

PŘETĚŽOVÁNÍ OPERÁTORŮ

Jazyk C# podobně jako jazyk C++ umožňuje přetěžovat operátory, tj. rozšířit definice některých standardních operátorů na uživatelem definované typy (třídy a struktury). Stejně jako v C++ při přetěžování nelze změnit prioritu nebo asociativitu operátoru nebo počet jeho operandů. Nelze také zavést nový operátor. Základní rozdíly mezi C# a C++ jsou následující:

- Všechny operátory s výjimkou operátoru indexování se musí deklarovat jako statické veřejné metody tříd nebo struktur.
- Množina přetěžovaných operátorů je podstatně menší než v C++.
- Přetížené operátory nelze volat zápisem operátorové funkce.

Pravidla pro přetěžování operátorů

Operátory, které lze přetížit

Jazyk C# rozlišuje čtyři skupiny operátorů, které lze přetěžovat:

- unární operátory,
- binární operátory,
- konverzní operátory,
- indexery (operátory indexování).

Pro indexery platí odlišná pravidla, než pro ostatní skupiny operátorů. Jeho deklarace se v C# nepovažuje za přetížení operátoru, nicméně je také popsán v této kapitole.

V C# lze přetěžovat následující unární a binární operátory:

- unární operátory:
+ - ! ~ ++ -- true false
- binární operátory:
+ - * / % & | ^ << >> == != > < >= <=

Klíčová slova `true` a `false` se pro účely přetěžování operátorů považují za unární operátory.

Unární a binární operátory

Syntaxe:

deklarace přetíženého operátoru:

```
public static typ operator symbol ( seznam_parametrů ) tělo
```

```
static public typ operator symbol ( seznam_parametrů ) tělo
```

Typ, *seznam parametrů* a *tělo* – mají stejný význam jako v deklaraci jiné metody.

Symbol – symbol operátoru.

Unární operátor musí mít jeden parametr, binární dva parametry. Tyto parametry odpovídají operandům operátoru. U binárního operátoru první parametr odpovídá levému operandu a druhý parametr pravému operandu.

Alespoň jeden z parametrů přetíženého operátoru deklarovaného v třídě nebo struktuře typu `T`, musí mít parametr typu `T` nebo `T?`. Operátory bitového posunu `>>` a `<<` musí mít první parametr typu `T` nebo `T?` a druhý parametr typu `int` nebo `int?`.

Parametry přetížených operátorů se smějí předávat pouze hodnotou. Třída nebo struktura může obsahovat několik přetížených binárních operátorů se stejným symbolem lišících se svými parametry.

Některé operátory tvoří „logické dvojice“. To znamená, že pokud se přetíží jeden z nich, musí se přetížit i druhý. Jedná se o tyto dvojice operátorů:

```
== !=
< >
<= >=
true false
```

Složené přiřazovací operátory +=, -= a další nelze přetěžovat. Překladač ovšem odvozuje jejich význam od významu operátorů +, - a dalších. Takže např. přetížením binárního operátoru + pro typ T se zároveň definuje význam operátoru +=.

Operátory || a && také nelze přetěžovat. Nicméně překladač odvozuje význam operátoru || od významu operátoru | a význam operátoru && od významu operátoru &. Ovšem operátory || a && lze používat pouze v případě, že oba operandy a návratový typ přetíženého operátoru | a & jsou stejného typu.

Příklad

Je definována třída `Matice`, zapouzdřující matici celých čísel.

```
class Matice
{
 int[,] a;

 public Matice(int m, int n)
 {
 a = new int[m, n];
 }
 public static Matice Generuj(int m, int n)
 {
 Matice matice = new Matice(m, n);
 Random random = new Random();
 for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++) {
 matice.a[i, j] = random.Next(0, 100);
 }
 }
 return matice;
 }
 public void Vypis()
 {
 for (int i = 0; i < a.GetLength(0); i++) {
 for (int j = 0; j < a.GetLength(1); j++) {
 Console.Write("{0,6}", a[i, j]);
 }
 Console.WriteLine();
 }
 Console.WriteLine();
 }
}
```

```

public static Matice operator * (Matice m, int hodnota) // #1
{
 Matice matice = new Matice(m.a.GetLength(0), m.a.GetLength(1));
 for (int i = 0; i < m.a.GetLength(0); i++) {
 for (int j = 0; j < m.a.GetLength(1); j++) {
 matice.a[i, j] = m.a[i, j]*hodnota;
 }
 }
 return matice;
}
public static Matice operator *(int hodnota, Matice m) // #2
{
 return m * hodnota;
}
}
class Program
{
 static void Main()
 {
 Matice matice = Matice.Generuj(2, 3);
 matice.Vypis();
 matice *= 10; // #3
 matice.Vypis();
 matice = 10 * matice; #4
 matice.Vypis();
 }
}

