Operator Overloading; String and Array Objects

The whole difference between construction and creation is exactly this: that a thing constructed can only be loved after it is constructed; but a thing created is loved before it exists.

-Gilbert Keith Chesterton

Our doctor would never really operate unless it was necessary. He was just that way. If he didn't need the money, he wouldn't lay a hand on you.

—Herb Shriner

11.1 Case Study: String Class

As a capstone exercise to our study of overloading, we'll build our own String class to handle the creation and manipulation of strings (Figs. 11.1–11.3). The C++ standard library provides a similar, more robust class string as well. We present an example of the standard class string in Section 11.14 and study class string in detail in Chapter 18. For now, we'll make extensive use of operator overloading to craft our own class String.

First, we present the header file for class String. We discuss the private data used to represent String objects. Then we walk through the class's public interface, discussing each of the services the class provides. We discuss the member-function definitions for the class String. For each of the overloaded operator functions, we show the code in the program that invokes the overloaded operator function, and we provide an explanation of how the overloaded operator function works.

String Class Definition

Now let's walk through the String class header file in Fig. 11.1. We begin with the internal pointer-based representation of a String. Lines 55–56 declare the private data members of the class. Our String class has a length field, which represents the number of characters in the string, not including the null character at the end, and has a pointer sPtr that points to the dynamically allocated memory representing the character string.

```
1
 // String.h
 // String class definition with operator overloading.
2
 #ifndef STRING_H
 3
 #define STRING_H
 5
 6
 #include <iostream>
7
 using namespace std;
8
 class String
 9
10
 friend ostream &operator<<( ostream &, const String & );</pre>
П
12
 friend istream &operator>>( istream &, String & );
13
 public:
 String( const char * = "" ); // conversion/default constructor
14
15
 String( const String & ); // copy constructor
16
 ~String(); // destructor
17
 const String &operator=( const String & ); // assignment operator
18
19
 const String &operator+=( const String & ); // concatenation operator
20
 bool operator!() const; // is String empty?
21
22
 bool operator == ( const String & ) const; // test s1 == s2
 bool operator<( const String & ) const; // test s1 < s2</pre>
23
24
25
 // test s1 != s2
 bool operator!=( const String &right ) const
26
27
```

Fig. 11.1 | String class definition with operator overloading. (Part 1 of 2.)

```
return !( *this == right );
28
29
 } // end function operator!=
30
 // test s1 > s2
31
32
 bool operator>( const String &right ) const
33
34
 return right < *this;</pre>
35
 } // end function operator>
36
37
 // test s1 <= s2
38
 bool operator <= ( const String &right ) const
39
 return !( right < *this );</pre>
40
41
 } // end function operator <=
42
43
 // test s1 >= s2
44
 bool operator>=( const String &right ) const
45
46
 return !( *this < right );</pre>
47
 } // end function operator>=
48
 char &operator[]( int ); // subscript operator (modifiable lvalue)
49
50
 char operator[]( int ) const; // subscript operator (rvalue)
51
 String operator()( int, int = 0 ) const; // return a substring
 int getLength() const; // return string length
52
53
 private:
 int length; // string length (not counting null terminator)
54
 char *sPtr; // pointer to start of pointer-based string
55
56
57
 void setString( const char * ); // utility function
58
 }; // end class String
59
 #endif
60
```

Fig. 11.1 String class definition with operator overloading. (Part 2 of 2.)

```
// String.cpp
 // String class member-function and friend-function definitions.
2
 #include <iostream>
3
 #include <iomanip>
 #include <cstring> // strcpy and strcat prototypes
 #include <cstdlib> // exit prototype
 #include "String.h" // String class definition
7
 using namespace std;
R
 // conversion (and default) constructor converts char * to String
10
П
 String::String( const char *s )
 : length( ( s != 0 ) ? strlen( s ) : 0 )
12
13
 cout << "Conversion (and default) constructor: " << s << endl;</pre>
14
 setString( s ); // call utility function
15
 } // end String conversion constructor
```

