第九章 运算符重载

- 9.1 什么是运算符重载
- 9.2 运算符重载的方法
- 9.3 重载运算符的规则
- 9.4 运算符重载函数作为类成员函数和友元函数
- 9.5 重载双目运算符
- 9.6 重载单目运算符
- 9.7 重载流插入运算符和流提取运算符
- 9.8 不同类型数据间的转换

9.1什么是运算符重载

- 重载: 重新赋予新的含义
- 函数重载:对一个已有的函数赋予新的含义, 使之实现新的功能。从而同一个函数名可以 用来代表不同功能的函数,实现一名多用
- 运算符重载:根据用户的需要对C++提供的运算符赋予新的含义,使之一名多用

通过函数实现复数相加

```
#include <iostream>
using namespace std;
class Complex
{public:
 Complex(){real=0;imag=0;}
 Complex(double r,double i){real=r;imag=i;}
 Complex complex_add(Complex &c2);
 void display();
 private:
 double real;
 double imag;
};
```

4

```
Complex Complex::complex_add(Complex &c2)
{return Complex(real+c2.real,imag+c2.imag);}
void Complex::display()
{cout<<"("<<real<<","<<imag<<"i)"<<endl;}
int main()
{Complex c1(3,4),c2(5,-10),c3;
c3=c1.complex add(c2);
cout << "c1="; c1.display();
cout << "c2="; c2.display();
cout << "c1+c2="; c3.display();
return 0;
```


能否也和整数加法一样,直接用"+"实现复数加法运算呢?如c3=c1+c2;

编译系统会自动完成c1和c2两个复数相加,这就需要对运算符"+"进行重载

9.2运算符重载的方法

- 运算符重载的方法是定义一个重载运算符函数。在需要执行被重载的运算符是,系统自动调用此函数,实现相应的运算
- 运算符重载是通过定义函数来实现。运算符 重载实质是函数的重载

重载运算符函数一般格式如下:

函数类型 operator 运算符名称(形参表列)

- operator是关键字,专门用于定义重载运算符函数。
- 运算符名称就是**C++**提供给用户的预定义运 算符
- 函数名由operator和运算符组成

例子

```
#include <iostream>
using namespace std;
class Complex
{public:
  Complex(){real=0;imag=0;}
  Complex(double r,double i){real=r;imag=i;}
  Complex operator + (Complex &c2);
  void display();
 private:
  double real;
  double imag;
};
```


```
Complex Complex::operator + (Complex &c2)
{Complex c;
c.real=real+c2.real;
c.imag=imag+c2.imag;
return c;}
void Complex::display()
{cout<<"("<<real<<","<<imag<<"i)"<<endl;}
int main()
{Complex c1(3,4),c2(5,-10),c3;
c3=c1+c2; //编译系统将其解释为c1.operator+(c2)
cout << "c1=";c1.display();
cout << "c2=";c2.display();
cout << "c1+c2=";c3.display();
return 0;
```


运算符重载的好处

C++提供的运算符只能用于C++的标准类型数据的运算,C++程序设计的重要基础是类和对象,允许用户定义自己新的类型。通过运算符重载,扩大了C++已有运算符的作用范围,使之能用于类对象

9.3 重载运算符的规则

只能对已有的C++运算符进行重载,不允许用户定 义新的运算符

不是所有的运算符都可以重载

重载不能改变运算符运算对象(即操作数)的个数.

重载不能改变运算符的优先级

重载不能改变运算符的结合性

重载运算符的函数不能有默认的参数

重载的运算符必须和用户定义的自定义类型的对象一起使用 其参数至少应有一个是类对象

用于类对象的运算符一般必须重载,但有两个例外,运算符 "="和"&"不必用户重载

应当使重载运算符的功能类似于改运算符作用于标准类型数 据时所实现的功能

运算符重载函数可以是成员函数,也可以是类的友元函数, 还可以是既非类的成员函数也不是友元函数的普通函数

9.4作为类的成员函数和友元函数

运算符重载函数operator+作为Complex类的成员函数

Complex operator+(Complex &c2) c1+c2 被替换为 c1.operator+(c2)

