

Module 13

Partha Pratin Das

Objectives & Outline

Parameterized Overloaded

Destruc

Default Constructo

Object Lifetime Automatic Static

Summar

Module 13: Programming in C++

Constructors, Destructors & Object Lifetime

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ernet.in

Tanwi Mallick Srijoni Majumdar Himadri B G S Bhuyan

Module Objectives

Module 13

Partha Pratin Das

Objectives & Outline

Constructor
Parameterized
Overloaded

Default

Object

Automatic Static Dynamic

- Understand Object Construction (Initialization)
- Understand Object Destruction (De-Initialization)
- Understand Object Lifetime

Module Outline

Module 13

Partha Pratin Das

Objectives & Outline

Constructor
Parameterize

Destructor

Default Constructo

Object Lifetime Automati

Automatic Static Dynamic

- Constructors
 - Parameterized
 - Default
 - Overloaded
- Destructor
- Default Constructor
- Object Lifetime
 - Automatic
 - Array
 - Dynamic

Module 13: Lecture 23

Module 13

Partha Pratin Das

Objectives & Outline

Constructor
Parameterized
Overloaded

Default

Default Constructo

Lifetime Automati Static

Summar

Constructors

- Parameterized
- Default
- Overloaded

Program 13.01/02: Stack: Initialization

Module 13

Constructor

```
Public Data
```

```
#include <iostream>
using namespace std:
class Stack { public: // VULNERABLE DATA
 char data_[10]; int top_;
public:
 int empty() { return (top_ == -1); }
 void push(char x) { data [++top ] = x: }
 void pop() { --top : }
 char top() { return data_[top_]; }
ጉ:
int main() { char str[10] = "ABCDE":
 Stack s:
 s.top_ = -1; // Exposed initialization
 for (int i = 0; i < 5; ++i)
 s.push(str[i]);
 // s.top_ = 2; // RISK - CORRUPTS STACK
 while (!s.empty()) {
 cout << s.top(); s.pop();
 return 0:
```

- Spills data structure codes into application
- public data reveals the internals
- To switch container, application needs to change
- · Application may corrupt the stack!

Private Data

```
#include <iostream>
using namespace std:
class Stack { private: // PROTECTED DATA
 char data_[10]; int top_;
public:
 void init() { top_{-} = -1; }
 int empty() { return (top_ == -1); }
 void push(char x) { data [++top ] = x: }
 void pop() { --top : }
 char top() { return data_[top_]; }
};
int main() { char str[10] = "ABCDE":
 Stack s:
 s.init(); // Clean initialization
 for (int i = 0; i < 5; ++i)
 s.push(str[i]);
 // s.top_ = 2; // Compile error - SAFE
 while (!s.empty()) {
 cout << s.top(); s.pop();
 return 0:
```

- · Switching container is seamless
- Application cannot corrupt the stack

Program 13.02/03: Stack: Initialization

Module 13

Constructor

```
Using init()
```

#include <iostream>

using namespace std: class Stack { private: // PROTECTED DATA

public:

}:

void init() { $top_{-} = -1;$ } int empty() { return (top_ == -1); } void push(char x) { data [++top] = x: } void pop() { --top : } char top() { return data_[top_]; }

int main() { char str[10] = "ABCDE": Stack s: s.init(); // Clean initialization

for (int i = 0; i < 5; ++i) s.push(str[i]); // s.top_ = 2; // Compile error - SAFE while (!s.empty()) { cout << s.top(); s.pop();

return 0:

• init() serves no visible purpose application may forget to call If application misses to call init(), we have a corrupt stack

char data_[10]; int top_;

using namespace std: class Stack { private: // PROTECTED DATA char data_[10]; int top_; public:

#include <iostream>

Stack(): top_(-1) {} // Initialization int empty() { return (top_ == -1); } void push(char x) { data [++top] = x: } void pop() { --top : }

char top() { return data_[top_]; } }; int main() { char str[10] = "ABCDE": Stack s; // Init by Stack::Stack() call

Using Constructor

for (int i = 0; i < 5; ++i) s.push(str[i]);

while (!s.emptv()) { cout << s.top(); s.pop();

return 0:

· Yes. Constructor is implicitly called at instantiation as set by the compiler

• Can initialization be made a part of instantiation?

