

Introduction to C++ smart pointers

Jason Rassi
rassi@mongodb.com
github.com/jrassi

Smart pointer pattern

 Using pointer-like objects to make programs simple and leak-free

Resource leaks

```
f(g(), new Kitten);
```

Assumptions

- This is a beginner talk
- You're familiar with use of basic C++ language features
 - Classes, templates, pointers, references, exceptions, operator overloading
- You don't know what a smart pointer is, or are curious to learn more about them
- You like kittens

Roadmap

- Pointers and ownership
- What is a smart pointer?
- Survey
 - boost::scoped_ptr
 - std::auto ptr
 - std::unique_ptr
 - std::shared_ptr, std::weak_ptr

What is a pointer?

- Conceptually: a handle to an object
 - Implements indirection
 - Often can be re-bound to a different object
- Pointers ("bare pointers") in C/C++:
 - Associated with a specific type named in declaration
 - Generally are in one of two valid states
 - Point to an object
 - Value is the starting location of that object in the process' address space
 - Point to no objects
 - Value is null
 - Simple data type: no destructor

Kittens

- Properties of a Kitten
 - Lifetime is independent of lifetime of other objects in world
 - At any point in time, all Kittens must have [at least] one owner
 - Kitten with no owner is a leaked Kitten
 - Billions of Kittens with no owner => obvious system stability issues

Pointers in action

```
Kitten k_obj;
Kitten* k1 = &k_obj;
Kitten* k2 = new Kitten;
Kitten* k3 = nullptr;
```


What is ownership?

- Loose definition: responsibility for cleaning up after
- How do owners of these resources "clean up?"
 - Dynamically-allocated memory
 - File descriptors
 - Network connections
 - Locks

Ownership

- I found a pointer. Should I call delete on it?
 - Certainly not if the associated object has static or automatic lifetime
 - Certainly not if it's already been deleted
 - Certainly not if it's someone else's job to delete it
 - Certainly not if the associated object was allocated with a custom allocator

```
Kitten* k = a_mystery_function();
```

Ownership policies

- Can an owner give away the object?
 - Transferrable ownership
 - Non-transferrable ownership
- Can the object have multiple owners at once?
 - Shared ownership
 - Exclusive ownership

Exclusive, non-transferrable ownership

- Once owner, forever owner
 - Person acquires Kitten
 - Person never lets anyone else borrow or share
 Kitten
 - Kitten's lifetime must not outlast Person's lifetime

Exclusive, transferrable ownership

- One owner at a time, but owner can change
 - Person acquires Kitten
 - Person can use kitten-sitter for vacation:
 - Before vacation, person transfers ownership to kittensitter
 - After vacation, kitten-sitter transfers ownership back
 - Person can give Kitten up for adoption
 - Kitten's lifetime must not outlast its current owner (but can outlast previous owners)

Shareable ownership

- Set of owners changes over time
 - Person acquires Kitten
 - Ownership of Kitten shared with cohabitants, descendants
 - Owners added, removed over time
 - Kitten's lifetime must not outlast that of its last remaining owner

Ownership with raw pointers

- Error-prone!
- Ownership transfer

```
find_new_owner(k);
k = nullptr;
// k not valid
```

Ownership sharing

```
add_new_roommate(candidates["alice"], k);
// k still valid
```

Pitfalls of bare pointers

- Suppose we're play-testing "t", a new Kitten toy
 - Kitten promises not to throw in play_with_toy()

```
Kitten* k = kitten_factory();
Rating r = k->play_with_toy(t);
delete k;
results.add_rating(r);
}
```

• Simple to write first pass, but simple to maintain?

Pitfalls of bare pointers

- What if the precondition on play_with_toy() changes?
- What if play_with_toy()'s exception specification changes?

```
Kitten* k = kitten_factory();
if (!k->interested_in_play()) {
 delete k;
 return;
}
Rating r;
try {
 r = k->play_with_toy(t);
}
catch (CutenessException& e) {
 delete k;
 throw;
}
delete k;
results.add_rating(r);
}
```

What happened?

