

přetížení operátorů (o)

- pro vlastní typy je možné přetížit i operátory (tj. definovat vlastní)
- pro definici slouží klíčové slovo operator následované typem/znakem operátoru
- operátor je speciální metoda/funkce, mající plné a zjednodušené volání
- deklarace pomocí „funkčního“ volání např. unární a binární + pro typ int by šlo psát:

```
- int operator +(int a1) {}  
  int operator +(int a1, int a2) {}
```

s „funkčním“ voláním

```
operator +(i);  
operator+(i,j);
```

ve zkrácené formě

```
+i;  
i + j;
```

možnost volat i „funkčně“

```
operator=(i,operator+( j ))
```

nebo zkráceně

```
i=+j
```

operátory - obecné shrnutí (o)

- operátory lze v C++ přetížit
- správný operátor je vybrán podle seznamu parametrů (a dostupných konverzí), výběr rozliší překladač podle kontextu
- operátory unární mají jeden parametr – u funkcí proměnnou, se kterou pracují, nebo "this" u metod
- operátory binární mají dva parametry – dva parametry funkce, se kterými pracují nebo jeden parametr a "this" u metod
- unární operátory:
+, -, ~, !, ++, --
- binární
+, -, *, /, %, =, ^, &, &&, |, ||, >, <, >=, ==, +=, *=, <<, >>, <<=, ...
- ostatní operátory [], (), new, delete
- operátory matematické a logické
- nelze přetížit operátory:
sizeof, ? :, ::, .., .*
- nelze změnit počet operandů a pravidla pro asociativitu a prioritu
- nelze použít implicitních parametrů
- operátorem je i **new** a **delete**,
- pro vstup a výstup do **streamu** je operátor využít,
- hlavní využití u vlastních tříd (objektů)

operátory – definice a použití (o)

- slouží ke zpřehlednění programu
- snažíme se, aby se přetížené operátory chovaly podobně jako původní (např. nemění hodnoty operandů, operátor + sčítá nebo spojuje...)
- klíčové slovo operator
- operátor má plné (funkční) a zkrácené volání

z = a + b

z.operator=(a.operator+(b))

- nejprve se volá operátor + a potom operátor =
- funkční zápis slouží i k definování operátoru

metoda patří ke třídě (T::) první parametr je this (tj. a + b pro a , b stejného typu)

T T::operator+(T & param) {}

(friend) funkce pro případ, že prvním operandem je „cizí“ typ (tj. například 5 * a)

T operator+(double d, T¶m) {}

Unární operátory

- mají jeden parametr (this)
- například + a − , ~, !, ++, --

```
complex operator+(void) // zbytečně vrací objekt
complex & operator+(void) // vrácený objekt lze změnit
complex operator+(void) const
complex const & operator+(void) const
```

- operátor plus (+aaa) nemění prvek a výsledkem je hodnota tohoto (vně metody existujícího) prvku – proto lze vrátit referenci – což z úsporných důvodů děláme (výsledek by neměl být měněn=const),
- operátor mínus (-aaa) nemění prvek a výsledek je záporná (tj. odlišná) hodnota – proto musíme vytvořit nový prvek – vracíme hodnotou
- pokud nejsou operandy měněny (a většina standardních operátorů je nemění), potom by měly být označeny const (pro this i parametr). návrat referencí potom musí být také const.

Unární operátory

- operátory ++ a -- mají prefixovou a postfixovou notaci
- definice operátorů se odliší (fiktivním) parametrem typu int
- je-li definován pouze jeden, volá se pro obě varianty
- některé překladače obě varianty neumí
- při volání dáváme přednost ++a (netvoří tmp objekt)

`++(void)` s voláním `++x`

`++(int)` s voláním `x++`. Argument `int` se však při volání nevyužívá

`T& operator ++(void)`

`T operator ++(int)`

operátor `++aa` na rozdíl od `aa++` netvoří dočasný prvek pro návratovou hodnotu a proto by měl v situacích, kdy lze tyto operátory zaměnit, dostávat přednost

Binární operátory

- mají dva parametry (u třídy je jedním z nich this)
- například +, -, %, &&, &, <<, =, +=, <, ...

```
complex complex::operator+ (const complex & c) const
complex complex::operator+ ( double c) const
complex operator+ (double f, const complex & c)
```

```
a + b a.operator+(b)
a + 3.14 a.operator+(3.14)
3.14 + a operator+(3.14,a)
```

