

OO – Engenharia Eletrônica

Orientação a Objetos
-
Programação em C++

Slides 8: Sobrecarga de métodos,
Const e Sobrecarga de operadores.

Sobrecarga de métodos

```
#ifndef _PESSOA_H_
#define _PESSOA_H_

class Pessoa
{
protected:
 int diaP;
 int mesP;
 int anoP;
 int idadeP;
 char nomeP[30];

public:

 Pessoa(int diaNa, int mesNa, int anoNa, char* nome = " ");
 Pessoa();

 ~Pessoa();

 ...
 // Sobrecarga de função NÃO é polimorfismo!

 void Calc_Idade(int diaAT, int mesAT, int anoAT);
 void Calc_Idade(int anoAT);

 int informaldade();
};
#endif
```

```
...
Pessoa::Pessoa(int diaNa, int mesNa, int anoNa, char* nome)
{
 Inicializa(diaNa, mesNa, anoNa, nome);
}

Pessoa::Pessoa()
{
}

...
void Pessoa::Calc_Idade(int diaAT, int mesAT, int anoAT)
{
 idadeP = anoAT - anoP;
 if ( mesP > mesAT )
 {
 idadeP = idadeP - 1;
 }
 else
 {
 if ( mesP == mesAT )
 {
 if ( diaP > diaAT )
 {
 idadeP = idadeP - 1;
 }
 }
 }
 printf("\n A idade da Pessoa %s é %d \n", nomeP, idadeP);
}

void Pessoa::Calc_Idade(int anoAT)
{
 idadeP = anoAT - anoP;
 printf("\n A idade da Pessoa %s é %d \n", nomeP, idadeP);
}

...
```

Const e Sobrecarga de Operadores

Classe String

```
#include <iostream>
#include <string>
using namespace std;

int _tmain ( int argc, _TCHAR* argv[] )
{
 string s1 (" bom dia! " ), s2;

 s2 = s1; // Atribui s1 a s2 com =

 cout << "S1: " << s1 << endl;
 cout << "S2: " << s2 << endl;
 cout << endl;

 s2[0] = ' B '; // modifica S2

 cout << "S1: " << s1 << endl;
 cout << "S2: " << s2 << endl;
 cout << endl;

 int tam = s2.length();

 for (int x = 0; x < tam; ++x)
 {
 cout << s2 [ x ]; // demonstrando o operador de colchetes
 }
 cout << endl;
}
```

Classe MinhaString

Versão 0

Classe MinhaString

Versão 0

Exemplo inspirado no livro dos Deitels:

- Deitel H. M., Deitel, P. J. "C++ Como Programar". 3a Edição Bookman, 2001.

```

#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_

class MinhaString
{
public:
 MinhaString()
 {
 // falta inicializar atributos
 }

 MinhaString ( char s [] );

 ~MinhaString ( );

 char* getString ( );

private:

 int tamanho;

 char str[300]; // Vetor de caracteres.

};

#endif

```

```

#include "stdafx.h"
#include "MinhaString.h"

MinhaString::MinhaString ( char s [] )
{
 tamanho = strlen( s );

 strcpy ( str, s );
}

MinhaString::~~MinhaString()
{
}

char* MinhaString::getString()
{
 return str;
}

```

```
// StringOperator.cpp : Defines the entry point for the console application.
//

#include "stdafx.h"
#include "MinhaString.h"

int _tmain ( int argc, _TCHAR* argv[] )
{

 MinhaString S1 ("Minha primeira string soh minha." );

 cout << S1.getString() << endl;

 return 0;

}
```


```
// StringOperator.cpp : Defines the entry point for the console application.
//

#include "stdafx.h"
#include "MinhaString.h"

int _tmain ( int argc, _TCHAR* argv[] )
{

 char Vet [100] = "Minha primeira string soh minha." ;

 MinhaString S1 ( Vet );

 cout << S1.getString() << endl;

 return 0;

}
```

```
// StringOperator.cpp : Defines the entry point for the console application.
//

#include "stdafx.h" // aqui está incluído o "string.h"
#include "MinhaString.h"

int _tmain ( int argc, _TCHAR* argv[] )
{

 char Vet [100];

 strcpy( Vet, "Minha primeira string soh minha.");

 MinhaString S1 ( Vet );

 cout << S1.getString() << endl;

 return 0;

}
```

Classe MinhaString

Versão 1

Exemplo inspirado no livro dos Deitels:

