PROGRAMMAZIONE DEI CALCOLATORI ELETTRONICI

SOVRACCARICAMENTO DEGLI OPERATORI

Roberto Nardone, Luigi Romano

ROADMAP

- □ Concetti di base
- □ Funzioni e Classi Friend
- Introduzione al Sovraccaricamento (overloading) degli Operatori
- Quando utilizzare l'overloading, esempio dei numeri complessi
- ☐ Sovraccaricamento di alcuni operatori unari e binari
- □ Casi particolari:
 - Overload dell'operatore di assegnamento
 - Overload degli operatori di stream
- □ Sovraccaricamento attraverso funzioni friend

LE FUNZIONI FRIEND

- Nella definzione di una classe è possibile elencare quali funzioni, esterne alla classe, possono accedere ai membri privati della classe. Queste funzioni sono dette friend (amiche).
- Per dichiarare una funzione friend è necessario includere il prototipo nella classe, facendola precedere dalla parola chiave friend:

```
class MyClass {
 ...
 friend Tipo funz(...);
 ...
};
```

□ Le funzioni friend sono particolarmente utili quando due o più classi contengono membri correlati con altre parti del programma.

ESEMPIO FUNZIONI FRIEND

```
class Myclass {
  int a,b;
public:
  void set_ab(int i, int j)
  friend int sum(Myclass x);
};
```

```
main()
{
 Myclass n;

n.set_ab(2, 4);

cout<<sum(n);
}</pre>
```

```
Myclass::set_ab(int i, int j)
{
 a = i;
 b = j;
}

// sum non è membro della classe
int sum(Myclass x)
{
 return x.a + x.b;
}
```

La funzione **Sum** non è membro della classe, ma essendo friend può accedere ai suoi membri privati

CLASSI FRIEND

- □ In C++ è anche possibile rendere un'intera classe friend di un'altra classe.
- In tal caso tutte le funzioni della classe dichiarata friend avranno accesso ai membri privati della classe.
- ☐ La dichiarazione di classe friend è del tipo:

```
class MyClass {
 ...
 friend class C2;
 ...
};
```

 Osserviamo che le funzioni membro di C2 possono accedere ai membri di C1 e non viceversa.

INTRODUZIONE ALL'OVERLOADING

- □ Il meccanismo di sovraccaricamento (o overloading) degli operatori consente di attribuire ulteriori significati agli operatori del linguaggio (ad es. + / - *)
- □ In C++ è possibile eseguire l'overloading di molti operatori (non tutti) per consentire loro di svolgere operazioni specifiche rispetto a determinate classi
- L'overlading di un operatore, estende l'insieme dei tipi al quale esso può essere applicato, lasciando invariato il suo uso originale.
- L'overloading degli operatori è alla base delle operazioni di I/O del C++

OVERLOADING OPERATORI IN C++

- □ L'overloading degli operatori viene realizzato per mezzo delle funzioni *operator*.
- □ Un funzione *operator* definisce le specifiche operazioni che dovranno essere svolte dall'operatore sovraccaricato (overloaded) rispetto alla classe specificata.
- ☐ Ci sono due modi per sovraccaricare un operatore.
 - Tramite funzioni membro della classe;
 - Tramite funzioni esterne che però devono essere definite friend per la classe.

SINTASSI DI SOVRACCARICAMENTO

- □ Nella maggior parte dei casi le funzioni operator restituiscono un oggetto della classe su cui operano, ma in generale possono restituire qualsiasi tipo valido.
- Quando si esegue l'overloading di un operatore binario, la funzione operator ha un solo argomento, mentre se si tratta di un operatore unario la funzione non ha argomenti.

ALCUNE REGOLE

- □ È possibile modificare il significato di un operatore esistente
- Non è possibile creare nuovi operatori e non è opportuno ridefinire la semantica di un operatore applicato a tipi predefiniti
- Non è possibile cambiare precedenza, associatività e numero di operandi
- □ Non è possibile usare argomenti di default.

