

Initializing Class Objects: CONSTRUCTORS

The class designer can guarantee initialization of every object by providing a special member function called the **constructor**.

The constructor is invoked **automatically** each time an object of that class is created (instantiated).

These functions are used to (for example) assign initial values to the data members, open files, establish connection to a remote computer etc.

The constructor can take parameters as needed, but it cannot have a return value (even not void).

The constructor has the same name as the class itself.

There are different types of constructors.

For example, a constructor that defaults all its arguments or requires no arguments, i.e. a constructor that can be invoked with no arguments is called default constructor.

In this section we will discuss different kinds of constructors.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

©1999-2010 Dr. Feza BUZLUCA

```
Object Oriented Programming
 Default Constructor:
  A constructor that defaults all its arguments or requires no arguments, i.e.
 a constructor that can be invoked with no arguments.
 class Point{
 // Declaration Point Class
 // Attributes: x and y coordinates
 int x,y;
 public:
 Point();
 // Declaration of the default constructor
 bool move(int, int);
 // A function to move points
 void print();
 // to print coordinates on the screen
 };
 // Default Constructor
 Point::Point()
 x = 0;
 // Assigns zero to coordinates
 y = 0;
 // ----- Main Program -----
 int main()
 See Example e41.cpp
 Point p1, p2;
 // Default construct is called 2 times
 Point *ptr;
 || ptr is not an object, constructor is NOT called
 // Object is created, default constructor is called
 ptr = new Point;
http://www.faculty.itu.edu.tr/buzluca
 4.2
 ©1999-2010 Dr. Feza BUZLUCA
 http://www.buzluca.info
```

Constructors with Parameters:

Like other member functions, constructors may also have parameters. Users of the class (client programmer) must supply constructors with necessary arguments.

This declaration shows that the users of the Point class have to give two integer arguments while defining objects of that class.

Example:

In the following example, it is assumed that the points are not allowed to have negative coordinates.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

©1999-2010 Dr. Feza BUZLUCA

```
Object Oriented Programming
 // A constructor with Parameters
 // Points may not have negative coordinates
 Point::Point(int x_first, int y_first)
 // If the given value is negative
 if (x_first < 0)
 x = 0;
 // Assigns zero to x
 x = x_first;
 if (y_first < 0)
 // If the given value is negative
 y = 0;
 // Assigns zero to y
 y = y_first;
 }
 // ----- Main Program -----
 int main()
 Point p1(20, 100), p2(-10, 45); // Construct is called 2 times
 Point *ptr = new Point(10, 50); // Construct is called once
 Point p3;
 // ERROR! There is not a default constructor
 See Example e42.cpp
http://www.faculty.itu.edu.tr/buzluca
 4.4
 ©1999-2010 Dr. Feza BUZLUCA
 http://www.buzluca.info
```

Multiple Constructors

The rules of function overloading are also valid for constructors. So, a class may have more than one constructor with different type of input parameters.

```
Point::Point()
 // Default constructor
 // Body is not important
......
}
Point::Point(int x_first, int y_first) // A constructor with parameters
 // Body is not important
Now, the client programmer can define objects in different ways:
 // Default constructor is called
Point p2(30, 10);
 // Constructor with parameters is called
The following statement causes an compiler error, because the class does not
```

include a constructor with only one parameter.

|| **ERROR!** There isn't a constructor with one parameter Point p3(10);

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

Object Oriented Programming

©1999-2010 Dr. Feza BUZLUCA

4.5

```
Like other functions, parameters of constructors may also have default values.
class Point{
 public:
 Point (int = \mathbf{0}, int = \mathbf{0});
 // Default values must be in the declaration
Point::Point (int x_first, int y_first)
  if ( x_first < 0 )
 // If the given value is negative
 // Assigns zero to x
  else x = x_first;
  if (y_first < 0)
 // If the given value is negative
 // Assigns zero to y
 y = 0;
  else y = y_first;
```

Default Values of Constructor Parameters

Now, client of the class can create objects as follows:

Point p1(15, 75); // x=15, y=75 Point p2(100); // x=100, y=0

This function can be also used as a default constructor Point p3; // x=0, y=0

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

©1999-2010 Dr. Feza BUZLUCA

© US License: http://creativecommons.org/licenses/by-nc-nd/3.0/

Initializing Arrays of Objects

When an array of objects is created, the default constructor of the class is invoked for each element (object) of the array one time.

```
// Default constructor is called 10 times
Point array[10];
```

