Conceptul de clasă - Plan

- Membri, controlul accesului, constructori, membri statici, funcții membru constante, funcții inline.
- Setul de operații pentru definirea unui tip utilizator: constructori, accesori, manipulatori, operatori, copiere, asignare, excepții
- Obiecte: construire şi distrugere, copiere, new/delete, obiecte ca date membru, iniţializarea obiectelor, membri constanţi, tablouri de obiecte, obiecte locale, obiecte nelocale, obiecte temporare.

- Obiecte membru, ordinea de apel a constructorilor
- Date membru calificate const, membri referință, inițializare
- Metode ce întorc referințe la membri din secțiunea private
- Spațiu de nume, domeniu de vizibilitate
- Pointeri la membri
- Prieteni
- Supraîncărcare operatori
 - Operatorii +=, +,++
 - Operatorii <<, >>
 - Operatorii [] şi ()
- Conversii

CLASE

- O clasă în C++ se caracterizează prin:
 - Un nume identificator
 - O colecție de date membru –prin aceste date este reprezentat un obiect. Datele nestatice sunt create pentru fiecare obiect (instanță a clasei)
 - O colecție de funcții membru tratamente (metode) ce se aplică obiectelor. Un tratament se execută de către un obiect ca răspuns la primirea unui mesaj
 - Eventual, o colecție de prieteni: funcții şi/sau clase prieten

CLASE

- Specificarea unei clase se face prin numele rezervat class sau struct
- Specificarea este cuprinsă, în general, într-un fişier header ce va fi partajat de fişierele ce implementează clasa şi de cele ce utilizează clasa
- Numele clasei este numele unui tip utilizator: se pot declara variabile care au acest tip
- Componentele unei clase sunt repartizate în trei domenii de protecție: public, protected, private

CLASE - Declarație

• Declarație cu class:

```
class <Nume_clasa> {Corp_clasa};
  class <Nume clasa> {
 //Declarații membri privați (nerecomandat)
  public:
 // Declarații funcții (metode) (eventual date)
  protected:
 // Declarații date (eventual metode)
  private:
 // Declarații date (eventual metode)
  };
```

CLASE - Declarație

• Declarație clasă cu **struct**:

```
struct <Nume clasa> {Corp clasa};
struct <Nume clasa> {
 // Declarații membri public (nerecomandat)
public:
 // Declarații funcții (eventual date)
protected:
 // Declarații date (eventual metode)
private:
 // Declarații date (eventual metode)
};
```

CLASE - Declarație

- Fiecare domeniu de protecție poate fi, fizic, împărțit în mai multe regiuni. Ordinea regiunilor poate fi arbitrară
- Domeniul public:
 - Componenta este vizibilă oriunde
 - Variabilele ce definesc starea unui obiect nu trebuie să fie publice (principiul încapsulării)
 - În general, metodele sunt în domeniul public
- Domeniul protected:
 - Componenta este vizibilă în funcțiile clasei, în funcțiile şi clasele prieten şi în clasele derivate
- Domeniul private:
 - Componenta este vizibilă doar în funcțiile clasei şi în funcțiile şi clasele prieten

Exemplu

```
#define MAX STACK 10
class Stack
 public:
 Stack(int = MAX STACK);
 ~Stack();
 void push(char);
 void pop();
 char top();
 bool is empty();
 void display();
 private:
 char *arr;
 int top index, nMax;
```

Exemplu

```
//data.h
#include <iostream>
using std::ostream;
//using namespace std;
class Data {
 public:
  Data(int oZi = ziCurenta(), int oLuna = lunaCurenta(),
  int unAn = anCurent());
  ~Data();
  void pesteNZile(int n);
  void pesteNLuni(int n);
  void pesteNAni(int n);
  Data operator ++(int); // postfix
  Data& operator ++();  // prefix
  void setZi(int zi noua);
  void setLuna(int );
  void setAn(int an nou);
```

Exemplu – continuare

```
int getZi() const;
  int getLuna() const;
  int getAn() const;
  friend ostream& operator << (ostream&, const Data&);</pre>
  static Data azi();
private:
  int zi, luna, an;
  static int ziCurenta();
  static int lunaCurenta();
  static int anCurent();
  bool esteAnBisect();
  int NrZileLuna();
  int NrZileAn();
};
```

OBIECTE - Declarație

Declarație obiecte:

```
<Nume_clasa> <Nume_Obiect>,...;
<Nume_clasa> <Nume_Obiect>(<Parametri_actuali>);
```

La declararea unui obiect:

- Se alocă memorie pentru datele membru
- Se execută o metodă constructor
- La ieşirea dintr-un bloc
 - Se apelează destructorul (este unic) pentru fiecare din obiectele locale, ce încetează să mai existe

