ECE 449/590 – OOP and Machine Learning Lecture 23 Smart Pointers I

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

November 14, 2022

Outline

Smart Pointers

Reference Counting and shared_ptr

Examples

Outline

Smart Pointers

Reference Counting and shared_ptr

Examples

Worry-Free Memory Management

- For many applications, it is possible one cannot decide the exact place where objects should be deleted.
 - ▶ It is now programmers' responsibility to delete them correctly.
- ► That's impossible for the majority of the programmers garbage collection (GC) is a must
 - Programmers decide when objects should be created on the heap.
 - The compiler/runtime library decide when they should be deleted.
- ► Typical garbage collection algorithms
 - Reachability analysis: reclaim memory when necessary
 - ► Reference counting: delete an object immediately when it's no longer in use

Smart Pointers

- ► Smart pointers: class types that can be used as pointers but are smarter than built-in pointers.
 - ▶ They will delete an object when it is no longer in use.
 - ► Provide GC to C++ programs
- std::unique_ptr: keep a non-copyable pointer to an object
 - It is straight-forward to determine when the object should be deleted – in its dtor.
- std::shared_ptr: allow to share a pointer to an object
 - Reference counting is used to determine when the object should be deleted.

Outline

Smart Pointers

Reference Counting and shared_ptr

Examples

Reference Counting

- For each object created on the heap, we need to maintain a number indicating how many pointers points to it.
 - ▶ The number is called the reference count, or the count.
- ▶ The object should be deleted when the count becomes 0.
- Where should we store the count?
 - ► The count should be per object, and have the same lifetime as the object.
 - We may ask each object to hold a count, but that's not a good solution.
 - An intuitive solution: create the count on the heap and delete it when the object is deleted.
 - ► An efficient solution: make_shared, ask the count to hold the object so that a single piece of memory is allocated from heap.
- ► How should we update the count correctly?
 - Manually when the pointer is copied/discarded? Too tedious and error prone
 - Solution: wrap the pointer in a class so the count can be updated automatically

The shared_ptr Class

```
template<class T>
class shared_ptr {
 T *p_;
 int *count_;
}; // class shared_ptr<T>
```

- ► Let's define shared_ptr as a class template so it can be used for any type of pointers.
- count_ will maintain a pointer to the reference count, created on the heap.

Class Invariants

```
template<class T>
class shared_ptr {
 T *p_;
 int *count_;
}; // class shared_ptr<T>
```

- ► Either both p_ and count_ are nullptr,
- ▶ Or there are *count_ number of shared_ptr<T> objects holding the pointers pointing to *p_.
- Other pointers pointing to *p_ are not counted since one should access the object only through shared_ptr<T>.

Default Ctor

```
template<class T>
class shared_ptr {
 T *p_;
 int *count_;
public:
 shared_ptr() : p_(nullptr), count_(nullptr) {}
}; // class shared_ptr<T>
```

For default ctor, we can simply set the pointers to nullptr.

Dtor

```
template<class T>
class shared_ptr {
 T *p_;
 int *count_;
public:
 ~shared_ptr() {
 if (count_ != nullptr) {
 --*count :
 if (*count_ == 0) {
 delete p_;
 delete count_;
}; // class shared_ptr<T>
```

- We should decrease the count by 1 in dtor since there is one less shared_ptr<T> object holding the pointers.
- ► The object and the count should be deleted when the count drops to 0.

Ctor

```
template<class T>
class shared_ptr {
 T *p_;
 int *count :
public:
 shared_ptr(T *p) {
 try {
 count_ = new int(1); // initialize the count to 1
 p_{-} = p;
 catch (...) {
 delete p;
 throw:
}; // class shared_ptr<T>
```

- ▶ If we fail to create the count on the heap, we should also delete the pointer.
 - ► The user of the class shared_ptr<T> should not be bothered
 by such issue as if the creation of the object is failed.

