Operator Overloading

CHAPTER

8

IN THIS CHAPTER

- Overloading Unary Operators 320
- Overloading Binary Operators 328
- Data Conversion 344
- UML Class Diagrams 357
- Pitfalls of Operator Overloading and Conversion 358
- Keywords explicit and mutable 360

Operator overloading is one of the most exciting features of object-oriented programming. It can transform complex, obscure program listings into intuitively obvious ones. For example, statements like

```
d3.addobjects(d1, d2);
or the similar but equally obscure
d3 = d1.addobjects(d2);
can be changed to the much more readable
d3 = d1 + d2;
```

The rather forbidding term *operator overloading* refers to giving the normal C++ operators, such as +, *, <=, and +=, additional meanings when they are applied to user-defined data types. Normally

```
a = b + c:
```

works only with basic types such as int and float, and attempting to apply it when a, b, and c are objects of a user-defined class will cause complaints from the compiler. However, using overloading, you can make this statement legal even when a, b, and c are user-defined types.

In effect, operator overloading gives you the opportunity to redefine the C++ language. If you find yourself limited by the way the C++ operators work, you can change them to do whatever you want. By using classes to create new kinds of variables, and operator overloading to create new definitions for operators, you can extend C++ to be, in many ways, a new language of your own design.

Another kind of operation, *data type conversion*, is closely connected with operator overloading. C++ handles the conversion of simple types, such as int and float, automatically; but conversions involving user-defined types require some work on the programmer's part. We'll look at data conversions in the second part of this chapter.

Overloaded operators are not all beer and skittles. We'll discuss some of the dangers of their use at the end of the chapter.

Overloading Unary Operators

Let's start off by overloading a *unary operator*. As you may recall from Chapter 2, unary operators act on only one operand. (An operand is simply a variable acted on by an operator.) Examples of unary operators are the increment and decrement operators ++ and --, and the unary minus, as in -33.

In the COUNTER example in Chapter 6, "Objects and Classes," we created a class Counter to keep track of a count. Objects of that class were incremented by calling a member function:

```
c1.inc count();
```

That did the job, but the listing would have been more readable if we could have used the increment operator ++ instead:

```
++c1;
```

All dyed-in-the-wool C++ (and C) programmers would guess immediately that this expression increments c1.

Let's rewrite COUNTER to make this possible. Here's the listing for COUNTPP1:

```
// countpp1.cpp
// increment counter variable with ++ operator
#include <iostream>
using namespace std;
class Counter
  {
  private:
 unsigned int count;
 //count
  public:
 Counter() : count(0)
 //constructor
 unsigned int get_count()
 //return count
 { return count; }
 void operator ++ ()
 //increment (prefix)
 {
 ++count;
 }
int main()
  {
  Counter c1, c2;
 //define and initialize
  cout << "\nc1=" << c1.get_count(); //display</pre>
  cout << "\nc2=" << c2.get count();</pre>
 //increment c1
  ++c1;
  ++c2;
 //increment c2
  ++c2;
 //increment c2
```

In this program we create two objects of class Counter: c1 and c2. The counts in the objects are displayed; they are initially 0. Then, using the overloaded ++ operator, we increment c1 once and c2 twice, and display the resulting values. Here's the program's output:

The statements responsible for these operations are

```
++c1;
++c2;
++c2;
```

The ++ operator is applied once to c1 and twice to c2. We use prefix notation in this example; we'll explore postfix later.

The operator Keyword

How do we teach a normal C++ operator to act on a user-defined operand? The keyword operator is used to overload the ++ operator in this declarator:

```
void operator ++ ()
```

The return type (void in this case) comes first, followed by the keyword operator, followed by the operator itself (++), and finally the argument list enclosed in parentheses (which are empty here). This declarator syntax tells the compiler to call this member function whenever the ++ operator is encountered, provided the operand (the variable operated on by the ++) is of type Counter.

We saw in Chapter 5, "Functions," that the only way the compiler can distinguish between overloaded functions is by looking at the data types and the number of their arguments. In the same way, the only way it can distinguish between overloaded operators is by looking at the data type of their operands. If the operand is a basic type such as an int, as in

```
++intvar;
```

then the compiler will use its built-in routine to increment an int. But if the operand is a Counter variable, the compiler will know to use our user-written operator++() instead.

Operator Arguments

In main() the ++ operator is applied to a specific object, as in the expression ++c1. Yet operator++() takes no arguments. What does this operator increment? It increments the count data in the object of which it is a member. Since member functions can always access the particular object for which they've been invoked, this operator requires no arguments. This is shown in Figure 8.1.

FIGURE 8.1

Overloaded unary operator: no arguments.

Operator Return Values

The operator++() function in the COUNTPP1 program has a subtle defect. You will discover it if you use a statement like this in main():

$$c1 = ++c2;$$

The compiler will complain. Why? Because we have defined the ++ operator to have a return type of void in the operator++() function, while in the assignment statement it is being asked to return a variable of type Counter. That is, the compiler is being asked to return whatever value c2 has after being operated on by the ++ operator, and assign this value to c1. So as defined in COUNTPP1, we can't use ++ to increment Counter objects in assignments; it must always stand alone with its operand. Of course the normal ++ operator, applied to basic data types such as int, would not have this problem.

To make it possible to use our homemade operator++() in assignment expressions, we must provide a way for it to return a value. The next program, COUNTPP2, does just that.

```
// countpp2.cpp
// increment counter variable with ++ operator, return value
#include <iostream>
using namespace std;
class Counter
  private:
 unsigned int count;
 //count
  public:
 Counter() : count(0)
 //constructor
 unsigned int get count() //return count
 { return count; }
 Counter operator ++ () //increment count
 {
 ++count;
 //increment count
 //make a temporary Counter
 Counter temp;
 temp.count = count; //give it same value as this obj
 return temp;
 //return the copy
  };
int main()
  Counter c1, c2;
 //c1=0, c2=0
  cout << "\nc1=" << c1.get count();</pre>
 //display
  cout << "\nc2=" << c2.get_count();</pre>
 //c1=1
  ++c1;
  c2 = ++c1;
 //c1=2, c2=2
  cout << "\nc1=" << c1.get count();</pre>
 //display again
  cout << "\nc2=" << c2.get_count() << endl;</pre>
  return 0;
  }
```

Here the operator++() function creates a new object of type Counter, called temp, to use as a return value. It increments the count data in its own object as before, then creates the new temp object and assigns count in the new object the same value as in its own object. Finally, it returns the temp object. This has the desired effect. Expressions like

```
now return a value, so they can be used in other expressions, such as
```

```
c2 = ++c1; as shown in main(), where the value returned from c1++ is assigned to c2. The output from this program is
```

c1=0 c2=0 c1=2 c2=2

Nameless Temporary Objects

In COUNTPP2 we created a temporary object of type Counter, named temp, whose sole purpose was to provide a return value for the ++ operator. This required three statements.

```
Counter temp; // make a temporary Counter object
temp.count = count; // give it same value as this object
return temp; // return it
```

There are more convenient ways to return temporary objects from functions and overloaded operators. Let's examine another approach, as shown in the program COUNTPP3:

```
// countpp3.cpp
// increment counter variable with ++ operator
// uses unnamed temporary object
#include <iostream>
using namespace std;
class Counter
  private:
 unsigned int count;
 //count
  public:
 Counter() : count(0)
 //constructor no args
 Counter(int c) : count(c) //constructor, one arg
 unsigned int get count()
 //return count
 { return count; }
 Counter operator ++ () //increment count
 ++count;
 // increment count, then return
 return Counter(count); // an unnamed temporary object
 // initialized to this count
  };
```

8

In this program a single statement

```
return Counter(count);
```

does what all three statements did in COUNTPP2. This statement creates an object of type Counter. This object has no name; it won't be around long enough to need one. This unnamed object is initialized to the value provided by the argument count.

But wait: Doesn't this require a constructor that takes one argument? It does, and to make this statement work we sneakily inserted just such a constructor into the member function list in COUNTPP3.

Once the unnamed object is initialized to the value of count, it can then be returned. The output of this program is the same as that of COUNTPP2.

The approaches in both COUNTPP2 and COUNTPP3 involve making a copy of the original object (the object of which the function is a member), and returning the copy. (Another approach, as we'll see in Chapter 11, "Virtual Functions," is to return the value of the original object using the this pointer.)

Postfix Notation

So far we've shown the increment operator used only in its prefix form.

```
++c1
```

What about postfix, where the variable is incremented after its value is used in the expression?

