C++11 SMART POINTERS

@mine260309

AGENDA

- Overview
- shared_ptr
- unique_ptr
- weak_ptr
 - Cyclic reference problem
 - Enable shared from this
- Miscs

OVERVIEW

- std::shared_ptr
 - shared ownership
- std::unique_ptr
 - unique ownership

- No ownership
- NO std::intrusive_ptr

- boost::shared_ptr
 - shared ownership
- boost::scoped_ptr
 - unique ownership
- boost::weak_ptr
 - No ownership

Differences:

- Compiler (C++11 vs C++03)
- Move-Semantic
 - std::unique_ptr supports transfer-of-ownership
 - boost::scoped_ptr is neither copyable nor movable
- Array support (See details in <u>Miscs</u>)

std::shared_ptr

SHARED_PTR

Features

- share ownership
- reference count
- auto delete
- native inheritance
- cast

Overhead

- Manager-Object*
- Managed-Object-T*
- Lock of increment/decrement of reference count (Thread safe)

RULES OF SHARED_PTR

- Refer to objects allocated with new and can be deleted with delete
- Create by new or make_shared

```
- shared_ptr<T> t(new T(...));
- shared_ptr<T> t(make_shared<T>(...));
```

- Try hard to avoid using raw pointers
 - Mixing smart and built-in pointers can be hard to get right
- Then never explicitly call delete

MAKE_SHARED VS NEW

- shared_ptr<T> t(new T(...));
 - Two dynamic allocations
- shared ptr<T> t(make shared<T>(...));
 - Single dynamic allocation
- Why?
 - Manager-Object*
 - Managed-Object-T*

Prefer ::make_shared if a lof of shared_ptrs are created

BASIC USE OF SHARED_PTR

http://ideone.com/aEFxlk

```
std::shared_ptr<TClass> c2(new TClass(2)); // TClass 2
std::shared_ptr<TClass> c3 = std::make_shared<TClass>(3);
std::shared_ptr<TClass> c4; // Empty shared_ptr
c4.reset(new TClass(4)); // TClass: 4
if (c4) {
 ... // Do something
}
c4.reset(); // c4 becomes empty
if (c4) { // Now it returns false
 ... // Code does not go here
}
```

INHERITANCE OF SHARED_PTR

- Same as raw pointer
- http://ideone.com/jp4iCI

```
std::shared_ptr<TDerived> dp1(new TDerived);
std::shared_ptr<TBase> bp1 = dp1;
std::shared_ptr<TBase> bp2(dp1);
std::shared_ptr<TBase> bp3(new TDerived);
```

CASTING SHARED_PTR

- Similar with raw pointer
 - static_pointer_cast
 - dynamic_pointer_cast
 - const_pointer_cast
- Create a new shared_ptr!
- http://ideone.com/TdcPDI

```
std::shared_ptr<TBase> bp1(new TDerived);
std::shared_ptr<const TBase> cbp(new TBase);

std::shared_ptr<TDerived> dp1 = std::static_pointer_cast<TDerived>(bp1);
std::shared_ptr<TDerived> dp2 = std::dynamic_pointer_cast<TDerived>(bp1);
std::shared_ptr<TBase> bp2 = std::const_pointer_cast<TBase>(cbp);
//std::shared_ptr<TDerived> d = static_cast<std::shared_ptr<TDerived>>(bp1);
// Compile error
```

std::unique_ptr

UNIQUE_PTR

- Features
 - Unique ownership
 - Copy constructor and copy assignment = delete
 - No reference count
 - auto delete
 - native inheritance
 - No cast, or manually cast
- Overhead
 - Nothing!
- Rules?
 - The same as shared_ptr

BASIC USE OF UNIQUE_PTR

- new or std::move (transfer ownership)
- http://ideone.com/bxsFvC

INHERITANCE OF UNIQUE_PTR

- Same as raw pointer
- http://ideone.com/FhgRi9

```
std::unique_ptr<TDerived> dp1(new TDerived);
std::unique_ptr<TBase> bp1 = std::move(dp1);
std::unique_ptr<TBase> bp2(std::move(bp1));
std::unique_ptr<TBase> bp3(new TDerived);
```

