 plist = prev->next();
 if (! plist)
 {
 _at_end = prev;
 return elem_cnt;
 }
 }
 else
 {
 prev = plist;
 plist = plist->next();
 }
 }
 return elem_cnt;
}

 下面的程序练习了这些删除操作 测试了下列情况 1 所有被删除的项位于链表尾
2 删除链表中的所有项 3 不存在要被删除的项 4 有的项位于链表头 同时有的

项位于链表的后部
#include<iostream>
#include "ilist.h"
int main()
{
 ilist mylist;

 cout << "\n---\n"
 << "test #1: items at end\n"
 << "--\n";
 mylist.insert_front(1); mylist.insert_front(1);
 mylist.insert_front(1);
 mylist.insert_front(2); mylist.insert_front(3);
 mylist.insert_front(4);
 mylist.display();
 int elem_cnt = mylist.remove(1);

 cout << "\n" << "Removed " << elem_cnt << " of the value 1\n";

 mylist.display();
 mylist.remove_all();

 cout << "\n---\n"
 << "test #2: items at front \n"
 << "---\n";

197 第五章 语句

 mylist.insert_front(1); mylist.insert_front(1);
 mylist.insert_front(1);
 mylist.display();

 elem_cnt = mylist.remove(1);
 cout << "\n" << "Removed " << elem_cnt << " of the value 1\n";
 mylist.display();

 mylist.remove_all();

 cout << "\n---\n"
 << "test #3: no items present\n"
 << "--\n";

 mylist.insert_front(0); mylist.insert_front(2);
 mylist.insert_front(4);
 mylist.display();

 elem_cnt = mylist.remove(1);
 cout << "\n" << "Removed " << elem_cnt << " of the value 1\n";
 mylist.display();

 mylist.remove_all();

 cout << "\n--\n"
 << "test #4: items at front and end\n"
 << "---\n";
 mylist.insert_front(1); mylist.insert_front(1);
 mylist.insert_front(1);

 mylist.insert_front(0); mylist.insert_front(2);
 mylist.insert_front(4);

 mylist.insert_front(1); mylist.insert_front(1);
 mylist.insert_front(1);

 mylist.display();

 elem_cnt = mylist.remove(1);
 cout << "\n" << "Removed " << elem_cnt << " of the value 1\n";
 mylist.display();
}

 编译并运行该程序 产生如下结果
--
test #1: items at end
--
(6)(4 3 2 1 1 1)
Removed 3 of the value 1
(3)(4 3 2)

198 第五章 语句

--
test #2: items at front
--
(3)(1 1 1)

Removed 3 of the value 1

(0)()
--
test #3: no items present
--
(3)(4 2 0)

Removed 0 of the value 1

(3)(4 2 0)
--
test #4: items at front and end
--
(9)(1 1 1 4 2 0 1 1 1)

Removed 6 of the value 1

(3)(4 2 0)

 我们希望提供的最后两个操作是连接操作 把一个链表附加在另一个后面 和翻转操作
翻转元素的顺序 下面是 concat()的第一个实现 它是不正确的 你能看出问题来吗

void ilist::concat(const ilist &il)
{
 if (! _at_end)
 _at_front = il._at_front;
 else _at_end->next(il._at_front);
 _at_end = il._at_end;
}

 问题是 现在两个 ilist对象指向同一个序列 如果改变一个 ilist 如 insert()或 remove()
则第二个链表也将受到影响 最简单的解决方案就是拷贝每个项 修订后的 concat()使用
insert_end()

void
ilist::
concat(const ilist &il)
{
 ilist_item *ptr = il._at_front;

 while (ptr) {
 insert_end(ptr->value());
 ptr = ptr->next();
 }
}

199 第五章 语句

 下面是 reverse()的实现代码
void
ilist::
reverse()
{
 ilist_item *ptr = _at_front;
 ilist_item *prev = 0;

 _at_front = _at_end;
 _at_end = ptr;

 while (ptr != _at_front)
 {
 ilist_item *tmp = ptr->next();
 ptr->next(prev);
 prev = ptr;
 ptr = tmp;
 }
 _at_front->next(prev);
}

 下面的小程序运用了我们上面的实现
#include<iostream>
#include "ilist.h"
int main()
{
 ilist mylist;

 for (int ix = 0; ix< 10; ++ix)
 { mylist.insert_front(ix); }

 mylist.display();

 cout << "\n" << "reverse the list\n";
 mylist.reverse(); mylist.display();
 ilist mylist_too;
 mylist_too.insert_end(0); mylist_too.insert_end(1);
 mylist_too.insert_end(1); mylist_too.insert_end(2);
 mylist_too.insert_end(3); mylist_too.insert_end(5);

 cout << "\n" << "mylist_too:\n";
 mylist_too.display();
 mylist.concat(mylist_too);

 cout << "\n" << "mylist after concat with mylist_too:\n";
 mylist.display();
}

 编译并运行该程序 产生如下输出
(10)(9 8 7 6 5 4 3 2 1 0)

200 第五章 语句

reverse the list

(10)(0 1 2 3 4 5 6 7 8 9)

mylist_too:

(6)(0 1 1 2 3 5)

mylist after concat with mylist_too:
(16)(0 1 2 3 4 5 6 7 8 9 0 1 1 2 3 5)

 至此我们完成了设计与实现 不但实现了我们定义中所必需的操作 而且还对它们进
行了测试以保证其正确性 缺点并不在于我们已经提供了什么 而在于我们还没有提供什
么
 我们的 ilist类最严重的缺陷是用户不能迭代链表的元素 我们实现的类太简单了 所以
不支持这样的操作 而且因为我们封装了实现细节 所以用户也没有办法直接提供这样的迭
代操作
 第二个不足是 这个类不支持用一个 ilist类对象初始化或赋值给另外一个 ilist类对象
虽然我们是有意做出这个决定的 但是用户并会不因此而减少麻烦 让我们来依次修正这些
不足 首先从拷贝和初始化开始
 为了用一个对象初始化另外一个对象 我们必须定义一个 ilist拷贝构造函数 刚开始时
不允许这样做的原因是 对于我们的链表类来说缺省行为全是错误的 一般来说 对于任何
包含指针成员的类 缺省行为都是错误的 不给用户提供一个功能 比 提供一个不正
确的功能导致用户程序死掉 要好得多 缺省行为不正确的原因将在 14.5节中解释 拷
贝构造函数使用 insert_end()

ilist::ilist(const ilist &rhs)
{
 ilist_item *pt = rhs._at_front;

 while (pt) {
 insert_end(pt->value());
 pt = pt->next();
 }
}

 拷贝赋值操作符必须 remove_all()现有的项 然后按第二个 ilist对象中值的顺序将这些值
insert_end() 因为在这两种情况下 插入部分的代码相同 所以我们可以把它抽取到成员
insert_all()中

void ilist::insert_all(const ilist &rhs)
{
 ilist_item *pt = rhs._at_front;

 while (pt) {
 insert_end(pt->value());
 pt = pt->next();
 }
}

201 第五章 语句

 然后如下实现拷贝构造函数和拷贝赋值操作符
inline ilist::ilist(const ilist &rhs)
: _at_front(0), _at_end(0)
{ insert_all(rhs); }

inline ilist& ilist::operator=(const ilist &rhs) {
 if (this != &rhs) {
 remove_all();
 insert_all(rhs);
 }
 return *this;
}

 最后 用户必须能够迭代 ilist链表中的单独元素 支持这种功能的一种策略是简单地提
供对_at_front的访问

ilist_item *ilist::front() { return _at_front(); }
 然后 用户就能够实现一般的循环迭代 就如同我们前面所做的那样

ilist_item *pt = mylist.front();
while (pt) {
 do_something(pt->value());
 pt = pt->next();
}

 虽然这样做解决了问题 但是它并不是最好的方案 我们更希望支持一般化的关于容器
元素迭代的概念 在这一节中 我们将提供这种形式的最小支持

for (ilist_item *iter = mylist.init_iter(); iter;
 iter = mylist.next_iter())
 do_something(iter->value());

 在第 6章和第 12章中 我们将会看到 标准库在支持容器类型和泛型算法的时侯定义
了迭代器 iterator 类型 我们在 2.8节中已经粗略地看到了迭代器
 我们的迭代器不仅仅是一个指针 因为它不但能够记忆当前的迭代项 能够返回下一项
而且还能够识别出迭代的完成情况 init_iter()缺省地将 iterator初始化指向_at_front 用户可
以有选择地传递一个 ilist_item指针 于是后面的迭代工作将从该处开始 next_iter()返回链
表中的下一现 如果迭代已经完成则返问 0 为了支持迭代器 我们的 ilist实现包含了一个
附加的 ilist_iem指针

class ilist {
public:
 // ...
 init_iter(ilist_item *it = 0);

private:
 // ...
 ilist_item *_current;
};
init_iter() looks like this:
inline ilist_item*
ilist::init_iter(ilist_item *it)

202 第五章 语句

{
 return _current = it << it : _at_front;
}

 next_item()将_current向前移动到下一项 并将其返回 除非迭代已经完成 如果迭代已
经完成 则 next_item()返回 0 直到 init_iter()重置_current为止 下面是具体实现

inline ilist_item*
ilist::
next_iter()
{
 ilist_item *next = _current
 << _current = _current->next()
 : _current;

 return next;
}

 如果_current指向的项已经被删除 那么我们的迭代支持就会有问题 我们的解决方案
是修改 remove_front()和 remove() 使它们测试_current是否指向被删除的项 如果是 则将
_current向前移动指向下一项 如果被删除的项是最后一项 则指向空 如果所有的项都
被删除 则_current指向空 下面是修改后的 remove_front()

inline void
ilist::remove_front()
{
 if (_at_front) {
 ilist_item *ptr = _at_front;
 _at_front = _at_front ->next();

 // 不希望 _current 指向被删除的项
 if (_current == ptr)
 _current = _at_front;

 bump_down_size();
 delete ptr;
 }
}

 下面是 remove()的部分修改代码
while (plist)
{
 if (plist->value() == value)
 {
 prev->next(plist->next());

 if (_current == plist)
 _current = prev->next();

 如果有一个项被插入到_current指向的项的前面 又会怎么样呢 在这种情况下 我们
不修改_current 为了重新同步迭代过程 用户需要调用 init_iter() 另一方面 当我们用一
个 ilist类对象初始化或拷贝给另一个对象时 _current不会被拷贝 而是被重置为空
 下面这个小程序练习了拷贝构造函数和拷贝赋值操作符以及对迭代器的支持

203 第五章 语句

#include<iostream>
#include "ilist.h"

int main()
{
 ilist mylist;
 for (int ix = 0; ix< 10; ++ix) {
 mylist.insert_front(ix);
 mylist.insert_end(ix);
 }

 cout << "\n" << "Use of init_iter() and next_iter() "
 << "to iterate across each list item:\n";
 ilist_item *iter;

 for (iter = mylist.init_iter();
 iter; iter = mylist.next_iter())
 cout << iter->value() << " ";

 cout << "\n" << "Use of copy constructor\n";
 ilist mylist2(mylist);
 mylist.remove_all();

 for (iter = mylist2.init_iter();
 iter; iter = mylist2.next_iter())
 cout << iter->value() << " ";
 cout << "\n" << "Use of copy assignment operator\n";
 mylist = mylist2;

 for (iter = mylist.init_iter();
 iter; iter = mylist.next_iter())
 cout << iter->value() << " ";
 cout << "\n";
}

 编译并运行程序 产生如下输出
Use of init_iter() and next_iter() to iterate across each list item:
9 8 7 6 5 4 3 2 1 0 0 1 2 3 4 5 6 7 8 9
Use of copy constructor
9 8 7 6 5 4 3 2 1 0 0 1 2 3 4 5 6 7 8 9
Use of copy assignment operator
9 8 7 6 5 4 3 2 1 0 0 1 2 3 4 5 6 7 8 9

5.11.1 给出一个通用链表类

 我们的 ilist类局限在 只能拥有 int型的元素 上 更有用的链表类应该对内置数据类
型和类 class 类型都提供支持 如何改变 ilist类 才能使其支持更广泛的元素类型 而无
需重新编程或复制代码 类模板机制提供了一个解决方案 将在第 16章详细讨论

204 第五章 语句

 通过参数化的手段 类模板抽取出我们的类设计中与类型相关的部分——在本例中
链表中元素的底层类型 以后 当用户希望使用某种特定类型的链表时 他可以为模板参数
提供实际的类型 例如

list< string > slist;
 创建了一个链表模板类 list 实例 它能够包含 string对象 而

list< int > ilist;
 创建了一个实例 它与我们原先手工编码实现的 ilist类等价 使用类模板定义 我们可
以用一个类模板实现 支持无限数目的链表元素类型 现在让我们来看一下怎样一步一步地
实现它 重点放在 list_item类上
 类模板的定义以关键字 template开始 后面是用尖括号括起来的参数表 类型参数由
typename或 class加上一个标识符构成 例如

template<class elemType>
class list_item;

 它将 list_item类声明为只有一个类型参数的类模板 elemType是一个任意的标识符 我
们用它来命名类型参数 下面是一个等价的 list_item类声明

template<typename elemType>
class list_item;

 关键字 typename与 class可以互换 typename是标准 C++中新引入的 这种写法更利于
记忆 但是 在本书写作时 对 typename的支持没有 class广泛 由于这个原因 我们
使用关键字 class 当然这也是因为老的习惯很难一下子改变过来 下面是 list_item类模板的
定义

template<class elemType>
class list_item {
public:
 list_item(elemType value, list_item *item = 0)
 : _value(value) {
 if (!item)
 _next = 0;
 else {
 _next = item->_next;
 item->_next = this;
 }
 }

 elemType value() { return _value; }
 list_item* next() { return _next; }
 void next(list_item *link) { _next = link; }
 void value(elemType new_value) { _value = new_value; }

private:
 elemType _value;
 list_item *_next;
};

205 第五章 语句

 先前 list_item类定义中出现的 int 在我们的 list_item类模板中全部被替换成 elemType
当我们写下这样的代码时

list_item<double> *ptr = new list_item<double>(3.14);
 编译器自动将 elemType绑定到实际类型 double上 并创建一个能够支持 double型元素
的 list_item类
 ilist到 list模板类的转换以类似的方式进行 下面是类模板定义

template<class elemType>
class list {
public:
 list()
 : _at_front(0), _at_end(0), _current(0),
 _size(0) {}

 list(const list&);
 list& operator=(const list&);
 ~list() { remove_all(); }

 void insert(list_item<elemType> *ptr, elemType value);
 void insert_end(elemType value);
 void insert_front(elemType value);
 void insert_all(const list &rhs);
 int remove(elemType value);
 void remove_front();
 void remove_all();

 list_item<elemType> *find(elemType value);
 list_item<elemType> *next_iter();
 list_item<elemType>* init_iter(list_item<elemType> *it);

 void display(ostream &os = cout);
 void concat(const list&);
 void reverse();
 int size() { return _size; }
private:
 void bump_up_size() { ++_size; }
 void bump_down_size() { --_size; }

 list_item<elemType> *_at_front;
 list_item<elemType> *_at_end;
 list_item<elemType> *_current;

 int _size;
};

 模板类对象的使用方式与显式编码的 ilist类对象完全相同 主要好处是我们能够用一个
类模板定义支持无限数目的链表类型
 模板构成了标准 C++程序设计的基本组件 在第 6章我们将了解标准库提供的模板容器
类类型的集合 毫不奇怪的是 它包含了我们在第 2章和第 3章已经了解过的类模板 list以
及类模板 vector

206 第五章 语句

 标准库 list类的出现带来了一个矛盾 我们已经选择把我们的类称作 list 而不是 ilist
不幸的是 这与标准库链表类 list 冲突 现在我们不能在同一个程序中使用这两个类 当
然 一种方案是重新命名我们的 list类以便消除冲突 在目前这种情况下 这个方案是可行
的 因为代码毕竟是我们自己写的 但是 在大多数情况下 这个方案并不适用
 更通用的解决方案是使用 C++名字空间机制 名字空间使得库厂商可以封装全局名字
以防止名字冲突 另外 名字空间也提供了访问符号 从而允许在我们的程序中使用这些名
字 例如 C++标准库被包装在名字空间 std中 本书第二版的代码也被放到一个唯一的名字
空间中

namespace Primer_Third_Edition
{
 template<typename elemType>
 class list_item{ ... };

 template<typename elemType>
 class list{ ... };
 // ...
}

 如果用户希望练习我们的 list类 那么他可以这样写
// 我们的 list 类头文件
#include "list.h"

// 使定义对程序可见
using namespace Primer_Third_Edition;

// ok: 访问我们的 list
list< int > ilist;

// ...

 我们将在 8.5节和 8.6节详细讨论名字空间

练习 5.16

虽然 ilist_item类包含了一个指针成员 但是我们并没有为它定义析构函数 原因是我们

没有分配_next指向的对象 因此也没有责任释放它 初学者容易犯的一个错误是给出一个如
下定义的析构函数

// a bad design choice
ilist_item::~ilist_item()
{
 delete _next;
}

参照 remove_all()或 remove_front() 解释为什么该析构函数的存在是个不好的设计

练习 5.17

我们的 ilist类不支持下列语句

207 第五章 语句

void ilist::remove_end();

void ilist::remove(ilist_item*);

 你认为我们为什么没有把它们包括进去 概括出一个算法来支持这两个操作

练习 5.18

修改 find() 使其带有第二个参数 ilist_item* 如果设置了该参数 则它指明了搜索的起

始处 如果没有设置该参数 则搜索过程应当和以前一样 从链表头开始 通过提供这个
新参数 并且指定一个缺省的参数值 0 我们保留了原先的公有接口 使用前一版本 find()
定义的代码不需要修改

class ilist {
public:
 // ...
 ilist_item* find(int value, ilist_item *start_at = 0);
 // ...
};

练习 5.19

用新版的 find()实现 count() 它返回链表中某个值出现的次数 写一个小程序测试你的

实现

练习 5.20

修改 insert int value 函数 返回它刚刚插入的 ilist_item指针

练习 5.21

利用修改过的 insert()函数 实现
void ilist::
insert(ilist_item *begin, int *array_of_value, int elem_cnt);

其中 array_of_value指向要被插入到 ilist中的值的数组 elem_cnt是数组中元素的个数

begin表明从哪里开始插入元素 例如 给出一个有下列值的 ilist
(3)(0 1 21)

以及如下的数组
int ia[] = { 1, 2, 3, 5, 8, 13 };

新的插入操作可以被调用如下
ilist_item *it = mylist.find(1);
mylist.insert(it, ia, 6);

它会把mylist修改成如下
(9)(0 1 1 2 3 5 8 13 21)

208 第五章 语句

练习 5.22

concat()和 reverse()的一个问题是它们都修改了原始的链表 但这并不总是合乎要求 请

提供一对替代操作 使它们返回一个新的 ilist对象

ilist ilist::reverse_copy();
ilist ilist::concat_copy(const ilist &rhs);

6

抽象容器类型

本章将对第 3章和第 4章的内容进行扩充和完善 我们将继续在第 3章已经开始的

类型讨论 并给出关于 string 和 vector 类型更多的信息 以及 C++标准库的其他容

器类型 另外 我们还将展示容器类型对象所支持的操作 以继续进行在第 4章已

经开始的 关于操作和表达式的讨论

 顺序容器 sequence container 拥有由单一类型元素组成的一个有序集合 两个主要的
顺序容器是 list和 vector 第三个顺序容器为双端队列 deque 发音为 deck 它提供了
与 vector相同的行为 但是对于首元素的有效插入和删除提供了特殊的支持 例如 在实现
队列时 队列是一种抽象 用户每次总是获取第一个元素 deque比 vector更为合适 在
本书的剩余部分 每当我们描述 vector所支持的操作时 deque也同样支持这些操作
 关联容器 associative container 支持查询一个元素是否存在 并且可以有效地获取元素
两个基本的关联容器类型是map 映射 和 set 集合 map是一个键/值 key/value 对
键 key 用于查询 而值 value 包含我们希望使用的数据 例如 map可以很好地支持
电话目录 键是人名 值是相关联的电话号码
 set包含一个单一键值 有效支持关于元素是否存在的查询 例如 当我们要创建一个单
词数据库 且它包含在某个文本中出现的单词时 文本查询系统对能会生成一个单词集合以
排除 the and以及 but等等 程序将顺次读取文本中的每个单词 检查它是否属于被排除单
词的集合 并根据查询的结果将其丢弃或者放入数据库中
 map和 set都只包含每个键的惟一出现 即每个键只允许出现一次 multimap 多映射
和multiset 多集合 支持同一个键的多次出现 例如 我们的电话目录可能需要为单个用
户支持多个列表 一种实现方法是使用multimap
 在接下去的几节中 我们将详细描述容器类型 并通过一个小的文本查询程序的循序渐
进实现 对这些容器类型进行讨论

6.1 我们的文本查询系统
 文本查询系统应该由什么构成呢

210 第六章 抽象容器类型

 1 用户指定的任意文本文件
 2 一个逻辑查询机制 用户可以通过它查询文本中的单词或相邻的单词序列
 如果一个单词或相邻的单词序列被找到 则程序显示出该单词或单词序列的出现次数
如果用户希望的话 则包含单词或单词序列的句子也会被显示出来 例如 如果用户希望找
到所有对 Civil War或 Civil Rights的引用 则查询可能如下12

Civil && (War || Rights)
 查询结果如下

Civil: 12 occurrences
War: 48 occurrences
Rights: 1 occurrence

Civil && War: 1 occurrence
Civil && Rights: 1 occurrence

(8) Civility, of course, is not to be confused with
Civil Rights, nor should it lead to Civil War.

 这里(8)表示文本中句子的序号 我们的系统应该不会将同一个词显示多次 而且多个
句子应该以升序显示 即 句子 7应该在句子 9之前显示
 我们的程序需要支持哪些任务呢
 1 它必须允许用户指明要打开的文本文件的名字
 2 它必须在内部组织文本文件 以便能够识别出每个单词在句子中出现的次数 以及在
该句子中的位置
 3 它必须支持某种形式的布尔查询语言 在我们的例子中 它将支持
 && 在一行中 两个单词不仅存在 而且相邻
 || 在一行中 两个单词至少有一个存在
 ! 在一行中该单词不存在
 () 把子查询组合起来的方式
 因此 我们可以写

Lincoln

 来找到所有出现单词 Lincoln的句子 或者写

! Lincoln

 来找到所有没有出现单词 Lincoln的句子 或者写

12 注意 为了简化实现 我们要求用空格分割每个单词 包括括号和布尔操作符 所以 我们的程序不能理解
 下面的查询
 (War||Rights)
 和
 Civil&&(War||Rights)
 虽然 在实际系统中 这是不合理的 因为在现实世界中 用户的便利性总是要优先于实现上的便利性
 但是 在本书中 我们的目标是介绍 C++容器类型 所以这样的假设是可以被接受的

211 第六章 抽象容器类型

(Abe || Abraham) && Lincoln
 将挑选出那些显式地引用 Abe Lillcoln和 Abraham Lincoln的句子
 我们将给出系统的两种实现 在本章中 我们给出一个实现 它把单词项及其相关联的
行列位置当作一个map 来解决文本文件的检索和存储问题 为了运用这个方案 我们提供
了一个单个词的查询系统 在第 17章中 我们将给出一个完整的咨询系统实现 它将支持如
上一段讨论的那些关系操作符 之所以要到第 17章才说明完整的实现 是因为这个方案涉及
到面向对象 Query类层次的用法

 我们使用下列六行作为文本示例 它们摘自于 Stan写的还没有出版的儿童故事13
 经过我们的处理之后 这包括读入文本的每一行 把它们分成独立的单词 去掉标点符
号 把大写字母变成小写 提供关于后缀的最小支持 以及去掉无语义的词比如 and a和 the
支持单词查询的文本的内部存储形式看起来如下所示

alice ((0,0))
alive ((1,10))
almost ((1,9))
ask ((5,2))
beautiful ((2,7))
bird ((2,3),(2,9))
blow ((1,3))

13 由 Elena Driskill 插图 已获得使用许可

212 第六章 抽象容器类型

daddy ((0,8),(3,3),(5,5))
emma ((0,1))
fiery ((2,2),(2,8))
flight ((2,5))
flowing ((0,4))
hair ((0,6),(1,6))
has ((0,2))
like ((2,0))
long ((0,3))
look ((1,8))
magical ((3,0))
mean ((5,4))
more ((4,12))
red ((0,5))
same ((4,5))
say ((0,9))
she ((4,0),(5,1))
shush ((3,4))
shyly ((5,0))
such ((3,8))
tell ((2,11),(4,1),(4,10))
there ((3,5),(5,7))
thing ((3,9))
through ((1,4))
time ((4,6))
untamed ((3,2))
wanting ((4,7))
wind ((1,2))

 下面的简单查询示例使用了本章实现的程序 斜体为用户输入
please enter file name: alice_emma

enter a word against which to search the text.
to quit, enter a single character ==> alice

alice occurs 1 time:
 (line 1) Alice Emma has long flowing red hair. Her Daddy says

enter a word against which to search the text.
to quit, enter a single character ==> daddy

daddy occurs 3 times:

 (line 1) Alice Emma has long flowing red hair. Her Daddy says
 (line 4) magical but untamed. "Daddy, shush, there is no such thing,"
 (line 6) Shyly, she asks, "I mean, Daddy, is there?"

enter a word against which to search the text.
to quit, enter a single character ==> phoenix

Sorry. There are no entries for phoenix.

213 第六章 抽象容器类型

enter a word against which to search the text.
to quit, enter a single character ==> .

Ok, bye!

 为了更容易地实现这个程序 我们需要详细地了解标准库的容器类型 同时重新回顾第
3章介绍的 string类

6.2 vector 还是 list
 我们的程序必须要做的第一件事情是存储来自文本文件的未知数目的单词 这些单词将
被依次存储为 string对象 我们的第一个问题是 应该把单词存储在顺序容器还是关联容器
中
 从某种意义上讲 我们需要支持查询单词是否存在 如果存在的话 还要获取到它在文
本中相关的出现位置 因为我们需要查找并获取一个值 所以关联容器map是最合适的容器
类型
 但是 在此之前 我们只需要简单地把输入文本存储起来以供后续处理 即去掉标点符
号 处理后缀等等 对于这个前处理过程 我们只需要顺序容器 而不是关联容器 问题
是 它应该是 vector还是 list
 如果曾经在 C语言中或在 C++标准化之前编写过程序 那么你的第一个选择可能是 如
果在编译时元素的个数已知 则使用数组 如果元素的个数未知或者可能变化范围很大 则
使用 list 为每个对象动态分配存储区 然后再把它们按顺序链接在 list中
 但是 这样的选择规则对于顺序容器类型并不适用 vector deque以及 list都是动态增
长的 在这三者之中选择的准则主要是关注插入特性以及对元素的后续访问要求
 vector表示一段连续的内存区域 每个元素被顺序存储在这段内存中 对 vector的随机
访问 比如先访问元素 5 然后访问 15 然后再访问 7等等 效率很高 因为每次访问离 vector
起始处的位移都是固定的 但是 在任意位置 而不是在 vector末尾插人元素 则效率很低
因为它需要把待插入元素右边的每个元素都拷贝一遍 类似地 删除任意一个 而不是 vector
的最后一个元素 效率同样很低 因为待删除元素右边的每个元素都必须被复制一遍 这种
代价对于大型的 复杂的类对象来说尤其大 一个 deque也表示一段连续的内存区域 但
是 与 vector不同的是 它支持高效地在其首部插入和删除元素 它通过两级数组结构来实
现 一级表示实际的容器 第二级指向容器的首和尾
 list表示非连续的内存区域 并通过一对指向首尾元素的指针双向链接起来 从而允许
向前和向后两个方向进行遍历 在 list的任意位置插入和删除元素的效率都很高 指针必须
被重新赋值 但是 不需要用拷贝元素来实现移动 另一方面 它对随机访问的支持并不好
访问一个元素需要遍历中间的元素 另外 每个元素还有两个指针的额外空间开销
 下面是选择顺序容器类型的一些准则
 如果我们需要随机访问一个容器 则 vector要比 list好得多
 如果我们已知要存储元素的个数 则 vector又是一个比 list好的选择
 如果我们需要的不只是在容器两端插入和删除元素 则 list显然要比 vector好

214 第六章 抽象容器类型

 除非我们需要在容器首部插入和删除元素 否则 vector要比 deque好
 如果我们既需要随机访问元素 又需要随机插入和删除元素 那么又该怎么办呢 我们
需要在 随机访问的代价 和 拷贝右边或左边相邻元素的代价 之间进行折衷 一般来说
应该是由应用程序的主要操作 查找或插入 来决定容器类型的选择 为了做这个决定
我们可能需要知晓两种容器类型的性能 如果两种容器类型的性能都不能够使我们满意
则需要自己设计更复杂的数据结构
 当我们不知道需要存储的元素的个数 即容器需要动态增长 并且不需要随机访问元
素 以及在首部或者中间插入元素时 我们该如何决定选择哪一个容器类型呢 在这种情况
下 list和 vector哪一个更有效 我们将把这个问题的答案推延到下一节
 list以简单方式增长 每当一个新对象被插入到 list中时 插入处的两个元素的前指针和
后指针被重新赋值为指向新对象 新对象的前后指针被初始化为指向这两个元素 list只占
有其包含的元素所必需的存储区 额外的开销有两个方面 与每个值相关联的两个附加指针
以及通过指针进行的间接访问
 动态 vector的表示和额外开销更加复杂 我们将在下一节介绍它

练习 6.1

对于以下程序任务 vector deque和 list 哪一个最合适 或者都不合适
(a) 为了生成随机的英文句子 从一个文件读入未知数目的单词
(b) 读入固定数目的单词 在输入时把它们按字母顺序插入到容器中
(c) 读入未知数目的单词 总是在后面插入一个新单词 从头删除下一个元素
(d) 从文件读入未知数目的整数 对这些整数排序 然后把它们输出到标准输出

6.3 vector 怎样自己增长
 一个需要动态增长的 vector必须分配一定的内存以便保存新的序列 按顺序拷贝旧序列
的元素以及释放旧的内存 而且 如果它的元素是类对象 那么拷贝和释放内存可能需要对
每个元素依次调用拷贝构造函数和析构函数 冈为 list的每次增长 只是简单地链接新元素
所以看起来好像没有问题 在动态增长的支持方面 这两个容器类型之中 list更为有效 但
实际上并不是这样 让我们来看看为什么
 为了提高效率 实际上 vector并不是随每一个元素的插入而增长自己 而是当 vector需
要增长自身时 它实际分配的空间比当前所需的空间要多一些 也就是说 它分配了一些额
外的内存容量 或者说它预留了这些存储区 分配的额外容量的确切数目由具体实现定义
这个策略使容器的增长效率更高——因此 实际上 对于小的对象 vector在实践中比 list
效率更高 让我们来看一看在 C++标准库的 Rogue Wave实现版本下的一些例子 但是首先
我们要弄清楚容器的容量和长度 size 之间的区别
 容量是指在容器下一次需要增长自己之前能够被加入到容器中的元素的总数 容量只与
连续存储的容器相关 例如 vector deque或 string list不要求容量 为了知道一个容器的
容量 我们调用它的 capacity()操作 而长度 size 是指容器当前拥有元素的个数 为了获
得容器的当前长度 我们调用它的 size()操作 例如

215 第六章 抽象容器类型

#include <vector>
#include <iostream>

int main()
{
 vector< int > ivec;
 cout << "ivec: size: " << ivec.size()
 << " capacity: " << ivec.capacity() << endl;

 for (int ix = 0; ix < 24; ++ix) {
 ivec.push_back(ix);
 cout << "ivec: size: " << ivec.size()
 << " capacity: " << ivec.capacity() << endl;
 }
}

 在 Rogue Wave实现版本下 在 ivec的定义之后 它的长度和容量都是 0 但是在插入
第一个元素之后 ivec的容量是 256 长度为 1 这意味着在 ivec下一次需要增长之前 我
们可以向它加入 256个元素 当我们插入第 256个元素时 vector以下列方式重新自我增长
它分配双倍于当前容量的存储区 把当前的值拷贝到新分配的内存中 井释放原来的内存
正如稍后我们将要看到的 同 list相比 数据类型越大越复杂 则 vector的效率也就越低
表 6.1显示了各种数据类型 它们的长度 及其相关 vector的初始容量

表格 6.1 长度 容量 以及各种数据类型

数据类型 长度 字节 初始插入后的容量

int 4 256

double 8 128

简单类 simple class #1 12 85

String 12 85

大型简单类 large simple class 8000 1

大型复杂类 large complex
class

8000 1

 正如你所看到的 在标准库的 Rogue Wave实现版本下 在第一次插入时分配的元素缺
省容量接近或等于 1024字节 然后它随每次重分配而加倍 对于大型的数据类型 容量较小
所以元素的重分配和拷贝操作成为使用 vector的主要开销 我们这里说的复杂类是指这类提
供了一个拷贝构造函数和一个拷贝赋值操作符 表 6.2显示了在 list和 vector中插入 1千
万个上述类型所花的时间 以秒为单位 表 6.3显示了插入 1万个元素的时间 当元素长
度较大时就太慢了

216 第六章 抽象容器类型

表格 6.2 插入 1千万个元素所需的时间

数据类型 list(s) vector

int 1038 3.76

double 10.72 3.95

简单的类 simpleclass 12.31 5.89

string 14.42 11.80

表格 6.3 插入 1万个元素的时间

数据类型 list(s) vector

大型简单类 large simple class 0.36 2.23

大型复杂类 large complex class 2.37 6.70

 正如你所看到的 对于小的数据类型 vector的性能要比 list好得多 而对于大型的数
据类型则相反 list的性能要好得多 区别是由于 vector需要重新增长以及拷贝元素 但是
数据类型的长度不是影响容器性能的惟一标准 数据类型的复杂性也会影响到元素插入的性
能 为什么
 无论是 list还是 vector 对于已定义拷贝构造函数的类来说 插入这样的类的元素都需
要调用拷贝构造函数 拷贝构造函数用该类型的一个对象初始化该类型的另一个对象——
最初的讨论见 2.2节 详细讨论见 14.5节 这正说明了在简单类和 string的链表之间
插入代价的区别 简单类对象和大型简单类对象通过按位拷贝插入 一个对象的所有位被
拷贝到第二个对象的位中 而 string类对象和大型复杂类对象通过调用拷贝构造函数来
插入
 另外 随着每次重新分配内存 vector必须为每个元素调用拷贝构造函数 而且 在释
放原来的内存时 它要为每个元素调用其相关类型的析构函数 关于析构函数的最初讨论见
2.2节 vector的动态自我增长越频繁 元素插入的开销就越大
 当然 一种解决方案是当 vector的开销变得非常大时 把 vector转换成 list 另一种经
常使用的方案是 通过指针间接存储复杂的类对象 例如 当我们用指针存储复杂类对象时
在 vector中插入 10000个元素的开销从 6.70s明显地降到 0.82s 为什么 首先 容量从 1增
加到 256 因此重新分配的次数大大减少 其次 指向类对象的指针的拷贝和释放不需要调
用该类的拷贝构造函数和析构函数
 reserve()操作允许程序员将容器的容量设置成一个显式指定的值 例如

int main() {
 vector< string > svec;
 svec.reserve(32); // 把容量设置为 32
 // ...
}

 使 svec的长度为 0 即 0个元素 而容量为 32 但是 根据经验发现 用一个非 1的

217 第六章 抽象容器类型

缺省值来调整 vector的容量看起来总会引起性能退化 例如 对于 string和 double型的 vector
通过 reserve()增加容量导致很差的性能 另一方面 增加大型复杂类的容量 会大大改善了
性能 如表 6.4所示

表格 6.4 调整容量时插入 10000 元素的时间

容量 时间 s

缺省值 1 6.70

4096 5.55

8192 4.44

10000 2.22

 注 非简单类 8000 字节大小 并且带有构造函数和析构函数

 对于我们的文本查询系统 将使用一个 vector来包含 string对象 并且使用与它相关联
的缺省容量 虽然当我们插入未知数目的 string时 vector会动态增长 但是正如前面显示
的计时情况来看 它的性能仍然要比 list好一些 在开始真正的实现之前 我们先来回顾一
下怎样定义一个容器对象

练习 6.2

解释容器的容量与长度 size 之间的区别 为什么在连续存储的容器中需要支持容量

的概念 而非连续的容器 比如 list 则不需要

练习 6.3

为什么用指针存储大型复杂类对象的集合效率更高 而用指针存储整型对象的集合效率

却比较低

练习 6.4

在下列情况下 list和 vector中哪一个是比较合适的容器类型 在每一种情况下 插入

元素的数目都是未知的 请解释你的答案
(a) 整型值
(b) 指向大型 复杂类对象的指针
(c) 大型 复杂类对象

6.4 定义一个顺序容器
 为了定义一个容器对象 我们必须先包含相关联的头文件 应该是下列头文件之一

#include <vector>
#include <list>
#include <deque>
#include <map>
#include <set>

218 第六章 抽象容器类型

 容器对象的定义以容器类型的名字开始 后面是所包含的元素的实际类型14 例如
vector< string > svec;
list< int > ilist;

 定义了 svec是一个内含 string对象的主 vector 以及 ilist是一个 int型对象的空 list svec
和 ilist都是空的 为了确认这一点 我们可以调用 empty()操作符 例如

if (svec.empty() != true)
 ; // 喔, 有错误了

 插入元素最简单的方法是 push_back() 它将元素插入在容器的尾部 例如
string text_word;

while (cin >> text_word)
 svec.push_back(text_word);

 每次从标准输入读取一个字符串放到 text_word 中 然后 push_back()冉将 text_word 字
符
串的拷贝插入到 svec中 list和 deque容器也支持 push_front() 它把新元素插入在链表的前
端 例如 假设我们有一个 int型的内置数组如下

int ia[4] = { 0, 1, 2, 3 };
 用 push_back()

for (int ix = 0; ix < 4; ++ix)
 ilist.push_back(ia[ix]);

 创建序列 0 1 2 3 然而 如果使用 push_front()

for (int ix = 0; ix < 4; ++ix)
 ilist.push_front(ia[ix]);

 则在 ilist中创建序列 3 2 1 015
 另外 我们或许希望为容器指定一个显式的长度 长度可以是常量 也可以是非常量表
达式

#include <list>
#include <vector>
#include <string>

extern int get_word_count(string file_name);
const int list_size = 64;

list< int > ilist(list_size);

14 如果一个 C++编译器不支持缺省模板参数 那么它要求第二个实参指定分配器 allocator 在这样的编译器
 实现下 上述两个定义被声明如下
 list< int > ilist(list_size, - 1);
 vector< string > svec(24, "pooh");
 allocator 类封装了分配和删除动态内存的抽象过程 它也是标准库预定义的类 实际上它使用了 new 和 delete
 操作符 使用这样的分配器类有两个目的 通过把容器与内存分配策略的细节分开 这可以简化容器类的实
 现 其次 程序员有可能实现或者指定其他的内存分配策略 比如使用共亨内存
15 如果容器的主要行为是在前端插入元素 则 deque 比 vector 的效率高 所以我们应该优先选择 deque

219 第六章 抽象容器类型

vector< string > svec(get_word_count(string("Chimera")));
 容器中的每个元素都被初始化为 与该类型相关联的缺省值 对于整数 将用缺省值
0初值化所有元素 对于 string类 每个元素都将用 string的缺省构造函数初始化
 除了用相关联的初始值来初始化每个元素外 我们还可以指定一个值 并用它来初始化
每个元素 例如

list< int > ilist(list_size, - 1);
vector< string > svec(24, "pooh");

 除了给出初始长度外 我们还可以通过 resize()操作重新设置容器的长度 例如 当我们
写下面的代码时

svec.resize(2 * svec.size());
 我们将 svec的长度加了一倍 每个新元素都被初始化为 与元素底层类型相关联的缺
省值 如果我们希望把每个新元素初始化为某个其他值 则可以把该值指定为第二个参
数

// 将新元素初始化为 piglet
svec.resize(2 * svec.size(), "piglet");

 那么 svec的原始定义的容量是多少 它的初始长度是 24个元素 它的初始容量可能
是多少 对——svec的容量也是 24 一般地 vector的最小容量是它的当前长度 当 vector
的长度加倍时 容量一般也加倍
 我们也可以用一个现有的容器对象初始化一个新的容器对象 例如

vector< string > svec2(svec);
list< int > ilist2(ilist);

 每个容器支持一组关系操作符 我们可以用来比较两个容器 这些关系操作符分别是
等于 不等于 小于 大于 小于等于 以及大于等于 容器的比较是指两个容器的元素之
间成对进行比较 如果所有元素相等而且两个容器含有相同数目的元素 则两个容器相等
否则 它们不相等 第一个不相等元素的比较决定了两个容器的小于或大于关系 例如 下
面是一个程序的输出 它比较了五个 vector

ivec1: 1 3 5 7 9 12
ivec2: 0 1 1 2 3 5 8 13
ivec3: 1 3 9
ivec4: 1 3 5 7
ivec5: 2 4

// 第一个不相等元素: 1, 0
// ivec1 大于 ivec2
ivec1 < ivec2 // flase
ivec2 < ivec1 // true

// 第一个不相等元素: 5, 9
ivec1 < ivec3 // true

// 所有元素相等, 但是, ivec4 的元素少
// 所以 ivec4 小于 ivec1
ivec1 < ivec4 // false

220 第六章 抽象容器类型

// 第一个不相等元素: 1, 2
ivec1 < ivec5 // true
ivec1 == ivec1 // true
ivec1 == ivec4 // false
ivec1 != ivec4 // true
ivec1 > ivec2 // true
ivec3 > ivec1 // true
ivec5 > ivec2 // true

 我们能够定义的容器的类型有三个限制 实际上 它们只适用于用户定义的类类型
 元素类型必须支持等于操作符
 元素类型必须支持小于操作符 前面讨论的所有关系操作符都用这两个操作符来实
 现
 元素类型必须支持一个缺省值 对于类类型 即指缺省构造函数
 所有预定义数据类型 包括指针 都满足这些限制 C++标准库给出的所有类类型也一
样

练习 6.5

说明下列代码所做的事情

#include <string>
#include <vector>
#include <iostream>

int main()
{
 vector<string> svec;
 svec.reserve(1024);
 string text_word;

 while (cin >> text_word)
 svec.push_back(text_word);
 svec.resize(svec.size()+svec.size()/2);
 // ...
}

练习 6.6

容器的容量可以小于它的长度吗 容量能等于它期望的长度吗 初始化时相等吗 在一

个元素被插入之后呢 为什么

练习 6.7

在练习 6.5中 如果程序读入 256个单词 在它被重新设置长度后可能的容量是多少

如果读入 512个呢 1000个 1048个单词呢

221 第六章 抽象容器类型

练习 6.8

已知如下类定义 请指出哪些类不能用来定义 vector

(a) class cl1 { (b) class cl2 {
 public: public:
 cl1(int=0); cl2(int=0);
 bool operator==(); bool operator!=();
 bool operator!=(); bool operator<=();
 bool operator<=(); // ...
 bool operator<(); };
 // ...
 };
(c) class cl3 { (d) class cl4 {
 public: public:
 int ival; cl4(int, int=0);
 }; bool operator==();
 bool operator==();
 // ...
 };

6.5 迭代器
 迭代器 iterator 提供了一种一般化的方法 对顺序或关联容器类型中的每个元素进行
连续访问 例如 假设 iter为任意容器类型的一个 iterator 则

++iter;
 向前移动迭代器 使其指向容器的下一个元素 而

*iter;
 返回 iterator指向元素的值
 每种容器类型都提供一个 begin()和一个 end()成员函数
 begin()返回一个 iterator 它指向容器的第一个元素
 end()返回一个 iterator 它指向容器的末元素的下一个位置
 为了迭代任意容器类型的元素 我们可以这样写

for (iter = container.begin();
 iter != container.end(); ++iter)
 do_something_with_element(*iter);

 由于模板和嵌套类语法的原因 iterator的定义看起来有点吓人 例如 下面是一对 iterator
的定义 它们指向一个内含 string元素的 vector

// vector<string> vec;
vector<string>::iterator iter = vec.begin();
vector<string>::iterator iter_end = vec.end();

 iterator是 vector类中定义的 typedef 以下语法
vector<string>::iterator

222 第六章 抽象容器类型

 引用了 vector类中内嵌的 iterator typedef 并且该 vector类包含 string类型的元素
 为了把每个 string元素打印到标准输出上 我们可以这样写

for(; iter != iter_end; ++iter)
 cout << *iter << '\n';

 当然 这里*iter的运算结果就是实际的 string对象
 除了 iterator类型 每个容器还定义了一个 const iterator类型 后者对于遍历 const容器
是必需的 const iterator允许以只读方式访问容器的底层元素 例如

#include <vector >
void even_odd(const vector<int> *pvec,
 vector<int> *pvec_even,
 vector<int> *pvec_odd)
{

 // 必须声明一个 const_iterator, 才能够遍历 pvec
 vector<int>::const_iterator c_iter = pvec->begin();
 vector<int>::const_iterator c_iter_end = pvec->end();

 for (; c_iter != c_iter_end; ++c_iter)
 if (*c_iter % 2)
 pvec_odd->push_back(*c_iter);
 else pvec_even->push_back(*c_iter);
}

 最后 如果我们希望查看这些元素的某个子集 该怎么办呢 如每隔一个元素或每隔三
个元素 或者从中间开始逐个访问元素 我们可以用标量算术运算使 iterator从当前位置偏移
到某个位置上 例如

vector<int>::iterator iter = vec.begin()+vec.size()/2;
 将 iter指向 vec的中间元素 而

iter += 2;
 将 iter向前移动两个元素
 iterator算术论算只适用于 vector或 deque 而不适用于 list 因为 list的元素在内存中不
是连续存储的 例如

ilist.begin() + 2;
 是不正确的 因为在 list中向前移动两个元素需要沿着内部 next指针走两次 对于 vector
或 deque 前进两个元素需要把当前的地址值加上两个元素的长度 3.3节给出了关于指针算
术运算的讨论
 容器对象也可以用 由一对 iterator标记的起始元素和未元素后一位置之间的拷贝 来初
始化 例如 假设我们有

#include <vector>
#include <string>
#include <iostream>

int main()
{
 vector<string> svec;

223 第六章 抽象容器类型

 string intext;
 while (cin >> intext)
 svec.push_back(intext);

 // process svec ...
}

 我们可以定义一个新的 vector来拷贝 svec的全部或部分元素
int main()
{
 vector<string> svec;
 // ...
 // 用 svec 的全部元素初始化 svec2
 vector<string> svec2(svec.begin(), svec.end());

 // 用 svec 的前半部分初始化 svec3
 vector<string>::iterator it =
 svec.begin() + svec.size()/2;
 vector<string> svec3(svec.begin(), it);
 // 处理 vectors ...
}

 用特定的 istream_iterator类型 12.4.3节详细讨论 我们可以更直接地向 svec插入文
本元素

#include <vector>
#include <string>
#include < iterator >

int main()
{
 // 将输入流 iterator 绑定到标准输入上
 istream_iterator<string> infile(cin);

 // 标记流结束位置的输入流 iterator
 istream_iterator<string> eos;

 // 利用通过 cin 输入的值初始化 svec
 vector<string> svec(infile, eos);

 // 处理 svec
}

 除了一对 iterator之外 两个指向内置数组的指针也可以被用作元素范围标记器 range
marker 例如 假设我们有下列 string对象的数组

#include <string>
string words[4] = {
 "stately", "plump", "buck", "mulligan"
};

 我们可以通过传递数组words的首元素指针和末元素后一位置的指针来初始化 string

224 第六章 抽象容器类型

vector
vector< string > vwords(words, words+4);

 第二个指针被用作终止条件 它指向的对象 通常指向容器或者数组中最后一个元素后
面的位置上 不包含在要被拷贝或遍历的元素之中
 类似地 我们可以按如下方式初始化一个内含 int型元素的 list

int ia[6] = { 0, 1, 2, 3, 4, 5 };
list< int > ilist(ia, ia+6);

 在 12.4节中 我们将进一步介绍 iterator 现在 我们所介绍的已经足够我们在文本查询
系统中使用它们了 但是 在回到文本查询系统的实现之前 我们需要复习一下容器类型支
持的一些其他操作

练习 6.9

下列 iterator的用法哪些是错误的
const vector< int > ivec;
vector< string > svec;
list< int > ilist;

(a) vector<int>::iterator it = ivec.begin();
(b) list<int>::iterator it = ilist.begin()+2;
(c) vector<string>::iterator it = &svec[0];
(d) for (vector<string>::iterator
 it = svec.begin(); it != 0; ++it)
 // ...

练习 6.10

下列 iterator的用法哪些是错误的

int ia[7] = { 0, 1, 1, 2, 3, 5, 8 };
string sa[6] = {
 "Fort Sumter", "Manassas", "Perryville", "Vicksburg",
 "Meridian", "Chancellorsville" };

(a) vector<string> svec(sa, &sa[6]);
(b) list<int> ilist(ia+4, ia+6);
(c) list<int> ilist2(ilist.begin(), ilist.begin()+2);
(d) vector<int> ivec(&ia[0], ia+8);
(e) list<string> slist(sa+6, sa);
(f) vector<string> svec2(sa, sa+6);

6.6 顺序容器操作
 push_back()方法给出了 在顺序容器尾部插入单个元素 的简短表示 但是 如果我
们希望在容器的其他位置插入元素 该怎么办呢 或者 如果我们希望在容器的尾部或某
个其他位置插入一个元素序列 该怎么办呢 在这些情况下 我们将使用一组更通用的插

225 第六章 抽象容器类型

入方法
 例如 为了在容器的头部插入元素 我们将这样做

vector< string > svec;
list< string > slist;

string spouse("Beth");
slist.insert(slist.begin(), spouse);
svec.insert(svec.begin(), spouse);

 这里 insert()的第一个参数是一个位置 指向容器中某个位置的 iterator 第二个参数
是将要被插入的值 这个值被插入到由 iterator指向的位置的前面 更为随机的插入操作可以
如下实现

string son("Danny");
list<string>::iterator iter;

iter = find(slist.begin(), slist.end(), son);
slist.insert(iter, spouse);

 这里 find()返回被查找元素在容器中的位置 或者返回容器的 end() iterator 表明这次
查询失败 我们将在下一节结束时回头介绍 find() 正如你所猜到的 push_back()是下列
调用的简短表示

// 等价于: slist.push_back(value);
slist.insert(slist.end(), value);

 insert()方法的第二种形式支持 在某个位置插入指定数量的元素 例如 如果希望在
vector的开始处插入 10个 Anna 我们可以这样做

vector<string> svec;
...
string anna("Anna");
svec.insert(svec.begin(), 10, anna);

 insert()方法的最后一种形式支持 向容器插入一段范围内的元素 例如 给出下列 string
数组

string sarray[4] = { "quasi", "simba", "frollo", "scar" };
 我们可以向字符串 vector中插入数组中的全部或部分元素

svec.insert(svec.begin(), sarray, sarray+4);

svec.insert(svec.begin() + svec.size()/2,
 sarray+2, sarray+4);

 另外 我们还可以通过一对 iterator来标记出待插入值的范围 可以是另一个 string元素
的 vector

// 插入 svec 中含有的元素
// 从 svec_two 的中间开始
svec_two.insert(svec_two.begin() + svec_two.size()/2,
 svec.begin(), svec.end());

226 第六章 抽象容器类型

 或者 更一般的情况下 也可以是任意一种 string对象的容器16
list< string > slist;

// ...
// 把 svec 中含有的元素插入到
// slist 中 stringVal 的前面
list< string >::iterator iter =
 find(slist.begin(), slist.end(), stringVal);
slist.insert(iter, svec.begin(), svec.end());

6.6.1 删除操作

 删除容器内元素的一般形式是一对 erase()方法 一个删除单个元素 另一个删除由一对
iterator标记的一段范围内的元素 删除容器末元素的简短方法由 pop_back()方法支持
 例如 为了删除容器中一个指定的元素 我们可以简单地调用 erase() 用一个 iterator
表示它的位置 在下列代码段中 我们用 find()泛型算法获得待删除元素的 iterator 如果 list
中存在这样的元素 则把它的位置传递给 erase()

string searchValue("Quasimodo");

list< string >::iterator iter =
 find(slist.begin(), slist.end(), searchValue);

if (iter != slist.end())
 slist.erase(iter);

 要删除容器中的所有元素 或者由 iterator对标记的子集 我们可以这样做
// 删除容器中的所有元素
slist.erase(slist.begin(), slist.end());

// 删除由 iterator 标记的一段范围内的元素
list< string >::iterator first, last;
first = find(slist.begin(), slist.end(), val1);
last = find(slist.begin(), slist.end(), val2);

// ... 检查 first 和 last 的有效性
slist.erase(first, last);

 最后 如同在容器尾部插入一个元素的 push_back()方法相仿 pop_back()方法删除容器
的末元素——它不返回元素 只是简单地删除它 例如

vector< string >::iterator iter = buffer.begin();

for (; iter != buffer.end(); iter++)
{
 slist.push_back(*iter);
 if (! do_something(slist))
 slist.pop_back();
}

16 最后一种形式要求编译器支持模板成员函数 如果你的编译器还不支持标准 C++的这种特性 那么两种容器
 的类型必须相同 比如内含相同类型元素的两个 vector 或 list

227 第六章 抽象容器类型

6.6.2 赋值和对换

 当我们把一个容器类型赋值给另一个时 会发生什么事情 赋值操作符使用针对容器元
素类型的赋值操作符 把右边容器对象中的元素依次拷贝到左边的容器对象中 如果两个容
器的长度不相等 又会怎么样呢 例如

// slist1 含有 10 个元素
// slist2 含有 24 个元素
// 赋值之后都含有 24 个元素
slist1 = slist2;

 赋值的目标 在本例中为 slist1 它现在拥有与被拷贝容器 本例中为 slist2 相同的元
素数目 slist1中的前 10个元素被删除 在 slist1的情况下 string的析构函数被应用在这 10
个 string元素上
 swap()可以被看作是赋值操作符的互补操作 当我们写

slist1.swap(slist2);
 时 slist1现在含有 24个 string元素 是用 string赋值操作符拷贝的 就如同我们写

slist1 = slist2;
 一样
 两者的区别在于 slist2现在含有 slist1中原来含有的 10个元素的拷贝 如果两个容器
的长度不同 则容器的长度就被重新设置 且等于被拷贝容器的长度

6.6.3 泛型算法

 上节描述的操作都是 vector和 deque容器提供的基本操作 毫无疑问 那只是一个相当
小的接口 它省略了像 find() sort()和merge()等基本操作 从概念上讲 我们的思想是把所
有容器类型的公共操作抽取出来 形成一个通用算法集合 它能够被应用到全部容器类型以
及内置数组类型上 这组通用算法被称作泛型算法 泛型算法将在 12章和附录中详细讨论
泛型算法通过一个 iterator对 被绑定到一个特殊的容器上 例如 下面的代码显示了我们怎
样在一个 list vector 以及不同类型的数组上调用 find()泛型算法

#include <list>
#include <vector>

int ia[6] = { 0, 1, 2, 3, 4, 5 };
vector<string> svec;
list<double> dlist;

// the associated header file
#include <algorithm>

vector<string>::iterator viter;
list<double>::iterator liter;
int *pia;

// 如果找到, find()返回指向该元素的 iterator
// 对于数组, 返回指针

228 第六章 抽象容器类型

pia = find(&ia[0], &ia[6], some_int_value);
liter = find(dlist.begin(), dlist.end(), some_double_value);
viter = find(svec.begin(), svec.end(), some_string_value);

 因为 list容器类型不支持随机访问其元素 所以它提供了额外的操作 如merge()和 sort()
这些都将在 12.6节中讨论 现在 我们回头来看我们的文本查询系统

练习 6.11

请写一个程序 使它接受下列定义

int ia[] = { 1, 5, 34 };
int ia2[] = { 1, 2, 3 };
int ia3[] = { 6, 13, 21, 29, 38, 55, 67, 89 };
vector<int> ivec;

用各种插入操作 以及 ia2和 ia3适当的值修改 ivec 使它拥有序列

{ 0, 1, 1, 2, 3, 5, 8, 13, 21, 55, 89 }

练习 6.12

请写一个程序 使它接受下列定义

int ia[] = { 0, 1, 1, 2, 3, 5, 8, 13, 21, 55, 89 };
list<int> ilist(ia, ia+11);

用单个 iterator形式的 erase()删除 ilist中所有奇数位置的元素

6.7 存储文本行
 我们的第一个任务是读入用户需要查询的文本文件 需要获得下列信息 每个单词 当
然 还有每个单词的位置——即 它在哪一行 以及在该行的位置 而且 为了显示出与一
个查询相匹配的文本行 我们必须按行号保留文本
 怎样获得文本的每一行呢 标准库支持 getline()函数 声明如下

istream&
 getline(istream &is, string str, char delimiter);

 getline()读取 istream对象 向 string对象插入字符 包括空格 直到遇到分割符 文件
结束 或者被读入的字符序列等于 string对象的max_size()值 在该点处读入操作失败
 在每次调用 getline()之后 我们都会将 str插入到代表文本的字符串 vector中 下面是一
般化的实现17 我们已经将它提取到一个函数中 命名为 retrieve_text() 为了增加被收集到
的信息 我们定义了一对值来存储最长行的行数和长度 完整的程序列表在 6.14节

17 它是在不支持缺省模板参数值的编译器下被编译的 所以我们必须显式提供一个分配器 allocator
 vector< string, allocator > *lines_of_text;
 在一个完全支持标准 C++的编译器下面 我们只需要指定元素的类型
 vector< string > *lines_of_text;

229 第六章 抽象容器类型

// 返回值是指向 string vector 的指针
vector<string,allocator>*
retrieve_text()
{
 string file_name;
 cout << "please enter file name: ";
 cin >> file_name;

 // 打开文本文件以便输入 ...
 ifstream infile(file_name.c_str(), ios::in);
 if (! infile) {
 cerr << "oops! unable to open file "
 << file_name << " -- bailing out!\n";
 exit(-1);
 }
 else cout << '\n';
 vector<string, allocator> *lines_of_text =
 new vector<string,allocator>;
 string textline;
 typedef pair<string::size_type, int> stats;
 stats maxline;
 int linenum = 0;

 while (getline(infile, textline, '\n')) {
 cout << "line read: " << textline << '\n';
 if (maxline.first << textline.size()) {
 maxline.first = textline.size();
 maxline.second = linenum;
 }

 lines_of_text->push_back(textline);
 linenum++;
 }
 return lines_of_text;
}

 程序的输出如下 不幸的是 由于页面尺寸限制的原因 我们已经手工做了整理以便于
阅读

please enter file name: alice_emma

line read: Alice Emma has long flowing red hair. Her Daddy says
line read: when the wind blows through her hair, it looks almost
 alive,
line read: like a fiery bird in flight. A beautiful fiery bird, he
 tells her,
line read: magical but untamed. "Daddy, shush, there is no such
 thing,"
line read: she tells him, at the same time wanting him to tell her
 more.
line read: Shyly, she asks, "I mean, Daddy, is there?"

230 第六章 抽象容器类型

number of lines: 6
maximum length: 66
longest line: like a fiery bird in flight. A beautiful fiery bird,
 he tells her,

 由于每个文本行都是作为 string被存储的 所以我们需要把每行拆成独立的单词 对于
每个单词 我们将首先去掉标点符号 例如 考虑下面来自 Finnegans Wake的 Anna Livia
Plurrabelle片断的行

"For every tale there's a telling,
and that's the he and she of it."

 它产生下列单独的 string 这些 string可能带有内嵌的标点符号

"For
there's
telling,
that's
it."

 这些 string需要被变成
For
there
telling
that
it

 有人可能会说
there's

 应该变成
there is

 但是实际上我们打算走向另一个方向 我们将丢弃没有语义的单词 如 is that and
it以及 the等等 因此 对摘自 Finnegans Wake 的行 我们用来查询的活动单词只有以下
两个会被输入

tale
telling

 我们将用一个专门排除单词的 set来实现这一点 这将在后面关于 set容器类型的章节
中详细讨论
 除了去掉标点符号外 我们还需要去掉大写字母 并提供对后缀的最小处理 大写字母
在下列文本行中成为一个问题

Home is where the heart is.
A home is where they have to let you in.

 显然 关于 home的查询需要找到两次
 对于后缀的处理是要解决一个更为复杂的识别问题 例如 识别 dog和 dogs表示相同的
名词 love loves以及 loving表示同一动词

231 第六章 抽象容器类型

 下一节的目的是重新回顾标准库 string类 练习 string处理操作的扩展集合 沿着这条
路 我们将进一步开发我们的文本查询系统

6.8 找到一个子串
 我们的第一个任务是将表示文本行的字符串分解成独立的单词 我们将通过找到内嵌的
空格来达到这个目的 例如 给出

Alice Emma has long flowing red hair.
 通过标记出其中的六个空格 我们能识别出七个子字符串 它们表示了文本行中实际的
单词 为了做到这一点 我们使用 string类支持的多个 find()函数之一
 string类提供了一套查找函数 都以 find的各种变化形式命名 find()是最简单的实例
给出一个字符串 它返回匹配子串的第一个字符的索引位置 或者返回一个特定的值

string::npos
 表明没有匹配 例如

#include <string>
#include <iostream>

int main() {
 string name("AnnaBelle");
 int pos = name.find("Anna");

 if (pos == string::npos)
 cout << "Anna not found!\n";
 else cout << "Anna found at pos: " << pos << endl;
}

 虽然返回的索引类型差不多总是 int类型 但是 更严格的 可移植的正确声明应该使
用以下形式

string::size_type
 来保存从 find()返回的索引值 例如

string::size_type pos = name.find("Anna");
 find()并没有提供我们所需要的确切功能 然而 find_first_of()提供了这样的功能
find_first_of()查找与被搜索字符串中任意一个字符相匹配的第一次出现 并返回它的索引位
置 例如 下列代码找到字符串中的第一个数字

#include <string>
#include <iostream>

int main() {
 string numerics("0123456789");
 string name("r2d2");
 string::size_type pos = name.find_first_of(numerics);

 cout << "found numeric at index: "
 << pos << "\telement is "

232 第六章 抽象容器类型

 << name[pos] << endl;
}

 在这个例子中 pos被设置为 1 记住 字符串的元素从 0开始索引
 但是 这仍然不是我们所需要的 我们需要顺序找到所有的出现 而不是第一个出现
我们可以通过给出第二个参数来实现 这个参数指明了字符串中起始查找位置的索引 下面
重写了对 rad2 的查找 但它还不是完全正确的 你能看出有什么问题吗

#include <string>
#include <iostream>

int main() {
 string numerics("0123456789");
 string name("r2d2");
 string::size_type pos = 0;

 // 这里存在错误!
 while ((pos = name.find_first_of(numerics, pos))
 != string::npos)
 cout << "found numeric at index: "
 << pos << "\telement is "
 << name[pos] << endl;
}

 循环开始时 pos被初始化为 0 即从 0开始查找字符串 在索引位置 1上出现一次匹
配 pos被赋值为该值 因为它不等于 npos 所以继续执行循环体 第二个 find_first_of()
执行时 pos是 1 喔 索引位置 1被匹配第二次 第三次 第四次 我们已经陷入了
无限循环 需要在循环的下一次迭代开始之前 将 pos递增 1 使其指向被找到元素的后一
位置

// ok: 被改正之后的循环迭代
while ((pos = name.find_first_of(numerics, pos))
 != string::npos)
{
 cout << "found numeric at index: "
 << pos << "\telement is "
 << name[pos] << endl;

 // 移到被找到元素的后一位置
 ++pos;
}

 为了在文本行中找到内嵌的空格 我们只需把 numerics换成一个含有可能遇到的空格字
符的字符串 但是 如果我们确定只有一个空格字符被用到 那么就可以显式地提供这个字
符 例如

// 程序片断
while ((pos = textline.find_first_of(' ', pos))
 != string::npos)
 // ...

 为了标记出每个单词的长度 我们引入了第二个位置对象 如下所示

233 第六章 抽象容器类型

// 程序片断
// pos: 单词后一位置的索引
// prev_pos: 单词开始的索引
string::size_type pos = 0, prev_pos = 0;

while ((pos = textline.find_first_of(' ', pos))
 != string::npos)
{
 // 对 string 进行一些操作
 // 调整位置标记器
 prev_pos = ++pos;
}

 对于循环的每次迭代 prev_pos索引单词的开始 pos持有单词末尾的下一个位置 空
格的位置 然后 每个被标识的单词的长度为

pos - prev_pos; // 标识单词长度
 现在我们已经标识出单词 接着就需要拷贝它了 把它放在一个字符串 vector中 拷贝
单词的一种策略是从 prev_pos到 pos减 1循环遍历 textline 顺次拷贝每个字符 抽取出由这
两个索引标记的子字符串 但是 我们不需要自己去做 由 substr()字符串操作来完成就可以
了

// 程序片断
vector<string> words;
while ((pos = textline.find_first_of(' ', pos))
 != string::npos)
{
 words.push_back(textline.substr(
 prev_pos, pos-prev_pos));
 prev_pos = ++pos;
}

 substr()操作生成现有 string对象的子串的一个拷贝 它的第一个参数指明开始的位置
第二个可选的参数指明子串的长度 如果省略第二个参数 将拷贝字符串的余下部分
 我们的实现有个错误 在插入每一行的最后一个单词时 它就会失败 你知道为什么吗
考虑下面的文本行

seaspawn and seawrack

 前两个单词由空格标记 这两个空格的位置都由 find_first_of()返回 但是 第三次调用
并没有找到空格符 它将 pos置为 string::npos 结束了循环 那么 最后一个单词的处理必
须跟在循环结束之后
 下面是完整的实现 我们已将其放入一个被称为 separate_words()的函数中 除了把每个
单词存储在字符串 vector中之外 我们还计算了每个单词的行列位置 在以后对基于位置的
文本查询的支持中我们将需要这些信息

typedef pair<short,short> location;

234 第六章 抽象容器类型

typedef vector<location> loc;
typedef vector<string> text;
typedef pair<text*,loc*> text_loc;
text_loc*
separate_words(const vector<string> *text_file)
{
 // words: 包含独立单词的集合
 // locations: 包含相关的行/列信息
 vector<string> *words = new vector<string>;
 vector<location> *locations = new vector<location>;
 short line_pos = 0; // current line number

 // iterate through each line of text
 for (; line_pos < text_file->size(); ++line_pos)
 {
 // textline: 待处理的当前文本行
 // word_pos: 文本行中的当前列位置
 short word_pos = 0;
 string textline = (*text_file)[line_pos];
 string::size_type pos = 0, prev_pos = 0;

 while ((pos = textline.find_first_of(' ', pos))
 != string::npos)
 {
 // 存储当前单词子串的拷贝
 words->push_back(
 textline.substr(prev_pos, pos - prev_pos));
 // 将行/列信息存储为 pair
 locations ->push_back(
 make_pair(line_pos, word_pos));
 // 为下一次迭代修改位置信息
 ++word_pos; prev_pos = ++pos;
 }

 // 现在处理最后一个单词
 words->push_back(
 textline.substr(prev_pos, pos - prev_pos));
 locations->push_back(
 make_pair(line_pos, word_pos));
 }
 return new text_loc(words, locations);
}

 到现在为止 我们的程序的控制流如下

int main()
{
 vector<string> *text_fo;e = retroeve_text);

235 第六章 抽象容器类型

 text_loc *text_locations = separate_words(text_file);
 // ...
}

 separate_words()在 text_file上的部分执行情况如下
eol: 52 pos: 5 line: 0 word: 0 substring: Alice
eol: 52 pos: 10 line: 0 word: 1 substring: Emma
eol: 52 pos: 14 line: 0 word: 2 substring: has
eol: 52 pos: 19 line: 0 word: 3 substring: long
eol: 52 pos: 27 line: 0 word: 4 substring: flowing
eol: 52 pos: 31 line: 0 word: 5 substring: red
eol: 52 pos: 37 line: 0 word: 6 substring: hair.
eol: 52 pos: 41 line: 0 word: 7 substring: Her
eol: 52 pos: 47 line: 0 word: 8 substring: Daddy
last word on line substring: says

...

textline: magical but untamed. "Daddy, shush, there is no such thing,"
eol: 60 pos: 7 line: 3 word: 0 substring: magical
eol: 60 pos: 11 line: 3 word: 1 substring: but
eol: 60 pos: 20 line: 3 word: 2 substring: untamed.
eol: 60 pos: 28 line: 3 word: 3 substring: "Daddy,
eol: 60 pos: 35 line: 3 word: 4 substring: shush,
eol: 60 pos: 41 line: 3 word: 5 substring: there
eol: 60 pos: 44 line: 3 word: 6 substring: is
eol: 60 pos: 47 line: 3 word: 7 substring: no
eol: 60 pos: 52 line: 3 word: 8 substring: such
last word on line substring: thing,"

...

textline: Shyly, she asks, "I mean, Daddy, is there?"
eol: 43 pos: 6 line: 5 word: 0 substring: Shyly,
eol: 43 pos: 10 line: 5 word: 1 substring: she
eol: 43 pos: 16 line: 5 word: 2 substring: asks,
eol: 43 pos: 19 line: 5 word: 3 substring: "I
eol: 43 pos: 25 line: 5 word: 4 substring: mean,
eol: 43 pos: 32 line: 5 word: 5 substring: Daddy,
eol: 43 pos: 35 line: 5 word: 6 substring: is
last word on line substring: there?"

 在加入我们的文本查询函数集合之前 先简要地概括一下 string类支持的其他查找函数
除了 find()和 find_first_of()外 string类还支持其他几个查找操作 rfind() 查找最后 即最
右 的指定子串的出现 例如

string river("Mississippi");
string::size_type first_pos = river.find("is");
string::size_type last_pos = river.rfind("is");

 find()返回索引值 1 表明第一个 is 的开始 而 rfind()返回索引值 4 表明 is 的最
后一个出现的开始

236 第六章 抽象容器类型

 find_first_not_of()查找第一个不与要搜索字符串的任意字符相匹配的字符 例如 为找
到第一个非数字字符 可以写

string elems("0123456789");
string dept_code("03714p3");

// returns index to the character 'p'
string::size_type pos = dept_code.find_first_not_of(elems);

 find_last_of()查找字符串中的 与搜索字符串任意元素相匹配 的最后一个字符
find_last_not_of()查找字符串中的 与搜索字符串任意字符全不匹配 的最后一个字符 这些
操作都有一个可选的第二参数来指明起始的查找位置

练习 6.13

写一个程序 已知下列字符串

"ab2c3d7R4E6"

先用 find_first_of() 然后再用 find_first_not_of()查找每个数字字符 最后查找每个英文

字母

练习 6.14

写一个程序 已知字符串
string line1 = "We were her pride of 10 she named us --";
string line2 = "Benjamin, Phoenix, the Prodigal"
string line3 = "and perspicacious pacific Suzanne";

string sentence = line1 + ' ' + line2 + ' ' + line3;

统计句子中单词的个数并找出最大的和最小的单词 如果不只有一个最大或最小单词

则把它们全部列出来 指定位置

6.9 处理标点符号
 我们已经把每个文本行分解成独立的单词 现在需要把单词中可能附加的标点符号去掉
例如 下列文本行

magical but untamed. "Daddy, shush, there is no such thing,"
 被分解成

magical
but
untamed.
"Daddy,
shush,
there
is
no

237 第六章 抽象容器类型

such
thing,"

 怎样去掉不想要的标点呢 首先 我们将定义一个字符串 它包含我们希望去掉的所有
标点

string filt_elems("\",.;:!?)(\\/");
 \"和\\序列表示 第一个序列中的引号和第二个序列中的第二个反斜杠被视为该字符串
中的文字元素 而不是字符串的结尾或下一行的续行符号
 接下来 我们将用 find_first_of()操作在我们的字符串里找到每个匹配元素

while ((pos = word.find_first_of(filt_elems, pos))
 != string::npos)

 最后 我们需要用 erase()去掉字符串中的标点
word.erase(pos, 1);

 这个版本的 erase()操作的第一个参数表示字符串中要被删除的字符的开始位置 第二个
参数是可选的 表示要被删除的字符的个数 在我们的例子中 我们正在删除位置 pos上的
字符 如果我们省略第二个参数 则 erase()将删除从 pos到字符串结束的所有字符
 下面是 filter_text()的完整实现 它有两个参数 指向包含文本的 string vector的指针
以及含有要过滤的元素的 string对象

void
filter_text(vector<string> *words, string filter)
{
 vector<string>::iterator iter = words ->begin();
 vector<string>::iterator iter_end = words ->end();

 // 如果用户没有提供 filter, 则缺省使用最小集
 if (! filter.size())
 filter.insert(0, "\".,");

 while (iter != iter_end) {
 string::size_type pos = 0;

 // 对于找到的每个元素, 将其删除
 while ((pos = (*iter).find_first_of(filter, pos))
 != string::npos)
 (*iter).erase(pos,1);
 iter++;
 }
}

 你知道为什么不随循环的每一次迭代递增 pos吗 也就是下列代码为什么是不正确的
码

while ((pos = (*iter).find_first_of(filter, pos))
 != string::npos)
{
 (*iter).erase(pos,1);
 ++pos; // 下正确 ...
}

238 第六章 抽象容器类型

 pos表示 string中的位置 例如 已知字符串
thing,"

 循环的第一次迭代向 pos赋值 5 即逗号的位置 在去掉逗号之后 字符串变成
thing"

 位置 5现在是双引号 如果我们已经递增 pos 那么将不能找到并去掉这个标点符号
 下面给出怎样在主程序中调用 filter_text()

string filt_elems("\",.;:!?)(\\/");
filter_text(text_locations ->first, filt_elems);

 最后 下面是我们的文本中的一些字符串的跟踪实例 在该文本中找到了一个或多个过
滤元素

filter_text: untamed.
found! : pos: 7.
after: untamed

filter_text: "Daddy,
found! : pos: 0"
after: Daddy,
found! : pos: 5,
after: Daddy

filter_text: thing,"
found! : pos: 5,
after: thing"
found! : pos: 5"
after: thing

filter_text: "I
found! : pos: 0"
after: I

filter_text: Daddy,
found! : pos: 5,
after: Daddy

filter_text: there?"
found! : pos: 5?
after: there"
found! : pos: 5"
after: there

练习 6.15

写一个程序 已知下列字符串

"/.+(STL).*$1/"

先用 erase(pos.count) 然后冉用 erase(iter,iter)去掉除了 STL 外的所有字符

239 第六章 抽象容器类型

练习 6.16

写一个程序 它能够接受下列定义
string sentence("kind of");
string s1("whistle");
string s2("pixie");

各种 string插入函数 得出值为
"A whistling-dixie kind of walk."

的句子

6.10 任意其他格式的字符串
 文本查询系统的一件麻烦事情就是需要识别不同时态的同一个词 如 cry cries和 cried
不同数目的同一个词 如 baby babies 以及大小写不同的同一个词 如 home和 Home 前
两种情况属于单词后缀问题 虽然后缀问题超出了本书的范围 但是 下面的小示例方案给
出了 string类操作的一个很好的练习
 在进入后缀问题之前 我们先来解决大小写字母的简单情形 我们不想处理各种特殊的
情况 而只是简单地用小写形式来代替所有的大写字母 我们的实现看起来是这样的

void
strip_caps(vector<string,allocator> *words)
{
 vector<string,allocator>::iterator iter = words ->begin();
 vector<string,allocator>::iterator iter_end = words ->end();

 string caps("ABCDEFGHIJKLMNOPQRSTUVWXYZ");

 while (iter != iter_end) {
 string::size_type pos = 0;
 while ((pos = (*iter).find_first_of(caps, pos))
 != string::npos)
 (*iter)[pos] = tolower((*iter)[pos]);
 ++iter;
 }
}

 以下函数
 tolower((*iter)[pos]);

 是标准 C库函数 它接受一个大写字符 并返回与之等价的小写字母 为了使用它 我
们必须包含头文件

tolower((*iter)[pos]);
 这个文件也包含其他函数的声明 如 isalpha() isdigit() ispunct() isspace() toupper()
以及其他一些函数 完整的列表和讨论请参见 PLAUGER92 标准 C++库定义了一个 ctype
类 它封装了标准 C库函数的功能以及一组非成员函数 如 toupper() tolower()等等 为了

240 第六章 抽象容器类型

使用它们 我们必须包含标准 C++头文件

#include <locale>

 然而 当本书正在写作时 我们还无法得到支持这种实现的 C++编译器 所以我们使用
标准 C的实现方式
 后缀问题很难完全解决 但是 完美的实现会显著改善我们查询单词集合的质量和大小
 我们的实现只处理以 s 结尾的单词

void
suffix_text(vector<string,allocator> *words)
{
 vector<string,allocator>::iterator
 iter = words->begin(),
 iter_end = words->end();

 while (iter != iter_end) {
 // 如果只有 3 个字符或者更少 则不加处理
 if ((*iter).size() <= 3)
 { ++iter; continue; }

 if ((*iter)[(*iter).size ()-1] == 's')
 suffix_s(*iter);

 // 其他后缀的处理 比如 ed ing ly 等

 ++iter;
 }
}

 一种简单的做法是不要理会少于四个字符的单词 这使我们免于处理 has its is等等
但是 却不能匹配像 tv和 tvs这样的词
 如果单词以 ies 结尾 如 babies和 cries 则我们需要用 y 代替 ies

string::size_type pos3 = word.size()-3;
string ies("ies");
if (! word.compare(pos3, 3, ies)) {
 word.replace(pos3, 3, 1, 'y');

 return;
}

 如果两个字符串的比较结果相等 则 compare()返回 0 pos3表示word中开始比较的位
置 第二个参数 本例中为 3 表示从 pos3开始的子字符串的长度 第三个参数是实际与之
比较的字符串 compare()实际上有六个版本 我们将在下节简要介绍其他版本
 replace()用一个或多个替换字符来替换字符串中的一个或多个字符 在本例中 我们用
单个字符 y 代替三个字符的子串 ies replace()有十个重载的实例 我们将在下节简要
回顾它们
 类似地 如果单词以 ses 结尾 比如 promises和 purposes中的 ses 则我们只要

241 第六章 抽象容器类型

去掉尾部 es 即可18
string ses("ses");
if (! word.compare(pos3, 3, ses)) {
 word.erase(pos3+1, 2);
 return;
}

 如果单词以 ous 结尾 如 oblivious fulvous和 cretaceous 则我们什么都不做 类似
地 如果单词以 is 结尾 如 genesis mimesis和 hepatitis 我们也是什么都不做 然而
这个系统并不是很完美的 例如 对于 Kimis 则需要我们去掉最后的 s 此外 如果
单词以 ius 结尾 如 genius 或者以 ss 结尾 如 hiss lateness或 less 则我们什么都
不做 为了决定是否什么都不做 我们使用第一种形式的 compare()

string::size_type spos = 0;
string::size_type pos3 = word.size()-3;

// "ous", "ss", "is", "ius"
string suffixes("oussisius");

if (! word.compare(pos3, 3, suffixes, spos, 3) || // ous
 ! word.compare(pos3, 3, suffixes, spos+6, 3) || // ius
 ! word.compare(pos3+1, 2, suffixes, spos+2, 2) || // ss
 ! word.compare(pos3+1, 2, suffixes, spos+4, 2)) // is
 return;

 否则 我们只是简单地去掉 s
// erase ending 's'
word.erase(pos3+2);

 有一些名字 比如 Pythagoras Brahms和前拉斐尔派画家 Burne Jones 都在此通用规则
之外 当引入 set关联容器类型时 我们将处理它们——实际上是把它留给读者作练习
 在转向map和 set关联容器类型之前 我们将在下节中简要介绍 string的其他一些操作

练习 6.17

我们的程序不处理以 ed结尾的后缀 如 surprised ly结尾 如 surprisingly 以及 ing结

尾 如 surprising 把下列后缀处理程序之一加到程序中 (a) suffix_ed(); (b) suffix_ly;

(c) suffix_ing()

6.11 其他 string 操作
 erase()的第二种形式用一对迭代器 iterator 作参数 标记出要被删除的字符的范围
例如 已知 string

string name("AnnaLiviaPlurabelle");

18 当然 也会有例外 例如 crises 按我们的做法 就变成了 cris 喔

242 第六章 抽象容器类型

 我们来生成字符串 Annabelle
typedef string::size_type size_type;
size_type startPos = name.find('L');
size_type endPos = name.find_last_of('a');

name.erase(name.begin()+startPos,
 name.begin()+endPos);

 由第二个 iterator指向的字符不属于要被删除的字符范围 这意味着我们将产生
Annaabelle 而不是 Annabelle

 最后 第三种形式只带一个 iterator作参数 它标记出要被删除的字符 我们给它传递
endPos来删除第二个重复的 a

name.erase(endPos);
 这使 name的值为 Annabelle
 insert()操作支持将另外的字符插入到指定的位置 它的一般格式是

string_object.insert(position, new_string);
 这里 position表示在 string_object中插入 new_string的位置 new_string可以是 string
C风格字符串或者单个字符 例如

string string_object("Missisippi");
string::size_type pos = string_object.find("isi");
string_object.insert(pos+1, "s");

 insert()操作也支持插入 new_string的一个子部分 例如
string new_string ("AnnaBelle Lee");
string_object += ' '; // 追加一个空格

// 找到 new_string 中开始和结束处的位置
pos = new_string.find('B');
string::size_type posEnd = new_string.find(' ');
string_object.insert(
 string_object.size(), // string_object 中的位置
 new_string, pos, // new_string 的开始位置
 posEnd-pos // 要拷贝字符的数目
)

 现在 string_object含有字符串 Mississippi Belle 如果我们希望插入从 pos开始的
整个 new_string 则可以省略 posEnd值
 已知下列两个字符串

string s1("Mississippi");
string s2("Annabelle");

 我们希望利用它们来创建第三个字符串 其值为 MissAnna 应该怎样做呢
 一种方法是用 assign()和 append()字符串操作 它们允许我们顺次地把一个 string对象的
部分拷贝或连接到另一个 string对象上 例如

string s3;

243 第六章 抽象容器类型

// 拷贝 s1 的前 4 个字符
s3.assign(s1, 0, 4);

 s3现在的值为 Miss

// 连接一个空格
s3 += ' ';

 s3现在的值为 Miss

// 连接 s2 的前 4 个字符
s3.append(s2, 0, 4);

 s3现在的值为 Miss Anna 另外 我们也可以把它写成

s3.assign(s1, 0, 4).append(' ').append(s2, 0, 4);

 如果我们希望抽出字符串的一部分 但不是从头开始 那么可以使用另外一种形式 它
用两个整型值作参数 开始位置和长度 位置从 0开始计数 例如 为了从 Annabelle 中
抽取 belle 我们指定开始位置 4和长度 5

string beauty;

// 给 beauty 赋值"belle"
beauty.assign(s2, 4, 5);

 使用另外一种形式则不用提供位置和长度 而是提供一个 iterator对 例如
// 给 beauty 赋值"belle"
beauty.assign(s2, s2.begin()+4, s2.end());

 在下面的例子中 两个字符串分别表示当前的任务和待处理的任务 我们需要定期随项
目的更换交换两者 例如

string current_project("C++ Primer, 3rd Edition");
string pending_project("Fantasia 2000, Firebird segment");

 swap()操作交换两个 string的值 每次调用
current_project.swap(pending_project);

 都会交换两个 string对象的值
 已知字符串

string first_novel("V");
 则下标

char ch = first_novel[1];
 返回一个未定义的字符串 因为索引值超出了范围 first_novel长度为 1 由值 0索引
下标操作符不提供范围检查 对于高质量的代码我们也不希望它这样做 如

int
elem_count(const string &word, char elem)
{
 int occurs = 0;

244 第六章 抽象容器类型

 // 很好: 不需要检查边界
 for (int ix=0; ix < word.size(); ++ix)
 if (word[ix] == elem)
 ++occurs;

 return occurs;
}

 但是 对可能含有错误定义的代码 如
void
mumble(const string &st, int index)
{
 // 潜在的范围错误
 char ch = st[index];

 // ...
}

 另一个可替代的 at()操作提供了运行时刻对索引值的范围检查 如果索引是有效的 则
at()返回相关的字符元素 与下标操作符的方式相同 但是 如果索引无效 则 at()抛出
out_of_range异常

void
mumble(const string &st, int index)
{
 try {
 char ch = st.at(index);
 // ...
 }
 catch(std::out_of_range) { ... }

 // ...
}

 任意两个不相等的字符串都有一个字典顺序 例如 已知下列两个字符串
string cobol_program_crash("abend");
string cplus_program_crash("abort");

 cobol_program_crash 字符串对象小于 cplus_program_crash 字符串对象 这是通过比较

第
一个不相等的字符得到的 在英文字母表中 e出现在 o前面
 compare()字符串操作提供了两个字符串的字典序比较 给定

s1.compare(s2);
 则 compare()返回三个可能值之一
 1 如果 s1大于 s2 则 compare()返回一个正值
 2 如果 s1小于 s2 则 compare()返回一个负值
 3 如果 s1等于 s2 则 compare()返回 0
 例如

cobol_program_crash.compare(cplus_program_crash);
 返回一个负值 而

245 第六章 抽象容器类型

cplus_program_crash.compare(cobol_program_crash);

 返回一个正值 string关系操作符 < > != == <=和>= 给出了 compare()操作的一
种替代简短表示
 compare()操作有六个重载版本 利用这些比较函数 我们可以标记出其中一个或者两个
字符串的子串以进行比较 在上一节关于后缀的讨论中我们已经看到过一些例子
 replace()提供了十种方式 使我们可以用一个或多个字符替换字符串中的一个或多个现
有的字符 现有字符与替换字符的数目可以不等 replace()操作有两种基本格式 各种变
化形式主要在于如何标记出要被替换的字符集合 在第一种格式中 前两个参数给出了指向
字符集开始的索引以及要被替换的字符的个数 在第二种格式中 传递了一对 iterator 分别
标记出字符集的开始位置以及要被替换的最后一个字符的下一位置 下面是第一种格式的例
子

string sentence(
"An ADT provides both interface and implementation.");
string::size_type position = sentence.find_last_of('A');
string::size_type length = 3;

// 用 Abstract Data Type 代替 ADT
sentence.replace(position, length, "Abstract Data Type");

 第一个参数代表开始位置 第二个参数代表从 position开始的字符串的长度 因此 长
度是 3 而不是 2 表示字符串 ADT 第三个参数代表新的字符串 有许多变化形式可以
用来指定这个新字符串 例如 下面这个变种版本用一个 string对象而不是 C风格字符串作
参数

string new_str("Abstract Data Type");
sentence.replace(position, length, new_str);

 下面的变种版本插入由位置和长度标记的新字符串的子串
#include <string>
typedef string::size_type size_type;

// 得到 3 个单词的位置
size_type posA = new_str.find('A');
size_type posD = new_str.find('D');
size_type posT = new_str.find('T');

// ok: 用"Type"代替 T
sentence.replace(position+2, 1, new_str, posT, 4);

// ok: 用"Date" 代替 D
sentence.replace(position+1, 1, new_str, posD, 5);

// ok: 用"Abstract"代替 A
sentence.replace(position, 1, new_str, posA, 9);

 另外一种版本是专门为 用一个指定重复次数的单个字符替换一个子串 而提供的 例
如

246 第六章 抽象容器类型

string hmm("Some celebrate Java as the successor to C++.");
string::size_type position = hmm.find('J');
// ok: 用 xxxx 代替 Java
hmm.replace(position, 4, 4, 'x');

 我们要说明的最后一种版本是用一个字符数组的指针和长度来标记新串 例如
const char *lang = "EiffelAda95JavaModula3";
int index[] = { 0, 6, 11, 15, 22 };
string ahhem(
 "C++ is the language for today's power programmers.");
ahhem.replace(0, 3, lang+index[1], index[2]-index[1]);

 下面是第二种格式的例子 它用一对 iterator来标记要被替换的目标子串
string sentence(
"An ADT provides both interface and implementation.");

// 指向 ADT 的'A'
string::iterator start = sentence.begin()+3;

// 用 Abstract Data Type 代替 ADT
sentence.replace(start, start+3, "Abstract Data Type");

 另外四种变种形式允许替换串是 string对象 一个字符重复 N次 一对 iterator 或 C风
格字符串中的 N个字符被用作替换字符集
 关于 string操作我们就介绍到这里 更详细完整的信息 请参见 C++标准定义

ISO_C++97 在写这本书的时候 还没有比较好一点的关于标准 C++库的参考资料

练习 6.18

写一个程序 使它能接受下列两个字符串
string quote1("When lilacs last in the dooryard bloom'd");
string quote2("The child is father of the man");

用 assign()和 append()操作构造字符串
string sentence("The child is in the dooryard");

练习 6.19

写一个程序 已知字符串

string generic1("Dear Ms Daisy:");
string generic2("MrsMsMissPeople");

实现下面的函数

string generate_salutation(string generic1,
 string lastname,
 string generic2,
 string::size_type pos,

247 第六章 抽象容器类型

 int length);
 请使用 replace()操作 这里用 lastname代替Daisy 用pos索引 generic2并且长度为 length
的字符替换Ms 例如

string lastName("AnnaP");
string greetings =
 generate_salutation(generic1, lastName, generic2, 5, 4);

 返回字符串
Dear Miss AnnaP:

6.12 生成文本位置 map
 本节中我们将为文本中每个单词建立一个行列位置集合 以此引入并探讨关联容器类型
map 在下节中 我们将建立一个单词排除集 以此引入并探讨关联容器 set 一般地
当我们只想知道一个值是否存在时 set最有用处 希望存储 也可能修改 一个相关的值时
map最为有用 在这两种情况下 元素都是以有序关系存储的 以此支持高效率的存储和检
索
 在map 也叫关联数组 associative array 中 我们提供一个 键/值 对 键用来索引
map 而值用作被存储和检索的数据 在我们的程序示例中 每个 string对象用作键 行列
位置的 vector用作值 为访问位置 vector 我们用下标操作符索引map 例如

string query("pickle");
vector< location > *locat;

// 返回与"pickle"相关的 vector<location>*
locat = text_map[query];

 map的键类型——本例中为 string——用作索引 相关的 location<vector>*值被返回
 为了使用map 我们必须包含相关的头文件

#include <map>

 在使用map 和 set 时 两个最主要的动作是向里面放入元素 以及查询元素是否存在
在下一小节中 我们将看到怎样定义和插入键/值对 在其后的小节中 我们将了解怎样发现
一个元素是否存在 若存在 又怎样获取它的值

6.12.1 定义并生成 map

 为定义map对象 我们至少要指明键和值的类型 例如
map<string, int> word_count;

 定义了map对象word_count 它由 string作为索引 并拥有一个相关的 int值 类似地
class employee;
map<int, employee*> personnel;

 定义了map对象 personnel 它由一个 int作为索引 代表一个惟一的雇员号 并拥有相

248 第六章 抽象容器类型

关联的指向雇员类实例的指针
 对于我们的文本查询系统 map声明如下

typedef pair<short,short> location;
typedef vector<location> loc;
map<string,loc*> text_map;

 因为在写作本书时 我们能使用的编译器都不支持模板参数的缺省参数 所以 在实际
中 我们必须提供下列扩展的定义

map<string, loc*, // 键 值对
less<string>, // 用作排序的关系操作符
allocator> // 缺省的内存分配操作符
text_map;

 缺省情况下 关联容器类型用小于操作符排序 然而 我们总是可以改变它 只需提供
一个其他可替换的关系操作符 见 12.3节函数对象
 定义了map以后 下一步工作就是加入键/值元素对 直观上 我们希望这样写代码

#include <map>
#include <string>

map<string,int> word_count;
word_count[string("Anna")] = 1;
word_count[string("Danny")] = 1;
word_count[string("Beth")] = 1;

// 等等

 当我们写如下语句时
word_count[string("Anna")] = 1;

 将发生以下事情
 1 一个未命名的临时 string对象被构造并传递给与map类相关联的下标操作符 这个
对象用 Anna 初始化
 2 在word_count中查找 Anna 项 没有找到
 3 一个新的键/值对被插入到word_count中 当然 键是一个 string对象 持有 Anna
但是 值不是 1 而是 0
 4 插入完成 接着值被赋为 1
 通过下标操作符把一个键插入到map中时 而相关联的值被初始化为底层元素类型的缺
省值 内置数值类型的缺省值为 0
 实际上 用下标操作符把map初始化至一组元素集合 会使每个值都被初始化为缺省值
然后再被赋值为显式的值 如果元素是类对象 而且它的缺省初始化和赋值的运算量都很大
就会影响程序的性能 尽管不会影响程序的正确性
 一种比较好的插入单个元素的方法如下所示

// the preferred single element insertion method
word_count.insert(
 map<string,int>::

249 第六章 抽象容器类型

 value_type(string("Anna"), 1)
);

 map定义了一个类型 value_type 表示相关联的键值对 下面一行代码
map< string,int >::
 value_type(string("Anna"), 1)

 其作用是创建一个 pair对象 接着将其直接插入map 为了便于阅读 我们使用 typedef
typedef map<string,int>::value_type valType;

 使用它 插入操作看起来就不那么复杂了
word_count.insert(valType(string("Anna"), 1));

 为插入一定范围内的键/值元素 我们可以用另一个版本的 insert()方法 它用一对 iterator
作为参数 例如

map< string, int > word_count;

// ... fill it up
map< string, int > word_count_two;

// 插入所有键/值对
word_count_two.insert(word_count.begin(),word_count.end());

 在本例中 我们也可以通过把第二个map对象初始化成第一个 以获得同样的效果
// 用所有键/值对的拷贝初始化
map< string, int > word_count_two(word_count);

 现在我们来浏览一下怎样建立起我们的文本map 6.8节讨论的 separate_words()创建了
两个 vector 文本中所有词的字符串 vector 以及相应的行列对的位置 vector 对于字符串
vector中的每个单词元素 位置 vector中的等价元素都分别给出了该词的行列信息 字符串
vector为文本map提供了键的集合 而位置 vector提供相关联的值集合
 separate_words()返回一个 pair对象 它拥有指向这两个 vector的指针 这个 pair对象是
我们的函数 build_word_map()的参数 返回值是文本位置map——或指向它的指针

// typedefs to make declarations easier
typedef pair< short,short > location;
typedef vector< location > loc;
typedef vector< string > text;
typedef pair< text*,loc* > text_loc;

extern map< string, loc* >*
 build_word_map(const text_loc *text_locations);

 第一个准备工作是从空闲存储区中分配一个空map 以及从作为参数的 pair对象中分离
出字符串和位置 vector

map<string,loc*> *word_map = new map< string, loc* >;

vector<string> *text_words = text_locations ->first;
vector<location> *text_locs = text_locations ->second;

 接下来 我们需要并行迭代两个 vector 有两种情况需要考虑

250 第六章 抽象容器类型

 1 map中还没有单词 在这种情况下 需要插入键/值对
 2 单词已经被插入 在这种情况下 需要用另外的行列信息修改该项的位置 vector
 下面是我们的实现代码

register int elem_cnt = text_words ->size();
for (int ix = 0; ix < elem_cnt; ++ix)
{
 string textword = (*text_words)[ix];

 // 排除策略: 如果少于 3 个字符,
 // 或在排除集合中存在,
 // 则不输入到 map 中.
 if (textword.size() < 3 ||
 exclusion_set.count(textword))
 continue;

 // 判断单词是否存在
 // 如果 count()返回 0 则不存在——加入它
 if (! word_map->count((*text_words)[ix]))
 {
 loc *ploc = new vector<location>;
 ploc->push_back((*text_locs)[ix]);
 word_map->insert(value_type((*text_words)[ix], ploc));
 }
 else
 // 修改该项的位置向量
 (*word_map)[(*text_words)[ix]]->push_back((*text_locs)[ix]);
}

 对于这个语法复杂的表达式
(*word_map)[(*text_words)[ix]]->push_back((*text_locs)[ix]);

 如果我们把它分解成独立的部分可能更容易理解一些
// 得到要修改的单词
string word = (*text_word)[ix];

// 得到位置向量
vector<location> *ploc = (*word_map)[word];

// 得到行列对
location loc = (*text_locs)[ix];

// 插入新的行列对
ploc->push_back(loc);

 其余的语法复杂性是因为操纵指针而导致的 并不是因为 vector本身 为直接应用下标
操作符我们不能写

string word = text_words[ix]; // 错误
 相反 我们必须先解除指针的引用

string word = (*text_words)[ix]; // ok

251 第六章 抽象容器类型

 最后 build_word_map返回内部建好的map

return word_map;

 下面给出怎样在main()函数中调用它
int main()
{
 // 读入并分离文本
 vector<string,allocator> *text_file = retrieve_text();
 text_loc *text_locations = separate_words(text_file);

 // 处理单词
 // ...

 // 生成单词/位置对并提示查询
 map<string,loc*,less<string>,allocator>
 *text_map = build_word_map(text_locations);

 // ...
}

6.12.2 查找并获取 map 中的元素

 下标操作符给出了获取一个值的最简单方法 例如
// map<string,int> word_count;
int count = word_count["wrinkles"];

 但是 只有当map中存在这样一个键的实例时 该代码才会表现正常 如果不存在这样
的实例 使用下标操作符会引起插入一个实例 在本例中 键/值对

string("wrinkles"), 0
 被插入到word_count中 count被初始化为 0
 有两个map操作能够发现一个键元素是否存在 而且在键元素不存在时也不会引起插入
实例
 1 Count(keyValue) count()返回map中 keyValue出现的次数 当然 对于map
而言 返回值只能是 0或 1 如果返回值非 0 我们就可以安全地使用下标操作符 例如

int count = 0;
if (word_count.count("wrinkles"))
 count = word_count["wrinkles"];

 2 Find(keyValue) 如果实例存在 则 find()返回指向该实例的 iterator 如果不存在
则返回等于 end()的 iterator 例如

int count = 0;
map<string,int>::iterator it = word_count.find("wrinkles");

if (it != word_count.end())
 count = (*it).second;

 指向map中元素的 iterator指向一个 pair对象 其中 first拥有键 second拥有值 我们
将在下一小节再次看到这一点

252 第六章 抽象容器类型

6.12.3 对 map 进行迭代

 现在我们已经建立了自己的map 接下去想输出它的内容 我们可以通过对 由 begin()
和 end()两个迭代器标记的所有元素 进行迭代 来做到这一点 下面是完成了此任务的函数

display_map_text()
display_map_text(map<string,loc*> *text_map)
{
 typedef map<string,loc*> tmap;
 tmap::iterator iter = text_map->begin(),
 iter_end = text_map->end();

 while (iter != iter_end)
 {
 cout << "word: " << (*iter).first << " (";
 int loc_cnt = 0;
 loc *text_locs = (*iter).second;
 loc::iterator liter = text_locs->begin(),
 liter_end = text_locs->end();

 while (liter != liter_end)
 {
 if (loc_cnt)
 cout << ',';
 else ++loc_cnt;
 cout << '(' << (*liter).first
 << ',' << (*liter).second << ')';
 ++liter;
 }
 cout << ")\n";
 ++iter;
 }

 cout << endl;
}

 如果map中没有任何元素 调用我们的显示函数也不会有任何麻烦 判断map是否为空
的一种办法是调用 size()函数

if (text_map->size())
 display_map_text(text_map);

 但是 没有必要对所有的元素进行计数 我们可以更直接地调用 empty()

if (! text_map->empty())
 display_map_text(text_map);

253 第六章 抽象容器类型

6.12.4 单词转换 map

 下面的小程序说明了怎样创建 查找和迭代一个map 该程序使用了两个map 而单词
转换map拥有两个 string类型的元素 键 key 代表要求特殊处理的单词 值 value 表
示我们遇到该词时应该采用怎样的转换 为简单起见 我们把map的所有项都固定写在代码
中 作为练习 你可以泛化该程序 使其从标准输入或指定的文件读入 单词/转换 对
我们的统计map保存了被执行的转换的使用统计信息 程序如下

#include <map>
#include <vector>
#include <iostream>
#include <string>
int main()
{
 map< string, string > trans_map;
 typedef map< string, string >::value_type valType;

 // 第一个权宜之计: 将转换对固定写在代码中
 trans_map.insert(valType("gratz", "grateful"));
 trans_map.insert(valType("'em", "them"));
 trans_map.insert(valType("cuz", "because"));
 trans_map.insert(valType("nah", "no"));
 trans_map.insert(valType("sez", "says"));
 trans_map.insert(valType("tanx", "thanks"));
 trans_map.insert(valType("wuz", "was"));
 trans_map.insert(valType("pos", "suppose"));

 // ok: 显示 trans_map
 map< string,string >::iterator it;
 cout << "Here is our transformation map: \n\n";
 for (it = trans_map.begin();
 it != trans_map.end(); ++it)
 cout << "key: " << (*it).first << "\t"
 << "value: " << (*it).second << "\n";
 cout << "\n\n";

 // 第二个权宜之计: 固定写入文字.
 string textarray[14]={ "nah", "I", "sez", "tanx", "cuz", "I",
 "wuz", "pos", "to", "not", "cuz", "I", "wuz", "gratz" };
 vector< string > text(textarray, textarray+14);
 vector< string >::iterator iter;

 // ok: 显示 text
 cout << "Here is our original string vector: \n\n";
 int cnt = 1;
 for (iter = text.begin(); iter != text.end(); ++iter, ++cnt)
 cout << *iter << (cnt % 8 ? " " : "\n");

 cout << "\n\n\n";

254 第六章 抽象容器类型

 // 包含统计信息的 map——动态生成
 map< string,int > stats;
 typedef map< string,int >::value_type statsValType;

 // ok: 真正的 map 工作——程序的核心
 for (iter = text.begin(); iter != text.end(); ++iter)
 if ((it = trans_map.find(*iter)) != trans_map.end())
 {
 if (stats.count(*iter))
 stats[*iter] += 1;
 else stats.insert(statsValType(*iter, 1));
 *iter = (*it).second;
 }

 // ok: 显示被转换后的 vector
 cout << "Here is our transformed string vector: \n\n";
 cnt = 1;
 for (iter = text.begin(); iter != text.end(); ++iter, ++cnt)
 cout << *iter << (cnt % 8 << " " : "\n");
 cout << "\n\n\n";
 // ok: 现在对统计 map 进行迭代
 cout << "Finally, here are our statistics:\n\n";
 map<string,int,less<string>,allocator>::iterator siter;
 for (siter = stats.begin(); siter != stats.end(); ++siter)
 cout << (*siter).first << " "
 << "was transformed "
 << (*siter).second
 << ((*siter).second == 1
 << " time\n" : " times\n");
}

 程序执行时产生如下输出
Here is our transformation map:

key: 'em value: them
key: cuz value: because
key: gratz value: grateful
key: nah value: no
key: pos value: suppose
key: sez value: says
key: tanx value: thanks
key: wuz value: was

Here is our original string vector:

nah I sez tanx cuz I wuz pos
to not cuz I wuz gratz

Here is our transformed string vector:
no I says thanks because I was suppose
to not because I was grateful

255 第六章 抽象容器类型

Finally, here are our statistics:

cuz was transformed 2 times
gratz was transformed 1 time
nah was transformed 1 time
pos was transformed 1 time
sez was transformed 1 time
tanx was transformed 1 time
wuz was transformed 2 times

6.12.5 从 map 中删除元素

 从map中删除元素的 erase()操作有三种变化形式 为了删除一个独立的元素 我们传递
给 erase()一个键值或 iterator 为了删除一列元素 我们传递给 erase()一对 lieator 例如 如
果我们打算让用户能从 text_map删除元素 可以这样做

string removal_word;
cout << "type in word to remove: ";
cin >> removal_word;
if (text_map->erase(removal_word))
 cout << "ok: " << removal_word << " removed\n";
else cout << "oops: " << removal_word << " not found!\n";

 另外 我们可以在删除单词之前 检查它是否存在
map<string,loc*>::iterator where;
where = text_map.find(removal_word);
if (where == text_map->end())
 cout << "oops: " << removal_word << " not found!\n";
else {
 text_map->erase(where);
 cout << "ok: " << removal_word << " removed!\n";
}

 在 text_map的实现中 我们存储了与每个单词相关联的多个位置 这种管理使实际位置
值的存储和查询复杂化 一种替代的做法是为每个位置插入一个单词项 但是 一个map只
能拥有一个键值的惟一实例 为了给同一个键提供多个项 我们必须使用multimap 6.15节
将讲解关联容器类型multimap

练习 6.20

定义一个 map 它以家族姓氏为索引 以各家孩子名的 vector作为值 向 map中放入至

少六项 通过下列动作来测试它 基于家族姓氏的用户查询 把孩子加入到一个家庭中 为
另一个家庭加入三个孩子以及输出全部map项

练习 6.21

扩展练习 6.20中的 map 使其具有存储字符串对的 vector 孩子的名字和生日 改写练

习 6.20的实现 使其支持新的字符串对 vector 修改你的测试程序 并验证其正确性

256 第六章 抽象容器类型

练习 6.22

列出可能的三种应用 它们都会用到 map 写出每个 map的定义 说明怎样插入元素和

获取元素

6.13 创建单词排除集
 map中键/值对构成 好比一个地址和电话号码以人名为键值 相反地 set只是键的集
合 例如 一个公司可能定义一个集合 bad_checks 由在过去两年中有过不良账单的人名构
成 当只想知道一个值是会存在时 set是最合适的 例如 在接受我们的账单之前 公司可
能想查询 bad_checks看看是否存在我们的名字
 我们为自己的文本查询系统创建了一个单词排除 set 它包括没有语义的词 如 the and
into with和 but等等 虽然这大大改善了单词索引的质量 但是它使我们无法定位到哈姆
雷特的著名讲演的第一行 To be or not to be 我们在向map中输入元素之前 首先检查
它是否出现在排除集中 如果是 则不把它放到map中

6.13.1 定义 set 并放入元素

 为了定义和使用关联容器类型 set 我们必须包含其相关的头文件
#include <set>

 下面是单词排除集合对象的定义
set<string> exclusion_set;

 用 insert操作将单个元素插入到 set中 例如
exclusion_set.insert("the");
exclusion_set.insert("and");

 另外 我们可以通过向 insert()提供一对 iterator以便插入一个元素序列 例如 我们的
文件查询系统允许用户指定一个单词文件 文件中的所有单词都将排除在map之外 如果用
户不提供这样的文件 我们就用缺省的单词集填充单词排除 set

typedef set< string >::difference_type diff_type;
set< string > exclusion_set;
ifstream infile("exclusion_set");

if (! infile)
{
 static string default_excluded_words[25] = {
 "the","and","but","that","then","are","been",
 "can","can't","cannot","could","did","for",
 "had","have","him","his","her","its","into",
 "were","which","when","with","would"
 };

 cerr << "warning! unable to open word exclusion file! -- "
 << "using default set\n";

257 第六章 抽象容器类型

 copy(default_excluded_words, default_excluded_words+25,
 inserter(exclusion_set, exclusion_set.begin()));
}
else {
 istream_iterator\string,diff_type> input_set(infile),eos;
 copy(input_set, eos, inserter(exclusion_set,
 exclusion_set.begin()));
}

 这段代码引入了两个我们没有见过的元素 difference_type和 inserter类 difference_type
是字符串 set中两个 iterator相减的结果类型 istream_iterator用它作参数
 copy()是一个泛型算法 在第 12章和附录中详细讨论 它的前两个参数或者是 iterator
或者是指针 它们标记了要拷贝元素的范围 第二个参数或是 iterator或是指针 它们指向目
标容器中这些元素要被放置的起始处
 问题是 copy()期望容器的长度大于或等于要拷贝元素的个数 这是因为 copy()顺次赋值
每个元素 它并没有插入元素 但是 关联容器不支持预分配长度 为了把元素拷贝到排除
集中 必须使 copy()能插入而不是为每个元素赋值 inserter类完成的正是这项工作 12.4节
将详细讨论

6.13.2 搜索一个元素

 查询 set对象中是否存在一个值的两个操作是 find()和 count() 如果元素存在 则 find()
返回指向这个元素的 iterator 否则返回一个等于 end()的 iterator 表示该元素不存在 如果
找到元素 count()返回 1 如果元素不存在 则返回 0 在 build_word_map()函数中 我们在
向map中输入单词之前 增加了对 exclusion_set的测试

if (exclusion_set.count(textword))
 continue;
// ok: 把单词加入到 map 中

6.13.3 迭代一个 set 对象

 为了练习我们的 单词/位置 map 我们实现了一个小函数 它允许查询单个单词 第
17章将提议对完整查询语言的支持 如果找到了单词 我们希望显示该词出现的行 但是
一个词可能在一行中出现多次 比如

tomorrow and tomorrow and tomorrow
 我们希望只显示该行一次
 实现每行只保留一个实例的一种策略就是使用 set 如下列代码段

// 获得指向位置向量的指针
loc *ploc = (*text_map)[query_text];

// 对 "位置项对" 进行迭代
// 把每行插入到 set 中
set< short > occurrence_lines;
loc::iterator liter = ploc->begin(),
 liter_end = ploc->end();

258 第六章 抽象容器类型

while (liter != liter_end) {
 occurrence_lines.insert(occurrence_lines.end(),
 (*liter).first);
 ++liter;
}

 set只能含有每个键值的惟一实例 所以 occurrence_line保证只包含单词出现行的单
实例 为了显示这些文本行 只需迭代 set

register int size = occurrence_lines.size();

cout << "\n" << query_text
 << " occurs " << size
 << (size == 1 << " time:" : " times:")
 << "\n\n";
set< short >::iterator it=occurrence_lines.begin();

for (; it != occurrence_lines.end(); ++it) {
 int line = *it;
 cout << "\t(line "
 << line + 1 << ") "
 << (*text_file)[line] << endl;
}

 query_text()的完整实现将在下节给出
 set支持操作 size() empty()和 erase() 同上节描述的map类型相同 另外 泛型算法提
供了一组 set特有的函数 如 set_union()和 set_difference() 我们将在第 17章利用它们来支
持查询语言

练习 6.23

增加一个排除集 用来识别以 s 结尾 但结尾不应去掉 又没有一般规则可循的单词

例如 放在该集合中的三个词可能是名字 Pythagoras Brahms和 Burne_Jones 把这个排除
集的用法放入 6.10节的 suffix_s()中

练习 6.24

建立一个 vector 里面是你下六个月里想看的书 以及一个 set 里面是你已经看过的书

的题目 写一个程序 它从 vector中为你选择一本没有读过的书 当它选择了一本书之后
应该把该书的题目放到 set中 如果实际上你把该书放在一边没有看 它应该支持从已读书
目的 set中去掉这本书 六个月后 输出已读的书和还没有读的书

6.14 完整的程序
 本节将给出在这一章开发的 完整有效的程序 其中有两个修改 我们没有按照过程化
程序设计的方式把数据结构和函数分开 而是引入了一个类 TextQuery来封装它们 我们将
在后面章节中更详细地了解类的使用 文本的表示也做了修改 以便能够在当前可用的编

259 第六章 抽象容器类型

译器下通过编译 例如 iostream库反映了标准 C++之前的实现版本 指编译器 模板不支
持模板参数的缺省值 为使程序能在你当前的系统上运行 或许需要修改某些声明

// 标准库头文件
#include <algorithm>
#include <string>
#include <vector>
#include <utility>
#include <map>
#include <set>

// 标准 C++之前的 iostream 头文件
#include <fstream.h>

// 标准 C 头文件
#include <stddef.h>
#include <ctype.h>

// typedefs 使声明更简单
typedef pair<short,short> location;
typedef vector<location,allocator> loc;
typedef vector<string,allocator> text;
typedef pair<text*,loc*> text_loc;

class TextQuery {
public:
 TextQuery() { memset(this, 0, sizeof(TextQuery)); }
 static void
 filter_elements(string felems) { filt_elems = felems; }
 void query_text();
 void display_map_text();
 void display_text_locations();
 void doit() {
 retrieve_text();
 separate_words();
 filter_text();
 suffix_text();
 strip_caps();
 build_word_map();
 }
private:
 void retrieve_text();
 void separate_words();
 void filter_text();
 void strip_caps();
 void suffix_text();
 void suffix_s(string&);
 void build_word_map();
private:
 vector<string,allocator> *lines_of_text;

260 第六章 抽象容器类型

 text_loc *text_locations;
 map< string,loc*,
 less<string>,allocator> *word_map;
 static string filt_elems;
};
string TextQuery::filt_elems("\",.;:!<<)(\\/");

int main()
{
 TextQuery tq;
 tq.doit();
 tq.query_text();
 tq.display_map_text();
}

void
TextQuery::
retrieve_text()
{
 string file_name;
 cout << "please enter file name: ";
 cin >> file_name;
 ifstream infile(file_name.c_str(), ios::in);
 if (!infile) {
 cerr << "oops! unable to open file "
 << file_name << " -- bailing out!\n";
 exit(- 1);
 }
 else cout << "\n";
 lines_of_text = new vector<string,allocator>;
 string textline;
 while (getline(infile, textline, '\n'))
 lines_of_text->push_back(textline);
}

void
TextQuery::
separate_words()
{
 vector<string,allocator> *words = new vector<string,allocator>;
 vector<location,allocator> *locations =
 new vector<location,allocator>;

 for (short line_pos = 0; line_pos < lines_of_text->size();
 line_pos++)
 {
 short word_pos = 0;
 string textline = (*lines_of_text)[line_pos];
 string::size_type eol = textline.length();
 string::size_type pos = 0, prev_pos = 0;

261 第六章 抽象容器类型

 while ((pos = textline.find_first_of(' ', pos))
 != string::npos)
 {
 words->push_back(
 textline.substr(prev_pos, pos - prev_pos));
 locations->push_back(
 make_pair(line_pos, word_pos));
 word_pos++; pos++; prev_pos = pos;
 }
 words->push_back(
 textline.substr(prev_pos, pos - prev_pos));
 locations ->push_back(make_pair(line_pos,word_pos));
 }
 text_locations = new text_loc(words, locations);
}

void
TextQuery::
filter_text()
{
 if (filt_elems.empty())
 return;
 vector<string,allocator> *words = text_locations ->first;

 vector<string,allocator>::iterator iter = words ->begin();
 vector<string,allocator>::iterator iter_end = words ->end();

 while (iter != iter_end)
 {
 string::size_type pos = 0;
 while ((pos = (*iter).find_first_of(filt_elems, pos))
 != string::npos)
 (*iter).erase(pos,1);
 ++iter;
 }
}

void
TextQuery::
suffix_text()
{
 vector<string,allocator> *words = text_locations ->first;

 vector<string,allocator>::iterator iter = words ->begin();
 vector<string,allocator>::iterator iter_end = words ->end();

 while (iter != iter_end)
 {
 if ((*iter).size() <= 3)
 { iter++; continue; }

262 第六章 抽象容器类型

 if ((*iter)[(*iter).size()- 1] == 's')
 suffix_s(*iter);

 // 其他的后缀处理放在这里
 iter++;
 }
}
void
TextQuery::
suffix_s(string &word)
{
 string::size_type spos = 0;
 string::size_type pos3 = word.size()- 3;
 // "ous", "ss", "is", "ius"
 string suffixes("oussisius");
 if (! word.compare(pos3, 3, suffixes, spos, 3) ||
 ! word.compare(pos3, 3, suffixes, spos+6, 3) ||
 ! word.compare(pos3+1, 2, suffixes, spos+2, 2) ||
 ! word.compare(pos3+1, 2, suffixes, spos+4, 2))
 return;
 string ies("ies");
 if (! word.compare(pos3, 3, ies))
 {
 word.replace(pos3, 3, 1, 'y');
 return;
 }
 string ses("ses");
 if (! word.compare(pos3, 3, ses))
 {
 word.erase(pos3+1, 2);
 return;
 }

 // 去掉尾部的 's'
 word.erase(pos3+2);

 // watch out for "'s"
 if (word[pos3+1] == '\'')
 word.erase(pos3+1);
}

void
TextQuery::
strip_caps()
{
 vector<string,allocator> *words = text_locations ->first;

 vector<string,allocator>::iterator iter = words ->begin();
 vector<string,allocator>::iterator iter_end = words ->end();

263 第六章 抽象容器类型

 string caps("ABCDEFGHIJKLMNOPQRSTUVWXYZ");
 while (iter != iter_end) {
 string::size_type pos = 0;
 while ((pos = (*iter).find_first_of(caps, pos))
 != string::npos)
 (*iter)[pos] = tolower((*iter)[pos]);
 ++iter;
 }
}

void
TextQuery::
build_word_map()
{
 word_map = new map< string, loc*, less<string>, allocator >;

 typedef map<string,loc*,less<string>,allocator>::value_type
 value_type;

 typedef set<string,less<string>,allocator>::difference_type
 diff_type;

 set<string,less<string>,allocator> exclusion_set;
 ifstream infile("exclusion_set");

 if (!infile)
 {
 static string default_excluded_words[25] = {
 "the","and","but","that","then","are","been",
 "can","can't","cannot","could","did","for",
 "had","have","him","his","her","its","into",
 "were","which","when","with","would"
 };
 cerr << "warning! unable to open word exclusion file! -- "
 << "using default set\n";
 copy(default_excluded_words, default_excluded_words+25,
 inserter(exclusion_set, exclusion_set.begin()));
 }
 else {
 istream_iterator< string, diff_type >
 input_set(infile), eos;
 copy(input_set, eos,
 inserter(exclusion_set, exclusion_set.begin()));
 }

 // 遍历单词, 输入键/值对
 vector<string,allocator> *text_words = text_locations ->first;
 vector<location,allocator> *text_locs = text_locations ->second;

264 第六章 抽象容器类型

 register int elem_cnt = text_words ->size();
 for (int ix = 0; ix < elem_cnt; ++ix)
 {
 string textword = (*text_words)[ix];
 if (textword.size() < 3 ||
 exclusion_set.count(textword))
 continue;
 if (! word_map->count((*text_words)[ix]))
 { // 没有, 添加:
 loc *ploc = new vector<location,allocator>;
 ploc->push_back((*text_locs)[ix]);
 word_map->insert(value_type((*text_words)[ix], ploc));
 }
 else (*word_map)[(*text_words)[ix]]->
 push_back((*text_locs)[ix]);
 }
}

void
TextQuery::
query_text()
{
 string query_text;
 do {
 cout << "enter a word against which to search the text.\n"
 << "to quit, enter a single character ==> ";
 cin >> query_text;
 if (query_text.size() < 2) break;
 string caps("ABCDEFGHIJKLMNOPQRSTUVWXYZ");
 string::size_type pos = 0;
 while ((pos = query_text.find_first_of(caps, pos))
 != string::npos)
 query_text[pos] = tolower(query_text[pos]);

 // 如果对 map 索引, 输入 query_text, 如无
 // 说明没有要找的词
 if (!word_map->count(query_text)) {
 cout << "\nSorry. There are no entries for "
 << query_text << ".\n\n";
 continue;
 }
 loc *ploc = (*word_map)[query_text];
 set<short,less<short>,allocator> occurrence_lines;
 loc::iterator liter = ploc->begin(),
 liter_end = ploc->end();
 while (liter != liter_end) {
 occurrence_lines.insert(

265 第六章 抽象容器类型

 occurrence_lines.end(), (*liter).first);
 ++liter;
 }
 register int size = occurrence_lines.size();
 cout << "\n" << query_text
 << " occurs " << size
 << (size == 1 << " time:" : " times:")
 << "\n\n";
 set<short,less<short>,allocator>::iterator
 it=occurrence_lines.begin();
 for (; it != occurrence_lines.end(); ++it) {
 int line = *it;
 cout << "\t(line "
 // 不要用从 0 开始有
 // 文本行把用户弄迷糊了
 << line + 1 << ") "
 << (*lines_of_text)[line] << endl;
 }
 cout << endl;
 }
 while (! query_text.empty());
 cout << "Ok, bye!\n";
}

void
TextQuery::
display_map_text()
{
 typedef map<string,loc*,less<string>,allocator> map_text;
 map_text::iterator iter = word_map->begin(),
 iter_end = word_map->end();
 while (iter != iter_end) {
 cout << "word: " << (*iter).first << " (";
 int loc_cnt = 0;
 loc *text_locs = (*iter).second;

 loc::iterator liter = text_locs->begin(),
 liter_end = text_locs->end();

 while (liter != liter_end)
 {
 if (loc_cnt)
 cout << ",";
 else ++loc_cnt;

 cout << "(" << (*liter).first
 << "," << (*liter).second << ")";
 ++liter;
 }

266 第六章 抽象容器类型

 cout << ")\n";
 ++iter;
 }

 cout << endl;
}

void
TextQuery::
display_text_locations()
{
 vector<string,allocator> *text_words = text_locations ->first;
 vector<location,allocator> *text_locs = text_locations ->second;

 register int elem_cnt = text_words ->size();

 if (elem_cnt != text_locs->size())
 {
 cerr << "oops! internal error: word and position vectors "
 << "are of unequal size \n"
 << "words: " << elem_cnt << " "
 << "locs: " << text_locs->size()
 << " -- bailing out!\n";
 exit(- 2);
 }

 for (int ix = 0; ix < elem_cnt; ix++)
 {
 cout << "word: " << (*text_words)[ix] << "\t"
 << "location: ("
 << (*text_locs)[ix].first << ","
 << (*text_locs)[ix].second << ")"
 << "\n";
 }
 cout << endl;
}

练习 6.25

说明为什么要用专门的 inserter迭代器来向单词排除 set中加入元素 这在 6.13.1节有

简要解释 将在 12.4.1节详细讨论
set<string> exclusion_set;
ifstream infile("exclusion_set");
// ...
copy(default_excluded_words, default_excluded_words+25,
inserter(exclusion_set, exclusion_set.begin()));

练习 6.26

我们原先的实现反映了过程化的解决方案——即一组全局函数 它们在一组未经封装的

267 第六章 抽象容器类型

独立数据结构上进行操作 最终的程序反映了另外一种解决方案 它把函数和数据结构封装
在 TextQuery类中 比较两种方式 它们的缺点和长处各是什么

练习 6.27

在程序的这个版本中 用户被提示输入待处理的文本文件 更方便的实现会允许用户在

程序命令行中指定文件——我们将在第 7章中看到怎样支持程序的命令行参数 我们的程序
应该支持其他哪些命令行选项

6.15 multimap 和 multiset
 map和 set只能包含每个键的单个实例 而multiset和multimap允许要被存储的键出现
多次 例如 在电话目录中 有人可能希望为每个人相关联的每个电话号码提供单独的列
表 按作者给出的文本列表可能要为每个题目提供单独的资料 或为文本中每个单词的每
次出现给出单独的位置对 要使用multimap和mulitset 我们必须包含相关的map和 set
头文件

#include <map>
multimap< key_type, value_type > multimapName;

// 按 string 索引, 存有 list<string>
multimap< string, list< string > > synonyms;
#include <set>
multiset< type > multisetName;

 对于multimap或multiset 一种迭代策略是联合使用由 find()返回的 iterator 指向第一
个实例 和由 count()返回的值 这样做能奏效 因为我们可以保证实例在容器中是连续出
现的 例如

#include <map>
#include <string>

void code_fragment()
{
 multimap< string, string > authors;
 string search_item("Alain de Botton");

 // ...
 int number = authors.count(search_item);
 multimap< string,string >::iterator iter;
 iter = authors.find(search_item);
 for (int cnt = 0; cnt < number; ++cnt, ++iter)
 do_something(*iter);

 // ...
}

 更精彩的策略是使用由multiset和multimap的特殊操作 equal_range()返回的 iterator对
值
如果这个值存在 则第一个 iterator指向该值的第一个实例 且第二个 iterator指向这个值的

268 第六章 抽象容器类型

最后实例的下一位置 如果最后的实例是multiset的末元素 则第二个 iterator等于 end()
例如

#include <map>
#include <string>
#include <utility>
void code_fragment()
{
 multimap< string, string > authors;
 // ...
 string search_item("Haruki Murakami");
 while (cin && cin >> search_item)
 switch (authors.count(search_item))
 {
 // 不存在, 继续往下走
 case 0:
 break;

 // 只有一项, 使用普通的 find()操作
 case 1: {
 multimap< string,string >::iterator iter;
 iter = authors.find(search_item);
 // do something with element
 break;
 }

 // 出现多项 ...
 default:
 {
 typedef multimap< string,string >::iterator iterator;
 pair< iterator, iterator > pos;

 // pos.first 指向第一个出现
 // pos.second 指向值不再出现的位置
 pos = authors.equal_range(search_item);
 for (; pos.first != pos.second; pos.first++)
 // 对每个元素进行操作
 }
 }
}

 插入和删除操作与关联容器 set和map相同 equal_range()可以用来提供 iterator对 以
便标记出要被删除的多个元素的范围 例如

#include <multimap>
#include <string>
typedef multimap< string, string >::iterator iterator;
pair< iterator, iterator > pos;
string search_item("Kazuo Ishiguro");
// authors 是一个 multimap<string,string>
// 这等价于 authors.erase(search_item);
pos = authors.equal_range(search_item);

269 第六章 抽象容器类型

authors.erase(pos.first, pos.second);
 每次插入增加一个元素 例如

typedef multimap<string,string>::value_type valType;
multimap<string,string> authors;

// 引入 Barth 下的第一个键
authors.insert(valType(
 string("Barth, John"),
 string("Sot-Weed Factor")));

// 引入 Barth 下的第二个键
authors.insert(valType(
 string("Barth, John"),
 string("Lost in the Funhouse")));

 不支持下标操作是访问multimap元素的一个限制 例如
authors["Barth, John"]; // 错误: multimap

 将导致编译错误

练习 6.28

用 multimap重新实现 6.14节的文本查询程序 multiset中的每个位置都是独立输入的

两个方案的性能和设计特性各是什么 你认为哪一个更好 为什么

6.16 栈
 在 4.5节中 我们通过栈抽象的实现说明了递增和递减操作符的用法 一般地 在程序
执行过程中可能动态出现多个嵌套状态时 为了维护当前的状态 栈 stack 机制提供了一
种有力的解决方案 因为栈是一种重要的数据抽象 所以标准 C++库提供了相应的类实现
为了使用它 我们必须包含相关的头文件

#include <stack>
 标准库提供的栈与我们的实现有点不同 在我们的实现中 它把对栈顶元素的访问和
删除分别独立放到 top()和 pop()操作中 栈容器 stack container 支持的全部操作集如下
所示

表格 6.5 栈容器支持的操作

操作 功能

empty() 如果栈为空 则返回 true 否则返回 false

size() 返回栈中元素的个数

pop() 删除 但不返回栈顶元素

top() 返回 但不删除栈顶元素

push(item) 放入新的栈顶元素

270 第六章 抽象容器类型

 下面的程序练习了这五个栈操作
#include <stack>
#include <iostream>

int main()
{
 const int ia_size = 10;
 int ia[ia_size] = { 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 };

 // 填充 stack
 int ix = 0;
 stack< int > intStack;
 for (; ix < ia_size; ++ix)
 intStack.push(ia[ix]);
 int error_cnt = 0;
 if (intStack.size() != ia_size) {
 cerr << "oops! invalid intStack size: "
 << intStack.size()
 << "\t expected: " << ia_size << endl;
 ++error_cnt;
 }
 int value;
 while (intStack.empty() == false)
 {
 // 读取栈顶元素
 value = intStack.top();
 if (value != --ix) {
 cerr << "oops! expected " << ix
 << " received " << value
 << endl;
 ++error_cnt;
 }

 // 弹出栈顶元素, 并重复
 intStack.pop();
 }
 cout << "Our program ran with "
 << error_cnt << " errors!" << endl;
}

 如下声明
stack< int > intStack;

 将声明 intStack为一个整型元素的空栈 栈类型被称为容器适配器 container adapter
因为它把栈抽象施加在底层容器集上 缺省情况下 栈用容器类型 deque实现 因为 deque
为容器前端的插入和删除提供了有效支持 而 vector则不 如果我们希望改写这种缺省的实
现 则可以定义一个栈对象 以提供显式的顺序容器类型作为第二个参数 例如

stack< int, list<int> > intStack;

271 第六章 抽象容器类型

 栈的元素被按值输入 每个对象被拷贝到底层的容器中 对大型或复杂类对象 这种方
法可能过于昂贵 尤其是在我们只是读取元素的情况下 一种取代的存储策略是定义一个指
针栈 例如

#include <stack>
class NurbSurface { /* mumble */ };
stack< NurbSurface* > surf_Stack;

 同一类型的两个栈可以比较相等 不相等 小于 大于 小于等于以及大于等于关系
只要底层元素类型支持等于和小于操作符即可 对于这些操作 栈中元素被依次比较 第一
对不相等的元素决定了小于或大于关系
 我们将在 17.7节支持复杂的用户文本查询如

Civil && (War || Rights)
 时说明栈的用法

6.17 队列和优先级队列
 队列 queue 抽象体现了先进先出 FIFO 即 first in first out 的存储和检索策略
进入队列的对象被放在尾部 下一个被取出的元素取自队列的首部 标准库提供了两种风格
的队列 FIFO队列 就称作 queue 以及 priority_queue 优先级队列
 priority_queue允许用户为队列中包含的元素项建立优先级 它没有把新元素放在队列尾
部 而是放在比它优先级低的元素前面 定义优先级队列的用户决定怎样确定优先级 在实
践中 优先级队列的一个实例是机场行李检查队列 在 15分钟后即将离港航班的乘客通常会
被移到队列前面 以便他们能在飞机起飞前完成检查过程 优先级队列的大程序上的例子是
操作系统的调度表 它可以决定在大量等待进程中下一个要执行的进程
 要使用这两种队列 必须包含相关的头文件

#include <queue>
队列和 priority_queue支持的全部操作见表 6.6

表 6.6 队列和优先级队列支持的操作

操 作 功 能
empty() 如果队列为空 则返回 true 否则返回 false

size() 返回队列中元素的个数

pop() 删除 但不返回队首元素 在 priority_queue 中 队首元素代表优先级最

高的元素
front() 返回 但不删除队首元素 它只能应用在一般队列上

back() 返回 但不删除队尾元素 它只能应用在一般队列上

top() 返回 但不删除 priority_queue 的优先级最高的元素 只能应用在

priority_queue上
push(item) 在队尾放入一个新元素 对于 priority_queue 将根据优先级排序

272 第六章 抽象容器类型

 priority_queue的元素被强加了顺序关系 以便元素可以从大到小管理 这里所谓最大即
等价于拥有最高优先级 缺省情况下 元素的优先级由底层元素类型相关的小于操作符执行
如果希望改写缺省的小于操作符 我们可以显式地提供一个函数或函数对象来排序优先级队
列的元素 12.3节将进一步解释和说明这种用法

6.18 回顾 iStack 类
 4.15节给出的 iStack类有两个方面的限制
 1 它只支持一种类型 int型 我们希望支持所有的类型 可以通过对它做些转换 使
它变成一个通用的 Stack模板类
 2 它的长度固定 这在两个方面存在问题 栈可能变满 因而不能使用 为避免栈满
我们为它分配了过大的平均存储空间 解决方案是支持栈的动态增长 我们可以通过直接使
用由底层 vector对象提供的动态支持来实现它
 在开始之前 先给出 Stack的原始定义

#include <vector>
class iStack {
public:
 iStack(int capacity)
 : _stack(capacity), _top(0) {}

 bool pop(int &value);
 bool push(int value);

 bool full();
 bool empty();
 void display();

 int size();
private:
 int _top;
 vector< int > _stack;
};

 让我们先把它转换成支持动态分配的类 这意味着 我们必须插入和删除元素 而不是
索引固定长度的 vector 即不再需要数据成员_top 通过 push_back()和 pop_back()就可以自
动管理栈顶元素 下面是修改后的 pop()和 push()实现

bool iStack::pop(int &top_value)
{
 if (empty())
 return false;
 top_value = _stack.back(); _stack.pop_back();
 return true;
}

bool iStack::push(int value)
{

273 第六章 抽象容器类型

 if (full())
 return false;
 _stack.push_back(value);
 return true;
}

 empty() size()以及 full()也必须重新实现——在这个版本中 它们与底层 vector的耦合
更加紧密

inline bool iStack::empty(){ return _stack.empty(); }
inline int iStack::size() { return _stack.size(); }
inline bool iStack::full() {
 return _stack.max_size() == _stack.size(); }

 display()需要稍作修改 去掉_top作为 for循环结束条件的用法
void iStack::display()
{
 cout << "(" << size() << ")(bot: ";
 for (int ix = 0; ix < size(); ++ix)
 cout << _stack[ix] << " ";
 cout << " :top)\n";
}

 惟一比较重要的变化就是必须修改 iStack的构造函数 严格来说 我们的构造函数不再
需要做任何事情 对于重新实现的 iStack类 下面的空构造函数已经足够了

inline iStack::iStack() {}
 但是 对用户来说这是不够的 因此 我们完全保留了原来的接口 这样 现有的用户
代码就不需要重写 必须维持一个单参数的构造函数 尽管我们不再像原来的版本那样需要
这个参数 修改后的接口接收一个 int参数 但是实际上并不需要这个参数

class iStack {
public:
 iStack(int capacity = 0);
 // ...
};

 如果出现了这个参数 该怎么办呢 我们会用它设置 vector的容量
inline iStack::iStack(int capacity)
{
 if (capacity)
 _stack.reserve(capacity);
}

 从非模板向模板类的转换相当简单 部分原因是由于底层 vector对象已经属于类模板
下面是修改后的类定义

#include <vector>

template <class elemType>
class Stack {
public:

274 第六章 抽象容器类型

 Stack(int capacity=0);
 bool push(elemType value);
 bool full();
 bool empty();
 void display();
 int size();

private:
 vector< elemType > _stack;
};

 为了保持与使用早期 iStack类实现的已有程序的兼容性 我们提供下列 typedef

typedef Stack<int> iStack;

 成员操作的修改留作练习

练习 6.29

为动态 Stack类模板重新实现 peek()函数 4.15节的练习 4.23

练习 6.30

为 Stack类模板提供修改后的成员操作 运行 4.15节的测试程序测试新的实现

练习 6.31

利用 5.11.1节的 List类的模型 把我们的 Stack类模板封装到 Primer_Third_Edtion名字

空间中

第三篇
基于过程的

程序设计
 第二篇介绍了 C++程序设计语言的基本要素 内置数据类型 如 int和 double 类抽

象类型 如 string和 vector 以及在这些类型上执行的操作 在第三篇中 我们将看到这

些基本程序要素怎样组成函数定义 函数主要用来实现各种算法 由这些算法执行程序中特

定的任务

 对于每个 C++程序 我们都必须定义一个称作 main()的函数 它是 C++程序开始执行时

第一个调用的函数 main()函数再调用其他函数来完成程序所要求的任务 程序中的函数通

信 或称信息交换 都是通过函数接收的值 称为参数 parameter 以及函数返回的值来完

成的 第 7章将介绍 C++的函数机制

 函数可用来把程序组织成小的 独立的单元 每个函数封装一个或者一组算法 这些算

法又分别应用在特定的数据集上 我们可以声明对象和类型 以让它们在整个程序中使用

但是 如果这些对象或类型只在程序的一个子集中被使用 那么 比较好的做法是将其限制

在被访问的范围内 并把它们的声明与用到它们的函数相关联 域 scope 是一种机制 它

可以由程序员用来限制程序中声明的可视性 在第 8章中 我们将介绍 C++支持的不同的域

我们还将了解域怎样影响声明的可视性 以及 C++对象的生命期和运行时刻属性

 C++为简化程序中函数的用法提供了许多设施 在本篇中 我们将依次回顾这些设施

第一个设施是重载函数 overloaded function 它提供了公共的 但应用于不同数据类型上

的操作 这样实现不同的函数可以共享同一个名字 例如 输出值类型不同的函数 比如整

型 字符串等等 都可以被命名为 print() 这简化了函数的用法 因为程序员不必为相同的

操作而记住不同的函数名 编译器根据函数参数的类型选择要调用的相应函数 第 9章将讨

论怎样声明和使用重载函数 以及对于给定的函数调用 编译器将怎样在一组重载函数中选

择

 C++支持的简化函数用法的第二种设施是函数模板 function template 函数模板是一

个通用的 generic 函数定义 用来自动生成一组无限多的函数定义 它们类型不同 但具

体实现维持不变数 第 10章将描述怎样定义函数模板 以及怎样用它生成或实例化函数定义

 程序的函数通过接收值 又称参数 以及返回值来通信 但是 在程序执行时遇到特殊

情况或程序出现异常状态时 这种机制就不够用了 这样的情况称作异常 exception 需

要立即给予注意 井要求函数马上与调用函数通信 告知出现了异常 C++提供了异常处理

276 第三篇 基于过程的程序设计

设施 允许在这些非正常情况下函数之间的通信 异常处理将在第 11章中讲述

 最后 C++标准库还提供了一个称为泛型算法 generic algrithm 的常用函数扩展集 第

12章将描述 C++标准库提供的泛型算法 并探讨它们是怎样与第 6章中的容器类型以及内置

数组类型进行交互的

7

函 数

现在我们已经知道怎样声明变量 第 3章 怎样写表达式 第 4章 和语句 第

5 章 本章我们将了解怎样把它们组织到函数定义中 以便在程序中能够重用这

些语言要素 本章将描述怎样声明和定义函数 以及怎样在程序中调用它们 本章

将给出函数可以接受的不同类型的参数 以及各种类型参数的属性 此外 还将给

出不同类型的返回值 然后我们再分析四种特殊的函数类型 内联 inline 函数

递归函数 用链接指示符 linkage directive 声明的非 C++函数 以及 main()函

数 最后 用一个更高级的话题——函数指针来结束本章

7.1 概述
 函数可以被看作是一个由用户定义的操作 一般来说 函数由一个名字来表示 函数的

操作数 称为参数 parameter 由一个位于括号中 并且用逗号分隔的参数表 parameter

list 指定 函数的结果被称为返回值 return value 返问值的类型被称为函数返回类型 return

type 不产生值的函数 返回类型是 void 意思是什么都不返回 函数执行的动作在函数

体 body 中指定 函数体包含在花括号中 有时也称为函数块 function block 函数返

回类型 以及其后的函数名 参数表和函数体构成了函数定义 下面是函数定义的一些例子
inline int abs(int iobj)
{
 // 返回 iobj 的绝对值
 return(iobj < 0 ? -iobj : iobj);
}
inline int min(int p1, int p2)
{
 // 返回较小值
 return(p1 < p2 ? p1 : p2);
}
int gcd(int v1, int v2)
{
 // 返回最大公约数
 while (v2)

278 第七章 函数

 {
 int temp = v2;
 v2 = v1 % v2;
 v1 = temp;
 }
 return v1;
}

 当函数名后面紧跟着调用操作符 () 时 这个函数就被执行了 如果函数被定义为应

该接收参数 则在调用这个函数时 就需要为这些参数提供实参 argument 且这些实参

被放在调用操作符中 而两个相邻的实参用逗号分隔 这种安排称为 向函数传递参数

passing argument 在下面的例子中 main()调用了 abs()两次 min()和 gcd()各一次

main()被定义在文件 main.C中
#include <iostream>
int main()
{
 // get values from standard input
 cout << "Enter first value: ";
 int i;
 cin >> i;
 if (!cin) {
 cerr << "!<< Oops: input error - Bailing out!\n";
 return -1;
 }
 cout << "Enter second value: ";
 int j;
 cin >> j;
 if (!cin) {
 cerr << "!<< Oops: input error - Bailing out!\n";
 return -2;
 }
 cout << "\nmin: " << min(i, j) << endl;
 i = abs(i);
 j = abs(j);
 cout << "gcd: " << gcd(i, j) << endl;
 return 0;
}

 函数调用会导致两件事情发生 如果函数已经被声明为 inline 内联 则函数体可能

已经在编译期间它的调用点上就被展开 如果没有被声明为 inline 则函数在运行时才被调

用 函数调用会使程序控制权被传送给正在被调用的函数 而当前活动函数的执行被挂起

当被调用的函数完成时 主调函数在调用语句之后的语句上恢复执行 函数在执行完函数体

的最后一条语句或遇到返回语句 return statement 后完成

 我们必须在调用函数之前就声明该函数 否则会引起编译错误 当然 函数定义也可以

被用作声明 但是 函数在程序中只能被定义一次 典型情况下 函数定义被放在单独的程

序文本文件中 或者与其他相关的函数定义放在同一个文本文件中 要想在其他文件而不是

包含函数定义的文件中使用该函数 我们必须要用到另外一种函数声明机制

279 第七章 函数

 函数声明由函数返回类型 函数名和参数表构成 这三个元素被称为函数声明 function

declaration 或函数原型 function prototype 一个函数可在一个文件中被声明多次

 在我们的 main.C例子中 如果在 main()之前没有定义函数 abs() min()和 gcd() 那么在

main()中对它们的调用将导致编译错误 然而 要使 main.C无编译错误 并不要求我们一定

在 main()之前定义它们 只需如下声明 函数声明不需指定参数的名字 只需要每个参数的

类型
int abs(int);
int min(int, int);
int gcd(int, int);

 函数声明 以及 inline函数的定义 最好放在头文件中 这些头文件可以被包含 include

在每个调用该函数的文件中 通过这种方式 所有文件共享一个公共的声明 如果需要修改

此声明 则只有这一个实例需要被改变 程序的头文件可如下定义 我们把它称做 localMath.h
// gcd.C 中的定义
int gcd(int, int);

inline int abs(int i) {
 return(i<0 ? -i : i);
}

inline int min(int v1,int v2) {
 return(v1<v2 ? v1 : v2);
}

 函数声明描述了函数的接口 interface 它描述了函数必须接收的信息类型 参数表

以及它返回的信息类型 返回类型 如果存在返回值的话 作为函数的一个用户 我们对

它的接口进行编程 只要函数的接口不变 无论函数修改多么频繁 也无需改变我们的代码

把函数接口传递给用户的机制就是把函数的声明放在头文件中 如头文件 localMath.h

 编译并运行 main.C时 已知用户给出下列输入值
Enter first value: 15
Enter second value: 123

 程序产生下列结果
min: 15
gcd: 3

7.2 函数原型
 函数原型由函数返回类型 函数名以及参数表构成 函数原型描述的是函数的接口 它

详细描述了调用函数时需要提供的参数的类型和个数 以及函数返回值的类型 本节我们将

更详细地讨论函数原型的特性

7.2.1 函数返回类型

 函数返回类型可以是预定义类型 如 int或 double 复合类型 如 int&或 double*

280 第七章 函数

用户定义类型 如枚举 类或 void 后者意指函数不返回值 下面的例子给出了一些函数

可能的返回值
#include <string>
#include <vector>

class Date { /* 定义 */ };

bool look_up(int *, int);
double calc(double);
int count(const string &, char);
Date& calendar(const char*);
void sum(vector<int>&, int);

 函数类型和内置数组类型不能用作返同类型 例如 下面列举了一个这样的错误
// 非法: 数组不能作返回类型
int[10] foo_bar();

 我们必须返回一个指向数组中元素类型的指针
// ok: 指向数组的第一个元素的指针
int *foo_bar();

 指向数组第一个元素的指针被返回 如何得到数组的长度 那是处理返回值的用户要

负责的事了

 但是 类类型和容器类型可以被直接返回 例如
// ok: 返回类型是 char 的 list
list<char> foo_bar();

 但是 这种方式效率比较低 按值返回的讨论见 7.4节

 函数必须指定一个返回值 没有显式返回值的声明或者定义将引起编译错误 例如

// 错误: 没有返回类型
const is_equal(vector<int> v1, vector<int> v2);

 在 C++标准化之前 如果缺少显式返回类型的话 返回值会被假定为 int类型 在标准

C++中 返回类型不能被省略 is_equal()的正确声明是

// ok: 返回类型已被指定
const bool is_equal(vector<int> v1, vector<int> v2);

7.2.2 函数参数表

 函数的参数表不能省略 没有任何参数的函数可以用空参数表或含有单个关键字 void的

参数表来表示 例如 下面有关 fork()的两个声明是等价的
int fork(); // 隐式的 void 参数表
int fork(void); // 等价声明

 参数表由逗号分隔的参数类型列表构成 每个参数类型之后可以跟一个名字 它是可选

的 参数表中使用逗号分隔的简写方式 即在声明中使用的方式 是错误的 例如
int manip(int v1, v2); // 错误
int manip(int v1, int v2); // ok

281 第七章 函数

 参数表中不能出现同名的参数 函数定义的参数表中的参数名允许在函数体中访问这个

参数 函数声明中的参数名不是必需的 如果名字存在的话 它应该被用作辅助文档 例如
void print(int *array, int size);

 为同一函数的声明和定义中的参数指定不同的名字 在语言上没有错误 但是 程序的

读者可能会被弄糊涂

 在 C++中 两个函数可能同名但参数表不同 这种函数被称为重载函数 overloaded

function 参数表称为函数的符号特征 signature 冈为它被用来区分函数的不同实例

有了名字和符号特征就可以惟一地标识函数了 第 9章将更完整地讨论重载函数

7.2.3 参数类型检查

 函数 gcd()的声明如下
int gcd(int, int);

 这个声明指出函数有两个 int型的参数 函数的参数表为编译器提供了必需的信息 使

它能够在函数调用时对给出的实参进行类型检查 例如 如果实参是 const char* 会发生什

么情况呢 比如 下面调用的结果是什么
gcd("hello", "world");

 或者 如果向函数 gcd()传递了一个或多于两个的实参 又会发生什么情况 如果不小心

将 24和 312连接在一起 又会怎么样

gcd(24312);

 在编译 gcd()的后两个调用时 惟一期望的结果就是编译错误 任何希望执行该调用的企

图都会导致灾难性的后果 在 C++中 这两个调用将导致如下形式的编译错误信息
// gcd("hello", "world")
error: invalid argument types (const char*, const char*) --
 expecting (int, int)

// gcd(24312)
error: missing value for second argument

 如果两个参数都是 double型 又会怎么样呢 该调用应该被标记为错误吗
gcd(3.14, 6.29);

 正如 4.14节中所示 double型的值可以被转换成 int型的值 因此 把该调用标记为错

误有些过于严格 参数被隐式地转换成 int 通过截取 就能满足参数表的类型要求 但是

因为这是可能带有精度损失的窄化转换 编译器一般都会产生一个警告 调用变为
gcd(3, 6);

 返回值是 3

 C++是一种强类型 strong typed 语言 每个函数调用的实参在编译期间都要经过类型

检查 type-checked 若实参类型与相应的参数类型不匹配 如果有可能 就会应用一个隐

式的类型转换 如上个例子中从 double到 int的转换 如果不可能进行隐式转换或者实参的

282 第七章 函数

个数不正确 就会产生一个编译错误 这就是函数必须先被声明才能被使用的原因 编译器

必须根据函数参数表 对函数凋用的实参执行类型检查 就此而言 声明是必不可少的

 省略实参或者传递类型错误的实参都是 C语言标准化之前严重运行时刻错误的根源 由

于 C++引入了强类型检查 这些接口错误都将在编译时被捕捉到

练习 7.1

下列哪些函数原型是无效的 为什么
(a) set(int *, int);
(b) void func();
(c) string error(int);
(d) arr[10] sum(int *, int);

练习 7.2

请为下列函数写出函数原型
a 函数名为 compare 有两个参数 它们是名为 matrix 的类的引用 返回类型为 bool
b 函数名为 extract 没有参数 返回值为整型 set 这里的 set 是 6.13 节定义的容器
类型

练习 7.3

已知下列声明 哪些函数调用是错误的 为什么
double calc(double);
int count(const string &, char);
void sum(vector<int> &, int);
vector<int> vec(10);
(a) calc(23.4, 55.1);
(b) count("abcda", 'a');
(c) sum(vec, 43.8);
(d) calc(66);

7.3 参数传递
 所有的函数都使用在程序运行栈 run-time stack 中分配的存储区 该存储区一直保持

与该函数相关联 直到函数结束为止 那时 存储区将自动释放以便重新使用 该函数的整

个存储区被称为活动记录 activation record

 系统在函数的活动记录中为函数的每个参数都提供了存储区 参数的存储长度由它的类

型来决定 参数传递是指用函数调用的实参值来初始化函数参数存储区的过程

 C++中参数传递的缺省初始化方法是把实参的值拷贝到参数的存储区中 这被称为按值

传递 pass-by-value

 按值传递时 函数不会访问当前调用的实参 函数处理的值是它本地的拷贝 这些拷贝

被存储在运行栈中 因此改变这些值不会影响实参的值 一旦函数结束了 函数的活动记录

283 第七章 函数

将从栈中弹出 这些局部值也就消失了

 在按值传递的情况下 实参的内容没有被改变 这意味着程序员在函数调用时无需保存

和恢复实参的值 如果没有按值传递机制 那么每个没有被声明为 const的参数就可能会随

每次函数调用而被改变 按值传递的危害最小 需要用户做的工作也最少 毫无疑问 按值

传递是参数传递合理的缺省机制

 但是 按值传递并不是在所有的情况下都适合 不适合的情况包括

 当大型的类对象必须作为参数传递时 对实际的应用程序而言 分配对象并拷贝到

 栈中的时间和空间开销往往过大

 当实参的值必须被修改时 例如 在函数 swap()中 用户想改变实参的值 但是在

 按值传递的情况下无法做到
// swap() 没有交换两个实参的值!
void swap(int v1, int v2) {
 int tmp = v2;
 v2 = v1;
 v1 = tmp;
}

 swap()交换实参的本地拷贝 代表 swap()实参的变量并没有被改变 这将在下面调用

swap()的程序中可以看出来
#include <iostream>
void swap(int, int);
int main() {
 int i = 10;
 int j = 20;
 cout << "Before swap():\ti: "
 << i << "\tj: " << j << endl;
 swap(i, j);
 cout << "After swap():\ti: "
 << i << "\tj: " << j << endl;
 return 0;
}

 编译并执行程序产生如下结果
Before swap(): i: 10 j: 20
After swap(): i: 10 j: 20

 为了获得期望的行为 程序员可以使用两种方法 一种方法是 参数被声明成指针 例

如 swap()可重写如下

// pswap()交换 v1 和 v2 指向的值
void pswap(int *v1, int *v2) {
 int tmp = *v2;
 *v2 = *v1;
 *v1 = tmp;
}

284 第七章 函数

 我们必须修改 main()来调用 pswap() 现在程序员必须传递两个对象的地址而不是对象本

身
pswap(&i, &j);

 修改后的程序编译运行后的结果显示了它的正确性
// 使用指针使程序员能够访问当前调用的实参
Before swap(): i: 10 j: 20
After swap(): i: 20 j: 10

 第二种方法是把参数声明成引用 例如 swap()可重写如下
// rswap() 交换 v1 和 v2 引用的值
void rswap(int &v1, int &v2) {
 int tmp = v2;
 v2 = v1;
 v1 = tmp;
}

 main()中 rswap()的调用看起来像原来的 swap()调用
rswap(i, j);

 编译并运行这程序会显示 i和 j的值已经被正确交换了

7.3.1 引用参数

 把参数声明成引用 实际上改变了缺省的按值传递参数的传递机制 在按值传递时 函

数操纵的是实参的本地拷贝 当参数是引用时 函数接收的是实参的左值而不是值的拷贝

这意味着函数知道实参在内存中的位置 因而能够改变它的值或取它的地址

 什么时候将一个参数指定为引用比较合适呢 像 swap()的情况 它必须将一个参数改变

成指针来允许改变实参的值时就比较合适 引用参数的第二种普遍用法是向主调函数返回额

外的结果 第三种用法是向函数传递大型类对象 我们将更详细地查看后两种情况

 作为 通过引用参数向主调函数返回额外结果 的函数的一个例子 我们来定义一个被

称为 look_up()的函数 它在整型 vector中查找一个特定的值 如果找到了该值 则 look_up()

返回一个指向含有该值的 vector元素的 iterator 迭代器 否则 返问一个指向 vector最后

一个元素下一位置的 iterator 表明该值不存在 在多次出现的情况下 指向第一次出现的

iterator被返回 此外 look_up()用引用参数 occurs返回该值出现的次数
#include <vector>

// 引用参数 'occurs' 可以含有第二个返回值
vector<int>::const_iterator look_up(
 const vector<int> &vec,
 int value, // 值在 vector 中吗?
 int &occurs) // 多少次?
{

 // res_iter 被初始化为最后一个元素的下一位置
 vector<int>::const_iterator res_iter = vec.end();
 occurs = 0;

285 第七章 函数

 for (vector<int>::const_iterator iter = vec.begin();
 iter != vec.end();
 ++iter)
 if (*iter == value)
 {
 if (res_iter == vec.end())
 res_iter = iter;
 ++occurs;
 }
 return res_iter;
}

 把一个参数声明成引用的第三种情况是在向函数传递一个大型类对象时 在按值传递情

况下 整个对象将随每次调用而被拷贝 尽管按值传递对内置数据类型的对象和小型类对象

比较满意 但是对于大型类对象 它的效率就太低了 使用引用参数 函数可以访问被指定

为实参的类对象 而不必在函数的活动记录中拷贝它 例如
class Huge { public: double stuff[1000]; };
extern int calc(const Huge &);
int main() {
 Huge table[1000];

 // ... 初始化 table
 int sum = 0;
 for (int ix=0; ix < 1000; ++ix)
 // 函数 calc() 将指向 Huge 类型的数组元素指定为实参
 sum += calc(table[ix]);

 // ...
}

 有人可能希望用引用参数以避免拷贝用作实参的大型类对象 同时 又希望防止函数修

改实参的值 如果引用参数不希望在被调用的函数内部被修改 那么把参数声明为 const型

的引用是个不错的办法 这种方式能够使编译器防止无意的改变 例如 下列程序段违反了

foo()的参数 xx的常量性 因为 foo_bar()的参数不是 const型的引用 所以我们不能保证

foo_bar()不会改变参数 xx的值 这违反了 foo()的参数 xx的常量性 程序被编译器标记为错

误
class X;
extern int foo_bar(X&);

int foo(const X& xx) {
 // 错误: const 传递给非 const
 return foo_bar(xx);
}

 为使该程序通过编译 我们改变 foo_bar()的参数的类型 以下两种声明都是可以接受的

extern int foo_bar(const X&);
extern int foo_bar(X); // 按值传递

286 第七章 函数

 或者可以传递一个 xx的拷贝做实参 允许 foo_bar()改变它
int foo(const X &xx) {
 // ...
 X x2 = xx; // 拷贝值

 // 当 foo_bar() 改变它的引用参数时, x2 被改变, xx 保持不变
 return foo_bar(x2); // ok
}

 我们可以声明任意内置数据类型的引用参数 例如 如果程序员想修改指针本身 而不

是指针引用的对象 那么他可以声明一个参数 该参数是一个指针的引用 例如 下面是交

换两个指针的函数
void ptrswap(int *&v1, int *&v2) {
 int *tmp = v2;
 v2 = v1;
 v1 = tmp;
}

 如下声明
int *&v1;

 应该从右向左读 v1是一个引用 它引用一个指针 指针指向 int型的对象 用函数 main()

操纵函数 rswap() 我们可以如下修改代码以便交换两个指针值
#include <iostream>

void ptrswap(int *&v1, int *&v2);
int main() {
 int i = 10;
 int j = 20;

 int *pi = &i;
 int *pj = &j;

 cout << "Before ptrswap():\tpi: "
 << *pi << "\tpj: " << *pj << endl;
 ptrswap(pi, pj);

 cout << "After ptrswap():\tpi: "
 << *pi << "\tpj: " << *pj << endl;
 return 0;
}

 编译并运行程序 产生下列输出
Before ptrswap(): pi: 10 pj: 20
After ptrswap(): pi: 20 pj: 10

7.3.2 引用和指针参数的关系

 现在你或许想知道 应该将一个函数声明成引用还是指针呢 确实 这两种参数都允许

函数修改实参指向的对象 两种类型的参数都允许有效地向函数传递大型类对象 所以 怎

287 第七章 函数

样决定把函数参数声明成引用还是指针呢

 正如 3.6节所提到的 引用必须被初始化为指向一个对象 一旦初始化了 它就不能再

指向其他对象 指针可以指向一系列不同的对象也可以什么都不指向

 因为指针可能指向一个对象或没有任何对象 所以函数在确定指针实际指向一个有效的

对象之前不能安全地解引用 dereference 一个指针 例如
class X;
void manip(X *px)
{
 // 在解引用指针之前确信它非 0
 if (px != 0)

 // 解引用指针
}

 另一方面 对于引用参数 函数不需要保证它指向一个对象 引用必须指向一个对象

甚至在我们不希望这样时也是如此 例如
class Type { };
void operate(const Type& p1, const Type& p2);
int main() {
 Type obj1;
 // 设置 obj1 为某个值
 // 错误: 引用参数的实参不能为 0
 Type obj2 = operate(obj1, 0);
}

 如果一个参数可能在函数中指向不同的对象 或者这个参数可能不指向任何对象 则必

须使用指针参数

 引用参数的一个重要用法是 它允许我们在有效地实现重载操作符的同时 还能保证用

法的直观性 重载操作符的完整讨论见第 15章 让我们从下面的例子开始 它使用了Matrix

类类型 我们想支持两个Matrix类对象的加法和赋值操作符 使它们的用法同内置类型一样

自然
Matrix a, b, c;
c = a + b;

 Matrix类对象的加法和赋值操作符用重载操作符来实现 被重载的操作符是一个带有特

殊名字的函数 在加法操作符的例子中 函数名是 operator+ 让我们为这个重载操作符提供

一个定义
Matrix // 加法返回一个 Matrix 对象
operator+(// 重载操作符的名字
 Matrix m1, // 操作符左操作数的类型
 Matrix m2 // 操作符右操作数的类型
)
{
 Matrix result;
 // do the computation in result
 return result;
}

288 第七章 函数

 该实现支持两个Matrix对象的加法 如
a + b

 但不幸的是 它的效率低得让人难以接受 注意 operator+()的参数不是引用 这意味

着 operator+()的实参是按值传递的 两个Matrix对象 a和 b的内容被拷贝到 opertor+()函数

的参数区中 因为Matrix类对象非常大 分配这样一个对象并把它拷贝到函数参数区中的时

间和空间开销高得让人难以接受

 为了提高我们的操作符函数的效率 假定我们决定把参数声明为指针 下面是对

operator+()新的实现代码
// 使用指针参数重新实现
Matrix operator+(Matrix *m1, Matrix *m2)
{
 Matrix result;

 // 在 result 中计算
 return result;
}

 但是 这个实现代码有这样的问题 虽然我们获得了效率 但是 它是以放弃加法操作

符用法的直观性为代价的 现在指针参数要求我们传递地址作为实参 它们指向我们希望做

加法操作的Matrix对象 现在 我们的加法操作必须如下编程
&a + &b; // 不太好, 但也不是不可能

 但是 这比较难看 而且可能引起一些程序员抱怨用户接口不友好 在一个复合表达式

中加三个对象变得很困难
// 喔! 这无法工作
// &a + &b 的返回类型是 Matrix 对象
&a + &b + &c;

 为了使在指针方案下三个对象的加法能够很好地实现 程序必须这样写
// ok: 这样能行, 但是
&(&a + &b) + &c;

 当然 没有人希望那样写 引用参数提供了我们需要的方案 当参数是引用时 函数接

收到的是实参的左值而不是值的拷贝 因为函数知道实参在内存的什么位置 所以实参值没

有被拷贝到函数的参数区 引用参数的实参是Matrix对象本身 这允许我们像对内置数据类

型的对象使用加法操作符一样自然地使用加法操作符

 下面是Matrix类的重载加法操作符的修订版本
// 使用引用参数的新实现
Matrix operator+(const Matrix &m1, const Matrix &m2)
{
 Matrix result;
 // 在 result 中进行计算
 return result;
}

 该实现支持如下形式的Matrix对象的加法
a + b + c

289 第七章 函数

 为了支持类 class 类型——尤其是支持有效直观地实现重载操作符机制 C++特别引

入了引用机制

7.3.3 数组参数

 在 C++中 数组永远不会按值传递 它是传递第一个元素 准确地说是第 0个 的指针

例如 如下声明
void putValues(int[10]);

 被编译器视为
void putValues(int*);

 数组的长度与参数声明无关 因此 下列三个声明是等价的
// 三个等价的 putValues()声明
void putValues(int*);
void putValues(int[]);
void putValues(int[10]);

 因为数组被传递为指针 所以这对程序员有两个含义

 在被调函数内对参数数组的改变将被应用到数组实参上而不是本地拷贝上 当用作

 实参的数组必须保持不变时 程序员需要保留原始数组的拷贝 函数可以通过把参

 数类型声明为 const来表明不希望改变数组元素
void putValues(const int[10]);

 数组长度不是参数类型的一部分 函数不知道传递给它的数组的实际长度 编泽器

 也不知道 当编译器对实参类型进行参数类型检查时 并不检查数组的长度 例如
void putValues(int[10]); // 视为 int*

int main() {
 int i, j[2];
 putValues(&i); // ok: &i 是 int*; 潜在的运行错误
 putValues(j); // ok: j 被转换成第 0 个元素的指针
 // 实参类型为 int*: 潜在的运行错误
 return 0;
}

 参数的类型检查只能保证 putValues()的两次调用都提供了 int*型的实参 类型检查不能

检验实参是一个 10元素的数组

 习惯上 C风格字符串是字符的数组 它用一个空字符编码作为结尾 但是所有其他类

型 包括希望处理内含空字符的字符数组 必须以某种方式在向函数传递实参时使其知道它

的长度 一种常见的机制是提供一个含有数组长度的额外参数 例如
void putValues(int[], int size);
int main() {
 int i, j[2];
 putValues(&i, 1);
 putValues(j, 2);
 return 0;
}

290 第七章 函数

 putValues()以下列格式输出数组的值
(10) < 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 >

 这里 10代表数组的长度 下面的实现代码用一个额外的参数表示数组的长度
#include <iostream>
const lineLength = 12; // 一行中的元素数
void putValues(int *ia, int sz)
{
 cout << "(" << sz << ")< ";
 for (int i = 0; i < sz; ++i)
 {
 if (i % lineLength == 0 && i)
 cout << "\n\t"; // 一行满了
 cout << ia[i];

 // 用逗号分隔元素
 if (i % lineLength != lineLength-1 &&
 i != sz-1)
 cout << ", ";
 }
 cout << " >\n";
}

 另外一种机制是将参数声明为数组的引用 当参数是一个数组类型的引用时 数组长度

成为参数和实参类型的一部分 编译器检查数组实参的长度与在函数参数类型中指定的长度

是否匹配
// 参数为 10 个 int 的数组
// parameter is a reference to an array of 10 ints
void putValues(int (&arr)[10]);
int main() {
 int i, j[2];
 putValues(i); // 错误: 实参不是 10 个 int 的数组
 putValues(j); // 错误: 实参不是 10 个 int 的数组
 return 0;
}

 因为数组的长度现在是参数类型的一部分 所以 putValues()的这个版本只接受 10个 int

的数组 这限制了可以作为实参被传递给 putValues()的数组的种类 但是 它也使函数的实

现更加简单
#include <iostream>
void putValues(int (&ia)[10])
{
 cout << "(10)< ";
 for (int i = 0; i < 10; ++i) {
 cout << ia[i];
 // 用逗号分隔元素
 if (i != 9)
 cout << ", ";
 }

291 第七章 函数

 cout << " >\n";
}

 还有另外一种机制是使用抽象容器类型 抽象容器类型由第 6章引入 这种机制将在

下一小节进一步介绍

 虽然前两个 putValues()的实现版本也能生效 但是它们有许多严重的限制 第一个实现

只在 int型数组时奏效 我们需要有第二个函数处理 double型数组 第三个处理 long型 等

等 第二个实现只在数组是 10个 int型元素的数组时才能工作 处理不同类型的数组需要另

外的函数 putValues()的一个较好的实现是把它定义为函数模板 函数模板是一种 其代码

在广泛的不同参数类型上保持不变 的机制 下面给出怎样重写 putValues()的第一个实现

使其作为函数模板处理不同类型和长度的数组
template <class Type>
void putValues(Type *ia, int sz)
{
 // 同前
}

 模板参数被放在一对尖括号中 在本例中 惟一的一个模板参数是 Type 关键字 class

表示模板参数代表一个类型 标识符 Type用作参数名 在 putValues()的参数表中出现的 Type

用作实例化函数模板的实际类型的占位符 在每次实例化中 实例化的实际类型——int

double string等等——替代 Type参数 我们将在第 10章进一步介绍函数模板

 参数也可以是多维数组 这样的参数必须指明第一维以外的所有维的长度 例如
void putValues(int matrix[][1a], int rowSize);

 把 matrix声明成一个二维数组 每行由 10个列元素构成 matrix可以被等价地声明为
int (*matrix)[10]

 多雏数组被传递为指向其第 0个元素的指针 在我们的例子中 matrix的类型是指向 10

个 int的数组的指针 如同只有一维的数组参数一样 多维数组的第一维与参数类型无关

多维数组的参数类型检查只检验多维数组实参中除了第一维之外的所有维的长度与参数的是

否相同

 注意 *matrix周围的括号是必需的 因为下标操作符的优先级较高 下列声明
int *matrix[10];

 将 matrix声明成一个含有 10个指向 int的指针的数组

7.3.4 抽象容器类型参数

 第 6章介绍的抽象容器类型也可以被用来声明函数参数 例如 我们可以用 vector<int>

型的参数代替内置数组类型定义 putValues()

 容器类型实际上是类类型 它比内置数组数据类型提供了更多的功能 例如 vector<int>

型的参数知道它包含的元素的个数 在上一小节 我们已经知道 如果函数有一个数组参数

且函数并不知道数组的第一维 我们有必要定义另外一个参数来告诉函数数组的长度 而使

用 vector<int>型的参数使我们避开了这个约束 例如 我们可以按如下方式修改函数

putValues()的定义

292 第七章 函数

#include <iostream>
#include <vector>

const lineLength = 12; // 一行中的元素数
void putValues(vector<int> vec)
{
 cout << "(" << vec.size() << ")< ";
 for (int i = 0; i < vec.size(); ++i) {
 if (i % lineLength == 0 && i)
 cout << "\n\t"; // 一行满了
 cout << vec[i];

 // 用逗号分隔元素
 if (i % lineLength != lineLength-1 &&
 i != vec.size()-1)
 cout << ", ";
 }
 cout << " >\n";
}

 main()函数调用新函数 putValues()如下
void putValues(vector<int>);
int main() {
 int i, j[2];

 // 给 i 和 j 赋值
 vector<int> vec1(1); // 创建一个单元素的 vector
 vec1[0] = i;
 putValues(vec1);
 vector<int> vec2; // 创建一个空的 vector

 // 在 vec2 中添加元素
 for (int ix = 0;
 ix < sizeof(j) / sizeof(j[0]);
 ++ix)
 // vec2[ix] == j[ix]
 vec2.push_back(j[ix]);
 putValues(vec2);
 return 0;
}

 我们注意到 putValues()的参数是值参 即按值传递的参数 当容器类型的参数按值

传递时 容器以及全部元素都被拷贝到被调函数的本地拷贝中 因为拷贝的效率非常低 所

以把容器类型的参数声明为引用参数比较好 你会怎样改变 putValues()的参数声明呢

 记住 当一个函数不会修改参数的值时 我们把参数声明为 const类型的引用更为合适

因而 putValues()的引用参数应该被声明如下

void putValues(const vector<int> &) { ...

293 第七章 函数

7.3.5 缺省实参

 缺省实参是一种虽然并不普遍 但在多数情况下仍然适用的实参值 缺省实参使程序员

从函数接口的每个小细节中解脱出来

 函数可以用参数表中的初始化语法为一个或多个参数指定缺省实参 例如 假设一个函

数创建并初始化一个二维字符数组以便模拟终端显示器 则我们可以为屏幕的高 宽和背景

字符提供缺省实参
char *screenInit(int height = 24, int width = 80,
 char background = ' ');

 调用包含缺省实参的函数时 我们可以 也可以不 为该参数提供实参 如果提供了实

参 则它将覆盖缺省的实参值 否则 函数将使用缺省实参值 下面的 screenInit()调用都是

正确的
char *cursor;

// 等价于 screenInit(24,80, ' ')
cursor = screenInit();

// 等价于 screenInit(66, 88, ' ')
cursor = screenInit(66);

// 等价于 screenInit(66, 256, ' ')
cursor = screenInit(66, 256);
cursor = screenInit(66, 256, '#');

 函数调用的实参按位置解析 缺省实参只能用来替换函数调用缺少的尾部 tailing 实

参 例如 我们不可能为 background提供字符值作为实参而不为 height和 width提供实参
// 等价于 screenInit('<<', 80, ' ')
cursor = screenInit('<<");

// 错误, 不等价于 screenInit(24,80,'<<')
cursor = screenInit(, , '<<');

 设计带有缺省实参函数的部分工作就是排列参数表中的参数 使最可能取用户指定值的

参数先出现 而最可能使用缺省实参的参数出现在后面 在 screenInit()的设计假设中 可能

是通过经验得出 height最可能由用户来提供

 函数声明可以为全部或部分参数指定缺省实参 在左边参数的任何缺省实参被提供之

前 最右边未初始化参数必须被提供缺省实参 这是由于函数调用的实参是按照位置来解析

的
// 错误: 在指定 height 之前, width 必须有一个缺省实参
char *screenInit(int height = 24, int width,
 char background = ' ');

 一个参数只能在一个文件中被指定一次缺省实参 例如 下列语句是错误的

// ff.h

294 第七章 函数

int ff(int = 0);

// ff.C
#include "ff.h"
int ff(int i = 0) { ... } // error

 习惯上 缺省实参在公共头文件包含的函数声明中指定 而不是在函数定义中 如果缺

省实参在函数定义的参数表中提供 则缺省实参只能用在包含该函数定义的文本文件的函数

调用中

 函数后继的声明中可以指定其他缺省实参——一种对特定应用定制通用函数的有用方

法 UNIX系统函数 chmod()改变文件的保护级别 它的函数声明在系统头文件<cstdlib>中

声明如下
int chmod(char *filePath, int protMode);

 protMode表示文件保护模式 filePath表示文件名字和路径位置 如果一个特殊的应用

总是将文件的保护模式改变成只读模式 read-only 那么我们不用每次都指明它 可以重

新声明 chmod()缺省地提供该值
#include <cstdlib>
int chmod(char *filepath, int protMode=0444);

 已知下列在头文件 ff.h中声明的函数声明
int ff(int a, int b, int c = 0); // ff.h

 怎样重新声明 ff() 来把缺省实参提供给 b 下列语句是错误的 因为它重新指定了 c的

缺省实参
#include "ff.h"
int ff(int a, int b = 0, int c = 0); // 错误

 下列看起来错误的重新声明实际上是正确的
#include "ff.h"
int ff(int a, int b = 0, int c); // ok

 在 ff()的重新声明中 b是没有缺省实参的最右边参数 因此 缺省实参必须从最右边位

置开始赋值的规则没有被打破 实际上 我们可以再次声明 ff()为
#include "ff.h"

int ff(int a, int b = 0, int c); // ok
int ff(int a = 0, int b, int c); // ok

 缺省实参不一定必须是常量表达式 可以使用任意表达式 例如
int aDefault();
int bDefault(int);
int cDefault(double = 7.8);

int glob;

int ff(int a = aDefault(),
 int b = bDefault(glob),

295 第七章 函数

 int c = cDefault());
 当缺省实参是一个表达式时 在函数被调用时该表达式被求值 例如 每次不带第三个

实参调用 ff()时 编译器都会调用 cDefault()为 c获取一个值

7.3.6 省略号 ellipsis

 有时候我们无法列出传递给函数的所有实参的类型和数目 在这种情况下 我们可以用

省略号 ... 指定函数参数表

 省略号挂起类型检查机制 它们的出现告知编译器 当函数被调用时 可以有 0个或多

个实参 而实参的类型未知 省略号有下列两种形式
void foo(parm_list, ...);
void foo(...);

 第一种形式为特定数目的函数参数提供了声明 在这种情况下 当函数被调用时 对于

与显式声明的参数相对应的实参进行类型检查 而对于与省略号对应的实参则挂起类型检查

在第一种形式中 参数声明后面的逗号是可选的

 标准 C库输出函数 printf()就是一个必须使用省略号的例子 printf()的第一个参数总是 C

风格字符串
int printf(const char* ...);

 这要求 printf()的每次调用都必须传递第一个 const char*型的实参 在 printf()的调用中

字符串后面是否有其他实参由第一个被称作格式字符串的实参所决定 在格式字符串中 由

%开头的元字符表示其他实参的存在 例如 如下调用
printf("hello, world\n");

 有一个字符串实参 但是 如下调用
printf("hello, %s\n", userName);

 有两个实参 %表明需要第二个实参 s表明该实参的类型是一个字符串

 大多数带有省略号的函数都利用显式声明的参数中的一些信息 来获取函数调用中提供

的其他可选实参的类型和数目 同此带有省略号的第一种形式的函数声明最常使用

 注意下列两个声明并不等价
void f();

void f(...);

 在第一个实例中 f()被声明为不接受任何参数的函数 在第二个中 f()被声明为一个要

求 0个或多个实参的函数 如下的调用
f(someValue);

f(cnt, a, b, c);

 只对第二个声明是合法的 而如下调用
f();

 可用来调用第一个或第二个函数

296 第七章 函数

练习 7.4

下列声明哪些是错误的 为什么
(a) void print(int arr[][], int size);
(b) int ff(int a, int b = 0, int c = 0);
(c) void operate(int *matrix[]);
(d) char *screenInit(int height = 24, int width,
 char background);
(e) void putValues(int (&ia)[]);

练习 7.5

下列这些函数的重新声明都是错误的 为什么
(a) char *screenInit(int height, int width,
 char background = ' ');
 char *screenInit(int height = 24, int width,
 char background);
(b) void print(int (*arr)[6], int size);
 void print(int (*arr)[5], int size);
(c) void manip(int *pi, int first, int end = 0);
 void manip(int *pi, int first = 0, int end = 0);

练习 7.6

已知下列函数声明 下列哪些函数调用是错误的 为什么
// 声明
void print(int arr[][5], int size);
void operate(int *matrix[7]);
char *screenInit(int height = 24, int width = 80,
 char background = ' ');

(a) screenInit(); // 函数调用
(b) int *matrix[5];
 operator(matrix); // 函数调用
(c) int arr[5][5];
 print(arr, 5); // 函数调用

练习 7.7

对于 7.3.4小节中针对 vector<int>给出的 putValues()函数 请重写此函数 使它能处理

list<string> 每行输出一个串 使得包含两个串的 list输出如下

(2)
<
"first string"
"second string"
>

297 第七章 函数

写一个 main()函数 它调用新的 putValues()函数 使用包含下列值的字符串列表
"put function declarations in header files"
"use abstract container types instead of built-in arrays"
"declare class parameters as references"
"use reference to const types for invariant parameters"
"use less than eight parameters"

练习 7.8

什么时候该用指针参数 什么时候该用引用参数 解释它们各自的长处与缺点

7.4 返回一个值
 return语句被放在函数体内 这条语句结束当前正在执行的函数 在程序执行期间 遇

到 return语句时 程序控制权被返回给调用此函数的函数 return语句有两种形式

return;
return expression;

 第一种形式用在返回类型为 void的函数中 在返回类型为 void的函数中 返回语句不是

必需的 它主要的作用是引起函数的强制结束 return语句的这种用法与 loop循环中的 break

语句类似 break语句在 5.8节中介绍 隐式的 return发生在函数的最终语句完成时 例如
void d_copy(double *src, double *dst, int sz)
{
 /* 将 "src" 复制到 "dst"
 * 简化假设: 数组大小相同
 */

 // 如果指针为 0, 返回
 if (!src || !dst)
 return;

 // 如果两个参数引用同一个数组 返回
 if (src == dst)
 return;

 // 没有东西要拷贝
 if (sz == 0)
 return;

 // 还在这儿? 那么该做一些工作了
 for (int ix = 0; ix < sz; ++ix)
 dst[ix] = src[ix];

 // 无需显式的 return, 自动返回到调用函数
}

 return语句的第二种形式提供了函数的结果 结果可以是任意复杂的表达式 同时也叫

298 第七章 函数

以包含函数调用 例如 factorial()的实现包含下列 return语句 我们将在下一节中看到

factorial()的实现
return val * factorial(val-1);

 一个具有返回值 value_returning 的函数 即 函数返回类型没有被声明为 void 必须

返回一个值 缺少返回值将引起编译错误 虽然 C++不能保证一个结果的正确性 但它至少

可以保证为每个具有返回值的函数提供一个结果 例如 下列函数编译将失败 因为它的两

个出口点 exit point 都没有返回值
// definition of the Matrix class interface
#include "Matrix.h"
bool is_equal(const Matrix &m1, const Matrix &m2)
{
 /* 如果两个 Matrix 对象相同
 * 则返回 true;
 * 否则返回 false
 */
 // 比较列数
 if (m1.colSize() != m2.colSize())
 // 程序错误: 没有返回值
 return;

 // 比较行数
 if (m1.rowSize() != m2.rowSize())
 // 程序错误: 没有返回值
 return;

 // 遍历每个 matrix 直到不相等
 // 或所有元素都检查完毕
 for (int row = 0; row < m1.rowSize(); ++row)
 for (int col = 0; col < m1.colSize(); ++col)
 if (m1[row][col] != m2[row][col])
 return false;

 // 程序错误: 没有返回值
 // 此时 m1 == m2
}

 如果被返回的值的类型与函数返回类型不匹配 那么如果可能的话 将应用隐式类型转

换 如果无法隐式转换 则产生一个编译错误 类型转换在 4.14节讨论

 缺省情况下 函数的返回值是按值传递的 passed by value 这意味着得到控制权的

函数将接收返回语句中指定的表达式的拷贝 例如
Matrix grow(Matrix* p) {
 Matrix val;

 // ...
 return val;
}

 grow()把存储在 val中的值的拷贝返回到调用函数 但调用函数不能用任何方式修改 val

299 第七章 函数

 该缺省行为可以被改变 一个函数可以被声明为返回一个指针或一个引用 当函数返回

一个引用时 调用函数接收 val的左值 即 调用函数可以修改 val或取它的地址 grow()

可以如下声明返回一个引用
Matrix& grow(Matrix* p) {
 Matrix *res;

 // 在动态存储中分配一个更大的 Matrix
 // res 是指向新 Matrix 的指针
 // 将*p 内容复制到*res
 return *res;
}

 如果返回值是一个大型类对象 用引用 或指针 返回类型比按值返回类对象效率要高

得多 在某些情况下 编译器自动将按值返回转换到按引用返回 该优化被称为命名返回值

优化 named return value optimization 将在 14.8节中描述

 当声明一个返回引用的函数时 程序员应当知道下面两个易犯的错误

 1 返回一个指向局部对象的引用 局部对象的生命期随函数的结束而结束 局部对象的

生命期将在 8.3节讨论 在函数结束后 该引用变成未定义内存的别名 例如
// 问题: 返回一个指向局部对象的引用
Matrix& add(Matrix &m1, Matrix &m2)
{
 Matrix result;

 if (m1.isZero())
 return m2;
 if (m2.isZero())
 return m1;

 // 将两个 Matrix 对象的内容相加
 // 喔! 返回之后 结果指向一个有问题的位置
 return result;
}

 在这种情况下 返回类型应该被声明为非引用类型 然后再在局部对象的生命期结束之

前 拷贝局部变量
Matrix add(...

 2 函数返回一个左值 对返回值的任何修改都将改变被返回的实际对象 例如
#include <vector>

int &get_val(vector<int> &vi, int ix) {
 return vi[ix];
}

int ai[4] = { 0, 1, 2, 3 };

vector<int> vec(ai, ai+4); // 将 ai 的 4 个元素复制到 vec

300 第七章 函数

int main() {
 // 将 vec[0] 增加到 1
 get_val(vec,0)++;

 // ...
}

 为防止对引用返回值的无意修改 返回值应该被声明为 const
const int &get_val(...

 在 2.3节里 对于类 IntArray重载下标操作符的讨论中 我们曾经给出过一个为了修改

被返回的实际对象而返回左值的例子

7.4.1 参数和返回值与全局对象

 一个程序中的各种函数可以通过两种机制进行通信 这里的通信 communicate 指的

是值的交换 一种方法是使用全局对象 第一种方法是使用函数参数表和返回值

 全局对象 global object 被定义在函数定义之外 例如
int glob;
int main() {
 // 函数体任意
}

 对象 glob是一个全局对象 在第 8章将进一步讨论全局域和全局对象 在程序的任意

地方都可以访问全局对象是它的主要优势 也是它最大的负担 全局对象的可视性使其成为

程序各部分之间进行通信的一种方便的机制 但函数之间依靠全局对象的通信有下列缺点

 使用全局对象的函数依赖于全局对象的存在和类型 这使得在不同上下文环境中重

 用该函数更加困难

 如果程序必须被修改 则全局依赖增加了引入错误的可能性 而且 既使只对局部

 做修改也要求程序员必须理解整个程序

 如果全局对象得到一个不正确的值 则必须查找整个程序以判断错误发生的位置

 也就是没有实现局部化

 当一个函数使用全局对象时 递归更加难以正确完成 递归在程序调用自身时才

 发生 我们将在 7.5节介绍递归

 在线程存在的情况下 我们必须做特殊的编码 以便同步各个线程对于全局对象的

 读和写操作 当我们在使用线程时 缺少同步是程序错误的常见根源 关于 C++

 中的线程程序设计 见 Steve Vinoski和 Doug Sohmidt在 LIPPMAN96b 中的文章

 C++中的分布式对象计算

 因此 建议程序中的函数使用参数表和返回值进行通信

 向一个函数传递参数发生错误的可能性随参数表的长度的增加而提高 作为一个通用规

则 8个参数应该是最大值了 为了替换一个大型的参数表 程序员可以将参数声明为类

数组或某一种容器类型 这样的参数可以用来包含一组参数值

 类似的情况 一个函数只能返回一个值 如果程序的逻辑要求返回多个值 那么程序员

可以将某些函数参数声明为引用 在这种情况下 函数可以直接修改相应的实参 因而程序

301 第七章 函数

员可以设置这些实参含有某些额外的 返回 值 或者程序员可以声明一个函数 它的返回

类型是一个可以包含一组返回值的类或某一种容器类型

练习 7.9

return语句的两种形式是什么 使用每一种形式的条件是什么

练习 7.10

你知道下列函数定义有什么潜在的运行问题吗

vector<string> &readText() {
 vector<string> text;
 string word;

 while (cin >> word) {
 text.push_back(word);
 // ...
 }

 //
 return text;
}

练习 7.11

怎样从一个函数返回一个以上的值 描述你所选方法的优缺点

7.5 递归
 直接或间接调用自己的函数被称为递归函数 recursive function 下面的函数 rgcd()就

是一个速归函数
int rgcd(int v1, int v2)
{
 if (v2 != 0)
 return rgcd(v2, v1%v2);

 return v1;
}

 递归函数必须定义一个停止条件 stopping condition 否则 函数会 永远 递归下

去 有时候 这被称作无限递归 infinit recursion 错误 在 rgcd()的情况下 停止条件是

余数为 0

 如下调用
rgcd(15, 123);

302 第七章 函数

 计算结果为 3 表 7.1跟踪它的执行情况

表格 7.1 rgcd(15, 123) 的跟踪结果

v1 v2 返回值

15 123 rgcd(123,15)

123 15 rgcd(15,3)

15 3 rgcd(3,0)

3 0 3

 最后一个调用
rgcd(3, 0);

 满足了停止条件 它返回最大公约数 3 该值依次成为前面每个调用的返回值 这个值

被称为回渗 percolate 直到执行返回到第一次调用 rgcd()的函数

 由于与函数调用相关的额外开销 递归函数可能比非递归 或称迭代 函数执行得慢一

些 但是 递归函数可能更小且更易于理解 N的阶乘 factorial 是将数从 1乘到 n的结果

例如 5的阶乘是 120
1 2 3 4 5 = 120

 阶乘的计算可以用递归函数实现
unsigned long
factorial(int val) {
 if (val > 1)
 return val * factorial(val-1);

 return 1;
}

 本例的结束条件发生在 val的值为 1时

练习 7.12

将 factorial()重写为送代函数

练习 7.13

如果 factorial()的结束条件如下所示 将会发生什么
if (val != 0)

7.6 inline 函数
 考虑下列 min()函数

int min(int v1, int v2)
{

303 第七章 函数

 return(v1 < v2 << v1 : v2);
}

 为这样的小操作定义一个函数的好处是

 如果一段代码包含 min()的调用 那么阅读这样的代码并解释它的含义比读一个条

 件操作符的实例以及理解代码在做什么 尤其是复杂表达式时要容易得多

 改变一个局部化的实现比更改一个应用中的 300个出现要容易得多 例如 如果决

 定测试条件应该是

(v1 == v2 || v1 < v2)

 那么 找到该代码的每一个出现将非常乏味而且容易出错

 语义是统一的 每个测试都保证以相同的方式实现

 函数可以被重用 不必为其他的应用重写代码

 但是 将 min()写成函数有一个严重的缺点 调用函数比直接计算条件操作符要慢得多

不但必须拷贝两个实参 保存机器的寄存器 程序还必须转向一个新位置 同此 手写的条

件操作符能快得多

 inline 内联 函数给出了一种解决方案 若一个函数被指定为 inline函数 则它将在程

序中每个调用点上被 内联地 展开 例如
int minVal2 = min(i, j);

 在编译时被展开为
int minVal2 = i < j << i : j;

 把 min()写成函数的额外执行开销从而被消除了

 在函数声明或定义中的函数返回类型前加上关键字 inline 即把 min()指定成为 inline
inline int min(int v1, int v2) { /* ... */ }

 但是 注意 inline指示对编译器来说只是一个建议 编译器可以选择忽略该建议 因为

把一个函数声明为 inline函数 并不见得真的适合在调用点上展开 例如 一个递归函数

如 rgcd()并不能在调用点完全展开 虽然它的第一个调用可以 一个 1200行的函数也不太

可能在调用点展开 一般地 inline机制用来优化小的 只有几行的 经常被调用的函数

在抽象数据类的设计中 它对支持信息隐藏起着主要作用 比如在 2.3节中介绍的 IntArray

类的 size()inline成员函数

 inline函数对编译器而言必须是可见的 以便它能够在调用点内联展开该函数 与非 inline

函数不同的是 inline函数必须在调用该函数的每个文本文件中定义 当然 对于同一程序

的不同文件 如果 inline函数出现的话 其定义必须相同 对于由两个文件 compute.C和 draw.C

构成的程序来说 程序员不能定义这样的 min()函数 它在 compute.C中指一件事情 而在

draw.C中指另外一件事情 如果两个定义不相同 程序将会有未定义的行为 编译器最终会

使用这些不同定义中的哪一个作为非 inline函数调用的定义是不确定的 因而程序的行为可

能并不像你所期望的

 为保证不会发生这样的事情 建议把 inline函数的定义放到头文件中 在每个调用该 inline

函数的文件中包含该头文件 这种方法保证对每个 inline函数只有一个定义 且程序员无需

304 第七章 函数

复制代码 并且不可能在程序的生命期中引起无意的不匹配的事情

 因为 min()是一个常见操作 所以 C++标准库提供了 min()的一个实现 min()操作是第 12

章介绍的泛型算法的一部分 它的用法将在附录中说明 标准库把 min()定义为模板 允许它

应用在非 int型的算术型操作数上 函数模板将在第 10章中讨论

7.7 链接指示符 extern C
 如果程序员希望调用其他程序设计语言 尤其是 C 写的函数 那么 调用函数时必须

告诉编译器使用不同的要求 例如 当这样的函数被调用时 函数名或参数排列的顺序可能

不同 无论是 C++函数调用它 还是用其他语言写的函数调用它

 程序员用链接指示符 linkage directive 告诉编译器 该函数是用其他的程序设计语言

编写的 链接指示符有两种形式 既可以是单一语句 single statement 形式 也可以是复

合语句 compound statement 形式
// 单一语句形式的链接指示符
extern "C" void exit(int);

// 复合语句形式的链接指示符
extern "C" {
 int printf(const char* ...);
 int scanf(const char* ...);
}
// 复合语句形式的链接指示符
extern "C" {
#include <cmath>
}

 链接指示符的第一种形式由关键字 extern后跟一个字符串常量以及一个 普通 的函数

声明构成 虽然函数是用另外一种语言编写的 但调用它仍然需要类型检查 例如 编译器

会检查传递给函数 exit()的实参的类型是否是 int 或者能够隐式地转换成 int型

 多个函数声明可以用花括号包含在链接指示符复合语句中 这是链接指示符的第二种形

式 花招号被用作分割符 表示链接指示符应用在哪些声明上 在其他意义上该花括号被忽

略 所以在花括号中声明的函数名对外是可见的 就好像函数是在复合语句外声明的一样

例如 在前面的例子中 复合语句 extern "C"表示函数 printf()和 scanf()是在 C语言中写的

函数 因此 这个声明的意义就如同 printf()和 scanf()是在 extern "C"复合语句外面声明的

一样

 当复合语句链接指示符的括号中含有#include时 在头文件中的函数声明都被假定是用

链接指示符的程序设计语言所写的 在前面的例子中 在头文件<cmath>中声明的函数都是 C

函数

 链接指示符不能出现在函数体中 下列代码段将会导致编译错误
int main()
{
 // 错误: 链接指示符不能出现在函数内
 extern "C" double sqrt(double);

305 第七章 函数

 double getValue(); //ok
 double result = sqrt (getValue());
 //...

 return 0;
}

 如果把链接指示符移到函数体外 程序编译将无错误
extern "C" double sqrt(double);
int main()
{
 double getValue(); //ok
 double result = sqrt (getValue());
 //...
 return 0;
}

 但是 把链接指示符放在头文件中更合适 在那里 函数声明描述了函数的接口所属

 如果我们希望 C++函数能够为 C程序所用 又该怎么办呢 我们也可以使用 extern "C"

链接指示符来使 C++函数为 C程序可用 例如
// 函数 calc() 可以被 C 程序调用
extern "C" double calc(double dparm) { /* ... */ }

 如果一个函数在同一文件中不只被声明一次 则链接指示符可以出现在每个声明中 它

也可以只出现在函数的第一次声明中 在这种情况下 第二个及以后的声明都接受第一个声

明中链接指示符指定的链接规则 例如
// ---- myMath.h ----
extern "C" double calc(double);

// ---- myMath.C ----
// 在 Math.h 中的 calc() 的声明
#include "myMath.h"

// 定义了 extern "C" calc() 函数
// calc() 可以从 C 程序中被调用
double calc(double dparm) { // ...

 在本节中 我们只看到为 C语言提供的链接指示 extern "C" extern "C"是惟一被

保证由所有 C++实现都支持的 每个编译器实现都可以为其环境下常用的语言提供其他链接

指示 例如 extern "Ada"可以用来声明是用 Ada语言写的函数 extern "FORTRAN"用来

声明是用 FORTRAN语言写的函数 等等 因为其他的链接指示随着具体实现的不同而不同

所以建议读者查看编译器的用户指南 以获得其他链接指示符的进一步信息

 本节介绍了 C++中的关键字 extern的第一种用法 在 8.2节中 我们将看到 extern的其

他有关对象和函数声明的用法

练习 7.14

exit() printf() malloc() strcpy()以及 strlen()都是 C语言库例程 修改下列 C程序使其

306 第七章 函数

能在 C++下编译链接
const char *str = "hello";

void *malloc(int);
char *strcpy(char *, const char *);
int printf(const char *, ...);
int exit(int);
int strlen(const char *);

int main()
{ /* C 语言程序 */
 char* s = malloc(strlen(str)+1);
 strcpy(s, str);
 printf("%s, world\n", s);
 exit(0);
}

7.8 main() 处理命令行选项
 通常 在执行程序时 我们会传递命令行选项 例如 我们可能写如下命令行

prog -d -o ofile data0
 实际上 命令行选项是 main()的实参 在 main()函数中 我们可以通过一个名为 argv的

C风格字符串数组访问它 在本节中 我们将说明怎样支持命令行选项

 在本节之前 所有的 main()函数都声明了一个空的参数表
int main() { ... }

 如果用户已在命令行中指定了选项的话 那么我们可以通过 main()函数的一种扩展原型

特征来访问这些选项
int main(int argc, char *argv[]) { ... }

 argc包含命令行选项的个数 argv包含 aygc个 C风格字符串 代表了由空格分隔的命令

选项 例如 对于如下命令行
prog -d -o ofile data0

 argc被设置为 5 且 argv被设置为下列 C风格字符串
argv[0] = "prog";
argv[1] = "-d";
argv[2] = "-o";
argv[3] = "ofile";
argv[4] = "data0";

 argv[0]总是被设置为当前正被调用的命令 从索引 1到 argc-1表示被传递给命令的实际

选项

 让我们来看一下如何取出在 argv中的命令行选项 在我们的例子中 将支持下列用法

program_name [-d] [-h] [-v]

307 第七章 函数

 [-o output_file] [-l limit_value]
 file_name
 [file_name [file_name [...]]]

