函式及運算子的多面性 (Overloading)

函式的複載 (Overloading)

- □使一個算符或函式具有處理多種資料型別能力的方法稱為複載(Overloading)
- □C++中對複載的意義為:讓同一種名稱或用法具有多種意義
- □ 當我們定義多個具有相同名稱,但卻
 - ○有不同參數個數或
 - ○相同參數個數但參數型別不同
 - 時, 這就稱為函式的複載

int max(int a, int b){} char max(char a, char b) {} long max(long a,long b) {}

int i=max(2,4); char c=max('a','b'); long l=max(23L,56L);

■ P. 1

— C++的多面性(Overloading)

□ 函式傳回值的型別以及 函式的參數名稱不可作 為複載函式的識別之用

int print();

long print(); // error

int print(int a);

int print(int b); // error

□由於 typedef 並不會定義出新的型別 (只是製造出一別名而已),因此,用 typedef 所定義出的型別仍以其原始型別為複載之 依據

Typedef char flag;

print(char);

print(flag); // error

□不同的 scope 各有其獨自的 overloading 空間

Func1()

Func2()

{ int max(int a, int b);

{ int max(char a, char b);

.... }

P. 2 =

—— C++的多面性(Overloading)

```
// Overloading 使用範例
 void repchar(char ch)
 #include <iostream.h>
 void repchar();
 for (int j=0;j<45;j++)
 void repchar(char0;
 cout << ch;
 void repchar(char, int);
 cout << endl;
 void main()
 void repchar(char ch, int n)
 repchar();
 repchar('=');
 repchar('+',30);
 for (int j=0; j<n; j++)
 cout << ch;
 cout << endl;
 void repchar()
 Output:
 for ( int j=0;j<45;j++)
 ****...***
 cout << '*';
 cout << endl;
 ++...++
■ P. 3
 ■ C++的多面性(Overloading) ■
```

```
class Stack2: public Stack
 void main()
// Overloading 使用範例
 { clrscr();
 { public:
 Stack2 s2;
#include <iostream.h>
 void Push(int var)
 s2.Push(11);
#include <conio.h>
 { if (top<Max)
 s2.Push(22);
#include <process.h> //for
 Stack::Push(var);
 s2.Push(33);
exit(1)
 cout << endl << s2.Pop();
const int Max=100;
 { cout << "\nError: stack is
 cout << endl << s2.Pop();
class Stack
 full";
 cout << endl << s2.Pop();
{ protected:
 cout << endl << s2.Pop();
 exit(1); }
  int st[Max];
 }
 int Pop()
  int top;
 public:
 { if (top>0)
  Stack(){top=0;}
 return Stack::Pop();
  void Push(int var)
 else
 Output:
 { cout << "\nError: stack is
 { st[++top]=var; }
 33
  int Pop() { return st[top--]; }
 empty";
 22
 exit(1); }
 11
 Error: stack is empty
 };
■ P. 4
 ■ C++的多面性(Overloading) ■
```

運算子的多面性 (Operator Overloading)

□ C++與C相同,提供算術運算子(+,-,*,/,++,--...)及關係運算子(>,>=..)以及 算術指定運算子(+=,*=,...) 能對基本資料型態如 int, float, long 等執行運 算

> 如: int a=b+c; leage+=le;

□對使用者自行定義較複雜的資料型態如結構或類別,就不能拿這些運算子 直接作運算,例如,不能直接將兩個屬於 room 的類別變數作相加來當作其

```
成員變數相加,必須另外透過成員函數進行運算....

Class room {
{ private: ledge=r1.ledge + r2.ledge; sedge=r1.sedge+ r2.sedge; public: }
... void addsquare(room r1, room r2) void main()
} r1, r2, r3; { ... r3.addsuare(r1, r2); r3=r1+r2; //error }
```

□ P. 5

■ C++的多面性(Overloading)

