

CSE 107: OBJECT ORIENTED PROGRAMMING LANGUAGE

Dr. Tanzima Hashem Professor CSE, BUET

OPERATOR OVERLOADING

- Operator overloading is a type of function overloading
- An operator is always overloaded relative to a class (an user defined data type)
- An overloaded operator gets a special meaning relative to its class However, the operator does not loose its original meaning relative to other data types
- To overload an operator an operator function is defined for the class
- The operator function can be a member or a friend function of the class

OPERATOR OVERLOADING RESTRICTIONS

- You cannot overload
 - :: (scope resolution)
 - (member selection)
 - (member selection through pointer to function)
 - ** (ternary conditional) operators
- o Overloading cannot change the original precedence of the operator
- The number of operands on which the operator would be applicable cannot be changed too
- Operator functions cannot have default arguments

OPERATOR OVERLOADING GENERAL FORM

• Prototype definition class class-name{ return-type operator # (arg-list); Function definition return-type class-name :: operator # (arg-list){ //operation to be performed

```
class coord {
 int x, y;
public:
 coord(int a = 0, int b = 0)
 x = a; y = b;
 void show() {
 cout << x << ", " << y << endl;
 coord operator+(coord obj);
 coord operator+(int i);
 coord operator-(coord obj);
 coord operator=(coord obj); **Assignment**
};
```

```
coord coord::operator+(coord obj) {
 coord temp;
 temp.x = x + obj.x;
 temp.y = y + obj.y;
 return temp;
coord coord::operator+(int i) {
 coord temp;
 temp.x = x + i;
 temp.y = y + i;
 return temp;
```

```
coord coord::operator-(coord obj) {
 coord temp;
 temp.x = x - obj.x;
 temp.y = y - obj.y;
 return temp;
coord coord::operator=(coord obj) {
 x = obj.x;
 y = obj.y;
 return *this; **To maintain the chain of operation **
```

```
void main() {
 coord c1(20, 20), c2(10, 10);
 coord c3 = c1 + c2; // c1.+(c2)
 c3.show(); // 30, 30
 coord c4 = c3 + 5; // c3.+(5)
 c4.show(); // 35, 35
 coord c5 = c2 - c1; // c2.-(c1)
 c5.show(); // -10, -10
```

```
coord c6 = c1 + c2 + c3;
// (c1.+(c2)).+(c3)
c6.show(); // 60, 60
(c6 - c4).show(); // 25, 25 *works*
c5 = c6 = c6 - c1;
// c5.=(c6.=(c6.-(c1)))
c5.show(); // 40, 40
c6.show(); // 40, 40
```

Overloading the Relational and Logical Operators

```
class coord {
 int x, y;
public:
 coord(int a = 0, int b = 0)
 x = a; y = b;
 void show() {
 cout << x << ", " << y << endl;
 int operator==(coord obj);
 int operator!=(coord obj);
 int operator&&(coord obj);
 int operator | (coord obj);
};
```

Overloading the Relational and Logical Operators

```
int coord::operator==(coord obj) {
 return (x == obj.x) && (y == obj.y);
int coord::operator!=(coord obj) {
 return (x = obj.x) | | (y = obj.y);
int coord::operator&&(coord obj) {
 return (x && obj.x) && (y && obj.y);
int coord::operator | (coord obj) {
 return (x \mid | obj.x) \mid | (y \mid | obj.y);
```

Overloading a Unary Operator

```
class coord {
 int x, y;
public:
 coord(int a = 0, int b = 0)
 x = a; y = b;
 void show() {
 cout << x << ", " << y << endl;
 coord operator++();
 coord operator-();
 coord operator-(coord obj);
};
```

Overloading a Unary Operator

```
coord coord::operator++() {
 ++x; ++y; return *this;
} // prefix version
coord coord::operator-() {
 coord temp;
 temp.x = -x; temp.y = -y;
 return temp;
coord coord::operator-(coord obj) {
 coord temp;
 temp.x = x-obj.x; temp.y = y-obj.y;
 return temp;
```

