Object Oriented Programming in C++

Chapter5
Operator Overloading

Operator Overloading

- What?
 - an operator that has multiple meanings
 - varies depending on use
- Why? Ease of use is a principle of OO
- How? by defining as an operator function
 - functions that can extend meaning of <u>built-in</u> operators (cannot define your own new operators)
 - keyword operator is in definition, followed by the operator to be overloaded
- Used
 - method syntax or operator syntax
 - s1.operator>(s2) vs. s1 > s2
- But cannot overload
 - . .* :: ?: sizeof

Restrictions on Overloading

The operators

```
. .* :: ?: sizeof
may not be overloaded. All other operators may be overloaded, i.e.
+ - * / % ^ & |
~ ! = < > += -= *=
new delete etc.
```

- The order of precedence cannot be changed for overloaded operators.
- Default arguments may not be used with overloaded operators
- New operators cannot be created
- Overloading must be explicit, i.e. overloading + does not imply += is overloaded

Class Rational

```
class Rational {
public:
  Rational(int = 0, int = 1); // default constructor
  Rational operator+(const Rational&) const;
  Rational operator-(const Rational&) const;
  Rational operator*(const Rational&) const;
  Rational operator/(const Rational&) const;
 void printRational(void) const;
private:
 int numerator;
 int denominator;
 void reduction(void);
```

Implementing Class Rational

```
Rational Rational::operator+(const Rational &a) const
 Rational sum;
 sum.numerator = numerator * a.denominator + denominator * a.numerator;
 sum.denominator = denominator * a.denominator;
 sum.reduction();
 return sum;
Rational Rational::operator-(const Rational &s) const
 Rational sub:
 sub.numerator = numerator * s.denominator - denominator * s.numerator;
 sub.denominator = denominator * s.denominator;
 sub.reduction();
 return sub;
```

The Driver

```
void main()
 Rational c(7,3), d(3,9), x;
  c.printRational();
cout << " + ";
d.printRational();
cout << " = ";</pre>
  x = c + d;
  x.printRational();
  cout << "\n";
  c.printRational();
cout << " - ";
d.printRational();
  cout << " = ":
  x = c - d;
  x.printRational();
```

Use of operator is c + d and c - d c is an implicit argument to the operator

The Output

$$7/3 + 1/3 = 8/3$$

$$7/3 - 1/3 = 2$$

Operators as Friend Functions

- An operator must be a friend function if the left-most operand must be of a different class or a C++ intrinsic type
- an operator implemented as a friend function must explicitly have argument(s) of the object(s)

Rational Example Revisited

```
class Rational {
public:
  Rational(int = 0, int = 1); // default constructor
  friend Rational operator+(const Rational &, const Rational&);
 friend Rational operator-(const Rational &, const Rational&);
 void printRational(void) const;
private:
 int numerator;
  int denominator;
 Operators are now friend
 functions, with two
 void reduction(void);
 arguments, for both
 operands
```

Rational Example Revisited - 2

```
Rational operator+(const Rational &f, const Rational &a)
{
 Rational sum;

sum.numerator = f.numerator * a.denominator + f.denominator * a.numerator;
 sum.denominator = f.denominator * a.denominator;
 sum.reduction();
 return sum;
}
```

There is no change in the driver program

Arithmetical Operators: Friends

```
class Rational {
 // ....
public:
 // ....
 friend Rational operator *(const Rational &r1, const Rational &r2)
 return Rational(r1.numerator*r2.numerator,r1.denumerator*r2.denumerator);
 friend Rational operator /(const Rational &r1, const Rational &r2)
 return
 Rational(r1. numerator*r2.denumerator,r1.denumerator*r2. numerator);
```

Using Arithmetical Operators

```
...
int i;
...
r = i / (3 * r2);
```

 the compiler doing the necessary conversions to type Rational.

A Binary Member Operator

```
class Rational {
public:
 // ....
 Rational& operator += (const Rational &val) {
 numerator = numerator * val.denumerator + val. numerator * denumerator;
 b *= val.b;
 reduction();
 return *this;
 // ....
Rational r1(1,2), r2(1,3), r3(1,4);
(r1 += r2) += r3;
```

Some More Binary Operator Members

```
class Rational {
 public:
 // ....
 Rational & operator -= (const Rational &val) {
 return *this += -val;
 Rational& operator *=(const Rational &val) { return *this = *this * val;
 Rational& operator /=(const Rational &val) {
 return *this = *this / val:
```

Overloading Assignment Operators

- Overloading operators of the type OP= should be done with care:
 - Always use <u>member</u> functions
 - Global functions do not guarantee that first operand is an Ivalue (e.g. non-reference return values)
 - The return type should be <u>reference</u> to the class.
 - C++ allows constructs of the form:
 - (X += Y) += Z;
 - The operator should return reference to *this.
 - The compiler may not enforce all these rules.