Program 13.04/05: Stack: Constructor

Module 13

Constructor

```
Automatic Array
```

```
#include <iostream> using namespace std:
class Stack { private:
 char data_[10]; int top_; // Automatic
public:
 Stack(): // Constructor
 // More Stack methods
Stack::Stack(): // Initialization List
 top (-1) {
 cout << "Stack::Stack() called" << endl;</pre>
int main() { char str[10] = "ABCDE":
 Stack s; // Init by Stack::Stack() call
 for (int i=0: i<5: ++i) s.push(str[i]):
 while (!s.empty()) {
 cout << s.top(); s.pop();
 return 0:
Stack::Stack() called
```

top_ initialized to -1 in initialization list

• data_[10] initialized by default (automatic)

Dynamic Array

```
#include <iostream> using namespace std:
class Stack { private:
 char *data_; int top_; // Dynamic
public:
 Stack(): // Constructor
 // More Stack methods
Stack::Stack(): data (new char[10]), // Init
 top (-1) {
 // List
 cout << "Stack::Stack() called" << endl:
int main() { char str[10] = "ABCDE":
 Stack s; // Init by Stack::Stack() call
 for (int i=0: i<5: ++i) s.push(str[i]):
 while (!s.empty()) {
 cout << s.top(); s.pop();
 return 0:
Stack::Stack() called
EDCBA
```

- top_ initialized to -1 in initialization list
- data_initialized to new char[10] in init list.

EDCBA

[•] Stack::Stack() called automatically when control passes Stack s; - Guarantees initialization

Constructor: Contrasting with Member Functions

Module 13

Partha Pratir Das

Objectives & Outline

Constructor Parameterized

Destructor

Default Constructo

Object Lifetime Automatic Static Dynamic

Constructor

- Is a member function with this pointer
- Name is same as the name of the class class Stack { public: Stack(); };
 - Has no return type

Stack::Stack(); // Not even void

No return; hence has no return statement
Stack::Stack(): top_(-1)
{ } // Returns implicitly

• Initializer list to initialize the data members Stack::Stack(): // Initializer list data_(new char[10]), // Init data_ top_(-1) // Init top_

- Implicit call by instantiation / operator new Stack s; // Calls Stack::Stack()
- May have any number of parameters
- Can be overloaded

Member Function

- Has implicit this pointer
- Any name different from name of class class Stack { public: int empty(); };
- Must have a return type int Stack::empty();
- Must have at least one return statement
 int Stack::empty()
 { return (top_ == -1); }

void pop()
{ --top_; } // Implicit return

Not applicable

- Explicit call by the object s.empty(); // Calls Stack::empty(&s)
- May have any number of parameters
 - Can be overloaded

Program 13.06: Complex: Parameterized Constructor

Module 13

Partha Pratin Das

Objectives & Outline

Constructor

Parameterized

Destructo

Default Constructo

Object Lifetime Automatic Static Dynamic

```
#include <iostream>
using namespace std;
class Complex { private: double re_, im_;
public:
 Complex(double re, double im): // Ctor w/ params
 // Params used to initialize
 re (re), im (im)
 {}
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() {
 cout << "|" << re_ << "+j" << im_ << "| = ";
 cout << norm() << endl:
};
int main() {
 Complex c(4.2, 5.3), // Complex::Complex(4.2, 5.3)
 d = \{ 1.6, 2.9 \}; // Complex::Complex(1.6, 2.9) \}
 c.print();
 d.print();
 return 0:
|4.2+i5.3| = 6.7624
|1.6+i2.9| = 3.3121
```


Program 13.07: Complex: Constructor with default parameters

Module 13

Partha Pratin Das

Objectives & Outline

Constructor Parameterized

Destructo

Default Constructo

Object Lifetime Automati Static

```
#include <iostream>
using namespace std;
class Complex { private: double re_, im_;
public:
 Complex(double re = 0.0, double im = 0.0) : // Ctor w/ default params
 // Params used to initialize
 re (re), im (im)
 {}
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re_ << "+i" << im_ << "| = " << norm() << endl; }</pre>
};
int main() {
 Complex c1(4.2, 5.3), // Complex::Complex(4.2, 5.3) -- both parameters explicit
 // Complex::Complex(4.2, 0.0) -- second parameter default
 c2(4.2),
 // Complex::Complex(0.0, 0.0) -- both parameters default
 c3:
 c1.print();
 c2.print():
 c3.print();
 return 0;
|4.2+j5.3| = 6.7624
|4.2+i0| = 4.2
|0+i0| = 0
```


