Klasser

Konstruktion av en enskild, icke-trivial klass

- en egen strängklass String
 - välkänd datatyp
 - containerliknande klass
- ett flertal problem ska lösas
 - intern representation hur ska strängvärdet lagras? representation för tom sträng?
 - initiering (konstruktorer)
 - destruction
 - kopiering kopieringskonstruktor, kopieringstilldelningsoperator
 - flyttsemantik (move-semantik) flyttkonstruktor, flyttilldelningsoperator
 - iteratorer
 - operationer f\u00f6r \u00f6vrigt
- ett antal intressanta frågor dyker upp
 - undantagssäkerhet
 - kodningstekniker
 - återanvändning
 - ...

Klassen String – funktionalitet

Vad ska man kunna göra?

• initiering

```
String s1; // defaultinitiering, till tom sträng, ""

String s2{"foo"}; // med C-sträng (litteral eller variabel)

String s3{s2}; // genom kopiering av annan String

String s4{ 'A', 'h', 'a' }; // genom element från en initierarlista
```

• tilldelning

elementåtkomst

```
s1[i] = s2[j] // utan indexkontroll

s1.at(i) = s2.at(j) // med indexkontroll
```

storlek

```
s1.length()  // aktuell längd
s1.empty()  // tom sträng?
s1.clear()  // radera (gör till tomma strängen)
```

Klassen String – funktionalitet, forts.

• strängsammansättning, även i kombination med tilldelning

• likhet och olikhet

• jämförelser

Klassen String – funktionalitet, forts.

• byta innehåll med annat String-objekt

```
s1.swap(s2)  // som medlemsfunktion
swap(s1, s2)  // som normal funktion
```

iteratorer

• in- och utmatning som för C-strängar

```
cout << s1;
cin >> s1;
getline(cin, s1, '\n');  // '\n' ska vara default om inget bryttecken anges
```


Klassen String (utvalda delar)

```
class String
public:
 using size type = std::size t;
 String() = default;
 String(const String&);
 String(String&&) noexcept;
 String(const char*);
 ~String();
 String& operator=(const String&) &;
 String& operator=(String&&) & noexcept;
 String& operator=(const char*) &;
 size_type length() const;
 empty() const;
 bool
 clear();
 void
 const char* c str() const;
 void swap(String&) noexcept;
```


```
// nästlad typ
// defaultkonstruktor
// kopieringskonstruktor
// flyttkonstruktor
// typomvandlande konstruktor
// destruktor
// kopieringstilldelningsoperator, ref-qualifier
// flyttilldelningsoperator
// typomvandlande tilldelningsoperator
// const-funktion - "accessor"
// icke-const-funktion - "modifierare"
// typomvandlande funktion
// bör alla containerliknande klasser ha
```

Klassen String, forts.

- alla datamedlemmar är private (*HIC*++ 11.1.1)
- alla String-objekt som är tomma strängar ska peka på gemensamma empty_rep_

• ett String-objekt som inte är en tom sträng har sin eget, dynamiskt allokerade minnesutrymme för strängvärdet

Statisk datamedlem

```
static char empty_rep_[1];
```

- en statisk datamedlem ingår *inte* i objekten
 - klassmedlem
 - skapas och initieras i samband med att programmet startas
 - deklarationen i klassen är enbart en deklaration
- definitionen görs separat, i detta fall i filen String.cc

```
char String::empty_rep_[1];
```

- static anges inte i definitionen
- String:: före namnet anger att empty_rep_ är en medlem av String
- det enda tecknet i fältet initieras automatiskt till '\0' − en tom C-sträng

Defaultkonstruktor

```
String() = default;
```

• en defaultkonstruktor är en konstruktor som kan anropas utan argument

```
String s; // variabeldeklaration utan initierare

String fun() { return String(); } // temporärt objekt skapas utan argument
```

följande konstruktor är både defaultkonstruktor och typomvandlande konstruktor

```
String(const char* cstr = "");
String s1;
// använd som defaultkonstruktor
String s2("C++");
// kan ta ett argument
```

- = **default** innebär att konstruktorn genereras av kompilatorn
 - medlemmar av enkel typ initieras endast om de har en initierare i sin deklaration
 - medlemmar av klasstyp initieras av någon konstruktor beroende på hur vi kodat, defaultkonstruktorn om inte annat
- de icke-statiska datamedlemmarna initieras av respektive NSDMI ("non-static data member initializer")

```
size_type size_{ 0 };
char* p_{ empty_rep_ };
```

Medlemsinitierarlista

Förekommer inte i String men är en grundläggande konstruktion (exempel kommer lägre fram i kursen).

