Sign In / Suggest an Article Register

Get Started! C++ Super-FAQ Bloa **Forums** Standardization About

Wiki Home > Memory Management

View

Memory Management Instapaper

Pocket

Readability

FEATURES

Working **Draft** of the next standard

Current ISO C++ status

Upcoming ISO C++ meetings

Compiler conformance status

NAVIGATION

FAQ Home

FAQ RSS Feed

FAQ Help

SEARCH THIS WIKI

GO TO PAGE

UPCOMING EVENTS

CppCon 2017

Sep 24-29, Bellevue, WA, USA

pacific++

Oct 26-27, Christchurch, New Zealand

Fall ISO C++ Meeting

Nov 6-11, Albuquerque, NM, **USA**

Contents of this section:

- How do I deal with memory leaks?
- Can I use new just as in Java?
- Should I use NULL or 0 or nullptr?
- Does **delete** p delete the pointer p, or the pointed-to-data *p?
- Is it safe to **delete** the same pointer twice?
- Can I free() pointers allocated with new? Can I delete pointers allocated with malloc()?
- What is the difference between new and malloc()?
- Why should I use **new** instead of trustworthy old **malloc()**?
- Can I use realloc() on pointers allocated via new?
- Why doesn't C++ have an equivalent to realloc()?
- Do I need to check for null after p = new Fred()?
- How can I convince my (older) compiler to automatically check new to see if it returns null?
- Do I need to check for null before **delete** p?
- What are the two steps that happen when I say **delete** *p*?
- Why doesn't **delete** null out its operand?
- Why isn't the destructor called at the end of scope?
- In p = new Fred(), does the Fred memory "leak" if the Fred constructor throws an exception?
- How do I allocate / unallocate an array of things?
- What if I forget the [] when deleteing an array allocated via new T[n]?

Meeting C++ Nov 9-11, Berlin, Germany

Tweets by @isocpp

C++17 in details: Code Simplification—Bartlomiej Filipek bit.ly/2h3Yu1w #cpp

Jul 27, 2017

Standard C++ @isocop

Quick Q: How to require an exact function signature in the detection idiom? bit.ly/2h3gjhk #cpp

Jul 27, 2017

Standard C++ @isocpp

CppCon 2016: GDB - A Lot More Than You Knew—Greg Law bit.ly/2ePcawW #cpp

Jul 27, 2017

Embed

View on Twitter

- Can I drop the [] when deleteing an array of some built-in type (char, int, etc)?
- After p = new Fred[n], how does the compiler know there are
 n objects to be destructed during delete[] p?
- Is it legal (and moral) for a member function to say delete this?
- How do I allocate multidimensional arrays using new?
- But the previous FAQ's code is SOOOO tricky and error prone! Isn't there a simpler way?
- But the above Matrix class is specific to Fred! Isn't there a way to make it generic?
- What's another way to build a Matrix template?
- Does C++ have arrays whose length can be specified at run-time?
- How can I force objects of my class to always be created via **new** rather than as local, namespace-scope, global, or **static**?
- How do I do simple reference counting?
- How do I provide reference counting with copy-on-write semantics?
- How do I provide reference counting with copy-on-write semantics for a hierarchy of classes?
- Can I absolutely *prevent* people from subverting the reference counting mechanism, and if so, *should* I?
- Can I use a garbage collector in C++?
- What are the two kinds of garbage collectors for C++?
- Where can I get more info on garbage collectors for C++?
- What is an auto_ptr and why isn't there an auto_array?

FAQ How do I deal with memory leaks?

By writing code that doesn't have any. Clearly, if your code has new operations, delete operations, and pointer arithmetic all over the place, you are going to mess up somewhere and get leaks, stray pointers, etc. This is true independently of how conscientious you are with your allocations: eventually the complexity of the code will overcome the time and effort you can afford.

It follows that successful techniques rely on hiding allocation and deallocation inside more manageable types: For single objects, prefer make_unique or make_shared. For multiple objects, prefer using standard containers like vector and unordered_map as they manage memory for their elements better than you could without disproportionate effort. Consider writing this without the help of string and vector:

```
#include<vector>
#include<iostream>
#include<algorithm>
using namespace std;

int main() // small program messing around with strings
{
 cout << "enter some whitespace-separated words:\n";
 vector<string> v;
 string s;
 while (cin>>s) v.push_back(s);

 sort(v.begin(),v.end());

 string cat;
 for (auto & str : v) cat += str+"+";
 cout << cat << '\n';
}</pre>
```

What would be your chance of getting it right the first time? And how would you know you didn't have a leak?

Note the absence of explicit memory management, macros, casts, overflow checks, explicit size limits, and pointers. By using a function object and a standard algorithm, the code could additionally have eliminated the pointer-like use of the iterator, but that seemed overkill for such a tiny program.

These techniques are not perfect and it is not always easy to use them systematically. However, they apply surprisingly widely and by reducing the number of explicit allocations and deallocations you make the remaining examples much easier to keep track of. As early as 1981, Stroustrup pointed out that by reducing the number of objects that he had to keep track of explicitly from many tens of thousands to a few dozens, he had reduced the intellectual effort needed to get the program right from a Herculean task to something manageable, or even easy.

If your application area doesn't have libraries that make programming that minimizes explicit memory management easy, then the fastest way of getting your program complete and correct might be to first build such a library.

Templates and the standard libraries make this use of containers, resource handles, etc., much easier than it was even a few years ago. The use of exceptions makes it close to essential.

If you cannot handle allocation/deallocation implicitly as part of an object you need in your application anyway, you can use a resource handle to minimize the chance of a leak. Here is an example where you need to return an object allocated on the free store from a function. This is an opportunity to forget to delete that object. After all, we cannot tell just looking at pointer whether it needs to be deallocated and if so who is responsible for that. Using a resource handle, here the standard library unique_ptr, makes it clear where the responsibility lies:

```
#include<memory>
#include<iostream>
using namespace std;
struct S {
 S() { cout << "make an S\n"; }</pre>
 ~S() { cout << "destroy an S\n"; }
 S(const S&) { cout << "copy initialize an S\n"; }</pre>
 S& operator=(const S&) { cout << "copy assign an S\n"; }</pre>
};
S* f()
 return new S; // who is responsible for deleting this S?
};
unique_ptr<S> g()
 return make unique<S>(); // explicitly transfer responsibili
int main()
 cout << "start main\n";</pre>
 S*p = f();
 cout << "after f() before g()\n";</pre>
// S* q = g(); // this error would be caught by the compiler
 unique_ptr<S> q = g();
 cout << "exit main\n";</pre>
 // Leaks *p
 // implicitly deletes *q
```

Think about resources in general, rather than simply about memory.

