

Programmazione ad oggetti in C++

Michelangelo Diligenti
Ingegneria Informatica e
dell'Informazione

dilimic@di.unisi.it

Argomenti

- Programmazione ad oggetti con sua implementazione in C++
 - Classi e loro implementazione in C++
 - Constness in metodi e dati
 - Costruttori e distruttori
 - Allocazione dinamica di memoria
 - Namespaces
 - Direttive static ed inline

Perché il C++

- Vantaggi
 - Popolarità e diffusione
 - Efficienza: adeguato per sistemi ad alte prestazioni
 - Espressività
 - Estende il C (che conoscete)
- Svantaggi
 - Non architettato per essere facile o pulito
 - Non agevole la gestione della memoria (come in Java per problemi semplici)
 - Curva di apprendimento lenta per capire certi dettagli
 - Meno librerie standard di Java

bool: tipo per variabili booleane

- In C++ esiste un tipo specifico per variabili booleane
 - bool
 - Assume solo valori true e false
 - Esempio

```
bool CheckValue(int i) {  
 bool valid = true;  
 if (i < 10 && i > 3)  
 valid = false;  
 return valid;  
}
```

C++: dichiarazione variabili

- ANSI C: dichiarazione di variabili ad inizio funzione
- C++: dichiarazione dove la variabile serve!
 - Maggiore chiarezza e pulizia

Codice C

```
int Funzione() {  
 int i,j;  
 for (i=0; i <10; ++i) {  
 j=i+1; ...  
 }  
}
```

Codice C++

```
int Funzione() {  
 for (int i=0; i <10; ++i) {  
 int j=i+1;  
 ...  
 }  
}
```

Classi in C++: metodi const

- Vediamo come arricchire l'interfaccia con metodi const
- Un metodo const è un metodo che non modifica lo stato della classe
 - Non modifica i dati
 - Non chiama altri metodi che non sono const
 - Compilatore controlla che nulla venga cambiato
- Definito mettendo la specifica “const” dopo gli argomenti di un metodo (fuori dalla parentesi)
- Metodo const può essere chiamato su oggetti const

Classi in C++: metodi const

- Esempio:

```
class Date {  
public:  
 Date(); // constructor  
 Date(int month_, int day_, int year_);  
 void SetYear(int year_);  
 int GetYear( ) const; // returns Year  
 int GetMonth( ) const; // returns Month  
 int GetDay( ) const; // returns Day  
  
private:  
 int year;  
 int month;  
 int day;  
};
```

Questo metodo cambia lo stato della classe, non è const

Questi metodi ritornano una Copia del campo Year,Month,day Ma non cambiano i valori interni

Classi in C++: metodi const

- Esempio:

```
class Date { ...  
 int GetYear( ) const;  
 void SetYear(int year_ );  
...  
};
```

Questo metodo cambia lo stato
della classe, non è const

```
int main() {  
 const Date date(1,1,2011);  
 cout << date.GetYear();  
 date.SetYear(2011);  
 return 0;  
}
```

date è const non deve cambiare
OK, metodo const è chiamabile
su oggetto const.
NO, metodo non const non chiamabile

Classi in C++: metodi const

- Esercizio:

```
class Date { ...  
 int GetYear( ) const {  
 return Year;  
 }  
 int* GetYear( ) const {  
 return &Year;  
 }  
 const int* GetYear( ) const {  
 return &Year;  
 }  
 const int& GetYear( ) const {  
 return Year;  
 }  
};
```

- 1) Quali di questi metodi sono corretti?
Per quali il compilatore darà errore?
- 2) Quali di questi metodi sono chiamabili
su un “const Date date”?

Classi: interfaccia ed suo uso

- Abbiamo visto come creare interfacce
- Vediamo ora
 - Come implementarle
 - Come usarle
- Usiamo la classe Date come esempio
 - Implementazione dei metodi inline
 - Implementazione dei metodi normale

Classi: implementazione inline

- Implementazione dei metodi **inline**

```
class Date { // inizio definizione classe  
 int GetYear( ) const {  
 return Year; // implementazione direttamente dentro la definizione  
 }  
};
```

- Se il metodo è implementato inline, il compilatore cercherà di copiare il suo contenuto nel chiamante
 - Non si chiama effettivamente la funzione
 - Ma il risultato è equivalente
 - Operazione trasparente per l'utente

Classi: implementazione inline

- Consigliabile preprendere implementazioni inline con la direttiva inline, perché sia chiaro

```
class Date {  
 inline int GetYear( ) const {...}  
};
```

- Vantaggio inline è la potenziale maggiore velocità
 - Evita context switching quando si chiama funzione
- Svantaggi inline
 - Interfacce sporche (con implementazione insieme)
 - Binari più grandi con problemi di caching => lentezza
 - Inline può avere risultato opposto a quello per cui si usa
 - Inlining è suggerimento per il compilatore, che non è obbligato a fare l'inlineing se non lo ritiene opportuno

Classi: implementazione classica

- Implementato fuori dalla definizione della classe
 - Modo standard che non sporca la definizione e chiama i metodi in modo standard

```
class Date { // inizio definizione classe
 ...
 int GetYear( ) const;
}; // fine definizione
```

Nome classe **Nome metodo implementato**

```
int Date::GetYear() const {  
 return Year; // implementazione fuori dalla la definizione  
}
```

Interfaccia ed implementazione

- Come in C, spesso si separa definizione ed implementazione
- Definizione di classe con nome “classe”
 - In file classe.h
 - Protetto da ifndef per evitare inclusioni multiple

```
#ifndef NOME_FILE_H  
#define NOME_FILE_H  
... // il codice del .h  
#endif
```
- Implementazioni della classe
 - In file classe.cc

Interfaccia ed implementazione

Date.h

```
class Date {  
public:  
 Date(); // constructor  
 Date(int month_, int day_, int year_);  
 void SetYear(int year_);  
 int GetYear() const;  
 int GetMonth() const;  
 int GetDay() const;  
private:  
 int year;  
 int month;  
 int day;  
};
```

Date.cc

```
#include "Date.h"  
  
int Date::GetYear() const {  
 return year;  
}  
  
int Date::GetMonth() const {  
 return month;  
}  
  
int Date::GetDay() const {  
 return day;  
}  
  
void Date::SetYear(int year_) {  
 year = year_;  
}
```

Uso della classe nei clienti

- Qualunque client che voglia usare la classe deve
 - Includere il file .h dove la classe viene definita
 - Compilare il file .cc relativo alla classe ottenendo un file oggetto .o
 - In gcc con il comando
`g++ -c -o file.o file.cc`
 - Aggiungere il file .o a quelli in input al linker e creare l'eseguibile
 - In gcc con il comando
`g++ -o nome_binario file1.o file2.o ...`

Uso della classe nei clienti

- In un file.cc per creare un'istanza di una classe inclusa da un .h si chiama un costruttore
 - NomeClasse nomeIstanza(argomenti_costruttore);
 - Esempi:
Date date;
Date date(8,11,2011);

Uso della classe nei clienti

- Esempio

```
#include "date.h"
int main() {
 Date date(8,11,2011);
 cout << date.GetDay() << "/" << date.GetMonth() << "/" << date.GetYear();
}
```

