Lecture 14: Move Semantics

CS 106L, Fall '20

Last time...

- **Special Member Functions** get called for specific tasks
 - Copy constructor: create a new object as a copy of an existing object
 Type::Type(const Type& other)
 - Copy assignment: reassign a new object to be a copy of an existing object
 Type::operator=(const Type& other)
 - Destructor: deallocate the memory of an existing object
 Type::~Type()
- SMFs are automatically generated for you
 - But if you're managing pointers to allocated to memory, do it yourself

Custom copy operator

We have to manually copy the elements themselves, not the pointer to array

```
template <typename T>
vector::vector<T>(const vector<T>& other) :
 _size(other._size),
 // copy
 _capacity(other._capacity),
 // copy
 _elems(new T[other._capacity]) {
 // newly allocated
 std::copy(other._elems,
 other._elems + other._size, _elems);
```

Custom copy assignment

Fill in the blanks! What do we need to copy?

```
template <typename T>
vector& vector::operator=(const vector<T>& other) {
 // fill in the blanks
 // we need to copy other._size, other._capacity, and other._elems
 return *this;
}
```

Custom copy assignment

Fill in the blanks! What do we need to copy?

```
template <typename T>
vector& vector::operator=(const vector<T>& other) {
 _size = other._size;
 // we can copy a size_t
 _capacity = other._capacity;
 // we can copy a size_t
 resize(other._size);
 // make sure we have enough space
 std::copy(other._elems,
 other._elems + other._size, _elems);
 return *this;
```

Answer in the chat

Which special member functions get called at each stage?

```
vector<string> findAllWords(int i);
int main() {
 vector<string> words1 = findAllWords(12345); // (1)
 // (2)
 vector<string> words2;
 words2 = findAllWords(23456);
 // (3)
```

Answer in the chat

Which special member functions get called at each stage?

```
copy constructor
int main() {
 vector<string> words1 = findAllWords(12345); // (1)
 destructor
 // (2)
 vector<string> words2;
copy assignment
 words2 = findAllWords(23456);
 // (3)
 destructor
```

Answer in the chat

Copy elision allows us to optimize out the first set of calls...

```
int main() {
 vector<string> words1 = findAllWords(12345); // (1)
 // (2)
 vector<string> words2;
copy assignment
 words2 = findAllWords(23456);
 // (3)
 destructor
```

😢 but we still can't optimize out making two vectors on line 3.

for now, let's ignore the effects of copy elision

The central problem

```
words2 = findAllWords(23456);
```

We need some way to **move** the resources of the result of **findAllWords** to words2, so that we don't create two objects (and immediately destroy one).

(Question in the chat: why don't we return **vector**& instead of **vector**?)

Copy

Why are we copying something we no longer need?

Moves

This works because we **no longer need** the temp value

One idea

What if = always represented a move? Does this work? (answer in chat)

```
move constructor
int main() {
 vector<string> words1 = findAllWords(12345);
 vector<string> words2;
 move assignment
 words2 = findAllWords(23456);
```


Yes, this works correctly! It is also efficient (no wasted memory).

Another example

What if = always represented a move? Does this work? (answer in chat)

```
move constructor
int main() {
 vector<string> words1 = findAllWords(12345);
 move assignment
 vector<string> words2 = words1;
 words1.push_back("Everything is fine!");
```


Another example

To get this to work correctly, we need to use a combination...

```
move constructor
int main() {
 vector<string> words1 = findAllWords(12345);
 copy assignment
 vector<string> words2 = words1;
 words1.push_back("Everything is fine!");
```

How can we distinguish between these two cases?

Topics

- lvalues vs. rvalues
- Move implementation
- Forcing a move to occur
- swap and insert

lvalues vs. rvalues

Looking more closely...

Recall: we could use **move** on the first line because it was **temporary**.

L-values and r-values generalize the idea of "temporariness." A **r-value** is "temporary," and a **l-value** is not.

