

计算机与信息技术专业应用教材

C++ 程序设计

李春葆 章启俊 编著

清华大学出版社

► 计算机与信息技术专业应用教材

C++ 程序设计

李春葆 章启俊 编著

清华 大学 出版 社

北 京

内 容 简 介

本书全面讨论了C++程序设计的有关概念，内容由浅入深逐步地展开，力图使初学者容易理解，而不是死记概念。

本书共分15章和一个附录。第1章为C++概述，阐述了面向对象的有关概念；第2章介绍C++的数据类型；第3章介绍3种控制语句；第4章介绍函数和预处理；第5章介绍数组和指针；第6章介绍类和对象；第7章介绍引用；第8章介绍友元函数和友元类；第9章介绍运算符重载；第10章介绍函数模板和类模板；第11章介绍派生和继承；第12章介绍多态性和虚函数；第13章介绍C++流和文件；第14章介绍异常处理；第15章介绍名称空间。

书中精心设计了大量的例题，具体说明有关概念和程序设计方法。所有例题都在Microsoft Visual C++ 6.0系统中运行通过。各章给出了练习题和实习题，最后的附录中提供了10个综合实习题。为了便于学习，编者还编写了与本书配套的辅导书《C++程序设计学习与上机实验指导》，供读者参考。

本书可以作为大专院校计算机专业和非计算机专业学生学习C++语言的教材。

版权所有，翻印必究。举报电话：010-62782989 13501256678 13801310933

本书封面贴有清华大学出版社防伪标签，无标签者不得销售。

本书防伪标签采用特殊防伪技术，用户可通过在图案表面涂抹清水，图案消失，水干后图案复现；或将表面膜揭下，放在白纸上用彩笔涂抹，图案在白纸上再现的方法识别真伪。

图书在版编目（CIP）数据

C++程序设计/李春葆，章启俊编著。

—北京：清华大学出版社，2005.4

ISBN 7-302-10890-0

I . C... II . ①李... ②章... III. C 语言—程序设计

IV. TP312

中国版本图书馆 CIP 数据核字（2005）第 037977 号

出 版 者：清华大学出版社 地 址：北京清华大学学研大厦

<http://www.tup.com.cn>

邮 编：100084

社 总 机：010-62770175

客户服务：010-62776969

组稿编辑：夏非彼

文稿编辑：安靖

封面设计：付剑飞

版式设计：科海

印 刷 者：北京科普瑞印刷有限责任公司

发 行 者：新华书店总店北京发行所

开 本：787×1092 1/16 印张：18.25 字数：444 千字

版 次：2005 年 5 月第 1 版 2005 年 5 月第 1 次印刷

书 号：ISBN 7-302-10890-0/TP · 7244

印 数：1~5 000

定 价：25.00 元

本书如存在文字不清、漏印以及缺页、倒页、脱页等印装质量问题，请与清华大学出版社出版部联系调换。联系电话：（010）82896445

丛 书 序

为适应信息社会高速发展的需求，目前全国各类高等院校都在进行计算机教学的全方位改革，目的是规划出一整套面向计算机与信息技术专业、具有中国高校计算机教育特色的课程计划和教材体系，本丛书就是在这一背景下应运而生的。我们组织了由全国高校计算机专业的专家教授组成的“计算机与信息技术专业应用教材”课题研究组，通过对计算机和信息技术专业全方位的研讨，并结合我国当前的实际情况，编写了这套系统性、科学性和实践性都很强的丛书。

丛书特色

☒ 先进性：力求介绍最新的技术和方法

先进性和时代性是教材的生命，计算机与信息技术专业的教学具有更新快、内容多的特点，本丛书在体例安排和实际讲述过程中都力求介绍最新的技术和方法，并注重拓宽学生知识面，激发他们学习的热情和创新的欲望。

☒ 理论与实践并重：阐明基础理论，强调实践应用

理论是实践的基础，实践是理论的升华；不能有效指导实践的理论是空头理论，没有理论指导的实践是盲目的实践。对于时代呼唤的信息化人才而言，二者缺一不可。本丛书以知识点为主线，穿插演示性案例于理论讲解之中，使枯燥的理论变得更易于理解、易于接受；此外，还在每一章的末尾提供大量的实习题和综合练习题，目的是提高学生综合利用所学知识解决实际问题的能力。

