CS11 – Advanced C++

Fall 2009-2010

Lecture 8

The static Keyword

- C++ provides the static keyword
 - Also in C, with slightly different usage
- Used in two main contexts:
 - Declaring static members of a class
 - Declaring static local variables within functions
- Both uses are very helpful in certain situations

Class Members

Class-members are usually associated with objects

```
class Matrix4F {
  float values[16];
public:
 ...
  bool isOrthogonal() { ... }
};
```

- Each matrix-object has its own copy of values member
- Calling isOrthogonal () requires a specific object

```
Matrix4F m = ...;
if (m.isOrthogonal())
 m.transpose(); // can invert by transposing
```

Static Members

- Might want to provide constants for our class
 - Only want <u>one</u> copy of the constant for the entire class, not one per object!
- Also might want to provide general utility functions for our class
 - Functions that help with the class, but don't need to be called on a specific object
- Static class-members aren't associated with a specific object
 - The member is associated with the class itself, not with individual objects

Static Constants

- Add an Identity constant to our matrix class
- Updated declaration, in our matrix.hh file:

```
class Matrix4F {
 ...
public:
 // Identity matrix constant
 static const Matrix4F Identity;
};
```

- Static member is <u>not</u> defined or initialized in the declaration!
 - Separately initialized in corresponding matrix.cc file
 - (reasons are gross and involve compilation/linking issues)

Static Constants (2)

Within the corresponding matrix.cc file:

```
const Matrix4F Matrix4F::Identity =
 Matrix4F().setIdentity();
```

- Only use static keyword in declaration, not in definition
- Refer to static member by its qualified name:Matrix4F::Identity
- To use default initialization for static member:

```
const Matrix4F Matrix4F::Identity;
```

- Still must appear in the .cc file! Otherwise, linker errors...
- Other code can refer to the static constant:

```
#include "matrix.hh"

if (m == Matrix4F::Identity)
```

Static Functions

 Add a static function to convert Euler angles into corresponding transform matrix

```
class Matrix4F {
 ...
public:
 ...
 static Matrix4F getEulerTransform(
 const EulerAngles &a);
};
```

- Function definition can appear in class declaration or in definition
- (only static member-variables are finicky)

Static Functions (2)

Can call static function without requiring an object #include "matrix.hh"

```
Matrix4F m;
EulerAngles a;
...
m = Matrix4F::getEulerTransform(a);
```

- Use qualified name to refer to static member-function
- Within the Matrix4F class definition, don't even need fully qualified name to refer to static member

Local Variables

 Within functions, local variables are initialized when execution reaches each variable's declaration

```
float compute(float a, float b) {
  float result = 0; // result is initialized
  if (a < b) {
 result = a * b;
  } else {
 float c = 0.1 * (a - b); // c is initialized
 result = c * compute(a - c, b + c);
  }
  return result;
}</pre>
```

 Every time execution reaches a variable declaration, that variable is initialized

Static Local Variables

- Can also declare static local variables
 - Initialized <u>once</u>, when execution reaches the variable's declaration for the first time
 - Variable's value is remembered between calls!
- Example: function to get a unique ID

```
int GetNextID() {
 static int nextID = 10000;
 int id = nextID;
 nextID++;
 return id;
}
```

- At first call, nextID is initialized to 10000
- Variable remembers its value across multiple function calls

Static Local Variables and Concurrency

- Static local variables break concurrent execution
 - Reentrant functions functions that can be called from multiple concurrent threads of execution
 - Static state must be guarded with mutexes, or function will not generate correct results
 - (For reentrant functions, better to just avoid static state!)
- Our unique ID function:

```
int GetNextID() {
  static int nextID = 10000;
  int id = nextID;
  nextID++;
  return id;
All these operations need
to be guarded for correct
concurrent execution.
```

 Concurrent calls from different threads can easily produce the same ID, or not update nextID properly.

Singletons

- A very common design pattern: Singleton "Ensure a class has only one instance, and provide a global point of access to it."
 - Design Patterns, Gamma et al.
- Some examples:
 - Only one window manager in an operating system
 - Only one system clock
 - Only one filesystem manager
- Frequently run into singletons in practice
 - "Manager" or "factory" classes often singletons

Implementing Singletons

- Two main problems to solve:
 - Ensure a class has only one instance.
 - Provide a global point of access to it.
- Not terribly hard problems to solve, but some ways are better than others
 - Might want to avoid creating the singleton object until it's actually needed
 - If singleton object manages system resources then destructor <u>must</u> be called at proper time!
 - Will singleton be used from multiple threads?

First Task: Only One Instance

Create our singleton class:

```
class Singleton {
 ...
public:
 Singleton() { ... }
 ~Singleton() { ... }
 int getImportantValue();
 ...
};
```

- How can we ensure only one copy?
 - Need to hide the constructor make it private
 - Also need to hide the copy-constructor
 - Prevent callers from getting the instance, then copying it!

