Chapter 13 - Overloading and Templates

Spring 2022

Objectives

- In this chapter, you will:
 - Learn about overloading
 - Become familiar with the restrictions on operator overloading
 - Examine the pointer this
 - Learn about friend functions
 - Learn how to overload operators as members and nonmembers of a class
 - Discover how to overload various operators
 - Become familiar with the requirements for classes with pointer member variables
 - Learn about templates
 - Explore how to construct function templates and class templates
 - Become aware of C++14 random number generators

Introduction

- **Templates** enable you to write generic code for related functions and classes
- **Function templates** simplify function overloading

Why Operator Overloading Is Needed (1 of 2)

• Consider the following statements:

```
clockType myClock(8, 23, 34);
clockType yourClock(4, 5, 30);
```

Which version of C++ statements would you prefer?

```
myClock.printTime();
myClock.incrementSeconds();
if (myClock.equalTime(yourClock)) { ...
 -- OR --

cout << myClock;
myClock++;
if (myClock == yourClock) { ...</pre>
```

Why Operator Overloading Is Needed (2 of 2)

- Assignment and member selection are the only built-in operations on classes
 - Other operators cannot be applied directly to class objects

- **Operator overloading** extends the definition of an operator to work with a userdefined data type
 - C++ allows you to extend the definitions of most of the operators to work with classes

Operator Overloading

- Most existing C++ operators can be overloaded to manipulate class objects
- New operators cannot be created
- An operator function is a function that overloads an operator
 - Use reserved word operator followed by the operator as the function name

Syntax for Operator Functions

• Syntax of an operator function heading:

```
returnType operator operatorSymbol(formal parameter list)
```

- It is a value-returning function
- operator is a reserved word
- To overload an operator for a class:
 - Include the operator function declaration in the class definition
 - Write the definition of the operator function

Overloading an Operator: Some Restrictions

- Cannot change the precedence of an operator
- Associativity cannot be changed
- Default parameters cannot be used
- Cannot change number of parameters
- Cannot create new operators
- Cannot overload: . .* :: ?: sizeof
- How the operator works with built-in types remains the same
- Can overload for user-defined objects or for a combination of user-defined and built-in objects

Pointer this

- Every object of a class maintains a (hidden) pointer to itself called this
- When an object invokes a member function
 - this is referenced by the member function

Friend Functions of Classes

- A **friend function** (of a class) is a nonmember function of the class that has access to all the members of the class
- Use the reserved word friend in the function prototype in the class definition

Friendship is always given by the class

```
class classIllusFriend {
 friend void two(/*parameters*/);
 .
 .
};
```

Definition of a friend Function

- friend does not appear in the heading of the function's definition
- When writing the friend function's definition
 - The name of the class and the scope resolution operator are not used

```
void two(/*parameters*/) {
 .
 .
}
```

Operator Functions as Member and Nonmember Functions

- To overload (), [], ->, or = for a class, the function must be a member of the class
- Suppose op is overloaded for op0verClass:
 - If the leftmost operand of op is an object of a different type, the overloading function must be a nonmember (friend) of the class
 - If the overloading function for op is a member of opOverClass, then when applying op on objects of type opOverClass, the leftmost operand must be of type opOverClass

Overloading Binary Operators

- If # represents a binary operator (e.g., + or ==) that is to be overloaded for rectangleType
 - It can be overloaded as either a member function of the class or as a friend function

Overloading the Binary Operators as Member Functions

• Function prototype (included in the class definition):

```
returnType operator#(const className&) const;
```

Function definition:

Overloading the Binary Operators (Arithmetic or Relational) as Nonmember Functions

• Function prototype (included in class definition):

• Function definition:

Overloading the Stream Insertion (<<) and Extraction (>>) Operators

• Consider the expression:

```
cout << myRectangle;</pre>
```

- Leftmost operand is an ostream object, not a rectangleType object
- Thus, the operator function that overloads << for rectangleType must be a nonmember function of the class
 - The same applies to the function that overloads >>

Overloading the Stream Insertion Operator (<<)

• Function prototype:

```
friend ostream& operator<<(ostream&, const className&);</pre>
```

• Function definition:

```
ostream& operator<<(ostream& osObject, const className& cObject)
{
 //local declaration, if any
 //Output the members of cObject.
 //osObject << . . .

 //Return the stream object.
 return osObject;
}</pre>
```

Overloading the Stream Extraction Operator (>>)

• Function prototype:

```
friend istream& operator>>(istream&, className&);
```

• Function definition:

```
istream& operator>>(istream& isObject, className& cObject)
{
 //local declaration, if any
 //Read the data into cObject.
 //isObject >> . . .

 //Return the stream object.
 return isObject;
}
```

Overloading the Assignment Operator (=)

• Function prototype:

```
const className& operator=(const className&);
```

Function definition:

Overloading Unary Operators

- To overload a unary operator for a class:
 - If the operator function is a member of the class, it has no parameters
 - If the operator function is a nonmember (i.e., a friend function), it has one parameter

Overloading the Increment (++) and Decrement (--) Operators (1 of 4)

