

Operator Overloding

Haresh Jaiswal Rising Technologies, Jalna.

 Operator overloading is an important branch of Polymorphism in C++.

• In simple words, overloading an operator means assigning additional operation or job to it; relative to a specific class (user defined type).

- One of C++'s great features is its extensibility, Operator Overloading is major functionality related to extensibility.
- In C++, most of operators can be overloaded so that they can perform special operations relative to the classes you create.
- For example, + operator can be overloaded to perform an operation of string concatenation along with its pre-defined job of adding two numeric values.
- When an operator is overloaded, none of its original meaning will be lost.

 After overloading the appropriate operators, you can use objects in expressions in just the same way you use C++'s built-in data types.

 Consider following piece of code. Considering the + operator is overloaded in such a way with class String that it will concatenate two string objects.

```
int main()
{
  int n1 = 10, n2 = 20, n2;
  String s1 = "Rising", s2="Tech", s3;

  n3 = n1 + n2; // addition
  s3 = s1 + s2; // concatenation
}
```

Overloading Operators

- Operators come in three flavours:
 - Unary (++, --)
 - Binary (+, -)
 - Ternary (?:)
- You are free to overload most of the built-in operators, but you cannot create new operators of your own.
- Therefore, although you can give your class an increment operator (++), you cannot create a squared operator.

Overloading Operators

- You can overload these operators to do anything you want, but it is a good programming practice for them to make sense.
- That means you can have the ++ operator to decrement, but it would make no sense to do so.

Operators Function

- Operators are overloaded by creating operator functions
- An operator function defines the operations that the overloaded operator will perform relative to the class upon which it will work.
- An operator function is created using the keyword operator
- Operator functions can be either
 - Member function of a class or
 - Non-member function (Mostly Friend Functions)
- The way operator functions are written differs between member and non-member functions.

Member Operators Function

A member operator function for binary operators

```
RetType ClassName::operator#(arg-list)
{
 // operations
}
```

- Often, operator functions returns an object of the class they operate on, but ret-type can be any valid type.
- The # is a placeholder. When you create an operator function, substitute the operator for the #.

Member Operators Function

A member operator function for binary operators

```
RetType ClassName::operator#(arg-list)
{
 // operations
}
```

- For example, if you are overloading the + operator, use operator+
- While overloading binary operators using member function, the arg-list will contain one parameter.

Member Operators Function

A member operator function for Unary operators

```
RetType ClassName::operator#()
{
 // operations
}
```

• While overloading an unary operator, arg-list will be empty.

Friend Operators Function

 Instead of Member function, you can define operator functions that will be friend to the class you have created.

Friend Operators Function

A friend operator function for binary operators

```
RetType operator#(arg-list)
{
 // operations
}
```

 While overloading a binary operator using friend function; argument list must take 2 arguments, one of them must be of user defined type.

Friend Operators Function

A friend operator function for Unary operators

```
RetType operator#(arg-list)
{
 // operations
}
```

• While overloading an unary operator using friend function; argument list must have 1 argument as reference to the object.

Overloading Operators: Rules

- You can overload virtually any c++ operator, but you cannot create your own set of operators.
- You cannot change any operators precedence.
- You cannot change syntax to use an operator.
- You cannot alter the pre-defined job performed by any operator, that means you cannot overload + operator in such a way to perform subtraction of two integers.

Overloading Operators: Rules

- You can overload most of Unary and Binary Operators, but you cannot overload the ternary operator (?:)
- Binary as well as Unary operators can be overloaded by both Approaches
 - Member Functions Approach
 - Friend Function Approach

Overloading Binary Operators

- While overloading binary operators; at least one of its operand should be of user defined types.
- The operator function must return an object.