

Custom Search	

Geeks Classes

Login

Write an Article

Quick Links for Java

Recent Articles

MCQ / Quizzes

Java Collections

Practice Problems

Commonly Asked Questions Set 1 & Set 2

Basics

Identifiers, Data types & Variables

Scope of Variables

Operators

Loops and Decision Making

Explore More...

Input / Output

Ways to read Input from Console

Scanner VS BufferReader Class

Formatted output

A

Fas	st I/O in Java in Competitive
	ogramming
Co	mmand Line arguments
Exp	olore More
	Arrays
Arr	ays in Java
De	fault array values in Java
Co	mpare two arrays
Fin	al Arrays & Jagged Arrays
Arr	ay IndexOutofbounds Exception
Exp	olore More
	Strings
Str	ing Class in Java
Str	ingBuffer , StringTokenizer & ingJoiner
Init	ialize and Compare Strings
Str	ing vs StringBuilder vs ingBuffer
Inte	eger to String & String to Integer
Sea	arch, Reverse and Split()
Exp	olore More
	OOP in Java
Cla	asses and Objects in Java
Diff	ferent ways to create objects

Access Modifiers in Java
Object class in Java
Encapsulation & Inheritance
Method Overloading & Overriding
Explore More
Constructors
Constructors & Constructor Chaining
Constructor Overloading
Private Constructors and Singleton Classes
Explore More
Methods
Parameter Passing
Returning Multiple Values
Private and Final Methods
Default Methods
Explore More
Exception Handling
Exceptions & Types of Exceptions
Flow control in try-catch & Multicatch
throw and throws

I	Explore More
	Multithreading
ı	Multithreading
l	Lifecycle and States of a Thread
ı	Main Thread
,	Synchronization
	nter-thread Communication & Java Concurrency
E	Explore More
	File Handling
I	File Class
I	File Permissions
[Different ways of Reading a text file
[Delete a File
E	Explore more
	Garbage Collection
(Garbage Collection
١	Mark and Sweep
I	Explore more
	Java Packages
I	Packages
,	Java.io Package
,	Java.lang package

Java.util Package
Networking
Socket Programming
URL class in Java
Reading from a URL
Inet Address Class
A Group Chat Application
Explore more

Constructor Chaining In Java with Examples

Prerequisite - Constructors in Java

Constructor chaining is the process of calling one constructor from another constructor with respect to current object.

Constructor chaining can be done in two ways:

- Within same class: It can be done using this() keyword for constructors in same class
- From base class: by using super() keyword to call constructor from the base class.

Constructor chaining occurs through **inheritance**. A sub class constructor's task is to call super class's constructor first. This ensures that creation of sub class's object starts with the initialization of the data members of the super class. There could be any numbers of classes in inheritance chain. Every constructor calls up the chain till class at the top is reached.

Why do we need constructor chaining?

This process is used when we want to perform multiple tasks in a single constructor rather than creating a code for each task in a single constructor we create a separate constructor for each task and make their chain which makes the program more readable.

Constructor Chaining within same class using this() keyword:


```
new Temp(8, 10); // invokes parameterized constructor 3
 Temp(int x, int y)
 //invokes parameterized constructor 2
 this(5);
  System.out.println(x * y);
 Temp(int x)
 //invokes default constructor
 this();
 System.out.println(x);
 →Temp()
 System.out.println("default");
```

```
// parameterized constructor 2
Temp(int x)
{
 // calls constructor 3
 this(5, 15);
 System.out.println(x);
}

// parameterized constructor 3
Temp(int x, int y)
{
 System.out.println(x * y);
}

public static void main(String args[])
{
 // invokes default constructor first new Temp();
}
```

Run on IDE

Output:

```
75
5
The Default constructor
```

Rules of constructor chaining:

- 1. The **this()** expression should always be the first line of the constructor.
- 2. There should be at-least be one constructor without the this() keyword (constructor 3 in above example).
- 3. Constructor chaining can be achieved in any order.

What happens if we change the order of constructors?

