□ Constructor and Destructors:
□ Definition of constructors & its uses
☐ Types of constructors: default constructor, parameterized constructor, copy constructor, constructor with dynamic allocation, Dynamic Constructors
□ Constructor Overloading
□ Destructors

Constructors

What is constructor?

A constructor is a member function of a class which initializes objects of a class. In C++,Constructor is automatically called when object(instance of class) create. It is special member function of the class.

How constructors are different from a normal member function?

A constructor is different from normal functions in following ways:

- Constructor has same name as the class itself
- Constructors don't have return type
- A constructor is automatically called when an object is created.
- If we do not specify a constructor, C++ compiler generates a default constructor for us (expects no parameters and has an empty body).

Types of Constructors

Default Constructors: Default constructor is the constructor which doesn't take any argument. It has no parameters.

```
// Cpp program to illustrate the
// concept of Constructors
#include <iostream>
using namespace std;
class construct
public:
  int a, b;
 // Default Constructor
  construct()
 a = 10;
 b = 20;
```

```
int main()
{
 // Default constructor called automatically
 // when the object is created
 construct c;
 cout << "a: "<< c.a << endl << "b: "<< c.b;
 return 1;
}
Output:</pre>
```

a: 10

b: 20

Note: Even if we do not define any constructor explicitly, the compiler will automatically provide a default constructor implicitly. The default value of variables is 0 in case of automatic initialization.

Parameterized Constructors: It is possible to pass arguments to constructors. Typically, these arguments help initialize an object when it is created. To create a parameterized constructor, simply add parameters to it the way you would to any other function. When you define the constructor's body, use the parameters to initialize the object.

```
// CPP program to illustrate
// parameterized constructors
#include<iostream>
using namespace std;
class Point
  private:
 int x, y;
  public:
 // Parameterized Constructor
 Point(int x1, int y1)
 x = x1;
 y = y1;
```

```
int getX()
 return x;
 int getY()
 return y;
int main()
  // Constructor called
  Point p1(10, 15);
 // Access values assigned by constructor
  cout << "p1.x = " << p1.getX() << ", p1.y = " << p1.getY();
 return 0;
Output:
p1.x = 10, p1.y = 15
```

When an object is declared in a parameterized constructor, the initial values have to be passed as arguments to the constructor function. The normal way of object declaration may not work. The constructors can be called explicitly or implicitly.

```
Example e = Example(0, 50); // Explicit call
```

Example e(0, 50); // Implicit call

Uses of Parameterized constructor:

It is used to initialize the various data elements of different objects with different values when they are created.

It is used to overload constructors.

Can we have more than one constructors in a class?

Yes, It is called Constructor Overloading.

Copy Constructor: A copy constructor is a member function which initializes an object using another object of the same class. Detailed article on Copy Constructor.

opy Constructor in C++ 3.9

We have discussed introduction to Constructors in C++. In this post, copy constructor is discussed.

What is a copy constructor?

A copy constructor is a member function which initializes an object using another object of the same class. A copy constructor has the following general function prototype:

ClassName (const ClassName &old_obj);

Following is a simple example of copy constructor.

```
#include<iostream>
using namespace std;
class Point
private:
  int x, y;
public:
  Point(int x1, int y1) { x = x1; y = y1; }
  // Copy constructor
  Point(const Point &p2) \{x = p2.x; y = p2.y; \}
  int getX() { return x; }
  int getY() { return y; }
```

```
int main()
  Point p1(10, 15); // Normal constructor is called here
  Point p2 = p1; // Copy constructor is called here
  // Let us access values assigned by constructors
  cout << "p1.x = " << p1.getX() << ", p1.y = " << p1.getY();
  cout << "\p>= " << p2.getY() << ", p2.y = " << p2.getY();
  return 0;
Output:
p1.x = 10, p1.y = 15
p2.x = 10, p2.y = 15
```

When is copy constructor called?

In C++, a Copy Constructor may be called in following cases:

- 1. When an object of the class is returned by value.
- 2. When an object of the class is passed (to a function) by value as an argument.
- 3. When an object is constructed based on another object of the same class.
- 4. When compiler generates a temporary object.

When is user defined copy constructor needed?

If we don't define our own copy constructor, the C++ compiler creates a default copy constructor for each class which does a member wise copy between objects. The compiler created copy constructor works fine in general. We need to define our own copy constructor only if an object has pointers or any run time allocation of resource like file handle, a network connection..etc.

Default constructor does only shallow copy.

