ECE 449/590 – OOP and Machine Learning Lecture 22 Design Your Own Vector Class

Professor Jia Wang
Department of Electrical and Computer Engineering
Illinois Institute of Technology

November 9, 2022

Outline

The Vec Class

Member Functions

Efficient Updates

Copy Control

Reading Assignment

▶ This lecture: Accelerated C++ 11

► Next lecture: Smart Pointers

Outline

The Vec Class

Member Functions

Efficient Updates

Copy Contro

The Vec Class

- Let's design a class Vec to learn how std::vector works.
 - As a good example of how resource management should be done in any language.
- In addition to class invariant, class design also requires to decide its interface.
 - ► So we follow the usual way std::vector is used.

Class Invariant

```
// vec.h
template <class T>
class Vec {
public:
 typedef T value_type;
 Vec();
 Vec(size_t n, const value_type &val);
private:
 value_type *data_;
 size_t n_;
 size_t capacity_;
}; // class Vec<T>
```

- ► The member capacity_ indicates the number of elements that can be held in data_.
- ► The member n_{_} indicates the number of elements that are currently in data_.

Flexible Memory Management

- We need to keep two kinds of things in the array data_.
 - data_[0], ..., data_[n_-1] are <u>initialized</u> objects of type value_type as the elements.
 - data_[n_], ..., data_[capacity_-1] are not objects but bytes on the heap – in other words, they are <u>uninitialized</u> and need to be constructed into objects.
 - That's also the class invariant.
- ► Clearly new/delete cannot be used.
- ▶ We need language features/library functions to
 - Determine how many memory bytes are required to hold a given number of objects
 - ▶ Allocate that many bytes from the heap, uninitialized
 - Construct individual objects on the uninitialized memory
 - Destroy individual objects to make memory uninitialized
 - ▶ Deallocate (release to the heap) the uninitialized memory

Memory Allocation Interface

```
// vec.h
template <class T>
class Vec {
 ...
private:
 ...
 static value_type *allocate(size_t n);
 static void deallocate(value_type *p);
}; // class Vec<T>
```

- allocate should return a pointer to a piece of uninitialized memory that can hold n value_type object.
- deallocate should release the uninitialized memory pointed by p to the heap.
- Member functions should be declared static if they don't depend on any object of the class but are conceptually part of the class.

Memory Allocation

9/36

```
// within class Vec<T>
static value_type *allocate(size_t n) {
 size_t num_of_bytes = sizeof(value_type)*n;
 void *p = ::operator new[](num_of_bytes);
 return (value_type *)p;
```

- For template classes, all members should be implemented within the class.
 - ► The expression sizeof(T) returns the number of bytes an object of the type T consumes.
 - ► The function operator new[] is used to allocate memory from the heap.
 - ► For the standard header new
 - When success, it returns a pointer to the memory.
 - Otherwise, it throws std::bad_alloc.
 - :: is used to emphasize it is from the global namespace.
 - operator new[] has no idea what is the type of the objects
 the pointer it returns is of type resident.
 - the pointer it returns is of type void *.
 - We need to convert it to a pointer to value_type objects.
 - ► However, the memory remains uninitialized.

Memory Deallocation

```
static void deallocate(value_type *p) {
 if (p == nullptr) return;
 ::operator delete[](p);
}
```

- operator delete[] is used to release memory to the heap.
- Similarly, there are two functions operator new and operator delete. Moreover, as you may guess,
 - ► The expression new T will call operator new to acquire the memory and then constructs the object.
 - ► The expression delete p will destroy the object pointed by p and then call operator delete to release the memory.
- ► They have the same functionality as malloc and free in C except they throw exceptions instead of returning NULL pointers for failures.

Memory Initialization Interface

private: ... static void uninitialized_fill(value_type *uninit_b, value_type *uninit_e, const value_type &val); static void uninitialized_copy(const value_type *from_b, const value_type *from_e, value_type *uninit_b);

- We follow the standard library to create two static member functions for initializing a piece of memory into objects.
- uninitialized_fill will fill the uninitialized memory within the range [uninit_b, uninit_e) with objects having a value of val.
- uninitialized_copy will copy the objects within the range [from_b, from_e) to the uninitialized memory pointed by uninit_b.
 - It is programmers' responsibility to ensure that piece of memory can hold enough number of objects.