Nothing, Constructor chaining can be achieved in any order

```
// Java program to illustrate Constructor Chaining
// within same class Using this() keyword
// and changing order of constructors
class Temp
```


```
// default constructor 1
Temp()
 System.out.println("default");
// parameterized constructor 2
Temp(int x)
 // invokes default constructor
 this();
 System.out.println(x);
// parameterized constructor 3
Temp(int x, int y)
 // invokes parameterized constructor 2
 this(5);
 System.out.println(x * y);
public static void main(String args[])
 // invokes parameterized constructor 3
 new Temp(8, 10);
```

Run on IDE

Output:

```
default
5
80
```

NOTE: In example 1, default constructor is invoked at the end, but in example 2 default constructor is invoked at first. Hence, order in constructor chaining is not important.

Constructor Chaining to other class using super() keyword :

```
// Java program to illustrate Constructor Chaining to
// other class using super() keyword
class Base
{
 String name;
```


```
// constructor 1
 Base()
 this("");
 System.out.println("No-argument constructor of" +
 " base class");
 // constructor 2
 Base (String name)
 this.name = name;
 System.out.println("Calling parameterized constructor"
 + " of base");
class Derived extends Base
 // constructor 3
 Derived()
 System.out.println("No-argument constructor " +
 "of derived");
 // parameterized constructor 4
 Derived (String name)
 // invokes base class constructor 2
 super (name);
 System.out.println("Calling parameterized " +
 "constructor of derived");
 public static void main(String args[])
 // calls parameterized constructor 4
 Derived obj = new Derived("test");
 // Calls No-argument constructor
 // Derived obj = new Derived();
```

Output:

Run on IDE


```
Calling parameterized constructor of base Calling parameterized constructor of derived
```

Note: Similar to constructor chaining in same class, super() should be the first line of the constructor as super class's constructor are invoked before the sub class's constructor.

Alternative method : using Init block :

When we want certain common resources to be executed with every constructor we can put the code in the init block. Init block is always executed before any constructor, whenever a constructor is used for creating a new object.

Example 1:

```
class Temp
 // block to be executed before any constructor.
 System.out.println("init block");
 // no-arg constructor
 Temp()
 System.out.println("default");
 // constructor with one arguemnt.
 Temp(int x)
 System.out.println(x);
 public static void main()
 // Object creation by calling no-argument
 // constructor.
 new Temp();
 // Object creation by calling parameterized
 // constructor with one parameter.
 new Temp(10);
```


```
init block
default
init block
10
```

NOTE: If there are more than one blocks, they are executed in the order in which they are are defined within the same class. See the ex.

Example:

```
class Temp
{
 // block to be excuted first
 {
 System.out.println("init");
 }
 Temp()
 {
 System.out.println("default");
 }
 Temp(int x)
 {
 System.out.println(x);
 }

 // block to be executed after the first block
 // which has been defined above.
 {
 System.out.println("second");
 }
 public static void main(String args[])
 {
 new Temp();
 new Temp(10);
 }
}
```

Run on IDE

Output:

init second default init second 10

This article is contributed by **Apoorva singh**. If you like GeeksforGeeks and would like to contribute, you can also write an article using contribute.geeksforgeeks.org or mail your article to contribute@geeksforgeeks.org. See your article appearing on the GeeksforGeeks main page and help other Geeks.

Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

Practice Tags : Java

Article Tags: Java School Programming

Login to Improve this Article

Please write to us at contribute@geeksforgeeks.org to report any issue with the above content.

Recommended Posts:

Private Constructors and Singleton Classes in Java

Copy Constructor in Java

Java Interview Questions on Constructors

Exceptions in Java

Singleton Class in Java

Android I Starting with first app/android project

Life Cycle of a Servlet

BigDecimal doubleValue() Method in Java

BigDecimal unscaledValue() in Java

BigDecimal ulp() Method in Java

(Login to Rate) 1.6 Average Difficulty: 1.6/5.0 Based on 17 vote(s) Add to TODO List Mark as DONE Add to TODO List		
Writing code in comment? Please use ide.geeksforgeeks.org, generate link ar	nd share the link here.	
Load Comments	Share this post!	

A computer science portal for geeks

COMPANY

About Us
Careers
Privacy Policy
Contact Us

LEARN

Algorithms
Data Structures
Languages
CS Subjects
Video Tutorials

PRACTICE

Company-wise
Topic-wise
Contests
Subjective Questions

CONTRIBUTE

Write an Article
Write Interview Experience
Internships
Videos

@geeksforgeeks, Some rights reserved