- Deitel H. M., Deitel, P. J. "C++ Como Programar". 3a Edição Bookman, 2001.

```

#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_

class MinhaString
{
public:
 MinhaString ( )
 {
 tamanho = 0;
 strcpy ( str, "" );
 }

 MinhaString ( const char s[] );

 ~MinhaString ( );

 char* getString ( );

private:

 int tamanho;

 char str[300]; // Vetor de caracteres.
};
#endif

```

```

#include "stdafx.h"
#include "MinhaString.h"

MinhaString::MinhaString (const char s[])
{
 tamanho = strlen( s );

 strcpy ( str, s );
}

MinhaString::~MinhaString()
{
}

char* MinhaString::getString()
{
 return str;
}

```

```
// StringOperator.cpp : Defines the entry point for the console application.
//

#include "stdafx.h"
#include "MinhaString.h"

int _tmain (int argc, _TCHAR* argv[])
{

 char Vet [100] = "Minha primeira string soh minha." ;

 MinhaString S1 ( Vet );

 cout << S1.getString() << endl;

 return 0;

}
```

Classe MinhaString

Versão 2

```

#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_

class MinhaString
{
public:
 MinhaString ( )
 {
 tamanho = 0;
 strcpy ( str, "" );
 }

 MinhaString ( const char* s );

 ~MinhaString ( );

 char* getString ( );

private:

 int tamanho;

 char str[300]; // Vetor de caracteres.

};
#endif

```

```

#include "stdafx.h"
#include "MinhaString.h"

MinhaString::MinhaString (const char* s)
{
 tamanho = strlen( s );

 strcpy ( str, s );
}

MinhaString::~MinhaString()
{
}

char* MinhaString::getString()
{
 return str;
}

```

```

#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_

class MinhaString
{
public:
 MinhaString ( )
 {
 tamanho = 0;
 strcpy ( str, "" );
 }

 MinhaString ( const char* s );

 ~MinhaString ( );

 char* getString ( );

private:

 int tamanho;

 char str[300]; // Vetor de caracteres.

};
#endif

```

```

#include "stdafx.h"
#include "MinhaString.h"

MinhaString::MinhaString (const char* s):
 tamanho ( strlen( s ) )
{
 strcpy ( str, s );
}

MinhaString::~~MinhaString()
{
}

char* MinhaString::getString()
{
 return str;
}

```


```

#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_

class MinhaString
{
public:
 MinhaString ( )
 {
 tamanho = 0;
 strcpy ( str, "" );
 }

 MinhaString ( const char* s );

 ~MinhaString ( );

 char* getString ( );

private:

 int tamanho;

 char str[300]; // Vetor de caracteres.

};
#endif

```

```

#include "stdafx.h"
#include "MinhaString.h"

MinhaString::MinhaString (const char* s):
 tamanho( strlen( s ) )
{
 strcpy ( str, s );
}

MinhaString::~~MinhaString()
{
}

char* MinhaString::getString()
{
 return str;
}

```

```

// StringOperator.cpp : Defines the entry point for the console application.
//

#include "stdafx.h"
#include "MinhaString.h"

int _tmain (int argc, _TCHAR* argv[])
{

 MinhaString S1 ( "Minha primeira string soh minha." );

 cout << S1.getString() << endl;

 char* pS = NULL;

 pS = S1.getString();

 pS[0] = 'T';  pS[1] = 'l' // via operador de colchetes

 // *pS = 'T'; (*ps+1) = 'l'; // via aritmética de ponteiros.

 cout << S1.getString() << endl;

 return 0;

}

