Sobrecarga de Operadores em C++

Algoritmos e Estruturas de Dados

2020/2021

1

Mestrado Integrado em Engenharia Informática e Computação

.

Redefinição de Operadores

- Quase todos os operadores podem ser redefinidos:
 - aritméticos: + (unário ou binário) * / %
 - bit-a-bit: ^ & | ~ << >>
 - lógicos: ! && ||
 - de comparação: == != > < <= >=
 - de incremento e decremento: ++ -- (pósfixos ou préfixos)
 - de atribuição: = += -= *= /= %= |= &= ^= ~= <<= >>=
 - de alocação e libertação de memória: new new[] delete delete[]
 - de sequenciação:,
 - de acesso a elemento de array: []
 - de acesso a membro de objeto apontado: → → → *
 - de chamada de função: ()
- Operadores que não podem ser redefinidos:
 - de resolução de âmbito: ::
 - de acesso a membro de objeto: . . *

VED 2020/21 2

Overloading de operadores unários

- Um operador unário prefixo (- ! ++ --) pode ser definido por:
 - 1) um membro-função não estático sem argumentos, ou
 - 2) uma função não membro com um argumento
- Para qualquer operador unário préfixo @, @x pode ser interpretado como:

```
1) x.operator@(), ou
```

- 2) operator@(x)
- Os operadores unários posfixos (++ --) são definidos com um argumento adicional do tipo int que nunca é usado (serve apenas para distinguir do caso prefixo):

Para qualquer operador unário posfixo @, x@ pode ser interpretado como:

- 1) x.operator@(int), ou
- 2) operator@(x,int)

, 1

• • • • • 3

Overloading de operadores binários

- Um operador binário pode ser definido por:
 - 1) um membro-função não estático com um argumento, ou
 - 2) uma função não membro com dois argumentos
- Para qualquer operador binário @, x@y pode ser interpretado como:

```
1) x.operator@(y), ou
```

- 2) operator@(x,y)
- Os operadores = [] () e -> só podem ser definidos da 1ª forma (por membros-função não estáticos), para garantir que do lado esquerdo está um lvalue

NFD - 2020/21 • • • • • 4

Entrada e saída de dados com << e >>

```
class Data {
  public:
 friend ostream & operator<<(ostream & o, const Data & d);
 friend istream & operator>>(istream & i, Data & d);
 // ...
  private:
 int dia, mes, ano;
};

ostream & operator<<(ostream & o, const Data & d)
{
 o << d.dia << '/' << d.mes << '/' << d.ano;
 return o;
}

istream & operator>>(istream & i, Data & d)
{
 char b1, b2;
 i >> d.dia >> b1 >> d.mes >> b2 >> d.ano;
 return i;
}
```

FEUP

AED - 2020/21

Exemplo com operador unário

```
class Data {
  public:
 Data & operator++();  // prefixo
 Data & operator++(int); // posfixo
 // ...
  private:
 int dia, mes, ano;
};

Data & Data::operator++()
{
 if (dia == numDiasMes(ano,mes)) {
 dia = 1;
 mes = mes == 12? 1 : mes+1;
 }
 else
 dia++;
 return *this;
}

inline Data & Data::operator++(int)
{ return operator++(); }
```

```
main()
{
 Data d1 (30,12,2000);
 cout << d1 << '\n';
 d1++;
 cout << d1 << '\n';
 ++d1;
 cout << d1 << '\n';
 return 0;
}</pre>
```

Nota:

d2 = d1++; atribui a d2 o valor de d1 já

FEUF

AFD - 2020/21

incrementado!

```
Overloading do operador de atribuição
 class Pessoa {
 // (ver construtor de cópia)
 char *nome; // alocado dinamicamente no construtor
 public:
 void setNome(const char *nm) { /* liberta, aloca e copia */ }
 Pessoa & operator=(const Pessoa & p)
 { setNome(p.nome); return *this; }
 Pessoa & operator=(const char *nome)
 { setNome(nome); return *this; }
 // ...
 };
 void teste()
 { Pessoa p1 ("Joao");
 Pessoa p2 ("Maria");
 p2 = p1;
 // Agora é seguro!
 p2 = "Jose";
 // Agora é possível!
FEUP
```

