11

Operator Overloading; String and Array Objects

The whole difference between construction and creation is exactly this:

that a thing constructed can only be loved after it is constructed; but a thing created is loved before it exists.

— Gilbert Keith Chesterton

The die is cast.

— Julius Caesar

Our doctor would never really operate unless it was necessary. He was just that way. If he didn't need the money, he wouldn't lay a hand on you.

— Herb Shriner

OBJECTIVES

In this chapter you will learn:

- What operator overloading is and how it makes programs more readable and programming more convenient.
- To redefine (overload) operators to work with objects of userdefined classes.
- The differences between overloading unary and binary operators.
- To convert objects from one class to another class.
- When to, and when not to, overload operators.
- To create PhoneNumber, Array, String and Date classes that demonstrate operator overloading.
- To use overloaded operators and other member functions of standard library class string.
- To use keyword explicit to prevent the compiler from using single-argument constructors to perform implicit conversions.

Outline

11.1	Introduction
11.2	Fundamentals of Operator Overloading
11.3	Restrictions on Operator Overloading
11.4	Operator Functions as Class Members vs. Global Functions
11.5	Overloading Stream Insertion and Stream Extraction Operators
11.6	Overloading Unary Operators
11.7	Overloading Binary Operators
11.8	Case Study: Array Class
11.9	Converting between Types
11.10	Case Study: string Class
11.11	Overloading ++ and
11.12	Case Study: A Date Class
11.13	Standard Library Class string
11.14	explicit Constructors
11.15	Wrap-Up

11.1 Introduction

- Use operators with objects (operator overloading)
 - Clearer than function calls for certain classes
 - Operator sensitive to context
- Examples
 - <<
 - Stream insertion, bitwise left-shift
 - +
 - Performs arithmetic on multiple items (integers, floats, etc.)

11.2 Fundamentals of Operator Overloading

- Types for operator overloading
 - Built in (int, char) or user-defined (classes)
 - Can use existing operators with user-defined types
 - Cannot create new operators
- Overloading operators
 - Create a function for the class
 - Name of operator function
 - Keyword operator followed by symbol
 - Example
 - operator+ for the addition operator +

Software Engineering Observation 11.1

Operator overloading contributes to C++' s extensibility—one of the language' s most appealing attributes.

Good Programming Practice 11.1

Use operator overloading when it makes a program clearer than accomplishing the same operations with function calls.

Good Programming Practice 11.2

Overloaded operators should mimic the functionality of their built-in counterparts—for example, the + operator should be overloaded to perform addition, not subtraction. Avoid excessive or inconsistent use of operator overloading, as this can make a program cryptic and difficult to read.

11.2 Fundamentals of Operator Overloading (Cont.)

- Using operators on a class object
 - It must be overloaded for that class
 - Exceptions: (can also be overloaded by the programmer)
 - Assignment operator (=)
 - Memberwise assignment between objects
 - Address operator (&)
 - Returns address of object
 - Comma operator (,)
 - Evaluates expression to its left then the expression to its right
 - Returns the value of the expression to its right
- Overloading provides concise notation
 - object2 = object1.add(object2);
 vs.
 object2 = object2 + object1;

11.3 Restrictions on Operator Overloading

- Cannot change
 - Precedence of operator (order of evaluation)
 - Use parentheses to force order of operators
 - Associativity (left-to-right or right-to-left)
 - Number of operands
 - e.g., & is unary, can only act on one operand
 - How operators act on built-in data types (i.e., cannot change integer addition)
- Cannot create new operators
- Operators must be overloaded explicitly
 - Overloading + and = does not overload +=
- Operator ?: cannot be overloaded

Attempting to overload a nonoverloadable operator is a syntax error.

Operators that can be overloaded									
+ ~	- I	*	/	% >	۸ +=	& -=	 *=		
/=	%=	Λ=	& =	=	 	>>	>>=		
<<=	== ->*	!=	<=	>= []	&&		++ delete		
new[]	->* delete	, []	->	LJ	()	new	derete		

Fig. 11.1 | Operators that can be overloaded.

Fig. 11.2 | Operators that cannot be overloaded.

Attempting to change the "arity" of an operator via operator overloading is a compilation error.

Attempting to create new operators via operator overloading is a syntax error.

Software Engineering Observation 11.2

At least one argument of an operator function must be an object or reference of a user-defined type. This prevents programmers from changing how operators work on fundamental types.

Attempting to modify how an operator works with objects of fundamental types is a compilation error.

Assuming that overloading an operator such as + overloads related operators such as += or that overloading == overloads a related operator like != can lead to errors. Operators can be overloaded only explicitly; there is no implicit overloading.

11.4 Operator Functions as Class Members vs. Global Members

Operator functions

- As member functions
 - Leftmost object 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
- As global functions
 - Need parameters for both operands
 - Can have object of different class than operator
 - Can be a friend to access private or protected data

11.4 Operator Functions as Class Members vs. Global Members (Cont.)

- Overloaded << operator
 - Left operand of type ostream &
 - Such as cout object in cout << classObject
 - Similarly, overloaded >> has left operand of istream &
 - Thus, both must be global functions

Performance Tip 11.1

It is possible to overload an operator as a global, non-friend function, but such a function requiring access to a class' s private or protected data would need to use set or get functions provided in that class' s public interface. The overhead of calling these functions could cause poor performance, so these functions can be inlined to improve performance.

11.4 Operator Functions as Class Members vs. Global Members (Cont.)

- Commutative operators
 - May want + to be commutative
 - So both "a + b" and "b + a" work
 - 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
 - When other way, need a global overloaded function
 - long int + HugeIntClass

11.5 Overloading Stream Insertion and Stream Extraction Operators

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

1 // Fig. 11.3: PhoneNumber.h 2 // PhoneNumber class definition Outline

```
#ifndef PHONENUMBER_H
  #define PHONENUMBER_H
 PhoneNumber.h
  #include <iostream>
  using std::ostream;
 (1 \text{ of } 1)
  using std::istream;
9
10 #include <string>
11 using std::string;
12
13 class PhoneNumber
14 {
15
 friend ostream &operator<<( ostream &, const PhoneNumber & );</pre>
 friend istream &operator>>( istream &, PhoneNumber & );
16
17 private:
 string areaCode; // 3-digit area code
18
 string exchange; // 3-digit exchange
19
 string line; // 4-digit line
20
21 }; // end class PhoneNumber
 Notice function prototypes for overloaded operators
22
23 #endif
```