```

Classe MinhaString

Versão 3

```
#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_
```

```
class MinhaString
{
public:
 MinhaString ( )
 {
 tamanho = 0;
 strcpy ( str, "" );
 }

 MinhaString ( const char* s );

 ~MinhaString ( );

 const char* getString ( );

private:

 int tamanho;

 char str[300];

};
#endif
```

```
#include "stdafx.h"
#include "MinhaString.h"
```

```
MinhaString::MinhaString (const char* s):
tamanho( strlen( s ) )
{
 strcpy ( str, s );
}

MinhaString::~~MinhaString()
{
}

const char* MinhaString::getString()
{
 return str;
}
```

```
#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_
```

```
class MinhaString
{
public:
 MinhaString ( )
 {
 tamanho = 0;
 strcpy ( str, "" );
 }

 MinhaString ( const char* s );

 ~MinhaString ( );

 const char* getString ( );

private:

 const int tamanho;

 char str[300];

};
#endif
```

```
#include "stdafx.h"
#include "MinhaString.h"
```

```
MinhaString::MinhaString (const char* s):
 tamanho( strlen( s ) )
{
 strcpy ( str, s );
}

MinhaString::~~MinhaString()
{
}

const char* MinhaString::getString()
{
 return str;
}
```

```
// StringOperator.cpp : Defines the entry point for the console application.
//

#include "stdafx.h"
#include "MinhaString.h"

int _tmain (int argc, _TCHAR* argv[])
{

 MinhaString S1 ( "Minha primeira string soh minha." );

 cout << S1.getString() << endl;

 const char* pS;

 pS = S1.getString();

 // pS[0] = 'W';

 char vet2 [2000];
 strcpy ( vet2, pS );

 return 0;

}
```

Classe MinhaString

Versão 4

```

#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_

class MinhaString
{
public:
 MinhaString ( )
 {
 tamanho = 0;
 // strcpy ( str, "" );
 pStr = NULL;
 }

 MinhaString ( const char* s );

 ~MinhaString ( );

 const char* getString ( );

private:

 void setString( const char* s );

private:

 const int tamanho;

 char* pStr; // Ponteiro para o início do string.
};
#endif

```

```

#include "stdafx.h"
#include "MinhaString.h"

MinhaString::MinhaString (const char* s):
tamanho( strlen( s ) )
{
 setString ( s );
}

MinhaString::~~MinhaString()
{
 delete [ ] pStr;
 pStr = NULL;
}

void MinhaString::setString ( const char* s )
{
 pStr = new char [ tamanho + 1 ];
 // pStr = malloc( (tamanho +1) * sizeof(char) )
 strcpy ( pStr, s );
}

const char* MinhaString::getString()
{
 return pStr;
}

```


```
// StringOperator.cpp : Defines the entry point for the console application.  
//  
  
#include "stdafx.h"  
#include "MinhaString.h"  
  
int _tmain (int argc, _TCHAR* argv[])  
{  
  
 MinhaString S1 ( "Minha primeira string soh minha." );  
  
 cout << S1.getString() << endl;  
  
 return 0;  
}
```

Classe MinhaString

Versão 5

```

#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_

class MinhaString
{
public:
 // MinhaString ( )
 // { tamanho = 0; ... }
 MinhaString (const char* s = "");
 ~MinhaString();
 const char* getString();

 // Sobre carga de operador
 void operator= (char* s);

private:
 void setString( const char* s );

private:
 int tamanho;
 char* pStr; // Ponteiro para o início do string.
};

#endif

```

```

#include "stdafx.h"
#include "MinhaString.h"

MinhaString::MinhaString (const char* s):
tamanho ( strlen( s ) )
{
 setString ( s );
}

MinhaString::~~MinhaString()
{
 delete [] pStr;
 pStr = NULL;
}

void MinhaString::setString (const char* s)
{
 pStr = new char[ tamanho + 1 ];
 strcpy ( pStr, s );
}

const char* MinhaString::getString()
{
 return pStr;
}

void MinhaString::operator= (char* s)
{
 delete [] pStr;
 tamanho = strlen ( s );
 setString ( s );
}

```

```
// StringOperator.cpp : Defines the entry point for the console application.  
//
```

```
#include "stdafx.h"
```

```
#include "MinhaString.h"
```

```
int _tmain(int argc, _TCHAR* argv[])
```

```
{
```

```
 MinhaString S1 ( "Minha primeira string soh minha." );
```

```
 MinhaString S2;
```

```
 S2 = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 cout << S1.getString() << endl;
```

```
 cout << S2.getString() << endl;
```

```
 return 0;
```

```
}
```

```
// StringOperator.cpp : Defines the entry point for the console application.
//

#include "stdafx.h"
#include "MinhaString.h"

int _tmain(int argc, _TCHAR* argv[])
{
 MinhaString S1 ( "Minha primeira string soh minha." );

 MinhaString S2;

 S2.operator=("Operador de atribuicao sobrecarregado é muito útil.");

 cout << S1.getString() << endl;

 cout << S2.getString() << endl;

 return 0;
}
```

