Reid Watson (rawatson@stanford.edu)

Administrivia

- If you submitted GraphViz and haven't gotten an email, you got credit!
- Keep working on Evil Hangman

Correction to Last Lecture

I deleted the wrong function when showing why we needed a const return type.

Let's review that issue really quickly...

Correction to Last Lecture

See code in ConstCorrection.pro

Why Operator Overloading?

Let's say we were using our good old point class again:

```
Point a(1, 2);
Point a(2, 1);
```

Why Operator Overloading?

I want to be able to add points together and produce a result:

```
Point a(1, 1);
Point b(1, 2);
Point c = a + b;
```

Why Operator Overloading?

Unfortunately, the compiler doesn't know how to add points:

Operator Overloading allows us to define the meaning of "+" and other operators when used on a type we defined

What Can I Overload?

Here's a sample of some of the operators you can overload (there are many more):

Arithmetic	+, -, *, /, %
Comparison	!=, ==, <, <=, >, <=
Access	[], *, ->
Stream	<<, >>
Scary	new, delete, ','

Let's start by overloading a simple operator: the == operator.

- Two Points are equal if there x and y coordinates are the same.
- How can we write this as an operator overload?
- Two ways:
 - Member function syntax
 - Free function syntax

- Two Points are equal if there x and y coordinates are the same.
- How can we write this as an operator overload?
- Two ways:
 - Member function syntax
 - Free function syntax

- The preferred way to overload an operator is to add a member function with a special name (operator== in this case)
- The left hand side of the operator is the object whose member function is called
- The member function takes one argument, which is the right hand side of the operator
- By convention, operator== returns a bool

```
Class Point { // abbreviated
  int x, y;
  bool operator==(const Point& rhs) {
 return (x == rhs.x && y == rhs.y);
  }
};
```

```
Class Point { // abbreviated
  bool operator==(const Point& rhs) {
 return (x == rhs.x && y == rhs.y);
};
Point p1(3, 2);
Point p2(3, 2);
if (p1 == p2)
  cout << "Points are equal!" << endl;</pre>
```

```
Class Point { // abbreviated
  bool operator==(const Point& rhs) {
 return (x == rhs.x && y == rhs.y);
};
Point p1(3, 2);
Point p2(3, 2);
if (p1.operator==(p2))
  cout << "Points are equal!" << endl;</pre>
```

- Two Points are equal if there x and y coordinates are the same.
- How can we write this as an operator overload?
- Two ways:
 - Member function syntax
 - Free function syntax

```
bool operator==(Point 1, Point r) {
  return 1.x == r.x && 1.y == r.y;
Point p1(1, 2);
Point p2(1, 2);
if (p1 == p2)
  cout << "Points are equal!" << endl;</pre>
```

```
bool operator==(Point 1, Point r) {
  return 1.x == r.x && 1.y == r.y;
Point p1(1, 2);
Point p2(1, 2);
if (operator==(p1, p2))
  cout << "Points are equal!" << endl;</pre>
```

Here's a better example of when you need free function syntax -- multipliplying a point by a scalar.

```
Point operator*(double 1, Point r) {
  Point result(l * r.x, l * r.y);
  return result;
Point p(1, 1);
Point result = 5 * p;
result.print(); // prints (5, 5)
```

A Word of Caution

Operator Overloading should only be used when the meaning of the operator is obvious:

```
Point p1, p2;
Point result = p1 + p2;
Point scaledResult = 5 * result;

string one = "hi", two = "hello";
bool stringsSame = (one == two);
```

A Word of Caution

Operator overloading can be abused, and the results are scary:


```
// This works with a Stanford vector
Vector<int> v;
1, 2, v, 4;
cout << v[0] << endl; // ?</pre>
```

A Slightly More Advanced Overload

Let's try adding some overloads to our vector type.

Vector Iterator

Remember how we could just a pointer for a vector's iterator?

Vector Iterator

Remember how we could just a pointer for a vector's iterator?

Vector Iterator

Remember how we could just a pointer for a vector's iterator?

Can we do the same thing for linked lists?

++i vs i++

```
int i = 1;  // i = 1
int j = i++; // j = 1, i = 2
int k = ++i; // k = 3, i = 3
```

++i vs i++

```
// create a vector of ints called nums
vector<int>::iterator i = nums.begin();

vector<int>::iterator j = i++;

vector<int>::iterator k = ++i;
```

++i vs i++

```
class foo {
  // Define ++foo
  foo operator++() {
  // Define foo++
  foo operator++(int) {
```