Conception Objets Avancée Operators

Giuseppe Lipari

CRIStAL - Université de Lille

Outline

Operator Overloading

More on operators

Inlines

Type conversion

Outline

Operator Overloading

More on operators

Inlines

Type conversion

Operator overloading

- An operator is like a function
 - binary operator: takes two arguments
 - unary operator: takes one argument
- The syntax is the following:
 - Complex &operator+=(const Complex &c);
- Of course, if we apply operators to predefined types, the compiler does not insert a function call

A complete example

```
class Complex {
  double real_;
  double imaginary_;
public:
 Complex();
 // default constructor
 Complex(double a, double b = 0); // constructor
 // destructor
 ~Complex();
 Complex(const Complex &c); // copy constructor
 double real() const;  // member function
 double imaginary() const; // member function
 double module() const;  // member function
 Complex & operator = (const Complex &a); // assignment operator
 Complex & operator += (const Complex &a); // sum operator
 Complex & operator -= (const Complex &a)); // sub operator
}:
Complex operator+(const Complex &a, const Complex &b);
Complex operator-(const Complex &a, const Complex &b);
```

To be member or not to be...

- ▶ In general, operators that modify the object (like ++, +=, -, etc...) should be member
- Operators that do not modify the object (like +, -, etc,) should not be member, but friend functions
- Let's write operator+ for complex: examples/complex.cpp
- Not all operators can be overloaded
 - we cannot "invent" new operators,
 - we can only overload existing ones
 - we cannot change number of arguments
 - we cannot change precedence
 - . (dot) cannot be overloaded

Copy constructor and assignment operator

► The assignment operator looks very similar to the copy constructor

- ► The difference is that c3 is being defined and initialized, so a constructor is necessary;
- c2 is already initialised

The add function

- Now suppose we want to write the sum operator to sum two complex numbers
- ► First try

- ▶ This is not very good programming style for many reasons!
 - can you list them?

```
Complex c1(1,2),c2(2,3),c3;
c3 = c1+c2;

Complex operator+(Complex a, Complex b)
{
 Complex z(a.real() + b.real(),
 a.imaginary() + b.imaginary());
 return z;
}
```

```
Complex c1(1,2),c2(2,3),c3;
c3 = c1+c2;

Complex operator+(Complex a, Complex b)
{
 Complex z(a.real() + b.real(),
 a.imaginary() + b.imaginary());
 return z;
}

c1 and c2 are copied (through the copy constr.) into a and b
```

```
Complex c1(1,2),c2(2,3),c3;

c3 = c1+c2;

Complex operator+(Complex a, Complex b)
{
 Complex z(a.real() + b.real(),
 a.imaginary() + b.imaginary());
 return z;
}

c1 and c2 are copied (through the copy constr.) into a and b
```


```
Complex c1(1,2),c2(2,3),c3;

c3 = c1+c2;

Complex operator+(Complex a, Complex b)
{
 Complex z(a.real() + b.real(),
 a.imaginary() + b.imaginary());
 return z;
}

c1 and c2 are copied (through the copy constr.) into a and b
```

Let's see what happens when we use our add

7 function calls are involved!

First improvement

Let's pass by const reference:

```
Complex c1(1,2),c2(2,3),c3;


c3 = c1+c2;

Complex operator+(const Complex& a, const Complex& b)
{
 Complex temp(a.real() + b.real(),
 a.imaginary() + b.imaginary());
 return temp;
}
```

- ▶ We already saved 2 function calls
- ▶ Notice that c1 and c2 cannot be modified anyway

Temporaries

- Why the compiler builds a temporary?
 - because he doesn't know what we are going to do with that object
 - consider the following expression:

the compiler is forced to build a temporary object of type Complex and pass it to operator+= by reference, which will be destroyed soon after operator+= completes

Optimization on return

- For the return object,
 - the compiler optimizes by eliminating the construction of the local variable temp
 - therefore, there is only an object that is built and then copied when assigned to the caller

Outline

Operator Overloading

More on operators

Inlines

Type conversion

Strange operators

You can overload:

- new and delete
 - used to build custom memory allocate strategies
- operator[]
 - ▶ for example, in vector<>...
- operator,
 - You can write very funny programs!
- operator->
 - used to make smart pointers

How to overload operator []

the prototype is the following:

```
class A {
 ...
public:
 A& operator[](int index);
};
```

- add operator [] to you Stack class
 - the operator must never go out of range

How to overload new and delete

```
class A {
 ...
public:
 void* operator new(size_t size);
 void operator delete(void *);
};
```

