OPERATOR OVERLOADING

© Miri Ben-Nissan (Kopel) (2017)

OPERATOR OVERLOADING

 Operator overloading is just "syntactic sugar", which means it is simply another way for you to make a function call.

• The difference is that the arguments for this function don't appear inside parentheses, but instead they surround or are next to characters you've always thought of as immutable operators.

OPERATOR OVERLOADING (CONST...)

 In C++ it is possible to define new operators that work with classes.

This definition is just like an ordinary function definition except that the name of the function consists of the keyword operator followed by the operator.

(I) Number of arguments

The number of arguments in the overloaded operator's argument list depends on two factors:

- 1. Whether it is an <u>unary</u> operator (one argument) or a <u>binary</u> operator (two arguments).
- 2. Whether the operator is defined as a global function (one argument for unary, two for binary) or a member function (zero arguments for unary, one for binary the object becomes the left-hand argument).

(II) What you cannot do in operator overloading

- Although you can overload almost all the operators available in C++, you cannot:
 - combine operators that currently have no meaning in C++ (such as ** to represent exponentiation) or make up new operators that aren't currently in the set.
 - change the evaluation precedence of operators.
 - change the number of arguments required by an operator.
 - overload :: . .* ?:

(III) ARGUMENTS AND RETURN VALUES

- If you only need to read from the argument and not change it, default to passing it as a <u>const</u> <u>reference</u>.
- 2. If the effect of the operator is to produce a new value, you will need to generate a new object as the return value. This object is returned by value as a const, so the result cannot be modified as an I-value.
- The return value for all of the assignment operators should be a <u>non-const reference</u>.
- For logical operators, return a <u>bool</u> type.

(IV) RETURN BY VALUE AS CONST

- •If you use the binary operator+ in an expression such as f(a+b), the result of a+b becomes a temporary object that is used in the call of f().
 - Because it is temporary, it's automatically const.
 - to prevent the user from storing potentially valuable information in an object that will most likely to be lost, like in (a+b).g(), you should make the return value const.

(V) OVERLOADING ASSIGNMENT

(VI) OPERATOR= VS. COPY CONSTRUCTOR

- The copy constructor initializes uninitialized memory.
 The assignment operator must correctly deal with a well-constructed object.
 - The general strategy for an assignment operator: protect against self-assignment, delete old elements, initialize, and copy-in new elements.

(VII) AUTOMATIC TYPE CONVERSION

•In C++, if the compiler sees an expression or function-call using a type that isn't quite the one it needs, it can often perform an <u>automatic type conversion</u> from the type it has to the type it wants.

 You can achieve this same effect for userdefined types by <u>defining automatic type</u> <u>conversion functions</u>.

- 1. Define a <u>constructor</u> that takes an object (or reference) of another type as its <u>single</u> argument. That constructor allows the compiler to perform an automatic type conversion.
 - <u>drawback</u>: the cost is the hidden constructor call, which may matter if you're concerned about the efficiency of calls to this function.
 - solution: make the constructor explicit.

- 2. create a <u>member function</u> that takes the current type and converts it to the desired type, using the operator keyword followed by the type you want to convert to.
 - the <u>return type</u> is the same name of the operator you're overloading.

AUTOMATIC TYPE CONVERSION (CONT...)

```
void func(const One&
class One
 one
 int m i;
public:
 One(int i=0) : m i(i){}
 void main()
};
class Two
 Two t(1); //int \rightarrow Two
 func(t); //Two \rightarrow One
 int m x;
 func(1); //int \rightarrow One
public:
 Two (int x) : m x(x) {}
 operator One() const {return One(m x);}
```

AUTOMATIC TYPE CONVERSION (CONT...)

 With the constructor technique, the destination class is performing the conversion, but with operators, the source class performs the conversion.

 There's no way to use the constructor in order to convert a user-defined type into a built-in type; this is possible only with operator overloading.

EXPLICIT CONSTRUCTOR

- By default, a single argument constructor defines an implicit conversion.
 - For example: Complex z = 2; initializes z with Complex(2);
- There are cases in which conversion is undesirable and error-prone.
 - For example: if we have String(int size), than one would write: String s = 'a', and create s with 'a' places.
- Implicit conversion can be suppressed by declaring a constructor <u>explicit</u>.

AUTOMATIC TYPE CONVERSION (CONT...)

```
class String
public:
  //pre-allocates n bytes for the string.
  explicit String(int n);
  //initial value is pStr.
  String(const char* pStr);
  //...
void f(String); //global function
```

```
int main()
  String s1 = 'a';
 //error: no implicit char->String conversion.
  String s2(10);
 //OK: String with space for 10 chars.
  String s3 = "testing";
 //OK: conversion of char*->String.
  f(10);
 //error: no implicit int->String conversion.
  f(String(10));
  //OK.
```

FRIENDS

- The friend keyword allows a function or class to gain access to the private and protected members of a class.
- A <u>friend function</u> is a function that is not a member of a class but has access to the class's private and protected members.
 - A friend function is declared by the class that is granting access. The friend declaration can be placed anywhere in the class declaration. It is not affected by the access control keywords.
 - the friend keyword does not appear in the function definition.

