C++: Smart Pointers

Apology

· Office Hours yesterday

Announcement

- RIT Career Fair
 - Thursday, Oct 3rd 1pm 7pm
 - Friday, Oct 4th 9am 5pm (interviews)
- Clark Gym
- www.rit.edu/co-op/careers

Announcement

- Date for Exam 1 has been changed!
 - New date: Monday Oct 7th
 - Topics:
 - UML
 - C++ Basics: classes, variables, datatypes
 - C++ Adv: const, static, constructors, operators
 - Memory Management

Project

- Questions?
- Everyone have a partner?
- Please e-mail me with the name of your partner and I will assign you a group account.
- Design diagrams due tonight !!!!

Plan for today

• Case Study: Smart Pointers

Memory Leak

- A <u>bug</u> in a <u>program</u> that prevents it from freeing up <u>memory</u> that it no longer needs.
- As a result, the program grabs more and more memory until it finally <u>crashes</u> because there is no more memory left.
- In short:
 - Allocating without cleaning up.

Pointer Ownership

- Everything that <u>is</u> a pointer should be owned
 - Responsible for cleanup when finished
 - Should be known to programmer
 - Should be by design during implementation.
 - Owner and only owner should perform a delete.

Dangling Pointers

- Pointer is pointing to something that it shouldn't be.
- Can happen if:
 - If the scope of a pointer extends beyond that of the object being pointed to
 - i.e Returning a pointer to a local variable.
 - If a dynamically allocated memory cell is freed explicitly and then the pointer pointing to such a space is used in subsequent code.

Getting around these problems

- · The smart pointer
 - Prevents memory leaks and dangling pointers
 - Wrapper class that owns a pointer to an object
 - Object keeps a reference count of variables accessing it
 - When the reference count reaches 0, the object is deleted.
 - After deleting object, pointer value set to 0.

The Smart Pointer Smart pointer refCount Counted Object

The Smart Pointer

```
class SmartPointer
{
  private:
 CountedObject *myPtr;

public:
 SmartPointer (CountedObject *p);
}

SmartPointer P(new CountedObject());
```

The Smart Pointer

• The smart pointer should look and act like a regular pointer:

```
SmartPointer P(new CountedObject());
P->foo(); // should do the same as
// cptr->foo();
```

The Smart Pointer

This can be achieved by overloading the -> operator

```
class SmartPointer
{
private:
 CountedObject *myPtr;

public:
 SmartPointer (CountedObject *p);
 CountedObject * operator->();
}
```

The Smart Pointer

This can be achieved by overloading the -> operator

The Smart Pointer

- Maintaining a reference count
 - The reference count indicates how many smart pointers are assigned to a pointer variable.

The Smart Pointer

- · Maintaining the Reference Count
 - The reference count will change when:
 - · Smart pointer is constructed
 - · Smart pointer is copy constructed
 - Smart pointer is assigned to a new SmartPointer.
 - SmartPointer's destructor is called..

The Smart Pointer

- Maintaining the Reference Count
 - Meaning the smart pointer must define
 - Constructor
 - Copy constructor
 - operator=
 - Destructor
 - Note: the smart pointer is a friend to the class of pointers that it is managing.

The Smart Pointer

Constructors

```
SmartPointer::SmartPointer( CountedObject *ptr ):
 myPtr(ptr)
{
 myPtr->refCount++;
}

SmartPointer::SmartPointer( SmartPointer &c ):
 myPtr (c.myPtr)
{
 if ( myPtr != 0 ) myPtr->refCount++;
}
```

The Smart Pointer

• Assignment

```
const SmartPointer &SmartPointer::operator=
  (const SmartPointer &c )
{
 if ( myPtr != c.myPtr ) {
 if ( myPtr != 0 ) {
 // we're no longer referencing what we were
 myPtr->refCount--;
 if (myPtr->refCount == 0) {delete myPtr; myPtr=0;}
 }
 if ( c.myPtr != 0 ) {
 // it now has one more reference
 c.myPtr->refCount++;
 }
 myPtr = c.myPtr;
}
```

The Smart Pointer

Destructor

```
SmartPointer::~SmartPointer()
{
 if ( myPtr != 0 ) {
 // we now have one less reference
 myPtr->refCount --;

 // If we now have no refs, delete it.
 if (myPtr->refCount == 0) {
 delete myPtr;
 myPtr = 0;
 }
}
```

The Smart Pointer

• Questions?

Smart Pointers and You

- In your project:
 - You might decide to create an abstract Configuration class.
 - You'll need to maintain a queue and possibly a Map of Configurations.
 - \bullet Using STL Maps and Queues of course.

Smart Pointers and You

- Funny thing about C++ Inheritance
 - You can only gain polymorphic behavior on pointers (or references) to objects an not on objects themselves.

```
Vehicle V = Car(); // not allowed Vehicle *V = new Car(); // okay
```

Smart Pointers and You

- · Back to the project
 - In order to take advantage of polymorphism in C++
 - You'll need to maintain a queue and possibly a Map of Pointers to Configurations.
 - Who is going to be the owner of these pointers?
 - One solution, maintain queues and maps of SmartPointers to configurations.
 - SmartPointers are the keeper of the Configuration Pointers.

Smart Pointers and You

- Smart Pointer code for your project:
 - http://www.cs.rit.edu/~cs4/pub/SmartPointer
 - CountedObject is Configuration
 - SmartPointer is ConfigurationPointer
 - Look at code...
 - good use of assertions to test pre and post conditions

Smart Pointers and You

- Another problem with maintaining maps of pointers to configurations.
 - These STL classes will compare the items placed in them
 - Meaning that actual pointer values (memory addresses) will be compared
 - What we would like instead is to compare the objects being pointed to.
 - Smart pointers can be extended to provide this.

Smart Pointers and You

- In fact...
 - The smart pointers provided to you do!

```
bool ConfigurationPointer::operator<
 ( const ConfigurationPointer &c ) const
{ return *_config < *c._config; }</pre>
```

Smart Pointers and You

• Questions?

Generic Smart Pointers

- · Our Smart Pointers
 - Have been "hard coded" for the project.
 - Generic Smart Pointers use Templates to indicate what the smart pointer is pointing to.

```
template T
class SmartPointer {
 ...
}
SmartPointer<Foo> f; // smart pointer to Foo objects
```

Summary

- Smart Pointers
 - Wrapper class on a pointer
 - Takes ownership of pointer
 - Reduce memory leaks
 - Reduce dangling pointer
 - Comparison operator for use in STL classes.