>> and << (must be global, friend functions)

```
1 // Fig. 11.4: PhoneNumber.cpp
2 // Overloaded stream insertion and stream extraction operators
 Outline
3 // for class PhoneNumber.
  #include <iomanip>
  using std::setw;
 Allows cout << phone; to be interpreted
  #include "PhoneNumber.h"
 as: operator<<(cout, phone);
 (1 01 4)
8
  // overloaded stream insertion operator; cannot be
10 // a member function if we would like to invoke it with
11 // cout << somePhoneNumber;</pre>
12 ostream &operator<<( ostream &output, const PhoneNumber &number )
13 {
 output << "(" << number.areaCode << ") "</pre>
14
 << number.exchange << "-" << number.line; `</pre>
15
 return output; // enables cout << a << b << c;</pre>
 Display formatted phone number
16
17 } // end function operator<<
```

```
18
19 // overloaded stream extraction operator; cannot be
 Outline
20 // a member function if we would like to invoke it with
21 // cin >> somePhoneNumber;
22 istream & operator >> ( istream & input, PhoneNumber & number )
 ignore skips specified number of
23 {
 characters from input (1 by default)
 input.ignore(); // skip ( 
24
 (2 \text{ of } 2)
25
 input >> setw( 3 ) >> number.areaCode; // input area code
26
 input.ignore( 2 ); // skip ) and space
 input >> setw( 3 ) >> number.exchange; // input exchange
27
28
 input.ignore(); // skip dash (-)
 Input each portion of
 input >> setw( 4 ) >> number.line; // input line
29
 phone number separately
30
 return input; // enables cin >> a >> b >> c;
31 } // end function operator>>
```

```
1 // Fig. 11.5: fig11_05.cpp
2 // Demonstrating class PhoneNumber's overloaded stream insertion
 Outline
3 // and stream extraction operators.
  #include <iostream>
  using std::cout;
 fig11_05.cpp
  using std::cin;
7 using std::endl;
 (1 \text{ of } 2)
8
  #include "PhoneNumber.h"
10
11 int main()
12 {
13
 PhoneNumber phone; // create object phone
14
 cout << "Enter phone number in the form (123) 456-7890:" << endl;</pre>
15
16
 // cin >> phone invokes operator>> by implicitly issuing
17
18
 // the global function call operator>>( cin, phone )
19
 cin >> phone;
20
 Testing overloaded >> and <<
 cout << "The phone number entered was: ";</pre>
21
 operators to input and output a
22
 PhoneNumber object
23
 // cout << phone invokes operator<< by implicitly issuing</pre>
 // the global function call operator<<( cout, phone )</pre>
24
 cout << phone << endl; *</pre>
25
26
 return 0;
27 } // end main
```


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

(800) 555-1212

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

Outline

fig11_05.cpp

(2 of 2)

Error-Prevention Tip 11.1

Returning a reference from an overloaded << or >> operator function is typically successful because COUT, Cin and most stream objects are global, or at least long-lived. Returning a reference to an automatic variable or other temporary object is dangerous—creating "dangling references" to nonexisting objects.

Software Engineering Observation 11.3

New input/output capabilities for user-defined types are added to C++ without modifying C++' s standard input/output library classes. This is another example of the extensibility of the C++ programming language.

11.6 Overloading Unary Operators

- Overloading unary operators
 - Can overload as non-static member function with no arguments
 - Can overload as global function with one argument
 - Argument must be class object or reference to class object
 - Remember, static functions only access static data

11.6 Overloading Unary Operators (Cont.)

- Upcoming example (Section 11.10)
 - Overload! to test for empty string
 - If non-static member function, needs no arguments

```
class String
{
 public:
 bool operator!() const;
 ...
};
!s becomes s.operator!()
```

- If global function, needs one argument
 - bool operator!(const String &)
 - s! becomes operator!(s)

11.7 Overloading Binary Operators

- Overloading binary operators
 - Non-static member function, one argument
 - Global function, two arguments
 - One argument must be class object or reference

11.7 Overloading Binary Operators (Cont.)

- Upcoming example: Overloading +=
 - If non-static member function, needs one argument

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

- If global function, needs two arguments
 - const String & operator += (String &, const String &);
 - y += z becomes operator+=(y, z)

11.8 Case Study: Array Class

- Pointer-based arrays in C++
 - No range checking
 - Cannot be compared meaningfully with ==
 - No array assignment (array names are const pointers)
 - If array passed to a function, size must be passed as a separate argument
- Example: Implement an Array class with
 - Range checking
 - Array assignment
 - Arrays that know their own size
 - Outputting/inputting entire arrays with << and >>
 - Array comparisons with == and !=

11.8 Case Study: Array Class (Cont.)

- Copy constructor
 - Used whenever copy of object is needed:
 - Passing by value (return value or parameter)
 - Initializing an object with a copy of another of same type
 - Array newArray(oldArray); or
 Array newArray = oldArray (both are identical)
 - newArray is a copy of oldArray
 - Prototype for class Array
 - Array(const Array &);
 - Must take reference
 - Otherwise, the argument will be passed by value...
 - Which tries to make copy by calling copy constructor...
 - Infinite loop


```
1 // Fig. 11.6: Array.h
 38
2 // Array class for storing arrays of integers.
 Outline
  #ifndef ARRAY H
 #define ARRAY H
5
  #include <iostream>
 Array.h
 using std::ostream;
 using std::istream;
 (1 \text{ of } 2)
10 class Array
11 {
12
 friend ostream &operator<<( ostream &, const Array & );</pre>
13
 friend istream & operator>>( istream &, Array & );
14 public:
 Most operators overloaded as
15
 Array( int = 10 ); // default constructor
 member functions (except << and
 Array( const Array & ); \( \frac{1}{2} \) copy constructor
16
 >>, which must be global functions)
 ~Array(); // destructor
17
 int getSize() const; // return size
18
19
 const Array &operator=( const Array & ); // assignment operator
20
21
 bool operator==( const Array & ) const; // equality operator
 Prototype for copy constructor
22
23
 // inequality operator; returns opposite of == operator
 bool operator!=( const Array &right ) const
24
25
26
 return ! ( *this == right ); // invokes Array::operator==
 } // end function operator!=
27
```

!= operator simply returns opposite of == operator – only need to define the == operator


```
28
 // subscript operator for non-const objects returns modifiable lvalue
29
 Outline
 int &operator[]( int );
30
31
32
 // subscript operator for const objects returns rvalue
 Array.h
33
 int operator[]( int ) const;
34 private:
 Operators for accessing specific
35
 int size; // pointer-based array size
 int *ptr; // pointer to first element of pointer-based ar
36
 elements of Array object
37 }; // end class Array
38
39 #endif
```

```
1 // Fig 11.7: Array.cpp
2 // Member-function definitions for class Array
3 #include <iostream>
4 using std::cerr;
5 using std::cout;
6 using std::cin;
7 using std::endl;
8
9 #include <iomanip>
10 using std::setw;
11
12 #include <cstdlib> // exit function prototype
13 using std::exit;
14
15 #include "Array.h" // Array class definition
16
17 // default constructor for class Array (default size 10)
18 Array::Array( int arraySize )
19 {
 size = ( arraySize > 0 ? arraySize : 10 ); // validate arraySize
20
 ptr = new int[ size ]; // create space for pointer-based array
21
22
23
 for ( int i = 0; i < size; i++ )
 ptr[ i ] = 0; // set pointer-based array element
24
25 } // end Array default constructor
```

Outline

Array.cpp

(1 of 6)


```
Outline
```

```
27 // copy constructor for class Array;
28 // must receive a reference to prevent infinite recursion
29 Array::Array( const Array &arrayToCopy )
 : size( arrayToCopy.size )
30
 Array.cpp
31 {
32
 ptr = new int[ size ]; // create space for pointer-based array
 (2 \text{ of } 6)
33
 for ( int i = 0; i < size; i++ )
34
 ptr[ i ] = arrayToCopy.ptr[ i ]; // copy into object
35
36 } // end Array copy constructor
 We must declare a new integer array so the
37
 objects do not point to the same memory
38 // destructor for class Array
39 Array::~Array()
40 {
 delete [] ptr; // release pointer-based array space
41
42 } // end destructor
43
44 // return number of elements of Array
45 int Array::getSize() const
46 {
 return size; // number of elements in Array
48 } // end function getSize
```

```
50 // overloaded assignment operator;
51 // const return avoids: (a1 = a2) = a3
```

```
52 const Array &Array::operator=( const Array &right )
53 {
54 if ( &right != this ) // avoid self-assignment
55 {
```