Official definition: a l-value has an address (can do &), and a r-value does not

A l-value can appear left or right of =.

```
x = 5;
y = x;
```

An r-value can only appear right of =.

```
\frac{5 = x;}{y = 5;}
```

Which of these are r-values? (Answer in chat)

```
int val = 2;
 // A
int* ptr = 0x02248837;
 // B
vector<int> v1{1, 2, 3};
 // C
auto v4 = v1 + v2;
 // D
auto v5 = v1 += v4;
 // F
size_t size = v.size();
 // F
val = static_cast<int>(size);
 // G
v1[1] = 4*i;
 // H
ptr = &val;
 // I
v1[2] = *ptr;
 // T
```

Which of these are r-values? (Answer in chat)

```
int val = 2;
 // A
int* ptr = 0x02248837;
 // B
vector<int> v1{1, 2, 3};
 // C
auto v4 = v1 + v2;
 //D
auto v5 = v1 += v4;
 // F
size_t size = v.size();
 // F
val = static_cast<int>(size);
 // G
v1[1] = 4*i;
 // H
ptr = &val;
 // T
v1[2] = *ptr:
```

A l-value's lifetime is until end of scope...

A r-value's lifetime is until end of line

unless you artificially extend it

References

A reference is an alias to an existing object

```
int main() {
 vector<int> vec;
 change(vec);
}

void change(vector<int>& v) {...} // v is an alias of vec
```

Notice: vec is a **l-value**.

What happens when you try to reference a r-value?

```
int main() {
  change(7);
}

void change(int& a) {...} // this doesn't work
```

• One caveat: in order to pass a variable by reference, you need to actually have a variable. The following does not work, for our example above:

```
doubleValueWithRef(15); // error! cannot pass a literal value by reference
```

Compiler error:

l-value reference

```
int main() {
 int i = 7;
 change(i);
}

void change(int& a) {...}
```

r-value reference

```
int main() {
 change(7);
}

void change(int&& a) {...}
```

Why rvalue references?

Copy constructor (**lvalue**& reference)

Move constructor (rvalue & & reference)

```
vector<T>(vector<T>&& other) :
 _size(other._size),
 _capacity(other._capacity) {
 // steal the other array
 _elems = other._elems;

 other._elems = nullptr;
 other._size = 0;
}
```

Have to leave **other** in an usable state (**const**).

Brutally rob **other**'s resources, because it is temporary and will disappear when the function exits.

Overloading between & and && versions of the same function allows us to disambiguate between copy and move!

but wait

An issue

Move constructor (rvalue & & reference)

```
vector<T>(vector<T>&& other) :
 _size(other._size),
 _capacity(other._capacity) {
 // steal the other array
 _elems = other._elems;

 other._elems = nullptr;
 other._size = 0;
}
```

this is a lvalue

(because other&&, a reference, is a lvalue)

so this performs... [answer in the chat] a copy :(
Copying a pointer is cheap, but you could imagine situations where this is a problem

Fixing this

Move constructor (rvalue & & reference)

```
vector<T>(vector<T>&& other) :
 _size(std::move(other._size)),
 _capacity(std::move(other._capacity)) {
 // steal the other array
 _elems = std::move(other._elems);

 other._elems = nullptr;
 other._size = 0;
}
```

std::move is a cast to a rvalue&&
(equivalent to std::static_cast<T&&>)

Move Assignment

Move assignment (rvalue & & reference)

```
vector<T>& operator=(vector<T>&& other) {
 _size = std::move(other._size);
 _elems = std::move(other._elems);
 _capacity = std::move(other._capacity);
 other._elems = nullptr;
 other._size = 0;
vector<T>& v = \{1, 2, 3\};
vector<T>& v2;
v2 = std::move(v);
```

std::move is a cast to a rvalue&&
(equivalent to std::static_cast<T&&>)

Takeaways

- Use a **constructor** taking a **rvalue** for move constructor
- Use **operator=** taking a **rvalue** for move assignment
- Use std::move to make sure other object's values are treated as rvalues (and so moved)
 - Call **std::move** to force anything to become a rvalue (and get its data taken!)

std::move does not move anything

Recall...

A l-value's lifetime is until end of scope...

A r-value's lifetime is until end of line

unless you artificially extend it

For our vector...

```
template <typename T>
void vector<T>::push_back(const T& element) {
 elems[_size++] = element;
 // equals → copy
template <typename T>
void vector<T>::push_back(T&& element) {
 elems[_size++] = std::move(element); // move!
```

std::swap

```
template <typename T>
void swap(T& a, T& b) noexcept {
 T c(std::move(a)); // move constructor
 a = std::move(b); // move assignment
 b = std::move(c); // move assignment
```