- Naturalmente solo i metodi pubblici sono in generale visibili e chiamabili
 - Per gli altri il compilatore ritorna un errore

Overloading di metodi

- **Overloading:** più metodi con stesso nome e diversi argomenti (fatto anche per costruttori)

- Esempio

```
class Date {  
 void Add(int days);  
 void Add(int days, int months);  
 void Add(int days, int months, int years);  
};
```

- Compilatore decide quale chiamare in base ai parametri

```
Date d;  
d.Add(10); // chiama il primo  
d.Add(10, 2); // chiama il secondo
```

Namespaces

```
namespace nome_namespace {  
 // codice  
};
```

- Creano uno spazio separato di nomi
 - Tipo definito dentro un namespace non collide con un tipo con lo stesso nome definito in altro namespace
 - In programmazione ad oggetti vi sono tanti tipi quanti oggetti da modellare!
 - Utili nella gestione di progetti grossi
- Da fuori il namespace, si riferisce ad un tipo nel namespace, preponendo nome_namespace::

Namespaces

- Esempio:

```
namespace Time {  
 class Date { ... };  
}
```

Ok, perché separati dal namespace

```
namespace Fruit {  
 class Date { ... };  
}
```

Definizione di istanze

```
Time::Date tdate; // una data  
Fruit::Date fdate; // un dattero
```

Namespaces: using

- Keyword **using** permette di dichiarare che un namespace verra' usato
 - Una volta dichiarato l'utilizzo non e' necessario specificarlo per ogni dichiarazione di istanza
 - Esempio
 - using namespace Time;
 - Date d; // invece di Time::Date d;
 - La direttiva using e' valida nel blocco in cui viene fatta.

Namespaces: using

- **using** permette di dichiarare l'uso di una specifica classe o funzione:

```
using Time::Date;
```
- Direttiva è valida nel contesto in cui viene fatta
 - Spesso si mette le direttive using all'inizio di un file.cc così che siano visibili nell'intero file
 - Oppure aggiunte in una singola funzione o metodo per alleggerire la sintassi
 - Cercare di non usare la direttiva using in un file .h
 - Chi include il file riceve la direttiva spesso senza saperlo
 - Facile ottenere errori inaspettati difficili da capire

Namespaces

- Namespace sono aperti
 - Possibile aggiungere codice al namespace in qualsiasi file
- Utilizzo tipico
 - Mettere tutto il codice sia del .h che del .cc dentro il namespace

Date.h

```
namespace Time {  
 class Date { ... };  
} // fine namespace
```

Date.cc

```
namespace Time {  
 Date::Date() { ... }  
} // fine namespace
```

Unnamed Namespaces

- **Unnamed namespaces** o namespace senza nome

- Limitano la visibilità di parti di codice
- Simile a come veniva usato la direttiva static in C

```
namespace {  
 void Function(int a, int b);  
 ...  
}
```

Namespace senza nome

Le funzioni, classi ecc.
definite nel namespace
sono visibili e riferibili
solo nel file attuale

- **Vantaggio:** Si può scegliere nomi di funzioni/classi semplici ed intuitivi
 - Non si mette simboli nel namespace globale

Global Namespaces

- Namespace globale (global) è namespace di default
- Tipi o funzioni dichiarati fuori da un qualsiasi namespace sono nel namespace globale
- Se create classi per delle librerie, cercate di non aggiungerle al global namespace
 - Aggiunta inopportuna al global namespace viene detta: inquinamento del namespace globale (*polluting global namespace*)
- ECCEZIONE: i main vanno sempre sul global namespace

Classi di comune utilità

- In C++ molte librerie standard sono messe nel namespace std (indica Standard)
 - Fondamentale imparare ad usarle
 - Tutte implementate ad oggetti
 - Uno dei principali vantaggi del C++ rispetto al C
 - Come primo esempio di classi di libreria, studiamo adesso le classi std::iostream e std::string

iostreams

- Permettono di leggere o scrivere su/da file, tastiera/schermo, stringhe, ecc.
- VANTAGGI
 - **Correttezza:** tipate, evitano i problemi di stdio.h nel caso di type mismatch, esempio in C:

```
#include <stdio.h>
double i = 4.0;
printf("%d", i); // stampo double come intero => spazzatura
std::cout << i; // nessuna possibilità di errori
```
 - Gestiscono internamente i tipi, senza possibili errori da parte dell'utente
 - **Estendibilità:** possibile estenderle per gestire qualsiasi tipo/classe

iostreams: standard output

- Per stampare i tipi fondamentali (int, long, float, double, ecc.), il comando ha forma

```
cout << variabile|stringa << ... << variabile|stringa; // standard output
```

```
cerr << variabile|stringa << ... << variabile|stringa; // standard error
```

- Esempio:

```
#include<iostream>  
  
int x = 0; float y = 2.0f; char* str = "pippo";  
  
std::cout << x << ":" << y << " " << str << std::endl;
```

↑
endl = "\n"
cioè newline, va a capo

Streams: standard input

- Per leggere i tipi fondamentali da tastiera possibile usare std::cin
 - Vantaggio: codice per la lettura non deve essere cambiato se cambiano i tipi!
 - Esempio:

```
#include<iostream>
using namespace std;
int main() {
 int x = 0; float y; char* str = "pippo";
 cin >> x >> y >> str;
}
```

Stringhe

- Realizzate con la classe std::string
 - Permettono la gestione di stringhe di caratteri
 - Grosso miglioramento rispetto a char* in C
 - **Non usare mai char*** per le stringhe in C++ a meno che non siate costretti dall'uso di **legacy code**
 - **Legacy code:** vecchie librerie ereditate ma fuori dal vostro controllo
 - **VANTAGGI**
 - niente bugs perché si usa l'interfaccia e si nasconde l'implementazione (puntatori, allocazioni di memoria, ecc)
 - grazie all'**astrazione** permessa dall'OOP
 - interfaccia chiara e pulita
 - Lunghezza delle stringhe viene gestita automaticamente
 - **RISULTATO:** maggiore velocità di sviluppo

Classe string

- Esempio 1

```
#include <string>
#include <iostream>
int main() {
 std::string str("pippo"); std::string str1("pluto");
 str += "pluto"; // concatenazione
 std::cout << str << " lun:" << str.length() << " terzo char:" << str[2] << std::endl;
 ricerca di sottostringhe
 if (str.find("pippo") != std::string::npos)
 cout << "Contiene pippo in pos:" << str.find("pippo") << std::endl;
 std::cout << "Sub:" << str.substr(0, 4) << std::endl;
 const char* c = str.c_str();
}
```

Trasforma string in stringa c (char*)

string[n] ritorna carattere n-esimo
Sembra strano, [] non e' un metodo.
Non e' delega speciale per le classi di libreria!
Vedremo come farlo anche nelle vostre classi.

