Smart Pointers in C++

CS20006: Software Engineering

Lecture 49

Prof. Partha Pratim Das


Motivation

- Imbibe a culture to write "good" C++ code
 - Correct: Achieves the functionality
 - Bug free: Free of programming errors
 - Maintainable: Easy to develop & support
 - High performance: Fast, Low on memory.

"C++ is an abomination to society, and is doubtlessly responsible for hundreds of millions of lost hours of productivity."

Space Monkey as posted on kuro5him.org

Agenda

- □ Raw Pointers A recap
 - Operations
 - Consequences of not being an FCO
 - Pointer Hazards
- A Pointer-free World
 - Pointers vis-à-vis Reference
 - Quick Tour of Pointer-Free Languages

Agenda

- ☐ Smart Pointers in C++
 - Policies
 - Storage
 - Ownership
 - Conversion
 - Implicit Conversions
 - Null Tests
 - Checking
 - Other Design Issues

"Understanding pointers in C is not a skill, it's an aptitude..."

> Joel Spolsky in "Joel on Software - The Guerrilla Guide to Interviewing"

A Raw Deal?

RAW POINTERS

What is a Raw Pointer?

- □ Raw Pointer Operations
 - Dynamic Allocation (result of) or operator&
 - Deallocation (called on)
 - De-referencing operator*
 - Indirection operator->
 - Assignment operator=
 - Null Test operator! (operator== 0)
 - Comparison operator==, operator!=, ...
 - Cast operator(int), operator(T*)
 - Address Of operator&
 - Address Arithmetic operator+, operator-,
 operator++, operator--, operator+=, operator--
 - Indexing (array) operator[]

What is a Raw Pointer?

- Typical use of Pointers
 - Essential Link ('next') in a data structure
 - Inessential Apparent programming ease
 - □ Passing Objects in functions: void MyFunc(MyClass *);
 - □ 'Smart' expressions: while (p) cout << *p++;
- Is not a "First Class Object"
 - An integer value is a FCO
- Does not have a "Value Semantics"
 - Cannot COPY or ASSIGN at will
- Weak Semantics for "Ownership" of pointee

Ownership Issue – ASSIGN problem

```
// Create ownership
MyClass *p = new MyClass;

// Lose ownership
p = 0;
```

■ Memory Leaks!

Ownership Issue – COPY problem

```
// Create ownership
MyClass *p = new MyClass;
// Copy ownership - no Copy Constructor!
MyClass *q = p;
// Delete Object & Remove ownership
delete q;
// Delete Object - where is the ownership?
delete p;
```

□ Double Deletion Error!

Ownership Issue – SCOPE problem

■ Memory Leaks due to stack unrolling!

```
void MyAction() {
 MyClass *p = 0;
 try {
 MyClass *p = new MyClass;
 p->Function();
 catch (...) {
 delete p; // Repeated code
 throw;
 delete p;
```

try-catch solves this case

```
void MyDoubleAction() {
 MyClass *p = 0, *q = 0;
 try {
 MyClass *p = new MyClass;
 p->Function();
 MyClass *q = new MyClass;
 q->Function();
 catch (...) {
 delete p; // Repeated code
 delete q; // Repeated code
 throw;
 delete p;
 delete q;
```

□ Exceptional path dominates regular path

Pointer Hazards

- Pointer issues dominate all Memory Errors in C++
 - Null Pointer Dereference
 - Dangling pointers
 - Double Deletion Error
 - Allocation failures
 - Un-initialized Memory Read
 - Memory Leaks
 - Memory Access Errors
 - Memory Overrun
 - Exceptional Hazards

"If builders built buildings the way programmers wrote programs, then the first woodpecker that came along would destroy civilization."

- Weinberg's Second Law

Reality or Utopia?

A POINTER-FREE WORLD

How to deal with an Object?

