

SAND2007-7237C

New Teuchos Utility Classes for Safer Memory Management in C++

Roscoe A. Bartlett
Department of Optimization & Uncertainty Estimation

Sandia National Laboratories

Trilinos Users Group Meeting, November 7th, 2007

Sandia is a multiprogram laboratory operated by Sandia Corporation, a Lockheed Martin Company,
for the United States Department of Energy under contract DE-AC04-94AL85000.

Current State of Memory Management in Trilinos C++ Code

- The Teuchos reference-counted pointer (RCP) class is being widely used
 - Memory leaks are becoming less frequent (but are not completely gone => circular references!)
 - Fewer segfaults from uninitailized pointers and accessing deleted objects ...
- However, we still have problems ...
 - Segfaults from improper usage of arrays of memory (e.g. off-by-one errors etc.)
 - Improper use of other types of data structures
- The core problem? => Ubiquitous high-level use of raw C++ pointers in our application (algorithm) code!
- What I am going to address in this presentation:
 - Adding more Teuchos utility classes similar to Teuchos::RCP to encapsulate usage of raw C++ pointers for:
 - handling of single objects
 - handling of contiguous arrays of objects

Outline

- Background
- High-level philosophy for memory management
- Existing STL classes
- Overview of Teuchos Memory Management Utility Classes
- Challenges to using Teuchos memory management utility classes
- Wrap up

Outline

- Background
 - Background on C++
 - Problems with using raw C++ pointers at the application programming level
- High-level philosophy for memory management
- Existing STL classes
- Overview of Teuchos Memory Management Utility Classes
- Challenges to using Teuchos memory management utility classes
- Wrap up

Popularity of Programming Languages

Position Oct 2007	Position Oct 2006	Delta in Position	Programming Language	Ratings Oct 2007	Delta Oct 2006	Status
1	1	=	Java	21.616%	+0.44%	A
2	2	=	C	14.591%	-3.07%	A
3	5	↑↑	(Visual) Basic	11.166%	+1.44%	A
4	3	↓	C++	9.584%	-1.48%	A
5	4	↓	PHP	9.498%	-0.36%	A
6	6	=	Perl	5.351%	-0.12%	A
7	8	↑	C#	3.740%	+0.68%	A
8	7	↓	Python	3.433%	-0.03%	A
9	9	=	JavaScript	2.685%	+0.48%	A
10	13	↑↑↑	Ruby	2.386%	+1.30%	A
11	12	↑	PL/SQL	1.966%	+0.87%	A
12	15	↑↑↑	D	1.594%	+0.96%	A
13	10	↓↓↓	Delphi	1.539%	-0.61%	A
14	11	↓↓↓	SAS	1.383%	-0.67%	A
15	14	↓	ABAP	0.849%	+0.20%	A-
16	18	↑↑	COBOL	0.683%	+0.14%	B
17	48	↑↑↑↑↑↑↑↑	Lua	0.596%	+0.53%	B
18	16	↓↓	Lisp/Scheme	0.572%	-0.05%	B
19	17	↓↓	Ada	0.559%	0.00%	B
20	21	↑	Fortran	0.446%	+0.05%	B

The ratings are based on:

- world-wide availability of skilled engineers
- available courses
- third party vendors
- only max of language dialects
- C++ is only the 4th most popular language
- C is almost twice as popular as C++ (so much for object-oriented programming)
- Java and Visual Basic popularity together are at least 4 times more popular than C++
- Fortran is hardly a blip
 - C++ is 20 times more popular
 - Java is 40 times more popular

Source: <http://www.tiobe.com>

Referenced in appendix of [Booch, 2007]

Declining Overall Popularity of C++

The C++ Programming Language

- Highest Rating (since 2001): 17.531% (3rd position, August 2003)
- Lowest Rating (since 2001): 9.584% (4th position, October 2007)

- C++ is about half as popular as it was 4 years ago!

=> Is C++ is on it's way out? => Of course not, but it's popularity is declining!

- C# is more than twice as popular as it was 4 years ago

=> Will C# mostly replace C++? => Depends if C# expands past .NET!

Source: <http://www.tiobe.com>

Implications for the Decline in Popularity of C++

- Fewer and lower-quality tools for C++ in the future for:
 - Debugging?
 - Automated refactoring?
 - Memory usage error detection?
 - Others?
- Fewer new hirers will know C++ in the future
 - Bad news since C++ is already very hard to learn in the first place!
 - Who is going to take over the maintenance of our C++ codes?
 - However, the extremely low and declining popularity of Fortran does not stop organizations from using it either ...

