Хитрости RAII

Максим Лысков Минск, 2015

Знакомимся?

Максим, старший инженер-разработчик в компании EPAM Systems.

В настоящее время участвую в разработке системы иерархического хранения и репликации данных.

Оно течет!


```
int importantFunc(int someParam)
  char * buf = new char[BUFSIZE];
  if (conditionFunc1(someParam)) {
 lessImportantFunc1(buf); // (0)
 delete buf;
 return 1;
  else if (conditionFunc2(someParam)) {
 lessImportantFunc1(buf);
 return 2; // (1)
  delete [] buf;
  return 0;
```


Ресурсы

Память

new/delete

malloc/free

Мьютексы

lock/unlock

open/close

Файлы

acquire/release

Что угодно -Сореная D-

Гарантии безопасности исключений по Абрахамсу

- No throw / no except.
- 2. Basic нету утечек, состояние объектов консистентно.
- 3. Strong транзакционная модель, состояние объекта не изменилось

Resource acquisition is initialization

```
class RAIIObject
public:
  RAIIObject(): m_handle(openHandle()) {
 if (!handleValid(m_handle)) {
 throw std::logic error("Invalid handle");
  ~RAIIObject() {
 if (handleValid(m_handle)) {
 closeHandle(m_handle);
  operator handle() { return m handle; }
  private:
 handle m handle;
};
```

```
int handleHandle(handle h);
int bar()
{
 RAIIObject safeHandle;
 handleHandle(safeHandle);
}
```


Работает из коробки

smart pointers - unique_ptr, shared_ptr, weak_ptr, auto_ptr

STL containers - vector, string

STL streams - ?fstream

thread

thread locks - lock_guard,unique_lock, shared_lock

Работает из коробки - 2

vector в качестве in/out buffer

```
int importantFunc(int someParam)
  vector<char> buf(BUFSIZE, 0);
  if (conditionFunc1(someParam)) {
 lessImportantFunc1(buf.data());
 return 1;
  else if (conditionFunc2(someParam)) {
 lessImportantFunc1(buf.data());
 return 2;
  return 0;
```


Работает из коробки - 3

```
unique ptr в качестве in/out buffer
int importantFunc(int someParam)
  unique_ptr<char[]> buf(new char[BUFSIZE]);
  if (conditionFunc1(someParam)) {
 lessImportantFunc1(buf.get());
 return 1;
  else if (conditionFunc2(someParam)) {
 lessImportantFunc1(buf.get());
 return 2;
  return 0;
```


Работает из коробки - 4

```
unique ptr / shared ptr с пользовательским удалением (*)
  (*) ограничение - ресурс должен быть подобен указателю
  handle* openHandle1();
 int openHandle2(handle** pph);
 void closeHandle(handle* h);
 void fooBar()
 shared_ptr<handle> handle_shared(openHandle1(), &closeHandle);
 handle* h = nullptr;
 openHandle(&h);
 unique_ptr<handle, void(*)(handle*)> handle_unique(h, &closeHandle);
 doSomethingWithHandles(handle_shared.get(), handle_unique.get());
```


Еще одна дыра

```
int foo(int i1, char* p, int i2) {
 ...
  delete p;
void bar() {
 ...
  result = foo(calculatel1(), new char[SIZE], calculatel2());
```


make_shared make_unique

RAII своими руками

```
class RAIIObject
public:
  RAIIObject(): m_handle(openHandle()) {
 if (!handleValid(m_handle)) {
 throw std::logic_error("Invalid handle");
  ~RAIIObject() {
 if (handleValid(m_handle)) {
 closeHandle(m_handle);
  operator handle() { return m_handle; }
  private:
 handle m_handle;
```


Разработка безопасных классов

все члены - RAII

инициализация - в списке инициализации, если нужно - отдельная функция

Советы

Все в RAII

Избегайте работы с "голыми" ресурсами

Используйте стандартные механизмы языка и его стандартную библиотеку

...

PROFIT!

Спасибо!

