

CSE 107: OBJECT ORIENTED PROGRAMMING LANGUAGE

Dr. Tanzima Hashem Professor CSE, BUET

- Two or more functions can share the same name as long as either
 - The type of their arguments differs, or
 - The number of their arguments differs, or
 - Both of the above
- The compiler will automatically select the correct version
- The return type alone is not a sufficient difference to allow function overloading

```
#include <iostream>
using namespace std;
class printData {
 public:
 void print(int i) {
 cout << "Printing int: " << i << endl;</pre>
 void print(double f) {
 cout << "Printing float: " << f << endl;</pre>
 void print(char* c) {
 cout << "Printing character: " << c << endl;</pre>
```

```
int main(void) {
 printData pd;
 // Call print to print integer
 pd.print(5);
 // Call print to print float
 pd.print(500.263);
 // Call print to print character
 pd.print("Hello C++");
 return 0;
```

Printing int: 5

Printing float: 500.263

Printing character: Hello C++

```
int sum (int x, int y)
cout << x+y;
double sum(double x, double y)
cout << x+y;
```

```
int sum (int x, int y)
cout << x+y;
int sum(int x, int y, int z)
cout << x+y+z;
```

```
// This is incorrect and will not compile.
int f1 (int a);
double f1 (int a);
.
.
f1(10)  //which function does the computer call???
```

Overloading Constructor Functions

- It is possible to overload constructors, but destructors cannot be overloaded
- Three main reasons to overload a constructor function
 - To gain flexibility
 - To support arrays
 - To create copy constructors

Overloading Constructor Functions

- Overloading constructor functions also allows the programmer to select the most convenient method to create objects
 - Date d1(22, 9, 2007); // uses Date(int d, int m, int y)
 - Date d2("22-Sep-2007"); // uses Date(char* str)
- There must be a constructor function for each way that an object of a class will be created, otherwise compile-time error occurs
- Let, we want to write
 - MyClass ob1, ob2(10);
- Then MyClass should have the following two constructors (it may have more)
 - MyClass () { ... }
 - MyClass (int n) { ... }
- Whenever we write a constructor in a class, the compiler does not supply the default no argument constructor automatically

Overloading Constructor Functions

- No argument constructor is also necessary for declaring arrays of objects without any initialization
 - MyClass array1[5];
 // uses MyClass () { ... } for each element
- But with the help of an overloaded constructor, we can also initialize the elements of an array while declaring it
 - MyClass array2[3] = {1, 2, 3}
 // uses MyClass (int n) { ... } for each element
- As dynamic arrays of objects cannot be initialized, the class must have a no argument constructor to avoid compiler error while creating dynamic arrays using "new".

• Copy constructor is a constructor which is a constructor which creates an object by initializing it with an object of the same class

The copy constructor is used to:

• Initialize one object from another object of the same type in a declaration statement

```
MyClass y;
MyClass x = y;
```

- Copy an object to pass it as an argument to a function func1(y); // calls "void func1(MyClass obj)"
- Copy an object to return it from a function y = func2(); // gets the object returned from "MyClass func2()"

- If we do not write our own copy constructor, then the compiler supplies a copy constructor that simply performs bitwise copy
- If the class has pointer variables and dynamic memory allocations then bitwise copy is not enough
- We can write our own copy constructor to dictate precisely how members of one object should be copied to other
- The most common form of copy constructor is classname (const classname & bj) { // body of constructor

```
#include <iostream>
using namespace std;
class Rectangle {
 int *width, *height;
public:
 Rectangle(int, int);
 ~Rectangle ();
 int area () {return (*width * *height);}
};
Rectangle::Rectangle (int a, int b) {
 width= new int;
 height = new int;
 *width = a;
 *height = b;
```

COPY CONSTRUCTOR Rectangle:: ~Rectangle () { delete width; delete height; Rectangle larger(Rectangle recta, Rectangle rectb){ if(recta.area()>rectb.area()) return recta; else