Lo stesso discorso fatto per il [],
vale per +=, vedremo come
farlo nelle vostre classi

std::string::npos è valore speciale
definito dentro la classe come una
costante (in genere =-1) che definisce
una non-posizione (posizione non valida)

sottostringa estratta da indice
iniziale per lunghezza sottostringa

Classe string

- Esempio 2 (simile al precedente ma con using)

```
#include <string>
#include <iostream>
using namespace std;
int main() {
 string str = "pippo";
 string str1 = "pluto";
 str += str1;
 if (str == str1) { cout << "Stringhe uguali"; }
 if (str != str1) { cout << "Stringhe diverse"; }
 cout << str << " lun:" << str.length() << " terzo char:" << str[2] << endl;
 if (str.find("pippo") != string::npos)
 cout << "Contiene pippo in pos:" << str.find("pippo") << endl;
 cout << "Sub:" << str.substr(0, 4) << endl;
}
```

string1 == string2 o string1 != string2
permettono di controllare se le stringhe
sono uguali o differiscono

Classe string: metodi principali

- int length(): ritorna la lunghezza della stringa
- int find(const string): cerca stringa dentro la stringa
- char string[const int]: carattere i-esimo
- string substr(const int s, const int l): ritorna sottostringa che parte dall's-esimo carattere e lunga l caratteri
- const char* c_str(): ritorna stringa come char* del C
- s = s1; riassegna la stringa s1 a stringa s
- cout << s; stampa la stringa sullo stream. Preferirlo per chiarezza al pur corretto printf("%s", s.c_str());

Classe string: metodi principali

- `bool s1 == s2;` operatore che ritorna se le stringhe sono uguali
- `bool s1 != s2;` operatore che ritorna true se le stringhe sono diverse
- `string s = s1 + s2;` operator+ concatena due stringhe
- `s += s1;` operator+= concatena s1 su s (in place)

Streams: scrivere files

- **ofstream** per scrivere
 - Per usarli `#include <fstream>`
 - Uso identico a scrittura/lettura su schermo/tastiera
- ```
#include<fstream>
using namespace std;
int main() {
 ofstream of("./pippo.txt");
 if (!of.good()) { // controlla tutto OK (file trovato ed apribile, ecc.)
 cerr << "Non posso aprire il file\n";
 return 1;
 }
 int x = 0; float y; char* str = "pippo";
 of << x << " " << y << ":" << str;
 return 0;
}
```

# Streams: leggere files

- **ifstream** per leggere da file
- Per usarli `#include <fstream>`

- Uso identico a scrittura/lettura su schermo/tastiera

```
#include<fstream>
using namespace std;
int main() {
 ifstream is("./pippo.txt");
 if (!is.good()) { // controllo tutto OK (file trovato ed apribile, ecc.)
 cerr << "Non posso aprire il file\n";
 return 1;
 }
 int x = 0; float y; string str = "pippo";
 is >> x >> y >> str;
 return 0;
}
```

# Streams: leggere files

- Possibile leggere iterativamente da uno stream
  - Un iostream ritorna un valore Booleano per controllare se la lettura ha avuto successo

```
... // come sulla slide precedente
int main() {
 ifstream is("./pippo.txt");
 if (!is.good()) { ... } // come sulla slide precedente
 string str;
 while (is >> str) { // va avanti fino al termine del file
 ...
 }
 return 0;
}
```

# Streams: iostream altre funzioni

- Metodo close chiude uno stream aperto

```
ifstream is("./pippo.txt");
is >> i >> j;
is.close(); // da ora in poi non posso leggere dallo stream
```

- Metodo open riapre uno stream già costruito

```
ifstream is("./pippo.txt"); is >> i >> j; is.close();
is.open("./pippo.txt"); // riapro lo stream
is >> i; // posso leggere di nuovo dallo stream
```

- Metodo seekg(posizione) porta stream alla posizione

```
ifstream is("./pippo.txt");
is >> i >> j;
is.seekg(0); // riavvolgo lo stram all'inizio (posizione 0)
```

# Classe string: esercizio

- Scrivere e testare il codice per analizzare un file di testo in input e determinare se la parola “computer” è contenuta nel testo
  - Suggerimento: usare la classe ifstream e string

# Streams: leggere files

- Esempio di uso in una classe

```
class FindInFile {
private:
 std::ifstream is;
public:
 FindInFile(const std::string& file) {
 is.open(file.c_str());
 if (!is.good()) { ... };
 }
 bool Trova(const std::string& word) {
 is.seekg(0);
 std::string str;
 while (is >> str) {
 if (str == word) return true;
 }
 return false;
 }
};
```

# La direttiva static

- Un dato o un metodo possono essere **static**
- Dato static è un dato descrittivo della classe (o meglio dell'entità), non della singola istanza
- Metodo static modella una funzionalità comune a tutte le istanze della classe
  - Non la si applica ad un'istanza specifica
  - Simile ad usare la classe come namespace

# Esempio Dato static

- Per tracciare l'anno della Date più recente creata

```
class Date {
public:
 static int latestYear;
 Date(int year_) { SetYear(year_); }
 void SetYear (int year_) {
 year = year_;
 if (year > latestYear) latestYear = year; }
 int year;
};
```

- Utilizzo

```
Date d1(2001); Date d2(2098); Date d3(1998);
```

```
cout << Date::latestYear; // Date:: perché è proprietà della classe nel
// suo insieme non di un'istanza. Accedibile
// solo se public (vedremo come evitarlo)!
```

# Definizioni di costanti

- In C, le definizioni sono realizzate tramite il preprocessore

```
#DEFINE MAXINT 10000000
```

- In C++, si utilizza la clausola const

```
const int MAXINT = 10000000;
```

- Vantaggio è nel fatto che la costante ha un tipo
  - Compilatore può realizzare controlli di correttezza

# Definizioni di costanti in classi

- In C, le definizioni sono realizzate tramite il preprocessore e sono globali
  - Nel global namespace, non bello in progetti grossi!
- In C++, si unisce le direttive static e const per realizzare costanti relative ad una classe

```
class Date {
 static const int DEFAULT_YEAR;
 Date() { Year = DEFAULT_YEAR; ... };
};
const int Date::DEFAULT_YEAR = 2000;
```

## ■ VANTAGGI

- **Modularità**: non si corrompe il global namespace
- **Chiarezza**: Le costanti sono nell'interfaccia
- **Correttezza**: le costanti hanno un tipo

# Definizioni di costanti

- In C, le definizioni sono realizzate tramite il preprocessore

```
#DEFINE MAXINT 10000000
```

- In C++, si utilizza la clausola const

```
const int MAXINT = 10000000;
```

- Vantaggio è nel fatto che la costante ha un tipo
  - Compilatore può realizzare controlli di correttezza

# Metodi static

- Metodo static è un metodo relativo all'intera classe e non ad un'istanza specifica
  - Le funzionalita' restano nel contesto della classe a cui si riferiscono
  - Hanno accesso ai dati privati
- Quando utilizzarli
  - Se un metodo lavora solo su dati static (**getters statici**)
  - Nel caso di funzioni in cui entrano in gioco più istanze di una classe
 - così restano nel contesto della classe
 - visibili nell'interfaccia

# Metodi static: esempio1

- Static Getter per accedere a dato static
  - Vantaggio: dato static resta privato e modificabile solo da metodi della classe

```
class Date {
private:
 static int LatestYear;
public:
 static int LatestYear() { return latestYear; }
 ...
};
```

- Utilizzo

```
Date d1(2001); Date d2(2098); Date d3(1998);
```

```
cout << Date::LatestYear(); // Simile ad usare la classe come namespace!
```

