++C -תכנות מכוון עצמים ו יחידה 06 העמסת אופרטורים

קרן כליף

ביחידה זו נלמד:

- מהי העמסת אופרטורים ומוטיבציה •
- אופרטור אונארי לעומת אופרטור בינארי
 - העמסת אופרטורים:
 - ו- אופרטורים●
 - friend אופרטורים כפונקציות
 - אופרטור השמה •
 - copy c'tor -שימוש באופרטור השמה מ
 - ההבדל בין copy c'tor לאופרטור השמה
 - אופרטור מינוס (- אונארי)
 - **-=** ,+= אופרטור ••
 - (prefix, postfix) -- -ו ++ אופרטורים
 - [] אופרטור
 - >= ,<= , > ,< ,== אופרטורים לוגיים:
 - >> ,<< אופרטור
 - casting אופרטור
 - () אופרטור •

- * אופרטור השמה המקבל
 - std::move -ı std:swap •

```
class Point
 int x, y;
public:
 Point(int x = 0, int y = 0) : x(x), y(y) {}
 Point add(const Point& other) const
 return Point(x + other.x, y + other.y);
 void show() const
 cout << "(" << x << ", " << y << ")\n";
};
```

העמסת אופרטורים מוטיבציה

```
void main()
 Point p1(5, 6), p2(7, 8);
 Point p3 = p1.add(p2);
 p3.show(); (12, 14)
```

```
void main()
 Point p1(5, 6), p2(7, 8);
 Point p3 = p1 + p2;
 p3.show();
```

• היינו שמחים להיות מסוגלים לכתוב את הקוד הבא:

+ כלומר, להשתמש באופרטור

(Operators Overloading) העמסת אופרטורים

- 'ישנם אובייקטים שהיינו רוצים להפעיל עליהם פעולות חשבון כגון +, -, השמה וכו
- כאשר אנחנו רוצים לחבר בין 2 נקודות, הקומפיילר לא יכול לנחש את כוונתנו, כלומר
 צירת נקודה חדשה שערך ה- x שלה יהיה סכום ערכי ה- x של המחוברים, וכנ"ל עבור y
 - אבל ניתן ללמד את הקומפיילר את כוונתנו, ואז נוכל לכתוב פונקציות שהקריאה אליהן
 תהייה באופן הבא:

```
void main() ( :+ אופרטור ( :+ Point p1(5, 5), p2 ( ), Point p3 = p1 + p2; p3.show(); }
```

```
void main() {

Point p1(5, 6), p2(7, 0);

Point p3 = p1.add(p2);

p3.show();
}
```

העמסת אופרטורים דגשים

- לימוד הקומפיילר כיצד לבצע פעולה אינטואיטיבית נקראת "העמסת אופרטורים" (functions overloading)
 - !נעמיס רק אופרטורים שההגדרה שלהם אינטואיטיבית וברורה
 - :דוגמאות
 - חיבור 2 נקודות
 - חיבור נקודה עם מספר שלם
 - חיבור מלבן עם מלבן
 - דוגמאות שיש להגדירן היטב: •
 - ?חיבור 2 עיגולים: מי יהיה המרכז של העיגול החדש
 - חיבור מספר שלם לשחקן כדורסל: הגדלת מספר הנקודות שקלע?
 - :דוגמא לא טובה
 - שחקן כדורסל + שחקן כדורסל

```
class Point
 int x, y;
public:
 Point(int x = 0, int y = 0) : x(x), y(y) {}
 Point add(const Point& other) const
 return Point(x + other.x, y + other.y);
 שם הפונקציה
 Point <u>operator+(const Point& other)</u> const
 return Point(x + other.x, y + other.y);
  void show() const
 cout << "(" << x << ", " << y << ")\n";
```

העמסת אופרטורים תחביר

כאשר מעמיסים אופרטור, שם הפונקציה תמיד יתחיל ב- operator, ובשימוש נשתמש רק בסימן

העמסת אופרטורים תחביר (2)

י כדי לקבוע מהי חתימת הפונקציה המדוייקת, נבצ<u>ע תמיד השוו</u>אה ל- int:

- בעקבות פעולה זו:
- הפונקציה מחזירה ערך חדש X, שהוא החיבור בין Y ל- Z, לכן הפונקציה צריכה להחזיר ערך חדש
 - const א רפונקציה תהייה לכן הפונקציה תהייה Y
 - by ref -ו const ו- const ∙ הפרמטר ב לא השתנה, לכן הוא יהיה

Point operator+(const Point& other) const

```
class Point
 העמסת פונקציות להעמסת אופרטור
 int x, y;
 public:
 Point(int x = 0, int y = 0) : x(x), y(y) {}
 Point add(const Point& other) const
 return Point(x + other.x, y + other.y);
 Point operator+(const Point& other) const
 return Point(x + other.x, y + \other.y);
 Point operator+(int add) const
 העמסת אופרטור
 return Point(x + add, y + add):
 העמסת פונקציה
 void show() const
 cout << "(" << x << ", " << y << ")\n";
```

```
void main()
 Point p1(5, 6);
 Point p2 = p1 + 3;
 p2.show(); (8, 9)
```

```
class Point
 - דוגמה העמסת האופרטור
 int x, y;
public:
 Point(int x = 0, int y = 0) : x(x), y(y) {}
 Point operator+(const Point& other) const {return Point(x + other.x, y + other.y);}
 Point operator+(int add) const {return Point(x + add, y + add);}
 Point operator-(const Point& other) const { return Point(x - other.x, y - other.y); }
 Point operator-(int num)
 const { return Point(x - num, y - num); }
 void show() const { cout << "(" << x << ", " << y << ")\n"; }</pre>
};
void main()
 Point p1(5, 6), p2(7, 8), p3;
 כמובן שבחיסור יש משמעות לסדר: מי
 האובייקט המפעיל ומי הפרמטר
 p3 = p1 - p2;
 p3.show();
 (-2, -2)
 (2, 2)
 p3 = p2 - p1;
 p3.show();
```