Classe MinhaString

Versao 6

```

#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_
class MinhaString
{public:
 // MinhaString ( ) { }
 MinhaString (const char* s = "");
 ~MinhaString ( );
 const char* getString ( );

 // Sobre carga de operadores
 void operator = (const char* s);

 bool operator == (MinhaString s);

private:
 void setString ( const char* s );
private:
 int tamanho;
 char* pStr;
};
#endif

```

```

#include "stdafx.h"
#include "MinhaString.h"
MinhaString::MinhaString (const char* s ) :
tamanho( strlen( s ) )
{
 setString( s );
}
MinhaString::~MinhaString()
{
 delete [] pStr;
 pStr = NULL;
}

```

```

void MinhaString::setString ( const char* s )
{
 pStr = new char [ tamanho + 1 ];
 strcpy ( pStr, s );
}

const char* MinhaString::getString ( )
{
 return pStr;
}

void MinhaString::operator = (const char* s)
{
 if ( s != pStr )
 {
 delete [] pStr;
 tamanho = strlen (s);
 setString( s );
 }
}

bool MinhaString::operator == ( MinhaString s )
{
 if ( 0 == strcmp ( pStr, s.getString ( ) ) )
 {
 return true;
 }
 else
 {
 return false;
 }
}

```

```

// StringOperator.cpp : Defines the entry point for the console application.
//

#include "stdafx.h"
#include "MinhaString.h"

int _tmain(int argc, _TCHAR* argv[])
{
 MinhaString S1 ("Minha primeira string soh minha.");

 MinhaString S2A, S2B;

 S2A = "Operador de atribuicao sobrecarregado é muito útil.";
 S2B = "Operador de atribuicao sobrecarregado é muito útil.";

 cout << S1.getString() << endl;

 cout << S2A.getString() << endl;
 cout << S2B.getString() << endl;

 if ( S2A == S2B )
 {
 cout << "S2A eh igual a S2B!" << endl;
 }
 else
 {
 cout << "S2A NAO eh igual a S2B!" << endl;
 }

 return 0;
}

```


```

// StringOperator.cpp : Defines the entry point for the console application.
//

#include "stdafx.h"
#include "MinhaString.h"

int _tmain(int argc, _TCHAR* argv[])
{
 MinhaString S1 ("Minha primeira string soh minha.");

 MinhaString S2A, S2B;

 S2A = "Operador de atribuicao sobrecarregado é muito útil.";
 S2B = "Operador de atribuicao sobrecarregado é muito útil.";

 cout << S1.getString() << endl;

 cout << S2A.getString() << endl;
 cout << S2B.getString() << endl;

 if ( S2A.operator==(S2B ) )
 {
 cout << "S2A eh igual a S2B!" << endl;
 }
 else
 {
 cout << "S2A NAO eh igual a S2B!" << endl;
 }

 return 0;
}

```

Classe MinhaString

Versao 7

```

#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_
class MinhaString
{public:
 //MinhaString ( ) {}
 MinhaString (const char* s = "");
 ~MinhaString ( );
 const char* getString ( );

 // Sobre carga de operadores
 void operator = (const char* s);

 bool operator == (const MinhaString s);

private:
 void setString ( const char* s );
private:
 int tamanho;
 char* pStr;
};
#endif

```

```

#include "stdafx.h"
#include "MinhaString.h"
MinhaString::MinhaString (const char* s) :
tamanho( strlen( s ) )
{
 setString( s );
}

MinhaString::~~MinhaString()
{
 delete [] pStr; pStr = NULL;
}

```

```

void MinhaString::setString ( const char* s )
{
 pStr = new char [ tamanho + 1 ];
 strcpy ( pStr, s );
}

const char* MinhaString::getString ( )
{
 return pStr;
}

void MinhaString::operator = (const char* s)
{
 ...
}

bool MinhaString::operator == (const MinhaString s)
{
 char* aux = new char [ strlen (s.getString()) + 1 ];
 strcpy ( aux, s.getString() );

 // if ( 0 == strcmp ( pStr, s.getString () ) )
 if ( 0 == strcmp ( pStr, aux ) )
 {
 return true;
 }
 else
 {
 return false;
 }

 delete [] aux;
}

