

Universidade de São Paulo – São Carlos Instituto de Ciências Matemáticas e de Computação

Alocação Dinâmica em C

Profa Rosana Braga

Adaptado de material preparado pela profa Silvana Maria Affonso de Lara

1º semestre de 2010

Roteiro da Aula

- Alocação Dinâmica de Memória
- Vetores e alocação dinâmica
- Alocação da memória principal
- Funções para alocar e liberar memória
- Alocação dinâmica de matrizes

- A forma mais simples de estruturarmos um conjunto de dados é por meio de vetores
- Definimos um vetor em C da seguinte forma:
 int v[10];
- Esta declaração diz que v é um vetor de inteiros dimensionado com 10 elementos, isto é, reservamos um espaço de memória contínuo para armazenar 10 valores inteiros. Assim, se cada int ocupa 4 bytes, a declaração reserva um espaço de memória de 40 bytes

 O acesso a cada elemento do vetor é feito através de uma indexação da variável v .

Em C, a indexação de um vetor varia de zero a *n*-1, onde *n* representa a dimensão do vetor.

- v[0] acessa o primeiro elemento de v
- v[1] acessa o segundo elemento de v ...
 Mas v[10] invade a memória

144

104 |

```
float v[10];
int i;
/* leitura dos valores */
for (i = 0; i < 10; i++)
 scanf("%f", &v[i] );</pre>
```

Observe que passamos para scanf o endereço de cada elemento do vetor (&v[i]), pois desejamos que os valores capturados sejam armazenados nos elementos do vetor.

- Se v[i] representa o (i+1)-ésimo elemento do vetor, &v[i] representa o endereço de memória onde esse elemento está armazenado
- Existe uma <u>associação entre vetores e ponteiros</u>, pois a variável v , que representa o vetor, é uma constante que armazena o endereço inicial do vetor, isto é, v , sem indexação, aponta para o primeiro elemento do vetor.

- num vetor temos as seguintes equivalências:
- ∨ + 0 ⇒ aponta para o primeiro elemento do vetor
- ∨ + 1 ⇒ aponta para o segundo elemento do vetor
- ∨ + 9 ⇒ aponta para o último elemento do vetor
- Portanto, escrever &v[i] é equivalente a escrever (v+i)
- De maneira análoga, escrever v[i] é equivalente a escrever
 *(v+i) (é lógico que a forma indexada é mais clara e adequada)
- Note que o uso da aritmética de ponteiros aqui é perfeitamente válido, pois os elementos dos vetores são armazenados de forma contínua na memória

- Passar um vetor para uma função consiste em passar o endereço da primeira posição do vetor. Se passarmos um valor de endereço, a função chamada deve ter um parâmetro do tipo ponteiro para armazenar este valor. Assim, se passarmos para uma função um vetor de int, devemos ter um parâmetro do tipo int*, capaz de armazenar endereços de inteiros
- Salientamos que a expressão "passar um vetor para uma função" deve ser interpretada como "passar o endereço inicial do vetor". Os elementos do vetor não são copiados para a função, o argumento copiado é apenas o endereço do primeiro elemento.

```
/* Incrementa elementos de um vetor */
#include <stdio.h>
void incr_vetor ( int n, int *v ) {
 int i;
 A saída do programa é 2 4 6, pois os
 for (i = 0; i < n; i++)
 elementos do vetor serão
 V[i]++;
 incrementados dentro da função.
int main (void) {
 int a[] = \{1, 3, 5\};
 incr_vetor(3, a);
 printf("%d %d %d \n", a[0], a[1], a[2]);
 return 0;
```

Alocar memória dinamicamente

 a linguagem C oferece meios de requisitarmos espaços de memória em tempo de execução.

Uso da memória

- (1) uso de variáveis globais (e estáticas). O espaço reservado para uma variável global existe enquanto o programa estiver sendo executado.
- (2) uso de variáveis locais. Neste caso, o espaço existe apenas enquanto a função que declarou a variável está sendo executada, sendo liberado para outros usos quando a execução da função termina. Assim, a função que chama não pode fazer referência ao espaço local da função chamada.
- (3) reservar memória requisitando ao sistema, em tempo de execução, um espaço de um determinado tamanho.

Alocar memória dinamicamente

- O espaço alocado dinamicamente permanece reservado até que explicitamente seja liberado pelo programa. Por isso, podemos alocar dinamicamente um espaço de memória numa função e acessá-lo em outra.
- A partir do momento que liberarmos o espaço, ele estará disponibilizado para outros usos e não podemos mais acessá-lo. Se o programa não liberar um espaço alocado, este será automaticamente liberado quando a execução do programa terminar.

- Para executar um determinado programa, o S.O. carrega na memória o código do programa, em linguagem de máquina. Além disso, o S.O. reserva os espaços necessários para armazenar as variáveis globais (e estáticas) do programa
- O restante da memória livre é utilizado pelas variáveis locais e pelas variáveis alocadas dinamicamente.

- Cada vez que uma função é chamada, o S.O. reserva o espaço necessário para as variáveis locais da função. Este espaço pertence à pilha de execução e, quando a função termina, é liberado.
- A memória não ocupada pela pilha de execução pode ser requisitada dinamicamente. Se a pilha tentar crescer mais do que o espaço disponível existente, dizemos que ela "estourou" e o programa é abortado com erro.

