Department of CSE/IT Oriented Object

Polymorphism in C++

OPERATOR OVERLOADING


Operator Overloading

- Operator Overloading allows a programmer to define new types from the built-in types.
 - Operator Overloading is useful for redefining built-in operations for user defined types.
 - Operator Overloading should be used to perform the same function or similar function on class objects as the built-in behavior.
- Overloading an operator does **not change**:
 - the operator precedence,
 - the associativity of the operator,
 - the arity of the operator, or
 - the meaning of how the operator works on objects of built-in types.


Operator Overloading

- Each individual operator must be overloaded for use with user defined types.
 - Overloading the assignment operator and the subtraction operator does not overload the -= operator.
- Operator Overloading enables to apply standard operators (such as +,-,*,<, and so on) to objects of the programmer defined type.


It helps to enhance simplicity in program structure.


Operator Overloading

• What?

- an operator that has multiple meanings
- varies depending on use
- Why? Ease of use is a principle of OO
- How? by defining as an operator function
 - functions that can extend meaning of <u>built-in</u> operators (cannot define your own new operators)
 - keyword operator is in definition, followed by the operator to be overloaded

• Used

- method syntax or operator syntax
 - s1.operator > (s2) vs. s1 > s2

Why Operation Overloading

makes statements more intuitive and readable.

```
for example:

Date d1(12,3,1989);

Date d2;

d2.add_days(d1,45);

// can be written with the + operator as d2=d1+45;
```

- Extension of language to include user-defined types
 - I.e., classes
- Make operators sensitive to context
- Generalization of function overloading


Department of CSE/IT Object

Restrictions on Overloading

Operators that can be overloaded							
+	_	*	1	%	^	£	1
~	!	=	<	>	+=	-=	*=
/=	%=	^=	& =	[=	<<	>>	>>=
<<=	==	!=	<=	>=	2.2	11	++
	->*	,	->	[]	()	new	delete
new[]	delete[]						

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

- The order of precedence cannot be changed for overloaded operators.
- ☐ Default arguments may not be used with overloaded operators
- New operators cannot be created
- Overloading must be explicit, i.e. overloading + does not imply += is overloaded


Table 8-1 Unary operators that can be overloaded

Operator	Usual use	Associativity	
->	member	left to right	
->*	indirect pointer to member	left to right	
!	not	right to left	
&	address of	right to left	
*	indirection (dereference)	right to left	
+	positive value	right to left	
-	negative value	right to left	
++	increment	right to left	
55	decrement	right to left	
~	complement	right to left	

Table 8-3 Precedence of operators

Operator	Description
::	scope resolution
. (dot operator)	member
->	member pointer
[]	array element subscript
()	function call
++	postfix increment
	postfix decrement
++	prefix increment
	prefix decrement
1	not
+	positive value
-	negative value
*	dereference
&	address
new	allocate memory
delete	deallocate memory
*	multiply
/	divide
%	modulus
+	addition
•	subtraction
<<	insertion
>>	extraction

Table 8-2 Binary operators that can be overloaded

Operator	Usual use	Associativity		
	multiplication	left to right		
1	division	left to right		
%	remainder (modulus)	left to right		
+	addition	left to right		
	subtraction	left to right		
<<	shift bits to left	left to right		
>>	shift bits to right	left to right		
>	greater than	left to right		
<	less than	left to right		
>=	greater than or equal to	left to right		
<=	less than or equal to	left to right		
==	equal to	left to right		
l=	not equal to	left to right		
åå	logical AND	left to right		
l	logical OR	left to right		
6	bitwise AND	left to right		
	bitwise inclusive OR	left to right		
٨	bitwise exclusive OR	left to right		
=	assignment	right to left		
+=	add and assign	right to left		
-+	subtract and assign	right to left		
**	multiply and assign	right to left		
/=	divide and assign	right to left		
%=	modulus and assign	right to left		
&=	bitwise AND and assign	right to left		
la .	bitwise OR and assign	right to left		
^=	bitwise OR and assign	right to left		
<<==	shift left and assign	right to left		
>>=	shift right and assign	right to left		
()	function call	left to right		
0	array element subscript	left to right		
->	member pointer	left to right		
new	allocate memory	right to left		
delete	deallocate memory	right to left		
	comma	left to right		

Oriented Programming Department of CSE/IT Object

Cont..

Table 8-3 Precedence of operators (continued)

Operator	Description
< > <=	less than greater than less than or equal
>=	greater than or equal
== !=	equal to not equal to
&&	logical AND
II	logical OR
= += -= *= /= %=	assignment add and assign subtract and assign multiply and assign divide and assign modulus and assign

Table 8-4 Operators that cannot be overloaded

Operator	Usual use
. (dot operator)	member
*	pointer to member
::	scope resolution
?:	conditional
sizeof	size of


Operator Functions

- Operator functions may be defined as either member functions or as non-member functions.
 - Non-member functions are usually made friends for performance reasons.
 - Member functions usually use the this pointer implicitly.

