

C++ Smart Pointers

CSE 333 Spring 2020

Instructor: Hal Perkins

Teaching Assistants:

Ramya Challa

Greg Guo

Travis McGaha

Cosmo Wang

Haoran Yu

Mengqui Chen

Zachary Keyes

Arjun Singh

Yifan Xu

Velocity Yu

John Depaszthory

CJ Lin

Guramrit Singh

Robin Yang

Administrivia

- ❖ New exercise Wednesday: ex13 on smart pointers
 - Due Friday morning
- ❖ hw3 deadline is now May 21 (a week from Thursday)
 - How's progress? Any questions, observations?
- ❖ If you are using the zoom app, you should check versions and update if you haven't recently (but not until after class!). Zoom app < 5.0 won't be able to access UW meetings after the end of May.

Lecture Outline

❖ Smart Pointers

- Intro and `toy_ptr`
- `std::unique_ptr`
- Reference counting
- `std::shared_ptr` and `std::weak_ptr`

Last Time...

- ❖ We learned about STL
- ❖ We noticed that STL was doing an enormous amount of copying
- ❖ A solution: store pointers in containers instead of objects
 - But who's responsible for deleting and when???

C++ Smart Pointers

- ❖ A **smart pointer** is an *object* that stores a pointer to a heap-allocated object
 - A smart pointer looks and behaves like a regular C++ pointer
 - By overloading `*`, `->`, `[]`, etc.
 - These can help you manage memory
 - The smart pointer will delete the pointed-to object *at the right time* including invoking the object's destructor
 - When that is depends on what kind of smart pointer you use
 - With correct use of smart pointers, you no longer have to remember when to `delete new'd` memory!

A Toy Smart Pointer

- ❖ We can implement a simple one with:
 - A constructor that accepts a pointer
 - A destructor that frees the pointer
 - Overloaded `*` and `->` operators that access the pointer

ToyPtr Class Template

ToyPtr.cc

```
#ifndef _TOYPTR_H_
#define _TOYPTR_H_

template <typename T> class ToyPtr {
public:
 ToyPtr(T *ptr) : ptr_(ptr) { } // constructor
 ~ToyPtr() { } // destructor
 if (ptr_ != nullptr) {
 delete ptr_;
 ptr_ = nullptr;
 }
 }

 T &operator*() { return *ptr_; } // * operator
 T *operator->() { return ptr_; } // -> operator

private:
 T *ptr_; // the pointer itself
};

#endif // _TOYPTR_H_
```

ToyPtr Example

usetoy.cc

```
#include <iostream>
#include "ToyPtr.h"

// simply struct to use
typedef struct { int x = 1, y = 2; } Point;
std::ostream &operator<<(std::ostream &out, const Point &rhs) {
 return out << "(" << rhs.x << "," << rhs.y << ")";
}

int main(int argc, char **argv) {
 // Create a dumb pointer
 Point *leak = new Point;

 // Create a "smart" pointer (OK, it's still pretty dumb)
 ToyPtr<Point> notleak(new Point);

 std::cout << " *leak: " << *leak << std::endl;
 std::cout << " leak->x: " << leak->x << std::endl;
 std::cout << " *notleak: " << *notleak << std::endl;
 std::cout << " notleak->x: " << notleak->x << std::endl;

 return 0;
}
```


What Makes This a Toy?

- ❖ Can't handle:
 - Arrays
 - Copying
 - Reassignment
 - Comparison
 - ... plus many other subtleties...
- ❖ Luckily, others have built non-toy smart pointers for us!

`std::unique_ptr`

- ❖ A `unique_ptr` *takes ownership* of a pointer
 - A template: template parameter is the type that the “owned” pointer references (i.e., the `T` in pointer type `T*`)
 - Part of C++’s standard library (C++11)
 - Its destructor invokes `delete` on the owned pointer
 - Invoked when `unique_ptr` object is `delete`’d or falls out of scope

Using `unique_ptr`

`unique1.cc`

```
#include <iostream> // for std::cout, std::endl
#include <memory> // for std::unique_ptr
#include <cstdlib> // for EXIT_SUCCESS

void Leaky() {
 int *x = new int(5); // heap-allocated
 (*x)++;
 std::cout << *x << std::endl;
} // never used delete, therefore leak

void NotLeaky() {
 std::unique_ptr<int> x(new int(5)); // wrapped, heap-allocated
 (*x)++;
 std::cout << *x << std::endl;
} // never used delete, but no leak

int main(int argc, char **argv) {
 Leaky();
 NotLeaky();
 return EXIT_SUCCESS;
}
```

Why are `unique_ptr`s useful?

