COMP6771 Advanced C++ Programming

Week 4

Part One: Copy Control (continued) and Move Semantics

2016

www.cse.unsw.edu.au/~cs6771

Inline Constructors, Accessors and Mutators

• Question (from 2015): In the week 3 examples, constructors and getters/setters were defined inside the class delcaration. However, we've been told to seperate declarations (.h) and definitions (.cpp).

Inline Constructors, Accessors and Mutators

- Answer: Remember the .h file, is the "public" interface, so everyone can see all the function declarations and data members (both public and private).
- Your class' data members are not secret, but how they are used might be.
- Therefore, the specific code implementation of methods should be in the .cpp file.
- However, simple constructors, getters, and setters that are not complex may be inlined/defined in the class declaration.
- See also: http://google-styleguide.googlecode.com/ svn/trunk/cppguide.html#Inline_Functions

Copy Control and Resource Management

- Use copy-control members to management resources (e.g., memory, file and socket handles)
- Two general strategies:
 - Value-like classes (with value/copy semantics)
 - Class data members have their own state
 - When an object is copied, the copy and the original are independent of each other
 - Pointer-like classes (with reference/pointer semantics)
 - Class data members share state
 - When an object is copied, the copy and the original use the same underlying data
 - Changes made to the copy also affect the original, and vice versa

Let us write a value-like stack class.

Copy Control

•000000000

Interface: UB_stack.h

```
#ifndef UB_STACK_H
 #define UB STACK H
 3
 class UB_stack {
 public:
6
 UB stack(); // default constructor
 7
 UB stack (const UB stack &s); // copy constructor
 8
 UB stack (UB stack &&s): // move constructor
 9
 ~UB stack(); // destructor
10
 UB stack& operator=(const UB stack &s); // copy assignment
 UB stack& operator=(UB_stack &&s); // move assignment
11
12
 void push (const int &item);
13
 void pop();
14
 int& top():
15
 const int& top() const;
16
 bool empty() const;
17
 bool full() const:
18
 private:
19
 class Node: // forward declaration of nested class
20
 void reverse (Node *); // private method
21
 Node *head :
22
23
 friend void swap (UB stack &s1, UB stack &s2);
24
25
26
 void swap (UB stack &s1, UB stack &s2);
27
28
 #endif /* UB_STACK_H */
```

Implementation: UB_stack.cpp I

```
#include "UB stack.h"
2
 // nested class
 class UB stack::Node {
5
 // allow UB_stack to access private data
 friend class UB_stack;
6
 // methods and data in this class are private by default
7
 Node (int i, Node *n = nullptr) : item_{i}, next_{n} { }
 "Node() { delete next_; } // destructor cleans up the memory
9
10
 int item :
11
 Node *next ;
12
13
14
 // constructor
15
  UB_stack::UB_stack() : head_{nullptr} { }
16
17
18
 // copy constructor
19 UB_stack::UB_stack(const UB_stack &s) : head_{nullptr} {
20
 reverse(s.head);
21
```

Implementation: UB_stack.cpp II

```
// destructor
22
  UB_stack:: UB_stack() { delete head_; }
24
  // return the top of the stack
25
26
  int& UB_stack::top() { return head_->item_; }
  const int& UB_stack::top() const { return head_->item_; }
27
  bool UB_stack::empty() const return head_ == 0;
28
  bool UB stack::full() const return false; ;
29
30
 // method to work down a given stack
31
 // and push items onto "this" stack correctly
32
 void UB stack::reverse(Node *h) {
33
34
 if (h != nullptr) {
 reverse (h->next );
35
 push(h->item_);
36
37
38
39
40
 // method to push an int onto the stack
41
 void UB_stack::push(const int &item) {
42
 head = new Node (item, head);
43
```

Implementation: UB_stack.cpp III

Lyalues and Ryalues

```
44
 // copy assignment operator
45
46
 UB_stack& UB_stack::operator=(const UB_stack &s) {
 // if not already the same stack
47
48
 if (this != &s) {
 delete head ; // delete this stack
49
 head_ = nullptr;
50
 reverse(s.head_); // copy data from other stack
51
52
 return *this:
53
54
55
 // pop off the top of the stack
56
 void UB_stack::pop() {
57
 Node *t = head:
58
 head_ = head_->next_;
59
 t->next_ = nullptr;
60
 delete t:
61
62
63
64
65
```