DIETRO LE QUINTE

- Ma effettivamente cosa succede quando si effettua l'overloading di un operatore?
- L'overloading degli operatori è realizzato dal compilatore
- □ Supponiamo di avere un'espressione della forma:

oggetto1 + oggetto2

- Senza una ridefinizione dell'operatore, il compilatore restituirebbe errore poichè l'espressione di somma tra i due oggetti non sa come intepretarla
- □ Il compilatore prima di lanciare l'errore verifica se:
 - Nella classe classe1 dell'oggetto oggetto1 vi è una funzione membro della forma: operator op(classe2)
 - se vi è una funzione non membro (friend) della forma: operator op(classe1, classe2)

ESEMPIO DI UTILIZZO

- L'esempio più comune di utilizzo dell'overloading degli operatori è quello dei numeri complessi.
- Un numero complesso infatti può essere rappresentato attraverso una classe contenente due variabili membro, una relativa alla parte reale ed una relativa alla parte immaginaria.
- Il linguaggio non ha una definizione di default per gli operatori di questo tipo

Overloading operatore di Somma - 1/2

```
class Complex {
 float re;
 float im:
public:
 Complex(float r = 0.0, float i = 0.0) {
 re = r;
 im = i:
 }
 void Complex::show() {
 cout << endl << "re: " << re << " im: " << im;
 float getRe() const {
 return re;
 float getIm() const {
 Complex Complex::operator+(Complex op2) {
 return im;
 Complex tmp;
 tmp.re = re + op2.re;
 void setRe(float r) {
 tmp.im = im + op2.im;
 re = r;
 return tmp;
 void setIm(float i) {
 im = i;
 void show();
 Complex operator+(Complex op2);
};
```


Overloading operatore di Somma - 2/2

□ Da notare che l'esecuzione della linea di codice:

$$c1=c2+c3;$$

☐ Per il compilatore sarà come:

$$c1 = c2.operator+(c3);$$

```
int main(){
 Complex c1, c2(1, 1), c3(4,5);
 c1.show();
 c2.show();
 c3.show();
 c1 = c2 + c3;
 c1.show();
 return 0;
}
```


ALCUNE OSSERVAZIONI

- Quando si esegue l'overloading di un operatore binario è
 l'oggetto di sinistra a generare la chiamata alla funzione operator.
- ☐ L'operatore di **assegnamento** = può essere usato solo perchè operator+ restituisce un oggetto della classe Complex.
- □ La funzione operator+ NON modifica gli operandi. In generale, è opportuno definire sempre delle funzioni operator che non modificano gli operandi, in analogia con gli operatori standard.

RIDEFINIZIONE DI ALTRI OPERATORI

```
Complex Complex::operator-(Complex op2) {
 Complex tmp;
 tmp.re = re - op2.re;
 tmp.im = im - op2.im;
 return tmp;
}

Complex Complex::operator++() {
 re++;
 im++;
 return *this;
}
```

- Poiché è l'oggetto di sinistra a generare la chiamata a operator- i dati di op2 devono essere sottratti a quelli dell'oggetto chiamante, al fine di conservare la semantica della sottrazione
- Per l'operatore di incremento non ci sono parametri poiché è un operatore unario.
 In questo caso viene modificato l'operando.

OPERATORE DI ASSEGNAMENTO - 1/2

- E' un operatore binario, che, nel suo significato naturale, copia il secondo operando nella locazione di memoria rappresentata dal primo.
- In assenza di overload, l'operatore di assegnazione funziona in C++ anche per le classi, nel senso che esegue una copia degli oggetti membro a membro. Se alcuni membri sono puntatori, la semplice copia genera due problemi:
 - Dopo la copia, l'area precedentemente puntata dal primo operando resta ancora, cioè occupa spazio, ma non è più accessibile;
 - Il fatto che due oggetti puntino alla stessa area è pericoloso, perché, se viene chiamato il distruttore per uno dei due, l'altro si ritrova a puntare a un'area della heap che non è più disponibile.

OPERATORE DI ASSEGNAMENTO - 2/2

- ☐ E' necessario in questi casi che l'operatore di assegnazione non esegua la copia del puntatore...
- ...ma dell'aria puntata, che deve essere allocata separatamente dalla prima con l'operatore **new** (e quindi il contenuto dei due puntatori risulterà diverso).
- ☐ L'area precedentemente puntata dal primo operando deve essere deallocata con l'operatore delete.

ESEMPIO OPERATORE DI ASSEGNAMENTO

- □ Ad esempio: Per l'esecuzione di istruzioni del tipo: a2=a1;
- □ Dove a1 e a2 sono istanze della classe A costituita da un solo membro pa (un puntatore a int).
- □ Il corretto overload dell'operatore si fa come segue:

```
A& A::operator=(const A& a) {
 if (this == &a)
 return *this;
 delete[] pa;
 pa = new int;
 *pa = *a.pa;
 return *this;
}
```