העמסת אופרטור כפונקציית friend מוטיבציה

- לימדנו את הקומפיילר לבצע חיבור/חיסור בין נקודה למספר:
 - הנקודה היא האובייקט המפעיל, והמספר הוא הפרמטר
- ניתן ללמד את הקומפיילר גם לבצע את הפעולה בין מספר לנקודה, והפעם המספר הוא האובייקט המפעיל והנקודה היא הפרמטר..
 - מאחר ואין לנו גישה לקוד של המחלקה int, נממש זאת ע"י כתיבת פונקציה גלובלית:

friend העמסת אופרטור כפונקציית

- פונקציה זו קשורה לוגית ל- Point ולכן נרצה שהקוד שלה יהיה כתוב בתוך המחלקה
 Point
 - לכן היא תהיה כפונקציית friend במחלקה

במידה ומממשים פונקציית friend מחוץ לגבולות המחלקה, לא נציין שוב friend ולא נציין שיוך למחלקה:

```
friend Point Point::operator+(int num, const Point& p) {...}
```

העמסת אופרטורים סימטריה בקוד

```
void main()
{
 Point p1(5, 6), p2;

 p2 = p1 + 4;
 p2 = 4 + p1;
}
```

- פעולות החיבור בדוגמא סימטריות, לכןנהוג שגם הקוד יהיה כתוב באותו סגנון
- לכן נכתוב את הפונקציה המחברת נקודהעם שלם גם כ- friend (לא חובה...)

```
class Point
{
  int x, y;

public:
  Point(int x = 0, int y = 0) : x(x), y() {}

Point operator+(const Point& other) const {return Point(x + other.x, y + other.y);}

Point operator+(int add) const {return Point(x + add, y + add);}

friend Point operator+(int num, const Point& p) { return Point(p.x + num, p.y + num);}

friend Point operator+(const Point& p, int num) { return num+p;}

void show() const { cout << "(" << x << ", " << y << ")\n"; }

};
```

מה קורה קודם?

בהעמסת אופרטורים הקומפיילר שומר על קדימויות חשבון: כפל וחילוק לפני חיבור וחיסור, וסוגריים לפני הכל • בהינתן הביטוי p1+p2+p3, למה הוא שקול?

• לצורך הדוגמה, נוסיף הדפסות למימוש האופרטור:

:מה drain •

```
Adding to (5, 5) the point (6, 6) Adding to (11, 11) the point (7, 7)
```

אופרטור השמה

- ביצוע השמה בין שני משתנים רגילים מעתיק את ערך המשתנה שמימין לסימן ההשמה
 למשתנה שמשמאלו
 - עבור אובייקטים ניתן לנו במתנה אופרטור השמה, המעתיק את כל שדות ה- R-Value
 ל- L-Value

```
int main()
{
 Point p1(5, 6), p2;

 p2 = p1;
 p1.show();
 p2.show();
 (5, 6)
 p2.show();
 (5, 6)

 p1.setX(8);
 p1.show();
 p1.show();
 p2.show();
 (8, 6)
 p2.show();
}
```

כמובן שניתן לדרוס את המימוש שניתן במתנה •

אופטור השמה הבעיה במימוש הניתן במתנה

p1.setName("koko");

p1.show();

p2.show();

```
class Person
 int id;
 char* name;
public:
 Person(int id, const char* name) {...}
 Person(const Person& other) {...}
 ~Person() { delete[]name; }
 void show() const
 cout << "Id: " << id
 << ", name: " << name << endl;</pre>
 void setName(const char* name)
 delete[] this->name;
 this->name = strdup(name);
 כאשר יש מצביעים במחלקה, תיתכן
 הבעיה של ההצבעה הכפולה, כמו
 copy c'tor -בעיתיות ב
```

```
p1
 p2
 222
 id:
 id:
 222
 name: 2000
 name: 3000
 "koko"
int main()
 Person p1(111, "momo");
 Person p2(222, "gogo");
 p1 = p2;
 Id: 222, name: gogo
 p1.show();
 Id: 222, name: gogo
 p2.show();
```

Id: 222, name: koko

Id: 222, name: זבל

אופרטור ההשמה שניתן במתנה

```
int id;
 char* name;
public:
 Person(int id, const char* name) {...}
 Person(const Person& other) {...}
 ~Person() { delete[]name; }
 void show() const {...}
 void setName(const char* name) {...}
  void operator=(const Person& other)
 id = other.id;
 name = other.name;
```


class Person

המימוש המתקבל במתנה מבצע העתקה רדודה לכל השדות

- השיטה אינה מחזירה ערך
- י אינו משתנה ע"י השיטה const •
- י משנה את האובייקט המפעיל const •

class Person int id; char* name; public: Person(int id, const char* name) {...} Person(const Person& other) {...} ~Person() { delete[]name; } void show() const {...} void setName(const char* name) {...} void operator=(const Person& other) id = other.id; delete[]name; name = strdup(other.name); לא לשכוח באופרטור ההשמה לשחרר כל שדה שהוקצה דינאמית!