☒ 易教易学：创新体例，合理布局，通俗易懂

本丛书结构清晰，内容系统详实，布局合理，体例较好；力求把握各门课程的核心，通俗易懂，便于教学的展开，也便于学生学习。

丛书组成

首批推出的计算机与信息技术专业应用教材涵盖计算机基础、程序设计和数据库三大领域，共 15 本：

- 操作系统教程
- 计算机系统结构教程
- 数据结构与算法教程
- Java 语言程序设计
- Access 数据库程序设计

- C 程序设计教程（基于 Visual C++ 平台）
- C 程序设计教程学习与上机指导（基于 Visual C++ 平台）
- C++ 程序设计
- C++ 程序设计学习与上机实验指导
- Visual FoxPro 程序设计
- Visual Basic 程序设计
- SQL Server 2000 应用系统开发教程
- SQL Server 2000 学习与上机实验指导
- 数据库原理与应用——基于 Access
- 数据库原理与应用——基于 Visual FoxPro

服务之窗

本丛书的出版者和作者竭诚为读者提供服务。

本丛书的网络支持与服务网址为 <http://www.khp.com.cn/xxjsjc/>。在这里提供了实用的相关资源与最新信息，读者可以方便地下载本丛书的实例源代码，便捷地参与讨论，并可同作者进行交流，得到作者和专家的帮助。我们将努力有效、快捷地解决读者在图书使用和学习中遇到的疑难问题，并致力于提供更多的增值服务。

丛书编委会

主任委员：李春葆

副主任委员：苏光奎 朱福喜

委员：尹为民 尹朝庆 李春葆 伍春香 朱福喜
苏光奎 胡新启 徐爱萍 曾 平 曾 慧

编者寄语

如果说科学技术的飞速发展是 21 世纪的一个重要特征的话，那么教学改革将是 21 世纪教育工作不变的主题。要紧跟教学改革，不断创新，真正编写出满足新形势下教学需求的教材，还需要我们不断地努力实践、探索和完善。本丛书虽然经过细致的编写与校订，仍难免有疏漏和不足，需要不断地补充、修订和完善。我们热情欢迎使用本丛书的教师、学生和读者朋友提出宝贵意见和建议，使之更臻成熟。

本丛书作者的电子邮件：licb@public.wh.hb.cn

本丛书出版者的电子邮件：feedback@khp.com.cn

前　　言

面向对象的程序设计方法把数据和处理数据的过程当成一个整体，具有封装和数据隐藏、继承和重用以及多态性等优点，目前已经成为开发大型软件所采用的主要方法。C++语言是面向对象程序设计语言中应用最为广泛的一种。

C++是于1986年由AT&T贝尔实验室开发的。开发这一语言的目的在于通过数据封装减少程序变量的副作用，从而降低程序的复杂性并提高程序的可靠性。C++是C语言的直接扩展，C++的多继承机制能更好地描述对象的属性和行为。

本书全面讨论了C++程序设计的有关概念，内容由浅入深逐步地展开，力图使初学者容易理解，而不是死记概念。书中精心设计了大量的例题，具体说明有关概念和程序设计方法。所有例题都在Microsoft Visual C++ 6.0系统中运行通过。

本书共分15章，前5章与C语言有所重复，后10章是C++的新增内容，熟悉C语言的读者可跳过前5章。各章的内容布局如下：第1章为C++概述，阐述了面向对象的有关概念；第2章介绍C++的数据类型；第3章介绍三种控制语句；第4章介绍函数和预处理；第5章介绍数组和指针；第6章介绍类和对象；第7章介绍引用；第8章介绍友元函数和友元类；第9章介绍运算符重载；第10章介绍函数模板和类模板；第11章介绍派生和继承；第12章介绍多态性和虚函数；第13章介绍C++流和文件；第14章介绍异常处理；第15章介绍名称空间。

本书强调学习过程的习题练习和实习训练。各章给出了练习题和实习题，供读者选做。最后的附录中提供了10个综合实习题，每个综合实习题包括相关知识、目的、问题和要求，希望读者给出设计、程序和执行结果部分。