- ❖ If you have many potential exits out of a function, it's easy to forget to call `delete` on all of them
 - `unique_ptr` will `delete` its pointer when it falls out of scope
 - Thus, a `unique_ptr` also helps with *exception safety*

```
void NotLeaky() {  
 std::unique_ptr<int> x(new int(5));  
 ...  
 // lots of code, including several returns  
 // lots of code, including potential exception throws  
 ...  
}
```

unique_ptr Operations

unique2.cc

```
#include <memory> // for std::unique_ptr
#include <cstdlib> // for EXIT_SUCCESS

using namespace std;
typedef struct { int a, b; } IntPair;

int main(int argc, char **argv) {
 unique_ptr<int> x(new int(5));

 int *ptr = x.get(); // Return a pointer to pointed-to object
 int val = *x; // Return the value of pointed-to object

 // Access a field or function of a pointed-to object
 unique_ptr<IntPair> ip(new IntPair);
 ip->a = 100;

 // Deallocate current pointed-to object and store new pointer
 x.reset(new int(1));

 ptr = x.release(); // Release responsibility for freeing
 delete ptr;
 return EXIT_SUCCESS;
}
```

Transferring Ownership

- ❖ Use **reset()** and **release()** to transfer ownership
 - **release** returns the pointer, sets wrapped pointer to `nullptr`
 - **reset** **delete's** the current pointer and stores a new one

```
int main(int argc, char **argv) {
 unique_ptr<int> x(new int(5));
 cout << "x: " << x.get() << endl;

 unique_ptr<int> y(x.release()); // x abdicates ownership to y
 cout << "x: " << x.get() << endl;
 cout << "y: " << y.get() << endl;

 unique_ptr<int> z(new int(10));

 // y transfers ownership of its pointer to z.
 // z's old pointer was delete'd in the process.
 z.reset(y.release());

 return EXIT_SUCCESS;
}
```

unique3.cc

unique_ptr Cannot Be Copied

- ❖ `std::unique_ptr` has disabled its copy constructor and assignment operator
 - You cannot copy a `unique_ptr`, helping maintain “uniqueness” or “ownership”

[uniquefail.cc](#)

```
#include <memory> // for std::unique_ptr
#include <cstdlib> // for EXIT_SUCCESS

int main(int argc, char **argv) {
 std::unique_ptr<int> x(new int(5)); // OK

 std::unique_ptr<int> y(x); // fail - no copy ctor

 std::unique_ptr<int> z; // OK - z is nullptr

 z = x; // fail - no assignment op

 return EXIT_SUCCESS;
}
```

unique_ptr and STL

- ❖ `unique_ptr`s *can* be stored in STL containers
 - Wait, what? STL containers like to make lots of copies of stored objects and `unique_ptr`s cannot be copied...
- ❖ Move semantics to the rescue!
 - When supported, STL containers will *move* rather than *copy*
 - `unique_ptr`s support move semantics

Aside: Copy Semantics

- ❖ Assigning values typically means making a copy
 - Sometimes this is what you want
 - e.g. assigning a string to another makes a copy of its value
 - Sometimes this is wasteful
 - e.g. assigning a returned string goes through a temporary copy

```
std::string ReturnFoo(void) {  
 std::string x("foo");  
 return x; // this return might copy  
}
```

copysemantics.cc

```
int main(int argc, char **argv) {  
 std::string a("hello");  
 std::string b(a); // copy a into b  
  
 b = ReturnFoo(); // copy return value into b  
  
 return EXIT_SUCCESS;  
}
```

Move Semantics (added in C++11)

