C++标准库智能指针(std::auto_ptr)

智能指针两大特性:

- 1. 构造栈对象的生命期控制堆上构造的对象的生命期
- 2. 通过 release 来保证 auto_ptr 对对象的独权. 另必须使用显示构造

文章结构:

- 一、剖析 C++标准库智能指针(std::auto ptr)
 - 1. Do you Smart Pointer?
 - 2. std::auto ptr 的设计原理
 - 3. std::auto ptr 高级使用指南
 - 4. 你是否觉得 std::auto_ptr 还不够完美?

一、剖析 C++标准库智能指针(std::auto ptr)

1. Do you Smart Pointer?

Smart Pointer, 中文名: 智能指针, 舶来品? 不可否认,资源泄露(resource leak)曾经是 C++程序的一大噩梦. 垃圾回收机制(Garbage Collection)一时颇受注目. 然而垃圾自动回收机制并不能满足内存管理的即时性和可视性,往往使高傲的程序设计者感到不自在. 况且, C++实现没有引入这种机制. 在探索中, C++程序员创造了锋利的"Smart Pointer". 一定程度上, 解决了资源泄露问题.

也许, 经常的, 你会写这样的代码:

```
//x 拟为 class:
//
 class x {
//
 public:
//
 int m_Idata;
//
 public:
//
 x(int m PARAMin):m Idata(m PARAMin) {}
//
 void print() { cout<<m Idata<<end1; }</pre>
//
//
//
void fook() {
x*m PTRx = new A (m PARAMin);
m PTRx->DoSomething(); //#2
delete m PTRx;
```

是的,这里可能没什么问题.可在复杂、N行、m PTRclassobj所指对象生命 周 期要求较长的情况下, 你能保证你不会忘记 delete m PTRclassob j 吗?生活 中、 我们往往不应该有太多的口头保证,我们需要做些真正有用的东西.还有一 个 更敏感的问题: 异常. 假如在#2 方法执行期异常发生, 函数执行终止, 那么 new 出的对象就会泄露. 于是, 你可能会说: 那么就捕获异常来保证安全性好了. 你写这样的程式: void fook() { A*m PTRx = new A (m PARAMin); m PTRx->DoSomething(); catch(..) { delete m PTRx; throw; delete m_PTRx; 哦!天哪!想象一下,你的系统,是否会象专为捕获异常而设计的. 一天,有人给你建议:"用 Smart Pointer,那很安全.". 你可以这样重写你的 程序: void fook() { auto ptr<x>m SMPTRx(new x(m PARAMin)); m SMPTRx->DoSomething(); OK!你不太相信. 不用 delete 吗? 是的. 不用整天提心吊胆的问自己: "我全部 delete 了吗?", 而且比你的 delete 策略更安全. 然后,还有人告诉你,可以这样用呢: ok1. auto ptr<x>m SMPTR1(newx(m PARAMin)); auto_ptr<x> m_SMPTR2(m_SMPTR1); //#2 May be you can code #2 like this: auto_ptr<x> m_SMPTR2; m SMPTR2 = m SMPTR1;ok2. auto ptr<int> m SMPTR1 (new int (32));

```
ok3.
auto_ptr<int> m_SMPTR1;
m_SMPTR1 = auto_ptr<int>(new int(100));
也可以:
auto ptr<int> m SMPTR1 (auto ptr<int> (new int (100)));
ok4.
auto_ptr<x> m_SMPTR1 (new x (m_PARAMin));
m_SMPTR1.reset(new x(m_PARAMin1));
ok5.
auto_ptr<x> m_SMPTR1 (new x (m_PARAMin));
auto ptr<x>m SMPTR2(m SMPTR.release());
cout<<(*m_SMPTR2).m_Idata<<end1;</pre>
ok6.
auto_ptr<int> fook() {
return auto<int>(new int(100));
ok7.... and so on
但不可这样用:
no1.
char* chrarray = new char[100];
strcpy (chrarray, "I am programming.");
auto_ptr<char*> m_SMPTRchrptr(chrarray);
//auto ptr 并不可帮你管理数组资源
no2.
vector<auto_ptr<x>> m_VECsmptr;
m_VECsmptr.push_back(auto_ptr<int>(new int(100)));
//auto ptr 并不适合 STL 内容.
no3.
const auto_ptr<x>m_SMPTR1(new x(100));//所有权问题,不能用 const 类
auto_ptr\langle x \rangle m_SMPTR (new x (200));
no4.
x m OBJx(300);
auto_ptr<x>m_SMPTR(&m_OBJx);//不支持栈资源的释放,因为析构中用的是
```