To invoke a constructor with arguments, a list of initial values should be used.

```
// Constructor ( can be called with zero, one ore two arguments)
Point (int = 0, int = 0)
```

```
- List of initial values
// Array of Points
```

```
Point array[]= { (10), (20), (30,40) }; // An array with 3 elements (objects)
 or to make the program more readable
```

```
Point array[] = { Point(10) , Point(20) , Point(30,40) };
 // An array with 3 objects
```

Three objects of type Point have been created and the constructor has been invoked three times with different arguments.

```
Objects:
 Arguments:
 x_{first} = 10, y_{first} = 0
array[0]
 x_{first} = 20, y_{first} = 0
array[1]
 x_{first} = 30, y_{first} = 40
array[2]
```

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

©1999-2010 Dr. Feza BUZLUCA

4.7

Object Oriented Programming

If the class has a default constructor the programmer may define an array of objects as follows:

```
Point array[5] = { (10), (20), (30,40) }; // An array with 5 elements
```

Here, an array with 5 elements has been defined, but the list of initial values contains only 3 values, which are sent as arguments to the constructors of the first three elements.

For the last two elements, the default constructor is called.

To call the default constructor for an object, which is not at the end of the

Point array[**5**] = { (10), (20), **Point()**, (30,40) }; // An array with 5 elements Here, for objects array[2] and array[4] the default constructor is invoked.

Following statements cause compiler errors:

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

©1999-2010 Dr. Feza BUZLUCA

```
Object Oriented Programming
 Constructor Initializers
  Instead of assignment statements constructor initializers can be used to
  initialize data members of an object.
  Specially, to assign initial value to a constant member using the constructor
  initializer is the only way.
  Consider the class:
 class C{
 const int CI;
 // constant data member
 // nonconstant data member
 int x;
 public:
 // Constructor
 C() {
 x = 0;
 // OK x not const
 // ERROR! CI is const
 // CI = 0;
 };
  The example below is not correct, either:
 class C{
 //const int CI = 10;
 // ERROR!
 int x;
 // nonconstant data member
 };
```

4.9

©1999-2010 Dr. Feza BUZLUCA

http://www.faculty.itu.edu.tr/buzluca

http://www.buzluca.info

```
Object Oriented Programming
 The solution is to use a constructor initializer.
 class C{
 const int CI;
 // constant data member
 int x;
 // nonconstant data member
 public:
 C(): CI(0)
 // initial value of CI is zero
 \{ x = -2; \}
 };
 All data members of a class can be initialized by using constructor initializers.
 const int CI;
 // constant data member
 int x; ϵ、
 // nonconstant data member
 public:
 C(int, int);
 C::C( int a, int b ) : CI(a), x(b)
 // Definition of the Constructor
 // The body may be empty
 {}
 int main() {
 C obj1(-5, 1);
 // Objects may have different const values
 C obj2(0, 18);
http://www.faculty.itu.edu.tr/buzluca
 4.10
 ©1999-2010 Dr. Feza BUZLUCA
http://www.buzluca.info
```


5


```
Object Oriented Programming
 DESTRUCTORS
 · The destructor is called automatically
  1. when each of the objects goes out of scope or
  2. a dynamic object is deleted from memory by using the delete operator.
 · A destructor is characterized as having the same name as the class but with a
 tilde '~' preceded to the class name.
 • A destructor has no return type and receives no parameters.
 · A class may have only one destructor.
 size
 Example: A String class
 t e x t \0
 *contents
 class String{
 int size;
 // Length (number of chars) of the string
 char *contents;
 // Contents of the string
 public:
 String(const char *);
 // Constructor
 // An ordinary member function
 void print();
 // Destructor
 ~String();
 };
Actually, the standard library of C++ contains a string class. Programmers don't
need to write their own String class. We write this class only to show some concepts.
http://www.faculty.itu.edu.tr/buzluca
 ©1999-2010 Dr. Feza BUZLUCA
 http://www.buzluca.info
```

```
Object Oriented Programming
// Constructor : copies the input character array that terminates with a null character
// to the contents of the string
String::String(const char *in_data)
 size = strlen(in_data);
 // strlen is a function of the cstring library
 contents = new char[size +1]; // +1 for null ('|0') character
 strcpy(contents, in_data);
 // input_data is copied to the contents
 int main()
void String::print()
 String string1("string 1");
 cout << contents << " " << size << endl;
 String string2("string 2");
 string1.print();
 string2.print();
// Destructor
 return 0;
 // destructor is called twice
// Memory pointed by contents is given back
String::~String()
 delete[] contents;
}
 See Example e43.cpp
 http://www.faculty.itu.edu.tr/buzluca
 4.12
 ©1999-2010 Dr. Feza BUZLUCA
 http://www.buzluca.info
```