OBIECTE - Declarație

```
Data d1; // Apel constructor d1.Data()
Data d2(26,4,2010);
// Apel constr. Data(int,int,int)
Data d3[5];// Apel constructor Data() de 5 ori
```

Obiecte dinamice:

```
Data *pd = new Data; // apel constructor pd->Data()
Data *t = new Data[5];// apel de 5 ori t->Data()
delete pd; // se apeleaza pd->~Data()
delete [] t; // se apeleaza t ->~Data() de 5 ori
```

Exemplu

```
#include <iostream>
using namespace std;
class C
{
  public:
 C() {cout << "C() ";}</pre>
 ~C(){cout << "~C() ";}
  private:
 int i;
};
int main(){
  C c1;
  C* p1= new C;
 C c[2];
 C* p2 = new C;
 delete p2;
  C c[2];
  delete p1;
  return 0;
POO(C++)
 Gh GRIGORAS
```

CLASE - Implementare

- Funcții membru(Metode) Implementare:
 - În cadrul clasei implementarea se face, în general, inline (sistemul decide acest lucru)
 - În afara clasei (precedat de inline pentru implementare inline):

CLASE - Implementare

```
void Data::pesteNLuni(int n)
  int ll = luna + n;
  if (11 > 12)
 luna = 11 % 12;
 if (luna == 0) luna = 12;
 an += (ll - luna)/12;
  else
 luna = 11;
inline void Data::setAn(int an nou) {an = an nou;}
```

CLASE - Mesaje

Apel(Invocare) funcție membru (Mesaj către obiect):

```
<Nume obiect>. <Nume functie>(Lista par act)
<Nume_point_obiect> -> <Nume_functie>(Lista_par_act)
(*<Nume point object>). <Nume functie>(Lista par act)
 Data* pd, azi;
 azi.setAn(2010);
 azi.setLuna(4);
 azi.setZi(26);
 pd = &azi;
 pd->get zi();
 (*pd).get zi();
```

CLASE – Funcții membru

- Funcții manager: constructori, destructor
 Data(int, int, int), Data(int, int),
 Data(int), Data(), Data(const char*)
 ~Data()
- Funcții de acces (examinare obiect); aceste funcții nu trebuie să modifice starea obiectului

```
Data::getZi(), Data::setAn()
```

Implementori:

```
void Data::adunaZi()
```

Operatori :

```
Data& Data::operator++()
```

CLASE – Funcții membru

• Funcții ajutătoare:

```
bool Data::esteAnBisect() {
 return (an%400==0) | | ((an%4==0) && (an%100!=0));
}
```

 Funcții membru const (nu modifică starea obiectului):

```
inline int Data::getZi() const {return zi;}
int Data::getAn() const {return an++;}//Eroare!
```

CLASE - Metode const

- O funcție membru const poate fi apelată atât pentru obiecte const cât şi pentru obiecte non - const;
- O funcție membru non const nu poate fi apelată pentru obiecte const!
- Exemplu

```
void f(Data& d, const Data& cd) {
  int i = d.getAn();
  d.adunaAn(2);
  int j = cd.getAn();
  cd.adunaAn(1); // Eroare: cd este object const!
  //...
}
```

• const face parte din tipul metodei, la implementarea în afara clasei trebuie precizat acest lucru:

```
inline int Data::getAnn() const{
 return an;
}
```

CLASE - Membri static

- O variabilă membru dar nu este parte a obiectelor (instanțe ale clasei) se numește variabilă membru static
 - O singură copie a unei variabile membru static este partajată de toate obiectele; există câte o copie din variabilele membru nonstatic pentru fiecare instanță(obiect) a clasei

```
static Data default_date;
static int nr_instante;
```

 Definiţia unui membru static trebuie să apară, o singură dată, undeva în afara clasei dar în acelaşi fişier:

```
int Data::nr_instante = 0;
Data Data::default date(10,1,1906)
```

Numărarea instanțelor create

```
class A {
public:
  A() { nr instante++; // ... }
  ~A();
  int get_nr_inst() { return nr_instante; }
  //...
private:
  static int nr instante;
  double x;
};
int A::nr instante = 0;
void main(){
  A a;
  Ab;
  cout << a.get_nr_inst();// afiseaza 2</pre>
  cout << b.get nr inst();// afiseaza 2</pre>
```

CLASE - Membri static

- O funcție ce trebuie să acceseze membrii clasei dar nu e nevoie să fie invocată pentru un anume obiect este numită funcție membru static
 - funcție asociată clasei: se poate apela prin X::f()
 - o funcție calificată static poate fi apelată şi ca mesaj către obiect; nu este indicat
 - poate accesa doar membrii statici ai clasei

```
static void set_default(int, int, int);
```

