Теория и технология программирования Основы программирования на языках С и С++

Лекция 12. Проектирование классов. Перегрузка операций.

Глухих Михаил Игоревич, к.т.н., доц. mailto: glukhikh@mail.ru

Числовые объекты

- □ Язык С++ позволяет описать собственные правила сложения, вычитания, умножения, деления для нашего типа
- А также описать правила преобразования из примитивного типа к нашему и обратно

Пример проектирования – рациональное число

- □ Пусть, например, в рамках проекта «арифметический тренажер» необходимо реализовать основные операции с рациональными числами
- □ Наша задача спроектировать соответствующий класс

Свойства и действия

- У рационального числа есть числитель (numerator, произвольное целое число), и знаменатель (denominator, натуральное число)
- Рациональные числа можно складывать, вычитать, умножать и делить
- В арифметическом тренажере также потребуются сравнение на равенство и неравенство
- Кроме этого, скорее всего, потребуется их вводить, выводить, преобразовывать к целому (вещественному) и обратно

Члены-данные класса

```
class Rational
 // Числитель
 int numer;
 // Знаменатель (>=1)
 int denom;
```

Конструкторы

□ Конструктор – функция-член класса, которая вызывается автоматически при создании переменной соответствующего типа. Явно вызывать конструктор не требуется. Обычно конструктор задает начальное состояние объекта.

```
Rational r; // 1 pas
Rational* ptr = new Rational[10]; // 10 pas
```

- Имя конструктора всегда совпадает с именем класса. Конструктор не имеет результата, но может иметь аргументы.
- Конструктор без аргументов называется конструктором по умолчанию. В двух примерах выше вызовется именно он.
- □ Если в классе не определен ни один конструктор, то считается, что в нем присутствует конструктор по умолчанию, не делающий ничего.

Конструкторы с аргументами

- Часто начальное состояние объекта может быть задано по-разному. Для этого используются конструкторы с аргументами.
- Для того, чтобы при создании объекта был вызван конструктор с аргументами, необходимо аргументы записать в скобках, например:

```
// Конструктор с двумя целыми аргументами
Rational r(2,3);
Rational* ptr = new Rational(2,3);
// А здесь только конструктор по умолчанию
Rational* array = new Rational[10];
```

Преобразующие конструкторы

- □ Конструктор с одним аргументом может быть использован для преобразования типа: тип аргумента → тип объекта
- Такой конструктор называется преобразующим

```
// Обычный вариант
Rational r(3);
// Преобразование типа int→Rational
Rational s=4, t=(Rational)5;
```

 Если мы не хотим, чтобы конструктор с одним аргументом был преобразующим, впереди следует указать ключевое слово explicit

Создание рационального числа

□ Пусть по умолчанию вновь созданное рациональное число равно 0 (при этом числитель равен 0,знаменатель 1). Для этого требуется конструктор по умолчанию.

Rational r;

□ Пусть целое значение п можно присвоить рациональному (при этом числитель равен п, знаменатель 1). Для этого требуется определить конструктор с целым аргументом.

```
Rational r=3; // или Rational s(3);
```

Наконец, рациональное число можно создать, задав числитель и знаменатель. Для этого требуется определить конструктор с двумя целыми аргументами

Rational r(1,2); // 1/2

Конструктор по умолчанию

```
// В файле rational.h
class Rational
 Rational();
};
// В файле rational.cpp
Rational::Rational()
 numer=0;
 denom=1;
```

Конструктор из целого (преобразующий)

```
// В файле rational.h
class Rational
 Rational (int number);
};
// В файле rational.cpp
Rational::Rational(int number)
 numer=number;
 denom=1;
```

Конструктор с двумя аргументами

```
// В файле rational.h
class Rational
 Rational(int n, int d);
};
// В файле rational.cpp
Rational::Rational(int n, int d)
 numer=n;
 denom=d;
```

Конструктор копирования

- Конструктором копирования называется конструктор, единственным аргументом которого является ссылка на другой объект того же типа
- Конструктор копирования служит для создания копии объекта, например:

```
Rational r(1,3);
// Вызов конструктора копирования
Rational s(r);
```

 Если конструктор копирования не определен, то используется его версия по умолчанию: побайтное копирование всех данных объекта. Для рационального числа нас это устраивает.

Оператор присваивания

□ Объекты одного типа по правилам C/C++ можно присваивать друг другу:

```
Rational r(1,4);
Rational s;
s=r;
Rational t=s; // что будет здесь?
```

При этом, вызывается функция «оператор присваивания»:

```
Rational& operator = (const Rational& r);
```

 Если данная функция для объекта не определена, происходит побайтное копирование. Для рациональных чисел нас это устраивает.

Сложение

- □ При реализации сложения (и других арифметических операций тоже) следует помнить, что, помимо обычного сложения (+) существует еще добавление (+=).
- Как правило, при реализации арифметических операций делается функция как для одного, так и для другого, причем вторая использует первую.

