Programare II Limbajul C/C++ CURS 9

Curs anterior

- ☐Clase. Obiecte
 - ☐ Constructori de copiere / mutare
 - ☐ Constructori și excepții
- ☐ Membri statici ai claselor
- ☐ Membri prieteni ai claselor
- ☐ Modificatori de acces
- ☐Relații între clase

Cuprins

☐ Supraîncărcarea operatoriilor ☐ Funcții membre ☐ Funcții prietene **□**Operatori □ Asignare **□**Binari □ Prescurtați **□**Unari ☐Conversii de tip

Ce este supraîncărcarea operatorilor?

☐ Supraîncărcarea operatoriilor Permite definirea comportamentului operatorilor când sunt aplicați obiectelor unui nou tip de date (clase) ☐ Ce operatori trebui supraîncărcați? ☐ Cei care au sens pentru noul tip de date definit ☐Restricții? □ Nu se poate schimba "înțelesul" operatorilor când sunt aplicați asupra tipurilor de bază □ Nu se pot defini noi simboluri pentru operatori □ Unul dintre operanzi trebuie să fie de tipul clasei pentru care s-a supraîncărcat operatorul

Supraîncărcarea operatorilor

- ☐Similară cu supraîncărcarea funcțiilor
 - □Numele funcției este înlocuit de cuvântul cheie operator urmat de simbolul operatorului
 - ☐ Tipul de return reprezintă tipul valori care va fi rezultatul operației
 - ☐ Argumentele sunt 1 sau 2 operanzii în funcție de n-aritatea operatorului

Supraîncărcarea operatorilor

```
□Exemplu
 ☐ Folosirea operatorului + pentru clasa numere complexe
 class NrComplex{
 public:
 friend NrComplex & operator+ (const NrComplex &, const NrComplex
 &);
 Prototip funcție de supraîncărcare operator +
 private:
 double real; double imag;
 };
 int main(){
 NrComplex c1, c2(4,5);
 Folosirea operatorului + cu noul tip de date
 NrComplex c3 = c1+c2
 cout << c3;
 NrComplex
```

Observații

☐ Nu se poate modifica □n-aritatea ■Asociativitatea ■Prioritatea □ Nu se pot utiliza valori implicite (default) □ Recomandări ☐ Nu este bine să se modifice sensul operatorilor ☐ Operatorul + sa nu însemne scădere ☐ Definiți consistente ☐ Dacă operatorul + este definit, atunci și operatorul += ar trebui definit

Sintaxă

```
☐ Definire funcție cu numele operator urmat de simbolul operatorului
 ☐ tip returnat operator simbol (lista de parametri);
 ☐ simbol orice operator C++ cu excepția
 \Box.
 □ . *
 □::
 □?:
 □sizeof
\squareApeloperator: NrComplex a(3,4), b(5,6),c;
 □Implicit
 c = a + b
 □ Explicit
 c = operator + (a, b);
```

Care operatori pot fi supraîncărcaţi?

```
☐ Aproape toți operatori
 ☐ Aritmetici
 □+, -, *, /, %, ++, --
 ☐ Operatori pe biţi
 □^, &, >>, <<
 □Operatori logici
 □ &&, ||, !
 ☐ Operatori relaționali
 \square >, <, <=, >=, !=
 Operatorul de indexare, funcție, virgulă
 \square [] (),
 ☐ Operatorul de atribuire şi cei compuşi
 □=, ^=, |=, &=, +=, -=, *=, /=, %=, <<=, >>=
 ☐ Supraîncărcați global de către compilator
 \square new, delete, =, &, ->*, ->
```