# Metodi static: esempio2

- Realizzare funzione che compara due date e decide quale precede l'altra

```
class Date { ...
 static int Precede(const Date& a, const Date& b) {
 if (a.GetYear() < b.GetYear()) return -1;
 else if (a.GetYear() > b.GetYear()) return 1;
 else if (a.GetMonth() < b.GetMonth()) return -1;
 else if (a.GetMonth() > b.GetMonth()) return 1;
 else if (a.GetDay() < b.GetDay()) return -1;
 else if (a.GetDay() > b.GetDay()) return 1;
 return 0;
 }
};
```

# Utilizzo di Metodi static

- Metodo static non si applica ad un'istanza ma si chiama Preponendo NomeClasse::
  - Esempio

```
class Date { ...
 static int Precede(const Date& a, const Date& b) {
 ... // definito come in slide precedente
 }
};
```

```
// Per chiamarlo
Date a(1,1,2011);
Date b(8,9,2009);
cout << Date::Precede(a, b);
```

# Metodi static esercizio

- Realizzare i metodi Sum e Product per la classe NumeroComplesso usando metodi statici
- Usare i dati/metodi statici per contare il numero di istanze della classe che sono state create (Date o ComplexNumber)
  - Usare un dato static per il contatore
  - Aggiungere dei metodi statici che permettano di leggere il contatore ed azzerarlo

# Typedef

- Typedef permette di definire il nome di un tipo in modo compatto
- VANTAGGI
  - In una classe permette di definire il tipo in un solo posto centralizzato
  - si deve modificare una sola linea per cambiare tipo
  - Evita che si debba digitare nomi di tipi lunghi ed aumenta la leggibilità
 - Lo capirete quando vedremo i templates
- Sintassi

```
typedef tipo nuovo_nome;
```

# Typedef: esempio

- Classe per scambiare due interi:

```
class Swap {
public:
 static void Swap(int* a, int* b) {
 int tmp = *a;
 *a = *b;
 *b = tmp;
 }
};
```

Per passare da int ad un altro tipo come float o string, devo cambiare 3 linee

- Con typedef

```
class Swap {
public:
 typedef float T;
 static void Swap(T* a, T* b) {
 T tmp = *a;
 *a = *b; *b = tmp;
 }
};
```

Adesso cambio tipo con un  
cambiamento su una sola riga

# Allocazione di memoria in C++

- Usa direttiva **new**
- Per allocare un singolo elemento sull'heap
  - Chiama il default constructor
 - `Tipo* nomeIstanza = new Tipo;`
  - Chiama il costruttore selezionato
 - `Tipo* nomeIstanza = new Tipo(argomenti_costruttore);`
- O per allocare un vettore di N elementi
  - `Tipo* nomeIstanza = new Tipo[N];`
  - Il default constructor viene chiamato per ogni elemento
  - Non possibile chiamare un altro costruttore

# Allocazione di memoria in C++

- New contro malloc/calloc
  - Date\* vec = new Date[N]; // C++
  - Date\* vec = (Date\*)malloc(N\*sizeof(Date)); // C
- new chiama il costruttore per ogni elemento creato
- malloc non lo chiama, non supporta OOP
  - lascia gli elementi in uno stato non deterministico
  - malloc non conosce i tipi. Ritorna puntatore generico (void\*)
  - richiede che utente faccia il cast
  - Richiede che utente specifichi quantità di memoria
  - Frequentemente causa di bugs

# Deallocazione di memoria in C++

- Usa comando **delete**
- Per singoli elementi
  - Date\* date = new Date;
  - delete date;  Deallocazione per new di un singolo elemento
- Per vettori di istanze
  - Date\* vec = new Date[N];
  - delete[] vec;  Deallocazione per vettori di elementi
- delete contro malloc/calloc
  - **delete date;** in C++ uguale a **free(date);** in C
  - Delete invoca distruttore per ogni istanza cancellata.  
Il distruttore non viene mai chiamato direttamente!

# Costruttore di default

- Costruttore di default invocato se non specificato alternativamente
  - Compilatore lo implementa per noi se non si sono definiti altri costruttori
  - Spesso il costruttore di default non fa quello che si vuole
- Quando definire il proprio default constructor?
  - Si vuole un comportamento diverso dal default
  - Esempio se la data di default deve essere 1/1/2000

```
 Date() {
 Year = 2000; Month = 1; Day = 1;
 };
```

# Costruttori di default

- Default constructor ha il nome della classe e nessun parametro

- Chiamato di default se non si danno specifiche
  - Esempio queste sono equivalenti

Date date; ← Default costructor chiamato  
se non si specifica nulla

Date date = Date();

# Costruttore di copia (copy)

- Copy constructor
  - Prende in input un'istanza della stessa classe
  - Responsabile di copiare l'istanza

- Esempio


```
class Date {
 ...
 Date(); // default constructor
 Date(const Date& date); // copy constructor
};
```

- Se non definito, compilatore ne definisce uno
  - Copy constructor fa byte copy dei dati della classe

# Copy constructor e Byte copy

```
class HasPtr {
 int v;
 int* p;

 HasPtr(int v_, int psize) { v=v_; p = new int [psize]; }
};
```


# Costruttore di Copia


- Quando definire il proprio copy constructor?
  - Quando il byte copy non è opportuno
  - Se la classe contiene puntatori ad altri dati
  - Non si deve copiare solo i puntatori ma gli oggetti puntati (**deep copy**)
  - Il byte copy copia solo i puntatori (**shallow copy**)
- Se non vi sono puntatori, in genere non serve definire il proprio copy constructor

# Costruttore di Copia

- Costruttore di copia chiamato implicitamente se
  - Passi istanza come argomento per valore
  - Ritorni istanza per valore

```
class Numero {
 double* num;

 ...
};
```


The diagram consists of two arrows originating from the 'Numero' class definition. One arrow points from the closing brace ';' to the parameter 'n' in the declaration 'Numero Function(double n);'. The other arrow points from the same closing brace to the parameter 'n' in the declaration 'void Function(Numero n);'.

```
Numero Function(double n);
void Function(Numero n);
```

# Esempio di classe: costruttori

```
#include <string.h> // per memset
#include <stdlib.h> // per malloc

class Vector {
private:
 typedef int Element;
 Element* data; // dati del vettore sono in puntatore
 int N; // dimensione del vettore
public:
 Vector(int N_) { // Costruttore:
 N = N_;
 data = (Element*)malloc(N*sizeof(Element));
 memset(data, 0, N*sizeof(Element));
 }
 Vector(const Vector& vec) { // Copy constructor:
 N = vec.N;
 data = (Element*)malloc(N*sizeof(Element));
 memcpy(data, vec.data, N*sizeof(Element));
 }
 inline Element Get(int i) const { return data[i]; }
 inline void Set(int i, const Element& el) { data[i] = el; }
};
```

dati del vettore sono in puntatore

Costruttore:  
crea vettore di dimensione  
N, con tutti valori pari a 0

Copy constructor  
va definito altrimenti di  
vec viene copiato il  
puntatore, ed i due vettori  
punterebbero allo stesso  
*data*

# Costruttori convertitori

- Costruttore di classe C che prende un solo parametro di tipo T è detto convertitore
  - Viene usato per convertire in modo automatico da T a C, in assegnazioni o chiamate di funzione
  - Esempio

```
class C {
public:
 C(int c) { ... }
};
void function(C c) {...}
int main() {
 function(3);
 C c = 5;
}
```