本书可以作为大专院校计算机专业和非计算机专业学生学习C++语言的教材。为了便于学习，编者还编写了与本书配套的辅导书《C++程序设计学习与上机实验指导》。

由于编者水平所限，书中难免存在不当之处，诚恳地希望广大读者批评指正。

编　者
2005年4月

目 录

第1章 C++概述	1
1.1 C++的发展历史	1
1.2 程序设计语言和程序设计方法.....	1
1.2.1 程序和程序设计语言	1
1.2.2 结构化程序设计	2
1.2.3 面向对象的程序设计	3
1.3 C++语言的特点	4
1.4 C++程序开发过程	5
1.5 C++程序结构	6
1.5.1 简单的C++程序	6
1.5.2 C++程序的组成	8
1.5.3 C++程序的书写格式	9
练习题1	9
上机实习题1	9
第2章 C++数据类型	11
2.1 基本数据类型	11
2.2 常量和变量	12
2.2.1 常量	12
2.2.2 变量	14
2.3 运算符和表达式	16
2.3.1 算术运算符	16
2.3.2 赋值运算符	16
2.3.3 等值、关系和逻辑运算符	17
2.3.4 自增、自减运算符	17
2.3.5 条件运算符	18
2.3.6 位运算符	18
2.3.7 sizeof运算符	19
2.3.8 运算符优先级	20
2.3.9 表达式	21
2.3.10 数据类型转换	22
2.4 复合数据类型	23
2.4.1 枚举类型	23
2.4.2 结构体	24

2.4.3 共用体.....	26
2.4.4 位域.....	27
2.4.5 用typedef定义自己的变量类型.....	28
练习题2	29
上机实习题2	31
第3章 控制语句.....	32
3.1 顺序控制语句	32
3.1.1 输出.....	32
3.1.2 输入.....	35
3.2 选择控制语句	35
3.2.1 if语句	36
3.2.2 if...else语句	36
3.2.3 if...else if语句.....	37
3.2.4 switch语句	38
3.3 循环控制语句	40
3.3.1 while语句.....	40
3.3.2 do语句.....	41
3.3.3 for语句.....	41
3.4 跳转语句	42
3.4.1 break语句.....	43
3.4.2 continue语句	43
3.4.3 goto语句.....	44
练习题3	45
上机实习题3	46
第4章 函数和预处理.....	47
4.1 函数概述	47
4.2 函数的定义和调用	47
4.2.1 函数定义.....	48
4.2.2 函数的说明.....	48
4.2.3 函数的调用.....	49
4.3 函数的参数传递	49
4.4 内联函数	54
4.5 递归函数	55
4.6 函数重载	56
4.7 作用域	58
4.7.1 永久变量、临时变量和静态变量	60
4.7.2 域运算符	61
4.7.3 外部变量	61

4.7.4 自动变量和寄存器变量	62
4.8 文件与预处理	63
4.8.1 宏定义命令	64
4.8.2 文件包含命令	65
4.8.3 条件编译命令	65
4.8.4 断言	67
练习题4	67
上机实验题4	70
第5章 数组和指针	71
5.1 数组	71
5.1.1 数组说明	71
5.1.2 数组初始化	72
5.1.3 数组赋值	72
5.1.4 数组越界	72
5.1.5 二维数组	73
5.1.6 多维数组	74
5.1.7 数组作为函数参数	75
5.2 指针	76
5.2.1 指针定义	77
5.2.2 指针初始化	78
5.2.3 指针运算	79
5.2.4 指针和数组的关系	80
5.2.5 new与delete	81
5.2.6 字符指针	82
5.3 指针与函数	84
5.3.1 指针作为函数参数	84
5.3.2 指针型函数	84
5.3.3 函数指针	87
5.4 指针与多维数组	88
5.4.1 指向数组元素的指针	88
5.4.2 指针数组	89
5.4.3 数组指针	90
练习题5	92
上机实习题5	92
第6章 类和对象	94
6.1 类	94
6.1.1 类的定义	94
6.1.2 类的成员函数	95

6.1.3 访问权限.....	96
6.2 类对象.....	97
6.2.1 对象的定义格式.....	97
6.2.2 对象成员的表示方法.....	97
6.3 构造函数和析构函数.....	99
6.3.1 构造函数.....	99
6.3.2 重载构造函数.....	101
6.3.3 析构函数.....	104
6.4 常类型.....	105
6.4.1 常对象.....	106
6.4.2 常对象成员.....	107
6.5 静态成员.....	108
6.5.1 静态数据成员.....	108
6.5.2 静态成员函数.....	110
6.6 类成员指针.....	112
6.6.1 类数据成员指针.....	113
6.6.2 类成员函数指针.....	113
6.7 this指针.....	114
练习题6.....	117
上机实习题6.....	119
第7章 引用.....	121
7.1 引用的概念.....	121
7.2 引用类型.....	122
7.2.1 指针引用.....	122
7.2.2 引用类型的限制.....	124
7.3 引用作函数参数.....	124
7.3.1 引用传递参数.....	124
7.3.2 对象引用作函数参数.....	125
7.4 引用返回值.....	126
7.5 常引用.....	128
7.6 引用的应用实例.....	129
练习题7.....	132
上机实习题7.....	133
第8章 友元.....	134
8.1 友元函数.....	134
8.2 友元类.....	137
8.3 友元的应用实例.....	140
练习题8.....	144

