ЛЕКЦИЯ ЗА. КЛАССЫ И ОБЪЕКТЫ В ЯЗЫКЕ С#. ОПЕРАЦИИ, ПЕРЕГРУЗКА ОПЕРАЦИЙ.

В данной теме мы продолжим работу над классами, созданными на прошлом занятии.

ОСНОВНЫЕ ВОПРОСЫ, КОТОРЫЕ РАССМАТРИВАЮТСЯ В ЛЕКЦИИ:

1. Операции класса	1
2. Унарные операции	2
3. Бинарные операции	
4. Операции преобразования типа	
Листинги для работы на занятии	

полный текст

1. Операции класса

С# позволяет переопределить действие большинства операций так, чтобы при использовании с объектами конкретного класса они выполняли заданные функции. Это дает возможность применять экземпляры собственных типов данных в составе выражений таким же образом, как стандартных, например:

```
MyObject a, b, c;
...
c = a + b; // используется операция сложения класса MyObject
```

Определение собственных операций класса часто называют *перегрузкой операций*. Перегрузка обычно применяется для классов, описывающих математические или физические понятия, то есть таких классов, для которых семантика операций делает программу более понятной. Если назначение операции интуитивно не понятно с первого взгляда, перегружать такую операцию не рекомендуется.

Операции класса описываются с помощью методов специального вида (функций-операций). Перегрузка операций похожа на перегрузку обычных методов. Синтаксис операции:

```
[ атрибуты ] спецификаторы объявитель операции тело
```

В качестве *спецификаторов* одновременно используются ключевые слова **public** и **static**. Кроме того, операцию можно объявить как внешнюю (**extern**).

Объявитель операции содержит ключевое слово operator, по которому и опознается описание операции в классе. Тело операции определяет действия,

которые выполняются при использовании операции в выражении. Тело представляет собой блок, аналогичный телу других методов.

Новые обозначения для собственных операций вводить нельзя. Для операций класса сохраняются количество аргументов, приоритеты операций и правила ассоциации (справа налево или слева направо), используемые в стандартных типах данных.

При описании операций необходимо соблюдать следующие правила:

- операция должна быть описана как открытый статический метод класса (спецификаторы public static);
- параметры в операцию должны передаваться по значению (то есть не должны предваряться ключевыми словами ref или out);
- сигнатуры всех операций класса должны различаться;
- типы, используемые в операции, должны иметь не меньшие права доступа, чем сама операция (то есть должны быть доступны при использовании операции).

В С# существуют три вида операций класса: унарные, бинарные и операции преобразования типа.

2. Унарные операции

Можно определять в классе следующие унарные операции:

```
+ - ! \sim ++ -- true false
```

Синтаксис объявителя унарной операции:

```
тип operator унарная_{}операция ( параметр )
```

Примеры заголовков унарных операций:

```
public static int operator +( MyObject m )
public static MyObject operator --( MyObject m )
public static bool operator true( MyObject m )
```

Параметр, передаваемый в операцию, должен иметь тип класса, для которого она определяется. Операция должна возвращать:

- для операций +, -, ! и ~ величину любого типа;
- для операций ++ и -- величину типа класса, для которого она определяется;
- для операций true и false величину типа bool.

Операции не должны изменять значение передаваемого им операнда. Операция, возвращающая величину типа класса, для которого она определяется, должна создать новый объект этого класса, выполнить с ним необходимые действия и передать его в качестве результата.

Префиксный и постфиксный инкремент не различаются (для них может существовать только одна реализация, которая вызывается в обоих случаях).

3. Бинарные операции

Можно определять в классе следующие бинарные операции:

```
+ - * / % & | ^ << >> == != > < >= <=
```

Синтаксис объявителя бинарной операции:

```
тип operator бинарная_операция (параметр1, параметр2)
```

Примеры заголовков бинарных операций:

```
public static MyObject operator + ( MyObject m1, MyObject m2 )
public static bool operator == ( MyObject m1, MyObject m2 )
```

Хотя бы один параметр, передаваемый в операцию, должен иметь тип класса, для которого она определяется. Операция может возвращать величину любого типа.

