Unit - III

Operator Overloading

Customised behaviour of operators

Unit Introduction

This unit covers operator overloading

Unit Objectives

After covering this unit you will understand...

- Operator overloading
- Different types of operator and their overloading
- Operators that cannot be overloaded
- Inheritance and overloading
- Automatic type conversion

Introduction

- Operator overloading
 - Enabling C++'s operators to work with class objects
 - Using traditional operators with user-defined objects
 - Requires great care; when overloading is misused, program difficult to understand
 - Examples of already overloaded operators
 - Operator << is both the stream-insertion operator and the bitwise left-shift operator
 - + and -, perform arithmetic on multiple types
 - Compiler generates the appropriate code based on the manner in which the operator is used

- Overloading an operator
 - Write function definition as normal
 - Function name is keyword operator followed by the symbol for the operator being overloaded
 - operator+ used to overload the addition operator (+)
- Using operators
 - To use an operator on a class object it must be overloaded unless the assignment operator (=) or the address operator (&)
 - Assignment operator by default performs memberwise assignment
 - Address operator (&) by default returns the address of an object

Restrictions on Operator Overloading

C++ Operators that cannot be overloaded

Operators that cannot be overloaded				
•	.*	::	?:	sizeof

Restrictions on Operator Overloading

- Overloading restrictions
 - Precedence of an operator cannot be changed
 - Associativity of an operator cannot be changed
 - Arity (number of operands) cannot be changed
 - Unary operators remain unary, and binary operators remain binary
 - Operators &, *, + and each have unary and binary versions
 - Unary and binary versions can be overloaded separately
- No new operators can be created
 - Use only existing operators
- No overloading operators for built-in types
 - Cannot change how two integers are added
- Produces a syntax error

Operator Functions as Class Members vs. as friend Functions

- Member vs non-member
 - In general, operator functions can be member or non-member functions
 - When overloading (), [], -> or any of the assignment operators, must use a member function
- Operator functions as member functions
 - Leftmost operand must be an object (or reference to an object) of the class
 - If left operand of a different type, operator function must be a non-member function
- Operator functions as non-member functions
 - Must be **friend**s if needs to access private or protected members
 - Enable the operator to be commutative

Overloading Stream-Insertion and Stream-Extraction Operators

- Overloaded << and >> operators
 - Overloaded to perform input/output for userdefined types
 - Left operand of types ostream & and istream &
 - Must be a non-member function because left operand is not an object of the class
 - Must be a **friend** function to access private data members

Overloading Unary Operators

- Overloading unary operators
 - Can be overloaded with no arguments or one argument
 - Should usually be implemented as member functions
 - Avoid **friend** functions and classes because they violate the encapsulation of a class
 - Example declaration as a member function:

```
class String {
  public:
 bool operator!() const;
 ...
};
```

Overloading Unary Operators

■ Example declaration as a non-member function

```
class String {
 friend bool operator!( const
String & )
 ...
}
```

Overloading Binary Operators

- Overloaded Binary operators
 - Non-static member function, one argument

Overloading Binary Operators

- Non-member function, two arguments
- Example:

```
class Complex {
 friend Complex operator +(
 const Complex &, const Complex &
 );
 ...
};
```

Example: Operator Overloading

```
class OverloadingExample
 private:
 int m_LocalInt;
 public:
 OverloadingExample(int j) // default constructor
 m LocalInt = j;
 }
 int operator+ (int j) // overloaded + operator
 return (m LocalInt + j);
 }
};
```

Example: Operator Overloading (contd.)

```
void main()
{
 OverloadingExample object1(10);
 cout << object1 + 10; // overloaded operator called
}</pre>
```

Types of Operator

- Unary operator
- Binary operator

Unary Operators

Operators attached to a single operand (-a, +a, --a, a--, ++a, a++)

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.)

Unary Overloaded Operators -- Member Functions

Invocation in Two Ways -- Object@ (Direct) or Object.operator@() (As a Function)

```
class number{
 int n;
  public:
 number(int x = 0):n(x){};
 number operator-() {return number (-n);}
};
main()
  number a(1), b(2), c, d;
  //Invocation of "-" Operator -- direct
  d = -b; //d.n = -2
  //Invocation of "-" Operator -- Function
  c = a.operator-(); //c.n = -1
```

Binary Overloaded Operators -- Member Functions

■ Invocation in Two Ways -- ObjectA (a) ObjectB (direct) or Object A. operator (a) (Object B) (As a Function) class number{ int n; public: number(int x = 0):n(x){}; number operator+(number ip) {return number (ip.n + n);} **}**; main() number a(1), b(2), c, d; //Invocation of "+" Operator -- direct d = a + b; //d.n = 3//Invocation of "+" Operator -- Function c = d.operator+(b); //c.n = d.n + b.n = 5

21

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, a<b, a=b)

Example: Binary Operators

```
class BinaryExample
 private:
 int m LocalInt;
 public:
 BinaryExample(int j)
 m LocalInt = j;
 }
 int operator+ (BinaryExample& rhsObj)
 return (m_LocalInt + rhsObj.m_LocalInt);
 }
};
```

Example: Binary Operators (contd.)

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

Non-Overloadable Operators

- Operators that can not be overloaded due to safety reasons:
 - Member Selection '.' operator
 - Member dereference '.*' operator
 - Exponential '**' operator
 - User-defined operators
 - Operator precedence rules

Operator Overloading and Inheritance

- An operator is overloaded in super class but not overloaded in derived class is called nonmember operator in derived class
- In above, if operator is also overloaded in derived class it is called member-operator
- = () [] -> ->* operators must be member operators
- Other operators can be non-member operators

Automatic Type Conversion

- Automatic type conversion by the C++ compiler from the type that doesn't fit, to the type it wants
- Two types of conversion:
 - Constructor conversion
 - Operator conversion

Constructor Conversion

- Constructor having a single argument of another type, results in automatic type conversion by the compiler
- Prevention of constructor type conversion by use of **explicit** keyword

Example: Constructor Conversion

```
class One
 public:
 One() {}
};
class Two
 public:
 Two (const One&) {}
};
void f(Two) {}
void main()
 One one;
 f(one); // Wants a Two, has a One
```

Operator Conversion

- Create a member function that takes the current type
- Converts it to the desired type using the operator keyword followed by the type you want to convert to
- Return type is the name of the operator overloaded
- Reflexivity global overloading instead of member overloading; for code saving

Example: Operator Conversion

```
class Three
 int m Data;
 public:
 Three (int ii = 0, int = 0) : m Data(ii) {}
};
class Four
 int m_Data;
 public:
 Four(int x) : m Data(x) {}
 operator Three() const
 return Three(m Data);
};
void g(Three) {}
```

Example: Operator Conversion (contd.)

```
void main()
{
 Four four(1);
 g(four);
 g(1); // Calls Three(1,0)
}
```

Type Conversion Pitfalls

- Compiler performs automatic type conversion independently, therefore it may have the following pitfalls:
 - Ambiguity with two classes of same type
 - Automatic conversion to more than one type fanout
 - Adds hidden activities (copy-constructor etc)

Unit Summary

In this unit you have covered ...

- Operator overloading
- Different types of operator
- Operators that cannot be overloaded
- Inheritance and overloading
- Automatic type conversion