Program 13.08: Stack: Constructor with default parameters

Module 13

Partha Pratir Das

Objectives & Outline

Constructor Parameterized

Destruct

Default Constructo

Object Lifetime Automatic Static Dynamic

```
#include <iostream>
using namespace std;
class Stack { private: char *data_; int top_;
public:
 Stack(size t = 10): // Size of data defaulted
 int empty() { return (top_ == -1); }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top : }
 char top() { return data_[top_]; }
};
Stack::Stack(size t s) : data (new char[s]). // Array of size s allocated
 top_(-1)
{ cout << "Stack created with max size = " << s << endl: }
int main() {
 char str[] = "ABCDE";
 Stack s(strlen(str)): // Create a stack large enough for the problem
 for (int i = 0; i<5; ++i) s.push(str[i]);
 while (!s.empty()) {
 cout << s.top(); s.pop();
 return 0;
Stack created with max size = 5
EDCRA
```


Module 13: End Of Lecture 23

Module 13

Partha Pratir Das

Objectives & Outline

Constructor Parameterized

D.

Default

Constructo

Object Lifetime

Static Dynamic

- Constructors
 - Parameterized
 - Default

Module 13: Lecture 24

Module 13

Partha Pratir Das

Objectives Outline

Parameterized

Destructo

Default Constructo

Object Lifetime Automatic Static Dynamic

- Constructors
 - Overloaded
- Destructor
- Destructor Contrast to Member Function
- Default constructor & Destructor
- Example, Default Constructor

Program 13.09: Complex: Overloaded Constructors

Module 13

Partha Pratin Das

Objectives & Outline

Constructor

Parameterize

Overloaded

Default Constructo

Object Lifetime Automatic Static Dynamic

```
#include <iostream>
using namespace std;
class Complex { private: double re_, im_;
public:
 Complex(double re, double im): re (re), im (im) {} // Two parameters
 Complex(double re): re_(re), im_(0.0) {}
 // One parameter
 Complex(): re_(0.0), im_(0.0) {}
 // No parameter
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re_ << "+i" << im_ << "| = " << norm() << endl; }</pre>
1:
int main() {
 Complex c1(4.2, 5.3), // Complex::Complex(4.2, 5.3)
 // Complex::Complex(4.2)
 c2(4.2).
 // Complex::Complex()
 c3:
 c1.print():
 c2.print();
 c3.print();
 return 0:
|4.2+i5.3| = 6.7624
|4.2+i0| = 4.2
|0+i0| = 0
```


Program 13.10/11: Stack: Destructor

Module 13

Partha Pratir Das

Objectives & Outline

Constructor
Parameterize
Overloaded

Destructor

Default Construct

Object Lifetime Automatic Static Dynamic

Summar

```
Automatic Array
 Dynamic Array
#include <iostream> using namespace std:
 #include <iostream> using namespace std:
 class Stack { private:
class Stack { private:
 char *data_; int top_; // Dynamic
 char *data_; int top_; // Dynamic
 public: Stack(); // Constructor
public: Stack(): // Constructor
 void de init() { delete [] data_; }
 ~Stack():
 // Destructor
 // More Stack methods
 // More Stack methods
Stack::Stack(): data (new char[10]), top (-1)
 Stack::Stack(): data (new char[10]), top (-1)
 f cout << "Stack::Stack() called\n": }</pre>
f cout << "Stack::Stack() called\n": }</pre>
 Stack::~Stack() {
 cout << "\nStack::~Stack() called\n":
 delete data :
int main() { char str[10] = "ABCDE":
 int main() { char str[10] = "ABCDE";
 Stack s: // Init by Stack::Stack() call
 Stack s; // Init by Stack::Stack() call
 // Reverse string using Stack
 // Reverse string using Stack
 de_init();
 return 0:
 return 0:
 } // De-Init by Stack:: "Stack() call
Stack::Stack() called
 Stack::Stack() called
EDCBA
 EDCBA
 Stack:: "Stack() called

 Dynamically allocated data_ leaks unless

 • Can de-initialization (release of data_) be
```

released before program loses scope of s

Also, when should de init() be called?