Implicit Construction

```
void some_function(const shared_ptr<int> &p);

void another_function() {
 int i = 0;
 some_function(&i);
}
```

- Since a ctor of shared_ptr<T> would take a pointer to T as the argument, the above code is valid as the construction is done implicitly.
- ▶ But it's wrong the object is not created on the heap.
- ▶ Although we cannot prohibit someone to construct a shared_ptr<T> object from a pointer to an object not created on the heap, we should highlight the creation of the shared_ptr<T> objects by prohibiting such implicit construction.

explicit Construction

```
template<class T>
class shared_ptr {
 T *p_;
 int *count_;
public:
 ...
 explicit shared_ptr(T *p) {
 ...
 }
}; // class shared_ptr<T>
```

- ► The explicit keyword indicates the construction through the ctor must be explicit.
- Note that for ctors with at least two parameters w/o default arguments, construction must be explicit and it is not necessary to use explicit.

shared_ptr and new

- Programmers can quickly identify errors with highlighted constructions.
 - ▶ If a shared_ptr<T> object is constructed and there is no new, then something could be wrong.
- ▶ It is probably a good idea to use make_shared instead of constructing shared_ptr from pointer.

Copy Ctor

```
template<class T>
class shared_ptr {
 T *p_;
 int *count_;
public:
 ...
 shared_ptr(const shared_ptr<T> &sp)
 : p_(sp.p_), count_(sp.count_) {
 ++*count_;
 }
}; // class shared_ptr<T>
```

- ► For a built-in pointer, making a copy means to copy the address of the object instead of to copy the object itself.
- Same rule applies here − we make a copy of the pointer to the object, and a copy of the pointer to the count.
 - ► That's why we call shared_ptr<T> smart pointer.
 - Need to increase count by 1
- ► Note that the parameter of the copy ctor should use the exact type shared_ptr<T> instead of shared_ptr.

Assignment

```
template<class T>
class shared_ptr {
 T *p_;
 int *count_;
public:
 ...
 shared_ptr<T> &operator=(shared_ptr<T> rhs_copy) {
 swap(rhs_copy);
 return *this;
 }
}; // class shared_ptr<T>
```

- ► For exception safety, let's use copy-and-swap.
- ▶ Note that both the return type and the parameter should use the exact type shared_ptr<T>.

Swap

```
template<class T>
class shared_ptr {
 T *p_;
 int *count_;
public:
 void swap(shared_ptr<T> &sp) {
 std::swap(p_, sp.p_);
 std::swap(count_, sp.count_);
}; // class shared_ptr<T>
```

It's straight-forward: just swap the members.

Pointer Operations

```
void some_function() {
 shared_ptr<std::string> p(new std::string);

*p = "string"; // operator*
 p->size(); // operator->
}
```

- ► We need to overload * and -> such that a smart pointer can be used like a built-in pointer.
- ▶ Pointer arithmetics are not supported since it points to an object but not an array of object.

Dereference

```
template<class T>
class shared_ptr {
 T *p_;
 int *count_;
public:
 ...
 T &operator*() const {
 assert(p_ != nullptr);
 return *p_;
 }
}; // class shared_ptr<T>
```

- * should return a reference to the object on heap.
- * won't change the pointer and thus can be a const member function.

Arrow

```
template<class T>
class shared_ptr {
 T *p_;
 int *count_;
public:
 ...
 T *operator->() const {
 assert(p_ != nullptr);
 return p_;
 }
}; // class shared_ptr<T>
```

- ► C++ allows to overload -> but not ...
 - Unlike other operators, when -> is overloaded, the compiler would interpret p->size() as p.operator->()->size().
- -> should return a pointer to the object on heap.

Accessor

```
template<class T>
class shared_ptr {
 T *p_;
 int *count_;
public:
 ...
 T *get() const {
 return p_;
 }
}; // class shared_ptr<T>
```

- ▶ In case the pointer is needed, users can access it through get().
- It should be used with care.
 - Note that one can always access the pointer by taking the address of the reference returned by * so get() doesn't expose more information of the smart pointer.

