Operator Overloading

Introduction

- Polymorphism is one of the crucial feature of OOP.
- It simply means 'one name many forms'.
- The concept of polymorphism is already implemented using overloaded function and operator.

Operator Overloading is a specific case of polymorphism in

which some or all of operators like +, =, or == have

different implementations depending on the types of their

arguments.

Point p1,p2;

$$p1=p1+p2;$$

- Operators overloading in C++:
- You can redefine or overload most of the built-in operators available in C++. Thus a programmer can use operators with user-defined types as well.
- Overloaded operators are functions with special names the keyword operator followed by the symbol for the operator being defined. Like any other function, an overloaded operator has a return type and a parameter list.

Syntax and Overview

Operator overloading used for customised behaviour of different operators

Operator overloading is used for customised functionality of a an operator in a class.

This a powerful tool in C++, where hundreds of lines of code can be slashed, if operator overloaded it done properly and efficiently.

Fundamentals of Operator Overloading

- Types
 - Built in (int, char) or user-defined
 - Can use existing operators with user-defined types
 - Cannot create new operators
- Overloading operators
 - Create a function for the class
 - Name function operator followed by symbol
 - **Operator+** for the addition operator **+**
- Obj*obj
- Obj%int

- Operator function must be either member function or friend function.
- Friend function will have only **one** argument for unary operators and **two** for binary operators.
- Member function will have **no** arguments for unary and **one** argument for binary operators.

example

- Suppose vector is a classname
 - Vector operator+(vector);
 - Vector operator-();
 - Int operator==(vector);
 - Friend vector operator+(vector, vector)
 - Friend int operator ==(vector, vector)

Operator Overloading

- C++ has the ability to provide the operators with the special meaning for a data type.
- The mechanism of giving such special meanings to an operator is known as **Operator overloading.**
- It provides a flexible option for creation of new definitions for most of C++ operators.
- Operator Overloading is a specific case of <u>polymorphism</u> in which some or all of <u>operators</u> like +, =, or == have different implementations depending on the types of their arguments.

Contt....

- We can overload all C++ operators **except** the following:
- 1. Class member access operator(.,.*).
- 2. Scope resolution operators(::);
- 3. Size operator(sizeof).
- 4. Conditional operators(?:)

Restrictions on Operator Overloading

Operators that can be overloaded									
+	_	*	/	90	^	&			
~	!		<	>	+=	-=	*=		
/=	%=	^=	&=	=	<<	>>	>>=		
<<=	==	!=	<=	>=	& &		++		
	->*	,	->		()	new	delete		
new[]	delete[]								

Operators	that cannot b	e overloaded		
	. *	::	?:	sizeof

Fundamentals of Operator Overloading

- Types
 - Built in (int, char) or user-defined
 - Can use existing operators with user-defined types
 - Cannot create new operators
 - Semantics of an operator can be extended but syntax cannot be changed.
- Overloading operators
 - Create a function for the class
 - Name function operator followed by symbol
 - **Operator+** for the addition operator **+**

Syntax

```
return_type operator # (argument list)
{......}

Eg-
Complex operator +(complex);
Void operator >(distance);
```

- First of all we must specify the class to which the operator is applied.
- Function used for this is called operator function.

```
return-type classname:: operator op(arglist)
```

```
{
function body;
}
```

Steps in process of overloading

- Create a class that defines data types that is to be used in the overloading operation.
- Declare the operator function operator op() in public part of the class.
- Define the function to implement the required operation.

Types of Operator

- Unary operator
- Binary operator

Unary Operators

- Operators attached to a single operand (-a, +a, --a, a--, ++a, a++)
- The pre and post increment and decrement operators and overloading in different ways. This is because they have a different effect on objects and their values.
- e.g. a=14;
- cout \leq a++; // will print 14 and increment a
- cout << ++a; // will increment a and print 15

Prefix unary operators

Simple Prefix Unary Operators

 Are defined by either a member function that takes no parameter or a non-member function that takes one parameter

```
Example:
i1.operator -()
or
operator -(i1)
or
-i1
```

```
#include <iostream>
using std::cout;
class space {
private:
 int x; int y; int z;
public:
  space(int a, int b, int c) : x(a), y(b), z(c) {}
void display() {
 cout << x << " " << y << " " << z << "\n"; }
void operator-() {
 x = -x; y = -y; z = -z;
};
```

```
void main()
{
 space s(10, -20, 30);
 cout << "s :";
 s.display();
 -s;
 cout << "s :";
 s.display();
}</pre>
```

Example: Unary Operators

```
class UnaryExample
{
 private:
 int m LocalInt;
 public:
 UnaryExample(int j)
 m LocalInt = j;
 int operator++ ()
 return (m LocalInt++);
};
```

Example: Unary Operators (contd.)

Friend function

friend void operator –(space &s); //declaration

```
void operator —(space &s)
{
 s.x=-s.x;
 s.y=-s.y;
 s.z=-s.z;
}
```

Binary Operators

• Operators attached to two operands (a-b, a+b, a*b, a/b, a%b, a>b, a>=b, a
b, a==b)

Example: Binary Operators (contd.)

```
void main()
{
 BinaryExample object1(10), object2(20);
 cout << object1 + object2; // overloaded operator called
}</pre>
```

- ob1 = ob1 + ob2;equivalent to
- ob1 = ob1.operator + (ob2);

```
class complex
{
 float x;
 float y;
public:
 complex() { x = 10; y = 20; }
 complex& operator -(complex c) {
 complex temp;
 temp.x = x - c.x;
 temp.y = y - c.y;
 return(temp); }
};
void main()
complex C1, C2, C3;
C3 = C1 - C2;
C3.show();
```

Restrictions on Operator Overloading

- Cannot change
 - How operators act on built-in data types
 - i.e., cannot change integer addition
 - When an operator is overloaded original meaning is not changed.
 - For eg: + operator can be used to add two vectors but it can also used to add two integers.
 - Precedence of operator (order of evaluation)
 - Use parentheses to force order-of-operations
 - Associativity (left-to-right or right-to-left)
 - Number of operands
 - & is unitary, only acts on one operand

Rules for overloading operators.

- Only existing operators can be overloaded. New operators cannot be created.
- Operators must be overloaded explicitly
 - Overloading + does not overload +=
- The overloaded operator must have at least one operand that is of user defined type.
- We cannot change the basic meaning of the operator.
- Overloaded operators follow the syntax rules of the original operators. They cannot be overridden.

Rules for overloading operators.

- Unary operators overloaded by means of member function, take no explicit arguments and return no explicit values.
- Binary operators overloaded through a member function take two explicit arguments.
- When using binary operators overloaded through a member function, the left hand operand must be an object of the relevant class.

Rules of thumb can help you determine which is best for a given situation:

- If you're overloading **assignment** (=), **subscript** ([]), **function** call (()), or **member** selection (->), do so as a **member** function.
- For **unary** operator, overload as a *member* function.
- For a **binary** operator that <u>does not modify its left operand</u> (e.g. operator+), overload as a *normal* function (preferred) or *friend* function.
- For a **binary** operator that <u>modifies its left operand</u>, but you <u>can't add</u> <u>members</u> to the class definition of the left operand (e.g. operator <<, which has a left operand of type ostream), overload as a *normal* function (preferred) or *friend* function.
- For a **binary** operator that modifies its left operand (e.g. operator+=), <u>and you can modify the definition of the left operand</u>, overload as a *member* function.