אופרטור השמה דריסתו


```
int main()
{
 Person p1(111, "momo");
 Person p2(222, "gogo");

 p1 = p2;
}
```

הפעם השמות זהים, אבל במקומות שונים בזיכרון, ולכן האובייקטים בלתי תלויים

```
class Person
 אופרטור השמה בעיה בהשמה עצמית
 int id;
 char* name;
public:
  void operator=(const Person& other)
 מונע שבמקרה של השמה עצמית לא
 if (this != &other) -
 יועתקו השדות מחדש, ובפרט לא
 יהיה שחרור זכרון שיגרום לתעופה
 id = other.id;
 delete[]name;
 פה תהיה תעופה כי
 name = strdup(other.name);-
 כבר אין ממה להעתיק
 / other
 הערך מועתק לעצמו
 111
 ונותר ללא שינוי
int main()
 name: 1000
 Person p1(111, "momo");
 p1 = p1;
 "momo"
```

אופרטור השמה תמיכה בהשמה מרובה

:עבור ה- main הבא תתקבל שגיאה

```
void main()
{
 Point p1(5, 6), p2, p3;

 p3 = p2 = p1;
}
```

,void מבחינת הקומפיילר מוחזר ואותו לא ניתן להשים לתוך

error C2679: binary '=' : no operator found which takes a right-hand operand of type 'void' (or there is no acceptable conversion)

אופרטור השמה תמיכה בהשמה מרובה מימוש

```
class Point
 int x, y;
public:
 Point(int x = 0, int y = 0) { ...}
 . . .
 const Point& operator=(const Point& other)
 1. הפונקציה צריכה להחזיר אובייקט מטיפוס
 if (this != &oth
 2. מחזירה אותו by ref כדי לחסוך את ההעתקה
 עבור הערך המוחזר
 x = other.x;
 3. נחזיר אותו גם כ- const כדי להגן על האובייקט
 y = other.y;
 המוחזר משינויים (כי הוחזר by ref).
 return *this;
 החזרה של האובייקט המפעיל,
};
 כלומר, זה שביצענו השמה לתוכו
```

אופרטור השמה מדוע הערך המוחזר הוא const

ע"פי התקן של השפה, מומלץ לא לעדכן משתנה פעמיים באותה שורה מאחר ולא תמיד התשובה אינטואיטיבית

למשל:

```
int main()
{
 int x=0, y;

 y = x++ + ++x;
 cout << y << " " << x << endl; 2 2
}</pre>
```

מאחר ובאופרטור= האובייקט כבר משתנה ואז אנחנו מחזירים אותו, נרצה
 לוודא שלא ניתן לבצע עליו עדכון נוסף

אופרטור השמה מדוע הערך המוחזר הוא const אופרטור

```
void resetPoint(Point& p)
{
 p.setX(0);
 p.setY(0);
}
int main()
{
 Point p1(10, 10), p2(20, 20);
 resetPoint(p1 = p2);
}
```

היינו רוצים להמנע מהסנריו הבא בו p1 מתעדכן גם באופרטור ההשמה וגם בפונקציה resetPoint

סיכום מחלקה המכילה הקצאות דינאמיות

- באשר אחד השדות במחלקה נוצר ע"י הקצאה דינאמית יש לממש את הרביעיה הבאה:
 - copy c'tor .1
 - destructor .2
 - 3. אופרטור השמה
 - move c'tor .4
 - במידה ולא רוצים לממש את ה- copy c'tor או את אופרטור ההשמה נגדיר אותם ב-delete
 או נסמנם ב-delete, כדי לדרוס את אלו הניתנים במתנה, ולייצר שגיאת קומפילציה במקרה בו יהיה ניסיון לעבור דרכם
 - !תמיד חובה לממש d'tor את ה- d'tor •
 - שימו לב: במחלקה הכוללת מצביעים בלבד, ולא הקצאות, יש לשים לב מתי באמת יש
 צורך לממש את הרביעיה

מעבר באופרטור ההשמה של אובייקט מוכל

בהינתן מחלקה A שיש בה אובייקט מוכל B, אופרטור ההשמה הניתן במתנה של A, מבצע השמה עבור כל שדותיו של A, ובפרט עבור האובייקט המוכל B, ולכן עובר באופרטור ההשמה שלו

```
class B
public:
  const B& operator=(const B& other)
 cout << "In B::operator=\n";</pre>
 return *this;
class A
private:
  B b;
};
```

```
void main()
{
 A a1, a2;
 cout << "-----\n";
 a1 = a2;
}</pre>
```

