

Lecture Six

Introducing Operator Overloading

Ref: Herbert Schildt, Teach Yourself C++, Third Edn (Chapter 6)

© **Dr. M. Mahfuzul Islam** Professor, Dept. of CSE, BUET

Basics of Operator Overloading

- When an operator is overloaded, that operator loses none of its original meaning; instead, it gains additional meaning relative to the class.
- Operator can be overloaded by creating either a member operator function or a friend operator function.
- > The general form of member operator function:

```
return-type class-name::operator#(arg-list){
 // operation to be performed
}
```

- > Two important restrictions of operator overloading:
 - (1) the precedence of the operator cannot be changed;
 - (2) the number of operands that an operator takes cannot be altered.
- Most C++ operators can be overloaded. Only the following operators cannot be overloaded- (1) Preprocessor operator (2) . (3) :: (4) .* (5) ?
- Except for the =, operator functions are inherited by any derived class; however, any derived class is free to overload any operator.

- > When a binary operator is overloaded, the left operand is passed implicitly to the function and the right operand is passed as an argument.
- ➤When a function returns the object that is associated with the operator, the key word *this is used.

```
#include <iostream>
using namespace std;
class coord {
 int x, y;
public:
 coord(int i = 0, int j = 0) { x = i; y = j;}
 void getxy(int &i, int &j) \{i = x; j = y;\}
 coord operator + (coord ob2);
 coord operator + (int i);
 coord operator ++ ();
 bool operator == (coord ob2);
 coord operator = (coord ob2);
};
bool coord:: operator == (coord ob2){
 return x==ob2.x && y==ob2.y;
```

```
coord coord:: operator + (coord ob2){
 coord temp;
 temp.x = x + ob2.x;
 temp.y = y + ob2.y;
 return temp;
coord coord:: operator + (int i){
 coord temp;
 temp.x = x + i;
 temp.y = y + i;
 return temp;
coord coord:: operator ++ (){
 X++;
 V++;
 return *this;
```


```
coord coord:: operator = (coord ob2){
 x = ob2.x:
 y = ob2.y;
 return *this;
int main(){
 coord o1(10, 20), o2(5, 15), o3;
 int x, y;
 03 = 01 + 02;
 o3.getxy(x,y);
 cout << "x:" << x << "v:" << v << '\n':
 (o1 + 100).getxy(x,y);
 cout << "x:" << x << "y:" << y << '\n';
```

```
o1++.getxy(x,y);
 cout << "x:" << x << "y:" << y << '\n';

++o1.getxy(x,y);
 cout << "x:" << x << "y:" << y << '\n';

if (o1 == o2) cout << "Same\n";
 o3 = o1;
 o3.getxy(x,y);
 cout << "x:" << x << "y:" << y << '\n';

return 0;
}
```

Some Notes:

```
 → 03 = 01 + 02; 03.getxy(x,y); equivalent to (01 + 02).getxy(x,y);
 ✓ 01 and 02 do not change.
 ✓ In the second case, the temporary object that is created to return the object, is destroyed after the execution of (01 + 02).getxy(x,y);
```


- > The statement $o_3 = 100 + o_1$; is not allowed, as there is no built-in operation to handle it.
 - >Friend function is required to handle this.
- > Some possible statements:

```
so3 = o3 + o2 + o1; o3 = o2 = o1; o3 = ++o1;
```

➤ According to the early version of C++, the following two statements are identical and use the same function:

```
++01; 01++;
```

However, modern C++ has defined a way to distinguish these two statements

```
For ++o1; coord coord::operator ++();
For o1++; coord coord::operator ++(int notused);
```

notused will always be passed the value o.

- > Instead of passing object itself, its address can be passed. Passing a reference parameter has two advantages-
 - (1) passing the address of an object is always quick and efficient.
 - (2) to avoid the trouble caused when a copy of an operand is destroyed.
- > Example of reference parameter

```
coord coord::operator + (coord &ob2) {
 coord temp;
 temp.x = x + ob2.x;
 temp.y = y + ob2.y;
 return temp;
}
```


