The Boost Smart Pointer Library

Thomas Becker
Zephyr Associates, Inc.
BoostCon 2009

Overview

First two sentences of the Boost Smart Pointer Library documentation:

Smart pointers are objects which store pointers to dynamically allocated (heap) objects.

They behave much like built-in C++ pointers except that they automatically delete the object pointed to at the appropriate time.

Contents of the Boost Smart Pointer Library

Contents of the Boost smart pointer library (slightly augmented):

shared_ptr	Object ownership shared among multiple pointers
shared_array	Array ownership shared among multiple pointers
scoped_ptr	Simple sole ownership of single objects (non-copyable)
scoped_array	Simple sole ownership of arrays (non-copyable)
weak_ptr	Non-owning observers of an object owned by shared_ptr
intrusive_ptr	Shared ownership of objects with an embedded reference count
std:: auto_ptr (soon-to-be unique_ptr)	transferrable unique ownership

A Bit of History (Do Not Repeat)

In the 1990's, the definition of a smart pointer was: any class that overloads operator*, operator->, operator++, and operator-- to do anything. Anything at all.

The cardinal sin of 1990's style OO programming: confusing encapsulation with obfuscation.

We have since learned: If it's called a pointer and looks like a pointer, then it better be a pointer, and the operators better behave like they do on "real" pointers.

Overloading operators *, ->, ++, and -- has found its place in the world of iterators.

The iterator concept is an abstraction of the pointer concept with the addition of an underlying sequence —concrete or abstract—that the iterator traverses.

Here, the operators *, ->, ++, and - are overloaded to do what the iterator, by its nature, needs to do. That's expressive, as opposed to obfuscating.

The Problem

Traditional "management" of dynamically allocated memory in C++:

```
X* p = new X;

// use p, pass it around to other parts of the program

// somewhere, sometime, somebody does
delete p;
```

Common Problems:

- 1) Deletion happens too early. Someone's still holding a copy of p and dereferences it: *dangling pointer*.
- 2) Deletion happens too late, or not at all: memory leak.

boost::shared ptr saves

Avoid dangling pointers and memory leaks using boost: shared ptr:

```
boost::shared_ptr<X> sp(new X);

// use sp, pass it around to other parts of the program

// under the hood, the destructor of the last copy of sp

// that goes out of scope calls delete on the raw pointer.
```

Deletion happens not too early, not to late.

In particular, this gives us all the benefits of RAII (think exceptions and multiple return statements).

Under the hood, boost::shared_ptr uses a reference count that is shared among all copies of a shared ptr object.

Null Pointers

C/C++ raw pointers have a "built-in boolean":

```
X^* p = new X;
// use p, perhaps pass it around
// Conditionally delete and null p
if(condition)
  delete p; // unless someone still has a copy
  p = NULL;
if(p)
  // use p
```

boost::shared ptr can be nulled

Nulling boost:shared_ptr:

```
boost::shared ptr<X> sp(new X);
// use sp, perhaps pass it around
if (condition)
  // Null sp, delete memory unless there are other copies
  sp.reset();
// Conversion to bool yields false if sp was
// default-constructed, or reset() has been called.
if(sp)
  // use sp
```

Reassigning a shared ptr

```
boost::shared_ptr<X> sp(new X);

// use sp, perhaps pass it around

// Put sp in charge of a new X object, delete old X unless

// there are other copies
sp.reset(new X);
```

```
// The two resets are more efficient and concise versions
// of:
sp = boost::shared_ptr<X>();
sp = boost::shared_ptr<X>(new X);
```

Pragmatism First

There are two member functions in boost:shared_ptr that are somewhat controversial: pragmatists like them, purists don't.

```
boost::shared_ptr<X> sp(new X);

// use sp, pass it around to other parts of the program

// How many copies are out there?
long num_copies = sp.use_count();

// Am I the only one?
if(sp.unique()) {
 // ...
}
```

Use boost::shared ptr::use count() only for debugging purposes.

