

LINGUAGEM C: ALOCAÇÃO DINÂMICA

Prof. Humberto Razente

DEFINIÇÃO

- Sempre que escrevemos um programa, é preciso reservar espaço para as informações que serão processadas
- Para isso utilizamos as variáveis
 - Uma variável é uma posição de memória que armazena uma informação que pode ser modificada pelo programa.
 - Ela deve ser definida antes de ser usada

DEFINIÇÃO

- Infelizmente, nem sempre é possível saber, em tempo de execução, o quanto de memória um programa irá precisar
- Exemplo
 - Faça um programa para cadastrar o preço de N produtos, em que N é um valor informado pelo usuário

```
int N, i;  
double produtos[N];
```

Errado! Não sabemos o valor de N

```
int N, i;  
  
scanf ("%d", &N)  
  
double produtos[N];
```

Funciona, mas não é o mais indicado

DEFINIÇÃO

- A *alocação dinâmica* permite ao programador criar “variáveis” em tempo de execução, ou seja, alocar memória para novas variáveis quando o programa está sendo executado, e não apenas quando se está escrevendo o programa
 - Quantidade de memória é alocada sob demanda, ou seja, quando o programa precisa
 - Menos desperdício de memória
 - Espaço é reservado até liberação explícita
 - Depois de liberado, estará disponibilizado para outros usos e não pode mais ser acessado
 - Espaço alocado e não liberado explicitamente é automaticamente liberado ao final da execução

ALOCAÇÃO DINÂMICA

- A linguagem C ANSI usa apenas 4 funções para o sistema de alocação dinâmica, disponíveis na stdlib.h:
 - **malloc**
 - **calloc**
 - **realloc**
 - **free**

ALOCAÇÃO DINÂMICA - MALLOC

o **malloc**

- A função malloc() serve para alocar memória e tem o seguinte protótipo:

```
void *malloc (unsigned int num);
```

o Funcionalidade

- Dado o número de bytes que queremos alocar (**num**), ela aloca na memória e retorna um ponteiro **void*** para o primeiro byte alocado.

ALOCAÇÃO DINÂMICA - MALLOC

- O ponteiro **void*** pode ser atribuído a qualquer tipo de ponteiro via ***type cast***. Se não houver memória suficiente para alocar a memória requisitada a função malloc() retorna um ponteiro nulo.

```
void *malloc (unsigned int num);
```

ALOCAÇÃO DINÂMICA - MALLOC

- Alocar 1000 bytes de memória:

```
char *p;  
p = (char *) malloc(1000);
```

char é um byte → 1000 posições

- Alocar espaço para 50 inteiros:

```
int *p;  
p = (int *) malloc(50*sizeof(int));
```

ALOCAÇÃO DINÂMICA - MALLOC

○ Operador **sizeof()**

- Retorna o número de **bytes** de um dado tipo de dado.
Ex.: int, float, char, struct...

```
struct ponto{
 int x, y;
};

int main() {

 printf("char: %d\n", sizeof(char)); // 1
 printf("int: %d\n", sizeof(int)); // 4
 printf("float: %d\n", sizeof(float)); // 4
 printf("ponto: %d\n", sizeof(struct ponto)); // 8

 return 0;
}
```

ALOCAÇÃO DINÂMICA - MALLOC

- Operador **sizeof()**

- No exemplo anterior,

```
p = (int *) malloc(50*sizeof(int));
```

- **sizeof(int)** retorna 4
 - número de bytes do tipo **int** na memória
 - Portanto, são alocados 200 bytes ($50 * 4$)
 - 200 bytes = 50 posições do tipo **int** na memória

ALOCAÇÃO DINÂMICA - MALLOC

- Se não houver memória suficiente para alocar a memória requisitada, a função **malloc()** retorna um ponteiro nulo

```
int main() {
 int *p;
 p = (int *) malloc(5*sizeof(int));
 if(p == NULL) {
 printf("Erro: Memoria Insuficiente!\n");
 system("pause");
 exit(1);
 }
 int i;
 for (i=0; i<5; i++) {
 printf("Digite o valor da posicao %d: ", i);
 scanf("%d", &p[i]);
 }

 return 0;
}
```

Memória		
posição	variável	conteúdo
100		
101		
102	int *p	123
...		
123	p[0]	11
127	p[1]	25
131	p[2]	32
135	p[3]	44
139	p[4]	52
143		

ALOCAÇÃO DINÂMICA - CALLOC

○ **calloc**

- A função calloc() também serve para alocar memória, mas possui um protótipo um pouco diferente:

```
void *calloc (unsigned int nitems, unsigned int size);
```

○ Funcionalidade

- Basicamente, a função calloc() faz o mesmo que a função malloc(). A diferença é que agora passamos a quantidade de posições a serem alocadas e o tamanho do tipo de dado alocado como parâmetros distintos da função.

