Advanced C++

Memory Management

Йордан Зайков

Димитър Трендафилов

Memory Management

Effective C++ 2nd ed: 3, 5, 7, 8, 9, 10

More Effective C++: 1, 3, 8

Exceptional C++: 35, 36

Какво всъщност прави new?

Грубо казано:

- Заделя памет
 void * operator new(size_t size);
- Вика конструктор върху нея (не важи за вградените типове)

Пример

```
string *ps = new string("Memory Mngmnt");
// get raw memory for a string object
void *memory = operator new(sizeof(string));
// initialize the object in the memory
call string::string("Memory Mngmnt") on *memory;
// make ps point to the new object
string *ps = static_cast<string*>(memory);
```

Предпочитайте new / delete пред malloc / free

Пример:

- string s1 = malloc(10 * sizeof(string));
- string s2 = new string[10];

Как ще инициализирате обектите, сочени от s1? А после как ще ги деструкторирате?

• Никога не смесвайте *new* с *free* или *malloc* с *delete*!

He смесвайте *new* с *delete* [] и *new* [] с *delete*

delete / delete [] приемат за аргументи само един указател. Как да решат колко памет да освободят (и колко деструктора да викнат)?

$$T * p = new T[n];$$

$$T * p = new T$$
;

Ами ако няма достатъчно памет?

- operator new хвърля std::bad_alloc,
 не връща NULL
- Но преди това вика Ваша функция за обработка на грешки:

```
typedef void (*new_handler)();
new_handler set_new_handler(new_handler p) throw();
```

- Дефинирани са в <*new*>
- Така не се налага да пишете *try / catch* всеки път

Глупав пример

```
void noMoreMemory()
  cerr << "Unable to satisfy request for memory\n"; //
  abort();
int main()
  std::set_new_handler(noMoreMemory);
  int *pBigDataArray = new int[1000000000L];
```

Цялата истина за ::operator new

```
void * operator new (size_t size) {
  if (size == 0) size = 1;
  while (1) {
 attempt to allocate <size> bytes;
 if (the allocation was successful)
 return (a pointer to the memory);
 new_handler globalHandler = set_new_handler(0);
 set_new_handler(globalHandler);
 if (globalHandler) (*globalHandler)();
 else throw std::bad_alloc();
```

new_nandler трябва да прави едно от следните:

- Да увеличава количеството налична памет
- Да задава различен манипулатор на *new*
- Да отменя манипулатора на *new*
- Да хвърля std::bad_alloc или негов наследник
- Да прекъсва изпълнението на програмата

operator new се наследява

```
class Base {
public:
  static void * operator new (size_t size);
// Derived не предефинира operator new
class Derived: public Base
{ ... };
// Извиква се Base::operator new!
Derived *p = new Derived;
```

Как да постъпим?

 Правете проверка за коректност на големината във Вашите версии на орегаtor new:

```
void * Base::operator new(size_t size)
{
  if (size != sizeof(Base))
 return ::operator new(size);
  ... // Вашият operator new идва тук
}
```

placement new

- Не заделя памет, а само конструира обект върху вече заделена памет.
- Синтаксис:
 - new (location) class_name;
 - new (location) class_name [count];
- operator new на placement new:

```
void * operator new (size_t, void * location)
{
 return location;
}
```

Избягвайте да скривате нормалната форма на *operator new*

- Как пък така да я "скрия"?!
- Пример:

```
class C {
public:
 static void * operator new(size_t size, new_handler p);
 ...
};

C * px1 = new (specialErrorHandler) C; // добре
C * px2 = new C; // грешка
```

Как да постъпим?

Използвайте делегация
 static void * operator new(size_t size)
{
 return ::operator new(size);
 }

• Или подразбиращи се параметри

```
static void * operator new(size_t size, new_handler p = 0);
```

operator delete()

```
void Base::operator delete(void *rawMemory, size_t size)
  if (rawMemory == 0) return;
  if (size != sizeof(Base)) {
 ::operator delete(rawMemory);
 return;
  deallocate the memory pointed to by rawMemory;
  return;
```

```
class C {
public:
 C(int _x): x(_x) { std::cout << x << std::endl; }
 ~C() { std::cout << "~" << x << std::endl; }
 int x;
};
C * p = static\_cast < C^* > (operator new(2 * sizeof(C)));
new (p) C(3);
 3
new (p+1) C(5);
 5
p[1].~C();
p[0].~C();
operator delete(p);
```

Даден е следният код:

```
class B {
public:
  virtual ~B();
  void operator delete ( void*, size_t ) throw();
  void operator delete[] ( void*, size_t ) throw();
  void f( void*, size_t ) throw();
class D : public B {
public:
  void operator delete (void*) throw();
  void operator delete[] ( void* ) throw();
```

Кой operator delete ще се извика?

```
D^* pd1 = new D;
delete pd1;
B*pb1 = new D;
delete pb1;
D^* pd2 = new D[10];
delete[] pd2;
B* pb2 = new D[10];
delete[] pb2;
```

Още няколко съвета

- Предоставите ли една от *new* (*new* []) или *delete* (*delete* []), предоставяйте и другата!
- Винаги декларирайте *operator new()* и *operator delete()* като статични функции (те винаги са такива)!
- Никога не третирайте масивите полиморфично!

Custom Allocators

- https://molecularmusings.wordpress.com/2012/0 8/14/memory-allocation-strategies-a-linear-al locator/
- http://www.codingwisdom.com/codingwisdom/20 12/09/you-need-a-frame-allocator.html
- https://github.com/emeryberger/Heap-Layers
- https://github.com/emeryberger