- výstupní hodnota různá od vstupní → vrácení hodnotou
- mohou být přetížené – více stejných operátorů v jedné třídě
- lze přetížit i jako funkci (globální prostor, druhý parametr je třída) – často friend
- opět může nastat kolize při volání (implicitní konverze)
- parametry se (jako u standardních operátorů) nemění a tak by měly být označeny const, i metoda by měla být const

Operátor =

- pokud není napsán, vytváří se implicitně (mělká kopie – přesná kopie 1:1, memcopy)
- měl by (díky kompatibilitě) vracet hodnotu (musí fungovat zřetězení `a = b = c = d;`)
- obzvláště zde je nutné ošetřit případ `a = a`
- pro činnost s dynamickými daty nutno ošetřit mělké a hluboké kopie
- nadefinování zamezí vytvoření implicitního `=`
- je-li v sekci `private`, pak to znamená, že nelze použít (externě)
- od kopykonstrukturu se liší tím, že musí před kopírováním ošetřit proměnnou na levé straně

`T& operator=(T const& r)`

musí umožňovat

`a = b = c = d = ...;`

`a += b *= c /= d &= ...;`

Vysvětlete rozdíl mezi mělkým a hlubokým kopírováním.

Vysvětlete rozdíl mezi kopykonstruktorem a operátorem `=`.

Operátor =

Problém nastává v případě, že jsou v objektu ukazatele na paměť, kterou je nutné při zániku objektu odalokovat.

Na rozdíl od kopykonstrukturu je nutné si uvědomit, že v cílovém objektu jsou platná data. Před jejich naplněním novými hodnotami je nutné odalokovat původní paměť.

Při mělkém kopírování (i implicitně vytvářený operátor) dojde ke sdílení paměti (přiřazení ukazatele na paměť) aniž by o tom objekty věděly. Při odalokování dojde k problémům.

Při hlubokém kopírování (musí napsat tvůrce třídy) se vytvoří kopie dat paměti, na kterou ukazuje ukazatel, nebo se použije mechanismus čítání odkazů na danou paměť.

Vysvětlete rozdíly mezi operátorem = pro:

- ukazatele
- objekty s členskými objekty bez ukazatelů
- objekty obsahující ukazatele bez operátoru =
- objekty obsahující ukazatele s operátorem =

Operátor =

Způsoby přiřazení:

```
string * a,* b;  
a = new string;  
b = new string;  
a = b ;  
delete a ;  
delete b ;
```

- pouze přiřazení ukazatelů, oba ukazatele sdílí stejný objekt (stejná statická i dynamická data)
- chyba při druhém odalokování, protože odalokováváme stejný objekt podruhé

Objekty bez ukazatelů mohou využívat implicitní operátor = (memcpy), pokud po nich není požadován nějaký postranní efekt (nastavení čítače, kontrola dat...)

```
string {int delka; char *txt}  
string a , b("ahoj");  
a = b ;  
"delete a" ; // volá překladač  
"delete b" ;
```

- je vytvořeno a tedy použito implicitní =
- ukazatel txt ukazuje na stejná dynamická data (statické proměnné jsou zkopírovány, ale dále se používají nezávisle)
- pokud je nadefinován destruktory, který odalokuje txt (což by měl být), potom zde odalokováváme paměť, kterou odalokoval již destruktory pro prvek a

```
string {int delka; char *txt; operator =();}  
string a , b("ahoj");  
a = b ;  
"delete a" ;  
"delete b " ;
```

- použito nadefinované =
- v = se provede kopie dat pro ukazatel txt
- oba prvky mají svoji kopii dat statických i dynamických
- každý prvek si odalokovává svoji kopii

Konverzní operátory

- převod objektů na jiné typy
- využívá překladač při implicitních konverzích (zákaz pomocí klíčového slova explicit)
- opačný směr jako u konverzních konstruktorů (jiný typ -> můj typ/ můj typ -> jiný typ)
- například konverze na standardní typy – int, double...
- nemá návratovou hodnotu (je dána názvem)
- nemá parametr (jen this)
- v C++ lépe používat konverze pomocí "cast" (dynamic, static ...)

```
operator typ(void)
```

```
T::operator int(void)
```

volán implicitně nebo

```
T aaa;
```

```
int i = int (aaa) ;
```

```
(int) aaa; // starý typ - nepoužívat
```