Syntax:

returnType operator*(parameters);

```
↑ ↑ ↑ any type keyword operator symbol
```

- Return type may be whatever the operator returns
 - Including a reference to the object of the operand
- Operator symbol may be any overloadable operator from the list.

Cont..

- The operator overloading functions for overloading (), [], -> or the assignment operators **must** be declared as a class member.
- All other operators may be declared as non-member functions.
- Operator overload function is a function just like any other
- Can be called like any other e.g.,

a.operator+(b)

• C++ provides the following short-hand

• If operator overload function is declared global then

operator+(a, b)

also reduces to the following short-hand

a+b


Cont..

- To use any operators on a class object, ...
 - The operator must be overloaded for that class.
- Three Exceptions: {overloading not required}
 - Assignment operator (=)
 - Memberwise assignment between objects
 - Dangerous for classes with pointer members!!
 - Address operator (&)
 - Returns address of the object in memory.
 - Comma operator (,)
 - Evaluates expression to its left then the expression to its right.
 - Returns the value of the expression to its right.


Operator Functions as Class Members

• Leftmost operand must be of *same class* as operator function.

- Use this keyword to implicitly get left operand argument.
- Operators (), [], -> or any assignment operator must be overloaded as a class member function.
- Called when
 - Left operand of binary operator is of this class.
 - Single operand of unary operator is of this class.


Operator Functions as Global Members

- Need parameters for both operands.
- Can have object of different class than operator.
- Can be made a friend to access private or protected data.
- Stream Insertion and Extraction Operators as Global Functions
 - Overload << operator used where
 - Left operand of type ostream &
 - » Such as cout object in cout << classObject</pre>
 - Overload >> has left operand of istream &
 - Left operand of type istream &
 - » Such as cin object in cout >> classObject
 - Reason:-
 - These operators are associated with class of right operand


Cont...

- May need + to be commutative
 - So both "a + b" and "b + a" work as expected.
- Suppose we have two different classes
 - Overloaded operator can only be member function when its class is on left.
 - HugeIntClass + long int
 - Can be member function
 - For the other way, you need a global overloaded function.
 - long int + HugeIntClass

01-02-2021 14


Example

- << and >> operators
 - Already overloaded to process each built-in type (pointers and strings).
 - Can also process a user-defined class.
 - Overload using global, friend functions
- Example program
 - Class PhoneNumber
 - Holds a telephone number
 - Prints out formatted number automatically.
 - (123) 456-7890

01-02-2021 15


Cont...

```
// Overloading the stream-insertion and stream-extraction operators.
  #include <iostream>
  using std::cout;
 Notice function prototypes for
 using std::cin;
 using std::endl;
 overloaded operators >> and <<
 using std::ostream;
 They must be non-member friend
 using std::istream;
 functions, since the object of class
 Phonenumber appears on the right of
  #include <iomanip>
 the operator.
  using std::setw;
 cin >> object
 cout<< object
  // PhoneNumber class definition
  class PhoneNumber {
 friend ostream & operator << ( ostream &, const Phone Number & );
 friend istream & operator >> ( istream &, Phone Number & );
  private:
 char areaCode[4]; // 3-digit area code and null
 char exchange[4]; // 3-digit exchange and null
 char line[ 5 ]; // 4-digit line and null
  }; // end class PhoneNumber
```


Cont...

```
// overloaded stream-insertion operator; cannot be
 // a member function if we would like to invoke it with
 // cout << somePhoneNumber;</pre>
 ostream & operator << (ostream & output, const Phone Number & num )
 The expression:
 output << "(" << num.areaCode << ") "
 cout << phone;</pre>
 << num.exchange <<"-" << num.line;
 is interpreted as the function call:
 operator<<(cout, phone);
  return output; // enables cout << a << b << c;</pre>
 output is an alias for cout.
 } // end function operator<<</pre>
 // overloaded stream-extraction operator; cannot be a member function if we would like to invoke it with
 // cin >> somePhoneNumber;
 This allows objects to be cascaded.
 istream &operator>>( istream &input, PhoneNumber &nul
 hone1 << phone2;
 ignore() skips specified
  input.ignore();
 // skip
 number of characters from
 <(cout, phone1), and</pre>
 input >> setw(4) >> num.areaCode
 input (1 by default).
 input.ignore(2);
 // skip )
 input >> setw(4) >> num.exchange; // input exchange
 input.ignore();
 //_skip dash (-)
 Next, cout << phone 2 executes.
 input >> setw(5) >> num.line; // input line
 Stream manipulator setw
 return input; // enables cin >> a >> b >> c;
 restricts number of characters
} // end function operator>>
```

read. setw (4) allows 3

characters to be read, leaving

room for the null character.