- We're lazy
 - Putting "delete k" in the exact correct set of places is hard work
- What all those "delete k" statements are trying to express here:
 - We just want the Kitten object to be deleted before it goes out of scope

Roadmap

- Pointers and ownership
- What is a smart pointer?
- Survey
 - boost::scoped_ptr
 - std::auto_ptr
 - std::unique_ptr
 - std::shared_ptr, std::weak_ptr

What is a "smart pointer?"

- Loose definition: object that behaves like a pointer, but somehow "smarter"
 - Major similarities to bare pointer:
 - Is bound to 0 or 1 objects at a time, often can be rebound
 - Supports indirection: operator*, operator->
 - Major differences:
 - Has some "smart feature"

"Smart feature"

- Traditional smart pointers: resource management
 - Automatic deletion of the owned object
- Other "smart pointers":
 - Iterators (think: *it, it->f(), it++)
 - Objects with pointer semantics that do something silly when dereferenced

"Smart feature"

- Traditional smart pointers: resource management
 - Automatic deletion of the owned object
- Other "smart pointers":
 - Iterators (think: *it, it->f(), it++)
 - Objects with pointer semantics that do something

silly when dereferenced


```
template<typename T>
class kittensay ptr {
 T* ptr ;
public:
 explicit kittensay ptr(T* t) : ptr (t) {}
 T& operator*() {
 std::cout << "Meow!\n";</pre>
 return *ptr ;
 T* operator->() {
 std::cout << "Meow!\n";</pre>
 return ptr ;
```

kittensay_ptr

• In action:

```
int main() {
 Kitten k_obj;
 kittensay_ptr<Kitten> k(&k_obj);
 k->feed();
 return EXIT_SUCCESS;
}
$ ./a.out
Meow!
```

operator->()

- Unary operator
 - Even though it has a thing on the left and on the right
- Evaluating "f->method()" pseudocode:
 - -x := f
 - while x not a bare pointer:
 - x := x.operator->()
 - evaluate x->method()
- Temporary objects created in while loop

Resource Acquisition Is Initialization

- RAll is the pattern of:
 - Acquiring resources with a constructor
 - Releasing resources in a destructor
- Why?
 - Guarantees that the acquired resource is not leaked
 - Simpler code
- Smart pointer pattern is an application of the general RAII pattern

Smart pointers to the rescue

 Suppose we wrapped bare Kitten pointers in a MyKittenPtr object:

```
- MyKittenPtr::MyKittenPtr(Kitten* k) : k_(k) {}
- Kitten* MyKittenPtr::operator->() { return k_; }
- MyKittenPtr::~MyKittenPtr() { delete k_; }

{
 MyKittenPtr k(kitten_factory());
 if (k->interested_in_play()) {
 Rating r = k->play_with_toy(t);
 results.add_rating(r);
 }
}
```

Smart pointers to the rescue

MyPtr is now reusable

Standard smart pointers

- RAII class
- Stores a pointer to an object on the free store
 - Smart pointer owns the object
 - Hence responsible for deleting it
- Pointer semantics
- Self-documents the object's ownership policy

Roadmap

- Pointers and ownership
- What is a smart pointer?
- Survey
 - boost::scoped_ptr
 - std::auto_ptr
 - std::unique_ptr
 - std::shared_ptr, std::weak_ptr

boost::scoped_ptr

- Exclusive, non-transferrable ownership
 - Not copyable, not moveable
 - Once owner, forever owner
- Available in Boost, not C++ standard library
 - One of the first smart pointer classes in Boost
- How it gets its name:
 - Owned object guaranteed* to be deleted by the time scoped_ptr goes out of scope
 - *Unless swap() called supporting swap() is arguably a design error

