Week 5
Part Two: Dynamic Memory Management

2016

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

Initialisation Revisited

Smart Memory Management

```
#include <iostream>
 3
 struct X {
 X() { std::cout << "X() "; }
 5
 6
7
 struct Y {
 8
 Y() { std::cout << "Y() "; }
10
11
 class A {
12
 X x;
13
 public:
 A() { std::cout << "A() "; }
14
15
16
17
 class B : public A {
18
 Y v:
19
 public:
20
 B() { std::cout << "B() "; }
21
 };
22
23
 int main() {
24
 B b:
25
```

What is the output?

- a. X() A() Y() B()
- b. A() X() B() Y()
- c. Y() B() X() A()
- d. B() Y() A() X()
- e. X() Y() A() B()

Smart Memory Management

```
#include <iostream>
 3
 struct X {
 X() { std::cout << "X() "; }
 5
 6
7
 struct Y {
 8
 Y() { std::cout << "Y() "; }
10
11
 class A {
12
 X x;
13
 public:
 A() { std::cout << "A() "; }
14
15
16
17
 class B : public A {
18
 Y v:
19
 public:
20
 B() { std::cout << "B() "; }
21
 };
22
23
 int main() {
24
 B b:
25
```

What is the output?

- a. X() A() Y() B()
- b. A() X() B() Y()
- c. Y() B() X() A()
- d. B() Y() A() X()
- e. X() Y() A() B()

Initialisation

0000

Finalisation Revisited

```
#include <iostream>
 3
 struct X {
 ~X() { std::cout << "~X() "; }
 5
 6
 struct Y {
 8
 ~Y() { std::cout << "~Y() "; }
10
11
 class A {
12
 X x;
13
 public:
14
 ~A() { std::cout << "~A() "; }
15
16
17
 class B : public A {
18
 Y y;
19
 public:
20
 ~B() { std::cout << "~B() "; }
21
22
23
 int main() {
24
 B b:
25
```

What is the output?

Finalisation Revisited

```
#include <iostream>
 3
 struct X {
 ~X() { std::cout << "~X() "; }
 5
 6
 struct Y {
 ~Y() { std::cout << "~Y() "; }
10
11
 class A {
12
 X x;
13
 public:
 ~A() { std::cout << "~A() "; }
14
15
16
17
  class B : public A {
18
 Y y;
19
 public:
20
 ~B() { std::cout << "~B() "; }
21
22
23
 int main() {
24
 B b:
25
```

What is the output?

Reversed:

Lifetimes and Named/Unnamed Objects

- Lifetime: the period of time in which memory is allocated for an object
- Different kinds of objects:
 - Static objects: allocated in a global (static) area
 - Local (or automatic or stack) objects
 - Heap objects
- Named objects: (named by the programmer): their lifetimes determined by their scope
- Heap objects (unnamed objects): their lifetimes determined by the programmer

Local Objects

- Lifetime: created when f is called and cease to exist when this invocation of f completes (with destructors called)
- Primitive objects are not initialised by default
- Class objects are initialised by constructors
- The same name denotes different objects during different invocations of the function f
- Memory management done by the compiler

Local Objects (Cont'd)

C++11 Smart Pointers

```
std::stack<int> s1;
2
3
 std::stack<int> s2;
4
 } ---> call ~stack() for s2
5
 ---> call ~stack() for s1
6
```

- Every object inaccessible at its closing '}'s'
- The destructors s1 and s2 are called when s1 and s2 die

```
std::stack<int> s1:
 std::stack<int> &s2 = s1;
4
5
 } ---> ???
 ---> call ~stack() for s1
6
```

- s2 is a reference to s1
- The destructor for s1 is called when s1 dies

a Unnamed chiests created on the stack by the compiler

- Unnamed objects created on the stack by the compiler.
- Read the detailed rules: http://www-01.ibm.com/support/knowledgecenter/SSGH3R_8.0.0/com.ibm.xlcpp8a.doc/language/ref/cplr382.htm%23cplr382
- Used during reference initialization and during evaluation of expressions including type conversions, argument passing, function returns, and evaluation of the throw expression.
- There are two exceptions in the destruction of full-expressions:
 - The expression appears as an initializer for a declaration defining an object: the temporary object is destroyed when the initialization is complete.
 - A reference is bound to a temporary object: the temporary object is destroyed at the end of the reference's lifetime.

