CONSTRUCTORS AND DESTRUCTORS

By Avani M. Sakhapara
Asst Professor
IT Dept, KJSCE

What is a Constructor?

- It is a member function which initializes a class.
- A constructor has:
 - (i) the same name as the class itself
 - (ii) no return type

Constructor

- A constructor is <u>called automatically</u> whenever a new instance of a class is created.
- If you do not specify a constructor, the compiler generates a default constructor for you (expects no parameters and has an empty body).
- Default Constructor Example: rectangle()

Characteristics of Constructor

- They should be declared in the public section
- They are automatically invoked and have no return types, neither can they return values
- They can not be inherited
- They can not be virtual nor can we refer to their addresses & they can have default arguments

Parameterized Constructors

 The constructors that can take arguments rectangle(float w, float h) height = h;width = w; xpos = 0;ypos = 0;

 The parameters of a constructor can be any type except the class name to which it belongs

Parameterized Constructor Example

```
// draw member function
class rectangle {
 void draw()
private:
 float height;
 //logic for drawing
 float width;
 rectangle
  int xpos;
  int ypos;
public:
  constructor
rectangle(float w, float h)
 void main()
height = h;
 //calling constructor
width = w;
 rectangle r1(3.0, 2.0);
xpos = 0;
 r1.draw();
ypos = 0:
```

Constructors with Default Arguments

```
rectangle(float w, float h = 100)
 int main()
height = h;
 rectangle(200);
width = w;
 return 0;
xpos = 0;
ypos = 0;
 height=100
 width=200
 xpos=0
 ypos=0
```

Copy Constructors

- The constructor that can accept a reference to its own class as a parameter which is known as copy constructor
- We can not pass by value to a copy constructor

Copy Constructor Example

```
//copy constructor
rectangle(rectangle &t)
height = t.height;
width = t.width;
xpos = t.xpos;
ypos = t.ypos;
//another constructor
rectangle(float w, float h = 100)
height = h;
width = w;
xpos = 0;
ypos = 0;
```

```
int main()
{
rectangle r1(200,300);
rectangle r2(r1);
return 0;
}
```

Constructor Overloading

 You can have more than one constructor in a class, as long as each has a different list of arguments.

Constructor Overloading Example

```
class rectangle {
private:
  float height;
 float width;
  int xpos;
  int ypos;
public:
 constructor
rectangle()
height = 10;
width = 10;
xpos = 0;
ypos = 0:
// another constructor
rectangle(float w, float h)
height = h;
width = w;
xpos = 0;
ypos = 0:
```

```
// draw member function
void draw()
//logic for drawing
rectangle
void main()
rectangle r1(3.0, 2.0);
rectangle r2;
r1.draw();
r2.draw();
```

DESTRUCTOR

- A destructor is a member function having sane name as that of its class preceded by ~(tilde) sign and which is used to destroy the objects that have been created by a constructor.
- It is implicitly invoked when an object's scope is over.
- Example: ~rectangle(){}

Characteristics of Destructor

- It's primary purpose is to destroy memory used by an object
- A default destructor is called when not defined
- If we are using dynamic objects, we have to do our own memory cleanup (garbage collection!)
- It never takes an argument, nor it returns any value
- Whenever new is used to allocate memory in the constructors, we should use delete to free it
- Destructors are called in the reverse order of Constructors