

C++ Espresso

제10장 프렌드와 연산자 중복

이번 장에서 학습할 내용

- •프렌드 함수
- •연산자 중복
- •타입 변환

프렌드 함수

• *프렌드 함수(friend function)*: 클래스의 내부 데이터에 접근할 수 있 는 특수한 함수

프렌드 함수 선언 방법

- 프렌드 함수의 원형은 비록 클래스 안에 포함
- 하지만 멤버 함수는 아니다.
- 프렌드 함수의 본체는 외부에서 따로 정의
- 프렌드 함수는 클래스 내부의 모든 멤버 변수를 사용 가능

```
class MyClass
{
friend void sub();
프렌드 함수
```


```
#include <iostream>
#include <string>
using namespace std;
class Company {
private:
 int sales, profit;
 // sub()는Company의 전용부분에 접근할 수있다.
 friend void sub(Company& c);
public:
 Company(): sales(0), profit(0)
void sub(Company& c)
 cout << c.profit << endl;
```


예제

0

프렌드 클래스

- 클래스도 프렌드로 선언할 수 있다.
- (예) Manager의 멤버들은 Employee의 전용 멤버를 직접 참조할 수 있다.

```
class Employee {
 int salary;
 // Manager는 Employee의 전용 부분에 접근할 수 있다.
 friend class Manager;
 // ...
};
```


프렌드 함수의 용도

- 두개의 객체를 비교할 때 많이 사용된다.
- ① 일반 멤버 함수 사용

```
if( obj1.equals(obj2) )
{
...
}
② 프렌드 함수 사용

if( equals(obj1, obj2) )
{
...
}
```


```
#include <iostream>
using namespace std;
class Date
 friend bool equals(Date d1, Date d2);
private:
 int year, month, day;
public:
 Date(int y, int m, int d)
 year = y;
 month = m;
 day = d;
```


```
// 프렌드함수
bool equals(Date d1, Date d2)
{
 return d1.year == d2.year && d1.month == d2.month && d1.day == d2.day;
}

int main()
{
 Date d1(1960, 5, 23), d2(2002, 7, 23);
 cout << equal_f(d1, d2) << endl;
}
```

멤버 변수 접근 가능


```
#include <iostream>
using namespace std;
class Complex {
public:
 friend Complex add (Complex, Complex);
 Complex (double r, double i) {re=r; im=i; }
 Complex(double r) { re=r; im=0; }
 Complex () { re = im = 0; }
 void Output(){
 cout << re << " + " << im <<"i" << endl:
private:
 double re, im;
};
```


예제


```
Complex add(Complex a1, Complex a2)
{
 return Complex (a1.re+a2.re, a1.im+a2.im);
}

int main()
{
 Complex c1(1,2), c2(3,4);
 Complex c3 = add(c1, c2);
 c3.Output();
 return 0;
}
```


4 + 6i 계속하려면 아무 키나 누르십시오 . . .

연산자 중복

- 일반적으로는 연산자 기호를 사용하는 편이 함수를 사용하는 것보다 이해하기가 쉽다.
- 다음의 두 가지 문장 중에서 어떤 것이 더 이해하기 쉬운가?
 - 1. sum = x + y + z;
 - 2. sum = add(x, add(y, z));

원점 벡터 예제

벡터간의 연산을 연산자로 표기

Vector v1, v2, v3; v3 = v1 + v2;

연산자 중복

- 연산자 중복(operator overloading): 여러 가지 연산자들을 클래스 객체에 대해서도 적용하는 것
- C++에서 연산자는 함수로 정의

```
반환형 operator연산자(매개 변수 목록)
{
....// 연산 수행
}
```

(예) Vector operator+(const Vector&, const Vector&);

연산자 중복 함수 이름

• 중복 함수 이름은 operator에 연산자를 붙이고 함수 기호

연산자	중복 함수 이름
+	operator+()
-	operator-()
*	operator*()
/	operator/()

연산자 중복 구현의 방법

전역 함수로 구현하는 방법


```
#include <iostream>
using namespace std;
class Vector
private:
 double x, y;
public:
 Vector(double x, double y){
 this->x = x;
 this->y = y;
 friend Vector operator+(const Vector& v1, const Vector& v2);
 void display()
 cout << "(" << x << ", " << y << ")" << endl;
};
```