Fig. 11.2 | String class member-function and friend-function definitions. (Part 1 of 4.)

```
17
18
 // copy constructor
19
 String::String( const String &copy )
20
 : length( copy.length )
21
 cout << "Copy constructor: " << copy.sPtr << endl;</pre>
22
23
 setString( copy.sPtr ); // call utility function
24
 } // end String copy constructor
25
26
 // Destructor
27
 String::~String()
28
 cout << "Destructor: " << sPtr << endl;</pre>
29
30
 delete [] sPtr; // release pointer-based string memory
31
 } // end ~String destructor
32
33
 // overloaded = operator; avoids self assignment
34
 const String &String::operator=( const String &right )
35
 {
36
 cout << "operator= called" << endl;</pre>
37
 if ( &right != this ) // avoid self assignment
38
39
 delete [] sPtr; // prevents memory leak
40
 length = right.length; // new String length
41
42
 setString( right.sPtr ); // call utility function
43
 } // end if
44
 else
45
 cout << "Attempted assignment of a String to itself" << endl;</pre>
46
47
 return *this; // enables cascaded assignments
 } // end function operator=
48
49
50
 // concatenate right operand to this object and store in this object
51
 const String &String::operator+=( const String &right )
52
53
 size_t newLength = length + right.length; // new length
54
 char *tempPtr = new char[ newLength + 1 ]; // create memory
55
56
 strcpy( tempPtr, sPtr ); // copy sPtr
57
 strcpy( tempPtr + length, right.sPtr ); // copy right.sPtr
58
 delete [] sPtr; // reclaim old space
59
60
 sPtr = tempPtr; // assign new array to sPtr
61
 length = newLength; // assign new length to length
62
 return *this; // enables cascaded calls
63
 } // end function operator+=
64
 // is this String empty?
65
66
 bool String::operator!() const
67
 return length == 0;
68
69
 } // end function operator!
```

Fig. 11.2 | String class member-function and friend-function definitions. (Part 2 of 4.)

```
70
71
 // Is this String equal to right String?
 bool String::operator==( const String &right ) const
72
73
 return strcmp( sPtr, right.sPtr ) == 0;
74
75
 } // end function operator==
76
77
 // Is this String less than right String?
 bool String::operator<( const String &right ) const</pre>
78
79
80
 return strcmp( sPtr, right.sPtr ) < 0;</pre>
81
 } // end function operator<
82
83
 // return reference to character in String as a modifiable lvalue
84
 char &String::operator[]( int subscript )
85
86
 // test for subscript out of range
87
 if ( subscript < 0 || subscript >= length )
88
89
 cerr << "Error: Subscript " << subscript
90
 << " out of range" << endl;
 exit( 1 ); // terminate program
91
92
 } // end if
93
 return sPtr[ subscript ]; // non-const return; modifiable lvalue
94
95
 } // end function operator[]
96
97
 // return reference to character in String as rvalue
98
 char String::operator[]( int subscript ) const
99
100
 // test for subscript out of range
 if ( subscript < 0 || subscript >= length )
101
102
 cerr << "Error: Subscript " << subscript
103
104
 << " out of range" << endl;</pre>
 exit( 1 ); // terminate program
105
106
 } // end if
107
 return sPtr[ subscript ]; // returns copy of this element
108
109 } // end function operator[]
110
 // return a substring beginning at index and of length subLength
111
II2 String String::operator()( int index, int subLength ) const
113 {
114
 // if index is out of range or substring length < 0,</pre>
115
 // return an empty String object
 if ( index < 0 \mid \mid index >= length \mid \mid subLength < 0 )
116
 return ""; // converted to a String object automatically
117
118
119
 // determine length of substring
120
 int len;
121
```