If systematic application of these techniques is not possible in your environment (you have to use code from elsewhere, part of your program was written by Neanderthals, etc.), be sure to use a memory leak detector as part of your standard development procedure, or plug in a garbage collector.

FAQ Can I use new just as in Java?

Sort of, but don't do it blindly, if you do want it prefer to spell it as make_unique or make_shared, and there are often superior alternatives that are simpler and more robust than any of that.

Consider:

```
void compute(cmplx z, double d)
{
 cmplx z2 = z+d; // c++ style
 z2 = f(z2); // use z2

 cmplx& z3 = *new cmplx(z+d); // Java style (assuming Java could
 z3 = f(z3);
 delete &z3;
}
```

The clumsy use of new for z3 is unnecessary and slow compared with the idiomatic use of a local variable (z2). You don't need to use new to create an object if you also delete that object in the same scope; such an object should be a local variable.

FAQ Should I use NULL or 0 or nullptr?

You should use nullptr as the null pointer value. The others still work for backward compatibility with older code.

A problem with both NULL and 0 as a null pointer value is that 0 is a special "maybe an integer value and maybe a pointer" value. Use 0 only for integers, and that confusion disappears.

FAQ Does delete p delete the pointer p, or the pointed-to-data *p?

The pointed-to-data.

The keyword should really be delete_the_thing_pointed_to_by. The same abuse of English occurs when freeing the memory pointed to by a pointer in C: free(p) really means free_the_stuff_pointed_to_by(p).

FAQ Is it safe to delete the same pointer twice?

No! (Assuming you didn't get that pointer back from new in between.)

For example, the following is a disaster:

```
class Foo { /*...*/ };

void yourCode()
{
 Foo* p = new Foo();
 delete p;
 delete p; // DISASTER!
 // ...
}
```

That second delete p line might do some really bad things to you. It might, depending on the phase of the moon, corrupt your heap, crash your program, make arbitrary and bizarre changes to objects that are already out there on the heap, etc. Unfortunately these symptoms can appear and disappear randomly. According to Murphy's law, you'll be hit the hardest at the worst possible moment (when the customer is looking, when a high-value transaction is trying to post, etc.).

Note: *some* runtime systems will protect you from certain very simple cases of double **delete**. Depending on the details, you might be okay *if* you happen to be running on one of those systems *and if* no one ever deploys your code on another system that handles

things differently and if you are deleting something that doesn't have a destructor and if you don't do anything significant between the two deletes and if no one ever changes your code to do something significant between the two deletes and if your thread scheduler (over which you likely have no control!) doesn't happen to swap threads between the two deletes and if, and if, and if. So back to Murphy: since it can go wrong, it will, and it will go wrong at the worst possible moment.

Do *NOT* email me saying you tested it and it doesn't crash. Get a clue. A non-crash doesn't prove the absence of a bug; it merely fails to prove the presence of a bug.

Trust me: double-delete is bad, bad, bad. Just say no.

FAQ Can I free() pointers allocated with new? Can I delete pointers allocated with malloc()?

No! In brief, conceptually malloc and new allocate from different heaps, so can't free or delete each other's memory. They also operate at different levels – raw memory vs. constructed objects.

You can use malloc() and new in the same program. But you cannot allocate an object with malloc() and free it using delete. Nor can you allocate with new and delete with free() or use realloc() on an array allocated by new.

The C++ operators new and delete guarantee proper construction and destruction; where constructors or destructors need to be invoked, they are. The C-style functions malloc(), calloc(), free(), and realloc() don't ensure that. Furthermore, there is no guarantee that the mechanism used by new and delete to acquire and release raw memory is compatible with malloc() and free(). If mixing styles works on your system, you were simply "lucky" – for now.

If you feel the need for realloc() – and many do – then consider using a standard library vector. For example

```
// read words from input into a vector of strings:
vector<string> words;
string s;
while (cin>>s && s!=".") words.push_back(s);
```

The vector expands as needed.

See also the examples and discussion in "Learning Standard C++ as a New Language", which you can download from Stroustrup's publications list .

FAQ What is the difference between new and malloc()?

First, make_unique (or make_shared) are nearly always superior to both new and malloc() and completely eliminate delete and free().

Having said that, here's the difference between those two:

malloc() is a function that takes a number (of bytes) as its argument; it returns a void* pointing to unitialized storage. new is an operator that takes a type and (optionally) a set of initializers for that type as its arguments; it returns a pointer to an (optionally) initialized object of its type. The difference is most obvious when you want to allocate an object of a user-defined type with non-trivial initialization semantics. Examples:

```
class Circle : public Shape {
public:
 Circle(Point c, int r);
 // no default constructor
 // ...
};
class X {
public:
 X();  // default constructor
 // ...
};
void f(int n)
{
```

Note that when you specify a initializer using the "(value)" notation, you get initialization with that value. Unfortunately, you cannot specify that for an array. Often, a **vector** is a better alternative to a free-store-allocated array (e.g., consider exception safety).

Whenever you use malloc() you must consider initialization and conversion of the return pointer to a proper type. You will also have to consider if you got the number of bytes right for your use. There is no performance difference between malloc() and new when you take initialization into account.

malloc() reports memory exhaustion by returning 0. new reports
allocation and initialization errors by throwing exceptions
(bad_alloc).

Objects created by new are destroyed by delete. Areas of memory allocated by malloc() are deallocated by free().

FAQ Why should I use new instead of trustworthy old malloc()?

First, make_unique (or make_shared) are nearly always superior to both new and malloc() and completely eliminate delete and free().

Having said that, benefits of using new instead of malloc are: Constructors/destructors, type safety, overridability.

- Constructors/destructors: unlike malloc(sizeof(Fred)), new Fred() calls Fred's constructor. Similarly, delete p calls *p's destructor.
- Type safety: malloc() returns a void* which isn't type safe.
 new Fred() returns a pointer of the right type (a Fred*).
- Overridability: new is an operator that can be overridden by a class, while malloc() is not overridable on a per-class basis.

FAQ Can I use realloc() on pointers allocated via new?

No!

When realloc() has to copy the allocation, it uses a *bitwise* copy operation, which will tear many C++ objects to shreds. C++ objects should be allowed to copy themselves. They use their own copy constructor or assignment operator.

Besides all that, the heap that new uses may not be the same as the heap that malloc() and realloc() use!

FAQ Why doesn't C++ have an equivalent to realloc()?

If you want to, you can of course use realloc(). However, realloc() is only guaranteed to work on arrays allocated by malloc() (and similar functions) containing objects without user-defined copy constructors. Also, please remember that contrary to naive expectations, realloc() occasionally does copy its argument array.

In C++, a better way of dealing with reallocation is to use a standard library container, such as **vector**, and let it grow naturally.