8

To make both versions of the increment operator work, we define two overloaded ++ operators, as shown in the POSTFIX program:

```
// postfix.cpp
// overloaded ++ operator in both prefix and postfix
#include <iostream>
using namespace std;
class Counter
  private:
 unsigned int count:
 //count
  public:
 Counter() : count(0)
 //constructor no args
 Counter(int c) : count(c) //constructor, one arg
 unsigned int get count() const //return count
 { return count; }
 Counter operator ++ ()
 //increment count (prefix)
 //increment count, then return
 return Counter(++count); //an unnamed temporary object
 }
 //initialized to this count
 Counter operator ++ (int) //increment count (postfix)
 //return an unnamed temporary
 return Counter(count++); //object initialized to this
 //count, then increment count
  };
int main()
 //c1=0, c2=0
  Counter c1, c2;
  cout << "\nc1=" << c1.get_count();</pre>
 //display
  cout << "\nc2=" << c2.get count();</pre>
  ++c1;
 //c1=1
  c2 = ++c1;
 //c1=2, c2=2 (prefix)
  cout << "\nc1=" << c1.get count();</pre>
 //display
  cout << "\nc2=" << c2.get count();</pre>
 //c1=3, c2=2 (postfix)
  c2 = c1++:
```

Now there are two different declarators for overloading the ++ operator. The one we've seen before, for prefix notation, is

```
Counter operator ++ ()
```

The new one, for postfix notation, is

```
Counter operator ++ (int)
```

The only difference is the int in the parentheses. This int isn't really an argument, and it doesn't mean integer. It's simply a signal to the compiler to create the postfix version of the operator. The designers of C++ are fond of recycling existing operators and keywords to play multiple roles, and int is the one they chose to indicate postfix. (Well, can you think of a better syntax?) Here's the output from the program:

c1=0 c2=0 c1=2 c2=2 c1=3 c2=2

We saw the first four of these output lines in COUNTPP2 and COUNTPP3. But in the last two lines we see the results of the statement

```
c2=c1++;
```

Here, c1 is incremented to 3, but c2 is assigned the value of c1 before it is incremented, so c2 retains the value 2.

Of course, you can use this same approach with the decrement operator (--).

Overloading Binary Operators

Binary operators can be overloaded just as easily as unary operators. We'll look at examples that overload arithmetic operators, comparison operators, and arithmetic assignment operators.

Arithmetic Operators

In the ENGLCON program in Chapter 6 we showed how two English Distance objects could be added using a member function add_dist():

```
8 OVERLOADING
```

```
dist3.add_dist(dist1, dist2);
By overloading the + operator we can reduce this dense-looking expression to
dist3 = dist1 + dist2;
Here's the listing for ENGLPLUS, which does just that:
// englplus.cpp
// overloaded '+' operator adds two Distances
#include <iostream>
using namespace std;
class Distance
 //English Distance class
  {
  private:
 int feet;
 float inches;
  public:
 //constructor (no args)
 Distance(): feet(0), inches(0.0)
 //constructor (two args)
 Distance(int ft, float in) : feet(ft), inches(in)
 { }
 void getdist()
 //get length from user
 cout << "\nEnter feet: "; cin >> feet;
 cout << "Enter inches: "; cin >> inches;
 void showdist() const  //display distance
 { cout << feet << "\'-" << inches << '\"'; }
 Distance operator + ( Distance ) const; //add 2 distances
  };
 //add this distance to d2
Distance Distance::operator + (Distance d2) const //return sum
  int f = feet + d2.feet;
 //add the feet
  float i = inches + d2.inches; //add the inches
  if(i >= 12.0)
 //if total exceeds 12.0,
 {
 //then decrease inches
 i = 12.0;
 //by 12.0 and
 f++;
 //increase feet by 1
 //return a temporary Distance
 }
```

To show that the result of an addition can be used in another addition as well as in an assignment, another addition is performed in main(). We add dist1, dist2, and dist3 to obtain dist4 (which should be double the value of dist3), in the statement

```
dist4 = dist1 + dist2 + dist3;
```

Here's the output from the program:

In class Distance the declaration for the operator+() function looks like this:

```
Distance operator + ( Distance );
```

This function has a return type of Distance, and takes one argument of type Distance.

In expressions like

```
dist3 = dist1 + dist2;
```

it's important to understand how the return value and arguments of the operator relate to the objects. When the compiler sees this expression it looks at the argument types, and finding only type Distance, it realizes it must use the Distance member function operator+(). But what does this function use as its argument—dist1 or dist2? And doesn't it need two arguments, since there are two numbers to be added?

Here's the key: The argument on the *left side* of the operator (dist1 in this case) is the object of which the operator is a member. The object on the *right side* of the operator (dist2) must be furnished as an argument to the operator. The operator returns a value, which can be assigned or used in other ways; in this case it is assigned to dist3. Figure 8.2 shows how this looks.

FIGURE **8.2**Overloaded binary operator: one argument.

In the operator+() function, the left operand is accessed directly—since this is the object of which the operator is a member—using feet and inches. The right operand is accessed as the function's argument, as d2.feet and d2.inches.

We can generalize and say that an overloaded operator always requires one less argument than its number of operands, since one operand is the object of which the operator is a member. That's why unary operators require no arguments. (This rule does not apply to friend functions and operators, C++ features we'll discuss in Chapter 11.)

To calculate the return value of operator+() in ENGLPLUS, we first add the feet and inches from the two operands (adjusting for a carry if necessary). The resulting values, f and i, are then used to initialize a nameless Distance object, which is returned in the statement

8

OPERATOR OVERLOADING

```
return Distance(f, i);
```

This is similar to the arrangement used in COUNTPP3, except that the constructor takes two arguments instead of one. The statement

```
dist3 = dist1 + dist2;
```

in main() then assigns the value of the nameless Distance object to dist3. Compare this intuitively obvious statement with the use of a function call to perform the same task, as in the ENGLOON example in Chapter 6.

Similar functions could be created to overload other operators in the Distance class, so you could subtract, multiply, and divide objects of this class in natural-looking ways.

Concatenating Strings

The + operator cannot be used to concatenate C-strings. That is, you can't say

```
str3 = str1 + str2;
```

where str1, str2, and str3 are C-string variables (arrays of type char), as in "cat" plus "bird" equals "catbird." However, if we use our own String class, as shown in the STROBJ program in Chapter 6, we can overload the + operator to perform such concatenation. This is what the Standard C++ string class does, but it's easier to see how it works in our less ambitious String class. Overloading the + operator to do something that isn't strictly addition is another example of redefining the C++ language. Here's the listing for STRPLUS:

```
// strplus.cpp
// overloaded '+' operator concatenates strings
#include <iostream>
using namespace std;
#include <string.h>
 //for strcpy(), strcat()
#include <stdlib.h>
 //for exit()
class String
 //user-defined string type
  private:
 enum { SZ=80 };
 //size of String objects
 char str[SZ];
 //holds a string
  public:
 //constructor, no args
 String()
 { strcpy(str, ""); }
 //constructor, one arg
 String( char s[] )
 { strcpy(str, s); }
 void display() const
 //display the String
 { cout << str; }
 String operator + (String ss) const //add Strings
```

```
{
 String temp;
 //make a temporary String
 if( strlen(str) + strlen(ss.str) < SZ )</pre>
 strcpy(temp.str, str); //copy this string to temp
 strcat(temp.str, ss.str); //add the argument string
 else
 { cout << "\nString overflow"; exit(1); }
 //return temp String
 return temp;
 }
  };
int main()
  String s1 = "\nMerry Christmas! "; //uses constructor 2
  String s2 = "Happy new year!";
 //uses constructor 2
  String s3;
 //uses constructor 1
  s1.display();
 //display strings
  s2.display();
  s3.display();
  s3 = s1 + s2;
 //add s2 to s1,
 //assign to s3
  s3.display();
 //display s3
  cout << endl:
  return 0;
```

The program first displays three strings separately. (The third is empty at this point, so nothing is printed when it displays itself.) Then the first two strings are concatenated and placed in the third, and the third string is displayed again. Here's the output:

```
Merry Christmas! Happy new year! \leftarrow s1, s2, and s3 (empty) Merry Christmas! Happy new year! \leftarrow s3 after concatenation
```

By now the basics of overloading the + operator should be somewhat familiar. The declarator

```
String operator + (String ss)
```

shows that the + operator takes one argument of type String and returns an object of the same type. The concatenation process in operator+() involves creating a temporary object of type String, copying the string from our own String object into it, concatenating the argument string using the library function strcat(), and returning the resulting temporary string. Note that we can't use the

```
return String(string);
```

approach, where a nameless temporary String is created, because we need access to the temporary String not only to initialize it, but to concatenate the argument string to it.

We must be careful that we don't overflow the fixed-length strings used in the String class. To prevent such accidents in the operator+() function, we check that the combined length of the two strings to be concatenated will not exceed the maximum string length. If they do, we print an error message instead of carrying out the concatenation operation. (We could handle errors in other ways, like returning 0 if an error occurred, or better yet, throwing an exception, as discussed in Chapter 14, "Templates and Exceptions.")

Remember that using an enum to set the constant value SZ is a temporary fix. When all compilers comply with Standard C++ you can change it to

```
static const int SZ = 80;
```

Multiple Overloading

We've seen different uses of the + operator: to add English distances and to concatenate strings. You could put both these classes together in the same program, and C++ would still know how to interpret the + operator: It selects the correct function to carry out the "addition" based on the type of operand.

