

Operator Overloading

Chapter 11

Objectives

You will be able to

- Add overloaded operators, such as +,-, *, and / to your classes.
- Understand and use friend functions.

Operator Overloading

- Recall *function* overloading
- We can write multiple functions with the same name providing they have different signatures.
- Operators are just an alternative notation for function calls.
 - Each operator has an equivalent method.
 - We can define overloaded versions in our own classes.

Why bother with this?

- Permits more user-friendly versions of methods.
- Use + to add two objects
 - Where the concept of addition make sense.
- Consider + for string contatenation in C++ vs. strcat() in C.

> Operator for Circles

If c1 and c2 are Circle objects,

c1 > c2

compiles as

c1.operator>(c2)

Add to Circle.h

bool operator>(const Circle& other) const;

Add to Circle.cpp

```
bool Circle::operator>(const Circle& other) const
{
 return this->radius > other.radius;
}
```

Circles_Test.cpp

```
if (*c1 > *c2)
 cout << c1->Name() << " is greater than "</pre>
 << c2->Name() << endl;
else if (*c2 > *c1)
 cout << c2->Name() << " is greater than "</pre>
 << c1->Name() << endl;
else
 cout << c1->Name() << " and " <math><< c2->Name()
 << " are the same size\n";
```

Works the Same

```
C:\users\rollins\documents\visual studio 2015\Projects\Circle_Demo\Debug\... \

Name? Circle_1
Radius? 10
Area of Circle_1 is 314.159
Name? Circle_2
Radius? 5
Area of Circle_2 is 78.5398
Circle_1 is greater than Circle_2
```


Overloading the Insertion Operator

Let's look at overloading a different operator

The "insertion" operator, <<

cout << myString;</pre>

says to insert myString into the console output stream.

Overloading the Insertion Operator

- << works with all native C++ types.</p>
 - Overloaded definitions for all native types are included in <iostream>
- What about our own classes?
 - Would like to be able to write cout << my circle << endl;</p>
- If want it to work as expected, we have to provide a new overload of the << operator for that class:</p>

```
void operator<<(ostream& os, const Circle& c);</pre>
```

Cannot be a member function. Why?

Friend Methods

- A class can declare a non-member function as a *friend*.
 - Function has the same access to class members as a member method.
 - The function is normally defined in the same cpp file as the member functions.
 - Effectively part of the interface published by the class.
 - Read about this in Chapter 11.

Circle.h

```
#pragma once
#include <iostream>
#include <string>
using namespace std;
class Circle
{
 private:
 double radius;
 string name;
 public:
 Circle(string Name, double Radius);
 •••
 bool operator>(const Circle& other) const;
 friend void operator<<(ostream& os, const Circle& c);</pre>
};
```

Add to Circle.cpp

```
void operator<<(ostream& os, const Circle& c)
{
 os << c.name << " Radius " << c.radius;
}</pre>
```

Note: NOT a member of class Circle.

No Circle::

In Circle_Test.cpp

```
int main()
{
 Circle* c1 = Create_Circle();
 double c1_area = c1->Area();
 cout << "Area of " << c1->Name() << " is " << c1_area << endl;
 cout << endl;
 cout << *c1;
 cout << endl;

 Circle* c2 = Create_Circle();
 double c2_area = c2->Area();
 cout << "Area of " << c2->Name() << " is " << c2_area << endl;
 cout << c2;
 cout << endl;
</pre>
```

Program Running

```
Name? Circle_1
Radius? 10
Area of Circle_1 is 314.159

Circle_1 Radius 10
Name? Circle_2
Radius? 5
Area of Circle_2 is 78.5398
Circle_2 Radius 5
Circle_1 is greater than Circle_2
```


But there is a flaw

Suppose we want to put more output after c1


```
int main()
{
 Circle* c1 = Create_Circle();
 double c1_area = c1->Area();
 cout << "Area of " << c1->Name() << " is " << c1_area << endl;
 cout << *c1 << endl;
</pre>
```

This doesn't work. Why?

Compile Time Errors

The error line

The << operator requires an ostream object on the left side.

Our operator << is a void method.

Correction in Circle.h

friend ostream& operator<<(ostream& os, const Circle& c);</pre>

Correction in Circle.cpp

```
ostream& operator<<(ostream& os, const Circle& c)
{
 os << c.name << " Radius " << c.radius;
 return os;
}</pre>
```

Now compiles and works

An Alternative

It didn't have to be a friend.

If the << operator used accessor functions it would not need to be a friend.

 Move declaration outside class definition and remove "friend".

Circle.h

```
class Circle
{
 ...
 double Radius() const {return radius;};
 const char* Name() const {return name;};
 ...
};
ostream& operator<<(ostream& os, const Circle& c);</pre>
```

Circle.cpp

Now uses accessor methods rather than directly accessing member variables of class Circle.

```
ostream& operator<<(ostream& os, const Circle& c)
{
 os << c.Name() << " Radius " << c.Radius();
 return os;
}</pre>
```

Works the Same

Summary

- Overloaded insertion operator, operator<<, should be defined with the class, but cannot be a member.
 - Could be a friend.
 - Could use accessor methods.