// for Arrays of different sizes, deallocate original

57 // left-side array, then allocate new left-side array

if (size != right.size)

f

delete [] ptr; √/ release space

size = right.size; // resize this object

ptr = new int[size]; // create space for array copy

63 } // end inner if
64

49

68

65 for (int i = 0; i < size; i++)

ptr[i] = right.ptr[i]; // copy array into object

67 } // end outer if

return *this; // enables x = y = z, for example

70 } // end function operator=

This would be dangerous if this is the same Array as right

Want to avoid self assignment

(3 of 6)

```
71
72 // determine if two Arrays are equal and
 Outline
73 // return true, otherwise return false
74 bool Array::operator==( const Array &right ) const
75 {
76
 if ( size != right.size )
 Array.cpp
 return false; // arrays of different number of elements
77
78
 (4 of 6)
79
 for ( int i = 0; i < size; i++ )
 if ( ptr[ i ] != right.ptr[ i ] )
80
 return false; // Array contents are not equal
81
82
 return true; // Arrays are equal
83
84 } // end function operator==
85
86 // overloaded subscript operator for non-const Arrays;
87 // reference return creates a modifiable lvalue
88 int &Array::operator[]( int subscript ) 
89 {
 integers1[ 5 ] calls
90
 // check for subscript out-of-range error
 integers1.operator[
 if ( subscript < 0 || subscript >= size )
91
 ](5)
92
93
 cerr << "\nError: Subscript " << subscript</pre>
 << " out of range" << endl;</pre>
94
 exit( 1 ); // terminate program; subscript out of range
95
 } // end if
96
97
 return ptr[ subscript ]; // reference return
98
99 } // end function operator[]
```


100 101// overloaded subscript operator for const Arrays 102// const reference return creates an rvalue 103int Array::operator[](int subscript) const 104 105 // check for subscript out-of-range error if (subscript < 0 || subscript >= size) 106 107 { cerr << "\nError: Subscript " << subscript</pre> 108 << " out of range" << endl;</pre> 109 exit(1); // terminate program; subscript out of range 110 111 } // end if 112 113 return ptr[subscript]; // returns copy of this element 114} // end function operator[] 115 116// overloaded input operator for class Array; 117// inputs values for entire Array 118istream & operator>>(istream & input, Array & a) 119 for (int i = 0; i < a.size; i++) 120 121 input >> a.ptr[i]; 122 return input; // enables cin >> x >> y; 123 124} // end function

Outline

Array.cpp

(5 of 6)

125 126// overloaded output operator for class Array 127ostream & operator << (ostream & output, const Array & a) 128 { 129 int i: 130 131 // output private ptr-based array for (i = 0; i < a.size; i++)132 133 { 134 output << setw(12) << a.ptr[i]; 135 if ((i + 1) % 4 == 0) // 4 numbers per row of output 136 137 output << endl;</pre> 138 } // end for 139 140 if (i % 4 != 0) // end last line of output 141 output << endl;</pre> 142 143 return output; // enables cout << x << y;</pre> 144} // end function operator<<

Outline

Array.cpp

(6 of 6)

```
1 // Fig. 11.8: fig11_08.cpp
2 // Array class test program.
 Outline
3 #include <iostream>
4 using std::cout;
  using std::cin;
  using std::endl;
 fig11_08.cpp
  #include "Array.h"
 (1 \text{ of } 5)
10 int main()
11 {
12
 Array integers1( 7 ); // seven-element Array
 Array integers2; // 10-element Array by default
13
14
15
 // print integers1 size and contents
 cout << "Size of Array integers1 is "</pre>
16
 Retrieve number of elements in Array
17
 << integers1.getSize()</pre>
 << "\nArray after initialization:\n" << integers1;</pre>
18
19
20
 // print integers2 size and contents
 cout << "\nSize of Array integers2 is "</pre>
21
 << integers2.getSize()</pre>
22
 << "\nArray after initialization:\n" << integers2;</pre>
23
24
25
 // input and print integers1 and integers2
 cout << "\nEnter 17 integers:" << endl;</pre>
26
 Use overloaded >> operator to input
 cin >> integers1 >> integers2; ←
27
```


```
28
 47
29
 cout << "\nAfter input, the Arrays contain:\n"</pre>
 Outline
 << "integers1:\n" << integers1 <</pre>
30
 Use overloaded << operator to output
31
 << "integers2:\n" << integers2; <-</pre>
32
33
 // use overloaded inequality (!=) operator
 fiq11_08.cpp
34
 cout << "\nEvaluating: integers1 != integers2" << endl:</pre>
35
 Use overloaded != operator to test for inequality
 if ( integers1 != integers2 ) 
36
 cout << "integers1 and integers2 are not equal" << endl:</pre>
37
38
39
 // create Array integers3 using integers1 as an
 // initializer; print size and contents
40
41
 Array integers3( integers1 ); // invokes copy constructor
42
 cout << "\nSize of Array integers3 is "</pre>
43
 Use copy constructor
44
 << integers3.getSize()</pre>
 << "\nArray after initialization:\n" << integers3;</pre>
45
46
47
 // use overloaded assignment (=) operator
 cout << "\nAssigning integers2 to integers1:" << endl;</pre>
48
 integers1 = integers2; // note target Array is smaller
49
50
 cout << "integers1:\n" << integers1</pre>
51
 << "integers2:\n" << integers2;</pre>
52
 Use overloaded = operator to assign
53
```

55

// use overloaded equality (==) operator

cout << "\nEvaluating: integers1 == integers2" << endl;</pre>

```
56
 48
 Use overloaded == operator to test for equality
 if ( integers1 == integers2 ) ←
57
 cout << "integers1 and integers2 are equal" << endl;</pre>
58
59
60
 // use overloaded subscript operator to create rvalue
 fig11_08.cpp
 cout << "\nintegers1[5] is " << integers1[ 5 ];</pre>
61
62
 (3 \text{ of } 5)
63
 // use overloaded subscript operator to create lvalue
 cout << "\n\nAssigning 1000 to integers1[5]" << endl;</pre>
64
 Use overloaded [] operator to access
 integers1[ 5 ] = 1000; 	←
65
 individual integers, with range
 cout << "integers1:\n" << integers1;</pre>
66
 -checking
67
 // attempt to use out-of-range subscript
68
 cout << "\nAttempt to assign 1000 to integers1[15</pre>
 << end1;
69
 integers1[ 15 ] = 1000; // ERROR: out of range
70
71
 return 0:
72 } // end main
```

Size	or array inte	gersi is /			
Array	after initia	lization:			
	^	^	^	^	

Size of Array integers2 is 10 Array after initialization:

0

0

0

Enter 17 integers:

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

After input, the Arrays contain:

integers1:

4 integers2: 9 10 11 13 **15** 12 14 16 17

Evaluating: integers1 != integers2 integers1 and integers2 are not equal

Outline

fig11_08.cpp

(4 of 5)

Array after initialization:	Size o	of Array	integers3	is 7
	Array	after i	nitializat [.]	ion:

Assigning integers2 to integers1:

integers1:

 integers2:

Evaluating: integers1 == integers2 integers1 and integers2 are equal

integers1[5] is 13

Assigning 1000 to integers1[5]

integers1:

Attempt to assign 1000 to integers1[15]

Error: Subscript 15 out of range

Outline

fig11_08.cpp

(5 of 5)

Software Engineering Observation 11.4

The argument to a copy constructor should be a COnst reference to allow a COnst object to be copied.