运算符重载函数operator+作为Complex类的友员函数

Complex operator+(Complex &c1,Complex &c2)

c1+c2被替换为operator+(c1, c2)

例子

```
#include <iostream>
using namespace std;
class Complex
{public:
 Complex(){real=0;imag=0;}
 Complex(double r){real=r;imag=0;}
 Complex(double r,double i){real=r;imag=i;}
 friend Complex operator+ (Complex
  &c1,Complex &c2);
 void display();
 private:
 double real;
 double imag;
```

4

```
Complex operator+ (Complex &c1,Complex &c2)
{return Complex(c1.real+c2.real,
  c1.imag+c2.imag);}
void Complex::display()
{cout<<"("<<real<<","<<imag<<"i)"<<endl;}
int main()
{Complex c1(3,4),c2(5,-10),c3;
c3=c1+c2;
cout<<"c1="; c1.display();
cout << "c2="; c2.display();
cout < < "c1+c2="; c3.display();
return 0;
```

两者的区别

运算符重载函数作为成员函数,必须要求运算表达式第一个参数(即运算符左侧的操作数)是一个类对象,而且与运算符函数的类型相同。

将双目运算符重载为友元函数时,在函数的形参表列中必须有两个参数,不能省略,不要求第一个参数必须为类对象。但在使用运算符表达中,要求运算符左侧的操作数与函数第一个参数对应,运算符右侧的操作数与函数的第二个参数对应。

Complex operator+ (Complex &c1,Complex &c2)

此函数的两个参数必须是Complex类对象,因此在程序中,必须给出两个complex对象相加

如果想将一个复数和一个整数相加,如**c1+x**(**x**为整数),则必须对以上运算符函数重载:

(1) 成员函数

Complex::Complex operator+ (int &x) {return Complex(real+x,imag);}

在程序中,运算符"+"左侧必须是Complex类的对象

应写成: c3=c2+x;

不能写成: c3=x+c2 因为x不是complex类对象

(2) 友元函数

Complex operator+ (int x,Complex &c) {return Complex(x+c.real,c.imag);}

表达式中必须写成c3=x+c2;

不能写成**c3=c2+x**;

如果希望能将加法运算的交换律能适用,则应再重载一次运算符:

Complex operator+ (Complex &c ,int x) {return Complex(c.real+x,c.imag);}

这样c2+x和x+c2都合法,编译系统会根据表达式的形式选择与之匹配的运算符重载函数。

重载运算符的规定

- 有的运算符(如赋值运算符、下标运算符、 函数调用运算符)必须定义为类的成员函数, 有的运算符(流插入"<<"和流提取运算 符"<<"、类型转换运算符)不能定义为类的 成员函数
- 由于友元函数的使用会破坏类的封装,因此 从原则上说,尽量把运算符函数重载为成员 函数。但综合考虑,一般将单目运算符重载 为成员函数,将双目运算符重载为友元函数

9.5 重载双目运算符

双目运算符(或称为二元运算符)有两个操作数,通常在运算符的左右侧。因此通常来说,重载双目运算符时,在函数中应有两个参数

定义一个字符串类,用来存放不定长的字符串,重载运算符"==",">","<",用于字符串的等于、大于和小于的比较运算。

```
#include <iostream>
using namespace std;
class String //String 是用户自己指定的类名
{public:
 String(){p=NULL;}
 String(char *str);
 void display();
 private:
 char *p;
};
```


```
String::String(char *str)
 {p=str;}
void String::display()
 {cout<<p;}
int main()
 {String string1("Hello"), string2("Book");
 string1.display();
 cout<<endl;
 string2.display();
 cout<<endl;
 return 0;
```


```
#include <iostream.h>
#include <string.h>
class String
{public:
 String(){p=NULL;}
 String(char *str);
 friend bool operator>(String &string1,String &string2);
 friend bool operator<(String &string1,String &string2);
 friend bool operator==(String &string1,String &string2);
 void display();
 private:
 char *p;
};
```