```

Třída `Matice` obsahuje operátor násobení matice celým číslem #1. Tento operátor nejprve vytvoří novou instanci matice, mající stejnou velikost jako matice `m`, která reprezentuje levý operand tohoto operátoru. Potom vynásobí každý prvek matice `m` zadaným celým číslem a tyto výsledky uloží do nové matice. Nakonec vrátí novou matici. Matice `m` se nezmění. Aby bylo možné provést násobení s prohozenými operandy, tj. levým operandem by bylo číslo a pravým operandem matice, obsahuje třída `Matice` ještě jeden operátor násobení #2, který pouze zavolá operátor #1. V příkazu #3 se volá operátor #1 a v příkazu #4 operátor #2.

Výpis programu může být např. následující:

```

 96 47 92
 71 59 14

 960 470 920
 710 590 140

  9600  4700  9200
  7100  5900  1400

```

Rovná se, nerovná se

Pro zjištění rovnosti dvou proměnných lze použít nejen operátory `==` a `!=`, ale i tři metody třídy `object`. Třída `object` obsahuje statickou a virtuální metodu `Equals` a dále statickou metodu `ReferenceEquals`. Jejich význam a význam standardních (nepřetížených) operátorů `==` a `!=` se liší pro referenční a hodnotové typy.

Pro třídy (referenční typy) je jejich význam následující:

- Metoda `ReferenceEquals` vrací `true`, pokud se obě reference odkazují na stejnou instanci nebo mají-li obě hodnotu `null`.

- Virtuální metoda `Equals` vrací `true`, pokud se obě reference odkazují na stejnou instanci. Skutečný parametr metody může být i `null` – v tom případě metoda vrací `false`. Potomek však může tuto metodu předefinovat, tak že bude porovnávat složky třídy.
- Statická metoda `Equals` nejprve zjišťuje, zda některý její parametr je `null`. Pokud mají oba parametry hodnotu `null`, vrací `true`. Pokud jeden z nich má hodnotu `null`, vrací `false`. Pokud ani jeden nemá hodnotu `null`, vrací výsledek volání virtuální metody `Equals` pro skutečný objekt, tj. případně volá její předefinovanou verzi.
- Operátor `==` provádí stejnou funkci jako metoda `ReferenceEquals`. Lze jej však pro danou třídu přetížit.

Pro struktury (hodnotové typy) mají následující význam:

- Metoda `ReferenceEquals` vždy vrací `false`.
- Virtuální metoda `Equals` volá metodu `Equals` pro všechny datové složky struktury, tj. i pro složky typu nějaké struktury nebo třídy. Ve skutečnosti tuto činnost provádí předefinovaná verze této metody v třídě `System.ValueType`, která je předkem všech hodnotových typů. V uživatelem definované struktuře lze metodu předefinovat.
- Statická metoda `Equals` zavolá virtuální metodu `Equals`.
- Operátor `==` není pro uživatelem definovanou strukturu implicitně definován. Lze jej však přetížit.

Doporučení pro operátor == a metodu Equals

- Pokud se v třídě nebo struktuře předefinuje metoda `Equals`, měla by se předefinovat i metoda `GetHashCode` třídy `object`. Překladač jinak vypíše varování.
- Pokud se v třídě nebo struktuře přetíží operátor `==`, měla by se předefinovat i metoda `Equals`. Překladač jinak vypíše varování.
V takovém případě by operátor `==` a metoda `Equals` měly provádět stejnou činnost. To se zpravidla řeší tak, že operátor `==` volá jednu z metod `Equals` třídy `object`. Přetížený operátor `==` třídy by měl v takovém případě volat statickou metodu `Equals`, která řeší případ, kdy některý z parametrů má hodnotu `null`.
- Ve většině tříd by se neměl přetěžovat operátor `==`, i když třída obsahuje předefinovanou metodu `Equals`. Operátor `==` by se měl přetížit jen v třídě, která představuje základní datový typ, jako je tomu např. u třídy `string`.