The Good and the Bad for C++ for Scientific Computing

- The good:
 - Better ANSI/ISO C++ compilers now available for most of our important platforms
 - GCC is very popular for academics, produces fast code on Linux
 - Red Storm and the PGI C++ compiler
 - etc ...
 - Easy interoperability with C, Fortran and other languages
 - Very fast native C++ programs
 - Precise control of memory (when, where, and how)
 - Support for generics (i.e. templates), operator overloading etc.
 - Example: Sacado! Try doing that in another language!
 - If Fortran is so unpopular then why are all of our customers using it?
=> C++ will stay around for a long time if we are productive using it!
- The bad:
 - Language is complex and hard to learn
 - Memory management is still difficult to get right

Preserving our Productivity in C++ in Modern Times

- Support for modern software engineering methodologies
 - Test Driven Development (easy)
 - Other modern software engineering practices (code reviews supported by coding standards, etc.)
 - Refactoring => No automated refactoring tools!
- Safe memory management
 - Avoiding memory leaks
 - Avoiding segmentation faults from improper memory usage
- Training and Mentoring?
 - There is not silver bullet here!

Refactoring Support: The Pure Nonmember Function Interface Idiom

SANDIA REPORT

SAND2007-4078
Unlimited Release
Printed October 2007

SAND2007-4078

The Pure Nonmember Function Interface Idiom for C++ Classes

Roscoe A. Bartlett

Prepared by
Sandia National Laboratories
Albuquerque, New Mexico 87185 and Livermore, California 94550

Sandia is a multiprogram laboratory operated by Sandia Corporation,
a Lockheed Martin Company, for the United States Department of Energy's
National Nuclear Security Administration under Contract DE-AC04-94-AL65000.

Approved for public release; further dissemination unlimited.

- Unifies the two idoms:
 - Non -Virtual Interface (NVI) idiom [Meyers, 2005], [Sutter & Alexandrescu, 2005]
 - Non-member Non-friend Function idiom [Meyers, 2005], [Sutter & Alexandrescu, 2005]
- Uses a uniform nonmember function interface for very “stable” classes (see [Martin, 2003] for this definition of “stable”)
- Allows for refactorings to virtual functions without breaking client code
- Doxygen \relates feature attaches link to nonmember functions to the classes they are used with.

Outline

- Background
 - Background on C++
 - Problems with using raw C++ pointers at the application programming level
- High-level philosophy for memory management
- Existing STL classes
- Overview of Teuchos Memory Management Utility Classes
- Challenges to using Teuchos memory management utility classes
- Wrap up

Problems with using Raw Pointers at the Application Level

- The C/C++ Pointer:

```
Type *ptr;
```

- Problems with C/C++ Pointers

- No default initialization to null => Leads to segfaults

```
int *ptr;  
ptr[20] = 5; // BANG!
```

- Using to handle memory of single objects

```
int *ptr = new int;  
// No good can ever come of:  
ptr++, ptr--, ++ptr, --ptr, ptr+i, ptr-i, ptr[i]
```

- Using to handle arrays of memory:

```
int *ptr = new int[n];  
// These are totally unchecked:  
*(ptr++), *(ptr--), ptr[i]
```

- Creates memory leaks when exceptions are thrown:

```
int *ptr = new int;  
functionThatThrows(ptr);  
delete ptr; // Will never be called if above function throws!
```


- How do we fix this?

- Memory leaks? => Reference-counted smart pointers (not a 100% guarantee)
 - Segfaults? => Memory checkers like Valgrind and Purify? (far from a 100% guarantee)

Ineffectiveness of Memory Checking Utilities

- Memory checkers like Valgrind and Purify only know about stack and heap memory requested from the system!
=> Memory managed by the library or the user program is totally unchecked
- Examples:
 - Library managed memory (e.g. GNU STL allocator)

- Program managed memory

Memory checkers can never sufficiently verify your program!

What is the Proper Role of Raw C++ Pointers?

AVOID USING RAW POINTERS AT THE APPLICATION PROGRAMMING LEVEL!

If we can't use raw pointers at the application level, then how can we use them?

