

Universitatea Tehnică „Gheorghe Asachi” din Iași
Facultatea de Automatică și Calculatoare

PROGRAMARE II

Curs 4

*Liste de initializare. Pointerul this.
Suprîncîrcarea operatorilor.*

Liste de inițializare

- ▶ Prin utilizarea listelor de inițializare se apelează numai constructorii de copiere ai claselor membrilor pe care îi inițializează
- ▶ Utilizarea constructorului de copiere este mai eficientă decât apelarea constructorului fără argumente (sau a celui implicit) urmată de o atribuire
- ▶ Sunt folosite în principal pentru a controla ce constructori se apelează în cadrul claselor derivate

Liste de inițializare

```
Data::Data(unsigned char z, unsigned char l, int a)
{
 cout << "S-a apelat constr. cu lista de argumente" <<
endl;
 zi = z;
 luna = l;
 an = a;
}
```

Liste de inițializare

```

Data::Data(unsigned char z, unsigned char l, int a)
{
 cout << "S-a apelat constr. cu lista de argumente" <<
endl;
 zi = z;
 luna = l;
 an = a;
}

Data::Data(unsigned char z, unsigned char l, int
a):zi(z),luna(l),an(a)
{
 cout << "S-a apelat constr. cu lista de argumente" <<
endl;
}

```

Constructorii expliți

- ▶ Se declară folosind cuvântul cheie `explicit`
- ▶ Sunt constructorii ce nu pot lua parte în nici o conversie implicită
- ▶ Numai constructorii cu un singur argument pot lua parte într-o conversie implicită

```

class A
{
public:
 explicit A(int);
};

A::A(int)
{}

A a1 = 37;

```

error C2440: 'initializing' : cannot convert from 'int' to 'A'

Alocarea și dealocarea dinamică de memorie

- ▶ În C++ alocarea și dealocarea dinamică de memorie se face cu ajutorul operatorilor:
 - ▶ `new`
 - ▶ `delete`
- ▶ La folosirea operatorului `new` pentru alocarea unui singur obiect sau variabile, este apelat automat constructorul implicit sau, dacă există constructori declarați, cel ce corespunde listei de argumente
- ▶ La folosirea operatorului `delete`, este apelat automat destructorul clasei

```

int main()
{
 cout<<"d1: ";
 .....Data d1;.....

 cout<<"d2: ";
 Data * d2 = new Data;

 cout<<"d3: ";
 Data * d3 = new Data (1,2,2003);

 cout<<"d4: ";
 Data * d4 = new Data (*d3);

 cout<<"d5: ";
 Data * d5 = (Data*)malloc(sizeof(Data));

 cout<<endl;
 cout<<"final:";

 delete d2;
 delete d3;
 delete d4;

 free(d5);
 //delete d5;
 .....
 return 0;
}

```

Rezultatul rulării programului

```

d1: s-a apelat constr. fara argumente
d2: s-a apelat constr. fara argumente
d3: s-a apelat constr. cu lista de argumente
d4: s-a apelat constr. de copiere
d5:
final:s-a apelat destructorul
s-a apelat destructorul
s-a apelat destructorul
s-a apelat destructorul

```

Pointerul this

- ▶ Pointerul this este o variabilă predefinită în C++ accesibilă în corpul oricărei metode non-stactice din cadrul unei clase
- ▶ Valoarea pointerului este dată de adresa obiectului pentru care s-a apelat o anume metodă non-statică din clasă
- ▶ Este folosit:
 - ▶ Pentru a înlătura ambiguitățile dintre un parametru al unei funcții și o variabilă membră
 - ▶ În cazurile când este necesar un pointer către obiectul pentru care s-a apelat o anumită metodă

Pointerul this

- Compilatorul C++ convertește apelul funcției non-stactice apelate și pune ca prim parametru pointerul `this`:

- Funcția:

```
void Data::afisare()
{
 cout << "Data este" << (int)zi << "-" << (int)luna
 << "-" << an << endl;
}
```

- devine:

```
void Data::afisare(Data * const this)
{
 cout << "Data este" << (int)this->zi << "-" <<
 (int)this->luna << "-" << this->an << endl;
}
```

Pointerul this (evitarea ambiguitatilor)

```
class A
{
 int nr;
public:
 int getNr();
 A(int nr);
};
A::A(int nr)
{
 nr=nr;
}
int A::getNr()
{
 return nr;
}
void main ()
{
 A var1 (5);
 cout << var1.getNr(); -858993460
}
```

Pointerul this (evitarea ambiguitatilor)

```
class A
{
 int nr;
public:
 int getNr();
 A(int nr);
};
A::A(int nr)
{
 this->nr=nr;
}
int A::getNr()
{
 return nr;
}
void main ()
{
 A var1 (5);
 cout << var1.getNr(); 5
}
```

Supraîncărcarea operatorilor

```
Data d1 (3, 4, 2000);
Data d2 (1, 2, 2008);
Data d3;
```

```
d3=d2+d1;
```

- ▶ Error | error C2784:
'std::_String_iterator<_Elem,_Traits,_Alloc>
std::operator +
(_String_iterator<_Elem,_Traits,_Alloc>::difference_type,
std::_String_iterator<_Elem,_Traits,_Alloc>)' : **could not
deduce template argument for**
'std::_String_iterator<_Elem,_Traits,_Alloc>' from 'Data'

Supraîncărcarea operatorilor

- ▶ Folosirea *funcțiilor operator* având ca scop extinderea folosirii operatorilor care se pot aplica tipurilor fundamentale și către obiecte
- ▶ *Funcțiile operator*:
- ▶ nu sunt funcții obișnuite
 - ▶ ele apar în expresii, iar compilatorul se pune unui set de reguli privind interpretarea și apelul acestora
- ▶ **Tipul operatorilor** supraîncărcați (**unari, binari**), **precedența lor și asociativitatea lor** se va păstra și pentru variantele supraîncărcate de către utilizator.

