10장. 연산자 오버로딩

김미경 부산대학교 ddosun@pusan.ac.kr

10-1 연산자 오버로딩의 의미

```
/* 1_OpIntro.cpp */
class Point {
private:
  int x, y;
public:
  Point(int _x=0, int _y=0):x(_x), y(_y){}
  void ShowPosition();
  void operator+(int val);
};
void Point::ShowPosition() {
  cout<<x<<" "<<y<endl;
void Point::operator+(int val) {
  x += val;
  y+=val;
```

```
int main(void)
{
 Point p(3, 4);
 p.ShowPosition();

p.operator+(10);
 p.ShowPosition();
 return 0;
}
```

10-2 연산자 오버로딩 두 가지 방법

멤버 함수에 의한 오버로딩

```
///* 2_멤버함수연산자오버로딩.cpp *//////
class Point {
private:
  int x, y;
public:
  Point(int _x=0, int _y=0):x(_x), y(_y){}
  void ShowPosition();
  Point operator+(const Point& p);
};
void Point::ShowPosition(){
  cout<<x<<" "<<y<<endl;
}
Point Point::operator+(const Point& p){
  Point temp(x+p.x, y+p.y);
  return temp;
```

```
int main(void)
{
 Point p1(1, 2);
 Point p2(2, 1);
 Point p3=p1+p2;
 p3.ShowPosition();

 return 0;
}
```

10-2 연산자 오버로딩 두 가지 방법

전역 함수에 의한 오버로딩

```
///* 3_전역함수연산자오버로딩.cpp *//////
class Point {
private:
  int x, y;
public:
  Point(int _x=0, int _y=0):x(_x), y(_y){}
  void ShowPosition();
  friend Point operator-(const Point&, const Point&);
};
void Point::ShowPosition(){
  cout<<x<<" "<<y<endl;
Point operator-(const Point& p1, const Point& p2)
  Point temp(p1.x+p2.x, p1.y+p2.y);
  return temp;
```

```
int main(void)
{
 Point p1(1, 2);
 Point p2(2, 1);
 Point p3=p1-p2;
 p3.ShowPosition();

return 0;
}
```


10-2 연산자 오버로딩 두 가지 방법

• 연산자 오버로딩의 주의 사항

- 본 의도를 벗어난 연산자 오버로딩!
- 연산자 우선 순위와 결합성은 유지된다.
- 디폴트 매개변수 설정이 불가능하다.
- 디폴트 연산자들의 기본 기능 변경 불가

```
int operator+(int a, int b) // 정의 불가능한 함수 {
 return a+b+3;
}
```

• 증가, 감소 연산자 오버로딩


```
/* 4_전치증가연산자.cpp*/
Class Point {
Private:
  int x, y;
Public:
  Point(int _x=0, int _y=0):x(_x), y(_y){}
  void ShowPosition();
  Point& operator++();
  friend Point& operator—(Point& p);
};
void Point::ShowPosition(){
  cout<<x<<" "<<y<<endl;
Point& Point::operator++(){
  \chi++;
  y++;
  return *this;
Point& operator--(Point& p){
  p.x--;
  p.y--;
  return p;
```

```
int main(void)
  Point p(1, 2);
 //p의 x, y 값을 1씩 증가
  ++p;
  p.ShowPosition();
 //2, 3
 //p의 x, y 값을 2씩 증가
  --p;
  p.ShowPosition();
 //1. 2
  ++(++p);
  p.ShowPosition();
 //3. 4
  --(--p);
  p.ShowPosition(); //1, 2
  return 0;
```

• 선 연산과 후 연산의 구분

```
++p → p.operator++();
p++ → p.operator++(int);
```

```
--p → p.operator--();
p-- → p.operator--(int);
```

```
4_전치증감.cpp 에 후치증가 추가
p++은 멤버 함수로, p- 는 전역으로 만들기
class Point{
 Point operator++(int); //후치
 friend Point operator—(Point& p. int); //후치
};
Point Point::operator++(int)
 Point temp(x,y); //Point temp(*this);
 x++;
 y++;
 return temp;
//전역함수
Point operator--(Point& p, int ) //후치
 Point temp(p);
 p.x--;
 p.y--;
 return temp;
```

```
int main(void)
 Point p1(3,4);
 p1.ShowPosition();
 ++p1;
 cout << "전치 연산자 ++p1후 p1 = ";
 p1.ShowPosition();
 cout << endl;
 cout << "p1++의 결과:";
 (p1++).ShowPosition();
 cout << "후치 (p1++)실행 후 p1:";
 p1.ShowPosition();
 cout << endl;
 --p1;
 cout << "전치 연산자 --p1후 p1 = ";
 p1.ShowPosition();
 cout << endl;
 cout << "후치p1--의 결과:";
 (p1--).ShowPosition();
 cout << "(p1--)실행 후 p1:";
 p1.ShowPosition();
 cout << endl;
```