- General syntax to overload the pre-increment operator ++ as a **member** function
 - Function prototype:

className operator++();

Function definition:

```
className className::operator++()
{
 //increment the value of the object by 1
 return *this;
}
```

Overloading the Increment (++) and Decrement (--) Operators (2 of 4)

- General syntax to overload the pre-increment operator ++ as a nonmember function
 - Function prototype:

```
friend className operator++(className&);
```

Function definition:

```
className operator++(className& incObj)
{
 //increment incObj by 1
 return incObj;
}
```

Overloading the Increment (++) and Decrement (--) Operators (3 of 4)

- General syntax to overload the post-increment operator ++ as a **member** function:
 - Function prototype:

```
className operator++(int);
```

Function definition:

Overloading the Increment (++) and Decrement (--) Operators (4 of 4)

- General syntax to overload the post-increment operator ++ as a nonmember function:
 - Function prototype:

```
friend className operator++(className&, int);
```

Function definition:

```
className operator++(className& incObj, int u)
{
 className temp = incObj; //copy incObj into temp
 //increment incObj
 return temp; //return the old value of the object
}
```

Operator Overloading: Member versus Nonmember (1 of 2)

- Some operators must be overloaded as member functions and some must be overloaded as nonmember (friend) functions
- Binary arithmetic operator + can be overloaded either way
 - As a member function, operator + has direct access to data members of one of the objects
 - Need to pass only one object as a parameter

Operator Overloading: Member versus Nonmember (2 of 2)

- Overload + as a nonmember function
 - Must pass both objects as parameters
 - Code may be somewhat clearer this way

Classes and Pointer Member Variables (Revisited)

- Recall that the assignment operator copies member variables from one object to another of the same type
 - Does not work well with pointer member variables
- Classes with pointer member variables must:
 - Explicitly overload the assignment operator
 - Include the copy constructor
 - Include the destructor

Operator Overloading: One Final Word

- If an operator op is overloaded for a class, e.g., rectangleType
 - When you use op on objects of type rectangleType, the body of the function that overloads the operator op for the class rectangleType executes
 - Therefore, whatever code you put in the body of the function executes

Overloading the Array Index (Subscript) Operator ([])

• Syntax to declare operator[] as a member of a class for non-constant arrays:

```
Type& operator[](int index);
```

• Syntax to declare operator[] as a member of a class for constant arrays:

```
const Type& operator[](int index) const;
```

Function Overloading

- Overloading a function refers to having several functions with the same name, but different parameters
 - The parameter list determines which function will execute
 - Must provide the definition of each function

Templates (1 of 2)

- Template: a single code body for a set of related functions (**function template**) and related classes (**class template**)
- Syntax:

- Type is the data type
- **declaration** is either a function declaration or a class declaration

Templates (2 of 2)

- class in the heading refers to any user-defined type or built-in type
- **Type** is a formal parameter to the template
- Just as variables are parameters to functions, data types are parameters to templates

Function Templates

• Syntax of the function template:

```
template <class Type>
function definition;
```

- **Type** is a formal parameter of the template used to:
 - Specify type of parameters to the function
 - Specify return type of the function
 - Declare variables within the function

Class Templates

- Class template: a single code segment for a set of related classes Called parameterized types
- Syntax:

template <class Type> class declaration

- A template instantiation can be created with either a built-in or user-defined type
- The function members of a class template are considered to be function templates

Header File and Implementation File of a Class Template (1 of 2)

- Passing a parameter to a function takes effect at run time
- Passing a parameter to a class template takes effect at compile time
- Cannot compile the implementation file independently of the client code
 - Can put class definition and definitions of the function templates directly in the client code
 - Can put class definition and the definitions of the function templates in the same header file

Header File and Implementation File of a Class Template (2 of 2)

- Another alternative is to put class definition and function definitions in separate files
 - Include directive to the implementation file at the end of the header file
- In either case, function definitions and client code are compiled together

C++14 Random Number Generator

- To use C++14 random number generator functions we use an engine and a distributor
 - An engine returns unpredictable (random) bits
 - A distribution returns random numbers whose likelihoods correspond to a specific shape such as a uniform or normal distribution
- The C++14 standard library provides 25 distribution types in five categories
 - uniform_int_distribution and uniform_real_distribution fall in the category of uniform distributions

Quick Review

- An operator that has different meanings with different data types is said to be overloaded
- Operator function: a function that overloads an operator

- operator is a reserved word
- Operator functions are value-returning
- Operator overloading provides the same concise notation for user-defined data types as for built-in data types
- Only existing operators can be overloaded
- The pointer this refers to the object
- A friend function is a nonmember of a class
- If an operator function is a member of a class
 - The leftmost operand of the operator must be a class object (or a reference to a class object) of that operator's class
- Classes with pointer variables must overload the assignment operator, and include both the copy constructor and the destructor
- In C++, template is a reserved word
 - Function template: a single code segment for a set of related functions
 - Class template: a single code segment for a set of related classes Are called parameterized types
- C++14 provides many functions to implement random number generator.

Questions?