增加运算符的重载,将三个运算符重载为友元函数


```
String::String(char *str)
 {p=str;}
void String::display()
{cout<<p;}
bool operator>(String &string1,String &string2)
 {if(strcmp(string1.p,string2.p)>0)
  return true;
 else return false;
int main()
{String string1("Hello"), string2("Book"),
  string3("Computer");
cout<<(string1>string2)<<endl;</pre>
cout<<(string1<string2)<<endl;</pre>
cout<<(string1==string2)<<endl;
return 0;
```

另一种写法

```
#include <iostream.h>
#include <string.h>
class String
{public:
 String(){p=NULL;}
 String(char *str);
 friend bool operator>(String &string1,String
  &string2);
 friend bool operator < (String & string 1, String
  &string2);
 friend bool operator == (String & string 1, String
  &string2);
 void display();
 private:
 char *p;
};
```


```
String::String(char *str)
{p=str;
void String::display()
{cout<<p;}
bool operator>(String &string1,String &string2)
{if(strcmp(string1.p,string2.p)>0)
 return true;
else
 return false;
bool operator<(String &string1,String &string2)</pre>
{if(strcmp(string1.p,string2.p)<0)
 return true;
else
 return false;
```

```
bool operator==(String &string1,String &string2)
{if(strcmp(string1.p,string2.p)==0)
 return true;
else
 return false;
void compare(String &string1,String &string2)
{if(operator>(string1,string2)==1)
 {string1.display();cout<<">";string2.display();}
else
 if(operator<(string1,string2)==1)</pre>
 {string1.display();cout<<"<";string2.display();}
else
 if(operator==(string1,string2)==1)
 {string1.display();cout<<"=";string2.display();}
cout<<endl;
```


```
int main()
{String
 string1("Hello"),string2("Book"),string3("Co
 mputer"),string4("Hello");
compare(string1,string2);
compare(string2,string3);
compare(string1,string4);
return 0;
}
```

9.6 重载单目运算符

单目运算符只有一个操作数,如!a,-b,&c,*p,++i,--i等。由于单目运算符只有一个操作数,因此运算符重载函数只有一个参数,如果运算符重载函数作为成员函数,则还可以省略此参数。

例子: 自增运算符++重载

```
#include <iostream>
using namespace std;
class Time
{public:
 Time(){minute=0;sec=0;}
 Time(int m,int s):minute(m),sec(s){}
 Time operator++();
 void
  display(){cout<<minute<<":"<<sec<<endl;}</pre>
 private:
 int minute;
 int sec;
};
```

4

```
Time Time::operator++()
\{if(++sec>=60)\}
 {sec-=60;
 ++minute;}
 return *this;
int main()
{Time time1(34,0);
for (int i=0; i<61; i++)
  {++time1;
  time1.display();}
return 0;
```


```
#include <iostream>
using namespace std;
class Time
{public:
 Time(){minute=0;sec=0;}
 Time(int m,int s):minute(m),sec(s){}
 Time operator++();
 Time operator++(int);
 void display(){cout<<minute<<":"<<sec<<endl;}</pre>
 private:
 int minute;
 int sec;
};
```

自增(自减)运算符函数中,增加一个int型形参,就是后置自增(自减)运算符函数


```
Time Time::operator++()
\{if(++sec>=60)\}
 {sec-=60;
 ++minute;}
return *this;
}
Time Time::operator++(int)
{Time temp(*this);
sec++;
if(sec>=60)
 {sec-=60;
 ++minute;}
return temp;
```


```
int main()
{Time time1(34,59),time2;
cout < < " time1 : ";
time1.display();
++time1;
 前缀自增
cout<<"++time1: ";
time1.display();
time2=time1++;
 后缀自增
cout<<"time1++: ";
time1.display();
cout<<" time2 : ";
time2.display();
return 0;
```


- C++的流运算符<<和>>是C++类库中提供的, 所有C++编译系统都在类库里提供输入流类istream 和流输出类ostream。cin和cout分别是istream和 ostream类的对象
- 在类库中提供的头文件中已经对<<和>>进行了重载,使之作为流插入运算符和流提取运算符,能用来输出和输入C++标准类型的数据
- 对于用户自定义的类型的数据,不能直接用<<和>来输出和输入。如果想用它们来输出和输入自己 声明的类型的数据,必须对它们进行重载

