

Prirodoslovno-matematički fakultet
Matematički odsjek
Sveučilište u Zagrebu

RAČUNARSKI PRAKTIKUM I

Vježbe 10 - friend, operatori

v2018/2019.

Sastavio: Zvonimir Bujanović

Ako želimo da neka funkcija (koja nije članica) ili klasa ima pristup `private` ili `protected` elementima klase koju kreiramo, možemo joj to dopustiti tako da ju navedemo kao **prijateljsku** u definiciji klase.

```
class stack
{
 int element[100], size;
 ...

 friend void ispisi( const stack &s );
};

void ispisi( const stack &s )
{
 for( int i=0; i < s.size; ++i )
 cout << s.element[i] << " ";
 cout << endl;
}
```

Kao prijateljska se može navesti cijela druga klasa.

- Sve funkcije klase `stack_manager` imaju pristup privatnim članovima klase `stack`:

```
class stack {  
 ...  
 friend class stack_manager;  
};
```

Možemo označiti i samo jednu funkciju druge klase kao prijateljsku.

- Samo funkcija `velicina` klase `stack_manager` ima pristup privatnim članovima klase `stack`:

```
class stack {  
 ...  
 friend void stack_manager::velicina();  
};
```

Operatori: ponavljanje

Odredite vrijednost ili komentirajte donje izraze.

```
int a = 2, b = 3, c = 4, d = 5;
```

```
if( a = b ) ...
```

```
a = b = c+a;
```

```
a += b += c;
```

```
if( a == b && c == d ) ...
```

```
if( a == b & c == d ) ...
```

```
a = b & c;
```

```
a << 2+3;
```

```
2+1 << 5
```

```
a << 1 << 2
```

```
a = 2, 3;
```

```
return 5, ++brojac;
```

Operatori: prioriteti

- 1 najveći prioritet ima ::
- 2 ., ->, [], (), ++ i -- (postfix). Asocijativni su slijeva nadesno.
- 3 sizeof, ++ i -- (prefix), ~, !, unarni - i +, & (referenciranje), * (dereferenciranje), new, delete, () – castanje. Asocijativni su zdesna nalijevo.
- 4 * (množenje), / i %
- 5 + (zbrajanje) i - (oduzimanje)
- 6 << i >>
- 7 <, >, <= i >=
- 8 == i !=
- 9 & - bitovni i
- 10 ^ - bitovni isključivi ili
- 11 | - bitovni ili
- 12 && - logički i
- 13 || - logički ili
- 14 uvjet?izraz1:izraz2 - asocijativan zdesna nalijevo.
- 15 =, *=, /=, %=, +=, -=, <<=, >>=, &=, |=, ^= - asoc. zdesna nalijevo.
- 16 najmanji prioritet ima ,

Nadogradnja (*overloading*) operatora

Promotrimo sljedeću klasu:

```
class Razlomak {
 int brojnik, nazivnik;
 void skратиMe() { ... };

public:
 Razlomak( int b=0, int n=1 ) : brojnik(b), nazivnik(n)
 {
 skратиMe();
 }
};
```

Cilj je omogućiti ovakvu funkcionalnost:

```
Razlomak A( 2 ), B( 2, 7 ), C, D;

C = A + B; D = A * C; D *= B;
cout << C; // treba ispisati 16/7
```

Nadogradnja (*overloading*) operatora

Većinu operatora možemo **nadograditi** tako da znaju raditi s našim klasama. Ne mogu se nadograditi samo `.`, `.*`, `::`, `?:`, `#` i `##`.

Operatori su funkcije s imenom **operatorX**, gdje je X simbol operatora.

```
class Razlomak {
 int brojnik, nazivnik;
 void skратиMe() { ... };

public:
 Razlomak( int b=0, int n=1 ) { ... }
 friend Razlomak operator*( const Razlomak &a, const Razlomak &b );
};

Razlomak operator*( const Razlomak &a, const Razlomak &b )
{
 Razlomak rez;
 rez.brojnik = a.brojnik * b.brojnik;
 rez.nazivnik = a.nazivnik * b.nazivnik;
 rez.skратиMe();
}
```

Nadogradnja (*overloading*) operatora

Ovakav operator* se poziva u sljedećim situacijama:

```
Razlomak A(1, 2), B(1, 4), C, D;  
  
// Oba parametra su tipa Razlomak.  
C = A * B;  
  
// Prvi ili drugi parametar je tipa int.  
D = A * 3;
```

Kad bi postojao operator*(const Razlomak &A, int x), u drugom primjeru bi se pozivao on.