O funcție statică trebuie definită undeva:

```
void Data::set_default(int dd, int mm, int yy)
{
 default_date = Data(dd,mm,yy);
}
```

CLASE -membri static

```
class X {
public:
  X(int ii = 0) : i(ii) {
 j = i; // j poate fi accesat de metode nestatice
  int val() const { return i; }
  static int incr() {
 i++; // Eroare: incr() este static, i nu este static
 return ++j; // OK, j este static
  static int f() {
 val(); // Eroare: f() este static iar val() nu
 return incr(); // OK, incr() este static
private:
  int i;
  static int j;
};
```

O clasă cu obiect unic (singleton)

```
class Unic {
public:
  static Unic* instanta() { return &e; }
  int get i() const { return i; }
private:
  static Unic e;
  int i;
  Unic(int ii) : i(ii) {}// anuleaza crearea de ob
  Unic(const Unic&); // anuleaza copierea
};
Unic Unic::e(99);
int main() {
  Unic x(1); // Eroare nu se pot crea alte obiecte
  // Se poate accesa unicul obiect:
  cout << Unic::instanta()->get i() << endl;</pre>
  return 0;
```

(Auto)referințe

• Pentru modificarea unei date prin adăugare de ani, luni, zile s-au folosit funcțiile:

```
void pesteNZile(int n);
```

 Uneori este mai util să returneze referințe la Data:

```
Data& pesteNZile(int n);
Data& pesteNLuni(int n);
Data& pesteNAni(int n);
```

pentru a putea scrie ceva de genul:

```
azi.pesteNAni(5).pesteNLuni(3).pesteNZile(20).
```

CLASE - Pointerul implicit this

- Pentru fiecare funcție membru există o singură instanță care este accesibilă fiecărui obiect
- Pointerul this pointer implicit accesibil doar în funcțiile membru nonstatic ale unei clase (structuri); pointează la obiectul pentru care este apelată funcția

```
int getLuna() const {return this->luna;}
int getLuna(Data* d )const {return d->luna;}

Data azi(26,4,2010);
cout << azi.getLuna() << endl;
cout << azi.getLuna(&azi) << endl;
(*this) - pentru (returnarea) obiectul(ui) curent într-o funcție membru</pre>
```

CLASE - Pointerul implicit this

Exemple:

```
void Data::setLuna( int m ) {
  luna = m;
  //this->luna = m;
  //(*this).luna = m;
Data& Data::pesteNAni(int n) {
  if(zi==29 && luna==2 && !esteAnBisect(an+n) {
 zi = 1; luna = 3;
  an += n;
  return (*this);
```

Exemplu: Pointerul implicit this

```
#include <iostream>
using namespace std;
class ExThis{
public:
 ExThis() :Y(0.0) {
 cout << "Obiect " << X++ ;
 cout << " : this = " << this << "\n";
 ~ExThis(){
 cout << "Se distruge:" << --X << " this = " << this << "\n";
private:
 static int X;
 double Y;
};
int ExThis::X = 0;
void main(){
 cout << "main: Se declara tabloul Tab[5] de tip ExThis:\n" ;</pre>
 ExThis Tab[5];
 cout << "Sfarsit main: Se distrug obiectele din tablou:\n";</pre>
}
```

Exemplu-Pointerulimplicit this

```
/*
main: Se declara tabloul Tab[5] de tip ExThis:
Object 0 : this = 0 \times 0012 FF4C
Object 1: this = 0 \times 0012 FF54
Object 2: this = 0 \times 0012 FF5C
Object 3: this = 0 \times 0012 FF 64
Object 4: this = 0 \times 0.012 \text{FF} 6 \text{C}
 Sfarsit main: Se distrug obiectele din tablou:
Se distruge: 4 this = 0 \times 0012 FF6C
Se distruge: 3 this = 0 \times 0012 FF 64
Se distruge:2 this = 0 \times 0012 FF5C
Se distruge:1 this = 0 \times 0012 FF54
Se distruge: 0 this = 0 \times 0012 FF4C
*/
```

Constructorii unei clase

Așa cum a fost proiectată clasa Data se poate declara:
 Data d(45,17,21);

Constructorul ar trebui să fie responsabil de validarea datelor:

```
class Data
public:
 enum Luna{ian = 1, feb, mar, apr, mai, iun, iul, aug, sep, oct, nov,
 dec};
 class Data gresita { };
 Data(int zz=0, Luna ll =Luna(0), int aa=0); // 0 = data implicita
 int getZi() const;
 Luna getLuna() const;
 int getAn() const;
 static void set default(int, Luna, int);
 //..
private:
 int zi, luna, an;
 static Data default date;
};
Data Data::default date(10,1,1906);
```