Comparison Operators

Let's see how to overload a different kind of C++ operator: comparison operators.

Comparing Distances

In our first example we'll overload the *less than* operator (<) in the Distance class so that we can compare two distances. Here's the listing for ENGLESS:

```
Distance(int ft, float in) : feet(ft), inches(in)
 { }
 void getdist()
 //get length from user
 cout << "\nEnter feet: "; cin >> feet;
 cout << "Enter inches: "; cin >> inches;
 void showdist() const  //display distance
 { cout << feet << "\'-" << inches << '\"'; }
 bool operator < (Distance) const; //compare distances</pre>
  };
 //compare this distance with d2
bool Distance::operator < (Distance d2) const //return the sum
  float bf1 = feet + inches/12;
  float bf2 = d2.feet + d2.inches/12;
  return (bf1 < bf2) ? true : false;
  }
int main()
  {
 //define Distance dist1
  Distance dist1:
  dist1.getdist();
 //get dist1 from user
  Distance dist2(6, 2.5);
 //define and initialize dist2
 //display distances
  cout << "\ndist1 = "; dist1.showdist();</pre>
  cout << "\ndist2 = "; dist2.showdist();</pre>
 //overloaded '<' operator
  if( dist1 < dist2 )</pre>
 cout << "\ndist1 is less than dist2";</pre>
  else
 cout << "\ndist1 is greater than (or equal to) dist2";</pre>
  cout << endl;
  return 0;
  }
```

This program compares a distance entered by the user with a distance, 6'–2.5", initialized by the program. Depending on the result, it then prints one of two possible sentences. Here's some typical output:

```
Enter feet: 5
Enter inches: 11.5
dist1 = 5'-11.5"
dist2 = 6'-2.5"
dist1 is less than dist2
```

The approach used in the operator<() function in ENGLESS is similar to overloading the + operator in the ENGLPLUS program, except that here the operator<() function has a return type of bool. The return value is false or true, depending on the comparison of the two distances. The comparison is made by converting both distances to floating-point feet, and comparing them using the normal < operator. Remember that the use of the conditional operator

```
return (bf1 < bf2) ? true : false;
is the same as
if(bf1 < bf2)
 return true;
else
 return false;</pre>
```

Comparing Strings

Here's another example of overloading an operator, this time the *equal to* (==) operator. We'll use it to compare two of our homemade String objects, returning true if they're the same and false if they're different. Here's the listing for STREQUAL:

```
//strequal.cpp
//overloaded '==' operator compares strings
#include <iostream>
using namespace std;
#include <string.h>
 //for strcmp()
class String
 //user-defined string type
  private:
 enum { SZ = 80 };
 //size of String objects
 char str[SZ];
 //holds a string
  public:
 String()
 //constructor, no args
 { strcpy(str, ""); }
 //constructor, one arg
 String( char s[] )
 { strcpy(str, s); }
 void display() const
 //display a String
 { cout << str; }
 //read a string
 void getstr()
 { cin.get(str, SZ); }
 bool operator == (String ss) const //check for equality
 return ( strcmp(str, ss.str)==0 ) ? true : false;
 }
  };
```

8

```
int main()
 String s1 = "yes";
 String s2 = "no";
 String s3;
 cout << "\nEnter 'yes' or 'no': ";</pre>
 s3.getstr();
 //get String from user
 if(s3==s1)
 //compare with "yes"
 cout << "You typed yes\n";</pre>
 else if(s3==s2)
 //compare with "no"
 cout << "You typed no\n";</pre>
 else.
 cout << "You didn't follow instructions\n";</pre>
 return 0;
```

The main() part of this program uses the == operator twice, once to see if a string input by the user is "yes" and once to see if it's "no." Here's the output when the user types "yes":

```
Enter 'yes' or 'no': yes
You typed yes
```

The operator==() function uses the library function strcmp() to compare the two C-strings. This function returns 0 if the strings are equal, a negative number if the first is less than the second, and a positive number if the first is greater than the second. Here *less than* and *greater than* are used in their lexicographical sense to indicate whether the first string appears before or after the second in an alphabetized listing.

Other comparison operators, such as < and >, could also be used to compare the lexicographical value of strings. Or, alternatively, these comparison operators could be redefined to compare string lengths. Since you're the one defining how the operators are used, you can use any definition that seems appropriate to your situation.

Arithmetic Assignment Operators

Let's finish up our exploration of overloaded binary operators with an arithmetic assignment operator: the += operator. Recall that this operator combines assignment and addition into one step. We'll use this operator to add one English distance to a second, leaving the result in the first. This is similar to the ENGLPLUS example shown earlier, but there is a subtle difference. Here's the listing for ENGLPLEQ:

```
// englpleq.cpp
// overloaded '+=' assignment operator
```

```
#include <iostream>
using namespace std;
class Distance
 //English Distance class
  {
  private:
 int feet;
 float inches;
 //constructor (no args)
  public:
 Distance() : feet(0), inches(0.0)
 //constructor (two args)
 Distance(int ft, float in) : feet(ft), inches(in)
 void getdist()
 //get length from user
 cout << "\nEnter feet: "; cin >> feet;
 cout << "Enter inches: "; cin >> inches;
 { cout << feet << "\'-" << inches << '\"'; }
 void operator += ( Distance );
  };
 //add distance to this one
void Distance::operator += (Distance d2)
 //add the feet
//add the inches
//if total exceeds 12.0,
  feet += d2.feet;
  inches += d2.inches;
  if(inches >= 12.0)
 {
 //then decrease inches
 inches -= 12.0;
 //by 12.0 and
 feet++;
 //increase feet
 }
 //by 1
int main()
 //define dist1
  Distance dist1;
  dist1.getdist();
 //get dist1 from user
  cout << "\ndist1 = "; dist1.showdist();</pre>
  Distance dist2(11, 6.25);
 //define, initialize dist2
  cout << "\ndist2 = "; dist2.showdist();</pre>
  dist1 += dist2;
 //dist1 = dist1 + dist2
  cout << "\nAfter addition,";</pre>
```

```
cout << "\ndist1 = "; dist1.showdist();</pre>
cout << endl;
return 0;
```

In this program we obtain a distance from the user and add to it a second distance, initialized to 11'-6.25" by the program. Here's a sample of interaction with the program:

```
Enter feet: 3
Enter inches: 5.75
dist1 = 3' - 5.75"
dist2 = 11'-6.25"
After addition,
dist1 = 15' - 0"
```

In this program the addition is carried out in main() with the statement

```
dist1 += dist2;
```

This causes the sum of dist1 and dist2 to be placed in dist1.

Notice the difference between the function used here, operator+=(), and that used in ENGLPLUS, operator+(). In the earlier operator+() function, a new object of type Distance had to be created and returned by the function so it could be assigned to a third Distance object, as in

```
dist3 = dist1 + dist2;
```

In the operator+=() function in ENGLPLEQ, the object that takes on the value of the sum is the object of which the function is a member. Thus it is feet and inches that are given values, not temporary variables used only to return an object. The operator+=() function has no return value; it returns type void. A return value is not necessary with arithmetic assignment operators such as +=, because the result of the assignment operator is not assigned to anything. The operator is used alone, in expressions like the one in the program.

```
dist1 += dist2;
```

If you wanted to use this operator in more complex expressions, like

```
dist3 = dist1 += dist2;
```

then you would need to provide a return value. You can do this by ending the operator+=() function with a statement like

```
return Distance(feet, inches);
```

in which a nameless object is initialized to the same values as this object and returned.

8

OVERLOADING **OPERATOR**

The Subscript Operator ([])

The subscript operator, [], which is normally used to access array elements, can be overloaded. This is useful if you want to modify the way arrays work in C++. For example, you might want to make a "safe" array: One that automatically checks the index numbers you use to access the array, to ensure that they are not out of bounds. (You can also use the vector class, described in Chapter 15, "The Standard Template Library.")

To demonstrate the overloaded subscript operator, we must return to another topic, first mentioned in Chapter 5: returning values from functions by reference. To be useful, the overloaded subscript operator must return by reference. To see why this is true, we'll show three example programs that implement a safe array, each one using a different approach to inserting and reading the array elements:

- Separate put() and get() functions
- A single access() function using return by reference
- The overloaded [] operator using return by reference

All three programs create a class called safearay, whose only member data is an array of 100 int values, and all three check to ensure that all array accesses are within bounds. The main() program in each program tests the class by filling the safe array with values (each one equal to 10 times its array index) and then displaying them all to assure the user that everything is working as it should.