ESEMPIO OPERATORE DI ASSEGNAMENTO PER IL CASO DEI **N**UMERI **C**OMPLESSI

- Nel nostro esempio dei numeri complessi non c'era nessun puntatore come variabile membro. Dunque non sarà necessario quanto detto prima.
- □ Basterà semplicemente copiare le due variabili membro.
- L'operatore restituisce *this ovvero l'oggetto che ha generato la chiamata. Questo accorgimento rende possibile assegnamenti multipli del tipo:

```
c1 = c2 = c3;
```

```
Complex Complex::operator=(Complex op2) {
 re = op2.re;
 im = op2.im;
 return *this;
}
```


OVERLOAD OPERATORI DI STREAM

- □ Un caso particolare è rivestito dagli operatori di flusso (<< >>)
- Un'operazione di output viene eseguita tramite l'operatore <<, che "inserisce" nell'oggetto cout (primo operando) il dato da scrivere (secondo operando), il quale può essere di qualunque tipo nativo (sono riconosciute anche le stringhe)
- □ E' **possibile estendere l'operazione anche ai tipi astratti**, per esempio per far sì che l'operazione:
 - cout<<a; (dove a è un'istanza di una classe A)
- ☐ Generi su video una stampa dei valori assunti dai **membri** di **a**.

ESEMPIO OVERLOAD DI <<

- cout, oggetto globale generato all'inizio dell'esecuzione del programma, é un'istanza della classe ostream, che viene detta "classe di flusso di output" (e dichiarata in <iostream.h>)
- □ Il primo argomento della funzione dovrà essere lo stesso oggetto cout, mentre il secondo argomento dovrà essere l'**oggetto a** da trasferire in output.
- Come per l'operatore di assegnamento, la funzione dovrà restituire lo stesso cout, per permettere l'associazione di ulteriori operazioni nella stessa istruzione.

ESEMPIO DEGLI OPERATORI DI STREAM PER IL CASO DEI **N**UMERI **C**OMPLESSI

```
ostream& operator<<(ostream& os, Complex op) {</pre>
 os << op.getRe();
 if (op.getIm() > 0)
 os << " + ";
 else if (op.getIm() < 0)</pre>
 os << " - ";
 os << op.getIm();
 return os;
istream & operator>>(istream & in, Complex & op) {
 Complex tmp;
 float re, im;
 in >> re;
 tmp.setRe(re);
 in >> im;
 tmp.setIm(im);
 friend ostream& operator<<(ostream& os, Complex op);</pre>
 op = tmp;
 friend istream& operator>>(istream & in, Complex & op);
 return in;
```

□ Notare che:

- il primo argomento della funzione appartiene a ostream/istream e non ad A e quindi deve essere definita come funzione esterna **friend** di A
- Il C++ non ammette la creazione di copie dell'oggetto cout

OVERLOADING ATTRAVERSO FUNZIONI FRIEND

- Come detto in precedenza l'overloading può essere eseguito anche per mezzo di funzioni non membro, ma definite **friend** per la classe in esame.
- □ Nel caso delle funzioni **friend** il numero di argomenti coincide con il numero di operandi.
- Dunque se volessimo realizzare la somma tra due complessi la funzione di overload avrà due argomenti, uno per ogni operando complesso
- ☐ Le funzioni friend offrono in generale maggiore flessibilita.
- Consideriamo il caso in cui alla classe Complex sia stata definita un'ulteriore funzione membro operator+ che prende come operando un float

VANTAGGIO NELL'USO DELLE FUNZIONI FRIEND - 1/2

```
class Complex {
 .
 .
 .
 Complex operator +(float val);
};
```

```
Complex operator+(float val)
{
 Complex tmp;

 tmp.re = re +val;
 tmp.im = im +val;

 return tmp;
}
```


```
Main()
{
 Complex c1, c2;

 c2 = c1 + 100; // OK
 c1 = 100 + c1; // ERRORE!
}
```


Vantaggio nell'uso delle Funzioni Friend – 2/2

☐ E' possibile rimediare al problema precedente proprio attraverso le funzioni **friend**

```
class Complex {
 .
 .
 friend Complex operator +(Complex op, float val);
 friend Complex operator +(float val, Complex op);
};
```

```
Complex operator+(Complex op, float val)
{
 Complex tmp;

 tmp.re = op.re +val;
 tmp.im = op.im +val;

 return tmp;
}

Complex operator+(float val, Complex op)
{
 Complex tmp;

 tmp.re = op.re +val;
 tmp.im = op.im +val;

 return tmp;
}
```

```
Main()
{
 Complex c1, c2;

 c2 = c1 + 100; // OK
 c1 = 100 + c1; // OK
}
```


ESERCIZIO

☐ Riscrivere l'esempio dei numeri complessi facendo uso però delle funzioni friend