Операции == и !=, > и <, >= и <= определяются только парами и обычно возвращают логическое значение. Чаще всего в классе определяют операции сравнения на равенство и неравенство для того, чтобы обеспечить сравнение объектов, а не их ссылок, как определено по умолчанию для ссылочных типов.

Сложные операции присваивания (например, +=) определять не требуется, да это и невозможно. При выполнении такой операции автоматически вызываются сначала операция сложения, а потом присваивания.

4. Операции преобразования типа

Операции преобразования типа обеспечивают возможность явного и неявного преобразования между пользовательскими типами данных. Синтаксис объявителя операции преобразования типа:

```
implicit operator тип ( параметр ) // неявное преобразование explicit operator тип ( параметр ) // явное преобразование
```

Эти операции выполняют преобразование из типа параметра в тип, указанный в заголовке операции. Одним из этих типов должен быть класс, для которого определяется операция. Таким образом, операции выполняют преобразование либо типа класса к другому типу, либо наоборот. Преобразуемые типы не должны быть связаны отношениями наследования. Примеры операций преобразования типа для класса **Monster**, описанного ранее:

```
public static implicit operator int( Monster m )
{
 return m.health;
}

public static explicit operator Monster( int h )
{
 return new Monster( h, 100, "FromInt" );
```


Ниже приведены примеры использования этих преобразований в программе. Не надо искать в них смысл, они просто иллюстрируют синтаксис:

```
Monster Masha = new Monster( 200, 200, "Masha");
int i = Masha; // неявное преобразование
Masha = (Monster) 500; // явное преобразование
```

Неявное преобразование выполняется автоматически:

- при присваивании объекта переменной целевого типа, как в примере;
- при использовании объекта в выражении, содержащем переменные целевого типа;
- при передаче объекта в метод на место параметра целевого типа;
- при явном приведении типа.

Явное преобразование выполняется при использовании операции приведения типа.

Все операции класса должны иметь разные сигнатуры. В отличие от других видов методов, для операций преобразования тип возвращаемого значения включается в сигнатуру, иначе нельзя было бы определять варианты преобразования данного типа в несколько других. Ключевые слова **implicit** и **explicit** в сигнатуру не включаются, следовательно, для одного и того же преобразования нельзя определить одновременно явную и неявную версию.

Неявное преобразование следует определять так, чтобы при его выполнении не возникала потеря точности и не генерировались исключения. Если эти ситуации возможны, преобразование следует описать как явное.

Листинги для работы на занятии

1. ОПЕРАЦИИ унарные:

```
class Monster
{
 // ЗДЕСЬ НАХОДИТСЯ ВСЯ РЕАЛИЗАЦИЯ КЛАССА,
 // КОТОРАЯ ЕСТЬ НА ДАННЫЙ МОМЕНТ

 // ОПЕРАЦИИ
 // Унарные
 public static Monster operator ++(Monster m)
 {
 Monster temp = new Monster();
 temp.health = m.health + 1;
 return temp;
 }

 public static Monster operator --(Monster m)
 {
 Monster temp = new Monster();
 temp.health = m.health - 1;
 return temp;
 }
}
```


```
}
  2. ПРОВЕРКА РАБОТЫ: ОПЕРАЦИИ унарные
class Program
 static void Main(string[] args)
 Monster Mascha = new Monster(70,50,"Маша");
 Mascha.Passport();
 Mascha++;
 Mascha.Passport();
 Mascha--;
 Mascha.Passport();
 Console.ReadKey();
}
  3. ОПЕРАЦИИ бинарные:
class Monster
 // ЗДЕСЬ НАХОДИТСЯ ВСЯ РЕАЛИЗАЦИЯ КЛАССА,
 // КОТОРАЯ ЕСТЬ НА ДАННЫЙ MOMEHT!!!
 // ОПЕРАЦИИ бинарные
 public static Monster operator + (Monster m, int k)
 Monster temp = new Monster();
 temp.ammo = m.ammo + k;
 return temp;
 public static Monster operator + (int k, Monster m)
 Monster temp = new Monster();
 temp.ammo = m.ammo + k;
 return temp;
  4. ПРОВЕРКА РАБОТЫ: ОПЕРАЦИИ бинарные
class Program
 static void Main(string[] args)
 Monster Mascha = new Monster(70,50,"Маша");
 Mascha.Passport();
 Monster Vasia = new Monster ("Bacs");
 Vasia.Passport();
 Mascha = Vasia + 10;
```