Common Programming Error 11.6

Note that a copy constructor *must* receive its argument by reference, not by value. Otherwise, the copy constructor call results in infinite recursion (a fatal logic error) because receiving an object by value requires the copy constructor to make a copy of the argument object. Recall that any time a copy of an object is required, the class' s copy constructor is called. If the copy constructor received its argument by value, the copy constructor would call itself recursively to make a copy of its argument!

Common Programming Error 11.7

If the copy constructor simply copied the pointer in the source object to the target object's pointer, then both objects would point to the same dynamically allocated memory. The first destructor to execute would then delete the dynamically allocated memory, and the other object's ptr would be undefined, a situation called a dangling pointer—this would likely result in a serious run-time error (such as early program termination) when the pointer was used.

Software Engineering Observation 11.5

A copy constructor, a destructor and an overloaded assignment operator are usually provided as a group for any class that uses dynamically allocated memory.

Common Programming Error 11.8

Not providing an overloaded assignment operator and a copy constructor for a class when objects of that class contain pointers to dynamically allocated memory is a logic error.

Software Engineering Observation 11.6

It is possible to prevent one object of a class from being assigned to another. This is done by declaring the assignment operator as a private member of the class.

Software Engineering Observation 11.7

It is possible to prevent class objects from being copied; to do this, simply make both the overloaded assignment operator and the copy constructor of that class private.

11.9 Converting between Types

Casting

- Traditionally, cast integers to floats, etc.
- May need to convert between user-defined types
- Cast operator (conversion operator)
 - Convert from
 - One class to another
 - A Class to a built-in type (int, char, etc.)
 - Must be non-static member function
 - Do not specify return type
 - Implicitly returns type to which you are converting

11.9 Converting between Types (Cont.)

- Cast operator (conversion operator) (Cont.)
 - Example
 - Prototype

```
A::operator char *() const;
```

- Casts class A to a temporary char *
- static_cast< char * >(s) calls
 s.operator char *()
- Also
 - A::operator int() const;
 - A::operator OtherClass() const;

11.9 Converting between Types (Cont.)

- Casting can prevent need for overloading
 - Suppose class String can be cast to char *
 - cout << s; // s is a String</pre>
 - Compiler implicitly converts S to Char * for output
 - Do not have to overload <<

11.10 Case Study: String Class

- Build class String
 - String creation, manipulation
 - Similar to class String in standard library (Chapter 18)
- Conversion constructor
 - Any single-argument constructor
 - Turns objects of other types into class objects
 - Example
 - String s1("happy");
 - Creates a String from a char *
- Overloading function call operator
 - Powerful (functions can take arbitrarily long and complex parameter lists)


```
1 // Fig. 11.9: String.h
2 // String class definition.
 Outline
  #ifndef STRING H
  #define STRING H
5
  #include <iostream>
 String.h
  using std::ostream;
  using std::istream;
 (3)
 Conversion constructor to make
 a String from a char *
10 class String
11 {
12
 friend ostream & operator << ( ostream &, const String & );</pre>
 friend istream &operator>>( istream &, String & );
13
14 public:
 String( const char * = "" ); // conversion/default constructor
15
 String( const String & ); // copy constructor
16
 s1 += s2 will be interpreted
17
 ~String(); // destructor
 as s1.operator+=(s2)
18
 const String &operator=( const String & ); // assignment operator
19
20
 const String &operator+=( const String & ); // concatenation operator
21
 bool operator!() const; // is String empty?
22
 Can also concatenate a String and a
 bool operator==( const String & ) const; // test s1 == s
23
 char * because the compiler will cast
24
 bool operator<( const String & ) const; // test s1 < s2</pre>
 the char * argument to a String
25
```

```
// test s1 != s2
26
 bool operator!=( const String &right ) const
27
 Outline
 {
28
 return !( *this == right );
29
30
 } // end function operator!=
31
 String.h
32
 // test s1 > s2
 bool operator>( const String &right )_const
33
 (2 \text{ of } 3)
34
35
 return right < *this;</pre>
 Overload equality and
36
 } // end function operator>
 relational operators
37
38
 // test s1 <= s2
 bool operator <= ( const String &right ) const
39
40
 {
 return !( right < *this );</pre>
41
 } // end function operator <=</pre>
42
43
44
 // test s1 >= s2
 bool operator>=( const String &right ) const
45
 {
46
47
 return !( *this < right );</pre>
48
 } // end function operator>=
```

```
49
50
 char &operator[]( int ); // subscript operator (modifiable lvalue)
 Two overloaded subscript
 char operator[]( int ) const; // subscript operator (rvalue)
51
 operators, for const and
52
 String operator()( int, int = 0 ) const; // return a substring
 non-const objects
 int getLength() const; // return string length
53
 String.h
54 private:
 int length; // string length (not counting null terminator)
55
 Overload the function call
 char *sPtr; // pointer to start of pointer-based string
56
 operator () to return a substring
57
58
 void setString( const char * ); // utility function
59 }; // end class String
60
61 #endif
```

1 // Fig. 11.10: String.cpp 2 // Member-function definitions for class String. 3 #include <iostream> 4 using std::cerr; 5 using std::cout; 6 using std::endl; 7 8 #include <iomanip> 9 using std::setw; 10 11 #include <cstring> // strcpy and strcat prototypes 12 using std::strcmp; 13 using std::strcpy; 14 using std::strcat; 15 16 #include <cstdlib> // exit prototype 17 using std::exit; 18 19 #include "String.h" // String class definition 20 21 // conversion (and default) constructor converts char * to String 22 String::String(const char *s) : length((s != 0) ? strlen(s) : 0) 23 24 { cout << "Conversion (and default) constructor: " << s << endl;</pre> 25 setString(s); // call utility function 27 } // end String conversion constructor 28

Outline

String.cpp

(1 of 7)

© 2006 Pearson Education, Inc. All rights reserved.

