Lecture 13-14 Constructors

Contents

- Introduction to Constructor
- Characteristics of Constructor
- Types of Constructor
- Constructors with Default Arguments

Introduction to Constructor

- A constructor is a special member function of a class whose task is to initialize the objects of its class.
- It has the same name as of that class.
- It is invoked on the creation of the object of the associated class.
- It can be defined either inside the class or outside the class.

Characteristics of Constructor

- It must be declared in the public section of the class.
- It does not have any return type (not even void) and therefore cannot return any value.
- It is automatically called when the object is created.
- It can also be called explicitly.
- It can take parameters.
- Constructors can have default arguments.
- Constructor can be overloaded.

Characteristics of Constructor (Cont..)

- It cannot be inherited (although a derived class constructor can call a base class constructor).
- Constructors cannot be virtual.
- We cannot refer to their addresses.
- Constructors make implicit call to the operators *new* and *delete* when memory allocation is required.

Note: When a constructor is declared in a class, initialization of class objects become mandatory.

Declaration of Constructor

Declaration of constructor

Example of Constructor

```
#include<iostream>
using namespace std;
class example
 private:
 int a;
 public:
 example(); //constructor declared
 void display( );
  example:: example() //constructor defined
 a=5;
  void example::display()
 cout << a;
```

When a class contains a constructor, it is guaranteed that an object of that class (when created) will be initialized automatically.

Not only creates the object e1 of type example but also initializes its data member a to

Types of Constructor

Default Constructor

Parameterized Constructor

Copy Constructor

Default Constructor

- A constructor that accepts no parameters is called default constructor.
- The default constructor for class example is example::example()

Parameterized Constructors

- Sometimes, it may be necessary to initialize the various data elements of different objects with different values when they are created.
- This is achieved by passing arguments to the constructor function when the objects are created.
- The constructors that can take arguments are called parameterized constructors.

Example of Parameterized Constructor

```
class example
  private:
 int a;
  public:
 example(int);
 //Parameterized Constructor
 void display( );
example::example(int x)
 a=x;
void example::display()
 cout << a;
```

When a constructor is parameterized, we must pass the initial values as arguments to the constructor function when an object is declared.

Two ways Calling:

1. Explicit

example e1 = example(5);

2. Implicit

example e1(5);

//Shorthand method

Constructors with Default Arguments

It is possible to define constructors with default arguments.

- Consider example (int a, int b= 0);
- The default value of the argument b is zero.

example e1(5);

assigns the value 5 to the variable a and 0 to b.

example e1(5, 3);

assigns the value 5 to the variable a and 3 to b.

Constructors with Default Arguments (Cont..)

- example::example() //Default Constructor
- example::example(int a=0); //Default Argument Constructor
- ☐ The default argument constructor can be called with either one argument or no arguments.
- ☐ When called with no arguments, it becomes a default constructor.

Copy Constructor

- A copy constructor is used to declare and initialize an object from another object.
- For example, the statement:

example e2(e1);

will define the object e2 and at the same time initialize it to the value of e1.

• The process of initializing through a copy constructor is known as *copy initialization*.

Example of Copy Constructor

```
#include<iostream>
using namespace std;
class example
 private:
 int a;
 public:
 //Parameterized Constructor
 example(int);
 example(example &); //Copy Constructor
 void display();
example::example(int x)
 a=x;
example::example(example &p)
 a=p.a;
```

```
void example::display()
cout << a;
int main()
  example e1(5);
  example e2(e1); //or, example e2=e1;
  e2.display();
  return 0;
OUTPUT
```

A reference variable has been used as an argument to the copy constructor.

We cannot pass the argument by value to a copy constructor.

Thank You