自加/自减运算符的重载

郭 炜 刘家瑛

北京大学 程序设计实习

自加/自减运算符的重载

++i/i++

- ▲ 自加 ++/自减 -- 运算符有 前置/后置 之分
- 4 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:
 - T & operator++(T &);
 - T & operator—(T &);
- → ++obj, obj.operator++(), operator++(obj) 都调用上述函数

自加/自减运算符的重载

- **▲** 后置运算符作为二元运算符重载
 - 多写一个参数, 具体无意义
 - 重载为成员函数:

```
T operator++(int);
```

T operator--(int);

• 重载为全局函数:

```
T operator++(T &, int);
```

T operator--(T &, int);

dobj++, obj.operator++(0), operator++(obj,0) 都调用上函数

```
int main(){
 CDemo d(5);
 cout << (d++) << ","; //等价于 d.operator++(0);
 cout << d << ".";
 cout << (++d) << ","; //等价于 d.operator++();
 cout << d << endl;
 cout << (d--) << ","; //等价于 operator--(d,0);
 cout << d << ",";
 cout << (--d) << ","; //等价于 operator--(d);
 cout << d << endl;
 return 0;
 程序输出结果:
 如何编写 CDemo?
 5,6,7,7
7,6,5,5
```

```
class CDemo {
 private:
 int n;
 public:
 CDemo(int i=0):n(i) { }
 CDemo & operator++(); //用于前置++形式
 CDemo operator++(int); //用于后置++形式
 operator int () { return n; }
 friend CDemo & operator--(CDemo &); //用于前置--形式
 friend CDemo operator--(CDemo &, int); //用于后置--形式
};
CDemo & CDemo::operator++() { //前置 ++
  n++;
  return * this;
```


```
CDemo CDemo::operator++(int k) { //后置 ++
  CDemo tmp(*this); //记录修改前的对象
  n++;
  return tmp; //返回修改前的对象
CDemo & operator--(CDemo & d) { //前置--
 d.n--;
 return d;
CDemo operator--(CDemo & d, int) { //后置--
 CDemo tmp(d);
 d.n --;
 return tmp;
```

operator int () { return n; }

▲ int 作为一个类型强制转换运算符被重载, Demo s;

(int) s; //等效于 s.int();

- 4 类型强制转换运算符重载时,
 - 不能写返回值类型
 - 实际上其返回值类型 -- 类型强制转换运算符代表的类型

运算符重载的注意事项

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