P0052R2 - Generic Scope Guard and RAII Wrapper for the Standard Library

Peter Sommerlad and Andrew L. Sandoval

2016-02-12

Document Number: P0052R2	(update of N4189, N3949, N3830, N3677)
Date:	2016-02-12
Project:	Programming Language C++
Audience:	LWG/LEWG

1 History

1.1 Changes from P0052R1

The Jacksonville LEWG, especially Eric Niebler gave splendid input in how to improve the classes in this paper. I (Peter) follow Eric's design in specifying scope_exit as well as unique_resource in a more general way.

- Provide scope_fail and scope_success as classes. However, we may even hide these types and just provide the factories.
- safe guard all classes against construction errors, i.e., failing to copy the deleter/exitfunction, by calling the passed argument in the case of an exception, except for scope_success.
- relax the requirements for the template arguments.

Special thanks go to Eric Niebler for providing an implementation that removed previous restrictions on template arguments in a exception-safe way. Also thanks to Axel Naumann for presenting in Jacksonville and to Axel, Eric, and Daniel Krügler for wording improvements.

1.2 Changes from P0052R0

In Kona LWG gave a lot of feedback and especially expressed the desire to simplify the constructors and specification by only allowing *nothrow-copyable* RESOURCE and DELETER types. If a reference is required, because they aren't, users are encouraged to pass a std::ref/std::cref wrapper to the factory function instead.

- Simplified constructor specifications by restricting on nothrow copyable types. Facility is intended for simple types anyway. It also avoids the problem of using a type-erased std::function object as the deleter, because it could throw on copy.
- Add some motivation again, to ease review and provide reason for specific API issues.
- Make "Alexandrescu's" "declarative" scope exit variation employing uncaught_-exceptions() counter optional factories to chose or not.
- propose to make it available for standalone implementations and add the header <scope> to corresponding tables.
- editorial adjustments
- re-established operator* for unique_resource.
- overload of make_unique_resource to handle reference_wrapper for resources.
 No overload for reference-wrapped deleter functions is required, because reference_wrapper provides the call forwarding.

1.3 Changes from N4189

- Attempt to address LWG specification issues from Cologne (only learned about those in the week before the deadline from Ville, so not all might be covered).
 - specify that the exit function must be either no-throw copy-constructible, or no-throw move-constructible, or held by reference. Stole the wording and implementation from unique_ptr's deleter ctors.
 - put both classes in single header <scope>
 - specify factory functions for Alexandrescu's 3 scope exit cases for scope_exit.
 Deliberately did't provide similar things for unique_resource.
- remove lengthy motivation and example code, to make paper easier digestible.
- Corrections based on committee feedback in Urbana and Cologne.

1.4 Changes from N3949

• renamed scope_guard to scope_exit and the factory to make_scope_exit. Reason for make_ is to teach users to save the result in a local variable instead of just have a temporary that gets destroyed immediately. Similarly for unique resources, unique_resource, make_unique_resource and make_unique_resource_checked.

- renamed editorially scope_exit::deleter to scope_exit::exit_function.
- changed the factories to use forwarding for the deleter/exit_function but not deduce a reference.
- get rid of invoke's parameter and rename it to reset() and provide a noexcept specification for it.

1.5 Changes from N3830

- rename to unique_resource_t and factory to unique_resource, resp. unique_resource_checked
- provide scope guard functionality through type scope_guard_t and scope_guard factory
- remove multiple-argument case in favor of simpler interface, lambda can deal with complicated release APIs requiring multiple arguments.
- make function/functor position the last argument of the factories for lambdafriendliness.

1.6 Changes from N3677

- Replace all 4 proposed classes with a single class covering all use cases, using variadic templates, as determined in the Fall 2013 LEWG meeting.
- The conscious decision was made to name the factory functions without "make", because they actually do not allocate any resources, like std::make_unique or std::make_shared do

2 Introduction

The Standard Template Library provides RAII (resource acquisition is initialization) classes for managing pointer types, such as std::unique_ptr and std::shared_ptr. This proposal seeks to add a two generic RAII wrappers classes which tie zero or one resource to a clean-up/completion routine which is bound by scope, ensuring execution

at scope exit (as the object is destroyed) unless released early or in the case of a single resource: executed early or returned by moving its value.