예제


```
Vector operator+(const Vector& v1, const Vector& v2)
 Vector v(0.0, 0.0);
 v.x = v1.x + v2.x;
 v.y = v1.y + v2.y;
 return v;
int main()
 Vector v1(1, 2), v2(3, 4);
 Vector v3 = v1 + v2;
 v3.display();
 return 0;
```


(4, 6)

멤버 함수로 구현하는 방법

예제


```
#include <iostream>
using namespace std;
class Vector
private:
 double x, y;
public:
 Vector(double x, double y){
 this-\times x = x;
 this->y = y;
 Vector operator+(Vector& v2)
 Vector v(0.0, 0.0);
 v.x = this \rightarrow x + v2.x;
 v.y = this->y + v2.y;
 return v;
```


예제


```
void display()
 cout << "(" << x << ", " << y << ")" << endl;
};
int main()
 Vector v1(1.0, 2.0), v2(3.0, 4.0);
 Vector v3 = v1 + v2;
 v3.display();
 return 0;
```


(4, 6)

멤버 함수로만 구현가능한 연산자

• 아래의 연산자는 항상 멤버 함수 형태로만 중복 정의가 가능하다.

연산자	설명
=	대입 연산자
()	함수 호출 연산자
	배열 원소 참조 연산자
->	멤버 참조 연산자

중복이 불가능한 연산자

• 아래의 연산자는 중복 정의가 불가능하다.

연산자	설명
::	범위 지정 연산자
	멤버 선택 연산자
*	멤버 포인터 연산자
?:	조건 연산자

피연산자 타입이 다른 연산

- 벡터의 스칼라곱(scalar product)이라고 불리는 연산을 구현
- 벡터가 (x, y)이고 α가 스칼라일 때에 벡터 스칼라곱은 (αx, αy)

곱셈 연산자 중복

- 곱셈 연산자를 중복하여 정의한다.
- 교환 법칙이 성립하여야 함

Vector operator*(Vector& v, double alpha); // v * 2.0 형태 처리 Vector operator*(double alpha, Vector& v); // 2.0 * v 형태 처리

곱셈 연산자 중복

Vector.cpp

```
#include <iostream>
using namespace std;
class Vector
  friend Vector operator*(Vector& v, double alpha);
  friend Vector operator*(double alpha, Vector& v);
private:
  double x, y;
public:
  Vector(double xvalue=0.0, double yvalue=0.0) : x(xvalue), y(yvalue){ }
  void display(){
 cout << "(" << x << ", " << y << ")" << endl;
```


곱셈 연산자 중복

```
* 연산자 함수 정의
Vector operator*(Vector& v, double alpha)
  return Vector(alpha*v.x, alpha*v.y);
 * 연산자 함수 정의
Vector operator*(double alpha, Vector& v)
  return Vector(alpha*v.x, alpha*v.y);
int main()
  Vector v(1.0, 1.0);
  Vector w = v * 2.0;
  Vector z = 2.0 * v;
 w.display();
 실행결과
  z.display();
 (2, 2)
  return 0;
 (2, 2)
```


== 연산자 중복

• 두개의 객체가 동일한 데이터를 가지고 있는지를 체크하는데 사용

연산자	중복 함수 이름
==	operator==()
!=	operator!=()

== 연산자의 중복

Vector.cpp

```
#include <iostream>
using namespace std;
class Vector
private:
  double x, y;
public:
  Vector(double xvalue=0.0, double yvalue=0.0) : x(xvalue), y(yvalue){
  void display(){
 cout << "(" << x << ", " << y << ")" << endl;
  friend bool operator==(const Vector& v1, const Vector& v2);
  friend bool operator!=(const Vector& v1, const Vector& v2);
```


== 연산자의 중복

```
bool operator==(const Vector &v1, const Vector &v2)
 return v1.x == v2.x && v2.y == v2.y;
 ==와 /=연산자 함수록
}
 전역 함수로 구현
bool operator!=(const Vector &v1, const Vector &v2)
 return !(v1 == v2); // 중복된 == 연산자를 이용
int main()
 Vector v1(1, 2), v2(1, 2);
 cout.setf(cout.boolalpha);
 cout << (v1 == v2) << endl;
 실행결과
 cout << (v1 != v2) << endl;
 true
  return 0;
 false
```


<< 연산자의 중복

Vector v(2, 3); cout << v;

//화면에 (2, 3)이 출력된다.