Moduri de supraîncărcare

```
□Cum se face corespondența dintre operatorii și metodele clasei?
 \squareEx. utilizare a+b; a+=b;
 Pentru operatorul += nu este preferată această formă de
 supraîncărcare deoarece operatorul modifică valoare primului
□Soluții
 ☐ Ca funcții prietene ale clasei
 operand
 ☐friend NrComplex& operator+= (NrComplex &a, const NrComplex
 (d3)
 ☐friend NrComplex operator+ (const NrComplex &a, const
 NrComplex &b);
 ☐ Ca funcții membre ale clasei
 UNrComplex& operator+= (const NrComplex &b);
 □NrComplex operator+ (const NrComplex &b) const;
 Pentru operatorul + nu este preferată această formă de
 supraîncărcare deoarece întotdeauna primul operand trebuie să
 fie de tip NrComplex și functia trebuie sa fie constantă
```

Moduri de supraîncărcare

Ca funcții prietene ale clasei

Prototip

```
friend NrComplex operator + (
 const NrComplex& a, const NrComplex& b);
```

Definire

Apel

```
NrComplex x,y;
NrComplex z = x+y;
```

Ca funcții membre ale clasei

Prototip

```
NrComplex operator + (const NrComplex& b)
const;
```

Definire

□ Apel

```
\square NrComplex x,y; complex z = x+y;
```

Moduri de supraîncărcare

- □Operatori care trebuie supraîncărcați ca funcții membre sunt
 - □ = operatorul de atribuire
 - ☐ [] operatorul de indexare
 - ☐ () operatorul de apel al unei funcții
 - □-> operatorul de accesare indirectă a unui membru
 - □ ->* operatorul de accesare indirectă a unui membru pointer

Operatori supraîncărcați în mod uzual

- ☐ Uni dintre operatori supraîncărcaţi în mod uzual sunt
 - □<<, >>

Supraîncărcarea operatorului =

- □În lipsa supraîncărcări compilatorul generează o copiere membru cu membru a datelor clasei
- ☐ Comportament similar cu constructorul de copiere
- □Operatorul de atribuire trebuie să fie supraîncărcat ca funcție membră, nu modifică al doilea operand (trebuie să fie o referință constantă)
- □Operatorul de asignare poate fi înlănţuit, deci trebuie să întoarcă o referință

Supraîncărcarea operatorului =

```
class Student{
  char * nume;
public:
  Student & operator = (const Student &);
};
Student & Student::operator = (const Student & s2) {
  if (this == \&s2)
 return *this; //verificare autoreferință
  if (nume) {
 delete []nume; //stergere valoare existentă
 nume = new char[strlen(s2.nume)+1];
 strcpy(nume, s2.nume);
 return *this;
```

Supraîncărcarea operatorului =

□Observație

- □ Dacă o clasă conține variabile membru de tip pointer următoarele funcții trebuie implementate
 - **□**Constructor
 - ☐ Constructor de copiere
 - **□** Destructor
 - ☐Supraîncărcarea operatorului =

Supraîncărcarea operatorilor << şi >>

- □Operatorii << şi >> se supraîncarcă pentru a putea insera în fluxurile de ieşire şi extrage din fluxurile de intrare
- ☐Biblioteca *iostream* suprascrie operaţiile de scriere/citire pentru tipurile implicite
- ☐Pentru noile tipuri de date definite de utilizatori aceştia sunt responsabili cu suprascrierea lor
- □Nu pot fi supraîncărcați ca funcții membre, trebuie utilizate funcții nonmembre, deoarece primul operand este un obiect de tipul ostream/istream și nu o referință la clasă

Supraîncărcarea operatorilor << și >>

□ Prototip

```
friend ostream & operator << (ostream &, const NrComplex &);
friend istream & operator >> (istream &, NrComplex &);

Valoare de return are acelaşi tip cu primul

Operand Primul operand poate fi streamul cin sau

Citirea modifică al doilea operand

Cout sau fișier
```

□Utilizare

```
NrComplex c1(7,9);
cin >> c1;
cout << c1 << endl;</pre>
```

Supraîncărcarea operatorilor << şi >>

☐ Recomandare

□Nu introduceţi mesaje şi formatare când supraîncărcaţi operatorii << şi >>

```
ostream &operator<<(ostream &out, const complex &c)
{
  out << "Complex[" << c._real << "+" << c._imag << "i]";
  return out;
}

istream &operator<<(istream &in, complex &c)
{
  cout << "Introduceti partea reala"; in >> c._real;
  cout << "Introduceti partea imaginara"; in >> c._imag;
  return in;
}
```

