

Introduction

- It is one of the many exciting features of C++.
- C++ has ability to provide the operators with a special meaning for a data types.
- We can overload (give additional meaning to) all the C++ operators except:
 - Class member access operators (. & .*)
 - Scope resolution operators (::)
 - Size operator (sizeof)
 - Conditional operators (? :)
- When an operator is overloaded, its original meaning is not lost.

Defining Operator Overloading

 To define an additional task to an operator, we must specify what it means in relation to the class to which the operator is applied.

This is done with the help of a special function called operator function.

```
Return_type class-name : :operator op (arg-list) {
 Function body // task defined
}
```

Defining Operator Overloading


```
Return_type class-name : :operator op (arg-list) {
 Function body // task defined
```

- 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 op is the function name.

Defining Operator Overloading

continue...

Operator Function must be either

member function (non-static)

Or

friend function.

The basic difference:

- A friend function will have only one argument for unary operators and two for binary operators.
- A member function has no arguments for unary operators and one argument for binary operators.
- This is because the object used to invoke the member function is passed implicitly and therefore is available for the member function.
- Arguments may be passed either by value or by reference.

Defining Operator Overloading continue...

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

Process of Operator Overloading

The process of overloading involves the following steps:

- Create a class that defines the data type that is to be used in the overloading operation.
- Declare the operator function operator op() in the public part of the class. It may be either a member function or a friend function.
- Define the operator function to implement the required operations.

Process of Operator Overloading

Overloaded operator functions can be invoked by expressions such as:

For unary operators: op x or x op

For binary operators: x op y

op x or x op would be interpreted as

for a friend function: operator op (x)

for a member function: x.operator op ()

x op y would be interpreted as

for a friend function: operator op (x,y)

for a member function: x.operator op (y)

Overloading Unary Operators

Consider a unary minus operator:

- It takes just one operand.
- It changes the sign of an operand when applied to a basic data item.

 The unary minus when applied to an object should change the sign of each of its data items.

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);
```

Overloading Binary Operators

As a rule, in overloading binary operators,

the *left-hand* operand is used to invoke the operator function and

the right-hand operand is passed as an argument.

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>
```

```
int main() {
 X x1(5), x2(10), x3;

 x3.a = x1.a + x2.a;

 x3.disp();  // 15
 return 0;
}
```


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

```
int main() {
 X x1(5),x2(10),x3;

 x3 = x1 + x2;
 x3.disp();  // 15
 return 0;
}
```

- •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);
```

```
int main() {
 X x1(5),x2(10),x3;

x3 = x1 + x2;
 x3.disp();  // 15
 return 0;
}
```

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

Overloading Binary Operators

return complex((x+c.x), (y+c.y));

The compiler invokes an appropriate constructor, initializes an object with no name and returns the contents for copying into an object.

Such an object is called a temporary object and goes out of space as soon as the contents are assigned to another object.

Overloading Binary Operators Using Friends

- Friend function requires two arguments to be explicitly passes to it.
- Member function requires only one.

```
friend complex operator+(complex, complex);
complex operator+(complex a, complex b)
{
  return complex((a.x + b.x),(a.y + b.y));
}
```

Overloading Binary Operators Using Friends

 We can use a friend function with built-in type data as the left-hand operand and an object as the right-hand operand.

Manipulation of Strings using Operators

- There are lot of limitations in string manipulation in C
 as well as in C++.
- Implementation of strings require character arrays, pointers and string functions.
- C++ permits us to create our own definitions of operators that can be used to manipulate the strings very much similar to other built-in data types.
- ANSI C++ committee has added a new class called string to the C++ class library that supports all kinds of string manipulations.

Manipulation of Strings using Operators

 Strings can be defined as class objects which can be then manipulated like the built-in types.

 Since the strings vary in size, we use new to allocate memory for each string and a pointer variable to point to the string array.

Manipulation of Strings using Operators

- We must create string objects that can hold two pieces of information:
 - Length
 - Location

