

Programmering i C++

EDA623

Mer om klasser

Innehåll

- Konstanta objekt
- Statiska medlemmar
- Pekaren `this`
- Vänner (friends)
- Överlagring av operatorer

Konstanta objekt

Exempel: Bankkonto

Hantering av konstant objekt

```
const Bankkonto std_konto("0",0), *pk;

std_konto.insattning(1000); // Fel
std_konto.kontobesked(); // Fel !?
std_konto.uttag(250); // Fel
pk = &std_konto; // pk pekare till konstant objekt!
pk->uttag(4500); // Fel
```

Konstanta objekt

Exempel: Bankkonto

Lägg till `const` i deklARATIONEN (och i definitionen!) av medlemsfunktionen `kontobesked()`:

```
class Bankkonto {
public:
 //...
 void kontobesked() const;
 //...
};

//... dekl. som på föregående bild
std_konto.kontobesked(); // Ok nu!
```

Statiska medlemmar: Delas mellan alla objekt i klassen

Exempel: Bankkonto

```
class Bankkonto {
public:
 // ...
 static void andra_ranta(float r) {ranta=r;}
private:
 // ...
 static float ranta;
}

// I .cpp
float Bankkonto::ranta = 2;

// Ändra ränta på klass-nivå (utan ngt obj.)
Bankkonto::andra_ranta(2.5);
```

Pekaren this

Självreferens

För att referera till sig själv kan ett objekt använda den "dolda" pekaren `this` (motsvarande referensen `this` i Java).

Typiskt exempel när denna behövs

```
// I klassdefinitionen
Vektor& inc();

// Medlemsfunktion som returnerar det
// aktuella objektet inkrementerat
Vektor& Vektor::inc() {
 for (int i=0; i<ant; i++)
 p[i]++;
 return *this; // this är ju pekare
}
```

Funktioner med "VIP-kort" dvs funktioner med full access in i en klass utan att vara medlem

Deklaration i klassen Vektor

```
friend void kvadrera(Vektor& v);
```

Definition utanför klassen Vektor

```
void kvadrera(Vektor& v) {  
 for (int i=0; i<v.ant; i++)  
 v.p[i] *= v.p[i];  
}
```

Även medlemsfunktioner från andra klasser eller t.o.m. hela klasser kan vara vänner

Överlagring av operatörer

Kan göras för de flesta operatörer som är definierade för de inbyggda (primitiva) datatyperna. Undantag:

`sizeof . .* :: ?:`

kan inte överlagras men det kan t.ex.

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

Överlagring av operatörer

Överlagring av operatörer görs med syntaxen

returtyp operator \otimes (*parametrar*)

för någon operator \otimes t.ex. == eller +

Exempel: Komplexa tal

```
class Komplex {
public:
 Komplex(float r, float i) : re(r), im(i) {}
 Komplex operator+(const Komplex& rhs) const;
 Komplex operator*(const Komplex& rhs) const;
 // De andra medlemsfunktionerna som t.ex.
 // operator-, operator/, get_re, set_re ...
private:
 float re, im;
};
```

Överlagrade operatörer i användning:

Exempel: Komplexa tal

```
Komplex a = Komplex(1.2, 3.4);  
Komplex b = Komplex(2.3, 1);  
Komplex c = b;  
  
a = b + c; // a = b.operator+(c);  
b = b + c * a;  
c = a * b + Komplex(7, 4.5);
```

Alternativ implementering mha `friend`

Exempel: Komplexa tal

```
//Deklaration i klassen Komplex
friend Komplex operator+(const Komplex& l, const Komplex& r);
friend Komplex operator*(const Komplex& l, const Komplex& r);
//...

a = b + c; // a = operator+(b,c);
```

Överlagring av operatörer

Definition av operatören $+$ på två sätt

- Som medlemsfunktion

```
Komplex Komplex::operator+(const Komplex& rhs) const {  
 Komplex temp;  
 temp.re = re + rhs.re;  
 temp.im = im + rhs.im;  
 return temp;  
}
```

