

Московский авиационный институт
(технический исследовательский университет)

Кафедра 403

“Электронно-вычислительные средства и информатика”

Перегрузка операций

студент 1-го курса Сергей Салов

руководитель: Мальшаков Г.В.

Москва, 2013

Для перегрузки операции в программе с использованием ключевого слова `operator` необходимо определить операторную функцию (operator function), задающую действия перегружаемой операции.

Формат операторной функции:

```
тип_возвр_значения operator знак_операции (список аргументов)
{
 // тело функции
}
```

При перегрузке операций:

- невозможно изменить приоритет перегружаемых операций, который определен в таблице приоритетов языка C.

- невозможно изменить число операндов операций (определённых языком Си). Например, нельзя перегрузить оператор `/` так, чтобы в нем использовался только один операнд.

Переопределить возможно любые **унарные** и **бинарные** операции языка C++, за исключением: `.` `->` `::` `?:` `#` `sizeof`

Выполняемые действия операцией определяются программистом внутри тела операторной функции, например, `operator+()`, и они могут быть любыми, к примеру не связанными со сложением.

Операторная функция может быть определена двумя способами:

- либо как компонентная функция без параметров (определяется внутри класса, как его метод),

- либо как простая (глобальная, возможно дружественная классу) функция с одним параметром (определяется вне класса как обычная функция).

Перегрузка унарных операций (содержащих один операнд)

Унарная операция \oplus может быть определена двумя способами: либо как компонентный метод без параметров, либо как простая (глобальная, возможно дружественная классу) функция с одним параметрами.

Тип реализации	Синтаксис описания функции	Примечание
компонентная (как метода)	описывается в области класса: тип_возвр_значения operator \oplus ()	в качестве операнда выступает вызываемый объект класса
простая (как функции)	описывается вне области класса: тип_возвр_значения operator \oplus (тип_объекта)	операнд в функцию передается через параметр

\oplus - знак операции.

Примеры

1) Перегрузка унарной операции ++ в виде компонентной операторной функции

```
class USDollar {
 unsigned int Dollars;
 unsigned int Cents;
 ...
public:
 ...
 void operator++() {
 ++Cents;
 if (Cents=100){++Dollars; Cents=0;}
 }
};

void main() {
 USDollar Bank;
 ++Bank; // вызов перегруженной операции
}
```

2) Перегрузка унарной операции ++ в виде простой операторной функции


```
class USDollar {
 unsigned int Dollars;
 unsigned int Cents;
 ...
public:
 ...
 friend void operator++(USDollar&);
};
```

```

void operator++(USDollar& ob) {
 ++ob.Cents;
 if (ob.Cents=100){++ob.Dollars; ob.Cents=0;}
}

void main() {
 class USDollar Bank;
 ++Bank; // вызов перегруженной операции
}

```


При перегрузке операции в виде простой операторной функции требуется объявлять функцию `void operator ++(USDollar &B) {...}` дружественной классу `USDollar`, используя ключевое слово `friend`, чтобы ей стали доступны закрытые поля `Dollars` и `Cents`.

Инкремент и декремент могут быть как префиксными, так и постфиксными. Для «превращения» перегруженной операции в постфиксную необходимо добавить в список параметров ключевое слово `int`, говорящий об её постфиксности компилятору.

Примеры:

1) Постфиксный декремент `--` в виде компонентной операторной функции

```

class USDollar {
 ...
public:
 ...
 USDollar operator--(int) {
 USDollar A;
 A.Dollars=Dollars; A.Cents=Cents
 if (Cents=0){--Dollars; Cents=100;}
 --Cents;
 return A;
 }
};

void main() {
 USDollar Bank;
 Bank--; // вызов перегруженной операции
}

```

2) Постфиксный декремент -- в виде простой операторной функции

```
class USDollar {
 ...
 public:
 ...
 friend USDollar operator--(USDollar&, int);
};
USDollar operator--(USDollar& ob, int) {
 USDollar A;
 A.Dollars=ob.Dollars; A.Cents=ob.Cents
 if (Cents=0){--Dollars; Cents=100;}
 --Cents;
 return A;
}
```

```
void main() {
 class USDollar Bank;
 Bank--; // вызов перегруженной операции
}
```

Задания на проверку

Дан класс Atom

```
class Atom {
 int P; // число протонов
 int E; // число электронов
 int N; // число нейтронов
};
```

Перегрузите для данного класса следующие операции:

1. Постфиксный инкремент ++ в виде простой операторной функции, увеличивающий число электронов объекта на единицу:

2. Префиксный декремент -- в виде компонентной операторной функции, уменьшающий число протонов на 4 и число нейтронов на 2:

Перегрузка бинарных операций (содержащих два операнда)

Бинарная операция \oplus может быть определена двумя способами: либо как компонентный метод с одним параметром, либо как простая (глобальная, возможно дружественная классу) функция с двумя параметрами.