• en egen defaultkonstruktor hade kunnat skrivas

```
String()
 : size_{ 0 }, p_{ empty_rep_ }
{}
```

- en medlemsinitierarlista kan finnas mellan parameterlistan och funktionskroppen
 - inleds med kolon och består av kommaseparerade medlemsinitierare
 - skriv medlemsinitierarna i samma ordning som medlemmarna deklareras (HIC++ 12.4.4)
- om deklarationen av en datamedlem har en initierare utförs *inte* den om det finns en medlemsinitierare
 - "dubbelinitiering" görs inte i sådana fall
 - specificera inte både NSDMI och medlemsinitierare i konstruktorer (HIC++ 12.4.3)
- samtliga konstruktorer för String visar sig med fördel kunna implementeras med hjälp av NSDMI

```
size_type size_{ 0 };
char* p_{ empty_rep_ };
```

- inga medlemsinitierare förekommer i kodexemplet
- därefter sker ytterligare åtgärder med någon av hjälpfunktionerna construct_() eller swap()

Typomvandlande konstruktor

```
String(const char*);
```

• en konstruktor som kan anropas med ett argument av en annan typ är en typomvandlande konstruktor

```
String s{"C++"};
```

- litteralen "C++" har typen const char[4] s har typen String typomvandling sker
- syntaxen ovan kallas direktinitiering kan även skrivas med vanliga parenteser

```
String s("C++");
```

• följande deklarationssyntax kallas kopieringsinitiering

```
String s1 = s2;  // samma typ - kopieringskonstruktorn gör initiering

String s3 = "C++";  // implicit typomvandling - temporärt objekt skapas (optimeras bort)

String s4 = String{"C++"};  // explicit typomvandling - temporärt objekt skapas (optimeras bort)
```

- flyttkonstruktorn gör initieringen i de två senare fallen (kommer strax...)
- optimering kan förekomma
- observera denna syntax har inget med tilldelning att göra!
- alla explicita typomvandlingar sker med denna konstruktor, exempelvis

```
auto s5 = static_cast<String>("C++");
```

Destruktor

- destruktorn körs alltid då ett String-objekt är på väg att försvinna
 - ska säkerställa att det dynamiska minnet återlämnas


```
String::~String()
{
 if (!empty()) delete[] p_;
}
```

- minnet har skapats av new[]
- minnet måste återlämnas med delete[]
- datamedlemmarna size_ och p_ försvinner med själva String-objektet
- kan något oönskat hända när delete[] utförs?

Kopieringskonstruktor

Djup kopiering.

- ett nytt objekt skapas ingen historik som behöver tas hänsyn till
 - hjälpfunktionen construct_ tar hand om detaljerna
- den kompilatorgenererade konstruktorn skulle endast kopiera size_ och p_
 - teckenfältet skulle delas av flera objekt

Hjälpfunktioner för konstruktion och tilldelning

Privata hjälpfunktioner används för att utföra detaljerna vid initiering och tilldelning. Exempel:

```
void String::construct_(const char* cstr, size_type size)
{
 if (cstr != nullptr && size > 0)
 {
 p_ = strcpy(new char[size + 1], cstr);
 size_ = size;
 }
}
```

- "farliga" saker görs på speciella ställen i construct_() och append_()
 - dynamiska minnesallokering om **new** misslyckas kastas undantaget bad_alloc
 - inget kan hända vid kopieringen av tecknen
 - inget kan hända vid tilldelningen av size
- om **new** kastar avbryts construct_() och i sin tur konstruktorn (alternativt tilldelningsoperatorn i fråga)
 - objektet kunde inte skapas (tilldelas)
 - det är inget som behöver göras på grund av att undantag kastas
- implementering av construct_() ovan hanterar de tre tänkbara fallen
 - cstr är en tompekare (**nullptr**) borde inte ske men är möjligt resultatet blir en tom sträng
 - cstr pekar på en tom sträng (size == 0)
 resultatet ska vara en tom sträng
 - cstr pekar på en icke-tom sträng resultatet ska vara en kopia av indata

Undantagssäkerhet

Rimligt beteende om undantag kastas.

