Constructors And Destructors

Constructors

- A special member function whose task is to initialize the objects of its class.
- Its name is same as the class name.
- The constructor is invoked whenever an object of its associated class is created.

```
Eg:
  class sample
 int m,n;
 public:
 sample(void); // Constructor declared
  sample::sample(void) // Constructor defined
 m=0;n=0;
sample ob1;
```

```
Constructorsint main()
{
#include <iostream> Counter c
```

```
#include <iostream>
using namespace std;
class Counter
private:
unsigned int count;
public:
Counter() //constructor
count=0;
void inc count() //increment count
count++;
int get count() //return count
return count;
```

```
Counter c1, c2; //define and initialize cout << "\nc1=" << c1.get_count(); //display cout << "\nc2=" << c2.get_count(); c1.inc_count(); //increment c1 c2.inc_count(); //increment c2 c2.inc_count(); //increment c2 cout << "\nc1=" << c1.get_count(); //display again cout << "\nc2=" << c2.get_count(); //splay again cout << s2.get_count(); //splay again cout << s2.get_count
```

Initializer List

• In the Counter class the constructor is initializes the count member to 0, like this:

```
Counter()
{
 count = 0;
}
```

• Another way to initialize a data member:

```
Counter() : count(0)
{ }
```

• In case of multiple member initializations, they must be separated by commas. The result is the *initializer list* (sometimes called by other names, such as the member-initialization list).

```
someClass(): m1(7), m2(33), m3(4) {}
```

Default Constructor

- Constructor with no argument is called 'default Constructor'.
- If compilers declares the 'default constructor', then it is said to be 'implicitly declared default constructor', otherwise it is said to be a "explicitly declared default constructor" or "user define no argument constructor"

Parameterized Constructor

- Constructors that can take arguments are called parameterized constructors.
- Using this Constructor you can provide different values to data members of different objects, by passing the appropriate values as argument.
- The constructor sample can be modified to take arguments as shown class sample

```
class sample
{
  int m,n;
  public:
 sample(int x, inty)
 {m=x;
 n=y;
 }
}
```

Parameter passing for parameterized constructor

```
We pass the initial values as arguments to the constructor function when an object is declared. Eg:
Sample s1(20,30); //implicit call
```

Sample s2=sample(20,30); //explicit call

or

Default Copy Constructor

- A copy constructor is used to declare and initialize an object from another object.
- It's a one argument constructor whose argument is an reference to object of the same class as the constructor
- Eg: sample s3(s2);
 - Defines the object s3 and at the same time initializes it to the values of object s2
 - Another form of the statement is sample s3=s2;

Default Copy Constructor

```
#include <iostream>
using namespace std;
class Distance
 //Distance class
 private: int feet; float inches;
 public:
Distance(): feet(0), inches(0.0) //constructor (no args)
{}
Distance(int ft, float in): feet(ft), inches(in) //constructor (two args)
{}
void showdist()
 //display distance
 cout << feet << "\'-" << inches << '\"'; }
```

//Note: no one-argument constructor is declared

Default Copy Constructor

```
int main()
 Distance dist1(11, 6.25);
 //two-arg constructor
 Distance dist2(dist1); //one-arg constructor
 Distance dist3 = dist1;
 //also one-arg constructor
 //display all lengths
 cout << "\ndist1 = "; dist1.showdist();</pre>
 cout << "\ndist2 = "; dist2.showdist();</pre>
 O/p
 cout << "\ndist3 = "; dist3.showdist();</pre>
 dist1 = 11'-6.25"
 cout << endl:
 dist2 = 11'-6.25"
return 0;
 dist3 = 11'-6.25"
```

- □Distance dist2(dist1); This causes the default copy constructor for the Distance class to perform a member-by-member copy of dist1 into dist2.
- □Surprisingly, A different format has exactly the same effect, causing dist1 to be copied member-by-member into dist3:

□Distance dist3 = dist1;

Although this looks like an assignment statement, it is not.

□Both formats invoke the default copy constructor, and can be used interchangeably.