FAQ Do I need to check for null after p = new Fred()?

No! (But if you have an ancient, stone-age compiler, you may have to force the new operator to throw an exception if it runs out of memory.)

It turns out to be a real pain to always write explicit nullptr tests after every new allocation. Code like the following is very tedious:

```
Fred* p = new Fred();
if (nullptr == p)  // Only needed if your compiler is from the Stone
 throw std::bad_alloc();
```

If your compiler doesn't support (or if you refuse to use) exceptions, your code might be even more tedious:

Take heart. In C++, if the runtime system cannot allocate sizeof(Fred) bytes of memory during p = new Fred(), a std::bad_alloc exception will be thrown. Unlike malloc(), new never returns null!

Therefore you should simply write:

```
Fred * p = new Fred(); // No need to check if p is null
```

On the second thought. Scratch that. You should simply write:

```
auto p = make_unique<Fred>(); // No need to check if p is null
```

There, there... Much better now!

However, if your compiler is ancient, it may not yet support this. Find out by checking your compiler's documentation under "new". If it is ancient, you may have to force the compiler to have this behavior.

FAQ How can I convince my (older) compiler to automatically check new to see if it returns null?

Eventually your compiler will.

If you have an old compiler that doesn't automagically perform the null test, you can force the runtime system to do the test by installing a "new handler" function. Your "new handler" function can do anything you want, such as throw an exception, delete some objects and return (in which case operator new will retry the allocation), print a message and abort() the program, etc.

Here's a sample "new handler" that prints a message and throws an exception. The handler is installed using

```
std::set_new_handler():
```

After the std::set_new_handler() line is executed, operator new will call your myNewHandler() if/when it runs out of memory. This means that new will never return null:

```
Fred* p = new Fred(); // No need to check if p is null
```

Note: If your compiler doesn't support exception handling, you can, as a last resort, change the line throw ...; to:

```
std::cerr << "Attempt to allocate memory failed!" << std::endl;
abort();</pre>
```

Note: If some namespace-scope / global / static object's constructor uses new, it might not use the myNewHandler() function since that constructor often gets called before main() begins. Unfortunately there's no convenient way to guarantee that the std::set_new_handler() will be called before the first use of new. For example, even if you put the std::set_new_handler() call in the constructor of a global object, you still don't know if the module ("compilation unit") that contains that global object will be elaborated first or last or somewhere inbetween. Therefore you still don't have any guarantee that your call of std::set_new_handler() will happen before any other namespace-scope / global's constructor gets invoked.

FAQ Do I need to check for null before delete p?

No!

The C++ language guarantees that **delete** p will do nothing if p is null. Since you might get the test backwards, and since most testing methodologies force you to explicitly test every branch point, you should *not* put in the redundant **if** test.

Wrong:

```
if (p != nullptr)  // or just "if (p)"
  delete p;

Right:

delete p;
```

FAQ What are the two steps that happen when I say delete p?

delete p is a two-step process: it calls the destructor, then releases the memory. The code generated for **delete** p is functionally similar to this (assuming p is of type Fred*):

```
// Original code: delete p;
if (p) { // or "if (p != nullptr)"
 p->~Fred();
 operator delete(p);
}
```

The statement $p \rightarrow \text{Fred}()$ calls the destructor for the Fred object pointed to by p.

The statement operator delete(p) calls the memory deallocation primitive, void operator delete(void* p). This primitive is similar in spirit to free(void* p). (Note, however, that these two are *not* interchangeable; e.g., there is no guarantee that the two memory deallocation primitives even use the same heap!)

FAQ Why doesn't delete null out its operand?

First, you should normally be using smart pointers, so you won't care – you won't be writing **delete** anyway.

For those rare cases where you really are doing manual memory management and so do care, consider:

```
delete p;
// ...
delete p;
```

If the ... part doesn't touch p then the second delete p; is a serious error that a C++ implementation cannot effectively protect itself against (without unusual precautions). Since deleting a null pointer is harmless by definition, a simple solution would be for delete p; to do a p=nullptr; after it has done whatever else is required. However, C++ doesn't guarantee that.

One reason is that the operand of delete need not be an lvalue. Consider:

```
delete p+1;
delete f(x);
```

Here, the implementation of **delete** does not have a pointer to which it can null out. These examples may be rare, but they do imply that it is not possible to guarantee that "any pointer to a deleted object is null." A simpler way of bypassing that "rule" is to have two pointers to an object:

```
T* p = new T;
T* q = p;
delete p;
delete q; // ouch!
```

C++ explicitly allows an implementation of **delete** to null out an lvalue operand, but that idea doesn't seem to have become popular with implementers.

If you consider zeroing out pointers important, consider using a destroy function:

```
template<class T> inline void destroy(T*& p) { delete p; p = 0; }
```

Consider this yet-another reason to minimize explicit use of new and delete by relying on standard library smart pointers, containers, handles, etc.

Note that passing the pointer as a reference (to allow the pointer to be nulled out) has the added benefit of preventing destroy() from being called for an rvalue:

```
int* f();
int* p;
// ...
destroy(f()); // error: trying to pass an rvalue by non-const ref
destroy(p+1); // error: trying to pass an rvalue by non-const ref
```

FAQ Why isn't the destructor called at the end of scope?

The simple answer is "of course it is!", but have a look at the kind of example that often accompany that question:

```
void f()
{
 X* p = new X;
 // use p
}
```

That is, there was some (mistaken) assumption that the object created by new would be destroyed at the end of a function.

Basically, you should only use heap allocation if you want an object to live beyond the lifetime of the scope you create it in. Even then, you should normally use make_unique or make_shared. In those rare cases where you do want heap allocation and you opt to use new, you need to use delete to destroy the object. For example:

```
X* g(int i) { /* ... */ return new X(i); } // the X outlives the c
void h(int i)
{
 X* p = g(i);
 // ...
 delete p; // caveat: not exception safe
}
```

If you want an object to live in a scope only, don't use heap allocation at all but simply define a variable:

The variable is implicitly destroyed at the end of the scope.

Code that creates an object using **new** and then **deletes** it at the end of the same scope is ugly, error-prone, inefficient, and usually not exception-safe. For example:

```
Memory Management, C++ FAQ

void very_bad_func() // ugly, error-prone, and inefficient
{
 X* p = new X;
 // use p
 delete p; // not exception-safe
```

FAQ In p = new Fred(), does the Fred memory "leak" if the Fred constructor throws an exception?

No.

If an exception occurs during the Fred constructor of p = new Fred(), the C++ language guarantees that the memory sizeof(Fred) bytes that were allocated will automagically be released back to the heap.