Deep copy is possible only with user defined copy constructor. In user defined copy constructor, we make sure that pointers (or references) of copied object point to new memory locations.

Copy constructor vs Assignment Operator

Which of the following two statements call copy constructor and which one calls assignment operator?

```
MyClass t1, t2;
MyClass t3 = t1; // ----> (1)
t2 = t1; // ----> (2)
```

Constructor Overloading

In C++, We can have more than one constructor in a class with same name, as long as each has a different list of arguments. This concept is known as Constructor Overloading and is quite similar to function overloading.

Overloaded constructors essentially have the same name (name of the class) and different number of arguments.

A constructor is called depending upon the number and type of arguments passed.

While creating the object, arguments must be passed to let compiler know, which constructor needs to be called.

```
void disp()
 cout<< area<< endl;</pre>
int main()
  // Constructor Overloading
  // with two different constructors
  // of class name
  construct o;
  construct o2( 10, 20);
 o.disp();
  o2.disp();
  return 1;
Output:
200
```

```
// Source Code to demonstrate the working of overloaded constructors
#include <iostream>
using namespace std;
class Area
  private:
 int length;
 int breadth;
  public:
 // Constructor with no arguments
 Area(): length(5), breadth(2) { }
 // Constructor with two arguments
 Area(int I, int b): length(I), breadth(b){}
 void GetLength()
 cout << "Enter length and breadth respectively: ";
 cin >> length >> breadth;
 int AreaCalculation() { return length * breadth; }
```

```
int main()
  Area A1, A2(2, 1);
  int temp;
  cout << "Default Area when no argument is passed." << endl;
  temp = A1.AreaCalculation();
  cout << "Area: " << temp << endl;
  cout << "Area when (2,1) is passed as argument." << endl;
  temp = A2.AreaCalculation();
  cout << "Area: " << temp << endl;</pre>
  return 0;
Output
Default Area when no argument is passed.
Area: 10
Area when (2,1) is passed as argument.
Area: 2
```

C++ Dynamic Constructor

Allocation of memory during the creation of objects can be done by the constructors too. The memory is saved as it allocates the right amount of memory for each object.

Allocation of memory to object at the time of their construction is known as Dynamic Constructor of objects. In the dynamic constructor, new operator is used for allocation of memory.

```
#include<iostream>
#include<string.h>
using namespace std;
class dynamic
 char *name;
 int length;
 public:
  dynamic()
  // First Constructor
 length = 0;
 name = new char[length + 1];
```

```
dynamic(char *s)
  // Second Constructor
 length = strlen(s);
 name = new char[length + 1];
 strcpy(name,s);
void show()
  // Method to display name using dynamic allocation in join method
 cout << name << "\n";
 cout << "Number of characters in the string is " << strlen(name) << "\n\n";
 void join(dynamic &a, dynamic &b)
 length = a.length + b.length;
 delete name;
 name = new char[length + 1];
 // dynamic allocation of name using new
 strcpy(name, a.name);
 strcat(name, b.name); };
```

```
int main ()
 char *first = "Hello !";
 dynamic name1(first);
 dynamic name2("Technology");
 dynamic name3("Lovers");
 dynamic s1, s2;
 s1.join(name1, name2);
 s2.join(s1, name3);
 name1.show();
 name2.show();
 name3.show();
 return 0;
```

Destructors

What is destructor?

Destructor is a member function which destructs or deletes an object.

When is destructor called?

A destructor function is called automatically when the object goes out of scope:

- (1) the function ends
- (2) the program ends
- (3) a block containing local variables ends
- (4) a delete operator is called

How destructors are different from a normal member function?

Destructors have same name as the class preceded by a tilde (~)

Destructors don't take any argument and don't return anything

```
class String
private:
  char *s;
  int size;
public:
  String(char *); // constructor
  ~String();
 // destructor
};
String::String(char *c)
  size = strlen(c);
  s = new char[size+1];
  strcpy(s,c);
String::~String()
  delete []s;
```

Can there be more than one destructor in a class?

No, there can only one destructor in a class with classname preceded by ~, no parameters and no return type.

When do we need to write a user-defined destructor?

If we do not write our own destructor in class, compiler creates a default destructor for us. The default destructor works fine unless we have dynamically allocated memory or pointer in class. When a class contains a pointer to memory allocated in class, we should write a destructor to release memory before the class instance is destroyed. This must be done to avoid memory leak.

Can a destructor be virtual?

Yes, In fact, it is always a good idea to make destructors virtual in base class when we have a virtual function. See virtual destructor for more details.