10-4 교환 법칙 해결하기

- 교환 법칙의 적용

- Associative1.cpp
- Associative2.cpp

그림 10-9

```
Associative1.cpp
 */////
1 /////*
 #include <iostream>
 using std::endl;
 using std::cout;
 6 class Point {
 private:
 int x, y;
 public:
 Point(int x=0, int y=0):x(x), y(y){}
 void ShowPosition();
11
12
 Point operator+(int val); //operator+라는 이름의 함수
13 };
 void Point::ShowPosition() {
15
 cout << x << " " << y << end1;
16 }
 Point Point::operator+(int val) {
 Point temp(x+val, y+val);
18
19
 return temp;
20 }
21
22 int main(void)
23 {
 Point p1(1, 2);
24
 Point p2=p1+3;
26
 p2.ShowPosition();
27
28
 return 0;
29 }
```

10-4 교환 법칙 해결하기

■ 임시 객체의 생성

TempObj.cpp

Point(3, 4);

```
1///* TempObj.cpp *////
#include <iostream>
using std::endl;
using std::cout;
class AAA{
 char name[20];
public:
 AAA(char* name){
 strcpy(name, _name);
 cout<<name<<" 객체 생성"<<endl;
 ~AAA(){
 cout<<name<<" 객체 소멸"<<endl;
};
int main(void)
 AAA aaa("aaa Obj");
 cout<<"----"<<end1;
 AAA("Temp Obj");
 cout<<"----악시 객체 생성 후-----"<<end1;
 return 0;
}
```

10-4 교환 법칙 해결하기

임시 객체 생성의 적용

· 6_상수더하기_교환법칙.cpp에 적용

```
Point Point::operator+(int val)
{
 return Point(x+val, y+val);
}
```

```
31 □ int main(){
32
 Point p1(3,4);
33
 p1.ShowPosition();
34
 Point p2 = p1 + 3;
36
 cout <<endl << "p1+3 = p2 : ";
37
 p2.ShowPosition();
38
39
 Point p3 = 3 + p2;
 cout <<endl << "3 + p2 = p3 : ";
40
41
 p3.ShowPosition();
```

```
/* 6 상수 더하기 교환법칙 */
  #include <iostream>
 using namespace std;
 4 □ class Point{
 int x; int y;
 6
 public:
 7
 Point(int _x=0, int _y=0):x(_x), y(_y){ }
 void ShowPosition();
 Point operator+(int val);//교환법칙 성립되게 하려면
 9
 Point operator+(const Point& p);
10
 friend Point operator+(int val, Point& p);
11
12 <sup>⊥</sup> };
13 void Point::ShowPosition()
14 □ {
 cout << x << "," << y << endl;
15
16 <sup>∟</sup> }
 Point Point::operator+(int val)
19
 Point temp(x+val, y+val);
20
 return temp;
21 <sup>L</sup> }
 Point Point::operator+(const Point& p)
23 □ {
24
 Point temp(x+p.x, y+p.y);
25
 return temp;
26 <sup>L</sup> }
27 Point operator+(int val, Point& p)
28 ₽ {
29
 return p+val;
```

10-5 cout, cin 그리고 endi의 비밀

```
#include<stdio.h>
 //mystd라는 이름공간 시작
namespace mystd
 char* endl="₩n";
  class ostream // 클래스 ostream 정의
 public:
 ostream& operator<<(char * str) {
 printf("%s", str);
 return *this;
 ostream& operator<<(int i) {
 printf("%d", i);
 return *this;
 ostream& operator<<(double i) {
 printf("%e", i);
 return *this;
 //ostream 객체 생성
 ostream cout;
 // mystd 이름공간 끝
```

```
using mystd::cout;
using mystd::endl;
int main()
{
 cout<<"Hello World"<<endl<<3.14<<endl;
 return 0;
}</pre>
```

10-5 cout, cin 그리고 endl의 비밀

- 〈〈, 〉〉 연산자의 오버로딩
 - Point 객체를 기반으로 하는 <<, >> 입 출력 연산
 - OpOverloading6.cpp

```
cout<<p → cout.operator<<(p); // (x)
cout<<p → operator<<(cout, p); // (o)
```


ostream& operator<<(ostream& os, const Point& p)

10-5 cout, cin 그리고 endi의 비밀

```
1 /*8 출력연산자*/
 2 #include <iostream>
 3 using namespace std;
4□ class Point{
 5
 int x; int y;
 public:
 Point(int x=0, int y=0):x(x), y(y){}
 friend ostream& operator<<(ostream& os, Point& p);</pre>
 };
 ostream& operator<<(ostream& os, Point& p)
os << " [ " << p.x << " , " << p.y<< " ] " << endl;
12
13
 return os;
14
15
 int main()
16 □ {
17 |
 Point p1(1,3);
18
 cout << p1;
19 <sup>∟</sup> }
```

