Constructors & Destructors

Constructors

- Constructor is a special *member function* whose name is same as that of the class in which it is defined and it does not return anything (not even void).
- Constructor's primary task is to allocate memory for the object and as a secondary task it may initialize the data members of the object

```
class X{
 int a;
 public:
 X()
 { a=5; }
 void disp()
 { cout<<a; }
};</pre>
```

```
main{
 X x1=X(); // Explicit Call
 x1.disp(); // 5

X x2(); // Implicit Call
 x2.disp(); // 5

X x3; // Implicit Call
 x2.disp(); // 5
}
```

- Constructor with no arguments is known as the default constructor
- If the user does not specify the constructor then compiler provides a default constructor into the class.

```
X()
{
 // no statement inside the constructor
}
```

It is also called as "Do Nothing Constructor"

Properties of Constructor

- 1. It should be declared in the public section but we can have private constructors.
- 2. Constructor is invoked automatically when the object is created.
- 3. They don't have any return type, not even void.
- 4. They can't be inherited but, the derived class can call the base class constructor.
- 5. They can have default arguments.
- 6. Constructors can't be virtual.
- 7. We can't refer to the address of the constructor.
- 8. An object having a user-defined constructor can't be made as a member of an union.

Parameterized Constructor

• The constructor taking at least one parameter is called a parameterized constructor.

```
class X{
 int a;
 public:
 X(int b)
 { a=b; }
 void disp()
 { cout<<a; }
};</pre>
```

```
main{
 X x1=X(5);  // Explicit Call
 x1.disp();  // 5

X x2(10);  // Implicit Call
 x2.disp();  // 10

X x3=8;  // Implicit Call
 x3.disp().  // 8
}
```

Parameterized Constructor (Contd..)

```
class X{
 int a,b;
 public:
 X(int c.int d)
 a=c;
 b=d;
 void disp()
 cout<<a<<b; }
 };
```

```
main{
  X \times 1 = X(5,8); // Explicit Call
  x1.disp();
 // 5, 8
  X x2(10,20); // Implicit Call
  x2.disp();
 // 10, 20
 // Error
  X \times 3 = (4,6);
  x3.disp().
 X x4=4,6;
 // Error
 x3.disp().
```

Constructor Overloading

More than one constructors inside a class which can be differentiated by the compiler at the compile time based on the no of args, type of args or sequence of args, is called as Constructor Overloading

```
class X{
 int a,b;
 public:
 X() \{ a=b=0; \}
 X(int c) \{ a=b=c; \}
 X(int c.int d)
 a=c;
 b=d;
 void disp()
 cout<<a<<b;
 };
```

```
main{
  X \times 1(5);
  x1.disp();
 // 5, 5
  X \times 2(10,20);
  x2.disp();
 // 10, 20
  X x3;
  x3.disp().
 // 0.0
  x3=x2;
  x3.disp().
 // 10, 20
```

Copy Constructor

 It is used to copy the content of one object to another object of same class.

```
class X{
 int a;
public:
 X(int k) { a=k; }
 // Copy contructor
 X(X &p) { a=p.a; }
 void disp()
 { cout<<a; }
};</pre>
```

```
main{
 X x1(5);
 X x2(x1); //calls the copy const
 x1.disp(); // 5
 x2.disp(). // 5
}
```

- Copy constructor takes a reference type as argument otherwise it leads to an infinite loop.
- Compiler provides a default copy constructor if the programmer has not specified it explicitly.

Default arguments in Constructor

```
class X{
 int a,b;
 public:
 X(int c,int d=0) {
 a=c;
 b=d;
 void disp()
 cout<<a<<b; }
 };
```

```
main{
 X x1(5,7);
 X x2(1);
 x1.disp();  // 5,7
 x2.disp().  // 1,0
}
```

Destructor

- It de-allocates the memory of the object which was allocated by a constructor.
- Destructors are called automatically when the object goes out of scope.
- The name of the destructor is same as class name and must be preceded by a tilde mark (~).

Destructors are called in the reverse order of constructors.

```
int i=0;
class X{
 int a;
 public:
 X() { cout<<"CON"<<++i }
 ~X(){ cout<<"DES"<<i--; }
};</pre>
```

```
Output:
CON1
CON2
CON3
CON4
DES4
DES3
CON3
DES3
DES2
DES1
```

Properties of Destructor

- Name of the destructor is same as the class name preceded by ~ mark.
- It does not have any return type, not even void.
- It can't be inherited but the derived class may call the base class destructor.
- We can have only one destructor in a class i.e. Destructor can't be overloaded as it does not take any argument.
- We can't refer to the address of the destructor.
- Unlike constructor, it can be virtual.
- Object having a destructor can't be made as a member of union.