Lecture 4

Constructors and Destructors

Outline

- Default Constructor
- Constructors with Parameters
- Constructor Initializers
- Destructors
- Copy Constructor
- Constant Objects
- Passing Objects to Functions
- Nesting Objects

Initializing Class Objects: Constructor Functions

- Initialization of every object can be done by providing a special member function called the constructor function.
- The constructor is invoked automatically each time an object (variable) of that class is created (instantiated).
- There can be more than one constructor of the same class.
- The constructor functions are used for many purposes, such as assigning initial values to data members, etc.

Constructors

- The constructor function <u>can take parameters</u>, but it can not have a return value (even not void).
- The constructor must have the <u>same name</u> as the class itself.
- There are three types of constructors:
 - Default constructor
 - Parametered constructor
 - Copy constructor

Default Constructor

Default constructor requires no parameters.

```
class Point
{
  int x, y;
  public:
 Point () { // default constructor
 x=0;
 y=0;
 };
  bool move(int, int);
  void print();
};
```

Initialization of member data during declaration is not allowed.

```
class Point
{
  int x=0, y=0; // Compiler error!
  .....
};
```

```
int main() {
 Point p1, p2;  // Default constructor is called (invoked) 2 times.

Point *ptr;  // ptr is not an object, constructor is NOT called yet.
 ptr = new Point; // Object is created, also the default constructor is called now.
}
```

Constructors with Parameters

- Users of the class (client programmers) can supply constructors with necessary argument (parameter) values.
- A class may have more than one constructor with different type of input parameters (Constructor overloading).
- The first constructor is the default constructor.
- The second constructor is the **parametered constructor**.

```
class Point
{
  int x, y;
  public:
 Point ();
 Point (int, int);
 bool move (int, int);
 void print ();
};
```

```
// Constructor with two parameters
Point:: Point (int x_in, int y_in)
{
 // Point may not have negative coordinates
 if (x_in < 0) // If given value is negative
 x = 0; // Assigns zero to x
 else x = x_in;

if (y_in < 0) // If given value is negative
 y = 0; // Assigns zero to y
 else y = y_in;
}</pre>
```

Main program

```
int main()
{
 Point p1 (20, 100), p2 (-10, 45);  // Constructor is called 2 times

 Point *ptr = new Point (30, 50);  // Constructor is called once

 Point p3;  //ERROR! There is not a default constructor body

 Point p4 (10);  //ERROR! There isn't a constructor with one parameter
 .....
}
```

- To prevent the first compiler error, the following default constructor should be defined in class codes.
- There are no code statements inside the block parantheses.

```
Point () {}
```

Default Values of Constructor Parameters

- Parameters of constructors may have default values.
- The following constructor can be called with one, two, or no arguments.

```
class Point
{
  public:
 Point (int =0, int =0); // Prototype of constructor
 // Default values of parameters are zero.
 .....
};
```

```
Point :: Point (int x_in, int y_in)
{
 if ( x_in < 0 )
 x = 0;
 else x = x_in;

 if ( y_in < 0 )
 y = 0;
 else y = y_in;
}</pre>
```

```
int main()
{
 Point p1 (15, 75);  // x=15, y=75
 Point p2 (100);  // x=100, y=0
 Point p3;  // x=0, y=0
}
```


Initializing Arrays of Objects

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

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

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

```
Point array [3] = \{ (10), (20), (30, 40) \};
```


• Alternative syntax: The following makes the program more readable.

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

Constructor Initializers

- Instead of assignment statements, constructor initializers can be used to initialize data members of an object.
- Specially, to assign an initial value to a constant member, using the constructor initializer is the only way.

```
class A {
 const int n; // constant data member
 int x; // nonconstant data member
 public:
 A() { // constructor function
 x = 0;
 n = 0; // ERROR! n is constant
 }
};
```

The example below is not correct, either:

```
class A {
 const int n = 0; // ERROR!
 int x;
};
```

Example: Constructor initializer in Default constructor

For constant data members, a constructor initializer must be written.

```
class A {
  const int n;
  int x;
 Public:
  A(): n (0) // constructor initializer
  // initial value of n is assigned to zero
 x = 0;
 } // end of constructor
```

Example: Constructor initializer in Parametered constructor

All data members of a class can be initialized by using constructor initializers.

```
class A {
 const int n;
 int x;

public:
 A (int num1, int num2) : n (num1), x (num2) // Constructor initializers
 { } // Codes section of constructor can be empty
};
```

Two objects are defined in main.

```
int main()
{
 A obj1 (-5, 7);
 A obj2 (0, 18);
}
```

Example: Using same names for constructor parameters and member data

Constructor parameter names and member data names can be the same.


```
class A
  const int n;
  int x;
 public:
  A (const int n, int x) : n(n), x(x) // Constructor initializers
 Constructor
 Member data
 parameter
 name
 name
```

Destructor Function

- The destructor function is called automatically,
 - · When each of the objects goes out of scope, or
 - When a dynamic object is deleted from memory by using the delete operator.
- A destructor is defined as having the same name as the class, with a tilde (~) symbol preceded to class name.
- A destructor has no return type and receives no parameters.
- A class may have only one destructor.

Example: String class

The following is a programmer-defined String class.

C++ already has a built-in **string** class (written as lowercase). Programmers don't need to write their own String class.