- Kod nas ne postoji, pa se parametri pokušavaju konvertirati do nekog operatora koji postoji.
- Razlomak se ne može konvertirati u int.
- Broj 3 se može konvertirati u Razlomak jer Razlomak ima konstruktor koji prima int.
- Efekt je sljedeći: D = A * Razlomak(3);

Zadatak 1

- Nadogradite operatore zbrajanja, oduzimanja te unarnog minusa tako da funkcioniraju s parametrima tipa `Razlomak`.
- Obratite pažnju na skraćivanje razlomaka.
- Razlomke spremajte tako da im nazivnik nikada ne postane negativan.

Operatori kao članovi klase

Operatore možemo implementirati i tako da budu članovi klase. Tada se `this` podrazumijeva kao lijevi argument operatora.

```
class Razlomak {  
 ...  
 Razlomak operator*( const Razlomak &b ) const  
 {  
 Razlomak rez;  
 rez.brojnik = brojnik * b.brojnik;  
 rez.nazivnik = nazivnik * b.nazivnik;  
 rez.skratiMe();  
 return rez;  
 }  
  
 Razlomak operator-() const // unarni minus!  
 {  
 return Razlomak( -brojnik, nazivnik );  
 }  
};
```

Operatori kao članovi klase

Ako su operatori implementirani kao članovi klase, onda se pozivaju u ovim situacijama:

```
Razlomak A(1, 2), B(1, 4), C, D, E, F;  
  
// Isto kao: C = A.operator*( B );  
C = A * B;  
C = A.operator*(B); // ovo mozemo i eksplicitno napisati  
  
// Isto kao: D = A.operator*( Razlomak(3) );  
D = A * 3;  
  
// Ovo NE radi (compile error)!!!  
// Poziv E = 3.operator*( A ) nije ispravan.  
E = 3 * A;  
  
// Isto kao: F = A.operator-();  
F = -A;  
F = A.operator-(); // OK
```

Operatori kao članovi klase

Operatore =, [], (), -> možemo implementirati samo kao članove.

Obično tako implementiramo i sve operatore koji imaju pridruživanje: +=, -=, *=, Takvi operatori obično vraćaju referencu na `this` kako bi se mogli **ulančavati**.

```
class Razlomak {  
 ...  
 Razlomak &operator*=( const Razlomak &b ) // nije const!  
 {  
 brojnik *= b.brojnik;  
 nazivnik *= b.nazivnik;  
 skratiMe();  
 return *this;  
 }  
};
```

```
Razlomak A(1, 2), B(1, 4), C(1, 3);  
A *= B *= C; // Ulančavanje, efekt je: B = B * C; A = A * B;
```

Recikliranje operatora

Jedan operator možemo koristiti pri implementaciji drugog.

- Izbjegavamo dupliciranje koda.
- Smanjujemo mogućnost za pogrešku.

```
class Razlomak {
 ...
 Razlomak &operator*=( const Razlomak &b ) { ... }

 Razlomak &operator/=( const Razlomak &b )
 {
 // koristimo operator *=
 return *this *= b.inverz();
 }

 friend Razlomak operator*( const Razlomak &a, const Razlomak &b );
};

Razlomak operator*( const Razlomak &a, const Razlomak &b ) {
 Razlomak rez = a;
 rez *= b; // koristimo operator *= iz klase Razlomak
 return rez;
}
```

Operatori inkrementa i dekrementa

Prefiksne operatore (`--a` i `++a`) implementiramo ovako:

```
class Razlomak {  
 ...  
 Razlomak &operator++() {  
 *this += 1;  
 return *this;  
 }  
 // ili friend Razlomak &operator++( Razlomak &a );  
 Razlomak &operator--() { ... }  
}
```

Postfiksne operatore (`a++` i `a--`) implementiramo ovako:

```
class Razlomak {  
 ...  
 Razlomak operator++( int ) { // int da se razlikuje od prefiksnog!  
 Razlomak ret( *this );  
 *this += 1;  
 return ret;  
 }  
 // ili friend Razlomak operator++( Razlomak &a, int );  
 Razlomak operator--( int ) { ... }  
}
```

Operatori uspoređivanja: <, <=, ==, !=, >, >=

Logična implementacija je izvan klase, s povratnom vrijednosti tipa `bool`.

```
class Razlomak {
 ...
 friend bool operator==( const Razlomak &a, const Razlomak &b );
};

bool operator==( const Razlomak &a, const Razlomak &b )
{
 if( a.brojnik == 0 && b.brojnik == 0 )
 return true; // 0/2 == 0/3

 return a.brojnik == b.brojnik && a.nazivnik == b.nazivnik;
}

Razlomak A(1, 2);
if( 3 == A ) { ... } // OK
```

Operatore možemo implementirati i "nelogično".

- Na primjer, zbroj dva razlomka može biti string, rezultat uspoređivanja razlomaka pomoću `==` može biti `Razlomak`, itd.