Private Constructors

Updated singleton class:

```
class Singleton {
 ...
 // Make constructor private.
 Singleton() { ... }

 // Make copy-constructor private; disallow copying.
 Singleton(const Singleton &) { assert(false); }

public:
 ~Singleton() { ... }
 int getImportantValue();
 ...
};
```

- What about the destructor?
 - Don't want a caller to get the instance and then destroy it!
 - Make the destructor private too.

Private Destructor

Updated singleton class:

```
class Singleton {
 ...
 // Make constructor and destructor private.
 Singleton() { ... }
 ~Singleton() { ... }

 // Make copy-constructor private; disallow copying.
 Singleton(const Singleton &) { assert(false); }

public:
 int getImportantValue();
 ...
};
```

Now the Singleton class has total control over its own lifecycle

Singletons and Assignment

What about assignment?

```
class Singleton {
 ...
 // Make constructor and destructor private.
 Singleton() { ... }
 ~Singleton() { ... }

 // Make copy-constructor private; disallow copying.
 Singleton(const Singleton &) { assert(false); }

public:
 int getImportantValue();
 ...
};
```

- If there is only one instance of Singleton then <u>all</u> assignment is self-assignment.
- Don't really need assignment, so make that private too.

Singletons and Assignment (2)

Updated singleton class:

```
class Singleton {
 ...
 // Make constructor and destructor private.
 Singleton();
 ~Singleton();

 // Make copy-constructor private; disallow copying.
 Singleton(const Singleton &) { assert(false); }

 // Make assignment-operator private, and disallow.
 void operator=(const Singleton &) { assert(false); }
 ...
};
```

All these are in the <u>private</u> section of singleton class

Storing the Single Instance

- Singleton class has strict control over its lifecycle now
- Still need to store the single instance somewhere
- Two obvious options:
 - Make a static Singleton object
 - Make a static Singleton pointer

Static Singleton Object

A static singleton object:

```
class Singleton {
 static Singleton instance;
 ...
public:
 ...
  // Provide access to the singleton.
 static Singleton & Instance() {
 return instance;
 }
};
```

- This is in the header file singleton.hh...
- Source file singleton.cc initializes the instance:

```
// Initialize singleton with default constructor.
Singleton Singleton::instance;
```

Static Singleton Object (2)

- This technique relies on <u>dynamic</u> initialization
 - // Initialize singleton with default constructor.
 Singleton Singleton::instance;
 - instance is initialized with a constructor-call, not with a compile-time constant
- When does this initialization occur?
- High-level, hand-wavey answer:
 - Within the code generated from singleton.cc, dynamic initialization of static objects is done first.
 - Called a "translation unit" by the specification
 - When multiple translation units are involved, situation becomes ambiguous!
 - Can't guarantee order that translation units are initialized

Static Singleton Object (3)

In another source-file fubar.cc, you have a global variable:

```
int ImportantValue =
 Singleton::Instance().getImportantValue();
```

- Separate translation unit with its own dynamic initialization
- No guarantee that instance has been initialized when accessed from the other module!
 - Compiler may have chosen to initialize fubar.cc's
 translation unit before singleton.cc's translation unit
- Moral: Don't use non-local static singleton objects, or you will be sad. ⊗

Static Singleton Pointer

Instead of storing an object, store a static pointer:

```
class Singleton {
 static Singleton *pInstance;
 ...
public:
 // Provide access to the singleton.
 static Singleton & Instance() {
 if (!pInstance) // Need to construct!
 pInstance = new Singleton();
 return *pInstance;
 }
};
```

Again, in singleton.cc we have: Singleton *Singleton::pInstance = 0;

Static Singleton Pointer (2)

- Two benefits over static singleton-object approach!
- Singleton instance is only constructed when it's actually needed
 - Especially useful if singleton construction is expensive
- Doesn't suffer from dynamic-initialization issues
 - Singleton-pointer is <u>statically</u> initialized to 0 right when the module is loaded into memory
 - No dynamic operations needed
 - No issues with calls from other translation units int ImportantValue = Singleton::Instance().getImportantValue();

Static Singleton Pointer (3)

- Still one problem though...
 - How do we call the destructor on our singleton object?
- Memory management is not the issue:
 - When the process terminates, OS can reclaim all memory allocated by the process
- Many other resources cannot be reclaimed by OS!
 - Shared memory is notorious: requires a reboot.
 - Semaphores, other inter-process communication resources
 - Low-level networking resources
- Hmm, we need to call that destructor.
 - □ Static singleton pointers aren't so cool after all. ⊗

Static Local Singletons

One other way to create a singleton object:

```
class Singleton {
 ... // No static singleton members!
public:
 ...
 static Singleton & Instance() {
 static Singleton instance;
 return instance;
 }
};
```

- instance is constructed the first time execution passes through the variable declaration...
- Value of instance is remembered between calls...
- A very <u>simple</u> and <u>elegant</u> way of creating a singleton!

Static Local Singletons (2)

C++ standard is wonderfully clear about static local objects!

```
class Singleton {
 ...
 static Singleton & Instance() {
 static Singleton instance; // static local object
 return instance;
 }
};
```

- Static local objects are constructed the first time execution passes through the variable declaration
 - Exactly what we need for lazy initialization
- C++ also registers a destructor call for static local objects
 - Destructor is <u>always</u> called at process termination!

