Программирование на языке C++ Лекция 3

Конструктор копирования и оператор присваивания

Александр Смаль

Копирование объектов

```
struct IntArray {
private:
 size_t size_;
 int * data_;
};
int main() {
 IntArray a1(10);
 IntArray a2(20);
 IntArray a3 = a1; // копирование
 a2 = a1; // присваивание
 return 0;
```

Конструктор копирования

Если не определить конструктор копирования, то он сгенерируется компилятором.

```
struct IntArray {
 IntArray(IntArray const& a)
 : size_(a.size_), data_(new int[size_])
 for (size_t i = 0; i != size_; ++i)
 data [i] = a.data [i]:
private:
 size_t size_;
 int * data_;
};
```

Оператор присваивания

Если не определить оператор присваивания, то он тоже сгенерируется компилятором.

```
struct IntArray {
 IntArray & operator=(IntArray const& a)
 if (this != &a) {
 delete [] data_;
 size_ = a.size_;
 data_ = new int[size_];
 for (size_t i = 0; i != size_; ++i)
 data_[i] = a.data_[i];
 return *this;
```

Метод swap

```
struct IntArray {
 void swap(IntArray & a) {
 size_t const t1 = size_;
 size_ = a.size_;
 a.size_ = t1;
 int * const t2 = data_;
 data_ = a.data_;
 a.data_ = t2;
private:
 size_t size_;
 int * data_;
};
```

Метод swap

Можно использовать функцию std::swap и файла algorithm.

```
#include <algorithm>
struct IntArray {
 void swap(IntArray & a) {
 std::swap(size_, a.size_);
 std::swap(data_, a.data_);
private:
 size_t size_;
 int * data_;
};
```

Реализация оператора = при помощи swap

```
struct IntArray {
 IntArray(IntArray const& a)
 : size_(a.size_), data_(new int[size_]) {
 for (size_t i = 0; i != size_; ++i)
 data [i] = a.data [i]:
 }
 IntArray & operator=(IntArray const& a) {
 if (this != &a)
 IntArray(a).swap(*this);
 return *this;
private:
 size_t size_;
 int * data_;
};
```

Запрет копирования объектов

Для того, чтобы запретить копирование, нужно объявить конструктор копирования и оператор присваивания как private и не определять их.

```
struct IntArray {
 ...
private:
 IntArray(IntArray const& a);
 IntArray & operator=(IntArray const& a);

 size_t size_;
 int * data_;
};
```

Методы, генерируемые компилятором

Компилятор генерирует четыре метода:

- 1. конструктор по умолчанию,
- 2. конструктор копирования,
- 3. оператор присваивания,
- деструктор.

Если потребовалось переопределить конструктор копирования, оператор присваивания или деструктор, то нужно переопределить и остальные методы из этого списка.