型

```
no5
x*m PTR = new x (100);
auto ptr<x>m SMPTR=m pTR;//禁止隐式转换
no6... and so on
预先提及所有权的问题,以便下面带着疑问剖析代码?
power1.
auto ptr\langle x \rangle m SMPTR1 (new x (100));
auto_ptr<x> m_SMPTR2 = m_SMPTR1;
m SMPTR2->print();
//输出: 100.
m SMPTR1->print();
//!! 非法的.
power2.
auto ptr\langle x \rangle m SMPTR (new x (100));
auto_ptr<x> returnfun(auto_ptr<x> m_SMPTRin) {
return m SMPTRin;
}
auto ptr\langle x \rangle = returnfun(m SMPTR); //#5
//在上面的#5中,我要告诉你对象所有权转移了两次.
//什么叫对象所有权呢?
2. std::auto_ptr 的设计原理
 上面的一片正确用法,它们在干些什么?
 一片非法,它们犯了什么罪?
 一片什么所有权转移,它的内部机智是什么?
哦!一头雾水?下面我们就来剖析其实现机制.
基础知识:
 a. 智能指针的关键技术: 在于构造栈上对象的生命期控制
 堆上构造的对象的生命期. 因为在智能指针的内部, 存储
 着堆对象的指针,而且在构析函数中调用 delete 行为.
 大致机构如下:
 x* m_PTRx = new x (100); //#1
 template < typename T>
 auto_ptr{
```

