Lecture 7

CONSTRUCTORS AND DESTRUCTORS

> Introduction:

• It is sometimes convenient if an object can initialize itself when it is first created, without the need

to make a separate call to member functions.

• Automatic initialization is carried out using special member functions called constructors.

Constructors:

- A Constructor is a special member function that is called automatically when an object is created.
- The purpose of a constructor is to mainly initialize the member variables of a class.
- The general syntax of a the constructor in C++ is:

In the above example class declaration, class **Sum** has a member function **Sum()** with the same name of the class and which provides initial value to its data member s.

> Characteristics of Constructor:

• The name of the constructor is the same as the name of the class.

Example: In the above class, name of the class is **Sum** and the function name is **Sum**.

• A Constructor, even though it is a function, has no return type, i.e. it is neither a value-returning

function nor a void function.

Example: **Sum** () function has no return type and not even void.

- The constructor should be declared in the *public* section.
- Constructors are executed automatically i.e. they are never invoked. They are executed when a class object is created.
- A class can have more than one constructor. However all constructor of a class should have the same name.
- It is not possible to refer to the address of the constructors.
- The constructors make implicit calls to the operator new and delete when memory allocation is required.

• Example: Program to demonstrate how constructor is automatically executed at the time of object creation.

```
#include<iostream.h>
#include<conio.h>
class Student
{
public:
Student()
```

```
{
 cout<<"Constructor called automatically";
 cout<<"at the time of object creation"<<endl;
}
};
void main()
{
 Student S1;
 Student S2;
 Student S3;
}
```

OUTPUT:

Constructor called automatically at the time of object creation Constructor called automatically at the time of object creation Constructor called automatically at the time of object creation

• Example: Program to demonstrate how a constructor is use to initialize data member of an object.

```
#include<iostream.h>
#include<conio.h>
class Number
private:
int a;
public:
Number ()
cout<<"I am in the Constructor";</pre>
a = 100;
}
void display( )
cout <<"Value of a is ="<<a;
void main( )
Number N;
N.display();
OUTPUT:
I am in the Constructor
Value of a is = 100
```

Need for a Constructor:

- Constructors are named as constructors because they are getting called when an object is constructed.
- The use of a constructor can be cleverly done especially in those problems where it is necessary to initialize certain data members compulsorily.
- Instead of having separate member functions for initializing we can perform those operations inside the constructor itself.

• Example: A Program to find the sum of N natural numbers using a class constructor.

```
#include<iostream.h>
#include<conio.h>
class Sum
private:
int n, s;
public:
Sum()
s = 0;
void readdata()
cout << "Enter the input limit" << endl;
cin>>n;
void display( )
for(int i = 1; i <= n; i++)
s = s + i;
cout<<"Sum of Natural numbers ="<<s;</pre>
};
void main( )
Sum S1;
S1.readdata();
S1.display();
```

OUTPUT:

```
Enter the input limit
10
Sum of Natural numbers = 55
```

> Types of constructor:

- Constructors are normally classified as follows:
- o Default Constructors.
- Parameterized Constructors
- o Copy Constructors.

Default Constructors:

- ullet A default constructor is a special member function which is invoked by the C++ compiler without any argument for initializing the object of a class.
- It is also called as zero argument constructors.
- Some of the features of the default constructors are:
- o A default constructor function initializes the data member with no argument.
- o It can be explicitly written in the public section of the class.
- In case, default constructor is not defined in a program, the C++ compiler automatically generates it in a program.
- o The purpose of the default constructor is to construct a default object of the class type.

• The general format of default constructor is as follows:

Syntax	Example		
class Class_Name	class Number		
{	{		
public:	public:		
Class_Name()	Number()		
{	{		
	n = 0;		
}	}		
};	};		

• Example: A program to display N natural numbers using a class default constructor.

cout << "Enter the input limit" << endl;

```
cin>>n;
void display( )
for(i = 1; i <= n; i++)
cout <<"Natural numbers ="<< i<<"\t";
};
void main( )
Sum S1;
S1.readdata();
S1.display();
OUTPUT:
```

Enter the input limit

Natural numbers = 1 2 3 4 5 6 7 8 9 10

• Some disadvantages of default constructors are:

- o When many objects of the same class are created, all objects are initialized to same set of values by default constructors.
- o It is not possible to initialize different objects with different initial values using default constructors.

Parameterized Constructors:

- A constructor that takes one or more arguments is called parameterized constructor.
- Using this constructor, it is possible to initialize different objects with different values.
- Parameterized constructors are also invoked automatically, whenever objects with arguments

created. The parameters are used to initialize the objects.

