6.4 Overloading

- The same method name has more than one definition within class
- Each definition must have
 - » different argument types, a different number of arguments, or a different ordering of argument types
 - is not part of the and cannot be used to distinguish between two methods with the same name and parameter types

Listing 6.15 Overloading

```
/**
This class illustrates overloading.
public class Overload
  public static void main(String[] args)
 double average1 = Overload.getAverage(40.0, 50.0);
 double average2 = Overload.getAverage(1.0, 2.0, 3.0);
 char average3 = Overload.getAverage('a', 'c');
 System.out.println("average1 = " + average1);
 System.out.println("average2 = " + average2);
 System.out.println("average3 = " + average3);
```


```
public static double getAverage(double first, double second)
  return (first + second) / 2.0;
 public static double getAverage(double first, double second,
 double third)
  return (first + second + third) / 3.0;
 public static char getAverage(char first, char second)
  return (char)(((int)first + (int)second) / 2);
 C:₩WINDOWS₩system32₩cmd.exe
 average1 = 45.0
 average2 = 2.0
 average3 = b
 계속하려면 아무 키나 누르십시오 . .
```

Signature

- equals (Species) has a different signature than equals (String)
 - » same method name, different argument types
- myMethod(1) has a different signature than myMethod(1, 2)
 - » same method name, different number of arguments
- myMethod(10, 1.2) has a different signature than myMethod(1.2, 10)
 - » same method name and number of arguments, but different order of argument types

■ DISPLAY 5.16 Class Diagram for Pet Class

```
Pet
- name: String
- age: int
- weight: double
+ writeOutput(): void
+ set(String newName): void
+ set(int newAge): void
+ set(double newWeight): void
+ set(String newName, int newAge, double newWeight): void
+ getName(): String
+ getAge(): int
+ getWeight(): double
```

Display Pet Class -Pet.java

```
// Display Pet Class

/**

Class for basic pet records: name, age, and weight.

*/

public class Pet

{

 private String name;
 private int age; //in years
 private double weight; //in pounds
```


```
/**
  This main is just a demonstration program.
 */
 public static void main(String[] args)
 Pet myDog = new Pet();
 myDog.set("Fido", 2, 5.5);
 myDog.writeOutput( );
 System.out.println("Changing name.");
 myDog.set("Rex");
 myDog.writeOutput( );
 System.out.println("Changing weight.");
 myDog.set(6.5);
 myDog.writeOutput( );
 System.out.println("Changing age.");
 myDog.set(3);
 myDog.writeOutput();
```


```
public void writeOutput()
 System.out.println("Name: " + name);
 System.out.println("Age: " + age + " years");
 System.out.println("Weight: " + weight + " pounds");
 public void set(String newName) //overload
 name = newName;
 //age and weight are unchanged.
 public void set(int newAge) //overload
 public void set(double newWeight) //overload
```

```
public void set(String newName, int newAge, double
newWeight)//overload
 name = newName;
 if ((newAge <= 0) || (newWeight <= 0))
 System.out.println("Error: illegal age or weight.");
 System.exit(0);
 else
 age = newAge;
 weight = newWeight;
 public String getName()
 return name; }
 public int getAge()
 return age;
 public double getWeight()
 return weight;
```

C:\\WINDOWS\\system32\\cmd.exe

Name: Fido

Age: 2 years

Weight: 5.5 pounds

Changing name.

Name: Rex

Age: 2 years

Weight: 5.5 pounds

Changing weight.

Name: Rex

Age: 2 years

Weight: 6.5 pounds

Changing age.

Name: Rex

Age: 3 years

Weight: 6.5 pounds

계속하려면 아무 키나 누르십시오 . . .

Overloading and Argument Type

- Accidentally using the wrong datatype as an argument can invoke a different method
- For example, see the Pet class in the text
 - » set(int) sets the pet's age
 - » set (double) sets the pet's weight
 - » You want to set the pet's weight to 6 pounds:
 - set(6.0) works as you want because the argument is
 type double
 - set (6) will set the age to 6, not the weight, since the argument is type int

Gotcha: Overloading and Automatic Type Conversion

- If Java does not find a signature match, it attempts some automatic type conversions, e.g. int to double
 - » An unwanted version of the method may execute
- In the text Pet example of overloading: (PetTest.java) What you want: name "Cha Cha", weight 2, and age 3 But you make two mistakes:
 - 1. you reverse the age and weight numbers, and
 - 2. you fail to make the weight a type double.
 - » set("Cha Cha", 2, 3) does not do what you want
 - it sets the pet's age = 2 and the weight = 3.0 75 pt all pt 2 2-07-()
 - » Why?
 - set has no definition with the argument types String, int, int
 - However, it does have a definition with String, int, double, so it promotes the last number, 3, to 3.0 and executes the method with that signature
- In other situations, automatic type conversions can make method invocations ambiguous.