上机实习题8	145
第9章 运算符重载	146
9.1 运算符重载概述	146
9.2 重载单目运算符	147
9.3 重载双目运算符	150
9.4 重载比较运算符	152
9.5 重载赋值运算符	153
9.5.1 重载运算符“+”和“-”	153
9.5.2 重载运算符“=”	154
9.6 重载下标运算符	156
9.7 重载运算符new与delete	159
9.8 重载逗号运算符	160
9.9 重载类型转换运算符	161
9.10 运算符重载应用实例	163
练习题9	166
上机实习题9	167
第10章 模板	168
10.1 模板的概念	168
10.2 函数模板	169
10.2.1 函数模板的说明	169
10.2.2 函数模板的使用	170
10.2.3 用户定义的参数类型	172
10.3 类模板	173
10.3.1 类模板的说明	173
10.3.2 类模板的使用	175
10.4 模板应用实例	177
练习题10	180
上机实习题10	181
第11章 派生和继承	182
11.1 派生类	182
11.1.1 派生类的定义格式	182
11.1.2 派生类生成过程	184
11.2 访问控制	184
11.2.1 公有继承	184
11.2.2 私有继承	186
11.2.3 保护继承	187
11.3 派生类的构造函数和析构函数	190

11.3.1 构造函数.....	190
11.3.2 析构函数.....	193
11.4 虚基类	193
11.4.1 作用域分辨符	194
11.4.2 虚基类说明	195
11.4.3 虚基类的初始化	196
11.5 派生和继承实例	200
练习题11	206
上机实习题11	212
第12章 多态性和虚函数	213
12.1 静态联编和动态联编.....	213
12.2 虚函数	215
12.2.1 虚函数说明	216
12.2.2 多继承中的虚函数	218
12.2.3 虚函数的限制	221
12.3 纯虚函数和抽象类	224
12.3.1 纯虚函数	224
12.3.2 抽象类	225
12.4 抽象类的实例	227
练习题12	231
上机实习题12	234
第13章 C++流和文件流	235
13.1 什么是流	235
13.1.1 预定义流	235
13.1.2 C++的流类库	237
13.2 格式化I/O	238
13.2.1 使用ios成员函数	239
13.2.2 使用I/O操纵符	241
13.3 重载I/O运算符	242
13.3.1 重载输出运算符“<<”	242
13.3.2 重载输入运算符“>>”	243
13.4 检测流操作的错误	244
13.5 文件流	245
13.5.1 文件的打开与关闭	245
13.5.2 文件的读写	246
练习题13	251
上机实习题13	252

第14章 异常处理	253
14.1 异常处理概述	253
14.2 C++异常处理的实现	254
14.2.1 异常处理的语法	254
14.2.2 捕获所有类型的异常	257
14.2.3 带有异常说明的函数原型	258
14.3 异常处理中对象的构造与析构	258
14.4 异常处理的应用实例	260
练习题14	262
上机实习题14	263
第15章 名称空间	264
15.1 名称空间的定义	264
15.2 名称空间的嵌套	269
15.3 std名称空间	271
练习题15	273
上机实习题15	274
附录 综合实习题	275
综合实习1	275
综合实习2	275
综合实习3	275
综合实习4	276
综合实习5	276
综合实习6	276
综合实习7	276
综合实习8	277
综合实习9	277
综合实习10	277
参考文献	278

第 1 章

C++概述

C++是一种应用广泛的程序设计语言，它在C语言的基础上扩展了面向对象的程序设计特点。最主要的是增加了类功能，使它成为面向对象的程序设计语言，从而提高了开发软件的效率。

1.1 C++的发展历史

C++源于C语言。1972年至1973年期间，D.M.Ritchie首创了一种新的程序设计语言，取名为C语言。设计C语言的最初目的是编写操作系统。由于其简单、灵活的特点，C语言很快就被用于编写各种不同类型的程序，从而成为世界上最流行的语言之一。

