Sobrecarga: operadores de comparación (==, !=)

```
// main.cpp
int main()
 if(f==q)
// fraction.h
class Fraction
 friend bool operator == (const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator == (const Fraction & lhs, const Fraction & rhs)
 return lhs.m numerator*rhs.m denominator==rhs.m numerator*lhs.m denominator;
```

```
// main.cpp
 f en main
 g en main
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator == (const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator == (const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator==rhs.m numerator*lhs.m denominator;
```

```
f en main
 g en main
  main.cpp
 Ihs en operator==
 rhs en operator==
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator == (const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator == (const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator==rhs.m numerator*lhs.m denominator;
```

```
f en main
 g en main
  main.cpp
 Ihs en operator==
 rhs en operator==
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator == (const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator == (const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator==rhs.m numerator lhs.m denominator;
```

```
f en main
 g en main
  main.cpp
 Ihs en operator==
 rhs en operator==
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator == (const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator == (const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator-rhs.m numerator*lhs.m denominator;
 9
 64
```

```
f en main
 g en main
  main.cpp
 Ihs en operator==
 rhs en operator==
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator == (const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator == (const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator==rhs.m numerator*lhs.m denominator;
```

```
f en main
 g en main
 main.cpp
 Ihs en operator==
 rhs en operator==
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator == (const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator == (const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator rhs.m denominator == rhs.m numerator * lhs.m denominator;
 32
 576
```

```
f en main
 g en main
 main.cpp
 Ihs en operator==
 rhs en operator==
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator == (const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator == (const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator==rhs.m numerator*lhs.m denominator;
 32
 9
 576
```

```
f en main
 g en main
 main.cpp
 Ihs en operator==
 rhs en operator==
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator == (const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator == (const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator==rhs.m numerator*lhs.m denominator;
 576
 288
```

```
f en main
 g en main
 main.cpp
 Ihs en operator==
 rhs en operator==
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator == (const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator == (const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator==rhs.m numerator*lhs.m denominator;
 576
 288
 false
```

```
// main.cpp
int main()
 if(f!=q)
// fraction.h
class Fraction
 friend bool operator!=(const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator!=(const Fraction & lhs, const Fraction & rhs)
 return lhs.m numerator*rhs.m denominator!=rhs.m numerator*lhs.m denominator;
```

```
// main.cpp
 f en main
 g en main
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator!=(const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator!=(const Fraction & lhs, const Fraction & rhs)
 return lhs.m numerator*rhs.m denominator!=rhs.m numerator*lhs.m denominator;
```

```
f en main
 g en main
  main.cpp
 Ihs en operator!=
 rhs en operator!=
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator!=(const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator!=(const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator!=rhs.m numerator*lhs.m denominator;
```

```
f en main
 g en main
  main.cpp
 Ihs en operator!=
 rhs en operator!=
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator!=(const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator!=(const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator!=rhs.m numerator lhs.m denominator;
```

```
f en main
 g en main
  main.cpp
 Ihs en operator!=
 rhs en operator!=
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator!=(const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator!=(const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator. rhs.m numerator*lhs.m denominator;
 9
 64
```

```
f en main
 g en main
  main.cpp
 Ihs en operator!=
 rhs en operator!=
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator!=(const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator!=(const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator!=rhs.m numerator*lhs.m denominator;
```

```
f en main
 g en main
 main.cpp
 Ihs en operator!=
 rhs en operator!=
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator!=(const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator!=(const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator rhs.m denominator!=rhs.m numerator*lhs.m denominator;
 32
 576
```

```
f en main
 g en main
 main.cpp
 Ihs en operator!=
 rhs en operator!=
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator!=(const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator!=(const Fraction & lhs, const Fraction & rhs)
  return lhs.m_numerator*rhs.m_denominator!=rhs.m_numerator*lhs.m_denominator;
 32
 9
 576
```

```
f en main
 g en main
 main.cpp
 Ihs en operator!=
 rhs en operator!=
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator!=(const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator!=(const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator!=rhs.m numerator*lhs.m denominator;
 576
 288
```

```
f en main
 g en main
 main.cpp
 Ihs en operator!=
 rhs en operator!=
int main()
 m numerator: 9
 m numerator: 9
 m denominator: 64
 m denominator: 32
// fraction.h
class Fraction
 friend bool operator!=(const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator!=(const Fraction & lhs, const Fraction & rhs)
  return lhs.m numerator*rhs.m denominator!=rhs.m numerator*lhs.m denominator;
 576
 288
 true
```

Definición de != utilizando ==

```
// main.cpp
int main()
 if(f!=g)
// fraction.h
class Fraction
 friend bool operator!=(const Fraction & lhs, const Fraction & rhs);
// fraction.cpp
bool operator!=(const Fraction & lhs, const Fraction & rhs)
 return !(lhs==rhs);
```