

Operator Overloading

Understanding the Benefits of Overloading

- Having more than one function with the same name is beneficial because you can use one easy-to-understand function name without paying attention to the data types involved
- > Polymorphism allows the same operation to be carried out differently, depending on the object
- > Some reserve the term polymorphism (or pure polymorphism) for situations in which one function body is used with a variety of arguments

Using the + Operator — Polymorphically

- > Separate actions can result from what seems to be the same operation or command
- > The + operator has a variety of meanings, which include:
 - Alone before a value (called unary form), + indicates a positive values, as in the expression +7
 - Between two integers (called binary form), + indicates integer addition, as in the expression 5+ 9
 - Between two floating-point numbers (also called binary form),
 + indicates floating-point addition, as in the expression 6.4 +
 2.1

Operator Overloading Syntax

> Syntax is:

operator@(argument-list)

--- operator is a function

Examples:

operator+

operator-

operator*

operator/

--- @ is one of C++ operator symbols (+, -, =, etc..)

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 (+)

8.3 Restrictions on Operator Overloading

Operators that can be overloaded								
+	_	*	/	%	٨	&		
~	!	Ш	<	>	+=	-=	*=	
/=	%=	^=	&=	=	<<	>>	>>=	
<<=	==	=	<=	>=	&&		++	
	->*	1	->	[]	()	new	delete	
new[]	delete[]							

Operators that cannot be overloaded							
•	•*	::	?:	sizeof			

Implementing Operator Overloading We inspire you to learn

- Two ways:
 - Implemented as <u>member functions</u>
 - Implemented as non-member or Friend functions
 - the operator function may need to be declared as a friend if it requires access to protected or private data
- Expression obj1@obj2 translates into a function call
 - obj1.operator@(obj2), if this function is defined within class
 obj1
 - operator@(obj1,obj2), if this function is defined outside the class obj1

Operator Functions as Class Members vs. as friend Functions

- > Operator overloading functions can be member functions or non-member functions (friend).
- > 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 nonmember function
- > A non-member operator function must be a friend if private or protected members of that class are accessed directly

The "this" pointer

- > Within a member function, the *this* keyword is a pointer to the current object, i.e. the object through which the function was called
- > C++ passes a hidden this pointer whenever a member function is called
- > Within a member function definition, there is an implicit use of *this* pointer for references to data members

Data member reference	Equivalent to
pData	this->pData
nLength	this->nLength

CStr object (*this)


```
#include<iostream>
using namespace std;
class Number
 int n;
public:
 Number(int a=0):n(a){}
 void print();
 Number operator ++();
};
void Number::print()
 cout << "Number=" << n;
```

```
Number Number::operator++()
 n++;
 return *this;
int main()
 Number ob1(10);
 Number ob2;
 ob2 = ++ob1; //obj1.operator++();
 ob1.print();
```


- > How do we write post increment operator ++?
- ➤ Give a dummy int parameter to ++ operator function.


```
Number Number::operator++()//pre increment
 n++;
 return *this;
ob2 = ++ob1; //equals to ob1.operator++();
Number Number::operator++(int a )//post increment
 Number temp=*this;
 n++;
 return temp;
ob2 = ob1++; //equals to ob1.operator++(0);
*** Here we used int a as a dummy parameter for
 performing post increment.
```

....

Binary operators

> Take one argument for member function. The first operand is current object.

```
Number Number::operator+ (Number N1)
 Number temp;
 temp.n = n+N1.n;
 return temp;
Number ob1(10),ob2(5),ob3;
ob3 = ob1+ob2;//ob1 is current object and ob2 is N1
***ob3=ob1+ob2 is equals to ob3=ob1.operator+(ob2)
```


```
Number Number::operator+= (Number N1)
  Number temp;
 n+=N1.n;
 return *this;
ob1+=ob2; //in main
Equals to
ob1.operator+=(ob2)
```


Fundamentals of Operator Overloading We inspire you to learn

Assignment operator (=)

ob1.operator=(ob2);

- may be used with every class without explicit overloading
- memberwise assignment

```
Number Number::operator= (Number N1)
{
 n = N1.n;
 return *this;
}
ob1=ob2; //in main
```