 方括号中的内容是可选的 例如 最小的命令行只给出要处理的文件
prog chap1.doc

 其他可能的调用方式如下
prog -l 1024 -o chap1-2.out chap1.doc chap2.doc
prog -d chap3.doc
prog -l 512 -d chap4.doc

 处理命令行选项的基本步骤如下

 1 按顺序从 argv中取出每个选项 我们将用 for循环来完成 从索引 1开始迭代 所以

跳过程序名
for (int ix = 1; ix < argc; ++ix) {
 char *pchar = argv[ix];
 // ...
}

 2 确定选项的类型 如果它以 - 开始的 我们就能知道它是{h,d,v,l,o}之一 否则

它或许是与-l相关的实际限制量 或者是与-o相关的输出文件名 或者是程序要处理的文件

名 我们将用 switch语句确定是否存在一个 -
switch (pchar[0]) {
 case '-': {
 // 识别 -h, -d, -v, -l, -o
 }
 default: {
 // 处理 -l 后的限制值
 // -o 后面的输出文件
 // 文件名 ...
 }
}

 3 填写代码 处理第 2项中的两个 case

 如果存在 - 则我们只是简单地切换到下一个字符 确定用户指定的选项

 下面是实现代码的一般轮廓
case '-': {
 switch(pchar[1])
 {
 case 'd':
 // 处理调试
 break;

 case 'v':
 // 处理版本请求
 break;

 case 'h':
 // 处理帮助

308 第七章 函数

 break;

 case 'o':
 // 准备处理输出文件
 break;

 case 'l':
 // 准备处理限制量
 break;

 default:
 // 无法辨识的选项
 // 报告并退出
 }
}

 选项-d打开调试 为处理它 我们把一个对象
bool debug_on = false;

 设置为 true
case 'd':
 debug_on = true;
 break;

 我们的程序可能包含如下代码
if (debug_on)
 display_state_elements(obj);

 选项-v显示程序的版本号 然后结束
case 'v':
 cout << program_name << "::"
 << program_version << endl;
 return 0;

 选项-h生成程序的 usage()消息 然后结束 结束在 usage()中完成
case 'h':
 // 无需 break: usage() 会退出
 usage();

 选项-o表明用户指定的输出文件名紧随其后 类似地 选项-l表明后面是限制值 limit

value 该怎样处理它呢

 如果不存在 - 我们知道应该有一个限制值 或者用户指定的输出文件 或者要被处

理的文件的名字 为区分这三种可能 我们将记录内部状态的对象设置为 true
// 如果为 true, 则下一个实参是输出文件
bool ofile_on = false;

// 如果为 true, 则下一个实参是限制值
bool limit_on = false;

 在实现代码的选项处理部分里

case 'l':

309 第七章 函数

 limit_on = true;
 break;
case 'o':
 ofile_on = true;
 break;

 当我们遇到一个不以 - 开头的实参时 我们测试状态对象以便确定选项所表达的内容
// 三种可能: limit_value, output_file 或者 file_name
default: {
 // 如果看到 -o, 则设置 ofile_on
 if (ofile_on) {
 // 处理 output_file
 // 关闭 ofile_on
 }
 else
 if (limit_on) { // 如果见到 -l
 // 处理 limit_value
 // 关闭 limit_on
 }
 else {
 // 处理 file_name
 }
}

 如果选项是一个输出文件 我们将 ofile_on复位为 false 并取出文件名
if (ofile_on) {
 ofile_on = false;
 ofile = pchar;
}

 如果实参是个限制值 我们需要把 C风格的字符串转换成数值表示 我们用标准库函数

atoi() 为了使用 atoi() 我们将包含 ctype.h头文件 此外 我们还必须保证限制值是个非负

值 并必须将 limit_on复位为 false
// int limit;
else
 if (limit_on) {
 limit_on = false;
 limit = atoi(pchar);
 if (limit < 0) {
 cerr << program_name << "::"
 << program_version << " : error: "
 << "negative value for limit.\n\n";
 usage(-2);
 }
 }

 否则 如果状态对象都不是 true 则认为是一个文件 将来可以打开来处理 我们将它

的名字存储在一个字符串 vector中
else
 file_names.push_back(string(pchar));

 当我们处理命令行时 可能最重要的设计部分在于选择处理无效选项的方式 例如 我

310 第七章 函数

们认为指定一个负的限制值为一个严重的错误 这或许合适也或许不合适 或许我们可以认

为它越界了 警告用户 并将其值设置为 0或其他有意义的缺省值

 当用户弄乱了命令行的空格分隔符 我们的程序就会出现了两个明显的缺点 例如 下

列两个命令行都不能处理
prog - d data01
prog -oout_file data01

 我们把它们都留作本节最后的练习

 下面是程序的完整实现 我们已经加入了输出语句来说明它的处理过程
#include <iostream>
#include <string>
#include <vector>
#include <ctype.h>

const char *const program_name = "comline";
const char *const program_version = "version 0.01 (08/07/97)";

inline void usage(int exit_value = 0)
{
 // 输出一个格式化的用法信息
 // 并用 exit_value 退出...
 cerr << "usage:\n"
 << program_name << " "
 << "[-d] [-h] [-v] \n\t"
 << "[-o output_file] [-l limit] \n\t"
 << "file_name\n\t[file_name [file_name [...]]]\n\n"
 << "where [] indicates optional option: \n\n\t"
 << "-h: help.\n\t\t"
 << "generates this message and exits\n\n\t"
 << "-v: version.\n\t\t"
 << "prints version information and exits\n\n\t"
 << "-d: debug.\n\t\tturns debugging on\n\n\t"
 << "-l limit\n\t\t"
 << "limit must be a non-negative integer\n\n\t"
 << "-o ofile\n\t\t"
 << "file within which to write out results\n\t\t"
 << "by default, results written to standard output \n\n"
 << "file_name\n\t\t"
 << "the name of the actual file to process\n\t\t"
 << "at least one file_name is required --\n\t\t"
 << "any number may be specified\n\n"
 << "examples:\n\t\t"
 << "$command chapter7.doc\n\t\t"
 << "$command -d -l 1024 -o test_7_8 "
 << "chapter7.doc chapter8.doc\n\n";
 exit(exit_value);
}

int main(int argc, char* argv[])

311 第七章 函数

{
 bool debug_on = false;
 bool ofile_on = false;
 bool limit_on = false;
 int limit = -1;
 string ofile;
 vector<string, allocator> file_names;
 cout << "illustration of handling command line arguments:\n"
 << "argc: " << argc << endl;
 for (int ix = 1; ix < argc; ++ix)
 {
 cout << "argv[" << ix << "]: "
 << argv[ix] << endl;
 char *pchar = argv[ix];
 switch (pchar[0])
 {
 case '-':
 {
 cout << "case \'-\' found\n";
 switch(pchar[1])
 {
 case 'd':
 cout << "-d found: "
 << "debugging turned on\n";
 debug_on = true;
 break;
 case 'v':
 cout << "-v found: "
 << "version info displayed\n";
 cout << program_name
 << " :: "
 << program_version
 << endl;
 return 0;
 case 'h':
 cout << "-h found: "
 << "help information\n";

 // 这里没必要用 break 了, usage() 可以退出
 usage();
 case 'o':
 cout << "-o found: output file\n";
 ofile_on = true;
 break;
 case 'l':
 cout << "-l found: "
 << "resource limit\n";

312 第七章 函数

 limit_on = true;
 break;
 default:
 cerr << program_name
 << " : error : "
 << "unrecognized option: - "
 << pchar << "\n\n";

 // 这里没必要用 break 了, usage() 可以退出
 usage(-1);
 }
 break;
 }
 default: // 或文件名
 cout << "default nonhyphen argument: "
 << pchar << endl;
 if (ofile_on) {
 ofile_on = false;
 ofile = pchar;
 }
 else
 if (limit_on) {
 limit_on = false;
 limit = atoi(pchar);
 if (limit < 0) {
 cerr << program_name
 << " : error : "
 << "negative value for limit.\n\n";
 usage(-2);
 }
 }
 else file_names.push_back(string(pchar));
 break;
 }
 }
 if (file_names.empty()) {
 cerr << program_name
 << " : error : "
 << "no file specified for processing.\n\n";
 usage(-3);
 }
 if (limit != -1)
 cout << "User-specifed limit: "
 << limit << endl;
 if (! ofile.empty())
 cout << "User-specified output file: "
 << ofile << endl;
 cout << (file_names.size() == 1 ? "File " : "Files ")

313 第七章 函数

 << "to be processed are the following:\n";
 for (int inx = 0; inx < file_names.size(); ++inx)
 cout << "\t" << file_names[inx] << endl;
}

 下面是程序的执行练习
a.out -d -l 1024 -o test_7_8 chapter7.doc chapter8.doc

 下面是命令行选项处理的跟踪结果
illustration of handling command line arguments:
argc: 8
argv[1]: -d
case '-' found
-d found: debugging turned on
argv[2]: -l
case '-' found
-l found: resource limit
argv[3]: 1024
default nonhyphen argument: 1024
argv[4]: -o
case '-' found
-o found: output file
argv[5]: test_7_8
default nonhyphen argument: test_7_8
argv[6]: chapter7.doc
default nonhyphen argument: chapter7.doc
argv[7]: chapter8.doc
default nonhyphen argument: chapter8.doc
User-specifed limit: 1024
User-specified output file: test_7_8
Files to be processed are the following:
 chapter7.doc
 chapter8.doc

7.8.1 一个处理命令行的类

 我们最好是把处理命令行选项的细节封装起来 使得它不会扰乱 main() 一种封装策略

当然是提供一个函数 例如
extern int parse_options(int arg_count,
 char **arg_vector);
int main(int argc, char *argv[]) {
 // ...
 int option_status;
 option_status = parse_options(argc, argv);

 // ...
}

 这个设计的问题在于 怎样返回由用户传递的值的集合 典型情况下 这些值被定义成

全局对象 不需要在函数之间传来传去 另外一种方法是 我们可以把处理过程封装到一个

类 class 中

314 第七章 函数

 类的数据成员是代表用户可能设置的值的对象 一组公有 inline函数提供了对这些值的

访问途径 构造函数将这些值初始化为其缺省设置 一个成员函数取 argc和 argv做实参

并提供对于选项的处理
#include <vector>
#include <string>

class CommandOpt {
public:
 CommandOpt() : _limit(-1), _debug_on(false) {}
 int parse_options(int argc, char *argv[]);
 string out_file() { return _out_file; }
 bool debug_on() { return _debug_on; }
 int files() { return _file_names.size(); }

 // 访问 _file_names
 string& operator[](int ix);
private:
 inline int usage(int exit_value = 0);

 bool _debug_on;
 int _limit;
 string _out_file;
 vector<string, allocator> _file_names;

 static const char *const program_name;
 static const char *const program_version;
};

 下面是修改后的 main()19
#include "CommandOpt.h"

int main(int argc, char *argv[]) {
 // ...
 CommandOpt com_opt;
 int option_status;
 option_status = com_opt.parse_options(argc,argv);
 // ...
}

练习 7.15

增加选项-t 打开计时器 以及选项-b 提供 bufsize实参 的处理 来确保同时更改

usage() 例如

prog -t -b 512 data0

19 CommandOpt 类的完整实现可以在 Addison-Wesley Web 网站上找到

315 第七章 函数

练习 7.16

我们的实现不能处理在选项与其相关值之间没有空格的情况 理想情况下 我们可以接

受有或没有空格的选项 请修改实现代码来做到这一点

练习 7.17

我们的实现现在不能处理在 - 和选项之间增加空格的情况 如
prog - d data0

修改我们的实现识别并显式地标记这个错误

练习 7.18

我们的实现不能识别选项-l和-o的多个实例 修改实现来完成它 策略是什么

练习 7.19

如果用户指定一个未知选项 我们的实现将产生一个致命错误 你认为这合理吗 我们

还可以怎么做

练习 7.20

为以加号 + 开头的选项增加支持 为选项+s +pt +sp以及+ps提供处理 假定+s

打开严格处理 而+p支持现在已经过时的前构造过程 previous construct 例如

prog +s +p -d -b 1024 data0

7.9 指向函数的指针
 假定我们被要求提供一个如下形式的排序函数

sort(start, end, compare);
 start和 end是指向字符串数组中元素的指针 函数 sort()对于 start和 end之间的数组元

素进行排序 compare定义了比较数组中两个字符串的比较操作

 该怎样实现 compare呢 我们或许想按字典顺序排序数组内的字符串——即 与字典中

相同的方式排序单词 或许想按长度排序它们 以便将最短的字符串放在前面 而长的放在

后面 指定可替换的比较操作需要某种设施

 第 12章将描述 sort()函数以及 C++标准库提供的其他泛型算法 在本节中 为说明函

数指针的用法 我们自己写 sort()函数 它是 C++标准库提供的函数的简化版本

 解决这些需求的一种策略是将第三个参数 compare设为函数指针 并由它指定要使用的

比较函数

 为简化 sort()的用法而又不限制它的灵活性 我们可能希望指定一个缺省的比较函数 以

用于大多数的情况 让我们假设最常见的以字典序排列字符串的情况 缺省实参将指定一个

316 第七章 函数

比较操作 它用到了字符串的 compare()函数 这个函数在 6.10节首次介绍

 本节我们将考虑怎样用函数指针来实现我们的 sort()函数

7.9.1 指向函数的指针的类型

 怎样声明指向函数的指针呢 用函数指针作为实参的参数会是什么样呢 下面是函数

lexicoCompare()的定义 它按字典序比较两个字符串
#include <string>

int lexicoCompare(const string &s1, const string &s2) {
 return s1.compare(s2);
}

 如果字符串 s1和 s2中的所有字符都相等 则 lexicoCompare()返回 0 否则 如果第一

个参数表示的字符串小于第二个参数表示的字符串 则返回一个负数 如果大于 则返回一

个正数

 函数名不是其类型的一部分 函数的类型只由它的返回值和参数表决定 指向

lexicoCompare()的指针必须指向与 lexicoCompare()相同类型的函数 带有相同的返回类型和

相同的参数表 让我们试一下
int *pf(const string &, const string &); // 喔! 差一点

 这几乎是正确的 问题是编译器把该语句解释成名为 pf的函数的声明 它有两个参数

并且返回一个 int*型的指针 参数表是正确的 但是返回值不是我们所希望的 解引用操作

符 * 应与返回类型关联 所以在这种情况下 是与类型名 int关联 而不是 pf 要想让解

引用操作符与 pf关联 括号是必需的
int (*pf)(const string &, const string &); // ok: 正确

 这个语句声明了 pf是一个指向函数的指针 该函数有两个参数和 int型的返回值 即指

向函数的指针 它与 lexicoCompare()的类型相同

 下列函数与 lexicoCompare()类型相同 都可以用 pf来指向
int sizeCompare(const string &, const string &);

 但是 calc()和 gcd()与前面两个函数的类型不同 不能用 Pf来指
int calc(int , int);
int gcd(int , int);

 可以如下定义 pfi 它能够指向这两个函数
int (*pfi)(int, int);

 省略号是函数类型的一部分 如果两个函数具有相同的参数表 但是一个函数在参数表

末尾有省略号 则它们被视为不同的函数类型 指向这两个函数的指针类型也不同
int printf(const char*, ...);
int strlen(const char*);

int (*pfce)(const char*, ...); // 可以指向 printf()
int (*pfc)(const char*); // 可以指向 strlen()

 函数返回类型和参数表的不同组合 代表了各不相同的函数类型

317 第七章 函数

7.9.2 初始化和赋值

 我们知道 不带下标操作符的数组名会被解释成指向首元素的指针 当一个函数名没有

被调用操作符修饰时 会被解释成指向该类型函数的指针 例如 表达式
lexicoCompare;

 被解释成类型
int (*)(const string &, const string &);

 的指针

 将取地址操作符作用在函数名上也能产生指向该函数类型的指针 因此 lexicoCompare

和&lexioCompare类型相同 指向函数的指针可如下被初始化
int (*pfi)(const string &, const string &) = lexicoCompare;
int (*pfi2)(const string &, const string &) = &lexicoCompare;

 指向函数的指针可以如下被赋值
pfi = lexicoCompare;
pfi2 = pfi;

 只有当赋值操作符左边指针的参数表和返回类型与右边函数或指针的参数表和返回类型

完全匹配时 初始化和赋值才是正确的 如果不匹配 则将产生编译错误消息 在指向函数

类型的指针之间不存在隐式类型转换 例如
int calc(int, int);
int (*pfi2s)(const string &, const string &) = 0;
int (*pfi2i)(int, int) = 0;

int main() {
 pfi2i = calc; // ok
 pfi2s = calc; // 错误: 类型不匹配
 pfi2s = pfi2i; // 错误: 类型不匹配
 return 0;
}

 函数指针可以用 0来初始化或赋值 以表示该指针不指向任何函数

7.9.3 调用

 指向函数的指针可以被用来调用它所指向的函数 调用函数时 不需要解引用操作符

无论是用函数名直接调用函数 还是用指针间接调用函数 两者的写法是一样的 例如
#include <iostream>

int min(int*, int);
int (*pf)(int*, int) = min;

const int iaSize = 5;
int ia[iaSize] = { 7, 4, 9, 2, 5 };

int main() {
 cout << "Direct call: min: "

318 第七章 函数

 << min(ia, iaSize) << endl;

 cout << "Indirect call: min: "
 << pf(ia, iaSize) << endl;
 return 0;
}
int min(int* ia, int sz) {
 int minVal = ia[0];

 for (int ix = 1; ix < sz; ++ix)
 if (minVal > ia[ix])
 minVal = ia[ix];
 return minVal;
}

 调用
pf(ia, iaSize);

 也可以用显式的指针符号写出
(*pf)(ia, iaSize);

 这两种形式产生相同的结果 但是第二种形式让读者更清楚该调用是通过函数指针执行

的

 当然 如果函数指针的值为 0 则两个调用都将导致运行时刻错误 只有已经被初始化

或赋值的指针 引用到一个函数 才可以被安全地用来调用一个函数

7.9.4 函数指针的数组

 我们可以声明一个函数指针的数组 例如
int (*testCases[10])();

 将 testCases声明为一个拥有 10个元素的数组 每个元素都是一个指向函数的函数指针

该函数没有参数 返回类型为 int

 像数组 testCases这样的声明非常难读 因为很难分析出函数类型与声明的哪部分相关

在这种情况下 使用 typedef名字可以使声明更为易读 例如
// typedefs 使声明更易读
typedef int (*PFV)(); // 定义函数类型指针的 typedef

PFV testCases[10];

 testCases的这个声明与前面的等价

 由 testCases的一个元素引用的函数调用如下
const int size = 10;
PFV testCases[size];
int testResults[size];

void runtests() {
 for (int i = 0; i < size; ++i)
 // 调用一个数组元素

319 第七章 函数

 testResults[i] = testCases[i]();
}

 函数指针的数组可以用一个初始化列表来初始化 该表中每个初始值都代表了一个与数

组元素类型相同的函数 例如
int lexicoCompare(const string &, const string &);
int sizeCompare(const string &, const string &);

typedef int (*PFI2S)(const string &, const string &);
PFI2S compareFuncs[2] =
{
 lexicoCompare,
 sizeCompare
};

 我们也可以声明指向 compareFuncs的指针 这种指针的类型是 指向函数指针数组的指

针 声明如下
PFI2S (*pfCompare)[2] = &compareFuncs;

 声明可以分解为
(*pfCompare)

 解引用操作符 * 把 pfCompare声明为指针 后面的[2]表示 pfCompare是指向两个元

素数组的指针
(*pfCompare)[2]

 typedef PFI2S表示数组元素的类型 它是指向函数的指针 该函数返回 int 有两个 const

string&型的参数 数组元素的类型与表达式&lexicoCompare的类型相同 也与 compareFuncs

的第一个元素的类型相同 此外 它还可以通过下列语句之一获得

compareFuncs[0];
(*pfCompare)[0];

 要通过 pfCompare调用 lexicoCompare 程序员可用下列语句之一

// 两个等价的调用
pfCompare[0](string1, string2); // 编写
((*pfCompare)[0])(string1, string2); // 显式

7.9.5 参数和返回类型

 现在我们回头看一下本节开始提出的问题 在那里给出的任务要求我们写一个排序函数

怎样用函数指针写这个函数呢 因为函数参数可以是函数指针 所以我们把表示所用比较操

作的函数指针作为参数传递给排序函数
int sort(string*, string*,
 int (*)(const string &, const string &));

 我们再次用 typedef名字使 sort()的声明更易读

// typedef 使 sort() 的声明更易读
typedef int (*PFI2S)(const string &, const string &);

320 第七章 函数

int sort(string*, string*, PFI2S);
 因为在多数情况下使用的函数是 lexicoCompare() 所以我们让它成为缺省的函数指针参

数
// 提供缺省参数作为第三个参数
int lexicoCompare(const string &, const string &);
int sort(string*, string*, PFI2S = lexicoCompare);

 sort()函数的定义可能像这样
void sort(string *s1, string *s2,
 PFI2S compare = lexicoCompare)
{
 // 递归的停止条件
 if (s1 < s2) {
 string elem = *s1;
 string *low = s1;
 string *high = s2 + 1;

 for (;;) {
 while (compare(*++low, elem) < 0 && low < s2) ;
 while (compare(elem, *--high) < 0 && high > s1) ;
 if (low < high)
 low->swap(*high);
 else break;
 } // end, for(;;)

 s1->swap(*high);
 sort(s1, high - 1, compare);
 sort(high + 1, s2, compare);
 } // end, if (s1 < s2)
}

 sort()是 C.A.R.Hoare的快速排序 quicksort 算法的一个实现 让我们详细查看该函数

的定义 该函数对 s1和 s2之间的数组元素进行排序 sort()是一个递归函数 它将自己逐步

地应用在较小的子数组上 停止条件是当 s1指向与 s2相同的元素时或指向 s2所指元素之后

的元素 第 5行

 elem 第 6行 被称作分割元素 partition element 所有按字典序小于 elem的元素部

会被移到 elem的左边 而所有大于的都被移到右边 现在 数组被分成若干个子数组 sort()

被递归地应用在它们之上 第 20-21行

 for(;;)循环的目的是完成分割 第 10-17行 在循环的每次迭代中 low首先被向前移

动到第一个大于等于 elem的数组元素的索引上 第 11行 类似地 high一直被递减 直

到移动到小于等于 elem的数组最右元素的索引上 第 12行 如果 low不再小于 high 则

表示元素已经分隔完毕 循环结束 否则 这两个元素被交换 下一次迭代开始 第 14-16

行 虽然数组已经被分隔 但 elem仍然是数组的第一个元素 在 sort()被应用到两个子数

组之前 第 19行的 swap()把 elem放到它在数组中最终正确的位置上

 数组元素的比较通过调用 compare指向的函数来完成 第 11-12行 swap()字符串操

作被调用 以便交换数组元素所指的字符串 swap()字符串操作在 6.11节介绍

321 第七章 函数

 下面 main()的实现用到了我们的排序函数
#include <iostream>
#include <string>

// 这些通常应该在头文件中
int lexicoCompare(const string &, const string &);
int sizeCompare(const string &, const string &);
typedef int (*PFI)(const string &, const string &);
void sort(string *, string *, PFI=lexicoCompare);

string as[10] = { "a", "light", "drizzle", "was", "falling",
 "when", "they", "left", "the", "museum" };

int main() {
 // 调用 sort(), 使用缺省实参作比较操作
 sort(as, as + sizeof(as)/sizeof(as[0]) - 1);

 // 显示排序之后的数组的结果
 for (int i = 0; i < sizeof(as)/sizeof(as[0]); ++i)
 cout << as[i].c_str() << "\n\t";
}

 编译并执行程序 生成下列输出
"a"
"drizzle"
"falling"
"left"
"light"
"museum"
"the"
"they"
"was"
"when"

 函数参数的类型不能是函数类型 函数类型的参数将被自动转换成该函数类型的指针

例如
// typedef 表示一个函数类型
typedef int functype(const string &, const string &);
void sort(string *, string *, functype);

 编译器把 sort()当作已经声明为
void sort(string *, string *,
 int (*)(const string &, const string &));

 上面这两个 sort()的声明是等价的

 注意 除了用作参数类型之外 函数指针也可以被用作函数返回值的类型 例如
int (*ff(int))(int*, int);

 该声明将 ff()声明为一个函数 它有一个 int型的参数 返回一个指向函数的指针 类型

为
int (*) (int*, int);

322 第七章 函数

 同样 使用 typedef名字可以使声明更容易读懂 例如 下面的 typedef PF使得我们能更

容易地分解出 ff()的返回类型是函数指针
// typedef 使声明更易读
typedef int (*PF)(int*, int);

PF ff(int);

 函数不能声明返回一个函数类型 如果是 则产生编译错误 例如 函数 ff()不能如下

声明
// typedef 表示一个函数类型
typedef int func(int*, int);

func ff(int); // 错误: ff()的返同类型为函数类型

7.9.6 指向 extern "C"函数的指针

 我们可以声明一个函数指针 它指向用其他程序设计语言编写的函数 我们可通过使用

链接指示符来做到这一点 例如 指针 pf指向一个 C函数
extern "C" void (*pf)(int);

 当用 pf调用一个函数时 被调用的函数是一个 C函数
extern "C" void exit(int);

// pf 指向 C 函数 exit()
extern "C" void (*pf)(int) = exit;
int main() {
 // ...

 // 调用名为 exit() 的 C 函数
 (*pf)(99);
}

 指向 C函数的指针与指向 C++函数的指针类型不同 记住 对于函数指针的初始化或者

赋值 只有当被赋值的指针类型与赋值操作符右边的指针或函数完全匹配时 初始化或者赋

值才是合法的 因此 指向 C函数的指针不能用指向 C++函数的指针初始化或赋值 反之亦

然 如果没有这样做 就会产生编译错误 例如
void (*pf1)(int);
extern "C" void (*pf2)(int);

int main() {
 pf1 = pf2; // 错误: pf1 和 pf2 类型不同
 // ...
}

 注意 对于某些 C++的实现 指向 C函数指针的特性与指向 C++的相同 有些编译器可

能接受上面的赋值作为语言的一种扩展

 当链接指示符应用在一个声明上时 所有被它声明的函数都将受到链接指示符的影响

在下面的例子中 参数 pfParm也是一个 C函数指针 链接指示符应用在该参数指向的函数

323 第七章 函数

上
// pfParm 是一个指向 C 函数的指针
extern "C" void f1(void(*pfParm)(int));

 因此 f1()是一个 C函数 它有一个指向 C函数指针的参数 因为指向 C函数的指针与

指向 C++函数的指针类型不同 所以传递给 f1()的实参必须是 C函数名或指向 C函数的指针

再次说明 在 C函数指针与 C++函数指针有相同特性的编译器实现中 编译器可能会支持

一种语言扩展 允许向 f1()传递一个 C++函数指针作为实参

 由于链接指示符作用在声明中所有的函数上 那么我们应该怎样声明一个含有 C函数指

针的 C++函数的参数呢 解决方案是用 typedef 例如
// FC 表示一个 C 函数类型
// 有一个 int 参数和 void 返回值
extern "C" typedef void FC(int);

// f2() 是一个带有一个参数的 C++函数
// 参数是一个 C 函数指针
void f2(FC *pfParm);

练习 7.21

7.5节定义了函数 factorial() 定义一个函数指针 使它能够指向 factorial() 并通过该指

针生成 11的阶乘

练习 7.22

下列声明的类型是什么
(a) int (*mpf)(vector<int>&);
(b) void (*apf[20])(double);
(c) void (*(*papf)[2])(int);

怎样用 typedef名字来使这些声明更容易阅读

练习 7 23

下列函数是在头文件<cmath>中定义的 C库函数
double abs(double);
double sin(double);
double cos(double);
double sqrt(double);

怎样声明一个 C函数指针的数组 并初始化该数组使它包含这四个函数 写一个 main()

函数 使它通过该数组的元素 用实参 97.9调用 sqrt()

练习 7.24

让我们回到 sort()的例子 已知函数定义

int sizeCompare(const string &, const string &);

324 第七章 函数

如果指向字符串的两个参数长度相同 则 sizeCompare()返回 0 否则 如果第一个参数

表示的字符串长度比第二个参数的字符串长度短 则返回一个负数 如果大于 则返回一个

正数 记住 字符串操作 size()返回字符串的长度 改变 main()函数 让它用指向 sizeCompare()

的指针作为第三个参数来调用 sort()

8

域和生命期

本章将回答关于在 C++中声明 declaration 的两个重要问题 声明引入的名字可

以被用在什么地方 对一个程序来说 何时使用一个对象或调用一个函数比较安

全 即由声明引入的运行时刻实体的生命期是什么 为回答第一个问题 我们将给

出域的概念 并且介绍它们是怎样界定一个名字在程序文本文件中的可用范围 本

章将介绍各种 C++域 全局域 局部域 而在本章结尾还将介绍一个更为高级的话

题 名字空间域 为回答第二个问题 我们将讲述声明是怎样引入全局对象和函数

在整个程序生存期间一直有效的实体 局部对象 在程序生存期间的子集上有

效的对象 以及动态分配的对象 生命期由程序员控制的对象 的 此外我们还

将查看与这些对象和函数相关的运行时刻特性

8.1 域
 C++程序中的每个名字都必须指向惟一的一个实体 对象 函数 类型或模板 这并

不意味着在一个 C++程序中 一个名字只能被使用一次 一个名字可以被重新使用以指向不

同的实体 只要编译器能够根据上下文 context 区分出该名字的不同含义即可 用来区分

名字含义的一般上下文就是域 scope C++支持三种形式的域 局部域 local scope

名字空间域 namespace scope 以及类域 class scope

 局部域是包含在函数定义 或者函数块 中的程序文本部分 每一个函数都有一个独立

的局部域 在函数中的每个复合语句 或块 也有一个独立的局部域

 名字空间域是不包含在函数声明 函数定义或者类定义内的程序文本部分 程序的最外

层的名字空间域被称作全局域 global scope 或全局名字空间域 global namespace scope

对象 函数 类型以及模板都可以在全局域中定义 程序员也可以利用名字空间定义

namespace definition 来定义用户声明的 user-declared 的名字空间 它们被嵌套在全

局域内 每个用户声明的名字空间都是一个不同的域 它们都与全局域不同 与全局域相同

的是 用户声明的名字空间可以包含对象 函数 类型和模板的声明与定义 以及被嵌套其

内的用户声明的名字空间 用户声明的名字空间见 8.5节和 8.6节

 每个类定义都引入了一个独立的类域 类定义和类域见第 13章

326 第八章 域和生命期

 同一个名字在不同的域中可以引用不同的实体 例如 在下面的程序段中 有四个实体

被命名为 s1
#include <iostream>
#include <string>

// 按字典序比较 s1 和 s2
int lexicoCompare(const string &s1, const string &s2)
{ ... }

// 比较 s1 和 s2 的长度
int sizeCompare(const string &s1, const string &s2)
{ ... }
typedef int (*PFI)(const string &, const string &);

// 排序字符串数组
void sort(string *s1, string *s2, PFI compare =lexicoCompare)
{ ... }
string s1[10] = { "a", "light", "drizzle", "was", "falling",
 "when", "they", "left", "the", "school" };

int main()
{
 // 调用 sort() -用比较的缺省实参
 // 调用全局数组 s1
 sort(s1, s1 + sizeof(s1)/sizeof(s1[0]) - 1);
 // display the sorted array
 for (int i = 0; i < sizeof(s1) / sizeof(s1[0]); ++i)
 cout << s1[i].c_str() << "\n\t";
}

 因为函数 lexicoCompare() sizeCompare()和 sort()定义的域不同 以及这些域都不是全

局域 所以这些域都可以定义一个名为 s1的变量

 由声明引入的名字从声明点直到声明它的域结束为止都是可见的 包含其中的嵌套域

因此 lexicoCompare()的参数名 s1直到其域的结尾都是可见的 即 到 lexicoCompare()定义

的结束 全局数组 s1的名字从它的声明点直到文件的结尾都是可见的 包括里面的嵌套域

比如在 main()的定义中

 一般来说 在给定的域中 一个名字必须被声明为引用某个实体 例如 如果把下面的

声明加入到前面的例子中 跟在全局域中数组 s1的声明之后 则会产生一个编译错误
void s1(); // 错误: 重复声明名字 s1

 重载函数是此规则的一个例外 在同一个域中我们可以定义不止一个同名的函数 只要

每个函数的参数表不同就可以 第 9章将讨论重载函数

 在 C++中 如果一个名字被用在表达式中 则在使用之前必须先声明它 如果在 main()

函数使用 s1之前编译器并没有找到它的声明 就会产生一个编译错误 名字解析 name

resolution 是把表达式中的一个名字与某一个声明相关联的过程 也是给出这个名字的意义

的过程 这个过程依赖于该名字是如何被使用的 以及使用该名字的域 我们对不同上下文

327 第八章 域和生命期

环境中的名字解析的讨论将贯穿全书 局部域的名字解析将在下一小节中讨论 函数模板定

义中的名字解析将在 10.9节讨论 类域中的名字解析将在 13章结束时讨论 类模板定义中

的名字解析将在 16.12节中讨论

 域和名字解析是编译时刻的概念 它们应用在程序文本的某一部分上 这些概念给出了

源文件中的程序文本的意义 编译器根据域规则和名字解析规则解释它所读入的程序文本

8.1.1 局部域

 局部域是包含在函数定义 或函数块 中的程序文本区 每一个函数都有一个独立的局

部域 在函数中 每个复合语句 或块 也有它自己的局部域 局部域可以被嵌套 例如

下面的函数定义了两层局部域 它对一个有序的整型 vector进行二分查找
const int notFound = - 1; // 全局域
int binSearch(const vector<int> &vec, int val)
{ // 局部域: 层次 #1
 int low = 0;
 int high = vec.size() - 1;
 while (low <= high)
 { // 局部域: 层次 #2
 int mid = (low + high) / 2;
 if (val == vec[mid]) return mid;
 if (val < vec[mid])
 high = mid - 1;
 else low = mid + 1;
 }
 return notFound; // 局部域: 层次 #1
}

 第一个局部域是 binSearch()函数体的域 它声明了函数参数 vec和 val 以及变量 low和

high 在 binSearch()中的 while循环定义了一个嵌套的局部域 该嵌套的局部域声明了一个变

量 整型 mid 此外 该嵌套局部域还使用了函数参数 vec和 val以及局部变量 high和 low

全局域包括这两个局部域 它声明了一个整型常量 notFound

 为 vec和 val的函数参数名属于函数体的第一个局部域 这些名字不能在第一个局部域

中被再次声明 例如
int binSearch(const vector<int> &vec, int val)
{ // 局部域: 层次 #1
 int val; // 错误: 名字 val 的重复声明无效
 // ...

 函数参数名可以在 binSearch()的函数体内以及嵌套的 while循环域中使用 但是函数参

数 vec和 val不能用在 binSearch()函数体之外

 局部域内的名字解析是这样进行的 首先查找使用该名字的域 如果找到一个声明 则

该名字被解析 如果没有找到 则查找包含该域的域 这个过程会一直继续下去 直到找到

一个声明或已经查找完整个全局域 如果后一种情况发生 即没有找到该名字的声明 则这

个名字的用法将被标记为错误

 因为在名字解析期间查找域的顺序由内向外 所以在外围域中的声明被嵌套域中的同名

328 第八章 域和生命期

声明所隐藏 在前面的例子中 如果在全局域中 binSearch()的定义之前声明了变量 low 那

么在 while循环的嵌套局部域中使用的 low仍然指向局部的 low的声明 全局声明会被局部

声明隐藏起来 例如
int low;
int binSearch(const vector<int> &vec, int val)
{
 // low 的局部声明
 // 隐藏了全局域中的声明
 int low = 0;
 // ...
 // low 是局部变量
 while (low <= high)
 { // ...
 }
 // ...
}

 有一些语句允许在它的控制结构中定义变量 例如 for循环允许在它的初始化语句中定

义一个变量
for (int index = 0; index < vecSize; ++index)
{
 // index 只在这里可见
 if (vec[index] == someValue)
 break;
}

// 错误 index 在这里不可见
if (index != vecSize) // 找到的元素

 在 for循环的初始化语句中定义的变量 如 index 只在 for循环本身的局部域中及其中

的嵌套局部域中可见 这是标准 C++中的情况 在标准 C++之前并非如此 就好像 for语

句是这样的
// 编译器转换后的表示
{ // 不可见的复合语句
 int index = 0;
 for (; index < vecSize; ++index)
 {
 // ...
 }
}

 这可以防止程序员在循环的局部域之外再次访问控制变量 如果程序员希望通过测试

index来判断是否找到了这个值 则代码段必须重写如下
int index = 0;
for (; index < vecSize; ++index)
{
 // ...
}
// ok: index 在这里可见

329 第八章 域和生命期

if (index != vecSize) // 找到元素
 因为在 for循环的初始化语句中声明的变量是局部于该循环的 所以该变量可以在同

局部域内的其他 for循环的控制结构中被再次使用 例如
void fooBar(int *ia, int sz)
{
 for (int i=0; i<sz; ++i) ... // ok
 for (int i=0; i<sz; ++i) ... // ok: 不同的 i
 for (int i=0; i<sz; ++i) ... // ok: 不同的 i
}

 类似的情形 我们也可以在一个 if或 switch语句的条件中声明变量 以及在 while或 for

循环的条件中声明变量 例如
if (int *pi = getValue())
{
 // pi != 0 --这里可以使用*pi
 int result = calc(*pi);
 // ...
}
else
{
 // pi 在这里也可见
 // pi == 0
 cout << "error: getValue() failed" << endl;
}

 在 if语句的条件中定义的变量 比如 pi 只在该 if语句和相关的 else语句 以及这些语

句内部的嵌套域中可见 条件的值是变量初始化的值 如果 pi被初始化为 0 即空指针值

则该条件值为 false 执行 if语句的 else部分 如果 pi被任意其他非空指针值初始化 则该

条件为 true if部分被执行 关于 if语句 switch语句 for语句和 while循环语句 见第 5

章中的讨论

练习 8.1

在下面的代码例子中 请指出不同的域 ix的哪些声明是错误的 为什么
int ix = 1024;
int ix();
void func(int ix, int iy) {
 int ix = 255;
 if (int ix = 0) {
 int ix = 79;
 {
 int ix = 89;
 }
 }
 else {
 int ix = 99;
 }
}

330 第八章 域和生命期

练习 8.2

在下面的代码例子中 用到 ix和 iy的地方分别引用了哪些声明
int ix = 1024;
void func(int ix, int iy) {
 ix = 100;
 for(int iy = 0 ; iy < 400; iy += 100) {
 iy += 100;
 ix = 300;
 }
 iy = 400;
}

8.2 全局对象和函数
 全局域内的函数声明将引入全局函数 global function 而在全局域内的变量声明将引

入全局对象 global object 全局对象是一个运行时刻实体 它在程序的整个执行过程中都

存在 全局对象占据的存储区的生命期 lifetime 从程序启动开始 在程序终止时结束

 被调用的或者被取地址的全局函数必须有一个定义 同样地 程序中用到的全局对象也

必须有一个定义 全局对象和非 inline全局函数在一个程序内只能被定义一次 而只要给出

的定义完全相同即可 inline函数可以在一个程序中被定义多次 这要求全局对象和函数或

者只有一个定义 或者在一个程序中有多个完全相同的定义 这样的要求被称为 一次定义

法则 ODR one definition rule 在本节中 我们将了解怎样按照 ODR定义和声明全

局对象和函数

8.2.1 声明和定义

 正如第 7章所述 函数声明 declaration 指定了该函数的名字以及函数的返回类型和参

数表 除了这些信息 函数定义 definition 还为函数提供了函数体 它是包含在花括号中

的一个语句序列 在函数被调用之前 函数体必须先被声明 例如
// 函数 calc() 的声明
// 其定义由其他文件提供
void calc(int);
int main()
{
 int locl = get(); // 错误: get() 尚未声明
 calc(locl); // ok: 找到 calc() 的声明
 // ...
}

 对象定义有下列两种形式
type_specifier object_name;
type_specifier object_name = initializer;

 例如 下面是 obj1的定义 在该定义中 obj1被初始化为 97

331 第八章 域和生命期

int obj1 = 97;

 下面是 obj2的定义 它没有指定初始值
int obj2;

 在全局域中定义的对象 如果没有指定显式的初始值 则该存储区被初始化为 0 因此

下面两个定义中 var1和 var2有相同的初始值 0
int var1 = 0;
int var2;

 在一个程序中 一个全局对象只能有一个定义 因为在使用文件中的对象之前必须先要

声明这个对象 所以对于一个由多个文件构成的程序来说 它应该能够只声明一个对象而不

定义它 我们该怎样声明一个对象呢

 关键字 extern为声明但不定义一个对象提供了一种方法 实际上 它类似于函数声明

承诺了该对象会在其他地方被定义 或者在此文本文件中的其他地方 或者在程序的其他文

本文件中 例如
extern int i;

 对程序来说是一个 保证 表示在其他某个地方存在一个如下所示的定义
int i;

 extern声明不会引起内存被分配 它可以在同一文件中或同一程序的不同文件中出现多

次 典型情况下 全局对象的声明只在公共的头文件中出现一次 当一个程序文件需要引用

这个全局对象时 它可以包含这个头文件
// 头文件
extern int obj1;
extern int obj2;

// 文本文件
int obj1 = 97;
int obj2;

 既指定了关键字 extern 又指定了一个显式初始值的全局对象声明将被视为该对象的定

义 编译器将会为其分配存储区 而且该对象后续的定义都被标记为错误 例如
extern const double pi = 3.1416; // 定义

const double pi; // 错误: 重复定义 pi

 关键字 extern也可以在函数声明中指定 惟一的影响是将该声明的隐式属性 在其他地

方定义 变为显式的 这样的声明有下列形式
extern void putValues(int*, int);

8.2.2 不同文件之间声明的匹配

 在多个文件中声明对象或函数的一个可能问题是 在不同文件中的声明可能会随时间而

不同或改变 C++为检查不同文件中函数声明的差异提供了一些支持

 例如 在文件 token.C中 函数 addToken()被定义为带有一个 unsigned char型的参数

332 第八章 域和生命期

而在文件 lex.C中 addToken()被调用 它被声明为带有一个 char型的参数
// ---- token.C 中 ----
int addToken(unsigned char tok) { /* ... */ }

// ---- lex.C 中 ----
extern int addToken(char);

 在 lex.C中调用 addToken()会导致链接阶段失败 如果上面的程序链接成功 则会出现

这样的情形 编译后的程序在 Sun Spare工作站上测试 执行正常 然后它被送到 IBM390

机器上 该程序再次编译通过 不幸的是 它在第一次执行时就失败了 甚至连最简单的测

试也无法通过 究竟发生了什么事情

 下面是部分 token的声明
const unsigned char INLINE = 128;
const unsigned char VIRTUAL = 129;

 addToken()的调用如下
curTok = INLINE;
// ...
addToken(curTok);

 字符在一台机器上被实现为有符号类型 而在另一台机器上却是无符号类型 addToken()

的错误声明使大于 127的 token在 char为有符号类型的机器上溢出 如果代码例子通过编译

和链接 则可能执行错误

 在 C++中 有一种机制 通过它可以把函数参数的类型和数目编码在函数名中 该机制

叫做类型安全链接 type-safe-linkage 类型安全链接可用来帮助捕捉不同文件中函数声明

不匹配的情况 在前面的例子中 unsigned char型的参数和 char型参数的类型不同 由于类

型安全链接 在 lex.C中声明的 addToken()将会被标记为未定义的函数 而 token.C中的定义

则被视为定义了另外一个函数

 类型安全链接机制为文件之间的函数调用提供了类型检查手段 它对支持重载函数也是

必需的 我们将在第 9章关于重载函数的陈述中进一步讨论类型安全链接

 不同文件中出现的同一对象或函数声明的其他类型不匹配情况 在编译或链接时可能不

会被捕捉到 因为编译器一次只能处理一个文件 它不能很容易地检查到文件之间的类型违

例 这些类型违例可能是程序严重错误的根源 例如 文件之间错误的对象声明或函数返问

类型就不能被检测出来 这样的错误只能在运行时刻异常或程序的错误输出中才能被揭示出

来
// token.C 中
unsigned char lastTok = 0;
unsigned char peekTok() { /* ... */ }

// in lex.C
extern char lastTok; // 最后一个 token
extern char peekTok(); // 查看 token

 使用头文件是防止此类错误的基本法则 这是下一小节的话题

333 第八章 域和生命期

8.2.3 谈谈头文件

 头文件为所向 extern对象声明 函数声明以及 inline函数定义提供了一个集中的位置

这被称作声明的局部化 localization 如果一个文件要使用或定义一个对象或函数时 它

必须包含 include 相应的头文件

 头文件提供了两个安全保证 第一 保证所有文件都包含同一个全局对象或函数的同一

份声明 第二 如果需要修改声明 则只需改变一个头文件 从而不至于再发生只修改了某

一个特殊的文件中的声明 addToken()例子给出了如下的 token.h头文件
// ---- token.h ----
typedef unsigned char uchar;
const uchar INLINE = 128;
// ...
const uchar LT = ...;
const uchar GT = ...;
extern uchar lastTok;
extern int addToken(uchar);
inline bool is_relational(uchar tok)
{ return (tok >= LT && tok <= GT); }

// ----- lex.C -----
#include "token.h"
// ...

// ----- token.C -----
#include "token.h"
// ...

 设计头文件有一些要注意的地方 头文件提供的声明逻辑上应该属于一个组 编译头文

件也需要时间 如果头文件过大 或分散的元素太多 程序员可能会不愿意因为包含它而增

加编译时间开销 为降低编译时间开销 有些 C++实现提供了预编译头文件支持 请查询系

统的 C++实现参考手册 了解怎样从一个普通的 C++头文件创建预编译头文件 如果应用程

序有很大的头文件 则使用预编译头文件而不是普通头文件可以大大降低应用程序的编译时

间

 第二个考虑是 头文件不应该含有非 inline函数或对象的定义 例如 下面的代码表示

的正是这样的定义 因此不应该出现在头文件中
extern int ival = 10;
double fica_rate;
extern void dummy() {}

 虽然 ival是用 extern声明的 但是它的显式初始化使得它实际上是个定义 类似的情况

虽然 dummy()显式地声明为 extern 但是空花括号代表该函数的定义 尽管 fica_rate没有被

显式地初始化 但是因为缺少 extern 因而也被视为 C++中实际的定义 这些定义如果在同

一程序的两个或多个文件中被包含 就会产生重复定义的编译错误

 在前面给出的 token.h头文件中 常量 INLINE和 inline函数 is_relational()好像都违反了

这条规则 但是 其实并非如此 虽然它们全是定义 但是符号常量定义以及 inline函数定

334 第八章 域和生命期

义是特殊的定义 符号常量和 inline函数可以被定义多次

 在程序编译期间 在可能的情况下 符号常量的值会代替该名字的出现 这个替代过程

被称为常量折叠 constant folding 例如 当 INLINE被用在一个文件中时 编译器用 128

代替名字 INLINE 为了使编译器能够用一个常量值替换它的名字 该常量的定义 它的初

始值 必须在它被使用的文件中可见 冈为这个原因 符号常量可以在同一程序的不同文件

中被定义多次 尽管理想情况下 一个具有初始值的常量可以被包含在多个不同的文件中

但是常量折叠使其变得并不必需 甚至在可执行文件只要出现一次就行

 但是 在某些情况下不可能做到符号常量的常量折叠过程 在这样的情况下 最好把常

量的初始化移到某一个程序文本文件中 这可以由显式地声明常量为 extern来实现 例如
// ----- 头文件 -----
const int buf_chunk = 1024;
extern char *const bufp;

// ----- 程序文本文件 -----
char *const bufp = new char[buf_chunk];

 虽然 bufp被声明为 const 但是它的值却无法在编译时刻被计算出来 它的初始化值是

一个要求调用库函数的 new表达式 如果 bufp在头文件中被初始化 那么它将在每个包含

它的文件中被定义 这不但浪费了空间 而且可能与程序员的意图不符

 符号常量是任何 const型的对象 当下面的声明被放到一个头文件中 并且由程序的两

个独立的文件包含它时 就会导致链接错误 你知道这是为什么吗
// 喔! 不应该被放在一个头文件中
const char* msg = "?? oops: error: ";

 问题出在 msg不是常量 它是一个指向常量值的非常量指针 常量指针的声明如下 指

针声明的完整讨论见第 3章
const char *const msg = "?? oops: error: ";

 该常量指针的定义可以出现在多个文件中

 与符号常量类似的情形也适用于 inline函数 为使编译器能够在函数被调用的地方 内

联地 展开函数体 它必须能够看到 inline函数的定义 inline函数在 7.6节介绍 因此

如果一个 inline函数将在多个文件中被用到 那么它必须被定义在头文件中 但是 指定一

个函数为 inline只是暗示该函数应该被内联 编译器实际上是否内联该函数——程序中的一

般或某些特殊凋用——会随编译器的实现而不同 如果编译器在调用点上没有内联该函数

则编译器会为该函数生成一个定义 放到可执行文件中 如果在多个文件中生成同一函数的

定义 则会产生一个不必要的 过大的可执行文件

 如果出现下列情况 多数编译器都会产生警告 一般情况下 这要求打开编译器的警告

模式

 1 函数的定义使其根本不可能做成 inline函数 例如 编译器可能抱怨函数过于复杂而

无法内联 在这种情况下 如果可能 就应重写该函数 否则 去掉 inline指示符 把函数

定义放到程序文本文件中

 2 函数的特殊调用不能被内联 例如 在 C++的最初实现 AT&T(cfront) 中 同

335 第八章 域和生命期

—表达式中的一个 inline函数的第二次调用就无法被内联 在这种情况下 我们可以把表达

式重新改写成两个独立的 inline函数调用

 在把一个函数声明为 inline之前 我们必须分析它的运行时刻行为 以确信该函数被内

联对于这部分代码来说确实是必要的 建议把那些天生无法内联的函数不声明为 inline 并

且不放在头文件中

练习 8.3

指出下列语句哪些是声明 哪些是定义 为什么
(a) extern int ix = 1024;
(b) int iy;
(c) extern void reset(void *p) { /* ... */ }
(d) extern const int *pi;
(e) void print(const matrix &);

练习 8.4

在下列声明和定义中 哪些应被放到头文件中 哪些应被放到程序文本文件中 为什

么
(a) int var;
(b) inline bool is_equal(const SmallInt &, const SmallInt &) { }
(c) void putValues(int *arr, int size);
(d) const double pi = 3.1416;
(e) extern int total = 255;

8.3 局部对象
 在局部域中的变量声明引入了局部对象 local object 有三种局部对象 自动对象

automatic object 寄存器对象 register object 以及局部静态对象 local static object

区分这些对象的是对象所在存储区的属性和生命期 自动对象所在存储区从声明它的函数被

调用时开始 一直到该函数结束为止 寄存器对象是一种自动对象 它支持对其值的快速存

取 局部静态对象的存储区在该程序的整个执行期间一直存在 本节我们将讨论这三种局部

变量的属性

8.3.1 自动对象

 自动对象的存储分配发生在定义它的函数被调用时 分配给自动变量的存储区来自于程

序的运行栈 它是函数的活动记录的一部分 自动对象也被称为具有自动存储持续时间

automatic storage duration 或自动范围 automatic extent 未初始化的自动对象包含一

个随机的位模式 是该存储区上次被使用的结果 它的值被称为未指定的 unspecified

 在函数结束时 它的活动记录被从运行栈中弹出 与该自动对象相关联的存储区被真正

释放 对象的生命期在函数结束时结束 它包含的任何值都被抛弃

 因为与自动对象相关联的存储区在函数结束时被释放 所以应该小心使用自动对象的地

336 第八章 域和生命期

址 自动对象的地址不应该被用作函数的返回值 因为函数一旦结束了 该地址就指向一个

无效的存储区 例如
#include "Matrix.h"

Matrix* trouble(Matrix *pm)
{
{
 Matrix res;
 // 用 pm 做一些事情
 // 把结果赋值给 res
 return &res; // 糟糕!
}

int main()
{
 Matrix m1;
 // ...
 Matrix *mainResult = trouble(&m1);
 // ...
}

 mainResult被设置为自动Matrix对象 res的地址 不幸的是 res的存储区在 trouble()完

成时被释放 在返回到 main()时 mainResult指向一个未分配的内存 在本例中 该地址

可能仍然有效 因为我们还没有调用其他函数覆盖掉 trouble()函数的活动记录的部分或全部

所以这样的错误很难检测 在 main()中的后续代码部分使用 mainResult会产生意想不到的

结果

 但是 把 main()的自动变量 m1的地址传递给函数 trouble()则是安全的 我们可以保证

在 trouble()调用期间 main()的存储区在栈中一直是有效的 因此 ml的内存区在 trouble()

调用期间都是可被访问的

 当一个自动变量的地址被存储在一个生命期长于它的指针时 该指针被称为空悬指针

dangling pointer 这是一个严重的程序员错误 因为它所指的内容是不可预测的 如果

该地址的值正好合适 因此程序就不会产生段错误 该程序可能一直执行到完成 但是给

出的是一个无效的结果

8.3.2 寄存器自动对象

 在函数中频繁被使用的自动变量可以用 register声明 如果可能的话 编译器会把该对

象装载到机器的寄存器中 如果不能够的话 则对象仍位于内存中 出现在循环语句中的数

组索引和指针是寄存器对象的很好例子
for (register int ix = 0; ix < sz; ++ix) // ...
for (register int *p = array ; p < arraySize; ++p) // ...

 函数参数也可以被声明为寄存器变量
bool find(register int *pm, int val) {
 while (*pm)
 if (*pm++ == val) return true;

337 第八章 域和生命期

 return false;
}

 如果所选择的变量被频繁使用 则寄存器变量可以提高函数的执行速度

 关键字 register对编译器来说只是一个建议 有些编译器可能忽略该建议 而是使用寄

存器分配算法找出最合适的候选放到机器可用的寄存器中 因为编译器知道运行该程序的机

器的结构 所以它选择寄存器的内容时常常会做出更有意义的决定

8.3.3 静态局部对象

 我们也能够在函数定义或者函数定义的复合语句中 声明可在整个程序运行期间一直存

在的局部对象 当一个局部变量的值必须在多个函数调用之间保持有效时 我们不能使用普

通的自动对象 自动对象的值在函数结束时被丢弃

 这种情形的一种解决方案是把局部对象声明为 static 静态局部对象具有静态存储持续期

间 static storage duration 或静态范围 static extent 虽然它的值在函数调用之间保持

有效 但是其名字的可视性仍限制在其局部域内 静态局部对象在程序执行到该对象的声明

处时被首次初始化 例如 下面是 gcd()的一个版本 它占用一个静态局部对象来跟踪递归的深

度
#include <iostream>

int traceGcd(int v1, int v2)
{
 static int depth = 1;
 cout << "depth #" << depth++ << endl;
 if (v2 == 0) {
 depth = 1;
 return v1;
 }
 return traceGcd(v2, v1%v2);
}

 与静态局部对象 depth相关联的值在 traceGcd()的调用之间保持有效 初始化只在

traceGcd()首次被调用时执行一次 下面的小程序使用了 traceGcd()
#include <iostream>

extern int traceGcd(int, int);
int main() {
 int rslt = traceGcd(15, 123);
 cout << "gcd of (15,123): " << rslt << endl;
 return 0;
}

 编译并运行该程序 产生下列输出
depth #1
depth #2
depth #3
depth #4
gcd of (15,123): 3

338 第八章 域和生命期

 未经初始化的静态局部对象会被程序自动初始化为 0 相反 自动对象的值会是任意的

除非它被显式初始化 下面的程序说明了自动和静态局部变量的缺省初始化以及不初始化自

动对象的危险
#include <iostream>

const int iterations = 2;

void func() {
 int value1, value2; // 未初始化
 static int depth; // 隐式初始化为 0
 if (depth < iterations)
 { ++depth; func(); }
 else depth = 0;
 cout << "\nvalue1:\t" << value1;
 cout << "\tvalue2:\t" << value2;
 cout << "\tsum:\t" << value1 + value2;
}

int main() {
 for (int ix = 0; ix < iterations; ++ix) func();
 return 0;
}

 执行后结果如下
value1: 0 value2: 74924 sum: 74924
value1: 0 value2: 68748 sum: 68748
value1: 0 value2: 68756 sum: 68756
value1: 148620 value2: 2350 sum: 150970
value1: 2147479844 value2: 671088640 sum: - 1476398812
value1: 0 value2: 68756 sum: 68756

 注意 value1和 value2是未经初始化的自动对象 它们的初始值如程序输出所示 完全

是个随机值 因此求和的结果也是不能预测的 但是 即使 depth没有被初始化 它的值也

会被保证是 0 保证 func()递归地调用它自己两次

8.4 动态分配的对象
 全局对象和局部对象的生命期是严格定义的 程序员不能以任何方式改变它们的生命期

但是 有时候需要创建一些生命期能被程序员控制的对象 它们的分配和释放可以根据程序

运行中的操作来决定 例如 有人可能希望只在程序运行中遇到错误时 才分配一个字符串

来包含错误消息的文本 如果程序不只产生一种错误消息 那么分配的字符串的长度会随着

遇到的错误文本的长度而变化 我们无法预先知道应该分配多长的字符串 因为字符串的长

度取决于在程序执行期间遇到的错误种类

 第三种对象允许程序员完全控制它的分配与释放 这样的对象被称为动态分配的对象

dynamically allocated object 动态分配的对象被分配在程序的空闲存储区 free store 的

可用内存池中 程序员用 new表达式创建动态分配的对象 用 delete表达式结束此类对象的

339 第八章 域和生命期

生命期 动态分配的对象可以是单个对象 也可以是对象的数组 在空闲存储区中分配的数

组的长度可以在运行时刻计算

 在本节中 关于动态分配的对象 我们将会了解到三种形式的 new表达式 一种支持单

个对象的动态分配 另一种支持数组的动态分配 第三种形式被称为定位 new表达式

placement new expression 当空闲存储区被耗尽时 new表达式会抛出异常 我们将在

第 11章进一步讨论异常 在第 15章中 我们将详细讨论 new表达式和 delete表达式的用法

8.4.1 单个对象的动态分配与释放

 new表达式是由关键字 new及其后面的类型指示符构成的 该类型指示符可以是内置类

型或 class类型 例如
new int;

 从空闲存储区分配了一个 int型的对象 类似地
new iStack;

 分配了一个 iStack类对象

 new表达式本身并不是十分有用 我们如何使用被分配的对象呢 空闲存储区的一个特

点是 其中分配的对象没有名字 new表达式没有返回实际分配的对象 而是返回指向该对

象的指针 对该对象的全部操作都要通过这个指针间接完成 例如
int *pi = new int;

 该 new表达式创建了一个 int型的对象 由 pi指向它

 在运行时刻从空闲存储区中分配内存 比如通过上面的 new表达式 我们称之为动态内

存分配 dynamic memory allocation 我们说 pi指向的内存是被动态分配的

 空闲存储区的第二个特点是分配的内存是未初始化的 空闲存储区的内存包含随机的位

模式 它是程序运行前该内存上次被使用留下的结果 测试
it (*pi == 0)

 总是会失败 因为由 pi指向的对象含有随机的位 因此我们建议对用 new表达式创建的

对象进行初始化 程序员可以按如下方式初始化上个例子中的 int型对象
int *pi = new int(0);

 括号内的常量给出了一个初始值 它被用来初始化 new表达式创建的对象 因此 pi指

向一个 int型的对象 该对象的值为 0 括号中的表达式被称作初始化式 initializer 初始

化式的值不一定是常量 任意的能够被转换成 int型结果的表达式都是有效的初始化式

 new表达式的操作序列如下 从空闲存储区分配对象 然后用括号内的值初始化该对象

为从空闲存储区分配对象 new表达式调用库操作符 new() 前面的 new表达式与下列代码

序列大体上等价
int ival = 0; // 创建一个用 0 初始化的 int 对象
int *pi = &ival; // 现在指针指向这个对象

 当然 不同的是 pi指向的对象是由库操作符 new()分配的 位于程序的自由存储区中

类似地 如下语句

340 第八章 域和生命期

iStack *ps = new iStack(512);
 创建了一个内含 512个元素的 iStack型的对象 在类对象的情况下 括号中的值被传递

给该类相关的构造函数 它在该对象被成功分配之后才被调用 类对象的动态分配将在 15.8

节详细讨论 本节余下部分将集中在内置类型上

 到目前为止我们所讨论的 new表达式有一个问题 很不幸 空闲存储区代表的是有限的

资源 在程序执行的某一个点上 空闲存储区可能会被耗尽 从而导致 new表达式失败 如

果 new表达式调用的 new()操作符不能得到要求的内存 通常会抛出一个 bad_alloc异常 异

常处理将在第 11章讨论

 当指针 pi所指对象的内存被释放时 它的生命期也随之结束 当 pi成为 delete表达式的

操作数时 该内存被释放 例如
delete pi;

 释放了 pi指向的内存 结束了 int型对象的生命期 通过把 delete表达式放在程序中的

适当位置上 程序员就可以控制在何时结束对象的生命期 delete表达式调用库操作符

delete() 把内存还给空闲存储区 因为空闲存储区是有限的资源 所以当我们不再需要已分

配的内存时 就应该马上将其返还给空闲存储区 这是很重要的

 看过前面的 delete表达式 你可能会问 如果 pi因为某种原因被设置为 0 又会怎么样

呢 代码不应该像这样吗
// 这样做有必要吗
if (pi != 0)
 delete pi;

 答案是不 如果指针操作数被设置为 0 则 C++会保证 delete表达式不会调用操作符

delete() 没有必要测试其是否为 0 实际上 在多数实现下 如果增加了指针的显式测试

那么该测试实际上会被执行两次

 在这里 讨论 pi的生命期和 pi指向的对象的生命期之间的区别是很重要的 指针 pi本

身是个在全局域中声明的全局对象 结果 pi的存储区在程序开始之前就被分配 且一直保

持到程序结束 这与 pi指向的对象的生命期不同 后者是在程序执行过程中遇到 new表达式

时才被创建的 pi指向的内存是动态分配的 它拥有的对象是动态分配的对象 因此 pi是

一个全局指针 指向一个动态分配的 int型对象 当程序运行期间遇到 delete表达式时 pi

指向的内存就被释放了 但是 指针 pi的内存及其内容并没有受 delete表达式的影响 在 delete

表达式之后 pi被称作空悬指针 即指向无效内存的指针 空悬指针是程序错误的一个根源

它很难被检测到 一个比较好的办法是在指针指向的对象被释放后 将该指针设置为 0 这

样可以清楚地表明该指针不再指向任何对象

 delete表达式只能应用在指向的内存是用 new表达式从空闲存储区分配的指针上 将

delete表达式应用在指向空闲存储区以外内存的指针上 会使程序运行期间出现未定义的行

为 但是 正如前面看到的 delete表达式应用在值为 0的指针 即不指向任何对象的指针

上 不会引起任何麻烦 下面的例子给出了安全的和不安全的 delete表达式
void f() {
 int i;
 string str = "dwarves";

341 第八章 域和生命期

 int *pi = &i;
 short *ps = 0;
 double *pd = new double(33);

 delete str; // 糟糕: "dwarves" 不是动态对象
 delete pi; // 糟糕: pi 指向 i, 一个局部对象

 delete ps; // 安全
 delete pd; // 安全
}

 下面三个常见程序错误都与动态内存分配有关

 1 应用 delete表达式失败 使内存无法返回空闲存储区 这被称作内存泄漏 memory

leak

 2 对同一内存区应用了两次 delete表达式 这通常发生在两个指针指向同一个动态分配

对象的时候 这是一个很难踉踪的问题 若多个指针指向同一个对象 当通过某一个指针释

放了该对象时就会发生这样的情况 此时 该对象的内存被返回给空闲存储区 然后又被分

配给某个别的对象 接着指向旧对象的第二个指针被释放 新对象也就跟着消失了

 3 在对象被释放后读写该对象 这常常会发生 因为 delete表达式应用的指针没有被设

置为 0

 这些操纵动态分配内存的错误比较容易出现 而且难于跟踪和修正 为帮助程序员更好

地管理动态分配的内存 C++库提供了 auto_ptr类类型的支持 这是下一小节的话题 在那

之后 我们将会看到用 new和 delete表达式的第二种形式 动态分配和释放数组

8.4.2 auto_ptr

 auto_ptr是 C++标准库提供的类模板 它可以帮助程序员自动管理用 new表达式动态分

配的单个对象 不幸的是 对用 new表达式分配的数组管理没有类似的支持 我们不能用

auto_ptr存储数组 如果这样做了 结果将是未定义的

 auto_ptr对象被初始化为指向由 new表达式创建的动态分配对象 当 auto_ptr对象的生

命期结束时 动态分配的对象被自动释放 在本小节中 我们将看看怎样把 auto_ptr对象与

new表达式创建的对象关联起来

 在使用 anto_ptr类模板之前 必须包含下面的头文件
#include <memory>

 auto_ptr对象的定义有下列三种形式
auto_ptr< type_pointed_to > identifier(ptr_allocated_by_new);
auto_ptr< type_pointed_to > identifier(auto_ptr_of_same_type);
auto_ptr< type_pointed_to > identifier;

 type_pointed_to代表由 new表达式创建的对象的类型 我们来依次看一下这些定义 在

最常见的情况下 我们希望把 auto_ptr直接初始化为 new表达式返回的对象地址 我们可以

这样做
auto_ptr< int > pi(new int(1024));

 pi被初始化为由 new表达式创建的对象的地址 且该对象的初始化值为 1024 我们可以

342 第八章 域和生命期

检查 auto_ptr所指的对象的值 方式与普通指针相同
if (*pi != 1024)
 // 喔, 出错了
else *pi *= 2;

 new表达式创建的对象由 pi指向 当 pi的生命期结束时 它将被自动释放 如果 pi是

个局部对象 则 pi所指的对象在定义 pi的模块结束时被释放 如果 pi是全局对象 则 pi所

指的对象在程序结束时被释放

 如果我们用一个 class类型的对象初始化 auto_ptr对象 比如标准 string类型 会怎么样

呢 例如
auto_ptr< string >
 pstr_auto(new string("Brontosaurus"));

 假设我们现在希望访问一个字符串操作 对于普通的 string指针 我们会这样做
string *pstr_type = new string("Brontosaurus");

if (pstr_type ->empty())
 // 喔 出错了

 那么 怎样用 auto_ptr对象访问字符串操作 empty()呢 我们将使用相同的方式
auto_ptr< string > pstr_auto(new string("Brontosaurus"));
if (pstr_auto->empty())
 // 喔 出错了

 auto_ptr类模板背后的主要动机是支持与普通指针类型相同的语法 但是为 auto_ptr对象

所指对象的释放提供自动管理 根据一般的常识 你可能会认为这种额外的安全性一定来自

于执行效率的开销 但实际情况并不是这样 因为对这些操作的支持都是内联的 它们由编

译器在调用点上展开 所以使用 auto_ptr对象并不比直接使用指针代价更高

 在下面的情况下 我们用 pstr_auto的值初始化 pstr_auto2 并且 pstr_auto的底层对象是

string 会怎样呢
// 谁负责 string 的删除操作
auto_ptr< string > pstr_auto2(pstr_auto);

 假定直接用一个 string指针初始化另一个 比如
string *pstr_type2(pstr_type);

 那么 这两个指针都持有程序空闲存储区内的字符串地址 我们必须小心地将 delete表

达式只应用在一个指针上 而 auto_ptr类模板支持所有权概念

 当定义 pstr_auto时 它知道自己对初始化字符串拥有所有权 并且有责任删除该字符串

这是所有权授予 auto_ptr对象的责任

 问题是 当 pstr_auto2被初始化为指向与 pstr_auto相同的对象时 所有权会发生什么样

的变化 我们不希望让两个 auto_ptr对象都拥有同一个底层对象——这会引起重复删除对象

的问题 这也是我们使用 auto_ptr类型首先要防止的

 当一个 auto_ptr对象被用另一个 auto_ptr对象初始化或赋值时 左边被赋值或初始化的

对象就拥有了空闲存储区内底层对象的所有权 而右边的 auto_ptr对象则撤消所有责任 于

是 在我们的例子中 将是用 pstr_auto2删除字符串对象 向不是 pstr_auto pstr_auto不再

343 第八章 域和生命期

被用来指向字符串对象

 类似的行为也发生在赋值操作符上 已知下列两个 auto_ptr对象
auto_ptr< int > p1(new int(1024));
auto_ptr< int > p2(new int(2048));

 赋值操作符可以将一个 auto_ptr对象拷贝到另一个中 如下所示
p1 = p2;

 在赋值之前 由 p1指向的对象被删除 赋值之后 p1拥有 int型对象的所有权 该对象

值为 2,048 p2不再被用来指向该对象

 在 auto_ptr定义的第三种形式中 我们创建一个 auto_ptr对象 但是没有用指针 指向

空闲存储区中对象 将其初始化 例如
// 没有指向任何对象
auto_ptr< int > p_auto_int;

 因为 p_auto_int没有被初始化指向一个对象 所以它的内部指针值被设置为 0 这意味

着对它解除引用会使程序出现未定义的行为 就好像我们直接解引用一个值为 0的指针时所

发生的一样
// 喔! 解引用一个没有指向任何对象的 auto_ptr
if (*p_auto_int != 1024)
 *p_auto_int = 1024;

 对于普通指针 我们只需测试是否为 0 例如
int *pi = 0;
if (pi != 0) ...;

 但是怎样测试一个 auto_ptr对象是否指向一个底层对象呢 操作 get()返回 auto_ptr对象

内部的底层指针 所以 为了判断 auto_ptr对象是否指向一个对象 我们可以如下编程
// 修改后的测试: 保证 p_auto_int 指向一个对象
if (p_auto_int.get() != 0 &&
 *p_auto_int != 1024)
 *p_auto_int = 1024;

 如果它没有指向一个对象 那么怎样使其指向一个呢——即 怎样设置一个 auto_ptr对

象的底层指针 我们可以用 reset()操作 例如
else
 // ok, 让我们设置 p_auto_int 的底层指针
 p_auto_int.reset(new int(1024));

 我们不能够在 auto_ptr对象被定义之后 再用 new表达式创建对象的地址来直接向其赋

值 因此 我们不能这样写

void example()
{
 // 缺省, 用 0 初始化
 auto_ptr< int > pi;
 {
 // 不支持
 pi = new int(5);

344 第八章 域和生命期

 }
}

 为了重置一个 auto_ptr对象 我们必须使用 reset()函数 我们可以向 reset()传递一个指

针 如果不希望设置 或者取消原来的设置 该 auto_ptr对象的话 可以传进一个 0值 如

果 auto_ptr当前指向一个对象并且该 auto_ptr对象拥有该对象的所有权 则该对象在底层指

针被重置之前 首先被删除 例如
auto_ptr< string >
 pstr_auto(new string("Brontosaurus"));

// 在重置之前删除对象 Brontosaurus
pstr_auto.reset(new string("Long -neck"));

 在这种情况下 用字符串操作 assign()对原有的字符串对象重新赋值 比删除原有的字符

率对象并重新分配第二个字符串对象更为有效
// 这种情况下 重置的更有效形式
// 用 string 的 assign() 设置新值
pstr_auto->assign("Long-neck");

 程序设计的一件难事是 有时候仅仅得到正确的结果是不够的 有时候 我们不仅需要

正确的结果 而且还需要一个可接受的性能 像调用 assign()有效释放和重分配一个字符串这

样的小事情就是一个很好的例子 它说明在某些情况下 这些小细节会积聚成可怕的性能瓶

颈 这些细节不应该烦忧那些试图为整个程序提供解决方案的人 但是这些细节是有经验的

程序员应该考虑的

 auto_ptr类模板为动态分配内存提供了大量的安全性和便利 但是 我们仍需小心 否

则我就会陷入麻烦 我们可能会做错些什么呢

 1 我们必须小心 不能用一个指向 内存不是通过应用 new表达式分配的 指针来初

始化或赋值 auto_ptr 如果这样做了 delete表达式会被应用在不是动态分配的指针上 这将

导致未定义的程序行为

 2 我们必须小心 不能让两个 auto_ptr对象拥有空闲存储区内同一对象的所有权 一种

很显然犯这种错误的方法是 用同一个指针初始化或赋值两个 auto_ptr对象 另一种途径是

通过使用 get()操作 例如
auto_ptr< string >
pstr_auto(new string("Brontosaurus"));

// 喔! 现在两个指针都指向同一个对象
// 并都拥有该对象的所有权
auto_ptr< string > pstr_auto2(pstr_auto.get());

 release()操作允许将一个 auto_ptr对象的底层对象初始化或赋位给第二个对象 而不会

使两个 auto_ptr对象同时拥有同一对象的所有权 release()不仅像 get()操作一样返回底层对

象的地址 而且还释放这对象的所有权 前面代码段可被正确改写如下
// ok: 两个对象仍然指向同一个对象
// 但是, pstr_auto 不再拥有拥有权
auto_ptr< string >
 pstr_auto2(pstr_auto.release());

345 第八章 域和生命期

8.4.3 数组的动态分配与释放

 new表达式也可以在空闲存储区中分配数组 在这种情况下 new表达式中的类型指示

符后面必须有一对方括号 里面的维数是数组的长度 且该组数可以是一个复杂的表达式

new表达式返回指向数组第一个元素的指针 例如
// 分配单个 int 型的对象
// 用 1024 初始化
int *pi = new int(1024);

// 分配一个含有 1024 个元素的数组
// 未被初始化
int *pia = new int[1024];

// 分配一个含 4x1024 个元素的二维数组
int (*pia2)[1024] = new int[4][1024];

 pi指向一个 int型的单个对象 初始值为 1024 pia指向数组的第十个元素 该数组有

1024个元素 pia2指向一个由四个 1024个元素的数组构成的数组的第一个元素——即 pia2

指向一个有 1024个元素的数组

 一般地 在空闲存储区上分配的数组不能给出初始化值集 在 15.8节 我们将了解在

空闲存储区分配的类数组怎样用类的缺省构造函数进行初始化 我们不可能在前面的 new

表达式中 通过指定初始值来初始化数组的元素 在空闲存储区中创建的内置类型的数组必

须在 for循环中被初始化 即数组的元素被一个接一个地初始化
for (int index = 0; index < 1024; ++index)
 pia[index] = 0;

 动态分配数组的主要好处是 它的第一维不必是常量值 即 在编译时刻不需要知道维

数 就像局部域或全局域中的定义所引入的数组的维数一样 这意味着我们可以分配符合当

前程序所需要大小的内存 例如 在实际的 C++程序中 如果在程序执行期间 一个指针可

能会指向许多个 C风格的字符串 那么 被用来存放 C风格字符串的内存 也就是该指针所

指的字符串 通常是在程序执行期间根据字符串的长度动态分配所得 该技术比分配能够

存放所有字符串的固定长度的数组更为有效 因为固定长度的字符串必须足够大 以便能够

存放最大可能的字符串 尽管多数情况下字符串的长度可能都比较短 而且 如果有一个字

符串实例比我们确定的固定长度还要长 则我们的程序就会失败

 下面的例子说明了怎样用 new表达式将数组的第一维指定为运行时刻的一个值 假设有

下列 C风格的字符串
const char *noerr = "success";

// ...
const char *err189 = "Error: a function declaration must "
 "specify a function return type!";

 由 new表达式分配的数组的维数可被指定为一个在运行时刻才被计算出来的值 如下所

示
#include <cstring>

346 第八章 域和生命期

const char *errorTxt;
if (errorFound)
 errorTxt = err189;
else
 errorTxt = noerr;

int dimension = strlen(errorTxt) + 1;
char *str1 = new char[dimension];

// 将错误文本复制到 str1
strcpy(str1, errorTxt);

 我们也可以用一个在运行时刻才被计算的表达式代替 dimension
// 典型的编程习惯
// 有时会让初学者迷惑
char *str1 = new char[strlen(errorTxt) + 1];

 对 strlen()返回的值加 1是必需的 这样才能容纳 C风格字符串的结尾空字符 忘记分配

这个空字符是个常见错误 并且很难跟踪 因为这样的错误通常是在程序的其他部分读写内

存失败时才会表现出来 为什么呢 因为大多数处理 C风格字符串数组的例程都要遍历数组

直到结尾空字符 缺少该空字符常常导致严重的程序错误 因为程序会读写到其他不该读写

的内存 我们建议使用 C++标准库 string 这正是避免此类错误的一个原因

 注意 对于用 new表达式分配的数组 只有第一维可以用运行时刻计算的表达式来指定

其他维必须是在编译时刻已知的常量值 例如
int getDim();

// 分配一个二维数组
int (*pia3)[1024] = new int[getDim()][1024]; //ok

// 错误: 数组的第二维不是常量
int **pia4 = new int[4][getDim()];

 用来释放数组的 delete表达式形式如下
delete [] str1;

 空的方括号是必需的 它告诉编译器 该指针指向空闲存储区中的数组而不是单个对象

因为 str1类型是 char型的指针 所以 如果编译器没有看到空方括号对 它就无法判断出要

被删除的存储区是否为数组

 如果不小心忘了该空括号对 会怎么样呢 编译器不会捕捉到这样的错误 并且不保证

程序会正确执行 当数组的类型有析构函数时 这更加会是真的 如 14.4节所述

 为避免动态分配数组的内存管理带来的问题 一般建议使用标准库 vector list或 string

容器类型 这些类型都会自动管理内存分配 string类型在 3.4节介绍 vector见 3.10节 容

器类型在第 6章详细讨论

8.4.4 常量对象的动态分配与释放

 程序员可能希望在空闲存储区创建一个对象 但是一旦它被初始化了就要防止程序改变

347 第八章 域和生命期

该对象的值 我们可以使用 new表达式在空闲存储区内创建一个 const对象 如下所示
const int *pci = new const int(1024);

 在空闲存储区创建的 const对象有一些特殊的属性 首先 const对象必须被初始化 如

果省略了括号中的初始值 就会产生编译错误 除此之外 对于具有缺省构造函数的 class

类型的对象 初始值可以省略 第二 用 new表达式返回的值作为初始值的指针必须是一

个指向 const类型的指针 在前面的例子中 pci是一个指向 const int的指针类型 它指向由

new表达式分配的 const int对象

 对于一个位于空闲存储区内的对象 const意味着什么呢 它意味着一旦该对象被初始化

后 它的值就不能再被改变了 虽然该对象的值不能被修改 但是它的生命期也用 delete表

达式来结束 例如
delete pci;

 即使 delete表达式的操作数是一个指向 const int的指针 delete表达式仍然是有效的

并且使 pci指向的内存被释放

 我们不能在空闲存储区内创建内置类型元素的 const数组 一个简单的原因是 我们不

能初始化用 new表达式创建的内置类型数组的元素 所有在空闲存储区内被创建的 const对

象都必须被初始化 而且 因为 const数组不能被初始化 除了类数组 所以试图用 new

表达式创建一个内置类型的 const数组会导致编译错误
const int *pci = new const int[100]; // 错误

8.4.5 定位 new 表达式

 new表达式的第三种形式可以允许程序员要求将对象创建在已经被分配好的内存中 这

种形式的 new表达式被称为定位 new表达式 placement new expression 程序员在 new表

达式中指定待创建对象所在的内存地址 new表达式的形式如下
new (place_address) type -specifier

 place_address必须是个指针 为了使用这种形式的 new表达式 我们必须包含头文件

<new> 这项设施允许程序员预分配大量的内存 供以后通过这种形式的 new表达式创建对

象 例如
#include <iostream>
#include <new>

const int chunk = 16;
class Foo {
public:
 int val() { return _val; }
 Foo() { _val = 0; }
private:
 int _val;
};

// 预分配内存 但没有 Foo 对象
char *buf = new char[sizeof(Foo) * chunk];

348 第八章 域和生命期

int main() {
 // 在 buf 中创建一个 Foo 对象
 Foo *pb = new (buf) Foo;

 // 检查一个对象是否被放在 buf 中
 if (pb->val() == 0)
 cout << "new expression worked!" << endl;

 // 到这里不能再使用 pb
 delete[] buf;
 return 0;
}

 编译并执行该程序 产生下列输出
new expression worked

 不存在与定位 new表达式相匹配的 delete表达式 其实我们并不需要这样的 delete表达

式 因为定位 new表达式并不分配内存 在前面的例子中 我们删除的不是指针 pb指向的

内存 而是 buf指向的内存 这是必须的 当程序结尾处不冉需要字符缓冲时 buf指向的内

存被删除 因为 buf指向一个字符数组 所以 delete表达式形式为
delete [] buf;

 当字符缓冲被删除时 它所包含的任何对象的生命期也就都结束了 在本例中 pb不再

指向一个有效的 Foo型的对象

练习 8.5

说明下列 new表达式错误的原因
(a) const float *pf = new const float[100];
(b) double *pd = new double[10][getDim()];
(c) int (*pia2)[1024] = new int[][1024];
(d) const int *pci = new const int;

练习 8.6

已知下面的 new表达式 怎样删除 pa

typedef int arr[10];
int *pa = new arr;

练习 8.7

下列 delete表达式哪些有潜在的运行时刻错误 为什么

int globalObj;
char buf[1000];
void f() {
 int *pi = &globalObj;
 double *pd = 0;

349 第八章 域和生命期

 float *pf = new float(0);
 int *pa = new(buf)int[20];
 delete pi; // (a)
 delete pd; // (b)
 delete pf; // (c)
 delete[] pa; // (d)
}

练习 8.8

下列 auto_ptr声明哪些是非法的或可能引起后续的程序出现错误 解释原因
int ix = 1024;
int *pi = & ix;
int *pi2 = new int(2048);

(a) auto_ptr<int> p0(ix); (b) auto_ptr<int> p1(pi);
(c) auto_ptr<int> p2(pi2); (d) auto_ptr<int> p3(&ix);
(e) auto_ptr<int> p4(new int(2048)); (f) auto_ptr<int> p5(p2.get());
(g) auto_ptr<int> p6(p2.release()); (h) auto_ptr<int> p7(p2);

练习 8.9

说明下列两条语句的不同之处
int *pi0 = p2.get();
int *pi1 = p2.release();

在什么情况下 调用哪一个会更合适

练习 8.10

假设有下面的语句

auto_ptr< string > ps(new string("Daniel"));

下列两个 assign()调用的区别是什么 你认为哪个更合适 为什么

ps.get()->assign("Danny");
ps->assign("Danny");

8.5 名字空间定义
 缺省情况下 在全局域 也被称作全局名字空间域 global namespace scope 中声明的

每个对象 函数 类型或模板都引入了一个全局实体 global entity 在全局名字空间域引

入的全局实体必须有惟一的名字 例如 函数和对象不能有相同的名字 无论它们是否在同

一程序文本文件中被声明

 这意味着 如果我们希望在程序中使用一个库 那么我们必须保证程序中的全局实体的

名字不能与库中的全局实体名字冲突 如果程序是由许多厂商提供的库构成的 那么这将很

难保证 各种库会将许多名字引入到全局名字空间域中 在组合不同厂商的库时 我们该怎

350 第八章 域和生命期

样确保程序中的全局实体的名字不会与这些库中声明的全局实体名冲突 名字冲突问题也被

称为全局名字空间污染 global namespace pollution 问题

 程序员可以通过使全局实体名字很长 或与在程序中的名字前面加个特殊的字符序列前

缀 从而避免这些问题 例如
class cplusplus_primer_matrix { ... };
void inverse(cplusplus_primer_matrix &);

 但是 这种方案不是很理想 用 C++写的程序中可能有相当数目的全局类 函数和模板

在整个程序中都是可见的 对程序员来说 用这么长的名字写程序实在是个累赘

 名字空间允许我们更好地处理全局名字空间污染问题 库的作者可以定义一个名字空间

从而把库中的名字隐藏在全局名字空间之外 例如
namespace cplusplus_primer {
 class matrix { /* ... */ };
 void inverse (matrix &);
}

 名字空间 cplusplus_primer是用户声明的名字空间 和全局名字空间不同 后者被隐式声

明 井且存在于每个程序之中

 每个用户声明的名字空间代表一个不同的名字空间域 用户声明的名字空间域可以包含

其他嵌套的名字空间定义 以及函数 对象 模板和类型的声明或定义 在一个名字空间内

声明的实体被称为名字空间成员 namespace member 与全局名字空间域的情形一样 用

户声明的名宇空间中的每个名字必须指向该名字空间内的惟一实体 但是 因为不同的用户

声明的名字空间引入了不同的域 所以不同的用户声明的名字空间可以具有相同名字的成员

 名字空间成员的名字会自动地与该名字空间名复合或被其限定修饰 qualified 例如

在名字空间 cplusplus_primer中声明的 matrix类的名字是 cplusplus_primer::matrix inverse函

数的名字是 cplusplusprimer::inverse()

 在程序中我们可以用限定修饰名来使用名字空间 cplusplus_primer的成员 如下所示
void func(cplusplus_primer::matrix &m)
{
 // ...
 cplusplus_primer::inverse(m);
 return m;
}

 如果另一个用户声明的名字空间 如 DisneyFeatureAnimation 也提供了一个 matrix类

而且我们希望使用这个类 而不是在名字空间 cplusplus_primer中定义的类 则需要修改

func() 如下所示
void func(DisneyFeatureAnimation::matrix &m)
{
 // ...
 DisneyFeatureAnimation::inverse(m);
 return m;
}

 当然 总是用限定修饰名来引用名字空间成员会比较麻烦

351 第八章 域和生命期

namespace_name::member_name
 因为这个原因 C++提供了一些机制 比如名字空间别名 namespace aliase using 声

明 using declaration using 指示符 using directive 使得在程序中使用名字空间成员更

容易一些 我们将在 8.6节中展示这些机制

8.5.1 名字空间定义

 用户声明的名字空间定义以关键字 namespace开头 后面是名字空间的名字 该名字在

它被定义的域中必须是惟一的 如果在同样的名字空间域中有其他实体与被定义的名字空间

同名 就会发生错误 当然 这意味着名字空间定义并没有消除全局名字空间污染问题 但

是 使用名字空间大大地缓解了这个问题

 在名字空间名之后是由花括号 {} 括起来的声明块 所有可以出现在全局名字空间域

中的声明都可以被放在用户声明的名字空间中 类 变量 带有初始化 函数 带有定义

以及模板 把一个声明放在用户声明的名字空间中并不会改变其意义 惟一的不同是 这样

的声明所引入的名字要与名字空间名复合起来 例如
namespace cplusplus_primer {
 class matrix { /* ... */ };
 void inverse (matrix &);

 matrix operator+ (const matrix &m1, const matrix &m2)
 { /* ... */ }
 const double pi = 3.1416;
}

 在名字空间 cplusplus_primer中声明的类的名字是
cplusplus_primer::matrix

 函数的名字是
cplusplus_primer::inverse()

 常量的名字是
cplusplus_primer::pi

 类 函数 常量的名字被声明它的名字空间的名字限定修饰 这些名字被称为限定修饰

名 qualified name

 名字空间的定义不一定是连续的 例如 可以如下定义前面的名字空间
namespace cplusplus_primer {
 class matrix { /* ... */ };
 const double pi = 3.1416;
}

namespace cplusplus_primer {
 void inverse (matrix &);
 matrix operator+ (const matrix &m1, const matrix &m2)
 { /* ... */ }
}

 前面两个例子是等价的 它们定义的名字空间 cplusplus_primer都包含类 matrix 函数

352 第八章 域和生命期

inverse() 常量 pi以及 operator+() 因此 名字空间的定义是可累积的

 在下面这一行
namespace namespace_name {

 如果 namespace name没有引用前面已经定义过的名字空间 那么它就会定义一个新的

名字空间 否则 它将打开原来的名字空间 以便加入新的声明

 名字空间的定义可以非连续 这对生成一个库很有帮助 它使我们更容易将库的源代码

组织成接口和实现部分 例如
// 名字空间的这部分定义了库接口
namespace cplusplus_primer {
 class matrix { /* ... */ };
 const double pi = 3.1416;
 matrix operator+ (const matrix &m1, const matrix &m2);
 void inverse (matrix &);
}

// 名字空间的这部分定义了库实现

namespace cplusplus_primer {
 void inverse (matrix &m)
 { /* ... */ }
 matrix operator+ (const matrix &m1, const matrix &m2)
 { /* ... */ }
}

 该名字空间的第一部分给出了描述库接口的声明和定义 类型定义 常量定义 以及函

数声明 该名字空间的第二部分给出了库的详细实现——即 函数定义

 对于组织一个库的源代码帮助更大的是 同一个名字空间的定义可以跨越几个不同的程

序文本文件 不同程序文本文件的名字空间定义也可以积累起来 所以 我们的库可以组织

成如下
// ---- primer.h ----
namespace cplusplus_primer {
 class matrix { /* ... */ };
 const double pi = 3.1416;
 matrix operator+ (const matrix &m1, const matrix &m2);
 void inverse(matrix &);
}

// ---- primer.C ----
#include "primer.h"

namespace cplusplus_primer {
 void inverse(matrix &m)
 { /* ... */ }
 matrix operator+ (const matrix &m1, const matrix &m2)
 { /* ... */ }
}

353 第八章 域和生命期

 使用我们的库的程序可能这样
// ---- user.C ----
// 定义库的接口
#include "primer.h"

void func(cplusplus_primer::matrix &m)
{
 // ...
 cplusplus_primer::inverse(m);
}

 这种程序组织方式使我们的库具有模块化特性 这种特性是 向用户隐藏实现细节 所

必需的 它允许文件 primer.C和 user.C被编译链接到一个程序中 而不会有编译错误和链接

错误

8.5.2 域操作符 ::

 用户声明的名字空间成员名自动被加上前缀 名字空间名后面加上域操作符 :: 名

字空间成员名由该名字空间名进行限定修饰

 使用名字空间成员名 比如 matrix 而不用其名字空间名限定修饰是错误的 编译器不

知道名字 matrix指的是哪个声明
// 定义库接口
#include "primer.h"

// 错误: 不能找到 matrix 的声明
void func(matrix &m);

 名字空间成员的声明被隐藏在其名字空间中 除非我们为编译器指定查找声明的名字空

间 否则编译器将在当前的域及嵌套包含当前域的域中查找该名字的声明 例如 如果前面

程序改写为
// 定义库接口
#include "primer.h"

class matrix { /* 用户定义 */ };

// ok: 找到全局 matrix 类型
void func(matrix &m);

 则找到全局域中的类 matrix的定义 该程序能正确编译 因为名字空间成员 matrix的声

明被隐藏在名字空间 cplusplus_primer中 所以名字空间成员的名字与全局域中声明的类名没

有冲突 这就是名字空间能够解决全局名字空间污染问题的原因 名字空间成员的名字不会

被找到 除非用户使用域操作符并指定名字空间名字作为前缀 还有其他一些机制可使名字

空间成员的声明在其外面也成为可见的 这样的机制被称作 using 声明 using declaration

和 using 指示符 using directive 我们将在下一节中介绍它们

 注意 域操作符也可以被用来引用全局名字空间的成员 同为全局名字空间没有名字

354 第八章 域和生命期

所以如下符号
::member_name

 指向的是全局名字空间的成员 当全局名字空间的成员被嵌套的局部域中声明的名字隐

藏时 这对引用该名字非常有用

 下面的例子是一个计算斐波那契序列的函数 设计这个例子的用意是为了说明域操作符

怎样被用来引用一个被隐藏的全局名字空间成员 变量 max有两个定义 全局声明表示该序

列的最大值 局部声明表示期望的序列长度 前面曾提到过 函数的参数被放在函数的局部

域中 max的这两个声明在该函数中都必须被访问到 但是 不加修饰地使用 max引用的

是局部的声明 为访问全局声明 我们必须使用域操作符::max 下面是实现
#include <iostream>
const int max = 65000;
const int lineLength = 12;

void fibonacci(int max)
{
 if (max < 2) return;
 cout << "0 1 ";
 int v1 = 0, v2 = 1, cur;
 for (int ix = 3; ix <= max; ++ix) {
 cur = v1 + v2;
 if (cur > ::max) break;
 cout << cur << " ";
 v1 = v2;
 v2 = cur;
 if (ix % lineLength == 0) cout << endl;
 }
}

 下面的 main()函数使用了这个函数
#include <iostream>

void fibonacci(int);
int main() {
 cout << "Fibonacci Series: 16\n";
 fibonacci(16);
 return 0;
}

 编译并执行该程序 产生下面的输出
Fibonacci Series: 16
0 1 1 2 3 5 8 13 21 34 55 89
144 233 377 610

8.5.3 嵌套名字空间

 前面曾提到过 用户声明的名字空间可以包含嵌套的名字空间 我们可以用嵌套的名字

空间来进一步改善库中代码的组织结构 例如
// ---- primer.h ----

355 第八章 域和生命期

namespace cplusplus_primer {
 // 第一个嵌套域
 // 定义了库的 matrix 部分
 namespace MatrixLib {
 class matrix { /* ... */ };
 const double pi = 3.1416;
 matrix operator+ (const matrix &m1, const matrix &m2);
 void inverse(matrix &);
 // ...
 }
 // 第二个嵌套域
 // 定义了库的 Zoology 部分
 namespace AnimalLib {
 class ZooAnimal { /* ... */ };
 class Bear : public ZooAnimal { /* ... */ };
 class Raccoon : public Bear { /* ... */ };
 // ...
 }
}

 名字空间 cplusplus_primer包含两个嵌套的名字空间 MatrixLib和 AnimalLib

 名字空间 cplusplus_primer可用来防止库中的名字与用户程序中全局名字空间中的名字

发生冲突 这个库也被嵌套的域组织成更小的包 将有关的声明和定义分成组 名字空间

MatrixLib包含 primer库中的 matrix部分 而 AnimalLib含有库中的 ZooAnimal部分

 嵌套名字空间的成员声明被隐藏在该嵌套域中 这样的成员会被自动地加上最外层名字

空间名以及嵌套名字空间名形成的前缀 例如 在嵌套名字空间MatrixLib中声明的类的名

字是
cplusplus_primer::MatrixLib::matrix

 函数的名字是
cplusplus_primer::MatrixLib::inverse

 程序可以按如下方式使用嵌套名字空间 cplusplus_primer::MatrixLib的成员
#include "primer.h"

// 是的, 这很可怕
// 我们很快会引入使名字空间成员更易于使用的机制
void func(cplusplus_primer::MatrixLib::matrix &m)
{
 // ...
 cplusplus_primer::MatrixLib::inverse(m);
}

 嵌套名字空间是包含它的名字空间中的一个嵌套域 在名字解析期间 嵌套名字空间的

行为与嵌套块的类似 例如 当一个名字被用在一个名字空间的定义中时 编译器将会在包

含其外的名字空间中查找声明 在下面的例子中 当查找 Type的声明时 将考虑 Type被使

用之前的声明 在名字空间MatrixLib中的声明被首先考虑 然后再考虑名字空间

cplusplus_primer中的 最后考虑的是全局域中的声明
typedef double Type;

356 第八章 域和生命期

namespace cplusplus_primer {
 typedef int Type; // 隐藏 ::Type
 namespace MatrixLib {
 int val;

 // Type: 找到 cplusplus_primer 中的声明
 int func(Type t) {
 double val; // 隐藏 MatrixLib::val
 val = ...;
 }
 // ...
 }
}

 在外围名字空间中声明的实体被嵌套的名字空间中声明的同名实体所隐藏 在前面的例

子中 在全局域中的 Type声明被名字空间 cplusplus_primer中的 Type声明隐藏 当在

MatrixLib名字空间中使用的名字 Type被解析时 找到在名字空间 cplusplus_primer中的声明

func()被声明为带一个 int型的参数

 类似的情况 在名字空间中声明的实体被局部域中声明的实体所隐藏 在上一个例子中

在名字空间MatrixLib中的 val的声明被函数 func()局部域中的 val声明所隐藏 当解析 func()

中用到的名字 val时 编译器会找到局部域中的声明 在 func()中的赋值是针对这个局部变量

的

8.5.4 名字空间成员定义

 我们已经看到 名字空间成员的定义可以出现在名字空间定义内 例如 类 matrix和常

量 pi是在嵌套的名字空间MatrixLib的定义内被定义的 而函数 operator+()和 inverse()的定

义则是在程序的后面某个地方给出的
// ---- primer.h ----
namespace cplusplus_primer {
 // 第一个嵌套域
 // 定义了库的 matrix 部分
 namespace MatrixLib {
 class matrix { /* ... */ };
 const double pi = 3.1416;
 matrix operator+ (const matrix &m1, const matrix &m2);
 void inverse(matrix &);
 // ...
 }
}

 我们也可以在名字空间定义之外定义名字空间成员 在这种情况下 名字空间成员的名

字必须被外围名字空间名限定修饰 例如 函数 operator+()可以在全局域中如下定义
// ---- primer.C ----
#include "primer.h"

// 全局域定义
cplusplus_primer::MatrixLib::matrix

357 第八章 域和生命期

 cplusplus_primer::MatrixLib::operator+
 (const matrix& m1, const matrix &m2)
 { /* ... */ }

 在该定义中 名字 operator+()由名字空间 cplusplus_primer和MatrixLib的名字限定修饰

但是 看一下 operator+()参数表中的类型 matrix的用法 所用的名字没有被嵌套的名字空间

名 cplusplus_primer::MatrixLib限定修饰 怎么会这样呢

 operator+()的定义可以使用名字空间成员名的简短形式 这是因为名字空间成员定义是

在其名字空间的域内 当 operator+()定义中用到的名字被解析时 编译器会考虑名字空间

MatrixLib中的成员 但是请注意 返回类型必须被限定修饰 这是因为返回类型不在函数定

义的域内 名字空间成员的简短形式只能用在下列成员名之后
cplusplus_primer::MatrixLib::operator+

 在 operator+()的参数表和函数体中 任何声明或表达式中都可以使用简短形式的名字

空间成员名 例如 在 operator+()的局部声明中 我们可以如下创建一个 matrix类型的对

象
// ---- primer.C ----
#include "primer.h"

cplusplus_primer::MatrixLib::matrix
 cplusplus_primer::MatrixLib::operator+
 (const matrix &m1, const matrix &m2)
 {
 // 声明一个类型为 cplusplus_primer::MatrixLib::matrix 的局部变量
 matrix res;
 // calculate the sum of two matrix objects
 return res;
 }

 虽然名字空间成员可以被定义在名字空间定义之外 但是 对于哪些地方可以出现这样

的定义还是有限制的 只有包围该成员声明的名字空间20才可能包含它的定义 例如

operator+()可在全局域 名字空间 cplusplus_primer或名字空间MatrixLib中定义 而且只有

这三种可能 名字空间 cplusplus_primer中的定义可以是
// ---- primer.C ----
#include "primer.h"

namespace cplusplus_primer {
 MatrixLib::matrix MatrixLib::operator+
 (const matrix &m1, const matrix &m2) { /* ... */ }
}

 注意 只有当一个名字空间成员在名字空间定义中已经被声明过 它才能在该名字空间

定义之外被定义 如果下面的声明没有出现在 primer.h中 那么刚才给出的 operator+()的定

义将是一个错误

namespace cplusplus_primer {

20 也就是该成员声明所在的名字空间及其外围名字空间

358 第八章 域和生命期

 namespace MatrixLib {
 class matrix { /* ... */ };
 // 下列声明不能被省略
 matrix operator+ (const matrix &m1, const matrix &m2);
 // ...
 }
}

8.5.5 ODR 和名字空间成员

 正如前面所提到的 名字空间的定义可以是不连续的 可以跨越多个文件 因此 一个

名字空间可以在多个文件中被声明 例如
// primer.h
namespace cplusplus_primer {
 // ...
 void inverse(matrix &);
}

// use1.C
#include "primer.h"
// 在 use1.C 中声明 cplusplus_primer::inverse()

// use2.C
#include "primer.h"
// 在 use2.C 中声明 cplusplus_primer::inverse()

 通过 use1.C中的头文件 primer.h声明的成员 cplusplus::inverse() 与 use2.C中头文件

primer.h声明的成员 cplusplus::inverse()引用到同一个函数

 虽然名字空间成员名是被限定修饰的 但是名字空间成员也是一个全局实体 还记得 8.2

节讨论的 ODR要求吗 即非 inline函数和对象在一个程序中只能被定义一次 这也同样适用

于名字空间成员 为了符合这样的要求 使用名字空间的程序一般组织如下

 1 作为名字空间成员的函数和对象的声明被放在头文件中 该文件将被包含在要使用该

名字空间的文件中
// ---- primer.h ----
namespace cplusplus_primer {
 class matrix { /* ... */ };
 // 函数声明
 extern matrix operator+ (const matrix &m1, const matrix &m2);
 extern void inverse(matrix &);

// 对象声明
 extern bool error_state;
}

 2 这些成员的定义可以出现在某一个实现文件中
// ---- primer.C ----
#include "primer.h"
namespace cplusplus_primer {
 // 函数声明

359 第八章 域和生命期

 void inverse(matrix &)
 { /* ... */ }
 matrix operator+ (const matrix &m1, const matrix &m2)
 { /* ... */ }
 // 对象声明
 bool error_state = false;
}

 与全局域中的对象声明一样 我们必须用关键字 extern来指明只是声明名字空间成员

而不是定义它们 关键字 extern也可以被用在名字空间成员函数的声明中 但是 如同全局

函数的情形一样 在这个例子中 是否使用关键字 extern是可选的

8.5.6 未命名的名字空间

 我们或许希望所定义的对象 函数 类类型或其他实体 它只在程序的一小段代码中可

见 因为这样可以更进一步地缓解名字空间污染问题 因为我们知道该实体只被用在很有限

的地方 所以可能不想再花费太多努力来保证这个实体有惟一的名字而不会与程序其他地方

声明的名字冲突 当我们在一个函数或嵌套块中声明一个对象时 由该声明引入的名字只在

声明它的块中可见 但是 如果程序员想让一个实体被多个函数使用 而又不想让该名字在

整个程序中可用 又该怎么办呢

 例如 假设我们想实现一组排序函数 对 double型 vector的元素进行排序
// ----- SortLib.h -----
void quickSort(double *, double *);
void bubbleSort(double *, double *);
void mergeSort(double *, double *);
void heapSort(double *, double *);

 所有函数都使用同一个 swap()函数来交换 vector中的元素 但是 我们不想让 swap()在

整个程序中可见 我们希望保持该函数对于文件 SortLib.C的局部性 因为只有上面四个函数

调用 swap() 下面的代码没有给我们预期的结果 你能看出为什么吗
// ----- SortLib.C -----
void swap(double *d1, double *d2) { /* ... */ }
// 只有下面四个函数使用 swap()
void quickSort(double *d1, double *d2) { /* ... */ }
void bubbleSort(double *d1, double *d2) { /* ... */ }
void mergeSort(double *d1, double *d2) { /* ... */ }
void heapSort(double *d1, double *d2) { /* ... */ }

 即使函数 swap()在 SortLib.C中定义 并且没有在描述排序库的接口的头文件 SortLib.h

中引入 但是 函数 swap()仍然是在全局域中声明的 因此 它是一个全局实体 它的名字

不能与任何其他全局实体的名字冲突

 在 C++中 我们可以用未命名的名字空间 unnamed namespace 声明一个局部于某一文

件的实体 未命名的名字空间以关键字 namespace开头 同为该名字空间是没有名字的 所

以在关键字 namespace后面没有名字 而在关键字 namespace后面使用花括号包含声明块

例如

360 第八章 域和生命期

// ----- SortLib.C -----
namespace {
 void swap(double *d1, double *d2) { /* ... */ }
}
// 上面四个排序函数的定义

 函数 swap()只在文件 SortLib.C中可见 如果另一个文件也含有一个带有函数 swap()定义

的未命名名字空间 则该定义引入的是一个不同的函数 函数 swap()存在两种定义但这并不

是个错误 因为它们是不同的函数 不像其他名字空间 未命名的名字空间的定义局部于一

个特定的文件 不能跨越多个文本文件

 在 SortLib.C中 在未命名的名字空间的定义之后 我们可以用 swap()的简短格式引用它

没有必要用域操作符引用未命名名字空间的成员
void quickSort(double *d1, double *d2) {
 // ...
 double* elem = d1;
 // ...
 // 引用未命名名字空间成员 swap()
 swap(d1, elem);

 // ...
}

 由于未命名名字空间的成员是程序实体 所以函数 swap()可以在程序整个执行期间被调

用 但是 未命名名字空间成员名只在特定的文件中可见 在构成程序的其他文件中是不可

见的

 在引入标准 C++名字空间之前 解决此类声明局部化问题的常见方案是使用从 C语言中

继承来的关键字 static 未命名名字空间的成员与被声明为 static的全局实体具有类似的特性

在 C中 被声明为 static的全局实体在声明它的文件之外是不可见的 例如 在 SortLib.C中

的声明可以按如下形式写成 C程序 它会提供给 swap()相同的特性
// SortLib.C
// swap() 在其他程序中不可见
static void swap(double *d1, double *d2) { /* ... */ }
// sort 函数定义同前

 许多 C++实现都支持全局静态声明 但是 随着越来越多的 C++实现都支持名字空间

全局静态声明的用法将会被未命名的名字空间成员所取代

练习 8.11

为什么要在程序中定义自己的名字空间

练习 8.12

假设有下列 operator*()的声明 它是嵌套的名字空间 cplusplus_primer::MatrixLib的成员
namespace cplusplus_primer {
 namespace MatrixLib {
 class matrix { /* ... */ };
 matrix operator* (const matrix &, const matrix &);

361 第八章 域和生命期

 // ...
 }
}

怎样在全局域中定义该操作符 请为该操作符定义提供一个原型

练习 8.13

说明在程序中使用未命名名字空间的原因

8.6 使用名字空间成员
 总用限定修饰的名字形式 namespace_name::member_name来引用名字空间成员 毫无疑

问是非常麻烦的 尤其是当名字空间名很长的时候 如果不得不一直使用限定修饰名 我们

可能会希望创建一些短名字的名字空间 不但因为它们易读 而且因为它们易于键入 但是

使用短的名字空间名会增加与程序中的其他全局名冲突的可能性 所以用长的名字空间名来

发行我们的库更为合适一些

 幸运的是 有一些机制能够简化程序中的名字空间成员的用法 名字空间别名 using

声明 using指示符是帮助我们克服名字空间名使用上的这些不便之处的机制

8.6.1 名字空间别名

 名字空间别名 namespace alias 可以用来把一个较短的同义词与一个名字空间名关联

起来 例如 长名字空间名如
namespace International_Business_Machines
 { /* ... */ }

 可以与一个较短的同义词相关联 如下
namespace IBM = International_Business_Machines;

 名字空间别名的声明以关键字 namespace开头 后面是一个较短的别名 然后是赋值操

作符 最后是原来的名字空间名 如果原来的名字空间名不是一个已知的名字空间名 则会

出现错误

 名字空间别名也可以指向一个嵌套的名字空间 还记得早先介绍的 func()的可怕定义

吗 如下所示
#include "primer.h"

// 很难读
void func(cplusplus_primer::MatrixLib::matrix &m)
{
 // ...
 cplusplus_primer:: MatrixLib::inverse(m);
}

 利用名字空间别名也可以引用嵌套的名字空间 cplusplusprimer::MatrixLib 从而使该定

义更易读

362 第八章 域和生命期

#include "primer.h"
// 短别名
namespace mlib = cplusplus_primer::MatrixLib;
// 较易读
void func(mlib::matrix &m)
{
 // ...
 mlib::inverse(m);
}

 一个名字空间可以有许多同义词或别名 且所有别名和原来的名字空间名都可以交替使

用 例如 假设别名 Lib指向名字空间名 cplusplus_primer 则 func()的定义可以重写成下面

的形式 它的意义不会改变
// alias 指向名字空间 cplusplus_primer
namespace alias = Lib;
void func(Lib::matrix &m) {
 // ...
 alias::inverse(m);
}

8.6.2 using 声明

 通过使名字空间成员的名字可见 来在程序中用该名字的非限定修饰方式引用这个成员

而不用前缀 namespace_name::name 也是可行的 如果该成员被用 using指示符声明 那么

这就能够做到这一点

 using声明以关键字 using开头 后面是名字空间成员名 using声明中的成员名必须是

限定修饰名 例如
namespace cplusplus_primer {
 namespace MatrixLib {
 class matrix { /* ... */ };
 // ...
 }
}

// 名字空间成员 matrix 的 using 声明
using cplusplus_primer::MatrixLib::matrix;

 using声明在声明出现的域中引入了一个名字 例如 前面的 using声明向全局域引入了

名字 matrix 在遇到 using声明之后 在全局域中或其嵌套的域中使用 matrix都将引用该名

字空间成员 例如 假设 using声明后而又有下面的声明
void func(matrix &m);

 该声明声明了函数 func() 它有一个参数 类型是 cplusplus_primer::Matrix::matrix

 using声明同其他声明的行为一样 它有一个域 它引入的名字从该声明开始直到其所

在的域结束都是可见的 using声明可以出现在全局域和任意名字空间中 同时它也可以出现

在局部域中 与其他声明一样 using声明引入的名字有以下特性

363 第八章 域和生命期

 它在该域中必须惟一

 由外围域中的声明引入的相同名字被其隐藏

 它被嵌套域中的相同名字的声明隐藏

 例如
namespace blip {
 int bi = 16, bj = 15, bk = 23;
 // 其他声明
}
int bj = 0;
void manip() {
 using blip::bi; // 函数 manip() 中的 bi 指向 blip::bi
 ++bi; // 设置 blip::bi 为 17
 using blip::bj; // 隐藏全局域中的 bj

 // 在函数 manip() 中的 bj 指向 blip::bj
 ++bj; // 设置 blip::bj 为 16
 int bk; // bk 在局部域中声明
 using blip::bk; // 错误: 在 manip() 中重复定义 bk
}
int wrongInit = bk; // 错误: bk 在这里不可见 应该用 blip::bk

 函数 manip()中的 using声明以简短形式引用名字空间 blip的成员 using声明在 manip()

函数之外并不可见 用户只能在 manip()函数内部使用这些短名字 在该函数之外 仍然必须

使用限定修饰名

 using声明使名字空间成员易于使用 using声明一次只能引入一个名字空间成员 它允

许我们专门指定在程序中要使用的名字 在特定域中引入 using声明 使我们可以明确地指

定在哪些地方可使用名字空间成员的简短形式 在下一小节 我们将了解怎样一次引入一个

名字空间的全部成员名

8.6.3 using 指示符

 名字空间是随标准 C++而引入的 标准 C++之前的实现并不支持名字空间 结果是

标准 C++之前的库也不把全局声明包装在名字空间中 在各种 C++实现支持名字空间之前

人们已经编写了大量重要的 C++代码及其应用程序 如果我们把一个库的内容封装到一个

名字空间内 那么我们也就潜在地打破了这些使用旧版本库的旧版应用程序 如果我们把

该库的内容包装到一个名字空间中 则该库中的所有名字都变成被限定修饰的 即以该名

字空间名加上域操作符作为前缀 而所有以短形式使用该库中的名字的应用程序都不奏效

了

 我们可以使用 using声明使库中的名字变成可见的 例如 假设文件 primer.h含有该库

的新版本 它将全局声明包装到名字空间 cplusplus_primer中 如果我们想让自己的程序能很

快地和新库协同工作 那么就可以用两个 using声明使名字空间 cplusplus_primer中的类 matrix

和函数 func()的名字变成可见的

364 第八章 域和生命期

#include "primer.h"
using cplusplus_primer::matrix;
using cplusplus_primer::inverse;

// 因为 using 声明 名字 matrix 和 inverse 可以不加限定修饰地被使用
void func(matrix &m) {

// ...
inverse(m);
}

 如果库非常大 且应用程序使用了库中许多的名字 则翻新一个使用名字空间库的新版

本就可能需要使用大量的 using声明 而且所有必需的 using声明只是允许旧代码能像以前一

样编译运行 这样的工作非常乏味 且容易出错 using指示符可以用来解决这个问题 使得

第一次转换到使用名字空间的库版本更加容易

 using指示符以关键字 using开头 后面是关键字 namespace 然后是名字空间名 如果

该名字没有指向一个前面已经定义的名字空间 则这是一个错误 using指示符允许我们让来

自特定名字空间的所有名字的简短形式都可见 这些成员可以被直接使用 而不要求其名字

被限定修饰 例如前面的代码例子可以重写如下
#include "primer.h"

// using 指示符: cplusplus_primer 的所有成员都变成可见的
using namespace cplusplus_primer;

// 名字 matrix 和 inverse 可以不加限定修饰地被使用
void func(matrix &m) {
 // ...
 inverse(m);
}

 using指示符使名字空间成员名可见 就好像它们是在名字空间被定义的地方之外被声明

的一样 例如 由于 using指示符 名字空间 cplusplus_primer的成员就好像是在全局域中 func()

定义之前声明的一样 using指示符并没有为名字空间成员的名字声明局部的别名 而是把名

字空间的成员转移到包含该名字空间定义的那个域中 比如如下代码
namespace A {
 int i, j;
}

 对域中有如下 using声明的代码来说
using namespace A;

 看起来就像
int i, j;

 我们来看个例子 它说明了 using声明的影响 它保留了该名字空间域 但是将成员名与

一个局部同义词相关联 以及 using指示符的影响 其效果相当于去掉了该名字空间
namespace blip {
 int bi = 16, bj = 15, bk = 23;
 // 其他声明

365 第八章 域和生命期

}
int bj = 0;

void manip() {
 using namespace blip; // using 指示符 -
 // ::bj 和 blip::bj 之间的冲突只在 bj 被使用时才被检测到
 ++bi; // 设置 blip::bi 为 17
 ++bj; // 错误: 二义性
 // 全局 bj 还是 blip::bj?
 ++::bj; // ok: 设置全局 bj 为 1
 ++blip::bj; // ok: 设置 blip::bj 为 16
 int bk = 97; // 局部 bk 隐藏 blip::bk
 ++bk; // 设置局部 bk 为 98
}

 应该注意的第一个问题是 using指示符是域内的 在 manip()中的 using指示符只能应用

在函数 manip()的块内 对函数 manip()来说 名字空间 blip的成员就好像是在全局域中声明

的一样 所以 函数 manip()可以以简短形式引用这些成员的名字 在函数 manip()之外的代

码必须使用限定修饰名

 要注意的第二个问题是 由 using指示符引起的二义性错误是在该名字被使用时才被检

测到 而不是在遇到 using指示符时 例如 成员 bj在 manip()中出现 就好像它是在名字空

间 blip被定义的地方之外 即全局域中 被声明的一样 然而 在全局域中已经有一个名为

bj的变量 因此 在函数 manip()中使用 bj有二义性 该名字同时引用全局变量和名字空间

blio的成员 但是 using指示符并没有错 只有当 manip()函数用到 bj时 编译器才会检测

到二义性错误 如果 bj在 manip()中没有被用到 则不会产生错误

 要注意的第三个问题是 使用限定修饰名不受 using指示符的影响 当 manip()引用::bj

时 只有全局域中的变量才被考虑 当 manip()引用 blip::bj时 只考虑名字空间 blip引入的

变量

 要注意的最后一个问题是 因为名字空间成员就好像是在 该名字空间定义所在的地方

at the location where the namespace definition is located 之外被声明的一样 所以出现在

manip()中的成员就好像是在全局域中被定义的一样 这意味着 manip()中的局部声明可以隐

藏某些名字空间成员名 局部变量 bk隐藏了名字空间成员 blip::bk 在 manip()中引用 bk没

有二义性 它引用的是局部变量 bk

 using指示符用起来很简单 只需要使用一个 using指示符 所有的名字空间成员一下子

就都可见了 尽管这可以看作是一个简单的解决方案 仍是 过多地使用 using指示符可能

会引入其自身的问题 如果一个应用使用了许多库 且这些库中的名字都用 using指示符变

为可见 则我们可能又回到了原来的问题 全局名字空间污染问题 例如
namespace cplusplus_primer {
 class matrix { };
 // 其他省略
}

namespace DisneyFeatureAnimation {

366 第八章 域和生命期

 class matrix { };
 // 省略
}

using namespace cplus plus_primer;
using namespace DisneyFeatureAnimation;
matrix m; // 错误: 二义性
// cplusplus_primer 的还是 DisneyFeatureAnimation 的?

 由多个 using指示符引起的二义性错误只能在使用点上被检测到 在前面的例子中 二

义性错误只在 matrix被使用时才被检测到 这种迟到的检测可能会使用户吃惊 即使头文件

没有被改变 且没有新的声明被加入到程序中 以后仍然可能会出现错误 该错误经常出现

在我们突然决定要使用库中的新特性的时候

 当我们把一个应用程序移植到一个包装在名字空间中的新库版本时 using指示符非常有

用 但是使用多个 using指示符会引起全局名字空间污染问题 用多个选择性的 using声明来

代替 using指示符会使这个问题最小化 由多个选择性的 using声明引起的二义性错误在声明

点就能被检测到 因此建议使用 using声明而不是 using指示符 以便更好地控制程序中的全

局名字空间污染问题

8.6.4 标准名字空间 std

 标准 C++库中的所有组件都是在一个被称为 std的名字空间中声明和定义的 在标准头

文件 如<vector>或<iostream> 中声明的函数 对象和类模板 都被声明在名字空间 std中

 如果所有的库组件都在名字空间 std中被声明 那么下面这个来自 6.5节中的例子所有的

库组件的名字又会有什么错误
#include <vector>
#include <string>
#include <iterator>
int main()
{
 // 与标准输出绑定的输入流迭代器
 istream_iterator<string> infile(cin);

 // 标记了 "流结束" 的输入流迭代器
 istream_iterator<string> eos;

 // 用 cin 输入的值初始化 svec
 vector<string> svec(infile, eos);
 // 处理 svec
}

 对 代码没有通过编译 因为在上面的代码中 名字空间 std的成员不能被不加限定修

饰地访问 为了修正这个错误 我们可以选择下列方案之一

 用适当的限定修饰名代替例子中的名字空间 std成员的名字

 用 using声明使例子中用到的名字空间 std的成员可见

 用 using指示符使来自名字空间 std的全部成员可见

367 第八章 域和生命期

 在例子中用到的名字空间 std的成员有 类模板 iostream_iterator 程序的标准输入 cin

类 string 以及类模板 vector

 最简单的解决办案是在#include指示符后面加上 using指示符如下
using namespace std;

 该 using指示符使名字空间 std中的全部成员在例子中都可见 但是 在名字空间 std中

有太多的声明 我们更喜欢用 using声明来减少 当我们向程序中增加新的全局声明时发生

名字冲突的可能性

 为使程序通过编译 我们只需下列 using声明
using std::istream_iterator;
using std::string;
using std::cin;
using std::vector;

 但是 应该把它放在哪儿呢 如果程序是由许多文件构成的 则创建一个头文件 使它

包含该应用程序所需的名字空间 std成员的全部 using声明 这样比较方便 该头文件将被包

含在程序文本文件中的 C++标准库头文件之后

 在本书中 为使代码例子简短 且因为许多例子程序都是在不支持名字空间的编译器中

被编译的 所以我们并没有显式地列出需要编译该例子的 using声明 只是假设在代码例子

中都已经提供了所用到的名字空间 std成员的 using声明

练习 8.14

解释 using声明和 using指示符的区别

练习 8.15

根据 6.14节给出的完整例子 写出使名字空间 std的成员在例子中可见所需要的 using

声明

练习 8.16

考虑下面的代码例子

namespace Exercise {
 int ivar = 0;
 double dvar = 0;
 const int limit = 1000;
}
int ivar = 0;

//1
void manip() {
 //2

 double dvar = 3.1416;
 int iobj = limit + 1;

368 第八章 域和生命期

 ++ivar;
 ++::ivar;
}

如果将名字空间 Exercise成员的 using声明放在 //1 处 那么会对代码中的声明和表达式

有什么样的影响 如果放在 //2 处呢 当用 using指示符代替名字空间 Exercise的 using声明

时 答案又是什么

9

重 载 函 数

我们已经知道怎样声明和定义函数 以及怎样在程序中使用函数 在本章中我们将

了解 C++支持的一种特殊函数 重载函数 如果两个函数名字相同 并且在相同的

域中被声明 但是参数表不同 则它们就是重载函数 overloaded function 在本

章中 我们将首先了解怎样声明一组重载函数 以及这样做的好处 然后 再看看

函数重载解析过程是怎样进行的——即 一个函数调用怎样被解析为一组重载函数

中的某一个函数 函数重载解析过程是 C++中最复杂的内容之一 本章的结尾将为

那些希望进一步详细了解重载函数的人提供了两个小节的高级主题 它们将更完整

地描述参数类型转换和函数重载的解析

9.1 重载函数声明
 我们已经知道怎样声明和定义函数 以及怎样在程序中使用函数 现在我们将了解 C++

支持的另一种函数新特性 重载函数 函数重载 function overloading 允许多个函数共享同

一个函数名 但是针对不同参数类型提供共同的操作

 如果你曾经用一种程序设计语言写过算术表达式 那么你就已经使用过预定义的重载函

数 例如 如下表达式
1 + 3

 调用了针对整数操作数的加法操作 而表达式
1.0 + 3.0

 调用了另外一个专门处理浮点操作数的不同的加法操作 实际被使用的操作对用户而言

是透明的 加法操作被重载 以便处理不同的操作数类型 根据操作数的类型来区分不同的

操作并应用适当的操作 是编译器的责任 而不是程序员的事情

 本章我们将了解怎样定义自己的重载函数

9.1.1 为什么要重载一个函数名

 正如内置加法操作的情形一样 我们可能希望定义一组函数 它们执行同样的一般性动

370 第九章 重载函数

作 但是应用在不同的参数类型上 例如 假设我们希望定义一个函数 它返回参数中的最

大值

 如果没有重载一个函数名的能力 那么我们就必须为每个函数给出一个惟一的名字 例

如 我们可能如下定义一组 max()函数
int i_max(int, int);
int vi_max(const vector<int> &);
int matrix_max(const matrix &);

 但是 这些函数都执行了相同的一般性动作 都返回参数集合中的最大值 从用户的角

度来看 只有一种操作 就是判断最大值 至于怎样完成其细节 函数的用户一点也不关心

 这种词汇上的复杂性不是 判断一组数中最大值 问题本身固有的 而是反映了程序设

计环境的一种局限性 在同一个域中出现的名字必须指向一个唯实体 惟一的对象 函数

class类型等等 这种复杂性给程序员带来了一个实际问题 他们必须记住或查找每一个名

字 函数重载把程序员从这种词汇复杂性中解放出来

 通过函数重载 程序员可以简单地这样写
int ix = max(j, k);
vector<int> vec;
// ...
int iy = max(vec);

 这项技术可以获得各种条件下的最大值

9.1.2 怎样重载一个函数名

 在 C++中 可以为两个或多个函数提供相同的名字 只要它们的每个参数表惟一就行

或者是参数的个数不同 或者是参数类型不同 下面是重载函数 max()的声明
int max(int, int);
int max(const vector<int> &);
int max(const matrix &);

 参数集惟一的每个重载声明都要求一个独立的 max()定义

 当一个函数名在一个特殊的域中被声明多次时 编译器按如下步骤解释第二个 以及后

续的 的声明

 如果两个函数的参数表中参数的个数或类型不同 则认为这两个函数是重载的 例

 如

// 重载函数
void print(const string &);
void print(vector<int> &);

 如果两个函数的返回类型和参数表精确匹配 则第二个声明被视为第一个的重复声

 明 例如

// 声明同一个函数
void print(const string &str);
void print(cons t string &);

371 第九章 重载函数

 参数表的比较过程与参数名无关

 如果两个函数的参数表相同 但是返回类型不同 则第一个声明被视为第一个的错

 误重复声明 会被标记为编译错误 例如

unsigned int max(int i1, int i2);
int max(int , int); // 错误: 只有返回类型不同

 函数的返回类型不足以区分两个重载函数

 如果在两个函数的参数表中 只有缺省实参不同 则第二个声明被视为第一个的重

 复声明 例如

// 声明同一函数
int max(int *ia, int sz);
int max(int *, int = 10);

 typedef名为现有的数据类型提供了一个替换名 它并没有创建一个新类型 因此 如果

两个函数参数表的区别只在于一个使用了 typedef 而另一个使用了与 typedef相应的类型

则该参数表不被视为不同的 下列 calc()的两个函数声明被视为具有相同的参数表 第二个

声明导致编译时刻错误 因为虽然它声明了相同的参数表 但是它声明了与第一个不同的返

回类型
// typedef 并不引入一个新类型
typedef double DOLLAR;

// 错误: 相同参数表 不同返回类型
extern DOLLAR calc(DOLLAR);
extern int calc(double);

 当一个参数类型是 const或 volatile时 在识别函数声明是否相同时 并不考虑 const和

volatile修饰符 例如 下列两个声明声明了同一个函数

// 声明同一函数
void f(int);
void f(const int);

 参数是 const 这只跟函数的定义有关系 它意味着 函数体内的表达式不能改变参数的

值 但是 对于按值传递的参数 这对函数的用户是完全透明的 用户不会看到函数对按值

传递的实参的改变 按值传递的实参以及参数的其他传递方式在 7.3节中讨论 当实参

被按值传递时 将参数声明为 const不会改变可以被传递给该函数的实参种类 任何 int型的

实参都可以被用来调用函数 f(const int) 因为两个函数接受相同的实参集 所以刚才给出的

两个声明并没有声明一个重载函数 函数 f()可以被定义为
void f(int i) { }

 或
void f(const int i) { }

 然而 在同一个程序中同时提供这两个定义将产生错误 因为这些定义把一个函数定义

了两次

 但是 如果把 const或 volatile应用在指针或引用参数指向的类型上 则在判断函数声明

372 第九章 重载函数

是否相同时 就要考虑 const和 volatile修饰符

// 声明了不同的函数
void f(int*);
void f(const int*);

// 也声明了不同的函数
void f(int&);
void f(const int&);

9.1.3 何时不重载一个函数名

 什么时候重载一个函数名没有好处 如果不同的函数名所提供的信息可使程序更易于理

解的话 则再用重载函数就没有什么好处了 下面是一个例子 下列函数集合在一个公共数

据抽象上进行操作 它们可能首先会被看作重载的对象
void setDate(Date&, int, int, int);
Date &convertDate(const string &);
void printDate(const Date&);

 这些函数在同一个数据类型 类 Date 上执行操作 但是并不共享同样的操作 在这种

情况下 与函数名相关的词汇复杂性来自于程序员的习惯 他用这一组操作集和公共数据类

型来命名函数 C++的类机制使得这种习惯变得不再必要 相反 这些函数应该成为类 Date

的成员 因为每个成员函数执行不同的操作 所以成员函数的名字应该表示它的操作 例如
#include <string>
class Date {
public:
 set(int, int, int);
 Date &convert(const string &);
 void print();

 // ...
};

 下面是另外一个例子 下列 Screen类的五个成员函数在 Screen的光标上执行各种移动操

作 或许我们首先认为最好把这些函数以名字 move()重载
Screen& moveHome();
Screen& moveAbs(int, int);
Screen& moveRel(int, int, char *direction);

Screen& moveX(int);
Screen& moveY(int);

 最后两个实例并不能被重载 因为它们的参数表完全相同 为了提供一个惟一的标识

我们把两个函数如下压缩成一个

// moveX() 和 moveY() 组合后的函数
Screen& move(int, char xy);

 现在 每个函数都有了一个惟一的参数表 这样就能够用名字 move()重载该函数集合

373 第九章 重载函数

但是 根据我们的准则 重载函数是个坏主意 不同的函数名所提供的信息会被丢失 这使

程序更难于理解 尽管光标移动是所有这些函数共享的通用操作 但是 这些函数之间移动

的特性是惟一的 例如 moveHome()代表了光标移动的一个特殊实例 对程序的读者来说下

面两个调用哪一个更易于理解 对 Screen类的用户来说下面两个调用哪个更容易记忆
// 哪一个更易于理解?
myScreen.home(); // 我们认为是这个
myScreen.move();

 有时候 没有必要重载 可能也不需要不同的函数定义 在某些情况下 缺省实参可以

把多个函数声明压缩为一个函数中 例如 两个光标函数
moveAbs(int,int);
moveAbs(int,int,char*);

 可以通过第三个 char*型参数的有无来区分 如果这两个函数的实现十分类似 并且在向

函数传递参数时 如果能够找到一个 char*型缺省实参可以表示实参不存在时的意义 则这两

个函数就可以被合并 现在 正好有个这样的缺省实参——值为 0的指针
move(int, int, char* = 0);

 程序员最好抱这样的观点 并不是每个语言特性都是你要攀登的下一座山峰 使用语言

的特性应该遵从应用的逻辑 而不是简单地因为它的存在就必须要使用它 程序员不应该勉

强使用重载函数 只有在必要的地方使用它们 才会让人感觉自然

9.1.4 重载与域

 重载函数集合中的全部函数都应在同一个域中声明 例如 一个声明为局部的函数将隐

藏而不是重载一个全局域中声明的函数 例如
#include <string>
void print(const string &);
void print(double); // overloads print()
void fooBar(int ival)
{
 // 独立的域 隐藏 print()的两个实例
 extern void print(int);

 // 错误: print(const string &)在这个域中被隐藏
 print("Value : ");
 print(ival); // ok: print(int) 可见
}

 我们也可以在一个类中声明一组重载函数 因为每个类都维持着自己的一个域 所以两

个不同类的成员函数不能相互重载 类成员函数将在第 13章描述 而类成员函数的重载解析

将在第 15章描述

 我们也可以在一个名字空间内声明一组重载函数 每个名字空间也都维持着自己的一个

域 作为不同名字空间成员的函数不能相互重载 例如

#include <string>
namespace IBM {

374 第九章 重载函数

 extern void print(const string <);
 extern void print(double); // 重载 print()
}

namespace Disney {
 // 独立的域:
 // 没有重载 IBM 的 print()
 extern void print(int);
}

 using声明和 using指示符可以使一个名字空间的成员在另一个中可见 这些机制对于重

载函数的声明有一些影响 关于 using声明和 using指示符在 8.6节介绍

 using声明怎样影响重载函数呢 using声明为一个名字空间的成员在该声明出现的域中

提供了一个别名 下面程序中的 using声明会怎么样呢
namespace libs_R_us {
 int max(int, int);
 int max(double, double);
 extern void print(int);
 extern void print(double);
}
// using 声明
using libs_R_us::max;
using libs_R_us::print(double); // 错误
void func()
{
 max(87, 65); // 调用 libs_R_us::max(int, int)
 max(35.5, 76.6); // 调用 libs_R_us::max(double, double)
}

 第一个 using声明向全局域中引入了两个 libs_R_us::max()函数 于是 我们便可以在 func()

中调用这两个 max()函数 函数调用时的实参类型将决定哪个函数会被调用 第二个 using声

明是个错误 用户不能在 using声明中为一个函数指定参数表 对于 libs_R_us::pring()惟一有

效的 using声明是

using libs_R_us::pring;

 using声明总是为重载函数集合的所有函数声明别名 为什么这个限制是有必要的呢 这

个限制可以确保名字空间 libs_R_us的接口不会被破坏 很清楚 对如下的函数调用

print(88);

 名字空间的作者希望调用函数 libs_R_us::pring(int) 由于某种原因 库的作者给出了几

个不同的函数 若允许用户有选择地把一组重载函数中的一个函数 而不是全部函数加入到

一个域中 那么这将导致令人吃惊的程序行为

 如果 using声明向一个域中引入了一个函数 而该域中已经存在一个同名的函数 又会

怎样呢 记住 using声明只是一个声明 由 using声明引入的函数就好像在该声明出现的地

方被声明一样 因此 由 using声明引入的函数重载了在该声明所出现的域中同名函数的其

他声明 例如

375 第九章 重载函数

#include <string>
namespace libs_R_us {
 extern void print(int);
 extern void print(double);
}
extern void print(const string &);

// libs_R_us::print(int) 和 libs_R_us::print(double)
// 重载 print(const string &)
using libs_R_us::print;

void fooBar(int ival)
{
 print("Value: "); // 调用全局 print(const string &)
 print(ival); // 调用 libs_R_us::print(int)
}

 using声明向全局域中加入了两个声明 一个是 print(int) 一个是 print(double) 这些声

明为名字空间 libs_R_us中的函数提供了别名 这些声明被加入到 print()的重载函数集合中

它已经包含了全局函数 print(const string&) 当 fooBar()调用函数时 所有的 print()函数都将

被考虑

 如果 using声明向一个域中引入了一个函数 而该域中已经有同名函数且具有相同的参

数表 则该 using声明就是错误的 如果在全局域中已经存在一个名为 print(int)的函数 则

using声明不能为名字空间 libs_R_us中的函数声明别名 print(int) 例如
namespace libs_R_us {
 void print(int);
 void print(double);
}

void print(int);
using libs_R_us::print; // 错误: print(int) 的重复声明
void fooBar(int ival)
{
 print(ival); // 哪一个 print? ::print 还是 libs_R_us::print?
}

 我们已经知道了 using声明是怎样影响重载函数的 现在让我们来了解一下 using指示符

又是怎样影响重载函数的 using指示符使名字空间成员就像在名字空间之外被声明的一样

通过去掉名字空间的边界 using指示符把所有声明加入到当前名字空间被定义的域中 如果

在当前域中声明的函数与某个名字空间成员函数名字相同 则该名字空间成员函数被加入到

重载函数集合中 例如

#include <string>

namespace libs_R_us {
 extern void print(int);
 extern void print(double);
}

376 第九章 重载函数

extern void print(const string &);

// using 指示符:
// print(int), print(double) 和 print(const string &)
// 是重载函数集的一部分
using namespace libs_R_us;
void fooBar(int ival)
{
 print("Value: "); // 调用 global print(const string &)
 print(ival); // 调用 libs_R_us::print(int)
}

 如果使用多个 using指示符 情况也是这样 具有相同的名字 但是来自不同名字空间

的成员函数都将被加到同一重载函数集合中 例如
namespace IBM {
 int print(int);
}
namespace Disney {
 double print(double);
}

// using 指示符:
// 从不同的名字空间形成函数的重载集合
using namespace IBM;
using namespace Disney;
long double print(long double);
int main() {
 print(1); // 调用 IBM::print(int)
 print(3.1); // 调用 Disney::print(double)
 return 0;
}

 在全局域中的函数 print()的重载集合含有函数 print(double) print(int)以及 print(long

double) 这些函数是 main()中调用该函数时需要被考虑的重载函数集 尽管这些函数最初是

在不同的名字空间域中被声明的

 因此 同一重载函数集合中的函数都是在同一个域中被声明的 即使这些声明可能是用

使名字空间成员好像在其他域中声明的一样可见的 using声明或 using指示符 引入的

9.1.5 extern "c" 和重载函数

 如 7.7节所示 我们可以用链接指示符 extern "C" 来表示 C++程序中的某一个函数是

用程序设计语言 C编写的 链接指示符 extern "C"对重载函数声明的影响又会怎样呢 重

载函数集合中的某些函数可以是 C++函数 而另外一些是 C函数吗

 链接指示符只能指定重载函数集中的一个函数 例如 包含下列两个声明的程序是非法

的
// 错误: 在一个重载函数集中有两个 extern "C" 函数
extern "C" void print(const char*);
extern "C" void print(int);

377 第九章 重载函数

 下面 calc()的重载说明了在一个重载函数集合上的典型的链接指示符的用法
class SmallInt { /* ... */ };
class BigNum { /* ... */ };

// 这个 C 函数可以在 C 和 C++程序中调用
// C++函数可以处理 C++类参数
extern "C" double calc(double);
extern SmallInt calc(const SmallInt&);
extern BigNum calc(const BigNum&);

 C语言的 calc()函数可以被 C程序调用 也可以被 C++程序调用 其他函数是 C++函数

它们含有类参数 只能在 C++程序中被调用 声明的顺序并不重要

 链接指示符并不影响函数调用时对于函数的选择 只用参数类型来选择将被调用的函数

被选中的函数是与实参类型精确匹配的那个 例如
SmallInt si = 8;
int main() {
 calc(34); // 调用 C 写的 calc(double)
 calc(si); // 调用 C++ 写的 calc(const SmallInt &)

 // ...
 return 0;
}

9.1.6 指向重载函数的指针

 我们可以声明一个指向重载函数集合里的某一个函数的指针 怎样做呢 例如
extern void ff(vector<double>);
extern void ff(unsigned int);

// pf1 指向哪个函数?
void (*pf1)(unsigned int) = &ff;

 因为 ff()是一个重载函数 所以只看初始化表达式&ff 编译器并不知道该选择哪个函数

为选择初始化该指针的函数 编译器要查找重载函数集合里与指针指向的函数类型只有相同

的返回类型和参数表的函数 在上个例子中 选择的是 ff(unsigned int)

 如果没有函数与指针类型匹配 又该怎么办 如果是这样 将导致编译错误 例如
extern void ff(vector<double>);
extern void ff(unsigned int);

// 错误: 无匹配: 无效参数表
void (*pf2)(int) = &ff;

// 错误: 无匹配: 无效返同类型
double (*pf3)(vector<double>) = &ff;

 赋值的工作方式类似 如果一个重载函数的地址被赋值给一个函数指针 则该函数指针

的类型被用来选择赋值符号右边的函数 如果编译器没有找到与指针类型匹配的函数 则赋

值就是错误的 也就是说 在两个函数指针类型之间不能进行类型转换
matrix calc(const matrix &);

378 第九章 重载函数

int calc(int, int);
int (*pc1)(int, int) = 0;
int (*pc2)(int, double) = 0;

// ...
// ok: 匹配 int calc(int, int);
pc1 = &calc;

// 错误: 无匹配: 无效的第二个参数类型
pc2 = &calc;

9.1.7 类型安全链接

 重载允许同一个函数名以不同参数表出现多次 这是程序源代码层次上的词法便利 但

是 大多数编译系统的底层组件要求每个函数名必须惟一 这是因为大多数链接编辑器都是

按照函数名来解析外部引用的 如果链接编辑器看到两个以上的名为 print的实例 它就不能

通过分析类型来区分不同的实体 在编译到这一点时 类型信息通常已经不存在了 链接

编辑器会标记 print被定义多次 并退出

 为处理这个问题 每个函数名及其相关参数表都被作为一个惟一的内部名编码

encoded 编译系统的底层组件只能看到编码后的名字 名字转换的细节并不重要 在不

同的编译器实现中 它们可能不同 一般的做法是把参数的个数和类型都进行编码 然后再

将其附在函数名后面

 正如在 8.2节关于全局函数的介绍中我们所看到的 这种特殊的编码可确保同名函数的

两个声明 它们有不同的参数表 处于不同的文件中 不会被链接编辑器当作同一个函数的

声明 因为这种编码帮助链接阶段区分程序中的重载函数 所以我们把它称作类型安全链接

type-safe linkage

 这种特殊编码不适用于用链接指示符 extern "C"声明的函数 这就是为什么在重载函数

集合中只有一个函数可以被声明为 extern "C"的原因 具有不同的参数表的两个 extern "C"

的函数会被链接编辑器视为同一函数

练习 9.1

为什么我们要声明重载函数

练习 9.2

应该怎样声明下面 error()函数的重载函数集合以处理下列调用
int index;
int upperBound;
char selectVal;

// ...
error("Array out of bounds: ", index, upperBound);
error("Division by zero");
error("Invalid selection", selectVal);

379 第九章 重载函数

练习 9.3

说出下列声明集合中第二个声明所造成的影响

(a) int calc(int, int);
 int calc(const int, const int);
(b) int get();
 double get();
(c) int *reset(int *);
 double *reset(double *);
(d) extern "C" int compute(int *, int);
 extern "C" double compute(double *, double);

练习 9.4

下列哪些初始化是错误的 为什么

(a) void reset(int *);
 void (*pf)(void *) = reset;
(b) int calc(int, int);
 int (*pf1)(int, int) = calc;
(c) extern "C" int compute(int *, int);
 int (*pf3)(int*, int) = compute;
(d) void (*pf4)(const matrix &) = 0;

9.2 重载解析的三个步骤
 函数重载解析 function overload resolution 是把函数调用与重载函数集合中的一个函数

相关联的过程 在存在多个同名函数的情况下 根据函数调用中指定的实参选择其中一个函

数 考虑下面的例子
T t1, t2;
void f(int, int);
void f(float, float);
int main() {
 f(t1,t2);
 return 0;
}

 这里 根据给出的类型 T 函数重载解析过程将决定 f(t1,t2)调用的是 f(int, int)还是

f(float, float) 还要决定是因为用实参 t1和 t2不能调用任何一个函数 还是由于调用中指定

的实参与两个函数都精确匹配引起了二义性 ambiguous 使调用出错了

 函数重载解析过程是 C++程序设计语言中最复杂的部分之一 C++初学者在开始时可能

会被它的全部细节吓倒 因此 本节只大概地浏览一下重载函数解析的过程 使你对发生的

380 第九章 重载函数

事情有个感性认识 希望进一步了解的读者将在下两节中看到有关函数重载解析的更详细地

描述

 函数重载解析的过程有三个步骤 我们将用下面的例子解释这三步
void f(); void f(int);
void f(double, double = 3.4);
void f(char*, char*);
int main() {
 f(5.6);
 return 0;
}

 函数重载解析的步骤如下

 1 确定函数调用考虑的重载函数的集合 确定函数调用中实参表的属性

 2 从重载函数集合中选择函数 该函数可以在 给出实参个数和类型 的情况下用调用

中指定的实参进行调用

 3 选择与调用最匹配的函数

 下面我们将按顺序查看每一步

 函数重载解析的第一步是确定对该调用所考虑的重载函数集合 该集合中的函数被称为

候选函数 candidate function 候选函数是与被调用函数同名的函数 并且在调用点上 它

的声明可见

 在这个例子中 有四个候选函数 f() f(int) f(double, double)以及 f(char*, char*)

 函数重载解析的第一步还要确定函数调用中的参数表的属性 即实参的数目和类型 在

本例中 实参表由一个 double型的实参构成

 函数重载解析的第二步是从第一步找到的候选函数中选择一个或多个函数 它们能够用

该调用中指定的实参来调用 因此 选出来的函数被称为可行函数 viable function 可行

函数的参数个数与调用的实参表中的参数数目相同 或者可行函数的参数个数多一些 但是

每个多出来的参数都要有相关的缺省实参 对于每个可行函数 调用中的实参与该函数的对

应的参数类型之间必须存在转换 conversion

 在这个例子中 有两个可行函数 它们能够用调用中指定的实参表进行调用

 f(int)是一个可行函数 因为它只有一个参数而且存在从实参类型 double到参数类

 型 int之间的转换

 f(double, double)也是一个可行函数 因为它的第二个参数给出了缺省值 而第一个

 参数类型是 double 与实参类型精确匹配

 如果函数重载解析过程的第二步没有找到可以用给定的实参表调用的可行函数 则该调

用就是错误的 没有函数与调用匹配 则说是无匹配情况 no match situation

 函数重载解析的第三步选择与调用最匹配的函数 该函数被称为最佳可行函数 best

viable function 通常也称为最佳匹配函数 best match function 为了选择这个函数

从实参类型到相应可行函数参数所用的转换都被划分等级 ranked 最佳可行函数是被适

用于如下规则的函数

 1 应用在实参上的转换不比调用其他可行函数所需的转换差

381 第九章 重载函数

 2 在某些实参上的转换要比其他可行函数对该参数的转换好

 类型转换及其等级划分将在 9.3节详细讨论 这里我们只简要地查看一下本例子中转换

的等级 当考虑可行函数 f(int)时 应用的转换是个标准转换 它将 double型的实参转换成

int型 当考虑可行函数 f(double)时 实参的类型 double与相应的参数精确匹配 因为精确

匹配比标准转换好 不做转换比任何转换都好 所以该调用的最佳可行函数是

f(double, double)

 如果函数重载解析的第三步没有找到最佳可行函数 则该函数调用是有二义的 即没有

找到一个比其他可行函数都好的函数

 有关函数重载解析步骤的详细情况可在 9.4节中找到 当一个重载的类成员函数被调用

时 或一个重载的操作符函数被调用时函数重载解析也是适用的 15.10节将讨论类成员函

数重载解析的规则 而 15.11节将讨论重载操作符的函数重载解析规则 函数重载解析过程

还必须考虑函数模板生成的函数 10.8节将讨论函数模板如何影响函数重载解析过程

练习 9.5

函数重载解析过程的最后一步 第三步 发生的是什么

9.3 参数类型转换
 在函数重载解析的第二步中 编译器确定 可以应用在函数调用的实参上的 将其转换

成每个可行函数中相应参数类型 的转换 并将其划分等级 这种等级有二种可能

 1 精确匹配 exact match 实参与函数参数的类型精确匹配 例如 给出重载函数集

中的下列三个 printo函数 则后面三个 print()调用都导致精确匹配
void print(unsigned int);
void print(const char*);
void print(char);

unsigned int a;
print('a'); // 匹配 print(char);
print("a"); // 匹配 print(const char*);
print(a); // 匹配 print(unsigned int);

 2 与一个类型转换 type conversion 匹配 实参不直接与参数类型匹配 但是它能转

换成这样的类型
void ff(char);
ff(0); // 从 int 到 char 转换实参

 3 无匹配 no match 实参不能与声明的函数的参数匹配 因为在实参与相应的函数

参数之间无法进行类型转换 下列两个 print()调用导致无匹配
// print() 声明如下
int *ip;
class SmallInt { /* ... */ };
SmallInt si;

382 第九章 重载函数

print(ip); // 错误: 无匹配
print(si); // 错误: 无匹配

 精确匹配的实参并不一定与参数的类型完全一致 有一些最小转换可以被应用到实参上

在精确匹配的等级类别中可能存在的转换如下

 从左值到右值的转换

 从数组到指针的转换

 从函数到指针的转换

 限定修饰转换

 我们会在后面更详细地介绍这些转换

 与一个类型转换匹配 的等级类别是三个等级中最复杂的一个 几种类型转换都必须

考虑到 可能的转换被分成三组 提升 promotion 标准转换 standard conversion 和用

户定义的转换 user-defined conversions 提升和标准转换在本节后面介绍 用户定义的转

换将在详细讨论类 class 之后介绍 用户定义的转换由转换函数 conversion function 来

执行 它是类的一个成员函数 允许一个类定义自己的 标准 转换 在第 15章我们将看到

类的转换函数以及涉及用户定义的转换的函数重载解析过程

 为一个函数调用选择最佳可行函数时 编译器会选择在实参的类型转换方面 最好 的

一个函数 函数转换被划分等级如下 精确匹配比提升好 提升比标准转换好 标准转换比

用户定义的转换好 我们将在 9.4节进一步了解类型转换的等级 但是现在 我们描述的是

各种可能的类型转换 本节中的某些例子会给出简单的情况 即怎样用这种等级划分来选择

最佳可行函数

9.3.1 精确匹配的细节

 精确匹配最简单的例子是实参与函数参数类型精确匹配 例如 已知下面 max()重载函

数集中的两个函数 则后面两个 max()调用中的实参与重载集合的特定函数的参数精确匹配
int max(int, int);
double max(double, double);

int i1;

void calc(double d1) {
 max(56, i1); // 精确匹配 max(int, int);
 max(d1, 66.9); // 精确匹配 max(double, double);
}

 枚举类型定义了一个惟一的类型 它只与枚举类型中的枚举值以及被声明为该枚举类型

的对象精确匹配 例如
enum Tokens { INLINE = 128; VIRTUAL = 129; };
Tokens curTok = INLINE;

enum Stat { Fail, Pass };

extern void ff(Tokens);
extern void ff(Stat);

383 第九章 重载函数

extern void ff(int);
int main() {
 ff(Pass); // 精确匹配 ff(Stat)
 ff(0); // 精确匹配 ff(int)
 ff(curTok); // 精确匹配 ff(Tokens)
 // ...
}

 正如前面所提到的 即使一个实参必须应用一些最小的类型转换才能将其转换为相应函

数参数的类型 它仍然是精确匹配的

 这些转换的第一个就是从左值到右值的转换 左值代表了一个可被程序寻址的对象 可

以从该对象读取一个值 除非该对象被声明为 const 否则它的值也可以被修改 相对来说

右值只是一个表达式 它表示了一个值 或一个引用了临时对象的表达式 用户不能寻址该

对象 也不能改变它的值 下面是一个简单的例子
int calc(int);
int main() {
 int lval, res;

 lval = 5; // 左值: lval; 右值: 5
 res = calc(lval);
 // 左值: res;
 // 右值: 存放 calc() 的返回值的临时对象
 return 0;
}

 在第一个赋值表达式中 lval是个左值 文字常量 5是个右值 在第二个赋值表达式中

res是个左值 函数 calc()调用返回值的临时对象是个右值

 在某些情况下 当预计出现一个值的时候 我们也可以用一个左值表达式来实现 例如
int obj1;
int obj2;
int main() {
 // ...
 int local = obj1 + obj2;
 return 0;
}

 obj1和 obj2是左值表达式 但是 main()中的加法只需要存贮在 obj1和 obj2中的值 在

执行加法前 从 obj1和 obj2中把这些值抽取出来 从一个左值表达式所表示的对象中抽取

值的动作就是一个 从左值到右值的转换

 当一个函数期望一个按值传递的实参 而该实参又是一个左值的时候 就会执行从左值

到右值的转换 例如
#include <string>

string color("purple");
void print(string);

int main() {
 print(color); // 精确匹配: 从左值到右值的转换

384 第九章 重载函数

 return 0;
}

 因为 print()调用中的实参是按值传递的 所以发生了从左值到右值的转换 它从 color

中抽取出一个值 将其传递给 print(string) 即使发生了从左值到右值的转换 实参 color也

还是 print(string)的精确匹配

 不是所有函数调用都要求实参进行从左值到右值的转换 一个引用表示一个左值 所以

当一个函数有一个引用参数时 被调用的函数接受一个左值 因此 不会有从左值到右值的

转换被应用到相应的引用参数的实参上 例如 已知函数
#include <list>
void print(list<int> &);

 下列调用中的 li是一个左值 代表被传递给函数 print()的 list<int>对象
list<int> li(20);

int main() {
 // ...
 print(li); // 精确匹配: 没有从左值到右值的转换
 return 0;
}

 li与引用参数的绑定是个精确匹配

 精确匹配允许的第二种转换是从数组到指针的转换 如在 7.3节中所提到的 函数参数

没有数组类型 取而代之的是参数被转换成指向数组首元素的指针 类似地 类型为 NT数

组 这里 N是数组元素的个数 T是数组元素的类型 的实参总是被转换成 T型的指针 实

参类型的转换是从数组到指针的转换 即使发生了转换 实参仍然被看作是 T型指针参数的

精确匹配 例如
int ai[3];
void putValues(int *);

int main() {
 // ...
 putValues(ai); // 精确匹配: 从数组到指针的转换
 return 0;
}

 在函数 putValues()被调用之前 发生了从数组到指针的转换 将实参 ai从三个 int的数

组转换成 int型的指针 即使 putValues()有一个指针参数 且在实参上发生了从数组到指针

的转换 但是该实参也仍是 putValues()调用的精确匹配

 精确匹配允许的下一种转换是从函数到指针的转换 该转换在 7.9节中已简要介绍过了

和数组类型参数一样 函数类型的参数自动被转换成指向函数的指针 函数类型的实参也自

动被转换成函数指针类型 这种实参类型的转换被称为从函数到指针的转换 即使发生了这

种转换 该实参仍被看作是函数指针类型参数的精确匹配 例如
int lexicoCompare(const string &, const string &);

typedef int (*PFI)(const string &, const string &);
void sort(string *, string *, PFI);

385 第九章 重载函数

string as[10];
int main()
{
 // ...
 sort(as,
 as + sizeof(as) / sizeof(as[0] - 1),
 lexicoCompare // 精确匹配: 从函数到指针的转换
);

 return 0;
}

 在函数 sort()被调用之前 发生了从函数到指针的转换 它将实参 lexicoCompare从函数

类型转换成函数指针类型 即使该函数期望接收的是一个指针而实参是一个函数名 即使发

生了从函数到指针的转换 该实参也仍然是 sort()的第三个参数的精确匹配

 精确匹配的最后一种转换是限定修饰转换 这种转换只影响指针 它将限定修饰符 const

或 volatile 或两者 加到指针指向的类型上 例如
int a[5] = { 4454, 7864, 92, 421, 938 };
int *pi = a;
bool is_equal(const int * , const int *);
int func(int *parm) {

 // pi 和 parm 的精确匹配: 限定修饰转换
 if (is_equal(pi, parm))

 // ...
 return 0;
}

 在函数 is_equal()被调用之前 实参 pi和 parm被从 int型指针转换成指向 const int型的

指针 该转换把 const限定修饰符加到指针指向的类型上 所以是限定修饰转换 即使函数

期望两个 const int的指针 而两个实参是指向 int型的指针 这两个实参也仍然是 is_equal()

的参数的精确匹配

 限定修饰转换只应用在指针指向的类型上 当参数是 const或 volatile类型 而实参不是

时 没有类型转换发生
extern void takeCI(const int);
int main() {
 int ii = ...;

 takeCI(ii); // 无转换发生
 return 0;
}

 在 takedCI()调用中 即使参数是 const int型 也不会有限定修饰转换被应用在 int型的实

参 li上 该实参是函数参数类型的精确匹配

 如果实参是指针 且有 const或 volatile限定符应用在指针上 也是这样

extern void init(int *const);

386 第九章 重载函数

extern int *pi;
int main() {

 // ...
 init(pi); // 没有限制转换
 return 0;
}

 由于 init()参数上的 const限定修饰符只应用在指针本身上 而并没有应用在指针指向的

类型上 因此 编译器在考虑应用在实参上的转换时不会考虑 const限定修饰符 因为没有

限定修饰转换被应用在实参 pi上 所以该实参与函数参数类型精确匹配

 精确匹配类别中的前三种转换 从左值到右值 从数组到指针以及从函数到指针的转换

通常被称为左值转换 lvalue transformation 正如在 9.4节中即将看到的那样 虽然左值转

换和限定修饰转换都属于精确匹配类别 但是只需要左值转换的精确匹配比需要限定修饰转

换的要好 我们将在下节中更详细地讨论这些

 精确匹配可以用一个显式强制转换强行执行 例如 已知重载函数集合
extern void ff(int);
extern void ff(void *);

 如下调用
ff(0xffbc); // 调用 ff(int)

 与 ff(int)精确匹配 因为 0xffbc是十六进制形式的 int型文字常量 程序员可以如下提供

一个显式转换来强制调用 ff(void*)
ff(reinterpret_cast<void *>(0xffbc)); // 调用 ff(void*)

 显式强制转换应用在实参上时 实参的类型就变成强制转换的结果 使用显式强制转换

的类型转换可以帮助指导函数重载解析 例如 如果因为实参与两个以上可行函数匹配 使

得函数重载解析的结果是二义的 则可以用显式强制转换来打破二义性 使函数调用被解析

为一个特殊的可行函数

9.3.2 提升的细节

 提升实际上就是下列转换之一

 char unsigned char或 short型的实参被提升为 int型 如果机器上 int型的字长比

 short整型的长 则 unsigned short型的实参被提升到 int型 否则 它被提升到

 unsigned int型

 float型的实参被提升到 double类型

 枚举类型的实参被提升到下列第一个能够表示其所有枚举常量的类型 int unsigned

 int long或 unsigned long

 布尔型的实参被提升为 int型

 当实参的类型是上面描述的源类型之一 而函数参数的类型是相应被提升的类型时 则

应用该提升 例如

extern void manip(int);

387 第九章 重载函数

int main() {
 manip('a'); // 类型 char 被提升为 int
 return 0;
}

 字符文字的类型是 char 它的提升类型是 int 因为提升的类型与函数 manip()的参数类

型匹配 所以我们说函数调用要求提升它的实参

 假设有下列例子
extern void print(unsigned int);
extern void print(int);
extern void print(char);

unsigned char uc;
print(uc); // print(int): uc 只需要提升

 在 unsigned char类型只占一个字节 而 int型占四个字节的机器上 由于类型 int可以表

示 unsigned char型的全部值 所以提升就是将一个 unsigned char的实参变成 int型 在上面

给定的重载函数声明 以及刚刚描述的结构中 与 unsigned char型实参最匹配的函数是

print(int) 要匹配其他两个函数则要求应用标准转换

 下面的例子说明了枚举型实参的提升
enum Stat { Fail, Pass };

extern void ff(int);
extern void ff(char);

int main() {
 // ok: 枚举常量 Pass 被提升到 int
 ff(Pass); // ff(int)
 ff(0); // ff(int)
 return 0;
}

 枚举类型的提升有时候会使人惊奇 编译器经常根据枚举常量的值来选择枚举类型的表

示 例如 假设有前面描述的结构 char有一个字节 int有四个字节 以及下面的枚举类型
enum e1 { a1, b1, c1 };

 因为只有三个枚举常量——a1 b1和 c1——它们的值分别为 0 1 2 该枚举类型的所

有值都可以用 char型表示 所以编译器常常会选择 char型作为 e1的表示 但是 假设我们

有另外一个枚举类型 e2 它有不同的枚举常量值
enum e2 { a2, b2, c2=0x80000000 };

 因为有一个枚举常量的值是 0x80000000 所以该编译器被迫为 e2选择一个能够表示值

0x80000000的表示 这个表示就是 unsigned int

 因此 即使 e1和 e2都是枚举类型 它们的表示也并不相同 这使 e1和 e2被提升为不

同的类型 例如
#include <string>

string format(int);
string format(unsigned int);

388 第九章 重载函数

int main() {
 format(e1); // 调用 format(int)
 format(e2); // 调用 format(unsigned int)
 return 0;
}

 在第一个 format()的调用中 因为实参的类型是 char型表示的类型 e1 所以实参被提升

为 int型 为该调用选择的函数是 format(int) 在 format()的第二个调用中 因为实参的类型

是 unsigned int型表示的 e2型 所以实参被提升为类型 unsigned int 这使得函数

format(unsigned int)被选择给第二个调用 因此 你应该知道 两个枚举类型在重载函数解析

期间的行为可能完全不同 解析过程根据枚举常量的值来决定它们被提升的类型

9.3.3 标准转换的细节

 有五种转换属于标准转换

 1 整值类型转换 从任何整值类型或枚举类型向其他整值类型的转换 不包括前面提升

部分中列出的转换

 2 浮点转换 从任何浮点类型到其他浮点类型的转换 不包括前面提升部分中列出的转

换

 3 浮点—整值转换 从任何浮点类型到任何整值类型或从任何整值类型到任何浮点类型

的转换

 4 指针转换 整数值 0到指针类型的转换和任何类型的指针到类型 void*的转换

 5 bool转换 从任何整值类型 浮点类型 枚举类型或指针类型到 bool型的转换

 下面是一些例子
extern void print(void*);
extern void print(double);
int main() {
 int i;
 print(i); // 匹配 print(double);
 // i 被一个标准转换从 int 转换到 double
 print(&i); // 匹配 print(void*);
 // &i 被标准转换从 int* 转换到 void*

 return 0;
}

 类别 1 2和 3中的转换是有潜在危险的转换 这是因为转换的目标类型不能表示源类型

的全部值 例如 类型 float不能表示出 int类型的所有值的精度 这也是这些类别中的转换

是标准转换而不是提升转换的原因
int i;
void calc(float);

int main() {
 calc(i); // 浮点——整值标准转换
 // 潜在危险, 取决于 i 值
 return 0;

389 第九章 重载函数

 当用户调用函数 calc()时 浮点—整值标准转换把实参从 int型转换成 float型 根据存储

在 i中值的情况 可能无法保证把 i的值存储在类型 float的参数内并且不损失精度

 所有的标准转换都被视为是等价的 例如 从 char到 unsigned char的转换并不比从 char

到 double的转换优先级高 类型之间的接近程度不被考虑 即 如果有两个可行函数要求对

实参进行标准转换以便匹配各自参数的类型 则该调用就是二义的 将被标记为编译错误

例如 下面给出的一对重载函数
extern void manip(long);
extern void manip(float);

 下列调用是二义的
int main() {
 manip(3.14); // 错误: 二义性
 // manip(float) 也不会好到那里
 return 0;
}

 文字常量 3.14是 double型的 通过标准转换两个函数都能匹配 因为可能存在有两种标

准转换 所以该调用被标记为二义的 没有一个标准转换比其他的标准转换更为优先 程序

员可以用显式强制转换来解决二义性的问题 比如
manip(static_cast<long>(3.14)); // manip(long)

 或通过用 float常量后缀
manip(3.14F); // manip(float)

 下面是一些其他函数调用的例子 因为它们都与重载函数集中的多个函数匹配 所以它

们都是二义的 并都被标记为错误
extern void farith(unsigned int);
extern void farith(float);
int main() {
 // 每个调用都是二义的
 farith('a'); // 实参类型为 char
 farith(0); // 实参类型为 int
 farith(2uL); // 实参类型为 unsigned long
 farith(3.14159); // 实参类型为 double
 farith(true); // 实参类型为 bool
 return 0;
}

 有时标准指针转换看起来有些违反直觉 尤其是 0可以被转换成任何指针类型 这样

创建的指针值被称为空指针值 null pointer value 同时 值 0也可以是任何整型常量表达

式 例如
void set(int*);

int main() {
 // 从 0 到 int* 的指针转换应用到两个实参上
 set(0L);
 set(0x00);
 return 0;

390 第九章 重载函数

 return 0;
}

 常量表达式 0L long int型的 0 以及常量表达式 0x00 十六进制的 0 都属于整型类型

因此能够被转换成 int*型的空指针值

 但是 因为枚举类型不是整型 仍为 0的枚举型值不能被转换成指针类型 例如
enum EN { zr = 0 };
set(zr); // 错误: zr 不能被转换到 int*

 对 set()的调用是错的 因为在枚举值 zr和 int*型的参数之间不存在可能的转换 即使该

枚举值为 0

 还有一些事情要注意 常量表达式 0属于类型 int 把这常量表达式转换成指针类型的标

准转换是必需的 如果重载函数集中有一个函数 它的参数是 int型 则对于实参 0 该函数

会被优先考虑 例如
void print(int);
void print(void *);
void set(const char*);
void set(char*);

int main() {
 print(0); // 调用 print(int)
 set(0); // 二义
 return 0;
}

 实参对 print(int)的调用是精确匹配 但是 为了调用 print(void*) 需要一个标准转换将

0转换成指针类型 因为精确匹配比标准转换要好 所以该调用选择了函数 print(int) 对 set()

的调用是二义的 因为通过应用标准转换 0与两个 set()函数的参数都匹配 且两个函数对

该调用一样好 所以它是二义的

 最后一种指针转换允许将任何指针类型的实参转换成 void*型的参数 因为 void*是通用

的数据类型指针 所以它可以存放任何数据类型的指针值 下面是一些例子
#include <string>

extern void reset(void *);
int func(int *pi, string *ps) {
 // ...
 reset(pi); // 指针转换: int* 到 void*
 // ...
 reset(ps); // 指针转换: string* 到 void*
 return 0;
}

 只有指向数据类型的指针才可以用指针标准转换将其转换成类型 void* 函数指针不能

用标准转换转换成类型 void* 例如

typedef int (*PFV)();
extern PFV testCases[10]; // 函数指针数组
extern void reset(void *);

391 第九章 重载函数

int main() {
 // ...
 reset(testCases[0]); // 错误: 在 int(*)() 之间不存在标准转换

 return 0;
}

9.3.4 引用

 函数调用的实参或函数参数都可以是引用 那么 引用又是怎样影响类型转换规则的

呢

 首先 我们来看一下如果实参是一个引用时会发生什么情况 实参的类型永远不会是引

用类型 当实参是一个引用时 该实参是一个左值 它的类型是引用所指的对象的类型 考

虑下列例子
int i;
int & ri = i;
void print(int);
int main() {
 print(i); // int 型的左值实参
 print(ri); // 同样
 return 0;
}

 两个函数调用的实参都是 int型 而在第二个调用中引用被用作实参 对实参类型没有

任何影响

 当一个实参是类型 T的引用时 所考虑的标准转换和提升与该实参是 T型对象时的一样

例如
int i;
int& ri = i;
void calc(double);
int main() {
 calc(i); // 浮点—整值标准转换
 calc(ri); // 同样
 return 0;
}

 那么 引用参数是怎样影响应用在实参上的转换的呢 实参与引用参数的匹配结果有下

面的两种可能

 1 实参是引用参数的合适的初始值 在这种情况下 我们说该实参是参数的精确匹配

例如
void swap(int &, int &);
int manip(int i1, int i2) {
 // ...
 swap(i1, i2); // ok: 调用 swap(int &, int &)
 // ...
 return 0;

392 第九章 重载函数

}
 2 实参不能初始化引用参数 在这种情况下 没有匹配情况发生 实参不能被用来调用

该函数 例如
int obj;
void frd(double &);
int main() {
 frd(obj); // 错误: 参数必须是 const double &
 return 0;
}

 对 frd()的调用是错误的 实参类型是 int 必须被转换成 double以匹配引用参数的类型

该转换的结果是个临时值 因为这种引用不是 const型的 所以临时值不能被用来初始化该

引用

 下面是在引用参数与实参之间没有匹配的另外一个例子
class B;
void takeB(B&);
B giveB();

int main() {
 takeB(give()); // 错误: 参数必须是 const B&
 return 0;
}

 对 takeB()的调用是错误的 实参是函数调用的返回值 它是一个临时值 不能被用来初

始化非 const型的引用

 在这两种情况下 如果引用参数是 const型的引用 则实参就是参数的精确匹配 针对

下面给出的代码
void print(int);
void print(int&);

int iobj;
int &ri = iobj;

int main() {
 print(iobj); // 错误: 二义
 print(ri); // 错误: 二义
 print(86); // ok: 调用 print(int)
 return 0;
}

 第一个函数调用是错误的 因为对象 iobj是与两个函数 print()都精确匹配的实参 所以

函数调用是二义的 对第二个函数调用也一样 引用 ri指向一个对象 它是两个函数的精确

匹配 但是 第三个调用是正确的 函数 print(int&)不是该调用的可行函数 整型常量是个

右值 不是非 const引用参数的有效的初始值 在调用 print(86)的可行函数集中只有一个函数

print(int) 因为它是惟一的可行函数 所以它是该调用选择的函数

 简而言之 对于引用参数来说 如果实参是该引用的有效初始值 则该实参是精确匹配

如果该实参不是引用的有效初始值 则不匹配

393 第九章 重载函数

练习 9.6

指出精确匹配中允许的两个最小转换

练习 9.7

在下列函数调用中 实参上的每个转换的等级是什么

(a) void print(int *, int);
 int arr[6];
 print(arr, 6); // 函数调用
(b) void manip(int, int);
 manip('a', 'z'); // 函数调用
(c) int calc(int, int);
 double dobj;
 double = calc(55.4, dobj); // 函数调用
(d) void set(const int *);
 int *pi;
 set(pi); // 函数调用

练习 9.8

下列哪个函数调用是因为实参与函数参数之间不存在类型转换而发生错误

(a) enum Stat { Fail, Pass };
 void test(Stat);
 test(0); // 函数调用
(b) void reset(void *);
 reset(0); // 函数调用
(c) void set(void *);
 int *pi;
 set(pi); // 函数调用
(d) #include <list>
 list<int> oper();
 void print(list<int> &);
 print(oper()); // 函数调用
(e) void print(const int);
 int iobj;
 print(iobj); // 函数调用

9.4 函数重载解析细节
 如 9.2节所述 函数重载解析过程有三个步骤 这些步骤可以总结如下

 1 确定为该调用而考虑的候选函数 以及函数调用中的实参表属性

 2 从候选函数中选出可行函数 也就是说 根据调用中指定的实参 实参数目和类型

394 第九章 重载函数

选择可以被调用的函数

 3 对于 被用来将实参转换成可行函数参数类型的转换 划分等级 以便选出与调用最

匹配的函数

 下面 我们来详细讨论这三个步骤

9.4.1 候选函数

 候选函数与被调用的函数具有同样的名字 可以用下面两种方式找到候选函数

 1 该函数的声明在调用点上可见 给出下列例子
void f();
void f(int);
void f(double, double = 3.4);
void f(char*, char*);
int main() {
 f(5.6); // 这个调用有四个候选函数
 return 0;
}

 因为在全局域中声明的四个 f()在调用点上都可见 所以它们都是候选函数集的一部分

 2 如果函数实参的类型是在一个名字空间中被声明的 则该名字空间中与被调用函数同

名的成员函数也将被加入到候选函数集中 例如
namespace NS {
 lass C { /* ... */ };
 oid takeC(C&);
}
// cobj 的类型是在名字空间 NS 中被声明的类 C
NS::C cobj;

int main() {
 // 在调用点没有 takeC()可见
 takeC(cobj); // ok: 调用 NS::takeC(C&)
 // 因为实参类型是 NS::C
 // 所以考虑在名字空间 NS 中声明的函数 takeC()
 return 0;
}

 因此 候选函数是 在调用点上可见的函数 以及 在实参类型所在的名字空间中声明

的同名函数 的集合

 当我们确定在调用点上可见的重载函数集合时 我们在前面看到的关于怎样生成重载函

数集的规则仍然适用

 在嵌套的域中被声明的函数隐藏了而不是重载了外围域中的同名函数 这种情况下的候

选函数是在嵌套域中被声明的函数 即没有被该函数调用隐藏的函数 在下面的例子中 在

调用点上可见的候选函数是 format(double)和 format(char*)
char* format(int);
void g() {
 char* format(double);

395 第九章 重载函数

 char* format(char*);
 format(3); // 调用 format(double)
}

 因为在全局域中声明的函数 format(int)被隐藏 所以它没有被包含在候选函数集中

 在调用点上可见的 using声明也可以引入候选函数 考虑下列例子
namespace libs_R_us {
 int max(int, int);
 double max(double, double);
}

char max(char, char);

void func()
{
 // 名字空间的函数不可见
 // 这三个调用分别调用全局函数 max(char, char)
 max(87, 65);
 max(35.5, 76.6);
 max('J', 'L');
}

 名字空间 libs_R_us中定义的函数 max()在调用点上不可见 惟一可见的是全局域中声明

的函数 max() 该函数是候选函数集中惟一的一个函数 它是 func()中三个调用所调用的函数

我们可以用 using声明使名字空间 libs_R_us中声明的函数 max()变为可见 那么 using声明

应该放在哪儿呢 如果把 using声明放在全局域中
char max(char, char);
using libs_R_us::max; // using 声明

 那么 来自名字空间 libs_R_us中的函数 max()就将被加到重载函数集中 该集合同时还

包含全局域中声明的函数 max() 现在 三个函数在 func()中都可见 并且都成为侯选函数集

中的一部分 随着三个函数在调用点上可见 func()中的调用被解析如下
void func()
{
 max(87, 65); // 调用 libs_R_us::max(int, int)
 max(35.5, 76.6); // 调用 libs_R_us::max(double, double)
 max('J', 'L'); // 调用 max(char, char)
}

 但是 如果我们在函数 func()的局部域中如下引入了 using声明又会怎么样呢
void func()
{
 // using 声明
 using libs_R_us::max;

 // 函数调用如上
}

 候选函数集中会包含哪些 max() 请回忆一下 using声明的嵌套 由于局部域中的 using

声明 全局函数 max(char, char)被隐藏 在调用点上可见的函数只是

396 第九章 重载函数

libs_R_us::max(int, int)
libs_R_us::max(double, double)

 这两个函数是候选函数集中的函数 func()中的调用被解析如下
void func()
{
 // using 声明
 // 全局 max(char, char) 被隐藏
 using libs_R_us::max;

 max(87, 65); // 调用 libs_R_us::max(int, int)
 max(35.5, 76.6); // 调用 libs_R_us::max(double, double)
 max('J', 'L'); // 调用 libs_R_us::max(int, int)
}

 using指示符也会影响候选函数集的构成 假设我们决定用 using指示符而不是 using声

明使名字空间 lib_R_us中的函数 max()在 func()中可见 例如 使用下面全局域中的 using

指示符 候选函数集就将包含全局函数 max(char,char)以及在名字空间 libs_R_us中声明的函

数 max(int, int)和 max(double, double)
namespace libs_R_us {
 int max(int, int);
 double max(double, double);
}
char max(char, char);

using namespace libs_R_us; // using 指示符

void func()
{
 max(87, 65); // 调用 libs_R_us::max(int, int)
 max(35.5, 76.6); // 调用 libs_R_us::max(double, double)
 max('J', 'L'); // 调用 ::max(char, char)
}

 假若像下面这样 将 using指示符放到 func()的局部域内 又会怎么样呢
void func()
{
 // using 指示符
 using namespace libs_R_us;

 // 函数调用如上
}

 哪些 max()会成为候选函数 记住 using指示符使名字空间成员可见就好像它们是在名

字空间之外 在定义名字空间的位置上被声明的一样 在我们的例子中 名字空间 libs_R_us

的成员在 func()的局部域内可见 就好像该成员已经在名字空间之外 全局域内被声明的

样 这暗示着在 func()内可见的重载函数集与前面包含下列三个函数的一样
max(char, char)
libs_R_us::max(int, int)
libs_R_us::max(double, double)

397 第九章 重载函数

 无论 using指示符出现在全局域还是 func()的局部域内 都不会影响 func()中的调用的解

析过程
void func()
{
 using namespace libs_R_us;
 max(87, 65); // 调用 libs_R_us::max(int, int)
 max(35.5, 76.6); // 调用 libs_R_us::max(double, double)
 max('J', 'L'); // 调用 ::max(char, char)
}

 所以 候选函数集是在调用点上可见的函数 包括 using声明和 using指示符引入的函数

以及在与实参类型相关的名字空间内被声明的成员函数 例如
namespace basicLib {
 int print(int);
 double print(double);
}
namespace matrixLib {
 class matrix { /* ... */ };
 void print(const matrix &);
}

void display()
{
 using basicLib::print;
 matrixLib::matrix mObj;
 print(mObj); // 调用 matrixLib::print(const matrix&)
 print(87); // 调用 basicLib::print(int)
}

 哪些函数是调用 print(mObj)的候选函数 因为由函数 display()中的 using声明引入的函

数 basicLib::print(int)和 basicLib::print(double)在调用点上可见 所以它们都是候选函数 因

为函数调用实参的类型是 matrixLib::matrix 所以在名字空间 matrixLib中声明的函数 print()

也是个候选函数 调用 print(87)的候选函数是哪些呢 在调用点上只有函数 basicLib::print(int)

和 basicLib::print(double)可见 所以它们是候选函数 因为实参的类型是 int 所以编译器不

会在其他名字空间中寻找其他候选函数

9.4.2 可行函数

 可行函数是候选函数集合中的函数 它的参数表或者与调用中的实参数目相同 或者有

更多的参数 在后一种情况下 额外的参数会被给出缺省实参 以便可以用实参表中指定的

实参调用该函数 可行函数是这样的函数 对于每个实参 都存在到函数参数表中相应的参

数类型之间的转换 可被考虑的转换是 9.3节中介绍的转换

 在下面的例子中 对调用 f(5.6)来说有两个可行函数 它们是 f(int)和 f(double)
void f();
void f(int);
void f(double);

398 第九章 重载函数

void f(char*, char*);
int main() {
 f(5.6); // 两个可行函数: f(int) 和 f(double)
 return 0;
}

 f(int)是可行函数 因为它只有一个参数 这与函数调用中实参的数目匹配 并且存在着

把实参从 double型转换成 int型的标准转换 f(double)也是个可行函数 这个可行函数只有

一个参数 类型为 double 是调用中实参的精确匹配 候选函数 f()和 f(char*, char*)被排除在

可行函数集合之外 是因为这些函数不能用一个实参调用

 在下面的例子中 调用 format(3)的唯一可行函数是函数 format(double) 虽然候选函数

format(char*)也可以用一个实参调用 但是在 int型的实参和 char*型的参数之间不存在转换

就因为不存在该类型转换 所以该函数被排除在可行函数集合之外
char* format(int);

void g() {
 // 全局函数 format(int) 被隐藏
 char* format(double);
 char* format(char*);
 format(3); // 只有一个可行函数: format(double)
}

 在下面的例子中 三个候选函数都在 func()中 max()调用的可行函数集合中 这三个函数

都可以用两个实参来调用 因为实参类型是 int 它是 libs_R_us::max(int,int)的参数的精确匹

配 所以这两个实参可以通过 浮点—整值标准转换 转换成 libs_R_us::max(double,double)

的参数 以及通过 整值标准转换 转换成 max(char,char)的参数
namespace libs_R_us {
 int max(int, int);
 double max(double, double);
}

// using 声明
using libs_R_us::max;
char max(char, char);

void func()
{
 // 这三个 max() 都是可行函数
 max(87, 65); // 调用 libs_R_us::max(int, int)
}

 注意 对于有多个参数的候选函数来说 只要函数调用中的一个实参不能被转换成候选

函数参数表中相应的参数 它就将马上被排除在可行函数集合之外 即使其他实参都存在转

换 在下面的例子中 函数 min(char*,int)被排除在可行函数之外 因为在第一个实参 int类

型与相应函数参数 char*类型之间不存在转换 即使第二个实参是函数的第二个参数的精确匹

配 该函数也会被排除
extern double min(double, double);
extern int min(char*, int);

399 第九章 重载函数

void func()
{
 // 候选函数 min(double, double)
 min(87, 65); // 调用 min(double, double)
}

 如果在去掉参数个数不同的候选函数 或去掉不存在合适的类型转换的候选函数 之后

没有可行函数存在 则该调用就会导致编译时刻错误 在这种情况下 我们就说没有找到匹

配
void print(unsigned int);
void print(char*);
void print(char);

int *ip;
class SmallInt { /* ... */ };
SmallInt si;

int main() {
 print(ip); // 错误: 没有可行函数: 没有匹配
 print(si); // 错误: 没有可行函数: 没有匹配
 return 0;
}

9.4.3 最佳可行函数

 最佳可行函数是具有与实参类型匹配最好的参数的可行函数 对于每个可行函数来说

每个实参的类型转换都被划分了等级 以决定每个实参与其相应参数的匹配程度 9.2节描

述了得到支持的类型转换 最佳可行函数是满足下列条件的可行函数

 1 用在实参上的转换不比调用其他可行函数所需的转换更差

 2 在某些实参上的转换要比其他可行函数对该参数的转换更好

 将实参转换成相应的函数参数时可能不只应用一种类型转换 例如 在下面的例子中
int arr[3];
void putValues(const int *);

int main() {
 putValues(arr); // 在转换序列中有 2 个转换
 // 数组到指针 限定修饰转换
 return 0;
}

 将实参 arr从三个 int元素的数组转换成 const int指针类型应用了一个转换序列 该转换

序列由下列转换构成

 1 从数组到指针的转换 将实参从三个 int元素的数组转换成 int型的指针

 2 限定修饰转换 把 int型的指针转换成 const int型的指针

 因此说一个转换序列 conversion sequence 被用来把实参转换成可行函数参数的类型更

为合适 因为是一个转换序列而不是单个转换被应用到实参上将其转换成相应参数的类型

所以函数重载解析的第三步是将转换序列划分等级

400 第九章 重载函数

 转换序列的等级是构成该序列最坏转换的等级 正如在 9.2节中描述的 类型转换的等

级划分如下 精确匹配好于提升 提升好于标准转换 在前面的例子中 序列中的两个转换

都具有精确匹配的等级

 一个转换序列潜在地由下列转换以下列顺序构成

 左值转换——

 提升或者标准转换——

 限定修饰转换

 左值转换 lvalue transformation 是指 9.2节里讲的精确匹配类别中描述的前三个转换

从左值到右值的转换 从数组到指针的转换和从函数到指针的转换 转换序列的构成是这样

的 首先是 0个或一个左值转换 接着是 0个或一个提升 或者 0个或一个标准转换 再后

面是 0个或一个限定修饰转换 至多 每种转换会有一个被应用上 以将实参转换成相应的

参数

 这种转换序列被称为标准 standard 转换序列 还有另外一种转换序列被称为用户定义

的 user-defined 转换序列 用户定义的转换序列包含类成员转换函数 类成员转换函数和

用户定义的转换序列将在 15章讲述

 下面的例子中实参上的转换序列是什么
namespace libs_R_us {
 int max(int, int);
 double max(double, double);
}
// using 声明
using libs_R_us::max;
void func()
{
 char c1, c2;
 max(c1, c2); // 调用 libs_R_us::max(int, int)
}

 在 max()的调用中的实参是 char型的 调用函数 libs_R_us::max(int, int)的实参上的转换

序列如下

 1a 因为该实参按值传递 所以首先是从左值到右值转换 它从实参 c1和 c2中抽取值

 2a 提升转换将实参从 char转换到 int

 调用函数 libs_R_us::max(double,double)的实参上的转换序列如下

 1b 先应用一个从左值到右值的转换 它从实参 c1和 c2抽取值

 2b 浮点——整值标准转换将实参从 char转换成 double

 第一个转换序列的等级是提升 序列中最差的转换 而第二个转换序列的等级是标准

转换 因为提升比标准转换好 所以函数 libs_R_us::max(int,int)被选为该调用的最佳可行函

数 或最佳匹配函数

 如果通过对实参上的转换序列划分等级 仍然不能够判别出一个可行函数比其他函数更

匹配实参的类型 则该调用就是二义的 在下面的例子中 calc()的两个实例都要求下列转换

序列

401 第九章 重载函数

 1 首先是一个从左值到右值的转换 它从实参 i和 j中抽取值

 2 通过一个标准转换把实参转换成相应的参数

 因为每个转换序列都和另一个一样好 所以该调用是二义的
int i, j;
extern long calc(long, long);
extern double calc(double, double);

void jj() {
 // 错误: 二义, 没有最佳匹配
 calc(i, j);
}

 限定转换 把 const或 volatile修饰符加到指针指向的类型上的转换 具有精确匹配的等

级 但是 如果两个转换序列前面都相同 只是一个在序列尾部有一个额外的限定转换 则

另一个没有额外限定转换的序列比较好 例如
void reset(int *);
void reset(const int *);

int* pi;

int main() {
 reset(pi); //没有限定转换的比较好; 选择 reset(int *)
 return 0;
}

 应用在调用第一个候选函数 reset(int*)的实参上的标准转换序列是个精确匹配 它只要求

一个从左值到右值的转换来抽取实参的值 对第二个候选函数 reset(const int*) 也应用了一

个从左值到右值的转换 接着是限定修饰转换把结果值从 int指针转换成 const int指针 这

两个序列都是精确匹配 但是上面的函数调用不是二义的 因为这两个转换序列的第一个转

换相同 但是第二个转换序列末尾有额外的限定修饰转换 所以第一个没有限定修饰转换的

序列被认为是较好的匹配 因此 可行函数 reset(int*)是最佳可行函数

 下面是另一个例子 其中限定修饰转换影响了被选择的转换序列
int extract(void *);
int extract(const void *);

int* pi;

int main() {
 extract(pi); // 选择 extract(void *)
 return 0;
}

 该调用有两个可行函数 extract(void*)和 extract(const void*) 在调用第一个可行函数

extract(void*)上应用的转换序列中 有一个从左值到右值的转换来抽取实参的值 接着是一

个标准指针转换 它将该值从一个 int指针转换成一个 void指针 应用在调用第二个函数

extract(const void*)上的转换序列也是如此 只不过还应用了一个额外的限定修饰转换 它将

结果从 void指针转换成 const void指针 因为这两个转换序列 除了第二个转换序列在尾部

402 第九章 重载函数

是一个额外的限定修饰转换外 其余都是相同的 所以第一个转换序列被选择为更好的转换

序列 函数 extract(void*)被选为该实参的最佳可行函数

 const或 volatile修饰符也能影响引用参数的初始化的等级 如同转换序列的情形一样

如果两个引用初始化是相同的 只不过其中一个增加了一个额外的 const或 volatile修饰符

那么对于函数重载解析来说 没有额外修饰符的引用初始化是比较好的引用初始化 例如
#include <vector>
void manip(vector<int> &);
void manip(const vector<int> &);
vector<int> f();
extern vector<int> vec;

int main() {
 manip(vec); // 选择 manip(vector<int> &) is selected
 manip(f()); // 选择 manip(const vector<int> &) is selected
 return 0;
}

 在第一个调用中 两个调用的引用初始化都是精确匹配 但是该调用不是二义的 因为

两个引用初始化都相同 除了第二个加上了 const修饰符 所以没有额外限定修饰的初始化

被认为是较好的初始化 因此 可行函数 manip(vector<int>&)是第一个调用的最佳可行函数

 在第二个调用中 该调用只有一个可行函数 manip(const vector<int>&) 因为实参是存

放函数 f()返回值的临时单元 所以该实参是一个右值 它不能被用来初始化

manip(vector<int>&)的非 const引用参数 因此 对于第二个调用的最佳可行函数 编译器只

考虑一个可行函数 manip(const vector<int>&)

 当然 函数调用可以有一个以上的实参 选择最佳可行函数时必须考虑转换全部实参所

需的转换序列的等级 我们来看一个例子
extern int ff(char*, int);
extern int ff(int, int);

int main() {
 ff(0, 'a'); // ff(int, int)
 return 0;
}

 由于下述原因 有两个 int型的参数的函数 ff()被选为最佳可行函数

 1 它的第一个实参较好 0是 int型的参数的精确匹配 而对于第一个 ff(char*,int)函数

来说 它需要一个指针标准转换序列来匹配 char*型的参数

 2 它们的第二个实参一样好 实参 a 的类型是 char 两个函数的第二个参数的匹配

都要求一个提升等级的转换序列

 这里还有另外一个例子
int compute(const int&, short);
int compute(int&, double);
extern int iobj;

int main() {

403 第九章 重载函数

 compute(iobj, 'c'); // compute(int&, double)
 return 0;
}

 这两个函数 compute(const int&,short)和 compute(int&,double)都是可行函数 由于下述原

因第二个函数被选为最佳可行函数

 1 它的第一个实参较好 第一个可行函数的引用初始化比较差 因为它加入了一个 const

限定修饰符 而第二个可行函数的初始化没有加入 const限定修饰符

 2 它们的第二个实参一样好 实参 c 的类型是 char 要匹配两个函数的第二个参数

都要求一个标准转换等级的转换序列

9.4.4 缺省实参

 缺省实参可以使多个函数进入到可行函数集合中 可行函数是指可以用调用中指定的实

参进行调用的函数 可行函数可以有比函数调用实参表中的实参个数更多的参数 只要每个

多出来的参数都有相应的缺省实参即可
extern void ff(int);
extern void ff(long, int = 0);
int main() {
 ff(2L); // 匹配 ff(long, 0);
 ff(0, 0); // 匹配 ff(long, int);
 ff(0); // 匹配 ff(int);
 ff(3.14); // 错误: 二义
}

 对于第一个和第三个调用 即使该实参表中只有一个实参 第二个函数 ff()仍然是两个

调用的可行函数 原因如下

 1 函数的第二个参数有相应的缺省实参

 2 函数的第一个参数是 long型 与第一个调用的实参类型精确匹配 通过标准转换等

级的转换序列 与第三个调用的实参类型也匹配

 最后一个调用是二义的 这是因为通过在第一个实参上应用标准转换 两个实例都可以

匹配 这里不能选择 ff(int)作为更好的函数 因为它只有一个实参

练习 9.9

解释在 main()中对 compute()的调用的函数重载解析过程中发生的事情 哪些函数是候选

函数 哪些函数是可行函数 应用在实参上使其与每个可行函数的参数匹配的类型转换序列

是什么 哪个函数 如果存在的话 是最佳可行函数
namespace primerLib {
 void compute();
 void compute(const void *);
}

using primerLib::compute;
void compute(int);
void compute(double, double = 3.4);

404 第九章 重载函数

void compute(char*, char* = 0);
int main() {
 compute(0);
 return 0;
}

如果将 using声明放在 main()中 但是在 compute()调用之前 会怎么样 回答与上面同

样的问题

10

函 数 模 板

本章将讲述什么是函数模板 function template 并讨论怎样定义和使用函数模

板 使用函数模板其实相当简单 许多 C++初学者在使用库中定义的函数模板时

甚至不知道他们在使用模板 只有高级 C++用户才会像本章中描述的那样定义和使

用函数模板 因此 本章的内容可被用作高级 C++主题的介绍性资料 我们从描述

什么是函数模板以及怎样定义函数模板开始 然后说明函数模板的简单用法 在这

之后 再将焦点转移到更高级的话题上 首先 我们将了解怎样以更高级的方式使

用函数模板 我们将详细了解模板实参的推演过程 看看当引用一个模板实例时

怎样指定显式模板参数 然后我们会了解编译器怎样初始化模板及其对程序组织结

构上的要求 并讨论怎样定义函数模板实例的特化版本 然后 本章将给出一些让

函数模板设计者感兴趣的话题 我们将解释函数模板怎样被重载 以及涉及函数模

板的重载解析过程如何工作 我们还会介绍函数模板定义中的名字解析 以及函数

模板如何才能被定义在名字空间中 最后 本章将以一个使用函数模板的例子作为

结束

10.1 函数模板定义
 有时候 强类型语言对于实现相对简单的函数似乎是个障碍 例如 虽然下面的函数

min()的算法很简单 但是 强类型语言要求我们为所有希望比较的类型都实现一个实例
int min(int a, int b) {
 return a < b ? a : b;
}

double min(double a, double b) {
 return a < b ? a : b;
}

 有一种方法可替代这种 为每个 min()实例都显式定义一个函数 的方法 这种方法很有

吸引力 但是也很危险 那就是用预处理器的宏扩展设施 例如
#define min(a,b) ((a) < (b) ? (a) : (b))

406 第十章 函数模板

 虽然该定义对于简单的 min()调用都能正常工作 如
min(10, 20);
min(10.0, 20.0);

 但是 在复杂调用下 它的行为是不可预期的 这是因为它的机制并不像函数调用那样

工作 只是简单地提供参数的替换 结果是 它的两个参数值都被计算两次 一次是在 a和

b的测试中 另一次是在宏的返回值被计算期间 例如
#include <iostream>
#define min(a,b) ((a) < (b) ? (a) : (b))

const int size = 10;
int ia[size];

int main() {
 int elem_cnt = 0;
 int *p = &ia[0];

 // 计数数组元素的个数
 while (min(p++,&ia[size]) != &ia[size])
 ++elem_cnt;

 cout << "elem_cnt : " << elem_cnt
 << "\texpecting: " << size << endl;
 return 0;
}

 这个程序给出了计算整型数组 ia的元素个数的一种明显绕弯的的方法 min()的宏扩展在

这种情况下会失败 因为应用在指针实参 p上的后置递增操作随每次扩展而被应用了两次

执行该程序的结果是下面不正确的计算结果
elem_cnt : 5 expecting: 10

 函数模板提供了一种机制 通过它我们可以保留函数定义和函数调用的语义 在一个程

序位置上封装了一段代码 确保在函数调用之前实参只被计算一次 而无需像宏方案那样

绕过 C++的强类型检查

 函数模板提供一个种用来自动生成各种类型函数实例的算法 程序员对于函数接口 参

数和返回类型 中的全部或者部分类型进行参数化 parameterize 而函数体保持不变 如

用一个函数的实现在一组实例上保持不变 并且每个实例都处理一种惟一的数据类型 如函

数 min() 则该函数就是模板的最佳候选者 例如 下面是 min()的函数模板定义
template <class Type>
Type min(Type a, Type b) {
 return a < b ? a : b;
}

int main() {
 // ok: int min(int, int);
 min(10, 20);
 // ok: double min(double, double);
 min(10.0, 20.0);

407 第十章 函数模板

 return 0;
}

 如果用函数模板代替前面程序中的预处理器宏 min() 则程序的输出是正确的
elem_cnt : 10 expecting: 10

 C++标准库为一些常用的算法 如这里定义的 min() 提供了函数模板 这些算法将在

第 12章描述 为了介绍函数模板 我们对于 C++标准库中定义的一些算法给出了相应的简

化版本

 关键字 template总是放在模板的定义与声明的最前面 关键字后面是用逗号分隔的模板

参数表 template parameter list 它用尖括号 <> 一个小于号和一个大于号 括起来

该列表是模板参数表 不能为空 模板参数可以是一个模板类型参数 template type

parameter 它代表了一种类型 也可以是一个模板非类型参数 template nontype parameter

它代表了一个常量表达式

 模板类型参数由关键字 class或 typename后加一个标识符构成 在函数的模板参数表中

这两个关键字的意义相同 它们表示后面的参数名代表一个潜在的内置或用户定义的类型

模板参数名由程序员选择 在本例中 我们用 Type来命名 min()的模板参数 但实际上可以

是任何名字 譬如
template <class Glorp>
 Glorp min(Glorp a, Glorp b) {
 return a < b ? a : b;
}

 当模板被实例化时 实际的内置或用户定义类型将替换模板的类型参数 类型 int double

char* vector<int>或 list<double>*都是有效的模板实参类型

 模板非类型参数由一个普通的参数声明构成 模板非类型参数表示该参数名代表了一个

潜在的值 而该值代表了模板定义中的一个常量 例如 size是一个模板非类型参数 它代

表 arr指向的数组的长度
template <class Type, int size>
 Type min(Type (&arr) [size]);

 当函数模板 min()被实例化时 size的值会被一个编译时刻已知的常量值代替

 函数定义或声明跟在模板参数表后 除了模板参数是类型指示符或常量值外 函数模板

的定义看起来与非模板函数的定义相同 我们来看一个例子
template <class Type, int size>

Type min(const Type (&r_array)[size])
{
 /* 找到数组中元素最小值的参数化函数 */
 Type min_val = r_array[0];

 for (int i = 1; i < size; ++i)
 if (r_array[i] < min_val)
 min_val = r_array[i];

 return min_val;
}

408 第十章 函数模板

 在我们的例子中 Type表示 min()的返回类型 参数 r_array的类型 以及局部变量 min_val

的类型 size表示 r_array引用的数组的长度 在程序的运行过程中 Type会被各种内置类

型和用户定义的类型所代替 而 size会被各种常量值所取代 这些常量值是由实际使用的

min()决定的 记住 一个函数的两种用法是调用它和取它的地址 类型和值的替换过程

被称为模板实例化 template instantiation 我们将在下一节介绍模板实例化

 我们的 min()函数模板的函数参数表看起来可能有些短 如 7.3节所讨论的 一个数组参

数总是被作为指向数组首元素的指针来传递 数组实参的第一维在函数定义内是未知的 为

了缓解这个问题 我们在此处把 min()的参数声明为数组的引用 这解决了用户必须传递第二

个实参来指定数组长度的问题 但是缺点是用在不同长度的 int数组时 会生成或实例化不

同的 min()实例

 当一个名字被声明为模板参数之后 它就可以被使用了 一直到模板声明或定义结束为

止 模板类型参数被用作一个类型指示符 可以出现在模板定义的余下部分 它的使用方式

与内置或用户定义的类型完全一样 比如用来声明变量和强制类型转换 模扳非类型参数被

用作一个常量值 可以出现在模板定义的余下部分 它可以用在要求常量的地方 或许是在

数组声明中指定数组的大小或作为枚举常量的初始值
// size 指定数组参数的大小并初始化一个 const int 值
template <class Type, int size>
Type min(const Type (&r_array)[size])
{
 const int loc_size = size;
 Type loc_array[loc_size];
 // ...
}

 如果在全局域中声明了与模板参数同名的对象 函数或类型 则该全局名将被隐藏 在

下面的例子中 tmp的类型不是 double 是模板参数 Type
typedef double Type;
template <class Type>
Type min(Type a, Type b)
{
 // tmp 类型为模板参数 Type
 // 不是全局 typedef
 Type tmp = a < b ? a : b;
 return tmp;
}

 在函数模板定义中声明的对象或类型不能与模板参数同名
template <class Type>
Type min(Type a, Type b)
{
 // 错误: 重新声明模板参数 Type
 typedef double Type;
 Type tmp = a < b ? a : b;
 return tmp;
}

 模板类型参数名可以被用来指定函数模板的返回位

409 第十章 函数模板

// ok: T1 表示 min() 的返回类型
// T2 和 T3 表示参数类型
template <class T1, class T2, class T3>
 T1 min(T2, T3);

 模板参数名在同一模板参数表中只能被使用一次 例如 下面代码就有编译错误
// 错误: 模板参数名 Type 的非法重复使用
template <class Type, class Type>
 Type min(Type, Type);

 但是 模板参数名可以在多个函数模板声明或定义之间被重复使用
// ok: 名字 Type 在不同模板之间重复使用
template <class Type>
 Type min(Type, Type);

template <class Type>
 Type max(Type, Type);

 一个模板的定义和多个声明所使用的模板参数名无需相同 例如 下列三个 min()的声明

都指向同一个函数模板
// 三个 min() 的声明都指向同一个函数模板
// 模板的前向声明
template <class T> T min(T, T);
template <class U> U min(U, U);

// 模板的真正定义
template <class Type>
 Type min(Type a, Type b) { /* ... */ }

 模板参数在函数参数表中可以出现的次数没有限制 在下面的例子中 Type用来表示两

个不同函数参数的类型
#include <vector>

// ok: 在模板函数的参数表中多次使用 Type
template <class Type>
 Type sum(const vector<Type> &, Type);

 如果一个函数模板有一个以上的模板类型参数 则每个模板类型参数前面都必须有关键

字 class或 typename
// ok: 关键字 typename 和 class 可以混用
template <typename T, class U>
 T minus(T*, U);

// 错误: 必须是 <typename T, class U> 或 <typename T, typename U>
template <typename T, U>
 T sum(T*, U);

 在函数模板参数表中 关键字 typename和 class的意义相同 可以互换使用 它们两个

都可以被用来声明同一模板参数表中的不同模板类型参数 就如前面的函数模板 minus()所做

的 看起来 好像用 typename而不是 class来指派模板类型参数更为直观 毕竟 关键字

typename名字能更清楚地表明后面的名字是个类型名 但是 关键字 typename是最近才被

410 第十章 函数模板

加入到标准 C++中的 早期的程序员可能更习惯使用关键字 class 更不用说关键字 class

比 typename要短一些 人们总是希望少打几个字嘛

 通过将关键字 typename加入到 C++中 使得我们可以对模板定义进行分析 这个话题有

些过于高深 我们只简要地解释为什么需要关键字 typename 对于想了解更多内容的读者

建议阅读 Stroustrup的书 Design and Evolution of C++

 为了分析模板定义 编译器必须能够区分出是类型以及不是类型的表达式 对于编译器

来说 它并不总是能够区分出模板定义中的哪些表达式是类型 例如 如果编译器在模板定

义中遇到表达式 Parm::name 且 Parm这个模板类型参数代表了一个类 那么 name引用的是

Parm的一个类型成员吗
template <class Parm, class U>
 Parm minus(Parm* array, U value)
{
 Parm::name * p; // 这是一个指针声明还是乘法 乘法
}

 编译器不知道 name是否为一个类型 因为它只有在模板被实例化之后才能找到 Parm表

示的类的定义 为了让编译器能够分析模板定义 用户必须指示编译器哪些表达式是类型表

达式 告诉编译器一个表达式是类型表达式的机制是在表达式前加上关键字 typename 例如

如果我们想让函数模板 minus()的表达式 Parm::name是个类型名 因而使整个表达式是一个

指针声明 我们应如下修改
template <class Parm, class U>
 Parm minus(Parm* array, U value)
{
 typename Parm::name * p; // ok: 指针声明
}

 关键字 typename也可以被用在模板参数表中 以指示一个模板参数是一个类型

 如同非模板函数一样 函数模板也可以被声明为 inline或 extern 应该把指示符放在模

板参数表后面 而不是在关键字 template前面
// ok: 关键字跟在模板参数表之后
template <typename Type>
 inline
 Type min(Type, Type);

// 错误: inline 指示符放置的位置错误
inline
template <typename Type>
 Type min(Array<Type>, int);

练习 10.1

指出下列函数模板定义中哪些是错误的 并将其改正
(a) template <class T, U, class V>
 void foo(T, U, V);

(b) template <class T>

411 第十章 函数模板

 T foo(int *T);
(c) template <class T1, typename T2, class T3>
 T1 foo(T2, T3);
(d) inline template <typename T>
 T foo(T, unsigned int*);
(e) template <class myT, class myT>
 void foo(myT, myT);
(f) template <class T>
 foo(T, T);
(g) typedef char Ctype;
 template <class Ctype>
 Ctype foo(Ctype a, Ctype b);

练习 10.2

下列模板重复声明中哪些是错的 为什么

(a) template <class Type>
 Type bar(Type, Type);
 template <class Type>
 Type bar(Type, Type);

(b) template <class T1, class T2>
 void bar(T1, T2);
 template <typename C1, typename C2>
 void bar(C1, C2);

练习 10.3

将 7.3.3小节中给出的函数 putValues()重写为模板函数 并且对函数模板进行参数化

使它有两个模板参数 一个是数组元素的类型 另一个是数组的长度 以及一个函数参数

该函数参数是一个数组的引用 同时给出函数模板定义

10.2 函数模板实例化
 函数模板指定了怎样根据一组或更多实际类型或值构造出独立的函数 这个构造过程被

称为模板实例化 template instantiation 这个过程是隐式发生的 它可以被看作是函数模

板调用或取函数模板的地址的副作用 例如 在下面的程序中 min()被实例化两次 一次是

针对 5个 int的数组类型 另一次是针对 6个 double的数组类型

// 函数模板 min() 的定义
// 有一个类型参数 Type 和一个非类型参数 size

412 第十章 函数模板

template <typename Type, int size>
 Type min(Type (&r_array)[size])
{
 Type min_val = r_array[0];
 for (int i = 1; i < size; ++i)
 if (r_array[i] < min_val)
 min_val = r_array[i];
 return min_val;
}

// size 没有指定——ok
// size = 初始化表中的值的个数
int ia[] = { 10, 7, 14, 3, 25 };
double da[6] = { 10.2, 7.1, 14.5, 3.2, 25.0, 16.8 };

#include <iostream>
int main()
{
 // 为 5 个 int 的数组实例化 min()
 // Type => int, size => 5
 int i = min(ia);
 if (i != 3)
 cout << "??oops: integer min() failed\n";
 else cout << "!!ok: integer min() worked\n";

 // 为 6 个 double 的数组实例化 min()
 // Type => double, size => 6
 double d = min(da);
 if (d != 3.2)
 cout << "??oops: double min() failed\n";
 else cout << "!!ok: double min() worked\n";

 return 0;
}

 调用
int i = min(ia);

 被实例化为下面的 min()的整型实例 这里 Type被 int size被 5取代
int min(int (&r_array)[5])
{
 int min_val = r_array[0];
 for (int ix = 1; ix < 5; ++ix)
 if (r_array[ix] < min_val)
 min_val = r_array[ix];

 return min_val;
}

 类似地 调用
double d = min(da);

 也实例化了 min()的实例 这里 Type被 double size被 6取代

413 第十章 函数模板

 类型参数 Type和非类型参数 size都被用作函数参数 为了判断用作模板实参的实际类

型和值 编译器需要检查函数调用中提供的函数实参的类型 在我们的例子中 ia的类型 即

5个 int的数组 和 da的类型 即 6个 double的数组 被用来决定每个实例的模板实参 用

函数实参的类型来决定模板实参的类型和值的过程被称为模板实参推演 template argument

deduction 我们将在下节更详细地介绍模板实参推演 我们也可以不依赖模板实参推演

过程 而是显式地指定模板实参 我们将在 10.4节了解怎样实现这种方式

 函数模板在它被调用或取其地址时被实例化 在下面的例子中 指针 pf被函数模板实例

的地址初始化 编译器通过检查 pf指向的函数的参数类型来决定模板实例的实参
template <typename Type, int size>
 Type min(Type (&p_array)[size]) { /* ... */ }

// pf 指向 int min(int (&)[10])
int (*pf)(int (&)[10]) = &min;

 pf的类型是指向函数的指针 该函数有一个类型为 int(&)[10]的参数 当 min()被实例化

时 该参数的类型决定了 Type的模板实参的类型和 size的模板实参的值 Type的模板实参

为 int size的模板实参为 10 被实例化的函数是 min(int(&)[10]) 指针 pf指向这个模板实例

 在取函数模板实例的地址时 必须能够通过上下文环境为一个模板实参决定一个惟一的

类型或值 如果不能决定出这个惟一的类型或值 就会产生编译时刻错误 例如
template <typename Type, int size>
 Type min(Type (&r_array)[size]) { /* ... */ }
typedef int (&rai)[10];
typedef double (&rad)[20];

void func(int (*)(rai));
void func(double (*)(rad));

int main() {
 // 错误: 哪一个 min() 的实例?
 func(&min);
}

 因为函数 func()被重载了 所以编译器不可能通过查看 func()的参数类型 来为模板参数

Type决定惟一的类型 以及为 size的模板实参决定一个惟一值 调用 func()无法实例化下面

的任何一个函数
min(int (*)(int(&)[10]))
min(double (*)(double(&)[20]))

 因为不可能为 func()指出一个惟一的实参的实例 所以在该上下文环境中取函数模板实

例的地址会引起编译时刻错误

 如果我们用一个强制类型转换显式地指出实参的类型则可以消除编译时刻错误
int main() {
 // ok: 强制转换指定实参类型
 func(static_cast< double(*)(rad) >(&min));
}

414 第十章 函数模板

 更好的方案是用显式模板实参 这一点我们将在 10.4节中说明

10.3 模板实参推演
 当函数模板被调用时 对函数实参类型的检查决定了模板实参的类型和值 这个过程被

称为模板实参推演 template argument deduction

 函数模板 min()的函数参数是一个引用 它指向了一个 Type类型的数组
template <class Type, int size>
 Type min(Type (&r_array)[size]) { /* ... */ }

 为了匹配函数参数 函数实参必须也是一个表示数组类型的左值 下面的调用是个错误

因为 pval是 int*类型而不是 int数组类型的左值
void f(int pval[9]) {
 // 错误: Type (&)[] != int*
 int jval = min(pval);
}

 在模板实参推演期间决定模板实参的类型时 编译器不考虑函数模板实例的返回类型

例如 对于如下的 min()调用
double da[8] = { 10.3, 7.2, 14.0, 3.8, 25.7, 6.4, 5.5, 16.8 };
int i1 = min(da);

 min()的实例有一个参数 它是一个指向 8个 double的数组的指针 出该实例返回的值的

类型是 double型 该返回值先被转换成 int型 然后再用来初始化 i1 即使调用 min()的结果

被用来初始化一个 int型的对象 也不会影响模板实参的推演过程

 要想成功地进行模板实参推演 函数实参的类型不一定要严格匹配相应函数参数的类型

下列三种类型转换是允许的 左值转换 限定转换和到一个基类 该基类根据一个类模板实

例化而来 的转换 让我们依次来看一看

 左值转换包括从左值到右值的转换 从数组到指针的转换或从函数到指针的转换 这些

转换在 9.3节中介绍 为说明左值转换是怎样影响模板实参推演过程的 让我们考虑函数

min2() 它有一个名为 Type的模板参数以及两个函数参数 min2()的第一个函数参数是一个

Type*型的指针 而 size则不再像在 min()中定义的是个模板参数 size变成一个函数参数

当 min2()被调用时 我们必须显式地为它指定一个函数实参值
template <class Type>
// 第一个参数是 Type*
Type min2(Type* array, int size)
{
 Type min_val = array[0];
 for (int i = 1; i < size; ++i)
 if (array[i] < min_val)
 min_val = array[i];
 return min_val;
}

 我们可以用 4个 int的数组来作为第一个实参调用 min2() 如下

415 第十章 函数模板

int ai[4] = { 12, 8, 73, 45 };
int main() {
 int size = sizeof (ai) / sizeof (ai[0]);

 // ok: 从数组到指针的转换
 min2(ai, size);
}

 函数实参 ai的类型是 4个 int的数组 虽然这与相应的函数参数类型 Type*并不严格匹

配 但是因为允许从数组到指针的转换 所以实参 ai在模板实参 Type被推演之前被转换成

int*型 Type的模板实参接着被推演为 int 最终被实例化的函数模板是 min2(int*,int)

 限定修饰转换把 const或 volatile限定修饰符加到指针上 限定修饰转换在 9.3节中介绍

为说明限定修饰转换是怎样影响模板实参推演过程的 我们考虑函数 min3() 它的第一个函

数参数的类型是 const Type*
template <class Type>
 // 第一个参数是 const Type*
 Type min3(const Type* array, int size) {
 // ...
 }

 我们可以用 int*型的第一个参数调用 min3() 如下
int *pi = &ai;

// ok: 到 const int* 的限定修饰转换
int i = min3(pi, 4);

 函数实参 pi的类型是 int指针 虽然与相应的函数参数类型 const Type*并不完全匹配

但是因为允许限定修饰转换 所以函数实参在模板实参被推演之前 就先被转换为 const

Type*型了 然后 Type的模板实参被椎演为 int 被实例化的函数模板是 min3(const int*, int)

 现在 再让我们来看看到一个基类 该基类根据一个类模板实例化而来 的转换 如果

函数参数的类型是一个类模板 且如果实参是一个类 它有一个从被指定为函数参数的类模

板实例化而来的基类 则模板实参的推演就可以进行 为说明这个转换 我们使用一个新的

被称为 min4()的函数模板 它有一个类型为 Array<Type>&的参数 这里的 Array是在 2.5节

中定义的类模板 第 16章将给出类模板的完全讨论
template <class Type>
 class Array { /* ... */ };

template <class Type>
 Type min4(Array<Type>& array)
{
 Type min_val = array[0];
 for (int i = 1; i < array.size(); ++i)
 if (array[i] < min_val)
 min_val = array[i];
 return min_val;
}

 我们可以用类型为 ArrayRC<int>的第一个实参调用 min4() ArrayRC也是第 2章定义的

416 第十章 函数模板

类模板 类继承将在 17章和 18章中讨论 如下
template <class Type>
 class ArrayRC : public Array<Type> { /* ... */ };

int main() {
 ArrayRC<int> ia_rc(ia, sizeof(ia)/sizeof(int));
 min4(ia_rc);
}

 函数实参 ia_rc的类型是 ArrayRC<int> 它与相应的函数参数类型 Array<Type>&并不完

全匹配 因为类 ArrayRC<int>有一个 Array<int>的基类 而 Array<int>是一个从被指定为函

数参数的类模板实例化而来的类 并且派生类类型的函数实参还可以被用来推演一个模板实

参 所以函数实参 ArrayRC<int>在模板实参被推演之前首先被转换成 Array<int>型 然后 Type

的模板实参再被推演为 int 被实例化的函数模板是 min4(Array<int>&)

 多个函数实参可以参加同一个模板实参的推演过程 如果模板参数在函数参数表中出现

多次 则每个推演出来的类型都必须与根据模板实参推演出来的第一个类型完全匹配 例如
template <class T> T min5(T, T) { /* ... */ }
unsigned int ui;

int main() {
 // 错误: 不能实例化 min5(unsigned int, int)
 // 必须是: min(unsigned int, unsigned int) 或
 // min(int, int)
 min5(ui, 1024);
}

 mins()的函数实参必须类型相同 要么都是 int 要么都是 unsigned int) 这是因为模板

参数 T必须被绑定在一个类型上 从第一个函数实参推演出的 T的模板实参是 int 而从第

二个函数实参推演出的是 unsigned int 因为对于两个函数实参 模板实参 T的类型被推演成

不同类型 所以模板实参推演将失败 并且模板实例化也会出错误 一种解决办法是在调

用 min5()时显式指定模板实参 我们将在 10.4节介绍怎样实现它

 这些可能的类型转换的限制只适用于参加模板实参推演过程的函数实参 对于所有其他

实参 所有的类型转换都是允许的 下面的函数模板 sum()有两个参数 针对第一个参数的

实参 op1参与模板实参推演过程 而针对第二个参数的实参 op2则没有参与
template <class Type>
 Type sum(Type op1, int op2) { /* ... */ }

 因为第二个实参不参与模板实参推演过程 所以当函数模板 sum()的实例被调用时 可

以在第二个实参上应用任何类型转换 9.3节描述了可以应用在函数实参上的类型转换

例如
int ai[] = { ... };
double dd;

int main() {
 // sum(int, int) 被实例化
 sum(ai[0], dd);
}

417 第十章 函数模板

 第一个函数实参 dd的类型与相应的函数参数类型 int不匹配 但是 对函数模板 sum()

实例的调用不是错的 这是因为第二个实参的类型是固定的 不依赖于模板参数 对于该调

用 函数 sum(int,int)被实例化 实参 dd被通过浮点—有序标准转换转换成类型 int

 所以模板实参推演的通用算法如下

 1 依次检查每个函数实参 以确定在每个函数参数的类型中出现的模板参数

 2 如果找到模板参数 则通过检查函数实参的类型 推演出相应的模板实参

 3 函数参数类型和函数实参类型不必完全匹配 下列类型转换可以被应用在函数实参上

以便将其转换成相应的函数参数的类型

 左值转换

 限定修饰转换

 从派生类到基类类型的转换 假定函数参数具有形式 T<args> T<args>&或 T<args>*

 则这里的参数表 args至少含有一个模板参数

 4 如果在多个函数参数中找到同一个模板参数 则从每个相应函数实参推演出的模板实

参必须相同

练习 10.4

指出在模板实参推演过程中涉及到的函数实参时两种可行的类型转换

练习 10.5

已知下列模板定义
template <class Type>
 Type min3(const Type* array, int size) { /* ... */ }
template <class Type>
 Type min5(Type p1,Type p2) { /* ... */ }

下列哪些调用是错误的 为什么
double dobj1, dobj2;
float fobj1, fobj2;
char cobj1, cobj2;
int ai[5] = { 511, 16, 8, 63, 34 };
(a) min5(cobj2, 'c');
(b) min5(dobj1, fobj1);
(c) min3(ai, cobj1);

10.4 显式模板实参
 在某些情况下编译器不可能推演出模板实参的类型 如在上节函数模板 min5()的例子中

所看到的 如果模板实参推演过程为同一模板实参推演出两个不同的类型 则编译器会给出

一个错误 指出模板实参推演失败

 在这种情况下 我们需要改变模板实参推演机制 并使用显式指定 explicitly specify

模板实参 模板实参被显式指定在逗号分隔的列表中 用尖括号 <> 一个小于号和一个

418 第十章 函数模板

大于号 括起来 紧跟在函数模板实例的名字后面 例如 在我们前面使用的 min5()中 假

定希望 T的模板实参是 unsigned int 则函数模板实例 min5()的调用可以重写如下
// min5(unsigned int, unsigned int) 被实例化
min5< unsigned int >(ui, 1024);

 在这种情况下 模板实参表<unsigned int>显式地指定了模板实参的类型 因为模板实参

已知 所以函数调用不再是一个错误

 注意 在调用函数 min5()时 第二个函数实参是 1024 它的类型是 int 因为第二个函

数参数的类型通过显式模板实参已被固定为 unsigned int 所以第二个函数实参通过有序标准

转换被转换成类型 unsigned int

 在上节中我们看到 能在函数实参上进行的只是类型转换是有限的 从 int到 unsigned int

的有序标准转换就不允许 但是当模板实参被显式指定时 就没有必要推演模板实参了 函

数参数的类型已经固定 当函数模板实参被显式指定时 把函数实参转换成相应函数参数的

类型可以应用任何隐式类型转换

 除了允许在函数实参上的类型转换 显式模板参数还为解决其他的程序设计问题提供了

方案 考虑下面的问题 我们希望定义一个名为 sum()的函数模板 以便从该模板实例化的

函数可以返回某一种类型的值 该类型足够大 可以装下两种以任何顺序传递来的任何类型

的两个值的和 我们该怎样做呢 应该指定 sum()的返回类型吗
// 以 T 或 U 作为返回类型?
template <class T, class U>
 ??? sum(T, U);

 在我们的例子中 答案是两个参数都不用 因为使用它们中的任何一个都会导致在某点

上失败
char ch; unsigned int ui;

// T 和 U 都不用作返回类型
sum(ch, ui); // ok: U sum(T, U);
sum(ui, ch); // ok: T sum(T, U);

 一种方案是通过引入第三个模板参数来指明函数模板的返回类型
// T1 不出现在函数模板参数表中
template <class T1, class T2, class T3>
 T1 sum(T2, T3);

 因为返问类型可能与函数实参类型不同 所以 T1在函数参数表中不再被提起 这是一

个潜在的问题 因为 T1的模板实参不能从函数实参中被推演出来 但是 如果在 sum()的一

个实例调用中给出一个显式模板实参 我们就能避免编译器错误地指出 T1的模板实参不能

被推演出来 例如
typedef unsigned int ui_type;
ui_type calc(char ch, ui_type ui) {

 // ...

