

您的潜力，我们的动力

VC++ 2005：指针与对象模型

李建忠

上海祝成科技 高级讲师

2005年5月26日

您的潜力，我们的动力

- CLI对象模型概览
- 追踪句柄 tracking handle
- 内部指针 interior pointer
- 固定指针 pinning pointer
- 讲座总结
- Q&A

您的潜力，我们的动力

CLI对象模型简介

- 对象模型是类型实例在机器（虚拟机）中的表示
- 对象模型是深刻认识现代面向对象/面向组件编程语言之根本。
- 掌握C++/CLI的关键是掌握托管CLI对象模型，以及本地C++对象模型

您的潜力，我们的动力

CLI对象模型(1)

```
public ref class Point {  
public:  
 int x;  
 int y;  
};  
  
int main() {  
 Point^ p=gcnew Point;  
 p->x=100;  
 p->y=200;  
}
```

您的潜力，我们的动力

Microsoft®
微软(中国)有限公司

CLI对象模型(1)

您的潜力，我们的动力

CLI对象模型(2)


```
public ref class Point {  
public:  
 int x;  
 System::String^ s;  
};  
  
int main() {  
 Point^ p=gcnew Point;  
 p->x=100;  
 p->s="hello";  
}
```

CLI对象模型(2)

栈

托管堆

您的潜力，我们的动力

Microsoft®
微软(中国)有限公司

CLI对象模型(2)

您的潜力，我们的动力

CLI对象模型(3)


```
int main() {  
  
 array<int>^ a=  
 gcnew array<int>(3){0,1,2};  
  
 for each(int i in a)  
 {  
 System::Console::WriteLine(i);  
 }  
}
```

您的潜力，我们的动力

Microsoft®
微软(中国)有限公司

CLI对象模型(3)

栈

托管堆

您的潜力，我们的动力

Agenda

- CLI对象模型概览
 - 追踪句柄 tracking handle
 - 内部指针 interior pointer
 - 固定指针 pinning pointer
 - 讲座总结
 - Q&A

追踪句柄 tracking handle


```
int main() {  
 Point^ p=gcnew Point;  
 array<int>^ a=  
 gcnew array<int>(3){0,1,2};  
}
```

追踪句柄——指向“托管堆上一个完整的对象
(whole object) ”的指针

您的潜力，我们的动力

追踪句柄的对象模型

您的潜力，我们的动力

Agenda

- CLI对象模型概览
- 追踪句柄 tracking handle
 - 内部指针 interior pointer
 - 固定指针 pinning pointer
- 讲座总结
- Q&A

内部指针 interior pointer

```
int main() {
 Point^ p=gcnew Point();
 array<int>^ a=
 gcnew array<int>(3){0,1,2};

 interior_ptr<int> px=&p->x;
 interior_ptr<int> py=&p->y;

 interior_ptr<int> pa0=&a[0];
 interior_ptr<int> pa1=&a[1];
 interior_ptr<int> pa2=&a[2];
}
```

内部指针的对象模型

您的潜力，我们的动力

内部指针的适用对象

- 包含本地指针，本地指针的超集
- 可以指向：
 - 引用句柄
 - 值类型或者装箱值类型句柄
 - 托管类型内部成员
 - 托管数组内部元素

您的潜力，我们的动力

Agenda

- CLI对象模型概览
- 追踪句柄 tracking handle
- 内部指针 interior pointer
- 固定指针 pinning pointer
- 讲座总结
- Q&A

固定指针 pinning pointer

```
void native_function(int* p) ;  
  
int main() {  
 Point^ p=gcnew Point();  
  
 pin_ptr<int> px=&p->x;  
 native_function(px);  
}
```

您的潜力，我们的动力

固定指针的对象模型

您的潜力，我们的动力

固定指针的适用对象

- 可以指向：
 - 引用句柄
 - 值类型或者装箱值类型句柄
 - 托管类型内部成员
 - 托管数组内部元素

您的潜力，我们的动力

Agenda

- CLI对象模型概览
 - 追踪句柄 tracking handle
 - 内部指针 interior pointer
 - 固定指针 pinning pointer
- 讲座总结
 - Q&A

您的潜力，我们的动力

讲座总结

- C++/CLI由于垃圾收集器的引入，大大改变了对象模型
- 有什么样的对象模型，便有什么样的指针类型
- C++/CLI最复杂的集成是托管对象模型和本地对象模型的集成

您的潜力，我们的动力

Agenda

- CLI对象模型概览
 - 追踪句柄 tracking handle
 - 内部指针 interior pointer
 - 固定指针 pinning pointer
 - 讲座总结
- Q&A

您的潜力，我们的动力

Q & A

您的潜力，我们的动力

资源链接

- msdn.microsoft.com/visualc
- comp.lang.c++.moderated
- blogs.msdn.com/slippman
- pluralsight.com/blogs/hsutter
- blog.joycode.com/lijianzhong
- www.chinaitclub.org/forums/

您的潜力，我们的动力

Microsoft®
微软(中国)有限公司

Microsoft®

msdn

MSDN Webcasts