Тип реализации	Синтаксис описания операторной функции	Примечание
компонентная (как метода)	описывается в области класса: тип_возвр_значения operator \oplus (тип_объекта)	В качестве первого операнда выступает вызываемый объект класса, в качестве второго - входной параметр.
простая (как функции)	описывается вне области класса: тип_возвр_знач operator \oplus (тип_об1, тип_об2)	Операнды в функцию передаются через параметры. Один из параметров обязательно должен иметь не стандартный тип данных, иначе перегрузка операции невозможна.

\oplus - знак операции.

Примеры

1) Перегрузка бинарной операции + в виде компонентной операторной функции.

```
class USDollar {
 unsigned int Dollars;
 unsigned int Cents;
public:
 USDollar (unsigned int Dollars, unsigned int Cents) {
 this->Dollars=Dollars; this->Cents=Cents;
 }
};
```

```

 }
 USDollar operator+(USDollar &B) {
 Dollars+=B.Dollars; Cents+=B.Cents;
 if (Cents>=100) {++Dollars; Cents-=100;}
 return *this;
 }
};
void main() {
 USDollar Bank (0, 0), BusinessMan (200, 53), BusinessWoman (500, 47);
 Bank=BusinessMan+BusinessWoman;
 return 0;
}

```

2) Перегрузка бинарной операции + в виде простой операторной функции


```

class USDollar {
 ...
 public:
 ...
 friend USDollar operator+(USDollar&, USDollar&);
};

USDollar operator+(USDollar& B ,USDollar& C) {
 USDollar A;
 A.Dollars=B.Dollars+C.Dollars; A.Cents=B.Cents+C.Cents;
 if (A.Cents>=100){++A.Dollars; A.Cents-=100;}
 return A;
}

void main() {
 USDollar Bank (0, 0), BusinessMan (200, 53), BusinessWoman (500, 47);
 Bank=BusinessMan+BusinessWoman;
 return 0;
}

```


Внутри операторной функции перегрузки операции «+» для класса USDollar используется неявный константный указатель this, равный адресу объекта текущего класса. Его можно использовать для возврата содержимого объекта, на который указывает this (как приведено в примере), а также для обращения к полю, перекрытому параметром (если входной параметр имеет такое же имя, как и поле объекта класса):

```
class A {
 int a;
 A (int a) {this->a=a;}
};
```

Перегрузка операции индексации []:

1) В виде компонентной операторной функции

```
class person{...};
class adresbook {
 ...
 public:
 person& operator[](int); // доступ к i-му объекту
};

person& adresbook :: operator[](int i){...}

void main() {
 adresbook persons;
 person record;
 ...
 record = persons [3];
}
```

2) В виде простой операторной функции

```
class person{...};
class adresbook {
 ...
 public:
 friend person& operator[](const adresbook&,int); // доступ к i-му объекту
};

person& operator[](const adresbook& ob ,int i) {...}

void main() {
 adresbook persons;
 person record;
 ...
 record = persons [3];
}
```

Перегрузка операции вызова функции (). Класс с такой перегрузкой называется функциональным.

Пример:

```
class if_great {
 int operator () (USDollar A, USDollar B) { return (A.Dollars>B.Dollars);}
};
```

```

void main {
 USDollar Bank1, Bank2;
 Bank1.Dollars=100;
 Bank2.Dollars=99;
 If_great B;
 Cout<<C(Bank1, Bank2); // на экран будет выведено 0;
}

```

Перегрузка операций ввода-вывода (>> ,<<):

Пример:

```

class USDollar {
 unsigned int Dollars;
 unsigned int Cents;
};

void USDollar::operator << (const USDollar &B) {
 cout<<B.Dollars"."B.Censt/100;
}

```

Перегрузка логической операции <=

Пример:

```

class USDollar {
 unsigned int Dollars;
 unsigned int Cents;
public:
 USDollar (unsigned int Dollars, unsigned int Cents) {
 this->Dollars=Dollars; this->Cents=Cents;
 }
 int operator <= (const USDollar &B) {
 if (Dollars<=B.Dollars) {return 1;}
 else {return 0;}
 }
};

Void main () {
 USDollar Bank1 (1000, 35), Bank2 (4500, 77);
 int A;
 A=(Bank1<=Bank2);
 return 0;
}