3 Acknowledgements

- This proposal incorporates what Andrej Alexandrescu described as scope_guard long ago and explained again at C++ Now 2012 ().
- This proposal would not have been possible without the impressive work of Peter Sommerlad who produced the sample implementation during the Fall 2013 committee meetings in Chicago. Peter took what Andrew Sandoval produced for N3677 and demonstrated the possibility of using C++14 features to make a single, general purpose RAII wrapper capable of fulfilling all of the needs presented by the original 4 classes (from N3677) with none of the compromises.
- Gratitude is also owed to members of the LEWG participating in the Fall 2015(Kona), Fall 2014(Urbana), February 2014 (Issaquah) and Fall 2013 (Chicago) meeting for their support, encouragement, and suggestions that have led to this proposal.
- Special thanks and recognition goes to OpenSpan, Inc. (http://www.openspan.com) for supporting the production of this proposal, and for sponsoring Andrew L. Sandoval's first proposal (N3677) and the trip to Chicago for the Fall 2013 LEWG meeting. Note: this version abandons the over-generic version from N3830 and comes back to two classes with one or no resource to be managed.
- Thanks also to members of the mailing lists who gave feedback. Especially Zhihao Yuan, and Ville Voutilainen.
- Special thanks to Daniel Krügler for his deliberate review of the draft version of this paper (D3949).

4 Motivation

While std::unique_ptr can be (mis-)used to keep track of general handle types with a user-specified deleter it can become tedious and error prone. Further argumentation can be found in previous papers. Here are two examples using <cstdio>'s FILE * and POSIX<fcntl.h>'s and <unistd.h>'s int file handles.

```
void demonstrate_unique_resource_with_stdio() {
  const std::string filename = "hello.txt";
  { auto file=make_unique_resource(::fopen(filename.c_str(),"w"),&::fclose);
 ::fputs("Hello World!\n", file.get());
 ASSERT(file.get()!= NULL);
  }
  { std::ifstream input { filename };
 std::string line { };
 getline(input, line);
 ASSERT_EQUAL("Hello World!", line);
 getline(input, line);
 ASSERT(input.eof());
  ::unlink(filename.c_str());
 auto file = make_unique_resource_checked(::fopen("nonexistingfile.txt", "r"),
 (FILE*) NULL, &::fclose);
 ASSERT_EQUAL((FILE*)NULL, file.get());
  }
}
void demontrate_unique_resource_with_POSIX_IO() {
  const std::string filename = "./hello1.txt";
  { auto file=make_unique_resource(::open(filename.c_str(),
 O_CREAT | O_RDWR | O_TRUNC, 0666), &::close);
 ::write(file.get(), "Hello World!\n", 12u);
 ASSERT(file.get() != -1);
  { std::ifstream input { filename };
 std::string line { };
 getline(input, line);
 ASSERT_EQUAL("Hello World!", line);
 getline(input, line);
 ASSERT(input.eof());
  }
  ::unlink(filename.c_str());
 auto file = make_unique_resource_checked(::open("nonexistingfile.txt",
 O_RDONLY), -1, &::close);
 ASSERT_EQUAL(-1, file.get());
 }
}
```

We refer to Andrej Alexandrescu's well-known many presentations as a motivation for scope_exit, scope_fail, and scope_success. Here is a brief example on how to use the 3 proposed factories.

```
void demo_scope_exit_fail_success(){
  std::ostringstream out{};
  auto lam=[&]{out << "called ";};
  try{
 auto v=make_scope_exit([&]{out << "always ";});
 auto w=make_scope_success([&]{out << "not ";}); // not called
 auto x=make_scope_fail(lam); // called
 throw 42;
}catch(...){
 auto y=make_scope_fail([&]{out << "not ";}); // not called
 auto z=make_scope_success([&]{out << "handled";}); // called
}
ASSERT_EQUAL("called always handled",out.str());
}</pre>
```

5 Impact on the Standard

This proposal is a pure library extension. A new header, <scope> is proposed, but it does not require changes to any standard classes or functions. Since it proposes a new header, no feature test macro seems required. It does not require any changes in the core language, and it has been implemented in standard C++ conforming to C++14, resp. draft C++17. Depending on the timing of the acceptance of this proposal, it might go into a library fundamentals TS under the namespace std::experimental or directly in the working paper of the standard.

6 Design Decisions

6.1 General Principles

The following general principles are formulated for unique_resource, and are valid for scope_exit correspondingly.