Addition and Subtraction as Global without using friend

```
Rational operator +(const Rational &r1, const Rational &r2)
{
 Rational res(r1);
 return res += r2;
}
Rational operator -(const Rational &r1, const Rational &r2)
{
 return r1 + (-r2); // Far from efficient...
}
```

Overloading the Stream Insertion and Extraction Operators

It is possible to overload the stream insertion (<<) and extraction operators (>>) to work with classes.

This has advantages, in that

- it makes programs more readable
- it makes programs more extensible
- it makes input and output more consistant

Overloading the Stream Operators: Rational Example

```
class Rational {
 friend istream& operator>> (istream &, Rational &);
 friend ostream& operator<< (ostream &, const Rational &);
 friend Rational operator+(const Rational &, const Rational &);
 friend Rational operator-(const Rational &, const Rational&);
public:
 Rational(int = 0, int = 1); // default constructor
 void printRational(void) const;
private:
 int numerator;
 int denominator;
 void reduction(void);
```

The Stream Insertion Operator <<

The Stream Extraction Operator >>

```
istream &operator>>(istream &input, Rational &r)
{
  input >> r.numerator;
  input.ignore(1); // skip the /
  input >> r.denominator;
  r.reduction();
  return input;
}
```

The Driver Program and Output

```
main()
 Rational c, d, x;
 cout << "Please input a fraction in the form a/b :";
 cin >> c;
 cout << "Please input another: ";
 cin >> d;
 cout << c << " + " << d << " = ":
 x = c + d;
 cout << x << "\n";
 Please input a fraction in the form a/b:2/3
 c.printRational();
 cout << " - ";
 Please input another: 6/7
 d.printRational();
 cout << " = ";
 2/3 + 6/7 = 32/21
 x = c - d;
 cout << x << "\n";
 2/3 - 6/7 = -4/21
```

Overloading a Unary Operator as a Member Function

```
In the Class Declaration
public:
  Rational(int = 0, int = 1); // default constructor
  Rational operator-();
In the Implementation
Rational Rational::operator-()
 Rational n(-numerator, denominator);
 return n;
```

Type Casting

It is possible to overload the type cast operation, e.g. for the Rational Class, casting it to a float.

```
public:
 Rational(int = 0, int = 1); // default constructor
 Rational operator-();
 operator double() const;

Rational::operator double() const
{
 return float(numerator)/float(denominator);
}
```

The String Class

- Comparison: == != < > <= >=
 - These will be <u>non-members</u>, since they are symmetric
- Assignment: =
 - Must be a member function
 - Compiler imposed restriction
- Concatenation: +
 - Friend
- Assignment with Concatenation: +=
 - Member

The Class Definition

```
// String.h: Header file for a simple string class
#include <stdio.h>
#include <math.h>
#include <string.h> //Get the C string function declarations
class String {
 public:
 String(char *s = ""): str(strcpy(new char[strlen(s) + 1], s)) {}
 String(const String& s):str(strcpy(new char[strlen(s.str) + 1], s.str)) {}
 ~String(void) { delete[] str; }
 // ...
 String& operator =(const String&);
 friend String operator +(const String&, const String&);
 private:
 char* str;
 //Points to null-terminated text
```

String Assignment Operator

```
String& String::operator =(const String& right)
{
 if (this == &right)
 return *this;
 delete[] str; // free up the previous string
 str = new char[strlen(right.str) + 1];
 strcpy(str, right.str);
 return *this;
}
```

Reminder: Assignment vs. Initialization

Initialization: by copy constructor

```
Rational z1;
Rational z2 = z1;
```

Assignment: by assignment operator

```
Rational z1;
Rational z2;
z1 = z2;
```

- Assignment and initialization are similar.
 - Usually overloading the assignment operator and the copy constructor are done together:
 - If memberwise copy is wrong in one case, it's probably wrong in the other case also.
 - Difference: assignment needs to worry about the data being overwritten

String Concatenation

```
String operator +(const String& left, const String& right)
{
 String result;
 delete[]result.str; // Free the empty string in the result.
 result.str = new char[strlen(left.str) + strlen(right.str) + 1];
 strcpy(result.str, left.str);
 strcat(result.str, right.str);
 return result;
}
```

Concatenation as a Special Case of Assignment

```
String& String::operator +=(const String& right)
  // ... real logical goes here...
inline String operator+(const String& left, const String& right)
 String result = left;
  result += right;
 return result;
```

Induced Semantics?