Mascha.Passport();

Monster Petya = 5 + Mascha;


```
Petya.Passport();
 }
}
  5. ОПЕРАЦИИ преобразования типа
class Monster
 // ЗДЕСЬ НАХОДИТСЯ ВСЯ РЕАЛИЗАЦИЯ КЛАССА,
 // КОТОРАЯ ЕСТЬ НА ДАННЫЙ МОМЕНТ!!!
 // OПЕРАЦИИ
 public static implicit operator int(Monster m)
 return m.health;
 public static explicit operator Monster(int h)
 return new Monster(h, 100, "FromInt");
}
  6. ПРОВЕРКА РАБОТЫ: ОПЕРАЦИИ преобразования типа:
class Program
 static void Main(string[] args)
 Monster Mascha = new Monster(70,50, "Mascha");
 Mascha.Passport();
 int i = Mascha;
 // неявное преобразование
 Mascha = (Monster) 500;
 // явное преобразование
 Mascha.Passport();
 Console.ReadKey();
 }
}
  7. Полная реализация класса Monster:
class Monster
 // ПОЛЯ
 private string name; // имя монстра
 private int health; // здоровье
 private int ammo;
 // оружие
 public Monster()
 // конструктор
 this.name = "Noname";
 this.health = 100;
 this.ammo = 100;
 }
```


```
public Monster(string name) : this()
 this.name = name;
public Monster(int health, int ammo, string name)
 this.name = name;
 this.health = health;
 this.ammo = ammo;
// МЕТОДЫ
public string GetState()
 // Узнать состояние
 if (health >= 90) return "Здоров как бык";
 if (health >= 70) return "Легко ранен";
 if (health >= 50) return "Ранение средней тяжести";
 if (health >= 30) return "Тяжелое ранение";
 if (health >= 10) return "Критическое состояние";
 if (health > 0) return "Смертельное ранение";
 if (health <= 0) return "Пал смертью храбрых";
 else return "Умер по непонятной причине";
public void Passport()
 // Паспортные данные
 Console.WriteLine("У монстра {0} \t Здоровье={1} Оружие={2}
 Cостояние:{3}", name, health, ammo, GetState());
}
public void Passport(string m)
 // Перегруженная функция "Паспортные данные"
 Console.WriteLine("У \{4\} \{0\} \t Здоровье=\{1\} Оружие=\{2\}
 Cостояние: {3}", name, health, ammo, GetState(), m);
public void Passport(int k, string m)
 // Еще одна перегруженная функция "Паспортные данные"
 for (int i=0; i < k; i++)
 Console.WriteLine("У {4} {0} \t Здоровье={1} Оружие={2}
 Cостояние: {3}", name, health, ammo, GetState(), m);
}
// СВОЙСТВА
public int Health
 get { return health; }
 set
 if (value > 100) health = 100;
 Created using
```

easyPDF Printer

```
if (value < 0) health = 0;
 if (value <= 100 && value >= 0) health = value;
 }
}
public int Ammo
 get { return ammo; }
 set
 if (value > 100) ammo = 100;
 if (value < 0) ammo = 0;
 if (value <= 100 && value >= 0) ammo = value;
}
public string Name
 get { return name; }
 set { name = value; }
}
// ОПЕРАЦИИ
// Унарные операции
public static Monster operator ++ (Monster m)
 Monster temp = new Monster(m.name);
 temp.health = m.health + 1;
 return temp;
}
public static Monster operator -- (Monster m)
 Monster temp = new Monster(m.name);
 temp.health = m.health - 1;
 return temp;
}
// бинарные операции
public static Monster operator + (Monster m, int k)
  Monster temp = new Monster(m.name);
 temp.ammo = m.ammo + k;
 return temp;
public static Monster operator + (int k, Monster m)
 Monster temp = new Monster(m.name);
 temp.ammo = m.ammo + k;
 return temp;
}
//Операции преобразования типа
public static implicit operator int(Monster m)
```


```
return m.health;
  public static explicit operator Monster(int h)
 return new Monster(h, 100, "FromInt");
}
```