- □ The object itself
 - by value
 - Performance Issue
 - Redundancy Issue
- As the memory address of the object
 - by pointer
 - □ Lifetime Management Issue
 - Code Prone to Memory Errors
- With an alias to the object
 - by reference
 - Good when null-ness is not needed
 - Const-ness is often useful

Pointers vis-à-vis Reference

- Use 'Reference' to Objects when
 - Null reference is not needed
 - Reference once created does not need to change
- Avoids
 - The security problems implicit with pointers
 - The (pain of) low level memory management (i.e. delete)
- □ W/o pointer Use
 - Garbage Collection

"Avoid working with pointers.

Consider using references instead."

"Avoiding Common Memory Problems in C++" – MSDN Article

The Smartness ...

SMART POINTERS IN C++

What is Smart Pointer?

- □ A Smart pointer is a C++ object
- Stores pointers to dynamically allocated (heap / free store) objects
- Improves raw pointers by implementing
 - Construction & Destruction
 - Copying & Assignment
 - Dereferencing:
 - operator->
 - □ unary operator*
- Grossly mimics raw pointer syntax & semantics

What is Smart Pointer?

- Performs extremely useful support tasks
 - RAII Resource Acquisition is Initialization Idiom
 - Selectively disallows "unwanted" operations
 - Address Arithmetic
 - Lifetime Management
 - Automatically deletes dynamically created objects at appropriate time
 - On face of exceptions ensures proper destruction of dynamically created objects
 - Keeps track of dynamically allocated objects shared by multiple owners
 - Concurrency Control

A Simple Smart Pointer

```
template <class T> class SmartPtr {
public:
 // Constructible. No implicit conversion from Raw ptr
 explicit SmartPtr(T* pointee): pointee (pointee);
 // Copy Constructible
 SmartPtr(const SmartPtr& other);
 // Assignable
 SmartPtr& operator=(const SmartPtr& other);
 // Destroys the pointee
 ~SmartPtr();
 // Dereferencing
 T& operator*() const { ... return *pointee_; }
 // Indirection
 T* operator->() const { ... return pointee_; }
private:
 T* pointee_; // Holding the pointee
};
```

A Smart Pointer mimics a Raw Pointer

```
class MyClass {
public:
 void Function();
};
// Create a smart pointer as an object
SmartPtr<MyClass> sp(new MyClass);
// As if indirecting the raw pointer
sp->Function(); // (sp.operator->())->Function()
// As if dereferencing the raw pointer
(*sp).Function();
```

The Smartness ...

- It always points either to a valid allocated object or is NULL.
- It deletes the object once there are no more references to it.
- Fast. Preferably zero de-referencing and minimal manipulation overhead.
- Raw pointers to be only explicitly converted into smart pointers. Easy search using grep is needed (it is unsafe).
- It can be used with existing code.

The Smartness ...

- Programs that don't do low-level stuff can be written exclusively using this pointer. No Raw pointers needed.
- Thread-safe.
- Exception safe.
- It shouldn't have problems with circular references.

Storage Policy

SMART POINTERS IN C++

3-Way Storage Policy

- □ The Storage Type (T*)
 - The type of pointee.
 - ☐ Specialized pointer types possible: FAR, NEAR.
 - By "default" it is a raw pointer.
 - Other Smart Pointers possible When layered
- □ The Pointer Type (T*)
 - The type returned by operator->
 - Can be different from the storage type if proxy objects are used.
- □ The Reference Type (T&)
 - The type returned by operator*

Ownership Management Policy

SMART POINTERS IN C++

Ownership Management Policy

- Smart pointers are about ownership of pointees
- Exclusive Ownership
 - Every smart pointer has an exclusive ownership of the pointee
 - Destructive Copy
 - ☐ std::unique_ptr
- Shared Ownership
 - Ownership of the pointee is shared between Smart pointers
 - std::shared_ptr
 - std::weak_ptr
 - Track the Smart pointer references for lifetime
 - Reference Counting
 - □ Reference Linking

