Object-oriented programming

Lecture #10: Overloading

Outline

- > Function Overloading
- Operator Overloading

Function Overloading

- The ability to give several functions the <u>same name</u>, provided the parameters for each of the functions differ in either:
 - number
 - type
 - order

Function Overloading

- > (A form of polymorphism, as we discussed in Lecture #9)
- ➤ In C++ (and in many programming languages), a function is identified by not only the **name** but also the **number**, the **order** and the **types of the parameters**, which is called the **signature**

Examples

- > void swap (unsigned long &, unsigned long &)
- > void swap (double &, double &)
- > void swap (char &, char &)
- > void swap (Point &, Point &)

Each is a different function!!!

Poor Practice

```
class Student {
  public:
 unsigned credits (); // get the credits
 unsigned credits (unsigned n); // set the credits with n
};
```

Functions with the same names should have similar functionality

```
class Point {
  int x, y;
  public:
 Point (int xx = 0, int yy = 0) {
 x = xx; y = yy;
 cout << "Point Constructor.\n";</pre>
```

```
class Figure {
  public:
 Figure() { cout << "Default Constructor.\n"; }
 Figure(const Point & center) {
 cout << "2nd Constructor.\n";
 Figure(const Point vertices[], int count) {
 cout << "3rd Constructor.\n";
```

```
int main() {
 Figure fig1[3];
 Point center(25, 50);
 Figure fig2(center);
 const int VCount = 5;
 Point verts [VCount];
 Figure fig3(verts, VCount);
 return 0;
```

```
Default Constructor.
Default Constructor.
Default Constructor.
Point Constructor.
2nd Constructor.
Point Constructor.
Point Constructor.
Point Constructor.
Point Constructor.
Point Constructor.
3rd Constructor.
```

Coercion (revisited)

```
void calculate (long p1, long p2, double p3, double p4);
long a1 = 12345678;
int a^2 = 1:
double a3 = 2.3455555;
float a4 = 3.1;
calculate(a1, a2, a3, a4); // OK
Student s;
calculate(s, 10, 5.5, 6) // Incompatible
```

Overloading Resolution

- ➤ Best-matching function principle:
 - For each argument, the compiler finds the set of all functions that best match the parameter
 - If resulted in zero or more than one function, an error is reported

Example

```
void display (int x); // version 1
void display (float y); // version 2
int i;
float f;
double d;
display(i); // version 1
display(f); // version 2
display(d); // do not know which one!!!
```

Another Example

```
void print (float a, float b) { cout << "version 1\n"; }
void print(float a, int b) { cout << "version 2\n"; }
int main() {
 int i = 0, j = 0; float f = 0.0; double d = 0.0;
 print(i, j); // version 2
 print(i, f); // version 1
 print(d, f); // version 1
} // ex4-coercion.cpp
```

Another Example

```
print (d,3.5); // error
print (i,4.5); // error
print (d,3.0); // error
print (i,d); // error
```

Explicit Casting makes it work

```
print (d,float(3.5)); // version 1
print (i,int(4.5)); // version 2
print (d,float(3.0)); // version 1
print (i,int(d)); // version 2
```

Operator Overloading

- Refers to the technique of ascribing new meaning to standard operators such as +, >>, =, ..., when used with class operands
- In fact, it is a way to name a function
- ➤ Using the same name with some normal operators, make the program more readable

Operator Overloading

➤ Define an overloaded operator in class AClass class AClass { public: int operator +(AClass &a) { return 1; } int main() { AClass a, b; int i; i = a+b; //i = a.operator +(b); } // Lec10_ex5-overloading-op.cpp

Example of Operator Overloading

(Already in C++)

- The '+' symbol has been overloaded to represent:
 - integer addition
 - floating-point addition
 - pointer addition

Operators Allowing Overloading

- Unary Operators
 - new, delete, new[], delete[],
 - ++, --, (), [], +, -, *, &, !, ~,
- Binary operators
 - +, -, *, /, %, =, +=, -=, *=, /=, %=, &, |, ^, ^=, &=, |=, ==, !=, >, <, >=, <=, ||, &&, <<, >>, >>=, <<=, ->, ->*

Operators that do not Allow Overloading

- > '.' member access
- > '.*' member access-dereference
- > ":: scope resolution
- > '?:' arithmetic-IF

Restrictions

- ➤ Neither the precedence nor the associativity of an operator can be changed
- > Default arguments cannot be used
- The "arity" of the operator cannot be changed
- Only existing operators may be overloaded

The Time Class

//Lec10_ex6-time

The Time Class

- ➤ When the compiler sees ++a, it generates a call to Time::operator++(); When it sees b++ it calls Time::operator++(int);
- All the user sees is that a different function gets called for the prefix and postfix versions. However, the two functions calls have different signatures, so they link to two different function bodies. The compiler passes a dummy constant value for the **int** argument (which is never given an identifier because the value is never used) to generate the different signature for the postfix version.

"=" Operator and Copy Constructor

The "=" (Assignment) can also be overloaded.

Copy Constructor

```
Transcript::Transcript(const Transcript & T) {
 count = T.count;
 courses = new string[MAXCOURSE];
 for(unsigned i = 0; i < count; i++)
 courses[i] = T.courses[i];
 cout <<"copy constructor."<<endl;</pre>
```

Assignment operator

```
Transcript & Transcript::operator = (const Transcript & T)
 if(this!=&T) { // not the same object?
 delete [] courses;
 courses = new string[MAXCOURSE];
 count = T.count;
 for(int i = 0; i < count; i++)
 courses[i] = T.courses[i];
 cout << "= operator." << endl;
 return *this;
```

Assignment Constructor

Lec10_ex7-transcript.cpp