Separate get() and put() Functions

The first program provides two functions to access the array elements: putel() to insert a value into the array, and getel() to find the value of an array element. Both functions check the value of the index number supplied to ensure it's not out of bounds; that is, less than 0 or larger than the array size (minus 1). Here's the listing for ARROVER1:

8

```
void putel(int n, int elvalue) //set value of element
 if( n< 0 || n>=LIMIT )
 { cout << "\nIndex out of bounds"; exit(1); }
 arr[n] = elvalue;
 int getel(int n) const
 //get value of element
 if( n< 0 || n>=LIMIT )
 { cout << "\nIndex out of bounds"; exit(1); }
 return arr[n];
  };
int main()
  {
  safearay sa1;
  for(int j=0; j<LIMIT; j++) // insert elements</pre>
 sa1.putel(j, j*10);
  for(j=0; j<LIMIT; j++) // display elements</pre>
 int temp = sa1.getel(j);
 cout << "Element " << j << " is " << temp << endl;
  return 0;
```

The data is inserted into the safe array with the putel() member function, and then displayed with getel(). This implements a safe array; you'll receive an error message if you attempt to use an out-of-bounds index. However, the format is a bit crude.

Single access() Function Returning by Reference

As it turns out, we can use the same member function both to insert data into the safe array and to read it out. The secret is to return the value from the function by reference. This means we can place the function on the left side of the equal sign, and the value on the right side will be assigned to the variable returned by the function, as explained in Chapter 5. Here's the listing for ARROVER2:

```
// arrover2.cpp
// creates safe array (index values are checked before access)
// uses one access() function for both put and get
#include <iostream>
using namespace std;
```

```
#include cess.h>
 //for exit()
const int LIMIT = 100;
 //array size
class safearay
  {
  private:
 int arr[LIMIT];
  public:
 int& access(int n) //note: return by reference
 if( n< 0 || n>=LIMIT )
 { cout << "\nIndex out of bounds"; exit(1); }
 return arr[n];
 }
  };
int main()
  {
  safearay sa1;
  for(int j=0; j<LIMIT; j++) //insert elements</pre>
 sa1.access(j) = j*10; //*left* side of equal sign
  for(j=0; j<LIMIT; j++)</pre>
 //display elements
 int temp = sa1.access(j); //*right* side of equal sign
 cout << "Element " << j << " is " << temp << endl;</pre>
 }
  return 0;
  }
The statement
sa1.access(j) = j*10; // *left* side of equal sign
```

causes the value j*10 to be placed in arr[j], the return value of the function.

It's perhaps slightly more convenient to use the same function for input and output of the safe array than it is to use separate functions; there's one less name to remember. But there's an even better way, with no names to remember at all.

Overloaded [] Operator Returning by Reference

To access the safe array using the same subscript ([]) operator that's used for normal C++ arrays, we overload the subscript operator in the safearay class. However, since this operator is commonly used on the left side of the equal sign, this overloaded function must return by reference, as we showed in the previous program. Here's the listing for ARROVER3:

8

```
// arrover3.cpp
// creates safe array (index values are checked before access)
// uses overloaded [] operator for both put and get
#include <iostream>
using namespace std;
#include cess.h>
 //for exit()
const int LIMIT = 100;
 //array size
class safearay
  {
  private:
 int arr[LIMIT];
  public:
 int& operator [](int n) //note: return by reference
 if( n< 0 || n>=LIMIT )
 { cout << "\nIndex out of bounds"; exit(1); }
 return arr[n];
  };
int main()
  {
  safearay sa1;
  for(int j=0; j<LIMIT; j++) //insert elements</pre>
 sa1[j] = j*10;
 //*left* side of equal sign
  for(j=0; j<LIMIT; j++) //display elements</pre>
 int temp = sa1[j];
 //*right* side of equal sign
 cout << "Element " << j << " is " << temp << endl;</pre>
  return 0;
  }
In this program we can use the natural subscript expressions
sa1[j] = j*10;
and
temp = sa1[j];
```

for input and output to the safe array.

Data Conversion

You already know that the = operator will assign a value from one variable to another, in statements like

```
intvar1 = intvar2;
```

where intvar1 and intvar2 are integer variables. You may also have noticed that = assigns the value of one user-defined object to another, provided they are of the same type, in statements like

```
dist3 = dist1 + dist2;
```

where the result of the addition, which is type Distance, is assigned to another object of type Distance, dist3. Normally, when the value of one object is assigned to another of the same type, the values of all the member data items are simply copied into the new object. The compiler doesn't need any special instructions to use = for the assignment of user-defined objects such as Distance objects.

Thus, assignments between types, whether they are basic types or user-defined types, are handled by the compiler with no effort on our part, provided that the same data type is used on both sides of the equal sign. But what happens when the variables on different sides of the = are of different types? This is a more thorny question, to which we will devote the balance of this chapter. We'll first review how the compiler handles the conversion of basic types, which it does automatically. Then we'll explore several situations where the compiler doesn't handle things automatically and we need to tell it what to do. These include conversions between basic types and user-defined types, and conversions between different user-defined types.

You might think it represents poor programming practice to convert routinely from one type to another. After all, languages such as Pascal go to considerable trouble to keep you from doing such conversions. However, the philosophy in C++ (and C) is that the flexibility provided by allowing conversions outweighs the dangers. This is a controversial issue; we'll return to it at the end of this chapter.

Conversions Between Basic Types

When we write a statement like

```
intvar = floatvar;
```

where intvar is of type int and floatvar is of type float, we are assuming that the compiler will call a special routine to convert the value of floatvar, which is expressed in floating-point format, to an integer format so that it can be assigned to intvar. There are of course many such conversions: from float to double, char to float, and so on. Each such conversion has

its own routine, built into the compiler and called up when the data types on different sides of the equal sign so dictate. We say such conversions are *implicit* because they aren't apparent in the listing.

Sometimes we want to force the compiler to convert one type to another. To do this we use the cast operator. For instance, to convert float to int, we can say

```
intvar = static cast<int>(floatvar);
```

Casting provides *explicit* conversion: It's obvious in the listing that static_cast<int>() is intended to convert from float to int. However, such explicit conversions use the same built-in routines as implicit conversions.

Conversions Between Objects and Basic Types

When we want to convert between user-defined data types and basic types, we can't rely on built-in conversion routines, since the compiler doesn't know anything about user-defined types besides what we tell it. Instead, we must write these routines ourselves.

Our next example shows how to convert between a basic type and a user-defined type. In this example the user-defined type is (surprise!) the English Distance class from previous examples, and the basic type is float, which we use to represent meters, a unit of length in the metric measurement system.

The example shows conversion both from Distance to float, and from float to Distance. Here's the listing for ENGLCONV:

```
// englconv.cpp
// conversions: Distance to meters, meters to Distance
#include <iostream>
using namespace std;
class Distance
 //English Distance class
  private:
 const float MTF;
 //meters to feet
 int feet;
 float inches;
  public:
 //constructor (no args)
 Distance(): feet(0), inches(0.0), MTF(3.280833F)
 //constructor (one arg)
 Distance(float meters) : MTF(3.280833F)
 //convert meters to Distance
 float fltfeet = MTF * meters; //convert to float feet
 feet = int(fltfeet);
 //feet is integer part
 inches = 12*(fltfeet-feet); //inches is what's left
 }
 //constructor (two args)
```

8

```
Distance(int ft, float in) : feet(ft),
 inches(in), MTF(3.280833F)
 { }
 void getdist()
 //get length from user
 cout << "\nEnter feet: "; cin >> feet;
 cout << "Enter inches: "; cin >> inches;
 }
 void showdist() const
 //display distance
 { cout << feet << "\'-" << inches << '\"'; }
 operator float() const //conversion operator
 //converts Distance to meters
 float fracfeet = inches/12; //convert the inches
 fracfeet += static cast<float>(feet); //add the feet
 return fracfeet/MTF; //convert to meters
  };
int main()
  {
  float mtrs;
  Distance dist1 = 2.35F; //uses 1-arg constructor to
 //convert meters to Distance
  cout << "\ndist1 = "; dist1.showdist();</pre>
  mtrs = static_cast<float>(dist1); //uses conversion operator
 //for Distance to meters
  cout << "\ndist1 = " << mtrs << " meters\n";</pre>
  Distance dist2(5, 10.25); //uses 2-arg constructor
  mtrs = dist2;
 //also uses conversion op
  cout << "\ndist2 = " << mtrs << " meters\n";</pre>
// dist2 = mtrs;
 //error, = won't convert
  return 0;
  }
In main() the program first converts a fixed float quantity—2.35, representing meters—to
feet and inches, using the one-argument constructor:
Distance dist1 = 2.35F;
Going in the other direction, it converts a Distance to meters in the statements
mtrs = static cast<float>(dist2);
```

We've seen how conversions are performed using simple assignment statements in main(). Now let's see what goes on behind the scenes, in the Distance member functions. Converting a user-defined type to a basic type requires a different approach than converting a basic type to a user-defined type. We'll see how both types of conversions are carried out in ENGLCONV.