```

Преимущества и недостатки простой и компонентной операторных функций

	Достоинства	Недостатки
К о м п о н е н т н а я	<ul style="list-style-type: none"> + Операции [], (), = могут быть перегружены + Удобный перенос функций	<ul style="list-style-type: none"> - Невозможно перегрузить операцию, первым оператором которой является стандартный тип (например <i>5*объект производного типа</i>) - Невозможно перегрузить операции для объектов следующих типов: <ul style="list-style-type: none"> o enum o struct o union
П р о с т а я	<ul style="list-style-type: none"> + Возможно перегрузить операцию, первым оператором которой является стандартный тип (например <i>5*объект производного типа</i>) + Возможно перегрузить операции для объектов следующих типов: <ul style="list-style-type: none"> o enum o struct o union	<ul style="list-style-type: none"> - Операции [], (), = не могут быть перегружены - Неудобный перенос функций

Задания на проверку

Дан класс Library

```
class Library {  
 unsigned char Number; // номер библиотеки  
 unsigned int Books; // число книг  
 unsigned short Readers; // число читателей  
};
```

Перегрузите для данного класса следующие операции:

1. Вычитание – в виде простой операторной функции, результатом которой является новый объект с именем первой библиотеки, а также с разницей числа книг и читателей исходных библиотек.

2. Сложение + в виде компонентной операторной функции, результатом которой является первая библиотека, имя которой было изменено на имя второй, число книг и читателей сложено с числом книг и читателей второй.

3. Сравнение \geq в виде компонентной операторной функции, результатом которой будет истина, если число читателей первой библиотеки больше или равно числу читателей второй, и ложь в обратном случае

Контрольные задания

1. Найдите ошибки

```
class EI {
 unsigned int Num; // номер элемента
 int Temp; // температура плавления
 int Ten; // плотность
 EI (unsigned int x, int y, int z) {Num=x; Temp=y; Ten=z;}
public:
 friend void operator --(EI &);
 friend EI operator = (EI &, EI &);
 void operator+(int x) {Num+=x;}
 int operator ->(EI& B) {B.Temp+=Temp;
 return B;}
 void operator <() {if (B.Ten<Ten)
 return B;
 else
 return this;}
 EI operator ++() {++Temp;
 ++Ten;}
};

EI operator = (EI &A, EI &B) {
 A.Temp=B.Temp;
}

EI operator *(EI &A, EI &B) {
 B.Ten*=A.Ten;
 return B;
}

Void main() {
 EI X(1, 1000, 53), Y(23, 3700, 78), Z(0, 0, 0), A(72, 353, 121), B(8, 999, 290), C(100, 2200, 111);
 X=X+5;
 Z=X->Y;
 X=Y*Z;
 B=A<X++;
 --C;
 Y+5;
 Return 0;
}
```

2. Разработайте класс книга, имеющий название, число страниц, год издания и стоимость. Перегрузите для этого класса следующие операции:

- префиксный инкремент ++ в виде компонентной операторной функции, увеличивающий стоимость книги на 10 рублей.
- Постфиксный декремент – в виде простой операторной функции, уменьшающий стоимость книги на 15 рублей.
- Логическое сложение | в виде компонентной операторной функции, результатом которой является первая книга с именем второй, с арифметически сложением числом страниц, со своим годом издания и с логически сложением стоимостью. (Вывод объекта осуществлять, используя указатель this)
- Умножение * в виде простой операторной функции, результатом которой является новый объект с именем и годом издания второй книги, с умноженным числом страниц и стоимостью.
- Сравнение < в виде простой операторной функции, результатом которой будет являться первая книга, если её стоимость меньше второй, и вторая книга в обратном случае.
- Присваивание = в виде компонентной операторной функции, результатом которой будет присваивание первой книге имени второй.

Словарь терминов

Переменная – это именованная область памяти, предназначенная для хранения данных определённого типа.

Операция — это конструкция в языках программирования, аналогичная по записи математическим операциям, то есть специальный способ записи некоторых действий.

Операнд – это аргумент операции, над которым выполняется операция

Унарная операция – это операция, совершаемая только над одним операндом.

Бинарная операция – это операция, совершаемая над двумя операндами.

Стандартные типы данных – это типы данных, определённые разработчиками языка программирования Си (к примеру short, long и т.д.).

Производные типы данных – это типы данных, определённые программистом.

Перегрузка операции – это переопределение операций среды программирования (+, -, *, / и т.д.) для производных типов данных.

Функция — это фрагмент кода или алгоритм, реализованный на каком-то языке программирования, с целью выполнения определённой последовательности операций.

Операторная функция – это функция, при объявлении которой используется специальное имя, состоящее из ключевого слова operator с символом операции, предназначенная для переопределения действий указанной операции.

Класс - это тип данных, содержащий поля и методы для описания существующих объектов.

Объект – это переменная с типом класса, имеющая свои свойства, поля и методы.

Метод – это процедура внутри класса.

Компонентная операторная функция – это функция, объявленная внутри класса.

Простая операторная функция – это функция, объявленная вне класса как общая функция.

Указатель – это переменная хранящая адрес ячейки памяти.

this – это неявный константный указатель, равный адресу объекта текущего класса.