Supraîncărcarea operatorilor aritmetici

- □ Operatori aritmetici
 - **□**+, -, *, /, %
 - ☐ Supraîncărcare folosind funcții friend
- ☐ Operatori prescurtați
 - □+=, -=, *=, /=, %=
 - ☐ Supraîncărcare folosind funcții membre
- ☐ Pentru consistentă dacă supraîncărcăm operatorul binar (de exemplu
 - +) este bine să supraîncărcăm şi operatorul prescurtat (+=)

Supraîncărcarea operatorilor aritmetici

□Exemplu

```
class NrComplex{
public:
  friend NrComplex operator+ (double &, const NrComplex &);
  friend NrComplex operator+ (const NrComplex &, double &);
  friend NrComplex operator+ (const NrComplex &, const NrComplex &);
  NrComplex & operator += (double &);
  NrComplex & operator += (const NrComplex &);
NrComplex operator+ (const NrComplex &c1, const NrComplex &c2) {
 NU folosiți implementarea operatorului + pentru implementarea
 return NrComplex(c1. real+c2. real, c1. imag+c2. imag);
 NrComplex & operator+= (const NrComplex &c) {
NrComplex& NrComplex ::operator+= (const NrComplex &c) {
 real += c. real;
  -imag += c. -imag;
  return *this;
 return *this = *this + c;
```

Supraîncărcarea operatorilor relaționali

□Recomandare
☐Supraîncărcați ca funcții non-membre, deoarece primul operand ar putea fi o valoare de tip diferit față de clasă
□Valorile operanzilor nu se modifică, deci ar trebui să fie referințe constante
□Valoarea de <mark>return</mark> ar trebui să fie de tip <mark>bool</mark>
☐Dacă sunt specificații ca funcții membre, ele trebuie să fie constante

Supraîncărcarea operatorilor relaționali

```
class NrComplex{
public:
 friend bool operator< (double &, const NrComplex &);
 friend bool operator< (const NrComplex &, double &); friend bool operator< (const NrComplex &, const NrComplex &);
 friend bool operator == (double &, const NrComplex &);
 friend bool operator == (const NrComplex &, double &);
 friend bool operator == (const NrComplex &, const NrComplex &);
};
bool operator< (const NrComplex &c1, const NrComplex &c2) {
 return c1.modul() < c2.modul();
```

Supraîncărcarea operatorilor unari

- ☐ Operatorii unari
 - $\Box ++,--,!,-,+$
 - ☐ Funcții membre non-statice, fără argumente
 - ☐ Funcții non-membre, cu un argument
 - ☐ Argumentul trebuie să fie o referință la obiectul clasei

Supraîncărcarea operatorilor unari

```
class Punct {
private:
 double m x, m y;
public:
 Punct (double x=0.0, double y=0.0):
m \times (x), m y(y) {
// Convertește un punct în echivalen tul
lui avânt coordonatele negativ
 Punct operator- () const;
// Întoarce adevărat dacă punctul est e
setat în origine
 bool operator! () const;
};
```

```
Punct Punct::operator- () const {
 return Punct(-m x,-m y);
bool Punct::operator! () const {
 return (m x == 0.0 \&\& m y == 0.0);
int main() {
 Punct p;
 if (!p)
 cout << "Punctul nu este in origine";</pre>
 else
 cout << "Punctul este in origine";</pre>
 cout << -p;
```

Supraîncărcarea operatorilor ++ și --

```
□Operatorii ++ și −− pot fi utilizați în două moduri prefixați și
 postfixați
 întoarce o referință la obiectul curent
 deoarece la evaluarea se apelează înaintea
☐ Recomandare
 ☐ Trebuie definiți ca și funcții membre
□ Prefixat
  Contor& Contor ::operator ++ () { .... //corp}
 Contor& Contor ::operator --() { .... //corp}
□ Postfixat
 Contor Contor ::operator ++ (int a) { .... //corp}
  Contor Contor ::operator --(int a) { .... //corp}
```

