

C++

第八章(2)运算符重载

清华大学 郑 莉

教材: C++语言程序设计(第4版) 郑莉 清华大学出版社

答疑: 每周一17:30—19:00, 东主楼8区310

运算符重载概述

思考

运算符重载的意义

- 运算符重载是对已有的运算符赋予多重含义,使同一个运算符作用于不同类型的数据时导致不同的行为。
- 针对自定义的类,可以对原有运算符进行重载。
- 例如:
 - 使复数类的对象可以用"+"运算符实现加法;
 - 。是时钟类对象可以用"++"运算符实现时间增加1秒。

运算符重载的规定

- C++ 几乎可以重载全部的运算符,而且只能够重载C++中已经有的。
 - 。不能重载的运算符: "." 、 ".*" 、 "::" 、 "?:"
- 重载之后运算符的优先级和结合性都不会改变。
- 可以重载为类的非静态成员函数。
- 可以重载为非成员函数(必要时可以声明为友元)。

运算符重载为成员函数

< 8.2.2 >

例8-1复数类加减法运算重载为成员函数

- 要求:
 - 。将+、-运算重载为复数类的成员函数。
- 规则:
 - 。实部和虚部分别相加减。
- 操作数:
 - 。 两个操作数都是复数类的对象。

例8-1复数类加减法运算重载为成员函数

```
#include <iostream>
using namespace std;
class Complex {
public:
 Complex(double r = 0.0, double i = 0.0): real(r), imag(i) { }
 //运算符+重载成员函数
 Complex operator + (const Complex &c2) const;
 //运算符-重载成员函数
 Complex operator - (const Complex &c2) const;
 void display() const; //输出复数
private:
 double real;  //复数实部
 double imag; //复数虚部
```


例8-1复数类加减法运算重载为成员函数

```
Complex Complex::operator+(const Complex &c2) const{
 //创建一个临时无名对象作为返回值
 return Complex(real+c2.real, imag+c2.imag);
Complex Complex::operator-(const Complex &c2) const{
//创建一个临时无名对象作为返回值
 return Complex(real-c2.real, imag-c2.imag);
void Complex::display() const {
 cout<<"("<<real<<", "<<imag<<")"<<endl;
```


正+语言程序设计 例8-1复数类加减法运算重载为成员函数

```
int main() {
 Complex c1(5, 4), c2(2, 10), c3;
 cout << "c1 = "; c1.display();
 cout << "c2 = "; c2.display();
 c3 = c1 - c2; //使用重载运算符完成复数减法
 cout << c3 = c1 - c2 = c3.display();
 c3 = c1 + c2; //使用重载运算符完成复数加法
 cout << c3 = c1 + c2 = c3.display();
 return 0;
```

输出的结果为:

$$c1 = (5, 4)$$

 $c2 = (2, 10)$
 $c3 = c1 - c2 = (3, -6)$
 $c3 = c1 + c2 = (7, 14)$

C+ 8.2 运算符重载

• 重载为类成员的运算符函数定义形式

• 双目运算符重载规则

- ·如果要重载 B 为类成员函数,使之能够实现表达式 oprd1 B oprd2,其中 oprd1为A 类对象,则 B 应被重载为 A 类的成员函数,形参类型应该是 oprd2 所属的类型。
- □ 经重载后,表达式 oprd1 B oprd2 相当于 oprd1.operator B(oprd2)

思考:

• 单目运算符前置语后置++、--如何区分呢?

- 前置单目运算符, 重载函数没有形参
- 后置++运算符, 重载函数需要有一个int形参
- 操作数是时钟类的对象。
- 实现时间增加1秒钟。

```
#include <iostream>
using namespace std;
class Clock {//时钟类定义
public:
 Clock(int hour = 0, int minute = 0, int second = 0);
 void showTime() const;
 //前置单目运算符重载
 Clock& operator ++ ();
 //后置单目运算符重载
 Clock operator ++ (int);
private:
 int hour, minute, second;
```


```
Clock::Clock(int hour, int minute, int second) {
 if (0 <= hour && hour < 24 && 0 <= minute && minute < 60
 && 0 <= second && second < 60) {
 this->hour = hour;
 this->minute = minute;
 this->second = second;
 } else
 cout << "Time error!" << endl;
void Clock::showTime() const {//显示时间
 cout << hour << ":" << minute << ":" << second << endl;
```


```
Clock & Clock::operator ++ () {
 second++;
 if (second > = 60) {
 second -= 60; minute++;
 if (minute >= 60) {
 minute -= 60; hour = (hour + 1) \% 24;
 return *this;
Clock Clock::operator ++ (int) {
 //注意形参表中的整型参数
 Clock old = *this;
  ++(*this); //调用前置 "++" 运算符
 return old;
```


```
int main() {
 Clock myClock(23, 59, 59);
 cout << "First time output: ";
 myClock.showTime();
 cout << "Show myClock++: ";
 (myClock++).showTime();
 cout << "Show ++myClock: ";
 (++myClock).showTime();
 return 0;
}</pre>
```