Placement new

```
static void uninitialized_fill(value_type *uninit_b,
 value_type *uninit_e, const value_type &val) {
 for (; uninit_b != uninit_e; ++uninit_b) {
 new (uninit_b) value_type(val);
 }
}
```

- ► The placement new statement new (p) T(args); is used to construct an object of type T on a piece of memory pointed by p, using arguments args.
 - ▶ If you feel it's confusing, here is how to memorize the syntax: first, T(args) means to construct an object of type T using args; then new (p) means the object should be at the memory pointed by p.
- ▶ What if one construction throws an exception?
 - Then we have no idea how many objects are actually constructed.
 - ► Therefore we won't be able to destroy them, potential resource leakage!

Exception Safety for uninitialized_fill

```
static void uninitialized_fill(value_type *uninit_b,
 value_type *uninit_e, const value_type &val) {
 value_type *init_b = uninit_b;
 try {
 for (; uninit_b != uninit_e; ++uninit_b) {
 new (uninit_b) value_type(val);
 catch (...) {
 // catch all exceptions
 for (; init_b != uninit_b; ++init_b) {
 init_b->~value_type(); // call dtor to destroy the object
 // re-throw the exception
 throw;
```

- ► Postcondition of uninitialized_fill: All or None
 - ▶ All the objects are initialized if the function returns normally.
 - ► If some construction throws, then the function will throw the same exception and no object is initialized.

Implement uninitialized_copy

```
static void uninitialized_copy(const value_type *from_b,
 const value_type *from_e, value_type *uninit_b) {
 value_type *init_b = uninit_b;
 try {
 for (; from_b != from_e; ++from_b, ++uninit_b) {
 new (uninit_b) value_type(*from_b);
 catch (...) {
 // catch all exceptions
 for (; init_b != uninit_b; ++init_b) {
 init_b->~value_type(); // call dtor to destroy the object
 // re-throw the exception
 throw;
```

► Postcondition of uninitialized_copy: All or None

Implement Constructors and Destructor

```
Vec(): data_(nullptr), n_(0), capacity_(0) {
Vec(size_t n, const value_type &val)
 : data_(allocate(n)), n_(n), capacity_(n) {
 try {
 uninitialized_fill(data_, data_+n_, val);
 catch (...) {
 deallocate(data):
 throw;
Vec::~Vec() {
 for (size_t i = 0; i < n_; ++i) {
 data_[i].~value_type();
 deallocate(data):
```

- ▶ If a ctor fail, the dtor won't be called automatically, so we need to deallocate the memory.
- ► The dtor of value_type should not throw.

Outline

The Vec Class

Member Functions

Efficient Updates

Copy Contro

Iterators

```
template <class T>
class Vec {
public:
 ...
 typedef value_type *iterator;
 typedef const value_type *const_iterator;
 ...
}; // class Vec<T>
```

- As the elements are stored in an array, pointers can be used as iterators for our container Vec.
- const_iterator: need a pointer pointing to const objects
 - Type of pointers pointing to const objects of type T: const T * or equivalently T const *
- Is T * const a valid type?
 - Yes, that's a const pointer: the pointer cannot be changed, but the object it points to can be changed.

Member Functions

```
template <class T>
class Vec {
public:
 ...
 size_t size() const {return n_;}
 iterator begin() {return data_;}
 iterator end() {return data_+n_;}
 const_iterator begin() const {return data_;}
 const_iterator end() const {return data_+n_;}
 ...
}; // class Vec<T>
```

▶ Be aware of const and non-const member functions

Operator and Operator Overloading

```
// some source file
for (size_t i = 0; i < ones.size(); ++i) {</pre>
 ones[i] = i;
 // access elements using []
// vec.h
template <class T>
class Vec {
public:
 value_type &operator[](size_t i) {
 assert(i < n_);</pre>
 return data_[i];
Flass Vec<T> need to be defined for Vec so that the
```

expression ones[i] makes sense.

