Costruttore di Conversione

Conversione tra tipi diversi

- In generale le operazioni si svolgono fra dati con lo stesso tipo (es. somme fra interi che restituiscono interi)
- può però sorgere la necessità di convertire dati da un tipo all'altro

Conversione tra tipi diversi

 un caso tipico è quello appena presentato in cui sarebbe necessario ridefinire esplicitamente ogni operatore per le varie combinazioni di tipi in ingresso:

```
- operator+(int, MyInt obj1);
- operator+(MyInt obj1, int);
- operator+(MyInt obj1, MyInt obj2);
```

- una alternativa è quella di utilizzare delle conversioni
- tramite la conversione si avrebbe:

```
- 3+o; //operator+(MyInt(int), MyInt obj1);
- o+3; //operator+(MyInt obj1, MyInt(int));
- o1+o2; //operator+(MyInt obj1, MyInt obj2);
```

Costruttore di conversione

- Per implementare la conversione si utilizza semplicemente un costruttore che prende in ingresso il tipo desiderato
- tale costruttore viene indicato con il nome di costruttore di conversione
- la sintassi è quella ordinaria di un costruttore: NomeClasse(tipo var) {//definizione}

Esempio

```
#ifndef HUGEINT1 H
#define HUGEINT1 H
#include <iostream>
class HugeInt {
  friend ostream &operator<<( ostream &, const HugeInt & );</pre>
public:
  HugeInt( const char * );  // conversion constructor
  HugeInt operator+( const HugeInt & ); // add another HugeInt
  HugeInt operator+( const char * ); // add an int in a char *
private:
  short integer[ 30 ];
};
#endif
```

```
HugeInt::HugeInt( const char *string )
{
 int i, j;
 for ( i = 0; i <= 29; i++ )
 integer[ i ] = 0;
 for ( i = 30 - strlen( string ), j = 0; i <= 29; i++, j++ )
 if ( isdigit( string[ j ] ) )
 integer[ i ] = string[ j ] - '0';
}</pre>
```

```
// Addition
HugeInt HugeInt::operator+( const HugeInt &op2 )
 HugeInt temp;
 int carry = 0;
 for ( int i = 29; i >= 0; i-- ) {
 temp.integer[ i ] = integer[ i ] +
 op2.integer[ i ] + carry;
 if ( temp.integer[ i ] > 9 ) {
 temp.integer[ i ] %= 10;
 carry = 1;
 else carry = 0;
return temp;
```

```
// Addition
HugeInt HugeInt::operator+( int op2 )
 { return *this + HugeInt(op2); }
// Addition
HugeInt HugeInt::operator+( const char *op2 )
 { return *this + HugeInt(op2); }
ostream& operator<<( ostream &output, const HugeInt &num )</pre>
 int i;
 for ( i = 0; ( num.integer[ i ] == 0 ) && ( i <= 29 ); i++ );
 if ( i == 30 ) output << 0;
 else
 for ( ; i <= 29; i++ )
 output << num.integer[ i ];</pre>
 return output;
```

}

Esempio

```
// Test driver for HugeInt class
#include <iostream>
#include "hugeint1.h"
int main()
{
  HugeInt n1 (7654321), n2 (7891234),
 n3("999999999999999999999999999"),
 n4("1"), n5;
 cout << "n1 is " << n1 << "\nn2 is " << n2
 << "\nn3 is " << n3 << "\nn4 is " << n4
 << "\nn5 is " << n5 << "\n\n";
  n5 = n1 + n2;
 cout << n1 << " + " << n2 << " = " << n5 << "\n\n";
 cout << n3 << " + " << n4 << "\n= " << ( n3 + n4 )
 << "\n\n";
 n5 = n1 + 9;
 cout << n1 << " + " << 9 << " = " << n5 << "\n\n";
  n5 = n2 + "10000";
 cout << n2 << " + " << "10000" << " = " << n5 <<
  endl;
 return 0;
}
```

Esercizio

Scrivere la definizione degli operatori di confronto per la classe HugeInt

Operatore di conversione

- Un costruttore di conversione non può però
 - specificare una conversione da un tipo utente ad un tipo base (i tipi base non sono oggetti e non se ne possono quindi sovraccaricare i metodi)
 - specificare una conversione da un tipo utente A ad un altro tipo utente B senza modificare B (potremmo non avere accesso alla classe B)
- per questi casi si utilizza un operatore di conversione
- Sintassi:

```
Classe::operator tipo() const{ //definizione }
```

- Nota: non si indica il tipo di ritorno perché è ovvio dalla conversione
- Esempio:

```
HugeInt::operator int() const{ //definizione }
```

Note su l'operatore di conversione

- attenzione quando il passaggio da un tipo ad un altro implica perdita di informazione
 - Es da HugeInt a int
- attenzione alle ambiguità quando si usano operatori predefiniti
 - Es: HugeInt a; int b; a+b
 - quale tra?:
 - operator+(a,HugeInt(b))
 - int(a)+b
- è bene avere uno solo dei due meccanismi ma non entrambi