Fig. 11.2 | String class member-function and friend-function definitions. (Part 3 of 4.)

```
122
 if ( ( subLength == 0 ) || ( index + subLength > length ) )
123
 len = length - index;
124
 else
125
 len = subLength;
126
 // allocate temporary array for substring and
127
128
 // terminating null character
129
 char *tempPtr = new char[ len + 1 ];
130
 // copy substring into char array and terminate string
131
 strncpy( tempPtr, &sPtr[ index ], len );
132
133
 tempPtr[ len ] = '\setminus 0';
134
135
 // create temporary String object containing the substring
136
 String tempString( tempPtr );
 delete [] tempPtr; // delete temporary array
137
138
 return tempString; // return copy of the temporary String
139 } // end function operator()
140
141
 // return string length
142 int String::getLength() const
143 {
144
 return length;
145 } // end function getLength
146
147 // utility function called by constructors and operator=
148 void String::setString( const char *string2 )
149 {
150
 sPtr = new char[ length + 1 ]; // allocate memory
151
 if ( string2 != 0 ) // if string2 is not null pointer, copy contents
152
 strcpy( sPtr, string2 ); // copy literal to object
153
 else // if string2 is a null pointer, make this an empty string
154
 sPtr[0] = '\0'; // empty string
155
156 } // end function setString
157
158 // overloaded output operator
159 ostream &operator<<( ostream &output, const String &s )</pre>
160 {
161
 output << s.sPtr;
162
 return output; // enables cascading
163 } // end function operator<<</pre>
164
165 // overloaded input operator
166 istream &operator>>( istream &input, String &s )
167 {
 char temp[ 100 ]; // buffer to store input
168
 input >> setw( 100 ) >> temp;
169
 s = temp; // use String class assignment operator
170
171
 return input; // enables cascading
172 } // end function operator>>
```

Fig. 11.2 | String class member-function and friend-function definitions. (Part 4 of 4.)

```
// Fig. 11.11: fig11_11.cpp
 // String class test program.
 3
 #include <iostream>
 #include "String.h"
 4
 5
 using namespace std;
 7
 int main()
 8
 {
 String s1( "happy" );
 9
10
 String s2( " birthday" );
П
 String s3;
12
 // test overloaded equality and relational operators
13
 cout << "s1 is \"" << s1 << "\"; s2 is \"" << s2
14
 << "\"; s3 is \"" << s3 << '\"'
15
 << boolalpha << "\n\nThe results of comparing s2 and s1:"
16
17
 << "\ns2 == s1 yields " << ( s2 == s1 )
 << "\ns2 != s1 yields " << ( s2 != s1 )
18
19
 << "\ns2 > s1 yields " << ( s2 > s1 )
 << "\ns2 < s1 yields " << ( s2 < s1 )
<< "\ns2 >= s1 yields " << ( s2 >= s1 )
20
21
 << "\ns2 <= s1 yields " << ( s2 <= s1 );
22
23
24
 // test overloaded String empty (!) operator
25
 cout << "\n\nTesting !s3:" << endl;</pre>
26
27
 if (!s3)
28
29
 cout << "s3 is empty; assigning s1 to s3;" << endl;</pre>
 s3 = s1; // test overloaded assignment
cout << "s3 is \"" << s3 << "\"";</pre>
30
31
 } // end if
32
33
34
 // test overloaded String concatenation operator
35
 cout << "\n\ns1 += s2 yields s1 = ";</pre>
 s1 += s2; // test overloaded concatenation
36
37
 cout << s1;
38
 // test conversion constructor
39
 cout << "\n\ns1 += \" to you\" yields" << endl;
s1 += " to you"; // test conversion constructor
cout << "s1 = " << s1 << "\n\n";</pre>
40
41
42
43
 // test overloaded function call operator () for substring
44
45
 cout << "The substring of s1 starting at\n"</pre>
 << "location 0 for 14 characters, s1(0, 14), is:\n"
46
47
 << s1( 0, 14 ) << "\n\n";
48
49
 // test substring "to-end-of-String" option
50
 cout << "The substring of s1 starting at\n"</pre>
 << "location 15, s1(15), is: '
51
 << s1( 15 ) << "\n\n";
52
53
```