Here are the details: new Fred() is a two-step process:

- sizeof(Fred) bytes of memory are allocated using the primitive void* operator new(size_t nbytes). This primitive is similar in spirit to malloc(size_t nbytes).
 (Note, however, that these two are not interchangeable; e.g., there is no guarantee that the two memory allocation primitives even use the same heap!).
- 2. It constructs an object in that memory by calling the Fred constructor. The pointer returned from the first step is passed as the this parameter to the constructor. This step is wrapped in a try ... catch block to handle the case when an exception is thrown during this step.

Thus the actual generated code is functionally similar to:

```
// Original code: Fred* p = new Fred();
Fred* p;
void* tmp = operator new(sizeof(Fred));
try {
  new(tmp) Fred(); // Placement new
  p = (Fred*)tmp; // The pointer is assigned only if the ctor succeed
}
catch (...) {
  operator delete(tmp); // Deallocate the memory
  throw; // Re-throw the exception
}
```

The statement marked "Placement new" calls the Fred constructor.

The pointer p becomes the this pointer inside the constructor,

Fred::Fred().

FAQ How do I allocate / unallocate an array of things?

```
Use p = new T[n] and delete[] p:

Fred* p = new Fred[100];
// ...
delete[] p;
```

Any time you allocate an array of objects via new (usually with the [n] in the new expression), you must use [] in the delete statement. This syntax is necessary because there is no syntactic difference between a pointer to a thing and a pointer to an array of things (something we inherited from C).

FAQ What if I forget the [] when deleteing an array allocated via new T[n]?

All life comes to a catastrophic end.

It is the programmer's —not the compiler's—responsibility to get the connection between new T[n] and delete[] p correct. If you get it wrong, neither a compile-time nor a run-time error message will be generated by the compiler. Heap corruption is a likely result. Or worse. Your program will probably die.

FAQ Can I drop the [] when deleteing an array of some built-in type (char, int, etc)?

No!

Sometimes programmers think that the [] in the delete[] p only exists so the compiler will call the appropriate destructors for all

elements in the array. Because of this reasoning, they assume that an array of some built-in type such as char or int can be deleted without the []. E.g., they assume the following is valid code:

```
void userCode(int n)
{
 char* p = new char[n];
 // ...
 delete p; // \( \infty ERROR! \) Should be delete[] p!
}
```

But the above code is wrong, and it can cause a disaster at runtime. In particular, the code that's called for delete p is operator delete(void*), but the code that's called for delete[] p is operator delete[](void*). The default behavior for the latter is to call the former, but users are allowed to replace the latter with a different behavior (in which case they would normally also replace the corresponding new code in operator new[](size_t)). If they replaced the delete[] code so it wasn't compatible with the delete code, and you called the wrong one (i.e., if you said delete p rather than delete[] p), you could end up with a disaster at runtime.

FAQ After p = new Fred[n], how does the compiler know there are n objects to be destructed during delete[] p?

Short answer: Magic.

Long answer: The run-time system stores the number of objects, n, somewhere where it can be retrieved if you only know the pointer, p. There are two popular techniques that do this. Both these techniques are in use by commercial-grade compilers, both have tradeoffs, and neither is perfect. These techniques are:

- Over-allocate the array and put n just to the left of the first Fred object.
- Use an associative array with **p** as the key and **n** as the value.

FAQ Is it legal (and moral) for a member function to say delete this?

As long as you're careful, it's okay (not evil) for an object to commit suicide (delete this).

Here's how I define "careful":

- 1. You must be absolutely 100% positively sure that this object was allocated via new (not by new[], nor by placement new, nor a local object on the stack, nor a namespace-scope / global, nor a member of another object; but by plain ordinary new).
- You must be absolutely 100% positively sure that your member function will be the last member function invoked on this object.
- 3. You must be absolutely 100% positively sure that the rest of your member function (after the delete this line) doesn't touch any piece of this object (including calling any other member functions or touching any data members). This includes code that will run in destructors for any objects allocated on the stack that are still alive.
- 4. You must be absolutely 100% positively sure that no one even touches the this pointer itself after the delete this line. In other words, you must not examine it, compare it with another pointer, compare it with nullptr, print it, cast it, do anything with it.

Naturally the usual caveats apply in cases where your this pointer is a pointer to a base class when you don't have a virtual destructor.

FAQ How do I allocate multidimensional arrays using new?

There are many ways to do this, depending on how flexible you want the array sizing to be. On one extreme, if you know all the dimensions at compile-time, you can allocate multidimensional arrays statically (as in C):

More commonly, the size of the matrix isn't known until run-time but you know that it will be rectangular. In this case you need to use the heap ("freestore"), but at least you are able to allocate all the elements in one freestore chunk.

```
void manipulateArray(unsigned nrows, unsigned ncols)
  Fred* matrix = new Fred[nrows * ncols];
 // Since we used a simple pointer above, we need to be VERY
 // careful to avoid skipping over the delete code.
 // That's why we catch all exceptions:
 try {
 // Here's how to access the (i,j) element:
 for (unsigned i = 0; i < nrows; ++i) {</pre>
 for (unsigned j = 0; j < ncols; ++j) {</pre>
 someFunction( matrix[i*ncols + j] );
 }
 // If you want to quit early on Tuesdays when the moon is full,
 // make sure to do the delete along ALL return paths:
 if (today == "Tuesday" && moon.isFull()) {
 delete[] matrix;
 return;
 // ...code that fiddles with the matrix...
  catch (...) {
 // Make sure to do the delete when an exception is thrown:
 delete[] matrix;
 // Re-throw the current exception
 // Make sure to do the delete at the end of the function too:
 delete[] matrix;
```

Finally at the other extreme, you may not even be guaranteed that the matrix is rectangular. For example, if each row could have a different length, you'll need to allocate each row individually. In the following function, ncols[i] is the number of columns in row number i, where i varies between 0 and nrows-1 inclusive.

```
void manipulateArray(unsigned nrows, unsigned ncols[])
  typedef Fred* FredPtr;
  // There will not be a leak if the following throws an exception:
  FredPtr* matrix = new FredPtr[nrows];
 // Set each element to null in case there is an exception later.
 // (See comments at the top of the try block for rationale.)
  for (unsigned i = 0; i < nrows; ++i)</pre>
 matrix[i] = nullptr;
 // Since we used a simple pointer above, we need to be
  // VERY careful to avoid skipping over the delete code.
  // That's why we catch all exceptions:
  try {
 // Next we populate the array. If one of these throws, all
 // the allocated elements will be deleted (see catch below).
 for (unsigned i = 0; i < nrows; ++i)</pre>
 matrix[i] = new Fred[ ncols[i] ];
 // Here's how to access the (i,j) element:
 for (unsigned i = 0; i < nrows; ++i) {</pre>
 for (unsigned j = 0; j < ncols[i]; ++j) {</pre>
 someFunction( matrix[i][j] );
 }
 }
 // If you want to quit early on Tuesdays when the moon is full,
 // make sure to do the delete along ALL return paths:
 if (today == "Tuesday" && moon.isFull()) {
 for (unsigned i = nrows; i > 0; --i)
 delete[] matrix[i-1];
 delete[] matrix;
 return;
 }
 // ...code that fiddles with the matrix...
  catch (...) {
 // Make sure to do the delete when an exception is thrown:
 // Note that some of these matrix[...] pointers might be
 // null, but that's okay since it's legal to delete null.
 for (unsigned i = nrows; i > 0; --i)
 delete[] matrix[i-1];
 delete[] matrix;
 throw;
 // Re-throw the current exception
  // Make sure to do the delete at the end of the function too.
  // Note that deletion is the opposite order of allocation:
  for (unsigned i = nrows; i > 0; --i)
 delete[] matrix[i-1];
  delete[] matrix;
```