Operátory vstupu a výstupu

- nejedná se o zvláštní typ operátoru, jedná se o využití standardního operátoru
- knihovní funkce
- řešeno pomocí třídy
- použití (přetížení) operátorů bitových posunů << a >>
- díky přetížení operátoru není nutné kontrolovat typy (správný hledá překladač)
- pro vlastní typy nutno tyto operátory napsat
- pro práci s konzolou předdefinované objekty cin, cout, cerr v knihovně <iostream>
- objekty jsou v prostoru std::. Použití using: std::cout, std::endl.
- jelikož prvním operandem je "cizí" objekt, jedná se o (friend) funkce

```
cin >> i >> j >> k;  
cout << i << "text" << j << k << endl;
```

```
xstream & operator xx (xstream &, Typ& p) { }
```

```
istream & operator >> (istream &, Typ& p) { }
```

```
ostream & operator << (ostream &, Typ& p) { }
```

Přetížení indexování []

- podobně jako operátor() ale má pouze jeden operand (+ this, je to tedy binární operátor)
- nejčastěji používán s návratovou hodnotou typu reference (l-hodnota)

```
double& T::operator[ ](int )
```

```
aaa[5] = 4;
```

```
d = aaa.operator[ ](3);
```

Přetížení funkčního volání ()

- může mít libovolný počet parametrů
- takto vybaveným objektům se říká funkční objekty
- nedoporučuje se ho používat (plete se s funkcí)

```
operator ( )(parametry )  
double& T::operator()(int i,int j) { }  
T aaa;
```

```
double d = aaa(4,5); // vypadá jako funkce  
// ale je to funkční objekt  
d = aaa.operator()(5,5);  
aaa(4,4) = d;
```

přetížení přístupu k prvkům třídy

- je možné přetížit " -> "
- musí vracet ukazatel na objekt třídy, pro kterou je operátor -> definován protože:

```
TT* T::operator->( param ) { }
```

```
x -> m; // je totéž co  
(x.operator->( ) ) -> m;
```

operátory a STL

- je-li nutné používat relační operátory, stačí definovat operátory == a <
- ostatní operátory jsou z nich odvozeny pomocí template v knihovně <utility>

```
namespace rel_ops {  
 template <class T> bool operator!= ( const T& x, const T& y ) { return !(x==y); }  
 template <class T> bool operator< ( const T& x, const T& y ) { return y<x; }  
 template <class T> bool operator<= ( const T& x, const T& y ) { return !(y<x); }  
 template <class T> bool operator>= ( const T& x, const T& y ) { return !(x<y); }  
}
```

zdroj: http://www.cplusplus.com/reference/utility/rel_ops/

operátory přístupu ke členům (o)

- operátory pro přístup k určitému členu třídy – je dán pouze prototyp, reference může být na kterýkoli prvek třídy odpovídající prototypu
- využití například při průchodu polem a práci s jednou proměnnou
- .* dereference ukazatele na člen třídy přes objekt
- ->* dereference ukazatele na člen třídy přes ukazatel na objekt
- nejdou přetypovat (ani na void)
- při použití operátoru .* a -> je prvním operandem vlastní objekt třídy T, ze kterého chceme vybraný prvek použít

```
int (T::*p1) (void);  
p1=&T::f1;
```

```
T tt;  
tt.*p1( )
```


```
int (T::*p1) (void);
 // definice operátoru pro přístup k metodě
 // bez parametrů vracející int ze třídy T
p1=&T::f1;
 // inicializace přístupu na konkrétní
 // metodu int T::f1(void)

float T::*p2;
 // definice operátoru pro přístup k
 // proměnné
p2=&T::f2;
 // inicializace přístupu na konkrétní
 // proměnnou zatím nemáme objekt ani
 // ukazatel na něj - pouze definici třídy
T tt,*ut=&tt;
ut->*p2=3.14;
(ut->*p1)();//volání fce -závorky pro prioritu
tt.*p2 = 4;
tt.*p1( );
```