- Transparency It should be obvious from a glance what each instance of a unique_resource object does. By binding the resource to it's clean-up routine, the declaration of unique_resource makes its intention clear.
- Resource Conservation and Lifetime Management Using unique_resource makes
 it possible to "allocate it and forget about it" in the sense that deallocation is
 always accounted for after the unique_resource has been initialized.
- Exception Safety Exception unwinding is one of the primary reasons that unique_resource and scope_exit/scope_fail are needed. Therefore, the specification

asks for strong safety guarantee when creating and moving the defined types, making sure to call the deleter/exit function if such attempts fail.

• Flexibility - unique_resource is designed to be flexible, allowing the use of lambdas or existing functions for clean-up of resources.

6.2 Prior Implementations

Please see N3677 from the May 2013 mailing (or http://www.andrewlsandoval.com/scope_exit/) for the previously proposed solution and implementation. Discussion of N3677 in the (Chicago) Fall 2013 LEWG meeting led to the creation of unique_resource and scope_exit with the general agreement that such an implementation would be vastly superior to N3677 and would find favor with the LEWG. Professor Sommerlad produced the implementation backing this proposal during the days following that discussion.

N3677 has a more complete list of other prior implementations.

N3830 provided an alternative approach to allow an arbitrary number of resources which was abandoned due to LEWG feedback

The following issues have been discussed by LEWG already:

- Should there be a companion class for sharing the resource shared_resource? (Peter thinks no. Ville thinks it could be provided later anyway.) LEWG: NO.
- Should scope_exit() and unique_resource::invoke() guard against deleter functions that throw with try deleter(); catch(...) (as now) or not? LEWG: NO, but provide noexcept in detail.
- Does scope_exit need to be move-assignable? LEWG: NO.

The following issues have been recommended by LWG already:

Make it a facility available for free-standing implementations in a new header
 <scope> (<utility> doesn't work, because it is not available for free-standing implementations)

6.3 Open Issues to be Discussed by LEWG / LWG

- Should we make the regular constructor of the scope guard templates private and friend the factory function only? This could prohibit the use as class members, which might sneakily be used to create "destructor" functionality by not writing a destructor.
- which "callable" definition in the standard should be applied (call expression (as it is now) or via INVOKE (is_callable_v<EF&>).

• Are the exception specifications correct? They are derived from Eric Niebler's implementation and should be cross checked (Daniel Krügler did, but I am not sure, I adjusted them correctly).

- Should we provide a non-explicit conversion operator to R in unique_resource; R,D; ? Last time people seem to have been strongly against, however, it would make the use of unique_resource much easier in contexts envisioned by author Andrew Sandoval. Please re-visit, since it is omitted here.
- LWG: Do we need to specify the unique_resource<R&,D> lvalue reference specialization, that is required to implement assignment etc.

7 Technical Specifications

The following formulation is based on inclusion to the draft of the C++ standard. However, if it is decided to go into the Library Fundamentals TS, the position of the texts and the namespaces will have to be adapted accordingly, i.e., instead of namespace std:: we suppose namespace std::experimental::.

7.1 Header

In section 17.6.1.1 Library contents [contents] add an entry to table 14 for the new header <scope>. Because of the new header, there is no need for a feature test macro.

In section 17.6.1.3 Freestanding implementations [compliance] add an extra row to table 16 and in section [utilities.general] add the same extra row to table 44

Table 1: table 16 and table 44

	Subclause	Header
20.nn	Scope Guard Support	<scope></scope>

7.2 Additional sections

Add a a new section to chapter 20 introducing the contents of the header <scope>.

7.3 Scope guard support [scope]

This subclause contains infrastructure for a generic scope guard and RAII (resource acquisition is initialization) resource wrapper.

Header <scope> synopsis

```
namespace std {
template <class EF>
class scope_exit;
template <class EF>
class scope_fail;
template <class EF>
class scope_success;
template <class EF>
scope_exit<decay_t<EF>> make_scope_exit(EF && exit_function) ;
template <class EF>
scope_fail<decay_t<EF>> make_scope_fail(EF && exit_function) ;
template <class EF>
scope_success<decay_t<EF>> make_scope_success(EF && exit_function) ;
template < class R, class D>
class unique_resource;
template < class R, class D>
unique_resource<decay_t<R>, decay_t<D>>
make_unique_resource( R && r, D && d) noexcept;
template < class R, class D>
unique_resource<R&, decay_t<D>>
make_unique_resource( reference_wrapper<R> r, D && d) noexcept;
template < class R, class D, class S=R>
unique_resource<decay_t<R>, decay_t<D>>
make_unique_resource_checked(R && r, S const & invalid, D && d) noexcept;
}
```

- The header <scope> defines the class templates scope_exit, scope_fail, scope_success, unique_resource and the factory function templates make_scope_exit(), make_scope_success(), make_scope_fail(), make_unique_resource(), and make_unique_resource_checked() to create their instances.
- ² The class templates scope_exit, scope_fail, and scope_success define scope guards that wrap a function object to be called on their destruction.
- The following clauses describe the class templates <code>scope_exit</code>, <code>scope_fail</code>, and <code>scope_success</code>. In each clause, the name <code>scope_guard</code> denotes either of these class templates. In description of class members <code>scope_guard</code> refers to the enclosing class.

