Object oriented Programming with C++

Constructors and Destructors

By Nilesh Dalvi

Lecturer, Patkar-Varde College.

Constructor

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

Constructor

```
class add
{
 int m, n;
 public :
 add (void);
 -----
};
add :: add (void)
{
 m = 0; n = 0;
}
```

- add a;
- Creates the object 'a' of types add and initializes its data members m and n to zero.
- There is no need to write any statement to invoke the constructor function.
- A constructor that accepts no parameter is called as a default constructor.

Constructor

Characteristics of Constructor:

- They should be declared in the public section.
- They are invoked <u>automatically</u> when the objects are created.
- They do not have return types, not even void and they cannot return values.
- They cannot be inherited, though a derived class can call the base class constructor.
- Like other C++ functions, Constructors can have default arguments.
- Constructors can not be virtual.

Types of Constructor:

- Default Constructor
- Parameterized Constructor
- 3. Copy Constructor
- 4. Dynamic Constructor

Default Constructor

```
#includeciostream>
using namespace std;
class Cube
public:
 int side:
 Cube()
 side=10;
};
int main()
 Cube c:
 cout << c.side;
 return 0;
```

- Default constructor is the constructor which doesn't take any argument.
- · It has no parameter.
- It is also called as zeroargument constructor.

- It is also possible to create constructor with arguments and such constructors are called as parameterized constructors or constructor with arguments.
- For such constructors, it is necessary to pass values to the constructor when object is created.

```
class area
 int length, breadth;
  public:
 area(int 1,int b)//parameterized constructor.
 length = 1;
 breadth = b;
 void display()
 cout << "Length of rectangle is:" << length << endl;
 cout << "Breadth of rectangle is: " << breadth << endl;
 cout << "Area of rectangle is: " << length*breadth;
```

- When a constructor has been parameterized,
- area a; // may not work.
- We must pass initial value as arguments to the constructor function when an object is declared.
 This can be done by two ways:
 - By calling the constructor explicitly.
 - By calling the constructor implicitly.
- The following declaration illustrates above method:


```
area a = area (5, 6); // explicit call area a (5, 6); // implicit call
```

```
int main()
{
 area a(8,7);
 a.display();
 area c(10,5);
 c.display();
 return 0;
}
```

Constructors with default arguments:

```
#includeciostream>
#include<cmath>
 int main()
using namespace std;
 power p1, p2(5);
class power
 p1.show ();
 p2.show ();
 int num;
 return 0:
 int power;
 int ans:
  public :
 power (int n = 9, int p = 3); // declaration of constructor
 //with default arguments
 void show ()
 cout <<"\n"<<num <<" raise to "<<power <<" is " <<ans;
};
power :: power (int n,int p )
 num = n;
 power = p;
 ans = pow(n, p);
```

- 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.
- The copy constructor is used to initialize one object from another of same type.

Syntax:
 class abc
 {
 public:
 abc (abc &);
 };

- Referencing operator (&) is used to define referencing variable.
- Ref. variable prepares an alternative (alias) name for previously defined variable.
- For Example:
 int qty = 10; // declared and initialized.
 int & qt = qty; // alias variable.
- Any change made in one of the variable causes change in both the variable.

```
qt = qt^2; // contents of qt and qty will be 20.
```

```
// Class definition
class TimeSlt
 int Da, Mo, Ye;
  public:
 void Disply();
 TimeSlt(){}
 TimeSlt(int D1,int M1,int Y1); // Constructor with parameters
 TimeSlt(TimeSlt &); // Copy constructor
};
void TimeSlt::Display()
 int main()
 cout<<Da<<" "<<Mo<<" "<<Ye<<endl;
 TimeSlt T1(13,8,1990);
 T1.Display();
TimeSlt::TimeSlt(int D1,int M1,int Y1)
 TimeSlt T2(T1);
 T2.Dispaly();
 Da = D1;
 TimeSlt T3 = T1;
 Mo = M1;
 T3.Dispaly();
 Ye = Y1;
 TimeSlt T4;
 T4 = T1;
TimeSlt::TimeSlt(TimeSlt &tmp)
 T4.Dispaly();
 return 0:
 cout<<"Data copied"<<endl;
 Da = tmp.Da:
 Mo = tmp.Mo:
 Ye = tmp.Ye:
```

```
TimeSlt T2 (T1);
```

 Object T2 is created with one object(T1), the copy constructor is invoked and data members are initialized.

```
TimeSlt T3 = T1;
```

 Object T₃ is created with assignment with object T₁; copy constructor invoked, compilers copies all the members of object T₁ to destination object T₃.

```
TimeSlt T4;

T4 = T1;
```

 Copy constructor is not executed, member-to-member of T1 are copied to object T4, assignment statement assigns the values.

Overloading Constructor

- Like functions, it is also possible to overload constructors.
- In previous examples, we declared single constructors without arguments and with all arguments.
- A class can contain more than one constructor. This is known as constructor overloading.
- All constructors are defined with the same name as the class.
- All the constructors contain different number of arguments.
- Depending upon number of arguments, the compiler executes appropriate constructor.