Costruttore convertitore da int a C

Funzione vuole C come argomento

OK function vuole C ma il costruttore convertitore viene chiamato automaticamente per convertire 3 in C. Equivalente a function(C(3));

Costruttore convertitore chiamato in modo automatico. Equivalente a C c(5);

# Costruttori convertitori

- Costruttori convertitori sono criptici e poco intuitivi
  - Tra poco vediamo come disabilitarli
- Ma non sono solo sempre inutili e da evitare
  - Esempio di costruttore convertitore nelle librerie standard

```
class string {
 string(const char* c); // converte char* in std::string
};

void Function(std::string s);
```
  - Permette di chiamare Function in modo intuitivo:  
Function("pippo");
  - "pippo" è char\*, convertito in std::string dal costruttore

# Explicit e Costruttori

- **explicit** marca un costruttore che non deve essere usato in modo automatico dal compilatore
  - Disabilita i costruttori convertitori
  - Oppure disabilita il copy constructor che copia un dato passato per valore
  - Buona norma marcare tutti i costruttori convertitori **explicit**
 - Molti pensano che sarebbe dovuto essere default nello standard
  - Usarlo sempre per copy constructor di oggetti grandi
 - Evita che il passaggio per valore possa avvenire

# Explicit e Costruttori

- Esempio di uso di explicit

```
class C {
public:
 explicit C(int c) { ... } ←
 explicit C(const C& c) { ... } ←
};
```

Costruttori sono espliciti

```
void function(C c) {...}
void function1(const C& c) {...}
```

No, il costruttore convertitore esplicito  
non è chiamabile automaticamente

```
int main() {
 function(3); ←
 C c(3); ←
 function(c); ←
 function1(c); ←
 return 1;
}
```

OK, la chiamata è esplicita

No, il copy constructor è solo esplicito

OK, qui si passa per reference e non  
si chiama il copy constructor

# Esempio: costruttori explicit

```
#include <string.h> // per memset
#include <stdlib.h> // per malloc
class Vector {
private:
 typedef int Element;
 Element* data;
 int N; // dimensione del vettore
public:
explicit Vector(int N_) {
 N = N_;
 data = new Element[N]; // in C (Element*)malloc(N*sizeof(Element));
 memset(data, 0, N*sizeof(Element));
}
explicit Vector(const Vector& vec) {
 N= vec.N;
 data = new Element[N]; // in C (Element*)malloc(N*sizeof(Element));
 memcpy(data, vec.data, N*sizeof(Element));
}
inline Element Get(int i) const { return data[i]; }
inline void Set(int i, const Element& el) { data[i] = el; }
};
```

# Esempio di classe: costruttori

- Copy constructor explicit evita costose copie implicite
  - Garanzia di efficienza del codice generato
  - Fondamentale in team di molti programmatori

```
class Vector {
 ...
 explicit Vector(const Vector& vec) {
 N= vec.N;
 data = new Element[N]; // in C (Element*)malloc(N*sizeof(Element));
 memcpy(data, vec.data, N*sizeof(Element));
 }
 ...
};

void Function(const Vector v) {}
void Function1(const Vector& v) {}
Vector v(10000000);
Function(v); // Errore in compilazione, Vector non e' copiabile implicitamente
Function1(v); // OK, v non e' copiata ma passata per riferimento
```

# Distruttori


- Definisce cosa fare quando si distrugge un'istanza
  - Contrario del costruttore
  - Metodo speciale senza parametri indicato come  
~NomeClasse() {}
  - Esempio

```
class Date {
 ...
 ~Date() { cout << "Nel distruttore\n"; }
};
```
  - **ATTENZIONE:** non si chiama mai in modo esplicito

# Distruttori

- Il distruttore viene chiamato automaticamente
  - Quando una variabile va “out-of-scope”

```
for (int i = 0; i < 100; ++i) {
 Date d(i%30 + 1, i%12 + 1, 2011);
 cout << d.GetDay() << " " << d.GetMonth() << "\n";
}
```

Fine blocco a cui d appartiene.  
L'istanza d viene ad ogni iterazione distrutta.  
Viene chiamato il distruttore automaticamente.

# Distruttori

- Spesso non serve definire un distruttore
  - Il compilatore ne definisce uno di default
- Va definito il distruttore se
  - Chiudere eventuali connessioni a database o a server remoti
  - Chiudere file aperti, nel caso degli ostream del C++ viene fatto automaticamente
  - **Distruttore va definito se il costruttore aveva allocato memoria dinamica**
 - Distruttore deve deallokarla
 - Altrimenti si hanno dei leaks
 - Se serviva copy constructor => serve distruttore

# Esempio: costruttori e distruttori

```
#include <string.h> // per memset
#include <iostream>
#include <stdlib.h>
class Vector {
private:
 typedef int Element; Element* data;
 int N;
public:
 explicit Vector(int N_) {
 N = N_; data = new Element[N];
 memset(data, 0, N*sizeof(Element));
 }
 ~Vector() { delete[] data; }
 explicit Vector(const Vector& vec) {
 std::cout << "Nel copy constructor\n";
 N= vec.N; data = new Element[N];
 memcpy(data, vec.data, N*sizeof(Element));
 }
 inline Element Get(int i) const { return data[i]; }
 inline void Set(int i, const Element& el) { data[i] = el; }
};
```

dati del vettore sono in puntatore

Distruttore va definito per deallocare quello che era stato allocato dinamicamente

Copy constructor  
va definito altrimenti di vec viene copiato il puntatore, ed i due vettori punterebbero allo stesso *data*

- Aggiungete main che chiama il copy constructor

# Constructors,distruttore e new/delete: esempio

```
class Vector {
 ...
 Element* data;
public:
 explicit Vector(int N_) {
 N = N_;
 data = new Element[N];
 }
 ~Vector() {
 delete[] data;
 }
 explicit Vector(const Vector& vec) {
 N = vec.N;
 data = new Element[N];
 memcpy(data, vec.data, N*sizeof(Element));
 }
 ...
};
```

dati del vettore sono in puntatore per allocare dinamicamente la memoria

serve distruttore per liberare data quando il vettore viene distrutto. Altrimenti si ha memory leak e la memoria viene persa fino alla fine del processo

va definito altrimenti vec viene copiato il puntatore, i due vettori punterebbero allo stesso *data*

Che succederebbe in deallocazione se non avessi il copy constructor?