어떤 객체든지 cout << obj; 하여 출력할수 있으면 편리하겠군

<<과 >> 연산자 중복

• 연산을 수행한 후에 다시 스트림 객체를 반환하여야 함

주의할 점

- 전역 함수 형태만 사용 가능: 우리가 ostream 클래스를 다시 정의할 수 없다.
- 반드시 ostream 참조자를 반환

<< 연산자의 중복

Vector.cpp

```
#include <iostream>
using namespace std;
class Vector
  friend ostream& operator << (ostream& os, const Vector& v);
private:
  double x, y;
public:
  Vector(double xvalue=0.0, double yvalue=0.0) : x(xvalue), y(yvalue){ }
  void display(){
 cout << "(" << x << ", " << y << ")" << endl;</pre>
};
```


<< 연산자의 중복

```
ostream& operator<<(ostream& os, const Vector& v)
 << 연산자 함수 정의</p>
  os << "(" << <u>v.x</u> << "," << <u>v.y</u> << ")" << <u>endl;</u>
  return os;
int main()
  Vector v1(1.0, 2.0), v2(3.0, 4.0), v3;
  cout << v1 << v2 << v3;
  return 0;
```

```
실행결과
(1,2)
(3,4)
(0,0)
```

피니티북스 All rights reserved

>> 연산자의 중복

- 입력 연산자 >>의 중복
- 오류 처리를 하는 것이 좋음

```
istream& operator>>(istream& in, Vector& v)
{
 in >> v.x >> v.y;
 if(!in)
 v = Vector(0, 0);
 return in;
}
```


= 연산자 중복

```
class Vector
 Vector& operator=(const Vector& v2)
 this->x = v2.x;
 주의: 반드시 현재 객체의 레퍼런스를
 this->y = v2.y;
 반환
 return *this;
```

```
Vector v1(2.0, 3.0);
v3 = v2 = v1; // 가능!
```


얕은 대입 문제

• 동적 할당 공간이 있으면 반드시 = 연산자를 중복 정의하여야 함 student.cpp

```
#include <iostream>
using namespace std;
class Student {
 char *name; // 이름
 int number;
public:
 Student(char *p, int n) {
 cout << "메모리 할당" << endl;
 name = new char[strlen(p)+1];
 strcpy(name, p);
 number = n;
 ~Student() {
 cout << "메모리 소멸" << endl;
 delete [] name;
};
```


얕은 대입 문제

• 동적 할당 공간이 있으면 반드시 = 연산자를 중복 정의하여야 함

```
class Student {
public:
 = 연산자 함수 정의
  Student& operator=(const Student& s)
 delete [] name;
 name = new char[strlen(s.name)+1];
 strcpy(name, s.name);
 number = s.number;
 return *this;
};
```


증가/감소 연산자의 중복

• ++와 - 연산자의 중복

연산자	중복 함수 이름
++V	v.operator++()
V	v.operator()

증가/감소 연산자의 중복

vector.cpp

```
#include <iostream>
using namespace std;
class Vector
private:
  double x, y;
public:
  Vector(double xvalue=0.0, double yvalue=0.0) : x(xvalue), y(yvalue){
  void display(){
 cout << "(" << x << ", " << y << ")" << endl;</pre>
  Vector& operator++()
 ++ 연산자 함수 정의
 x = x + 1.0;
 y = y + 1.0;
 return *this;
};
```


증가/감소 연산자의 중복

```
int main()
{
 Vector v;
 ++v;
 v.display();
 ++(++v);
 v.display();
 return 0;
}
```

```
실행결과
```

```
(1, 1)(3, 3)
```


전위/후위의 문제

• 전위와 후위 연산자를 구별하기 위하여 ++가 피연산자 뒤에 오는 경 우에는 int형 매개 변수를 추가한다.