- \Box C++提供運算子的複載(多元定義 operator overloading), 允許使用者對運算子重新定義,經重新定義的運算子也能對複雜的資料型態進行類似的運算如 r3=r1+r2;
- □對使用者自行定義較複雜的資料型態如結構或類別,就不能拿這些運算子 直接作運算,例如,不能直接將兩個屬於 room 的類別變數作相加來當作其 成員變數相加,必須另外透過成員函數進行運算.

```
#include <iostream.h>
 void operator ++()
// page 12-5
 { c1++;
 ic1
//單一運算元:無參數,無 return值
 c2++; }
class incount
{ private:
 void main()
 { incount ic1,ic2;
  int c1.c2:
 public:
 ic1.retcount();
 ic2
 ic2.retcount();
  incount()
 c1
 { c1=0; c2=1000; }
 ic1++; // considered as ic1.++()
 c2
 ic2++; // considered as ic2.++()
 void retcount(void)
 ic1.retcount();
 { cout << "c1=" << c1 << endl;
 ic2.retcount();
 cout << "c2=" << c2 << endl;}
```

P. 6 =

■ C++的多面性(Overloading)

```
#include <iostream.h>
 #include <iostream.h>
 // page 12-11
 // page 12-8
 //單一運算元:無參數,有 return值
 // 單一運算元:無參數,有 return值
 class incount
 class incount
 { private:
 { private:
 int c1,c2;
 int c1,c2;
 public:
 public:
 incount()
 incount()
 { c1=0; c2=1000; }
 { c1=0; c2=1000; }
 void retcount(void)
 incount(int vc1, int vc2) //overloading
 \{\ cout << "c1=" << c1 << endl;
 { c1=vc1; c2=vc2; }
 cout << "c2=" << c2 << endl;}
 void retcount(void)
 { cout << "c1=" << c1 << endl; cout << "c2=" << c2 << endl;}
 incount operator ++()
 { c1++; c2++;
 incount temp;
 incount operator ++()
 temp.c1=c1; temp.c2=c2;
 { c1++; c2++;
 return temp; }
 // unnamed object initialized return
 Ans:c1=0 c2=1000
 return incount(c1,c2);
 c1=0 c2=1000
 void main()
 c1=1 c2=1001
 { incount ic1,ic2;
 c1=3 c2=1003
 ic1.retcount();
 void main()
 ic2.retcount();
 { incount ic1,ic2;
 Ans:c1=0 c2=1000
 ic1++; // considered as ic1.++
 ic1.retcount(); ic2.retcount();
 ic1.retcount();
 ic1++; ic1.retcount();
 c1=0 c2=1000
 ic2=ic1++;
 ic2=ic1++;
 c1=1 c2=1001
 ic2++.retcount(); // considered as ic2.+
 ic2++.retcount();
 c1=3 c2=1003
P. 7
 ■ C++的多面性(Overloading) 「
```

```
□物件相加多元運算+
□欲以運算子定義及多元運算設計使物件可直接相加
 room room::operator + (room p2)
 #include <iostream.h>
 { float led=ledge+p2.ledge;
 class room //Page:12-14
 float sed=sedge+p2.sedge;
 { private:
 return room(led, sed); }
 float ledge,sedge;
 void main()
 public:
 { room r2;
 room() {ledge=0.0; sedge=0.0; }
 room r1(3,2);
 room(float le, float se)
 r2.getlength();
 { ledge=le; sedge=se; }
 cout << "Length of r1 room is:";
 void getlength()
 r1.showsquare();
 { cout << "Input large edge:";
 cout << "\hat{L}ength \ of \ r2 \ room \ is:";
 cin >> ledge;
 r2.showsquare();
 cout << "Input small edge:";
 room r3=r1+r2;
 cin >> sedge; }
 cout << "Length of r3 room is:";
 void showsquare()
 r3.showsquare();
 { cout << (ledge+sedge)*2 << endl;}
 room r4=r1+r2+r3;
 room operator + (room p2);
 cout << "Length of r4 room is:";
 r4.showsquare();
P. 8
 ■ C++的多面性(Overloading)
```

```
□物件相加多元運算+
 #include <iostream.h> //Page:12-18
 #include <math.h>
 void main()
 #include <iomanip.h>
 { rectanglar r1(20,10);
 const PI=3.14159;
 rectanglar r2(15,20);
 class rectanglar
 rectanglar r3=r1+r2; //considered as r1.+(r2)
 { private:
 rectanglar r4=r1+r2+r3; // as r1.+(r2.+(r3))
 double x.v:
 cout << "\n rectanglar r1";r1.display1();</pre>
 double getr()
 {return sqrt(x*x+y*y);}
 cout << "\n rectanglar r2";r2.display1();</pre>
 double getangle()
 cout << "\n rectanglar r3";r3.display1();</pre>
 {return atan(y/x)*180/PI;}
 cout << "\n rectanglar r4";r4.display1();</pre>
 public:
 rectanglar()
 {x=0;y=0;}
 Rectanglar (p,q)
 rectanglar(double p, double q)
 x 20
 x 15
 \{x=p; y=q;\}
 void display1()
 у
 y 10
 y 20
 { cout << "(" << x << "," << y << ")=Polar"; cout << "(" << setw(5) << setprecision(2)
 r3
 << getr() << "," << getangle() << ")"; }
 rectanglar operator + (rectanglar r2)
 { double p=x+r2.x;
 double q=y+r2.y;
 return rectanglar(p,q); }
P. 9
 ■ C++的多面性(Overloading)
```

```
#include <iostream.h>
 Distance Distance:: operator + (Distance d2)
class Distance
 { int f=feet+d2.feet;
{ private:
 float i=inches+d2.inches;
  int feet;
 if (i > = 12.0)
  float inches;
 { i-=12.0;
 public:
 f++; }
  Distance()
 return Distance(f,i);
 { feet=0; inches=0; }
 Distance(int ft, float in)
 void main()
 { feet=ft; inches=in; }
 { Distance dist1,dist3,dist4;
 void getdist()
 dist1.getdist();
 { cout << "\nEnter feet:";
 Distance dist2(11,6.25);
 cin >> feet;
 dist3=dist1+dist2;
 cout << "\nEnter inches:";</pre>
 dist4=dist1+dist2+dist3;
 cin >> inches; }
 cout << " \ndist1 = "; dist1.showdist();
 void showdist()
 cout << " \ndist2 = "; dist2.showdist();
 { cout << feet << "\'-" << inches << '\''; }
 cout << "\ndist3=";dist3.showdist();</pre>
 Distance operator + (Distance);
 cout << "\ndist4=";dist4.showdist();</pre>
```