From Basic to User-Defined

To go from a basic type—float in this case—to a user-defined type such as Distance, we use a constructor with one argument. These are sometimes called *conversion constructors*. Here's how this constructor looks in ENGLCONV:

```
Distance(float meters)
  {
 float fltfeet = MTF * meters;
 feet = int(fltfeet);
 inches = 12 * (fltfeet-feet);
  }
```

This function is called when an object of type Distance is created with a single argument. The function assumes that this argument represents meters. It converts the argument to feet and inches, and assigns the resulting values to the object. Thus the conversion from meters to Distance is carried out along with the creation of an object in the statement

```
Distance dist1 = 2.35;
```

From User-Defined to Basic

What about going the other way, from a user-defined type to a basic type? The trick here is to create something called a *conversion operator*. Here's where we do that in ENGLCONV:

```
operator float()
  {
  float fracfeet = inches/12;
  fracfeet += float(feet);
  return fracfeet/MTF;
  }
```

This operator takes the value of the Distance object of which it is a member, converts it to a float value representing meters, and returns this value.

This operator can be called with an explicit cast

```
mtrs = static_cast<float>(dist1);
or with a simple assignment
mtrs = dist2;
```

Both forms convert the Distance object to its equivalent float value in meters.

Conversion Between C-Strings and String Objects

Here's another example that uses a one-argument constructor and a conversion operator. It operates on the String class that we saw in the STRPLUS example earlier in this chapter.

```
// strconv.cpp
// convert between ordinary strings and class String
#include <iostream>
using namespace std;
#include <string.h>
 //for strcpy(), etc.
class String
 //user-defined string type
  {
  private:
 enum { SZ = 80 };
 //size of all String objects
 char str[SZ];
 //holds a C-string
  public:
 String()
 //no-arg constructor
 { str[0] = '\0'; }
 String( char s[] ) //1-arg constructor
 \{ strcpy(str, s); \} // convert C-string to String
 void display() const
 //display the String
 { cout << str; }
 operator char*()
 //conversion operator
 { return str; }
 //convert String to C-string
  };
int main()
  String s1;
 //use no-arg constructor
 //create and initialize C-string
  char xstr[] = "Joyeux Noel! ";
  s1 = xstr;
 //use 1-arg constructor
 to convert C-string to String
  s1.display();
 //display String
```

The one-argument constructor converts a normal string (an array of char) to an object of class String:

```
String(char s[])
{ strcpy(str, s); }
```

The C-string s is passed as an argument, and copied into the str data member in a newly created String object, using the strcpy() library function.

This conversion will be applied when a String is created, as in

```
String s2 = "Bonne Annee!";
or it will be applied in assignment statements, as in
s1 = xstr;
where s1 is type String and xstr is a C-string.
```

A conversion operator is used to convert from a String type to a C-string:

```
operator char*()
 { return str; }
```

The asterisk in this expression means *pointer to*. We won't explore pointers until Chapter 10, but its use here is not hard to figure out. It means *pointer to* char, which is very similar to *array of type* char. Thus char* is similar to char[]. It's another way of specifying a C-string data type.

The conversion operator is used by the compiler in the statement

```
cout << static_cast<char*>(s2);
```

Here the s2 variable is an argument supplied to the overloaded operator <<. Since the << operator doesn't know anything about our user-defined String type, the compiler looks for a way to convert s2 to a type that << does know about. We specify the type we want to convert it to with the char* cast, so it looks for a conversion from String to C-string, finds our operator char*() function, and uses it to generate a C-string, which is then sent on to << to be displayed. (The effect is similar to calling the String::display() function, but given the ease and intuitive clarity of displaying with <<, the display() function is redundant and could be removed.)

Here's the output from STRCONV:

Joyeux Noel! Bonne Annee!

The STRCONV example demonstrates that conversions take place automatically not only in assignment statements but in other appropriate places, such as in arguments sent to operators (such as <<) or functions. If you supply an operator or a function with arguments of the wrong type, they will be converted to arguments of an acceptable type, provided you have defined such a conversion.

Note that you can't use an explicit assignment statement to convert a String to a C-string:

```
xstr = s2;
```

The C-string xstr is an array, and you can't normally assign to arrays (although as we'll see in Chapter 11, when you overload the assignment operator, all sorts of things are possible).

Conversions Between Objects of Different Classes

What about converting between objects of different user-defined classes? The same two methods just shown for conversions between basic types and user-defined types also apply to conversions between two user-defined types. That is, you can use a one-argument constructor or you can use a conversion operator. The choice depends on whether you want to put the conversion routine in the class declaration of the source object or of the destination object. For example, suppose you say

```
objecta = objectb;
```

where objecta is a member of class A and objectb is a member of class B. Is the conversion routine located in class A (the destination class, since objecta receives the value) or class B (the source class)? We'll look at both cases.

Two Kinds of Time

Our example programs will convert between two ways of measuring time: 12-hour time and 24-hour time. These methods of telling time are sometimes called *civilian time* and *military time*. Our time12 class will represent civilian time, as used in digital clocks and airport flight departure displays. We'll assume that in this context there is no need for seconds, so time12 uses only hours (from 1 to 12), minutes, and an "a.m." or "p.m." designation. Our time24 class, which is for more exacting applications such as air navigation, uses hours (from 00 to 23), minutes, and seconds. Table 8.1 shows the differences.

8

TABLE 8.1	12-Hour and 24-Hour	Time
-----------	---------------------	------

12-Hour Time	24-Hour Time	
12:00 a.m. (midnight)	00:00	
12:01 a.m.	00:01	
1:00 a.m.	01:00	
6:00 a.m.	06:00	
11:59 a.m	11:59	
12:00 p.m. (noon)	12:00	
12:01 p.m.	12:01	
6:00 p.m.	18:00	
11:59 p.m.	23:59	

Note that 12 a.m. (midnight) in civilian time is 00 hours in military time. There is no 0 hour in civilian time.

Routine in Source Object

The first example program shows a conversion routine located in the source class. When the conversion routine is in the source class, it is commonly implemented as a conversion operator. Here's the listing for TIMES1:

```
//times1.cpp
//converts from time24 to time12 using operator in time24
#include <iostream>
#include <string>
using namespace std;
class time12
  {
  private:
 bool pm;
 //true = pm, false = am
 int hrs;
 //1 to 12
 //0 to 59
 int mins;
  public:
 //no-arg constructor
 time12() : pm(true), hrs(0), mins(0)
 { }
 //3-arg constructor
 time12(bool ap, int h, int m) : pm(ap), hrs(h), mins(m)
 void display() const
 //format: 11:59 p.m.
 cout << hrs << ':';
```

```
string am_pm = pm ? "p.m." : "a.m.";
 cout << am pm;
 }
  };
class time24
  {
  private:
 int hours;
 //0 to 23
 int minutes;
 //0 to 59
 //0 to 59
 int seconds;
 //no-arg constructor
  public:
 time24(): hours(0), minutes(0), seconds(0)
 time24(int h, int m, int s): //3-arg constructor
 hours(h), minutes(m), seconds(s)
 { }
 void display() const //format: 23:15:01
 if(hours < 10) cout << '0';
 cout << hours << ':';
 if(minutes < 10) cout << '0';
 cout << minutes << ':';</pre>
 if(seconds < 10) cout << '0';
 cout << seconds;</pre>
 operator time12() const; //conversion operator
  };
time24::operator time12() const //conversion operator
  int hrs24 = hours;
  bool pm = hours < 12 ? false : true; //find am/pm</pre>
 //round secs
  int roundMins = seconds < 30 ? minutes : minutes+1;</pre>
  if(roundMins == 60)
 //carry mins?
 roundMins=0;
 ++hrs24;
 if(hrs24 == 12 || hrs24 == 24) //carry hrs?
 pm = (pm==true) ? false : true; //toggle am/pm
  int hrs12 = (hrs24 < 13) ? hrs24 : hrs24-12;
```

8

```
if(hrs12==0)
 //00 is 12 a.m.
 { hrs12=12; pm=false; }
  return time12(pm, hrs12, roundMins);
int main()
  {
  int h, m, s;
  while(true)
 //get 24-hr time from user
 cout << "Enter 24-hour time: \n";</pre>
 cout << " Hours (0 to 23): "; cin >> h;
 if(h > 23)
 //quit if hours > 23
 return(1);
 cout << " Minutes: "; cin >> m;
 cout << " Seconds: "; cin >> s;
 //make a time24
 time24 t24(h, m, s);
 cout << "You entered: ";</pre>
 //display the time24
 t24.display();
 time12 t12 = t24;
 //convert time24 to time12
 cout << "\n12-hour time: "; //display equivalent time12</pre>
 t12.display();
 cout << "\n\n";
 }
  return 0;
  }
```

In the main() part of TIMES1 we define an object of type time24, called t24, and give it values for hours, minutes, and seconds obtained from the user. We also define an object of type time12, called t12, and initialize it to t24 in the statement

```
time12 t12 = t24;
```

Since these objects are from different classes, the assignment involves a conversion, and—as we specified—in this program the conversion operator is a member of the time24 class. Here's its declarator:

This function transforms the object of which it is a member to a time12 object, and returns this object, which main() then assigns to t12. Here's some interaction with TIMES1:

```
Enter 24-hour time:
Hours (0 to 23): 17
Minutes: 59
Seconds: 45
You entered: 17:59:45
12-hour time: 6:00 p.m.
```

The seconds value is rounded up, pushing the 12-hour time from 5:59 p.m. to 6:00 p.m. Entering an hours value greater than 23 causes the program to exit.