Multiple constructor in a class (Constructor overloading)

```
class sample
{
  int m,n;
  public:
 sample(){m=0;n=0;};
 sample(int x,int y){m=x;n=y;}
 sample(sample &i){m=i.m;n=i.n;}  // also called copy constructor
};
```

Objects created as follows sample s1; // invokes first constructor sample s2(10,10); // invokes second constructor sample s3(s2); // invokes third constructor

Constructor with Default Arguments

• Just like other member function constructor also can be defined with default arguments.

```
class add
{ private: int num1, num2, sum;
  public: add(int=0,int=0); //Default argument constructor to reduce
 //the number of constructors
add::add(int n1, int n2)
 num1=n1;
 num2=n2;
 sum=num1+num2;
 O/p
 cout<<"num1+num2="<<sum<<endl;
 num1+num2=0
 num1+num2 =5
int main()
 num1+num2 = 30
 add obj1, obj2(5), obj3(10,20);
 return 0;
```

Constructor with Default Arguments(cont...)

```
class add
private: int num1, num2, sum;
public: add(int=0,int=0); //Default argument constructor
 add(){} //Default constructor
add::add(int n1, int n2)
 num1=n1;
 num2=n2;
 sum=num1+num2;
 cout<<"num1+num2="<<sum<<endl;</pre>
int main()
 add obj1, obj2(5), obj3(10,20);
 return 0;
```

O/p Syntax Error: Call of Overloaded 'add()' is ambiguous

Important Points About Constructor

Q1:What happens when we write only a copy constructor – does compiler create default

Compiler doesn't Create a default constructor if we write any constructor.

If user have not provided any of the following constructor, then the compiler declares the default constructor for you:

- a)Copy Constructor (User defined copy constructor)
- b)Non-default constructor(Parameterized constructor)
- c)default constructor (user define no argument constructor)

Q2:what happens when we write a normal constructor and don't write a copy constructor?

Compiler creates a copy constructor if we don't write our own.

Compiler creates it even if we have written other constructors in class.

Properties of Constructors

- 1. Same Name as the Class: This is one way the compiler knows they are constructors.
- 2. No return type is used: Since the constructor is called automatically by the system, there's no program for it to return anything to; a return value wouldn't make sense. This is the second way the compiler knows they are constructors.
- 3. These are called automatically when the objects are created.
- 4. These should be declared in the public section for availability to all the functions.
- 5. These cannot be inherited, but a derived class can call the base class constructor.

15 These cannot be static.

Constructors(Cont...)

- 7.Default and copy constructors are generated by the compiler wherever required.
- **8.**These can have default arguments as other C++ functions.
- 9.A constructor can call member functions of its class.
- 10. An object of a class with a constructor cannot be used as a member of a union (Why?).
- 11.Constructor make implicit calls to the memory allocation operator new.
- 12. These cannot be virtual.

What Will be the Output?

```
#include <iostream>
using namespace std;
class Point{
 int x, y;
 public:
 Point(const Point &p)
 x = p.x;
 y = p.y;
 cout<<"User Defined Copy constructor";</pre>
};
int main(){
 // COMPILER ERROR: No matching function for call to
 Point p1;
 Point::Point();
 Point p2 = p1;
 return 0;
```

Destructors

- Destructor is used to destroy the object created by constructor.
- Destructor has same name as the class name but preceded by a tilde(~) symbol.
- Destructor is also a member function.
- Destructor does not take any arguments and also don't return any value.
- A destructor is invoked (called) when an object of the class goes out of scope, or when the memory space used by it is de allocated with the help of **delete operator**.
- Declaration and Definition of a Destructor

The syntax for declaring a destructor is:

~name_of_the_class()

Program to illustrate the execution of destructor

Class definition

```
#include<iostream>
int count=0;
class test
public:
test(){ count++;
 cout << "object" << count << "Created";
~test(){
 cout << "object" << count << "Destroyed";
 count--;
```

main() function

```
int main()
cout<<"\n Enter Main";</pre>
test t1,t2;
cout<<"Enter block 1\n"
test t3;
cout<<"\n Enter Block 2\n";</pre>
 test t4;
cout<<"\n Reenter main";</pre>
return 0;
```

