Лекция 7. Namespace. Переопределение операторов

namespace

- Задает именованное пространство имен
- Позволяет избежать конфликты имен
- Может быть вложенным
- В отличие от классов, может расширяться

Объявление и использование namespace'os.

```
namespace std
 void sort(/*...*/);
 5.
 namespace std
 7.
 void sort(/*...*/) {/*...*/}
8.
9.
10.
 // or even better(why?):
 void std::sort(/*...*/){/*...*/}
11.
12.
13.
 // usage:
 void foo()
14.
15.
 int a [10] = \{1, 2, 3, 4, /*...*/\};
16.
 std::sort(a, a + 10);
17.
18.
```

using директива

• Можно раскрыть пространство имен:

```
namespace std
 {
 void sort(/*...*/);
 4.
 struct vector{/*...*/};
 5.
 }
 6.
 void process()
 7.
 8.
9.
 using namespace std;
10.
11.
 vector v;
 sort(v.begin(), v.end());
12.
13.
 }
```

using объявление

• А можно вносить лишь то, что нужно:

```
void process()
1.
2.
 using std::sort;
 using std::vector;
5.
6.
 vector v;
7.
 sort(v.begin(), v.end());
8.
9.
 10.
11.
 //////
12.
 // operations like on sets
13.
 namespace a { void foo(); /*...*/ }
14.
 namespace b { void foo(); /*...*/ }
15.
 namespace c
16.
 using namespace a;
17.
18.
 using namespace b;
19.
 using a::foo();
20.
```

Поиск Кёнига (ADL)

• Позволяет найти функцию в пространстве имен одного из ее аргументов (крайне полезно для операторов).

```
namespace long numbers
 struct lint{/*...*/};
 lint& operator+=(lint&, int);
4.
6.
7. | void process()
9. // --- 1 ---
10. std::vector v;
 // don't need to write std::sort
 sort(v.begin(), v.end());
12.
13.
14.
 // --- 2 ---
 long_numbers::lint i;
15.
 i+= 5;
16.
17.
18.
 //without Argument dependent name lookup:
 long numbers::operator+=(i, 5);
19.
20. }
```

Перегрузка операторов

- Традиционный интерфейс для объектов из предметной области, особенно математики
- Coxpaняйте естественную семантику. Для класса rectangle::operator+(int) может увеличить его размер, а может покомпонентно сдвинуть здесь лучше именованная функция.
- Если есть a @= b, то программисты ожидают и a@b и b@a.

Что можно и нельзя?

- Можно перегружать почти все операторы (кроме :: ; .* ; ?:)
- Нельзя определить новую лексему оператора. Например a**b вместо pow(a, b). Может это a*(*b)?
- Нельзя изменить приоритет. Если point::operator^ векторное умножение, то p1 ^ p2 + p3 это p1 ^ (p2 + p3)

Что можно и нельзя? (part 2)

- Если есть a@b и a=b, то само a@=b не появится. Аналогично наличие оператора a==b не сделает a!=b. Поможет boost::operators
- Нельзя изменить количество операндов
- Нельзя переопределить операторы, в которых участвуют только встроенные типы

Где и как писать операторы?

- Объявление оператора начинается со слова operator
- Можно вызвать как обычную функцию
- Можно объявлять как member, свободную или дружественную функцию

```
1.  T T::operator+(T const& other);
2.
3.  //...
4.  T a, b;
5.  a + b;
6.  a.operator+(b);
```

Примеры объявления операторов

```
struct lint
 2.
 lint& operator++();
 lint operator++(int);
 lint& operator+=(lint const&);
 lint operator+ (lint const&);
 8.
 9.
 int operator[](size t index) const;
10.
11.
 // or
12.
13.
 lint& operator++(lint&);
14.
 lint operator++(lint&, int);
15.
16.
 lint& operator+=(lint&, lint const&);
17.
 lint operator+ (lint const&, lint const&);
18.
 int operator[](const lint&, size t index); // error!
19.
```

Оператор a@b через a@=b

```
struct string
2. {
 string& operator+=(const char*);
3.
  | string operator+(string, const char*);
6.
8. | string& string::operator+=(const char* str)
 {
 //impl ...
10.
 return *this;
11.
12. | }
13.
14. string operator+(string lhs, const char* rhs)
15.
 return lhs += rhs;
16.
17. | }
18. // or even better
19. | string operator+(string const& lhs, const char* rhs)
20. {
21.
 string tmp;
 tmp.reserve(lhs.size() + strlen(rhs));
22.
 return (tmp += 1hs) += rhs;
23.
24. | }
```