7.3.1 Scope guard class templates [scope.scope_guard]

```
template <class EF>
class scope_guard {
public:
 explicit scope_guard(EF const & f);
```

```
explicit scope_quard(EF && f);
  scope_quard(scope_quard&& rhs) ;
  ~scope_guard();
  void release() noexcept;
  scope_guard(const scope_guard&)=delete;
  scope_guard& operator=(const scope_guard&)=delete;
  scope_guard& operator=(scope_guard&&)=delete;
private:
 EF exit_function;
 // exposition only
 bool execute_on_destruction{true}; //exposition only
  int uncaught_on_creation{uncaught_exceptions()}; // exposition only
};
```

[Note: scope_exit is meant to be a general-purpose scope guard that calls its exit function when a scope is exited. The class templates scope_fail and scope_success share the scope_exit's interface, only the situation when the exit function is called differs. These latter two class templates memorize the value of uncaught_exceptions() on construction and in the case of scope_fail call the exit function on destruction, when uncaught_exceptions() at that time returns a greater value, in the case of scope_success when uncaught_exceptions() on destruction returns the same or a lesser value.

[Example:

```
void grow(vector<int>&v){
 auto guard = make_scope_success([]{ cout << "Good!" << endl; });</pre>
 v.resize(1024);
}
```

- end example] - end note]

Requires: Template argument EF shall be a function object type ([function.objects]), lvalue reference to function, or lvalue reference to function object type. If EF is an object type, it shall satisfy the requirements of Destructible (Table 24). Given an lvalue f of type EF, the expression f() shall be well formed and shall have well-defined behavior. The constructor arguments f in the following constructors shall be a function object (20.9)[function.objects].

```
explicit
scope_exit(EF const & f) ;
explicit
scope_exit(EF && f) ;
```

- 3 Requires: The call expression of EF shall not throw an exception.
- 4 Effects: For the first form, initializes exit_function with f, for the second form, initializes exit_function with forward<EF>(f). If construction fails, calls f().
- 5 Throws: Any exception thrown by the selected constructor of EF.

explicit

```
scope_fail(EF const & f) ;
 explicit
 scope_fail(EF && f) ;
6
 Requires: The call expression of EF shall not throw an exception.
7
 Effects: For the first form, initializes exit_function with f, for the second form,
 initializes exit_function with forward<EF>(f). If construction fails, calls f().
8
 Throws: Any exception thrown by the selected constructor of EF.
 explicit
 scope_success(EF const & f) ;
 explicit
 scope_success(EF && f) ;
9
 Effects: For the first form, initializes exit_function with f, for the second form,
 initializes exit_function with forward<EF>(f).
 [Note: If construction fails, f() won't be called. — end note]
10
 Throws: Any exception thrown by the selected constructor of EF.
 scope_guard(scope_guard&& rhs) ;
11
 Effects: Copies the release state from rhs. execute_on_destruction yields the
 value rhs.execute_on_destruction yielded before the construction and sets rhs.execute_-
 on_destruction to false. If is_nothrow_move_constructible_v<EF> move
 constructs otherwise copy constructs exit_function from rhs.exit_function.
 In case of an exception during the last operations, calls rhs.exit_function() if
 it would be called when rhs would have been destroyed without being moved from.
 ~scope_exit();
12
 Effects:
 if (execute_on_destruction)
 exit_function();
 ~scope_fail();
13
 Effects:
 if (execute_on_destruction
 && uncaught_exceptions() > uncaught_on_creation)
 exit_function();
```

```
~scope_success();
 Effects:
 if (execute_on_destruction
 && uncaught_exceptions() <= uncaught_on_creation)</pre>
 exit_function();
 void release() noexcept;
15
 execute_on_destruction=false;
 Scope guard factory functions [scope.make_scope_exit]
 The scope guard factory functions create scope_exit, scope_fail, and scope_success
 objects that for the function object exit_function evaluate exit_function() at their
 destruction unless release() was called.
 template <class EF>
 scope_exit<decay_t<EF>> make_scope_exit(EF && exit_function) ;
 Returns: scope_exit<decay_t<EF>>(forward<EF>(exit_function));
 template <class EF>
 scope_fail<decay_t<EF>> make_scope_fail(EF && exit_function) ;
 Returns: scope_fail<decay_t<EF>>(forward<EF>(exit_function));
 template <class EF>
 scope_success<decay_t<EF>>> make_scope_success(EF && exit_function) ;
6
 Returns: scope_success<decay_t<EF>>(forward<EF>(exit_function));
```