לעומת אופרטור השמה copy c'tor

- על פניו, נראה כי ה- copy c'tor ואופרטור ההשמה עושים את אותן פעולות •
- ההבדל הוא ש- copy c'tor מופעל אך ורק בעת יצירת אובייקט, ואופרטור ההשמהמופעל אן ורק בעת יצירת אובייקט כבר קיים

```
void main()
{
 Person p1(111, "momo");
 cout << "-----\n";
 Person p2(p1);
 copy c'tor
 cout << "----\n";
 Person p3 = p1;
 copy c'tor
 cout << "-----\n";
 p1 = p2;
}</pre>
```

```
In Person::Person(copy)
In Person::Person(copy)
In Person::Person(copy)
In Person::operator=
```

```
class Person
 copy c'tor -שימוש באופרטור השמה מה
 int id;
 char* name;
public:
 Person(int id, const char* name){...}
 Person(const Person& other) : name(NULL)
 *this = other;
 קריאה לאופרטור ההשמה
 ~Person() { delete[]name; }
 const Person& operator=(const Person& other)
 if (this != &other)
 id = other.id;
 delete[]name;
 name = strdup(other.name);
 return *this;
```

יש צורך+C בגרסאות ישנות של לאתחל מצביעים ל- NULL כדי שלא תהיה תעופה בשחרור. החל מגרסה C++11 זה מיותר כי תכונות מאותחלות ל-0 באופן אוטומטי

> ה- copy c'tor ואופרטור ההשמה למעשה עושים את אותו הדבר, רק כל אחד מופעל בזמן שונה. כדי למנוע את שכפול הקוד נקרא לאופרטור ההשמה מה- copy c'tor (האם אפשר ההיפך?)

אופרטור אונארי לעומת אופרטור בינארי

- אופרטור אונארי עובד על משתנה אחד בלבד
 - **דוגמאות:**
 - -x :אופרטור מינוס
 - i++ :++ אופרטור

- אופרטור בינארי עובד עם 2 משתנים
 - דוגמאות:
 - x+y :אופרטור חיבור
 - x=y :אופרטור השמה

אופרטור מינוס

- -x נסתכל על הביטוי •
- x האובייקט המפעיל הוא •
- השיטה היא האופרטור מינוס
- (const האוביקט המפעיל אינו משתנה \leftarrow) המתודה תהיה
 - השיטה אינה מקבלת פרמטרים
 - y = -xנסתכל על הביטוי
 - מקבל את ערכו של x לאחר הפעלת אופרטור y •
- כלומר, בביטוי זה קודם יוערך הביטוי שמימין, ורק אז תוצאתו תכנס לאוביקטשמשמאל ע"י הפעלת אופרטור השמה (→ האופרטור צריך להחזיר ערך)

```
class Point
 int x, y;
public:
 Point(int x = 0, int y = 0) : x(x), y(y) {}
 Point operator-() const
 cout << "In Point::operator-\n";</pre>
 return Point(-x, -y);
 const Point& operator=(const Point& other)
 cout << "In Point::operator=\n";</pre>
 if (this != &other)
 x = other.x;
 y = other.y;
 return *this;
 void show() const { cout << "(" << x << ", " << y << ")\n"; }</pre>
};
```

אופרטור מינוס מימוש

p1 נותר ללא שינוי

```
void main()
 Point p1(5, 6), p2;
 cout << "----\n":
 p2 = -p1;
 cout << "----\n";
 p2.show();
 cout << "----\n";
 p1.show();
 cout << "----\n";
 In Point::operator-
 In Point::operator=
 (-5, -6)
 (5, 6)
```

+= אופרטור

- y += x נסתכל על הביטוי
- - += השיטה היא האופרטור
 - הפרמטר הוא x, ואינו משתנה בעקבות הקריאה לשיטה (x הפרמטר יהיה (const
 - : z = y+= x כדי לתמוך בהשמה מרובה:
 - y בריך להחזיר את += צריך להחזיר את •
 - עבור אופרטור =- העקרונות זהים •

```
class Point
  int x, y;
public:
  Point(int x = 0, int y = 0) : x(x), y(y) {}
  const Point& operator+=(const Point& other)
 x += other.x;
 y += other.y;
 return *this;
 += העמסת האופרטור
  const Point& operator+=(int num)
 x += num;
 y += num;
 return *this;
  void show() const { cout << "(" << x << ", " << y << ")\n"; }</pre>
```

};

אופרטור =+ מימוש

```
void main()
 Point p1(5, 6), p2(7, 8), p3;
 cout << "----\n";
 p1 += p2;
 p1.show();
 cout << "----\n";
 p2 += 4;
 p2.show();
 cout << "----\n";
 p3 = p1 += p2;
 p1.show();
 p3.show();
 (12, 14)
 (11, 12)
 In Point::operator=
 (23, 26)
 (23, 26)
```

++ אופרטור

- את האופרטור ++ נפריד לשני המקרים בו ניתן להשתמש בו:
 - x++ ← postfix •
 - ++x ← prefix
 - בשני המקרים:
 - x האובייקט מפעיל הוא
 - ++השיטה היא האופרטור
 - השיטה אינה מקבלת פרמטרים
- חתימת השיטה זהה בשני המקרים ולכן צריך לסמן לקומפיילר לאיזו גרסא לפנות
 - שלא יהיה בו שימוש postfix גרסאת ה-postfix תקבל כפרמטר
 - זהו הדבר היחידי בשפה מבחינת סינטקס שאינו הגיוני ●

```
class Point
 אופרטור ++ מימושים
 int x, y;
public:
 Point(int x = 0, int y = 0) : x(x), y(y) {}
 מאחר ומחזיר את const - שחזיר את
 const Point& operator++()
 האובייקט המפעיל שנשאר חי עם סיום
 by ref השיטה, ולכן אין בעיה להחזיר אותו
 cout << "In operator++(prefix)\n";</pre>
 X++;
 מימוש ה- prefix מקדם את שדות
 y++;
 return *this;
 האובייקט ומחזיר את האובייקט המעודכן
 עבור מימוש ה- postfix נציין שיתקבל
 Point operator++(int)
 כפרמטר int שלא ישלח בפועל)
 cout << "In operator++(postfix)\n";</pre>
 מייצר אובייקט עם postfix -מימוש ה
 Point temp(*this);
 הערכים לפני הקידום ומחזיר אותו,
 X++;
 y++;
 ורק אז מקדם את האובייקט המפעיל
 return temp;
 return Point(x++, y++);
 רואים כי גרסת ה- prefix יותר
 יעילה מאחר ואינה מייצרת אובייקט!
 void show() const { cout << "(" << x << ", " << y << ")\n"; }</pre>
};
```