Programming Department of CSE/IT Oriented Object

```
int main()
 PhoneNumber phone;// create object phone
 cout << "Enter phone number in the form (123) 456-7890:\n",
 // cin >> phone invokes operator>> by implicitly issuing
 // the non-member function call operator>>( cin, phone )
 cin >> phone;
 cout << "The phone number entered was: ";</pre>
 // cout << phone invokes operator<< by implicitly issuing
 // the non-member function call operator<<( cout, phone )
 cout << phone << endl;</pre>
 return 0;
  }// end main
```

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

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


Department of CSE/IT Object Oriented Programs

Unary Operators

• The unary operators operate on the object for which they were called and normally, this operator appears on the left side of the object, as in !obj, -obj, and ++obj but sometime they can be used as postfix as well like obj++ or obj--.

- Can overload as
 - Non-static member function with no arguments.
 - As a global function with one argument.
 - Argument must be class object or reference to class object.
- Why non-static?
 - static functions only access static data
 - Not what is needed for operator functions


Example: Integer Class

```
#include <iostream>
using namespace std;
// Non-member functions
class Integer
 long i;
 Integer* This()
 return this;
public:
 Integer (long ll = 0) : i(ll) {}
 // No side effects takes const& argument:
 friend const Integer& operator+(const Integer& a);
 friend const Integer operator-(const Integer& a);
 friend const Integer operator~(const Integer& a);
 friend Integer* operator&(Integer& a);
 friend int operator! (const Integer& a);
 // Side effects have non-const& argument:
 friend const Integer& operator++(Integer& a); // Prefix
 friend const Integer operator++(Integer& a, int); // Postfix
 friend const Integer& operator -- (Integer& a); // Prefix
 friend const Integer operator -- (Integer & a, int); // Postfix
};
```

Department of CSE/IT

```
// Prefix; return incremented value
// Global operators:
 const Integer& operator++(Integer& a)
const Integer& operator+(const
Integer& a)
 cout << "++Integer\n";</pre>
 a.i++;
 cout << "+Integer\n";</pre>
 return a;
 return a; // Unary + has no effect
 // Postfix; return the value before
const Integer operator-(const
 increment:
Integer& a)
 const Integer operator++(Integer& a,
 int)
 cout << "-Integer\n";</pre>
 return Integer(-a.i);
 cout << "Integer++\n";</pre>
 Integer before(a.i);
const Integer operator~(const
 a.i++;
Integer& a)
 return before;
 cout << "~Integer\n";</pre>
 // Prefix; return decremented value
 return Integer(~a.i);
 const Integer& operator--(Integer& a)
Integer* operator&(Integer& a)
 cout << "--Integer\n";</pre>
 a.i--;
 cout << "&Integer\n";</pre>
 return a;
 return a.This(); // &a is
recursive!
 // Postfix; return the value before
 decrement:
int operator!(const Integer& a)
 const Integer operator -- (Integer & a,
 int)
 cout << "!Integer\n";</pre>
 return !a.i;
 cout << "Integer--\n";</pre>
 Integer before(a.i);
 a.i--;
 01-02-2021
 raturn hafara.
```

21

Programming Department of CSE/IT

01-02-2021

return *this;

```
// Show that the overloaded
 const Byte operator-() const
 operators work:
 void f(Integer a)
 cout << "-Byte\n";</pre>
 return Byte(-b);
 +a;
 -a;
 const Byte operator~() const
 ~a;
 Integer* ip = &a;
 cout << "~Byte\n";</pre>
 !a;
 return Byte(~b);
 ++a;
 a++;
 Byte operator!() const
 --a;
 a--;
 cout << "!Byte\n";</pre>
 return Byte(!b);
// Member functions (implicit
"this"):
 Byte* operator&()
class Byte
 cout << "&Byte\n";</pre>
 unsigned char b;
 return this;
public:
 Byte (unsigned char bb = 0):
b(bb) {}
// No side effects: const member
function:
 const Byte& operator+() const
 cout << "+Byte\n";</pre>
```

ogrammin Department of CSE/IT Oriented

```
// Side effects: non-const member function:
const Byte& operator++() // Prefix
 cout << "++Byte\n";
 b++;
 return *this;
const Byte operator++(int) // Postfix
 cout << "Byte++\n";</pre>
 Byte before (b);
 b++;
 return before;
const Byte& operator--() // Prefix
 cout << "--Byte\n";</pre>
 --b;
 return *this;
const Byte operator -- (int) // Postfix
 cout << "Byte--\n";
 Byte before (b);
 --b;
 return before;
 01-02-2021
```

```
void g(Byte b)
 +b;
 -b;
 ~b;
 Byte* bp = \&b;
 !b;
 ++b;
 b++;
 --b;
 b--;
int main()
 Integer a;
 f(a);
 Byte b;
 g(b);
 23
```


Overloading Binary Operators

Non-static member function with one argument.

```
return_type operator symbol(R-Value);
or
```

- Global function with two arguments:
 - One argument must be class object or reference to a class object.

```
return_type operator symbolic the compiler prevents you from operations!
```

Object


Overloading Binary Operators

• If a non-static member function, it needs one argument.

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

By shorthand rule

```
y += z becomes y.operator+=(z)
```

Cont...

If a global function, it needs two arguments class String {
 public:
 String & operator+=(String &, const String &);
 ...

By short-hand rule

```
•y += z becomes operator+=(y, z)
```