

İçerik

- 18.1 Giriş
- 18.2 Operatör Yüklemeye Temelleri
- 18.3 Kısıtlamalar
- 18.4 Sınıf Üyeleri olarak operatör fonksiyonları - *friend* fonksiyonları
- 18.5 Akış-ekleme ve Akış Çıkarma fonksiyonlarının yüklenmesi
- 18.6 Unary Operatörler
- 18.7 Binary Operatörler
- 18.8 Örnek Çalışma: Bir Dizi Sınıfı
- 18.9 Tipler Arası Dönüşüm
- 18.10 ++ ve -- Yüklemesi

18.1 Giriş

- Bölüm 16 ve 17 de
 - ADT ler ve Sınıflar (**classes**)
 - Fonksiyon çağırma notasyonu belli sınıflar için oldukça problemlidir (özellikle matematiksel sınıflar için)
- Bu bölümde
 - Sınıf nesnelere ile çalışmak için C++ ın hazır operatörlerini kullanacağız
- Operatör yükleme
 - Kullanıcı tanımlı nesnelere geleneksel operatörleri kullan
 - C++ a geçiş için doğrudan ve kolay yol
 - Çok dikkat gerektirir
 - Yükleme yanlış kullanıldığında programı anlamak güçtür

18.2 Operatör Yüklemenin Temelleri

- Okunabilirliği artırmak için çoklu-yükleme kullan
 - Çok fazla ve yanlış kullanımdan kaçın
- Format
 - Normal şekilde fonksiyon tanımlamasını yap
 - Fonksiyon adı anahtar **operator** olup yüklenecek olan operatörün sembolü onu takip eder
 - Toplama (+) operatörünü çoklu yüklemek için **operator+** kullanılabilir
- Atama operatörü (=)
 - Fazla olmamak kaydı ile her sınıf için kullanılabilir
 - *Üyebazlı atama*
 - Aynı şey adres operatörü (&) için de geçerli

18.3 Kısıtlamalar

- C++ daki çoğu operatör çoklu-yüklenebilir

Çoklu-yüklenebilen operatörler

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

- **Operandların sayısı değiştirilemez**
 - Unary operatörler unary, ve binary operatörler binary kalır
 - &, *, + ve - operatörlerinin her birinin unary ve binary versiyonları vardır
 - Unary ve binary versiyonlar ayrı ayrı yüklenebilir
- **Yeni operatör oluşturulamaz**
 - Sadece varolan operatörleri kullan
- **Hazır (built-in) tipler**
 - Operatörleri çoklu-yükleyemezler
 - İki tamsayının toplam tanımını değiştiremezsiniz

18.4 Class Üyeleri Olarak Operatör Fonksiyonları - friend Fonksiyonları

- Operatör fonksiyonları
 - Üye yada üye-olmayan fonksiyonlar olabilir
- Atama operatörlerinin çoklu-yüklemesi
 - yani: `()`, `[]`, `->`, `=`
 - Operatör bir üye fonksiyon olmalıdır
- Üye fonksiyon olarak operatör fonksiyonu
 - En soldaki operand sınıfın bir nesnesi (veya nesneye referans) olmalı
 - Eğer sol operand farklı bir tipten ise, operatör fonksiyonu üye-olmayan bir fonksiyon olmalıdır
 - Eğer o sınıfın **private** veya **protected** üyelerine doğrudan erişim sağlanıyorsa, üye olmayan operatör fonksiyonu **friend** olmalıdır
- Üye-olmayan çoklu-yüklemeli operatör fonksiyonları
 - Operatörün değişimli olmasına izin verir

```
DevTamsayi  buyukTamsayi;  
int  tamsayi;  
buyukTamsayi = tamsayi+ buyukTamsayi;  
veya  
buyukTamsayi = buyukTamsayi + tamsayi;
```

- Çoklu-yüklemeli `<<` ve `>>` operatörleri
 - Sol operandları sırası ile `ostream &`, ve `istream &` tipinde olmalıdır
 - Üye-olmayan fonksiyon olmalıdır (sol operand sınıfın bir nesnesi değil)
 - Eğer private veri üyelerine erişebiliyorsa, bir `friend` fonksiyonu olmak zorundadır