Common smart pointer methods

- void sp::reset(T* k = nullptr);
 - Replace my existing Kitten with a new Kitten
 - My former Kitten is deleted
- T* sp::get() const;
 - Expose to the caller a bare pointer to my Kitten, without changing ownership
 - For use with a legacy API only

```
template<typename T>
class scoped ptr {
 T* px ;
 scoped ptr(const scoped ptr&);
 scoped ptr& operator=(const scoped ptr&);
public:
 explicit scoped ptr(T*p = 0): px (p) {}
 ~scoped ptr() { delete px ; }
 T& operator*() const { return *px; }
 T* operator->() const { return px ; }
 T* get() const { return px ; }
 void swap(scoped ptr& b) {
 T* tmp = b.px ;
 b.px = px;
 px \equiv tmp;
 void reset(T^* p = 0) { scoped ptr<T>(p).swap(*this); }
};
```

boost::scoped_ptr

Example

boost::scoped_ptr

- One object only
 - Storing a pointer to a C-style array of objects:
 undefined behavior
 - If you must store an array, use boost::scoped_array
- No space overhead, almost no runtime overhead
 - sizeof(boost::scoped_ptr<T>) == sizeof(T*)
 - Inlined methods
 - Expands to nearly the same code as what you'd write with a bare pointer

std::auto_ptr

- Exclusive, transferrable ownership
- Introduced in C++98 as first standard-defined resource management smart pointer
- One object only
 - Incorrect to store a pointer to a C-style array in an auto_ptr
- Deprecated in C++11 in favor of std::unique_ptr

Common smart pointer methods

- T* sp::release();
 - Release ownership of my Kitten to the caller
 - Why not in boost::scoped_ptr?
 - Because boost::scoped_ptr provides non-transferrable ownership semantics

std::auto_ptr

- What else is different from boost::scoped_ptr?
 - More ways to transfer: "copy" constructor and "copy" assignment operator
 - They take a non-const reference (!)

What?

Move versus copy

- Copy A to B: deep clone
 - Typically: member-wise deep copy
- Move A to B: rip the guts out of A and stuff them in B
 - Typically:
 - Member-wise shallow copy
 - Reset all of A's members to default values

```
template<typename T>
class auto ptr {
 T^* px;
public:
 explicit auto ptr(T*p = 0) : px (p) { }
 ~auto ptr() { delete px ; }
 T& operator*() const { return *px ; }
 T* operator->() const { return px ; }
 T* get() const { return px ; }
```

T* release() { T^* tmp = px ; px = 0;return tmp; void reset(T*p = 0) { if (p != px) { delete $p\bar{x}$; px = p;auto ptr(auto ptr& a) : px (a.release()) { } auto ptr& operator=(auto ptr& a) { reset(a.release()); return *this;

};

std::auto_ptr

- You will be in hot water if you pass auto_ptr to a template function that executes "a = b;" and expects a copy
 - Compiler will make a valiant effort to prevent this by enforcing const-correctness
 - Only if developer didn't forget to const-qualify...
- Can't be put in standard containers

std::auto_ptr

• If:

 You are able to use a compiler with C++11 support in your build system

• Then:

- Do not use std::auto_ptr
- Instead, use std::unique_ptr

std::unique_ptr

- Exclusive, transferrable ownership
- New in C++11
 - What std::auto_ptr always wanted to be, but the language didn't support

std::unique_ptr

- Can store a single pointer or a C-style array
 - Single pointer: unique_ptr<T>
 - Array: unique_ptr<T[]>
- Custom deleter: world of possibilities!
 - Single pointer: unique_ptr<T, D>
 - Array: unique ptr<T[], D>
- So is unique_ptr's "move" any better than auto_ptr's?

Rvalue references lightning talk

- In C++11, rvalue reference ("T&&") introduced
 - Similar to an Ivalue reference ("T&")
 - But different rules for binding to expressions:
 - Can be bound to a temporary
 - Can't be bound to a "normal" Ivalue without an explicit cast
- Gives rise to the following idiom
 - f(T&& k) { ... }
 - Caller of f is saying "Here, take k and do what you wish with it. I promise never to look at it again."
 - "Move constructor", "move assignment operator"
- Why relevant to this talk? Ownership transfer!

