6 Architecture of C++ programs

UNIVERSITY OF HELSINKI

- 1

Preview

- managing memory and other resources
 - "resource acquisition is initialization" (RAII)
 - using std::auto_ptr and other smart pointers
 - safe construction of an object revisited
 - on reference counting techniques
- physical structure of C++ programs
 - header files and physical dependencies
 - how to organize a C++ program into files
- · on principles of object-oriented programming
 - programming to an interface
 - using Design Patterns
 - sample patterns: Template Method, Singleton

INIVERSITY OF HELSINKI

```
Unmanaged pointers

(1) raw pointers cannot have "destructors" that clean up

void f () { // case 1: uses a raw pointer

X * ptr = new X;

... push_back (Student ("Joe")); ... // may throw

// calling other functions that may throw or not ..

// all code maintained and changing over time ..

delete ptr; // possible never executed: potential leak
}

(2) ctor exception safety works only for class-type members

X::X () // case 2: uses pointer members p1 and p2

: p1 (new A), // may succeed or throw (but OK)

p2 (new B) { // if this throws, p1 is never released!

}

// note that p1 has no destructor to execute
```

Unmanaged pointers (cont.)

```
(3) trying to recover from an exception
```

- if new fails, no problem: space is released by the system
- but if push_back throws, reserved memory is here lost
 - move the pointer stack out of the try block (if can)
 - manual release is still a low-level and ad-hoc solution

NIVERSITY OF HELSINKI

Resource management in C++

• to manage resources in C++, use the RAII principle

"Resource Acquisition Is Initialization"

- in general, your code may use several different resources, such as memory, files, locks, ports, etc.
- resources can have managers around them, implemented as classes ("resource wrappers")
 - resources are acquired by invoking a constructor that associates the resource with some data member
 - resources are released by destructors
- the manager provides operations to access and update the resource
- to prevent unwanted resource copies, the copy ctor and the assignment of the wrapper can be made *private*

INIVERSITY OF HELSINKI

5

Resource management (cont.)

The use of resources, r₁, r₂, ..., r_k, divided into three steps

- 1. acquire all resources r₁, r₂, ..., r_k
- 2. actual use of resources
- 3. release resources r_k, ..., r₂, r₁

Implemented in C++ as follows:

```
... Resource1 r1 (...); // acquire a resource
Resource2 r2 (...); ... // acquire another resource
r1.useRes (); ... // use these resources
} // automatic release of r2 and r1 (in reverse order)
```

- · if, e.g. a ctor throws, all reserved resources are released
- works similarly for (1) declared local objects, (2) nested objects (data members), and (3) any dynamic objects owned by (1), (2), and (3) objects

UNIVERSITY OF HELSINK

Smart pointers

Problem: built-in pointers may be uninitialized, no automatic release for raw C pointers, create memory leaks, point to destroyed objects, etc.

Solution: smart pointers provide a much better behavior

- can be used as wrappers for primitive pointers
- objects look and behave as if they were pointers
- guarantee initialization (zero or otherwise) & clean up
- · an application of the RAII principle
 - always properly set up resources by constructors
 - destructors are automatically called when they go out of scope (or are deleted - or during exceptions)

You can overload two pointer operators

- operator ->, for member access (call a method, etc.)
- operator *, for accessing the whole object (as an Ivalue)

UNIVER

JNIVERSITY OF HELSINK

7

Use of auto_ptr

- include the header file <memory> to get std::auto_ptr
- new allocates memory and creates an object
- initialize auto_ptr with the object created

```
Student * p = new Student (321);
std::auto_ptr <Student> stud (p); // not: <Student*>
```

- better: always immediately pass the object to its owner std::auto_ptr <Student> stud (new Student (321));
- stud becomes the sole owner of the object pointed to

UNIVERSITY OF HELSINKI

auto_ptr features

- · requires that there should be at most one owner
- can be used and acts like a regular pointer

```
std::cout << stud->getNumber (); // output "321"
```

 when it goes out of scope (or is otherwise destructed), the object it owns is destroyed

9

auto_ptr features (cont.)