18.5 Akış-ekleme ve Akış-çıkarma Fonksiyonlarının Yüklenmesi

```
1 // Fig. 18.3: fig18_03.cpp
2 // Akış-ekleme ve akış-çıkarma
3 // operatörleri çoklu-yüklemesi.
4 #include <iostream>
5
6 using std::cout;
7 using std::cin;
8 using std::endl;
9 using std::ostream;
10 using std::istream;
11
12 #include <iomanip>
13
14 using std::setw;
15
16 class TelNo {
17 friend ostream &operator<<( ostream&, const TelNo & );
18 friend istream &operator>>( istream&, TelNo & );
19
20 private:
21 char alanKodu[ 4 ]; // 3-digit alan kodu ve boşluk
22 char bolge[ 4 ]; // 3-digit bölge ve boşluk
23 char hat[ 5 ]; // 4-digit hat ve boşluk
24 };
25
26 // Çoklu ekleme operatörü ( cout << baziTelNo; ile kullanmak
27 // istiyorsak
28 // üye fonksiyon olamaz).
29 ostream &operator<<( ostream &output, const TelNo &num )
30 {
```


```
31 output << "(" << num.alanKodu << ")" "
32 << num.bolge << "-" << num.hat;
33 return output; // cout << a << b << c; ve izin verir
34 }
35
36 istream &operator>>( istream &input, TelNo &num )
37 {
38 input.atla(); // ( -i atla
39 input >> setw( 4 ) >> num.alanKodu; // alan kodu qirdisi
40 input.atla( 2 ); // ) -i atla ve bosluk
41 input >> setw( 4 ) >> num.bolge; // bolge qirdisi
42 input.atla(); // dash (-) vi atla
43 input >> setw( 5 ) >> num.hat; // hattı qir
44 return input; // cin >> a >> b >> c ; ve izin verir
45 }
46
47 int main()
48 {
49 TelNo tel; // tel nesnesi olustur
50
51 cout << "Telefon numarasını gir. (123) 456-7890 gibi:\n";
52
53 // cin >> tel, >> operatör fonksiyonunu çağırır
54 // çağırma operatörü operator>>( cin, tel ).
55 cin >> tel;
56
57 // cout << tel, << operatör fonksiyonunu çağırır
58 // çağırma operatörü operator<<( cout, tel ).
59 cout << "Girilen tel no: " << tel << endl;
60 return 0;
61 }
```

```
Telefon numarasını gir (123) 456-7890 gibi:
(800) 555-1212
Girilen tel no: (800) 555-1212
```

- unary operatörleri çoklu-yükleme
 - Kesinlikle gerekli değilse **friend** fonksiyonlarından ve **friend** sınıflarından kaçının.
 - **friend** kullanımı sınıfın içerilmesini bozar.
 - Bir üye fonksiyon olarak:

```
class String {  
 public:  
 bool operator! () const;  
 ...  
};
```

18.7 Binary Operatörler

- binary operatörlerin çoklu-yüklenmesi
 - Non-**static** üye fonksiyonu, tek argüment
 - Üye-olmayan fonksiyon, iki argüment

```
class String {  
public:  
 const String &operator+=( const String & );  
 ...  
};
```

Denk olarak

```
y += z;  
y.operator+=( z );
```

Veya

```
class String {  
friend const String &operator+=( String &,const String & );  
 ...  
};
```

Denk olarak

```
y += z;  
operator+=( y, z );
```

- Aşağıdakilerin olduğu bir dizi sınıfı oluşturulacak:
 - İndis kontrolü
 - Dizi ataması
 - Boyutlarını bilen diziler
 - Tüm dizilerin \ll ve \gg ile çıktıları
 - $==$ ve $!=$ ile dizilerin karşılaştırılması