Note the funny use of matrix[i-1] in the deletion process. This prevents wrap-around of the unsigned value when i goes one step below zero.

Finally, note that pointers and arrays are evil. It is normally much better to encapsulate your pointers in a class that has a safe and simple interface. The following FAQ shows how to do this.

FAQ But the previous FAQ's code is SOOOO tricky and error prone! Isn't there a simpler way?

Yep.

The reason the code in the previous FAQ was so tricky and error prone was that it used pointers, and we know that pointers and arrays are evil. The solution is to encapsulate your pointers in a class that has a safe and simple interface. For example, we can define a Matrix class that handles a rectangular matrix so our user code will be vastly simplified when compared to the the rectangular matrix code from the previous FAQ:

The main thing to notice is the lack of clean-up code. For example, there aren't any delete statements in the above code, yet there will

be *no* memory leaks, assuming only that the Matrix destructor does its job correctly.

Here's the Matrix code that makes the above possible:

```
class Matrix {
public:
 Matrix(unsigned nrows, unsigned ncols);
 // Throws a BadSize object if either size is zero
 class BadSize { };
 // Based on the Law Of The Big Three:
 ~Matrix();
 Matrix(const Matrix& m);
 Matrix& operator= (const Matrix& m);
 // Access methods to get the (i,j) element:
 // Subscript
 Fred& operator() (unsigned i, unsigned j);
 const Fred& operator() (unsigned i, unsigned j) const; // Subscript
 // These throw a BoundsViolation object if i or j is too big
 class BoundsViolation { };
private:
 unsigned nrows_, ncols_;
 Fred* data_;
inline Fred& Matrix::operator() (unsigned row, unsigned col)
 if (row >= nrows_ || col >= ncols_) throw BoundsViolation();
 return data_[row*ncols_ + col];
inline const Fred& Matrix::operator() (unsigned row, unsigned col) cons
  if (row >= nrows_ || col >= ncols_) throw BoundsViolation();
 return data_[row*ncols_ + col];
Matrix::Matrix(unsigned nrows, unsigned ncols)
  : nrows_ (nrows)
  , ncols_ (ncols)
//, data_ ← initialized below after the if...throw statement
 if (nrows == 0 || ncols == 0)
 throw BadSize();
 data_ = new Fred[nrows * ncols];
Matrix::~Matrix()
  delete[] data_;
```

Note that the above Matrix class accomplishes two things: it moves some tricky memory management code from the user code (e.g., main()) to the class, and it reduces the overall bulk of program. The latter point is important. For example, assuming Matrix is even mildly reusable, moving complexity from the users [plural] of

Matrix into Matrix itself [singular] is equivalent to moving complexity from the many to the few. Anyone who has seen *Star Trek* 2 knows that the good of the many outweighs the good of the few... or the one.

FAQ But the above Matrix class is specific to Fred! Isn't there a way to make it generic?

Yep; just use templates:

Here's how this can be used:

Now it's easy to use Matrix<T> for things other than Fred. For example, the following uses a Matrix of std::string (where std::string is the standard string class):

```
#include <string>
void someFunction(std::string& s);

void manipulateArray(unsigned nrows, unsigned ncols)
{
 Matrix<std::string> matrix(nrows, ncols); // Construct a Matrix<sta

for (unsigned i = 0; i < nrows; ++i) {
 for (unsigned j = 0; j < ncols; ++j) {
 // Here's the way you access the (i,j) element:
 someFunction( matrix(i,j) );

 // You can safely "return" without any special delete code:
 if (today == "Tuesday" && moon.isFull())</pre>
```

```
return; // Quit early on Tuesdays when the moon is full
}

// No explicit delete code at the end of the function either
}
```

You can thus get an entire family of classes from a template. For example, Matrix<Fred>, Matrix<std::string>, Matrix<Matrix<std::string>>, etc.

Here's one way that the template can be implemented:

```
template<typename T> // See section on templates for more
class Matrix {
public:
 Matrix(unsigned nrows, unsigned ncols);
 // Throws a BadSize object if either size is zero
 class BadSize { };
  // Based on the Law Of The Big Three:
 ~Matrix();
 Matrix(const Matrix<T>& m);
 Matrix<T>& operator= (const Matrix<T>& m);
  // Access methods to get the (i,j) element:
 T& operator() (unsigned i, unsigned j); // Subscript opeconst T& operator() (unsigned i, unsigned j) const; // Subscript ope
  // These throw a BoundsViolation object if i or j is too big
  class BoundsViolation { };
private:
  unsigned nrows_, ncols_;
  T* data;
};
template<typename T>
inline T& Matrix<T>:::operator() (unsigned row, unsigned col)
  if (row >= nrows_ || col >= ncols_) throw BoundsViolation();
  return data_[row*ncols_ + col];
template<typename T>
inline const T& Matrix<T>::operator() (unsigned row, unsigned col) cons
  if (row >= nrows || col >= ncols )
 throw BoundsViolation();
  return data_[row*ncols_ + col];
}
template<typename T>
inline Matrix<T>::Matrix(unsigned nrows, unsigned ncols)
  : nrows_ (nrows)
  , ncols (ncols)
//, data_ ← initialized below after the if...throw statement
  if (nrows == 0 || ncols == 0)
 throw BadSize();
  data_ = new T[nrows * ncols];
template<typename T>
```

```
inline Matrix<T>::~Matrix()
{
 delete[] data_;
}
```

FAQ What's another way to build a Matrix template?

Use the standard vector template, and make a vector of vector.

