

Smart/Managed Pointers (A light introduction)

Tiziana Ligorio

tligorio@hunter.cuny.edu

Today's Plan


Motivation

Managed Pointers (light)

Implications and Complications

What happens when program that dynamically allocated memory relinquishes control in the middle of execution because of an exception?

Implications and Complications


What happens when program that dynamically allocated memory relinquishes control in the middle of execution because of an exception?

Dynamically allocated memory never released!!!


Implications and Complications

Whenever using dynamic memory allocation and exception handling together must consider ways to prevent memory leaks

Memory Leak


```
template<class T>
T List<T>::getItem(size t position) const
 Node<T>* pos_ptr = getPointerTo(position);
 if(pos ptr == nullptr)
 throw(std::out_of_range("getItem called with empty (ist or invalid position"));
 else
 return pos ptr->getItem();
 someFunction(const List<T>& some_list)
 //code here that dynamically allocates memory
 T an item;
 //code here
 an_item = some_list.getItem(n);
 // delete dynamically allocated memory
int main()
 List<string> my_list;
 try
 std::string some_string = someFunction(my_list);
 catch(const std::out of range& problem)
 //code to handle exception here
 //more code here
 return 0:
```

out_of_range exception thrown here


out_of_range exception not handled here


out_of_range exception handled here


Dynamically allocated object


Pointers are not aware of each other


Programmer responsible for keeping track

Ownership

A pointer is said to own a dynamically allocated object if it is responsible for deleting it

If any node is disconnected it is lost on heap

Nodes must be deleted before disconnecting from chain

If multiple pointers point to same node it can be hard to keep track who is responsible for deleting it

Smart/Managed Pointer A Light Introduction


-Provides automatic memory management (at some performance cost)


A non-trivial sentence but we will leave it at that

Smart pointer:

- An object
- Acts like a raw pointer
- -Provides automatic memory management (at some performance cost)


Smart Pointer destructor automatically invokes destructor of object it points to

Smart pointer ownership = object's destructor automatically invoked when pointer goes out of scope or set to nullptr

3 types:

- -shared ptr
- -unique ptr
- -weak ptr


Shared ownership: keeps track of # of pointers to one object. The last one must delete object

Unique ownership: only smart pointer allowed to point to the object

Points but does not own

shared ptr


- keep count how many references to same object
- last pointer responsible for deleting object


shared ptr

- keep count how many references to same object
- last pointer responsible for deleting object
- problem with cycles


- keep count how many references to same object
- last pointer responsible for deleting object


- keep count how many references to same object
- last pointer responsible for deleting object
- problem with cycles


- keep count how many references to same object
- last pointer responsible for deleting object
- problem with cycles
 In reality it look like this


shared_ptr

- keep count how many references to same object
- last pointer responsible for deleting object
- problem with cycles

But this is easier to follow


shared_ptr

- keep count how many references to same object
- last pointer responsible for deleting object
- problem with cycles

Pointers used to dynamically allocate objects go out of scope ... but reference count is till 1
Object destructor not invoked


Manager Object
Reference count: 1


Manager Object
Reference count: 1

shared_ptr

Reference count: 1

- keep count how many references to same object

- last pointer responsible for deleting object

Pointers used to dynamically allocate objects go out of scope ... but reference count is till 1 Object destructor not invoked

Sh_ptr
Other data


Manager Object

Manager Object


Forever adrift in Heap Space ...

Reference count: 1


- keep count how many references to same object
- last pointer responsible for deleting object


- keep count how many references to same object
- last pointer responsible for deleting object


- keep count how many references to same object
- last pointer responsible for deleting object


auto says: "compiler you figure out the correct type based on what is returned by function on rhs of =

shared_ptr


More efficient Do it this way

Use it just like you would a raw pointer

weak_ptr cannot own object, so cannot be used to allocate a new object — must allocate new object through weak or unique

weak_ptr


```
auto shared_song_ptr = std::make_shared<Song>();
std::weak_ptr<Song> weak_song_ptr1 = shared_song_ptr;
auto weak_song_ptr2 = weak_song_ptr1;
```


weak_ptr

```
//cannot directly access object from weak_ptr but can obtain a
//shared_ptr through a weak_ptr
std::shared_ptr<Song> another_shared_ptr =
weak_song_ptr1.lock();
another_shared_ptr->setTitle("my favorite song");
 Obtained with
 .lock()
 Returns true if object
if(weak_song_ptr1_expired())—
 still exists, false
 //the object has been deleted
 otherwise
 sh_ptr
 sh_ptr
```


In Essence

```
void useRawPointer()
{
 Song* song_ptr = new Song();
 song_ptr->setTitle("My favorite song");

 // do stuff

 // don't forget to delete!!!
 delete song_ptr;
 song_ptr = nullptr;
}
```

Use it just like a raw pointer

It will take care of deleting the object automatically before its own destruction

```
void useSmartPointer()
{
 auto song_ptr = std::make_unique<Song>();
 song_ptr->setTitle("My favorite song");
 // do stuff
} // Song deleted automatically here
```

To summarize

Use smart pointers if you don't have tight time/space constraints

Beware of cycles when using shared pointers