Outline

Smart Pointers

Reference Counting and shared_ptr

Examples

Example I

```
typedef shared_ptr<std::string> str_ptr;
str_ptr create_string(std::string s) {
 return str_ptr(new std::string(s));
str_ptr some_function() {
 str_ptr sp_first = create_string("first");
 str_ptr sp_second(new std::string("second"));
 str_ptr sp;
 sp = sp_first;
 sp_first = sp_second;
 return sp;
```

▶ What objects are created on the heap and when they are deleted?

```
str_ptr create_string(std::string s) {
 return str_ptr(new std::string(s));
}
str_ptr some_function() {
 str_ptr sp_first = create_string("first");
 ...
}
```

- Assume copy ctor is not optimized away by the compiler.
- Let's use (str, count) to represent the object and its reference count on the heap.
- ► Inside create_string, a temporary str_ptr object is first created pointing to ("first", 1).
- ▶ It is then copied to the return value: the pair becomes ("first", 2).
- ► When the function returns, the temporary str_ptr object is destroyed: the pair becomes ("first", 1).

```
str_ptr some_function() {
 str_ptr sp_first = create_string("first");
 str_ptr sp_second(new std::string("second"));
 str_ptr sp;
 ...
}
```

- ► The return value of create_string is copied to sp_first: the pair becomes ("first", 2).
- A new pair ("second", 1) is created and pointed by sp_second.
- sp holds nullptr members.

```
str_ptr some_function() {
 str_ptr sp_first = create_string("first");
 str_ptr sp_second(new std::string("second"));
 str_ptr sp;
 sp = sp_first;
 sp_first = sp_second;
 ...
}
```

- sp_first is assigned to sp: both of them point to the pair
 ("first", 3)
 - ► The return value of **create_string** is not destroyed yet that's the third smart pointer pointing to the pair.
 - sp_second is assigned to sp_first: both of them point to
 the pair ("second", 2)
 - ► The reference count to "first" is decreased by 1 to 2.
 - sp and the return value of create_string point to the pair ("first", 2).

```
str_ptr some_function() {
 str_ptr sp_first = create_string("first");
 str_ptr sp_second(new std::string("second"));
 str_ptr sp;
 sp = sp_first;
 sp_first = sp_second;
 return sp;
}
```

- ▶ sp is copied to the return value of some_function: the pair they point to becomes ("first", 3).
- ► What happens when some_function returns?
 - Local variables are destroyed in the reverse order of construction.

```
str_ptr some_function() {
 str_ptr sp_first = create_string("first");
 str_ptr sp_second(new std::string("second"));
 str_ptr sp;
 return sp;
Before some_function returns,
 ("first", 3): sp, return value of some_function, return
 value of create_string
 ("second", 2) sp_first, sp_second
 ▶ sp is destroyed: ("first", 2).
 sp_second is destroyed: ("second", 1)
 sp_first is destroyed: ("second", 0)
 The pair is then deleted from the heap.
 ▶ Return value of create_string is destroyed: ("first", 1)
 Finally, we only have the pair ("first", 1), which is
```

pointed by the return value of some_function.

Example II

```
struct B;
struct A {
 shared_ptr<B> b_of_A;
}; // struct A
struct B {
 shared_ptr<A> a_of_B;
}; // struct B
void some_function() {
 shared_ptr<A> pa(new A);
 shared_ptr<B> pb(new B);
 pa->b_of_A = pb;
 pb->a_of_B = pa;
 ► Any thing wrong?
```

Example II: Cycles Lead to Memory Leakage

```
struct B:
struct A {
 shared_ptr<B> b_of_A;
}; // struct A
struct B {
 shared_ptr<A> a_of_B;
}; // struct B
void some_function() {
 shared_ptr<A> pa(new A); // (A, 1)
 shared_ptr<B> pb(new B); // (A, 1), (B, 1)
 pa->b_of_A = pb; // (A, 1), (B, 2)
 pb->a_of_B = pa; // (A, 2), (B, 2)
 // pb is destroyed:
 (A, 2), (B, 1)
 // pa is destroyed: (A, 1), (B, 1)
```

- ► Memory leakage!
- Limitation of reference counting based smart pointers: at runtime, if the smart pointers form a cycle, resources won't be released properly.

Summary and Advice

- ▶ std::shared_ptr provides reference counting based GC and resource management to C++ programs.
 - ► It helps to improve the quality of application and should be used whenever you cannot determine the exact lifetime of an object.
 - ► However, programmers should ensure no cycle may form at runtime to prevent resource leakage.