■ C++的多面性(Overloading)

P. 10 =

```
□物件相加多元運算:=
 #include <iostream.h>
 void main()
 class room //Page:12-20
 { room r2;
 { private:
 room r1(8,7);
 float ledge,sedge;
 r2.getlength();
 public:
 cout << "Length of r1 is:";r1.showsquare();</pre>
 cout << "Length of r2 is:";r2.showsquare();</pre>
 {ledge=0.0; sedge=0.0;}
 room r3=r1+=r2;
 room(float le,float se)
 cout << "Length of r3 is:";r3.showsquare();</pre>
 {ledge=le; sedge=se;}
 room r4=r1+=r3;
 void getlength()
 cout << "Length of r4 is:";r4.showsquare();</pre>
 { cout << "Input large edge:"; cin >> ledge;
 cout << "Input small edge:"; cin >> sedge;}
 void showsquare()
 r2
 { cout << (ledge+sedge)*2 << endl;}
 sedge 8.0
 sedge 12.0
 room operator += (room p2);
 ledge 7.0
 ledge 8.0
 room room::operator += (room p2)
 room(ledge,sedge)
 { ledge +=p2.ledge;
 sedge
 sedge +=p2.sedge;
 sedge
 ledge
 return room(ledge, sedge);}
 ledge
P. 11 =
 ■ C++的多面性(Overloading)
```

```
□物件相加多元運算:字串相加
  #include <iostream.h>
 strings strings::operator + (strings p)
  #include <string.h>
 { if (strlen(str)+strlen(p.str)<size)
  const int size=80;
 { strings ptemp;
  class strings //Page:12-24
 strcpy(ptemp.str,str);
 strcpy(ptemp.str,p.str);
 { private:
 char str[size];
 return ptemp; }
 public:
 else cout << "\n string limited 80 chars"; }
 strings()
 { str[0]='\0';}
 void main()
 { strings ps1="\n London bridge ";
 strings(char st[])
 strings ps2="is falling down!";
 { strcpy(str,st);}
 void printstr()
 ps1.printstr(); cout << endl;
 { cout << str;}
 ps2.printstr();
 strings operator + (strings p);
 strings ps3=ps1+ps2;
 ps3.printstr();
```

■ C++的多面性(Overloading)

P. 12 =