新标准C++程序设计

北京大学信息学院 郭 炜

GWPL@PKU. EDU. CN

内容提要

- > 两种运算符重载的实现方式
- ▶常见的运算符重载
 - 流运算符: >> 、<<
 - 自增运算符++、自减运算符--

自定义数据类型与运算符重载

- C++预定义了一组运算符,用来表示对数据的运算
 - +, -, *, /, %, ^, &, ~, !, |, =, <<, >>, !=,
 - 只能用于基本的数据类型: 整型、实型、字符型、逻辑型、......

- C++提供了数据抽象的手段,允许用户自己定义数据类型:类。
 - 通过调用类的成员函数,对它的对象进行操作。
- 但是,在有些时候,用类的成员函数来操作对象时,很不方便。例如:
 - 在数学上,两个复数可以直接进行+、等运算。
 - 但在C++中,直接将+或-用于复数是不允许的。

- ○我们希望:对一些抽象数据类型(即自定义数据类型),也能够直接使用C++提供的运算符。
 - 程序更简洁
 - 代码更容易理解
- 例如:
 - ✓complex_a和complex_b是两个复数对象;
 - ✓求两个复数的和,希望能直接写:

complex_a + complex_b

- 运算符重载,就是对已有的运算符(C++中预定义的运算符)赋予多重的含义,使同一运算符作用于不同类型的数据时导致不同类型的行为。
- 。运算符重载的目的是:扩展C++中提供的运算符的适用范围,以用于类所表示的抽象数据类型。
- 同一个运算符,对不同类型的操作数,所发生的行为不同。
 - (5, 10i) + (4, 8i) = (9, 18i)
 - 5 + 4 = 9

- o运算符重载的实质是函数重载。
- ○在程序编译时:
 - 把含运算符的表达式转换成对运算符函数的调用。
 - 把运算符的操作数转换成运算符函数的参数。
 - 运算符被多次重载时,根据实参的类型决定调用哪个运算符函数。
 - 运算符可以被重载成普通函数,也可以被重载成类的成员函数。

运算符重载为普通函数

```
class Complex {
  public:
 Complex( double r = 0.0, double i = 0.0)
 real = r;
 imaginary = i;
 double real; // real part
 double imaginary; // imaginary part
};
```

Complex operator+(const Complex & a, 北京大学信息学院 郭炜 const Complex & b){
return Complex(a.real+b.real, a.imaginary+b.imaginary);
} // "类名(参数表)"就代表一个对象

```
Complex a(1,2), b(2,3),c;
c = a + b; // 等效于 c = operator+(a,b);
```

•重载为普通函数时,参数个数为运算符目数。

运算符重载为成员函数

```
class Complex {
  public:
 Complex( double r = 0.0, double m = 0.0):
 Complex operator+( const Complex & ); // addition
 Complex operator-(const Complex &); // subtraction
  private:
 double real; // real part
 double imaginary; // imaginary part
};
○ 重载为成员函数时,参数个数为运算符目数减一。
```

```
Complex Complex::operator+(const Complex &operand2)
 return Complex(real + operand2.real,
 imaginary + operand2.imaginary);
// Overloaded subtraction operator
Complex Complex::operator- (const Complex & operand2)
 return Complex (real - operand2.real,
 imaginary - operand2.imaginary);
int main()
  Complex x, y( 4.3, 8.2 ), z( 3.3, 1.1 );
  x = y + z; //相当于什么?
  x = y - z; //相当于什么?
  return 0;
```

Complex x, y(4.3, 8.2), z(3.3, 1.1);

```
赋值运算符'='重载
```

```
class Complex {
 public:
 Complex( double r = 0.0, double m = 0.0):
 Complex operator+( const Complex & ); // addition
 Complex operator-(const Complex &);
 //subtraction
 const Complex & operator=( const Complex & );
 // assignment
 private:
 double real; // real part
 double imaginary; // imaginary part
```

```
// Overloaded = operator
const Complex& Complex::operator=( const Complex
  &right)
{ real = right.real;
  imaginary = right.imaginary;
  return *this;
  Complex x, y(4.3, 8.2), z(3.3, 1.1);
  x = y + z; // 相当于什么?
```

x = y - z; // 相当于什么?