Copy Control

000000000

Implementation: UB_stack.cpp IV

```
66 // return the top of the stack
67 int& UB_stack::top() { return head_->item_; }
68
  const int& UB_stack::top() const { return head_->item_; }
69
70
  |bool UB_stack::empty() const { return head_ == 0; }
  bool UB_stack::full() const { return false; };
71
72
73
  // move constructor
  UB_stack::UB_stack(UB_stack &&s) : head_{s.head_} {
74
 s.head = nullptr:
75
76
77
78
 // move assignment
  UB stack& UB stack::operator=(UB stack &&s) {
79
 if (this != &s) {
80
 delete head :
81
 head = s.head;
82
 s.head = nullptr:
83
84
85
 return *this;
86
87
```

Implementation: UB_stack.cpp V

```
88 void swap(UB_stack &s1, UB_stack &s2) {
89 using std::swap;
90 // swap the pointers to the heads of the list only
91 // much faster than swapping all the data
92 swap(s1.head_, s2.head_); // call std::swap on the pointers
93 }
```

Client Code

Move Semantics

```
#include <iostream>
 #include "UB_stack.h"
 3
 int main() {
 4
 UB_stack s;
 5
 s.push(1);
 6
 s.push(2);
 7
 s.push(3);
 8
 s.push(4);
9
 s.pop();
10
 std::cout << s.top() << std::endl;</pre>
11
 // ...
12
13
```


The Compiler-Generated Destructor vs. Ours

```
UB_stack:: UB_stack() { } // compiler generated destructor
```

Client code.

Copy Control

0000000000

- At the closing scope }:
 - The destructor is called: do nothing
 - The members' destructors are called: do nothing

The stack object has leaked!

Our destructor works as expected (see code).

The Compiler-Generated Copy Constructor

Shallow copy:


```
\label{local_bound} \mbox{UB\_stack::UB\_stack(const UB\_stack \&s) : head_{s.head_} { \ \ } } \  \, \{ \  \, \} \\
```

• Example:

Copy Control

000000000

UB_stack s2 {s1}; // copy construction

- Failed to provide value-like semantics
- Potentially lead to memory corruption errors!

Our Copy Constructor

Deep copy:

Copy Control

000000000

```
UB_stack::UB_stack(const UB_stack &s) : head_{nullptr} {
 reverse(s.head);
2
```

• Example:

UB_stack s2 {s1}; // copy construction

The Compiler-Generated Copy operator=

Shallow copy:


```
UB_stack& UB_stack::operator=(const UB_stack &s) {
head_ = s.head_;
return *this;
}
```

• Example:

$$s2 = s1;$$

After

- Failed to provide value-like semantics
- Potentially lead to memory corruption errors!

The memory pointed by s2.head_ has leaked!

Our Copy operator=

```
Deep copy:
```

```
UB_stack& UB_stack::operator=(const UB_stack &s) {
 if (this != &s) {
 delete head_;
 head_ = nullptr;
 reverse(s.head_);
 }
 return *this;
}
```

• Example:

$$s2 = s1;$$

Before

runtime stack

heap

After

The memory pointed by s2.head_ before has been freed!

Limitations of Copy Semantics

 Copy constructor called on the returned object of a non-reference type:

```
UB_stack makeStack () {
 UB_stack s;
 int i;
 while (cin >> i)
 s.push(i);
5
6
 return s;
8
  UB_stack s1 = makeStack();
```

The compiler may optimise some calls to copy ctors away.

Copy Control

000000000

Move Semantics

Using swap:

```
void stack_swap(UB_stack &s1, UB_stack &s2) {
 UB_stack tmp = s1; // copy constructor
 s1 = s2; // copy assignment
 s2 = tmp; // copy assignment
} // destructor for tmp
```

- Can we simply swap the internal resources in s1 and s2?
- Yes, we can in C++11:
 - Understand Ivalue reference (&) and rvalue references (&&)
 - Understand the move semantics

Move Semantics (for Improved Performance)

The move semantics allows you to avoid unnecessary copies when working with temporary objects that are about to evaporate, and whose resources can safely be taken from that such a temporary object and used by another.