Overloading degli operatori >> e <<

- Operatori utili sono quelli di inserzione ed estrazione dallo stream
- vanno ridefiniti come funzioni friend per poterli usare come cin>>obj e cout<<obj
- l'istruzione cin>>obj (cout<<obj) invoca la chiamata di funzione operator>>(cin, obj) (operator<<(cout,obj))</p>

Esempio

```
#include <iostream>
#include <iomanip>
class PhoneNumber {
 friend ostream &operator<<( ostream&, const PhoneNumber & );</pre>
 friend istream &operator>>( istream&, PhoneNumber & );
private:
 char areaCode[ 4 ]; // 3-digit area code and null
 char exchange[ 4 ]; // 3-digit exchange and null
 char line[5]; // 4-digit line and null
};
// Overloaded stream-insertion operator (cannot be
// a member function if we would like to invoke it with
// cout << somePhoneNumber;).</pre>
ostream & operator << ( ostream & output, const Phone Number & num )
 output << "(" << num.areaCode << ") "</pre>
 << num.exchange << "-" << num.line;
 return output; // enables cout << a << b << c;
```

```
istream &operator>>( istream &input, PhoneNumber &num )
 input.ignore();
 // skip (
 input >> setw( 4 ) >> num.areaCode; // input area code
 input.iqnore( 2 );
 // skip ) and space
 input >> setw(4) >> num.exchange; // input exchange
 input.ignore();
 // skip dash (-)
 input >> setw( 5 ) >> num.line;  // input line
 return input; // enables cin >> a >> b >> c;
int main()
  PhoneNumber phone; // create object phone
 cout << "Enter phone number in the form (123) 456-
  7890:\n";
  // cin >> phone invokes operator>> function by
 // issuing the call operator>>( cin, phone ).
  cin >> phone;
  // cout << phone invokes operator<< function by</pre>
  // issuing the call operator<<( cout, phone ).</pre>
  cout << "The phone number entered was: " << phone <<</pre>
  endl;
  return 0;
```