אופרטור ++ שימוש

```
void main()
{
 Point p1(5, 6), p2;

 cout << "-----\n";
 p2 = p1++;
 p1.show();
 p2.show();
 cout << "----\n";
 p2 = ++p1;
 p1.show();
 p2.show();
}</pre>
```

```
In operator++(postfix)
In Point::operator=
(6, 7)
(5, 6)
-----
In operator++(prefix)
In Point::operator=
(7, 8)
(7, 8)
```

[סרטון במתנה!]

- הסרטון הבא מציג את האופרטור ++ אשר בתחילה נראה תמים ודומה לשארהאופרטורים, אך הוא מחביא בחובו את אתגר:
 - postfix הוא ממומש גם בגרסת ה prefix וגם בגרסת ה
 - חתימתם זהה, וצריך להתגבר על זה איכשהו מבחינה תחבירית
- הדבר ההרבה יותר משמעותי וחשוב בהקשר של אופרטור זה הוא ניתוח היעילות של כל אחד מהמימושים
- צריך להבין היטב את ניתוח היעילות על-מנת להבין מי מהם יותר יעיל (ובאופן משמעותי) על פני השני.

<< לצפייה בסרטון

אופרטורים לוגיים

- :false או true כל האופרטורים הלוגיים מחזירים
 - >= > <= < != == •
 - חתימת העמסת האופרטורים:
- מקבלים כפרמטר אובייקט נוסף מאותו טיפוס, שהשיטה אינה משנה, ולכן הפרמטר יועבר כby ref -ı const
 - const אינה משנה את האובייקט המפעיל, ולכן השיטה תהייה
 - bool מחזירה

class Point int x, y; public: Point(int x = 0, int y = 0) : x(x), y(y) {} bool operator==(const Point& other) const return x == other.x && y == other.y; bool operator!=(const Point& other) const return !(*this == other); void show() const {...} **}**;

אופרטורים לוגיים דוגמה

```
void main()
{
 Point p1(5, 6), p2(7, 8), p3(5, 6);

false
true
true
true
false

cout << (p1 == p2 ? "true" : "false") << endl;
cout << (p1 != p2 ? "true" : "false") << endl;
cout << (p1 == p3 ? "true" : "false") << endl;
cout << (p1 != p3 ? "true" : "false") << endl;
cout << (p1 != p3 ? "true" : "false") << endl;</pre>
```

העמסת האופרטור ostream העמסת האופרטור

עד היום כדי להדפיס נתוני אובייקט כתבנו שיטה show והיינו צריכים לקרוא לה •

```
void main()
{
 Point p(1, 1);

 cout << "The point is ";
 p.show();
 cout << endl;
}</pre>
```

```
The point is: (1, 1)
```

ביינו שמחים אם היה ניתן לבצע את הדבר הבא:

```
void main()
{
 Point p(1, 1);

 cout << "The point is " << p << endl;
}</pre>
```

- << כלומר, הדפסת אובייקט באמצעות האופרטור
 - << לשם כך נממש את האופרטור

העמסת האופרטור ostream דגשים

- האובייקט המפעיל אינו המחלקה שאותה אנו ממשים (למשל Point), אלא אובייקט
 מהמחלקה ostream
 - ין ללמד" אותה להדפיס אובייקט ostream אין באפשרותנו לשנות את המחלקה מחלקה שלנו מהמחלקה שלנו
 - וגם את ostream לכן נכתוב פונקציה גלובלית שתקבל כפרמטר גם את האובייקט הלובלית שתקבל כפרמטר אותו נרצה להדפיס
- מאחר ופונקציה זו קשורה לוגית למחלקה Point, נרצה שפונקציה זו תהייה כתובה במחלקה
 - friend כלומר תהיה פונקצית •

```
void main()
{
 Point p(1, 1);
 cout << "The point is " << p << endl;
}</pre>
```

העמסת האופרטור מימוש

```
class Point
 int x, y;
public:
 Point(int x = 0, int y = 0) : x(x), y(y) {}
```

<u>תזכורת</u>: אמנם הפונקציה לא משנה את האובייקט, אבל מאחר וזוהי פונקציה גלובלית, ולא שיטה, אינה יכולה להיות const

מחזירים &ostream כדי לתמוך בהדפסה מרובה (כמו אופרטור השמה)

כדי by ref מועבר ostream הפרמטר by ref שניתן יהיה להחזירו

פונקציה גלובלית שקשורה למחלקה

```
friend ostream& operator<<(ostream& os, const Point& p)</pre>
 os << "(" << p.x << ", " << p.y << ")";
 return os;
 הפרמטר הוא const כי לא משנים
 את האובייקט שאותו מקבלים
 נשים לב שזו לא פקודת cout, שכן
```

משתנה מטיפוס ostream משתנה

ספציפי לטיפוס הקונסול

[סרטון במתנה!]

