Chapter 18 - Operator Overloading

<u>Outline</u>	
18.1	Introduction
18.2	Fundamentals of Operator Overloading
18.3	Restrictions on Operator Overloading
18.4	Operator Functions as Class Members vs. as friend
	Functions
18.5	Overloading Stream-Insertion and Stream-Extraction
	Operators
18.6	Overloading Unary Operators
18.7	Overloading Binary Operators
18.8	Case Study: An Array Class
18.9	Converting between Types
18.10	Overloading ++ and

18.1 Introduction

- Chapter 16 and 17
 - ADT's and classes
 - Function-call notation is cumbersome for certain kinds of classes, especially mathematical classes

- In this chapter
 - We use C++'s built-in operators to work with class objects

18.1 Introduction (II)

- Operator overloading
 - Use traditional operators with user-defined objects
 - Straightforward and natural way to extend C++
 - Requires great care
 - When overloading misused, program difficult to understand

18.2 Fundamentals of Operator Overloading

- Use operator overloading to improve readability
 - Avoid excessive or inconsistent usage
- Format
 - Write function definition as normal
 - Function name is keyword operator followed by the symbol for the operator being overloaded.
 - operator+ would be used to overload the addition operator (+)

18.2 Fundamentals of Operator Overloading (II)

- Assignment operator (=)
 - may be used with every class without explicit overloading
 - memberwise assignment
 - Same is true for the address operator (&)

18.3 Restrictions on Operator Overloading

• Most of C++'s operators can be overloaded

Operators that can be overloaded									
+	_	*	/	8	^	&	I		
~	!	=	<	>	+=	-=	*=		
/=	%=	^=	&=	=	<<	>>	>>=		
<<=	==	!=	<=	>=	&&	11	++		
	->*	,	->	[]	()	new	delete		
new[]	delete[]								

18.3 Restrictions on Operator Overloading (II)

- Arity (number of operands) cannot be changed
 - Urnary operators remain urnary, and binary operators remain binary
 - Operators &, *, + and each have unary and binary versions
 - Unary and binary versions can be overloaded separately

18.3 Restrictions on Operator Overloading (III)

- No new operators can be created
 - Use only existing operators
- Built-in types
 - Cannot overload operators
 - You cannot change how two integers are added

18.4 Operator Functions as Class Members vs. as friend Functions

- Operator functions
 - Can be member or non-member functions
- Overloading the assignment operators
 - i.e: (), [], ->, =
 - Operator must be a member function

18.4 Operator Functions as Class Members vs. as friend Functions (II)

- Operator functions as member functions
 - Leftmost operand must be an object (or reference to an object) of the class
 - If left operand of a different type, operator function must be a non-member function
 - A non-member operator function must be a friend if private or protected members of that class are accessed directly

18.4 Operator Functions as Class Members vs. as friend Functions (III)

- Non-member overloaded operator functions
 - Enable the operator to be commutative

```
HugeInteger bigInteger;
int integer;
bigInteger = integer + bigInteger;
or
bigInteger = biginteger + integer;
```


18.5 Overloading Stream-Insertion and Stream-Extraction Operators

- Overloaded << and >> operators
 - Must have left operand of types ostream &,
 istream & respectively
 - It must be a non-member function (left operand not an object of the class)
 - It must be a **friend** function if it accesses private data members


```
1 // Fig. 18.3: fig18 03.cpp
  // Overloading the stream-insertion and
  // stream-extraction operators.
  #include <iostream>
  using std::cout;
7 using std::cin;
8 using std::endl;
  using std::ostream;
10 using std::istream;
11
12 #include <iomanip>
13
14 using std::setw;
15
16 class PhoneNumber {
17
 friend ostream &operator<<( ostream&, const PhoneNumber & );</pre>
18
 friend istream &operator>>( istream&, PhoneNumber & );
19
20 private:
 char areaCode[ 4 ]; // 3-digit area code and null
21
 char exchange[ 4 ]; // 3-digit exchange and null
22
 char line[ 5 ]; // 4-digit line and null
23
24 };
25
26 // Overloaded stream-insertion operator (cannot be
27 // a member function if we would like to invoke it with
28 // cout << somePhoneNumber;).</pre>
29 ostream &operator<<( ostream &output, const PhoneNumber &num )</pre>
30 {
```