연산자	중복 함수 이름
++V	v.operator++()
V++	v.operator++(int)

전위/후위의 문제

```
Vector& operator++()
 ++v 형태의 증가 연산자
 함수 정의
 X++;
 y++;
 return *this;
const Vector operator++(int)
 V++ 형태의 증가 연산자
 Vector saveObj = *this;
 함수 정의
 X++;
 y++;
 return saveObj;
```


[] 연산자의 중복

• 인덱스 연산자의 중복

연산자	중복 함수 이름
v[]	v.operator[]()

my_array.cpp

```
#include <iostream>
#include <assert.h>
using namespace std;
// 향상된 배열을 나타낸다.
class MyArray {
 friend ostream & operator<<(ostream &, const MyArray &); // 출력 연산자 <<
private:
 int *data; // 배열의 데이터
 int size; // 배열의 크기
public:
 MyArray(int size = 10); // 디폴트 생성자
 // 소멸자
 ~MyArray();
 int getSize() const; // 배열의 크기를 반환
 MyArray & operator=(const MyArray &a); // = 연산자 중복 정의
 int& operator[](int i); // [] 연산자 중복: 설정자
```


```
MyArray::MyArray(int s) {
  size = (s > 0 ? s : 10);  // 디폴트 크기를 10으로 한다.
  data = new int[size];  // 동적 메모리 할당

  for (int i = 0; i < size; i++)
 data[i] = 0;  // 요소들의 초기화
}

MyArray::~MyArray() {
  delete [] data;  // 동적 메모리 반납
  data = NULL;
}
```


```
int MyArray::getSize() const
 return size;
 인덱스 연산자 정의
int& MyArray::operator[](int index) {
 // 인데스가 범위에 있지 않으면 중지
 assert(0 <= index && index < size);
 return data[index];
// 프렌드 함수 정의
ostream& operator<<(ostream &output, const MyArray &a) {
 int i;
 for (i = 0; i < a.size; i++) {
 output << a.data[i] << ' ';
 output << endl;
 // cout << a1 << a2 << a3와 같은 경우 대비
 return output;
```


```
int main()
{
 MyArray a1(10);

a1[0] = 1;
a1[1] = 2;
a1[2] = 3;
a1[3] = 4;
cout << a1 ;

return 0;
}</pre>
```

실행결과

1234<u>000000</u>

포인터 연산자의 중복

• 간접 참조 연산자 *와 멤버 연산자 ->의 중복 정의

연산자	중복 함수 이름
*	operator*()
->	operator->()

포인터 연산자의 중복

smartp.cpp

```
#include <iostream>
using namespace std;
class Pointer {
  int *pi;
public:
  Pointer(int *p): pi(p)
  ~Pointer()
 delete pi;
```


포인터 연산자의 중복

```
-> 연산자 중복 정의
 int* operator->() const
 return pi;
 int& operator*() const
 * 연산자 중복 정의
 return *pi;
int main()
 Pointer p(new int);
 실행결과
 p = 100;
 cout << *p << endl;</pre>
 100
 return 0;
 계속하려면 아무 키나 누르십시오 . . .
```


스마트 포인터

- 포인터 연산 정의를 이용하여서 만들어진 향상된 포인터를 스마트 포인터(smart pointer)라고 한다.
- 주로 동적 할당된 공간을 반납할 때 사용된다.

```
class Pointer {
 Car *pc;
public:
 Pointer(Car *p): pc(p){ }
 ~Pointer(){ delete pc; }
 Car* operator->() const { return pc; }
 Car&t operator*() const { return *pc; }
};
```

스마트 포인터

```
int main()
{
 Pointer p(new Car(0,1,"red"));
 p->speed = 100;
 cout << *p;
 (*p).speed = 200;
 cout << *p;
 p->setSpeed(300);
 cout << *p;
 return 0;
}</pre>
```