The following uses a std::vector<std::vector<T>>.

```
#include <vector>
template<typename T> // See section on templates for more
class Matrix {
public:
 Matrix(unsigned nrows, unsigned ncols);
 // Throws a BadSize object if either size is zero
 class BadSize { };
 // No need for any of The Big Three!
 // Access methods to get the (i,j) element:
 operator() (unsigned i, unsigned j);
 // Subscript ope
 const T& operator() (unsigned i, unsigned j) const; // Subscript ope
 // These throw a BoundsViolation object if i or j is too big
 class BoundsViolation { };
  unsigned nrows() const; // #rows in this matrix
  unsigned ncols() const; // #columns in this matrix
private:
 std::vector<std::vector<T>> data ;
template<typename T>
inline unsigned Matrix<T>::nrows() const
{ return data_.size(); }
template<typename T>
inline unsigned Matrix<T>::ncols() const
{ return data_[0].size(); }
template<typename T>
inline T& Matrix<T>::operator() (unsigned row, unsigned col)
  if (row >= nrows() || col >= ncols()) throw BoundsViolation();
  return data [row][col];
template<typename T>
inline const T& Matrix<T>::operator() (unsigned row, unsigned col) cons
 if (row >= nrows() || col >= ncols()) throw BoundsViolation();
 return data [row][col];
}
template<typename T>
Matrix<T>::Matrix(unsigned nrows, unsigned ncols)
  : data_ (nrows)
```

```
Memory Management, C++ FAQ

if (nrows == 0 || ncols == 0)
 throw BadSize();
for (unsigned i = 0; i < nrows; ++i)
 data_[i].resize(ncols);
}</pre>
```

Note how much simpler this is than the previous: there is no explicit new in the constructor, and there is no need for any of The Big Three (destructor, copy constructor or assignment operator). Simply put, your code is a *lot* less likely to have memory leaks if you use std::vector than if you use explicit new T[n] and delete[] p.

Note also that std::vector doesn't force you to allocate numerous chunks of memory. If you prefer to allocate only one chunk of memory for the entire matrix, as was done in the previous, just change the type of data_to std::vector<T> and add member variables nrows_ and ncols_. You'll figure out the rest: initialize data_using data_(nrows * ncols), change operator()() to return data_[row*ncols_ + col]; etc.

FAQ Does C++ have arrays whose length can be specified at run-time?

Yes, in the sense that the standard library has a std::vector template that provides this behavior.

No, in the sense that built-in array types need to have their length specified at compile time.

Yes, in the sense that even built-in array types can specify the first index bounds at run-time. E.g., comparing with the previous FAQ, if you only need the first array dimension to vary then you can just ask new for an array of arrays, rather than an array of pointers to arrays:

```
const unsigned ncols = 100;  // ncols = number of columns in t
class Fred { /*...*/ };
void manipulateArray(unsigned nrows) // nrows = number of rows in the
```

```
{
 Fred (*matrix)[ncols] = new Fred[nrows][ncols];
 // ...
 delete[] matrix;
}
```

You can't do this if you need anything other than the first dimension of the array to change at run-time.

But please, don't use arrays unless you have to. Arrays are evil. Use some object of some class if you can. Use arrays only when you have to.

FAQ How can I force objects of my class to always be created via new rather than as local, namespace-scope, global, or static?

Use the Named Constructor Idiom.

As usual with the Named Constructor Idiom, the constructors are all private or protected, and there are one or more public static create() methods (the so-called "named constructors"), one per constructor. In this case the create() methods allocate the objects via new. Since the constructors themselves are not public, there is no other way to create objects of the class.

Now the only way to create Fred objects is via Fred::create():

```
int main()
{
  Fred* p = Fred::create(5);
```

```
// ...
delete p;
// ...
}
```

Make sure your constructors are in the **protected** section if you expect **Fred** to have derived classes.

Note also that you can make another class Wilma a friend of Fred if you want to allow a Wilma to have a member object of class Fred, but of course this is a softening of the original goal, namely to force Fred objects to be allocated via new.

FAQ How do I do simple reference counting?

If all you want is the ability to pass around a bunch of pointers to the same object, with the feature that the object will automagically get deleted when the last pointer to it disappears, you can use something like the following "smart pointer" class:

```
// Fred.h
class FredPtr;
class Fred {
  Fred() : count (0) /*...*/ { } // All ctors set count to 0 !
  // ...
private:
 // A friend class
  friend class FredPtr;
  unsigned count ;
  // count must be initialized to 0 by all constructors
  // count is the number of FredPtr objects that point at this
class FredPtr {
public:
  Fred* operator-> () { return p_; }
  Fred& operator* () { return *p_; }
  \label{eq:fredptr} \textbf{FredPtr}(\textbf{Fred*}\ p) \qquad :\ p\_(p)\ \{\ ++p\_->count\_;\ \} \ \ //\ p\ \textit{must not be null}
 ~FredPtr()
 { if (--p_->count_ == 0) delete p_; }
  \label{eq:fredPtr} \textbf{FredPtr} \& \ p) \ : \ p_(p.p_) \ \{ \ ++p_-\text{-}count\_; \ \}
  FredPtr& operator= (const FredPtr& p)
 { // DO NOT CHANGE THE ORDER OF THESE STATEMENTS!
 // (This order properly handles self-assignment)
 // (This order also properly handles recursion, e.g., if a Fr
 Fred* const old = p_;
 p_{-} = p.p_{-};
 ++p_->count_;
 if (--old->count_ == 0) delete old;
 return *this;
private:
  Fred* p_; // p_ is never NULL
```

};

Naturally you can use nested classes to rename FredPtr to Fred::Ptr.

Note that you can soften the "never NULL" rule above with a little more checking in the constructor, copy constructor, assignment operator, and destructor. If you do that, you might as well put a p_! = NULL check into the "*" and "->" operators (at least as an assert()). I would recommend against an operator Fred*() method, since that would let people accidentally get at the Fred*.

One of the implicit constraints on FredPtr is that it must only point to Fred objects which have been allocated via new. If you want to be really safe, you can enforce this constraint by making all of Fred's constructors private, and for each constructor have a public (static) create() method which allocates the Fred object via new and returns a FredPtr (not a Fred*). That way the only way anyone could create a Fred object would be to get a FredPtr ("Fred* p = new Fred()" would be replaced by "FredPtr p = Fred::create()"). Thus no one could accidentally subvert the reference counting mechanism.

For example, if Fred had a Fred::Fred() and a Fred::Fred(inti, int j), the changes to class Fred would be:

The end result is that you now have a way to use simple reference counting to provide "pointer semantics" for a given object. Users of your Fred class explicitly use FredPtr objects, which act more or less like Fred* pointers. The benefit is that users can make as many copies of their FredPtr "smart pointer" objects, and the pointed-to Fred object will automagically get deleted when the last such FredPtr object vanishes.

If you'd rather give your users "reference semantics" rather than "pointer semantics," you can use reference counting to provide "copy on write".

FAQ How do I provide reference counting with copy-on-write semantics?