Routine in Destination Object

Let's see how the same conversion is carried out when the conversion routine is in the destination class. In this situation it's common to use a one-argument constructor. However, things are complicated by the fact that the constructor in the destination class must be able to access the data in the source class to perform the conversion. The data in time24—hours, minutes and seconds—is private, so we must provide special member functions in time24 to allow direct access to it. These are called getHrs(), getMins(), and getSecs().

Here's the listing for TIMES2:

```
//times2.cpp
//converts from time24 to time12 using constructor in time12
#include <iostream>
#include <string>
using namespace std;
class time24
  {
  private:
 int hours;
 //0 to 23
 int minutes;
 //0 to 59
 int seconds;
 //0 to 59
  public:
 //no-arg constructor
 time24() : hours(0), minutes(0), seconds(0)
 time24(int h, int m, int s) : //3-arg constructor
 hours(h), minutes(m), seconds(s)
 { }
 void display() const //format 23:15:01
 if(hours < 10)
 cout << '0';
 cout << hours << ':';
 if(minutes < 10) cout << '0';
 cout << minutes << ':';</pre>
 if(seconds < 10) cout << '0';
 cout << seconds;</pre>
 }
```

```
int getHrs() const { return hours; }
 int getMins() const { return minutes; }
 int getSecs() const { return seconds; }
  };
class time12
  {
  private:
 //true = pm, false = am
 bool pm;
 //1 to 12
 int hrs;
 //0 to 59
 int mins;
  public:
 //no-arg constructor
 time12() : pm(true), hrs(0), mins(0)
 { }
 time12(time24);
 //1-arg constructor
 //3-arg constructor
 time12(bool ap, int h, int m) : pm(ap), hrs(h), mins(m)
 void display() const
 {
 cout << hrs << ':';
 if(mins < 10) cout << '0'; //extra zero for "01"
 cout << mins << ' ';
 string am pm = pm ? "p.m." : "a.m.";
 cout << am pm;
  };
time12::time12( time24 t24 )
 //1-arg constructor
 //converts time24 to time12
  int hrs24 = t24.getHrs();
 //get hours
 //find am/pm
  pm = t24.getHrs() < 12 ? false : true;</pre>
  mins = (t24.getSecs() < 30)?
 //round secs
 t24.getMins(): t24.getMins()+1;
  if(mins == 60)
 //carry mins?
 {
 mins=0;
 ++hrs24;
 if(hrs24 == 12 || hrs24 == 24) //carry hrs?
 pm = (pm==true) ? false : true; //toggle am/pm
 }
  hrs = (hrs24 < 13) ? hrs24 : hrs24-12; //convert hrs
 //00 is 12 a.m.
  if(hrs==0)
```

```
{ hrs=12; pm=false; }
  }
int main()
  {
  int h, m, s;
  while(true)
 //get 24-hour time from user
 cout << "Enter 24-hour time: \n";</pre>
 cout << " Hours (0 to 23): "; cin >> h;
 if(h > 23)
 //quit if hours > 23
 return(1);
 cout << " Minutes: "; cin >> m;
 cout << " Seconds: "; cin >> s;
 //make a time24
 time24 t24(h, m, s);
 cout << "You entered: "; //display the time24</pre>
 t24.display();
 time12 t12 = t24;
 //convert time24 to time12
 cout << "\n12-hour time: ";</pre>
 //display equivalent time12
 t12.display();
 cout << "\n\n";
 }
  return 0;
  }
```

The conversion routine is the one-argument constructor from the time12 class. This function sets the object of which it is a member to values that correspond to the time24 values of the object received as an argument. It works in much the same way as the conversion operator in TIMES1, except that it must work a little harder to access the data in the time24 object, using getHrs() and similar functions.

The main() part of TIMES2 is the same as that in TIMES1. The one-argument constructor again allows the time24-to-time12 conversion to take place in the statement

```
time12 t12 = t24;
```

The output is similar as well. The difference is behind the scenes, where the conversion is handled by a constructor in the destination object rather than a conversion operator in the source object.

Conversions: When to Use What

When should you use the one-argument constructor in the destination class, as opposed to the conversion operator in the source class? Mostly you can take your pick. However, sometimes the choice is made for you. If you have purchased a library of classes, you may not have access to their source code. If you use an object of such a class as the source in a conversion, you'll have access only to the destination class, and you'll need to use a one-argument constructor. If the library class object is the destination, you must use a conversion operator in the source.

UML Class Diagrams

We introduced the UML in Chapter 1, "The Big Picture." Now that you know something about classes, let's take a look at our first UML feature: the *class diagram*. This diagram offers a new way of looking at object-oriented programs, and may throw some additional light on the workings of the TIMES1 and TIMES2 programs.

Looking at the listing for TIMES1 we can see that there are two classes: time12 and time24. In a UML class diagram, classes are represented by rectangles, as shown in Figure 8.3.

FIGURE 8.3

UML class diagram of the TIMES1 program.

Each class rectangle is divided into sections by horizontal lines. The class name goes in the top section. We don't show them here, but you can include sections for member data (called *attributes* in the UML) and member functions (called *operations*).

Associations

Classes may have various kinds of relationships with each other. The classes in TIMES1 are related by *association*. We indicate this with a line connecting their rectangles. (We'll see what another kind of class relationship, generalization, looks like in Chapter 9, "Inheritance.")

What constitutes an association? Conceptually, the real-world entities that are represented by classes in the program have some kind of obvious relationship. Drivers are related to cars, books are related to libraries, race horses are related to race tracks. If such entities were classes in a program, they would be related by association.

8

OPERATOR OVERLOADING In the TIMES2.CPP program, we can see that class time12 is associated with class time24 because we are converting objects of one class into objects of the other.

A class association actually implies that objects of the classes, rather than the classes themselves, have some kind of relationship. Typically, two classes are associated if an object of one class calls a member function (an *operation*) of an object of the other class. An association might also exist if an attribute of one class is an object of the other class.

In the TIMES1 program, an object of the time12 class, called t12, calls the conversion routine operator time12() in the object t24 of the time24 class. This happens in main() in the statement

```
time12 t12 = t24; //convert time24 to time12
```

Such a call is represented by an association line between the two classes.

Navigability

We can add an open arrowhead to indicate the direction or *navigability* of the association. (As we'll see later, closed arrowheads have a different meaning.) Because time12 calls time24, the arrow points from time12 to time24. It's called a *unidirectional* association because it only goes one way. If each of two classes called an operation in the other, there would be arrowheads on both ends of the line and it would be called a *bidirectional* association. As are many things in the UML, navigability arrows are optional.

Pitfalls of Operator Overloading and Conversion

Operator overloading and type conversions give you the opportunity to create what amounts to an entirely new language. When a, b, and c are objects from user-defined classes, and + is overloaded, the statement

```
a = b + c:
```

can mean something quite different than it does when a, b, and c are variables of basic data types. The ability to redefine the building blocks of the language can be a blessing in that it can make your listing more intuitive and readable. It can also have the opposite effect, making your listing more obscure and hard to understand. Here are some guidelines.

Use Similar Meanings

Use overloaded operators to perform operations that are as similar as possible to those performed on basic data types. You could overload the + sign to perform subtraction, for example, but that would hardly make your listings more comprehensible.

Overloading an operator assumes that it makes sense to perform a particular operation on objects of a certain class. If we're going to overload the + operator in class X, the result of adding two objects of class X should have a meaning at least somewhat similar to addition. For example, in this chapter we showed how to overload the + operator for the English Distance class. Adding two distances is clearly meaningful. We also overloaded + for the String class. Here we interpret the addition of two strings to mean placing one string after another to form a third. This also has an intuitively satisfying interpretation. But for many classes it may not be reasonable to talk about "adding" their objects. You probably wouldn't want to add two objects of a class called employee that held personal data, for example.

Use Similar Syntax

Use overloaded operators in the same way you use basic types. For example, if alpha and beta are basic types, the assignment operator in the statement

```
alpha += beta;
```

sets alpha to the sum of alpha and beta. Any overloaded version of this operator should do something analogous. It should probably do the same thing as

```
alpha = alpha + beta;
```

where the + is overloaded.

If you overload one arithmetic operator, you may for consistency want to overload all of them. This will prevent confusion.

Some syntactical characteristics of operators can't be changed. As you may have discovered, you can't overload a binary operator to be a unary operator, or vice versa.

Show Restraint

Remember that if you have overloaded the + operator, anyone unfamiliar with your listing will need to do considerable research to find out what a statement like

```
a = b + c;
```

really means. If the number of overloaded operators grows too large, and if the operators are used in nonintuitive ways, the whole point of using them is lost, and reading the listing becomes harder instead of easier. Use overloaded operators sparingly, and only when the usage is obvious. When in doubt, use a function instead of an overloaded operator, since a function name can state its own purpose. If you write a function to find the left side of a string, for example, you're better off calling it getleft() than trying to overload some operator such as && to do the same thing.