Tre nivåer:

- grundläggande garanti undantagssäkert
 - om undantag kastas förblir objekt i ett tillåtet tillstånd kanske inte det ursprungliga dock
 - inga resurser förloras till exempel dynamiskt minne
- stark garanti starkt undantagssäkert
 - operation lyckas antingen helt, eller
 - så kastas undantag men
 - programmet bibehåller det tillstånd det hade innan operationen påbörjades inga objekt påverkas
- kastar-inte-garanti
 - operationen kastar inte undantag
 - destruktorer kastar aldrig undantag deklarera dock inte det med **nothrow**

Undantagsneutralitet

- en undantagsneutral funktion vidarebefordrar kastade undantag
 - normalt samma undantag som ursprungligen kastats
 - lokala åtgärder kan ha behövt vidtas innan undantaget vidarebefordras

Kopieringstilldelningsoperator

Djup tilldelning.

$$s1 = s2i$$

- vänsteroperanden har historik
 - gammalt innehåll behöver tas om hand
 - kopiera nytt värde från högeroperanden
- viktigt att göra saker i rätt ordning
 - inget objekt ska hamna i ett odefinierat tillstånd
 - se först till att nytt minne erhålls
 - gör sedan ändringar
- glöm inte möjligheten

$$s1 = s1;$$

- inte alltid så uppenbart...
- den kompilatorgenererade kopieringstilldelningsoperator skulle endast ha tilldelat size_ och p_
 - s1 och s2 hade kommit att dela på samma teckenfält
 - det gamla teckenfältet för s1 hade tappats bort (minnesläcka)

Kopieringstilldelningsoperator – rättfram implementering

- vänsteroperanden har gammalt innehåll att ta hand om
- kontrollerar om vänster och höger operand är samma objekt självtest
 - this är en pekare till det objekt som medlemsfunktionen har anropats för i detta fall en pekare till vänsteroperanden

```
s = s
```

- utför djup kopiering på ett starkt undantagssäkert sätt allokerar minne innan något ändras om **new** kastar
 - inget minne kommer att läcka
 - inget av objekten kommer att vara ändrade
- egenskaper som en inbyggd tilldelningsoperator returnerar icke-const referens (*lvalue*) till vänsterargumentet, String&

Kopieringstilldelningsoperator – elegant implementering

- använder idiomet skapa en temporär och byt ("create a temporary and swap", HIC++ 12.5.6)
- ref-qualifier & medför att **operator**= endast kan användas om vänsteroperanden är ett lvalue-uttryck (namn på variabel)
 - typen f\u00f6r v\u00e4nsteroperanden \u00e4r lvalue-referens till String (String&)
 - tilldelningsoperatorer ska alltid deklareras så får samma egenskap som de inbyggda operatorerna har
- behöver en funktion som kan byta innehåll hos två String-objekt på ett säker sätt, helst en *nothrow swap* (**noexcept**)
- en temporär skapas och initieras av kopieringskonstruktorn djup kopia av rhs
- innehållet hos vänsteroperanden (*this) och temporären byts *this blir en kopia av rhs
 - temporären tar över det gamla innehållet hos *this speciellt det dynamiskt allokerade teckenfältet
 - temporären destrueras efter swap genomförts det gamla dynamiska minnet för *this återlämnas
- om ett undantag kastas, kommer det att inträffa då temporären initieras av kopieringskonstruktorn
 - starkt undantagssäkert inget minne läcker inga objekt hamnar i ett odefinierat tillstånd
 - undantagsneutralt ett undantag som kastas förs vidare som det är
- självtest skulle kunna göras

```
if (this != &rhs) String{ rhs }.swap(*this);
```

De användbara swap-funktionerna

Grundregel: alla datatyper som kan ha swap() bör (ska) ha det.