Minus (-) operator can be used as both unary and binary operator

```
#include <iostream>
using namespace std;
class coord {
 int x, y;
public:
 coord(int i = 0, int j = 0) { x = i; y = j;}
 void getxy(int &i, int &j) \{i = x; j = y;\}
 coord operator - (coord ob2); //binary
 coord operator - (); //unary
};
coord coord:: operator - (coord ob2){
 coord temp;
 temp.x = x - ob2.x;
 temp.y = y - ob2.y;
 return temp;
```

```
coord coord:: operator - (){
 x = -x;
 y = -y;
 return *this;
int main(){
 coord o1(10, 20), o2(5, 15);
 int x, y;
 01 = 01 - 02;
 o1.getxy(x,y);
 cout << "x:" << x << "y:" << y << '\n';
 01 = -01;
 o1.getxy(x,y);
 cout << "x:" << x << "y:" << y << '\n';
 return o;
```


Using Friend Operator Function

>Using overloaded member operator function,

```
ob1 = ob2 + 100; is legal.

ob1 = 100 + ob2; is not legal.
```

- >Using friend operator function, flexibility can be added.
- >A friend function does not have a "this" pointer.
- ➤In a binary operator, a friend operator function is passed both operands explicitly;

and in a unary operator, a single operator is passed.

Using Friend Operator Function

```
#include <iostream>
using namespace std;
class coord {
 int x, y;
public:
 coord(int i = 0, int j = 0) \{ x = i; y = j; \}
 void getxy(int &i, int &j) \{i = x; j = y;\}
 friend coord operator + (coord ob1, int i);
 friend coord operator + (int i, coord ob1);
};
coord operator + (coord ob1, int i){
 coord temp;
 temp.x = ob1.x + i;
 temp.y = ob1.y + i;
 return temp;
```

```
coord operator + (int i, coord ob1){
 coord temp;
 temp.x = ob1.x + i;
 temp.y = ob1.y + i;
 return temp;
int main(){
 coord o1(10, 20);
 int x, y;
 01 = 01 + 100;
 o1.getxy(x,y);
 cout << "x:" << x << "y:" << y << '\n';
 01 = 100 + 01;
 o1.getxy(x,y);
 cout << "x:" << x << "y:" << y << '\n';
 return o;
```


Using Friend Operator Function

>Any modifications inside the friend operator function will not affect the object that generated the call. To ensure changes, reference parameter is used.

```
#include <iostream>
using namespace std;
class coord {
 int x, y;
public:
 coord(int i = 0, int j = 0) \{ x = i; y = j; \}
 void getxy(int &i, int &j) \{i = x; j = y;\}
 friend coord operator ++ (coord &ob);
};
coord operator ++ (coord &ob){
 ob1.x++;
 ob1.y++;
 return ob;
```

```
int main(){
 coord o1(10, 20);
 int x, y;

++01;
 o1.getxy(x,y);
 cout << "x:" << x << "y:" << y << '\n';

 return o;
}</pre>
```

•In modern compiler, prefix and postfix are separated as follows:

```
coord operator ++(coord &ob); //prefix ++o1 coord operator ++(coord &ob, int notused); //postfix o1++
```


Assignment Operator

- >By default, when an assignment operator applied to an object, a bitwise copy is made. So, there is no need to write own assignment operator.
- >In case of dynamic memory allocation, bitwise copy is not desirable and still need to write assignment operator.

```
#include <iostream>
#include <cstring>
#include <cstdlib>
using namespace std;

class strtype{
 char *p;
 int len;
public:
 strtype(char *s);
 ~strtype() { delete [] p;}
 char *get() { return p; }
 strtype &operator = (strtype &ob);
};
```

```
strtype:: strtype(char *s){
 int l;

l = strlen(s) + 1;
 p = new char[l];
 if (!p){
 cout << "Allocation error\n";
 exit(1);
 }
 strcopy( p, s );
 len = l;
}</pre>
```


Assignment Operator

```
strtype &strtype:: operator = (strtype &ob){
 if (len < ob.len) {
 delete [] p;
 p = new char[ob.len];
 if (!p){
 cout << "Allocation error\n";
 exit(1);
 }
 }
 len = ob.len;
 strcopy( p, ob.p );
 return *this;
}</pre>
```

```
int main(){
 strtype a("Hello"), b("There");

 cout<<a.get()<<""<<b.get()<<"\n";
 a = b;
 cout<<a.get()<<""<<b.get()<<"\n";

 return o;
}</pre>
```


Overloading Array [] Subscript Operator

> The general format of array subscript operator is as follows: int &operator [] (int i);