- Som vänfunktion

```
Komplex operator+(const Komplex& l, const Komplex& r) {  
 Komplex temp;  
 temp.re = l.re + r.re;  
 temp.im = l.im + r.im;  
 return temp;  
} // Att denna är friend syns bara i deklarationen
```

Överlagring av operatörer

Definition av operatören + på två sätt

- Som medlemsfunktion

```
Komplex Komplex::operator+(const Komplex& rhs) const {  
 Komplex temp;  
 temp.re = re + rhs.re;  
 temp.im = im + rhs.im;  
 return temp;  
}
```

så att högra operanden inte kan ändras

så att vänstra operanden inte kan ändras

- Som vänfunktion

```
Komplex operator+(const Komplex& l, const Komplex& r) {  
 Komplex temp;  
 temp.re = l.re + r.re;  
 temp.im = l.im + r.im;  
 return temp;  
} // Att denna är friend syns bara i deklARATIONEN
```

Puzzle Corner – Objekt som returvärden

Vi kan inte returnera referenser till objekt som skapas i en funktion.

Hur ineffektivt är det att istället returnera kopior av objekten?

Vad skrivs ut av programmet nedan?

```
class C {
public:
 C() : a(0), b(0) { cout << "A C was made.\n"; }
 C(const C& aC) : a(aC.a),b(aC.b) {cout << "A copy was made.\n";}
private:
 int a, b;
};

C f() {
 return C();
}

int main() {
 cout << "Hello World!\n";
 C obj = f();
}
```

- Som programmet är skrivet anropas default-konstruktorn en gång (`C()`) och copy-konstruktorn två gånger (vid initialiseringen av den anonyma returvariabeln i `f()` och vid initialiseringen av variabeln `obj`).
- Vad som faktiskt skrivs ut beror på hur bra kompilatorn är på optimera!
- Både Visual Studio och gcc (CodeBlocks) optimerar bort bägge anropen av copy-konstruktorn och ger följande utskrift:

```
Hello World!  
A C was made.
```

- Andra kompilatorer kan ge andra svar

Överlagring av operatörer

Binära operatörer: Jämförelseoperatören ==

Deklarationen (i klassdefinitionen av Vektor)

```
bool operator==(const Vektor& v) const;
```

Definitionen (utanför klassdefinitionen)

```
bool Vektor::operator==(const Vektor& v) const {  
 if (ant!=v.ant)  
 return false;  
 for (int i=0; i<ant; i++)  
 if (p[i] != v.p[i])  
 return false;  
 return true;  
}  
  
// v1 == v2 tolkas som v1.operator==(v2)
```


Överlagring av operatörer

Binära operatörer: Operatören +=

Deklarationen (i klassdefinitionen av Vektor)

```
const Vektor& operator+=(const Vektor& v);
```

Definitionen (utanför klassdefinitionen)

```
const Vektor& Vektor::operator+=(const Vektor& v) {  
 assert(ant == v.ant);  
 for (int i=0; i<ant; i++)  
 p[i] += v.p[i];  
 return *this;  
}  
// Referens till konstant som retur för att  
// t.ex. (v1 += v2) += v3 ej ska kunna ske
```

Överlagring av operatörer

Binära operatörer: Operatörn +

Deklarationen (i klassdefinitionen av Vektor)

```
Vektor operator+(const Vektor& v) const;
```

Definitionen (utanför klassdefinitionen)

```
Vektor Vektor::operator+(const Vektor& v) const {  
 assert(ant == v.ant);  
 Vektor temp(*this);  
 temp += v;  
 return temp;  
}  
// Ingen referens som returvärde (för att undvika  
// kvardröjande pekare (dangling pointers))
```

Överlagring av operatörer

Binära operatörer: Variant av `+=` med heltal som *höger* operand

Deklarationen (i klassdefinitionen av Vektor)

```
const Vektor& operator+=(int d);
```

Definitionen (utanför klassdefinitionen)

```
const Vektor& Vektor::operator+=(int d) {  
 for (int i=0; i<ant; i++)  
 p[i] += d;  
 return *this;  
}
```

Överlagring av operatörer

Binära operatörer: Variant av `+` med heltal som *höger* operand

Deklarationen (i klassdefinitionen av Vektor)

```
Vektor operator+(int d) const;
```

Definitionen (utanför klassdefinitionen)

```
Vektor Vektor::operator+(int d) const {  
 Vektor temp(*this);  
 temp += d;  
 return temp;  
}
```

Överlagring av operatörer

Binära operatörer: Variant av $+$ med heltal som *vänster* operand

- Problem: Kan inte använda medlemsfunktion (varför?)!