但是，C语言是一种面向过程的语言。随着软件开发技术的进步，程序员们最终发现，把数据和施加在其上的操作结合起来，会得到更易于理解的程序，由此产生了面向对象的程序设计思想。于是，20世纪80年代初，美国AT&T贝尔实验室的Bjarne Stroustrup设计并实现了C语言的扩充、改进版本，最初的成果称为“带类的C”，1993年正式取名为C++。C++改进了C的不足之处，支持面向对象的程序设计，在改进的同时保持了C的简洁性和高效性。

目前，C++越来越受到重视并已得到了广泛的应用，许多软件公司为C++设计编译系统，提供不同应用级别的类库和越来越方便的开发环境，如Microsoft公司的Visual C++ 6.0和Borland公司的Borland C++ 5.02等。利用C++设计并实现应用系统变得日益简单和快捷了。

1.2 程序设计语言和程序设计方法

1.2.1 程序和程序设计语言

程序是一个十分广泛的概念。当宣布开会时，便启动了会议程序；当打开计算机电源时，便启动了计算机程序。会议程序可用汉语描述，也可以用其他语言描述，总之是用人

类自然语言描述的。计算机程序也可以用不同的语言（例如，机器语言或更为通用的高级程序设计语言等）描述。

计算机程序是计算机处理对象和计算规则的描述。程序设计语言是用来描述计算机事务处理过程、以便计算机执行的规范化语言。无论自然语言还是计算机语言，其基础都是一组记号和规则，根据规则由记号构成记号串的总体就是语言。

我们知道，人类自然语言（如汉语）是人们交流和表达思想的工具。那么，人与计算机如何“交流”呢？为此，就产生了计算机语言，其功能是人用计算机语言编写一系列的动作，计算机能够“理解”这些动作，按照指定的动作去执行。正是因为这种相同点，所以计算机语言和自然语言都叫作“语言”。

自然语言由于其历史性和文化性，除了其语法外，还包含复杂的语义和语境，所以，人们也能理解很多不完全符合语法的语句。但计算机语言是人发明的，它主要是用语法来表达人的思想，因而在编写程序时要严格遵守语法规则。

如同人类有很多自然语言一样，计算机语言也有很多种。按照计算机的发展有如下几类：

- **机器语言** 它是面向机器的，是特定计算机系统所固有的语言。用机器语言进行程序设计，需要对机器结构有较多的了解。用机器语言编写的程序可读性很差，程序难以修改和维护。
- **汇编语言** 为了提高程序设计效率，人们考虑用有助记忆的符号来表示机器指令中的操作码和运算数，例如用ADD表示加法，SUB表示减法等。相对机器语言来看，用汇编语言编写程序的难度有所降低，程序的可读性有所提高，但仍与人类的思维相差甚远。
- **高级语言** 汇编语言和计算机的机器语言十分接近，它的书写格式在很大程度上取决于特定计算机的机器指令，这对于人们抽象思维和交流十分不便。高级语言指的是像Fortran、C、Pascal和Basic等与具体机器无关的语言，这样程序设计者不需要了解机器的内部结构，只要按照计算机语言的语法编写程序即可。

1.2.2 结构化程序设计

出现高级语言之后，如何用它来编写较大的程序呢？人们把程序看成是处理数据的一系列过程。过程或函数定义为一个接一个顺序执行的一组指令。数据与程序分开存储，程序设计的主要技巧在于追踪哪些函数和调用哪些函数，哪些数据发生了变化。为解决其中可能存在的问题，结构化程序设计应运而生。

结构化程序设计的主要思想是功能分解并逐步求精，也就是说，当我们要设计某个目标系统时，先从代表目标系统整体功能的单个处理着手，自顶向下不断地把复杂的处理分解为子处理，这样一层一层地分解下去，直到仅剩下若干个容易处理的子处理为止。当所分解出的子处理已经十分简单，其功能显而易见时，就停止这种分解过程，对每个这样的子处理用程序加以实现。