• the reset function resets the state of the wrapped pointer, by deleting the old object and assigning a new one

```
auto_ptr <Student> ps; // initialized to zero ps.reset (new Student (783)); // ps owns an object ps.reset (); // delete the object and set to zero (0)
```

- how to transform auto_ptr into a regular C pointer
 T * get () const // C-pointer to the owned object, or 0
 if (ps.get () == 0) . . . // ps does not own any object
- can also release the ownership of the object
 auto_ptr <Student> ps (new Student (321)); ...
 Student * ps1 = ps.release (); // make unmanaged
 // now used via regular pointer: no automatic deletion

NIVERSITY OF HELSINKI

Memory management using *auto_ptr*

```
typedef std::vector <int> IntStack;
// use dynamic object as it were a local object
std::auto_ptr <IntStack> s (new IntStack); ...
s->push_back (20); // may throw
...
// no problem: automatic release at exception
}
```

UNIVERSITY OF HELSINKI

11

Safe construction using auto_ptr

```
class X {
 public:
 X (): p1 (new A), p2 (new B) { } ...
 // safe ctor
 X (X const& rhs)
 // safe copy ctor
 : p1 (new A (*rhs.p1)), p2 (new B (*rhs.p2)) { } ...
 X& operator = (X const& rhs) { // safe assignment
 X tmp (rhs);
 // may throw but OK
 p1 = tmp.p1; p2 = tmp.p2;
 // nofail guarantee
 return *this; }
 private:
 std::auto_ptr <A> p1;
 // OK: auto_ptrs are
 std::auto_ptr <B> p2; // class-type data members
UNIVERSITY OF HELSINKI
 12
```

auto_ptr features (cont.)

- the copy operators transfers the ownership of an object auto_ptr<Student> stud1 (new Student (321)); auto_ptr<Student> stud2 (stud1); // owned by stud2 auto_ptr<Student> stud3 = stud2; // owned by stud3
- never can pass an auto_ptr object as a value parameter void ShowStudent (auto_ptr <Student> s) { . . // error . . . // some nice display of s auto_ptr <Student> stud (new Student (321)); ShowStudent (stud); // after this call, stud is 0 std::cout << stud->getNumber (); // error
- · unfortunately, the compiler may not complain..
- also, cannot use an auto_ptr with STL containers (they require conventional copy semantics for their elements)

IVERSITY OF HELSINKI

13

Reference counting

- uses a handle-body solution to share objects and deallocate them when they are no longer used by anyone
 - the handle keeps track of the number of references
 - have reference counters in the body or as separate shared objects (also called "nonintrusive")
- define copying operations in the handle with the correct semantics (~ Java reference variables)

a = b; // use reference semantics

- increment the count of the right hand side object
- decrement and check the count of the left hand side
- assign pointer to the left hand side object
- implemented using C++ templates, of course

UNIVERSITY OF HELSINKI

```
template <typename Body>
 // simplified version
 class CountedPtr {
 public:
 explicit CountedPtr (Body *);
 // bind owned object
 Body * operator -> ();
 // to access members
 Body& operator * ();
 // to access the whole object
 CountedPtr& swap (CountedPtr&);
 // swap values
 // other operations ...
 CountedPtr ();
 CountedPtr (CountedPtr const&);
 CountedPtr& operator = (CountedPtr const&);
 ~CountedPtr ();
 private:
 // the shared object
 Body * rep_;
 std::size_t * count_;
 // separate for generality
 };
IVERSITY OF HELSINKI
 15
```

Reference counting (cont.)

Apply reference counting to Student objects:

```
CountedPtr <Student> p1 (new Student (123));
std::cout << p1->getNumber () << std::endl;
CountedPtr <Student> p2 (p1);  // shares the same
CountedPtr <Student> p3 (new Student (321)); // new one
...
p3 = p2;  // now shares the same
std::cout << *p2 << std::endl;  // print out object
std::cout << p3->getNumber () << std::endl;  // print no
...
// the Student destroyed when the count becomes zero
```

UNIVERSITY OF HELSINKI

Reference counting (cont.)

```
// a sample implementation
template <typename Body>
CountedPtr <Body>::CountedPtr (Body * b)
: rep_(0), count_(0) {
 // or INVPTR VAL
 // prevent leak due to a throw from new
  try {
 // cannot fail
 rep = b;
 count_= new std::size_t (1);
 // may fail
 } catch (...) {
 // or: std:bad alloc const&
 delete rep_; rep_= 0; // ownership has transferred
 throw;
 // rethrow exception
 }
}
 17
```

Notes on the implementation

Why used zero-initialization of pointers above?