 // 错误: T1 不能被推演出来
 ui_type loc1 = sum(ch, ui);

419 第十章 函数模板

 // ok: 模板实参被显式指定
 // T1 和 T3 是 unsigned int, T2 是 char
 ui_type loc2 = sum< ui_type, char, ui_type >(ch, ui);
}

 我们真正期望的是 为 T1指定一个显式模板实参 而省略 T2和 T3的显式模板实参

T2 T3的模板实参可以从该调用的函数实参中推演出来

 在显式特化 explicit specification 中 我们只需列出不能被隐式推演的模板实参 如同

缺省实参一样 我们只能省略尾部的实参 例如
// ok: T3 是 unsigned int
// T3 从 ui 的类型中推演出来
ui_type loc3 = sum< ui_type, char >(ch, ui);

// ok: T2 是 char, T3 是 unsigned int
// T2 和 T3 从 pf 的类型中推演出来
ui_type (*pf)(char, ui_type) = &sum< ui_type >;

// 错误: 只能省略尾部的实参
ui_type loc4 = sum< ui_type, , ui_type >(ch, ui);

 在其他情形下 编译器不可能从使用函数模板实例的上下文中推演出模板实参 没有显

式模板实参 在这种上下文环境中就不可能使用函数模板实例 我们必须意识到需要支持这

些清形 这导致了标准 C++对显式模板实参提供了支持 在下面的例子中 sum()实例的地址

被取出 并作为重载函数 manipulate()调用的实参被传递 如在 10.2节中所述 想只通过查

看 manipulate()的参数表就能选择出作为实参传递的 sum()实例 这是不可能的 sum()的两个

不同实例都可以被实例化 并满足该调用 但 manipulate()的调用是二义的 消除调用二义性

的一个方案是提供一个显式强制类型转换 而更好的方案是使用显式模板实参 显式模板实

参指明 sum()的哪个实例被使用 以及哪个 manipulate()被调用 例如
template <class T1, class T2, class T3>
T1 sum(T2 op1, T3 op2) { /* ... */ }
void manipulate(int (*pf)(int,char));
void manipulate(double (*pf)(float,float));
int main()
{
 // 错误: 哪一个 sum 的实例?
 // int sum(int, char) 还是
 // double sum(float, float) ?
 manipulate(&sum);

 // 取实例: double sum(float, float)
 // 调用: void manipulate(double (*pf)(float, float));
 manipulate(&sum< double, float, float >);
}

 我们必须指出 显式模板实参应该只被用在完全需要它们来解决二义性 或在模板实参

不能被推演出来的上下文中使用模板实例时 首先 让编译器来决定模板实参的类型和值是

比较容易的 其次 如果我们通过修改程序中的声明来改变在函数模板实例调用中的函数实

参的类型 则编译器会自动用不同的模板实参实例化函数模板 而无需我们做任何事情 另

420 第十章 函数模板

一方面 如果我们指定了显式模板参数 则必须检查显式模板实参对于函数实参的新类型是

否仍然合适 所以建议在可能的时候省略显式模板实参

练习 10.6

指出两种必须使用显式模板实参的情形

练习 10.7

已知下面 sum()的模板定义
template <class T1, class T2, class T3>
 T1 sum(T2, T3);

下列哪些调用是错误的 为什么
double dobj1, dobj2;
float fobj1, fobj2;
char cobj1, cobj2;

(a) sum(dobj1, dobj2);
(b) sum<double,double,double>(fobj1, fobj2);
(c) sum<int>(cobj1, cobj2);
(d) sum<double, ,double>(fobj2, dobj2);

10.5 模板编译模式
 函数模板的定义可用来作为一个无限个函数实例集合定义的规范描述 prescription

模板本身不能定义任何函数 例如 当编译器实现看到下面的模板定义时
template <typename Type>
 Type min(Type t1, Type t2)
{
 return t1 < t2 ? t1 : t2;
}

 它就保存了 min()的内部表示形式 但是不会使任何其他事情发生 后来 当它看到 min()

被实际使用时 如
int i, j;
double dobj = min(i, j);

 才根据模板定义为 min()实例化一个整型的定义

 这带来了几个问题 如果希望编译器能够实例化函数模板 那么函数模板 min()的定义必

须在实例被调用之前就可见吗 例如 在上面的例子中 min()的整型实例被用在 dobj的定

义中 那么在此之前函数模板 min()的定义必须先出现吗 我们把函数模板定义放在头文件中

就好像对内联函数定义的做法一样 在使用函数模板实例的地方包含它们 或者我们只

在头文件中给出函数模板声明 而把模板定义放在文本文件中 就好像对非内联函数的做法

一样

 为了回答这些问题 我们必须解释 C++模板编译模式 template compilation model 它

421 第十章 函数模板

指定了对于定义和使用模板的程序的组织方式的要求 C++支持两种模板编译模式 包含模

式 Inclusion Model 和分离模式 Separation Model 本节余下部分将分别描述这两种模

式 并具体说明它们的用法

10.5.1 包含编译模式

 在包含编译模式下 我们在每个模板被实例化的文件中包含函数模板的定义 并且往往

把定义放在头文件中 像对内联函数所做的那样 我们已经把这种模式选为本书使用的模式

例如
// model1.h
// 包含模式: 模板定义放在头文件中
template <typename Type>
 Type min(Type t1, Type t2) {
 return t1 < t2 ? t1 : t2;
}

 在每个使用 min()实例的文件中都包含了该头文件 例如
// 在使用模板实例之前包含模板定义
#include "model1.h"
int i, j;
double dobj = min(i, j);

 该头文件可以被包含在许多程序文本文件中 这意味着编译器必须在每个调用该实例的

文件中实例化 min()的整型实例吗 不 该程序必须表现得好像 min()的整型实例只被实例化

一次 但是 真正的实例化动作发生在何时何地 要取决于具体的编译器实现 现在就我们

所关心的来说 我们只需要知道 min()的整型实例在程序中的某个地方被实例化 如我们在

本节结束时将看到的 用显式实例化声明可指定在何时何地进行模板实例化 这样的声明有

时候必须在产品开发的后期被使 以来改善应用程序的性能

 在头文件中提供函数模板定义有几个缺点 函数模板体 body 描述了实现细节 对于

这些细节 用户可能想忽略 或者我们希望隐藏起来不让用户知道 实际上 如果函数模板

的定义非常大 那么在头文件中给出的细节层次有可能是不可接受的 而且 在多个文件之

间编译相同的函数模板定义增加了不必要的编译时间 分离编译模式允许我们分离函数模板

的声明和定义 下面让我们看一下怎样使用它

10.5.2 分离编译模式

 在分离编译模式下 函数模板的声明被放在头文件中 在这种模式下 函数模板声明和

定义的组织方式与程序中的非内联函数的声明和定义组织方式相同 例如
// model2.h

// 分离模式: 只提供模板声明
template <typename Type> Type min(Type t1, Type t2);

// model2.C
// the template definition
export template <typename Type>

422 第十章 函数模板

 Type min(Type t1, Type t2) { /* ...*/ }
 使用函数模板 min()实例的程序只需在使用该实例之前包含这个头文件

// user.C
#include "model2.h"

int i, j;
double d = min(i, j); // ok: 用法, 需要一个实例

 即使 min()的模板定义在 user.C中不可见 仍然可以在这个文件中调用模板实例

min(int,int) 但是 为了实现它 模板 min()必须以一种特殊的方式被定义 你知道怎样做吗

如果仔细看一下定义了函数模板 min()的文件 model2.C 你就会注意到在模板定义中有一个

关键字 export 模板 min()被定义成一个可导出的 exported 模板 关键字 export告诉编译器

在生成被其他文件使用的函数模板实例时可能需要这个模板定义 编译器必须保证 在生成

这些实例时 该模板定义是可见的

 我们通过在模板定义中的关键字 template之前加上关键字 export 来声明一个可导出的

函数模板 当函数模板被导出时 我们就可以在任意程序文本文件中使用模板的实例 而我

们所需要做的就是在使用之前声明该模板 如果省略了模板 min()定义中的关键字 export 则

编译器实现可能不能实例化函数模板 min()的整型实例 而我们将不能正确链接我们的程序

 注意 有些编译器实现可能不要求用关键字 export 有些实现可能支持下列语言扩展

非导出的函数模板定义可能只出现在一个程序文本文件中 在其他程序文本文件中用到的实

例仍然被正确地实例化 但是 这种行为只是一个扩展 如果在模板被实例化之前只有函数

模板的声明在程序文本文件中可见 那么 标准 C++要求用户把函数模板定义标记为 export

 关键字 export不需要出现在头文件的模板声明中 在 model2.h中的 min()的声明中没有

指定关键字 export 此关键字也可以出现在该声明中 但不是必需的

 在程序中 一个函数模板只能被定义为 export一次 不幸的是 因为编译器每次只处理

一个文件 所以它不能检测到一个函数模板在多个文本文件中被定义为 export的情况 如果

发生了这样的事情 下列行为就有可能随之发生

 1 可能产生一个链接错误 指出函数模板在多个文件中被定义

 2 编译器可能不只一次地为同一个模板实参集合实例化该函数模板 由于函数模板实例

的重复定义 这会引起链接错误

 3 编译器可能用其中一个 export函数模板定义来实例化函数模板 而忽略其他定义

 所以 在程序中提供多个 export函数模板的定义不一定会产生错误 我们必须小心谨慎

地组织程序 以便把 export函数模板定义只放在一个程序文本文件中

 分离模式使我们能够很好地将函数模板的接口同其实现分开 进而组织好程序 以便把

函数模板的接口放到头文件中 而把实现放在文本文件中 但是 并不是所有的编译器都支

持分离模式 即使支持也未必总能支持得很好 支持分离模式需要更复杂的程序设计环境

所以它们不能在所有 C++编译器实现中提供 21

 对于本书的目的而言 因为模板例子非常小 而且我们希望这些例子在许多 C++实现中

21 本书的姊妹篇 Inside the C++ Object Model 描述了一个 C++编译器 the Edison Design Group compiler
 支持的模板实例化机制 该书的中文简体版已经出版

423 第十章 函数模板

都能够方便地被编译 所以我们只使用包含模式

10.5.3 显式实例化声明

 当我们使用包含模式时 每个使用模板实例的程序文本文件都要包含函数模板的定义

我们已经看到 尽管程序不能确切地知道编译器在何时何地实例化函数模板 但是它必须表

现得好像对一个特定的模板实参集合只实例化一次模板 在实际中 有些编译器 尤其是老

的 C++编译器 对特殊的模板实参集合会多次实例化函数模板 在这种模式下 程序会选择

这些实例中的一个作为最终的实例 当程序被链接或在某个预链接阶段 而其他实例只是

被简单地忽略掉

 无论函数模板被实例化一次还是多次 程序结果都不会受到影响 因为最终只有一个模

板实例被程序使用 但是 如果函数模板被多次实例化 则程序的编译时间性能可能会受到

很大影响 如果应用程序由许多文件构成 并且所有这些文件中的模板都被实例化 那么编

译应用程序所需要的时间会显著地增加

 早期编译器的实例化问题使得模板用起来非常困难 为了解决这个问题 标准 C++提供

了显式实例化声明来帮助程序员控制模板实例化发生的时间

 在显式实例化声明中 关键字 template后面是函数模板实例的声明 其中显式地指定了

模板实参 在下面的例子中 提供了 sum(int*,int)的显式实例化声明
template <typename Type>
 Type sum(Type op1, int op2) { /* ... */ }

// 显式实例化声明
template int* sum< int* >(int*, int);

 该显式实例化声明要求用模板实参 int*实例化模板 sum() 对于给定的函数模板实例 显

式实例化声明在一个程序中只能出现一次

 在显式实例化声明所在的文件中 函数模板的定义必须被给出 如果该定义不可见 则

该显式实例化声明是错误的
#include <vector>
template <typename Type>
 Type sum(Type op1, int op2); // declaration only

// 声明一个 typedef 引用 vector< int >
typedef vector< int > VI;

// 错误: sum() 没有定义
template VI sum< VI >(VI , int);

 当一个显式实例化声明在程序文本文件中出现时 在其他使用该函数模板实例的文件中

又发生了什么事情 我们怎样告诉编译器 一个显式实例化声明已在另一个文件中出现 而

在程序其他文件使用该模板函数时不能再对它实例化

 显式实例化声明是与另外一个编译选项联合使用的 该选项压制了程序中模板的隐式实

例化 选项的名称随着编译器不同而小同 例如 对 IBM编译器 Visual Age for C++ for

Windows版本 3.5 压制模板隐式实例化的选项为/ft- 当我们用这个选项编译应用程序时

424 第十章 函数模板

编译器假定我们将会用显式实例化声明处理模板实例 所以它不会隐式地实例化应用程序用

到的模板

 当然 如果我们不为一个函数实例提供显式实例化声明 则在编译程序时指定选项/ft-

就会产生一个链接错误 认为缺少函数模板实例化的定义 在这种情况下 模板不会被隐式

地实例化

练习 10.8

指出 C++支持的两种模板编译模式 并解释在这些模板编译模式下怎样组织含有函数模

板定义的程序

练习 10.9

给出下列 sum()的模板定义
template <typename Type>
 Type sum(Type op1, char op2);

怎样为 string类型的模板实参声明一个显式实例化声明

10.6 模板显式特化
 我们并不总是能够写出对所有可能被实例化的类型都是最合适的函数模板 在某些情况

下 我们可能想利用类型的某些特性 来编写一些比模板实例化的函数更高效的函数 在有

些时候 一般性的模板定义对于某种类型来说并不适用 例如 假设我们有函数模板 max()

的定义
// 通用的模板定义
template <class T>
 T max(T t1, T t2) {
 return (t1 > t2 ? t1 : t2);
}

 如果函数模板用 const char*型的模板实参实例化 并且我们还想让每个实参都被解释为

C风格的字符串 而不是字符的指针 则通用模板定义给出正确的语义就不正确了 为了获

得正确的语义 我们必须为函数模板实例化提供特化的定义

 在模板显式特化定义 explicit specialization definition 中 先是关键字 template和一对

尖括号 <> 一个小于号和一个大于号 然后是函数模板特化的定义 该定义指出了模板

名 被用来特化模板的模板实参 以及函数参数表和函数体 在下面的例子中 为 max(const

char*, const char*)定义了一个显式特化
#include <cstring>

// const char* 显式特化:
// 覆盖了来自通用模板定义的实例

typedef const char *PCC;
template<> PCC max< PCC >(PCC s1, PCC s2) {

425 第十章 函数模板

 return (strcmp(s1, s2) > 0 ? s1 : s2);
}

 由于有了这个显式特化 当在程序中调用函数 max(const char*,const char*)时 模板不会

用类型 const char*来实例化 对所有用两个 const char*型实参进行调用的 max() 都会调用这

个特化的定义 而对于其他的调用 根据通用模板定义实例化一个实例 然后再调用它 这

些函数可能的调用如下
#include <iostream>

// 函数模板 max() 的定义以及对 const char* 的特化

int main() {
 // 调用实例: int max< int >(int, int);
 int i = max(10, 5);

 // 调用显式特化: const char* max< const char* >(const char*, const char*);
 const char *p = max("hello", "world");

 cout << "i: " << i << " p: " << p << endl;
 return 0;
}

 我们也可以声明一个函数模板的显式特化而不定义它 例如 函数 max(const char*,const

char*)的显式特化可以被声明如下
// 函数模板显式特化的声明
template<> PCC max< PCC >(PCC, PCC);

 在声明或定义函数模板显式特化时 我们不能省略显式特化声明中的关键字 template及

其后的尖括号 类似地 函数参数表也不能从特化声明中省略掉
// 错误: 无效的特化声明

// 缺少 template<>
PCC max< PCC >(PCC, PCC);

// 缺少函数参数表
template<> PCC max< PCC >;

 但是 如果模板实参可以从函数参数中推演出来 则模板实参的显式特化可以从显式特

化声明中省略
// ok: 模板实参 const char* 可以从参数类型中推演出来
template<> PCC max(PCC , PCC);

 在下面的例子中 函数模板 sum()被显式特化
template <class T1, class T2, class T3>
 T1 sum(T2 op1, T3 op2);

// 显式特化声明

// 错误: T1 的模板实参不能被推演出来
// 它必须显式指定

426 第十章 函数模板

template<> double sum(float, float);

// ok: T1 的实参被显式指定
// T2 和 T3 可以从 float 推演出来
template<> double sum<double>(float, float);

// ok: 所有实参都显式指定
template<> int sum<int,char,char>(char , char);

 省略显式特化声明中的 template<>并不总是错的 例如
// 通用模板定义
template <class T>
T max(T t1, T t2) { /* ... */ }

// ok: 普通函数定义
const char* max(const char*, const char*);

 但是 max()的声明并没有声明函数模板特化 它只是用与模板实例相匹配的返回值和参

数表声明了一个普通函数 声明一个与模板实例相匹配的普通函数并不是个错误

 为什么我们要声明一个与模板实例相匹配的普通函数而不声明一个显式特化呢 如在

9.3节所见到的 如果该实参参与模板实参的推演过程 则只能应用有限的一些类型转换把

函数模板实例的实参转换成相应的函数参数类型 函数模板被显式特化的情形也是这样 只

有 10.3节描述的那些类型转换才可以被应用在函数模板显式特化的实参上 显式特化并没有

帮助我们越过类型转换的限制 如果想进行该类型转换集合之外的转换 那么就必须定义一

个普通函数而不是一个函数模板的特化 10.8节将更详细地介绍 并给出怎样解析一个与普

通函数和函数模板实例都匹配的调用

 即使函数模板显式特化所指定的函数模板只有声明而没有定义 我们仍然可以声明函数

模板显式特化 在前面的例子中 函数模板 sum()在被特化之前只是被声明了一下 尽管不

需要函数定义 但是模板声明也还是需要的 在名字 sum()被特化之前 编译器必须知道它

是个模板

 在源文件中 使用函数模板显式特化之前 必须先进行声明 例如
#include <iostream>
#include <cstring>

// 通用模板定义
template <class T>
T max(T t1, T t2) { /* ... */ }
int main() {
 // const char* max<const char*>(const char*, const char*) 的实例
 // 使用通用模板定义
 const char *p = max("hello", "world");

 cout << " p: " << p << endl;
 return 0;
}

427 第十章 函数模板

// 无效程序: const char* 显式特化覆盖了通用模板函数
typedef const char *PCC;
 template<> PCC max< PCC >(PCC s1, PCC s2) { /* ... */ }

 因为上面的例子在声明显式特化之前使用了 max(const char*,const char*)的实例 所以

编译器只好假定该函数需要从通用模板定义中实例化 但是 一个程序不能对相同的模板实

参集的同一模板同时有一个显式特化和一个实例 当在程序文本文件中再遇到 max(const

char*,const char*)的显式特化时 编译器会提示一个编译时刻错误

 如果程序由一个以上的文件构成 则模板显式特化的声明必须在使用该特化的每个文件

中都可见 像下面这样的情况是不允许的 在有些文件中 函数模板被根据通用模板定义实

例化 而在其他文件中 对同一模板实参的集合却被特化 考虑下面的例子
// ---- max.h ----
// 通用模板定义
template <class Type>
 Type max(Type t1, Type t2) { /* ... */ }

// ---- File1.C ----
#include <iostream>
#include "max.h"
void another();
int main() {
 // const char* max<const char*>(const char*, const char*)
 // 的实例
 const char *p = max("hello", "world");

 cout << " p: " << p << endl;
 another();
 return 0;
}

// ---- File2.C ----
#include <iostream>
#include <cstring>
#include "max.h"

// const char* 的模板显式特化
typedef const char *PCC;
 template<> PCC max< PCC >(PCC s1, PCC s2) { /*... */ }

void another() {
 // const char* max< const char* >(const char*, const char*)
 // 的显式特化;
 const char *p = max("hi", "again");

 cout << " p: " << p << endl;
 return 0;
}

 上面的程序由两个文件构成 在 File1.C中 没有显式特化 max(const char*,const char*)

428 第十章 函数模板

的声明 函数模板被根据通用模板定义实例化 在 File2.C中声明了显式特化 调用 max("hi",

"again")就会调用该显式特化 因为同一程序在一个文件中实例化了函数模板实例 max(const

char*,const char*) 而在另一个文件中又调用了这显式特化 所以这个程序是非法的 为了补

救这个问题 显式特化的声明必须在文件 File1.C中 max(const char*,const char*)调用之前被

给出

 为了防止出现这样的错误 并确保模板显式特化 max(const char*,const char*)的声明被包

含在每个用类型 const char*型实参调用函数模板 max()的文件中 显式特化的声明应该被放

在头文件 max.h 中 并在所有使用函数模板 max()的程序中包含这个文件
// ---- max.h ----
// 通用模板定义
template <class Type>
 Type max(Type t1, Type t2) { /* ... */ }

// const char* 模板显式特化的声明
typedef const char *PCC;
 template<> PCC max< PCC >(PCC s1, PCC s2);

// ---- File1.C ----
#include <iostream>
#include "max.h"

void another();
int main() {
 // const char* max<const char*>(const char*, const char*) 的特化;
 const char *p = max("hello", "world");

 //....
}

练习 10.10

请定义一个函数模板 count() 以记录数组中某个值出现的次数 写个程序调用它 并按

顺序向其传递 double int和 char型的数组 以及引入 count()函数的一个特化模板实例来处

理字符串 最后 再重新运行调用该函数模板实例的程序

10.7 重载函数模板
 函数模板可以被重载 例如 下面给出函数模板 min()的三个有效的重载声明

// 类模板 Array 的定义
// (introduced in Section 2.4)
template <typename Type>
 class Array{ /* ... */ };

// min() 的三个函数模扳声明

429 第十章 函数模板

template <typename Type>
 Type min(const Array<Type>&, int); // #1

template <typename Type>
 Type min(const Type*, int); // #2

template <typename Type>
 Type min(Type, Type); // #3

 下面的 main()定义说明了这三个 min()声明可以被怎样调用
#include <cmath>

int main()
{
 Array<int> iA(1024); // 类实例
 int ia[1024];

 // Type == int; min(const Array<int>&, int)
 int ival0 = min(iA, 1024);

 // Type == int; min(const int*, int)
 int ival1 = min(ia, 1024);

 // Type == double; min(double, double)
 double dval0 = min(sqrt(iA[0]), sqrt(ia[0]));

 return 0;
}

 当然 成功地声明一组重载函数模板并不能保证它们可以被成功地调用 在调用一个模

板实例时 重载的函数模扳可能会导致二义性 下面是将出现这种二义性的一个例子 我们

前面曾讲到 对于下列 min5()的模板定义
template <typename T>
 int min5(T, T) { /* ... */ }

 即使用不同类型的实参调用 min5() 编译器也不能根据模板定义实例化函数 因为函数

实参推演过程为 T推演出两个不同的类型 所以模板实参推演失败 调用是错误的
int i;
unsigned int ui;

// ok: 为 T 推演出: int
min5(1024, i);

// 模板实参推演失败
// 为 T 推演出两个不同的类型
min5(i, ui);

 为了解析第二个调用 我们可以重载 min5() 允许两个不同的实参类型
template <typename T, typename U>
 int min5(T, U);

 下列函数调用则调用了这个新函数模板的实例

430 第十章 函数模板

// ok: int min5(int, unsigned int)
min5(i, ui);

 不幸的是 原先的调用现在已变成二义的了
// 错误: 二义性: 来自 min5(T, T) 和 min5(T, U) 的两个可能的实例
min5(1024, i);

 min5()的第二个声明允许两个不同类型的函数实参 但是 它没有要求它们一定是不同

的 在这种情况下 T和 U都可以是 int型 对于两个实参类型相同的调用 这两个模板声

明都可以被实例化 要指明哪个函数模板比较好 并且消除调用的二义性的惟一方法是显式

指定模板实参 关于显式模板实参的讨论见 10.4节 例如
// ok: 从 min5(T U) 实例化
min5<int, int>(1024, i);

 但是 在这种情况下 我们其实可以取消重载函数模板 因为 min5(T,U)处理的调用集

是由 min5(T,T)处理的超集 所以应该只提供 min5(T,U)的声明 而 min5(T,T)应该被

删除 因此 正如我们在第 9章开始时所说的 尽管重载是可能的 但是我们在设计重载函

数时 仍然必须小心确保重载是必需的 这些设计限制也同样适用于定义重载函数模板

 在某些情况下 即使对于一个函数调用 两个不同的函数模板都可以实例化 但是该函

数调用仍然可能不是二义的 已知 sum()的下列两个模板定义 下面就是一种情况 虽然从

这两个函数模板的任一个都可以生成一个实例 但是第一个模板定义比较好
template <typename Type>
 Type sum(Type*, int);

template <typename Type>
 Type sum(Type, int);

int ia[1024];

// Type == int ; sum<int>(int*, int); or
// Type == int*; sum<int*>(int*, int); ??
int ival1 = sum<int>(ia, 1024);

 真让人吃惊 上面的调用居然没有二义性 该模板是用第一个模板定义实例化的 为该

实例选择的模板函数是最特化的 most specialized 因此 Type的模板实参是 int而不是

int*

 一个模板要比另一个更特化 两个模板必须有相同的名字 相同的参数个数 对于不同

类型的相应函数参数 如上面的 T*和 T 一个参数必须能接受另一个模板中相应参数能够接

受的实参的超集 例如 对模板 sum(Type*,int) 第一个函数参数只能匹配指针类型的实

参 对于模板 sum(Type,int) 第一个函数参数可以匹配指针类型以及任意其他类型的实参

第二个模板接受第一个模极所能够接受的类型的超集 接受更有限的实参集合的模板被称为

是更特化的 在我们的例子中 模板 sum(Type*,int)是更特化的 它是为了例子中的函数

调用而被实例化的模板

431 第十章 函数模板

10.8 考虑模板函数实例的重载解析
 如上节所述 函数模板可以被重载 函数模板可以与一个普通非模板函数同名 例如

// 函数模板
template <class Type>
 Type sum(Type, int) { /* ... */ }
// 普通 非模板 函数
double sum(double, double);

 当程序调用 sum()时 该调用可以被解析为函数模板的实例 或者被解析为普通函数

到底调用哪个函数取决于这些函数中的哪一个与函数实参类型匹配得最好 在第 9章中介绍

的函数重载解析过程被用来决定哪个函数与函数调用中的实参最匹配 例如 考虑下列代码
void calc(int ii, double dd) {
 // 调用模板实例还是普通函数?
 sum(dd, ii);
}

 sum(dd,ii)调用由模板实例化的函数 还是调用普通非模板函数 为了回答这个问题

让我们逐步分析函数重载解析过程 函数重载解析的第一步是构造可以被调用的候选函数集

该集合由与被调用函数同名的函数构成 在调用点上 这些函数都有一个声明是可见的

 当存在一个函数模板时 如果用该函数调用的实参可以实例化一个函数 则从该模板实

例化的实例也是一个候选函数 一个函数是否能被实例化 取决于模板实参推演过程是否能

进行 模板实参推演的过程在 10.3节中说明 在前面的例子中 函数实参 dd被用来推

演 Type的模板实参 被推演出来的模板实参是 double 而模板实例 sum(double,int)被加

入到候选函数集中 因此 该调用有两个候选函数 模板实例 sum(double,int)和普通函数

sum(double,double)

 一旦模板实例被加入到候选函数集中 函数重载解析过程就会像以前一样进行

 函数重载解析的第二步是从候选函数集中选择可行函数集 可行函数是这样的候选函数

对它而言 存在着能够把每个函数实参转换成相应的函数参数类型的类型转换 9.3节给

出了可以被应用在函数实参上的类型转换 对实例 sum(double,int)和非模板函数 sum

(double,double)都存在类型转换 所以 这两个函数都是可行函数

 函数重载解析的第三步是为应用在实参上的类型转换划分等级 以便选择最佳可行函数

针对我们的例子 等级划分如下

 对于函数模板实例 sum(double,int)

 1 因为第一个实参的实参和参数类型都是 double 该转换是精确匹配

 2 因为第二个实参的实参和参数的类型都是 int 该转换也是精确匹配

 对非模板函数 sum(double,double)

 1 因为第一个实参的实参和参数类型都是 double 该转换也是精确匹配

 2 因为第二个实参的实参类型是 int 参数类型是 double 应用的转换是浮点——有序

标准转换

 当只考虑第一个实参时 两个函数一样好 但是 函数模板实例对于第二个参数更适合

432 第十章 函数模板

一些 所以 对该调用选择得到的最佳可行函数是实例 sum(double,int)

 只有当模板实参推演成功时 函数模板实例才能进入候选函数集 所以即使模板实参推

演失败 它也不是一个错误 在这种情况下 没有函数实例被加入到候选函数集中 例如

假设函数模板 sum()被声明如下
// 函数模板
template <class T>
 int sum(T*, int) { }

 如果与前面相同的函数调用 模板实参推演过程将会失败 因为对于一个 double型的函

数实参来说不可能有 T*型的相应参数 因为对该调用来说并没有实例可以从该函数模板产

生 所以也就不会有实例被加入到候选函数集中 那么在候选函数集中惟一的函数就是非模板

函数 sum(double,double) 则它就是此调用选择出来的函数 第二个实参将转换成 double型

 如果模板实参推演成功 但是被推演的模板实参被显式特化 又会怎么样呢 进入候选

函数集合的是显式特化 它将代替从通用模板定义实例化的函数 例如
// 函数模板定义
template <class Type> Type sum(Type, int) { /* ... */ }

// Type == double 的显式特化
template<> double sum<double>(double,int);

// 普通 (非模板) 函数
double sum(double, double);
void manip(int ii, double dd) {
 // 调用模板显式特化 sum<double> ()
 sum(dd, ii);
}

 对 manip()中的 sum()的调用 模板实参推演过程发现从通用模板定义生成的实例 sum

(double,int)应该进入候选函数集合 但是 sum(double,int)有一个显式特化 所以进入

候选函数集的是显式特化 实际上 同为后来发现该特化是该调用的最好匹配 所以它是被

函数重载解析过程选中的函数

 模板显式特化不会自动进入候选函数集 只有模板实参推演成功的模板特化才被考虑

例如
// 函数模板定义
template <class Type>
 Type min(Type, Type) { /* ... */ }

// Type == double 的显式特化
template<> double min<double>(double,double);

void manip(int ii, double dd) {
 // 错误: 模板实参推演失败
 // 该调用没有候选函数
 min(dd, ii);
}

 这里函数模板 min()将针对实参 double进行特化 但是 这个特化并没有进入候选函数

433 第十章 函数模板

集 manip()中对 min()调用时 模板实参推演会失败 因为从每个函数实参为 Type推演出来

的模板实参是不同的 对于第一个实参 为 Type推演出来的类型是 double 而对于第二个

实参 为 Type推演出来的类型是 int 因为模板实参推演失败 所以没有实例进入候选函数

集 并且特化 min(double,double)也被忽略 又因为该调用没有其他的候选函数 所以调

用是错误的

 正如 10.6节所提到的 一个普通函数也可以具有与 一个模板的实例化函数 完全匹配

的返回类型和参数表 在下列例子中 函数 min(int,int)只是一个普通函数 而不是函数模

板 min()的特化 你可能还记得 特化声明必须以符号 template<>开始
// 函数模板声明
template <class T>
 T min(T, T);

// 普通函数声明
int min(int, int) { }

 一个函数调用可以与普通函数以及函数模板的实例化函数都匹配 在下列例子中 调用

min(ai[0],99)的两个实参类型都是 int 该调用有两个可行函数 普通函数 min(int,int)

和从函数模板实例化的 带有相同返回类型和参数的函数
int ai[4] = { 22, 33, 44, 55 };
int main() {
 // 调用普通函数 min(int, int)
 min(ai[0], 99);
}

 但是 这样的调用不是二义的 当非模板函数存在时 因为该函数被显式实现 所以它

将被给予更高的优先级 函数重载解析过程为该调用选择普通函数 min(int,int)

 一旦某个调用被函数重载解析过程解析为一个普通函数 如果该程序不包含该函数的定

义 也不能回头了 如果不存在函数体 编译器也不能将函数模板实例化 为此函数生成函

数体 取而代之的是产生一个链接时刻错误 在下面的例子中 程序调用了一个普通函数

min(int,int) 但是没有定义它 该程序产生了一个链接错误
// 函数模板
template <class T>
 T min(T, T) { }

// 这个普通函数在该程序中没有被定义
int min(int ,int);
int ai[4] = { 22, 33, 44, 55 };
int main() {
 // 链接错误: min(int, int) 被调用 但是没有被定义
 min(ai[0], 99);
}

 定义一个普通函数 让它的返回类型和参数表与另一个从模板实例化的函数的相同 又

有什么用处呢 记住 当调用从模板实例化的函数时 只有有限的类型转换可以被应用在模

板实参推演过程使用的函数实参上 如果声明一个普通函数 则可以考虑用所有的类型转换

来转换实参 这是因为普通函数参数的类型是固定的 让我们看一个例子 它给出了声明一

434 第十章 函数模板

个普通函数的原因

 假设我们想定义一个函数模板特化 min<int>(int int)并希望 当用任何整型类型的实参

调用 min()时 无论实参类型是否相同都调用这个函数 因为类型转换上的限制 所以用不同

类型的整型实参的调用不会直接调用函数模板实例 min<int>(int,int) 我们可以通过指定显

式模板实参直接调用该实例 但是 我们更喜欢一个不要求修改每个调用点的方案 通过定

义一个普通函数 无论何时使用整型实参 我们的程序都会调用 min(int,int)的特化版本

而无需我们为每个调用都使用显式模板实参 例如
// 函数模板定义
template <class Type>
 Type min(Type t1, Type t2) { ... }

int ai[4] = { 22, 33, 44, 55 };
short ss = 88;
void call_instantiation() {
 // 错误: 这个调用没有候选函数
 min(ai[0], ss);
}
// 普通函数
int min(int a1, int a2) {
 min<int>(a1, a2);
}
int main() {
 call_instantiation();
 // 调用普通函数
 min(ai[0], ss);
}

 在 call_instantiation()中的调用 min(ai[0],ss)没有候选函数 因为 想要从函数模板 min()

生成一个候选函数肯定要失败从函数实参将为 Type推演出不同的模板实参 所以该调用是

错误的 但是对于 main()中的调用 min(ai[0],ss)来说 普通函数 min(int,int)的声明是

可见的 这个普通函数是该调用的可行函数 第一个实参的类型与相应参数的类型精确匹配

第二个实参可以用提升转换为相应参数的类型 由于该普通函数是第二个调用的可行函数集

中的惟一函数 所以它将被选中

 我们已经了解当涉及到同名的函数模板实例 函数模板特化以及普通函数时 函数重载

解析是怎样进行的 现在让我们来总结一下 对于一个调用 考虑普通函数和函数模板的函

数重载解析步骤

 1 生成候选函数集

 考虑与函数调用同名的函数模板 如果对于该函数调用的实参 模板实参推演能够成功

则实例化一个函数模板 或者对于推演出来的模板实参存在一个模板特化 则该模板特化就

是一个候选函数

 2 生成可行函数集 如 9.3节所描述

 只保留候选函数集中可以用函数调用实参调用的函数

 3 对类型转换划分等级 如 9.3节中描述

435 第十章 函数模板

 a 如果只选择了一个函数 则调用该函数

 b 如果该调用是二义的 则从可行函数集中去掉函数模板实例

 4 只考虑可行函数集中的普通函数 完成重载解析过程 如 9.3节中描述

 a 如果只选择了一个函数 则调用该函数

 b 否则 该调用是二义的

 让我们一步步地来看一个例子 下面是两个声明 一个函数模板声明 一个带有两个

double型实参的普通函数
template <class Type>
 Type max(Type, Type) { }

// 普通函数
double max(double, double);

 下面是三个 max()调用 你能分辨出每个调用分别会调用哪个实例吗
int main() {
 int ival;
 double dval;
 float fd;

 // 向 ival, dval, 和 fd 赋某些值
 max(0, ival);
 max(0.25, dval);
 max(0, fd);
}

 让我们按顺序查看每个调用

 max(o,ival) 两个实参的类型都是 int 对该调用存在两个候选函数 函数模板

 实例 max(int,int)以及普通函数 max(double,double) 用于函数模板实例对函数

 实参来说是精确匹配的 所以它将是被调用的函数

 max(0.25,dval) 这两个实参都是 double型 对该调用存在两个候选函数 函

 数模板实例 max(double,double)以及普通函数 max(double,double) 因为调用

 与两个函数都完全匹配 所以该调用存在二义 根据规则 3b可知在这种情况下应

 选择普通函数

 max(0,fd) 实参的类型分别是 int和 float 对该调用只存在一个候选函数 普通

 函数 max(double,double) 因为从两个函数实参为 Type推演出的模板实参不是

 一种类型 所以模板实参推演会失败 故也没有模板实例进入候选函数集 因为存

 在类型转换能把函数实参转换成相应函数参数的类型 该普通函数是个可行函数

 因此 选择普通函数 如果该普通函数没有被定义 则该调用将是个错误

 如果我们已经为 max()定义了第二个普通函数 又会怎么样呢 例如
template <class T> T max(T, T) { }

// 两个普通函数
char max(char, char);
double max(double, double);

436 第十章 函数模板

 第三个调用的解析会不同吗 是的
int main() {
 float fd;
 // 解析为哪个函数?
 max(0, fd);
}

 规则 3b说明 因为该调用是二义的 所以只考虑普通函数 这些函数都没有被选为最佳

可行函数 因为在实参上的类型转换对两个函数都是一样的不好 两个实参都要求标准转换

以便匹配可行函数中的两个相应的参数 所以该调用是二义的 将被编译器标记为错误

练习 10.11

让我们回到前面给出的例子
template <class Type>
 Type max(Type, Type) { }

double max(double, double);

int main() {
 int ival;
 double dval;
 float fd;
 max(0, ival);
 max(0.25, dval);
 max(0, fd);
}

下面的函数模板特化被加入到全局域的声明集中
template <> char max<char>(char, char) { }

重新考虑 main()中的函数调用 并为每个调用列出候选函数和可行函数 假定下面的函

数调用被加到 main()中 则该调用将被解析为哪个函数 为什么
int main() {
 // ...
 max (0, 'J');
}

练习 10.12

假设有下列模板定义和特化 以及变量 函数声明的集合

int i; unsigned int ui;
char str[24]; int ia[24];
template <class T> T calc(T*, int);
template <class T> T calc(T, T);
template<> char calc(char*, int);
double calc(double, double);

437 第十章 函数模板

指出下列每个调用将会调用哪个模板实例或函数 为每个调用 列出候选函数 可行函

数 并解释选择最佳可行函数的原因
(a) calc(str, 24); (d) calc(i, ui);
(b) calc(ia, 24); (e) calc(ia, ui);
(c) calc(ia[0], i); (f) calc(&i, i);

10.9 模板定义中的名字解析
 在模板定义中有些结构在两个模板实例之间有不同的意义 而另外一些结构在模板的所

有实例之间意义相同 这取决于该结构是会涉及模板参数 例如
template<typename Type>
Type min(Type* array, int size)
{
 Type min_val = array[0];

 for (int i = 1; i < size; ++i)
 if (array[i] < min_val)
 min_val = array[i];
 print("Minimum value found: ");
 print(min_val);
 return min_val;
}

 在 min()中 array和 min_val的类型取决于模板被实例化时取代 Type的实际类型 而 size

的类型总是 int 与模板参数的类型无关 array和 min_val的类型随不同的模板实例而不同

因此 我们说这些变量的类型依赖于模板参数 depend on a template parameter 而 size的

类型则不依赖于模板参数

 因为不知道 min_val的类型 所以当 min_val出现在表达式中时 究竟哪个操作将会被

用到也是未知的 例如 函数调用 print(min_val)将会调用哪个 print()函数 应该是 int类

型的 print()函数或是 float类型的 print()函数 会不会因为没有 print()函数可以用 min_val的

类型的实参来调用而使得这个调用是错误的 只有当实例化该模板 知道了 min_val的实际

类型时 我们才能回答这些问题 因此我们也称调用 print(min_val)依赖于模板参数

 在 min()中 不依赖于模板参数的结构就没有这样的问题 例如 调用 print("Minimum

value found")总知道应该调用哪个函数 这个函数被用来输出字符串 被调用的 print()函数

不会随着模板实例的不同而不同 因此 我们称该调用不依赖于模板参数

 正如我们在第 7章所了解的 在 C++中 函数必须在调用前被声明 在模板定义中 被

调用的函数必须在模板定义出现之前被声明吗 在前面的例子中 在 min()的模板定义中 函

数 print()必须在调用之前先声明吗 答案取决于我们引用了哪种名字 不依赖于模板参数的

结构必须在使用之前先声明 因此前面给出的函数模板 min()的定义是不正确的 因为调用
print("Minimum value found: ");

不依赖于模板参数 所以针对字符串的函数 print()必须在被模板定义使用它之前先被声

明 为了解决这个问题 print()函数的声明必须在 min()的定义之前给出 如下所示

438 第十章 函数模板

// ---- primer.h ----
// 这个声明是必需的
// print(const char *) 在 min() 中被调用
void print(const char*);

template<typename Type>
Type min(Type* array, int size) {
 //
 print("Minimum value found: ");
 print(min_val);
 return min_val;
}

 另一方面 调用 print(min_val)使用的 print()函数的声明则是不需要的 因为我们还不

知道要寻找的是哪个 print() 只有当 min_val的类型是已知的时候 才可能知道应该调用哪

个 print()函数

 那么应该在什么时候声明 print(min_val)调用的 print()函数呢 必须在实例化模板之前

声明 例如
#include <primer.h>

void print(int);
int ai[4] = { 12, 8, 73, 45 };

int main() {
 int size = sizeof(ai) / sizeof(int);

 // min(int*, int) 的实例
 min(&ai[0], size);
}

 函数 main()调用函数模板实例 min(int*,int) 在 min()的这个实例中 Type被 int取代

而变量 min_val的类型是 int 所以 print(min_val)调用一个可以用 int类型的实参来调用的

函数 在实例化 min(int*,int)的时候 我们知道 print()函数的第二个调用有一个 int型的实

参 也正是在这个时候 要求可以用 int型实参调用的 print()函数必须可见 在我们的例子中

被选择的函数是 print(int) 如果函数 print(int)在 min(int*,int)被实例化之前没有被声

明 则该实例化会导致编译时刻错误

 所以 模板定义中的名字解析分两个步骤进行 首先 不依赖于模板参数的名字在模板

定义时被解析 其次 依赖于模板参数的名宇在模板被实例化时被解析 你可能会问 为什

么要分两步呢 为什么不是所有的名字都在模板被实例化时被解析呢

 如果我们是函数模板的设计者 我们可以控制模板定义中的名字解析方式 假设函数模

板 min()位于一个函数库中 该库还定义了其他一些模板和函数 我们希望 min()的实例在所

有可能的时候都使用库中的其他组件 在前面的例子中 库的接口定义位于头文件<primer.h>

中 函数 print(const char*)的声明和函数模板 min()的定义都是库的接口的一部分 我们希

望 min()的实例调用该库提供的 print()函数 名字解析的第一步保证了这件事情 当用在模板

定义中的名字不依赖于模板参数时 此名字肯定会指向库中定义的另一个组件——即 它会

439 第十章 函数模板

指向和函数模板定义在一起 被打包在头文件<primer.h>中的声明

 事实上 函数模板的设计者必须确保为模板定义中用到的 所有不依赖于模板参数的名

字提供声明 如果用在模板定义中的名字不依赖于模板参数 并且在定义该模板时没有找到

该名字的声明 则模板定义是错误的 当模板被实例化时 编译器就不再考虑这样的错误

例如
// ---- primer.h ----
template<typename Type>
Type min(Type* array, int size)
{
 Type min_val = array[0];
 // ...
 // 错误: 没有找到 print (const char*)
 print("Minimum value found: ");
 // ok: 依赖于模板参数
 print(min_val);
 // ...
}

// ---- user.C ----
#include <primer.h>

// print(const char*) 的这个声明被忽略
void print(const char*);

void print(int);
int ai[4] = { 12, 8, 73, 45 };
int main() {
 int size = sizeof(ai) / sizeof(int);
 // min(int*, int) 的实例
 min(&ai[0], size);
}

 在 user.C中的 print(const char*)的声明 在模板定义出现的地方是不可见的 但是

这样的声明在模板 min(int*,int)被实例化时是可见的 但该声明并不被调用 print("minimum

value found:")所考虑 因为该调用不依赖于模板参数 除非模板定义中的结构依赖于模板

参数 否则一个名字在模板定义的上下文中被解析 此解析过程不会在该模板实例化的上下

文中被重新考虑 因此 确保被用在模板定义中的名字的声明和模板定义被正确地包含为库

接口的一部分 这是模板设计者的责任

 让我们换个思路 假设该库是由其他人编写的 我们是头文件<primer.h>中的定义的用

户 有这样一种情况 我们希望当程序在实例化库中的模板时考虑程序中定义的对象和函数

例如 假设我们的程序定义了一个称为 SmallInt的类 我们希望实例化库<primer.h>中的函

数 min() 以获得 SmallInt型的对象的数组中的最小值

 当函数模板 min()被 SmallInt型对象的数组实例化时 Type的模板实参是 class类型的

SmallInt 这意味着 在 min()的实例中 min_val的类型是 SmallInt 在 min()的实例中 调

用 print(min_val)应该被解析为哪个函数

440 第十章 函数模板

// ---- user.h ----
class SmallInt { /* ... */ };
void print(const SmallInt &);

// ---- user.C ----
#include <primer.h>
#include "user.h"
SmallInt asi[4];
int main() {
 // 设置 asi 的元素
 // min(SmallInt*, int) 的实例
 int size = sizeof(asi) / sizeof(SmallInt);
 min(&asi[0], size);
}

 对 我们希望考虑我们的函数 print(const SmallInt&) 只考虑在库<primer.h>中定义的

函数是远远不够的 名字解析的第二步保证这样的事情可以发生 当用在模板定义中的名字

依赖于模板参数时 在实例上下文中声明的名字被考虑 所以 对于函数模板中的该操作

如果模板实参是 SmallInt型 那么可以处理 SmallInt型的对象的函数肯定会被考虑

 在源代码中模板被实例化的位置被称为模板的实例化点 point of instantiation 知道模

板的实例化点是很重要的 因为它决定了对依赖于模板参数的名字所考虑的声明 函数模板

的实例化点总是在名字空间域中 并且跟在引用该实例的函数后 例如 min(SmallInt*,int)

的实例化点就紧跟在名字空间域中的函数 main()后
// ...
int main() {
 // ...
 // 使用 min(SmallInt*, int)
 min(&asi[0], size);
}
// min(SmallInt*, int) 的实例化点
// 好像实例定义如下出现
SmallInt min(SmallInt* array, int size)
 { /* ... */ }

 但是 如果在一个源文件中 一个模板实例不只被使用一次 又该怎么办呢 实例化点

在哪儿呢 可能你会问 为什么这很重要 在我们的例子中 它的重要性是因为函数

print(const SmallInt&)的声明必须出现在 min(SmallInt*,int)的实例化点之前 例如
#include <primer.h>

void another();
SmallInt asi[4];
int main() {
 // 设置 asi 的元素
 int size = sizeof(asi) / sizeof(SmallInt);
 min(&asi[0], size);
 another();

 // ...

441 第十章 函数模板

}
// 实例化点在这儿?

void another() {
 int size = sizeof(asi) / sizeof(SmallInt);
 min(&asi[0], size);
}
// 还是这儿?

 当模板实例要多次使用时 在每个使用该实例的函数定义之后都有一个实例化点 编译器

自由选择这些实例化点之一来真正实例化该函数模板 这意味着在组织代码时 我们必须小心

地把解析依赖于模板参数的名字所需要的声明放置在模板的第一个实例化点之前 因此 在模

板的任何一个实例被使用之前 应该头文件中给出所有必需的声明 并包含这个头文件 例如
#include <primer.h>

// user.h 含有实例所需的声明
#include "user.h"

void another();
SmallInt asi[4];
int main() {
 // ...
}
// min(SmallInt*, int) 的第一个实例化点
void another() {
 // ...
}
// min(SmallInt*, int) 的第二个实例化点

 如果不只在一个文件中使用模板实例 该怎样办呢 例如 如果函数 another()函数

main()在不同的文件中 该怎样办呢 那么在每个使用该模板的实例的文件中都存在一个实

例化点 编译器自由选择这些文件中的任一个实例化点来实例化该函数模板 所以在组织代

码时 我们必须也要小心地把头文件 user.h 包含在每个使用该函数模板实例的文件中 这保

证 min(SmallInt*,int)的实例指向我们的函数 print(const SmallInt&) 这是我们所期望的

与编译器选择哪个实例化点无关

练习 10.13

列出模板定义中名字解析的两个步骤 解释第一步如何解决库设计者关心的事情 以及

第二步怎样提供模板用户所需要的灵活性

练习 10.14

在 max(LongDouble*,SIZE)实例中的名字 display和 SIZE引用哪个声明
// ---- exercise.h ----
void display(const void*);
typedef unsigned int SIZE;
template<typename Type>

442 第十章 函数模板

 Type max(Type* array, SIZE size)
{
 Type max_val = array[0];
 for (SIZE i = 1; i < size; ++i)
 if (array[i] > max_val)
 max_val = array[i];
 display("Maximum value found: ");
 display(max_val);
 return max_val;
}

// ---- user.h ----
class LongDouble { /* ... */ };
void display(const LongDouble &);
void display(const char *);
typedef int SIZE;

// ---- user.C ----
#include <exercise.h>
#include "user.h"
LongDouble ad[7];
int main() {
 // 设置 ad 的元素
 // max(LongDouble*, SIZE) 的实例化
 SIZE size = sizeof(ad) / sizeof(LongDouble);
 max(&ad[0], size);
}

10.10 名字空间和函数模板
 与其他全局域定义一样 函数模板定义也可以被放在名字空间中 关于名字空间的讨

论见 8.5节和 8.6节 这种模板定义的意义与在全局域中定义的一样 除了该模板的名字

被隐藏在名字空间中 当在名字空间之外使用该模板时 该模板名必须被限定 或提供一个

usign声明
// ---- primer.h ----
namespace cplusplus_primer {
 // 模板定义被隐藏在名字空间中
 template<class Type>
 Type min(Type* array, int size) { /* ... */ }
}

// ---- user.C ----
#include <primer.h>

int ai[4] = { 12, 8, 73, 45 };
int main() {
 int size = sizeof(ai) / sizeof(ai[0]);

443 第十章 函数模板

 // 错误: 没有找到函数 min()
 min(&ai[0], size);
 using cplusplus_primer::min; // using 声明

 // ok: 指向名字空间 cplusplus_primer 中的 min()
 min(&ai[0], size);
}

 如果我们的程序使用了一个在名字空间中定义的模板 而且我们希望为其提供一个特化

又会怎么样 关于模板显式特化在 10.6节介绍 例如 我们想用名字空间 cplusplus_

primer中定义的模板 min()来找到 SmallInt型的对象数组中的最小值 但是 我们意识到 在

名字空间 cplusplus_primer中提供的模板定义不能完全奏效 函数模板中的比较操作如下
if (array[i] < min_val)

 该语句用小于 < 操作符比较两个 SmallInt型的类对象 除非为类 SmallInt定义了一个

重载的 operator<() 否则该操作符不能被应用在两个类对象上 我们将在 15章看到怎样定

义重载操作符 假设我们为 min()函数模板定义一个特化 以便用一个名为 compareLess()

的函数找到 SmallInt类对象的数组中的最小值 下面是 compareLess()函数的声明
// SmallInt 对象的比较函数
// 如果 param1 小于 parm2, 返回 true
bool compareLess(const SmallInt &parm1, const SmallInt &parm2);

 这个函数的定义看起来会是什么样的呢 为了回答这个问题 我们需要更详细地看看我

们的 SmallInt的定义 这个 SmallInt可以用来一些对象 能够存放定义与 8位 unsigned char

范围相同的值 即 0 255 它的附加功能是能够捕捉到上溢和下溢错误 除此之外 我们还

希望它的工作方式与 unsigned char相同 类 SmallInt的定义看起来如下
class SmallInt {
public:
 SmallInt(int ival) : value(ival) { }
 friend bool compareLess(const SmallInt &, const SmallInt &);

private:
 int value; // 数据成员
};

 在这个类定义中 有些事情我们应该讨论一下 首先 该类有一个私有数据成员 value

它是存储 SmallInt型对象值的数据成员 该类还包含一个构造函数
// 类 SmallInt 的构造函数
SmallInt(int ival) : value(ival) { }

 该构造函数有一个参数 ival 它执行的惟一动作是用参数 ival的值初始化类数据成员

value

 现在 我们可以回答前面的问题了 函数 compareLess()怎样定义 该函数将比较它的两

个 SmallInt型参数的 value数据成员 如下
// 如果 parm1 小于 parm2, 则返回 true
bool compareLess(const SmallInt &parm1, const SmallInt &parm2) {
 return parm1.value < parm2.value;
}

444 第十章 函数模板

 但是要注意 数据成员 value是 SmallInt类的私有数据成员 这个全局函数怎样引用该

私有成员而不破坏类 SmallInt的封装化且不会引起编译错误呢 如果看看 SmallInt的定义

你会注意到这个类定义把全局函数 compareLess()声明为 friend 当一个函数是一个类的 friend

时 它就可以引用该类的私有成员 譬如我们的函数 compareLess()在 15.2节中对类的 fiend

有进一步介绍

 现在我们已经准备好为 min()定义我们的模板特化了 它如下使用 compareLess()函数
// 针对 SmallInt 对象数组的 min() 特化
template<> SmallInt min<SmallInt>(SmallInt* array, int size)
{
 SmallInt min_val = array[0];
 for (int i = 1; i < size; ++i)
 // 使用函数 compareLess() 比较
 if (compareLess(array[i], min_val))
 min_val = array[i];
 print("Minimum value found: ");
 print(min_val);
 return min_val;
}

 我们应该在哪里声明这个特化 看看下面的做法怎么样
// ---- primer.h ----
namespace cplusplus_primer {
 // 模板定义被隐藏在名字空间中
 template<class Type>
 Type min(Type* array, int size) { /* ... */ }
}

// ---- user.h ----
class SmallInt { /* ... */ };
void print(const SmallInt &);
bool compareLess(const SmallInt &, const SmallInt &);

// ---- user.C ----
#include <primer.h>
#include "user.h"
// 错误: 不是 cplusplus_primer::min() 的特化
template<> SmallInt min<SmallInt>(SmallInt* array, int size)
 { /* ... */ }
// ...

 不幸的是 该代码不能完成任务 函数模板的显式特化声明必须被声明在该通用模板被

定义的名字空间内 因此 我们必须在名字空间 cplusplus_primer中定义 min()的特化 在我

们的程序中 有两种实现它的方式

 请回忆一下 由于名字空间的定义可以是非连续的 所以我们可以重新打开名字空间

cplusplus_primer的定义并加上该特化的定义 如下
// ---- user.C ----
#include <primer.h>
#include "user.h"

445 第十章 函数模板

namespace cplusplus_primer {
// cplusplus_primer::min() 的特化
template<> SmallInt min<SmallInt>(SmallInt* array, int size)
 { /* ... */ }
}
SmallInt asi[4];

int main() {
 // 用 set() 成员函数设置 asi 的元素
 using cplusplus_primer::min; // using declaration
 int size = sizeof(asi) / sizeof(SmallInt);
 // min(SmallInt*,int) 的实例化
 min(&asi[0], size);
}

 或者我们可以用 在名字空间定义之外定义任何名字空间成员 的方式定义该特化 通

过用外围名字空间名来限定修饰名字空间成员名
// ---- user.C ----
#include <primer.h>
#include "user.h"

// cplusplus_primer::min() 的特化
// 此特化的名字被限定修饰
template<> SmallInt cplusplus_primer::
 min<SmallInt>(SmallInt* array, int size)
 { /* ... */ }

// ...

 所以 作为包含模板定义的库的用户 如果我们想为库中的模板提供特化 那么我们就

必须确保它们的定义被合适地放置在含有原始模板定义的名字空间内

练习 10.15

现在我们把练习 10.14中给出的头文件<exercise.h>的内容放到名字空间 cplusplus_primer

中 怎样改变函数 main()使其能够实例化位于名字空间 cplusplus_primer中的函数模板

max()

练习 10.16

再次参考练习 10.14 已知头文件<exercise.h>的内容被放在名字空间 cplusplus_primer中

我们想为类 LongDouble对象的数组定义函数模板 max()的特化 并且让该模板特化使用如下

定义的函数 compareGreater() 来比较两个 LongDouble型的对象
// 比较两个 LongDouble 对象的函数
// 如果 parm1 大于 parm2, 则返回 true
bool compareGreater(const LongDouble &parm1,
 const LongDouble &parm2);

类 LongDouble的定义如下
class LongDouble {

446 第十章 函数模板

public:
 LongDouble(double dval) : value(dval) { }
 void set(double dval) { value = dval; }

 friend bool compareGreater(const LongDouble &,
 const LongDouble &);
private:
 double value;
};

 给出函数 compareGreater()以及使用该函数的 max()特化的定义 写一个用于设置数组 ad

元素的 main()函数 然后调用 max()的特化取得 ad中的最大值 初始化数组 ad的元素的值应

该通过读取标准输入 cin获得

10.11 函数模板示例
 本节将给出一个程序示例 用来说明怎样定义和使用函数模板 这个示例定义了一个函

数模板 sort() 它对数组的元素进行排序 数组本身由在 2.5节介绍的 Array类模板表示 因

此 函数模板 sort()可以被用来排序任意类型元素的数组

 我们在第 6章中看到 C++标准库定义了一个容器类型被称为 Vector 它的行为和 2.5节

定义的 Array非常相像 第 12章将介绍泛型算法 它可以处理第 6章描述的容器类型 其中

一个算法被称为 sort() 它可以被用来排序 vector的内容 在本节中 我们将定义自己的 泛

型 sort()算法 以处理我们的 Array类 你在本节中所看到的是 C++标准库中的算法的简化

版本

 我们针对 Array类模板的 sort()函数模板定义如下
#include "Array.h"

template <class elemType>
void sort(Array<elemType> &array, int low, int high) {
 if (low < high) {
 int lo = low;
 int hi = high + 1;
 elemType elem = array[lo];

 for (;;) {
 while (min(array[++lo], elem) != elem && lo < high) ;
 while (min(array[--hi], elem) == elem && hi > low) ;
 if (lo < hi)
 swap(array, lo, hi);
 else break;
 }
 swap(array, low, hi);
 sort(array, low, hi-1);
 sort(array, hi+1, high);
 }
}

447 第十章 函数模板

 函数 sort()使用了两个辅助函数 min()和 swap() 这两个函数都被定义为函数模板 而

且能够处理可用来实例化 sort()的全部实参类型 min()被定义为函数模板 以便我们可以找

到任意类型的两个数组元素的最小值
template <class Type>
 Type min(Type a, Type b) {
 return a < b ? a : b;
}

 swap()被定义为函数模板 以便我们可以交换任意类型的两个数组元素
#include "Array.h"
template <class elemType>
 void swap(Array<elemType> &array, int i, int j)
{
 elemType tmp = array[i];
 array[i] = array[j];
 array[j] = tmp;
}

 为了确保我们的 sort()函数模板能够真正地工作 我们需要在数组被排序后显示数组的内

容 因为 display()函数必须能够处理 Array类模板被实例化后的任何数组 所以我们也必须

把 display()定义为函数模板
#include <iostream>

template <class elemType>
 void display(Array<elemType> &array)
{ // display format: < 0 1 2 3 4 5 >
 cout << "< ";

 for (int ix = 0; ix < array.size(); ++ix)
 cout << array[ix] << " ";

 cout << ">\n";
}

 在这个例子中 我们使用包含编译模式 并把函数模板放在头文件 Array.h中 跟在 Array

类模板后面

 下一步是写一个函数练习这些函数模板 依次被传递给函数 sort()的数组为 double型的

数组 int型的数组和 string型的数组 下面是程序
#include <iostream>
#include <string>

#include "Array.h"

double da[10] = {
 26.7, 5.7, 37.7, 1.7, 61.7, 11.7, 59.7,
 15.7, 48.7, 19.7 };

int ia[16] = {
 503, 87, 512, 61, 908, 170, 897, 275, 653,

448 第十章 函数模板

 426, 154, 509, 612, 677, 765, 703 };

string sa[11] = {
 "a", "heavy", "snow", "was", "falling", "when",
 "they", "left", "the", "police", "station" };

int main() {
 // 调用构造函数初始化 arrd
 Array<double> arrd(da, sizeof(da)/sizeof(da[0]));

 // 调用构造函数初始化 arri
 Array<int> arri(ia, sizeof(ia)/sizeof(ia[0]));

 // 调用构造函数初始化 arrs
 Array<string> arrs(sa, sizeof(sa)/sizeof(sa[0]));

 cout << "sort array of doubles (size == "
 << arrd.size() << ")" << endl;
 sort(arrd, 0, arrd.size()-1);
 display(arrd);

 cout << "\sort array of ints (size == "
 << arri.size() << ")" << endl;
 sort(arri, 0, arri.size()-1);
 display(arri);

 cout << "\sort array of strings (size == "
 << arrs.size() << ")" << endl;
 sort(arrs, 0, arrs.size()-1);
 display(arrs);

 return 0;
}

 编译并运行该程序 产生下列输出 数组的输出已经被手工调整以适应篇幅
sort array of doubles (size == 10)
< 1.7 5.7 11.7 14.9 15.7 19.7 26.7
37.7 48.7 59.7 61.7 >

sort array of ints (size == 16)
< 61 87 154 170 275 426 503 509 512
612 653 677 703 765 897 908 >

sort array of strings (size == 11)
< "a" "falling" "heavy" "left" "police" "snow"
"station" "the" "they" "was" "when" >

 在 C++标准库定义的泛型算法中 在第 12章中 你还会找到一个 min()函数和一个 swap()

函数 在第 12章中我们将了解怎样在程序中使用它们

11

异 常 处 理

异常处理是一种允许两个独立开发的程序组件在程序执行期间遇到程序不正常的

情况 称为异常 exception 时 相互通信的机制 在本章中 我们将首先了解

怎样在程序异常出现的位置产生 raise 或抛出 throw 异常 然后 我们再看

一看怎样用 try 块把处理代码 或称作 catch 子句 和一组程序语句关联起来 并

了解 catch 子句怎样处理异常 然后我们将会介绍异常规范 它是一种把一组异常

和一个函数声明关联起来的机制 用于保证该函数不会抛出其他类型的异常 在本

章最后 我们还将讨论程序使用异常时的一些注意事项

11.1 抛出异常
 异常 Exception 是程序可能检测到的 运行时刻不正常的情况 如被 0除 数组越界

访问或空闲存储内存耗尽等等 这样的异常存在于程序的正常函数之外 而且要求程序立即

处理 C++提供了一些内置的语言特性来产生 raise 并处理异常 这些语言特性将激活了

一种运行时刻机制 通过这种机制可在 C++程序的两个无关 常常是独立开发 的部分进行

异常通信

 C++程序中出现异常时 检测到异常的程序段可以通过产生 raise 或抛出 throw 异

常来通知 异常已经发生 为了了解在 C++中是怎样抛出异常的 我们来重新实现 4.15节

给出的 iStack类 这次我们用异常来指出在栈的处理中不正常的情况 类 iStack的定义看起

来是这样的
#include <vector>

class iStack {
public:
 iStack(int capacity)
 : _stack(capacity), _top(0) { }
 bool pop(int &top_value);
 bool push(int value);
 bool full();
 bool empty();

450 第十一章 异常处理

 void display();
 int size();

private:
 int _top;
 vector< int > _stack;
};

 这里的栈用一个 int型的 vector来实现 当我们创建一个 iStack对象时 iStack的构造函

数就会创建一个 int型的 vector 其长度由初始值指定 该长度是 iStack对象可以含有的元素

的最大个数 例如 下面的代码创建了一个名为 myStack的 iStack对象 它可以含有 20个

int型的值
iStack myStack(20);

 处理 myStack时会出现什么样的错误呢 下面是 iStack类可能会遇到的不正常情况

 1 要求一个 pop()操作 但栈却是空的

 2 要求一个 push()操作 但栈却是满的

 如果这些不正常的情况都应该用异常通知给操纵 iStack对象的函数 那么我们从哪儿开

始呢

 首先 必须定义可以被抛出的异常 在 C++中 异常往往用类 class 来实现 虽然我

们要到第 13章才能完整地介绍类 但是在这里我们还是跟随 iStack类定义了两个被用作异

常的类 并把这些类定义放在头文件 stackExcp.h中
// stackExcp.h
class popOnEmpty { /* ... */ };
class popOnFull { /* ... */ };

 在第 19章我们将更详细地讨论 class类型的异常 并讨论由 C++标准库提供的异常类继

承层次

 我们必须要修改 pop()和 push()成员函数的定义 以便让它们可以抛出新定义的异常 抛

出异常可通过 throw表达式来实现 throw表达式看起来非常像 return语句 throw表达式由

关键字 throw后面跟一个表达式构成 该表达式的类型是被抛出异常的类型 在 pop()中的

throw表达式是什么样子的呢 我们来试一下
// 喔! 不是十分正确
throw popOnEmpty;

 不幸的是 这不完全正确 异常是个对象 pop()必须抛出一个 class类型的对象 在 throw

表达式中的表达式不能只是一个类型 为创建一个 class类型的对象 我们需要调用该类的构

造函数 调用一个构造函数的 throw表达式又是什么样的呢 下面是 pop()中的 throw表达式
// 表达式是一个构造函数调用
throw popOnEmpty();

 该 throw表达式创建一个 popOnEmpty类型的异常对象

 成员函数 pop()和 push()被定义为返回一个 bool型的值 返问 true表示该操作成功 返

回 false表示失败 因为现在用异常表示 pop()和 push()操作的失败 那么这些函数的返回值

451 第十一章 异常处理

就不是必要的了 因而我们把这些成员函数的返回类型定义为 void 例如
class iStack {
public:
 // ...

 // 不再返回一个值
 void pop(int &value);
 void push(int value);

private:
 // ...
};

 使用 iStack类的函数现在会假设 除非抛出异常 否则每件事情都是正常的 它们不再

需要测试成员函数 pop()和 push()的返回值来了解操作是否成功 我们将在下两节了解怎样定

义处理异常的函数

 现在我们准备给出 iStack的成员函数 pop()和 push()的新实现代码
#include "stackExcp.h"

void iStack::pop(int &top_value)
{
 if (empty())
 throw popOnEmpty();

 top_value = _stack[--_top];

 cout << "iStack::pop(): " << top_value << endl;
}

void iStack::push(int value)
{
 cout << "iStack::push("iStack::push(" << value << ") \n";

 if (full())
 throw pushOnFull();

 stack[_top++] = value;
}

 虽然异常往往是 class类型的对象 但是 throw表达式也可以抛出任何类型的对象 例如

虽然很不常见 在下面的代码例子中 函数 mathFunc()抛出一个枚举类型的异常对象 下

面是合法的 C++代码
enum EHstate { noErr, zeroOp, negativeOp, severeError };

int mathFunc(int i) {
 if (i == 0)
 throw zeroOp; // 枚举类型的异常

 // 否则的话 继续正常处理流程

452 第十一章 异常处理

练习 11.1

下面的 throw表达式哪些是错误的 为什么 对于合法的 throw表达式 指出被抛出的

异常的类型
(a) class exceptionType { };
 throw exceptionType { };
(b) int excpObj;
 throw excpObj;
(c) enum mathErr { overflow, underflow, zeroDivide };
 throw zeroDivide();
(d) int *pi = &excpObj;
 throw pi;

练习 11.2

2.3节定义的类 IntArray有一个成员操作符函数 operator[]() 它用 assert()指示索引超越

数组的边界 改变 operator[]()的定义 使其在该情况下抛出异常 定义一个异常类用作被抛

出异常的类型

11.2 try 块
 下面的小程序用到了我们的 iStack类 以及上节定义的 pop()和 push()成员函数 在 main()

中的 for循环迭代 50次 它把 3的倍数值 3 6 9等等 压入到栈中 当遇到 4的倍数时

如 4 8 12等等 显示栈的内容 当值是 10的倍数时 如 10 20 30等等 则把栈的最后

一项弹出 然后再次显示栈的内容 怎样改变 main()使其能够处理由 iStack成员函数抛出的

异常呢
#include <iostream>
#include "iStack.h"
int main() {
 iStack stack(32);
 stack.display();

 for (int ix = 1; ix < 51; ++ix)
 {
 if (ix % 3 == 0)
 stack.push(ix);
 if (ix % 4 == 0)
 stack.display();
 if (ix % 10 == 0) {
 int dummy;
 stack.pop(dummy);
 stack.display();
 }
 }

 return 0;

453 第十一章 异常处理

}
 try块 try block 必须包围能够抛出异常的语句 try块以关键字 try开始 后面是花括

号括起来的语句序列 在 try块之后是一组处理代码 被称为 catch子句 try块把语句分成

组 并将其与相应地处理这些语句可能抛出的异常的处理语句相关联 我们应该把 try块放

在 main()中的什么地方来处理 popOnEmpty和 pushOnFull异常 我们尝试一下
for (int ix = 1; ix < 51; ++ix) {
 try { // pushOnFull 异常的 try 块
 if (ix % 3 == 0)
 stack.push(ix);
 }
 catch (pushOnFull) { ... }
 if (ix % 4 == 0)
 stack.display();

 try { // popOnEmpty 异常的 try 块
 if (ix % 10 == 0) {
 int dummy;
 stack.pop(dummy);
 stack.display();
 }
 }
 catch (popOnEmpty) { ... }
}

 我们实现的程序能够工作正常 但是 它的组织结构把异常处理和程序正常处理混在一

起 因而不太理想 毕竟 异常是程序的非正常事件出现的情况 应把处理程序异常的代码

与栈的正常操作的实现分离开 因为我们相信这个策略会使得代码更易于跟随和维护 下面

是较好的方案
try {
 for (int ix = 1; ix < 51; ++ix)
 {
 if (ix % 3 == 0)
 stack.push(ix);

 if (ix % 4 == 0)
 stack.display();

 if (ix % 10 == 0) {
 int dummy;
 stack.pop(dummy);
 stack.display();
 }
 }
}
catch (pushOnFull) { ... }
catch (popOnEmpty) { ... }

 与 try块相关联的是两个 catch子句 它们能够处理 pushOnFull和 popOnEmpty异常 这

两个异常可能会被 try块中调用的 iStack的成员函数 pop()和 push()抛出 每个 catch子句在

454 第十一章 异常处理

括号中指定了它所处理的异常的类型 处理异常的代码被放在 catch子句的复合语句中 在

花括号之间 我们将在下一节更详细地探讨 catch子句

 在我们的例子中 程序的控制流是下列几种情况之一

 1 如果没有异常发生 则执行 try块中的代码 和 try块相关联的处理代码被忽略 程

序 main()返回 0

 2 如果在 for循环的第一个 if语句中调用的成员函数 push()抛出一个异常 则 for循环

的第二个和第三个 if语句被忽略 该 for循环和 try块被退出 执行 pushOnFull类型异常的

处理代码

 3 如果在 for循环的第三个 if语句中调用的成员函数 pop()抛出一个异常 则针对 display()

的调用被忽略 for循环和 try块被退出 执行 popOnEmpty类型异常的处理代码

 当某条语句抛出异常时 跟在该语句后面的语句将被跳过 程序执行权被转交给处理异

常的 catch子句 如果没有 catch子句能够处理该异常 则程序执行权又将被转交给 C++标准

库中定义的函数 terminate() 我们将在下一节讨论函数 terminate()

 try块可以包含任何 C++语句——表达式以及声明 一个 try块引入一个局部域 在 try

块内声明的变量不能在 try块外被引用 包括在 catch子句中 例如 我们可以重写函数 main()

使得变量 stack的声明出现在 try块中 在这种情况下 在 catch子句中不能引用 stack
int main() {
 try {
 iStack stack(32); // ok: 在 try 块中声明
 stack.display();
 for (int ix = 1; ix < 51; ++ix)
 {
 // 同上
 }
 }
 catch (pushOnFull) {
 // 这里不能引用 stack
 }
 catch (popOnEmpty) {
 // 这里不能引用 stack
 }
 // 这里不能引用 stack
 return 0;
}

 我们也可以声明整个包含在 try块中的函数 在这种情况下 我们不是把 try块放在函数

定义的内部 而是把函数体整个包含在一个函数 try块 function try block 中 这种组织结

构把程序的正常处理代码和异常处理代码分离得最为清楚 例如
int main()
try {
 iStack stack(32);
 stack.display();
 for (int ix = 1; ix < 51; ++ix)
 {
 // 与以前相同

455 第十一章 异常处理

 }
 return 0;
}
catch (pushOnFull) {
 // 这里不能引用 stack
}
catch (popOnEmpty) {
 // 这里不能引用 stack
}

 注意 关键字 try在函数体的开始花括号之前 catch子句列在函数体结束花括号之后

通过这种代码组织方式 main()中正常处理的代码被放在函数体中 与 catch子句中处理异常

的代码清楚地分开 但是 在 main()的函数体中声明的变量不能在 catch子句中被引用

 一个函数 try块把一组 catch子句同一个函数体相关联 如果函数体中的语句抛出一个异

常 则考虑用跟在函数体后面的处理代码来处理该异常 函数 try块对类构造函数尤其有用

我们将在第 19章重新回顾这种上下文环境中的函数加块

练习 11.3

请编写一个程序 使它定义一个 IntArray对象 这里 IntArray是在 2.3节中定义的 class

类型 并执行下列动作 我们有三个含有整型值的文件

1 读取第一个文件 把读入的第 1 3 5 n个 这里 n为奇数 数值赋给 IntArray

对象 然后显示 IntArray的内容

2 读取第二个文件 并把读入的第 5 10 n个 这里 n为 5的倍数 数值赋给 IntArray

对象 然后显示 IntArray的内容

3 读取第三个文件 把读入的第 2 4 6 n个 这里 n为偶数 数值赋给 IntArray

对象 然后显示 IntArray的内容

用练习 11.2定义的 IntArray operator[]()向 IntArray对象读写值 因为 operator[]()可能抛

出异常 所以要在的程序中用一个或多个 try块和 catch子句以处理 operator[]()可能抛出的异

常 说明你在程序中放置 try块的位置的原因

11.3 捕获异常
 C++异常处理代码是 catch子句 catch clause 当一个异常被 try块中的语句抛出时

系统通过查看跟在 try块后面的 catch子句列表 来查找能够处理该异常的 catch子句

 一个 catch子句由三部分构成 关键字 catch 在括号中的单个类型或单个对象声明 被

称作异常声明 exception declaration 以及复合语句中的一组语句 如果选择了一个 catch子

句来处理一个异常 则执行相应的复合语句 让我们详细地看看 main()函数中的 pushOnFull

和 popOnEmpty异常的 catch子句
catch (pushOnFull) {
 cerr << "trying to push a value on a full stack\n";
 return errorCode88;

456 第十一章 异常处理

}
catch (popOnEmpty) {
 cerr << "trying to pop a value on an empty stack\n";
 return errorCode89;
}

 两个 catch子句都有一个 class类型的异常声明 第一个是 pushOnFull类型 第二个是

popOnEmpty类型 如果异常声明的类型与被抛出的异常类型匹配 则选择这段处理代码来

处理异常 我们将在第 19章看到类型不必完全匹配 基类的处理代码可以处理从异常声明

类型派生出来的 class类型的异常 例如 当 iStack的成员函数 pop()抛出一个类型为

popOnEmpty的异常时 则进入第二个 catch子句 在发出一个错误消息给 cerr之后 函数

main()返回 errorCode89

 如果这些 catch子句不包含返回语句 那么程序的执行将继续到哪儿呢 在 catch子句完

成它的工作之后 程序的执行将在 catch子句列表的最后子句之后继续进行 在我们的例子

中 程序的执行在 main()的返回语句处继续 在 popOnEmpty的 catch子句向 cerr产生一个

错误消息之后 main()返回 0
int main() {
 iStack stack(32);
 try {
 stack.display();
 for (int ix = 1; ix < 51; ++ix)
 {
 // 同前
 }
 }
 catch (pushOnFull) {
 cerr << "trying to push a value on a full stack\n";
 }
 catch (popOnEmpty) {
 cerr << "trying to pop a value on an empty stack\n";
 }
 // 程序在这里继续
 return 0;
}

 C++的异常处理机制被称为是不可恢复的 nonresumptive 一旦异常被处理 程序的

执行就不能够在异常被抛出的地方继续 在我们的例子中 一旦异常被处理 程序的执行就

不能够在 pop()成员函数中异常被抛出的地方继续

11.3.1 异常对象

 catch子句的异常声明可以是一个类型声明或一个对象声明 什么时候 catch子句中的异

常声明应该声明一个对象 当我们要获得 throw表达式的值 或者要操纵 throw表达式所创

建的异常对象时 我们应该声明一个对象 假设我们设计自己的异常类 当该异常被抛出时

我们把信息存储在异常对象中 如果 catch子句的异常声明声明了一个对象 则 catch子句中

的语句就可以用该对象来引用由 throw表达式存储的信息

457 第十一章 异常处理

 例如 我们改变 pushOnFull异常类的设计 我们在该异常对象中保存不能被压入到栈中

的值 修改 catch子句 向 cerr发出错误信息时显示这个值 为了实现它 我们首先需要改

变 pushOnFull类的定义 下面是我们的新定义
// 新异常类:
// 负责保存不能被压入到栈中的值
class pushOnFull {
public:
 pushOnFull(int i) : _value(i) { }
 int value() { return _value; }
private:
 int _value;
};

 新的私有数据成员_value拥有不能被压入栈中的那个值 构造函数取一个 int型的值

把这个值存储在_value数据成员中 下面是构造函数怎样被 throw表达式调用 以便把不能

压入到栈中的那个值存储在异常对象中
void iStack::push(int value)
{
 if (full())
 // 把 value 存储在异常对象中
 throw pushOnFull(value);
 // ...
}

 类 pushOnFull也有一个新的成员函数 value() 它可以被用在 catch子句中 以便显示异

常对象中的值 下面是它的用法
catch (pushOnFull eObj) {
 cerr << "trying to push the value " << eObj.value()
 << " on a full stack\n";
}

 注意 catch子句的异常声明声明了对象 eObj 用它来调用 pushOnFull类的成员函数

value()

 异常对象总是在抛出点被创建 即使 throw表达式不是一个构造函数调用 或者它没有

表现出要创建一个异常对象 情况也是如此 例如
enum EHstate { noErr, zeroOp, negativeOp, severeError };
enum EHstate state = noErr;

int mathFunc(int i) {
 if (i == 0) {
 state = zeroOp;
 throw state; // 创建异常对象
 }

 // 否则, 正常处理流程继续
}

 在这个例子中 对象 state没有被用作异常对象 而是由 throw表达式创建了一个类型为

EHstate的异常对象 并且用全局对象 state的值初始化该对象 程序是怎样分辨出该异常对

458 第十一章 异常处理

象不同于全局对象 state呢 为了回答这个问题 我们必须先仔细地看看 catch子句的异常声

明

 catch子句异常声明的行为特别像参数声明 当进入 catch子句时 如果异常声明声明了

一个对象 则用该异常对象的拷贝初始化这个对象 例如 下面的函数 calculate()调用前面

定义的函数 mathFunc() 当进入 calculate()中的 catch子句时 对象 eObj由 throw表达式创建

的异常对象的拷贝进行初始化
void calculate(int op) {
 try {
 mathFunc(op);
 }
 catch (EHstate eObj) {
 // eObj 是被抛出的异常对象的拷贝
 }
}

 这个例子中的异常声明类似于按值传递的参数 对象 eObj用该异常对象的值初始化 就

好像一个按值传递的函数参数用相应实参的值初始化一样 关于按值传递的参数的讨论见 7.3

节

 与函数参数的情形一样 catch子句中的异常声明也可以被改变成引用声明 于是 catch

子句就可以直接引用由 throw表达式创建的异常对象 而不是创建一个局部拷贝了 例如
void calculate(int op) {
 try {
 mathFunc(op);
 }
 catch (EHstate &eObj) {
 // eObj 引用了被抛出的异常对象
 }
}

 为了防止不必要地拷贝大型类对象 class类型的参数应该被声明为引用 同样原因 如

果 class类型异常的异常声明被声明为引用 也是比较好的

 使用引用类型的异常声明 catch子句能够修改异常对象 但是 由 throw表达式指定的

任何变量仍都不受影响 例如 在 catch子句中修改 eObj对象 不会影响由 throw表达式指

定的全局变量 state
void calculate(int op) {
 try {
 mathFunc(op);
 }
 catch (EHstate &eObj) {
 // 修正异常情况
 eObj = noErr; // 全局变量 state 没有被修改
 }
}

 在修正异常情况之后 这个 catch子句将对 eObj重置为 noErr 因为 eObj是个引用 所以

我们可以期望该赋值修改全局变量 state 但是 该赋值只修改由 throw表达式创建的异常对

象 因为异常对象与全局变量 state不同 所以修改了 catch子句中的 eObj后 state仍保其

459 第十一章 异常处理

个变

11.3.2 栈展开

 找到一个 catch子句 以处理被抛出的异常的过程如下 如果 throw表达式位于 try块中

则检查与 try块相关联的 catch子句 看是否有一个子句能够处理该异常 如果找到一个 catch

子句 则该异常被处理 如果没有找到 catch子句 则在主调函数中继续查找 如果一个函

数调用在退出时带着一个被抛出的异常 并且这个调用位于一个 try块中 则检查与该 try块

相关联的 catch子句 看是否有一个子句能够处理该异常 如果找到了一个 catch子句 则该

异常被处理 如果没有找到 catch子句 则查找过程在主调函数中继续 这个过程沿着嵌套

函数调用链向上继续 直到找到该异常的 catch子句 只要一遇到能够处理该异常的 catch子

句 就会进入该 catch子句 程序的执行在该处理代码中继续

 在我们的例子中 查找 catch子句的第一个函数是 iStack类的成员函数 pop() 因为 pop()

中的 throw表达式没有在 try块中 所以 pop()带着一个异常而退出 要检查的下一个函数是

调用成员函数 pop()的函数 在我们的例子中 它是 main() 在 main()中的 pop()调用位于一

个 try块中 系统考虑由与该 try块关联的 catch子句来处理该异常 一个 popOnEmpty类型

的异常的 catch子句被找到 并进入它以处理该异常

 在查找用来处理被抛出异常的 catch子句时 因为异常而退出复合语句和函数定义 这

个过程被称作栈展开 stack unwinding 随着栈的展开 在退出的复合语句和函数定义中

声明的局部变量的生命期也结束了 C++保证 随着栈的展开 尽管局部类对象的生命期是

因为抛出异常而被结束 但是这些局部类对象的析构函数也会被调用 我们将在第 19章更详

细地介绍这些内容

 如果一个程序没有为已被抛出的异常提供 catch子句 该怎么办呢 异常不能够保持在

未被处理的状态 异常对于一个程序非常重要 它表示程序不能够继续正常执行 如果没有

找到处理代码 程序就调用 C++标准库中定义的函数 terminate() terminate()的缺省行为是调

用 abort() 指示从程序非正常退出 在大多数情况下 调用 abort()已经足够了 但是在某

些特殊情况下 我们有必要改变由 terminate()执行的动作 STROUSTRUP97 给出了怎样做

到这一点 并作了详细的讨论

 到目前为止 你可能已经注意到在异常处理和函数调用之间的许多相似之处 throw表

达式的行为有点像函数调用 而 catch子句有点像函数定义 这两种机制的一个主要区别是

建立函数调用所需要的全部信息在编译时刻已经获得 而对异常处理机制则不然 C++异常

处理要求运行时刻的支持 例如 对于一个普通函数调用 通过函数重载解析过程 编译器

知道在调用点上哪个函数会被真正调用 但是对于异常处理 编译器不知道特定的 throw表

达式的 catch子句在哪个函数中 以及在处理异常之后执行权被转交到哪儿 这些决策必须

在运行时刻进行 当一个异常不存在处理代码时 编译器无法通知用户 这就是为什么

terminate()函数存在的原因 它是一种运行时刻机制 当没有处理代码能够匹配被抛出的异

常时由它通知用户

11.3.3 重新抛出

 在异常处理过程中也可能存在 单个 catch子句不能完全处理异常 的情况 在某些修

460 第十一章 异常处理

正动作之后 catch子句可能决定该异常必须由函数调用链中更上级的函数来处理 那么 catch

子句可以通过重新抛出 rethrow 该异常 把异常传递给函数调用链中更上级的另一个 catch

子句 rethrow表达式的形式为
throw;

 rethrow表达式重新抛出该异常对象 rethrow只能出现在 catch子句的复合语句中 例

如
catch (exception eObj) {
 if (canHandle(eObj))
 // 处理异常
 return;
 else
 // 重新抛出它, 并由另一个 catch 子句来处理
 throw;
}

 被重新抛出的异常就是原来的异常对象 如果 catch子句在重新抛出异常对象之前对它

作了修改 那么这会有某些隐含的意义 下列代码没有修改原来的异常对象 你能看出为什

么吗
enum EHstate { noErr, zeroOp, negativeOp, severeError };

void calculate(int op) {
 try {
 // 被 mathFunc() 抛出的异常的值为 zeroOp
 mathFunc(op);
 }
 catch (EHstate eObj) {
 // 做某些修正
 // 试图修改异常对象
 eObj = severeErr;

 // 希望重新抛出值为 severeErr 的异常对象
 throw;
 }
}

 因为 eObj不是引用 所以 catch子句接收到的是异常对象的拷贝 在处理代码中对 eObj

所做的任何修改都只是改变了局部拷贝 它们不影响由 throw表达式创建的原来的异常对象

因为在我们的例子中 catch子句里没有修改原来的异常 所以被重新抛出的对象仍然具有初

始的 zeroOp值

 为了修改原来的异常对象 catch子句中的异常声明必须被声明为引用 例如
cacth (EHstate &eObj) {
 // 修改异常对象
 eObj = severeErr;

 // 被重新抛出的异常的值是 severeErr
 throw;
}

461 第十一章 异常处理

 eObj指向由 throw表达式创建的异常对象 在 catch子句中对 eObj的修改影响了原来的

异常对象 这些修改是被重新抛出的异常对象的一部分

 所以 把 catch子句的异常声明 声明为引用的另一个原因是 确保应用在 catch子句

中的异常对象上的修改操作 能够反映到被重新抛出的异常对象上 我们将在 19.2节了解 为

什么 class类型异常的异常声明应该是一个引用 的另外一个原因 在那里我们将了解 catch

子句怎样调用类的虚拟函数

11.3.4 catch-all 处理代码

 即使一个函数不能处理被抛出的异常 但是它也可能希望在带着异常退出之前执行一些

动作 例如 函数可能获得了一些资源 如打开一个文件或在堆中分配了一些内存 它可能

想在随着异常退出之前释放这些资源 关闭文件或释放内存 例如
void mainip() {
 resource res;
 res.lock(); // 锁定资源

 // 使用 res
 // 可能引起异常抛出的动作
 res.release(); // 如果抛出异常则跳过
}

 如果有一个异常被抛出 则资源 res的释放被跳过去 为保证该资源被释放 我们不是

为每种可能的异常都写一个 catch子句 因为我们不知道可能被抛出的全部异常 但是我们

可以使用 catch子句 catch-all 这种 catch子句有一个形式为 ... 的异常声明 这里的二个点

被称为省略号 ellipsis 对任何类型的异常 都会进入这个 catch子句 例如
// 对任何异常都会进人
catch (...) {
 // 这里是我们的代码
}

 catch(...)和 throw表达式被组合起来使用 对于已经被锁定的资源 在异常被一个 rethrow

表达式传递给函数调用链中更上级的函数之前 它们在 catch子句的复合语句中被释放
void manip() {
 resource res;
 res.lock();

 try {
 // 使用 res
 // 某些能够引起异常被抛出的动作
 }
 catch (...) {
 res.release();
 throw;
 }
 res.release(); // 如果抛出异常则跳过
}

 为了确保该资源被正确地释放 如果一个异常被抛出并且 manip()随着异常而退出 则在

462 第十一章 异常处理

异常被传递给函数调用链的上层函数之前 我们可以用一个 catch(...)来释放该资源 我们也

可以通过把资源封装在一个类中 以便管理资源的请求和释放 类的构造函数获得资源 而

类的析构函数自动释放资源 我们将在第 19章了解怎样实现这种策略

 catch(...)可以自己单独使用 也可以与其他 catch子句联合使用 如果它与其他 catch子

句联合使用 那么在组织与 try块相关的一组 catch子句时我们必须小心

 catch子句被检查的顺序与它们在 try块之后出现的顺序相同 一旦找到了一个匹配 则

后续的 catch子句将不再检查 这意味着 如果 catch(...)与其他 catch子句联合使用 它必须

总是被放在异常处理代码表的最后 否则就会产生一个编译时刻错误 例如
try {
 stack.display();
 for (int ix = 1; ix < 51; ++ix)
 {
 // 与前面相同
 }
}
catch (pushOnFull) {}
catch (popOnEmpty) { }
catch (...) { } // 必须是最后一个 catch 子句

练习 11.4

请说明为什么说 C++的异常处理机制是不可恢复的

练习 11.5

已知下列异常声明 请给出一个 throw表达式 它可以创建一个能够被下列 catch子句捕

获的异常对象
(a) class exceptionType { };
 catch(exceptionType *pet) { }
(b) catch(...) { }
(c) enum mathErr { overflow, underflow, zeroDivide }
 catch(mathErr &ref) { }
(d) typedef int EXCPTYPE;
 catch(EXCPTYPE) { }

练习 11.6

说明在栈展开过程中发生的事情

练习 11.7

请给出 catch子句的异常声明应该被声明为引用的两个原因

练习 11.8

请用练习 11.3开发的代码 修改你创建的异常类 以便将 operator[]()的非法索引存储在

异常对象中 当该异常被抛出时 能够在后面用 catch子句显示它 修改你的程序使得

463 第十一章 异常处理

operator[]()在程序执行期间抛出一个异常

11.4 异常规范
 通过查看 iStack类的成员函数 pop()和 push()的声明 来判断这些函数可能会抛出异常

这是不可能的 一种可能的方案是 在每个成员函数的声明处附加上相关的注释 通过这种

方式 出现在头文件中的类接口也给类成员函数可能抛出的异常做了文档
class iStack {
public:
 // ...
 void pop(int &value); // 抛出 popOnEmpty
 void push(int value); // 抛出 pushOnFull

private:
 // ...
};

 但这还是不太理想 因为无法保证该文档会随着 istack类以后的发行而自动更新 它没

有向编译器提供信息保证不会抛出其他种类的异常 异常规范 exception specification 提供

了一种方案 它能够随着函数声明列出该函数可能抛出的异常 它保证该函数不会抛出任何

其他类型的异常

 异常规范跟随在函数参数表之后 它用关键字 throw来指定 后面是用括号括起来的异

常类型表 例如 我们可以如下修改 iStack类的成员函数的声明 以增加适当的异常规范
class iStack {
public:
 // ...
 void pop(int &value) throw(popOnEmpty);
 void push(int value) throw(pushOnFull);

private:
 // ...
};

 对于 pop()的调用 保证不会抛出任何 popOnEmpty类型之外的异常 类似地 对于 push()

的调用 保证不会抛出任何 pushOnFull类型之外的异常

 异常声明是函数接口的一部分 它必须在头文件中的函数声明上指定 异常规范是函数

和程序余下部分之间的协议 它保证该函数不会抛出任何没有出现在其异常规范中的异常

 如果函数声明指定了一个异常规范 则同一函数的重复声明必须指定同一类型的异常规

范 同一函数的不同声明上的异常规范是不能累积的 例如
// 同一函数的两个声明
extern int foo(int = 0) throw(string);

// 错误: 异常规范被省略
extern int foo(int parm) { }

464 第十一章 异常处理

 如果函数抛出了一个没有被列在异常规范中的异常会怎么样 程序只有在遇到某种不正

常情况时 异常才会被抛出 在编译时刻编译器不可能知道 在执行时程序是否会遇到这些

异常 因此 一个函数的异常规范的违例只能在运行时刻才能被检测出来 如果函数抛出了

一个没有被列在其异常规范中的异常 则系统调用 C++标准库中定义的函数 unexpected()

unexpected()的缺省行为是调用 terminate() 在某些条件下 可能有必要改变 unexpected()

执行的动作 C++标准库提供了一种机制 可让我们改变 unexpected()的缺省行为

STROUSTRUP97 更详细地讨论了这些

 我们应该澄清一下 如果函数抛出了一个没有被列在其异常规范中的异常 系统未必就

会调用 unexpected() 如果该函数自己处理该异常 并且该异常在 逃离 该函数之前被处

理掉 那么一切都不会有问题 例如
void recoup(int op1, int op2) throw(ExceptionType)
{
 try {
 // ...
 throw string("we're in control");
 }
 // 处理抛出的异常
 catch (string) {
 // 做一些必要的工作
 }
} // ok, unexpected()没有被调用

 即便在函数 recoup()中抛出 string类型的异常 而且函数 recoup()保证不会抛出

ExceptionType类型之外的其他异常 但是因为该异常在其 逃离 函数 recoup()之前被处理

了 所以系统不会由于该函数抛出 string类型的异常而调用函数 unexpected()

 函数异常规范的违例只有在运行时刻才能被检测到 如果一个表达式能够抛出一个不被

规范允许的异常类型 则编译器不会产生编译时刻错误 如果这个表达式不会被执行 或者

它从没有抛出违反异常规范的那个异常 则该程序会像期望的那样运行 而且该函数异常规

范从不会被违反 例如
extern void doit(int, int) throw(string, exceptionType);
void action (int op1, int op2) throw(string) {
 doit(op1, op2); // 没有编译错误
 // ...
}

 函数 doit()可以抛出一个 exceptionType类型的异常 它不是函数 action()的异常规范所

允许的 即使函数 action()不允许这种类型的异常 该函数也能编译成功 编译器产生相应的

代码以确保当违反异常规范的异常被抛出时 调用运行库函数 unexpected()

 空的异常规范保证函数不会抛出任何异常 例如 函数 no_problem()保证不会抛出任何

异常
extern void no_problem() throw();

 如果一个函数声明没有指定异常规范 则该函数可以抛出任何类型的异常

 在被抛出的异常类型与异常规范中指定的类型之间不允许类型转换 例如

465 第十一章 异常处理

int convert(int parm) throw(string)
{
 // ...
 if (somethingRather)
 // 程序错误:
 // convert() 不允许 const char* 型的异常
 throw "help!";
}

 在函数 convert()中的 throw表达式抛出一个 C风格的字符串 由这个 throw表达式创建

的异常对象的类型为 const char* 通常 const char*型的表达式可以被转换成 string类型

但是 异常规范不允许从被抛出的异常类型到异常规范指定的类型之问的转换 如果 convert()

抛出该异常 则调用函数 unexpected() 为了修正这种情况 可以如下修改 throw表达式

显式地把表达式的值转换成 string类型

throw string("help!");

11.4.1 异常规范与函数指针

 我们也可以在函数指针的声明处给出一个异常规范 例如
void (*pf) (int) throw(string);

 该声明表示 pf是一个函数指针 它只能抛出 string类型的异常 和函数声明一样 同一

指针的不同异常规范不能累积 指针 pf的所有声明都必须指定相同的规范 例如
extern void (*pf)(int) throw(string);

// 错误: 缺少异常规范
void (*pf) (int);

 当带有异常规范的函数指针被初始化 或被赋值 时 对于用作初始值 或用作赋值右

边的右值 的指针类型有一些限制 这两个指针的异常规范不必完全一样 但是 用作初始

值或右值的指针异常规范必须与被初始化或赋值的指针异常规范一样或更严格 例如
void recoup(int, int) throw(exceptionType);
void no_problem() throw();
void doit(int, int) throw(string, exceptionType);

// ok: recoup() 与 pf1 的异常规范一样严格
void (*pf1)(int, int) throw(exceptionType) = &recoup;

// ok: no_problem() 比 pf2 更严格
void (*pf2)() throw(string) = &no_problem;

// 错误: doit()没有 pf3 严格
void (*pf3)(int, int) throw(string) = &doit;

 第三个初始化没有意义 该指针的声明保证 pf3指向一个函数 该函数不会抛出除了

string类型之外的任何异常 但是函数 doit()可能抛出一个 exceptionType类型的异常 因为

函数 doit()不能满足 pf3的异常规范的保证 所以 函数 doit()不是 pf3的合法初始值 因而

会产生一个编译错误

466 第十一章 异常处理

练习 11.9

请用练习 11.8开发的代码 修改类 IntArray的 operator[]()声明 加入适当的异常规范来

描述这个操作符可能抛出的异常 修改你的程序 使 operator[]()抛出一个没有被列在异常规

范中的异常 那么 会怎么样

练习 11.10

如果函数有一个形式为 throw()的异常规范 那么它可以抛出什么异常 如果没有异常规

范呢

练习 11.11

下列哪些指针赋值是错误的 为什么
void example() throw(string);
(a) void (*pf1)() = example;
(b) void (*pf2)() throw() = example;

11.5 异常与设计事项
 在 C++程序设计中 有一些和异常处理的用法相关的设计事项 虽然对于异常处理的支

持是被内置在语言中的 但并不是每个 C++程序都应该使用异常处理 因为抛出异常不像正

常函数调用那样快 所以异常处理应该用在独立开发的不同程序部分之间 用于不正常情况

的通信 例如 一个库的实现者可能决定用异常向库用户通知程序的异常情况 如果库函数

遇到一种不能局部处理的意外情况 它可能会抛出一个异常通知使用该库的程序

 在我们的例子中 的库定义了 iStack类及其成员函数 函数 main()使用这个库 我们应

该假设写 main()的程序员不是库的实现者 类 iStack的成员函数能够检测到在一个空栈上的

pop()操作请求 或在一个满的栈上的 push()操作请求 但是库的实现者不知道引起 pop()或

push()操作请求的程序状态 所以不能够在编写 pop()和 push()成员函数时 在局部函数内解

决这种情况 因为这些错误不能在成员函数中被处理 所以我们决定抛出异常 以便通知使

用该库的程序

 即使 C++支持异常处理 C++程序仍然应该使用其他的错误处理技术 比如在适当时返

回一个错误代码 对 错误何时会变成异常 这个问题 没有明确的答案 确定什么是一种

意外的情况 这实际上是库的实现者的责任 异常是库接口的一部分 决定一个库抛出

哪些异常是库设计的一个重要阶段 如果该库希望被用在不会崩溃的程序中 那么该库必须

自己处理问题 或者如果它不能处理的话 则必须把程序的不正常情况通知给使用该库的程

序部分 在库代码本身没有可采取的有意义动作时 让调用者选择应该采取什么行动 决定

把哪些情况应该当作异常来处理 是库设计中很难的一部分

 在我们的 iStack的例子中 成员函数 push()在栈满时是否应该抛出一个异常是有争议的

有些人可能会说这样更好 push()的实现可以局部地处理这种情况 在栈满时仍增长栈 毕

467 第十一章 异常处理

竟 惟一真正的限制是我们程序的可用内存 在栈满时压入一个值就抛出异常 的决定可

能是一个错误的考虑 我们则以重新实现成员函数 push() 在向一个满栈请求压入一个值时

继续增长栈
void iStack::push(int value)
{
 // 如果满, 增长底层的 vector
 if (full())
 _stack.resize(2 * _stack.size());
 _stack[_top++] = value;
}

 类似地 当要求从空栈中抛出一个值时 pop()是否应该抛出异常 一个有趣的观察是

C++标准库的 stack类 在第 6章介绍 在要求一个弹出动作 而栈为空时 并没有抛出异常

而是这个操作有一个未定义行为 它不知道在要求这样的操作之后程序的行为是什么 在设

计 C++标准库时 显然已经确定在这种情况下不应该抛出异常 在遇到非法状态时 允许

程序继续进行 在这种情况下被认为是合适的 正如我们所提到的 不同的库会有不同的异

常 对于 什么构成了一个异常 的问题还没有正确的答案

 不是所有的程序都应该担心库会抛出异常 尽管有些系统不能忍受宕机的风险 因而应

该处理异常事件情况 但不是每个系统都有这样的要求 异常处理是容错系统实现中的主要

辅助手段 决定一个程序是否处理由库抛出的异常 或是让程序终止运行 是设计过程中很

难的一部分

 程序设计中有关异常处理的最后一方面是 程序中的异常处理通常是分层的 一个程序

通常是由一些组件构成 每个组件必须决定它将处理哪些异常 应该将哪些异常传递给程序

的上一层 我们的组件指的是什么 例如 第 6章介绍的文本查询系统可以分成三个组件或

层 第一层是 C++标准库 它提供对 string map等等的基本操作的支持 第二层是文本查

询系统本身 它定义了函数 如 string caps()和 suffix_text() 它们操纵要被处理的文本并把

C++标准库用作于组件 第三层是使用文本查询系统的程序 每个组件或层被独立生成 并

且都必须决定哪些异常情况它会本地处理 哪些异常会传递给程序的高层

 在一个层或组件中 不是每个函数都应该能够处理异常 通常 try块和 catch子句被一

个程序组件的入口点函数使用 catch子句处理当前组件中不适合传递给高层程序的异常 异

常规范 11.4节讨论 也用于一个组件的入口函数中 确保不希望传递给上一层程序的异常

不会 逃离

 我们将在第 19章介绍了类和类层次结构之后 了解有关异常的程序设计的其他方面

12

泛型算法

在第 2章的 Array 类的实现中 我们提供了支持 min() max() find()和 sort()的成

员操作 但是 标准 vector 类并没有提供这些显然很基本的操作 为了在 vector

的元素中找到最小或最大值 我们必须调用一个泛型算法 generic algorithm

算法 是因为它们实现公共的操作 如 min() max() find()和 sort() 泛型

是因为它们操作在多种容器类型上——例如 不但有 vector 和 list 类型 还有内置

数组类型 容器通过一对 iterator 迭代器 我们在 6.5 节简要讨论了 iterator 被

绑定到某个泛型算法上 这对 iterator 标记了要遍历的元素范围 特殊的函数对象

function object 允许我们改变泛型算法的缺省操作语义 泛型算法 函数对象

以及 iterator 的详细介绍形成了本章的主题

12.1 概述
 每个泛型算法的实现都独立于单独的容器类型 因为已经消除了算法的类型依赖性 所

以单个的模板实例可以操作在各种容器以及内置数组类型上 考虑 find()算法 因为它独立

于被适用的容器 所以它只要求下列一般性的步骤 这里假设资料集合未经排序

 1 顺次检查每个元素

 2 如果当前元素等于要被查找的值 那么返回该元素在集合中的位置

 3 否则 检查下一个元素 重复步骤 2 直到找到一个元素 或者检查完所有元素

 4 如果已经到了集合的末尾 而且还没有找到该值 则返回某个值指明该值在这个集合

中不存在

 这个算法 正如我们所指出的 与被应用的容器类型以及被查找的值的类型无关 算法

的要求如下

 1 我们需要某种遍历集合的方式 这包括 向前移到下一个元素 以及识别下一元素是

否是末元素 的概念 典型情况下 对了内置数组类型 除了 C风格字符串以外 我们传

递两个实参来解决这个问题 首元素的指针 以及要遍历的元素的个数 对于 C风格字符串

元素个数是不必要的 字符串的末尾由一个终止空字符来指示

469 第十二章 泛型算法

 2 我们需要能够对容器中的元素与被查找元素进行比较 典型情况下 这可以通过使用

与其关联的底层类型的 等于 操作符 或者传递一个执行该操作的函数的指针来解决

 3 我们需要一个公共类型来表示元素在容器中的位置 以及如果没有找到时使用的无位

置 no position 典型情况下 我们返回元素的索引 -1 或者指向该元素的指针或 0

 泛型算法用 iterator抽象来解决第一个问题 对容器的遍历 iterator提供了对指针的一

个泛化 它至少支持下列操作符 递增操作符以用来访问下一个元素 解引用操作符用来访

问实际的元素 以及等于和不等于操作符用来判定两个 iterator是否相等 算法遍历的元素范

围由一对 iterator标记 一个 first iterator指问要操作的首元素 和一个 last iterator标记要操

作的末元素的下一位置 由 last指向的元素 不是要操作的元素 它被用作终止遍历的哨兵

sentinel 同时也被用作指示没有找到的返回值 如果找到了该值 则返回标记该位置的

iterator

 泛型算法解决第二个要求 值的比较 所用的方法是 为每个算法提供两个版本 一个

使用元素底层类型的等于操作符 另一个使用函数对象或函数指针来实现比较 关于函数对

象将在 12.3节解释 例如 下面是 find()的泛化实现 它使用了底层类型的等于操作符
template < class ForwardIterator, class Type >
 ForwardIterator

find(ForwardIterator first, ForwardIterator last, Type value)
{
 for (; first != last; ++first)
 if (value == *first)
 return first;
 return last;
}

 ForwardIterator是标准库预定义的五种 iterator之一 ForwardIterator支持读写它所指向

的元素 这五种 iterator将在 12.4节给出

 由于这个算法不直接访问容器的元素 因而获得了类型独立性 元素的全部访问和遍历

都通过 iterator实现 实际的容器类型 可能是一个容器类型 也可能是内置数组 未知 为

支持内置数组类型 普通指针以及 iterator都可以被传递给泛型算法 例如 下面的例子用 int

型的内置数组来使用 find()
#include <algorithm>
#include <iostream>

int main()
{
 int search_value;
 int ia[6] = { 27, 210, 12, 47, 109, 83 };
 cout << "enter search value: ";
 cin >> search_value;
 int *presult = find(&ia[0], &ia[6], search_value);

 cout << "The value " << search_value
 << (presult == &ia[6]
 ? " is not present" : " is present")

470 第十二章 泛型算法

 << endl;
}

 如果返回的指针等于 ia[6]的地址 即 ia末元素的下一位置 则查找失败 否则 相应

的值就被找到

 通常 向泛型算法传递指针时 我们可以写成
int *presult = find(&ia[0], &ia[6], search_value);

 或不太明确地写成
int *presult = find(ia, ia+6, search_value);

 如果希望传递一个子范围 我们只需修改传递给算法的地址索引 例如 在 find()的调

用中 只查找第二个和第三个元素 记住元素从 0开始计数
// 只查找元素 ia[1] 和 ia[2]
int *presult = find(&ia[1], &ia[3], search_value);

 下面的例子用 vector容器类型使用 find()
#include <algorithm>
#include <vector>
#include <iostream>

int main()
{
 int search_value;
 int ia[6] = { 27, 210, 12, 47, 109, 83 };
 vector<int> vec(ia, ia+6);

 cout << "enter search value: ";
 cin >> search_value;

 vector<int>::iterator presult;
 presult = find(vec.begin(), vec.end(), search_value);

 cout << "The value " << search_value
 << (presult == vec.end()
 ? " is not present" : " is present")
 << endl;
}

 类似地 下面是对 list容器类型的 find()用法
#include <algorithm>
#include <list>
#include <iostream>

int main()
{
 int search_value;
 int ia[6] = { 27, 210, 12, 47, 109, 83 };
 list<int> ilist(ia, ia+6);

 cout << "enter search value: ";
 cin >> search_value;

471 第十二章 泛型算法

 list<int>::iterator presult;
 presult = find(ilist.begin(), ilist.end(), search_value);

 cout << "The value " << search_value
 << (presult == ilist.end()
 ? " is not present" : " is present")
 << endl;
}

 在下一节中 我们将了解一个设计 它是一个用到了各种泛型算法的程序 在其后的小

节中 我们将介绍函数对象 12.4节将介绍关于 iterator的更多细节 在 12.5节中我们将简

要地介绍泛型算法——每个算法的说明以及详细讨论被放到附录中 在本章最后 我们将讨

论何时不宜使用泛型算法

练习 12.1

对泛型算法的批评是 它的设计虽然很优雅 但却把正确性的责任放在程序员身上 例

如 无效的 iterator或标记了一个无效范围的 iterator对 会导致未定义的运行时刻行为 这

个批评对吗 对这些算法的使用应该只局限于很有经验的程序员吗 一般来说 程序员应该

接受保护 以避免诸如泛型算法 指针和显式强制转换这样的语言结构中存在潜在的错误

是这样吗

12.2 使用泛型算法
 考虑如下的程序设计任务 我们想写一本儿童用书 希望知道适用于这本书的词汇层次

我们的想法如下 我们将阅读一定数量的儿童书籍 把其中的文本存储在 string vector中 我

们已经知道该怎样做——见 6.7节 下面是我们要做的

 1 拷贝每个 vector

 2 把 5个 vector合并成一个大的 vector

 3 以字母顺序排列大的 vector

 4 去掉所有重复的单词

 5 再按单词的长度排序

 6 计数超过 6个字符的词的个数 长度是一个测量复杂度的依据 至少对词汇是这样

 7 去掉任何没有语义的中性词 如 and if or but等等

 8 打印 vector

 这听起来像是要一章才能完成的工作 但是 使用泛型算法 我们可以把它缩短到本章

的一个很短的小节中

 我们的函数的实参是一个 string vector的 vector 我们以指针方式接受它 首先测试它是

否非空
#include <vector>
#include <string>

typedef vector<string> textwords;

472 第十二章 泛型算法

void process_vocab(vector<textwords>*pvec)
{
 if (! pvec) {
 // 给出警告信息
 return;
 }
 // ...
}

 我们希望做的第一件事情是 创建一个 vector 它包含各个 vector中的元素 我们可以

用如下的 copy()泛型算法做到这一点 需要包含 algorithm和 iterator头文件
#include <algorithm>
#include <iterator>

void process_vocab(vector< textwords >*pvec)
{
 // ...
 vector< string > texts;
 vector<textwords>::iterator iter = pvec->begin();
 for (; iter != pvec->end(); ++iter)
 copy((*iter).begin(), (*iter).end(),
 back_inserter(texts));

 // ...
}

 copy()算法把一对 iterator当作前两个实参 用它们标记出要拷贝的元素范围 第三个实

参是一个 iterator 它标记了被拷贝元素将被放置的起始位置 back_inserter被称为 iterator

适配器 它使得元素被插入到作为实参的 vector的尾部 我们将在 12.4节详细查看 iterator

适配器

 unique()虽然去掉了容器中的重复值 但是只去掉相邻的重复值 即 序列 01123211的

结果是 012321 而不是 0123 为了得到后一种结果 必须先对 vector进行 sort() 即把序列

01111223变成 0123 好 差不多了 实际上 结果是 01231223

 unique()的行为有些不符合直觉 它操作的容器的长度没有被改变 每个独一无二的元素

被放到从头开始的下一个自由槽中 在我们的例子中 实际的结果是 01231223 序列 1223

表示的是算法的废弃部分 refuse unique()返回一个 iterator指向这个废弃部分的开始处

典型情况下 这个 iterator被传递给相关的容器操作 erase()来删除无效的元素 因为内置数

组不支持 erase()操作 所以 unique()算法族不太适合于内置数组类型 下面是函数的一部

分
void process_vocab(vector< textwords >*pvec)
{
 // ...
 // 排序 texts 的元素
 sort(texts.begin(), texts.end());

 // 删除重复的元素

473 第十二章 泛型算法

 vector<string>::iterator it;
 it = unique(texts.begin(), texts.end());
 texts.erase(it, texts.end());
 // ...
}

 下面是在 sort()之后但还没有调用 unique()之前 合并了两个小文本文件的 texts的输出

例子
a a a a alice alive almost
alternately ancient and and and and and and
and as asks at at beautiful becomes bird
bird blows blue bounded but by calling coat
daddy daddy daddy dark darkened darkening distant each
either emma eternity falls fear fiery fiery flight
flowing for grow hair hair has he heaven,
held her her her her him him home
houses i immeasurable immensity in in in in
inexpressibly is is is it it it its
journeying lands leave leave life like long looks
magical mean more night, no not not not
now now of of on one one one
passion puts quite red rises row same says
she she shush shyly sight sky so so
star star still stone such tell tells tells
that that the the the the the the
the there there thing through time to to
to to trees unravel untamed wanting watch what
when wind with with you you you you
your your

 在应用了 unique() 并调用了 erase()之后 texts vector看起来是这样的
a alice alive almost alternately ancient
and as asks at beautiful becomes bird blows
blue bounded but by calling coat daddy dark
darkened darkening distant each either emma eternity falls
fear fiery flight flowing for grow hair has
he heaven, held her him home houses i
immeasurable immensity in inexpressibly is it its journeying
lands leave life like long looks magical mean
more night, no not now of on one
passion puts quite red rises row same says
she shush shyly sight sky so star still
stone such tell tells that the there thing
through time to trees unravel untamed wanting watch
what when wind with you your

 我们的下一个任务是按长度排序字符串 为实现它 我们不用 sort()而是用 stable_sort()

算法 stable_sort()保留相等元素的相对位置 也就是说 对于长度相同的元素 当前的字母

顺序被保留 为实现按长度排序 我们给出自己的小于等于操作 下面是一种实现方式
bool less_than(const string & s1, const string & s2)
{
 return s1.size() < s2.size();

474 第十二章 泛型算法

}
void process_vocab(vector< textwords >*pvec)
{
 // ...

 // 按长度排序 texts 的元素
 // 保留元素的原始顺序
 stable_sort(texts.begin(), texts.end(), less_than);

 // ...
}

 尽管这样已经完成了工作 但是比我们期望的效率要低得多 less_than()是作为单个语句

而实现的 正常情况下 它应该被用作 inline函数调用 但是 把它用作函数指针来传递

又阻止了它被 inline的可能 替代的策略是使用函数对象来保留操作的 inline特性 例如
// 函数对象——小于操作被实现为 operator()的一个实例
class LessThan {
public:
 bool operator()(const string & s1, const string & s2)
 { return s1.size() < s2.size(); }
};

 函数对象是一个类 它重载了调用操作符 () 调用操作符的函数体实现了函数的功

能 小于比较 调用操作符的定义第一次看有点迷惑 因为出现了两个小括号 如下序列
operator()

 告诉编译器我们在重载调用操作符 第二对括号
(const string & s1, const string & s2)

 指定了传递给调用操作符的重载实例的形式参数 如果比较这个定义和前面的 less_than()

定义 我们注意到除了用 operator()代替 less_than之外 这两个定义完全一样

 函数对象的定义方式与普通类对象一样 虽然在这种情况下 我们不必定义构造函数 没

有数据成员需要被初始化
LessThan lt;

 为了调用被重载的调用操作符 我们只是简单地把调用操作符应用在我们的类对象上

并向它提供必要的参数 例如
string st1("shakespeare");
string st2("marlowe");

// 调用 lt.operator()(st1, st2);
bool is_shakespeare_less = lt(st1, st2);

 下面是 process_vocab()的重新实现 这次我们向 stable_sort()传递了一个 LessThan函数

对象
void process_vocab(vector< textwords >*pvec)
{
 // ...

 stable_sort(texts.be gin(), texts.end(), LessThan());

475 第十二章 泛型算法

 // ...
}

 在 stable_sort()中 重载的调用操作符已经被内联展开 stable_sort()能够接受的第三个

实参可以是函数 less_than()的指针 也可以是类 LessThan的对象 因为该实参是一个模板机

制的类型参数 我们将在 12.3节更详细地了解函数对象

 下面是 texts的 stable_sort()的结果
a i
as at by he in is it no
of on so to and but for has
her him its not now one red row
she sky the you asks bird blue coat
dark each emma fear grow hair held home
life like long mean more puts same says
star such tell that time what when wind
with your alice alive blows daddy falls fiery
lands leave looks quite rises shush shyly sight
still stone tells there thing trees watch almost
either flight houses night, ancient becomes bounded calling
distant flowing heaven, magical passion through unravel untamed
wanting darkened eternity beautiful darkening immensity journeying
alternately
immeasurable inexpressibly

 我们的下一个任务是计数长度小于 6个字符的单词的个数 我们可以通过 count_if()泛型

算法和第二个函数对象 GreatThan来实现 GreatThan是一个更加复杂的函数对象 因为我们

要把它泛化 以便允许用户提供一个用于比较操作的显式长度值 所以在缺省情况下 用长

度 6初始化
#include <iostream>

class GreaterThan {
public:
 GreaterThan(int sz = 6) : _size(sz){}
 int size() { return _size; }
 bool operator()(const string & s1)
 { return s1.size() > _size; }
private:
 int _size;
};

 下面是它的用法
void process_vocab(vector< textwords >*pvec)
{
 // ...
 // 计数长度大于 6 的字符串个数
 int cnt = count_if(texts.begin(), texts.end(),
 GreaterThan());

 cout << "Number of words greater than length six are "

476 第十二章 泛型算法

 << cnt << endl;
 // ...
}

 下面是这部分程序的输出
Number of words greater than length six are 22

 remove()的行为和 unique()相同 它并不是真正地改变容器的长度 而是把元素分成保留

的 把它们按顺序拷贝到容器的前面 和要删除的 它们留在后面 它返问一个指向要被

删除的第一个元素的 iterator 下面给出怎样用它来删除不希望留在 vector中的常见词的集合
void process_vocab(vector< textwords >*pvec)
{
 // ...

 static string rw[] = { "and", "if", "or", "but", "the" };
 vector< string > remove_words(rw, rw+5);
 vector<string>::iterator it2 = remove_words.begin();

 for (; it2 != remove_words.end(); ++it2) {
 // 只是显示其他格式的 count()
 int cnt = count(texts.begin(), texts.end(), *it2);

 cout << cnt << " instances removed: "
 << (*it2) << endl;

 texts.erase(
 remove(texts.begin(),texts.end(),*it2),
 texts.end()
);
 }

 // ...
}

 下面是 texts的 remove()结果
1 instances removed: and
0 instances removed: if
0 instances removed: or
1 instances removed: but
1 instances removed: the

 最后我们想显示 vector的内容 一种方式是迭代元素 按顺序一个个地显示 因为这种

做法没有使用泛型算法 所以在这一节中不合适 我们更希望说明 for_each()泛型算法的用法

用它来输出 vector的元素 for_each()把函数指针或函数对象应用在由一对 iterator标记的容

器的每个元素上 在我们的例子中 函数对象 printElem把元素输出到标准输出上
class PrintElem {
public:
 PrintElem(int lineLen = 8)
 : _line_length(lineLen), _cnt(0)
 { }
 void operator()(const string &elem)

477 第十二章 泛型算法

 {
 ++_cnt;
 if (_cnt % _line_length == 0)
 { cout << '\n'; }

 cout << elem << " ";
 }

private:
 int _line_length;
 int _cnt;
};

void process_vocab(vector< textwords >*pvec)
{
 // ...
 for_each(texts.begin(), texts.end(), PrintElem());
}

 就是这样 我们完成了程序 几乎没做什么 只是把一串泛型算法调用连接在一起 为

方便起见 我们在下面列出了完整的程序 并加上一个 main()函数驱动它 它提前使用了一

个将在 12.4节讨论的特殊的 iterator类型 我们列出了真正可执行的代码 它不完全是标

准 C++ 尤其是 count()和 count_if()算法提供的实现代表了一个旧版本 它不返回结果 而

是要求传递一个额外的 用来存放结果值的实参 另外 iostream库也反映了一个在标准 C++

之前的实现 因为它要求使用 iostream.h头文件
#include <vector>
#include <string>
#include <algorithm>
#include <iterator>

// 标准 C++ 之前的 <iostream> 语法
#include <iostream.h>

class GreaterThan {
public:
 GreaterThan(int sz = 6) : _size(sz){}
 int size() { return _size; }
 bool operator()(const string &s1)
 { return s1.size() > _size; }

private:
 int _size;
};

class PrintElem {
public:
 PrintElem(int lineLen = 8)
 : _line_length(lineLen), _cnt(0)

478 第十二章 泛型算法

 {}
 void operator()(const string &elem)
 {
 ++_cnt;

 if (_cnt % _line_length == 0)
 { cout << '\n'; }

 cout << elem << " ";
 }

private:
 int _line_length;
 int _cnt;
};

class LessThan {
public:
 bool operator()(const string & s1,
 const string & s2)

 { return s1.size() < s2.size(); }
};

typedef vector<string, allocator> textwords;

void process_vocab(vector<textwords, allocator>*pvec)
{
 if (! pvec) {
 // 给出警告消息
 return;
 }
 vector< string, allocator > texts;
 vector<textwords, allocator>::iterator iter;

 for (iter = pvec->begin(); iter != pvec->end(); ++iter)
 copy((*iter).begin(), (*iter).end(),
 back_inserter(texts));

 // 排序 texts 的元素
 sort(texts.begin(), texts.end());

 // ok, 我们来看一看我们有什么
 for_each(texts.begin(), texts.end(), PrintElem());
 cout << "\n\n"; // 只是分隔显示输出

 // 删除重复元素
 vector<string, allocator>::iterator it;
 it = unique(texts.begin(), texts.end());

479 第十二章 泛型算法

 texts.erase(it, texts.end());

 // ok, 让我们来看一看现在我们有什么了
 for_each(texts.begin(), texts.end(), PrintElem());
 cout << "\n\n";

 // 根据缺省的长度 6 排序元素
 // stable_sort() 保留相等元素的顺序
 stable_sort(texts.begin(), texts.end(), LessThan());
 for_each(texts.begin(), texts.end(), PrintElem());
 cout << "\n\n";

 // 计数长度大于 6 的字符串的个数
 int cnt = 0;

 // count 的过时格式——标准 C++ 已经改变了它
 count_if(texts.begin(), texts.end(), GreaterThan(), cnt);
 cout << "Number of words greater than length six are "
 << cnt << endl;

 static string rw[] = { "and", "if", "or", "but", "the" };
 vector<string,allocator> remove_words(rw, rw+5);
 vector<string, allocator>::iterator it2 =
 remove_wo rds.begin();

 for (; it2 != remove_words.end(); ++it2)
 {
 int cnt = 0;

 // count 的过时格式——标准 C++ 已经改变了它
 count(texts.begin(), texts.end(), *it2, cnt);
 cout << cnt << " instances removed: "
 << (*it2) << endl;
 texts.erase(
 remove(texts.begin(),texts.end(),*it2),
 texts.end()
);
 }

 cout << "\n\n";
 for_each(texts.begin(), texts.end(), PrintElem());
}

// difference_type 类型能够包含一个容器的两个 iterator 的减法结果
// ——在这种情况下, 是 string vector 的 ...
// 通常, 被缺省处理
typedef vector<string,allocator>::difference_type diff_type;

// 标准 C++ 之前的头文件语法
#include <fstream.h>

480 第十二章 泛型算法

main()
{
 vector<textwords, allocator> sample;
 vector<string,allocator> t1, t2;
 string t1fn, t2fn;

 // 要求用户输入文件
 // 实际中的程序应该做错误检查
 cout << "text file #1: "; cin >> t1fn;
 cout << "text file #2: "; cin >> t2fn;

 // 打开文件
 ifstream infile1(t1fn.c_str());
 ifstream infile2(t2fn.c_str());

 // iterator 的特殊形式
 // 通常, diff_type 被缺省提供
 istream_iterator< string, diff_type > input_set1(infile1),
 eos;
 istream_iterator< string, diff_type > input_set2(infile2);

 // iterator 的特殊形式
 copy(input_set1, eos, back_inserter(t1));
 copy(input_set2, eos, back_inserter(t2));

 sample.push_back(t1); sample.push_back(t2);
 process_vocab(&sample);
}

练习 12.2

单词的长度不是衡量一个文本的复杂度的惟一或可能的最好标准 另外一种可能的测试

标准是句子的长度 请写一个程序 它读入一个文本文件 或者从标准输入读入 并为每个

句子生成一个字符串 vector 然后把每个 vector传递给 count() 按复杂性显示句子 一种有

趣的做法是 把每个句子都作为长串存储在第一个字符串 vector中 然后把该 vector传递给

sort() 并提供一个函数对象 该函数对象提供了基于较短字符串的小于语义 要了解某个

特定的泛型算法的更详细描述或者其用法的进一步例子 请参见附录 它以字符顺序列出了

这些算法

练习 12.3

对一段文字更可靠的难度测试是句子的结构复杂性 把每个逗号记 1点 每个冒号或分

号记 2点 每个破折号记 3点 修改练习 12.2中的程序 计算每个句子的复杂性 用 count_if()

来确定句子 vector中每个标点的出现次数 并按照复杂性顺序显示所有的句子

481 第十二章 泛型算法

12.3 函数对象
 我们的 min()函数是模板机制的功能强大性与局限性的一个很好例子

template <typename Type>
 const Type&
 min(const Type *p, int size)
{
 int minIndex = 0;
 for (int ix = 1; ix < size; ++ix)
 if (p[ix] < p[minIndex])
 minIndex = ix;
 return p[minIndex];
}

 功能强大性来自于 定义一个 min()的单个实例 它就可以被实例化为无限种类型 的能

力 局限性在于 虽然 min()可以被实例化为无限种类型 但是它并不是对所有类型都完全适

用

 局限性的焦点在于小于操作符的使用上 在一种情况下 底层类型可能不支持小于操作

符 例如 一个 Image类可能不提供小于操作符的实现 虽然我们现在还不知道 但是以后

可能希望发现 Image对象数组的最小帧数 但是用 Image类数组来实例化 min()会导致编译时

刻错误
error: invalid types applied to the < operator: Image < Image

 在第二种情况下 虽然存在小于操作符 但是提供的语义并不合适 例如 如果我们希

望找到最小的字符串 但是希望只考虑字母 并且不对大小写敏感 则虽然小于操作符被支

持 但支持的却是错误的语义

 传统的方案是参数化比较操作符 在这种情况下声明一个函数指针 该函数有两个参数

并返回一个 bool型的值
template < typename Type,
 bool (*Comp)(const Type&, const Type&)>
 const Type&
 min(const Type *p, int size, Comp comp)
{
 int minIndex = 0;
 for (int ix = 1; ix < size; ++ix)
 if (Comp(p[ix], p[minIndex]))
 minIndex = ix;
 return p[minIndex];
}

 这种方案 与我们使用内置的小于操作符的第一个实现一起提供了对任何类型的一般性

支持 同时也包括我们的 Image类 只要我们实现两个 Image小于比较的语义 函数指针的

主要性能缺点是 它的间接引用使其不能被内联

 对函数指针的替代策略是函数对象 我们在前面的例子中看到了大量的例子 函数对

象是一个类 它重载了函数调用操作符 operator() 该操作符封装了通常应该被实现为一

482 第十二章 泛型算法

个函数的动作 典型情况下 函数对象被作为实参传递给泛型算法 当然我们也可以定义独

立的函数对象 例如 如果把类 AddImage定义为一个函数对象 它取两个图像 把它们合

成在一起 即把两个加在一起 然后返回一个图像 则我们可以这样定义
AddImages AI;

 为了使函数对象执行其操作 我们应用调用操作符 提供必要的 Image类操作数 例如
Image im1("foreground.tiff"), im2("background.tiff");
// ...

// 调用 Image AddImages::operator()(const Image&,const Image&);
Image new_image = AI(im1, im2);

 函数对象与函数指针相比较 有两个方面的优点 首先 如果被重载的调用操作符是 inline

函数 则编译器能够执行内联编译 提供可能的性能好处 其次 函数对象可以拥有任意数

目的额外数据 用这些数据可以缓冲结果 也可以缓冲有助于当前操作的数据

 下面是修改后的 min()实现 注意函数指针也可以用这个声明来传递 但是没有任何原型

检查
template < typename Type,
 typename Comp >
const Type&
 min(const Type *p, int size, Comp comp)
{
 int minIndex = 0;

 for (int ix = 1; ix < size; ++ix)
 if (Comp(p[ix], p[minIndex]))
 minIndex = ix;

 return p[minIndex];
}

 泛型算法一般支持两种形式来应用操作 使用内置 或可能是被重载的 操作符 和使

用函数指针或函数对象执行操作

 函数对象从哪里来 一般来说 有三种来源

 标准库预定义的一组算术 关系和逻辑函数对象

 一组预定义的函数适配器 允许我们对预定义的函数对象 甚至于任何函数对象

 进行特殊化或者扩展

 我们可以定义自己的函数对象 将其传递给泛型算法 或将它们传给函数适配器

 本节 我们将按顺序了解这三种函数对象

12.3.1 预定义函数对象

 预定义函数对象被分成算术 关系和逻辑操作 每个对象都是一个类模板 其中操作数

的类型被参数化 为了使用它们 我们必须包含下列头文件
#include <functional>

 例如 支持加法的函数对象是一个名为 plus的类模板 为定义一个可以把两个整数相加

的实例 我们可以这样写

483 第十二章 泛型算法

#include <functional>
plus< int > intAdd;

plus< int > int Add;

 为了调用加法操作 我们把重载的调用操作符应用在 intAdd上 就像在上节中我们对

AddImage类所做的那样
int ival1 = 10, ival2 = 20;
// 等价于 int sum = ival1 + ival2;
int sum = intAdd(ival1, ival2);

 类模板 plus的实现调用了与其参数 int类型相关联的加法操作符 这个类和其他预定义

的类的函数对象的主要用法是作为泛型算法的实参 通常被用来改变缺省的操作 例如 缺

省情况下 sort()用底层元素类型的小于操作符以升序排列容器的元素 为了以降序排列容器

我们传递预定义的类模板 greater 它调用底层元素类型的大于操作符
vector< string > svec;
// ...
sort(svec.begin(), svec.end(), greater<string>());

 预定义的函数对象被分成算术 关系和逻辑三大类别 分别被列在下面的小节中 每个

类对象都可以作为有名对象 也可以作为无名对象传递给一个函数 在下面的小节中分别进

行了说明 我们使用下面的对象定义 包括一个简单类的定义 关于操作符重载将在第 15

章详细讨论
class Int {
public:
 Int(int ival = 0) : _val(ival){}

 int operator-() { return -_val; }
 int operator%(int ival) { return _val % ival; }

 bool operator<(int ival) { return _val < ival; }
 bool operator!() { return _val == 0; }

private:
 int _val;
};

vector< string > svec;
string sval1, sval2, sres;
complex cval1, cval2, cres;
int ival1, ival2, ires;
Int Ival1, Ival2, Ires;
double dval1, dval2, dres;

 另外 我们还定义了下列两个函数模板 我们向其传递各种没有名字的函数对象
template <class FuncObject, class Type>
 Type UnaryFunc(FuncObject fob, const Type &val)
 { return fob(val); }

template <class FuncObject, class Type>
 Type BinaryFunc(FuncObject fob,

484 第十二章 泛型算法

 const Type &val1, const Type &val2)
{ return fob(val1, val2); }

12.3.2 算术函数对象

 预定义的算术函数对象支持加 减 乘 除 求余和取反 调用的操作符是与 Type相

关联的实例 对一个 class类型 如果它提供了该操作符的重载实例 则调用该实例

 加法 plus<Types>
plus<string> stringAdd;

// 调用 string::operator+()
sres = stringAdd(sval1, sval2);
dres = BinaryFunc(plus<double>(), dval1, dval2);

 减法 minus<Type>
minus<int> intSub;
ires = intSub(ival1, ival2);
dres = BinaryFunc(minus<double>(), dval1, dval2);

 乘法 multiplies<Type>
multiplies<complex> complexMultiplies;
cres = complexMultiplies(cval1, cval2);
dres = BinaryFunc(multiplies<double>(), dval1, dval2);

 除法 divides<Type>
divides<int> intDivides;
ires = intDivides(ival1, ival2);
dres = BinaryFunc(divides<double>(), dval1, dval2);

 求余 modulus<Type>
modulus<int> IntModulus;
Ires = IntModulus(Ival1, Ival2);
ires = BinaryFunc(modulus<int>(), ival2, ival1);

 取反 negate<Type>
negate<int> intNegate;
ires = intNegate(ires);
Ires = UnaryFunc(negate<int>(), Ival1);

12.3.3 关系函数对象

 预定义的关系函数对象支持等于 不等于 大于 大于等于 小于和小于等于

 等于 equal_to<Type>
equal_to<string> stringEqual;
sres = stringEqual(sval1, sval2);
ires = count_if(svec.begin(), svec.end(),
 equal_to<string>(), sval1);

 不等于 not_equal_to<Type>

485 第十二章 泛型算法

not_equal_to<complex> complexNotEqual;
cres = complexNotEqual(cval1, cval2);
ires = count_if(svec.begin(), svec.end(),
 not_equal_to<string>(), sval1);

 大于 greater<Type>
greater<int> intGreater;
ires = intGreater(ival1, ival2);
ires = count_if(svec.begin(), svec.end(),
 greater<string>(), sval1);

 大于等于 greater_equal<Type>
greater_equal<double> doubleGreaterEqual;
dres = doubleGreaterEqual(dval1, dval2);
ires = count_if(svec.begin(), svec.end(),
 greater_equal<string>(), sval1);

 小于 less<Type>
less<int> IntLess;
Ires = IntLess(Ival1, Ival2);
ires = count_if(svec.begin(), svec.end(),
 less<string>(), sval1);

 小于等于 less_equal<Type>
less_equal<int> intLessEqual;
ires = intLessEqual(ival1, ival2);
ires = count_if(svec.begin(), svec.end(),
 less_equal<string>(), sval1);

12.3.4 逻辑函数对象

 预定义的逻辑函数对象支持逻辑与 两个操作数都为 true时结果值为 true——应用与

Type相关联的&& 逻辑或 两个操作数中有一个为 true返回 true——应用与 Type相关联

的|| 和逻辑非 操作数为 false则返回 true——应用与 Type相关联的!操作符

 逻辑与 logical_and<Type>
logical_and<int> intAnd;
ires = intAnd(ival1, ival2);
dres = BinaryFunc(logical_and<double>(), dval1, dval2);

 逻辑或 logical_or<Type>
logical_or<int> intSub;
ires = intSub(ival1, ival2);
dres = BinaryFunc(logical_or<double>(), dval1, dval2);

 逻辑非 logical_not<Type>
logical_not<int> IntNot;
Ires = IntNot(Ival1, Ival2);
dres = UnaryFunc(logical_not<double>(), dval1);

486 第十二章 泛型算法

12.3.5 函数对象的函数适配器

 标准库还提供了一组函数适配器 用来特殊化或者扩展一元和二元函数对象 适配器是

一种特殊的类 它被分成下面两类

 1 绑定器 binder binder通过把二元函数对象的一个实参绑定到一个特殊的值上

将其转换成一元函数对象 例如 为了计数一个容器中小于或等于 10的元素的个数 我们可

能会向 count_if()传递一个 less_equal函数对象 以及一个被绑定为 10的实参 在下一节中

我们将了解怎样实现这种方法

 2 取反器 negator negator是一个将函数对象的值翻转的函数适配器 例如 为了

计数一个容器中所有大于 10的元素的个数 我们可以向 count_if()传递 less_equal函数对象的

negator 该函数对象有一个实参被绑定为 10 当然 在这种情况下 直接传递 greater对象

的 binder并把一个实参绑定为 10更为简洁明了

 C++标准库提供了两种预定义的 binder适配器 bind1st和 bind2nd 正如你所预料的

bind1st把值绑定到二元函数对象的第一个实参上 bind2nd把值绑定在第二个实参上 例如

为了计数容器中所有小于或等于 10的元素的个数 我们可以这样向 count_if()传递
count_if(vec.begin(), vec.end(),
 bind2nd(less_equal<int>(), 10));

 标准库提供了两个预定义的 negator适配器 not1和 not2 同样正如你所料想的 not1

翻转一元预定义函数对象的真值 而 not2翻转二元谓词函数的真值 为了取反 less_equal函

数对象的绑定 我们可以这样写
count_if(vec.begin(), vec.end(),
 not1(bind2nd(less_equal<int>(), 10)));

 我们会在附录中使用泛型算法的例子中看到更多的使用 binder和 negator的例子

12.3.6 实现函数对象

 我们已经定义了大量函数对象来支持 12.2节中的程序实现 在本节中 我们将看看定义

类函数对象的步骤和各种变化 在第 13章将详细讲解类的一般性定义 第 15章将讨论操

作符重载

 函数对象类定义的最简单形式包含一个被重载的函数调用操作符 例如 下面是一个二

元函数对象 它判定一个值是否小于等于 10
// 函数对象类的简单形式
class less_equal_ten {
public:
 bool operator() (int val)
 { return val <= 10; }
};

 使用这个对象的方式与使用预定义函数对象的方式相同 例如 下面是修改后的 count_if()

调用 它使用了我们的函数对象
count_if(vec.begin(), vec.end(), less_equal_ten());

487 第十二章 泛型算法

 毫无疑问 这个类是相当局限的 我们可以应用一个 negator来计数容器中大于 10的元

素的个数
count_if(vec.begin(), vec.end(),
 not1(less_equal_ten()));

 我们也可以通过允许用户提供一个与每个元素比较的值来扩展我们的实现 一种做法是

引入一个数据成员来存储被比较的值 以及一个构造函数把这个成员初始化为用户指定的值
class less_equal_value {
public:
 less_equal_value(int val) : _val(val) {}
 bool operator() (int val) { return val <= _val; }

private:
 int _val;
};

 我们现在用这个对象指定一个任意的整数值 例如 下面的调用计数小于等于 25的元素

的个数
count_if(vec.begin(), vec.end(), less_equal_value(25));

 另外一种类的实现方式 不使用构造函数 它根据被比较的值对类参数化 例如
template < int _val >

class less_equal_value {
public:
 bool operator() (int val) { return val <= _val; }
};

 下面给出了怎样调用这个类来计数小于等于 25的元素的个数
count_if(vec.begin(), vec.end(), less_equal_value<25>());

 我们将在附录中看到更多自定义函数对象的例子 它们出现在每个使用泛型算法的例子

中

练习 12.4

请使用预定义的函数对象和函数适配器 创建一个能做下列事情的函数对象

(a) 找到所有大于 1024 的值
(b) 找到所有不等于"pooh"的字符串
(c) 所有的值乘以 2

练习 12.5

请定义一个函数对象 使它能对三个对象进行运算 并返回中间的值 再定义一个函数

让它做同样的操作 给出直接使用每个对象以及将它们传递给函数的例子 比较并对比每个

的行为

488 第十二章 泛型算法

12.4 回顾 iterator
 下列函数模板不能编译 你知道这是为什么吗

// 无法通过编译
template < typename type >
int
count(const vector< type > &vec, type value)
{
 int count = 0;
 vector< type >::iterator iter = vec.begin();
 while (iter != vec.end()) {
 if (*iter == value)
 ++count; ++iter; }
 return count;
}

 问题在于 vec是一个 const引用 但是我们试图把一个非 const的 iterator绑定在它上面

如果允许这样做 那就没有什么能阻止我们在后面通过 iterator修改这个 vector的值了 为了

防止这种情况的出现 C++语言要求绑定在 const vector上的 iterator也必须是 const iterator

我们这样做
// ok: 这次可以通过编译了
vector< type >::const_iterator iter = vec.begin();

 const容器只能被绑定在 const iterator上 这样的要求与 const指针只能指向 const数组的

行为一样 在两种情况下 C++语言都努力保证 const容器的内容不会被改变

 begin()和 end()两种操作都被重载 根据容器的常量性返回一个 const或非 const iterator

例如 给出下列一对声明
vector< int > vec0;
const vector< int > vec1;

 在 vec0上的 begin()和 end()调用返回一个非 const的 iterator 而 vec1上的调用返同一个

const的 iterator 例如
vector< int >::iterator iter0 = vec0.begin();
vector< int >::const_iterator iter1 = vec1.begin();

 当然 给一个 const iterator赋值一个非 const iterator总是可以的 例如
// ok: 把一个非 const iterator 初始化为一个 const
vector< int >::const_iterator iter2 = vec0.begin();

12.4.1 插入 iterator

 下面是另外一个程序段 它有一个严重但是很微妙的问题 你看到问题了吗
int ia[] = { 0, 1, 1, 2, 3, 5, 5, 8 };
vector< int > ivec(ia, ia+8), vres;

// ...

489 第十二章 泛型算法

// 导致未定义的运行时刻行为
unique_copy(ivec.begin(), ivec.end(), vres.begin());

 这里的问题是 vres中没有已被分配的空间来保存从 ivec向其拷贝的 8个整型值

unique_copy()算法用赋位操作拷贝每个元素值 但是赋值会失败 因为在 vres中没有可用空

间

 一种策略是提供 unique_copy()算法的两个版本 一个赋位元素 而另一个插入元素 插

入实例会根据不同的需要支持在容器的前面 后面和任意位置插入元素的实例

 另外一种策略 也是一种被标准库采纳的策略是 定义一组 三个 插入 iterator的适配

器函数 它们返回特定的插入 iterator

 back_inserter() 它使用容器的 push_back()插入操作代替赋值操作符 back_inserter()

 的实参是容器自己 例如 我们可以这样修正 ynique_copy()调用
// ok: unique_copy() 现在用 vres.push_back() 插入
unique_copy(ivec.begin(), ivec.end(),
 back_inserter(vres);

 front_inserter() 它使用容器的 push_front()插入操作代替赋值操作符 front_inserter()

 的实参也是容器自己 但是 注意 vector类不支持 push_front()操作 所以 试图在

 vector上使用它是错误的
// 喔! 错误
// vector 不支持 push_front() 操作
// 使用 deque 或 list
unique_copy(ivec.begin(), ivec.end(),
 front_inserter(vres);

 inserter() 它调用容器的 insert()插入操作代替赋值操作符 inserter()要求两个实参

 容器本身以及它的一个 iterator指示起始插入的位置 例如
unique_copy(ivec.begin(), ivec.end(),
 inserter(vres, vres.begin());

 标记起始插入位置的 iterator并不保持不变 而是随着每个被插入的元素而递增 这样每

个元素就能顺序被插入 就好像我们已经写
vector< int >::iterator iter = vres.begin(),
 iter2 = ivec.begin();
for (; iter2 != ivec.end(); ++iter, ++iter2)
 vres.insert(iter, *iter2);

12.4.2 反向 iterator

 begin()和 end()操作分别返回指向容器的首元素和容器的末元素下一位置的 iterator 返回

一个反向 iterator也是有可能的 一个从末元素到首元素遍历容器的 iterator 对所有容器类

型都能支持这种能力的操作是 rbegin()和 rend() 与前向 iterator一样 它有 const和非 const

两种实例
vector< int > vec0;
const vector< int > vec1;

490 第十二章 泛型算法

vector< int >::reverse_iterator r_iter0 = vec0.rbe gin();
vector< int >::const_reverse_iterator r_iter1 = vec1.rbegin();

 反向 iterator的遍历方式同前向 iterator一样 不同的是 next 或 previous 操作的实现

对于前向 iterator ++操作访问容器中的下一个元素 对于反向 iterator 它访问的是前面的元

素 例如 反向遍历一个 vector 我们可以这样写
// vector 中从后到前的反向 iterator
vector< type >::reverse_iterator r_iter;
for (r_iter = vec0.rbegin(); // 将 r_iter 绑定到末元素
 r_iter != vec0.rend(); // 不等于首元素下一元素
 r_iter++) // 递减! iterator 一个元素
 { /* ... */ }

 虽然这似乎混淆了递增和递减两个操作符的意义 但是它让程序员透明地为一个算法传

递一对反向 iterator 例如 为了降序排列 vector 我们只要简单地向 sort()传递一对反向

iterator 如下
// 以升序排列 vector
sort(vec0.begin(), vec0.end());

// 以降序排列 vector
sort(vec0.rbegin(), vec0.rend());

12.4.3 iostream iterator

 标准库为输入和输出 iostream的 iterator提供了支持 它们可以与标准库容器类型和泛

型算法结合起来工作 istream_iterator类支持在一个 istream 或其派生类 如 ifstream输入

文件流 上的 iterator操作 类似地 ostream_iterator支持在一个 ostream或其派生类 如

ofstream输出文件流 上的 iterator操作 为了使用这两种 iterator 我们必须包含 iterator头

文件
#include <iterator>

 例如 在下列程序中 我们用一个 istream_iterator从标准输入读入一个整数集到一个

vector中 然后再用一个 ostream_iterator作为 unique_copy()泛型算法的目标
#include <iostream>
#include <iterator>
#include <algorithm>
#include <vector>
#include <functional>

/*
* 输入:
* 23 109 45 89 6 34 12 90 34 23 56 23 8 89 23
*
* 输出:
* 109 90 89 56 45 34 23 12 8 6
*/

int main()

491 第十二章 泛型算法

{
 istream_iterator< int > input(cin);
 istream_iterator< int > end_of_stream;

 vector<int> vec;
 copy (input, end_of_stream, inserter(vec, vec.begin()));

 sort(vec.begin(), vec.end(), greater<int>());

 ostream_iterator< int > output(cout, " ");
 unique_copy(vec.begin(), vec.end(), output);
}

12.4.4 istream_iterator

 用下列一般形式声明一个 istream_iterator22
istream_iterator<Type> identifier(istream&);

 这里的 Type表示任意一个已定义了输入操作符的内置或用户定义的类型 构造函数的

实参可以是一个 istream类对象 如 cin 或任意公有派生的 istream子类型 如 ifstream 例

如
#include <iterator>
#include <fstream>
#include <string>
#include <complex>

// 从标准输入读入一个 complex 对象的序列
istream_iterator< complex > is_complex(cin);

// 从命名的文件中读入一个字符串序列
ifstream infile("C++Primer");

istream_iterator< string > is_string(infile);

 应用在 istream_iterator对象上的每个递增操作符 都用 operator>>()读入输入流的下一个

元素 为了通过 istream_iterator和一个泛型算法读取输入流 我们需要提供一对 iterator指示

文件内部的开始和结束位置 用一个 istream对象初始化的 istream_iterator 比如 is_string

提供开始位置 为定义结束位置 我们使用专门的 istream_iterator缺省构造函数

// 构造一个 end-of-stream iterator 用作 iterator 对的结束标记 ...
istream_iterator< string > end_of_stream;

22 如果你的编译器还不支持模板参数的缺省值 那么需要给 istream_iterator 构造函数提供一个显式的第二个
 实参 用于存放元素的容器的 difference_type difference_type 是能够保存 一个容器的两个 iterator 减法结
 果 的类型 例如 在 12.2 节中 在不支持模板参数缺省值的编译器下的程序的表示中 我们这样写

 typedef vector<string,allocator>::difference_type diff_type;
 istream_iterator< string, diff_type > input_set1(infile1), eos;
 istream_iterator< string, diff_type > input_set2(infile2);

 在一个完全兼容标准 C++的编译器下面 我们可以简化为下面的代码

 istream_iterator< string, input_set1(infile1), eos;
 istream_iterator< string, input_set2(infile2);

492 第十二章 泛型算法

vector<string> text;

// Ok: 提供 iterator 对
copy(is_string, end_of_stream,
 inserter(text, text.begin()));

12.4.5 ostream_iterator

 用下列两种形式之一可以声明 ostream_iterator
ostream_iterator<Type> identifier(ostream&)
ostream_iterator<Type> identifier(ostream&, char* delimiter)

 这里的 Type表示任意一个已定义了输出操作符 operator>> 的内置或用户定义的类型

delimiter表示一个 C风格字符串 它被输出到文件的每个元素后面 因为它是一个 C风格字

符串 所以它必须有空终止符 否则行为将是未定义的 一能会在运行时刻出现 ostream

实参可以是一个实际的 ostream类对象 如 cout 或任意公有派生的 ostream子类型 如

ofstream 例如
#include <iterator>
#include <fstream>
#include <string>
#include <complex>

// 向标准输出写一个 complex 对象的序列
// 用空格分割每个元素
ostream_iterator< complex > os_complex(cout, " ");

// 向一个命名文件写一个字符串序列
// 每一行放一个
ofstream outfile("dictionary");
ostream_iterator< string > os_string(outfile, "\n");

 下面是一个简单的例子 它读取标准输入 并将其回显在标准输出上 使用无名的 stream

iterator对象和 copy()泛型算法
#include <iterator>
#include <algorithm>
#include <iostream>

int main()
{
 copy(istream_iterator< int >(cin),
 istream_iterator< int >(),
 ostream_iterator< int >(cout));
}

 最后 下面这个小程序再次使用 copy()算法和一个 ostream_iterator打开一个用户指定的

文件 并将其回显在标准输出上
#include <string>
#include <algorithm>
#include <fstream>
#include <iterator>

493 第十二章 泛型算法

int main()
{
 string file_name;
 cout << "please enter a file to open: ";
 cin >> file_name;
 if (file_name.empty() || !cin) {
 cerr << "unable to read file name \n"; return -1;
 }
 ifstream infile(file_name.c_str());
 if (! infile) {
 cerr << "unable to open " << file_name << endl;
 return -2;
 }
 istream_iterator< string > ins(infile), eos;
 ostream_iterator< string > outs(cout, " ");
 copy(ins, eos, outs);
}

12.4.6 五种 iterator

 为支持泛型算法全集 根据它们提供的操作集 标准库定义了五种 iterator InputIterator

OutputIterator ForwardIterator BldirectionalIterator和 RandomAccessIterator 下面是对它们

各自特性的简要讨论

 1 InputIterator可以被用来读取容器中的元素 但是不保证支持向容器的写入操作

InputIterator必须提供下列最小支持 提供其他支持的 iterator也可被用作 InputIterator 只要

它们满足这个最小要求集 两个 iterator的相等和不相等测试 通过 operator ++ 的前置和

后置实例向前递增 iterator指向下一个元素 通过解引用操作符 operator * 读取一个元素 要

求在这个层次上提供支持的泛型算法包括 find() accumulate()和 equal() 任何一个算法如果

要求 InputIterator 那么我们也可以向其传递第 3 4 5项列出的 iterator类别中的任一个

 2 OutputIterator可以被认为是与 InputIterator功能相反的 iterator 即它可以被用来向容

器写入元素 但是不保证支持读取容器的内容 OutputIterator一般被用作算法的第三个实参

标记出起始写入的位置 例如 copy()取 OutputIterator作为第三个实参 任何一个算法如果

要求 OutputIterator 那么我们也可以向其传递第 3 4 5项列出的 iterator类别中的任一个

 3 ForwardIterator可以被用来以某一个遍历方向 是的 下一个类别支持双向遍历 向

容器读或写 有些泛型算法至少要求 ForwardIterator 包括 adjacent_find() swap_range()和

replace() 当然 任何要求 ForwardIterator支持的算法都可以向其传递第 4和 5项定义的 iterator

类别

 4 BidirectionalIterator从两个方向读或写一个容器 有些泛型算法至少要求

BidirectionalIterator 包括 inplace_merge() next_permutation()和 reverse()

 5 RandomAccessIterator 除了支持 BidirectionalIterator所有的功能之外 还提供了 在

常数时间内访问容器的任意位置 的支持 要求 RandomAccessIterator支持的泛型算法包括

binary_search() sort_heap()和 nth_element()

494 第十二章 泛型算法

 map set和 list维护了双向 iterator 实际上 这意味着它们不能被用在要求

RandomAccessIterator的泛型算法中 如 sort_heap()和 nth_element() 我们将在 12.6节看到一

个可用于 list容器的替代操作 vector和 deque维护了随机访问的 iterator 因此可以被用

于所有的泛型算法

练习 12.6

说明下列代码错误的原因 指出哪些错误可以在编译期间被捕获到
(a) const vector<string> file_names(sa, sa+6);
 vector<string>::iterator it = file_names.begin()+2;

(b) const vector<int> ivec;
 fill(ivec.begin(), ivec.end(), ival);

(c) sort(ivec.begin(), ivec.rend());

(d) list<int> ilist(ia, ia+6);
 binary_search(ilist.begin(), ilist.end());

(e) sort(ivec1.begin(), ivec2.end());

练习 12.7

请写一个程序 用 istream_iterator从标准输入读入一个整数序列 用 ostream_iterator把

奇数写入一个文件 并且每个值以空格分开 再把偶数也用 ostream_iterator写入第二个文件

每个值应该放在单独的一行中

12.5 泛型算法
 所有泛型算法 带有相当多异常 这些异常也构成了相应的规则 的前两个实参都是

对 iterator 通常被称为 first和 last 它们标记出要操作的容器或内置数组中的元素范围 元

素范围概念 有时称为左闭合区间 通常写为
// 读作: 包含 first 以及到 但不包含 last 的所有元素
[first, last)

 表示范围从 first开始 到 last结束 但不包括 last 当如下条件时
first == last

 范围为空

 对于 iterator对的一个要求是 从 first开始通过反复应用递增操作符必须能够到达 last

但是 编译器自己不能保证这一点 若不能满足这个要求 将导致运行时刻未定义的行为——

通常是程序的核心转储 core dump

 每个算法的声明指示了它所要求支持的 iterator的最小类别 关于 5个 iterator类别的简

要讨论见 12.4节 例如 find()它实现对一个容器的一次只读遍历 最小要求 InputIterator

我们也可以向其传递 ForwardIterator BidirectonalIterator或 RandomAccessIterator 但是 向

495 第十二章 泛型算法

其传递 OutputIterator会导致错误 向其传递一个无效的 iterator类别引起的错误 不保证会

在编译时刻被捕获到 因为 iterator类别不是实际的类型 它们是被传递给函数模板的类型参

数

 有一些算法支持多个版本 一个用内置操作符 而第二个接受函数对象或函数指针 它

们被用来作为该操作符的替换实现 例如 缺省情况下 unique()用容器底层元素的等于操作

符来比较两个相邻的元素 但是 如果底层元素类型没有提供等于操作符 或者我们希望定

义不同的元素相等语义 则可以提供一个给出期望语义的函数对象或函数指针 但是 其他

算法被分成两个名字不同的实例 可指定条件的实例在所有情况下都以后缀 if结束 如

find_if() 例如 有一个使用内置等于操作符的 replace()实例 和一个带函数对象或函数指针

的 replace_if()

 对那些修改所操作的容器的算法 一般有两种版本 一种替换版本 它改变被应用的容

器 一种版本返回一个带有这些变化的容器复本 例如 标准库中有 replace()和 replace_copy()

两个算法 拷贝版本在名字中包含 copy 但是 并不是每个要对容器作变换的算法都会提供

一个拷贝版本 例如 sort()算法就不提供相应的拷贝版本 在这种情况下 如果我们希望算法

对一个拷贝进行操作 就需要自己生成并传递这个拷贝

 为使用这些泛型算法 必须包含相关的头文件
#include <algorithm>

 为了使用下列四个算术算法——adjacent_difference() accumulate() inner_product()和

partial_sum() 我们必须包含
#include <numeric>

 这些算法在下列几个类别中列出 对它们进行分类是为了便于表达 和标准库没有形式

上的联系 附录依次提供了按字母顺序对每个算法的讨论和说明

12.5.1 查找算法

 13个查找算法为判断容器中是否存在一个值提供了各种策略 equal_range()

lower_bound()和 upper_bound()三个算法提供了二分查找的形式 它们指出了一个值应该被插

入在容器中的哪个位置 同时保留容器的排列顺序 这 13个算法是
adjacent_find(), binary_search(), count(), count_if(), equal_range(),
find(), find_end(), find_first_of(), find_if(), lower_bound(),
upper_bound(), search(), search_n()

12.5.2 排序和通用整序算法

 14个排序 sorting 和通用整序 ordering 算法为容器中元素的排序提供了各种策略

分割 partition 算法把容器分成两组 第一组由满足某个条件的元素组成 第二组则由不满

足条件的元素组成 例如 我们可以根据元素是奇是偶 或单词是否以大写字母开头分割一

个容器 稳定 stable 算法维持了值相等或同等地满足某个条件的元素的相对关系 例如

给出序列
{ "pshew", "honey", "Tigger", "Pooh" }

496 第十二章 泛型算法

 根据单词是否以大写字母开头的稳定分割将生成下面的序列 其中相等的类别中的原有

相对顺序被保留下来
{ "Tigger", "Pooh", "pshew", "honey" }

 算法的非稳定实例并不保证这一点 注意排序算法不能被用在 list或联合容器上 如

set或 map
inplace_merge(), merge(), nth_element(), partial_sort(),
partial_sort_copy(), partition(), random_shuffle(), reverse(),
reverse_copy(), rotate(), rotate_copy(), sort(), stable_sort(),
stable_partition()

12.5.3 删除和替换算法

 15个删除和替换算法为替换或去掉一个或一组元素提供了各种策略 unique()去掉相邻

的相等元素 iter_swap()交换由一对 iterator指向的元素的值 但它不交换 iterator本身 这

15个算法是
copy(), copy_backwards(), iter_swap(), remove(), remove_copy(),
remove_if(), remove_copy_if(), replace(), replace_copy(),
replace_if(), replace_copy_if(), swap(), swap_range(), unique(),
unique_copy()

12.5.4 排列组合算法

 考虑由三个字符{a, b, c}组成的序列 这个序列有六种可能的排列 abc acb bac

bca cab和 cba 而且 这些排列根据 less_than小于操作符做一个排序 即 abc是第一排列

为什么 因为每个元素都小于它后面的元素 acb是下一个排列 因为 a是最小的元素 它

被固定了 类似地 以 b开头的排列要小于所有以 c开头的排列 对于排列 bac和 bca bac

小于 bca 因为 ac小于 ca 对于排列 bca 我们可以说它的上一个排列是 bac 下一个排列是

cab abc没有上一个排列 而 cba没有下一个排列

next_permutation(), prev_permutation()

12.5.5 算术算法

 下列 4个算法提供对于容器的算术操作 为了使用它们 必须包含头文件<numeric>

accumulate(), partial_sum(), inner_product(), adjacent_difference()

12.5.6 生成和异变算法

 6个生成和异变算法用一组值填充一个新序列或替换现有的序列

fill(), fill_n(),for_each(), generate(), generate_n(), transform().

12.5.7 关系算法

 7个关系算法为比较两个容器提供了各种策略 min()和 max()只是比较两个元素

497 第十二章 泛型算法

lexicographical_compare()提供了一个字典排序操作 见附录中的讨论以及后面关于排列的讨

论
equal(), includes(), lexicographical_compare(), max(), max_element(),
min(), min_element(), mismatch()

12.5.8 集合算法

 4个集合 set 算法提供了对于任何容器类型的通用集合操作 并 union 算法创建了

一个包含两个容器中所有元素的有序序列 交 intersection 算法创建了一个包含 在两个容器

中都出现的元素 的有序序列 差 difference 算法创建了 在一个容器中存在而在第二容

器中不存在的元素 的有序序列 对称差 symmetric difference 算法创建了一个 在两个

容器之一中存在 但不同时出现在两个容器中的元素 的有序序列

set_union(), set_intersection(), set_difference(),
set_symmetric_difference()

12.5.9 堆算法

 堆是以 数组来表示二叉树 的一种形式 标准库提供了最大堆 max-heap 表示 它

里面每个节点的键值大于等于其子节点的键值

make_heap(), pop_heap(), push_heap(), sort_heap()

12.6 何时不用泛型算法
 关联容器 如 map或 set 在内部维护元素的排序关系 以便允许快速查伐和获取 因

此不允许在关联容器上应用重新排序的泛型算法 如 sort()或 partition() 如果要重新排序关

联容器中的元素 我们必须先把它拷贝到顺序容器中 如 vector或 list

 list容器是一个双向链表 除了实际的数据 每个元素维持着两个分别指向下一个和上

一个链表元素的链成员 list的主要优势在于 我们可以有效地把一个元素或一段元素插入

到 list的任意位置上 或者从中删除 主要缺点是没有随机元素访问特性 例如 虽然我们

可以写
vector<string>::iterator vec_iter = vec.begin() + 7;

 用 vector的第 8个元素的地址初始化 vec_iter 但是 下面的代码
// 错误: 对 list 不支持 iterator 的算术运算
list<string>::iterator list_iter = slist.begin() + 7;

 是非法的 因为 list的元素是非连续存储的 为到达 list的第 8个元素 我们必须遍历

中间的 元素

 因为 list容器不支持随机访问 所以 merge() remove() reverse() sort()和 unique()泛型

算法最好不要用在 list对象上 尽管这些算法都没有显式地要求一个 RandomAccessIterator

标准库为每个算法都提供了专门的 list成员实例 比如专门为 list的 splice()操作

498 第十二章 泛型算法

 list::merge() 用第二个有序的 list合并一个有序 list

 list::remove() 删除等于某个值的元素

 list::remove_if() 删除满足某个条件的元素

 list::reverse() 将 list中元素反向排列

 list::sort() 排序 list的元素

 list::splice() 把一个 list的元素移到另一个 list中

 list::unique() 删除某个元素的重复连续拷贝

12.6.1 list::merge()
void list::merge(list rhs);
template <class Compare>
 void list::merge(list rhs, Compare comp);

 根据底层元素类型的小于操作符或用户指定的比较操作 合并两个已排序的 list的元素

注意调用 merge()时 rhs的元素被移到 list对象中 在该操作之后 rhs是空的 例如
int array1[10] = { 34, 0, 8, 3, 1, 13, 2, 5, 21, 1 };
int array2[5] = { 377, 89, 233, 55, 144 };

list< int > ilist1(array1, array1 + 10);
list< int > ilist2(array2, array2+5);

// merge 要求两个 list 已经排序
ilist1.sort(); ilist2.sort();
ilist1.merge(ilist2);

 在应用 merge()操作之后 ilist2是空的 ilist1含有升序的菲波那契序列的前 15个元素

12.6.2 list::remove()
void list::remove(const elemType &value);

 remove()操作删除指定值的全部实例 例如
ilist1.remove(1);

12.6.3 list::remove_if()
template < class Predicate >
 void list::remove_if(Predicate pred);

 remove_if()操作删除所有满足指定条件为真的元素 例如

class Even {
public:
 bool operator()(int elem) { return ! (elem % 2); }
};

ilist1.remove_if(Even());

 删除 12.6.1中定义的 list对象的所有偶数元素

499 第十二章 泛型算法

12.6.4 list::reverse()
void list::reverse();

 reverse()操作反向排列 list元素

ilist1.reverse();

12.6.5 list::sort()
void list::sort();
template <class Compare>
 void list::sort(Compare comp);

 缺省情况下 sort()操作根据底层元素类型的小于操作符以升序放置 list的元素 也可以

将一个替换的比较操作符指定为实参 例如
list1.sort();

 以升序排列序 list1 而
list1.sort(greater<int>());

 用大于操作符以降序排序 list1

12.6.6 list::splice()
void list::splice(iterator pos, list rhs);
void list::splice(iterator pos, list rhs, iterator ix);
void list::splice(iterator pos, list rhs,
 iterator first, iterator last);

 splice()把一个或一级元素从一个 list移到另一个中去 它有三种形式 把一个 list的全

部元素搬移到另一个中去 把一个 list中包含的一组元素搬移到另一个中去 以及把一个 list

中的单个元素搬移到另一个中去 每种形式都给出了一个指出插入一个或一组元素的位置的

iterator 例如 给出下列两个 list
int array[10] = { 0, 1, 1, 2, 3, 5, 8, 13, 21, 34 };

list< int > ilist1(array, array + 10);
list< int > ilist2(array, array+2); // 包含 0, 1

 下面使用 splice()把 ilist1的第一个元素移到 ilist2中 现在 ilist2包含元素 0 1 0 而

ilist1不再包含 0
// ilist2.end() 指示要接合元素的位置
// 被接合的元素在该位置之前
// ilist1 指示从哪个 list 中移动元素
// ilist1.begin() 指示要被移动的元素

ilist2.splice(ilist2.end(), ilist1, ilist1.begin())

 在 splice()的下一个用法中 传递了两个 iterator 指示要移动元素的子范围
list< int >::iterator first, last;

500 第十二章 泛型算法

first = ilist1.find(2);
last = ilist1.find(13);
ilist2.splice(ilist2.begin(), ilist1, first, last);

 在这种情况下 元素 2 3 5和 8被从 ilist1移到 ilist2的前部 现在 ilist1含有五个元

素 1 1 13 21和 34 为了把剩下这些元素移到 ilist2中 可以使用 splice()操作符的最后

一种形式
list< int >::iterator pos = ilist2.find(5);
ilist2.splice(pos, ilist1);

 现在 ilist1是空的 剩下的五个元素被移到 ilist2中 放在值为 5的元素之前的位置

12.6.7 list::unique()
void list::unique();
template <class BinaryPredicate>
 void list::unique(BinaryPredicate pred);

 unique()操作去掉重复的连续拷贝 缺省情况下 它使用底层类型的等于操作符 例如

给出值{0,2,4,6,4,2,0} 应用 unique() 结果是一个完全没有变化的 7个元素的 list 因为它没

有连续重复的元素 如果先排列这个 list 产生{0, 0, 2, 2, 4, 4, 6} 则应用 unique()的结果是四

个惟一的值{0, 2, 4, 6}
ilist.unique();

 unique()的第二种形式接受一个比较操作符 例如

class EvenPair {
public:
 bool operator()(int val1, int val2)
 { return ! (val2 % val1); }
};
ilist.unique(EvenPair());

 去掉第二个元素能被第一个元素整除的相邻元素

 对于一个 list对象 这些成员操作应该比相应的泛型算法要被优先考虑 其他泛型算法

如 find() transform()和 for_each()等等 在 list对象上的执行效率相同 对于每一个泛型算法

的详细讨论见附录

练习 12.8

用 list而不是 vector重新实现 12.2节的程序

第四篇

基于对象的程序设计

 第四篇将集中讲述基于对象的程序设计——即 C++的类 class 设施的定义以及用法

我们可以用类来定义新的类型 井且操纵这些新的类型可以像内置类型一样容易 通过创建

新的类型来描述问题域 C++使程序员能够编写出更易于理解的应用程序 类设施使得程序

员能够将新类型的底层实现相关细节 只有新类型的实现者才关心这些 同该类型的接口

和操作的定义 该类型的用户需要这些信息 分离了 随着这种分离 程序设计中各种乏味

的琐碎工作也就越来越不用关心了 应用程序的基本类型时以被实现一次 并被多次重用

将数据和函数封装在一起的这种设施 可以支持新类型的实现 也大大简化了应用程序后续

的维护以及演化过程

 第 13章将集中讨论一般性的类机制 怎样定义一个类 信息隐藏 information hiding

的概念 即公有类接口和私有实现 怎样定义和操纵类的对象实例 以及关于类域 嵌套

类和作为名字空间成员的类的讨论 第 14章将详细讨论 C++通过名为构造函数 constructor

析构函数 destructor 和拷贝赋值操作符 copy assignment operator 的特殊成员函数 为类

对象的初始化 析构和赋值提供了特殊的支持 我们还将了解按成员初始化和拷贝的话题

说明怎样用一个类对象初始化或赋值该类型的另一个对象

 第 15章将介绍类特有的操作符重载 操作符重载使我们能够用第 4章描述的内置操

作符来操作 class类型的操作数 操作符重载使 class类型对象的用法与内置类型对象的

用法一样直观 第 15章将首先给出操作符重载的一般概念和设计考虑 然后查看一些特

殊的操作符 比如赋值 下标 调用以及类特有的 new和 delete操作符 有时候我们有

必要把一个重载操作符声明为一个类的友元 friend 使其拥有特殊的访问权限 这一

章还将解释有时候必须使用友元的原因 然后 这一章还给出另外一种特殊的类成员函

数 转换函数 conversion functions 它允许程序员为 class类型定义一组标准转换

当类对象被用作函数实参 或作为内置或重载操作符的操作数时 这些转换函数由编译

器隐式地调用 在第 15章结束时 展示了与类实参 类成员函数和重载操作符有关的函

数重载解析规则

 类模板是第 16章的主题 类模板是一个用于创建类的 处方 其中有一个或多个类型

或者值被参数化 例如 一个 vector类可以将其包含的元素的类型参数化 一个 buffer类可

502 第四篇 基于对象的程序设计

以不仅仅参数化它所持有的元素的类型 而且还可以参数化 buffer的长度 这一章还将讨论

怎样定义一个类模板 以及怎样创建一个类模板的特定实例 在模板这一章将会再次讲到 C++

对类的支持 因此 我们将再次讨论成员函数 友元声明和嵌套类型 这一章还将回顾第 10

章讨论的模板编译模式 说明它对类模板的影响

13

类

使用 C++的类机制用户能够定义自己的数据类型 因此 类经常被称为用户定义的

类型 user-defined type, UDT 通过类 我们可以向一个已有的类型添加功能

——比如第 2章介绍的 IntArray 它比 int 类型的数组可以提供更多的功能 类也

可以用来引入新的类型 如 Screen 类和 Account 类 在典型情况下 类也可被用

来定义 不能与内置数据类型建立自然映射的抽象

 在本章 我们将了解怎样定义类 class 类型以及怎样使用类对象 我们将

介绍类定义怎样引入类的数据成员和类成员函数 数据成员定义类的内部表示 成

员函数定义可以被应用在该类型的对象上的操作集 我们将给出 在类定义中 怎

样使用信息隐藏 information hiding 来把类的内部表示和实现声明为私有的

private 而把在类对象上执行的操作声明为公有的 public 私有内部表示

被称为是封装的 encapsulated 而类的公有部分被称为类接口 class interface

 然后 本章将查看一种特殊的类成员 静态成员 在这之后我们还将了解怎样

用成员指针引用类数据成员或成员函数 我们还会介绍一种特殊的类类型 联合

union 它可以使不同类型的对象相互覆盖 本章将以类域和类域中名字解析

的讨论作为结束 我们将在对于各种不同种类的类的讨论中说明这些话题 包括嵌

套类 作为名字空间成员的类和局部类

13.1 类定义
 类定义包含两部分 类头 class head 由关键字 class及其后面的类名构成 类体 class

body 由一对花括号包围起来 类定义后面必须接一个分号或一列声明 例如

class Screen { /* ... */ };
class Screen { /* ... */ } myScreen, yourScreen;

 在类体中 对类的数据成员和成员函数进行声明 并指定这些类成员的访问级别 类体

定义了类成员表 class member list

 每个类定义引入一个不同的类 class 类型 即使两个类类型具有完全相同的成员表

它们仍是不同的类型 例如

504 第十三章 类

class First {
 int memi;
 double memd;
};
class Second {
 int memi;
 double memd;
};
class First obj1;
Second obj2 = obj1; // 错误: obj1 和 obj2 类型不同

 类体定义了一个域 scope 在类体中的类成员声明把这些成员名字引入到它们的类的

域中 如果两个类有同名的成员 那么程序不会出错 并且这两个成员将指向不同的对象

我们将在 13.9节更详细地介绍类域

 在引入类类型之后 我们可以以两种方式引用这种类类型

 1 指定关键字 class 后面紧跟类名 在前面例子中 obj1的声明以这种方式引用类 First

 2 只指定类名 在前面例子中 obj2的声明以这种方式引用 Second

 这两种引用类类型的方式是等价的 第一种方式是从 C中借用的 在 C++的声明中用它

引用类类型也是有效的 第二种方式是 C++引入的 它使类类型更容易被用在声明中

13.1.1 数据成员

 类数据成员的声明方式同变量声明相同 例如 Screen类可以有下列数据成员
#include <string>
class Screen {
 string _screen; // string(_height * _width)
 string::size_type _cursor; // 当前屏幕 Screen 位置
 short _height; // 行数
 short _width; // 列数
};

 因为已经决定采用 string作为 Screen类对象的内部表示 所以数据成员_screen的类型是

string _cursor是 string数据成员的索引 它指向当前的 Screen位置 它的类型是
string::size_type

 这是一个可移植的类型 用来存放 string的索引值 6.8节引入了 size_type

 与变量声明一样 我们没有必要分别声明两个 short型的成员 下列定义与上面的 Screen

定义是等价的
class Screen {
 /*
 * _Screen 指向一个长度为 _height * _width 的字符串;
 * _cursor 指向屏幕当前位置
 * _height 和 _width 指向行数和列数
 */
 string _screen;
 string::size_type _cursor;
 short _height, _width;
};

505 第十三章 类

 类数据成员可以是任意类型 例如
class StackScreen {
 int topStack;
 void (*handler)(); // 函数的指针
 vector<Screen> stack; // 类的 vector
};

 目前在本小节中看到的数据成员都是非静态 nonstatic 的数据成员 类也可以有静态

static 数据成员 静态数据成员有特殊的属性 这将在 13.5节介绍

 正如你已经看到的 数据成员的声明看起来很像在块域或名字空间域中的变量声明 但

是 除了静态 static 数据成员外 数据成员不能在类体中被显式地初始化 例如
class First {
 int memi = 0; // 错误
 double memd = 0.0; // 错误
};

 类的数据成员通过类的构造函数进行初始化 关于类的构造函数曾经在 2.3节简要介绍

过 我们将在第 14章进一步详细讨论构造函数和类的初始化

13.1.2 成员函数

 用户会希望在 Screen类型的对象上执行各种各样的操作 例如 要求一组光标移动操作

必须提供测试和设置部分屏幕的能力 用户应该能够把一个 Screen对象拷贝到另一个上 用

户也应该能够在运行时刻设置屏幕的实际维数 这些操作可以用类成员函数来实现

 类的成员函数被声明在类体中 成员函数的声明看起来像是名字空间域中所出现的函数

声明 记住 全局域也是一个名字空间域 8.2节讨论了全局函数 8.5节讨论了名字空间

例如
class Screen {
public:
 void home();
 void move(int, int);
 char get();
 char get(int, int);
 bool checkRange(int, int);
 // ...
};

 成员函数的定义也可以被放在类体内 例如
class Screen {
public:
 // home() and get() 的定义
 void home() { _cursor = 0; }
 char get() { return _screen[_cursor]; }

 // ...
};

 函数 home()把光标定位在屏幕的左上角 函数 get()返回当前光标位置的字符值 成员函

数与普通函数不同 表现在下面的属性上

506 第十三章 类

 成员函数被声明在它的类中 这意味着该成员函数名在类域之外是不可见的 我们

 可以通过 点 . 或箭头 -> 成员访问操作符 引用成员函数 如下所示
ptrScreen->home();
myScreen.home();

 13.9节将详细讨论类域

 成员函数拥有访问该类的公有和私有成员的特权 而一般来说 普通函数只能访问

 类的公有成员 当然 一般而言 一个类的成员函数对另一个类的成员没有访问特

 权

 成员函数可以是重载的函数 重载函数在第 9章中给出 但是 一个成员函数只能重

载自己类的其他成员函数 一个类的成员函数与在其他类或名字空间中声明的函数无关 因

此 也不能重载它们 例如 get(int,int)的声明只重载了前面在类 Screen中声明的成员函数 get()
class Screen {
public:
 // 重载成员函数 get() 的声明
 char get() { return _screen[_cursor]; }
 char get(int, int);
 // ...
};

 我们将在 13.3节更详细地介绍类成员函数

13.1.3 成员访问

 一个类类型的内部表示在初始使用之后被各种程序更改的事情经常发生 例如 假设我

们对 Screen类的用户进行了研究 发现所有定义的 Screen类对象都是 80*24 在这种情况下

我们可能会希望实现一个少一些灵活性 但更有效的 Screen类
class Screen {
public:
 // 成员函数
private:
 // 静态成员初始化在 13.5 节讨论
 static const int _height = 24;
 static const int _width = 80;
 string _screen;
 string::size_type _cursor;
};

 成员函数原来的实现——即它们怎样操纵类的数据成员——现在已经不再合适了 成员

函数必须被重新实现 但是 这种变化不能要求类成员函数的接口 它们的参数表和返回类

型 也跟着发生变化

 如果数据成员是公有的 则它们可以被程序的任何函数访问 在类的内部表示上的这种

变化对于 Screen类的用户的影响是什么呢

 旧的 Screen类的实现中 所有直接访问数据成员的函数都被打破了 在程序可以被

 再次使用之前 我们必须找到这些代码并重写它们

 因为成员函数的接口没有改变 所以每个只通过 Screen成员函数操纵 Screen对象

507 第十三章 类

 的函数不要求改变原先已经生效的代码 但是 因为成员函数本身被重新实现了

 所以我们必须重新编译程序

 信息隐藏 Information hiding 是为了防止程序的函数直接访问类类型的内部表示而提

供的一种形式化机制 类成员的访问限制是通过类体内被标记为 public private以及 protected

的部分来指定的 关键字 public private和 protected被称为访问限定符 access specifier

在公有 public 区内被声明的成员是公有成员 在私有 private 或被保护的 protected

区域内被声明的成员是私有或被保护的成员

 公有成员 public member 在程序的任何地方都可以被访问 实行信息隐藏的类将

 其 public成员限制在成员函数上 这种函数定义了可以被一般程序用来操纵该类类

 型对象的操作

 私有成员 private member 只能被成员函数和类的友元访问 实行信息隐藏的类把

 其数据成员声明为 private

 被保护成员 protected member 对派生类 derived class 就像 public成员一样

 对其他程序则表现得像 private 我们在第 2章的 IntArray类中看到了怎样使用

 protected成员的实例 关于 protected成员的完全讨论要到第 17章才进行 那时将

 介绍派生类以及继承 inheritance 的概念

 下面 Screen的定义指定了它的 public区和 private区
class Screen {
public:
 void home(){ _cursor = 0; }
 char get() { return _screen[_cursor]; }
 char get(int, int);
 void move(int, int);
 // ...
private:
 string _screen;
 string::size_type _cursor;
 short _height, _width;
};

 为了方便起见 类的 public成员被放在前面 关于为什么老的 C++代码把 private成员

放在前面 以及为什么这种风格在某些地方仍然存在的讨论 请参见 LIPPMAN96a private

成员被列在类体的尾部

 一个类可以包含多个 public private protected区 每个区一直有效 直到另一个区标

签或类体的结束右括号出现为止 如果没有指定访问限定符 则缺省情况下 在类体的开始

左括号后面的区是 private区

13.1.4 友元

 在某些情况下 允许某个函数而不是整个程序可以访问类的私有成员 这样做会比较方

便 友元 friend 机制允许一个类授权其他的函数访问它的非公有成员

 友元声明以关键字 friend开头 它只能出现在类的声明中 由于友元不是授权友谊的类

的成员 所以它们不受其在类体中被声明的 public private和 protected区的影响 这里 我

508 第十三章 类

们选择把所有友元声明组织起来放在类头之后
class Screen {
 friend istream&
 operator>>(istream&, Screen&);
 friend ostream&
 operator<< (ostream&, const Screen&);
public:
 // ... Screen 类的其他部分
};

 输入输出操作符现在可以直接引用类 Screen的成员 而不会发生错误 输入输出操作符

的简单重新实现可能如下
ostream& operator<< (ostream& os, const Screen& s)
{
 // ok: 指向 height, _width, 和 _screen
 os << "<" << s._height
 << "," << s._width << ">";
 os << s._screen;
 return os;
}

 一个友元或许是一个名字空间函数 另一个前面定义的类的一个成员函数 也可能是一

个完整的类 在使一个类成为友元时 友元类的所有成员函数都被给予访问 授权友谊的类

的非公有成员 的权力 15.2节将给出对友元的详细讨论

13.1.5 类声明和类定义

 一旦到了类体的结尾 即结束右括号 我们就说一个类被定义了一次 一旦定义了一个

类 则该类的所有成员就都是已知的 类的大小也是已知的了

 我们也可以声明一个类但是井不定义它 例如
class Screen; // Screen 类的声明

 这个声明向程序引入了一个名字 Screen 指示 Screen为一个类类型

 但是我们只能以有限的方式使用已经被声明但还没有被定义的类类型 如果没有定义类

那么我们就不能定义这类类型的对象 因为类类型的大小不知道 编译器不知道为这种类类

型的对象预留多少存储空间

 但是 我们可以声明指向该类类型的指针或引用 允许指针和引用是因为它们都有固定

的大小 这与它们指向的对象的大小无关 但是 因为该类的大小和类成员都是未知的 所

以要等到完全定义了该类 我们才能将解引用操作符 * 应用在这样的指针上 或者使用指

针或引用来指向某一个类成员

 只有已经看到了一个类的定义 我们才能把一个数据成员声明成该类的对象 在程序文

本中还没有看到该类定义的地方 数据成员只能是该类类型的指针或引用 例如下面是类

StackScreen的定义 它有一个数据成员是指向 Screen类的指针 这里 Screen只有声明没有

定义
class Screen; // 声明

509 第十三章 类

class StackScreen {
 int topStack;

 // ok: 指向一个 Screen 对象
 Screen *stack;
 void (*handler)();
};

 因为只有当一个类的类体已经完整时 它才被视为已经被定义 所以一个类不能有自身

类型的数据成员 但是 当一个类的类头被看到时 它就被视为已经被声明了 所以一个类

可以用指向自身类型的指针或引用作为数据成员 例如
class LinkScreen {
 Screen window;
 LinkScreen *next;
 LinkScreen *prev;
};

练习 13.1

给出一个类 Person 它有下列两个数据成员
string _name;
string _address;

以及下列成员函数
Person(const string &n, const string &a)
 : _name(n), _address(a) { }
string name() { return _name; }
string address() { return _address; }

你会把哪些成员声明在公有区内 哪些声明在私有区内 说明理由

练习 13.2

请说明类定义与类声明之间的区别 什么时候用类声明 什么时候用类定义

13.2 类对象
 类的定义 如类 Screen 不会引起存储区分配 只有当定义一个类的对象时 系统才会

分配存储区 例如 给出下列 Screen类的实现
class Screen {
public:
 // 成员函数
private:
 string _screen;
 string::size_type _cursor;
 short _height;
 short _width;
};

 如下定义

510 第十三章 类

Screen myScreen;
 将分配一块足够包含 Screen类的四个数据成员的存储区 名字 myScreen引用到这块存

储区 每个类对象都有自己的类数据成员拷贝 修改 myScreen的数据成员不会改变任何其他

Screen对象的数据成员

 类类型的对象有一个域 它是由对象定义在程序文本文件中的位置决定的 一个类的对

象可能被定义在一个与 类类型被定义的域 不同的域中 例如
class Screen {
 // 成员列表
};
int main()
{
 Screen mainScreen;
}

 类 Screen在全局域中被声明 而 mainScreen对象则在函数 main()的局部域中被声明

 类类型的对象也有生命期 根据对象是在一个名字空间域还是在一个局部域中被声明

以及它是否被声明为 static 对象可能在整个程序执行期间存在 或只在一个特殊的函数调用

执行期间存在 当考虑域和生命期时 类类型的对象与其他对象非常相像 对象的域和生命

期在第 8章中介绍

 一个对象可以被同一类类型的另一个对象初始化或赋值 缺省情况下 拷贝一个类对象

与拷贝它的全部数据成员等价 例如
Screen bufScreen = myScreen;
// bufScreen._height = myScreen._height
// bufScreen._width = myScreen._width
// bufScreen._cursor = myScreen._cursor
// bufScreen._screen = myScreen._screen

 我们也可以声明类对象的指针和引用 类类型的指针可以用同一类类型的类对象的地址

做初始化或赋值 类似地 类类型的引用也可以用同一类类型的对象的左值作初始化 面

向对象的程序设计对此作了扩展 允许基类的引用或指针引用到派生类的对象
int main()
{
 Screen myScreen, bufScreen[10];
 Screen *ptr = new Screen;
 myScreen = *ptr;
 delete ptr;
 ptr = bufScreen;

 Screen &ref = *ptr;
 Screen &ref2 = bufScreen[6];
}

 缺省情况下 当一个类对象被指定为函数实参或函数返回值时 它就被按值传递 我们

也可以把一个函数参数或返回类型声明为一个类类型的指针或引用 7.3节给出了类类型的

指针或引用被作为参数的例子 并说明何时应该使用它们 7.4节给出了类类型的指针或引

用的返回类型 并说明应该何时使用它们

511 第十三章 类

 我们必须用成员访问操作符来访问类对象的数据成员或成员函数 点成员访问操作符 .

与类对象或引用联用 箭头访问操作符 -> 与类对象的指针联用 例如
#include "Screen.h"
bool isEqual(Screen& s1, Screen *s2)
{ // 如果不相等返回 false, 相等则返回 true
 if (s1.height() != s2->height() ||
 s1.width() != s2->width())
 return false;

 for (int ix = 0; ix < s1.height(); ++ix)
 for (int jy = 0; jy < s2->width(); ++jy)
 if (s1.get(ix, jy) != s2->get(ix, jy))
 return false;

 return true; // 还在这里? 那就是相等.
}

 isEqual()是非成员函数 它比较两个 Screen对象是否相等 isEqual()没有访问 Screen的

私有数据成员的特权 所以不能直接引用 s1和 s2的数据成员 它必须依赖于 Screen类的公

有成员函数

 isEqual()为了获得 Screen的 height和 width的值 它必须使用成员函数 height()和 width()

它们被称为访问函数 这些函数提供了对类的私有数据成员的只读访问 它们的实现很简单
class Screen {
public:
 int height() { return _height; }
 int width() { return _width; }
 // ...

private:
 short _height, _width;
 // ...
};

 把箭头成员访问操作符应用在指向类对象的指针上 或者 把解引用操作符 * 应用在

指针上获得其指向的类对象 然后再应用点成员访问操作符访问所需要的成员函数 这两

者是等价的 例如表达式
s2->height()

 可以写为
(*s2).height

 结果完全相同

13.3 类成员函数
 类的成员函数是一组操作的集合 用户可以在该类的对象上执行这些操作 能够在类

Screen上执行的操作集由 Screen类中的成员函数定义

512 第十三章 类

class Screen {
public:
 void home() { _cursor = 0; }
 void move(int, int);
 char get() { return _screen[_cursor]; }
 char get(int, int);
 bool checkRange(int, int);
 int height() { return _height; }
 int width() { return _width; }
 // ...
};

 虽然每个类对象都有自己的类数据成员拷贝 但是 每个类成员函数的拷贝只有一份

例如
Screen myScreen, groupScreen;
myScreen.home();
groupScreen.home();

 当针对对象 myScreen调用函数 home()时 在 home()中访问的成员_cursor是对象

myScreen的数据成员 当针对对象 groupScreen调用 home()时 数据成员_cursor引用的是

对象 groupScreen的数据成员 但是 两者调用的是同一个函数 home() 同一个成员函数怎

样能引用两个不同类对象的数据成员呢 这种支持是通过 this指针实现的 关于 this指针将

在下一节中介绍

13.3.1 inline 和非 inline 成员函数

 注意 函数 home() get() height()和 width()的定义是在类体内提供的 这些函数被称为

在类定义中定义的内联 inline 函数 这些函数被自动作为 inline函数处理 关于 inline

函数在 7.6节介绍

 我们也可以通过在成员函数的返回类型前显式地指定关键字 inline 在类体内将这些成

员函数声明为 inline的 如下所示
class Screen {
public:
 // 用 inline 关键字
 // 声明 inline 成员函数
 inline void home() { _cursor = 0; }
 inline char get() { return _screen[_cursor]; }
 // ...
};

 在这个例子中 home()和 get()的定义与前面例子中的 home()和 get()的定义完全相同 在

后者中省略了关键字 inline 因为这个关键字是冗余的 所以我们的例子在类体中没有为成

员函数显式地指定关键字 inline

 一两行以上的成员函数最好被定义在类体之外 这要求一个特殊的声明语化 来标识一

个函数是一个类的成员 成员函数名必须被它的类名限定修饰 qualified 例如 下面是

函数 checkRange()的定义 这里函数名用 Screen::限定修饰
#include <iostream>
#include "Screen.h"

513 第十三章 类

// 成员函数名用 Screen:: 限定修饰
bool Screen::checkRange(int row, int col)
{ // validate coordinates
 if (row < 1 || row > _height ||
 col < 1 || col > _widt h) {
 cerr << "Screen coordinates ("
 << row << ", " << col
 << ") out of bounds.\n";
 return false;
 }
 return true;
}

 成员函数必须先在其类体内被声明 而且类体必须在成员函数被定义之前先出现 例如

如果在函数 checkRange()定义之前没有包含头文件 Screen.h 那么前面的程序就是错的 类

体定义了类成员的完整列表 一旦类体结束 这个列表就不能再扩充

 通常 在类体外定义的成员函数不是 inline的 但是 这样的函数也可以被声明为 inline

函数 可以通过显式地在类体中出现的函数声明上使用关键字 inline 或者通过在类体外出

现的函数定义上显式使用关键字 inline 或者两者都用 例如 下面的实现定义了 move()是

Screen的一个 inline函数
inline void Screen::move(int r, int c)
{ // 将 _cursor 称到绝对位置
 if (checkRange(r, c)) // 位置合法吗?
 {
 int row = (r-1) * _width; // 行位置
 _cursor = row + c - 1;
 }
}

 也可以如下指定关键字 inline 将函数 get(int, int)声明为内联的
class Screen {
public:
 inline char get(int, int);
 // 其他函数声明未变
};

 它的函数定义跟在类定义之后 关键字 inline可以被省略
char Screen::get(int r, int c)
{
 move(r, c); // _cursor 位置
 return get(); // 另一个 get() 成员函数
}

 由于内联函数必须在调用它的每个文本文件中被定义 所以没有在类体中定义的内联成

员函数必须被放在类定义出现的头文件中 例如 前面给出的 move()和 get()的定义应该被放

在头文件 Screen.h中 且跟在类 Screen的定义后面

13.3.2 访问类成员

 无论成员函数是在类体内还是外面 我们都说它在类域内 这有两个含义

514 第十三章 类

 1 成员函数的定义可以引用任何一个类成员 无论该成员是私有的还是公有的 都不会

破坏类访问限制

 2 成员函数可以直接访问它所属的类的成员 而无需使用点或箭头成员访问操作符 例

如
#include <string>

void Screen::copy(const Screen &sobj)
{
 // 如果这个 Screen 对象与 sobj 是同一个对象
 // 则无需拷贝
 // 我们将在 13.4 节介绍 this 指针
 if (this != &sobj)
 {
 _height = sobj._height;
 _width = sobj._width;
 _cursor = 0;

 // 创建一个新字符串
 // 它的内容与 sobj._screen 相同
 _screen = sobj._screen;
 }
}

 我们注意到 即使数据成员_screen _height _width和_cursor是类 Screen的私有成员

成员函数 copy()仍可以引用这些私有成员 而没有错误 如果数据成员 如_screen _height

_width和_cursor 被使用的时候没有通过成员访问操作符 则成员函数引用的是调用者 一

个类对象 的数据成员 例如 如果如下调用成员函数 copy()
#include "Screen.h"
int main()
{
 Screen s1;

 // 设置 s1 的内容
 Screen s2;
 s2.copy(s1);

 // ...
}

 在成员函数 copy()的定义中 参数 sobj指 main()中定义的对象 s1 在点成员访问操作符

之前提到的对象 s2是调用成员函数 copy()的对象 对于这个 copy()调用 在 copy()的定义中

没有用成员访问操作符引用的数据成员_screen _height _width和_cursor实际上引用了对象

s2的数据成员 在下一节 我们将更详细地介绍在成员函数定义中访问类成员 以及怎样通

过 this指针支持这种访问

13.3.3 私有与公有成员函数

 类成员函数可以被声明在类体的 public protected和 private区内 怎样判断一个成员函

515 第十三章 类

数应该被放在哪儿呢 公有成员函数定义了 类的用户可能想执行的操作 公有函数集定

义了类的接口 interface 例如 类 Screen的成员函数 home() move()和 get()定义了可被

程序用来操纵 Screen型对象的操作

 因为我们通过把数据成员定义为私有的 以便向类的用户隐藏了类的内部表示 所以我

们必须提供公有成员函数来操纵 Screen对象 这就是我们所知晓的信息隐藏 information

hidng 信息隐藏使得代码免受 因一个类的内部表示的变化而带来的影响

 防止类对象的内部状态被程序随机地修改也同等重要 较小的函数集提供了该对象的全

部修改动作 如果出现错误 则错误的查找空间局限在这个函数集中 这大大地简化了程序

的维护和修正问题

 到目前为止 我们只看到支持读取私有数据的成员函数 下面有两个 set()函数 它们允

许用户修改 Screen对象 首先 这两个新成员函数必须被加到类体中
class Screen {
public:
 void set(const string &s);
 void set(char ch);
 // 其他的成员函数声明保持不变
};

 这些成员函数的定义如下
void Screen::set(const string &s)
{ // 在当前 _cursor 位置写字符串
 int space = remainingSpace();
 int len = s.size();
 if (space < len) {
 cerr << "Screen: warning: truncation: "
 << "space: " << space
 << "string length: " << len << endl;
 len = space;
 }

 _screen.replace(_cursor, len, s);
 _cursor += len - 1;
}

void Screen::set(char ch)
{
 if (ch == '\0')
 cerr << "Screen: warning: "
 << "null character (ignored).\n";
 else _screen[_cursor] = ch;
}

 我们的 Screen实现假定 Screen对象不包含内嵌的空 null 字符 这是 set()不允许向

Screen写空 null 字符的原因

 给出的函数是公有成员函数 它们可以在程序的任何位置上被调用 但是 私有成员函

数只能被类的其他成员函数 和友元 调用 程序不能直接调用它们 在实现类抽象时 私

有成员函数为其他成员函数提供支持 在函数 set(const, string&)中用到的函数 remainingSpace()

516 第十三章 类

是这些函数之一 成员函数 remainingSpace()是类 Screen的私有成员函数
class Screen {
public:
 // 其他的成员函数声明保持不变
private:
 inline int remainingSpace();
};

 remainingSpace()返回屏幕上剩余的空间数
inline int Screen::remainingSpace()
{ // 当前位置不再是剩余的
 int sz = _width * _height;
 return(sz - _cursor);
}

 关于 protected成员的讨论将推延到第 17章

 下面是一个小程序 它使用了到目前为止我们所实现的全部成员函数
#include "Screen.h"
#include <iostream>

int main() {
 Screen sobj(3,3); // 13.3.4 节定义的构造函数
 string init("abcdefghi");
 cout << "Screen Object ("
 << sobj.height() << ", "
 << sobj.width() << ")\n\n";

 // 设置屏幕的内容
 string::size_type initpos = 0;
 for (int ix = 1; ix <= sobj.width(); ++ix)
 for (int iy = 1; iy <= sobj.height(); ++iy)
 {
 sobj.move(ix, iy);
 sobj.set(init[initpos++]);
 }

 // 打印屏幕的内容
 for (int ix = 1; ix <= sobj.width(); ++ix)
 {
 for (int iy = 1; iy <= sobj.height(); ++iy)
 cout << sobj.get(ix, iy);
 cout << "\n";
 }

 return 0;
}

 编译并运行这个程序 产生下列输出
Screen Object (3, 3)
abc

517 第十三章 类

def
ghi

13.3.4 特殊的成员函数

 有一组特殊的成员函数可以管理类对象并处理诸如初始化 赋值 内存管理 类型转换

以及析构等活动 这些函数通常由编译器隐式调用

 初始化成员函数被称为构造函数 constructor 每次定义一个类对象或由 new表达式

分配一个类对象时都会调用它 构造函数的名字必须与类名相同 下面是 Screen类构造函数

的声明 它为参数 hi wid和 bkground提供了缺省实参值
class Screen {
public:
 Screen(int hi = 8, int wid = 40, char bkground = '#');
 // 其他的成员函数声明保持不变
};

 下面是 Screen构造函数的定义
Screen::Screen(int hi, int wid, char bk) :
 _height(hi), // 用 hi 初始化 _height
 _width(wid), // 用 wid 初始化 _width
 _cursor (0), // 初始化 _cursor 为 0
 _screen(hi * wid, bk) // _Screen 的大小为 hi*wid
// 所有位置用 bk 的字符值初始化
{ // 所有的工作都由成员初始化列表完成
 // 14.5 节将讨论成员初始化列表
}

 Screen的构造函数自动初始化每个被声明的 Screen对象 例如
Screen s1; // Screen(8,40,'#')
Screen *ps = new Screen(20); // Screen(20,40,'#')

int main() {
 Screen s(24,80,'*'); // Screen(24,80,'*')
 // ...
}

 第 14章将更详细地介绍构造函数 析构函数和赋值操作符 第 15章将更详细地介绍转

换函数和内存管理函数

13.3.5 const 和 volatile 成员函数

 通常 程序中任何试图修改 const对象的动作都会被标记为编译错误
const char blank = ' ';
blank = '\n'; // 错误

 但是 程序通常不直接修改类对象 又是在必须修改类的对象时 才调用公有成员函数

集来完成 为尊重类对象的常量性 编译器必须区分不安全与安全的成员函数 即区分试图

修改类对象与不试图修改类对象的函数 例如
const Screen blankScreen;

518 第十三章 类

blankScreen.display(); // 读类对象
blankScreen.set('*'); // 错误: 修改类对象

 类的设计者通过把成员函数声明为 const 以表明它们不修改类对象 例如
class Screen {
public:
 char get() const { return _screen[_cursor]; }
 // ...
}

 只有被声明为 const的成员函数才能被一个 const类对象调用 关键字 const被放在成员

函数的参数表和函数体之间 对于在类体之外定义的 const成员函数 我们必须在它的定义

和声明中同时指定关键字 const 例如
class Screen {
public:
 bool isEqual(char ch) const;
 // ...
private:
 string::size_type _cursor;
 string _screen;
 // ...
};

bool Screen::isEqual(char ch) const
{
 return ch == _screen[_cursor];
}

 把一个修改类数据成员的函数声明为 const是非法的 例如 在如下简化的 Screen定义

中
class Screen {
public:
 int ok() const { return _cursor; }
 void error(int ival) const { _cursor = ival; }
 // ...

private:
 string::size_type _cursor;
 // ...
};

 ok()的定义是一个有效的 const成员函数定义 因为它没有改变_cursor的值 但是 error()

的定义修改了_cursor的值 因此它不能被声明为一个 const成员函数 这个函数定义将导致

下面的编译器错误消息
error: cannot modify a data member within a const member function

 一般来说 任何一个类如果期望被广泛使用 就应该把那些不修改类数据成员的成员函

数声明为 const成员函数 但是 把一个成员函数声明为 const并不能阻止程序员可能做到的

所有修改动作 把一个成员函数声明为 const可以保证这个成员函数不修改类的数据成员

但是 如果该类含有指针 那么在 const成员函数中就能修改指针所指的对象 编译器不会

把这种修改检测为错误 这常常令 C++初学者吃惊 例如

519 第十三章 类

#include <cstring>
class Text {
public:
 void bad(const string &parm) const;
private:
 char *_text;
};

void Text::bad(const string &parm) const
{
 _text = parm.c_str(); // 错误: 不能修改 _text
 for (int ix = 0; ix < parm.size(); ++ix)
 _text[ix] = parm[ix]; // 不好的风格, 但不是错误的
}

 尽管_text不能被修改 但是_text的类型是 char* 在类 Text的 const成员函数中可以修

改_text指向的字符 成员函数 bad()反映了一种不良的程序设计风格 但是编译器不能帮助

检测出这样的情况 只有程序员自己保持警惕 因为 const成员函数不能保证 在调用成员

函数期间类对象引用的所有东西都保持不变

 const成员函数可以被相同参数表的非 const成员函数重载 例如
class Screen {
public:
 char get(int x, int y);
 char get(int x, int y) const;
 // ...
};

 在这种情况下 类对象的常量性决定了调用哪个函数
int main() {
 const Screen cs;
 Screen s;

 char ch = cs.get(0,0); // 调用 const 成员
 ch = s.get(0,0); // 调用非 const 成员
}

 构造函数和析构函数是两个例外 即使构造函数和析构函数不是 const成员函数 const

类对象也可以调用它们 当构造函数执行结束 类对象已经被初始化时 类对象的常量性就

被建立起来了 析构函数一被调用 常量性就消失 所以一个 const类对象 从构造完成时

刻到析构开始时刻 这段时间内被认为是 const

 也可以将成员函数声明为 volatile volatile限定修饰符在 3.13节介绍 如果一个类对象

的值可能被修改的方式是编译器无法控制或检测的 例如 如果它是表示 I/O端口的数据结

构 则把它声明为 volatile 与 const类对象类似 对于一个 volatile类对象 只有 volatile

成员函数 构造函数和析构函数可以被调用
class Screen {
public:
 char poll() volatile;

 // ...