- Operator overloading: when evaluating the expression ones[i], the compiler will attempt to translate it into the function call ones.operator[](i).
 - ➤ You define what [] means for Vec by providing that member function, though you won't be able to call it directly.

Constness and Operators

```
template <class T>
class Vec {
public:
 ...
 const value_type &operator[](size_t i) const {
 assert(i < n_);
 return data_[i];
 }
 ...
}; // class Vec<T>
```

You should also provide a const operator[] for use with const Vec objects.

Outline

Efficient Updates

The reserve Function

- ► We can make push_back even more efficient if the user can give us some hints on the number of the elements.
- ► The member function reserve should allocate enough memory to hold at least cap objects.

Implement reserve

```
void reserve(size_t cap) {
 if (cap <= capacity_)</pre>
 return; // nothing to do if there is enough memory
 // prepare new memory/objects
 value_type *p = allocate(cap);
 try {
 uninitialized_copy(data_, data_+n, p);
 catch (...) {
 deallocate(p);
 throw;
 // get rid of old objects/memory
 for (size_t i = 0; i < n_; ++i) {
 data_[i].~value_type();
 deallocate(data_);
 // update members
 data_ = p;
 capacity_ = cap;
```

Implement push_back and pop_back

```
void push_back(const value_type &val) {
 if (n_ == capacity_) {
 reserve(std::max(n_+1, n_*2));
 }
 new (data_+n_) value_type(val);
 ++n_;
}

void pop_back() {
 assert(n_ > 0);
 data_[n_-1].~value_type();
 --n_;
}
```

- Each time when the container is full (n_{_} == capacity_), we need to reserve more memory.
 - ▶ It has been proved if the capacity is increased by a fixed portion, then on average push_back will take *O*(1) time.
 - Let's double it every time.
 - We don't need to worry about exceptions since if something goes wrong, the dtor of Vec will take care of the elements and the memory.

Outline

The Vec Class

Member Functions

Efficient Updates

Copy Control

Copy (Ctor) and (Copy) Assignment

```
Vec<int> a(100, 0);
Vec<int> b = a; // make a copy
Vec<int> c;
c = a; // assignment
```

- Copy (Ctor): construct an object as a copy of the existing one
 - For Vec, elements should be constructed as a copy of those from the right-hand side (RHS).
- ► (Copy) Assignment: change an object into a desired value
 - For Vec, current elements should be destroyed and then be constructed as a copy of those from RHS.
- ▶ Copy ≠ Assignment
 - Before copy, the object doesn't exist.
 - ▶ Before assignment, the object is initialized.

Anything wrong?

```
void some_function() {
 Vec<int> a(100, 0);
 Vec<int> b = a; // make a copy
 Vec<int> c;
 c = a; // assignment
```

- The program will compile.
 - The compiler will generate code to handle copy and assignment.
 - ▶ What's your expectation of the compiler?
 - ▶ It is very unlikely the compiler knows the elements are stored on the heap and are managed by using data_ and n_.
 - ► The compiler will simply make a copy of/assign the members.
 - Members of a, b, c will have the same value.
 - a.data_ will then be deallocated three times in the dtors of a, b, and c when the function returns – undefined behavior!
 - ► We need to redefine copy and assignment into meaningful operations.

Copy Constructor

```
template <class T>
class Vec {
public
 ...
 Vec(const Vec<T> &rhs);
 ...
}; // class Vec<T>
```

- Copy ctor is a ctor that takes an object of the same type as the parameter.
 - It is called automatically when there is a need for a copy.
- ▶ The parameter should be of a reference type.
 - Otherwise passing the argument itself would require a copy, which is not defined yet.
- ▶ In most cases, the RHS object shouldn't be changed.
 - Use a const reference for the parameter
 - Use a reference if your class design requires you to do so (very rarely)

Implement Copy Constructor

```
Vec(const Vec<T> &rhs)
 : data_(allocate(rhs.n_)), n_(rhs.n_), capacity_(rhs.n_) {
 try {
 uninitialized_copy(rhs.data_, rhs.data_+n_, data_);
 }
 catch (...) {
 deallocate(data_);
 throw;
 }
}
```

- Protections are per class instead of per object.
 - So it is possible to access the private members of rhs in the copy ctor.