- it seems that: when a failure occurs, no object and no pointers are returned or left behind to misuse
- still, initializing primitive values reduces unpredictable values and behavior (less random pointers around)
- behavior depends on implementation
 - the address of an object can be assigned before its constructor is executed

```
ptr = new CountedPtr . . // ptr is assigned before ctor // and may be later "accidentally" used
```

- of course, the behavior is undefined and no absolute guarantees are achieved
- some C++ programming environments do such initializations as a part of their debugging support

ITY OF HELSINKI

Reference counting (cont.)

```
template <typename Body>
 // a sample implementation
CountedPtr <Body>&
 // uses reference semantics
CountedPtr <Body>::operator = (CountedPtr const& rhs) {
 if (rhs.count )
 ++*rhs.count_;
 // one more reference to rhs
 if (count_ && --*count_== 0) { // check if lhs is garbage
 delete rep_; delete count_;
 rep_= rhs.rep_;
 // share the object
 count_= rhs.count_;
 // share its counter
 return *this;
}
NIVERSITY OF HELSINKI
 19
```

Notes on the implementation

- can here omit the self-assign test (even if "this == &rhs"):
 // if (this == &rhs || rep_ == rhs.rep_) return *this;
 ++*rhs.count_; // increments rhs (/lhs) count_
 if (--*count_== 0) { // decrements lhs (/rhs) count_
 - actually optimized by leaving out (mostly useless)
- some overhead for separately allocated counters size_t * count_; // shared reference count
- could be optimized by a special allocation strategy (overload *new* for a counter class [Stroustrup, p. 421])
- note that auto_ptr avoids any such overheads
- sometimes reference counts can be placed into the Body objects (say, for some string class implementation)

INIVERSITY OF HELSINKI

```
Problem: unnecessary header dependencies

// File: data.h

class Data { . . . .
};

// File: client.h

#include "data.h" // gets the Data class definition

class Client { // compiles OK, but bad style

Data query () const; . . .

private:

Data * ptrData_;
};

changes to Data propagate to Client-related source code

the physical dependence may create maintenance
```

Required class information

problems - or, at least, force recompilations

What information is required from the class X in order to compile client code? For example:

```
X obj; // compiler needs to know instance size // to allocate space for the object
```

21

However, this information is not required for:

- (1) members with pointers or references, e.g., X * or X&
- (2) function declarations with value parameters or results

```
X getX () or void print (X par) need only declaration
```

- only the *caller* of the operations needs the definitions to determine the required sizes (to actually pass values)
- thus, many times header files don't need to include full definitions to define their services and interfaces

Breaking unwanted dependencies

- only source code that actually creates objects needs to include appropriate header files
 - e.g., "client.cpp" may need to include "data.h" (but no problem since it is an isolated translation unit)

UNIVERSITY OF HELSINKI

23

Idiom: Pimpl (Pointer to impl.)

- also known as the Handle-Body idiom
- the class definition, with its private and protected parts, is often unnecessarily used to compile the client's code
- leads to a physical coupling between use of abstraction and its implementation, making maintenance difficult
- to avoid recompilation of the client's code, separate interface and implementation, and include only those header files that really are necessary for the client

```
class Abstraction { // the handle part
...
private:
struct Impl * body_; // hides the body
... // to be used in implementation unit
```

Problems with templates and headers

- not all "classes" can be forwarded with names only
 - std::string is really a typedef of a template instance and thus cannot be introduced by its name only
- the standard library provides the header <iosfwd> with minimal declarations for stream templates and their standard typedefs, such as std::ostream
- similar practice is recommended for user-defined headers
- no such forward header file exists for std::string
- C++ implementations sometimes #include extra header files along system headers, making code nonportable
 - in another platform missing headers break compilation
 - minimize dependencies on nested #includes by always including system headers as the last ones

25

Headers: summary

- #include only header files that are minimally needed to make your declarations and code to compile
 - let users include those header files they need
- prefer introducing classes by forward declarations ("class X;")
 - sufficient for declaring any functions, and for using pointers or references as data members
- always first #include user-defined (custom) header files, and after them system header files
 - the strategy ensures that custom headers are properly defined and stay independent from any hidden extra header file inclusions

OOP: programming to an interface

The basic principle of object-oriented programming:

Program to an interface, not an implementation.