520 第十三章 类

};
char Screen::poll() volatile { ... }

13.3.6 mutable 数据成员

 当我们把一个 Screen类对象声明为 const时出现了一些问题 我们期望的行为是 一旦

const Screen对象被初始化 它的内容就不能被修改 但是我们应该能够监视到 Screen对象

的内容 例如 给出下面的 Screen对象 cs
const Screen cs(5, 5);

 我们想监视在位置(3, 4)的内容 我们这样做
// 读位置(3, 4)的内容
// 喔! 不能工作
cs.move(3, 4);
char ch = cs.get();

 但是 这不能工作 你知道为什么吗 move()不是 const成员函数 而且不能很容易地

变成 const成员函数 move()的定义如下
inline void Screen::move(int r, int c)
{
 if (checkRange(r, c))
 {
 int row = (r-1) * _width;
 _cursor = row + c - 1; // 修改 _cursor
 }
}

 我们注意到 move()修改了数据成员_cursor 因此若不加改动 它就不能被声明为 const

 但是 对一个 Screen类的 const对象不能修改_cursor 这看起来可能很奇怪 因为_cursor

只是一个索引 修改_cursor不会修改 Screen本身的内容 我们只是想记住要被监视的 Screen

位置 即使 Screen对象是 const 也应该允许修改_cursor 因为这么做对于监视 Screen对象

的内容是必需的 而且又不会修改 Screen本身的内容

 为了允许修改一个类的数据成员 即使它是一个 const对象的数据成员 我们也可以把

该数据成员声明为 mutable 易变的 mutable数据成员永远不会是 const成员 即使它是

一个 const对象的数据成员 mutable成员总可以被更新 即使是在一个 const成员函数中

为把一个成员声明为 mutable数据成员 我们必须把关键字 mutable放在类成员表中的数据成

员声明之前
class Screen {
public:
 // 成员函数
private:
 string _screen;
 mutable string::size_type _cursor; // mutable 成员
 short _height;
 short _width;
};

 现在任何 const成员函数都可以修改_cursor 我们可以把成员函数 move()声明为 const

521 第十三章 类

即使 move()修改了数据成员_cursor 也不会有编译错误产生
// move() 是一个 const 成员函数
inline void Screen::move(int r, int c) const
{
 // ...
 // ok: const 成员函数可以修改 mutable 成员
 _cursor = row + c - 1;
 // ...
}

 现在我们可以执行本小节开始时给出的操作来监视 Screen对象 cs 而不会有错误发生

 我们注意到只有_cursor被声明为 mutable数据成员 而_screen _height和_width都没有

因为这些数据成员的值在 const的 Screen类对象中是不应该被改变的

练习 13.3

请解释下列调用中 copy()的行为
Screen myScreen;
myScreen.copy(myScreen);

练习 13.4

其他的光标移动操作可能包含 向前 forward 或向后 backward 一次移动一个字符

当到达屏幕的左上角或右下角时 光标会折回来 请实现 forward()和 backward()函数

练习 13.5

上下移动一行可能是一种很有用的能力 当到达屏幕顶或底部时 光标不会折回 而是

发出一个铃声并保持在原地 实现 up()和 down()函数 向 cout写字符 007 会发出铃声

练习 13.6

回顾到目前为止所介绍的 Screen成员函数 在适当的地方把成员函数改变成 const成员

函数 说明你这样做的理由

13.4 隐含的 this 指针
 每个类对象都将维护自己的类数据成员的拷贝 例如

int main() {
 Screen myScreen(3, 3), bufScreen;

 myScreen.clear();
 myScreen.move(2, 2);
 myScreen.set('*');
 myScreen.display();

 bufScreen.reSize(5, 5);

522 第十三章 类

 bufScreen.display();
}

 myScreen有自己的_screen _height _width和_cursor数据成员 BufScreen也有自己独

立的一组成员 仍是每个类成员函数只存在一份拷贝 myScreen和 bufScreen都调用任何特

定成员函数的同一份拷贝

 我们在上节已经看到 成员函数可以引用自己的类成员而无需使用成员访问操作符 例

如 函数 move()的定义如下
inline void Screen::move(int r, int c)
{
 if (checkRange(r, c)) // 无效位置?
 {
 int row = (r-1) * _width; // 行位置
 _cursor = row + c - 1;
 }
}

 如果调用了对象 myScreen的函数 move() 那么在 move()中访问的数据成员_width和

_cursor是 myScreen的数据成员 如果调用了对象 bufScreen的函数 move() 则访问的是

bufScreen的数据成员 move()操纵的数据成员_cursor怎样被依次绑定到属于 myScreen和

bufScreen的数据成员上呢 简短地回答起来 就是用 this指针

 每个类成员函数都含有一个指向被调用对象的指针 这个指针被称为 this 在非 const

成员函数中 它的类型是指向该类类型的指针 在 const成员函数中 是指向 const类类型的

指针 而在 volatile成员函数中 是指向 volatile类类型的指针 例如 在类 Screen的成员函

数 move()中 this指针的类型是 Screen* 在类 List的非 const成员函数中 this指针的类型

是 List*

 因为 this指针指向要调用其成员函数的类对象 所以如果函数 move()被对象 myScreen

调用 则 this指针指向对象 myScreen 类似地 如果函数 move()被对象 bufScreen调用 则

this指针指向对象 bufScreen Move()操纵的数据成员_cursor 依次被绑定在属于 myScreen

和 bufScreen的数据成员上

 要想理解这一点 一种方法是看一看编译器是怎样实现 this指针的 为支持 this指针

必须要应用两个转变

 1 改变类成员函数的定义 用额外的参数 this指针 来定义每个成员函数 例如
// 伪代码, 说明编译器对一个成员函数定义的展开形式
// 不是合法的 C++ 代码
inline void move(Screen* this, int r, int c)
{
 if (checkRange(r, c))
 {
 int row = (r-1) * this->_width;
 this->_cursor = row + c - 1;
 }
}

 在这个成员函数定义中 显式使用 this指针来访问类数据成员_width和_cursor

 2 改变每个类成员函数的调用 加上一个额外的实参——被调用对象的地址 例如

523 第十三章 类

myScreen.move(2, 2)
 被转化为

move(&myScreen, 2, 2)
 程序员可以在成员函数定义中显式地引用 this指针 例如 如下定义成员函数 home()是

合法的 尽管这样做不是必要的
inline void Screen::home()
{
 this->_cursor = 0;
}

 但是 有一种情况下确实需要程序员显式地引用 this指针 比如我们在前面定义的 Screen

成员函数 copy() 下一小节将给出一些示例

13.4.1 何时使用 this 指针

 函数 main()在对象 myScreen和 bufScreen上调用类 Screen的成员函数 这样的动作是在

独立的语句中 我们可以重新定义 Screen类的成员函数 这样当多个成员函数应用到同一个

Screen对象上时 我们可以将成员函数调用连接起来 例如 在函数 main()中的调用可以写

为
int main() {
 // ...
 myScreen.clear().move(2,2).set('*').display();
 bufScreen.reSize(5,5).display();
}

 这看起来似乎符合操作 Screen对象的直观方式 这里用到的动作序列是 先清 Screen

对象 myScreen 然后把光标移到位置(2,2) 接着再把该位置的字符设为 * 最后显示

结果

 成员访问操作符点 . 和箭头 -> 是左结合操作符 当看到这些操作符序列时 执行

的顺序是从左到右 例如 先调用的是 myScreen.clear() 然后是 myScreen.move()等等 为

使 myScreen.move()在 myScreen.clear()之后被调用 clear()必须返回类对象 myScreen 成员函

数 clear()的定义必须返回被调用的类对象 止如我们已经看到的 在类成员函数内是通过 this

指针来访问该类对象的 下面是 clear()的实现
// clear() 的声明在类体内
// 它指定了缺省实参 bkground = '#'
Screen& Screen::clear(char bkground)
{ // 重置 cursor 以及清屏幕
 _cursor = 0;

 _screen.assign(// 赋给字符串
 _screen.size(), // size() 个字符
 bkground // 值都是 bkground
);

 // 返回被调用的对象
 return *this;

524 第十三章 类

}
 注意 这个成员函数的返回类型是 Screen& 它表示该成员函数返回一个引用 指向它

自己所属类类型的对象 为了允许在 main()中连接 Screen的成员函数 成员函数 move()和 set()

也需要作修改 它们的返回类型也必须从 void改变成 Screen& 且必须在函数定义中返回

*this

 类似地 Screen成员函数 display()必须重新实现如下
Screen& Screen::display()
{
 typedef string::size_type idx_type;

 for (idx_type ix = 0; ix < _height; ++ix)
 { // 针对每一行
 idx_type offset = _width * ix; // row position
 for (idx_type iy = 0; iy < _width; ++iy)
 // 针对每一列, 输出元素
 cout << _screen[offset + iy];
 cout << endl;
 }

 return *this;
}

 Screen的成员函数 resize()必须如下实现
// reSize() 的声明在类体内
// 它指定了缺省实参 bkground = '#'
Screen& Screen::reSize(int h, int w, char bkground)
{ // 把屏幕的大小设置到高度 h 和 宽度 w
 // 记住屏幕的内容
 string local(_screen);

 // 替换 _screen 所引用的字符串
 _screen.assign(// 赋给字符串
 h * w, // h * w 个字符
 bkground // 值都是 bkground
);

 typedef string::size_type idx_type;
 idx_type local_pos = 0;

 // 把原来屏幕的内容拷贝到新的屏幕上
 for (idx_type ix = 0; ix < _height; ++ix)
 { // 每一行
 idx_type offset = w * ix; // 行位置

 for (idx_type iy = 0; iy < _width; ++iy)
 // 每一列, 赋以原来的值
 _screen[offset + iy] = local[local_pos++];
 }

525 第十三章 类

 _height = h;
 _width = w;

 // _cursor 保持不变
 return *this;
}

 在成员函数中 this指针的用处不全是返回该成员函数被应用的对象 在 13.3节介绍成

员函数 copy()时 我们看到了 this指针的另一种用法
void Screen::copy(const Screen& sobj)
{
 // 如果 Screen 对象与 sobj 是同一个对象
 // 无需拷贝
 if (this != &sobj)
 {
 // 把 sobj 的值拷贝到 *this 中
 }
}

 该 this指针含有被调用的类对象的地址 如果 sobj指向的对象的地址与 this指针值相等

则 sobj和 this指向同一对象 拷贝动作是不必要的 我们会在 14.7节介绍拷贝赋值操作符时

再次看到这种结构

练习 13.7

this指针可以被用来修改其指向的类对象 也可以用同一类型的新对象覆盖该对象 例

如 下面是类 classType的成员函数 assign() 你能说明它的功能吗
classType& classType::assign(const classType &source)
{
 if (this != &source)
 {
 this->~classType();
 new (this) classType(source);
 }
 return *this;
}

记住 ~classType()是析构函数的名字 new表达式看起来可能有点滑稽 但是我们已经

在 8.4节看到过这种被称为定位 new表达式 placement new expression 的 new表达式

你对这种编码风格有何看法 你认为这是一种安全的操作吗 为什么

13.5 静态类成员
 有时候某个特殊类类型的所有对象都需要访问一个全局对象 可能是要计数在程序的任

意一点总共创建了多少个此类类型的对象 这个全局变量或者是指向该类型错误处理例程的

指针 或者是指向该类类型对象的自由存储区的指针 在这些情况下 提供一个所有对象

共同使用的全局对象 比 每个类对象维持一个独立的数据成员 要更为有效 尽管这个对

526 第十三章 类

象是一个全局对象 但是它的存在只是为了支持该类抽象的实现

 在这种情况下 类的静态数据成员提供了一个更好的方案 静态数据成员被当作该类类

型的全局对象 对于非静态数据成员 每个类对象都有自己的拷贝 而静态数据成员对每个

类类型只有一个拷贝 静态数据成员只有一份 由该类类型的所有对象共享访问

 同全局对象相比 使用静态数据成员有两个优势

 1 静态数据成员没有进入程序的全局名字空间 因此不存在与程序中其他全局名字冲突

的可能性

 2 可以实现信息隐藏 静态成员可以是 private成员 而全局对象不能

 在类体中的数据成员声明前面加上关键字 static 就使该数据成员成为静态的 static数

据成员遵从 public/private/protected访问规则 例如 在下面定义的 Account类中 _interestRate

是被声明为 double型的私有静态成员
class Account {
 Account(double amount, const string &owner);
 string owner() { return _owner; }
private:
 static double _interestRate;
 double _amount;
 string _owner;
};

 为什么把_interestRate声明为 static 而_amount和_owner不呢 这是因为每个 Account

对应不同的主人 有不同数目的钱 而所有 Account的利率却是相同的

 因为在整个程序中只有一个_interestRate数据成员 它被所有 Account对象共享 所以把

_interestRate声明为静态数据成员减少了每个 Account所需的存储空间

 尽管对于所有 Account对象 _interestRate的当前值相同 但是它的值可能随时间而被改

变 所以 我们决定不把这个静态数据成员声明为 const 因为_interestRate是静态的 所以

它只需被更新一次 我们就可以保证每个 Account对象都能够访问到被更新之后的值 要是

每个类对象都维持自己的一个拷贝 那么每个拷贝都必须被更新 这将导致效率低下和更大

的错误可能

 一般地 静态数据成员在该类定义之外被初始化 如同一个成员函数被定义在类定义之

外一样 在这种定义中的静态成员的名字必须被其类名限定修饰 例如 下面是 interestRate

的初始化
// 静态类成员的显式初始化
#include "account.h"
double Account::_interestRate = 0.0589;

 与全局对象一样 对于静态数据成员 在程序中也只能提供一个定义 这意味着 静态

数据成员的初始化不应该被放在头文件中 而应该放在含有类的非 inline函数定义的文件中

静态数据成员可以被声明为任意类型 它们可以是 const对象 数组或类对象等等 例如
#include <string>
class Account {
 // ...
private:

527 第十三章 类

 static const string name;
};

const string Account::name("Savings Account");

 作为特例 有序型的 const静态数据成员可以在类体中用一常量值初始化 例如 如果

决定用一个字符数组而不是 string来存储账户的姓名 那么我们可以用 int型的 const数据成

员指定该数组的长度 例如
// 头文件
class Account {
 // ...
private:
 static const int nameSize = 16;
 static const char name[nameSize];
};

// 文本文件
const int Account::nameSize; // 必需的成员定义
const char Account::name[nameSize] = "Savings Account";

 关于这个特例 有一些有趣的事情值得注意 用常量值作初始化的有序类型的 const静

态数据成员是一个常量表达式 constant expression 如果需要在类体中使用这个被命名的

值 那么 类设计者可声明这样的静态数据成员 例如 因为 const静态数据成员 nameSize

是一个常量表达式 所以类的设计者可以用它来指定数组数据成员 name的长度

 在类体内初始化一个 const静态数据成员时 该成员必须仍然要被定义在类定义之外

但是 因为这个静态数据成员的初始值是在类体中指定的 所以在类定义之外的定义不能指

定初始值

 因为 name是一个数组 不是有序类型 所以它不能在类体内被初始化 任何试图这

么做的行为都会导致编译时刻错误 例如
class Account {
 // ...
private:
 static const int nameSize = 16; // ok: 有序类型

 static const char name[nameSize] =
 "Savings Account"; // 错误
};

 name必须在类定义之外被初始化

 这个例子还说明了一点 我们注意到成员 nameSize指定了数组 name的长度 而数组 name

的定义出现在类定义之外
const char Account::name[nameSize] = "Savings Account";

 nameSize没有被类名 Account限定修饰 尽管 nameSize是私有成员 但是 name的定义

仍没有错 怎么会这样 如同类成员函数的定义可以引用类的私有成员一样 静态数据成员

的定义也可以 静态数据成员 name的定义是在它的类的域内 当限定修饰名 Account::name

被看到之后 它就可以引用 Account的私有数据成员 我们将在 13.9节看到更多有关类域的

内容

528 第十三章 类

 在类的成员函数中可以直接访问该类的静态数据成员 而不必使用成员访问操作符
inline double Account::dailyReturn()
{
 return(_interestRate / 365 * _amount);
}

 但是在非成员函数中 我们必须以两种方式之一访问静态数据成员 可以使用成员访问

操作符
class Account {
 // ...
private:
 friend int compareRevenue(Account& , Account*);
 // 余下部分未变
};

// 引用和指针参数来说明对象和指针访问
int compareRevenue(Account &ac1, Account *ac2)
{
 double ret1, ret2;
 ret1 = ac1._interestRate * ac1._amount;
 ret2 = ac2->_interestRate * ac2->_amount;

 // ...
}

 ac1._interestRate和 ac2._interestRate都引用静态成员 Account::interestRate

 因为类静态数据成员只有一个拷贝 所以它不一定要通过对象或指针来访问 访问静态

数据成员的另一种方法是 用被类名限定修饰的名字直接访问它
// 用限定修饰名访问静态成员
if (Account:_interestRate < 0.05)

 当我们不通过类的成员访问操作符访问静态数据成员时 必须指定类名以及紧跟其后的

域操作符
Account::

 因为静态成员不是全局对象 所以我们不能在全局域中找到它 下面的 friend函数

compareRevenue()的定义与刚刚给出的等价
int compareRevenue(Account &ac1, Account *ac2)
{
 double ret1, ret2;
 ret1 = Account::_interestRate * ac1._amount;
 ret2 = Account::_interestRate * ac2->_amount;
 // ...
}

 静态数据成员的 惟一性 本质 独立于类的任何对象而存在的惟一实例 使它能够

以独特的方式被使用 这些方式对于非 static数据成员来说是非法的

 1 静态数据成员的类型可以是其所属类 而非 static数据成员只能被声明为该类的对象

的指针或引用 例如
class Bar {
public:

529 第十三章 类

 // ...
private:
 static Bar mem1; // ok
 Bar *mem2; // ok
 Bar mem3; // 错误
};

 2 静态数据成员可以被作为类成员函数的缺省实参 而非 static成员不能 例如
extern int var;
class Foo {
private:
 int var;
 static int stcvar;
public:
 // 错误: 被解析为非 static 的 Foo::var
 // 没有相关的类对象
 int mem1(int = var);

 // ok: 解析为 static 的 Foo::stcvar
 // 无需相关的类对象
 int mem2(int = stcvar);

 // ok: int var 的全局实例
 int mem3(int = ::var);
};

13.5.1 静态成员函数

 成员函数 raiseInterest()和 interest()访问静态数据成员_interestRate
class Account {
public:
 void raiseInterest(double incr);
 double interest() { return _interestRate; }
private:
 static double _interestRate;
};

inline void Account::raiseInterest(double incr)
{
 _interestRate += incr;
}

 问题在于 我们必须通过在某个特定的类对象上应用成员访问操作符 才能调用每个成

员函数 因为这些成员函数除了静态数据成员_interestRate之外不访问任何其他的数据成员

所以它们与用哪个对象来调用这个函数无关 这种调用的结果不会访问或修改任何对象 非

static 数据成员

 较好的方案是将这样的成员函数声明为静态成员函数 可以如下实现
class Account {
public:
 static void raiseInterest(double incr);

530 第十三章 类

 static double interest() { return _interestRate; }
private:
 static double _interestRate;
};

inline void Account::raiseInterest(double incr)
{
 _interestRate += incr;
}

 静态成员函数的声明除了在类体中的函数声明前加上关键字 static 以及不能声明为

const或 volatile之外 与非静态成员函数相同 出现在类体外的函数定义不能指定关键字

static

 静态成员函数没有 this指针 因此在静态成员函数中隐式或显式地引用这个指针都将导

致编译时刻错误 试图访问隐式引用 this指针的非静态数据成员也会导致编译时刻错误 例

如 前面给出的成员函数 dailyReturn()就不能被声明为静态成员函数 因为它访问了非静态

数据成员 amount

 我们可以用成员访问操作符点 . 和箭头 -> 为一个类对象或指向类对象的指针调用

静态成员函数 也可以用限定修饰名直接访问或调用静态成员函数 而无需声明类对象 下

面的小程序说明了静态类成员的用法
#include <iostream>
#include "account.h"

bool limitTest(double limit)
{
 // 还没有定义 Account 类对象
 // ok: 调用 static 成员函数
 return limit <= Account::interest();
}

int main() {
 double limit = 0.05;

 if (limitTest(limit))
 {
 // static 类成员的指针被声明为普通指针
 void (*psf)(double) = &Account::raiseInterest;
 psf(0.0025);
 }

 Account ac1(5000, "Asterix");
 Account ac2(10000, "Obelix");
 if (compareRevenue(ac1, &ac2) > 0)
 cout << ac1.owner()
 << " is richer than "
 << ac2.owner() << "\n";

531 第十三章 类

 else
 cout << ac1.owner()
 << " is poorer than "
 << ac2.owner() << "\n";
 return 0;
}

练习 13.8

已知下面的类 Y 以及它的两个静态数据成员和两个静态成员函数
class X {
public:
 X(int i) { _val = i; }
 int val() { return _val; }
private:
 int _val;
};

class Y {
public:
 Y(int i);
 static X xval();
 static int callsXval();
private:
 static X _xval;
 static int _callsXval;
};

请把_xval初始化为 20 _callsXval初始化为 0

练习 13.9

用练习 13.8中的类 实现类 Y的两个静态成员访问函数 callsXval()只是记录 xval()被

调用的次数

练习 13.10

下列静态数据成员的声明和定义哪些是错误的 说明原因
// example.h
class Example {
public:
 static double rate = 6.5;
 static const int vecSize = 20;
 static vector<double> vec(vecSize);
};

// example.C
#include "example.h"
double Example::rate;
vector<double> Example::vec;

532 第十三章 类

13.6 指向类成员的指针
 假定 Screen类定义了四个新成员函数——forward() back() up()和 down() 它们分别向

右 向左 向上和向下移动光标 首先 我们在类体中声明这些新的成员函数
class Screen {
public:
 inline Screen& forward();
 inline Screen& back();
 inline Screen& end();
 inline Screen& up();
 inline Screen& down();
 // 其他成员函数同前
private:
 inline int row();
 // 其他私有成员同前
};

 成员函数 forward()和 back()每次把光标移动一个字符 在到达屏幕左上角或右下角时光

标会折回
inline Screen& Screen::forward()
{ // 向前移动_cursor 一个屏幕元素
 ++_cursor;

 // 检查是否到达右下角, 若是则折回
 if (_cursor == _screen.size())
 home();

 return *this;
}
inline Screen& Screen::back()
{ // 向后移动 _cursor 一个屏幕元素

 // 检查是否到达左上角 若是则折回
 if (_cursor == 0)
 end();
 else
 --_cursor;

 return *this;
}

 end()把光标设置在屏幕的右下角 与以前介绍的成员函数 home()互补
inline Screen& Screen::end()
{
 _cursor = _width * _height - 1;
 return *this;
}

 up()和 down()把光标上下移动一行 在到达屏幕最上一行或最末行时 光标并不折回

533 第十三章 类

而是留在原地并发出一个铃声
const char BELL = '\007';

inline Screen& Screen::up()
{ // 移动 _cursor 向上一行
 // 不折回, 而是发出铃声
 if (row() == 1) // 到顶了?
 cout << BELL << endl;
 else
 _cursor -= _width;

 return *this;
}

inline Screen& Screen::down()
{
 if (row() == _height) // 到底了?
 cout << BELL << endl;
 else
 _cursor += _width;
 return *this;
}

 row()是一个私有成员函数 它支持 up()和 down()的实现 返回光标位置的当前行
inline int Screen::row()
{ // 返回当前行
 return (_cursor + _width) / _width;
}

 Screen类的用户要求一个函数 repeat() 它执行用户指定的操作 n次 它的非通用的实现

如下
Screen &repeat(char op, int times)
{
 switch(op) {
 case DOWN: // 调用 Screen::down() n 次
 break;
 case UP: // 调用 Screen::up() n 次
 break;
 // ...
 }
}

 虽然这种实现能够工作 但是它有许多缺点 一个问题是 它依赖于 Screen的成员函数

保持不变 每次增加或删减一个成员函数 都必须更新 repeat() 第二个问题是它的大小 由

于必须测试每个可能的成员函数 所以 repeat()的完整列表非常大而且不必要地复杂

 替换的办法是一种更通用的实现 用 Screen成员函数的指针类型的参数取代 OP repeat()

不需要再确定用户期望什么样的操作 整个 switch语句也可以被去掉 类成员指针的用法和

定义是下一小节的话题

534 第十三章 类

13.6.1 类成员的类型

 函数指针不能被赋值为成员函数的地址 即使返回类型和参数表完全匹配 例如 下面

的 pfi是一个函数指针 该函数没有参数 返回类型为 int
int (*pfi) ();

 给出两个全局函数 HeightIs()和WidthIs()
int HeightIs();
int WidthIs();

 把 HeightIs()和WidthIs()中的任何一个或两个赋值给指针 pfi都是合法且正确的
pfi = HeightIs;
pfi = WidthIs;

 类 Screen也定义了两个访问函数——height()和 width()——它们也没有参数 返回类型也

是 int
inline int Screen::height() { return _height; }
inline int Screen::width() { return _width; }

 但是把 height()或 width()任何一个赋给指针 pfi都是类型违例 都将导致编译时刻错误
// 非法赋值: 类型违例
pfi = &Screen::height;

 为什么会出现类型违例呢 成员函数有一个非成员函数不具有的属性——它的类 its

class 指向成员函数的指针必须与向其赋值的函数类型匹配 不是两个而是三个方面都要

匹配 1 参数的类型和个数 2 返回类型 3 它所属的类类型

 在成员函数指针和 普通 函数指针之间的不匹配是由于这两种指针在表示上的区别

函数指针存储函数的地址 可以被用来直接调用那个函数 关于函数指针在 7.9节讨论

成员函数指针首先必须被绑定在一个对象或者一个指针上 才能得到被调用对象的 this指针

然后才调用指针所指的成员函数 在下一小节 我们将看到成员函数指针怎样被绑定到一

个对象或指针上 以便调用一个成员函数 虽然普通函数指针和成员函数指针都被称作指

针 但是它们是不同的事物

 成员函数指针的声明要求扩展的语法 它要考虑类的类型 对指向类数据成员的指针也

是这样 考虑 Screen类的成员 height的类型 它的完整类型是 short型的 Screen类的成

员 指向_height的指针的完整类型是 指向 short型的 Screen类的成员的指针 这可以

写为
short Screen::*

 指向 short型的 Screen类的成员的指针的定义如下
short Screen::*ps_Screen;

 ps_Screen可以用_height的地址初始化 如下
short Screen::*ps_Screen = &Screen::_height;

 类似地 它也可以用_width的地址赋值 如下

535 第十三章 类

ps_Screen = &Screen::_width;
 ps_Screen可以被设置为_width和_height中的任一个 因为 Screen的这两数据成员的类

型都是 short

 在数据成员指针和普通指针之间的不匹配也是由于这两种指针的表示上的区别 普通指

针含有引用一个对象所需的全部信息 数据成员指针在被用来访问数据成员之前 必须先被

绑定到一个对象或指针上 在下一小节 我们将介绍一个数据成员指针怎样被绑定到一个

对象或指针上 本书的姐妹书 Inside the C++ Object Model LIPPMAN96a 也讨论了成

员指针的表示

 定义一个成员函数指针需要指定函数返回类型 参数表和类 例如 指向 Screen成员函

数并且能够引用成员函数 height()和 width()的指针类型如下
int (Screen::*) ()

 这种类型指定了一个指向类 Screen的成员函数的指针 它没有参数 返回值类型为 int

 指向成员函数的指针可被声明 初始化及赋值如下
// 所有指向类成员的指针都可以用 0 赋值
int (Screen::*pmf1)() = 0;
int (Screen::*pmf2)() = &Screen::height;

pmf1 = pmf2;
pmf2 = &Screen::width;

 使用 typedef可以使成员指针的语法更易读 例如 下面的类型定义
Screen& (Screen::*) ()

 也就是指向 Screen类成员函数的一个指针 该函数没有参数 返回 Screen类对象的引用

它可以被下列 typedef定义 Action所取代
typedef Screen& (Screen::*Action)();

Action default = &Screen::home;
Action next = &Screen::forward;

 指向成员函数类型的指针可以被用来声明函数参数和函数返回类型 我们也可以为成员

函数类型的参数指定缺省实参 例如
Screen& action(Screen&, Action);

 action()被声明为有两个参数 一个 Screen类对象的引用 和一个指向类 Screen的成员

函数的指针 该函数没有参数 返回 Screen类对象的引用 action()可以以下列任意方式被调

用
Screen myScreen;
typedef Screen& (Screen::*Action)();
Action default = &Screen::home;

extern Screen& action(Screen&, Action = &Screen::display);

void ff()
{

536 第十三章 类

 action(myScreen);
 action(myScreen, default);
 action(myScreen, &Screen::end);
}

 类成员的指针的调用和用法是下一小节的内容

13.6.2 使用指向类成员的指针

 类成员的指针必须总是通过特定的对象或指向该类类型的对象的指针来访问 我们通过

使用两个指向成员操作符的指针 针对类对象和引用的.* 以及针对指向类对象的指针的->*

来做到这一点 例如 如下所示 我们通过成员函数的指针调用成员函数
int (Screen::*pmfi)() = &Screen::height;
Screen& (Screen::*pmfS)(const Screen&) = &Screen::copy;

Screen myScreen, *bufScreen;

// 直接调用成员函数
if (myScreen.height() == bufScreen->height())
 bufScreen->copy(myScreen);

// 通过成员指针的等价调用
if ((myScreen.*pmfi)() == (bufScreen->*pmfi)())
 (bufScreen->*pmfS)(myScreen);

 如下调用
(myScreen.*pmfi)()
(bufScreen->*pmfi)()

 要求有括号 因为调用操作符——()——的优先级高于成员操作符指针的优先级 没有括

号
myScreen.*pmfi()

 将会被解释为
myScreen.*(pmfi())

 它会先调用函数 pmfi() 把它的返回值与成员对象操作符的指针 .* 绑定 当然 pmfi

的类型不支持这种用法 会产生一个编译时刻错误

 类似地 指向数据成员的指针可以按下列方式被访问
typedef short Screen::*ps_Screen;

Screen myScreen, *tmpScreen = new Screen(10, 10);

ps_Screen pH = &Screen::_height;
ps_Screen pW = &Screen::_width;

tmpScreen->*pH = myScreen.*pH;
tmpScreen->*pW = myScreen.*pW;

 下面是在本节开始时讨论的成员函数 repeat()的实现 它被修改为用一个成员函数的指针

作为参数

537 第十三章 类

typedef Screen& (Screen::*Action)();

Screen& Screen::repeat(Action op, int time s)
{
 for (int i = 0; i < times; ++i)
 (this->*op)();

 return *this;
}

 参数 op是一个成员函数的指针 它指向要被调用 times次的成员函数 若要为 repeat()

的参数提供缺省实参 则声明如下
class Screen {
public:
 Screen &repeat(Action = &Screen::forward, int = 1);
 // ...
};

 repeat()的调用如下
Screen myScreen;
myScreen.repeat(); // repeat(&Screen::forward, 1);
myScreen.repeat(&Screen::down, 20);

 我们也可以定义指向成员函数的指针表 在下面的例子中 Menu是为了光标移动而提

供的 Screen成员函数指引表 cursorMovements是一个枚举类型 它为Menu提供一组索引
Action Menu[] = {
 &Screen::home,
 &Screen::forward,
 &Screen::back,
 &Screen::up,
 &Screen::down,
 &Screen::end
};

enum CursorMovements {
 HOME, FORWARD, BACK, UP, DOWN, END
};

 我们可以定义 move()的重载实例 它接受一个 CursorMovements参数 用Menu表来调

用被选中的成员函数 下面是实现
Screen& Screen::move(CursorMovements cm)
{
 (this->*Menu[cm])();

 return *this;
}

 下标操作符 [] 的优先级高于指向成员操作符的指针 ->* 操作 move()的第一个语

句通过索引Menu表 选择要被调用的成员函数 然后用 this指针和指向成员操作符的指针

来调用该成员函数 成员函数 move()可以被用在一个交互程序中 用户从一个显示在屏幕上

的菜单中选择光标移动动作

538 第十三章 类

13.6.3 静态类成员的指针

 在非静态类成员的指针和静态类成员的指引之间有一个区别 指向类成员的指针语法不

能被用来引用类的静态成员 静态类成员是属于该类的全局对象和函数 它们的指针是普通

指针 请记住静态成员函数没有 this指针

 指向静态类成员的指针的声明看起来与非类成员的指针相同 解引用该指针不需要类对

象 例如 我们再来看一下类 Account
class Account {
public:
 static void raiseInterest(double incr);
 static double interest() { return _interestRate; }
 double amount() { return _amount; }
private:
 static double _interestRate;
 double _amount;
 string _owner;
};

inline void Account::raiseInterest(double incr)
{
 _interestRate += incr;
}

 &_interestRate的类型是 double* 而不是
// 不是 &_interestRate 的类型
double Account::*

 指向_interestRate的指针定义如下
// OK: 是 double*, 而不是 double Account::*
double *pd = &Account::_interestRate;

 它被解引用的方式与普通指针一样 不需要相关的类对象 例如
Account unit;

// 用普通的解引用操作符
double daily = *pd /365 * unit._amount;

 但是 因为_interestRate和_amount都是私有成员 所以我们需要使用静态成员函数

interest()和非静态成员函数 amount()

 指向 interest()的指针的类型是一个普通函数指针
// 正确
double (*) ()

 而不是类 Account的成员函数的指针
// 不正确
double (Account::*) ()

 这个指针的定义和对 interest()的间接调用处理方式与非类的指针相同
// ok: douple(*pf) () 不是 double(Account::*pf)()
double (*pf)() = &Account::interest;

539 第十三章 类

double daily = pf () / 365 * unit.amount();

练习 13.11

Screen类成员_screen和_cursor的类型是什么

练习 13.12

定义一个指向成员的指针 并用 Screen::_screen的值初始化 再定义一个指向成员的指

针 并把 Screen::_cursor的值赋给它

练习 13.13

为 Screen的成员函数的每个不同类型定义一个 typedef

练习 13.14

指向成员的指针也可以被声明为类的成员 修改 Screen类的定义 使其含有一个指向

Screen成员函数的指针 指针的类型与 home()和 end()相同

练习 13.15

修改现有的 Screen构造函数 或引入一个新的构造函数 使其含有一个指向成员函数

的指针类型的参数 该成员函数的参数表和返回类型与成员函数 home()和 end()相同 为该

参数提供一个缺省实参 用这个参数初始化练习 13.14中引入的数据成员 并且再提供一个

Screen成员函数 以便允许用户设置这个成员

练习 13.16

定义一个 repeat()的重载实例 它有一个 cursorMovements类型的参数

13.7 联合 一种节省空间的类
 联合 union 是一种特殊的类 一个联合中的数据成员在内存中的存储是互相重叠的

每个数据成员都在相同的内存地址开始 分配给联合的存储区数量是 要包含它最大的数据

成员 所需的内存数 同一时刻只有一个成员可以被赋给一个值

 我们来看一个例子 说明为什么及怎样使用联合 编译器的词法分析器把用户的程序分

成语法单元 token 序列 如下语句
int i = 0;

 被转换成内含 5个语法单元的序列

 1 类型关键宇 int

 2 标识符 i

 3 操作符=

540 第十三章 类

 4 int型的常量 0

 5 分号

 词法分析器把这些语法单元传递给解析器 解析器的第一步是识别它收到的语法单元序

列 所提供的信息必须能让解析器识别出这个语法单元序列是一个声明 因此 每个语法单

元都有相关的信息 这些信息允许解析器能识别前面的语法单元序列如下
Type ID Assign Constant Semicolon

 一旦解析器识别出这个语法单元序列是一个声明 接着它就分析每个语法单元的值 在

本例中 它判断出
Type <==> int
ID <==> i
Constant <==> 0

 对于赋值和分号它不需要更多的信息 因为这两个语法单元只有一个可能的值 =和;

 所以 一个语法单元的一个表示可能要用到两个成员——token和 value token是一个唯

一的编码 它指定该语法单元为下列之一 Type ID Assign Constant或者 Semicolon 例

如 这个惟一编码可能是一个整数值 用 85表示 ID 而用 72表示 Semicolon value包含该

语法单元的一个特定的值 例如 对前面声明中的语法单元 ID value含有字符串 I 对语法

单元 Type value含有一个 int类型的表示

 数据成员 value的表示是一个问题 尽管对于任意给定的语法单元 它只包含一个值

但是 value可以拥有多种数据类型的值 对语法单元 ID value表示字符串 对语法单元

Constant 它表示的是一个整数值

 当然 表示多种数据类型的一种可能方式是用一个类 编译器的作者可以把 value声明

为类类型 对 value可能表示的数据类型它都含有一个成员

 用类作为 value的表示解决了这个问题 但是 对于一个给定的语法单元 value只能是

多种可能的数据类型中的一种 它只使用了多个类成员中的一个 但是 类类型为所有的数

据成员都保留了空间 比较理想的做法是 这个类一次只维持足够的空间来存放多个可能的

数据类型中的一个 而不是维持全部成员的空间 联合正好允许这样 下面是表示这种语祛

单元数据类型的 union的定义
union TokenValue {
 char _cval;
 int _ival;
 char *_sval;
 double _dval;
};

 如果在 TokenValue的成员中最大的数据类型是_dval 则 TokenValue的大小是 double

型对象的大小 缺省情况下 union的成员都是公有成员 union的名字可以被用在任何类名

可以被使用的地方 例如
// TokenValue 类型的对象
TokenValue last_token;

// TokenValue 类型对象的指针
TokenValue *pt = new TokenValue;

541 第十三章 类

 union的成员通过类成员访问操作符 .和-> 来访问 就像类成员一样 在操作符前面

加上一个 union对象或指向 union对象的指针 例如
last_token._ival = 97;
char ch = pt->_cval;

 union的成员可以被声明为公有 私有或保护的
union TokenValue {
public:
 char _cval;
 // ...
private:
 int priv;
};

int main() {
 TokenValue tp;
 tp._cval = '\n'; // ok

 // 错误: main() 不能访问私有成员 TokenValue::priv
 tp.priv = 1024;
}

 union不能有静态数据成员或是引用成员 如果一个类类型定义了构造函数 析构函数

或拷贝赋值操作符 则它不能成为 union的成员类型 例如
union illegal_members {
 Screen s; // 错误: 有构造函数
 Screen *ps; // ok
 static int is; // 错误: 静态成员
 int &rfi; // 错误: 引用成员
};

 我们可以为 union定义成员函数 包括构造函数和析构函数
union TokenValue {
public:
 TokenValue(int ix) : _ival(ix) { }
 TokenValue(char ch) : _cval(ch) { }
 // ...
 int ival() { return _ival; }
 char cval() { return _cval; }
private:
 int _ival;
 char _cval;
 // ...
};

int main() {
 TokenValue tp(10);
 int ix = tp.ival();
 // ...
}

 下面给出了怎样使用 union TokenValue的例子

542 第十三章 类

enum TokenKind { ID, Constant /* 及其他语法单元 */ };
class Token {
public:
 TokenKind tok;
 TokenValue val;
};

 我们可以如下使用 Token类型的对象
int lex() {
 Token curToken;
 char *curString;
 int curIval;

 // ...
 case ID: // 标识符
 curToken.tok = ID;
 curToken.val._sval = curString;
 break;
 case Constant: // 整数常量
 curToken.tok = Constant;
 curToken.val._ival = curIval;
 break;

 // ... etc.
}

 使用 union的危险是 通过一个不适当的数据成员意外地获取到当前存储在 union中的

值 例如 如果最后一次赋值是针对_ival的 则程序员不能通过成员_sval获取该值 这样

做一定会导致程序错误

 为防止这样的错误 程序员应该定义一个额外的对象 来跟踪当前被存储在 union中的

值的类现 这个额外的对象被称为 union的判别式 discriminant 就是类 Token中的成员

tok的角色 例如
char *idVal;

// 在引用 sval 之前检查判别式的值
if (curToken.tok == ID)
 idVal = curToken.val._sval;

 一个比较好的经验是 在处理作为类成员的 union对象时 为所有 union数据类型提供

一组访问函数 例如
#include <cassert>

// union 成员 sval 的访问函数
string Token::sval() {
 assert(tok==ID);
 return val._sval;
}

 在定义 union时 union的名字是可选的 如果在程序中不需要用 union的名字作为类型

名去声明其他的对象 则定义 union类型时就没必要提供名字了 例如 下面的 Token的定

义与前面的定义等价 惟一的区别是这个 union没有名字

543 第十三章 类

class Token {
public:
 TokenKind tok;

 // union 类型名被省略
 union {
 char _cval;
 int _ival;
 char *_sval;
 double _dval;
 } val;
};

 有一种特殊的 union实例被称为匿名 union anonymous union 匿名 union是没有名字

的 union 它后面也没有跟着对象定义 例如 下面的 Token类定义含有一个匿名 union
class Token {
public:
 TokenKind tok;
 // 匿名 union
 union {
 char _cval;
 int _ival;
 char *_sval;
 double _dval;
 };
};

 匿名 union的数据成员可以在定义匿名 union的域中被直接访问 例如 下面是重新编

码的 lex()函数 它用到了含有匿名 union的 Token类定义
int lex() {
 Token curToken;
 char *curString;
 int curIval;

 // ... 确定语法单元
 // ... 设置 curToken
 case ID:
 curToken.tok = ID;
 curToken._sval = curString;
 break;
 case Constant: // 整数常量
 curToken.tok = Constant;
 curToken._ival = curIval;
 break;

 // ... etc.
}

 匿名 union去掉了一层成员访问操作符 因为 union的成员名可以像 Token类的成员一

样被访问 所以匿名 union不能有私有或保护的成员 也不能定义成员函数 在全局域中定

义的匿名 union必须被声明在未命名的名字空间中 或者被声明为 static

544 第十三章 类

13.8 位域 bit-field 一种节省空间的成员
 有一种被称为位域 bit-field 的特殊的类数据成员 它可以被声明用来存放特定数目的

位 位域必须是有序数据类型 它可以有符号 也可以无符号 例如
class File {
 // ...
 unsigned int modified : 1; // 位域 (bit-field)
};

 位域标识符后面跟有一个冒号 然后是一个常量表达式指定位数 例如 modified是一

个只有一位构成的位域

 在类体中相邻定义的位域 如果可能的话 它们会被放在同一个整数的连续位中 并以

此提供空间压缩 例如 在下列声明中 5个位域被存储在单个 unsigned int中 它首先与位

域 mode相关联
typedef unsigned int Bit;
class File {
public:
 Bit mode: 2;
 Bit modified: 1;
 Bit prot_owner: 3;
 Bit prot_group: 3;
 Bit prot_world: 3;
 // ...
};

 对于位域的访问方式与其他类数据成员相同 例如 类的私有位域只能在类的成员函数

和友元中被访问
void File::write()
{
 modified = 1;
 // ...
}

void File::close()
{
 if (modified)
 // ... 内容从略
}

 下面的例子说明了怎样使用大于 1位的位域 例子中用到了 4.4节讨论的按位操作符
enum { READ = 01, WRITE = 02 }; // 文件模式

int main() {
 File myFile;
 myFile.mode |= READ;

 if (myFile.mode & READ)
 cout << "myFile.mode is set to READ\n";

545 第十三章 类

}
 通常情况下 我们会定义一组 inline成员函数 来测试每个位域成员的值 例如 类 File

可以定义成员 isRead()和 isWrite()
inline int File::isRead() { return mode & READ; }
inline int File::isWrite() { return mode & WRITE; }

if (myFile.isRead()) /* ... */

 有了这些成员函数 现在位域可以被声明为类 File的私有成员

 由于取地址操作符 & 不能被应用在位域上 所以也没有能指向类的位域的指针 位

域也不能是类的静态成员

 C++标准库提供了一个 bitset类模板 它可以辅助操纵位的集合 在可能的情况下 应尽

可能使用它来取代位域 bitset类模板及其操作在 4.12节给出

练习 13.17

请改写本节中的例子 使类 File使用 4.12节给出的 bitset类及其操作符 而不是直接声

明和操纵位域数据成员

13.9 类域
 类体就定义了一个域 在类体中 每一个类成员的声明都向它的类域中引入了一个成员

名

 成员访问操作符 点和箭头 以及域解析操作符 :: 可以被用在程序中 来访问类域

中声明的成员 使用点和箭头操作符时 在操作符前面的名字给出了一个类类型的对象或指

向一个类对象的指针 对于操作符后面的成员名 编译器将在这个类的类域中查找 类似地

在使用域解析操作符时 对于操作符后面的名字 编译器要在 操作符前面的名字指定的类

的类域 中查找 在第 17章和第 18章我们将看到派生类也可以引用其基类的成员

 我们并不总是需要用成员访问操作符或域解析操作符来引用类的成员 某些程序代码本

身就在类域中 这些程序部分可以直接访问类成员 位于类域内的第一部分程序文本就是类

定义本身 类成员名可被用在类体中其声明之后 例如
class String {
public:
 typedef int index_type;

 // 参数类型引用 String::index_type
 char& operator[](index_type);
};

 类成员在类体中被声明的顺序很重要 在类体中 后声明的成员不能被先声明的成员声

明使用 例如 如果成员 operator[]()的声明出现在 typedef index_type声明之前 则 operator[]()

的声明就是错的 因为它使用了未声明的名字 index_type
class String {
public:

546 第十三章 类

 // 错误: 名字 index_type 还没有被声明
 char& operator[](index_type);
 typedef int index_type;
};

 在类定义中用到的名字必须在使用前首先被声明 这个规则有两种例外的情况 第一个

例外是对于被用在 inline成员函数定义中的名字 第二个例外是于被用作缺省实参的名字

我们来依次了解每一种情况

 对于用在 inline成员函数定义中的名字的解析有两步 首先函数声明 即函数返回类型

和参数表 在其所在的类定义中出现的位置被处理 然后函数体在完整的类域中被处理——

所有的成员的声明都被看到 我们来看一个例子 它在类体中定义了 inline成员 operator[]()
class String {
public:
 typedef int index_type;
 char& operator[] (index_type elem)
 {return _string[elem]; }
private:
 char * _string;
};

 名字解析的第一步是查找在成员 operator[]()声明中被用到的名字 在这第一步中 参数

类型名 index_type首先被检查 因为第一步发生在类体中遇到成员函数声明时 所以名字

index_type必须在成员 operator[]()的定义之前被声明

 注意 成员_string是在类体中 operator[]()的定义之后被声明的 这是可以的 在 operator[]()

函数体中 _string不是一个未声明的名字 成员函数体内的名字是在 inline成员函数定义

的名字解析的第二步 中被检查的 该名字解析发生在类的完整域中 就好像成员函数体是

在类体结束前被最后处理一样 在这个点上 类的所有成员都已经被声明了

 缺省实参也是在名字解析的第二步——在类的完整域中被解析 例如 成员函数 clear()

的声明使用了定义在后面的静态成员 bkground的名字
class Screen {
public:
 // bkground 指向在类定义中后来声明的静态成员
 Screen& clear(char = bkground);
private:
 static const char bkground = '#';
};

 尽管在成员函数声明中的缺省实参是在类的完整域中被解析的 但是如果缺省实参引用

了一个非静态成员 则程序仍然是错的 非静态数据成员在它的值被程序使用之前 必须先

被绑定到该类类型的对象上 或绑定到指向该类类型的对象的指针上 把非静态数据成员用

作缺省实参违背了这个限制 例如 如果把前面的例子改写为
class Screen {
public:
 // ...

 // 错误: bkground 是一个非 static 成员
 Screen& clear(char = bkground);

547 第十三章 类

private:
 const char bkground;
};

 缺省实参名被解析为非静态数据成员 bkground 因此 这个缺省实参是错的

 出现在类体外的类成员定义是该类域中另一部分程序文本 与类定义相比 对于这部

分程序文本 即使不通过成员访问操作符或域解析操作符 也能找到类成员的名字 我们来

看一下这些成员定义中名字解析过程是怎样进行的

 一般地 如果类成员的定义出现在类体之外 则跟在被定义的成员名后面的程序 直到

该成员定义结束 都被认为是在类域之中 例如 我们把 operator[]()的定义移到类 String之

外
class String {
public:
 typedef int index_type;
 char& operator[](index_type);
private:
 char *_string;
};

// operator[]() 访问 index_type 和 _string
inline char& String::operator[](index_type elem)
{
 return _string[elem];
}

 注意 参数表直接引用成员 typedef index_type 而没有用 string::限定修饰这个名字

跟在成员名 string::operator[]()之后的程序文本 直到该成员函数定义结束 都在类域中 在

类 String域中声明的类型都被考虑用来解析成员函数参数表中的类型名

 静态数据成员的定义也可以出现在类定义之外 在这些定义中 在被定义的静态成员名

之后的程序文本 直到成员定义结束 也都被认为是在类域中 例如 静态成员的初始值可

以直接引用类成员 而无需使用点 箭头或域解析操作符
class Account {
 // ...
private:
 static double _interestRate;
 static double initInterest();
};

// 引用 Account::initInterest()
double Account::_interestRate = initInterest();

 interestRate的初始值调用了静态成员函数 Account::initInterest() 而没有用限定修饰的

名字来引用 initInterest()

 不仅是初始值 在静态成员 interest名的后面 直到结束静态成员定义的分号 所有东

西都在 Account类的域中 于是 如下所示 静态成员 name的定义也可以引用类成员
nameSize
class Account {
// ...

548 第十三章 类

private:
 static const int nameSize = 16;
 static const char name[nameSize];
};

// nameSize 没有被 Account 限定修饰
const char Account::name[nameSize] = "Savings Account";

 即使成员 nameSize没有用类名 Account限定修饰 name的定义仍然没有错误 静态数

据成员 name的定义是在其类的域内 在限定修饰的名字 Account::name可见之后 它就可以

引用类 Account的成员

 在类体之外的类成员定义中 在被定义的成员名字之前的程序文本 不在该类的域内

如果这些程序文本要引用类成员 则必须使用域解析操作符 例如 如果静态成员的类型是

类 Account的 typedef成员Money 则在类体之外定义静态数据成员时 名字Money必须被

限定修饰
class Account {
 typedef double Money;
 // ...
private:
 static Money _interestRate;
 static Money initInterest();
};
// Money 必须用 Account:: 限定修饰
Account::Money Account::_interestRate = initInterest();

 每个类维护自己相关联的域 两个不同的类有两个不同的类域 一般地 一个类的成员

不能直接被用在其他类的成员定义中 除非一个类是另一个类的基类 关于继承和基类的介

绍请参见第 17章和 18章

13.9.1 类域中的名字解析

 当然 用在类域中的名字不见得总是类的成员名字 在类域中的名字解析过程也能找到

在其他域中声明的名字 在名字解析期间 如果在类域中 一个用到的名字不能被解析成一

个类成员名 则系统就会在包含这个类或成员定义的域中查找该名字的声明 在本小节 我

们将了解怎样解析在类域中被用到的名字

 用在类定义中的名字 除了在 inline成员函数定义中的名字和缺省实参的名字 其解析

过程如下

 1 在名字使用之前出现的类成员的声明应予以考虑

 2 如果步骤 1的解析没有成功 则在类定义之前的名字空间域中出现的声明应予以考虑

记住 全局域也是一个名字空间域 8.5节介绍了名字空间 例如
typedef double Money;
class Account {
 // ...
private:
 static Money _interestRate;
 static Money initInterest();

549 第十三章 类

 // ...
};

 编译器首先在类 Account的域中查找Money的声明 它只考虑在使用Money之前的成

员声明 因为没有找到这样的成员声明 所以编译器接着在全局域中查找Money的声明 又

因为只有在类 Account定义之前的声明才会被考虑 所以最终找到了全局 typedef Money的声

明 它是在_interestRate和 initInterest()的声明中被使用的类型

 被用在类成员函数定义中的名字的解析过程如下

 1 在成员函数局部域中的声明首先被考虑 局部域和局部声明在 8.1节介绍

 2 如果在步骤 1中的解析不成功 则考虑所有的类成员声明

 3 如果在步骤 2中的解析不成功 则考虑在成员函数定义之前的名字空间域中出现的声

明

 我们来看一看 用在 inline成员函数体内的名字是怎样被解析的
int _height;

class Screen {
public:
 Screen(int _height) {
 _height = 0; // 哪一个 _height? 参数
 }
private:
 short _height;
};

 为了查找 Screen构造函数中的名字_height的声明 编译器首先在构造函数的局部域内查

找 函数的参数是在该函数的局部域内被声明的 在构造函数定义中用到的名字_height引用

了这个参数声明

 如果这个参数声明没有被找到的话 则编译器接着会查看类域 考虑 Screen的所有成员

声明 这样就会找到成员_height的声明 我们称 类成员_height的声明被构造函数的参数

声明隐藏起来 即使这个类成员被隐藏 我们仍然可以通过用类名或 this指针显式地限定修

饰这个成员名 以便在构造函数中使用它 例如
int _height;

class Screen {
public:
 Screen(long _height) {
 this->_height = 0; // 指向 Screen::_height
 // 这样也有效
 // Screen::_height = 0;
 }
private:
 short _height;
};

 假设参数声明和成员声明都没有被找到 那么编译器就会在外围的名字空间中查找 在

本例中 考虑在 Screen类定义之前让全局域中可见的声明 这样就会找到全局对象_height

的声明 我们称 全局对象_height被类成员声明所隐藏 即使全局对象被隐藏 我们仍然可

550 第十三章 类

以通过使用全局域解析操作符限定修饰全局名字 以便在构造函数中使用它
int _height;
class Screen {
public:
 Screen(long _height) {
 ::_height = 0; // 指向全局对象
 }
private:
 short _height;
};

 如果构造函数在类定义之外被声明 则名字解析的第 3步不但要考虑出现在 Screen类定

义之前的全局域中的声明 而且还要考虑出现在成员函数定义之前的全局域中的声明 例如
class Screen {
public:
 // ...
 void setHeight(int);
private:
 short _height;
};

int verify(int);

void Screen::setHeight(int var) {
 // var: 指向参数
 // _height: 指向类成员
 // verify: 指向全局函数
 _height = verify(var);
}

 我们注意到 全局函数 verify()的声明在类 Screen定义之前是不可见的 但是 名字解

析的第 3步要考虑在成员定义之前可见的名字空间域中的声明 所以找到了全局函数 verify()

的声明

 用在类静态成员定义中的名字解析过程如下

 1 考虑所有类成员的声明

 2 如果第 1步失败 则考虑在静态成员定义之前的名字空间域中出现的声明

 在第 2步期间 编译器考虑出现在静态数据成员定义之前的名字空间域中的声明 而不

只是出现在类定义之前的声明

练习 13.18

类域中的程序文本包括哪些部分 请列出来

练习 13.19

对于类域中的哪些程序文本 需要考虑该类的完整类域 即考虑所有在类体中被声明的

成员 请列出来

551 第十三章 类

练习 13.20

当名字 Type被用在类 Exercise和成员函数 setVal()的定义中时 它引用的是哪个声明

记住 不同的用法可能引用不同的声明 当名字 initVal被用在成员函数 setVal()的定义

中时 它引用的是哪个声明
typedef int Type;
Type initVal();
class Exercise {
public:
 // ...
 typedef double Type;
 Type setVal(Type);
 Type initVal();
private:
 int val;
};

Type Exercise::setVal(Type parm) {
 val = parm + initVal();
}

成员函数 setVal()的定义是错误的 你能看出为什么吗 请做出必要的修改 以使类

Exercise使用全局 typedef Type和全局函数 initVal()

13.10 嵌套类
 一个类可以在另一个类中定义 这样的类被称为嵌套类 nested class 嵌套类是其外

围类的一个成员 嵌套类的定义可以出现在其外围类的公有 私有或保护区中

 嵌套类的名字在其外围类域中是可见的 但是在其他类域或名字空间中是不可见的 这

意味着 嵌套类的名字不会与外围域中声明的相同名字冲突 例如
class Node { /* ... */ };
class Tree {
public:
 // Node 被封装在 Tree 的域中
 // 在类域中 Tree::Node 隐藏了 ::Node
 class Node {...};

 // ok: 被解析为嵌套类: Tree::Node
 Node *tree;
};

// Tree::Node 在全局域中不可见
// Node 被解析为全局的 Node 声明
Node *pnode;
class List {
public:
 // Node 被封装在 List 的域中

552 第十三章 类

 // 在类域 List::Node 中隐藏了 ::Node
 class Node {...};

 // ok: 解析为: List::Node
 Node *list;
};

 与非嵌套类一样 嵌套类可以有与自身同样类型的成员
// Not ideal configuration: evolving class definition
class List {
public:
 class ListItem {
 friend class List; // 友元声明
 ListItem(int val = 0); // 构造函数
 ListItem *next; // 指向自己类的指针
 int value;
 };
 // ...
private:
 ListItem *list;
 ListItem *at_end;
};

 私有成员是指这样的成员 它只能在该类的成员或友元定义中被访问 除非外围类被声

明为嵌套类的友元 否则它没有权利访问嵌套类的私有成员 这就是为什么 ListItem把 List

声明为友元的原因 为了允许类 List的成员定义访问 ListItem的私有成员 嵌套类也没有任

何特权访问其外围类的私有成员 如果我们想授权 ListItem 允许它访问类 List的私有成员

那么该外围类 List必须把嵌套类 ListItem声明为友元 在前面的例子中 ListItem不是 List的

友元 所以它不能引用 List的私有成员

 把类 ListItem声明为 List类的公有成员意味着 该嵌套类可以在整个程序中 在类 List

的友元和成员定义之外 用作类型 例如
// ok: 全局域中的声明
List::ListItem *headptr;

 这超出了我们的本意 嵌套类 ListItem支持 List类的抽象 我们不希望让 ListItem类型

在整个程序中都可以被访问 那么 比较好的设计是把 ListItem嵌套类定义为类 List的私有

成员
// 不理想的配置: 要改进的类定义
class List {
public:
 // ...
private:
 class ListItem {
 // ...
 };
 ListItem *list;
 ListItem *at_end;
};

 现在 只有 List的成员和友元的定义可以访问类型 ListItem 把类 ListItem的所有成员

553 第十三章 类

都声明为公有的也不再有任何坏处 因为 ListItem类是 List的私有成员 所以只有 List类的

友元和成员可以访问 ListItem的成员 有了这个新的设计 我们就不再需要友元声明了 下

面是类 List的新定义
// 较好的设计!
class List {
public:
 // ...
private:
 // 现在 ListItem 是一个私有的嵌套类型
 class ListItem {
 // 它的成员都是公有的
 public:
 ListItem(int val = 0);
 ListItem *next;
 int value;
 };
 ListItem *list;
 ListItem *at_end;
};

 在类 ListItem的定义中没有把构造函数定义为 inline 内联的 构造的数必须在类定义

之外被定义 在哪儿可以定义它呢 ListItem的构造函数不是类 List的成员 所以我们不能

在类 List的体内定义 ListItem的构造函数必须被定义在全局域中——该域含有其外围类的

定义 当我们没有在嵌套类体内以 inline形式定义嵌套类的成员函数时 我们就必须在最外

围的类之外定义这些成员函数

 下面是 ListItem构造函数的一种可能的定义 但是 对于全局域定义的语法来说这是不

正确的
class List {
public:
 // ...
private:
 class ListItem {
 public:
 ListItem(int val = 0);
 // ...
 };
};
// 错误: ListItem 不在全局域中
ListItem::ListItem(int val) { ... }

 问题在于 名字 ListItem在全局域中是不可见的 在全局域中使用 ListItem必须指明

ListItem是类 List中嵌套的类 可以通过用其外围类名 List限定修饰类名 ListItem来做到这

一点 下面是正确的语法
// 用外围类名限定修饰嵌套类名
List::ListItem::ListItem(int val) {
 value = val;
 next = 0;
}

554 第十三章 类

 注意 只有嵌套类名是限定修饰的 第一个限定修饰符 List::指外围类 它限定修饰其后

的名字——嵌套类 ListItem 第二个 ListItem是指构造函数而不是嵌套类 下列定义中的成员

名字是不正确的
// 错误: 构造函数名是 ListItem 而不是 List::ListItem
List::ListItem::List::ListItem(int val) {
 value = val;
 next = 0;
}

 如果 ListItem已经声明了一个静态成员 那么它的定义也要放在全局域中 在这样的定

义中 静态成员名看起来如下所示
int List::ListItem::static_mem = 1024;

 注意 对于成员函数和静态数据成员而言 不一定只有嵌套类的公有成员 才能在类定

义之外被定义 类 ListItem的私有成员也可以被定义在全局域中

 嵌套类也可以被定义在其外围类之外 例如 Lisiltem的定义也可以在全局域中被给出

如下
class List {
public:
 // ...
private:
 // 这个声明是必需的
 class ListItem;
 ListItem *list;
 ListItem *at_end;
};
// 用外围类名限定修饰嵌套类名
class List::ListItem {
public:
 ListItem(int val = 0);
 ListItem *next;
 int value;
};

 在全局定义中 嵌套类 ListItem的名字必须由其外围类 List的名字限定修饰 注意 在

类 List体内的 ListItem的声明不能省略 如果嵌套类没有先被声明为其外围类的一个成员

则全局域中的定义不能被指定为嵌套类 在全局域中定义的嵌套类不一定是其外围类的公有

成员

 在嵌套类的定义被看到之前 我们只能声明嵌套类的指针和引用 即使类 ListItem是在

全局域中被定义的 List的数据成员 list和 at_end仍然是有效的 因为这两个成员都是指针

如果这两个成员中有一个是对象而不是指针 那么类 List的成员声明将会引发一个编译错误

例如
class List {
public:
 // ...
private:
 // 这个声明是必需的

555 第十三章 类

 class ListItem;
 ListItem *list;
 ListItem at_end; // 错误: 未定义嵌套类 ListItem
};

 为什么会希望在类定义之外定义嵌套类呢 或许嵌套类支持外围类的实现细节 我们不

想让 List类的用户看到 ListItem的细节 因此 我们不愿把嵌套类的定义放在含有 List类接

口的头文件中 于是 我们只能在含有 List类及其成员实现的文本文件中给出嵌套类 ListItem

的定义

 嵌套类可以先被声明 然后再在外围类体中被定义 这允许多个嵌套类具有互相引用的

成员 例如
class List {
public:
 // ...
private:
 // List::ListItem 的声明
 class ListItem;
 class Ref {
 ListItem *pli; // pli 类型为: List::ListItem*
 };

 // List::ListItem 的定义
 class ListItem {
 Ref *pref; // pref 的类型为: List::Ref*
 };
};

 如果类 ListItem没有在类 Ref之前先被声明 那么成员 pli的声明就是错的 因为名字

ListItem没有被声明

 嵌套类不能直接访问其外围类的非静态成员 即使这些成员是公有的 任何对外围类的

非静态成员的访问都要求通过外围类的指针 引用或对象来完成 例如
class List {
public:
 int init(int);
private:
 class ListItem {
 public:
 ListItem(int val = 0);
 void mf(const List &);
 int value;
 int memb;
 };
};
List::ListItem::ListItem(int val)
{
 // List::init() 是类 List 的非静态成员
 // 必须通过 List 类型的对象或指针来使用
 value = init(val); // 错误: 非法使用 init
}

556 第十三章 类

 使用类的非静态成员时 编译器必须能够识别出非静态成员属于哪个对象 在类 ListItem

的成员函数中 this指针只能被隐式地应用在类 ListItem的成员上 而不是外围类的成员上

由于隐式的 this指针 我们知道数据成员 value指向被凋用构造函数的对象 在 ListItem的

构造函数中的 this指针的类型是 ListItem* 而要访问成员 init()所需的是 List类型的对象或

List*类型的指针

 下面是成员函数 mf()通用引用参数引用 init() 从这里我们能够知道 成员 init()是针对

函数实参指定的对象而被调用的
void List::ListItem::mf(const List &il) {
 memb = il.init(); // ok: 通过引用调用 init()
}

 尽管访问外围类的非静态数据成员需要通过对象 指针或引用才能完成 但是嵌套类可

以直接访问外围类的静态成员 类型名 枚举值 假定这些成员是公有的 类型名是一个

typedef名字 枚举类型名 或是一个类名 例如
class List {
public:
 typedef int (*pFunc)();
 enum ListStatus { Good, Empty, Corrupted };
 // ...
private:
 class ListItem {
 public:
 void check_status();
 ListStatus status; // ok
 pFunc action; // ok
 // ...
 };
 // ...
};

 pFunc ListStatus和 ListItem都是外围类 List的域内部的嵌套类型名 这三个名字以及

ListStatus的枚举值都可以被用在 ListItem的域中 这些成员可以不加限定修饰地被引用
void List::ListItem::check_status()
{
 ListStatus s = status;
 switch (s) {
 case Empty: ...
 case Corrupted: ...
 case Good: ...
 }
}

 在 ListItem的域之外 以及在外围类 List域之外引用外围类的静态成员 类型名和枚举

名都要求域解析操作符 例如
List::pFunc myAction; // ok
List::ListStatus stat = List::Empty; // ok

 当引用一个枚举值时 我们不能写
List::ListStatus::Empty

557 第十三章 类

 这是因为枚举值可以在定义枚举的域内被直接访问 为什么 因为枚举定义并不像类定

义一样维护了自己相关的域

13.10.1 在嵌套类域中的名字解析

 让我们来看看在联套类的定义 及其成员定义中的名字解析是怎样进行的

 被用在嵌套类的定义中的名字 除了 inline成员函数定义中的名字和缺省实参的名字之

外 其解析过程如下

 1 考虑出现在名字使用点之前的嵌套类的成员声明

 2 如果第 1步没有成功 则考虑出现在名字使用点之前的外围类的成员声明

 3 如果第 2步没有成功 则考虑出现在嵌套类定义之前的名字空间域中的声明

 例如
enum ListStatus { Good, Empty, Corrupted };
class List {
public:
 // ...
private:
 class ListItem {
 public:
 // 查找:
 // 1) 在 List::ListItem 中
 // 2) 在 List 中
 // 3) 在全局域中
 ListStatus status; // 引用全局枚举
 // ...
 };
 // ...
};

 编译器首先在类 ListItem的域中查找 ListStatus的声明 因为没有找到成员声明 所以编

译器接着在类 List的域中查找 ListStatus的声明 因为在 List类中也没有找到声明 于是编

译器在全局域中查找 ListStatus的声明 在这三个域中 只有位于 ListStatus使用点之前的声

明才会被编译器考虑 编译器找到了全局枚举 ListStatus的声明 它是被用在 Status声明中的

类型

 如果在全局域中 在外围域 List之外定义嵌套类 ListItem 则 List类的所有成员都已经

被声明完毕 因而编译器将考虑其所有声明
class List {
private:
 class ListItem;
 // ...
public:
 enum ListStatus { Good, Empty, Corrupted };
 // ...
};
class List::ListItem {
public:
 // 查找:

558 第十三章 类

 // 1) 在 List::ListItem 中
 // 2) 在 List 中
 // 3) 在全局域中
 ListStatus status; // List::ListStatus
 // ...
};

 ListItem的名字解析过程首先在类 ListItem的域中开始查找 因为没有找到成员声明

所以编译器在类 List的域内查找 ListStatus的声明 因为类 List的完整定义都已经能够看得

到 所以这一步查找考虑 List的所有成员 于是找到 List中嵌套的 enumListStatus 尽管它

是在 ListItem之后被声明的 status是 List的 ListStatus类型的一个枚举对象 如果 List没有

名为 ListStatus的成员 则名字查找过程会在全局域中 在嵌套类 ListItem定义之前查找声明

 被用在嵌套类的成员函数定义中的名字 其解析过程如下

 1 首先考虑在成员函数局部域中的声明

 2 如果第 1步没有成功 则考虑所有嵌套类成员的声明

 3 如果第 2步没有成功 则考虑所有外围类成员的声明

 4 如果第 3步没有成功 则考虑在成员函数定义之前的名字空间域中出现的声明

 在下面的代码段中 成员函数 check_status()定义中的 list引用了哪个声明
class List {
public:
 enum ListStatus { Good, Empty, Corrupted };
 // ...
private:
 class ListItem {
 public:
 void check_status();
 ListStatus status; // ok
 // ...
 };
 ListItem *list;
 // ...
};
int list = 0;
void List::ListItem::check_status()
{
 int value = list; // 哪个 list?
}

 很有可能程序员想让 check_status()中的 List引用全局对象

 value和全局对象 List的类型都是 int List::list成员是指针类型 在没有显式转换的

 情况它不能被赋给 value

 不允许 ListItem访问其外围类的私有数据成员 如 List

 list是一个非静态数据成员 在 ListItem的成员函数中必须通过对象 指针或引用

 来访问它

 但是 尽管有这些原因 在成员 check_status()中用到的名字 List仍被解析为类 List的数

据成员 list 记住 如果在联套类 ListItem的域中没有找到该名字 则在查找全局域之前 下

559 第十三章 类

一个要查找的是其外围类的域 外围类 List的成员 list隐藏了全局域中的对象 于是产生一

个错误消息 因为在 check_status()中使用指针 list是无效的

 只有在名字解析成功之后 编译器才会检查访问许可和类型兼容性 如果名字的用法本

身就是错误的 则名字解析过程将不会再去查找更适合于该名字用法的声明 而是产生一个

错误消息

 为了访问全局对象 list 必须使用全局域解析操作符
void List::ListItem:: check_status() {
 value = ::list; // ok
}

 如果成员函数 check_status()被定义成位于 ListItem类体中的内联函数 则上面所讲到的

最后一步修改会使编译器产生一个错误消息 报告说全局域中的 list没有被声明
class List {
public:
 // ...
private:
 class ListItem {
 public:
 // 错误: 没有可见的 ::list 声明
 void check_status() { int value = ::list; }
 // ...
 };
 ListItem *list;
 // ...
};
int list = 0;

 全局对象 list是在类 List定义之后被声明的 对于在类体中内联定义的成员函数 只考

虑在外围类定义之前可见的全局声明 如果 check_status()的定义出现在 List的定义之后 则

编译器考虑在 check_status()定义之前可见的全局声明 于是找到对象 list的全局声明

练习 13.21

第 11章有一个使用类 iStack的运行示例 请修改这个例子 把异常类 pushOnFull和

popOnEmpty声明为类 iStack的公有嵌套类 修改第 11章给出的类 iStack的定义和它的成员

函数定义 以及 main()的定义来引用这些嵌套类

13.11 作为名字空间成员的类
 目前给出的在名字空间中的类都是在全局名字空间域中定义的类 类也可以被定义在用

户声明的名字空间中 在用户声明的名字空间中定义的类名只在该名字空间的域中可见 而

在全局域或其他名字空间中不可见 这意味着 该类名不会与在其他名字空间中声明的名字

冲突 例如
namespace cplusplus_pri mer {
 class Node { /* ... */ };
}

560 第十三章 类

namespace DisneyFeatureAnimation {
 class Node { /* ... */ };
}
Node *pnode; // 错误: Node 在全局域中不可见

// OK: 声明 nodeObj 的类型为 DisneyFeatureAnimation::Node
DisneyFeatureAnimation::Node nodeObj;

// using 声明: 使得 node 在全局域中可见
using cplusplus_primer::Node;
Node another; // cplusplus_primer::Node

 正如前两节所说明的 类成员 即成员函数 静态数据成员或者嵌套类 可以在其类体

外被定义 作为库的实现者 如果我们把自己的类定义放在一个用户声明的名字空间中 那

么我们又可以把在类体外声明的类成员的定义放在哪儿 这些声明可以被放在包含最外围类

定义的名字空间中 或者它的某一个外围名字空间中 这允许我们按下面的方式组织库中的

代码
// --- primer.h ---
namespace cplusplus_primer {
 class List {
 // ...
 private:
 class ListItem {
 public:
 void check_status();
 int action();
 // ...
 };
 };
}

// --- primer.C ---
#include "primer.h"
namespace cplusplus_primer {
 // ok: check_status() 在与 List 相同的名字空间中定义
 void List::ListItem::check_status() { }
}
// ok: action() 在全局域中定义,
// 在一个包含类 List 定义的名字空间中
// 成员名用名字空间名限定修饰
int cplusplus_primer::List::ListItem::action() { }

 嵌套类 ListItem的成员可以被定义在名字空间 cplusplus_primer 它含有类 List的定义

中 或者被定义在全局名字空间 它包含名字空间 cplusplus_primer的定义 中 在这两种情

况下 定义中的成员名字都必须用其外围类名适当地限定修饰 如果是在其外围的用户声明

的名字空间外面被声明的 则还要用该名字空间名限定修饰

 在用户声明的名字空间里出现的成员定义中 名字解析是怎样进行的呢 例如 在 action()

定义中的名字解析过程怎样找到 someVal的声明

561 第十三章 类

int cplusplus_primer::List::ListItem::action() {
 int local = someVal;
 // ...
}

 成员函数定义中的局部域首先被检查 然后是类 ListItem的完整域 接着查找的是类 List

的完整域 到目前为止 这些都与 13.10节描述的名字解析过程相同 然后 名字空间

cplusplus_primer中的声明被检查 最后 全局域中的声明被检查 当考虑名字空间

cplusplus_primer或全局域中的声明时 只考虑位于成员函数 action()定义之前的声明 例如
// --- primer.h ---
namespace cplusplus_primer {
 class List {
 // ...
 private:
 class ListItem {
 public:
 int action();
 // ...
 };
 };
 const int someVal = 365;
}

// --- primer.C ---
#include "primer.h"

namespace cplusplus_primer {
 int List::ListItem::action() {
 // ok: cplusplus_primer::someVal
 int local = someVal;
 // 错误: calc() 还没有声明
 double result = calc(local);
 // ...
 }
 double calc(int) { }
 // ...
}

 名字空间 cplusplus_primer的定义不是连续的 类 List和对象 someVal的定义出现在名

字空间定义的第一部分中 它被放在头文件 primer.h中 函数 calc()的定义出现在实现文件

primer.C提供的名字空间定义中 在 action()中使用 calc()是错误的 因为它是在 action()定义

中的使用点之后被声明的 如果 cllc()是名字空间 cplusplus_primer接口的一部分 则它应该

在头文件中出现的名字空间部分被声明 如下所示
// --- primer.h ---
namespace cplusplus_primer {
 class List {
 // ...
 };
 const int someVal = 365;

562 第十三章 类

 double calc(int);
}

 否则 如果 calc()只被用在 action()中以辅助它的实现 而不是名字空间接口的一部分

那么它必须在 action()之前被声明 以便可以在 action()定义中引用它

 这与我们在前面的章节中看到的在全局域中查找声明类似 只考虑在成员定义之前出现

的声明 而忽略在成员定义之后的声明

 对于在类定义之外的成员定义 在查找成员定义中出现的名字时 这里有一个小技巧可

以帮助你记住查找域的顺序 限定修饰成员名的名字指示了要被查找的域的顺序 例如 上

个例子中 action()成员名被修饰如下
cplusplus_primer::List::ListItem::action()

 限定修饰符 cplusplus_primer::List::ListItem以反向顺序指出了要被查找的名字空间和类

域 第一个查找的域是类 ListItem的域 然后查找其外围类 List的类域 最后在检查含有 action()

定义的域之前 先查找名字空间 cplusplus_primer 在这样的查找过程里 在所有类域中总是

考虑所有的成员声明 而在名字空间中则只考虑在成员定义之前可见的声明

 在名字空间域中定义的类对于整个程序都是可见的 如果头文件 primer.h不只被包含在

一个程序文本文件中 那么就可以在不同的文件中使用 cplusplus_primer::List引用同一个类

类是一个程序实体 在一个程序中可以为其提供一个以上的定义 在每个类或者其成员被定

义或使用的文件中 一个类的定义只能被提供一次 但是 这些类定义在它出现的所有文本

文件中必须完全相同 因此 名字空间的类定义应该被放在一个头文件中 如 primer.h 然

后 这个头文件可以被包含在每个使用或定义类成员的文本文件中 这样可以防止不匹配的

情况发生 比如一个类定义不只被编写一次而且不匹配

 名字空间类的非 inline成员函数和静态数据成员也是程序实体 但是 在整个程序中只

能为这些成员提供一个定义 因此这些成员的定义不应该被放在头文件的类定义中 而是放

在它们自己单独的文本文件中 比如程序文本文件 primer.C中

练习 13.22

现在请用在练习 13.21中定义的类 iStack 把异常类 pushOnFull和 popOnEmpty声明为

名字空间 LibException的成员 如下
namespace LibException {
 class pushOnFull{ };
 class popOnEmpty{ };
}

然后把类 iStack声明为名字空间 Container的成员 修改类 iStack的定义及其成员函数

的定义 以及 main()的定义 以便引用这些作为名字空间成员的类

13.12 局部类
 类也可以定义在函数体内 这样的类被称为局部类 local class 局部类只在定义它的

局部域内可见 与嵌套类不同的是 在定义该类的局部域外没有语法能够引用局部类的成员

563 第十三章 类

因此 局部类的成员函数必须被定义在类定义中 在实际中 这就把局部类的成员函数的复

杂性限制在几行代码中 否则 对读者来说 代码将变得很难理解

 因为没有语法能够在名字空间域内定义局部类的成员 所以也不允许局部类声明静态数

据成员

 在局部类中嵌套的类可以在其类定义之外被定义 但是 该定义必须出现在包含外围局

部类定义的局部域内 在局部域定义中的嵌套类的名字必须由其外围类名限定修饰 在外围

类中 该嵌套类的声明不能被省略 例如
void foo(int val)
{
 class Bar {
 public:
 int barVal;
 class nested; // 嵌套类的声明是必需的
 };

 // 嵌套类定义
 class Bar::nested {
 // ...
 };
}

 外围函数没有特权访问局部类的私有成员 当然 这可以通过使外围函数成为局部类的

友元来实现 但是 看起来 局部类几乎从不需要私有成员 能够访问局部类的程序部分只

有很少的一部分 局部类被封装在它的局部域中 通过信息隐藏进一步封装好像有点太过了

在实际中 很难找到一个理由不把局部类的所有成员都声明为公有的

 同嵌套类一样 局部类可以访问的外围域中的名字也是有限的 局部类只能访问在外围

局部域中定义的类型名 静态变量以及枚举值 例如
int a, val;

void foo(int val)
{
 static int si;
 enum Loc { a = 1024, b };

 class Bar {
 public:
 Loc locVal; // ok;
 int barVal;
 void fooBar(Loc l = a) { // ok: Loc::a
 barVal = val; // 错误: 局部对象
 barVal = ::val; // OK: 全局对象
 barVal = si; // ok: 静态局部对象
 locVal = b; // ok: 枚举值
 }
 };
 // ...
}

564 第十三章 类

 在局部类体内 不包括成员函数定义中的 的名字解析过程是 在外围域中查找出现在

局部类定义之前的声明 在局部类的成员函数体内的名字的解析过程是 在查找外围域之前

首先直找该类的完整域

 还是一样 如果先找到的声明使该名字的用法无效 则不考虑其他声明 即使在 fooBar()

中使用 val是错的 编译器也不会找到全局变量 val 除非用全局域解析操作符限定修饰 val

14

类的初始化 赋值和

析构

本章将详细介绍程序中的类对象的自动初始化 赋值和析构 初始化由构造函数

constructor 支持 构造函数是一个可能被重载的用户定义函数 它是由类设计

者提供的 在程序中的对象第一次被使用之前 构造函数被自动应用在每个类对象

上 析构函数 destructor 是与构造函数互补的用户自定义成员函数 在对象的

最后一次被使用之后它被自动应用在每个类对象上 析构函数主要被用来释放在类

的构造函数中或整个生命期中获得的资源

 缺省情况下 用一个类的对象初始化该类的另一个对象 或者向该类另一个对

象赋值 都由缺省的按成员语义 default memberwise semantics 支持 每个类

成员被依次拷贝 在通常情况下 这种按成员语义已经足够了 然而在某些环境下

它对类的安全性和处理正确性还不够 在这些情况下 需要类的设计者提供特殊的

拷贝构造函数 copy constructor 和拷贝赋值操作符 copy assignment operator

的定义 通常 提供这些特殊的成员函数最困难的一步是 意识到我们的确需要提

供它们

14.1 类的初始化
 考虑下面的类定义

class Data {
public:
 int ival;
 char *ptr;
};

 为了能够安全地使用这个类的对象 我们必须确保它的两个成员都被正确地初始化

但是 对于不同的类这意味着什么呢 直到理解了这个类所代表的抽象时我们才能回答

如果它代表某个公司的雇员 那么 ptr可能被设置为雇员的名字 而 ival是雇员的惟一雇员号

负数或 0是无效的 如果该类表示一个城巾当前的气温 则负数 0或正数都有效 另一种

可能是 Data表示一个被引用计数的字符串 reference-counted string ival的值是以 ptr指向

的字符串被引用的次数 在这种抽象下 ival用初始值 1做初始化 如果该值降为 0 则删

566 第十四章 类的初始化 赋值和析构

除该对象

 当然 类及其数据成员的助记名会让程序的读者明白该类的意图 但是这对编译器没有

提供任何额外的信息 为了使编译器能够了解我们的意图 我们必须提供一个或一组重载的

特殊初始化构造函数 根据对象定义中指定的一组初始值 编译器会选择适当的构造函数

例如 下列每个函数都表示了一个合法的 惟一的 Data类对象的初始化操作
Data dat01("Venus and the Graces", 107925);
Data dat02("about");
Data dat03(107925);
Data dat04;

 当我们需要一个类对象而又不知道初始值应该是什么的时候 在程序中这种情况也是有

可能的 如 dat04 或许这些值只能在后面才可以确定 但是我们仍需要提供一些初始值

或者只是表明现在还没有提供初始值 在某些意义上来说 有时候需要初始化一个类对象表

明它还没有被初始化 多数类都提供了一个特殊的缺省构造函数 default constructor 它

不需要指定初始值 典型情况下 如果类对象是由缺省构造函数初始化的 则我们可以认为

它还没有被初始化

 Data类需要提供一个构造函数吗 正如它的定义所示 它不需要 因为它的所有数据成

员都是公有的 从 C语言继承来的机制支持显式初始化表 类似于用在初始化数组上的初始

化表 例如
int main()
{
 // local1.ival = 0; local1.ptr = 0
 Data local1 = { 0, 0 };

 // local2.ival = 1024;
 // local2.ptr = "Anna Livia Plurabelle"
 Data local2 = { 1024, "Anna Livia Plurabelle" };

 // ...
}

 根据数据成员被声明的顺序 这些值按位置被解析 例如 下面是一个编译错误 因为

ival在 ptr之前被声明
// 错误: ival = "Anna Livia Plurabelle"
// ptr = 1024
Data local2 = { "Anna Livia Plurabelle" , 1024 };

 显式初始化表有两个主要缺点 它只能被应用在所有数据成员都是公有的类的对象上 即

显式初始化表不支持使用数据封装和抽象数据类型——这些在 C语言中都没有 而这种形式的

初始化正是从 C语言继承来的 它要求程序员的显式干涉 增加了意外 忘了提供初始化

表 和错误 弄错了初始值顺序 的可能性

 既然已知这些缺点 那么使用显式初始化表代替构造函数有什么理由吗 在实际中是有

的 在某些应用中 通过显式初始化表 用常量值初始化大型数据结构比较有效 例如 或

567 第十四章 类的初始化 赋值和析构

许我们正在创建一个调色板 或者向一个程序文本中注入大量常量值 如一个复杂地理模型

中的控制点和节点值 在这些情况下 显式初始化可以在装载时刻完成 从而节省了构造函

数的启动开销 即使它被定义为 inline 尤其是对全局对象 23

 但是 通常来说 比较好的类初始化机制是构造函数 它保证在每个对象的首次使用之

前被编译器自动应用在每个类对象上 在下一节 我们将详细了解类的构造函数

14.2 类的构造函数
 构造函数与类同名 我们以此来标识构造函数 为了声明一个缺省的构造函数 我们这

样写24
class Account {
public:
 // 缺省构造函数
 Account();

 // ...
private:
 char *_name;
 unsigned int _acct_nmbr;
 double _balance;
};

 构造函数上惟一的语法限制是 它不能指定返回类型 甚至 void也不行 例如 下列两

个声明都是错误的
// 错误: 构造函数不能指定返回值
void Account::Account() { ... }
Account* Account::Account(const char *pc) { ... }

 C++语言对于一个类可以声明多少个构造函数没有限制 只要每个构造函数的参数表是

惟一的即可

 我们怎么能知道要定义哪个或多少个构造函数呢 在最小情况下 我们必须允许用户为

每一个需要设置的数据成员提供一个初始值 例如 一个账户号码要能被设置或自动生成来

保证其惟一性 对于我们的目的 我们让它自动生成 这就要求我们初始化两个成员_name

和_balance
Account(const char *name, double open_balance);

 用这个构造函数初始化的 Account对象可以被定义如下
Account newAcct("Mikey Metz", 0);

 如果有许多账户以开户余额 0开始 那么用户可能只要求指定一个名字 让构造函数自动

把_balance初始化为 0 另一种方案是提供第二种形式的构造函数
Account(const char *name);

23 带有例子和粗略性能分析的详细讨论见 LIPPMAN96a
24 通常我们会将_name 声明为 string 类型 我们把它声明为 C 风格字符串 为的是将关于 类数据成员的初
 始化 的讨论推迟到 14.4 节

568 第十四章 类的初始化 赋值和析构

 另一种方案是给双参数的构造函数 巳提供一个缺省值 0
Account(const char *name, double open_balance = 0.0);

 这两个构造函数都提供了用户要求的功能 在这个意义上讲 两个方案都是可接受的

更好的方案是使用缺省实参 因为它减少了与类相关的构造函数的数目

 我们还应该为 指定一个开户余额而没有客户名的情况 提供支持吗 正如 Account类定

义所示 类规范显式地禁止了它 我们的双参数构造函数的第一个参数带有缺省实参 它为

接受 Account类数据成员的初始值提供了完整的接口 这些数据成员可以由用户设置
class Account {
public:
 // 缺省构造函数
 Account();

 // 声明中的参数名不是必需的
 Account(const char*, double=0.0);
 const char* name() { return _name; }

 // ...

private:
 // ...
};

 下面是两个合法的 Account类对象定义 它们向构造函数传递了一个或两个实参
int main()
{
 // ok: 都调用双参数构造函数
 Account acct("Ethan Stern");
 Account *pact = new Account("Michael Lieberman", 5000);

 if (strcmp(acct.name(), pact->name()))
 // ...
}

 C++要求 在类对象首次被使用之前 构造函数将被应用在该对象上 这意味着 在 if

语句的条件测试之前 构造函数首先被应用在 acct和指针 pact所指的对象上

 在内部 编译器会重写我们的程序 插入对构造函数的调用 下面给出了在 main()中 acct

的定义可能被展开的样子
// C++ 伪代码
// 说明内部的构造函数插入情况
int main()
{
 Account acct;
 acct.Account::Account("Ethan Stern", 0.0);

 // ...
}

569 第十四章 类的初始化 赋值和析构

 当然 如果构造函数实例被定义为 inline 那么它就会在调用点上被展开

 虽然 new表达式的处理有点复杂 但是只有 new表达式成功地换得所需内存 构造函数才

会被调用 pact定义的扩展可能如下 有些简化
// C++ 伪代码
// 使用 new 表达式的构造函数插入情况
int main()
{
 // ...

 Account *pacct;
 try {
 pact = _new(sizeof(Account));
 pact->Account::Account(
 "Michael Lieberman", 5000.0);
 }

 catch(std::bad_alloc) {
 // 操作符 new 失败
 // 构造函数没有被执行
 }

 // ...
}

 为构造函数指定实参有三种等价形式
// 一般等价的形式
Account acct1("Anna Press");
Account acct2 = Account("Anna Press");
Account acct3 = "Anna Press";

 acct3的形式只能被用于指定单个实参的情形 对于两个以上的实参 只能使用 acct1和

acct2的形式 一般来说 我们推荐使用 acct1的形式
// 推荐的构造函数形式
Account acct1("Anna Press");

 C++语言新手常犯的错误是 按如下方式声明一个用缺省构造函数初始化的对象
// 喔! 并没有像期望的那样工作
Account newAccount();

 它能通过编译 但是 当我们试图使用它时
// 编译错误
if (!newAccount.name()) ...

 编译器会抱怨我们不能把成员访问符应用到函数上 定义
// 定义了一个函数 newAccount,
// 不是一个 Account 类对象
Account newAccount();

 被编译器解释为定义了一个没有参数 返回一个 Account类型对象的函数——完全不是我

们的意图 用缺省构造函数初始化类对象的正确声明是去掉尾部的小括号

570 第十四章 类的初始化 赋值和析构

// ok: 定义了一个类对象
Account newAccount;

 只有当没有构造函数或声明了缺省构造函数时 我们才能不指定实参集来定义类对象

一旦一个类声明了一个或者多个构造函数 类对象就不能被定义为不调用任何构造函数的实

例 尤其是 如果一个类声明了一个包含多个参数的构造函数 但没有声明缺省构造函数

则每个类对象的定义都必须提供所需的实参 例如 对于我们的项目中有人可能会说 定义

缺省构造函数没有任何意义 因为每个有效的帐户都必须有一个用户名 修改后的 Account

类可能去掉了缺省的构造函数
class Account {
public:
 // 声明中的参数名不是必需的
 Account(const char*, double=0.0);
 const char* name() { return _name; }

 // ...

private:
 // ...
};

 现在 每个 Account类对象必须至少为构造函数提供一个 C风格字符串实参 才能是有效

的类对象定义 尽管这或许严格遵守了 Account类抽象的规范 但是 在实践中 这被证明是

不切合实际的 为什么 因为容器类 比如 vector 要求它们的类元素或者提供缺省的构造

函数 或者不提供构造函数 类似地 对于类对象的动态数组 在分配内存的时候也要求或

者有缺省构造函数 或者没有构造函数 例如 如果用户这样写 则我们新定义的 Account

类就会失败
// 错误: 要求缺省构造函数
Account *pact = new Account[new_client_cnt];

 在实践中 如果定义了其他构造函数 则也有必要提供一个缺省构造函数

 如果一个类没有合适的缺省值怎么办呢 例如 我们的 Account类要求为每个有效的

Account类对象指定一个名字 在这种情况下 我们能做到的最好情况是 初始化该对象

指明它还没有被有效的值初始化 例如
// 缺省 Account 构造函数
inline Account::
Account() {
 _name = 0;
 _balance = 0.0;
 _acct_nmbr = 0;
}

 于是 在使用 Account类对象之前 我们需要在 Account成员函数中进行检查以保证它的

完整性

 类的初始化有一种可替换的语法 成员初始化表 member initialization list 是由逗号

分开的成员名及其初值的列表 例如 缺省的 Account构造函数可以这样写
// 使用成员初始化表的缺省 Account 构造函数
inline Account::

571 第十四章 类的初始化 赋值和析构

Account()
: _name(0),
 _balance(0.0), _acct_nmbr(0)
{}

 成员初始化表只能在构造函数定义中被指定 而不是在其声明中 该初始化表被放在参

数表和构造函数体之间 由冒号开始 下面是双参数的构造函数 部分利用了成员初始化表
inline Account::
Account(const char* name, double opening_bal)
: _balance(opening_bal)
{
 _name = new char[strlen(name)+1];
 strcpy(_name, name);

 _acct_nmbr = get_unique_acct_nmbr();
}

 get_unique_acct_nmbr()是一个非公有成员 它返回一个保证没有被使用的帐号

 构造函数不能用 const或 volatile关键字来声明 见 13.3.5节的讨论 例如 如下这样写

是非法的
class Account{
public:
 Account() const; // error
 Account() volatile; // error

 // ...
};

 显然 这并不意味着 const和 volatile类对象不能用构造函数来初始化 而是说 被应用到

类对象上的适当的构造函数与该对象是 const 非 const或 volatile无关 只有当构造函数执行完

毕 类对象已经被初始化的时候 该类对象的常量性才被建立起来 一旦析构函数被调用

常量性就消失了 因此 一个 const类对象在 从其构造函数完成到析构函数开始 这段时间

内才被认为是 const的 对 volatile类对象也一样

 考虑如下程序段
// 在某个头文件中
extern void print(const Account &acct);

// ...

int main()
{
 // 把 "oops" 转换成一个 Account 对象
 // 用 Account::Account("oops", 0.0)
 print("oops");

 // ...
}

 缺省情况下 单参数构造函数 或者有多个参数 除了第一个参数外 其他都有缺省实

参 被用作转换操作符 在上面的程序段中的 print()的调用里 Account构造函数被编译器隐

572 第十四章 类的初始化 赋值和析构

式地应用 以便把一个文字字符串转换成一个 Account对象 尽管这种转换在这种情况下并不

合适

 无意的隐式类转换 如把 oops 转换成一个 Account对象 已经被证明是很难跟踪的错误

源 关键字 explicit被引入到标准 C++中 以帮助我们抑制这种不受欢迎的编译器辅助行为

explicit修饰符通知编译器不要提供隐式转换
class Account{
public:
 explicit Account(const char*, double=0.0);
 // ...
};

 explicit只能被应用在构造函数上 关于转换操作符和关键字 explicit的讨论请参见 15.9.2

节

14.2.1 缺省构造函数

 缺省构造函数是指不需要用户指定实参就能够被调用的构造函数 这并不意味着它不能

接受实参 只意味着构造函数的每个参数都有一个缺省值与之关联 例如 下列每个函数都

表示一个缺省构造函数
// 每个都是缺省构造函数
Account::Account() { ... }
iStack::iStack(int size = 0) { ... }
Complex::Complex(double re=0.0,double im=0.0) { ... }

 当我们写
int main()
{
 Account acct;
 // ...
}

 编译器首先检查 Account类是否定义了缺省构造函数 以下情况之一会发生

 1 定义了缺省构造函数 它被应用到 acct上

 2 定义了缺省构造函数 但它不是公有的 acct的定义被标记为编译时刻错误 main()

没有访问权限

 3 没有定义缺省构造函数 但是定义了一个或者多个要求实参的构造函数 acct的定义

被标记为编译时刻错误 实参太少

 4 没有定义缺省构造函数 也没有定义其他构造函数 该定义是合法的 acct没有被初

始化 没有调用任何构造函数

 到现在为止 第 1和第 3项很容易理解 若不理解 请回头看一看本章从开始到现在的内

容——希望这不会导致无限阅读循环 让我们更仔细地看看第 2和第 4项

 如果 Account类把它的所有成员都声明成公有的 但没有声明构造函数 如
class Account {
public:
 char *_name;
 unsigned int _acct_nmbr;

573 第十四章 类的初始化 赋值和析构

 double _balance;
};

 那么 每个 Account类对象的定义都不会导致 类特有的初始化 发生 三个成员的初始

值取决于每个对象定义的上下文环境 如果声明一个静态对象如下
// 静态范围
// 每个对象相义的内存被初始化为 0

Account global_scope_acct;
static Account file_scope_acct;

Account foo()
{
 static Account local_static_acct;
 // ...
}

 则保证成员被初始化为 0 对非类对象也一样

 但是 局部定义或动态分配的对象会被一个随机值初始化 该值是程序运行栈中该内存

上一次被使用的结果 例如
// 局部或堆对象在被初始化或赋值之前
// 不会被初始化

Account bar()
{
 Account local_acct;
 Account *heap_acct = new Account;
 // ...
}

 新用户常常会错误地认为 如果不存在缺省构造函数 则编译器会自动生成一个缺省构

造函数 并将其应用在对象上 以初始化类的数据成员 对于我们定义的 Account类来说 这

就不是真的 系统既没有生成缺省构造函数也没有调用它 对于含有类数据成员或继承来的

比较复杂的类 这在部分上是对的 可能会生成一个缺省构造函数 但是它不会为内置或复

合型的数据成员 如指针或数组 提供初始值

 如果我们想初始化内置或复合型的数据成员 则我们必须在一个或一组构造函数中显式

地完成 如果不这样做 就不可能知道 局部或动态分配的类对象中的内置和复合型数据成

员 是一个有效值 还是一个未初始化的值 25

14.2.2 限制对象创建

 构造函数的可访问性由其声明所在的访问区来决定 我们可以通过把相关的构造函数放

25 对于在 C 中写程序的人来说 Account 定义的行为与在 C 中所写的下列代码一样

 typedef struct {
 char *_name;

 unsigned int _acct_nmbr;
 double _balance;

 } Account;

574 第十四章 类的初始化 赋值和析构

到非公有访问区内 从而限制或显式禁止某些形式的对象创建动作 在下面的例子中 缺省

的 Account构造函数被声明为私有的 而双参数构造函数则被声明为公有的
class Account {
 friend class vector< Account >;
public:
 explicit Account(const char*, double = 0.0);
 // ...
private:
 Account();
 // ...
};

 一般程序只能用关联名或账户名和开户余额定义 Account对象 Account的成员函数及其

友元 vector可以用任何一个构造函数来定义 Account对象

 在实际的 C++程序中 非公有的构造函数的主要用处是

 1 防止用一个类的对象向该类另一个对象作拷贝 在下一小节讨论

 2 指出只有当一个类在继承层次中被用作基类 而不能直接被应用程序操纵时 构造函

数才能被调用 见第 17章 关于继承和面向对象程序设计的讨论

14.2.3 拷贝构造函数

 用一个类对象初始化该类的另一个对象被称为缺省按成员初始化 default memberwise

initialization 在概念上 一个类对象向该类的另一个对象作拷贝是通过依次拷贝每个非静

态数据成员来实现的 类的设计者也可以通过提供特殊的拷贝构造函数 copy constructor

来改变缺省的行为 如果定义了拷贝构造函数 则在用一个类对象初始化该类另一个对象时

它就会被调用

 缺省按成员的初始化对于类的正确行为常常是不合适的 通过定义拷贝构造函数的显式

实例 我们可以改变缺省的行为 我们的 Account类要求我们这样做 否则两个 Account对象

会有相同的帐号 这在该类的规范中显然是不允许的

 拷贝构造函数有一个指向类对象的引用作为形式参数 传统上被声明为 const 下面是

它的实现
inline Account::
Account(const Accout &rhs)
: _balance(rhs._balance)
{
 _name = new char[strlen(rhs._name)+1];
 strcpy(_name, rhs._name);

 // 不能拷贝 rhs._acct_nmbr
 _acct_nmbr = get_unique_acct_nmbr();
}

 当我们写
Account acct2(acct1);

 编译器判断是否为 Account类声明了一个显式的拷贝构造函数 如果声明了拷贝构造函

数 并且是可以访问的 则调用它 如果声明了拷贝构造函数但是不可访问 则 acct2的定义

575 第十四章 类的初始化 赋值和析构

就是一个编译时刻错误 如果没有声明拷贝构造函数的实例 则执行缺省的按成员初始化

如果我们后来引入或去掉了一个拷贝构造函数的声明 则用户程序无需改变 但是 需要重

新编译它们 14.6节将详细讲解按成员初始化

练习 14.1

下列说明哪些不是真的 为什么
(a) 一个类必须至少提供一个构造函数
(b) 缺省构造函数是参数表中没有参数的构造函数
(c) 如果对于一个类不存在有意义的缺省值 则该类不应该提供一个缺省构造函数
(d) 如果一个类不显式地提供缺省构造函数 则编译器会自动生成一个 用相关类型的
 缺省值初始化每个数据成员

练习 14.2

请为下列数据成员提供一个或一组构造函数 并说明你的选择
class NoName{
public:
 // constructor(s) go here ...
 // ...
protected:
 char *pstring;
 int ival;
 double dval;
};

练习 14.3

选择下列抽象中的一个 或选择你自己的抽象 判断对于该类什么数据 可以由用户

设置的 比较合适 请提供适当的构造函数集 并说明你的选择
(a) Book
(b) Date
(c) Employee
(d) Vehicle
(e) Object
(f) Tree

练习 14.4

使用下列 Account类定义
class Account{
public:
 Account();
 explicit Account(const char*, double=0.0);
 // ...
};

576 第十四章 类的初始化 赋值和析构

请说明下面的语句会发生什么事情
(a) Account acct;
(b) Account acct2 = acct;
(c) Account acct3 = "Rena Stern";
(d) Account acct4("Anna Engel", 400.00);
(e) Account acct5 = Account(acct3);

练习 14.5

拷贝构造函数的参数虽然不一定是 const 但它却必须是引用 下面语句为什么是错的
Account::Account(const Account rhs);

14.3 类的析构函数
 提供构造函数的一个目的是为了自动获取资源 我们已经看到了这样的例子 在 Account

类的构造函数中 通过应用 new表达式分配了一个字符数组 并保证帐号的惟一性 另一种

可能的情况是 我们或许希望在共享内存区或线程的临界区设置一个互斥锁 但是我们还缺

少一种对称的操作 它为生命期即将结束的类对象返还相关的资源或者自动释放资源 析构

函数 destructor 就是这样一个特殊的类成员函数 它是构造函数的互补

 析构函数是一个特殊的由用户定义的成员函数 当该类的对象离开了它的域 或者 delete

表达式应用到一个该类的对象的指针上时 析构函数会自动被调用 析构函数的名字是在类

名前加上波浪线 ~ 它不返回任何值也没有任何参数 因为它不能指定任何参数 所以

它也不能被重载 尽管我们可以为一个类定义多个构造函数 但是我们只能提供一个析构函

数 它将被应用在类的所有对象上 下面是 Account类的析构函数
class Account {
public:
 Account();
 explicit Account(const char*, double=0.0);
 Account(const Account&);
 ~Account();
 // ...
private:
 char *_name;
 unsigned int _acct_nmbr;
 double _balance;
};
inline
Account::~Account()
{
 delete [] _name;
 return_acct_nmbr(_acct_nmbr);
}

 注意 我们的析构函数并没有复位 reset 数据成员的值
inline
Account::~Account()

577 第十四章 类的初始化 赋值和析构

{
 // 这是必要的
 delete [] _name;
 return_acct_nmbr(_acct_nmbr);
 // 没有必要
 _name = 0;
 _balance = 0.0;
 _acct_nmbr = 0;
}

 尽管这么做没有错 但是没有必要这样做 因为与这些成员相关联的存储区将被归还

更一般的情况 我们考虑下面的类
class Point3d {
public:
 // ...
private:
 float x, y, z;
};

 为了允许用户初始化这三个坐标的内存 构造函数是必需的 但是析构函数呢 在这种

情况下 析构函数不是必需的 Point3d类对象没有资源需要被释放 三个坐标成员的存储区

在每个类对象生命期的开始和结束时 由编译器自动分配和释放

 一般地 如果一个类的数据成员是按值存储的 比如 Point3d的三个坐标成员 则无需析

构函数 并不是每一个类都要求有析构函数 即使我们为该类定义了一个或多个构造函数

析构函数主要被用来放弃在类对象的构造函数或生命期中获得的资源 如释放互斥锁或删除

由操作符 new分配的内存

 析构函数不局限在放弃资源上 一般地 析构函数可以执行 类设计者希望在最后一次

使用对象之后执行的任何操作 例如 用于程序性能工具的一项常见技术是定义一个 Timer

类 Timer类的构造函数启动某种形式的程序时钟 它的析构函数停止时钟 井以某种形式显

示结果 于是 我们可以有条件地在希望计时的关键程序段内定义一个 Timer类对象 如下所

示
{
 // 关键代码段开始
#ifdef PROFILE
 Timer t;
#endif
 // 关键代码段
 // t 的析构函数自动显示累计时间
}

 为了证实我们确实理解了析构函数 和构造函数 的行为 让我们通过下列程序段浏览

一个例子
(1) #include "Account.h"
(2) Account global("James Joyce");
(3) int main()
(4) {
(5) Account local("Anna Livia Plurabelle", 10000);
(6) Account &loc_ref = global;

578 第十四章 类的初始化 赋值和析构

(7) Account *pact = 0;
(8)
(9) {
(10) Account local_too("Stephen Hero");
(11) pact = new Account("Stephen Dedalus");
(12) }
(13)
(14) delete pact;
(15) }

 调用了多少个构造函数 四个 一个是针对第(2)行的全局对象 gobal 两个针对局部

对象 local和 local_too调用的 分别在第(5)行和(10)行 还有一个针对在(11)行分配的

堆对象 在第(6)行的类对象引用 loc_ref的声明 以及在第(7)行的类对象指针 pact的声

明都不会引起调用构造函数 引用被用作一个已被构造的对象的别名 在这里 local_ref被

用作 global的别名 指针也一样 它只是指向一个已被构造的对象 在本例中 指向第(11)

行堆上分配的对象 或不指向任何对象 第(7)行

 类似地 程序也调用了四个析构函数 一个是针对第(2)行声明的全局对象 global 另

两个是两个局部对象 还有一个是针对第(14)行删除的堆对象 但是 与构造函数不同的

是 没有相关的源代码语句指出在一个类对象上调用了析构函数 而是编译器在类对象的最

后一次被使用之后 在相关域结束之前插入了调用

 在程序执行的初始化阶段和收尾阶段 全局类对象调用它们自己的构造函数和析构函数

尽管在全局对象被定义的文件中 它们这种表现非常好 但是在几个独立编译的文件之间引

用全局对象的时候 其安全和使用效率成了 C++中富有挑战性的设计问题 26

 当类对象的指针或引用离开域时 被引用的对象还没有结束生命期 析构函数不会被

调用

 C++语言在内部保证 不会用 delete操作符删除不指向任何对象的指针 所以我们无需再

编写代码来保证这一点
// 没有必要——由编译器隐式执行
if (pact != 0) delete pact;

 无论何时 当在一个函数内删除一个独立的堆对象时 最好是用 auto_ptr类对象而不是一

个实际的指针 关于 auto_ptr的讨论见 8.4节 对于堆上的类对象尤其应该这样做 否则的

话 如果应用 delete表达式失败 比如一个异常被抛出的情况下 不仅会导致内存泄漏 而且

析构函数也不会被调用 例如 下面是我们用 auto_ptr重写之后的程序示例 它被稍做修改

因为 auto_ptr对象不支持被显式地重置以指向第二个对象 除非赋值第二个 auto_ptr
#include <memory>
#include "Account.h"

Account global("James Joyce");
int main()
{
 Account local("Anna Livia Plurabelle", 10000);
 Account &loc_ref = global;
 auto_ptr<Account> pact(new Account("Stephen Dedalus"));

26 这个问题的原始讨论以及最广泛的解决方案见 Jerry Schwarz 在 LIPPMAN96b 中的文章

579 第十四章 类的初始化赋值和析构

 {

 Account local_too(“Stephen Hero”);

 }

 // auto_ptr 对象在此被销毁
}

14.3.1 显式的析构调用

 在某些程序情况下，有必要显示地对一个特殊类对象调用析构函数。这常常发生在和定

位 new 操作符结合（placement operator new，见 8.4 节讨论）的时候。让我们看一个例子，

当写：
 char *arena = new char [sizeof Image];

 时，实际上我们已经分配了一个大小等于 Image 型对象的新的堆存储区。相关联的内存

区没有被初始化，里面是上次使用之后的一段随机位序列。当我们写：
 Image *ptr = new (arena) Image(“Quasimodo”)

 时，没有新的内存被分配。相反，ptr 被赋值为与 arena 相关联的地址，通过 ptr，内存

被解释为一个 Image 类对象。然而，虽然没有分配内存，但是构造函数被应用在现有的存储

区上。实际上，定位 new 操作符允许我们在一个特定的、预分配的内存地址上构造一个类

对象。
 当完成了 Quasimodo 的图象（image）时，我们或许希望在由 arena 指向的同一个内存

位置上操作一个 Esmerelda 的图象（image）。一方面，我们知道怎样做：
 Image *ptr = new (arena) Image(“Esmerelda”);
 问题是，这样做覆盖了 Quasimodo 的图像，我们已经修改了 Quasimodo 的图像并希望

把它存储在磁盘上。一般我们通过 Image 类的析构函数来做到这一点，但是如果应用操作符

delete
 //不好：调用析构函数的同时也删除了存储区
 delete ptr;

 则除了调用析构函数，我们还删除了底层的堆存储区，这不是我们希望的。我们可以显

式地调用 Image 的析构函数：
 ptr -> ~ Image();
 底层的存储区可以被后面的定位 new 操作符调用继续使用。
 尽管 ptr 和 arena 指向同一个堆存储区没有任何意义，但是，在 arena 上应用 delete 操作

符
 //没有调用析构函数
 delete arena;

 不会导致调用 Image 的析构函数，因为 arena 的类型是 char*。记住，只有当 delete 表达

式中的指针指向一个带有析构函数的类类型时，编译器才会调用析构函数。

14.3.2 可能出现的程序代码膨胀

 毫无疑问，内联析构函数可能时程序代码膨胀的一个源泉，因为它被插入到函数中的每

个退出点，以析构每一个活动的局部类对象。例如，在如下代码段中：
 Account acct (“Tina Lee”);

int swt;

580 第十四章 类的初始化 赋值和析构

// ...
switch(swt) {
case 0:
 return;
case 1:
 // 进行操作
 return;
case 2:
 // 进行其他操作
 return;
// 等等
}

 在每个 return语句之前 析构函数都必须被内联地展开 在 Account类的析构函数的情况

下 由于它的长度较小 所以多次展开的相关开销也较小 但是 如果已经发现它确实是一

个问题 则解决方案是 或者把析构函数声明为非内联的 或者重新改写程序代码 一种可

能的重写方案是在每个 case标签中用 break语句代替 return语句 然后在 switch语句后面引入一

个 return语句
// 重写来提供一个返回点
switch(swt) {
case 0:
 break;
case 1:
 // 进行操作
 break;
case 2:
 // 进行另一些操作
 break;
// 等等
}

// 单个返回点
return;

练习 14.6

给出如下的一组数据成员 其中 pstring指向一个动态字符数组 请写一个合适的析构函数
class NoName {
public:
 ~NoName();
 // ...
private:
 char *pstring;
 int ival;
 double dval;
};

练习 14.7

对于 14.2节的练习 14.3中选择的类 判断其是否需要析构函数 如果不需要 请说明原

581 第十四章 类的初始化 赋值和析构

因 否则 请给出它的实现

练习 14.8

在下列代码段中出现了多少析构函数的调用
void mumble(const char *name, double balance, char acct_type)
{
 Accout acct;

 if (! name)
 return;

 if (balance <= 99)
 return;

 switch(acct_type) {
 case 'z': return;
 case 'a':
 case 'b': return;
 }

 // ...
}

14.4 类对象数组和 vector
 类对象数组与内置类型数组的定义方式相同 例如

Account table[16];
 定义了一个含有 16个 Account对象的数组 且每个元素依次用 Account缺省构造函数初始

化 如果我们愿意的话 则可以用放在括号中的初始化表给构造函数提供显式实参 例如
Account pooh_pals[] = { "Piglet", "Eeyore", "Tigger" };

 定义了三个元素的数组 三个元素依次用构造函数
Account("Piglet", 0.0); // 第一个元素
Account("Eeyore", 0.0); // 第二个元素
Account("Tigger", 0.0); // 第三个元素

 初始化

 构造函数的单个实参可以简单地被显式指定 如上面的例子所示 如果我们希望指定多

个实参 则需要使用完整的构造函数语法 例如
Account pooh_pals[] = {
 Account("Piglet", 1000.0),
 Account("Eeyore", 1000.0),
 Account("Tigger", 1000.0)
};

582 第十四章 类的初始化 赋值和析构

 如果要在数组的初始化表中指定缺省构造函数 我们可以使用带有空参数表的完整构造

函数语法 例如
Account pooh_pols[] = {
 Account("Woozle", 10.0),
 Account("Heffalump", 10.0),
 Account()
};

 我们也可以按下面的写法 获得三个元素的等价数组
Account pooh_pols[3] = {
 Account("Woozle", 10.0),
 Account("Heffalump", 10.0)
};

 即 数组初始化表被依次应用到数组的相继元素上 对于那些没有显式构造函数实参集

合的元素 用类的缺省构造函数初始化 如果该类没有定义缺省构造函数 则初始化表必须

为数组的每个元素提供构造函数实参

 用下标操作符可以访问类数组的单个元素 就像内置类型一样 因此 例如
pooh_pals[0];

 访问 Piglet 而
pooh_pals[1];

 访问 Eeyore等等 为了访问某个特定数组元素的类成员 我们把下标操作符和成员访问

操作符组合起来 例如
pooh_pals[1]._name != pooh_pals[2]._name();

 对于在堆中分配的类对象数组的元素 我们没有办法提供一组显式的值来做初始化 如

果希望支持通过 new表达式分配数组 则类必须提供一个缺省构造函数 或不提供构造函数

在实践中 几乎所有的类都提供一个缺省构造函数

 声明
Account *pact = new Account[10];

 创建了一个在堆中分配的 包含 10个 Account类对象的数组 它们都用 Account类缺省构

造函数初始化

 为了释放 pact指向的数组 我们必须应用 delete表达式 但是 简单地写
// 喔 不太对
delete pact;

 是不够的 因为它不能识别出 pact是一个指向类对象数组的指针 结果是 只有首元素

被应用了 Account析构函数 这并不是我们所希望的 为了在每个数组元素上应用析构函数

我们必须要在 delete操作符和被删除的对象的地址之间加上一个空的方括号
// ok:
// 表明 pact 指向一个数组
delete [] pact;

 空的方括号表明 pact指向一个数组 编译器获得数组中元素的个数 保证在每个元素上

583 第十四章 类的初始化 赋值和析构

都应用析构函数

14.4.1 堆数组的初始化

 缺省情况下 在堆中分配的类对象数组的初始化要求两步 1 实际分配数组 并且 如

果定义了缺省构造函数 则把它应用到每个元素上 2 每个元素后来被赋以一个特定的值

 为了提供一个完整的初始化步骤 程序员自己必须介入 支持以下语义 为数组元素的

全部或者一部分指定初始值 并确保缺省构造函数被应用到那些没有获得初始值的元素上

下面是多种解决方案中的一种 它利用了定位 new操作符
#include <utility>
#include <vector>
#include <new>
#include <cstddef>
#include "Accounts.h"
typedef pair<char*,double> value_pair;
/* init_heap_array(),
* 被声明为静态成员函数
* 提供类对象堆数组的分配和初始化
*
* init_values: 数组元素的初始值对
* elem_count: 数组元素个数
* 如果为 0, 数组大小与 init_values vector 一样
*/
Account*
Account::
init_heap_array(
vector<value_pair> &init_values,
vector<value_pair>::size_type elem_count = 0)
{
 vector<value_pair>::size_type
 vec_size = init_values.size();
 if (vec_size 0 && elem_count 0)
 return 0;
 // 分配的数组大小是 elem_count
 // 或者, 若 elem_count 为 0 则为 vector 的大小
 size_t elems = elem_count
 ? elem_count : vec_size;

 // 找到一块不用的内存来保存数组
 char *p = new char[sizeof(Account)*elems];

 // 每个元素的独立初始化
 int offset = sizeof(Account);
 for (int ix = 0; ix < elems; ++ix)
 {
 // 偏移到第 ix 个元素
 // 如果提供了一个初始值对
 // 把该对传递给构造函数
 // 否则, 调用缺省构造函数

584 第十四章 类的初始化 赋值和析构

 if (ix < vec_size)
 new(p+offset*ix) Account(init_values[ix].first,
 init_values[ix].second);
 else new(p+offset*ix) Account;
 }

 // ok: 元素被分配并初始化
 // 返回第一个元素的指针
 return (Account*)p;
}

 这里用到的技巧是 预分配 了一块足够的内存来存放要求的类数组 我们按照未经格

式处理的形式 即 raw memory 来分配这块内存 这是为了避免对每个数组元素调用缺省构

造函数 这是下面语句所做的
char *p = new char[sizeof(Account)*elems];

 程序接下来遍历这块内存 对 p做偏移 使得它指向下一个 Account元素 如果提供了

对初始值 则调用双参数的构造函数 否则调用缺省构造函数
for (int ix = 0; ix < elems; ++ix) {
 if (ix < vec_size)
 new(p+offset*ix) Account(init_values[ix].first,
 init_values[ix].second);
 else new(p+offset*ix) Account;
}

 正如在 14.3节中所见 定位 new操作符允许我们把一个类构造函数应用到预分配的内存

上 在这种情况下 我们用定位操作符 new在每个预分配的数组元素上依次应用 Account类型

的构造函数 因为在生成初始化的堆数组类时 我们已经改变了普通的分配机制 所以我们

也必须为它的释放提供支持 应用传统的 delete操作符不会奏效
delete [] ps;

 为什么呢 因为 ps 我们假设它是通过调用 init_heap_array()而被初始化的 不是用普通的

数组操作符 new分配的 因此与 ps相关联的元素个数是未知的 我们必须自己来做这项工作
void
Account::
dealloc_heap_array(Account *ps, size_t elems)
{
 for (int ix = 0; ix < elems; ++ix)
 ps[ix].Account::~Account();

 delete [] reinterpret_cast<char*>(ps);
}

 请回忆前面 在初始化函数中 我们用指针的算术运算访问数组的每个元素
new(p+offset*ix) Account;

 而这里我们通过索引 ps来访问每个元素
ps[ix].Account::~Account();

585 第十四章 类的初始化 赋值和析构

 区别是 尽管 ps和 p指向相同的内存区 但是 ps被声明为类 Account对象的指针 而 p被声

明为 char的指针 索引 p会产生数组的第 ix个字节 而不是第 ix个 Account类对象 由于对于 p

相关联的类型无效 所以要求我们自己编写指针算术运算

 我们把这两个函数声明为 Account类的静态成员函数
typedef pair<char*,double> value_pair;
class Account {
public:
 // ...

 static Account* init_heap_array(
 vector<value_pair> &init_values,
 vector<value_pair>::size_type elem_count = 0);

 static void dealloc_heap_array(Account*, size_t);

 // ...
};

14.4.2 类对象的 vector

 当我们定义一个含有五个类对象的 vector时 如
vector< Point > vec(5);

 元素的初始化过程如下 27

 1 创建一个底层类类型的临时对象 在其上应用该类的缺省构造函数

 2 在 vector的每个元素上依次应用拷贝构造函数 用临时类对象的拷贝初始化每一个

类对象

 3 删除临时类对象

 尽管最终结果等同于定义五个类对象的数组 比如
Point pa[5];

 但是 初始化 vector代价比较大 临时对象的构造和析构 以及拷贝构造函数往往比缺

省构造函数计算上更复杂

 作为一般的设计原则 类对象的 vector仅仅最适合于元素的插入操作 也就是 我们定

义一个空的 vector 如果我们先预算出要插入的元素的数目 或者能够比较准确地猜出来

那么我们可以预留相应的存储区 然后 而进行元素插入 例如
vector< Point > cvs; // 空
int cv_cnt = calc_control_vertices();

// 预留内存以便存放 cv_cnt Point 对象
// cvs 仍然是空的...
cvs.reserve(cv_cnt);

// 打开一个文件并准备迭代它

27 相关构造函数的原型特征如下 拷贝构造函数依次把一个值应用到每个元素上 通过提供一个类对象作为
 第二个实参 而临时对象的创建不是必需的

 explicit vector (size_type n, const T& value=T(),const Allocator&=Allocator();

586 第十四章 类的初始化 赋值和析构

ifstream infile("spriteModel");
istream_iterator<Point> cvfile(infile),eos;

// ok, 现在插入元素
copy(cvfile, eos, inserter(cvs, cvs.begin()));

 copy() inserter类和 istream_iterator在第 12章讨论 list和 deque对象的定义与 vector对

象有相同的行为 把一个类对象插入到每一种容器类型中 都是通过拷贝构造函数来实现的

练习 14.9

下列语句哪些不正确 请改正你认为不正确的实例

(a) Account *parray[10] = new Account[10];
(b) Account iA[1024] = {
 "Nhi", "Le", "Jon", "Mike", "Greg", "Brent", "Hank"
 "Roy", "Elena" };
(c) string *ps=string[5]("Tina","Tim","Chyuan","Mira","Mike");
(d) string as[] = *ps;

练习 14.10

在下列情况下 使用哪个类型更合适 静态数组 如 Account pa[10] 动态数组 还是

vector 请说明原因

(a) 在一个名为 Lut()的函数中 有一个包含 256个元素的集合 用来存放 Color类对象

且元素的值是一个常量

(b) 需要一个未知个数的 Account元素集合 而每个帐户的数据都需要从一个文件中读取

(c) 一个 elem_size大小的 string集合 由函数 gen_words(elem_size)产生 并传回给文本管

理器

练习 14.11

使用动态类数组的一个潜在缺点是 我们时常忘记放上一个方括号以表明指针指向一个

数组 即写成
// 喔: 不检查 parray 是否指向一个数组
delete parray;

 而不是
// ok: 获取 parray 所指数组的大小
delete [] parray;

方括号的存在会使编译器获取数组的大小 size 然后析构函数再被依次应用在每个

元素上 一共 size次 否则 只有一个元素被析构 无论哪种情况下 分配的全部空间都被

返回给自由存储区

在原来的语言设计中 对是否要求方括号来激发一个取大小操作 还是保持原先的语言

587 第十四章 类的初始化 赋值和析构

要求 由程序员在方括号中显式提供数组的长度 曾展开了激烈的讨论 原来的要求如下
// 原来的语言设计要求提供显式大小
delete [10] parray;

为什么语言会改变成现在的样子 即 不要求用户提供显式的数组大小 而是要求存储

和获取大小值 为什么不改成省略 delete表达式中的方括号 而要求程序员记住该指针是指向

单个对象还是一个数组 你会怎样设计语言

14.5 成员初始化表
 让我们修改 Account类 重新声明它的_name成员为 string型

#include <string>

class Account {
public:
 // ...

private:
 unsigned int _acct_nmbr;
 double _balance;
 string _name;
};

 我们还需要修改构造函数 这涉及到两个主题 1 维持与原始接口的兼容性 同时适合

新的类型 2 用一组相关的构造函数来初始化一个成员类对象

 原来的双参数 Account构造函数
Account (const char*, double = 0.0);

 对于我们的新 string类类型不够用 例如如下代码将失败
string new_client("Steve Hall");
Account new_acct(new_client, 25000);

 因为在从 string对象到 char*之间没有隐式转换 而写成
Account new_acct(new_client.c_str(), 25000);

 虽然会奏效 但是可能会使用户困惑 一个解决方案就是简单地增加一个形式如下的新

构造函数
Account(string, double = 0.0);

 现在 当我们写以下语句
Account new_acct(new_client, 25000);

 就会调用该实例 而旧的代码如
Account *open_new_account(const char *nm)
{
 Account *pact = new Account(nm);

 // ...

 return pact;
}

588 第十四章 类的初始化 赋值和析构

 将继续使用原来的双参数构造函数

 因为 string类为 char*到 string对象的转换提供了支持 关于类转换将在下一章讨论 所

以我们也可以只简单地用带有 string型第一个参数的实例 取代原来的双参数构造函数 在这

种情况下 我们写
Account myAcct("Tinkerbell");

 Tinkerbell 被转换成一个临时的 string对象 然后该对象冉被传递给一个双参数的构

造函数 它的第一个参数是 string类型

 我们的考虑是在 类 Account构造函数的数量增加 和 处理 char*实参的低效 由于创

建临时 string 之间进行折衷和平衡 我们的设计选择是提供两个版本的双参数构造函数

重写的 Account构造函数如下
#include <string>

class Account {
public:
 Account();
 Account(const char*, double=0.0);
 Account(const string&, double=0.0);
 Account(const Account&);
 // ...
private:
 // ...
};

 下一个要点是 怎样正确地初始化含有一组相关构造函数的类数据成员 这被分成三个

子条目

 1 我们怎样调用它的缺省构造函数 我们将需要在缺省 Account构造函数中做到这一点

 2 我们怎样调用它的拷贝构造函数 我们需要在 Account拷贝构造函数和带有 string型

参数的双参数 Account构造函数中做到这一点

 3 更一般的情况下 我们怎样把实参传递给一个成员类对象的构造函数 我们需要在有

char*型首参数的双参数 Account构造函数中做到这一点

 解决方案是成员初始化表 在 14.2节简要介绍过 通过成员初始化表 类数据成员可

以被显式初始化 成员初始化表是由逗号分隔的成员 名字实参对 例如 下面的双参数构

造函数的新实现 就使用了成员初始化表 _name现在是 string型的成员类对象
inline Account::
Account(const char* name, double opening_bal)
: _name(name), _balance(opening_bal)
{
 _acct_nmbr = get_unique_acct_nmbr();
}

 成员初始化表跟在构造函数的原型后 由冒号开头 成员名是被指定的 后面是括在括

号中的初始值 类似于函数调用的语法 如果成员是类对象 则初始值变成被传递给适当的

构造函数的实参 该构造函数然后被应用在成员类对象上 在我们的例子中 name被传递给

应用在_name上的 string构造函数 _balance用参数 opening_bal初始化

589 第十四章 类的初始化 赋值和析构

 类似地 下面是另一个双参数 Account构造函数
inline Account::
Account(const string& name, double opening_bal)
 : _name(name), _balance(opening_bal)
{
 _acct_nmbr = get_unique_acct_nmbr();
}

 在这种情况下 string的拷贝构造函数被调用 把成员类对象_name初始化成 string参数

name

 C++新手关注的一个常见问题是 使用初始化表和在构造函数内使用数据成员的赋值之

间有什么区别 例如 以下代码
inline Account::
Account(const char *name, double opening_bal)
 : _name(name), _balance(opening_bal)
{
 _acct_nmbr = get_unique_acct_nmbr();
}

 和
inline Account::
Account(const char *name, double opening_bal)
{
 _name = name;
 _balance = opening_bal;
 _acct_nmbr = get_unique_acct_nmbr();
}

 它们的区别是什么

 两种实现的最终结果是一样的 在两个构造函数调用的结束处 三个成员都含有相同的

值 区别是成员初始化表只提供该类数据成员的初始化 在构造函数体内对数据成员设置值

是一个赋值操作 区别的重要性取决于数据成员的类型

 在概念上 很重要的一点是 我们可以认为构造函数的执行过程被分成两个阶段 隐式

或显式初始化阶段 以及一般的计算阶段 计算阶段由构造函数体内的所有语句构成 在计

算阶段中 数据成员的设置被认为是赋值 而不是初始化 没有清楚地认识到这个区别是程

序错误和低效的常见源泉

 初始化阶段可以是显式的或隐式的 取决于是否存在成员初始化表 隐式初始化阶段按

照声明的顺序依次调用所有基类的缺省构造函数 然后是所有成员类对象的缺省构造函数 我

们将在第 17章讨论面向对象程序设计时考虑基类 例如 当我们写如下代码
inline Account::
Account()
{
 _name = "";
 _balance = 0.0;
 _acct_nmbr = 0;
}

 则初始化阶段是隐式的 在构造函数体被执行之前 先调用与_name相关联的缺省 string

590 第十四章 类的初始化 赋值和析构

构造函数 这意味着把空串赋给_name的赋值操作是没有必要的

 对于类对象 在初始化和赋值之间的区别是巨大的 成员类对象应该总是在成员初始化

表中被初始化 而不是在构造函数体内被赋值 缺省 Account构造函数的更正确的实现如下
inline Account::
Account() : _name(string())
{
 _balance = 0.0;
 _acct_nmbr = 0;
}

 它之所以更正确 是因为我们已经去掉了在构造函数体内不必要的对_name的赋值 但

是 对于缺省构造函数的显式调用也是不必要的 下面是更紧凑但却等价的实现
inline Account::
Account()
{
 _balance = 0.0;
 _acct_nmbr = 0;
}

 剩下的问题是 对于两个被声明为内置类型的数据成员 其初始化情况如何 例如 用

成员初始化表和在构造函数体内初始化_balance是否等价 回答是不 对于非类数据成员的

初始化或赋值 除了两个例外 两者在结果和性能上都是等价的 即 更受欢迎的实现是用

成员切始化表
// 更受欢迎的初始化风格
inline Account::
Account() : _balanae(0.0), _acct_nmbr(0)
 { }

 两个例外是指任何类型的 const和引用数据成员 const和引用数据成员也必须是在成员初

始化表中被初始化 否则 就会产生编译时刻错误 例如 下列构造函数的实现将导致编译

时刻错误
class ConstRef {
public:
 ConstRef(int ii);

private:
 int i;
 const int ci;
 int &ri;
};

ConstRef::
ConstRef(int ii)
{ // 赋值
 i = ii; // ok
 ci = ii; // 错误: 不能给一个 const 赋值
 ri = i; // 错误 ri 没有被初始化
}

 当构造函数体开始执行时 所有 const和引用的初始化必须都已经发生 因此 只有将它

591 第十四章 类的初始化 赋值和析构

们在成员初始化表中指定这才有可能 正确的实现如下
// ok: 初始化引用和 const
ConstRef::
ConstRef(int ii)
 : ci(ii), ri(i)
 { i = ii; }

 每个成员在成员初始化表中只能出现一次 初始化的顺序不是由名字在初始化表中的顺

序决定 而是由成员在类中被声明的顺序决定的 例如 给出下面的 Account数据成员的声明

顺序
class Account {
public:
 // ...
private:
 unsigned int _acct_nmbr;
 double _balance;
 string _name;
};

 下面的缺省构造函数
inline Account::
Account() : _name(string()), _balance(0.0), _acct_nmbr(0)
 {}

 的初始化顺序为 acct_nmbr _balance 然后是_name 但是在初始化表中出现 或者在

被隐式初始化的成员类对象中 的成员 总是在构造函数体内成员的赋值之前被初始化 例

如 在下面的构造函数中
inline Account::
Account(const char *name, double bal)
 : _name(name), _balance(bal)
{
 _acct_nmbr = get_unique_acct_nmbr();
}

 初始化的顺序是_balance _name 然后是_acct_nmbr

 由于这种 实际的初始化顺序 与 初始化表内的顺序 之间的明显不一致 有可能导

致以下难于发现的错误 当用一个类成员初始化另一个时
class X {
 int i;
 int j;
public:
 // 喔! 你看到问题了吗?
 X(int val)
 : j(val), i(j)
 {}
 // ...
};

 尽管看起来 j好像是用 val初始化的 而且发生在它被用来初始化 i之前 但实际上是 i先被

初始化的 因此它是用一个还没有被初始化的 j初始化的 我们的建议是 把 用一个成员对

592 第十四章 类的初始化 赋值和析构

另一个成员进行初始化 如果你真的认为有必要 的代码放到构造函数体内 如下所示
// 更好的习惯用法
X::X(int val) : i(val) { j = i; }

练习 14.12

下列构造函数的定义有什么问题 应该怎样修正
(a) Word::Word(char *ps, int count = 1)
 : _ps(new char[strlen(ps)+1]),
 _count(count)
 {
 if (ps)
 strcpy(_ps, ps);
 else {
 _ps = 0;
 _count = 0;
 }
 }
(b) class CL1 {
 public:
 CL1() { c.real(0.0); c.imag(0.0); s = "not set"; }
 // ...
 private:
 complex<double> c;
 string s;
 };
(c) class CL2 {
 public:
 CL2(map<string,location> *pmap, string key)
 : _text(key), _loc((*pmap)[key]) {}
 // ...
 private:
 location _loc;
 string _text;
 };

14.6 按成员初始化
 用一个类对象初始化另一个类对象 比如

Account oldAcct("Anna Livia Plurabelle");
Account newAcct(oldAcct);

 被称为缺省的按成员初始化 default memberwise initialization 缺省是因为它自动发

生 无论我们是否提供显式构造函数 按成员是因为初始化的单元是单个非静态数据成员

而不是对整个类对象的按位拷贝

 最简单的按成员初始化的概念模型是 想像编译器内部如何产生一个特殊的拷贝构造的

数 在拷贝构造函数中 每个非静态数据成员按照声明的顺序被依次初始化 例如 已知

593 第十四章 类的初始化 赋值和析构

Account类的第一个定义
class Account {
public:
 // ...

private:
 char *_name;
 unsigned int _acct_nmbr;
 double _balance;
};

 我们可以认为缺省的 Account拷贝构造函数被定义如下
inline Account::
Account(const Account &rhs)
{
 _name = rhs._name;
 _acct_nmbr = rhs._acct_nmbr;
 _balance = rhs._balance;
}

 用一个类对象初始化该类另一个对象 发生在下列程序情况下

 1 用一个类对象显式地初始化另一个类对象 例如
Account newAcct(oldAcct);

 2 把一个类对象作为实参传递给一个函数 例如
extern bool cash_on_hand(Account acct);
if (cash_on_hand(oldAcct))
 // ...

 把一个类对象作为一个函数的返回值传递回来 例如
extern Account
 consolidate_accts(const vector< Account >&)
{
 Account final_acct;

 // do the finances ...

 return final_acct;
}

 3 非空顺序容器类型的定义 例如
// 五个 string 拷贝构造函数被调用
vector < string > svec(5);

 在本例中 用 string缺省构造函数创建一个临时对象 然后通过 string拷贝构造函数

该临时对象被依次拷贝到 vector的五个元素中

 4 把一个类对象插入到一个容器类型中 例如
svec.push_back(string("pooh"));

 对于大多数实际的类定义 由于考虑到类的安全性以及用法正确性 所以说缺省的按成

员初始化是不够的 最经常出现的情况是 一个类的数据成员是一个指向堆内存的指针 并

且这块内存将由该类的析构函数删除 就如 Account类中的_name成员一样

594 第十四章 类的初始化 赋值和析构

 在缺省按成员初始化之后 newAcct._name和 oldAcct._name指向同一个 C风格字符串 如

果 oldAcct离开了域 并且 Account的析构函数被应用在其上 则 newAcct._name现在指向一个

被删除了的内存区 另一种情况是 如果 newAcct修改了由_name指向的字符串 则 oldAcct

也会受到影响 这种指向错误很难跟踪

 指针 别名 aliasing 问题的一种解决方案是 分配该字符串的第二个拷贝 并初始

化 newAcct._name以指向这份新的拷贝 为实现这一点 我们必须改变 Account类的缺省按成

员初始化 我们通过提供一个显式的拷贝构造函数来做到这一点 由这个拷贝构造函数实现

这种正确的初始化语意

 类的内部语义也可能使缺省的按成员初始化无效 不如前面所解释的 不能有两个

Account类的对象持有同一个帐号 为了保证这一点 我们必须改变 Account类的缺省按成员

初始化 下面是解决这两个问题的拷贝构造函数
inline Account::
Account(const Account &rhs)
{
 // 处理指针别名问题
 _name = new char[strlen(rhs._name)+1];
 strcpy(_name, rhs._name);

 // 处理帐号惟一性问题
 _acct_nmbr = get_unique_acct_nmbr();

 // ok: 现在可以按成员拷贝
 _balance = rhs._balance;
}

 在许多情况下 一个方案最难的部分就是要意识到它的必要性

 除了提供拷贝构造函数 另一种替代的方案是完全不允许按成员初始化 这可以通过下

列两个步骤实现

 1 把拷贝构造函数声明为私有的 这可以防止按成员初始化发生在程序的任何一个地方

除了类的成员函数和友元之外

 2 通过有意不提供一个定义 但是 我们仍然需要第 1步中的声明 可以防止在类的

成员函数和友元中出现按成员初始化 C++语言不会允许我们阻止类的成员函数和友元访问

任何私有类成员 但是通过不提供定义 任何试图调用拷贝构造函数的动作虽然在编译系统

中是合法的 但是会产生链接错误 因为无法为它找到可解析的定义

 例如 为了不允许 Account类的按成员初始化 我们必须如下声明该类
class Account {
public:
 Account();
 Account(const char*, double=0.0);
 // ...
private:
 Account(const Account&);
 // ...
};

595 第十四章 类的初始化 赋值和析构

14.6.1 成员类对象的初始化

 把 C风格字符串的_name声明 替换成 string类类型的_name声明 会发生什么变化

会怎样影响缺省的按成员初始化的行为 我们的显式拷贝构造函数需要怎样改变 我们将在

本小节依次讨论这些问题

 缺省的按成员初始化依次检查每个成员 如果成员是内置或复合数据类型 则直接执行

从成员到成员的初始化 例如 在我们原来的 Account类定义中 因为_name是一个指针 所

以它直接被初始化
newAcct._name = oldAcct._name;

 但是成员类对象的处理则不同 当我们写以下语句时
Account newAcct(oldAcct);

 这两个对象就被识别为 Account类对象 如果 Account类提供了一个显式的拷贝构造函数

则调用它以完成初始化 否则应用缺省的按成员初始化

 类似地 当一个成员类对象被识别出来时 则递归应用相同的过程 该类提供了显式的

拷贝构造函数了吗 如果是 则调用该构造函数初始化成员类对象 否则就在成员类对象上

应用缺省的按成员初始化 如果类的所有成员都是内置或复合数据类型 则依次对它们进行

初始化 这样就完成了成员类对象的初始化 否则 如果有一个或多个成员本身是成员类对

象 则递归应用这个过程 直到每个内置和复合数据类型都被处理完

 在我们的例子中 string类提供了显式拷贝构造函数 通过调用该拷贝构造函数 _name

被初始化 现在我们可以认为 缺省 Account拷贝构造函数被定义如下
inline Account::
Account(const Account &rhs)
{
 _acct_nmbr = rhs._acct_nmbr;
 _balance = rhs._balance;

 // C++伪代码
 // 说明调用了一个类成员
 // 对象的拷贝构造函数
 _name.string::string(rhs._name);
}

 Account类的缺省按成员初始化过程现在可以正确地处理_name的分配和释放 但是 拷

贝帐号仍然不正确 因此 我们仍然必须提供一个显式的拷贝构造函数 下面的代码不是十

分正确 你能看出为什么吗
// 不太对
inline Account::
Account(const Account &rhs)
{
 _name = rhs._name;
 _balance = rhs._balance;
 _acct_nmbr = get_unique_acct_nmbr();
}

596 第十四章 类的初始化 赋值和析构

 该实现不完全正确是因为我们没有区分开初始化和赋值 结果 调用的不是 string拷贝构

造函数 而是在隐式初始化阶段调用了缺省的 string构造函数 并且在构造函数体内调用了

string拷贝赋值操作符 修正很简单
inline Account::
Account(const Account &rhs)
 : _name(rhs._name)
{
 _balance = rhs._balance;
 _acct_nmbr = get_unique_acct_nmbr();
}

 再次强调 真正的工作是在一开始就意识到我们需要提供一个修正 两个实现的结果都

是_name持有 rhs._name的值 只不过 第一个实现要求做两次重复工作 一个一般性的规

则是 在成员初始化表中初始化所有的成员类对象

练习 14.13

下列哪些类需要拷贝构造函数
(a) 含有四个 float 成员的 Point3w 表示
(b) matrix 类 其中实际的矩阵是在构造函数中动态分配的 在析构函数中删除的
(c) payroll 类 其中为每个对象提供一个惟一的 ID
(d) word 类 含有一个 string 对象和行列位置对的 vector 对象

练习 14.14

已知下列类 请为每个类实现一个拷贝构造函数 以及一个缺省构造函数和一个析构函

数
(a) class BinStrTreeNode {
 public:
 // ...
 private:
 string _value;
 int _count;
 BinStrTreeNode *_leftchild;
 BinStrTreeNode *_rightchild;
 };

(b) class BinStrTree {
 public:
 // ...
 private:
 BinStrTreeNode *_root;
 };

(c) class iMatrix {
 public:
 // ...
 private:

597 第十四章 类的初始化 赋值和析构

 int _rows;
 int _cols;
 int *_matrix;
 };

(d) class theBigMix {
 public:
 // ...
 private:
 BinStrTree _bst;
 iMatrix _im;
 string _name;
 vector<float> *_pvec;
 };

练习 14.15

对 14.2节的练习 14.3中选择的类 判断是否需要一个拷贝构造函数 如果不需要 请说

明原因 否则 请给出实现

练习 14.16

在下边代码段中 请找出每个按成员初始化的实例
Point global;
Point foo_bar(Point arg)
{
 Point local = arg;
 Point *heap = new Point(global);
 *heap = local;
 Point pa[4] = { local, *heap };
 return *heap;
}

14.7 按成员赋值
 缺省的按成员赋值 default memberwise assignment 所处理的是 用一个类对象向该类

的另一个对象的赋值操作 其机制基本上与缺省的按成员初始化相同 但是它利用了一个隐

式的拷贝赋值操作符来取代拷贝构造函数 例如
newAcct = oldAcct;

 在缺省情况下 用 oldAcct的相应成员的值依次向 newAcct的每个非静态成员赋值 在概

念上就好像编译器已经生成下列拷贝赋值操作符
inline Account&
Account::
 operator=(const Account &rhs)
 {
 _name = rhs._name;
 _balance = rhs._balance;

598 第十四章 类的初始化 赋值和析构

 _acct_nmbr = rhs._acct_nmbr;
 }

 一般来说 如果缺省的按成员初始化对于一个类不合适 则缺省的按成员赋值也不合适

例如 对于原来的 Account类的定义来说 其中_name被声明为 char*类型 _name和_acct_nmbr

的按成员赋值就都不合适了

 通过提供一个显式的拷贝赋值操作符的实例 可以改变缺省的按成员赋值 我们在这个

操作符实例中实现了正确的类拷贝语义 拷贝赋值操作符的一般形式如下
// 拷贝赋值操作符的一般形式
className&
className::
operator=(const className &rhs)
{
 // 保证不会自我拷贝
 if (this != &rhs)
 {
 // 类拷贝语义在这里
 }

 // 返回被赋值的对象
 return *this;
}

 这里条件测试是
if (this != &rhs)

 应该防止一个类对象向自己赋值 因为对于 先释放与该对象当前相关的资源 以便分

配与被拷贝对象相关的资源 这样的拷贝赋值操作符 拷贝自身尤其不合适 例如 考虑 Account

拷贝赋值操作符
Account&
Account::
operator=(const Account &rhs)
{
 // 避免向自身赋值
 if (this != &rhs)
 {
 delete [] _name;
 _name = new char[strlen(rhs._name)+1];
 strcpy(_name,rhs._name);
 _balance = rhs._balance;
 _acct_nmbr = rhs._acct_nmbr;
 }
 return *this;
}

 当一个类对象被赋值给该类的另一个对象时 如
newAcct = oldAcct;

 下面几个步骤就会发生

 1 检查该类 判断它是否提供了一个显式的拷贝赋值操作符

 2 如果是 则检查访问权限 判断是否在这个程序部分它可以被调用

599 第十四章 类的初始化 赋值和析构

 3 如果它不能被调用 则会产生一个编译时刻错误 否则 调用它执行赋值操作

 4 如果该类没有提供显式的拷贝赋值操作符 则执行缺省按成员赋值

 5 在缺省按成员赋值下 每个内置类型或复合类型的数据成员被赋值给相应的成员

 6 对于每个类成员对象 递归执行 l到 6步 直到所有内置或复合类型的数据成员都被赋

值

 例如 如果我们再次修改 Account类的定义 使_name为一个 string类型的成员类对象

则
newAcct = oldAcct;

 会调用缺省的按成员赋值 就好像编译器为我们生成了下面的拷贝赋值操作符
inline Account&
Account::
operator=(const Account &rhs)
{
 _balance = rhs._balance;
 _acct_nmbr = rhs._acct_nmbr;

 // 即使在程序员这个层次上,
 // 这个调用也是正确的
 // 等同于简短形式: _name = rhs._name
 _name.string::operator=(rhs._name);
}

 但是 Account类对象的缺省按成员赋值仍然不合适 同为_acct_nmbr成员也被按成员拷

贝了 我们仍然必须提供一个显式的拷贝赋值操作符 但是它以成员类 string对象的方式来处

理 name
Account&
Account::
operator=(const Account &rhs)
{
 // 避免类对象向自身赋值
 if (this != &rhs)
 {
 // 调用 string::operator=(const string&)
 _name = rhs._name;
 _balance = rhs._balance;
 }

 return *this;
}

 如果希望完全禁止按成员拷贝的行为 那么就需要像禁止按成员初始化一样 将操作符

声明为 private 并且不提供实际的定义

 一般来说 应该将拷贝构造函数和拷贝赋值操作符视为一个个体单元 因为在我们需

要其中一个的时候 往往也需要另外一个 而试图禁止一个的时候 也很可能需要禁止另

一个

600 第十四章 类的初始化 赋值和析构

练习 14.17

请为 14.6节的练习 14.14中定义的每一个类提供拷贝赋值操作符

练习 14.18

对于 14.2节的练习 14.3中选择的类 请判断是否需要一个拷贝赋值操作符 如果是 请

给出 否则 请说明原因

14.8 效率问题
 一般来说 通过指针或引用向一个函数传递一个类对象比传值更有效率 例如 函数原

型
bool sufficient_funds{ Account acct, double };

 要求每个调用都用 实际被传递进来的 Account对象 按成员初始化参数 acct 下面是修

订后的函数版本
bool sufficient_funds(const Account, double);
bool sufficient_funds(const Account &acct, double);

 它只要求拷贝 Account对象的地址值 而不会发生类的初始化操作 关于引用和指针参数

之间的关系的讨论见 7.3节

 虽然返回类对象的指针和引用也比按值返回类对象有效 但是 正确的编程实现却非常

困难 例如 考虑下面的加法操作符
// 完成了工作 但是 对于大型 matrix 对象
// 可能效率低得不能接受
Matrix
 opelator+(const Matrix& m1, const Matrix& m2)
{
 Matrix result;

 // 算术运算

 return result;
}

 重载的加法操作符允许用户写
Matrix a, b;

// ...
// 都调用 operator+()
Matrix c = a + b;
a = b + c;

 但是 如果Matrix是个很大 很复杂的类 则按值返回 result可能在效率上难以被接受——

尤其是 如果这个操作被频繁调用的话 那么就会发现它是个性能瓶颈

 尽管下面修改后的实现被证明显著地提高了系统性能
// 更有效 但是在返回之后地址无效
// ——可能导致运行时刻程序失败

601 第十四章 类的初始化 赋值和析构

Matrix&
 operator+(const Matrix& m1, const Matrix& m2)
{
 Matrix result;
 // 做加法操作 ...
 return result;
}

 但是 它也会导致程序运行时刻错误 _result的地址值在函数完成之后是未定义的 实

际上我们返回一个指向局部对象的引用 该对象在函数完成后不再存在

 我们返回的地址值必须在函数完成后仍保持有效 尽管下面的实现提供了一个永久的地

址值
// 没有办法保证内存不会丢失
// 因为 Matrix 可能很大 所以这种丢失可能很严重
Matrix&
 operator+(const Matrix& m1, const Matrix& m2)
{
 Matrix &result = new Matrix;

 // 做加法操作 ...

 return *result;
}

 但是它也导致了严重的内存泄漏 在该对象最后一次被使用之后 没有程序能够对其应

用 delete表达式 因此 在实践中 它也是不能被接受的

 从程序设计的角度 一种解决方案是重新定义加法操作符 使其含有第三个引用参数

以存储结果
// 这提供了我们要求的效率
// 但是用户用起来却不直观
void
mat_add(Matrix &result,
 const Matrix& m1, const Matrix& m2)
{
 // 直接计算到 result 中
}

 这解决了性能问题 但是该类不能再以操作符的语法被使用了 也不能使用它的一般性

功能 包括初始化对象
// 不再支持
Matrix c = a + b;

 或使其作为子表达式参与计算
// 也不再支持
if (a + b > c) ...

 C++语言不能有效地返回一个类对象 这被视为 C++语言的一个重大缺陷 有人提出

了一种解决方案 即 对语言进行扩展 在语言层次上指定函数返回的类对象的名字

例如
Matrix
 operator+(const Matrix& m1, const Matrix& m2)

602 第十四章 类的初始化 赋值和析构

{
 Matrix result;
 //...
 return result;
}

 然后编译器会在内部重写该函数 使其含有第二个引用参数
// 内部重写的函数
// 在提出的语言扩展之下
void
operator+(Matrix &result,
 const Matrix& m1, const Matrix& m2)
{
 // 直接计算到 result 中
}

 并且把所有使用函数的地方都转换成在目的类对象上直接计算结果 例如
Matrix c = a + b;

 被内部转换为
Matrix c;
operator+(c, a, b);

 这种命名返回值的扩展从未成为语言规范的一部分——但却是一种优化 它使编译器能

够知道一个类对象被返回 并且无需显式的语言扩展就可以提供返回值的转换 下面给出了

一个一般形式的函数
classType
 functionName(paramList)
{
 classType namedResult;

 // do the work

 return n;
}

 编译器会在内部把这个函数及其用法转换成下面的形式
void
functionName(classType &namedResult, paramList)
{
 // 直接计算到 namedResult 中
}

 从而消除了类对象的按值返回 以及对类的拷贝构造函数调用的需要 为了触发它 被

返回的类对象必须与函数中每个返回点的对象名相同

 关于 C++类对象的效率问题 还有最后一点要说明 比如
Mactix c = a + b;

 这样的类对象的初始化总是比赋值更有效率 例如 虽然程序结果完全相同 但是写成
Matrix c;
c = a + b;

 就会要求更多的计算才能得到结果 类似地 下面的写法

603 第十四章 类的初始化 赋值和析构

for (int ix = 0; ix < size -2; ++ix) {
 Matrix matSum = mat[ix] + mat[ix+1];

 // ...
}

 比以下写法有效很多
Matrix matSum;
for (int ix = 0; ix < size -2; ++ix) {
 matSum = mat[ix] + mat[ix+1];

 // ...
}

 赋值的开销总是要多一些 这是因为一般情况下 我们并不能直接用被返回的局部对象

代替赋值的目的对象 也就是说 虽然
Point3d p3 = operator+(p1, p2);

 可以被安全地转换为
// C++伪代码
Point3d p3;
operator+(p3, p1, p2);

 但是把
Point3d p3;
p3 = operator+(p1, p2);

 转换成
// C++ 伪代码
// 在赋值的情况下不安全
operator+(p3, p1, p2);

 并不安全

 问题是 被转换的函数要求传递给它的对象代表了一块未使用的存储区 raw storage

为什么 因为对该对象做的第一件事情就是 对其应用构造函数 如果被传递的对象已经被

构造 则可能因为两次构造而造成语义上潜在的灾难

 一个正在被初始化的对象一定代表了一块未被使用的存储区 raw storage 而正在被赋值

的对象 如果该类声明了相关的构造函数 这正是我们所考虑的情况 则它一定不会代表

一块未被使用的存储区 因此不能被直接安全地传递给函数

 相反 编译器必须以临时类对象的形式创建未被使用的存储区 并把这个对象传递给函

数 然后将临时对象按成员赋值给目标对象 最后 如果该类有相关的析构函数 还必须把

析构函数应用到临时对象上 例如
Point3d p3;
p3 = operator+(p1, p2);

 可能转换成

// C++ 伪代码
Point3d temp;
operator+(temp, p1, p2);
p3.Point3d::operator=(temp);

604 第十四章 类的初始化 赋值和析构

temp.Point3d::~Point3d();
 Michael Tiemann GNU C++编译器的作者 提出了一个专门用语 返回值语言扩展 return

value language extension 他对这部分内容的讨论可以在 LIPPMAN96b 中找到 在本书的

姐妹书 Inside the C++ Object Model LIPPMAN96a 中给出了有于本章介绍的话题的更

高级的讨论

15

重载操作符和用户定

义的转换
在第 15 章中 我们将了解两种特殊类型的函数 重载操作符和转换函数 这些函

数使得类 class 类型的对象能够被用在表达式中 而且使用方式与内置类型同样

直观 本章将首先给出操作符重载的一般概念以及设计考虑 然后再给出有特殊访

问权限的类的友元 friend 的概念 以及对于友元必要性 尤其是在实现重载操

作符时 的讨论 接着 本章还将介绍在定义类类型时要求特别注意的特殊重载操

作符 赋值 下标 调用 成员访问箭头 递增和递减 以及类特有的 new 和 delete

操作符 第二种特殊类型的函数是本章的下一个焦点 成员转换函数 它为一个类

类型定义了一组 标准转换 当类对象被用作函数实参 或者内置和重载操作符

的操作数时 编译器会隐式地应用这些转换函数 在本章的最后将讨论更高级的话

题——函数重载解析规则 它涉及类实参 类成员函数以及重载操作符

15.1 操作符重载
 正如在上一章的例子中所见的 操作符重载使得程序员能够为类类型的操作数定义预定

义的操作符版本 如第 4章所讨论 例如 在 3.15节给出的 String类就定义了许多重载的

操作符 下面是 String类的定义
#include <iostream>

class String;
istream& operator>>(istream &, String &);
ostream& operator<<(ostream &, const String &);

class String {
public:
 // 构造函数的重载集合
 // 提供自动初始化
 String(const char * = 0);
 String(const String &);

 // 析构函数: 自动释放初始化的对象

606 第十五章 重载操作符和用户定义的转换

 ~String();

 // 赋值操作符的重载集合
 String& operator=(const String &);
 String& operator=(const char *);

 // 重载的下标操作符
 char& operator[](int) const;

 // 等于操作符的重载集合
 // str1 == str2;
 bool operator==(const char *) const;
 bool operator==(const String &) const;

 // 成员访问函数
 int size() { return _size; }
 char* c_str() { return _string; }

private:
 int _size;
 char *_string;
};

 String类有三个重载函数集 第一个集合为 String类定义了赋值操作符
// 赋值操作符的重载集合
String& operator=(const String &);
String& operator=(const char *);

 第一个赋值操作符是拷贝赋值操作符 它支持从一个 String类对象向另一个该类对象的

赋值操作 关于拷贝赋值操作符我们已经在 14.7节详细讨论过 第二个赋值操作符支持从 C

风格字符串向 String类型对象的赋值操作 如下所示
String name;
name = "Sherlock"; // use of operator=(char *)

 我们将在 15.3节介绍非拷贝赋值操作符的赋值操作符

 第二个重载操作符集合定义了一个操作符——下标操作符
// 重载的下标操作符
char& operator[](int) const;

 这个操作符使得程序能够像索引内置数组对象一样索引 String类对象
if (name[0] != 'S')
 cout << "oops, something went wrong\n";

 我们将在 15.4节更详细地介绍重载的下标操作符

 第二个重载操作符集合为 String类对象定义了等于操作符 使得程序可以比较两个 String

类对象是否相等 或者比较一个 String类对象是否等于一个 C风格字符串
// 等于操作符的重载集合
// str1 == str2;
bool operator==(const String &) const;

607 第十五章 重载操作符和用户定义的转换

bool operator==(const char *) const;
 我们将在下一小节详细介绍这个操作符

 重载的操作符使得类类型对象可以与第 4章定义的操作符一起被使用 使得对于类对象

的操纵与内置类型的对象一样直观 例如 如果我们想定义一个操作来支持把两个 String类

对象连接起来 我们可能会决定把这个新的操作实现为一个被称为 concat()的成员函数 但

是 为什么选择名字 concat() 而不是 append()呢 尽管我们选择的名字有逻辑性和助记性

但是 用户还是可能会忘记我们选择的名字 如果我们把它定义为一个重载的操作符 则记

住操作的名字通常会很容易 例如 我们不是用 concat() 我们更喜欢把新的 String操作命

名为 operator+=() 这个新操作符可以被如上使用
#include "String.h"

int main() {
 String name1 = "Sherlock";
 String name2 = "Holmes";
 name1 += " ";
 name1 += name2;
 if (! (name1 == "Sherlock Holmes"))
 cout << "concatenation did not work\n";
}

 重载的操作符在类体中被声明 声明方式同普通成员函数一样 只不过它的名字包含关

键字 operator 以及紧随其后的一个预定义操作符 该操作符必须来自 C++预定义操作符的

一个子集 见表 15.1 在 String类中可以如下声明 operator+=()
class String {
public:
 // += 操作符的重载集合
 String& operator+=(const String &);
 String& operator+=(const char *);

 // ...
private:
 // ...
};

 并定义如下
#include <cstring>

inline String& String::operator+=(const String &rhs)
{
 // 如果 rhs 引用的 String 不为空
 if (rhs._string)
 {
 String tmp(*this);

 // 创建足够大的存储区
 // 以便包含被连接之后的 String
 _size += rhs._size;
 delete[] _string;

608 第十五章 重载操作符和用户定义的转换

 _string = new char[_size + 1];

 // 首先, 把原来的 String 拷贝到新的存储区中,
 // 然后附加上 rhs 所指的 String
 strcpy(_string, tmp._string);
 strcpy(_string + tmp._size, rhs._string);
 }
 return *this;
}

inline String& String::operator+=(const char *s)
{
 // 如果 s 不是空指针
 if (s)
 {
 String tmp(*this);
 // 创建足够大的存储区
 // 以便包含被连接之后的 String
 _size += strlen(s);
 delete[] _string;
 _string = new char[_size + 1];

 // 首先把原来的 String 拷贝到新的存储区中
 // 然后, 附加上 s 所指的 C 风格字符串
 strcpy(_string, tmp._string);
 strcpy(_string + tmp._size, s);
 }
 return *this;
}

15.1.1 类成员与非成员

 让我们再仔细地看一看 String类的等于操作符 第一个操作符使我们能够比较两个 String

类对象是否相等 第二个允许我们比较一个 String类对象是否等于一个 C风格的字符串 例

如
#include "String.h"
int main() {
 String flower;

 // 设置 flower
 if (flower == "lily") // ok
 // ...
 else
 if ("tulip" == flower) // 错误
 // ...
}

 在 main()中 等于操作符的第一个用法调用了 String类重载的 operator==(const char*)

但是 第二次使用等于操作符却导致了一个编译错误 怎么会这样呢

 问题在于 只有在左 left 操作数是该类类型的对象时 才会考虑使用作为类成员的重

609 第十五章 重载操作符和用户定义的转换

载操作符 因为这里的左操作数不是类类型 所以编译器试图找到一个内置操作符 它可以

有一个 C风格字符串的左操作数和一个 String类型的右操作数 事实上并不存在这样的操作

符 所以编译器为 main()中第二次使用等于操作符就会产生一个错误信息

 但是 你可能会说 我们可以用类构造函数 从一个 C风格字符串创建一个 String类的

对象 为什么编译器不能隐式地做如上的转换呢
if (String("tulip") == flower) // ok: 调用成员操作符

 简要的答案是效率 重载的操作符并不要求两个操作数的类型一定相同 例如 一个 Text

类定义了如下的等于操作符作为成员函数
class Text {
public:
 Text(const char * = 0);
 Text(const Text &);

 // 等于操作符的重载集合
 bool operator==(const char *) const;
 bool operator==(const String &) const;
 bool operator==(const Text &) const;

 //
};

 在 main()中的表达式可以重写如下
if (Text("tulip") == flower) // 调用 Text::operator==()

 因此 为了给这个比较操作找到等于操作符 编泽器必须查着所有的类定义 以找到所

有能够把左操作数转换成类类型的构造函数 然后再为每一个类类型找到相关的重载等于操

作符 看是否有一个能执行等于操作 接着 编译器还需要判断哪一个 构造函数和等于操

作符 的组合对于右操作数是最佳匹配 如果要求编译器这样做的话 那么 编译 C++程序

所需时间会显著增加 因此 编译器只考虑在左操作数的类中定义的成员重载操作符 以及

在其基类中定义的重载操作符 正如我们将在第 19章中看到的那样

 但是 声明非类成员的重载操作符也是可以的 非类成员的重载操作符对于 main()中的

比较而言是错误的 对于这个比较 C风格字符串是左操作数 如果我们用名字空间域中声

明的等于操作符 如下所示 来代替 String中的成员等于操作符 则这个比较操作就会有效
bool operator==(const String &, const String &);
bool operator==(const String &, const char *);

 我们注意到这些全局重载操作符比成员重载操作符多了一个参数 对于成员操作符 隐

式的 this指针被用作隐式的第一个参数 例如 对于成员操作符 如下表达式
flower == "lily"

 被编译器重写为
flower.operator==("lily")

 在成员重载操作符的定义中 我们通过 this指针可以引用左操作数 flower 关于 this指

针在 13.4节介绍 对于全局重载操作符 代表左操作数的参数必须被显式指定

610 第十五章 重载操作符和用户定义的转换

 有了针对 String类的全局重载操作符 如下表达式
flower == "lily"

 将调用操作符
bool operator==(const String &, const char *);

 等于操作符的第二个用法将调用哪个操作符
"tulip" == flower

 我们没有定义下列重载操作符
bool operator==(const char *, const String &);

 我们需要这样做吗 我们可以这样做 但不是必需的 当一个重载操作符是一个名字空

间的函数时 对于操作符的第一个和第二个参数 即等于操作符的左和右两个操作数都会考

虑转换 这意味着编译器将解释等于操作符的第二个用法如下
operator==(String("tulip") , flower);

 并调用下列重载操作符执行比较
bool operator==(const String &, const String &);

 好 现在你可能想知道为什么我们要提供第二个重载操作符
bool operator==(const String &, const char *);

 从 C风格字符串到 String类的类型转换也可以被应用到右操作数上 如果我们只定义一

个名字空间重载操作符 它接受两个 String类的操作数 那么函数 main()也能够没有错误地

通过编译
bool operator==(const String &, const String &);

 我们是只提供这样一个重载操作符 还是再提供另外两个操作符
bool operator==(const char *, const String &);
bool operator==(const String &, const char *);

 这将取决于从 C风格字符串到 String的类型转换开销 即它会取决于应用程序中调用

String构造函数引起的额外开销 如果我们预料到会频繁地使用等于操作符来比较 C风格字

符串和 String型的对象 则提供所有这三个名字空间全局操作符就不失为一个好主意 我们

将在下一节 友元 中对性能进行更多讨论

 我们将在 15.9节中更详细地讨论使用构造函数的类类型转换 此外还将在 15.10节重新

回顾函数重载解析过程 着重讨论类类型的转换 以及在 15.12节介绍涉及重载操作符的函

数重载解析过程

 那么 一般应该怎样决定是把一个操作符声明为类成员还是名字空间成员呢 在某些情

况下 程序员没有选择的余地

 如果一个重载操作符是类成员 那么只有当跟它一起被使用的左操作数是该类的对

 象时 它才会被调用 如果该操作符的左操作数必须是其他的类型 那么重载操作

 符必须是名字空间成员

611 第十五章 重载操作符和用户定义的转换

 C++要求 赋值 = 下标 [] 调用 () 和成员访问箭头 -> 操作符必须

 被定义为类成员操作符 任何把这些操作符定义为名字空间成员的定义都会被标记

 为编译时刻错误 例如

// 错误: 必须是类成员
char& operator[](String & ,int ix);

 我们将在 15.3节里更详细地介绍赋值操作符 在 15.4节介绍下标操作符 在 15.5节介

绍调用操作符 在 15.6节介绍成员访问操作符箭头->

 除此之外 由类设计者选择把操作符声明为一个类成员还是一个名字空间成员 如果有

一个操作数是类类型 如 String类的情形 那么对于对称操作符 比如等于操作符 最好定

义为名字空间成员

 在结束本小节之前 让我们为 String类定义名字空间等于操作符
bool operator==(const String &str1, const String &str2)
{
 if (str1.size() != str2.size())
 return false;

 return strcmp(str1.c_str(), str2.c_str()) ? false : true;
}

15.1.2 重载操作符的名字

 只有在 C++预定义操作符集中的操作符才可以被重载 表 15.1列出了可以被重载的操作

符

表 15.1 可以被重载的操作符

+ - * / % ^ & | ~

! , = < > <= >= ++ --

<< >> == != && || += -= /=

%= ^= &= |= *= <<=? >>= [] ()

-> ->* new new[] delete delete[]

 类的设计者不能声明一个没有出现在表格中的重载操作符 例如 如果声明了一个重载

操作符 operator**以提供指数算法 就会产生编译错误

 下列四个 C++操作符不能被重载

// 不能被重载的操作符
::.*.?:

 对于内置类型的操作符 它的预定义意义不能被改变 例如 内置整型加操作符不能被

612 第十五章 重载操作符和用户定义的转换

取代为检查溢出
// 错误: 不能为 int 重新定义内置的操作符
int operator+(int, int);

 也不能为内置数据类型定义其他的操作符 例如 有两个数组类型操作数的 operator+不

能被加入到内置操作集中

 程序员只能为类类型或枚举类型的操作数定义重载操作符 我们可以这样来实现 把重

载操作符声明为类的成员 或者声明为名字空间成员 同时至少有一个类或枚举类型的参数

按值传递或按引用传递

 预定义的操作符优先级 4.13节讨论了操作符优先级 不能被改变 无论类类型还是操

作符的实现
x == y + z;

 总是在 operator==之前执行 operator+ 与预定义操作符一样 在使用重载操作符时 可

以用小括号来改变优先级

 操作符预定义的操作数个数 arity 必须被保留 例如 一元的逻辑非操作符不能被定

义为针对两个 String对象的二元操作符 下面是一个非法的实现 将导致编译时刻错误
// 非法: ! 是一元操作符
bool operator!(const String &s1, const String &s2)
{
 return(strcmp(s1.c_str(), s2.c_str()) != 0);
}

 对于内置类型 四个预定义的操作符 + - * 和 & 既可被用作一元

操作符 也可被用作二元操作符 操作符的这两种版本都可以被重载

 除了对 operator()外 对其他重载操作符提供缺省实参都是非法的

15.1.3 重载操作符的设计

 赋值 取地址以及逗句操作符对于类类型的操作数有预定义的意义 对于类操作数 这

些操作符也可以被重载 为使其他操作符在被应用到类类型的操作数上时也有意义 类的设

计者必须显式地定义它 一个类最终需要提供哪些操作符 是由该类预期的用途来决定的

 我们总是以定义一个类的公有接口开始设计 一个类必须为用户提供哪些操作呢 这些

将是公有成员函数的最小集合 一旦定义了这个集合 就可以考虑应该把哪些操作定义为重

载操作符

 一旦定义了类的公有接口 我们就在每个操作和操作符之间寻找逻辑匹配关系

 isEmpty()变成逻辑非操作符 operator!()

 isEqual()变成等于操作符 operator==()

 copy()变成赋值操作符 operator=()

 每个操作符都有与预定义用法相关联的意义 例如 二元+ 就被强烈地认为与加法有

关 在类类型中 将二元+映射成类类型中某个类似的操作可以提供一个方便的助记符 例

如 matrix类型的加法 把两个 matrix型的对象相加 就是二元+的一个合适的扩展

 对于操作符重载 最糟糕的错误用法不是像把减法定义成 operator-()这样的做法 任何

613 第十五章 重载操作符和用户定义的转换

一个有责任心的程序员都不会这样做 最糟糕的误用是 操作符的操作对于用户来说含义不

清

 在这种意义上 所谓具有二义性的操作符 意思是指对于大量不同的解释它都同等程度

地支持 对于 String类的用户来说 operator+()应该被认为是一个连接操作符 而无需更多

的解释 当重载操作符的意义不是十分明显时 最好的做法是不要提供它

 对于内置类型的操作数 在复合操作符和相应独立操作符的意义之间存在等价关系 例

如 在+后跟 和复合操作符+=之间的等价 对于类而言 我们必须显式地定义这种等价

关系 例如 如果为 String类定义了 operator+()和 openator=() 分别支持连接操作和按成

员拷贝操作
String s1("C");
String s2("++");
s1 = s1 + s2; // s1 == "C++"

 这些重载操作符并不隐式地支持等价的复合操作符 perator+=
s1 += s2;

 该复合赋值操作符必须被显式定义 如果定义了 则应该提供期望的意义

练习 15.1

为什么下面的语句没有调用重载的 operator==(const String&, const String&)
"cobble" == "stone"

练习 15.2

请提供重载的不等于操作符 它可以处理下列三种情况
String != String
String != C 风格字符串
C 风格字符串 != String

说明选择实现一个或多个操作符的原因

练习 15.3

在 13.3节 13.4节和 13.6节中实现的 Screen类的成员函数中 哪些适合于被做成重载

操作符

练习 15.4

请说明为什么 3.15节中的 String类定义的输入和输出操作符被声明为全局函数而不是成

员函数

练习 15.5

请为第 13章中定义的 Screen类实现重载的输入和输出操作符

614 第十五章 重载操作符和用户定义的转换

15.2 友元
 让我们回顾一下上节介绍的重载的等于操作符的定义 它是为名字空间域中定义的

String类而提供的 针对两个 String对象的等于操作符如下
bool operator==(const String &str1, const String &str2)
{
 if (str1.size() != str2.size())
 return false;
 return strcmp(str1.c_str(), str2.c_str()) ? false : true;
}

 把这个定义与被定义为成员函数的操作符定义相比较
bool String::operator==(const String &rhs) const
{
 if (_size != rhs._size)
 return false;
 return strcmp(_string, rhs._string) ? false : true;
}

 你看到区别了吗 我们注意到必须要修改函数定义内部对于 String类私有数据成员的引

用方式 因为新的等于操作符是全局函数 不是类成员函数 它不能直接引用 String的私有

数据成员 它使用访问成员函数 size()和 c_str()来获得 String对象的大小以及底层的 C风格

字符串

 另外一种可能的实现是 把全局等于操作符声明为 String类的友元 friend 通过把函

数或操作符声明为友元 一个类可以授予这个函数或操作符访问其非公有成员的权利

 友元声明以关键字 friend开始 它只能出现在类定义中 因为友元不是授权类的成员

所以它不受其所在类的声明区域 public private和 protected 的影响 这里我们选择把所

有友元声明组织在一起并放在类头之后
class String {
 friend bool operator==(const String &, const String &);
 friend bool operator==(const char *, const String &);
 friend bool operator==(const String &, const char *);
public:
 // ... String 类中的其他部分
};

 String类中的三个友元声明把全局域中声明的三个重载的比较操作符 在上节介绍 声

明为 String类的友元

 既然这些等于操作符已经被声明为友元 那么它们的定义就可以直接引用 String的私有

成员了
// friend 操作符 直接引用 String 的私有成员
// friend operators: refer to String private members directly
bool operator==(const String &str1, const String &str2)
{
 if (str1._size != str2._size)
 return false;
 return strcmp(str1._string, str2._string) ? false : true;

615 第十五章 重载操作符和用户定义的转换

}
inline bool operator==(const String &str, const char *s)
{
 return strcmp(str._string, s) ? false : true;
}
// 以下略

 有人可能会说 在这种情况下 由于 c_str()和 size()是内联的 它们提供了等价的效率

并且保留了成员封装 所以没必要直接访问_size和_string 这是对的 使用成员访问函数而

不是直接访问成员 并不总是意味着它的效率较低 由于存在这些访问函数 所以没有必要

把等于操作符声明为 String类的友元

 那么 我们怎样判断一个非类成员的操作符应该是类的友元 还是应该使用成员访问函

数呢 一般来说 类的实现者应该尽量使得名字空间函数和访问类内部表示的操作符的数目

最小化 如果已经提供了访问成员函数并且它们具有等同的效率 那么最好是使用这些成员

函数 并且把名字空间操作符与类表示中的变化隔离开 但是 如果类的实现者决定不为该

类的某些私有成员提供访问成员函数 而且名字空间操作符需要引用这些私有成员才能完成

它们的操作 那么就必须使用友元机制

 友元声明的最常见用法是 允许非成员的重载操作符访问一个 视其为朋友 的类的私

有成员 原因是 除了提供左和右操作数的对称性外 非成员的重载操作符就像成员函数一

样 能够完全访问一个类的私有成员

 虽然友元声明的主要用处是在重载操作符上 但是 在某些情况下 一个名字空间函数

另一个在此之前被定义的类的成员函数 或者一个完整的类必须声明为友元 在使一个类成

为另一个类的友元时 友元类的成员函数被赋予访问授权类的非公有成员的权利 下面我们

将更详细地了解函数而不是操作符的友元声明

 一个类必须把 它希望与之建立友元关系 的重载函数集中的每个函数都声明为友元

例如
extern ostream& storeOn(ostream &, Screen &);
extern BitMap& storeOn(BitMap &, Screen &);

// ...
class Screen
{
 friend ostream& storeOn(ostream &, Screen &);
 friend BitMap& storeOn(BitMap &, Screen &);
 // ...
};

 如果一个函数操纵两个不同类类型的对象 而且该函数需要访问这两个类的非公有成员

则这个函数可以被声明为这两个类的友元 或者作为一个类的成员函数 并声明为另一个类

的友元 让我们来看一看怎样做

 如果我们决定一个函数必须被声明为两个类的友元 则友元声明如下
class Window; // 只声明
class Screen {
 friend bool is_equal(Screen &, Window &);
 // ...

616 第十五章 重载操作符和用户定义的转换

};
class Window {
 friend bool is_equal(Screen &, Window &);
 // ...
};

 如果我们决定该函数必须作为一个类的成员函数 并又是另一个类的友元 则成员函数

声明和友元声明如下
class Window;
class Screen {
public:
 // copy 是类 Screen 的成员
 Screen& copy(Window &);

 // ...
};

class Window {
 // copy 是类 Window 的一个友元
 friend Screen& Screen::copy(Window &);

 // ...
};

 只有当一个类的定义已经被看到时 它的成员函数才能被声明为另一个类的友元 这并

不总是能够做到的 例如 如果 Screen类必须把Window类的成员函数声明为友元 而Window

类必须把 Screen类的成员函数声明为友元 该怎么办呢 在这种情况下 可以把整个Window

类声明为 Screen类的友元 例如
class Window;
class Screen {
 friend class Window;
 // ...
};

 Screen类的非公有成员现在可以被Window的每个成员函数访问

练习 15.6

请重新实现例 15.5中为 Screen类定义的输入和输出操作符 使其成为友元函数 并修改

它们的定义 直接访问类的私有成员 哪一个实现更好一些 说明原因

15.3 操作符=
 一个类对象向该类的另一个对象的赋值可通过拷贝赋值操作符来执行 这个特殊的操作

符己在 14.7节描述过

 我们也可以为一个类 class 类型定义其他的赋值操作符 如果一个类类型的对象被赋

以一个不是它自己类类型的值 那么它可以定义接受这种其他类型参数的赋值操作符 例如

为了支持用 C风格字符串向 String类对象的赋值 如

617 第十五章 重载操作符和用户定义的转换

String car ("Volks");
car = "Studebaker";

 我们给出如上能够接受 const char*型的赋值操作符 该操作符已经在前面的 String类中

被声明
class String {
public:
 // char* 的赋值操作符
 String& operator=(const char *);

 //
private:
 int _size;
 char *_string;
};

 这个赋值操作符被实现如下 如果 String对象被赋以一个空指针值 则 String对象被设

置为空 否则 String对象的内容是被赋进来的 C风格字符串的拷贝
String& String::operator=(const char *sobj)
{
 // sobj 是个空指针
 if (! sobj) {
 _size = 0;
 delete[] _string;
 _string = 0;
 }
 else {
 _size = strlen(sobj);
 delete[] _string;
 _string = new char[_size + 1];
 strcpy(_string, sobj);
 }
 return *this;
}

 _string引用了参数 sobj指向的 C风格字符串的拷贝 为什么是一个拷贝 因为我们不能

直接把 sobj赋给_string
_string = sobj; // 错误: 类型不匹配

 sobj是一个指向 const的指针 指向 const的指针不能被赋给一个指向非 const的指针 如

3.5节中说明的 若我们决定如下定义赋值操作符
String& String::operator=(char *sobj) { // ...

 它现在允许_string直接引用 sobj指向的 C风格字符串 但是这又产生了其他的问题 记

住 一个 C风格字符串的类型是 const char* 把参数定义为指向非 const的指针禁止了下面

这样的赋值表达式 我们通常会这样做
car = "Studebaker"; // operator=(char *) 不允许这样的赋值

 我们没有选择 参数必须是 const char* 以便允许把 C风格字符串赋给 String对象

如果_string能够直接引用 sobj指向的对象 那么还有其他问题 我们不知道 sobj指向什么

它可能引用一个字符串数组 并且该字符串数组能够以 String对象未知的方式被修改 例

618 第十五章 重载操作符和用户定义的转换

如
char ia[] = { 'd', 'a', 'n', 'c', 'e', 'r' };
String trap = ia; // trap._string 指向 ia
ia[3] = 'g'; // 不是我们希望的 改变 ia 和 trap._string

 如果 trap._string可以直接引用 ia 那么对象 trap会有很令人吃惊的行为 在没有调用任

何 String成员函数的情况下 它的值也会被改变 因此 我们认为重新分配内存来保存_string

引用的 C风格字符串的值 可以使 String类对象少一些令人吃惊的行为

 注意 我们的赋值操作符使用了 delete表达式 _string指向一个在堆中被分配的字符数

组 为了防止内存泄漏 在_string指向 被分配来保存新字符串值的内存 之前 _string原

来引用的 C风格字符串被通过 delete表达式释放 因为_string指向一个字符数组 所以必须

使用 delete表达式的数组版本 关于数组 delete表达式在 8.4节讨论

 关于赋值操作符 要注意的最后一件事情是 赋值操作符的返同类型是 String类的一个

引用 为什么我们要将这个赋值操作符为声明返回一个引用呢 因为对于内置类型 赋值操作

符可以被串联在一起 如下所示
// 赋值操作符串
int iobj, jobj;
iobj = jobj = 63;

 赋值操作符是从右到左结合的 上面赋值的顺序如下
iobj = (jobj = 63);

 我们希望为 String类对象的赋值保留这种行为 例如 支持
String verb, noun;
verb = noun = "count";

 在这个串中的第一个赋值调用前面为 const char*定义的赋值操作符 这个赋值的结果的

类型必须能作为 String类拷贝赋值操作符的实参 因此 即使赋值操作符的参数是 const char*

但是它的返回类型仍然是 String类的引用

 赋值操作符也可以被重载 在我们的 String类中 重载的赋值操作符集如下
// 赋值操作符的重载集合
String& operator=(const String &);
String& operator=(const char *);

 对每一种必须被赋给一个 String对象的类型 都可能有一个赋值操作符 但是 每个赋

值操作符都必须被定义为类的一个成员函数

15.4 操作符[]
 我们可以为 表示容器抽象并能够获取其单独元素的类 定义下标操作符 operator[]()

我们的 String类 在第二章中给出的 IntArray类 或者 C++标准库中定义的 vector类模板

都是容器类的例子 对它们声明下标操作符很有意义 下标操作符必须被定义为类的成员函

数

 String类的用户需要对类成员_string的单个字符进行读写 我们希望支持 String类对象

619 第十五章 重载操作符和用户定义的转换

的下列用法
String entry("extravagant");
String mycopy;
for (int ix = 0; ix < entry.size(); ++ix)
 mycopy[ix] = entry[ix];

 下标操作符必须能够出现在一个赋值操作符的左右两边 为了能在左边出现 它的返回

值必须是一个左值 这可以通过把返问类型指定为一个引用来实现
#include <cassert>

inline char&
String::operator[](int elem) const
{
 assert(elem >= 0 && elem < _size);
 return _string[elem];
}

 下标操作符的返回值是被索引的元素的左值 这是它能够出现在赋值的左边的原因 例

如 下列语句为 color._string的第 0个元素赋一个字符
String color("violet");
color[0] = 'V';

 注意 在下标操作符的定义中 它对于接收到的索引值进行边界检查 这里我们决定用

c库函数 assert()执行这种检查 我们也可以抛出一个异常 来指明 elem值为负或大于_string

指向的 C风格字符串的长度 关于异常处理和 throw表达式在第 11章讨论

15.5 操作符 operator()
 我们可以为类类型的对象重载函数调用操作符 我们在 12.3节介绍函数对象时 已经看

到了这种重载操作符的用法 如果一个类类型被定义来表示一个操作时 则可以为这个类类

型重载函数调用操作符 以便调用这个操作 例如 absInt类被定义为将 取一个 int型操作

数的绝对值的操作 封装起来
class absInt {
public:
 int operator()(int val) {
 int result = val < 0 ? - val : val;
 return result;
 }
};

 重载的 operator()必须被声明为成员函数 它的参数表可以有任意数目的参数 且参数类

型可以是 7.2节和 7.3节中给出的允许被作为函数参数的任何类型 重载的 operator()的返回

值可以是 7.2节和 7.4节中允许被作为函数返问值类型的任何类型

 我们通过向一个类类型的对象应用一个实参表 调用该类重载的 operator()操作符 我们

将会看到 absInt类的重载的 operator()怎样被第 12章中定义的一个泛型算法使用 下面的

例子调用了泛型算法 transform() 并把 absInt定义的操作应用在向量 ivec所含有的所有元素

620 第十五章 重载操作符和用户定义的转换

上 即 把每个向量元素设置为其绝对值
#include <vector>
#include <algorithm>

int main() {
 int ia[] = { - 0, 1, - 1, - 2, 3, 5, - 5, 8 };
 vector< int > ivec(ia, ia+8);

 // 把 ivec 的每个元素设置为其绝对值
 transform(ivec.begin(), ivec.end(), ivec.begin(), absInt());

 //
}

 transform()的第一个和第二个实参指示了 absInt操作被应用的元素范围 第三个实参指

向 被用来存储 absInt操作结果的向量 的开始

 transform()的第四个实参是一个 absInt类的临时对象 它通过调用 absInt的缺省构造函

数来创建 main()调用的泛型算法 transform()的实例看起来像这样
typedef vector<int>::iterator iter_type;

// transform() 的实例把
// 操作 absInt 应用到 int 型
// vector 的所有元素上
iter_type transform(iter_type iter, iter_type last,
 iter_type result, absInt func)
{
 while (iter != last)
 *result++ = func(*iter++); // 调用 absInt::operator()
 return iter;
}

 func是一个类类型的对象 它的类型代表了 absInt操作 该操作把 int型的值设置为其

绝对值 对象 func被用来调用 absInt类的重载的 operator() 传递给这个重载操作符的实参

是*iter 它指向我们想获取其绝对值的那个向量元素

15.6 操作符->
 我们也可以为类类型的对象重载成员访问操作符箭头 它必须被定义为一个类的成员函

数 它的作用是赋予一个类类型与指针类似的行为 它通常被用于一个代表 智能指针 smart

pointer 的类类型 也就是说 一个类的行为很像内置的指针类型 但是支持某些额外的

功能

 例如 假设我们想定义一个类类型来代表一个指向 Screen类对象的指针 这里的 Screen

类是第 13 章介绍的 定义如下
class ScreenPtr {
 // ...
private:

621 第十五章 重载操作符和用户定义的转换

 Screen *ptr;
};

 我们希望定义 ScreenPtr类 来保证这种类的对象总是指向 Screen对象 它不能不指向

对象 如同内置指针一样 我们的应用程序可以直接使用 ScreenPtr类型的对象 而不用先测

试它是否指向一个 Screen对象 为了获得这种行为 我们定义一个带有构造函数的 ScreenPtr

类 但是它没有缺省构造函数 关于构造函数在 14.2节详细讨论
class ScreenPtr {
public:
 ScreenPtr(Screen &s) : ptr(&s) { }

 //....
};

 ScreenPtr类型的对象的定义必须提供初始值 一个 Screen类型的对象 ScreenPtr对象

将指向它 否则 ScreenPtr对象的定义就是错误的
ScreenPtr p1; // 错误: ScreenPtr 没有缺省构造函数
Screen myScreen(4, 4);
ScreenPtr ps(myScreen); // ok

 为使 ScreenPtr类的行为像内置指针 我们必须再定义一些重载操作符 我们定义的两个

操作符是 解引用操作符 * 和成员操作符箭头 ->
// 支持指针行为的重载操作符
class ScreenPtr {
public:
 Screen& operator*() { return *ptr; }
 Screen* operator->() { return ptr; }

 //....
};

 成员访问操作符箭头被重载为一元操作符 即它没有参数 当它被用在表达式中时 只

能根据左边操作数的类型来选择它 例如 下面给出的语句
point->action();

 将检查 point以决定其类型 如果 point是某一个类类型的指针 则这个语句使用内置成

员访问操作符箭头的语义 如果 point是某一个类类型的对象或引用 则查找这个类的重载

的成员操作符箭头 如果没有定义成员操作符 则该语句就是错的 因为类对象或引用通常

必须使用点成员访问操作符来引用类成员 如果定义了重载的成员访问操作符箭头 则它被

绑定到 point上 并被调用

 重载的成员访问操作符箭头的返回类型必须是一个类类型的指针 或者是 定义该成员

访问操作符箭头的类 的一个对象 如果返回类型是一个类类型的指针 则内置成员访问操

作符箭头的语义被应用在返回值上 如果返回值是另外一个类的对象或引用 则递归应用该

过程 直到返回的是指针类型或语句错误 例如 我们可以用 ScreenPtr对象 ps访问 Screen

类的成员 如下所示
ps->move(2, 3);

 因为成员访问操作符箭头的左操作数的类型是 ScreenPtr 所以使用该类的重载操作符

622 第十五章 重载操作符和用户定义的转换

该操作符返回一个指向 Screen类对象的指针 内置成员访问操作符箭头被依次应用在这个返

回值上 以调用 Screen类的成员函数 move()

 下面的小程序使用了我们的 ScreenPtr类 ScreenPtr类型的对象用起来就像 Screen*类型

的对象一样
#include <iostream>
#include <string>
#include "Screen.h"

void printScreen(ScreenPtr &ps)
{
 cout << "Screen Object ("
 << ps->height() << ", "
 << ps->width() << ")\n\n";
 for (int ix = 1; ix <= ps ->height(); ++ix)
 {
 for (int iy = 1; iy <= ps ->width(); ++iy)
 cout << ps->get(ix, iy);
 cout << "\n";
 }
}

int main() {
 Screen sobj(2, 5);
 string iint("HelloWorld");
 ScreenPtr ps(sobj);

 // 设置屏幕的内容
 string::size_type iintpos = 0;
 for (int ix = 1; ix <= ps->height(); ++ix)
 for (int iy = 1; iy <= ps ->width(); ++iy)
 {
 ps->move(ix, iy);
 ps->set(iint[iintpos++]);
 }

 // 输出屏幕的内容
 printScreen(ps);
 return 0;
}

 当然 这种操纵类对象的指针不像使用内置指针类型一样有效率 所以 智能指针类必

须提供其他一些对于我们的程序设计很重要的功能 以便抵消使用它产生的额外开销

15.7 操作符++和--
 为了继续实现上一节介绍的 ScreenPtr类 我们为这个类定义内置指针类型所支持的另外

两个操作符 递增 ++ 和递减 -- 希望能够用 ScreenPtr类来引用 Screen对象的数组的

元素 为了做到这一点 我们需要向 ScreenPtr类增加一些数据成员

623 第十五章 重载操作符和用户定义的转换

 我们先定义一个被称为 size的新数据成员 它含有 0 表明 ScreenPtr对象指向单个对象

或含为 ScreenPtr对象所指数组的大小 再定义一个被称为 offset的数据成员 用来记录

ScreenPtr对象所指数组中的偏移量
class ScreenPtr {
public:
 // ...
private:
 int size; // 数组的大小 对于单个对象 其值为 0
 int offset; // ptr 在数组中的偏移
 Screen *ptr;
};

 由于有了这些额外的功能和这些新的数据成员 我们必须修改 ScreenPtr类的构造函数

如果被创建的 ScreenPtr对象指向一个数组 则 ScreenPtr的用户必须向构造函数提供额外的

实参
class ScreenPtr {
public:
 ScreenPtr(Screen &s , int arraySize = 0)
 : ptr(&s), size (arraySize), offset(0) { }
private:
 int size;
 int offset;
 Screen *ptr;
};

 构造函数中额外的实参指出了数组的大小 为了保留原来的功能 构造函数的第二个参

数得到一个缺省实参 并把 size的值设置为 0 如果在创建 ScreenPtr对象时 没有提供第二

个实参 则使用缺省实参 在这种情况下 将假设该对象引用单个的 Screen对象 新的

ScreenPtr类的对象可以被定义如下
Screen myScreen(4, 4);
ScreenPtr pobj(myScreen); // ok: 指向单个对象
const int arrSize = 10;
Screen *parray = new Screen[arrSize];
ScreenPtr parr(*parray, arrSize); // ok: 指向数组

 现在 我们已经为 ScreenPtr重载递增和递减操作符做好了准备 还有一个小问题是 存

在两种递增和递减操作符 前置版本和后置版本 幸运的是 重载的递增和递减操作符的前

置和后置实例都可以被定义 前置操作符的声明看起来就像你所期望的那样
class ScreenPtr {
public:
 Screen& operator++();
 Screen& operator- - ();
 // ...
};

 前置的递增和递减操作符被定义为一元操作符函数 例如 我们可以如下使用前置递增

操作符
const int arrSize = 10;
Screen *parray = new Screen[arrSize];

624 第十五章 重载操作符和用户定义的转换

ScreenPtr parr(*parray, arrSize);
for (int ix = 0;
 ix < arrSize;
 ++ix, ++parr // 等价于 parr.operator++()
)
 printScreen(parr);

 这些重载的操作符可被定义如下
Screen& ScreenPtr::operator++()
{
 if (size == 0) {
 cerr << "cannot increment pointer to single object\n";
 return *ptr;
 }

 if (offset >= size - 1) {
 cerr << "already at the end of the array\n";
 return *ptr;
 }
 ++offset;
 return *++ptr;
}

Screen& ScreenPtr::operator--()
{
 if (size == 0) {
 cerr << "cannot decrement pointer to single object\n";
 return *ptr;
 }

 if (offset <= 0) {
 cerr << "already at the beginning of the array\n";
 return *ptr;
 }
 --offset;
 return *--ptr;
}

 为区分后置操作符与前置操作符的声明 重载的递增和递减后置操作符的声明有一个额

外的 int类型的参数 在下面的例子中 它声明了 ScreenPtr类的前置和后置操作符对
class ScreenPtr {
public:
 Screen& operator++(); // 前置操作符
 Screen& operator- - ();
 Screen& operator++(int); // 后置操作符
 Screen& operator- - (int);
 // ...
};

 后置操作符可被实现如下
Screen& ScreenPtr::operator++(int)
{

625 第十五章 重载操作符和用户定义的转换

 if (size == 0) {
 cerr << "cannot increment pointer to single object\n";
 return *ptr;
 }
 if (offset == size) {
 cerr << "already one past the end of the array\n";
 return *ptr;
 }
 ++offset;
 return *ptr++;
}

Screen& ScreenPtr::operator--(int)
{
 if (size == 0) {
 cerr << "cannot decrement pointer to single object\n";
 return *ptr;
 }
 if (offset == - 1) {
 cerr << "already one before the beginning of the array\n";
 return *ptr;
 }
 --offset;
 return *ptr--;
}

 注意 这里不需要给出参数名 因为它没有被用在操作符定义中 额外的整型参数对于

后置操作符的用户是透明的 编译器为它提供了缺省值 因而该参数也可以被忽略 这就是

参数没有被命名的原因 下面的例子使用了后置操作符
const int arrSize = 10;
Screen *parray = new Screen[arrSize];
ScreenPtr parr(*parray, arrSize);

for (int ix = 0; ix < arrSize; ++ix)
 printScreen(parr++);

 对于后置操作符的显式调用要求为第二个整型实参指定一个实际的值 对于我们的

ScreenPtr类 为该显式调用而指定的实参被忽略 因为它没被用在重载操作符的定义中
parr.operator++(1024); // 调用后置操作符++

 重载的递增和递减操作符也可以被声明为友元函数 例如 我们可以改变 ScreenPtr的定

义 把这些操作符声明为友元函数 如下所示
class ScreenPtr {
 // 非成员声明
 friend Screen& operator++(ScreenPtr &); // 前置
 friend Screen& operator- - (ScreenPtr &);
 friend Screen& operator++(ScreenPtr &, int); // 后置
 friend Screen& operator- - (ScreenPtr &, int);
public:
 // 成员定义
};

626 第十五章 重载操作符和用户定义的转换

练习 15.7

当重载的递增和递减操作符被声明为友元函数时 请为 ScreenPtr类提供它们的定义

练习 15.8

ScreenPtr类现在可以表示一个指向 Screen类数组的指针 请修改重载的 operator*()和重

载的 operator >() 在 15.6节定义 确保当 ScreenPtr对象指向一个数组元素 该对象不会

指向数组前元素之前和末元素之后的元素 提示 这些重载的操作符应该使用新的数据成员

size和 offset

15.8 操作符 new 和 delete
 在缺省情况下 空闲存贮区中的类对象的分配和释放 由在 C++标准库中定义的全局操

作符 new()和 delete()来执行 我靡蜈 8.4节介绍了这些操作符 如果一个类提供了两个分

别被称为操作符 new()和操作符 delete()的成员函数 那么它就可以承接自己的内存管理权

如果在类中定义了这些成员操作符 则它们会被调用 以取代全局操作符来分配和释放该类

类型的对象 作为一个例子 让我们把操作符 new()和 delete()定义为 Screen类的成员

 类成员操作符 new()的返回类型必须是 void*型 并且有一个 size_t类型的参数 这里的

size_t是一个在系统头文件<cstddef>中被定义的 typedef 下面是 Screen类操作符 new()的

声明
class Screen {
public:
 void *operator new(size_t);
 // ...
};

 当 new表达式创建一个类类型的对象时 编译器查看该类是否有一个成员操作符 new()

如果有 则选择这个操作符为该类对象分配内存 否则 调用全局操作符 new() 例如 下

面的 new表达式
Screen *ps = new Screen;

 在空闲存贮区中创建了一个 Screen类型的对象 因为 Screen类有一个成员操作符 new()

所以调用该成员操作符 new() 操作符的 size_t参数自动被初始化为 Screen类的大小 按字

节计数

 增加或删除一个类的操作符 new()并不要求改变用户的代码 new表达式在调用全局操作

符 new()或者类成员操作符 new()时 其形式相同 如果 Screen类没有定义自己的操作符 new()

则 new()表达式仍然有效 只不过调用的是全局操作符 new()

 程序员可以使用 全局域解析操作符 来选择调用全局操作符 new() 例如
Screen *ps = ::new Screen;

 调用了全局操作符 new() 即使 Screen类也定义了 new()操作符作为其成员

 类成员操作符 delete()的返回类型必须是 void 并且第一个参数的类型是 void* 下面是

627 第十五章 重载操作符和用户定义的转换

Screen类的操作符 delete()的声明
class Screen {
public:
 void operator delete(void*);
};

 当 delete表达式的操作数是指向一个类类型对象的指针时 编译器检查该类是否向一个

成员操作符 delete() 如果有 则选择该操作符为类对象释放内存 否则 调用全局操作符

delete() 下面的 delete表达式
delete ps;

 释放了 ps所指的 screen类对象的内存 因为 Screen类有成员操作符 delete() 所以调用

了该类成员操作符 delete() 操作符的 void*参数自动被初始化为 ps值

 增加或去掉一个类的操作符 delete()并不要求改变用户的代码 delete表达式在调用全局

操作符 delete()和类成员操作符 delete()时 其形式相同 如果 Screen类没有定义自己的操作

符 delete() 则上面的 delete表达式仍然有效 只不过调用了全局操作符 delete()

 程序员可以通过使用 全局域解析操作符 有选择地调用全局操作符 delete() 例如
::delete ps;

 调用全局域中定义的操作符 delete() 即使 Screen类把操作符 delete()定义为它的一个成

员 一般来说 被使用的操作符 delete()应该与用来分配存贮区的 new()操作符相匹配 例如

如果 ps所指的存贮区是通过调用全局操作符 new()的 new表达式分配的 那么 delete表达式

也应该调用全局操作符 delete()

 为一个类类型而定义的 delete()操作符 如果它是被 delete表达式调用的 则它可以有两

个参数而不是一个 第一个参数仍然必须是 void*型 而第二个参数必须是预定义类型 size_t

记住 它被包含在库头文件<cstddef>中 例如
class Screen {
public:
 // replaces:
 // void operator delete(void*);
 void operator delete(void *, size_t);
};

 如果还存在额外的参数 则它将被编译器用第一个参数所指对象的字节大小自动初始化

这个参数在面向对象的类层次结构中是非常基本的 在一个面向对象的类层次结构中 操

作符 delete()可以被一个派生类继承 第 17章将详细讨论继承关系

 让我们更详细地看一看 Screen类成员操作符 new()和 delete()的实现 我们的内存分配策

略是管理一个链表 它包含许多可供使用的 Screen类对象 并由 freeStore指针指示位置

Screen成员操作符 new()的每次调用都返回 freeStore所指的下一个类对象 成员操作符 delete()

的每次调用都把类对象返回到 freeStore所指的链表开始处 如果由 freeStore指向的类对象链

表为空 则调用全局操作符 new()分配一块能够包含 screenChunk个 Screen对象的存贮区

 screenChunk和 freeStore包含的值只对 Screen类才有意义 因此 我们把它们封装为

Screen类的私有成员 另外 对于所有被创建的 Screen类对象 这些数据成员必须只能有一

个实例 所以这些成员被声明为 static成员 第三个数据成员 next 被用来维护 Screen对象

628 第十五章 重载操作符和用户定义的转换

的链表 如下所示
class Screen {
public:
 void *operator new(size_t);
 void operator delete(void *, size_t);
 // ...

private:
 Screen *next;
 static Screen *freeStore;
 static const int screenChunk;
};

 下面是 Screen成员操作符 new()的一种实现
#include "Screen.h"
#include <cstddef>

// 静态成员在程序文本文件中被初始化 而不是头文件中
Screen *Screen::freeStore = 0;
const int Screen::screenChunk = 24;

void *Screen::operator new(size_t size)
{
 Screen *p;
 if (!freeStore) {
 // 链表空: 抓取一块存储区
 // 这里调用全局 new
 size_t chunk = screenChunk * size;
 freeStore = p =
 reinterpret_cast< Screen* >(new char[chunk]);

 // 现在把已经分配的内存串起来
 for (;
 p != &freeStore[screenChunk - 1];
 ++p)
 p- >next = p+1;
 p- >next = 0;
 }
 p = freeStore;
 freeStore = freeStore - >next;
 return p;
}

 下面是 Screen成员操作符 delete()的一种可能的实现
void Screen::operator delete(void *p, size_t)
{
 // 将被删除的对象插入到空闲链表尾
 (static_cast< Screen* >(p))- >next = freeStore;
 freeStore = static_cast< Screen* >(p);
}

 我们可以为一个类只声明操作符 new()而不声明相应的操作符 delete() 在这种情况下

629 第十五章 重载操作符和用户定义的转换

通过全局操作符 delete()删除类对象 我们也可以只为一个类声明操作符 delete() 而不声明

操作符 new() 在这种情况下 该类对象被通过全局操作符 new()创建 但是 这些操作符通

常成对出现 如本例的情形 类设计者经常需要同时提供它们两个

 操作符 new()和 delete()都是类的静态 static 成员 它们遵从静态成员函数的一般限制

这些操作符被自动做成静态成员函数 而无需程序员显式地把它们声明为静态的 尤其要记

住的是静态成员函数没有 this指针 因此它们只能访问静态数据成员 关于静态成员函数的

讨论见 13.5节 其原因是 这些操作符被调用的时候 要么是在该类对象被创建之前 操

作符 new() 要么是在其被销毁之后 操作符 delete()

 用操作符 new()的分配动作 如
Screen *ptr = new Screen(10, 20);

 与下列双语句序列等价
// C++伪码
ptr = Screen::operator new(sizeof(Screen));
Screen::Screen(ptr, 10, 20);

 即 new表达式先调用该类的操作符 new()来分配存贮区 然后再调用构造函数初始化该

对象 如果操作符 new()失败 则抛出 bad_alloc类型的异常 并且不会调用构造函数

 用操作符 delete()释放存贮区的动作 如
delete ptr;

 与下列双语句序列等价
// C++伪玛
Screen::~Screen(ptr);
Screen::operator delete(ptr, sizeof(*ptr));

 即 delete表达式首先调用该对象的析构函数 然后再调用该类的操作符 delete()释放存

贮区 如果 ptr的值是 0 则不会调用析构函数和操作符 delete()

15.8.1 数组操作符 new[]和 delete[]

 在上一小节中定义的类操作符 new()只能被用来分配单个类对象 例如 下面的 new表

达式调用了 Screen操作符 new()
// 调用 screen::operator new()
Screen *ps=new Screen(24, 88);

 而下面的 new表达式通过调用全局操作符 new[]() 在空闲存贮区中分配 Screen对象数

组
// 调用 ::operator new[]()
Screen *psa = ne w Screen[10];

 我们也可以把针对数组分配的操作符 new[]()和 delete[]()声明为类的成员 类成员操作符

new[]()的返回类型必须是 void* 并且第一个参数的类型是 size_t 下面是 Screen类操作符

new[]()的声明
class Screen {

630 第十五章 重载操作符和用户定义的转换

public:
 void *operator new[](size_t);
 // ...
};

 当一个 new表达式创建一个类类型对象的数组时 编译器将检查该类是否有成员操作符

new[]() 如果有 则用该操作符来分配数组的内存 否则将调用全局操作符 new[]() 下面的

new表达式在空闲存贮区中创建了一个包含 10个 Screen类对象的数组
Screen *ps = new Screen[10];

 用为 Screen类有成员操作符 new[]() 所以 new表达式调用该操作符 操作符的 size_t

参数被自动初始化 其值等于存放 10个 Screen对象的数组所需内存的字节大小

 即使 Screen类有一个成员操作符 new[]() 程序员也可以通过全局域解析操作符 来调用

全局 new[]()来创建 Screen对象的数组 例如 下面的 new表达式调用了全局域中定义的操

作符 new[]()
Screen *ps = ::new Screen[10];

 成员操作符 delete[]()的返回类型必须是 void 它的第一个参数必须是 void*类型 例如

下面是 Screen类操作符 delete[]()的声明
class Screen {
public:
 void operator delete[](void*);
};

 为删除一个类的数组 delete表达式必须使用数组语法
delete[] ps;

 当这样的 delete表达式的操作数是一个指向类类型的指针时 编译器就会检查该类是否

有成员操作符 delete[]() 如果有 则用该操作符来释放数组的内存 否则 调用全局操作符

delete[]() 操作符的 void*参数被自动初始化 其值等于数组存储区的起始处

 即使 Screen类有一个成员操作符 delete[]() 程序员也可以通过全局域解析操作符有选择

地调用全局操作符 delete[]() 例如
::delete[] ps;

 调用了全局域中定义的操作符 delete[]()

 增加或去掉类中的操作符 new[]()或操作符 delete[]()都不要求改变用户的代码 new表达

式和 delete表达式在调用全局操作符或类成员操作符时 其形式相同

 创建数组的 new表达式首先调用类操作符 new[]()来分配存贮区 然后再调用缺省构造函

数依次初始化数组的每一个元素 如果这类定义了构造函数 但是没有缺省构造函数 则相

应的 new表达式就是错误的 因为没有任何 C++语法可以为数组元素指定初始值 或者在数

组版本的 new表达式中为类的构造函数指定实参

 删除数组的 delete表达式先调用类的析构函数依次销毁数组的每一个元素 然后再调用

类操作符 delete[]()来释放内存 针对数组的 delete表达式必须要使用数组语法 这很重要

在下列语句中
delete ps;

631 第十五章 重载操作符和用户定义的转换

 如果 ps指向一个类对象的数组 则缺少[]可能导致只在数组的首元素上调用析构函数

尽管被释放的内存数量可能是正确的

 一个类的操作符 delete[]()也可以有两个参数 第二个参数的类型是预定义类型 size_t

例如
class Screen {
public:
 // 代替:
 // void operator delete(void*);
 void operator delete[](void*, size_t);
};

 如果存在额外的参数 则它由编译器自动初始化 其值等于存贮数组所需内存的字节大小

15.8.2 定位操作符 new()和 delete()

 只要每个声明都有惟一的参数表 我们也可以重载类的成员操作符 new() 但是任何一

个类操作符 new()的第一个参数的类型都必须是 size_t 例如
class Screen {
public:
 void *operator new(size_t);
 void *operator new(size_t, Screen*);

 // ...
};

 额外的参数可以被 new表达式中指定的定位实参初始化 例如
void func(Screen *start) {
 Screen *ps = new (start) Screen;
 // ...
}

 在 new表达式中的关键字 new后面 出现在括号中的部分表示定位实参 上面的 new表

达式调用双参数的成员操作符 new() 第一个参数被自动初始化为 Screen类的字节大小值

第二个参数被初始化为定位实参 start的值

 我们也可以重载类成员操作符 delete() 但是 这样的操作符不会以 delete表达式的方式

被调用 如果 new表达式调用的构造函数 是的 这不是打字错误 真的是指 new表达式

抛出一个异常的话 重载的操作符 delete()只能被编译器隐式地调用 让我们仔细地看一看何

时使用这样的 delete()操作符

 下面的 new表达式
Screen *ps = new (start) Screen;

 它的动作如下

 1 调用类 Screen的操作符 new size_t, Screen*

 2 接着 调用类 Screen的缺省构造函数初始化该对象

 3 然后 用 Screen对象的地址初始化 ps

 让我们假设类操作符 new(size_t, Screen*)通过调用全局操作符 new()分配内存 如果在第

二步调用的 Screen构造函数抛出一个异常 那么类的设计者怎样确保由这个操作符 new()分

632 第十五章 重载操作符和用户定义的转换

配的内存被正确地释放 类的设计者怎样保护用户的代码不会产生内存泄漏 类的设计者可

以提供一个重载的操作符 delete() 用于在这种情况下 且只能在这种情况下 被调用

 如果类的设计者提供了一个重载的操作符 delete() 且它的参数类型与操作符 new()的参

数类型匹配 则编译器就会自动调用这个操作符 delete()来释放存储区 例如 已知下列定位

new表达式
Screen *ps = new (start) Screen;

 如果 Screen类的缺省构造函数抛出一个异常并退出 则编译器会在 Screen类的域中查找

一个操作符 delete() 要想使操作符 delete()被考虑 它必须具有与被调用的 new()操作符的

参数类型相匹配的参数 因为操作符 new()的第一个参数的类型总是 size_t 而操作符 delete()

的第一个参数是 void*类型 所以每个函数的第一个参数不会被考虑用来做这种比较 编译

器在 Screen类中查找下面形式的操作符 delete()
void operator delete(void*, Screen*);

 如果 new表达式调用的构造函数抛出一个异常 并且在 Screen类中找到了这样的 delete()

操作符 则编译器就调用它来释放内存 如果没有找到这样的操作符 delete() 则不会调用任

何 delete()操作符

 根据操作符 new()是否分配内存或者是否重新使用已分配的内存 类设计者可以决定是否

提供与特定操作符 new()相匹配的操作符 delete() 如果说操作符 new()分配了内存 则应该提

供定位操作符 delete() 以便当 new表达式调用的构造函数抛出异常 时可以正确地释放内存

如果定位操作符 new()没有分配内存 则无需提供相匹配的操作符 delete()来释放内存

 我们也可以重载针对数组的定位操作符 new[]()和 delete[]()
class Screen {
public:
 void *operator new[](size_t);
 void *operator new[](size_t, Screen*);
 void operator delete[](void*, size_t);
 void operator delete[](void*, Screen*);

 // ...
};

 当分配数组的 new表达式指定匹配的定位实参时 定位操作符 new[]()就会被使用 例如
void func(Screen *start) {
 // 调用 Screen::operator new[](size_t, Screen*)
 Screen *ps = new (start) Screen[10];

 // ...
}

 如果由该 new表达式调用的构造函数抛出一个异常 则编译器就会自动调用在 Screen

类中定义的 匹配的重载操作符 deletee[]()

练习 15.9

请说明下列初始化哪些是错误的 并说明原因
class iStack {
public:

633 第十五章 重载操作符和用户定义的转换

 iStack(int capacity)
 : _stack(capacity), _top(0) {}
 // ...
private:
 int _top;
 vector< int > _stack;
};

(a) iStack *ps = new iStack(20);
(b) iStack *ps2 = new const iStack(15);
(c) iStack *ps 3 = new iStack[100];

练习 15.10

请说明在下列 new和 delete表达式中发生了什么事情
class Exercise {
public:
 Exercise();
 ~Exercise();
};

Exercise *pe = new Exercise[20];
delete[] pe;

改变 new和 delete表达式 以便调用全局操作符 new()和 delete()

练习 15.11

请说明类设计者为什么应该提供类的定位操作符 delete()

15.9 用户定义的转换
 我们已经看到了类型转换怎样被应用到内置类型的操作数上 在 4.14节我们了解了类型

转换怎样被应用到内置操作符的操作数上 在 9.3节我们查看了类型转换怎样被应用在函数

调用的实参上 使其转换成函数参数的类型 例如 类型转换被应用在下列六个加法操作的

操作数上
char ch; short sh; int ival;

/* 每个加法中的一个操作数
 * 要求一个类型转换 */
ch + ival; ival + ch;
ch + sh; sh + ch;
ival + sh; sh + ival;

 操作数 ch和 sh被提升为 int型 所做的加法是两个 int型值的加法 提升动作由编译

器隐式处理 因此对用户是透明的

 在本节中 我们将考虑类的设计者怎样为类类型的对象提供一组用户定义的转换 这些

用户定义的转换也是由编译器在需要时隐式地调用的 为了说明为什么需要用户定义的转换

634 第十五章 重载操作符和用户定义的转换

我们再次使用 10.9节介绍的 SmallInt类

 回忆一下 这个类允许我们定义一些对象 它们含有与 8位 unsigned char相同范围的值

——即 0到 255 另外 这个类能捕获到上溢和下溢错误 除此之外 它的行为与一个 unsigned

char相同

 我们希望能够在 SmallInt对象与其他 SmallInt对象或者内置算术类型的对象之间进行加

减操作 我们要通过提供 6个 SmallInt操作符函数来实现对这些操作的支持
class SmallInt {
 friend operator+(const SmallInt &, int);
 friend operator- (const SmallInt &, int);
 friend operator- (int, const SmallInt &);
 friend operator+(int, const SmallInt &);
public:
 SmallInt(int ival) : value(ival) { }
 operator+(const SmallInt &);
 operator- (const SmallInt &);
 // ...
private:
 int value;
};

 两个成员操作符允许我们加减两个 SmallInt对象 友元全局操作符允许我们在 SmallInt

对象和内置算术类型的对象之间进行加减操作 之所以只需要 6个操作符 是因为任何内置

算术类型都可以被转换为与 int型参数相匹配 例如 表达式
SmallInt si(3);
si + 3.14159

 分两步被解析时

 1 double文字常量 3.14159被转换成整型值 3

 2 调用操作符 operator+(const SmallInt&, int) 返回值 6

 如果我们还想支持按位操作符 逻辑操作符 关系操作符和复合赋值操作符 则要求的

操作符的数目就变得非常可怕了 我们更希望的 不是提供所有的重载操作符 而是一种将

SmallInt类对象自动转换成 int型对象的方式

 C++提供了一种机制 通过它 每个类都可以定义一组 可被应用在该类型对象上的转

换 对于 SmallInt 我们定义了一个从 SmallInt对象到 int型的转换 下面是实现
class SmallInt {
public:
 SmallInt(int ival) : value(ival) { }

 // 转换操作符
 // SmallInt ==> int
 operator int() { return value; }

 // 没有提供重载操作符
private:
 int value;
};

635 第十五章 重载操作符和用户定义的转换

 操作符 int()是一个转换函数 conversion function 它定义了一个用户定义的转换

use-defined conversion 用户定义的转换是在类类型和转换函数中指定的类型之间的转

换 在本例中 是类型 int 转换函数定义了转换的意义以及应用转换时编译器必须执行的动

作 从 SmallInt类对象到 int型转换的意义是 返回存贮在数据成员 value中的 int型的值

 现在 SmallInt类对象可以被用在任何可以使用 int对象的地力 假设不再提供重载的

操作符 并且类 SmallInt提供了一个向 int型转换的函数 下列加法
SmallInt si(3);
si + 3.14159;

 被解析为如下两步

 1 调用 SmallInt转换函数 产生整型值 3

 2 整型值 3被提升为 3.0 并与 double文字常量 3.14159相加 生成 double型 6.14159

 与我们前面定义的重载操作符的行为相比 这种行为更接近于内置类型操作数的行为

当一个 int型的值被加到 double型的值上时 执行的操作是 double型操作数的加法 int型的

值被转换成 double型的值 结果是产生一个 double型的值 下面的程序说明了 SmallInt

类的用法
#include <iostream>
#include "SmallInt.h"

SmallInt si1, si2;
int main() {
 cout << "enter a SmallInt, please: ";
 while (cin >> si1) {
 cout << "The value read is "
 << si1 << "\nIt is ";

 // SmallInt::operator int() 被调用两次
 cout << ((si1 > 127)
 ? "greater than "
 : ((si1 < 127)
 ? "less than "
 : "equal to ")) << "127\n";
 cout << "\nenter a SmallInt, please \
 (ctrl-d to exit): ";
 }
 cout << "bye now\n";
}

 编译并运行程序 产生上列结果
enter a SmallInt, please: 127

The value read is 127
It is equal to 127

enter a SmallInt, please (ctrl -d to exit): 126

The value read is 126
It is less than 127

636 第十五章 重载操作符和用户定义的转换

enter a SmallInt, please (ctrl -d to exit): 128
The value read is 128
It is greater than 127
enter a SmallInt, please (ctrl -d to exit): 256
***SmallInt range error: 256 ***

 实现 SmallInt类的代码已经被修改了 以便增加额外的支持 如下所示
#include <iostream>

class SmallInt {
 friend istream&
 operator>>(istream &is, SmallInt &s);
 friend ostream&
 operator<< (ostream &os, const SmallInt &s)
 { return os << s.value; }
public:
 SmallInt(int i=0) : value(rangeCheck(i)){}
 int operator=(int i)
 { return(value = rangeCheck(i)); }
 operator int() { return value; }

private:
 int rangeCheck(int);
 int value;
};

 在类体之外被定义的成员函数的定义如下
istream& operator>>(istream &is, SmallInt &si) {
 int ix;
 is >> ix;
 si = ix; // SmallInt::operator=(int)
 return is;
}

int SmallInt::rangeCheck(int i)
{
 /* 如果前 8 位以外的位被置位
 * 则报告值太大了: 然后退出 */
 if (i & ~0377) {
 cerr << "\en***SmallInt range error: "
 << i << " ***" << endl;
 exit(- 1);
 }

 return i;
}

15.9.1 转换函数

 转换函数 conversion function 是一种特殊类型的类成员函数 它定义了一个由用户定

义的转换 以便把一个类对象转换成某种其他的类型 在类体中通过指定关键字 operator

637 第十五章 重载操作符和用户定义的转换

并在其后加上转换的目标类型后 我们就可以声明转换函数

 在转换函数的声明中 关键字 operator后面的名字不一定必须是内置类型的名字 接下

来定义的 Token类定义了多个转换函数 其中一个被定义为使用 typedef名 tName 而另一个定

义了向类类型 SmallInt的转换
#include "SmallInt.h"

typedef char *tName;
class Token {
public:
 Token(char*, int);
 operator SmallInt() { return val; }
 operator tName() { return name; }
 operator int() { return val; }
 // 其他公有成员
private:
 SmallInt val;
 char *name;
};

 请注意向 SmallInt进行转换的和 int转换函数的定义是相同的 成员 val的值被转换函数

Token::operator int()返回 因为 val的类型是 SmallInt 所以编译器隐式地应用转换函数

SmallInt::operator int() 把 val转换成 int型 而编译器又隐式地应用 Token::operator int()

把 Token型的对象转换成 int型的值 例如 编译器用这个转换函数隐式地把 Token型的实

参 t1和 t2转换成 int型 print()的参数类型
#include "Token.h"

void print(int i)
{
 cout << "print(int) : " << i << endl;
}

Token t1("integer constant", 127);
Token t2("friend", 255);

int main()
{
 print(t1); // t1.operator int()
 print(t2); // t2.operator int()
 return 0;
}

 编译并运行这个小程序 生成下列输出
print(int) : 127
print(int) : 255

 转换函数采用如下的一般形式
operator type();

 这里的 type可用内置类型 类类型或 typedef名取代 但是不允许 type表示数组或函数

类型 转换函数必须是成员函数 它的声明不能指定返回类型和参数表 例如 下列声明都

638 第十五章 重载操作符和用户定义的转换

是错误的
operator int(SmallInt &); // 错误: 不是成员
class SmallInt {
public:
 int operator int(); // 错误: 返回类型
 operator int(int = 0); // 错误 参数表
 // ...
};

 显式的强制类型转换会导致调用转换函数 如果被转换值的类型是一个类类型 它有

个转换函数 并且该转换函数的类型是强制转换所指定的类型 则调用这个类的转换函数

例如
#include "Token.h"

Token tok("function", 78);

// 函数型的表示法: 调用 Token::operator SmallInt()
SmallInt tokVal = SmallInt(tok);

// static_cast: 调用 Token::operator tName()
char *tokName = static_cast< char * >(tok);

 转换函数 Token::operator char*()可能会有意料不到的副作用 你知道是什么吗 试图直

接访问私有成员 Token::name 将被编译器标记为错误
char *tokName = tok.name; // 错误: Token::name 是 private 的

 但是现在 我们的转换函数提供的却正是这种访问 但我们并不希望 用户能够直接修

改 Token::name 下面的例子说明了这样的修改是如何进行的
#include "Token.h"

Token tok("function", 78);
char *tokName = tok; // ok 隐式转换
*tokName = 'P'; // 喔! Token 的 name 成员现在是 "Punction"!