private:

```
T*m PTR;//维护指向堆对象的指针,在 auto ptr 定位后
 //它应该指向#1 构造的对象, 即拥有所有权.
 `auto() { delete m PTR; }
 }
 b. 所有权转移之说
 上面曾有一非法的程式片段如下:
 auto_ptr\langle x \rangle m_SMPTR1 (new x (100));
 auto ptr\langle x \rangle m SMPTR2 = m SMPTR1;
 m SMPTR2->print();
 //输出: 100.
 m SMPTR1->print();
 //!! 非法的.
 按常理来说,m SMPTR->print();怎么是非法的呢?
 那是因为本来, m SMPTR1 维护指向 new x (100) 的指针,
 可是 m SMPTR2 = m SMPTR1; auto ptr 内部机制使得 m SMPTR1 将对象的
地址
 传给 m SMPTR2, 而将自己的对象指针置为 0.
 那么自然 m SMPTR->print();失败.
 这里程序设计者要负明显的职责的.
 那么 auto ptr 为什么采取这样的策略:保证所有权的单一性.
 亦保证了系统安全性.
 如果多个有全权的 auto ptr 维护一个对象, 那么在你消除一个
 auto ptr 时,将导致多个 auto ptr 的潜在危险.
 下面我们以SGI-STL的auto ptr设计为样本(去掉了无关分析的宏),来剖析
其原理.
 #1 template <class Tp> class auto ptr {
 #2 private:
 #3 Tp* M ptr; //定义将维护堆对象的指针
 #4 public:
 #5 typedef Tp element type; //相关类型定义
 #6 explicit auto_ptr(_Tp* __p = 0) __STL_NOTHROW: _M_ptr(__p) {}
 #7 auto_ptr(auto_ptr& __a) __STL_NOTHROW: _M_ptr(__a.release()) {}
 #8 template <class Tp1> auto ptr (auto ptr < Tp1>& a)
STL NOTHROW
 : M ptr( a.release()) {}
 //#6、#7、#8 是 auto_ptr 构造函数的三个版本.
 //#6 注释: 传入对象的指针,构造 auto ptr. explicit 关键字:禁止隐式
转换.
 //
 这就是 ok2 正确, 而 no5(隐式转换)错误的原因,
 //#7 注释: 拷贝构造函数.
 传入 auto ptr 实例, 构造 auto ptr. ok1、ok3 使用了这个构造式.
```

```
它是一个很关键的构造函数, 在具体情况下, 我们再分析
 //#8 注释: auto ptr 的模板成员, 可在继承对象重载的基础上, 实现特殊
功能.
 //
 // 举例:
 //
 class A { public:
 //
 virtual void fook() {cout<<"I am programming"<<endl;</pre>
 //
 /*....*/
 };
 class B : public A {
 //
 //
 virtual void fook() { cout<<"I am working"<<endl;</pre>
 /*....*/
 //
 auto ptr<A>m SMPTRa(new A(33));//实质:
 auto_ptr<B>m_SMPTRb(m_SMPTRa); //基类的指针可以赋给派生类的
指针
 //
 auto ptr <B>m SMPTRb (new B(44));//实质:
 auto ptr<A>m SMPTRa(m SMPTRb); //派生类的指针不可赋给基类的
指针
 //
 // auto_ptr\langle A \rangle m_SMPTRa(new B(33)); // ok!
 // m SMPTRa->fook()将调用派生类 B 的 fook()
 // m SMPTRa->A::fook()将调用基类 A 的 fook()
 //
 //
 auto_ptr <B > m_SMPTRb (new A (33)); // wrong!
 //
 //
 #9 auto_ptr& operator=(auto_ptr& __a) __STL_NOTHROW {
 #10 if (& a != this) { delete M ptr; M ptr = a.release(); }
 #11 return *this:
 #12 }
 #13 template <class Tp1>
 #14 auto_ptr& operator=(auto_ptr<_Tp1>& __a) __STL_NOTHROW {
 #15 if (__a.get() != this->get()) { delete _M ptr; M ptr =
 a. release(): }
 #16 return *this;
 #16 }
 //
 //#9^{\sim}#16 两个版本的指派函数.
 //
 delete M ptr; 在指派前,销毁原维护的对象.
 a. release(); release 操作, 详细代码参见#20~~#23.
 //
 //
 用于*this 获得被指派对象,
 且将原维护 auto ptr 置空.
 //
 //
 no3 使用了第一种指派.
```

```
//
 而权限转移正是 a. release()的结果.
 #17 auto ptr() STL NOTHROW { delete M ptr; }
 //构析函数. 消除对象. 注意这里对对象的要求!
 #17 Tp& operator*() const STL NOTHROW { return * M ptr; }
 #18_Tp* operator->() const __STL_NOTHROW { return _M ptr; }
 #19 _Tp* get() const __STL_NOTHROW { return _M_ptr; }
 //
 // 操作符重载.
 // #17 注释: 提领操作(dereference), 获得对象. 见 ok5 用法.
 // #18 注释:成员运算符重载,返回对象指针.
 //#19注释:普通成员函数.作用同于重载->运算符
 //
 #20 Tp*release() STL NOTHROW {
 #21 Tp* tmp = M ptr;
 #22 M ptr = 0;
 }
 #23 return tmp;
 //上面已经详解
 #24 void reset ( Tp* p = 0) STL NOTHROW {
 #25 delete M ptr;
 #26 \text{ M ptr} = p;
 //
 //传入对象指针,改变 auto ptr 维护的对象
 且迫使 auto ptr 消除原来维护的对象
 //
 //
 见 ok3 用法.
 // According to the C++ standard, these conversions are required.
Most
 // present-day compilers, however, do not enforce that
requirement---and,
 // in fact, most present-day compilers do not support the language
 // features that these conversions rely on.
 //下面这片段用于类型转化,目前没有任何编译器支持
 //具体技术细节不诉.
 #ifdef SGI STL USE AUTO PTR CONVERSIONS
 #27 private:
 #28 template < class Tp1>
 #29 struct auto_ptr_ref { _Tp1* _M_ptr; auto_ptr_ref(_Tp1* __p) :
M ptr( p) {}
 };
```

```
#30 public:
#31 auto_ptr(auto_ptr_ref<_Tp>__ref) __STL_NOTHROW
 : _M_ptr(__ref._M_ptr) {}
#32 template <class Tp1>
#33 operator auto ptr ref< Tp1>() STL NOTHROW
#34 { return auto ptr ref < Tp>(this->release()); }
#35 template <class _Tp1> operator auto_ptr<_Tp1>() __STL_NOTHROW
#36 { return auto_ptr<_Tp1>(this->release()); }
#37 #endif /* SGI STL USE AUTO PTR CONVERSIONS */
#38 };
OK!就是这样了.
正如上面原理介绍处叙说,
你需要正视两大特性:
1. 构造栈对象的生命期控制堆上构造的对象的生命期
2. 通过 release 来保证 auto ptr 对对象的独权.
在我们对源码分析的基础上, 重点看看:
no 系列错误在何处?
no1.
 我们看到构析函数 template < class Tp>
 ~auto ptr() STL NOTHROW
 { delete M ptr; }
 所以它不能维护数组,
 维护数组需要操作: delete[] M ptr;
no2.
 先提部分 vector 和 auto ptr 代码:
 a. 提 auto ptr 代码
 auto ptr(auto ptr& a) STL NOTHROW: M ptr( a.release()) {}
 b. 提 vector 代码
  Part1:
  void push back(const Tp& x) {
  if (_M_finish!=_M_end_of_storage) {
  construct( M finish, x);
  ++ M finish;
  }
  else
 _M_insert_aux(end(), __x);
 Part2:
```

```
template (class T1, class T2)
inline void construct (_T1* __p,
const T2& value) { +
// new ( p) T1( value);
}
Part3.
template <class _Tp, class _Alloc>
void
vector<_Tp, _Alloc>::_M_insert_aux
(iterator position,
// const Tp& x) ++
if (_M_finish != _M_end_of_storage) {
construct( M finish, *( M finish - 1));
++_M_finish;
// _Tp __x_copy = __x; +
copy_backward(__position, _M_finish - 2, _M_finish - 1);
*__position = __x_copy;
else {
const size type old size = size();
const size_type __len = __old_size != 0 ? 2 * __old_size : 1;
iterator __new_start = _M_allocate(__len);
iterator __new_finish = __new_start;
__STL_TRY {
new finish = uninitialized copy
(_M_start, __position, __new_start);
construct(__new_finish, __x);
++ new finish;
new finish = uninitialized copy
(__position, _M_finish, __new_finish);
```

```
}
 __STL_UNWIND((destroy(__new_start,__new_finish),
 _M_deallocate(__new_start,__len)));
destroy(begin(), end());
_M_deallocate(_M_start, _M_end_of_storage - _M_start);
M start = new start;
_M_finish = __new_finish;
_M_end_of_storage = __new_start + __len;
}
从提取的 vector 代码, Part1 可看出, push back 的操作行为.
兵分两路, 可是再向下看, 你会发现, 无一例外, 都
通过 const Tp& 进行拷贝行为, 那么从 auto ptr 提出的片段就
派上用场了.
可你知道的, auto ptr 总是坚持对对象的独权. 那必须修改
原来维护的对象,而 vector 行为要求 const Tp&, 这样自然会产生
问题. 一般编译器是可以发觉这种错误的.
其实, STL 所有的容器类都采用 const Tp&策略.
+ 看了 sutter 和 Josuttis 的两篇文章中, 都提及:
+ STL 容器不支持 auto ptr 原因在于 copy 的对象只是获得所有权的对象, +
+ 这种对象不符合 STL 的要求. 可是本人总感觉即时不是真正的复制对象, +
+ 但我用 vector (auto ptr (x))的目的就在于维护对象,并不在乎
+ 所谓的完全对象. 而且我用自己写的 Smart Pointer 配合 STL 容器工作, +
+ 很正常. 那需要注意的仅仅是 const 问题.
no3.
 这个也是 auto ptr 隐含的所有权问题引起的.
 const auto ptr 不允许修改.
 随便提及: const 对象不代表对象一点不可以改变.
 在两种 const 语义下,都有方法修改对象或对象内部指针维护的对象
 或其它资源.
no4.
 再看 auto ptr 的构析函数.
 delete 不可以消除栈上资源.
no5.
 依赖传入对象指针的构造函数被声明为 explicit, 禁止隐式转换.
```