• swap() som medlem – anropar standardbibliotekets swap

```
void String::swap(String& rhs) noexcept
{
 std::swap(p_, rhs.p_);
 std::swap(size_, rhs.size_);
}
```

• swap() som normal funktion – anropar medlemmen

```
void swap(String& lhs, String& rhs) noexcept
{
 lhs.swap(rhs);
}
```

- två viktiga aspekter återanvändning samt undvika att göra till **friend**
- specialisering av swap() för String väljs i stället för standardbibliotekets swap() då argumenten är String-objekt
- std::swap() kastar inget undantag om inte **operator**= för typen ifråga kastar undantag
 - operator= f\u00f6r grundl\u00e4ggande typer och pekare kastar inte undantag
 - String::swap() kastar inte undantag

```
void String::swap(String& rhs) noexcept;
void swap(String& lhs, String& rhs) noexcept;
```

Typomvandlande tilldelningsoperator

```
String& String::operator=(const char* rhs) &
{
 String{ rhs }.swap(*this);
 return *this;
}
s1 = "foobar";
```

- typomvandlande tilldelningsoperator från C-sträng (char[], char*) till String
- implementeras med idiomet skapa en temporär och byt
 - konstruktorn String(const char*) används för att skapa det temporära objektet

Typomvandling

• Vi har sett två exempel redan

```
String(const char* rhs);
 // typomvandlande konstruktor
 String& operator=(const char* rhs) &; // typomvandlande tilldelningsoperator
 en sådan konstruktor kan användas implicit
 String s = "C++";
 // implicit typomvandling, temporär skapas
  – vill man förbjuda det kan man deklarera konstruktorn explicit (inte för String) – tumregeln är att deklarera explicit
 explicit String(const char* rhs);
• det finns en vanlig medlemsfunktion som gör typomvandling från String till const char* (C-sträng)
 const char* c_str() const { return p_; }
• man kan deklarera en typomvandlande operator (medlem) som gör typomvandling från String till const char*
 operator const char*() const { return p_; }
 const char* p{s};
 // implicit typomvandling
 deklarera inte implicit typomvandling – deklarera explicit (HIC++ 12.1.1)
 explicit operator const char*() const { return p_; }
 const char* p = static_cast<const char*>(s);
 // explicit typomvandling
```

Flyttsemantik

En av de stora nyheterna i C++11 – alternativ till traditionell *kopieringssemantik*.

- temporära objekt skapas i många olika situationer ofta implicit
- om ett temporärt objekt används för att initiera eller tilldela ett annat objekt är det onödigt att göra en kopia
 - kopiering kan vara kostsamt tid och utrymme
 - flytta i stället innehållet från temporären till destinationsobjektet
- hur finner man sådana objekt de syns ju vanligvis inte?
 - kompilatorn vet!
 - rvalue-referenser fångar dem automatiskt!
 - vi behöver bara vara medvetna om möjligheten och ha det i åtanke när vi konstruerar klasser

```
String(const String&); // denna kan fånga alla slags objekt men
String(String&&) noexcept; // denna är en bättre match för temporära objekt
String& operator=(const String&) &;
String& operator=(String&&) & noexcept;
```

- implementering av flyttsemantik
 - ett objekt vars resurser har flyttats måste vara destruerbart
 - ibland vill vi applicera flyttsemantik även på vanliga objekt (variabler)
 - ett objekt vars innehåll har flyttats måste vara tilldelningsbart och kopierbart
 - bör motsvara ett defaultinitierat objekt tom sträng i fallet String
 - flyttkonstruktor och flyttilldelningsoperator ska alltid deklareras noexcept inga undantag ska kastas

Hjälpfunktionen std::move()

Det traditionella sättet att byta värde på två String-variabler:

Både x och y ska erhålla nya värden – deras gamla värden behöver inte behållas då de kopieras – flytta i stället

- hjälpfunktionen move() gör inget mer än att typomvandlar sitt argument till en rvalue-referens String&& i detta fall
- detta leder till användning av flyttoperationerna

Anm. move() gör i princip typomvandlingen static_cast<String&&>(s)