 我们的意图是 只允许对被转换的 Token类对象进行只读访问 为了实现这个目的 转

换操作符必须返回一个 const char*
typedef const char *cchar;
class Token {
public:
 operator cchar() { return name; }

 // ...
};

// 错误: 不允许把 char* 转换成 const char*
char *pn = tok;
const char *pn2 = tok; // ok

 另外一种解决方案是 改变 Token的定义 让它使用在 C++标准库中定义的 string类型

例如
class Token {

639 第十五章 重载操作符和用户定义的转换

public:
 Token(string, int);
 operator SmallInt() { return val; }
 operator string() { return name; }
 operator int() { return val; }
 // 其他公有成员

private:
 SmallInt val;
 string name;
};

 Token::operator string()的语义是以传值方式返回代表 Token名字的 string 这防止了程序

无意中修改 Token的私有成员 name的值

 使用转换函数时 转换的目标类型必须与转换函数的类型完全匹配吗 例如 下列代码

会调用 Token类中定义的转换函数 operator int()吗
extern void calc(double);
Token tok("constant", 44);

// 调用 tok.operator int() 吗? 是的
// int --> double 通过标准转换
calc(tok);

 如果转换的目标 本例中的 double 与转换函数的类型 本例中的 int类型 不完全匹

配 且目标类型可以通过标准转换序列到达 则仍可调用转换函数 9.3节讲述了标准转换

序列 为了调用函数 calc() 应该调用 Token::operator int() 以便把 tok从 Token类型转换成

int型 然后再应用一个标准转换把用户定义的转换结果从 int型转换成 double型

 在用户定义的转换之后只允许标准转换序列 如果为了到达目标类型 必须应用第二个

用户定义的转换 则编译器不会隐式应用任何转换 例如 如果 Token没有定义 operator int()

则下列调用是非法的
extern void calc(int);
Token tok("pointer", 37);

// 没有定义 Token::operator Int()
// 这个调用会产生编译时刻错误
calc(tok);

 如果没有定义 Token::operator int() tok向 int型的转换就会要求调用两个用户定义的转

换函数 实参 tok将首先需要从 Token转换到 SmallInt 使用转换函数
Token::operator SmallInt()

 然后还需要用转换函数
SmallInt::operator int()

 把用户定义的转换的结果转换成 int型

 如果没有定义 Token::openator int() 因为从类型 Token到 int之间不存在隐式的转换

调用 calc(tok) 将被标记为编译时刻错误

 如果在转换函数的类型和类类型之间没有逻辑匹配 则提供转换函数可能反而会使阅读

程序的人糊涂 例如

640 第十五章 重载操作符和用户定义的转换

class Date {
public:
 // 猜猜会返回哪一个成员!
 operator int();

private:
 int month, day, year;
};

 Date的转换函数 operator int()应该返回什么值 无论因为何种原因 做出何种选择 对

于程序的用户来说 Date对象的用法都是不清楚的 这是因为在 Date类型的对象与 int型的值

之间没有逻辑上的一对一映射关系 这种情况下 最好不要定义转换函数

15.9.2 用构造函数作为转换函数

 在一个类的构造函数中 凡是只带一个参数的构造函数 例如 SmallInt的构造函数

SmallInt(int) 都定义了一组隐式转换 把构造函数的参数类型转换为该类的类型 如

SmallInt 例如 SmallInt(int)把 int型的值转换成 SmallInt值
extern void calc(SmallInt);
int i;

// 需要把 i 转换成一个 SmallInt 值
// SmallInt(int) 可以做到这一点
calc(i);

 在调用 calc(i)中 通过调用构造函数 SmallInt(int)把 i转换成 SmallInt类型的值 编译器

调用构造函数创建一个 SmallInt类型的临时对象 然后 再将这个对象的值的拷贝传递给

calc() 可以将上面的函数调用理解成这样
// C++伪码
// 创建一个临时 SmallInt 对象
{
 SmallInt temp = SmallInt(i);
 calc(temp);
}

 这个例子中的花括号指出了 SmallInt临时对象的生命期 即 临时对象会在函数调用语句

结束时被销毁

 构造函数参数的类型也可能是另外一种类类型 例如
class Number {
public:
 // 从一个 SmallInt 值创建一个 Number 值
 Number(const SmallInt&);

 // ...
};

 在这种情况下 SmallInt型的值可以被用在任何需要 Number类型的值的地方 例如
extern void func(Number);
SmallInt si(87);
int si(87);

641 第十五章 重载操作符和用户定义的转换

{ // 调用 Number(const SmallInt &)
 func(si);
 // ...
}

 使用构造函数执行隐式转换时 构造函数的参数类型必须与要被转换的值的类型完全匹

配吗 例如 下列代码会调用 SmallInt类中定义的构造函数 SmallInt(int) 来把 dobj转换成

类型 SmallInt吗
extern void calc(SmallInt);
double dobj;

// 会调用 SmallInt(int) 吗? 是的.
// 通过标准转换, dobj 被从 double 转换到 int
calc(dobj);

 如果需要 编译器会在调用构造函数执行用户定义的转换之前 在实参上应用标准转换

序列 为了调用函数 calc() 先应用一个标准转换 以便把 dobj从 double型转换成 int型

然后再调用 SmallInt(int)把转换的结果转换成 SmallInt

 编译器隐式地用单参数构造函数 将参数类型的值转换成构造函数类类型的值 这可能

不是我们所希望的 我们可能决定 构造函数 Number(const SmallInt& 必须只能被用来 以

SmallInt型的值初始化 Number型的对象 而在其他情况下编译器不会使用这个构造函数进

行隐式类型转换 为防止使用该构造函数进行隐式类型转换 我们可以把它声明为显式的

explicit
class Number {
public:
 // 不会被用来执行隐式转换
 explicit Number(const SmallInt &);

 // ...
};

 编译器不会使用一个显式构造函数来执行隐式类型转换 例如
extern void func(Number);
SmallInt si(87);
int main()
{ // 错误: 从 SmallInt 到 Number 没有隐式转换
 func(si);

 // ...
}

 但是 该构造函数仍然可以被用来执行类型转换 只要程序以强制转换的形式显式地要

求转换即可 例如
SmallInt si(87);
int main()
{ // 错误: 从 SmallInt 到 Number 没有隐式转换
 func(si);
 func(Number(si)); // ok: cast
 func(static_cast< Number >(si)); // ok: 强制转换
}

642 第十五章 重载操作符和用户定义的转换

15.10 选择一个转换
 用户定义的转换是由转换函数或构造函数执行的转换 正如前面已经看到的 在转换函

数执行转换之后 接着可以有一个标准转换把转换函数的结果转换成目标类型 类似地 在

构造函数执行转换之前 也可以有一个标准转换把要被转换的值变成构造函数参数的类型

 用户定义的转换序列 user-defined conversion sequence 是用户定义的转换与 需要用

来把值变成转换目标类型的标准转换 的组合 用户定义的转换序列形式如下

 标准转换序列——

 用户定义的转换——

 标准转换序列

 这里 用户定义的转换或者调用转换函数 或者调用构造函数

 当试图转换一个值时 有可能存在两个不同的用户定义的转换序列 它们都能够被用来

把该值转换成目标类型 当不只一个转换序列可以被应用时 编译器必须选择最好的序列执

行转换 在本节中 我们将了解编译器是怎样做的

 一个类可以定义许多转换函数用来执行转换操作 例如 我们的 Number类可能定义了

两个转换函数 operator int()和 operator float() 这两个函数都可以用来把 Number类型的对

象转换成 float型的值 当然 编译器可以直接用 Token::operator float()获得 float型的值 它

也可以用 Token::operator int()来完成该操作 因为通过标准转换 可以把转换函数的结果 int

型的值转换成 float型的值 是否因为存在两个用户定义的转换序列而使该转换成为二义的

呢 或者其中一个用户定义的转换序列更好
920class Number {
public:
 operator float();
 operator int();
 // ...
};
Number num;
float ff = num; // 哪一个转换函数? operator float()

 如果两个转换函数都可以使用 则跟在转换函数之后的标准转换序列会成为 选择最佳

的用户定义转换序列 的依据 在上一个例子中 应用了下列两个用户定义的转换序列来执

行转换

 1 operator float() >精确匹配

 2 operator int() >标准转换

 正如 9.3节所示 精确匹配优于标准转换 因此 第一个转换序列是较好的转换序列

于是选择转换函数 Token::operator float()来做转换

 类似地 很可能有两个构造函数都能被用来把一个值变成转换的目标类型 在这种情况

下 在用户定义转换之前的标准转换序列会成为 选择最佳的用户定义转换序列 的依据

例如
class SmallInt {
public:

643 第十五章 重载操作符和用户定义的转换

 SmallInt(int ival) : value(ival) { }
 SmallInt(double dval)
 : value(static_cast< int >(dval))
 { }
};

extern void manip(const SmallInt &);
int main() {
 double dobj;
 manip(dobj); //ok: SmallInt(double)
}

 这里 SmallInt类定义了两个构造函数——SmallInt(int)和 SmallInt(double) 可用来把

double型的对象 dobj转换成 SmallInt型的值 可以用构造函数 SmallInt(double)来执行转换 这是

因为它直接取 double型的参数 也可以用 SmallInt(int)来执行转换 因为可以先用标准转换把 dobj

从 double型转换为 int型 然后再把这个结果用作构造函数 SmallInt(int)的实参 下面的两个

用户定义转换序列都可以被用来做转换

 1 精确匹配—>SmallInt(double);

 2 标准转换—>SmallInt(int)

 因为精确匹配要好于标准转换 所以使用构造函数 SmallInt(double)来执行转换

 编译器并不是总能选择出一个用户定义的转换序列作为最佳序列来执行转换 也许所有

可能的转换都一样好 在这种情况下 我们称转换是二义的 在这种情况下 编译器不会隐

式地应用任何转换 例如 使用 Number类定义的两个转换函数
class Number {
public:
 operator float();
 operator int();

 // ...
};

 就不可能把 Number型的对象隐式地转换成 long型的对象 下面的语句将被标记为错误的

因为用户定义的转换序列是二义的
// 错误: 两个操作符 float() 和 int() 都可以应用
long lval = num;

 可以用来把 num转换成 long型的用户定义的转换序列如下

 1 operator float() >标准转换

 2 operator int() >标准转换

 因为在用户定义的转换后面跟的都是标准转换 所以这两个转换序列的一样好 编译器

不能为隐式转换选择一个惟一的转换序列

 程序员可以通过指定一个显式强制转换来指明要使用哪一个转换序列 例如
// ok: 显式强制转换
long lval = static_cast< int >(num);

 这个转换是显式的 使用转换函数 Number::operator int() 然后是从 int到 long的标准转

换

644 第十五章 重载操作符和用户定义的转换

 在为隐式转换选择一个用户定义的转换序列时 如果两个类定义了互相转换的函数 则

二义性也可能会出现 例如
class SmallInt {
public:
 SmallInt(const Number &);
 // ...
};

class Number {
public:
 operator SmallInt();
 // ...
};

extern void compute(SmallInt);
extern Number num;
compute(num); // 错误: 两个可能的转换

 实参 num可以用两种不同的方式被转换成 SmallInt型 可以使用构造函数

SmallInt::SmallInt(const Number&)或转换函数 Number::operator SmallInt() 因为这两个函数一

样好 所以这个调用是错的

 程序员可以通过显式地调用 Number类的转换函数 解决这种二义性问题
// ok: 显式调用以便解决二义性
compute(num.operator SmallInt());

 但是 程序员不能用显式强制类型转换来解决二义性 因为针对这个显式强制转换 转

换函数和构造函数都会被考虑
compute(SmallInt(num)); // 错误: 仍然是二义的

 正如你所看到的 提供多个转换函数和构造函数来执行隐式转换 也可能会导致意想不

到的结果 我们应该明智地使用转换函数和构造函数 或者通过把构造函数声明为 explicit

以限制构造函数在隐式转换中的作用 因此也限制了其令人惊讶的影响

15.10.1 函数重载解析——回顾

 在第 9章中 我们详细描述了怎样解析重载函数的调用 当函数调用的实参是类类型

指向类类型的指针或者是指向成员的指针时 则需要为该调用考虑一个很大的函数集 以作

为可能的候选函数 因此 使用类类型的实参影响了函数重载解析过程的第一步——选择候

选函数集

 在函数重载解析过程的第三步中 最佳匹配函数被选择出来 为了执行这个选择 凡是

能够把实参转换成相应参数类型的类型转换 都被划分等级 对于类类型的实参和参数 可

能的转换集必须包括我们在上节介绍的用户定义的转换序列 因此 重载函数解析过程的第

三步必须对用户定义的转换序列划分等级

 在本节中 我们将详细地看一看类类型的实参和参数怎样影响候选函数集 以及用户定

义的转换怎样影响最佳匹配函数的选择

645 第十五章 重载操作符和用户定义的转换

15.10.2 侯选函数

 候选函数是与函数调用同名的函数 例如 我们有如下的函数调用
SmallInt si(15);
add(si, 566);

 该调用的候选函数必须被命名为 add 而函数 add()的哪些声明会被考虑呢

 与任何函数调用一样 在调用点可见的函数 add()的声明都是候选函数 例如 在全局域

中声明的两个函数 add()是下列调用的候选函数
const matrix& add(const matrix &, int);
double add(double, double);

int main() {
 SmallInt si(15);
 add(si, 566);
 // ...
}

 考虑在调用点可见的函数 这条原则并不是专门针对带有类类型实参的函数调用的

但是 针对这种函数调用 还会在另外两个域中查找函数声明

 1 如果实参是一个类类型的对象 类类型的指针 类类型的引用或者指向类成员的指针

并且该类类型是在一个用户声明的名字空间中被声明的 则在该名字空间中声明的 与函数

调用同名的函数也被加入到候选函数集中 例如
namespace NS {
 class SmallInt { /* ... */ };
 class String { /* ... */ };

 String add(const String &, const String &);
}

int main() {
 // si 的类型是 SmallInt 类
 // 该类在名字空间 NS 中被声明
 NS::SmallInt si(15);
 add(si, 566); // NS::add() 是一个候选函数
 return 0;
}

 实参由是 SmallInt类型的 该类型在名字空间 NS中被声明 因此在名字空间 NS中声

明的函数 add(const string&,const String&)也被加入到候选函数集中

 2 如果实参是一个类类型的对象 类类型的指针 类类型的引用或者指向类成员的指针

并且该类有与函数调用同名的友元 friend 函数 则该友元函数被加入到候选函数集中 例

如
namespace NS {
 class SmallInt {
 friend SmallInt add(SmallInt, int) { /* ... */ }
 };
}

646 第十五章 重载操作符和用户定义的转换

int main() {
 NS::SmallInt si(15);

 add(si, 566); // 友元 add() 是一个候选函数
 return 0;
}

 函数实参 si的类型是 SmallInt 它的友元函数 add(SmallInt,int)是名字空间 NS的一个成

员 即便它没有在名字空间 NS中被直接声明 正常情况下 在名字空间 NS中的查找过程

不会找到友元函数 但是 带有 SmallInt型实参的 add()函数的调用会考虑在 SmallInt类的成

员表中声明的友元函数 并把它们加入到候选函数集中

 因此 如果一个函数调用的实参是一个类类型的对象 类类型的指针 类类型的引用或

者是指向类成员的指针 则候选函数是以下各个函数集合的并集 在调用点可见的函数 在

定义该类的名字空间中声明的函数 以及在类成员表中声明为友元的函数

 如果我们把前面的例子的各部分都放到一起
namespace NS {
 class SmallInt {
 friend SmallInt add(SmallInt, int) { /* ... */ }
 };

 class String { /* ... */ };
 String add(const String &, const String &);
}

const matrix& add(const matrix &, int);
double add(double, double);

int main() {
 // si 的类型是 SmallInt 类
 // 该类在名字空间 NS 中被声明
 NS::SmallInt si(15);
 add(si, 566); // 调用友元 function
 return 0;
}

 则候选函数是

 1 全局函数
add(const matrix &, int)
add(double, double)

 2 名字空间函数
NS::add(const String &, const String &)

 3 友元函数
NS::add(SmallInt, int)

 函数重载解析过程选择 SmallInt类的友元函数 NS::add(SmallInt,int)作为该调用的最佳匹

配函数 是因为在调用中指定的两个实参都与友元函数的参数精确匹配

 当然 函数调用可能有多个实参是类类型 类类型的指针 类类型的引用或者类成员的

647 第十五章 重载操作符和用户定义的转换

指针 且与每个实参对应的类类型可能也不相同 因此每个实参都被依次检查 并从定义相

应的类的名字空间中和它的友元函数中查找候选函数 因此 带有类类型实参的调用的候选

函数集 可能包含不同名字空间的函数 以及不同类中声明的友元函数

15.10.3 类域中的函数所调用的候选函数

 当形式为
calc(t)

 的函数调用出现在类域中时 例如在成员函数中 在上一小节中描述的候选函数的第

一集合 即含有在调用点可见的函数声明的集合 可能包含非成员函数 通过名字解析可以

找到在调用点可见的候选函数集合 关于类域中的名字解析 曾经在 13.9节 针对类域

13.10节 针对嵌套类 13.11节 针对作为名字空间成员的类 以及 13.12节 针对局部

类 中都有相关的讨论

 比我们来看一个例子
namespace NS {
 struct myClass {
 void k(int);
 static void k(char*);
 void mf();
 };

 int k(double);
};

void h(char);
void NS::myClass::mf() {
 h('a'); // 调用全局 h(char)
 k(4); // 调用 myClass::k(int)
}

 正如在 13.11节中提到的 编译器以相反的顺序搜寻限定修饰符 NS::myClass:: 即先在

myClass中 然后再在名字空间 NS中 针对成员函数 mf()的定义中用到的名字 查找可见的

声明 我们先考虑调用
h('a');

 在成员函数 mf()定义中的名字解析过程首先针对 h()的调用 考虑 myClass的成员函数

因为在 myClass的域中没有找到名字为 h()的成员函数 所以接下来在名字空间 NS中查找候

选函数 因为在名字空间 NS域中也没有找到名为 h()的函数 故而接下来在全局域中查找候

选函数 在这里找到了全局函数 h(char) 并且它是在调用点可见的候选函数集中惟一的函数

 在这个查找过程中 一旦找到了一个函数声明 则查找 在调用点可见的候选函数 的

过程马上结束 该集合只包含名字解析成功的域中声明的函数 这也可以在调用
k(4);

 的候选函数集中看到

 为了查找针对该调用的候选函数 首先考虑 myClass类的域 找到了两个成员函数 k(int)

648 第十五章 重载操作符和用户定义的转换

和 k(char*) 因为在调用点可见的候选函数集只包含名字解析成功的域中声明的函数 所以

不再在名字空间 NS的域中查找候选函数 并且函数 k(double)被排除在候选函数集之外

 如果重载解析过程因为在候选函数集中没有最佳匹配函数而发现该调用是二义的 则该

函数调用就是错误的 编译器不会进一步查找外围域中是否存在与函数调用实参匹配更好的

其他候选函数

15.10.4 对用户定义的转换序列划分等级

 通过一个用户定义的转换序列 函数调用的实参可以被隐式地转换成函数参数的类型

用户定义的转换序列怎样影响函数重载解析过程呢 例如 给出如下的 calc()调用 哪个函

数会被调用呢
class SmallInt {
public
 SmallInt(int);
};

extern void calc(double);
extern void calc(SmallInt);
int ival;

int main() {
 calc(ival); // 调用哪个 calc()?
}

 被选中的是 参数与函数调用实参类型最佳匹配的函数 该函数被称为最佳匹配或最

佳可行函数 为了选择最佳可行函数 函数实参上的隐式转换被划分等级 最佳可行函数是

这样的函数 其应用在函数实参上的转换不比调用其他可行函数所需的转换更差 而且在某

些实参上应用的转换比调用其他可行函数在同样实参上需要应用的转换更好

 标准转换序列总是好于用户定义的转换序列 例如 对于前面例子中的 calc()调用 两

个 calc()函数都是可行函数 calc(double)是一个可行函数 因为存在标准转换把 int型的实参

转换成参数的类型(double) calc(SmallInt)也是一个可行函数 因为存在用户定义的转换可以

把 int型的实参转换成函数参数的类型 SmallInt 这里的用户定义转换使用构造函数

SmallInt(int)来完成 因为标准转换序列优于用户定义的转换序列 所以编译器为该调用选择

可行函数 calc(double)作为最佳可行函数

 但是 如果比较两个用户定义的转换序列会怎么样呢 如果两个用户定义的转换序列使

用不同的转换函数或不同的构造函数 则两个转换序列被认为程度一样好 例如
class Number {
public:
 operator SmallInt();
 operator int();
 // ...
};
extern void calc(int);
extern void calc(SmallInt);
extern Number num;

649 第十五章 重载操作符和用户定义的转换

calc(num); // 错误: 二义的
 calc(int)和 calc(SmallInt)都是可行函数 calc(int)是一个可行函数 因为转换函数 Number::

operator int()可以把 Number类型的实参转换成参数类型 int calc(SmallInt)也是转换函数 因

为转换函数 Number::operator SmallInt()可以把 Number类型的实参转换成函数参数类型

SmallInt 因为用户定义的转换序列的等级总是相同 所以编译器无法判定哪个用户定义的转

换序列更好一些 因此 前面的函数调用是二义的 被标记为编译时刻错误

 程序可以通过显式指定转换来解决二义性问题 例如
// 显式转换解决二义性
calc(static_cast< int >(num));

 显式强制转换强迫编译器用转换函数 Number::operator int()把实参 num转换成 int型 那

么 现在实参的类型是 int 与函数 calc(int)精确匹配 所以该函数被选为最佳可行函数

 我们假设 Number类没有定义转换函数 Number::operator int() 那么 调用
// 只定义了 Number::operator SmallInt()
calc(num); // 还是二义的吗?

 仍然是二义的吗 记住 SmallInt类也定义了一个转换函数 它可以把 SmallInt类型的

值转换成 int型的值
class SmallInt {
public:
 operator int();
 // ...
};

 有人可能认为仍然会调用函数 calc(int) 其过程是 先通过转换函数 Number::oerator SmallInt()

把实参 num从 Number类型转换成 SmallInt类型 然后再用转换函数 SmallInt::operator int()把结果

转换为 int型 但是 情况并不是这样 记住 用户定义的转换序列中只能有一个 用户定

义的转换 所以在第一个用户定义的转换之后只能考虑标准转换 如果没有定义

Number::operator int() 则编译器认为 calc(int)不是可行函数 因为没有隐式转换能够把实参

num转换成函数参数的类型 int

 因此 如果没有定义 Number::operator int() 则 calc(SmallInt)就是惟一的可行函数 它将

被选为最佳可行函数

 如果两个 用户定义的转换序列 使用了相同的转换函数 则转换函数后面的标准转换

的等级被作为 选择最佳用户定义转换序列 的依据 例如
class SmallInt {
public:
 operator int();
 // ...
};

void manip(int);
void manip(char);

SmallInt si (68);

650 第十五章 重载操作符和用户定义的转换

main() {
 manip(si); // 调用 manip(int)
}

 manip(int)和 manip(char)都是可行函数 manip(int)是一个可行函数 因为转换函数

SmallInt::operator int()可以把 SmallInt类型的实参转换成参数类型 int manip(char)也是一个

可行函数 因为转换函数 SmallInt::operator int()可以把 SmallInt类型的实参转换成 int型 然

后再通过标准转换把结果转换为 char型 于是 用户定义的序列是
manip(int) : operator int() -> 精确匹配
manip(char): operator int() -> 标准转换

 因为两个用户定义的转换序列都使用了相同的转换函数 所以用标准转换的等级来决定

最佳转换序列 因为精确匹配优于标准转换 所以选择函数 manip(int)作为最佳可行函数

 注意 如果两个 用户定义的转换序列 使用了相同的转换函数 则用户定义的转换后

面的标准转换序列是选择的惟一标准 这与 15.9节末给出的例子有点不同 在那一节 我们

说明了编译器怎样选择用户定义的转换来把一个特殊类型的值转换成一个给定的目标类型

在那种情况下 源与目的类型都是固定的 编译器可以在所有能够转换这两种类型的不同的

用户定义转换之间进行选择 而这里考虑的是两个不同的函数 带有不同的参数类型 且目

标类型是变化的 如果两个参数类型要求不同的用户定义的转换 则不可能选择哪一个参数

类型比另一个更好 除非用户定义的转换涉及到相同的转换函数 在这种情况下 我们可以

用 在用户定义转换之后的标准转换 来选择最佳目标类型 例如
class SmallInt {
public:
 operator int();
 operator float();
 // ...
};

void compute(float);
void compute(char);

SmallInt si (68);

main() {
 compute(si); // 二义的
}

 compute(float)和 compute(char)都是可行函数 compute(float)是一个可行函数 因为转换函数

SmallInt::operator float()可以把 SmallInt类型的实参转换成函数参数类型 float compute(char)也是

一个可行函数 因为转换函数 SmallInt::operator int()可以把 SmallInt类型的实参转换成 int型

然后再通过标准转换可以把结果转换成 char型 所以用户定义的序列是
compute(float): operator float() -> 精确匹配
compute(char): operator int() -> 标准转换

 因为两个 用户定义的转换序列 使用了不同的转换函数 所以不能判定哪个函数对该

调用有最佳的参数类型 标准转换序列的等级也不能被用来判定最佳转换序列 以及最佳参

数类型 所以 该调用被编译器标记为二义的

651 第十五章 重载操作符和用户定义的转换

练习 15.12

C++标准库中的类没有定义转换函数 许多带一个实参的构造函数被声明为显式的

explicit 但是 C++标准库中的类定义了许多重载的操作符 你认为选择这种设计方案的

原因是什么

练习 15.13

为什么在 15.9节开始处定义的 SmallInt类的重载输入操作符没有以下列方式实现
istream& operator>>(istream &is, SmallInt &si)
{
 return (is >> si.value);
}

练习 15.14

为下列每个初始化给出可能的用户定义的转换序列 每个初始化的结果是什么
class LongDouble {
 operator double();
 operator float();
};
extern LongDouble ldObj;

(a) int ex1 = ldObj;
(b) float ex2 = ldObj;

练习 15.15

如果函数实参的类型是类 class 类型 请给出函数重载解析期间考虑的候选函数的三

个集合

练习 15.16

对于下列调用 哪个 calc()函数会被选为最佳可行函数 给出调用每个函数所需的转换

序列 并说明选择最佳可行函数的原因
class LongDouble {
public
 LongDouble(double);
 // ...
};

extern void calc(int);
extern void calc(LongDouble);
double dval;

int main() {
 calc(dval); // 哪个函数?
}

652 第十五章 重载操作符和用户定义的转换

15.11 重载解析和成员函数
 成员函数也可以被重载 对于一个成员函数的调用 编译器也使用函数重载解析过程来

选择最佳可行函数 成员函数的重载解析与非成员函数的重载解析十分类似 该过程由下列

相同的三步骤组成

 1 选择候选函数

 2 选择可行函数

 3 选择最佳匹配函数

 为 成员函数调用 选择候选函数和可行函数 其做法与以前有一点小小的不同 我们

将在本节介绍这些区别

15.11.1 重载成员函数的声明

 类的成员函数也可以被重载 例如
class myClass {
public:
 void f(double);
 char f(char, char); // 重载 myClass::f(double)
 // ...
};

 如同在名字空间域中声明的函数一样 在类中声明的成员函数可以有相同的名字 只要

参数表惟一 或者在参数的数目上不同 或者在参数的类型上不同 如果以同一名字声明的

两个成员数只有返回类型不同 则第二个声明被视为错误的声明 被标记为编译时刻错误

例如
class myClass {
public:
 void mf();
 double mf(); // 错误: 不是有效的重载声明

 // ...
};

 但是 不像名字空间函数 成员函数在类成员表中只能被声明一次 如果两个同名的成

员函数声明的返回类型和参数表都完全匹配 则第二个声明被编译器标记为无效的成员函数

重复声明 例如
class myClass {
public:
 void mf();
 void mf(); // 错误: 无效的重复声明

 // ...
};

 重载函数集中的所有函数都在同一个域中被声明 因此 成员函数不会重载在名字空间

域中声明的函数 又因为每个类都维护了自己的域 所以两个不同类的成员的函数也不会相

653 第十五章 重载操作符和用户定义的转换

互重载

 重载成员函数集可以包含静态和非静态成员函数 例如
class myClass {
public:
 void mcf(double);
 static void mcf(int*); // 重载 myClass::mcf(double)
 // ...
};

 调用静态还是非静态成员函数取决于函数重载解析的结果 下一节我们将详细讨论 当

静态和非静态函数都是可行函数时 函数重载解析的情况

15.11.2 候选函数

 对下列形式的成员函数调用
mc.mf(arg);
pmc->mf(arg);

 如果 me是一个 myClass类型的表达式 而 pmc是指向 myClass类型的指针 那么这两

个调用的候选成员函数集由 在 myClass类的域中找到的 mf()函数声明 构成

 类似地 对形式为
myClass::mf(arg);

 的函数调用 候选函数集由 在 myClass类域中查找 mf()声明时找到的函数 构成 例如
class myClass {
public:
 void mf(double);
 char mf(char, char = '\n');
 static void mf(int*);

 // ...
};

int main() {
 myClass mc;
 int iobj;
 mc.mf(iobj);
}

 main()中函数调用的候选函数是 myClass类中声明的三个成员函数 mf()
void mf(double);
char mf(char, char = '\n');
static void mf(int*);

 如果在 myClass类中不存在名为 mf()的成员函数 则候选函数集为空 实际上 接下

来会考虑基类中的函数 基类的成员函数怎样进入候选函数集将在 19.3节中讨论 如果对

一个函数调用不存在候选函数 则该调用被标记为编译时刻错误

15.11.3 可行函数

 可行成员函数是来自候选成员函数集中的函数 它可以用调用中指定的实参表被调用

654 第十五章 重载操作符和用户定义的转换

在实参的类型和它的函数参数类型之间存在隐式类型转换 例如
class myClass {
public:
 void mf(double);
 char mf(char, char = '\n');
 static void mf(int*);
 // ...
};

int main() {
 myClass mc;
 int iobj;
 mc.mf(iobj); // 哪一个成员函数 mf()? 它是二义的
}

 对 main()中的函数调用 mf() 存在两个可行成员函数
void mf(double);
char mf(char, char = '\n');

 1 mf(doubl 是可行成员函数 因为它只有一个参数 并且存在标准转换可以把 im型

的实参 b 转换成参数类型 dOOble

 2.mf(cha,char)是可行成员函数 因为函数的第二个参数有缺省实参 并且存在标准转

换可以把 int型的实参 iobj转换成第一个参数的类型 char

 在选择最可行成员函数时 在每个实参上的类型转换被划分等级 最佳可行成员函数是

这样的可行成员函数 其应用在实参上的转换不比调用任何其他可行函数所需的转换更差

而且在某些实参上的转换要比调用其他可行函数在相同实参上所需的转换更好

 在上一个例子中 为了匹配两个可行成员函数的参数而被应用在实参上的转换都是标准

转换 所以该函数调用是二义的 因为对于函数调用中指定的实参 两个成员函数一样好

 静态成员函数和非静态成员函数都可以被包含在可行函数集中 这与函数调用的形式无

关 例如
class myClass {
public:
 static void mf(int);
 char mf(char);
};

int main() {
 char cobj;
 myClass::mf(cobj); // 哪个成员函数?
}

 即使成员函数 mf()通过类名和域解析操作符 myClass()::mf() 来调用 或者 mf()没有

通过对象或指向对象的指针和类成员访问操作符点 . 或箭头 -> 来调用 非静态成员函

数 mf(char)仍然被包含在该调用的可行函数集中 和静态成员函数 mf(int)一样

 函数重载解析过程接下来通过对 作用在函数实参上的类型转换 划分等级 以选择最

佳可行函数 char型的实参 cobj是 mf(char)的参数的精确匹配 该实参通过 一个提升

promotion 可以被转换成 mf(int)的参数类型 根据本例中应用在实参上的转换的等级

655 第十五章 重载操作符和用户定义的转换

就可以选择成员函数 mf(char)作为最佳可行函数

 但是 被选择的成员函数是非静态成员函数 不能被直接调用 它必须通过 myClass类

对象或对象的指针和成员访问操作符点 . 或箭头 -> 才能被调用 那么 会发生什么事

情呢 如果被选中的最佳可行函数是非静态成员函数 并且该调用不能真正发生 则会因为

该调用没有指定对象 像本例这种情况 而使该调用被编译器标记为错误

 当选择可行函数集时 必须考虑成员函数的另一个方面 那就是非静态成员函数的 const

或 volatile属性 13.3节介绍了 const和 volatile成员函数 这些属性又是怎样影响函数重

载解析过程的呢 给出 myClass类的下列成员函数
class myClass {
public:
 static void mf(int*);
 void mf(double);
 void mf(int) const;
 // ...
};

 静态成员函数 mf(int*) const成员函数 mf(int)以及非 const成员函数 mf(double)都被

包含在下面函数调用的候选函数集中 又有哪些成员函数被包含在可行函数集中呢
int main() {
 const myClass mc;
 double dobj;
 mc.mf(dobj); // 哪个成员函数 mf()?
}

 对于 可被应用到函数实参上的转换 进行检查 mf(double)和 mf(int)是可行函数 double

型的实参 dobj是 mf(double)的参数的精确匹配 通过标准转换 实参 dobj可以被转换成 mf(int)

的参数的类型

 当通过点或箭头成员访问操作符调用成员函数时 在选择可行函数集中的函数时 需要

考虑在调用成员函数时所使用的对象或指针的类型

 mc是 const对象 对于 const对象 只有 const非静态成员函数才可以被调用 因为不能

调用非 const非静态成员函数 mf(double) 所以它被排除在可行函数集之外 该调用的惟一可

行函数是 const成员函数 mf(int) 它被选为该调用的最佳可行函数

 如果用 const对象调用静态成员函数会怎么样 静态成员函数不能被声明为 const或

volatile 那么静态成员函数可以通过 const对象而被调用吗 例如
class myClass {
public:
 static void mf(int);
 char mf(char);
};
int main() {
 const myClass mc;
 int iobj;
 mc.mf(iobj); // 可以调用静态成员函数吗?
}

 静态成员函数对一个特定类类型的所有对象都是通用的 静态成员函数只能直接访问类

656 第十五章 重载操作符和用户定义的转换

的静态成员 const对象 mc的非静态成员不能被静态成员函数 mf(int)访问 因此用点或箭头

操作符调用 const对象的静态成员函数是有效的

 所以静态成员函数从不会因为 被调对象或指针的限定修饰符 const或 volatile 而被

排除在可行函数集之外 静态成员函数被认为匹配 它所在类类型的任何对象或指针

 在前面的例子中 因为 mf是 const对象 所以成员函数 mf(char)被排除在可行函数集之

外 但是成员函数 mf(int)被包含在可行函数集中 因为它是静态函数 因为它是该调用的惟

一可行函数 所以 mf(int)被选为最佳可行函数

15.12 重载解析和操作符
 正如在前面几节中所看到的 我们可以为类类型声明重载的操作符和转换函数 当遇到

下面的初始化中的加法操作符时
SomeClass sc;
int iobj = sc + 3;

 编译器怎样判断是使用 SomeClass类的重载加法操作符 还是 先使用转换函数把操作

数 sc转换成内置类型 然后再用内置的加法操作符 呢

 答案取决于为 SomeClass类定义的重载操作符集和转换函数集 编译器通过函数重载解

析过程 来选择用于执行加法的操作符 在本节中 我们将了解 当重载解析过程被用在类

类型的操作数上时 它如何选择操作符

 针对重载操作符的重载解析过程也遵循 9.2节中给出的三步骤 如下

 1 选择候选函数

 2 选择可行函数

 3 选择最佳可行函数

 我们将在本节详细讲述这三步

 如果一个操作符只有内置类型的操作数 则函数重载解析过程不会被应用 对于这样的

操作数 编译器保证使用内置的操作符 关于 带有内置类型操作数的操作符 的用法在第

4章讲述 例如
class SmallInt {
public:
 SmallInt(int);
};

SmallInt operator+ (const SmallInt &, const SmallInt &);

void func() {
 int i1, i2;
 int i3 = i1 + i2;
}

 因为 i1和 i2都是 int型 不是类类型的操作数 所以用内置操作符做加法 i1+i2 而重

载的操作符 operator+(const SmallInt&,const SmallInt&)被忽略 即使这些操作数可以通过用

户定义的转换 调用构造函数 SmallInt(int) 被转换成 SmallInt类型 本节描述的重载解析过

657 第十五章 重载操作符和用户定义的转换

程不会用于这样的情形

 本节描述的操作符的重载解析过程也只适用于使用操作符语法时 例如
void func() {
 SmallInt si(98);

 int iobj = 65;
 int res = si + iobj; // 使用了操作符语法
}

 如果使用了函数调用语法 如
int res = operator+(si , iobj); // 使用了函数调用语法

 则应用 15.10节讲述的名字空间函数的重载解析过程 如果使用了成员函数调用语法

如
// 使用了成员函数调用语法
int res = si.operator+(iobj);

 则使用 15.11节描述的类成员函数的重载解析过程

15.12.1 候选的操作符函数

 候选的操作符函数是与被调用函数同名的函数 对下面加法操作符的用法
SmallInt si(98);
int iobj = 65;
int res = si + iobj;

 候选的操作符函数名为 operator+ 考虑哪些 operator+()的声明呢

 潜在地 编译器为 使用操作符语法并带有类类型操作数的操作符 生成了五个候选操

作符集合 前三个集合与 带有类类型实参的普通函数调用 的相同

 1 在调用点可见的操作符的集合 使用操作符时 可见的 operator+()的声明是候选操作

符函数 例如 对于下面 main()中使用的 operator+() 在全局域中被声明的 operator+()是一

个候选函数
SmallInt operator+ (const SmallInt &, const SmallInt &);

int main() {
 SmallInt si(98);
 int iobj = 65;
 int res = si + iobj; // ::operator+() 是一个候选函数
}

 2 在操作数类型被定义的名字空间中声明的操作符的集合 如果一个操作数的类型是类

class 并且该类被声明在用户声明的名字空间中 则在该名字空间声明的同名操作符函

数都是候选操作符函数 例如
namespace NS {
 class SmallInt { /* ... */ };
 SmallInt operator+ (const SmallInt&, double);
}

int main() {

658 第十五章 重载操作符和用户定义的转换

 // si 的类型是 SmallInt 类
 // 该类被声明在名字空间 NS 中
 NS::SmallInt si(15);

 // NS::operator+() 是一个候选函数
 int res = si + 566;
 return 0;
}

 操作数 si的类型是 SmallInt 它是在名字空间 NS中被声明的类类型 在名字空间 NS

中的重载操作符 operator+(const SmallInt&,double)被加入到候选操作符函数集合中

 3 被声明为 操作数类类型的友元 friend 的操作符集合 对于类类型的操作数

如果该类的定义声明了与所用操作符同名的友元操作符函数 则这些友元操作符函数被加入

到候选函数集中 例如
namespace NS {
 class SmallInt {
 friend SmallInt operator+(const SmallInt&, int)
 { /* ... */ }
 };
}

int main() {
 NS::SmallInt si(15);
 // friend operator+() 是一个候选函数
 int res = si + 566;
 return 0;
}

 操作数 si的类型是 SmallInt 它的友元操作符函数 operator+(const SmallInt&,int)是名字

空间 NS的成员 即使它没有直接被声明在名字空间 NS中 在名字空间 NS中的普通找法不

会找到该友元操作符函数 但是 如果在使用 operator+()的时候带有 SmallInt类型的实参

则编译器会考虑在 SmallInt类域中声明的友元函数 并把它们加入到候选函数集中

 前面三个候选操作符函数集合的建立方式 与针对带有类类型实参的函数调用的候选函

数集合相同 但是 对于以操作符语法使用的操作符 编译器还会建立另外两个候选操作符

函数集合 它们组成了五个候选操作符函数集合

 4 在左操作数的类中被声明的成员操作符集合 如果 operator+()的左操作数是一个类类

型 则通过在左操作数的类中查找成员 operator+()的声明 建立起成员操作符候选函数集合

例如
class myFloat {
 myFloat(double);
};

class Smallint {
public:
 SmallInt(int);
 SmallInt operator+ (const myFloat &);
};
int main() {

659 第十五章 重载操作符和用户定义的转换

 SmallInt si(15);
 int res = si + 5.66; // 成员 operator+() 是一个候选函数
}

 对于 main()中使用的 operator+() 在 SmallInt类中定义的成员操作符

SmallInt::operator+(const myFloat&)被包含在候选函数集中

 5 内置操作符集合 已知可与内置 operator+()一起被使用的类型 对于内置的二元

operator+() 候选操作符函数如下
int operator+(int, int)
double operator+(double, double)
T* operator+(T*, I)
T* operator+(I, T*)

 第一个声明表示用于两个整型值相加的内置操作符 第二个声明表示用于两个浮点型值

相加的内置操作符 第三和第四个声明表示针对指针类型的内置操作符 它可以被用来把一

个整型值加到指针值上 这些声明只是符号性的 它们被用来描述内置操作符的候选集合

编译器对于任何加法操作都会考虑它们

 在组成前四个候选操作符函数集合时 有些候选集可能是空的 例如 如果在 SmallInt

类中没有找到名为 operator+()的成员函数 则成员候选操作符函数集合 即第四个集合 是

空的

 候选的操作符函数集是前面列出的五个候选函数集的并集 例如
namespace NS {
 class myFloat {
 myFloat(double);
 };

 class SmallInt {
 friend SmallInt operator+(const SmallInt &, int) { /* ... */ }
 public:
 SmallInt(int);
 operator int();
 SmallInt operator+(const myFloat &);
 // ...
 };

 SmallInt operator+(const SmallInt &, double);
}

int main() {
 // si 的类型是类 SmallInt:
 // 该类在名字空间 NS 中声明
 NS::SmallInt si(15);
 int res = si + 5.66; // which operator+ ?
 return 0;
}

 对于 main()中使用的 operator+() 这五个候选函数集合给出了七个候选操作符函数

 1 第一个候选函数集合是空的 在 main()中 operator+()是在全局域中被使用的 全局

域中没有可见的重载操作符 operator+()的声明

660 第十五章 重载操作符和用户定义的转换

 2 第二个候选函数集合包含了定义 SmallInt类的名字空间 NS中声明的操作符 下面的

操作符在名字空间 NS中被定义
NS::SmallInt NS::operator+(const SmallInt&, double);

 3 第三个候选函数集合包含了 被声明为 SmallInt类的友元 的操作符 下面的操作符

是 SmallInt类的友元
NSNS::SmallInt NS::operator+(const SmallInt &, int);

 4 第四个候选函数集合包含了 被声明为 SmallInt类的成员 的操作符 下面的操作符

是 SmallInt类的成员
NS::SmallInt NS::SmallInt::operator+(const myFloat &);

 5 第五个候选函数集合包含了内置的二元操作符
int operator+(int, int)
double operator+(double, double)

T* operator+(T*, I)
T* operator+(I, T*)

 呀 是的 为一个以操作符语法使用的操作符建立候选操作符函数表 确实需要做许多

工作 一旦建立了候选函数集 则如同以前一样 通过分析可被应用在候选操作符的操作数

上的转换 就可以找到可行函数和最佳可行函数

15.12.2 可行函数

 可行操作符函数集是从候选操作符函数集中选择出来的 方法是 只选择出那些 能够

用 在操作符被使用时 指定的操作数来调用的操作符函数 例如 在我们的例子中的七

个候选操作符 哪些是可行函数 操作符的用法如下
NS::SmallInt si(15);
si + 5.66;

 左操作数的类型是 SmallInt 而右操作数的类型是 double

 第一个候选函数是 operator+()这种用法的可行函数
NS::SmallInt NS::operator+(const SmallInt &, double);

 SmallInt类型的左操作数 si是 重载操作符的引用参数的初始值 的精确匹配 而右操

作数是 double型的值 它也是重载操作符的第二个参数的精确匹配

 第二个候选函数也是 operator+()这种用法的可行函数
NS::SmallInt NS::operator+(cons t SmallInt &, int);

 SmallInt类型的左操作数 si是 重载操作符的引用参数的初始值 的精确匹配 右操作

数是 int型的值 通过标准转换 它可以被转换成重载操作符的第二个参数

 第二个候选函数也是 operator+()这种用法的可行函数
NS::SmallInt NS::SmallInt::operator+(const myFloat &);

 SmallInt类型的左操作数 si是一个类类型的对象 在该类中 这个重载操作符被定义为

一个成员函数 右操作数是 int型的值 它也能够通过用户定义的转换序列 用构造函数

661 第十五章 重载操作符和用户定义的转换

myFloat(double) 被转换成 myFloat类类型

 第四和第五个可行函数是内置操作符
int operator+(int, int)
double operator+(double, double)

 SmallInt类含有一个转换函数 它可以把 SmallInt的值转换成 int型的值 对于第一个内

置操作符 通过这个转换函数 可以把 SmallInt类型的左操作数转换成 int型 通过标准转

换 可以把 double型的第二个操作数转换成 int型 对于第二个内置操作符 通过转换函数

可以把 SmallInt类型的左操作数转换成 int型 然后通过标准转换把结果转换成 double型的

值 double型的第二个操作数是第二个参数的精确匹配

 在五个可行函数中 最佳可行函数是第一个可行函数 即在名字空间 NS中声明的重载

的 operator+()
NS::SmallInt NS::operator+ (const SmallInt &, double);

 对于这个重载操作符 两个操作数都与参数完全匹配

15.12.3 二义性

 为同一个类类型既提供转换函数来实现 到内置类型之间的隐式转换 又提供重载的

操作符 可能会导致在重载操作符和内置操作符之间的二义性 例如 给出下面的 String类

它带有相应的比较函数
class String {
// ...
public:
 String(const char * = 0);
 bool operator== (const String &) const;

 // 没有提供 operator== (const char *)
};

 以及下列 operator==()的用法
String flower("tulip");

void foo(const char *pf) {
 // 调用重载的 String::operator==()
 if (flower == pf)
 cout << pf << " is a flower!\n";

 // ...
}

 如下比较操作
flower == pf

 调用了 String的等于成员操作符
String::operator==(const String &) const;

 而如下调用了构造函数的用户定义转换
String(const char *)

662 第十五章 重载操作符和用户定义的转换

 被用来把右操作数 pf从 const char*型转换成 String类型 即成员 operator==()的参数类

型

 如果转换函数操作符 const char*()被加入到 String类的定义中
class String {
 // ...
public:
 String(const char * = 0);
 bool operator== (const String &) const;
 operator const char*(); // 新的转换函数
};

 则前面 operator==()的用法是二义的
// 等于测试不能通过编译!
if (flower == pf)

 因为引入了转换函数操作符 const char*() 所以内置的比较操作符
bool operator==(const char *, const char *)

 现在也是可行函数 通过新的用户定义转换 String类型的左操作数 flower可以被转换

成 const char*型

 现在对 foo()中 operator==()的用法有两个可行操作符函数 第一个可行函数
String::operator==(const String &) const;

 要求一个用户定义的转换 以便把右操作数 pf从 const char*型转换成 String类型 第二

个可行函数
bool operator==(const char * , const char *)

 也要求一个用户定义的转换 以便把左操作数 flower从 String类型转换成 const char*型

 所以 第一个可行函数对于左操作数比较好 而第二个可行函数对于右操作数比较好

于是 该调用被标记为二义的 这是因为没有找到最佳可行函数

 这就是为什么我们要在设计类的接口时 以及为特殊的类类型声明重载操作符 构造函

数和转换函数时必须小心谨慎的原因 用户定义的转换被编译器隐式地应用 可能使得当一

个操作符与类类型的操作数一起被使用时 内置操作符变成可行函数 因此 我们应该明智

地使用转换函数和非显式的构造函数 即没有被声明为 explicit的构造函数

练习 15.17

请指出在函数重载解析过程中 如果操作符被用在类类型的操作数上 编译器应该考虑

的五个候选函数集

练习 15.18

下列哪个 operator+()被选为 main()中加法操作的最佳可行函数 请列出候选函数集 可

行函数集 以及针对每个可行函数的实参的类型转换
namespace NS {
 class complex {

663 第十五章 重载操作符和用户定义的转换

 complex(double);
 // ...
 };

 class LongDouble {
 friend LongDouble operator+(LongDouble &, int) { /*...*/ }
 public:
 LongDouble(int);
 operator double();
 LongDouble operator+(const complex &);
 // ...
 };

 LongDouble operator+(const LongDouble &, double);
}

int main() {
 // si 的类型是 SmallInt 类
 // 该类被声明在名字空间 NS 中
 NS:: LongDouble ld(16.08);

 double res = ld + 15.05; // which operator+ ?
 return 0;
}

16

类 模 板

本章将讲述类模板 以及怎样定义和使用它们 类模板是一种 规范描述

prescription 规定了如何创建一个类 而且在这样的类中有一个或多个类型

或值被参数化 C++初学者可以直接使用类模板 而无需了解模板定义和初始化背

后的机制 这完全是有可能的 实际上 在这本书中 我们已经使用了 C++标准库

中定义的类模板 像 vector list 等等 而没有详细描述模板机制 只有较高级

的 C++程序员才会定义自己的类模板 并使用本章描述的机制 因此 本章的内容

是 C++的高级话题的介绍资料

 本章分为入门和高级两部分 入门部分将给出怎样定义类模板 并说明类模板

的简单用法 同时将讨论怎样实例化类模板 在入门部分还将看到 我们可以为类

模板定义不同类型的成员 成员函数 静态数据成员和嵌套的类型 高级部分将给

出一些只有写产品级应用程序才需要的资料 我们将首先查看编译器怎样实例化模

板 及其对程序组织的要求 接着 我们将给出怎样为类模板或者类模板的一个成

员定义特化和部分特化 然后 本章将介绍两个对类模板的设计者感兴趣的话题

类模板定义中的名字怎样被解析 以及怎样在名字空间中定义类模板 本章将以一

个定义并使用类模板的较大规模的例子作为结束

16.1 类模板定义
 假设我们想定义一个类来支持队列 queue 的机制 队列是一个专门用于对象集合的数

据结构 对象被加入到队列的尾部 而从队列的顶部被删除 队列的行为被称为先进先出 first

in first out 或 FIFO C++标准库定义的个队列类型在 16.7节已经简要描述过 在本章

中 我们将通过定义一个自己的简单队列类型来介绍类模板

 我们决定 我们的 Queue 队列 类将支持下列操作

 在队尾加入一项
void add(item);

 从队首删除一项

665 第十六章 类模板

item remove();
 判断队列是否为空

bool is_empty();
 判断队列是否己满

bool is_full();
 Queue类的定义看起来可能是这样的

class Queue {
public:
 Queue();
 ~Queue();

 Type& remove();
 void add(const Type &);

 bool is_empty();
 bool is_full();
private:
 //
};

 问题是 对于 Type 我们应该使用什么类型 假设我们选择用 int代替 Type来实现我们

的 Queue类 那么 Queue类就被定义来处理 int型对象的集合 如果程序员把另一种类型的

值赋给这些对象 则被赋的值将被转换为 int型 或者如果不存在转换 则这个赋值将被标

记为编译时刻错误 例如
Queue qObj;
string str("vivisection");

qObj.add(3.14159); // ok: 加入到队列中的项 == 3
qObj.add(str); // 错误: 从 string 到 int 没有转换

 因为集合中的每个对象都是 int型的 所以 C++类型系统保证只有 int型的值或者能被转

换成 int型的值 才能被赋给 Queue类型的对象 当然 当程序员希望使用 int型对象的队列

时 这很不错 但是 当程序员希望用 Queue类表示 double char 复数或者 string型对象

的集合时 就不好了

 解决问题的一种方法是简单地使用 蛮力 程序员拷贝整个 Queue类的实现 并修改

它 使其能够在 double类型上进行工作 然后是复数 string等类型 由于类名不能被重载

所以必须对每一个实现给予惟一的名字 IntQueue DoubleQueue ComplexQueue和

StringQueue 每当需要一个新类时 我们就拷贝 修改并重命名代码

 这种类类型复制的方法有什么问题呢 每一个 Queue都有一个惟一的名字 这就有一个

词汇复杂性的问题 而且 也会导致管理上的复杂性——想像一下 Queue是一个通用的实

现 从 Queue到 IntQueue类需要做一次修改 对于每一个特定的实例都需要做这样的修改操

作 一般来说 为单个类型提供手工生成的拷贝是一个无休止的过程 也是一个无限复杂的

维护过程

 幸运的是 C++为自动生成类类型提供了模板机制 我们可以用类模板为每个特殊类型

的队列自动生成 Queue类 Queue类的模板定义看起来可能是这样的

666 第十六章 类模板

template <class Type>
class Queue {
public:
 Queue();
 ~Queue();

 Type& remove();
 void add(const Type &);

 bool is_empty();
 bool is_full();
private:
 //
};

 程序员用下面的代码
Queue<int> qi;
Queue< complex<double> > qc;
Queue<string> qs;

 依次生成 int 复数和 string类型的 Queue类

 Queue类的实现将在随后几节中给出 以便说明类模板的定义和用法 该实现使用了一

对类模板抽象

 1 类模板 Queue本身提供了前面描述的公有接口以及一对数据成员 front和 back 类

模板 Queue被实现为一个链表

 2 类模板 QueueItem表示 Queue链表的一个节点 加入到队列中的每一项都被存储在

一个 QueueItem对象中 QueueItem对象含有一对数据成员 value和 next value的实际类型

随 Queue实例的变化而变化 next是指向队列中下一个 QueueItem对象的链接

 在更详细地查看这些模板的实现之前 让我们先仔细看看怎样声明和定义模板 下面是

类模板 QueueItem的声明
template <class T>
 class QueueItem;

 类模板的定义和声明都以关键字 template开头 关键字后面是一个用逗号分隔的模板参

数表 用尖括号 <> 括起来 这个表被称为类模板的模板参数表 template parameter list

它不能为空 模板参数可以是一个类型参数 也可以是一个非类型参数 如果是非类型参数

则代表一个常量表达式

 模板的类型参数 type parameter 由关键字 class或关键字 typename及其后的标识符构

成 在模板参数表中 关键字 class和 typename的意义相同 在标准 C++之前 关键字

typename没有被支持 10.1节更详细地讨论了把这个关键字加入到 C++中的原因 因为有时

必须要靠它来指导编译器解释模板定义 这两个关键字表明后面的参数名代表一个内置的

或用户定义的类型 例如 在前面给出的类模板 QueueItem的前向声明中 有一个名为 T的

模板类型参数 任何内置的或用户定义的类型 如 int double char* complex或 string都

是 T的有效实参

 一个类模板可以有多个类型参数
template <class T1, class T2, class T3>

667 第十六章 类模板

 class Container;
 但是 每个模板类型参数的前面都必须有关键宇 class或 typename 例如 下面的模板

声明是错误的
// 错误: 必须是 <typename T, class U> 或 <typename T, typename U>
template <typename T, U>
 class collection;

 一旦声明了类型参数 那么在类模板定义的余下部分中 它就可以被用作类型指示符

它在类模板中的使用方式与 内置的或用户定义的类型在非模板类定义中的用法 一样 例

如 类型参数可以被用来声明数据成员 成员函数和嵌套类的成员等等

 模板非类型参数 nontype parameter 由一个普通参数声明构成 一个非类型参数指示

该参数代表了一个潜在的值 而这个值又代表类模板定义中的一个常量 例如 一个 Buffer

类模板可以有一个类型参数来表示它所包含的元素类型 和一个非类型参数来表示其大小的

常量值 例如
template <class Type, int size>
 class Buffer;

 一个类定义或声明紧跟在模板参数表后面 除了模板参数外 类模板的定义看起来和非

模板类相同
template <class Type>
class QueueItem {
public:
 // ...
private:
 // Type 表示数据成员的类型
 Type item;
 QueueItem *next;
};

 在本例中 Type被用来指明数据成员 item的类型 在程序中 Type会被各种内置的和

用户定义的类型代替 类型替换的过程被称为模板实例化 template instantiation

 模板参数的名字 在它被声明为模板参数后 一直到模板声明或定义的结束 都可以被

使用 如果在全局域中声明了与模板参数同名的变量 则该变量被隐藏掉 在下面的例子中

item的类型不是 double 它的类型是模板参数的类型
typedef double Type;

template <class Type>
class QueueItem {
public:
 // ...
private:
 // item 不是 double 类型
 Type item;
 QueueItem *next;
};

 模板参数名不能被用作在类模板定义中声明的类成员的名字

668 第十六章 类模板

template <class Type>
class QueueItem {
public:
 // ...
private:
 // 错误: 成员名不能与模板参数 Type 同名
 typedef double Type;
 Type item;
 QueueItem *next;
};

 模板参数的名字在模板参数表中只能被引入一次 例如 下面语句将被标记为编译时刻

错误
// 错误: 重复使用名为 Type 的模板参数
template <class Type, class Type>
 class container;

 在不同的类模板声明或定义之间 模板参数的名字可以被重复使用
// ok: 名字 'Type' 在不同模板之间可被重复使用
template <class Type>
 class QueueItem;

template <class Type>
 class Queue;

 在类模板的前向声明和类模板定义中 模板参数的名字可以不同 例如 下面三个

QueueItem都引用同一个类模板
// 所有三个 QueueItem 声明都引用同一个类模板
// 模板的声明
template <class T> class QueueItem;
template <class U> class QueueItem;

// 模板的真正定义
template <class Type>
 class QueueItem { ... };

 类模板的参数可以有缺省实参 这对类型参数和非类型参数都一样 像函数参数的缺省

实参一样在 7.3节介绍 模板参数的缺省实参是一个类型或值 当模板被实例化时 如

果没有指定实参 则使用该类型或者值 缺省实参应该是一个 对类模板实例的多数情况都

适合 的类型或值 在下面的例子中 如果模板实例的名字没有指定 Buffer的大小 则实例

化的 Buffer的大小是 1024个项
template <class Type, int size = 1024>
 class Buffer;

 类模板的后续声明可以为模板参数提供附加的缺省实参 正如函数参数的缺省实参的情

形一样 在向左边的参数提供缺省实参之前 必须首先给最右边未初始化的参数提供缺省实

参 例如
template <class Type, int size = 1024>
 class Buffer;

669 第十六章 类模板

// ok: 考虑两个声明中的缺省实参
template <class Type = string , int size>
 class Buffer;

 注意 标准 C++之前的编译器并不支持模板参数的缺省实参 在本书的许多例子中

例如第 12章中的例子 为了能够在标准 C++之前的编译器上通过编译 它们都不用模板参

数的缺省实参

 在类模板定义中 类模板的名字可以被用作一个类型指示符 凡是可以使用非模板类名

的地方都可以用它 例如 下面是一个更完整的 Queueltem类模板的版本
template <class Type>
class QueueItem {
public:
 QueueItem(const Type &);
private:
 Type item;
 QueueItem *next;
};

 我们注意到 在类模板定义中 QueueItem类模板名的每次出现都是以上形式的缩写
QueueItem<Type>

 这种简写形式只能被用在类模板 QueueItem自己的定义中 以及在类模板定义之外出现

的成员定义中 在接下去几节我们将会看到 当 QueueItem在其他模板定义中被用作一个

类型指示符时 我们必须指定完整的模板参数表 在下面的例子中 类模板被用在函数模板

display的定义中 在这种情况下 类模板 QueueItem的名字必须跟有模板参数 就像在

QueueItem<Type>中一样
template <class Type>
void display(QueueItem<Type> &qi)
{
 QueueItem<Type> *pqi = &qi;

 // ...
}

16.1.1 Queue 和 QueueItem 类模板的定义

 下面是类模板 Queue的定义 它和类模板 QueueItem的定义都被放在一个名为 Queue.h

的头文件中
#ifndef QUEUE_H
#define QUEUE_H

// QueueItem 的声明
template <class T> class QueueItem;

template <class Type>
class Queue {
public:
 Queue() : front(0), back (0) { }

670 第十六章 类模板

 ~Queue();
 Type& remove();

 void add(const Type &);
 bool is_empty() const {
 return front == 0;
 }
private:
 QueueItem<Type> *front;
 QueueItem<Type> *back;
};
#endif

 在类模板 Queue的定义中 使用名字 Queue时可以省略参数表<type> 但是 当 Queue

的定义引用到类模板 QueueItem时不能省略参数表 例如 下面的 front声明就是错误的
template <class Type>
class Queue {
public:
 // ...
private:
 // 错误: QueueItem 不是一个已知类型
 QueueItem *front;
};

练习 16.1

请指出下列模板类声明 或声明对 中哪些是非法的
(a) template <class Type>
 class Container1;
 template <class Type, int size>
 class Container1;

(b) template <class T, U, class V>
 class Container2;

(c) template <class C1, typename C2>
 class Container3 {};

(d) template <typename myT, class myT>
 class Container4 {};

(e) template <class Type, int *ptr>
 class Container5;
 template <class T, int *pi>
 class Container5;

(f) template <class Type, int val = 0>
 class Container6;
 template <class T = complex<double>, int v>
 class Container6;

671 第十六章 类模板

练习 16.2

下面 List的定义不正确 应该怎样改正它
template <class elemenType>
class ListItem;

template <class elemType>
class List {
public:
 List<elemType>()
 : _at_front(0), _at_end(0), _current(0), _size(0)
 {}
 List<elemType>(const List<elemType> &);
 List<elemType>& operator=(const List<elemType> &);

 ~List();

 void insert(ListItem *ptr, elemType value);
 int remove(elemType value);
 ListItem *find(elemType value);
 void display(ostream &os = cout);
 int size() { return _size; }
private:
 ListItem *_at_front;
 ListItem *_at_end;
 ListItem *_current;
 int _size;
};

16.2 类模板实例化
 类模板定义指定了怎样根据一个或多个实际的类型或值的集合来构造单独的类 Queue

的类模板定义被用作 Queue类的特定类型的实例 的自动生成模板 例如 当程序员这样

写时
Queue<int> qi;

 一个针对 int型对象的 Queue类就被从通用类模板定义中创建出来

 从通用的类模板定义中生成类的过程被称为模板实例化 template instantiation 当一

个针对 int型对象的 Queue类被实例化时 类模板定义中每次出现的模板参数 Type都被 int

取代 针对 int的 Queue类逐字变成
class Queue<int> {
public:
 Queue<int>() : front(0), back (0) { }
 ~Queue<int>();

 int& remove();
 void add(const int &);

672 第十六章 类模板

 bool is_empty() const {
 return front == 0;
 }
private:
 QueueItem<int> *front;
 QueueItem<int> *back;
};

 类似地 为了创建一个针对 string类型对象的 Queue类 程序员要写
Queue<string> qs;

 在这种情况下 类模板定义中出现的模板参数 Type被类型 string取代 对象 qi和 qs都

是类类型的对象

 同一个类模板针对不同类型的实例之间并没有特殊的关系 类模板的每个实例都构成一

个独立的类类型 例如 int型的 Queue实例没有权利访问 string类型的 Queue实例的非公有

成员

 类模板实例的名字是 Queue<int>或 Queue<string> 在类模板名 Queue后面的符号<int>

或<string>被称为模板实参 模板实参必须是在一个由逗号分隔的列表中被指定 并放在一对

尖括号 <> 一个小于号和一个大于号 中 类模板的实例名必须总是显式地指定模板实参

与函数模板实例的模板实参不同的是 根据类模板实例被使用的上下文环境 编译器无法推

断出类模板实例的模板实参
Queue qs; // 错误: 哪一个模板实例?

 类模板 Queue的实例可以被一般的程序使用 凡是能够使用非模板类型的地方就可以用

它
// 返回类型和两个参数都是 Queue 的实例
extern Queue< complex<double> >
foo(Queue< complex<double> > &, Queue< complex<double> > &);

// 指向 Queue 实例的成员函数的指针
bool (Queue<double>::*pmf)() = 0;

// 从 0 到 Queue 实例的显式强制转换
Queue<char*> *pqc = static_cast< Queue<char*>* > (0);

 类模板 Queue的实例类型的对象的声明和使用方式 与非模板类类型的对象相同
extern Queue<double> eqd;

Queue<int> *pqi = new Queue<int>;
Queue<int> aqi[1024];

int main() {
 int ix;
 if (! pqi->is_empty())
 ix = pqi->remove();
 // ...
 for (ix = 0; ix < 1024; ++ix)
 eqd[ix].add(ix);
 // ...
}

673 第十六章 类模板

 模板声明或定义可以引用类模板或类模板的实例
// 函数模板声明
template <class Type>
void bar(Queue<Type> &, // 引用通用的模板
 Queue<double> & // 和模板实例
)

 但是 在模板定义的上下文环境之外 只能使用类模板实例 例如 非模板函数必须指

定它使用类模板 Queue的哪个特殊实例
void foo(Queue<int> &qi)
{
 Queue<int> *pqi = &qi;

 // ...
}

 只有当代码中使用了类模板的一个实例的名字 并且上下文环境要求必须存在类的定义

时 这个类模板才被实例化 并不是每次使用一个类都要求知道该类的定义 例如 如果我

们只是声明一个类的指针和引用 就没有必要知道类的定义 例如
class Matrix;

Matrix *pm; // ok: 不需要类 Matrix 的定义
void inverse(Matrix &); // ok 也不需要

 所以 声明一个类模板实例的指针和引用不会引起类模板被实例化 这里我们应该指

出 有些标准 C++之前的编译器在程序文本中第一次遇到实例名时 就实例化该模板 例

如 下面的函数 foo()声明了类模板实例 Queue<int>的一个指针和一个引用 但是 这些声明

并没有引起模板 Queue被实例化
// Queue<int> 没有为其在 foo() 中的使用实例化
void foo(Queue<int> &qi)
{
 Queue<int> *pqi = &qi;

 // ...
}

 定义一个类类型的对象时需要该类的定义 例如 在下面的例子中 obj1的定义就是错

的 这个对象的定义要求让编译器知道Matrix的大小 以便为 obj1分配正确的内存数
class Matrix;
Matrix obj1; // 错误: Matrix 没有被定义

class Matrix { ... };
Matrix obj2; // ok

 所以 如果一个对象的类型是一个类模板的实例 那么当对象被定义时 类模板也被实

例化 在下面的例子中 对象 qi的定义引起模板 Queue<int>被实例化
Queue<int> qi; // Queue<int> 被实例化

 在这一点上 Queue<int>类的定义对于编译器变成已知的 该点被称为类 Queue<int>的

实例化点 point of instantiation

674 第十六章 类模板

 类似地 如果一个指针或引用指向一个类模板实例 那么只有当检查这个指针或引用所

指的那个对象时 类模板才会被实例化 在前面定义的函数 foo()中 如果指针 pqi被解引用

qi被用来获得它指向的对象值 或者 pqi或 qi被用来访问 Queue<int>的数据成员或成员函数

时 Queue<int>才会被实例化
void foo(Queue<int> &qi)
{
 Queue<int> *pqi = &qi;

 // 因为成员函数被调用, 所以 Queue<int> 被实例化
 pqi->add(255);

 // ...
}

 编译器必须在 foo()调用 Queue<int>类的成员函数 add()之前 先知道 Queue<int>类的定

义

 回忆前面 类模板 Queue的定义引用了类模板 QueueItem 如下所示
template <class Type>
class Queue {
public:
 // ...
private:
 QueueItem<Type> *front;
 QueueItem<Type> *back;
};

 当针对类型 int实例化 Queue时 实例 Queue<int>的成员 front和 back是指向

QueueItem<int>的指针 所以 Queue<int>的实例引用了类模板 QueueItem的 int型买例 但是

因为这些成员是指针 所以 只有当这些成员在 Queue<int>类的成员函数中被解引用时 类

型 QueueItem<int>才被实例化

 我们已经决定把 QueueItem作为辅助类来帮助实现 Queue类 它不希望被普通程序使用

所以 普通程序只能操纵 Queue类对象 类模板 QueueItem的实例化只能由 类模板 Queue

的实例化及其成员的实例化 引起 在后面的几节中 我们将了解类模板成员的实例化

 在定义模板时 根据模板被实例化的类型 我们必须做一些设计上的考虑 例如 你知

道为什么下面的 QueueItem的构造函数定义可能无法被一个大范围的类型实例所接受吗
template <class Type>
class QueueItem {
public:
 QueueItem(Type); // 不好的设计选择
 // ...
};

 QueueItem构造函数的定义实现了按值传递的实参语意 当 QueueItem被一个内置类型

比如在 QueueItem<int>的实例中 实例化时 这足以完成任务 但是 当 QueueItem被一

个大型的类类型 例如Matrix 实例化时 这种选择所带来的运行时刻影响是不能被接受的

7.3节讨论了声明传值参数和声明引用参数的性能影响 这也正是构造函数被声明为 const

引用类型的原因

675 第十六章 类模板

QueueItem(const Type&);
 另外一种设计考虑在于这个构造函数的实现之中 如果用来实例化 QueueItem的类型没

有相关的构造函数 则可以接受下面的构造函数定义
template <class Type>
class QueueItem {
 // ...
public:
 // 可能效率很低
 QueueItem(const Type &t) {
 item = t; next = 0;
 }
};

 如果模板实参是一个具有构造函数的类 例如 string 它将导致 item被初始化两次

在 QueueItem的构造函数体执行之前 string的缺省构造函数被调用来初始化 item 然后

新构造的 item又被按成员赋值 在 QueueItem构造函数的定义中 我们只需在构造函数成员

初始化表中显式地初始化 item 就可以解决这个问题
template <class Type>
class QueueItem {
 // ...
public:
 // 在构造函数成员初始化表中初始化 item
 QueueItem(const Type &t)
 : item(t) { next = 0; }
};

 14.5节讨论了成员初始化表 以及何时 怎样使用它们

16.2.1 非类型参数的模板实参

 类模板参数也可以是一个非类型模板参数 对 可以被用于这种非类型模板参数的模板

实参 的种类有一些限制 在这里我们将介绍这些限制 下面的例子使用了第 13章中介绍的

Screen类 这里把它重新定义为模板 将它的高度 height 和宽度 width 参数化
template <int hi, int wid>
class Screen {
public:
 Screen() : _height(hi), _width(wid), _cursor (0),
 _screen(hi * wid, `#')
 { }
 // ...
private:
 string _screen;
 string::size_type _cursor;
 short _height;
 short _width;
};

typedef Screen<24,80> termScreen;
termScreen hp2621;

676 第十六章 类模板

Screen<8,24> ancientScreen;
 绑定给非类型参数的表达式必须是一个常量表达式 即 它必须能在编译时被计算出结

果 在前面的例子中 typedef termScreen引用到模板实例 Screen<24,80> hi的模板实参是

24 而 wid的实参是 80 在这两种情况下 模板实参都是常量表达式

 但是 如果给定下面定义的类模板 BuffPtr 那么它的实例将导致编译错误 因为来自操

作符 new()调用结果的指针值只有到运行时刻才能被知道
template <int *ptr> class BufPtr { ... };

// 错误: 模板实参不能在编译时刻被计算出来
BufPtr< new int[24] > bp;

 类似地 非 const对象的值不是一个常量表达式 它不能被用作非类型模板参数的实参

但是 名字空间域中任何对象的地址 即使该对象不是 const类型 是一个常量表达式 而

局部对象的地址则不是 因此 名字空间域的对象的地址可以被用作非类型模板参数的实

参 类似地 sizeof表达式的结果是一个常量表达式 所以它可以被用作非类型模板参数的

实参
template <int size> Buf{ ... };
template <int *ptr> class BufPtr { ... };

int size_val = 1024;
const int c_size_val = 1024;

Buf< 1024 > buf0; // ok
Buf< c_size_val > buf1; // ok
Buf< sizeof(size_val) > buf2; // ok: sizeof(int)
BufPtr< &size_val > bp0; // ok

// 错误: 不能在编译时刻被计算出来
Buf< size_val > buf3;

 这里的另一个例子说明了非类型模板参数怎样被用来表示类模板定义中的常量值 以及

怎样用模板实参为该模板参数指定一个值
template <class Type, int size>
class Fixed_Array {
public:
 Fixed_Array(Type *ar) : count(size)
 {
 for (int ix = 0; ix < size; ++ix)
 array[ix] = ar[ix];
 }
private:
 Type array[size];
 int count;
};

int ia[4] = { 0, 1, 2, 3 };
Fixed_Array< int, sizeof(ia) / sizeof(int) > iA(ia);

 对于一个模板非类型参数 如果两个不同的表达式的求值结果相同 则它们被认为是等

677 第十六章 类模板

价的模板实参 例如 下面三个 Screen实例都引用到同一个模板实例 Screen<24.80>中
const int width = 24;
const int height = 80;

// 三者都是类型 Screen< 24, 80 >
Screen< 2*12, 40*2 > scr0;
Screen< 6+6+6+6, 20*2+40 > scr1;
Screen< width, height > scr2;

 在模板实参的类型和非类型模板参数的类型之间允许进行一些转换 能被允许的转换集

是 函数实参上被允许的转换 的子集

 1 左值转换 包括从左值到右值的转换 从数组到指针的转换 以及从函数到指针的转

换 例如
template <int *ptr> class BufPtr { ... };

int array[10];
BufPtr< array > bpObj; // 数组到指针的转换

 2 限定修饰转换 例如
template <const int *ptr> class Ptr { ... };

int iObj;
Ptr< &iObj > pObj; // 从 int* 到 const int* 的转换

 3 提升 例如
template <int hi, int wid> class Screen { ... };

const short shi = 40;
const short swi = 132;
Screen< shi, swi > bpObj2; // 从 short 到 int 的提升

 4 整值转换 例如
template <lunsigned int size> Buf{ ... };
Buf<l 1024 > bObj; // 从 int 到 unsigned int 的转换

 这些转换在 9.3节详细讨论过

 再考虑上面一组声明
extern void foo(char *);
extern void bar(void *);

typedef void (*PFV)(void *);
const unsigned int x = 1024;

template <class Type,
 unsigned int size,
 PFV handler> class Array { ... };

Array<int, 1024U, bar> a0; // ok: 不需要转换
Array<int, 1024U, foo> a1; // 错误: foo != PFV

678 第十六章 类模板

Array<int, 1024, bar> a2; // ok: 1024 被转换成 unsigned int
Array<int, 1024, foo> a3; // 错误: foo != PFV

Array<int, x, bar> a4; // ok: 不需要转换
Array<int, x, foo> a5; // 错误: foo != PFV

 Array类对象 a0和 a4定义正确 因为模板实参与相应的模板参数完全匹配 Army类对

象 a2定义也正确 因为 int型的模板实参 1024被通过一个有序转换 转换成非类型模板参

数 size的类型 unsigned int Array类对象 a1 a3和 a5的声明是错误的 因为在任何两个

函数类型之间不存在转换

 下面把整型 0转换成指针值的转换是不允许的
template <int *ptr>
class BufPtr { ... };

// 错误: 0 的类型是 int
// 不能通过 隐式转换 隐式地转换到空指针
BufPtr< 0 > nil;

练习 16.3

请指出下列哪些模板实例的使用会引起模板被实例化
template < class Type >
class Stack { };

void f1(Stack< char >); // (a)

class Exercise {
 // ...
 Stack< double > &rsd; // (b)
 Stack< int > si; // (c)
};

int main() {
 Stack< char > *sc; // (d)
 f1(*sc); // (e)
 int iObj = sizeof(Stack< string >); // (f)
}

练习 16.4

请指出下列哪些模板实例化是有效的 并说明原因
template < int *ptr > class Ptr { ... };
template < class Type, int size > class Fixed_Array { ... };
template < int hi, int wid > class Screen { ... };

(a) const int size = 1024;
 Ptr< &size > bp1;
(b) int arr[10];

679 第十六章 类模板

 Ptr< arr > bp2;
(c) Ptr < 0 > bp3;
(d) const int hi = 40;
 const int wi = 80;
 Screen< hi, wi+32 > sObj;
(e) const int size_val = 1024;
 Fixed_Array< string, size_val > fa1;
(f) unsigned int fasize = 255;
 Fixed_Array< int, fasize > fa2;
(g) const double db = 3.1415;
 Fixed_Array< double, db > fa3;

16.3 类模板的成员函数
 与非模板类一样 类模板的成员函数也可以在类模板的定义中定义 在这种情况下 该

成员函数是 inline成员函数 或者 成员函数也可以被定义在类模板定义之外 在介绍类模

板 Queue时 我们已经看到了 inline成员函数的例子 例如 在类模板定义中的 Queue构造

函数被定义为 inline
template <class Type>
class Queue {
 // ...
public:
 // inline 构造成员函数
 Queue() : front(0), back (0) { }

 // ...
};

 被定义在类模板定义之外的成员函数必须使用特殊的语法 来指明它是一个类模板的成

员 成员函数定义的前面必须加上关键字 template以及模板参数 例如 在类模板定义之外

可定义 Queue构造函数如下
template <class Type>
class Queue {
public:
 Queue();
private:
 // ...
};

template <class Type>
inline Queue<Type>::
 Queue() { front = back = 0; }

 Queue的第一次出现 在域操作符::之前 后面紧跟着模板参数表 这表示成员函数所属

的类模板 Queue的第二次出现 紧跟在域操作符之后 表示构造函数的名字 它的名字可

以 但是不必 紧跟在模板参数表后面 在成员函数名字之后是函数定义 它看起来与非模

680 第十六章 类模板

板函数定义十分相像 但是 凡是在普通函数定义中可以使用类型名的地方 类模板的成员

函数定义也可以引用模板参数 Type

 类模板的成员函数本身也是一个模板 标准 C++要求这样的成员函数只有在被调用或者

取地址时 才被实例化 标准 C++之前的有些编译器在实例化类模板时 就实例化类模板

的成员函数 用来实例化成员函数的类型 就是其成员函数要调用的那个类对象的类型

例如
Queue<string> qs;

 对象 qs的类型是 Queue<string> 当初始化这个类对象时 Queue<string>类的构造函数

被调用 在这种情况下 用来实例化构造函数的模板实参是 string

 当类模板被实例化时 类模板的成员函数并不自动被实例化 只有当一个成员函数被程

序用到 函数调用或取地址 时 它才被实例化 类模板的成员函数被实例化的时间会影响

到 在类模板成员函数定义中名字的解析 在 16.11节进一步讨论 以及 可以声明一

个成员函数特化的时间 在 16.9节进一步讨论

16.3.1 Queue 和 QueueItem 模板成员函数

 为了更加熟悉类模板成员函数的定义和用法 让我们冉详细地看一看类模板 Queue及其

成员函数
template <class Type>
class Queue {
public:
 Queue() : front(0), back (0) { }
 ~Queue();
 Type remove();
 void add(const Type &);
 bool is_empty() const {
 return front == 0 ;
 }
private:
 QueueItem<Type> *front;
 QueueItem<Type> *back;
};

 析构函数以及成员函数 remove()和 add()都没有被定义在类模板定义中 如下面例子所

示 这些成员函数在类模板定义之外被定义 Queue析构函数清空队列中的项
template <class Type>
Queue<Type>::~Queue()
{
 while (! is_empty())
 remove();
}

 成员函数 Queue<Type>::add()在队尾加入了一个新项 下面是实现过程
template <class Type>
void Queue<Type>::add(const Type &val)
{

681 第十六章 类模板

 // 分配新的 QueueItem 对象
 QueueItem<Type> *pt =
 new QueueItem<Type>(val);
 if (is_empty())
 front = back = pt;
 else
 {
 back->next = pt;
 back = pt;
 }
}

 成员函数 Queue<Type>::remove()返回在队首的项 且相关的 QueueItem对象被删除
#include <iostream>
#include <cstdlib>

template <class Type>
Type Queue<Type>::remove()
{
 if (is_empty())
 {
 cerr << "remove() on empty queue \n";
 exit(- 1);
 }
 QueueItem<Type> *pt = front;
 front = front->next;
 Type retval = pt->item;

 delete pt;
 return retval;
}

 我们决定在头文件 Queue上中增加成员函数的定义 并将在每个使用这些成员函数实例

的文件中包含这些定义 我们将在 16.8节介绍这样做的原因 以及模板编译模式的更一般的

问题

 下列程序说明了怎样使用和实例化 Queue类模板的成员函数
#include <iostream>
#include "Queue.h"

int main()
{
 // Queue<int> 类被实例化
 // new 表达式要求 Queue<int> 必须被定义
 Queue<int> *p_qi = new Queue<int>;
 int ival;
 for (ival = 0; ival < 10; ++ival)
 // 成员函数 add() 被实例化
 p_qi->add(ival);

 int err_cnt = 0;
 for (ival = 0; ival < 10; ++ival) {

682 第十六章 类模板

 // 成员函数 remove() 被实例化
 int qval = p_qi->remove();
 if (ival != qval) err_cnt++;
 }

 if (!err_cnt)
 cout << "!! queue executed ok\n";
 else cerr << "?? queue errors: " << err_cnt << endl;
 return 0;
}

 编译并执行程序 产生下列输出
!! queue executed ok

练习 16.5

请用 16.2节中定义的类模板 Screen 重新将 第 13章中 13.3节 13.4节和 13.6节中实

现的 Screen类的成员函数 实现为模板成员函数

16.4 类模板中的友元声明
 有三种友元声明可以出现在类模板中

 1 非模板友元类或友元函数 在下面的例子中 函数 foo() 成员函数 bar()以及 foobar

类都是类模板 QueueItem的所有实例的友元
class Foo {
 void bar();
};

template <class T>
class QueueItem {
 friend class foobar;
 friend void foo();
 friend void Foo::bar();
 // ...
};

 在类模板 QueueItem把 foobar类和函数 foo()声明为友元之前 它们不必在全局域中被声

明或定义 但是 在 QueueItem类把 Foo类的一个成员声明为友元之前 Foo类必须已经被

定义 记住 一个类成员只能由该类的定义引入 在 Foo的类定义可见之前 QueueItem不

能引用 Foo::bar()

 2 绑定的 bound 友元类模板或函数模板 下列例子中 在类模板 QueueItem的实例

和它的友元 也是模板实例 之间定义了一对一的映射 对 QueueItem的每一个类型的实例

foobar foo()和 Queue<T>::bar()的单个相关的实例都是友元 如上所示
template <class Type>
 class foobar{ ... };

template <class Type>

683 第十六章 类模板

 void foo(QueueItem<Type>);

template <class Type>
class Queue {
 void bar();

 // ...
};

template <class Type>
class QueueItem {
 friend class foobar<Type>;
 friend void foo<Type>(QueueItem<Type>);
 friend void Queue<Type>::bar();

 // ...
};

 在一个模板可以被用在一个类模板的友元声明中之前 它的声明或定义必须先被给出

在我们的例子中 在 QueueItem类中的友元声明之前 必须先声明类模板 foobar和 Queue

以及函数模板 foo()

 foo()的友元声明的语法看起来或许令人吃惊
friend void foo<Type>(QueueItem<Type>);

 函数名后面紧跟着显式的模板实参表 foo<type> 这种语法可用来指定该友元声明所引

用的函数模板 foo()的实例 如果省略了显式的模板实参 如下所示
friend void foo(QueueItem<Type>);

 则友元声明会被解释为引用了一个非模板函数 且该函数的参数类型是类模板

QueueItem的一个实例 正如在 10.6节中提到的 模板函数和同名的非模板函数可以共存

虽然在 QueueItem类的定义之前存在函数模板声明 但是这不会强迫友元声明指向该模板

所以 我们必须为 引用函数模板实例的友元声明 指定显式的模板参数表

 3 非绑定的 unbound 友元类模板或函数模板 在下面的例子中 在类模板 QueueItem

的实例和其友元之间定义了一对多的映射 对 QueueItem的每一个类型的实例 foobar foo()

和 Queue<T>::bar()的所有实例都是友元 如下所示
template <class Type>
class QueueItem {
 template <class T>
 friend class foobar;

 template <class T>
 friend void foo(QueueItem<T>);

 template <class T>
 friend void Queue<T>::bar();

 // ...
};

 我们应该注意 在标准 C++之前的编译器不支持类模板中的这种友元声明

684 第十六章 类模板

16.4.1 Queue 和 QueueItem 的友元声明

 因为 QueueItem不想被一般的程序使用 所以 QueueItem构造函数的声明被移到类模板

QueueItem的私有区内 现在 为了创建和操纵 QueueItem类对象 Queue必须被声明为

QueueItem的友元

 有两种方法可以把一个类模板声明为友元 第一种方法是 将所有的 Queue实例都声明

为每个 QueueItem实例的友元
template <class Type>
class QueueItem {
 // 所有的 Queue 实例都是
 // 每个 QueueItem 实例的友元

 template <class T> friend class Queue;
};

 但是 这不是真正的设计意图 例如 用类型 string实例化的 Queue 成为 用类型

complex<double>实例化的 QueueItem 的友元没有任何意义 Queue<string>只应该是 string

类型的 QueueItem实例的友元 即 我们想要一个位于 Queue和 QueueItem的每个类型实例

之间的一一映射 这可以通过第二种友元声明来获得
template <class Type>
class QueueItem {
 // 每个 QueueItem 实例都有相关的
 // Queue 实例作为友元
 friend class Queue<Type>;

 // ...
};

 该声明指定了对于 QueueItem的每个特殊类型的实例 相应的 Queue实例是友元 即

int型的 Queue实例只是 int型的 QueueItem实例的友元 而不是 complex<double>或 string型

的实例的友元

 在任何给定点上 用户可能需要能够显示 Queue对象的内容 要做到这一点 一种方法

是提供输出操作符的重载实例 这个操作符需要被声明为 Queue类模板的友元函数 因为它

必须访问该类的私有成员 操作符的原型应该是什么样呢
// 什么形式的 Queue 实参?
ostream& operator<< (ostream &, ???);

 既然 Queue是一个类模板 那么 模板实例的名字就必须指定完整的实参表 例如
ostream& operator<< (ostream &, const Queue<int> &);

 这定义了 专门针对 int型数据项的 Queue类模板实例 的输出操作符 但是 如果 Queue

的数据项是 string 又会怎么样呢
ostream& operator<< (ostream &, const Queue<string> &);

 我们并不需要显式地定义每一个特殊的输出操作符 而是可以定义一个一般化的输出操

作符 它能够处理 Queue的全部实例 例如
osostream& operator<< (ostream &, const Queue<Type> &);

685 第十六章 类模板

 但是 为了使其能够工作 接下来我们必须使这个重载的输出操作符成为一个函数模

板
template <class Type> ostream&
 operator<< (ostream &, const Queue<Type> &);

 这样就可以了 每次将 Queue实例传递给 ostream时 函数模板就被实例化和调用一次

下面是作为函数模板的输出操作符的一种可能的实现
template <class Type>
ostream& operator<< (ostream &os, const Queue<Type> &q)
{
 os << "< ";
 QueueItem<Type> *p;

 for (p = q.front; p; p = p->next)
 os << *p << " ";
 os << " >";

 return os;
}

 如果 int型对象的 Queue含有值 3 5 8和 13 则该 Queue显示的输出如下
< 3 5 8 13 >

 注意 输出操作符引用了 Queue的私有成员 front 下一件我们需要做的事情是把这个操

作符声明为 Queue的友元
template <lass Type>
class Queue {
 friend ostream&
 operator<< (ostream &, const Queue<Type> &);

 // ...
};

 我们注意到 在这种情况下 与本节中前面的类模板 Queue中的友元声明一样 这种声

明创建了 Queue的实例与相应的 operator<<()实例之间的一一映射的关系

 Queue中元素的实际显示输出依赖于 QueueItem的输出操作符 operator<<()
os << *p;

 QueueItem的输出操作符也要被实现为一个模板函数 从而保证在需要的时候自动实例

化一个合适的 operator<<()
template <class Type>
ostream& operator<< (ostream &os, const QueueItem<Type> &qi)
{
 os << qi.item;
 return os;
}

 因为这个操作符访问了 QueueItem的私有成员 item 所以这个操作符必须被声明为类模

板 QueueItem的友元 实现如下
template <class Type>
class QueueItem {
 friend class Queue<Type>;

686 第十六章 类模板

 friend ostream&
 operator<< (ostream &, const QueueItem<Type> &);
 // ...
};

 QueueItem的输出操作符 operator<<()依赖于 item本身来处理实际的输出
os << qi.item;

 这给 Queue实例引入了一种微妙的类型依赖 实例上 绑定在 Queue上的每一个用户定

义的类类型要想显示自己 就必须提供一个输出操作符 没有一种语言层次上的机制可以在

类模板 Queue的定义中指定或者强加这种依赖性 相反 如果 被用来实例化模板 Queue的

类型 没有定义相应的输出操作符 则试图显示该实例的内容时 输出操作符就会无效 从

而导致一个编译时刻错误 当然 对于未定义输出操作符的类型 Queue也可以被实例化

只不过不要企图显示 Queue的内容

 下面的程序说明了怎样实例化和使用 Queue类模板的友元函数和 QueueItem类模板的友

元函数
#include <iostream>
#include "Queue.h"
int main() {
 Queue<int> qi;

 // 实例化两个实例:
 // ostream& operator<< (ostream &os, const Queue<int> &)
 // ostream& operator<< (ostream &os, const QueueItem<int> &)
 cout << qi << endl;
 int ival;
 for (ival = 0; ival < 10; ++ival)
 qi.add(ival);
 cout << qi << endl;

 int err_cnt = 0;
 for (ival = 0; ival < 10; ++ival) {
 int qval = qi.remove();
 if (ival != qval) err_cnt++;
 }
 cout << qi << endl;

 if (!err_cnt)
 cout << "!! queue executed ok\n";
 else cout << "<<<< queue errors: " << err_cnt << endl;

 return 0;
}

 编译并运行程序 产生如下输出
< >
< 0 1 2 3 4 5 6 7 8 9 >
< >
!! queue executed ok

687 第十六章 类模板

练习 16.6

请使用练习 16.5中定义的类模板 Screen 将原来为 Screen类定义的输入和输出操作符

15.2节的练习 15.6 重新实现为模板 并说明你选择加入到类模板 Screen中的友元声明的

原因

16.5 类模板的静态数据成员
 类模板也可以声明静态数据成员 类模板的每个实例都有自己的一组静态数据成员 为

说明这一点 让我们为类模板 QueueItem引入操作符 new()和 delete() 为此 我们需要为

QueueItem类增加两个静态的数据成员
static QueueItem<Type> *free_list;
static const unsigned QueueItem_chunk;

 对类模板 QueueItem定义的修改如下
#include <cstddef>
template <class Type>
class QueueItem {
 // ...
private:
 void *operator new(size_t);
 void operator delete(void *, size_t);

 // ...
 static QueueItem *free_list;
 static const unsigned QueueItem_chunk;
 // ...
};

 操作符 new()和 delete()被声明为 private 以此来防止普通的程序在自由存储区中创建

QueueItem类型的对象 只有 QueueItem的成员和友元 比如模板 Queue 才能够在自由存储

区中创建 和删除 QueueItem类型的对象

 操作符 new()的定义可以如下实现
template <class Type> void*
QueueItem<Type>::operator new(size_t size)
{
 QueueItem<Type> *p;

 if (! free_list)
 {
 size_t chunk = QueueItem_chunk * size;
 free_list = p =
 reinterpret_cast< QueueItem<Type>* >
 (new char[chunk]);
 for (; p != &free_list[QueueItem_chunk - 1]; ++p)
 p->next = p + 1;
 p->next = 0;
 }

688 第十六章 类模板

 p = free_list;
 free_list = free_list->next;

 return p;
}

 下面是操作符 delete()的模板实现
template <class Type>
void QueueItem<Type>::
 operator delete(void *p, size_t)
{
 static_cast< QueueItem<Type>* >(p)->next = free_list;
 free_list = static_cast< QueueItem<Type>* > (p);
}

 剩下要做的事情就是初始化静态成员 free_list和 QueueItem_chunk 模板形式的静态数据

成员定义如下所示
/* 为每个 Queueltem 实例生成相关的 free_list,
 * 并把它初始化为 0
 */
template <class T>
 QueueItem<T> *QueueItem<T>::free_list = 0;

/* 为每个 Queueltem 实例生成相关的 QueueItem_chunk,
 * 并把它初始化为 24
 */
template <class T>
 const unsigned int
QueueItem<T>::QueueItem_chunk = 24;

 静态数据成员的模板定义必须出现在类模板定义之外 因此 模板定义以关键字 template

开始 后面是类模板参数表<class T> 静态数据成员的名字前需要加上前缀 QueueItem<T>::

表明该成员属于类模板 QueueItem 这些静态数据成员的定义被加入到头文件 Queue.h中

且必须被包含在使用这些静态数据成员的实例的文件中 我们将在 16.8节了解之所以认定

这样做的原因 以及模板编译模式的相关话题

 只有当程序使用静态数据成员时 它才会从模板定义中被真正实例化 类模板的静态成

员本身就是一个模板 静态数据成员的模板定义不会引起任何内存被分配 只有对静态数据

成员的某个特定的实例才会分配内存 每个静态数据成员实例都与一个类模板实例相对应

因此 一个静态数据成员的实例在被引用的时候 总是要通过一个特定的类模板实例 例如
// 错误: QueueItem 不是一个真正的实例
int ival0 = QueueItem::QueueItem_chunk;

int ival1 = QueueItem<string>::QueueItem_chunk; // ok
int ival2 = QueueItem<int>::QueueItem_chunk; // ok

练习 16.7

请使用 15.8节中定义的操作符 new()和 delete() 以及与它们相关的静态成员 screenChunk

689 第十六章 类模板

和 freeStore 为练习 16.6中定义的类模板 Screen实现这些操作符和静态成员

16.6 类模板的嵌套类型
 类模板 QueueItem只被设计用来辅助 Queue的实现 为了达到这个目的 QueueItem向

一个私有构造函数 它允许其友元类模板 Queue的成员函数 而不允许其他类或函数 除

了它自己的成员函数 创建 QueueItem类型的对象 虽然 QueueItem是一个对整个程序都可

见的类模板 但是程序不调用 Queue的成员函数就不能创建 QueueItem对象或引用 QueueItem

的任何成员

 另外一种策略是 在类模板 Queue的私有区中嵌入类模板 QueueItem的定义 既然

QueueItem成为嵌套私有类型 它对一般程序就变成不可见的 因为它是一个私有的嵌套类

型 所以只有类模板 Queue和 Queue的友元 输出操作符 才可以访问它 如果我们让

QueueItem的成员都成为公有的 则没有必要再把 Queue声明为 QueueItem的友元

 这种实现保留了原始实现的语义 并已更加优雅地建立了 QueueItem与 Queue类模板之

间的关系模型

 因为 Queue要求每个被实例化的类型都有相关的 QueueItem类 所以嵌套的类也是一个

类模板 类模板的嵌套类自动成为一个类模板 在嵌套类模板内部可以使用外围类模板的模

板参数 例如
template <class Type>
class Queue {
 // ...
private:
 class QueueItem {
 public:
 QueueItem(Type val)
 : item(val), next(0) { ... }
 Type item;
 QueueItem *next;
 };

 // 因为 QueueItem 是一个嵌套类型
 // 不是在 Queue 外定义的模板
 // 所以可以省略 QueueItem 之后的模板实参 <Type>
 QueueItem *front, *back;
 // ...
};

 Queue的每个实例都用适当的 Type模板实参生成自己的 QueueItem类 这种在类模板

QueueItem的实例和外围类模板 Queue的实例之间的映射是一对一的

 当外围类模板被实例化时 它的嵌套类不会自动被实例化 只有当上下文环境确实需要

嵌套类的完整类类型时 嵌合类才会被实例化 例如 我们在 16.2节中提到 如果类模板

Queue针对 int类型被实例化了 则类型 QueueItem<int>不会被自动实例化 成员 front和 back

是指向 QueueItem<int>的指针 如果只是声明了这种类类型的指针 则不需要实例化类型

QueueItem<int> 将 QueueItem做成类模板 Queue的一个嵌套类 并不会改变这一点 只有

690 第十六章 类模板

当 Queue<int>的成员函数解引用 dereference 成员 front和 back时 QueueItem<int>才会被

实例化

 在类模板中也可以声明枚举和 typedef 例如
template <class Type, int size>
class Buffer {
public:
 enum Buf_vals { last = size -1, Buf_size };
 typedef Type BufType;
 BufType array[size];

 // ...
};

 我们并没有提供一个显式的 Buf_size数据成员 而是 Buffer类模板声明了一个枚举类型

并且用模板参数来初始化其中的嵌套枚举值 例如 声明
Buffer<int, 512> small_buf;

 把 Buf_size设置为 512 而 last为 511 类似地 声明
Buffer<int, 1024> medium_buf;

 把 Buf_size设置为 1024 而 last为 1023

 公有的嵌套类型可以被用在类定义之外 然而 对于类模板的公有嵌套类型 或嵌套枚

举类型的一个枚举值 一般的程序只能引用该嵌套类型的一个实例 在这种情况上 嵌套

类型的名字前必须要加上类模板实例的名字 例如
// 错误: Buffer 的哪一个实例?
Buffer::Buf_vals bfv0;
Buffer<int,512>::Buf_vals bfv1; // ok

 即使嵌套类型并没有使用外围类模板的参数 这条规则也同样适用 例如
template <class T> class Q {
public:
 enum QA { empty, full }; // 不变量
 QA status;

 // ...
};
#include <iostream>
int main() {
 Q<double> qd;
 Q<int> qi;

 qd.status = Q::empty; // 错误 Q 的哪一个实例?
 qd.status = Q<double>::empty; // ok

 int val1 = Q<double>::empty;
 int val2 = Q<int>::empty;

 if (val1 != val2)
 cerr << "implementation error!" << endl;
 return 0;

691 第十六章 类模板

}
 虽然在 Q的每一个实例中 empty的值都相同 但是 引用 empty的代码也必须指定这

个枚举值所属的 Q的实例

练习 16.8

请把 13.10节定义的 List和其嵌套的类 ListItem定义为类模吧 并为相关的类成员提供

模板定义

16.7 成员模板
 函数或类模板可以是一个普通类的成员 也可以是一个类模板的成员 成员模板的定义

看起来像一般模板的定义 成员定义前面加上关键字 template及模板参数表 例如
template <class T>
class Queue {
private:
 // 类成员模板
 template <class Type>
 class CL
 {
 Type member;
 T mem;
 };
 // ...
public:
 // 函数成员模板
 template <class Iter>
 void assign(Iter first, Iter last)
 {
 while (! is_empty())
 remove(); // calls Queue<T>::remove()
 for (; first != last; ++first)
 add(*first); // calls Queue<T>::add(const T &)
 }
};

 注意 标准 C++之前的编译器不支持成员模板 这种特性被加入到 C++中 是为了支

持第 6章中给出的抽象容器类型的实现 正如下面的段落所解释的

 成员模板的声明有它自己的模板参数 例如 类成员模板 CL有自己的名为 Type的模板

参数 而函数成员模板 assign()也有自己的模板参数 Iter 另外 成员模板的定义也可以使用

外围类模板的模板参数 例如 类成员模板 CL有类型为 T的数据成员 而 T是外围类模板

Queue的模板参数

 在类模板 Queue中声明一个成员模板意味着 Queue的一个实例包含了 可能无限多个

联套类 CL 和 可能无限多个成员函数 assign() 例如 Queue<int>的实例可能含有下

列嵌套类型
Queue<int>::CL<char>

692 第十六章 类模板

Queue<int>::CL<string>
 类似地 Queue<int>也可能会有下列成员函数

void Queue<int>::assign(int *, int *)
void Queue<int>::assign(vector<int>::iterator,
 vector<int>::iterator)

 成员模板遵循与其他类成员相同的访问规则 因为类成员模板 CL是类模板 Queue的一

个私有成员 所有只有 Queue的成员函数和友元 friend 才能引用这个类成员模板的实例

而函数成员模板 assign()是一个公有成员 所以它可以被整个程序使用

 只有当成员模板被程序中使用时 它才被实例化 例如
int main()
{
 // Queue<int> 的实例
 Queue<int> qi;

 // Queue<int>::assign(int *, int *) 的实例
 int ai[4] = { 0, 3, 6, 9 };
 qi.assign(ai, ai + 4);

 // Queue<int>::assign(vector<int>::iterator,
 // vector<int>::iterator) 的实例
 vector<int> vi(ai, ai + 4);

 qi.assign(vi.begin(), vi.end());
}

 类模板 Queue的函数成员模板 assign()是说明 为什么支持容器类型需要成员模板 的

一个很好的例子 例如 给定一个 Queue<int>类型的队列 我们希望能够把其他容器 list

vector或简单数组 的内容加入到队列中 这些容器的元素要么是 int型 要么是其他可以转

换成 int的类型 成员模板 assign()正好允许我们这样做 因为它可以使用任何容器类型 所

以我们编写函数成员模板 assign()时 用迭代器作为接口 这样就能够把它的实现与迭代器指

向的实际类型分离开

 在函数 main()中 首先用类型 int*实例化成员模板 assign() 以允许把 int数组的内容赋

值给 qi 然后再用类型 vector<int>::iterator实例化成员模吧 以允许把 int型 vector的内容赋

值给 qi 这些可以把元素赋给队列的容器 而不一定含有 int型的元素 凡是可被转换成 int

的类型都有效 为了说明原因 我们来看一下 assign()的定义
template <class Iter>
void assign(Iter first, Iter last)
{
 // 从队列中删除项
 for (; first != last; ++first)
 add(*first);
}

 由 assign()调用的函数 add()是成员函数 Queue<Type>::add() 在 int型的 Queue实例中

该成员函数有下列原型

693 第十六章 类模板

void Queue<int>::add(const int &val)
 实参*first必须是 int型 或者是一个可以初始化 const int类型的引用参数的类型 类型

转换也是允许的 例如 为了重用 15.9节定义的 SmallInt类 我们可以通过函数成员模板

Assign() 把 元素类型为 SmallInt的容器 的内容赋给 Queue<int>类型的队列 这也是可以

的 因为类 SmallInt含有转换函数 可以把 SmallInt类型的值转换成 int型的值
class SmallInt {
public:
 SmallInt(int ival = 0) : value(ival) { }

 // 转换函数: SmallInt ==> int
 operator int() { return value; }

 // ...
private:
 int value;
};

int main()
{
 // Queue<int> 的实例
 Queue<int> qi;
 vector<SmallInt> vsi;

 // 设置 vector 的内容
 // Queue<int>::assign(vector<SmallInt>::iterator,
 // vector<SmallInt>::iterator) 的实例
 qi.assign(vsi.begin(), vsi.end());
 list<int*> lpi;

 // 设置 list 的内容
 // 错误: 当成员模板 assign() 被实例化时
 // 从 int* 到 int 不存在转换
 qi.assign(lpi.begin(), lpi.end());
}

 assign()的第一次实例化是有效的 因为存在从 SmallInt到 int型的隐式转换 且 assign()

的第一次实例化中的 add()调用是有效的 第二个实例化是错误的 因为 int*型的对象不能初

始化一个指向 const int类型的引用 在 assign()的第二个实例中的 add()调用是错误的

 C++标准库中定义的容器类型有一个被称为 assign()的函数成员模吧 它的行为与我们的

类模板 Queue的成员模板 assign()完全一样

 任何成员函数都可以被定义为成员模板 例如 构造函数也可以被定义为成员模板 我

们可以为类模板 Queue定义这样的构造函数
template <class T>
class Queue {
 // ...
public:
 // 构造函数成员模板
 template <class Iter>

694 第十六章 类模板

 Queue(Iter first, Iter last)
 : front(0), back(0)
 {
 for (; first != last; ++first)
 add(*first);
 }
};

 这样的构造函数允许用另一个容器的内容进行初始化 C++标准库中定义的容器类型也

有构造函数成员模吧 以便允许用其他容器类型的内容进行初始化 实际上 本节中的第一

个 main()定义就使用了 vector的构造函数成员模吧
vector<int> vi(ai, ai + 4);

 这个定义用类型 int*实例化了容器 vector<int>的构造函数成员模吧 以便允许用 int型元

素数组的内容来初始化这个 vector

 像非模板成员一样 一个成员模板也可以被定义在其外围类或类模板定义之外 例如

类成员模板 CL或者成员函数模板 assign()可以被定义在类模板 Queue之外 如下所示
template <class T>
class Queue {
private:
 template <class Type> class CL;
 // ...
public:
 template <class Iter>
 void assign(Iter first, Iter last);
 // ...
};

template <class T> template <class Type>
class Queue<T>::CL<Type>
{
 Type member;
 T mem;
};

template <class T> template <class Iter>
void Queue<T>::assign(Iter first, Iter last)
{
 while (! is_empty())
 remove();

 for (; first != last; ++first)
 add(*first);
}

 如果一个成员模板被定义在类模板定义之外 则在它的定义前面就必须加上类模板参数

表 然后再跟上它自己的模板参数表 这就是成员函数模板 assign()以
template <class T> template <class Iter>

 开头的原因

 第一个模板参数表 template<class T>是类模板 Queue的 而第二个模板参数表

695 第十六章 类模板

template<class Iter>是成员模板 assign()的 模板参数不一定与类模板定义中指定的名字相同

例如 下面的语句仍然定义了类模板 Queue的函数成员模板 assign()
template <class TT> template <class IterType>
 void Queue<TT>::assign(IterType first, IterType last)
 { ... }

16.8 类模板和编译模式
 类模板定义只是 无限多个类类型的定义 的 规范描述 prescription 而已 模板定义本

身并没有定义任何一个类类型 例如 当编译器看到如下类模板定义时
template <class Type>
 class Queue { ... };

 它仅保存 Queue的内部表示 而以后当编译器看到这种类模板实例真正被使用时 如
int main() {
 Queue<int> *p_qi = new Queue<int>;
}

 它就用保存下来的 Queue模板定义的内部表示来实例化类类型 Queue<int>

 只有当上下文环境要求类模板的完整类定义时 类模板才被实例化 这在 16.2节更详细

地讨论过 在前面的例子中 类模板实例 Queue<int>被实例化 因为编译器必须知道类类

型 Queue<int>的大小 以便为 new表达式创建的对象分配正确的存储区

 只有当编译器看到了实际的类模板定义 而不仅仅只是声明时 它才能实例化类模板

当程序使用一个类模板并且要求其实例时 程序必须首先提供类模板的定义
// 类模板的声明
template <class Type>
class Queue;

Queue<int>* global_pi = 0; // ok: 不需要类定义

int main() {
 // 错误: 需要实例
 // 类模板定义必须可见
 Queue<int> *p_qi = new Queue<int>;
}

 类模板可以在多个文件中针对同一类型被实例化 我们知道 对于类类型的情况 在每

个使用类成员的文件中必须提供类定义 同样地 在要求 类模板实例的完整类定义 的每

个文件中 编译器针对特定的类型实例化该类模板 为了确保在每个必须实例化类模板的文

件中都有类模板的定义 类模板定义应该被放在头文件中

 类模板的成员函数 静态数据成员和嵌套类的行为与模板本身十分相像 类模板的成员

的定义被用来为每个特定类的模板实例生成成员实例 例如 当编译器看到如下成员函数定义时
template <class Type>
void Queue<Type>::add(const Type &val)
 { ... }

696 第十六章 类模板

它就保存 Queue<Type>::add()的内部表示 以后 当编译器看到这个成员函数被真

正使用时 例如 通过一个 Queue<int>类型的对象 它才根据保存下来的成员函数定义的

内部表示 买例化 Queue<int>::add(const int&)
#include "Queue.h"
int main() {
 // Queue<int> 的实例
 Queue<int> *p_qi = new Queue<int>;
 int ival;
 // ...
 // Queue<int>::add(const int &) 的实例
 p_qi->add(ival);
 // ...
}

 针对一个特定类型而实例化类模吧 不会引起 针对同一类型自动实例化类模板成员的

定义 只有当程序需要知道成员的定义时 即 如果嵌套类被使用时要求它的完整类类型

或如果调用成员函数 或如果做成员地址 或如果查看静态数据成员的值 成员才会被实

例化

 类模板的静态数据成员的实例化会带来我们在 10.5节中关于函数模板讨论的同样问题

要使编译器能够实例化一个类模板的成员函数或者静态成员 在使用成员的一个实例时 成

员的定义必须可见吗 例如 在 main()中成员函数 add()的整型实例被调用之前 它的定义必

须出现吗 我们把成员函数和静态数据成员的定义放在头文件中 正如我们对于内联成员函

数定义所做的那样 以便使它们被包含在每个使用其实例的地方 或者类模板定义的实例

已经足够允许这些成员被使用了 所以可把这些成员定义放在文本文件中 我们通常把类类

型的非内联成员函数和静态数据成员的定义放在哪里

 要回答这些问题 我们必须回顾 C++的模板编译模式 template compilation model 它

指定了那些定义和使用模板的程序应该如何组织代码 在 10.5节我们描述的两种模板编译模

式——包含模式和分离模式——都适用于类模板的成员函数和静态数据成员的定义 本节余

下部分将描述这两种模式 以及它们被如何用于这些成员定义

16.8.1 包含编译模式

 在包含编译模式下 类模板的成员函数和静态成员的定义必须被包含在 要将它们实例

化 的所有文件中 对于类模板定义中被定义为 inline的内联成员函数 这是自动发生的

但是 如果一个成员函数被定义在类模板定义之外 那么这些定义应该被放在含有该类模板

定义的头文件中 这是本书选择的模式 例如 模板 Queue和 QueueItem的定义 以及它们

的成员函数和静态数据成员的模板定义都被放在头文件 Queue.h中

 与函数模板定义的情形一样 在头文件中提供类模板的成员定义有一些缺点 成员函数

定义可能很大 可能会描述实现细节 而用户可能不想知道或者我们希望向用户隐藏这些细

节 而且在多个文件之间编译相同的函数模板定义可能会增加不必要的编译时间 如果提供

了分离编译模式 则允许我们把类模板接口 即类模板定义 与它的实现 即它的成员函数

和静态数据成员的定义 分离 让我们来看看怎样使用它

697 第十六章 类模板

16.8.2 分离编译模式

 在分离编译模式下 类模板定义和其 inline成员函数定义都被放在头文件中 而非 inline

成员函数和静态数据成员被放在程序文本文件中 在这种模式下 类模板及其成员的定义的

组织方式 与我们组织非模板类及其成员的定义的方式相同 例如
// ----- Queue.h -----
// 声明 Queue 是一个可导出的 (exported) 类模板
export template <class Type>
class Queue {
 // ...
public:
 Type& remove();
 void add(const Type &);
 //
};

// ----- Queue.C -----
// exported definition of class template Queue in Queue.h
#include "Queue.h"

template <class Type>
void Queue<Type>::add(const Type &val) { ... }
template <class Type>
Type& Queue<Type>::remove() { ... }

 使用成员函数实例的程序只需要在使用它之前包含这个头文件
// ----- User.C -----
#include "Queue.h"
int main() {
 // Queue<int> 的实例
 Queue<int> *p_qi = new Queue<int>;
 int ival;
 // ...

 // ok: Queue<int>::add(const int &) 的实例
 p_qi->add(ival);
 // ...
}

 即使成员函数 add()的模板定义在 User.C中不可见 但是 在这个文件中仍然可以调用

模板实例 Queue<int>::add(const int&) 然而 为了使其成为可能 类模板必须以一种特殊的

方式来声明——声明为 exported 可导出的 类模板

 可导出的类模板是指这样一个模吧 当它的成员函数实例或静态数据成员实例被

使用时 编译器只要求类模板的定义 如果一个文件要使用这些成员 它可以省略

这些成员的定义

 可导出的类模板的声明是在类模板的定义 或者声明 的关键字 template之前加

上关键字 export
export template <class Type>

698 第十六章 类模板

 class Queue { ... };
 在我们的例子中 关键字 export被应用在文件 Queue.h中的类模板 Queue上 这个头文

件被包含在 Queue.C中 而 Queue.C包含了类模板成员函数的定义 然后 成员函数 add()

和 remove()的定义被自动声明为可导出的 exported 在其他文件使用这些成员函数的实例

之前 这些成员的定义可以不出现

 注意 即使一个类模板被声明为可导出的 类模板自身的定义也不能从 User.C中省略掉

在 User.C中的 Queue<int>类的实例提供了 声明成员函数 Queue<int>::add()和

Queue<int>::remove() 的类定义 在可以调用这些成员函数之前 这些声明是必需的 因此

即使类模板自身被声明为可导出的 关键字 export也只影响类模板的成员函数和静态数据成

员

 我们也可以只把类模板的个别成员声明为可导出的 在这种情况上 关键字 export不是

被指定在类模板上 而是被指定在要被导出的成员定义上 例如 如果类模板 Queue的作者

只想让成员函数 Queue<type>::add()被导出 即 只想从头文件 Queue.h中去掉这个成员函

数的定义 则关键字 export可以被指定在成员函数 add()的定义上
// ----- Queue.h -----
template <class Type>
class Queue {
 // ...
public:
 Type& remove();
 void add(const Type &);
};

// 必需的, 因为 remove() 不是可导出的
template <class Type>
Type& Queue<Type>::remove() { ... }

// ----- Queue.C -----
#include "Queue.h"
// 只有成员函数 add() 是可导出的
export template <class Type>
void Queue<Type>::add(const Type &val) { ... }

 注意 成员函数 remove()的模板定义被移到头文件 Queue.h中是必须的 因为 remove()

不再是一个可导出的模吧 因此它的定义在调用 remove()实例的文件中必须可见

 类模板成员函数或静态数据成员的定义在一个程序中被定义为可导出的 只能有一次

不幸的是 因为编译器每次只处理一个文件 所以当这些成员在多个程序文本文件中作为可

导出成员被定义时 它不能检测出来 如果有这种情况发生 可能发生以下这些行为

 1.可能产生一个链接时刻错误 指出为一个类模板的同一个成员提供了多个模板定义

 2.编译器可能为同一组模板实参多次实例化该成员 引起链接时刻错误 因为模板实例

的重复定义

 3.编译器可能用一个可导出的模板定义实例化该成员 而忽略其他定义

 所以 我们不能确定 如果在程序中为一个类模板的可导出成员提供了多个定义 是否

会产生一个错误 因此 在组织程序时我们必须小必谨慎地把这些成员定义只放在一个程序

699 第十六章 类模板

文本文件中

 分离编译模式使我们能够更好地把类模板的接口同其实现分离开 它使我们能够这样来

组织程序 把类模板的接口放在头文件中 而把具体实现放在文本文件中 但是 不是所有

的编译器都支持分离模式 或者虽然支持但支持得不是很好 支持分离模式需要更复杂的程

序设计环境 而这些不是在所有的 C++编译器实现中都可以获得的

 对于本书的目的而言 因为我们的模板例子都很小 而且我们想让这些例子能在更多的

C++编译器中易于编译 所以我们只限于使用包含编译模式

16.8.3 显式实例声明

 当使用包含编译模式时 类模板成员的定义被包含在使用其实例的所有程序文本文件中

何时何地编译器实例化类模板成员的定义 我们并不能精确地知晓 一些编泽器 尤其是比

较老的 C++编译器 实际上可能针对同一组特定的模板实参 多次实例化成员定义 然后选

择其中之一作为程序使用的实例 当链接程序时或在某一个预链接阶段 而其他实例只是

被简单地忽略

 一个成员被实例化一次还是多次 都不会影响程序的结果 因为最后只有一个模板实例

被程序使用 但是如果模板被多次实例化 则程序的编译时间性能可能会大大地受影响 如

果应用程序由大量文件构成 并且一个模板在所有文件中都被实例化 则编译应用程序的时

间可能会显著地增加

 早期编译器的实例化问题使得模板难于被使用 为了帮助解决这个问题 标准 C++提供

了显式实例声明 explicit instantiation declaration 以允许程序员控制模板实例化发生的时

间

 在显式实例声明中 关键字 template后面跟着关键字 class以及类模板实例的名字 下面

的例子声明了 Queue<int>类的显式实例 这个显式实例声明要求用模板实参 int来实例化类

模板 Queue
#include Queue.h

// 显式实例声明
template class Queue<int>;

 显式实例化类模板时 它的所有成员也被显式实例化 而且针对同一组模板实参类型

这暗示着 在显式实例声明出现的地方不但要提供类模板的定义 而且还要提供类模板成员

的全部定义 如果不存在这些定义 则显式实例声明是错误的 例如
template <class Type>
class Queue;

// 错误: 没有定义模板 Queue 及其成员
template class Que ue<int>;

 当一个显式实例声明出现在程序文本文件中时 如果其他文本文件也使用了该类模板实

例 则会发生什么 我们怎样告诉编译器一个显式实例声明出现在另外一个程序文本文件中

该类模板及其成员在程序的其他文本文件中被使用时不能再被实例化

 这种情形的解决方案与 10.5.3节讨论函数模板时给出的方案相同 我们必须使用 抑制

700 第十六章 类模板

模板隐式实例化 的编译器选项 当用这个选项编译我们的应用程序时 编译器假设我们将

用显式实例声明来处理模板实例化 对于应用程序中用到的模吧 它将不会隐式实例化它们

练习 16.9

如果你所使用的编译器支持分离编译模式 你会把类模板的成员函数和静态数据成员定

义放在什么地方 请说明原因

练习 16.10

已知在上节练习中开发的类模板 Screen 尤其是在 16.3节的练习 16.5中定义的成员函

数 以及在 16.5节的练习 16.7中定义的静态成员 请利用模板的分离编译模式组织这些

定义

16.9 类模板特化
 在介绍类模板特化以及程序怎样定义它们之前 让我们为类模板 Queue增加两个新的成

员函数 成员函数 min()和 max()分别对 Queue中的数据项进行迭代 以找到最小值和最大值

当然 最好是用第 12章给出的泛型算法 min()和 max() 但是 为了介绍模板特化 我们

把这些函数定义为类模板 Queue的成员函数
template <class Type>
class Queue {
 // ...
public:
 Type min();
 Type max();
 // ...
};

// 找到 Queue 中的最小值
template <class Type>
Type Queue<Type>::min()
{
 assert(! is_empty());
 Type min_val = front->item;
 for (QueueItem *pq = front->next; pq != 0; pq = pq->next)
 if (pq->item < min_val)
 min_val = pq->item;
 return min_val;
}
// 找到 Queue 中的最大值
template <class Type>
Type Queue<Type>::max()
{
 assert(! is_empty());
 Type max_val = front ->item;
 for (QueueItem *pq = front->next; pq != 0; pq = pq->next)

701 第十六章 类模板

 if (pq->item > max_val)
 max_val = pq->item;
 return max_val;
}

 在成员函数 min()中的下列语句用于比较 Queue中的两个数据项
pq->item< min_val

 这引入了对于 Queue类模板被实例化所针对的类型 的隐含要求 被用作模板实参的

类型必须能够使用为内置类型而预定义的小于操作符 或者是定义了 operator<()的用户定义

的类类型 如果没有为这样的类型定义 operator<() 而且在该类型数据项的 Queue上调用了

min() 那么在 min()中使用无效的比较操作符的地方会导致一个编译时刻错误 类似的问

题也存在于成员函数 max()中 它使用了 operator()>

 假设有如下类型 我们想用它实例化类模板 Queue
class LongDouble {
public:
 LongDouble(double dval) : value(dval) { }
 bool compareLess(const Lo ngDouble &);
private:
 double value;
};

 但是 因为不存在比较两个 LongDouble型值的 operator<() 所以成员函数 min()和 max()

不能被用在 Queue<LongDouble>类型的 Queue上 这个问题的一种解决方案是 定义全局操

作符 operator<()和 operator>() 它们使用 LongDouble的成员函数 compareLess()来比较两个

Queue<LongDouble>类型的值 然后 再在 min()和 max()中 这些全局操作符被自动调用来

比较 Queue<LongDouble>类型的 Queue中的数据项 但是 为了介绍类模板特化 我们考虑

另外一种方案 如果模板实参是 LongDouble类型 则我们不希望使用类模板 Queue的通用

成员函数定义 来实例化成员函数 mim()和 max() 我们希望专门定义

Queue<LongDouble>::mln()和 Queue<LongDouble>::max()实例 让它们使用 Long(double)成员

函数 compareLess()

 为此 我们可以通过一个显式特化定义 explicit specialization definition 为类模板实

例的一个成员提供一个特化定义 显式特化定义包括关键字 template 后跟一对尖括号 <>

一个小于号和一个大于号 以及后面的类成员的特化定义 下面的例子为类模板实例

Queue<LongDouble>的成员函数 min()和 max()定义了显式特化
// 显式特化定义
// explicit specialization definitions
template<> LongDouble Queue<LongDouble>::min()
{
 assert(! is_empty());
 LongDouble min_val = front->item;
 for (QueueItem *pq = front->next; pq != 0; pq = pq->next)
 if (pq->item.compareLess(min_val))
 min_val = pq->item;
 return min_val;
}
template<> LongDouble Queue<LongDouble>::max()

702 第十六章 类模板

{
 assert(! is_empty());
 LongDouble max_val = front->item;
 for (QueueItem *pq = front->next; pq != 0; pq = pq->next)
 if (max_val.compareLess(pq->item))
 max_val = pq->item;
 return max_val;
}

 即使类类型 Queue<LongDouble>是根据通用类模板定义而被实例化的

Queue<LongDouble>的每个对象仍可以使用成员函数 min()和 max()的特化——这些成员函数

并不根据类模板 Queue的通用成员定义而被实例化

 因为成员函数 min()和 max()的显式特化定义是函数定义而不是模板定义 而且因为这些

定义没有被声明为内联的 所以它们不能被放在头文件中 必须被放在程序文本文件中

幸运的是 我们可以只是声明函数模板显式特化而不定义它 例如 成员函数 min()和 max()

的显式特化可以被声明如下
// 函数模板显式特化声明
template<> LongDouble Queue<LongDouble>::min();
template<> LongDouble Queue<LongDouble>::max();

 把这些声明放在头文件中 以及把相关的定义放在程序文本文件中 我们就可以像对其

他非模板类成员定义一样地组织显式特化的代码

 在某些情况下 整个类模板的定义对于某个特殊的类型并不合适 在这样的情况下 程

序员可以提供一个定义来特殊化整个类模板 例如 程序员可以针对 Queue<LongDouble>提

供一个完整的定义
// QueueLD.h: 定义类的特化 Queue<LongDouble>
#include "Queue.h"

template<> class Queue<LongDouble> {
 Queue<LongDouble>();
 ~Queue<LongDouble>();
 LongDouble& remove();
 void add(const LongDouble &);
 bool is_empty() const;
 LongDouble min();
 LongDouble max();
private:
 // 某些特殊的实现
};

 只有当通用的类模板被声明 不一定被定义 之后 它的显式特化才可以被定义 即

在模板被特化之前 编译器必须知道类模板的名字 在前面的例子中 如果不在模板显式特

化的定义之前包含头文件 Queue.h 则编译器就会产生一个错误 指出 Queue不是一个模板

名

 即使我们定义了一个类模板特化 也必须定义与这个特化相关的所有成员函数或静态数

据成员 类模板的通用成员定义不会被用来创建显式特化的成员的定义 这是因为类模板特

化可能拥有与通用模板完全不同的成员集合 如果我们决定为类类型 Queue<LongDouble>提

703 第十六章 类模板

供一个显式特化定义 那么我们不但要为成员函数 min()和 max()提供定义 而且还必须为所

有其他成员函数提供定义

 如果整个类被特化了 那么 标记特化定义的符号 template<>只能被放在类模板的显式

特化的定义之前 类模板特化的成员定义不能以符号 template<>作为打头 例如
#include "QueueLD.h"

// 定义类模板特化的成员函数 min()
LongDouble Queue<LongDouble>::min() { }

 类模板不能够在某些文件中根据通用模板定义被实例化 而在其他文件中却针对同一组

模报实参被特化 例如 给出了模板 Queue<LongDouble>的特化 则必须在使用它的每个文

件中都声明该特化
// ---- File1.C ----
#include "Queue.h"
void ReadIn(Queue<LongDouble> *pq) {
 // pq->add() 的使用引起 Queue<LongDouble> 被实例化
}

// ---- File2.C ----
#include "QueueLD.h"

void ReadIn(Queue<LongDouble> *);
int main() {
 // 使用 Queue<LongDouble> 特化定义
 Queue<LongDouble> *qld = new Queue<LongDouble>;
 ReadIn(qld);

 // ...
}

 上面的程序是错的 荆蒈编译器通常诊断不出这样的错误 但为防止此类错误 我们应

该在每个使用 Queue<LongDouble>的文件中 在它被第一次使用之前包含头文件 QueueLD.h

16.10 类模板部分特化
 如果类模板有一个以上的模板参数 则有些人就可能希望为一个特定的模板实参或者一

组模板实参特化类模吧 而不是为所有的模板参数特化该类模板 即 有人可能希望提供这

样一个模吧 它仍然是一个通用的模吧 只不过某些模板参数已经被实际的类型或值取代

通过使用类模板部分特化 partial specialization 这是有可能实现的 相比 通用模板定义

针对一组特定的模板实参被实例化之后的类版本 而言 类模板的部分特化可能被用来定义

一个更加适当 更加高效的实现版本

 例如 让我们使用 16.2节介绍的类模板 Screen 它的部分特化 Screen()<hi,80>为 80列的

屏幕提供了更加有效的实现
template <int hi, int wid>

704 第十六章 类模板

class Screen {
 // ...
};

// 类模板 Screen 的部分特化
template <int hi>
class Screen<hi, 80> {
public:
 Screen();
 // ...
private:
 string _screen;
 string::size_type _cursor;
 short _height;
 // 为 80 列的屏幕使用特殊的算法
};

 类模板部分特化也是一个模吧 它的定义看起来就像一个模板定义 这样的定义以关键

字 template开始 后面是尖括号中的模板参数表 类模板部分特化的参数表与对应的通用类

模板定义的参数表不同 Screen的部分特化只有一个非类型模板参数 hi 因为 wid的模板实

参已知为 80 而部分特化的模板参数表只列出模板实参仍然未知的那些参数

 部分特化与对应的通用模板同名 也叫 Screen 但是 类模板部分特化的名字后面总是

跟着一个模板实参表 在上一个例子中 模板实参表是<hi,80> 因为第一个模板参数的实参

值未知 所以在实参表中 模板参数 hi的名字被用作占位符 而另一个实参是一个值 80

该模板是针对这个值而被部分特化的

 当程序使用类模板部分特化时 它是被隐式实例化的 在下面的例子中 类模板部分特

化将用 24作为 hi的模板实参而被实例化
Screen<24,80> hp2621;

 我们注意到 Screen<24,80>的实例既能从通用类模板定义而被实例化 也能从部分特化

的定义而被实例化 那么编译器为什么会选择部分特化来实例化模板呢 当程序声明了类模

板部分特化时 编译器选择 针对该实例而言最为特化的模板定义 进行实例化 当没有特

化可被使用时 才使用通用模板定义 例如 当 Screen<40,132>必须被实例化时 该实例与

程序提供的部分特化并不匹配 这里的部分特化只被用来实例化 80列的 Screen

 部分特化的定义与通用模板的定义完全无关 部分特化可能拥有与通用类模板完全不同

的成员集合 类模板部分特化必须有它自己对成员函数 静态数据成员和嵌套类的定义 类

模板成员的通用定义不能被用来实例化类模板部分特化的成员 例如 我们必须定义部分特

化 Screen<hi,80>的构造函数 下面是一种可能的定义
// 部分特化 Screen<hi, 80> 的构造函数
template<int hi>
Screen<hi,80>::Screen() : _height(hi), _cursor (0),
 _screen(hi * 80, bk)
 { }

 如果程序没有提供 Screen<hi,80>的构造函数模板定义 而该部分特化又被用来实例化一

个类类型 则通用类模板的构造函数定义不会被用来实例化这个构造函数成员

705 第十六章 类模板

16.11 类模板中的名字解析
 在 10.9节关于函数模板的名字解析的讨论中 我们说过 这个解析过程分两步进行 对

于类模板定义及其成员定义中的名字解析 这两步仍然适用 每一个步骤分别应用在不同种

类的名字上 第一步应用于 在类模板的所有实例中具有相同意义 的名字 第二步应用于

在不同模板实例中意义不同 的名字 让我们来看一些例子 它们使用了类模板 Queue的

成员函数 remove()
// Queue.h:
#include <iostream>
#include <cstdlib>

// Queue 类的定义
template <class Type>
Type Queue<Type>::remove() {
 if (is_empty()) {
 cerr << "remove() on empty queue\n";
 exit(- 1);
 }

 QueueItem<Type> *pt = front;
 front = front->next;

 Type retval = pt->item;
 delete pt;

 cout << "value removed: ";
 cout << retval << endl;

 return retval;
}

 在如下表达式中
cout << retval << endl;

 retval的类型是 Type 它的真正类型要到成员函数 remove()被实例化时才能知道 被选

中的 operator<<()依赖于 retval的实际类型 即依赖于代替模板参数 Type的类型 所以 直

到 remove()被实例化时 才可能知道哪一个 operator<<()会被调用 不同的 remove()实例将可

能调用不同的 operator<<() 因此 我们称 被选择的 operator<<()依赖于模板参数

 但是 对 exit()的调用 情况则不同 调用 exit()的函数实参是一个文字常量 在成员函

数 remove()的所有实例中它的值都相同 因为这个函数调用没有用到 依赖于模板参数 Type

类型 的实参 所以编译器可以保证 在所有实例中对 exit()的调用 都会调用到在头文件

cstdlib中声明的函数 exit() 类似的情况 我们知道对于表达式
cout << "value removed: ";

 总是调用全局操作符
ostream& operator<< (ostream &, const char *);

706 第十六章 类模板

 实参 value removed: 是 C风格的字符串 它的类型不依赖于模板参数 Type 所以可

以保证 在函数 remove()的所有实例中 operator<<()的这个用法的意义相同 在模板的所有

实例中 意义相同的语法结构体是指不依赖于模板参数的语法结构体

 在类模板定义中或类模板成员的定义中 名字解析的两个步骤如下

 1.在模板被定义时 解析出不依赖于模板参数的名字

 2.在模板被实例化时 解析出依赖于模板参数的名字

 这种两阶段的方法可以同时满足来自类模板设计者和类模板用户的要求 作为类模板设

计者 我们想尽可能控制模板定义中的名字解析过程 如果类模板是一个库的一部分 并且

这个库还定义了其他的模板和函数 那么 我们希望让类模板的实例及其成员尽可能使用库

中的其他组件 名字解析过程的第一步可以保证这个要求 当模板定义中用到的名字不依赖

于模板参数时 名字解析过程只考虑在模板定义之前头文件中可见的声明

 实际上 类模板的设计者必须确保为 所有用在模板定义中 且不依赖于模板参数的名

字 提供声明 如果在模板定义中用到的名字不依赖于模板参数 日该名字的声明在模板被

定义时未能找到 则模板定义是错误的 如果在类模板 Queue的成员函数 remove()的定义之

前没有包含头文件 iostream和 cstdlib 则如下表达式
cout << "value removed: ";

 或者对 exit()的调用都将是错误的

 假设用某一个类型实例化一个模吧 那么在考虑与这个类型相关的函数和操作符时 名

字解析的第二步是必须的 例如 如果我们用在 16.9节定义的类类型 LongDouble实例化类

模板 Queue 希望在 Queue的成员函数 remove()中的下列表达式
cout << retval << endl;

 调用到与 LongDouble类相关的输出操作符 operator<<() 例如
#include "Queue.h"
#include "ldouble.h"

// contains:
// class LongDouble { ... };
// ostream& operator<< (ostream &, const LongDouble &);
int main() {
 // Queue<LongDouble> 的实例
 Queue<LongDouble> *qld = new Queue<LongDouble>;
 // Queue<LongDouble>::remove() 的实例
 // 调用 LongDouble 的输出操作符
 qld->remove();

 //...
}

 一个模板被实例化的确切位置被称作模板的实例化点 point of instantiation 知道一个

模板的实例化点的位置很重要 因为它决定了为 依赖于模板参数的名字 所考虑的声明

 类模板的实例化点总是在名字空间域中 而且它总是在 引用类模板实例的声明或定义

之前 类模板的成员函数或静态数据成员的实例化点也总是跟在 引用类模板成员实例的声

明或定义 之后

707 第十六章 类模板

 在上一个例子中 Queue<LongDouble>的实例化点就在 main()之前 编译器考虑在该点

之前的所有声明 以便解析 在模板 Queue定义中用到的 依赖于模板参数 的名字 成员

函数 remove()的实例化点紧跟在 main()之后 编译器考虑在该点之前的所有声明 以便解析

在成员函数 remove()的定义中用到的 依赖于模板参数 的名字

 正如 16.2节提到的 如果一个类模板被用在 要求一个完整类定义的上下文环境 中

则它将被实例化 当类模板被实例化时 类模板实例的成员不会自动被实例化 只有当程序

用到这些成员时 它们才被实例化 因此 模板的实例化点可能与它的成员的实例化点不同

并且不同的成员会有不同的实例化点 为防止出错 对于在类模板的定义和它的成员定义中

用到的名字 这些名字的声明应该被放到头文件中 而且 在类模板的第一次实例化和其成

员的实例化之前 该头文件被包含到代码中

16.12 名字空间和类模板
 与任何其他的全局域定义一样 类模板定义也可以被放在名字空间中 关于名字空间的

讨论见 85节和 8.6节 对于这样的类模板定义 其意义与在全局域中定义的类模板相同

只不过模板名被隐藏在名字空间中 当在名字空间之外使用模板时 模板名字必须被名字空

间名限定修饰 或者提供一个 using声明 例如
#include <iostream>
#include <cstdlib>

namespace cplusplus_primer {
 template <class Type>
 class Queue { // ...
 };

 template <class Type>
 Type Queue<Type>::remove()
 {
 // ...
 }
}

 当类模板名字 Queue被用在名字空间之外时 它必须被名字空间名 cplusplus_primer限

定修饰 或者通过一个 using声明而被引入 类模板 Queue的用法与本章前面描述的相同——

以相同的方式实例化 它可以有成员函数 静态数据成员以及嵌套类等等 例如
int main() {
 using cplusplus_primer::Queue; // using 声明

 // 引用名字空间 cplusplus_primer 的类模板
 Queue<tint> *p_qi = new Queue<int>;

 // ...
 p_qi->remove();
}

 由于下面的 new表达式

708 第十六章 类模板

... = new Queue<int>;
 使用了模板 cplusplus_primer::Queue 所以 cplusplus_primer::Queue<int>被实例化 p_qi

是指向 cplusplus_primer::Queue<int>类类型的指针 当该指针被用来引用成员函数 remove()

时 它引用这个模板实例的成员函数 remove()

 在名字空间中声明类模板也会影响 该类模板及其成员的特化和部分特化声明 的方式

关于特化在 16.9节讨论 部分特化在 16.10节 类模板或类模板成员的特化声明必须被

声明在 定义通用模板的名字空间 中

 在下面的例子中 类类型 Queue<char*>的特化声明和类类型 Queue<double>的成员函数

remove()的特化声明 都在名字空间 cplusplus_primer中被声明
#include <iostream>
#include <cstdlib>

namespace cplusplus_primer {
 template <class Type>
 class Queue { ... };

 template <class Type>
 Type Queue<Type>::remove() { ... }

 // cplusplus_primer::Queue<char*> 的特化声明
 template<> class Queue<char*> { ... };

 // cplusplus_primer::Queue<double>::remove() 成员函数的特化声明
 template<> double Queue<double>::remove() { ... }
}

 尽管这些特化是名字空间 cplusplus_primer的成员 但是 它们的定义本身不一定出现在

名字空间 cplusplus_primer中 我们也可以在名字空间之外定义模板特化 只要该特化的定义

出现在名字空间 cplusplus_primer的外围名字空间中 并且特化的名字被正确的名字空间名限

定修饰 例如
namespace cplusplus_primer
{
 // Queue 及其成员函数的定义
}

// cplusplus_primer::Queue<char*> 的特化声明
template<> class cplusplus_primer::Queue<char*> { ... };

// 成员函数 cplusplus_primer::Queue<double>::remove() 的特化声明
template<> double cplusplus_primer::Queue<double>::remove()
 { ... }

 cplusplus_primer::Queue<char*>和类类型 cplusplus_primer::Queue<double>的成员函数

remove()的特化声明都是在全局域中被提供的 因为全局域包含了名字空间 cplusplus_primer

所以这些定义对于在名字空间 cplusplus_primer定义的类模板 Queue来说 都是有效的特化

709 第十六章 类模板

定义

16.13 模板数组类
 在本节我们将完成 2.5节介绍的 Array类模板的实现 这个类模板将通过 18.3节的单继

承被扩展 以及通过 18.6节的多继承被进一步扩展 下面是 Array类模板的完整的头文件
#ifndef ARRAY_H
#define ARRAY_H
#include <iostream>

template <class elemType> class Array;
template <class elemType> ostream&
 operator<< (ostream &, const Array<elemType> &);

template <class elemType>
class Array {
public:
 explicit Array(int sz = DefaultArraySize)
 { init(0, sz); }
 Array(const elemType *ar, int sz)
 { init(ar, sz); }
 Array(const Array &iA)
 { init(iA._ia, iA._size); }
 ~Array() { delete[] _ia; }

 Array & operator=(const Array &);
 int size() const { return _size; }

 elemType& operator[](int ix) const
 { return _ia[ix]; }

 ostream &print(ostream &os = cout) const;
 void grow();
 void sort(int,int);
 int find(elemType);
 elemType min();
 elemType max();
private:
 void init(const elemType *, int);
 void swap(int, int);

 static const int DefaultArraySize = 12;
 int _size;
 elemType *_ia;
};
#endif

 三个构造函数中的公共代码被抽取到一个独立的成员函数 init()中 由于它不希望被

Array类模板的用户直接调用 所以它被声明为私有成员

710 第十六章 类模板

template <class elemType>
void Array<elemType>::init(const elemType *array, int sz)
{
 _size = sz;
 _ia = new elemType[_size];
 for (int ix = 0; ix < _size; ++ix)
 if (! array)
 _ia[ix] = 0;
 else _ia[ix] = array[ix];
}

 拷贝赋值操作符的实现很简单 正如在 14.7节中提到的 该操作符的实现保证不会拷贝

对象自身
template <class elemType> Array<elemType>&
Array<elemType>::operator=(const Array<elemType> &iA)
{
 if (this != &iA) {
 delete[] _ia;
 init(iA._ia, iA._size);
 }
 return *this;
}

 成员函数 print()处理对象的实际输出 该对象的类型是 Array类模板的实例 它的输出

可能过于复杂 但是可以在一页上很漂亮地显示内容 已知 Array<int>类型的实例含有元素

3 5 8 13和 21 则该对象的输出为
(5) < 3, 5, 8, 13, 21 >

 ostream输出操作符只是简单地调用 print() 下面是两个函数的实现
template <class elemType> ostream&
operator<< (ostream &os, const Array<elemType> &ar)
{
 return ar.print(os);
}

template <class elemType>
ostream & Array<elemType>::print(ostream &os) const
{
 const int lineLe ngth = 12;
 os << "(" << _size << ")< ";

 for (int ix = 0; ix < _size; ++ix)
 {
 if (ix % lineLength == 0 && ix)
 os << "\n\t";
 os << _ia[ix];

 // 对于一行的最后一个元素 或者数组的
 // 最后一个元素不产生逗号
 if (ix % lineLength != lineLength-1 &&
 ix != _size -1)
 os << ", ";

711 第十六章 类模板

 }
 os << " >\n";
 return os;
}

 成员函数 print()中的下述语句处理 Array元素值的真正输出
os << _ia[ix];

 该语句引入了对于 被用来实例化 Array类模板 的类型的隐含要求 被用作模板实参

的类型必须是内置类型 或者是定义了自己的输出操作符的用户自定义类类型 如果没有为

这样的类型定义输出操作符 则在使用该输出操作符的地方 试图显示这种类型的 Array实

例的操作会导致编译时刻错误

 grow()成员函数增长 array对象的大小 在我们的例子中 它只把 Array对象增加为当前

大小的一倍半
template <class elemType>
void Array<elemType>::grow()
{
 elemType *oldia = _ia;
 int oldSize = _size;

 _size = oldSize + oldSize/2 + 1;
 _ia = new elemType[_size];

 int ix;
 for (ix = 0; ix < oldSize; ++ix)
 _ia[ix] = oldia[ix];
 for (; ix < _size; ++ix)
 _ia[ix] = elemType();
 delete[] oldia;
}

 成员函数 find() min()和 max()实现了在内部数组 ia上的迭代查找 当然 如果数组是

有序的 则这些成员函数可以被实现得更为有效
template <class elemType>
elemType Array<elemType>::min()
{
 assert(_ia != 0);
 elemType min_val = _ia[0];
 for (int ix = 1; ix < _size; ++ix)
 if (_ia[ix] < min_val)
 min_val = _ia[ix];
 return min_val;
}

template <class elemType>
elemType Array<elemType>::max()
{
 assert(_ia != 0);
 elemType max_val = _ia[0];
 for (int ix = 1; ix < _size; ++ix)
 if (max_val < _ia[ix])

712 第十六章 类模板

 max_val = _ia[ix];
 return max_val;
}
template <class elemType>
int Array<elemType>::find(elemType val)
{
 for (int ix = 0; ix < _size; ++ix)
 if (val == _ia[ix]) return ix;
 return - 1;
}

 最后 类模板 Array提供了一个成员函数 sort() 它实现了快速排序算法 quicksort

该成员函数看起来与 10.11节定义的非成员函数模板实现有些类似 swap()只是被用作 sort()

的辅助函数 它不是类模板 Array公有接口的组成部分 所以被声明为私有成员
template <class elemType>
void Array<elemType>::swap(int i, int j)
{
 elemType tmp = _ia[i];
 _ia[i] = _ia[j];
 _ia[j] = tmp;
}

template <class elemType>
void Array<elemType>::sort(int low, int high)
{
 if (low >= high) return;
 int lo = low;
 int hi = high + 1;
 elemType elem = _ia[low];
 for (;;) {
 while (_ia[++lo] < elem && lo < high) ;
 while (_ia[--hi] > elem && hi > low) ;
 if (lo < hi)
 swap(lo, hi);
 else break;
 }
 swap(low, hi);
 sort(low, hi-1);
 sort(hi+1, high);
}

 当然 实现了以上代码 并不能保证这些代码就可以真正工作了 try_array()是一个模板

函数 可用来测试我们的 Array类模板的实现 它看起来如下
#include "Array.h"

template <class elemType>
void try_array(Array<elemType> &iA)
{
 cout << "try_array: initial array values:\n";
 cout << iA << endl;

713 第十六章 类模板

 elemType find_val = iA [iA.size()-1];
 iA[iA.size()-1] = iA.min();
 int mid = iA.size()/2;
 iA[0] = iA.max();
 iA[mid] = iA[0];
 cout << "try_array: after assignments:\n";
 cout << iA << endl;

 Array<elemType> iA2 = iA;
 iA2[mid/2] = iA2[mid];
 cout << "try_array: memberwise initialization\n";
 cout << iA << endl;

 iA = iA2;
 cout << "try_array: after memberwise copy\n";
 cout << iA << endl;
 iA.grow();
 cout << "try_array: after grow\n";
 cout << iA << endl;

 int index = iA.find(find_val);
 cout << "value to find: " << find_val;
 cout << "\tindex returned: " << index << endl;

 elemType value = iA[index];
 cout << "value found at index: ";
 cout << value << endl;
}

 让我们来看一看函数模板 try_array() 第一步是输出原始的 Array 这可以证实模板的输

出操作符被实例化 并为我们提供原始数组的内容 我们可以用来比较以后对 Array的修改

正确与否 find_val包含一个值 稍后它被传给 find() 如果 try_array()是一个非模板函数

则该值将是一个常量文字 但是 同为没有一个值能够被用于每一种可能的类型 所以该值

不能是一个常量文字 我们随机地用 Array的一些元素赋给 Array的其他元素 以此来练习

min() max() size()以及下标操作符

 通过调用类模板 Army的拷贝构造函数 iA2被按成员初始化 初始值为 iA 然后再通

过对元素 mid/2的赋值 来练习 iA2的下标操作符 当 iA是 Array的派生子类型 并且下

标操作符被声明为虚函数时 这两行将更有趣 我们将在第 18章中关于继承的讨论中再次看

到这一点 随后 通过调用 Array类的赋值操作符 把修改后的 iA2按成员拷贝给 iA 之

后 程序练习 grow()和 find()成员函数 函数在测试 find()的返回值时会失败 记住 如果没

有找到的话 则 find()返回-1 用-1索引 Array会导致下溢错误 在第 18章中 从 Array派

生的 带有边界检查的 Array类模板会捕获到这个错误

 我们想证实我们的模板实现是否能在各种数据类型上奏效——例如整数 浮点值和字符

串 下面的 main()应用了这三种数据类型的 try_array()
#include "Array.C"
#include "try_array.C"
#include <string>

714 第十六章 类模板

int main()
{
 static int ia[] = { 12,7,14,9,128,17,6,3,27,5 };
 static double da[] = {12.3,7.9,14.6,9.8,128.0 };
 static string sa[] = { "Eeyore", "Pooh", "Tigger",
 "Piglet", "Owl", "Gopher", "Heffalump" };

 Array<int> iA(ia, sizeof(ia)/sizeof(int));
 Array<double> dA(da, sizeof(da)/sizeof(double));
 Array<string> sA(sa, sizeof(sa)/sizeof(string));

 cout << "template Array<int> class\n" << endl;
 try_array(iA);

 cout << "template Array<double> class\n" << endl;
 try_array(dA);

 cout << "template Array<stri ng> class\n" << endl;
 try_array(sA);

 return 0;
}

 下面是 double型 Array类模板实例的输出

try_array: initial array values:
(5)< 12.3, 7.9, 14.6, 9.8, 128 >
try_array: after assignments:

(5)< 14.6, 7.9, 14.6, 9.8, 7.9 >
try_array: memberwise initialization

(5)< 14.6, 7.9, 14.6, 9.8, 7.9 >
try_array: after memberwise copy

(5)< 14.6, 14.6, 14.6, 9.8, 7.9 >
try_array: after grow

(8)< 14.6, 14.6, 14.6, 9.8, 7.9, 0
0, 0 >

value to find: 128index returned: -1
value found at index: 3.35965e-322

 越界索引会导致程序返回的最后值是无效的 同样的越界索引会导致类模板 Array的

string实例在执行期间崩溃 下面是输出

template Array<String> class

715 第十六章 类模板

try_array: initial array values:

(7)< Eeyore, Pooh, Tigger, Piglet, Owl, Gopher
 Heffalump >
try_array: after assignments:

(7)< Tigger, Pooh, Tigger, Tigger, Owl, Gopher
 Eeyore >
try_array: memberwise initialization

(7)< Tigger, Pooh, Tigger, Tigger, Owl, Gopher
 Eeyore >
try_array: after memberwise copy

(7)< Tigger, Tigger, Tigger, Tigger, Owl, Gopher
 Eeyore >
try_array: after grow

(11)< Tigger, Tigger, Tigger, Tigger, Owl, Gopher
 Eeyore, <empty>, <empty>, <empty>, <empty> >

value to find: Heffalumpindex returned: -1
Memory fault(coredump)

练习 16.11

请修改在本节中定义的类模板 Array 去掉成员函数 sort() find() max()和 swap() 再

把函数模板 try_array()改为使用泛型算法 在第 12章中定义

716 第十六章 类模板

第五篇

面向对象的程序设计

 面向对象的程序设计扩展了基于对象的程序设计 可以提供类型 子类型的关系 这是通

过一种被称为继承 inheritance 的机制而获得的 类不再是重新实现共享的特征 而是继承

了其父类的数据成员和成员函数 C++通过一种被称为类派生 class derivation 的机制来支

持继承 被继承的类为基类 base class 而新的类为派生类 derived class 我们把基类

和派生类实例的集合称作类继承层次结构 hierarchy

 例如 在 3D计算机图形中 OrthographicCamera和 PerspectiveCamera都是从一个抽象

基类 Camera派生而来的 所有相机 camera 共同的操作和数据都被定义在这个抽象的 Camera

类中 每个派生类只实现 它与抽象的 Camera不同 的部分 或者为继承来的成员函数提

供替代的实现 或者引入新的成员

 如果基类和派生类共享相同的公有接口 则派生类被称作基类的子类型 subtype 例

如 PerspectiveCamera是 Camera的一个子类型 在 C++中 存在特殊的类型 子类型关系

基类指针或引用可以直接引用其任何派生子类 而无需程序员介入 这种 用基类的指针

或引用操纵多个类型 的能力被称为多态 polymorphism 例如 已知函数
void lookAt(const Camera *pcamera);

 我们在实现 lookAt()时 只要对基类 Camera的接口进行编程 而与 pcamera指向的是

PerspectiveCamera OrthographicCamera还是某个尚未定义的 从 Camera派生来的子类型

无关

 每个单独的 lookAt()调用都会被传入一个 Camera子类对象的地址 编译器会自动地把它

转换成适当的基类指针 例如
// ok: 自动被转换成 Camera*
OrthographicCamera ocam;
lookAt(&ocam);

// ...

// ok: 自动被转换成 Camera*
PerspectiveCamera *pcam = new PerspectiveCamera;
lookAt(pcam);

718 第五篇 面向对象的程序设计

 lookAt()的实现被屏蔽在应用程序的实际 Camera子类之外 如果以后我们希望增加或去

掉一个子类 那么 无需改变 lookAt()

 子类多态性使得我们在编写应用程序的核心时 可以不用考虑将来需要维护的单个类型

我们利用基类指针和引用 对抽象的基类的公有接口进行编程 在运行时刻 真正要引用的

类型被解析出来 并且调用适当的公有接口实例

 在运行时刻需要解析出被调用的函数 这个解析过程被称为动态绑定 dynamic bindng

缺省情况下 函数是在编译时刻被静态解析的 在 C++中 通过一种被称为虚拟函数

virtual function 的机制来支持动态绑定 通过继承和动态绑定 子类型多态性为面向对象

的程序设计提供了基础 它是以下章节的主题

 第 17章将覆盖 C++中支持面向对象程序设计的各种设施 并将讨论继承机制怎样影响

诸如构造函数 析构函数 按成员初始化和赋值这样一些类的机制 为了使讨论更加形象

我们将开发一个 Query类层次结构来支持第 6章引入的文本查询系统

 第 18章我们将讨论通过多继承和虚拟继承得到的更复杂的继承层次 它将用多继承和虚

拟继承 把第 16章的模板类例子扩展成一个三层的类模板层次结构

 第 19章我们将讨论运行时刻类型识别 Run-Time Type Identification RTTI 机制 同

时将对于 在继承机制之下的重载函数解析过程 做深入的介绍 此外 我们还将重新检查

异常处理设施 以讨论标准库的异常类层次 并说明怎样定义和处理我们自己的异常类

 第 20章将深入讨论 iostream库 iostream库是一个类层次结构 它支持虚拟继承和多继

承

17

类继承和子类型

在第 6章中, 为了引出并展开对于抽象容器类型的讨论 我们介绍了文本查询系统

的部分实现 并且在 TextQuery 类中封装了它的最后形式 但是 我们没有实现它

的前端——实际的用户查询支持 而是把它推延到我们全面介绍面向对象程序设计

的时候 在本章中 我们将把前端查询语言实现为一个单继承的 Query 类层次结构

来介绍和探讨 C++中的面向对象的设计与编程 另外 我们将修改和扩展第 6章的

TextQuery 类 以便提供一个完整的文本查询系统

 运行我们的文本查询系统的程序如下

#include "TextQuery.h"

int main()
{
 TextQuery tq;
 tq.build_text_map();
 tq.query_text();
}

 build_text_map()是第 6章中成员函数 doit()稍作修改之后的形式 它的主要任务是生成

个单词位置映射表 由文本中每个重要的词作为索引 如果你回想一下 可能还记得我们

并没有存储无语义的词 如 if and but等等 另外 我们去掉了大写的字母 处理了复数

后缀 如把 testifies转换成 testify 把 marches转换成 march 与每个词相关联的是一个位

置向量 其中每个向量元素存储了该单词在文本中出现的行和列位置

 query_text()请求每一个用户查询 并利用单继承和动态绑定机制把每个用户查询转换成

一个内部的面向对象的 Query类层次 build_text_map()构造得到的单词位置映射表 可被用

来计算每个查询的内部表示 查询的结果是一个惟一的集合 由文本文件中所有满足查询准

则的行为构成 例如
Enter a query-please separate each item by a space.
Terminate query (or session) with a dot(.).

==> fiery && (bird || shyly)

720 第十七章 类继承和子类型

 fiery (1) lines match
 bird (1) lines match
 shyly (1) lines match
 (bird || shyly) (2) lines match
 fiery && (bird || shyly) (1) lines match

Requested query: fiery && (bird || shyly)

(3) like a fiery bird in flight. A beautiful fiery bird, he tells her,

 我们选择支持的查询设施由下列元素构成

 1 单个词 如 Alice或 untamed 凡是有单词出现的所有行 其行号都会被显示在小括

号中 并按递增的顺序来显示 例如
==> daddy

.
 daddy (3) lines match

 Requested query: daddy

 (1) Alice Emma has long flowing red hair. Her Daddy says
 (4) magical but untamed. "Daddy, shush, there is no such thing,"
 (6) Shyly, she asks, "I mean, Daddy, is there?"

 2 非 Not 查询 使用!操作符 凡是文本中该名字没有出现的所有行都被显示出来

例如 下面是第 1项的非
==> ! daddy

.
 daddy (3) lines match
 ! daddy (3) lines match

Requested query: ! daddy
(2) when the wind blows through her hair, it looks almost alive,
(3) like a fiery bird in flight. A beautiful fiery bird, he tells her,
(5) she tells him, at the same time wanting him to tell her more.

 3 或 Or 查询 使用||操作符 任何一行只要包含两个名字中的一个 该行就被显

示出来 例如
==> fiery || untamed

.
 fiery (1) lines match
 untamed (1) lines match
 fiery || untamed (2) lines match

Requested query: fiery || untamed
(3) like a fiery bird in flight. A beautiful fiery bird, he tells her,
(4) magical but untamed. "Daddy, shush, there is no such thing,"

 4 与 And 查询 使用&&操作符 任何一行如果同时包含两个单词 并且相邻 则

721 第十七章 类继承和子类型

该行被显示出来 这也包括 一行的最后一个单词以及下一行的第一个单词 的情形 例如
==> untamed && Daddy
.
 untamed (1) lines match
 daddy (3) lines match
 untamed && daddy (1) lines match

Requested query: untamed && daddy

(4) magical but untamed. "Daddy, shush, there is no such thing,"

 这些元素也可以被组合起来 比如
fiery && bird || shyly

 但是 运算的顺序是从左向右 每个元素维持相同的优先级 所以上一个复合查询的运

算结果是 fiery bird或 shyly 而不是 fiery bird或 fiery shyly
==> fiery && bird || shyly
.
 fiery (1) lines match
 bird (1) lines match
 fiery && bird (1) lines match
 shyly (1) lines match
 fiery && bird || shyly (2) lines match

Requested query: fiery && bird || shyly

(3) like a fiery bird in flight. A beautiful fiery bird, he tells her,
(6) Shyly, she asks, "I mean, Daddy, is there?"

 为了允许对一个查询划分子组 subgrouping 我们的查询设施必须支持括号 例如
fiery && (bird || shyly)

 找到所有对于 fiery bird或 fiery shyly的引用 查询的结果在本节开始处显示过

我们的系统必须足够智能 以确保不会多次显示相同的行

17.1 定义一个类层次结构
 本章中 我们主要的焦点是建立一个类层次结构 来代表用户查询 我们的初始设计是

把每个查询操作表示成一个单独的类
NameQuery // Shakespeare
NotQuery // !Shakespeare
OrQuery // Shakespeare || Marlowe
AndQuery // William28 && Shakespeare

 每个类都定义了一个 eval()成员函数 用来计算出每个操作所代表的查询 例如

28 为了简化我们的系统 我们要求用空格分割每一个单词 包括括号和查询操作符 而在实际的系统中 这
 是不合理的 我们认为在这种以介绍性为主的文本中 这个要求是可以被接受的

722 第十七章 类继承和子类型

NameQuere的成员函数 eval()只是简单地返回该单词出现的行列数位置向量 见 6.8节 但

是 OrQuery的成员函数 eval()必须建立起它的两个操作数的位置向量的并集 等等

 因此 查询
untamed || fiery

 由一个 OrQuery类对象构成 它包含两个 NameQuery对象作为操作数 这样就可以支持

简单的查询 但是 在处理下面的复合查询时会出现一个问题
Alice || Emma && Weeks

 该查询由两个子查询构成 一个 OrQuery对象 它含有 NameQuery对象 Alice和 Emma

以及一个 AndQuery对象 AndQuery对象的右操作数是 NameQuery Weeks
AndQuery
 OrQuery
 NameQuery ("Alice")
 NameQuery ("Emma")
NameQuery ("Weeks")

 但是左操作数是它前面的 OrQuery对象 它也很可能代表了一个 NotQuery或另一个

NameQuery对象 当一个操作数是四种可能的查询 query 类类型之一时 我们在内部怎样

表示这个操作数 这个问题有两个方面

 1 我们需要能够声明操作数的类型 它可能是 OrQuery AndQuery和 NotQuery 这样

每种查询类都可以包含四种不同的查询类类型

 2 不管第 1项如何解决 我们需要能够在运行时刻针对每一个操作数 调用 特定于一

个类 class-specific 的 eval()成员函数实例

 非面向对象的方案是 把操作数定义成一个 union型 并提供一个判别式 discriminant

来指示操作数实际的类型
// 非面向对象的方案
union op_type {
 // union 不能包含带有相关构造函数的类对象
 NotQuery *nq;
 OrQuery *oq;
 AndQuery *aq;
 string *word;
};

enum opTypes {
 Not_query=1, Or_query, And_query, Name_query
};

class AndQuery {
public:
 // ...

private:
 /*
 * op_types 含有查询的实际操作数类型
 * opTypes 确定每个操作数的类型
 */

723 第十七章 类继承和子类型

 op_type _lop, _rop;
 opTypes _lop_type, _rop_type;
};

 另外一种方案是 可以抛开 union 通过一个 void*指针来存储对象
class AndQuery {
public:
 // ...
private:
 void *_lop, *_rop;
 opTypes _lop_type, _rop_type;
};

 这里仍然需要判别式 因为我们不能直接使用由 void*指针指向的对象 没有办法可以

查询指针本身的类型 在 C++下 我们不建议使用这种方案 但是 它是 C语言中一个常

见的程序设计习惯

 这两种方案的主要缺点是把类型解析的负担交给了程序员 例如 在 void*方案中

AndQuery的 eval()操作可能被实现如下
void
AndQuery::
eval()
{
 // 非面向对象的方案
 // 把类型解析的负担留给了程序员
 // 指出左操作数的实际类型
 switch(_lop_type) {
 case And_query:
 AndQuery *paq = static_cast<AndQuery*>(_lop);
 paq->eval();
 break;
 case Or_query:
 OrQuery *poq = static_cast<OrQuery*>(_lop);
 poq->eval();
 break;
 case Not_query:
 NotQuery *pnotq = static_cast<NotQuery*>(_lop);
 pnotq->eval();
 break;
 case Name_query:
 NameQuery *pnmq = static_cast<NameQuery*>(_lop);
 pnmq->eval();
 break;
 }
 // 对右操作数同样
}

 由程序员显式管理类型解析 方案的主要弊处是 直接处理每个类型而带来的代码长

度和复杂性 以及对于所支持的类型集合 很难增加或删除一个类型而不打断现有的代码

 面向对象的程序设计提供了另外一种方案 它把类型解析的负担从程序员身上转移到编

译器上 例如 在面向对象设计下 AndQuera的 eval()操作被重新实现 eval()被声明为虚拟

724 第十七章 类继承和子类型

函数 如下
// 面向对象的方案
// 类型解析的负担被转移到编译器上
// note _low 和 _rop 现在是类类型的对象
// 它们的定义在以后给出
void
AndQuery::
eval()
{
 _lop->eval();
 _rop->eval();
}

 即使我们从所支持的类型集中增加或删除一个类型 这部分代码也无需修改或重新编

译

17.1.1 面向对象的设计

 如果用面向对象的设计方法 四种查询 query 类型应该由什么构成呢 怎样解决前面

所说的两个问题呢

 通过继承 我们为前面四种独立的查询类类型之间定义了一种关系 我们引入一个抽象

的 Query类作为基类 其他几个类都从它派生 或生成 一个抽象类可以被看作一个不完

整的类 它由每个后续的派生类或多或少加以补充才得以完成——在我们的例子中 派生类

是四个查询类型 AndQuery OrQuery NotQuery和 NameQuery

 我们的抽象 Query基类定义了所有查询类型公共的数据成员和成员函数集 Query的派

生类 如 AndQuery 定义了只与每个特定的查询才有关的内容 例如 NameQuery是 Query

的一个特殊实例 它的操作数总是 string 我们称 NameQuery为派生类 我们也说 Query被

用作基类 对其他查询类型也一样 派生类继承了其基类的数据成员和成员函数 并且

可以直接使用它们 就好像它们是派生类的成员一样

 继承层次结构的主要好处是 我们可以针对抽象基类的公有接口进行编程 而不是针对

组成继承层次的个别类型 通过这种方式 我们的代码可以不受层次结构变化的影响 例如

我们把 eval()定义为抽象 Query基类的公有虚拟函数 通过下面的代码
_rop->eval();

 用户代码可以不受查询语言变化的影响 这不但允许增加 删除 修改类型而无需改变

用户程序 而且新的查询类型的提供者不用重新编写 对层次结构中的全部类都相同 的行

为或动作 这是由继承机制的两种特殊性质来支持的 多态和动态绑定

 当我们在 C++中说到多态性时 我们主要指基类的指针或引用可以指向其任意派生类的

能力 例如 如果我们定义了非成员函数 eval()如下
// pquery 可以指向任何从 Query 派生的类型
// pquery can address any of the classes derived from Query
void eval(const Query *pquery)
{
 pquery->eval();
}

725 第十七章 类继承和子类型

 我们可以传递任何一种查询类型对象的地址 来合法地调用它
int main()
{
 AndQuery aq;
 NotQuery notq;
 OrQuery *oq = new OrQuery;
 NameQuery nq("Botticelli");

 // ok: 都是从 Query 派生的
 // 编译器自动转换到基类
 eval(&aq);
 eval(¬q);
 eval(oq);
 eval(&nq);
}

 如果试图用不是从 Query派生的类对象的地址来调用 eval() 则导致编译时刻错误:
int main()
{
 string name("Scooby-Doo");

 // 错误: string 不是从 Query 派生的
 eval(&name);
}

 在 eval()中
pquery->eval();

 执行时必须根据 pquery指向的实际类对象 来调用适当的 eval()虚拟成员函数 在上一

个例子中 pquery依次指向 AndQuery对象 NotQuery对象 OrQuery对象和 NameQuery对

象 在程序执行期间的每个调用点上 pquery所指的真正的类类型才被确定下来 并调用适

当的 evel()实例 动态绑定正是完成这项工作的机制 我们将在 17.5节详细介绍虚拟函数

的设计和使用

 在面向对象的程序设计中 程序员操纵某一个绑定的一个未知的实例 该绑定的类型是

一个无限的集合 这些类型通过继承层次结构被绑定起来 然而 在理论上 对于层次的

广度和深度没有限制 在 C++中 这只能通过操纵基类指针和引用来实现 在基于对象的

程序设计方法中 程序员操纵一个确定类型的实例 该类型在编译点的时候已经被完全定义

了

 虽然一个对象的多态操纵行为要求 通过指针或引用来访问该对象 但是 在 C++中

指针或引用的操作本身不一定导致多态性 例如 考虑如下代码
// 没有多态
int *pi;

// 没有语言支持的多态
void *pvi;

// ok: pquery 可以指向任何 Query 派生类
Query *pquery;

726 第十七章 类继承和子类型

 在 C++中 多态性只存在子类继承层次中 void*型的指针可以被描述为多态 但是语言

本身并没有显式地支持它们——即 它们必须由程序员自己来管理 程序员可以通过 显式

强制类型转换 以及记录实际类型的判别式 来做到这一点 有人可能会说它们不是第一

等 first-class 的多态对象

 C++语言以下列几种方式支持多态性

 1 通过一个隐式转换 从 派生类指针或引用 转换到 其公有基类类型的指针或引用
Query *pquery = new NameQuery("Glass");

 2 通过虚拟函数机制
pquery->eval();

 3 通过 dynamic_cast和 typeid操作符 将在 19.1节详细讨论
if (NameQuery *pnq =
 dynamic_cast< NameQuery* >(pquery)) ...

 我们通过把 AndQuery NotQuery和 OrQuery类型的每个操作数定义为 Query*的指针

来解决我们的操作数表示问题 例如
class AndQuery {
public:
 // ...
private:
 Query *_lop;
 Query *_rop;
};

 这两个操作数现在都可以指向 从抽象 Query基类派生 的任何类型的查询类类型 无

论是现在已经定义的还是将来要定义的 由于虚拟机制 发生在程序执行期间的每个操作数

的计算过程与它的实际类型无关
_rop->eval();

 图 17.1说明了抽象 Query类及其派生类的继承层次结构 怎样把图 17.1转换成 C++程

序代码呢

图 17.1 Query 类层次结构

 在 2.4节中 我们看到过 IntArray类层次的实现 对于图 17.1给出的 Query类层次 其

定义语法与此类似
class Query { ... };

Query

AndQuery OrQuery NotQuery NameQuery

727 第十七章 类继承和子类型

class AndQuery : public Query { ... };
class OrQuery : public Query { ... };
class NotQuery : public Query { ... };
class NameQuery : public Query { ... };

 继承关系通过类派生表 class derication list 来指定 在单继承下 它的一般形式为
: access-level base-class

 这里 access-level是 public protected或 private之一 关于 protected和 private继承的意

义将在 18.3节讨论 而 base-class是前面已经定义过的类名 例如 Query可被用作四个

查询类型的公有基类

 在派生表中指定的类必须首先被定义好 方可被指定为基类 例如 下面的 Query的前

向声明不足以使其被用作基类
// 错误: Query 必须已经被定义
class Query;
class NameQuery : public Query { ... };

 派生类的前向声明不能包括它的派生表 而只是类名——与非派生类一样 例如 下面

的 NameQuery的前向声明导致编译时刻错误:
// 错误: 前向声明不能包含派生类的派生表
class NameQuery : public Query;

 正确的前向声明如下
// 派生类与非派生类的前向声明只列出类名
class Query;
class NameQuery;

 Query基类与 2.4节的 IntArray基类的主要区别是 Query不代表我们的应用领域中的一

个真正类型 IntArray类层次的用户可以直接定义并操纵 IntArrny类对象 而 Query类层次

的用户只能定义 Query指针和引用 它们被用来间接操纵 从 Query派生的类对象 Query

被称为抽象基类 abstract base class 而 IntArray则是实体基类 concrete base class 面

向对象设计的主要形式是一个抽象基类的定义 如 Query 以及它的公有派生

练习 17.1

一个图书馆支持下列类别的借阅资料 每个类别都有自己的借阅 登记策略 请把它们

组织到一个继承层次中

book audio book
record children's puppet
video sega video game
rental book sony playstation video game
cdrom book nintendo video game

练习 17.2

请从下面含有一组类型的一般抽象中选择一个 或选择你自己的一个抽象 把这些类

型组织到一个继承层次中

728 第十七章 类继承和子类型

 (1) 图形文件格式 如 gif tiff jpeg bmp
 (2) 几何图形 如方 圆 球 圆锥
 (3) C++语言类型 如类 函数 成员函数

17.2 确定层次的成员
 如 2.4节所描述 在基于对象的设计中 一般有一个类的提供者和多个使用者 提供者

设计这个类 通常也会实现这个类 用户则使用由提供者给出的公有接口 这样的行为分离

反映在对类 private和 public访问级别的划分上

 在继承机制下 有多个类的提供者 一个提供基类实现 可能有某些派生类 以及一个

或另一些在继承层次的生命期中提供派生类 这也是一种实现行为 子类的提供者常常 但

不总是 需要访问基类的实现 为提供这样的能力 并且仍然防止对于实现细节的一般性访

问 C++提供了另一种访问级别 protected 一个类的 protected区域中的数据成员和成员函

数 虽然对于一般程序仍然是不可访问的 但是 对于派个类却是可用的 放在其类的 priivat

区域中的项只被提供给基类自己 而不是任何一个派生类

 把一个成员指定为 public的标准在基于对象和面向对象的设计之间没有区别 真正的变

化在于 是把一个非公有成员声明为 protected还是 private 如果我们希望防止后来的派生类

直接访问成员 则把它声明为 private 对基类而言 如果我们认为一个成员为 后来的

要求直接访问该成员的派生类 提供了一个操作或数据存储 以使派生类的实现更为有效

则把这个成员声明为 protected 在设计一个基类时 设计者还要考虑的是 确定哪些成员函

数是类型相关的 它们是类层次结构中的虚拟函数

 我们的 Query类层次结构的下一个设计步骤是确定

 1 Query类层次结构的公有接口应该提供哪些操作

 2 这些操作之中 哪些应该被声明为虚拟的

 3 单个的派生类需要哪些其他的操作

 4 在抽象 Query类中应该声明哪些数据成员

 5 单个的派生类要求哪些数据成员

 不幸的是 对于这些问题的答案没有任何神奇的公式 而且 就算回答了也不能保证正

确性和完整性 正如我们将要看到的 面向对象设计过程是反复迭代的 它要求对不断演化

过程中的类层次结构进行添加和修改 在本节余一下部分 我们将介绍 Query类层次结构的迭

代演化过程

17.2.1 定义基类

 Query类的成员代表了

 1 被所有的派生查询类型支持的操作集 这包括由派生类类型改写的虚拟操作以及在派

生类之间共享的非虚拟操作 对于每种情况我们都将介绍一个例子

 2 对于派生类公共的数据成员集 通过把这些成员从派生类抽取到抽象 Query类中 我

们就能够访问这些 独立于正在操作的实际类型 的成员 我们也将看到两个例子

 已知如下的查询

729 第十七章 类继承和子类型

fiery || untamed
 两个主要的操作是 1 求出与该查询相匹配的文本行 2 向用户显示匹配的行 我们分

别把这两个操作命名为 eval()和 display()

 eval()的计算对于每个派生的查询类类型是特有的 所以必须在 Query类定义中声明为虚

拟的 每个派生类必须提供自己的实现 Query基类提供公有接口 供我们编程使用

 对于文本中已经匹配到的行的显示操作 display() 它独立于实际的派生类查询类型 该

算法需要访问文本本身的内容以及与查询相匹配的行的列表 无论该操作是 AndQuery

OrQuery或其他什么 这个算法都保持不变 我们不是复制该操作以及每个派生类中支持的

数据 而是在 Query中定义了惟一一份实例 然后让每个派生类继承该操作

 在这种设计下 我们可以调用任何操作而无需知道正在操作的对象的实际类型 例如
void
doit(Query *pq)
{
 // 虚拟调用
 pq->eval();

 // 静态调用 Query::display()
 pq->display();
}

 应该怎样表示文本中被匹配到的行呢 对于查询中的每个词 它的出现由一个相关的位

置向量来指示 这些位置向量是在处理文本时生成的 位置是一个 short整数的行列对 由

build_text_map()构造的单词位置映射表包含所向被系统识别的单词的位置向量 并且以一个

代表相应单词的字符串作为索引 例如 已知输入文本
Alice Emma has long flowing red hair. Her Daddy says
when the wind blows through her hair, it looks almost alive,
like a fiery bird in flight. A beautiful fiery bird, he tells her,
magical but untamed. "Daddy, shush, there is no such thing,"
she tells him, at the same time wanting him to tell her more.
Shyly, she asks, "I mean, Daddy, is there?"

 下面是文本位置映射表 对于某些单词有多个项 单词表示映射的键 key 括号中的

值对表示位置向量的元素——注意 行和列都以 0开始计数
bird ((2,3),(2,9))
daddy ((0,8),(3,3),(5,5))
fiery ((2,2),(2,8))
hair ((0,6),(1,6))
her ((0,7),(1,5),(2,12),(4,11))
him ((4,2),(4,8))
she ((4,0),(5,1))
tell ((2,11),(4,1),(4,10))

 但是 位置向量不能表示查询的结果 例如 虽然 fiery出现在两个位置中 但是 它只

代表一个实际要显示的行

 我们需要计算由位置向量表示的行的惟一集合 一种策略是 创建一个记录行数的向量

vector 它包含了每个位置向量中的行数 把这个向量传递给 unique()泛型算法 消除重

复的元素 关于 unique()用法的讨论和示例见附录 余下的行应当是升序的 为了确保这

730 第十七章 类继承和子类型

一点 我们可以对行向量应用 sort()泛型算法

 我们选择的另一种策略是 生成一个 set对象 其中包含位置向量中的行数 set对象自

动以升序包含一组没有重复的值 于是 我们需要一个函数把位置向量转换成惟一行数的集

合
set<short>* Query::_vec2set(const vector< location >*);

 我们把_vec2set声明为 protected的 Query成员函数 它不是 public的 因为它不属于 期

望被 Query类层次结构用户调用的操作集 它也不是 private的 因为它是一个辅助函数

希望能够被派生类使用 下划线表示它不是 Query类层次结构的公有接口部分

 例如 bird的位置向量含有两项 但这两项属于同一行 所以它的结果集 solution set

只包含一个项 (2) tell的位置向量含有三项 其中两项属于同一行 所以它的结果集包

含两个项 (2,4) 下面是前面给出的位置向量所对应的结果集
bird (2)
daddy (0,3,5)
fiery (2)
hair (0,1)
her (0,1,2,4)
him (4)
she (4,5)
tell (2,4)

 NameQuery的计算很简单 获得与该名字相关的位置向量 并把该向量转成一个无重复

行的集合 然后再显示文本的相关行

 NotQuery表示 操作数没有出现的所有行 以下查询
! daddy

 表示行(1,2,4)的集合 为了计算这个集合 我们需要知道文本中包含多少行 我们

从来没有计算过这个信息 因为在此之前 我们并不需要它 但是 很快我们就会用到它

甚至还需要更多的信息 为了使计算 NotQuery操作更容易 最方便的做法是 生成文本中

所有行的集合(0,1,2,3,4,5) 然后 我们就可以通过取两个集合的差 set_difference()来解决

这个问题 针对 daddy 的 NameQuery的集合是(0,3,5)

 OrQuery表示其每个操作数出现的所有行的并集 例如 给定查询
fiery || her

 无重复的行集合是(0,1,2,4) 这是 与 fiery相关的行(2) 以及 与 her相关的行(0,1,2,4)

的并集 行结果集合不能含有重复的行数 而且必须是升序

 到现在为止 通过处理无重复的行数的集合 我们已经能够计算每个查询 但是

AndQuery要求检查每个位置对的行列值 例如 如下查询的操作数
her && hair

 出现在四个独立的行中 正如前面已经定义的 AndQuery的语义要求一个匹配的行必须

包含严格顺序的 her hair 第一行出现了这两个单词 尽管它们是相邻的 但也不算匹配
Alice Emma has long flowing red hair. Her Daddy says

731 第十七章 类继承和子类型

 而两个单词在第二行中的出现完全匹配
when the wind blows through her hair, it looks almost alive,

 her的另两次出现也包含了不相邻的 hair——显然不匹配 所以该查询的结果是文本的第

二行 (1)

 如果不是因为 AndQuery操作 我们就无需为每个操作维护位置向量 但是 因为任何

派生的查询类型都可能是 AndQuery的操作数 所以每个类型都必须计算并维护无重复行的

集合 以及行列位置对 例如 考虑下列两个查询
fiery && (hair || bird || potato)
fiery && (! burr)

 NotQuery有可能成为 AndQuery的操作数 这意味着我们不能只是简单地创建一个仅含

有每个行数项的向量 还需要有一个向量包含文本中每个行和列的位置对 在 7.5节介绍

NotQuery的 eval()函数时 我们会再次看到这一点

 所以 一个很必要的数据成员是 与每个操作的计算过程相关联的位置向量 我们可

以把它声明为每个派生类的一个成员 也可以把它声明为抽象 Query基类的一个成员 然后

再被每个派生类继承 我们必须两者之中在做出选择 这两种表示方式所需的内存空间是相

同的 通过把它放到公共 Query基类中 我们可以把 对它的初始化和访问支持 限制在局

部区域中 即基类中 这是我们的选择

 无论是把无重复行数的集合 我们将其称为行结果集合 line solution set 表示为数据

成员 还是在每次需要时再动态计算它 都只是一个实现决策而已 我们选择按需计算 然

后 把它的地址收藏起来 供以后使用 同时 它也被声明为抽象 Query基类的一个成员

 为了显示已经匹配的行的集合 我们需要行结果集合以及存储这些行的实际文本文件

尽管每一个操作都要求自己的位置向量 但是 它们只需要一个共享的文本文件的实例 所

以 我们把它定义为 Query的静态数据成员 display()函数的实现只依赖于这两个成员

 下面是 Query抽象基类的第一个版本 但是还没有声明任何构造函数 析构函数和拷贝

赋值操作符 这些将分别在 17.4节和 17.6节完成
#include <vector>
#include <set>

#include <string>
#include <utility>

typedef pair< short, short > location;
class Query {
public:
 // 构造函数和析构函数在 17.4 节讨论
 // 拷贝构造函数和拷贝赋值操作符在 17.6 节讨论
 // 支持公有接口的操作
 virtual void eval() = 0;
 void display () const;

 // 读访问函数
 const set<short> *solution() const;

732 第十七章 类继承和子类型

 const vector<location> *locations() const { return &_loc; }

 static const vector<string> *text_file() {return _text_file;}
protected:
 set<short> *_vec2set(const vector<location>*);

 static vector<string> *_text_file;

 set<short> *_solution;
 vector<location> _loc;
};

inline const set<short>*
Query::
solution()
{
 return _solution
 ? _solution
 : _solution = _vec2set(&_loc);
}

 特殊的语法
virtual void eval() = 0;

 表明抽象基类 Query没有为函数 evel()提供虚拟定义 为什么 因为没有有意义的算法

可供定义 这样的 eval()实例被称作一个纯虚拟函数 pure virtual function 它被用作类层

次结构的公有接口中的一个占位符 它也不希望在程序中被调用 而每个后续的派生类都将

提供一个实际的实例 我们将在 17.5详细讨论虚拟函数

17.2.2 定义派生类

 每个派生类都继承了其基类的数据成员和成员函数 派生类只需编写与基类行为不同或

扩展的方面 例如 NameQuety必须定义 eval() 另外 它需要为单词的名字提供支持 我

们将用 string成员类对象表示该名字 最后 为了获取相关联的位置向量 我们还必须使用

单词位置映射表 因为所有的 NameQuery类对象实例只需要共享一个单词位置映射表 所以

我们把它声明为静态数据成员 下面是 NameQuery类的初始定义 现在 我们暂时不考虑构

造函数 析构函数和拷贝赋值操作符
typedef vector<location> loc;

class NameQuery : public Query {
public:
 // ...
 // 改写 virtual Query::eval() 实例29
 void eval();

 // 读访问函数

29 继承而来的派生类虚拟函数实例比如 eval() 不再需要 但也可以 指定关键字 virtual 编译器会比较函数
 的原型 从而识别出这个实例

733 第十七章 类继承和子类型

 string name() const { return _name; }

 static const map<string,loc*> *word_map() { return _word_map; }
protected:
 string _name;
 static map<string,loc*> *_word_map;
};

 除了为 eval()虚拟函数提供自己的实例外 NotQuery类还必须为它的单个操作数提供支

持 因为这个操作数可以是任何派生的查询类类型 所以我们将其定义为 Query类型的指针

记住 NotQuery不仅要提供 操作数不出现的文本行 而且还要提供每行中的所有列位置

例如 已知 NotQuery
!daddy

 它的 NameQuery操作数含有下列位置向量
daddy ((0,8),(3,3),(5,5))

 NotQuery位置向且必须包含行 1,2,4)的所有列 另外 它还必须包含行(0)的除了

列(8)之外的所有列 行(3)的除了列(3)之外的所有列 行(5)的除了列(5)之外的

所有列

 计算这些信息的最简单方式是 有一个共享的位置向量 它含有文本中每个单词出现的

行列对 在 17.5节给出 NotQuery的函数 eval()时 我们将介绍这个实现 总之 我们把这个

成员定义为 NotQuery的静态成员

 下面是 NotQuery的初始类定义 再次说明 我们没有考虑构造函数 析构函数以及拷贝

赋值操作符
class NotQuery : public Query {
public:
 // ...

 // 另外一种语法: 显式的 virtual 关键词
 // 改写 Query::eval()
 virtual void eval();

 // 读访问函数
 const Query *op() const { return _op; }
 static const vector<location>*all_locs(){ return _all_locs; }

protected:
 Query *_op;
 static const vector< location > *_all_locs;
};

 AndQuery和 OrQuery类都是一元操作符 所以必须支持左右操作数 两个操作数都可

以是任何派生的查询类类型 因此 我们把这两个成员都定义为 Query的指针类型 它们还

必须分别提供虚拟函数 eval()的实例 下面是 OrQuery类的初始定义
class OrQuery : public Query {
public:
 // ...