1. Class tanımı

1.1 fonksiyon prototipi

```
1 // Fig. 18.4: dizil.h
2 // Basit dizi sınıfı (tamsavılar için)
3 #ifndef DIZI1 H
4 #define DIZI1 H
5
6 #include <iostream>
7
8 using std::ostream;
9 using std::istream;
10
11 class Dizi {
12 friend ostream &operator<<( ostream &, const Dizi & );
13 friend istream &operator>>( istream &, Dizi & );
14 public:
15 Dizi ( int = 10 ); // default constructor
16 Dizi( const Dizi & ); // constructor-ı kopyala
17 ~Dizi(); // destructor
18 int alBovut() const; // bovut-u gönder
19 const Dizi &operator=( const Dizi & ); // dizileri ata
20 bool operator==( const Dizi & ) const; // karşılaştır esitmi?
21
22 // İki dizi esit ise
23 // true gönder, aksi halde false gönder (operator== kullanıyor).
24 bool operator!=( const Dizi &dođru ) const
25 { return ! ( *bu == dođru ); }
26
27 int &operator[]( int ); // indis operator
28 const int &operator[]( int ) const; // indis operator
29 static int alDiziSay(); // verilen dizi sayısını
30 // gönder.
31 private:
32 int bovut; // dizi bovutu
33 int *ptr; // dizinin ilk elemanına pointer
34 static int diziSay; // verilen dizi sayısı
```

```
35 }:  
36  
37 #endif  
38 // Fig 18.4: dizil.cpp  
39 // Dizi sınıfı için üye fonksiyon tanımları  
40 #include <iostream>  
41  
42 using std::cout;  
43 using std::cin;  
44 using std::endl;  
45  
46 #include <iomanip>  
47  
48 using std::setw;  
49  
50 #include <cstdlib>  
51 #include <cassert>  
52 #include "dizil.h"  
53  
54 // dosya hedefinin statik veri üyesini gir  
55 int Dizi::diziSay= 0; // henüz nesne yok  
56  
57 // Dizi sınıfı için default constructor (default boyut 10)  
58 Dizi::Dizi( int diziBoyut)  
59 {  
60 boyut = ( diziBoyut > 0 ? diziBoyut : 10 );  
61 ptr = new int[ boyut ]; // dizi için yer oluştur  
62 assert( ptr != 0 ); // bellek yetersiz ise dur  
63 ++diziSay;  
64  
65 for ( int i = 0; i < boyut; i++ )  
66 ptr[ i ] = 0; // diziyi tanımla
```

1. Header yükle

1.1 fonksiyon tanımı

1.2 dizi constructor-ı

1.3 Dizi destructor-ı

1.4 operator=
(atama)

```
67 }
68
69 // Dizi sınıfı için constructor-ı kopvula
70 // sonsuz döngüyü önlemek için bir referans almalı
71 Dizi::Dizi( const Dizi &ilk ) : bovut( ilk.bovut )
72 {
73 ptr = new int[ bovut ]; // dizive ver oluştur
74 assert( ptr != 0 ); // bellek vetersiz ise dur
75 ++diziSav;
76
77 for ( int i = 0; i < bovut; i++ )
78 ptr[ i ] = ilk.ptr[ i ]; // ilk i nesneve kopvula
79 }
80
81 // Dizi sınıfı için Destructor
82 Dizi::~Dizi()
83 {
84 delete [] ptr;
85 --diziSav;
86 }
87
88 // Dizinin bovutunu al
89 int Dizi::alBovut() const { return bovut; }
90
91 // çoklu atama operatörü
92 // const return olması : ( a1 = a2 ) = a3 den kaçınır
93 const Dizi &Dizi::operator=( const Dizi &doaru )
94 {
95 if ( &doaru != bu ) { // kendine atamayı kontrol et
96
97 // farklı bovutlu diziler için, orijinal sol taraf dizisini
98 // boz, yeni sol taraf dizisini verlestir.
99 if ( bovut != doaru.bovut ) {
100 delete [] ptr; // yer ayarla
```

```
101 boyut = dogru.boyut; // bu nesneyi yeniden boyutlandır
102 ptr = new int[ boyut ]; // dizi kopyası için yer ayarla
103 assert( ptr != 0 ); // yer yoksa dur
104 }
105
106 for ( int i = 0; i < boyut; i++ )
107 ptr[ i ] = dogru.ptr[ i ]; // diziyi nesneye kopyala
108 }
109
110 return *bu; // x = y = z; ye izin verir
111 }
112
113 // İki dizi boyutu eşit mi? belirle
114 //
115 bool Dizi::operator==( const Dizi &dogru) const
116 {
117 if ( boyut != dogru.boyut )
118 return false; // farklı boyutlu diziler
119
120 for ( int i = 0; i < boyut; i++ )
121 if ( ptr[ i ] != dogru.ptr[ i ] )
122 return false; // diziler eşit değil
123
124 return true; // diziler eşit
125 }
126
127 // non-const Diziler için çoklu yüklemeli indis operatörü
128 // referans return bir soldeğer üretir
129 int &Dizi::operator[]( int indis )
130 {
131 // indis boyut dışı mı?
132 assert( 0 <= indis && indis < boyut );
```