# Puntatore **this**

- **this** è una keyword speciale in C++
  - Dentro una classe, è puntatore all'istanza attuale
 - Non usabile dentro metodi static
  - Esempio, metodo che decide se una data cade in Aprile

```
class Date { ...
 bool IsApril() const {
 return (this->Month == 4);
 }
};
```
  - Keyword this spesso solo opzionale ma aiuta a rendere il codice chiaro
 - vedremo casi in cui invece è necessaria

# Argomenti di Default

- Possibile fornire valori di default per parametri di una funzione
  - Si mette il valore direttamente nella definizione
  - Se un valore di default è fornito anche tutti gli altri argomenti sulla destra devono avere valori di default
  - Comodi perché evitano la definizione di più funzioni
  - Pericolosi perché il codice è meno intuitivo che quando tutti i parametri sono visibili nella chiamata
  - Chiamante spesso perde traccia di cosa succede

# Argomenti di Default

- Esempio

```
class Date {...
 Date(int day, int month=1, int year=2011) {
 Day=day; Month=month; Year = year;
 }
};
```

Date d(1); // OK, usa default month=1 e year = 2011

Date d(1,2); // OK, usa default year = 2011

Date d(1,2,2000); // OK, defaults non sono usati


Date d(,2,2000); // NO! Errore del compilatore se un parametro è omesso  
// anche tutti quelli alla sua destra devono essere omessi

# Esercizio

- Implementare una classe libreria per la gestione di matrici (classe Matrix) che
  - Usa typedef per specificare il tipo di dato memorizzato
  - Permette di inizializzare una matrice NxM di elementi (assumiamo che il typedef sia fatto per float)
  - permette di leggere o modificare un valore
  - permette di sommare due matrici
  - permette di moltiplicare la matrice per uno scalare  $\alpha$
  - permette di moltiplicare la matrice con un'altra di dimensione MxK

# Note sull'esercizio


- Potete decidere voi come allocare la matrice
  - Soluzione 1: unico array con  $N*M$  elementi


- Dati memorizzati tramite puntatore float\* chiamato data
- Allocazione: `data = new float[N*M];`
- Deallocazione: `delete[] data;`
- Con questa soluzione, dati gli indici (i,j) dovete voi trovare la posizione dell'elemento nel vettore

# Note sull'esercizio

- Soluzione 2: array di  $N$  puntatori ad array di dimensione  $M$  elementi (una riga)


- Dati memorizzati tramite doppio puntatore float\*\*
- Allocazione: `data = new float*[N];`  
`for (int i = 0; i < N; ++i) data[i] = new float[M];`
- Deallocazione: `for (int i = 0; i < N; ++i) delete[] data[i];`  
`delete[] data;`
- Accesso ad elemento  $(i,j)$  semplicemente: `data[i][j]`

# Esercizio: commento

- Se una classe ha allocazione dinamica
  - Costruttore/distruttore devono gestire allocazione e deallocazione della memoria
  - Talvolta risulta comodo poter reinizializzare un'istanza già inizializzata
 - Come non duplicare il codice del costruttore/distruttore?
 - Possibile Soluzione
 - 1) Definire metodo Clear() che dealloca l'istanza
 - 2) Definire metodo Init() che prima chiama Clear() e poi alloca/inizializza l'istanza
 - 3) Distruttore chiama Clear() e riusa il suo codice
 - 4) Costruttori chiamano Init() risfruttando il suo codice

# Esercizio: interfaccia Matrix

```
#ifndef MATH_MATRIX_H_
#define MATH_MATRIX_H_
namespace Math {
 class Matrix {
 public:
 typedef float T;
 private:
 int N; int M;
 T** data;
 bool Init(const int N_, const int M_); // Inizializza la matrice N*M
 void Clear(); // Svuota e dealloca la Matrice
 public:
 Matrix(); // costruttore di default, matrice vuota
 Matrix(const int N_, const int M_); // crea matrice N*M, chiama Init()
 Matrix(const Matrix& matrix); // copia matrix, chiama Init()
 ~Matrix(); // distrugge Matrix (chiama Clear)
 ... // CONTINUA SU SLIDE DOPO
 }; // end Matrix
} // end Math
#endif // MATH_MATRIX_H_
```

# Esercizio: interfaccia Matrix

```
#ifndef MATH_MATRIX_H_
#define MATH_MATRIX_H_
namespace Math {
 class Matrix {
 ... // COME SU SLIDE PRECEDENTE
 // Getters
 inline int GetM() const {return M; } // numero colonne
 inline int GetN() const {return N; } // numero righe
 inline T Get(const int i1, const int i2) const { return data[i][j]; }
 // Setters
 inline void Set(const int i1, const int i2, const T& val); // setta un elemento a val
 void Set(const T& val); // setta tutti gli elementi a val
 // Operazioni
 void Add(const Matrix& m); // aggiunge m all'istanza attuale
 static bool Add(const Matrix& m1, const Matrix& m2, Matrix* m3); // m3 = m1+m2
 void Multiply(const T& val); // istanza * val
 void Print() const; // stampa l'istanza
 }; // end Matrix
} // end Math
#endif // MATH_MATRIX_H_
```

# Esercizio: soluzione parte 1

```
void Matrix::Clear() { // dealloca e azzera puntatori e dati
 if (data != NULL) {
 for (int i = 0; i < N; ++i)
 if (data[i] != NULL) delete[] data[i];
 delete[] data;
 }
 M = 0; N = 0; data = NULL;
}
bool Matrix::Init(const int N_, const int M_) { ←
 this->Clear(); // prima di dealloca, necessario se la matrice era già allocata
 M = M_; N = N_;
 if (N <= 0 || M <= 0) {
 cerr << "Can not generate matrix " << N << "x" << M << endl; return false;
 }
 if (M > 0 && N > 0) {
 data = new T*[N];
 for (int i = 0; i < N; ++i) data[i] = new T[M];
 }
 return true;
}
```

Inizializza la matrice.  
Funziona sia se la matrice era già esistente o se viene creata adesso

# Esercizio: soluzione parte 1

```
void Matrix::Clear() { // dealloca e azzera puntatori e dati
 if (data != NULL) {
 for (int i = 0; i < N; ++i)
 if (data[i] != NULL) delete[] data[i];
 delete[] data;
 }
 M = 0; N = 0; data = NULL;
}
bool Matrix::Init(const int N_, const int M_) {
 this->Clear(); // prima di dealloca, necessario se la matrice era già allocata
 M = M_; N = N_;
 if (N <= 0 || M <= 0) {
 cerr << "Can not generate matrix " << N << "x" << M << endl; return false;
 }
 if (M > 0 && N > 0) {
 data = new T*[N];
 for (int i = 0; i < N; ++i) data[i] = new T[M];
 }
 return true;
}
```

Inizializza la matrice.  
Funziona sia se la matrice era già esistente o se viene creata adesso

# Esercizio: soluzione parte 2

```
Matrix::Matrix(const int N_, const int M_) {
 N = 0; M = 0; data = NULL;
 this->Init(N_, M_); // costruttore chiama Init() e riusa codice
}
```

```
Matrix::~Matrix() { // distruttore risfrutta codice di Clear()
 this->Clear();
}
```

```
Matrix::Matrix(const Matrix& matrix) {
 N = 0; M = 0; data = NULL;
 this->Init(matrix.N, matrix.M); // anche qui si sfrutta il metodo Init()

 for (int i = 0; i < N; ++i) // si fa la copia
 for (int j = 0; j < M; ++j)
 data[i][j] = matrix.Get(i, j);
}
```

# Esercizio: soluzione parte 3

- Soluzione 1 per Add static

```
bool Matrix::Add(const Matrix& m1, const Matrix& m2, Matrix* m3) {
 if (m1.N != m2.N || m1.M != m2.M) return false;
 m3->Init(m1.N, m1.M); ←
 for (int i = 0; i < m3->N; ++i)
 for (int j = 0; j < m3->M; ++j)
 m3->Set(i, i, m1.Get(i,j) + m2.Get(i,j));
 return true;
}
```

ATTENZIONE: Init() e Clear() e la gestione della reinizializzazione non sono strettamente necessari. Servono a gestire elegantemente questo caso.  
Allocate direttamente in costruttore e deallocate in distruttore altrimenti.