- The keyword *inline* is used to define inline function.
- The general format of parameterized constructor is as follows:

Syntax	Example
	class MAX
}	{
	public:
	MAX(int a, int b)
	{
	if $(a > b)$
	if (a > b) big = a;
	else
	big = b;
};	}
	};

• Some of the features of the parameterized constructors are:

- o The parameterized constructors can be overloaded.
- o For an object created with one argument, constructor with only one argument is invoked and executed.
- o The parameterized constructor can have default arguments and default values.

✓ Invoking Constructors:

- A Constructor is automatically invoked by C++ compiler with an object declaration. The constructor can be invoked through the following methods.
- o Implicit Call
- o Explicit Call
- Initialization at the time of declaration with "=" operator.

✓ Implicit Call:

• An Implicit call means the declaration of the object is followed by argument list enclosed in parenthesis.

• Example: Program to initialize the data members using implicit declaration

```
#include<iostream.h>
#include<conio.h>
class num
private:
int a, b;
public:
num (int m, int n)
 //Parameterized Constructor
 {
a = m;
b = n;
void display( )
cout <<" a = " << a <<" b = " << b;
};
void main( )
num obj1(10, 20);
 num obj2(40, 50);
 //Implicit Call
 //Implicit Call
obj1.display();
obj2.display();
OUTPUT:
a = 10 b = 20
a = 40 b = 50
```

Explicit Call:

• In explicit call, declaration of an object is followed by assignment operator, constructor name

argument list enclosed in parenthesis.

• Example: Program to initialize the data members using explicit declaration

```
#include<iostream.h>
#include<conio.h>
class num
private:
int a, b;
public:
num (int m, int n)
 //Parameterized Constructor
 {
 a = m;
 b = n;
void display( )
cout <<" a = " << a <<" b = " << b;
};
void main( )
num obj1 = \text{num}(10, 20);
num obj2 = \text{num}(40, 50);
 //Explicit Call
obj1.display();
 //Explicit Call
obj2.display();
OUTPUT:
a = 10 b = 20
```

```
a = 40 b = 50
```

Initialization of object during declaration with assignment operator " = ":

• This method is used for the constructor with exactly one argument. In this method declaration is followed by assignment operator and value to be initialized.

• Example: Program to initialize objects using assignment operator.

```
#include<iostream.h>
#include<conio.h>
class num
```

```
private:
int a;
public:
num (int m)
 //Parameterized Constructor
 {
a = m;
void display( )
cout << a << endl;
};
void main( )
num obj1 = 100
num obj2 = 200
cout <<"Object 1 = ";
obj1.display();
cout << "Object 2 = ";
obj2.display();
}
OUTPUT:
Object1 = 100
Object2 = 200
```

Copy Constructors:

- Copy constructor is a parameterized constructor using one object can be copied to another object.
- Copy Constructors are used in the following situations:
- o To initialize an object with the values of already existing objects.
- o When objects must be returned as function values.
- o To state objects as by value parameters of a function.
- Copy Constructor can accept a single argument of reference to same class type. The argument must be passed as a constant reference type.
- The general format of copy constructor is as follows:

Syntax	Example		
class Class_Name	class Number		
{	{		
public:	public:		
Class_Name(Class_Name &ptr)	Number(int n)		
{	{ a = n; }		
	Number(Number & X)		
}	{		
};	a = X.a;		

cout<<"Copy Constructor invoked";
}
};

• Note that:

- o Copy constructor is not invoked explicitly.
- o Copy constructors are invoked automatically when a new object is created and equated to an already existing object in the declaration statement itself.

Example:	X	a1;	//Default Constructor
	X	a2 = a1;	//Copy Constructor
 When a new object is declared and 			
existing object is passed as a parameter to			
it in the			
declaration, then also copy constructor is			
invoked.			
Example:	X X	a1(100, 200); a2(a1);	//Parameterized Constructor //Copy Constructor invoked

- o When object is passed to a function using pass by value, copy constructor is automatically called.
- o Copy constructor is invoked when an object returns a value.

• Example: Program to find factorial of a number using copy constructor.

```
#include<iostream.h>
#include<conio.h>
class copy
{
 private:
 int var;
 public:
 copy ( int temp)
 {
 var = temp;
 }
 int calculate( )
 {
 int fact, i;
 fact = 1;
 for( I = 1; i <= var; i++)
 fact = fact * I;
 return fact;
 }
}</pre>
```

```
};
void main( )
int n;
cout <<"Enter the Number:";
cin>>n;
copy obj(n);
copy cpy = obj;
cout<<"Before Copying : "<< n<<"! =" <<obj.calculate( )<<endl;</pre>
cout<<"After Copying: "<< n<<"! =" <<cpy.calculate( )<<endl;
}
OUTPUT:
```

Enter the Number: 5 Before Copying: 5! = 120After Copying: 5! = 120******