7.3.3 Unique resource wrapper [scope.unique_resource]

7.3.4 Class template unique_resource [scope.unique_resource.class]

```
template < class R, class D>
class unique_resource {
public:
  template < class RR, class DD>
  explicit unique_resource(RR &&r, DD &&d)
 noexcept((is_nothrow_constructible_v<R, RR> || is_nothrow_constructible_v<R, const R &>)&&
 (is_nothrow_constructible_v<D, DD> || is_nothrow_constructible_v<D, const
  unique_resource(unique_resource&& rhs)
 noexcept(is_nothrow_move_constructible_v<R> &&
 is_nothrow_move_constructible_v<D>);
  unique_resource(unique_resource const &)=delete;
  ~unique_resource();
  unique_resource& operator=(unique_resource&& rhs) ;
  unique_resource& operator=(unique_resource const &)=delete;
  void swap(unique_resource &other);
  void reset();
  void reset(R const & r);
  void reset(R && r);
  void release() noexcept;
  R const & get() const noexcept;
  R operator->() const noexcept;
  see below operator*() const noexcept;
  const D & get_deleter() const noexcept;
private:
  R resource; // exposition only
  D deleter; // exposition only
  bool execute_on_destruction; // exposition only
```

- 1 [Note: unique_resource is meant to be a universal RAII wrapper for resource handles provided by an operating system or platform. Typically, such resource handles are of trivial type and come with a factory function and a clean-up or deleter function that do not throw exceptions. The clean-up function together with the result of the factory function is used to create a unique_resource variable, that on destruction will call the clean-up function. Access to the underlying resource handle is achieved through get() and in case of a pointer type resource through a set of convenience pointer operator functions. end note]
- The template argument D shall be a Destructible (Table 24) function object type (20.9), for which, given a value d of type D and a value r of type R, the expression d(r) shall be well formed, shall have well-defined behavior, and does not throw an exception.
- ³ R shall be a Destructible (Table 24) object type.
- 4 Requires: (is_copy_constructible_v<R> || is_nothrow_move_constructible_v<R>)
 && (is_copy_constructible_v<D> || is_nothrow_move_constructible_v<D>)

```
template < class RR, class DD>
 explicit unique_resource(RR &&r, DD &&d)
 noexcept((is_nothrow_constructible_v<R, RR>
 || is_nothrow_constructible_v<R, const R &>)
 && (is_nothrow_constructible_v<D, DD>
 || is_nothrow_constructible_v<D, const D &>))
5
 Remarks: given
 template < class T, class TT>
 using _is_constructible =
 conditional_t<
 is_reference_v<TT> || !is_nothrow_move_constructible_v<TT>,
 is_constructible<T, TT const &>,
 is_constructible<T, TT>>;
 template < class T, class TT>
 constexpr auto is_copy_or_nothrow_move_constructible_from_v=
 _is_constructible<T,TT>::value;
 this constructor only participates in overload resolution if
 is_nothrow_move_or_copy_constructible_from_v<R, const RR &>
 and
 is_nothrow_move_or_copy_constructible_from_v<D, const DD &>
6
 Effects: If RR is not a lvalue-reference Move-constructs resource from r if that
 can not throw an exception, otherwise copy-constructs resource from r. Then,
 if DD is not an lvalue reference, move-constructs deleter from d if that can not
 throw an exception, otherwise copy-constructs deleter from d. If construction of
 resource throws an exception, calls d(r). If construction of deleter throws an
```

Postconditions: get() == r. get_deleter() returns a reference to the stored
function object d.

exception, calls d(resource). [Note: The explained mechanism should ensure no

8 Throws: any exception thrown during construction.

leaking resources. — end note]