- Soluzione 2 per Add static

```
Matrix* Matrix::Add(const Matrix& m1, const Matrix& m2) {
 if (m1.N != m2.N || m1.M != m2.M) return NULL;
 Matrix* m3 = new Matrix(m1.N, m1.M); ←
 for (int i = 0; i < m3->N; ++i)
 for (int j = 0; j < m3->M; ++j)
 m3->Set(i, i, m1.Get(i,j) + m2.Get(i,j));
 return m3;
}
```

In questo caso non serve Init() e Clear(). Però chi chiama il metodo deve gestire il puntatore allocato dinamicamente e ricordarsi di dealloarlo. Design classe semplice ma maggiore attenzione richiesta al chiamante.

# Friends

- La keyword **friend** permette di rompere l'incapsulazione
  - Possibile accedere a membri e metodi privati di una classe
  - Dichiara dentro la classe che mette disponibili i suoi metodi e dati privati
  - Sintassi

```
class NomeClass {
 friend NomeFunzione(); // funzione vede tutto della classe NomeClass
 friend class NomeClassAmica; // tutti i metodi accedono a NomeClass
 friend NomeClassAmica::NomeMetodo(i); // metodo che vede tutto di NomeClass
};
```

# Friends: esempio

```
class Integer {
 friend class TestInteger;
private:
 int i;
public:
 Integer(int j) { i = j; }
 inline void Add(int j) { i += j; }
};
class TestInteger { // classe che testa Integer
public:
 TestInteger() {
 Integer integer(3); integer.Add(5);
 if (integer.i != 8) ←
 std::cerr << "Errore: i=" << integer.i << std::endl;
 else
 std::cout << "Corretto: i=" << integer.i << std::endl;
 }
};
```

Classe amica, accede ai membri privati per controllare che tutto funzioni come deve

# Friends

- Ci sono casi in cui la keyword friend è una buona soluzione. Casi tipici:
  - Testing della classe
  - Operator overloading (lo vedremo)
- Non bisogna abusare della keyword
  - Rompe la pulizia della programmazione ad oggetti
  - Se necessaria troppo spesso è indice di un design errato

# Operator overloading

- Sommare due interi o float lo si fa con un semplice  
 $a+=b;$
- Tuttavia sommare due vettori o matrici richiede chiamare un metodo, ad esempio:  
 $a.Add(b);$
- C++ fornisce modo per definire come gli operatori lavorano su oggetti appartenenti di una classe
  - Ad esempio com e $+$ , $*$ , $-$ , $=$ , $+=$ , $<$ , $>$
  - Definita la  $+=$  per matrici, la somma la scrivo come se le due matrici fossero interi:  
 $a+=b;$

# Operator overloading

- Vantaggi
 - Rendono la sintassi molto più leggera
 - Uso degli oggetti intuitivo ed elegante
  - Svantaggi
 - Meno chiaro cosa succede dietro il codice
 - Esempio1: alcuni operatori fanno una copia dell'oggetto nel ritornarlo, lento per oggetti grandi, lo vedremo
 - Esempio2, \*= definito per matrici
- ```
Matrix a(1000, 1000);
Matrix b(1000, 1000);
a *= b; // l'innocente comando costa  $1000^3$  operazioni!
```

Operator overloading

- Usato molto nelle librerie standard
- Ad esempio, quando scrivete

- `string s("pippo");`
- `string s1 = s + "pluto";`

Overloading dell'uguale che copia le stringhe

Overloading della somma che fa concatenazione tra stringhe

Operator overloading

- Sintassi semplice, come funzione o metodo
operator@(argomenti) dove @ è un operatore
- Non possibile definire operatori personalizzati
 - Solo quelli che già esistono
 - Ad esempio non si può definire un operatore operator** perché non esiste in C++
 - operator@ in effetti non esiste!
 - Definito l'operatore la sua sintassi e numero di argomenti è fissata
 - Tutti gli operatori del C/C++ possono essere overloaded

Overloading di operatori unari

- Non coinvolgono altro che l'istanza, esempio

```
class Integer {  
private:  
 friend const Integer& operator++(Integer& a);  
 int i;  
public:  
 Integer(int j) { i =j; }  
 inline int Get() const { return i; }  
};  
  
const Integer& operator++(Integer& a) {  
 a.i++;  
 return a;  
}  
// Utilizzo  
Integer a(5);  
++a;  
std::cout << a.Get() << std::endl;  
std::cout << (++a).Get() << std::endl;
```

Operatore dichiarato friend perché modifica i dati privati della classe

Implementazione dell'operatore

Operatore ritorna argomento stesso, in modo che sia possibile concatenare operatori

Utilizzo dell'operatore

Possibile concatenare

Overloading di operatori unari

- Caso in cui non serve dichiarare friend l'operatore

```
class Integer {  
private:  
 int i;  
public:  
 Integer(int j) { i =j; }  
 inline void Set(int j) { i = j; }  
 inline int Get() const { return i; }  
};
```

```
const Integer& operator++(Integer& a) {  
 a.Set(a.Get() + 1);  
 return a;  
}
```

Operatore non dichiarato friend

Metodi pubblici mi permettono
di fare quello che mi serve.

Dichiarare un operator come
friend solo se necessario!

Overloading di operatori unari

- Possibile alternativamente definirli come metodi
 - Interni alla classe, non serve farli friend
 - Non serve passare l'istanza come argomento

```
class Integer {  
 // Come prima  
public:  
 const Integer& operator++(); ← Definizione dell'  
}; operatore come metodo  
  
const Integer& Integer::operator++() { ← Implementazione  
 i++; dell'operatore  
 return *this; ←  
}  
// Utilizzo identico a prima  
Integer a(5);  
++a;  
std::cout << (++a).Get() << std::endl;
```

Operatore ritorna se stesso, in modo che sia possibile concatenare operatori

Overloading di operatori binari

- Prendono due argomenti in ingresso
 - Esempio per Integer (libro di testo ha lista completa)
 - friend opzionale, solo se alterano dati privati
 - Operatori aritmetici

```
[friend] Integer operator+(const Integer& left, const Integer& right);  
[friend] Integer operator-(const Integer& left, const Integer& right);  
[friend] Integer operator*(const Integer& left, const Integer& right);  
[friend] Integer operator/(const Integer& left, const Integer& right);  
[friend] Integer& operator+=(Integer& left, const Integer& right);  
[friend] Integer& operator-=(Integer& left, const Integer& right);  
[friend] Integer& operator*=(Integer& left, const Integer& right);  
[friend] Integer& operator/=(Integer& left, const Integer& right);
```

Overloading di operatori binari

- Prendono due argomenti in ingresso
 - Esempio per Integer (libro di testo ha lista completa)
 - friend opzionale, solo se alterano dati privati
 - Operatori di confronto

// Operatori di confronto

```
[friend] bool operator==(const Integer& left, const Integer& right);  
[friend] bool operator!=(const Integer& left, const Integer& right);  
[friend] bool operator<(const Integer& left, const Integer& right);  
[friend] bool operator>(const Integer& left, const Integer& right);  
[friend] bool operator<=(const Integer& left, const Integer& right);  
[friend] bool operator>=(const Integer& left, const Integer& right);
```