return rectb;

```
int main () {
 Rectangle recta (3,4);
 Rectangle rectb (5,6);
 Rectangle rectc=recta; //this will cause the program to crash
 Rectangle rect_larger(0,0);
 rect_larger=larger(recta, rectb); //this will cause the program to crash
 cout << "recta area: " << recta.area() << endl;</pre>
 cout << "rectb area: " << rectb.area() << endl;</pre>
 cout << "rectc area: " << rectc.area() << endl;</pre>
 cout << "rect_larger area: " << rect_larger.area() << endl;</pre>
 return 0;
```

```
#include <iostream>
using namespace std;
class Rectangle {
 int *width, *height;
public:
 Rectangle(int, int);
 Rectangle (const Rectangle &r);
 ~Rectangle ();
 int area () {return (*width * *height);}
};
Rectangle::Rectangle (int a, int b) {
 width= new int;
 height = new int;
 *width = a;
 *height = b;
```

```
Rectangle::Rectangle(const Rectangle &r){
 width=new int;
 height=new int;
 *width=*r.width;
 *height=*r.height;
Rectangle:: ~Rectangle () {
 delete width;
 delete height;
Rectangle larger(Rectangle recta, Rectangle rectb){
 if(recta.area()>rectb.area())
 return recta;
 else
 return rectb;
```

```
int main () {
 Rectangle recta (3,4);
 Rectangle rectb (5,6);
 Rectangle rectc=recta; //this will call copy constructor
 Rectangle rect_larger(0,0);
 rect_larger=larger(recta, rectb); // will cause error cause assignment operator -_-
 //this will call both copy constructor and destructor 3 times
 cout << "recta area: " << recta.area() << endl;</pre>
 cout << "rectb area: " << rectb.area() << endl;</pre>
 cout << "rectc area: " << rectc.area() << endl;</pre>
 cout << "rect_larger area: " << rect_larger.area() << endl;</pre>
 return 0;
```

USING DEFAULT ARGUMENTS

- Related to function overloading
 - Essentially a shorthand form of function overloading
- Allows to give a parameter a default value when no corresponding argument is specified when the function is called
 - void $f1(int a = 0, int b = 0) \{ ... \}$
 - It can now be called in three different ways
 - of1(); // inside f1() 'a' is '0' and b is '0'
 - of1(10); // inside f1() 'a' is '10' and b is '0'
 - of1(10, 99); // inside f1() 'a' is '10' and b is '99'
 - We cannot give 'b' a new (non-default) value without specifying a new value for 'a'
 - While specifying non-default values, we have to start from the leftmost parameter and move to the right one by one

Using Default Arguments

- Default arguments must be specified only once: either in the function's prototype or in its definition
- All default parameters must be to the right of any parameters that don't have defaults
 - void f2(int a, int b = 0); // no problem
 - void f3(int a, int b = 0, int c = 5); // no problem
 - void f4(int a = 1, int b); // compiler error
- Default arguments must be constants or global variables.
- Default arguments cannot be local variables or other parameters

USING DEFAULT ARGUMENTS

- Relation between default arguments and function overloading
 - void f1(int a = 0, int b = 0) { ... }
 - It acts as the same way as the following overloaded functions –

```
ovoid f2() { int a = 0, b = 0; ... }
ovoid f2( int a ) { int b = 0; ... }
ovoid f2( int a, int b ) { ... }
```

- Constructor functions can also have default arguments
- It is possible to create copy constructors that take additional arguments, as long as the additional arguments have default values
 - MyClass(const MyClass &obj, int x = 0) { ... }

OVERLOADING AND AMBIGUITY

- Due to automatic type conversion rules
- Example 1:
 - void f1(float f) { ... }
 - void f1(double d) { ... }
 - float x = 10.09;
 - double y = 10.09;
 - f1(x); // unambiguous use f1(float)
 - f1(y); // unambiguous use f1(double)
 - f1(10); // ambiguous, compiler error
 - Because integer '10' can be promoted to both "float" and "double".

OVERLOADING AND AMBIGUITY

- Due to the use of reference parameters
- Example 2:
 - void f2(int a, int **b**) {...}
 - void f2(int a, int &b) { ... }
 - int x = 1, y = 2;
 - f2(x, y); // ambiguous, compiler error

OVERLOADING AND AMBIGUITY

- Due to the use of default arguments
- Example 3:
 - void f3(int a) { ... }
 - void f3(int a, int b = 0) {...}
 - f3(10, 20); // unambiguous calls f3(int, int)
 - f3(10); // ambiguous, compiler error

FINDING THE ADDRESS OF AN OVERLOADED FUNCTION

• Example:

```
void space(int a) { ... }
void space(int a, char c) { ... }
void (*fp1)(int);
void (*fp2)(int, char);
fp1 = space; // gets address of space(int)
fp2 = space; // gets address of space(int, char)
```

 So, it is the declaration of the pointer that determines which function's address is assigned Acknowledgement

http://faizulbari.buet.ac.bd/Courses.html

http://mhkabir.buet.ac.bd/cse201/index.html

THE END

Topic Covered: Chapter 5 (except 5.3)