1.5 operator==
(eşitlik)

1.6 operator[]
(sabit olmayan diziler için indis)


```
133
134 return ptr[ indis ]; // referans return
135 }
136
137 // const diziler için çoklu yüklemeli indis operatörü
138 // const referans return bir sağdeğer üretir
139 const int &Dizi::operator[]( int indis ) const
140 {
141 // indis boyut dışı mı?
142 assert( 0 <= indis && indis < boyut );
143
144 return ptr[ indis ]; // const referans return
145 }
146
147 // verilen dizi nesnelерinin sayısını gönderir
148 // static fonksiyonlar const olamaz
149 int Dizi::alDiziSay() { return diziSay; }
150
151 // Dizi sınıfı için çoklu yüklemeli girdi operatörü
152 // dizinin tümü girdidir.
153 istream &operator>>( istream &input, Dizi &a )
154 {
155 for ( int i = 0; i < a.boyut; i++ )
156 input >> a.ptr[ i ];
157
158 return input; // cin >> x >> y; e izin verir
159 }
160
161 // Dizi sınıfı için çoklu yüklemeli çıktı operatörü
162 ostream &operator<<( ostream &output, const Dizi &a )
163 {
```

1.6 operator[]
(const diziler için indis)

1.7 alDiziSay

1.8 operator>>
(girdi dizisi)

1.9 operator<<
(çıktı dizisi)

```
164 int i;
165
166 for ( i = 0; i < a.boyut; i++ ) {
167 output << setw( 12 ) << a.ptr[ i ];
168
169 if ( ( i + 1 ) % 4 == 0 ) // her satırda 4 sayı
170 output << endl;
171 }
172
173 if ( i % 4 != 0 )
174 output << endl;
175
176 return output; // cout << x << y; a izin verir
177 }
178 // Fig. 18.4: fig18_04.cpp
179 // Dizi sınıfı için ana program
180 #include <iostream>
181
182 using std::cout;
183 using std::cin;
184 using std::endl;
185
186 #include "dizi1.h"
187
188 int main()
189 {
190 // henüz nesne yok
191 cout << " Girilen dizi sayısı = "
192 << Dizi::alDiziSay() << '\n';
193 }
```

1. Header yükle

1.1 nesnelere belirle

2. Fonksiyon çağır

```
194 // iki dizi oluştur
195 Dizi tam1( 7 ), tam2;
196 cout << " Girilen dizi sayısı = "
197 << Dizi::alDiziSay() << "\n\n";
198
199 // tam1 boyutunu ve değerlerini yaz
200 cout << " tam1 dizisinin boyutu: "
201 << tam1.alBoyut()
202 << "\n Dizi tanımlandıktan sonra:\n"
203 << tam1 << '\n';
204
205 // tam2 boyut ve değerlerini yaz
206 cout << " tam2 dizisinin boyutu: "
207 << tam2.alBoyut()
208 << "\n Dizi tanımlandıktan sonra:\n"
209 << tam2 << '\n';
210
211 // tam1 ve tam2 yi qir ve yaz
212 cout << " 17 tamsayı qir:\n";
213 cin >> tam1 >> tam2;
214 cout << " Girdiden sonra diziler:\n"
215 << "tam1:\n" << tam1
216 << " tam2:\n" << tam2 << '\n';
217
218 // çoklu yüklemeli (!=) operatorü kullan
219 cout << " Hesaplıyor: tam1!= tam2\n";
220 if ( tam1 != tam2 )
221 cout << " Eşit değiller\n";
222
223 // tam1 den tam3 dizisini oluştur
224 // boy ve içeriğini yaz
225 Dizi tam3( tam1 );
226
```