```
class string
{
 char *p;  // pointer to string
 int len;  // length of string
 public:
 -----
}
```

Only existing operators can be overloaded. New operators cannot be created.

 The overloaded operator must have at least one operand that is of user-defined type.

We cannot change the basic meaning of an operator.

Overloaded operators follow the syntax rules of the original operators.

The following operators that cannot be overloaded:

```
 Size of Size of operator
```

- Membership operator
- .* Pointer-to-member operator
- :: Scope resolution operator
- ?; Conditional operator

- The following operators can be over loaded with the use of member functions and not by the use of friend functions:
 - Assignment operator =
 - Function call operator()
 - Subscripting operator []
 - Class member access operator ->
- Unary operators, overloaded by means of a member function, take no explicit arguments and return no explicit values, but, those overloaded by means of a friend function, take one reference argument.

- Binary operators overloaded through a member function take one explicit argument and those which are overloaded through a friend function take two explicit arguments.
- When using binary operators overloaded through a member function, the left hand operand must be an object of the relevant class.
- Binary arithmetic operators such as +, -, * and / must explicitly return a value. They must not attempt to change their own arguments.

Type Conversions

 The type conversions are automatic only when the data types involved are built-in types.

- For user defined data types, the compiler does not support automatic type conversions.
- We must design the conversion routines by ourselves.

Type Conversions continue...

Different situations of data conversion between incompatible types.

- Conversion from basic type to class type.
- Conversion from class type to basic type.
- Conversion from one class type to another class type.

Basic to Class Type

A constructor to build a string type object from a char * type variable.

```
string : : string(char *a)
{
 length = strlen(a);
 P = new char[length+1];
 strcpy(P,a);
}
```

The variables length and p are data members of the class string.

Basic to Class Type


```
string s1, s2;

string name1 = "IBM PC";

string name2 = "Apple Computers";

s1 = string(name1);

s2 = name2;
```

First converts name2 from char* type to string type and then assigns the string type value to the object s2.

First converts name1 from char* type to string type and then assigns the string type value to the object s1.

Basic to Class Type

```
class time
 int hrs;
 int mins;
  public:
 time (int t)
 hrs = t / 60;
 mins = t \% 60;
time T1;
int duration = 85;
T1 = duration;
```

A constructor function do not support type conversion from a class type to a basic type.

An overloaded *casting operator* is used to convert a class type data to a basic type.

It is also referred to as *conversion function*.

```
operator typename()
{
 ...
 ... (function statements)
 ...
}
```

This function converts a *calss type* data to *typename*.

continue...

```
vector : operator double()
{
  double sum = 0;
  for (int i=0; i < size; i++)
 sum = sum + v[i] * v[i];
  return sqrt (sum);
}</pre>
```

This function converts a vector to the square root of the sum of squares of its components.

continue...

The casting operator function should satisfy the following conditions:

- It must be a class member.
- It must not specify a return type.
- It must not have any arguments.

```
vector : : operator double( )
{
  double sum = 0;
  for (int i=0; i < size ; i++)
 sum = sum + v[i] * v[i];
  return sqrt (sum);
}</pre>
```


- Conversion functions are member functions and it is invoked with objects.
- Therefore the values used for conversion inside the function belong to the object that invoked the function.
- This means that the function does not need an argument.

objX = objY ; // objects of different types

- objX is an object of class X and objY is an object of class Y.
- The class Y type data is converted to the class X type data and the converted value is assigned to the objX.
- Conversion is takes place from class Y to class X.
- Y is known as source class.
- X is known as destination class.

Conversion between objects of different classes can be carried out by either a constructor or a conversion function.

Choosing of constructor or the conversion function depends upon where we want the type-conversion function to be located in the source class or in the destination class.

operator typename()

- Converts the class object of which it is a member to typename.
- The typename may be a built-in type or a user-defined one.
- In the case of conversions between objects, typename refers to the destination class.
- When a class needs to be converted, a casting operator function can be used at the source class.
- The conversion takes place in the source class and the result is given to the destination class object.

Consider a constructor function with a single argument

Construction function will be a member of the destination class.

- The argument belongs to the source class and is passed to the destination class for conversion.
- The conversion constructor be placed in the destination class.