```

```

// StringOperator.cpp : Defines the entry point for the console application.
//

#include "stdafx.h"
#include "MinhaString.h"

int _tmain(int argc, _TCHAR* argv[])
{
 MinhaString S1 ("Minha primeira string soh minha.");

 MinhaString S2A;
 const MinhaString S2B("Operador de atribuicao sobrecarregado é muito útil);

 S2A = "Operador de atribuicao sobrecarregado é muito útil.";

 cout << S1.getString() << endl;

 cout << S2A.getString() << endl;
 cout << S2B.getString() << endl;

 if ( S2A == S2B )
 {
 cout << "S2A eh igual a S2B!" << endl;
 }
 else
 {
 cout << "S2A NAO eh igual a S2B!" << endl;
 }

 return 0;
}

```

Classe MinhaString

Versao 8 A

```

#ifdef _MINHASTRING_H_
#define _MINHASTRING_H_

class MinhaString
{
public:
 // MinhaString () {}
 MinhaString (const char* s = "");
 ~MinhaString();
 const char* getString();

 // Sobre carga de operadores
 void operator = (const char* s);
 void operator = (MinhaString s);

 bool operator == (MinhaString s);

private:
 void setString( const char* s );

private:
 int tamanho;
 char* pStr;
};

#endif

```

```

...

void MinhaString::operator = (const char* s)
{
 if ( s != pStr )
 {
 delete [] pStr;
 tamanho = strlen (s);
 setString( s );
 }
}

void MinhaString::operator = (MinhaString s)
{
 operator = ( s.getString() );
}

bool MinhaString::operator == (MinhaString s)
{
 if ( 0 == strcmp ( pStr, s.getString() ) )
 {
 return true;
 }
 else
 {
 return false;
 }
}

```

// Cuidado, como **s** é uma cópia de outro objeto, ocorre também a cópia do ponteiro, o que leva a desalocar memória em s, afetando a string passada como parâmetro. Isto porque, no final das contas, o ponteiro da cópia s aponta para o mesmo local que o ponteiro do objeto original

```

#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_

class MinhaString
{
public:
 // MinhaString () {}
 MinhaString (const char* s = "");
 ~MinhaString();
 const char* getString();

 // Sobre carga de operadores
 void operator = (const char* s);
 void operator = (MinhaString s);

 bool operator == (MinhaString s);

private:
 void setString( const char* s );

private:
 int tamanho;
 char* pStr;
};

#endif

```

```

...

void MinhaString::operator = (const char* s)
{
 if ( s != pStr )
 {
 delete [] pStr;
 tamanho = strlen (s);
 setString( s );
 }
}

void MinhaString::operator = (MinhaString s)
{
 operator = ( s.getString() );
}

bool MinhaString::operator == (MinhaString s)
{
 if ( 0 == strcmp ( pStr, s.getString() ) )
 {
 return true;
 }
 else
 {
 return false;
 }
}

```

// Cuidado, como **s** é uma cópia de outro objeto, ocorre também a cópia do ponteiro, o que leva a desalocar memória em **s**, afetando a string passada como parâmetro. Isto porque, no final das contas, o ponteiro da cópia **s** aponta para o mesmo local que o ponteiro do objeto original

```
// StringOperator.cpp : Defines the entry point for the console application.
```

```
#include "stdafx.h"
```

```
#include "MinhaString.h"
```

```
int _tmain(int argc, _TCHAR* argv[]
```

```
{
```

```
 MinhaString S1 ( "Minha primeira string soh minha." );
```

```
 MinhaString S2A, S2B;
```

```
 S2A = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 // S2B = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 S2B = S2A;
```

```
 cout << S1.getString() << endl;
```

```
 cout << S2A.getString() << endl;
```

```
 cout << S2B.getString() << endl;
```

```
 if ( S2A == S2B )
```

```
 {
```

```
 cout << "S2A eh igual a S2B!" << endl;
```

```
 }
```

```
 else
```

```
 {
```

```
 cout << "S2A NAO eh igual a S2B!" << endl;
```

```
 }
```

```
 return 0;
```

```
}
```


```
// StringOperator.cpp : Defines the entry point for the console application.
```

```
#include "stdafx.h"
```

```
#include "MinhaString.h"
```

```
int _tmain(int argc, _TCHAR* argv[])
```

```
{
```

```
 MinhaString S1 ( "Minha primeira string soh minha." );
```

```
 MinhaString S2A, S2B;
```

```
 S2A = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 // S2B = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 S2B.operator=( S2A );
```

```
 cout << S1.getString() << endl;
```

```
 cout << S2A.getString() << endl;
```

```
 cout << S2B.getString() << endl;
```

```
 if ( S2A == S2B )
```

```
 {
```

```
 cout << "S2A eh igual a S2B!" << endl;
```

```
 }
```

```
 else
```

```
 {
```

```
 cout << "S2A NAO eh igual a S2B!" << endl;
```

```
 }
```

```
 return 0;
```

```
}
```

```
// StringOperator.cpp : Defines the entry point for the console application.
```

```
#include "stdafx.h"
```

```
#include "MinhaString.h"
```

```
int _tmain(int argc, _TCHAR* argv[]
```

```
{
```

```
 MinhaString S1 ( "Minha primeira string soh minha." );
```

```
 MinhaString S2A, S2B;
```

```
 S2A.operator= ("Operador de atribuicao sobrecarregado é muito útil.");
```

```
 // S2B = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 S2B.operator=( S2A );
```

```
 cout << S1.getString() << endl;
```

```
 cout << S2A.getString() << endl;
```

```
 cout << S2B.getString() << endl;
```

```
 if ( S2A.operator==( S2B ) )
```

```
 {
```

```
 cout << "S2A eh igual a S2B!" << endl;
```

```
 }
```

```
 else
```


```
 {
```

```
 cout << "S2A NAO eh igual a S2B!" << endl;
```

```
 }
```

```
 return 0;
```

```
}
```


```
// Cuidado, como s é uma cópia de S2B, ocorre também a cópia do ponteiro, o que leva a desalocar memória em s, afetando S2B no tocante ao ponteiro. Isto porque, no final das contas, o ponteiro da cópia aponta para o mesmo local que o ponteiro do objeto original
```

