

2. Sobrecarga de Operadores

Empecemos revisando un ejemplo: La clase Fracción

```
class Fracción {
public:
 Fraccion(int, int); //Inicializa con los valores que recibe
 Fraccion(); //Inicializa con el valor 1/1
 void Muestra(); //Muestra con el formato num/den
private:
 int Num, Den;
};

// Constructor que inicializa una fracción con el valor de 1
Fraccion::Fraccion()
{
 Num = 1;
 Den = 1;
}

// Constructor que inicializa una fracción con el valor dado por el usuario
Fraccion::Fraccion(int N, int D)
{
 Num = N;
 Den = D;
}

// Función que muestra la fracción en la forma acostumbrada
void Fraccion::Muestra()
{
 cout << Num << '/' << Den;
}
```

Se requiere un método llamado `valorDecimal` que calcule y regrese el valor decimal de la fracción dada. A continuación se muestra una versión para este método:

Dentro de la clase se declara el prototipo para el método:

```
Class Fracción {
public:
 double Valor(); // Valor decimal de la fracción
 ...
};
```

Se define el método:

```
// Método que obtiene el valor decimal de la fracción
double Fracción:: Valor()
{
 return Num*1.0/Den;
}
```

Se manda llamar de la siguiente forma:

```
x = A.Valor();
```

Funciones Friend

Una función friend es una función que no es parte de la clase, pero puede ver la parte privada de la clase. Se especifica poniendo la palabra friend seguida del prototipo de la función dentro de la declaración de la clase.

Modifiquemos nuestro ejemplo para que la función Valor sea friend de la clase Fraccion.

Dentro de la clase se especifica el prototipo del método anteponiendo la palabra friend.

```
Class Fracción {  
 friend double Valor(Fraccion f); // Valor decimal de la fracción  
 ...  
};
```

Se define la función libre; es decir, no es parte de la clase:

```
// Función friend que obtiene el valor decimal de la fracción  
double Valor(Fraccion f)  
{  
 return f.Num*1.0/f.Den;  
}
```

Se manda llamar de la siguiente forma

```
x = Valor(A);
```

Sobrecarga

Como ya se explicó antes, el lenguaje C++, permite que se definan funciones diferentes con el mismo nombre, para dar claridad a los programas, y evitarle al programador pensar en nombres diferentes cuando la funcionalidad de un módulo es la misma. El único requisito es que cada función tenga diferente cantidad de parámetros, o bien, parámetros de diferente tipo.

Sobrecarga de Operadores

Los operadores también pueden ser sobrecargados para que desempeñen funciones adicionales a las que tienen predefinidas. Esta funcionalidad tiene sentido cuando el significado de un operador se acopla a un nuevo tipo de dato (definido a través de una clase).

La sobrecarga se realiza al utilizar como nombre de la función la palabra operator y el símbolo del operador. Un operador que se sobrecarga tendrá la misma prioridad de ejecución y el mismo número de operandos que la del operador original.

Algunos de los operadores que se pueden sobrecargar se muestran enseguida:

ARITMETICOS: + , - , * , / , % , ++ , --

RELACIONALES: < , > , <= , >= , == , !=

LOGICOS: && , || , !

OTROS: >> , <<

Utilicemos ahora el operador ! para representar el valor decimal de una fracción.

Dentro de la clase se especifica el prototipo de la sobrecarga del operador anteponiendo la palabra friend.

```
class Fraccion
{
 friend double operator !(Fraccion f);
 ...
};
```

Se define la función libre; es decir, no es parte de la clase, nota que se cambia el nombre por operator !:

```
// Sobrecarga del operador unitario ! para obtener el valor decimal de la fracc
double operator !(Fraccion f)
{
 return f.Num*1.0/f.Den;
}
```

Se manda llamar de la siguiente forma:

```
x = !A;
```

Nota que al hacer la sobrecarga del operador solamente cambia el nombre de la función y la forma de llamarla, todo lo demás es igual. Además el significado original del operador se ignora, ahora tendrá el significado que le damos con la sobrecarga del operador.