- Basic mechanism for communicating with the compiler
- Extremely well-encapsulated, low-level, high-performance algorithms
- Compatibility with other software (again, at a very low, well-encapsulated level)

For everything else, let's use (existing and new) classes to more safely encapsulate our usage of memory!

Outline

- Background
- High-level philosophy for memory management
- Existing STL classes
- Overview of Teuchos Memory Management Utility Classes
- Challenges to using Teuchos memory management utility classes
- Wrap up

Memory Management: Safety vs. Cost, Flexibility, and Control

- How important is a 100% guarantee that memory will not be misused?
 - I will leave that as an open question for now
- Two kinds of features (i.e. guarantees)
 - Memory access checking (e.g. array bounds checking etc.)
 - Memory cleanup (e.g. garbage collection)
- Extreme approaches:
 - **C**: All memory is handled by the programmer, few if any language tools for safety
 - **Python**: All memory allocation and usage is controlled and/or checked by the runtime system
- With a 100% guarantee comes with a cost in:
 - Speed: Checking all memory access at runtime can be expensive (e.g. Matlab, Python, etc.)
 - Flexibility: Can't place objects where ever we want to (e.g. no placement new)
 - Control: Controlling exactly when memory is acquired and given back to the system (e.g. garbage collections running at bad times can kill parallel scalability)

Memory Management Philosophy: The Transportation Metaphor

- **Little regard for safety, just speed:** Riding a motorcycle with no helmet, in heavy traffic, going 100 MPH, doing a wheelie
 - => Coding in C/C++ with only raw pointers at the application programming level
- **An almost 100% guarantee:** Driving a reinforced tank with a Styrofoam suite, racing helmet, Hans neck system, 10 MPH max speed
 - => All coding in a fully checked language like Java, Python, or Matlab
- **Reasonable safety precautions (not 100%), and good speed:** Driving a car, wearing a seat belt, driving speed limit, defensive driving, etc.

How do we get there? => We can get there from either extreme ...

- **Sacrificing speed & efficiency for safety:** Go from the motorcycle to the car:
 - => Coding in C++ with memory safe utility classes
- **Sacrificing some safety for speed & efficiency:** Going from the tank to the to the car:
 - => Python or Java for high-level code, C/C++ for time critical operations

Before we make a mad rush to Java/Python for the sake of safer memory usage
lets take another look at making C++ safer

Outline

- Background
- High-level philosophy for memory management
- Existing STL classes
 - What about `std::vector`?
- Overview of Teuchos Memory Management Utility Classes
- Challenges to using Teuchos memory management utility classes
- Wrap up

Semantics of STL Containers: `std::vector`

`std::vector<T>` for continuous data

- Stored data type `T` must be a value type

- Default constructor: `T::T()`
- Copy constructor: `T::T(const T&)`
- Assignment operator: `T& T::operator=(const T&)`

- Non-const `std::vector<T>`

```
std::vector<T> v;
```

- Can change shape of the container (add elements, remove elements etc.)
- Can change element objects

- Const `std::vector<T>`

```
const std::vector<T> &cv = v;
```

- Can not change the shape of the container
- Can not change the elements
- Can only read elements (e.g. `val = cv[i];`)

General Problems with using std::vector at Application Level

- Usage of std::vector is not checked

```
std::vector<T> v;  
...  
a[i]; // Unchecked  
*(a.begin()+i); // Unchecked  
for ( ... ; a1.begin() != a2.end() ; ... ) { ... } // Unchecked
```

- What about std::vector::at(i)?

```
// Are you going to write code like this?  
#ifdef DEBUG  
 val = a.at(i); // Really bad error message if throws!  
#else  
 val = a[i];  
#endif
```

- What about checking iterator access? => There is no equivalent to at(i)
- Specialized STL memory allocators disarm memory checking tools!
- What about a checked implementation of the STL?
 - “Use a checked STL implementation”: Item 83, *C++ Coding Standards*
 - A checked STL implementation is hard to come by, especially for GNU/Linux
 - This has to be part of your everyday programming toolbox!

Problems with using std::vector as Function Arguments

Sub-array given to
subroutine for processing

- Using a raw pointer to pass in an array of objects to modify

`void foo (T v[], const int n)`

- Allows function to modify elements (good)
- Allows for views of larger data (good)
- Requires passing the dimension separately (bad)
- No possibility for memory usage checking (bad)

Yes there is an
std::valarray class
but that has lots of
problems too!