Příklad

```
struct A
{
 int x;
 public A(int x) { this.x = x; }
}
class B
{
 int y;
 public B(int y) { this.y = y; }
 public override bool Equals(object obj)
 {
 B other = obj as B;
 if (other == null) return false;
 return y == other.y;
 }
}
```

```

struct C
{
 A a;
 B b;
 int z;
 public C(A a, B b, int z) { this.a = a; this.b = b; this.z = z; }
 public static bool operator == (C left, C right)
 { return left.Equals(right); }
 public static bool operator !=(C left, C right)
 { return !left.Equals(right); }
}
class Program
{
 static void Main(string[] args)
 {
 B b = new B(20), b2 = new B(20);
 C c = new C(new A(10), b, 30);
 C c2 = new C(new A(10), b2, 30);
 Console.WriteLine(c == c2); // #1
 Console.WriteLine(b == b2); // #2
 }
}

```

Příkaz #1 volá přetížený operátor `==` struktury `C`, který volá metodu `Equals` třídy `object`. Ta volá metodu `Equals` pro všechny datové složky struktury. Třída `B` má předefinovanou metodu `Equals` a proto příkaz #1 vypíše hodnotu `True`. Pokud by v třídě `B` nebyla metoda `Equals` předefinována, příkaz #1 by vypsal hodnotu `False`. Pokud by ve struktuře `C` nebyl operátor `==` přetížen, příkaz #1 by překladač označil za chybný.

V příkazu #2 se porovnávají reference na instance dvou tříd pomocí standardního operátoru `==`, která porovnává odkazy na tyto instance a tudíž tento příkaz vypíše hodnotu `False`. Pokud by se přetížil operátor `==` pro třídu `B` tak, že by volal statickou metodu `Equals`

```

public static bool operator ==(B left, B right)
{ return Equals(left, right); }

```

příkaz #2 by vypsal hodnotu `True`.

Překladač u tohoto programu vypíše následující varování:

- Pokud se předefinuje metoda `Equals` v třídě `B`, měla by se předefinovat i metoda `GetHashCode` třídy `object`.
- Pokud se přetíží operátor `==` a `!=` ve struktuře `C`, měla by se předefinovat i metoda `Equals`.

Operátory inkrementace a dekrementace

Operátory inkrementace a dekrementace se přetěžují jednou verzí, která se použije pro prefixovou i postfixovou verzi. Má jeden parametr. Parametr i návratový typ musí být stejného typu. Pro operátor deklarovaný ve třídě nebo struktuře typu `T` musí být typu `T` nebo `T?` (buď jsou oba typu `T` nebo oba typu `T?`).

Protože parametr musí být předáván hodnotou, lze modifikovat pouze novou instanci, kterou operátor vrací.

Příklad

```

class A
{
 int x;
 public A(int x) { this.x = x; }
 public static A operator ++(A a) { return new A(a.x+1); }
 public override string ToString() { return x.ToString(); }
}
class Program
{
 static void Main(string[] args)
 {
 A a1 = new A(10), a2;
 a2 = ++a1;
 Console.WriteLine("a1 = {0}, a2 = {1}", a1, a2);
 a2 = a1++;
 Console.WriteLine("a1 = {0}, a2 = {1}", a1, a2);
 }
}

```

Výstup programu bude následující:

```

a1 = 11, a2 = 11
a1 = 12, a2 = 11

```

Operátory true a false

Přetížením operátorů `true` a `false` pro typ `T` lze instanci tohoto typu používat jako podmínku v příkazech `if`, `for`, `while`, `do` a v operátoru podmíněného výrazu `?:`. Z toho vyplývá, že návratovým typem těchto operátorů musí být typ `bool`.

Pokud se přetíží jeden z těchto operátorů, musí se přetížit i druhý.

Příklad

```

class A
{
 int x;
 public A(int x) { this.x = x; }
 public static bool operator true(A a) { return a.x != 0; }
 public static bool operator false(A a) { return a.x == 0; }
}
class Program
{
 static void Main(string[] args)
 {
 A a = new A(10);
 if (a) Console.WriteLine("Instance vrací true");
 // Následující příkazy jsou chybné
 // bool b = a; // #1
 // if (!a) Console.WriteLine("Instance vrací false"); // #2
 // if (a == false) Console.WriteLine("Instance vrací false"); // #3
 }
}

```

Program vypíše text "Instance vrací true".

Příkazy #1, #2 a #3 jsou chybné. Příkaz #1 vyžaduje implicitní konverzi z typu `A` na typ `bool`. To lze zajistit definováním konverzního operátoru (viz dále) pro třídu `A`. Aby bylo možné použít příkazy #2 a #3, musely by být ve třídě `A` definovány operátory `!` a `==` nebo konverzní operátor.

Konverzní operátory

Konverzní operátory umožňují definovat způsob převodu jednoho typu na jiný. Lze definovat implicitní a explicitní konverzní operátor, Implicitní konverzní operátor lze použít k implicitní konverzi, explicitní konverzní operátor k explicitní konverzi.