Why Move Semantics?

Can we do copy construction/initialisation efficiently?

```
Sales_data src;
Sales_data dst = src;
```

- Copy src into dst if src persists, i.e., will be used again or
- Move the internal resources of src into dst, if src is a temporary object, i.e., one that will be destroyed or assigned to
- Can we also perform assignment efficiently?

```
Sales_data dst;
```

- Destroy dst
- Assign to dst:
 - Copy src into dst if src persists, i.e., will be used again or
 - Move the internal resources of src into dst if src is a temporary object, i.e., one that will be destroyed or assigned to

Interface (+ Move Semantics): UB_stack.h

```
class UB_stack {
 public:
 // copy constructor
 UB_stack(const UB_stack &s);
 // move constructor
5
 UB stack (UB stack &&s);
6
7
8
 UB stack& operator=(const UB stack &s);
 // move assignment
 UB stack& operator=(UB stack &&s);
10
11
12
13
```

By distinguishing Ivalues references from rvalue references:

- Copy and move constructors are overloaded
- Copy and move assignment operators are also overloaded

Implementation (+ Move Semantics): UB_stack.cpp

Move Semantics

0000000000

```
#include "UB stack.h"
  // move constructor
  UB_stack::UB_stack(UB_stack &&s) : head_{std::move(s.head_)} {
 s.head = nullptr;
5
6
 // move assignment
  UB_stack& UB_stack::operator=(UB_stack &&s) {
 if (this != &s)
9
 delete head :
10
 head_ = std::move(s.head_);
11
 s.head = nullptr;
12
13
14
 return *this;
15
```

After the "resources" have been stolen, i.e., from the moved-from object, its data members must be modified in order to put it in a valid state (to be destroyed by its destructor).

The Synthesised Move Constructor/Assignment

- Synthesised only if none of the Big Three is provided
- Move constructor/assignment: member-wise move
 - Call a member's move constructor/assignment to move
 - The members of built-int types are copied directly
 - Array members are copied by copying each element
- The synthesised solutions for UB_stack are wrong:

```
#include "UB_stack.h"
// move constructor
UB_stack::UB_stack(UB_stack &&s) : head_{std::move(s.head_)
noexcept { }
// move assignment
UB_stack& UB_stack::operator=(UB_stack &&s) noexcept {
  head_ = std::move(s.head_);
  return *this;
```

The Compiler-Generated Move Constructor

The same as when the synthesised copy constructor is used

Stealing from the Moved-From Object:

```
UB_stack::UB_stack(UB_stack &&s) noexcept :
head_{std::move(s.head_)} { }
```

• Example:

```
UB_stack s2 = std::move(s1);
```


When the moved-from object dies, the destructor for it is called. The commonly shared stack will be freed ⇒ s2.head_ points to something that has been freed!

Our Move Constructor

• Move Semantics:

```
UB_stack::UB_stack(UB_stack &&s) : head_{std::move(s.head_)
  s.head = nullptr; // put the moved-from object
 // in a valid state to be destroyed
```

• Example:

```
UB_stack s2 = std::move(s1);
```


The Compiler-Generated Move operator=

The same as when the synthesised Copy operator is used

• Stealing from the moved-from object:

```
UB stack& UB_stack::operator=(UB_stack &&s) noexcept {
  head = std::move(s.head);
  return *this:
```

runtime stack

Example: s2 = std::move(s1);

Failed to provide value-like semantics

Potentially lead to memory corruption errors!

The memory pointed by s2.head_ has leaked!

```
UB_stack& UB_stack::operator=(UB_stack &&s) {
 if (this != &s) {
 delete head_;
 head_ = std::move(s.head_);
 s.head_ = nullptr;
 }
 return *this;
}
```

• Example: s2 = std::move(s1);

Move Semantics

0000000000

The memory pointed by s2.head_ before has been freed!

noexcept

- Signals to the compiler and optimiser that no exception will be thrown from the method.
- Automatically provided for compiler synthesised big five.
- Also: http://en.cppreference.com/w/cpp/language/ noexcept_spec

Lvalues and Rvalues Revisited

• Lvalues: an object's identity or address:

Rvalues: an object's value

Lvalue and Rvalue References

• An Ivalue reference is formed by placing an & after some type:

```
A& a_ref1 = a; // an lvalue reference
```

