

윤성우 저 열혈강의 C++ 프로그래밍 개정판

Chapter 10. 연산자 오버로딩1

Chapter 10-1. 연산자 오버로딩의 이해와 유형

operator+ 라는 이름의 함수


```
class Point
{
private:
 int xpos, ypos;
public:
 Point(int x=0, int y=0) : xpos(x), ypos(y)
 { }
 void ShowPosition() const
 {
 cout<<'['<<xpos<<", "<<ypos<<']'<<endl;
}
Point operator+(const Point &ref) // operator+라는 이름의 함수
 {
 Point pos(xpos+ref.xpos, ypos+ref.ypos);
 return pos;
}
};
```

```
pos1 (+) (pos2); 16 멤버함수를 호출할 객체 26 함수의 이름 18 함수의 전달인자 pos1 (.operator +) ((pos2));
```


```
int main(void)
{
 Point pos1(3, 4);
 Point pos2(10, 20);
 Point pos3=pos1.operator+(pos2);
 pos1.ShowPosition();
 pos2.ShowPosition();
 pos3.ShowPosition();
 return 0;
}
```

```
int main(void)
{
 Point pos1(3, 4);
 Point pos2(10, 20);
 Point pos3=pos1+pos2;
 pos1.ShowPosition();
 pos2.ShowPosition();
 pos3.ShowPosition();
 return 0;
}
```

```
[3, 4]
[10, 20]
[13, 24] 실행결과
```

연산자를 오버로딩 하는 두 가지 방법

오버로딩 형태에 따라서 스스로 변환!

```
int num = 3 + 4;
Point pos3 = pos1 + pos2;
```

이렇듯 피연산자에 따라서 진행이 되는 + 연산의 형태가 달라지므로 연산자 오버로딩이라 한다.

```
class Point
private:
 int xpos, ypos;
public:
 Point(int x=0, int y=0) : xpos(x), ypos(y)
 { }
 void ShowPosition() const
 cout<<'['<<xpos<<", "<<ypos<<']'<<endl;
 friend Point operator+(const Point &pos1, const Point &pos2);
};
Point operator+(const Point &pos1, const Point &pos2)
 Point pos(pos1.xpos+pos2.xpos, pos1.ypos+pos2.ypos);
 return pos;
```

[3, 4]

```
[10, 20] {
[13, 24] Point pos1(3, 4);
Point pos2(10, 20);
사용하면 Point pos3=pos1+pos2;
pos1.ShowPosition();
pos2.ShowPosition();
pos3.ShowPosition();
return 0;
```

int main(void)

오버로딩이 불가능한 연산자의 종류

멤버 접근 연산자

.* 멤버 포인터 연산자

:: 범위 지정 연산자

?: 조건 연산자(3항 연산자)

sizeof 바이트 단위 크기 계산

typeid RTTI 관련 연산자

static_cast형변환 연산자dynamic_cast형변환 연산자const_cast형변환 연산자

reinterpret_cast 형변환 연산자

오버로딩 불가능!

= 대입 연산자

() 함수 호출 연산자

[] 배열 접근 연산자(인덱스 연산자)

-> 멤버 접근을 위한 포인터 연산자

멤버함수의 형태로만 오버로딩 가능!

유성우의 열혈 Ctr 프로그램의

연산자를 오버로딩 하는데 있어서의 주의사항 @ 프로그래핑

- ✓ 본래의 의도를 벗어난 형태의 연산자 오버로딩은 좋지 않다!프로그램을 혼란스럽게 만들 수 있다.
- √ 연산자의 우선순위와 결합성은 바뀌지 않는다.
 따라서 이 둘을 고려해서 연산자를 오버로딩 해야 한다.
- √ 매개변수의 디폴트 값 설정이 불가능하다.매개변수의 자료형에 따라서 호출되는 함수가 결정되므로.
- √ 연산자의 순수 기능까지 빼앗을 수는 없다.

```
int operator+(const int num1, const int num2)
{
 return num1*num2;
}
```

정의 불가능한 형태의 함수

Chapter 10-2. 단항 연산자 오버로딩

증가, 감소 연산자의 오버로딩


```
class Point
private:
 int xpos, ypos;
public:
 Point(int x=0, int y=0) : xpos(x), ypos(y)
 { }
 void ShowPosition() const
 cout<<'['<<xpos<<", "<<ypos<<']'<<endl;
 Point& operator++()
 xpos+=1;
 vpos+=1;
 return *this;
 friend Point& operator -- (Point &ref);
};
Point& operator -- (Point &ref)
 ref.xpos-=1;
 ref.ypos-=1;
 return ref;
```

```
int main(void)
{
 Point pos(1, 2);
 ++pos;
 pos.ShowPosition();
 --pos;
 pos.ShowPosition();
 ++(++pos);
 pos.ShowPosition();
 --(--pos);
 pos.ShowPosition();
 return 0;
}
```


```
++(++pos);
++(pos.operator++( ));
++(pos의 참조 값);
(pos의 참조 값).operator++( );
```


전위증가와 후위증가의 구분


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

```
const Point operator++(int) // 후위증가
{
 const Point retobj(xpos, ypos);
 xpos+=1;
 ypos+=1;
 return retobj;
}
```

멤버함수 형태의 후위 증가

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

```
const Point operator--(Point &ref, int) // 후위감소
{
 const Point retobj(ref); // const 객체라 한다.
 ref.xpos-=1;
 ref.ypos-=1;
 return retobj;
}
```

전역함수 형태의 후위 감소

반환형에서의 const 선언과 const 객체


```
int main(void)
{
 const Point pos(3, 4);
 const Point &ref=pos; // 컴파일 OK!
 . . . .
}
```

const 객체는 멤버변수의 변경이 불가능한 객체! const 객체는 const 참조자로만 참조가 가능하다. const 객체를 대상으로는 const 함수만 호출 가능하다.

```
const Point operator++(int)
{
 const Point retobj(xpos, ypos);
 xpos+=1;
 ypos+=1;
 return retobj;
}
```

반환형이 const란 의미는 반환되는 객체를 const 객체화 하겠다는 의미!