Alocação Dinâmica de Memória

As funções *calloc* e *malloc* permitem alocar blocos de memória em tempo de execução

```
void * malloc( size );

número de bytes alocados

/*

retorna um ponteiro void para n bytes de memória não iniciados.
Se não há memória disponível malloc retorna NULL

*/
```

Alocação Dinâmica de Memória

As funções *calloc* e *malloc* permitem alocar blocos de memória em tempo de execução

```
void * calloc(n, size);
/*
calloc retorna um ponteiro para um array com n
elementos de tamanho size cada um ou NULL se não
houver memória disponível. Os elementos são
iniciados em zero
*/
```

 o ponteiro retornado por malloc e calloc deve ser convertido para o tipo de ponteiro que invoca a função

Exemplos

Código que aloca 1000 bytes de memória livre:

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

Código que aloca espaço para 50 inteiros:

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

Obs.: O operador **sizeo**f() retorna o número de bytes de um inteiro.

Funções para Alocar e Liberar memória

Função básica para alocar memória é malloc

```
int *vet;
vet = malloc(10*4);
```

- Após esses comandos, se a alocação for bem sucedida, vet armazenará o endereço inicial de uma área contínua de memória suficiente para armazenar 10 valores inteiros.
- Desta forma, consideramos que um inteiro ocupa 4 bytes. Para ficarmos independentes de compiladores e máquinas, usamos o operador sizeof()

```
v = malloc(10*sizeof(int));
```

Funções para Alocar e Liberar memória

- A função malloc é usada para alocar espaço para armazenarmos valores de qualquer tipo. Por este motivo, malloc retorna um ponteiro genérico, para um tipo qualquer, representado por void*, que pode ser convertido automaticamente pela linguagem para o tipo apropriado na atribuição.
- No entanto, é comum fazermos a conversão explicitamente, utilizando o operador de molde de tipo (cast).
- Então:

```
v = (int *) malloc(10*sizeof(int));
```

Funções para Alocar e Liberar memória

- Se não houver espaço livre suficiente para realizar a alocação, a função retorna um endereço nulo (representado pelo símbolo NULL, definido em stdlib.h).
- Podemos tratar o erro na alocação do programa verificando o valor de retorno da função malloc
- Ex: imprimindo mensagem e abortando o programa com a função exit, também definida na stdlib.

```
Int * v;

v = (int*) malloc(10*sizeof(int));

if (v==NULL) {

 printf("Memoria insuficiente.\n");

 exit(1);

 /* aborta o programa e retorna 1 para o sist. operacional */
} ...
```

Liberação de Memória

```
int *pi = (int *) malloc (sizeof(int));
/* aloca espaço para um inteiro */
int *ai = (int *) calloc (n, sizeof(int));
/* aloca espaço para um array de n inteiros */
```


toda memória não mais utilizada deve ser liberada através da função free():


```
free(ai); /* libera todo o array */
free(pi); /* libera o inteiro alocado */
```

Exercício 1

- Escreva um programa em C que solicita ao usuário um número n e então lê um vetor de n notas e calcula a média aritmética.
 - Usar alocação dinâmica do vetor
 - Liberar a memória ao final
 - Não limitar o uso de memória

- A alocação dinâmica de memória para matrizes é realizada da mesma forma que para vetores, com a diferença que teremos um ponteiro apontando para outro ponteiro que aponta para o valor final, o que é denominado indireção múltipla
- A indireção múltipla pode ser levada a qualquer dimensão desejada.

Cada linha da matriz é representada por um vetor independente. A matriz é então representada por um vetor de vetores, ou vetor de ponteiros, no qual cada elemento armazena o endereço do primeiro elemento de cada linha

```
#include <stdio.h>
#include <stdlib.h>
float **Alocar_matriz_real (int m, int n) {
float **v; /* ponteiro para a matriz */
int i: /* variavel auxiliar */
if (m < 1 || n < 1) { /* verifica parametros recebidos */
  printf ("** Erro: Parametro invalido **\n");
  return (NULL);
/* aloca as linhas da matriz */
v = (float **) calloc (m, sizeof(float *));
if (v == NULL) {
 printf ("** Erro: Memoria Insuficiente **");
  return (NULL);
```

```
/* aloca as colunas da matriz */
for (i = 0; i < m; i++)
  v[i] = (float*) calloc (n, sizeof(float));
  if (v[i] == NULL) {
 printf ("** Erro: Memoria Insuficiente **");
 return (NULL);
return (v); /* retorna o ponteiro para a matriz */
```

```
float **Liberar_matriz_real (int m, int n, float **v) {
int i; /* variavel auxiliar */
if (v == NULL) return (NULL);
if (m < 1 || n < 1) { /* verifica parametros recebidos */
 printf ("** Erro: Parametro invalido **\n");
  return (v);
for (i = 0; i < m; i++) free (v[i]); /* libera as linhas da matriz */
free (v); /* libera a matriz */
return (NULL); /* retorna um ponteiro nulo */
```

```
void main (void)
float **mat; /* matriz a ser alocada */
int I, C; /* numero de linhas e colunas da matriz */
... /* outros comandos, inclusive inicialização para l e c */
mat = Alocar_matriz_real (l, c);
... /* outros comandos utilizando mat[][] normalmente */
mat = Liberar_matriz_real (I, c, mat);
```

Exercício 2

Modificar o programa de alocação dinâmica de matrizes dado anteriormente (slides 25 a 28) para que leia aloque dinamicamente duas matrizes de 3 por 4, leia seus elementos e imprima a matriz soma.