- •A <u>friend class</u> is a class all of whose member functions are friend functions of a class, that is, whose member functions have access to the other class's private and protected members.
 - Friendship is not mutual unless explicitly specified as such.

EXAMPLE: STRING CLASS

```
// String.h: interface for the String class.
#ifndef STRING H
#define STRING H
#include <iostream.h>
class String
  enum{MAXSIZE=1024};
public:
  //-- constructors/destructor --//
  String(const char* str=NULL);
  String(const String&);
  ~String();
```

```
//-- operators --//
String& operator=(const String&);
String& operator+=(const String&);
friend String operator+(const String&,const String&);
//logical operators
friend bool operator==(const String& , const String&);
friend bool operator!=(const String& , const String&);
friend bool operator<(const String& , const String&);</pre>
friend bool operator>(const String& , const String&);
friend bool operator<=(const String& , const String&);</pre>
friend bool operator>=(const String& , const String&);
//I/O operator
friend ostream& operator<<(ostream& , const String&);</pre>
friend istream& operator>>(istream& , String&);
//indexing operator
char& operator[](int) const;
 Miri Kopel Ben-Nissan
```

```
//casting operator
  operator char*() const;
  //-- methods --//
  int Length() const;
  void Insert(int index pos,const String&);
  int Remove(int index pos,int length);
  //finds a substring in the current string.
  int Find(const String&) const;
  //returns count characters String starting at index pos.
  String Substr(int index pos,int iCount) const;
  //replaces substring s with substring t.
  int Replace(const String& s, const String& t);
private:
  //-- data members --//
  char* m str; //pointer to dynamically allocated data.
  int m iLen; //current length of the string.
  int m iSize;//maximum size of the string.
};
```

Miri Kopel Ben-Nissan

```
inline int String::Length() const
 return m iLen;
inline String::operator char*() const
 return m str;
#endif //_ STRING_H
```

```
// String.cpp: implementation of the String class.
#include "String.h"
#include <string.h>
#include <assert.h>
// constructor/default constructor
String::String(const char* str/*=NULL*/)
  if(str) cout<<"::converting char* to String::\n";</pre>
 cout<<"::default constructor::\n";</pre>
  if (str) {
 m iLen = strlen(str);
 m str = new char[m iLen + 1];
 strcpy(m str,str);
  else{
 m str = NULL;
 m iLen = 0;
```

```
// copy constructor
String::String(const String& str)
  cout<<"::copy constructor::\n";</pre>
  m iLen = str.m iLen;
  m str = new char[m iLen + 1];
  strcpy(m str,str.m str);
// destructor
String::~String()
  cout<<"::destructor::\n";
  if (m str)
 delete[] m str;
 m str = NULL;
```

```
// operator =
String& String::operator = (const String& str)
  //checking self-assignments
  if(this != &str)
 //check if there's memory to release
 if (m str) {
 delete[] m str;
 m str = NULL;
 //copy str to currect string
 m iLen = str.m iLen;
 m str = new char[m iLen+1];
 strcpy(m str , str.m str);
  return *this;
```

```
// operator +=
String& String::operator += (const String& str)
 if (m str) {
 int iNewLen = m iLen + str.m iLen;
 char* sNewStr = new char[iNewLen+1];
 strcpy(sNewStr,m str);
 //concatenate the two strings
 strcat(sNewStr,str.m str);
 delete[] m_str;
 m str = NULL;
 //update the member attributes:
 m str = sNewStr;
 m iLen = iNewLen;
 else{ //m str is empty
 m iLen = str.m iLen;
 m str = new char[m iLen+1];
 strcpy(m str,str.m str);
 return *this;
 Miri Kopel Ben-Nissan
```

```
// operator []
char& String::operator [] (int iIndex) const
 assert(iIndex>=0 && iIndex<m iLen);</pre>
 return m str[iIndex];
// Friend Functions
// operator +
String operator + (const String& s1, const String& s2)
 String sResult = s1;
 sResult+=s2;
 return sResult;
```