- Using a std::vector to pass in an array of objects to modify

`void foo(std::vector<T> &v)`

- This allows functions to modify elements (good)
- Keeps the dimension together with data (good)
- Allows function to also add and remove elements (usually bad)
- Requires copy of data for subviews (bad)

- Using a std::vector to pass in an array of const objects

`void foo(const std::vector<T> &v)`

- Requires copy of data for subviews (bad)
- You are throwing away 95% of the functionality of std::vector!

Outline

- Background
- High-level philosophy for memory management
- Existing STL classes
- Overview of Teuchos Memory Management Utility Classes
 - Introduction
 - Management of single objects
 - Management for arrays of objects
 - Usage of Teuchos utility classes as data objects and as function arguments
- Challenges to using Teuchos memory management utility classes
- Wrap up

Basic Strategy for Safer “Pointer Free” Memory Usage

- Encapsulate raw pointers in specialized utility classes
 - In a debug build (`--enable-teuchos-debug`), all access to memory is checked at runtime ... Maximize runtime checking and safety!
 - In an optimized build (default), no checks are performed giving raw pointer performance ... Minimize (eliminate) overhead!
- Define a different utility class for each major type of use case:
 - Single objects (persisting and non-persisting associations)
 - Containers (arrays, maps, lists, etc.)
 - Views of arrays (persisting and non-persisting associations)
 - etc ...
- Allocate all objects in a safe way (i.e. don't call `new` directly at the application level!)
 - Use non-member constructor functions that return safe wrapped objects (See SAND2007-4078)
- Pass around encapsulated pointer(s) to memory using safe conversions between safe utility class objects

Definitions:

- **Non-persisting association:** Association that only exists within a single function call
- **Persisting association:** Association that exists beyond a single function call and where some “memory” of the object persists

Outline

- Background
- High-level philosophy for memory management
- Existing STL classes
- Overview of Teuchos Memory Management Utility Classes
 - Introduction
 - Management of single objects
 - Management for arrays of objects
 - Usage of Teuchos utility classes as data objects and as function arguments
- Challenges to using Teuchos memory management utility classes
- Wrap up

Utility Classes for Memory Management of Single Classes

- Teuchos::RCP (Long existing class, first developed in 1997!)

```
RCP<T> p;
```

- Smart pointer class (e.g. usage looks and feels like a raw pointer)
- Uses reference counting to decide when to delete object
- Used for persisting associations with single objects
- Allows for 100% flexibility for how object gets allocated and deallocated
- Used to be called Teuchos::RefCountPtr

- See the script [teuchos/refactoring/change-RefCountPtr-to-RCP-20070619.sh](#)

- Teuchos::Ptr (New class)

```
void foo( const Ptr<T> &p );
```

- Smart pointer class (e.g. operator->() and operator*())
- Light-weight replacement for raw pointer T* to a single object
- Default constructs to null
- No reference counting! Used only for non-persisting association function arguments
- In a debug build, throws on dereferences of null
- Integrated with other memory utility classes

Teuchos::RCP Technical Report

SAND REPORT

SAND2004-3268
Unlimited Release
Printed June 2004

SAND2007-4078

Teuchos::RCP Beginner's Guide

An Introduction to the Trilinos Smart Reference-Counted Pointer Class for (Almost) Automatic Dynamic Memory Management in C++

Roscoe A. Bartlett
Optimization and Uncertainty Estimation

Prepared by
Sandia National Laboratories
Albuquerque, New Mexico 87185 and Livermore, California 94550

Sandia is a multiprogram laboratory operated by Sandia Corporation,
a Lockheed Martin Company, for the United States Department of Energy's
National Nuclear Security Administration under contract DE-AC04-94-AL85000.

Approved for public release; further dissemination unlimited.