NPTEL MOOCs Programming in C++

• Application may forget to call de_init();

• Yes. Destructor is implicitly called at end of

a part of scope rules?

scope

Destructor: Contrasting with Member Functions

Module 13

Partha Pratir Das

Objectives & Outline

Constructor
Parameterized
Overloaded

Destructor

Default Constructor

Object Lifetime Automatic Static Dynamic

Summar

Destructor

- Is a member function with this pointer
- Name is ~ followed by the name of the class class Stack { public: ~Stack(); };
- Has no return type

Stack::~Stack(); // Not even void

- No return; hence has no return statement Stack:: "Stack()
 - { } // Returns implicitly
- Implicitly called at end of scope or by operator delete. May be called explicitly by the object (rare)

```
{
 Stack s;
 // ...
} // Calls Stack:: "Stack(&s)
```

- No parameter is allowed unique for the class
- Cannot be overloaded

Member Function

- Has implicit this pointer
- Any name different from name of class class Stack { public: int empty(); };
- Must have a return type int Stack::empty();
- Must have at least one return statement
 int Stack::empty()
 { return (top_ == -1); }
- Explicit call by the object

```
s.empty(); // Calls Stack::empty(&s)
```

- May have any number of parameters
- Can be overloaded

Default Constructor / Destructor

Module 13

Partha Pratir Das

Objectives & Outline

Constructor
Parameterized
Overloaded

Destructo

Default Constructor

> Object Lifetime Automatic Static Dynamic

Summar

Constructor

- A constructor with no parameter is called a *Default Constructor*
- If no constructor is provided by the user, the compiler supplies a free default constructor
- Compiler-provided (default) constructor, understandably, cannot initialize the object to proper values. It has no code in its body
- Default constructors (free or user-provided) are required to define arrays of objects

Destructor

- If no destructor is provided by the user, the compiler supplies a free default destructor
- Compiler-provided (default) destructor has no code in its body

Program 13.12: Complex: Default Constructor

Module 13

Partha Pratin Das

Objectives & Outline

Constructor
Parameterized
Overloaded

Destruct

Default Constructor

Object Lifetime Automat Static

```
#include <iostream>
using namespace std:
class Complex {
private: double re . im : // private data
public:
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re << "+i" << im << "| = " << norm() << endl: }</pre>
 void set(double re, double im) { re = re: im = im: }
1:
int main() {
 Complex c; // Free constructor from compiler
 // Initialization with garbage
 c.print():
 // Print initial value - garbage
 c.set(4.2, 5.3); // Set proper components
 c.print():
 // Print values set
 return 0:
} // Free destuctor from compiler
|-9.25596e+061+j-9.25596e+061| = 1.30899e+062
|4.2+i5.3| = 6.7624
```

- User has provided no constructor / destructor
- Compiler provides default (free) constructor / destructor
- Compiler-provided constructor does nothing components have garbage values
- Compiler-provided destructor does nothing

Module 13: End of Lecture 24

Module 13

Partha Pratir Das

Objectives & Outline

Constructor
Parameterized
Overloaded

Destructo

Default Constructor

Object Lifetime Automatic Static Dynamic

- Constructors
 - Overloaded
- Destructor
- Destructor Contrast to Member Function
- Default constructor & Destructor
- Example, Default Constructor

Module 13: Lecture 25

Module 13

Partha Pratir Das

Objectives & Outline

Constructor
Parameterized
Overloaded

Destructo

Default Constructor

Object Lifetime

Automati Static

Summai

- Example, Default Constructor
- Object Life Time
 - Automatic
 - Static
 - Dynamic

Program 13.13: Complex: Default Constructor

Module 13

Partha Pratir Das

Objectives & Outline

Constructor
Parameterized
Overloaded

Destructo

Default Constructor

Object Lifetime Automatic Static Dynamic

```
#include <iostream>
using namespace std:
class Complex { private: double re_, im_;
public:
 Complex(): re_(0.0), im_(0.0) // Default Ctor
 { cout << "Ctor: (" << re_ << ", " << im_ << ")" << endl; }
 ~Complex() // Dtor
 { cout << "Dtor: (" << re_ << ", " << im_ << ")" << endl; }
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re_ << "+j" << im_ << "| = " << norm() << endl: }</pre>
 void set(double re, double im) { re = re; im = im; }
};
int main() {
 Complex c: // Default constructor -- user provided
 // Print initial values
 c.print();
 c.set(4.2, 5.3): // Set components
 c.print();
 // Print values set
 return 0:
} // Destuctor
Ctor: (0, 0)
|0+i0| = 0
|4.2+i5.3| = 6.7624
Dtor: (4.2, 5.3)
```

User has provided a default constructor

Object Lifetime: When is an Object ready? How long can it be used?