따라서 반환되는 객체를 대상으로 const로 선언되지 않은 함수의 호출이 불가능하다.

```
const Point operator++(int)
 const Point retobj(xpos, ypos);
 xpos+=1;
 ypos+=1;
 return retobj;
const Point operator--(Point &ref, int)
 const Point retobj(ref);
 ref.xpos-=1;
 ref.ypos-=1;
 return retobj;
```

```
후위 증가 및 감소연산을 대상으로 반환형을 const로
선언한 이유는?
```

아래와 같이 C++이 허용하지 않는 연산의 컴파일을 허용하지 않기 위해서

```
(pos++)++;
(pos--)--; (Point형 const 임시객체)++;
(Point형 const 임시객체)--;
```


(Point형 const 임시객체).operator++(); operator--(Point형 const 임시객체);

결국! 컴파일 에러

Chapter 10-3. 교환법칙 문제의 해결

자료형이 다른 두 피연산자를 대상으로 하는 연상으로그레밍

```
class Point
{
private:
 int xpos, ypos;
public:
 Point(int x=0, int y=0) : xpos(x), ypos(y)
 { }
 void ShowPosition() const
 {
 cout<<'['<<xpos<<", "<<ypos<<']'<<endl;
 }
 Point operator*(int times)
 {
 Point pos(xpos*times, ypos*times);
 return pos;
 }
};</pre>
```

* 연산자는 교환법칙이 성립한다.

따라서 pos와 cpy가 point 객체라 할 때 다음 두 연산은 모두 허용이 되어야 하며, 그 결과도 같아야 한다.

```
cpy = pos * 3;
cpy = 3 * pos;
```

그러나 왼편의 클래스는 * 연산에 대해서 교환법칙을 지원하지 않는다.

교환법칙의 성립을 위한 구현

문제의 요는 다음 연산이 가능하게 하는 것! 이는 전역함수의 형태로 오버로딩 할 수밖에 없는 상황 cpy = 3 * pos;

```
Point operator*(int times, Point& ref)
{
 Point pos(ref.xpos*times, ref.ypos*times);
 return pos;
}
```

```
Point operator*(int times, Point& ref) {
 return ref*times;
} 3 * pos를 pos * 3 의 형태로 바꾸는 방식
```


Chapter 10-4. cout, cin 그리고 endl의 정체

cout과 endl 이해하기


```
class ostream
public:
 void operator<< (char * str)
 printf("%s", str);
 void operator<< (char str)
 printf("%c", str);
 void operator<< (int num)
 printf("%d", num);
 void operator<< (double e)
 printf("%g", e);
 void operator<< (ostream& (*fp)(ostream &ostm))
 fp(*this);
};
ostream& endl(ostream &ostm)
 ostm<<'\n';
 fflush(stdout);
 return ostm;
ostream cout;
```

이름공간 mystd 안에 선언되었다고 가정!

예제에서 cout과 endl을 흉내내었으니, 예제의 분석을 통해서 이 둘의 실체를 이해할 수 있다.

```
int main(void)
{
 using mystd::cout;
 using mystd::endl;

 cout<<"Simple String";
 cout.operator<<
 cout<<endl;
 cout<<3.14;
 cout<<endl;
 cout<<123;
 endl(cout):
 return 0;
}</pre>

Simple String
3.14
123

cout.operator<<
cout.operator<</pre>

cout.operator<</pre>

cout.operator<</pre>

cout.operator<</pre>

cout.operator<</pre>

cout.operator<</pre>

cout.operator<</pre>
```

실행결과

```
3.14
123

cout.operator<<("Simple String");
cout.operator<<(3.14);
cout.operator<<(123);

cout.operator<<(endl);</pre>
```


cout < < 123 < < end | < < 3.14 < < end |;


```
class ostream
public:
 ostream& operator<< (char * str)
 printf("%s", str);
 return *this;
 ostream& operator<< (char str)
 printf("%c", str);
 return *this;
 ostream& operator<< (int num)
 printf("%d", num);
 return *this;
 ostream& operator<< (double e)
 printf("%g", e);
 return *this;
 ostream& operator<< (ostream& (*fp)(ostream &ostm))
 return fp(*this);
};
ostream& endl(ostream &ostm)
 ostm<<'\n';
 fflush(stdout):
 return ostm;
```

*this 를 반환함으로써, 연이은 오버로딩 함수의 호출이 가능해진다.

cout < < 123 < < end | < < 3.14 < < end |;

<<, >> 연산자의 오버로딩


```
class Point
private:
 int xpos, ypos;
public:
 Point(int x=0, int y=0) : xpos(x), ypos(y)
 { }
 void ShowPosition() const
 cout<<'['<<xpos<<", "<<ypos<<']'<<endl;
 friend ostream& operator<<(ostream&, const Point&);
};
ostream& operator<<(ostream& os, const Point& pos)
 os<<'['<<pos.xpos<<']'<<endl;
 return os;
```

```
int main(void)
{
 Point pos1(1, 3);
 cout<<pos1;
 Point pos2(101, 303);
 cout<<pos2;
 return 0;
}
[1, 3]
[101, 303]
```

Point 클래스를 대상으로 하는 << 연산자의 오버로딩 사례를 보인다!

Chapter 10이 끝났습니다. 질문 있으신지요?