Лекция 4. Динамическая память

Александр Смаль

СЅ центр 12 сентября 2017 Санкт-Петербург

Зачем нужна динамическая память?

 Стек программы ограничен. Он не предназначен для хранения больших объемов данных.

```
// Не умещается на стек double m[10000000] = {}; // 80 Мb
```

- Время жизни локальных переменных ограничено временем работы функции.
- Динамическая память выделяется в сегменте данных.
- Структура, отвечающая за выделение дополнительной памяти, называется кучей (не нужно путать с одноимённой структурой данных).
- Выделение и освобождение памяти управляется вручную.

Выделение памяти в стиле С

 Стандартная библиотека cstdlib предоставляет четыре функции для управления памятью:

```
void * malloc (size_t size);
void * calloc (size_t nmemb, size_t size);
void * realloc(void * ptr, size_t size);
void free (void * ptr);
```

- size_t специальный целочисленный беззнаковый тип, может вместить в себя размер любого типа в байтах.
- Тип size_t используется для указания размеров типов данных, для индексации массивов и пр.
- void * это указатель на нетипизированную память (раньше для этого использовалось char *).

Выделение памяти в стиле С

• Функции для управления памятью в стиле С:

```
void * malloc (size_t size);
void * calloc (size_t nmemb, size_t size);
void * realloc(void * ptr, size_t size);
void free (void * ptr);
```

- malloc выделяет область памяти размера ≥ size. Данные не инициализируются.
- calloc выделяет массив из nmemb элементов размера size. Данные инициализируются нулём.
- realloc изменяет размер области памяти по указателю ptr на size (если возможно, то это делается на месте).
- free освобождает область памяти, ранее выделенную одной из функций malloc/calloc/realloc.

Выделение памяти в стиле С

• Для указания размера типа используется оператор sizeof.

```
// создание массива из 1000 int
int * m = (int *)malloc(1000 * sizeof(int));
m[10] = 10;
// изменение размера массива до 2000
m = (int *)realloc(m, 2000 * sizeof(int));
// освобождение массива
free(m);
// создание массива нулей
m = (int *)calloc(3000, sizeof(int));
free(m);
m = 0;
```

Выделение памяти в стиле С++

- Язык С++ предоставляет два набора операторов для выделения памяти:
 - 1. new и delete для одиночных значений,
 - 2. new [] и delete [] для массивов.
- Версия оператора delete должна соответствовать версии оператора new.

```
// выделение памяти под один int со значением 5 int * m = new int(5); delete m; // освобождение памяти
// создание массива нулей m = new int[1000](); // () означает обнуление delete [] m; // освобождение памяти
```

Типичные проблемы при работе с памятью

- Проблемы производительности: создание переменной на стеке намного "дешевле" выделения для неё динамической памяти.
- Проблема фрагментации: выделение большого количества небольших сегментов способствует фрагментации памяти.
- Утечки памяти:

```
// создание массива из 1000 int int * m = new int[1000];

// создание массива из 2000 int m = new int[2000]; // утечка памяти

// Не вызван delete [] m, утечка памяти
```

Типичные проблемы при работе с памятью

• Неправильное освобождение памяти.

```
int * m1 = new int[1000];
delete m1; // должно быть delete [] m1
int * p = new int(0);
free(p); // совмещение функций C++ и C
int * q1 = (int *)malloc(sizeof(int));
free(q1);
free(q1); // двойное удаление
int * q2 = (int *)malloc(sizeof(int));
free(q2);
q2 = 0; // обнуляем указатель
free(q2); // правильно работает для q2 = 0
```

Многомерные встроенные массивы

• С++ позволяет определять многомерные массивы:

```
int m2d[2][3] = { {1, 2, 3}, {4, 5, 6} };
for( size_t i = 0; i != 2; ++i ) {
 for( size_t j = 0; j != 3; ++j ) {
 cout << m2d[i][j] << ' ';
 }
 cout << endl;
}</pre>
```

- Элементы m2d располагаются в памяти "по строчкам".
- Размерность массивов может быть любой, но на практике редко используют массивы размерности >4.

```
int m4d[2][3][4][5] = {};
```

Динамические массивы

 Для выделения одномерных динамических массивов обычно используется оператор new [].

```
int * m1d = new int[100];
```

- Какой тип должен быть у указателя на двумерный динамический массив?
 - Пусть m указатель на двумерный массив типа int.
 - Значит m[i][j] имеет тип int (точнее int &).
 - m[i][j] ⇔ *(m[i] + j), т.е. тип m[i] int *.
 - аналогично, $m[i] \Leftrightarrow *(m + i)$, т.е. тип m int **.
- Чему соответствует значение m[i]? Это адрес строки с номером i.
- Чему соответствует значение m?
 Это адрес массива с указателями на строки.