연산자 중복시 주의할 점

- 새로운 연산자를 만드는 것은 허용되지 않는다.
- :: 연산자, .* 연산자, . 연산자, ?: 연산자는 중복이 불가능하다.
- 내장된 int형이나 double형에 대한 연산자의 의미를 변경할 수는 없다.
- 연산자들의 우선 순위나 결합 법칙은 변경되지 않는다.
- 만약 + 연산자를 오버로딩하였다면 일관성을 위하여 +=, -= 연산자도 오버로딩하는 것이 좋다.
- 일반적으로 산술 연산자와 관계 연산자는 비멤버 함수로 정의한다.
 반면에 할당 연산자는 멤버 함수로 정의한다.


```
#include <iostream>
using namespace std;
class MyString
private:
 char *pBuf;
 //동적으로할당된메모리의주소값저장
public:
 MyString(const char *s=NULL);
 MyString(MyString& s);
 ~MyString();
 void print(); // 문자열을화면에출력
 int getSize(); // 문자열의길이반환
 MyString operator+(MyString& s); // + 연산자중복정의
};
```


```
// 생성자
MyString::MyString(const char *s)
 if(s == NULL)
 pBuf = new char[1];
 pBuf[0] = NULL;
 else
 pBuf = new char[::strlen(s)+1];
 strcpy(pBuf, s);
// 복사생성자
MyString::MyString(MyString &s)
 pBuf = new char[s.getSize()+1];
 strcpy(pBuf, s.pBuf);
```


```
MyString::~MyString()
 if ( pBuf )
 delete [] pBuf;
void MyString::print()
 cout << pBuf << endl;
int MyString::getSize()
 return strlen(pBuf);
MyString MyString::operator+(MyString& s)
 char *temp = new char[getSize() + s.getSize() + 1];
 strcpy(temp, pBuf);
 strcat(temp, s.pBuf);
 MyString r(temp);
 delete [] temp;
 return r:
```


```
int main() {

 MyString s1("Hello ");
 MyString s2("World!");
 MyString s3 = s1 + s2;

 s1.print();
 s2.print();
 s3.print();

 return 0;
}
```


Hello World! Hello World!


```
#include <iostream>
#include <assert.h>
using namespace std;
// 향상된배열을나타낸다.
class MyArray {
 friend ostream& operator << (ostream &, const MyArray &);
 //
출력연산자<<
private:
 int *data; // 배열의데이터
 int size: // 배열의크기
public:
 MyArray(int size = 10); // 디폴트생성자
 ~MyArray();
 // 소멸자
 int getSize() const;
 // 배열의크기를반환
 MyArray& operator=(const MyArray &a); // = 연산자중복정의
 int& operator[](int i); // [] 연산자중복: 설정자
```


```
MyArray::MyArray(int s) {
 size = (s > 0 ? s : 10); // 디폴트크기를10으로한다.
 data = new int[size]; // 동적메모리할당
 for (int i = 0; i < size; i++)
 data[i] = 0; // 요소들의초기화
MyArray::~MyArray() {
 delete [] data;
 // 동적메모리반납
 data = NULL:
MyArray& MyArray::operator=(const MyArray& a) {
 if (&a != this) {
 // 자기자신인지를체크
 delete [] data;
 // 동적메모리반납
 // 새로운크기를설정
 size = a.size:
 data = new int[size]; // 새로운동적메모리할당
 for (int i = 0; i < size; i++)
 data[i] = a.data[i]; // 데이터복사
 return *this:
 // a = b = c와같은경우를대비
```


```
int MyArray::getSize() const
 return size:
int& MyArray::operator[](int index) {
 assert(0 <= index && index < size); // 인데스가범위에있지않으면중지
 return data[index];
// 프렌드함수정의
ostream& operator<<(ostream &output, const MyArray &a) {
 int i:
 for (i = 0; i < a.size; i++) {
 output << a.data[i] << ' ';
 output << endl;
 // cout << a1 << a2 << a3 와같은경우대비
 return output;
```


```
int main()
{
 MyArray a1(10);

 a1[0] = 1;
 a1[1] = 2;
 a1[2] = 3;
 a1[3] = 4;
 cout << a1 ;

 return 0;
}</pre>
```


1234000000