运行结果:

First time output: 23:59:59

Show myClock++: 23:59:59

Show ++myClock: 0:0:1

• 前置单目运算符重载规则

- 如果要重载 U 为类成员函数,使之能够实现表达式 U oprd,其中 oprd 为A类对象,则 U 应被重载为 A 类的成员函数,无形参。
- 经重载后 ,表达式 U oprd 相当于 oprd.operator U()

• 后置单目运算符 ++和--重载规则

- □ 如果要重载 ++或--为类成员函数,使之能够实现表达式 oprd++或 oprd--,其中 oprd 为A类对象,则 ++或-- 应被重载为 A 类的成员函数,且具有一个 int 类型形参。
- □ 经重载后 , 表达式 oprd++ 相当于 oprd.operator ++(0)

运算符重载为非成员函数

< 8.2.3 >

有些运算符不能重载为成员函数,例如二元运算符的左操作数不是对象,或者是不能由 我们重载运算符的对象

例8-3 重载Complex的加减法和 "<<" 运算符为非成员函数

- 将+、-(双目)重载为非成员函数,并将其声明为复数类的友元,两个操作数 都是复数类的常引用。
- 将<<(双目)重载为非成员函数,并将其声明为复数类的友元,它的左操作数 是std::ostream引用,右操作数为复数类的常引用,返回std::ostream引用, 用以支持下面形式的输出:

```
cout << a << b:
该输出调用的是:
operator << (operator << (cout, a), b);</pre>
```

例8-3 重载复数的加减法和 "<<" 运算符为非成员函数

```
//8_3.cpp
#include <iostream>
using namespace std;
class Complex {
public:
 Complex(double r = 0.0, double i = 0.0): real(r), imag(i) { }
  friend Complex operator+(const Complex &c1, const Complex &c2);
  friend Complex operator-(const Complex &c1, const Complex &c2);
  friend ostream & operator << (ostream &out, const Complex &c);
private:
  double real; //复数实部
 double imag; //复数虚部
};
```


```
作
```

```
Complex operator+(const Complex &c1, const Complex &c2){
  return Complex(c1.real+c2.real, c1.imag+c2.imag);
}
Complex operator-(const Complex &c1, const Complex &c2){
  return Complex(c1.real-c2.real, c1.imag-c2.imag);
}
ostream & operator<<(ostream &out, const Complex &c){
  out << "(" << c.real << ", " << c.imag << ")";
  return out;
}</pre>
```


```
过员函数
```


运算符重载为非成员函数的规则

- 函数的形参代表依自左至右次序排列的各操作数。
- 重载为非成员函数时
 - □ 参数个数=原操作数个数(后置++、--除外)
 - 。 至少应该有一个自定义类型的参数。
- 后置单目运算符 ++和--的重载函数 , 形参列表中要增加一个int , 但不必写形参名。
- 如果在运算符的重载函数中需要操作某类对象的私有成员,可以将此函数声明为该类的友元。

运算符重载为非成员函数的规则

- 双目运算符 B重载后,
 表达式oprd1 B oprd2
 等同于operator B(oprd1,oprd2)
- 前置单目运算符 B重载后,
 表达式 B oprd
 等同于operator B(oprd)
- 后置单目运算符 ++和--重载后, 表达式 oprd B
 等同于operator B(oprd,0)

小结

- 主要内容
 - □ 多态性的概念、运算符重载、虚函数、纯虚函数、抽象类、override 和 final
- 达到的目标
 - 掌握运算符重载原理和方法
 - 理解动态多态性的原理,掌握通过虚函数实现的多态性的方法
 - 掌握纯虚函数和抽象类的概念和设计方法