Friend Function & Friend Class

Why we need Friend Function?

- The private data of a class can't be accessed from the outside of the class.
- But consider the following situation,
 There are two classes manager and scientist. We would like to use income_tax() function to operate on the objects of these classes.
- In such situation C++ allows the common function to be made friendly with both the classes.

Friend function declaration

```
class ABC{
.....

public:
.....

friend void xyz(); //declaration
};

The function declaration should be preceded by
```

- ✓ The function declaration should be preceded by the keyword friend.
- ✓ The function is defined elsewhere in the program.
- ✓ The function definition does not use either the keyword friend or the scope resolution operator ::.

Program to demonstrate friend function

```
class Alpha{
 int a;
 int b;
public:
 void set();
 friend void add(Alpha ob2); //add is declared as friend to class Alpha
};
void Alpha :: set(){  //member function set() is defined outside the class
 a=10;
 b=20;
void add(Alpha ob2){
 //add() is a normal C++ function
 int sum = ob2.a + ob2.b;
 cout<<"Sum="<<sum;
int main(){
 Alpha ob1;
 ob1.set();
 add(ob1);
 return 0;
```

Friend Function properties

- It is not in the scope of the class to which it has been declared as friend.
- It can't be called using the object of that class. Thus has to be invoked like a normal C++ function.
- It can be declared either in the public or the private part of a class without affecting its meaning.
- Usually it takes objects as arguments.

Using member function of one class as friend of other class

```
Class Alpha{
....
int fun1(); // member function of class Alpha
....
};
Class Beta{
....
friend int Alpha :: fun1(); // fun1() of Alpha is friend of Beta
....
};
```

Here function fun1() is a member of class Alpha and a friend of class Beta.

```
class X {
 int a;
public:
 X(int a1) { a = a1; }
 friend void Y :: add(X);
};
```

```
class Y {
 int b;
public:
 Y(int b1) { b = b1; }
 void add (X p) {
 cout<< ( b + p.a)
 }
};</pre>
```

Member function add() of Y is accessing the private data of X So X must declare add() of Y as its friend

Friend Class

All the member functions of one class are **friend** functions of another class.

Here the *class Alpha* is the **friend class** of *class Beta i.e.* all the member functions of *class Alpha* will be **friend** of *class Beta*.

};

```
class X {
 int a;
public:
 X(int a1) { a = a1; }
 friend class Y;
};
```

```
class Y {
 int b;
public:
 Y(int b1) \{ b = b1; \}
 void add (X p) {
 cout << (b + p.a)
 void sub (X p) {
 cout << (b - p.a)
};
```

Member functions add() and sub() of Y is accessing the private data of X

So X must declare add() and sub() of Y as its friends otherwise it has to declare the whole Y class as its friend.

Operator Overloading

Introduction

- ✓It is a mechanism of adding some extra features to the existing operators so that they can act upon objects to treat the class as built-in data type.
- √The mechanism of giving special meanings to an existing operator is called operator overloading.

√The semantics of an operator can be extended but
we can't change its syntax.

Introduction contd...

- ✓ Operator overloading is done by using a special function called operator function.
- ✓ The general form of operator function is:

```
returntype classname :: operatorop(arglist) {
 Function body
}
```

- ✓ return type is the type of value returned by the specified operation.
- ✓ op is the operator being overloaded.
- ✓ op is preceded by the keyword operator.

• Operator function must either be a member function or a friend function.

	Unary	Binary
Member function	No arg	1 arg
Friend function	1 arg	2 args

Overloading unary minus

```
Unary minus operation on built-in types:
int a=5;
a = -a;
cout << a; // Displays -5
Unary minus operation on objects:
class X {
 public:
 int a;
 X() { }
 X(int b) \{ a=b; \}
 void disp() { cout<<a; }</pre>
};
```

Using member function

```
class X {
 int a;
 public:
 X() { }
 X(int b) \{ a=b; \}
 void disp() { cout<<a; }</pre>
 void operator-() {
 a = -a;
};
```

```
The compiler interprets –x1 as x1.operator-();
```