29 // copy constructor 30 String::String(const String ©) : length(copy.length) 31 32 { cout << "Copy constructor: " << copy.sPtr << endl;</pre> 33 setString(copy.sPtr); // call utility function 34 35 } // end String copy constructor 36 37 // Destructor 38 String::~String() **39** { cout << "Destructor: " << sPtr << endl;</pre> 40 delete [] sPtr; // release pointer-based string memory 41 42 } // end ~String destructor 43 44 // overloaded = operator; avoids self assignment 45 const String &String::operator=(const String &right) 46 cout << "operator= called" << endl;</pre> 47 48 if (&right != this) // avoid self assignment 49 **50** { 51 delete [] sPtr; // prevents memory leak length = right.length; // new String length 52 53 setString(right.sPtr); // call utility function } // end if 54 55 else 56 cout << "Attempted assignment of a String to itself" << endl;</pre> 57

Outline

String.cpp

(2 of 7)

return *this; // enables cascaded assignments 58 59 } // end function operator= 60 61 // concatenate right operand to this object and store in this object 62 const String &String::operator+=(const String &right) 63 { 64 size_t newLength = length + right.length: // new length 65 char *tempPtr = new char[newLength + 1]; // create memory 66 67 strcpy(tempPtr, sPtr); // copy sPtr 68 strcpy(tempPtr + length, right.sPtr); // copy right.sPtr 69 delete [] sPtr; // reclaim old space 70 71 sPtr = tempPtr; // assign new array to sPtr 72 length = newLength; // assign new length to length return *this; // enables cascaded calls 73 74 } // end function operator+= 75 76 // is this String empty? 77 bool String::operator!() const 78 { return length == 0; 79 80 } // end function operator! 81 82 // Is this String equal to right String? 83 bool String::operator==(const String &right) const 84 { return strcmp(sPtr, right.sPtr) == 0; 85 86 } // end function operator== 87

Outline

String.cpp

(3 of 7)


```
88 // Is this String less than right String?
89 bool String::operator<( const String &right ) const
90 {
 return strcmp( sPtr, right.sPtr ) < 0;</pre>
91
92 } // end function operator<
93
94 // return reference to character in String as a modifiable lvalue
95 char &String::operator[]( int subscript )
96 {
97
 // test for subscript out of range
 if ( subscript < 0 || subscript >= length )
98
99
 cerr << "Error: Subscript " << subscript</pre>
100
 << " out of range" << endl;</pre>
101
 exit( 1 ); // terminate program
102
 } // end if
103
104
105
 return sPtr[ subscript ]; // non-const return; modifiable lvalue
106} // end function operator[]
107
108// return reference to character in String as rvalue
109char String::operator[]( int subscript ) const
110
 // test for subscript out of range
111
112
 if ( subscript < 0 || subscript >= length )
113
 {
 cerr << "Error: Subscript " << subscript</pre>
114
 << " out of range" << endl;</pre>
115
 exit( 1 ); // terminate program
116
 } // end if
117
```

Outline

String.cpp

(4 of 7)


```
118
119
 return sPtr[ subscript ]; // returns copy of this element
120} // end function operator[]
121
122// return a substring beginning at index and of length subLength
123String String::operator()( int index, int subLength ) const
124
125
 // if index is out of range or substring length < 0,</pre>
126
 // return an empty String object
 if ( index < 0 || index >= length || subLength < 0 )</pre>
127
 return ""; // converted to a String object automatically
128
129
130
 // determine length of substring
 int len;
131
132
133
 if ( ( subLength == 0 ) || ( index + subLength > length ) )
134
 len = length - index:
135
 else
 len = subLength;
136
137
138
 // allocate temporary array for substring and
139
 // terminating null character
 char *tempPtr = new char[ len + 1 ];
140
141
142
 // copy substring into char array and terminate string
 strncpy( tempPtr, &sPtr[ index ], len );
143
144
 tempPtr[ len ] = ' \setminus 0';
```

Outline

String.cpp

(5 of 7)

145 146 // create temporary String object containing the substring String tempString(tempPtr); 147 delete [] tempPtr: // delete temporary array 148 return tempString; // return copy of the temporary String 149 150} // end function operator() 151 152// return string length 153int String::getLength() const 154 { return length; 155 156} // end function getLength 157 158// utility function called by constructors and operator= 159void String::setString(const char *string2) 160 { sPtr = new char[length + 1]; // allocate memory 161 162 if (string2 != 0) // if string2 is not null pointer, copy contents 163 164 strcpy(sPtr, string2); // copy literal to object else // if string2 is a null pointer, make this an empty string 165 sPtr[0] = '\0'; // empty string 166 167} // end function setString 168 169// overloaded output operator 170 ostream & operator << (ostream & output, const String &s) 171 172 output << s.sPtr;</pre> 173 return output; // enables cascading 174} // end function operator<<

Outline

String.cpp

(6 of 7)


```
175
176// overloaded input operator
 Outline
177istream & operator>>( istream & input, String &s )
178 [
179
 char temp[ 100 ]; // buffer to store input
 String.cpp
 input >> setw( 100 ) >> temp;
180
181
 s = temp; // use String class assignment operator
 (7 \text{ of } 7)
182
 return input; // enables cascading
183} // end function operator>>
```

```
1 // Fig. 11.11: fig11_11.cpp
2 // String class test program.
 Outline
3 #include <iostream>
4 using std::cout:
5 using std::endl;
6 using std::boolalpha;
 fig11_11.cpp
7
  #include "String.h"
 (1 \text{ of } 5)
9
10 int main()
11 {
 String s1( "happy" );
12
 String s2( " birthday" );
13
 String s3:
14
15
 // test overloaded equality and relational operators
16
 Use overloaded stream insertion
 cout << "s1 is \"" << s1 << "\"; s2 is \"" << s2 ...
17
 operator for Strings
 << "\"; s3 is \"" << s3 << '\"'
18
 << boolalpha << "\n\nThe results of comparing s2 and s1:"</pre>
19
 << "\ns2 == s1 yields " << ( s2 == s1 )
20
 << "\ns2 != s1 yields " << ( s2 != s1 )</pre>
21
 << "\ns2 > s1 yields " << ( s2 > s1 )
22
 Use overloaded equality and
 << "\ns2 < s1 yields " << ( s2 < s1 )
23
 relational operators for Strings
 << "\ns2 >= s1 yields " << ( s2 >= s1 )
24
 << "\ns2 <= s1 yields " << ( s2 <= s1 );</pre>
25
26
27
 // test overloaded String empty (!) operator
28
 cout << "\n\nTesting !s3:" << endl;</pre>
29
30
```

```
if (!s3)____
31
 Use overloaded negation
32
 {
 line
 operator for Strings
 cout << "s3 is empty; assigning s1 to s3;" << endl;</pre>
33
 s3 = s1;4// test overloaded assignment
34
 cout << "s3 is \"" << s3 << "\"";
35
 Use overloaded assignment
36
 } // end if
 g11_11.cpp
 operator for Strings
37
 // test overloaded String concatenation operator
38
 (2 \text{ of } 5)
 cout << "\n\ns1 += s2 yields s1 = ";</pre>
39
 s1 += s2; // test overloaded concatenation
40
 cout << s1;
41
 Use overloaded addition assignment
42
 operator for Strings
43
 // test conversion constructor
 cout << "\n\ns1 += \" to you\" yields" << endl;</pre>
44
 char * string is converted to a
 s1 += " to you"; // test conversion constructor
45
46
 cout << "s1 = " << s1 << "\n\n";
 String before using the overloaded
47
 addition assignment operator
 // test overloaded function call operator () for substring
48
 cout << "The substring of s1 starting at\n"</pre>
49
 << "location 0 for 14 characters, s1(0, 14), is:\n"</pre>
50
 << s1(0, 14) << "\n\n";
51
52
 // test substring "to-end-of-String" option
53
 Use overloaded function call
 cout << "The substring of s1 starting at\n"</pre>
54
 operator for Strings
 << "location 15, s1(15), is:
55
 << s1( 15 ) << "\n\n";
56
57
58
 // test copy constructor
 String *s4Ptr = new String( s1 );
59
 cout << "\n*s4Ptr = " << *s4Ptr << "\n\n";</pre>
60
```

```
61
62
 // test assignment (=) operator with self-assignment
 Outline
 cout << "assigning *s4Ptr to *s4Ptr" << endl;</pre>
63
 *s4Ptr = *s4Ptr; // test overloaded assignment
64
 cout << "*s4Ptr = " << *s4Ptr << endl:</pre>
65
 fig11_11.cpp
66
67
 // test destructor
 (3 \text{ of } 5)
68
 delete s4Ptr;
69
 // test using subscript operator to create a modifiable lvalue
70
71
 s1[0] = 'H';
72
 s1[6] = 'B':
 Use overloaded subscript
73
 cout << "\ns1 after s1[0] = 'H' and s1[6] = 'B' is: "</pre>
 operator for Strings
74
 << s1 << "\n\n";
75
76
 // test subscript out of range
 cout << "Attempt to assign 'd' to s1[30] yields:" << endl;</pre>
77
 s1[ 30 ] = 'd'; // ERROR: subscript out of range
78
 return 0:
79
80 } // end main
 Attempt to access a subscript
 outside of the valid range
```

```
Conversion (and default) constructor: happy
 Outline
Conversion (and default) constructor: birthday
Conversion (and default) constructor:
s1 is "happy"; s2 is " birthday"; s3 is ""
The results of comparing s2 and s1:
 fig11_11.cpp
s2 == s1 yields false
s2 != s1 yields true
 (4 \text{ of } 5)
s2 > s1 yields false
s2 < s1 yields true
s2 >= s1 yields false
s2 <= s1 yields true
Testing !s3:
s3 is empty; assigning s1 to s3;
operator= called
s3 is "happy"
s1 += s2 yields s1 = happy birthday
s1 += " to you" yields
Conversion (and default) constructor: to you
Destructor: to you ←
s1 = happy birthday to you
 The constructor and destructor are
 called for the temporary String
Conversion (and default) constructor: happy birthday
Copy constructor: happy birthday
Destructor: happy birthday
The substring of s1 starting at
location 0 for 14 characters, s1(0, 14), is:
happy birthday
 (continued at top of next slide...)
```