Sandia National Laboratories

<http://trilinos.sandia.gov/documentation.html>

Conversions Between Single-Object Memory Management Types

Legend

<<implicit conversion>>

<<explicit conversion>>

Outline

- Background
- High-level philosophy for memory management
- Existing STL classes
- Overview of Teuchos Memory Management Utility Classes
 - Introduction
 - Management of single objects
 - Management for arrays of objects
 - Usage of Teuchos utility classes as data objects and as function arguments
- Challenges to using Teuchos memory management utility classes
- Wrap up

Utility Classes for Memory Management of Arrays of Objects

- Teuchos::ArrayView (New class)

```
void foo( const ArrayView<T> &v );
```

- Used to replace raw pointers as function arguments to pass arrays
- Used for non-persisting associations only (i.e. only function arguments)
- Allows for 100% flexibility for how memory gets allocated and sliced up

- Teuchos::ArrayRCP (Fairly new class)

```
ArrayRCP<T> v;
```

- Used for persisting associations with fixed size arrays
- Allows for 100% flexibility for how memory gets allocated and sliced up
- Uses same reference-counting machinery as Teuchos::RCP

- Teuchos::Array (Existing class but majorly reworked)


```
Array<T> v;
```

- A general purpose container class like std::vector (actually uses std::vector within)
- All usage is runtime checked in a debug build
- Gives up (sub)views as Teuchos::ArrayView objects

Raw Pointers and [Array]RCP : const and non-const

Example: `A a;`
`A* a_ptr = &a;`

Important Point: A pointer object `a_ptr` of type `A*` is an object just like any other object with **value semantics** and can be **const** or **non-const**

Raw C++ Pointers

```
typedef A* ptr_A;  
typedef const A* ptr_const_A;
```

RCP

equivalent to `RCP<A>`
equivalent to `RCP<const A>`

Remember
this
equivalence!

an address $\xrightarrow{\text{dashed arrow}}$ A's data **non-const pointer to non-const object**

```
ptr_A                      a_ptr;  
A *                        a_ptr;      equivalent to      RCP<A>                      a_ptr;
```

an address $\xrightarrow{\text{dashed arrow}}$ A's data **const pointer to non-const object**

```
const ptr_A                a_ptr;  
A * const                  a_ptr;      equivalent to      const RCP<A>                      a_ptr;
```

an address $\xrightarrow{\text{dashed arrow}}$ A's data **non-const pointer to const object**

```
ptr_const_A                a_ptr;  
const A *                  a_ptr;      equivalent to      RCP<const A>                      a_ptr;
```

an address $\xrightarrow{\text{dashed arrow}}$ A's data **const pointer to const object**

```
const ptr_const_A          a_ptr;  
const A * const            a_ptr;      equivalent to      const RCP<const A> a_ptr;
```


Teuchos::ArrayRCP

```
template<class T>
class ArrayRCP {
private:
 T *ptr_; // Non-debug implementation
 Ordinal lowerOffset_;
 Ordinal upperOffset_;
 RCP_node *node_; // Reference counting machinery
```

- General purpose replacement for raw C++ pointers to deal with contiguous arrays of data and uses reference counting

- Supports all of the good pointer operations for arrays and more:

```
++ptr, --ptr, ptr++, ptr--, ptr+=i // Increments to the pointer
*ptr, ptr[i] // Element access (debug checked)
ptr.begin(), ptr.end() // Returns iterators (debug checked)
```

- Support for const and non-const:

```
ArrayRCP<T> // non-const pointer, non-const elements
const ArrayRCP<T> // const pointer, const elements
ArrayRCP<const T> // non-const pointer, const elements
const ArrayRCP<const T> // const pointer, const elements
```

- Does not support bad pointer array operations:

```
ArrayRCP<Base> p2 = ArrayRCP<Derived>(rawPtr); // No compile!
```

- ArrayRCP is reused for all checked iterator implementations!

Teuchos::ArrayView

```
template<class T>
class ArrayView {
private:
 T *ptr_; // Non-debug implementation
 Ordinal size_;
```

- Light-weight replacement for raw C++ pointers to deal with contiguous arrays of data for use as function arguments

- Only support array dereferencing and iterators:

```
ptr[i] // Dereferencing the pointer to access elements
ptr.begin(), ptr.end() // Returns iterators (debug checked)
```

- Uses ArrayRCP for checked implementation!