Understand that boost::shared_ptr::use_count() gets tricky to use in the presence of concurrency.

Pragmatism First (cont.)

```
boost::shared_ptr<X> sp(new X);

// Get the raw pointer
X* p = sp.get();
```

Use boost::shared_ptr::get() only to pass the raw pointer to library/system functions that expect a pointer and do not take ownership of the pointer.

Custom Deleter

boost: shared ptr works with custom memory allocators.

Suppose you want to allocate objects of type X from a special, optimized heap.

```
// Gets memory from a custom heap and constructs an X at
// that location with placement new.
X* custom_allocate_x();
// Destructs the X and releases the memory
custom_deallocate_x(X* p);
```

You can now shield clients from the details of your allocation strategy with a factory function that returns a boost::shared ptr.

```
boost::shared_ptr<X> make_x()
{
 return boost::shared_ptr<X>(
 custom_allocate_x(), &custom_deallocate_x
 );
}
```

Handling Handles

Custom deleters can be used to manage things such as operating system handles and descriptors.

boost::shared ptr as a Scope Guard

boost::shared_ptr can be used as a scope guard.

```
shared_ptr<void> guard(
  static_cast<void*>(0),
  boost::bind(foo, x, y, z)
  );
```

I personally much recommend using Andre Alexandrescu's ScopeGuard instead.

That's because boost::shared_ptr is copyable, and that very much expresses the wrong thing for a scope guard.

boost::scoped ptr, on the other hand, does not allow custom deleters.

Hiding Implementation

```
class HiddenImplClass;
HiddenImplClass* createHiddenImpl();
HiddenImplClass* p = createHiddenImpl();
delete p; // problem: attempt to delete incomplete type!
```

```
class HiddenImplClass {
public:
 ~HiddenImplClass() {/*...*/}
 [...]
};

HiddenImplClass* createHiddenImpl() {
 return new HiddenImplClass;
}
```

boost::shared_ptr and Incomplete Types

```
class SafeHiddenImplClass;
boost::shared_ptr<SafeHiddenImplClass>
 createSafeHiddenImpl();

{
 boost::shared_ptr<SafeHiddenImplClass> ssp =
 createSafeHiddenImpl();
} // fine: deletion is deferred to the ref count object
```

```
class SafeHiddenImplClass {
  public:
 ~SafeHiddenImplClass() {/*...*/}
};

boost::shared_ptr<SafeHiddenImplClass>
  createSafeHiddenImpl() {
 return boost::shared_ptr<SafeHiddenImplClass>(
 new SafeHiddenImplClass
 );
}
```

Thread Safety

When you use boost: shared_ptr in a multithreaded environment, imagine that your shared pointer objects were of a built-in type such as double.

```
boost::shared_ptr<X> sp(new X);

// Two threads concurrently execute
boost::shared_ptr<X> my_sp_copy = sp;
Ok: concurrent reads
```

```
boost::shared_ptr<X> sp1 (new X);
boost::shared_ptr<X> sp2 = sp1;

// One thread executes
sp1.reset();

Ok: writes to different objects

// Another thread executes concurrently
sp2.reset();
```

```
boost::shared_ptr<X> sp(new X);

// Two threads execute concurrently sp.reset();
Not ok: concurrent writes
```

Leaking Memory with Smart Pointers

True or false: If every occurrence of new in my program is in the constructor of a

boost:shared ptr, as in

```
Boost::shared ptr<X> sp(new X);
```

Big fat false

then my program cannot leak memory.

There are two ways for memory leaks to occur.

Non-Exception-Safe Function Calls

```
void f(boost::shared_ptr<X>, int);
int g();

// Good code
boost::shared_ptr<X> sp(new X);
f(sp, g());

// Bad code
//
// Problem if new X is evaluated first, then g(), and g()
// throws.
f(boost::shared_ptr<X>(new X), g());
```

Moral: avoid using unnamed temporaries of type boost::shared ptr.

