Программирование на языке C++ Лекция 5

Перегрузка операторов

Александр Смаль

Основные операторы

Арифметические

- Унарные: префиксные + ++ --, постфиксные ++ --
- Бинарные: + * / % += -= *= /= %=

Битовые

- Унарные: ~.
- Бинарные: & | ^ &= |= ^= >> <<.

Логические

- Унарные: !.
- Бинарные: && ||.
- Сравнения: == != > < >= <=

Другие операторы

- Оператор присваивания: =
 Специальные:
 - префиксные * &,
 - постфиксные -> ->*,
 - особые , . ::
- 3. Скобки: [] ()
- 4. Оператор приведения (type)
- 5. Тернарный оператор: х ? у : z
- 6. Работа с памятью: new new[] delete delete[]

Нельзя перегружать операторы . :: и тернарный оператор.

Перегрузка операторов

```
Vector operator - (Vector const& v) {
 return Vector(-v.x, -v.y);
}
Vector operator + (Vector const& v,
 Vector const& w) {
 return Vector(v.x + w.x, v.y + w.y);
}
Vector operator*(Vector const& v, double d) {
 return Vector(v.x * d, v.y * d);
}
Vector operator*(double d, Vector const& v) {
 return v * d;
```

Перегрузка операторов внутри классов

NB: Обязательно для (type) [] () -> ->* =

```
struct Vector {
 Vector operator - () const { return Vector(-x, -y); }
 Vector operator - (Vector const& p) const {
 return Vector(x - p.x, y - p.y);
 Vector & operator*=(double d) {
 x *= d:
 v *= d;
 return *this:
 }
 double operator[](size_t i) const {
 return (i == 0) ? x : y;
 bool operator()(double d) const { ... }
 void operator()(double a, double b) { ... }
 double x, y;
};
```

Перегрузка инкремента и декремента

```
struct BigNum {
 BigNum & operator++() { //prefix
 //increment
 return *this;
 BigNum operator++(int) { //postfix
 BigNum tmp(*this);
 ++(*this);
 return tmp;
```

Переопределение операторов ввода-вывода

```
#include <iostream>
struct Vector { ... };
std::istream& operator>>(std::istream & is,
 Vector & p) {
 is \gg p.x \gg p.y;
 return is;
}
std::ostream& operator << (std::ostream &os,
 Vector const& p) {
 os << p.x << ', ' << p.y;
 return os;
```

Умный указатель

Peaлизует принцип: "Получение ресурса есть инициализация" Resource Acquisition Is Initialization (RAII)

```
struct SmartPtr {
 Data & operator*() const {return *data_;}
  Data * operator ->() const {return data_;}
 Data * get()
 const {return data_;}
 . . .
private:
 Data * data_;
};
bool operator == (SmartPtr const& p1,
 SmartPtr const& p2) {
 return p1.get() == p2.get();
```

Оператор приведения

```
struct String {
 operator bool() const {
 return size_ != 0;
 operator char const *() const {
 if (*this)
 return data_;
 return "";
private:
 char * data_;
 size_t size_;
};
```

Операторы с особым порядком вычисления

```
int main() {
 int a = 0;
 int b = 5;
 (a != 0) \&\& (b = b / a);
 (a == 0) || (b = b / a);
 foo() && bar();
 foo() || bar();
 foo(), bar();
// no lazy semantics
Tribool operator && (Tribool const& b1,
 Tribool const& b2) {
```