Module 13

Partha Pratir Das

Objectives & Outline

Parameterized Overloaded

Destructor

Default Constructs

Object Lifetime

Static Dynamic

```
Application Class Code
```

Event Sequence and Object Lifetime

E1	MyFunc called. Stackframe allocated. c is a part of Stackframe	
E2	Control to pass Complex c. Ctor Complex::Complex(&c) called with the address of c on the frame	
E3	Control on Initializer list of Complex::Complex(). Data members initialized (constructed)	
E4	Object Lifetime STARTS for c. Control reaches the start of the body of Ctor. Ctor executes	
E5	Control at c.norm(). Complex::norm(&c) called. Object is being used	
E6	Complex::norm() executes	
E7	Control to pass return. Dtor Complex::~Complex(&c) called	
E8	Dtor executes. Control reaches the end of the body of Dtor. Object Lifetime ENDS for c	
E9	return executes. Stackframe including c de-allocated. Control returns to caller	

Object Lifetime

Module 13

Partha Pratin Das

Objectives & Outline

Constructor
Parameterized
Overloaded

Destructor

Default Constructo

Object Lifetime Automat

Summa

Execution Stages

- Memory Allocation and Binding
- Constructor Call and Execution
- Object Use
- Destructor Call and Execution
- Memory De-Allocation and De-Binding

Object Lifetime

- Starts with execution of Constructor Body
 - Must follow Memory Allocation
 - As soon as Initialization ends and control enters Constructor Body
- Ends with execution of Destructor Body
 - As soon as control leaves Destructor Body
 - Must precede Memory De-allocation
- For Objects of Built-in / Pre-Defined Types
 - No Explicit Constructor / Destructor
 - Lifetime spans from object definition to end of scope

Program 13.14: Complex: Object Lifetime: Automatic

Module 13

Automatic

```
#include <iostream>
using namespace std;
class Complex { private: double re_, im_;
public:
 Complex(double re = 0.0, double im = 0.0): re (re), im (im) // Ctor
 { cout << "Ctor: (" << re_ << ", " << im_ << ")" << endl; }
 ~Complex() // Dtor
 { cout << "Dtor: (" << re_ << ", " << im_ << ")" << endl: }
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re_ << "+j" << im_ << "| = " << norm() << endl; }</pre>
};
int main() {
 Complex c(4.2, 5.3), d(2.4); // Complex::Complex() called -- c, then d -- objects ready
 c.print():
 // Using objects
 d.print();
 return 0;
}
 // Scope over, objects no more available.
 // Complex::~Complex() called -- d then c
 // Note the reverse order!
Ctor: (4.2, 5.3)
Ctor: (2.4, 0)
|4.2+j5.3| = 6.7624
|2.4+j0| = 2.4
Dtor: (2.4, 0)
Dtor: (4.2, 5.3)
```


Program 13.15: Complex: Object Lifetime: Automatic: Array of Objects

Module 13

Partha Pratin Das

Objectives & Outline

Constructor
Parameterized

Destructo

Default Constructor

Lifetime

Automatic

Static

Dynamic

```
Static
Dynamic
Summar
```

```
#include <iostream>
using namespace std;
class Complex { private: double re_, im_;
public:
 Complex(double re = 0.0, double im = 0.0) : re (re), im (im) // Ctor
 { cout << "Ctor: (" << re_ << ", " << im_ << ")" << endl; }
 ~Complex() // Dtor
 { cout << "Dtor: (" << re_ << ", " << im_ << ")" << endl; }
 void opComplex(double i) { re_ += i; im_ += i; } // Some operation with Complex
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re_ << "+j" << im_ << "| = " << norm() << endl; }</pre>
ጉ:
int main() {
 Complex c[3]; // Default ctor Complex::Complex() called thrice -- c[0], c[1], c[2]
 for (int i = 0: i < 3: ++i) { c[i].opComplex(i): c[i].print(): } // Use array
 return 0;
} // Scope over. Complex: "Complex() called thrice -- c[2], c[1], c[0] -- reverse order
Ctor: (0, 0)
Ctor: (0, 0)
Ctor: (0, 0)
|0+i0| = 0
|1+j1| = 1.41421
|2+i2| = 2.82843
Dtor: (2, 2)
Dtor: (1, 1)
Dtor: (0, 0)
```