Using member function

```
class X {
 int a;
 public:
 X() { }
 X(int b) \{ a=b; \}
 void disp() { cout<<a; }</pre>
 X operator-();
};
X X :: operator-() {
 X temp;
 temp.a = -a;
 return (temp);
```

```
The compiler interprets x2=-x1 as x2 = x1.operator-();
```

Using friend function

```
class X {
 int a;
 public:
 X() { }
 X(int b) \{ a=b; \}
 void disp() { cout<<a; }</pre>
 friend X operator-( X ob);
};
X operator-(X ob) {
 X temp;
 temp.a = - ob.a;
 return (temp);
```

```
The compiler interprets x2=-x1 as x2 = operator-(x1);
```

Using friend function

```
class X {
 int main() {
 X \times 1(5);
 int a;
 x1.disp();
 // 5
 public:
 X() { }
 -x1;
 X(int b) \{ a=b; \}
 x1.disp();
 // -5
 void disp() { cout<<a; }</pre>
 return 0;
 friend void operator-( X ob);
};
void operator-( X ob) {
 ob.a = -ob.a;
 Wrong Output 5
void operator-( X &ob) {
 Correct Output -5
 ob.a = -ob.a;
```

Overloading binary plus

```
Binary + operation on built-in types:
int a=5,b=10,c;
c = a + b;
cout << c; // Displays 15
Binary + operation on objects:
class X {
 int a;
 public:
 X() { }
 X(int b) \{ a=b; \}
 void disp() { cout<<a; }</pre>
};
```

Using member function

```
class X {
 int a;
 public:
 X() { }
 X(int b) \{ a=b; \}
 void disp() { cout<<a; }</pre>
 X operator+( X p) {
 Xt;
 t.a = a + p.a;
 return (t);
```

- The compiler interprets x3 = x1 + x2 as x3 = x1.operator+(x2);
- ■The first operand always calls the operator function and the second operand is passed as argument

Using friend function

```
class X {
 int a;
 public:
 X() { }
 X(int b) \{ a=b; \}
 void disp() { cout<<a; }</pre>
 friend X operator+( X p,X q);
};
X operator+( X p,X q) {
 Xt;
 t.a = p.a + q.a;
 return (t);
```

■The compiler interprets x3 = x1 + x2 as x3 = operator+(x1,x2);

Manipulation of String using operator overloading

 Strings can be defined as class objects which can be manipulated by overloading the operators like =,>=,< etc.

```
eg. string3 = string1 + string2;
if (string1 >= string2) maxstring = string1;
```

```
class string {
 char *p;
 int len:
public:
 string() { len = 0; p = null; } // create null string
 string(char *s);
 // create string from arrays
 string(string &s); // copy constructor
 ~string() { delete p; } // destructor
 void disp() { cout << p; } // display the string</pre>
 friend int operator<=(string &s, string &t); //overloading <= operator
string :: string(char *s) {
 // constructor definition
 len = strlen(s);
 p = new char[len+1];
 strcpy(p,s);
 // constructor definition
string :: string(string &s) {
 len = s.len;
 p = new char[len+1];
 strcpy(p,s.p);
```

```
int operator<=(string &s, string &t){</pre>
 int m = strlen(s.p);
 int n = strlen(t.p);
 if (m \le n) return(1);
 else return(0);
int main() {
 string s1 = "NIT";
 string s2 = "ROURKELA";
 if (s1 <= s2) cout << "Second string is longer than First";
 else cout<<"First string is longer than Second";
 return 0;
```

Some Restrictions

The following operators can't be overloaded in C++.

```
 Class Member Access Operator ( . , .* )
```

- Scope Resolution Operator (::)
- Size Operator (sizeof)
- Conditional Operator (?:)
- Friend function can't be used to overload following operators.
 - Assignment Operator (=)
 - Function Call Operator (())
 - Subscription Operator ([])
 - Class Member Access Operator (->)

Assignments

- WAP to create a Date class, increment the day, month, year of the Date class using operator overloading mechanism.
- WAP to create a class COMPARE having int type data member, compare the objects of COMPARE of class.
- WAP to create a class COMPLEX, perform addition and multiplication operation on COMPLEX class objects, where class consists of real int and imag int as data members and desired memberfunctions.
- WAP to create a class MAT of size m x n and define all possible matrix operations for MAT type objects (operator overloading using friend function)