Ejemplo completo:

```
// Ejemplo de la clase Fraccion, es para mostrar el uso de la sobrecarga
// de operadores que son friend o que no son friend pero no necesitan
// los datos de la clase (como es el caso del operador ++).
#include <iostream.h>
```

```
class Fraccion
{
 friend Fraccion operator + (Fraccion, Fraccion); // Suma
 friend Fraccion operator - (Fraccion, Fraccion); // Resta
 friend double Valor(Fraccion f); // Valor decimal de la fraccion
 friend int operator > (Fraccion, Fraccion); // Comparacion por >
 friend double operator !(Fraccion f); // Valor decimal de la fraccion
public:
 Fraccion(int, int);
 Fraccion();
 void Muestra();
private:
 int Num, Den;
};
```

```
// Constructor que inicializa una fraccion con el valor de 1
```

```
Fraccion::Fraccion()
{
 Num = 1;
 Den = 1;
}
```

```

// Constructor que inicializa una fraccion con el valor dado por el usuario
Fraccion::Fraccion(int N, int D)
{
 Num = N;
 Den = D;
}

// Funcion que muestra la fraccion en la forma acostumbrada
void Fraccion::Muestra()
{
 cout << Num << '/' << Den << endl;
}

// Sobrecarga del operador + binario (suma de fracciones)
Fraccion operator + (Fraccion f1, Fraccion f2)
{
 Fraccion res;

 res.Num = (f1.Num*f2.Den + f2.Num*f1.Den);
 res.Den = f1.Den*f2.Den;

 return res;
}

// Sobrecarga del operador - binario (resta de fracciones)
Fraccion operator - (Fraccion f1, Fraccion f2)
{
 Fraccion res;

 res.Num = (f1.Num*f2.Den - f2.Num*f1.Den);
 res.Den = f1.Den*f2.Den;

 return res;
}

// Sobrecarga del operador ++ (sumar 1 unidad a la fraccion)
// Esta sobrecarga NO esta definida como friend y NO es parte de la clase
Fraccion operator ++ (Fraccion f)
{
 Fraccion res, uno;

 res = f + uno;

 return res;
}

// Funcion friend que obtiene el valor decimal de la fraccion
double Valor(Fraccion f)
{
 return f.Num*1.0/f.Den;
}

// Sobrecarga del operador unitario ! para obtener el valor decimal de la fracc
double operator !(Fraccion f)
{
 return f.Num*1.0/f.Den;
}

```

```

}

// Sobrecarga del operador > (mayor que) regresa verdadero o falso
int operator > (Fraccion A, Fraccion B)
{
 if (!A > !B)
 return 1;
 else
 return 0;
}

int main()
{
 int x, y;

 cout << "Teclea el valor de A (2,5)";
 cin >> x >> y;
 Fraccion A(x,y), B(3, 4), C;

 cout << "A ";
 A.Muestra();
 cout << "B ";
 B.Muestra();

 C = A + B;
 cout << "Suma ";
 C.Muestra();

 C = A - B;
 cout << "Resta ";
 C.Muestra();

 C = ++B;
 cout << "Incremento ";
 C.Muestra();

 cout << "Valor de la fraccion ";
 cout << Valor(A);

 cout << "\n Valor de la fraccion ";
 cout << ! A;

 if (A > B)
 cout << "\n A es mayor que B" << endl;
 else
 cout << "\n A no es mayor que B" << endl;

 return 0;
}

```

Ejercicio

Copia el ejemplo que se incluye en el material y pruébalo.

Un número de la forma $a+bi$, donde a y b son constantes reales e i es la raíz cuadrada de -1 , es llamado un número complejo. El número a es llamado la componente real y b es llamado la componente imaginaria.

La suma, diferencia y producto de dos números complejos son definidos por las siguientes ecuaciones.

Crea una clase para manejar números complejos, utiliza sobrecarga de operadores para programar las funciones de suma, resta y multiplicación de dos números complejos. Escribe una función main con la que puedas probar las funciones que creaste. [ver solución](#)

Ligas sugeridas

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

<http://www.cs.wustl.edu/~schmidt/C++/>

[Regresar](#)

[Siguiente módulo](#)