- Support for const and non-const element access

```
ArrayView<T> // non-const elements
ArrayView<const T> // const elements
```


Teuchos::Array

```
template<class T>
class Array {
private:
 std::vector<T> vec_; // Non-debug implementation
```

- Thin, inline wrapper around std::vector
- Debug checked element access:

```
a[i] // Debug runtime checked
a[-1] // Throws exception in debug build!
a[a.size()] // Throws exception in debug build!
```
- Debug checked iterators (uses ArrayRCP):

```
*(ptr.begin()+i) // Debug runtime checked
*(ptr.begin-1) // Throws exception in debug build!
*(ptr.end()) // Throws exception in debug build!
```
- Conversions to and from std::vector
- Nonmember constructors

```
Array<T> a = tuple(obj1,obj2,...);
```


Outline

- Background
- High-level philosophy for memory management
- Existing STL classes
- Overview of Teuchos Memory Management Utility Classes
 - Introduction
 - Management of single objects
 - Management for arrays of objects
 - Usage of Teuchos utility classes as data objects and as function arguments
- Challenges to using Teuchos memory management utility classes
- Wrap up

Class Data Member Conventions for Arrays

- Uniquely owned array, expandable (and contractable)

```
Array<T> a_;
```

- Shared array, expandable (and contractable)

```
RCP<Array<T> > a_;
```

- Shared array, fixed size

```
ArrayRCP<T> a_;
```

- Advantages:

- Your class object can allocate the array as `arcp(size)`
- Or, you class object can accept a pre-allocated array from client
 - => Allows for efficient views of larger arrays
- The original array will be deleted when all references are removed!

Warning! Never use `Teuchos::ArrayView<T>` as a class data member!

- `ArrayView` is never to be used for a persisting relationship!
- Also, avoid using `ArrayView` for stack-based variables

Function Argument Conventions : Single Objects, Value or Reference

- Non-changeable, non-persisting association, required

`const T &a`

- Non-changeable, non-persisting association, optional

`const Ptr<const T> &a`

- Non-changeable, persisting association, required or optional

`const RCP<T> &a`

- Changeable, non-persisting association, optional

`const Ptr<T> &a`

- Changeable, non-persisting association, required

`const Ptr<T> &a`

or

`T &a`

- Changeable, persisting association, required or optional

`const RCP<const T> &a`

Increases the vocabulary of you program! => Self Documenting Code!

Even if you don't want to use these conventions you still have to document these assumptions in some way!

Function Argument Conventions : Arrays of Value Objects

- Non-changeable elements, non-persisting association
`const ArrayView<const T> &a`
- Non-changeable elements, persisting association
`const ArrayRCP<const T> &a`
- Changeable elements, non-persisting association
`const ArrayView<T> &a`
- Changeable elements, persisting association
`const ArrayRCP<T> &a`
- Changeable elements and container, non-persisting association
`const Ptr<Array<T> > &a`
or
`Array<T> &a`
- Changeable elements and container, persisting association
`const RCP<Array<T> > &a`

Warning!

- Never use `const Array<T>&` \Rightarrow use `ArrayView<const T>&`
- Never use `RCP<const Array<T> >&` \Rightarrow use `ArrayRCP<const T>&`

Function Argument Conventions : Arrays of Reference Objects

- Non-changeable objects, non-persisting association
`const ArrayView<const Ptr<const A> > &a`
- Non-changeable objects, persisting association
`const ArrayView<const RCP<const A> > &a`
- Non-changeable objects, changeable pointers, persisting association
`const ArrayView<RCP<const A> > &a`
- Changeable objects, non-persisting association
`const ArrayView<const Ptr<A> > &a`
- Changeable objects, persisting association
`const ArrayView<const RCP<A> > &a`
- Changeable objects and container, non-persisting association
`Array<Ptr<A> > &a` or `const Ptr<Array<Ptr<A> > > &a`
- Changeable objects and container, persisting association
`Array<RCP<A> > &a` or `const Ptr<Array<RCP<A> > > &a`
- Changeable elements and container, persisting associations
`const RCP<Array<RCP<A> > > &a`
- And there are other use cases!

Outline

- Background
- High-level philosophy for memory management
- Existing STL classes
- Overview of Teuchos Memory Management Utility Classes
- Challenges to using Teuchos memory management utility classes
- Wrap up

Challenges for Incorporating Teuchos Utility Classes

- More classes to remember
 - However, this increases the vocabulary of your programming environment!
=> More self documenting code!
- Implicit conversions not supported as well as for raw C++ pointers
 - Avoid overloaded functions involving these classes!
- Refactoring existing code?
 - Internal Trilinos code? => Not so hard but we need to be careful
 - External Trilinos (user) code? => Harder to upgrade “published” interfaces but manageable [Folwer, 1999]

How can we smooth the impact of these and other refactorings?

Refactoring, Deprecated Functions, and User Support

- How can we refactor existing code and smooth the transition for dependent code?
=> Keep deprecated functions but ifdef them (supported for one release cycle?)