CONSTRUCTORUL

```
Data::Data(int zz, Luna ll, int aa)
 if(aa == 0) aa = default date.getAn();
 if(ll == 0) ll = default date.getLuna();
 if(zz == 0) zz = default date.getZi();
 int max;
 switch(11)
 case feb:
 max = 28 + anBisect(aa);
 break:
 case apr:case iun:case sep:case nov:
 max = 30;
 break;
 case ian:case mar:case mai:case iul:case aug:case dec:
 max = 31;
 break;
 default:
 throw Data gresita();
 if (zz < 1 || max < zz) throw Data gresita();
 an = aa;
 luna = 11;
 zi = zz;
}
```

CONSTRUCTORI

Constructor implicit: poate fi apelat fără parametri

```
Data(int z = 0, int l = Luna(0), int a = 0);
```

- Dacă o clasă nu are constructori, se apelează unul implicit (furnizat de sistemul C++);
- Dacă o clasă are constructori, ar trebui să aibă şi unul implicit;
- O clasă ce are membri const sau referințe trebuie să aibă constructori

CONSTRUCTORI

Constructor şi operatorul new:

```
Data* d = new Data(26, 4, 2010);// d - object dinamic
class Tablou{
public:
 Tablou(int n=10) {p = new char[sz = n];}
 ~Tablou() {delete[] p;}
private:
 const char* p; int sz;
};
```

- Dacă o clasă are membri pointeri(este necesară alocare dinamică) trebuie definit explicit un constructor şi destructorul clasei.
- Obiectele membru într-o clasă trebuiesc construite la crearea obiectului compus: alegerea constructorului se face în lista de inițializare a constructorului clasei compuse

CONSTRUCTORI

```
class Y{
public:
 Y() \{y = 0; \};
  Y(int n) \{y = n;\};
private:
  int y;
};
class X{
public:
  //X(int n):y1(Y::Y()), y2(Y::Y(n)),x(n){}
 X(int n):y1(), y2(n),x(n){}
private:
 int x;
 Y y1, y2;
};
void main(){
X \times (2);
```

DESTRUCTOR

- Distruge un obiect în maniera în care a fost construit
- Are sintaxa: ~<Nume_clasa>() {... }
- Apelat implicit pentru o variabilă(obiect) din clasa automatic la părăsirea domeniului de vizibilitate
- Apelat implicit când un obiect din memoria heap, creat cu operatorul new, este şters cu operatorul delete

```
int main(){
 Tablou* p = new Tablou;
 Tablou* q = new Tablou;
 //...
 delete p;
 delete q;//delete p;
}
```

Creare / distrugere obiecte

- Obiect din clasa automatic (obiect local): este creat de fiecare dată când declararea sa este întâlnită la execuția programului și distrus când programul părăsește blocul în care este declarat
- Obiect în memoria heap: este creat cu operatorul new şi distrus cu operatorul delete;
- Obiect membru nestatic (ca dată membru a altei clase): este creat/distrus când un obiect al cărui membru este, este creat/distrus
- Obiect element al unui tablou: este creat/distrus când tabloul a cărui element este, este creat/distrus

Creare / distrugere obiecte

- Obiect local static: este creat când se întâlneşte prima dată declarația sa la execuția programului şi este distrus la terminarea programului;
- Obiect global, obiect în namespace, obiect membru static: este creat o singură dată la începutul execuției programului şi distrus la terminarea programului
- Obiect temporar: este creat ca parte a evaluării unei expresii şi distrus la sfârşitul evaluării în întregime a expresiei în care apare

- Pentru orice clasă, se pot inițializa obiecte la declarare şi se poate folosi operatorul de atribuire
- Inițializarea şi atribuirea implicită înseamnă copiere membru cu membru a unui obiect în celălalt:

• Cazul în care nu avem alocare dinamică:

```
Data d1(26,4,2010);
Data d2 = d1; //echiv. cu Data d2(d1);
```

- La o declarație cu inițializare X x1 (x2) este apelat automat un constructor, numit constructor de copiere: X::X(const X&)
- Pentru clasa Data acest constructor este echivalent cu:

```
Data::Data(const Data& d)
{
 zi = d.zi;
 luna = d.luna
 an = d.an
}
```

 Atenție la clasele ce conțin pointeri! Folosirea constructorului de copiere implicit poate conduce la erori. Soluția: implementarea unui constructor de copiere utilizator

