Sobrecarga de funciones

Concepto

 La sobrecarga de funciones permite que funciones diferentes compartan el mismo nombre, a condición de que tengan diferentes tipos y/o número de parámetros

```
float average(const int a, const int b);
float average(const float a, const float b);
char average(const char first, const char second);
float average(const float a, const float b, const float c);
```

```
float average(const int a, const int b);
float average(const float a, const float b);
char average(const char first, const char second);
float average(const float a, const float b, const float c);
int main()
{
 cout << average('t', 'g');
 ...</pre>
```

```
float average(const int a, const int b);
float average(const float a, const float b);
char average(const char first, const char second);
float average(const float a, const float b, const float c);
int main()
{
 cout << average('t', 'g');
 ...</pre>
```

```
float average(const int a, const int b);
float average(const float a, const float b);
char average(const char first, const char second);
float average(const float a, const float b, const float c);
int main()
{
 cout << average('t', 'g');
 cout << average(4, 9);
 ...</pre>
```

```
float average(const int a, const int b);
float average(const float a, const float b);
char average(const char first, const char second);
float average(const float a, const float b, const float c);
int main()
{
 cout << average('t', 'g');
 cout << average(4, 9);
 ...</pre>
```

```
float average(const int a, const int b);
float average(const float a, const float b);
char average(const char first, const char second);
float average(const float a, const float b, const float c);
int main()
{
 cout << average('t', 'g');
 cout << average(4, 9);
 cout << average(8.99);
 ...</pre>
```

```
float average(const int a, const int b);
float average(const float a, const float b);
char average(const char first, const char second);
float average(const float a, const float b, const float c);
int main()
{
 cout << average('t', 'g');
 cout << average(4, 9);
 cout << average(8.99);
 cout << average(8.99);
 cout << average(8.99, 4.56);
 ...</pre>
```