Overloading a Unary Operator

```
void main() {
 coord c1(10, 10), c2(10, 10);
 coord c3 = ++c1;
 // c1.++()
 c1.show(); // 11, 11
 c2.show(); // 10, 10
 c3.show(); // 11, 11
 coord c5 = -c1;
 // c1.-()
 c1.show(); // 11, 11
 c5.show(); // -11, -11
```

```
\mathbf{coord}\ \mathbf{c6} = \mathbf{c3} - \mathbf{c2};
 // c3.-(c2)
  c6.show(); // 1, 1
• Postfix increment
o coord operator++(int unused){
 • coord temp = *this;
 • x++; y++;
 • return temp;
 13
• }
```

OBJECT COPY ISSUES

- Whenever possible we should use reference parameters while passing objects to or returning objects from a function
 - coord coord::operator+(coord& obj) { ... }
 - coord& coord::operator=(coord& obj) { ... }
 - coord& coord::operator++() { ... }
- Otherwise should use copy constructors to overcome object copy problems

Using Friend Operator Functions

- It is possible to overload an operator relative to a class by using a friend rather than a member function
- As a friend function does not have a *this* pointer
 - For binary operators, both operands must be passed explicitly
 - For unary operators, the single operand must be passed explicitly
- Allows us to perform operations like -
 - coord c1(10, 10), c2;
 - c2 = 10 + c1;
 - •We cannot perform this using member operator functions as the left argument of '+' is not an object of class "coord"
- We cannot use a friend to overload the assignment operator (=)
 - It can be overloaded only by a member operator function

USING FRIEND OPERATOR FUNCTIONS

```
class coord {
 int x, y;
public:
 coord(int a = 0, int b = 0)
 x = a; y = b;
 void show() {
 cout << x << ", " << y << endl;
 friend coord operator+(coord ob1, coord ob2);
 friend coord operator+(int i, coord ob);
 friend coord operator++(coord &ob); //reference is necessary here
};
```

USING FRIEND OPERATOR FUNCTIONS

```
coord operator+(coord ob1, coord ob2) {
 coord temp;
 temp.x = ob1.x + ob2.x;
 temp.y = ob1.y + ob2.y;
 return temp;
coord operator+(int i, coord ob) {
 coord temp;
 temp.x = ob.x + i;
 temp.y = ob.y + i;
 return temp;
```

Using Friend Operator Functions

```
coord operator++(coord & ob) {
  ob.x++;
  ob.y++;
  return ob;
}
```

- Here, in case of "++" we must use reference parameter
- Otherwise changes made inside the function will not be visible outside and the original object will remain unchanged

USING FRIEND OPERATOR FUNCTIONS

```
void main() {
  coord c1(20, 20), c2(10, 10);
  \mathbf{coord} \ \mathbf{c3} = \mathbf{c1} + \mathbf{c2};
// + (c1, c2)
  c3.show(); // 30, 30
  \mathbf{coord}\ \mathbf{c4} = \mathbf{5} + \mathbf{c3};
// + (5, c3)
  c4.show(); // 35, 35
  ++c4;
// ++(c4)
  c4.show(); // 36, 36
```

- By default, "ob1 = ob2" places a bitwise copy of "ob2" into "ob1"
- This causes problem when class members point to dynamically allocated memory
- Copy constructor is of no use in this case as it is an *assignment*, not an initialization
- So, we need to overload '=' to overcome such problems

```
class strtype {
 char *p;
 int len;
public:
 strtype(char *s) {
 len = strlen(s) + 1;
 p = new char[len];
 strcpy(p, s);
 ~strtype() {
 delete [] p;
 strtype &operator=(strtype &ob);
```

```
strtype &strtype::operator=(strtype &ob) {
 if(len < ob.len) {
 delete [] p;
 p = new char[ob.len];
 len = ob.len;
 strcpy(p, ob.p);
 return *this;
void main() {
 strtype s1("BUET"), s2("CSE");
 s1 = s2; // no problem
```