Copy Constructor and Function Calls

```
Vec<int> increment(Vec<int> v) {
 for (size_t i = 0; i < v.size(); ++i) {
 ++v[i];
 }
 return v;
}
void some_function() {
 Vec<int> zeros(100, 0);
 Vec<int> ones = increment(zeros);
```

- ► There are 3 places where a copy of the Vec object is made and the copy ctor is called.
 - ► The argument zeros is copied into the parameter v.
 - The parameter v is copied into the returned result, which is an Vec object w/o a name.
 - The returned result is copied into ones.
- ► The C++ compiler may optimize away copy ctor calls as copy ctor is supposed to perform copy only.

Assignment Operator

```
template <class T>
class Vec {
public
 ...
 Vec<T> &operator=(const Vec<T> &rhs);
 ...
}; // class Vec<T>
```

- Assignment operator = can be overloaded.
 - It is called automatically for assignment.
- ▶ The parameter could be of any type.
 - We are interested in the RHS object being also a Vec<T> object.
 - So there are 3 choices for the type of the parameter: Vec<T>, const Vec<T> &, Vec<T> &.
 - ► Using Vec<T> & is rare. Let's start with const Vec<T> &.
- It's a common practice to require operator= to return the object itself.
 - ▶ In order to support assignments like a=b=c=d
 - So the return type must be a reference.

Implement Assignment

32/36

```
Vec<T> &operator=(const Vec<T> &rhs) {
 if (this == &rhs)
 return *this; // nothing to do for self-assignment
 // prepare new memory/objects
 value_type *p = allocate(rhs.n_);
 try {
 uninitialized_copy(rhs_.data_, rhs_.data_+rhs_.n_, p);
 }
 catch (...) {
 deallocate(p);
 throw:
 // get rid of old objects/memory
 for (size_t i = 0; i < n_; ++i) {
 data_[i].~value_type();
 deallocate(data_);
 // update members
 data_ = p; n_ = capacity_ = rhs.n_;
 return *this;
}
```

Some Ideas on Assignment

- Roughly speaking, assignment is destruction plus copy construction.
- ▶ Is there a elegant way to call the dtor and the copy ctor in operator= so we don't need to repeat the code?

The swap Function

```
template <class T>
class Vec {
public
 ...
 void swap(Vec<T> &rhs) {
 std::swap(data_, rhs.data_);
 std::swap(n_, rhs.n_);
 std::swap(capacity_, rhs.capacity_);
 }
 ...
}; // class Vec<T>
```

- It's usually very easy to swap two objects of the same class type: just swap each member.
 - We have seen using references to swap two integers. Actually you can use std::swap for the same purpose.
- ► The swap function is so simple that it won't throw.

Assignment as Copy-and-Swap

```
Vec<T> &operator=(const Vec<T> &rhs) {
 if (this == &rhs)
 return *this; // nothing to do for self-assignment
 Vec<T> copy = rhs;
 swap(copy);
 return *this;
}
```

- ▶ We don't need to worry about failures due to exceptions in this function anymore.
 - ▶ They are taken care of by ctors and dtor.

Summary and Advice

- ► The compiler will synthesize the following special member functions for all types:
 - Default ctor if there is no user-defined ctor.
 - Each of dtor, copy ctor, operator= if it is not defined by user.
 - An synthesized function will propagate the semantics of the function to each data member.
- ➤ The rule of three: if a class owns a kind of resources, e.g. memory on the heap, then dtor, copy ctor, operator= should all be provided for proper resource management.
 - Ctors are always necessary for types with non-trivial class invariants.
- ▶ Modern C++ introduces the move semantics that further complicates copy and assignment for better performance.
 - We won't be able to cover these features in our lectures.