– Constructor de copiere:

```
X::X(const X& x) {
// Implementare copiere
}
```

Supraîncărcare operator de atribuire:

```
X::X& operator=(const X& x) {
// Implementare atribuire
}
```

```
// constructorul de copiere pentru Data
// datele membru zi, luna, an sunt dinamice
Data::Data(const Data& oData)
  zi = new int(*oData.zi);
  luna = new int(*oData.luna);
  an = new int(*oData.an);
// operatorul de atribuire
Data& Data::operator=(const Data &oData)
  if(this != &oData) // evitare atribuire x = x
  { delete zi;
 delete luna;
 delete an;
 zi = new int(*oData.zi);
 luna = new int(*oData.luna);
 an = new int(*oData.an);
  return *this;
```

- Constructorul de copiere se apelează(implicit):
 - La declararea unui obiect cu inițializare
 - La evaluarea expresiilor pentru crearea de obiecte temporare
 - La transmiterea parametrilor prin valoare
 - La returnarea din funcții prin valoare

CLASE – Objecte membru

 Argumentele pentru constructorii membrilor sunt date în lista de inițializare:

```
Clasa::Clasa(par): Obiect1(par1), Obiect2(par2)...{...}
class Club{
public:
 Club(const string& n, Data df);
 Lista de
private:
 inițializare
 string nume;
 Tablou membri;
 Tablou membri fondatori;
 Data data fond;
 };
Club::Club(const string& n, Data df)
 :nume(n), data fond(df), membri fond(), membri()
 Implementare constructor
 } // apelurile fara parametri pot lipsi
```

Ordinea de apel a constructorilor : ordinea declaraţiilor în clasă

CLASE -membri const, membri referință

 Inițializarea membrilor: obiecte ale claselor fără constructor implicit, membri calificați const sau membri referință, se face numai prin liste de inițializare:

```
class X{
public:
  X(int ii, const string& n, Data d, Club& c)
 :i(ii), c(n, d), pc(c) {}
private:
  const int i; Club c; Club& pc;
};
class Punct{
public:
  Punct(int vx = 0, int vy = 0):x(vx), y(vy) {};
private:
  int x; int y;
};
```

Metode ce întorc referințe la membri private

Atenție la astfel de metode!!

```
class A{
  public:
  A(int x = 0): el(x) \{\}
  int& get elem() {return elem;} // referinta la elem
private:
  int elem;
};
main(){
  A a(5); int& b = a.get elem(); // b alias pentru a.elem
  cout << (a.get elem())<< ' ';</pre>
  b= b + 5; // se modifica a.elem prin intermediul lui b
  cout << a.get elem() << endl;</pre>
// 5 11
```

CLASE – Spațiul de nume

- class, struct, enum, union creează un spațiu distinct spațiu de nume căruia aparțin toate numele folosite acolo;
- Clasele definite în alte clase pot conține membri statici:

```
class C{class B{static int i;};};
int C::B::i=99;
```

Clasele locale (clase definite în funcții) nu pot conține membri statici:

```
void f() {
  class Local {
  public :
 static int i; // Eroare: nu se poate defini i!
 } x;
}
```

CLASE – Spațiul de nume (cont)

- Numele funcțiilor globale, variabilele globale, numele claselor fac parte dintr-un spațiu de nume global; apar probleme grave uneori. Soluții:
 - Crearea de nume lungi, complicate
 - Divizarea spațiului global prin crearea de namespace
- Diferențele față de class, struct, union, enum:
 - Se poate defini doar global, dar se pot defini namespace imbricate
 - Definiția namespace nu se termină prin ';'
 - O definiție namespace poate continua pe mai multe fișiere header

POO(C++) Gh GRIGORAS 47

CLASE – Spațiul de nume (cont)

- Un namespace poate fi redenumit:
 namespace BibliotecaDeProgramePersonaleAleLuiIon{}
 namespace Ion =
 BibliotecaDeProgramePersonaleAleLuiIon
- Nu pot fi create "instanțe" ale unui namespace
- Utilizare namespace-urilor deja declarate:
 - Folosirea operatorului de rezoluţie:
 class <NumeSp>::C{};
 Folosirea directivei using:
 using namespace <NumeSp>;
 Folosirea declaraţiei using:
 using <NumeSp>::<Nume_membru>;

CLASE – Spațiul de nume (Exemple)

```
namespace U {inline void f() {} inline void g() {}}
namespace V {inline void f() {} inline void g() {}}
void h() {
  using namespace U; // Directiva using
  using V::f; // Declaratia using
  f(); // Apel V::f();
 U::f();
namespace Q {using U::f;using V::g;}
void m() {
  using namespace Q;
  f(); // Apel U::f();
  g(); // Apel V::g();
int main() {
  h();
  V::f();
  m();
```