- Sometimes we want to create a new object, which is the copy (has the same data) of an existing object.
- Copy constructor is a special type of constructors and used to copy the contents of an object to a new object during construction of that new object.
- •The type of its input parameter is a *reference* to objects of the same type. The input argument is the object that will be copied into the new object.
- •The copy constructor is generated automatically by the compiler if the class author fails to define one.
- If the compiler generates it, it will simply copy the contents of the original into the new object as a byte by byte copy.
- For simple classes with no pointers, that is usually sufficient, but if there is a pointer as a class member so a byte by byte copy would copy the pointer from one to the other and they would both be pointing to the same allocated member.
- For example the copy constructor, <u>generated by the compiler</u> for the String class will do the following job:


```
Object Oriented Programming
 Example: The copy constructor of the String class
 class String{
 int size;
 char *contents;
 public:
 String(const char *);
 // Constructor
 String(const String &);
 // Copy Constructor
 | | | Prints the string on the screen
 void print();
 ~String();
 // Destructor
 };
 String::String(const String &object_in)
 // Copy Constructor
 cout << "Copy Constructor has been invoked" << endl;
 size = object_in.size;
 contents = new char[size + 1];
 // +1 for null character
 strcpy(contents, object_in.contents);
 int main()
 See Example e44.cpp
 String my_string("string 1");
 my_string.print();
 String other = my_string;
 // Copy constructor is invoked
 String more(my_string);
 // Copy constructor is invoked
 http://www.faculty.itu.edu.tr/buzluca
 ©1999-2010 Dr. Feza BUZLUCA
 4.15
 http://www.buzluca.info
```

```
Object Oriented Programming
 Constant Objects and Const Member Functions
 The programmer may use the keyword const to specify that an object is
 not modifiable.
 Any attempt to modify (to change the attributes) directly or indirectly (by
 calling a function) causes a compiler error.
 For example:
 const ComplexT CZ(0,1); // Constant object
 C++ compilers totally disallow any member function calls for const objects.
 The programmer may declare some functions as const, which do not modify
 any data (attributes) of the object.
 Only const functions can operate on const objects.
 Example:
 class Point{
 // Declaration Point Class
 int x, y;
 // Attributes: x and y coordinates
 public:
 Point(int, int);
 // Declaration of the constructor
 bool move(int, int);
 // A function to move points
 void print() const;
 // constant function: prints coordinates on the screen
http://www.faculty.itu.edu.tr/buzluca
 4.16
 ©1999-2010 Dr. Feza BUZLUCA
 http://www.buzluca.info
```

```
Object Oriented Programming
  // Constant function: It prints the coordinates on the screen
  void Point::print() const
 cout << "X= " << x << ", Y= " << y << endl;
  }
  // ----- Main Program -----
 int main()
 {
 const Point cp(10,20);
 // constant point
 Point ncp(0,50);
 // non-constant point
 cp.print();
 // OK. Const function operates on const object
 cp.move(30,15);
 // ERROR! Non-const function on const object
 ncp.move(100,45);
 // OK. ncp is non-const
 return 0;
 }
A const method can invoke only other const methods, because a const method is not
allowed to alter an object's state either directly or indirectly, that is, by invoking
some nonconst method.
 See Example e45.cpp
Declare necessary methods as constant to prevent errors and
to allow users of the class to define constant objects.
http://www.faculty.itu.edu.tr/buzluca
http://www.buzluca.info
 ©1999-2010 Dr. Feza BUZLUCA
 4.17
```

Static Class Members

Normally, each object of a class has its own copy of all data members of the class. In certain cases <u>only one copy</u> of a particular data member should be shared by all objects of a class. A static data member is used for this reason.

Static data members exist even no objects of that class exist.

Static data members can be public or private.

To access public static data when no objects exist use the class name and binary scope resolution operator. For example A::i= 5;

To access private static data when no objects exist, a public static member function must be provided.

They must be initialized once (and only once) at file scope.

See Example e46.cpp

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info ©1999-2010 Dr. Feza BUZLUCA

License: http://creativecommons.org/licenses/by-nc-nd/3.0/

Passing Objects to Functions as Arguments

Objects should be passed or returned by reference unless there are compelling reasons to pass or return them by value.

Passing or returning by value can be especially inefficient in the case of objects. Recall that the object passed or returned by value must be *copied* into stack and the data may be large, which thus wastes storage. The copying itself takes time.

