C++ Copy Constructor

The **copy constructor** is a constructor which creates an object by initializing it with an object of the same class, which has been created previously. The copy constructor is used to:

- Initialize one object from another of the same type.
- Copy an object to pass it as an argument to a function.
- Copy an object to return it from a function.

If a copy constructor is not defined in a class, the compiler itself defines one. If the class has pointer variables and has some dynamic memory allocations, then it is a must to have a copy constructor. The most common form of copy constructor is shown here:

```
classname (const classname &obj) {
 // body of constructor
}
```

Here, **obj** is a reference to an object that is being used to initialize another object.

```
#include <iostream>
```

```
class Line
 public:
 int getLength( void );
 Line( int len );
 // simple constructor
 Line( const Line &obj); // copy constructor
 // destructor
 ~Line();
 private:
 int *ptr;
};
// Member functions definitions including constructor
Line::Line(int len)
  cout << "Normal constructor allocating ptr" << endl;</pre>
  // allocate memory for the pointer;
  ptr = new int;
  *ptr = len;
}
Line::Line(const Line &obj)
  cout << "Copy constructor allocating ptr." << endl;</pre>
  ptr = new int;
  *ptr = *obj.ptr; // copy the value
Line::~Line(void)
  cout << "Freeing memory!" << endl;
  delete ptr;
int Line::getLength( void )
{
  return *ptr;
```

```
void display(Line obj)
 cout << "Length of line : " << obj.getLength() <<endl;</pre>
}
// Main function for the program
int main()
  Line line(10);
  display(line);
 return 0;
}
When the above code is compiled and executed, it produces the following result:
Normal constructor allocating ptr
Copy constructor allocating ptr.
Length of line : 10
Freeing memory!
Freeing memory!
Let us see the same example but with a small change to create another object using existing object of the
same type:
#include <iostream>
using namespace std;
class Line
{
  public:
 int getLength( void );
 // simple constructor
 Line( int len );
 Line( const Line &obj); // copy constructor
 ~Line();
 // destructor
  private:
 int *ptr;
};
// Member functions definitions including constructor
Line::Line(int len)
{
  cout << "Normal constructor allocating ptr" << endl;
  // allocate memory for the pointer;
  ptr = new int;
  *ptr = len;
}
Line::Line(const Line &obj)
  cout << "Copy constructor allocating ptr." << endl;</pre>
  ptr = new int;
  *ptr = *obj.ptr; // copy the value
}
Line::~Line(void)
  cout << "Freeing memory!" << endl;
  delete ptr;
```

```
int Line::getLength( void )
{
  return *ptr;
}
void display(Line obj)
 cout << "Length of line : " << obj.getLength() <<endl;</pre>
// Main function for the program
int main()
  Line line1(10);
 Line line2 = line1; // This also calls copy constructor
  display(line1);
 display(line2);
 return 0;
When the above code is compiled and executed, it produces the following result:
Normal constructor allocating ptr
Copy constructor allocating ptr.
Copy constructor allocating ptr.
Length of line : 10
Freeing memory!
Copy constructor allocating ptr.
Length of line : 10
Freeing memory!
Freeing memory!
Freeing memory!
```