Pointeri la date membru Operatorii .* și ->*

• Declarație:

```
tip Nume_clasa::*point_membru;
tip Nume_clasa::*point_membru =
 &Nume_clasa::Nume_membru;
```

Utilizare

```
Nume_clasa obiect, *point_obiect;
obiect.*point_membru = ...
point_obiect ->*point_membru = ...
```

Pointeri la metode

Declarație

```
tip (Nume_clasa::*point_func) (parametri);
tip (Nume_clasa::*point_func) (parametri) =
 &Nume_clasa::Nume_metoda;
```

Utilizare:

```
(obiect.*point_func) (parametri);
(point_obiect ->*point_func) (parametri);
```

- Un pointer la o funcție membru, când se instanțiază, trebuie să se potrivească cu funcția respectivă în trei elemente:
 - numărul şi tipurile argumentelor
 - tipul valorii returnate
 - tipul clasei a cărei membru este

Exemplu

```
//Pointeri la functii membru
class C{
public:
  void f(int n=5) const {cout << "apel C::f(" << n <<")" << endl;}</pre>
  void g(int n) const {cout << "apel C::g(" << n <<")" << endl;}</pre>
  void h(int n) const {cout << "apel C::h(" << n <<")" << endl;}</pre>
  void i(int n) const {cout << "apel C::i(" << n <<")" << endl;}</pre>
};
void main(){
  C c;
  C* pc = &c;
  void (C::*p metoda)(int=0) const = &C::h;
 (c.*p metoda)(7);
 (pc->*p metoda)();
  p metoda = &C::f;
 (pc->*p metoda) (8);
 (c.*p metoda)();
  c.f();
}
// apel C::h(7) apel C::h(0) apel C::f(8) apel C::f(0) apel C::f(5)
```

Atenție la declararea pointerilor

```
class Ex{
public:
  int fct(int a, int b) { return a+b;}
//typedef int (Ex::*TF) (int,int);
typedef int (*TF)(int,int);
void main(){
  Ex ex;
  TF f = Ex::fct; // eroare: f nu e pointer
 // al clasei Ex
  cout << (ex.*f)(2,3) << "\n";
```

PRIETENII UNEI CLASE

- O declarație de funcție membru înseamnă:
 - Funcția poate accesa partea privată a clasei;
 - Funcția este în domeniul de vizibilitate al clasei;
 - Funcția poate fi invocată de un obiect (are acces la pointerul this)
- Declararea unei funcții friend, îi conferă doar prima proprietate
- Se declară atunci când este necesar accesul la membrii privați

```
Class Vector{}; class Matrice{}

Vector operator*(constMatrice& m, const Vector& v) {
 Vector r;
 // Implementare r = m*v, Trebuie sa aiba acces la
 // reprezentarile claselor Vector si Matrice
 return r;
}
```

PRIETENII UNEI CLASE

- O clasă poate avea prieteni:
 - Alte clase (structuri)
 - Funcții
 - Operatori
- Adesea operatorii << şi >> sunt declaraţi friend
 class Data {
 /...
 friend ostream& operator << (ostream&, const Data&);
 //...
 };

```
ostream& operator << (ostream& o, const Data& d) {
 o << d.zi << ' ' << d.luna << ' ' << d.an;
 return o;
}
```

Exemplu

```
// Functii si clase friend
struct X;
// Declaratie necesara pentru definitia lui Y
struct Y {
  void f(X*);
};
struct X { // Definitia clasei X
public:
  void init();
  friend void g(X*, int); // Functie globala friend
  friend void Y::f(X*);  // Functie din Y friend
  friend struct Z;
 // Structura(clasa) friend
  friend void h();
 // Functie globala friend
private:
  int i;
};
```

Supraîncărcare operatori: operator@

- Nu se pot supraîncărca operatorii:
 - :: scope resolution
 - acces la membru
 - .* dereferenţiere membru
 - ?: sizeof() typeid
- Nu pot fi introduși noi operatori
- Operatorii binari se definesc fie ca funcții membru nestatic cu un argument sau ca funcții nemembru cu 2 argumente
- Interpretarea expresiei a@b:
 - a.operator@(b) respectiv operator@(a,b)

Supraîncărcare operatori: operator@

- Operatorii unari se definesc fie ca funcții membru nestatic fără argumente (cu un argument int pentru operator postfix) sau ca funcții nemembru cu 1 argument (2 argumente pentru operator postfix);
 - @a înseamnă a.operator@() respectiv operator@(a)
 - a@ înseamnă a.operator@(int) respectiv operator@(a, int)
- operator=, operator[], operator() şi
 operator-> trebuie definiți ca funcții membru
 nestatic; asta asigură că primul operand este *lvalue*