If the class contains a copy constructor the compiler uses this function to copy the object into stack.

See Example e47.cpp

We should pass the argument by reference because we don't want an unnecessary copy of it to be created. Then, to prevent the function from accidentally modifying the original object, we make the parameter a **const reference**.

Object Oriented Programming

http://www.buzluca.info

Avoiding Temporary Objects

In the previous example, within the add function a temporary object is defined to add two complex numbers.

Because of this object, constructor and destructor are called.

Avoiding the creation of a temporary object within add() saves time and memory space.


```
ComplexT ComplexT::add(const ComplexT& c)
{
  double re_new,im_new;
  re_new = re + c.re;
  im_new = im + c.im;
  return ComplexT(re_new,im_new);  // Constructor is called
}
```

The only object that's created is the return value in stack, which is always necessary when returning by value.

This could be a better approach, if creating and destroying individual member data items is faster than creating and destroying a complete object.

See Example: e49.cpp

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info ©1999-2010 Dr. Feza BUZLUCA


```
Object Oriented Programming
 Example: A class to define fractions
 class Fraction{
 // A class to define fractions
 int numerator, denominator;
 public:
 Fraction(int, int);
 // CONSTRUCTOR
 void print() const;
 };
 Fraction::Fraction(int num, int denom)
 // CONSTRUCTOR
 numerator = num;
 if (denom==0) denominator = 1;
 else denominator = denom;
 cout << "Constructor of Fraction" << endl;
 void Fraction::print() const
 cout << numerator << "/" << denominator << endl;
http://www.faculty.itu.edu.tr/buzluca
 4.22
 ©1999-2010 Dr. Feza BUZLUCA
 http://www.buzluca.info
```

1

```
Object Oriented Programming
Example: A class to define complex numbers. It contains two objects as members
 // Complex numbers, real and imag. parts are fractions
class ComplexFraction{
 Fraction re, im;
 // objects as data members of another class
 ComplexFraction(int,int);
 // Constructor
 void print() const;
 ComplexFraction::ComplexFraction(int re_in, int im_in): re(re_in, 1), im(im_in, 1)
 }
 Data members are initialized
 void ComplexFraction::print() const
 re.print(); // print of Fraction is called im.print(); // print of Fraction is called
 When an object goes out of scope,
 the destructors are called in
 reverse order: The enclosing object
 int main()
 is destroyed first, then the
 member (inner) object.
 ComplexFraction cf(2,5);
 cf.print();
 return 0;
 See Example: e410.cpp
 See Example: e411.cpp
 http://www.faculty.itu.edu.tr/buzluca
 4.23
 ©1999-2010 Dr. Feza BUZLUCA
 http://www.buzluca.info
```


```
@ 08 =
 License: http://creativecommons.org/licenses/by-nc-nd/3.0/
Object Oriented Programming
In this case the enclosing object must either initialize member objects (memory
allocation) by itself or get the addresses of its members as paremeters.
If memory allocation is performed in the constructor then these locations shall be
released in the destructor.
class ComplexFraction{
 // Complex numbers: has two fractions
  Fraction *re, *im;
 // pointers to objects
 public:
  ComplexFraction(int,int); // Constructor
 ~ComplexFraction();
 // Destructor
};
// Constructor
ComplexFraction::ComplexFraction(int re_in, int im_in)
 re= new Fraction(re_in,1);
 // Destructor
 im= new Fraction(im_in,1);
 ComplexFraction::~ComplexFraction()
}
 delete re;
 delete im;
 See Example: e412.cpp
http://www.faculty.itu.edu.tr/buzluca
 4.25
 ©1999-2010 Dr. Feza BUZLUCA
http://www.buzluca.info
```


When using *separate compilation* you need some way to automatically compile each file and to tell the linker to build all the pieces along with the appropriate libraries and startup code into an executable file.

The solution, developed on Unix but available everywhere in some form, is a program called make.

Compiler vendors have also created their own project building tools. These tools ask you which files are in your project and determine all the relationships themselves.

These tools use something similar to a **makefile**, generally called a *project file*, but the programming environment maintains this file so you don't have to worry about it.

The configuration and use of project files varies from one development environment to another, so you must find the appropriate documentation on how to use them (although project file tools provided by compiler vendors are usually so simple to use that you can learn them by playing around).

We will write the example e410.cpp about fractions and complex numbers again. Now we will put the class for fractions and complex numbers in separate files.

See Example: e413.zip

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

©1999-2010 Dr. Feza BUZLUCA