Flyttkonstruktor

- flyttkonstruktorn väljs i exemplen ovan om den finns, i stället för kopieringskonstruktorn
- initieringen av s2 innebär följande

• bör deklareras **noexcept** (*HIC*++ 12.5.4)

Flyttilldelningsoperator

Vår implementering använder clear() och swap():

```
String& String::operator=(String&& rhs) & noexcept
 // HIC++ 12.5.7, 12.5.4
 clear();
 // vänsteroperanden sätts till "tom sträng"
 // flytt utförs genom att byta innehåll på vänster- och högeroperanden
 swap(rhs);
 return *this;
 s1 = s2;
 före tilldelning
 x "nollställd"
 efter flytt
s1:
s2:
 3
```

Ett alternativ är att bara låta objekten byta innehåll, dvs utan att först göra clear() på vänsterargumentet.

Konstruktor som tar en initierarlista

```
String::String(std::initializer_list<char> il)
{
 construct_(il);
}

void String::construct_(initializer_list<char> il)
{
 if (il.size() > 0)
 {
 size_ = il.size();
 p_ = new char[size_ + 1];
 std::copy(il.begin(), il.end(), p_);
 p_[size_] = '\0';
 }
}
String s{ 'G', 'a', 'z', 'o', 'n', 'k' };
```

- std::initializer_list är en klassmall som instansieras för elementtypen i fråga (char)
- il initieras från initierarlistan som anges i deklarationen av String-objektet
- std::initializer_list har iteratorer och tre operationer size(), begin() och end()

Tilldelningsoperator som tar en initierarlista

```
String& String::operator=(initializer_list<char> rhs) &
{
 String{ rhs }.swap(*this);
 return *this;
}
s = { 'G', 'a', 'z', 'o', 'n', 'k' };
```

- implementeras med idiomet "skapa en temporär och byt"
- konstruktorn som tar en initierarlista används för att skapa ett temporärt objekt

Delegerande konstruktorer

Inga konstruktorer hos String lämpar sig för att exemplifiera detta – detta exempel är taget från Fö 5 (polymorf lista).

- flyttkonstruktorn delegerar till defaultkonstruktorn att initiera det nya List-objektet till "tom lista"
- sedan byts innehåll med other

Kompilatorgenererade versioner av speciella medlemsfunktioner

• defaultkonstruktorn skulle motsvara

```
String() {}
```

- datamedlemmar av grundläggande typ, t.ex. **int**, eller pekare initieras inte
- datamedlemmar av *klasstyp* initieras av sin *defaultkonstruktor*
- om det finns initierare i deklarationerna för datamedlemmar utförs de
- kopieringskonstruktorn skulle kopieringsinitiera datamedlemmarna i den ordning de deklareras

```
String(const String& rhs)
  : p_{ rhs.p_ }, size_{ rhs.size_ }
{}
```

• flyttkonstruktorn skulle flyttinitiera datamedlemmarna i den ordning de deklareras

```
String(String&& rhs) noexcept
  : p_{ std::move(rhs.p_) }, size_{ std::move(rhs.size_) }
{}
```

- ingen egentlig skillnad jämfört med kopieringskonstruktorn för dessa typer
- destruktorn skulle motsvara

```
~String() {}
```

- datamedlemmar av *klasstyp* destrueras av sina destruktorer (i omvänd deklarationsordning)
- delete[] p_ görs inte dynamiska minnet skulle läcka

Kompilatorgenererade versioner av speciella medlemsfunktioner, forts.

• kopieringstilldelningsoperatorn skulle kopieringstilldela datamedlemmarna i den ordning de deklareras

```
String& operator=(const String& rhs) &
{
 p_ = rhs.p_;
 size_ = rhs.size_;
}
```

- kopieringstilldelningsoperatorn f\u00f6r respektive typ utf\u00f6rs
- flyttilldelningsoperatorn skulle flyttilldela datamedlemmarna i den ordning de deklareras

```
String& operator=(const String& rhs) & noexcept
{
 p_ = std::move(rhs.p_);
 size_ = std::move(rhs.size_);
}
```

- flyttilldelningsoperatorn f\u00f6r respektive typ utf\u00f6rs
- p_ och size_ är typer för vilka inte flyttilldelning finns (är meningsfull)

Vi måste alltså deklarera samtliga dessa själva för att erhålla korrekt initiering, destruering och kopiering.

s:

Iteratorer för String

String är en containertyp med element av typen char.