- Recomandare: Minimizarea numărului funcțiilor ce au acces direct la reprezentare:
 - Operatorii ce modifică valoarea primului argument, ca membri (ex. +=)
 - Operatorii ce produc noi valori, ca funcții externe (ex. +, -,)

```
class complex{
  public:
 complex& operator+=(const complex a);
 //...
  private:
 double re, im;
};
inline complex& complex:: operator+=(const complex a) {
  re += a.re; im += a.im; return *this;
complex operator+(complex a, complex b) {
  complex s = a;
  return s+= b;
```

Exemplul: + supraîncărcat

```
struct X{
 void operator+(int);
 void operator+(double);
 X(int);
 int n;
 void operator+(X, X);
 void operator+(double, X);
 void f(X a) {
 a+99;
 // a.operator+(99)
 // a.operator+(5.55)
 a+5.55;
 33 + a; // ::operator+(X(33), a)
1.1 + a; // ::operator+(1.1, a)
 // :: operator+(a, a)
 a + a
```

Exemplu: &

```
struct Y{
 public:
 Y* operator&();
 // adresa, operator unar
 Y operator&(Y);
 // operatorul logic &, binar
 Y operator++(int); // ++ postfix, unar
 Y operator&(Y, Y);
 // Eroare, prea multe argumente
 Y operator/();
 // Eroare, prea putine argumente
};
```

Exemplu: ++

```
struct Clock{
 Clock tic tac();
 Clock operator++();
 Clock operator++(int);
 int ora, min, ap; // ap=0 pentru AM, 1 pentru PM
};
Clock Clock::tic tac() {
 ++min;
 if(min == 60){
 ora++;
 min = 0;
 if(ora == 13)
 ora = 1;
 if(ora == 12 \&\& min == 0)
 ap = !ap;
 return *this;
}
```

Exemplu: ++ (cont)

```
Clock Clock::operator++() {
  return tic tac();
Clock Clock::operator++(int n) {
  Clock c = *this;
  tic tac();
  return c;
```

operator<< şi operator>>

```
#include<iostream>
using namespace std;
class Punct{
public:
 Punct(int xx=0, int yy=0): x(xx), y(yy) { }
  int getx() const{return x;}
  int gety() const{return y;}
private:
 int x, y;
};
ostream& operator<<( ostream& os,const Punct& p) {
  return os << \( \'<\p.getx()<<\", "<<\p.gety()<<\\) \\< endl;
istream& operator>>(istream& in, Punct& p) {
 int x,y;
 in \gg x \gg y;
 p = Punct(x,y);
 return in;
```

Supraîncărcare operator []

```
#include <iostream>
using namespace std;
class Cstring{
public:
  Cstring(char* s = "", int l = 0);
  Cstring(const Cstring&);
  char& operator[](int);
  Cstring& operator=(const Cstring&);
  int get lung() { return lung;}
private:
  char* rep;
  int lung;
};
char& Cstring::operator[](int i) {return *(rep+i);}
Cstring::Cstring(char* s, int l) :
  rep(s), lung((l==0)?strlen(s): 1)
  cout << "Sirul : '"<< rep;</pre>
  cout << "' are lungimea : " << lung << endl;</pre>
```

Supraîncărcare operator []

```
int main(){
  Cstring p1("Popescu Ion"), p2("Ionescu Paul");
  cout << " \nSirul p1 folosind operator[] : ";</pre>
  cout << endl;</pre>
  for ( int i = 0; i < p1.get lung(); i++)
 cout << p1[i];
  p1 = p2;
  cout << " \nNoul sir p1 folosind operator[]: ";</pre>
  cout << endl;</pre>
  for ( i = 0; i < p1.get lung(); i++)
 cout << p1[i];
  return 0;
```

operator() - Obiecte funcții

```
class Matrice{
public:
  enum { max Size = 20};
  Matrice(int s1, int s2):size1(s1), size2(s2){}
  int& operator()(int, int);
  int get s1() {return size1;}
  int get s2(){return size2;}
private:
  int a[max Size];
  int size1,size2;
};
```