Cyclic References

```
struct B;
struct A {
 boost::shared ptr<B> m spB;
};
struct B {
 boost::shared ptr<A> m spA;
};
 boost::shared ptr<A> spA(new A);
 boost::shared ptr<B> spB(new B);
  spA->m spB = spB;
  spB->m spA = spA;
```

spA and spB keep each other alive forever.

Later, we will see how boost::weak_ptr solves this problem.

Miscellaneous

- boost:shared_ptr can be used in STL containers, including ordered ones.
- boost::shared_ptr<Y> sp(new X);is ok if X* converts to Y*.
- Conversions between raw pointers propagate to boost::shared ptr:

```
If X* converts to Y*, then boost::shared_ptr<X> converts to
boost::shared_ptr<Y>.
```

Similarly, explicit casts between raw pointers translate to boost::shared_ptr via free functions. For example:

```
class Base{};
class Derived : public base {};

boost::shared_ptr<Base> spb(new Derived);
boost::shared_ptr<Derived> spd =
 boost::static_pointer_cast<Derived>(spb);
assert(spb == spd);
```

boost::shared_array

In C/C++, there are two versions of new/delete: one for objects, one for arrays.

The pointers returned by ordinary new and array new have the same type. Therefore, there is a separate version of boost::shared_ptr for array new/delete.

```
boost::shared_array is boost::shared_ptr for array new/delete.
```

boost::shared_array should be used very rarely, because:

C-style array should be used very rarely! Use std::vector instead. In rare cases, you may want to use a boost::shared_ptr to an std::vector.

boost::scoped ptr

```
boost::scoped_ptr<X> scp(new X);

// Use scp. You cannot make copies of scp, nor can you
// pass the ownership of the X object to any other smart
// pointer.

// When scp goes out of scope, the destructor calls
// delete on the raw pointer.
}
```

boost::shared_ptr is very simple. Pretty much the only non-trivial thing in its interface is the reset method.

boost::scoped ptr (cont.)

```
Use boost::scoped_ptr
```

- to keep a heap object alive for the duration of a scope (RAII)
- as a member of non-copiable objects

You could use boost::shared_ptr or std::auto_ptr wherever you use boost::scoped_ptr. The reason for wanting to use boost::scoped_ptr is to express intent.

boost::scoped array

boost::scoped_array is boost::scoped_ptr for array new/delete.

boost::scoped_array should be used very rarely, because:

C-style arrays should be used very rarely! Use std::vector instead.

Cyclic References

Recall: cyclic references cause memory leaks even when using

boost::shared ptr:

```
struct B;
struct A {
  boost::shared_ptr<B> m_spB;
};

struct B {
  boost::shared_ptr<A> m_spA;
};
```

boost::weak_ptr solves this problem (and others).

Cyclic References and Symmetry

In practice, there is always an asymmetry in situations with cyclic references.

For example, a window may hold a pointer to child windows, and each child window may hold a backpointer to the window. But the ownership relation is from parent to child.

```
class window {
  std::list<boost::shared_ptr<window> > m_children;
  ??? m_parent; // backpointer to parent, if any
};
```

What type would we use for the backpointer? boost::shared_ptr would create a cyclic dependency. Moreover, it expresses the wrong thing: the back pointer is just for access, not for ownership.

Using a raw pointer wouldn't be such a bad idea: no ownership implied.

However, a raw pointer could be dangling, e.g., when the window gets unparented. A better solution is boost::weak ptr.

boost::weak ptr saves

boost::weak ptr fills that need. It is a pointer is which is:

- created from a boost::shared_ptr,
- does not have ownership in the object pointed to, that is, it does not increment the reference count that the boost:shared ptr maintains, and
- knows whether or not the object pointed to still exists, that is, it knows about the reference count that the boost::shared_ptr maintains and can ask if that reference count is zero.

In other words:

boost::weak_ptr is a pointer that observes an object that is already maintained by a boost::shared_ptr: if the object is still there, the weak pointer can access it, if not, the weak pointer knows that.

boost::weak_ptr is a pointer that can be dangling, but it knows whether it's dangling or not.