- förutsättningarna för Random Access-iteratorer uppfylls
- iteratorer kan definieras som vanliga teckenpekare (char*, const char*)
 - de inbyggda operatorerna för pekartypena ger och all funktionalitet som behövs för att operera på iteratorerna
- bakåtiteratorer definieras med hjälp av std::reverse_iterator

Iteratorer för String, forts.

• String ska ha full uppsättning iterator-funktioner

```
iterator
 begin() { return iterator(p ); }
const iterator begin() const { return const_iterator(p_); }
iterator
 end() { return iterator(p + size ); }
const iterator end() const { return const iterator(p + size ); }
reverse_iterator
 rbegin() { return reverse_iterator(end()); }
const_reverse_iterator rbegin() const { return reverse_iterator(end()); }
reverse_iterator
 rend() { return iterator(begin()); }
const_reverse_iterator rend() const { return const_iterator(begin()); }
const_iterator
 cbegin() const { return const_iterator(p_); }
 cend() const { return const iterator(p + size ); }
const iterator
const_reverse_iterator crbegin() const { return const_reverse_iterator(end()); }
const_reverse_iterator crend() const { return const_reverse_iterator(begin()); }
```


• eftersom iteratorerna är vanliga pekare fungerar de inbygga operatorerna för stegning, jämförelse, avreferering, etc.

```
for (String::const_iterator it = s.cbegin(); it != s.cend(); ++it)
{
 cout << *it;
}</pre>
```

- men hellre **auto** för att deklarera it
- "range access"-funktionerna kan användas

Operatoröverlagring

• endast operatorsymboler definierade i C++ kan överlagras

• fyra operatorer är inte tillåtna att överlagra

. .* :: ?:

- de tre första är fundamentala för åtkomst och deklaration av klassmedlemmar
- ?: har en strikt ordning för beräkning av argumenten som inte kan specificeras för en egen överlagring
- fyra operatorer måste vara en icke-statisk medlemsfunktion

= () [] ->

- säkerställer att vänsteroperanden är ett objekt av typen ifråga
- övriga kan antingen vara en
 - icke-statisk medlemsfunktion med *ingen* parameter (unär operator) eller *en* parameter (binär operator) **this** finns implicit
 - icke-medlemsfunktion med en parameter (unär operator) eller två parametrar (binär operator)

Operatoröverlagring, forts.

- anropssyntaxen kan väljas
 - som vanligt f\u00f6r operatorer (infix-, prefix- eller postfix-notation)

$$a + b$$

- om medlem - vanligt medlemsfunktionsanrop

om icke-medlem – vanligt funktionsanrop

- prioritet och associativitet gäller enligt de inbyggda operatorerna
 - beräkningsordningen för argument kan *inte* styras
 - medför problem vid överlagring av exempelvis && och | | − överlagra inte sådana operatorer (HIC++ 13.2.1)
- välj parametertyper och resultattyp med omsorg
 - se till att returtypen för en binär operator matchar dess inbyggda motsvarighet (*HIC*++ 13.2.2)
- deklarera binära aritmetiska operatorer och bitvisa operatorer som icke-medlemmar (*HIC*++ 13.2.3)
- tänk på att icke-medlemsfunktioner ska deklareras i samma namnrymd som typen de tillhör (String i detta fall)
 - ADL (Argument Dependent Lookup) kan annars ställa till det funktionen hittas inte eller, i värsta fall, väljs fel funktion

Indexeringsoperator

• operator[] gör ingen kontroll av indexvärdet – ska alltid implementeras med en icke-const- och en const-version (HIC++ 13.2.4)

• motsvarande medlemsfunktion at() kontrollerar om given position (index) är tillåten – om inte kastas undantaget out_of_range

Strängsammansättning

```
s1 += s2i
  s3 = s1 + s2:
• sammansättning av två String-objekt med +=
 String& String::operator+=(const String& rhs)
 if (!rhs.empty()) append_(rhs.p_);
 return *this;
• sammansättning av två String-objekt med +
 String operator+(const String& lhs, const String& lhs)
 return String{ lhs }.operator+=(rhs);
```

- operatorer som + och += hör ihop finns den ena förväntas den andra också finnas
 - operator+ implementeras med hjälp av operator+= (HIC++ 13.2.5)
 - säkerställer konsekvent semantik för += och +
 - exempel på när man använder vanlig medlemsfunktionsanropssyntax för operatorfunktion

Operatoröverlagring – riktlinjer (se även HIC++ 13.2)

• om operatorn är en av följande kan den inte överlagras

. .* :: :?