2. Fonksiyon çağır

3. Yaz

```
227 cout << "\n tam3 dizisinin boyutu: "  
228 << tam3.alBoyut()  
229 << "\n Dizi tanımlandıktan sonra:\n"  
230 << tam3 << '\n';  
231  
232 // (=) operatörü  
233 cout << " tam2 yi tam1 e atıyor:\n";  
234 tam1 = tam2;  
235 cout << " tam1:\n" << tam1  
236 << " tam2:\n" << tam2 << '\n';  
237  
238 // (==) operatörü  
239 cout << " Hesaplıyor: tam1 == tam2\n";  
240 if ( tam1 == tam2 )  
241 cout << " Diziler eşit. \n\n";  
242  
243 // indis operatörü sağ değer üretir  
244 cout << " tam1[5] : " << tam1[ 5 ] << '\n';  
245  
246 // indis operatörü soldeğer üretir  
247 cout << " tam[5] e 1000 değerini atıyor \n";  
248 tam1[ 5 ] = 1000;  
249 cout << " tam1:\n" << tam1 << '\n';  
250  
251 //  
252 cout << " 1000 değerini tam1[15] e atamayı deniyor" << endl;  
253 tam1[ 15 ] = 1000; // HATA: boyut dışı  
254  
255 return 0;  
256 }
```

```
Girilen dizi sayısı = 0
Girilen dizi sayısı = 2
```

```
Tam1 dizisinin boyutu : 7
Dizi tanımlandıktan sonra:
 0 0 0 0
 0 0 0
```

```
Tam2 dizisinin boyutu : 10
Dizi tanımlandıktan sonra:
 0 0 0 0
 0 0 0 0
 0 0
```

```
17 tamsayı gir:
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17
```

```
Girdiden sonra dizler:
```

```
tam1:
```

```
 1 2 3 4
 5 6 7
```

```
tam2:
```

```
 8 9 10 11
 12 13 14 15
 16 17
```

```
Hesaplıyor: tam1 != tam2
Eşit değiller
```

```
Tam3 dizisinin boyutu: 7
Dizi tanımlandıktan sonra:
 1 2 3 4
 5 6 7
```

18.8 Örnek Çalışma: Bir Dizi Sınıfı

```
Tam2 yi tam1 e atıyor:
```

```
tam1:
```

8	9	10	11
12	13	14	15
16	17		

```
tam2:
```

8	9	10	11
12	13	14	15
16	17		

```
Hesaplıyor: tam1 == tam2
```

```
Diziler eşit.
```

```
tam1[5] = 13
```

```
tam1[5] e 1000 değerini atıyor
```

```
tam1:
```

8	9	10	11
12	1000	14	15
16	17		

```
1000 değerini tam1[15] e atamayı deniyor
```

```
Assertion failed: 0 <= indis && indis < boyut, file Dizil.cpp, line 95
```

```
abnormal program termination
```

18.9 Tipler Arası Dönüşüm

- Dönüştürme (cast) operatörü
 - Nesneleri hazır-tip veya diğer nesnelere dönüştürür
 - Dönüşüm operatörü bir non-**static** üye fonksiyon olmalıdır.
 - Bir **friend** fonksiyon olamaz
 - return tipi belirtmeyiniz

Kullanıcı-tanımlı class **A** için

```
A::operator char *() const; // A, char -a
A::operator int() const; //A, int -e
A::operator digerSinif() const; //A, digerSinif -a
```

- Derleyici (**char ***) **s** gördüğünde
s.operator char*() -i çağırır

- Derleyici geçici nesnelere oluşturmak için bu fonksiyonları çağırabilir
 - Eğer **s char *** tipinde değilse

```
cout << s;
```

için

```
A::operator char *() const; çağırır
```

- **Önce/sonra-artır/azalt operatörleri**
 - Çoklu yüklenebilir
 - Derleyici ikisini nasıl ayırt eder?
 - Çoklu yüklemeli öncül versiyonları unary operatörlerdeki gibi
Örneğin `++d1`; için `d1.operator++()` ;
- **Soncul versiyonlar**
 - Derleyici örneğin
`d1++`; gördüğünde
`d1.operator++(0)` ;
üye fonksiyon çağrımını oluşturur.
Prototip:
`Gun::operator++(int)` ;