Operator overloading Conversions friend inline

- Version 1: Dr. Ofir Pele
- Version 2: Dr. Erel Segal-Halevi

Operator Overloading

- Operators like +, -, *, are actually methods,
- and can be overloaded.
- Syntactic sugar.

What is it good for - 1

Natural usage.

- compare:
 - a.set(add(b,c))
 - to
 - a= b+c

- · compare:
 - v.elementAt(i)= 3
 - to

What is it good for - 2

Uniformity with base types (important for templates)

```
template<typename T>
const T& min(const T& a, const T& b) {
 return a > b ? a : b;
}
```

a and b can be primitives **Or**user defined objects that have operator <

Complex example

Rules

 Don't overload operators with non-standard behavior! (<< for adding,...)

2. Check how operators work on primitives or in the standard library and give the Same behavior in your class.

Example of usage in primitives/standard library

 >> << are used as bit operations for primitives numbers and for I/O in the standard library iostreams classes.

[] is used as subscripting primitives arrays and vector class in the standard library.

 () is used for function calls and for functor objects in the standard library.

Prototype

Invoking an Overloaded Operator

Operator can be invoked as a member function:

```
object1.operator=(object2);
```

It can also be used in more conventional manner:

```
object1= object2;
```

Rule of Three

- A rule of thumb:
 - When you need to make a deep copy of an object, you need to define all of these:
 - 1. Copy constructor
 - 2. Destructor
 - 3. Operator =
 - Or in other words: when you need one, you need all.

A skeleton for deep copy

```
// Copy constructor
A (const A& other) : init {
 copy_other(other);
}
// Operator =
// Dest
~A() {
 clean
}
```

```
// Destructor
~A() {
 clear();
}
```

```
A& operator=(const A& other) {
 if (this!=&other) { // preventing problems in a=a
 clear(); init // or recycle
 copy_other(other);
 } return *this; } // allows a= b= c= ...
```

IntBuffer example

Operators ++ -- postfix prefix

```
// Prefix: ++n
HNum& operator++() {
 code that adds one to this HNum
 return *this; // return ref to curr
 A flag that makes
 it postfix
// Postfix : n++
const HNum operator++(int) {
 Hnum cpy(*this); // calling copy ctor
 code that adds one to this HNum
 return cpy;
```

Operators ++ -- postfix prefix

```
// Prefix: ++n
HNum& operator++() {
 code that adds one to this HNum
return *this; // return ref to curr
 A flag that makes
 it postfix
// Postfix : n++
const HNum operator++(int) {
 Hnum cpy(*this); // calling copy ctor
 code that adds one to this HNum
 return cpy;
// For HNum, it might be a good idea not to
```

Conversions of types is done in two cases:

1. Explicit casting (we'll learn more about it in next lessons)

Conversions of types is done in two cases:

- Explicit casting (we'll learn more about it in next lessons)
- 2. When a function gets X type while it was expecting to get Y type, and there is a casting from X to Y:

```
void foo(Y y)
...
X x;
foo(x); // a conversion from X to Y is done
```

Conversion example (conv.cpp)

Conversions danger: unexpected behavior

```
Buffer(size_t length) // ctor
...
void foo(const Buffer& v) // function
...
foo(3); // Equivalent to: foo(Buffer(3))
// Did the user really wanted this?
```

The Buffer and the size_t objects are not logically the same objects!

Conversion example (conv_explicit.cpp)

User defined conversion

```
class Fraction {
 // double --> Fraction conversion
 Fraction (const double& d) {
  // Fraction --> double conversion
  operator double() const {
```

friend

friend functions

Friend function in a class:

- Not a method of the class
- Have access to the class's private and protected data members
- Defined inside the class scope

Used properly does not break encapsulation

friend functions example: Complex revisited

friend classes

- A class can allow other classes to access its private data members
- QUESTION: Is the friendship link one-sided or two-sided? I.e:
 - Suppose class A is a friend of class B.
 - Does it mean that class B is a friend of A?

```
friend classes - example
class IntTree {
 friend class IntTreelterator;
// Treelterator can access Tree's data members
IntTreelterator& IntTreelterator::operator++() {
 return *this;
```

Inline methods

You can hint to the compiler that a method is inline in class declaration (inside the { }; block of a class):

```
class Tree {
 ...
 size_t size() const{ // automatically hints on inline
 return _size;
 }
}
```

Inline methods

You can hint to the compiler that a method is inline after class declaration:

```
class Tree {
 size t size() const;
inline size t Tree::size() const { // still in the h file
 return size;
```

Inline Constructors and Destructors

Constructors and Destructors may have hidden activities inside them since the class can contain sub-objects whose constructors and destructors must be called.

You should consider its efficiency before making them inline.