Lifetimes

Lifetimes of Temporary Objects

```
#include<vector>
  std::vector<int> f() { return std::vector<int>{}; }
4
  void q() {
 const std::vector<int>& v = f();
6
7
```

The lifetime of the temporary vector created f may persist as long as the reference is live.

Static Objects

- Four categories of objects:
 - Local static objects
 - Global objects
 - Namespace objects
 - Class static objects
- Memory management done by the compiler

These objects are often referred to as global/static objects.

(Local) Static Objects

```
int f() {
  static int i = 0:
  return ++i;
cout << f(); // prints 1</pre>
cout << f(); // prints 2</pre>
```

- lifetime: created when f is first called and persist until the program completes (with destructors called)
- Primitive objects are initialised to default values
- Class objects are initialised by constructors
- (Local) static objects are still visible locally

Global, Namespace and Class Static Objects

```
file.cpp:
 std::stack<int> s:
 // global
 namespace X {
 std::queue<short> q;
 // namespace
 class Y {
 static std::list<char> 1; // class static
```

- All created at program start-up and persist until the program completes (with their destructors called)
- Primitive objects initialised to default values
- Class objects are initialised by constructors

Heap (or Free-Store) Objects

- Allocated via new and persist until deleted via delete
- In "int *pi = new int{1}", two objects are involved:

- pi is destroyed at the end of its lifetime automatically
- the pointed-to object must be destroyed explicitly
- Thus, important to remember:

```
delete pi \equiv delete *pi \equiv unnamed
delete pi \neq delete named
```

- First, the destructor for the pointed-to object, *p, is called
- Then, the corresponding memory is freed

The destructor for a built-in type does nothing.

Heap Objects (Cont'd)

```
int* f() {
 int *pi = new int{1};
 return pi;
int main() {
  int *pj = f();
 delete pj;
```

- pi and pj are named local objects
- new int(1) is an unnamed heap object

An array object typically contains the information regarding the number of its elements

Lifetimes

```
int *pi = new int;  // an uninitialised int
  int *pj = new int\{\}; // an int initialised to 0
3
  std::string *ps1 = new std::string; // initialised to empty
 // string by calling string's default ctor
5
  std::string *ps2 = new std::string{"abc"}; // initialised to
7
 // string "abc"
8
  auto *pf = new auto\{3.14\};
 // inferred as float *pf = new float{3.14};
10
11
  const int *pci = new const int{100};
12
 // an const int object initialised to 100
13
14
  std::vector<int> *pv1 = new std::vector<int>{};
15
 // a vector<int> initialised to be empty
16
 // if allocation fails, throws std::bad_alloc
17
18
  std::vector<int> *pv2 = new (nothrow) std::vector<int>{};
19
 // a vector<int> initialised to be empty
20
 // if allocation fails, returns nullptr
21
```

Many Memory-Corruption Bugs in C/C++ Code!

```
int i, *pi1 = &i, *pi2 = nullptr;
  double *pd = new double\{3.14\}, *pd2 = pd;
 delete i; // error: i is not a pointer
  delete pil; // undefined: pil points to a stack location
6 delete pd; // ok
  delete pd2; // double free!
 *pd = 1.0; // accessing a a dangling pointer
  delete pi2; // ok: deleting nullptr does nothing
10
  int* foo() {
11
 int *pi = new std::vector<int>{50};
12
13
 return pi;
14
15
16 | int *pj = foo();
17 // If the programmer never calls delete pj, then you have
 // a memory leak! The memory storing the vector has leaked.
18
```

Resetting the Value of a Pointer After a delete

- A deleted pointer is not automatically nullified
- Set a deleted pointer to nullptr yourself:

```
int *p = new int{1};
delete p:
  = nullptr;
```

• We nullify the pointers in a moved-from object:

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

Allocate and initialise dynamic arrays

```
int *p = new int[5];  // block of 5 uninitialised ints
  int *p = new int[5]{}; // block of 5 ints initialised to 0
  // block of 5 empty strings
  std::string *p = new std::string[5];
 // block of 5 empty strings
  std::string *p = new std::string[5]{};
  int *p = new int[5](1); // error
  std::string *p = new std::string[5]("abc"); // error
10
11
  int *p = new int[5]\{0, 2, 3, 4, 5\}; // ok
  std::string *p = new std::string[5]{"an"};
  // ok: the first initialised
  // to "an" and the last four to empty strings
15
```

Motivations for Memory Management

Standard solution (value semantics)

```
SMatrix operator+(const SMatrix &a, const SMatrix &b) {
 SMatrix c = a:
 return c+=b;
  } // can be efficient now in C++11 due to move ctor/assignment

 Efficient

  SMatrix& operator+(const SMatrix &a, const SMatrix &b) {
 SMatrix c = a:
 return c+=b:
  } // but incorrect
Efficient
  SMatrix& operator+(const SMatrix &a, const SMatrix &b) {
 SMatrix *c = new SMatrix:
 return *c+=b:
  } // but who is to free the heap-allocated object?
```

 When objects are "large", heap objects may be used. Using pointers is a burden on users
 memory management techniques (smart pointers, reference counting, handles, etc.) so that users don't have to manage pointers explicitly themselves

Smart Pointers: Motivations

• Memory leak:

```
void f() {
 X* x = new X{};
 delete x;
```

- if x is not deleted, you suffer the memory leak problem
- If an exception is thrown in ..., delete x will not be executed. You will then suffer the memory leak problem
- Double free and dangling pointers

One Solution: Bad Programming Style

```
void f() {
  X* x = new X{};
  try {
 catch (...) {
 delete x;
 throw;
 // rethrow the exception
  delete x;
```

- Usual notations:
 - if p is a built-in pointer, p->x accesses the member x
 - if p is an object or a reference to an object, p.x accesses the member x
- Smart pointers:
 - a class type exhibits a pointer-like behaviour when the -> is overloaded
 - If p is an object or reference, p->x can be used
 - p is known as a smart pointer
- Item 28, Meyers' More Effective C++

```
#include <iostream>
2
 class StringPtr {
 public:
 StringPtr(std::string *p) : ptr{p} { }
5
 ~StringPtr() { delete ptr; }
6
 std::string* operator->() { return ptr; }
7
 std::string& operator*() { return *ptr; }
 private:
 std::string *ptr;
10
11
12
13
 int main() {
 std::string *ps = new std::string{"smart pointer"};
14
 StringPtr p{ps};
15
16
 std::cout << *p << std::endl;
 std::cout << p->size() << std::endl;
17
18
```

Using (Named) Objects to Prevent Memory Leaks

 Place a pointer inside a named object and have the object manage the pointer for you

```
class StringPtr {
 ~StringPtr() { delete ptr; }
 std::string *ptr;
User code:
 StringPtr p(new std::string("smart pointer"));
  } <-- *ptr freed here when ~StringPtr() called</pre>
```

The object p's destructor will delete the heap string object

What About Double Free?

Yes. it is still with us: class StringPtr { ~StringPtr() { delete ptr; } std::string *ptr; User code: StringPtr p(new std::string("smart pointer")); StringPtr q(p); } <-- *ptr freed here</pre> std::cout << p->size() // Oops } <-- *ptr freed again</pre>

Reference Counting (RC)

- A classic automatic garbage collection technique
- Can be used manually by the C++ programmer to prevent
 - memory leaks, and
 - the dangling pointer problem
- FAQs 31.10 31.11: RC with copy-on-write semantics
- Item 29, Meyers' More Effective C++

```
class PointPtr:
 class Point {
 public:
 friend class PointPtr:
5
6
 static PointPtr create():
 static PointPtr create(int i, int i);
 private:
 Point(): count_(0) { i = j = 0; }
9
10
 Point(int i, int j) : count_(0) {
 this->i = i; this->j = j;
11
12
13
 unsigned count_;
 int i, j;
14
15
```

- Users cannot construct point objects directly
- Factory methods used to construct point objects