Ownership Policy: Destructive Copy

- Exclusive Ownership Policy
- Transfer ownership on copy
- Source Smart Pointer in a copy is set to NULL
- Available in C++ Standard Library
 - std::unique_ptr
- Implemented in
 - Copy Constructor
 - operator=

Ownership Policy: Destructive Copy

```
template <class T> class SmartPtr {
public:
SmartPtr(SmartPtr& src) { // Src ptr is not const
 pointee = src.pointee ; // Copy
 src.pointee = 0; // Remove ownership for src ptr
SmartPtr& operator=(SmartPtr& src) { // Src ptr is not const
 if (this != &src) { // Check & skip self-copy
 delete pointee ; // Release destination object
 pointee_ = src.pointee_; // Assignment
 src.pointee_ = 0; // Remove ownership for src ptr
 return *this; // Return the assigned Smart Pointer
```

Ownership Policy: Destructive Copy – The Maelstrom Effect

- Consider a call-by-value
 void Display(SmartPtr<Something> sp); ...
 SmartPtr<Something> sp(new Something);
 Display(sp); // sinks sp
- Display acts like a maelstrom of smart pointers:
 - It sinks any smart pointer passed to it.
 - After Display(sp) is called, sp holds the null pointer.
- □ Lesson Pass Smart Pointers by Reference.
- Smart pointers with destructive copy cannot usually be stored in containers and in general must be handled with care.

STL Containers need FCO.

Ownership Policy: Destructive Copy – Advantages

- Incurs almost no overhead.
- Good at enforcing ownership transfer semantics.
 - Use the "maelstrom effect" to ensure that the function takes over the passed-in pointer.
- Good as return values from functions.
 - The pointee object gets destroyed if the caller doesn't use the return value.
- Excellent as stack variables in functions that have multiple return paths.
- Available in the standard std::auto_ptr.
 - Many programmers will get used to this behavior sooner or later.


Ownership Policy: Reference Counting

- Shared Ownership Policy
- Allow multiple Smart pointers to point to the same pointee
- A count of the number of Smart pointers (references) pointing to a pointee is maintained
- Destroy the pointee Object when the count equals 0
- □ Do not keep: raw pointers and smart pointers to the same object.


Ownership Policy: Reference Counting

- Variant Sub-Policies include
 - Non-Intrusive Counter
 - Multiple Raw Pointers per pointee
 - □ Single Raw Pointer per pointee
 - Intrusive Counter
- Implemented in
 - Constructor
 - Copy Constructor
 - Destructor
 - operator=

Ownership Policy: Reference Counting: Non-Intrusive Counter


Ownership Policy: Reference Counting: Non-Intrusive Counter


- Additional count pointer removed.
- But additional access level means slower speed.

Ownership Policy: Reference Counting: Intrusive Counter


- Most optimized RC Smart Pointer
- Cannot work for an already existing design
- Used in COM


Ownership Policy: Reference Linking

- ☐ Shared Ownership Policy
- Allow multiple Smart pointers to point to the same pointee
- All Smart pointers to a pointee are linked on a chain
 - The exact count is not maintained only check if the chain is null
- Destroy the pointee Object when the chain gets empty
- Do not keep: raw pointers and smart pointers to the same object.

Apr-16

37

Ownership Policy: Reference Linking


Ownership Policy: Reference Management – Disadvantage

- □ Circular / Cyclic Reference
 - Object A holds a smart pointer to an object B. Object B holds a smart pointer to A. Forms a cyclic reference.
 - Typical for a Tree: Child & Parent pointers

39

- Cyclic references go undetected
 - Both the two objects remain allocated forever
 - Resource Leak occurs.
- The cycles can span multiple objects.