Can we used to implemented arrays which will check the boundaries


```
#include<iostream>
using namespace std;
int i=0;
class subscript
 int array[10];
 public:
  subscript(int k)
 for(i=0;i<10;array[i]=k,i++);
  int &operator[](int k)
 if(k > = 10)
 cout<<"\n wrong subscript...\n";</pre>
 exit(1);
 else
 return array[k];
```

```
int main()
{
  class subscript ss(0);
  cout<<"\n now we are going to place 13 element in 2nd
 index";
  ss[2]=13;
  cout<<"\n now we are going to place 22 element in 10
 index";
  ss[10]=22;  // error because size is exceeding
}</pre>
```


- > The << operator also is overloaded by C++
- > It is both a bitwise left-shift operator and an output operator; it is called the insertion operator when used for output
- > The << operator acts as an output operator only when cout (or another output stream object) appears on the left side
- When you use cout in a program, you must include #include<iostream>
- > The preceding function, called operator<<(), returns a reference to ostream

- > It accepts two arguments: a reference to ostream (locally named out in this example) and an integer (locally named in in this example)
- > C++ overloads the << operator to work with the builtin data types; you also may overload the << operator to work with your own classes
- > To overload << operator so it can work with a Sale object, you must add the overloaded operator <<() function to the Sale class

Overloading Output

> The operator <<() function is a friend to the class of the object it wants to print out, e.g. Sale here.

```
ostream& operator<<(ostream &out, const Sale &aSale)
{
 out<<"Sale #"<<aSale.receiptNum
 <<" for $"<<aSale.saleAmount<<endl;
 return (out);
}</pre>
```

Figure 8-11 Overloaded operator<<() function for the Sale class

Overloading Input

- > If the << operator can be overloaded for output, it makes sense that the >> operator also can be overloaded for input
- > The advantage of overloading operators such as >> is that the resulting programs look cleaner and are easier to read
- > You can create an extraction operator, or operator>>() function, that uses istream (which is defined in iostream.h, along with ostream) by using a prototype as follows:

friend istream & operator>>(istream &in, Sale &Sale);

— Overloaded Operator>>() Function for the Sale Class

```
istream& operator>>(istream &in, Sale &aSale)
{
  cout<<endl; // to clear the buffer
  cout<<"Enter receipt number ";
  in>>aSale.receiptNum;
  cout<<"Enter the amount of the sale ";
  in>>aSale.saleAmount;
  cout<<endl<<" Thank you!"<<endl;
  return(in);
}</pre>
```

Figure 8-13 Overloaded operator>>() function for the Sale class

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*()


```
#include<iostream>
 class B : public A {
using namespace std;
 float b float;
 char* b_carp;
class A {
 public:
 int a int;
 void print()
 char* a carp;
 public:
 cout << "\n we are in B class::";
 void display()
 cout << b_float << "\t" << b_carp;
 void setdata(float x, char *y)
 cout << "\n we are in A class::";
 cout<<a_int<<"\t"<<a_carp;
 b float=x;
 b_carp=y;
 void getdata(int x, char *y)
 operator float() { return b_float; }
 operator char*() { return b_carp; }
 a int=x;
 };
 a_carp=y;
 operator int() { return a_int; }
 operator char*() { return a_carp; }
};
```


```
int main () {
 A a_obj;
 cout<<"\n a object members values are as follows::";
 a_obj.getdata(23,"ism");
 a_obj.display();
 B b_obj;
 cout << "\n b object member values are as follows::";
 b_obj.setdata(10.23,"tech");
 b_obj.print();
 // long a = b_obj; //error becase long is not a member of B class
 cout<<"\n\n we are going to type cast to class object to int::";
 int i=a_obj;
 cout << "\n after typecast by using \"A\" object value is::" << i;
 cout << "\n\n we are going to type cast class object to float";
 float f=b_obj;
 cout<<"\n after trypecast by using \"B\" object value is::"<<f;
 cout<<"\n\n now we are going to typecast class object to char pointer";
 char *cptr=a_obj;
 cout << "\n after typecast by using \"A\" object value is: "<< cptr;
 cout << "\n";
```

Premier Embedded Training Centre in the country