OOP/COMPUTER PROGRAMMING

By: Dr. Danish Shehzad

Consider the following class:

```
class Complex{
private:
  double real, img;
public:
  Complex Add(Complex C);
  Complex Subtract(Complex C);
  Complex Multiply(Complex C);
```

► Function implementation:

```
Complex Complex::Add(
 Complex c) {
  Complex t;
  t.real = real + c.real;
  t.img = img + c.img;
  return t;
```

The following statement:

Complex c3 = c1.Add(c2);

Adds the contents of **c2** to **c1** and assigns it to **c3** (copy constructor)

To perform operations in a single mathematical statement e.g:

c1+c2+c3+c4

We have to explicitly write:

c1.Add(c2.Add(c3.Add(c4)))

> Alternative way is:

```
t1 = c3.Add(c4);
t2 = c2.Add(t1);
t3 = c1.Add(t2);
```

- If the mathematical expression is big:
 - Converting it to C++ code will involve complicated mixture of function calls
 - Less readable
 - Chances of human mistakes are very high
 - Code produced is very hard to maintain

C++ provides a very elegant solution:

"Operator overloading"

- C++ allows you to overload common operators like +, or * etc...
- Mathematical statements don't have to be explicitly converted into function calls

- Assume that operator + has been overloaded
- Actual C++ code becomes:

The resultant code is very easy to read, write and maintain

General syntax:

```
Member function:
```

General syntax:

```
Non-member function:
```

```
TYPE<sub>1</sub> operator B_OP(TYPE<sub>2</sub> lhs,
TYPE<sub>3</sub> rhs) {
...
```

- The "operator OP" must have at least one formal parameter of type class (user defined type)
- Following is an error:

```
int operator + (int, int);
```

- Drawback of void return type:
 - -Assignments are not possible
 - Code is less readable
 - Debugging is tough
 - Code is very hard to maintain

```
void Complex::operator+(Complex
rhs) {
 real = real + rhs.real;
 img = img + rhs.img;
};
```

we have to do the same operation c1+c2+c3 as:

c1+c2

c1+c3

// final result is stored in c1

```
Overloading + operator:
  class Complex{
  private:
 double real, img;
  public:
 Complex operator +(
 Complex rhs);
 };
```

```
Complex Complex::operator +(
Complex rhs) {
 Complex t;
 t.real = real + rhs.real;
 t.img = img + rhs.img;
 return t;
}
```

The return type is Complex so as to facilitate complex statements like:

```
Complex t = c1 + c2 + c3;
```

The above statement is automatically converted by the compiler into appropriate function calls:

```
(c1.operator +(c2)).operator +(c3);
```

- The binary operator is always called with reference to the left hand argument
- Example:
 - In c1+c2, c1.operator+(c2)
 - In c2+c1, c2.operator+(c1)

The above examples don't handle the following situation:

```
Complex c1;
```

c1 + 2.325

To do this, we have to modify the Complex class

Modifying the complex class:

```
class Complex{
 ...
 Complex operator+(Complex rhs)
 Complex operator+(double rhs);
}
```

```
Complex operator + (double rhs) {
 Complex t;
 t.real = real + rhs;
 t.img = img;
 return t;
}
```

Now suppose:

```
Complex c2, c3;
```

We can do the following:

```
Complex c1 = c2 + c3;
```

and

```
Complex c4 = c2 + 235.01;
```

But problem arises if we do the following:

Complex c5 = 450.120 + c1;

- The + operator is called with reference to
- No predefined overloaded + operator is there that takes **Complex** as an argument

Now if we write the following two functions to the class, we can add a **Complex** to a **real** or vice versa:

```
Class Complex{
 ...
 friend Complex operator + (Complex lhs, double rhs);
 friend Complex operator + (double lhs, Complex rhs);
}
```

```
Complex operator +(Complex lhs,double
rhs) {
 Complex t;
 t.real = lhs.real + rhs;
 t.img = lhs.img;
 return t;
}
```

```
Complex operator + (double lhs, Complex
rhs)
 Complex t;
 t.real = lhs + rhs.real;
 t.img = rhs.img;
 return t;
```

- Other binary operators are overloaded very similar to the + operator as demonstrated in the above examples
- Example:

```
Complex operator (Complex
  c1, Complex c2);
Complex operator (Complex
  c1, Complex c2);
Complex operator (Complex
  c1, Complex c2);
```