- The overloaded '=' operator must return *this to allow chains of assignments
 - ob1 = ob2 = ob3 = ob4;
- If the overloaded '=' operator returns nothing (void) then
 - ob1 = ob2; is possible, but
 - ob1 = ob2 = ob3; produces compiler error
 - ob3 can be assigned to ob2, but then it becomes "ob1 = (void)"
 - So, the compiler detects it early and flags it as an error
- Whenever possible we should use references while passing objects to functions
 - Copy constructors can also help in this regard but using references is more efficient as no copy is performed

```
• Overloading the '=' operator, we can
 assign object of one class to an object of
 another class
class yourclass { ... };
class myclass {
public:
 myclass& operator=(yourclass &obj) {
 // assignment activities
 return *this;
```

```
void main() {
 myclass m1, m2;
 yourclass y;
 m1 = y;
 m2 = m1;
}
```

Overloading the [] Subscript Operator

- In C++, the [] is considered a binary operator for the purposes of overloading
- The [] can be overloaded only by a member function *and the = too*
- General syntax
 - ret-type class-name::operator[](int index) {...}
 - "index" does not have to be of type "int"
 - "index" can be of any other type
 - oret-type class-name::operator[](char *index) {...}
- It is useful when the class has some array like behavior

Overloading the [] Subscript Operator (Example -1)

```
class array {
 int a[3];
public:
 array() {
 for(int i=0; i<3; i++)
 a[i] = i;
 int operator[](int i) {
 return a[i];
 int operator[](char *s);
int array::operator[](char *s) {
 if(strcmp(s, "zero")==0)
 return a[0];
```

```
else if(strcmp(s, "one")==0)
 return a[1];
 else if(strcmp(s, "two")==0)
 return a[2];
 return -1;
void main() {
 array ob;
 cout << ob[1]; // 1
 cout << ob["two"]; // 2
 ob[0] = 5; // compiler error
// ob[i] is not an l-value in this example 26
```

Overloading the [] Subscript Operator (Example -2)

```
class array {
 int a[3];
public:
 array() {
 for(int i=0; i<3; i++)
 a[i] = i;
 int& operator[](int i) {
 return a[i];
 int& operator[](char *s);
int& array::operator[](char *s) {
 if(strcmp(s, "zero")==0)
 return a[0];
```

```
else if(strcmp(s, "one")==0)
 return a[1];
 else if(strcmp(s, "two")==0)
 return a[2];
 return a[0];
void main() {
 array ob;
 cout << ob[1]; // 1
 cout << ob["two"]; // 2
 ob[0] = 5; // no problem * returns ref
 //where 5 is stored*
// ob[i] is now both an l-value and r-value
 cout << ob["zero"]; // 5
```

NOTE ON L-VALUE

- An l-value is an expression that can appear on both the left-hand and right-hand side of an assignment
- o It represents a location not just a value
- Based on its placement, either the location or the value is used by the compiler
 - int x, y; x = 0; y = x;
 - Here both x and y are l-values
- Generally if a function returns a value of any type, then it cannot be used as an l-value
 - int f1() { int x = 0; return x; }
 - int n = f1(); // no problem
 - f1() = n; // compiler error, need a location to place a value

NOTE ON L-VALUE

- But if a function returns a *reference* of any type, then it can be used both as an l-value and r-value
 - int x; // global variable
 - int& f1() { return x; }
 - int n = f1(); // no problem
 - Works like "int n = x"
 - f1() = n; // no problem
 - \circ Works like "x = n"
- Data can be both fetched from and written into an l-value
- If we write f1 like this
- o int& f1(){
 - int val = 5;
 - return val;
- } // it will warn and crash in runtime cause a reference to local is sent

NOTE ON R-VALUE

- If an expression is just an *r-value* then it cannot appear on the left-hand side of an assignment
- It represents just a value
 - int x = 3; // x is both an l-value and r-value
 - 3 = x; // compiler error, 3 is just an r-value, not an l-value
- Generally if a function returns a value of any type, then it can only be used as an r-value
 - int f1() { int x = 2; return x; }
 - int n = f1(); // no problem
 - cout << f1(); // no problem, prints '2'
 - f1() = n; // compiler error

Acknowledgement

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

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

THE END

Topic Covered: Chapter 6