 An rvalue reference is formed by placing an && after some type:

```
A&& a_ref2 = a + a; // an rvalue reference
```

 An rvalue reference behaves just like an Ivalue reference except that it can bind to a temporary (an rvalue), whereas you can not bind a (non const) Ivalue reference to an rvalue.

```
A& a_ref3 = A{}; // error! A&& a_ref4 = A{}; // ok
```

Lvalue vs. Rvalue References (Cont'd)

In general

- Lvalue references are persistent every variable is an Ivalue reference
- Rvalue references are bound to objects that
 - are about to be destroyed, and
 - don't have any other user any more.

Rvalue references identify temporary objects.

Example Lvalue and Rvalue References

- I value references:
 - Functions that return lyalue references
 - ++i

 - a[2]
- Rvalue references:
 - Functions that return non-reference types
 - i++
 - i + j
 - i < k

where the result in each case will be stored in a compiler-generated temporary object.

Our stack_swap for UB_stack

• The one written for copy semantics:

```
void stack_swap(UB_stack &s1, UB_stack &s2) {
 UB stack tmp = s1; // copy constructor
 s1 = s2:
 // copy assignment
 s2 = tmp;
 // copy assignment
```

• The one written for move semantics:

```
void stack_swap(UB_stack &s1, UB_stack &s2) {
 UB_stack tmp = std::move(s1); // move constructor
 s1 = std::move(s2);
 // move assignment
 s2 = std::move(tmp);
 // move assignment
```

- Every variable/Ivalue reference/rvalue reference is an Ivalue
- std::move converts its argument into an rvalue reference so that the move-related copy-control members can be called.
- std::move is a potentially destructive read

Lyalues and Ryalues

00000

No need to write stack_swap. There is one in the C++ library.

```
template<class T>
void swap(T& a, T& b) {
  T tmp = std::move(a);
  a = std::move(b);
  b = std::move(tmp);
```

Argument-Dependent Lookup (ADL)

```
1  namespace A {
2 struct X { };
3 void f(const X&) {
4 }
5  }
6 rint main() {
8 A::X x;
9 f(x); SAME as A::f(x)
10 }
```

- First, the normal name lookup for f is performed
- 2 Then, look for f in the namespace scope where x is defined.

Why ADL

http://www.gotw.ca/publications/mill08.htm

Criticisms

http://en.wikipedia.org/wiki/Argument-dependent_name_lookup#Criticism

Interface (+ Specialised swap): UB_stack.h

```
class UB_stack {
 friend void swap(UB_stack &s1, UB_stack &s2);
 public:
 // copy constructor
4
 UB stack (const UB stack &s);
5
 // move constructor
6
7
 UB_stack (UB_stack &&s);
8
9
 UB_stack& operator=(const UB_stack &s);
 // move assignment
10
11
 UB stack& operator=(UB stack &&s);
12
13
 . . .
14
15
 // the declaration is needed still
  void swap (UB stack &s1, UB stack &s2);
16
```

Provides a specialised, faster version than std::swap

Implementation (+ Specialised swap): UB_stack.cpp

```
#include "UB stack.h"
2
3
4
 void swap (UB stack &s1, UB stack &s2) {
 using std::swap;
6
 // swap the pointers to the heads of the list only
7
 // much faster than swapping all the data
8
 swap(s1.head_, s2.head_); // call std::swap on the pointers
9
10
11
12
13
```

The using std::swap is important:

- Use a type-specific version of swap via ADL if it exists
- Otherwise, use the one from using std::swap

Carefully read §7.3.

Some Advice

- Use STL containers whenever possible as you don't have to worry about copy control – done for you (Assignment 1)
- Sometimes, you need to write your own containers
 - If you want your class to behave like a value, you need to manage your own copy control (Assignment 2)
 - If you want your class to behave like a pointer, you can use and/or develop smarter pointers with reference counting (covered later)

Readings

- Chapter 13
- Rvalue references:

```
http://thbecker.net/articles/rvalue_references/
section_01.html
```

Move semantics:

```
http:
```

```
//www.drdobbs.com/move-constructors/184403855
```

- Will look at perfect forwarding when we learn how to write function and class templates
- Will have a chance to practice the Big Five in Assignment 2