CAST(MANUALLY) OF UNIQUE_PTR

- Generally, do NOT cast
- Why no native cast?
 - Cast makes a copy of the pointer
- But I do want to cast unique_ptr?
- http://ideone.com/F8CfIG

```
std::unique_ptr<TBase> bp1(new TDerived);

std::unique_ptr<TDerived> dp1(static_cast<TDerived*>(bp1.get()));
bp1.release(); // Now bp1 owns nothing

bp1 = std::move(dp1); // Transfer ownership to bp1 (inheritance)

std::unique_ptr<TDerived> dp2(dynamic_cast<TDerived*>(bp1.get()));
bp1.release(); // Now bp1 owns nothing
```

std::weak_ptr

WEAK_PTR

- "Observe" the managed object
- Provide a shared_ptr when used
- Why?
 - Solve cyclic reference of shared_ptr
 - Helps to get a shared_ptr from "this"

BASIC USE OF WEAK PTR

http://ideone.com/tZ3ZhJ

```
std::weak_ptr<TClass> w; // Empty weak_ptr
{
 std::shared_ptr<TClass> c(new TClass); // TClass: -1
 std::weak_ptr<TClass> w1(c); // Construct from shared_ptr
 std::weak_ptr<TClass> w; // Empty weak_ptr
 w = c;
 std::weak_ptr<TClass> w3(w);
 w3.reset(); // w3 becomes empty
 w3 = w; // w3 points to the TClass as well
 std::shared_ptr<TClass> c2 = w.lock(); //Get shared_ptr by weak_ptr
 c2->IntValue = 1;
} // ~TClass: 1
std::shared_ptr<TClass> c3 = w.lock(); // c3 is empty shared_ptr
```

CYCLIC REFERENCE PROBLEM

http://ideone.com/KP8oSL

```
class CyclicA {
public:
  shared ptr<CyclicB> b;
};
class CyclicB {
public:
  shared ptr<CyclicA> a;
};
void TestSharedPtrCyclicRef()
  shared ptr<CyclicA> a(new CyclicA);
  shared ptr<CyclicB> b(new CyclicB);
  a->b = b;
  b->a = a;
 // Neither a nor b is deleted
```

CYCLIC REFERENCE - FIX

http://ideone.com/KP8oSL

```
class FixCyclicA {
public:
  std::shared ptr<FixCyclicB> b;
};
class FixCyclicB {
public:
  std::weak ptr<FixCyclicA> a;
};
void TestWeakPtrFixCyclicRef()
  std::shared ptr<FixCyclicA> a(new FixCyclicA);
  std::shared ptr<FixCyclicB> b(new FixCyclicB);
  a->b = b;
  b->a = a;
 // Both a and b are deleted
```

ENABLE SHARED FROM THIS - WHY

How to get shared ptr from class's member function?

```
class TShareClass {
 ...
 std::shared_ptr<TShareClass> GetThis() {
 // how to achieve?
 }
 void CallFoo() {
 Foo(GetThis());
 }
}
void Foo(const std::shared_ptr<TShareClass>& s)
{
 // Do something to s, e.g. s->xxx = xxx
}
```

ENABLE SHARED FROM THIS – THE WRONG WAY

A wrong way

```
class TShareClass {
 ...
 std::shared_ptr<TShareClass> GetThis () {
 return std::shared_ptr<TShareClass>(this);
 } // This gets deleted after out-of-scope
}
{
 std::shared_ptr<TShareClass> a (new TShareClass);
 std::shared_ptr<TShareClass> temp = a.GetThis();
} // Deleted twice!
```

ENABLE SHARED FROM THIS – AN ATTEMP

One way to achieve: Add a weak_ptr

```
class TMyShareClass
{
public:
 std::shared_ptr<TMyShareClass> GetThis() {
 return MyWeakPtr.lock(); // Make sure MyWeakPtr is valid
 }
 std::weak_ptr<TMyShareClass> MyWeakPtr;
};

std::shared_ptr<TMyShareClass> cl(new TMyShareClass());
cl->MyWeakPtr = cl;
std::shared_ptr<TMyShareClass> c2 = c1->GetThis();
```