Outline

1. Class definition

1.1 Function definitions

```
output << "(" << num.areaCode << ") "</pre>
31
 << num.exchange << "-" << num.line;
32
 return output; // enables cout << a << b << c;</pre>
33
34 }
35
36 istream & operator >> ( istream & input, PhoneNumber & num )
37 {
 input.ignore();
 // skip (
38
 input >> setw( 4 ) >> num.areaCode; // input area code
39
 input.ignore(2);
 // skip ) and space
40
 input >> setw( 4 ) >> num.exchange; // input exchange
41
42
 input.ignore();
 // skip dash (-)
 input >> setw( 5 ) >> num.line;  // input line
43
 return input; // enables cin >> a >> b >> c;
44
45 }
46
47 int main()
48 {
49
 PhoneNumber phone; // create object phone
50
 cout << "Enter phone number in the form (123) 456-7890:\n";
51
52
 // cin >> phone invokes operator>> function by
53
 // issuing the call operator>>( cin, phone ).
54
55
 cin >> phone;
56
 // cout << phone invokes operator<< function by</pre>
57
 // issuing the call operator<<( cout, phone ).</pre>
58
 cout << "The phone number entered was: " << phone << endl;</pre>
59
 return 0;
60
61 }
```


Outline

- 1.1 Function definition
- 1.2 Initialize variables
- 2. Get input
- 2.1 Assign to object
- 2.2 Output data

Enter phone number in the form (123) 456-7890: (800) 555-1212

The phone number entered was: (800) 555-1212

18.6 Overloading Unary Operators

- Overloading unary operators
 - Avoid friend functions and friend classes unless absolutely necessary.
 - Use of friends violates the encapsulation of a class.
 - As a member function:

```
class String {
  public:
 bool operator!() const;
 ...
};
```


18.7 Overloading Binary Operators

- Overloaded binary operators
 - Non-static member function, one argument
 - Non-member function, two arguments

```
class String {
public:
 const String & operator+=( const String & );
 ...
};

y += z;
equivalent to
y.operator+=( z );
```


18.7 Overloading Binary Operators (II)

Example

18.8 Case Study: An Array class

- Implement an Array class with
 - Range checking
 - Array assignment
 - Arrays that know their size
 - Outputting/inputting entire arrays with << and >>
 - Array comparisons with == and !=


```
3 #ifndef ARRAY1 H
 #define ARRAY1 H
  #include <iostream>
8 using std::ostream;
9 using std::istream;
10
11 class Array {
 friend ostream &operator<<( ostream &, const Array & );</pre>
12
 friend istream &operator>>( istream &, Array & );
13
14 public:
 Array(int = 10);
 // default constructor
15
 Array ( const Array & );
 // copy constructor
16
 // destructor
17
 ~Array();
18
 int getSize() const;
 // return size
 const Array &operator=( const Array & ); // assign arrays
19
20
 bool operator==( const Array & ) const; // compare equal
21
22
 // Determine if two arrays are not equal and
 // return true, otherwise return false (uses operator==).
23
 bool operator!=( const Array &right ) const
24
25
 { return ! ( *this == right ); }
26
27
 int &operator[]( int );
 // subscript operator
 const int &operator[]( int ) const; // subscript operator
28
 29
 // arrays instantiated.
30
31 private:
 int size; // size of the array
32
 int *ptr; // pointer to first element of array
33
 static int arrayCount; // # of Arrays instantiated
34
```

1 // Fig. 18.4: array1.h

2 // Simple class Array (for integers)

1. Class definition

1.1 Function prototypes

```
35 };
36
 Outline
37 #endif
38 // Fig 18.4: array1.cpp
 1. Load header
39 // Member function definitions for class Array
40 #include <iostream>
41
 1.1 Function
42 using std::cout;
 definitions
43 using std::cin;
44 using std::endl;
45
 1.2 Array constructor
46 #include <iomanip>
47
48 using std::setw;
49
50 #include <cstdlib>
51 #include <cassert>
52 #include "array1.h"
53
54 // Initialize static data member at file scope
55 int Array::arrayCount = 0;  // no objects yet
56
57 // Default constructor for class Array (default size 10)
58 Array::Array( int arraySize )
59 {
60
 size = ( arraySize > 0 ? arraySize : 10 );
 ptr = new int[ size ]; // create space for array
61
 assert( ptr != 0 );  // terminate if memory not allocated
62
 ++arrayCount; // count one more object
63
64
65
 for ( int i = 0; i < size; i++ )</pre>
66
 ptr[ i ] = 0;
 // initialize array
```

```
68
69 // Copy constructor for class Array
70 // must receive a reference to prevent infinite recursion
71 Array::Array( const Array &init ) : size( init.size )
72 {
 ptr = new int[ size ]; // create space for array
73
 assert( ptr != 0 );  // terminate if memory not allocated
74
75
 ++arrayCount; // count one more object
76
77
 for ( int i = 0; i < size; i++ )</pre>
 ptr[ i ] = init.ptr[ i ]; // copy init into object
78
79 }
80
81 // Destructor for class Array
82 Array::~Array()
83 {
 // reclaim space for array
84
 delete [] ptr;
 // one fewer object
 --arrayCount;
85
86 }
87
88 // Get the size of the array
89 int Array::getSize() const { return size; }
90
91 // Overloaded assignment operator
92 // const return avoids: (a1 = a2) = a3
93 const Array &Array::operator=( const Array &right )
94 {
 if ( &right != this ) { // check for self-assignment
95
96
 // for arrays of different sizes, deallocate original
97
 // left side array, then allocate new left side array.
98
 if ( size != right.size ) {
99
100
 delete [] ptr; // reclaim space
```