Supraîncărcarea operatorilor

- ▶ În expresia **ob1 == ob2 – ob3**, *operator-()* se va evalua înaintea lui *operator==()*
- ▶ Operatorii +, -, *, & au două forme, una unară și una binară, ambele putând fi supraîncărcate.
- ▶ **++var**; ⇔ **var+=1**; ⇔ **var=var+1**; nu mai au loc și pentru tipurile abstracte.
- ▶ *Funcțiile operator* se pot supraîncărca global sau ca metode în cadrul unei clase.

Supraîncărcarea operatorilor

- Următorii operatori nu pot fi supraîncărcați:

- ▶ .
- ▶ ::
- ▶ ?:
- ▶ sizeof

- Următorii operatori pot fi supraîncărcați:

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

Supraîncărcarea operatorilor

- Supraîncărcarea operatorilor se poate realiza prin:

- ▶ Utilizarea funcțiilor membre
- ▶ Utilizarea funcțiilor globale

S.o. prin funcții membre

- In clasă se adaugă

```
public:
 Data operator+(Data);
```

- Se adaugă funcția

```
Data Data::operator+(Data ad)
{
 Data temp;
 temp.zi = zi + ad.zi;
 temp.luna = luna + ad.luna;
 temp.an = an + ad.an;
 //de completat cu conditii pentru
 //depistarea eventualelor transporturi
 return temp;
}
```

- La rularea programului, se afișează:

```
Data calendaristica este4-6-4008
```

S.o. prin funcții globale

```

Data operator+ (Data a, Data b)
{
 Data temp;
 temp.zi = a.zi + b.zi;
 temp.luna = a.luna + b.luna;
 temp.an = a.an + b.an;
 //de completat cu conditii pentru
 //depistarea eventualelor transporturi
 return temp;
}

```

- ▶ In clasă se modifică membrii ca fiind publici pentru a putea fi accesati

Supraîncărcarea operatorilor

- ▶ Dacă se declară atât o funcție membră cât și o funcție globală pentru supraîncărcarea aceluiași operator, compilatorul va semnala eroare:
 - ▶ error C2593: 'operator +' is ambiguous
 - ▶ could be 'Data Data::operator +(Data)'
 - ▶ or 'Data operator +(Data,Data)'

Supraîncărcarea operatorilor

Expression	Operator	Member function	Global function
@a	+ - * &! ~ ++ --	A::operator@()	operator@(A)
a@	++ --	A::operator@(int)	operator@(A,int)
a@b	+ - * / % ^ & < > == != <= >= << >> && ,	A::operator@ (B)	operator@(A,B)
a@b	= += -= *= /= %= ^= &= = <<= >>= []	A::operator@ (B)	-
a(b, c...)	()	A::operator() (B, C...)	-
a->x	->	A::operator->()	-

Where a is an object of class A, b is an object of class B and c is an object of class C.

<http://www.cplusplus.com/doc/tutorial/classes2/>

Operatori implicați

- ▶ Compilatorul are definite variante implicite ale lui *operator=* (atribuire) și *operator&* (adresa lui)
- ▶ Pentru folosirea acestor operatori în scopul lor clasic nu trebuie să supraîncărcăm operatorii = și &

```
Data *d4 = &d2;
d4->afisare();
```

```
Data calendaristica estel-2-2008
```

- ▶ Se pot supraîncărca acești operatori dar se recomandă să nu se schimbe semnificația lor

Supraîncărcarea operatorului ++

- ▶ Forma pre-fixată
 - ▶ ++a
- ▶ Forma post-fixată
 - ▶ a++
- ▶ Funcțiile trebuie să asigure:
 - ▶ Modificarea obiectului pentru care s-a făcut apelarea
 - ▶ Returnarea unui obiect cu membrii modificați corespunzător, pentru a asigura funcționarea apelurilor de genul

```
▶ b = a++
 ↑ ↙
 tipul de return  obiectul apelat
```

tipul de return

Forma pre-fixată

- ▶ În clasă se adaugă:

```
public:
 Data operator++();
```

- ▶ Funcția de supraîncărcare:

```
Data Data::operator++()
{
 zi++;
 //conditii pentru transporturi
 return *this;
}
```

Forma post-fixată a operatorului ++

► În clasă se adaugă:

```
public:
 Data operator++(int);
```

► Funcția de supraîncărcare:

```
Data Data::operator++(int)
{
 Data temp = *this;
 //conditii pentru transporturi
 zi++;
 return temp;
}
```

Operatorii ++ pentru numere intregi

```
int aa = 1, xx = 1; ► 1
int bb = aa++; ► 2
int yy = ++xx; ► 4

cout << bb << endl;
cout << xx << endl;

int cc = ++bb + aa++;

cout << cc << endl;
```

Forma pre-fixată a operatorului ++

```
cout<<"supraincercarea operatorului ++
 pre-fixat"<<endl;
Data d5 (3,4,2000);
++d5;
d5.afisare();
```

supraincercarea operatorului ++ pre-fixat
Data calendaristica este 4-4-2000

```
.....  
cout<<"supraincercarea operatorului ++ post-  
fixat"<<endl;  
Data d6 = ++d1;  
d6.afisare();  
  
cout<<"d7:"<<endl;  
Data d7 = d2++; // Data d2 (1,2,2008);  
d7.afisare();  
d2.afisare();  
  
supraincercarea operatorului ++ post-fixat  
Data calendaristica este 4-4-2000  
d7:  
Data calendaristica este 1-2-2008  
Data calendaristica este 2-2-2008  
.....
```