Ownership Policy: Cyclic Reference – Hack


The Hack

- Use Smart
 pointer
 (std::shared
 _ptr) from
 Parent to
 Child.
 - "Data Structure" Pointers
- □ Use Weak pointer (std::weak_ ptr) from Child to Parent.
 - "Algorithm " Pointers

Ownership Policy: Cyclic Reference – Solution

- Maintain two flavors of RC Smart Pointers
 - "Strong" pointers that really link up the data structure (Child / Sibling Links). They behave like regular RC. std::shared_ptr
 - "Weak" pointer for cross / back references in the data structure (Parent / Reverse Sibling Links). std::weak_ptr
- Keep two reference counts:
 - One for total number of pointers, and
 - One for strong pointers.
- While dereferencing a weak pointer, check the strong reference count.
 - If it is zero, return NULL. As if, the object is gone.

Implicit Conversion

Implicit Conversion

Consider

```
// For maximum compatibility this should work
void Fun(Something* p); ...
SmartPtr<Something> sp(new Something);
Fun(sp); // OK or error?
```

User-Defined Conversion (cast)

User-unattended access to the raw pointer can defeat the purpose of the smart pointer

Implicit Conversion: The Pitfall

This compiles okay!!!

```
// A gross semantic error that goes undetected at compile time
SmartPtr<Something> sp; ...
delete sp; // Compiler passes this by casting to raw pointer
```

Ambiguity Injection solves ...

- Prefer Explicit Conversion over Implicit
 - Use GetImpl() & GetImplRef()

Null Tests

Null Tests

Expect the following to work?

```
SmartPtr<Something> sp1, sp2;
 Something* p; ...
 if (sp1) // Test 1: direct test for non-null pointer ...
 if (!sp1) // Test 2: direct test for null pointer ...
 if (sp1 == 0) // Test 3: explicit test for null pointer ...
Implicit conversion to:
```

- void *
- ☐ Implicit conversion → Risky delete → Ambiguity Injection → Ambiguity causes compilation failures

Null Tests

Overload operator!

Checking Policy

Checking Policy

- Applications need various degrees of safety:
 - Computation-intensive optimize for speed.
 - I/O intensive –allows better runtime checking.
- Two common models:
 - Low safety / High speed (critical areas).
 - High safety / Lower speed.
- Checking policy with smart pointers:
 - Checking Functions
 - Initialization Checking &
 - Checking before Dereferencing
 - Error Reporting

Checking Policy: Initialization Checking

- Prohibit a Smart Pointer from being NULL
 - A Smart Pointer is always valid
 - Loses the 'not-a-valid-pointer' idiom
 - How would default constructor initialize raw pointer?

Checking Policy: Checking before Dereferencing

Dereferencing a null pointer is undefined!

```
if (p) { /* Dereference & use p */ }
else { /* Handle null pointer condition */ }
```

- Implemented in
 - Operator->
 - Operator*

Checking Policy: Error Reporting

- ☐ Throw an exception to report an error
- Use ASSERT in debug build
 - Checking (debug) + Speed (release)
- Lazy Initialization construct when needed
 - Operator->
 - Operator*

Other Design Issues

Other Design Issues

- Comparison of two Smart Pointers
 - Equality, Inequality, Ordering
- Checking and Error Reporting
 - Initialization checking
 - Checking before dereference
- const-ness
 - Smart Pointers to const and
 - const Smart Pointers
- Arrays
- Multi-Threading / Locks
 - Proxy Objects

References: Books

- ☐ Effective C++ by Scott Meyers
- More Effective C++: 35 New Ways to Improve Your Programs and Designs – Scott Meyers, Pearson Education & AWP 1999
- Modern C++ Design: Generic Programming & Design Pattern Applied – Andrei Alexandrescu, Pearson Education 2001
- C++ Templates: The Complete Guide − David Vandevoorde & Nicolai M. Josuttis, Pearson Education & AWP 2003
- Exceptional C++ by Herb Sutter
- More Exceptional C++ by Herb Sutter
- The C++ Programming Language by Bjarne Stroustrup

Thank You

Don't Beware of Pointers – Just Be Aware of Smart Pointers