Static Local Singletons (3)

This technique still has issues with multithreading:

```
class Singleton {
 ...
 static Singleton & Instance() {
 static Singleton instance;
 return instance;
 }
};
```

- Compiler effectively manages a Boolean flag that tracks whether instance has been initialized
- Access from multiple threads can cause multiple constructor calls on instance – not good.
- Easier to make thread-safe with the more explicit "singleton-pointer" approach, using a mutex.

Thread-Safe Singleton Initialization

Code for initializing our singleton:

```
static Singleton & Instance() {
  if (!pInstance) // Need to construct!
 pInstance = new Singleton();
  return *pInstance;
}
```

A simple way to make it thread-safe:

More Efficient Initialization?

Thread-safe initialization code:

- Lock is necessary to guard test and initialization
- "If only there was a way to only require the lock at initialization time, but never after that!"

More Efficient Initialization...?!

The Double-Checked Locking pattern:

```
static Singleton & Instance() {
  if (!pInstance) {
 mutex.lock();
 if (!pInstance) // Need to construct!
 pInstance = new Singleton();
 mutex.unlock();
  }
  return *pInstance;
}
```

- Check pointer outside of locked region.
 - If pointer is null, we might need to initialize...
 - Lock access, re-test pointer, and initialize if needed

More Efficient Initialization...?!

Pattern <u>frequently</u> contains *very* subtle bugs!!

```
if (!pInstance) {
 mutex.lock();
 if (!pInstance) // Need to construct!
 pInstance = new Singleton();
 mutex.unlock();
}
return *pInstance;
```

- One issue: compiler read-optimizations
 - Compiler won't reread a variable's value directly from memory if it's already in a CPU register
 - Threads T1 and T2 executing the above code:
 - T1 has read and cached pInstance...
 - T2 changes pInstance; T1 still thinks it needs initialized

The volatile Keyword

Can mark a variable volatile:

```
class Singleton {
 static <u>volatile</u> Singleton *pInstance;
```

- Tells the compiler that the value may change in a way not specified by the language
 - e.g. another thread may change the variable
 - e.g. value may be read from an external device, such as a clock
- Compiler will not use read-optimizations
 - Always reads the variable directly from memory, every time it's used in the code

More Efficient Initialization...??!?!

■ Unfortunately, marking pInstance volatile still doesn't make it safe! 🙁

```
if (!pInstance) {
 mutex.lock();
 if (!pInstance) // Need to construct!
 pInstance = new Singleton();
 mutex.unlock();
}
return *pInstance;
```

- new Singleton(): What tasks are performed?
 - Step 1: Allocate Singleton-sized chunk of memory
 - Step 2: Call Singleton constructor on that chunk of memory

More Efficient Initialization...??!?! (2)

Given new requires two steps, how could this fail?

```
if (!pInstance) {
 mutex.lock();
 if (!pInstance) // Need to construct!
 pInstance = new Singleton();
 mutex.unlock();
}
return *pInstance;
```

- Threads T1 and T2 executing this code
 - □ T1 sees pInstance as 0, decides to initialize it
 - Compiled code sets pInstance to the newly allocated block...
 - T2 sees a nonzero pointer and returns it!
 - Assumption: nonzero pointer means it's initialized! S
 - Unfortunately, T1 hasn't finished the construcor call yet...
 - T2 tries to use uninitialized (or partially initialized) Singleton

Double-Checked Locking Pattern

- Double-checked locking pattern is a very dangerous approach!
 - No platform-independent way to implement this pattern safely!
 - e.g. implementation works on Microsoft Visual C++ 2005 and later, but not guaranteed on GNU toolset!
 - (Similarly, pattern only works in Java 1.5 and later, but not in Java 1.4 or earlier!)

Double-Checked Locking (2)

- Always avoid premature optimization!!!
 - Double-checked locking doesn't produce that substantial a performance improvement
- Implement the thread-safe version guarded entirely by a mutex
- If performance is an issue, code should just cache the singleton-pointer/reference!

```
Singleton &s = Singleton::Instance();
s.foo();
s.bar();
s.abc();
```

Singletons: A Summary

- Provide a static accessor the "global access point"
- These standard operations are made private:
 - Constructor
 - Destructor
 - Copy-constructor (don't support)
 - Assignment operator (don't support)
- Several ways to create singleton objects
 - For single-threaded use, static local object approach is simple and clean
 - For multithreaded use, static pointer approach is easier to make correct
 - Avoid static object approach prone to nasty failures!

Singleton References

- More Effective C++, Item 26
 - Scott Meyers
 - The "static local object" approach
- Modern C++ Design, Chapter 6
 - Andrei Alexandrescu
 - A broad and deep coverage of all singleton patterns and major design considerations
 - A great book for advanced C++ techniques in general! Buy it!
- C++ and the Perils of Double-Checked Locking
 - Fantastic article by Meyers and Alexandrescu