- · access objects in terms of their abstract interfaces
- the code looks something like:

```
Interface * p = getObject ();
p->op (); ... // avoid binding to specific impl.
```


- the actual type of an object is not known (possibly not even yet defined)
- · the code is made independent from implementations
 - but remember that raw pointers are problematic: use smart pointers, such as boost::shared_ptr or the similar addition to the 200x version of C++ (C++0x)

UNIVERSITY OF HELSINKI

2

Inheritance vs. delegation

- reuse through inheritance (~ white-box reuse)
 - uses a compile-time relationship between two classes (base and derived); define extensions and override
 - cannot easily make modifications at run-time
- reuse through delegation (~ black-box reuse)
 - uses a run-time relationship between two objects

Inheritance vs. delegation (cont.)

Object composition combined with inheritance is often a better alternative than just inheritance:

- the client uses an interface provided by the handle that delegates requests to the body
- the handle need not be changed for new implementations
- · can define new functionality without affecting the client
 - when changes occur, the client's code need not be recompiled but only has to be relinked with the modified code

29

Inheritance vs. delegation (cont.)

- delegation decomposes an abstraction into separately manageable parts
- the body may be polymorphic (implemented by derived classes) and replaced at run time
- several design patterns are based on delegation techniques: *Bridge*, *Proxy*, *State*, etc.
- in C++, handle objects are also used for modularization and for management of memory, consider
 - the Pimpl idiom
 - smart pointers that are defined for resource management (see the part on RAII)

Source of Design Patterns

In software projects, we have concrete problems, e.g.:

- how to sequentially access the elements of an aggregate without the knowledge of its implementation
- how to represent a shared global resource as an object
- · a way to provide for the undoing of actions
- how to provide a unified interface to a set of services

Design patterns are solutions to such common problems

- (1) the *name* of the pattern,
- (2) the *problem* and its *context* (circumstances, forces)
- (3) the solution, usually as a set of collaborating objects
- (4) the consequences (pros and cons) of using the pattern

Plus: sample code, implementation tips, related patterns, actual systems ("at least two"), etc.

31

Source of Design Patterns (cont.)

- · solutions to design problems that you see over and over
- design patterns are not invented but found (in systems)
- patterns give solutions to (nontrivial) problems; these solutions have been tried and approved by experts, who have also named, analyzed, and catalogued these patterns
- often provide a level of indirection that keeps classes from having to know about each other's internals
- give ways to make some structures or behavior modifiable or replaceable
 - usually, by objectifying some aspect of the system
- generally, help you write more reusable programs

Philosophy of Design Patterns (cont.)

Different kinds of practices and reusable designs

- (1) idioms describe techniques for expressing low-level, mostly language-dependent ideas (ref. counts in C++)
- (2) design patterns medium-scale, mostly languageindependent abstractions (solution "ideas")
 - usually depend on object-oriented mechanisms
 - essential features can often be described with a simple UML class diagram
- (3) software frameworks consist of source code with variant parts, into which the user can plug-in specific code to provide the required structure and behavior
 - for example, GUI libraries in Java (with their Hollywood principle: use callbacks)

INIVERSITY OF HELSINKI

33

Basic Design Patterns

- the Template Method makes part(s) of an algorithm changeable: define the skeleton of an algorithm, deferring some ot its steps to subclasses (the related pattern Strategy uses delegation at run time)
- the Iterator pattern gives access to elements but hides internal organization (originally, a feature in *CLU*)
- the Singleton ensures a class only has one instance, and provides a global point of access to it (manages globals)
- the Bridge pattern separates interface and implementation hierarchies, and allows them vary independently (related to the Handle-Body idiom)
- the Abstract Factory provides an interface for creating families of related or dependent objects without specifying their concrete classes; uses Factory Methods or Prototypes to create the actual instances; the factory object is often a Singleton

