

Перегрузка операций

- Классификация операций языка C++
- Способы перегрузки операций в языке C++
- Заголовки функций для перегрузки операций
- Дружественные функции
- Особые случаи перегрузки операций

Перегрузка операций

- **Перегрузка операций** в языке C++ дает программисту возможность строить выражения, в которых операндами являются объекты.
- Перегрузка операций является *синтаксическим сахаром*, делающим код программы более простым.

Пример использования перегруженных операций

```
//str3 = str1 + str2 без перегрузки операций
```

```
char str1[] = "Строка 1";
```

```
char str2[] = "Строка 2";
```

```
char str3[81];
```

```
strcpy(str2, str1);
```

```
strcat(str1, str2);
```

```
//str3 = str1 + str2 с перегрузкой операций
```

```
QString str1 = "Строка 1";
```

```
QString str2 = "Строка 2";
```

```
QString str3;
```

```
str3 = str1 + str2;
```

Классификация операций

- По количеству операндов
 - **унарные** (+, -, ++, --)
 - **бинарные** (+, *, /, [], =, <, &&)
 - **тернарная** операция ? :
- По виду возвращаемого значения
 - **возвращают ссылку**, следовательно могут стоять слева от операции присваивания (без потери семантики). Например, операции [], унарная *
 - **возвращают значение** (т.е. копию объекта), следовательно не могут стоять слева от операции присваивания. Например, операция +

Классификация операций

- По воздействию на операнды
 - **операции-конструкторы** - создают новый объект - арифметические и логические операции, операции сравнения;
 - **модификаторы** - изменяют один из операндов - операции присваивания, инкремента
 - **селекторы** - возвращают существующий объект (или его часть) - операции взятия элемента массива, определения значения по адресу, обращения к полю структуры.

Поведение операций различных типов

- *Операции-конструкторы* не изменяют своих операндов; возвращают созданный объект как значение.
- *Модификаторы* изменяют один из своих операндов (как правило, первый) и возвращают ссылку на него или его значение.
- *Селекторы* не изменяют своих операндов; возвращают выбранный объект как ссылку.

Примеры операций-конструкторов, модификаторов и селекторов

```
const QString operator+ ( const QString &  
 s1, const char * s2 )//1  
const QString operator+ ( const QString &  
s1, const QString & s2 )//2
```

```
// Операция-конструктор – порождает новый  
// объект (безымянный), объекты-операнды  
// (str1 и str2) не изменяются  
QString str1("123"), str2("abc");  
str1 + "abc"; /*1*/ // создается объект  
str1 + str2; /*2*/ // содержащий "123abc"
```

Примеры операций: конструкторов, модификаторов и селекторов

```
QString & operator= ( const char * str )
```

```
// Операция-модификатор - изменяет левый  
// операнд (str)
```

```
QString str;  
str = "123";
```

```
const QChar operator[] ( uint position )  
const
```

```
// Операция-селектор - обращается к части  
// строки, точнее к одному символу
```

```
QString str("123");  
QChar ch=str[0]; //Получаем '1'
```


Перегрузка операций

- Поскольку при перегрузке операции сохраняют свой приоритет и ассоциативность (а также привычность восприятия программистом), то категорически **не рекомендуется** изменять их семантику при перегрузке.
- Исключением из этого правила является устоявшееся использование операций `<<` и `>>` (первоначально операции побитового сдвига) как операций ввода/вывода, закрепленное в стандартной библиотеке языка C++.

Перегрузка операций

- Не перегружаются следующие операции:
 - `.` (доступ к свойству или методу класса),
 - `::` (операция области видимости),
 - `? :` (операция условного выполнения),
 - `#` (операции препроцессора).
- Помимо обычных операций могут перегружаться операции работы с динамической памятью **new** и **delete**

Способы перегрузки операций

- Функция, описывающая перегружаемую операцию, должна иметь имя **operator <операция>**, и следовать определенным правилам.
- Способы перегрузки операций:
 - перегруженная операция является методом класса;
 - перегруженная операция является свободной (глобальной) функцией.
- Заголовок перегруженной операции определяет, для каких типов данных она будет вызываться. По крайней мере один из операндов должен быть объектом класса.

Перегрузка операции как метода класса

- Если перегруженная операция является членом класса, то ее первый (левый) операнд будет иметь тип этого класса.
- Левым операндом будет объект, для которого вызвана функция.
- Если операция унарная, то она не имеет входных параметров.
- Если операция бинарная, то она имеет один параметр — второй (правый) операнд.

Задание

- Объявите класс **Vector** (вектор в двумерном пространстве), описываемый вещественными числами **x** и **y** (**private**).
- Создайте конструктор с двумя параметрами для инициализации **x** и **y**.
- Определите в нем перегруженную операцию **+** (сложение двух векторов, **public**) как метод класса.
- Код этой операции задайте в описании класса.
- В функции `main` сложите два вектора **(3, 8)** и **(4, -1)**.

