Constructor and Destructor

Introduction

```
#include<iostream>
using namespace std;
class test
int x;
public:
void set(){
x=10;
void display(){
cout<<x;
```

```
int main(){
test ob;
ob.display();
 OUTPUT
 10
```

Properties

- Declared as public
- Automatically invoked
- No return types
- Cannot be inherited
- Can have default arguments
- Cannot be declared as virtual


```
#include<iostream>
using namespace std;
class test{
int x;
public:
test(){
x=10;
void display(){
cout<<x;
```

```
int main(){
test ob;
ob.display();
 OUTPUT
 10
```

Parameterized Constructor

```
#include<iostream>
using namespace std;
class test
int x;
public:
test(int a){
x=a;
void display(){
cout<<x;
}};
```

```
int main(){
test ob(2);
ob.display();
 Implicit Call
 OUTPUT
```

Parameterized Constructor

```
#include<iostream>
using namespace std;
class test
int x;
public:
test(int a){
x=a;
void display(){
cout<<x;
}};
```

```
int main(){
test ob=test(2);
ob.display();
 Explicit Call
 OUTPUt
```

Multiple Constructors

```
#include<iostream>
using namespace std;
class test
public:
test()
cout<<"Hi";
test(int a){
cout<<a;
```

```
test(int a,int b)
cout<<a<<"\t"<<b;
 OUTPUT
int main(){
test ob= test(2);
test ob l = test(2,3);
test ob3=test();
```

Multiple Constructors

```
#include<iostream>
using namespace std;
class test
public:
test(int a){
cout<<a;
test(int a,int b){
cout<<a<<"\t"<<b:
}};
```

```
int main(){
test ob = test(2);
test ob I = test(2,3);
test ob3=test();
 OUTPUT
 Error
```

Multiple Constructors

```
#include<iostream>
 test(float x, float y){
 cout<<x<<"\t"<<y;
using namespace std;
class test{
public:
 OUTPUT
test(){
cout<<"Hi":
 test.cpp:26:22: error: call of overloaded 'test(double, double)' is ambiguous
 test ob2=test(2.3,3.4);
 test.cpp: | 7: |: note: candidate: test::test(float, float)
test(int a){
 test(float x,float y)
cout<<a;
 test.cpp: 13:1:note: candidate: test::test(int,int)
 test(int a,int b)
test(int a,int b){
cout<<a<<"\t"<<b
```

```
#include<iostream>
using namespace std;
class test
public:
test(int a,int b=4){
cout<<a<<"\t"<<b;
```

```
int main(){
test ob= test(2);
 OUTPUT
```

```
#include<iostream>
using namespace std;
class test
public:
test(int a,int b=4, int c=10){
cout<<a<<"\t"<<b<<"\t"<<c:
```

```
int main(){
test ob = test(2);
 OUTPUT
```

```
#include<iostream>
using namespace std;
class test
public:
test(int b=4, int c=10,int a){
cout<<a<<"\t"<<b<<"\t"<<c:
```

```
int main(){
test ob= test(2);
 OUTPUT
 Error
```

```
#include<iostream>
using namespace std;
class test{
int x;
public:
test(int a){
x=a;
cout<<x;
test(test & ob){
x=ob.x;
cout<<x;</pre>
}};
```

```
int main(){
test ob I (2);
test ob2(ob1);
 OUTPUT
```

```
#include<iostream>
using namespace std;
class test{
int x;
public:
test(int a){
x=a;
test(test & ob){
x=ob.x;
void display(){
cout<<x;
}};
```

```
int main(){
test obl(2);
ob I.display();
test ob2(ob1);
ob2.display();
 OUTPUT
```

```
#include<iostream>
using namespace std;
class test{
int x;
public:
test(int a){
x=a;
void display(){
cout<<x;
```

```
int main(){
test ob I(2);
ob I.display();
test ob2(ob1);
 OUTPUT
ob2.display();
```


```
#include<iostream>
using namespace std;
class test{
int x;
public:
test(int a){
x=a;
void display(){
cout<<x;
```

```
int main(){
int x;
cin>>x;
test obl(x);
 OUTPUT
ob I .display();
test ob2(ob1);
ob2.display();
```

```
#include<iostream>
using namespace std;
int nob=0;
class test{
int x;
public:
test(int a){
x=a;
nob++;
cout<<"\n"<<nob;</pre>
```

```
~test(){
nob--;
cout<<"\n"<<nob;
}};
 OUTPUT
int main(){
test obl(5);
test ob2(10);
test ob3(20);
```

```
#include<iostream>
using namespace std;
class test{
static int i;
public: void getdata()
 cout<<i; }
void setdata()
 i++; }
```

```
int test::i;
int main(){
test ob, ob 1;
 OUTPUT
ob.setdata();
obl.setdata();
ob.getdata();
obl.getdata();
```


Static Data Member

- A static member variable is initialized to 0 when the first object is created.
 - No other initialization is permitted.
- Only one copy of the data member is created and is shared by all the objects.
- It is visible only within the class, but its lifetime is the entire program.
- Type and scope of each static member variable must be defined outside the class definition as the static data members are stored separately rather than as a part of an object.
- Also referred to as class variables.

Code

```
#include<iostream>
using namespace std;
class test{
static int i;
public:
void getdata() { cout<<i; }</pre>
void setdata() { i++; }
static void disp() {
cout<<"Display invoked"; }</pre>
```

```
int test::i;
int main(){
test::disp();
test ob, ob 1;
ob.setdata();
obl.setdata();
ob.getdata();
obl.getdata();
```

OUTPUT

Display invoked 2 2

Code

```
#include<iostream>
using namespace std;
class test{
static int i;
public:
void getdata() { cout<<i; } void</pre>
setdata() { i++; }
static void disp() { cout<<"Display</pre>
invoked"; setdata(); getdata();
```

```
int test::i;
int main()
 OUTPUT
test::disp();
 Error
```

Code

```
#include<iostream>
using namespace std;
class test{
static int i;
public:
void getdata() { cout<<i; }</pre>
 void
setdata() { i++; }
static void disp() {
test ob;
cout<<"Display invoked";</pre>
ob.setdata(); ob.getdata();
}};
```

```
int test::i;
int main()
test::disp();
 OUTPUT
 Display invoked I
```

Static Member Functions

- A static member function can have access to only other static member function or variables declared in the same class.
- A static member function can be called using the class name instead of the object name.

