Object Oriented Programming

Constructors and Destructors

Constructors

- A special member function
- Called automatically when object of that class is instantiated/created.
- Has the same name as the class it belongs to
- No return type is used for constructors
- Constructors can be parameterized
- Constructors can be overloaded
- Purpose of Constructor
 - Perform task needed at the time of object creation like
 - Initialize data members
 - Get hold on some locks or resources(like files)
 - Allocation of run time memory

Types of constructors

- There are two types of constructors
 - Default Constructor
 - Have no parameters
 - Parameterized Constructor
 - Have parameters

Types of constructors

- Default Constructor
 - Takes no parameters
 - Example:

• An alternative way to initialize data members

```
class Point{
 private:
 int x,y;
 public:
 Point(): x(0), y(0) { //Default ctor
 cout<<"I am default ctor of Point class"<<endl;
 }
};</pre>
```

Types of constructors

- Parameterized Constructor
 - Have parameters
 - Example:

```
class Point{
 private:
 int x,y;
 public:
 Point(int a, int b) { //Parameterized ctor
 x = a;
 y = b;
 cout<<"I am parameterized ctor of Point class"<<endl;
 }
};</pre>
```

• An alternative way to initialize data members

```
class Point{
 private:
 int x,y;
 public:
 Point(int a, int b) : x(a), y(b) { //Parameterized ctor cout<<"I am parameterized ctor of Point class"<<endl;
 }
};</pre>
```

Constructor Overloading

- Constructors can be overloaded
 - It means we can have multiple constructors in a class
 - Objects can be instantiated in different ways

Constructor

Example program Counter

```
class Counter
private:
 unsigned int count;
public:
 Counter() : count(0)
 { /*empty body*/ }
 void inc count() //increment count
 { count++; }
 int get count() //return count
 { return count; }
};
int main()
 Counter c1, c2; //define and
 initialize
 cout << "\nc1=" << c1.get count();</pre>
 cout << "\nc2=" << c2.get count();</pre>
 c1.inc count(); //increment c1
 c2.inc count(); //increment c2
 c2.inc count(); //increment c2
 cout << "\nc1=" << c1.get count();</pre>
 cout << "\nc2=" << c2.get count();</pre>
```

Output

c1=0

c2 = 0

c1=1

c2 = 2

Destructors

- A special member function
- Called automatically when object of that class is destroyed.
- Has the same name as the class it belongs to followed by a ~ sign
- No return type is used for destructors
- Destructors can not be parameterized
- Destructors can not be overloaded
- Purpose of Destructor
 - Perform task needed at the time of object killing like
 - Release resources acquired by an object
 - De-allocation of run time memory

Destructors

• An example

```
class Counter{
 private:
 int count:
 public:
 Counter() : count(0){
 cout<<"I am ctor of Counter class"<<endl;</pre>
 ~Counter() { //Destructor of Counter class
 cout<<"I am dtor of Counter class"<<endl;
};
void main() {
 cout<<"Start of main"<<endl;</pre>
 Counter a;
 { cout<<"Inside the block"<<endl;</pre>
 Counter b:
 cout<<"Exiting block"<<endl;</pre>
 cout<<"Exiting main"<<endl;</pre>
```

Output

Start of main
I am ctor of Counter class
Inside the block
I am ctor of Counter class
Exiting block
I am dtor of Counter class
Exiting main
I am dtor of Counter class