结构化程序设计仍然存在诸多问题，例如生产率低下，软件代码重用程度低，软件仍然很难维护等。针对结构化程序设计的缺点，人们提出了面向对象的程序设计方法。

1.2.3 面向对象的程序设计

面向对象程序设计的本质是把数据和处理数据的过程当成一个整体即对象。

一般认为，面向对象程序语言至少包含下面一些概念：

- **对象** 对象是人们要进行研究的任何实际存在的事物，它具有状态（用数据来描述）和操作（用来改变对象的状态）。面向对象语言把状态和操作封装于对象体之中，并提供一种访问机制，使对象的“私有数据”仅能由这个对象的操作来执行。用户只能通过向允许公开的操作提出要求（消息），才能查询和修改对象的状态。这样，对象状态的具体表示和操作的具体实现都是隐蔽的。
- **类** 把众多事物归纳、划分成一些类，把具有共性的事物划分为一类，得出一个抽象的概念，是人类认识世界经常采用的思维方法。类是面向对象语言必须提供的用户定义的数据类型，它将具有相同状态、操作和访问机制的多个对象抽象成为一个对象类。在定义了类以后，属于这种类的一个对象叫作类实例或类对象。一个类的定义应包括类名、类的说明和类的实现。
- **继承** 继承是面向对象语言的另一个必备要素。类与类之间可以组成继承层次，一个类的定义（称为子类）可以定义在另一个已定义类（称为父类）的基础上。子类可以继承父类中的属性和操作，也可以定义自己的属性和操作，从而使内部表示上有差异的对象可以共享与它们结构有共同部分的有关操作，达到代码重用的目的。

面向对象程序设计的主要优点如下：

- **与人类习惯的思维方式一致** 结构化程序设计是面向过程的，以算法为核心，把数据和过程作为相互独立的部分。面向对象程序设计以对象为中心，对象是一个统一体，它是由描述内部状态表示静态属性的数据以及可以对这些数据施加的操作封装在一起所构成的。面向对象设计方法是对问题领域进行自然分解，确定需要使用的对象和类，建立适当的类等级，在对象之间传递消息实现必要的联系，从而按照人们习惯的思维方式建立起问题域的模型，模拟客观世界。
- **可重用性好** 面向对象的软件技术在利用可重用的软件成分构造新的软件系统时有很大的灵活性。有两种方法可以重复使用一个对象类，一种方法是创建该类的实例，从而直接使用它；另一种方法是从它派生出一个满足当前需要的新类。继承性机制使得子类不仅可以重用其父类的数据结构和程序代码，而且可以在父类代码的基础上方便地修改和扩充，这种修改并不影响对原有类的使用。人们可以像使用集成电路（IC）构造计算机硬件那样，比较方便地重用对象类来构造软件系统。
- **可维护性好** 类是理想的模块机制，它的独立性好，修改一个类通常很少会牵扯到其他类。如果仅修改一个类的内部实现部分（私有数据成员或成员函数的算法），而不修改该类的对外接口，则可以完全不影响软件的其他部分。面向对象软件技术特有的继承机制，使得对软件的修改和扩充比较容易实现，通常只要从已有类派生出一些新类，而无须修改软件原有成分。面向对象软件技术的多态性机制，使得扩

充软件功能时对原有代码所需作的修改进一步减少，需要增加的新代码也比较少。所以，面向对象方法设计的程序具有很好的可维护性。

正因为面向对象程序设计有众多的优点，所以，程序设计方法逐步由结构化程序设计发展为面向对象程序设计。

1.3 C++语言的特点

C++语言的主要特点在于它支持面向对象程序设计。下面说明它和面向对象有关的一些特征。

1. 类和数据封装

C++中的类是面向对象程序设计的基本支撑，类是数据抽象及信息隐藏的工具，对象是类的具体化。抽象对象的值和相关的操作被封装在一个类定义中。对象可被说明为给定类的变量，对象之间可以通过发送和接受消息相联系，接受消息的对象通过调用类的方法来实现相应的操作。

2. 构造函数和析构函数

类可以包含一组构造函数和一个析构函数。构造函数是在每次创建一个特定对象时由C++自动执行的类成员函数，析构函数是在特定的类的对象被撤消时自动执行的类成员函数。类的构造函数保证了在类的对象生成时可以自动进行初始化，类的析构函数保证对类的对象正常清除。

3. 访问限制符和信息隐蔽性

类的成员有：公有、私有和保护成员，它们有不同的访问限制。声明为私有成员只能由类自己的函数访问；保护成员可以由该类及其派生类的成员函数访问；公有成员构成类的界面，允许所有函数访问。通过将成员设置为具有不同的访问权限，实现了信息隐蔽。

4. 对象和消息

对象是面向对象程序设计的基本单元，通过向对象发送消息来实现对象的操作，对象根据消息的内容调用相应的方法。C++中的消息传递采用类似函数调用的机制。

5. 友元

友元是C++面向对象的另一个重要特征。通常类的私有成员禁止该类外面的函数和类直接访问，而友元机制允许有选择地突破这种限制。只要在类定义中声明非成员函数或其他类为该类的友员函数或友元类，则这些友元就可以直接访问类的私有部分和保护部分。