Двумерные массивы

Давайте рассмотрим создание массива 5×4 .


```
int ** m = new int * [5];
for (size_t i = 0; i != 5; ++i)
 m[i] = new int[4];
```

Двумерные массивы

Выделение и освобождение двумерного массива размера $a \times b$.

```
int ** create array2d(size t a, size t b) {
 int ** m = new int *[a];
 for (size t i = 0; i != a; ++i)
 m\Gamma i = new int \lceil b \rceil;
 return m;
void free array2d(int ** m, size t a, size t b) {
 for (size t i = 0; i != a; ++i)
 delete [] m[i];
 delete [] m;
```

При создании массива оператор new вызывается (a+1) раз.

Двумерные массивы: эффективная схема

Рассмотрим эффективное создание массива 5×4 .


```
int ** m = new int * [5];
m[0] = new int[5 * 4];
for (size_t i = 1; i != 5; ++i)
 m[i] = m[i - 1] + 4;
```

Двумерные массивы: эффективная схема

Эффективное выделение и освобождение двумерного массива размера $a \times b$.

```
int ** create array2d(size t a, size t b) {
 int ** m = new int *[a];
 m\lceil 0 \rceil = new int\lceil a * b \rceil;
 for (size t i = 1; i != a; ++i)
 m\lceil i \rceil = m\lceil i - 1 \rceil + b;
 return m;
void free array2d(int ** m, size t a, size t b) {
 delete [] m[0];
 delete [] m;
```

При создании массива оператор new вызывается 2 раза.

Строковые литералы

 Строки — это массивы символов типа char, заканчивающиеся нулевым символом.

```
// массив 'H', 'e', 'l', 'l', 'o', '\0'
char s[] = "Hello";
```

- Строки могут содержать управляющие последовательности:
 - 1. \n перевод строки,
 - \t − символ табуляции,
 - \\ символ '\'.
 - √" символ '"',
 - 5. \0 нулевой символ.

```
cout << "List:\n\t- C,\n\t- C++.\n";
```

Работа со строками в стиле С

• Библиотека cstring предлагает множество функций для работы со строками (char *).

```
char s1[100] = "Hello";
cout << strlen(s1) << endl; // 5

char s2[] = ", world!";
strcat(s1, s2);

char s3[6] = {72, 101, 108, 108, 111};
if (strcmp(s1, s3) == 0)
 cout << "s1 == s3" << endl;</pre>
```

• Работа со строками в стиле С предполагает кропотливую работу с ручным выделением памяти.

Работа со строками в стиле С++

Библиотека string предлагает обёртку над строками, которая позволяет упростить все операции со строками.

```
#include <string>
using namespace std;
int main() {
 string s1 = "Hello";
 cout << s1.size() << endl; // 5
 string s2 = ", world!";
 s1 = s1 + s2:
 if (s1 == s2)
 cout << "s1 == s2" << endl;
 return 0;
```

Ввод-вывод в стиле С

- Библиотека cstdio предлагает функции для работы со стандартным вводом-выводом.
- Для вывода используется функция printf:

Ввод-вывод в стиле С

- Библиотека cstdio предлагает функции для работы со стандартным вводом-выводом.
- Для ввода используется функция scanf:

```
#include <cstdio>
int main() {
 int a = 0, b = 0;
 printf("Enter a and b: ");
 scanf("%d %d", &a, &b);
 printf("a + b = %d\n", (a + b));
 return 0;
}
```

• Ввод-вывод в стиле С достаточно сложен и небезопасен (типы аргументов не проверяются).

Ввод-вывод в стиле С++

• В C++ ввод-вывод реализуется через библиотеку iostream.

```
#include <string>
#include <iostream>
using namespace std;
int main() {
 string name;
 cout << "Enter your name: ";</pre>
 cin >> name; // считывается слово
 cout << "Hi, " << name << endl;
 return 0:
```

Реализация ввода-вывода в стиле С++ типобезопасна.

Работа с файлами в стиле С++

• Библиотека fstream обеспечивает работу с файлами.

```
#include <string>
#include <fstream>
using namespace std;
int main() {
 string name;
 ifstream input("input.txt");
 input >> name;
 ofstream output("output.txt");
 output << "Hi, " << name << endl;
 return 0:
```

Файлы закроются при выходе из функции.