Destructor: happy birthday

Conversion (and default) constructor: to you

Copy constructor: to you

Destructor: to you

The substring of s1 starting at location 15, s1(15), is: to you

Destructor: to you

Copy constructor: happy birthday to you

*s4Ptr = happy birthday to you

assigning *s4Ptr to *s4Ptr operator= called Attempted assignment of a String to itself

*s4Ptr = happy birthday to you Destructor: happy birthday to you

s1 after s1[0] = 'H' and s1[6] = 'B' is: Happy Birthday to you

Attempt to assign 'd' to s1[30] yields:

Error: Subscript 30 out of range

<u>Outline</u>

fig11_11.cpp

(5 of 5)

Software Engineering Observation 11.8

When a conversion constructor is used to perform an implicit conversion, C++ can apply only one implicit constructor call (i.e., a single user-defined conversion) to try to match the needs of another overloaded operator. The compiler will not match an overloaded operator's needs by performing a series of implicit, user-defined conversions.

Performance Tip 11.2

Overloading the += concatenation operator with an additional version that takes a single argument of type const char * executes more efficiently than having only a version that takes a String argument. Without the const char * version of the += operator, a const char * argument would first be converted to a String object with class String's conversion constructor, then the += operator that receives a String argument would be called to perform the concatenation.

Software Engineering Observation 11.9

Using implicit conversions with overloaded operators, rather than overloading operators for many different operand types, often requires less code, which makes a class easier to modify, maintain and debug.

Software Engineering Observation 11.10

By implementing member functions using previously defined member functions, the programmer reuses code to reduce the amount of code that must be written and maintained.

Error-Prevention Tip 11.2

Returning a non-const char reference from an overloaded subscript operator in a String class is dangerous. For example, the client could use this reference to insert a null ('\0') anywhere in the string.

11.11 Overloading ++ and --

- Increment/decrement operators can be overloaded
 - Suppose we want to add 1 to a Date object, d1
 - Prototype (member function)
 - Date & operator ++();
 - ++d1 becomes d1.operator++()
 - Prototype (global function)
 - Date & operator++(Date &);
 - ++d1 becomes operator++(d1)

11.11 Overloading ++ and -- (Cont.)

- To distinguish prefix and postfix increment
 - Postfix increment has a dummy parameter
 - An int with value 0
 - Prototype (member function)
 - Date operator++(int);
 - d1++ becomes d1.operator++(0)
 - Prototype (global function)
 - Date operator++(Date &, int);
 - d1++ becomes operator++(d1, 0)

11.11 Overloading ++ and -- (Cont.)

- Return values
 - Prefix increment
 - Returns by reference (Date &)
 - *lvalue* (can be assigned)
 - Postfix increment
 - Returns by value
 - Returns temporary object with old value
 - rvalue (cannot be on left side of assignment)
- All this applies to decrement operators as well

Performance Tip 11.3

The extra object that is created by the postfix increment (or decrement) operator can result in a significant performance problem—especially when the operator is used in a loop. For this reason, you should use the postfix increment (or decrement) operator only when the logic of the program requires postincrementing (or postdecrementing).

11.12 Case Study: A Date Class

- Example Date class
 - Overloaded increment operator
 - Change day, month and year
 - Overloaded += operator
 - Function to test for leap years
 - Function to determine if day is last of month


```
1 // Fig. 11.12: Date.h
2 // Date class definition.
3 #ifndef DATE H
  #define DATE_H
5
  #include <iostream>
7 using std::ostream;
8
9 class Date
10 {
11
 friend ostream &operator<<( ostream &, const Date & );</pre>
12 public:
 Date(int m = 1, int d = 1, int y = 1900); // default constructor
13
 void setDate( int, int, int ); // set month, day, year
14
 Date &operator++(); // prefix increment operator
15
 Date operator++( int ); // postfix increment operator
16
 const Date &operator+=( int ); // add days, modify object
17
 bool leapYear( int ) const; // is date in a leap year?
18
 bool endOfMonth( int ) const; // is date at the end of month?
19
20 private:
 int month;
21
22
 int day;
23
 int year;
24
25
 static const int days[]; // array of days per month
 void helpIncrement(); // utility function for incrementing date
26
27 }; // end class Date
28
29 #endif
```

Date.h

(1 of 1)

Note the difference between prefix and postfix increment


```
1 // Fig. 11.13: Date.cpp
2 // Date class member-function definitions.
3 #include <iostream>
4 #include "Date.h"
5
6 // initialize static member at file scope; one classwide copy
7 const int Date::days[] =
 { 0, 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31 };
8
9
10 // Date constructor
11 Date::Date( int m, int d, int y )
12 {
 setDate( m, d, y );
13
14 } // end Date constructor
15
16 // set month, day and year
17 void Date::setDate( int mm, int dd, int yy )
18 {
19
 month = (mm >= 1 && mm <= 12) ? mm : 1;
 vear = (yy >= 1900 \&\& yy <= 2100) ? yy : 1900;
20
21
22
 // test for a leap year
23
 if ( month == 2 && leapYear( year ) )
 day = (dd >= 1 && dd <= 29) ? dd : 1;
24
25
 else
 day = (dd >= 1 && dd <= days[month]) ? dd : 1;
26
27 } // end function setDate
```