- ❖ “Move semantics”
move values from one object to another without copying (“stealing”)
 - Useful for optimizing away temporary copies
 - A complex topic that uses things called “*rvalue references*”
 - Mostly beyond the scope of 333 this quarter

movesemantics.cc

```
std::string ReturnFoo(void) {  
 std::string x("foo");  
 // this return might copy  
 return x;  
}  
  
int main(int argc, char **argv) {  
 std::string a("hello");  
  
 // moves a to b  
 std::string b = std::move(a);  
 std::cout << "a: " << a << std::endl;  
 std::cout << "b: " << b << std::endl;  
  
 // moves the returned value into b  
 b = std::move(ReturnFoo());  
 std::cout << "b: " << b << std::endl;  
  
 return EXIT_SUCCESS;  
}
```

Transferring Ownership via Move

- ❖ `unique_ptr` supports move semantics
 - Can “move” ownership from one `unique_ptr` to another
 - Behavior is equivalent to the “release-and-reset” combination

```
int main(int argc, char **argv) {  
 unique_ptr<int> x(new int(5));  
 cout << "x: " << x.get() << endl;  
  
 unique_ptr<int> y = std::move(x); // x abdicates ownership to y  
 cout << "x: " << x.get() << endl;  
 cout << "y: " << y.get() << endl;  
  
 unique_ptr<int> z(new int(10));  
  
 // y transfers ownership of its pointer to z.  
 // z's old pointer was delete'd in the process.  
 z = std::move(y);  
  
 return EXIT_SUCCESS;  
}
```

unique4.cc

unique_ptr and STL Example

uniquevec.cc

```
int main(int argc, char **argv) {
 std::vector<std::unique_ptr<int> > vec;

 vec.push_back(std::unique_ptr<int>(new int(9)));
 vec.push_back(std::unique_ptr<int>(new int(5)));
 vec.push_back(std::unique_ptr<int>(new int(7)));

 // z gets a copy of int value pointed to by vec[1]
 int z = *vec[1];
 std::cout << "z is: " << z << std::endl;

 // won't compile! Cannot copy unique_ptr
 std::unique_ptr<int> copied = vec[1]; // hmmm...

 // Works! vec[1] now wraps a nullptr
 std::unique_ptr<int> moved = std::move(vec[1]);
 std::cout << "*moved: " << *moved << std::endl;
 std::cout << "vec[1].get(): " << vec[1].get() << std::endl;

 return EXIT_SUCCESS;
}
```

`unique_ptr` and “<”

- ❖ A `unique_ptr` implements some comparison operators, including `operator<`
 - However, it doesn't invoke `operator<` on the pointed-to objects
 - Instead, it just promises a stable, strict ordering (probably based on the pointer address, not the pointed-to-value)
 - So to use `sort()` on `vectors`, you want to provide it with a comparison function

unique_ptr and STL Sorting

uniquevecsort.cc

```
using namespace std;
bool sortfunction(const unique_ptr<int> &x,
 const unique_ptr<int> &y) { return *x < *y; }
void printfunction(unique_ptr<int> &x) { cout << *x << endl; }

int main(int argc, char **argv) {
 vector<unique_ptr<int> > vec;
 vec.push_back(unique_ptr<int>(new int(9)));
 vec.push_back(unique_ptr<int>(new int(5)));
 vec.push_back(unique_ptr<int>(new int(7)));

 // buggy: sorts based on the values of the ptrs
 sort(vec.begin(), vec.end());
 cout << "Sorted:" << endl;
 for_each(vec.begin(), vec.end(), &printfunction);

 // better: sorts based on the pointed-to values
 sort(vec.begin(), vec.end(), &sortfunction);
 cout << "Sorted:" << endl;
 for_each(vec.begin(), vec.end(), &printfunction);

 return EXIT_SUCCESS;
}
```

