

容器与算法

主讲教师: 沈艳艳

Vector and Free Store

- Vector is not just the most useful standard container.
- ➤ It provides examples of the most important implementation techniques.

Vector

- Vector is the most useful container
 - Simple
 - Compactly stores elements of a given type
 - Efficient access
 - Expands to hold any number of elements
 - Optionally range-checked access
- How is that done?
 - That is, how is vector implemented?
 - We'll answer that gradually, feature after feature
- Vector is the default container
 - Prefer vector for storing elements unless there's a good reason not to

Building from the ground up

- The hardware provides memory and addresses
 - Low level
 - Untyped
 - Fixed-sized chunks of memory
 - No checking
 - As fast as the hardware architects can make it
- The application builder needs something like a vector
 - Higher-level operations
 - Type checked
 - Size varies (as we get more data)
 - Run-time range checking
 - Close to optimally fast

Building from the ground up

- At the lowest level, close to the hardware, life's simple and brutal
 - You have to program everything yourself
 - You have no type checking to help you
 - Run-time errors are found when data is corrupted or the program crashes
- We want to get to a higher level as quickly as we can
 - To become productive and reliable
 - To use a language "fit for humans"
- Chapters 17-19 basically show all the steps needed
 - The alternative to understanding is to believe in "magic"
 - The techniques for building vector are the ones underlying all higherlevel work with data structures

Vector

A vector

- Can hold an arbitrary number of elements
 - Up to whatever physical memory and the operating system can handle
- That number can vary over time
 - E.g. by using **push_back()**
- Example

```
vector<double> age(4);
age[0]=.33; age[1]=22.0; age[2]=27.2; age[3]=54.2;
```


Vector

```
// a very simplified vector of doubles (like vector<double>):
class vector {
 // the number of elements ( "the size ")
 int sz;
 double* elem; // pointer to the first element
public:
 vector(int s);
 // constructor: allocate s elements,
 // let elem point to them,
 // store s in sz
 int size() const { return sz; } // the current size
};
• * means "pointer to" so double* is a "pointer to double"
 What is a "pointer"?
 • How do we make a pointer "point to" elements?
 How do we "allocate" elements?
```

Pointer values

- Pointer values are memory addresses
 - Think of them as a kind of integer values
 - The first byte of memory is 0, the next 1, and so on
 - A pointer p can hold the address of a memory location

- A pointer points to an object of a given type
 - E.g. a **double*** points to a **double**, not to a **string**
- A pointer's type determines how the memory referred to by the pointer's value is used
 - E.g. what a **double*** points to can be added but not, say, concatenated

Vector (constructor)

```
vector::vector(int s) // vector's constructor
 :sz(s), // store the size s in sz
 elem(new double[s]) // allocate s doubles on the free store
 // store a pointer to those doubles in elem
 // Note: new does not initialize elements (but the standard vector does) Free store:
 SZ:
 elem:
 A pointer
new allocates memory from the free store and
returns a pointer to the allocated memory
```

The computer's memory

- As a program sees it
 - Local variables "live on the stack"
 - Global variables are "static data"
 - The executable code is in "the code section"

The free store (sometimes called "the heap")

- You request memory "to be allocated" "on the free store" by the new operator
 - The **new** operator returns a pointer to the allocated memory
 - A pointer is the address of the first byte of the memory
 - For example

```
 int* p = new int;  // allocate one uninitialized int
 // int* means "pointer to int"
 // allocate seven uninitialized ints
 // "an array of 7 ints"
```

- double* pd = new double[n]; // allocate n uninitialized doubles
- A pointer points to an object of its specified type
- A pointer does *not* know how many elements it points to

Individual elements

Arrays (sequences of elements)

Why use free store?

- To allocate objects that have to outlive the function that creates them:
 - For example

```
double* make(int n)  // allocate n ints
{
 return new double[n];
}
```

Another example: vector's constructor

Pointer values

- Pointer values are memory addresses
 - Think of them as a kind of integer values
 - The first byte of memory is 0, the next 1, and so on

// you can see a pointer value (but you rarely need/want to):

• A pointer does **not** know the number of elements that it's pointing to (only the address of the first element)

```
double* p1 = new double;
*p1 = 7.3;
 // ok
 p1:
p1[0] = 8.2;
 // ok
 // ouch! Undetected error
p1[17] = 9.4;
p1[-4] = 2.4;
 // ouch! Another undetected error
double* p2 = new double[100];
 p2:
*p2 = 7.3;
 // ok
p2[17] = 9.4;
 // ok
 7.3
 // ouch! Undetected error
p2[-4] = 2.4;
```