- הסרטון <u>הבא</u> מציג כיצד אפשר להדפיס אובייקט באמצעות אופרטור >> כמו כל טיפוס --בסיסי
 - ונראה כמה זה friend נראה את התחביר המיוחד, נראה על הדרך שימוש בפונקציית מגניב!

<< לצפייה בסרטון

העמסת האופרטור istream העמסת האופרטור

- עד היום כדי לקלוט נתוני אובייקט היה צריך ב- main לכתוב קוד הקורא שדה-שדה
 - ביינו שמחים אם היה ניתן לבצע את הדבר הבא:

- >> כלומר, קליטת נתונים ישירות לאובייקט באמצעות האופרטור
 - >> לשם כך נממש את האופרטור

העמסת האופרטור istream דגשים

- האובייקט המפעיל אינו המחלקה שאותה אנו ממשים (למשל Point), אלא אובייקט מהמחלקה istream
- ין באפשרותנו לשנות את המחלקה istream ו"ללמד" אותה לקרוא נתוני אובייקט ∙ מהמחלקה שלנו
 - וגם את istream לכן נכתוב פונקציה גלובלית שתקבל כפרמטר גם את האובייקט הלובלית שתקבל כפרמטר גם את האובייקט האובייקט אליו נרצה לקרוא את הנתונים
 - מאחר ופונקציה זו קשורה לוגית למחלקה שלנו, נרצה שהפונקציה תהייה כתובה
 במחלקה

```
void main()
{
 Point p;

 cout << "Enter x and y coordinates: ";
 cin >> p;

 cout << "The point is " << p << endl;
}</pre>
```

friend כלומר תהיה פונקצית •

העמסת האופרטור istream מימוש

```
class Point
{
 int x, y;

public:
 Point(int x = 0, int y = 0) : x(x), y(y) {}
```

פונקציה גלובלית שקשורה למחלקה

};

מחזירים &stream לתמוך בהכנסה מרובה

כדי by ref מועבר istream כדי שניתן יהיה להחזירו

```
friend istream& operator>>(istream& in, Point& p)
{
 in >> p.x >> p.y;
 return in;
}
const טי כן const משנים את האובייקט שאותו מקבלים
```

```
| | אופרטור
class Triangle
 בדוגמה זו האופרטור מחזיר <u>הפניה</u> לאיבר
 Point allPoints[3];
 ספציפי במערך הנקודות באובייקט
public:
 Point& operator[](int index) { return allPoints[index]; }
 const Point& operator[](int index) const { return allPoints[index]; }
};
 מימוש זהה למימוש העליון אך מתחייב
 שאינו משנה את האובייקט המפעיל
int main()
 פניה לגרסה הלא-const של המחלקה וקבלת
 Triangle t;
 הפניה לאובייקט שלתוכו עושים השמה
 t[0] = Point(10, 10),
 t[1] = Point(3, 9);
 t[2] = Point(12, 24)
 cout << t[1] << endl;</pre>
 פניה לגרסה ה-const של המחלקה וקבלת
 הפניה לאובייקט שאותו מדפיסים
 const Triangle t2:
 cout << t2[1] << endl:
 במידה ולא הייתה קיימת גרסת ה- const, הפניה
 לאופרטור [] לא הייתה עוברת קומפילציה
```

אופרטור [] דגשים

- [] האופרטור מאפשר לפנות לשדותיו של אובייקט באמצעות
- משמש רבות לקבלת איבר במערך פנימי של מחלקה (כמו בדוגמה הקודמת)
- לרוב הפרמטר יהיה משתנה מטיפוס int, למרות שיכול להיות מכל טיפוס
- נרצה לתמוך באופרטור זה משני צידי ההשמה לכן נממשו בשתי גרסאות:
 - x = p[i]
 - לתכונה אותה ישנה reference לכן עליו להחזיר \leftarrow p[i] = x •

int אופרטור [] פרמטר שאינו בהכרח

```
class Point
 int x, y;
public:
 Point(int x = 0, int y = 0) : x(x), y(y) {}
 int& operator[](int index)
 cout << "In operator[](int)\n";</pre>
 return index == 0 ? x : y;
 int& operator[](char index)
 cout << "In operator[](circle)".
 return index == 'x' ? x : y;
```


```
int main()
 Point p1(5, 6);
 cout << p1[0] << endl;
פניה לאופרטור []
 cout << p1['y'] << endl;</pre>
 p1[1] = 8;
 p1.show();
 In operator[](int)
 5
 In operator[](char)
 6
 In operator[](int)
 (5, 8)
```

לערך המוחזר, כי ref יתכן ונרצה לשנותו

};

אופרטור casting מוטיבציה

- כאשר למדנו על c'tor'ים ראינו שאם יש פונקציה המצפה לקבל אובייקט A, ושולחים לה טיפוס B, הקומפיילר מנסה לבצע המרה
 - של A של C'tor של C'tor, וכך לייצר אובייקט זמני A של C'tor פלומר, מנסה לחפש •

- יתכן המקרה ההפוך: שדווקא נרצה בהינתן אובייקט מסויים, לקבל טיפוס אחר
 - casting לשם כך רצה לבצע •