- Everytime we call new for creating an object of this class, the overloaded operator will be called
- You can also overload the global version of new and delete

How to overload * and ->

► This is the prototype

```
class Iter {
...
public:
 Obj operator*() const;
 Obj *operator->() const;
};
```

- Why should I overload operator*()?
 - to implement iterators!
- Why should I overload operator->()?
 - to implement smart pointers

Output on streams

- ▶ It is possible to overload operator () and operator ()
- This can be useful to output an object on the terminal
- Typical way to define the operator

```
ostream & operator<<(ostream &out, const MyClass &obj);</pre>
```

► An example is worth a thousands words

Example

```
class MyClass {
 int x:
 int v;
public:
 MyClass(int a, int b) : x(a), y(b) {}
 int getX() const;
 int getY() const;
};
ostream& operator<<(ostream& out, const MyClass &c) {
 out << "[" << c.getY() << ", " << c.getY() << "]";
 return out;
int main() {
  MyClass obj(1,3);
  cout << "Object: " << obj << endl;</pre>
}
```

Outline

Operator Overloading

More on operators

Inlines

Type conversion

Inlines

- ▶ Performance is important
 - ▶ if C++ programs were not fast, probably nobody would use it (too complex!)
 - ► Instead, by knowing C++ mechanisms in depth, it is possible to optimize a lot
 - ▶ One possible optimizing feature is inline function

Example

```
class Complex {
  double real_;
  double imaginary_;
public:
 Complex();
 // default constructor
 Complex(const Complex& c);  // copy constructor
 Complex(double a, double b = 0); // constructor
 ~Complex();
 // destructor
 inline double real() const {return real_;}
 inline double imaginary() const {return imaginary;}
 inline double module() const {
 return real_*real_ + imaginary_*imaginary_;
 Complex& operator = (const Complex& a); // assignment operator
 Complex& operator+=(const Complex& a); // sum operator
 Complex& operator = (const Complex& a)); // sub operator
};
```

What is inlining

- when the compiler sees inline, it tries to substitute the function call with the actual code
 - ▶ in the complex class, the compiler substitutes a function call like real() with the member variable real_

```
Complex c1(2,3), c2(3,4), c3;
c1.real();
```

- we save a function call!
- in C this was done through macros
 - macros are quite bad. Better to use the inlining!
 - the compiler is much better than the pre-compiler

Excessive use of inlines

- ▶ Of course, inline function must be defined in the header file
 - otherwise the compiler cannot see them and cannot make the substitution
 - sometime the compiler refuses to make inline functions
- People tend to use inlines a lot
 - first, by using inline you expose implementation details
 - second, you clog the interface that becomes less readable
 - Finally, listen to what D.Knuth said:

Premature optimization is the root of all evil

- ► So
 - 1. first design and program,
 - 2. then test.
 - 3. then optimize ... and test again!

Outline

Operator Overloading

More on operators

Inlines

Type conversion

Type conversion via constructor

- If you define a constructor that takes as its single argument an object (or reference) of another type, that constructor allows the compiler to perform an automatic type conversion.
- For example,

```
class One {
public:
 One() {}
}:
class Two {
public:
  Two(const One&) {}
}:
void f(Two) {}
int main() {
  One one:
  f(one); // Wants a Two, has a One
```

Another example

```
class AA {
 int ii;
public:
 AA(int i) : ii(i) {}
 void print() { cout << ii << endl;}
};
void fun(AA x) {
 x.print();
}
int main()
{
 fun(5);
}</pre>
```

▶ The integer is "converted" into an object of class AA

Preventing implicit conversion

To prevent implicit conversion, we can declare the constructor to be explicit

```
class AA {
  int ii;
public:
  explicit AA(int i) : ii(i) {}
  void print() { cout << ii << endl;}</pre>
}:
void fun(AA x) {
  x.print();
int main()
  fun(5); // error, no implicit conversion
 fun(AA(5)); // ok, conversion is explicit
```

Type conversion through operator Class()

► This is a very special kind of operator:

```
class Three {
  int i;
public:
  Three(int ii = 0, int = 0) : i(ii) {}
};
class Four {
  int x;
public:
 Four(int xx) : x(xx) {}
  operator Three() const { return Three(x); }
}:
void g(Three) {}
int main() {
 Four four(1):
  g(four); // calls the conv. operator
 g(1); // Calls Three(1,0)
```