Parametrul a este fictiv nu are nici un rol. Operatorul întoarce o copie a obiectului care intră în evaluarea expresiei

Supraîncărcarea operatorilor ++ și --

□Exemplu class Contor { public: Contor & operator++() { // codul de incrementare return *this; Contor operator++(int) { Contor tmp(*this); // copie operator++(); // pre-increment return tmp; // returnarea vechi valori

Supraîncărcarea operatorului de indexare []

□ Recomandări ☐ Ar trebui supraîncărcată ca funcție membră, primul operand ar trebui să fi un membru al clasei ☐ Pentru consistență al doilea operator ar trebui să fie de tip întreg (transmis prin valoare) ☐ Deoarece starea obiectului nu se modifică funcția ar trebui să fie constantă □ Valoarea de return ar trebui să fie de tipul tabloului de elemente conținut de clasă

Supraîncărcarea operatorului de indexare []

□Exemplu

```
class string{
 char*str;
 int len;
public:
 char & operator [] (int) const;

...
};

char & string::operator [] (int index) const {
 return str[index];
}
```

Conversii de tip

Reguli

- La evaluarea unei expresii se efectuează conversii sistematice de la tipurile întregi scurte la tipul int sau unsigned int. Apoi, pentru fiecare operand, dacă operanzii au tipuri diferite, se efectuează conversia necesară pentru a obține ambii operanzi de același tip.
- □ La atribuire se efectuează conversia valorii atribuite la tipul operandului care primește valoarea
- □ La transferul parametrilor se efectuează conversia valori fiecărui parametru efectiv la tipul parametrului formal

Conversii de tip

- ☐ Conversii posibile
 - ☐ De la tip de bază la tip clasă
 - ☐ De la tip clasă la tip de bază
 - ☐ De la tip clasă la tip clasă
- ☐Cum se pot realiza?
 - ☐Supraîncărcarea operatorului de cast
 - ☐ Prin intermedial constructorilor

Prin intermediul constructorului

```
Apel constructor NrCompex (float)
class NrComplex {
 void f() {
 Complex c = 4.8f;
 int re, im;
 Complex c1 = "2+6i";
public:
 NrComplex(float f) {
 Apel constructor NrCompex (const char*)
 void fct(Complex c) {
 re = (int) f;
 NrComplex(const char *) ;
 int main()
 f();
};
 fct("2+6i");
```

Operatorul de cast

□Conversie de la tip de clasă la tip de bază/altă clasă

```
□Sintaxă

operator tipDeData ();
```

- **□**Observaţii
 - ☐ Operatorul este întotdeauna funcție membră a clasei
 - ☐ Tipul de return este implicit tipul operatorului
 - □ Nu are parametrii deoarece primește implicit adresa obiectului curent

Operatorul de cast

```
class NrComplex {
 void f() {
 NrComplex c(5,6);
 int re, im;
 NrComplex e(9,3);
 double d = c;
public:
 double dd = c +
 operator double(){
 return re;
 Apel operator operator double()
```

Operatorul de cast

□Supraîncărcarea operatorului de cast nu poate realiza conversii dintrun tip fundamental în tip clasă

- ☐ Operatorul de cast este unar
- ☐ Definirea constructorilor nu permite conversia unui tip clasă la un tip de bază

Polimorfism. Supraîncărcarea operatorilor

- ☐Polimorfismul este abilitatea de a folosi o metodă în moduri diferite
 - □Ad-hoc polimorfism
 - □ Operatorii prin supraîncărcare au comportament diferit în funcţie de tipul argumentelor
- □Supraîncărcarea operatoriilor face o expresie mai uşor de citit (exprimat) syntactic sugar

ÎNTREBĂRI