对<<和>>重载的函数形式:

istream & operator>>(istream &,自定义类型 &) ostream & operator<<(ostream &,自定义类型 &)

只能将重载>>和<<的函数作为友元函数或普通函数, 而不能定义为成员函数

4

重载<<

```
#include <iostream.h>
class Complex
{public:
 Complex(){real=0;imag=0;}
 Complex(double r,double
 i){real=r;imag=i;}
 Complex operator + (Complex &c2);
 friend ostream& operator <<
 (ostream&,Complex&);
 private:
 double real;
 double imag;
};
```


```
Complex Complex::operator + (Complex &c2)
{return Complex(real+c2.real,imag+c2.imag);}
ostream& operator << (ostream& output,Complex& c)
{output<<"("<<c.real<<"+"<<c.imag<<"i)"<<endl;
return output;
//形参output是ostream类对象的引用,形参名由用户任意起。
int main()
{Complex c1(2,4),c2(6,10),c3;
c3=c1+c2;
cout<<c3; //cout是ostream类对象, c3是complex类对象
//可解释为: operator<<(cout,c3)
return 0;
}
```


重载>>

```
#include <iostream.h>
class Complex
{public:
 friend ostream& operator << (ostream&,Complex&);
 friend istream& operator >> (istream&,Complex&);
 private:
 double real;
 double imag;
};
ostream& operator << (ostream& output,Complex& c)
{output<<"("<<c.real;
if(c.imag>=0) output<<"+";</pre>
output<<c.imag<<"i)";
return output;
}
```


```
istream& operator >> (istream&
  input, Complex& c)
{cout<<"input real part and imaginary part of
  complex number:";
input>>c.real>>c.imag;
return input;
int main()
{Complex c1,c2;
cin>>c1>>c2;
cout<<"c1="<<c1<<endl;
cout<<"c2="<<c2<<endl;
return 0;
```


9.8不同类型数据间的转换

- 标准类型数据间的转换
- (1)隐式转换

如:

int i=6;

i = 7.5 + i;

(2)显示转换 类型名(数据)

int (89.5)

4

用转换构造函数进行类型转化

以Complex类为例来看几种构造函数

默认构造函数 Complex();

用于初始化的构造函数Complex(double r, double i);

用于复制对象的复制构造函数 Complex (Complex &c);

转换构造函数Complex (double r) {real=r; image=0; }

转换构造函数(conversion constructor function)也是

- 一种构造函数,其作用是将一个其他类型的数据转换成
- 一个类的对象,只能有一个参数。

使用转换构造函数将一个指定的数据转化为类对象的方法:

- 声明一个类
- 在类中定义一个只有一个参数的构造函数,参数的类型 是需要转化的类型,在函数体中指定转换的方法
- 在该类的作用域内用类名将指定数据类型的数据转换为 此类对象

用转换构造函数可以将一个指定类型的数据转换为类的对象。但不能将一个类的对象转换为一个其他类型的数据

C++提供类型转换函数(type conversion function), 其作用是将一个类的对象转换为另一类型的数据

类型转换函数的一般形式:

operator 类型名()

{实现转换的语句}

如: operator double () {return real; }

函数返回double型变量real的值,作用是将一个 Complex类对象转换为一个double型数据

在函数名前面不能指定函数类型,函数没有参数;其返回值类型有函数名中的类型名来确定;类型转换函数只能作为成员函数,因为转换的主体是本类的对象;不能作为友元函数或普通函数


```
#include <iostream>
using namespace std;
class Complex
{public:
 Complex(){real=0;imag=0;}
 Complex(double r,double i){real=r;imag=i;}
 operator double() {return real;} //类型转换函数
 private:
 double real;
 double imag;
};
int main()
{Complex c1(3,4),c2(5,-10),c3;
double d;
d=2.5+c1; //要求将一个double数据与Complex类数据相加
cout<<d<<endl;
return 0;
}
```