Tek kada je na klasi definiran operator < možemo deklarirati skup i mapu objekata te klase.

```
set<Razlomak> S;  
S.insert( Razlomak( 2, 5 ) );  
S.insert( Razlomak( 3 ) );  
set<Razlomak>::iterator si = S.find( 3 ); // ima ga  
si = S.find( Razlomak( 4, 5 ) ); // nema ga  
  
map<Razlomak, int> M;  
M[Razlomak( 3, 4 )] = 7;  
M[7] = 12; // isto kao: M[Razlomak( 7 )] = 12;
```


Operatori pretvorbe tipa (cast)

Konverzija iz `int` u `Razlomak` implementirana je konstruktorom.
Kako napraviti konverziju iz `Razlomka` u npr. `float`?

```
Razlomak a( 1, 2 );  
float f = a; // zelimo: f = 0.5
```

Kompajler ovdje poziva operator pretvorbe tipa (cast):

```
Razlomak a( 1, 2 );  
float f = (float) a; // zelimo: f = 0.5
```

Za svaki tip (ugrađen ili naš) možemo definirati operator pretvorbe.
Uoči: ovim operatorima **ne pišemo povratni tip!**

```
class Razlomak {  
 ...  
 operator float() const  
 {  
 return (float)brojnik / nazivnik;  
 }  
};
```

Operatori pretvorbe tipa (cast)

Konverzije možemo definirati i između tipova koje sami definiramo:

```
class Kune {
 int iznos;
 Kune( int iznos_ ) { iznos = iznos_; }

 operator Lipe() { return Lipe( 100*iznos ); }
};

Kune K( 5 );
Lipe L = K;
```

Ne treba pretjerivati s definiranjem operatora pretvorbe, kako ne bi došlo do dvosmislenosti: ako definiramo i `(int) Razlomak`, račun `a+2` vodi na compile error!

Tako u klasi `string` nije definirana konverzija u `const char *`, koja bi glasila:

```
operator const char *() const { ... }
```

- 1 Nadopunite klasu `Razlomak`, tako na njoj rade operatori za uspoređivanje.

```
Razlomak a, b;  
if( a == b ) ...  
if( a <= b ) ...  
if( a < b ) ...  
if( a >= b ) ...  
if( a > b ) ...  
if( a != b ) ...
```

- 2 Implementirajte konverziju `Razlomka` u `bool` (vraća `true` ako je razlomak različit od nule), te unarni operator `!` (vraća `true` ako je razlomak jednak nuli).

```
if( a ) ...  
if( !a ) ...
```

Operatori << i >>

U kontekstu cjelobrojnih tipova, `a << 2` je obično shiftanje bitova ulijevo, a `a >> 2` shiftanje bitova udesno.

U kontekstu *streamova*, `cout << a` ispisuje, a `cin >> a` učitava varijablu.

- `cout` je objekt klase `ostream`.
- `cin` je objekt klase `istream`.

```
class Razlomak {
 ...
 friend ostream &operator<<( ostream &f, const Razlomak &r );
};

ostream &operator<<( ostream &f, const Razlomak &r )
{
 f << r.brojnik << "/" << r.nazivnik;
 return f; // ulancavanje!
}
...
Razlomak a( 1, 2 ), b( 3, 4 );
cout << a << b << endl; // OK, ispis: 1/2 3/4
```

Nadogradnja (*overloading*) operatora

- Možemo promijeniti tipove podataka koje operatori vraćaju (npr. `operator==` vraća `string`, a ne `bool`).
- Operatore možemo i preopteretiti (isti operator se različito ponaša za različite tipove parametara).

```
Razlomak operator*( const Razlomak &a, const Razlomak &b ) { ... }  
Razlomak operator*( const Razlomak &a, int b ) { ... }  
Razlomak operator*( float a, const Razlomak &b ) { ... }
```

- Svi operatori osim operatora pridruživanja `=` se prenose i u naslijeđene klase.
- Operatori mogu u baznoj klasi biti označeni kao `virtual`.

Prisjetimo se implementacije liste s iteratorom:

```
template <class Type>
struct list
{
 ...
 Type element[100];
 struct iterator
 {
 list *parent; int index;
 ...
 Type& data() { return parent->element[index]; }
 iterator next() { return iterator( parent, index+1 ); }
 int isEqual( iterator it ) { ... }
 };
};
```

- `isEqual` sada možemo implementirati kao `operator==`.
- `next` sada možemo implementirati kao `operator++`.
- Umjesto `li.data()` želimo pisati `*li`.
- Ako u listi čuvamo strukture s članom `nesto`, onda želimo pisati `li->nesto`.

`operator*` vraća referencu na odgovarajući objekt.