3. auto_ptr 高级使用指南

```
a. 类成员 auto ptr, 禁止构造函数以构建"完全对象"
 Programme1:
 struct Structx{
 int m Idata;
 char m_CHRdata;
 /* and so on */
 };
 出于对象编程的理念,
 我们将 Structx 打造成包裹类:
 class StructWrapper {
 private:
 Structx* m_STRTxptr;
 public:
 StructWrapper():m STRTxptr(new Structx) {}
 ~StructWrapper() {delete m SMRTxptr; }
 public:
 void Soperator1() { /* 针对 Structx 对象的特性操作 */}
 void Soperator2() { /* 针对 Structx 对象的特性操作 */}
 /* and so on */
 };
 Programme2:
 class StructWrapper {
 private:
 auto_ptr<Structx> m_SMPTRx;
 public:
 StructWrapper():m SMPTRAx(new Structx) {}
 public:
 void Soperator1() { /* 针对 Structx 对象的特性操作 */}
 void Soperator2() { /* 针对 Structx 对象的特性操作 */}
 /* and so on */
 };
 Programme3:
 StructWrapper::StructWrapper(const StructWrapper& other)
 : M SMPTRx (new Struct (*other. m SMPTRx)) {}
 StructWrapper& StructWrapper::operator=(const StructWrapper
&other) {
 *m SMPTRx = *other.m SMPTRx;
 };
```

