Computer Programming I


    Instructor: Greg ShawPRIVATE 

COP 2210


    
Method Overloading
· Overloaded methods are two or more methods of the same class with the same name but different signatures. I.e., they must have different numbers of parameters or different types of parameters, or both.

· Overloaded methods may NOT differ only in the type returned.

· When an overloaded method is called, Java determines exactly which one to call by examining the argument list.

· In object-oriented languages such as Java, class constructors are commonly overloaded to allow objects to be created with different numbers of initial values provided.

See OverloadedConstructors.java, which features our old friend the BankAccount class, but with two constructors:

1.
  public BankAccount (String acctNum, double initialBalance)

    {   

       accountNumber = acctNum  ;

       balance = initialBalance ;

    }
Above is the familiar two-argument constructor.  It requires us to pass a String and a double, which are used to initialize the instance variables accountNumber and balance. 

2.

public BankAccount(String acctNum)

    {   

      accountNumber = acctNum  ;

      balance = 0 ;

    } 
This constructor requires only one String argument. The BankAccount object created will have the account number we specify, but will have a “default” initial balance of 0.0. 

(If you consult the Java API Documentation for the Rectangle class, you will see that it has 7 “overloaded” constructors.  I.e., there are 7 different ways to create a Rectangle object)