Overloading de operadores de conversão

```
Overloading do operador de função
 class Polinomio {
 Membro-função com o nome operator () permite usar
 double *coefs;
 um objeto como se fosse uma função (neste caso função
 int grau;
 constante com um argumento e retorno do tipo double)!
 double operator() (double x) const;
 };
 // Calcula valor de polinómio num ponto x
 double Polinomio::operator() (double x) const
 { double res = coefs[grau];
 for (int i = grau-1; i \ge 0; i--) res = res * x + coefs[i];
 return res;
 void teste()
 Polinomio pol; cout << "pol? "; cin >> pol;
 double x; cout << "x? "; cin >> x;
 cout << "pol(x)=" << pol(x) << '\n';
```

Classe para números complexos

```
class Complex {
 double re, im;
public:
 // construtores
 Complex(double r=0) : re(r), im(0) {}
 Complex(double r, double i) : re(r), im(i) {}
 Complex(const Complex &c) : re(c.re), im(c.im) {}
 ~Complex() {}
 // destrutor
 // operadores aritméticos binários
 Complex operator+ (const Complex & c) const;
 Complex operator- (const Complex & c) const;
 Complex operator* (const Complex & c) const;
Complex operator/ (const Complex & c) const;
 // operadores relacionais
 bool operator== (const Complex & c) const;
 bool operator!= (const Complex & c) const;
```

Classe para números complexos

```
// operadores de atribuição
const Complex & operator= (const Complex & c);
const Complex & operator+= (const Complex & c);
const Complex & operator-= (const Complex & c);
const Complex & operator*= (const Complex & c);
const Complex & operator/= (const Complex & c);

// operadores unários
Complex operator-() const;

// membro-função
double size() const
{ return sqrt(re*re + im*im); }

// I/O
friend ostream & operator<< (ostream & o, const Complex & c);
friend istream & operator>> (istream & i, Complex & c);

FEUP

AED-202021
```

N°s complexos: operadores aritméticos e relacionais

```
Complex Complex::operator+ (const Complex & c) const
{
 return Complex(re+c.re, im+c.im);
}
Complex Complex::operator* (const Complex & c) const
{
 return Complex(re*c.re-im*c.im, im*c.re+re*c.im);
}
bool Complex::operator== (const Complex & c) const
{
 return ( re==c.re && im==c.im );
}
bool Complex::operator!= (const Complex & c) const
{
 return ( re!=c.re || im!=c.im );
}
```

```
Nos complexos: operadores atribuição e operador unário

const Complex & Complex::operator= (const Complex & c)
{
 if (this != &c)
 {
 re=c.re;
 im=c.im;
 }
 return *this;
}

const Complex & Complex::operator+= (const Complex & c)
{
 re += c.re;
 im += c.im;
 return *this;
}

Complex Complex::operator-() const
{
 return Complex(-re, -im);
}
```

```
Nos complexos: entrada/saída

istream & operator>> (istream & i, Complex & c)
{
 return i >> c.re >> c.im;
}

ostream & operator<< (ostream & o, const Complex & c)
{
 o << c.re;
 if (c.im > 0)
 o << "\+" << c.im << "\j";
 else
 o << c.im << "\j";
 return o;
}

AED-202021
```

```
Nos complexos: teste

int main()
{
 Complex c1;
 Complex soma=0;
 cout << "Escreva um no complexo\n";
 while (cin >> c1)
 {
 soma += c1;
 cout << "Escreva outro no complexo\n";
 }
 cout << "Soma é "<< soma;
 return 0;
}</pre>
```