Supraîncărcare operator ()

```
int& Matrice::operator()(int i, int j){
if(i < 0 \mid \mid i >= size1)
 throw "Primul indice gresit\n";
if(j < 0 \mid | j >= size2)
 throw "Al doilea indice gresit\n";
return a[i*size2 + j];
int main(){
Matrice a(3, 4);
int i, j;
for (i = 0; i < a.get s1(); i++)
 for(j =0; j < a.get s2(); j++)
 a(i, j) = \overline{2*i} + j;
for (i = 0; i < a.get s1(); i++) {
 for(j = 0; j < a.get s2(); j++)
 cout << a(i, j) << " ";
 cout << endl;</pre>
try{
 cout \ll a(1, 2) \ll endl;
 cout \ll a(2, 8) \ll endl;
catch(char* s) {cout << s ;}</pre>
return 0;
```

}

Supraîncărcare operator ()

```
/*
0 1 2 3
2 3 4 5
4 5 6 7
4
Al doilea indice gresit
*/
```

Înțeles predefinit pentru operatori

- =, & (adresa) și , au înțeles predefinit pentru orice clasă
- Acest înțeles poate fi anulat prin plasarea lor în secțiunea private

```
class X {
private:
 void operator=(const X&);
 void operator&();
 void operator, (const X&);
 //...
};
```

Poate fi stabilit alt înțeles prin supraîncărcare

CLASE: Constructor de conversie

 Constructorul de conversie defineşte o conversie(ce se aplică implicit) de la un tip (de baza) la un tip utilizator

```
X::X(tip_de_baza m)
```

```
punct(int i) : x(i), y(0) {} // int -> punct
data(int d):zi(d), luna(luna curenta()),
 an(anul curent()) {} // int -> data
complex(double r) : re(r), im(0){} // double -> complex
void f(){
 complex z = 2; //z = complex(2)
 3 + z; // complex(3) + z;
  z += 3; // z += complex(3);
  3.operator+=(z); // eroare
 3 += z; // eroare
```

CLASE: Constructor de conversie

 Constructorul de conversie poate suplini definiţiile unor operatori; pentru clasa complex nu-i necesar a defini:

```
complex operator+(double, complex);
complex operator+(complex, double);
```

- Un constructor de conversie nu poate defini:
 - O conversie implicită de la un tip utilizator la un tip de bază
 - O conversie de la o clasă nouă la o clasă definită anterior, fără a modifica declarațiile vechii clase
 - Soluția: Operatorul de conversie

Constructor explicit

 Un constructor cu un singur argument definește o conversie implicită; uneori acest lucru poate produce erori:

```
complex z = 2 // ok
String s = 'a' ; // nu-i ok daca exista
  //constructorul String(int n)
```

 Conversia implicită poate fi stopată dacă se declară constructorul explicit

```
class String{
 //...
 explicit String(int n);
 String(const char* p);
 //...
};
```

Constructor explicit

```
class An{
 int y;
public:
 explicit An(int i):y(i){}
 operator int() const {return y;}
};
class Data{
public:
 Data(int d, Luna m, An y);
 //...
};
Data d10(7, mar, 1977);// eroare
Data d11(7, mar, An(1977));//ok
```

CLASE: Operatorul de conversie

 este o funcție membru care defineşte o conversie de la tipul X la tipul T:

```
X::operator T()const;
Exemplu:
 class Clock{
 public:
 Clock(int = 12, int = 0, int = 0);
 Clock tic tac();
 Clock operator++();
 Clock operator++(int);
 operator int()const; // Conversie Clock --> int
 // Ora 8:22 AM devine 822
 // Ora 8.22 PM devine 2022
 private:
 int ora;
 int min;
 int ap; // 0 pentru AM, 1 pentru PM
 };
```

CLASE: Operatorul de conversie

```
class fractie{
public:
 fractie(int n=0, int m=1):numarator(n),
 numitor(m) { }
 operator int(){
 return numarator/numitor;
 } //conversie fracţie -> int
 operator double(){
 return double(numarator)/numitor;
 //conversie fracţie -> double
private:
 int numarator, numitor;
};
fractie x(1,2);
double u = x;
int i = int(x);
```

CLASE: Conversie

Ambiguitate constructor de conversie/operator de conversie:

```
class Apple {
public:
  operator Orange() const; // Apple -> Orange
class Orange {
public:
  Orange (Apple); // Apple -> Orange
};
void f(Orange) {}
int main() {
 Apple a;
 f(a);
//error C2664:'f' : cannot convert parameter 1 from
//'class Apple' to 'class Orange'
```

CLASE: Conversie

Ambiguitate operatori conversie/supraîncărcare funcții:

```
class Orange {};
class Pear {};
class Apple {
public:
  operator Orange() const; // conversie Apple -> Orange
  operator Pear() const; // conversie Apple -> Pear
};
// Supraincarcare eat():
void eat(Orange);
void eat(Pear);
int main() {
  Apple c;
 eat(c); // Error: Apple -> Orange or Apple -> Pear ???
```