处于对构建于堆中的对象(new Structx)智能维护的需要.

我们将 programme1 改造为 programme2:

不错,对象是可以智能维护了.

对于包裹类(StructWrapper)你是否会有这样的构造或指派操作:

StructWrapper m_SMPTRWrapper2(m_SMPTRWrapper1);

StructWrapper mSMPTRWrapper2 = m_SMPTRWrapper1;

那么请注意:

当你坦然的来一个: M_SMPTRWrapper1->Soperator1();的时候,系统崩溃了.

不必惊讶, 所有权还是所有权问题.

问一下自己: 当 programme2 默认拷贝构造函数作用时, 又调用了 auto_ptr

的

默认构造函数,那么 auto_ptr 所有的默认行为都遵循独权策略.对,就这样.

m_SMPTRWrapper1 的对象所有权转移给了 m_SMPTRWrapper2.
M_SMPTRWrapper1->Soperator1();那么操作变成了在 NULL 上的.
哦!系统不崩溃才怪.

那么你需要想, programme3 那样利用 auto_ptr 的提领操作符自己的构造"完全对象".

b. 利用 const 关键字, 防止不经意的权限转移

从上面的叙述, 你可看出, 所有权转移到处可以酿成大祸. 而对于一般应用来说, 独权又是很好的安全性策略. 那么我们就用 const 来修饰 auto_ptr, 禁止不经意的错误.