 C++ makes no assumptions about the semantics of operators, e.g.:

```
operator== need not be the inverse of operator!=
operator+ need not be commutative or associative
a += b need not be the same as a = a + b
```

 If you want these semantics you must program them explicitly

Relational Operators

```
inline int operator <= (const String& left, const String& right)
{
 return strcmp(left.str, right.str) <= 0;
}
class String {
 // ...
 friend int operator <=(const String& left, const String& right);
};</pre>
```

Relational Operators

```
inline int operator >=(const String& left, const String& right)
 return right <= left;
inline int operator ==(const String& left, const String& right)
 return left <= right && left >= right;
inline int operator !=(const String& left,const String& right)
 return ! (left == right);
```

Relational Operators

```
inline int operator < (const String& left, const String& right)
{
 return left <= right && left != right;
}
inline int operator > (const String& left, const String& right)
{
 return right < left;
}</pre>
```

Conversion of String to Other Types

```
class String {
 // ...
public:
 operator const char *(void)
 return str;
 operator double (void);
 // ...
};
inline String::operator double()
 return atof(str);
```

Streams Output Operator

```
class String {
  friend ostream& operator <<(ostream &, const String &);
inline ostream& operator << (ostream& stream, const String& string)
 return stream << string.str;
```

String Input Operator

```
inline istream& operator>>(istream& stream, const String& string)
{
 char buff[256];
 stream >> buff; //Unsafe, might overflow (later...)
 string = buff; //This will call
 // String.operator=(String(buff))
 return stream;
}
```

Overloading Special Operators

- Array Reference
- Function Call
- Increment and Decrement

Overloading Array Subscript Operator

Overloading the Function Call Operator

```
class String {
 ...
public:
 ...
 String operator() (int pos,int len);
};
```

Body of Function Call Operator

```
String String::operator()(int pos, int len)
 int n = strlen(p->str);
 pos = max(pos, 0);
 pos = min(pos, n);
 len = max(len, 0);
 len = min(len, n - pos);
 char *s = new char[len + 1];
 strncpy(s, p->str + pos, len);
 s[len] = '\0';
 String st(s);
 delete[] s;
 return st;
```

Using a Function Call Operator

String s("This is the time for all good men");

```
String s1 = s(25,4); // s1 = "good" // Note how s is used as a function name
```

- Clearly, we can define many different function call operators with different number or type of arguments
- Remember that such usages may be confusing

Overloading the Increment and Decrement Operators

The problem with overloading the increment (++) and decrement operators (--) is that there are two forms (pre and post), e.g. i++ and ++i.

Overloading the pre forms

This is done in exactly the same way(s) as we did for unary negation.

Overloading the post forms

A dummy argument of integer type is added to the argument list, e.g.

Retional operator++(int) // member function form

Overloading ++

```
class Counter {
private:
 unsigned int count;
public:
 { count = 0; }
 Counter()
 // constructor
 int get_count() const { return count; }
 Counter operator ++ () { // increment (prefix)
 ++count;
 return *this;
 Counter operator ++ (int){ //increment(postfix)
 Counter tmp=*this;
 ++count; return tmp;
 };
```

The driver

```
void main()
 Counter c1, c2,c3;
 // define and initialize
 ++c1;
 // increment c1
 ++c2;
 // increment c2
 // increment c2
 c3=c2++;
 cout << "\nc1=" << c1.get_count(); // display
 cout << "\nc2=" << c2.get_count();
 cout << "\nc3=" << c3.get_count();
```

Operator Overloading Advice

- Mimic conventional use
- Use const ref for large objects. Return large objects by reference.
- Prefer the default copy operator. If not appropriate, redefine or hide it.
- Prefer member functions if access to private data is needed. Prefer non member functions otherwise.