Rvalue references lightning talk

- std::move(x)
 - Poorly-named
 - Performs a cast
 - Casts argument to an rvalue reference
 - Does not perform a move
 - Generates zero code
- Move constructor and move assignment operator take a "T&&"
 - Hence the idiom "a = std::move(b);"
 - Overload resolution makes the compiler generate a call to "operator=(T&& t);"

std::unique_ptr

- Move: allowed
 - Move constructor:
 - unique_ptr(unique_ptr&& u);
 - Move assignment operator
 - unique_ptr& operator=(unique_ptr&& u);
- Copy: not allowed
 - No copy constructor:
 - unique_ptr(const unique_ptr&); // Not defined.
 - No copy assignment operator:
 - unique_ptr& operator=(const unique_ptr&); // Not defined.

```
/** Simplification: no custom deleter, no support for arrays. */
template<typename T>
class my unique ptr {
 T* px ;
public:
 explicit my_unique_ptr(T^* p = 0) : px_(p) { }
 ~my unique ptr() { delete px ; }
 T& operator*() const { return *px ; }
 T* operator->() const { return px ; }
 T* get() const { return px ; }
 T* release() {
 T* tmp = px ;
 px = 0;
 return tmp;
 }
 void reset(T^* p = 0) {
 if (p != px ) {
 delete px ;
 px = p;
```

. . .

```
public:
 my_unique_ptr(my_unique_ptr&& u)
 : px_(u.release()) { }

 my_unique_ptr& operator=(my_unique_ptr&& u) {
 reset(u.release());
 return *this;
 }

private:
 my_unique_ptr(const my_unique_ptr&);
 my_unique_ptr& operator=(const my_unique_ptr&);
};
```

std::unique_ptr

What does assignment look like?

std::unique_ptr

Good fit for a factory function

```
std::unique_ptr<Kitten> kitten_factory();
```

Good fit for standard containers

```
std::vector<std::unique ptr<Kitten>> v;
```

- Good fit for instance variable (if pointer semantics required)
 - No special handling needed for moveable classes
 - Special handling needed for copyable classes
- And most places where you would have a raw pointer to an object with dynamic lifetime
 - Except when shared ownership is absolutely necessary

std::unique_ptr custom deleter

- Pass a function object or function pointer as the second argument to the std::unique_ptr() ctor
- Allows storing of pointers to objects that need special freeing logic
 - Perhaps you're using a pool allocator
- Where is the deleter stored?
 - As additional private member data
 - In practice:
 - sizeof(std::unique_ptr<T, D>) > sizeof(T*)
 - sizeof(std::unique_ptr<T>) == sizeof(T*)

std::make_unique()

- Performs the allocation for you using new
- Accepted into C++14
- Never write a bare call to new again!

```
std::unique ptr<Kitten> k(std::make unique<Kitten>());
```

std::make_unique()

- What's wrong with the bare "new" call?
- Consider:

```
void f(bool b, std::unique ptr<Kitten> k);
```

Is it possible for the Kitten to be leaked here?

```
f(g(), std::unique ptr<Kitten>(new Kitten));
```

What about here?

```
f(g(), std::make_unique<Kitten>());
```


- Shared ownership
 - Thread-safe
- History
 - Started in Boost
 - boost::shared_ptr
 - Pulled into TR1
 - std::tr1::shared_ptr
 - Pulled into std namespace for C++11
 - std::shared_ptr

- Supports custom deleter
- Single object only
 - Use boost::shared_ptr (1.53 or newer) for arrays
 - boost::shared_ptr<T[]>, or
 - boost::shared_ptr<T[N]>
 - Older versions of boost: use boost::shared array<T>

- Reference-counting smart pointer
 - Not a garbage collector
- Reference count stored in dynamicallyallocated control block
 - Control block allocated in "first owner" constructor, deallocated in "last owner" destructor
 - Reference count updated when a new owner is added or removed
 - Atomic increment/decrement instructions

std::shared_ptr control block

```
std::shared_ptr<Kitten> s1(new Kitten);
std::shared_ptr<Kitten> s2(s1);
```