Reference counting can be done with either pointer semantics or reference semantics. The previous FAQ shows how to do reference counting with pointer semantics. This FAQ shows how to do reference counting with reference semantics.

The basic idea is to allow users to think they're copying your Fred objects, but in reality the underlying implementation doesn't actually do any copying unless and until some user actually tries to modify the underlying Fred object.

Class Fred::Data houses all the data that would normally go into the Fred class. Fred::Data also has an extra data member, count_, to manage the reference counting. Class Fred ends up being a "smart reference" that (internally) points to a Fred::Data.

```
private:
  class Data {
  public:
 Data();
 Data(int i, int j);
 Data(const Data& d);
 // Since only Fred can access a Fred::Data object,
 // you can make Fred::Data's data public if you want.
 // But if that makes you uncomfortable, make the data private
 // and make Fred a friend class via friend class Fred;
 // ...your data members are declared here...
 unsigned count_;
 // count_ is the number of Fred objects that point at this
 // count_ must be initialized to 1 by all constructors
 // (it starts as 1 since it is pointed to by the Fred object that c
 Data* data ;
};
Fred::Data()
 : count_(1) /*init other data*/ { }
Fred::Data::Data(int i, int j) : count_(1) /*init other data*/ { }
Fred::Data::Data(const Data& d) : count_(1) /*init other data*/ { }
 : data (new Data()) { }
Fred::Fred()
Fred::Fred(int i, int j) : data_(new Data(i, j)) { }
Fred::Fred(const Fred& f)
  : data (f.data )
  ++data ->count ;
Fred& Fred::operator= (const Fred& f)
 // DO NOT CHANGE THE ORDER OF THESE STATEMENTS!
 // (This order properly handles self-assignment)
 // (This order also properly handles recursion, e.g., if a Fred::Data
 Data* const old = data_;
 data_ = f.data_;
 ++data ->count ;
 if (--old->count == 0) delete old;
 return *this;
}
Fred::~Fred()
 if (--data ->count == 0) delete data ;
void Fred::sampleInspectorMethod() const
 // This method promises ("const") not to change anything in *data_
 // Other than that, any data access would simply use "data ->..."
void Fred::sampleMutatorMethod()
 // This method might need to change things in *data
 // Thus it first checks if this is the only pointer to *data_
 if (data_->count_ > 1) {
 Data* d = new Data(*data );  // Invoke Fred::Data's copy ctor
 --data_->count_;
 data_ = d;
  assert(data ->count == 1);
```

```
// Now the method proceeds to access "data_->..." as normal }
```

If it is fairly common to call Fred's default constructor, you can avoid all those new calls by sharing a common Fred::Data object for all Freds that are constructed via Fred::Fred(). To avoid static initialization order problems, this shared Fred::Data object is created "on first use" inside a function. Here are the changes that would be made to the above code (note that the shared Fred::Data object's destructor is never invoked; if that is a problem, either hope you don't have any static initialization order problems, or drop back to the approach described above):

```
class Fred {
public:
 // ...
private:
 // ...
 static Data* defaultData();
};

Fred::Fred()
 : data_(defaultData())
{
 ++data_->count_;
}

Fred::Data* Fred::defaultData()
{
 static Data* p = nullptr;
 if (p == nullptr) {
 p = new Data();
 ++p->count_; // Make sure it never goes to zero
 }
 return p;
}
```

Note: You can also provide reference counting for a hierarchy of classes if your Fred class would normally have been a base class.

FAQ How do I provide reference counting with copy-on-write semantics for a hierarchy of classes?

The previous FAQ presented a reference counting scheme that provided users with reference semantics, but did so for a single class rather than for a hierarchy of classes. This FAQ extends the

previous technique to allow for a hierarchy of classes. The basic difference is that Fred::Data is now the root of a hierarchy of classes, which probably cause it to have some virtual functions. Note that class Fred itself will still not have any virtual functions.

The Virtual Constructor Idiom is used to make copies of the Fred::Data objects. To select which derived class to create, the sample code below uses the Named Constructor Idiom, but other techniques are possible (a switch statement in the constructor, etc). The sample code assumes two derived classes: Der1 and Der2. Methods in the derived classes are unaware of the reference counting.

```
class Fred {
public:
 static Fred create1(const std::string& s, int i);
 static Fred create2(float x, float y);
 Fred(const Fred& f);
 Fred& operator= (const Fred& f);
~Fred();
 void sampleInspectorMethod() const; // No changes to this object
 void sampleMutatorMethod();
 // Change this object
 // ...
private:
 class Data {
 public:
 Data() : count_(1) { }
 Data(const Data& d) : count_(1) { }
 // Do NOT copy the
 Data& operator= (const Data&) { return *this; } // Do NOT copy the
 virtual ~Data() { assert(count_ == 0); } // A virtual destr
 virtual Data* clone() const = 0;
 // A virtual const
 virtual void sampleInspectorMethod() const = 0; // A pure virtual
 virtual void sampleMutatorMethod() = 0;
 unsigned count_; // count_ doesn't need to be protected
 friend class Fred; // Allow Fred to access count
 };
 class Der1 : public Data {
 public:
 Der1(const std::string& s, int i);
 virtual void sampleInspectorMethod() const;
 virtual void sampleMutatorMethod();
 virtual Data* clone() const;
 // ...
 };
 class Der2 : public Data {
 public:
 Der2(float x, float y);
 virtual void sampleInspectorMethod() const;
```

```
virtual void sampleMutatorMethod();
 virtual Data* clone() const;
 // ...
  };
 Fred(Data* data);
 // Creates a Fred smart-reference that owns *data
 // It is private to force users to use a createXXX() method
 // Requirement: data must not be NULL
 Data* data_; // Invariant: data_ is never NULL
Fred::Fred(Data* data) : data (data) { assert(data != nullptr); }
Fred Fred::create1(const std::string& s, int i) { return Fred(new Der1(
Fred Fred::create2(float x, float y)
 { return Fred(new Der2(
Fred::Data* Fred::Der1::clone() const { return new Der1(*this); }
Fred::Data* Fred::Der2::clone() const { return new Der2(*this); }
Fred::Fred(const Fred& f)
  : data_(f.data_)
 ++data_->count_;
Fred& Fred::operator= (const Fred& f)
 // DO NOT CHANGE THE ORDER OF THESE STATEMENTS!
 // (This order properly handles self-assignment)
 // (This order also properly handles recursion, e.g., if a Fred::Data
 Data* const old = data_;
 data_ = f.data_;
 ++data_->count_;
 if (--old->count == 0) delete old;
 return *this;
}
Fred::~Fred()
 if (--data ->count == 0) delete data ;
void Fred::sampleInspectorMethod() const
 // This method promises ("const") not to change anything in *data
 // Therefore we simply "pass the method through" to *data:
 data ->sampleInspectorMethod();
void Fred::sampleMutatorMethod()
 // This method might need to change things in *data_
 // Thus it first checks if this is the only pointer to *data_
 if (data_->count_ > 1) {
 Data* d = data_->clone(); // The Virtual Constructor Idiom
 --data_->count_;
 data_ = d;
  }
 assert(data_->count_ == 1);
 // Now we "pass the method through" to *data_:
 data_->sampleMutatorMethod();
```

Naturally the constructors and sampleXXX methods for Fred::Der1 and Fred::Der2 will need to be implemented in whatever way is appropriate.