67 }

1.3 Array destructor

1.4 operator= (assignment)

```
101
 size = right.size; // resize this object
 ptr = new int[ size ]; // create space for array copy
102
 assert( ptr != 0 );  // terminate if not allocated
103
104
 }
105
106
 for ( int i = 0; i < size; i++ )</pre>
 (equality)
107
 ptr[ i ] = right.ptr[ i ]; // copy array into object
108
109
110
 return *this; // enables x = y = z;
111 }
112
113// Determine if two arrays are equal and
114// return true, otherwise return false.
115bool Array::operator == ( const Array &right ) const
116 {
117
 if ( size != right.size )
118
 return false; // arrays of different sizes
119
120
 for ( int i = 0; i < size; i++ )</pre>
121
 if ( ptr[ i ] != right.ptr[ i ] )
122
 return false; // arrays are not equal
123
124
 return true;
 // arrays are equal
125}
126
127// Overloaded subscript operator for non-const Arrays
128// reference return creates an lvalue
129int &Array::operator[]( int subscript )
130 {
131
 // check for subscript out of range error
 assert( 0 <= subscript && subscript < size );</pre>
132
```


Outline

1.5 operator==

1.6 operator[] (subscript for nonconst arrays)

```
133
134
 return ptr[ subscript ]; // reference return
135}
136
137// Overloaded subscript operator for const Arrays
138// const reference return creates an rvalue
139const int &Array::operator[]( int subscript ) const
140 {
141
 // check for subscript out of range error
142
 assert( 0 <= subscript && subscript < size );</pre>
143
144
 return ptr[ subscript ]; // const reference return
145}
146
147// Return the number of Array objects instantiated
148// static functions cannot be const
149int Array::getArrayCount() { return arrayCount; }
150
151// Overloaded input operator for class Array;
152// inputs values for entire array.
153 istream & operator >> ( istream & input, Array &a )
154 {
155
 for ( int i = 0; i < a.size; i++ )</pre>
 input >> a.ptr[ i ];
156
157
158
 return input; // enables cin >> x >> y;
159}
160
161// Overloaded output operator for class Array
162 ostream & operator << ( ostream & output, const Array &a )
163 {
```


- 1.6 operator[]
 (subscript for const
 arrays)
- 1.7 getArrayCount
- 1.8 operator>> (input array)
- 1.9 operator<<
 (output array)

```
164
 int i;
165
166
 for ( i = 0; i < a.size; i++ ) {</pre>
167
 output << setw( 12 ) << a.ptr[ i ];</pre>
168
169
 if ((i+1) % 4 == 0) // 4 numbers per row of output
170
 output << endl;</pre>
171
 }
172
173
 if (i % 4 != 0)
174
 output << endl;</pre>
175
176
 return output; // enables cout << x << y;</pre>
177}
178// Fig. 18.4: fig18 04.cpp
179// Driver for simple class Array
180 #include <iostream>
181
182using std::cout;
183using std::cin;
184using std::endl;
185
186#include "array1.h"
187
188int main()
189 {
 // no objects yet
190
191
 cout << "# of arrays instantiated = "</pre>
192
 << Array::getArrayCount() << '\n';</pre>
193
```