Using boost::weak ptr

Use boost::weak_ptr to break cyclic dependencies:

```
class window {
  std::list<boost::shared_ptr<window> > m_children;
  boost::weak_ptr<window> m_parent;
};
```

Now the parent owns its children. A child can ask if it has a parent, and if so, access it.

boost::weak ptr Creation and Resetting

A boost::weak ptr must be created from a boost::shared ptr.

```
boost::shared ptr<X> sp1(new X);
// Construct a weak pointer that observes what sp points to
boost::weak ptr<X> wp1(sp1);
// Alternatively, use assignment
boost::weak ptr<X> wp2; // null weak pointer
wp2 = sp1;
// A weak pointer can be reset to null:
wpl.reset(); // Equivalent to wpl = weak ptr<X>();
// There is no reset that takes a weak pointer or shared
// pointer as an argument. Use assignment instead:
boost::shared ptr<X> sp2(new X);
wp1 = sp2;
wp2 = wp1;
```

boost::weak ptr Object Access

Recall: a boost::weak_ptr must ask whether or not it's dangling before it can be dereferenced. This is achieved by getting a boost::shared_ptr from the weak pointer.

```
color window::get_parent_bkgr_color()
{
 // We may not have a parent anymore
 boost::shared_ptr<window> safe_parent = m_parent.lock();
 if (safe_parent) {
 return safe_parent->get_bkgr_color();
 }
 else {
 throw no_parent;
 }
}
```

boost::weak ptr Object Access (cont.)

Alternatively, you can use a boost::shared_ptr constructor instead of the weak pointer's lock() member.

```
color window::get_parent_bkgr_color()
{
 // We may not have a parent anymore
 try{
 boost::shared_ptr<window> safe_parent(m_parent);
 return safe_parent->get_bkgr_color();
 }
 catch(boost::bad_weak_ptr&) {
 throw no_parent;
 }
}
```

boost::weak ptr Thread Safety

The fact that boost::weak_ptr uses a boost::shared_ptr to access the object pointed to guarantees that the proper level of thread safety is maintained.

```
color window::get parent_bkgr_color()
  // We may not have a parent anymore
  try{
 // Getting the shared ptr from the weak ptr is a read
 // operation that is thread safe: other threads may
 // concurrently modify other shared ptr or
 // weak ptr objects that manage the same pointee.
 boost::shared ptr<window> safe parent(m parent);
 // Using safe parent is safe no matter what other
 // threads do: we now have ownership of the pointee!
 return safe parent->get bkgr color();
```

Weak Pointers Relations Can Be Tricky to Set up

```
struct B;
struct A {
 boost::shared ptr<B> m spB;
};
struct B {
 boost::weak ptr<A> m wpA;
};
  boost::shared ptr<A> spA(new A);
 // 1
  boost::shared ptr<B> spB(new B);
 // 2
  spA->m spB = spB;
  spB->m wpA = boost::weak ptr<A>(spA); // 3
```

You may want to do the work of lines 1–3 in A's constructor. That's not possible. More about this issue later.

Other Uses of boost::weak ptr

Another use of boost::weak_ptr is to maintain a "weak" cache of objects, that is, a cache that expires when the cached object is no longer in use.

```
class widget factory
 typedef std::map<std::string, boost::weak ptr<widget> > cache;
  cache m cache;
 public:
 boost::shared ptr<widget> get widget(std::string id) {
 cache::const iterator widget pos = m cache.find(id);
 if(widget pos != m cache.end()){
 boost::shared ptr<widget> cached widget =
 widget pos->second.lock();
 if(cached widget){
 return cached widget;
 boost::shared ptr<widget> wid(new widget(id));
 m cache[id] = boost::weak ptr<widget>(wid);
 return wid;
```

boost::intrusive ptr

boost::intrusive_ptr is a version of boost::shared_ptr that assumes that the owned object already maintains a reference count.

boost::intrusive_ptr allows you to leverage the existing reference count mechanism.