Перегрузка операции как метода класса

```
class Vector
{
private:
 float x, y;

public:
 // Конструктор по умолчанию
 Vector()
 { x = 0; y = 0; }

 // Конструктор с параметрами
 Vector(float _x, float _y)
 { x = _x; y = _y; }

 ...
}
```

Перегрузка операции как метода класса

```
...
Vector operator+(Vector other)
{
 Vector result;
 result.x = x + other.x;
 result.y = y + other.y;
 return result;
}
};

void main(void)
{
 Vector vt1(3, 8), Vector vt(4, -1);
 Vector goal = vt1 + vt2;
}
```

Перегрузка операции как свободной функции

- Если перегружаемая операция унарная, то она имеет один входной параметр — ее операнд.
- Если перегружаемая операция бинарная, то она имеет два входных параметра — левый и правый операнды соответственно.
- Перегрузка операции как свободной функции является единственной возможностью описать операцию, чей первый операнд не является объектом (имеет стандартный тип языка C).

Задание

- Для определенного выше класса **Vector** перегрузите операцию **умножения** вектора на (вещественное) число так, чтобы число могло стоять как первым, так и вторым операндом.
- Перегрузку организовать свободными функциями.
- В функции `main` умножьте вектор **(3, 8)** на **4**.

Перегрузка операции как свободной функции

```
Vector operator*(Vector vt, int val)
{
 Vector result;
 result.x = vt.x * val;
 result.y = vt.y * val;
 return result;
}
```

```
Vector operator*(int val, Vector vt)
{ return result vt * val; }
```

```
void main(void)
{ // Vector goal = Vector(3, 8) * 4;
  Vector goal = 4 * Vector(3, 8);
}
```

Дружественные функции и классы

- Функция, объявленная как дружественная к другому классу, имеет полный доступ к его защищенной (**protected** и **private**) части.
- Дружественные функции часто необходимы для реализации перегруженных операций как свободных функций.
- Если класс **A** объявлен дружественным классу **B**, то все функции **A** являются дружественными классу **B**.
- Отношение дружбы между классами нетранзитивно (т.е. если **A** друг **B** то это еще не означает, что **B** — друг **A**).

Дружественные функции и классы

- Функция (класс) объявляется дружественной классу **A** в описании класса **A** (т.е. только сам класс определяет, кто ему друг).
- Дружественная функция задается:
`friend <прототип функции>`
- Дружественный класс задается:
`friend class <имя класса>;`
- При описании функции как дружественной она считается объявленной, т.е. ее прототип отдельно описывать не нужно; при этом дружественная функция не является членом класса.

Задание

Объявите перегруженные выше операции **умножения** вектора на число дружественными классу **Vector** для получения доступа к его переменным.

Дружественные функции

```
class Vector
{
private:
 float x,y;
 ...
friend Vector operator* (Vector vt,int val);
friend Vector operator* (int val,Vector vt);
};
```

Перегрузка модификаторов и селекторов

- Если операция изменяет свой операнд и он передается как параметр, то операнд должен передаваться по ссылке.
- Если результатом операции должно быть значение, которое может стоять слева от оператора присваивания, то возвращаемое значение должно быть ссылкой.
- Если требуется вернуть ссылку на текущий объект (или его значение), то можно воспользоваться выражением ***this**

Задание

- Перегрузите для класса **Vector** следующие операции:
 - **присваивания** (один вектор присваивается другому)
 - **взятия элемента массива (должен возвращать ссылку на компонент вектора)**. В этом случае индексом должен являться символ:
 - **'x'** — вернуть значение координаты **x**;
 - **'y'** — вернуть значение координаты **y**;
 - **иное** — вернуть **x**.
- Перегрузку операций осуществлять методами класса.

Перегрузка модификаторов и селекторов

```
class Vector
{
 ...
public:

 Vector & operator=(Vector other) ;

 /*Координатам можно присваивать значения,
 пользуясь []*/
 float & operator[] (char coord) ;
};
```

Перегрузка модификаторов и селекторов

```
Vector & Vector::operator=(Vector other)
{
 x = other.x; y = other.y;
 return *this;
}
```

```
float & Vector::operator[] (char coord)
{
 switch (coord)
 {
 case 'x': return x; break;
 case 'y': return y; break;
 default: return x;
 }
}
```

Задание

- Сложите два вектора $(3, 8)$ и $(4, -1)$ и распечатайте **x**-составляющую суммы. Переменную для хранения суммы не создавать.
- Создайте массив из **трех** векторов. Присвойте в одном выражении **3**-м векторам одно значение $(1, 2)$.

Использование модификаторов и селекторов

```
void main(void)
{
 Vector vt1(3, 8), vt2(4, -1);
 printf("%f", (vt1 + vt2) ['x']);

 Vector mass[3];
 mass[0] = mass[1] = mass[2] = Vector(1,2);
}
```

Особые случаи перегрузки операций

- Операции `++` и `--` имеют две формы записи: префиксную и постфиксную
 - префиксная форма описывается как обычно, при перегрузке постфиксной необходимо добавить к функции дополнительный параметр типа `int`, значение его не используется.
- Операция `присваивания`, а также `[]`, `->`, `new` и `delete` должны описываться как методы класса, эти операции не могут быть свободными функциями.
- Операции `new` и `delete` описываются статическими методами класса.