Parametered constructor of String class

Parametered constructor:

Copies the input character array to the contents of the String.

```
String :: String (const char * in_data)
  size = strlen (in_data);
  // strlen is a built-in function of the cstring library
  contents = new char [size + 1];
  // +1 is for the null ( '\0' ) character
  strcpy (contents, in_data);
  // strcpy is a built-in function of the cstring library
  // input data is copied to the contents member
```

Main program

```
// Destructor
// Memory pointed by contents is deleted

String :: ~ String ()
{
 delete [] contents;
}
```

```
int main() {
 String s1 ("ABC");
 String s2 ("DEFG");
 // Constructor is called two times

s1.print();
 s2.print();

 // At the end of program,
 // destructor is called two times
}
```

Copy Constructor

- Copy constructor is used to copy the members of an object to a new object.
- The type of its input parameter is a <u>reference</u> to objects of the same type.
- The input parameter is the object that will be copied into the new object.
- There are two types of Copy constructor.
 - Compiler-provided
 - User-written

Compiler-provided Copy Constructor

- There is a compiler-provided default copy constructor.
- Compiler-provided copy constructor will simply copy the contents of the original into the new object, as a byte-by-byte copy.
- If there is a **pointer** as a class member, so a byte-by-byte copy would copy only the pointer from one to the other.
- In result, they would both be pointing to the same allocated member data.

Compiler-provided Copy Constructor

```
int main()
{
 String s1 ("ABCDE"); // Normal constructor is called
 s1.print();


 String s2 = s1;
 // Compiler-provided copy constructor is called in assignment
}
```


After copying, two objects are sharing the same contents address. Data are not duplicated.

User-written Copy Constructor

- The default copy constructor, generated by the compiler can not duplicate the data in the memory locations pointed by the member pointers.
- Therefore, programmer must write his own copy constructor function.

After copying, two objects have different contents address, with duplicated data.

Example: User-written copy constructor

```
class String {
 int size;
 char *contents;

public:
 String (const char *);
 String (const String &);
 void print();
 ~String();
 // Vormal Constructor
 // Copy Constructor (user-written)
 // Prints the string on screen
 // Destructor
};
```

```
// Copy Constructor (user-written)
String :: String (const String & object_in)
{
 size = object_in.size;
 contents = new char[size + 1]; // +1 is for null character
 strcpy (contents, object_in.contents);
}
```

Main program

```
int main()
 // Test program
  String s1 ("ABCDE");
  s1.print();
  String s2 = s1; // Copy constructor is invoked (user-written)
  String s3 (s1); // Copy constructor is invoked (user-written)
 s2.print();
 s3.print();
```

Const Member Function

 Programmer may declare some member functions as const, which do not modify any data of the object.

```
class Point
{
  int x, y;

public:
  Point (int, int);
  bool move(int, int);
  void print() const; // Constant function
};
```

```
// Constant function
void Point :: print () const
{
 cout << "X= " << x << ", Y= " << y << endl;
}</pre>
```

Constant Object

 Programmer may use the keyword const to specify that an object is not modifiable.

```
int main() // Test program

{
 const Point A(10, 20); // A is a constant object
 A.print(); // OK. Const function operates on const object
 A.move(30, 15); // ERROR! Non-const function on const object
 // A is not modifiable

Point B(0, 50); // B is a non-constant object
 B.print(); // OK
 B.move(100, 45); // OK
}
```

Static Class Members

- In certain cases, only one copy 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.
- To access public static data without an object, use the class name and the scope operator. For example A :: x = 5;

```
class A {
 public:
 static int x;
int A::x; //Required definition
int main() {
  A p, q, r;
  A :: x = 5;
  cout << A :: x ;
  cout << p.x;
  cout << q.x;
  cout << r.x;
```

- Objects p,q,r share the same member data x.
- Program displays the same outputs.

Passing Objects to Functions as Arguments

- As a general rule, when calling a function, objects should be passed by-reference.
- In this way, an unnecessary copy of an object is not passed as argument.
- Also to prevent the function from modifying the original object, we make the parameter a <u>const reference</u>.

```
int main() {
 ComplexT z1(1, 2), z2(0.5, -1), z3;
 // Three objects are defined
 z3 = z1.add( z2 ); // pass z2 object as argument
 z3.print();
}
```

Avoiding Temporary Objects within Functions

- In the previous example, within the add function,
 a <u>temporary local object</u> (result) is defined to add two complex numbers.
- Because of the temporary local object, constructor and destructor are called.
- Avoiding a local temporary object within the add function saves 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, then whole object is returned
}
```

Nesting Objects: Objects as Members of Other Classes

- A class may include objects of other classes as its data members.
- In the following example, School class includes an array of Student class objects.

```
class School
{
  public:
 Student st [200];

School(); //constructor
  void print_school();
}
```

```
class Student
{
  public:
 int ID;
 string firstname;
 string lastname;

 Student (int, string, string); //constructor
 void print_student();
}
```

Student class Member Functions

School class Member Functions

```
// Default Constructor
School :: School ()
{
 for (int i=0; i < 200; i++)
 {
 st [i].ID = 0;
 st [i].firstname = "";
 st [i].lastname = "";
 };
}</pre>
```

```
School :: print_school ()
{
 for (int i=0; i < 200; i++)
 {
 if ( st [i].ID != 0] )
 st [i].print_student();
 }
}</pre>
Calling print
 function of st[i]
```

Main Program

```
int main()
 School Sch; //Definition invokes the constructor of School
 // Add 3 students with constructors parameters
 Sch.st [0] = Student (111, "AAA", "BBB");
 Sch.st [1] = Student (222, "CCC", "DDD");
 Sch.st [2] = Student (333, "EEE", "FFF");
 Sch.print_school (); //Calling print function of school Sch
```