ATENÇÃO!

Ao utilizar o atributo **pStr** alocado dinamicamente, deve-se tomar cuidado para que nenhuma função receba a *string* em passagem por valor. Isto porque a variável estática criada irá copiar o endereço daquela passada como parâmetro e terá sua memória alocada dinamicamente desalocada pela sua destrutora ao sair do seu escopo.

De uma forma mais simples:

Ao trabalhar com classes que possuem ponteiros como um de seus atributos (ou memória dinamicamente alocada), **não utilize passagem por valor.**

Classe MinhaString

Versao 8 B

```

#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_

class MinhaString
{
public:
 // MinhaString () {}
 MinhaString (const char* s = "");
 ~MinhaString();
 const char* getString();

 // Sobre carga de operadores
 void operator = (const char* s);
 void operator = (MinhaString* s);

 bool operator == (MinhaString* s);

private:
 void setString( const char* s );

private:
 int tamanho;
 char* pStr;
};

#endif

```

```

...

void MinhaString::operator = (const char* s)
{
 if ( s != pStr )
 {
 delete [] pStr;
 tamanho = strlen (s);
 setString( s );
 }
}

void MinhaString::operator = (MinhaString* s)
{
 operator = ( s->getString() );
}

bool MinhaString::operator == (MinhaString* s)
{
 if ( 0 == strcmp ( pStr, s->getString() ) )
 {
 return true;
 }
 else
 {
 return false;
 }
}

```

```
// StringOperator.cpp : Defines the entry point for the console application.
```

```
#include "stdafx.h"
```

```
#include "MinhaString.h"
```

```
int _tmain(int argc, _TCHAR* argv[]
```

```
{
```

```
 MinhaString S1 ( "Minha primeira string soh minha." );
```

```
 MinhaString S2A, S2B;
```

```
 S2A = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 // S2B = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 S2B = &S2A;
```

```
 cout << S1.getString() << endl;
```

```
 cout << S2A.getString() << endl;
```

```
 cout << S2B.getString() << endl;
```

```
 if ( S2A == &S2B )
```

```
 {
```

```
 cout << "S2A eh igual a S2B!" << endl;
```

```
 }
```

```
 else
```

```
 {
```

```
 cout << "S2A NAO eh igual a S2B!" << endl;
```

```
 }
```

```
 return 0;
```

```
}
```

```
// StringOperator.cpp : Defines the entry point for the console application.
```

```
#include "stdafx.h"
```

```
#include "MinhaString.h"
```

```
int _tmain(int argc, _TCHAR* argv[])
```

```
{
```

```
 MinhaString S1 ( "Minha primeira string soh minha." );
```

```
 MinhaString S2A, S2B;
```

```
 S2A = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 // S2B = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 S2B.operator=( &S2A );
```

```
 cout << S1.getString() << endl;
```

```
 cout << S2A.getString() << endl;
```

```
 cout << S2B.getString() << endl;
```

```
 if ( S2A.operator=( &S2B ) )
```

```
 {
```

```
 cout << "S2A eh igual a S2B!" << endl;
```

```
 }
```

```
 else
```

```
 {
```

```
 cout << "S2A NAO eh igual a S2B!" << endl;
```

```
 }
```

```
 return 0;
```

```
}
```

