

Constructor & Destructor

- 3.1 Constructor Concepts
- 3.2 Destructor
- 3.3 Parameterized Constructor,
- 3.4 Multiple Constructors in a Class,
- 3.5 Constructor with Default Arguments,
- 3.6 Copy Constructor,
- 3.7 Dynamic Constructor

3.1 Constructor

- A Constructor is a special member function whose task is to initialize the object of its class.
- It is special because it name is same as the class name.
- The constructor is invoked whenever an object of its associated class is created.

CONSTRUCTOR EXAMPLE

```
Example:
 class integer
 int a,b;
 public:
 //constructor
 integer()
 a=0;
 b=0;
```

CHARACTERISTICS OF CONSTRUCTORS

- They should be declared in the public section of the class declaration.
- They are invoked automatically when the object are created.
- They cannot be virtual.
- We cannot refer their addresses.
- They cannot return values.
- They can have default arguments.

3.2 Destructor

- A destructor is used to destroy the object that have created by a constructor.
- The destructor is the member function whose name is same as the class name but it is proceeded by a tilde(~).
- A destructor never takes argument.
- It never return any values.

DESTRUCTOR EXAMPLE

```
Example:
 class integer
public:
integer()
 count++;
 cout<<"\n No. of object created"<<count;
~integer()
  cout<<"\n No. of object destroyed"<<count;
```

3.3 Parameterized Constructor

- The constructor which can take the arguments that is called as Parameterized Constructor.
- The initial values have to be passed as arguments to the **constructor** function.

```
class integer
{
  int a,b;
  public:
 integer(int x,int y) //Parameterized Constructor
  {
 a=x;
 b=y;
  }
}
```

PARAMETERIZED CONSTRUCTOR

```
Example:
#include<iostream>
#include<conio.h>
class Example
 int a, b; public:
 Example(int x, int y)
 // Assign Values In Constructor
 a = x;
 b = y;
 cout << "Im Constructor\n";</pre>
```

CONT...

```
void Display()
 cout << "Values :" << a << "\t" << b
 void main()
 Example Object(10, 20); // Constructor
 invoked.
 Object.Display();
 getch(); return 0;
 Output
Im Constructor Values:10 20
```

DEFAULT CONSTRUCTOR

- It is possible to define constructors with default arguments.
- The default argument constructor can be called with either one argument or no arguments.
- When called with no arguments, it becomes a default constructor.

3.4 Multiple Constructors in a Class

```
class point
private:
  int x;
  int y;
public:
point() //default constructor
```

CONT...

```
point(int x1,int y1) //parameterized constructor
  x=x1;
  y=y1;
point(point& p) //copy constructor
  x=p.x;
  y=p.y;
void putpoint()
  cout<<"("<<x<<","<<y<")"<<endl;
```

CONT....

```
void main()
point p1; //call default constructor
cout<<"p1= ";
p1.putpoint();
point p2(5,7); //call parameterized constructor
cout<<"p2= ";
p2.putpoint();
point p3(p2); //call copy constructor
cout<<"p3= ";
p3.putpoint();
getch();
```

3.5 Constructor with Default Arguments

- A **Default constructor** is that will either have no parameters, or all the parameters have default values.
- If no constructors are available for a class, the compiler implicitly creates a default parameter less constructor without a constructor initializer and a null body.

DEFAULT CONSTRUCTOR EXAMPLE

```
class integer
 int a,b;
 public:
 integer() //default constructor
 a=10;
 b=20;
 void putdata()
 cout<<"\n Value of a is:"<<a;
```

3.6 Copy constructor

- The copy constructor is a constructor which creates an object by initializing it with an object of the same class, which has been created previously.
- It is used to initialize one object from another of the same type.
- It Copy an object to pass it as an argument to a function.
- It Copy an object to return it from a function.

EXAMPLE:

```
class point
  private:
 int x;
 int y;
Public:
 //default constructor
 point( )
 x=0;
 y=0;
 point(int x1,int y1)
 //parameterized constructor
 x=x1;
 y=y1;
```

CONT...

```
point(point& p)
 //copy constructor
 x=p.x;
 y=p.y;
 void putpoint()
 cout << "\ ("<< x<<"\ ,"<< y<<"\ )"<< endl;
void main()
 point p1;
 cout<<"p1=";
 p1.putpoint();
 point p2(5,7);
 cout<<"p2= ";
 p2.putpoint();
```

CONT.

```
point p3(p2);
 //Using copy constructor // implicit call
 cout<<";
 p3.putpoint();
 //explicit call
 //Using copy constructor
 point p4=p3;
 cout<<";
 p4.putpoint();
 point p5;
 p5=p4;
 cout <<" p5= ";
 p5.putpoint();
Output:
p1 = (0,0)
```

```
p1= (0,0)
p2=(5,7)
p3=(5,7)
p4=(5,7)
p5=(5,7)
```

3.7 Dynamic Constructor

- Dynamic constructor is used to allocate the memory to the objects at the run time
- Memory is allocated at run time with the help of 'new' operator.
- By using this constructor, we can dynamically initialize the objects.

EXAMPLE

```
#include <iostream.h>
#include <conio.h>
class dyncons
int * p;
public:
dyncons()
 p=new int;
 *p=10;
dyncons(int v)
 p=new int;
 *p=v;
```

CONT...

```
int dis()
 return(*p);
void main()
 clrscr();
 dyncons o, o1(9);
 cout<<"The value of object o's p is:";</pre>
 cout<<o.dis();</pre>
 cout<<"\nThe value of object 01's p is:"<<o1.dis();</pre>
 getch();
```

Output:

The value of object o's p is:10 The value of object 01's p is:9

Thank You....