10-6 인덱스 연산자

- 기본 자료형 데이터 저장 배열 클래스
 - Idx0verloading1.cpp
- 객체 저장할 수 있는 배열 클래스
 - Idx0verloading2.cpp

arr[i] → arr.operator[](i);

IdxOverloading1.cpp

```
//* 9_ldxOverloading1.cpp */
#include <iostream>
using std::endl;using std::cout;
const int SIZE=3; // 저장소의 크기.
class Arr {
 int arr[SIZE]; int idx;
public:
 Arr():idx(0){}
 int GetElem(int i); // 요소를 참조하는 함수.
 void SetElem(int i, int elem); //저장된 요소 변경함수.
 void AddElem(int elem); // 배열에 데이터 저장 함수.
 void ShowAllData();
int Arr::GetElem(int i){
 return arr[i]: }
void Arr::SetElem(int i. int elem){
 if(idx \le i)
 cout<<"존재하지 않는 요소!"<<endl; return;
 arr[i]=elem;
void Arr::AddElem(int elem){
 if(idx>=SIZE) {
 cout<<"용량 초과!"<<end);
 return:
 arr[idx++]=elem;
```

```
void Arr::ShowAllData(){
  for(int i=0; i < idx; i++)
  cout<<"arr["<<i<<"]="<<arr[i]<<endl;
int main(void)
  Arr arr;
  arr.AddElem(1);
  arr.AddElem(2);
  arr.AddElem(3);
  arr.ShowAllData();
  // 개별 요소 접근 및 변경
  arr.SetElem(0, 10);
  arr.SetElem(1, 20);
  arr.SetElem(2, 30);
  cout<<arr.GetElem(0)<<endl;
  cout<<arr.GetElem(1)<<endl;
  cout<<arr.GetElem(2)<<endl;
  return 0;
```

IdxOverloading2.cpp

- 앞 예제에
- []연산자 오버로딩 추가
- int& operator[](int i);int& Arr::operator[](int i){return arr[i];

main의 개별 요소 접근 부분 수정

```
int& Arr::operator[](int i){
 return arr[i];
}
int main(void)
 Arr arr;
 arr.AddElem(1);
 arr.AddElem(2);
 arr.AddElem(3);
 arr.ShowAllData();
 // 개별 요소 접근 및 변경
 arr[0]=10;
 arr[1]=20;
 arr[2]=30;
 cout<<arr[0]<<endl;
 cout<<arr[1]<<endl;
 cout<<arr[2]<<endl;
 return 0;
}
```

- 디폴트 대입 연산자
 - 멤버 대 멤버 복사
 - DefaultSubOp.cpp

```
Point& Point::operator=(const Point& p)
{
 x=p.x;
 y=p.y;
 return *this;
```

p1.operator=(p2);

DefaultSubOp.cpp


```
1 /*9 디폴드대입연산자*/
 2 #include <iostream>
 3 using namespace std;
4 □ class Point{
 5
 int x; int y;
6
 public:
7
 Point(int x=0, int y=0):x(x), y(y) }
 friend ostream& operator<<(ostream& os, Point& p);</pre>
8
 9 └ };
 ostream& operator<<(ostream& os, Point& p)</pre>
11 □ {
 os << "[ " << p.x << " , " << p.y<< " ] " << endl;
12
13
 return os;
14 \(^1\)
 int main()
15
16 □ {
17
 Point p1(1,3);
 cout << "p1 : " << p1 ;
18
19
20
 Point p2(10,30);
 cout << "p2 : " << p2 ;
21
22
23
 p1=p2;
 cout << "p1=p2 후 p1 :" << p1 << endl;
24
25
26 └ }
```

디폴트 대입 연산자의 문제점

```
/* 10_디폴트대입연산자문제점 */
class Person {
private:
  char* name;
public:
  Person(char* _name);
  Person(const Person& p);
  ~Person();
  friend ostream& operator<<(ostream& os, const Person& p);
};
Person::Person(char* _name){
  name= new char[strlen(_name)+1];
  strcpy(name, _name);
Person::Person(const Person& p){
  name= new char[strlen(p.name)+1];
  strcpy(name, p.name);
Person::~Person(){
  delete[] name;
ostream& operator<<(ostream& os, Person& p)
 os << "name : " << p.name << endl;
```

```
int main()
{
 Person p1("LEE JUNE");
 Person p2("HONG KEN");
 cout<<p1<<endl;
 cout<<p2<<endl;
 p1=p2; // 문제의 원인
 cout<<p1<<endl;
 return 0;
}
```

디폴트 대입 연산자의 문제점


그림 10-13

그림 10-14

■ 깊은 복사(Deep Copy)를 하는 대입 연산자

```
Person& Person::operator=(const Person& p)
{
 delete []name;
 name= new char[strlen(p.name)+1];
 strcpy(name, p.name);
 return *this;
}
```