Лекция 1. Умные указатели

Умные указатели

- Почти те же указатели, только умнее
 - представляют собой RAII классы
 - часто поддерживают тот же интерфейс, что и обычные указатили: op->, op*, op< (например, чтобы положить в std::set)
 - сами управляют временем жизни объекта вовремя вызывают деструкторы и освобождают память

Польза умных указателей

- Автоматическое освобождение памяти при удалении самого указателя
- Безопасность исключений

```
void foo()
 shared_ptr<my_class> ptr(new my_class("arg"));
 // or shorter definition:
 auto ptr = make shared<my class>("arg");
 ptr->bar(); // if throws exception, nothing bad happened
 }
 void foo()
10.
11.
 my_class* ptr = new my_class(/*...*/);
12.
13.
 ptr->bar(); // oops, troubles in case of exception
 delete ptr; // common trouble is to forget delete
14.
15.
```

Популярные умные указатели

- std::scoped_ptr
- std::unique_ptr
- std::shared ptr
- std::weak_ptr
- boost::intrusive_ptr

Deprecated: std :: auto_ptr (заменен unique ptr)

scoped_ptr

• Удобен для хранения указателя на стеке или полем класса. Не позволяет копироваться.

```
template<class T> struct scoped ptr : noncopyable {
 1.
 2.
 3.
 public:
 typedef T element_type;
 4.
 5.
 explicit scoped_ptr(T * p = 0);
7.
 ~scoped ptr();
8.
9.
 void reset(T * p = 0);
10.
11.
 T & operator *() const;
12.
 T * operator->() const;
13.
 T * get() const;
14.
15.
 operator unspecified-bool-type() const;
16.
 };
17. | //-
 18.
 scoped ptr<int> p(new int(5));
```

Почему explicit конструктор?

Возможности scoped_ptr

- Самый простой и быстрый
- Нельзя копировать и перемещать (move)
- Нельзя использовать в stl контейнерах
- Для массива: scoped_array
- При определении не требует полный тип, для инстанцировании требует

Требование полноты типа

```
#include <boost/scoped ptr.hpp>
234567
 // b.h
 struct A;
 struct B
 boost::scoped ptr<A> a;
 // some declarations
 // but no explicit destructor
10
11
12
 };
 // main.cpp
13
 #include "b.h"
14
15
 int main()
16
17
 B b;
18
 return 0;
19
```

• Такой код приводит к ошибке компиляции

checked_delete

```
// scoped ptr.hpp
  ~scoped ptr() // never throws
 boost::checked delete(ptr);
 5
 // checked delete.hpp
 8 template<class T>
 9 inline void checked delete(T * x)
10 {
 // intentionally complex - simplification causes regressions
11
 typedef char type must be complete[ sizeof(T)? 1: -1 ];
12
 (void) sizeof(type must be complete);
13
 delete x;
14
15 }
```

- Либо стоит объявить полностью тип А в том же хидере после типа В
- Либо типу В необходимо добавить объявление деструктора (определение может быть в другом сррфайле)

std::unique_ptr

- Владеет объектом эксклюзивно
- Нельзя копировать, но можно перемещать
- Заменяет std::auto_ptr (тот перемещал владение при копировании требовал копирование от неконстантной ссылки)
- Удобно использовать при возврате из функции
- Есть функция release()

```
template<
class T,
class Deleter = std::default_delete<T>
class unique_ptr;


template <
class T,
class T,
class Deleter

class Deleter

class unique_ptr<T[], Deleter>;
```

shared_ptr

- Поддерживает общий счетчик ссылок на выделенный объект
- Удаляет объект только, когда последний из ссылающихся shared_ptr'ов удаляется или принимает указатель на другой объект

shared_ptr

- Наиболее используемый.
- Удобен для разделения владением.
- Можно возвращать из функций.
- *Можно передавать между модулями запоминает правильную функцию удаления (из нужной библиотеки)

shared_ptr

- Можно класть в STL контейнеры (есть даже сравнение)
- Полный тип требует только не момент инициализации!
- Избегайте циклов (используйте weak_ptr)
- Не передавайте временные shared_ptr:

```
void foo(shared_ptr<A> a, int){/*...*/}
int bar() {/*may throw exception*/}

int main()
{
 // dangerously
 foo(shared_ptr<A>(new A), bar());
}
```

shared_ptr & casts

```
1 struct Base{};
2 struct Derived{};
3
4 shared_ptr<Base> der;
5
6 Derived* to_d = dynamic_cast<Derived*>(der.get());
7 shared_ptr<Derived> d_ptr(to_d); // logical error
8
9 // correct way
10 auto d_ptr = dynamic_pointer_cast<Derived>(der);
```

• Доступны все 4 вида преобразований

boost make_shared, allocate_shared

```
1  // usual way
2  shared_ptr<some_struct> ptr(new some_struct(a, b, c));
3  // better way
5  auto ptr = make_shared<some_struct>(a, b, c);
```

- Умный указатели изолируют не только операторы delete, но и new
- Выделяет память на счетчик одним блоком с объектом
- Для выделения со свои аллокатором используйте allocate_shared

boost weak_ptr

```
struct client;
 struct server
 //...
 typedef shared_ptr<client> client_ptr;
 vector<client_ptr> clients_;
 };
 struct client
10
 // ...
 weak_ptr<server> srv_;
13
14
 //... in client member function
 if(auto srv = srv_.lock())
16
17
 srv->send(/*...*/)
18
19
```

boots intrusive_ptr

- Хранит счетчик ссылок непосредственно в объекте
- + Нет дополнительных расходов на память
- + Можно передавать «сырой» указатель
- + Самый быстрый из умных указателей, разделяющих владение
- Требует вмешательство в класс
- Могут быть проблемы при построении иерархии
- Если неочевидно, что intrusive_ptr даст вам выигрыш, попробуйте сперва shared ptr

linked_ptr

- Совместное владение объектом
- Не выделяет «лишней» памяти быстрая инициализация, но медленное копирование
- Не фрагментирует память (32-bit)

shared_from_this*

```
struct client
 : enable_shared_from_this
 typedef shared_ptr<client> ptr_t;
 ptr_t create(/*...*/) { return ptr_t(new client(/*...*/)); }
6
 private:
 void on connected(service* srv)
 srv->handle_read(bind(&client::on_read, shared_from_this(), _1));
10
11
12
 void on_read(/*...*/){/*...*/}
13
 //....
14
15
```

boost optional

 Очень похож на указатель, но хранит по значению в качестве своего поля. Вместе с флагом инициализации.

```
optional<double> try_get_value()
 if (has value)
 return value;
 else
 return boost::none;
 struct A
10
 A(some struct& s, double d);
11
12
13
 //...
 optional<A> a (A(s, 5.)); // makes copy
14
15
 optional<A> b = in place(ref(s), 5.);
```