Output of the program

Enter Main Object 1 Created Object 2 Created Enter Block 1 Object 3 Created Object 3 Destroyed Enter Block 2 Object 3 Created Object 3 Destroyed Reenter main Object 2 Destroyed Object 1 Destroyed

New and delete Operators

- Dynamic Memory Allocation/ Deallocation Operators Using new, delete:-
- The syntax of the new operator is given below:
 pointer_variable = new data_type;
- Where the data type is any allowed C++ data type and the pointer_variable is a pointer of the same data type. For example,
- char * cptr ; cptr = new char;
- The above statements allocate 1 byte and assigns the address to cptr.
- The following statement allocates 21 bytes of memory and assigns the starting address to

New and delete Operators

- We can also allocate and initialize the memory in the following way:
- Pointer_variable = new data_type (value);
- Where value is the value to be stored in the newly allocated memory space and it must also be of the type of specified data_type. For example,
- char *cptr = new char ('j');
- int *empno = new int (size); //size must be specified

delete Operator

- It is used to release or deallocate memory.
 The syntax of delete operator is:
- delete_pointer_variable;
- For example,
 delete cptr;
 delete [] empno; //some versions of C++ may require size

Declaring 2 D array using new

- A dynamic 2D array is basically an array of *pointers to arrays*.
- Need to Initialize using a loop, like this:

```
int** ary = new int*[rowCount];
```

for(int i = 0; i < rowCount; ++i)

ary[i] = new int[colCount];

The above, for colCount= 5 and rowCount = 4, would produce the following:

Dynamic constructors

- Dynamic constructor can be used to allocate the right amount of memory for each object when the object are not of the same size, this result in saving of memory.
- Provides flexibility of using different format of data at runtime depending upon the situation.
- Allocation of memory to objects at the time of their construction is known as dynamic construction of objects.
- The memory is allocated with the help of the *new* operator.

Program to illustrate dynamic constructors

Program to concatenate the strings and display

```
#include<iostream>
#include<string.h>
class String
  char *name;
 int length;
 public:
 String(){ } //default constructor
 String(char *s){
 length=strlen(s);
 name=new char[length+1];
 strcpy(name,s);
 void display(void){cout<<name<<"\n";</pre>
 void join(String &a,String &b);
```

join function definition

```
void String::join(String &a,String &b)
{
 length=a.length+b.length;
 name=new char[length+1];
 strcpy(name,a.name);
 strcat(name,b.name);
}
```

```
main() function
```

```
int main()
  char *first="Joseph";
  String
 namel(first),name2("john"),name3("jack"),s1,s2;
  sl.join(namel,name2);
 s2.join(s1,name3);
  namel.display();
 name2.display();
 name3.display();
  sl.display();
  s2.display();
 return 0;
```

Joseph john jack joseph john joseph john jack

THIS POINTER

- The 'this' pointer is passed as a hidden argument to all **nonstatic** member function calls and is available as a local variable within the body of all nonstatic functions.
- 'this' pointer is a constant pointer that holds the memory address of the current object.
- For example when you call obj.func(),
- 'this' will be set to the address of obj.
- For a class X, the type of this pointer is 'X* const'.
- Also, if a member function of X is declared as const, then the type of this pointer is 'const X

*const'

Following are the situations where 'this' pointer is used:

```
#include<iostream>
using namespace std;
class Test{
 int x;
 public:
 void setX (int x)\{/* local variable is same as a
 member's name */ this->x = x; //This
 pointer is used
 void print() { cout << "x = " << x << endl;</pre>
```

main function

```
int main()
 Test obj;
 int x = 20;
 obj.setX(x);
 obj.print();
 return 0;
```

To return reference to the calling object

/* Reference to the calling object can be returned */
 Test& Test::func ()
 // Some processing return *this;

Practice Programs

- Create class account with data members name, accno, balance, branch. Create 1 object with 4 inputs for account class & display the same.
- WAP to add two complex numbers using constructors with default argument.