Complex x, y(4.3, 8.2), z(3.3, 1.1);


```
x = y + z; // x.operator=(y.operator+(z))

x = y - z; // x.operator= (y.operator-(z))
```

重载赋值运算符的意义

s = "**Hello**";

```
class MyString {
 private: char *str;
 public:
 MyString () { str = NULL;}
 MyString& operator = (const char * s) {
 if(str) delete [] str;
 str = new char[strlen(s)+1];
 strcpy(str, s);
 return * this;
 ~MyString() { if(str) delete [] str; };
MyString s;
```


```
MyString S1, S2;
S1 = "this";
S2 = "that";
S1 = S2;
。如不定义自己的赋值运算符,那么S1=S2实际上导致 S1.str
和 S2.str 指向同一地方。
o如果S1对象消亡,析构函数将释放 S1.str指向的空间,则S2
消亡时还要释放一次,不妥。
因此要在 class MyString里添加成员函数:
MyString & operator = (const MyString & s) {
 if (str)
 delete [] str:
 str = new char[strlen(s.str)+1];
 strcpy(str, s. str);
 return * this;
这么做就够了吗?还有什么需要改进的地方?
```

```
考虑下面语句:
 MyString s;
  s = "Hello";
  s = s;
  是否会有问题?
正确写法:
MyString & operator = (const MyString & s) {
 if( str == s. str)
 return * this;
 if (str)
 delete [] str;
 str = new char[strlen(s.str)+1];
 strcpy( str, s. str);
 return * this;
```

为 MyString类编写复制构造函数的时候,会面临和 = 同样的问题,用同样的方法处理。

运算符重载的注意事项

- 1. C++不允许定义新的运算符;
- 2. 重载后运算符的含义应该符合目常习惯;
 - o complex_a + complex_b
 - o word_a > word_b
 - o date_b = date_a + n
- 3. 运算符重载不改变运算符的优先级;
- 4. 以下运算符不能被重载: "."、".*"、"::"、"?:"、sizeof;
- 5. 重载运算符()、[]、->或者赋值运算符=时,运算符重载函数必须声明为类的成员函数。

运算符重载为友元

- ○一般情况下,将运算符重载为类的成员函数,是较好的选择。
- 但有时,重载为成员函数不能满足使用要求,重载为普通函数, 又不能访问类的私有成员,所以需要将运算符重载为友元。

```
class Complex {
  public:
 Complex( double r=0.0, double i=
 0.0 ):real(r),imaginary(i){ }; //constructor
 Complex operator+(int r){
 return Complex(real + r,imaginary);
  private:
 double real; // real part
 double imaginary; // imaginary part
```

```
• 经过上述重载后:
```

```
Complex c;
```

```
c = c + 5; //有定义,相当于 c = c.operator +(5); 但是:
```

c = 5 + c; //编译出错

所以,为了使得上述的表达式能成立,需要将+重载为普通函数。

```
Complex operator + ( int n, const Complex & c) {
  return Complex( c.real + n, c.imaginary);
}
```

```
○ 但是普通函数又不能访问私有成员,所以,需要将运算符+
 重载为友元。
class Complex {
public:
  Complex( double r=0.0, double i=0.0):
 real(r),imaginary(i){ }; //constructor
  Complex operator+( int r ){
 return Complex(real + r,imaginary);
  friend Complex operator+( int r, const Complex & C );
private:
  double real; // real part
  double imaginary; // imaginary part
```

o 在VC 6.0中,如果使用了 using namespace std;

而且又将运算符重载为友元,编译时会出错,这个是vc6 的bug,打上补丁后可以解决。 Vs 2008无此问题

流插入运算符的重载

- o cout << 5 << "this"; 为什么能够成立?
- cout是什么?"<<" 为什么能用在 cout上?