ENABLE SHARED FROM THIS – A DECENT WAY

- C++11's built-in enable_shared_from_this
- http://ideone.com/wRUj3U

```
class TShareClass : public std::enable_shared_from_this<TShareClass>
{
 ...
 std::shared_ptr<TShareClass> GetThis() {
 return shared_from_this();
 }
};
std::shared_ptr<TShareClass> c1(new TShareClass());
std::shared_ptr<TShareClass> c2 = c1->GetThis();
```

ENABLE SHARED FROM THIS — BE CAREFUL

- Do not call shared_from_this()from constructor
 - weak_ptr is not valid yet in ctor
- Always create shared_ptr<T>, never create raw T*

```
TShareClass* c1 = new TShareClass();
std::shared_ptr<TShareClass> c2 = c1->GetThis();
 // Undefined behavior
 // Throws exception 'std::bad_weak_ptr' on gcc 4.9.x
```

- Consider make ctor/copy-ctors private and unique the creation
 - Prevent creating raw T in case of wrong usage
 - Benefit from perfect forwarding

ENABLE SHARED FROM THIS — BEST PRACTICE

Perfect creation of T (http://ideone.com/UyIPgb)

```
class TPerfectCtor : public std::enable shared from this<TPerfectCtor>
private:
  TPerfectCtor(int I = -1) = default;
  TPerfectCtor(const TPerfectCtor& r) = default;
public:
  template<typename ... T>
  static std::shared ptr<TPerfectCtor> Create(T&& ... all) {
 return std::shared ptr<TPerfectCtor>(
 new TPerfectCtor(std::forward<T>(all)...));
  std::shared ptr<TPerfectCtor> GetThis() {
 return shared from this();
};
// std::shared ptr<TPerfectCtor> c1(new TPerfectCtor()); // compile error
std::shared ptr<TPerfectCtor> c1 = TPerfectCtor::Create(); // TPerfectCtor: -1
std::shared ptr<TPerfectCtor> c2 = TPerfectCtor::Create(2); // TPerfectCtor: 2
c2 = c1->GetThis(); // ~TPerfectCtor: 2
```

Miscs

MISCS

- Default, use <u>unique_ptr</u>
- Default, use <u>unique_ptr</u> in containers

```
- std::vector<std::unique ptr<T>>
```

- If the object has shared ownership, use <u>shared_ptr</u>
- If the objects have shared ownership, use shared_ptr in containers

```
- std::vector<std::shared ptr<T>>
```

Prefer to pass by const reference

```
- void Foo(const std::shared_ptr<T>& sp);
- void Foo(const std::unique ptr<T>& up);
```

Do not write like below

```
- void Foo(std::shared ptr<T>& sp); // Sometimes compile error
```

Why? sp.reset(new Base) while sp is Derived

MISCS - ARRAY SUPPORT

```
std::unique ptr<T[]> ua(new T [5]); // OK
boost::scoped ptr<T[]> ua(new T [5]); // Compile error
std::shared ptr<T[]> ua(new T [5]); // Compile error
boost::shared ptr<T []> a(new T [5]); // OK (since Boost 1.53)
// A custom deleter for array
std::shared ptr<T> a(new T [5], std::default delete<T[]>());
// OK, but access with a.get()[index]
// Never pass T[] to shared ptr<T>
std::shared ptr<T> a (new T [5]); // Crash
boost::shared ptr<T> a (new T [5]); // Crash
```

MISCS – CONT.

Suggested ways to use array in smart pointer

```
- std::unique_ptr<T[]>
- std::shared_ptr<T> with custom delete
- boost::shared_ptr<T[]> (Since Boost 1.53)
- boost::shared_array<T>
```

- Consider <u>boost::ptr_vector<T></u> for vector of shared_ptr if performance is critical
- http://ideone.com/n9IZJ2

FURTHER READINGS

- boost's Pointer Container Library
 - ptr_sequence_adapter
 - ptr_vector
 - ptr_list
 - ptr_deque
 - •
 - associative_ptr_container
 - ptr_set_adapter
 - ptr_multiset_adapter
 - ptr_map_adapter
 - ...
- boost::scoped_array
- boost::intrusive_ptr

Thank You!