- Example: Existing Epetra function:

```
class Epetra_MultiVector {  
public:  
 ReplaceGlobalValues(int NumEntries, double *Values, int *Indices);  
};
```

- Refactored function:

```
class Epetra_MultiVector {  
public:  
 // New function  
 ReplaceGlobalValues(const ArrayView<const double> &Values,  
 const ArrayView<const int> &Indices);  
#ifndef TRILINOS_ENABLE_DEPRECATED_FEATURES  
 // Deprecated function  
 ReplaceGlobalValues(int NumEntries, double *Values, int *Indices)  
 { ReplaceGlobalValues(arrayView(Values, NumEntries),  
 arrayView(Indices, NumEntries)); }  
#endif  
};
```

- How does this help users?

Refactoring, Deprecated Functions, and User Support

Upgrade process for user code:

1. Add -DTRILINOS_ENABLE_DEPRECATED_FEATURES to build Trilinos and user code
2. Test user code (should compile right away)
3. Selectively turn off -DTRILINOS_ENABLE_DEPRECATED_FEATURES in user code and let compiler show code that needs to updated, **Example:**

```
// userFunc.cpp
#undef TRILINOS_ENABLE_DEPRECATED_FEATURES
#include "Epetra_MultiVector.hpp"
void userFunc( Epetra_MultiVector &V )
{
 std::vector<double> values(n); ...
 std::vector<double> indices(n); ...
 V.ReplaceGlobalValues(n,&values[0],&indices[0]); // No compile
}
```

4. Fix a few function calls, **Example:**
 V.ReplaceGlobalValues(values,indices); // Now this will compile!
5. Turn -DTRILINOS_ENABLE_DEPRECATED_FEATURES back on and recompile
6. Run user tests and get all of them to pass before moving on [Fowler, 1999]
7. Repeat steps 3 through 6 for all user code until all deprecated calls are gone!

User code is incrementally and safely upgraded over time!

Outline

- Background
- High-level philosophy for memory management
- Existing STL classes
- Overview of Teuchos Memory Management Utility Classes
- Challenges to using Teuchos memory management utility classes
- Wrap up

Next Steps

- Finish development and testing of these Teuchos memory management utility classes (arrays of contiguous memory)
- Incorporate them into a lot of Trilinos software
 - Initially: `teuchos`, `rtop`, `thyra`, `stratimikos`, `rythmos`, `moocho`, ...
 - Get practical experience in the use of the classes and refine their design
- Write a detailed technical report describing these memory management classes
- Encourage the assimilation of these classes into more Trilinos and user software (much like was done for `Teuchos::RCP`)
 - Prioritize based on risk and other factors
- Start developing other memory safe utility classes:
 - `Teuchos::Map`: Safe wrapper around `std::map`
 - `Teuchos::List`: Safe wrapper around `std::list`
 - Others?

Make memory leaks and segfaults a rare occurrence!

Conclusions

- Using raw C++ pointers at too high of a level is the source of nearly all memory management and usage issues (e.g. memory leaks and segfaults)
- STL classes are not safe and their use can make code actually less safe than when using raw C++ pointers (i.e. library handled memory allocation)
- Memory checking tools like Valgrind and Purify will never be able to sufficiently verify our C++ programs
- Declining popularity of C++ means we will have less support for tools for refactoring, debugging, memory checking, etc.
- Teuchos::RCP has been effective at reducing memory leaks of all kinds but we still have segfaults (e.g. array handling, off-by-one errors, etc.)
- New Teuchos classes Array, ArrayRCP, and ArrayView allow for safe (debug runtime checked) use of contiguous arrays of memory but very high performance in an optimized build
- Much Trilinos software will be updated to use these new classes
- Deprecated features will be maintained along with a process for supporting smooth and safe user upgrades
- A detailed technical report will be written to explain all of this
- More memory-safe classes will be added in the future

The End

THE END

References:

- [Martin, 2003] Robert C. Martin, *Agile Software Development: Principles, Patterns, and Practices*, Prentice Hall, 2003
- [Meyers, 2005] Scott Meyers, *Effective C++: Third Edition*, Addison-Wesley, 2005
- [Sutter & Alexandrescu, 2005], *C++ Coding Standards*, Addison-Wesley, 2005
- [Fowler, 199] Martin Fowler, *Refactoring*, Addison-Wesley, 1999