Effects: Move-constructs resource from rhs.resource if that can not throw an exception, otherwise copy-constructs resource from rhs.resource. Then move-constructs deleter from rhs.deleter if that can not throw an exception, otherwise copy-constructs deleter from rhs.deleter. If construction of resource throws an exception, calls rhs.deleter(rhs.resource). If construction of deleter throws an exception, calls rhs.deleter(resource). [Note: The explained mechanism should ensure no leaking resources. — end note] Finally calls rhs.release().

```
unique_resource& operator=(unique_resource&& rhs) ;
10
 Requires:
 (is_nothrow_move_assignable_v<R> || is_copy_assignable_v<R>) and
 (is_nothrow_move_assignable_v<D> || is_copy_assignable_v<D>)
11
 Effects: If this == &rhs no effect, otherwise reset(), then move assigns members
 from rhs if the member is nothrow_move_assignable. Remaining members are then
 copy-assigned from rhs. Then rhs.release(). If a copy of a member throws and
 exception leaves rhs intact.
12
 Throws: Any exception thrown during a copy-assignment of a member that can
 not be moved without risking an exception.
 ~unique_resource();
13
 Effects: reset().
 void reset();
14
 Effects: Equivalent to
 if (execute_on_destruction) {
 execute_on_destruction=false;
 get_deleter()(resource);
 void reset(R && r) ;
15
 Effects: Equivalent to
 reset();
 resource = move(r);
 execute_on_destruction = true;
 If move-assignment of resource throws an exception, get_deleter()(r) on the
 original value of r and execute_on_destruction=false.
 void reset(R const & r) ;
16
 Effects: Equivalent to
 reset();
 resource = r;
 execute_on_destruction = true;
 If copy-assignment of resource fails, get_deleter() (r) and execute_on_destruction=false.
```

```
void release() noexcept;
17
 Effects: execute_on_destruction = false.
 const R& get() const noexcept ;
 R operator->() const noexcept ;
18
 Remarks: operator-> is only available if
 is_pointer_v<R> && is_nothrow_copy_constructible_v<R>
 &&(is_class_v<remove_pointer_t<R>> || is_union_v<remove_pointer_t<R>>>)
 is true.
19
 Returns: resource.
 see below operator*() const noexcept ;
20
 Remarks: operator* is only available if is_pointer_v<R> is true.
21
 Returns: *resource. The return type is equivalent to add_lvalue_reference_-
 t<remove_pointer_t<R>>.
 const D & get_deleter() const noexcept;
22
 Returns: deleter
 Factories for unique_resource [scope.make_unique_resource]
 template < class R, class D>
 unique_resource<decay_t<R>, decay_t<D>>
 make_unique_resource( R && r, D && d)
 noexcept(is_nothrow_constructible_v<decay_t<R>, R> &&
 is_nothrow_constructible_v<decay_t<D>, D>);
1
 unique_resource<decay_t<R>, decay_t<D>>(forward<R>(r), forward<D>(d))
 template < class R, class D>
 unique_resource<R&,decay_t<D>>
 make_unique_resource( reference_wrapper<R> r, D d)
 noexcept(is_nothrow_constructible_v<decay_t<R>, R> &&
 is_nothrow_constructible_v<decay_t<D>, D>);
 Returns: unique_resource<R&,decay_t<D>>(r.get(),forward<D>(d))
 [Note: There is no need to overload on reference_wrapper for the deleter. A
 specialization for unique_resource<R&,D> should internally re-wrap the reference
 obtained through r.get() — end note
```

Requires: If s denotes a (possibly const) value of type S and r denotes a (possibly const) value of type R, the expressions s == r and r == s are both valid, both have the same domain, both have a type that is convertible to bool, and bool(s == r) == bool(r == s) for every r and s. If S is the same type as R, R shall be EqualityComparable(Table 17).

5 Effects: As if

```
bool mustrelease = bool(r == invalid);
auto ur= make_unique_resource(forward<R>(r), forward<D>(d));
if(mustrelease) ur.release();
return ur;
```

[Note: This factory function exists to avoid calling a deleter function with an invalid argument. The following example shows its use to avoid calling fclose when fopen failed and returned NULL.

[Example:

```
auto file = make_unique_resource_checked(
 ::fopen("potentially_nonexisting_file.txt", "r"),
 (FILE*) NULL,
 &::fclose);
```

- end example] - end note]

8 Appendix: Example Implementations

removed, see

 $https://github.com/PeterSommerlad/SC22WG21_Papers/tree/master/workspace/P0052_scope_exit/src$