Esempio: classe array

- Realizziamo una classe per vettori di interi
- le specifiche includono:
 - controllo sugli indici
 - assegnazione unitaria
 - operatori di egualianza, diversità unitari
 - stampa e input unitari tramite << e >>

```
// Simple class Array (for integers)
#ifndef ARRAY1 H
#define ARRAY1 H
#include <iostream>
class Array {
  friend ostream &operator<<( ostream &, const Array & );</pre>
 friend istream &operator>>( istream &, Array & );
public:
 // default constructor
  Array( int = 10 );
  Array( const Array & );
 // copy constructor
 // destructor
  ~Array();
 // return size
  int getSize() const;
  const Array &operator=( const Array & ); // assign arrays
  bool operator==( const Array & ) const; // compare equal
  // Determine if two arrays are not equal and
  // return true, otherwise return false (uses operator==).
  bool operator!=( const Array &right ) const
 { return ! ( *this == right ); }
  int &operator[]( int );
 // subscript operator
  const int &operator[]( int ) const; // subscript operator
  // arrays
  instantiated.
private:
  int size; // size of the array
  int *ptr; // pointer to first element of array
  static int arrayCount; // # of Arrays instantiated
};
#endif
```

```
//definitions
#include <iostream>
using std::cout;
using std::cin;
using std::endl;
#include <iomanip>
using std::setw;
#include <cstdlib>
#include <cassert>
#include "array1.h"
// Initialize static data member at file scope
int Array::arrayCount = 0;  // no objects yet
// Default constructor for class Array (default size
  10)
Array::Array( int arraySize )
{
  size = ( arraySize > 0 ? arraySize : 10 );
  ptr = new int[ size ]; // create space for array
  assert( ptr != 0 );  // terminate if memory not
  allocated
  ++arrayCount; // count one more object
  for ( int i = 0; i < size; i++ )
```

```
// Copy constructor for class Array
// must receive a reference to prevent infinite
  recursion
Array::Array( const Array &init ) : size( init.size )
  ptr = new int[ size ]; // create space for array
  assert( ptr != 0 );  // terminate if memory not
  allocated
 ++arrayCount;
 // count one more object
 for ( int i = 0; i < size; i++ )
 ptr[ i ] = init.ptr[ i ]; // copy init into
  object
// Destructor for class Array
Array::~Array()
{
  delete [] ptr;
 // reclaim space for array
 // one fewer objects
 --arrayCount;
// Get the size of the array
int Array::getSize() const { return size; }
```

```
// Overloaded assignment operator
const Array &Array::operator=( const Array &right )
  if ( &right != this ) { // check for self-
  assignment
 // for arrays of different sizes, deallocate
  original
 // left side array, then allocate new left side
  array.
 if ( size != right.size ) {
 delete [] ptr;  // reclaim space
 size = right.size;  // resize this object
 ptr = new int[ size ]; // create space for
  array copy
 assert( ptr != 0 );  // terminate if not
  allocated
 for ( int i = 0; i < size; i++ )
 ptr[ i ] = right.ptr[ i ]; // copy array into
  object
  return *this; // enables x = y = z;
```

```
// Determine if two arrays are equal and
// return true, otherwise return false.
bool Array::operator == ( const Array &right ) const
 if ( size != right.size )
 return false; // arrays of different sizes
 for ( int i = 0; i < size; i++ )
 if ( ptr[ i ] != right.ptr[ i ] )
 return false; // arrays are not equal
 return true; // arrays are equal
// Overloaded subscript operator for non-const Arrays
// reference return creates an lvalue
int &Array::operator[]( int subscript )
 // check for subscript out of range error
 assert( 0 <= subscript && subscript < size );</pre>
  return ptr[ subscript ]; // reference return
}
```

```
// Overloaded subscript operator for const Arrays
// const reference return creates an rvalue
const int &Array::operator[]( int subscript ) const
{
 // check for subscript out of range error
 assert( 0 <= subscript && subscript < size );
 return ptr[ subscript ]; // const reference return
}
// Return the number of Array objects instantiated
// static functions cannot be const
int Array::getArrayCount() { return arrayCount; }</pre>
```

```
// Overloaded input operator for class Array;
// inputs values for entire array.
istream &operator>>( istream &input, Array &a )
{
 for ( int i = 0; i < a.size; i++ )
 input >> a.ptr[ i ];
 return input; // enables cin >> x >> y;
}
// Overloaded output operator for class Array
ostream & operator << ( ostream & output, const Array & a )
 int i;
 for (i = 0; i < a.size; i++) {
 output << setw( 12 ) << a.ptr[ i ];
 if ((i + 1) % 4 == 0) // 4 numbers per row of
  output
 output << endl;</pre>
 }
 if ( i % 4 != 0 )
 output << endl;</pre>
 return output; // enables cout << x << y;
```

```
// Clientfor simple class Array
#include <iostream>
#include "array1.h"
int main()
 // no objects yet
 cout << "# of arrays instantiated = "</pre>
 << Array::getArrayCount() << '\n';//out:# of
  arrays instantiated = 0
 // create two arrays and print Array count
 Array integers1( 7 ), integers2;
 cout << "# of arrays instantiated = "</pre>
 << Array::getArrayCount() << "\n\n"; //out:# of
  arrays instantiated = 2
 // print integers1 size and contents
 cout << "Size of array integers1 is "</pre>
 << integers1.getSize()</pre>
 << "\nArray after initialization:\n"</pre>
 << integers1 << '\n';
/* Size of array integers1 is 7
Array after initialization:
0
0
```

```
// print integers2 size and contents
 cout << "Size of array integers2 is "</pre>
 << integers2.getSize()</pre>
 << "\nArray after initialization:\n"</pre>
 << integers2 << '\n';
 // input and print integers1 and integers2
 cout << "Input 17 integers:\n";</pre>
 cin >> integers1 >> integers2;
 cout << "After input, the arrays contain:\n"</pre>
 << "integers1:\n" << integers1</pre>
 << "integers2:\n" << integers2 << '\n';</pre>
 // use overloaded inequality (!=) operator
 cout << "Evaluating: integers1 != integers2\n";</pre>
 if (integers1 != integers2)
 cout << "They are not equal\n";</pre>
 // create array integers3 using integers1 as an
 // initializer; print size and contents
Array integers3( integers1 );
 cout << "\nSize of array integers3 is "</pre>
 << integers3.getSize()</pre>
 << "\nArray after initialization:\n"</pre>
 << integers3 << '\n';
```

```
// use overloaded assignment (=) operator
 cout << "Assigning integers2 to integers1:\n";
 integers1 = integers2;
cout << "integers1:\n" << integers1</pre>
 << "integers2:\n" << integers2 << '\n';</pre>
 // use overloaded equality (==) operator
cout << "Evaluating: integers1 == integers2\n";</pre>
 if ( integers1 == integers2 )
 cout << "They are equal\n\n";</pre>
// use overloaded subscript operator to create
rvalue
cout << "integers1[5] is " << integers1[ 5 ] <<</pre>
'\n';
// use overloaded subscript operator to create
lvalue
cout << "Assigning 1000 to integers1[5]\n";</pre>
 integers1[ 5 ] = 1000;
cout << "integers1:\n" << integers1 << '\n';</pre>
 // attempt to use out of range subscript
 cout << "Attempt to assign 1000 to integers1[15]" <<
endl:
 integers1[ 15 ] = 1000; // ERROR: out of range
return 0;
```

Nota

- Si ricorda che:
 - mentre per tutti gli operatori l'associatività è da sinistra a destra
 - l'associatività dell'operatore = è da destra a sinistra
- pertanto
 - x+y+z viene valutata come (x+y)+z
- mentre
 - a=b=c viene valutata come a=(b=c)

Nota

- Esistono due versioni dell'operatore [], una const e una non const
- quella const è utilizzata quando stiamo operando su un array dichiarato const
- passare ad una funzione un array const e poi essere in grado di modificare il contenuto dell'array accedendo tramite l'operatore [] ai valori del vettore sarebbe un errore logico
- il compilatore pertanto non permette l'uso di funzioni membro non const con oggetti const