流插入运算符的重载

- o cout 是在 iostream 中定义的, ostream 类的对象。
- o "<<"能用在cout 上是因为,在iostream里对 "<<"进行了重载。
- 考虑,怎么重载才能使得cout << 5; 和 cout << "this"都能成立?

```
• 有可能按以下方式重载:
void operator<<(ostream & o, int n) {
 Output(n);
}</pre>
```

○ 假定 Output 是一个能将整数 n 输出到屏幕上的函数,至 于其内部怎么实现,不必深究。

流插入运算符的重载

```
ostream & ostream::operator<<(int n)
 ····· //输出n的代码
 return * this;
○ 假定 Output 是一个能将整数 n 输出到屏幕上的函数,至
 于其内部怎么实现,不必深究。
ostream & ostream::operator << ( const char * s )
 ····· //输出s的代码
 return * this;
```

cout << 5 << "this"; 本质上的函数调用的形式是什么?

cout.operator<<(5).operator<<("this");</pre>

```
o假定下面程序输出为 5hello, 请问该补写些什么?
#include <iostream>
using namespace std;
class CStudent{
 public:
 int nAge;
int main(){
 CStudent s;
 s.nAge = 5;
 cout << s <<"hello";
 return 0;
```

```
ostream & operator<<( ostream & o, const CStudent & s) {
 o << s.nAge ;
 return o;
}</pre>
```

例题13.6.1: 假定c是Complex复数类的对象, 现在希望写 "cout 〈〈 c;",就能以"a+bi" 的形式输出c的值,写 "cin〉〉c;",就能从 键盘接受 "a+bi"形式的输入,并且使得 c. real = a, c. imag = b。

```
#include <iostream>
#include <string>
#include <cstdlib>
using namespace std;
class Complex
 double real, imag;
public:
 Complex( double r=0, double i=0):real(r),imag(i){ };
 friend ostream & operator << ( ostream & os,
 const Complex & c);
 friend istream & operator>>( istream & is,Complex & c);
ostream & operator<<( ostream & os,const Complex & c)
  os << c.real << "+" << c.imag << "i"; //以"a+bi"的形式输出
 return os;
```

```
istream & operator>>( istream & is,Complex & c)

{
 string s;
 is >> s; //将"a+bi"作为字符串读入, "a+bi"中间不能有空格
 int pos = s.find("+",0);
 string sTmp = s.substr(0,pos); //分离出代表实部的字符串
 c.real = atof(sTmp.c_str());//atof库函数能将const char*指针指向
 的内容转换成 float
```

sTmp = s.substr(pos+1, s.length()-pos-2); //分离出代表虚部的字符串

c.imag = atof(sTmp.c_str());
return is;

```
int main()
 Complex c;
 int n;
 cin \gg c \gg n;
 cout << c << "," << n;
 return 0;
```

程序运行结果可以如下:

```
考虑编写一个整型数组类
class Array{
public:
  Array( int n = 10 ):size(n) {
 ptr = new int[n];
  ~Array() {
 delete [] ptr;
private:
  int size; // size of the array
  int *ptr; // pointer to first element of array
};
```

考虑编写一个整型数组类

该类的对象就代表一个数组,希望能象普通数组一样使用该类的对象。例如:

```
int main()
 Array a(20);
 a[18] = 62;
 int n = a[18];
 cout << a[18] << "," << n;
 return 0;
输出 62,62
该做些什么?
```

```
✓ 当然是重载[]!
class Array{
public:
 Array( int n = 10 ) :size(n) { ptr = new int[n]; }
 ~Array() { delete [] ptr;}
 int & operator[]( int subscript ){
 return ptr[ subscript ];
private:
 int size;
 int *ptr;
如果 "int operator[]( int )" 是否可以?
```

```
当然不行!因为:
a[18] = 62;
这样的语句就无法实现我们习惯的功能,即对数组元素赋值。
✓ 如果我们希望两个Array对象可以互相赋值,比如:
int main() {
 Array a(20),b(30);
 a[18] = 62;
 b[18] = 100;
 b[25] = 200;
 a = b;
 cout << a[18] << "," << a[25];
 return 0;
 希望输出 100,200, 该做些什么?
```