Date.cpp

(1 of 4)


```
28
29 // overloaded prefix increment operator
 Outline
30 Date &Date::operator++()
31 {
32
 helpIncrement(); // increment date
 return *this; // reference return to create an lvalue
33
 Date.cpp
34 } // end function operator++
35
 (2 \text{ of } 4)
36 // overloaded postfix increment operator; note that the
37 // dummy integer parameter does not have a parameter name
38 Date Date::operator++( int ) ←
39 {
 Postfix increment updates object
40
 Date temp = *this; // hold current state of object
 and returns a copy of the original
 helpIncrement();
41
42
 // return unincremented, saved, temporary object
43
44
 return temp; // value return; not a reference return
45 } // end function operator++
46
 Do not return a reference to
47 // add specified number of days to date
 temp, because it is a local
48 const Date &Date::operator+=( int additionalDays )
 variable that will be
49 {
 for ( int i = 0; i < additionalDays; i++ )</pre>
50
 destroyed
 helpIncrement();
51
52
 return *this; // enables cascading
53
54 } // end function operator+=
55
```

```
56 // if the year is a leap year, return true; otherwise, return false
57 bool Date::leapYear( int testYear ) const
58 [
 if ( testYear % 400 == 0 ||
59
 ( testYear \% 100 != 0 && testYear \% 4 == 0 ) )
60
 return true; // a leap year
61
62
 else
63
 return false; // not a leap year
64 } // end function leapYear
65
66 // determine whether the day is the last day of the month
67 bool Date::endOfMonth( int testDay ) const
68 {
69
 if ( month == 2 && leapYear( year ) )
70
 return testDay == 29; // last day of Feb. in leap year
 else
71
72
 return testDay == days[ month ];
73 } // end function endOfMonth
74
```

Date.cpp

(3 of 4)

75 // function to help increment the date 76 void Date::helpIncrement() 77 78 // day is not end of month if (!endOfMonth(day)) 79 dav++: // increment day 80 81 else 82 if (month < 12) // day is end of month and month < 12{ 83 month++; // increment month 84 day = 1; // first day of new month 85 } // end if 86 else // last day of year 87 { 88 year++; // increment year 89 month = 1; // first month of new year 90 91 day = 1; // first day of new month } // end else 92 93 } // end function helpIncrement 94 95 // overloaded output operator 96 ostream & operator << (ostream & output, const Date &d) 97 { static char *monthName[13] = { "", "January", "February", 98 "March", "April", "May", "June", "July", "August", 99 "September". "October", "November", "December" }; 100 output << monthName[d.month] << ' ' << d.day << ", " << d.year;</pre> 101 return output; // enables cascading 102 103} // end function operator<<</pre>

Outline

Date.cpp

(4 of 4)

1 // Fig. 11.14: fig11_14.cpp 2 // Date class test program. 3 #include <iostream> 4 using std::cout; 5 using std::endl; 7 #include "Date.h" // Date class definition 9 int main() 10 { Date d1; // defaults to January 1, 1900 11 12 Date d2(12, 27, 1992); // December 27, 1992 Date d3(0, 99, 8045); // invalid date 13 14 cout << "d1 is " << d1 << "\nd2 is " << d2 << "\nd3 is " << d3; 15 cout << "\n\nd2 += 7 is " << (d2 += 7): 16 17 18 d3.setDate(2, 28, 1992); 19 cout << "\n\n d3 is " << d3: cout << "\n++d3 is " << ++d3 << " (leap year allows 29th)":</pre> 20 21 22 Date d4(7, 13, 2002); 23 24 cout << "\n\nTesting the prefix increment operator:\n"</pre> << " d4 is " << d4 << endl;</pre> 25 cout << "++d4 is " << ++d4 << end1;</pre> 26 cout << " d4 is " << d4;</pre> 27 28

Outline

fig11_14.cpp

(1 of 2)

Demonstrate prefix increment


```
29
 cout << "\n\nTesting the postfix increment operator:\n"</pre>
30
 << " d4 is " << d4 << end];
 Outline
31
 cout << "d4++ is " << d4++ << endl;
 cout << " d4 is " << d4 << end1;
32
 Demonstrate postfix increment
33
 return 0:
 <sup>¹</sup>fig11_14.cpp
34 } // end main
d1 is January 1, 1900
 (2 \text{ of } 2)
d2 is December 27. 1992
d3 is January 1, 1900
d2 += 7 is January 3, 1993
  d3 is February 28, 1992
++d3 is February 29, 1992 (leap year allows 29th)
Testing the prefix increment operator:
  d4 is July 13, 2002
++d4 is July 14. 2002
  d4 is July 14, 2002
Testing the postfix increment operator:
  d4 is July 14, 2002
d4++ is July 14, 2002
  d4 is July 15, 2002
```

11.13 Standard Library Class string

- Class built into C++
 - Available for anyone to use
 - Class string
 - Similar to our String class
- Redo our String example using string

11.13 Standard Library Class string (Cont.)

Class string

- Header <string>, namespace std
- Can initialize string s1("hi");
- Overloaded << (as in cout << s1)</p>
- Overloaded relational operators

- Assignment operator =
- Concatenation (overloaded +=)