734 第十七章 类继承和子类型

 virtual void eval();

 const Query *rop() const { return _rop; }
 const Query *lop() const { return _lop; }

protected:
 Query *_lop;
 Query *_rop;
};

 另外 每个 AndQuery类对象必须能够访问每一行包含的单词的个数 否则 AndQuery

计算时将不能找到跨越两行的相邻的单词 例如 已知查询
tell && her && magical

 满足匹配的序列跨越了第三和第四行
like a fiery bird in flight. A beautiful fiery bird, he tells her,
magical but untamed. "Daddy, shush, there is no such thing,"

 三个单词的相关位置向量如下
her ((0,7),(1,5),(2,12),(4,11))
magical ((3,0))
tell ((2,11),(4,1),(4,10))

 除非 AndQuery的函数 eval()能够确定行(2)有 12个单词 否则它不能判定 magical与

her相邻 我们将通过一个名为_max_col的静态数据成员 来提供这一份实例 eval()的实

现将在 17.5节详细给出 下面是 AndQuery类的初始定义
class AndQuery : public Query {
public:
 // 构造函数在 17.4 节讨论
 virtual void eval();

 const Query *rop() const { return _rop; }
 const Query *lop() const { return _lop; }

 static void max_col(const vector< int > *pcol)
 { if (!_max_col) _max_col = pcol; }

protected:
 Query *_lop;
 Query *_rop;

 static const vector< int > *_max_col;
};

17.2.3 小结

 每个派生类的公有接口都是由 通过继承得到的 Query的公有成员 和 派生类自己的

公有成员 构成 当我们写下如下语句时
Query *pq = new NameQuery("Monet");

 通过 pq只能访问 Query的公有接口 当写如下语句时

735 第十七章 类继承和子类型

pq->eval();
 因为 eval()被声明为虚拟函数 所以真正被调用的是 与 pq实际所指的派生类对象相关

联 的 eval()实例 在这种情况下 NameQuery实例被调用 当写如下语句时
pq->display();

 总是调用非虚拟的 Query函数 display() 但是 isplay()仍然反映了由 pq指向的实际派

生类对象的结果集 这种情况下 我们不是依赖于虚拟机制 而是把共享的操作及其支持数

据抽取到公共的抽象 Query基类中 display()是一个多态程序设计的例子 但是它不是由虚

拟函数机制支持的 而仅仅由继承机制来支持 下面是我们的实现 正如我们将在最后一节

所看到的 这只是一个过渡方案
void
Query::
display()
{
 if (! _solution->size()) {
 cout << "\n\tSorry, "
 << " no matching lines were found in text.\n"
 << endl;
 }

 set<short>::const_iterator
 it = _solution->begin(),
 end_it = _solution->end();

 for (; it != end_it; ++it) {
 int line = *it;

 // 文本行不要从 0 开始, 这样会把用户弄糊涂...
 cout << "(" << line+1 << ") "
 << (*_text_file)[line] << '\n';
 }
 cout << endl;
}

 在本节中 我们已经提供了 Query类层次结构的初次定义 我们还没有考虑的问题是

怎样用类层次结构来构建实际的数据结构 并以此代表用户的查询 实际上 为了实现这一

点 我们需要修改和扩展刚刚给出的定义 在讨论那些内容之前 我们需要更详细地看一看

C++下的继承机制

练习 17.3

考虑 17.1节末尾的练习 17.1的图书馆类层次结构的下列成员 请指出哪些实例可能是

虚拟函数的候选者 哪些可能会在所有库资料之间是公共的 因此可以出现在基类中 注

意 LibMember表示 能够借阅图书馆资料的图书馆成员 的抽象 Date是一个类 用来表

示特定年份的一个日期

class Library {
public:

736 第十七章 类继承和子类型

 bool check_out(LibMember*);
 bool check_in (LibMember*);
 bool is_late(const Date& today);
 double apply_fine();
 ostream& print(ostream&=cout);

 Date* due_date() const;
 Date* date_borrowed() const;

 string title() const;
 const LibMember* member() const;
};

练习 17.4

请指出 17.1节的练习 17.2中选择的类层次结构的基类和派生类成员 指出虚拟函数以

及公有和被保护的成员

练习 17.5

下列语句哪些不正确
class Base { ... };

(a) class Derived : public Derived { ... };
(b) class Derived : Base { ... };
(c) class Derived : private Base { ... };
(d) class Derived : public Base;
(e) class Derived inherits Base { ... };

17.3 基类成员访问
 派生类对象实际上是由多个部分组成的 每个基类代表了一个由该基类的非静态数据成

员组成的子对象 subobject 派生类对象由其基类子对象以及 由派生类的非静态数据成

员构成的派生部分 组成 例如 NameQuery类对象 由 Query子对象 包含继承而得的数

据成员_loc和_solution 以及 NameQuery类部分 包含数据成员_name 组成

 在派生类中 继承得到的基类子对象的成员可以被直接访问 就好像它们是派生类的成

员一样 继承链的深度不会限制对这些成员的访问 也不会增加访问开销 例如
void
NameQuery::
display_partial_solution(ostream &os)
{
 os << _name
 << " is found in "
 << (_solution ? _solution->size() : 0)
 << " lines of text\n";
}

 对于继承而来的基类成员函数的访问也一样 我们调用它们 就好像它们是派生类的成

737 第十七章 类继承和子类型

员 或者通过该类的一个对象
NameQuery nq("Frost");

// 调用 NameQuery::eval()
nq.eval();

// 调用 Query::dysplay()
nq.display();

 或者直接在成员函数中调用

void
NameQuery::
match_count()
{
 if (! _solution)
 // 调用 Query::_vec2set()
 _solution = _vec2set(&_loc);
 return _solution->size();
}

 在派生类中直接访问基类成员有一个例外——当基类成员名在派生类中被重用时 例

如
class Diffident {
public: // ...
protected:
 int _mumble;
 // ...
};

class Shy : public Diffident {
public: // ...
protected:
 // 隐藏了 Diffident::_mumble 的可视性
 string _mumble;
 // ...
};

 在 Shy的域中 非限定修饰地使用_mumble 总是被解析为 Shy类的 string成员_mumble

即使这样的用法是非法的 编译器也会这样解析 例如
void
Shy::
turn_eyes_down()
{
 // ...
 _mumble = "excuse me"; // ok

 // 错误: int Diffident::_mumble 被隐藏
 _mumble = -1;
}

 当编译器把此类用法标记为错误时 我们经常听到程序员抱怨编译器太愚蠢 尽管我们

738 第十七章 类继承和子类型

能够明白程序员的意思 但是 编译器却需要一点帮助才行 为了用 已被派生类重用的名

字 来访问基类的成员 我们必须用它的类域操作符限定修饰基类的成员 例如 下面是

turn_eyes_down()的正确实现
void
Shy::
turn_eyes_down()
{
 // ...
 _mumble = "excuse me"; // ok

 // ok: 限定修饰基类的实例
 Diffident::_mumble = -1;
}

 C++语言初学者的一个常见的误解是 希望基类和派生类的成员函数构成一个重载函数

集 例如
class Diffident {
public:
 void mumble(int softness);
 // ...
};

class Shy : public Diffident {
public:
 // 隐藏了 Diffident::mumble 的可视性
 // 它们没有形成一对重载实例
 void mumble(string whatYaSay);
 void print(int soft, string words);

 // ...
};

 但是 试图在派生类中调用基类实例却导致一个编译时刻错误 例如
Shy simon;
// ok: Shy::mumble(string)
simon.mumble("pardon me");

// 错误: 期望第一个实参是 string 类型
// Diffident::mumble(int) 不可见
simon.mumble(2);

 虽然基类的成员可以被直接访问 但是它们仍然属于基类的域 一个名字的重载候选函

数必须都出现在同一个域中 如果不是这样的话 那么 下面非虚拟成员函数 turn_aside()的

两个实例
class Diffident {
public:
 void turn_aside();
 // ...
};

class Shy : public Diffident {

739 第十七章 类继承和子类型

public:
 // 隐藏了 Diffident::turn_aside() 的可视性
 void turn_aside();

 // ...
};

 将导致重复定义错误 因为这两个实例的原型相同 它们不会出错 因为它们都属于各

自被定义的类域中

 如果我们真的希望为基类和派生类的成员实例提供一个重载函数集合 该怎么办呢 我

们需要在调用基类实例的派生类中写一个小的 inline存根函数吗 显然 这样做实现了我们

的目标
class Shy : public Diffident {
public:
 // ok: 方法之一: 为基类和派生类的成员
 // 提供一个重载函数集合
 void mumble(string whatYaSay);
 void mumble(int softness) {
 Diffident::mumble(softness); }

 // ...
};

 但是在标准 C++中 这不是必需的 我们可以使用 using声明 using declaration 获得

同样的结果 如下所示
class Shy : public Diffident {
public:
 // ok: 在标准 C++ 下 通过 using 声明
 // 创建了基类和派生类成员的重载集合
 void mumble(string whatYaSay);
 using Diffident::mumble;

 // ...
};

 实际上 using声明把基类中每个被命名的成员都引入到派生类的域中 现在 基类成员

就可以进入到 与派生类中的成员函数名字相关 的重载实例集中 针对一个成员函数的

using声明不能指定参数表 只能指定成员函数名 这意味着 如果该函数在基类中被重载

则所有的重载实例都被加入到派生类类型的域中 我们不能只增加基类的重载成员函数集中

的一个实例

 C++新手程序员的另一个常见误解是访问基类的 protected成员的范围 当我们写如下代码
class Query {
public:
 const vector<location>* locations() const { return &_loc; }
 // ...
protected:
 vector<location> _loc;
 // ...
};

740 第十七章 类继承和子类型

 我们是在说从 Query派生的类可以直接访问数据成员_loc 而程序的其余部分必须使用

公有访问函数 但是 派生类访问其自身的基类子对象的 protected数据成员_loc又意味着什

么 派生类不能访问另一个独立的基类对象的 protected成员 例如
bool
NameQuery::
compare(const Query *pquery)
{
 // ok: 自己的 Query 子对象的 protected 成员
 int myMatches = _loc.size();

 // 错误: 没有 "直接访问另一个独立的 Query
 // 对象的 protected 成员" 的权利
 int itsMatches = pquery->_loc.size();
 return myMatches == itsMatches;
}

 NameQuery只能访问一个 Query类对象的 protected成员 它自己的 Query子对象 这

些 protectdd成员在派生类中通过隐式 this指针被访问 关于 this指针的介绍见 13.4节 解

决这个编译时刻错误的最直接办法是利用公有成员函数 location()重写 compare()函数
bool
NameQuery::
compare(const Query *pquery)
{
 // ok: 其 Query 子对象的 protected 成员
 int myMatches = _loc.size();

 // ok: 使用公有访问的方法
 int itsMatches = pquery->locations()->size();
 return myMatches == itsMatches;
}

 但是 真正的问题在于不正确的设计 因为_loc是 Query基类的成员 compare()应该属

于 Query类的成员 而不是派生的 NameQuery类的成员 通常 派生类和基类之间的成员访

问问题 都可以通过把操作移到 包含该不可访问的成员的类 中来解决 正如这种情况所

示

 这种形式的成员访问限制不适用于自己类的其他对象 例如
bool
NameQuery::
compare(const NameQuery *pname)
{
 int myMatches = _loc.size(); // ok
 int itsMatches = pname->_loc.size(); // ok as well

 return myMatches == itsMatches;
}

 派生类可以直接访问该类其他对象的 protected基类成员 以及该类其他对象的 protected

和 private成员

741 第十七章 类继承和子类型

 考虑下列初始化 它用一个派生类 NameQuery对象的地址初始化一个 Query基类指针
Query *pb = new NameQuery("sprite");

 如果我们调用在 Query基类中定义的虚拟函数 如
pb->eval(); // 调用 NameQuery::eval()

 则调用派生的 NameQuery类实例 除了 在 Query基类中被声明 并且在 NameQuery

派类中被改写 的虚拟函数之外 我们没有办法通过 pb直接访问 NameQuery的成员

 1 如果 Query和 NameQuery都声明了一个同名的非虚拟成员函数 则通过 pq调用的总

是 Query的实例

 2 类似地 如果 Query和 NameQuery都声明了一个同名的数据成员 则通过 pq总是访

问 Query的实例

 3 如果 NameQuery引入了一个在 Query中不存在的虚拟函数 比如 suffix() 那么

试图通过 pq调用它就会导致一个编译时刻错误:
// 错误: suffix() 不是 Query 的成员
pb->suffix();

 4 类似地 如果我们试图通过 pq访问 NameQuery的数据成员或非虚拟成员函数 也会

产生一个编译时刻错误:
// 错误: _name 不是 Query 的成员
pb->_name;

 在这种情况下 即使对要访问的成员进行限定修饰 也不起作用
// 错误: Query 没有 NameQuery 基类
pb->NameQuery::name();

 在 C++中 基类指针只能访问在该类中被声明 或继承 的数据成员和成员函数 包括

虚拟成员函数 而与它可能指向的实际对象无关 把一个成员函数声明为虚拟的 只推延了

在程序执行期间根据 pq 指向的实际类类型 对于要调用的实例的解析过程

 虽然 这看起来似乎不太灵活 但是 它带来了两个重要的好处

 1 虚拟成员函数的执行从不会同为实际类类型不存在函数实例而失败 如果不存在某个

适当的实例 则程序不能被编译

 2 虚拟机制可以被优化 虚拟函数调用通常不会比 通过指针间接调用函数 的开销更

大 完全讨论见 LIPPMAN96a 我们将在 17.5节详细查看虚拟函数

 Query基类定义了一个静态数据成员_text_file
static vector<string> *_text_file;

 派生类 NameQuery会创建第二个_text_file实例 对于 NameQuery类而言是惟一的 吗

不 所有派生类对象都引用这个相同的 单一的 共享的静态成员 不论从 Query派生了多

少类 _text_file只存在一个实例 如果愿意的话 我们可以通过派生类对象用成员访问语法

来访问它
nameQueryObject._text_file; // ok

 最后 如果一个派生类希望直接访问其基类的私有成员 则该基类必须显式地把派生类

742 第十七章 类继承和子类型

声明为一个友元 friend 例如
class Query {
 friend class NameQuery;
public:
 // ...
};

 现在 NameQuery不但可以访问它自己的基类子对象的私有成员 而且还可以访问所有

Query对象的私有和被保护的成员

 如果我们想从 NameQuery派生一个 StringQuery类 该怎么办呢 StringQuery支持

NameQuery的简写形式 以便用户不用写
beautiful && fiery && bird

 而可以简单地写
"beautiful fiery bird"

 StringQuery继承了 NameQuery与 Query的友元关系吗 不 友元关系没有被继承 派

生类没有成为 向它的基类授权友谊的类 的友元 如果这个派生类要求这种友元关系 则

它必须被相应的类显式地授权 例如 StringQuery没有对 Query的访问特权 如果它需要特

权访问 则 Query必须显式地向它授权

练习 17.6

已知如下基类和派生类定义
class Base {
public:
 foo(int);
 // ...
protected:
 int _bar;
 double _foo_bar;
};

class Derived : public Base {
public:
 foo(string);
 bool bar(Base *pb);
 void foobar();
 // ...
protected:
 string _bar;
};

请指出下列代码段的错误以及修正方式
(a) Derived d; d.foo(1024);
(b) void Derived::foobar() { _bar = 1024; }
(c) bool Derived::bar(Base *pb)
 { return _foo_bar == pb->_foo_bar; }

743 第十七章 类继承和子类型

17.4 基类和派生类的构造
 派生类由一个或多个基类子对象以及派生类部分构成 例如 NameQuery由一个 Query

子对象和一个 string成员类对象构成 为了说明派生类构造函数的行为 我们引入一个内置

数据成员
class NameQuery : public Query {
public:
 // ...
protected:
 bool _present;
 string _name;
};

 如果_present被设置为 false 则表明 name没有出现在文本中

 我们先考虑没有定义 NameQuery类构造函数的情况 在这种情况下 当定义一个

NameQuery对象时
NameQuery nq;

 先调用缺省的 Query类构造函数 然后再调用缺省的 string类构造函数 与成员类对象

_name相对应 _present没有被初始化 这是一个潜在的程序错误根源

 为了初始化_present 我们可以定义缺省的 NameQuery构造函数如下
inline NameQuery::NameQuery(){ _present = false; }

 现在 nq的定义调用三个构造函数 缺省的 Query基类构造函数 string缺省构造函数

以便初始化数据成员_name 以及 NameQuery的缺省构造函数

 如果我们希望把一个实参传递给 Query的基类构造函数 该怎么办呢 我们可能会怎样

做呢 我们可以通过分析来回答这个问题

 为了把一个或多个实参传递给成员类对象的构造函数 我们通过成员初始化表来实现 我

们也可以用成员初始化表来初始化非类的数据成员——见 14.5节的讨论 例如
inline NameQuery::
NameQuery(const string &name)
 : _name(name), _present(false)
{}

 为了向基类构造函数传递一个或多个参数 我们也使用成员初始化表 在下面的例子中

我们向 string构造函数传递实参 name 向 Query基类构造函数传递由 ploc指向的对象
inline
NameQuery::
NameQuery(const string &name,
 vector<location> *ploc)
 : _name(name), Query(*ploc), _present(true)
{}

 尽管 Query被放在成员初始化表中的第一位 但是它总是在 与_name相关联的 string

构造函数 之前被调用 构造函数的调用顺序总是如下

744 第十七章 类继承和子类型

 1 基类构造函数 如果有多个基类 则构造函数的调用顺序是某类在类派生表中出现的

顺序 而不是它们在成员初始化表中的顺序 我们将在第 18章讨论多继承

 2 成员类对象构造函数 如果有多个成员类对象 则构造函数的调用顺序是对象在类中

被声明的顺序 而不是它们出现在成员初始化表中的顺序 详细讨论见 14.5节

 3 派生类构造函数

 作为一般规则 派生类构造函数应该不能直接向一个基类数据成员赋值 而是把值传递

给适当的基类构造函数 否则 两个类的实现变成紧耦合的 tightly coupled 将更加难于

正确地修改或扩展基类的实现 基类设计者的责任是提供一组适当的基类构造函数

 在本节余下部分 我们将按顺序讨论 Query基类构造函数以及四个派生类构造函数的设

计 然后 再简要考虑另一个两层以上的 Query层次结构的设计 我们将以类析构函数的讨

论结束本节

17.4.1 基类构造函数

 我们的 Query类声明了两个非静态数据成员_solution和_loc
class Query {
public:
 // ...
 protected:
 set<short> *_solution;
vector<location> _loc;
 // ...
};

 缺省的 Query类构造函数只需要显式地初始化_solution 而缺省的 vector构造函数被自

动调用 以便将_loc初始化 下面是它的实现

inline Query::Query(): _solution(0) {}
 我们还需要定义第二个 Query类构造函数 它有一个指向 vector<location>的引用作为参

数
inline
Query::
Query(const vector< location > &loc)
 : _solution(0), _loc(loc)
{}

 对于此第二个 Query构造函数 只有当 NameQuery对象代表了文本中出现的单词时 它

才在 NameQuery构造函数中被调用 在这种情况下 与单词相关联的 预先被计算好的位置

向量 location vector 被传递过来 另外三个派生类型在其相关的成员函数 eval()中计算它

们的位置向量 我们将在下一小节看到这样的 个例子 成员函数 eval()的实现将在 17.5

节讨论虚拟函数时给出

 现在的问题是 应该把构造函数声明成什么样的访问级别 我们不希望把它们声明为公

有的 因为 Query类对象只想在程序中作为 其派生子类型对象中的子对象 而存在 我们

通过将构造函数声明为 protected而不是 public来指出这一点
class Query {

745 第十七章 类继承和子类型

public:
 // ...
protected:
 Query();
 // ...
};

 这第二个 Query构造函数在一个更为严格的条件下被调用 它不但应该只构造一个 Query

子对象 而且它还应该只构造一个 NameQuery对象的 Query子对象 我们可以通过把这第

二个构造函数声明为 private 并把 NameQuery声明为 Query类的友元来保证这一点 正如

在上节讨论的 派生类只能访问其某类的 public和 protected成员 现在 在 OrQuery AndQuery

和 NotQuery中任何企图调用第二个构造函数都会导致编译时刻错误
class Query {
 friend class NameQuery;
public:
 // ...
protected:
 Query();
 // ...
private:
 explicit Query(const vector<location>&);
};

 有人可能会对这第二个构造函数提出异议 主张在 NameQuery成员函数 eval()中填充

_loc更为合适 但是 这种双构造函数的设计 对于说明基类的构造函数用法而言 能较好

地体现我们的意图

17.4.2 派生类构造函数

 NameQuery也定义了两个构造函数 它们是公有的 因为 NameQuery对象希望能被定义

在我们的应用程序中 如下所示
class NameQuery : public Query {
public:
 explicit NameQuery(const string&);
 NameQuery(const string&, vector<location>*);
 // ...
protected:
 // ...
};

 单参数的构造函数接受一个 string参数 它被传递给 string构造函数 该构造函数被用

来初始化 string数据成员_name 缺省的 Query基类构造函数被隐式调用
inline
NameQuery::
NameQuery(const string &name)
 // Query::Query() 被隐式调用
 : _name(name)
{}

 双参数构造函数也接受了一个 string参数 此外它还接受一个指向 vector<location>的指

746 第十七章 类继承和子类型

针类型的另一个参数 它被传递给私有的 Query基类构造函数 注意在这里我们不再把

_present视为 NameQuery的数据成员
inline
NameQuery::
NameQuery(const string &name, vector<location> *ploc)
 : _name(name), Query(*ploc)
{}

 下面是它们的用法
string title("Alice");
NameQuery *pname;

// 看 "Alice" 是否出现在单词文本映射表中
// 如果是, 则获取其相关的位置向量
if (vector<location> *ploc = retrieve_location(title))
 pname = new NameQuery(title, ploc);
else pname = new NameQuery(title);

 NotQuery OrQuery和 AndQuery都如下定义了一个构造函数 其中隐式地调用了 Query

基类的缺省构造函数
inline NotQuery::
NotQuery(Query *op = 0) : _op(op) {}

inline OrQuery::
OrQuery(Query *lop = 0, Query *rop = 0)
 : _lop(lop), _rop(rop)
{}

inline AndQuery::
AndQuery(Query *lop = 0, Query *rop = 0)
 : _lop(lop), _rop(rop)
{}

在 17.7节中 我们将生成独立的派生类对象来表示每一个用户查询

17.4.3 另外一个类层次结构

 虽然我们的 Query类层次结构已经设计得很充分了 但是 它不是唯一可能的设计 例

如 因为 AndQuery和 OrQuery类都支持一个二元操作 所以 在这两个类之间有一些重复

我们可以把这两个类共同的数据成员和成员函数抽取到一个抽象的 BinaryQuery基类中 图

17.2给出了 Query层次结构的新子树

 BinaryQuery也是一个抽象基类——即 该类的实际对象不会出现在应用程序中 同为

BinaryQuery类不存在有意义的 eval()实现 所以我们不为它提供 eval()虚拟函数的定义 在

BinaryQuery类中 eval()的纯虚拟实例也是有效的 我们将在 17.5节详细查看纯虚拟函数

747 第十七章 类继承和子类型

图 17.2 另一个类层次结构

 由于两个访问成员函数 lop()和 rop() 对于两个派生类是公共的 所以把它们提出来放到

BinaryQuery类中 它们被定义为非静态内联成员函数 类似地 本来由派生类声明的两个数

据成员 lop和_rop被提升到 BinaryQuery类中 它们被声明为 protected非静态数据成员 而

两个派生类的公有构造函数被组合到一个 protected的 BinaryQuery构造函数中
class BinaryQuery : public Query {
public:
 const Query *lop() { return _lop; }
 const Query *rop() { return _rop; }
protected:
 BinaryQuery(Query *lop, Query *rop)
 : _lop(lop), _rop(rop)
 {}
 Query *_lop;
 Query *_rop;
};

 现在 这两个派生类看起来好像只需提供适当的 eval()实例
// 喔! 这些类定义不正确
class OrQuery : public BinaryQuery {
public:
 virtual void eval();
};

class AndQuery : public BinaryQuery {
public:
 virtual void eval();
};

 即使我们已经定义了 eval实例 但它们仍是不完整的 如果我们编译这两个类定义 令

人吃惊的是 它们居然能无错误地通过 如果试图定义一个实际的类对象 比如
// 错误: 缺少 AndQuery 类构造函数
AndQuery proust(new NameQuery("marcel"),

Query

BinaryQuery

AndQuery OrQuery

748 第十七章 类继承和子类型

 new NameQuery("proust "));
 则 proust的定义被标记为错误 告诉我们 AndQuery类缺少一个支持双参数的构造函数

 我们已经假设 AndQuery和 OrQuery都继承了成员访问函数 lop()和 rop() 并以同样的方

式继承了 BinaryQuery的构造函数 但是 实际上它们没有继承 派生类并不继承基类的构

造函数 原因是 这样太容易引入 未初始化派生类成员 错误 例如 假设我们后来为

AndQuery增加了另外一个非类的数据成员 那么 继承而来的基类构造函数就不再足以初始

化派生类 AndQuery 但是 增加新成员的程序员可能意识不到这一点 然而 该错误不会在

AndQuery对象的构造过程中被揭示出来 而是在这个对象的某个使用点上才被暴露出来 实

践证明 这种错误很难跟踪 继承基类的 new和 delete操作符的重载实例 有时也会导致这

种问题

 每个派生类都必须提供自己的构造函数集 在 AndQuery和 OrQuery类的情况下 构造

函数被当作一个接口 用来向 BinaryQuery构造函数传递两个操作数 下面是正确的实现
// ok: 这些类定义是正确的
class OrQuery : public BinaryQuery {
public:
 OrQuery(Query *lop, Query *rop)
 : BinaryQuery(lop, rop) {}

 virtual void eval();
};

class AndQuery : public BinaryQuery {
public:
 AndQuery(Query *lop, Query *rop)
 : BinaryQuery(lop, rop) {}

 virtual void eval();
};

 如果再次看一看图 17.2 我们会发现 BinaryQuery是 AndQuery和 OrQuery的直接基类

Query是 BinaryQuery的直接基类 而 Query是 AndQuery和 OrQuery的非直接基类

 派生类构造函数只能合法地调用其直接基类的构造函数 虚拟继承为这条规则提供了一

个特例 正如它对许多其他规则所做的一样 见 18.5节 例如 AndQuery在其成员初始

化表中调用 Query构造函数就是错误的

 现在 AndQuery或 OrQuery类对象的定义将引起对于下列三个构造函数的调用 非直

接基类 Query的构造函数 直接基类 BinaryQuery的构造函数 以及 AndQuery或 OrQuery派

生类构造函数 基类构造函数被调用的顺序反映了派生类继承层次结构中深度优先的遍历过

程 但是 附加的 BinaryQuery类派生对于性能的影响可以被忽略 同为我们已经把它定

义为 inline

 因为修改之后的层次结构保留了原始设计的公有接口 所以这样的改变不会影响到原来

使用老的层次结构的代码 虽然用户的源代码无需修改 但是 它需要用新的类层次结构的

定义重新编译 然而 因为要求重新编译一个完整的系统 所以某些用户可能会不愿意加快

向新设计的迁移步伐

749 第十七章 类继承和子类型

17.4.4 迟缓型错误检测 Lazy error detection

 C++新手常常很吃惊 AndQuery和 OrQuery的非法定义可以无错误地通过编译 它们都

缺少必要的构造函数声明 也许我们并不打算定义一个实际的 AndQuery对象 但可能已

经把修改后的类层次结构递交出去了 并且没有改正我们的错误 接下来会怎么样 考虑

 1 如果一个错误在声明点上被标记出来 则我们不能继续编译程序 有到错误被改正为

止 但是 如果发生冲突的声明是库的一部分 而我们不能访问它的源码 则解决这样的冲

实可能真的不是小事一桩 而且 我们可能永远不会有机会触发应用程序中的错误 以至于

虽然这个声明代表了一个潜在的错误 但是该错误却从不会在我们的代码中被识别出来

 2 另一方面 如果直到一个使用点上 该错误才被标记出来 则我们的代码可能充满了

各种未触发的语言错误 而不小心的程序员可能随时激活它们 在这种策略下 成功编译代

码并不能确保它没有语义错误 只能保证程序没有违反语言的语义规则

 在使用点上产生一个错误消息是一种迟缓型计算 lazy evaluation 的形式 是提高程序

性能的常见设计策略 它常常被应用在昂贵资源的初始化和分配上 直到真正需要这些资源

时才分配或者初始化 如果这些资源永远也没有被真正用到 则我们就可以节省下不必要的

运行开销 如果需要这些资源 但不是一次需要全部资源 则我们可以分散程序的初始化开

销

 在 C++中 在处理重载函数 模板及类层次结构时 通常会产生一种潜在的组合错误

这种错误 往往会在使用点而不是声明点上被揭示出来 无论你是否相信这是一个正确的策略

实践中 我们认为它是正确的 在组合多个组件时 要想解决每一个潜在的错误 并不符

合生产规律 它确实是正在使用的策略 这意味着我们必须小心谨慎地测试自己的代码

以便找到并解决潜在的错误 在组合两个或多个大型组件时 少量潜在的错误是可以被较受

的 但是 在单个组件中 如 Query类层次结构中 则往往是不可接受的

17.4.5 析构函数

 当派生类对象的生命期结束时 如果派生类和基类析构函数都被定义了 则它们会被自动

调用 并且所有成员类对象的析构函数也会被自动调用 例如 已知下列 NameQuery类对象
NameQuery nq("hyperion");

 析构函数的调用顺序是 1 NameQuery类析构函数 2 数据成员_name的 string析构

函数 以及 3 Query基类析构函数 更一般的情况下 派生类的析构函数调用顺序与它的构

造函数调用顺序相反

 下面是 Query基类和派生类析构函数 它们分别被声明为相应类的 public成员
inline Query::
~Query(){ delete _solution; }

inline NotQuery::
~NotQuery(){ delete _op; }

inline OrQuery::
~OrQuery(){ delete _lop; delete _rop; }

750 第十七章 类继承和子类型

inline AndQuery::
~AndQuery(){ delete _lop; delete _rop; }

 这里有两点需要注意 1 我们没有提供显式的 NameQuery析构函数 为什么 因为我

们并不需要提供程序层次上的清除工作 Query基类析构函数和_name的 string析构函数会被

自动调用 2 在派生类析构函数中 delete表达式被应用到 Query*指针上 但是我们想调用

的不是 Query的析构函数 我们希望调用指针所指的实际对象类型的析构函数 为做到这一

点 我们必须把 Query基类的析构函数声明为虚拟的 我们将在下一节查看虚拟析构函数

以及一般的虚拟函数

 还有最后一件事需要提醒 我们的实现中有一个隐含的假设是 在 NotQuery OrQuery

和 AndQuery类对象中引用的操作数是被分配在堆上的 这也正是我们在相应的析构函数中

对每个操作数调用 delete操作符的原因 但是 这不是语言层次上强制的假设 语言本身并

没有区分堆 heap 上的地址与非堆 non-heap 上的地址 因此 我们的实现在某种层次

上是不安全的

 正如我们将在 17.7节所看到的 把 Query层次结构的分配和构造过程封装在一个

UserQuery管理类中 使我们有足够的信心相信 至少对于本书而言 我们的设想没有违例

但是 作为一般目的的库 我们还需要进一步的保证 程序层次上的有效策略是 为层次结

构中的类重载 new和 delete操作符 一种可能的程序层次上的策略如下 new操作符把对象

标记为 在堆中分配 然后再用 new表达式分配该对象 而 delete操作符检查这个标记是

否存在 如果存在 则对操作数应用 delete表达式

练习 17.7

请为 17.1节的练习 17.2选择的类层次结构定义基类和派生类构造函数和析构函数

练习 17.8

请重新实现 OrQuery类 使其从一个抽象的 UnaryQuery类派生

练习 17.9

下列类定义有什么错
class Object {
public:
 virtual ~Object();
 virtual string isA();
protected:
 string _isA;
private:
 Object(string s) : _isA(s){}
};

练习 17.10

给出下列基类定义

751 第十七章 类继承和子类型

class ConcreteBase {
public:
 explicit ConcreteBase(int);
 virtual ostream& print(ostream&);
 virtual ~Base();
 static int object_count();
protected:
 int _id;
 static int _object_count;
};

下列代码错在哪里
(a) class C1 : public ConcreteBase {
 public:
 C1(int val)
 : _id(_object_count++){}
 // ...
 };
(b) class C2 : public C1 {
 public:
 C2(int val)
 : ConcreteBase(val), C1(val){}
 // ...
 };
(c) class C3 : public C2 {
 public:
 C3(int val)
 : C2(val), _object_count(val){}
 // ...
 };
(d) class C4 : public ConcreteBase {
 public:
 C4(int val)
 : ConcreteBase(_id+val){}
 // ...
 };

练习 17.11

在 C++的原始定义中 成员初始化表中的初始化顺序决定了构造函数的调用顺序 直到

1986年左右才改成了现在的语言规则 你认为改变原始语言规则的原因是什么

17.5 基类和派生类虚拟函数
 缺省情况下 类的成员函数是非虚拟的 nonvirtual 当一个成员函数为非虚拟的时候

通过一个类对象 指针或引用 而被调用的该成员函数 就是该类对象的静态类型中定义的

成员函数 例如

752 第十七章 类继承和子类型

void Query::display(Query *pb)
{
 set<short> *ps = pb->solutions();
 // ...
 display();
}

 pb的静态类型是 Query* 非虚拟的 solutions()调用的是 Query的成员函数 而非虚拟函

数 display()通过隐式 this指针被调用 this指针的静态类型也是 Query* 所以被调用的函数

是 Query的成员函数

 要把对象声明为虚拟的 我们只需指定关键字 virtual
class Query {
public:
 virtual ostream& print(ostream& = cout) const;
 // ...
};

 当成员函数是虚拟的时候 通过一个类对象 指针或引用 而被调用的该成员函数 是

在该类对象的动态类型中被定义的成员函数 但是 正如所发生的 一个类对象的静态和动

态类型是相同的 所以 虚拟函数机制只在使用指针和引用时才会如预期般地起作用

 只有在通过基类指针或引用间接指向派生类子类型时 多态性才会起作用 使用基类对

象并不会保留派生类的类型身份 例如 考虑下列代码段
NameQuery nq("lilacs");

// ok: 但是 nq 被 "切割" 成一个 Query 子对象
Query qobject = nq;

 用 nq初始化 qobject是合法的 qobject现在等于 Query基类子类型 nq 但是 qobject

并不是一个 NameQuery对象 在初始化 qobject之前 nq的 NameQuery部分被 切除 在

C++的面向对象程序设计中 具有讽刺意味的是 我们必须使用指针以引用而不是对象来支

持它 指面向对象程序设计 例如 在下面的代码段中
void print(Query object,
 const Query *pointer,
 const Query &reference)
{
 // 直到运行时刻才能确定
 // 调用哪个 print() 实例
 pointer->print();
 reference.print();

 // 总是调用 Query::print()
 object.print();
}

int main()
{
 NameQuery firebird("firebird");
 print(firebird, &firebird, firebird);
}

753 第十七章 类继承和子类型

 通过 pointer和 reference的调用被解析为它们的动态类型 在这个例子中 它们都调用

NameQuery::print() 而通过 object的调用则总是调用 Query::print() 我们将在 18.6.2节中

看到一个例子 它说明了这种切除造成的影响

 在以下各小节中 我们将通过查看各种实例的实现 来说明虚拟函数的定义和用法 每

一个虚拟成员函数都说明了面向对象设计中的一个不同方面

17.5.1 虚拟的输入 输出

 我们要给出的第一个虚拟操作是向标准输出或文件打印一个查询
ostream& print(ostream &os = cout) const;

 我们必须把 print()声明为虚拟的 因为每个 print()实现都依赖子类型 但是 我们必须

能够通过 Query*指针来调用 例如 AndQuery的 print()看起来是这样的
ostream&
AndQuery::print(ostream &os) const
{
 _lop->print(os);

 os << " && ";

 _rop->print(os);
}

 我们必须把 print()声明为 Query抽象类的虚拟函数 否则 我们就不能通过 AndQuery

OrQuery和 NotQuery类的 Query*操作数数据成员 调用 print() 但是 Query基类的 print()

没有意义 现在 我们只是简单地把它定义为一个空函数 以后 我们会将它重新定义为

纯虚拟函数
class Query {
public:
 virtual ostream& print(ostream &os=cout) const {}
 // ...
};

 第一次引入虚拟函数的基类时 必须在类声明中指定 virtual关键字 如果定义被放在类

的外面 则不能再次指定关键字 virtual 例如 下面的 print()定义将导致编译时刻错误
// 错误: 关键字 virtual 只能出现在类定义中
virtual ostream& Query::print(ostream&) const { ... }

 正确的定义必须不包括关键字 virtual

 引入虚拟函数的类必须定义它 或者把它声明为纯虚拟函数 再次说明 我们现在只是

把它定义为空函数 如果派生类可以提供自己的实例 那么此实例将成为该派生类的活动

实例 或各派生类也可以继承基类的活动实例 如果派生类定义了实例 则称之为改写

override 也译为改变或者覆盖 了基类的实例

 在我们开始讨论四个派生类实现之前 首先需要考虑在查询中出现的括号 例如 已知

查询
fiery && bird || shyly

 是用户在查找单词对

754 第十七章 类继承和子类型

fiery bird

 或单个副词
shyly

 的任意次出现

 另一方面 查询
fiery && (bird || hair)

 查找单词对
fiery bird

 或
fiery hair

 的任意次出现

 如果我们的 print()实现不能重现原来的括号 那么 它们对于用户的价值就会小很多

为了追踪记录必要的左右括号 我们对 Query抽象基类进行改进 引入了一对非静态数据成

员 以及相应的访问支持函数 这种通过改进引入成员 是一个类层次结构进化的正常行为
class Query {
public:
 // ...

 // 设置 _lparen 和 _rparen
 void lparen(short lp) { _lparen = lp; }
 void rparen(short rp) { _rparen = rp; }

 // 获取 _lparen 和 _rparen 的值
 short lparen() { return _lparen; }
 short rparen() { return _rparen; }

 // 打印左右括号
 void print_lparen(short cnt, ostream& os) const;
 void print_rparen(short cnt, ostream& os) const;
protected:
 // 拥有左右括号的数目
 short _lparen;
 short _rparen;

 // ...
};

 _lparen表示一个特定的对象应该输出的左括号数 _paren表示右括号的数目 在 17.7

节中 我们将了解怎样计算这些数目 以及怎样对这两个成员赋值 下面是一个例子 它

处理高度 括号化 的查询
==> (untamed || (fiery || (shyly)))
evaluate word: untamed
_lparen: 1
_rparen: 0

755 第十七章 类继承和子类型

evaluate Or
_lparen: 0
_rparen: 0

evaluate word: fiery
_lparen: 1
_rparen: 0

evaluate Or
_lparen: 0
_rparen: 0

evaluate word: shyly
_lparen: 1
_rparen: 0

evaluate right parens:
_rparen: 3

(untamed (1) lines match
(fiery (1) lines match
(shyly (1) lines match
(fiery || (shyly (2) lines match 30
(untamed || (fiery || (shyly))) (3) lines match
Requested query: (untamed || (fiery || (shyly)))

(3) like a fiery bird in flight. A beautiful fiery bird, he tells her,
(4) magical but untamed. "Daddy, shush, there is no such thing,"
(6) Shyly, she asks, "I mean, Daddy, is there?"

 下面是 NameQuery的实现
ostream&
NameQuery::
print(ostream &os) const
{
 if (_lparen)
 print_lparen(_lparen, os);
 os << _name;

 if (_rparen)
 print_rparen(_rparen, os);
 return os;
}

 下面是它的声明
class NameQuery : public Query {
public:
 virtual ostream& print(ostream &os) const;
 // ...
};

30 直到 OrQuery 显示其部分结果后 右括号才被识别出来

756 第十七章 类继承和子类型

 为了使虚拟函数的派生类实例能够改写其基类的活动实例 它的原型必须与基类完全匹

配 例如 如果我们去掉了 const 或声明了第二个参数 则 NameQuery实例将不能改写活

动的基类实例 此外 返回值也必须相同 但有一个特例 派生类实例的返回值可以是基类

实例返回类型的公有派生类类型 例如 如果基类实例返回一个 Query* 则派生类实例可以

返回 NameQuery* 在实现 clone()函数时 我们将看到一个例子 以说明可以这样做的原

因 下面是 NotQuery的声明以及 print()的实现
class NotQuery : public Query {
public:
 virtual ostream& print(ostream &os) const;
 // ...
};

ostream&
NotQuery::
print(ostream &os) const
{
 os << " ! ";
 if (_lparen)
 print_lparen(_lparen, os);
 _op->print(os);
 if (_rparen)
 print_rparen(_rparen, os);
 return os;
}

 当然 通过 op对 print()的调用是虚拟调用

 AndQuery和 OrQuery的 print()声明和实现本质上是类似的 我们只显示 AndQuery的 print()
class AndQuery : public Query {
public:
 virtual ostream& print(ostream &os) const;
 // ...
};

ostream&
AndQuery::
print(ostream &os) const
{
 if (_lparen)
 print_lparen(_lparen, os);

 _lop->print(os);
 os << " && ";
 _rop->print(os);

 if (_rparen)
 print_rparen(_rparen, os);

 return os;
}

757 第十七章 类继承和子类型

 这些虚拟函数 print()的实现使我们能够向 ostream或者 从 ostream派生的任何 stream

输出任何 Query子类型 例如
cout << "The query request is ";
Query *pq = retrieveQuery();
pq->print(cout);

 虽然这种设施很有用 但还是不够 我们还希望能够用 iostream输出操作符 输出任何

当前的或者将来从 Query派生的类类型 例如
Query *pq = retrieveQuery();

cout << "The query request "
 << *pq
 << " generated the following results:\n";

 由于输出操作符已经是 ostream类的成员 所以我们不能直接提供一个虚拟的输出操作

符 相反 我们必须提供一个间接的虚拟函数 如下所示
inline ostream&
operator<<(ostream &os, const Query &q)
{
 // print() 的虚拟调用
 return q.print(os);
}

 当我们写如下代码时
AndQuery query;

// 设置 query ...
cout << query << endl;

 我们的 ostream操作符就被调用 然后再调用
q.print(os)

 q被绑定到 AndQuery类对象 query上 而 os则被绑定到 cout上 如果我们写
NameQuery query2("Salinger");
cout << query2 << endl;

 则 NameQuery的 print()实例被调用 下面的调用
Query *pquery = retrieveQuery();
cout << *pquery *Lt; endl;

 调用了在程序该执行点上与 pquery指向的对象相关联的 print()实例

17.5.2 纯虚拟函数

 为了支持用户的查询 我们主要的编码任务就是实现与每个查询操作符相关联的 与具

体类型有关的各种操作 为了做到这一点 我们定义了四个实体类类型 NameQuery及

OrQuery等等 但是 我们主要的设计任务是在类型无关的接口背后封装每个实体查询的处

理 这使我们能够提供应用程序的核心 而其编码不受某些特殊类型的增删影响

 为了实现这一点 我们定义了抽象 Query类类型 我们并没有编写用户可能指定的查询

类型 而是给出了可以应用在所有查询类型上的抽象动作 例如

758 第十七章 类继承和子类型

void doit_and_bedone(vector< Query* > *pvec)
{
 vector<Query*>::iterator
 it = pvec->begin(),
 end_it = pvec->end();
 for (; it != end_it; ++it)
 {
 Query *pq = *it;
 cout << "processing " << *pq << endl;
 pq->eval();
 pq->display();
 delete pq;
 }
}

 在理论上 这种做法支持将来无限增加的查询类型 而无需修改或者重新编译我们的系

统核心——只要抽象基类的公有接口足够支持每个新的查询类型

 提供 Query类的公有接口的目的是 定义一组 足够支持当前和将来的所有查询类型

的操作 在实践中 这是个相当高的要求 我们不可能对将来所有查询操作的类型都做保证

另一方面 为那些已知的类型提供公共的接口肯定是可以做到的 对于任何超出这个公共接

口的东西 我们最好以怀疑的眼光去审视它们

 因为 Query是一个抽象类 它不能真正出现在我们的应用程序中 所以我们不能为它的

虚拟函数提供有意义的实现 它们只是被用作占位符 被后来的派生子类型改写 它们不希

望被直接调用

 C++语言为我们提供了一种语法结构 通过它可以指明 一个虚拟函数只是提供了一个

可被子类型改写的接口 但是 它本身并不能通过虚拟机制被调用 这就是纯虚拟函数 pure

virtual function 纯虚拟函数的声明如下所示
class Query {
public:
 // 声明纯虚拟函数
 virtual ostream& print(ostream&=cout) const = 0;

 // ...
};

 这里函数声明后面紧跟赋值 0

 包含 或继承 一个或多个纯虚拟函数的类被编译器识别为抽象基类 试图创建一个抽

象基类的独立类对象会导致编译时刻错误 类似地 通过虚拟机制调用纯虚拟函数也是错

误的 例如
// Query 声明了纯虚拟函数
// 所以, 程序员不能创建独立的 Query 类对象
// ok: NameQuery 中的 Query 子对象
Query *pq = new NameQuery("Nostromo");

// 错误: new 表达式分配 Query 对象
Query *pq2 = new Query;

 抽象基类只能作为子对象出现在后续的派生类中 这些正是我们所期望的 Query基类的

759 第十七章 类继承和子类型

语义

17.5.3 虚拟函数的静态调用

 当用类域操作符调用虚拟函数时 我们改变了虚拟机制 使得虚拟函数在编译时刻被静

态解析 例如 假设我们已经为 Query层次结构的所有基类和派生类定义了虚拟函数 isA()
Query *pquery = new NameQuery("dumbo");

// 通过虚拟机制动态调用 isA()
// 调用 NameQuery::isA() 实例
pquery->isA();

// 在编译时刻静态调用 isA
// 调用 Query::isA 实例
pquery->Query::isA();

 Query::isA()的显式调用在编译时刻被解析为基类 Query的实例 即使 pquery刚好指向一

个 NameQuery对象

 为什么我们要改变虚拟机制呢 常常是为了效率 在一个派生类虚拟函数中 有时需要

调用基类的实例来完成 已经在基类和派生类实例之间被抽取出来 的操作 例如 Camera

虚拟 display()函数可能显示对所有 Camera公共的信息 PerspectiveCamera的 display()实例

只显示对于 PerspectiveCamera惟一的信息 我们不是在 PerspectiveCamera的 display()实现中

复制 Camera的操作 而是调用 Camera的实例 我们知道自己希望调用哪个实例 所以 如

果我们可以改变它 就不需要通过虚拟机制 而且 如果 Camera的实例被声明为 inline 则

编译时刻调用它将引起内联展开

 以下是期望改变虚拟机制的另外一种解释 它也向我们展示了纯虚拟函数的另一方面

C++的新手常常感觉它违背了直觉

 AndQuery和 OrQuery的 print()实例几乎完全相同 只有表示操作符的文字字符中有所不

同 我们并不为它们提供两个不同的实例 而是实现一个可供两者共享的单个实例 为了做

到这一点 我们再次定义抽象基类 BinaryQuery AndQuery和 OrQuery从它派生 BinaryQuery

定义了两个操作数 以及一个额外的 string数据成员来存放操作符的值 因为它是一个抽象

类 所以我们把 print()声明为纯虚拟函数
class BinaryQuery : public Query {
public:
 BinaryQuery(Query *lop, Query *rop, string oper)
 : _lop(lop), _rop(rop), _oper(oper){}
 ~BinaryQuery() { delete _lop; delete _rop; }
 ostream &print(ostream& =cout) const = 0;
protected:
 Query *_lop;
 Query *_rop;
 string _oper;
};

 下面是 BinaryQuery的 print()实例 由派生类 AndQuery和 OrQuery调用

760 第十七章 类继承和子类型

inline ostream&
BinaryQuery::
print(ostream &os) const
{
 if (_lparen)
 print_lparen(_lparen, os);

 _lop->print(os);
 os << ' ' << _oper << ' ';
 _rop->print(os);

 if (_rparen)
 print_rparen(_rparen, os);
 return os;
}

 我们似乎为自己引入了一个矛盾 一方面 我们认为有必要把 print()声明为纯虚拟函数

以告诉编译器 BinaryQuery是一个抽象基类 现在可以保证在应用程序中不会定义

BinaryQuery的独立对象

 另一方面 我们必须定义 BinaryQuery的虚拟 print()实例 并通过 AndQuery和 OrQuery

类的对象调用它

 与许多矛盾一样 我们忽略了一个重要的信息 纯虚拟函数 虽然它可以通过虚拟机制

被调用 但也可以被静态调用 例如
inline ostream&
AndQuery::
print(ostream &os) const
{
 // ok: 抑制虚拟机制
 // 静态调用 BinaryQuery::print
 BinaryQuery::print(os);
}

17.5.4 虚拟函数和缺省实参

 考虑下面简单的类层次结构
#include <iostream>

class base {
public:
 virtual int foo(int ival = 1024) {
 cout < "base::foo() -- ival: " < ival < endl;
 return ival;
 }
 // ...
};

class derived : public base {
public:
 virtual int foo(int ival = 2048) {

761 第十七章 类继承和子类型

 cout << "derived::foo() -- ival: " << ival << endl;
 return ival;
 }
 // ...
};

 类设计者的目的是 如果不带实参而调用 foo()的基类实例 则应该传递给它缺省实参

1024 例如
base b;
base *pb = &b;

// 调用 base::foo(int)
// 意图是, 应该返回 1024
pb->foo();

 类似地 若程序员的目标是 foo()的派生类实例 如果不带实参调用 则应该传递给缺省

实参 2048 例如
derived d;
base *pb = &d;

// 调用 derived::foo(int)
// 意图是, 应该返回 2048
pb->foo();

 正如所发生的 这不是 C++虚拟机制的语义行为 例如 下面的小程序使用了我们的类

层次结构
int main()
{
 derived *pd = new derived;
 base *pb = pd;

 int val = pb->foo();
 cout << "main() : val through base: "
 << val << endl;

 val = pd->foo();
 cout << "main() : val through derived: "
 << val << endl;
}

 编译并运行它 程序产生下列输出
derived::foo() -- ival: 1024
main() : val through base: 1024

derived::foo() -- ival: 2048
main() : val through derived: 2048

 在这两个调用中 foo()的派生类实例被正确调用 这是因为 foo()调用的真正实例是

在运行时刻根据 pd和 pb指向的实际类型决定的 然而 传递给 foo()的缺省实参不是在运行

时刻决定的 而是在编译时刻根据被调用函数的对象的类型决定的 当通过 pb调用 foo()时

762 第十七章 类继承和子类型

缺省实参中 base::foo()的声明决定 为 1024 当通过 pd调用 foo()时 缺省实参由 derived::foo()

的声明决定 为 2048

 如果通过基类指针或引用调用派生类实例 则传递给它的缺省实参是由基类指定的 那

么为什么还要在派生类实例中指定缺省实参呢

 我们可能希望有不同的缺省实参 不是根据被调用函数 foo()的特定子类型 而是根据 调

用该函数时所使用的指针或引用 的类型 例如 1024和 2048可能代表不同的图像大小

如果希望产生更详细的图像 则可以通过基类调用 foo() 如果希望更好的分辨率 也通过派

生类调用 foo()

 但是 如果我们确实希望传递给 foo()的实际缺省实参是根据被调用函数的实际实例而决

定的 那么该怎么办呢 不幸的是 虚拟机制不直接支持这种行为 一种程序设计的方案是

指定一个缺省实参 它可以被用来指示 用户并没有传递相应的值 而真正的缺省实参被

声明为函数中的局部值 如果没有传递进来显式的值 则使用该局部值 例如
void
base::
foo(int ival = base_default_value)
{
 int real_default_value = 1024;

 if (ival == base_default_value)
 ival = real_default_value;
 // ...
}

 这里的 base_default_value对于整个层次结构都是一致的 如果它出现了 则表示用户没

有提供一个显式的值 派生类实例以类似的方式实现
void
derived::
foo(int ival = base_default_value)
{
 int real_default_value = 2048;

 if (ival == base_default_value)
 ival = real_default_value;
 // ...
}

17.5.5 虚拟析构函数

 在下面的函数中 我们如下应用 delete表达式
void doit_and_bedone (vector< Query* > *pvec)
{
 // ...
 for (; it != end_it; ++it)
 {
 Query *pq = *it;
 // ...

763 第十七章 类继承和子类型

 delete pq;
 }
}

 为了使函数能够正确执行 在应用 delete表达式时 必须调用 pq指向的动态类型的析构

函数 为此 必须把 Query类析构函数声明为虚拟的
class Query {
public:
 virtual ~Query() { delete _solution; }
 // ...
};

 现在 每个后来派生的类的析构函数都被自动调用 doit_and_bedone()正确执行

 在继承机制下的析构函数的行为如下 派生类的析构函数先被调用 在 pq的情况下 它

是一个虚拟函数调用 完成之后 直接基类的析构函数被静态调用——如果被声明为 inline

则被内联展开 例如 如果 pq指向一个 AndQuery对象
delete pq;

 则通过虚拟机制调用 AndQuery析构函数 然后再静态调用 BinaryQuery析构函数 而这

之后 Query析构函数也被静态调用

 已知下列类层次结构
class Query {
public: // ...

protected:
 virtual ~Query();

 // ...
};

class NotQuery : public Query {
public:
 ~NotQuery();

 // ...
};

 当通过 NotQuery对象调用 NotQuery析构函数时 它的访问级别是 public 但是 当通

过 Query指针或引用来调用析构函数时 它是 protected 即 虚拟函数承接了 调用者所属

类类型 的访问级别 因此
int main()
{
 Query *pq = new NotQuery;

 // 非法: 析构函数是 protected
 delete pq;
}

 作为一般规则 我们建议将类层次结构的根基类 声明了一个或多个虚拟函数 的析构

函数声明为虚拟的 但是 不像基类的构造函数 一般地 基类的析构函数不应该是 protected

764 第十七章 类继承和子类型

17.5.6 eval()虚拟函数

 Query类层次结构的核心是 eval()虚拟函数 实际上它与语言特性的关系最小 再次说

明 因为在抽象 Query类中 eval()没有有意义的实现 所以我们把它声明为纯虚拟实例
class Query {
public:
 virtual void eval() = 0;
 // ...
};

 一个名字的实际计算过程发生在构建单词位置映射表期间 如果一个单词在文本中出现

则它的位置向量也一定出现在映射表中 在我们的实现中 如果存在位置向量 则它和单词

的名字一起被传递给 NameQuery的构造函数 NameQuery的 eval()实例什么也没做

 但是 我们不能允许它继承 Query声明的纯虚拟实例 为什么 因为 NameQuery是一个

实体类 它代表了应用程序领域中的实际对象 如果它继承了 Query的纯虚拟函数 则

NameQuery将是一个抽象类 这将禁止我们创建 NameQuery类对象 所以 我们只是把 eval()

定义为空函数
class NameQuery : public Query {
public:
 virtual void eval() {}
 // ...
};

 NotQuery找到 没有出现其操作数 的所有文本行 这些行的行列对被放入_loc的

NotQuery的实例中 下面是我们的实现
void NotQuery::eval()
{
 // 确保操作数已被计算
 _op->eval();

 // all_locs 是所有文本位置对的 vector
 // 它是 NotQuery 的静态成员:
 // static const vector<location>* _all_locs
 vector< location >::const_iterator
 iter = _all_locs->begin(),
 iter_end = _all_locs->end();

 // 获取操作数出现的行的集合
 set<short> *ps = _vec2set(_op->locations());

 // 为没有找到操作数的每一行
 // 把所有的位置对拷贝到 _loc 中
 for (; iter != iter_end; ++iter)
 {
 if (! ps->count((*iter).first))
 _loc.push_back(*iter);
 }
}

 下面是 Not查询的计算过程 操作数出现在文本的 0 3 5行 在内部 我们在一个

765 第十七章 类继承和子类型

字符串向量中索引文本 因此 计数从 0开始 当向用户显示行数时 计数从 1开始 所

以 NotQuery的计算过程创建了一个位置向量 1 2 4行的所有行列对都放在里面 为

了使显示最小化 我们已经对位置向量作了编辑修改
==> ! daddy
daddy (3) lines match
display_location vector:
 first: 0 second: 8
 first: 3 second: 3
 first: 5 second: 5
! daddy (3) lines match
display_location vector:
 first: 1 second: 0
 first: 1 second: 1
 first: 1 second: 2
 ...
 first: 1 second: 10
 first: 2 second: 0
 first: 2 second: 1
 ...
 first: 2 second: 12
 first: 4 second: 0
 first: 4 second: 1
 ...
 first: 4 second: 12
 Requested query: ! daddy
(2) when the wind blows through her hair, it looks almost alive,
(3) like a fiery bird in flight. A beautiful fiery bird, he tells her,
(5) she tells him, at the same time wanting him to tell her more.

 OrQuery利用泛型算法 merge()合并其两个操作数的位置向量 为了使 merge()能够对 行

列对 进行排序 我们定义了一个函数对象来判断两个行列对中哪一个更小 下面是我们的

实现
class less_than_pair {
public:
 bool operator()(location loc1, location loc2)
 {
 return ((loc1.first < loc2.first) ||
 (loc1.first == loc2.first) &&
 (loc1.second < loc2.second));
 }
};
void OrQuery::eval()
{
 // 计算左右操作数
 _lop->eval();
 _rop->eval();
 // 准备合并这两个位置向量
 vector< location, allocator >::const_iterator
 riter = _rop->locations()->begin(),
 liter = _lop->locations()->begin(),

766 第十七章 类继承和子类型

 riter_end = _rop->locations()->end(),
 liter_end = _lop->locations()->end();

 merge(liter, liter_end, riter, riter_end,
 inserter(_loc, _loc.begin()),
 less_than_pair());
}

 下面是 Or查询的计算过程 其中显示了每个 OrQuery操作数以及 merge()结果的位置向

量 记住向用户显示的行数从 1开始 而内部从 0开始
==> fiery || untamed
fiery (1) lines match
display_location vector:
 first: 2 second: 2
 first: 2 second: 8

untamed (1) lines match
display_location vector:
 first: 3 second: 2
fiery || untamed (2) lines match
display_location vector:
 first: 2 second: 2
 first: 2 second: 8
 first: 3 second: 2
Requested query: fiery || untamed
(3) like a fiery bird in flight. A beautiful fiery bird, he tells her,
(4) magical but untamed. "Daddy, shush, there is no such thing,"

 AndQuery的实现需要对两个操作数的位置向量进行迭代 以查找相邻的单词 每一个被

找到的行列位置对被插入到_loc中 实现过程中的主要工作是保持两个操作数位置的同步

以便我们可以比较它们是否相邻 如下所示
void AndQuery::eval()
{
 // 计算左右操作数
 _lop->eval();
 _rop->eval();

 // grab the iterators
 vector< location, allocator >::const_iterator
 riter = _rop->locations()->begin(),
 liter = _lop->locations()->begin(),
 riter_end = _rop->locations()->end(),
 liter_end = _lop->locations()->end();

 // 当它们都有元素需要比较时 循环
 while (liter != liter_end && riter != riter_end)
 {
 // 当左行数大于右行数时
 while ((*liter).first > (*riter).first) {
 ++riter;
 if (riter == riter_end) return;

767 第十七章 类继承和子类型

 }
 // 当左行数小于右行数时
 while ((*liter).first < (*riter).first)
 {
 // 如果在一行的最后一个单词
 // 和下一行的首单词发现匹配
 // _max_col: 标识了一行的最后一个单词
 if ((*liter).first == (*riter).first-1 &&
 (*riter).second == 0 &&
 (*liter).second == (*_max_col)[(*liter).fir
 {
 _loc.push_back(*liter);
 _loc.push_back(*riter);
 ++riter;
 if (riter == riter_end) return;
 }
 ++liter;
 if (liter == liter_end) return;
 }
 // 当都在同一行时
 while ((*liter).first == (*riter).first)
 {
 if ((*liter).second+1 == ((*riter).second))
 { // ok: 一个相邻的匹配
 _loc.push_back(*liter); ++liter;
 _loc.push_back(*riter); ++riter;
 }
 else
 if ((*liter).second <= (*riter).second)
 ++liter;
 else ++riter;
 if (liter == liter_end || riter == riter_end)
 return;
 }
 }
}

 下面是 And查询的计算过程 我们显示了 AndQuery操作数的位置向量以及最终计算结

果的位置向量 再次提醒 显示给用户的行数从 1开始 而在内部从 0开始
==> fiery && bird
fiery (1) lines match
display_location vector:
 first: 2 second: 2
 first: 2 second: 8
bird (1) lines match
display_location vector:
 first: 2 second: 3
 first: 2 second: 9
fiery && bird (1) lines match
display_location vector:
 first: 2 second: 2

768 第十七章 类继承和子类型

 first: 2 second: 3
 first: 2 second: 8
 first: 2 second: 9
Requested query: fiery && bird
(3) like a fiery bird in flight. A beautiful fiery bird, he tells her,

 最后 是 And-Or复合查询的计算过程 每一个中间结果的位置向量被显示出来 而最

终的结果位置向量也被显示出来
==> fiery && (bird || untamed)
fiery (1) lines match
display_location vector:
 first: 2 second: 2
 first: 2 second: 8
bird (1) lines match
display_location vector:
 first: 2 second: 3
 first: 2 second: 9
untamed (1) lines match
display_location vector:
 first: 3 second: 2
(bird || untamed) (2) lines match
display_location vector:
 first: 2 second: 3
 first: 2 second: 9
 first: 3 second: 2
fiery && (bird || untamed) (1) lines match
display_location vector:
 first: 2 second: 2
 first: 2 second: 3
 first: 2 second: 8
 first: 2 second: 9
Requested query: fiery && (bird || untamed)
(3) like a fiery bird in flight. A beautiful fiery bird, he tells her,

17.5.7 虚拟 new 操作符

 已知一个指针指向一个实体查询子类型 那么在堆中分配一个复制的对象就是一件很容

易的事情 例如
NotQuery *pnq;
// set pnq ...

// new 表达式调用 NotQuery 的拷贝构造函数
NotQuery *pnq2 = new NotQuery(*pnq);

 但是 如果已知一个指向抽象 Query的指针 那么 分配一个复制的对象就不那么容易

了 例如
const Query *pq = pnq->op();
// 怎样复制 pq?

 如果我们能够声明一个操作符 new的虚拟实例 则问题就解决了 正确的 new操作符实

769 第十七章 类继承和子类型

例将被自动调用 不幸的是 new操作符不能被声明为虚拟的 因为它是一个静态成员函数

在构造类对象之前被应用到未使用的内存上 见 15.8节讨论

 虽然我们不能把 new操作符声明为虚拟的 但是我们可以提供一个代理 new操作符 来

把我们的对象分配并拷贝到空闲存储区中 这个代理通常被称为 clone()
class Query {
public:
 virtual Query *clone() = 0;

 // ...
};

 下面是 NameQuery实例的一种实现方式
class NameQuery : public Query {
public:
 virtual Query *clone()
 // 调用 NameQuery 的拷贝构造函数
 { return new NameQuery(*this); }

 // ...
};

 当目标指针的类型是 Query*时 这是完全正确的 如
Query *pq = new NameQuery("Valery");
Query *pq2 = pq->clone();

 当目标指针类型是实际的 NameQuery*时 它工作得就有些不太好了 在这种情况下

要求我们提供一个向下转换把 Query*指针转换回 NameQuery*
NameQuery *pnq = new NameQuery("Rilke");
NameQuery *pnq2 =
 static_cast<NameQuery*>(pnq->clone());

 需要向下转换的原因在 19.ll节解释

 前面我们说过 对于 要求派生类的返回类型必须与其基类实例的返回类型完全匹配

有一个例外 这个例外就是用来支持这种情况的 如果虚拟函数的基类实例返回一个类类型

或指向类类型的指针或引用 则派生类实例可以返回一个 从基类实例返回的类公有派

生出来 的类 或指向类类型的指针或引用
class NameQuery : public Query {
public:
 virtual NameQuery *clone()
 { return new NameQuery(*this); }

 // ...
};

 现在 pq2和 pnq2的初始化都可以实现 而无需显式强制转换
// Query *pq = new NameQuery("Broch");
Query *pq2 = pq->clone(); // ok

// NameQuery *pnq = new NameQuery("Rilke");
NameQuery *pnq2 = pnq->clone(); // ok

770 第十七章 类继承和子类型

 下面是 NotQuery的 clone实现
class NotQuery : public Query {
public:
 virtual NotQuery *clone()
 { return new NotQuery(*this); }
 // ...
};

 AndQuery和 OrQuery实例以类似的方式实现 为了这些 clone()的实现能够成功 我们

必须提供显式的 AndQuery NotQuery和 OrQuery的拷贝构造函数实例 我们将在 17.6节这

样做

17.5.8 虚拟函数 构造函数和析构函数

 正如 17.4节所示 派生类对象中构造函数的调用顺序是 先调用基类的构造函数 然后

是派生类的构造函数 例如 当我们定义一个 NameQuery类对象时 如
NameQuery poet("Orlen");

 构造函数的调用顺序是先 Query 然后 NameQuery

 当执行 Query基类的构造函数时 poet的 NameQuery部分还没有被初始化 实际上 poet

还不是一个 NameQuery 只有它的 Query子对象被构造了

 如果在基类的构造函数中调用了一个虚拟函数 而基类和派生类都定义了该函数的实例

将会怎么样 应该调用哪一个函数实例 如果可以调用虚拟函数的派生类实例 并且它访问

任意的派生类成员 那么调用的结果在逻辑上是未定义的 而程序可能会崩溃

 为了防止这样的事情发生 在基类构造函数中调用的虚拟实例总是在基类中活动的虚拟

实例 实际上 在基类构造函数中 派生类对象只不过是一个基类类型的对象而已

 对于派生类对象 在基类析构函数中也是如此 派生类部分也是未定义的 但是 这一

次不是因为它还没有被构造 而是因为它已经被销毁

练习 17.12

在 NameQuery中 位置向量最直接的内部表示 是用 文本位置映射表中存储的指针

进行初始化的指针 这也是最有效的方式 因为我们只拷贝一个地址而不是向量中的所有位

置对 AndQuery OrQuery和 NotQuery类必须根据其操作数的计算结果构造自己的位置向

量 当这样的类对象的生命期结束时 相关的位置向量也必须被删除 当 NameQuery对象的

生命期结束时 位置向量不能被删除 我们怎样才能把这些位置向量作为指针存储在 Query

基类中 并且删除掉与 AndQuery OrQuery和 NotQuery相关联的实例而保留 NameQuery类

对象的实例呢 注意 不准许我们在 Query中增加一个标志 指明是否删除位置向量指针

练习 17.13

下面的类定义有何错误

class AbstractObject {
public:

771 第十七章 类继承和子类型

 ~AbstractObject();

 virtual void doit() = 0;

 // ...
};

练习 17.14

已知
NameQuery nq("Sneezy");
Query q(nq);
Query *pq = &nq;

为什么如下调用
pq->eval();

调用的是 NameQuery的 eval()实例 而
q.eval();

调用的是 Query实例

练习 17.15

下面派生类的虚拟函数的重新声明哪些是错误的

(a) Base* Base::copy(Base*);
 Base* Derived::copy(Derived*);
(b) Base* Base::copy(Base*);
 Derived* Derived::copy(Base*);
(c) ostream& Base::print(int, ostream&=cout);
 ostream& Derived::print(int, ostream&);
(d) void Base::eval() const;
 void Derived::eval();

练习 17.16

在实践中 我们的程序在初次练习或初次用实际数据练习时 几乎不可能正确运行 把

调试策略整合到类的设计中 常常会很有用 请为我们的 Query类层次结构实现一个 debug()

虚拟函数 它显示了各个类的数据成员 同时支持一个细节控制级别 a 以 debug()函数

的实参 b 以类的数据成员 后者允许单独的类对象打开或关闭调试信息的显示

练习 17.17

在下面的继承层次中有什么错误
class Object {
public:
 virtual void doit() = 0;
 // ...
protected:

772 第十七章 类继承和子类型

 virtual ~Object();
};

class MyObject : public Object {
public:
 MyObject(string isA);
 string isA() const;

protected:
 string _isA;
};

17.6 按成员初始化和赋值
 设计一个类的责任之一就是确保在按成员初始化 在 14.6介绍 和按成员赋值 在

14.7节介绍 下 该类能正确有效地工作 本节我们将考虑在继承机制下的这些操作

 到目前为止 我们还没有为按成员初始化提供显式处理 现在让我们来一步一步地看看

在缺省情况下我们的 Query层次结构会怎么样

 抽象 Query基类定义了三个非静态数据成员
class Query {
public: // ...

protected:
 int _paren;
 set<short> *_solution;
 vector<location> _loc;
 // ...
};

 如果_solution被设置了 则它指向由成员函数_vec2set()在空闲存储区中分配的 set Query

的析构函数把 delete表达式应用到_solution上面

 Query类需要提供一个显式的拷贝构造函数和一个显式的拷贝赋值操作符 如果你还不

太清楚这些 请复习 14.6节 但是我们在提供这两者之前 先来看看缺省的按成员拷贝

 NameQuery派生类包含一个 string成员类对象以及一个 Query基类子对象 已知如下的

NameQuery对象 folk
NameQuery folk("folk");

 用 folk对 music进行初始化
NameQuery music = folk;

 会导致以下事情发生

 1 编译器检查 NameQuery是否定义了一个显式的拷贝构造函数实例 答案是没有 所

以 编译器准备应用缺省的按成员初始化

 2 编译器接下来检查 NameQuery类是否含有基类子对象 是的 它含有 Query基类子

对象

 3 编译器检查 Query基类是否定义了显式的拷贝构造函数实例 答案也是没有 所以编

译器准备应用缺省的按成员初始化

773 第十七章 类继承和子类型

 4 编译器检查 Query类是否含有基类子对象 没有

 5 编译器以声明的顺序检查 Query的每个非静态成员 如果成员是非类对象 如_paren

和_solution 则它用 folk的成员值初始化 music对象的成员 如果成员是类对象 如_loc

则它递归地应用步骤 1 是的 vector类定义了一个显式的拷贝构造函数实例 该拷贝构造

函数被调用 用 folk._loc初始化 music._loc

 6 然后编译器按声明的顺序检查 NameQuery类型的每个非静态成员 string成员类对象

被识别出来 它有一个显式的拷贝构造函数 于是调用该拷贝构造函数 用 folk._name初始

化 music._name

 现在 用 folk初始化 music的缺省初始化已经完成了 除了_solution的缺省拷贝 如果

允许的话 可能引起程序失败之外 程序执行得很好 我们提供显式的 Query类拷贝构造函

数 以改变缺省的处理 一个解决方案是 拷贝整个结果集 _solution 如下
Query::Query(const Query &rhs)
 : _loc(rhs._loc), _paren(rhs._paren)
{
 if (rhs._solution)
 {
 _solution = new set<short>;
 set<short>::iterator
 it = rhs._solution->begin(),
 end_it = rhs._solution->end();
 for (; it != end_it; ++it)
 _solution->insert(*it);
 }
 else _solution = 0;
}

 但是 因为我们对于结果集的实现是按需计算的 所以没有必要拷贝它 我们的拷贝构

造函数的目的就是防止这种缺省拷贝 把_solution初始化为 0已经足够了
Query::Query(const Query &rhs)
 : _loc(rhs._loc),
 _paren(rhs._paren), _solution(0)
{ }

 用 folk初始化 music遵循同样的步骤 1和步骤 2 现在步骤 3发现 Query定义了一个显

式的拷贝构造函数 这个拷贝构造函数被调用 而第 4步和第 5步不再执行 第 6步和以前

一样执行

 于是 用 folk初始化 music的按成员初始化就完成了 它执行得很好 NameQuery不需

要提供显式的拷贝构造函数

 NotQuery派生类含有一个 Query基类子对象和一个 Query*数据成员_op 指向在空闲存

储区中分配的操作数 NotQuery的析构函数在该操作数上应用 delete表达式

 NotQuery类不能安全地允许对其_op成员进行缺省的按成员初始化 所以必须提供一个

显式的拷贝构造函数 它的实现利用了上节定义的虚拟 clone()函数 如下所示
inline NotQuery::
NotQuery(const NotQuery &rhs)
 // 调用 Query::Query(const Query &rhs)

774 第十七章 类继承和子类型

 : Query(rhs)
 { _op = rhs._op->clone(); }

 用一个 NotQuery类对象按成员初始化另一个 NotQuery类对象会引发下列两步动作

 1 编译器检查 NotQuery是否定义了一个显式的拷贝构造函数实例 是的

 2 调用 NotQuery拷贝构造函数执行按成员初始化

 就是这样 NotQuery的拷贝构造函数有责任执行基类子对象和非静态数据成员的正确初

始化工作 而 AndQuery和 OrQuery实例与 NotQuery类似 留给读者作练习

 按成员赋值与按成员初始化类似 如果存在一个显式的拷贝赋值操作符 则它被调用

用一个类对象向另一个类对象赋值 否则 应用缺省的按成员赋值

 如果存在基类 则首先对基类子对象按成员赋值 如果基类提供了一个显式的拷贝赋值

操作符 则调用它 否则 递归地对基类和基类子对象的成员应用缺省按成员赋值的动作

 编译器按声明的顺序检查每个非静态数据成员 如果它是非类类型 则右边的实例被拷

贝到左边 如果它是类类型 并且该类定义了显式的拷贝赋值操作符 则调用该操作符 否

则 递归地对基类和成员类对象的成员应用缺省按成员赋值的动作

 下面是 Query的拷贝赋值操作符 现在我们并不需要拷贝结果集 而只是防止它的缺省

拷贝
Query&
Query::
operator=(const Query &rhs)
{
 // 阻止自我赋值
 if (&rhs != this)
 {
 _paren = rhs._paren;
 _loc = rhs._loc;

 delete _solution;

 _solution = 0;
 }
 return *this;
}

 NameQuery不要求显式的拷贝赋值操作符 用一个 NameQuery对象向另一个 NameQuery

对象赋值将导致下列两步动作

 1 调用显式的 Query拷贝赋值操作符 在两个 NameQuery对象的 Query子对象之间赋

 2 调用显式的 string拷贝赋值操作符 在两个 NameQuery对象的 string成员类对象之间

 对于 NameQuery的显式赋值操作符我们不能再优化了 缺省按成员赋值所做的已经足够

了

 NameQuery OrQuery和 AndQuery都要求显式的拷贝赋值操作符 以便安全地拷贝各自

的操作数 下面是 NotQuery的实例
inline NotQuery&
NotQuery::

775 第十七章 类继承和子类型

operator=(const NotQuery &rhs)
{
 // 阻止自我赋值
 if (&rhs != this)
 {
 // 调用 Query 拷贝赋值操作符
 this->Query::operator=(rhs);

 // 拷贝操作数
 _op = rhs._op->clone();
 }
 return *this;
}

 不像拷贝构造函数 拷贝赋值操作符没有特殊的部分可以通过它来调用基类的赋值操作

符 要想调用基类的赋值操作符 可以有两种语法形式 通过显式的调用 如上所示 以

及通过如下的显式强制转换
(*static_cast<Query*>(this)) = rhs;

 AndQuery和 OrQuery拷贝赋值实例与此类似 留作练习

 下面的小测试程序使用了我们的实现——检查它实际的工作情况 我们只是创建或拷贝

一个对象 然后输出它的值
#include "Query.h"
int
main()
{
 NameQuery nm("alice");
 NameQuery nm2("emma");

 NotQuery nq1(&nm);
 cout << "notQuery 1: " << nq1 << endl;

 NotQuery nq2(nq1);
 cout << "notQuery 2: " << nq2 << endl;

 NotQuery nq3(&nm2);
 cout << "notQuery 3: " << nq3 << endl;

 nq3 = nq2;
 cout << "notQuery 3 assigned nq2: " << nq3 << endl;

 AndQuery aq(&nq1, &nm2);
 cout << "AndQuery : " << aq << endl;

 AndQuery aq2(aq);
 cout << "AndQuery 2: " << aq2 << endl;

 AndQuery aq3(&nm, &nm2);

776 第十七章 类继承和子类型

 cout << "AndQuery 3: " << aq3 << endl;

 aq2 = aq3;
 cout << "AndQuery 2 after assign: " << aq2 << endl;
}

 编译并运行该程序 产生如下输出
notQuery 1: ! alice
notQuery 2: ! alice
notQuery 3: ! emma
notQuery 3 assigned nq2: ! alice
AndQuery : ! alice && emma
AndQuery 2: ! alice && emma
AndQuery 3: alice && emma
AndQuery 2 after assign: alice && emma

练习 17.18

请实现 AndQuery和 OQuery的拷贝构造函数

练习 17.19

请实现 AndQuery和 OrQuery的拷贝赋值操作符

练习 17.20

哪些因素可以用来表明一个类需要显式的拷贝构造函数和拷贝赋值操作符

17.7 UserQuery 管理类
 给出查询 如

fiery && (bird || potato)
 我们的任务是建立一个等价的 Query层次结构

AndQuery
 NameQuery("fiery")
 OrQuery
 NameQuery("bird")
 NameQuery("potato")

 问题是 怎样才能把它做到最好 计算一个查询的过程类似于一个有限状态机 我们以

空状态开始 然后 每一个查询元素从一个状态转换到另一个 直到整个查询都被计算过为

止 我们实现的核心是一个大型的 switch语句 它位于一个名为 eval_query()的操作中 用

户查询的每个单词依次从 string vector中读入 并测试其每一种可能
vector<string >::iterator
 it = user_query->begin(),
 end_it = user_query->end();

777 第十七章 类继承和子类型

for (; it != end_it; ++it)
 switch(evalQueryString(*it))
 {
 case WORD:
 evalWord(*it);
 break;

 case AND:
 evalAnd();
 break;

 case OR:
 evalOr();
 break;

 case NOT:
 evalNot();
 break;
 case LPAREN:
 ++_paren;
 ++_lparenOn;
 break;
 case RPAREN:
 --_paren;
 ++_rparenOn;
 evalRParen();
 break;
 }

 五个计算操作 _evalWord() evalAnd() evalOr() endaNot()和 evalRparen() 完成了 Query

层次结构的实际创建工作 在查看它们的详细实现之前 我们先来考虑它们的组织

 一种策略是把它们都定义成单独的函数 正如在第 6章文本查询例子程序中所做的那样

用户查询和派生的 Query子类型代表了独立的数据 供这些函数使用 这是一种过程化程序

设计模型 它不是我们所追求的

 就像在 6.14节所做的 通过引入一个 TextQuery类来封装第 6章的操作和数据 而这里

我们希望引入一个 UserQuery类来封装和管理这些操作和数据

 第一个数据成员是 string vector 它包含了实际的用户查询 第二个数据成员是 Query*

类型的指针 指向在 eval_query()中建立起来的查询层次表示 我们还定义了三个额外的成员

来处理括号 _paren 帮助我们改变操作符计算的缺省优先级 稍后我们将给出一个例子

_lparenOn和_rparenOn记录了与当前查询节点相关联的括号的种类和数目 我们在 17.5.1

节讨论虚拟 print()函数中看到了它们的用法

 除了这五个成员之外 我们还需要两个 考虑下列查询
fiery || untamed

 我们的真正目标是把这个查询表示成下面的 OrQuery对象
OrQuery
 NameQuery("fiery")
 NameQuery("untamed")

778 第十七章 类继承和子类型

 但是 处理查询的顺序有点问题 首先 我们定义了一个 NameQuery 但是没有定义 将

其加到上面 的 OrQuery 我们需要一个地方来暂时存储 NameQuery对象 以备后来可以获

取到

 为了 把某个事物放在某地以备后来可以获取到 的传统数据结构是栈 stack 我们

将把 NameQuery对象放在栈中 当下次遇到 OrQuery操作符时 我们将获取到 NameQuery

并把它作为左操作数传递给 OrQuery

 完成之后 对于 OrQuery对象我们该做什么呢 在这时 我们的 OrQuery对象是不完整

的 它缺少右操作数 我们需要把它放在一边 直到右操作数可供使用

 我们可以把它与 NameQuery对象存放在同一个栈中 但是 OrQuery对象代表了一个不

同的处理状态 它是一个不完整操作符 我们更愿意定义两个栈 一个用来存放复合查询中

的完整操作数 我们放置 NameQuery对象的地方 并把它命名为_query_stack 另一个用

来存放缺少右操作数的不完整操作符 我们认为这个栈含有当前要完成的操作 所以将它命

名为_current_op 这正是放置 OrQuery对象的地方 当我们定义了第二个 NameQuery对象时

就从_current_op中获取到 orQuery对象 并把该 NameQuery对象作为第二个操作数加上去

现在 OrQuery是完整的了 我们把它压入到_query_stack中

 当用户查询的处理工作完成时 如果每件事情都进行得很好 则_current_op是空的 且

_query_stack应该包含一个对象 该对象是用户查询的完整表示 在我们的例子中 也就是

OrQuery对象

 为了了解这是怎样工作的 我们来看一些实际的查询 第一个例子是一个简单的

NotQuery
! daddy

 下面是该查询的实际处理过程 在_query_stack中的最终对象是 NotQuery对象
evalNot() : incomplete!
 push on _current_op (size == 1)
evalWord() : daddy
 pop _current_op : NotQuery
 add operand: WordQuery : NotQuery complete!
 push NotQuery on _query stack

 在 eval操作下面的缩进文字表明了正在执行的操作 第二个例子是一个复合的 OrQuery

它说明了向_query_stack压入一个完整的操作符的情况
==> fiery || untamed || shyly
evalWord() : fiery
 push word on _query stack
evalOr() : incomplete!
 pop _query_stack : fiery
 add operand : WordQuery : OrQuery incomplete!
 push OrQuery on _current_op (size == 1)
evalWord() : untamed
 pop _current_op : OrQuery
 add operand: WordQuery : OrQuery complete!
 push OrQuery on _query stack
evalOr() : incomplete!

779 第十七章 类继承和子类型

 pop _query_stack : OrQuery
 add operand : OrQuery : OrQuery incomplete!
 push OrQuery on _current_op (size == 1)
evalWord() : shyly
 pop _current_op : OrQuery
 add operand: WordQuery : OrQuery complete!
 push OrQuery on _query stack

 我们的最后一个例子说明了复合查询和用括号改变计算顺序的用法
==> fiery && (bird || untamed)
evalWord() : fiery
 push word on _query stack
evalAnd() : incomplete!
 pop _query_stack : fiery
 add operand : WordQuery : AndQuery incomplete!
 push AndQuery on _current_op (size == 1)
evalWord() : bird
 _paren is set to 1
 push word on _query stack
evalOr() : incomplete!
 pop _query_stack : bird
 add operand : WordQuery : OrQuery incomplete!
 push OrQuery on _current_op (size == 2)
evalWord() : untamed
 pop _current_op : OrQuery
 add operand: WordQuery : OrQuery complete!
 push OrQuery on _query stack
evalRParen() :
 _paren: 0 _curent_op.size(): 1
 pop _query_stack : OrQuery
 pop _current_op: AndQuery
 add operand : OrQuery : AndQuery complete!
 push AndQuery on _query_stack

 我们实现的文本查询系统由三个组件构成 基于对象的 TextQuery类 它进行实际的

文本处理 在 6.14节详细介绍 面向对象的 Query类层次结构 表达和计算每一个用户

查询 基于对象的 UserQuery类 它表示一个有限状态机 用来建立 Query层次结构

 到现在为止 我们已经实现了这三个互相独立的大型组件 而且在它们之间没有冲突

不幸的是 实际情况并不是这样 你看到问题了吗 Query类层次结构不支持由 刚刚跟踪

过的 UserQuery实现 对其提出的对象构造要求

 1 当前的 AndQuery OrQuery和 NotQuery类型都要求在定义每个对象时 每个操作数

都必须存在 但是 我们的处理过程却要求我们定义不完整的对象

 2 我们的处理过程要求我们能够后续地向 AndQuery OrQuery和 NotQuery类增加操作

数 而且 这必须是一个虚拟操作 我们必须通过 被压入到_current_op中的 Query*指针

来增加操作数 但是 增加操作数是依赖于类型的 取决于它是一元操作 NotQuery 或二

元操作 OrQuery和 AndQuery 正如定义所示 我们的 Query类层次结构没有提供这样的

操作

 这里发生的情况是 领域分析产生的接口与设计的实际实现有所不同 并不是这种分析

780 第十七章 类继承和子类型

不正确 而是不完整 这或多或少是一个程度的问题 分析 设计和实现是独立的三个阶段

并且都被视为顺序瀑布 waterfall 模型 不允许反馈和修改 从根本上 我们必须承认这

个事实 我们不能想到或预料到所有的事情 困难在于 在我们的头脑意识中 以及在我

们的管理中 如何区分 复杂处理过程中不可避免的错误 以及 由于个人缺少时间或不

注意而引起的错误

 在这种情况下 我们必须回过头来修改 Query类层次结构 或者对这些改变进行协商

在一个低效的组织中 互相指责只会耽误开发进度 项目组将会变得没有积极性 并且充满

官僚气氛 在我们的情况下 作为本书的作者 我们只是进入到代码中 摆弄这些代码 并

修改子类型的构造函数 以及增加一个虚拟的 add_op()成员函数 以支持 在一个操作符对

象被定义之后再增加操作数 的特性 我们将很快在查看 evalRParen()和 evalWord()操作时了

解它的用法

17.7.1 定义 UserQuery 类

 UserQuery对象可以用 一个表示用户查询的字符串向量的指针 来初始化 或者在以

后通过 query()成员函数 向它传递一个用户查询的地址 这使得一个查询对象可以被用于多

个用户查询 Query类层次结构的实际建立过程由 eval_query()操作执行 例如
// 仅仅定义一个实例, 没有相关联的用户查询
UserQuery user_query;
string text;
vector<string> query_text;
// 对每个用户请求进行循环
do {
 while(cin >> text)
 query_text.push_back(text);

 // 把查询传递给 UserQuery 对象
 user_query.query(&query_text);

 // 计算查询并返回
 // Query* 层次结构的根
 Query *query = user_query.eval_query();
}
while (/* 继续下一个用户查询 */);

 下面是 UserQuery类的定义
#ifndef USER_QUERY_H
#define USER_QUERY_H

#include <string>
#include <vector>
#include <map>
#include <stack>

typedef pair<short,short> location;
typedef vector<location,allocator> loc;

781 第十七章 类继承和子类型

#include "Query.h"

class UserQuery {
public:
 UserQuery(vector< string,allocator > *pquery = 0)
 : _query(pquery), _eval(0), _paren(0) {}

 Query *eval_query(); // 建立层次结构
 void query(vector< string,allocator > *pq);
 void displayQuery();

 static void
 word_map(map<string,loc*,less<string>,allocator> *pwm)
 { if (!_word_map) _word_map = pwm; }
private:
 enum QueryType { WORD = 1, AND, OR, NOT, RPAREN, LPAREN };

 QueryType evalQueryString(const string &query);
 Void evalWord(const string &query);
 void evalAnd();
 void evalOr();
 void evalNot();
 void evalRParen();
 bool integrity_check();

 int _paren;
 Query *_eval;
 vector<string> *_query;

 stack<Query*,vector<Query*> > _query_stack;
 stack<Query*,vector<Query*> > _current_op;

 static short _lparenOn, _rparenOn;
 static map<string,loc*,less<string>,allocator>
 *_word_map;
};
#endif

 注意 我们声明的两个栈都包含了 Query指针类型的元素 而不是 Query对象本身 虽

然这两种实现方法都能够支持正确的应用程序行为 但是直接存储对象的效率很低 每个对

象 和它的操作数 必须按成员拷贝到栈中 每个操作数被通过 clone()虚拟调用而按成员拷

贝 然后再被销毁 除非我们真的需要修改放在容器中的类对象 否则通过指针存储它们

能够更有效

 下面是各种计算操作 我们已经把它们定义为 inline的 evalAnd()和 evalOr()执行下列

步骤 都对_query_stack执行 弹出 动作 这让标准库的 stack类中采取了两个操作 top()

获得元素 pop()将其从栈中弹出 从堆中分配一个 AndQuery或 OrQuery对象 并把从

_query_stack中获取的对象传递给它 它们都向 AndQuery或 OrQuery对象传递左 右括号的

数目 以后操作符在显示自身时需要这些信息 最后 它们都把不完整的操作符压入到

782 第十七章 类继承和子类型

_current_op中
inline void
UserQuery::
evalAnd()
{
 Query *pop = _query_stack.top(); _query_stack.pop();
 AndQuery *pq = new AndQuery(pop);

 if (_lparenOn)
 { pq->lparen(_lparenOn); _lparenOn = 0; }

 if (_rparenOn)
 { pq->rparen(_rparenOn); _rparenOn = 0; }

 _current_op.push(pq);
}

inline void
UserQuery::
evalOr()
{
 Query *pop = _query_stack.top(); _query_stack.pop();
 OrQuery *pq = new OrQuery(pop);

 if (_lparenOn)
 { pq->lparen(_lparenOn); _lparenOn = 0; }

 if (_rparenOn)
 { pq->rparen(_rparenOn); _rparenOn = 0; }

 _current_op.push(pq);
}

 evalNot()操作的步骤如下 它从堆中分配一个新的 NotQuery对象 并且向 NotQuery对

象传递左右括号的数目 以后操作符在显示自身时需要这些信息 最后 它把这个不完整的

操作符压入到_current_op中
inline void
UserQuery::
evalNot()
{
 NotQuery *pq = new NotQuery;
 if (_lparenOn)
 { pq->lparen(_lparenOn); _lparenOn = 0; }

 if (_rparenOn)
 { pq->rparen(_rparenOn); _rparenOn = 0; }
 _current_op.push(pq);
}

 当遇到一个右括号时 evalRParen()操作被调用 如果活动的左括号数大于在_current_op

中元素的数目 则该操作什么也不做 否则 它将执行下列步骤 弹出_query_stack 以便获

783 第十七章 类继承和子类型

取当前未分配的操作数 弹出_current_op 以获取当前不完整的操作符 调用 Query的虚拟

add_op()成员函数 把尚未分配的操作数传递给不完整的操作符 最后 再把现在已经完整

的操作符压入到_query_stack中
inline void
UserQuery::
evalRParen()
{
 if (_paren < _current_op.size())
 {
 Query *poperand = _query_stack.top();
 _query_stack.pop();
 Query *pop = _current_op.top();
 _current_op.pop();
 pop->add_op(poperand);
 _query_stack.push(pop);
 }
}

 evalWord()操作执行下列步骤 它在文本文件相关的_word_map中查找单词 如果单词

存在 则获取该位置向量 并调用双参数的 NameQuery构造函数 在堆中分配一个新的

NameQuery对象 如果单词不存在 则调用单参数的 NameQuery构造函数 在堆中分配一个

新的 NameQuery对象 如果在_current_op中的元素个数小于等于已经看到的括号数 就会有

不完整操作符在等待 NameQuery操作数 所以 NameQuery将被压入到_query_stack中 或获

取到_current_op中不完整的操作符 调用 Query的虚拟 add_op()成员函数 把 NameQuery对

象传递给不完整的操作符 最后 再把现在已经完整的操作符压入到_query_stack中
inline void
UserQuery::
evalWord(const string &query)
{
 NameQuery *pq;
 loc *ploc;

 if (! _word_map->count(query))
 pq = new NameQuery(query);
 else {
 ploc = (*_word_map)[query];
 pq = new NameQuery(query, *ploc);
 }

 if (_current_op.size() <= _paren)
 _query_stack.push(pq);
 else {
 Query *pop = _current_op.top();
 _current_op.pop();
 pop->add_op(pq);
 _query_stack.push(pop);
 }
}

784 第十七章 类继承和子类型

练习 17.21

请为 UserQuery类提供析构函数 拷贝构造函数和拷贝赋值操作符

练习 17.22

请为 UserQuery提供 print()函数 并解释你所选择的显示信息

17.8 组合起来
 我们的文本查询应用程序的 main()程序如下所示

#include "TextQuery.h"
int main()
{
 TextQuery tq;
 tq.build_text_map();
 tq.query_text();
}

 build_text_map()成员函数是 6.14节的成员函数 doit()重命名之后的函数
inline void
TextQuery::
build_text_map()
{
 retrieve_text();
 separate_words();
 filter_text();
 suffix_text();
 strip_caps();
 build_word_map();
}

 query_text()成员函数取代了 6.14节定义的同名实例 在原来的 query_text()实现中 它

承担了 接受用户查询 和 显示计算结果 的责任 我们决定在新的 query_text()中继续让

它承担这些责任 同时重新实现它所执行的动作
void
TextQuery::query_text()
{
 /* 局部对象:
 *
 * text: 按顺序存放查询中的每个单词
 * query_text: 保存用户查询的 vector
 * caps: 支持 "把大写转换为小写" 的过滤器
 *
 * user_query : UserQuery 对象,
 * 封装了用户查询的实际计算过程
 */

 string text;

785 第十七章 类继承和子类型

 string caps("ABCDEFGHIJKLMNOPQRSTUVWXYZ");
 vector<string, allocator> query_text;
 UserQuery user_query;

 // 初始化 UserQuery 的静态数据成员
 NotQuery::all_locs(text_locations->second);
 AndQuery::max_col(&line_cnt);
 UserQuery::word_map(word_map);

 do {
 // 如果有的话, 删除以前的查询
 query_text.clear();
 cout << "Enter a query - please separate each item "
 << "by a space.\n"
 << "Terminate query (or session) "
 << "with a dot(.).\n\n"
 << "==> ";
 /*
 * 从标准输入获取查询,
 * 删除所有的大写字母
 * 大量输入 query_text ...
 *
 * 注意: 应该完成用户查询的所有处理
 */
 while(cin >> text)
 {
 if (text == ".")
 break;
 string::size_type pos = 0;
 while ((pos = text.find_first_of(caps, pos))
 != string::npos)
 text[pos] = tolower(text[pos]);
 query_text.push_back(text);
 }

 // ok: 如果有查询, 处理它...
 if (! query_text.empty())
 {
 // 把查询传递给 UserQuery 对象
 user_query.query(&query_text);

 // 计算 UserQuery
 // 返回 Query* 层次结构
 // 17.7 节描述了这一点
 // query 是 TextQuery 的 Query* 成员
 query = user_query.eval_query();

 // 计算 Query 层次结构
 // 实现见 17.5 节
 query->eval();

786 第十七章 类继承和子类型

 // ok: 显示结果
 // 一个 TextQuery 成员函数
 display_solution();

 // 在用户终端上给出额外一行
 cout << endl;
 }
 }
 while (! query_text.empty()); cout << "Ok, bye!\n";
}

 在 Addison-Wesley的 ftp站点上可以找到这个程序的完整代码 作为该程序的最后一个

练习 我们将其应用在大量的在线文本上 第一个查询针对 Herman Melville的短篇小说

Bartleby 它演示了一个复合的 AndQuery 找到连续文本行中的相邻匹配 注意 放

在斜线中的单词 表示它们是斜体的
Enter a query - please separate each item by a space.
Terminate query (or session) with a dot(.).
==> John && Jacob && Astor

 john (3) lines match
 jacob (3) lines match
 john && jacob (3) lines match
 astor (3) lines match
 john && jacob && astor (5) lines match

Requested query: john && jacob && astor
(34) All who know me consider me an eminently /safe/ man. The late
 John Jacob
(35) Astor, a personage little given to poetic enthusiasm, had
 no hesitation in
(38) my profession by the late John Jacob Astor, a name which,
 I admit, I love
(40) bullion. I will freely add that I was not insensible to the
 late John Jacob
(41) Astor's good opinion.

 在下一个查询中 应用了括号和复合操作符 是针对 Joseph Conrad的小说 Heart of

Darkness 的
==> horror || (absurd && mystery) || (North && Pole)
 horror (5) lines match
 absurd (8) lines match
 mystery (12) lines match
 (absurd && mystery) (1) lines match
 horror || (absurd && mystery) (6) lines match
 north (2) lines match
 pole (7) lines match
 (north && pole) (1) lines match
 horror || (absurd && mystery) || (north && pole)
 (7) lines match
Requested query: horror || (absurd && mystery) || (north && pole)
(257) up I will go there.' The North Pole was one of these

787 第十七章 类继承和子类型

(952) horrors. The heavy pole had skinned his poor nose.
(3055) some lightless region of subtle horrors, where pure,
(3673) " 'The horror! The horror!'
(3913) the whispered cry, 'The horror! The horror! '
(3957) absurd mysteries not fit for a human being to behold.
(4088) wind. 'The horror! The horror!'

 最后一个查询应用在 Henry James的 Portrait of Lady 的片段上 它演示了一个复合查

询 以及对于大型文本文件的处理
==> clever && trick || devious

 clever (46) lines match
 trick (12) lines match
 clever && trick (2) lines match
 devious (1) lines match
 clever && trick || devious (3) lines match

Requested query: clever && trick || devious
(13914) clever trick she had guessed. Isabel, as she herself grew older,
(13935) lost the desire to know this lady's clever trick. If she had
(14974) desultory, so devious, so much the reverse of processional.
There were

练习 17.23

我们对于用户查询的处理还不是很成功 因为我们没有像构建文本内容时所做的那样

把同样的预处理过程应用在每个单词上 参见 6.9节和 6.10节 因此 如果用户希望找到

maps 却发现我们的文本表示只能识别 map 那么就应该通过修改 query_text()来提供等价的

预处理

练习 17.24

我们的查询系统可以通过增加一个 InclusiveAndQuery进一步完善 这种查询可以用一个&

来表示 如果两个单词在同一行 但不一定相邻 这时它的计算结果为 true 例如 已知行
We were her pride of ten, she named us

那么 下面的 InclusiveAndQuery
pride & ten

计算结果为 true 而原来的 AndQuery
pride && ten

计算结果为 false 请为 InclusiveAndQuery提供必要的支持

练习 17.25

我们当前实现的 display_solution() 见下面 只是打印到标准输出上 更合理的实现是

将允许用户指定 ostream 用它来指导显示 请修改 display_solution()允许用户指定 ostream

对象 在 UserQuery类定义中要作其他哪些修改

788 第十七章 类继承和子类型

void TextQuery::
display_solution()
{
 cout << "\n"
 << "Requested query: "
 << *query << "\n\n";

 const set<short> *solution = query->solution();
 if (! solution->size()) {
 cout << "\n\tSorry, "
 << " no matching lines were found in text.\n"
 << endl;
 return;
 }

 set<short>::const_iterator
 it = solution->begin(),
 end_it = solution->end();

 for (; it != end_it; ++it) {
 int line = *it;
 // 文本行从 0 开始 别把用户弄糊涂了 ...
 cout << "(" << line+1 << ") "
 << (*lines_of_text)[line] << '\n';
 }

 cout << endl;
}

练习 17.26

TextQuery类真正需要的是能够从用户那里接受命令行选项
(a) 为文本查询系统确定的命令行语法
(b) 给出其他必要的数据成员和成员函数
(c) 粗略地描述一个命令行设施的实现方法 见 7.8 节例子

练习 17.27

作为一个可能的程序设计项目 考虑下列对查询系统的改进
(a) 允许用一个 string 来表示 AndQuery 比如 Motion Picture Screen Cartoonists
(b) 提供这样的支持 根据 几个单词是否出现在同一个句子中 而不是同一行中 的
 规则来计算结果
(c) 引入一个历史系统 用户可以通过号码 一个数 引用以前的查询 可能在原来查
 询的基础上增加新的动作 或者将其与另一个查询组合起来
(d) 不再显示匹配的数目以及所有的匹配行 而是允许用户为中间查询以及最终查询指
 定显示行的范围 例如

 ==> John && Jacob && Astor

789 第十七章 类继承和子类型

(1) john (3) lines match
(2) jacob (3) lines match
(3) john && jacob (3) lines match
(4) astor (3) lines match
(5) john && jacob && astor (5) lines match

// 新设施: 让用户选择该显示哪个查询
// 用户键入号码
==> display? 3

// 系统然后询问显示多少行
// 回车表示全部, 否则用户可以输入一个行数或一段范围
==> how many(return displays all, else enter single line or range) 1-3

18

多继承和虚拟继承

在实际的 C++应用程序中 主要的继承模型是 从单个基类的公有继承 模型 一

般地 我们可以期望大多数的继承用法都属于这个模型 但是在某些情况下 单继

承不足以解决问题 因为 它不能为一个程序域的抽象建模 它提供的模型不

必要的复杂而且不直观 在这些情况下 多继承 或者它的特例——虚拟继承——

就是一个较好的方案 C++为多继承和虚拟继承提供的支持是本章的焦点

18.1 准备阶段
 在了解多继承和虚拟继承之前 让我们先来简要地看一看它们的用法动机 我们的第一

个例子来自 3D计算机图形 但是 在我们引入问题之前 必须先引入问题域 problem

domain

 场景在计算机中被表示为场景图 scene graph 场景包含一些几何图形 3D模型

一个或多个灯光 若没有灯光 则模型被笼罩在黑暗中 相机 若没有相机 我们就不能

看到场景 和几个定位元素的转换节点

 着色 rendering 是把灯光和相机信息应用到几何图形上 产生一个 2D图像用于显示

的过程 Rendering算法的两个主要关注点是 照亮场景的光源的自然属件 几何面的材

料属性 如颜色 粗糙度 透明度及半透明度 例如 天使的月白色翅膀的羽毛与从它眼睛

中落下来的钻石般的泪滴的表现完全不同 虽然它们都在同样的银色灯光下

 为每个场景增加灯光和几何图 重新布置它们以及改变它们的属性是计算机艺术家的一

项艰苦的任务 我们的任务是为 在屏幕上操纵场景图 提供交互支持 在我们的工具的当

前版本中 假设已经选择用 Open Inventor C++框架 见 WERNECKE94 来实现底层的场景

图 则可以通过子类型机制对它进行扩展 以提供我们自己必需的类抽象 例如 Open Inventor

提供了下列三种从抽象 SoLight基类派生的内置光源
class SoSpotLight : public SoLight { ... };
class SoPointLight : public SoLight { ... };
class SoDirectionalLight : public SoLight { ... };

 这里的 So是一个词汇前辍 被用来提供一个惟一的名字 以区别于其他的图形域名字

791 第十八章 多继承和虚拟继承

该框架是在引入名字空间之前被设计的 点光源 point light 是向各个方向照射的光源

想像一下太阳 有向光 Directional light 向一个特定的方向照射 聚光灯 Spotlight

是一个圆锥型灯光 如用在舞台作品上来照亮舞台的某一部分

 缺省情况下 Open Inventor用 OpenGL 见 NEIDER93 着色场景图 显示到屏幕上

虽然这对于交互显示来说已经足够了 但是几乎所有为电影厂使用而生成的图像都是用 Pixar

的 RenderMan着色的 见 UPSTILL90 为了用 RenderMan着色场景图 我们需要提供自

己的特殊的灯光子类型
class RiSpotLight : public SoSpotLight { ... };
class RiPointLight : public SoPointLight { ... };
class RiDirectionalLight : public SoDirectionalLight { ... };

 正如期望的那样 这是可以工作的 我们的新子类型包含了通过 RenderMan着色所需要

的额外信息 Open Inventor基类使得我们可同时通过 OpenGl进行着色 但是当我们需要扩

展对于阴影 shadow 的支持时 事情就变得很糟糕

 在 RenderMan中 聚光灯和有向光支持产生阴影 我们将它们称为 SCLS shadow-capable

light sources 有阴影的光源 而点光源则不是 一般的算法都是要求我们迭代场景中所有

的光源 并为每个打开的 SCLS生成一个 shadow man 问题是 灯光在场景中是以多态的

SoLight对象被存储的 尽管我们可以把公共数据和必要的操作封装在 SCLS类中 但是怎样

把这个类插入到现有的 Open Inventor层次结构中还是不清楚

 在 Open Inventor的 SoLight子树中 没有合适的位置可以派生出 SCLS类 进而使得

SdRiSpotLight和 SdRiDirectionalLight都可以从它继续往下派生 在缺少多继承的情况下 我

们能够做的最好办法就是针对每一种 SCLS灯光 将一个 SCLS成员类对象与一个方法组合

起来 以调用适当的操作
SoLight *plight = next_scene_light();
if (RiDirectionalLight *pdilite =
 dynamic_cast<RiDirectionalLight*>(plight))
 pdilite->scls.cast_shadow_map();
else
 if (RiSpotLight *pslite =
 dynamic_cast<RiSpotLight*>(plight))
 pslite->scls.cast_shadow_map();
// 下略 ...

 dynamic_cast操作符是 RTTI 运行时刻类型识别 Run-Time Type Identification 的

一部分 它支持在运行时刻查询一个多态指针或引用所指向的对象的实际类型 RTTI在 19

章中讨论

 有了多继承 我们就可以封装 SCLS子类型 使我们的代码不用随着每一种 SCLS光源

的增加和删除而修改 如图 18.1所示

792 第十八章 多继承和虚拟继承

图 18.1 多继承 Light 层次结构

class RiDirectionalLight :
 public SoDirectionalLight, public SCLS { ... };
class RiSpotLight :
 public SoSpotLight, public SCLS { ... };

// ...
SoLight *plight = next_scene_light();
if (SCLS *pscls = dynamic_cast<SCLS*>(plight))
 pscls->cast_shadow_map();

 这还不是最完美的方案 如果我们能够访问 Open Inventor的源代码 则可以通过向

SoLight增加一个 SCLS指针成员以及对 cast_shadow_map()操作的支持 来避开多继承 从

而达到同样的目的
class SoLight : public SoNode {
public:
 void cast_shadow_map()
 { if (_scls) _scls->cast_shadow_map(); }
 // ...
 protected:
 SCLS *_scls;
};
// ...
SdSoLight *plight = next_scene_light();
plight->cast_shadow_map();

 在实际的应用程序中 最广泛使用多继承 和虚拟继承 的便是标准 C++的输入/输出

iostream库 对用户可见的 两个最主要的 iostream类是 istream类 输入的 和 ostream类

输出的 这两个类共同的属性包括

 1 格式状态信息 以十进制 八进制或十六进制表示整数值 以及用小数或科学计数法

表示浮点数等等

SoNode

SoLight

SoPointLight SoSpotLight

RPointLight RSpotLight

SoDirectionalLight

RDirectionalLight

SCLS

793 第十八章 多继承和虚拟继承

 2 条件状态信息 该流对象处于正常还是失效状态等等

 3 本地化信息 先显示日还是月 如 7/4/76等等

 4 用来存放被读入或被写出的数据的实际缓冲区

 这些公共属性被抽取到一个抽象的 ios基类中 而 istream和 ostream类部从它派生

 iostream类是多继承的第二个例子 它支持对同一文件进行读和写的操作 且从 istream

和 ostream类派生 但不幸的是 在缺省情况下 虽然它继承了 ios基类的两份单独的实例

然而我们却很难管理也不需要它们

 虚拟继承为这种问题 即 继承了多个基类实例 但是只需要一份单独的共享实例 提

供了解决方案 简化的 iostream类层次结构如图 18.2所示

图 18.2 虚拟继承 iostream 层次结构 简化的

 支持分布式对象计算是虚拟继承和多继承的另一个实际例子 详细的讨论和说明见

Douglas Schmidt和 Steve Vinoski在 LIPPMAN96b 中的关于分布式对象计算的文章

多继承和虚拟继承是本章的主要焦点 现在我们的焦点是多继承和虚拟继承的用法和行

为 在本书的姐妹篇 Inside the C++ Object Model 中介绍了更高级的性能和设计主题

 在下面的讨论中 我们将选择一个教学例子——动物园里动物的层次结构例子 动物园

中的动物存在于不同的抽象级别上 当然 有独立的动物 如 Ling-ling Mowgli和 Balou

每个动物属于一个种 specips 例如 Ling-ling属于一个大熊猫种 每个种又是一个科 family

的成员 大熊猫是熊科的一个成员 虽然我们将在 18.5节谈到 很长时间以来这种关系是动

物学分类领域争论的焦点 每个科又是一个动物域 kingdom 的成员——在这种情况下 是

一个特定的动物园中更为有限的域

 每一层抽象都含有各自的数据和操作 但它们都支持广泛的用户范围 例如 抽象的

ZooAnimal类含有所有动物公共的信息 并且为所有的一般查询提供公有接口 Bear类会有

Bear科惟一的信息 等等

 除了实际的动物类 还有一些辅助类 它们封装了各种抽象 如濒临灭绝的动物 例如

在 Panda类的实现中 Panda是从 Bear和 Endangered 濒临灭绝 多重派生而来的

ios

istream ostream

ifstream iostream ofstream

fstream 虚拟继承

非虚拟继承

794 第十八章 多继承和虚拟继承

18.2 多继承
 为支持多继承 一个类的派生表

class Bear : public ZooAnimal { ... };
 被扩展成支持逗号分割的基类表 例如

class Panda : public Bear, public Endangered { ... };
 每个被列出的基类还必须指定其访问级别 public protected或 private之一 与单继承

一样 只有当一个类的定义已经出现后 它才能被列在多继承的基类表中

 对于一个派生类的基类的数目 C++没有限制 实际中 看起来两个基类是最常见的

一个基类常常用于表示一个公有抽象接口 第二个基类提供私有实现 虽然我们前面的两个

例子都没有说明这一点 从三个或者更多个直接基类继承而来的派生类遵循 mixin-based

设计风格 其中每个基类都表示该派生类完整接口的一个方面 facet

 在多继承下 派生类含有每个基类的一个基类子对象 关于派生类的基类子对象的讨论

见 17.3节 例如 当我们写
Panda ying_yang;

 时 ying_yang由一个 Bear类子对象 它又含有一个 ZooAnimal基类子对象 一个

Endangered类子对象 以及在 Panda类中声明的非静态数据成员组成 见图 18.3

 图 18.3 多继承 Panda层次结构

 基类构造函数被调用的顺序以类派生表中声明的顺序为准 例如 对 ying_yang来说

构造函数被调用的顺序是 Bear构造函数 因为 Bear是从 ZooAnimal派生的 所以在 Bear

构造函数执行之前 ZooAnimal的构造函数先被调用 Endangered构造函数 然后是 Panda

构造函数

 正如 17.4节所讨论的 构造函数调用顺序不受 基类在成员初始化表中是否存在以及被

列出的顺序 的影响 即 如果 Bear缺省构造函数被隐式调用 也就是说 它没有出现在成

员初始化表中 如下所示
// Bear 缺省构造函数在
// Endangered 的双参数

ZooAnimal

Bear

Panda

Endangered

795 第十八章 多继承和虚拟继承

// 构造函数之前被调用
Panda::Panda()
 : Endangered(Endangered::environment,
 Endangered::critical)
{ ... }

 那么 Bear的缺省构造函数仍然在显式列出的双参数 Endangered构造函数之前被调

用

 类似地 析构函数调用顺序总是与构造函数顺序相反 在我们的例子中 析构函数调用

顺序是 ~Panda() ~Endangered() ~Bear() 最后是~ZooAnimal()

 在单继承下 如 17.3节所示 基类的 public和 protected成员可以直接被访问 就像它

们是派生类的成员一样 对多继承这也是正确的 但是在多继承下 派生类可以从两个或者

更多个基类中继承同名的成员 然而在这种情况下 直接访问是二义的 将导致编译时刻错

误

 但是 这个编译时刻错误不是由于 对两个成员的非限定修饰访问存在潜在的二义性

所触发的 而是由于 企图真正访问这两个成员 见 17.4.4节讨论 而触发的 例如 如

果 Bear和 Endangered都定义了一个成员函数 print() 则如下语句
ying_yang.print(cout);

 将导致编译时刻错误 即使这两个通过继承得到的成员函数定义了不同的参数类型
Error: ying_yang.print(cout) -- ambiguous, one of
 Bear::print(ostream&)
 ndangered::print(ostream&, int)

 原因在于 继承得到的成员函数没有构成派生类中的重载函数 见 17.3节的讨论 因

此 对于 print()调用 编译器在解析的时候 只是使用了针对 print的名字解析 而不是使用

基于传递给 print()的实际实参类型的重载解析 我们将在 18.4节看到它是怎样被解析

的

 在单继承下 如果有必要的话 派生类的指针 引用或对象将自动被转换成公有派生的

基类的指针 引用或对象 对于多继承 这也是正确的 例如 一个 Panda指针 引用或对

象可以被转换成 ZooAnimal Bear或 Endangered类的指针 引用或对象 例如
extern void display(const Bear&);
extern void highlight(const Endangered&);

Panda ying_yang;

display(ying_yang); // ok
highlight(ying_yang); // ok

extern ostream&
 operator<<(ostream&, const ZooAnimal&);

cout << ying_yang << endl; // ok

 但是 在多继承下 二义转换的可能性非常大 例如 考虑下列两个函数
extern void display(const Bear&);

796 第十八章 多继承和虚拟继承

extern void display(const Endangered&);
 用非限定修饰的 Panda对象调用 display()

Panda ying_yang;
display(ying_yang); // 错误: 二义性

 将导致下列一般形式的编译时刻错误:
Error: display(ying_yang) -- ambiguous, one of
 extern void display(const Bear&);
 extern void display(const Endangered&);

 编译器没有办法区分应该使用哪一个直接基类 它们都可以从派生类转换而来 每个

转换的可应用程度都是等价的 我们将在 18.4.1节了解这是如何被解析的

 为了了解多继承怎样影响虚拟函数机制 让我们为每个 Panda的直接基类定义一组虚拟

函数 虚拟函数在 17.2节介绍 在 17.5节详细讨论
class Bear : public ZooAnimal {
public:
 virtual ~Bear();
 virtual ostream&print(ostream&) const;
 virtual string isA() const;
 // ...
};

class Endangered {
public:
 virtual ~Endangered();
 virtual ostream&print(ostream&) const;
 virtual void highlight() const;
 // ...
};

 现在 我们来定义 Panda 它提供了自己的 print()实例 析构函数 并引入了一个新的

虚拟函数 cuddle() 如下
class Panda : public Bear, public Endangered
{
public:
 virtual ~Panda();
 virtual ostream&print(ostream&) const;
 virtual void cuddle();
 // ...
};

 可以直接从 Panda对象调用的虚拟函数集如下表所示

表 18.1 活动的 Panda 虚拟函数

虚拟函数名 活动实例

destructor 构析函数 Panda::~Panda()

print(ostream&) const Panda::print(ostream&)

797 第十八章 多继承和虚拟继承

虚拟函数名 活动实例

isA() const Bear::isA()

highlight() const Endangered::highlight()

cuddle() Panda::cuddle()

 当用 Panda类对象的地址初始化或赋值 Bear或 ZooAnimal指针或引用时 Panda接口中

Panda特有的部分 以及 Endangered部分 就都不能再被访问 例如
Bear *pb = new Panda;
pb->print(cout); // ok: Panda::print(ostream&)
pb->isA(); // ok: Bear::isA()
pb->cuddle(); // 错误: 不是 Bear 接口的部分
pb->highlight(); // 错误: 不是 Bear 接口的部分
delete pb; // ok: Panda::~Panda()

 注意 如果 Panda对象已经被赋值给一个 ZooAnimal指针 则上述这一组调用的解析

结果相同

 类似地 当用 Panda类对象的地址初始化或赋值 Endangered指针或引用时 Panda接口

中 Panda特有的部分 以及 Bear部分 都不能再被访问 例如
Endangered *pe = new Panda;
pe->print(cout); // ok: Panda::print(ostream&)

// 错误: 不是 Endangered 的接口部分
pe->isA();

// 错误: 不是 Endangered 的接口部分
pe->cuddle();

pe->highlight(); // ok: Endangered::highlight()
delete pe; // ok: Panda::~Panda()

 无论我们删除对象所使用的指针类型是什么 虚拟析构函数的处理都是一致的 例如

已知
// ZooAnimal *pz = new Panda;
delete pz;

// Bear *pb = new Panda;
delete pb;

// Panda *pp = new Panda;
delete pp;

// Endangered *pe = new Panda;
delete pe;

 在上述例子中 析构函数的调用顺序完全相同 析构函数调用顺序与构造函数的顺序相

798 第十八章 多继承和虚拟继承

反 Panda析构函数被通过虚拟机制调用 在 Panda析构函数执行之后 依次静态调用

Endangered Bear和 ZooAnimal析构函数

 通过多继承得到的派生类 它的按成员初始化和赋值与单继承下的派生类相同 见 17.6

节讨论 例如 已知 Panda的声明
class Panda : public Bear, public Endangered
{ ... };

 ling_ling的按成员初始化
Panda yin_yang;
Panda ling_ling = yin_yang;

 调用了 Bear拷贝构造函数 但是 因为 Bear是从 ZooAnimal派生来的 所以在执行 Bear

拷贝构造函数之前 先调用 ZooAnimal拷贝构造函数 然后再调用 Endangered拷贝构造函

数 以及执行 Panda拷贝构造函数 按成员赋值与此类似

练习 18.1

下列声明哪些是错误的 请说明原因
(a) class CADVehicle : public CAD, Vehicle { ... };
(b) class DoublyLinkedList:
 public List, public List { ... };
(c) class iostream:
 private istream, private ostream { ... };

练习 18 2

已知下列类层次结构 它们都定义了缺省的构造函数
class A { ... };
class B : public A { ... };
class C : public B { ... };
class X { ... };
class Y { ... };
class Z : public X, public Y { ... };
class MI : public C, public Z { ... };

下面定义的构造函数的执行顺序是什么
MI mi;

练习 18.3

已知下列类层次结构 它们都定义了缺省的构造函数
class X { ... };
class A { ... };
class B : public A { ... };
class C : private B { ... };
class D : public X, public C { ... };

799 第十八章 多继承和虚拟继承

下列哪些转换是不允许的
D *pd = new D;
(a) X *px = pd; (c) B *pb = pd;
(b) A *pa = pd; (d) C *pc = pd;

练习 18.4

已知下列类层次结构 以及虚拟函数集
class Base {
public:
 virtual ~Base();
 virtual ostream&print();
 virtual void log();
 virtual void debug();
 virtual void readOn();
 virtual void writeOn();
 // ...
};

class Derived1 : virtual public Base {
public:
 virtual ~Derived1();
 virtual void writeOn();
 // ...
};

class Derived2 : virtual public Base {
public:
 virtual ~Derived2();
 virtual void readOn();
 // ...
};

class MI : public Derived1, public Derived2 {
public:
 virtual ~MI();
 virtual ostream&print();
 virtual void debug();
 // ...
};

下列语句调用哪一个函数实例
Base *pb = new MI;
(a) pb->print(); (c) pb->readOn(); (e) pb->log();
(b) pb->debug(); (d) pb->writeOn(); (f) delete pb;

练习 18.5

使用练习 18.4定义的类层次结构 请指出当通过(a) pd1和(b) d2调用时 哪些虚拟

函数是活动的

800 第十八章 多继承和虚拟继承

(a) Derived1 *pd1 = new MI;
(b) MI obj;
 Derived2 d2 = obj;

18.3 public private 和 protected 继承
 public派生被称为类型继承 type inheritance 派生类是基类的子类型 它改写了基类

中所有与类型相关的成员函数 而继承了共享的成员函数 派生类往往反映了一种 is-a 是

一种 关系 它提供了 较一般的基类 的一种特化 Bear是一种 ZooAnimal AudioBook

是一种 LibBook 它们都是一种 LibraryLendingMaterial 我们说 Bear是 ZooAnimal的子类型

Panda也一样 类似地 我们说 AndioBook是 LibBook的子类型 它们都是

LibraryLendingMaterial的子类型 子类型在 程序中任何希望使用公有基类类型 的地方都

可以被透明地替换掉 并且继续正确执行 当然前提是 子类型必须被正确实现 到现在

为止 所有关于继承的例子都反映了子类型继承

 private派生被称为实现继承 implementation inheritance 派生类不直接支持基类的公

有接口 相反 当它提供自己的公有接口时 它希望重用基类的实现 为说明涉及到的主题

我们来实现一个 PeekbackStack

 PeekbackStack持用 peekback()方法查看栈
bool
PeekbackStack::
peekback(int index, type &value) { ... }

 如果 peedback()返回 true 则 value含有在 index处的元素 如果 peekback()返回 false

则 index无效 且 value被设置为栈顶的元素

 在 peedback()的实现中 有两个可能出错的地方

 1 PeekbackStack抽象的实现 即 我们正确地实现了它的行为吗

 2 底层表示方式的实现 即 我们是否正确地管理内存的分配和释放 以及对象的拷贝

等等

 栈一般用数组或元素的链表来实现 标准库的栈 stack缺省情况下由 deque组成 但如果

我们愿意的话 可以指定 vector——见第 6章 我们想要的是一个完全保证的 至少是一

个经过测试的 且完全支持的 数组或者 list的实现 可以直接把它插入到 PeekbackStack中

如果可以 我们就可以把精力集中在栈的正确行为上

 正巧我们有一个 IntArray类 是在 2.3节实现的 是的 为了讨论的目的 我们忽略了

标准库 deque 也不考虑为 int之外的数据类型提供支持 那么 问题就是 怎样在

PeekbackStack的实现中更好地重用 IntArray类 当然 第一个想法是继承 注意 我们需

要修改 IntArray类 将其成员从 private改为 protected 下面是实现
#include <IntArray.h>

class PeekbackStack : public IntArray {
private:
 const int static bos = -1;

801 第十八章 多继承和虚拟继承

public:
 explicit PeekbackStack(int size)
 : IntArray(size), _top(bos){}

 bool empty() const { return _top == bos; }
 bool full() const { return _top == size()-1; }

 int top() const { return _top; }
 int pop() {
 if (empty())
 /* 处理错误情况 */ ;
 return ia[_top--];
 }

 void push(int value) {
 if (full())
 /* 处理错误情况 */ ;
 ia[++_top] = value;
 }
 bool peekback(int index, int &value) const;
private:
 int _top;
};
inline bool
PeekbackStack::
peekback(int index, int &value) const
{
 if (empty())
 /* 处理错误情况 */ ;

 if (index < 0 || index > _top)
 {
 value = ia[_top];
 return false;
 }
 value = ia[index];
 return true;
}

 这正好是我们所希望的——而且更多 使用我们新的 PeekbackStack类的程序代码也可能

会不正确地使用 IntArray基类的公有接口 例如
extern void swap(IntArray&, int, int);
PeekbackStack is(1024);

// 喔! 误用了 PeekbackStack
swap(is,i,j);
is.sort();
is[0] = is[512];

 PeekbackStack类抽象应该保证 在访问它所包含的元素时遵守 先进先出 的行为规

范 但是 IntArray额外的接口严重地破坏了对这种行为规范的保证

802 第十八章 多继承和虚拟继承

 问题是 public派生定义了一种 is-a关系 但 PeekbackStack不是一种 IntArray而是把

IntArry作为实现的一部分 IntArray的公有接口并不是 PeekbackStack类公有接口的一部分

PeekbackStack希望重用 IntArray类的实现 但是 PeekbackStack不是 IntArray的子类型

 一个 private基类反映了一种 并非基于子类型关系 的继承形式 基类的整个公有接口

在派生类中变成 private 除了在派生类的友元和成员函数中 前面对于 PeekbackStack实现

的所有误用现在都是非法的了

 前面的 PeekbackStack定义惟一需要改变的是在类的派生表中用关键字 private取代

public 则类定义内部的关键字 private和 public无需改变
class PeekbackStack : private IntArray { ... };

18.3.1 继承与组合 composition

 作为 IntArray类私有派生的 PeekbackStack类可以工作——但是 这样做是必要的吗 在

这种情况下 通过继承有什么收获吗 其实没有

 对于支持 is-a子类型关系来说 public继承是一个很有力的机制 但是 PeekbackStack

的实现表示的是 它和 IntArray类之间的 has-a 有一个 关系 PeekbackStack类把 IntArray

作为实现的一部分 has-a关系一般由是组合 composition 而不是继承来支持 实现组合很

容易 只须使一个类成为另一个类的成员 在本例中 就是让 IntArray作为 PeekbackStack

的成员 下面是通过 has-a关系建立起来的 PeekbackStack实例
class PeekbackStack {
private:
 const int static bos = -1;
public:
 explicit PeekbackStack(int size) :
 stack(size), _top(bos){}
 bool empty() const { return _top == bos; }
 bool full() const { return _top == stack.size()-1; }
 int top() const { return _top; }

 int pop() {
 if (empty())
 /* 错误处理 */ ;
 return stack[_top--];
 }

 void push(int value) {
 if (full())
 /* 错误处理 */ ;
 stack[++_top] = value;
 }

 bool peekback(int index, int &value) const;
 private:
 int _top;
 IntArray stack;
};

803 第十八章 多继承和虚拟继承

inline bool
PeekbackStack::
peekback(int index, int &value) const
{
 if (empty())
 /* 错误处理 */ ;
 if (index < 0 || index > _top)
 {
 value = stack[_top];
 return false;
 }

 value = stack[index];
 return true;
}

 下面给出了一个关于 在包含 has-a关系的类设计中 是否使用组合或私有继承的广泛

建议

 如果我们希望改写一个类的虚拟函数 则必须使用私有继承

 如果我们希望一个类能够引用 一个包含多种可能类型的层次结构 中的一个类

 那么就必须通过引用使用组合 我们将在 18.3.4详细讨论

 和 PeekbackStack类一样 如果只是希望简单地重用实现 则按值组合比继承更好

 如果希望对象的迟缓型分配 则按引用 使用一个指针 组合通常是一个不错的设

 计选择

18.3.2 免除 exempting 个别成员的私有继承影响

 在上述以私有方式继承 IntArray的 PeekbackStack中 IntArray类的所有 protected和 public

成员全被继承为 PeekbackStack的私有成员 但是 如果 PeekbackStack的用户能够查询

PeekbackStack实例的大小 那么这项功能还是很有用的
is.size();

 类的设计者可以针对基类的个别成员 使其免除非公有派生的影响 例如 下面语句免

除了 IntArray的成员函数 size()
class PeekbackStack : private IntArray {
public:
 // 维持公有访问级别
 using IntArray::size;
 // ...
};

 免除个别成员的另一个原因是允许后续的派生类访问私有基类的 protected成员 例如

假设用户希望 PeekbackStack子类型可以动态增长 为了提供这样的能力 从 PeekbackStack

派生的类需要访问 IntArray的 protected元素 ia和 size
template <class Type>
class PeekbackStack : private IntArray {
public:

804 第十八章 多继承和虚拟继承

 using IntArray::size;
 // ...

protected:
 using IntArray::_size;
 using IntArray::ia;
 // ...
};

 派生类只能将继承得到的成员恢复到原来的访问级别 该访问级别不能比基类中原来指

定的级别更严格或更不严格

 一种常见的多继承形式是 继承一个类的公有接口和第二个类的私有实现 例如 Booch

Components 一个 C++类库 包含如下实现的可增长的 Queue 更详细的内容见Michael Vilot

和 Grady Booch在 LIPPMAN96b 中的文章
template < class item, class container >
class Unbounded_Queue:
 private Simple_List< item >, // 实现
 public Queue< item > // 接口
{ ... };

18.3.3 protected 继承

 第三种派生形式是 protected继承 在 protected继承下 基类的所有公有成员都成为派

生类的 protected成员 这意味着它们可以被 后来从该类派生的类 访问 但是不能在层次

结构之外被访问 例如 如果希望 PeekbackStack从 Stack派生 则私有派生
// 喔! 这不支持 PeekbackStack 的后续派生
// 所有 IntArray 成员现在都是 private
class Stack : private IntArray { ... };

 有些过于严格 因为 在 Stack中使 IntArray成员都是 private的 会禁止后来的派生类

访问这些成员 为了支持
class PeekbackStack : public Stack { ... };

 Stack必须是 IntArray的 protected派生
class Stack : protected IntArray { ... };

18.3.4 对象组合

 实际有两种形式的对象组合

 1 按值组合 Composition by value 类的实际对象被声明为一个成员 正如前两个小

节修订 PeekbackStack实现时所解释的

 2 按引用组合 Composition by reference 通过类对象的引用或指针成员间接指向一

个对象

 按值组合提供了对于 对象生命期和拷贝语义 的自动管理 并且使得对于对象本身的

访问更加有效 更加直接 在什么情况下按引用组合更合适呢

 例如 我们决定通过组合而不是继承来表示 Endangered更好一些 则应该在 ZooAnimal

805 第十八章 多继承和虚拟继承

中直接定义 Endangered对象 还是通过指针或引用间接引用它呢 让我们考虑 是否所有

的 ZooAnimal都表现了这个特性 如果不 是否它随时间而改变 即 这个特性是否可能

随时间的变化而增加或删除

 如果对问题 的回答是所有 ZooAnimal对象都表现了这个特性 则按值组合一般比较好

一般情况下 对于大型类对象来说 按值组合并不一定是最有效的表现策略 尤其是在它

们经常被拷贝的情况下 当与引用计数策略联合使用时 按引用组合可以使我们避免不必要

的拷贝 这被称为 写时拷贝 copy on write 代价是增加了管理对象的复杂度 然

而 对这项技术的讨论超出了 C++语言入门的范围 细致的解释可以在 KOENIG97 的第 6

7章中找到

 如果对问题 的回答是只有某些 ZooAnimal表现了这个特性 则按引用组合一般比较好

为什么并不濒临灭绝的对象也要带上一个 Endangered类对象

 因为 Endangered类对象可能不存在 所以我们必须用指针而不是引用来表示它 设置

为 0的指针被认为不指向任何对象 引用必须总是指向一个对象 3.6节详细说明了这种区

另

 如果对问题 的回答是 是的 则我们必须提供运行时刻访问函数来插入和删除

Endangered对象

 在我们的例子中 Endangered 濒临灭绝的 是 ZooAnimal子类型中少数对象的特性

除此之外 至少在理论上 它是一种可以被转换的条件 我们的 Panda可能有一天不再受灭

绝的威胁
class ZooAnimal {
public:
 // ...
 const Endangered* Endangered() const;
 void addEndangered(Endangered*);
 void removeEndangered();
 // ...
protected:
 Endangered *_endangered;
 // ...
};

 如果我们的应用程序希望在多种平台上运行 那么 把依赖平台的信息封装在一个抽象

类层次结构中会更有用 这使得应用程序可以针对一个 与平台无关的抽象接口 进行编程

例如 为了在 UNIX和 PC下都能显示 ZooAnimal对象 我们可以定义一个 DisplayManager

类层次结构
class DisplayManager{ ... };
class DisplayUnix : public DisplayManager{ ... };
class DisplayPC : public DisplayManager{ ... };

 ZooAnimal不是一种 DisplayManager 而是有一个 DisplayManager实例 通过组合而不

是继承 ZooAnimal包含一个 DisplayManager对象 我们的第一个问题是按值组合还是按引

用组合

 通过按值组合 我们无法表示一个 DisplayManager对象 也无法通过这个对象引用到一

806 第十八章 多继承和虚拟继承

个实际的 DisplayUnix或 DisplayPC对象 只有一个 DisplayManager引用或指针类型的

ZooAnimal数据成员才能使我们在运行时刻操纵 DisplayManager的子类型 即 只有按引用

组合才能支持面向对象的程序设计 详细说明见 LIPPMAN96a

 第二个问题是 怎样决定把 ZooAnimal的成员声明成 DisplayManager引用还是指针

 1 如果在 ZooAnimal对象被创建时 提供了实际的 DisplayManager子类型 而且它不

会随着程序的执行过程而改变 那么只有这样才可以把 DisplayManager成员声明为一个引用

 2 如果应用了迟缓型分配策略 lazy allocation strategy 直到真正要显示一个对象时

才分配实际的 DisplayManager子类型 那么必须把成员表示成指针 并初始化为 0

 3 如果我们希望在运行期间切换 toggle 显示模式 则必须把 DisplayManager成员表

示成指针 并且将它初始化为 0 切换的意思是允许用户随着程序的执行过程而确定

DisplayManager子类型 或者改变 DisplayManager子类型

 在实践中 当然不可能应用程序的每一个 ZooAnimal子对象都要求用它自己的

DisplayManager子类型来显示自己 在这种情况下 最可能的设计选择是 ZooAnimal的静态

DisplayManager指针

练习 18.6

请指出下列选项中哪些是类型继承 哪些是实现继承
(a) Queue : List
(b) EncryptedString : String
(c) Gif : FileFormat
(d) Circle : Point
(e) Dqueue : Queue, List
(f) DrawableGeom : Geom, Canvas

练习 18.7

请用标准库的 deque代替 18.3.1节中的 PeekbackStack的 Array成员 并写个小程序来应

用它

练习 18.8

请对照按值组合与按引用组合 给出每种用法的例子来说明你的讨论

18.4 继承下的类域
 每个类都维护自己的类域 并在类域中定义成员名和嵌套类型名 详细讨论见 13.9节和

13.10节 在继承下 派生类的域被嵌套在直接基类的域中 如果一个名字在派生类域中

没有被解析出来 则编译器在外围基类域中查找该名字的定义

 正是这种 继承下的类域的层次嵌套 使得基类的成员能被直接访问 仿佛它们就是派

生类的成员 让我们先看一些单继承的例子 然后再将讨论扩展到考虑多继承的情形 已知

下面简化的 ZooAnimal类定义
class ZooAnimal {

807 第十八章 多继承和虚拟继承

public:
 ostream &print(ostream&) const;

 // 为了向外域暴露设为 public
 string is_a;
 int ival;
private::
 double dval;
};

 以及简化的派生类 Bear的定义 如下所示
class Bear : public ZooAnimal {
public:
 ostream &print(ostream&) const;
 int mumble(int);

 // 为了向外域暴露设为 public
 string name;
 int ival;
};

 当我们这样写如下语句时
Bear bear;
bear.is_a;

 名字解析的实际过程如下

 1 Bear是 Bear类的对象 为了查找 is_a 首先在 Bear类域中进行 没有找到

 2 由于 Bear是从 ZooAnimal派生来的 所以接下来在 ZooAnimal类域中查找 is_a的声

明 发现它是 ZooAnimal基类的一个成员 该引用被成功解析

 虽然基类的成员可以像派生类的成员那样被直接访问 但是 实际上 它保持了自己与

基类之间的成员关系 一般 我们并不关心实际上哪个对象含有这个成员 当基类和派生类

成员共享同一个名字时 我们就必须要考虑这一点了 例如 当我们写
bear.ival;

 访问的 ival实例是前述查找过程中第 1步找到的 Bear成员

 实际上 与基类成员同名的派生类成员隐藏了对基类成员的直接访问 为了访问基类成

员 我们必须使用类域操作符来限定修饰它
bear.ZooAnimal::ival;

 这引导编译器直接在 ZooAnimal类域中查找 ival的声明

 让我们用一个有点荒谬的例子来说明类域操作符的用法 所谓有点荒谬 意思是你永远

不应该在真正的产品代码中真的这样做
int ival;
int Bear::mumble(int ival)
{
 return ival + // 参数实例
 ::ival + // 全局实例
 ZooAnimal::ival +

808 第十八章 多继承和虚拟继承

 Bear::ival;
}

 对 ival未限定修饰的引用被解析为形式参数实例 如果 mumble()中没有定义 ival 则访问

Bear的 ival成员实例 如果在类 Bear中也没有定义 ival 则访问 ZooAnimal的 ival成员实例

如果在 ZooAnimal类中也没有定义 ival 则访问全局的 ival实例

 编译器总是先解析一个类成员 然后再判断该访问是否合法 这可能粗看起来似乎违反

直觉 例如 考虑修改后的 mumble()实现
int dval;
int Bear::mumble(int ival)
{
 // 错误: 解析为 ZooAnimal::dval 的私有成员函数
 return ival + dval;
}

 我们或许会说 查找算法应该把它解析为第一个合法的 可访问的标识符 而不是最直

接的标识符 但是 它没有 在这个例子中 查找算法执行如下

 1 在 Bear成员函数的局部域中定义了 dval吗 没有

 2 在 Bear类中定义了 dval吗 没有

 3 在基类 ZooAnimal域中定义了 dval吗 是的 该引用被解析为这个实例

 既然实例已经被解析了 那么编译器将检查对该实例的访问是否合法 在本例中 是不

合法的 dval是私有的数据成员 不能在 mumble()中被直接访问 要想正确地 可能正符合

意图 解析 要求显式的域操作符
return ival + ::dval; // ok

 在考虑成员的访问级别之前对它进行解析 基本的出发点是要防止程序语义的微妙改动

而这种语义一般与成员访问级别无关 例如 考虑下列调用
int dval;
int Bear::mumble(int ival)
{
 foo(dval);
 // ...
}

 如果 foo()是重载函数 那么把 ZooAnimal::dval从 private变为 protected成员可能大大地

改变了 mumble()中的整个调用顺序——可能类的设计者在改变成员的访问级别时完全不知道

这些改变

 在基类和派生类之间名字相同并且原型也相同的成员函数 其行为与同名的数据成员一

样 派生类的成员在派生类域中隐藏了基类的成员 为了调用基类的成员 我们必须使用基

类域操作符 例如
ostream& Bear::print(ostream &os) const
{
 // 调用 ZooAnimal::print(os)
 ZooAnimal::print(os);

 os << name;

809 第十八章 多继承和虚拟继承

 return os;
}

18.4.1 多继承下的类域

 多继承的引入怎样影响类域的查找过程呢 所有直接基类被同时查找 如果从两个或多

个基类继承了同名的成员 则增加了二义引用的可能性 我们先来看几个例子 了解一下二

义性怎样出现以及解析它的不同策略 首先 考虑下面一组类
class Endangered {
public:
 ostream&print(ostream&) const;
 void highlight();
 // ...
};

class ZooAnimal {
public:
 bool onExhibit() const;
 // ...
private:
 bool highlight(int zoo_location);
 // ...
};

class Bear : public ZooAnimal {
public:
 ostream&print(ostream&) const;
 void dance(dance_type) const;
 // ...
};

 当用多继承派生 Panda类时
class Panda : public Bear, public Endangered {
public:
 void cuddle() const;
 // ...
};

 虽然从 Bear和 Endangered基类中继承 print()和 highlight()都存在潜在的二义性 但是

在真正引用这些函数之前 编译器并不会报告二义错误

 两个通过继承得到的 print()成员的二义性是显然的 但是 在两个 highlight()之间的冲突

有些令人吃惊 毫无疑问 这正是目的所在 毕竟 两个实例有不同的访问级别和不同的

函数原型 而且 Endangered中的实例是两个直接基类之一的成员 而 ZooAnimal中的实例是

第二个直接基类的基类的成员

 没关系 我们将会看到 实际上是有关系的 但是 是在虚拟继承下 Bear继承了

ZooAnimal的私有 highlight()成员 虽然它在 Bear或 Panda中是可见的 但是对它进行调用

却是非法的 Panda继承了两个名为 highlight的成员 并且都是可见的 因此 任何无限定

修饰的引用都会引起编译时刻错误

 在查找标识符时 首先从出现该引用的直接域中开始 例如 如果写

810 第十八章 多继承和虚拟继承

int main()
{
 Panda yin_yang;
 yin_yang.dance(Bear::macarena);
}

 那么直接域就是 yin_yang所属的类的域——Panda 如果我们写
void Panda::mumble()
{
 dance(Bear::macarena);
 // ...
}

 那么直接域就是成员函数 mumble()的局部域 当然 如果找到了一个声明 则该标识符

就被解析 且查找过程结束 否则 查找外围的域

 在多继承下 查找过程对每个基类的继承子树同时进行检查——在我们的例子中 包括

Endangered和 Bear/ZooAnimal子树 如果只在其中一个基类子树中找到了声明 则该标识将

被解析 查找算法结束 这正是在 dance()调用中所发生的
// ok: Bear::dance()
yin_yang.dance(Bear::macarena);

 如果在两个或多个基类子树中都找到了声明 则表示这个引用是二义的 会产生一个编

译时刻错误消息 这正是非限定修饰调用 print()的情况
int main()
{
 // 错误: 二义
 // Bear::print(ostream&) const
 // Endangered::print(ostream&) const
 Panda yin_yang;
 yin_yang.print(cout);
}

 在程序层次上 解决成员二义性的方案是用类域操作符显式地限定修饰 期望被调用的

实例 例如
int main()
{
 // ok: 但不推荐
 Panda yin_yang;
 yin_yang.Bear::print(cout);
}

 虽然这样做已经能解决问题 但它并不是最令人满意的解决方案 原因是 现在必须由

用户来决定对于 Panda类正确的行为是什么 这种负担不应该被强加在类的用户身上 而应

该是类的设计者要注意这些细节 较好的解决方案是 Panda类自己解决它的继承层次结构中

的二义性 最简单的方式是 在提供预期行为的派生类中定义一个同名实例 例如
inline void Panda::highlight() {
 Endangered::highlight();
}

inline ostream&

811 第十八章 多继承和虚拟继承

Panda::print(ostream &os) const
{
 Bear::print(os);
 Endangered::print(os);
 return os;
}

 对于多继承的派生类 即使它的声明被成功编译 也不能保证没有潜在的二义性问题

所以强烈建议在这种类的单元测试中对它的所有方法进行测试 虽然这样做很繁琐

练习 18.9

已知下列类层次结构 以及数据成员集
class Base1 {
public:
 // ...
protected:
 int ival;
 double dval;
 char cval;
 // ...
private:
 int *id;
 // ...
};
class Base2 {
public:
 // ...
protected:
 float fval;
 // ...
private:
 double dval;
 // ...
};
class Derived : public Base1 {
public:
 // ...
protected:
 string sval;
 double dval;
 // ...
};
class MI : public Derived, public Base2 {
public:
 // ...
protected:
 int *ival;
 complex<double> cval;
 // ...
};

812 第十八章 多继承和虚拟继承

以及MI::foo()成员函数的骨架
int ival;
double dval;
void MI::
foo(double dval)
{
 int id;
 //...
}

(a) 请指出在 MI 中可见的成员有哪些 有来自多个基类中的可见成员吗
(b) 请指出在 MI::foo()中可见的成员有哪些

练习 18.10

请用在练习 18.9中定义的类层次结构 指出成员函数MI::bar()中的赋值哪些是错误的
void MI::
bar()
{
 int sval;
 // 练习答案放在此处
}

(a) dval = 3.14159; (d) fval = 0;
(b) cval = 'a'; (e) sval = *ival;
(c) id = 1;

练习 18.11

请用在练习 18.9中定义的类层次结构 以及下面成员函数MI::foobar()的骨架
int id;
void MI::
foobar(float cval)
{
 int dval;
 // 练习答案放在此处
}

(a) 将 Base1 的 dval 成员加上 Derived 的 dval 成员 并将结果赋值给局部的 dval 实例
(b) 将 MI 的 cval 的实数部分赋值给 Base2 的 fval 成员
(c) 将 Base1 的 cval 成员赋值给 Derived 的 sval 成员的第一个字符

练习 18.12

已知下列类层次结构 以及下列名为 print()的成员函数
class Base {
public:
 void print(string) const;

813 第十八章 多继承和虚拟继承

 // ...
};

class Derived1 : public Base {
public:
 void print(int) const;
 // ...
};

class Derived2 : public Base {
public:
 void print(double) const;
 // ...
};

class MI : public Derived1, public Derived2 {
public:
 void print(complex<double>)const;
 // ...
};

1 为什么下列语句会导致编译时刻错误
MI mi;
string dancer("Nijinsky");
mi.print(dancer);

2 怎样修改MI的定义以使它正确编译和执行

18.5 虚拟继承
 在缺省情况下 C++中的继承是按值组合的一种特殊情况 当我们写

class Bear : public ZooAnimal { ... };
 每个 Bear类对象都含有其 ZooAnimal基类子对象的所有非静态数据成员 以及在 Bear

中声明的非静态数据成员 类似地 当派生类自己也作为一个基类对象时 如
class PolarBear : public Bear { ... };

 则 PolarBear类对象含有在 PolarBear中声明的所有非静态数据成员 以及其 Bear子对

象的所有非静态数据成员和 ZooAnimal子对象的所有非静态数据成员

 在单继承下 这种由继承支持的 特殊形式的按值组合提供了最有效的 最紧凑的对象

表示 在多继承下 当一个基类在派生层次中出现多次时就会有问题 最主要的实际例子是

iostream类层次结构 我们记得在图 18.2中 ostream和 istream类都从抽象 ios基类派生而

来 而 iostream类又是从 ostream和 istream派生
class iostream :
 public istream, public ostream { ... };

 缺省情况下 每个 iostream类对象含有两个 ios子对象 在 istream子对象中的实例以及

在 ostream子对象中的实例 这为什么不好 从效率上而言 存储 ios子对象的两个复本 浪

费了存储区 因为 iostream只需要一个实例 而且 ios构造函数被调用了两次 每个子对

814 第十八章 多继承和虚拟继承

象一次 更严重的问题是由于两个实例引起的二义性 例如 任何未限定修饰地访问 ios的

成员都将导致编译时刻错误 到底访问哪个实例 如果 ostream和 istream对其 ios子对象的

初始化稍稍不同 会怎样呢 怎样通过 iostream类保证这一对 ios值的一致性 在缺省的按

值组合机制下 真的没有好办法可以保证这一点

 C++语言的解决方案是 提供另一种可替代 按引用组合 的继承机制 虚拟继承 virtual

inheritance 在虚拟继承下 只有一个共享的基类子对象被继承 而无论该基类在派生层次

中出现多少次 共享的基类子对象被称为虚拟基类 virtual base class 在虚拟继承下 基

类子对象的复制及由此而引起的二义性都被消除了

 为了讨论虚拟继承的语法和语义 我们选择用 Panda类作为教学示例 在动物学领域中

人们对 Panda 熊猫 属于浣熊科 Raccoon 还是熊 Bear 科 已经激烈争论了 100多年

由于软件设计主要是一种服务性工业 所以 我们最实际的解决方案是同时从两者派生
class Panda : public Bear,
 public Raccoon, public Endangered { ... };

 虚拟继承 Panda层次结构如图 18.4所示 其中两个虚箭头分别表示 Bear和 Raccoon从

ZooAnimal的虚拟派生 而三个实箭头分别表示 Panda从 Bear Raccoon和 18.2节的 Endangered

的非虚拟派生

图 18.4 虚拟继承 Panda 层次结构

 如果仔细查看图 18.4 我们会注意到虚拟继承的不直观部分 虚拟派生 本例中的 Bear

和 Raccoon 在先 实际上应该在后 只有伴随着 Panda的声明 虚拟继承才是必要的 但

是 如果 Bear和 Raccoon还没有实现虚拟派生 则 Panda类的设计者就不走运了

 这是否意味着 我们应该尽可能地以虚拟方式派生我们的基类 以便层次结构中后续的

派生类可能会需要虚拟继承 是这样吗 不 我们强烈反对 那样做对性能的影响会很严重

而且增加了后续类派生的复杂性 关于性能评测和讨论见 LIPPMAN96a

 那么 我们从不应该使用虚拟继承吗 不是 在实践中 几乎所有成功使用虚拟继承的

例子中 凡是需要虚拟继承的整个层次结构子树 如 iostream库或 Panda子树 都是由同一

个人或项目设计组一次设计完成的

 一般地 除非虚拟继承为一个眼前的设计问题提供了解决方案 否则建议不要使用它

当然 尽管如此 现在我们仍然要看看怎样使用它

ZooAnimal

Bear

Raccoon

Panda

Endangered

非虚拟派生

虚拟派生

815 第十八章 多继承和虚拟继承

18.5.1 虚拟基类声明

 通过用关键字 virtual修政一个基类的声明可以将它指定为被虚拟派生 例如 下列声明

使得 ZooAnimal成为 Bear和 Raccoon的虚拟基类
// 关键字 public 和 virtual
// 的顺序不重要
class Bear : public virtual ZooAnimal { ... };
class Raccoon : virtual public ZooAnimal { ... };

 虚拟派生不是基类本身的一个显式特性 而是它与派生类的关系 如前面所说明的 虚

拟继承提供了 按引用组合 也就是说 对于子对象及其非静态成员的访问是间接进行的

这使得在多继承情况下 把多个虚拟基类子对象组合成派生类中的一个共享实例 从而提供

了必要的灵活性 同时 即使一个基类是虚拟的 我们仍然可以通过该基类类型的指针或引

用 来操纵派生类的对象 例如 尽管 Panda被设计为虚拟继承层次结构 下面的 Panda基

类转换也可以正确执行
extern void dance(const Bear*);
extern void rummage(const Raccoon*);
extern ostream&
operator<<(ostream&, const ZooAnimal&);
int main()
{
 Panda yin_yang;
 dance(&yin_yang); // ok
 rummage(&yin_yang); // ok
 cout << yin_yang; // ok
 // ...
}

 如果一个类可以被指定为基类 那么我们就可以将它指定为虚拟基类 而且它可以包含

非虚拟基类支持的所有元素 例如 下面是 ZooAnimal类声明
#include <iostream>
#include <string>

class ZooAnimal;
extern ostream&
 operator<<(ostream&, const ZooAnimal&);

class ZooAnimal {
public:
 ZooAnimal(string name,
 bool onExhibit, string fam_name)
 : _name(name),
 _onExhibit(onExhibit), _fam_name(fam_name)
 {}

 virtual ~ZooAnimal();
 virtual ostream& print(ostream&) const;

 string name() const { return _name; };

816 第十八章 多继承和虚拟继承

 string family_name() const { return _fam_name; }
 // ...
protected:
 bool _onExhibit;
 string _name;
 string _fam_name;
 // ...
};

 直接派生类实例的声明和实现与非虚拟派生的情形相同 只是要用到关键字 virtual 例

如 下面是 Bear类声明
class Bear : public virtual ZooAnimal {
public:
 enum DanceType {
 two_left_feet, macarena, fandango, waltz };
 Bear(string name, bool onExhibit=true)
 : ZooAnimal(name, onExhibit, "Bear"),
 _dance(two_left_feet)
 {}

 virtual ostream&print(ostream&) const;
 void dance(DanceType);

 // ...
protected:
 DanceType _dance;
 // ...
};

 类似地 下面是 Raccoon类的声明
class Raccoon : public virtual ZooAnimal {
public:
 Raccoon(string name, bool onExhibit=true)
 : ZooAnimal(name, onExhibit, "Raccoon"),
 _pettable(false)
 {}

 virtual ostream&print(ostream&) const;
 bool pettable() const { return _pettable; }
 void pettable(bool petval) { _pettable = petval; }

 // ...
protected:
 bool _pettable;
 // ...
};

18.5.2 特殊的初始化语义

 如果在一个派生类中有一个或多个虚拟基类间接出现 那么它就需要有特殊的初始化语

817 第十八章 多继承和虚拟继承

义 稍后我们将看一看上节中的 Bear和 Raccoon类的实现 你能看出由 Panda类派生引起的

问题吗
class Panda : public Bear,
 public Raccoon, public Endangered {
public:
 Panda(string name, bool onExhibit=true);
 virtual ostream& print(ostream&) const;

 bool sleeping() const { return _sleeping; }
 void sleeping(bool newval) { _sleeping = newval; }

 // ...
protected:
 bool _sleeping;
 // ...
};

 对 问题在于 Bear和 Raccoon的基类构造函数都提供了一个带有显式实参集合的

ZooAnimal构造函数 更加糟糕的是 在我们的例子中 这个被用作科目名 name 的实参

不但不相同 而且对 Panda类无效

 在非虚拟派生中 派生类只能显式初始化其直接基类 见 17.4节的讨论 例如 在

ZooAnimal的非虚拟派生中 Panda类不能在 Panda成员初始化表中直接调用 ZooAnimal的

构造函数 然而 在虚拟派生中 只有 Panda可以直接调用其 ZooAnimal虚拟基类的构造函

数

 虚拟基类的初始化变成了最终派生类 most derived class 的责任 这个最终派生类是由

每个特定类对象的声明来决定的 例如 我们在声明 Bear类对象时
Bear winnie("pooh");

 Bear是 winnie对象的最终派生类 它所调用的 ZooAnimal构造函数被执行 当我们写如

下语句时
cout << winnie.family_name();

 输出的是
The family name for pooh is Bear.

 类似地 如下声明
Raccoon meeko("meeko");

 声明 Raccoon是 meeko类对象的最终派生类时 因此应执订 Raccoon调用的 ZooAnimal

构造函数 当我们写如下语句时
cout << meeko.family_name();

 输出的是
The family name for meeko is Raccoon.

 现在 当我们声明 Panda类对象时 比如
Panda yolo("yolo");

818 第十八章 多继承和虚拟继承

 Panda是 yolo类对象的最终派生类 所以初始化 ZooAnimal成为 Panda类的责任

 当一个 Panda对象被初始化时 在 Raccoon和 Bear的构造函数执行过程中 它们对于

ZooAnimal构造函数的调用不再被执行 ZooAnimal构造函数被调用时 其实参是在 Panda

的初始化表中被指定的 下面是具体实现
Panda::Panda(string name, bool onExhibit=true)
 : ZooAnimal(name, onExhibit, "Panda"),
 Bear(name, onExhibit),
 Raccoon(name, onExhibit),
 Endangered(Endangered::environment,
 Endangered::critical)
 _sleeping(false)
{}

 如果 Panda的构造函数没有显式地为 ZooAnimal构造函数指定实参 则发生下面两个动

作之一 调用 ZooAnimal的缺省构造函数 或者 如果没有缺省构造函数 则编译器在编译

Panda构造函数的定义时会给出一个错误消息

 当我们写如下语句时
cout << yolo.family_name();

 输出的是
The family name for yolo is Panda.

 在 Panda中 Bear和 Raccoon类都被用作中间派生类而不是最终派生类 作为中间派生

类 所有对虚拟基类构造函数的调用都被自动抑制了 如果 Panda又被其他类派生 则 Panda

也将成为中间派生类 它对 ZooAnimal构造函数的调用也将被自动抑制住

 或许你已经注意到 当 Bear和 Raccoon类被用作中间派生类时 向 Bear和 Raccoon构

造函数传递的两个实参是不必要的 避免这种不必要的参数传递的解决方案是 提供一个显

式的构造函数 用于 当它被作为中间派生类时 的情形 例如 中间类 Bear的构造函数可

以修改如下
class Bear : public virtual ZooAnimal {
public:
 // 当作为最终派生类时
 Bear(string name, bool onExhibit=true)
 : ZooAnimal(name, onExhibit, "Bear"),
 _dance(two_left_feet)
 {}

 // ... rest the same

protected:
 // 当作为一个中间派生类时
 Bear() : _dance(two_left_feet) {}

 // ... rest the same
};

 我们将这个实例指定为 protected 因为它只希望在后续的派生类中被调用 假设我们已

经为 Raccoon提供了类似的缺省构造函数 则可以如下修改 Panda构造函数

819 第十八章 多继承和虚拟继承

Panda::Panda(string name, bool onExhibit = true)
 : ZooAnimal(name, onExhibit, "Panda"),
 Endangered(Endangered::environment,
 Endangered::critical)
 _sleeping(false)
{}

18.5.3 构造函数与析构函数顺序

 无论虚拟基类出现在继承层次中的哪个位置上 它们都是在非虚拟基类之前被构造 例

如 在下面这个有点古怪的 TeddyBear派生类中 有两个虚拟基类 直接的 ToyAnimal实例

以及来自 Bear的 ZooAnimal实例
class Character { ... };
class BookCharacter : public Character { ... };
class ToyAnimal { ... };
class TeddyBear : public BookCharacter,
 public Bear, public virtual ToyAnimal
{ ... };

层次结构如图 18.5所示 这里的虚拟派生用虚箭头表示 而非虚拟派生用实箭头表示

图 18.5 虚拟继承 TeddyBear 层次结构

 编译器按照直接基类在声明中的顺序 来检查虚拟基类的出现情况 在我们的例子中

BookCharacter的继承子树首先被检查 然后是 Bear 最后是 ToyAnimal 每个子树按深度优

先的顺序被检查 即 查找从树根类开始 然后向下移动 对于 BookCharacter子树 先检

查 Character 然后是 BookCharacter 对于 Bear子树而言 则先检查 ZooAnimal 然后是 Bear

 在这个查找算法下 TeddyBear的虚拟基类构造函数的调用顺序是 先 ZooAnimal 后

跟 ToyAnimal

 一旦调用了虚拟基类的构造函数 则非虚拟基类构造函数就按照声明的顺序被调用 先

是 BookCharater 然后是 Bear 在 BookCharacter构造函数执行之前 它的基类 Character

构造函数先被调用

 已知声明
TeddyBear Paddington;

Character

 Bear

TeddyBear

ToyAnimal ZooAnimal

非虚拟派生

虚拟派生

BookCharacter

820 第十八章 多继承和虚拟继承

 基类构造函数的调用顺序如下
ZooAnimal(); // Bear 的虚拟基类
ToyAnimal(); // 直接虚拟基类
Character(); // BookCharacter 的非虚拟基类
BookCharacter(); // 直接非虚拟基类
Bear(); // 直接非虚拟基类
TeddyBear(); // 最终派生类

 这里初始化 ZooAnimal和 ToyAnimal是 TeddyBear的责任 因为它是 Paddington类对象

的最终派生类

 按成员初始化 下的拷贝构造函数 以及 按成员赋值 下的拷贝赋值操作符 的调

用顺序 也是如此 基类析构函数的调用顺序则保证与构造函数的调用顺序相反

18.5.4 虚拟基类成员的可视性

 让我们重新定义 Bear类 以提供它自己的 onExhibit()成员函数的实例 原来的 onExhibit()

成员实例从 ZooAnimal继承而来
bool Bear::onExhibit() { ... }

 通过 Bear类对象引用的 onExhibit()现在被解析为 Bear的实例
Bear winnie("a lover of honey");
winnie.onExhibit(); // Bear::onExhibit()

 通过 Raccoon类对象引用的 Raccoon meeko("a lover of all foods");
Raccoon meeko("a lover of all foods");
meeko.onExhibit(); // ZooAnimal::onExhibit()

派生类 Panda从它的两个基类所继承而来的成员可被分为以下三类

 1 ZooAnimal虚拟基类实例 如 name()和 family_name() 它们没有被 Bear和 Raccoon

改写

 2 继承自 Raccoon 属于 ZooAnimal虚拟基类的 onExhibit()实例 以及 Bear定义的

被改写了的 onExhibit()实例

3 继承自 ZooAnimal 分别被 Bear和 Raccoon特化了的 print()实例

 对于这些继承得到的成员 哪些可以在 Panda类域中被直接地 无二义地访问 在非虚

拟派生下 答案是没有 所有非限定修饰的引用都是二义的 在虚拟派生下 第 1项和第 2

项的所有成员都可以被直接地 无二义地访问 例如 已知 Panda类对象
Panda spot("Spottie");

 下面的调用
spot.name();

 调用了共享的 ZooAnimal虚拟基类成员函数 name() 而下面的调用
spot.onExhibit();

 调用了派生的 Bear成员函数 onExhibit()

 当两个以上的成员实例分别通过不同的派生路径被继承 不但适用于成员函数 也适用

821 第十八章 多继承和虚拟继承

于数据成员和联套类型 并且它们都代表了相同的虚拟基类成员时 则不存在二义性 因

为它们共亭了该成员的单个实例 第 1项 如果一个代表虚拟基类的成员 而另一个是后

续派生类的成员 则也不会有二义性 特化的派生类实例的优先级高于共享的虚拟基类实例

第 2项 但是 如果它们都代表后续派生类的实例 则直接访问该成员就是二义的 最

好的解决办法是在派生类中给出一个改写的实例 第 3项

 例如 在非虚拟派生下 通过 Panda类对象对 onExhibit()的非限定修饰引用就是二义的
// 错误: 在非虚拟派生下 二义
Panda yolo("a lover of bamboo");
yolo.onExhibit();

 在非虚拟派生下的解析引用过程中 每个继承得到的实例都具有同样的权值 所以未限

定修饰的引用将导致编译时刻二义性错误 见 18.4.1节讨论

 在虚拟派生下 对于虚拟基类成员的继承比 该成员后来重新定义的实例 的权值小

继承得到的 Bear的 onExhibit 实例 比通过 Raccoon继承得到的 ZooAnimal实例优先
// ok: 在虚拟继承下没有二义
// 调用 Bear::onExhibit()
yolo.onExhibit();

 如果在同一派生级别上有两个或多个基类重新定义了一个虚拟基类成员 则在派生类中

它们有相同的优先级 例如 如果 Raccoon也定义了一个 onExhibit()成员 则 Panda需要用

适当的类域操作符来限定修饰每个访问
bool Panda::onExhibit()
{
 return Bear::onExhibit() &&
 Raccoon::onExhibit() &&
 ! _sleeping;
}

练习 18.13

已知下面的类层次结构
class Class { ... };
class Base : public Class { ... };
class Derived1 : virtual public Base { ... };
class Derived2 : virtual public Base { ... };
class MI : public Derived1,
 public Derived2 { ... };
class Final : public MI, public Class { ... };

(a) Final 类对象的构造函数和析构函数的调用顺序如何
(b) Final 类对象含有多少个 Base 子对象 多少个 Class 子对象
(c) 下列哪个赋值会引起编译时刻错误

 Base *pb;
 MI *pmi;
 Class *pc;
 Derived2 *pd2;

822 第十八章 多继承和虚拟继承

(i) pb = new Class; (iii) pmi = pb;
(ii) pc = new Final; (iv) pd2 = pmi;

练习 18.14

已知下列类层次结构 以及下列成员
class Base {
public:
 bar(int);
 // ...
protected:
 int ival;
 // ...
};

class Derived1 : virtual public Base {
public:
 bar(char);
 foo(char);
 // ...
protected:
 char cval;
 // ...
};
class Derived2 : virtual public Base {
public:
 foo(int);
 // ...
protected:
 int ival;
 char cval;
 // ...
};
class VMI : public Derived1, public Derived2 {};

哪些继承得到的成员可在 VMI类中不用限定修饰就可以被访问 哪些又需要限定修饰

练习 18.15

已知下面的 Base类及其三个构造函数
class Base {
public:
 Base();
 Base(string);
 Base(const Base&);
 // ...
protected:
 string _name;
};

请为下面的类定义相应的三个构造函数

823 第十八章 多继承和虚拟继承

(a) 两者之一
 class Derived1 : virtual public Base{ ... };
 class Derived2 : virtual public Base{ ... };
(b) class VMI : public Derived1, public Derived2{ ... };
(c) class Final : public VMI{ ... };

18.6 多继承及虚拟继承实例
 本节我们将通过实现 2.4节引入的 Array类模板层次结构 来说明多继承 虚拟继承的

定义和用法 我们的实现将以第 16章给出的 Array类模板为基础 将它修改为一个实体基类

作为开始 我们将首先简要地讨论如何使用带有继承的类模板

 类模板的实例可以被用作一个显式的基类 如下
class IntStack : private Array<int> {};

 除此之外 类模板也可以从非模板基类派生 如下所示
class Base {};

template < class Type >
 class Derived : public Base {};

 或同时被用作派生类和基类
template < class Type >
 class Array_RC : public virtual Array<Type> {};

 在第一个例子中 Array类模板的整型实例被用作非模板类 IntStack的私有基类 在第二

个例子中 非模板类 Base被用作每个 Derived类模板实例的基类 在第三个例子中 模板类

Array_RC的每个实例都把相应的 Array类模板实例作为基类 例如
Array_RC<int> ia;

 生成了 Array和 Array_RC类模板的整型实例

 另外 模板参数自己也可以被用作基类 例如 MURRAY93 说明了这种情况
template < typename Type >
 class Persistent : public Type{ ... };

 它为每个被实例化的类型定义了一个派生的 Persistent子类型 正如Murray注记所说

Type的隐含限制是 它必须是一个类类型 例如
Persistent< int > pi; // 喔! 错误

 将因为内置类型不能再被派生 而导致编译时刻错误

 当一个类模板被用作基类时 我们必须用它完整的参数表对其进行修饰 例如 已知下

列类模板定义
template < class T > class Base {};

 我们应该写
template < class Type >
 class Derived : public Base<Type> {};

824 第十八章 多继承和虚拟继承

 而不是
// 错误: Base 是一个模板
// 必须指定模板实参
template < class Type >
 class Derived : public Base{};

 在下一节中 第 16章定义的 Array类模板将被用作这样几个类的虚拟基类 带有范围

检查的 Array子类型 排序的 Array子类型 既排序又进行范围检查的 Array子类型

但是原始的 Array类模板定义不适合被用于派生

 所有的数据成员和辅助函数都是 private的 而不是 protected

 与类型相关的函数 如下标操作符 都没有被指定为 virtual

 这是否意味着我们原来的实现是错误的 不 在我们理解的范围内 它是正确的 在实

现原来的类模板 Array时 我们没有意识到将来需要对 Array类型进行特化 但是现在我们

知道了 所以我们需要修订 Array类模板的定义 成员函数的实现仍然相同 下面是新的

Array类模板定义
#ifndef ARRAY_H
#define ARRAY_H
#include <iostream>

// 为了 operator<< 而需要的前向声明
template <class Type> class Array;
template <class Type> ostream&
 operator<<(ostream&, const Array<Type>&);
template <class Type>

class Array {
 static const int ArraySize = 12;
public:
 explicit Array(int sz = ArraySize) { init(0, sz); }
 Array(const Type *ar, int sz) { init(ar, sz); }
 Array(const Array &iA) { init(iA.ia, iA.size()); }
 virtual ~Array() { delete [] ia; }

 Array&operator=(const Array&);
 int size() { return _size; }
 virtual void grow();

 virtual void print(ostream&= cout);

 Type at(int ix) const { return ia[ix]; }
 virtual Type&operator[](int ix) { return ia[ix]; }

 virtual void sort(int,int);
 virtual int find(Type);
 virtual Type min();
 virtual Type max();
protected:
 void swap(int,int);

825 第十八章 多继承和虚拟继承

 void init(const Type*, int);
 int _size;
 Type *ia;
};
#endif

 转变为多态设计带来的问题是 下标操作符的一般用法已经从一个 inline内存访问转变

成相当复杂的虚拟函数调用 例如 在下面的函数中 无论 ia指向什么类型 一个简单的内

联读取元素的操作就已经足够了
int find(const Array< int > &ia, int value)
{
 for (int ix = 0; ix < ia.size(); ++ix)
 // 现在变成了一个虚拟函数调用
 if (ia[ix] == value)
 return ix;
 return -1;
}

出于性能考虑 我们给出了 inline成员函数 at() 以用来直接读取元素

18.6.1 带有范围检查的 Array 派生类

 在 16.13节的函数时 try_array() 该函数被用来练习早先实现的 Array类模板 中 有下列

两条语句
int index = iA.find(find_val);
Type value = iA[index];

 find()返回 find_val第一次出现时的索引 如果该值在数组中没有出现 则返回-1 此代

码是不正确的 因为它没有测试返回值可能为-1 由于-1落在数组边界之外 所以 value的

初始化可能是无效的 程序的执行过程有潜在的错误 让我们来定义一个带有范围检查的

Array子类型 把它称作 Array_RC 并把它定义在名为 Array_RC.h的头文件中
#ifndef ARRAY_RC_H
#define ARRAY_RC_H

#include "Array.h"

template <class Type>
class Array_RC : public virtual Array<Type> {
public:
 Array_RC(int sz = ArraySize)
 : Array<Type>(sz) {}

 Array_RC(const Array_RC&r);
 Array_RC(const Type *ar, int sz);
 Type&operator[](int ix);
};

#endif

826 第十八章 多继承和虚拟继承

 在派生类的定义中 每次用到模板基类类型的指示符时 我们都必须使用它的完整形式

参数表来限定修饰 我们应该写
Array_RC(int sz = ArraySize)
 : Array<Type>(sz) {}

 而不是
// 错误: Array 不是一个类型指示符
Array_RC(int sz = ArraySize) : Array(sz) {}

 Array_RC类惟一特殊的行为是 它的下标操作符会执行范围检查 否则 Array类模板的

实现可以被直接重用 但是 因为构造函数没有被继承 所以 Array_RC类定义了三个构造

函数 从 Array到 Array_RC的虚拟派生为后续的多重派生做好了准备 稍后我们将会看到

 下面是 Array_RC成员函数完整的实现 放在名为 Arrny_RC.C的文件中 因为我们使用

了包含模式的模板实例 见 16.8.1节讨论 所以将 Array的函数定义放在 Array.C头文件中
#include "Array_RC.h"
#include "Array.C"
#include <assert.h>

template <class Type>
Array_RC<Type>::Array_RC(const Array_RC<Type> &r)
 : Array<Type>(r) {}

template <class Type>
Array_RC<Type>::Array_RC(const Type *ar, int sz)
 : Array<Type>(ar, sz) {}

template <class Type>
Type &Array_RC<Type>::operator[](int ix) {
 assert(ix >= 0 &&ix < Array<Type>::_size);
 return ia[ix];
}

 为什么要对引用到的 Array基类成员进行限定修饰呢 比如下面的_size的限定修饰
Array<Type>::_size;

 我们必须这样做 才能保证直到模板被实例化之后 Array基类才会被检查 我们通过 对

基类的引用依赖于模板参数 来做到这一点 在 Array_RC定义中的名字 除了显式依赖于

模板参数的名字之外 其余的都是在定义模板的时候被解析的 当使用非限定修饰的名字

_size时 编译器必须找到_size的定义 除非该名字显式地依赖于模板参数 为了让名字_size

依赖于模板参数 我们将它加上基类名 Array<type>的前缀 于是 直到模板被实例化时 编

译器才解析名字_size 在 Array_Sort的类定义中 我们将会看到更多这样的例子

 Array_RC的每一个实例化都生成一个相对应的 Array类实例 例如
Array_RC<string> sa;

 生成一个 string Array_RC以及一个相应的 string Array实例 下面的程序重新运行

try_array() 实现见 16.13节 并将一个 Array_RC子类型的对象传递给它 如果我们的实

现是正确的 则边界违例将被捕获到

827 第十八章 多继承和虚拟继承

#include "Array_RC.C"
#include "try_array.C"

main()
{
 static int ia[10] = { 12,7,14,9,128,17,6,3,27,5 };
 Array_RC<int> iA(ia,10);

 cout << "class template instantiation Array_RC<int>\n";
 try_array(iA);

 return 0;
}

 编译并运行该程序 产生下列输出
class template instantiation Array_RC<int>
try_array: initial array values:
(10)< 12, 7, 14, 9, 128, 17
 6, 3, 27, 5 >
try_array: after assignments:
(10)< 128, 7, 14, 9, 128, 128
 6, 3, 27, 3 >
try_array: memberwise initialization
(10)< 128, 7, 14, 9, 128, 128
 6, 3, 27, 3 >
try_array: after memberwise copy
(10)< 128, 7, 128, 9, 128, 128
 6, 3, 27, 3 >
try_array: after grow
(16)< 128, 7, 128, 9, 128, 128
 6, 3, 27, 3, 0, 0
 0, 0, 0, 0 >

value to find: 5 index returned: -1
Assertion failed: ix >= 0 && ix < _size

18.6.2 排序的 Array 派生类

 下面是 Array的第二个特殊化子类型——排序的 Array子类型 我们把它称作 Array_Sort

并且将其定义在头文件 Array_S.h中 如下所示

#ifndef ARRAY_S_H
#define ARRAY_S_H

#include "Array.h"

template <class Type>
class Array_Sort : public virtual Array<Type> {
protected:
 void set_bit() { dirty_bit = true; }

828 第十八章 多继承和虚拟继承

 void clear_bit() { dirty_bit = false; }
 void check_bit() {
 if (dirty_bit) {
 sort(0, Array<Type>::_size-1);
 clear_bit();
 }
 }
public:
 Array_Sort(const Array_Sort&);
 Array_Sort(int sz = Array<Type>::ArraySize)
 : Array<Type>(sz)
 { clear_bit(); }

 Array_Sort(const Type* arr, int sz)
 : Array<Type>(arr, sz)
 { sort(0,Array<Type>::_size-1); clear_bit(); }

 Type&operator[](int ix)
 { set_bit(); return ia[ix]; }
 void print(ostream&os = cout)
 { check_bit(); Array<Type>::print(os); }

 Type min() { check_bit(); return ia[0]; }
 Type max() { check_bit(); return ia[Array<Type>::_size-1]; }
 bool is_dirty() const { return dirty_bit; }

 int find(Type);
 void grow();
protected:
 bool dirty_bit;
};

#endif

 Array_Sort引入了一个额外的数据成员 dirty_bit 如果 dirty_bit被设置了 则不再保证数

组是排过序的 它还提供了许多支持访问的函数 is_dirty()返回 dirty_bit的值 set_bit()将

dirty_bit置为 true clear_bit()将 dirty_bit置为 false 如果 dirty_bit被设置为 true 则 check_bit()

重新排序数组 然后清除 dirty_bit 任何潜在的能使数组打破顺序的操作都将调用 set_bit()

 对 Array基类模板的所有引用都必须指定该类的完整参数表 例如
Array<Type>::print(os);

 调用的是基类的 print()函数 这是与每个 Array_Sort实例相对应的 Array类实例 例如

Array_Sort<string> sas;
 实例化了一个 string Array_Sort实例以及一个 string Array类实例

cout << sas;
 实例化了一个输出操作符的 string Array实例 sas被传递给该输出操作符 在操作符中

调用
ar.print(os);

829 第十八章 多继承和虚拟继承

 调用了 string Array_Sort虚拟实例的 print() 首先 check_bit()被调用 然后 string Array

实例的 print()被静态调用 静态调用意味着该函数在编译时刻被解析 并且在适当情况下

被内联扩展开 虚拟函数通常会在运行时刻根据 ar指向的实际对象而被动态调 当用类

域操作符显式地调用虚拟函数时 我们就改变了虚拟机制 就好像 Array::print()那样 当在

派生类的虚拟函数实例中显式地调用基类的虚拟函数实例时 比如在 Array_Sort的 print()实

例中 这是一个很有效的辅助手段 讨论见 17.5节

 在类定义之外定义的成员函数被放在文件 Array_S.C中 由于模板的语法 该声明看起

来非常复杂 但是 除了参数表之外 该声明与非模板类相同
template <class Type>
Array_Sort<Type>::
Array_Sort(const Array_Sort<Type> &as)
 : Array<Type>(as)
{
 // 注意: as.check_bit() 不能工作!
 // ——见后面的说明 ...
 if (as.is_dirty())
 sort(0, Array<Type>::_size-1);
 clear_bit();
}

 如果一个模板名字被用作类型指示符 则必须用完整的参数表对它进行限定修饰 因而

我们应该写成
template <class Type>
Array_Sort<Type>::
Array_Sort(const Array_Sort<Type> &as)

 而不是
template <class Type>
Array_Sort<Type>::
Array_Sort<Type>(// 错误: 不是类型指示符

 同为第二个出现的 Array_Sort是用作函数名而不是类型指示符

 我们之所以写
if (as.is_dirty())
 sort(0, _size);

 而不是
as.check_bit();

 的原因有两个 第一个原因是类型安全 check_it()是非 const成员函数——它要修改其

相关的类对象 实参 as是作为一个常量对象的引用被传递进来的 所以 as上的 check_bit()

调用违反了常量性 在编译时刻被标记为错误

 第二个原因是拷贝构造函数并不关心与 as相关联的数组 而只判断新创建的 Array_Sort

对象是否需要排序 记住 与新的 Array_Sort对象相关联的 dirty_bit数据成员还没有被初始

化 当 Array_Sort构造函数体开始时 只有从 Array类继承的成员 ia和_size被初始化了

Array_Sort的构造函数必须初始化它自己额外的数据成员 通过调用 clear_bit() 以及实现

830 第十八章 多继承和虚拟继承

该子类型的特殊行为 通过调用 sort() Array_Sort构造函数的另一种实现如下
// 另一种实现
template <class Type>
Array_Sort<Type>::
Array_Sort(const Array_Sort<Type> &as)
 : Array<Type>(as)
{
 dirty_bit = as.dirty_bit;
 check_bit();
}

 下面是成员函数 grow()的实现 31策略是 重用从 Array类继承来的 grow()实例以分配额

外的内存 然后再重新排序数组元素 并清除 dirty_bit
template <class Type>
void Array_Sort<Type>::grow()
{
 Array<Type>::grow();
 sort(0, Array<Type>::_size-1);
 clear_bit();
}

 下面是 Array_Sort的 find()实例的二分查找的具体实现
template <class Type>
int Array_Sort<Type>::find(Type val)
{
 int low = 0;
 int high = Array<Type>::_size-1;
 check_bit();

 while (low <= high) {
 int mid = (low + high)/2;
 if (val == ia[mid])
 return mid;
 if (val < ia[mid])
 high = mid-1;
 else low = mid+1;
 }
 return -1;
}

 让我们用 try_array()函数测试 Array_Sort的实现 下面的程序测试了 Array_Sort类的整

型和 string实例
#include "Array_S.C"
#include "try_array.C"
#include <string>

main()
{

31 如果在 grow()把 原来数组中的一个元素 拷贝到一个新的位置之前 客户已经保存了 通过引用返回的
 该元素的地址 那么便可能出现空悬引用 dangling reference 详细的讨论见 LIPPMAN96b 中 Tom Cargill
 的文章

831 第十八章 多继承和虚拟继承

 static int ia[10] = { 12,7,14,9,128,17,6,3,27,5 };
 static string sa[7] = {
 "Eeyore", "Pooh", "Tigger",
 "Piglet", "Owl", "Gopher", "Heffalump"
 };

 Array_Sort<int> iA(ia,10);
 Array_Sort<string> SA(sa,7);

 cout << "class template instantiation Array_Sort<int>"
 << endl;
 try_array(iA);
 cout << "class template instantiation Array_Sort<string>"
 << endl;
 try_array(SA);

 return 0;
}

 当编译并执行程序时 string实例的输出看起来如下所示——注意 当它试图显示一个用

越界的值-1 作为索引的元素时 执行就会失败
class template instantiation Array_Sort<string>

try_array: initial array values:
(7)< Eeyore, Gopher, Heffalump, Owl, Piglet, Pooh
 Tigger >

try_array: after assignments:
(7)< Eeyore, Gopher, Owl, Piglet, Pooh, Pooh
 Pooh >

try_array: memberwise initialization
(7)< Eeyore, Gopher, Owl, Piglet, Pooh, Pooh
 Pooh >

try_array: after memberwise copy
(7)< Eeyore, Piglet, Owl, Piglet, Pooh, Pooh
 Pooh >

try_array: after grow
(11)<<;empty>, <empty>, <empty>, <empty>, Eeyore, Owl
 Piglet, Piglet, Pooh, Pooh, Pooh >
value to find: Tigger index returned: -1
Memory fault(coredump)

 注意 按成员拷贝的 Array类 string实例的显示并没有被排序 为什么会这样 这是因

为此处的虚拟函数是通过类的对象被调用的 而不是通过指针或引用 正如 17.5节说明的

当通过类对象调用时 被调用的实例反映了该对象的类类型的活动虚拟函数 而不是可能己

经被赋值给它的对象的类类型 因此无法通过 Array类对象调用 Sort实例 我们只是把它

当作一个示例 在实际的产品代码中并不会这样做

832 第十八章 多继承和虚拟继承

18.6.3 多重派生的 Array 类

 最后 让我们来定义一个排序的 带有类型检查的数组 我们可以通过继承 Array_RC

和 Array_Sort来定义它 下面是实现 我们的实现仅限于三个构造函数和一个下标操作符

代码被放在名为 Array_RC_S.h的头文件中
#ifndef ARRAY_RC_S_H
#define ARRAY_RC_S_H

#include "Array_S.C"
#include "Array_RC.C"

template <class Type>
 class Array_RC_S : public Array_RC<Type>,
 public Array_Sort<Type>
{
public:
 Array_RC_S(int sz = Array<Type>::ArraySize)
 : Array<Type>(sz)
 { clear_bit(); }

 Array_RC_S(const Array_RC_S &rca)
 : Array<Type>(rca)
 { sort(0,Array<Type>::_size-1); clear_bit(); }

 Array_RC_S(const Type* arr, int sz)
 : Array<Type>(arr, sz)
 { sort(0,Array<Type>::_size-1); clear_bit(); }

 Type&operator[](int index) {
 set_bit();
 return Array_RC<Type>::operator[](index);
 }
};

#endif

 该类继承了 Array类每个接口函数的两份实现 一份是 Array_Sort的 另一份是通过 Array_

RC继承的虚拟 Array基类的 除了下标操作符之外 它的继承分别来自两个基类 在非虚

拟派生中 例如 调用 find()被标记为二义的——到底应该调用哪一个继承而来的实例呢 但

是 在虚拟派生中 Array_Sort中被改写的这些成员函数实例 比 通过 Array_RC继承而

来的虚拟基类实例 优先 在 18.5.4节详细讨论过这一点 在虚拟继承下 find()的非限定

修饰调用被解析为 Array_Sort类的实例

 由于在 Array_RC和 Array.Sort两个基类中 下标操作符都被重新定义了 所以优先级

相同 在 Array_RC_Sort中 未限定修饰的下标操作符的调用是二义的 该类必须提供自己

的实例 或者它的用户不会对该类的对象直接应用下标操作符 在语义上 针对 Array_RC_Sort

833 第十八章 多继承和虚拟继承

类调用下标操作符意味着什么 为了反映它的排序属性 它必须设置继承而来的 dirty_bit数

据成员 为了反映它的范围检查属性 它必须对传递进来的索引值进行测试 然后 才返回

被索引的元素 后两步由继承得到的 Array_RC_Sort下标操作符提供 下面的语句

return Array_RC::operator[](index);

 显式地调用这个操作符 因为它是一个显式调用 所以改变了虚拟机制 又因为它是 inline

函数 所以静态解析将导致其代码的内联展开

 让我们通过执行 try_array()函数来测试这个实现 并依次提供 Array_RC_Sort模板类的

整型和 string类型的实例 下面是程序
#include "Array_RC_S.h"
#include "try_array.C"
#include <string>

int main()
{
 static int ia[10] = { 12,7,14,9,128,17,6,3,27,5 };
 static string sa[7] = {
 "Eeyore", "Pooh", "Tigger",
 "Piglet", "Owl", "Gopher", "Heffalump"
 };

 Array_RC_S<int> iA(ia,10);
 Array_RC_S<string> SA(sa,7);

 cout << "class template instantiation Array_RC_S<int>"
 << endl;
 try_array(iA);

 cout << "class template instantiation Array_RC_S<string>"
 << endl;
 try_array(SA);

 return 0;
}

 下面是模板 Array_RC_Sort类的 string实例的输出 现在 索引越界错误被捕获到

class template instantiation Array_RC_S<string>

try_array: initial array values:
(7)< Eeyore, Gopher, Heffalump, Owl, Piglet, Pooh
 Tigger >

try_array: after assignments:
(7)< Eeyore, Gopher, Owl, Piglet, Pooh, Pooh
 Pooh >
try_array: memberwise initialization

834 第十八章 多继承和虚拟继承

(7)< Eeyore, Gopher, Owl, Piglet, Pooh, Pooh
 Pooh >

try_array: after memberwise copy
(7)< Eeyore, Piglet, Owl, Piglet, Pooh, Pooh
 Pooh >

try_array: after grow
(11)< <empty>, <empty>, <empty>, <empty>, Eeyore, Owl
 Piglet, Piglet, Pooh, Pooh, Pooh >

value to find: Tigger index returned: .1
Assertion failed: ix >= 0 &&ix < size

 我们在这里展示 Array的层次结构 只是为了说明多继承和虚拟继承的定义和用法 有

关数组类设计的更高级的讨论见 NACKMAN94 当然 对于数组的大多数需求 标准库 vector

类已经足够了

练习 18.16

向 Array添加一个额外的成员函数 spy() 实现当它被调用时 能够记住被应用在该类

对象上的操作 a 索引访问的次数 b 每个成员函数被调用的次数 c 当调用 find()时 被

搜索的元素值 d 元素搜索成功的次数 请说明你的设计 并修改整个 Array子类型以便 spy()

可以正常工作

练习 18.17

关联数组是标准库 map的另一个名字 因为它支持根据键值进行索引 你认为关联数组

适合做成 Array类的子类型吗 为什么

练习 18.18

请用标准库模板容器类以及尽可能多的泛型算法重新实现 Array层次结构

19

C++中继承的用法

有了继承 指向基类类型的指针或引用就可以被用来指向派生类类型的对象 然后

我们就可以编写程序来操纵这些指针或引用 而不用考虑它们所指向的对象的实际

类型 用一个基类指针或引用来操纵多个派生类型的能力被称为多态性 本章中

我们将了解 C++中的三个语言特性 它们为多态性提供了特殊的支持 首先我们将

了解 RTTI Run-Time Type Identification 运行时刻类型识别 的特性 它使程序

能够获取由基类指针或引用所指的对象的实际派生类型 接着 我们将了解类的继

承怎样影响异常处理 怎样把异常定义为类层次结构 以及基类类型的异常处理代

码怎样能够处理派生类类型的异常 最后 我们将回顾函数重载解析的规则 看看

类继承对于函数实参上可能的类型转换的影响 以及对于选择最佳可行函数的影响

19.1 RTTI
 RTTI 运行时刻类型识别 允许 用指向基类的指针或引用来操纵对象 的程序能够获

取到 这些指针或引用所指对象 的实际派生类型 在 c++中 为了支持 RTTI提供了两个

操作符

 1 dynamic_cast操作符 它允许在运行时刻进行类型转换 从而使程序能够在一个类层

次结构中安全地转换类型 把基类指针转换成派生类指针 或把指向基类的左值转换成派生

类的引用 当然只有在保证转换能够成功的情况下才可以

 2 typeid操作符 它指出指针或引用指向的对象的实际派生类型

 但是 对于要获得的派生类类型的信息 dynamic_cast和 typeid操作符的操作数的类型

必须是带有一个或多个虚拟函数的类类型 即 对于带有虚拟函数的类而言 RTTI操作符是

运行时刻的事件 而对于其他类而言 它只是编译时刻的事件 在本节 我们将更详细地了

解这两个操作符所提供的支持

 在实现某些应用程序 比如调试器或数据库程序 时 RTTI的使用是很有必要的 在这

些应用程序中 只有在运行时刻通过检查 与对象的类类型一起存储的 RTTI信息 我们

才能知道对象的类型 但是 我们应该尽量减少使用 RTTI 而尽可能多地使用 C++的静态类

型系统 即编译时刻类型检查 因为它是更加安全有效的

836 第十九章 C++中继承的应用

19.1.1 dynamic_cast 操作符

 dynamic_cast操作符可以用来把一个类类型对象的指针转换成同一类层次结构中的其他

类的指针 同时也可以用它把一个类类型对象的左值转换成同一类层次结构中其他类的引用

与 C++支持的其他强制转换不同的是 dynamic_cast是在运行时刻执行的 如果指针或左值

操作数不能被转换成目标类型 则 dynamic_cast将失败 如果针对指针类型的 dynamic_cast

失败 则 dynamic_cast的结果是 0 如果针对引用类型的 dynamic_cast失败 则 dynamic_cast

会抛出一个异常 在后面 我们会给出失败的 dynamic_cast的示例

 在进一步详细了解 dynamic_cast的行为之前 我们先来了解为什么在 C++程序中用户需

要使用 dynamic_cast 假设我们的程序用类库来表示公司中不同的雇员 这个层次结构中的

类都支持某些成员函数 以计算公司的薪金 例如
class employee {
public:
 virtual int salary();
};

class manager : public employee {
public:
 int salary();
};

class programmer : public employee {
public:
 int salary();
};

void company::payroll(employee *pe) {
 // 使用 pe->salary()
}

 我们的公司有不同类型的雇员 company成员函数 payroll()的参数是指向 employee 雇

员 类的指针 它可能指向 manager 经理 类 也可能指向 programmer 程序员 类 因

为 payroll()调用虚拟函数 salary() 所以 根据 pe指向的雇员的类型 它分别调用 manager

或 programer类改写的函数

 假设 employee类不再能满足我们的需要 我们想要修改它 希望增加一个名为 bonus()

的成员函数 在计算公司的薪金时 能与成员函数 salary()一起被使用 则可以通过向 employee

层次结构中的类增加一个虚拟成员函数来实现 例如
class employee {
public:
 virtual int salary();
 virtual int bonus();
};
class manager : public employee {
public:
 int salary();
};

837 第十九章 C++中继承的应用

class programmer : public employee {
public:
 int salary();
 int bonus();
};

void company::payroll(employee *pe)
{
 // 使用 pe->salary() 和 pe->bonus()
}

 如果 payroll()的参数 pe指向一个 manager类型的对象 则调用其类 employee中定义的

虚拟函数 bonus() 因为 manager类型的对象没有改写 employee类中定义的虚拟函数 bonus()

如果 payroll()的参数 pe指向一个 programmer类型的对象 则调用在 programmer类中定义的

虚拟成员函数 bonus()

 为类层次结构增加虚拟函数时 我们必需重新编译类层次结构中的所有类成员函数 如

果我们能够访问类 employee manager和 programmer的成员函数的源代码 那么 就可以增

加虚拟函数 bonus() 但这样做并不总是可能的 如果前面的类层次结构是由第三方库提供商

提供的 那么 该提供商可能只提供库中定义类接口的头文件以及库的目标文件 但他们可

能不会提供类成员函数的源代码 在这种情况下 重新编译该层次结构下的类成员函数是不

可能的

 如果我们希望扩展这个类库 则不能增加虚拟成员函数 但我们可能仍然希望增加功能

在这种情况下 就必需使用 dynamic_cast

 dynamic_cast操作符可用来获得派生类的指针 以便使用派生类的某些细节 这些细节

没有其他办法能够得到 例如 假设我们通过向 programmer类增加 bonus()成员函数来扩展

这个库 我们可以在 programmer类定义 在头文件中给出 中增加这个成员函数的声明 并

在我们自己的程序文本文件中定义这个新的成员用数
class employee {
public:
 virtual int salary();
};

class manager : public employee {
public:
 int salary();
};

class programmer : public employee {
public:
 int salary();
 int bonus();
};

 记住 函数 payroll()接收一个指向基类 employee的指针作为参数 我们可以用

dynamic_cast操作符获得派生类 programmer的指针 并用这个指针调用成员函数 bonus()

如下所示

838 第十九章 C++中继承的应用

void company::payroll(employee *pe)
{
 programmer *pm = dynamic_cast< programmer* >(pe);

 // 如果 pe 指向 programmer 类型的一个对象
 // 则 dynamic_cast 成功
 // 并且 pm 指向 programmer 对象的开始
 if (pm) {
 // 用 pm 调用 programmer::bonus()
 }
 // 如果 pe 不是指向 programmmer 类型的一个对象
 // 则 dynamic_cast 失败
 // 并且 pm 的值为 0
 else {
 // 使用 employee 的成员函数
 }
}

dynamic_cast 转换
dynamic_cast< programmer* >(pe)

 把它的操作数 pe转换成 programmer*型 如果 pe指向 programmer类型的对象 则该强

制转换成功 否则 转换失败 dynamic_cast的结果为 0

 所以 dynamic_cast操作符一次执行两个操作 它检验所请求的转换是否真的有效 只有

在有效时 它才会执行转换 而检验过程发生在运行时刻 dynamic_cast比其他 C++转换操

作要安全 因为其他转换不会检验转换是否真正能被执行

 在上个例子中 如果在运行时刻 pe实际上指向一个 programmer对象 则 dynamic_cast

成功 并且 pm被初始化 指向一个 programmer对象 否则 dynamic_cast操作的结果是 0

而 pm被初始化为 0 通过检查 pm的值 函数 company::payroll()知道 pe何时指向一个

programmer对象 然后 它可以用成员函数 programmr::Bonus()计算程序员的薪金 如果同

为 pc指向一个 manager对象 而导致 dynamic_cast失败 则使用一般的薪金计算 不使用新

的成员函数 programmer::bonus()

 dynamic_cast被用来执行从基类指针到派生类指针的安全转换 它常常被称为安全的向

下转换 downcasting 当我们必须使用派生类的特性 而该特性又没有出现在基类中时

我们常常使用 dynamic_cast 用指向基类类型的指针来操纵派生类类型的对象 通常通过虚

拟函数自动处理 但是 在某些情形下 使用虚拟函数是不可能的 dynamic_cast为这些情

形提供了替代的机制 但是这种机制比虚拟成员函数更易出错 应该小心使用

 一种可能的错误是 在测试 dynamic_cast的结果是否为 0之前就使用它 如果这样做了

则与之相应的结果不见得是正确的 它未必指向一个类对象 例如
void company::payroll(employee *pe) {
 programmer *pm = dynamic_cast< programmer* >(pe);

 // 潜在的错误: 在测试 pm 的值之前使用 pm
 static int variablePay = 0;
 variablePay += pm->bonus();
 // ...