添加重载等号的成员函数

```
const CArray & CArray::operator=( const CArray & a)
{ //赋值号的作用是使 "=" 左边对象里存放的数组, 大小和内
容都和右边的对象一样
  if(ptr == a.ptr) //防止a=a这样的赋值导致出错
 return * this;
  if(a.ptr == NULL) { //如果a里面的数组是空的
 if (ptr)
 delete [] ptr;
 ptr = NULL;
 size = 0;
 return * this:
 if(size < a.size) { //如果原有空间够大,就不用分
配新的空间
 if (ptr)
 delete | ptr;
```

```
ptr = new int[a.size];
}
memcpy( ptr, a.ptr, sizeof(int)*a.size);
size = a.size;
return * this;
}
```

```
//返回const array & 类型是为了高效实现
// a = b = c; 形式
✓memcpy是内存拷贝函数,要
#include <memory>
它将从a.ptr起的sizeof(int) * a.size 个字节拷贝到地址 ptr。
```

Array 类还有没有什么需要补充的地方?

```
还需要编写复制构造函数
Array(const Array & a)
 if(!a.ptr) {
 ptr = NULL;
 size = 0;
 return;
 ptr = new int[ a.size ];
 memcpy( ptr, a.ptr, sizeof(int ) * a.size);
 size = a.size;
```

重载类型转换运算符

```
输出结果:
#include <iostream>
using namespace std;
 1.2
class Complex
 3.2
 double real, imag;
 public:
 Complex(double r=0,double i=0):real(r),imag(i) { };
 operator double () { return real; } //重载强制类型转换运算符
 double
int main()
 Complex c(1.2,3.4);
 cout << (double)c << endl; //输出 1.2
 double n = 2 + c; //等价于 double n=2+c.operator double()
 cout << n; //输出 3.2
```

自增。自减运算符的重载

- 自增运算符++、自减运算符--有前置/后置之分,为了区分所重载的是前置运算符还是后置运算符, C++规定:
 - 前置运算符作为一元运算符重载 重载为成员函数:

T operator++();

T operator--();

重载为全局函数:

T1 operator + +(T2);

T1 operator—(T2);

自增。自减运算符的重载

○ 后置运算符作为二元运算符重载, 多写一个没用的参数:

重载为成员函数: T operator++(int); T operator--(int); 重载为全局函数: T1 operator++(T2,int); T1 operator—(T2,int);

但是在没有后置运算符重载而有前置重载的情况下, 在vc,vs2008中, obj++ 也调用前置重载, 而dev则令 obj++ 编译出错

```
北京大学信息学院 郭炜
希望输出:
该怎么写Sample?
```

```
class Sample {
private:
 int n;
public:
 Sample(int i):n(i) { }
int main()
 Sample s(5);
 cout << ( s++ ) << endl;
 cout << (int) s << endl;
 cout << (int) (++s) << endl;
 cout << (int) s << endl;
 return 0;
```

```
class Sample {
private:
 int n;
public:
 Sample(int i):n(i) { }
 // 前置
 Sample operator++();
 Sample operator++( int ); // 后置
 operator int ( ) { return n; }
✓这里, int 作为一个类型强制转换运算符被重载, 此后
Sample s;
(int) s; 等效于 s.int();
✓类型强制转换运算符被重载时不能写返回值类型,实际上其返
回值类型就是该类型强制转换运算符代表的类型
```

```
Sample Sample::operator++()
 n ++;
 return * this;
Sample Sample::operator++( int k )
 Sample tmp(* this);
 n ++;
 return tmp;
++s 即为: s.operator++();
s++即为: s.operator++(0);
```

上面例子如果去掉后置重载,则在dev中编译不能通过

cout << (s++) << endl; 出错 但在 vc 6和vs2008中,编译没有问题,输出结果是:

6

6

7