Content Menu ▼

Method Overloading in Java

If a class have multiple methods by same name but different parameters, it is known as **Method Overloading**.

If we have to perform only one operation, having same name of the methods increases the readability of the program.

Suppose you have to perform addition of the given numbers but there can be any number of arguments, if you write the method such as a(int,int) for two parameters, and b (int,int,int) for three parameters then it may be difficult for you as well as other programmers to understand the behavior of the method because its name differs. So, we perform method overloading to figure out the program quickly.

Advantage of method overloading?

Method overloading increases the readability of the program.

Different ways to overload the method

There are two ways to overload the method in java

- 1. By changing number of arguments
- 2. By changing the data type

In java, Method Overloading is not possible by changing the return type of the method.

1) Example of Method Overloading by changing the no. of arguments

In this example, we have created two overloaded methods, first sum method performs addition of two numbers and second sum method performs addition of three numbers.

```
class Calculation{
  void sum(int a,int b){System.out.println(a+b);}
  void sum(int a,int b,int c){System.out.println(a+b+c);}

public static void main(String args[]){
  Calculation obj=new Calculation();
  obj.sum(10,10,10);
  obj.sum(20,20);
}
}
```

```
Output:30
40
```

2) Example of Method Overloading by changing data type of argument

In this example, we have created two overloaded methods that differs in data type. The first sum method receives two integer arguments and second sum method receives two double arguments.

```
class Calculation2{
  void sum(int a,int b){System.out.println(a+b);}
  void sum(double a,double b){System.out.println(a+b);}

public static void main(String args[]){
  Calculation2 obj=new Calculation2();
  obj.sum(10.5,10.5);
  obj.sum(20,20);
}
```

```
Output:21.0
40
```

Que) Why Method Overloaing is not possible by changing the return type of method?

In java, method overloading is not possible by changing the return type of the method because there may occur ambiguity. Let's see how ambiguity may occur:

because there was problem:

```
class Calculation3{
  int sum(int a,int b){System.out.println(a+b);}
  double sum(int a,int b){System.out.println(a+b);}

public static void main(String args[]){
  Calculation3 obj=new Calculation3();
  int result=obj.sum(20,20); //Compile Time Error
}
}
```

Test it Now

int result=obj.sum(20,20); //Here how can java determine which sum() method should be called

Can we overload main() method?

Yes, by method overloading. You can have any number of main methods in a class by method overloading. Let's see the simple example:


```
class Overloading1{
  public static void main(int a){
 System.out.println(a);
}
```

```
public static void main(String args[]){
 System.out.println("main() method invoked");
 main(10);
}
```

```
Output:main() method invoked
10
```

Method Overloading and Type Promotion

One type is promoted to another implicitly if no matching datatype is found. Let's understand the concept by the figure given below:

As displayed in the above diagram, byte can be promoted to short, int, long, float or double. The short datatype can be promoted to int,long,float or double. The char datatype can be promoted to int,long,float or double and so on.

Example of Method Overloading with TypePromotion

```
class OverloadingCalculation1{
  void sum(int a,long b){System.out.println(a+b);}
  void sum(int a,int b,int c){System.out.println(a+b+c);}

public static void main(String args[]){
  OverloadingCalculation1 obj=new OverloadingCalculation1();
  obj.sum(20,20);//now second int literal will be promoted to long obj.sum(20,20,20);
}
}
```

```
Output:40
60
```

Example of Method Overloading with Type Promotion if matching found

If there are matching type arguments in the method, type promotion is not performed.

```
class OverloadingCalculation2{
 void
 sum(int
 a,int
 b)
{System.out.println("int arg method invoked");}
 void
 sum(long
 a,long
 b)
{System.out.println("long arg method invoked");}
 public static void main(String args[]){
 OverloadingCalculation2 obj=new OverloadingCalculation2();
 obj.sum(20,20);//now int arg sum() method gets invoked
 }
}
```

Test it Now

Output:int arg method invoked

Example of Method Overloading with Type Promotion in case of ambiguity

If there are no matching type arguments in the method, and each method promotes similar number of arguments, there will be ambiguity.

```
class OverloadingCalculation3{
 void
 sum(int
 a,long
 b)
{System.out.println("a method invoked");}
 void
 sum(long
 a,int
 b)
{System.out.println("b method invoked");}
 public static void main(String args[]){
 OverloadingCalculation3 obj=new OverloadingCalculation3();
 obj.sum(20,20);//now ambiguity
 }
}
```

Test it Now

Output:Compile Time Error

One type is not de-promoted implicitly for example double cannot be depromoted to any type implicitely.

 $next \rightarrow$

Share 125