Constructores y Destructores

```
#include "fraction.h"
int main()
{
 float x;
 float y = 6.7;
 float z(7.2);
 Fraction f;
 Fraction g(4, 5);
 ...
```

```
#include "fraction.h"

int main()
{
 float x;
 float y = 6.7;
 float z(7.2);
 Fraction f;
 Fraction g(4, 5);
 ...
```

```
#include "fraction.h"

int main()
{
 float x;
 float y = 6.7;
 float z(7.2);
 Fraction f;
 Fraction g(4, 5);
 ...
```

```
#include "fraction.h"

int main()
{
 float x;
 float y = 6.7;
 float z(7.2);
 Fraction f;
 Fraction g(4, 5);
 ...
```

```
#include "fraction.h"

int main()
{
 float x;
 float y = 6.7;
 float z(7.2);
 Fraction f;
 Fraction g(4, 5);
 ...
```

Constructores

- Tienen el mismo nombre que la clase
- No tienen tipo de retorno (tampoco void), por lo tanto no tienen return
- Pueden existir varios constructores con el mismo nombre (sobrecarga de funciones, ver tema 1)
- El constructor apropiado se llama automáticamente cuando creamos un objeto de una clase
- El compilador proporciona un constructor por defecto para cada clase si no creamos ninguno; pero si creamos cualquier constructor, desaparece el constructor por defecto

```
class Fraction
{
  public:
 Fraction(const int num, const int den);
 void readin();
 void print();
 ...
};
```

```
class Fraction
 public:
 Fraction (const int num, const int den);
 void readin();
 void print();
};
Fraction::Fraction(const int num, const int den)
 m numerator = num;
 m denominator = den;
```

```
class Fraction
  publ
 int Fraction(const int num, const int den);
 void readin();
 void print();
 No tienen tipo de retorno
};
Fraction::Fraction(const int num, const int den)
 m numerator = num;
 m denominator = den;
```

```
class Fraction
 i
 ction(coast int num, const int den);
 void reaurn();
 print();
 No tienen tipo de retorno
void Fraction::Fraction(const int num, const int den)
 m numerator = num;
 m denominator = den;
```

```
class Fraction
  public:
 Fraction const int
 void readin();
 void print();
 No tienen sentencia de
 retorno (return)
Fraction::Fraction(const int num, const int den)
 m numerator = num;
 m denominator = den;
 return;
```

```
// main.cpp
#include "fraction.h"
int main()
 float x;
 float y = 6.7;
 float z(7.2);
 Fraction f;
 Fraction q(4, 0);
// fraction.cpp
Fraction::Fraction(const int num, const int den)
 m numerator = num;
 m denominator = den;
```

```
// main.cpp
#include "fraction.h"
int main()
 float x;
 float y = 6.7;
 float z(7.2);
 Fraction f;
 Fraction g(4, 0); // DENOMINADOR INICIALIZADO A CERO !!
// fraction.cpp
Fraction::Fraction(const int num, const int den)
 m numerator = num;
 m denominator = den;
 // permite cualquier valor, incluso cero!
```

```
// main.cpp
#include "fraction.h"
int main()
 float x;
 float y = 6.7;
 float z(7.2);
 Fraction f;
 Fraction q(4, 0);
// fraction.cpp
Fraction::Fraction(const int num, const int den)
 setNumer(num);
 setDenom (den);
 // dejamos que la función SETTER controle los
 // valores pasados como argumentos
```

```
// main.cpp
#include "fraction.h"
int main()
 float x;
 float y = 6.7;
 float z(7.2);
 Fraction f;
 Fraction q(4, 0);
// fraction.cpp
Fraction::Fraction(const int num, const int den):
 m numerator(num), m denominator(den) {}
 // debemos incluir el cuerpo de la función cuando usamos una
 // lista de inicialización siempre, aunque esté vacío
```

```
// main.cpp
#include "fraction.h"
int main()
 float x;
 float y = 6.7;
 float z(7.2);
 Fraction f;
 Fraction q(4, 0);
// fraction.cpp
Fraction::Fraction(const int num, const int den):
 m numerator(num), m denominator(den)
 if (m denominator == 0)
 cout << "error: 0 passed in as denominator" << endl;</pre>
```

```
#include "fraction.h"

int main()
{
 float x;
 float y = 6.7;
 float z(7.2);

Fraction f;
 Fraction g(4, 5);
...
```

Cuando implementamos un constructor, el compilador deja de proporcionar el constructor por defecto (constructor sin argumentos)

Constructor por defecto (Default constructor)

```
// main.cpp
int main()
 Fraction f;
// fraction.h
class Fraction
 Fraction(); // default constructor
// fraction.cpp
Fraction::Fraction(): m numerator(0), m denominator(1) {} // defaults to 0/1
```

Constructor Copia (Copy constructor)

Constructor Copia

```
// main.cpp
int main()
 Fraction g(4, 5);
 Fraction h(g);
// fraction.h
class Fraction
 Fraction (const Fraction & source);
```

Constructor Copia

```
// main.cpp
int main()
 Fraction q(4, 5);
 Fraction h(g);
// fraction.h
class Fraction
 Fraction(const Fraction& source);
// fraction.cpp
Fraction::Fraction(const Fraction& source) :
 m numerator(source.m numerator), m denominator(source.m denominator) {}
```

Lo que NO debemos hacer

Destructores

- Tienen el mismo nombre que la clase, precedido del carácter ~
- No tienen tipo de retorno (tampoco void), por lo tanto no tienen return
- Sólo puede existir como máximo un destructor para una clase, y no tiene parámetros
- El destructor se llama automáticamente cuando un objeto de una clase se sale del scope del programa
- Los destructores son útiles cuando temenos objetos que solicitan memoria dinámica, para liberarla