unique_ptr, "<", and maps

- ❖ Similarly, you can use `unique_ptr`s as keys in a `map`
 - Reminder: a `map` internally stores keys in sorted order
 - Iterating through the `map` iterates through the keys in order
 - By default, "<" is used to enforce ordering
 - You must specify a comparator when *constructing* the `map` to get a meaningful sorted order using "<" of `unique_ptr`s
- ❖ Compare (the 3rd template) parameter:
 - "A binary predicate that takes two element *keys* as arguments and returns a `bool`. This can be a function pointer or a function object."
 - `bool fptr(T1& lhs, T1& rhs);` OR member function `bool operator() (const T1& lhs, const T1& rhs);`

unique_ptr and map Example

uniquemap.cc

```
struct MapComp {
 bool operator()(const unique_ptr<int> &lhs,
 const unique_ptr<int> &rhs) const { return *lhs < *rhs; }
};

int main(int argc, char **argv) {
 map<unique_ptr<int>, int, MapComp> a_map; // Create the map

 unique_ptr<int> a(new int(5)); // unique_ptr for key
 unique_ptr<int> b(new int(9));
 unique_ptr<int> c(new int(7));

 a_map[std::move(a)] = 25; // move semantics to get ownership
 a_map[std::move(b)] = 81; // of unique_ptrs into the map.
 a_map[std::move(c)] = 49; // a, b, c hold NULL after this.

 map<unique_ptr<int>, int>::iterator it;
 for (it = a_map.begin(); it != a_map.end(); it++) {
 std::cout << "key: " << *(it->first);
 std::cout << " value: " << it->second << std::endl;
 }
 return EXIT_SUCCESS;
}
```


unique_ptr and Arrays

- ❖ `unique_ptr` can store arrays as well
 - Will call `delete []` on destruction

unique5.cc

```
#include <memory> // for std::unique_ptr
#include <cstdlib> // for EXIT_SUCCESS

using namespace std;

int main(int argc, char **argv) {
 unique_ptr<int[]> x(new int[5]);

 x[0] = 1;
 x[2] = 2;

 return EXIT_SUCCESS;
}
```

`std::shared_ptr`

- ❖ `shared_ptr` is similar to `unique_ptr` but we allow shared objects to have multiple owners
 - The copy/assign operators are not disabled and *increment* or *decrement* `reference counts` as needed
 - After a copy/assign, the two `shared_ptr` objects point to the same pointed-to object and the (shared) reference count is 2
 - When a `shared_ptr` is destroyed, the reference count is *decremented*
 - When the reference count hits 0, we `delete` the pointed-to object!

shared_ptr Example

sharedexample.cc

```
#include <cstdlib> // for EXIT_SUCCESS
#include <iostream> // for std::cout, std::endl
#include <memory> // for std::shared_ptr

int main(int argc, char **argv) {
 std::shared_ptr<int> x(new int(10)); // ref count: 1

 // temporary inner scope (!)
 {
 std::shared_ptr<int> y = x; // ref count: 2
 std::cout << *y << std::endl;
 } // exit scope, y deleted

 std::cout << *x << std::endl; // ref count: 1

 return EXIT_SUCCESS;
} // ref count: 0
```

shared_ptr and STL Containers

- ❖ Even simpler than `unique_ptr`
 - Safe to store `shared_ptr`s in containers, since copy/assign maintain a shared reference count

sharedvec.cc

```
vector<std::shared_ptr<int> > vec;

vec.push_back(std::shared_ptr<int>(new int(9)));
vec.push_back(std::shared_ptr<int>(new int(5)));
vec.push_back(std::shared_ptr<int>(new int(7)));

int &z = *vec[1];
std::cout << "z is: " << z << std::endl;

std::shared_ptr<int> copied = vec[1]; // works!
std::cout << "*copied: " << *copied << std::endl;

std::shared_ptr<int> moved = std::move(vec[1]); // works!
std::cout << "*moved: " << *moved << std::endl;
std::cout << "vec[1].get(): " << vec[1].get() << std::endl;
```

Cycle of shared_ptr

strongcycle.cc


```
#include <cstdlib>
#include <memory>

using std::shared_ptr;

struct A {
 shared_ptr<A> next;
 shared_ptr<A> prev;
};

int main(int argc, char **argv) {
 shared_ptr<A> head(new A());
 head->next = shared_ptr<A>(new A());
 head->next->prev = head;

 return EXIT_SUCCESS;
}
```


❖ What happens when we **delete** head?