Overloading Constructor

```
#include<iostream>
using namespace std;
class perimeter
 int 1, b, p;
 public:
 perimeter ()
 cout << "\n Enter the value of 1 and b";
 cin >> 1 >> b;
 perimeter (int a)
 1 = b = a;
 perimeter (int 11, int b1)
 1 = 11:
 b = b1:
 perimeter (perimeter &peri)
 1 = peri.1;
 b = peri.b;
 void calculate (void);
};
```

Overloading Constructor

```
void perimeter :: calculate (void)
 p = 2* (1 + b)
 cout << p;
int main ()
 perimeter obj, obj1 (2), obj2 (2, 3);
 cout<<"\n perimeter of rectangle is ";
 obj. Calculate ();
 cout<<"\n perimeter of square is ";
 obj1.calculate ();
 cout<<"\n perimeter of rectangle is ";
 obj2.calculate ();
 cout<<"\n perimeter of rectangle is ";
 perimeter obj3 (obj2);
 obj3.calculate ();
 return 0;
```

Dynamic Constructor

- The constructors can also be used to allocate memory while creating objects.
- This will enable the system to allocate the right amount of memory for each object when the objects are not of the same size.
- Allocation of memory to objects at the time of their construction is known as dynamic construction of objects.
- The memory is created with the help of the new operator.

Dynamic Constructor

```
#include <iostream>
#include <string>
using namespace std;
class str
 char *name;
 int len;
 public:
 str()
 len = 0;
 name = new char[len + 1];
 str(char *s)
 len = strlen(s);
 name = new char[len + 1];
 strcpy(name,s);
 void show()
 cout << "NAME IS: -> " << name << endl;
 void join(str a, str b);
1:
```

Dynamic Constructor

```
void str :: join(str a, str b)
 len = a.len + b.len;
 name = new char[len + 1];
 strcpy(name, a.name);
 strcat(name, b.name);
int main()
 char *first="OOPS";
 str n1(first), n2("WITH"), n3("C++"), n4, n5;
 n4.join(n1, n2);
 n5.join(n4,n3);
 nl.show();
 n2.show();
 n3.show();
 n4.show();
 n5.show();
 return 0:
```

- Destructor is also a 'special' member function like constructor.
- Destructors destroy the class objects created by constructors.
- The destructors have the same name as their class, preceded by a tilde (~).
- It is not possible to define more than one destructor.
- For example : ~Circle();

- The destructor is only one way to destroy the object.
- They cannot be overloaded.
- A destructor neither requires any argument nor returns any value.
- It is automatically called when object goes out of scope.
- Destructor releases memory space occupied by the objects.

```
#include<iostream>
using namespace std;
class Circle //specify a class
 private :
 double radius: //class data members
 public:
 Circle() //default constructor
 radius = 0;
 Circle(double r) //parameterized constructor
 radius = r;
 Circle(Circle &t) //copy constructor
 radius = t.radius;
 void setRadius (double r); //function to set data
 double getArea();
 ~Circle() //destructor
1:
```

```
void Circle :: setRadius(double r) //function to set data
 radius = r;
double Circle :: getArea()
  return 3.14 * radius * radius;
int main()
 Circle cl: //defalut constructor invoked
 Circle c2(2.5); //parmeterized constructor invoked
 Circle c3(c2); //copy constructor invoked
 cout << cl.getArea() << endl;
 cout << c2.getArea()<<endl;
 cout << c3.getArea()<<endl;
 cl.setRadius (1.2);
 cout << cl.getArea()<<endl;
 return 0:
```

Const Member function

- The member functions of class can be declared as constant using const keyword.
- The constant function cannot modify any data in the class.
- The const keyword is suffixed to the function declaration as well as in function definition.
- If these functions attempt to change the data, compiler will generate an error message.

Const Member function

```
#include <iostream>
using namespace std;
class ABC
 int c;
public:
 void show(int a, int b) const
 c = a + b;
 cout << " a + b :: " <<c;
};
int main()
 const ABC x;
 x.show (5, 7);
 return 0;
```

Const Member function

```
#include <iostream>
using namespace std;
class ABC
 int c;
public:
 void show(int a, int b) const
 //c = a + b;
 cout << " a + b :: " <<a + b;
1:
int main()
 const ABC x;
 x.show (5, 7);
 return 0;
```

Const Objects

- Like constant member function, we can make the object constant by the keyword const.
- Only constructor can initialize data member variables of constant objects.
- The data member of constant objects can only be read and any effect to alter values of variables will generate an error.
- The data member of constant objects are also called as a read-only data member.
- The const-objects can access only const-functions.
- If constant objects tries to invoke a non-member function, an error message will be displayed.

Const Objects

```
#include <iostream>
using namespace std;
class ABC
 int a:
public:
 ABC (int m)
 a = m;
 void show() const
 cout << "a = " << a <<endl;
```

Const Objects

```
int main()
{
 const ABC x(5);
 x.show ();
 return 0;
}
```


To be continued.....