Fig. 11.3 | String class test program. (Part 1 of 3.)

```
54
 // test copy constructor
55
 String *s4Ptr = new String( s1 );
 cout << "\n*s4Ptr = " << *s4Ptr << "\n\n";
56
57
58
 // test assignment (=) operator with self-assignment
 cout << "assigning *s4Ptr to *s4Ptr" << endl;</pre>
59
 *s4Ptr = *s4Ptr; // test overloaded assignment
60
61
 cout << "*s4Ptr = " << *s4Ptr << endl;</pre>
62
63
 // test destructor
64
 delete s4Ptr;
65
 // test using subscript operator to create a modifiable lvalue
66
67
 s1[0] = 'H';
 s1[6] = 'B';
68
 cout << "\ns1 after s1[0] = 'H' and s1[6] = 'B' is: "</pre>
69
70
 << s1 << "\n\n";
71
72
 // test subscript out of range
 cout << "Attempt to assign 'd' to s1[30] yields:" << endl;</pre>
73
 s1[ 30 ] = 'd'; // ERROR: subscript out of range
74
 } // end main
75
Conversion (and default) constructor: happy
Conversion (and default) constructor: birthday
Conversion (and default) constructor:
s1 is "happy"; s2 is " birthday"; s3 is ""
The results of comparing s2 and s1:
s2 == s1 yields false
s2 != s1 yields true
s2 > s1 yields false
s2 < s1 yields true
s2 >= s1 yields false
s2 <= s1 yields true
Testing !s3:
s3 is empty; assigning s1 to s3;
operator= called
s3 is "happy"
s1 += s2 yields s1 = happy birthday
s1 += " to you" yields
Conversion (and default) constructor: to you
Destructor: to you
s1 = happy birthday to you
Conversion (and default) constructor: happy birthday
Copy constructor: happy birthday
```

Fig. 11.3 | String class test program. (Part 2 of 3.)

location 0 for 14 characters, s1(0, 14), is:

Destructor: happy birthday
The substring of s1 starting at

happy birthday

Fig. 11.3 | String class test program. (Part 3 of 3.)

Overloading the Stream Insertion and Stream Extraction Operators as friends

Lines 12–13 (Fig. 11.1) declare the overloaded stream insertion operator function operator

(defined in Fig. 11.2, lines 170–174) and the overloaded stream extraction operator function operator

(defined in Fig. 11.2, lines 177–183) as friends of the class. The implementation of operator

(defined in Fig. 11.2, lines 177–183) as friends of the class. The implementation of operator

is straightforward. Function operator

restricts the total number of characters that can be read into array temp to 99 with setw (line 180); the 100th position is reserved for the string's terminating null character. [Note: We did not have this restriction for operator

in class Array (Figs. 11.6–11.7), because that class's operator

read one array element at a time and stopped reading values when the end of the array was reached. Object cin does not know how to do this by default for input of character arrays.] Also, note the use of operator= (line 181) to assign the C-style string temp to the String object to which s refers. This statement invokes the conversion constructor to create a temporary String object containing the C-style string; the temporary String object here by providing another overloaded assignment operator that receives a parameter of type const char *.

String Conversion Constructor

Line 15 (Fig. 11.1) declares a conversion constructor. This constructor (defined in Fig. 11.2, lines 22–27) takes a const char * argument (that defaults to the empty string; Fig. 11.1, line 15) and initializes a String object containing that same character string. Any single-argument constructor can be thought of as a conversion constructor. As we'll see, such constructors are helpful when we are doing any String operation using char * arguments. The conversion constructor can convert a char * string into a String object,

which can then be assigned to the target String object. The availability of this conversion constructor means that it isn't necessary to supply an overloaded assignment operator for specifically assigning character strings to String objects. The compiler invokes the conversion constructor to create a temporary String object containing the character string; then the overloaded assignment operator is invoked to assign the temporary String object to another String object.

Software Engineering Observation 11.1

When a conversion constructor is used to perform an implicit conversion, C++ can apply only one implicit constructor call (i.e., a single user-defined conversion) to try to match the needs of another overloaded operator. The compiler will not match an overloaded operator's needs by performing a series of implicit, user-defined conversions.

The String conversion constructor could be invoked in such a declaration as String s1("happy"). The conversion constructor calculates the length of its character-string argument and assigns it to data member length in the member-initializer list. Then, line 26 calls utility function setString (defined in Fig. 11.2, lines 159–167), which uses new to allocate a sufficient amount of memory to private data member sPtr and uses strcpy to copy the character string into the memory to which sPtr points. 1

String Copy Constructor

Line 16 in Fig. 11.1 declares a copy constructor (defined in Fig. 11.2, lines 30–35) that initializes a String object by making a copy of an existing String object. As with our class Array (Figs. 11.6–11.7), such copying must be done carefully to avoid the pitfall in which both String objects point to the same dynamically allocated memory. The copy constructor operates similarly to the conversion constructor, except that it simply copies the length member from the source String object to the target String object. The copy constructor calls setString to create new space for the target object's internal character string. If it simply copied the sPtr in the source object to the target object's sPtr, then both objects would point to the same dynamically allocated memory. The first destructor to execute would then delete the dynamically allocated memory, and the other object's sPtr would be undefined (i.e., sPtr would be a dangling pointer), a situation likely to cause a serious runtime error.