ALOCAÇÃO DINÂMICA - CALLOC

- Exemplo da função **calloc**

```
int main() {
 // alocação com malloc
 int *p;
 p = (int *) malloc(50*sizeof(int));
 if(p == NULL) {
 printf("Erro: Memoria Insuficiente!\n");
 }
 // alocação com calloc
 int *p1;
 p1 = (int *) calloc(50,sizeof(int));
 if(p1 == NULL) {
 printf("Erro: Memoria Insuficiente!\n");
 }

 return 0;
}
```

ALOCAÇÃO DINÂMICA - REALLOC

○ realloc

- A função realloc() serve para reallocar memória e tem o seguinte protótipo:

```
void *realloc (void *ptr, unsigned int num);
```

○ Funcionalidade

- A função modifica o tamanho da memória previamente alocada e apontada por ***ptr** para aquele especificado por **num**.
- O valor de **num** pode ser maior ou menor que o original.

ALOCAÇÃO DINÂMICA - REALLOC

o realloc

- Um ponteiro para o bloco é devolvido porque realloc() pode precisar mover o bloco para aumentar seu tamanho.
- Se isso ocorrer, o conteúdo do bloco antigo é copiado para o novo bloco, e nenhuma informação é perdida.

```
int main() {
 int i;
 int *p = malloc(5*sizeof(int));
 for (i = 0; i < 5; i++) {
 p[i] = i+1;
 }
 for (i = 0; i < 5; i++) {
 printf("%d\n", p[i]);
 }
 printf("\n");
 //Diminui o tamanho do array
 p = realloc(p, 3*sizeof(int));
 for (i = 0; i < 3; i++) {
 printf("%d\n", p[i]);
 }
 printf("\n");
 //Aumenta o tamanho do array
 p = realloc(p, 10*sizeof(int));
 for (i = 0; i < 10; i++) {
 printf("%d\n", p[i]);
 }

 return 0;
}
```

ALOCAÇÃO DINÂMICA - REALLOC

○ Observações sobre realloc()

- Se ***ptr** for nulo, aloca **num** bytes e devolve um ponteiro (igual malloc)
- se **num** é zero, a memória apontada por ***ptr** é liberada (igual free)
- Se não houver memória suficiente para a alocação, um ponteiro nulo é devolvido e o bloco original é deixado inalterado

ALOCAÇÃO DINÂMICA - FREE

o **free**

- Diferente das variáveis definidas durante a escrita do programa, as variáveis alocadas dinamicamente não são liberadas automaticamente pelo programa
- Quando alocamos memória dinamicamente é necessário que nós a liberemos quando ela não for mais necessária
- Para isto existe a função **free()** cujo protótipo é:

```
void free(void *p);
```

ALOCAÇÃO DINÂMICA - FREE

- Assim, para liberar a memória, basta passar como parâmetro para a função free() o ponteiro que aponta para o início da memória a ser desalocada
- Como o programa sabe quantos bytes devem ser liberados?
 - Quando se aloca a memória, o programa guarda o número de bytes alocados numa "tabela de alocação" interna

ALOCAÇÃO DINÂMICA - FREE

- Exemplo da função free()

```
int main() {
 int *p, i;
 p = (int *) malloc(50*sizeof(int));
 if(p == NULL) {
 printf("Erro: Memoria Insuficiente!\n");
 system("pause");
 exit(1);
 }
 for (i = 0; i < 50; i++) {
 p[i] = i+1;
 }
 for (i = 0; i < 50; i++) {
 printf("%d\n", p[i]);
 }
 //libera a memória alocada
 free(p);

 return 0;
}
```


ALOCAÇÃO DE ARRAYS

- Para armazenar um array o compilador C calcula o tamanho, em bytes, necessário e reserva posições sequenciais na memória
 - Note que isso é muito parecido com alocação dinâmica
- Existe uma ligação muito forte entre ponteiros e arrays
 - O nome do array é apenas um ponteiro que aponta para o primeiro elemento do array