Avoid Ambiguity

Suppose you use both a one-argument constructor and a conversion operator to perform the same conversion (time24 to time12, for example). How will the compiler know which conversion to use? It won't. The compiler does not like to be placed in a situation where it doesn't know what to do, and it will signal an error. So avoid doing the same conversion in more than one way.

Not All Operators Can Be Overloaded

The following operators cannot be overloaded: the member access or dot operator (.), the scope resolution operator (::), and the conditional operator (?:). Also, the pointer-to-member operator (->), which we have not yet encountered, cannot be overloaded. In case you wondered, no, you can't create new operators (like *&) and try to overload them; only existing operators can be overloaded.

Keywords explicit and mutable

Let's look at two unusual keywords: explicit and mutable. They have quite different effects, but are grouped together here because they both modify class members. The explicit keyword relates to data conversion, but mutable has a more subtle purpose.

Preventing Conversions with explicit

There may be some specific conversions you have decided are a good thing, and you've taken steps to make them possible by installing appropriate conversion operators and one-argument constructors, as shown in the TIME1 and TIME2 examples. However, there may be other conversions that you don't want to happen. You should actively discourage any conversion that you don't want. This prevents unpleasant surprises.

It's easy to prevent a conversion performed by a conversion operator: just don't define the operator. However, things aren't so easy with constructors. You may want to construct objects using a single value of another type, but you may not want the implicit conversions a one-argument constructor makes possible in other situations. What to do?

Standard C++ includes a keyword, explicit, to solve this problem. It's placed just before the declaration of a one-argument constructor. The EXPLICIT example program (based on the ENGLCON program) shows how this looks.

```
{
  private:
 const float MTF; //meters to feet
 int feet;
 float inches;
  public:
 //no-args constructor
 Distance(): feet(0), inches(0.0), MTF(3.280833F)
 { }
 //EXPLICIT one-arg constructor
 explicit Distance(float meters) : MTF(3.280833F)
 float fltfeet = MTF * meters;
 feet = int(fltfeet);
 inches = 12*(fltfeet-feet);
 //display distance
 void showdist()
 { cout << feet << "\'-" << inches << '\"'; }
  };
int main()
  {
  void fancyDist(Distance); //declaration
  Distance dist1(2.35F); //uses 1-arg constructor to
 //convert meters to Distance
// Distance dist1 = 2.35F;
 //ERROR if ctor is explicit
  cout << "\ndist1 = "; dist1.showdist();</pre>
  float mtrs = 3.0F;
  cout << "\ndist1 ";</pre>
 //ERROR if ctor is explicit
// fancyDist(mtrs);
  return 0;
void fancyDist(Distance d)
  cout << "(in feet and inches) = ";</pre>
  d.showdist();
  cout << endl;</pre>
  }
```

This program includes a function (fancyDist()) that embellishes the output of a Distance object by printing the phrase "(in feet and inches)" before the feet and inches figures. The argument to this function is a Distance variable, and you can call fancyDist() with such a variable with no problem.

The tricky part is that, unless you take some action to prevent it, you can also call fancyDist() with a variable of type float as the argument:

```
fancyDist(mtrs);
```

The compiler will realize it's the wrong type and look for a conversion operator. Finding a Distance constructor that takes type float as an argument, it will arrange for this constructor to convert float to Distance and pass the Distance value to the function. This is an *implicit* conversion, one which you may not have intended to make possible.

However, if we make the constructor *explicit*, we prevent implicit conversions. You can check this by removing the comment symbol from the call to fancyDist() in the program: the compiler will tell you it can't perform the conversion. Without the explicit keyword, this call is perfectly legal.

As a side effect of the explicit constructor, note that you can't use the form of object initialization that uses an equal sign

```
Distance dist1 = 2.35F;
whereas the form with parentheses
Distance dist1(2.35F);
works as it always has.
```

Changing const Object Data Using mutable

Ordinarily, when you create a const object (as described in Chapter 6), you want a guarantee that none of its member data can be changed. However, a situation occasionally arises where you want to create const objects that have some specific member data item that needs to be modified despite the object's constness.

As an example, let's imagine a window (the kind that Windows programs commonly draw on the screen). It may be that some of the features of the window, such as its scrollbars and menus, are *owned* by the window. Ownership is common in various programming situations, and indicates a greater degree of independence than when one object is an attribute of another. In such a situation an object may remain unchanged, except that its owner may change. A scrollbar retains the same size, color, and orientation, but its ownership may be transferred from one window to another. It's like what happens when your bank sells your mortgage to another bank; all the terms of the mortgage are the same, but the owner is different.

Let's say we want to be able to create const scrollbars in which attributes remain unchanged, except for their ownership. That's where the mutable keyword comes in. The MUTABLE program shows how this looks.

```
//mutable.cpp
#include <iostream>
#include <string>
using namespace std;
class scrollbar
  {
  private:
 //related to constness
 int size;
 mutable string owner;
 //not relevant to constness
  public:
 scrollbar(int sz, string own) : size(sz), owner(own)
 void setSize(int sz)
 //changes size
 { size = sz; }
 void setOwner(string own) const //changes owner
 { owner = own; }
 int getSize() const
 //returns size
 { return size; }
 string getOwner() const
 //returns owner
 { return owner; }
  };
int main()
  const scrollbar sbar(60, "Window1");
// sbar.setSize(100);
 //can't do this to const obj
  sbar.setOwner("Window2");
 //this is OK
 //these are OK too
  cout << sbar.getSize() << ", " << sbar.getOwner() << endl;</pre>
  return 0:
```

The size attribute represents the scrollbar data that cannot be modified in const objects. The owner attribute, however, can change, even if the object is const. To permit this, it's made mutable. In main() we create a const object sbar. Its size cannot be modified, but its owner can, using the setOwner() function. (In a non-const object, of course, both attributes could be modified.) In this situation, sbar is said to have *logical* const*ness*. That means that in theory it can't be modified, but in practice it can, in a limited way.

Summary

In this chapter we've seen how the normal C++ operators can be given new meanings when applied to user-defined data types. The keyword operator is used to overload an operator, and the resulting operator will adopt the meaning supplied by the programmer.

Closely related to operator overloading is the issue of *type conversion*. Some conversions take place between user-defined types and basic types. Two approaches are used in such conversions: A one-argument constructor changes a basic type to a user-defined type, and a conversion operator converts a user-defined type to a basic type. When one user-defined type is converted to another, either approach can be used.

Table 8.2 summarizes these conversions.

TABLE 8.2 Type Conversions

	Routine in Destination	Routine in Source
Basic to basic	(Built-In Conversion Operators)	
Basic to class	Constructor	N/A
Class to basic	N/A	Conversion operator
Class to class	Constructor	Conversion operator

A constructor given the keyword explicit cannot be used in implicit data conversion situations. A data member given the keyword mutable can be changed, even if its object is const.

UML class diagrams show classes and relationships between classes. An association represents a conceptual relationship between the real-world objects that the program's classes represent. Associations can have a direction from one class to another; this is called navigability.

Questions

Answers to these questions can be found in Appendix G.

- 1. Operator overloading is
 - a. making C++ operators work with objects.
 - b. giving C++ operators more than they can handle.
 - c. giving new meanings to existing C++ operators.
 - d. making new C++ operators.
- 2. Assuming that class X does not use any overloaded operators, write a statement that subtracts an object of class X, x1, from another such object, x2, and places the result in x3.

