Constructor and Destructor

❖ INDEX

- CONSTRUCTOR
- 2. DEFAULT CONSTRUCTOR
- 3. PARAMETERIZED CONSTRUCTOR
- 4. COPY CONSTRUCTOR
- 5. OVERLOADING CONSTRUCTOR
- 6. DESTRUCTOR

Constructor

- Special member function to initialize
- The objects of its class.
- Its name is same as the class name.
- It is invoked whenever the object is created.

Example of Constructor

```
Class integer Constructor defination

{ Integer :: integer()
Int m,n;
Public :
Integer();//constructor M=0;
Declared N=0;
.....
};
```

Characteristics of Constructor

- They should be declared in the public section.
- They are called automatically when the object are created.
- They do not have return type even void
- 4. They have same name as the class name.

Default Constructor

- They takes no parameters.
- 2. They are called internally by the compiler whenever the object are created.
- 3. There is no need to call it explicitly

Parameterized Constructor

- These are the constructor that take arguments.
- They initialized the object data members by the value which is passed as arguments.
- They are invoked when we pass the arguments to the object when they are being defined.
- Example integer int1(2,5);

Copy Constructor

- It is used to declare and initialized an object from another object.
- It takes reference to an object of the same class as itself as an arguments.

```
void main()
{
 clrscr(); integer
 int1;
 int1.display();
 integer
 int2(int1);
 int2.display();
 getch();
```

Overloading Constructor

- Constructor overloading is the process of defining more than one constructor in the same class.
- C++ permits us to use multiple constructor in the same class.

```
#include<iostream.h>
 Stud()
#include<conio.h>
 m=0;
Class stud
 n=0;
Int m,n;
 Stud(int x , int y);
Public:
Stud(stud&x)
 m=x;
 n=y;
 }
 m=x.m;
 n=x.n;
}
```

```
Void display() Stud S1;

{ Stud S2(400,500);

Cout<<"m&n="<<m Stud S3(S2);

<<n;

};

S1.display();

S2.display();

S3.display();

Getch();

{ Clrscr();
```

Destructor

- It is used to destroy the objects created by the constructor.
- 2. It is called for the class object whenever it passes the scope in the program.
- 3. Whenever new is used in the constructor to allocate the memory delete should be used in the destructor to free the memory for future use.

Characteristics of Destructor

- It has same name as the class name but is preceded by tilde (~) sign.
- It has no return type and do not take any arguments.
- It can not be overloaded.
- It is called whenever the object get out of its scope.

```
#include<iostream.h>
#include<conio.h>
{
 Int m,n;
 Public:
 Stud()
 {
 m=0;
 n=o;
 Cout<<"deafault
 constructor is
 called"<<endl;
}</pre>
```

```
Stud(int x, int y)
{
 m=x;
 n=y;
Cout<<"parameterized constructor is called"<<endl;
}
~stud()
{
Cout<<"object is destroyed:<<endl;</pre>
```