839 第十九章 C++中继承的应用

}

 在使用结果指针之前 我们必须通过测试 dynamic_cast操作符的结果来检验转换是否成

功 company::payroll()函数的一个较好的定义如下
void company::payroll(employee *pe)
{
 // dynamic_cast 和测试在同一条件表达式中
 if (programmer *pm = dynamic_cast< programmer* >(pe)) {
 // 使用 pm 调用 programmer::bonus()
 }
 else {
 // 使用 employee 的成员函数
 }
}

 dynamic_cast操作的结果被用来初始化 if语句条件表达式中的变量 pm 这也是必要的

因为条件中的声明也会产生值 如果 pm不是 0 也就是说 如果因为指针 pe实际指向一个

programmer对象 所以 dynamic_cast成功 则执行 if语句的 true分支 否则 条件中的声明

产生结果 0 并执行 else分支 因为 dynamic_cast操作和其结果的测试出现在同一语句中

所以不可能在 dynamic_cast和测试之间错误地插人代码 从而不可能在测试之前使用 pm

 在上个例子中 dynamic_cast操作把一个基类指针转换成派生类指针 dynamic_cast也

可以用来把一个基类类型的左值转换成派生类类型的引用 这种 dynamic_cast的语法如下
dynamic_cast< Type& >(lval)

 这里的 Type&是转换的目标类型 而 lval是基类类型的左值 只要 Ival指向的对象的类

型 有一个基类或派生类是 Type类型 那么 dynamic_cast操作就会把操作数 lval转换成

期望的 Type&

 因为不存在空引用 见 3.6节 所以不可能通过比较 dynamic_cast的结果 dynamic_cast

的结果引用 是否为 0来检验 dynamic_cast是否成功 如果上个例子想使用引用而不是指针

则条件
if (programmer *pm = dynamic_cast< programmer* >(pe))

 就不能被改写为
if (programmer &pm = dynamic_cast< programmer& >(pe))

 当 dynamic_cast被用来转换引用类型时 它会以一种不同的方式报告错误情况 如果一

个引用的 dynamic_cast失败 则会抛出一个异常

 那么 为了使用引用类型的 dynamic_cast 上个例子必须被重写如下
#include <type_info>

void company::payroll(employee &re)
{
 try {
 programmer &rm = dynamic_cast< programmer & >(re);
 // 用 rm 调用 programmer::bonus()
 }
 catch (std::bad_cast) {
 // 使用 employee 的成员函数

840 第十九章 C++中继承的应用

 }
}

 如果一个引用的 dynamic_cast失败 则它会抛出一个 bad_cast类型的异常 类类型

bad_cast被定义在 C++标准库中 为了像这个例子那样在程序中引用该类型 我们必须包含

头文件<type_info> 我们将在下一节了解 C++标准库中定义的异常

 什么时候应该使用针对引用的 dynamic_cast 而不是针对指针的 这实在是程序员的选

择 对引用的 dynamic_cast 不可能忽略失败的转换并在没有测试其结果前使用它而指针

是有可能的 但是 使用异常给程序增加了相应的运行开销 如第 11章所说明的 所以有

些程序员可能更喜欢使用指针的 dynamic_cast

19.1.2 typeid 操作符

 RTTI提供的第二个操作符是 typeid操作符 它在程序中可用于获取一个表达式的类型

如果表达式是一个类类型 并且含有一个或多个虚拟成员函数 则答案会不同于表达式本身

的类型 例如 如果表达式是一个基类的引用 则 typeid会指出底层对象的派生类类型 例

如
#include <type_info>

programmer pobj;
employee &re = pobj;

// 我们将在下面关于 type_info 的小节中
// 看到 name()
// name() 返回 C 风格字符串: "programmer"
cout << typeid(re).name() << endl;

 typeid操作符的操作数 re的类型是 employee 但是 因为 re是带有虚拟函数的类类型

的引用 所以 typeid操作符的结果指出 底层对象的类型是 programmer类型 而不是操作数

的类型 employee 使用 typeid操作符时 程序文本文件必须包含 C++标准库中定义的头文

件<type_info> 如这个例子所示

 typeid操作符可用来做什么 它用在高级的系统程序设计开发中 例如 设计构造调试

器 或用来处理从数据库获取到的永久性对象 在这样的系统中 在一个调试会话中 或者

向一个数据库存贮或获取对象期间 当程序通过基类指针或引用操纵一个对象时 程序需要

找到被操纵的对象的实际类型 以便正确地列出对象的属性 为了找到对象的实际类型 我

们可以使用 typeid

 typeid操作符必须与表达式或类型名一起使用 例如 内置类型的表达式和常量可以被

用作 typeid的操作数 当操作数不是类类型时 typeid操作符会指出操作数的类型
int iobj;

cout << typeid(iobj).name() << endl; // 打印: int
cout << typeid(8.16).name() << endl; // 打印: double

 当 typeid操作符的操作数是类类型 但不是带有虚拟函数的类类型时 typeid操作符会

指出操作数的类型 而不是底层对象的类型

841 第十九章 C++中继承的应用

class Base { /* 没有虚拟函数 */ };
class Derived : public Base { /* 没有虚拟函数 */ };

Derived dobj;
Base *pb = &dobj;

cout << typeid(*pb).name() << endl; // 打印: Base

 typeid操作符的操作数是 Base类型的 即表达式*pb的类型 因为 Base不是一个带有虚

拟函数的类类型 所以 typeid的结果指出 表达式的类型是 Base 尽管 pb指向的底层对象

的类型是 Derived

 可以对 typeid的结果进行比较 例如
#include <type_info>

employee *pe = new manager;
employee& re = *pe;

if (typeid(pe) == typeid(employee*)) // true
 // do something

/*
 if (typeid(pe) == typeid(manager*)) // false
 if (typeid(pe) == typeid(employee)) // false
 if (typeid(pe) == typeid(manager)) // false
*/

 if语句的条件子句比较 在一个表达式上应用 typeid操作符的结果 和 用在类型名操

作数上的 typeid操作符的结果 注意比较
typeid(pe) == typeid(employee*)

 的结果为 true 这使得习惯写
// 调用虚拟函数
pe->salary();

 的用户有些吃惊 它导致调用 manager派生类的函数 salary() typeid(pe)与虚拟函数调用

机制不同 这是因为操作数 pe是一个指针 而不是一个类类型 为了要获取到派生类类型

typeid的操作数必须是一个类类型 带有虚拟函数 表达式 typeid(pe)指出 pe的类型 即

指向 employee的指针 它与表达式 typeid(employee*)相等 而其他比较的结果都是 false

 当表达式*pe被用在 typeid上时 结果指出 pe指向的底层对象的类型
typeid(*pe) == typeid(manager) // true
typeid(*pe) == typeid(employee) // false

 在这两个比较中 因为*pe是一个类类型的表达式 该类带有虚拟函数 所以 typeid的

结果指出操作数所指的底层对象的类型 即 manager

 typeid操作符也可以被用在引用上 例如
typeid(re) == typeid(manager) // true
typeid(re) == typeid(employee) // false
typeid(&re) == typeid(employee*) // true
typeid(&re) == typeid(manager*) // false

842 第十九章 C++中继承的应用

 在前两个比较中 操作数 re是带有虚拟函数的类类型 因此 typeid操作数的结果指出 re

指向的底层对象的类型 在后两个比较中 操作数&re是一个类型指针 因此 typeid操作符

的结果指出操作数的类型 即 employee*

 typeid操作符实际上返回一个类型为 type_info的类对象 type_info类类型被定义在头文

件<type_info>中 它的类接口描述了我们可以对 typeid操作符的结果做什么操作 我们将在

下一小节看到这个接口

19.1.3 type_info 类

 type_info类的确切定义是与编译器实现相关的 但是这个类的某些特性对每个 C++程序

却都是相同的
class type_info {
 // 依赖于编译器的实现
private:
 type_info(const type_info&);
 type_info& operator= (const type_info&);
public:
 virtual ~type_info();

 int operator==(const type_info&) const;
 int operator!=(const type_info&) const;

 const char * name() const;
};

 因为 type_info类的拷贝构造函数和拷贝赋值操作符都是私有成员 所以用户不能在自己

的程序中定义 type_info对象 例如
#include <typeinfo>

type_info t1; // 错误: 没有缺省构造函数
 // 错误: 拷贝构造函数是 private 的
type_info t2 (typeid(unsigned int));

 在程序中创建 type_info对象的惟一途径是使用 typeid操作符

 该类还有重载的比较操作符 这些操作符允许比较两个 type_info对象 因此允许比较 用

typeid操作符获得的结果 如上小节所示
typeid(re) == typeid(manager) // true
typeid(*pe) != typeid(employee) // false

 函数 name()返回一个 C风格字符串 它是 type_info对象所表示的类型的名字 该函数

可以被用在我们的程序中 如下所示
#include <typeinfo>

int main() {
 employee *pe = new manager;

 // 输出: "manager"
 cout << typeid(*pe).name() << endl;
}

843 第十九章 C++中继承的应用

 为了使用成员函数 name() 我们不能忘了包含头文件<typeinfo>

 类型名是惟一保证被所有 C++编泽器实现提供的信息 可通过 type_info成员函数 name()

获得 正如在本节开始提到的 对 RTTI的支持是与编译器实现相关的 而且 某些编译器

可能为类 type_info提供了其他成员函数 而没有在上面列出来 你应该查询编译器手册来找

到确切的 RTTI支持 可能提供了哪些额外的支持 基本上 编译器为一个类型提供的任何

可能的信息都可以被加进来 例如

 1 类成员函数清单

 2 内存中该类类型对象的布局是什么样的 即 成员和基类子对象是怎样被映射的

 编译器用来扩展 RTTI支持的一种常见技术是 为 从 type_info派生的类类型 增加额

外的信息 因为 type_info类含有一个虚拟析构函数 所以 dynamic_cast操作符可以被用来判

断是否有可用的特殊类型的 RTTI扩展支持 例如 我们假设一个编译器通过一个名为

extended_type_info的类为 RTTI提供额外的支持 extended_type_info是一个从 type_info派

生的类 通过使用 dynamic_cast 一个程序可以发现 typeid操作符返回的 type_info对象

是否为 extended_type_info类型 在程序中是否可以使用额外的 RTTI支持 如下
#include <typeinfo>

// typeinfo 头文件包含 extended_type_info 的定义
typedef extended_type_info eti;

void func(employee* p)
{
 // 从 type_info* 到 extended_type_info* 向下转换
 if (eti *eti_p = dynamic_cast<eti *>(&typeid(*p)))
 {
 // 如果 dynamic_cast 成功
 // 通过 eti_p 使用 extended_type_info 信息
 }
 else
 {
 // 如果 dynamic_cast 失败
 // 使用标准 type_info 信息
 }
}

 如果 dynamic_cast成功 则 typeid操作符返回一个 extended_type_info类型的对象 意

味着该编译器提供了额外的 RTTI支持 可供程序使用 如果 dynamic_cast失败 则只有基

本的 RTTI支持可以被程序使用

练习 19.1

已知下列类层次结构 其中每个类都定义了一个缺省构造函数和一个虚拟析构函数

class X { ... };
class A { ... };
class B : public A { ... };

844 第十九章 C++中继承的应用

class C : public B { ... };
class D : public X, public C { ... };

则下列哪些 dynamic_cast会失败
(a) D *pd = new D;
 A *pa = dynamic_cast< A* >(pd);

(b) A *pa = new C;
 C *pc = dynamic_cast< C* >(pa);

(c) B *pb = new B;
 D *pd = dynamic_cast< D* >(pb);

(d) A *pa = new D;
 X *px = dynamic_cast< X* >(pa);

练习 19.2

请说明应该在什么时候用 dynamic_cast代替虚拟函数

练习 19.3

请用练习 19.1定义的类层次结构 重新改写下列代码段来执行一个针对引用的

dynamic_cast 把*pa表达式转换成类型 D&
if (D *pd = dynamic_cast< D* >(pa))
 // 使用 D 的成员
}
else {
 // 使用 A 的成员
}

练习 19.4

已知下列类层次结构 其中每个类都定义了一个缺省构造函数和一个虚拟析构函数
class X { ... };
class A { ... };
class B : public A { ... };
class C : public B { ... };
class D : public X, public C { ... };

下列情况都会向标准输出打印出哪个类型名
(a) A *pa = new D;
 cout << typeid(pa).name() << endl;

(b) X *px = new D;
 cout << typeid(*px).name() << endl;

(c) C cobj;

845 第十九章 C++中继承的应用

 A& ra = cobj;
 cout << typeid(&ra).name() << endl;

(d) X *px = new D;
 A& ra = *px;
 cout << typeid(ra).name() << endl;

19.2 异常和继承
 异常处理是针对运行时刻的程序异常而提供的语言层次上的标准设施 C++为异常处理

提供了一套统一的语法和风格 同时也允许程序员对异常处理设施进行细微的调整 第 11

章曾经介绍过 C++对于异常处理的基本支持 说明了一个程序如何抛出一个异常 当异常被

抛出的时候程序的控制权如何被转移到异常处理代码中 以及异常处理代码怎样与 try块相

关联

 当类类型的层次结构被用于异常时 异常处理的方式变得更加多样化 本节我们将了解

怎样写程序来抛出和处理来自这样的层次结构的异常

19.2.1 定义为类层次结构的异常

 在第 11章中 我们用两个类类型来描述由 iStack类成员函数抛出的异常种类
class popOnEmpty { ... };
class pushOnFull { ... };

 在实际的 C++程序中 表示异常的类类型通常被组织成一个组 group 或一个层次结构

对于我们这两个异常类 异常的层次结构会是什么样的呢

 我们可以定义一个被称为 Excp的基类 然后再从它派生出两个异常类 该基类封装了

两个派生类公共的数据成员和成员函数
class Excp { ... };
class popOnEmpty : public Excp { ... };
class pushOnFull : public Excp { ... };

 基类 Excp可以提供的一个操作是打印错误信息 层次结构中的两个异常类都可以使用

这一措施
class Excp {
public:
 // 打印错误信息
 static void print(string msg) {
 cerr << msg << endl;
 }
};

 我们可以进一步精炼该异常类层次结构 我们可以从基类 Excp派生其他的类 以更细

致的方式描述程序可能检测到的异常
class Excp { ... };

class stackExcp : public Excp { ... };

846 第十九章 C++中继承的应用

 class popOnEmpty : public stackExcp { ... };
 class pushOnFull : public stackExcp { ... };
class mathExcp : public Excp { ... };
 class zeroOp : public mathExcp { ... };
 class divideByZero : public mathExcp { ... };

 这些进一步的精炼允许更精确地识别出在程序中发生的不正常情况 其他的异常类被组

织成几个层次 随着层次结构的加深 每一层都变成一个更加特定的异常 例如 上面给出

的异常结构中的第一层 也是最一般化的层由 Excp类表示 第二层把 Excp类特化成两个不

同的类 stackExcp 针对在操纵 iStack类时出现的异常 以及 mathExcp 针对在数学库的

函数中发生的异常 层次结构的第三层 也是最特化的层次更进一步细化异常类 类

popOnEmpty和 pushOnFull定义了两种 stackExcp异常 而类 zeroOp和 divideByZero定义了

两种 mathExcp异常

在下一小节中 我们将了解怎样抛出和处理刚刚定义的层次结构中的异常类

19.2.2 抛出类类型的异常

 既然我们已经较详细地了解了类类型 那么现在让我们来看一看 当 iStack成员函数

push()抛出一个异常时会怎么样
void iStack::push(int value)
{
 if (full())
 // value 被存储在异常对象中.
 throw pushOnFull(value);
 // ...
}

 执行该 throw表达式会发生许多个步骤

 1 throw表达式通过调用类类型 pushOnFull的构造函数创建一个该类的临时对象

 2 创建一个 pushOnFull类型的异常对象 并传递给异常处理代码 该异常对象是第 1

步 throw表达式创建的临时对象的拷贝 它通过调用 pushOnFull类的拷贝构造函数而创建

 3 在开始查找异常处理代码之前 在第 1步中由 throw表达式创建的临时对象被销毁

 你或许想知道为什么需要第 2步 即 为什么要创建一个异常对象 throw表达式
pushOnFull(value);

 创建了一个临时对象 它在 throw表达式结束时被销毁 但是 在找到异常处理代码之

前 该异常必须一直持续存在 而为了找到异常处理代码 或许要经过函数调用链中更上层

的许多函数 所以 必须把这个临时对象拷贝到一个被称为异常对象 exception object 的

存贮区中 它保证会持续到异常被处理完毕 在某些情况下 编译器可能能够直接创建异常

对象 而不需要创建第 1步的临时对象 但是 消除该临时对象并不是 C++标准的要求 而

且并不总是能够做到的

 因为异常对象是通过拷贝 throw表达式的值而创建的 所以 抛出来的异常总是在 throw

表达式中指定确切的类型 例如
void iStack::push(int value) {

847 第十九章 C++中继承的应用

 if (full()) {
 pushOnFull except(value);
 stackExcp *pse = &except;
 throw *pse; // 异常对象的类型为 stackExcp
 }
 // ...
}

 表达式*pse的类型为 stackExcp 被创建的异常对象的类型是 stackExcp 即使 pse指向

一个实际类型为 pushonFull的对象 由 throw表达式指向的对象的实际类型也不会被用来创

建异常对象 所以该异常不能被 pushOnFull类型的 catch子句处理

 throw表达式的动作暗示了 可被用来创建异常对象的类的种类会受到某些限制 如果

下列的情形发生 则在 iStack成员函数 push()中的 throw表达式是错误的

 1 pushOnFull类没有能接收 int型实参的构造函数 或者 该构造函数不可访问

 2 pushOnFull的拷贝构造函数或析构函数不可访问

3 pushOnFull是抽象基类 因为程序不能创建抽象类类型的对象 如 17.1节所说明

19.2.3 处理类类型的异常

 当异常被组织成类层次结构时 类类型的异常可能会被该类类型的公有基类的 catch子

句捕获到 例如 pushOnFull类型的异常可以被 stackExcp或 Excp类型异常所对应的 catch

子句处理
int main() {
 try {
 // ...
 }
 catch (Excp) {
 // 处理 popOnEmpty 和 pushOnFull 异常
 }
 catch (pushOnFull) {
 // 处理 pushOnFull 异常
 }
}

 在上个例子中 cath子句的顺序不是最优的 你能看出为什么吗 记住 catch子句的检

查顺序是它们在 try块后出现的顺序 一旦编译器为一个异常找到了一个 catch子句 就不会

再检查进一步的 catch子句 在上个例子中 因为 Excp的 catch子句也处理 pushOnFull类型

的异常 所以为 pushOnFull指定的 catch子句永远也不会被执行 catch子句的正确顺序如下

所示
catch (pushOnFull) {
 // 处理 pushOnFull 异常
}
catch (Excp) {
 // 处理其他异常
}

 派生类类型的 catch子句必须先出现 这确保了只有在没有其他 catch子句适用时 才会

进入基类类型的 catch子句

848 第十九章 C++中继承的应用

 当异常被组织成类层次结构时 类库的用户就可以选择粒度层次 应用程序将在一定的

层次上处理从库中抛出的异常 例如 在写函数 main()时 我们决定应用程序将以某种特定

的方式处理 pushOnFull类型的异常 这也是我们为这种异常提供专门 catch子句的原因 我

们还决定 应用程序将以更一般的方式处理所有其他的异常 例如
catch (pushOnFull eObj) {
 // 使用 pushOnFull 类的成员函数 value()
 // 见 11.3 节
 cerr << "trying to push the value " << eObj.value()
 << " on a full stack\n";
}
catch (Excp) {
 // 使用基类成员函数 print()
 Excp::print("an exception was encountered");
}

 如 11.3节所提到的 为抛出的异常找到 catch子句的过程不像函数重载解析 在函数解

析期间 选择最佳可行函数时 要考虑所有在调用点可见的候选函数 在异常处理期间 异

常的 catch子句不必是与异常最匹配的 catch子句 被选中的 catch子句是最先匹配到的 即

遇到的第一个可以处理该异常的 catch子句 这就是为什么 在 catch子句列表中最特化的

catch子句必须先出现 的原因

 catch子句的异常声明 即关键字 catch后面的括号中的声明 与函数参数的声明十分类

似 在上一个例子中 异常声明类似于一个按值传递的参数 对象 eobj以异常对象的值的拷

贝作为初始值 其方式与 用实参值的一个拷贝初始化相应的按值传递的函数参数 相同

如同函数参数的情形一样 catch子句的异常声明也可以被改变成引用声明 那么 catch子

句可以直接引用被 throw表达式创建的异常对象 而不是创建自己的局部拷贝 我们知道

类类型的参数应该被声明为引用 以防止大型类对象的不必要的拷贝动作 基于同样的原因

对于类类型的异常 其异常声明最好也被声明为引用 根据异常声明是一个对象还是一个引

用 catch子句的行为会有所不同 我们将在本节了解这些内容

 第 11章介绍了 rethrow表达式 它被一个 catch子句用来把一个异常传递给函数调用列

表中 更上层的另一个 catch子句 rethrow表达式的形式如下
throw;

 当这样的 rethrow表达式被放在基类类型的 catch子句中时 它的行为会怎么样呢 例如

如果 mathFunc()抛出一个 divideByZero类型的异常 那么被重新抛出的异常类型是什么
void calculate(int parm) {
 try {
 mathFunc(parm); // 抛出 divideByZero 异常
 }
 catch (mathExcp mExcp) {
 // 部分地处理当前异常
 // 并重新抛出该异常对象
 throw;
 }
}

 被重新抛出的异常类型是 mathFunc()抛出的异常的类型 即 divideByZero 或者是在

849 第十九章 C++中继承的应用

catch子句的异常声明中的类型 即 mathExcp 吗

 记住 throw表达式重新抛出的是原来的异常对象 由于原来的异常对象是 divideByZero

所以重新抛出的异常也是 divideByZero 在 catch子句中 对象 mExcp以 divideByZero异

常对象的MathExcp基类子对象的一份拷贝 作为初始值 该拷贝只在 catch子句中被访问

而不是被重新抛出的原来的异常对象

 假设在我们的异常层次结构中的类类型有析构函数 例如
class pushOnFull {
public:
 pushOnFull(int i) : _value(i) { }
 int value() { return _value; }
 ~pushOnFull(); // 新声明的析构函数
private:
 int _value;
};

 应该在何时调用这个析构函数 为了回答该问题 我们需要更详细地检查 catch子句
catch (pushOnFull eObj) {
 cerr << "trying to push the value " << eObj.value()
 << " on a full stack\n";
}

 因为异常声明把 eObj声明为 catch子句的局部对象 而且 pushOnFull类本身就有析构函

数 所以当 catch子句退出时 eObj也被销毁了 但是 对于异常抛出时创建的异常对象

它的析构函数何时才被调用呢

 你可能会有几种猜测 一种是在进入 catch子句时 另一种是在 catch子句结束时 但是

如果异常对象在这两点被销毁 则它可能被销毁得太早了 你能看出其中的原因吗 如果

catch子句重新抛出异常 并把这个异常对象传递给在函数调用链中的上一级 catch子句 那

么 在到达最后一个处理该异常的 catch子句之前 异常对象是不能被销毁的 因此 对于

一个异常对象 直到该异常的最后一个 catch子句退出时 它才被销毁

19.2.4 异常对象和虚拟函数

 如果被抛出的异常对象是派生类类型的 并且它被针对基类的 catch子句处理 则 catch

于句一般不能使用派生类类型的特性 例如 在异常类 pushOnFull中声明的成员函数 value()

不能被用在处理 Excp类型异常的 catch子句中
catch (Excp &eObj)
{
 // 错误: Excp 没有成员函数 value()
 cerr << "trying to push the value " << eObj.value()
 << " on a full stack\n";
}

 我们可以通过重新设计异常类层次结构来定义虚拟函数 然后再在针对基类 Excp的

catch子句中 通过这些虚拟函数来调用派生类类型中更为特化的成员函数 例如
// 定义了虚拟函数的新类定义
class Excp {
public:

850 第十九章 C++中继承的应用

 virtual void print() {
 cerr << "An exception has occurred"
 << endl;
 }
};
class stackExcp : public Excp { };

class pushOnFull : public stackExcp {
public:
 virtual void print() {
 cerr << "trying to push the value " << _value
 << " on a full stack\n";
 }
 // ...
};

 则 print()函数可以被用在 catch子句中 如下所示
int main() {
 try {
 // iStack::push() throws a pushOnFull exception
 } catch (Excp eObj) {
 eobj.print(); // 调用虚拟函数
 // 喔! 调用基类实例
 }
}

 即使被抛出的异常是 pushOnFull类型的 并且函数 print()是一个虚拟函数 但是语句

eObj.print()仍输出下列行
An exception has occurred

 被调用的 print()函数是基类 Excp的成员函数 而不是派生类 pushOnFull改写的函数

为什么调用的不是派生类的 print()函数呢

 记住 catch子句的异常声明的行为与参数声明十分相似 在进入 catch子句时 因为异

常声明在这里声明了一个对象 所以 eObj以 异常对象的基类子对象 Excp的一个拷贝 作

为初始值 eobj是 Excp类型的对象 而不是 pushOnFull类型的对象 为了调用派生类对象

的虚拟函数 异常声明必须声明一个指针或引用 例如
int main() {
 try {
 // iStack::push() 抛出一个 pushOnFull 异常
 }
 catch (Excp &eObj) {
 eobj.print(); // 调用虚拟函数 pushOnFull::print()
 }
}

 在这个例子中 catch子句的异常声明也是基类 Excp类型的 但是 因为 eObj是一个引

用 而且 eObj指向了 pushOnFull类型的异常对象 所以 eObj可以被用来调用 pushOnFull

类型定义的虚拟函数 当 catch子句调用 print()虚拟函数时 调用的是派生类 pushOnFull的

函数 print() 程序将输出下列行
trying to push the value 879 on a full stack

851 第十九章 C++中继承的应用

 所以 把 catch子句的异常声明 声明为引用的另一个原因是 确保能正确地调用与异

常类型相关联的虚拟函数

19.2.5 栈展开和析构函数调用

 当一个异常被抛出时 为了寻找能处理该异常的 catch子句 需要从抛出异常的函数内

开始 向上通过嵌套的函数调用链 直到找到该异常的 catch子句为止 在函数调用链中查

找 catch子句的过程被称作栈展开 stack unwinding 我们在 11.3节第一次引入了栈展开

的概念

 在栈展开期间 随着函数调用链中的函数在 catch子句的查找期间退出 每个函数执行

的动作也被立即结束 如果一个函数获得了资源 例如 如果它打开了一个文件或在空闲存

贮区中分配了空间 那么就不大好了 这些资源将永远不会被释放

 有一种程序设计技术 使程序员能够避免这样的限制 在栈展开期间 由于栈被展开

每次一个复合语句或语句块退出时 如果在退出的块中有某一个局部对象是类类型的 则在

复合语句或函数退出时 栈展开过程将自动调用该对象的析构函数 关于局部对象在 8.1节

描述

 例如 下面的类在其构造函数中封装了 在空闲存贮区中分配一个 int数组 的动作

并在其析构函数中封装了 释放这块内存 的逆动作
class PTR {
public:
 PTR() { ptr = new int[chunk]; }
 ~PTR() { delete[] ptr; }
private:
 int *ptr;
};

 如下面的函数 mainp()所示 在函数 mathFunc()被调用之前 这种类型的局部对象首先被

创建
void manip(int parm) {
 PTR localPtr;
 // ...
 mathFunc(parm); // 抛出 divideByZero 异常
 // ...
}

 如果 mathFunc()抛出一个 divideByZero类型的异常 则栈展开过程在函数调用链中向

查找该异常的 catch子句 在栈展开过程中 函数 manip()会被检查到 因为函数 mathFunc()

调用没有被放在 try块中 所以不会在 manip()中查找针对该异常的 catch子句 栈展开过程

继续向上遍历函数调用链 到达调用函数 manip()的函数 即上一个调用函数 然而 在

manip()带着这个未处理的异常退出之前 栈展开过程会销毁 manip()中所有 在调用函数

mathFunc()之前被创建的 局部类对象 栈展开过程在函数调用链中继续向上前进 在前进

之前 局部对象 localPtr先被销毁 由 localPtr指向的空闲存贮区也被释放 以防止内存泄漏

 这就是为什么我们说 C++异常处理过程反映的是被称为 资源获取是初始化 资源释

放是析构 的程序设计技术的原因 如果一个资源被实现为一个类 并且 要求获得资源的

852 第十九章 C++中继承的应用

动作 被封装在类的构造函数中 释放资源的动作 被封装在类的析构函数中 比如我们

的 PTR类 那么 如果一个函数带着未处理的异常退出时 函数中这种类类型的局部对象将

被自动销毁 因此 任何必须发生的资源释放动作 当它们被封装在类的析构函数中时 都

不会被栈展开过程跳过去

 你可能还记得在 8.4节中介绍的 auto_ptr设施 它在 C++标准库中被定义 该设施与 PTR

类十分相似 它在构造函数中封装了对空闲存贮区的分配动作 而在析构函数中封装了对该

内存的释放动作 当我们用 auto_ptr在空闲存贮区中分配单个对象时 可以保证在复合语句

或函数带着未处理的异常退出时 在栈展开期间 该空闲存贮区会被正确地释放

19.2.6 异常规范

 通过使用异常规范 exception specification 函数声明可以指定该函数能够直接或间接

抛出的异常集合 异常规范保证该函数不会抛出任何没有被列在异常规范中的异常 11.4节

首次介绍了异常规范 关于异常规范和类类型我们还有一些事情需要提及

 首先 异常规范可以为类成员函数指定 与非成员函数一样 成员函数声明的异常规范

也是跟在函数参数表的后面 例如 C++标准库中的 bad_alloc类被定义成 它的所有成员函

数都有一个空的异常规范 throw() 这表示它的成员函数保证不会抛出任何异常
class bad_alloc : public exception {
 // ...
public:
 bad_alloc() throw();
 bad_alloc(const bad_alloc &) throw();
 bad_alloc & operator=(const bad_alloc &) throw();
 virtual ~bad_alloc() throw();
 virtual const char* what() const throw();
};

 我们注意到 如果一个成员函数被声明为 const或 volatile成员函数 如上个例子中的

what() 则异常规范跟在函数声明的 const和 volatile限定修饰符之后

 同一个函数所有声明中的异常规范都必须指定相同的类型 对于成员函数 如果该函数

被定义在类定义之外 则其定义所指定的异常规范 必须与 类定义中该成员函数声明中的

异常规范 相同 例如
#include <stdexcept>

// <stdexcept> defines class overflow_error
class transport {
 // ...
public:
 double cost(double, double) throw (overflow_error);
 //
};
// 错误: 异常规范不同于类成员表中的声明
double transport::cost(double rate, double distance) { }

 基类中虚拟函数的异常规范 可以与派生类改写的成员函数的异常规范不同 但是 派

生类虚拟函数的异常规范必须与基类虚拟函数的异常规范一样或者更严格 例如

853 第十九章 C++中继承的应用

class Base {
public:
 virtual double f1(double) throw ();
 virtual int f2(int) throw (int);
 virtual string f3() throw (int, string);
 // ...
};
class Derived : public Base {
public:
 // 错误: 异常规范没有 base::f1() 的严格
 double f1(double) throw (string);
 // ok: 与 base::f2() 相同的异常规范
 int f2(int) throw (int);
 // ok: 派生 f3() 更严格
 string f3() throw (int);
 // ...
};

 为什么派生类成员函数的异常规范必须与基类函数一样严格或者更严格 因为这可以确

保当派生类的虚拟函数被通过基类类型的指针调用时 该调用保证不会违背基类成员函数的

异常规范 例如
// 保证不会抛出异常
void compute(Base *pb) throw()
{
 try {
 pb->f3(); // 可能抛出 int 或者 string 类型的异常
 }
 // 处理来自 Base::f3() 的异常
 catch (const string &) { }
 catch (int) { }
}

 Base类中的 f3()声明保证该函数只会抛出 string和 int类型的异常 函数 compute()根据

这个保证 只定义了处理这些异常的 catch子句 因为 Derived中的 f3()比 Base中的 f3()更严

格 所以当我们对 Base类的接口进行编程时 程序不会违背我们的规范

 最后 在第 11章中我们提到过 在 被抛出的异常的类型 与 异常规范中指定的类型

之间不允许进行类型转换 这个规则有一个小小的例外 当异常规范指定一个类类型或类类

型的指针时 如果一个异常规范指定了一个类 则该函数可以抛出 从该类公有派生的类类

型 的异常对象 对指针来说也是类似的 如果异常规范指定了一个类的指针 则该函数

可以抛出 从该类公有派生的类的指针类型 的异常对象 例如
class stackExcp : public Excp { };
class popOnEmpty : public stackExcp { };
class pushOnFull : public stackExcp { };

void stackManip() throw(stackExcp)
{
 // ...
}

854 第十九章 C++中继承的应用

 异常规范不但指出 stackManip()可以抛出 stackExcp类型的异常 而且还可以抛出

popOnEmpty或 pushOnFull类型的异常 以前曾经提到过 从一个基类公有派生出的派生类

反映了一种 is-a的关系 并且为更一般化的基类提供了一个特化 因为 popOnEmpty和

pushOnFull异常是一种 stackExcp 所以这些异常并没有违背 stackManip()的异常规范

19.2.7 构造函数和函数 try 块

 我们可以把整个函数体包含在一个 try块中 这种 try块被称为函数 try块 function try

block 我们在 11.2节首次讨论了函数 try块 例如
int main()
try {
 // main() 的函数体
}
catch (pushOnFull) {
 // ...
}
catch (popOnEmpty) {
 // ...
}

 函数 try块把一组 catch子句与一个函数体相关联起来 如果函数体中的语句抛出了一

个异常 则考虑用函数体后面的处理代码来处理这个异常

 函数 try块对于类的构造函数来说是必需的 让我们来看看原因 构造函数的定义形式

如下
class_name(parameter_list)
 // 成员初始化表
 : member1(expression1) , // member1 的初始化
 member2(expression2) // member2 的初始化
// function body:
{ /* ... */ }

 expression1和 expression2可能是任何类型的表达式 尤其是 这些表达式调用的函数可

能会抛出异常

 我们重新使用第 14章定义的 Account类 以展示一个更具体的例子 Account构造函数

可以被重新定义如下
inline Account::
Account(const char* name, double opening_bal)
 : _balance(opening_bal - ServiceCharge())
{
 _name = new char[strlen(name)+1];

 strcpy(_name, name);
 _acct_nmbr = get_unique_acct_nmbr();
}

 在成员初始化表中 对于成员 balance的初始化需要调用 ServiceCharge()函数 它可能

会抛出一个异常 如果我们想处理 在 Account类型对象的构造期间所调用的函数 抛出的

所有异常 那么 我们该怎样实现这个构造函数呢

855 第十九章 C++中继承的应用

 显然 把 try块放在函数体中不会起任何作用 例如
inline Account::
Account(const char* name, double opening_bal)
 : _balance(opening_bal - serviceCharge())
{
 try {
 _name = new char[strlen(name)+1];
 strcpy(_name, name);
 _acct_nmbr = get_unique_acct_nmbr();
 }
 catch (...) {
 // 特殊处理
 // 不能捕获来自成员初始化表的异常
 }
}

 因为 try块不会包含成员初始化表 所以在构造函数体尾部的 catch子句不会考虑由 在

成员初始化表中函数 ServiceCharge() 抛出的异常

 使用函数 try块是保证 在构造函数中捕获所有在对象构造期间抛出的异常 的惟一解

决方案 我们可以为 Account类的构造函数定义函数 try块 如下所示
inline Account::
Account(const char* name, double opening_bal)
try
 : _balance(opening_bal - serviceCharge())
{
 _name = new char[strlen(name)+1];
 strcpy(_name, name);
 _acct_nmbr = get_unique_acct_nmbr();
}
catch (...)
{
 // 特殊处理
 // 现在能够捕获来自 ServiceCharge() 的异常了
}

 我们注意到 关键字 try被放在成员初始化表之前 try块的复合语句包围了构造函数体

现在 catch子句 catch(...)被考虑用来处理 从成员初始化表或构造函数体内抛出的所有异

常

19.2.8 C++标准库的异常类层次结构

 在本节开始时 我们引入了一个异常类层次结构 我们的程序可以用这个层次结构来报

告程序不正常情况 C++标准库也提供了一个异常类层次结构 它被用来报告 C++标准库中

的函数执行期间遇到的程序不正常情况 这些异常类也可以被用在我们编写的程序中 或者

被进一步派生 以便描述我们所写的程序中的异常

 C++标准库中的异常层次的根类被称为 exception 这个类被定义在库的头文件

<exception>中 它是 C++标准库函数抛出的所有异常的基类 exception类的接口如下
namespace std {

856 第十九章 C++中继承的应用

 class exception {
 public:
 exception() throw();
 exception(const exception &) throw();
 exception& operator=(const exception&) throw();
 virtual ~exception() throw();
 virtual const char* what() const throw();
 };
}

 与 C++标准库中定义的所有类一样 exception类被放在名字空间 std中 以防止污染程

序中的全局名字空间

 类定义中的前四个函数分别是缺省构造函数 拷贝构造函数 拷贝赋值操作符以及析构

函数 因为这些成员函数都是公有成员函数 所以任何程序都可以自由地创建 拷贝和赋值

异常对象 析构函数是一个虚拟函数 这使得从 exception类派生的类的定义更加容易

 在这个成员函数清单中 最有趣的函数是 what() 它返回一个 C风格字符串 C风格字

符串的目的是为被抛出的异常提供某种文本描述 函数 what()是一个虚拟函数 从 exception

类派生的类可以用自己的版本改写函数 what() 以便更好地描述派生的异常对象

 我们注意到 exception类定义中的所有函数都有一个空的异常规范 throw() 这表示

exception类的成员函数不会抛出任何异常 程序可以随意地操纵 exception对象 例如在

exception类型的异常的 catch子句中 而无需担心内部函数在创建 拷贝以及销毁 exception

对象时会抛出异常

 除了根 exception类 C++标准库还提供了一些类 它们可被用在我们所编写的程序中

以报告程序的不正常情况 在这些预定义的类所反映的错误模型中 错误被分成两个大类

逻辑错误 logic error 和运行时刻错误 run-time error

 逻辑错误是那些由于程序的内部逻辑而导致的错误 逻辑错误是可以避免的 且在程序

开始执行之前 能够被检测到 例如 违反了逻辑的先决条件 或者违反了类的不变性 两

者都是逻辑错误 在 C++标准库中定义的逻辑错误如下
namespace std {
 class logic_error : public exception {
 public:
 explicit logic_error(const string &what_arg);
 };
 class invalid_argument : public logic_error {
 public:
 explicit invalid_argument(const string &what_arg);
 };
 class out_of_range : public logic_error {
 public:
 explicit out_of_range(const string &what_arg);
 };
 class length_error : public logic_error {
 public:
 explicit length_error(const string &what_arg);
 };
 class domain_error : public logic_error {

857 第十九章 C++中继承的应用

 public:
 explicit domain_error(const string &what_arg);
 };
}

 如果函数接收到一个无效的实参 那么就会抛出一个 invalid_argument异常 而如果函

数接收到一个不在期望范围内的实参 则它可以抛出一个 out_of_range异常 函数还可以通

过抛出一个 length_error异常 来报告企图产生一个 长度值超出最大允许值 的对象 另外

编译器可能会抛出一个 domain_error异常来报告域错误 domain error

 与此相对 运行时刻错误是由于程序域之外的事件而引起的错误 运行时刻错误只在程

序执行时才是可检测的 在 C++标准库中定义的运行时刻错误如下
namespace std {
 class runtime_error : public exception {
 public:
 explicit runtime_error(const string &what_arg);
 };
 class range_error : public runtime_error {
 public:
 explicit range_error(const string &what_arg);
 };
 class overflow_error : public runtime_error {
 public:
 explicit overflow_error(const string &what_arg);
 };
 class underflow_error : public runtime_error {
 public:
 explicit underflow_error(const string &what_arg);
 };
}

 函数可以通过抛出 range_error异常 来报告内部计算中的范围错误 函数既可以抛出

overflow_error异常来报告算术溢出错误 又可以抛出 underflow_error异常来报告算术下溢错

误

 exception类也是 bad_alloc异常的基类 当 new()操作符不能分配所要求的存贮区时 如

8.4节所提及的 它会抛出一个 bad_alloc异常 exception类也是 bad_cast异常的基类 当

引用 dynamic_cast失败时 程序会抛出 bad_cast异常 如 19.1节所提及

 让我们为 16.12节给出的类模板 Array重新定义 operator[]() 如果索引值越界 那么它

会抛出一个 out_of_range类型的异常
#include <stdexcept>
#include <string>
template <class elemType>
class Array {
public:
 // ...
 elemType& operator[](int ix) const
 {
 if (ix < 0 || ix >= _size)

858 第十九章 C++中继承的应用

 {
 string eObj =
 "out_of_range error in Array<elemType>::operator[]()";
 throw out_of_range(eObj);
 }
 return _ia[ix];
 }
 // ...
private:
 int _size;
 elemType *_ia;
};

 为了使用预定义的异常类 我们的程序必须包含头文件<stdexcept> 传递给 out_of_range

构造函数的 string对象 eObj描述了被抛出的异常 当该异常被捕获到时 通过 exception类

的 what()成员函数可以获取这些信息 如下所示
int main()
{
 try {
 // main() 函数同 16.2 节中定义
 }
 catch (const out_of_range &excp) {
 // 打印:
 // out_of_range error in Array<elemType>::operator[]()
 cerr << excp.what() << "\n";
 return -1;
 }
}

 有了这份实现 函数 try_array()中的越界索引值将导致 Array的 operator[]()抛出一个

out_of_range类型的异常 它将在 main()中被捕获到

练习 19.5

下列函数可能会抛出哪些异常
#include <stdexcept>
(a) void operate() throw(logic_error);
(b) int mathOper(int) throw(underflow_error, overflow_error);
(c) char manip(string) throw();

练习 19.6

请说明 C++异常处理怎样支持名为 资源获取是初始化 资源释放是析构 的程序设计

技术

练习 19.7

为什么 try块后的 catch子句表是不正确的 怎样修正它
#include <stdexcept>
int main() {

859 第十九章 C++中继承的应用

 try {
 // 使用 C++ 标准库
 }
 catch(exception) {
 }
 catch(const runtime_error &re) {
 }
 catch(overflow_error eobj) {
 }
}

练习 19.8

已知一个基本的 C++程序
int main() {
 // 使用 C++ 标准库
}

请修改 main() 以捕获 C++标准库中的函数所抛出的任何异常 异常处理代码应该在调

用 abort() 在头文件<cstdlib>中定义 已结束 main()之前 打印出与这个异常相关联的错误

信息

19.3 重载解析过程和继承
 类继承会影响到函数重载解析过程的所有方面 记住 函数重载解析过程有以下三步

 1 选择候选函数

 2 选择可行函数

 3 选择最佳匹配函数

 见 9.2节的详细讨论

 候选函数的选择会受到继承机制的影响 是因为与基类相关联的函数 即基类的成员函

数或者是在 基类被定义的名字空间 内声明的函数 都将在选择候选函数时被考虑 可行

函数的选择会受到继承机制的影响 是因为对于从实参到可行函数参数的类型转换 将考虑

一个更大的用户定义转换集 最佳可行函数的选择也受到继承机制的影响 因为继承机制影

响了 可以把实参转换成函数参数类型 的转换序列的等级 在本节中 我们将详细地了解

继承机制对于函数重载解析过程三步骤的影响

19.3.1 候选函数

 继承机制影响函数重载解析过程的第一步——为一个调用建立候选函数集 继承机制在

第一步上的影响会根据该调用是如下形式的普通函数调用
func(args);

 还是用成员访问操作符点 . 或箭头 -> 调用成员函数
object.memfunc(args);
pointer->memfunc(args);

860 第十九章 C++中继承的应用

 而有所不同 在这个小节中我们将依次了解继承机制对于每一种情况的影响

 假如普通函数调用的实参是类类型 类类型的引用或类类型的指针 并且该类类型是在

一个名字空间内被定义的 则在该名字空间内声明的 与被调函数同名的函数都是候选函数

即使这些函数在调用点上并不可见 在 15.10节对此有更详细的讨论 在继承机制下 如

果一个实参是类类型 类类型的引用或者类类型的指针 并且该类有基类 可能会有许多基

类 则在 定义基类的名字空间 内声明的 并且与被调函数同名的函数 也被加入到候

选函数集中 例如
namespace NS {
 class ZooAnimal { /* ... */ };
 void display(const ZooAnimal&);
}

// Bear 基类在名字空间 NS 中声明
class Bear : public NS::ZooAnimal { };

int main() {
 Bear baloo;
 display(baloo);
 return 0;
}

 实参 baloo的类型为 Bear display()调用的候选函数不但包括在调用点上可见的函数 而

且还包括在声明 Bear类及其基类 ZooAnimal的名字空间中的函数 在名字空间 NS中的函数

display(const ZooAnimal& 就被加入到候选函数集中

 如果实参的类型是一个类 并且该类的定义声明了与被调函数同名的友元函数 则这些

友元函数也是候选函数 即使这些友元函数的声明在调用点上不可见 如 15.10节所示

在继承机制下 如果实参的类型是一个带有基类的类 那么 与被调函数同名的 在基类定

义中声明的友元函数也将被加入到候选函数集中 例如 我们把前面所示的 dsplay()函数声

明为 ZooAnimal类的友元函数
namespace NS {
 class ZooAnimal {
 friend void display(const ZooAnimal&);
 };
}

// Bear 基类在名字空间 NS 中声明
class Bear : public NS::ZooAnimal { };

int main() {
 Bear baloo;
 display(baloo);
 return 0;
}

 函数实参 baloo的类型为 Bear 它的基类 ZooAnimal把 display()函数声明为友元 display()

函数是名字空间 NS的一个成员 即使它从未在名字空间 NS中被直接声明过 在名字空间

861 第十九章 C++中继承的应用

NS中进行一般的查找 是找不到友元函数的 但是 因为函数 display()调用的实参类型是

Bear 所以在 Bear的基类 ZooAnimal中声明的友元函数将被加入到候选函数集中

 所以 如果普通函数调用的实参是类类型的对象 类类型的指针或类类型的引用 则候

选函数是以下集合的并集

 1 在调用点上可见的函数

 2 在 定义该类类型的名字空间 或 定义该类的基类的名字空间 中声明的函数

 3 该类或其基类的友元函数

 对于用点或箭头成员访问操作符调用的成员函数 继承机制也会影响到它的候选函数集

的建立 正如在 18.4节所看到的 在派生类中的成员函数声明并没有重载基类中声明的同名

成员函数 相反 派生类中的成员函数隐藏了基类中同名成员函数的声明 即使函数参数表

并不相同 例如
class ZooAnimal {
public:
 Time feeding_time(string);
 // ...
};
class Bear : public ZooAnimal {
public:
 // 隐藏 ZooAnimal::feeding_time(string)
 Time feeding_time(int);
 //
};

Bear Winnie;

// 错误: ZooAnimal::feeding_time(string) 被隐藏
Winnie.feeding_time("Winnie");

 在 Bear类中声明的成员函数 feeding_time(int)隐藏了在 Bear的基类 ZooAnimal中声明的

函数 feeding_time(string) 因为成员函数调用是通过 Bear类型的对象Winnie而进行的 所以

编译器只搜索 Bear类域 以寻找成员函数调用的候选函数 在 Bear域中惟一可见的声明是

feeding_time(int) 所以它是这个成员函数调用的候选函数集中惟一的函数 因此该调用是错

误的

 为了纠正这种情况 使基类的成员函数重载派生类的成员函数 派生类的设计者可以用

using声明把基类成员函数引入到派生类的域中 例如
class Bear : public ZooAnimal {
public:
 // feeding_time(int) is overloaded with ZooAnimal's
 using ZooAnimal::feeding_time;
 Time feeding_time(int);
 // ...
};

 现在 两个 feeding_time()函数都在派生类 Bear的域中 它们都是下列调用
// ok: 调用 ZooAnimal::feeding_time(string)
Winnie.feeding_time("Winnie");

862 第十九章 C++中继承的应用

 的候选函数的一部分 并且编译器为该调用选择了基类成员函数 feeding_time(string)

 在多继承下建立候选成员函数集时 成员函数的声明必须在同一个基类中被找到 否则

该调用就是错误的 例如
class Endangered {
public:
 ostream& print(ostream&);
 // ...
};

class Bear : public ZooAnimal {
public:
 void print();
 using ZooAnimal::feeding_time;
 Time feeding_time(int);
 // ...
};

class Panda : public Bear, public Endangered {
public:
 // ...
};
int main()
{
 Panda yin_yang;
 // 错误: 有二义性, 该是哪一个?
 // Bear::print()
 // Endangered::print(ostream&)
 yin_yang.print(cout);

 // ok: 调用 Bear::feeding_time()
 yin_yang.feeding_time(56);
}

 当在 Panda的域中查找成员函数 print()的声明时 找到了 Bear::print()和

Endangered::print() 因为 print()的这两个声明不是在同一个基类中被找到的 所以即使这两

个 print()函数有不同的参数表 该调用的候选函数集也是空的 而这个成员函数的调用是错

误的 为了改正这个错误 Panda类必须引入自己的 print()函数 当在 Panda域中直找成员函

数 feeding_time()的声明时 在 Bear类域中找到了 ZooAnimal::feeding_time()和

Bear::feeding_time() 因为这两个声明是在同一个基类中被找到的 所以该调用的候选函数集

包含了这两个函数 并且成员函数 Bear::feeding_time()最终被选择出来

19.3.2 可行函数和用户定义的转换序列

 继承机制也会影响到函数重载解析过程的第二步 即 从候选函数集中选择可以被调用

的可行函数 可行函数是指这样的函数 从函数调用的每个实参到相应的可行函数参数之间

都存在类型转换

 在 15.9节 我们描述了一个类的设计者可以怎样为类类型的对象提供一组用户定义的转

863 第十九章 C++中继承的应用

换 这些用户定义的转换由编译器隐式地调用 以便把函数调用的实参转换成对应的可行函

数参数 用户定义的转换或者是一个转换函数 或者是一个单参数的非显式构造函数 在继

承机制下 在函数重载解析过程的第二步期间 将会考虑一个更大的用户定义转换的集合

 转换函数像其他的类成员函数一样会被继承 例如 我们可能为 ZooAnimal类定义了一

个转换函数 如下所示

class ZooAnimal {
public:

 // 转换: ZooAnimal ==> const char*
 operator const char*();

 // ...
};

 派生类 Bear从基类 ZooAnimal继承了这个转换函数 当 Bear类型的值被用在 期望获

得一个 const char*类型的操作数 的地方时 这个转换函数就被隐式地调用 并把 Bear值转

换成类型 const char* 例如

extern void display(const char*);
Bear yogi;

// ok: yogi ==> const char*
display(yogi);

 单参数的非显式构造函数定义了另外一组隐式转换 构造函数可以把其参数类型的值转

换成该类类型的值 例如 我们为 ZooAnimal定义了如下的构造函数

class ZooAnimal {
public:
 // 转换: int ==> ZooAnimal
 ZooAnimal(int);

 // ...
};

 这个构造函数可以用来把整型值转换成 ZooAnimal类型的值 但是构造函数不被继承

当需要一个从 ZooAnimal派生的类类型时 ZooAnimal构造函数不能被用来转换对象 例如
const int cageNumber = 8788;

void mumble(const Bear &);

// 错误: 没有使用 ZooAnimal(int)
mumble(cageNumber);

 因为转换的目标类型是 Bear 即 mumble()参数的类型 所以只考虑 Bear类中的构造函

数

864 第十九章 C++中继承的应用

19.3.3 最佳可行函数

 继承机制也会影响到函数重载解析过程的第三步 即选择最佳可行函数 为了选择最佳

可行函数 用来将实参转换成相应函数参数类型 的类型转换被划分等级 下列隐式转换

的等级是什么

 1 把派生类类型的实参转换成任何一个基类类型的参数

 2 把派生类类型的指针转换成任何一个基类类型的指针

 3 用派生类类型的左值初始化基类类型的一个引用

 在为实参上的转换划分等级时 这些转换具有标准转换的等级 其他标准转换在 9.3

节中描述 这些转换不是用户定义的转换 因为它们不依赖于类设计者定义的转换函数以

及构造函数 例如
extern void release(const ZooAnimal&);
Panda yinYang;

// 标准转换: Panda -> ZooAnimal
release(yinYang);

 因为用 Panda类型的实参 yinYang初始化了一个基类类型的引用 所以该转换的等级是

标准转换

 在 15.10节中 我们知道 在对类型转换进行等级划分以便选择最佳可行函数时 标准

转换序列好于用户定义的转换序列 例如
class Panda : public Bear,
 public Endangered
{
 // 继承 ZooAnimal::operator const char *()
};
Panda yinYang;

extern void release(const ZooAnimal&);
extern void release(const char *);

// 标准转换: Panda -> ZooAnimal
// 选择: release(const ZooAnimal&)
release(yinYang);

 release(const char*)和 release(const ZooAnimal&)都是可行函数 函数 release(const ZooAnimal&)

是可行函数 是因为通过标准转换 可以用实参对其引用参数进行初始化 函数 release(const

char*)是可行函数 是因为使用转换函数 ZooAnimal::operator const char*()的用户定义转换

可以把实参转换成 const char*类型 因为标准转换序列好于用户定义的转换序列 所以函数

release(const ZooAnimal&)被选为最佳可行函数

 对于从派生类类型到不同基类类型的不同标准转换进行等级划分时 对于从派生类类型

到基类类型移动较少 距离较近 的转换 被认为好于移动较多 距离较远 的转换 例如

下面的调用不是二义的 尽管在两种情况下都要求一个标准转换 到基类 Bear的转换被认为

好于到基类 ZooAnimal的转换 因为对于基类 Bear 它要求从派生类 Panda移动的较少 所

865 第十九章 C++中继承的应用

以这个调用的最佳可行函数是 release(const Bear&)

extern void release(const ZooAnimal&);
extern void release(const Bear&);

// ok: release(const Bear&);
release(yinYang);

 类似的规则也适用于指针 对从派生类类型指针到不同基类类型的指针的不同标准转换

进行等级划分时 从派生类类型到基类类型移动较少的转换被认为是较好的转换 类似的规

则也可以扩展到 void*的处理上 到基类类型指针的标准转换 好于到 void*的转换 例如

 已知下列重载函数对
void receive(void*);
void receive(ZooAnimal*);

 函数 receive(ZooAnimal*)是 Panda*类型实参的最佳可行函数

 多继承也可能引起同样的问题 如果从派生类类型到两个基类类型的移动距离相等 则

从派生类到两个不同的基类类型的标准转换等级相同 例如 Panda是从 Bear和 Endangered

派生而来 从派生类 Panda到这两个基类的移动距离相同 所以从 Panda类对象到这两个某

类的转换一样好 由于两个转换一样好 所以就不能为以下的调用选择最佳可行函数 该调

用是错误的
extern void mumble(const Bear&);
extern void mumble(const Endangered&);

/* 错误: 二义调用
 * mumble() 的选择:
 * void mumble(const Bear &);
 * void mumble(const Endangered &);
 */

mumble(yinYang);

 为了能够解析这个调用 程序员必须给出显式强制类型转换
mumble(static_cast< Bear >(yinYang)); // ok

 用一个基类类型的对象初始化一个派生类对象 或初始化一个派生类类型的引用 或者

从一个基类类型的指针到派生类类型的指针的转换 都不会被当作一个隐式转换来应用 然

而 这样的转换可以用一个显式的 dynamic_cast来执行 如 19.1节所示 对于下面的调用

不存在可行函数 因为从 ZooAnimal类型的实参到派生类类型之间不存在隐式转换
extern void release(const Bear&);
extern void release(const Panda&);
ZooAnimal za;

// 错误: 没有匹配
release(za);

 在下面的例子中 release()调用的最佳可行函数是 release(const char*) 这似乎令人有些

吃惊 因为应用在实参上的 将其转换成函数参数类型的转换序列的等级是用户定义的转换

866 第十九章 C++中继承的应用

序列 它使用了 ZooAnimal的转换函数 const char*() 然而 因为从基类类型到派生类类型

没有隐式的转换 所以函数 release(const Bear&)不是可行函数 而 release(const char*)就成了

该调用的惟一可行函数
class ZooAnimal {
public:
 // 转换: ZooAnimal ==> const char*
 operator const char*();
 // ...
};

extern void release(const char*);
extern void release(const Bear&);
ZooAnimal za;

// za ==> const char*
// ok: release(const char*)
release(za);

练习 19.9

已知下面的类层次结构以及成员函数集合
class Base1 {
public:
 ostream& print();
 void debug();
 void writeOn();
 void log(string);
 void reset(void *);
 // ...
};

class Base2 {
public:
 void debug();
 void readOn();
 void log(double);
 // ...
};

class MI : public Base1, public Base2 {
public:
 ostream& print();
 using Base1::reset;
 void reset(char *);
 using Base2::log;
 using Base1::log;
 // ...
};

对于以下的成员函数调用 候选成员函数集中有哪些函数

867 第十九章 C++中继承的应用

MI *pi = new MI;

(a) pi->print(); (c) pi->readOn(); (e) pi->log(num);
(b) pi->debug(); (d) pi->reset(0); (f) pi->writeOn();

练习 19.10

已知下列类层次结构以及转换函数集
class Base {
public:
 operator int();
 operator const char *();
 // ...
};

class Derived : public Base {
public:
 operator double();
 // ...
};

对于下面的调用 哪个函数会被选为最佳可行函数 如果有的话 请列出候选函数

可行函数 以及应用在每个可行函数的实参上的类型转换
(a) void operate(double);
 void operate(string);
 void operate(const Base &);

 Derived *pd = new Derived;
 operate(*pd);

(b) void calc(int);
 void calc(double);
 void calc(const Derived &);

 Base *pb = new Derived;
 operate(*pb);

20

iostream 库

C++的输入 输出设施是由 iostream 库 iostream library 提供的 它是一个利用多

继承和虚拟继承实现的面向对象类层次结构 是作为 C++标准库的一个组件而提供

的 它为内置数据类型的输入输出提供了支持 同时也支持文件的输入输出 除此

之外 类的设计者还可以通过扩展 iostream 库 来读写新的类类型

为了在我们的程序中使用 iostream库 我们必须包含相关的头文件 如下

#include <iostream>
 输入输出操作是由 istream 输入流 和 ostream 输出流 类提供的 第三个类 iostream

类同时从 istream和 ostream派生 允许双向输入 输出 为了方便 这个库定义了下列三个

标准流对象

 1 cin 发音为 see-in 代表标准输入 standard input 的 istream类对象 一般地 cin

使我们能够从用户终端读入数据

 2 cout 发音为 see-out 代表标准输出 standard output 的 ostream类对象 一般地

cout使我们能够向用户终端写数据

 3 cerr 发音为 see-err 代表标准错误 standard error 的 ostream类对象 cerr是导出

程序错误消息的地方

 输出主要由重载的左移操作符 << 来完成 类似地 输入主要由重载的右移操作符 >>

来完成 例如
#include <iostream>
#include <string>
int main() {
 string in_string;

 // 向用户终端写字符串
 cout << "Please enter your name: ";

 // 把用户输入的读取到 in_string 中
 cin >> in_string;

869 第二十章 iostream库

 if (in_string.empty())
 // 产生一个错误消息 输出到用户终端
 cerr << "error: input string is empty!\n";
 else cout << "hello, " << in_string << "!\n";
}

 怎么理解这两个操作符呢 一种很有用的思考方式是 它们指出了数据移动的方向 例

如
>> X

 把数据放入 x中 而
<< X

 从 x中拿出数据 20.1节将介绍 iostream库为数据输入提供的支持 20.5节将了解怎样

扩展 iostream库 以支持新类类型的数据输入 类似地 20.2节将介绍 iostream库为数据输

出提供的支持 而在 20.4节我们将了解怎样扩展这个库 以允许新类类型的数据输出

 除了对用户终端的读写操作之外 iostream库还支持对文件的读写 下列三种类类型提

供了文件支持

 1 ifstream 从 istream派生 把一个文件绑到程序上用来输入

 2 ofstream 从 ostream派生 把一个文件绑到程序上用来输出

 3 fstream 从 iostream派生 把一个文件绑到程序上用来输入和输出

 为了使用 iostream库的文件流组件 我们必须包含相关的头文件

#include <fstream>

 由于在 fstream头文件中也包含了 iostream头文件 所以我们不需要同时包含这两个文

件 C++对于文件的输入 输出也支持同样的输入和输出操作符 例如
#include <fstream>
#include <string>
#include <vector>
#include <algorithm>

int main()
{
 string ifile;
 cout << "Please enter file to sort: ";
 cin >> ifile;

 // 构造一个 ifstream 输入文件对象
 ifstream infile(ifile.c_str());

 if(! infile) {
 cerr << "error: unable to open input file: "
 << ifile << endl;
 return -1;
 }
 string ofile = ifile + ".sort";

870 第二十章 iostream库

 // 构造一个 ofstream 输出文件对象
 ofstream outfile(ofile.c_str());
 if(!outfile) {
 cerr << "error: unable to open output file: "
 << ofile << endl;
 return -2;
 }

 string buffer;
 vector< string, allocator > text;

 int cnt = 1;
 while (infile >> buffer) {
 text.push_back(buffer);
 cout << buffer << (cnt++ % 8 ? " " : "\n");
 }
 sort(text.begin(), text.end());

 // ok: 把排序后的词打印到 outfile
 vector<string, allocator>::iterator iter = text.begin();
 for (cnt = 1; iter != text.end(); ++iter, ++cnt)
 outfile << *iter
 << (cnt%8 ? " " : "\n");
 return 0;
}

 下面是运行该程序的一个例子 要求我们输入一个文件以便排序 我们键入 alice_emma

我们的输入在示例输出中以黑体显示 程序把读入的每个单词回显到标准输出上
Please enter file to sort: alice_emma
Alice Emma has long flowing red hair. Her
Daddy says when the wind blows through her
hair, it looks almost alive, like a fiery
bird in flight. A beautiful fiery bird, he
tells her, magical buf untamed. "Daddy, shush, there
is no such thing," she tells him, at
the same time wanting him to tell her
more. Shyly, she asks, "I mean, Daddy, is
there?"

 接着程序再把排序后的字符串序列写到 outfile中 当然 标点符号也会影响单词的顺序

我们将在下节修正它
"Daddy, "I A Alice Daddy Daddy, Emma Her
Shyly, a alive, almost asks, at beautiful bird
bird, blows but fiery fiery flight. flowing hair,
hair. has he her her her, him him,
in is is it like long looks magical
mean, more. no red same says she she
shush, such tell tells tells the the there
there?" thing," through time to untamed. wanting when
wind

 在 20.6节我们将详细介绍文件输入 输出

871 第二十章 iostream库

 iostream库还支持内存输入 输出 in-memory input/output 当流被附着在程序内存中

的一个字符串上时 我们可以用 iostream输入和输出操作符来对它进行读写 可以通过定义

下列三种类类型中的一个实例来定义一个 iostream字符串对象

 1 istringstream 从 istream派生 从一个字符串中读取数据

 2 ostringstream 从 ostream派生 写入到一个字符串中

 3 stringstream 从 iostream派生 从字符串中读取 或者写入到字符串中

 要使用这些类 我们必须包含相关的头文件

#include <sstream>

 sstream头文件包含了 iostream头文件 因此我们无需同时包含这两个头文件 在下

面的代码段中 ostringstream被用来格式化一个错误信息 然后再返回底层的字符串
#include <sstream>

string program_name("our_program");
string version("0.01");

// ...

string mumble(int *array, int size)
{
 if (! array) {
 ostringstream out_message;

 out_message << "error: "
 << program_name << "--" << version
 << ": " << __FILE__ << ": " << __LINE__
 <<" -- ptr is set to 0; "
 << " must address some array.\n";

 // 返回底层 string 对象
 return out_message.str();
 }
 // ...
}

 20.8节将详细介绍 iostream字符串对象

 在实践中 iostream支持两种预定义的字符类型 char和 wchar_t 目前我们所描述的

iostream类 以及我们在本章余下部分要关注的 读写的是 char型的流 与此互补的是另外

一组支持 wchar_t型的 iostream对象和类 每个类与类对象都加了前缀 w 以便与相应的

char型区分开 因此 wchar_t标准输入被命名为 wcin 标准输出为 wcout 以及标准错误

wcerr 然而 char和 wchar_t型的 stream类和类对象所需要的头文件是相同的

 wchar_t输入和输出类是 wistream wostream和 wiostream 文件输入和输出类是

wifstream wofstream和 wfstream iostream字符串输入输出类是 wistringstream wostringstream

以及 wstringstream

872 第二十章 iostream库

20.1 输出操作符<<
 最常用的输出方法是在 cout上应用左移操作符 << 例如

#include <iostream>

int main() {
 cout << "gossipaceous Anna Livia\n";
}

 在用户终端上输出以下内容
gossipaceous Anna Livia

 输出操作符可以接受任何内置数据类型的实参 包括 const char* 以及标准库 string和

complex类类型 任何表达式包括函数调用 都可以是输出操作符的实参 只要它的计算结

果是一个能被输出操作符实例接受的数据类型即可 例如
#include <iostream>
#include <string.h>

int main()
{
 cout << "The length of "ulysses" is:\t";
 cout << strlen("ulysses");
 cout << '\n';

 cout << "The size of "ulysses" is:\t";
 cout << sizeof("ulysses");
 cout << endl;
}

 在用户终端上输出如下内容
The length of "ulysses" is: 7
The size of "ulysses" is: 8

 endl是一个 ostream操纵符 manipulator 它把一个换行符插入到输出流中 然后

再刷新 ostream缓冲区 我们将在 20.9节介绍有关缓冲的做法

 把输出操作符连接成一条语句常常会更方便一些 例如 上面的程序可以重写为
#include <iostream>
#include <string.h>

int main()
{
 // 输出操作符可以被连接在一起
 cout << "The length of "ulysses" is:\t"
 << strlen("ulysses") << 'n';
 cout << "The size of "ulysses" is:\t"
 << sizeof("ulysses") << endl;
}

873 第二十章 iostream库

 输出操作符序列 以及输入操作符序列 能够被连接是原因表达式
cout << "some string"

 计算的结果是左边的 ostream操作数 也就是说 表达式的结果是 cout对象自己 于是

通过这个序列 它又被应用到下一个输出操作符上 等等 我们说操作符<<从左向右结合

 iostream库还提供了指针类型的预定义输出操作符 允许显示对象的地址 缺省情况下

这些值以十六进制的形式显示 例如
#include <iostream>

int main()
{
 int i = 1024;
 int *pi = &i;

 cout << "i: " << i
 << "\t&i:\t" << &i << '\n';

 cout << "*pi: " << *pi
 << "\tpi:\t" << pi << endl
 << "\t\t&pi:\t" << &pi << endl;
}

 在终端上输出
i: 1024 &i: 0x7ffff0b4
*pi: 1024 pi: 0x7ffff0b4
 &pi: 0x7ffff0b0

 后面我们将会看到怎样用十进制数形式打印地址

 下面的程序展示了一种令人迷惑的现象 我们的目的是输出 pstr所包含的地址值
#include <iostream>

const char *str = "vermeer";

int main()
{
 const char *pstr = str;
 cout << "The address of pstr is: "
 << pstr << endl;
}

 但是 在编译并运行该程序后 却产生了以下意料之外的输出
The address of pstr is: vermeer

 问题是 类型 const char*没有被解释成地址值 而是解释为 C风格字符串 为了输出 pstr

包含的地址值 我们必须改变 const char*的缺省处理 我们将分两步完成此处理 首先把 const

强制转换掉 然后再把 pstr强制转换成 void*类型
<< static_cast<void*>(const_cast<char*>(pstr))

 编译并运行程序 得到了我们所期望的输出

The address of pstr is: 0x116e8

874 第二十章 iostream库

 下面是另一个令人迷惑的现象 我们的目的是显示两个值中的较大值
#include <iostream>

inline void
max_out(int val1, int val2) {
 cout << (val1 > val2) ? val1 : val2;
}

int main()
{
 int ix = 10, jx = 20;

 cout << "The larger of " << ix;
 cout << ", " << jx << " is ";

 max_out(ix, jx);

 cout << endl;
}

 但是 在编译并运行程序后 却生成了如下不正确的结果
The larger of 10, 20 is 0

 问题在于输出操作符的优先级高于条件操作符 所以输出 val1和 val2比较结果的

true/false值 即 表达式
cout << (val1 > val2) ? val1 : val2;

 被计算为
(cout << (val1 > val2)) ? val1 : val2;

 因为 val1不大于 val2 所以计算结果为 false 它被输出为 0 为了改变预定义的操作符

优先顺序 整个条件操作符表达式必须被放在括号中
cout << (val1 > val2 ? val1 : val2);

 这次产生了正确的输出
The larger of 10, 20 is 20

 如果 bool文字值 true和 false以字符串的形式输出 而不是 0或 1——即 如果输出为
The larger of 10, 20 is false

 则前面不正确的输出可能会更容易调试 从而不至于让程序员产生迷惑

 缺省情况下 false文字值被输出为 0 而 true为 1 我们可以通过应用 boolalpha操纵符

来改变这种缺省行为 下面的程序正是这样做的

int main()
{
 cout << "default bool values: "
 << true << " " << false
 << "\nalpha bool values: "
 << boolalpha
 << true << " " << false

875 第二十章 iostream库

 << endl;
}

 程序执行时产生下面的输出
default bool values: 1 0
alpha bool values: true false

 对于内置数组及容器类型 如 vector或 map 的输出 要求迭代一遍 并输出每个单独

的元素 例如
#include <iostream>
#include <vector>
#include <string>

string pooh_pals[] = {
 "Tigger", "Piglet", "Eeyore", "Rabbit"
};

int main()
{
 vector<string> ppals(pooh_pals, pooh_pals+4);
 vector<string>::iterator iter = ppals.begin();
 vector<tring>::iterator iter_end = ppals.end();

 cout << "These are Pooh's pals: ";

 for (; iter != iter_end; iter++)
 cout << *iter << " ";
 cout << endl;
}

 我们可以不用显式地 对容器中的元素进行迭代 并依次输出每个元素 ostream_iterator

可以用来实现同样的效果 例如 下面是一个等价的程序 它使用了 ostream_iterator 关于

ostream_iterator的详细讨论见 12.4节
#include <iostream>
#include <algorithm>
#include <vector>
#include <string>

string pooh_pals[] = {
 "Tigger", "Piglet", "Eeyore", "Rabbit"
};

int main()
{
 vector<string> ppals(pooh_pals, pooh_pals+4);
 vector<string>::iterator iter = ppals.begin();
 vector<string>::iterator iter_end = ppals.end();

 cout << "These are Pooh's pals: ";

 // 把每个元素拷贝到 cout ...

876 第二十章 iostream库

 ostream_iterator< string > output(cout, " ");
 copy(iter, iter_end, output);

 cout << endl;
}

 编译并运行程序 产生如下输出

These are Pooh's pals: Tigger Piglet Eeyore Rabbit

练习 20.1

已知下列对象定义
string sa[4] = { "pooh", "tigger", "piglet", "eeyore" };
vector< string > svec(sa, sa+4);
string robin("christopher robin");
const char *pc = robin.c_str();

int ival = 1024;
char blank = ' ';

double dval = 3.14159;
complex purei(0, 7);

(a) 在标准输出上打印出每个对象的值
(b) 输出 pc 的地址值
(c) 利用以下条件操作符的结果 输出 ival 和 dval 的最小值
 ival < dval ? ival : dval

20.2 输入
 输入主要由右移操作符 >> 来支持 例如 在下面的程序中 从标准输入读入一个 int

型的值序列 并把它放在一个 vector中
#include <iostream>
#include <vector>
int main()
{
 vector<int> ivec;
 int ival;
 while (cin >> ival)
 ivec.push_back(ival);
 // ...
}

 子表达式
cin >> ival

 从标准输入读入一个整数值 如果成功 则把该值拷贝到 ival中 这个子表达式的结果

是左边的 istream对象——在这种情况下 即 cin自己 我们马上就会看到 这使得输入操

877 第二十章 iostream库

作符能够连接起来

 表达式
while (cin >> ival)

 从标准输入读入一个序列 直到 cin为 false为止 有两种情况会使一个 istream对象被

计算为 false 读到文件结束 在这种情况下 我们已经正确地读完文件中所有的值 或遇到

一个无效的值 比如 3.14159 小数点是非法的 1e-1 字符文字 e是非法的 或者一般

的任意字符串文字 在读入一个无效值的情况下 istream对象被放置到一种错误的状态中

并且对于值的所有读入动作都将停止 在 20.7节 我们将详细地讨论该错误条件

 预定义的输入操作符可以接受任何的内置数据类型 包括 C风格字符由以及标准库 string

和 complex类类型 例如
#include <iostream>
#include <string>

int main()
{
 int item_number;
 string item_name;
 double item_price;

 cout << "Please enter the item_number, item_name, and price: "
 << endl;

 cin >> item_number;
 cin >> item_name;
 cin >> item_price;

 cout << "The values entered are: item# "
 << item_number << " "
 << item_name << " @$"
 << item_price << endl;
}

 下面是程序的执行示例情况
Please enter the item_number, item_name, and price:
10247 widget 19.99
The values entered are: item# 10247 widget @$19.99

 如果在另一行上输入每个项会怎样呢 这不是问题 缺省情况下 输入操作符丢弃任何

中间空白 空格 制表符 换行符 走纸以及回车 关于如何改变这种缺省行为的讨论见 20.9

节
Please enter the item_number, item_name, and price:
10247
widget
19.99
The values entered are: item# 10247 widget @$19.99

 数值的读操作 比 数值的写操作 更可能导致 iostream错误 例如 如果输入项的

序列是

878 第二十章 iostream库

// 错误: item_name 应该在第二个位置上
BuzzLightyear 10009 8.99

 语句
cin >> item_number;

 将导致输入错误 这是因为 BuzzLightyear不是一个 int类型的值 当出现输入错误时

如果对 istream对象进行测试 则测试结果为 false 另一种更为健壮的做法如下所示
cin >> item_number;
if (! cin)
 cerr << "error: invalid item_number type entered!\n";

 尽管 iostream库支持输入操作符的连接 但是这种做法使我们无法测试个别读操作的可

能错误 因此 我们只能在确实没有错误机会的情况下才能使用连接形式的输入操作符 下

面是改写之后的程序 用到了连接形式的输入操作符
#include <iostream>
#include <string>

int main()
{
 int item_number;
 string item_name;
 double item_price;

 cout << "Please enter the item_number, item_name, and price: "
 << endl;

 // ok: 但更容易出错
 cin >> item_number >> item_name >> item_price;

 cout << "The values entered are: item# "
 << item_number << " "
 << item_name << " @$"
 << item_price << endl;
}

 字符序列
ab c
d e

 由下列九个字符构成 a b 空格 c \n 换行符 d

\t 制表符 c 和 \n 然而 下面的程序用输入操作符只读取了五个字母字符
#include <iostream>

int main()
{
 char ch;

 // 读入每个字符 然后输出
 while (cin >> ch)
 cout << ch;
 cout << endl;

879 第二十章 iostream库

 // ...
}

 程序执行时输出如下内容
abcde

 缺省情况下 所有的空白字符都被抛弃掉 如果我们希望读入空白字符 或许是为了保

留原始的输入格式 或许是为了处理空白字符 比如计算换行符的个数 一种方法是使用

istream的 get()成员函数 ostream的 put()成员函数一般与 get()配合使用——稍后我们将更详

细地看看这些函数 例如
#include <iostream>

int main()
{
 char ch;

 // 获取每个字符 包括空白字符
 while (cin.get(ch))
 cout.put(ch);

 // ...
}

 第二种方法是使用 noskipws操纵符

 对于下面的两个字符串序列 如果由 const char*或 string输入操作符来读入 则它们都

被视为 包含五个由空白字符分隔的字符串
A fine and private place
"A fine and private place"

 引号的存在并没有导致内联的空白字符被当作扩展字符串的一部分 相反 这两个引号

成为第一个词的首字符 以及最后一个词的末字符

 我们可以不是显式地从标准输入上依次读入每个单独的元素 istream_iterator可以被用

来达到相同的行为效果 例如
#include <algorithm>
#include <string>
#include <vector>
#include <iostream>

int main()
{
 istream_iterator< string > in(cin), eos ;
 vector< string > text ;

 // 从标准输入向 text 拷贝值
 copy(in , eos , back_inserter(text)) ;
 sort(text.begin() , text.end()) ;

 // 删除所有重复的值
 vector< string >::iterator it ;

880 第二十章 iostream库

 it = unique(text.begin() , text.end()) ;
 text.erase(it , text.end()) ;

 // 显示结果 vector
 int line_cnt = 1 ;
 for (vector< string >::iterator iter = text.begin();
 iter != text.end() ; ++iter , ++line_cnt)
 cout << *iter
 << (line_cnt % 9 ? " " : "\n") ;
 cout << endl;
}

 程序的输入是程序代码文本本身 这些代码文本已经被存储在名为 istream_iter.C的文件

中 在 UNIX下 我们可以把文件重定向到标准输入 istream_iter是程序的名字
istream_iter < istream_iter.C

 对于非 UNIX系统 请查询程序员指南手册 当程序执行时将产生以下输出
!= " "\n" #include % () *iter ++iter
++line_cnt , 1 9 : ; << <algorithm> <iostream.h>
<string> <vector> = > >::difference_type >::iterator ? allocator
back_inserter(
cin copy(cout diff_type eos for in in(int
istream_iterator< it iter line_cnt main() sort(string text
text.begin()
text.end() text.erase(typedef unique(vector< { }

 关于 iostream_iterator在 12.4节讨论

 除了预定义的输入操作符以外 重载的输入操作符可以支持读入用户定义的类类型 20.5

节将详细介绍重载的输入操作符

20.2.1 字符串输入

 我们既可以以 C风格字符数组的形式读入字符串 也可以以 string类类型的形式读入字

符串 会建议使用 string类类型 使用它的主要好处是 与字符串相关的内存可被自动管理

例如 为了把字符串当作 C风格字符数组 我们必须判断数组的长度——该长度应该足够容

纳每一个可能的字符串 典型情况下 我们将每个字符串读入到一个数组缓冲区中 然后从

空闲存储区中分配 正好可以存放这个字符串 的内存 并把缓冲区拷贝到这个按需分配的

内存区中 例如
#include <iostream>
#include <string.h>
char inBuf[1024];
try
{
 while (cin >> inBuf) {
 char *str = new char[strlen(inBuf)+1];
 strcpy(str, inBuf);
 // ... 操作 str
 delete [] str;
 }
}

881 第二十章 iostream库

catch(...) { delete [] str; throw; }
 string类型非常易于管理

#include <iostream>
#include <string>

string str;
while (cin >> str)
 // ... 操作 string

 在本小节的余下部分 我们将了解如何用 C风格字符数组和 string类输入操作符来读入

字符串 我们仍用 young Alice Emma 作为输入文本
Alice Emma has long flowing red hair. Her Daddy says
when the wind blows through her hair, it looks almost
alive, like a fiery bird in flight. A beautiful fiery
bird, he tells her, magical but untamed. "Daddy, shush,
there is no such creature," she tells him, at the same time
wanting him to tell her more. Shyly, she asks, "I mean,
Daddy, is there?"

 我们将把它键入到名为 alice_emma的文本文件中 然后再将其重定向到程序的标准输

入 以后介绍文件输入时 我们将直接打开并读取它 以下程序将从标准输入中以 C风格字

符数组形式读取字符串序列 并确定哪一个字符串最长
#include <iostream>
#include <string.h>

int main()
{
 const int bufSize = 24;
 char buf[bufSize], largest[bufSize];

 // 存放统计数;
 int curLen, max = -1, cnt = 0;
 while (cin >> buf)
 {
 curLen = strlen(buf);
 ++cnt;

 // new longest word? save it.
 if (curLen > max) {
 max = curLen;
 strcpy(largest, buf);
 }
 }

 cout << "The number of words read is "
 << cnt << endl;
 cout << "The longest word has a length of "
 << max << endl;
 cout << "The longest word is "
 << largest << endl;

882 第二十章 iostream库

}

 编译并执行程序 产生以下输出
The number of words read is 65
The longest word has a length of 10
The longest word is creature,"

 实际上 这个结果是不正确的 beautiful是文本中最长的词 长度为 9 但是 被选中

的是 creature 因为有一个逗句和一个引号附在它的后面 为了使程序能像用户期望的那样

解释字符串 我们需要过滤掉非字母元素

 但是 在开始之前 我们应该再仔细地看一看这个程序 在程序中 每个字符串被存储

在 buf中 它被声明成长度为 24的数组 如果读入的字符串长度等于或超出 24 buf就会溢

出 例如 上个例子可能会被修改如下
while (cin >> setw(bufSize) >> buf)

 这里 bufSize是字符数组 buf的长度 setw()把长度等于或大于 bufSize的字符串分成最

大长度为
bufSize - 1

 的两个或多个字符串

 在每个新串的末尾放一个空字符 为了使用 setw() 要求程序包含 iomanip头文件

#include <iomanip>

 如果可见的 buf声明没有指定维数
char buf[] = "An unrealistic example";

 则程序员可以应用 sizeof操作符——只要标识符是一个数组的名字 并且在表达式可见

的域中
while (cin >> setw(sizeof(buf)) >> buf);

 在下面的程序中 使用 sizeof操作符将导致我们没有预料到的程序行为的发生
#include <iostream>
#include <iomanip>

main()
{
 const int bufSize = 24;
 char buf[bufSize];

 char *pbuf = buf;

 // 每个大于 sizeof(char*) 的字符串
 // 被分成两个或多个字符串
 while (cin >> setw(sizeof(pbuf)) >> pbuf)
 cout << pbuf << endl;
}

 编译并执行该程序 产生下列未预料的结果

$ a.out

883 第二十章 iostream库

The winter of our discontent

The
win
ter
of
our
dis
con
ten
t

 出现的这个问题在于 传递给 setw()的是字符指针的大小而不是其指向的字符数组的

大小 在这台特定的机器上 字符指针是四字节 所以原始输入被分成长度为 3的字符串

序列

 下面的代码试图修正这个错误 但实际上将导致更严重的错误
while (cin >> setw(sizeof(*pbuf)) >> pbuf)

 意图是向 setw()传递 pbuf指向的数组的大小 但是 符号
*pbuf

 只产生一个 char 在这种情况下 被传递给 setw()的是 1 while循环每次执行都会把一

个空字符读入到 pbuf指向的数组中 所以从来不会读取标准输入 且该循环会无限进行下

去

 如果使用 string类类型 则所有这些内存分配的问题就都不存在了 string会自动管理内

存 下面是用 string重写的程序
#include <iostream>
#include <string>

int main()
{
 string buf, largest;

 // 存放统计数:
 int curLen, max = -1, cnt = 0;
 while (cin >> buf) {
 curLen = buf.size();
 ++cnt;

 // 又出现最长单词了? 保存
 if (curLen > max) {
 max = curLen;
 largest = buf;
 }
 }
 // ... 其余同上
}

 由于逗号和引号被解释成字符串的一部分 所以输出仍然不正确 让我们来写一个函数

来从字符串中滤掉这些元素

884 第二十章 iostream库

#include <string>
void filter_string(string &str)
{
 // 过滤元素
 string filt_elems("\",?.");
 string::size_type pos = 0;
 while ((pos = str.find_first_of(filt_elems, pos))
 != string::npos)
 str.erase(pos, 1);
}

 这样做能工作得很好 但是 我们希望去掉的元素被固定在代码中了 较好的策略是

允许用户传递一个包含这些元素的字符串 如果用户希望使用这些缺省的元素 则他们可以

传递一个空字符串
#include <string>
void filter_string(string &str,
 string filt_elems = string("\",?."))
{
 string::size_type pos = 0;
 while ((pos = str.find_first_of(filt_elems, pos))
 != string::npos)
 str.erase(pos, 1);
}

 以下是 filter_string()的更一般化的版本 它接受一对 iterator 由它们标记出需要过滤的

元素范围
template <class InputIterator>
void filter_string(InputIterator first, InputIterator last,
string filt_elems = string("\",?."))
{
 for (; first != last; first++)
 {
 string::size_type pos = 0;
 while ((pos = (*first).find_first_of(filt_elems, pos))
 != string::npos)
 (*first).erase(pos, 1);
 }
}

 使用该函数的程序可能会这样实现
#include <string>
#include <algorithm>
#include <iterator>
#include <vector>
#include <iostream>

bool length_less(string s1, string s2)
{ return s1.size() < s2.size(); }

int main()
{

885 第二十章 iostream库

 istream_iterator< string > input(cin), eos;
 vector< string > text;

 // copy 是一个泛型算法
 copy(input, eos, back_inserter(text));

 string filt_elems("\",.?;:");
 filter_string(text.begin(), text.end(), filt_elems);
 int cnt = text.size();

 // max_element 是一个泛型算法
 string *max = max_element(text.begin(), text.end(),
 length_less);
 int len = max->size();

 cout << "The number of words read is "
 << cnt << endl;

 cout << "The longest word has a length of "
 << len << endl;

 cout << "The longest word is "
 << *max << endl;
}

 当我们在 max_element()中使用缺省的 string小于操作符时 程序的输出令我们吃惊
The number of words read is 65
The longest word has a length of 4
The longest word is wind

 wind显然不是最长的元素 对这个结果迷惑了一会儿之后 我们意识到 string的小于

操作符计算的不是字符串的长度而是其字母顺序关系 在那种意义上 wind是文本中的最大

字符串 为了找到最大长度的字符串 我们需要提供另外一个小于操作符 length_less()
The number of words read is 65
The longest word has a length of 9
The longest word is beautiful

练习 20.2

从标准输入读入类型为 string double string int以及 string的一个序列 检查是否有

输入错误发生

练习 20.3

从标准输入读入未知数目的字符串 并把它们存储在 list中 然后 判断最长和最短的

字符串

886 第二十章 iostream库

20.3 其他输入 输出操作符
 在某些场合下 我们需要把输入流当作一个未经解释的字节序列来读取 而不是特定数

据类型 如 char int string等等 的序列 istream成员函数 get()一次读入一个字节 getline()

一次读入一块字节 或者由一个换行符作为结束 或者由某个用户定义的终止字符作为结束

成员函数 get()有三种形式

 1 get(char& ch)从输入流中提取一个字符 包括空白字符 并将它存储在 ch中 它返

回被应用的 istream对象 例如 以下程序收集了在输入流上的各种统计信息 然后直接将其

拷贝到输出流上
#include <iostream>
int main()
{
 char ch;
 int tab_cnt = 0, nl_cnt = 0, space_cnt = 0,
 period_cnt = 0, comma_cnt = 0;
 while (cin.get(ch)) {
 switch(ch) {
 case ' ': space_cnt++; break;
 case '\t': tab_cnt++; break;
 case '\n': nl_cnt++; break;
 case '.': period_cnt++; break;
 case ',': comma_cnt++; break;
 }
 cout.put(ch);
 }
 cout << "\nour statistics:\n\t"
 << "spaces: " << space_cnt << '\t'
 << "new lines: " << nl_cnt << '\t'
 << "tabs: " << tab_cnt << "\n\t"
 << "periods: " << period_cnt << '\t'
 << "commas: " << comma_cnt << endl;
}

 ostream成员函数 put()提供了另外一种方法 用来将字符输出到输出流中 put()接受 char

型的实参并返回被调用的 ostream类对象

 编译并执行程序 产生下列输出
Alice Emma has long flowing red hair. Her Daddy says
when the wind blows through her hair, it looks almost alive,
like a fiery bird in flight. A beautiful fiery bird, he tells her,
magical but untamed. "Daddy, shush, there is no such creature,"
she tells him, at the same time wanting him to tell her more.
Shyly, she asks, "I mean, Daddy, is there?"

our statistics:
 spaces: 59 new lines: 6 tabs: 0
 periods: 4 commas: 12

887 第二十章 iostream库

 2 get()的第二个版本也从输入流读入一个字符 区别是 它返回该字符值而不是被应用

的 istream对象 它的返回类型是 int而不是 char 因为它也返回文件尾的标志 end-of-file

该标志通常用-1来表示 以便与字符集区分开 为测试返回值是否为文件尾 我们将它与

iostream头文件中定义的常量 EOF做比较 被指定用来存放 get()返回值的变量 应该被声明

为 int类型 以便包含字符值和 EOF 下面是一个简单的例子
#include <iostream>

int main()
{
 int ch;

 // 或使用:
 // while ((ch = cin.get()) && ch != EOF)
 while ((ch = cin.get()) != EOF)
 cout.put(ch);

 return 0;
}

 使用前两个 get()中任何一个 读取下列字符序列需要七次迭代
a b c
d

 读入的七个字符是 a 空格 b 空格 c 换行和 d 第八次迭代

遇到 EOF 对于输入操作符 >> 因为它在缺省情况下跳过空白字符 所以它读取这个序

列只需四次迭代 依次返回 a b c 和 d 而 get()函数的下一种形式可以用

两次迭代读取这个序列

 3 get()的第三个版本具有下列原型
get(char *sink, streamsize size, char delimiter='\n')

 sink代表一个字符数组 用来存放被读取到的字符 size代表可以从 istream中读入的字

符的最大数目 delimiter表示 如果遇到它就结束读取字符的动作 delimiter字符本身不会

被读入 而是留在 istream中 作为 istream的下一个字符 一种常见的错误是 在执行第二

个 get()之前忘了去掉 delimiter 在下面的程序例子中 我们用 istream成员函数 ignore()来去

掉 delimiter 缺省情况下 换行符被用作 delimiter

 字符读取过程一直进行 直到以下任何一个条件发生 在发生了任何一个条件之后 一

个空字符被放在数组中的下一个位置上

 size-1个字符被读入

 遇到文件结束符 end-of-file

 遇到 delimiter字符 再次说明 它不会被放在数组中 而是留作 istream的下一个

 字符

 get()的返回值是被调用的 istream对象 gcount()返回实际被读入的字符个数 下面

是其用法的一个简单示例

#include <iostream>

888 第二十章 iostream库

int main()
{
 const int max_line = 1024;
 char line[max_line];

 while (cin.get(line, max_line))
 {
 // 最大读取数量 max_line - 1, 也可以为 null
 int get_count = cin.gcount();
 cout << "characters actually read: "
 << get_count << endl;

 // 处理每一行
 // 如果遇到换行符
 // 在读下一行之前去掉它
 if (get_count & max_line-1)
 cin.ignore();
 }
}

 针对 young Alice Emma执行程序时 将产生以下输出
characters actually read: 52
characters actually read: 60
characters actually read: 66
characters actually read: 63
characters actually read: 61
characters actually read: 43

 为了更好地测试它的行为 我们创建了一行 超过了 max_line个字符 然后再把它放在

包含 Alice Emma的文件的最前面
characters actually read: 1023
characters actually read: 528
characters actually read: 52
characters actually read: 60
characters actually read: 66
characters actually read: 63
characters actually read: 61
characters actually read: 43

 缺省情况下 ignore()从被调用的 istream对象中读入一个字符并丢弃掉 但是我们也可

以指定显式的长度和 delimiter 它的原型如下
ignore(streamsize length = 1, int delim = traits::eof)

 ignore()从 istream中读入并丢弃 length个字符 或者遇到 delimiter之前包含 delimiter

在内的所有字符 或者直到文件结尾 它返回当前被应用的 istream对象

 因为程序员常常忘了在应用 get()之前丢弃 delimiter 所以使用成员函数 getline()要比 get()

更好 因为它丢弃 delimiter而不是将其留作 istream的下一个字符 getline()的语法与 get()

的三参数形式相同 它也返回被调用的 istream对象

getline(char *sink, streamsize size, char delimiter='\n')

889 第二十章 iostream库

 因为 getline()和 get()的三参数形式都可以读入 size个或少于 size个字符 所以我们有必

要查询 istream 以确定实际读入了多少个字符 istream成员函数 gcount()正好提供了这样的

信息 它返回由最后的 get()或 getline()调用实际提取的字符数

 ostream成员函数 write()提供了另外一种方法 可以输出字符数组 它不是输出 直到终

止空字符为止的所有字符 而是输出某个长度的字符序列 包括内含的空字符 它的函数

原型如下
write(const char *sink, streamsize length)

 length指定要显示的字符个数 write()返回当前被调用的 ostream类对象

 与 ostream的 write()函数相对应的函数是 istream的 read()函数 它的原型被定义如下
read(char* addr, streamsize size)

 read()从输入流中提取 size个连续的字节 并将其放在地址从 addr开始的内存中 gcount()

返回由最后一个 read()调用提取的字节数 而 read()返回当前被调用的 istream类对象 下面

是使用 getline() gcount()和 write()的例子
#include <iostream>

int main()
{
 const lineSize = 1024;
 int lcnt = 0; // 读入多少行
 int max = -1; // 最长行的长度
 char inBuf[lineSize];

 // 读取 1024 个字符或者遇到换行符
 while (cin.getline(inBuf, lineSize))
 {
 // 实际读入多少字符
 int readin = cin.gcount();

 // 统计: 行数 最长行
 ++lcnt;
 if (readin > max)
 max = readin;

 cout << "Line #" << lcnt
 << "\tChars read: " << readin << endl;
 cout.write(inBuf, readin).put('\n').put('\n');
 }

 cout << "Total lines read: " << lcnt << endl;
 cout << "Longest line read: " << max << endl;
}

 当对Moby Dick的前几个句子执行这个程序时 程序产生下列输出
Line #1 Chars read: 45
Call me Ishmael. Some years ago, never mind
Line #2 Chars read: 46

890 第二十章 iostream库

how long precisely, having little or no money

Line #3 Chars read: 48
in my purse, and nothing particular to interest

Line #4 Chars read: 51
me on shore, I thought I would sail about a little

Line #5 Chars read: 47
and see the watery part of the world. It is a

Line #6 Chars read: 43
way I have of driving off the spleen, and

Line #7 Chars read: 28
regulating the circulation.

Total lines read: 7
Longest line read: 51

 istream的 getline()函数只支持输入到一个字符数组中 但是 标准库给出了非成员的

getline()实例 它可以输入到一个 string对象中 原型如下
getline(istream &is, string str, char delimiter);

 这个 getline()实例的行为如下 读入最大数目为 str::max_size-1个字符 如果输入序列超

出这个限制 则读操作失败 并且 istream对象被设置为错误状态 否则 当读到 delimiter

它被从 istream中丢弃 但没有被插入到 string中 或遇到文件结束符时 输入结束

 另外还有三个 istream操作符
// 将字符放回 iostream
putback(char c);
// 往回重置 下一个 istream 项
unget();
// 返回下一个字符 或 EOF
// 但不要提取出来
peek();

 下面代码段说明了怎样使用这些操作符
char ch, next, lookahead;
while (cin.get(ch))
{
 switch (ch) {
 case '/':
 // 是注释行吗? 用 peek() 看一看:
 // 是的? ignore() 余下的行
 next = cin.peek();
 if (next == '/')
 cin.ignore(lineSize, '\n');
 break;
 case '>':
 // 查找 >>=

891 第二十章 iostream库

 next = cin.peek();
 if (next == '>') {
 lookahead = cin.get();
 next = cin.peek();
 if (next != '=')
 cin.putback(lookahead);
 }
 // ...
}

练习 22.4

请从标准输入读入以下字符序列 包括所有空白字符 并依次回显在标准输出上
a b c
d e
f

练习 20.5

请读入句子 riverrun from bend of bay to swerve of shore 将它当作 (a) 九个字符串

的序列 (b)一个单个字符串

练习 20.6

请用 getline()和 gcount()从标准输入读入一系列文字行 确定读入的最长行 如果在读入

一行时 要求应用多个 getline() 则确保这一行仍被看作单独的一行

20.4 重载输出操作符<<
 当实现一个类类型时 如果我们希望这个类支持输入和输出操作 那么必须提供重载的

输入和输出操作符的实例 在本节 我们将了解怎样重载输出操作符 重载输入操作符是下

一节的主题 下面是WordCount类的输出操作符重载实例
#include <iostream>

class WordCount {
 friend ostream&
 operator<<(ostream&, const WordCount&);
public:
 WordCount(string word, int cnt=1);
 // ...
private:
 string word;
 int occurs;
};
ostream&
operator <<(ostream& os, const WordCount& wd)
{ // 格式: <occurs> word
 os << "< " << wd.occurs << " > "

892 第二十章 iostream库

 << wd.word;
 return os;
}

 这里有一个问题 类的输出操作符是否应该产生尾部换行符 由于内置数据类型的输出

操作符并不产生这样的换行符 所以用户一般不会期望一个类的实例会提供换行符 因此

对于一个类的输出操作符而言 较好的设计选择是不产生尾部的换行符

 一旦定义了WordCount的输出操作符 我们就可以将它与其他输出操作符自由地混合使

用了 例如
#include <iostream>
#include "WordCount.h"

int main()
{
 WordCount wd("sadness", 12);
 cout << "wd:\n" << wd << endl;

 return 0;
}

 在用户终端上输出如下
wd:
< 12 > sadness

 输出操作符是一个双目操作符 它返回一个 ostream引用 重载定义的通用框架如下
// 重载 output 操作符的通用框架
ostream&
operator <<(ostream& os, const ClassType &object)
{
 // 准备对象的特定逻辑
 // 成员的实际输出
 os << // ...

 // 返回 ostream 对象
 return os;
}

 它的第一个实参是一个 ostream对象的引用 第二个一般是一个特定类类型的 const引用

返同类型是一个 ostream引用 且它的值总是该输出操作符所应用的 ostream对象

 因为第一个实参是一个 ostream引用 所以输出操作符必须定义为非成员函数 详细

讨论见 15.1节 当输出操作符要求访问非公有成员时 必须将它声明为该类的友元 关

于友元的讨论见 15.2节

 Location是一个类 它包含了一个单词每次出现所在的行列数 下面是它的定义
#include <iostream>

class Location {
friend ostream& operator<<(ostream&, const Location&);
public:
 Location(int line=0, int col=0)
 : _line(line), _col(col) {}

893 第二十章 iostream库

private:
 short _line;
 short _col;
};
ostream& operator <<(ostream& os, const Location& lc)
{
 // output of a Location object: < 10,37 >
 os << "<" << lc._line
 << "," << lc._col << "> ";
 return os;
}

 让我们来重新定义WordCount 使它包含一个 Location类对象的 vector _occurList 以

及一个 string类对象_word
#include <vector>
#include <string>
#include <iostream>
#include "Location.h"

class WordCount {
 friend ostream& operator<<(ostream&, const WordCount&);

public:
 WordCount(){}
 WordCount(const string &word) : _word(word){}
 WordCount(const string &word, int ln, int col)
 : _word(word){ insert_location(ln, col); }

 string word() const { return _word; }
 int occurs() const { return _occurList.size(); }
 void found(int ln, int col)
 { insert_location(ln, col); }
private:
 void insert_location(int ln, int col)
 { _occurList.push_back(Location(ln, col)); }
 string _word;
 vector< Location > _occurList;
};

 string类和 Location类都定义了 operator<<()的实例 下面是WordCount输出操作符的新

定义
ostream&
operator <<(ostream& os, const WordCount& wd)
{
 os << "<" << wd._occurList.size() << "> "
 << wd._word << endl;

 int cnt = 0, onLine = 6;

 vector< Location >::const_iterator first =
 wd._occurList.begin();

894 第二十章 iostream库

 vector< Location >::const_iterator last =
 wd._occurList.end();

 for (; first != last, ++first)
 {
 // os << Location
 os << *first << " ";

 // 格式化: 6 个一行
 if (++cnt == onLine)
 { os << "\n"; cnt = 0; }
 }
 return os;
}

 下面的程序利用了WordCount的新定义 为简单起见 单词的出现位置被手工编在代码

中 如下所示
#include <iostream>
#include "WordCount.h"

int main()
{
 WordCount search("rosebud");

 // 为简单起见, 直接写入出现次数
 search.found(11,3); search.found(11,8);
 search.found(14,2); search.found(34,6);
 search.found(49,7); search.found(67,5);
 search.found(81,2); search.found(82,3);
 search.found(91,4); search.found(97,8);

 cout << "Occurrences: " << "\n"
 << search << endl;

 return 0;
}

 编译并执行该程序 将产生下列输出
Occurrences:
<10> rosebud
<11,3> <11,8> <14,2> <34,6> <49,7> <67,5>
<81,2> <82,3> <91,4> <97,8>

 该程序的输出被保存在名为 output的文件中 我们接下来的努力目标是定义一个输入操

作符来把它读回来

练习 20.7

已知下面的 Date类定义
class Date {
public:

895 第二十章 iostream库

 // ...
private:
 int month, day, year;
};

请给出输出操作符的重载实例
(a) 产生以下格式
 // 拼写月份
 September 8th, 1997
(b) 产生以下格式
 9 / 8 / 97
(c) 哪一个更好 为什么
(d) Date 的输出操作符应该是一个友元函数吗 为什么

练习 20.8

请为下面的 CheckoutRecord类定义输出操作符
class CheckoutRecord {
public:
 // ...
private:
 double book_id;
 string title;
 Date date_borrowed;
 Date date_due;

 pair<string,string> borrower;
 vector< pair<string,string>* > wait_list;
};

20.5 重载输入操作符>>
 重载输入操作符 >> 与重载输出操作符类似 只不过出错的可能性更大 例如 下面

是WordCount输入操作符的实现
#include <iostream>
#include "WordCount.h"

/* 必须修改 WordCount, 指定输入操作符为友元
class WordCount {
friend ostream& operator<<(ostream&, const WordCount&);
friend istream& operator>>(istream&, WordCount&);
*/

istream&
operator>>(istream &is, WordCount &wd)
{
 /* WordCount 对象被读入的格式:
 * <2> string
 * <7,3> <12,36>

896 第二十章 iostream库

 */

 int ch;

 /* 读入小于符号, 如果不存在
 * 则设置 istream 为失败状态并退出
 */

 if ((ch = is.get()) != '<')
 {
 is.setstate(ios_base::failbit);
 return is;
 }

 // 读入多少个
 int occurs;
 is >> occurs;

 // 取 >; 不检查错误
 while (is && (ch = is.get()) != '>') ;
 is >> wd._word;

 // 读入位置
 // 每个位置的格式: < line, col >
 for (int ix = 0; ix < occurs; ++ix)
 {
 int line, col;

 // 提取值
 while (is && (ch = is.get())!= '<') ;
 is >> line;
 while (is && (ch = is.get())!= ',') ;
 is >> col;
 while (is && (ch = is.get())!= '>') ;
 wd.occurList.push_back(Location(line, col));
 }
 return is;
}

 这个例子说明了一些可能的 与 iostream错误状态相关的话题

 1 由于不正确的格式而导致失败 istream应该把状态标记为 fail

is.setstate(ios_base::failbit)
 2 对于错误状态中的 iostream 插入和提取操作没有影响 例如

while ((ch = is.get()) != lbrace)
 如果 istream对象 is处于错误状态 则该循环将永远进行下去 这就是为什么在每次调

用 get()之前必须测试条件的原因

// 测试 "is" 是否处于正常状态
while (is && (ch = is.get()) != lbrace)

897 第二十章 iostream库

 如果 istream对象没有处于正常状态 则它被测试为 false 我们将在 20.7节更详细地了

解 iostream对象的条件状态

 下面的程序读取一个WordCount类对象 其内容正是通过上节定义的重载输出操作符写

入的
#include <iostream>
#include "WordCount.h"

int main()
{
 WordCount readIn;

 // operator>>(cin, readIn)
 cin >> readIn;

 if (!cin) {
 cerr << "WordCount input error" << endl;
 return -1;
 }

 // operator<<(cout, readIn)
 cout << readIn << endl;
}

 编译并执行该程序 产生下列输出
<10> rosebud
<1,3> <11,8> <14,2> <34,6> <49,7> <67,5>
<81,2> <82,3> <91,4> <97,8>

练习 20.9

WordCount输入操作符直接处理单独的 Location项的输入 请把这部分代码抽取到一个

独立的 Location输入操作符中

练习 20.10

请为在 20.4节的练习 20.7中定义的 Date类提供一个输入操作符

练习 20.11

请为在 20.4节的练习 20.8中定义的 CheckoutRecord类提供一个输入操作符

20.6 文件输入和输出
 如果用户希望把一个文件连接到程序上 以便用来输入或输出 则必须包含 fstream头

文件 而这个头文件又包含了 iostream头文件
#include <fstream>

 为了打开一个仅被用于输出的文件 我们可以定义一个 ofstream 输出文件流 类对象

898 第二十章 iostream库

例如
ofstream outfile("copy.out", ios_base::out);

 传递给 ofstream构造函数的实参分别指定了要打开的文件名和打开模式 ofstream文件

可以被打开为输出模式 ios_base::out 或附加模式 ios_base::app 在缺省情况下 ostream

文件以输出模式打开 outfile2的定义与 outfile的定义等价
// 缺省情况下, 以输出模式打开
ofstream outfile2("copy.out");

 如果在输出模式下打开已经存在的文件 则所有存储在该文件中的数据都将被丢弃 如

果我们希望增加而不是替换现有文件中的数据 则应该以附加模式打开文件 于是 新写到

文件中的数据将添加到文件尾部 在这两种模式下 如果文件不存在 程序都会创建一个新

文件

 在试图读写文件之前 先判断它是否已成功打开 这是一个不错的主意 我们可以按如

下方式测试 outfile
if (! outFile) { // 打开失败
 cerr << "cannot open "copy.out" for output\n";
 exit(-1);
}

 ofstream从 ostrearn类派生 且所有 ostream操作都可以应用到一个 ofstream类对象上

例如
char ch = ' ';
outFile.put('1').put(')').put(ch);

outFile << "1 + 1 = " << (1 + 1) << endl;

 向 outfile中插入
1) 1 + 1 = 2

 以下的程序从标准输入获取字符 并将它输出到 copy.out中
#include <fstream>

int main()
{
 // 打开文件 copy.out 用于输出
 ofstream outFile("copy.out");

 if (! outFile) {
 cerr << "Cannot open "copy.out" for output\n";
 return -1 ;
 }

 char ch;

 while (cin.get(ch))
 outFile.put(ch);
}

 用户定义的输出操作符实例也可以应用到 ofstream类对象上 下面的程序调用了上节定

义的WordCount输出操作符

899 第二十章 iostream库

#include <fstream>
#include "WordCount.h"

int main()
{
 // 打开文件 word.out 用于输出
 ofstream oFile("word.out");

 // 在这里测试是否打开成功...
 // 手工创建和设置 WordCount 对象
 WordCount artist("Renoir");
 artist.found(7, 12); artist.found(34, 18);

 // 调用 operator<<(ostream&, const WordCount&);
 oFile << artist;
}

 为了打开一个仅用于输入的文件 我们可以使用 ifstream类对象 ifstream类从 istream

类派生 下面的程序读取了一个由用户指定的文件 并将内容写到标准输出上
#include <fstream>
int main()
{
 cout << "filename: ";
 string file_name;
 cin >> file_name;

 // 打开文件 copy.out 用于输入
 ifstream inFile(file_name.c_str());
 if (!inFile) {
 cerr << "unable to open input file: "
 << file_name << " -- bailing out!\n";
 return -1;
 }
 char ch;

 while (inFile.get(ch))
 cout.put(ch);
}

 下面的程序依次读取 Alice Emma文本文件 用 filter_string()过滤它 Alice Emma文本

以及 filter_string()的定义见 20.2.1节 排序字符串以及去掉重复单词 然后再把结果文本

写入到一个输出文件中
#include <fstream>
#include <iterator>
#include <vector>
#include <algorithm>

template <class InputIterator>
void filter_string(InputIterator first, InputIterator last,
 string filt_elems = string("\",?."))

900 第二十章 iostream库

{
 for (; first != last; first++)
 {
 string::size_type pos = 0;
 while ((pos=(*first).find_first_of(filt_elems,pos))
 != string::npos)
 (*first).erase(pos, 1);
 }
}

int main()
{
 ifstream infile("alice_emma");

 istream_iterator<string> ifile(infile);
 istream_iterator<string> eos;

 vector< string > text;
 copy(ifile, eos, inserter(text, text.begin()));
 string filt_elems("\",.?;:");
 filter_string(text.begin(), text.end(), filt_elems);

 vector<string>::iterator iter;
 sort(text.begin(), text.end());
 iter = unique(text.begin(), text.end());
 text.erase(iter, text.end());

 ofstream outfile("alice_emma_sort");
 iter = text.begin();
 for (int line_cnt = 1; iter != text.end();
 ++iter, ++line_cnt)
 {
 outfile << *iter << " ";
 if (! (line_cnt % 8))
 outfile << '\n';
 }
 outfile << endl;
}

 编译并运行该程序 产生如下输出
A Alice Daddy Emma Her I Shyly a
alive almost asks at beautiful bird blows but
creature fiery flight flowing hair has he her
him in is it like long looks magical
mean more no red same says she shush
such tell tells the there through time to
untamed wanting when wind

 在定义 ifstream和 ofstream类对象时 我们也可以不指定文件 以后可以通过成员函数

open()显式地把一个文件连接到一个类对象上 例如
ifstream curFile;

901 第二十章 iostream库

// ...
curFile.open(filename.c_str());
if (! curFile) // 打开失败了吗?
 // ...

 我们可以通过成员函数 close()断开一个文件与程序的连接 例如

curFile.close();
 在下面的程序中 用同一个 ifstream类对象依次打开和关闭了五个文件

#include <fstream>

const int fileCnt = 5;
string fileTabl[fileCnt] = {
 "Melville","Joyce","Musil","Proust","Kafka"
};

int main()
{
 ifstream inFile; // 没有连接任何文件
 for (int ix = 0; ix < fileCnt; ++ix)
 {
 inFile.open(fileTabl[ix].c_str());

 // ... 判断是合打开成功
 // ... 处理文件
 inFile.close();
 }
}

 fstream类对象可以打开一个被用于输出或者输入的文件 fstream类从 iostream类派生

而来 在下面的例子中 使用 fstream类对象文件 对 word.out先读后写 文件 word.out 在

本节开始时被创建 它包含一个WordCount对象 如下所示
#include <fstream>
#include "WordCount.h"

int main()
{
 WordCount wd;
 fstream file;

 file.open("word.out", ios_base::in);
 file >> wd;
 file.close();
 cout << "Read in: " << wd << endl;

 // ios_base::out 将丢弃当前的数据
 file.open("word.out", ios_base::app);
 file << endl << wd << endl;
 file.close();
}

 fstream类对象还可以打开一个同时被用于输入和输出的文件 例如 下面的定义以输入

902 第二十章 iostream库

和输出模式打开 word.out
fstream io("word.out", ios_base::in|ios_base::app);

 按位或 OR 操作符被用来指定一种以上的模式 通过 seekg()或 seekp()成员函数 我

们可以对 fstream类对象重新定位 g表示为了获取 getting 字符而定位 用于 ifstream类

对象 而 p表示为放置字符 putting 而定位 用于 ofstream类对象 这些函数移动

到文件中的一个 绝对 地址 或者从特定位置移动一个偏移 seekg()和 seekp()有以下两种

形式

// 设置到文件中固定的位置上
seekg(pos_type current_position);

// 从当前位置向某个方向进行偏移
seekg(off_type offset_position, ios_base::seekdir dir);

 在第一个版本中 当前位置被设置为由 current_position指定的某个固定的位置 这里 0

是文件的开始 例如 如果一个文件由下列字符
abc def ghi jkl

 构成 则下列调用
io.seekg(6);

 把 io重新定位到字符位置 6 在我们的例子中即字符 f 第二种形式使用一个偏移来重

新定位文件 该偏移值或者是从当前位置开始计算 或者是到文件开始处的偏移 或者是从

文件尾部倒退向后计算 这由第二个实参来指定 dir可以被设置为以下选项之一

 1 ios_base::beg 文件的开始

 2 ios_base::cur 文件的当前位置

 3 ios_base::end 文件的结尾

 在下面的例子中 在每次迭代时 seekg()的每次调用都将文件重新定位在第 i个记录项

上
for (int i = 0; i < recordCnt; ++i)
 readFile.seekg(i * sizeof(Record), ios_base::beg);

 第一个实参可以被指定为负数 例如 下面语句从当前位置向后移动 10个字节
readFile.seekg(-10, ios_base::cur);

 fstream文件中的当前位置由下面两个成员函数之一返回 tellg()或 tellp() 用在 ifstream

上 p 表示 putting 用在 ofstream上 g 表示 getting 例如

// 标记出当前位置
ios_base::pos_type mark = writeFile.tellp();

// ...

if (cancelEntry)
 // 返回到原先标记的位置上
 writeFile.seekp(mark);

 如果程序员希望从文件的当前位置向前移动一个 Record 则可以用以下两种方法实现

903 第二十章 iostream库

// 等价的做法: 用于重新定位的 seek 调用
readFile.seekg(readFile.tellg() + sizeof(Record));

// 这种方法被认为效率更高
readFile.seekg(sizeof(Record), ios_base::cur);

 让我们来仔细地看一个实际的程序设计示例 给定一个要读取的文本文件 我们将计算

文件的字节大小 并将它存储在文件尾部 另外 每次遇到一个换行符 我们都将当前的字

节大小 包括换行符 存储在文件末尾 例如 已知文本文件
abcd
efg
hi
j

 程序应该生成下面修改之后的文本文件
abcd
efg
hi
j
5 9 12 14 24

 下面是我们的原始实现
#include <iostream>
#include <fstream>

main()
{
 // 以输入和附加模式打开
 fstream inOut("copy.out", ios_base::in|ios_base::app);
 int cnt = 0; // 字节计数器
 char ch;

 while (inOut.get(ch))
 {
 cout.put(ch); // 在终端回显
 ++cnt;
 if (ch == '\n') {
 inOut << cnt ;
 inOut.put(' '); // 空格
 }
 }

 // 输出最终的字节数
 inOut << cnt << endl;
 cout << "[" << cnt << "]" << endl;
 return 0;
}

 inOut是附在文件 copy.out上的 fstream类对象 它以输入和附加 append 两种模式打

开 以附加模式打开的文件将把数据写到文件尾部

 每次读入一个字符时 包括空白字符但不包括文件结束符 我们把 cnt加 1并在用户终

端上回显这个字符 将输入的字符回显到终端上 目的是让我们可以看清程序是否像期望的

904 第二十章 iostream库

那样工作

 每次遇到换行符时 我们都把 cnt当前值写到 inOut中 读到文件结束符则终止循环

再把 cnt的最后值写到 inOut和屏幕上

 编译程序 它似乎是正确的 我们用的文件含有Moby Dick的前几个句子 这是 19世

纪美国小说家 Herman Melville写的作品

Call me Ishmael. Some years ago, never mind
how long precisely, having little or no money
in my purse, and nothing particular to interest
me on shore, I thought I would sail about a little
and see the watery part of the world. It is a
way I have of driving off the spleen, and
regulating the circulation.

 程序执行时 产生如下输出
[0]

 没有任何字符被显示出来 程序认为文本文件是空的 这显然不正确 我们对某些基本

的概念理解有误 请别着急 也别沮丧 现在要做的事情就是仔细地想一想 问题在于 文

件是以附加 append 模式打开的 所以它一开始就被定位在文件尾 当
inOut.get(ch)

 执行时 遇到了文件结束符 while循环终止 因此 cnt的值是 0

 虽然程序执行的结果很糟糕 但是 一旦找到了问题 解决的方案也就很简单了 我们

所要做的 就是在开始读之前 把文件重新定位到文件的开始处 语句
inOut.seekg(0);

 所实现的正是这样的效果 重新编译并运行程序 这次产生如下输出
Call me Ishmael. Some years ago, never mind
[45]

 它只为文本文件的第一行产生了显示和计数结果 而余下的六行都被忽略了 唉 谁说

程序设计很容易 这是程序员成长过程的一部分 尤其是当我们正在学习新东西的时候 有

时候记录下我们误解或做错的事情非常有用——尤其是以后当我们面对比我们更没有经验的

人而失去耐心的时候 现在我们需要做一个深呼吸 想想自己正在努力地做什么事情 以

及做了什么事情 你发现问题了吗

 问题在于 文件以附加 append 模式被打开 第一次写 cnt时 文件被重新定位到文

件末尾 后面的 get()遇到文件结束符 因此结束了 while循环

 这次的解决方案是把文件重新定位到写 cnt之前的位置上 可以用下面两条语句来完成
// 标记出当前位置
ios_base::pos_type mark = inOut.tellg();
inOut << cnt << sp;

inOut.seekg(mark); // 恢复位置

 重新编译并执行程序 终端上的输出结果是正确的 但是 检查输出文件 发现它仍然

不对 最终字节数虽然已经被写到终端上 但是没有写到文件中 while循环后面的输出操作

905 第二十章 iostream库

符没有被执行

 这次的问题是 inOut处于 遇到文件结束符 的状态 只要 inOut处于这种状态 就不

能再执行输入和输出操作 解决方案是调用 clear() 清除文件的这种状态 可以用以下语句

完成
inOut.clear(); // 清除状态标记

 完整的程序如下所示
#include <iostream>
#include <fstream>

int main()
{
 fstream inOut("copy.out", ios_base::in|ios_base::app);
 int cnt=0;
 char ch;
 inOut.seekg(0);

 while (inOut.get(ch))
 {
 cout.put(ch);
 cnt++;
 if (ch == '\n')
 {
 // 标记当前位置
 ios_base::pos_type mark = inOut.tellg();
 inOut << cnt << ' ';
 inOut.seekg(mark); // 恢复位置
 }
 }
 inOut.clear();
 inOut << cnt << endl;
 cout << "[" << cnt << "]\n";
 return 0;
}

 重新编译并执行程序 终于产生了正确的输出 我们在实现程序时的错误是 没有为需

要支持的行为提供显式的语句 每一个后续的方案都是针对一个出现的问题 而不是先分析

整个问题 然后再提出完整的方案 虽然最终还是得到了同样的结果 但是与 开始时就全

部认真地考虑问题 相比较 我们付出了更多的劳动和代价

练习 20.12

请使用练习 20.10中的 Date类或练习 20.11中的 CheckoutRecord类定义的输出操作 都

在 20.5节 来编写一个程序以创建一个输出文件 并将数据写入其中

练习 20.13

请写一个程序以打开并读取在练习 20.12中创建的文件 然后再在标准输出上显示该文

件的内容

906 第二十章 iostream库

练习 20.14

请写一个程序 打开在练习 20.12创建的文件 同时用于输入和输出 并且分别在以下

位置输出一个 Date类或 CheckoutRecord类的实例 (a) 在文件的开始处 (b) 在第二个

已有的对象之后 (c) 在文件末尾

20.7 条件状态
 一般来说 作为 iostream库的用户 我们主要关心的是 一个流是否处于非错误状态

例如 如果我们写
int ival;
cin >> ival;

 并键入 Borges 那么 在试图把一个字符串文字赋值给一个整型变量失败后 cin被

设置为一种错误状态 如果我们键入 1024 则读入成功 而 cin仍处于正常状态 只有在正

常状态下 输入流才执行读操作

 为了判断流对象是否处于正常状态 我们通常只是测试它的真值
if (!cin)
 // 读操作失败或遇到文件尾

 为了读入未知数目的元素 我们一般如下编写 while循环
while (cin >> word)
 // ok: 读操作成功

 当到达文件结束符 或者在读操作期间发生错误条件时 while循环的条件测试为 false

大多数情况下 对于流对象 这种形式的 trur/false结果已经足够了 但是 在实现 20.5节

中的Word输入操作符的过程里 我们需要更细致地访问流的条件状态

 每个流对象都维护了一组条件标志 通过这些条件标志 我们可以监视流的当前状态

可以调用以下四个谓词成员函数

 1 如果一个流遇到文件结束符 则 eof()返回 true 例如
if (inOut.eof())
 // ok, 都读进来了 ...

 2 如果试图做一个无效的操作 比如 seeking重定位操作超出了文件尾 则 bad()返回 true

一般地 这表示该流由于某种未定义的方式而被破坏了

 3 如果操作不成功 比如打开一个文件流对象失败或遇到一种无效的输入格式 则 fail()

返回 true 例如
ifstream iFile(filename, ios_base::in);

if (iFile.fail()) // 不能打开
 error_message(...);

 4 如果其他条件都不为 true 则 good()返回 true 例如

907 第二十章 iostream库

if (inOut.good())

 显式地修改流对象的条件状态有两种方式 第一 使用 clear()成员函数 可以把条件状

态复位到一个显式的值 第二 使用 setstate()成员函数 我们可以不复位条件状态 而是在

对象现有条件状态的基础上再增加一个条件 例如 在WordCount类的输入操作符中 当遇

到一种无效格式时 我们用 setstate()为 istream对象增加一个失败的条件
if ((ch = is.get()) != '<')
{
 is.setstate(ios_base::failbit);

 return is;
}

 所有可用的条件值如下
ios_base::badbit
ios_base::eofbit
ios_base::failbit
ios_base::goodbit

 为了设置多个条件状态 我们可以如下使用按位 OR操作符

is.setstate(ios_base::badbit | ios_base::failbit);

 在测试 20.5节中的WordCount输入操作符时 我们写过
if (!(cin >> readIn))
{
 cerr << "WordCount input error" << endl;
 exit(-1);
}

 作为其他的选择方案 我们或许会希望继续自己的程序 或许警告用户发生了输入错误

并要求再次输入 为了从 cin中读取其他的输入 我们必须将它重新置于正常的状态 这可

以通过使用 clear()成员函数来完成
cin.clear(); // 将 cin 重设为正常

 更一般地 clear()可以用来清除流对象的现有条件状态 并且设置 0个或多个新的条件

状态 例如
cin.clear(ios_base::goodbit);

 这可以显式地使 cin恢复为正常的状态 上面这两个调用是等价的 因为 clear()调用

的缺省值是 goodbit值

 rdstate()成员函数使我们能够显式地访问 iostream类对象的状态 例如
ios_base::iostate old_state = cin.rdstate();
cin.clear();
process_input();

// 现在, cin 被重置为原来的状态
cin.clear(old_state);

908 第二十章 iostream库

练习 20.15

请改写练习 20.7中的 Date类和练习 20.8中的 CheckoutRecord类的输入操作符 以便设

置 istream对象的条件状态 另外再修改用来练习操作符的程序 以便检查显式设置的条件状

态 并且一旦报告条件状态 就复位 istream对象的条件状态 通过提供正常的和错误的格式

来使用修改后的程序

20.8 string 流
 iostream库支持在 string对象上的内存操作 ostringstream类向一个 string插入字符

istringstream类从一个 string对象读取字符 而 stringstream类可以用来支持读和写两种操作

为了使用 string流 字符串流 我们必须包含相关的头文件
#include <sstream>

 例如 下面的函数把整个文件 alice_emma读到一个 ostringstream类对象 buf中 buf随

输入的字符而增长 以便容纳所有的字符
#include <string>
#include <fstream>
#include <sstream>

string read_file_into_string()
{
 ifstream ifile("alice_emma");
 ostringstream buf;
 char ch;

 while (buf && ifile.get(ch))
 buf.put(ch);
 return buf.str();
}

 成员函数 str()返回与 ostringstream类对象相关联的 string对象 我们可以用与处理普通

string对象一样的方式 来操纵这个 string对象 例如 在下面的程序中 我们用与 buf关联

的 string对象按成员初始化 text
int main()
{
 string text = read_file_into_string();

 // 标记出文本中每个换行符的位置
 vector< string::size_type > lines_of_text;
 string::size_type pos = 0;
 while (pos != string::npos)
 {
 pos = text.find('\n', pos);
 lines_of_text.push_back(pos);
 }

909 第二十章 iostream库

 // ...
}

 ostringstream对象也可以用来支持复合 string的自动格式化 即 由多种数据类型构成

的字符串 例如 输出操作符自动地将类型转换成相应的字符串表示 而不用担心所需的存

储区大小
#include <iostream>
#include <sstream>

int main()
{
 int ival = 1024; int *pival = &ival;
 double dval = 3.14159; double *pdval = &dval;
 ostringstream format_message;

 // ok: 把值转换成 string 表示
 format_message << "ival: " << ival
 << " ival's address: " << pival << '\n'
 << "dval: " << dval
 << " dval's address: " << pdval << endl;

 string msg = format_message.str();
 cout << " size of message string: " << msg.size()
 << " message: " << msg << endl;
}

 在某些情况下 把非致命的诊断错误和警告集中在一起 而不是在遇到的地方显示出来

更受欢迎 有一种简单的方法可以做到这一点 就是提供一组一般形式的格式化重载函数
string
format(string msg, int expected, int received)
{
 ostringstream message;

 message << msg << " expected: " << expected
 << " received: " << received << "\n";
 return message.str();
}

string format(string msg, vector<int> *values);

// ... 等等

 于是 应用程序可以存储这些字符串 便于以后显示 或许可以按严重程度进行分类

一般地 它们可能会被分为 Notify Log或 Error类

 istringstream由一个 string对象构造而来 它可以读取该 string对象 istringstream的一

种用法是将数值字符串转换成算术值 例如
#include <iostream>
#include <sstream>
#include <string>

910 第二十章 iostream库

int main()
{
 int ival = 1024; int *pival = &ival;
 double dval = 3.14159; double *pdval = &dval;

 // 创建一个字符串 存储每个值并
 // 用空格作为分割
 format_string << ival << " " << pival << " "
 << dval << " " << pdval << endl;

 // 提取出被存储起来的 ascii 值
 // 把它们依次放在四个对象中
 istringstream input_istring(format_string.str());
 input_istring >> ival >> pival
 >> dval >> pdval;
}

练习 20.16

在 C中 输出消息的格式化是使用标准 C的 printf()函数族 例如 下列代码段
int ival = 1024;
double dval = 3.14159;
char cval = 'a';
char *sval = "the end";
printf("ival: %d\tdval: %g\tcval: %c\tsval: %s",
 val, dval, cval, sval);

产生
ival: 1024 dval: 3.14159 cval: a sval: the end

print()的第一个实参是一个格式字符串 每个%字符表示它将被一个实参值替代 而%

后面的字符表示它的类型 下面是 printf()支持的某些可能的类型

%d integer
%g floating point
%c char
%s C-style string

 完整的讨论见 KERNIGHAN88

printf()的其他实参与每个 %格式对 按位置一一匹配 格式字符串的其他字符被视为

文字常量 被直接输出

printf()函数族的两个主要缺点是 格式化字符串不能被扩展 因而不能识别用户定义

的类型 如果只是实参的类型和数目与格式字符串不匹配 则错误不能被检测出来 输出

将很难看 printf()函数族的主要好处是 格式字符串非常紧凑
(a) 请用一个 ostringstream 对象 产生等价的格式化输出

911 第二十章 iostream库

(b) 请比较两种方法的优缺点

20.9 格式状态
 每一个 iostream库对象都维护一个格式状态 format state 它控制格式化操作的细节

比如整型值的进制基数或浮点数值的精度 C++为程序员提供了一组预定义的操纵符

manipulator 可用来修改对象的格式状态 32

 操纵符在流对象上的应用方式 与数据一样 但是 操纵符不会导致读写数据 只是修

改流对象的内部状态 例如 缺省情况下 true值的 bool对象被写成整数值 1
#include <iostream>

int main()
{
 bool illustrate = true;;
 cout << "bool object illustrate set to true: "
 << illustrate << '\n';
}

 为了修改 cout 使它能够把 illustrate显示为 true 我们应用 boolalpha操作符
#include <iostream>

int main()
{
 bool illustrate = true;;
 cout << "bool object illustrate set to true: ";

 // 改变 cout 的状态
 // 用字符串 true 和 false 输出 bool 值
 cout << boolalpha;
 cout << illustrate << '\n';
}

 因为在应用操作符之后 仍然会返回原来被应用的流对象 所以我们可以把它的应用与

数据的应用连接起来 或者与其他操作符的应用连接起来 下面是重写之后的小程序 它

混合了数据和操作符
#include <iostream>
int main()
{
 bool illustrate = true;
 cout << "bool object illustrate: "
 << illustrate
 << "\nwith boolalpha applied: "
 << boolalpha << illustrate << '\n';

 // ...

32 另外 程序员还可以使用成员函数 setf()和 unsetf() 直接设置或解除格式状态标志 我们没有介绍这些操作
 关于这种方法的讨论见 STROUSTRUP97

912 第二十章 iostream库

}
 像这样 把操作符和数据混合起来容易产生误导作用 应用操作符之后 不只改变了后

面输出值的表示形式 而且还修改了 ostream的内部格式状态 在我们的例子中 整个程序

的余下部分都将把 bool值显示为 true或 false

 为了消除对 cout的修改 必须应用 noboolalpha操作符
cout << boolalpha // 设置 cout 的内部状态
 << illustrate
 << noboolalpha // 解除 cout 内部状态

 我们将会看到 许多操作符都有类似的 设置/消除 set/unset 对

 缺省情况下 算术值以十进制形式被读写 程序员可以通过使用 hex oct和 dec操作符

把整数值的进制基数改为八进制或十六进制 或改回十进制 浮点值的表示不受影响 例

如
#include <iostream>

int main()
{
 int ival = 16;
 double dval = 16.0;

 cout << "ival: " << ival
 << " oct set: " << oct << ival << "\n";
 cout << "dval: " << dval
 << " hex set: " << hex << dval << "\n";
 cout << "ival: " << ival
 << " dec set: " << dec << ival << "\n";
}

 编译并执行该程序 产生下列输出
ival: 16 oct set: 20
dval: 16 hex set: 16
ival: 10 dec set: 16

 我们这个程序有一个问题 就是在看到一个值的时候无法知道它的进制基数 例如 20

是真正的 20 还是 16的八进制表示 操纵符 showbase可以让一个整数值在输出时指明它的

基数 形式如下

 1 0x开头表明是十六进制数 如果希望显示为大写字母 则可以应用 uppercase操作符

为了转回小写的 x 我们可以应用 nouppercase操作符

 2 以 0开头表示八进制数

 3 没有任何前导字符 表示十进制数

 下面是用 showbase改写过的程序
#include <iostream>

int main()
{
 int ival = 16;
 double dval = 16.0;

913 第二十章 iostream库

 cout << showbase;
 cout << "ival: " << ival
 << " oct set: " << oct << ival << "\n";
 cout << "dval: " << dval
 << " hex set: " << hex << dval << "\n";
 cout << "ival: " << ival << " dec set: "
 << dec << ival << "\n";
 cout << noshowbase;
}

 下面是修改后的输出
ival: 16 oct set: 020
dval: 16 hex set: 16
ival: 0x10 dec set: 16

 noshowbase操作符重新设置 cout 使它不再显示整数值的进制基数

 缺省情况下 浮点值有 6位的精度 这个值可以用成员函数 precision int 或流操作符

setprecision()来修改 若使用后者 则必须包含 iomanip头文件 precision()返回当前的精

度值 例如
#include <iostream>
#include <iomanip>
#include <math.h>

int main()
{
 cout << "Precision: "
 << cout.precision() << endl
 << sqrt(2.0) << endl;

 cout.precision(12);

 cout << "\nPrecision: "
 << cout.precision() << endl
 << sqrt(2.0) << endl;

 cout << "\nPrecision: " << setprecision(3)
 << cout.precision() << endl
 << sqrt(2.0) << endl;

 return 0;
}

 编译并执行该程序 产生以下输出

Precision: 6
1.41421
Precision: 12
1.41421356237

914 第二十章 iostream库

Precision: 3
1.41

 当操作符带有一个实参 比如前面见到的 setprecision()和 setw() 就必须包含 iomanip头

文件
#include <iomanip>

 我们的例子没有说明有关 setprecision()的两个更深入的方面 整数值不受影响 浮

点值被四舍五入而不是被截取 因此当精度为 4时 3.14159变成 3.142 精度为 3时变成 3.14

 在缺省情况下 当小数部分为 0时 不显示小数点 例如
cout << 10.00

 输出为
10

 为了强制显示小数点 使用 showpoint操作符
cout << showpoint
 << 10.0
 << noshowpoint << '\n';

 noshowpoint操作符重新设置缺省行为

 在缺省情况下 浮点值以定点小数法显示 为了改变为科学计数法 使用 scientific操作

符 为了改回到定点小数法 使用 fixed操作符
cout << "scientific: " << scientific
 << 10.0
 << "fixed decimal: " << fixed
 << 10.0 << '\n';

 将产生
scientific: 1.0e+01
fixed decimal: 10

 如果希望把 e 输出为 E 则可以使用 uppercase操作符 如果想要转回小写字母

则使用 nouppercase操作符 uppercase操作符不会使所有字母字符都显示为大写

 缺省情况下 重载的输入操作符跳过空白字符 空格 制表符 换行符 走纸以及回车

已知序列
a b c
d

 则如下循环
char ch;
while (cin >> ch)
 // ...

 将执行四次 以读入从 a到 d的四个字符 跳过中间的空格 可能的制表符和换行符 操

作符 noskipws使输入操作符不跳过空白字符

char ch;
cin >> noskipws;

915 第二十章 iostream库

while (cin >> ch)
 // ...
cin >> skipws;

 现在 while循环需要迭代七次 才能读入字符 a到 d 为了转回到缺省行为 我们在 cin

上应用操纵符 skipws

 当我们写
cout << "please enter a value: ";

 文字字符串被存储在与 cout相关联的缓冲区中 有许多种情况都可以引起缓冲区被刷新

即 清空 在我们的例子中 也就是将缓冲区写到标准输出上

 1 缓冲区可能会满 在这种情况下 它必须被刷新 以便读取后面的值

 2 我们可通过显式地使用 flush ends或 endl操作符来刷新缓冲区
// 清空缓冲区
cout << "hi!" << flush;

// 插入一个空字符然后刷新缓冲区
char ch[2]; ch[0] = 'a'; ch[1] = 'b';
cout << ch << ends;

// 插入一个换行符然后刷新缓冲区
cout << "hi!" << endl;

 3 unitbuf 一个内部的流状态变量 若它被设置 则每次输出操作后都会清空缓冲区

 4 ostream对象可以捆绑到 istream上 在这种情况下 当 istream从输入流读取数据时

ostream的缓冲区就会被刷新 cout被预定义为 捆绑 在 cin上
cin.tie(&cout);

 语句
cin >> ival;

 使得与 cout相关联的缓冲区被刷新

 一个 ostream对象一次只能被捆绑到一个 istream对象上 为了打破现有的捆绑 我们可

以传递一个实参 0 例如
istream is;
ostream new_os;

// ...

// tie() 返回现有的捆绑
ostream *old_tie = is.tie();
is.tie(0); // 打破现有的捆绑
is.tie(&new_os); // 设置新的捆绑

// ...
is.tie(0); // 打破现有的捆绑
is.tie(old_tie); // 重新建立原来的捆绑

916 第二十章 iostream库

 我们可以用 setw()操作符来控制数字或字符串值的宽度 例如程序
#include <iostream>
#include <iomanip>

int main()
{
 int ival = 16;
 double dval = 3.14159;

 cout << "ival: " << setw(12) << ival << '\n'
 << "dval: " << setw(12) << dval << '\n';
}

 产生了以下输出
ival: 16
dval: 3.14159

 第二个 setw()是必需的 因为不像其他操作符 setw()不修改 ostream对象的格式状态

 要想使输出的值左对齐 我们可以用 left操作符 通过 right操作符可以重新设回到缺省

状态 来实现 如果我们希望产生
 16
- 3

 则可以应用 internal操作符 它使得正负符号左对齐 而值右对齐 中间添加空格 如

果希望用其他字符填充中间的空白 则可以应用 setfill()操作符
cout << setw(6) << setfill('%') << 100 << endl;

 产生
%%%100

 预定义的所有操作符都被列在表 20.1中

表 20.1 操 作 符

操 作 符 含 义

boolalpha 把 true和 false表示为字符串

*noboolalpha 把 true和 false表示为 0 1

showbase 产生前缀 指示数值的进制基数

*noshowbase 不产生进制基数前缀

showpoint 总是显示小数点

*noshowpoint 只有当小数部分存在时才显示小数点

Showpos 在非负数值中显示+

*noshowpos 在非负数值中不显示+

917 第二十章 iostream库

续表

操 作 符 含 义

*skipws 输入操作符跳过空白字符

noskipws 输入操作符不跳过空白字符

uppercase 在十六进制下显示 0X 科学计数法中显示 E

*nouppercase 在十六进制下显示 0x 科学计数法中显示 e

*dec 以十进制显示

hex 以十六进制显示

oct 以八进制显示

left 将填充字符加到数值的右边

right 将填充字符加到数值的左边

Internal 将填充字符加到符号和数值的中间

*fixed 以小数形式显示浮点数

scientific 以科学计数法形式显示浮点数

flush 刷新 ostream缓冲区

ends 插入空字符 然后刷新 ostream缓冲区

endl 插入换行符 然后刷新 ostream缓冲区

ws 吃掉 空白字符

// 以下这些要求 #include <iomanip>

setfill(ch) 用 ch填充空白字符

setprecision(n) 将浮点精度设置为 n

setw(w) 按照 w个字符来读或者写数值

setbase(b) 以进制基数 b输出整数值

注 *表示缺省的流状态

20.10 强类型库
 iostream库是强类型的 例如 试图从一个 ostream读数据 或者写数据到一个 istream

都会在编译时刻被捕获到 并标记为类型违例 例如 已知下列声明

#include <iostream>
#include <fstream>

class Screen;
extern istream& operator>>(istream&, const Screen&);

918 第二十章 iostream库

extern void print(ostream&);
ifstream inFile;

 下面的两条语句都将导致编译时刻类型违例
int main()
{
 Screen myScreen;

 // 错误: 期望一个 ostream&
 print(cin >> myScreen);

 // 错误: 期望 >> operator
 inFile << "error: output operator";
}

 输入/输出设施是 C++标准库的一个组件 第 20章没有描述整个 iostream库——特别是

像 创建用户定义的操纵符和缓冲区类 这样的主题超出了本书的范围 我们关注的是

iostream库的基础部分 通过这些基础部分程序员可以提供基本的输入/输出功能

附 录

泛型算法 按字母排序

在本附录中 我们将依次介绍每个单独的算法 我们选择以字母顺序给出这些算法

除了少数例外 以便可以很容易地查阅它们 本附录给出这些算法的一般形式

是 列出函数原型 提供一两段说明性的文字 指出某些不直观的行为或可能

性 以及最重要的 提供一个程序例子来说明怎样使用该算法

 所有泛型算法的前两个实参都是一对 iterator 迭代器 通常称为 first和 last 标记出

内置数组或容器中要操作的元素的范围 元素范围的表示法 有时也被称为左包含区间 通

常被写作
// 被读作: 包括第一个以及它后面的每一个元素, 但是不包括
// 最后一个.
[first, last)

 表示该范围从 first开始 直到 last结束 但是不包括 last 当表示为以下形式时
first == last

 该范围被称为是空的

 对于 iterator对的要求是 它必须能够从 first开始 通过反复应用递增操作符可以到达

last 但是 编译器自己不能保证这一点 不能满足这个要求将导致未定义的运行时刻行为

——通常是程序的核心转储

 每个算法的声明都指出了其 iterator必须支持的最小分类 关于五个 iterator分类的简要

讨论见 12.4节 例如 find()实现了对一个容器的单遍只读遍历 它至少需要一个

InputIterator 它也可以被传递一个 ForwardIterator BidirectionalIterator或

RamdomAccessIterator 然而 如果向它传递一个 OutputIterator就会引起错误 给一个算法

传递一个无效的 iterator类别这样的错误并不一定会在编译时刻被检查出来 因为 iterator类

别不是实际的类型 而是被传递给函数模板的类型参数

 有些算法支持多个版本 一个版本利用内置操作符 而另一个版本接受一个函数对象或

指向函数的指针 以便提供该操作符的替代实现 例如 缺省的 unique()利用容器的底层元

素类型的等于操作符 来比较两个相邻的元素 但是 如果底层元素类型没有提供等于操作

920 附录 泛型算法

符 或者我们希望定义不同的元素相等语义 那么可以传递一个函数的对象或指向函数的指

针 然后再由该函数提供期望的语义 然而 另外一些算法被分成两个不同名字的实例 其

中 第二个版本的实例都有后缀_if 比如 find_if() 例如 有一个使用内置等于操作符的

replace()实例 和一个带有函数对象或函数指针的 replace_if()实例

 对那些修改所操作容器的算法 一般有两个版本 一个是实地 in-place 版本 改变当

前正被应用的容器 而在另一个版本中 将返回容器的一个拷贝 所做的修改被应用在这份

拷贝上 例如 有 replace()和 replace_copy()两个算法 拷贝版本在名字中总会有_copy 但

是 并不是每一个要改变相关容器的算法都有拷贝版本 例如 sort()算法就没有提供拷贝版

本 在这种情况下 如果我们希望该算法在拷贝上进行操作 则需要自己做一份拷贝 并传

递给算法

 要使用泛型算法 我们必须包含相关的头文件
#include <algorithm>

 如果要使用以下四个算术算法 adjacent_difference() accumulate() inner_product()以及

partial_sum() 则必须包含
#include <numeric>

 本附录中 实现算法的代码以及这些算法所操作的容器类型反映了当前可用的标准库实

现 iostream库反映了标准 C++之前的实现版本 例如 包括 使用 iostream.h头文件 这样

的行为 在模板机制中 模板参数不支持缺省实参 为了使程序能在读者当前的系统上运行

或许需要修改某些声明

 在[MUSSER96] 我们可以找到关于泛型算法更完美 更详细的讨论 虽然对于最终

的 C++标准库而言 这些讨论有些过时

accumulate()
template < class InputIterator, class Type >
Type accumulate(
 InputIterator first, InputIterator last,
 Type init);
template < class InputIterator, class Type,
 class BinaryOperation >
Type accumulate(
 InputIterator first, InputIterator last,
 Type init, BinaryOperation op);

 accumulate()的第一个版本把由 iterator对[first,last) 标记的序列中的元素之和 加到一

个由 init指定的初始值上 例如 已知序列{1,1,2,3,5,8}和初始值 0 则结果是 20 在第二个

版本中 不再是做加法 而是传递进来的二元操作被应用在元素上 例如 如果向 accumulate()

传递函数对象 times<int> 则结果是 240 当然 假设初始值是 1 而不是 0 accumulate()是

一个算术算法 要使用它 我们必须包含<numeric>头文件
#include <numeric>
#include <list>

921 附录 泛型算法

#include <functional>
#include <iostream.h>

/*
 * 输出为:
 accumulate()
 operating on values {1,2,3,4}
 result with default addition: 10
 result with plus<int> function object: 10
*/

int main()
{
 int ia[] = { 1, 2, 3, 4 };
 list<int,allocator> ilist(ia, ia+4);

 int ia_result = accumulate(&ia[0], &ia[4], 0);
 int ilist_res = accumulate(
 ilist.begin(), ilist.end(), 0, plus<int>());

 cout << "accumulate()\n\t"
 << "operating on values {1,2,3,4}\n\t"
 << "result with default addition: "
 << ia_result << "\n\t"
 << "result with plus<int> function object: "
 << ilist_res
 << endl;
}

adjacent_difference()
template < class InputIterator, class OutputIterator >
OutputIterator adjacent_difference(
 InputIterator first, InputIterator last,
 OutputIterator result);
template < class InputIterator, class OutputIterator,
 class BinaryOperation >
OutputIterator adjacent_difference(
 InputIterator first, InputIterator last,
 OutputIterator result, BinaryOperation op);

 adjacent_differece()的第一个版本创建了一个新的序列 该序列中的每个新值 第一个元

素除外 都代表了当前元素与上一个元素的差 例如 已知序列{0,1,1,2,3,5,8} 则新序列

的第一个元素只是原来序列第一个元素的拷贝 0 第二个元素是前两个元素的差 1 第三

个元素是第二个和第三个元素的差 即 1-1 为 0 等等 新序列是{0,1,0,1,1,2,3}

 第二个版本用指定的二元操作计算相邻元素的差 例如 使用同一个序列 让我们传递

times<int>函数对象 同样 新序列的第一个元素只是原来序列第一个元素的拷贝 0 第二

个元素是原来第一个和第二个元素的积 也是 0 第三个元素是第二和第三个元素的积 即

922 附录 泛型算法

1*1 为 1等等 新序列是{0,0,1,2,6,15,40}

 在两个版本中 OutputIterator总是指向新序列末元素的下一个位置 adjacent_difference()

是一种算术算法 使用这两个版本都必须包含头文件<numeric>
#include <numeric>
#include <list>
#include <functional>
#include <iterator>
#include <iostream.h>

int main()
{
 int ia[] = { 1, 1, 2, 3, 5, 8 };
 list<int,allocator> ilist(ia, ia+6);
 list<int,allocator> ilist_result(ilist.size());
 adjacent_difference(ilist.begin(), ilist.end(),
 ilist_result.begin());

 // 输出为:
 // 1 0 1 1 2 3
 copy(ilist_result.begin(), ilist_result.end(),
 ostream_iterator<int>(cout," "));
 cout << endl;
 adjacent_difference(ilist.begin(), ilist.end(),
 ilist_result.begin(), times<int>());

 // 输出为:
 // 1 1 2 6 15 40
 copy(ilist_result.begin(), ilist_result.end(),
 ostream_iterator<int>(cout," "));
 cout << endl;
}

adjacent_find()
template < class ForwardIterator >
 ForwardIterator
adjacent_find(ForwardIterator first, ForwardIterator last);
template < class ForwardIterator, class BinaryPredicate >
 ForwardIterator
adjacent_find(ForwardIterator first,
 ForwardIterator last, Predicate pred);

 adjacent_find()在由[first,last)标记的元素范围内 查找第一对相邻的重复元素 如果找到

则返回一个 ForwardIterator 并指向这对元素的第一个元素 否则返回 last 例如 已知序列

{0,1,1,2,2,4} 元素对{1,1}被找到 函数返回指向第一个 1的 iterator

#include <algorithm>
#include <vector>

923 附录 泛型算法

#include <iostream.h>
#include <assert.h>
class TwiceOver {
public:
 bool operator() (int val1, int val2)
 { return val1 == val2/2 ? true : false; }
};

int main()
{
 int ia[] = { 1, 4, 4, 8 };
 vector< int, allocator > vec(ia, ia+4);
 int *piter;
 vector< int, allocator >::iterator iter;

 // piter 指向 ia[1]
 piter = adjacent_find(ia, ia+4);
 assert(*piter == ia[1]);

 // iter 指向 vec[2]
 iter = adjacent_find(vec.begin(), vec.end(), TwiceOver());
 assert(*iter == vec[2]);

 // 到达这里表示一切顺利
 cout < "ok: adjacent-find() succeeded!\n";
}

binary_search()
template< class ForwardIterator, class Type >
bool
binary_search(ForwardIterator first,
 ForwardIterator last, const Type &value);
bool
binary_search(ForwardIterator first,
 ForwardIterator last, const Type &value,
 Compare comp);

 binary_search()在由[first,last)标记的有序序列中查找 value 如果找到 则返回 true 否

则 返回 false 第一个版本假设该容器是用底层类型的小于操作符排序的 在第二个版本中

我们指出了该容器是用指定的函数对象进行排序的
#include <algorithm>
#include <vector>
#include <assert.h>
int main()
{
 int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40};
 sort(&ia[0], &ia[12]);
 bool found_it = binary_search(&ia[0], &ia[12], 18);
 assert(found_it == false);

924 附录 泛型算法

 vector< int > vec(ia, ia+12);
 sort(vec.begin(), vec.end(), greater<int>());
 found_it = binary_search(vec.begin(), vec.end(),
 26, greater<int>());
 assert(found_it == true);
}

copy()
template < class InputIterator, class OutputIterator >
OutputIterator
copy(InputIterator first1, InputIterator last,
 OutputIterator first2);

 copy()把由[first,last)标记的序列中的元素 拷贝到由 first2标记为开始的地方 它返回

first2 但此时 first2已经被移动到最后一个插入元素的下一位置 例如 已知序列{0,1,2,3,4,5}

我们可以用下列调用将序列左移 1位
int ia[] = { 0, 1, 2, 3, 4, 5 };

// 左移 1 位, 结果为 {1,2,3,4,5,5}
copy(ia+1, ia+6, ia);

 copy()从 ia的第二个元素开始 把 1拷贝到第一个位置上 直到所有元素都被拷贝

到它左边的位置上
#include <algorithm>
#include <vector>
#include <iterator>
#include <iostream.h>

/* 生成:
 0 1 1 3 5 8 13
 将数组序列左移 1 位
 1 1 3 5 8 13 13
 将 vector 序列左移 2 位
 1 3 5 8 13 8 13
*/

int main()
{
 int ia[] = { 0, 1, 1, 3, 5, 8, 13 };
 vector< int, allocator > vec(ia, ia+7);
 ostream_iterator< int > ofile(cout, " ");

 cout << "original element sequence:\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';

 // 左移 1 位
 copy(ia+1, ia+7, ia);
 cout << "shifting array sequence left by 1:\n";
 copy(ia, ia+7, ofile); cout << '\n';

925 附录 泛型算法

 // 左移 2 位
 copy(vec.begin()+2, vec.end(), vec.begin());
 cout << "shifting vector sequence left by 2:\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';
}

copy_backward()
template < class BidirectionalIterator1,
 class BidirectionalIterator2 >
BidirectionalIterator2
copy_backward(BidirectionalIterator1 first,
 BidirectionalIterator1 last1,
 BidirectionalIterator2 last2);

 copy_backward()除了元素以相反的顺序被拷贝外 其他行为与 copy()相同 也就是说

拷贝操作从 last-1开始 直到 first 这些元素也被从后向前拷贝到目标容器中 从 last2-1开

始 一直拷贝 last1-first个元素

 例如 已知序列{0,1,2,3,4,5} 我们可以把最后三个元素(3,4,5)拷贝到前三个(0,1,2)

中 做法是 把 first设为值 0的地址 last1设为值 3的地址 而 last2设为值 5的后一个位

置 值为 5的元素被赋给前面值为 2的元素 而元素 4被赋给前面值为 1的元素 最后 元

素 3被赋给前面值为 0的元素 结果序列是{3,4,5,3,4,5}

#include <algorithm>
#include <vector>
#include <iterator>
#include <iostream.h>

class print_elements {
public:
 void operator()(string elem) {
 cout << elem
 << (_line_cnt++%8 ? " " : "\n\t");
 }

 static void reset_line_cnt() { _line_cnt = 1; }
private:
 static int _line_cnt;
};

int print_elements::_line_cnt = 1;

/* 生成:
 原字符本为:
 The light untonsured hair grained and hued like
 pale oak

926 附录 泛型算法

 copy_backward(begin+1, end-3, end) 后的序列为:
 The light untonsured hair light untonsured hair grained
 and hued
*/

int main()
{
 string sa[] = {
 "The", "light", "untonsured", "hair",
 "grained", "and", "hued", "like", "pale", "oak" };

 vector< string, allocator > svec(sa, sa+10);

 cout << "original list of strings:\n\t";
 for_each(svec.begin(), svec.end(), print_elements());
 cout << "\n\n";

 copy_backward(svec.begin()+1, svec.end()-3, svec.end());

 print_elements::reset_line_cnt();

 cout << "sequence after "
 << "copy_backward(begin+1, end-3, end):\n";

 for_each(svec.begin(), svec.end(), print_elements());
 cout << "\n";
}

count()
template< class InputIterator, class Type >
iterator_traits<InputIterator>::distance_type
count(InputIterator first,
 InputIterator last, const Type& value);

 count()利用等于操作符 把[first,last)标记范围内的元素与 value进行比较 并返回容器

中与 value相等的元素的个数 [注意 标准库的实现支持早期的 count()版本]
#include <algorithm>
#include <string>
#include <list>
#include <iterator>
#include <assert.h>
#include <iostream.h>
#include <fstream.h>

/**
* text read:
Alice Emma has long flowing red hair. Her Daddy says
when the wind blows through her hair, it looks almost alive,
like a fiery bird in flight. A beautiful fiery bird, he tells her,

927 附录 泛型算法

magical but untamed. "Daddy, shush, there is no such thing,"
she tells him, at the same time wanting him to tell her more.
Shyly, she asks, "I mean, Daddy, is there?"
**
* 程序输出:
* count(): fiery occurs 2 times
**
*/

int main()
{
 ifstream infile("alice_emma");
 assert (infile != 0);
 list<string,allocator> textlines;

 typedef list<string,allocator>::difference_type diff_type;
 istream_iterator< string, diff_type > instream(infile),
 eos;
 copy(instream, eos, back_inserter(textlines));
 string search_item("fiery");

 /**
 * 注意: 这是使用 count() 的标准 C++ 接口
 * 但是目前的 RogueWave 实现
 * 支持的是早期版本, 其中没有开发 distance_type
 * 因此 count() 将通过
 * 一个参数返回值
 *
 * 调用方式如下:
 * typedef iterator_traits<InputIterator>::
 * distance_type dis_type;
 *
 * dis_type elem_count;
 * elem_count = count(textlines.begin(), textlines.end(),
 * search_item);
 **/
 int elem_count = 0;
 list<string,allocator>::iterator
 ibegin = textlines.begin(),
 iend = textlines.end();

 // count() 的过时形式
 count(ibegin, iend, search_item, elem_count);
 cout << "count(): " << search_item
 << " occurs " << elem_count << " times\n";
}

count_if()
template< class InputIterator, class Predicate >

928 附录 泛型算法

iterator_traits<InputIterator>::distance_type
count_if(InputIterator first,
 InputIterator last, Predicate pred);

 count_if()对于[first,last]标记范围内的每个元素都应用 pred 并返回 pred计算结果为 true

的次数
#include <algorithm>
#include <list>
#include <iostream.h>

class Even {
public:
 bool operator()(int val)
 { return val%2 ? false : true; }
};

int main()
{
 int ia[] = {0,1,1,2,3,5,8,13,21,34};
 list< int,allocator > ilist(ia, ia+10);
/*
* 目前编译器不支持

typedef
 iterator_traits<InputIterator>::distance_type
 distance_type;
 distance_type ia_count, list_count;

 // 计算偶数元素: 4
 ia_count = count_if(&ia[0], &ia[10], Even());
 list_count = count_if(ilist.begin(), ilist_end(),
 bind2nd(less<int>(),10));
**
*/
 int ia_count = 0;
 count_if(&ia[0], &ia[10], Even(), ia_count);

 // 生成结果为:
 // count_if(): there are 4 elements that are even.
 cout << "count_if(): there are "
 << ia_count < " elements that are even.\n";

 int list_count = 0;
 count_if(ilist.begin(), ilist.end(),
 bind2nd(less<int>(),10), list_count);

 // 生成结果为:
 // count_if(): there are 7 elements that are less than 10.
 cout << "count_if(): there are "
 << list_count

929 附录 泛型算法

 << " elements that are less than 10.\n";
}

equal()
template< class InputIterator1, class InputIterator2 >
bool
equal(InputIterator1 first1,
 InputIterator1 last, InputIterator2 first2);
template< class InputIterator1, class InputIterator2,
 class BinaryPredicate >

bool
equal(InputIterator1 first1, InputIterator1 last,
 InputIterator2 first2, BinaryPredicate pred);

 如果两个序列在范围[first,last)内包含的元素都相等 则 equal()返回 true 如果第二序列

包含更多的元素 则不会考虑这些元素 如果我们希望保证两个序列完全相等 则需要写
if (vec1.size() == vec2.size() &&
 equal(vec1.begin(), vec1.end(), vec2.begin());

 或使用该容器的等于操作符 比如 vecl==vec2 如果第二个容器比第一个容器的元素少

算法的迭代过程应该超过其末尾 则运行时刻的行为是未定义的 缺省情况下 底层元素类

型的等于操作符用来作比较 第二个版本应用 pred
#include <algorithm>
#include <list>
#include <iostream.h>

class equal_and_odd{
public:
 bool
 operator()(int val1, int val2)
 {
 return (val1 == val2 &&
 (val1 == 0 || val1 % 2));
 }
};

int main()
{
 int ia[] = { 0,1,1,2,3,5,8,13 };
 int ia2[] = { 0,1,1,2,3,5,8,13,21,34 };
 bool res;

 // true: 都等于 ia. 的长度
 // 生成结果为: int ia[7] equal to int ia2[9]? true.
 res = equal(&ia[0], &ia[7], &ia2[0]);
 cout << "int ia[7] equal to int ia2[9]? "
 << (res ? "true" : "false") << ".\n";
 list< int, allocator > ilist(ia, ia+7);

930 附录 泛型算法

 list< int, allocator > ilist2(ia2, ia2+9);

 // 生成结果为: list ilist equal to ilist2? true.
 res = equal(ilist.begin(), ilist.end(), ilist2.begin());
 cout << "list ilist equal to ilist2? "
 << (res ? "true" : "false") << ".\n";

 // false: 0, 2, 8 不相等, 也不是奇数
 // 生成结果为: list ilist equal_and_odd() to ilist2? false.
 res = equal(ilist.begin(), ilist.end(),
 ilist2.begin(), equal_and_odd());
 cout << "list ilist equal_and_odd() to ilist2? "
 << (res ? "true" : "false") << ".\n";
 return 0;
}

equal_range()
template< class ForwardIterator, class Type >
pair< ForwardIterator, ForwardIterator >
equal_range(ForwardIterator first,
 ForwardIterator last, const Type &value);

template< class ForwardIterator, class Type, class Compare >
pair< ForwardIterator, ForwardIterator >
equal_range(ForwardIterator first,
 ForwardIterator last, const Type &value,
 Compare comp);

 equal_range()返回一对 iterator 第一个 iterator表示由 lower_bound()返回的 iterator值

第二个表示由 upper_bound()返回的 iterator值 它们的语义描述见相应的算法 例如 已知

下面的序列
int ia[] = {12,15,17,19,20,22,23,26,29,35,40,51};

 用值 21调用 equal_range() 返回一对 iterator 这两个 iterator都指向值 22 用值 22调

用 equal_range() 返回一对 iterator 其中 first指向值 22 second指向值 23 第一个版本使

用底层类型的小于操作符 第二个版本则用 comp对元素进行排序
#include <algorithm>
#include <vector>
#include <utility>
#include <iostream.h>

/* 生成结果为:
 array element sequence after sort:
 12 15 17 19 20 22 23 26 29 35 40 51

 equal_range result of search for value 23:
 *ia_iter.first: 23 *ia_iter.second: 26

931 附录 泛型算法

 equal_range result of search for absent value 21:
 *ia_iter.first: 22 *ia_iter.second: 22

 vector element sequence after sort:
 51 40 35 29 26 23 22 20 19 17 15 12

 equal_range result of search for value 26:
 *ivec_iter.first: 26 *ivec_iter.second: 23

 equal_range result of search for absent value 21:
 *ivec_iter.first: 20 *ivec_iter.second: 20
*/

int main()
{
 int ia[] = { 29,23,20,22,17,15,26,51,19,12,35,40 };
 vector< int, allocator > ivec(ia, ia+12);
 ostream_iterator< int > ofile(cout, " ");

 sort(&ia[0], &ia[12]);

 cout << "array element sequence after sort:\n";
 copy(ia, ia+12, ofile); cout << "\n\n";

 pair< int*,int* > ia_iter;
 ia_iter = equal_range(&ia[0], &ia[12], 23);

 cout << "equal_range result of search for value 23:\n\t"
 << "*ia_iter.first: " << *ia_iter.first < "\t"
 << "*ia_iter.second: " << *ia_iter.second < "\n\n";

 ia_iter = equal_range(&ia[0], &ia[12], 21);

 cout << "equal_range result of search for "
 << "absent value 21:\n\t"
 << "*ia_iter.first: " << *ia_iter.first << "\t"
 << "*ia_iter.second: " << *ia_iter.second << "\n\n";

 sort(ivec.begin(), ivec.end(), greater<int>());

 cout << "vector element sequence after sort:\n";
 copy(ivec.begin(), ivec.end(), ofile); cout << "\n\n";

 typedef vector< int, allocator >::iterator iter_ivec;
 pair< iter_ivec, iter_ivec > ivec_iter;

 ivec_iter = equal_range(ivec.begin(), ivec.end(), 26,
 greater<int>());

932 附录 泛型算法

 cout << "equal_range result of search for value 26:\n\t"
 << "*ivec_iter.first: " << *ivec_iter.first << "\t"
 << "*ivec_iter.second: " << *ivec_iter.second
 << "n\n\";

 ivec_iter = equal_range(ivec.begin(), ivec.end(), 21,
 greater<int>());

 cout << "equal_range result of search for "
 << "absent value 21:\n\t"
 << "*ivec_iter.first: " << *ivec_iter.first << "\t"
 << "*ivec_iter.second: " << *ivec_iter.second
 << "n\n\";
}

fill()
template< class ForwardIterator, class Type >
void
fill(ForwardIterator first,
 ForwardIterator last, const Type& value);

 fill()将 value的拷贝赋给[first,last)范围内的所有元素
#include <algorithm>
#include <list>
#include <string>
#include <iostream.h>

/* 结果为:
 original array element sequence:
 0 1 1 2 3 5 8

 array after fill(ia+1,ia+6):
 0 9 9 9 9 9 8

 original list element sequence:
 c eiffel java ada perl

 list after fill(++ibegin,--iend):
 c c++ c++ c++ perl
*/
int main()
{
 const int value = 9;
 int ia[] = { 0, 1, 1, 2, 3, 5, 8 };
 ostream_iterator< int > ofile(cout, " ");

 cout << "original array element sequence:\n";
 copy(ia, ia+7, ofile); cout << "\n\n";

 fill(ia+1, ia+6, value);

933 附录 泛型算法

 cout << "array after fill(ia+1,ia+6):\n";
 copy(ia, ia+7, ofile); cout << "\n\n";

 string the_lang("c++");
 string langs[5] = { "c", "eiffel", "java", "ada", "perl" };

 list< string, allocator > il(langs, langs+5);
 ostream_iterator< string > sofile(cout, " ");

 cout << "original list element sequence:\n";
 copy(il.begin(), il.end(), sofile); cout << "\n\n";

 typedef list<string,allocator>::iterator iterator;

 iterator ibegin = il.begin(), iend = il.end();
 fill(++ibegin, --iend, the_lang);

 cout << "list after fill(++ibegin,--iend):\n";
 copy(il.begin(), il.end(), sofile); cout << "\n\n";
}

fill_n()
template< class ForwardIterator, class Size, class Type >
void
fill_n(ForwardIterator first,
 Size n, const Type& value);

 fill_n()把 value的拷贝赋给[first,first+count)范围内的 count个元素
#include <algorithm>
#include <vector>
#include <string>
#include <iostream.h>

class print_elements {
public:
 void operator()(string elem) {
 cout << elem
 << (_line_cnt++%8 ? " " : "\n\t");
 }
 static void reset_line_cnt() { _line_cnt = 1; }
private:
 static int _line_cnt;
};

int print_elements::_line_cnt = 1;
/* 结果为:
 original element sequence of array container:
 0 1 1 2 3 5 8

 array after fill_n(ia+2, 3, 9):

934 附录 泛型算法

 0 1 9 9 9 5 8

 原字符串序列为:
 Stephen closed his eyes to hear his boots
 crush crackling wrack and shells
 sequence after fill_n() applied:
 Stephen closed his xxxxx xxxxx xxxxx xxxxx xxxxx
 xxxxx crackling wrack and shells
*/

int main()
{
 int value = 9; int count = 3;
 int ia[] = { 0, 1, 1, 2, 3, 5, 8 };
 ostream_iterator< int > iofile(cout, " ");

 cout << "original element sequence of array container:\n";
 copy(ia, ia+7, iofile); cout << "\n\n";
 fill_n(ia+2, count, value);
 cout << "array after fill_n(ia+2, 3, 9):\n";
 copy(ia, ia+7, iofile); cout << "\n\n";

 string replacement("xxxxx");
 string sa[] = { "Stephen", "closed", "his", "eyes", "to",
 "hear", "his", "boots", "crush", "crackling",
 "wrack", "and", "shells" };

 vector< string, allocator > svec(sa, sa+13);
 cout << "original sequence of strings:\n\t";
 for_each(svec.begin(), svec.end(), print_elements());

 cout << "\n\n";
 fill_n(svec.begin()+3, count*2, replacement);
 print_elements::reset_line_cnt();

 cout << "sequence after fill_n() applied:\n\t";
 for_each(svec.begin(), svec.end(), print_elements());
 cout << "\n";
}

find()
template< class InputIterator, class T >
InputIterator
find(InputIterator first,
 InputIterator last, const T &value);

 find()利用底层元素类型的等于操作符 对[first,last)范围内的元素与 value进行比较 当

发现匹配时 结束搜索过程 且 find()返回指向该元素的一个 InputIterator 如果没有发现匹

配 则返回 last

935 附录 泛型算法

#include <algorithm>
#include <iostream.h>
#include <list>
#include <string>

int main()
{
 int array[17] = { 7,3,3,7,6,5,8,7,2,1,3,8,7,3,8,4,3 };
 int elem = array[9];
 int *found_it;
 found_it = find(&array[0], &array[17], elem);

 // 结果: find the first occurrence of 1 found!
 cout << "find the first occurrence of "
 << elem < "\t"
 << (found_it ? "found!\n" : "not found!\n");

 string beethoven[] = {
 "Sonata31", "Sonata32", "Quartet14", "Quartet15",
 "Archduke", "Symphony7" };
 string s_elem(beethoven[1]);

 list< string, allocator > slist(beethoven, beethoven+6);
 list< string, allocator >::iterator iter;
 iter = find(slist.begin(), slist.end(), s_elem);

 // 结果: find the first occurrence of Sonata32 found!
 cout << "find the first occurrence of "
 << s_elem < "\t"
 << (iter != slist.end() ? "found!\n" : "not found!\n");
}

find_if()
template< class InputIterator, class Predicate >
InputIterator
find_if(InputIterator first,
 InputIterator last, Predicate pred);

 依次检查[first,last)范围内的元素 并把 pred应用在这些元素上面 如果 pred计算结果

为 true 则搜索过程结束 find_if()返回指向该元素的 InputIterator 如果没有找到匹配 则

返回 last
#include <algorithm>
#include <list>
#include <set>
#include <string>
#include <iostream.h>

// 提供另一种等于操作符

936 附录 泛型算法

// 如字符串包含在成员对象的
// 友元集中返回 true
class OurFriends {
public:
 bool operator()(const string& str) {
 return (friendset.count(str));
 }
 static void
 FriendSet(const string *fs, int count) {
 copy(fs, fs+count,
 inserter(friendset, friendset.end()));
 }
private:
 static set< string, less<string>, allocator > friendset;
};

set< string, less<string>, allocator > OurFriends::friendset;
int main()
{
 string Pooh_friends[] = { "Piglet", "Tigger", "Eyeore" };
 string more_friends[] = { "Quasimodo", "Chip", "Piglet" };
 list<string,allocator> lf(more_friends, more_friends+3);

 // 生成 pooh_friends 列表
 OurFriends::FriendSet(Pooh_friends, 3);
 list<string,allocator>::iterator our_mutual_friend;
 our_mutual_friend =
 find_if(lf.begin(), lf.end(), OurFriends());

 // 结果:
 // Ah, imagine our friend Piglet is also a friend of Pooh.
 if (our_mutual_friend != lf.end())
 cout << "Ah, imagine our friend "
 << *our_mutual_friend
 << " is also a friend of Pooh.\n";
 return 0;
}

find_end()
template< class ForwardIterator1, class ForwardIterator2 >
ForwardIterator1
find_end(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2, ForwardIterator2 last2);
template< class ForwardIterator1, class ForwardIterator2,
 class BinaryPredicate >
ForwardIterator1
find_end(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2, ForwardIterator2 last2,
 BinaryPredicate pred);

937 附录 泛型算法

 在由[first,last)标记的序列中查找 由 iterator对[first2,last2)标记的第二个序列 的最后一

次出现 例如 已知字符序列 mississippi和第二个序列 ss 则 find_end()返回一个

ForwardIterator 指向第二个 ss序列的第一个 s 如果在第一个序列中没有找到第二个序列

则返回 last1 在第一个版本中 使用底层的等于操作符 在第二个版本中 使用用户传递进

来的二元操作 pred
#include <algorithm>
#include <vector>
#include <iostream.h>
#include <assert.h>

int main()
{
 int array[17] = { 7,3,3,7,6,5,8,7,2,1,3,7,6,3,8,4,3 };
 int subarray[3] = { 3, 7, 6 };
 int *found_it;

 // 在数组中查找最后一次出现的 3,7,6 序列
 // 返回首元素的地址...
 found_it = find_end(&array[0], &array[17],
 &subarray[0], &subarray[3]);
 assert(found_it == &array[10]);

 vector< int, allocator > ivec(array, array+17);
 vector< int, allocator > subvec(subarray, subarray+3);
 vector< int, allocator >::iterator found_it2;

 found_it2 = find_end(ivec.begin(), ivec.end(),
 subvec.begin(), subvec.end(),
 equal_to<int>());

 assert(found_it2 == ivec.begin()+10);

 cout << "ok: find_end correctly returned beginning of "
 << "last matching sequence: 3,7,6!\n";
}

find_first_of()
template< class ForwardIterator1, class ForwardIterator2 >
ForwardIterator1
find_first_of(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2, ForwardIterator2 last2
template< class ForwardIterator1, class ForwardIterator2,
 class BinaryPredicate >
ForwardIterator1
find_first_of(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2, ForwardIterator2 last2,
 BinaryPredicate pred);

938 附录 泛型算法

 由[first2,last2)标记的序列包含了一组元素的集合 find_first_of()将在由[first1,last1)标记

的序列中搜索这些元素 例如 假设我们希望在字符序列 synesthesia中找到第一个元音 为

了做到这一点 我们把第二个序列定义为 aeiou find_first_of()返回一个 ForwardIterator 指

向元音序列中的元素的第一个出现 本例中 指向第一个 e 如果第一个序列不含有第二个

序列中的任何元素 则返回 last1 在第一个版本中 使用底层元素类型的等于操作符 在第

二个版本中 使用二元操作 pred
#include <algorithm>
#include <vector>
#include <string>
#include <iostream.h>
int main()
{
 string s_array[] = { "Ee", "eE", "ee", "Oo", "oo", "ee" };
 string to_find[] = { "oo", "gg", "ee" };

 // 返回第一次出现的 "ee" -- &s_array[2]
 string *found_it =
 find_first_of(s_array, s_array+6,
 to_find, to_find+3);

 // 结果:
 // found it: ee
 // &s_array[2]: 0x7fff2dac
 // &found_it: 0x7fff2dac
 if (found_it != &s_array[6])
 cout << "found it: " << *found_it << "\n\t"
 << "&s_array[2]:\t" << &s_array[2] << "\n\t"
 << "&found_it:\t" << found_it << "n\n\";

 vector< string, allocator > svec(s_array, s_array+6);
 vector< string, allocator > svec_find(to_find, to_find+3);

 // 返回找到的 "oo" -- svec.end()-2
 vector< string, allocator >::iterator found_it2;
 found_it2 = find_first_of(
 svec.begin(), svec.end(),
 svec_find.begin(), svec_find.end(
 equal_to<string>());

 // 结果:
 // found it, too: oo
 // &svec.end()-2: 0x100067b0
 // &found_it2: 0x100067b0
 if (found_it2 != svec.end())
 cout << "found it, too: " << *found_it2 << "\n\t"
 << "&svec.end()-2:\t" << svec.end()-2 << "\n\t"
 << "&found_it2:\t" << found_it2 << "\n";
}

939 附录 泛型算法

for_each()
template< class InputIterator, class Function >
Function
for_each(InputIterator first,
 InputIterator last, Function func);

 for_each()依次对[first,last)范围内的所有元素应用函数 func func不能对元素执行写操作

因为前两个参数都是 InputIterator 所以不能保证支持赋值操作 如果我们希望修改元素

则应该使用 transform()算法 func可以返回值 但是该值会被忽略
#include <algorithm>
#include <vector>
#include <iostream.h>

template <class Type>
void print_elements(Type elem) { cout << elem << " "; }

int main()
{
 vector< int, allocator > ivec;
 for (int ix = 0; ix < 10; ix++)
 ivec.push_back(ix);
 void (*pfi)(int) = print_elements;

 for_each(ivec.begin(), ivec.end(), pfi);
 return 0;
}

generate()
template< class ForwardIterator, class Generator >
void
generate(ForwardIterator first,
 ForwardIterator last, Generator gen);

 generate()通过对 gen的连续调用 来填充一个序列的[first,last)范围 gen可以是函数对

象或函数指针
#include <algorithm>
#include <list>
#include <iostream.h>

int odd_by_twos() {
 static int seed = -1;
 return seed += 2;
}

template <class Type>
void print_elements(Type elem) { cout << elem << " "; }

940 附录 泛型算法

int main()
{
 list< int, allocator > ilist(10);
 void (*pfi)(int) = print_elements;
 generate(ilist.begin(), ilist.end(), odd_by_twos);

 // 结果:
 // elements within list the first invocation:
 // 1 3 5 7 9 11 13 15 17 19
 cout << "elements within list the first invocation:\n";
 for_each(ilist.begin(), ilist.end(), pfi);
 generate(ilist.begin(), ilist.end(), odd_by_twos);

 // 结果:
 // elements within list the second iteration:
 // 21 23 25 27 29 31 33 35 37 39
 cout << "\n\nelements within list the second iteration:\n";
 for_each(ilist.begin(), ilist.end(), pfi);

 return 0;
}

generate_n()
template< class ForwardIterator,
 class Size, class Generator >
void
generate_n(OutputIterator first, Size n, Generator gen);

 generate_n()通过对 gen的 n次连续调用 来填充一个序列中从 first开始的 n个元素 gen

可以是函数对象或函数指针
#include <algorithm>
#include <iostream.h>
#include <list>

class even_by_twos {
public:
 even_by_twos(int seed = 0) : _seed(seed){}
 int operator()() { return _seed += 2; }
private:
 int _seed;
};

template <class Type>
void print_elements(Type elem) { cout << elem << " "; }

int main()
{
 list< int, allocator > ilist(10);
 void (*pfi)(int) = print_elements;

941 附录 泛型算法

 generate_n(ilist.begin(), ilist.size(), even_by_twos());

 // 结果:
 // generate_n with even_by_twos():
 // 2 4 6 8 10 12 14 16 18 20
 cout << "generate_n with even_by_twos():\n";
 for_each(ilist.begin(), ilist.end(), pfi); cout << "\n";
 generate_n(ilist.begin(),ilist.size(),even_by_twos(100));

 // 结果:
 // generate_n with even_by_twos(100):
 // 102 104 106 108 110 112 114 116 118 120
 cout << "generate_n with even_by_twos(100):\n";
 for_each(ilist.begin(), ilist.end(), pfi);
}

includes()
template< class InputIterator1, class InputIterator2 >
bool
includes(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2);
template< class InputIterator1, class InputIterator2,
 class Compare >
bool
includes(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 Compare comp);

 includes()判断[first1,last1)的每一个元素是否被包含在序列[first2,last2)中 第一个版本假

设这两个序列是用底层元素类型的小于操作符排序的 第二个版本用 comp来判定元素顺序
#include <algorithm>
#include <vector>
#include <iostream.h>
int main()
{
 int ia1[] = { 13, 1, 21, 2, 0, 34, 5, 1, 8, 3, 21, 34 };
 int ia2[] = { 21, 2, 8, 3, 5, 1 };

 // includes 必须传入已排序的容器
 sort(ia1, ia1+12); sort(ia2, ia2+6);

 // 结果: every element of ia2 contained in ia1? true
 bool res = includes(ia1, ia1+12, ia2, ia2+6);
 cout << "every element of ia2 contained in ia1? "
 << (res ? "true" : "false") << endl;

 vector< int, allocator > ivect1(ia1, ia1+12);
 vector< int, allocator > ivect2(ia2, ia2+6);

942 附录 泛型算法

 // 按降序排序
 sort(ivect1.begin(), ivect1.end(), greater<int>());
 sort(ivect2.begin(), ivect2.end(), greater<int>());

 res = includes(ivect1.begin(), ivect1.end(),
 ivect2.begin(), ivect2.end(),
 greater<int>());

 // 结果:
 // every element of ivect2 contained in ivect1? true
 cout << "every element of ivect2 contained in ivect1? "
 << (res ? "true" : "false") << endl;
}

inner_product()
template < class InputIterator1, class InputIterator2,
 class Type >
Type
inner_product(
 InputIterator1 first1, InputIterator1 last,
 InputIterator2 first2, Type init);
template < class InputIterator1, class InputIterator2,
 class Type,
 class BinaryOperation1, class BinaryOperation2 >
Type
inner_product(
 InputIterator1 first1, InputIterator1 last,
 InputIterator2 first2, Type init,
 BinaryOperation1 op1, BinaryOperation2 op2);

 inner_product()的第一个版本对两个序列做内积 对应的元素相乘 再求和 并将内积

加到一个由 init指定的初始值上 第一个序列由[first1,last)标记 第二个序列由 first2开始

随着第一个序列而逐渐递增 例如 已知序列{2,3,5,8}和{1,2,3,4} 则下列乘积对的和就是结

果
2*1 + 3*2 + 5*3 + 8*4

 如果提供初始值 0 则结果是 55

 第二个版本用二元操作 op1代替缺省的加法操作 用二元操作 op2代替缺省的乘法操作

例如 如果同样用上两个序列 指定 op1为减法 op2为加法 则结果是下列加法对的差
(2+1) - (3+2) - (5+3) - (8+4)

 inner_product()是一个算术算法 要使用它 必须包含头文件<numeric>

#include <numeric>
#include <vector>
#include <iostream.h>

int main()
{

943 附录 泛型算法

 int ia[] = { 2, 3, 5, 8 };
 int ia2[] = { 1, 2, 3, 4 };

 // 两个数组的元素两两相乘,
 // 并将结果添加到初始值: 0
 int res = inner_product(&ia[0], &ia[4], &ia2[0], 0);

 // 结果: inner product of arrays: 55
 cout << "inner product of arrays: "
 << res << endl;
 vector<int, allocator> vec(ia, ia+4);
 vector<int, allocator> vec2(ia2, ia2+4);

 // 两个向量中的元素相加
 // 并从初始值中减去和: 0
 res = inner_product(vec.begin(), vec.end(),
 vec2.begin(), 0,
 minus<int>(), plus<int>());

 // 结果: inner product of vectors: -28
 cout << "inner product of vectors: "
 << res << endl;
 return 0;
}

inplace_merge()
template< class BidirectionalIterator >
void
inplace_merge(BidirectionalIterator first,
 BidirectionalIterator middle,
 BidirectionalIterator last);
template< class BidirectionalIterator, class Compare >
void
inplace_merge(BidirectionalIterator first,
 BidirectionalIterator middle,
 BidirectionalIterator last, Compare comp);

 inplace_merge()合并两个排过序的连续序列 分别由[first,middle)和[middle,last)标记 结

果序列覆盖了由 first开始的这两段范围 第一个版本使用底层类型的小于操作符对元素进行

排序 第二个版本根据程序员传递的二元比较操作对元素进行排序
#include <algorithm>
#include <vector>
#include <iostream.h>

template <class Type>
void print_elements(Type elem) { cout << elem << " "; }

/*
 * 结果:

944 附录 泛型算法

 ia sorted into two subarrays:
 12 15 17 20 23 26 29 35 40 51 10 16 21 41 44 54 62 65 71 74

 ia inplace_merge:
 10 12 15 16 17 20 21 23 26 29 35 40 41 44 51 54 62 65 71 74

 ivec sorted into two subvectors:
 51 40 35 29 26 23 20 17 15 12 74 71 65 62 54 44 41 21 16 10

 ivec inplace_merge:
 74 71 65 62 54 51 44 41 40 35 29 26 23 21 20 17 16 15 12 10
*/
int main()
{
 int ia[] = { 29,23,20,17,15,26,51,12,35,40,
 74,16,54,21,44,62,10,41,65,71 };
 vector< int, allocator > ivec(ia, ia+20);
 void (*pfi)(int) = print_elements;

 // 以一事实上排序排列两上子序列
 sort(&ia[0], &ia[10]);
 sort(&ia[10], &ia[20]);

 cout << "ia sorted into two sub-arrays: \n";
 for_each(ia, ia+20, pfi); cout << "\n\n";

 inplace_merge(ia, ia+10, ia+20);
 cout << "ia inplace_merge:\n";
 for_each(ia, ia+20, pfi); cout << "\n\n";

 sort(ivec.begin(), ivec.begin()+10, greater<int>());
 sort(ivec.begin()+10, ivec.end(), greater<int>());

 cout << "ivec sorted into two sub-vectors: \n";
 for_each(ivec.begin(), ivec.end(), pfi); cout << "\n\n";
 inplace_merge(ivec.begin(), ivec.begin()+10,
 ivec.end(), greater<int>());

 cout << "ivec inplace_merge:\n";
 for_each(ivec.begin(), ivec.end(), pfi); cout << endl;
}

iter_swap()
template <class ForwardIterator1, class ForwardIterator2>
void
iter_swap (ForwardIterator1 a, ForwardIterator2 b);

 iter_swap()交换由两个 ForwardIterator a和 b所指向的元素中的值
#include <algorithm>

945 附录 泛型算法

#include <list>
#include <iostream.h>
int main()
{
 int ia[] = { 5, 4, 3, 2, 1, 0 };
 list< int,allocator > ilist(ia, ia+6);
 typedef list< int, allocator >::iterator iterator;
 iterator iter1 = ilist.begin(), iter2,
 iter_end = ilist.end();

 // 对列表进行冒泡排序...
 for (; iter1 != iter_end; ++iter1)
 for (iter2 = iter1; iter2 != iter_end; ++iter2)
 if (*iter2 < *iter1)
 iter_swap(iter1, iter2);

 // 输出结果为:
 // ilist after bubble sort using iter_swap():
 // { 0 1 2 3 4 5 }
 cout << "ilist afer bubble sort using iter_swap(): { ";
 for (iter1 = ilist.begin(); iter1 != iter_end; ++iter1)
 cout << *iter1 << " ";
 cout << "}\n";
}

lexicographical_compare()
template <class InputIterator1, class InputIterator2 >
bool
lexicographical_compare(
 InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2);
template < class InputIterator1, class InputIterator2,
 class Compare >
bool
lexicographical_compare(
 InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 Compare comp);

 lexicographical_compare()比较由[first1,last1)和[first2,last2)标识的两个序列的对应元素

对 比较操作将一直进行下去 直到某个元素对不匹配 或者到达[last1,last2]对 或者到达

last1或 last2 如果两个序列长度不等 对于第一个不匹配的元素对 发生以下事情

 如果第一个序列的元素小 则返回 true 否则返回 false

 如果到达 last1 而 last2未到 则返回 true

 如果到达 last2 而未到达 last1 则返回 false

 如果 last1和 last2都已到达 所有元素都匹配 则返回 false 即第一个序列在字

 典序上不小于第二个序列

946 附录 泛型算法

 例如 已知下列两个序列

string arr1[] = { "Piglet", "Pooh", "Tigger" };
string arr2[] = { "Piglet", "Pooch", "Eeyore" };

 本算法在第一个元素对上匹配 但是在第二个上不匹配 Pooh大于 Pooch 因为 c在字

典序上小于 h 想像一下字典中的单词是如何排序的 算法在这一点上停止 不再比较第

三个元素 比较的结果是 false

 算法的第二个版本使用了比较对象 而不再使用底层元素类型的小于操作符
#include <algorithm>
#include <list>
#include <string>
#include <assert.h>
#include <iostream.h>

class size_compare {
public:
 bool operator()(const string &a, const string &b) {
 return a.length() <= b.length();
 }
};

int main()
{
 string arr1[] = { "Piglet", "Pooh", "Tigger" };
 string arr2[] = { "Piglet", "Pooch", "Eeyore" };
 bool res;

 // 第二个元素值为 false
 // Pooch 小于 Pooh
 // 第二个元素值也为 false
 res = lexicographical_compare(arr1, arr1+3,
 arr2, arr2+3);
 assert(res == false);

 // 值为 true: ilist2 每个元素的
 // 长度都小于或等于
 // 对应的 ilist1 的元素

 list< string, allocator > ilist1(arr1, arr1+3);
 list< string, allocator > ilist2(arr2, arr2+3);

 res = lexicographical_compare(
 ilist1.begin(), ilist1.end(),
 ilist2.begin(), ilist2.end(), size_compare());

 assert(res == true);
 cout << "ok: lexicographical_compare succeeded!\n";
}

947 附录 泛型算法

lower_bound()
template< class ForwardIterator, class Type >
ForwardIterator
lower_bound(ForwardIterator first,
 ForwardIterator last, const Type &value);
template< class ForwardIterator, class Type, class Compare >
ForwardIterator
lower_bound(ForwardIterator first,
 ForwardIterator last, const Type &value,
 Compare comp);

 lower_bound()返回一个 iterator 它指向在[first,last)标记的有序序列中可以插入 value

而不会破坏容器顺序的第一个位置 而这个位置标记了一个大于等于 value的值 例如 已

知下列序列
int ia[] = {12,15,17,19,20,22,23,26,29,35,40,51};

 用值 21调用 lower_bound() 返回一个指向值 22的 iterator 用值 22调用 lower_bound()

也返回一个指向值 22的 iterator 第一个版本使用底层类型的小于操作符 第二个版本根据

comp对元素进行排序和比较
#include <algorithm>
#include <vector>
#include <iostream.h>

int main()
{
 int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40};
 sort(&ia[0], &ia[12]);
 int search_value = 18;
 int *ptr = lower_bound(ia, ia+12, search_value);

 // 结果:
 // The first element 18 can be inserted in front of is 19
 // The previous value is 17
 cout << "The first element "
 << search_value
 << " can be inserted in front of is "
 << *ptr << endl
 << "The previous value is "
 << *(ptr-1) << endl;

 vector< int, allocator > ivec(ia, ia+12);

 // 降序排序...
 sort(ivec.begin(), ivec.end(), greater<int>());
 search_value = 26;
 vector< int, allocator >::iterator iter;

 // 告诉它这里所用的

948 附录 泛型算法

 // 正确的排序关系...
 iter = lower_bound(ivec.begin(), ivec.end(),
 search_value, greater<int>());
 // 结果:
 // The first element 26 can be inserted in front of is 26
 // The previous value is 29
 cout << "The first element "
 << search_value
 << " can be inserted in front of is "
 << *iter << endl
 << "The previous value is "
 << *(iter-1) << endl;
}

max()
template< class Type >
const Type&
max(const Type &aval, const Type &bval);
template< class Type, class Compare >
const Type&
max(const Type &aval, const Type &bval, Compare comp);

 max()返回 aval和 bval两个元素中较大的一个 第一个版本使用与 Type相关联的大于操

作符 第二个版本使用比较操作 comp

max_element()
template< class ForwardIterator >
ForwardIterator
max_element(ForwardIterator first,
 ForwardIterator last);
template< class ForwardIterator, class Compare >
ForwardIterator
max_element(ForwardIterator first,
 ForwardIterator last, Compare comp);

 max_element()返回一个 iterator 指向[first,last)序列中值为最大的元素 第一个版本使用

底层元素类型的大于操作符 第二个版本使用比较操作 comp

min()
template< class Type >
const Type&
min(const Type &aval, const Type &bval);
template< class Type, class Compare >
const Type&
min(const Type &aval, const Type &bval, Compare comp);

 min()返回 aval和 bval两个元素中较小的一个 第一个版本使用与 Type相关联的小于操

949 附录 泛型算法

作符 第二个版本使用比较操作 comp

min_element()
template< class ForwardIterator >
ForwardIterator
min_element(ForwardIterator first,
 ForwardIterator last);
template< class ForwardIterator, class Compare >
ForwardIterator
min_element(ForwardIterator first,
 ForwardIterator last, Compare comp);

 min_element()返回一个 iterator 指向[first,last)序列中值为最小的元素 第一个版本使用

底层元素类型的小于操作符 第二个版本使用比较操作 comp
// 说明 max(), min(), max_element(), min_element() 的用法
#include <algorithm>
#include <vector>
#include <iostream.h>

int main()
{
 int ia[] = { 7, 5, 2, 4, 3 };
 const vector< int, allocator > ivec(ia, ia+5);

 int mval = max(max(max(max(ivec[4], ivec[3]),
 ivec[2]),ivec[1]),ivec[0]);

 // 输出: the result of nested invocations of max() is: 7
 cout << "the result of nested invocations of max() is: "
 << mval << endl;
 mval = min(min(min(min(ivec[4], ivec[3]),
 ivec[2]),ivec[1]),ivec[0]);

 // 输出: the result of nested invocations of min() is: 2
 cout << "the result of nested invocations of min() is: "
 << mval << endl;
 vector< int, allocator >::const_iterator iter;
 iter = max_element(ivec.begin(), ivec.end());

 // 输出: the result of invoking max_element() is also: 7
 cout << "the result of invoking max_element() is also: "
 << *iter << endl;
 iter = min_element(ivec.begin(), ivec.end());

 // 输出: the result of invoking min_element() is also: 2
 cout << "the result of invoking min_element() is also: "
 << *iter << endl;
}

950 附录 泛型算法

merge()
template< class InputIterator1, class InputIterator2,
 class OutputIterator >
OutputIterator
merge(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result);
template< class InputIterator1, class InputIterator2,
 class OutputIterator, class Compare >
OutputIterator
merge(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result, Compare comp);

 merge()把两个分别由[first1,last1)和[first2,last2)标记的有序序列 合并到一个从 result开

始的单个序列中 并返回一个 OutputIterator 指向新序列中最后一个元素的下一位置 第一

个版本使用底层类型的小于操作符对元素进行排序 第二个版本根据 comp对元素进行排序
#include <algorithm>
#include <vector>
#include <list>
#include <deque>
#include <iostream.h>

template <class Type>
void print_elements(Type elem) { cout << elem << " "; }
void (*pfi)(int) = print_elements;

int main()
{
 int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40};
 int ia2[] = {74,16,39,54,21,44,62,10,27,41,65,71};
 vector< int, allocator > vec1(ia, ia +12),
 vec2(ia2, ia2+12);
 int ia_result[24];
 vector<int,allocator> vec_result(vec1.size()+vec2.size());
 sort(ia, ia +12);
 sort(ia2, ia2+12);

 // 输出:
 // 10 12 15 16 17 19 20 21 22 23 26 27 29 35
 // 39 40 41 44 51 54 62 65 71 74
 merge(ia, ia+12, ia2, ia2+12, ia_result);
 for_each(ia_result, ia_result+24, pfi); cout << "\n\n";

 sort(vec1.begin(), vec1.end(), greater<int>());
 sort(vec2.begin(), vec2.end(), greater<int>());

 merge(vec1.begin(), vec1.end(),

951 附录 泛型算法

 vec2.begin(), vec2.end(),
 vec_result.begin(), greater<int>());

 // 输出:
 // 74 71 65 62 54 51 44 41 40 39 35 29 27 26 23 22
 // 21 20 19 17 16 15 12 10
 for_each(vec_result.begin(), vec_result.end(), pfi);
 cout << "\n\n";
}

mismatch()
template< class InputIterator1, class InputIterator2 >
pair<InputIterator1, InputIterator2>
mismatch(InputIterator1 first1,
 InputIterator1 last, InputIterator2 first2);
template< class InputIterator1, class InputIterator2,
 class BinaryPredicate >
pair<InputIterator1, InputIterator2>
mismatch(InputIterator1 first1, InputIterator1 last,
 InputIterator2 first2, BinaryPredicate pred);

 mismatch()并行地比较两个序列 指出第一个 元素不匹配 的位置 它返回一对 iterator

标识出第一个元素不匹配的位置 如果所有的元素都匹配 则返回指向每个容器 last元素的

iterator 例如 已知序列 meet和 meat 则两个被返回的 iterator分别指向第三个元素 缺省

情况下 用等于操作符对元素进行比较 第二个版本允许用户指定一个比较操作 如果第二

个序列比第一个序列的元素多 这些元素将被忽略 如果第二个序列比第一个序列的元素少

则运行时刻的行为是未定义的
#include <algorithm>
#include <list>
#include <utility>
#include <iostream.h>

class equal_and_odd{
public:
 bool operator()(int ival1, int ival2)
 {
 // 两个值相等吗, 或
 // 都为 0 或都为奇数
 return (ival1 == ival2 &&
 (ival1 == 0 || ival1%2));
 }
};
int main()
{
 int ia[] = { 0,1,1,2,3,5,8,13 };
 int ia2[] = { 0,1,1,2,4,6,10 };

 pair<int*,int*> pair_ia = mismatch(ia, ia+7, ia2);

952 附录 泛型算法

 // 输出: first mismatched pair: ia: 3 and ia2: 4
 cout << "first mismatched pair: ia: "
 << *pair_ia.first << " and ia2: "
 << *pair_ia.second << endl;
 list<int,allocator> ilist(ia, ia+7);
 list<int,allocator> ilist2(ia2, ia2+7);
 typedef list<int,allocator>::iterator iter;
 pair< iter,iter > pair_ilist =
 mismatch(ilist.begin(), ilist.end(),
 ilist2.begin(), equal_and_odd());
 // 输出:
 // first mismatched pair either not equal or not odd:
 // ilist: 2 and ilist2: 2
 cout << "first mismatched pair either not equal "
 << "or not odd: \n\tilist: "
 << *pair_ilist.first << " and ilist2: "
 << *pair_ilist.second << endl;
}

next_permutation()
template< class BidirectionalIterator >
bool
next_permutation(BidirectionalIterator first,
 BidirectionalIterator last);
template< class BidirectionalIterator, class Compare >
bool
next_permutation(BidirectionalIterator first,
 BidirectionalIterator last, Compare comp);

 next_permutation()取出由[first,last)标记的排列 并将其重新扫序为下一个排列 关于怎

样确定上一个排列的讨论见 12.5.4节 如果不存在下一个排列 则返回 false 否则 返回

true 第一个版本使用底层类型的小于操作符来确定下一个排列 第二个版本根据 comp对元

素进行排序 如果原始字符串是排过序的 则连续调用 next_permutation()生成整个排列集

合 例如 在下列程序中 如果我们不能把 musil排序成 ilmsu 则不能生成排列的全集
#include <algorithm>
#include <vector>
#include <iostream.h>

void print_char(char elem) { cout << elem ; }
void (*ppc)(char) = print_char;

/* 输出:
ilmsu ilmus ilsmu ilsum ilums ilusm imlsu imlus
imslu imsul imuls imusl islmu islum ismlu ismul
isulm isuml iulms iulsm iumls iumsl iuslm iusml
limsu limus lismu lisum liums liusm lmisu lmius
lmsiu lmsui lmuis lmusi lsimu lsium lsmiu lsmui
lsuim lsumi luims luism lumis lumsi lusim lusmi

953 附录 泛型算法

milsu milus mislu misul miuls miusl mlisu mlius
mlsiu mlsui mluis mlusi msilu msiul msliu mslui
msuil msuli muils muisl mulis mulsi musil musli
silmu silum simlu simul siulm siuml slimu slium
slmiu slmui sluim slumi smilu smiul smliu smlui
smuil smuli suilm suiml sulim sulmi sumil sumli
uilms uilsm uimls uimsl uislm uisml ulims ulism
ulmis ulmsi ulsim ulsmi umils umisl umlis umlsi
umsil umsli usilm usiml uslim uslmi usmil usmli
*/
int main()
{
 vector<char,allocator> vec(5);

 // 字符顺序: musil
 vec[0] = 'm'; vec[1] = 'u'; vec[2] = 's';
 vec[3] = 'i'; vec[4] = 'l';
 int cnt = 2;
 sort(vec.begin(), vec.end());
 for_each(vec.begin(), vec.end(), ppc); cout << "\t";

 // 生成 "musil" 的所有排列组合
 while(next_permutation(vec.begin(), vec.end()))
 {
 for_each(vec.begin(), vec.end(), ppc);
 cout << "\t";
 if (! (cnt++ % 8)) {
 cout << "\n";
 cnt = 1;
 }
 }
 cout << "\n\n";
 return 0;
}

nnth_element()
template< class RandomAccessIterator >
void
nth_element(RandomAccessIterator first,
 RandomAccessIterator nth,
 RandomAccessIterator last);
template< class RandomAccessIterator, class Compare >
void
nth_element(RandomAccessIterator first,
 RandomAccessIterator nth,
 RandomAccessIterator last, Compare comp);

 nnth_element()将[first,last)标记的序列重新排序 使所有小于第 n个元素的元素都出现在

它前面 而大于它的元素出现在它后面 例如 已知数组

954 附录 泛型算法

int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40 };
 下面的 nth_element()调用使第七个元素为第 n个 它的值是 26

nth_element(&ia[0], &ia[6], &ia[12]);
 产生一个序列 其中小于 26的七个元素在它的左边 余下大于 26的四个元素在它的右

边 {23,20,22,17,15,19,12,26,51,35,40,29} 但是 第 n个元素两边的元素并不保证存在某种特

定的顺序 第一个版本使用底层类型的小于操作符 第二个版本根据程序员传递的二元比较

操作 对元素调整顺序
#include <algorithm>
#include <vector>
#include <iostream.h>

/*
* 输出:
original order of the vector: 29 23 20 22 17 15 26 51 19 12 35 40
sorting vector based on element 26
12 15 17 19 20 22 23 26 51 29 35 40
sorting vector in descending order based on element 23
40 35 29 51 26 23 22 20 19 17 15 12
*/

int main()
{
 int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40};
 vector< int,allocator > vec(ia, ia+12);
 ostream_iterator<int> out(cout," ");

 cout << "original order of the vector: ";
 copy(vec.begin(), vec.end(), out); cout << endl;
 cout << "sorting vector based on element "
 << *(vec.begin()+6) << endl;

 nth_element(vec.begin(), vec.begin()+6, vec.end());
 copy(vec.begin(), vec.end(), out); cout << endl;
 cout << "sorting vector in descending order "
 << "based on element "
 << *(vec.begin()+6) << endl;

 nth_element(vec.begin(), vec.begin()+6,
 vec.end(), greater<int>());
 copy(vec.begin(), vec.end(), out); cout << endl;
}

partial_sort()
template< class RandomAccessIterator >
void
partial_sort(RandomAccessIterator first,
 RandomAccessIterator middle,

955 附录 泛型算法

 RandomAccessIterator last);
template< class RandomAccessIterator, class Compare >
void
partial_sort(RandomAccessIterator first,
 RandomAccessIterator middle,
 RandomAccessIterator last, Compare comp);

 partial_sort()对整个序列作部分排序 被排序元素的个数正好可以被放到[first,middle)

范围内 在[middle,last)中的元素是未经排序的 它们都落在实际被排序的序列之外 例如

已知数组
int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40 };

 调用 partial_sort() 使第六个元素为 middle
stable_sort(&ia[0], &ia[5], &ia[12]);

 则产生了一个序列 其中五个最小的元素被排序 即 middle-first个元素

{12,15,17,19,20,29,23,22,26,51,35,40} 从 middle到 last-1的元素并没有按任何特定的顺序

但是它们的值都落在实际被排序的序列之外 第一个版本用底层类型的小于操作符 第二个

版本根据 comp对元素进行排序

partial_sort_copy()
template< class InputIterator, class RandomAccessIterator >
RandomAccessIterator
partial_sort_copy(InputIterator first, InputIterator last,
 RandomAccessIterator result_first,
 RandomAccessIterator result_last);
template< class InputIterator, class RandomAccessIterator,
 class Compare >
RandomAccessIterator
partial_sort_copy(InputIterator first, InputIterator last,
 RandomAccessIterator result_first,
 RandomAccessIterator result_last,
 Compare comp);

 partial_sort_copy()的行为与 partial_sort()相同 只不过它把经过部分排序的序列拷贝到由

[result_first,result_last)标记的容器中 因此 如果我们指定了一个独立的容器去接受拷贝

则结果是一个完全排序的序列 例如 已知两个数组
int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40 };
int ia2[5];

 指定第八个元素为 middle的 partial_sort_copy()调用
stable_sort(&ia[0], &ia[7], &ia[12],
 &ia2[0], &ia[5]);

 用五个排过序的元素填充 ia2 {12,15,17,19,20} 而另外两个排过序的元素没有被使用
#include <algorithm>
#include <vector>
#include <iostream.h>

/*

956 附录 泛型算法

* 输出:
original order of vector: 69 23 80 42 17 15 26 51 19 12 35 8
partial sort of vector: seven elements
8 12 15 17 19 23 26 80 69 51 42 35
partial_sort_copy() of first seven elements
of vector in descending order
26 23 19 17 15 12 8
*/

int main()
{
 int ia[] = {69,23,80,42,17,15,26,51,19,12,35,8 };
 vector< int,allocator > vec(ia, ia+12);
 ostream_iterator<int> out(cout," ");
 cout << "original order of vector: ";
 copy(vec.begin(), vec.end(), out); cout << endl;
 cout << "partial sort of vector: seven elements\n";
 partial_sort(vec.begin(), vec.begin()+7, vec.end());
 copy(vec.begin(), vec.end(), out); cout << endl;
 vector< int, allocator > res(7);
 cout << "partial_sort_copy() of first seven elements\n\t"
 << "of vector in descending order\n";
 partial_sort_copy(vec.begin(), vec.begin()+7, res.begin(),
 res.end(), greater<int>());
 copy(res.begin(), res.end(), out); cout << endl;
}

partial_sum()
template < class InputIterator, Class OutputIterator >
OutputIterator
partial_sum(
 InputIterator first, InputIterator last,
 OutputIterator result);
template < class InputIterator, Class OutputIterator,
 class BinaryOperation >
OutputIterator
partial_sum(
 InputIterator first, InputIterator last,
 OutputIterator result, BinaryOperation op);

 partial_sum()的第一个版本创建一个新的元素序列 其中每个新元素的值代表了[first,last)

序列中这位置之前 包括该位置 所有元素的和 例如 已知序列{0,1,1,2,3, 5,8} 则新序列

是{0,1,2,4,7,12,20} 例如 第四个元素是前三个值{0,1,1}的部分和加上它自己(2) 产生

值 4

 第二个版本使用程序员传递的二元操作 例如 已知序列{1,2,3,4} 我们传递函数对象

times<int> 结果序列是{1,2,6,24} 在两个版本中 OutputIterator指向新序列末元素的下一

个位置

957 附录 泛型算法

 partial_sum()是一个算术算法 我们必须包含标准头文件<numeric>
#include <numeric>
#include <vector>
#include <iostream.h>

/*
* 输出:
elements: 1 3 4 5 7 8 9
partial sum of elements:
1 4 8 13 20 28 37
partial sum of elements using times<int>():
1 3 12 60 420 3360 30240
*/

int main()
{
 const int ia_size = 7;
 int ia[ia_size] = { 1, 3, 4, 5, 7, 8, 9 };
 int ia_res[ia_size];
 ostream_iterator< int > outfile(cout, " ");
 vector< int, allocator > vec(ia, ia+ia_size);
 vector< int, allocator > vec_res(vec.size());
 cout << "elements: ";
 copy(ia, ia+ia_size, outfile); cout << endl;
 cout << "partial sum of elements:\n";
 partial_sum(ia, ia+ia_size, ia_res);
 copy(ia_res, ia_res+ia_size, outfile); cout << endl;
 cout << "partial sum of elements using times<int>():\n";
 partial_sum(vec.begin(), vec.end(), vec_res.begin(),
 times<int>());
 copy(vec_res.begin(), vec_res.end(), outfile);
 cout << endl;
}
partition()
template < class BidirectionalIterator, class UnaryPredicate >
BidirectionalIterator
partition(BidirectionalIterator first,
 BidirectionalIterator last, UnaryPredicate pred);

 partition()对[first,last)范围内的元素重新排序 当向它传递一个一元谓词操作 pred时 所

有计算结果为 true的元素都被放在计算结果为 false的元素前面 例如 已知序列

{0,1,2,3,4,5,6} 以及一个 测试元素是否为偶数 的一元谓词操作 则 true和 false的元素

范围分别是{0,2,4,6}和{1,3,5} 虽然所有的偶元素保证放在奇元素的前面 但是 结果序列

并不保证保留元素的相对位置 即 4可能放在 2的前面 或者 5放在 3之前 后面讨论的

stable_partition()会保证保留容器内元素的相对顺序

这是一页的末尾
#include <algorithm>
#include <vector>
#include <iostream.h>

958 附录 泛型算法

class even_elem {
public:
 bool operator()(int elem)
 { return elem%2 ? false : true; }
};

/*
* 输出:
 original order of elements:
 29 23 20 22 17 15 26 51 19 12 35 40
 partition based on whether element is even:
 40 12 20 22 26 15 17 51 19 23 35 29
 partition based on whether element is less than 25:
 12 23 20 22 17 15 19 51 26 29 35 40
*/

int main()
{
 const int ia_size = 12;
 int ia[ia_size] = { 29,23,20,22,17,15,26,51,19,12,35,40 };
 vector< int, allocator > vec(ia, ia+ia_size);
 ostream_iterator< int > outfile(cout, " ");

 cout << "original order of elements: \n";
 copy(vec.begin(), vec.end(), outfile); cout << endl;

 cout << "partition based on whether element is even:\n";
 partition(&ia[0], &ia[ia_size], even_elem());
 copy(ia, ia+ia_size, outfile); cout << endl;

 cout << "partition based on whether element "
 << "is less than 25:\n";

 partition(vec.begin(), vec.end(), bind2nd(less<int>(),25));
 copy(vec.begin(), vec.end(), outfile); cout << endl;
}

prev_permutation()
template < class BidirectionalIterator >
bool
prev_permutation(BidirectionalIterator first,
 BidirectionalIterator last);
template < class BidirectionalIterator, class Compare >
bool
prev_permutation(BidirectionalIterator first,
 BidirectionalIterator last, Compare comp);

 prev_permutation取出由[first,last)标记的排列 并将它重新排序为上一个排列 关于怎样

判断上一个排列的讨论见 12.5.4节 如果不存在上一个排列 则返回 false 否则 返回 true

959 附录 泛型算法

第一个版本使用底层类型的小于操作符 来确定上一个排列 第二个版本根据程序员传递的

二元比较操作 对元素进行排序
#include <algorithm>
#include <vector>
#include <iostream.h>

// 输出:
// n d a n a d d n a d a n a n d a d n

int main()
{
 vector< char, allocator > vec(3);
 ostream_iterator< char > out_stream(cout, " ");
 vec[0] = 'n'; vec[1] = 'd'; vec[2] = 'a';
 copy(vec.begin(), vec.end(), out_stream); cout << "\t";

 // 生成 "dan" 的所有排列
 while(prev_permutation(vec.begin(), vec.end())) {
 copy(vec.begin(), vec.end(), out_stream);
 cout << "\t";
 }

 cout << "\n\n";
}

random_shuffle()
template< class RandomAccessIterator >
void
random_shuffle(RandomAccessIterator first,
 RandomAccessIterator last);
template< class RandomAccessIterator,
 class RandomNumberGenerator >
void
random_shuffle(RandomAccessIterator first,
 RandomAccessIterator last,
 RandomNumberGenerator rand);

 random_shuffle()对[first,last)范围内的元素随机调整顺序 第二个版本使用一个专门产生

随机数的函数对象或函数指针 rand返回一个 double类型的 位于区间[0,1]内的值
#include <algorithm>
#include <vector>
#include <iostream.h>
int main()
{
 vector< int, allocator > vec;
 for (int ix = 0; ix < 20; ix++)
 vec.push_back(ix);

 random_shuffle(vec.begin(), vec.end());

960 附录 泛型算法

 // 输出:
 // random_shuffle of sequence of values 1 .. 20:
 // 6 11 9 2 18 12 17 7 0 15 4 8 10 5 1 19 13 3 14 16
 cout << "random_shuffle of sequence of values 1 .. 20:\n";
 copy(vec.begin(), vec.end(),
 ostream_iterator< int >(cout," "));
}

remove()
template< class ForwardIterator, class Type >
ForwardIterator
remove(ForwardIterator first,
 ForwardIterator last, const Type &value);

 remove()删除在[first,last)范围内的所有 value实例 remove()以及 remove_if()并不真正地

把匹配到的元素从容器中清除 即容器的大小保留不变 而是每个不匹配的元素依次被赋

值给从 first开始的下一个空闲位置上 返问的 ForwardIterator标记了新的元素范围的下一个

位置 例如 考虑序列{0,1,0,2,0,3,0,4} 假设我们希望删除所有的 0 则结果序列是

{1,2,3,4,0,3,0,4} 1被拷贝到第一个位置上 2被拷贝到第二个位置上 3被拷贝到第三个位

置上 4被拷贝到第四个位置上 返回的 ForwardIterator指向第五个位置上的 0 典型的做法

是 该 iterator接着被传递给 erase() 以便删除无效的元素 内置数组不适合于使用 remove()

和 remove_if()算法 因为它们不能很容易地被改变大小 由于这个原因 对于数组而言

remove_copy()和 remove_copy_if()是更受欢迎的算法

remove_copy()
template< class InputIterator, class OutputIterator,
 class Type >
OutputIterator
remove_copy(InputIterator first, InputIterator last,
 OutputIterator result, const Type &value);

 remove_copy()把所有不匹配的元素都拷贝到由 result指定的容器中 返回的

OutputIterator指向被拷贝的末元素的下一个位置 但原始容器没有被改变
#include <algorithm>
#include <vector>
#include <iostream.h>
/* 输出:
 original vector sequence:
 0 1 0 2 0 3 0 4 0 5
 vector after remove, without applying erase():
 1 2 3 4 5 3 0 4 0 5
 vector after erase():
 1 2 3 4 5
 array after remove_copy():
 1 2 3 4 5
*/

961 附录 泛型算法

int main()
{
 int value = 0;
 int ia[] = { 0, 1, 0, 2, 0, 3, 0, 4, 0, 5 };
 vector< int, allocator > vec(ia, ia+10);
 ostream_iterator< int > ofile(cout," ");
 vector< int, allocator >::iterator vec_iter;

 cout << "original vector sequence:\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';
 vec_iter = remove(vec.begin(), vec.end(), value);
 cout << "vector after remove, without applying erase():\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';

 // erase the invalid elements from container
 vec.erase(vec_iter, vec.end());
 cout << "vector after erase():\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';

 int ia2[5];
 vector< int, allocator > vec2(ia, ia+10);
 remove_copy(vec2.begin(), vec2.end(), ia2, value);

 cout << "array after remove_copy():\n";
 copy(ia2, ia2+5 ofile); cout << endl;
}

remove_if()
template< class ForwardIterator, class Predicate >
ForwardIterator
remove_if(ForwardIterator first,
 ForwardIterator last, Predicate pred);

 remove_if()删除所有在[first,last)范围内 并且 pred计算结果为 true的元素 remove_if()

以及 remove()并不真正地把匹配到的元素从容器中清除 而是将每个不匹配的元素依次赋值

给从 first开始的下一个空闲位置上 返回的 ForwardIterator标记了新的元素范围的下一个位

置 一般是将这个 iterator传递给 erase() 以便真正地删除掉无效的元素 remove_copy_if()

更加适用于内置数组

remove_copy_if()
template< class InputIterator, class OutputIterator,
 class Predicate >
OutputIterator
remove_copy_if(InputIterator first, InputIterator last,
 OutputIterator result, Predicate pred);

 remove_copy_if()把所有不匹配的元素拷贝到由 result指定的容器中 返回的 OutputIterator

962 附录 泛型算法

标记了被拷贝的末元素的下一个位置 原始容器没有被改变
#include <algorithm>
#include <vector>
#include <iostream.h>

/* 输出:
 original element sequence:
 0 1 1 2 3 5 8 13 21 34
 sequence after applying remove_if < 10:
 13 21 34
 sequence after applying remove_copy_if even:
 1 1 3 5 13 21
*/
class EvenValue {
public:
 bool operator()(int value) {
 return value % 2 ? false : true; }
};
int main()
{
 int ia[] = { 0, 1, 1, 2, 3, 5, 8, 13, 21, 34 };

 vector< int, allocator >::iterator iter;
 vector< int, allocator > vec(ia, ia+10);
 ostream_iterator< int > ofile(cout, " ");
 cout << "original element sequence:\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';

 iter = remove_if(vec.begin(), vec.end(),
 bind2nd(less<int>(),10));
 vec.erase(iter, vec.end());

 cout << "sequence after applying remove_if < 10:\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';
 vector< int, allocator > vec_res(10);
 iter = remove_copy_if(ia, ia+10,
 vec_res.begin(), EvenValue());

 cout << "sequence after applying remove_copy_if even:\n";
 copy(vec_res.begin(), iter, ofile); cout << '\n';
}

replace()
template< class ForwardIterator, class Type >
void
replace(ForwardIterator first, ForwardIterator last,
const Type& old_value, const Type& new_value);

 replace()将[first,last)范围内的所有 old_value实例都用 new_value替代

963 附录 泛型算法

replace_copy()
template< class InputIterator, class OutputIterator,
 class Type >
OutputIterator
replace_copy(InputIterator first, InputIterator last,
 OutputIterator result,
 const Type& old_value, const Type& new_value);

 replace_copy()的行为与 replace()类似 只不过是把新序列拷贝到由 result开始的容器内

返回的 OutputIterator指向被拷贝的末元素的下一个位置 但原始序列没有被改变
#include <algorithm>
#include <vector>
#include <iostream.h>

/* 输出:
 original element sequence:
 Christopher Robin Mr. Winnie the Pooh Piglet Tigger Eeyore
 sequence after applying replace():
 Christopher Robin Pooh Piglet Tigger Eeyore
 sequence after applying replace_copy():
 Christopher Robin Mr. Winnie the Pooh Piglet Tigger Eeyore
*/
int main()
{
 string oldval("Mr. Winnie the Pooh");
 string newval("Pooh");

 ostream_iterator< string > ofile(cout, " ");
 string sa[] = {
 "Christopher Robin", "Mr. Winnie the Pooh",
 "Piglet", "Tigger", "Eeyore"
 };
 vector< string, allocator > vec(sa, sa+5);
 cout << "original element sequence:\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';

 replace(vec.begin(), vec.end(), oldval, newval);
 cout << "sequence after applying replace():\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';

 vector< string, allocator > vec2;
 replace_copy(vec.begin(), vec.end(),
 inserter(vec2, vec2.begin()),

 newval, oldval);
 cout << "sequence after applying replace_copy():\n";
 copy(vec2.begin(), vec2.end(), ofile); cout << '\n';
}