• om operatorn är en av följande måste den vara medlem

= -> [] ()

- om operatorn
 - 1. kan ha en annan typ som vänsterargument, eller den
 - 2. kan ha typomvandling för sitt vänsterargument, eller den
 - 3. kan implementeras enbart med publika medlemsfunktioner, gör den till *icke-medlem* och, om nödvändigt i fall 1 och 2, även **friend** om implementeringen kräver åtkomst till icke-publika medlemmar
- **om** operatorn behöver bete sig virtuellt, lägg till en virtuell medlemsfunktion och låt operatorn anropa den medlemsfunktionen (av intresse i samband med polymorfa klasser)
- i annat fall, låt operatorn vara icke-medlem
 - det finns dock flera operatorer som det vanligtvis är naturligt att (vänster)operanden ska vara ett objekt av typen ifråga:

*= /= %= += -= &= |= ^= <<= >>= ++ --

- överlagra **inte** operatorer med speciell semantik, dvs &&, | och , (kommaoperatorn) (*HIC*++ 13.2.1)
 - samtliga vänsterassociativa, högeroperanden till && och | | ska enbart beräknas om vänsteroperanden beräknats **true/false**
- överlagring av adressoperatorn & kan leda till odefinierat beteende om den används på ställe där den egna inte är synlig

Sammanfattning

Vi har studerat en icke-trivial klass och i samband med den tagit upp ett antal viktiga saker.

- initiering konstruktorer av olika slag
 - defaultkonstruktor
 - kopieringskonstruktor och flyttkonstruktor
 - andra konstruktorer, bland annat typomvandlande
- destruering
 - String-objekt i sig återtas automatiskt då deklarationsblocket lämnas eller delete utförs på ett dynamiskt String-objekt
 - det tillhörande dynamiska minnet måste uttryckligen återlämnas
 delete[] p_
- tilldelning
 - kopieringstilldelning och flyttilldelning
 - andra tilldelningar, bland annat typomvandlande
- olika operationer
 - överlagrade operatorer och vanliga funktioner
 - medlem eller icke-medlem?
 - swap-funktioner är mycket användbara för containerliknande klasser
 - mycket viktigt att deklarera medlemsfunktioner som inte ändrar på datamedlemmar **const** (*HIC*++ 9.1.1)
 - alltid viktigt att använda const för saker som inte ska ändras objekt, medlemsfunktioner, parametrar,...
- iteratorer
 - visade sig enkelt i detta fall (char*)

Sammanfattning, forts.

- vi har lyckats undvika att vän-deklarera (**friend**) icke-medlemmar (*HIC*++ 11.2)
 - publika medlemsfunktioner som ändå ska finnas används
- typomvandling tillåts under kontrollerade former
 - behovet av implicit typomvandling har minimerats tumregeln säger annars att det bör elimineras
 - vissa binära operatorer har överlagrats i versioner som kan ta String och **char*** blandat
 - förekomsten av temporära objekt minimeras
 - implicit typomvandling från **char*** till String tillåts får anses problemfri och användbart
 - endast explicit typomvandling till **char*** tillåts (*HIC*++ 12.1.1) eftersom det är en pekartyp skulle annars mycket kunna hända...
- in- och utmatning
 - funktionalitet och implementation i analogi med inbyggda datatyper
- undantagssäker programmering
 - genomtänkt kodning i situationer då undantag kan kastas
 - inga objekt blir defekta
 - inget minne läcker
- användbart idiom skapa en temporär och byt (HIC++ 12.5.6)
- uppsättningen operationer behöver utvidgas för att få en användbar strängtyp