Deklarationen (Obs! *Utanför* klassdefinitionen av Vektor)

```
Vektor operator+ (int d, const Vektor& v);
```

Definitionen (Obs! Ingen medlemsfunktion!)

```
Vektor operator+ (int d, const Vektor& v) {  
 return v + d; // Utnyttjar andra +-op.!  
}
```

Alt. dekl. med friend i klassdefinitionen

```
friend Vektor operator+ (int d, const Vektor& v);  
// Detta behövs dock ej i detta fall!
```

Överlagring av operatörer

Unär operator: Teckenskitte –

Deklarationen (i klassdefinitionen av Vektor)

```
Vektor operator- () const;
```

Definitionen (utanför klassdefinitionen)

```
Vektor Vektor::operator- () const {  
 Vektor temp(*this); //Temp. kopia  
 for (int i=0; i<ant; i++)  
 temp.p[i] = -temp.p[i];  
 return temp;  
}
```

Överlagring av operatörer

Unära operatörer: Ökningsoperatorerna ++

Deklarationen (i klassdefinitionen av Vektor)

```
const Vektor& operator++ (); // prefix (++v)
Vektor operator++ (int); // postfix (v++)
// Dummy-parameter i postfix för att se skillnad
```

Definitionen (utanför klassdefinitionen)

```
const Vektor& Vektor::operator++ () { // prefix
 return (*this) += 1; // Returnera inkrementerad
}
Vektor Vektor::operator++ (int) { // postfix
 Vektor temp(*this); // Kopia av detta objekt
 (*this) += 1;
 return temp; // Returnera oinkrementerad kopia
}
```

Överlagring av operatörer

Tilldelningsoperatör =

Deklarationen (i klassdefinitionen av Vektor)

```
const Vektor& operator=(const Vektor& v);
```

Definitionen (utanför klassdefinitionen)

```
const Vektor& Vektor::operator=(const Vektor& v) {  
 if (this != &v) { // Uteslut tilld. till sig själv  
 delete[] p; // Städa bort gammal bråte  
 ant = v.ant;  
 p = new int[ant]; // Fixa plats för ny vektor  
 for (int i=0; i<ant; i++)  
 p[i] = v.p[i];  
 }  
 return *this;  
}
```


Överlagring av operatörer

Indexeringsoperatören []

Deklarationen (i klassdefinitionen av Vektor)

```
int& operator[] (int i);  
int operator[] (int i) const; // Se nedan!
```

Definitionen (utanför klassdefinitionen)

```
int& Vektor::operator[] (int i) {  
 assert(i>=0 && i<ant);  
 return p[i]; // Returnerar en referens  
} // Kan anv. i v.l. i en tilldelning  
// Överlagrad av variant för konstanta objekt  
int Vektor::operator[] (int i) const {  
 assert(i>=0 && i<ant);  
 return p[i]; // Returnerar en kopia  
} // Kan ej anv i v.l. i en tilldelning!
```

Överlagring av operatörer

Exempel på friend-deklarerad operator: << (#include <ostream>)

Deklarationen (i klassdefinitionen av Vektor)

```
friend ostream& operator<<(ostream& o, const Vektor& v);
```

Definitionen (Obs! Ingen medlemsfunktion)

```
ostream& operator<<(ostream& o, const Vektor& v) {  
 o << '{';  
 if (v.ant > 0)  
 o << v.p[0];  
 for (int i=1; i<v.ant; i++)  
 o << ", " << v.p[i];  
 o << '}';  
 return o;  
}
```