964 附录 泛型算法

replace_if()
template< class ForwardIterator, class Predicate, class Type >
void
replace_if(ForwardIterator first, ForwardIterator last,
 Predicate pred, const Type& new_value);

 replace_if()将[first,last)范围内的 pred计算结果为 true的所有元素 都用 new_value替

代

replace_copy_if()
template< class ForwardIterator, class OutputIterator,
 class Predicate, class Type >
OutputIterator
replace_copy_if(ForwardIterator first, ForwardIterator last,
 OutputIterator result,
 Predicate pred, const Type& new_value);

 replace_copy_if()的行为与 replace_if()类似 只不过是把新序列拷贝到由 result开始的容器

中 返回的 OutputIterator指向被拷贝的末元素的下一个位置 原始序列没有被改变
#include <algorithm>
#include <vector>
#include <iostream.h>
/*
* 输出:
 original element sequence:
 0 1 1 2 3 5 8 13 21 34
 sequence after applying replace_if < 10 with 0:
 0 0 0 0 0 0 0 13 21 34
 sequence after applying replace_if even with 0:
 0 1 1 0 3 5 0 13 21 0
*/
class EvenValue {
public:
 bool operator()(int value) {
 return value % 2 ? false : true; }
};
int main()
{
 int new_value = 0;
 int ia[] = { 0, 1, 1, 2, 3, 5, 8, 13, 21, 34 };
 vector< int, allocator > vec(ia, ia+10);
 ostream_iterator< int > ofile(cout, " ");

 cout << "original element sequence:\n";
 copy(ia, ia+10, ofile); cout << '\n';

 replace_if(&ia[0], &ia[10],

965 附录 泛型算法

 bind2nd(less<int>(),10), new_value);
 cout << "sequence after applying replace_if < 10 with 0:\n";
 copy(ia, ia+10, ofile); cout << '\n';
 replace_if(vec.begin(), vec.end(),
 EvenValue(), new_value);
 cout << "sequence after applying replace_if even with 0:\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';
}

reverse()
template< class BidirectionalIterator >
void
reverse(BidirectionalIterator first,
 BidirectionalIterator last);

 reverse()对于容器中[first,last)范围内的元素重新按反序排列 例如 已知序列{0,1,1,2,3}

则反序序列是{3,2,1,1,0}

reverse_copy()
template< class BidirectionalIterator, class OutputIterator >
OutputIterator
reverse_copy(BidirectionalIterator first,
 BidirectionalIterator last, OutputIterator result);

 reverse_copy()的行为与 reverse()类似 只不过把新序列拷贝到由 result开始的容器中

返回的 OutputIterator指向被拷贝的元素的下一个位置 原始序列没有被改变
#include <algorithm>
#include <list>
#include <string>
#include <iostream.h>

/*
* 输出:
 Original sequence of strings:
 Signature of all things I am here to
 read seaspawn and seawrack that rusty boot
 Sequence after reverse() applied:
 boot rusty that seawrack and seaspawn read to
 here am I things all of Signature
*/

class print_elements {
public:
 void operator()(string elem) {
 cout << elem
 << (_line_cnt++%8 ? " " : "\n\t");

966 附录 泛型算法

 }
 static void reset_line_cnt() { _line_cnt = 1; }
private:
 static int _line_cnt;
};

int print_elements::_line_cnt = 1;

int main()
{
 string sa[] = { "Signature", "of", "all", "things",
 "I", "am", "here", "to", "read",
 "seaspawn", "and", "seawrack", "that",
 "rusty", "boot"
 };
 list< string, allocator > slist(sa, sa+15);

 cout << "Original sequence of strings:\n\t";
 for_each(slist.begin(), slist.end(), print_elements());
 cout << "\n\n";

 reverse(slist.begin(), slist.end());
 print_elements::reset_line_cnt();

 cout << "Sequence after reverse() applied:\n\t";
 for_each(slist.begin(), slist.end(), print_elements());
 cout << "\n";

 list< string, allocator > slist_copy(slist.size());
 reverse_copy(slist.begin(), slist.end(),
 slist_copy.begin());
}

rotate()
template< class ForwardIterator >
void
rotate(ForwardIterator first,
 ForwardIterator middle, ForwardIterator last);

 rotate()把[first,middle)范围内的元素移到容器末尾 由 middle指向的元素成为容器的第

一个元素 例如 已知单词 hissboo 则以元素 b 为轴的旋转将单词变成 boohiss

rotate_copy()
template< class ForwardIterator, class OutputIterator >
OutputIterator
rotate_copy(ForwardIterator first, ForwardIterator middle,
 ForwardIterator last, OutputIterator result);

967 附录 泛型算法

 rotate_copy()的行为与 rotate()类似 只不过把旋转后的序列拷贝到由 result标记的容器

中 返回的 OutputIterator指向被拷贝的末元素的下一个位置 原始序列没有被改变
#include <algorithm>
#include <vector>
#include <iostream.h>

/*
* 输出:
 original element sequence:
 1 3 5 7 9 0 2 4 6 8 10
 rotate on middle element(0) ::
 0 2 4 6 8 10 1 3 5 7 9
 rotate on next to last element(8) ::
 8 10 1 3 5 7 9 0 2 4 6
 rotate_copy on middle element ::
 7 9 0 2 4 6 8 10 1 3 5
*/

int main()
{
 int ia[] = { 1, 3, 5, 7, 9, 0, 2, 4, 6, 8, 10 };

 vector< int, allocator > vec(ia, ia+11);
 ostream_iterator< int > ofile(cout, " ");
 cout << "original element sequence:\n";

 copy(vec.begin(), vec.end(), ofile); cout << '\n';
 rotate(&ia[0], &ia[5], &ia[11]);
 cout << "rotate on middle element(0) ::\n";

 copy(ia, ia+11, ofile); cout << '\n';
 rotate(vec.begin(), vec.end()-2, vec.end());
 cout << "rotate on next to last element(8) ::\n";

 copy(vec.begin(), vec.end(), ofile); cout << '\n';
 vector< int, allocator > vec_res(vec.size());
 rotate_copy(vec.begin(), vec.begin()+vec.size()/2,
 vec.end(), vec_res.begin());

 cout << "rotate_copy on middle element ::\n";
 copy(vec_res.begin(), vec_res.end(), ofile);
 cout << '\n';
}

search()
template< class ForwardIterator1, class ForwardIterator2 >
ForwardIterator
search(ForwardIterator1 first1, ForwardIterator1 last1,

968 附录 泛型算法

 ForwardIterator2 first2, ForwardIterator2 last2);
template< class ForwardIterator1, class ForwardIterator2,
 class BinaryPredicate >
ForwardIterator
search(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2, ForwardIterator2 last2,
 BinaryPredicate pred);

 给出了两个范围 search()返回一个 iterator 指向在[first1,last1)范围内第一次出现子序列

[first2,last2]的位置 如果子序列未出现 则返回 last1 例如 在 mississippi中 子序列 iss

出现两次 则 search()返回一个 iterator 指向第一个实例的起始处 缺省情况下 使用等于

操作符进行元素的比较 第二个版本允许用户提供一个比较操作
#include <algorithm>
#include <vector>
#include <iostream.h>

/*
* 输出:
 Expecting to find the substring 'ate': a t e
 Expecting to find the substring 'vat': v a t
*/

int main()
{
 ostream_iterator< char > ofile(cout, " ");

 char str[25] = "a fine and private place";
 char substr[] = "ate";

 char *found_str = search(str,str+25,substr,substr+3);
 cout << "Expecting to find the substring 'ate': ";
 copy(found_str, found_str+3, ofile); cout << '\n';

 vector< char, allocator > vec(str, str+24);
 vector< char, allocator > subvec(3);

 subvec[0]='v'; subvec[1]='a'; subvec[2]='t';
 vector< char, allocator >::iterator iter;
 iter = search(vec.begin(), vec.end(),
 subvec.begin(), subvec.end(),

 equal_to< char >());

 cout << "Expecting to find the substring 'vat': ";
 copy(iter, iter+3, ofile); cout << '\n';
}

search_n()
template< class ForwardIterator, class Size, class Type >

969 附录 泛型算法

ForwardIterator
search_n(ForwardIterator first, ForwardIterator last,
 Size count, const Type &value);
template< class ForwardIterator, class Size,
 class Type, class BinaryPredicate >
ForwardIterator
search_n(ForwardIterator first, ForwardIterator last,
 Size count, const Type &value, BinaryPredicate pred);

 search_n()在[first,last)序列中查找 value出现 count次 的子序列 如果没有找到 value

的 count次出现 则返回 last 例如 为了在序列 mississippi中找到了序列 ss value将被

设置为 s 而 count为 2 为了找到子串 ssi 的两个实例 value应该为 ssi 而 count

仍是 2 search_n()返回一个 iterator 指向被找到的 value的第一个元素 缺省情况下 使用

等于操作符来比较元素 第二版本允许用户提供一个比较操作
#include <algorithm>
#include <vector>
#include <iostream.h>
/*
* 输出:
 Expecting to find two instances of 'o': o o
 Expecting to find the substring 'mou': m o u
*/
int main()
{
 ostream_iterator< char > ofile(cout, " ");

 const char blank = ' ';
 const char oh = 'o';

 char str[26] = "oh my a mouse ate a moose";
 char *found_str = search_n(str, str+25, 2, oh);

 cout << "Expecting to find two instances of 'o': ";
 copy(found_str, found_str+2, ofile); cout << '\n';

 vector< char, allocator > vec(str, str+25);

 // 寻找第一个这样的序列
 // 其中三个字符都不是空格: mouse 中的 mou
 vector< char, allocator >::iterator iter;
 iter = search_n(vec.begin(), vec.end(), 3,
 blank, not_equal_to< char >());
 cout << "Expecting to find the substring 'mou': ";
 copy(iter, iter+3, ofile); cout << '\n';
}

set_difference()
template < class InputIterator1, class InputIterator2,

970 附录 泛型算法

 class OutputIterator >
OutputIterator
set_difference(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result);
template < class InputIterator1, class InputIterator2,
 class OutputIterator, class Compare >
OutputIterator
set_difference(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result, Compare comp);

 set_difference()构造一个排过序的序列 其中的元素出现在第一个序列中 由[first,last)

标记 但是不包含在第二个序列中 由[first2,last2]标记 例如 已失两个序列{0,1,2,3}

和{0,2,4,6} 则差集为{1,3} 返回的 OutputIterator指向被放入 result所标记的容器中的最后

元素的下一个位置 第一个版本假设该序列是用底层元素类型的小于操作符来排序的 第二

个版本假设该序列是用 comp来排序的

set_intersection()
template < class InputIterator1, class InputIterator2,
 class OutputIterator >
OutputIterator
set_intersection(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result);
template < class InputIterator1, class InputIterator2,
 class OutputIterator, class Compare >
OutputIterator
set_intersection(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result, Compare comp);

 set_intersection()构造一个排过序的序列 其中的元素在[first1,last1)和[first2,last2)序列

中都存在 例如 已知序列{0,1,2,3}和{0,2,4,6} 则交集为{0,2} 这些元素被从第一个序列

中拷贝出来 返回的 OutputIterator指向被放入 result所标记的容器内的最后元素的下一个位

置 第一个版本假设该序列是用底层类型的小于操作符来排序的 而第二个版本假设该序列

是用 comp来排序的

set_symmetric_difference()
template < class InputIterator1, class InputIterator2,
 class OutputIterator >
OutputIterator
set_symmetric_difference(
 InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result);

971 附录 泛型算法

template < class InputIterator1, class InputIterator2,
 class OutputIterator, class Compare >
OutputIterator
set_symmetric_difference(
 InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result, Compare comp);

 set_symmetric_difference()构造一个排过序的序列 其中的元素在第一个序列中出现 但

不出现在第二个序列中 或者在第二个序列中出现 但不出现在第一个序列中 例如 已知

两个序列{0,1,2,3}和{0,2,4,6} 则对称差集是{1,3,4,6} 返回的 OutputIterator指向被放入 result

所标记的容器内的最后元素的下一个位置 第一个版本假设该序列是用底层类型的小于操作

符来排序的 而第二个版本假设该序列是用 comp来排序的

set_union()
template < class InputIterator1, class InputIterator2,
 class OutputIterator >
OutputIterator
set_union(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result);
template < class InputIterator1, class InputIterator2,
 class OutputIterator, class Compare >
OutputIterator
set_union(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result, Compare comp);

 set_union()构造一个排过序的序列 它包含了[first1,last1)和[first2,last2)这两个范围内的

所有元素 例如 已知两个序列{0,1,2,3}和{0,2,4,6} 则并集为{0,1,2,3,4,6} 如果一个元素

在两个容器中都存在 比如 0和 2 则拷贝第一个容器中的元素 返回的 OutputIterator指向

被放入 result所标记的容器内的最后元素的下一个位置 第一个版本假设该序列是用底层类

型的小于操作符来排序的 而第二个版本假设该序列是用 comp来排序的
#include <algorithm>
#include <set>
#include <string>
#include <iostream.h>

/*
* 输出:
 set #1 elements:
 Eeyore Piglet Pooh Tigger
 set #2 elements:
 Heffalump Pooh Woozles
 set_union() elements:
 Eeyore Heffalump Piglet Pooh Tigger Woozles
 set_intersection() elements:
 Pooh

972 附录 泛型算法

 set_difference() elements:
 Eeyore Piglet Tigger
 set_symmetric_difference() elements:
 Eeyore Heffalump Piglet Tigger Woozles
*/
int main()
{
 string str1[] = { "Pooh", "Piglet", "Tigger", "Eeyore" };
 string str2[] = { "Pooh", "Heffalump", "Woozles" };
 ostream_iterator< string > ofile(cout, " ");

 set<string,less<string>,allocator> set1(str1, str1+4);
 set<string,less<string>,allocator> set2(str2, str2+3);

 cout << "set #1 elements:\n\t";
 copy(set1.begin(), set1.end(), ofile); cout << "\n\n";
 cout << "set #2 elements:\n\t";
 copy(set2.begin(), set2.end(), ofile); cout << "\n\n";
 set<string,less<string>,allocator> res;
 set_union(set1.begin(), set1.end(),
 set2.begin(), set2.end(),
 inserter(res, res.begin()));

 cout << "set_union() elements:\n\t";
 copy(res.begin(), res.end(), ofile); cout << "\n\n";
 res.clear();
 set_intersection(set1.begin(), set1.end(),
 set2.begin(), set2.end(),
 inserter(res, res.begin()));

 cout << "set_intersection() elements:\n\t";
 copy(res.begin(), res.end(), ofile); cout << "\n\n";
 res.clear();
 set_difference(set1.begin(), set1.end(),
 set2.begin(), set2.end(),
 inserter(res, res.begin()));

 cout << "set_difference() elements:\n\t";
 copy(res.begin(), res.end(), ofile); cout << "\n\n";
 res.clear();
 set_symmetric_difference(set1.begin(), set1.end(),
 set2.begin(), set2.end(),
 inserter(res, res.begin()));
 cout << "set_symmetric_difference() elements:\n\t";
 copy(res.begin(), res.end(), ofile); cout << "\n\n";
}

sort()
template< class RandomAccessIterator >

973 附录 泛型算法

void
sort(RandomAccessIterator first,
 RandomAccessIterator last);
template< class RandomAccessIterator, class Compare >
void
sort(RandomAccessIterator first,
 RandomAccessIterator last, Compare comp);

 sort()利用底层元素的小于操作符 以升序重新排列[first,last)范围内的元素 第二版本根

据 comp对元素进行排序 为了保留相等元素之间的顺序关系 要使用 stable_sort() 而不是

sort() 我们不提供专门的程序来说明 sort()的用法 因为它在许多其他的例子中会被用到

比如 binary_search() equal_range()和 inplace_merge()

stable_partition()
template< class BidirectionalIterator, class Predicate >
BidirectionalIterator
stable_partition(BidirectionalIterator first,
 BidirectionalIterator last,
 Predicate pred);

 stable_partition()的行为与 partition()类似 只不过它保证会保留容器中元素的相对顺序

下面是与 partition()的例子相同的一个程序 但是它被修改为调用 stable_partition()
#include <algorithm>
#include <vector>
#include <iostream.h>
/*
* generates:
 original element sequence:
 29 23 20 22 17 15 26 51 19 12 35 40
 stable_partition on even element:
 20 22 26 12 40 29 23 17 15 51 19
 stable_partition of less than 25:
 23 20 22 17 15 19 12 29 26 51 35 40
*/
class even_elem {
public:
 bool operator()(int elem) {
 return elem%2 ? false : true;
 }
};
int main()
{
 int ia[] = { 29,23,20,22,17,15,26,51,19,12,35,40 };

 vector< int, allocator > vec(ia, ia+12);
 ostream_iterator< int > ofile(cout, " ");

 cout << "original element sequence:\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';

974 附录 泛型算法

 stable_partition(&ia[0], &ia[12], even_elem());
 cout << "stable_partition on even element:\n";
 copy(ia, ia+11, ofile); cout << '\n';
 stable_partition(vec.begin(), vec.end(),
 bind2nd(less<int>(),25));
 cout << "stable_partition of less than 25:\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';
}

stable_sort()
template< class RandomAccessIterator >
void
stable_sort(RandomAccessIterator first,
 RandomAccessIterator last);
template< class RandomAccessIterator, class Compare >
void
stable_sort(RandomAccessIterator first,
 RandomAccessIterator last, Compare comp);

 stable_sort()利用底层类型的小于操作符 以升序重新排列[first,last)范围内的元素 并且

保留相等元素之间的顺序关系 第二版本根据 comp对元素进行排序
#include <algorithm>
#include <vector>
#include <iostream.h>

/*
* 输出:
 original element sequence:
 29 23 20 22 12 17 15 26 51 19 12 23 35 40
 stable sort -- default ascending order:
 12 12 15 17 19 20 22 23 23 26 29 35 40 51
 stable sort: descending order:
 51 40 35 29 26 23 23 22 20 19 17 15 12 12
*/
int main()
{
 int ia[] = { 29,23,20,22,12,17,15,26,51,19,12,23,35,40 };
 vector< int, allocator > vec(ia, ia+14);
 ostream_iterator< int > ofile(cout, " ");

 cout << "original element sequence:\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';

 stable_sort(&ia[0], &ia[14]);

 cout << "stable sort -- default ascending order:\n";
 copy(ia, ia+14, ofile); cout << '\n';

 stable_sort(vec.begin(), vec.end(), greater<int>());

975 附录 泛型算法

 cout << "stable sort: descending order:\n";
 copy(vec.begin(), vec.end(), ofile); cout << '\n';
}

swap()
template< class Type >
void
swap (Type &ob1, Type &ob2);

 swap()交换存贮在对象 ob1和 ob2中的值
#include <algorithm>
#include <vector>
#include <iostream.h>

/*
* 输出:
 original element sequence:
 3 4 5 0 1 2
 sequence applying swap() to support bubble sort:
 0 1 2 3 4 5
*/

int main()
{
 int ia[] = { 3, 4, 5, 0, 1, 2 };
 vector< int, allocator > vec(ia, ia+6);
 for (int ix = 0; ix < 6; ++ix)
 for (int iy = ix; iy < 6; ++iy) {
 if (vec[iy] < vec[ix])
 swap(vec[iy], vec[ix]);
 }

 ostream_iterator< int > ofile(cout, " ");
 cout << "original element sequence:\n";

 copy(ia, ia+6, ofile); cout << '\n';
 cout << "sequence applying swap() "
 << "to support bubble sort:\n";

 copy(vec.begin(), vec.end(), ofile); cout << '\n';
}

swap_range()
template <class ForwardIterator1, class ForwardIterator2 >
ForwardIterator2
swap_range(ForwardIterator1 first1, ForwardIterator1 last,
 ForwardIterator2 first2);

 swap_range()将[first,last)标记的元素值与 从 first2开始 相同个数 的元素值进行交

976 附录 泛型算法

换 这两个序列可以是同一容器中不相连的序列 也可以位于两个独立的容器中 如果从 first2

开始的序列小于由[first1,last)标记的序列 或者两个序列在同一容器中有重叠 则该算法的

运行时刻行为是未定义的 swap_range()返回第二个序列的 iterator 指向最后一个被交换的

元素的下一个位置
#include <algorithm>
#include <vector>
#include <iostream.h>

/*
* 输出:
 original element sequence of first container:
 0 1 2 3 4 5 6 7 8 9
 original element sequence of second container:
 5 6 7 8 9
 array after swap_ranges() in middle of array:
 5 6 7 8 9 0 1 2 3 4
 first container after swap_ranges() of two vectors:
 5 6 7 8 9 5 6 7 8 9
 second container after swap_ranges() of two vectors:
 0 1 2 3 4
*/

int main()
{
 int ia[] = { 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 };
 int ia2[] = { 5, 6, 7, 8, 9 };

 vector< int, allocator > vec(ia, ia+10);
 vector< int, allocator > vec2(ia2, ia2+5);

 ostream_iterator< int > ofile(cout, " ");
 cout << "original element sequence of first container:\n";

 copy(vec.begin(), vec.end(), ofile); cout << '\n';
 cout << "original element sequence of second container:\n";

 copy(vec2.begin(), vec2.end(), ofile); cout << '\n';

 // 在同一序列中进行交换
 swap_ranges(&ia[0], &ia[5], &ia[5]);
 cout << "array after swap_ranges() in middle of array:\n";
 copy(ia, ia+10, ofile); cout << '\n';

 // 跨容器交换
 vector< int, allocator >::iterator last =
 find(vec.begin(), vec.end(), 5);
 swap_ranges(vec.begin(), last, vec2.begin());
 cout << "first container after "
 << "swap_ranges() of two vectors:\n";

977 附录 泛型算法

 copy(vec.begin(), vec.end(), ofile); cout << '\n';

 cout << "second container after "
 << "swap_ranges() of two vectors:\n";

 copy(vec2.begin(), vec2.end(), ofile); cout << '\n';
}

transform()
template< class InputIterator, class OutputIterator,
 class UnaryOperation >
OutputIterator
transform(InputIterator first, InputIterator last,
 OutputIterator result, UnaryOperation op);
template< class InputIterator1, class InputIterator2,
 class OutputIterator, class BinaryOperation >
OutputIterator
transform(InputIterator1 first1, InputIterator1 last,
 InputIterator2 first2, OutputIterator result,
 BinaryOperation bop);

 transform()的第一个版本将 op作用在[first,last)范围内的每个元素上 从而产生一个新的

序列 例如 已知序列{0,1,1,2,3,5}和函数对象 Double 它使每个元素加倍 那么 结果序

列是{0,2,2,4,6,10}

 第二个版本将 bop作用在一对元素上 其中一个元素来自序列[first1,last) 另一个来自由

first2开始的序列 最终产生一个新的序列 如果第二个序列包含的元素少于第一个序列 则

运行时刻行为是未定义的 例如 已知序列{1,3,5,9}和{2,4,6,8} 以及函数对象 AddAndDouble

它把两个元素相加 并将和加倍 则结果序列是{6,14,22,34}

 两个版本的 transform()都把结果序列放在由 result标记的容器中 result可以指向两个输

入容器之一 则实际达到的效果是 用 transform()返回的元素取代当前的元素 返回的

OutputIterator指向最后被赋给 result的元素的下一个位置
#include <algorithm>
#include <vector>
#include <math.h>
#include <iostream.h>
/*
* 输出:
 original array values: 3 5 8 13 21
 transform each element by doubling: 6 10 16 26 42
 transform each element by difference: 3 5 8 13 21
*/
int double_val(int val) { return val + val; }
int difference(int val1, int val2) {
 return abs(val1 - val2); }

int main()
{

978 附录 泛型算法

 int ia[] = { 3, 5, 8, 13, 21 };
 vector<int, allocator> vec(5);
 ostream_iterator<int> outfile(cout, " ");
 cout << "original array values: ";
 copy(ia, ia+5, outfile); cout << endl;
 cout << "transform each element by doubling: ";
 transform(ia, ia+5, vec.begin(), double_val);
 copy(vec.begin(), vec.end(), outfile); cout << endl;
 cout << "transform each element by difference: ";
 transform(ia, ia+5, vec.begin(), outfile, difference);
 cout << endl;
}

unique()
template< class ForwardIterator >
ForwardIterator
unique(ForwardIterator first,
 ForwardIterator last);
template< class ForwardIterator, class BinaryPredicate >
ForwardIterator
unique(ForwardIterator first,
 ForwardIterator last, BinaryPredicate pred);

 对于连续的元素 如果它们包含相同的值 使用底层类型的等于操作符来判断 或者

把它们传给 pred的计算结果都为 true 则这些元素被折叠成一个元素 例如 在单词 mississippi

中 语义上的结果是 misisipi 注意 四个 i不是连续的 所以不会被折叠 类似地 因为两

对 s也是不连续的 所以也没有被折叠成单个实例 为了保证所有重复的实例都被折叠起来

我们必须先对容器进行排序

 实际上 unique()的行为有些不太直观 类似于 remove()算法 在这两种情况下 容器的

实际大小并没有变化 每个惟一的元素都被依次拷贝到从 first开始的下一个空闲位置上

 因此 在我们的例子中 实际的结果是 misisipippi 这里的 ppi字符序列可以说是算法

的残留物 返回的 ForwordIterator指向残留物的起始处 典型的做法是 这个 iterator被传递

给 erase() 以便删除无效的元素 由于内置数组不支持 erase()操作 所以 unique()不太适

合于数组 unique_copy()对数组更为合适一些

unique_copy()
template< class InputIterator, class OutputIterator >
OutputIterator
unique_copy(InputIterator first, InputIterator last,
 OutputIterator result);
template< class InputIterator, class OutputIterator,
 class BinaryPredicate >
OutputIterator
unique_copy(InputIterator first, InputIterator last,
 OutputIterator result, BinaryPredicate pred);

979 附录 泛型算法

 unique_copy()把每组 含有相同的值 使用底层类型的等于操作符来判断 或 被传

递给 pred时计算结果为 true 描述见 unique() 的连续元素 拷贝一个实例 为了保证所

有重复的元素都被清除掉 必须先对容器进行排序 返回的 OutputIterator指向目标容器的尾

部
#include <algorithm>
#include <vector>
#include <string>
#include <iterator>
#include <iostream.h>

template <class Type>
void print_elements(Type elem) { cout << elem << " "; }
void (*pfi)(int) = print_elements;
void (*pfs)(string) = print_elements;

int main()
{
 int ia[] = { 0, 1, 0, 2, 0, 3, 0, 4, 0, 5 };
 vector<int,allocator> vec(ia, ia+10);
 vector<int,allocator>::iterator vec_iter;

 // 生成不能交换的序列: 没有连续的 0
 // 结果: 0 1 0 2 0 3 0 4 0 5
 vec_iter = unique(vec.begin(), vec.end());
 for_each(vec.begin(), vec.end(), pfi); cout << "\n\n";

 // 排了序的向量: 0 0 0 0 0 1 2 3 4 5
 // 应用 unique() 后:
 // 结果: 0 1 2 3 4 5 2 3 4 5
 sort(vec.begin(), vec.end());
 vec_iter = unique(vec.begin(), vec.end());
 for_each(vec.begin(), vec.end(), pfi); cout << "\n\n";

 // 从容器中删除无效元素
 // 结果: 0 1 2 3 4 5
 vec.erase(vec_iter, vec.end());
 for_each(vec.begin(), vec.end(), pfi); cout << "\n\n";

 string sa[] = { "enough", "is", "enough",
 "enough", "is", "good"
 };

 vector<string,allocator> svec(sa, sa+6);
 vector<string,allocator> vec_result(svec.size());
 vector<string,allocator>::iterator svec_iter;

 sort(svec.begin(), svec.end());
 svec_iter = unique_copy(svec.begin(), svec.end(),
 vec_result.begin());

980 附录 泛型算法

 // 结果: enough good is
 for_each(vec_result.begin(), svec_iter, pfs);
 cout << "\n\n";
}

upper_bound()
template< class ForwardIterator, class Type >
ForwardIterator
upper_bound(ForwardIterator first,
 ForwardIterator last, const Type &value);
template< class ForwardIterator, class Type, class Compare >
ForwardIterator
upper_bound(ForwardIterator first,
 ForwardIterator last, const Type &value,
 Compare comp);

 upper_bound()返同一个 iterator 它指向在[first,last)标记的有序序列中可以插入 value

而不会破坏容器顺序的最后一个位置 这个位置标记了一个大于 value的值 例如 已知序

列
int ia[] = {12,15,17,19,20,22,23,26,29,35,40,51};

 用值 21调用 upper_bound() 返回一个指向值 22的 iterator 用值 22调用 upper_bound()

则返回一个指向值 23的 iterator 第一个版本使用底层类型的小于操作符 而第二个版本根

据 comp对元素进行排序和比较
#include <algorithm>
#include <vector>
#include <assert.h>
#include <iostream.h>

template <class Type>
void print_elements(Type elem) { cout << elem << " "; }

void (*pfi)(int) = print_elements;

int main()
{
 int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40};
 vector<int,allocator> vec(ia,ia+12);

 sort(ia,ia+12);
 int *iter = upper_bound(ia,ia+12,19);
 assert(*iter == 20);

 sort(vec.begin(), vec.end(), greater<int>());
 vector<int,allocator>::iterator iter_vec;

 iter_vec = upper_bound(vec.begin(), vec.end(),
 27, greater<int>());

981 附录 泛型算法

 assert(*iter_vec == 26);

 // 输出: 51 40 35 29 27 26 23 22 20 19 17 15 12
 vec.insert(iter_vec, 27);
 for_each(vec.begin(), vec.end(), pfi); cout << "\n\n";
}

堆算法
 标准库提供的 heap 堆 是一个 max-heap 所谓 max-heap是一个用数组表示的二叉树

它的每个节点上的键值大于或等于其儿子节点的键值 完整的讨论见 SEDGEWIOK88

另外一种表示是 min-heap 其中每个节点的键值小于或等于其儿子节点的键值 在标准

库的表示中 最大的键值 可以把它想像成树的根 总是在数组的开始处 例如 以下的字

母序列满足堆的要求
满足堆要求的字母序列
X T O G S M N A E R A I

 在这个例子中 X是根节点 有一个左儿子 T和右儿子 O 注意 两个儿子之间的顺序

是不要求的 即 左儿子不必小于右儿子 G和 S是 T的儿子 而M和 N是 O的儿子

类似地 A和 E是 G的儿子 R和 A是 S的儿子 I是M的左儿子 而 N是叶节点 没有

儿子

 四个泛型堆算法 make_heap() pop_heap() push_heap()和 sort_heap()为堆的创建和操

纵提供了支持 后三个算法假定 由 iterator对标记的序列代表了一个真正的堆 如果该序列

不是一个堆的话 则算法的运行时刻行为是未定义的 注意 list容器不能被用作堆 因

为它不支持随机访问 内置数组可以被用来支持一个堆 也是 pop_heap()和 push_heap()算法

难以与数组一起使用 因为这两个算法要求改变数组的大小 我们先简要介绍这四个算法

然后用一个小程序说明它们的用法

make_heap()
template< class RandomAccessIterator >
void
make_heap(RandomAccessIterator first,
 RandomAccessIterator last);
template< class RandomAccessIterator, class Compare >
void
make_heap(RandomAccessIterator first,
 RandomAccessIterator last, Compare comp);

 make_heap()把[first,last)范围内的元素做成一个堆 双参数版本使用底层类型的小于操作

符作为排序准则 第二个版本根据 comp对元素进行排序

pop_heap()
template< class RandomAccessIterator >
void
pop_heap(RandomAccessIterator first,
 RandomAccessIterator last);

982 附录 泛型算法

template< class RandomAccessIterator, class Compare >
void
pop_heap(RandomAccessIterator first,
 RandomAccessIterator last, Compare comp);

 pop_heap()并不真正地把最大元素从堆中弹出 而是重新排序堆 它把 first和 last-1交换

然后将[first,last-1)范围的序列重新做成一个堆 之后 我们就可以用容器的成员操作 back()

来访问 被弹出 的元素 或者用 pop_back()将它真正删除掉 双参数版本使用底层类型的

小于操作符作为排序难则 第二个版本根据 comp对元素进行排序

push_heap()
template< class RandomAccessIterator >
void
push_heap(RandomAccessIterator first,
 RandomAccessIterator last);
template< class RandomAccessIterator, class Compare >
void
push_heap(RandomAccessIterator first,
 RandomAccessIterator last, Compare comp);

 push_heap()假设由[first,last-1)标记的序列是一个有效的堆 要被加到堆中的新元素在位

置 last-1上 它将[first,last)序列重新做成一个堆 在调用 push_heap()之前 我们必须先把元

素插入到容器的后面 或许可以使用 push_back()操作符 这将在下一个程序例子中说明

双参数版本使用底层类型的小于操作符作为排序准则 第二个版本根据 comp对元素进行排

序

sort_heap()
template< class RandomAccessIterator >
void
sort_heap(RandomAccessIterator first,
 RandomAccessIterator last);
template< class RandomAccessIterator, class Compare >
void
sort_heap(RandomAccessIterator first,
 RandomAccessIterator last, Compare comp);

 sort_heap()对范围[first,last)中的序列进行排序 它假设该序列是一个有效的堆 否则

它的行为是未定义的 当然 经过排序之后的堆就不再是一个有效的堆 双参数版本

使用底层类型的小于操作符作为排序准则 第二个版本根据 comp对元素进行排序
#include <algorithm>
#include <vector>
#include <iostream.h>

template <class Type>
void print_elements(Type elem) { cout << elem << " "; }

int main()
{
 int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40 };

983 附录 泛型算法

 vector< int, allocator > vec(ia, ia+12);

 // 结果: 51 35 40 23 29 20 26 22 19 12 17 15
 make_heap(&ia[0], &ia[12]);
 void (*pfi)(int) = print_elements;
 for_each(ia, ia+12, pfi); cout << "\n\n";

 // 结果: 12 17 15 19 23 20 26 51 22 29 35 40
 // a min-heap: root is smallest element
 make_heap(vec.begin(), vec.end(), greater<int>());
 for_each(vec.begin(), vec.end(), pfi); cout << "\n\n";

 // 结果: 12 15 17 19 20 22 23 26 29 35 40 51
 sort_heap(ia, ia+12);
 for_each(ia, ia+12, pfi); cout << "\n\n";

 // 再加一个新的最小的元素:
 vec.push_back(8);

 // 结果: 8 17 12 19 23 15 26 51 22 29 35 40 20
 // 将最新最小的元素放在根处

 push_heap(vec.begin(), vec.end(), greater<int>());
 for_each(vec.begin(), vec.end(), pfi); cout << "\n\n";

 // 结果: 12 17 15 19 23 20 26 51 22 29 35 40 8
 // 应用次最小的元素替代最小的

 pop_heap(vec.begin(), vec.end(), greater<int>());
 for_each(vec.begin(), vec.end(), pfi); cout << "\n\n";
}

英汉对照索引
凡例
 1.本索引共分三级:第一级为加粗显示 第二级和第三级各自缩进一级 其中的意义第二级应

加上第一级才完整 第三级则应该加上前两级才完整

 2.每级索引结构相同 分成英文 中文 多个索引项以及参见部分 索引项中 冒号

前面是章节号(附录用 A表示) 冒号后的是页码 章节号加粗的表示义项为该章节的主题

符号
&(ampersand)
 address-of operator 取地址操作符 2.2:21
 use with function name 用于函数名中
 7.9.2:317
 bitwise AND operator 按位与操作符

 4.11:136
 reference definition use 用于引用定义中

 3.6:86
&=(ampersand equal)
 compound assignment operator 复合赋值操
 作符 4.4:126 4.11:136

&&(ampersand-double)
 logical AND operator 逻辑与操作符
 4.2:117 4.3:120-122

<(angle bracket-left 左尖括号)
 less than operator 小于操作符 2.1:18

 4.3:120
 requirement for container element type 容
 器元素类型必须支持 6.4:220

<=(angle bracket-left equal)
 less than or equal operator 小于操作符

 4.3:120
<<(angle bracket-left-double)
 bitwise left shift operator 按位左移操作符

 4.11:136
 output operator 输出操作符 1.5:15

 20.1:872-876
 overloading 重载的 20.4:891-895
 另参见 iostream
<<=(angle bracket-left-double equal)

 left shift assign operator 左移赋值操作符

 4.4:126
>(angle bracket-right 右尖括号)
 greater than operator 大于操作符 2.1:18

 4.3:120
>.(angle bracketright equal)
 greater or equal operator:大于等于操作符

 4.3:120
>>(angle bracket-right-double)
 bitwise shift right operator 按位右移操作符

 4.11:136
 input operator 输入操作符 1.5:15

 20.2:876-885
 overloading 重载的 20.5:895-897
 另参见 iostream
>>=(angle bracket-right-double equal)
 right shift assign operator 右移赋值操作符

 4.4:126
<>(angle bracket 尖括号)
 explicit template argument specifications 显
 式指定模板实参 10.4:417
 explicit template specialization 模板显式特
 化 10.6:424
 include file use 用于包含文件 1.3:10
 template definition use 用于模板定义
 10.1:406 16.1:666

*(asterisk 星号)
 defining pointers with 用于定义指针

 3.3:72-75
 function pointer 函数指针 7.9.1:316

985 英汉对照索引

 use in expression 用于表达式中 3.3:72-75

 4.1:117
 accessing array elements 访问数组元素
 3.9.2:97
 not required for function invocation 调用
 函数时不必要 7.9.3:317
 multiplication operator 乘法操作符 2.1:18

 4.2:118
*=(asterisk equal)
 multiplication assign operator 乘法赋值操作
 符 4.4:126

\b(backslash b)
 backspace escape sequence 退格转义序列前
 缀 3.1:63

\(backslash 反斜杠)
 as escape sequence operator 用作转义序列
 操作符 3.1:63 6.9:237

 multiline string literal continuation charac-
 ter 多行字符串文字连续符 3.1:63

 6.9:237
\a(backslash a)
 alert bell escape sequence 响铃转义序列

 3.1:63
\\(backslash double)
 backslash escape sequence 反斜杠转义序列

 3.1:63
\"(backslash double quote)
 double quote escape sequence 双引号转义序
 列 3.1:63

\f(backslash f)
 formfeed escape sequence 进纸键转义序列

 3.1:63
\n(backslash n)
 newline escape sequence 换行符转义序列

 3.1:63
\?(backslash question)
 question mark escape sequence 问号转义序
 列 3.1:63

\r(backslash r)
 carriage return escape sequence 回车键转义
 序列 3.1:63

\'(backslash single quote)
 single quote escape sequence 单引号转义序
 列 3.1:63

\v(backslash v)

 vertical tab escape sequence 垂直制表键转
 义序列 3.1:63

{}(braces 大括号)
 catch clause use 用于 catch 子句 11.2:454
 compound statement delimiters 复合语句边
 界 5.1:160
 linkage directive use 用于链接指示符

 7.7:304
 multidimensional array initialization use 用
 于多维数组初始化 3.9.1:96
 namespace declaration use 用于名字空间声
 明 8.5.1:351
 try block use 用于 try语句块 11.2:452
[](bracket-left parenthesis-right)
 containers left-inclusive interval notation
 容器中的左闭合区间记号 12.5:494

[](bracket 方括号)
 另参见 array 数组
 dynamic array allocation with 用于动态数组
 的分配 8.4.3:345 15.8.1:629
 dynamic array deallocation use 用于动态数
 组的释放 8.4.3:346 15.8.1:630
 subscript operator 下标操作符 2.1:19-20

 3.9:93-95
 bitset use 用于 bitset 4.12:140
 map use 用于 map 6.12:248
 not supported for multisets and multi-
 maps multiset和 multimap不支持
 6.15:269
 overloaded operator 重载操作符
 15.4:618-619
 vector use 用于 vector 3.10:100-101
:(colon 冒号)
 class derivation designated by 用于指定类
 的派生 2.4:37 17.1.1:727
 member initialization list use 用于成员初始
 化列表 2.4:38 14.5:588

::(colon-double 双冒号)
 参见 scope operator 域操作符

.(comma 逗号)
 misuse in array index 在数组索引中的误用

 3.9.1:97
 operator 操作符 4.10:136

...(ellipsis 省略号) 7.3.6:295-296
 catch-all catch clause use 用于 catch 的
 catch-all 子句 11.3.4:461

986 英汉对照索引

 function parameter list use 用于函数参数表

 73.6:295
 function pointer definition use 用于指针定
 义 7.9.1:316

=(equal 等号)
 assignment operator 赋值操作符 3.5:83
 lvalue requirement 必须有左值 3.21:67
 overloaded operator 重载操作符
 14.7:598 15.3:616-618
==(equal-double 双等号)
 equality operator 等于操作符 2.1:18 3.5:83

 4.3:120
 requirement for container element type
 容器元素类型必须支持 6.4:220
!(exclamation 感叹号)
 logical NOT operator 逻辑非操作符

 4.3:120-121
!=(exclamation equal)
 inequality operator 不等于操作符 2.1:18

 4.3:120
^(hat caret 脱字符)
 bitwise XOR operator 按位异或操作符

 4.11:136
^=(hat equal)
 compound assignment operator 复合赋值操
 作符 4.4:126 4.11:136

-(minus 减号)
 subtraction operator 减法操作符 2.1:18

 4.2:118
->(minus angle bracket-right)
 member access operator 成员访问操作符
 2.3:25 13.2:511
 overloaded operator 重载操作符
 15.6:620-622
-=(minus equal)
 subtraction assign operator 减法赋值操作
 符 4.4:126

--(minus-double 双减号)
 decrement operator 递增操作符 4.5:126
 overloaded operator 重载操作符
 15.7:622-625
()(parentheses 小括号)
 function call operator 函数调用操作符

 7.1:278
 overloaded operator 重载操作符
 15.5:619-620

 overloaded operator for function object
 用于函数对象的重载操作符 12.2:472
 12.3:481
%(percent 百分号)
 modulus(or remainder)operator 取模(或
 求余)操作符 4.2:118

%=(percent equal)
 remainder assign operator 求余赋值操作符

 4.4:126
.(period 句点)
 member access operator 成员访问操作符
 2.3:25 13.2:510

+(plus 加号)
 addition operator 加法操作符 2.1:18 4.2:118
 complex numbers support 复数支持 4.6:128
 concatenating strings with 用于字符串连接

 3.4.2:80
+=(plus equal)
 addition assignment operator 加法赋值操作
 符 4.3:121 4.4:126
 concatenating strings with 用于字符串连接

 3.4.2:80
++(plus-double 双加号)
 increment operator 递增操作符 4.5:126
 overloaded operator 重载操作符

 15.7:622-625
?:(question colon)
 conditional operator 条件操作符 4.7:131
 if-else shorthand use if-else的简写形式
 5.3:169
;(semicolon 分号)
 as definition terminator 用作定义结束符

 3.2.3:69
 as statement terminator 用作语句结束符

 5.1:159
'(single quote 单引号)
 delimiter for literal character constant 字符
 文字常量的分隔符 3.1:63

/(slash 斜杠 除号)
 divide operator 除法操作符 2.1:18 4.2:118

/* */(slash asterisk)
 comment pair 注释对 1.4:13
 nesting not permitted 不允许嵌套 1.4:14
/=(slash equal)
 division assign operator 除法赋值操作符

 4.4:126

987 英汉对照索引

//(slash-double 双斜杠)
 comment delimiter 注释分隔符 1.4:14

~(tilde 颚化符)
 bitwise NOT operator 按位非操作符

 4.11:136
 destructor identifier 析构函数标识符
 2.3:30 14.3:576
 |(vertical bar 竖线)
 bitwise OR operator 按位或操作符 4.11:136
 |=(vertical bar equal)
 bitwise OR assign operator 按位或赋值操作
 符 4.4:126 4.11:136
 ||(ertical bar-double 双竖线)
 logical OR operator 逻辑或操作符

 4.3:120-121
__DATE__ 1.3:12
__FILE__ 1.3:12
__LINE__ 1.3:12
__STDC__ 1.3:12
__TIME__ 1.3:12

A
abort() function abort()函数 5.11:190
 terminate()函数的缺省行为 11.3.2:459

access 访问
 base class 基类 18.3:800-806
 protected member 保护成员 17.2.1:729
 member 成员 17.3:736-743
 private base class 私有基类 18.3.3:804
 class member 类成员 13.1.3:506-508

 13.2.2:513-514

accumulate() generic algorithm, accumulate()
 泛型算法 A:920

adaptor 适配器
 参见 function adapter 函数适配器
 function object 函数对象

addition(+) operator 加法操作符 2.1:18
 4.2:118
 complex number support 复数支持 4.6:128
 compound assignment(+=) operator 复合赋
 值操作符 43:121 4.4:126
 concatenating strings with 用于字符串连接

 3.4.2:80
address 地址
 参见 memory 内存 pointer 指针

address-of(&) operator 取地址操作符

 2.2:21 4.1:117
 use with function name 用于函数名

 7.9.2:317
 use with reference definition 用于引用定义

 3.6:86-87
 compound assignment(&=) operator 复
 合赋值操作符 4.4:126 4.11:136

adjacent_difference() generic algorithm
 adjacent_difference() 泛型算法 A:921
adjacent_find() generic algorithm
 adjacent_find() 泛型算法 A:922
alert bell(\a) 响铃
 as escape sequence 用作转义序列 3.1:63

algorithm header file algorithm 头文件
 2.8:56 12.5:495
algorithm 算法
 参见 generic algorithm 泛型算法

alias 别名
 另参见 reference 引用
 namespace 名字空间 2.3:26-32
 typedef name typedef 名字

 3.12:103-104
allocation 分配
 参见 dynamic memory allocation 动态内存
 分配

ambiguity 二义性
 function template argument 函数模板实参
 10.2:413 10.4:418 10.7:429
 overloaded function 重载函数 9.3.3:389-390
 overloaded operator 重载操作符

 15.12.3:661-662
AND(&&) operator 与操作符 4.1:117
 4.3:120-123
angle bracket(<>) 尖括号
 参见 <>

argc,parameter for main() main()的参数
 7.8:306
argument 实参
 另参见 parameter 参数
 class template argument 类模板实参
 default 缺省的 16.1:668-669
 for non-type parameter 非类型参数的
 16.2.1:675-678
 for type parameter 类型参数的
 16.2:671-678
 function argument 函数实参 7.1:278

988 英汉对照索引

 conversion 转换 参见 conversion 转换
 default 缺省的 7.3.5:293-295
 default and viable function 缺省的和可行
 的函数 9.4.4:404-404
 default and virtual funtion 缺省的和虚拟
 的函数 17.5.4:760-762
 pass-by-value 按值传递 7.3:283
 passing 传递 7.3:283-296
 function template argument 函数模板实参

 10.2:411-414
 deduction of 推演 10.3:414-417
 explicit specification 显式指定
 10.4:417-420
argv array argv数组
 command line option access through 命令行
 选项访问 7.8:306

arithmetic 算术
 另参见 conversion 转换 floating point
 type 浮点类型 function object 函数对
 象 integer type 整数类型
 conversion 转换 4.14.2:148-149
 另参见 promotion 提升
 bool to int bool到 int 3.7:90
 implicit in expression 表达式中的隐式转
 换 4.14.1:147
 data type 数据类型 2.1:18
 exception 异常 4.2:118
 function object 函数对象 12.3.2:484
 另参见 function object 函数对象
 operator 操作符 4.2:118-120
 complex number support for 复数支持
 3.11:103 4.7:131
 (table) (表 4.1) 4.2:118
array 数组 3.9:93-99
 另参见 delete expression delete 表达式
 dynamic memory allocation 动态内存分
 配 dynamic memory deallocation 动态
 内存释放 new expression new 表达式

 vector
 arrays of references prohibited in 禁止引用
 数组 3.9:95
 assignment with another array prohibited
 禁止赋值给另一个数组 3.9:95
 auto_ptr prohibited 禁止 auto-ptr

 8.4.2:341

 built-in abstraction not supported 不支持内
 置抽象 2.1:20
 of class object 类对象的 14.4:581-587
 allocated on the heap 在堆中分配
 14.4.1:583-585 15.8:626-633
 compared with vector 与数组比较
 14.4.2:585-587
 copying array 复制数组 3.9:95
 defining 定义 2.1:19 3.9:93
 dynamic allocation and deallocation of 动态
 分配和释放 8.4.3:345-346
 of arrays of class 类数组的
 14.4.1:583-585 15.8:626-633
 function parameter 函数参数 7.3.3:289-291
 array-tt-pointer conversion 数组到指针的
 转换 9.3.1:384
 as holder of a group of parameter values
 用作一组参数值的容器 7.4.1:300
 multidimensional 多维的 7.3.3:291
 size not part of parameter type 长度
 不是参数类型的一部分 7.3.3:289
 of function pointer 函数指针的

 7.9.4:318-319
 function return type prohibited 禁止函数返
 回类型 7.2.1:280
 generic algorithm support 支持泛型算法

 12.l:469
 indexing 索引 2.1:19 3.9:93-95
 multidimensional 多维的 39.1:96-97
 range checking not performed for 不进行
 范围检查 3.9:95
 overloaded operator 重载操作符 15.3618
 initialization 初始化 2.1:19 3.9:94-95
 for dynamically allocated arrays 动态分配
 数组的初始化 8.4.3:345-346
 for dynamically allocated arrays of class
 动态分配的类数组的初始化
 14.4:582-585
 for multidimensional arrays 多维数组的
 初始化 3.9.1:96-97
 with another array prohibited 禁止用另一
 个数组进行初始化 3.9:95
 iterating through 迭代 遍历
 iterator pair use iterator对的使用
 6.5:223-224

989 英汉对照索引

 through pointer manipulation 通过指针操
 纵 3.9.2:98
 multidimensional 多维的 3.9.1:96-97
 pointer type relationship with 与指针类型的
 关系 3.9.2:97-99
 sizeof() use with 使用 sizeof() 4.8:132
 vector compared with 与 vector 的比较
 28:54-57 3.10:101

arrow operator(->) 箭头操作符
 参见 member access operator 成员访问操作
 符

assert() macro assert()宏 1.3:12
assignment 赋值
 另参见 constructor 构造函数 initialization
 初始化
 array with another array prohibited 禁止
 用另一个数组赋值 3.9:95
 auto_ptr behavior auto_ptr 的行为 8.4.2:342
 class memberwise 按成员赋值
 14.7:597-600 17.6:772-776
 complex numbers 复数 4.6:128
 function pointer 函数指针 7.9.2:317
 overloaded function consideration 重载函
 数的考虑 9.1.7:377
 operator 操作符
 built-in type 内值类型的 4.4:123-126
 compound 复合的 4.4:126
 lvalue requirement 必须有右值的要求
 3.2.1:67
 overloaded 重载的 14.7:597-600
 15.3:616-618 17.6:772-776
 to a reference 赋值给一个引用 3.6:87
 sequence container 序列容器 6.6.2:227
 vector compared with built-in array 向量
 的赋值 与内置数组的比较 3.10:101

associative container 关联容器 6:209-274
 另参见 comtainer type 容器类型

associativity 关联性
 另参见 expression 表达式 precedence 优
 先级
 operator impact on expression 操作符的
 对表达式的影响 4.13:142-146
 subexpression evaluation order impact 子表
 达式计算顺序的影响 4.2:118

atoi() function 函数 7.8:309
auto_ptr class template auto_ptr类模板

 8.4.2:341-344
 initialization 初始化 8.4.2:343
 memory header file memory 头文件

 8.4.2:341
 pitfall 陷阱 8.4.2:344

automatic object 自动对象 8.3.2:336-337
 另参见 object 对象
 declaration with register 用 register 声明

 8.3.1:335-336
 storage property 存储属性 8.3:335

B
back_inserter() function adaptor 函数适
 配器
 push_back() insert operation use 用于
 push_back()的插入操作 12.4.1:489

backslash(\) 反斜杠
 参见\

backspace(\b) 退格符
 as escape sequence 用作转义序列 3.1:62

base class 基类
 另参见 class 类 class member 类成员
 class scope 类域 constructor 构造函
 数 derived class 派生类 destructor
 析构函数 inheritance 继承
 abstract base class 抽象基类 17.1.1:724-727

 17.5.2:758
 access 访问
 protected member 对保护成员的
 17.2.1:730
 to base class 对基类的 18.3:800-806
 to member 对成员的 17.3:736-743
 to private base class 对私有基类的
 18.3.3:804
 to protected base class 对保护基类的
 19.3.3:866
 assignment memberwise 按成员赋值

 17.6:774-776
 constructor 构造函数 17.4:743-750
 conversion to base class 转换为基类

 17.1.1:724-726
 in function overload resolution 在函数重
 载解析中 19.3.3:864-866
 in function template argument deduction
 在函数模板实参推演中 10.3:414
 defining base class 定义基类

990 英汉对照索引

 in multiple inheritance 在多继承中
 18.2:794-798
 in single inheritance 在单继承中
 17.2.1:728-732
 in virtual inheritance 在虚拟继承中
 18.5.1:815-816
 destructor 析构函数 17.4.5:749-751
 virtual destructor 虚拟析构函数
 17.5.5:763-764
 initialization 初始化
 memberwise initialization 按成员初始化
 17.6:772-774
 multiple inheritance 多继承 18.2:794-795
 single inheritance 单继承 17.4:743-751
 virtual inheritance 虚拟继承
 18.5.2:816-820
 member visibility 成员的可见性
 under multiple inheritance 在多继承中
 18.4.1:809-817
 under single inheritance 在单继承中
 18.4:806-809
 under virtual inheritance 在虚拟继承中
 18.5.4:820-821
 virtual base class 虚拟基类 18.5:813-823
 virtual function 虚拟函数 参见 virtual
 function 虚拟函数

best viable function 最佳可行函数 9.2:380
 9.4.3:399-403
 另参见 function overload resolution 函数重
 载解析
 for calls with arguments of class type

 15.10.4:648-651
 inheritance and 19.3.3:864-866

BidirectionalIterator 12.4.6:493
 另参见 iterator 迭代器

binary operator 二元操作符
 参见 operator 操作符

binary_search() generic algorithm
 binary_search()泛型算法 A:923
bind1st()function adaptor bind1st()函
 适配器 12.3.5:486
bind2st()function adaptor bind2st()函数
 适配器 12.3.5:486
binder 绑定器
 as funtion adaptor class 用作函数适配器
 类 12.3.5:486

bit-field 位域
 as a space-saving class member 节省空间的
 类成员 13.8:544-545

bitset class bitset类 4.11:136
 any() function any()函数 4.12:139
 bitset header ile bitset 头文件 4.12:139
 count() function count()函数 4.12:139
 operation 操作 4.12:139-142
 reset() 4.12:139
 size() function size()函数 4.12:139 4.12:140
 subscript operator([]) 下标操作符 4.12:140
 test() function test()函数 4.12:139
 to_long() function to_long 函数 4.12:142
 to_string() function to_string()函数 4.12:141

bitset header file bitset头文件 4.12:139
bitvector 位向量 4.11:136-137
 bitset class compared with 与 bitset 类的比
 较 4.11:137

bitwise 按位的
 AND assign(&=)operator 与赋值操作
 符 4.4.126 4.11:137
 AND(&)operator 与操作符 4.11:137
 compound assignment operator 复合赋位操
 作符 4.4:126 4.11:136
 NOT(~)operator 非操作符 4.11:137
 operator 操作符 4.11:136-138
 bitset class support of bitset类支持
 4.12:141
 OR(inclusive or)(|)operator 或操作
 符 4.11:137
 shift operator(<<,>>) 移位操作符

 4.11:137
 XOR(exclusive or)(^)operator 异或操
 作符 4.11:137

block (语句)块
 comment 注释 1.4:13
 function 函数 7.1:278
 function try block 函数 try 块 11.2:453
 constructor and 构造函数和
 19.2.7:854-855
 statement 语句 5.1:160
 try 2.6:46 11.2:452-455

bool type 布尔类型 2.1:18 3.7:90-91
 operator that evaluate to 计算结果为 bool 类
 型的操作符 4.3:120

991 英汉对照索引

 conversion to during function overload
 resolution 在函数重载解析中的转换

 9.3.3:388
braces({})
 参见{}

brackets([])
 参见[]

break statement break语句 5.8:183-184
 return statement compared with 与
 return 语句的比较 7.4:297
 switch statement termination use 用于
 结束 switch 语句 5.4:172

C
C function C函数 7.7:304-306
 另参见 linkage directive 链接指示符
 function pointer to 函数指针 7.9.6:322-323

C-style character string C风格的字符串
 3.4.1:76
 access as char* 通过 char*访问 3.4.1:76
 C library funtion C 库函数 3.4.1:76
 converting to string object 转换为 string 对
 象 3.4.2:97
 <cstring> 3.4.1:76
 dynamic array allocation for 动态数组分配

 8.4.3:345
 empty test for 测试是否为空 3.4.1:77
 input/output 输入输出 20.2.1:880
 null terminated 以 null 为终止 3.4.1:77
 off-by-one error 一位偏移错误 3.4.1:77
 pitfall 易犯的错误 3.4.1:76-78
 string type compared with 与 string 型的
 比较 3.4.1:78
 traversal 3.4.1:77

call 调用
 参观 argument 实参 function 函数

candidate function 候选函数 9.4.1:394-397
 另参见 function overload resolution 函数重
 载解析
 for calls in class scope 类域中的函数调用的

 15.10.3:647-648
 for calls to function template instantiations
 函数模板实例化调用的 10.8:431-436
 for calls with arguments of class type 带有
 类类型实参调用的 15.10.2:645-647
 inheritance and 继承与 19.3.1:859-862

 for member function calls 成员函数调用的

 15.11.2:653
 for overloaded operators 重载操作符的

 15.12.1:657-666
capacity for container type 容器类型的容量
 6.3:214-217
 initial relationship to size 与初始长度的关
 系 6.4:219

carriage return(\r) escape sequence 回车转
 义序列 3.1:62
case keyword case关键字 5.4:170
 另参见 switch statement switch 语句

cast 强制转换 4.2:119 4.14.3:149-153
 另参见 conversion 转换
 const_cast operator const_cast 操作符

 4.14.3:151
 dynamic_cast()operator dynamic_cast()
 操作符 19.1.1:836-840

 forcing exact match in function overload
 resolution with 在函数重载解析中通过强
 制转换实现的精确匹配 9.3.1:386
 implicit conversion compared with 与隐式
 转换的比较 4.14.3:151
 old-style 旧式的 4.14.4:153
 reinterpret_cast operator reinterpret
 _cast 操作符 4.14.3:152
 selection of function template instantiation
 函数模板实例化的选择 10.3:414
 static_cast operator static_cast 操作符

 4.14.3:151
catch clause catch子句 2.6:46
 11.2:11:453-467
 另参见 exception handling.异常处理
 catch-all handler catch-all 处理代码

 11.3.4:461-462
 exception declaration in 其中的异常声明

 11.3:455
 virtual function and 虚拟函数与

 19.2.4:849-851
 with exception as class hiararchy 类层次形
 式的异常 19.2.3:847-849

cerr 1.5:15
 另参见 iostream
 standard error represented by 表示标准错
 误 20:868

char type char类型 2.1:18 3.1:61

992 英汉对照索引

character type 字符串类型
 另参见 C-style character string C 风格字符
 串 string type string 类型
 array of character 字符数组 3.9:94-95
 character literal 字符文字
 notation for 表示法 3.1:62
 string literal compared with 与字符串文
 字的比较 3.1:63
 wide-character literal 宽字符文字 3.1:62
 null character null 字符 3.1:63
 type(char) char 类型 2.1:18 3.1:61

cin 1.5:15
 另参见 iostream
 standard input represented by 表示标准输
 入 20:868

class 类
 另参见 base class 基类 class member 类
 成员 derived class 派生类 inheritance
 继承
 access 访问
 to base class 对基类的 参见 base class
 基类
 to member 对成员的 参见 class
 member 类成员
 allocator class dynamic memory manage-
 ment encapsulation(footnote) 分配器类
 动态内存管理的封装(页下注) 6.4:218
 assignment 赋值 参见 assignment 赋值
 base class 基类 参见 base class 基类
 body 体 13.1:503-504
 (chapter) 13:503-564
 constructor 构造函数 参见 constructor 构
 造函数
 declaration class definition vs. 声明 和类
 定义 131550 巳 sin
 definition 定义 13.1:503-509
 class declaration vs. 和类声明
 13.1.5:508-509
 derived 派生的 参见 derived class 派生
 类
 destructor 析构函数 参见 destructor 析
 构函数
 exception 异常 参见 exception handling
 异常处理
 friend 友元 13.1.4:507-508 15.2:614
 head 类头 13.1:503

 hierarchy 层次 参见 hierarchy 层次
 initialization 初始化 参见 constructor 构
 造函数
 local class 局部类 13.12:562-564
 member 成员 参见 class member 类成员
 as namespace member 用作名字空间成员

 13.11:559-562
 nested class 嵌套类 13.10:551-559
 object 对象 参见 object 对象
 parameter 参见
 as holder of a group of parameter values
 作为一组参数值的容器 7.4.1:300
 efficiency consideration 效率考虑
 7.3.1:285 14.8:600-604
 return value 返回值 7.4:298-300
 as holder of a group of return values 作为
 一组返回值的容器 7.4.1:301
 template 模板 参见 class template 类模
 板
 union 联合 13.7:539-543

class keyword class关键字
 class definition use 用于类的定义 13.1:503
 class template definition use 用于类模板的
 定义 16.1:664-671
 template type parameter use 用于模板类型
 参数
 class template 类模板 16.2:671
 function template 函数模板 10.1:407
 typename as synonym for typename 用作
 class 的同义词 10.1:409

class member 类成员
 另参见 base class 基类 calss 类
 constructor 构造函数 destructor 析构
 函数 operator 操作符
 access 访问 13.1.4:507-508 13.3.2:513-514
 accessing private data with 访问私有数据
 2.3:25 13.3.3:516
 bitfields 位域 13.8:544-545
 data 数据 13.l:503-505
 mutable 易变的 13.3.6:520-521
 protected 17.2.1:728
 public vs. private 私有与公有
 13.1.3:506-507
 static 静态 13.5:526-529
 type of 类型 13.6.1:534-535
 friend to 类成员的友元 13.14:507-508

993 英汉对照索引

 function 函数 13.1.2:505-506 13.3:511-521
 candidate member function 候选成员函
 数 15.11.2:653
 const 13.3.5:517-520
 constructor 构造函数 参见 constructor
 构造函数
 conversion 转换 15.9.1:636-640
 destructor 析构函数 参见 destructor
 析构函数
 exception specification for 异常规范
 19.2.6:852-853
 inline vs. non-inline inline和非 inline
 13.3.1:512-513
 member operator function 成员操作符函
 数 参见 operator 操作符
 overloaded declaration of 重载声明
 15.11.1:652-653
 overload resolution and 重载解析和
 15.11:652-656
 private vs. public 私有与公有
 13.3.3:514-517
 special member function 特殊成员函数
 13.3.4:517
 static 静态 13.5.1:529-530
 type of 类型 13.6.1:534
 viable member function 可行的成员函数
 15.11.3:654-656
 volatile 13.3.5:517-520
 member access operator 成员访问操作符
 2.3:25 13.2:509-511
 static 静态 13.5:525-531
 template 模板 16.7:691-695
 this pointer this 指针 13.4:521-525
 use in overloaded assignment operator 用
 于重载赋值操作符中 14.7:598
 when to use in member function 何时用
 于成员函数中 13.4.1:523-525
class template 类模板
 (chapter) 16:664-715
 compilation model and 编译模式和

 16.8:695-700
 inclusion 包含 16.8.1:696-697
 separation 分离 16.8.2:697-699
 definition 定义 16.1:665-672
 name resolution in 其中的名字解析
 16.11:705-707

 explicit instantiation declaration 显式实例声
 明 16.8.3:699-700
 explicit specialization 显式特化

 16.9:700-703
 friend declaration in 其中的友元声明

 16.4:682-687
 instantiation 实例化 16.2:672-679
 member function of 成员函数 16.3:679-682
 point of instantiation 实例化点
 16.11:706-707
 member template of 成员模板 16.7:691-695
 namespace and 名字空间和 16.12:707-709
 nested type of 嵌套类型 16.6:689-691
 parameter 参数 16.1:667-669 16.2.1:675-678
 non-type parameter 非类型参数
 16.2.1:675-678
 type parameter 类型参数 16.2:671-675
 partial specialization 部分特化

 16.10:703-705
 static class member of 静态类成员

 16.5:687-659
collection 集合
 参见 container type 容器类型

colon(:)operator 分号操作符
 参见:

comma(,) 逗号
 参见,

command line option 命令行选项 7.8:306-315
 argc,argv arguments to main() main()的
 argc argv 参数 7.8:306
 example 范例 7.8:310-313

comment 注释 1.4:13-14
 block 块 1.4:14
 line(//) 行 1.4:14
 pair(/* */) 对 1.4:13
 nesting not permitted 不允许嵌套 1.4:14
compilation model 编译模式
 for class template 类模板的 16.8:695-700
 inclusion 包含 16.8.1:696-697
 separation 分离 16.8.2:697-699
 for function template 函数模板的

 10.5:421-424
 inclusion 包含 10.5.1:421
 separation 分离 10.5.2:421-423
 16.8.2:697-699
complex header file complex头文件

994 英汉对照索引

 3.11:103
complex number 复数 1.2:11 3.11:103
 abs() function abs()函数 4.6:129
 addition 加法 4.6:129
 complex header file complex 头文件

 3.11:103
 compound assignment 复合赋值 4.6:129
 division 除法 4.6:129
 initialization 初始化 4.6:128
 operation 操作 4.6:128-130
 representation 表示 4.6:129

composition 组合
 inheritance vs. 继承与 18.3.1:802-803
 object 对象 18.3.4:864-806

compound assignment 复合赋值 4.4:126
 complex number 复数 4.6:128

compound data type 复合数据类型 2.1:19
compound expression 复合表达式 4.1:117
compound statement 复合语句 5.1:159-160
 linkage directive 链接指示符 7.7:304

condition state 条件状态
 参见 iostream

conditional(?:)operator 条件操作符
 3.15:109 4.7:131
 function compared with 与函数的比较

 7.6:303
 if-else shorthand use if-else 的简写形式

 5.3:168-169
conditional preprocessor directive 条件预处
 理器指示符 1.3:10-13
conditional statement 条件语句 5.1:159
 if 5.3:163-170
 switch 5.4:170-176

const 3.5:83-85
 另参见 volatile

 const iterator required for const
 containers const 容器必需 const 迭
 代器 6.5:222-223 12.4:488

 dynamic allocation and deallocation of
 const object const 对象的动态分配
 和释放 8.4.4:346—347
 function overload resolution 函数重载解析
 qualification conversion 限定修饰转换
 9.3.1:385
 ranking reference initialization 引用初
 始化的分级 9.4.3:402

 member function 成员函数 13.3.5:517-520

 overloaded function declaration and
 const parameter 重载函数声明和
 const 参数 9.1.2:371-372
 parameter type 参数类型
 reference to const container type
 const容器类型的引用 7.3.4:292
 reference to const type const类型的
 引用 7.3.1:285
 array of const element const元素数
 组 7.3.3:289
 pointer 指针 3.5:84

 reference initialization with object of differ-
 ent type 不同类型对象的引用初始化

 3.6:87
 string literal as const character 作为
 const 字符的字符串文字 3.1:63
 transforming object into constant with 将对
 象转化为常量 3.5:84
 volatile compared with 与 volatile 比较

 3.13:105
const_cast operator const_cast操作符
 4.14.3:151
 另参见 cast 强制转换 conversion 转换

constant 常量
 expression 表达式
 array dimension required to be 数组维数
 必须是 3.9:93
 sizeof() as sizeof()被看作 4.8:134
 folding 折叠 8.2.3:334
 literal 文字 参见 literal constant 文字常
 量
 preprocessor 预处理器 参见 preprocessor
 预处理器
 reference treated like 引用被当作 3.6:86
 transforming object into 将对象转化为

 3.5:83
constructor 构造函数 14.2:567-576
 另参见 class 类 destructor 析构函数
 inheritance 继承
 for array element 数组元素的
 array initialization list 数组初始化列表
 14.4:581-582
 dynamic memory allocation 动态内存分
 配 14.4.1:583-584
 for base class 基类的 17.4:743-751

995 英汉对照索引

 in multiple inheritance 多继承中的
 18.2:794-795
 in single inheritance 单继承中的
 17.4:743-748
 in virtual inheritance 虚拟继承中的
 18.5.2:816-820
 memberwise initialization 按成员初始化
 17.4:743-745
 constraining object creation 限制对象创建

 14.2.2:573-574
 as conversion function 用作转换函数

 15.9.2:640-642
 copy constructor 拷贝构造函数 5.11:200

 14.2.3:574
 memberwise initialization 按成员初始化
 14.6:592-597 17.6:772-774
 use in dynamic vector growth 用于动态向
 量增长中 6.3:214-217
 default constructor 缺省构造函数

 14.2.1:572-573
 used for vector element 用于向量元素
 14.4.2:585-587
 function try block and 函数 try 块与

 19.2.7:854-855
 member initialization list 成员初始化列表

 14.5:587-592
 return type not permitted 禁止指定返回值

 14.2:692
 virtual function call in 其中的虚拟函数调用

 17.5.8:770-772
container type 容器类型 6:209-274
 advantage automatic memory manage-
 ment 优势 自动内存管理 8.4.3:345
 associative container type 关联容器类型

 6:209-274
 capacity 容量 6.3:214
 relationship to size 与长度的关系
 6.3:214-217
 copying container 拷贝容器
 memory allocation issue 内存分配问题
 12.4.1:489
 random access cost vs. the cost of 随机访
 问的代价与拷贝的代价的比较 6.2:214
 definition 定义 6.4:217-221
 deque 双端队列 参见 deque container
 type deque 容器类型

 initialization 初始化
 copying as initialization operation 通过拷
 贝进行初始化操作 6.4:219
 with pair of iterator 迭代器 6.5:222-223
 iterator and 迭代器与 6.5:221-224
 list 参见 list container type list 容器类型
 map 参见 map container type map 容器类
 型
 multimap 参见 multimap container type
 multimap 容器类型
 multiset 参见 multiset container type
 multiset 容器类型
 parameter of 参数 7.3.4:291-292 7.4.1:300
 priority queue 优先队列 6.17:271-272
 queue 队列 参见 queue container type
 queue 容器类型

 requirement for type used to define a
 container 可定义为容器的类型的必要条
 件 6.4:220
 return value of 返回值 7.4.1:301
 sequence container type 序列容器类型
 assignment 赋值 6.6.2:227
 criteria for choosing 选择准则 6.2:213
 defining 定义 6.4:217-221
 deleting element 删除元素 6.6.1:226
 generic algorithm 泛型算法 6.6.3:227-228
 inserting element in 插入元素
 6.6:224-226
 operation 操作 6.6:224-227
 swapping element 交换元素 6.6.2:227
 set 参见 set container type set 容器类型
 size 长度 6.4:218
 relationship to capacity 与容量的关系
 6.3:214-217
 stack 参见 stack container type stack 容器
 类型
 STL-idiom use STL 习惯用法 3.10:101
 string 参见 string type string 类型
 vector 参见 vector container type vector
 容器类型

continue statement continue语句
 5.9:184-185
control flow 控制流 1.2.1:11-13
 related concept 相关概念 参见
 exception handling 异常处理
 loop 循环

996 英汉对照索引

 recursion 递归
 statement 语句 参见
 do while statement do while语句
 for statement for语句
 goto statement goto 语句
 switch statement switch语句
 while statement while语句
conversion 转换
 arithmetic 算术 4.14.2:148-149
 bool to int bool到 int 3.7:90
 array-to-pointer conversion 数组 指针转
 换 9.3.1:384
 binary to unary function object Binder
 function adaptor use for 二元到一元函数
 对象 使用绑定器适配器 12.3.5:486
 conversion function 转换函数

 15.9.1:636-640
 constructor as 构造函数用作
 15.9.2:640-642
 conversion sequence 转换序列
 standard 标准的 9.4.3:399-403
 user-defined 用户定义的 15.10:642-644
 explicit type conversion 显式类型转换 参
 见 cast 强制转换
 exact match 精确匹配 9.3.1:382-386
 function-to-pointer conversion 函数到指针
 转换 9.3.1:384-385
 implicit type conversions 隐式类型转换

 4.14.1:147
 in function template argument deduction 函
 数模板实参推演中的 10.3:414
 lvalue transformations 左值转换 9.3.1:386
 in function template argument deduction
 函数模板实参推演中的 10.3:414
 lvalue-to-rvalue conversion 左值 右值转换

 9.3.1:383-384
 multiple conversion cast as disambiguation
 of 参见转换 避免出现歧义 4.14.3:151
 narrowing conversion complier warning
 窄化转换 编译器警告 7.2.3:281
 pointer conversion 指针转换 9.3.3:390
 to and from void* 与 void* 4.14.3:149
 to base class 为基类 17.1.1:724-727
 to base class in function overload reso-
 lution 为基类 在函数重载解析中
 19.3.3:864-866

 to base class in function template ar-
 gument deduction 为基类 在函数模板
 实参推演中 10.3:415
 prohibited between function pointer 函数指
 针之间禁止 9.1.6:377-378
 promotion 提升 4.14:146
 of enumeration type to arithmetic type 枚
 举类型到算术类型 3.8:93
 on argument 实参的 9.3.2:386-388
 qualification conversion 限定修饰转换

 9.3.1:385
 in function template argument deduction
 在函数模板实参推演中 10.3:415
 ranking in function overload resolution 函
 数重载解析中的分级
 lvalue transformations 左值转换 9.4.3:400
 reference initialization 引用初始化
 9.3.4:391-392 9.4.3:402-403
 standard conversion sequence 标准转换
 序列 9.4.3:399-403
 user-defined conversion sequence 用户定
 义转换序列 15.10.4:648-651
 user-defined conversion sequence with
 inheritance 用户定义转换序列 带继承
 19.3.2:862-863
 selection of conversion to and from class
 type 类类型转换的选择 15.10:642-644

 15.10.4:648-651
 standard conversion 标准转换 9.3.3:388-391
 string object into C-style character string
 string 对象到 C 风格的字符串 3.4.2:80
 user-defined conversion 用户定义转换

 15.10:642-644
 with inheritance 带继承 19.3.2:862-863
copy_backwards() generic algorithm
 copy_backwards()泛型算法 A:925
copy() generic algorithm copy()泛型算
 法 A:924
 concatenating vector with 合并 vector

 12.2:471
 Inserter class use 用于 inserter 类

 6.13.1:257
 ostream iterator and istream_iterator
 use 用于 ostream_iterator 和
 istream_iterator 12.4.5:492

copy constructor 拷贝构造函数

997 英汉对照索引

 参见 constructor 构造函数

count()
 generic algorithm 泛型算法 A:926
 map operation map 操作 6.12.2:251
 multiset and multimap operation multiset
 和 multimap操作 6.15:267-269
 set operation set 操作 6.13.3:257

count_if() generic algorithm count_if()
 泛型算法 A:927
cout 1.5:15
 另参见 iostream
 standard output represented by 表示标准输
 出 20:868

ctype header file ctype 头文件 6.10:239

D
dangling 空悬的
 else statement else 语句 5.3:164
 pointer 指针
 to automatic object 自动对象的 8.3.2:336
 to dynamically deallocated memory 指向
 动态分配内存的 2.2:22

data member 数据成员 13.1.1:504-505
 另参见 access 访问 class member 类成员
 access 访问
 to base class member 对基类成员的
 17.3:736-742
 to class member 对类成员的
 13.1.3:506-507
 base class vs. derived class member 基类与
 派生类成员 17.2:728-734
 bit-field 位域 13.8:544-545
 mutable 易变的 13.3.6:520-521
 protected 17.2:728
 public vs. private 公有与私有

 13.1.3:506-507
 static data member 静态数据成员

 13.5:525-529
 of class template 类模板的 16.5:687-689
 this pointer this 指针 13.4:521-525
 use in overloaded assignment operator 用
 于重载赋值操作符中 14.7:598
 when to use in member function 何时用
 用成员函数中 13.4:523-525
 type:of 类型 13.6.1:534-535

data type 数据类型

 参见 type 类型

__DATE__ 1.3:16
deallocation 释放
 参见 dynamic memory deallocation 动态内
 存释放

declaration 声明 3.2.1:67
 另参见 definition 定义
 class declaration vs. class definition 类声明
 与类定义 13.1.5:508-509
 declaration statement 声明语句 5.2:160-162
 definition compared with 与定义的比较
 3.2.1:67 8.2.1:395-397
 exception declaration in catch clause catch
 子句中的异常声明 11.3:455-458
 explicit instantiation declaration 显式实例声
 明
 for class template 类模板的
 16.8.3:699-700
 for function template 函数模板的
 10.5.3:423-424
 explicit specialization declaration 显式特化
 声明
 for class template 类模板的 16.9:700-703
 for function template 函数模板的
 10.6:424-428
 in for loop init-statement for 循环
 init-statement 中的 5.5:177-178
 friend declaration 友元声明
 in class 类中的 13.1.4:507-508
 15.2:614-616
 in class template 类模板中的
 16.4:682-687
 function declaration 函数声明 7.2:280-281
 located in header file 头文件中的
 8.2.3:333-335
 interfile declaration matching 不同文件之间
 声明的匹配 8.2.2:331
 locality of 局部性 5.2:161
 object declaration 对象声明 8.2.1:330
 located in header file 头文件中的
 8.2.3:333-335
 in statement condition 在语句条件中
 5.3:163 8.1.1:328
 using declaration using 声明 参见
 using declaration using 声明

decrement(--)operator 递减操作符

998 英汉对照索引

 built-in 内置 4.5:126-127
 overloaded operator 重载操作符

 15.7:623-626
default keyword default关键字
 switch statement use switch 用于语句
 5.4:170-171 173-174

default argument 缺省实参 7.3.5:293-295
 viable function and 可行函数 9.4.4:403-404
 virtual function and 虚拟函数和

 17.5.4:760-762
default constructor 缺省构造函数 参见
 constructor 构造函数
#define directive #define指示符 1.3:10
definition 定义 1.2:4
 另参见 declaration 声明
 class definition 类定义 13.1:503-509
 class declaration vs. class definition 类声明
 与类定义 13.1.5:508-509
 declaration compared with 与声明的比较
 3.2.1:67 8.2.1:331-332
 function definition 函数定义 7.1:277
 local scope and 局部域和 8.1.1:327
 and header file 和头文件 8.2.3:333-335
 namespace definition 名字空间定义

 8.5:349-361
 object definition 对象定义 3.2.3:69-71

 8.2.1:331
delete expression delete表达式
 4.9:134-135
 另参见 dynamic memory deallocation 动态
 内存释放
 allocator class encapsulation (footnote) 分
 配器类的封装 (页下注) 6.4:218
 for array 数组的 8.4.3:346
 of class 类的 14.4.1:584 15.8.1:633-631
 for single object 单一对象的 8.4.1:340-341
 of class type 类类型的 14.3:578
 15.8:626-629
 const 8.4.4:347
deletion generic algorithm 删除泛型算法
 12.5.3:496
 另参见 generic algorithm 泛型算法

deque container type deque容器类型
 另参见 vector:generic algorithm 泛型算法
 container type 容器类型
 <deque> header file <deque>头文件

 6.4:217
 as specialized vector 用作特化 vector 6:209

 6.2:213
 efficient first element insertion and deletion
 首元素的有效插入和删除 6:209

 6.2:213-214
 push_front() 6.4:218
 underlying stack implementation 底层
 stack 实现 6.16:270

dereference(*)operator 解引用操作符 2.2:22
 另参见 address-of(&)operator 取地址操作
 符 pointer 指针
 defining pointer with 用于定义指针 3.3:72
 defining function pointer with 用于定义
 函数指针 7.9.1:316
 use in expression 用于表达式中 3.3:73-75

 4.1:117
 accessing array element 访问数组元素
 3.9.2:97
 not required for function invocation 函数
 调用不必要 7.9.3:317
derivation 派生
 参见 derived class 派生类

derived class 派生类
 另参见 base class 基类 class 类 class
 member 类成员 inheritance 继承
 assignment memberwise 赋值 按成员

 17.6:774-776
 constructor 构造函数 17.4.2:745-746
 virtual function calls in 其中的虚拟函数
 17.5.8:770-772
 definition 定义
 in multiple inheritance 多继承中的
 18.2:794
 in single inheritance 单继承中的
 17.2.2:732-734
 in virtual inheritance 虚拟继承中的
 18.5.1:815-816
 destructor 析构函数 17.4.5:749-751
 virtual 虚拟的 17.5.5:763-764
 virtual function calls in 其中的虚拟函数调
 用 17.5.8:770-772
 initialization 初始化 17.4:743-751
 memberwise 按成员 17.4:743-751
 in multiple inheritance 多继承中的
 18.2:794

999 英汉对照索引

 in virtual inheritance 单继承中的
 18.5.2:816-820
 virtual function 虚拟函数 17.5:752-772

destructor 析构函数 14.3:576-581
 for array element 数组元素的 14.4:581-582
 dynamic memory deallocation 动态内存
 释放 14.4.1:584-585
 for base class 基类的
 in single inheritance 单继承中的
 17.4.5:749-751
 in multiple inheritance 多继承中的
 18.2:795
 in virtual inheritance 虚拟继承中的
 18.5.3:819-820
 exception handling stack unwinding and 异
 常处理栈展开与 19.2.5:851-852
 explicit invocation of 显式调用 14.3.1:579
 inline destructor and potential code bloat
 inline 析构函数和潜在的代码膨胀

 14.3.2:579-580
 virtual 虚拟的
 destructor 析构购数 17.5.5:763-764
 function call in 其中的函数调用
 17.5.8:770-772
directive 指示符
 参见 linkage directive 链接指示符
 preprocessor directive 预处理器指
 示符 using directive using 指示符

divides function object divides函数对
 象 12.3.2:484
division(/)operator 除法操作符 2.1:18
 4.2:118
 complex number 复数支持 4.6:129
 compound assignment(/=)operator 复
 合赋值操作符 4.4:126

do-while statement do-while语句
 5.7:182
 for and while statements compared with 与
 for 和 while 语句的比较 5.5:176

dot(.) operator 句点操作符
 13.3.2:513-514
 另参见 class member 类成员

double data type double数据类型
 另参见 floating point type 浮点类型
 double data type double 数据类型 2.1:18

 3.1:61

 long double data type long double 数据类
 型 3.1:61

dynamic_cast() operator dynamic_cast()
 操作符 19.1.1:836-840
dynamic memory allocation 动态内存分配
 2.2:26-29
 另参见 new expression new 表达式
 array 数组 4.9:134 8.4.3:345-346
 of class 类的 14.4.1:583-584
 15.8.1:629-631
 auto_ptr management of auto_ptr 管理

 8.4.2:341-344
 dangling pointer 空悬指针 8.4.1:340
 growth requirement for container type 容器
 类型增长的必要条件 6.3:214
 memory exhaustion bad_alloc
 exception 存储区耗尽 bad_alloc
 异常 8.4.1:340
 object 对象 8.4:338-344
 const object const对象 8.4.4:346-347
 of class type 类类型的 15.8:626-629
 placed in existing memory 在已有内存中
 定位 8.4.5:347-348 15.8.1:629-631
 static and dynamic differences between 静
 态和动态之间的区别 2.2:22

dynamic memory deallocation 动态内存释
 放 2.2:22-23
 另参见 delete expression delete 表达式
 array 数组 4.9:134 8.4.3:345-346
 of class 类的 14.4.1:584-585

 15.8.2:631-632
 auto_ptr management of auto_ptr 管理

 8.4.2:341-344
 common programming error 常见编程错误

 8.4.1:341
 omitting array brackets in delete expres-
 sion delete表达式中遗漏了数组中括号
 8.4.3:346
 dangling pointer 空悬指针 8.4.1:340
 memory leak 内存泄漏 8.4.1:341
 object 对象 8.4.1:339-341
 const object const 对象 8.4.4:347
 of class type 类类型的 15.8.1:630-631
 placement delete 定位 delete 操作符

 15.8.2:632

1000 英汉对照索引

E
E suffix E后缀 3.1:62
 另参见 floating point type 浮点类型

edit-compile-debug cycle 编辑-编译-调试循
 环 1.2:7
efficiency 效率
 参见 performance 性能

ellipses(...) 省略号 7.3.6:295
 参见...

else statement else语句 5.3:164
 另参见 if statement if 语句
 dangling else problem 空悬 else 问题 5.3:165

encapsulation 封装
 参见 access 访问 class member 类成员
 information hiding 信息隐藏

end() function end()函数 6.5:221
 另参见 iterator 迭代器

#endif directive #endif指示符 1.3:10
 另参见 preprocessor directive 预处理器指示
 符

endl iostream manipulator endl iostream
 操纵符 1.5:15
 另参见 iostream
 (table) (表 20-1) 20.9:916

enum keyword enum关键字 3.8:92
enumeration type 枚举类型 3.8:91-93
 enumerator 枚举成员 3.8:91
 function overload resolution 函数重载解析
 exact match with 精确匹配 9.3.1:382
 promotions with 提升 9.3.2:386
 promotions to arithmetic type 3.8:93

equal()generic algorithm equal()泛型算
 法 A:929
equal_range() generic algorithm
 equal_range()泛型算法 A:930
 multiset and multimap use 用于 multiset 和
 multimap 6.15:267

equal_to function object equal_to函数对
 象 12.3.3:484
equality(==) 等于
 另参见 operator 操作符
 built-in operator 内置操作符 4.3:120-122
 overloaded operator 重载操作符

 15-15.1.1:605-611

 requirement for container element type 容
 器元素类型必须支持 6.4:220

error 错误
 另参见 exception handling 异常处理
 abort() function abort()函数 5.11:190
 terminate()function default behavior
 terminate()函数的缺省行为
 11.3.2:459
 array 数组
 range error potential 可能的范围错误
 2.1:19 3.4.1:77 3.9:95
 omitting trailing null for character string
 忘记字符串的结尾空字符 8.4.3:346
 assert()macro use assert()宏的使用

 5.11:190
 assignment operator confusion with equality
 operator 等于操作符和赋值操作符的混
 淆 3.5:83
 bitwise operator problems 按位操作符问题

 4.11:137
 dangling else problem 空悬 else 问题 5.3:165
 dangling pointer 空悬指针
 to automatic object 自动对象的 8.3.1:336
 to dynamically allocated memory 指向动
 态分配的内存的 8.4.1:340
 dynamic memory allocation error 动态内存
 分配错误 8.4.1:341

 omitting array brackets in delete expres-
 sion delete表达式中遗漏了数组中括号
 8.4.3:346
 global object pitfalls 全局对象中易犯的错
 误 7.4.1:300
 infinite function recursion 无限函数递归

 7.5:301
 infinite loop 无限循环 3.4.1:77
 lazy error detection 迟缓型错误检测

 17.4.4:749
 link phase 链接阶段
 missing function template de伍 nition 防数
 模板定义遗漏 10.8:433
 multi-file declaration matching 多个声明
 的匹配 8.2.2:331-332
 multiple definition 参见定义 8.2.3:333
 8.5.5:358
 standard error represented by cerr 标
 准错误 用 cerr 表示 20:868
 uninitialized object 未初始化对象 3.2.3:69
 8.3.1:335 8.3.3:337-338

1001 英汉对照索引

 using declaration scope conflict using
 声明域冲突 9.1.4:375
 using directive pitfalls using 指示符易
 犯的错误 8.6.3:365

escape sequence 转义序列
 notation for 表示法 3.1:62

exact match 精确匹配 9.3.1:382-386
 另参见 conversion 转换 function overload
 resolution 函数重载解析

example 范例
 Account class Account 类 13.5:526-530
 13.6.3:538 14.2-14.7:567-599
 Array class template Array 类模板
 2.5:40-46 16.13:709-715
 Array_RC_S derivation Array_RC_S的派
 生 18.6.3:832-833
 Array_RC derivation Array_RC的派生
 2.5:40-46 18.6.1:825-827
 Array_Sort derivation Array_Sort的派生
 18.6.2:827-832
 command line options handling 命令行选项
 处理 7.8:306-314
 generic algorithm use 泛型算法的使用

 12.2:471-480
 IntArray class IntArray 类 2.3:23-32
 IntArrayRC derivation IntArrayRC的派
 生 2.4:32-40
 IntSortedArray derivation
 IntSortedArray的派生 2.4:32-40
 iStack class iStack 类 4.15:154-158
 changed to a Stack template 改变为 Stack
 模板 6.18:272-274
 support for dynamic memory allocation
 对动态内存分配的支持 6.18:272-274
 support for exception handling 异常处理
 的支持 11:449-467
 linked list class 链表类 5.11:186-203
 changed to a list template 改变为 list模板
 5.11.1:203-206
 nested class implementation 嵌套类的实
 现 13.10:551-557
 Queue class template Queue 类模板

 16.1-16.12:664-709
 Screen class Screen 类 13:503-525
 sort() function sort()函数 7.9:315-322
 changed to a template function 改为模板
 函数 10.11:416-448

 String class String 类 3.15:106-115
 text query system 文本查询系统
 (Chapter 12) 12:468-500
 (Chapter 17) 17:719-789
 (Chapter 6) 6:209-274
 ZooAnimal class hierarchy ZooAnimal 类层
 次 18.2-18.5:794-822

exception declatration 异常声明 11.3:455
 另参见 exception handling 异常处理

exception handling 异常处理
 bad_alloc exception for memory
 exhaustion 存储区耗尽引起的
 bad_alloc 异常 8.4.1:340
 catch clause catch 子句 11.3:455-462
 catch-all handler catch-all处理代码
 11.3.4:461-462
 exception declaration in 其中的异常声明
 11.3:455
 virtual function and 虚拟函数与
 19.2.4:849-850
 with exception as class hierarchy 类层次
 形式的异常 19.2.3:847-849
 design issue 设计问题 11.5:466-467
 exception object 异常对象 11.3.1:456-459
 exception specification 异常规范

 11.4:463-466
 empty as guarantee of no exception 空的
 异常规范保证不抛出异常 11.4:464
 pointer to function and 函数指针与
 11.4.1:465
 with exception as class hierarchy 类层次
 形式的异常 19.2.6:852-854
 exceptions as class hierarchy 类层次形式的
 异常 19.2.1:845-846
 in C++ Standard Library C++标准库中的
 19.2.8:855-858
 function try block 函数 try 块 11.2:454

 19.2.7:854-855
 handler 处理代码 参见 catch clause
 catch 子句
 resource release with catch-all 用 catch-all
 释放资源 11.3.4:461
 stack unwinding 栈展开 11.3.2:459
 with destructor call 调用析构函数
 19.2.5:851-852

1002 英汉对照索引

 terminate() function terminate()函数

 11.3.2:459
 throw expression throw 表达式

 11.1:449-452
 handling when not in a try block 不在 try
 块中的处理 11.3.2:459
 rethrow 重新抛出 11.3.3:459-461
 with exception as class hierarchy 类层次
 形式的异常 19.2.2:846-847
 try block try 块 11.2:452-455
 unexpected() function unexpected()函
 数 11.4:464

exception specification 异常规范
 11.4:463-466
 另参见 exception handling 异常处理

explicit instantiation declaration 显式实例声
 明
 class template 类模板 16.8.3:699
 function template 函数模板 10.5.3:423-424

explicit keyword explicit关键字 2.3:28
 15.9.2:641
explicit specialization 显式特化
 class template 类模板 16.9:70h-703
 function template 函数模板 10.6:424-428
 overload resolution and 重载解析与
 10.8:432-434
explicit type conversion 显式类型转换
 4.2:119 4.14:146 4.14.3:149-153
 另参见 cast 强制转换

export keyword export关键字
 class template definition use 用于类模板定
 义 16.8.2:697
 function tempate definition use 用于函数模
 板定义 10.5.2:422
 member function of class template use 用于
 类模板的成员函数 16.8.2:698

expression 表达式
 另参见 delete expression delete 表达式
 new expression new 表达式 throw
 expression throw 表达式
 (chapter) 4.116-158
 compound expression 复合表达式 4.1:117
 name resolution in 其中的名字解析 8.1:326
 subexpression evaluation order 子表达式的
 计算顺序 4.1:117

extent 范围

 另参见 lifetime 生命期
 automatic 自动 8.3.1:335
 static 静态 8.3.3:337

extern
 constant 常量 8.2.3:334
 function template 函数模板 10.1:410
 function pointer 函数指针 7.9.6:322
 as linkage directive 用作链接指示符 7.7:304
 namespace member 名字空间成员 8.5.5:358
 object 对象 8.2.1:331
 located in header file 头文件中的
 8.2.3:333
extern "C" 7.7:304-306
 overloaded function and 重载函数与
 9.1 5:376-377
 pointer to function 函数指针 7.9.6:322-323
 type-safe linkage not applicable to 类型安全
 链接不适用 9.1.7:378

F
F suffix F后缀 3.1:62
 另参见 floating point type 浮点类型

false keyword false关键字 3.7:90
 另参见 bool type bool 类型

__FILE__ 1.3:12
file 文件
 另参见 header file 头文件:iostream
 current file 当前文件 1.3:12
 declaring entities local to unnamed
 namespace use 声明局部于文件的实体
 用于未命名的名字空间 8.5.6:359
 file I/O 文件 I/O 参见 iostream
 header 头 参见 header file 头文件
 multiple 多个文件
 declaration matching in 在多个文件中声
 明 8.2.2:331
 explicit template specializations in 在多个
 文件中显式模板特化 10.6:427
 namespace definition spanning 名字空间
 定义可以跨越 8.5.1:352
 template point of instantiation in 在多个
 文件中的模板实例化点 10.9:441
fill() generic algorithm fill()泛型算法
 A:932
fill_n() generic algorithm fill_n()泛型算
 法 A:933

1003 英汉对照索引

find()
 generic algorithm 泛型算法 A:934
 iterator requirement 迭代器的要求
 12.1:468-471 12.5:494
 map operation map 操作 6.12.2:251
 multiset and multimap operation multiset
 和 multimap 操作 6.15:267
 set operation set 操作 6.13.3:257
 string operation 字符串操作 6.8:231

find-end() generic algorithm find-end()
 泛型算法 A:936
find_first_not_of() string operation
 find_first_not_of()字符串操作
 6.8:236
find_first_of()
 generic algorithm 泛型算法 A:937
 string operation 字符串操作 6.8:231 6.9:237

find_if() generic algorithm find_if()泛
 型算法 A:935
find_last_not_of() string operation
 find_last_not_of()字符串操作
 6.8:236
find_last_of() string operation
 find_last_of()字符串操作 6.8:236
float data type float数据类型 2.1:18
 3.1:61
 另参见 flating point type 浮点类型

floating point type 浮点类型
 arithmetic issue 算术问题 4.2:119
 data type that represent 表示浮点数的数据
 类型 3.1:61
 double data type double 数据类型
 2.1:18 3.1:61
 float data type float 数据类型 2.1:18

 3.1:61
 literal constant notation 文字常量记号

 3.1:61
 E suffix exponent notation E后缀 幂记
 号 3.1:62
 F suffix single precision notation F后缀
 单精度记号 3.1:62
 L suffix extended precision notation L
 后缀 扩展精度记号 3.1:62
 long double data ype long double 数据
 类型 3.1:61

 standard type conversion 标准类型转换

 4.14.2:148
 during function overload resolution 在函
 数重载解析时 9.3.2:388
flow of control 控制流
 参见 control flow 控制流

for_each() generic algorithm for_each()
 泛型算法 A:939
 vector container type and vector 容器类
 型与 12.2:476-477

for statement for语句 5.5:176-179
 另参见 control flow 控制流 loop 循环

format state 格式状态 20.9:911-917
 另参见 iostream

formfeed(\f) escape sequence 进纸转义序
 列 3.1:62
ForwardIterator 12.4.6:493
free store 空闲存储区 4.9:134 8.4:338
 allocating on 空闲存储区上的分配 参
 见 dynamic memory allocation 动
 态内存分配 new expression new
 表达式
 exhaustion bad_alloc exception 空闲
 存储区的耗尽 bad_alloc 异常

 8.4.1:340
 freeing 空闲存储区的释放 参见
 dynamic memory deallocation 动态
 内存释放 delete expression delete
 表达式

friend 友元 13.1.4:507-508 15.2:614-616
 另参见 access 访问 class 类 class
 template 类模板
 overloaded operator as 声明为友元的重载操
 作符 15.2:614-615
 of class template 类模板的友元 16.4:682-687

front() function front()函数 6.17:271
 另参见 queue and priority_queue
 container type queue 和
 priority_queue 容器类型

front_inserter() function adaptor
 front_inserter()函数适配器
 12.4.2:489
fstream
 class file I/O with 类 文件 I/O 20:869
 header file 头文件 1.5.1:16-17 20:869

function 函数 7.1:277-279

1004 英汉对照索引

 另参见 operator 操作符
 activation record 活动记录 7.3:282
 automatic object allocation in 其中的自动
 对象分配 8.3.1:335
 benefit of 函数的优势 303
 block 块 7.1:277
 body 体 7.1:277
 enclosed within a try block try块中的
 11.2:454
 call 调用 7.1:278
 drawback of 函数调用的缺点 7.6:303
 exception handling compared with 与异
 常处理的比较 11.3.2:459
 candidate function 候选函数 参见 function
 overload resolution 函数重载解析
 (chapter) 7:277-324
 conversion function 转换函数

 15.9.1:636-640
 constructor as 作为转换函数的构造函数
 15.9.2:640-642
 declaration 声明 7.2:280-281
 as namespace member 声明为名字空间成
 员 8.5:349-351
 as part of function template 声明为函数模
 板的一部分 10.1:407
 definition compared with 与定义的比较
 8.2.1:330
 definition 定义 7.1:277
 as part of function template 定义为函数模
 板的一部分 10.1:407
 declaration compared with 与声明的比
 较 8.2.1:330
 function call(()) operator 函数调用操作符

 7.l:278
 overloaded for class type 为类类型重载
 的 15.5:619-620
 function name 函数名
 evaluate as pointer to its type 解释成该类
 型的指针 7.9.2:317
 overloading 重载 9.1.1-9.1.5:369-377
 function-to-pointer conversion 函数到指针
 转换 9.3.1:384-385
 functional header file functional 头文
 件 参见 function object 函数对象
 function try block 函数 try 块 11.2:454
 global object and 全局变量和 8.2:330-335

 inline 内联 参见 inline function 内联函
 数
 interface 接口
 exception specification in 接口中的异常规
 范 11.4:463-466
 function declaration as 声明为接口的函
 数 7.1:279
 function prototype as 用作接口的函数原
 型 7.1:279
 invocation 调用 7.1:278-279
 local scope and 局部域和 8.1.1:327
 local storage area 局部存储区 7.3:282
 member function 成员函数 参见 member
 function 成员函数
 non-native linkage directives for

 7.7:304-305
 object 对象 参见 function object 函数对
 象
 overloaded function declaration 重载函数声
 明 9.1:369
 另参见 function overload resolution 函数
 重载解析
 how to overload function 如何重载函数
 9.1.2:370-371
 scope and 域和 9.1.4:373-376
 when not to overload function 何时不重
 载函数 9.1.3:372-373
 why overload function 为什么要重载函
 数 9.1.1:369-370
 parameter list 参数表 7.2.2:280-281

 7.3:282-295
 参见 function parameter 函数参数
 pointer 指针 参见 function pointer 函数
 指针
 prototype 原型 7.2:279-281 7.3-7.4:282-300
 recursive 7.5:301-302
 return type 返回类型 7.2.1:279-280
 array type prohibited 禁用数组类型
 7.1.2:280
 constructor not permitted to have 构造函
 数不允许有返回类型 14.2:567
 function pointer as 函数指针
 7.9.5:319-322
 function type prohibited 禁用函数类型
 7.2.1:280

1005 英汉对照索引

 overloaded function insufficient to dis-
 ambiguate 重载函数 不足以消除二义
 性 9.1.2:371
 pair type pair类型 5.3:166
 reference 引用 7.4:299
 return value 返回值 7.4:297-301
 class object 类对象 7.4:299-301
 global object compared with 与全局对象
 的比较 7.4.1:300-301
 local object problem for reference return
 type 局部对象 引用返回值的问题
 7.4:299
 reference parameter use as additional re-
 turn value 引用参数用作额外的返回值
 5.3: 7.3.1:284
 strategy for multiple 多个返问值的策略
 7.4:300
 signature 符号特征 7.2.2:281
 template 模板 参见 function template 函
 数模板
 type 类型
 conversion to function pointer 转换为函
 数指针 7.9.2:317
 prohibited from being function return
 type 禁止成为函数返回类型 7.2.1:280
 viable 可行的 参见 function overload
 resolution 函数重载解析
 virtual 虚拟的 参见 virtual function 虚
 拟函数

function adaptor 函数适配器 12.3.5:486
 另参见 function object 函数对象
 binder 绑定器 12.3.5:486
 bind1st 12.3.5:486
 bind2nd 12.3.5:486
 negator 取反器 12.3.5:486

function object 函数对象 12.2:474-475
 12.3:481-487
 另参见 function adaptor 函数适配器
 advantage over function pointer 相对于函数
 指针的优势 12.3:481-482
 arithmetic function object 算术函数对象
 divides<Type> 12.3.2:484
 minus<Type> 12.3.2:484
 modulus<Type> 12.3.2:484
 multiplies<Type> 12.3.2:484
 negate<Type> 12.3.2:484

 plus<Type> 12.3.2:484
 definition 定义 12.3.6:486
 function adaptor for 函数适配器 12.3.5:486
 <functional> header file <functional>
 头文件 12.3.1:482
 logical function object 逻辑函数对象
 logical_and<Type> 12.3.4:485
 logical_not<Type> 12.3.4:485
 logical_or<Type> 12.3.4:485
 motivation for 动机 12.3:481
 relational function object 关系函数对象
 equal_to<type> 12.3.3:484
 greater<Type> 12.3.3:485
 greater_equal<Type> 12.3.3:485
 less<Type> 12.3.3:485
 less_equal<Type> 12.3.3:485
 not_equal_to<Type> 12.3.3:484
 use in generic algorithm 用于泛型算法
 12.1:468-469 12.3:481-482

function overload resolution 函数重载解析
 9.2:379-381
 besl viable function 最佳可行函数 9.2:380

 9.4.3:399-403
 for call with argument of class type 针对
 类类型实参的调用 15.10.4:648-651
 ihheritance and 继承和 19.3.3:864-866
 candidate function 候选函数 9.2:380

 9.4.1:394-397
 for call in class scope 类域中调用的
 15.10.3:647-648
 for call to member function 成员函数调用
 的 15.11.2:653
 for call with arguments of class type 类类
 型实参调用的 15.10.2:645-647
 for operator function 操作符函数的
 15.12.1:657-660
 inheritance and 继承和 19.3.1:859-862
 (chapter) 9:443-487
 conversion on argument 实参转换 参见
 conversion 转换
 detailed description of process 解析过程的
 详细说明 9.4:391-404

1006 英汉对照索引

 explicit cast as guidance for 显式强制转换作
 为指导 9.3.1:386
 member function and 成员函数和

 15.11:652-656
 ranking 分级
 standard conversion sequence 标准转换
 序列 9.4.3:399-403
 user-defined conversion sequence 用户定
 义转换序列 19.3.2:862-863
 template with 模板的
 with template instantiation 模板实例化
 10.8:430-436
 with template explicit specialization 模板
 显式特化 10.8:432-433
 viable function 可行函数 9.4.2:397-399
 default argument and 缺省实参和
 9.4.4:403-404
 for call to member function 成员函数调用
 的 15.11.3:654-656
 for operator function 操作符函数的
 15.12.2:660-661
 inheritance and 继承和 19.3.2:862-863

function parameter 函数参数 7.1:277
 7.2.2:280-281
 abstract container type as 抽象容器类型用
 作 7.3.4:291-292
 array as 数组用作 7.3.3:289-291
 default argument for 缺省实参

 7.3.5:293-295
 ellipses use for 省略号用作 7.3.6:295
 exception declaration compared with 与异
 常声明的比较 11.3.2:459
 function pointer as 函数指针用作

 7.9.5:319-322
 global object vs. 全局对象与 7.4.1:300-301
 overloaded function differentiated by 重载
 函数的区别 9.1.2:370-372
 pointer as 指针用作 7.3:283
 array parameter relationship to 与数组参
 数的关系 7.3.3:289-291
 reference parameter relationship to 与引
 用参数的关系 7.3.2:286-289
 reference as 引用用作 3.6:89 7.3.1:284-286

 multiple return value use 用于多个返回
 值 5.3:166 7.3.1:284
 passing array as 传递数组 7.3.3:290
 performance advantage 性能优势
 7.3.1:285
 pointer parameter relationship to 指针参
 数的关系 7.3.2:286-289
 reference to constant 常量的引用
 7.3.1:285
 type checking 类型检者 7.2.3:281-282

function pointer 函数指针 7.9:315-324
 array of 数组 7.9.4:318-319
 assignment 赋值 7.9.2:317
 data pointer vs (footnote) 数据指针和(页
 下注) 3.3:72
 disadvantage vs. inlining 与内联相比的劣
 势 12.2:474 12.3:481
 exception specification and 异常规范和

 11.4.1:465-466
 to extern "C" function extern "C" 函数的

 7.9.6:322-323
 function object benefit compared with 与函
 数对象的比较优势 12.2:474 12.3:482
 initialization of 初始化 7.9.2:317
 invocation 调用 7.9.3:317-318
 to non-native function 非本机函数的

 7.9.6:322-323
 to overloaded function 重载函数的

 9.1.6:377-378
 parameter 参数 7.9.5:319-322
 return type 返回类型 7.9.5:319-322
 type of 类型 7.9.1:316-317

function template 函数模板
 (chapter) 10:489-545
 compilation model 编译模式 10.5:420-424
 inclusion 包含 10.5.1:421
 separation 分离 10.5.2:421-423
 definition 定义 10.1:405-411
 explicit 显式的
 instantiation declaration 实例化声明
 10.5.3:523-524
 specialization 特化 10.6:424-428
 template argument 模板实参
 10.4:417-420
 intstantiation 实例化 10.2:411-414

1007 英汉对照索引

 address of 取地址 10.2:413
 name resolution in definition 定义中的名字
 解析 10.9:437-442
 namespace and 名字空间和 10.10:442-445
 overload resolution 重载解析
 with instantiation 实例化 10.8:430-436
 with explicit specialization 显式特化
 10.8:432
 overloaded declaration 重载声明

 10.7:428-430
 template parameter 模板参数 10.1:406-411
 limitation fo generic algorithm 泛型算法
 的局限 12.3:481
 non-type parameter 非类型参数 10.1:407
 passing function object to 传递函数对象
 给 12.3.1:483
 type parameter 类型参数 10.1:407
 point of instantiation 实例化点 10.9:440
 template argument deduction 模板实参推
 演 10.3:414-417
 return type and 返回类型和 10.4:418
functional header file functional头文件
 12.3.1:482

G
gcount() function gcount()函数 20.3:887
 另参见 iostream
generic algorithm 泛型算法
 另参见 iterator 迭代器 functipn object 函
 数对象 container 容器
 Appendix alphabetical reference 附录
 字母顺序参考 A:919-983
 (chapter) 12:468
 accumulate() A:920
 adjacent_difference() A:921
 adjacent_find() A:922
 <algorithm> header file <algorithm>头
 文件 2.8:57 12.2:472
 binary_search() A:923
 category and description 分类和说明

 12.5:494-495
 container and generic algorithm 容器与泛型
 算法 6.6.3:227-228
 contrast with list member function list 成员
 函数的比较 12.6:497

 copy version of algorithm 算法的拷贝版本

 12.5:495
 copy() 6.13.1:306 12.2:472 12.4.3:490
 12.4.6:493 A:924
 copy_backwards() A:925
 count() A:926
 count_if() 12.2:475 12.3.5:486
 12.3.6:486 A:927
 deletion generic algorithm 删除泛型算法

 12.5.3:496
 element range notation 元素范围的表示

 12.5:494
 equal() A:929
 equal_range() A:930
 fill() A:932
 fill_n() A:933
 find() 12.1:468-471 12.5:494 A:934
 find_end() A:936
 find_first_of() A:937
 find_if() A:935
 for_each() 12.2:476 A:939
 function object as argument to 函数对象作
 为实参 12.3:482
 generate() A:939
 generate_n() A:940
 heap generic algorithm 堆泛型算法

 A:981-983
 make_heap() A:981
 pop_heap() A:981
 push_heap() A:982
 sort_heap() A:982
 includes() A:941
 inner_product() A:942
 inplace_merge() A:943
 iterator as range-marker iterator 用作范围标
 志 12.1:469
 iterator as parameter iterator 参数 12.5:494
 iter_swap() A:944
 left-inclusion interval([]) 左闭合区间

 12.5:494
 lexicographical_compare() A:945
 lower_bound() A:947
 max() A:948
 max_element() A:948
 min() A:948
 min_element() A:949

1008 英汉对照索引

 merge() A:950
 mismatch() A:951
 mutation generic algorithm 异变泛型算法

 12.5.6:496
 next_permutation() A:952
 numeric generic algorithm 算术泛型算法

 12.55:496
 <numeric>header file <numeric>头文
 件 12.5:495
 nth_element() A:953
 ordering generic algorithm 整序泛型算法

 12.5.2:495-496
 overview 概述 12.1:468
 partial_sort() A:954
 partial_sort_copy() A:955
 partial_sum() A:956
 partition() A:957
 permutation generic algorithm 排列组合泛
 型算法 12.5.4:496
 prev_permutation() A:958
 program_example 程序实例 12.2:471-480
 random_shuffle() A:959
 relational generic algorithm 关系泛型算法

 12.5.7:496
 remove() 12.12:476 A:960
 remove_copy() A:960
 remove_copy_if() A:961
 remove_if() A:961
 replace() A:962
 replace_copy() A:963
 replace_copy_if() A:964
 replace_if() A:964
 reverse() A:965
 reverse_copy() A:965
 rotate() A:966
 rotate_copy() A:966
 search generic algorithm 查找泛型算法

 12.5.1:495
 search() A:967
 search_n() A:968
 set_difference() A:969
 set_symmetric_differnce() A:970
 set_union() A:971
 sorting generic algorithm 排序泛型算法

 12.5.2:495-496

sort() 2.8:54 12.2:472 12.4.2:490 12.4.3:491

 A:972
 stable_partition() A:973
 stable_sort() 12.2:473 A:974
 substitution generic algorithm 替换泛型算
 法 12.5.3:496
 swap() A:975
 swap_range() A:975
 transform() A:977
 unique() 12.2:472 12.5:495 A:978
 unique_copy() 12.4.1:489 12.4.3:490 A:978
 upper_bound() A:980

get() function get()函数 20.3:886-890
 另参见 iostream

getline() function getline()函数 6.7:228
 20.3:886-890
 另参见 iostream

global 全局
 另参见 name 名字 namespace 名字空间
 scope 域 visibility 可见性
 function 函数 8.2:330-335
 object 对象 8.2:330-335
 parameter and return value vs. 参数和返
 回值与 7.4.1:300-301
 namespace pollution problem 名字空间污
 染问题 2.7:50 8.5:420
 namespace scope 名字空间域 8.1:325

 8.5:349
 access hidden member with scope
 operator 用域操作符访问隐藏成员
 8.5.2:353
goto statement goto语句 5.10:185
greater function object greater函数对象
 12.3.3:485
greater_equal function object
 greater_equal函数对象 12.3.3:485
greater than (>) operator 大于操作符
 arithmetic data type support of 算术数据类
 型支持 2.1:18 4.3:120

H
header file 头文件
 constant definition in 其中的常量定义

 8.2.3:334
 declaration in 其中的声明 3.2.1:67

 8.2.3:333-335

1009 英汉对照索引

 function declaration in 其中的函数声明

 7.1:278-279
 with default argument 用缺省参数
 7.3.5:294
 with exception specification 用异常规范
 11.4:463
 with linkage directive 用链接指示符
 7.7:304-305
 function template 函数模板
 dedinition in 其中的定义 10.5.1:421
 explicit specialization declaration in 其中
 的显式特化声明 10.6:426
 explicit instantiation declaration in 其中
 的显式实例化声明 10.5.3:423
 inline function definition 内联函数定义
 7.6:303 8.2.3:334
 named 命名的
 algorithm 2.8:56 12.5:495
 bitset 4.12:139
 complex 3.11:103
 ctype 6.10:239
 deque 6.4:217
 fstream 20:869
 functional 12.3.1:482
 iomanip 3.15:112
 iostream 20:868
 iterator 12.4.3:490
 limits 4.2:119
 list 6.4:217
 locale 6.10:240
 map 6.12:247
 map multimap use map 用于
 multimap 6.15:267
 memory 8.4.2:341
 numeric 12.5:495
 queue 6.17:271
 set 6.13.1:256
 set multiset use set 用于 multiset
 6.15:267
 sstream 20:871
 stack 6.16:269
 string 3.4.2:79
 typeinfo 19.1.3:842
 utility 3.14:105
 vector 2.8:54 3.10:99 6.4:217

 object declaration in 其中的对象声明

 8.2.3:334
 pre-compiled 预编译的 8.2.3:335

heap 堆 4.9:134 12.5.9:497
 allocating on 在堆中分配 参见
 dynamic memory allocation 动态内
 存分配 new expression new 表达
 式
 exhaustion bad_alloc exception 耗尽
 bad_alloc 异常 8.4.1:340
 freeing 释放 参见 dynamic memory
 deallocation 动态内存释放 delete
 expression delete 表达式
 generic algorithm 泛型算法 12.5.9:497

 A:981
 另参见 generic algorithm 泛型算法

hexadecimal notation 十六进制表示 3.1:62
 另参见 integer type 整数类型

hierarchy 层次
 另参见 derived class 派生类 inheritance
 继承
 class member support of 类机制的支持

 3.15:106
 exception as class hierarchy 类层次形式的异
 常 19.2.1:845-846
 in C++ standard library C++标准库中的
 19.2.8:855-858
 in multiple and virtual inheritance(chap-
 ter) 多继承和虚拟继承中的 18:790-834
 multiple inheritance defining a hierar-
 chy 多继承 定义一个层次 18.2:794-798
 virtual inheritance defining a hierarchy
 虚拟继承 定义一个层次 18.5:813-814
 in single inheritane(chapter) 单继承中的

 17:719-789
 defining a hierarchy 定义一个层次
 17.1:721-728
 identifying member of a hierarchy 确定层
 次的成员 17.2:728
horizontal tab (\t) escape sequence 水平制表
 转义序列 3.1:62

I
I/O 输入/输出
 参见 iostream

identifier 标识符 3.2.2:68

1010 英汉对照索引

 另参见 name 名字

if statement if语句 5.3:163-170
 conditional operator as alternative to 可作替
 换的条件操作符 4.7:131
 dangling else problem 空悬 else 问题 5.3:165

#ifdef directive #ifdef指示符 1.3:10
 另参见 preprocessor directive 预处理指示符

#ifndef directive #ifndef指示符 1.3:10
 另参见 preprocessor directive 预处理指示符

ifstream class ifstream类 20:869
 另参见 iostream

ignore() function 函数 20.3:887-888
 另参见 iostream

implicit type conversion 隐式类型转换
 4.14.1:147
 另参见 conversion 转换

#include directive #include指示符
 1.3:10
 另参见 preprocessor directive 预处理指示符
 linkage directive use with 用于链接指示符

 7.7:304
 using directive use with 用于 using 指
 示符 2.7:52 8.6.3:363-364
 and namespace std 和名字空间 std
 8.6.4:366
includes() generic algorithm includes()
 泛型算法 A:941
inclusion compliation model 包含编译模式
 另参见 compilation model 编译模式
 for class template 类模板的 16.8.1:696
 for function template 函数模板的 10.5.1:421

Increment(++) operator 递增操作符
 built-in 内置 4.5:126-127
 overloaded operator 重载操作符

 15.7:623-626
 postfix form 后置形式 4.5:127 623
 prefix form 前置形式 4.5:127 624

inequality (!=) operator 不等于操作符
 另参见 operator 操作符
 built-in operator 内置操作符 4.3:120-122

infinite 无限的
 另参见 control flow 控制流
 loop 循环 3.4.1:77 6.8:232
 recursion 递归 7.5:301

information hiding 信息隐藏 2.3:26
 13.1.3:507

 另参见 access 访问 base class 基类 class
 member 类成员

inheritance 继承
 另参见 base class 基类 derived class 派
 生类 hierarchy 层次
 class scope under 类域 18.4:806-811
 composition vs. 组合与 18.3.1:802-803
 exception handling and 异常处理与

 19.2:845-859
 function overload resolution and 函数重载
 解析与 19.3:864-866
 multiple 多 18.1-18.2:790-798
 class scope under 类域 18.4.1:809-811
 (example) (例子) 18.6:823-834
 motivation for 动机 18.1:790-793
 polymorphism and 多态与 17.1.1:724-726

 17.5:752-753
 protected inheritance protected 继承

 18.3.3:804
 public private and protected public
 private 和 protected 继承 18.3:800-806
 RTTI use of RTTI 的使用 19.1:835
 dynamic_cast 19.1.1:836-840
 typeid 19.1.2:840-842
 single(chapter) 单继承 17:719-789
 use of(chapter) 继承的使用 19:835-859
 virtual 虚拟继承 18.5:813-821

 (example) (例子) 18.6:823-834
 motivation for 动机 18.1:790-793
initialization 初始化 3.2.3:70
 另参见 assignment 赋值 constructor 构
 造函数
 array 数组 2.1:19 3.9:94-95
 dynamically allocated 动态分配的
 8.4.3:345
 dynamically allocated of class 动态分配
 的 类的 14.4.1:583-585
 multidimensional 多维的 3.9.1:96-97
 of function pointer 函数指针的 7.9.4:318
 with another array prohibited 禁止用另一
 数组 3.9:95
 assignment compared with 与赋值的比较

 4.4:123
 auto_ptr object auto_ptr 对象

 8.4.2:341-344
 class 类 参见 constructor 构造函数

1011 英汉对照索引

 class member 类成员 参见 constructor
 构造函数
 complex number 复数 4.6:128-129
 function pointer 函数指针 7.9.2:317
 exception specification impact on 异常规
 范的影响 11.4.1:465
 to overloaded function 重载函数的
 9.1.6:377
 memberwise 按成员 17.6:772-774
 参见 constructor 构造函数
 object 对象
 automatic 自动 8.3.1:335
 automatic compared with static local
 object 自动 与静态局部对象的比较
 8.3.3:337
 constant 常量 3.5:84
 dynamically allocated 动态分配的
 8.4.1:339
 global default initialization 全局缺省初始
 化 8.2.1:331
 static local 静态局部 8.3.3:337-338
 reference 引用 3.6:86
 string 字符串 3.4.2:79-81
 contrasted with C-style string 与 C风格字
 符串的比较 3.4.2:78
 vector 向量 3.10:100
 compared with built-in array 与内置数组
 的比较 3.10:100
inline function 内联函数 7.1:278
 advantage of 优势 7.6:303
 declaration 声明 7.6:303
 of function template as 函数模板的
 10.1:410
 definition in header file 头文件中的定义

 8.2.3:333
 function object and inline operator() 函
 数对象和内联 operator() 12.2:474

 12.3:481
 member function non-inline vs. 成员函数
 非内联与 13.3.1:512-513
 performance problem with 性能问题

 8.2.3:334
inner_product() generic algorithm
 inner_product()泛型算法 A:942
inplace_merge() generic algorithm
 inplace_merge()泛型算法 A:943

input 输入
 参见 iostream

InputIterator 12.4.6:493
 另参见 container 容器 iterator 迭代器

insert() operation insert()操作
 of map container type map 容器类型的

 6.12.1:249-250
 of multiset and multimap container type
 multiset 和 multimap 容器类型的

 6.15:268
 of set container type set 容器类型的 6.13.1:

 256
 of sequence container type 序列容器类型的

 6.6:224-226
 of string type 字符串类型的 6.11:289

inserter() function adaptor inserter()函数
 适配器 6.13.1:256 12.4.1:489
 另参见 function object 函数对象

instantiation 实例化
 另参见 class template 类模板 function
 template 函数模板
 class template 类模板 16.2:671-679
 explicit instantiation declaration 显式实例声
 明
 class template 类模板 16.8.3:699-700
 function template 函数模板
 10.5.3:423-424
 function template 函数模板 10.2:411-414
 explicit template argument 显式模板实
 参 10.4:417-420
 overload resolution with 用于重载解析
 10.8:430-436
 template argument deduction 模板实参推
 演 10.3:414-417
 point of 点
 class template 类模板 16.11:706-707
 class template member function 类模板成
 员函数 16.11:706-707
 function template 函数模板 10.9:440
integer type 整值类型 3.1:61
 另参见 arithmetic 算术 type 类型
 char type char 类型 2.1:18 3.61
 character constant 字符常量 3.1:62
 data type 数据类型 2.1:18 3.1:61

1012 英汉对照索引

 enumerator as grouping of integral con-
 stant 用作整值常量分组的枚举成员

 3.8:91
 int type int 类型 3.1:61
 literal constant notation 文字常量表示
 decimal notation 十进制表示 3.1:62
 hexadecimal notation 十六进制表示
 3.1:62
 L suffix notation L后缀表示 3.1:62
 octal notation 八进制表示 3.1:62
 U suffix notation U后缀表示 3.1:62
 long type long 类型 3.1:61
 promoting bool constant to 将 bool 常量提升
 为 4.3:120
 integral promotion 整值提升 4.14.2:148-149
 during function overload resolution 函数
 重载解析中的 9.3.2:386-388
 short type short 类型 3.1:61
 standard conversion 标准转换 4.14:146
 during function overload resolution 函数
 重载解析中的 9.3,3:388-389
 wide-character constant 宽字符常量 3.1:63

iomanip header file iomanip头文件
 3.15:112 20.2.1:882 20.9:913
 20.9:917
iostream 1.5:15 20:868
 >> input operator 输入操作符
 1.5:15-16 20:868-869 20.2:876
 >> overloading input operator 重载
 输入操作符 20.5:895
 << output operator 输出操作符
 1.5:15-16 20:868-869 20.1:872
 << overloading output operator 重
 载 输出操作符 20.4:891
 buffer 缓冲区 20.9:915
 tie:() 20.9:915
 tying ostream to istream 20.9:915
 unitbuf 20.9:915
 condition state 条件状态 20.7:906
 <fstream> header file <fstream>头文
 件 1.5.1:16 20:869
 bad() 20.7:906
 clear() 20.6:905 20.7:907
 eof() 20.7:906

 fail() 20.7:906
 good() 20.7:906
 ios base::badbit 20.7:907
 ios_base::eofbit 20.7:907
 ios base::failbit 20.7:907
 ios_base::goodbit 20.7:907
 rdstate() 20.7:907
 setstate() 20.5:896 20.7:907
 cerr standard error 标准错误 1.5:15

 20:868
 cin standard input 标准输入 1.5:15

 20:868
 cout standard output 标准输出 1.5:15

 20:868
 file input/output 文件输入和输出
 1.5.1:16-17 20.6:897-906
 <fstream> header file <fstream>头文
 件 1.5.1:17 20:869
 close() 20.6:901
 fstream class file I/O fstream类
 文件 I/O 1.5.1:17 20:869
 20.6:901-905
 ifstream class file input ifstream类
 文件输入 1.5.1:17 20:867
 20.6:899-901
 ios_base::app 20.6:898
 ios_base::beg 20.6:902
 ios_base::cur 20.6:902
 ios_base::end 20.6:902
 ios_base::in 20.6:901
 ios_base::out 20.6:897
 ofstream class file output ofstream
 类 文件输出 1.5.1:17 20:869
 20.6:897-898
 open() 20.6:900
 seekg() 20.6:902 20.6:902 20.6:904
 seekp() 20.6:902
 tellg() 20.6:902 20.6:904
 tellp() 20.6:902
 verify file is open 判断文件是否打开
 20.6:898
 format state 格式状态 20.9:911
 boolalpha 20.1:874 20.9:911 20.9:916
 dec 20.9:912 20.9:917
 endl 1.5:20 20.1:872 20.9:915
 ends 20.9:915 20.9:917

1013 英汉对照索引

 fixed 20.9:914 20.9:917
 flush 20.9:915 20.9:917
 hex 20.9:912 20.9:917
 left 20.9:916 20.9:917
 noboolalpha 20.9:912 20.9:916
 noshowbase 20.9:913 20.9:916
 noshowpoint 20.9:914 20.9:916
 noshowpos 20.9:916
 noskipws 20.2:879 20.9:914 20.9:917
 nouppercase 20.9:912 20.9:914 20.9:
 917
 oct 20.9:912 20.9:917
 precision() 20.9:913
 right 20.9:916 20.9:917
 scientific 20.9:914 20.9:917
 setf() 20.9:911
 setfill 20.9:916 20.9:917
 setprecision() 20.9:913 20.9:917
 setw() 20.2.1:882 20.9:914 20.9:916
 20.9:917
 showbase 20.9:912 20.9:916
 showpoint 20.9:914 20.9:917
 showpos 20.9:916
 skipws 20.9:915 20.9:917
 unsetf() 20.9:911
 uppercase 20.9:912 20.9:914 20.9:917
 ws 20.9:917
 input 输入
 >> 1.5:15-16 20:868-869 20.2:876
 >> overloading 重载 20.5:895
 C-style character string C风格字符串
 20.2.1:880
 end-of-file(EOF) 文件结束 1.5:16
 20.2:877 20.3:886
 gcount() a count of the characters
 read gcount() 读入字符计数
 20.3:887
 get() 20.2:879 20.3:886-888 20.6:904
 get vs. getline() get和 getline()
 20.3:888
 getline() 6.7:228 20.3:886
 20.3:888-890
 istream class reading from a file
 ifstream类 读文件 20:869

 ignore() 20.3:887-888
 input error 输入错误 20.2:877 20.2:878
 20.5:896 20.7:906-907
 lstream class lstream类 20:868
 istream as false 结果为 false 20.2:877
 20.2:878
 istream_iterator 6.5:223 6.13.1:306
 12.4.4:491-492 20.2:879
 istringstream class reading from a
 string istringstream类 读字符串
 20:871
 peek() 20.3:890
 putback() 20.3:890
 read() reading byte read() 读字节
 20.3:889
 standard input(cin) 标准输入 1.5:15
 20:868
 string 字符串 20.2.1:880
 unget() push back one character
 unget() 退回一个字符 20.3:890
 white space 空格 20.2:879
 <iostream> header file <iostream>头文
 件 1.5:15 20:868
 iostream iterator iostream 迭代器

 12.4.3:490
 manipulator 操纵符 1.5:15 20.9:911-917
 另参见 iostream/format state
 iostream/格式状态
 <iomanip> header file <iomanip>头
 文件 3.15:112 20.2.1:882 20.9:913
 20.9:917
 predefined(table) 预定义(表 20.1)
 20.9:916-917
 output 输出
 另参见 iostream/format state iostream/
 格式状态
 << 1.5:15-16 20:868-869 20.1:872
 << overloading 重载 20.4:891
 bool 20.1:874
 C-style character string C风格字符串
 20.1:873
 ofstream class ofstream类 20:869
 ostream class ostream类 20:868
 ostream_iterator 12.4.5:492 20.1:875
 put() 20.2:879 20.3:886
 standard error (cerr) 标准错误(cerr)

1014 英汉对照索引

 1.5:15 20:868
 standard output(cout) 标准输出
 (cout) 1.5:15 20:868
 write() writing byte write() 写字节
 20.3:889
 string stream 字符串流 20.8:908
 <sstream> header file <sstream>头文
 件 20:871 20.8:908
 collect nonfatal diagnostic errors 非致命
 的诊断错误 20.8:909
 conversion string to numeric 转换 字
 符串到数值 20.8:909
 data formathng 数据格式化 20.8:909
 istringstream class istringstream类
 20:871 20.8:909
 ostringstream class ostringstream类
 20:871 20.8:908-909
 str() 20.8:908
 stringstream class stringstream类
 20:871
 wcerr 20:871
 wcin 20:871
 wcout 20:871

iostream iterator iostream 迭代器
 12.4.3:490
 另参见 iostream iterator 迭代器

isalpha() function isalpha()函数 5.4:174
 6.10:239
isdigit() function isdigit()函数 6.10:239
ispunct() function ispunct()函数 6.10:239
isspace() function isspace()函数 6.10:239
istream_iterator 6.5:223 6.13.1:257
 12.4.4:491 20.2:879
 另参见 iostream iterator 迭代器
 special end-of-stream object 专门的流结束对
 象 12.4.4:491

istringstream class istringstream类
 20:871
 另参见 iostream
<iterator> header file <iterator>头文件
 12.4.3:490
iterator 迭代器 6.5:221-224 12.4:488
 另参见 pointer 指针 container type 容器
 类型 generic algorithm 泛型算法
 accessing container element with 用于访问
 容器元素 6.5-6.6.1:221-226

 map element map元素 6.12:297-304
 multiset and multimap element multiset
 和 multimap元素 6.15:267-269
 set element set元素 6.13:256-257
 string 3.4.2:81
 vector element vector元素 2.8:55-57
 3.10:102
 advance one element 指向下一个元素
 2.8:70 3.10:102
 back_inserter 12.4.1:489
 begin() accessing container element using
 begin() 用于访问容器元素 2.8:69 6.5:221
 categories of iterator 迭代器的分类

 12.4.6:493
 BidirectionalIterator 12.4.6:493
 ForwardIterator 12.1:469 12.4.6:493
 InputIterator 12.4.6:493
 OutputIterator 12.4.6:493
 RandomAccessIterator 12.4.6:493
 const_iterator 6.5:222 12.4:488
 container use 用于容器 2.8:56 6.5:221
 definition 定义 2.8:56 6.5:221
 dereference 解引用 2.8:56 3.10:102
 difference_type 6.13.1:257
 end() accessing container elements
 using end() 用于访问容器元素
 2.8:55 6.5:221
 front_inserter 12.4.1:489
 generic algorithm use 用于泛型算法
 12.1:469 12.4:488-494
 iterator category requirement 迭代器分类
 的要求 12.5:494
 insert iterator 插入迭代器 12.4.1:488
 inserter 12.4.1:489
 iostream iterator iostream 迭代器

 12.4.3:490
 istream_iterator 12.4.4:491
 ostream_iterator 12.4.5:492
 iterator adaptor 迭代器适配器 12.2:472

 12.4.1:489
 iterator arithmetic 迭代器算术 6.5:222
 left-inclusive interval notation([]) 左闭
 合区间表示 12.5:494
 reverse iterator 反向迭代器 12.4.2:489
 sentinel 哨兵 12.1:469

1015 英汉对照索引

J
Japanese 日语
 wide-character literal support 宽字符文字支
 持 3.1:63
 wide string literal support 宽字符串文字支
 持 3.1:63

K
keyword 关键字 (表 3.1) 3.2.2:68

L
L prefix L前缀
 wide-character literal notation 宽字符文字
 表示 3.1:63
 wide string literal notation 宽字符串文字表
 示 3.1:63

L suffix L后缀
 floating point constant notation 浮点常量表
 示 3.1:62
 long integer literal constant notation
 long 整数文字常量表示 3.1:62

lazy error detection 迟缓错误检测 17.4.4:749
left-inclusive interval([]) 左闭合区
 间 12.5:494
 另参见 iterator 迭代器

less_equal function object less_equal函
 数对象 12.3.3:458
less function object less函数对象
 12.3.3:458
less than(<) operator 小于操作符
 arithmetic data type support of 算术数据类
 型支持 2.1:18 4.3:120
 requirement for container element type 容
 器元素类型必须支持 6.4:220

lexigraphical ordering 字典顺序排序
 comparing string 比较字符串 6.11:244
 in permutation generic algorithm 排列组合
 泛型算法中的 12.5.4:496
 in relational generic algorithm 关系泛型算
 法中的 12.5.7:496

lexicographical_compare() generic
 algorithm lexicographical_compare()
 泛型算法 A:945
lifetime 生命期 8.2:330

 另参见 object 对象 scope 域
 dynamically allocated object 动态分配的对
 象 8.4:338
 auto_ptr impact on auto_ptr 影响
 8.4.2:341-344
 vs. pointer to 与指针 8.4.1:340
 local object 局部对象
 automatic object 自动对象 8.3.1:335
 automatic vs. static 自动与静态 8.3:335
 8.3.3:337-338
 problem as return value for reference re-
 turn type 引用返回类型作返回值的问
 题 7.4:299
 stack unwinding impact 11.3.2:459
 scope and (chapter) 8:325-368

limits header file limits头文件 4.2:119
__LINE__ 1.3:12
linkage directive 链接指示符 7.7:304-306
 function pointer use 用于函数指针

 7.9.6:322-323
 overloading consideration 重载的考虑

 9.1.5:376-377
<list> header file <list>头文件 6.4:217
list container type list容器类型 6.4:217-220
 另参见 cotainer type 容器类型
 assignment 赋值 6.6.2:227
 constraints on type support 类型支持上的限
 制 6.4:220
 criteria for choosing 选择准则 6.2:25
 definition 定义 6.4:217
 deletion 删除操作 6.2:213 6.6.1:226
 element small vs. large 元素 小和大

 6.3:215-216
 insertion 插入 6.2:213 6.3:216 6.4:218

 6.6:225
 insertion and access requirement 插入和访
 问的必要条件 6:209 6.2:213-214
 generic algorithm and 泛型算法和 6.6.3:227

 random access generic alogrithm not
 applicable 随机访问泛型算法不适用
 12.6:497
 iterator and 迭代器和 6.5:222
 random access iterator not possible with
 随机访问迭代器不可用 12.4.6:494
 member function vs. generic algorithm 成员
 函数与泛型算法 12.6:497-500
 member function 成员函数

1016 英汉对照索引

 begin() 6.5:221
 empty() 6.4:218
 end() 6.5:221
 erase() 6.6.1:226
 insert() 6.6:225
 merge() 12.6.1:498
 pop_back() 6.6.1:226
 push_back() 6.4:618
 push_front() 6.4:218
 remove() 12.6.2:498
 remove_if() 12.6.3:498
 resize() 6.4:219
 reverse() 12.6.4:499
 sort() 12.6.5:499
 splice() 12.6.6:499
 swap() 6.6.2:227
 unique() 12.6.7:500
 object size performance impact 对象大小对
 性能的影响 6.3:214
 random access 随机访问 6.2:213 12.6:497
 relational operator 关系操作符 6.4:219
 storage doubly-linked 内存区域 双向链
 接的 6.2:213
 traversal 遍历 6.2:213 另参见 iterator 迭
 代器
 vector compared with 与 vector 的比较

 6.2:213
literal constant 文字常量 3.1:63
 C-style character string C 风格的字符串

 3.1:63
 as array of const characters 用作 const
 字符数组 3.1:62
 character literals compared with 与字符文
 字的比较 3.1:63 3.9:115
 character 字符 3.1:62
 wide-character 宽字符 3.1:62
 E suffix E 后缀 3.1:62
 F suffix F 后缀 3.1:62
 floating point 浮点 3.1:62
 integer 整数 3.1:62
 L suffix L 后缀 3.1:62
 numeric 数值 3.1:62
 U suffix U 后缀 3.1:62
 variables compared with 与变量的比较

 3.2.1:66
local class 局部类 13.12:562-564

 另参见 class 类

local object 局部对象 3.2.3:69 8.3:335
 automatic 自动 8.3.1:335
 register 寄存器 8.3.2:336

 problem as return value for reference return
 type 引用返回类型作返回值的问题

 7.4:299
 static 静态 8.3:335 8.3.3:337

local scope 局部域 8.1:325 8.1.1:327
 accessing global scope member hidden in 隐
 藏其中的访问全局域成员 8.5.2:353
 name resolution in 其中的名字解析
 8.1.1:327
 namespace names hidden by local object 局
 部对象隐藏的名字空间名字 8.5.3:355
 try block as a 用作局部域的 try 块 11.2:454

locale header file locale头文件 6.10:240
localization 局部化
 constant object for 常量对象 3.5:83
 unnamed namespace use 用于未命名名字空
 间 8.5.6:359
 global object impact on 全局对象影响

 7.4.1:300
 header file and 头文件和 8.2.3:333
 locality of declaration 声明的局部性 5.2:161

logical built-in operator 逻辑内置操作符
 4.3:120
 AND(&&) operator 与操作符 4.1:117

 4.3:120
 NOT(!) operator 非操作符 4.3:120
 OR(||) operator 或操作符 4.3:120

logical function object 逻辑函数对象
 12.3.4:485
 另参见 function object 函数对象

long 3.1:61
 另参见 integer type 整数类型

long double 3.1:61
 另参见 floating point type 浮点类型

loop 循环 12.1:9 2.1:19 5.1:159-160
 另参见 control flow 控制流 recursion 递
 归
 statement 语句
 for 5.5:176-180
 do-while 5.7:182-183
 while 5.6:180-181
 termination 终止

1017 英汉对照索引

 break statement use 用于 break语句
 5.8:183-184
 continue statement use 用于 continue
 语句 5.9:184-185
 termmination error 终止错误
 stopping condition error 停止条件错误
 6.8:232
 infinite loop 无限循环 3.4.1:77 6.8:232
lower_bound() generic algorithm
 lower_bound()泛型算法 A:947
lvalue 左值 3.2.1:66
 另参见 conversion 转换 function overload
 resolution 函数重载解析
 assignment operation requirement 赋值操作
 要求 4.4:123
 lvalue transformation 左值转换 9.3.1:386
 function template argument deduction 函
 数模板实参推演 10.3:414
 ranking in function overload resolution
 函数重载解析中的分级 9.4.3:394-400
 lvalue-to-rvalue conversion 左值—右值转
 换 9.3.1:382-384
 as function return value 用作函数返回值

 7.4:299-300

M
macro 宏
 参见 preprocessor macro 预处理器宏

main() 1.2:4
 command line option handling 命令行选项
 处理 7.8:306-315

make_heap() generic algorithm
 make_heap()泛型算法 A:981
manipulator 操纵符
 参见 iostream

<map> header file <map>头文件
 6.12:247 6.15:267
map container type map容器类型 6.12:247
 另参见 container type 容器类型 multimap
 container type multimap 容器类型
 definition 定义 6.12.1:247
 deleting an element 删除一个元素
 6.12.5:255-256
 generic algorithm constraint using 泛型算
 法 使用限制 12.4.6:493 12.6:497
 inserting element 插入元素 6.12.1:248

 insertion using subscript operator 用下标
 操作符插入 6.12.1:248
 member function 成员函数
 count() 6.12.2:251
 erase() 6.12.5:255
 find() 6.12.2:251
 insert() 6.12.1:249
 size() 6.12.3:252
 program example 程序范例 6.12.4:253-255
 random access iterator not possible with 随
 机访问迭代器不可用 12.4.6:494
 recordering not possible 重新排序不可能

 12.6:497
 retrieving an element 获取元素 6.12.2:251
 retrieval with subscript operator 用下标操
 作符获取 6.12.2:251
 retrieval with count() or find() 用 count()
 或 find()获取 6.12.2:251
 set compared with 与 set 的比较 6.12:247
 traversal 遍历 6.12.3:252
 map::value_type 6.12.1:249

max() generic algorithm max()泛型算
 法 A:948
max_element() generic algorithm
 max_element()泛型算法 A:948
member 成员
 参见 class member 类成员 namespace
 名字空间

memory 内存
 allocation 分配 参见 dynamic memory
 allocation 动态内存分配
 deallocation 释放 参见 dynamic memory
 deallocation 动态内存释放

memory header file memory头文件
 8.4.2:342
merge()
 generic algorithm 泛型算法 A:950
 list container type member function list 容器
 类型成员函数 12.6:497

method 方法
 参见 member function 成员函数

min() generic algorithm min()泛型算法
 A:948
min_element() generic algorithm
 min_element()泛型算法 A:949
minus(-)operator 减法操作符 2.1:18

1018 英汉对照索引

 4 2:118
 另参见 arithmetic 算术 operator 操作符
 compound assignment(-=)operator 复
 合赋值操作符 4.4:126

minus function object minus函数对象
 12.3.2:484
mismatch()generic algorithm mismatch()
 泛型算法 A:951
models 模式
 参见 compilation model 编译模式

modulus function object modulus函数
 对象 12.3.2:484
modulus(%) operator 取模操作符
 4.2:118
 另参见 arithmetic 算术 operator 操作符
 compound assignment(%=)operator 复
 合赋值操作符 4.4:126

multimap container type multimap容器类型
 6.15:267
 另参见 container type 容器类型 map
 container type map 容器类型
 definition 定义 6.15:267
 insertion of element 元素的插入 6.15:268
 map comparison 与 map 的比较 6.12.5:255
 <map> header file <map>头文件

 6.15:267
 member function 成员函数
 count() 6.15:267
 equal_range() 6.15:267
 erase() 6.15:268
 find() 6.15:267
 insert() 6.15:269
 removal of elements 元素的删除 6.15:268
 retrieval of elements 元素的获取 6.15:267
 subscript operator not supported 下标操作
 符不支持 6.15:269
 traversal 遍历 6.15:267-268

multiple inheritance 多继承
 参见 inheritance 继承

multiplication(*) operator 乘法操作符
 2.1:18 4.2:118
 另参见 arithmetic 算术 operator 操作符
 compound assignment(*=)operator 复
 合赋值操作符 4.4:126

multiplies function object multiplies函
 数对象 12.3.2:484

multiset container type multiset容器类型
 6.15:267
 另参见 container type 容器类型 set
 container type set 容器类型
 definition 定义 6.15:267
 insertion of elements 元素的插入 6.15:268
 set comparison 与 set 的比较 6.13:256
 <set> header file <set>头文件 6.15:267
 member function 成员函数
 count() 6.15:267
 equal_range() 6.15:267
 erase() 6.15:268
 find() 6.15:267
 insert() 6.15:269
 removal of elements 元素的删除 6.15:268
 retrieval of elements 元素的获取 6.15:267
 subscript operator not supported 下标操作
 符不支持 6.15:269
 traversal 遍历 6.15:267-268

mutable data member 易变数据成员
 13.3.6:520-521
mutation generic algorithm 异变泛型算法
 12.5.6:496
 另参见 generic algorithm 泛型算法

N
name 名字 3.2.2:68
 另参见 namespace 名字空间 scope 域
 name resolution 名字解析 8.1:325
 in class scope 类域中的 13.9.1:548-555
 13.11:560-562
 in class template definition 类模板定义中
 的 16.11:755
 in function template definition 函数模板
 定义中的 10.9:437
 in local scope 局部域中的 8.1.1:327
 in nested class scope 嵌套类域中的
 13.10.1:557-559
 namespace alias as synonym for namespace
 name 名字空间别名 用作名字空间名字
 的同义词 8.6.1:361
 naming class member 命名类成员

 13.1:503-506
 base class member 基类成员 17.3:736-743
 overloaded operator name 重载操作符的名
 字 15.1.2:611-612

1019 英汉对照索引

 qualified name 限定修饰名字 8.5.2:353
 for class static member 类静态成员的
 13.5:526-529
 for class template as namespace member
 类模板的 用作名字空间成员
 16.12:707-709
 for class as namespace member 类的 用
 作名字空间成员 13.11:559-562
 for function template as namespace
 member 函数模板的 用作名字空间成
 员 10.10:445
 for nested namespace member 嵌套名字
 空间成员 8.5.3:355
 scope of a declaration 声明的域 8.1:326
 template parameter name 模板参数的名字
 for class template 类模板的 16.1:667-668
 for function template 函数模板的
 10.1:406-410
 typedef as synonym typedef 用作同
 义词 3.12:104
 variable name 变量名 3.2.2:68

namespace 名字空间 8.5:350
 另参见 name 名字 scope 域 using
 declaration using 声明 using
 directive using 指示符
 alias 别名 8.6.1:361
 definition 定义 8.5.1:351
 global namespace 全局名字空间 8.1:325

 accessing hidden member with scope
 operator 用域操作符访问隐藏成员
 8.5.2:353
 name space pollution problem 名字空间
 污染问题 8 5:350
 member 成员
 class template 类模板 16.12:707-709
 class 类 13.11:559-562
 definition 定义 8.5.4:357
 funtion template 函数模板 10.10:442-445
 ODR requirement ODR要求 8.5.5:358
 using namespace member 用名字空间成
 员 8.6:361
 nested namespace 嵌套名字空间 8.5.3:355
 overloaded function declaration within
 其中的重载函数声明 9.1.4:373-376
 namespace scope 名字空间域 8.1:326
 namespace std 名字空间 std 8.6.4:366

 unnamed namespace 未命名名字空间

 8.5.6:359
 user-defined namespace 用户定义名字空间

 8.5:350
naming conventions 命名习惯 3.2.2:68
negate function object negate函数对象
 12.3.2:484
Negator function adaptor 取反器函数适配器
 12.3.5:486
nested 嵌套的
 class 类 参见 class 类
 comment pair 注释对 参见 comment 注
 释
 if-else statement if-else 语句 参见 if
 statement if 语句
 namespace 名字空间 参用 namespace 名
 字空间

new expression new表达式 4.9:134
 另参见 dynamic memory allocation 动态内
 存分配:218
 allocator class use (footnote) 用于分配器类
 (页下注) 6.4:218
 array 数组 8.4.3:345
 of class 类的 14.4.1:584 15.8.1:629-631
 object 对象 8.4.1:339
 class object 类类型 15.8:626-633
 const object const对象 8.4.4:347
 placement new expression 定位 new 表达式

 8.4.5:347
 class object 类类型 15.8.2:631-633
 simulating virtual new operator 模拟虚拟
 new 操作符 17.5.7:768-770

newline(\n)escape sequence 换行转义
 序列 3.1:62
next_permutation() generic algorithm
 next_permutation()泛型算法
 A:952
not_equal_to function object
 not_equal_to函数对象 12.3.3:484
 另参见 function object 函数对象

not1() function adaptor not1()函数适配
 器 12.3.5:486
not2() function adaptor not2()函数适配
 器 12.3.5:486
nth_element() generic algorithm
 nth_element()泛型算法 A:953

1020 英汉对照索引

null character 空字符
 string literal termination by 字符串文字结
 束 3.1:63

null pointer value 空指针值 9.3.3:389-390
 as operand to delete expression 用作
 delete 表达式的操作数 8.4.1:339

null statement 空语句 5.1:159
numeric data type 数值数据类型 3.1:61
 另参见 type 类型

numeric generic algorithm 算术泛型算法
 12.5.5:496
 另参见 generic algorithm 泛型算法

numeric header file numeric头文件
 12.5:495 12.5.5:496
numeric literal constant 数值文字常量 3.1:61
 另参见 literal constan 文字常量

O
object 对象
 另参见 dynamic memory allocation 动态内
 存分配 dynamic memory deallocation
 动态内存释放 lifetime 生命期 variable
 变量
 automatic object 自动对象 8.3.1:335
 declaration with register 用 register声明
 8.3.3:337
 problem as return value for reference re-
 turn type 引用返回类型返回值的问题
 74:299
 stack unwinding and 栈展开和 11.3.2:459
 vs. static object 与静态对象 8.3:335
 8.3.3:337
 const object const 对象 3.5:85
 definition 定义 3.2.3:69
 use of memory 内存的使用 3.2.1:66-67
 literal constant compared with 与文字常
 量的比较 3.2.1:66
 dynamically allocated object 动态分配的对
 象 8.4.1:339
 auto_ptr impact on 对 auto_ptr影响
 8.4.2:341
 vs. pointer to 与指针 8.4.1:339
 exception object 异常对象 11.3.1:456-458

 另参见 exception handling 异常处理
 function object 函数对象 12.3:481
 参见 function object 函数对象
 global object 全局对象
 function and 函数和 8.2:331
 parameter and return value vs. 参数和返
 回值与 7.4.1:300-301
 local object 局部对象 8.3:325
 declaration with static 用 static声明
 8.3.3:337
 namespace member 名字空间成员 8.5:349
 variable and 变量和 3.2.1:62 3.2.2:68

object-based programming 基于对象的程序设
 计
 另参见 class 类
 design 设计 2.3:23-32
 object-oriented design difference 与面向
 对象设计的区别 2.4:35
 (Part4) (第四篇) 503-715
object-oriented programming 面向对象程序
 设计
 另参见 base class 基类 derived class 派
 生类 inheritance 继承 polymorphism
 多态 virtual function 虚拟函数
 design 设计 2.4:32-39 17.1.1:724-728
 (Part 5) (第五篇) 717-917

octal literal constant 八进制文字常量 3.1:62
 另参见 literal constant 文字常量

ODR(One Definition Rule) 一次定义法则
 8.2:330 8.5.5:358
 另参见 namespace 名字空间

ofstream class ofstream类 1.5.1:17 20:869
 20.6:897-906
 另参见 iostream

operator 操作符
 built-in 内置的
 arithmetic 算术的 4.2:118
 assignment(=) 赋值 4.4:123
 binary 二元 4.1:117
 bitwise 按位 4.11:136
 (chapter) 4:116-158
 class member access(.and->) 类成员访问
 (.和->) 2.3:25 13.2:509

1021 英汉对照索引

 comma 逗号 4.10:135
 compound assignment 复合赋值 4.4:126
 conditional 条件 4.7:131
 conditional if-else shortand use 条件
 if-else的简便写法 5.3:168-169
 decrement (--) 递减 4-5:126
 dynamic_cast() 19.1.1:835-840
 equality 等于 4.3:120
 function call(()) 函数调用 7.1:278
 increment(++) 递增 4.5:126
 inequality 不等于 4.3:120
 logical 逻辑 4.3:120
 precedence 优先级 4.13:142
 relational 关系 4.3:120
 scope (::) 域 8.5.2:353
 sizeof 4.8:132
 typeid() 19.1.2:840-842
 function overload resolution and 函数重载
 解析和 15.12:656-657
 另参见 function overload resolution 函数
 重载解析
 ambiguity issue 二义性问题 15.12.3:661
 candidate function 候选函数
 15.12.1:657-660
 viable function 可行函数 15.12.2:660
 overloaded 重载
 assignment(=) 赋值 14.7:597-599
 15.3:616-618
 (chapter) 15:605
 declared as friend 声明为友元
 15.2:614-616
 decrement(--) 递减 15.7:622-625
 delete 15.8:626
 delete[] 15.8.1:629-631
 delete placement delete定位
 15.8.2:631-632
 design issue 设计问题 15.1.3:612
 equality(==) 等于 15.1:606
 function call(()) 函数调用 15.5:620

 function call (()) for function object 函数
 对象的函数调用 12.3:481 12.3.6:486
 increment(++) 递增 15.7:622
 input(>>) 输入 20.5:895
 input(>>) iostream library support 输
 入 iostream库支持 20.2:878
 member access (->) 成员访问 15.6:621
 member vs. nonmember 成员与非成员
 15.1.1:608
 name of 名字 15.1.2:611
 new 15.8:626
 new[] 15.8.1:629-630
 new placement new定位 15.8.2:631-632
 output (<<) 输出 20.4:891
 output (<<) iostream library support 输
 出 iostream库支持 20.1:872-875
 reference parameter advantage of 引用
 参数 优势 7.3.2:287-288
 subscript ([]) 下标 15.4:618
option 选项
 command line handling 命令行 处理

 7.8:306-314
ostream_iterator 12.4.5:492 20.1:875
 另参见 iostream iterator 迭代器

ostringstream class ostringstream类 20:871
 另参见 iostream

output 输出
 参见 iostream

OutputIterator 12.4.6:493
 另参见 container 容器 iterator 迭代器

overloading 重载
 参见 class member function 类成员
 function overload resolution 函数重载解
 析 function 函数 operator 操作符

P
pair class pair类 3.14:105
 multiple return values use 用于多个返回值

 5.3:166
parameter 参数
 for class template 类模板的 参见 class
 template 类模板

1022 英汉对照索引

 for function template 函数模板的 参见
 function template 函数模板
 for function 函数的 参见 function
 parameter 函数参数

partial_sort() generic algorithm partial_sort()
 泛型算法 A:954
partial_sort_copy() generic algorithm
 partial_sort_copy()泛型算法 A:955
partial_sum() generic algorithm
 partial_sum()泛型算法 A:956
partition() generic algorithm partition()泛型
 算法 A:957
peek() function peek()函数 20.3:890
 另参见 iostream
performance 性能
 auto_ptr use 使用 auto_ptr 8.4.2:342
 class initialization vs. assignment 类的初始
 化与赋值 14.5:589-590 14.6.1:596

 14.8:602-603
 compile-time 编译时
 function template instantiation 函数模板
 实例化 10.5.3:423
 header file size 头文件的大小 8.2.3:333
 container 容器
 capacity 容量 6.3:214-217
 list vs. vector 列表与向量 6.2:213-214
 tradeoff in container selection 容器选择上
 的权衡 6.2:213-214
 exception handling vs function call 异常处
 理和函数调用 11.5:466-467
 function pointer 函数指针
 disadvantage vs. inlining 与内联比较的劣
 势 12.2:474
 function object vs. 函数对象和 12.3:481
 function template definition in header file
 头文件中的函数模板定义 10.5.2:421
 function 函数
 drawback 缺点 7.6:303
 inline advantage 内联的优点 2.3:26
 7.6:303
 pass-by-value argument 按值传递实参
 7.3:282-284

 recursive function cost 递归函数的开销
 7.5:202
 return value issue 返回值的问题 7.2.1:280
 locality of declaration for class object 类对象
 声明的局部性 5.2:161-162
 memory allocation 内存分配 2.2:21-22
 name return value optimization 名字返回值
 优化 14.8:600-602
 reference 引用
 as exception dedaration in catch of clause 用
 作 catch子句中的异常声明 11.3.1:458
 parameter 参数 7.3.1:285
 parameter and return type 参数和返回值
 7.4:299
 register automatic object 寄存器自动对象

 8.3.2:336
permutation generic algorithm 排列组合泛型
 算法 12.5.4:496
 另参见 generic algorithm 泛型算法

placement delete 定位 delete
 参见 new expression new 表达式

placement new 定位 new
 参见 new expression new 表达式

plus function object plus函数对象
 12.3.1:482 12.3.2:484
plus (+) operator 加法操作符
 参见 addition (+) operator 加法操作符

point of instantiation 实例化点
 另参见 class template 类模板 function
 template 函数模板
 class template 类模板 16.11:706-707
 for their member function 成员函数的
 16.11:706-707
 function template 函数模板 10.9:440

pointer 指针 3.3:77-74
 另参见 dynamic memory allocation 动态内
 存分配 dynamic memory deallocation
 动态内存释放 iterator 迭代器 pointer
 to member 成员指针
 array compared with 与数组的比较

 3.9.2:97-99
 auto-ptr 参见 auto-ptr
 to class member 类成员的 参见 pointer to
 member 成员指针

1023 英汉对照索引

 to const object const 对象的 3.5:84-85
 const pointer const 指针 3.5:84-85
 dangling pointer 空悬指针
 to automatic object 自动对象的 8.3.2:336
 to dynamically deallocated memory 指向
 动态释放内存的 8.4.1:340
 to function 函数的 7.9:315-324
 另参见 function pointer 函数指针
 as iterator 用作迭代器
 generic algorithm use 用于泛型算法
 3.10:101-102
 to built-in array 内置指针的 6.5:223-224
 null pointer value 空指针值 9.3.3:389
 as operand to delete expression 用作
 delete表达式的操作数 8.4.1:34O
 parameter 参数 7.3:283-284
 array parameter relationship to 与数组参
 数的关系 7.3.3:289-290
 reference parameter relationship to 与引
 用参数的关系 7.3.2:286-289
 pointer conversion 指针转换 参见
 conversion 转换
 reference compared with 与引用的比较

 3.6:86-89
 referring to 指向
 array element 数组元素 3.9.2:97
 C-style string C风格字符串 3.4.1:76
 class object use of operation-> 类对象
 ->操作的使用 13.2:511
 dynamically allocated memory 动态分配
 内存 参见 dynamic memory
 allocation 动态内存分配
 object 对象 3.3:89-92
 sizeof() use with 用于 sizeof() 4.8:132-133
 this pointer this 指针 13.4:521-525
 另参见 class member 类成员
 vector of pointer advantage 指针向量 优
 势 6.3:216
 void* 3.3:72
 conversion to and from 转换 4.14.3:150
pointer to member 指向成员的指针
 13.6:532-538

 pointer to data member 数据成员的指针
 13.6.1:534-535 13.6.2:536
 pointer to member function 成员函数的指
 针 13.6.1:535 13.6.2:536-537
 pointer to static member 静态成员的指针

 13.6.3:538-539
polymorphism 多态 17.1.1:724-726 17.5:752
 另参见 inheritance 继承 virtual function
 虚拟函数

pop_back() function pop_back()函数
 for sequence container 序列容器的 6.6.1:226

pop_heap() generic algorithm pop_heap()泛
 型算法 A:981
preprocessor 预处理器
 comment 注释
 pair(/* */) 1.4:13-14
 single line(//) 单行 1.4:14
 constant 常量
 defining on command line 命令行中定义
 1.3:11
 __cpluscplus 1.3:12
 __DATE__ 1.3:12
 __FILE__ 1.3:12
 __LINE__ 1.3:12
 __STDC__ 1.3:12
 __TIME__ 1.3:12
 directive 指示符 1.3:10-13
 #define 1.3:10
 #endif 1.3:10
 #ifdef 1.3:10
 #ifndef 1.3:10
 #include 1.3:10
 macro 宏 l.3:12
 assert() 2.4:37
 function template as safer alternative to 函
 数模板用作更安全的替代 10.1:405-406
pre-compiled header file 预编译头文件
 8.2.3:333
prev_permutation() generic algorithm
 prev_permutation()泛型算法 A:958
primitive type 基本类型 1.2:7
 另参见 type 类型
 (chapter) 3:75-139

1024 英汉对照索引

priority_queue container type
 priority_queue容器类型 6.17:323
 另参见 container type 容器类型 queue
 container type 队列容器类型
 <queue> header file <queue>头文件

 6.17:271
 table of operation 操作表 6.17:272

private 私有
 base class 基类 参见 base class 基类
 class member 类成员 参见 class member
 类成员

procedural-based programming 基于过程的
 程序设计 275-276
 另参见 exception handling 异常处理
 function 函数 function template 函数
 模板
 (Part 3) (第三篇) 275-501

program 程序 1.2:4-8
promotion 提升 4.14:146
 另参见 conversion 转换 function overload
 resolution 函数重载解析
 of enumeration type to arithmetic type 枚举
 类型到算术类型 3.8:92
 on argument 实参的 9.3.2:386-388
 ranking in function overload resolution 函
 数重载解析中的分级 9.4.3:399-400

protected
 base class 基类 参见 base class 基类
 class member 类成员 参见 class member
 类成员

prototype 原型 7.2:279-281
 另参见 function 函数

pure virtual function 纯虚函数 17.5.2:758-759
 另参见 abstract base class 抽象基类 virtual
 function 虚拟函数

push_back() function push_back()函数
 sequence container 序列容器 6.4:217
 vector inserting element into 向量 插入
 元素 3.10:101-102

push_front() function push_front()函数
 list container type member function list 容器
 类型成员函数 6.4:218

push_heap() generic algorithm push_heap()
 泛型算法 A:982
put() function put()函数 20.3:886
 另参见 iostream

putback() function putback()函数 20.3:890
 另参见 iostream

Q
qualification conversion 限定修饰转换
 9.3.1:385
 另参见 conversion 转换 function overhead
 resolution 函数重载解析
 in function template argument deduction 在
 函数模板实参推演中的 10.3:415
 ranking in function overload resolution 函
 数重载解析中的分级 9.4.3:401-403

qualifier 限定修饰符
 const 参见 const
 volatile 参见 volatile

queue container type 队列容器类型
 6.17:271-272
 另参见 container type 容器类型
 priority_queue container type
 priority_queue 容器类型
 <queue> header file <queue>头文件

 6.17:271
 table of operation 操作表 (表 6.6) 6.l7:271

R
random_shuffle() generic algorithm
 random_shuffle()泛型算法 A:959
randomAccessIterator 12.4.6:493
ranking 分级
 另参见 function overload resolution 函数重
 载解析
 function template definition 函数模板定义

 10.7:430
 standard conversion sequence 标准转换序
 列 9.4.3:399-403
 user-defined conversion sequence 用户定义
 转换序列 19.3.2:862-863

read() function read()函数 20.3:889
 另参见 iostream

readability 可读性
 const qualifier to declare constant 用 const
 修饰符声明常量 3.5:83
 function parameter name 函数参数名

 7.2.2:281
 overloaded function name 重载函数名

 9.1.3:372-373

1025 英汉对照索引

 recursive function 递归函数 7.5:302
 reference parameter 引用参数 7.3.2:288
 separation of exception handler 异常处理代
 码的分离 11.2:453-455
 typedef 3.13:104
 in function pointer declaration 函数指针
 声明中的 7.9.4:318
 to container type 容器类型的 6.12.1:249
recursion 递归 7.5:301-302
reference 引用 3.6:86-89
 另参见 parameter 参数
 array of reference prohibited in 禁止使用引
 用数组 3.9:95
 as exception declaration in catch clause 用作
 catch 子句中的异常声明 11.3.3:460-461
 as function return type 用作函数返回值

 7.4:297-299
 initialization 初始化 3.6:86-89
 as exact match conversion 用作精确匹配
 转换 9.3.4:391-393
 ranking during function overload resolu-
 tion 函数重载解析中的分级
 9.4.3:402-403
 reference to const const的引用 3.7:90-91
 parameter 参数 3.7:89 7.3:284-289
 necessity for operator overloading 操作符
 重载的必要性 7.3.2:288
 passing array as 传递数组作为参数
 7.3.3:290
 performance advantage 性能上的优势
 7.3.1:285
 pointer parameter relationship to 与指针
 参数的关系 7.3.2:286-288
 reference to constant 常量的引用,
 7.3.1:285
 pointer compared with 与指针的比较 3.6:86
 sizeof() use with 用于 sizeof() 4.8:132

register automatic object register自动对象
 8.3.2:336-337
reinterpret_cast operator reinterpret_cast操
 作符 4.14.3:152
 danger of 危险 4.14.3:152

relational function object 关系函数对象
 12.3.3:484
 另参见 function object 函数对象

relational generic algorithm 关系泛型算法
 12.5.7:496
 另参见 generic algorithm 泛型算法

relational operator 关系操作符 2.1:18
 4.3:120-122
 requirement for container element type 容
 器元素类型必须支持 6.4:219

release() function release()函数
 auto_ptr object management with 用于
 auto_ptr 对象管理 8.4.2:344

remainder(%) operator 求余操作符 4.2:118
 另参见 arithmetic 算术 operator 操作符
 compound assignment (%=) operator 复合
 赋值操作符 4.4:126

remove() generic algorithm remove()泛型算
 法 A:960
remove_copy() generic algorithm
 remove_copy()泛型算法 A:960
remove_if() generic algorithm remove_if()
 泛型算法 A:961
remove_copy_if() generic algorithm remove
 _copy_if()泛型算法 A:961
replace_copy() generic algorithm
 replace_copy()泛型算法 A:963
replace_copy_if() generic algorithm
 replace_copy_if()泛型算法 A:964
replace() generic algorithm replace()泛型算
 法 A:962
replace_if() generic algorithm replace_if()泛
 型算法 A:964
reserve() function reserve()函数
 setting container capacity with 用于设置容
 器的容量 6.3:216

reset() function reset()函数
 bitset class bitset 类 4.12:139
 setting an auto_ptr pointer 设置一个
 auto_ptr 指针 8.4.2:343

resize() function resize()函数
 container resizing with 用于调整容器的大
 小 6.4:219

resolution 解析

1026 英汉对照索引

 function overload resolution 函数重载解析
 参见 function overload resoluton 函数
 重载解析
 name resolution 名字解析 参见 name 名
 字

rethrow 重新抛出 11.3.3:459-461
 另参见 exception handling 异常处理

return statement return语句
 compared with throw expression 与 throw
 表达式的比较 11.1:450
 function termination with 用于函数终止

 7.4:297
 implicit type conversion in 其中的隐式类型
 转换 4.14.1:147

reverse() generic algorithm reverse()泛型算
 法 A:965
reverse_copy() generic algorithm
 reverse_copy()泛型算法 A:965
reverse iterator 反转迭代器 12.4.2:489
rfind() string operation rfind()字符串操作
 6.9:235
rotate() generic algorithm rotate()泛型算法
 A:966
rotate_copy() generic algorithm rotate_copy()
 泛型算法 A:966
RTTI(Runtime Type Identification) facility
 运行时刻类型识别设施 19.1:835-845
 adding to standard RTTI support 添加标准
 RTTI 支持 19.1.3:843
 dynamic_cast() operator dynamic_cast()操
 作符 19.1.1:836-840
 vs virtual function call 与虚拟函数调用
 19.1.1:836-837
 type_info class type_info 类 19.1.3:842-843
 typeid operator typeid 操作符

 19.1.2:840-842
 typeinfo header file typeinfo 头文件
 19.1.2:840 840 19.1.3:842

rvalue 右值 3.2.1:66
 另参见 conversion 转换:function overload
 resolution 函数重载解析
 expression evaluation as 表达式的结果为

 4.1:116
 lvalue-to-rvalue conversion 左值—右值转
 换 9.3.1:382-384

S
scope 域 8.1:325-330
 另参见 lifetime 生命期 name 名字
 namespace 名字空间 visibility 可见性
 class scope 类域 13.9:545-550
 class definition and 类定义和 13.1:503
 name resolution in 其中的名字解析
 13.9.1:549-550
 nested class scope name resolution in 嵌
 套类域 其中的名字解析 13.10.1:557-559
 under multiple inheritance 多继承中的
 18.4.1:809-812
 under single inheritance 单继承中的
 18.4:806-809
 under virtual inheritance 虚拟继承中的
 18.5.4:820-821
 of control variable in condition 条件中控制
 变量的 5.5:178 8.1.1:327-330
 of exception declaration in catch clause
 catch 子句中的异常声明的 11.3.1:458
 global scope 全局域 8.1:323-327
 lifetime and (chapter) 生命期和 8:325-368
 local scope 局部域 8.1.1:326-330
 name resolution in 其中的名字解析
 8.1.1:327
 referring to global scope member hidden
 in 指向局部域中隐藏的全局域成员
 8.5.2:354
 namespace scope 名字空间域 8.1:325

 8.5:349-351
 overloading and 重载和 9.1.4:373-376
 of template parameter 模板参数的
 class template 类模板 16.1:667-668
 function template 函数模板 10.1:408-409
scope (::) operator 域操作符 8.5.2:353-354
 class static member accessed with 用于类的
 静态成员的访问 13.5:520-531

 class template as namespace member ac-
 cessed with 用于按名字空间成员访问类
 模板 16.12:707-708
 class as namespace member accessed with
 用于按名字空间成员访问类

 13.11:559-562

1027 英汉对照索引

 function template as namespace member
 accessed with 用于按名字空间成员访问
 函数模板 10.10:445
 global scope member accessed with 用于访
 问全局域成员 8.5.2:354
 nested namespace member accessed with 用
 于访问嵌套名字空间成员 8.5.3:354-356

search() generic algorithm search()泛型算
 法 A:967
search_n() generic algorithm search_n()泛型
 算法 A:968
separation compilation model 分离编译模式
 另参见 compilation model 编译模式
 for class template 类模板的 16.8.2:697-699
 for function template 函数模板的

 10.5.2:421-423
sequence container 序列容器
 参见 container type 容器类型

set container type set容器类型 6.13:256
 另参见 container type 容器类型 multiset
 container type multiset 容器类型
 cannot preassign a size 不能重新赋值大小

 6.13.1:256
 definition 定义 6.13.1:256
 generic algorithm constraint using 泛型算
 法 使用限制 6.13.1:257 12.4.6:494

 12.6:497-498
 inserting element 插入元素 6.13.1:256
 map compared with 与 map 的比较 6.12:247
 member function 成员函数
 count() 6.13.2:257
 empty() 6.13.3:258
 find() 6.13.2:257
 insert() 6.13.1:256
 size() 6.13.3:258
 random access iterator not possible with 随
 机访问迭代器不可用 12.4.6:494
 reordering not possible 重新排序不允许

 12.6:497
 searching for an element 查找元素

 6.13.2:257
 traversal 遍历 6.13.3:257-258

set generic algorithm set泛型算法 12.5.8:497
 另参见 generic algorithm 泛型算法

set header file set头文件 6.13.1:256
 multiset use 用于 multiset 6.15:267

set_difference() generic algorithm
 set_difference()泛型算法 A:969
set_intersection() generic algorithm
 set_intersection()泛型算法 A:970
set_symmetric_difference() generic
 algorithm set_symmetric_difference()
 泛型算法 A:970
set_union() generic algorithm set_union()泛
 型算法 A:971
short type short类型 3.5:83
 另参见 integer type 整数类型

signature 符号特征 7.2.3:281
 另参见 function 函数

sizeof operator sizeof操作符 4.8:132-134
 as constant expression 用作常量表达式

 4.8:134
 pointer type use with 用于指针类型 4.8:134
 reference type use with 用于引用类型

 4.8:134
sort() generic algorithm sort()泛型算法
 3.10:99 A:972 A:952
 function object use as argument to 函数对象
 用作实参 12.3.1:483

sorting generic algorithm 排序泛型算法
 12.5.2:495
 另参见 generic algorithm 泛型算法

specialization 特化
 参见 class template 类模板 function
 template 函数模板

sstream header file sstream头文件 20:871
stable_partition() generic algorithm
 stable_partition()泛型算法 A:973
stable_sort() generic algorithm stable_sort()
 泛型算法 A:974
stack container type 栈容器类型 6.16:269
 <stack> head file <stack>头文件 6.16:269
 definition 定义 6.16:310
 program example 程序范例 17.7:776-784
 relational operator 关系操作符 6.16:271
 table of operation 操作表 (表 6.5) 6.16:219

stack unwinding 栈展开 11.3.2:459
 另参见 exception handling 异常处理

with destructor call 与析构函数调用
 19.2.5:851-852
standard conversion 标准转换 4.14.1:147

1028 英汉对照索引

 另参见 conversion, 转换:function overload
 resolution, 函数重载解析
 on function argument 函数实参的

 9.3.3:388-391
 standard conversion sequence 标准转换序
 列 9.4.3:399-400

 ranking in function overload resolution,
 函数重载解析中的等级 9.4.3.399-403
standard error(cerr), 标准错误 20:868
 参见 iostream

standard input(cin), 标准输入, 20:868
 参见 iostream

standard output, (cout), 标准输出, 20.868
 参见 iostream

statement, 语句
 block 块 5.1:160
 break 5.8:183-184
 switch statement termination use 用于
 switch语句终止 5.4:173-175
 (chapter) 5:159-208
 compound 复合 5.1:160
 continue 5.9:184-185
 declaration 声明 5.2:160-163
 do-while 5.7:182-183

 for and while statements compared with,
 与 for和 while语句的比较 5.5:176
 for 5.5:176-180
 goto 5.9:l85-186
 if 1.2.1:12 5.3:163-170
 if-else conditional operator as alternative
 to 条件操作符可替代 4.7:131
 null statement 空语句 5.1:159
 simple 简单 5.1:159-160
 switch 5.4:170-176
 as if-else chain alternative 作为 if-else链的
 替换 5.3.169
 default keyword use 使用 default关键字
 5.4:170-171 173-174
 while 1.2.1:9 5.6:180-181

 for and do-while statements compared
 with 与 for和 do-while语句的比较
 5.5:176
static_cast operator static_cast操作符
 4.14.3:151

 danger of 危险 4.14.3:151
 implicit conversion compared with 与隐式
 转换的比较 4.14.3:151

static class member 静态类成员 13.5:525-531
 data member 数据成员 13.5:526-530
 of class template 类模板的 16.5:687-689
 member function 成员函数 13.5.1:529-531
 pointer to 指针 13.6.3:538-539

static memory allocation 静态内存分配 2.2:21
 另参见 dynamic memory allocation 动态内
 存分配
 dynamic memory allocation difference,与动
 态内存分配的区别 2.2:22

static object 静态对象
 local static object 局部静态对象

 8.3.3.337-339
 unnamed namespace member compared
 with global static object 未命名名字空间
 成员与全局静态对象的区别 8.5.6:360

std namespace std名字空间 8.6.4:366-367
 __STDC__ 1.3:16

STL (Standard Template Library) 标准模板
 库
 参见 container type 容器类型 generic
 algorithm 泛型算法 iterator 迭代器
 STL-idiom use STL 习惯用法 3.10:101

storage 存储区
 参见 dynamic memory allocation 动态内存
 分配 dynamic memory deallocation 动
 态内存释放 object 对象

stream 流,
 参见 iostream string type string 类型

<string> header file <string>头文件 3.4.2:79
string type string类型 3.4.2:78
 另参见 C-style character string C 风格字符
 串 istringstream ostringstream

 stringstream
 assignment 赋值 3.4.2:80
 concatenation 连接 3.4.2:80
 conversion to C-style string 转换为 C 风格字
 符串 3.4.2:80
 definition 定义 3.4.2:80
 getline() 6.7:228-229
 initializing with C-style character string 用 C
 风格字符串初始化 3.4.2.80
 input/output 输入/输出 20.2.1:880

1029 英汉对照索引

 member function 成员函数
 append() 6.11:242-243
 assign() 6.11:242-243
 at() 6.11:244
 c_str() 3.4.2:80
 compare() 6.10:240 6.11:244-245
 empty() 3.4.2:79
 erase() 6.9:237-238 6.11:241-242
 find() 6.8:231
 find_first_not_of() 6.8:236
 find_first_of() 6.8:231-236 6.9:237
 find_last_not_of() 6.8:236
 find_last_of() 6.8:236
 insert() 6.11:242
 replace() 3.4.2:81 6.10:240 6.11:245-246
 rfind() 6.8:235-236
 size() 3.4.2:79 6.11:244
 swap() 6.11:243
 substr() 6.8:233
 mix with C-style string 与 C 风格字符串混
 合 3.4.2:180
 range exception 范围异常 6.11:244
 string::npos 6.8:231
 string::size_type 6.8:231
 string stream 字符串流 20.8:908
 subscript access 下标访问 3.4.2:81
 substring locating 子字符串 查找 6.8:231

stringstream class stringstream类 20:871
 另参见 iostream

subscript([])operator 下标操作符 2.1:19
 3.9:93-95
 另参见 array 数组 container type 容器类
 型
 bitset use 用于 bitset 4.12:140
 map use 用于 map 6.12.1:248
 not supported for multiset and multimap 不
 支持 multiset 和 multimap 6.15:269
 overloaded operator 重载操作符 15.5:619
 vector use 用于 vector 3.10:100-101

substitution generic algorithm 替换泛型算
 法 12.5.3:496
 另参见 generic algorithm 泛型算法

subtraction(-)operator 减法操作符 2.1:18
 4.2:118
 另参见 arithmetic 算术
 complex number support 复数支持 4.6:128
 compound assignment(-=) 复合赋值

 4.4:126
subtype 于类型
 参见 derived class 派生类

suffix for literal constant 文字常量的后缀
 E suffix floating point exponent literal con-
 stant notation E 后缀 浮点幂文字常量记
 号 3.1:62
 F suffix floating point single precision literal
 constant notation F 后缀 浮点单精度文
 字常量记号 3.1:62
 L suffix L 后缀

 floating point extended precision literal
 constant notation 浮点扩展文字常量精
 度记号 3.1:62
 long integer constant notation long整数常
 量记号 3.1:62
 U suffix integer unsigned literal constant
 notation U 后缀 整数无符号文字常量记
 号 3.1:62

swap() generic algorithm swap()泛型算法
 A:975
swap_range() generic algorithm
swaPkra lge()泛型算法 A:975
switch statement switch语句 5.4:170-175
 另参见 control flow 控制流
 case keyword use 用于 case 关键宇 5.4:170
 default keyword use 用于 default 关键字
 5.4:170-l71 173-174
 as if-else chain alternative 作为 if-else 链的替
 换 5.3:169

T
template keyword template关键字 2.5:41
template 模板
 class 类 参见 class template 类模板
 function 函数 多见 function template 函
 数模板

terminate() function terminate()函数
 11.3.2:459
 另参见 exception handling 异常处理

1030 英汉对照索引

this pointer this指针 13.4:521-526
 另参见 class member, 类成员

throw expression throw表达式 11.1:449-452
 另参见 exception handling 异常处理
 handling when not in a try block, 不在 try 块
 中的处理 11.3.2'4s0
 rethrow 重新抛出 11.3.3:459-461
 with exception as class hiararchy 类层次形
 式的异常 19.2.2:846-847

__TIME__ 1.3:12
tolower() function tolower()函数 6.10:239
toupper() function toupper()函数 6.10:239
tansform() generic algorithm transform()泛
 型算法 A.977
true keyword true关键字 3.7:90
try block try块 11.2:452-455
 另参见 exception handling 异常处理
 function try block 函数 try 块 11.2:455,

 19.2.7:854-855
type 类型
 abstract container type 容器类型 参见
 container type 容器类型
 arithmetic type 算术类型 2.1:18-21
 另参见 floating point type 浮点类型
 integer type 整数类型
 array type 数组类型 参见 array 数组
 basic type 基本类型 1.2:8
 (chapter) 3:75-139
 bool type bool类型 2.1:18 3.7:90-91
 operator that evaluate to 结果为 bool类型
 的操作符 4.3.120
 conversion to during function overload
 resolution 转换为 函数重载解析中的

 9.3.3:388
 built-in type 内置类型 1.2:7
 C-style character string C 风格的字符串

 3.4.1:76-78
 dynamic array allocation for 动态数组分
 配 8.4.3:345
 character type 字符类型 参见 character
 type 字符类型
 class type 类类型,参见 class
 complex type 复数类型 参见 complex
 number 复数
 const qualifier const 限定修饰符 参见 const

 container type 容器类型 参见 container
 type 容器类型
 enumeration type 枚举类型 参见
 enumeration type 枚举类型
 floating point type 浮点类型 参见 floating
 point type 浮点类型
 function type 函数类型 参见 function 函
 数
 function pointer type 函数指针类型 参见
 function pointer 函数指针
 integer type 整数类型
 参见 integer type 整数类型
 modifier 修饰符
 参见 const
 参见 volatile
 numeric 数值 3.1:61
 parameter type checking 参数类型检查

 7.2.3:281-282
 ellipse and absence of 省略号和类型检查
 的挂起 7.3.6:295
 multi-file declaration and 多文件声明和
 8.2.2:331-332
 pointer type 指针类型 参见 pointer 指针
 primitive 基本 1.2:7
 reference type 引用类型 参见 reference
 引用
 return type 返回类型 参见 function 函数
 sequence container 序列容器 参见
 container type 容器类型
 string 参见 string type string 类型
 type checking 类型检查
 casting danger and motivation 强制转换
 的危险和动机 4,14.3:151-152
 declaration and type checking 声明和类型
 检查 3.2.1:67
 type conversion 类型转换 参见
 conversion 转换
 typedef alias for 类型的 typedef 别名

 3.12.103-104
 volatile qualifier volatile 限定修饰符 参见

 volatile
type-safe linkage 类型安全链接 8.2.2.332
 to overloaded function 支持重载函数

 9.1.7:378

1031 英汉对照索引

typedef 3.12:103-104
 improving readability for 改善可读性
 nested type within container type 容器类
 型中的嵌套类型 6.12.1:243
 array of function pointers 函数指针数组
 7.9.4:318
 function pointer return type 函数指针返
 回类型 7.9.5:322
 overloaded function and parameter type 重
 载函数和参数类型 9.1.2.370-371

typeid() operator typeid()操作符
 19.1.2:840-842
 另参见 RTTI

typeinfo header file typeinfo头文件
 19.1.2:840 841 19.1.3:842 843
typeinfo class type_info类 19.1.3:842-843
typename 5.11.1:204
 class template parameter use 用于类模板参
 数 16.1:666-667
 function template parameter use 用于函数
 模板参数 10.1:407

U
unary operator 一元操作符 4.1:117
unexpected() function unexpected()函数
 11.4:463
 另参见 exception handling 异常处理

unget() function unget()函数 20.3:890
 另参见 iostream

uninitialized 未初始化的 3.2.3:69
 automatic object 自动对象 8.3.1:335
 global object 全局对象 8.2.1:331
 local static object 局部静态对象 8.3.3:336

union 联合 13.7:539-543
unique() generic algorithm unique()泛型算
 法 A:978
 use with vector container type 用于 vector
 容器类型 12.2:472-473

unique_copy() generic algorithm
 unique_copy()泛型算法 A:978
 use with vector container type 用于 vtctor
 容器类型 12.4.3:490

unnamed namespaces 未命名名字空间
 8.5.6:359-360
 另参见 namespace 名字空间

unwinding stack 展开的栈 11.3.2:459
 另参见 exception handling 异常处理
 with destructor call 用于析构函数

 19.2.5:851-852
upper_bound() generic algorithm
 upper_bound()泛型算法 A:980
user-defined conversion sequence 用户定义
 转换序列 15.10:642-644
 另参见 conversion 转换 function overload
 resolution 函数重载解析
 ranking in function overload resolution 函
 数重载解析中的分级 15.10.4:648-651

 19.3.2.862-863
 with inheritance 在继承机制下

 19.3.2:862-863
user-defined type 用户定义类型
 参见 class 类

using declaration using声明 8.6.2:362-363
 另参见 namespace 名字空间
 declaration overloaded function with 用于声
 明重载函数 9.1.4:373-375
 impact on function overload resolution 对函
 数重载解析的影响 9.4.1:395-397
 using directive compared with 与 using 指示
 符的比较 8.6.3.364

using directive using指示符 8.6.3:363-366
 另参见 namespace 名字空间
 declaring overloaded function with 用于声
 明重载函数 9.1.4:375-376
 impact on function overload resolution 对函
 数重载解析的影响 9.4.1:396-397
 include preprocessor directive use with 用
 于 include 预处理器指示符 2.7:52
 using declaration compared with 与 using 声
 明的比较 8.6.3:364

utility header file utility头文件 3.14:105

V
variable 变量 3.2:64-71
 另参见 object 对象
 const variable const 变量 3.5:83-85
 declaration as namespace member 声明为名
 字空间成员 8.5.1:351
 global vs. parameter and return value 全
 局变量与参数和返回值 7.4.1:300-301

1032 英汉对照索引

 literal constant compared with 与文字常量
 的比较 3.2:66
 variable name 变量名 3.2:69

<vector> header file <vector>头文件 2.8:55
 3.10:100 6.4:217
vector container type vector容器类型
 2.8:54-56 3.10:99
 另参见 array 数组 container type 容器类
 型 iterator 迭代器
 array idiom 数组习惯 3.10:99-100
 array compared with 与数组的比较

 2.8:54-58
 assignment comparison 赋值比较
 3.10:101
 assignment 赋值 3.10:101 6.6.2:227
 assignment vs. insertion 赋值与插入 2.8:54
 capacity relationship to size 容量 与长度
 的关系 6.3:214-217
 constraint on type support 类型支持上的限
 制 6.4:220
 contiguous memory area 连续内存区域

 6.2:213
 class object 类对象 14.4.2:585-586
 criteria for choosing 选择推则 6.2:213
 definition 定义 2.8:55 3.10:100-101 6.4:217
 deletion 删除 2.8:56 6.2:213-214 6.6.1:226
 dynamic growth 动态增长 2.8:54 6.3:214
 element characteristics 元素的特性
 large class object 大的类对象 6.3:216
 object vs. pointer 对象与指针 6.3:216
 small vs. large type 小类型与大类型
 6.3:216
 generic algorithm use 用于泛型算法
 copy() 12.2:472
 find() 12.1:469
 for_each() 12.2:476-477
 unique() 12.2:472-473
 unique_copy() 12.4.3:490-491
 increasing size of vector 向量增长长度

 6.3:214-217
 initialization 初始化 参见 definition 定义
 insertion 插入 6.2:213 6.3:216 6.4:218

 6.6:224
 list compared with 与 list 的比较 6.2:213-214

 member function 成员函数
 begin() 2.8:55 3.10:101 6.5:221
 empty() 3.10:100 6.4:218
 end() 2.8:55 3.10:101 6.5:221
 erase() 6.6.1:226
 insert() 6.6:224-226
 push_back() 3.10:101-102 6.4:218 6.6:224
 pop_back() 6.6.1:226
 reserve() 6.3:216
 resize() 6.4:219
 size() 3.10:100
 swap() 6.6.3:243
 parameter as 用作参数 7.3.4:291-292
 relational operator 关系操作符 6.4:219
 STL idiom STL 习惯用法 3.10:100-101
 subscript operator 下标操作符 2.8:55

 3.10:100
 traversal 遍历 2.8:55-56 3.10:101-102

viable function 可行函数 9.4.2:397-399
 另参见 function overload resolution 函数重
 载解析
 best viable function 最佳可行函数 9.2:380

 9.4.3:399-403
 for call with argument of class type 针对
 类类型实参的调用 15.10.4:648-651
 inheritance and 继承和 19.3.3:864-866
 default argument and 缺省实参和 9.4.4:403
 for calls to member function 用于成员函数
 的调用 15.11.3:654-656
 for operator function 用于操作符函数

 15.12.2:666-661
 inheritance and 继承和 19.3.2:864-866

virtual base class 虚拟基类 18.5:813-821
 另参见 base class 基类 virtual inheritance
 虚拟继承

virtual function 虚拟函数
 called from constructor and destructor 从构
 造函数和析构函数调用 17.5.8:770-771
 default argument and 缺省实参和

 17.5.4:760-762
 destructor 析构函数 17.5.5:763-764
 exception object and 异常对象和

 19.2.4:849-851
 I/O 17.5.1:753-757

1033 英汉对照索引

 in base and derived class 基类和派生类中
 的 17.5:752-772
 pure 纯 17.5.2:758-759
 simulating virtual new operator 模拟虚拟
 new 操作符 17.5.7:768-770
 static invocation of 静态调用 17.5.3:759-760

virtual inheritance 虚拟继承
 参见 inheritance 继承
 (chapter) 18:799-834
 class scope under 类域 18.5.4:820-821
 defining a hierarchy with 用于定义层次

 18.5:813-814
 defining base class in 定义基类

 18.5.1:815-816
 destructor in 其中的析构函数

 18.5.3:819-820
 initialization in 其中的初始化

 18.5.2:816-822
 member visibility in 其中的成员可见性

 18.5.4:820-821
visibility 可见性
 另参见 name 名字 scope 域
 of base class member 基类成员的
 in multiple inheritance 多继承中的
 18.4.1:809-811
 in single inheritance 单继承中的
 18.4:806-809
 in virtual inheritance 虚拟继承中的
 18.5.3:820-821
 of class member 类成员的 13.3.2:513-514

 13.9:545-550
 inline function requirement 内联函数的必要
 条件 7.6:303 8.2.3:400-401
 of local class member 局部类成员的

 13.12:562-564
 of nested class member 嵌套类成员的

 13.10:551-559
 of variable defined in condition 条件中定义
 的变量 5.5:178 8.1.1:393-394

 role in candidate function selection during
 function overload resolution 函数重载解
 析中候选函数的角色 9.4.1:394
 symbolic constant requirement 符号常量的
 必要条件 8.2.3:333-334

void type void类型
 in function parameter list 函数参数表中的

 7.2.2:280
 pointer to void 类型的指针 4.14.3:149
 conversion to as standard conversion 转
 换 标准转换 9.3.3:390-391

volatile 3.13:127
 另参见 const
 function overload resolution issue 函数重载
 解析问题
 qualification conversion 限定修饰转换

 9.3.1:385-386
 ranking of reference initialization 引用初
 始化的分级 9.4.3:402
 member function 成员函数 13.3.5:517-520

 overloaded function declaration and volatile
 parameter type 重载函数声明和 volatile
 参数类型 9.1.2:371-372
 use to avoid optimization 用于避免优化

 3.13:105

W
wchar_t
 as wide-character literal type 用作宽字符文
 字类型 3.1:63

 wide string literal as arrays of const
 wchar_t 用作 const wchar_t 数组的宽字符
 文字 3.1:63

while statement while语句 5.6:180-181
 for and do-while statements compared
 with 与 for 和 do-while 语句的比较 5.5:176

write() function write()函数 20.3:889
 另参见 iostream

	译序
	前言
	第一篇 C++概述
	第1章 开始
	1.1 问题的解决
	1.2 C++程序
	1.3 预处理器指示符
	1.4 注释
	1.5 输入／输出初步
	1.5.1 文件输入和输出

	第2章 C++浏览
	2.1 内置数组数据类型
	2.2 动态内存分配和指针
	2.3 基于对象的设计
	2.4 面向对象的设计
	2.5 泛型设计
	2.6 基于异常的设计
	2.7 用其他名字来命名数组
	2.8 标准数组——向量

	第二篇 基本语言
	第3章 C++数据类型
	3.1 文字常量
	3.2 变量
	3.2.2 变量名
	3.2.3 对象的定义

	3.3 指针类型
	3.4 字符串类型
	3.4.1 C风格字符串
	3.4.2 字符串类型

	3.5 const限定修饰符
	3.6 引用类型
	3.7 布尔类型
	3.8 枚举类型
	3.9 数组类型
	3.9.1 多维数组
	3.9.2 数组与指针类型的关系

	3.10 vector容器类型
	3.11 复数类型
	3.12 typedef名字
	3.13 volatile限定修饰符
	3.14 pair类型
	3.15 类类型

	第4章 表达式
	4.1 什么是表达式？
	4.2 算术操作符
	4.3 等于、关系和逻辑操作符
	4.4 赋值操作符
	4.5 递增和递减操作符
	4.6 复数操作
	4.7 条件操作符
	4.6 sizeof操作符
	4.9 new和delete表达式
	4.10 逗号操作符
	4.11 位操作符
	4.12 bitset操作
	4.13 优先级
	4.14 类型转换
	4.14.1 隐式类型转换
	4.14.2 算术转换
	4.14.3 显式转换
	4.14.4 旧式强制类型转换

	4.15 栈类实例

	第5章 语句
	5.1 简单语句和复合语句
	5.2 声明语句
	5.3 if语句
	5.4 switch语句
	5.5 for循环语句
	5.6 while语句
	5.7 do while语句
	5.8 break语句
	5.9 continue语句
	5.10 goto语句
	5.11 链表示例
	5.11.1 给出一个通用链表类

	第6章 抽象容器类型
	6.1 我们的文本查询系统
	6.2 vector还是list？
	6.3 vector怎样自己增长
	6.4 定义一个顺序容器
	6.5 迭代器
	6.6 顺序容器操作
	6.7 存储文本行
	6.8 找到一个子串
	6.9 处理标点符号
	6.10 任意其他格式的字符串
	6.11 其他string操作
	6.12 生成文本位置map
	6.12.2 查找并获取map中的元素
	6.12.3 对map进行迭代
	6.12.4 单词转换map
	6.12.5 从map中删除元素

	6.13 创建单词排除集
	6.13.1 定义set并放入元素
	6.13.2 搜索一个元素
	6.13.3 迭代一个set对象

	6.14 完整的程序
	6.15 multimap和multiset
	6.16 栈
	6.17 队列和优先级队列
	6.18 回顾iStack类

	第三篇 基于过程的程序设计
	第7章 函数
	7.1 概述
	7.2 函数原型
	7.2.1 函数返回类型
	7.2.2 函数参数表
	7.2.3 参数类型检查

	7.3 参数传递
	7.3.1 引用参数
	7.3.2 引用和指针参数的关系
	7.3.3 数组参数
	7.3.4 抽象容器类型参数
	7.3.5 缺省实参
	7.3.6 省略号（ellipsis）

	7.4 返回一个值
	7.4.1 参数和返回值与全局对象

	7.5 递归
	7.6 inline函数
	7.7 链接指示符：extern“C”
	7.8 main()：处理命令行选项
	7.8.1 一个处理命令行的类

	7.9 指向函数的指针※
	7.9.1 指向函数的指针的类型
	7.9.2 初始化和赋值
	7.9.3 调用
	7.9.4 函数指针的数组
	7.9.5 参数和返回类型
	7.9.6 指向extern "C"函数的指针

	第8章 域和生命期
	8.1 域
	8.1.1 局部域

	8.2 全局对象和函数
	8.2.1 声明和定义
	8.2.2 不同文件之间声明的匹配
	8.2.3 谈谈头文件

	8.3 局部对象
	8.3.1 自动对象
	8.3.2 寄存器自动对象
	8.3.3 静态局部对象

	8.4 动态分配的对象
	8.4.1 单个对象的动态分配与释放
	8.4.2 auto_ptr ※
	8.4.3 数组的动态分配与释放
	8.4.4 常量对象的动态分配与释放
	8.4.5 定位new表达式

	8.5 名字空间定义 ※
	8.5.1 名字空间定义
	8.5.2 域操作符（::）
	8.5.3 嵌套名字空间
	8.5.4 名字空间成员定义
	8.5.5 ODR和名字空间成员
	8.5.6 未命名的名字空间

	8.6 使用名字空间成员 ※
	8.6.1 名字空间别名
	8.6.2 using 声明
	8.6.3 using指示符
	8.6.4 标准名字空间std

	第9章 重载函数
	9.1 重载函数声明
	9.1.1 为什么要重载一个函数名
	9.1.2 怎样重载一个函数名
	9.1.3 何时不重载一个函数名
	9.1.4 重载与域 ※
	9.1.5 extern "c" 和重载函数 ※
	9.1.6 指向重载函数的指针 ※
	9.1.7 类型安全链接 ※

	9.2 重载解析的三个步骤
	9.3 参数类型转换 ※
	9.3.1 精确匹配的细节
	9.3.2 提升的细节
	9.3.3 标准转换的细节
	9.3.4 引用

	9.4 函数重载解析细节 ※
	9.4.1 候选函数
	9.4.2 可行函数
	9.4.3 最佳可行函数
	9.4.4 缺省实参

	第10章 函数模板
	10.1 函数模板定义
	10.2 函数模板实例化
	10.3 模板实参推演 ※
	10.4 显式模板实参 ※
	10.5 模板编译模式 ※
	10.5.1 包含编译模式
	10.5.2 分离编译模式
	10.5.3 显式实例化声明

	10.6 模板显式特化 ※
	10.7 重载函数模板 ※
	10.8 考虑模板函数实例的重载解析 ※
	10.9 模板定义中的名字解析 ※
	10.10 名字空间和函数模板 ※
	10.11 函数模板示例

	第11章 异常处理
	11.1 抛出异常
	11.2 try块
	11.3 捕获异常
	11.3.1 异常对象
	11.3.2 栈展开
	11.3.3 重新抛出
	11.3.4 catch-all处理代码

	11.4 异常规范
	11.4.1 异常规范与函数指针

	11.5 异常与设计事项

	第12章 泛型算法
	12.1 概述
	12.2 使用泛型算法
	12.3 函数对象
	12.3.1 预定义函数对象
	12.3.2 算术函数对象
	12.3.3 关系函数对象
	12.3.4 逻辑函数对象
	12.3.5 函数对象的函数适配器
	12.3.6 实现函数对象

	12.4 回顾iterator
	12.4.1 插入iterator
	12.4.2 反向iterator
	12.4.3 iostream iterator
	12.4.4 istream_iterator
	12.4.5 ostream_iterator
	12.4.6 五种 iterator

	12.5 泛型算法
	12.5.1 查找算法
	12.5.2 排序和通用整序算法
	12.5.3 删除和替换算法
	12.5.4 排列组合算法
	12.5.5 算术算法
	12.5.6 生成和异变算法
	12.5.7 关系算法
	12.5.8 集合算法
	12.5.9 堆算法

	12.6 何时不用泛型算法
	12.6.1 list::merge()
	12.6.2 list::remove()
	12.6.3 list::remove_if()
	12.6.4 list::reverse()
	12.6.5 list::sort()
	12.6.6 list::splice()
	12.6.7 list::unique()

	第四篇 基于对象的程序设计
	第13章 类
	13.1 类定义
	13.1.1 数据成员
	13.1.2 成员函数
	13.1.3 成员访问
	13.1.4 友元
	13.1.5 类声明和类定义

	13.2 类对象
	13.3 类成员函数
	13.3.1 inline和非inline成员函数
	13.3.2 访问类成员
	13.3.3 私有与公有成员函数
	13.3.4 特殊的成员函数
	13.3.5 const和volatile成员函数
	13.3.6 mutable数据成员

	13.4 隐含的this指针
	13.4.1 何时使用this指针

	13.5 静态类成员
	13.5.1 静态成员函数

	13.6 指向类成员的指针
	13.6.1 类成员的类型
	13.6.2 使用指向类成员的指针
	13.6.3 静态类成员的指针

	13.7 联合：一种节省空间的类
	13.8 位域（bit-field）：一种节省空间的成员
	13.9 类域 ※
	13.9.1 类域中的名字解析

	13.10 嵌套类
	13.10.1 在嵌套类域中的名字解析

	13.11 作为名字空间成员的类 ※
	13.12 局部类 ※

	第14章 类的初始化、赋值和析构
	14.1 类的初始化
	14.2 类的构造函数
	14.2.1 缺省构造函数
	14.2.2 限制对象创建
	14.2.3 拷贝构造函数

	14.3 类的析构函数
	14.3.1 显式的析构调用
	14.3.2 可能出现的程序代码膨胀

	14.4 类对象数组和vector
	14.4.1 堆数组的初始化 ※
	14.4.2 类对象的vector

	14.5 成员初始化表
	14.6 按成员初始化 ※
	14.6.1 成员类对象的初始化

	14.7 按成员赋值 ※
	14.8 效率问题 ※

	第15章 重载操作符和用户定义的转换
	15.1 操作符重载
	15.1.1 类成员与非成员
	15.1.2 重载操作符的名字

	15.2 友元
	15.3 操作符=
	15.4 操作符[]
	15.5 操作符operator()
	15.6 操作符->
	15.7 操作符++和--
	15.8 操作符new和delete
	15.8.1 数组操作符new[]和delete[]
	15.8.2 定位操作符new()和delete()

	15.9 用户定义的转换
	15.9.1 转换函数
	15.9.2 用构造函数作为转换函数

	15.10 选择一个转换 ※
	15.10.1 函数重载解析——回顾
	15.10.2 侯选函数
	15.10.3 类域中的函数所调用的候选函数
	15.10.4 对用户定义的转换序列划分等级

	15.11 重载解析和成员函数 ※
	15.11.1 重载成员函数的声明
	15.11.2 候选函数
	15.11.3 可行函数

	15.12 重载解析和操作符 ※
	15.12.1 候选的操作符函数
	15.12.2 可行函数
	15.12.3 二义性

	第16章 类 模 板
	16.1 类模板定义
	16.1.1 Queue和QueueItem类模板的定义

	16.2 类模板实例化
	16.2.1 非类型参数的模板实参

	16.3 类模板的成员函数
	16.3.1 Queue和QueueItem模板成员函数

	16.4 类模板中的友元声明
	16.4.1 Queue和QueueItem的友元声明

	16.5 类模板的静态数据成员
	16.6 类模板的嵌套类型
	16.7 成员模板 ※
	16.8 类模板和编译模式 ※
	16.8.1 包含编译模式
	16.8.2 分离编译模式
	16.8.3 显式实例声明

	16.9 类模板特化 ※
	16.10 类模板部分特化 ※
	16.11 类模板中的名字解析 ※
	16.12 名字空间和类模板 ※
	16.13 模板数组类

	第五篇 面向对象的程序设计
	第17章 类继承和子类型
	17.1 定义一个类层次结构
	17.1.1 面向对象的设计

	17.2 确定层次的成员
	17.2.1 定义基类
	17.2.2 定义派生类
	17.2.3 小结

	17.3 基类成员访问
	17.4 基类和派生类的构造
	17.4.1 基类构造函数
	17.4.2 派生类构造函数
	17.4.3 另外一个类层次结构
	17.4.4 迟缓型错误检测（Lazy error detection）
	17.4.5 析构函数

	17.5 基类和派生类虚拟函数
	17.5.1 虚拟的输入／输出
	17.5.2 纯虚拟函数
	17.5.3 虚拟函数的静态调用
	17.5.4 虚拟函数和缺省实参
	17.5.5 虚拟析构函数
	17.5.6 eval()虚拟函数
	17.5.7 虚拟new操作符
	17.5.8 虚拟函数、构造函数和析构函数

	17.6 按成员初始化和赋值 ※
	17.7 UserQuery管理类
	17.7.1 定义UserQuery类

	17.8 组合起来

	第18章 多继承和虚拟继承
	18.1 准备阶段
	18.2 多继承
	18.3 public、private和protected继承
	18.3.1 继承与组合（composition）
	18.3.2 免除（exempting）个别成员的私有继承影响
	18.3.3 protected继承
	18.3.4 对象组合

	18.4 继承下的类域
	18.4.1 多继承下的类域

	18.5 虚拟继承 ※
	18.5.1 虚拟基类声明
	18.5.2 特殊的初始化语义
	18.5.3 构造函数与析构函数顺序
	18.5.4 虚拟基类成员的可视性

	18.6 多继承及虚拟继承实例 ※
	18.6.1 带有范围检查的Array派生类
	18.6.2 排序的Array派生类
	18.6.3 多重派生的Array类

	第19章 C++中继承的用法
	19.1 RTTI
	19.1.1 dynamic_cast操作符
	19.1.2 typeid操作符
	19.1.3 type_info类

	19.2 异常和继承
	19.2.1 定义为类层次结构的异常
	19.2.2 抛出类类型的异常
	19.2.3 处理类类型的异常
	19.2.4 异常对象和虚拟函数
	19.2.5 栈展开和析构函数调用
	19.2.6 异常规范
	19.2.7 构造函数和函数try块
	19.2.8 C++标准库的异常类层次结构

	19.3 重载解析过程和继承 ※
	19.3.1 候选函数
	19.3.2 可行函数和用户定义的转换序列
	19.3.3 最佳可行函数

	第20章 iostream库
	20.1 输出操作符<<
	20.2 输入
	20.2.1 字符串输入

	20.3 其他输入／输出操作符
	20.4 重载输出操作符<<
	20.5 重载输入操作符>>
	20.6 文件输入和输出
	20.7 条件状态
	20.8 string流
	20.9 格式状态
	20.10 强类型库

	泛型算法（按字母排序）
	accumulate()
	adjacent_difference()
	adjacent_find()
	binary_search()
	copy()
	copy_backward()
	count()
	count_if()
	equal()
	equal_range()
	fill()
	fill_n()
	find()
	find_if()
	find_end()
	find_first_of()
	for_each()
	generate()
	generate_n()
	includes()
	inner_product()
	inplace_merge()
	iter_swap()
	lexicographical_compare()
	lower_bound()
	max()
	max_element()
	min()
	min_element()
	merge()
	mismatch()
	next_permutation()
	nnth_element()
	partial_sort()
	partial_sort_copy()
	partial_sum()
	prev_permutation()
	random_shuffle()
	remove()
	remove_copy()
	remove_if()
	remove_copy_if()
	replace()
	replace_copy()
	replace_if()
	replace_copy_if()
	reverse()
	reverse_copy()
	rotate()
	rotate_copy()
	search()
	search_n()
	set_difference()
	set_intersection()
	set_symmetric_difference()
	set_union()
	sort()
	stable_partition()
	stable_sort()
	swap()
	swap_range()
	transform()
	unique()
	unique_copy()
	upper_bound()
	堆算法
	make_heap()
	pop_heap()
	push_heap()
	sort_heap()

	英汉对照索引
	凡例
	符号
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W

