

Operatoröverlagring

- endast operatorsymboler definierade i C++ kan överlagras

+	-	*	/	%	^	&		~	!	<<	>>
=	+=	--	*=	/=	%=	^=	&=	=	<<=	>>=	
<	>	<=	>=	==	!=	&&					
++	--	->	->*	,	[]	()					
new	new[]		delete	delete[]							

- fyra operatorer är *inte* tillåtna att överlagras

.	.*	::	?:
---	----	----	----

- 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 för operatorer (infix-, prefix- eller postfix-notation)
 $a + b$
 - om medlem – vanligt medlemsfunktionsanrop
 $a.\mathbf{operator}(b)$
 - om icke-medlem – vanligt funktionsanrop
 $\mathbf{operator}(a, b)$
- 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*)
- deklarerar binära aritmetiska operatorer och bitvisa operatorer som icke-medlemmar (*HIC++ 13.2.3*)
- tänk på att icke-medlemsfunktioner ska deklarerars 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*)

```
char& String::operator[](int pos) // för icke-const String
{
 return p_[pos];
}

char String::operator[](int pos) const // för const String
{
 return p_[pos];
}
```

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

```
char& String::at(int pos) // för icke-const String
{
 if (pos < 0 || pos >= size_)
 throw out_of_range{"String::at()"};
 return p_[pos];
}

char String::at(int pos) const // för const String
{
 if (pos < 0 || pos >= size_)
 throw out_of_range{"String::at()"};
 return p_[pos];
}
```

Strängsammansättning

```
s1 += s2;
```

```
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& rhs)
{
 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

Utskrift med operator<<

```
String s{"foobar"};
```

```
cout << s << endl;
```

- **operator<<** kan inte vara medlem – vänster operand är ostream, inte String
- standardbibliotekets **operator<<** för **const char*** kan användas för att implementera
- i och med att den publika medlemsfunktionen `c_str()` finns behöver **operator<<** inte vara **friend**

```
ostream& operator<<(ostream& os, const String& str)  
{  
 return os << str.c_str();  
}
```

Friend eller inte?

En vanlig operatorfunktion kan vara vän, **friend**.

```
class String
{
 public:
 ...
 friend bool operator==(const String& lhs, const String& rhs);
 ...
};

bool operator==(const String& lhs, const String& rhs);
```

Undvik om möjligt.

- vänskap är den starkaste formen av koppling man kan åstadkomma till en klass.
 - ger tillgång till alla delar av klassen, även privata
 - arv ger inte tillgång till klassens privata delar
- vänskap går att undvika om det finns publika medlemsfunktioner som kan användas:

```
bool operator==(const String& lhs, const String& rhs)
{
 return strcmp(lhs.c_str(), rhs.c_str()) == 0;
}
```

Överlagrade varianter

Varianter för jämförelse med **char***:

```
bool operator==(const String& lhs, const String& rhs);
```

```
bool operator==(const String& lhs, const char* rhs);
```

```
bool operator==(const char* lhs, const String& rhs);
```

Detta tillåter följande jämförelser utan typomvandling (och därmed att temporära objekt skapas):

```
String s1{"foo"};
```

```
String s2{"fie"};
```

```
char s3[] = "fum";
```

```
s1 == s2
```

```
s2 == s3
```

```
s3 == s1
```

Operatoröverlagring – riktlinjer (se även *HIC++ 13.2*) †

- **om** operatören är en av följande kan den inte överlagras

. .* :: :?

- **om** operatören är en av följande måste den vara *medlem*

= -> [] ()

- **om** operatören

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** operatören behöver bete sig virtuellt, lägg till en virtuell medlemsfunktion och låt operatören anropa den medlemsfunktionen (av intresse i samband med polymorfa klasser)
- **i annat fall**, låt operatören vara *medlem*

– det finns dock fler operatörer som det vanligtvis är naturligt att (vänster)operanden ska vara ett objekt av typen ifråga:

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

- överlagra **inte** operatörer med speciell semantik, dvs &&, || och , (kommaoperatören) (*HIC++ 13.2.1*)
 - samtliga vänsterassociativa, högeroperanden till && och || ska enbart beräknas om vänsteroperanden beräknats **true/false**
- överlagring av adressoperatören & 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 deklarerar 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 operatörer 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