ALOCAÇÃO DE ARRAYS

- Ao alocarmos memória estamos, na verdade, alocando um array.

```
int *p;  
int i, N = 100;  
  
p = (int *) malloc(N*sizeof(int));  
  
for (i = 0; i < N; i++)  
 scanf("%d", &p[i]);
```


ALOCAÇÃO DE ARRAYS

- Note, no entanto, que o array alocado possui apenas uma dimensão
- Para liberá-lo da memória, basta chamar a função free() ao final do programa:

```
int *p;
int i, N = 100;

p = (int *) malloc(N*sizeof(int));

for (i = 0; i < N; i++)
 scanf("%d", &p[i]);

free(p);
```

ALOCAÇÃO DE ARRAYS

- Para alocarmos arrays com mais de uma dimensão, utilizamos o conceito de “ponteiro para ponteiro”.
 - Ex.: `char ***p3;`
- Para cada nível do ponteiro, fazemos a alocação de uma dimensão do array

ALOCAÇÃO DE ARRAYS

- Conceito de “ponteiro para ponteiro”:

```
char letra = 'a';
char *p1;
char **p2;
char ***p3;

p1 = &letra;
p2 = &p1;
p3 = &p2;
```

Memória		
posição	variável	conteúdo
119		
120	char ***p3	122
121		
122	char **p2	124
123		
124	char *p1	126
125		
126	char letra	'a'
127		

ALOCAÇÃO DE ARRAYS

- Exercício: Diga o que é impresso em cada printf abaixo:

```
int main() {
 char letra = 'a';
 char *p1;
 char **p2;
 char ***p3;

 p1 = &letra;
 p2 = &p1;
 p3 = &p2;

 printf("%d\n", p1);
 printf("%c\n", *p1);
 printf("%d\n", p2);
 printf("%d\n", *p2);
 printf("%c\n", **p2);

 return 0;
}
```

Memória		
posição	variável	conteúdo
119		
120	char ***p3	122
121		
122	char **p2	124
123		
124	char *p1	126
125		
126	char letra	'a'
127		

ALOCAÇÃO DE ARRAYS

- Exercício: Diga o que é impresso em cada printf abaixo

```
int main() {
 char letra = 'a';
 char *p1;
 char **p2;
 char ***p3;

 p1 = &letra;
 p2 = &p1;
 p3 = &p2;

 printf("%d\n", p1); // o endereço da variável letra 126
 printf("%c\n", *p1); // o valor da variável apontada por p1 'a'
 printf("%d\n", p2); // o endereço da variável p1 124
 printf("%d\n", *p2); // o endereço da variável letra 126
 printf("%c\n", **p2); // o valor da variável apontada por p1 'a'

 return 0;
}
```


ALOCAÇÃO DE ARRAYS

- Em um ponteiro para ponteiro, cada nível do ponteiro permite criar uma nova dimensão no array.

```
p = (int**) malloc(N*sizeof(int*)) ;  
  
for (i = 0; i < N; i++) {  
 p[i] = (int *)malloc(N*sizeof(int)) ;
```

N = 4

1º malloc:
cria as linhas


DESALOCAÇÃO DE ARRAYS

- Diferente dos arrays de uma dimensão, para liberar um array com mais de uma dimensão da memória, é preciso liberar a memória alocada em cada uma de suas dimensões, na ordem inversa da que foi alocada

DESALOCAÇÃO DE ARRAYS

```
int **p; // 2 "*" = 2 níveis = 2 dimensões
int i, j, N = 2;
p = (int**) malloc(N*sizeof(int*));
for (i = 0; i < N; i++) {
 p[i] = (int*) malloc(N*sizeof(int));
 for (j = 0; j < N; j++)
 scanf("%d", &p[i][j]);
}
```


```
for (i = 0; i < N; i++)
 free(p[i]);
free(p);
```


MATERIAL COMPLEMENTAR

- Vídeo Aulas

- Aula 60: Alocação Dinâmica pt.1 – Introdução
 - Aula 61: Alocação Dinâmica pt.2 – Sizeof
 - Aula 62: Alocação Dinâmica pt.3 – Malloc
 - Aula 63: Alocação Dinâmica pt.4 – Calloc
 - Aula 64: Alocação Dinâmica pt.5 – Realloc
 - Aula 65: Alocação Dinâmica pt.6 – Alocação de Matrizes
-
- <https://programacaodescomplicada.wordpress.com/indice/linguagem-c/>


LINGUAGEM C: ALOCAÇÃO DINÂMICA

Contém slides originais gentilmente
disponibilizados pelo Prof. André R. Backes (UFU)