Предопределенный смысл операторов

• У операторов =; &; , есть предопределенный смысл. Но и их можно переопределить или даже закрыть

```
1. struct file
2. {
3. // impl ...
4. private:
5. file(file const&);
6. file& operator=(file const&);
7. };
8. //
10. file a(/*...*/), b(/*...*/);
11. a = b; // error!
```

Явное и неявное преобразование

```
struct my int
 explicit my int(int);
 operator int();
 };
 6.
 struct my double
8.
 my double(double);
 explicit operator double(); // C++11
10.
11. | };
12.
13. void foo(my int const&);
14. | void bar(double);
15.
16. //
17. foo(5);
 // error
18. bar(double(my_double(5.))); // ok
19.
20. // never mix implicit constructor and operator
21. // my int + my int
22. // or
23. |// int + int ?
24. | my int(5) + 6; // error, ambiguous
```

Смешанная арифметика

Есть string s, хотим иметь возможность
 писать s < "a", "a" < s, s < s. Как?

```
// way 1 (lazy):
 | string::string(const char*); // implicit
 operator<(string const&, string const&);</pre>
 4.
 // way 2 (optimal):
 bool less(const char*, const char*);
 7.
 operator<(string const& lhs, const char* rhs)
 8.
 { less(lhs.c_str(), rhs); }
10.
11.
 operator<(const char*lhs, string const& rhs)
12.
 |{ less(lhs, rhs.c_str()); }
13.
14.
 operator<(string const&, string const&);</pre>
15.
 { less(lhs.c str(), rhs.c str()); }
```

Friend функции

- Member-функции:
 - 1. Доступ к private
 - 2. В области видимости класса
 - 3. Имеют неявный this
- static 1 и 2
- friend только 1
- friend должны быть объявлены прежде в обрамляющей класс области видимости или иметь параметр класса
- Объявлять можно и в public и в private
- Можно сделать friend целиком класс (все его функции)

Пример friend operator'a

```
struct lint
 {
 friend std::ostream& operator<<</pre>
 (std::ostream& os, lint const& i);
 5.
 private:
 std::vector<int> data_;
 8.
 };
 9.
 std::ostream& operator<<(std::ostream& os, lint const& i)</pre>
10.
11.
 {
 //impl...
12.
13.
 return os;
 14.
```

Префиксный и постфиксный инкремент

```
struct iterator
 // impl...
 iterator& operator++();
 5.
 private:
 T* ptr;
 };
 iterator& iterator::operator++()
10.
11.
12.
 ++ptr_;
13.
 return *this;
14.
 }
15.
 iterator operator++(iterator& it, int)
16.
17.
 iterator tmp(it);
18.
19.
 ++it;
20.
 return tmp;
21.
```

Функторы

• Очень удобны для реализации callback'ов и visitor'ов

```
1. struct rotation
2. {
3. rotation(double angle);
4. void operator()(point& p);
5. private:
6. double angle_;
7. };
8. void rot_points(vector<point>& vec, double a)
10. {
11. for_each(vec.begin(), vec.end(), rotation(a));
12. }
```

Операторы для указателя

```
template<class T>
2.
 struct smart_ptr
3.
4.
 T* operator->() { return ptr_; }
5.
 T& operator[](size_t i) { return ptr_[i];}
 T& operator* () { return *ptr_; }
 6.
7.
8.
 private:
9.
 T* ptr;
10.
11.
12.
 |struct X {void foo();};
13.
 int main()
14.
15.
16.
 smart ptr<X> px;
 px->foo();
17.
18.
19.
 return 0;
20.
```

Какими делать функции?

- Если функция один из операторов =; ->; []; () делаем их членами (нет выбора)
- Иначе
 - если
 - 1. функция требует левый аргумент иного типа (<<)
 - 2. требует преобразования типа для левого аргумента,
 - 3. можно реализовать только через открытый интерфейс класса(!),
 - делайте ее не членом класса (возможно, в (1) и(2) друзьями)
- Иначе, сделайте ее функцией-членом.

Вопросы?