 A pointer does not know the number of elements that it's pointing to p1: double* p1 = new double; double* p2 = new double[100]; [0]: [99]: p2: **p1[17] = 9.4;** // error (obviously) (after the assignment) p1 = p2; // assign the value of p2 to p1p1:

p1[17] = **9.4**; // now ok: **p1** now points to the array of 100 **doubles**

 A pointer *does* know the type of the object that it's pointing to

- There are no implicit conversions between a pointer to one value type to a pointer to another value type
- However, there are implicit conversions between value types:

```
pi1:

*pc = 8; // ok: we can assign an int to a char

*pc = *pi1; // ok: we can assign an int to a char

7
```

Pointers, arrays, and vector

Note

- With pointers and arrays we are "touching" hardware directly with only the most minimal help from the language. Here is where serious programming errors can most easily be made, resulting in malfunctioning programs and obscure bugs
 - Be careful and operate at this level only when you really need to
 - If you get "segmentation fault", "bus error", or "core dumped", suspect an uninitialized or otherwise invalid pointer
- vector is one way of getting almost all of the flexibility and performance of arrays with greater support from the language (read: fewer bugs and less debug time).

Vector (construction and primitive access)

```
// a very simplified vector of doubles:
class vector {
 // the size
  int sz;
  double* elem; // a pointer to the elements
public:
  vector(int s) :sz(s), elem(new double[s]) { }
 // constructor
  double get(int n) const { return elem[n]; }
 // access: read
  void set(int n, double v) { elem[n]=v; }
 // access: write
 // the current size
  int size() const { return sz; }
};
vector v(10);
for (int i=0; i<v.size(); ++i) { v.set(i,i); cout << v.get(i) << ' '; }
 2.0
 3.0
 4.0
 7.0
 8.0
 0.0
 5.0
 6.0
```

10

A problem: memory leak

- Lack of de-allocation (usually called "memory leaks") can be a serious problem in real-world programs
- A program that must run for a long time can't afford any memory leaks

A problem: memory leak

```
double* calc(int result_size, int max)
  double* p = new double[max]; // allocate another max doubles
 // i.e., get max doubles from the free store
  double* result = new double[result_size];
 // ... use p to calculate results to be put in result ...
 delete[]p;
 // de-allocate (free) that array
 // i.e., give the array back to the free store
  return result;
double* r = calc(200,100);
// use r
delete[]r;
 // easy to forget
```

Memory leaks

- A program that needs to run "forever" can't afford any memory leaks
 - An operating system is an example of a program that "runs forever"
- If a function leaks 8 bytes every time it is called, how many days can it run before it has leaked/lost a megabyte?
 - Trick question: not enough data to answer, but about 130,000 calls
- All memory is returned to the system at the end of the program
 - If you run using an operating system (Windows, Unix, whatever)
- Program that runs to completion with predictable memory usage may leak without causing problems
 - i.e., memory leaks aren't "good/bad" but they can be a major problem in specific circumstances

Memory leaks

```
 Another way to get a memory leak

 void f()
 p:
 double* p = new double[27];
 // ...
 2nd value
 p = new double[42];
 // ...
 delete[] p;
 // 1<sup>st</sup> array (of 27 doubles) leaked
```

Memory leaks

- How do we systematically and simply avoid memory leaks?
 - don't mess directly with new and delete
 - Use **vector**, etc.
 - Or use a garbage collector
 - A garbage collector is a program the keeps track of all of your allocations and returns unused free-store allocated memory to the free store (not covered in this course; see http://www.stroustrup.com/C++.html)
 - Unfortunately, even a garbage collector doesn't prevent all leaks
 - See also Chapter 25

A problem: memory leak

Vector (destructor)

- Note: this is an example of a general and important technique:
 - acquire resources in a constructor
 - release them in the destructor
- Examples of resources: memory, files, locks, threads, sockets

A problem: memory leak

- The delete now looks verbose and ugly
 - How do we avoid forgetting to delete[] p?
 - Experience shows that we often forget
- Prefer **delete**s in destructors

Free store summary

- Allocate using new
 - New allocates an object on the free store, sometimes initializes it, and returns a pointer to it

```
 int* pi = new int;  // default initialization (none for int)
 char* pc = new char('a');  // explicit initialization
 double* pd = new double[10];  // allocation of (uninitialized) array
```

- New throws a bad_alloc exception if it can't allocate (out of memory)
- Deallocate using delete and delete[]
 - delete and delete[] return the memory of an object allocated by new to the free store so that the free store can use it for new allocations

```
• delete pi; // deallocate an individual object
```

- delete pc; // deallocate an individual object
- delete[] pd; // deallocate an array
- Delete of a zero-valued pointer ("the null pointer") does nothing

```
• char* p = 0; // C++11 would say char* p = nullptr;
```

```
• delete p; // harmless
```