Overload Based on the Returned Type

```
// Math Test

public class OverloadReturnTypeTest
{
 public double getWeight() { }
 public char getWeight() { }
}
```


Gotcha: You Cannot Overload Based on the Returned Type

 Compiler will not allow two methods with same name, same types and number of parameters, but different return types in the same class:

```
public double getWeight()

public char getWeight()

Can't have both in the same class
```

 In a situation like this you would have to change the name of one method or change the number or types of parameters.

- 패러미터 타입이 같은데 리턴타입이 다르다 (X)
- 패러미터 타입이 다른데 리턴 타입이 같다(ㅇ)
- 패러미터 타입도 다르고 리턴 타입도 다르다(ㅇ)

```
public class OverloadReturnTypeTest3 //OK
{
 public double getWeight() { return 0.0; }
 public double getWeight(int a) { return 0.0; }
}
```

```
public class OverloadReturnTypeTest // OK!!
{
 public double getWeight() { return 0.0; }
 public char getWeight(int a) { return 'a'; }
}
```

● 패러미터 타입이 같고, 리턴 타입이 같다, 패러미터의 이름이 다르다. (X)

```
public class OverloadReturnTypeTest4 //No
{
 public double getWeight(int b) { return 0.0; }
 public double getWeight(int a) { return 0.0; }
}
```

// Listing 6.16 import java.util.Scanner; Class representing nonnegative amounts of money, such as \$100, \$41.99, \$0.05. public class Money private long dollars; private long cents; public void set (long newDollars) if (newDollars < 0) System.out.println ("Error: Negative amounts of money are not allowed."); System.exit (0); else dollars = newDollars; cents = 0;


```
public void set (double newAmount)
  if (newAmount < 0)
 System.out.println (
 "Error: Negative amounts of money are not allowed.");
 System.exit (0);
  else
 long allCents = Math.round (newAmount * 100);
 dollars = allCents / 100;
 cents = allCents % 100;
public void set (Money moneyObject)
  this.dollars = moneyObject.dollars;
  this.cents = moneyObject.cents;
```


```
/**
Precondition: The argument is an ordinary representation
of an amount of money, with or without a dollar sign.
Fractions of a cent are not allowed.
public void set (String amountString)
  String dollarsString;
  String centsString;
  //Delete '$' if any:
  if (amountString.charAt (0) == '$')
 amountString = amountString.substring (1);
  amountString = amountString.trim ();
  //Locate decimal point:
  int pointLocation = amountString.indexOf (".");
  if (pointLocation < 0) //If no decimal point
 cents = 0;
 dollars = Long.parseLong (amountString);
```

```
else //String has a decimal point.
  dollarsString =
 amountString.substring (0, pointLocation);
  centsString =
 amountString.substring (pointLocation + 1);
  //one digit in cents means tenths of a dollar
  if (centsString.length () <= 1)
 centsString = centsString + "0";
  // convert to numeric
  dollars = Long.parseLong (dollarsString);
  cents = Long.parseLong (centsString);
  if ((dollars < 0) || (cents < 0) || (cents > 99))
 System.out.println (
 "Error: Illegal representation of money.");
 System.exit (0);
```

```
public void readInput ()
  System.out.println ("Enter amount on a line by itself:");
  Scanner keyboard = new Scanner (System.in);
  String amount = keyboard.nextLine ();
  set (amount.trim ());
/**
Does not go to the next line after displaying money.
*/
public void writeOutput ()
  System.out.print ("$" + dollars);
  if (cents < 10)
 System.out.print (".0" + cents);
  else
 System.out.print ("." + cents);
```


```
Returns n times the calling object.
public Money times (int n)
  Money product = new Money ();
  product.cents = n * cents;
  long carryDollars = product.cents / 100;
  product.cents = product.cents % 100;
  product.dollars = n * dollars + carryDollars;
  return product;
 Returns the sum of the calling object and the argument.
public Money add (Money otherAmount)
  Money sum = new Money ();
  sum.cents = this.cents + otherAmount.cents;
  long carryDollars = sum.cents / 100;
  sum.cents = sum.cents % 100;
  sum.dollars = this.dollars
 + otherAmount.dollars + carryDollars;
  return sum;
```

```
// Listing 6.17
public class MoneyDemo
  public static void main (String [] args)
 Money start = new Money ();
 Money goal = new Money ();
 System.out.println ("Enter your current savings:");
 start.readInput();
 goal = start.times (2);
 System.out.print (
 "If you double that, you will have ");
 goal.writeOutput ();
 System.out.println (", or better yet:");
 goal = start.add (goal);
 System.out.println (
 "If you triple that original amount, you will have:");
 goal.writeOutput ();
 System.out.println ();
 System.out.println ("Remember: A penny saved");
 System.out.println ("is a penny earned.");
```

C:\WINDOWS\system32\cmd.exe

```
Enter your current savings:
Enter amount on a line by itself:
2000
If you double that, you will have $4000.00, or better yet:
If you triple that original amount, you will have:
$6000.00
Remember: A penny saved
is a penny earned.
계속하려면 아무 키나 누르십시오 . . . _
```