אופרטור casting שימוש ומימוש

```
void foo(int x)
 cout << "In foo x=" << x << endl;</pre>
 In foo x=7
void main()
 שליחת Point לפונקציה
 Point p(3, 4);
 int המצפה לקבל
 foo(p);-
 כמובן שניתן לממש יותר
 class Point
 מאופרטור casting אחד
 int x, y;
 public:
 Point(int x = 0, int y = 0) : x(x), y(y) {}
 casting במימוש אופרטור
 לא נציין ערך מוחזר, הוא
 Toperator int() const
 צריך להיות מטיפוס ההמרה
 לא משנים את
 return x + y;
 האובייקט המפעיל
 casting -אופרטור ה
 אינו יכול לקבל פרמטרים
 };
```

אופרטורי casting מרובים (1)

```
class Person
 int id;
 char name[10];
public:
 Person(int id, const char* name) {...}
 operator int() const { return id; }
 operator const char*() const { return name; }
};
int main()
 Person p1(111, "gogo");
 111
 cout << (int)p1 << endl;</pre>
 cout << (const char*)p1 << endl;</pre>
 gogo
 111
 cout << p1 << endl;</pre>
 יש int -b casting לאופרטור
 עדיפות על פני אופרטור ה-
 const char* ל- casting
```

(2) מרובים casting אופרטורי

```
class Person
 int id;
 char name[10];
public:
 Person(int id, const char* name) {...}
 operator int() const { return id; }
 operator double() const { return id; }
 operator const char*() const { return name; }
};
int main()
 לאופרטור casting ל- int -b casting לאופרטור
 אופרטור casting ל- double ולכן ישנה
 Person p1(111, "gogo");
 שגיאת קומפילציה:
 cout << p1 << endl;
 more than one operator "<<" matches
 these operands: multiple operator casting
```

```
(3) מרובים casting אופרטורי
class Person
 int id;
 char name[10];
public:
 Person(int id, const char* name) {...}
 operator int()
 const { return id; }
 operator double() const { return id; }
 operator const char*() const { return name; }
 friend ostream& operator<<(ostream& os, const Person& p)</pre>
 os << "Name: " << p.name << ", Id: " << p.id << endl;
 return os;
 במידה וקיים מימוש לאופרטור >>
};
 casting -לא יהיה ניסיון ל
int main()
 Person p1(111, "gogo");
 cout << p1 << endl; Name: gogo, Id: 111
```

אופרטור סוגריים ()

• אופרטור מיוחד שיכול לקבל ולהחזיר מה שכותב הקוד יבחר

```
class Point
 int x, y;
public:
 Point(int x = 0, int y = 0) : x(x), y(y)
 cout << "In c'tor: " << *this << endl;</pre>
 שם האופרטור
 void operator() int x, int y)
 הפרמטרים שהאופרטור מקבל
 this->x = x;
 this->y = y;
 cout << "In operator(): " << *this << endl;</pre>
 friend ostream& operator<<(ostream& os, const Point& p)</pre>
 os << "(" << p.x << ", " << p.y << ")";
 return os;
```

};

Object משמש בעיקר למימוש STL -בפרק של ה

תזכורת R-Value - L-Value המושגים

- הינו משתנה שיש לו שם וניתן לגשת אליו ישירות L-Value
 - הינו משתנה זמני שאין לו שם R-Value
 - move c'tor -ראינו עד כה את ה
- ראינו כי הקומפיילר יודע לזהות מקרה בו פונקציה מקבלת כפרמטר אובייקט זמני
 (שתיכף ימות)

```
class Person
 תזכורת המחלקה Person
 char* name;
public:
 Person(const char* name)
 this->name = new char[strlen(name) + 1];
 strcpy(this->name, name);
 cout << "In Person::Person name is " << this->name << " at address " << (void*)(this->name) << "\n"
 Person(const Person& other)
 this->name = new char[strlen(other.name) + 1];
 strcpy(this->name, other.name);
 cout << "In Person::Person(copy) name is " << name << " at address " << (void*)name << "\n";</pre>
 Person(Person&& other)
 name = other.name;
 cout << "In Person::Person(move) name is " << name << " at address " << (void*)name << "\n";</pre>
 other.name = nullptr;
 © Keren Kal
```

class Person תזכורת המחלקה Person ~Person() cout << "In Person::~Person ";</pre> if (name != nullptr) cout << "delete " << name << " ";</pre> cout << "at address " << (void*)name << "\n";</pre> delete[]name; const Person& operator=(const Person& other) if (this != &other) delete[]name; this->name = new char[strlen(other.name) + 1]; strcpy(this->name, other.name); cout << "In Person::operator= " << name << " at address " << (void*)name << "\n";</pre> return *this; void print() const cout << "Person's name is " << name << endl;</pre>

```
Person foo()
 return Person("yoyo");
int main()
 Person p1("gogo"):
 p1 = foo();
```

move operator=

נעבור בו כאשר תהיה השמה R-Value מאובייקט שהוא

השמה מאובייקט שתיכף R-Value – ימות

```
class Person
```

move assignment operator

```
const Person& operator=(Person&& other)
 if (this != &other)
 delete[]name;
 this->name = other.name;
 other.name = nullptr;
 cout << "In Person::operator=&& " << name</pre>
 << " at address " << (void*)name << "\n";</pre>
 return *this;
};
```