UNIVERSITY OF HELSINK

Template Method pattern

- the Template Method design pattern defines a general algorithm, in terms of some calculation steps that are expressed as abstract operations, to be defined in derived classes
 - do not confuse with generics and C++ templates
- · the most basic pattern: almost trivial use of OOP
 - but still a pattern that identifies a problem to solve
- Template Method is a behavioral class pattern
 - two kinds of behavioral patterns
 - · class patterns that use inheritance, and
 - object patterns that use object composition and delegation (e.g., *Bridge*, *Strategy*)

35

Template Method pattern (cont.)

The Template Method design pattern

- abstract operations represent the variable parts
- template methods use these abstract operations
- e.g., an abstract operation could be a Factory
- the derived classes are responsible for implementing the abstract operations

INIVERSITY OF HELSINKI

Template Method pattern (cont.)

- the template method itself usually should not be overridden, and therefore it is not defined as *virtual*
- all deferred operations that are used by the template method are defined as *virtual*, as well as *private* (or *protected*), since the client is not supposed to directly call them

Note white-box reuse strategy

must know what needs to be redefined and what not

37

The Singleton pattern

- used to constrain object instantiation to ensure that the client cannot create more than one object of a particular class
- in Java, the class java.lang.Runtime is a singleton class with a static method getRuntime (), responsible for returning the single instance of this class
- an example of a creational object pattern
- in practice, is used to ensure that there is exactly
 - one window manager or print spooler,
 - a single-point entry to a database,
 - a single telephone line for an active modem, etc.


```
class Singleton {
 public:
 static Singleton& instance ();
 void op ();
 // anything useful for the singleton
 private:
 Singleton ();
 // implement but make private
 Singleton (Singleton&); // don't implement but declare
 void operator = (Singleton&);
 // to avoid defaults
 };
 ... // implementation file
 Singleton * onlyInstance_;
 // = 0 by default
 Singleton& Singleton::instance () {
 if (onlyInstance_== 0)
 onlyInstance_= new Singleton;
 return *onlylnstance_;
JNIVERSITY oF HELSINKI
 39
```

Singleton (cont.)

- · returns a reference: harder to destroy accidentally
- as an alternative solution, can use static local variables

Notes on Singleton implementation

- 1. The client accesses features only through instance () Singleton::instance ().op ();
- 2. The static method instance () uses lazy evaluation.
- 3. Public operations are application-specific services.
- 4. The constructors and the copy operations are defined as *private* or *protected*

```
Singleton * s = new Singleton (); // error
```

5. Often no use to delete and *recycle* a singleton (only one); and the following would create a dangling pointer

```
delete &Singleton::instance (); // error
```

Solution: declare the destructor as private, too.

6. A static local object (within the function) is destructed after main; for the pointer solution, an automatic clean-up must be arranged separately (see next slide).

INIVERSITY OF HELSINKI

NIVERSITY OF HELSINKI

41

```
static Singleton * onlyInstance_;
 // = 0, by default
 Singleton& Singleton::instance () {
 if (onlyInstance == 0)
 onlyInstance_= new Singleton;
 return *onlyInstance_;
 // deletion of a singleton for the pointer solution
 struct SingletonCleanUp {
 // helper class
 ~SingletonCleanUp () {
 delete onlyInstance_;
 onlyInstance_= INVPTR_VAL;
 // or: = 0
 }
 };
 static SingletonCleanUp Dtor_; // cleanup after main

 the singleton is destructed after the main terminates
```

Application architecture: summary

- RAII: use objects to manage resources
- · keep your headers clean and minimal
 - (1) don't reveal unnecessary implementation details
 - (2) use class forward declarations when sufficient
 - (3) but use always full namespace paths
- include only headers that really are needed to compile
- first include user-defined (custom) header files
- use namespaces, and using declarations (not directives)
- use unnamed namespace within implementation files
- use design patterns to make some aspects (structure or behavior) of software separate and manageable
 - Singleton, Iterator, Template method, Factory

INIVERSITY OF HELSINKI