Vector: Initialization, Copy and Move

Initialization: initializer lists

We would like simple, general, and flexible initialization

```
 So we provide suitable constructors, including

class vector {
 // ...
public:
 vector(int s); // constructor (s is the element count)
 vector(std::initializer_list<double> lst); // initializer-list constructor
 // ...
};
vector v1(20); // 20 elements, each initialized to 0
vector v2 {1,2,3,4,5}; // 5 elements: 1,2,3,4,5
```

Initialization: initializer lists

We would like simple, general, and flexible initialization

```
 So we provide suitable constructors

vector::vector(int s) // constructor (s is the element count)
 :sz{s}, elem{new double[s]} { }
 for (int i=0; i<sz; ++i) elem[i]=0;
vector::vector(std::initializer list<double> lst) // initializer-list constructor
  :sz{lst.size()}, elem{new double[sz]} { }
 std::copy(lst.begin(),lst.end(),elem); // copy lst to elem
vector v1(20); // 20 elements, each initialized to 0
vector v2 {1,2,3,4,5}; // 5 elements: 1,2,3,4,5
```

Initialization: lists and sizes

- If we initialize a vector by 17 is it
 - 17 elements (with value 0)?
 - 1 element with value 17?
- By convention use
 - () for number of elements
 - {} for elements
- For example
 - vector v1(17); // 17 elements, each with the value 0
 - **vector v2 {17}; //** 1 element with value 17

A problem

- Ideally: v2 and v3 become copies of v (that is, = makes copies)
 - And all memory is returned to the free store upon exit from f()
- That's what the standard **vector** does,
 - but it's not what happens for our still-too-simple vector

Naïve copy initialization (the default)

Disaster when we leave f()!

```
By default "copy" means "copy the data members"
void f(int n)
 vector v1(n);
 vector v2 = v1; // initialization:
 // by default, a copy of a class copies its members
 // so sz and elem are copied
 v1:
 v2:
```

v1's elements are deleted twice (by the destructor)

Naïve copy assignment (the default)

```
void f(int n)
 vector v1(n);
 vector v2(4);
 v2 = v1; // assignment:
 // by default, a copy of a class copies its members
 // so sz and elem are copied
 v1:
 2nd
 1st
 v2:
```

Disaster when we leave f()!

v1's elements are deleted twice (by the destructor) memory leak: v2's elements are not deleted

Copy constructor (initialization)

```
class vector {
 int sz;
 double* elem;
public:
 vector(const vector&); // copy constructor: define copy (below)
 // ...
};
vector::vector(const vector& a)
 :sz{a.sz}, elem{new double[a.sz]}
 // allocate space for elements, then initialize them (by copying)
 for (int i = 0; i<sz; ++i) elem[i] = a.elem[i];
```

Copy with copy constructor

```
void f(int n)
 vector v1(n);
 vector v2 = v1; // copy using the copy constructor
 // the for loop copies each value from v1 into v2
 3
 v1:
 v2:
```

The destructor correctly deletes all elements (once only for each vector)

Copy assignment


```
class vector {
 int sz;
 double* elem;
public:
 vector& operator=(const vector& a); // copy assignment: define copy (below)
 // ...
};
 a:
 4
 3
 X:
 4
x=a;
 Memory leak?
 2<sup>nd</sup>
 8
 4
```

Operator = must copy a's elements

Copy assignment


```
vector& vector::operator=(const vector& a)
 // like copy constructor, but we must deal with old elements
 // make a copy of a then replace the current sz and elem with a 's
 double* p = new double[a.sz];
 // allocate new space
 for (int i = 0; i < a.sz; ++i) p[i] = a.elem[i]; // copy elements
 // deallocate old space
 delete[] elem;
 // set new size
 sz = a.sz;
 // set new elements
 elem = p;
 return *this;
 // return a self-reference
 // The this pointer is explained in 17.10
```

Copy with copy assignment

Copy terminology

- Shallow copy: copy only a pointer so that the two pointers now refer to the same object
 - What pointers and references do
- Deep copy: copy what the pointer points to so that the two pointers now each refer to a distinct object
 - What **vector**, **string**, etc. do
 - Requires copy constructors and copy assignments for container classes
 - Must copy "all the way down" if there are more levels in the object

Deep and shallow copy

Move

Consider vector fill(istream& is) vector res; for (double x; is>>x;) res.push_back(x); return res; // returning a copy of res could be expensive // returning a copy of res would be silly! void use() vector vec = fill(cin); // ... use vec ...

What we want: Move

• Before return res; in fill()

vec: uninitialized

After return res; (after vector vec = fill(cin);)

vec: 3

res: 0 nullptr

Move Constructor and assignment

• Define move operations to "steal" representation

Move implementation

Move implementation

Essential operations

- Constructors from one or more arguments
- Default constructor
- Copy constructor (copy object of same type)
- Copy assignment (copy object of same type)
- Move constructor (move object of same type)
- Move assignment (move object of same type)
- Destructor
- If you define one of the last 5, define them all