Syntaxe:

deklarace implicitního konverzního operátoru:

public static implicit operator *cílový_typ* (*zdrojový_typ parametr*) *tělo*

static public implicit operator *cílový_typ* (*zdrojový_typ parametr*) *tělo*

deklarace explicitního konverzního operátoru:

public static explicit operator *cílový_typ* (*zdrojový_typ parametr*) *tělo*

static public explicit operator *cílový_typ* (*zdrojový_typ parametr*) *tělo*

Cílový typ – jméno typu, na který se konverze provede.

Zdrojový typ – jméno typu, ze kterého se provede konverze na *cílový typ*.

Parametr – identifikátor parametru *zdrojového typu*.

Buď zdrojový typ nebo cílový typ musí být shodný s typem, v němž je tento operátor deklarován. To znamená, že konverzní operátor může provést konverzi z typu, v němž je definován nebo konverzi na typ, v němž je definován. Zdrojový ani cílový typ nesmí představovat rozhraní.

Zdrojový a cílový typ nesmí být součástí stejné dědické hierarchie, tj. cílový typ nesmí být přímým nebo nepřímým předkem zdrojového typu a naopak.

Klíčová slova `implicit` a `explicit` nejsou součástí signatury konverzního operátoru. To znamená, že nelze deklarovat implicitní i explicitní konverzní operátor se stejnými zdrojovými a cílovými typy.

Příklad

```
class A
{
 int x;
 public A(int x) { this.x = x; }
 public static implicit operator int(A a) { return a.x; }
 public static explicit operator A(int x) { return new A(x); }
}
class Program
{
 static void Main(string[] args)
 {
 A a = new A(10);
 int i = a; // #1
 a = (A)10; // #2
 }
}
```

V třídě `A` je definován implicitní konverzní operátor z typu `A` na typ `int` a explicitní konverzní operátor z typu `int` na typ `A`.

Přiřazení instance třídy `A` do proměnné typu `int` v příkazu `#1` je správné a nevyžaduje explicitní přetypování pomocí operátoru (*typ*). Zatímco opačné přiřazení v příkazu `#2` lze provést pouze pomocí operátoru přetypování.

Indexery

Indexery se deklarují jako nestatické vlastnosti, jejichž jméno je vyjádřeno klíčovým slovem `this`. Podobně jako operátor `[]` v C++ slouží zpravidla ke zpřístupnění určitého prvku kolekce.

Syntaxe:

deklarace indexeru:

```
modifikátorynep typ this [ seznam_parametrů ] deklarace_přístupových_metod
```

```
modifikátorynep typ typ_rozhraní . this [ seznam_parametrů ] deklarace_přístupových_metod
```

deklarace přístupových metod:

```
{ část_get část_setnep }
```

```
{ část_set část_getnep }
```

Modifikátory – modifikátory přístupových práv a modifikátory vyjadřující, zda jde o virtuální, abstraktní, zabezpečený, předefinovaný nebo zastihující indexer. Nelze použít modifikátor `static`.

Typ – typ prvku, který indexer vrací nebo nastavuje.

Typ rozhraní – typ rozhraní, který třída nebo struktura, v níž je indexer definován, implementuje. Uvede se tehdy, pokud se jedná o explicitní implementaci indexeru deklarovaného v rozhraní.

Seznam parametrů – seznam formálních parametrů ve stejném tvaru jako u metod s tím rozdílem, že seznam musí obsahovat alespoň jeden parametr a musí se jednat o parametry předávané hodnotou (nelze použít modifikátory `ref` a `out`). Parametry mohou být libovolného typu.

V jedné třídě (struktuře) lze deklarovat i více indexerů lišících se svojí signaturou, která je dána počtem a typem formálních parametrů.

Pro deklaraci přístupových metod platí stejná pravidla jako u vlastností. V případě předefinovaného virtuálního indexeru v potomkovi se volá indexer přímého předka zápisem `base[E]`, kde `E` je seznam skutečných parametrů indexeru.

Příklad

Je definována třída `Matice`, zapouzdřující matici celých čísel. Pro přístup k prvku matice na zadaném řádku a sloupci je definován indexer.

```
class Matice
{
 int[,] a;
 public Matice(int m, int n)
 {
 a = new int[m, n];
 }
 public int this[int radek, int sloupec]
 {
 get { return a[radek, sloupec]; }
 set { a[radek, sloupec] = value; }
 }
}
class Program
{
 static void Main(string[] args)
 {
 Matice a = new Matice(2, 3);
 a[0, 0] = 10;
 Console.WriteLine(a[0, 0]);
 }
}
```