Miri Kopel Ben-Nissan

```
bool operator == (const String& s1, const String& s2)
 return strcmp(s1.m str , s2.m str) == 0;
bool operator != (const String& s1, const String& s2)
 return strcmp(s1.m str , s2.m str) != 0;
bool operator < (const String& s1, const String& s2)</pre>
 return strcmp(s1.m str , s2.m str) < 0;</pre>
bool operator > (const String& s1, const String& s2)
 return strcmp(s1.m str , s2.m str) > 0;
bool operator <= (const String& s1, const String& s2)</pre>
 return strcmp(s1.m str , s2.m str) <= 0;</pre>
bool operator >= (const String& s1, const String& s2)
 return strcmp(s1.m str , s2.m str) >= 0;
 Miri Kopel Ben-Nissan
```

```
// operator <<
ostream& operator << (ostream& out, const String& str)</pre>
 //verify that string isn't empty to avoid access violation
 if(str.m str){
  out<<str.m str;
 return out;
// operator >>
istream& operator >> (istream& in, String& str)
 char sBuffer[String::MAXSIZE];
 in.getline(sBuffer, String::MAXSIZE);
 str = sBuffer:
 return in;
 Miri Kopel Ben-Nissan
```

```
// Insert
void String::Insert(int index pos,const String& str)
 assert((index pos >= 0) && (index pos <= m iLen));</pre>
 int iNewLen = m iLen + str.m iLen;
 char *pStr = new char[iNewLen + 1];
 strncpy(pStr, m str, index pos);
 strcpy(pStr + index pos, str.m str);
 strcpy(pStr + index pos + str.m iLen, m str +
index pos);
 delete[] m str;
 m str = pStr;
 m iLen = iNewLen;
```

```
// Remove
int String::Remove(int index pos,int length)
  assert((index pos >= 0) && (index pos <= m iLen));</pre>
  assert(length <= m iLen - index pos);</pre>
  int iNewLen = m iLen - length;
  if (iNewLen == 0) {
 delete[] m str;
 m str = NULL;
  else{
 char *pStr = new char[iNewLen + 1];
 strncpy(pStr, m str, index pos);
 strcpy(pStr + index pos, m str + index pos + length);
 delete[] m str;
 m str = pStr;
  m iLen = iNewLen;
  return 0;
 Miri Kopel Ben-Nissan
```

```
// Find
int String::Find(const String& str) const
  int i, j;
  for (i=0; m str[i]; ++i)
 for (j=0; m str[i+j] && str.m str[j] &&
 (m str[i+j] == str.m str[j]); ++j);
 if (!str.m str[j])
 return i;
  return -1;
```

```
// main.cpp: the use of the String class.
#include "String.h"
void byValue(String str)
  cout<<"::by value::\n";</pre>
int main()
  String s1("object");
  String s2;
  //-- copy constructor --//
  byValue(s1);
  //-- assignment --//
  s2 = s1;
```

```
//-- comparison --//
if (s1==s2) {
 cout<<":: s1 == s2 ::\n";
s2 = "oriented";
//-- comparison --//
if(s1!=s2){
 cout<<":: s1 != s2 ::\n";
//-- operator "less then" --//
if(s1 < s2){
 cout<<":: s1 < s2 ::\n";
else{
 cout<<":: s1 !< s2 ::\n";
```

```
//-- operator "bigger than" --//
if(s1 > s2){
 cout<<":: s1 > s2 ::\n";
else{
 cout<<":: s1 !> s2 ::\n";
//-- copy constructor and operator plus --//
String s3 = s1 + " " + s2;
//-- output --//
cout<<"s3="<<s3<<end1;
//-- operator [] --//
cout<<"::first letter of s3 is \""<<s3[0]<<"\"::\n";
cout<<"The letters of s1 are: ";</pre>
for(int i=0; i<s1.Length(); ++i)</pre>
 cout<<s1[i]<<" ";
cout<<endl;
```

Miri Kopel Ben-Nissan

```
//-- assignment - first delete the old value of s2 --//
s2 = s3;
//-- operator casting --//
cout<<"s2="<<(char*)s2<<end1;
//-- insert method --//
s2.Insert(6," -");
cout<<"s2="<<s2<<end1;
//-- find method --//
int iPos = s2.Find("jec");
cout<<"\"jec\" is in s2 at possition "<<iPos<<endl;</pre>
cout<<":: Last line in the main ::\n";</pre>
```

```
THE OUTPUT:
::converting char* to String::
::default constructor::
::copy constructor::
::by value::
::destructor::
:: s1 == s2 ::
::converting char* to String::
::destructor::
:: s1 != s2 ::
:: s1 < s2 ::
:: s1 !> s2 ::
```

```
::converting char* to String::
::copy constructor::
::copy constructor::
::destructor::
::copy constructor::
::copy constructor::
::destructor::
::destructor::
::destructor::
object oriented
::first letter of s3 is "o"::
object
object oriented
:: Last line in the main ::
::destructor::
::destructor::
::destructor::
```