Cycle of `shared_ptr`s

strongcycle.cc


```
#include <cstdlib>
#include <memory>

using std::shared_ptr;

struct A {
 shared_ptr<A> next;
 shared_ptr<A> prev;
};

int main(int argc, char **argv) {
 shared_ptr<A> head(new A());
 head->next = shared_ptr<A>(new A());
 head->next->prev = head;

 return EXIT_SUCCESS;
}
```


- ❖ What happens when we `delete` head? Nodes unreachable but not deleted because ref counts > 0

`std::weak_ptr`

- ❖ `weak_ptr` is similar to a `shared_ptr` but doesn't affect the reference count
 - Can *only* “point to” an object that is managed by a `shared_ptr`
 - Not *really* a pointer – can't actually dereference unless you “get” its associated `shared_ptr`
 - Because it doesn't influence the reference count, `weak_ptr`s can become “*dangling*”
 - Object referenced may have been `delete`'d
 - But you can check to see if the object still exists
- ❖ Can be used to break our cycle problem!

Breaking the Cycle with weak_ptr

weakcycle.cc


```
#include <cstdlib>
#include <memory>

using std::shared_ptr;
using std::weak_ptr;

struct A {
 shared_ptr<A> next;
 weak_ptr<A> prev;
};

int main(int argc, char **argv) {
 shared_ptr<A> head(new A());
 head->next = shared_ptr<A>(new A());
 head->next->prev = head;

 return EXIT_SUCCESS;
}
```


❖ Now what happens when we `delete` head?

Breaking the Cycle with weak_ptr

weakcycle.cc


```
#include <cstdlib>
#include <memory>

using std::shared_ptr;
using std::weak_ptr;

struct A {
 shared_ptr<A> next;
 weak_ptr<A> prev;
};

int main(int argc, char **argv) {
 shared_ptr<A> head(new A());
 head->next = shared_ptr<A>(new A());
 head->next->prev = head;

 return EXIT_SUCCESS;
}
```


- ❖ Now what happens when we **delete** head? Ref counts go to 0 and nodes deleted!

Using a `weak_ptr`

usingweak.cc

```
#include <cstdlib> // for EXIT_SUCCESS
#include <iostream> // for std::cout, std::endl
#include <memory> // for std::shared_ptr, std::weak_ptr

int main(int argc, char **argv) {
 std::weak_ptr<int> w;

 { // temporary inner scope
 std::shared_ptr<int> x;
 { // temporary inner-inner scope
 std::shared_ptr<int> y(new int(10));
 w = y; // weak ref; ref count for "10" node is same
 x = w.lock(); // get "promoted" shared_ptr, ref cnt = 2
 std::cout << *x << std::endl;
 }
 std::cout << *x << std::endl;
 } // x deleted; ref count now 0; mem freed
 std::shared_ptr<int> a = w.lock(); // nullptr
 std::cout << a << std::endl; // output is 0 (null)

 return EXIT_SUCCESS;
}
```

Reference Counting Perspective

- ❖ **Reference counting** is a technique for managing resources by counting and storing number of references to an object (i.e., # of pointers that hold the address of the object)
 - Increment or decrement count as pointers are changed
 - Delete the object when reference count decremented to 0

- ❖ Works great! But...
 - Bunch of extra overhead on every pointer operation
 - Cannot reclaim linked objects with circular references
 - Not general enough for automatic memory management (need automatic garbage collection as in Java), but when it's appropriate it's a clean solution for resource management and cleanup

Summary

- ❖ A `unique_ptr` **takes ownership** of a pointer
 - Cannot be copied, but can be moved
 - `get()` returns a copy of the pointer, but is dangerous to use; better to use `release()` instead
 - `reset()` `deletes` old pointer value and stores a new one
- ❖ A `shared_ptr` allows shared objects to have multiple owners by doing *reference counting*
 - `deletes` an object once its reference count reaches zero
- ❖ A `weak_ptr` works with a shared object but doesn't affect the reference count
 - Can't actually be dereferenced, but can check if the object still exists and can get a `shared_ptr` from the `weak_ptr` if it does