11.13 Standard Library Class string (Cont.)

- Class string (Cont.)
 - Substring member function substr
 - s1.substr(0, 14);
 - Starts at location 0, gets 14 characters
 - s1.substr(15);
 - Substring beginning at location 15, to the end
 - Overloaded []
 - Access one character
 - No range checking (if subscript invalid)
 - Member function at
 - Accesses one character
 - Example
 - s1.at(10);
 - · Has bounds checking, throws an exception if subscript is invalid
 - Will end program (learn more in Chapter 16)


```
1 // Fig. 11.15: fig11_15.cpp
2 // Standard Library string class test program.
 Outline
3 #include <iostream>
4 using std::cout;
  using std::endl;
 fig11_15.cpp
7 #include <string>
8 using std::string;
 Passing strings to the string constructor
10 int main()
11 {
 string s1( "happy" );
12
 string s2( " birthday" );
13
14
 string s3; ←
 Create empty string
15
16
 // test overloaded equality and relational operators
 cout << "s1 is \"" << s1 << "\"; s2 is \"" << s2
17
 << "\"; s3 is \"" << s3 << '\"'
18
 << "\n\nThe results of comparing s2 and s1:"</pre>
19
 << "\ns2 == s1 yields " << ( s2 == s1 ? "true" : "false" )</pre>
20
21
 << "\ns2 != s1 yields " << ( s2 != s1 ? "true" : "false" )</pre>
22
 << "\ns2 > s1 yields " << ( s2 > s1 ? "true" : "false" )
 << "\ns2 < s1 yields " << ( s2 < s1 ? "true" : "false" )</pre>
23
 << "\ns2 >= s1 yields " << ( s2 >= s1 ? "true" : "false" )
24
 << "\ns2 <= s1 yields " << ( s2 <= s1 ? "true" : "false" );</pre>
25
26
27
 // test string member-function empty
 cout << "\n\nTesting s3.empty():" << endl;</pre>
28
```


```
29
30
 if (s3.empty()<sub>4</sub>)
 Member function empty tests
31
 if the string is empty
 cout << "s3 is empty; assigning s1 to s3;" << endl;</pre>
32
33
 s3 = s1; // assign s1 to s3
 cout << "s3 is \"" << s3 << "\"";
 fig11_15.cpp
34
35
 } // end if
 (2 \text{ of } 4)
36
37
 // test overloaded string concatenation operator
 cout << "\n\ns1 += s2 yields s1 = ";</pre>
38
 s1 += s2; // test overloaded concatenation
39
40
 cout << s1;
41
 // test overloaded string concatenation operator with C-style string
42
 cout << "\n\ns1 += \" to you\" yields" << endl;</pre>
43
 s1 += " to you";
44
 cout << "s1 = " << s1 << "\n\n":
45
46
 // test string member function substr
47
 cout << "The substring of s1 starting at location 0 for\n"</pre>
48
 << "14 characters, s1.substr(0, 14), is:\n"</pre>
49
 << s1.substr( 0, 14 ) << "\n\n";
50
51
 Member function substr obtains
 // test substr "to-end-of-string" option
52
 a substring from the string
 cout << "The substring of s1 starting at\n"]</pre>
53
 << "location 15, s1.substr(15), 1s:\n"</pre>
54
 << s1.substr( 15 ) << endl;</pre>
55
```

```
56
57
 // test copy constructor
 Outline
 string *s4Ptr = new string( s1 );
58
 cout << "\n*s4Ptr = " << *s4Ptr << "\n\n";</pre>
59
60
61
 // test assignment (=) operator with self-assignment
 fig11_15.cpp
62
 cout << "assigning *s4Ptr to *s4Ptr" << endl;</pre>
 *s4Ptr = *s4Ptr:
63
 (3 \text{ of } 4)
 cout << "*s4Ptr = " << *s4Ptr << endl;</pre>
64
65
 // test destructor
66
 delete s4Ptr;
67
68
69
 // test using subscript operator to create lvalue
 s1[ 0 ] = 'H';
70
 Accessing specific character in string
 s1[6] = 'B'; \leftarrow
71
 cout << "\ns1 after s1[0] = 'H' and s1[6] = 'B' is: "</pre>
72
 << s1 << "\n\n":
73
74
 // test subscript out of range with string member function "at"
75
 cout << "Attempt to assign 'd' to s1.at( 30 ) yields:" << endl;</pre>
76
 s1.at( 30 ) = 'd'; // ERROR: subscript out of range
77
 return 0:
78
79 } // end main
 Member function at
 provides range
 checking
```


```
s1 is "happy"; s2 is " birthday"; s3 is ""
The results of comparing s2 and s1:
s2 == s1 yields false
s2 != s1 yields true
s2 > s1 yields false
s2 < s1 yields true
s2 >= s1 yields false
s2 <= s1 vields true
Testing s3.empty():
s3 is empty; assigning s1 to s3;
s3 is "happy"
s1 += s2 yields s1 = happy birthday
s1 += " to you" yields
s1 = happy birthday to you
The substring of s1 starting at location 0 for
14 characters, s1.substr(0, 14), is:
happy birthday
The substring of s1 starting at
location 15, s1.substr(15), is:
to you
*s4Ptr = happy birthday to you
assigning *s4Ptr to *s4Ptr
*s4Ptr = happy birthday to you
s1 after s1[0] = 'H' and s1[6] = 'B' is: Happy Birthday to you
Attempt to assign 'd' to s1.at( 30 ) yields:
abnormal program termination
```

fig11_15.cpp

(4 of 4)

11.14 explicit Constructors

Implicit conversions

- Performed by compiler using single-argument constructors
- Sometimes, implicit conversions are undesirable or errorprone
 - Keyword explicit
 - Suppresses implicit conversions via conversion constructors

Common Programming Error 11.9

Unfortunately, the compiler might use implicit conversions in cases that you do not expect, resulting in ambiguous expressions that generate compilation errors or resulting in execution-time logic errors.


```
1 // Fig. 11.16: Fig11_16.cpp
2 // Driver for simple class Array.
3 #include <iostream>
  using std::cout;
  using std::endl;
  #include "Array.h"
8
  void outputArray( const Array & ); // prototype
10
11 int main()
12 {
13
 Array integers1( 7 ); // 7-element array
 outputArray( integers1 ); // output Array integers1
14
15
 outputArray( 3 ); // convert 3 to an Array and output Array's contents
16
 return 0:
17 } // end main
```

fig11_16.cpp

(1 of 2)

Would logically want this to generate an error

```
1 // Fig. 11.17: Array.h
2 // Array class for storing arrays of integers.
 Outline
3 #ifndef ARRAY_H
  #define ARRAY H
  #include <iostream>
 Array.h
7 using std::ostream;
 (1 \text{ of } 1)
  using std::istream;
9
10 class Array
11 {
 friend ostream &operator<<( ostream &, const Array & );</pre>
12
13
 friend istream &operator>>( istream &, Array & );
 Use explicit keyword to
14 public:
 avoid implicit conversions
 explicit Array( int = 10 ); // default constructor
15
 when inappropriate
 Array( const Array & ); // copy constructor
16
 ~Array(); // destructor
17
18
 int getSize() const; // return size
19
 const Array &operator=( const Array & ); // assignment operator
20
 bool operator==( const Array & ) const; // equality operator
21
```

```
22
23
 // inequality operator; returns opposite of == operator
24
 bool operator!=( const Array &right ) const
25
 return ! ( *this == right ); // invokes Array::operator==
26
 } // end function operator!=
27
28
 // subscript operator for non-const objects returns lvalue
29
 int &operator[]( int );
30
31
 // subscript operator for const objects returns rvalue
32
33
 const int &operator[]( int ) const;
34 private:
 int size; // pointer-based array size
35
 int *ptr; // pointer to first element of pointer-based array
36
37 }; // end class Array
38
39 #endif
```

Array.h

(2 of 2)

Common Programming Error 11.10

Attempting to invoke an explicit constructor for an implicit conversion is a compilation error.

Common Programming Error 11.11

Using the explicit keyword on data members or member functions other than a single-argument constructor is a compilation error.

Fig11_18.cpp

Using keyword explicit on the conversion constructor disallows this line to erroneously call the conversion constructor

```
void outputArray( const Array & ); // prototype
10
11 int main()
12 {
13
 Array integers1( 7 ); // 7-element array
 outputArray( integers1 ); // output Array integers1
14
15
 outputArray(3); // convert 3 to an Array and output Array's contents
 outputArray( Array( 3 ) ); // explicit single-argument constructor call
16
17
 return 0:
18 } // end main
```

1 // Fig. 11.18: Fig11_18.cpp

3 #include <iostream> using std::cout; using std::endl;

#include "Array.h"

8

2 // Driver for simple class Array.

An explicit call to the conversion constructor is still allowed

Fig11_18.cpp

(2 of 2)

Error-Prevention Tip 11.3

Use the explicit keyword on single-argument constructors that should not be used by the compiler to perform implicit conversions.