

Object-Oriented Programming (CS F213)

Module I: Object-Oriented and Java Basics

CS F213 RL 5.3: Method Overloading

BITS Pilani

Dr. Pankaj Vyas Department of Computer Science, BITS-Pilani, Pilani Campus

CS F213 RL 5.3 : Topics

 Method Overloading [Supports Adhoc Polymorphism in Java]

innovate achieve lead

What is Method Overloading?

- Two or More Methods are said to be overloaded if and only if the following two conditions are satisfied
 - 1. All the Methods have same name [Condition 1] and
 - All the Methods have different signatures [Condition
 2]
- Signature of a Method Constitutes (i) Method Name and (ii) Types and Order of its arguments
- Return type of a method does not form the part of method signatures
- Overloaded Methods may have same or different return types
- Call to an Overloaded Method is decided at Compile-Time and not at runtime.

Method(s)

Signatures

Signatures
doS(int, float, char)

Method(s)	Signatures
int doS (int a, float b, char c)	doS(int, float, char)
{	
}	
float doS1 ()	doS1()
{	
}	

Method(s)	Signatures
<pre>int doS (int a, float b, char c) { }</pre>	doS(int, float, char)
float doS1 () { }	doS1()
void xyz(String x, double y) { }	xyz(String , double)

Method(s)	Signatures
int doS (int a, float b, char c)	doS(int, float, char)
{ }	
floot doC1 ()	d = C1 / \
float doS1 ()	doS1()
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
J	
void xyz(String x, double y)	xyz(String , double)
{	
}	
float xyz (double y, String x)	xyz(double , String)
{	
}	

How Signatures of Two Overloaded Methods Can Be Different?

- Method 1: Change the number of arguments to Overloaded Methods
 - int sum (int x, int y) { ... } → Two Arguments, Signature → sum(int, int)
 int sum (int a, int b, int c) { ... } → Three Arguments, Signature → sum(int, int, int)
 - void doS(int x) { ... } → One Argument, Signature → doS(int)
 int doS (int a, char c) { ... } → Two Arguments, Signature → doS(int, char)
- Method 2: Change or shuffle the type of any argument if number of arguments to Overloaded Methods are same
 - int sum (int x, int y) { ... } → Two Arguments, Signature → sum(int, int)
 int sum (float a, float b { ... } → Two Arguments, Signature → sum(float, float)
 - 2. void doS(int x, float y) $\{ ... \} \rightarrow \text{Two Arguments, Signature} \rightarrow \text{doS(int, float)}$ int doS (float a, int b) $\{ ... \} \rightarrow \text{Two Arguments, Signature} \rightarrow \text{doS(float, int)}$

innovate achieve lead

Overloaded Methods: Example 1

```
// File Name: Overloading.java
class Box
 length;
 private
 double
 private double
 width;
 private
 double
 height;
 // Constructor Method
 Box(double length, double width, double height)
 this.length = length;
 this.width = width;
 this.height = height;
 }// End of Constructor Method
 // Accessor Method for length
 public
 double getLength()
 return this.length;
 }// End of Method
 // Accessor Method for width
 public
 double getWidth()
 return this.width;
 }// End of Method
```

Overloaded Methods: Example 1

```
innovate achieve lead
```

```
// Accessor Method for height
 double getHeight()
public
 return this.height;
}// End of Method
// Method to compute area
public
 double
 area()
 return 2*(length * width + width*height + height * length);
}// End of Method
// OVERLOADED METHODS TO COMPARE TWO BOXES
// Object Method is Equal --> Overloaded 1
public
 isEqual(Box other)
 boolean
 /* This Method Compares 'this' box with 'other'. this' box is equal to other if they have same area otherwise they are unequal */
 if(this.area() == other.area()) return true;
 return false;
 else
}// End of Method
// class Method is Equal --> Overloaded 2
public static boolean
 isEqual(Box first, Box second)
 /* This Method Compares 'first' box with 'second'. 'first' box is equal to 'second'box if they have same area otherwise they are
 unequal
 */
 if(first.area() == second.area()) return true;
 else
 return false:
}// End of Method
}// End of class Box
```

Overloaded Methods: Example 1.....


```
// Driver class
class Test
 public static void main(String args[])
 Box b1 = new Box(10,6,8);
 Box b2 = new Box(20,4,8);
 Box b3 = new Box(10,6,8);
 // How to check b1 and b2 for equality
 // Method-1 --> Call Object Method by any object refereces b1 or b2
 System.out.println(b1.isEqual(b2));
 // Method-2 --> Call class Method by passing both object references b1 and b2 as parameters
 System.out.println(Box.isEqual(b1,b2));
 <<Output>>
 System.out.println(b1.isEqual(b3));
 F:\>javac Overloading.java
 System.out.println(b1.isEqual(b2,b3));
 F:\>java Test
 }// End of Method
}// End of class Test
 false
 false
 true
 false
```

innovate achieve lead

Overloaded Methods: Example 2

```
class Test
 // Overloaded Method-1
 public static int sum(int a, int b)
 return a + b;
 }// End of Method
 // Overloaded Method-2
 public static float sum(float a, float b)
 <<Output>>
 return a + b;
 }// End of Method
 F:\>java Test
 // Overloaded Method-3
 public static double sum(double a, double b)
 21.1
 21.1
 return a + b;
 }// End of Method
 20
 // Overloaded Method-4
 public static long sum(long a, long b)
 20
 return a + b;
 }// End of Method
 public static void main(String args[])
 System.out.prinltn(sum(10.5, 10.6));
 System.out.prinltn(sum(10.5f, 10.6f));
 System.out.prinltn(sum(10, 10));
 System.out.prinltn(sum(10L, 10L));
 }// End of Method
}// End of class Test
```

Thank You