In practice, unfortunately, boost::intrusive_ptr is primarily a toy for people who love premature optimization:

"If I implement the reference count myself in my class and use boost::intrusive_ptr instead of boost::shared_ptr, then my program will be so much faster!"

NO!

std::auto ptr

std::auto_ptr is like boost::scoped_ptr insofar as ownership is unique. But in the case of std::auto ptr, that unique ownership can be transferred.

```
std::auto_ptr<X> ap1(new X);
std::auto_ptr<X> ap2 = ap1; // ownership transferred to ap2
ap2->foo(); // ok, ap2 owns the object
ap1->foo(); // crash, ap1 neither owns nor has the object
```

std::auto ptr (cont.)

```
Use std::auto ptr
```

1. to express that a function will take ownership of a heap object that you have created (sink):

```
void x sink(std::auto ptr<X> ap);
```

2. to express that a function has created an object and gives ownership to the caller (source):

```
std::auto_ptr<X> x_source();
```

When taking ownership of an object from an std::auto_ptr as in 2. above, you may for example want to create a boost::shared ptr from it.

```
boost::shared ptr<X> sp(x source());
```

boost::scoped_ptr, because of its emphasis on simplicity, does not have a contstructor from std::auto ptr. But you can transfer ownership explicitly:

```
boost::scoped_ptr<X>(x_source().release());
```

Why std::unique ptr?

std::unique_ptr, which is part of C++0x, is a better std::auto_ptr. Here is one important improvement. Recall the following incorrect use of std::auto_ptr:

```
std::auto_ptr<X> ap1(new X);
std::auto_ptr<X> ap2 = ap1; // ownership transferred to ap2
ap1->foo(); // crash, ap1 neither owns nor has the object
```

Ok, that's just bad code. Things get more subtle in generic code.

std::auto ptr and Generic Code

```
template<typename T>
void foo(T arg) {
 T temp(arg);
 // use temp
 // use arg
}
```

std::auto_ptr is obviously not suitable as a template argument for foo(). But it is not possible to express that in a natural way.

std::auto ptr and Generic Code (cont.)

std::unique_ptr uses rvalue references to express its behavior properly. In the code above, the line

```
T temp(arg);
does not compile with T == std::unique_ptr.
```

You'd have to say

```
T temp(std::move(arg));
```

The use of std::move expresses that it is not ok to use arg again. Now using arg on a subsequent line would be an obvious mistake even in the generic code.

In summary, in C++0x you can write generic code in such a way that what doesn't work for std::unique ptr won't compile for std::unique ptr.

You can do even better with concepts: generic code that works for std::unique_ptr requires movability, as opposed to copyability.

Setting up Weak Pointer Relations

boost::enable_shared_from_this saves.

boost::enable shared from this

```
class window : public boost::enable_shared_from_this<window>
{
 std::list<boost::shared_ptr<window> > m_children;
 boost::weak_ptr<window> m_parent;

public:
 void add_child() {
 boost::shared_ptr<window> child(new window);
 m_children.push_back(child);
 child->m_parent = shared_from_this();// ⑤
 }
};
```

How is it done?

How to enable shared from this

If we were to implement enable_shared_from_this manually in our class, it would look like this:

```
class window {
  // ...
  boost::weak ptr<window> m weak this;
  window() { }
public:
  boost::shared ptr<window> shared from this() {
 return boost::shared ptr<window>(m weak this);
  static boost::shared ptr<window> create() {
 boost::shared ptr<window> shared this(new window);
 shared this->m weak this = shared this;
 return shared this;
```

How to enable shared from this (cont.)

boost::enable_shared_from_this does two things:

- 1. It abstracts the work shown on the previous slide out into a base class.
- 2. It makes the create method of the previous slide superfluous by putting its work into the constructor of boost::shared_ptr from raw pointer.

Note: boost::enable_shared_from_this makes getting a shared pointer from this very elegant. However, there remains one restriction that cannot be overcome: getting a shared pointer from this can never be done in an object's constructor.