UNIT -4

Operator Overloading BCA-2nd Sem

Introduction of Operator Overloading

Operator overloading is an important concept in C++.

- It is a type of polymorphism in which an operator is overloaded to give user defined meaning to it.
- Overloaded operator is used to perform operation on user-defined data type.
- For example '+' operator can be overloaded to perform addition on various data types, like for Integer, String(concatenation) etc.

Operator Overloading

Operator Overloading

- Almost any operator can be overloaded in C++.
- However there are few operator which can not be overloaded. Operator that are not overloaded are follows.
 - 1.scope operator ::
 - 2.sizeof
 - 3.member selector .
 - 4.member pointer selector *
 - 5.ternary operator ?:

Operator Overloading Syntax

```
Keyword Operator to be overloaded
ReturnType classname :: Operator OperatorSymbol (argument list)
 \\ Function body
```

Implementing Operator Overloading

 Operator overloading can be done by implementing a function which can be :

1.Member Function

2. Non-Member Function

3. Friend Function

Implementing Operator Overloading

 Operator overloading function can be a member function if the Left operand is an Object of that class,

• but if the Left operand is different, then Operator overloading function must be a non-member function.

Restrictions on Operator Overloading

- Precedence and Associativity of an operator cannot be changed.
- Arity (numbers of Operands) cannot be changed.
 Unary operator remains unary, binary remains binary etc.
- No new operators can be created, only existing operators can be overloaded.
- Cannot redefine the meaning of a procedure. You cannot change how integers are added.

There are two types of operator overloading:

- Unary operator overloading
- Binary operator overloading

```
#include<iostream>
using namespace std; {
private:
int count;
public: Inc() {
count = 0;
Inc(int C) {
count = C;
Inc operator ++ () {
Inc(++count); }
```

```
Inc operator -- (){
return Inc(--count);}
void display(void){
cout << count << endl } };
void main(void) {
Inc a, b(4), c, d, e(1), f(4);
cout << "Before using the operator ++()\n";
cout << "a = ";
```

```
a.display();
cout << "b = ";
b.display();
++a;
b++;
cout << "After using the operator ++()\n";
cout << "a = ";
a.display();
cout << "b = ";
b.display();c = ++a; d = b++;
```

```
cout << "Result prefix (on a) and postfix (on b)\n";
cout << "c = ";
c.display();
cout << "d = ";
d.display();
cout << "Before using the operator --()\n";
cout << "e = ";
e.display();
cout << "f = ";
f.display();
```

When you overload a unary operator using a friend function you would have to pass one argument to the friend function.

- **Beware:** When you use friend functions, they will not have the 'this' pointer.
- If you attempt to modify some value of an object passed as argument, then the friend function actually only operates on a copy (it does not act on the original object).
- This is because it is passed by value (and not as reference).

- Thus you would actually have to work on a copy of the object, and then return a newly initialized object having the modified values (we did the same process in using friend function for binary operator overloading).
- To work directly on the original object, you can make use of reference parameters in the operator overloaded friend function.

```
#include<iostream.h>
#include<conio.h>
class point
private:
int x,y;
public:
point(int i,int j)
```

```
x=i;
y=j;
}
void show()
{
cout<<"point="<<"("<<x<<","<<y<<")"<<endl;
}</pre>
```

```
friend void operator++(point &p1);
};
void operator++(point &p1)
{
p1.x++;
p1.y++;
}
```

```
void main()
clrscr();
point p1(2,2);
p1.show();
cout << "after increment" << endl;
++p1;
p1.show();
getch();}
```

```
#include<iostream.h>
include<conio.h>
#include<stdlib.h>
class stud{
int rno;
char *name;
int marks;
public:
```

```
friend istream & operator >> (istream & ,stud &);
friend void operator << (ostream & ,stud &);
};
```

```
istream &operator>>(istream &tin,stud &s)
{
  cout<<"\n Enter the no";
  tin>>s.rno;
#cout<<"\n Enter the name";
  tin>>s.name;
```

```
cout<<"\n Enter Marks";
tin>>s.marks;
return tin;
}
void operator<<(ostream &tout,stud &s)
{</pre>
```

```
tout<<"\n"<<s.rno;
tout<<''\n''<<s.name;
tout<<"\n"<<s.marks;
void main()
clrscr();
cout<<"\t\tBinaryOperator Overloading
  Using FriendFunction";
```

```
stud s;
for(int i=0; i<3; i++)
cin>>s;
for(i=0;i<3;i++)
cout << s;
}getch();
```

```
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
class stud
int rno;
char *name;
```

```
int marks;
public:
friend istream
  &operator>>(istream
  &,stud &);
friend void
  operator<<(ostream
  &,stud &);
};
```

```
istream&operator>>(istream &tin,stud &s){
cout << "\n Enter the no";
tin>>s.rno;
cout << "\n Enter the name";
tin>>s.name;
cout << "\n Enter Marks";
tin>>s.marks;
  return tin;
```

```
}void operator<<(ostream &tout,stud &s)</pre>
{tout<<''\n''<<s.rno;
cout << "\n Enter Marks";
tin>>s.marks;
return tin;}
void operator << (ostream &tout, stud &s)
{tout<<''\n''<<s.rno;
```

Rules for Operator Overloading.

- 1) Only built-in operators can be overloaded. New operators can not be created.
- 2) Arity of the operators cannot be changed.
- 3) Precedence and associativity of the operators cannot be changed.

Rules for Operator Overloading.

- 4) Overloaded operators cannot have default arguments except the function call operator () which can have default arguments.
- 5) Operators cannot be overloaded for built in types only. At least one operand must be used defined type.

Rules for Operator Overloading

- 6) Assignment (=), subscript ([]), function call ("()"), and member selection (->) operators must be defined as member functions.
- 7) Except the operators specified in point 6, all other operators can be either member functions or a non member functions.
- 8) Some operators like (assignment)=, (address)& and comma (,) are by default overloaded.

REFRENCES

 Learn Programming in C++ By Anshuman Sharma, Anurag Gupta, Dr. Hardeep Singh, Vikram Sharma