Overloading di operatori binari

- Operatori binari implementazione: alcuni esempi

```
Integer operator+(const Integer& left, const Integer& right) {  
 return Integer(left.i + right.i); // copia dell'oggetto! Lento per oggetti grandi  
}
```

```
Integer& operator+=(Integer& left, const Integer& right) {  
 left.i += right.i;  
 return left; // ritorna left che non è const, infatti += modifica l'oggetto sinistro  
}
```

```
Integer operator*(const Integer& left, const Integer& right) {  
 return Integer(left.i * right.i);  
}
```

```
Integer& operator*=(Integer& left, const Integer& right) {  
 left.i *= right.i;  
 return left;  
}
```

Overloading di operatori binari

- Operatori binari implementazione: alcuni esempi

```
bool operator==(const Integer& left, const Integer& right) {  
 return left.i == right.i;  
}
```

```
bool operator<(const Integer& left, const Integer& right) {  
 return left.i < right.i;  
}
```

Overloading di operatori binari

- Possibile anche mischiare i tipi ma rispettando la forma dell'operatore
 - Esempio, operatore che somma un Integer ed un int

// Definizione

```
Integer& operator+=(Integer& left, const int& right);
```

// Implementazione

```
Integer& operator+=(Integer& left, const int& right) {  
 left.i += right;  
 return left;  
}
```

// Utilizzo

```
Integer i(3);  
int j = 5;  
i+=j;
```

Overloading di operatori binari

- Operatori binari possono essere dichiarati esterni alla classe
 - Spesso in tal caso sono dichiarati friend
- Oppure possono essere dichiarati come metodi

```
class Integer {  
public:  
 int a;  
 Integer(int a_) : a(a_) {}  
 const Integer operator+(const Integer& i) { return Integer(a + i.a); }  
};
```

- Entrambe valide
 - Consiglio di usare la soluzione esterna vista per ora
 - Solo per evitare confusione, sono equivalenti

Overloading di operatori binari

- Soluzione 1: operatori esterni

```
class Integer {  
public:  
 int a;  
 Integer(int a_) { a = a_; }  
 friend Integer operator+(const Integer& a,  
 const Integer& b);  
 friend Integer& operator+=(Integer& a,  
 const Integer& b);  
};  
const Integer operator+(const Integer& a,  
 const Integer& b) {  
 return Integer(a.a + b.a);  
}  
Integer& operator+=(Integer& a, const Integer& b) {  
 a.a += b.a; return a;  
}
```

- Soluzione 2: operatori metodi

```
class Integer {  
public:  
 int a;  
 Integer(int a_) { a = a_; }  
 Integer operator+(const Integer& b) {  
 return Integer(a + b.a);  
 }  
 Integer& operator+=(const Integer& b) {  
 a += b.a; return *this;  
 }  
};  
// Main comune ai 2 casi  
int main() {  
 Integer i(3); Integer j(2);  
 i += j;  
 Integer l = i + j;  
 std::cout << i.a << " " << l.a << std::endl;  
 return 0;  
}
```

operator[]

- Definisce cosa fare quando si chiama istanza[argomento]
 - Lo vedemmo usato dalla classe std::string
 - Esempio

```
class Vector {...  
 Element& operator[](int i) {  
 return data[i];  
 }  
};  
Vector v(10);  
cout << v[4];
```

operator=

- Se non definito, compilatore ne implementa uno
 - Default fa byte-copy dell'oggetto
 - Come il copy constructor di default
 - Se copy constructor va definito allora
 - va definito anche l'operator=
 - Questo accade quando la classe ha dati membri allocati dinamicamente
 - byte copy non copia il contenuto del puntatore ma solo l'indirizzo

operator=

- Vi è un operatore speciale detto operator=
 - Simile al Copy Constructor
 - **Deve** essere definito come metodo
 - Non possibile dichiararlo friend
 - Definisce cosa fare quando si assegna un'istanza ad un'altra
 - Esempio

```
Date d1(2,3,2010);
```

Copy constructor

```
Date d2(d1);
```

```
Date d3 = d1;
```

operator=

```
d2 = d1;
```

operator=

- Se non definito, compilatore ne implementa uno
 - Default fa byte-copy dell'oggetto
 - Come il copy constructor di default
 - Se copy constructor va definito allora
 - va definito anche l'operator=
 - Questo accade quando la classe ha dati membri allocati dinamicamente
 - byte copy non copia il contenuto del puntatore ma solo l'indirizzo

operator=

- Sintassi dell'operator= per generica classe C

```
class C { ...
```

operator= sta dentro la classe, non è friend che poi viene definito fuori

```
C& operator=(const C& right) {
```

Gestisce self-assignment a=a;

```
if(this != &right) {
```

Copia dei campi, codice specifico per classe C

```
...
```

```
}
```

Ultima riga del metodo sempre return this*;

```
return *this;
```

```
}
```

```
};
```

operator=: esempio

```
class Vector { ...  
 Vector& operator=(const Vector& vec) {  
 if(this == &vec) return *this; // evita self-assignment  
 if (data) delete[] data; // dealloca eventuali dati precedenti  
 N = vec.N;  
 data = new Element[N]; // rialloca lo spazio  
 memcpy(data, vec.data, N*sizeof(Element)); // copia  
 return *this; // ritorna se stesso  
 }  
};  
  
int main() {  
 Vector vec(5);  
 Vector vec1(vec); // chiama copy constructor  
 Vector vec2 = vec; // chiama copy constructor  
 vec1 = vec; // chiama operator=  
}
```

operator<< ed operator>>

- Se definito, permette di inserire un oggetto arbitrario in uno stream, sia in input che output
 - Esempio

```
class C { ...
 friend std::ostream& operator<<(std::ostream& out, const C& c);
 friend std::istream& operator>>(std::istream& in, C& c);
};

std::ostream& operator<<(std::ostream& out, const C& c) {
 out << c.x() << ":" << c.y() << endl;
 return out;
}
std::istream& operator>>(std::istream& in, C& c) {
 int x, y;
 in >> x >> y;
 c.SetX(x); c.SetY(y);
 return in;
}
```

operator<<: esempio

```
class Vector { ...
 friend std::ostream& operator<<(std::ostream& out, const Vector& vec);
 ... // resto classe come prima
};

// Implementazione dell'operatore
std::ostream& operator<<(std::ostream& out, const Vector& vec) {
 for (int i = 0; i < vec.N; ++i) out << vec.Get(i) << " ";
 out << endl;
 return out;
}

int main() {
 Vector vec(5);
 vec.Set(3, 2); vec.Set(1, 1);
 std::cout << vec; // si chiama operator<<
 return 0;
}
```

Esercizio

- Implementare una classe libreria per la gestione di matrici (classe Matrix) con
 - operator= (consiglio riusare Clear() ed Init())
 - operator+ tra matrici
 - operator== tra matrici
 - operator+= tra matrici
 - operator*= tra matrici
 - operator*= tra matrice ed scalare
 - operator<<
 - Chiamare gli operatori dal main
 - Anche scrivere (e leggere) la matrice da(su) file