שימוש move operator=

```
Person foo()
{
 return Person("yoyo");
}

int main()
{
 Person p1("gogo");
 p1 = foo();
 cout << "-----\n";
}</pre>
```

```
In Person::Person name is gogo at address 0157F0C8
In Person::Person name is yoyo at address 0157EE60
In Person::operator=&& yoyo at address 0157EE60
In Person::~Person at address 00000000
-----
In Person::~Person delete yoyo at address 0157EE60
```

מימוש אלטרנטיבי move operator=

```
In Person::Person name is gogo at address 003BF438
In Person::Person name is yoyo at address 003BF400
In Person::operator=&& yoyo at address 003BF400
In Person::~Person delete gogo at address 003BF438
-----
In Person::~Person delete yoyo at address 003BF400
```

```
Person foo()
{
 return Person("yoyo");
}
int main()
{
 Person p1("gogo");
 p1 = foo();
 cout << "-----\n";
}</pre>
```

std::move -ı std::swap

- std:swap מקבלת שני פרמטרים ומחליפה את ערכיהם
- הרבה יותר יעיל מאשר להתחיל למחוק ולהעתיק את הערכים
- r-value -מקבלת כפרמטר משתנה ומחזירה אותו כstd::move •
- שימושי כאשר ישנן שתי מתודות אחת המקבלת r-value והשניה שתי מתודות אחת המקבלת l-value ונרצה להיכנס ▼ דווקא לראשונה
 - && -סיפוס לטיפוס casting •

```
void swap1(Person& p1, Person& p2)
 Person tmp = p1;
 p1 = p2;
 p2 = tmp;
void swap2(Person& p1, Person& p2)
 Person tmp = std::move(p1);
 p1 = std::move(p2);
 p2 = std::move(tmp);
int main()
 Person p1("gogo"), p2("momo");
 p1.print();
 p2.print();
 cout << "----\n";
 cout << "swap 1:\n";</pre>
 swap1(p1, p2);
 p1.print();
 p2.print();
 cout << "----\n";
 cout << "swap 2:\n";</pre>
 swap2(p1, p2);
 p1.print();
 p2.print();
 cout << "----\n":
```

דוגמת שימוש std::swap -I std::move

```
In Person::Person name is gogo at address 015FED28
In Person::Person name is momo at address 015FEE40
Person's name is gogo
Person's name is momo
swap 1:
In Person::Person(copy) name is gogo at address 015FF0E0
In Person::operator= momo at address 015FEEB0
In Person::operator= gogo at address 015FEF20
In Person::~Person delete gogo at address 015FF0E0
Person's name is momo
Person's name is gogo
swap 2:
In Person::Person(move) name is momo at address 015FEEB0
In Person::operator=&& gogo at address 015FEF20
In Person::operator=&& momo at address 015FEEB0
In Person::~Person at address 00000000
Person's name is gogo
Person's name is momo
In Person::~Person delete momo at address 015FEEB0
In Person::~Person delete gogo at address 015FEF20
```

```
void swap2(Person& p1, Person& p2)
 Person tmp = std::move(p1);
 p1 = std::move(p2);
 p2 = std::move(tmp);
void swap3(Person& p1, Person& p2)
 std::swap(p1, p2);
 ניתן לראות שהמימוש של
 std::swap מפעיל את std::swap
int main()
 Person p1("gogo"), p2("momo");
 p1.print();
 p2.print();
 cout << "----\n";
 cout << "swap 2:\n";</pre>
 swap2(p1, p2);
 p1.print();
 p2.print();
 cout << "----\n";
 cout << "swap 3:\n";</pre>
 swap3(p1, p2);
 p1.print();
 p2.print();
 cout << "----\n";
```

דוגמת שימוש std::swap -ı std::move

```
In Person::Person name is gogo at address 0001EF78
In Person::Person name is momo at address 0001F138
Person's name is gogo
Person's name is momo
swap 2:
In Person::Person(move) name is gogo at address 0001EF78
In Person::operator=&& momo at address 0001F138
In Person::operator=&& gogo at address 0001EF78
In Person::~Person at address 00000000
Person's name is momo
Person's name is gogo
swap 3:
In Person::Person(move) name is momo at address 0001F138
In Person::operator=&& gogo at address 0001EF78
In Person::operator=&& momo at address 0001F138
In Person::~Person at address 00000000
Person's name is gogo
Person's name is momo
In Person::~Person delete momo at address 0001F138
In Person::~Person delete gogo at address 0001EF78
```

ביחידה זו למדנו:

- מהי העמסת אופרטורים ומוטיבציה •
- אופרטור אונארי לעומת אופרטור בינארי
 - העמסת אופרטורים:
 - ו- אופרטורים●
 - friend אופרטורים כפונקציות
 - אופרטור השמה •
 - copy c'tor -שימוש באופרטור השמה מ
 - ההבדל בין copy c'tor לאופרטור השמה
 - אופרטור מינוס (- אונארי)
 - **-=** ,+= אופרטור ••
 - (prefix, postfix) -- -ו ++ אופרטורים
 - [] אופרטור
 - >= ,<= , > ,< ,== אופרטורים לוגיים:
 - >> ,<< אופרטור •
 - casting אופרטור
 - () אופרטור •

- **&& אופרטור השמה המקבל**
 - std::move -ı std:swap •