当然上面提及:并不代表 auto_ptr 是不可修改的.处于需要,从两种 const 语义,你都可实现修改.

然,你还希望在函数传入传出 auto_ptr 那么你可传递 auto_ptr 的引用,那就万无一失了: void fook(const auto_ptr<x>& m_PARAMin); 在返回后赋予其它时,使用引用是不行的. 你得用指针. 因为引用无论作为 lvalue 还是 rvaluev,都会调用构造或指派函数.

4. 你是否觉得 std::auto_ptr 还不够完美

在实践中, std::auto ptr 能满足你的需求吗?

Andrei Alexandrescu 在一篇文章中, 提及: 有关 Smart Pointer 的技术就像 巫术. Smart Pointer 作为 C++垃圾回收机制的核心, 它必须足够强大的、具有工业强度和安全性.

但为了可一劳永逸我们还需要披荆斩棘继续探索.

下面在需求层面上, 我们思索一下我们的智能指针还需要些什么?

a. std::auto_ptr 能够处理数组吗?我们可以用智能指针来管理其它的资源吗?

譬如一个线程句柄、一个文件句柄 and so on!

- b. 对于我们的对象真的永远实行独权政策吗?
- c. Our 智能指针还需要在继承和虚拟层面上发挥威力!
- d. 往往, 需要扩展 Our 智能指针的功能成员函数来满足动态的需要!
- e. 也许, 你需要的还很多,

智能指针 std::auto_ptr 和 shared ptr

auto_ptr 类可以用于管理由 new 分配的单个对象,但是无法管理动态分配的数组(我们通常不会使用数组,而是使用 vector 代替数组)。auto_ptr 在拷贝和赋值的时候有不寻常的行为,因此 auto_ptrs 不能被保存在 stl 的容器中。当 auto_ptr 离开了自己的作用域或者被销毁,由 auto_ptr 管理的对象也会被销毁。

```
使用 std::auto_ptr 需要的头文件: #include <memory>
// 示例 1(b): 安全代码,使用了 auto_ptr
void f()
{
 auto_ptr<T>pt(new T);
.....
} // 酷: 当 pt 出了作用域时析构函数被调用,从而对象被自动删除
```