Оператор добавления

```
// В файле rational.h
class Rational
 Rational @ operator += (const Rational @ r);
// В файле rational.cpp
Rational& Rational::operator += (const Rational& r)
 numer = (numer*r.denom+denom*r.numer);
 denom *= r.denom;
 // this - указатель на себя
 // *this - ссылка на себя
 return *this;
```

Использование добавления

□ Например:

```
Rational a(1,2), b(1,6);

a += b; // Получится 8/12

// Эквивалентно

a.operator += (b);
```

- □ Лучше было бы получить 2/3...
- Подобная проблема встанет и для других операций
- □ Поэтому можно предусмотреть функцию упрощения рационального числа, которую мы будем вызывать каждый раз, когда значение числа меняется
- Функция упрощения может быть закрытой мы ее будем вызывать сами, она не потребуется тем, кто использует данный класс

Оператор добавления

```
// В файле rational.h
class Rational
 Rational @ operator += (const Rational @ r);
};
// В файле rational.cpp
Rational& Rational::operator += (const Rational& r)
 numer = (numer*r.denom*denom*r.numer);
 denom *= r.denom;
 simplify(); // упрощение
 return *this;
```

Функция упрощения

```
// В файле rational.h
class Rational
 ...
 void simplify();
 . . .
public:
```

Функция упрощения

```
// В файле rational.cpp
void Rational::simplify()
 if (denom < 0)
 numer = -numer;
 denom = -denom;
 for (int i=2; i<=abs(denom) && i<=abs(numer); i++)
 if (numer % i == 0 && denom % i == 0)
 numer /= i;
 denom /= i;
 i--;
```

Оператор сложения

```
// В файле rational.h
class Rational
 Rational operator + (const Rational & r) const;
};
// В файле rational.cpp
Rational Rational::operator + (const Rational &r) const
 // this - указатель на себя
 // *this - ссылка на себя
 Rational res(*this);
 // Используем готовую операцию добавления
 return res += r;
```

Вычитание

- □ Вычитание целесообразно выполнять через операцию отрицания, или унарный минус: -r
- □ Тогда (как в алгебре) вместо а-b мы можем вычислить а+(-b), используя уже определенные операции сложения и отрицания

Оператор отрицания (унарный минус)

```
// В файле rational.h
class Rational
 Rational operator -() const;
};
// В файле rational.cpp
Rational Rational::operator - () const
 Rational r(-numer, denom);
 return r;
```

Оператор уменьшения

```
// В файле rational.h
class Rational
 Rational @ operator -= (const Rational & r);
};
// В файле rational.cpp
Rational& Rational::operator -= (const Rational& r)
 return (*this += (-r));
```

Инкремент

- □ Операция инкремента существует в двух вариантах: префиксный и постфиксный. Оба варианта могут быть переопределены в нашем классе.
- Префиксный оператор должен изменить объект и вернуть измененное значение
- Постфиксный оператор должен запомнить старое значение, затем изменить объект и вернуть его старое значение

Операторы инкремента

```
// В файле rational.h

class Rational
{
 ...
 Rational& operator ++(); // префикс
 Rational operator ++(int); // постфикс
};
```

Операторы инкремента

```
// В файле rational.cpp
Rational& Rational::operator ++()
 numer += denom;
 return *this;
Rational Rational::operator ++ (int)
 Rational r(*this);
 numer += denom;
 return r;
```

Сравнение

- Операторы сравнения имеют два аргумента и логический результат
- В языках C/C++ существуют 6 операций сравнения: ==,!=,>, >=, <=, <. Мы реализуем первые две из них.
- Удобно вторую операцию реализовать на базе первой, инвертировав ее результат.

Операторы сравнения

```
// В файле rational.h
class Rational
 bool operator == (const Rational& r) const;
 bool operator !=(const Rational& r) const;
// В файле rational.cpp
bool Rational::operator == (const Rational& r) const
 return (numer==r.numer) && (denom==r.denom);
bool Rational::operator != (const Rational& r) const
 return ! (*this==r);
```

Преобразования типов

- □ Преобразование встроенных типов к типу нашего объекта выполняется с помощью преобразующих конструкторов
- □ Преобразование нашего типа к встроенным типам выполняется с помощью операторов преобразования типа
- □ Операторы преобразования имеют название operator type, где type соответствующий встроенный тип. Аргументов у них нет, тип результата не указывается (всегда соответствует type).

Операторы преобразования типов

```
// В файле rational.h
class Rational
 operator int() const;
 operator double() const;
// В файле rational.cpp
Rational::operator int() const
 return numer / denom;
Rational::operator double() const
 return ((double) numer) /denom;
```

Операторы ввода-вывода

- □ Определяются как друзья класса, так как левый аргумент у них имеет другой тип (поток)

Операторы ввода-вывода

```
// В файле rational.h
class Rational
 friend istream& operator >> (istream& in, Rational& r);
 friend ostream& operator << (ostream& out, const Rational& r),
};
// В файле rational.cpp
istream& operator >> (istream& in, Rational& r)
 in>>r.numer>>r.denom;
 return in;
ostream& operator << (ostream& out, const Rational& r)
 out<<r.numer<<"/"<<r.denom;
 return out;
```

Тестирование

- После создания нового объекта целесообразно его оттестировать.
- Для этого можно создать проект, в который войдут вновь созданный модуль rational и главная функция
- В главной функции необходимо хотя бы по разу использовать каждую из функций и операций с созданным объектом

Фрагменты тестирования

```
// Тестируем конструктор, +, -, *=, /, <<
Rational a(1,2), b(-1,6);
cout<<"a="<<a<<" b="<<b<<" a+b="<<a+b<<endl;
cout<<"a("<<a<<") *= b("<<b<<") "<<endl;
a *= b;
cout<<"a="<<a<<" b="<<b<<" a-b="<<a-b<<endl;
Rational c=3;
cout<<"b="<<b<<" c="<<c<" b/c="<<b/>b/c="<<b/>cendl;
```

Фрагменты тестирования

Итоги

- □ Рассмотрено
 - Разработан и оттестирован тип «рациональное число»
 - Поддерживается ряд перегруженных операций
- □ Далее
 - Лексический и синтаксический анализ