- When is associated object deleted?
 - shared_ptr destructor checks reference count
 - If no more owners, deletes object

std::shared_ptr, std::weak_ptr

- shared_ptr to object: "strong owner" of object
- weak_ptr to same object: "weak owner"
 - Think "observer from afar"
 - Can't access object directly: no operator->() etc.
- Control block contains "strong reference count" and "weak reference count"
 - Object deleted when strong count reaches zero
 - Even if weak owners still exist
 - Control block deleted when strong count and weak count reach zero
- Use weak_ptr for:
 - Statistics tracking
 - Breaking cycles of strong owners

Control block, now with std::weak_ptr

```
std::shared_ptr<Kitten> s1(new Kitten);
std::weak_ptr<Kitten> w1(s1);
```


Ownership cycle: tree with shared_ptr back references

Ownership cycle: tree with shared_ptr back references

this.right child .reset(); // Sub-tree is leaked.

Breaking the cycle: tree with weak_ptr back references

Breaking the cycle: tree with weak_ptr back references

this.right child .reset(); // Sub-tree is deleted.

std::weak_ptr

- lock()
 - shared_ptr<T> weak_ptr<T>::lock() const;
 - Weak owners use this to request strong ownership
 - If object expired, returns empty shared_ptr<T>()
 - Otherwise, returns shared_ptr<T>(*this)

std::shared_ptr, std::weak_ptr

• In action:


```
std::shared ptr<Kitten> s1(new Kitten);
std::shared ptr<Kitten> s2;
std::weak ptr<Kitten> w;
 // Owners now: s1, w.
w = s1;
s2 = w.lock(); // Owners now: s1, s2, w.
s1 = s2 = nullptr; // Owners now: w. No strong owners!
 // Kitten deletion now.
s2 = w.lock(); // Owners now: w. s2 does not
 // change.
 // No owners at all! Control block
w = nullptr;
 // deallocation.
```

std::make_shared()

- std::make_unique() for shared pointers
 - Unlike std::make_unique(), this is actually in C+ +11
- std::make_shared() allocates the control block and the managed object in a single allocation
 - Pro: one allocation instead of two
 - Con: memory associated with object won't be freed until all owners (strong and weak) are gone

Control block, now with std::make_shared()

```
std::shared_ptr<Kitten> s1(std::make_shared<Kitten>());
std::weak_ptr<Kitten> w1(s1);
s1 = nullptr; // Kitten destroyed, memory still alloc.
```


Be wary of shared ownership

- "Do not design your code to use shared ownership without a very good reason"
 - "One such reason is to avoid expensive copy operations, but you should only do this if the performance benefits are significant, and the underlying object is immutable (i.e. shared_ptr<const Foo>)"
- "If you do use shared ownership, prefer to use shared_ptr"

Review

	Ownership	Copyable? Moveable?	Availability
scoped_ptr	Exclusive		Boost
auto_ptr	Exclusive	Moveable poorly	C++98
unique_ptr	Exclusive	Moveable	C++11
shared_ptr, weak_ptr	Shared	Copyable Moveable	Boost, TR1, C++11

boost/smart_ptr/

The smart pointer library provides six smart pointer class templates:

scoped_ptr	<pre><boost ptr.hpp="" scoped=""></boost></pre>	Simple sole ownership of single objects. Noncopyable.
scoped_array	<pre><boost array.hpp="" scoped=""></boost></pre>	Simple sole ownership of arrays. Noncopyable.
shared_ptr	<bookst shared_ptr.hpp=""></bookst>	Object ownership shared among multiple pointers.
shared_array	<bookst array.hpp="" shared=""></bookst>	Array ownership shared among multiple pointers.
weak_ptr	<pre><boost ptr.hpp="" weak=""></boost></pre>	Non-owning observers of an object owned by shared_ptr .
intrusive ptr	<pre><boost intrusive="" ptr.hpp=""></boost></pre>	Shared ownership of objects with an embedded reference count.

Further reading

- Meyers, Scott. Effective C++, Third Edition.
- Stroustrup, Bjarne. *The C++ Programming Language, Fourth Edition*.
- Sutter, Herb. *More Exceptional C++.*

Special thanks

- Andrew Morrow
- Charlie Page
- Greg Steinbruner

Resource leaks no more

```
f(g(),
std::make_unique<Kitten>());
```