

```

// W8_3.cpp : Defines the entry point for the console application.
// Przeciazanie operatorow new, delete
// Przeciazanie globalne: przeciazone operatory new, delete
// dzialaja dla danych dowolnych
// Przeciazanie lokalne: przeciazone operatory new, delete
// dzialaja tylko dla danej klasy

#include "stdafx.h"
#include <iostream>
#include "windows.h"
using namespace std;

#define PRZECIAZENIE_GLOBALNE
#ifndef PRZECIAZENIE_GLOBALNE
#define PRZECIAZENIE_LOKALNE
#endif

class myclass
{
 int i;
public:
 myclass() { i = 0; cout << "konstruktor\n"; }
 myclass(int ii) { i = ii; cout << "konstruktor sparam.\n"; }
 ~myclass() { cout << "destruktor\n"; }
 void set_i(int ii) { i = ii; }
 void disp() { cout << i << endl; }
#ifdef PRZECIAZENIE_LOKALNE
 void * operator new [] (size_t ndim); //alokuje pamiec dla tablicy obiektow
 void * operator new (size_t ndim); //alokuje pamiec dla obiektu i prowadzi inicjowanie
 void operator delete [] (void *pob); //zwalnia tablice obiektow
 void operator delete (void *pob); //zwalnia obiekt
#endif
};

#ifdef PRZECIAZENIE_LOKALNE
void * myclass::operator new [] (size_t ndim)
/*=====
Alokuje pamiec dla tablicy obiektow
Zwraca - wskaznik void *
wskaznika this - nie widzi
ndim - rozmiar tablicy w bajtach

```

```

wywołanie: ptr_obj = new class_obj [ilosc elementow tablicy];
=====*/
{
 void *ptr = HeapAlloc(GetProcessHeap(), 0, ndim);
 if(!ptr)
 {
 bad_alloc aa;
 throw aa;
 }
 cout << "operator new przeciazony\n";
 return ptr;
}

void * myclass::operator new (size_t ndim)
/*=====
Alokuje pamiec dla obiektu klasy obj_class
Zwraca - wskaznik void *
wskaznika this - nie widzi
ndim - rozmiar obiektu w bajtach
wywołanie: ptr_obj = new class_obj (parametry_do_konstruktor_a_sparametryzowanego);
 ptr_obj = new class_obj; (konstruktor bez parametrow)
=====*/
{
 void *ptr = HeapAlloc(GetProcessHeap(), 0, ndim);
 if(!ptr)
 {
 bad_alloc aa;
 throw aa;
 }
 cout << "operator new przeciazony\n";
 return ptr;
}

void myclass::operator delete [](void *pob)
/*=====
Zwolnienie pamieci dla tablicy obiektow,
alokowanej przez przeciazony operator new ... []
=====*/
{
 if(pob)
 HeapFree(GetProcessHeap(), 0, pob);
 cout << "operator delete przeciazony\n";
}

```

```

}

void myclass::operator delete (void *pob)
/*=====
Zwolnienie pamieci dla obiektu,
alokowanego przez przeciazony operator new ... ()
=====*/
{
 if(pob)
 HeapFree(GetProcessHeap(), 0, pob);
 cout << "operator delete przeciazony\n";
}
#endif

#ifdef PRZECIAZENIE_GLOBALNE
void * operator new [](size_t ndim)
/*=====
Alokuje pamiec dla tablicy obiektow
Zwraca - wskaznik void *
wskaznika this - nie widzi
ndim - rozmiar tablicy w bajtach
wywołanie: ptr_obj = new class_obj [ilosc elementow tablicy];
=====*/
{
 void *ptr = HeapAlloc(GetProcessHeap(), 0, ndim);
 if(!ptr)
 {
 bad_alloc aa;
 throw aa;
 }
 cout << "operator new przeciazony\n";
 return ptr;
}

void * operator new (size_t ndim)
/*=====
Alokuje pamiec dla obiektu klasy obj_class
Zwraca - wskaznik void *
wskaznika this - nie widzi
ndim - rozmiar obiektu w bajtach
=====*/

```

```

wywołanie: ptr_obj = new class_obj (parametry_do_konstruktor_sparametryzowanego);
 ptr_obj = new class_obj; (konstruktor bez parametrow)
=====*/
{
 void *ptr = HeapAlloc(GetProcessHeap(), 0, ndim);
 if(!ptr)
 {
 bad_alloc aa;
 throw aa;
 }
 cout << "operator new przeciazony\n";
 return ptr;
}

void operator delete [] (void *pob)
/*=====
Zwolnienie pamieci dla tablicy obiektow,
alokowanej przez przeciazony operator new ... []
=====*/
{
 if(pob)
 HeapFree(GetProcessHeap(), 0, pob);
 cout << "operator delete przeciazony\n";
}

void operator delete (void *pob)
/*=====
Zwolnienie pamieci dla obiektu,
alokowanego przez przeciazony operator new ... ()
=====*/
{
 if(pob)
 HeapFree(GetProcessHeap(), 0, pob);
 cout << "operator delete przeciazony\n";
}
#endif

int _tmain(int argc, _TCHAR* argv[])
{
 cout << "operatory new, delete\n";
#ifdef PRZECIAZENIE_GLOBALNE
 cout << "przeciazenie globalne\n";
#endif
}

```

```
 cout << "=====\n";
#endif

#ifdef PRZECIAZENIE_LOKALNE
 cout << "przeciazenie lokalne\n";
 cout << "=====\n";
#endif

 int it, noit;
 myclass *ptr = NULL;
 cout << "podaj noit\n";
 cin >> noit;
 try
 {
 ptr = new myclass [noit];
 }
 catch(bad_alloc bb)
 {
 cout << "mem_alloc_err\n";
 system("pause");
 exit(1);
 }

 for(it=0; it<noit; it++)
 {
 ptr[it].set_i(it);
 ptr[it].disp();
 }

 delete [] ptr;
 ptr = NULL;

 ptr = new myclass(10);
 ptr->disp();
 delete ptr;
 ptr = NULL;

 ptr = new myclass;
 ptr->disp();
 delete ptr;
 ptr = NULL;
```

```
 cout << "alokowanie tablicy double\n";  
 double *d_ptr = new double [noit];  
 delete [] d_ptr;  
 d_ptr = NULL;  
  
 system("pause");  
 return 0;  
}
```