FAQ Can I absolutely *prevent* people from subverting the reference counting mechanism, and if so, *should* I?

No, and (normally) no.

There are two basic approaches to subverting the reference counting mechanism:

- 1. The scheme could be subverted if someone got a Fred* (rather than being forced to use a FredPtr). Someone could get a Fred* if class FredPtr has an operator*() that returns a Fred&: FredPtr p = Fred::create(); Fred* p2 = &*p;. Yes it's bizarre and unexpected, but it could happen. This hole could be closed in two ways: overload Fred::operator&() so it returns a FredPtr, or change the return type of FredPtr::operator* () so it returns a FredRef (FredRef would be a class that simulates a reference; it would need to have all the methods that Fred has, and it would need to forward all those method calls to the underlying Fred object; there might be a performance penalty for this second choice depending on how good the compiler is at inlining methods). Another way to fix this is to eliminate FredPtr::operator*() — and lose the corresponding ability to get and use a Fred&. But even if you did all this, someone could still generate a Fred* by explicitly calling operator->(): FredPtr p = Fred::create(); Fred* p2 = p.operator->();.
- 2. The scheme could be subverted if someone had a leak and/or dangling pointer to a FredPtr. Basically what we're saying here is that Fred is now safe, but we somehow want to prevent people from doing stupid things with FredPtr objects. (And if we could solve that via FredPtrPtr objects, we'd have the same problem

again with them). One hole here is if someone created a FredPtr using new, then allowed the FredPtr to leak (worst case this is a leak, which is bad but is usually a little better than a dangling pointer). This hole could be plugged by declaring FredPtr::operator new() as private, thus preventing someone from saying new FredPtr(). Another hole here is if someone creates a local FredPtr object, then takes the address of that FredPtr and passed around the FredPtr*. If that FredPtr* lived longer than the FredPtr, you could have a dangling pointer — shudder. This hole could be plugged by preventing people from taking the address of a FredPtr (by overloading FredPtr::operator&() as private), with the corresponding loss of functionality. But even if you did all that, they could still create a FredPtr& which is almost as dangerous as a FredPtr*, simply by doing this: FredPtr p; ... FredPtr& q = p; (or by passing the FredPtr& to someone else).

And even if we closed *all* those holes, C++ has those wonderful pieces of syntax called pointer casts. Using a pointer cast or two, a sufficiently motivated programmer can normally create a hole that's big enough to drive a proverbial truck through. (By the way, pointer casts are evil.)

So the lessons here seem to be: (a) you can't prevent espionage no matter how hard you try, and (b) you can easily prevent mistakes.

So I recommend settling for the "low hanging fruit": use the easy-to-build and easy-to-use mechanisms that prevent mistakes, and don't bother trying to prevent espionage. You won't succeed, and even if you do, it'll (probably) cost you more than it's worth.

So if we can't use the C++ language itself to prevent espionage, are there other ways to do it? Yes. I personally use old fashioned code reviews for that. And since the espionage techniques usually involve some bizarre syntax and/or use of pointer-casts and unions, you can use a tool to point out most of the "hot spots."

FAQ Can I use a garbage collector in C++?

Yes.

If you want automatic garbage collection, there are good commercial and public-domain garbage collectors for C++. For applications where garbage collection is suitable, C++ is an excellent garbage collected language with a performance that compares favorably with other garbage collected languages. See The C++ Programming Language (4th Edition) for a discussion of automatic garbage collection in C++. See also, Hans-J. Boehm's site for C and C++ garbage collection .

Also, C++ supports programming techniques that allows memory management to be safe and implicit without a garbage collector. Garbage collection is useful for specific needs, such as inside the implementation of lock-free data structures to avoid ABA issues, but not as a general-purpose default way of handling for resource management. We are not saying that GC is not useful, just that there are better approaches in many situations.

C++11 offers a GC ABI.

Compared with the "smart pointer" techniques, the two kinds of garbage collector techniques are:

- less portable
- usually more efficient (especially when the average object size is small or in multithreaded environments)
- able to handle "cycles" in the data (reference counting techniques normally "leak" if the data structures can form a cycle)
- sometimes leak other objects (since the garbage collectors are necessarily conservative, they sometimes see a random bit pattern that appears to be a pointer into an allocation, especially if the allocation is large; this can allow the allocation to leak)
- work better with existing libraries (since smart pointers need to be used explicitly, they may be hard to integrate with existing libraries)

FAQ What are the two kinds of garbage collectors for C++?

In general, there seem to be two flavors of garbage collectors for C++:

- 1. Conservative garbage collectors. These know little or nothing about the layout of the stack or of C++ objects, and simply look for bit patterns that appear to be pointers. In practice they seem to work with both C and C++ code, particularly when the average object size is small. Here are some examples, in alphabetical order:
 - Boehm-Demers-Weiser collector
 - Geodesic Systems collector
- 2. Hybrid garbage collectors. These usually scan the stack conservatively, but require the programmer to supply layout information for heap objects. This requires more work on the programmer's part, but may result in improved performance. Here are some examples, in alphabetical order:
 - Attardi and Flagella's CMM
 - Bartlett's mostly copying collector

Since garbage collectors for C++ are normally conservative, they can sometimes leak if a bit pattern "looks like" it might be a pointer to an otherwise unused block. Also they sometimes get confused when pointers to a block actually point outside the block's extent (which is illegal, but some programmers simply *must* push the envelope; sigh) and (rarely) when a pointer is hidden by a compiler optimization. In practice these problems are not usually serious, however providing the collector with hints about the layout of the objects can sometimes ameliorate these issues.

FAQ Where can I get more info on garbage collectors for C++?

For more information, see the Garbage Collector FAQ .

FAQ What is an auto_ptr and why isn't there an auto_array?

It's now spelled unique_ptr, which supports both single objects and arrays.

auto_ptr is an old standard smart pointer that has been
deprecated, and is only being kept in the standard for backward
compatibility with older code. It should not be used in new code.

© Copyright 2017 Standard C++ Foundation. All rights reserved. Terms of Use Privacy Policy