Classe MinhaString

Versao 8 C


```

#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_

class MinhaString
{
public:
 // MinhaString () {}
 MinhaString (const char* s = "");
 ~MinhaString();
 const char* getString();

 // Sobre carga de operadores
 void operator = (const char* s);
 void operator = (MinhaString& s);

 bool operator == (MinhaString& s);

private:
 void setString( const char* s );

private:
 int tamanho;
 char* pStr;
};

#endif

```

```

...

void MinhaString::operator = (const char* s)
{
 if ( s != pStr )
 {
 delete [] pStr;
 tamanho = strlen (s);
 setString( s );
 }
}

void MinhaString::operator = (MinhaString& s)
{
 operator = ( s.getString() );
}

bool MinhaString::operator == (MinhaString& s)
{
 if ( 0 == strcmp ( pStr, s.getString() ) )
 {
 return true;
 }
 else
 {
 return false;
 }
}

```

```
// StringOperator.cpp : Defines the entry point for the console application.
```

```
#include "stdafx.h"
```

```
#include "MinhaString.h"
```

```
int _tmain(int argc, _TCHAR* argv[])
```

```
{
```

```
 MinhaString S1 ( "Minha primeira string soh minha." );
```

```
 MinhaString S2A, S2B;
```

```
 S2A = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 // S2B = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 S2B = S2A;
```

```
 cout << S1.getString() << endl;
```

```
 cout << S2A.getString() << endl;
```

```
 cout << S2B.getString() << endl;
```

```
 if ( S2A == S2B )
```

```
 {
```

```
 cout << "S2A eh igual a S2B!" << endl;
```

```
 }
```

```
 else
```

```
 {
```

```
 cout << "S2A NAO eh igual a S2B!" << endl;
```

```
 }
```

```
 return 0;
```

```
}
```

```
// StringOperator.cpp : Defines the entry point for the console application.
```

```
#include "stdafx.h"
```

```
#include "MinhaString.h"
```

```
int _tmain(int argc, _TCHAR* argv[]
```

```
{
```

```
 MinhaString S1 ( "Minha primeira string soh minha." );
```

```
 MinhaString S2A, S2B;
```

```
 S2A = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 // S2B = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 S2B.operator=( S2A );
```

```
 cout << S1.getString() << endl;
```

```
 cout << S2A.getString() << endl;
```

```
 cout << S2B.getString() << endl;
```

```
 if ( S2A.operator==( S2B ) )
```

```
 {
```

```
 cout << "S2A eh igual a S2B!" << endl;
```

```
 }
```

```
 else
```

```
 {
```

```
 cout << "S2A NAO eh igual a S2B!" << endl;
```

```
 }
```

```
 return 0;
```

```
}
```

Classe MinhaString

Versao 9

```
#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_
```

```
class MinhaString
```

```
{
```

```
public:
```

```
 // MinhaString () { }
```

```
 MinhaString (const char* s = "");
```

```
 ~MinhaString ( );
```

```
 const char* getString();
```

```
 // Sobre carga de operadores
```

```
 void operator = (const char* s);
```

```
 void operator = (MinhaString& s);
```

```
 bool operator == (MinhaString& s);
```

```
private:
```

```
 void setString ( const char* s );
```

```
private:
```

```
 int tamanho;
```

```
 char* pStr;
```

```
};
```

```
ostream& operator<< (ostream& saida, MinhaString& s);
```

```
#endif
```

```
int main ( )
{
 string s1 ( "bom dia! " )


 int i1 = 1;

 float f2 = 2.1;

 cout << "vars:" << s1 << i1 << f2 << endl;

 return 0;
}
```