现在代码不会泄漏 T 类型的对象,不管这个函数是正常退出还是抛出了异常,因为 pt 的析构函数总是会在出栈时被调用。清理会自动进行。

最后,使用一个 auto_ptr 就像使用一个内建的指针一样容易,而且如果想要"撤销"资源,重新采用手动的所有权,我们只要调用 release().

```
// 示例 2: 使用一个 auto_ptr void g() {
 T* pt1 = new T; // 现在,我们有了一个分配好的对象 auto_ptr<T> auto_pt2(pt1); // 将所有权传给了一个 auto_ptr 对象, auto_pt2 指向了 pt1

// 使用 auto_ptr 就像我们以前使用简单指针一样 auto_pt2 = 12; // 就像 "*pt1 = 12;" auto_pt2->SomeFunc(); // 就像 "pt1->SomeFunc(); "
```

```
// 用 get()来获得指针的值
 assert(pt1 == auto pt2.get()); // 二者一样
 // 用 release()来撤销所有权, auto pt2 把保存的指针地址给了 pt3,
而自己指向了NU11。
 T*pt3 = auto pt2. release(); //
 // 自己删除这个对象,因为现在没有任何 auto ptr 拥有这个对象
 delete pt3;
 } // pt2 不再拥有任何指针, 所以不要试图删除它...ok, 不要重复删除
 最后,我们可以使用 auto ptr 的 reset()函数来重置 auto ptr 使之拥有另
一个对象。如果这个 auto ptr 已 经拥有了一个对象,那么,它会先删除已经拥
有的对象,因此调用 reset ()就如同销毁这个 auto_ptr, 然后新建一个并拥有一
个新对象:
 // 示例 3: 使用 reset()
 //
 voidh()
 auto ptr\langle T \rangle pt (new T(1));
 pt.reset(new T(2)); //即 pt 会首先 delete pt 目前指向的地址(new T
(1)得到的地址),
 //然后再指向 new T(2) 分配的地址
 } // 最后, pt 出了作用域,
 // 第二个 T 也被自动删除了
Boost 智能指针——shared ptr
boost::scoped ptr 虽然简单易用,但它不能共享所有权的特性却大大限制了其
使用范围,而 boost::shared ptr 可以解决这一局限。顾名思义,
boost::shared ptr 是可以共享所有权的智能指针,首先让我们通过一个例子看
看它的基本用法:
#include <string>
#include <iostream>
#include <boost/shared ptr.hpp>
class implementation
{
public:
 ~implementation() { std::cout <<"destroying implementation\n"; }
 void do something() { std::cout << "did something\n"; }</pre>
};
void test()
 boost::shared ptr<implementation> sp1(new implementation());
```

```
std::cout<<"The Sample now has "<<sp1.use_count()<<" references\n";

boost::shared_ptr<implementation> sp2 = sp1;
std::cout<<"The Sample now has "<<sp2.use_count()<<" references\n";

sp1.reset();
std::cout<<"After Reset sp1. The Sample now has "<<sp2.use_count()<<" references\n";

sp2.reset();
std::cout<<"After Reset sp2.\n";
}

void main()
{
 test();
}
total Pin had be a pure

The Sample now has 1 references

The Sample now has 2 references

After Reset sp1. The Sample now has 1 references

destroying implementation
```

After Reset sp2.

可以看到,boost::shared_ptr 指针 sp1 和 sp2 同时拥有了 implementation 对象的 访问权限,且当 sp1 和 sp2 都释放对该对象的所有权时,其所管理的的对象的内存才被自动释放。在共享对象的访问权限同时,也实现了其内存的自动管理。

boost::shared ptr 的内存管理机制:

boost::shared_ptr 的管理机制其实并不复杂,就是对所管理的对象进行了引用计数,当新增一个 boost::shared_ptr 对该对象进行管理时,就将该对象的引用计数加一;减少一个 boost::shared_ptr 对该对象进行管理时,就 将该对象的引用计数减一,如果该对象的引用计数为 0 的时候,说明没有任何指针对其管理,才调用 delete 释放其所占的内存。

上面的那个例子可以的图示如下:

- 1. sp1 对 implementation 对象进行管理, 其引用计数为 1
- 2. 增加 sp2 对 implementation 对象进行管理, 其引用计数增加为 2
- 3. sp1 释放对 implementation 对象进行管理, 其引用计数变为 1
- 4. sp2 释放对 implementation 对象进行管理,其引用计数变为 0,该对象被自动删除

boost::shared ptr 的特点:

和前面介绍的 boost::scoped_ptr 相比,boost::shared_ptr 可以共享对象的所有权,因此其使用范围基本上没有什么限制(还是有一些需要遵循的使用规则,下文中介绍),自然也可以使用在 stl 的容器中。另外它还是线程安全的,这点在多线程程序中也非常重要。

boost::shared ptr 的使用规则:

boost::shared_ptr并不是绝对安全,下面几条规则能使我们更加安全的使用boost::shared_ptr:

- 1. 避免对 shared_ptr 所管理的对象的直接内存管理操作,以免造成该对象的重释放
- 2. shared_ptr 并不能对循环引用的对象内存自动管理(这点是其它各种引用计数管理内存方式的通病)。
- 3. 不要构造一个临时的 shared_ptr 作为函数的参数。 如下列代码则可能导致内存泄漏:

```
void test()
{
 foo(boost::shared_ptr<implementation>(new implementation()),g());
}
正确的用法为:
void test()
{
 boost::shared_ptr<implementation> sp (new implementation());
 foo(sp,g());
}
```