- 3. Assuming that class X includes a routine to overload the operator, write a statement that would perform the same task as that specified in Question 2.
- 4. True or false: The >= operator can be overloaded.
- 5. Write a complete definition for an overloaded operator for the Counter class of the COUNTPP1 example that, instead of incrementing the count, decrements it.
- 6. How many arguments are required in the definition of an overloaded unary operator?
- 7. Assume a class C with objects obj1, obj2, and obj3. For the statement obj3 = obj1 obj2 to work correctly, the overloaded operator must
 - a. take two arguments.
 - b. return a value.
 - c. create a named temporary object.
 - d. use the object of which it is a member as an operand.
- 8. Write a complete definition for an overloaded ++ operator for the Distance class from the ENGLPLUS example. It should add 1 to the feet member data, and make possible statements like

```
dist1++;
```

9. Repeat Question 8, but allow statements like the following:

```
dist2 = dist1++;
```

d. return value (type String)e. no match for this item

- 10. When used in prefix form, what does the overloaded ++ operator do differently from what it does in postfix form?
- 11. Here are two declarators that describe ways to add two string objects:

```
void add(String s1, String s2)
String operator + (String s)

Match the following from the first declarator with the appropriate selection from the second:
function name (add) matches ______.
return value (type void) matches ______.
first argument (s1) matches ______.
second argument (s2) matches ______.
object of which function is a member matches ______.
a. argument (s)
b. object of which operator is a member
c. operator (+)
```

- 12. True or false: An overloaded operator always requires one less argument than its number of operands.
- 13. When you overload an arithmetic assignment operator, the result
 - a. goes in the object to the right of the operator.
 - b. goes in the object to the left of the operator.
 - c. goes in the object of which the operator is a member.
 - d. must be returned.
- 14. Write the complete definition of an overloaded ++ operator that works with the String class from the STRPLUS example and has the effect of changing its operand to uppercase. You can use the library function toupper() (header file CCTYPE), which takes as its only argument the character to be changed and returns the changed character (or the same character if no change is necessary).
- 15. To convert from a user-defined class to a basic type, you would most likely use
 - a. a built-in conversion operator.
 - b. a one-argument constructor.
 - c. an overloaded = operator.
 - d. a conversion operator that's a member of the class.
- 16. True or false: The statement objA=objB; will cause a compiler error if the objects are of different classes.
- 17. To convert from a basic type to a user-defined class, you would most likely use
 - a. a built-in conversion operator.
 - b. a one-argument constructor.
 - c. an overloaded = operator.
 - d. a conversion operator that's a member of the class.
- 18. True or false: If you've defined a constructor to handle definitions like aclass obj = intvar; you can also make statements like obj = intvar;.
- 19. If objA is in class A, and objB is in class B, and you want to say objA = objB;, and you want the conversion routine to go in class A, what type of conversion routine might you use?
- 20. True or false: The compiler won't object if you overload the * operator to perform division.
- 21. In a UML class diagram, an association arises whenever
 - a. two classes are in the same program.
 - b. one class is descended from another.
 - c. two classes use the same global variable.
 - d. one class calls a member function in the other class.

- 22. In the UML, member data items are called _____ and member functions are called
- 23. True or false: rectangles that symbolize classes have rounded corners.
- 24. Navigability from class A to class B means that
 - a. an object of class A can call an operation in an object of class B.
 - b. there is a relationship between class A and class B.
 - c. objects can go from class A to class B.
 - d. messages from class B are received by class A.

Exercises

Answers to starred exercises can be found in Appendix G.

- *1. To the Distance class in the ENGLPLUS program in this chapter, add an overloaded
 operator that subtracts two distances. It should allow statements like dist3=
 dist1-dist2;. Assume that the operator will never be used to subtract a larger number
 from a smaller one (that is, negative distances are not allowed).
- *2. Write a program that substitutes an overloaded += operator for the overloaded + operator in the STRPLUS program in this chapter. This operator should allow statements like s1 += s2;

where s2 is added (concatenated) to s1 and the result is left in s1. The operator should also permit the results of the operation to be used in other calculations, as in s3 = s1 += s2;

- *3. Modify the time class from Exercise 3 in Chapter 6 so that instead of a function add_time() it uses the overloaded + operator to add two times. Write a program to test this class.
- *4. Create a class Int based on Exercise 1 in Chapter 6. Overload four integer arithmetic operators (+, -, *, and /) so that they operate on objects of type Int. If the result of any such arithmetic operation exceeds the normal range of ints (in a 32-bit environment)— from 2,147,483,648 to -2,147,483,647—have the operator print a warning and terminate the program. Such a data type might be useful where mistakes caused by arithmetic overflow are unacceptable. Hint: To facilitate checking for overflow, perform the calculations using type long double. Write a program to test this class.
- 5. Augment the time class referred to in Exercise 3 to include overloaded increment (++) and decrement (--) operators that operate in both prefix and postfix notation and return values. Add statements to main() to test these operators.

- 6. Add to the time class of Exercise 5 the ability to subtract two time values using the overloaded (-) operator, and to multiply a time value by a number of type float, using the overloaded (*) operator.
- 7. Modify the fraction class in the four-function fraction calculator from Exercise 11 in Chapter 6 so that it uses overloaded operators for addition, subtraction, multiplication, and division. (Remember the rules for fraction arithmetic in Exercise 12 in Chapter 3, "Loops and Decisions.") Also overload the == and != comparison operators, and use them to exit from the loop if the user enters 0/1, 0/1 for the values of the two input fractions. You may want to modify the lowterms() function so that it returns the value of its argument reduced to lowest terms. This makes it more useful in the arithmetic functions, where it can be applied just before the answer is returned.
- 8. Modify the bMoney class from Exercise 12 in Chapter 7, "Arrays and Strings," to include the following arithmetic operations, performed with overloaded operators:

```
bMoney = bMoney + bMoney
bMoney = bMoney - bMoney
bMoney = bMoney * long double (price per widget times number of widgets)
long double = bMoney / bMoney (total price divided by price per widget)
bMoney = bMoney / long double (total price divided by number of widgets)
```

Notice that the / operator is overloaded twice. The compiler can distinguish between the two usages because the arguments are different. Remember that it's easy to perform arithmetic operations on bMoney objects by performing the same operation on their long double data.

Make sure the main() program asks the user to enter two money strings and a floating-point number. It should then carry out all five operations and display the results. This should happen in a loop, so the user can enter more numbers if desired.

Some money operations don't make sense: bMoney * bMoney doesn't represent anything real, since there is no such thing as square money; and you can't add bMoney to long double (what's dollars plus widgets?). To make it impossible to compile such illegal operations, don't include conversion operators for bMoney to long double or long double to bMoney. If you do, and you write an expression like

```
bmon2 = bmon1 + widgets; // doesn't make sense
```

then the compiler will automatically convert widgets to bMoney and carry out the addition. Without them, the compiler will flag such conversions as errors, making it easier to catch conceptual mistakes. Also, make any conversion constructors explicit.

There are some other plausible money operations that we don't yet know how to perform with overloaded operators, since they require an object on the right side of the operator but not the left:

```
long double * bMoney // can't do this yet: bMoney only on right long double / bMoney // can't do this yet: bMoney only on right
```

We'll learn how to handle this situation when we discuss friend functions in Chapter 11.

- 9. Augment the safearay class in the ARROVER3 program in this chapter so that the user can specify both the upper and lower bound of the array (indexes running from 100 to 200, for example). Have the overloaded subscript operator check the index each time the array is accessed to ensure that it is not out of bounds. You'll need to add a two-argument constructor that specifies the upper and lower bounds. Since we have not yet learned how to allocate memory dynamically, the member data will still be an array that starts at 0 and runs up to 99, but perhaps you can map the indexes for the safearay into different indexes in the real int array. For example, if the client selects a range from 100 to 175, you could map this into the range from arr[0] to arr[75].
- 10. For math buffs only: Create a class Polar that represents the points on the plain as polar coordinates (radius and angle). Create an overloaded +operator for addition of two Polar quantities. "Adding" two points on the plain can be accomplished by adding their X coordinates and then adding their Y coordinates. This gives the X and Y coordinates of the "answer." Thus you'll need to convert two sets of polar coordinates to rectangular coordinates, add them, then convert the resulting rectangular representation back to polar.
- 11. Remember the sterling structure? We saw it in Exercise 10 in Chapter 2, "C++ Programming Basics," and in Exercise 11 in Chapter 5, among other places. Turn it into a class, with pounds (type long), shillings (type int), and pence (type int) data items. Create the following member functions:
 - · no-argument constructor
 - one-argument constructor, taking type double (for converting from decimal pounds)
 - three-argument constructor, taking pounds, shillings, and pence
 - getSterling() to get an amount in pounds, shillings, and pence from the user, format £9.19.11
 - putSterling() to display an amount in pounds, shillings, and pence, format £9.19.11
 - addition (sterling + sterling) using overloaded + operator
 - subtraction (sterling sterling) using overloaded operator
 - multiplication (sterling * double) using overloaded * operator
 - division (sterling / sterling) using overloaded / operator
 - division (sterling / double) using overloaded / operator
 - operator double (to convert to double)

To perform arithmetic, you could (for example) add each object's data separately: Add the pence, carry, add the shillings, carry, and so on. However, it's easier to use the conversion operator to convert both sterling objects to type double, perform the arithmetic on the doubles, and convert back to sterling. Thus the overloaded + operator looks like this:

This creates two temporary double variables, one derived from the object of which the function is a member, and one derived from the argument s2. These double variables are then added, and the result is converted back to sterling and returned.

Notice that we use a different philosophy with the sterling class than with the bMoney class. With sterling we use conversion operators, thus giving up the ability to catch illegal math operations but gaining simplicity in writing the overloaded math operators.

12. Write a program that incorporates both the bMoney class from Exercise 8 and the sterling class from Exercise 11. Write conversion operators to convert between bMoney and sterling, assuming that one pound (£1.0.0) equals fifty dollars (\$50.00). This was the approximate exchange rate in the 19th century when the British Empire was at its height and the pounds-shillings-pence format was in use. Write a main() program that allows the user to enter an amount in either currency and then converts it to the other currency and displays the result. Minimize any modifications to the existing bMoney and sterling classes.