String Destructor

Line 17 of Fig. 11.1 declares the String destructor (defined in Fig. 11.2, lines 38–42). The destructor uses delete [] to release the dynamic memory to which sPtr points.

^{1.} There is a subtle issue in the implementation of this conversion constructor. As implemented, if a null pointer (i.e., 0) is passed to the constructor, the program will fail. The proper way to implement this constructor would be to detect whether the constructor argument is a null pointer, then "throw an exception." Chapter 16 discusses how we can make classes more robust in this manner. Also, a null pointer (0) is not the same as the empty string (""). A null pointer is a pointer that does not point to anything. An empty string is an actual string that contains only a null character ('\0').

Overloaded Assignment Operator

Line 19 (Fig. 11.1) declares the overloaded assignment operator function operator= (defined in Fig. 11.2, lines 45–59). When the compiler sees an expression like string1 = string2, the compiler generates the function call

```
string1.operator=( string2 );
```

The overloaded assignment operator function operator= tests for self-assignment. If this is a self-assignment, the function does not need to change the object. If this test were omitted, the function would immediately delete the space in the target object and thus lose the character string, such that the pointer would no longer be pointing to valid data—a classic example of a dangling pointer. If there is no self-assignment, the function deletes the memory and copies the length field of the source object to the target object. Then operator= calls setString to create new space for the target object and copy the character string from the source object to the target object. Whether or not this is a self-assignment, operator= returns *this to enable cascaded assignments.

Overloaded Addition Assignment Operator

Line 20 of Fig. 11.1 declares the overloaded string-concatenation operator += (defined in Fig. 11.2, lines 62–74). When the compiler sees the expression s1 += s2 (line 40 of Fig. 11.3), the compiler generates the member-function call

```
s1.operator+=( s2 )
```

Function operator+= calculates the combined length of the concatenated string and stores it in local variable newLength, then creates a temporary pointer (tempPtr) and allocates a new character array in which the concatenated string will be stored. Next, operator+= uses strcpy to copy the original character strings from sPtr and right.sPtr into the memory to which tempPtr points. The location into which strcpy will copy the first character of right.sPtr is determined by the pointer-arithmetic calculation tempPtr + length. This calculation indicates that the first character of right.sPtr should be placed at location length in the array to which tempPtr points. Next, operator+= uses delete [] to release the space occupied by this object's original character string, assigns tempPtr to sPtr so that this String object points to the new character string, assigns newLength to length so that this String object contains the new string length and returns *this as a const String & to enable cascading of += operators.

Do we need a second overloaded concatenation operator to allow concatenation of a String and a char *? No. The const char * conversion constructor converts a C-style string into a temporary String object, which then matches the existing overloaded concatenation operator. This is exactly what the compiler does when it encounters line 45 in Fig. 11.3. Again, C++ can perform such conversions only one level deep to facilitate a match. C++ can also perform an implicit compiler-defined conversion between fundamental types before it performs the conversion between a fundamental type and a class. When a temporary String object is created in this case, the conversion constructor and the destructor are called (see the output resulting from line 45, s1 += " to you", in Fig. 11.3). This is an example of function-call overhead that is hidden from the client of the class when temporary class objects are created and destroyed during implicit conversions. Similar overhead is generated by copy constructors in call-by-value parameter passing and in returning class objects by value.

Performance Tip 11.1

Overloading the += concatenation operator with an additional version that takes a single argument of type const char * executes more efficiently than having only a version that takes a String argument. Without the const char * version of the += operator, a const char * argument would first be converted to a String object with class String's conversion constructor, then the += operator that receives a String argument would be called to perform the concatenation.

Software Engineering Observation 11.2

Using implicit conversions with overloaded operators, rather than overloading operators for many different operand types, often requires less code, which makes a class easier to modify, maintain and debug.