A Simple RC Scheme (Cont'd)

```
class PointPtr { // smart pointer
 public:
 Point* operator-> () { return p_; }
 Point& operator* () { return *p_; }
4
 PointPtr(Point* p) : p_{p} { ++p_->count_; } // p cannot be NULL
 "PointPtr() { if (--p ->count == 0) delete p ; }
6
 PointPtr(const PointPtr& p) : p_{p.p_} { ++p_->count_; }
 PointPtr& operator= (const PointPtr& p) {
8
9
 ++p.p ->count;
 if (--p \rightarrow count == 0) delete p:
10
11
 p_{-} = p.p_{-};
12
 return *this:
13
  private:
14
15
 Point* p_; // p_ is never NULL
16
17 | inline PointPtr Point::create() { return new Point(); }
18
 inline PointPtr Point::create(int i, int j) {
 return new Point(i,i);
19
20
```

A Simple RC Scheme (Cont'd)

Client code:

```
int main() {
 PointPtr p1 = Point::create(1, 1);
 PointPtr p2 = p1;
 p1 = Point::create(2, 2);
 p2 = p1;
}
```

 In the two overloaded Point::create, the constructor PointPtr (Point *p) is called on return

Consider:

```
1 X *p = new X();
```

• The compiler-generated code looks something like:

```
1  X *p = (X*) operator new( sizeof(X) ); //Step 1
2  try {
3 new (p) X(); // Step 2
4  } catch (...) {
5 operator delete(p);
6  throw;
7  }
```

No memory leak occurs if the constructor throws an exception

Does delete Do More Than Deallocate Memory (FAQ12.01)?

Consider:

```
1 delete p // p is an object of class X
```

• The compiler-generated code looks something like:

```
p->~X(); //Step 1: calling the destructor
perator delete(p); //Step 2: freeing the memory
```

• Deleting a null pointer is safe

```
if (p != 0) delete p; // test redundant
// the test done in operator delete(void *p)
```

- Smart pointers: Strategies for handling p=q, where p and q are smarter pointers
- "New" smart pointers introduced in C++11:
 - unique_ptr
 - shared_ptr
 - weak_ptr
- Why smarter pointers?
 - Less bugs (e.g., fewer double-free & dangling pointer problems)
 - Exception safety (e.g., automatic memory deallocation)
 - Gabagge collection (RC)
 - Efficiency (copy-on-write)

Smart Memory Management

- A unique_ptr owns the object to which it points to
- The underlying object always owned by one owner only
- When the unique_ptr goes out of scope, its internal object pointed to by its internal pointer is destroyed

```
ptr.
 // C++14: auto p = std::make unique<UB
3
 std::unique ptr<UB stack> p(new UB stack{});
 p.get()->push(1);
 p.get()->push(2);
 unique_ptr<UB_stack> { delete ptr; }
```

Explicit ownership transfer:

```
std::unique_ptr<UB_stack> p(new UB_stack{});
std::unique_ptr<UB_stack> q1 = p; // error: no copy
std::unique_ptr<UB_stack> q2;
 // error: no assignment
std::unique_ptr<UB_stack> q3;
q3.reset(p.release());
 // ok: ownership transfer
```

```
std::unique_ptr<UB_stack> foo() {
 std::unique_ptr<UB_stack> p(new UB_stack{});
 p.get().push(1);
 p.get().push(2);
 return p;
}

int main() {
 std::unique_ptr<UB_stack> q = foo();
}
```

- Can assign/copy a temporary unique_ptr that is about to die
- The compiler makes sure that q will be the unique owner after the call to foo returned; the temporary has lost the ownership

Smarter Pointers and Exception

• Smarter pointers:

```
void f() {
 std::unique_ptr<UB_stack> up(new UB_stack{});;

code that throws an exception
}
// the destructor for up called here
// the underlying stack object is freed
```

• Dumb pointers:

```
void f() {
 UB_stack *p = new UB_stack();

code that throws an exception

delete p;
} // the destructor for *p not called here
// the underlying stack object has leaked
```

The destructors for all named objects are called only!