1. Load header

```
// create two arrays and print Array count
194
 Array integers1( 7 ), integers2;
195
196
 cout << "# of arrays instantiated = "</pre>
197
 << Array::getArrayCount() << "\n\n";</pre>
198
199
 // print integers1 size and contents
200
 cout << "Size of array integers1 is "</pre>
201
 << integers1.getSize()</pre>
 << "\nArray after initialization:\n"</pre>
202
203
 << integers1 << '\n';
204
205
 // print integers2 size and contents
 cout << "Size of array integers2 is "</pre>
206
207
 << integers2.getSize()</pre>
208
 << "\nArray after initialization:\n"</pre>
209
 << integers2 << '\n';
210
211
 // input and print integers1 and integers2
212
 cout << "Input 17 integers:\n";</pre>
 cin >> integers1 >> integers2;
213
214
 cout << "After input, the arrays contain:\n"</pre>
215
 << "integers1:\n" << integers1</pre>
216
 << "integers2:\n" << integers2 << '\n';</pre>
217
218
 // use overloaded inequality (!=) operator
219
 cout << "Evaluating: integers1 != integers2\n";</pre>
220
 if ( integers1 != integers2 )
221
 cout << "They are not equal\n";</pre>
222
 // create array integers3 using integers1 as an
223
224
 // initializer; print size and contents
225
 Array integers3( integers1 );
226
```


Outline

1.1 Initialize objects

2. Function calls

```
cout << "\nSize of array integers3 is "</pre>
227
228
 << integers3.getSize()</pre>
 << "\nArray after initialization:\n"</pre>
229
 << integers3 << '\n';
230
231
232
 // use overloaded assignment (=) operator
233
 cout << "Assigning integers2 to integers1:\n";</pre>
234
 integers1 = integers2;
 cout << "integers1:\n" << integers1</pre>
235
236
 << "integers2:\n" << integers2 << '\n';</pre>
237
238
 // use overloaded equality (==) operator
 cout << "Evaluating: integers1 == integers2\n";</pre>
239
 if ( integers1 == integers2 )
240
 cout << "They are equal\n\n";</pre>
241
242
 // use overloaded subscript operator to create rvalue
243
 cout << "integers1[5] is " << integers1[ 5 ] << '\n';</pre>
244
245
 // use overloaded subscript operator to create lvalue
246
247
 cout << "Assigning 1000 to integers1[5]\n";</pre>
 integers1[ 5 ] = 1000;
248
 cout << "integers1:\n" << integers1 << '\n';</pre>
249
250
251
 // attempt to use out of range subscript
252
 cout << "Attempt to assign 1000 to integers1[15]" << endl;</pre>
253
 integers1[ 15 ] = 1000; // ERROR: out of range
254
255
 return 0;
256}
```


2. Function calls

3. Print

```
# of arrays instantiated = 0
# of arrays instantiated = 2
Size of array integers1 is 7
Array after initialization:
 0
 0
 0
 0
Size of array integers2 is 10
Array after initialization:
 0
 0
 0
Input 17 integers:
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17
After input, the arrays contain:
integers1:
 1
 5
integers2:
 9
 10
 11
 8
 12
 13
 14
 15
 16
 17
Evaluating: integers1 != integers2
They are not equal
Size of array integers3 is 7
Array after initialization:
 3
 1
```


5

Outline

Program Output

```
Assigning integers2 to integers1:
integers1:
 9
 10
 11
 8
 12
 13
 14
 15
 16
 17
integers2:
 9
 10
 11
 8
 15
 12
 13
 14
 16
 17
```

Evaluating: integers1 == integers2
They are equal

integers1[5] is 13
Assigning 1000 to integers1[5]
integers1:

 8
 9
 10
 11

 12
 1000
 14
 15

 16
 17

Attempt to assign 1000 to integers1[15]
Assertion failed: 0 <= subscript && subscript < size, file Array1.cpp,
line 95 abnormal program termination

18.9 Converting between Types

Cast operator

- Convert objects into built-in types or other objects
- Conversion operator must be a non-static member function.
- Cannot be a **friend** function
- Do not specify return type

For user-defined class A

```
A::operator char *() const; // A to char
A::operator int() const; //A to int
A::operator otherClass() const; //A to otherClass
```

- When compiler sees (char *) s it calls s.operator char*()

18.9 Converting between Types (II)

- The compiler can call these functions to create temporary objects.
 - If s is not of type char *

```
Calls A::operator char *() const; for
  cout << s;</pre>
```


18.10 Overloading ++ and --

- Pre/post-incrementing/decrementing operators
 - Can be overloaded
 - How does the compiler distinguish between the two?
 - Prefix versions overloaded same as any other prefix unary operator
 would be. i.e. d1.operator++(); for ++d1;

Postfix versions

When compiler sees postincrementing expression, such as d1++;
 Generates the member-function call d1.operator++(0);

Prototype:

```
Date::operator++( int );
```