Overloaded Negation Operator

Line 22 of Fig. 11.1 declares the overloaded negation operator (defined in Fig. 11.2, lines 77–80). This operator determines whether an object of our String class is empty. For example, when the compiler sees the expression !string1, it generates the function call

string1.operator!()

This function simply returns the result of testing whether length is equal to zero.

Overloaded Equality and Relational Operators

Lines 23–24 of Fig. 11.1 declare the overloaded equality operator (defined in Fig. 11.2, lines 83–86) and the overloaded less-than operator (defined in Fig. 11.2, lines 89–92) for class String. These are similar, so let's discuss only one example, namely, overloading the == operator. When the compiler sees the expression string1 == string2, the compiler generates the member-function call

```
string1.operator==( string2 )
```

which returns true if string1 is equal to string2. Each of these operators uses function strcmp (from <cstring>) to compare the character strings in the String objects. Many C++ programmers advocate using some of the overloaded operator functions to implement others. So, the !=, >, <= and >= operators are implemented (Fig. 11.1, lines 27–48) in terms of operator== and operator<. For example, overloaded function operator>= (implemented in lines 45–48 in the header file) uses the overloaded < operator to determine whether one String object is greater than or equal to another. The operator functions for !=, >, <= and >= are defined in the header file. The compiler inlines these definitions to eliminate the overhead of the extra function calls.

Software Engineering Observation 11.3

By implementing member functions using previously defined member functions, you reuse code to reduce the amount of code that must be written and maintained.

Overloaded Subscript Operators

Lines 50–51 in the header file declare two overloaded subscript operators (defined in Fig. 11.2, lines 95–106 and 109–120, respectively)—one for non-const Strings and one

for const Strings. When the compiler sees an expression like string1[0], the compiler generates the member-function call

```
string1.operator[]( 0 )
```

(using the appropriate version of operator[] based on whether the String is const). Each implementation of operator[] first validates the subscript to ensure that it's in range. If the subscript is out of range, each function prints an error message and terminates the program with a call to exit.² If the subscript is in range, the non-const version of operator[] returns a char & to the appropriate character of the String object; this char & may be used as an *lvalue* to modify the designated character of the String object. The const version of operator[] returns the appropriate character of the String object; this can be used only as an *rvalue* to read the value of the character.

Error-Prevention Tip 11.1

Returning a non-const char reference from an overloaded subscript operator in a String class is dangerous. For example, the client could use this reference to insert a null ('\0') anywhere in the string.

Overloaded Function Call Operator

Line 52 of Fig. 11.1 declares the overloaded function call operator (defined in Fig. 11.2, lines 123–150). We overload this operator to select a substring from a String. The two integer parameters specify the start location and the length of the substring being selected from the String. If the start location is out of range or the substring length is negative, the operator simply returns an empty String. If the substring length is 0, then the substring is selected to the end of the String object. For example, suppose string1 is a String object containing the string "AEIOU". For the expression string1(2, 2), the compiler generates the member-function call

```
string1.operator()( 2, 2 )
```

When this call executes, it produces a String object containing the string "IO" and returns a copy of that object.

Overloading the function call operator () is powerful, because functions can take arbitrarily long and complex parameter lists. So we can use this capability for many interesting purposes. One such use of the function call operator is an alternate array-subscripting notation: Instead of using C's awkward double-square-bracket notation for pointer-based two-dimensional arrays, such as in a[b][c], some programmers prefer to overload the function call operator to enable the notation a(b, c). The overloaded function call operator must be a non-static member function. This operator is used only when the "function name" is an object of class String.

String Member Function getLength

Line 53 in Fig. 11.1 declares function getLength (defined in Fig. 11.2, lines 153–156), which returns the length of a String.

Again, it's more appropriate when a subscript is out of range to "throw an exception" indicating the out-of-range subscript.

Notes on Our String Class

At this point, you should step through the code in main, examine the output window and check each use of an overloaded operator. As you study the output, pay special attention to the implicit constructor calls that are generated to create temporary String objects throughout the program. Many of these calls introduce additional overhead into the program that can be avoided if the class provides overloaded operators that take char * arguments. However, additional operator functions can make the class harder to maintain, modify and debug.