`operator->` vraća pokazivač na neku strukturu, a kompajler će onda toj strukturi ponovno proslijediti `operator->`.

```
template <class Type>
struct list
{
 Type element[100];
 ...
 struct iterator
 {
 list *parent; int index;
 ...
 Type *operator->() { return &parent->element[index]; }
 Type &operator*() { return parent->element[index]; }
 };
};
```

Zadatak 3

Napišite parametriziranu strukturu `list` koja može pamtit i do 100 elemenata određenog tipa s naredbama `push_back`, `begin` i `end`.

- Napišite operator `[]` (`int index`) koji vraća referencu na element u listi.
- Implementirajte podstrukturu `iterator` s operatorima `++` (i prefiksni i postfiksni), `==`, `!=`, `*` (dereferenciranje) i `->`.

```
int main()
{
 list<Razlomak> L;
 L.push_back( 1 ); L.push_back( Razlomak(2, 3) );

 cout << L[1] << endl; // 2/3

 for( list<Razlomak>::iterator li = L.begin(); li != L.end(); ++li )
 {
 cout << *li << endl;
 li->ispisi(); // ispisi je clanska funkcija u klasi Razlomak
 }

 return 0;
}
```


Kao i kod drugih funkcija članica, dozvoljeno je imati dva identična operatora kao člana klase: jedan koji radi s const objektima, a drugi koji radi s ne-const objektima.

Objasnite zbog čega prvi mora vraćati referencu na const!

```
template<class Type>
class list {
 Type element[100];
 ...
 const Type& operator[] ( int index ) const { return element[index]; }
 Type& operator[] ( int index ) { return element[index]; }
};

void f( const list<Razlomak> &L ) {
 cout << L[1]; // poziva const varijantu
 L[1] = Razlomak( 1, 2 ); // !!! compile error, L[1] je const Razlomak & !!!
}

list<Razlomak> L;
L.push_back( Razlomak( 2, 3 ) ); L.push_back( 5 );

cout << L[1]; // poziva ne-const varijantu
L[1] = Razlomak( 1, 2 ); // poziva ne-const varijantu
```

Strukture s pokazivačima

Ako imamo strukturu koja dinamički alokira memoriju, obično trebamo implementirati:

- destruktor kojim oslobađamo svu memoriju koju zauzima objekt koji nestaje;
- copy-konstruktor kojim alociramo memoriju za novu kopiju objekta, te kopiramo podatke iz postojeće u novu kopiju;
- `operator=` koji obavlja sličan posao kao copy-konstruktor, ali se poziva u drugim situacijama.

```
void f( MyString str ) { ... }  
MyString g() { MyString ret("ret"); return ret; }  
  
// copy-konstruktor se koristi kod inicijalizacije (a ne operator=)  
// copy-konstruktor: A se kopira u B, A se kopira u C  
MyString A( "a" ), B( A ), C = A, D, E;  
  
f( A ); // copy-konstruktor: A se kopira u str iz funkcije f  
D = A; // operator=: A se kopira u D  
E = g(); // operator=: ret iz funkcije g se kopira u E
```

Strukture s pokazivačima: destruktor

```
class MyString
{
 char *data;
 int size;

public:
 MyString() { data = nullptr; size = 0; }

 MyString( const char *s )
 {
 size = strlen( s );
 data = new char[size+1];
 strcpy( data, s );
 }

 ~MyString() { if( data != nullptr ) delete[] data; }
};
```

Strukture s pokazivačima: copy-konstruktor

```
class MyString
{
 ...
public:
 MyString( const Mystring &s )
 {
 size = s.size;
 if( s.data != nullptr )
 {
 data = new char[size+1];
 strcpy( data, s.data );
 }
 else
 data = nullptr;
 }
};

void f( Mystring str ) { ... }

MyString A( "a" );
f( A ); // copy-konstruktor: A se kopira u str iz funkcije f
```

Strukture s pokazivačima: operator=

```
class MyString {
 ...
public:
 MyString &operator=( const Mystring &s ) {
 if( this == &s ) // slucaj: A = A
 return *this;

 if( data != nullptr )
 delete[] data; // brisemo stari string ako postoji

 size = s.size;
 if( s.data != nullptr )
 {
 data = new char[size+1];
 strcpy( data, s.data );
 }
 else
 data = nullptr;

 return *this; // ulancavanje
 }
};
```

Implementirajte i sljedeće operatore za klasu `MyString`:

- zbrajanje stringova (`+`, `+=`);
- uspoređivanje (`==`, `!=`, `<`, `>`, `<=`, `>=`);
- ispisivanje na `ostream` (`<<`);
- `operator<<(int n)` koji briše prvih `n` znakova s početka stringa, te `operator>>(int n)` koji briše zadnjih `n` znakova;
- `operator[] (int n)` vraća referencu na `n`-ti znak stringa;
- konverziju u `int` koja vraća duljinu stringa.