Program 13.16: Complex: Object Lifetime: Static

Module 13

Partha Pratir Das

Objectives & Outline

Constructor
Parameterized

Destructo

Default Constructo

Object Lifetime Automati

```
#include <iostream>
using namespace std:
class Complex { private: double re_, im_;
public:
 Complex(double re = 0.0, double im = 0.0): re (re), im (im) // Ctor
 { cout << "Ctor: (" << re_ << ", " << im_ << ")" << endl; }
 ~Complex() // Dtor
 f cout << "Dtor: (" << re << ". " << im << ")" << endl: }</pre>
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re_ << "+j" << im_ << "| = " << norm() << endl; }</pre>
ጉ:
Complex c(4.2, 5.3); // Static (global) object
 // Constructed before main starts
 // Destructed after main ends
int main() {
 cout << "main() Starts" << endl:
 Complex d(2.4): // Ctor for d
 ---- OUTPUT ----
 Ctor: (4.2, 5.3)
 c.print(); // Use static object
 main() Starts
 d.print(): // Use local object
 Ctor: (2.4, 0)
 |4.2+j5.3| = 6.7624
 return 0:
 |2.4+i0| = 2.4
} // Dtor for d
 Dtor: (2.4. 0)
 Dtor: (4.2, 5.3)
// Dtor for c
```


Program 13.17: Complex: Object Lifetime: Dynamic

Module 13

Partha Pratir Das

Objectives & Outline

Constructor
Parameterized
Overloaded

Destructo

Default Constructo

Object Lifetime Automatic Static Dynamic

```
#include <iostream>
using namespace std;
class Complex { private: double re_, im_;
public:
 Complex(double re = 0.0, double im = 0.0): re (re), im (im) // Ctor
 { cout << "Ctor: (" << re_ << ", " << im_ << ")" << endl; }
 ~Complex() // Dtor
 f cout << "Dtor: (" << re << ". " << im << ")" << endl: }</pre>
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re_ << "+i" << im_ << "| = " << norm() << endl; }
}:
int main() { unsigned char buf[100]:
 // Buffer for placement of objects
 Complex* pc = new Complex(4.2, 5.3);
 // operator new: allocates memory, calls Ctor
 Complex* pd = new Complex[2]:
 // operator new []: allocates memory.
 calls default Ctor twice
 Complex* pe = new (buf) Complex(2.6, 3.9); // operator placement new: only calls Ctor
 no allocation of memory, uses buf
 // Use objects
 ---- OUTPUT ----
 pc->print();
 Ctor: (4.2, 5.3)
 pd[0].print(); pd[1].print();
 Ctor: (0, 0)
 pe->print():
 Ctor: (0, 0)
 Ctor: (2.6, 3.9)
 // Release of objects - can be done in any order
 |4.2+i5.3| = 6.7624
 delete pc: // delete: calls Dtor, release memory
 |0+i0| = 0
 delete [] pd; // delete[]: calls 2 Dtor's, release mem
 |0+i0| = 0
 pe->~Complex(); // No delete: explicit call to Dtor
 |2.6+i3.9| = 4.68722
 // Use with extreme care
 Dtor: (4.2, 5.3)
 return 0:
 Dtor: (0, 0)
 Dtor: (0, 0)
 Dtor: (2.6, 3.9)
```


Module Summary

Module 13

Partha Pratir Das

Objectives & Outline

Constructor
Parameterize
Overloaded

Default

Default Constructo

Object Lifetime Automatic Static Dynamic Summary Objects are initialized by Constructors

- Constructors can be Parameterized and can be Overloaded
- Default Constructor does not take any parameter. It is necessary for defining arrays of objects
- Objects are cleaned-up by Destructors. Destructor for a class is unique
- Compiler provides free Default Constructor and Destructor, if not provides by the program
- Objects have a well-defined lifetime spanning from execution of the beginning of the body of a constructor to the execution till the end of the body of the destructor
- Memory for an object must be available before its construction and can be released only after its destruction

Instructor and TAs

Module 13

Partha Pratii Das

Objectives of Outline

Constructor
Parameterized
Overloaded

Destructo

Default Constructo

Object Lifetime Automati Static

Name	Mail	Mobile
Partha Pratim Das, Instructor	ppd@cse.iitkgp.ernet.in	9830030880
Tanwi Mallick, <i>TA</i>	tanwimallick@gmail.com	9674277774
Srijoni Majumdar, <i>TA</i>	majumdarsrijoni@gmail.com	9674474267
Himadri B G S Bhuyan, <i>TA</i>	himadribhuyan@gmail.com	9438911655