METHOD OVERLOADING

Method Overloading is a feature that allows a class to have more than one method having the same name, if their argument lists are different.

NEED OF METHOD OVERLOADING:

Overloading in java is the ability to create multiple methods of the same name, but with different parameters. The main advantage of this is cleanliness of code. This means that if we have any type of variable, we can get a String representation of it by using String. valueOf(variable)

- → Method overloading is achieved by either:
- changing the number of arguments.
- changing the datatype of arguments
- Function name should be the same
- Checking the return type

Method Overloading in Java

syntax:

```
void func() { ... }
void func(int a) { ... }
float func(double a) { ... }
float func(int a, float b) { ... }
Here, the func() method is overloaded.
```

Simple Example:

```
Import java.util.Scanner;
class A
{
 void disp(char c)
 {
 System.out.println(c);
 void disp(char c, int num)
 {
 System.out.println(c + " "+num);
}
class Main
 public static void main(String args[])
 {
 A a1 = new A();
 al.disp('a');
 a1.disp('a',10);
 }
}
OUTPUT:
a 10
```

METHODS OF OVERLOADING :

${\bf 1.0 ver loading\ by\ changing\ no\ of\ argm}$

```
import java.util.*;
class A
{
```

```
void display(int a)
{
 System.out.println("Arg " + a);
}

void display(int a, int b)
{
 System.out.println("Arg "+a+" "+b);
}

class Main
{
 public static void main(String[] args)
 {
 A al=new A();
 al.display(1);
 al.display(1, 4);
}
```

Output:

Arg : 1 Arg : 1 4

2.overloading by changing datatype of parameters

```
import java.util.*;
class A
{
 // this method accepts int
 void display(int a)
 {
 System.out.println("Got Integer data.");
 }
 // this method accepts String object
 void display(String a)
 {
 System.out.println("Got String object.");
 }
}
class Main
```

```
public static void main(String[] args)
{
 A al=new A();
 al.display(1);
 al.display("Hello");
}

Output:
Got Integer data.
Got String object.
```

Java program to find the sum of two integer number and two float numbers by getting inputs from the user using method overloading.

```
import java.util.Scanner;
class Add
{
  int c;
  float s;
  void sum(int x,int y)
  {
 c=x+y;
 System.out.println("the sum of two integers"+c);
  }
  void sum(float q,float r)
  {
```

s=q+r;

```
System.out.println("the sum of two float integers"+s);
  }
}
public class Main
{
 public static void main(String[] args)
{
  int a,b;
  float a1,b1;
  Add p=new Add();
  Scanner s=new Scanner(System.in);
  System.out.println("enter your two integer numbers");
  a=s.nextInt();
  b=s.nextInt();
  System.out.println("enter your two float numbers");
  a1=s.nextFloat();
  b1=s.nextFloat();
  p.sum(a,b);
  p.sum(a1,b1);
 }
}
```

Program to find the power of a number. Use method overloading. First method have two integer argument and second method have one integer argument and one double argument.

```
class Power
 static int pow(int n,int m)
 {
 int i;
 for(i=1;i<m;i++)
 {
 n=n*n;
 return n;
 void pow(double n,int m)
 {
 int i;
 for(i=1;i<m;i++)
 n=n*n;
 System.out.println(n);
class Main
public static void main (String[] args) {
 Power p=new Power();
System.out.println(Power.pow(4,2));
 p.pow(11.1,2);
 }
}
```