ostream& operator<< (ostream& saida, ?& p);


```
operator<< (operator<< (operator<< (operator<< (operator<< (cout, "vars:"), s1), i1), f2), endl);
```

```
int main ( )  
{  
 string s1 ( "bom dia! " )  
  
 int i1 = 1;  
  
 float f2 = 2.1;  
  
 cout << "vars:" << s1 << i1 << f2 << endl;  
  
 return 0;  
}
```

```
ostream& operator<< (ostream& saida, ?& p);
```

```
operator<< ( cout , endl );  
operator<< ( cout , f2 )  
operator<< ( cout , i1 )  
operator<< ( cout , s1 )  
operator<< ( cout , "vars:" )
```

```
ostream& operator<< (ostream& saida, ?& p);
```


```
#ifndef _MINHASTRING_H_
#define _MINHASTRING_H_
```

```
class MinhaString
```

```
{
```

```
public:
```

```
 // MinhaString () { }
```

```
 MinhaString (const char* s = "");
```

```
 ~MinhaString ( );
```

```
 const char* getString();
```

```
 // Sobre carga de operadores
```

```
 void operator = (const char* s);
```

```
 void operator = (MinhaString& s);
```

```
 bool operator == (MinhaString& s);
```

```
private:
```

```
 void setString ( const char* s );
```

```
private:
```

```
 int tamanho;
```

```
 char* pStr;
```

```
};
```

```
ostream& operator<< (ostream& saida, MinhaString& s);
```

```
#endif
```

...

```
void MinhaString::operator = ( MinhaString& s )  
{  
 operator = ( s.getString() );  
}
```

```
bool MinhaString::operator == ( MinhaString& s )  
{  
 if ( 0 == strcmp ( pStr, s.getString() ) )  
 {  
 return true;  
 }  
 else  
 {  
 return false;  
 }  
}
```

// Operador de Saída sobrecarregado.

```
ostream & operator<< ( ostream &saida, MinhaString& s )  
{  
 saida << s.getString();  
 return saida; // possibilita encadeamento  
}
```

```

#include "stdafx.h"
#include "MinhaString.h"
int _tmain( int argc, _TCHAR* argv[] )
{
 MinhaString S1 ( "Minha primeira string soh minha." );
 MinhaString S2A, S2B;

 S2A = "Operador de atribuicao sobrecarregado é muito útil.";
 S2B = S2A;

 // cout << S1.getString() << endl;
 cout << S1 << endl;

 cout << S2A << S2B << endl;

 cout << endl;
 if ( S2A == S2B )
 {
 cout << "S2A eh igual a S2B!" << endl << endl;
 }
 else
 {
 cout << "S2A NAO eh igual a S2B!" << endl << endl;
 }

 cout << endl;
 if ( S1 == S2B )
 {
 cout << "S1 eh igual a S2B!" << endl;
 }
 else
 {
 cout << "S1 NAO eh igual a S2B!" << endl;
 }
 return 0;
}

```

```
#include "stdafx.h"  
#include "MinhaString.h"
```

```
int _tmain(int argc, _TCHAR* argv[])
```

```
{
```

```
 MinhaString S1 ( "Minha primeira string soh minha." );
```

```
 MinhaString S2A, S2B;
```

```
 S2A = "Operador de atribuicao sobrecarregado é muito útil.";
```

```
 S2B = S2A;
```

```
 cout << S1 << endl;
```

```
 cout << S2A << endl;
```

```
 cout << S2B << endl;
```

```
 cout << endl;
```

```
 // Operador ternário
```

```
 // Se (Expressão) Então (ComandosA) Senão (ComandosB)
```

```
 // (Expressão) ? (ComandosA) : (ComandosB)
```

```
 ( S2A == S2B ) ? ( cout << "S2A eh igual a S2B!" ) : ( cout << "S2A NAO eh igual a S2B!" );
```

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

```
 ( S1 == S2B ) ? ( cout << "S1 eh igual a S2B!" ) : ( cout << "S1 NAO eh igual a S2B!" );
```

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

```
 return 0;
```

```
}
```

Exercícios

- Na classe *MinhaString*:
 - Sobrecarregue o operador `!=` .
 - Sobrecarregue o operador `+` .
 - Sobrecarregue o operador `-` .
 - Sobrecarregue o operador `[]` .
 - Sobrecarregue o operador `>>` .
- No projeto que desenvolvemos antes em sala (o das universidades), utilize a classe *MinhaString* no lugar de *char** .

Itens para estudar:

- Espaço de nomes (*namespace*).
- Classes Aninhadas.
- Classe Pré-definida *String*.
- Objetos Constantes (*const*)...
- Atributos e métodos estáticos (*static*).