unique_ptr

```
std::unique_ptr<int> x = new int{i};
  std::unique_ptr<int> y = x; // Compile error
  std::unique_ptr<int> z = std::move(x); // Transfers ownership
 // z now owns the memory
4
 // x is rendered invalid
5
  z.reset(); // Deletes the memory
```

- copy constructor and assignment disabled
- move used to transfer ownership
- Create more than one owner (Don't do this!): int *pi = new int{1}; std::unique_ptr<int> p (pi); std::unique_ptr<int> q (pi); --> new int(1) will be deleted twice Two unique_ptr objects should not hold ownership to the

shared_ptr ($\S 12.1.1$)

- Allows multiple pointers to point to the same object (with the number of pointers reference-counted)
- The pointed-to object is destroyed when the last pointer goes out of scope

```
auto p = std::make shared<UB stack>();
 ptr
 3
 p.get()->push(1);
 p.get()->push(2);
 5
 ptr
 std::shared_ptr<UB_stack> q = p;
 6
 rc-
 7
8
 // ~shared ptr() called here: ref_count (rc) = 1
9
10
 // "shared ptr() called here: ref_count (rc) = 0
11
 // the stack and counter destroyed
```

The destructor:

```
shared_ptr::shared_ptr() {
 if (--*ref_count == 0) { delete ptr; delete ref_count; }
2
```

```
std::shared_ptr<int> x = std::make_shared<int>(1);
std::shared_ptr<int> y = x; // Both now own the memory
x.reset(); // Memory still exists, due to y.
y.reset(); // Deletes the memory, since
```

// no one else owns the memory

- Referece counted ownership: every copy of the same shared_ptr owns the same pointed-to object
- Freed only when all instances are destroyed
- What about cycles?(e.g., A has shared_ptr to B, B has shared_ptr to A)

weak_ptr

```
std::shared ptr<int> x = std::make shared<int>(1);
  std::weak_ptr<int> wp = x; // x owns the memory
3
4
 std::shared_ptr<int> y = wp.lock(); // x and y own the memory
 if (y)
5
 { // Do something with y }
 \} // y is destroyed. Memory is owned by x
7
8
9
 x.reset(); // Memory is deleted
10
 std::shared_ptr<int> z = wp.lock(); // Memory gone; get null_ptr
11
 if(z)
12
 { // will not execute this }
13
```

- Useful when you need to access to a resource through a pointer that can outlive the resource
- Read: http://www.drdobbs.com/weak-pointers/184402026

weak_ptr + shared_ptr (§12.1.6)

- Points to an object managed by a shared_ptr
- Doesn't get reference-counted

```
auto p = std::make_shared<UB_stack>();
2
 p.get()->push(1);
 ptr
 p
 rc
 p.get()->push(2);
4
 weak-rc
 std::weak ptr<UB stack> wp = p;
5
6
7
8
 std::shared ptr<UB stack> q = p;
9
10
 // The snapshot at this point
11
12
 } // ~shared_ptr(): rc = 1
13
14
 p.reset();  // ~shared_ptr(): rc = 0
 // the stack destroyed
15
16
 // ~weak_ptr(): weak-rc = 0
```

Conceptually illustrated but may vary across implementations

Smart Pointers for Arrays

Different operations provided for arrays (§12.2.1)

```
#include<iostream>
  #include<memorv>
  #include "UB stack.h"
4
  int main() {
 auto p =std::unique ptr<UB stack[]>(5);
 p[0].push(1);
 p[1].push(2);
 // <-- delete[] called on the underlying array object</pre>
```

 shared_ptr does not provide support for arrays. You can supply your own deleter (Page 480) - Do not do this!:

```
struct deleter {
 void operator () ( UB_stack const * p) { delete[] p; }
3
4
  int main() {
 std::shared ptr<UB stack> p (new UB stack[5](), deleter();
6
```

Reading

- Section 18.1
- C++ Memory and Resource Management http://www.informit.com/articles/article.asp?p=30642
- C++ FAQ Lite: http://yosefk.com/c++fqa/exceptions.html
- How is exception handling implemented?
 http://www.codeproject.com/cpp/exceptionhandler.asp