

Alocação Dinâmica de Memória

Luiz Chaimowicz, Raquel O. Prates, Pedro O.S. Vaz de Melo

Algoritmos e Estruturas de Dados I DCC – UFMG

Alocação Estática x Dinâmica

- C: dois tipos de alocação de memória: Estática e
 Dinâmica
- Na alocação estática, o espaço para as variáveis é reservado no início da execução, não podendo ser alterado depois
 - □ int a; int b[20];

P: Qual o espaço de memória que deve ser reservado para um editor de texto?

Alocação Estática x Dinâmica

- C: dois tipos de alocação de memória: Estática e
 Dinâmica
- Na alocação estática, o espaço para as variáveis é reservado no início da execução, não podendo ser alterado depois
 - □ int a; int b[20];

R: Na alocação dinâmica, o espaço para as variáveis pode ser alocado dinamicamente durante a execução do programa

- As variáveis alocadas dinamicamente são chamadas de **Apontadores** (pointers) pois na verdade elas armazenam o endereço de memória de uma variável
- A memória alocada dinamicamente faz parte de uma área de memória chamada *heap*
 - Basicamente, o programa aloca e desaloca porções de memória do heap durante a execução

Esquema de Memória

Esquema da memória do sistema

Acesso a partir de Apontadores

- int a = 10;
- int *p = &a;
- Acessar o valor da variável: endereço de memória armazenado
 - printf("%p", p); //imprime o endereço (ex: 0x016)
- Acessar o conteúdo que associado ao endereço de memória armazenado
 - printf("%d", *p); //imprime o conteúdo armazenado no endereço (ex: 10)

Liberação de Memória

- A memória deve ser liberada após o término de seu uso
- A liberação deve ser feita por quem fez a alocação:
 - Estática: compilador
 - Dinâmica: programador

Apontadores - Notação

- definição de p como um apontador para uma variável do tipo Tipo
 - Tipo *p;
- Alocação de memória para uma variável apontada por p
 - p = (Tipo*) malloc(sizeof(Tipo));
- Liberação de memória
 - free(p);
- Conteúdo da variável apontada por P
 - □ *p;
- Valor nulo para um apontador
 - NULL;
- Endereço de uma variável a
 - &a;

Hoan

Alocação Dinâmica

Dilha

```
int *a, b;
//...
b = 10;
a = (int *) malloc(sizeof(int));
*a = 20;
a = &b;
*a = 30; // qual o valor de b?
```

Piina	пеар
#e01	#h01 0
#e02	#h02 0
#e03	#h03 0
#e04	#h04 0
#e05	#h05 0
#e06	#h06 0
#e07	#h07 0
#e08	#h08 0
#e09	#h09 0
#e10	#h10 0


```
int *a, b;
//...
b = 10;
a = (int *) malloc(sizeof(int));
*a = 20;
a = &b;
*a = 30; // qual o valor de b?
```

```
Pilha
 Heap
#e01
 #h01
 0
#e02
 #h02
 0
 0
#e03
 #h03
#e04
 #h04
 0
#e05
 #h05
 0
 #h06
#e06
 0
#e07
 #h07
 0
#e08
 #h08
 0
#e09
 #h09
 0
#e10
 #h10
```

Indicam se a memória já foi alocada (0 = N, 1 = S)

Haan

Alocação Dinâmica

Dilha

```
int *a, b;
//...
b = 10;
a = (int *) malloc(sizeof(int));
*a = 20;
a = &b;
*a = 30;  // qual o valor de b?
```

Piina	пеар
#e01 a	#h01 0
#e02 b	#h02 0
#e03	#h03 0
#e04	#h04 0
#e05	#h05 0
#e06	#h06 0
#e07	#h07 0
#e08	#h08 0
#e09	#h09 0
#e10	#h10 0


```
int *a, b;

//...

b = 10;

a = (int *) malloc(sizeof(int));

*a = 20;

a = &b;

*a = 30; // qual o valor de b?
```

неар
#h01 0
#h02 0
#h03 0
#h04 0
#h05 0
#h06 0
#h07 0
#h08 0
#h09 0
#h10 0


```
int *a, b;
//...
b = 10;
a = (int *) malloc(sizeof(int));
*a = 20;
a = &b;
*a = 30; // qual o valor de b?
```

Pilna			неар		
#e01	а	#h01	#h01	1	
#e02	b	10	#h02	0	
#e03			#h03	0	
#e04			#h04	0	
#e05			#h05	0	
#e06			#h06	0	
#e07			#h07	0	
#e08			#h08	0	
#e09			#h09	0	
#e10			#h10	0	


```
int *a, b;
//...
b = 10;
a = (int *) malloc(sizeof(int));
*a = 20;
a = &b;
*a = 30;  // qual o valor de b?
```

Pilha			неар		
#e01	a	#h01	#h01	1	20
#e02	b	10	#h02	0	
#e03			#h03	0	
#e04			#h04	0	
#e05			#h05	0	
#e06			#h06	0	
#e07			#h07	0	
#e08			#h08	0	
#e09			#h09	0	
#e10			#h10	0	


```
int *a, b;
//...
b = 10;
a = (int *) malloc(sizeof(int));
*a = 20;
a = &b;
*a = 30; // qual o valor de b?
```

Pilha			неар		
#e01	а	#e02	#h01	1	20
#e02	b	10	#h02	0	
#e03			#h03	0	
#e04			#h04	0	
#e05			#h05	0	
#e06			#h06	0	
#e07			#h07	0	
#e08			#h08	0	
#e09			#h09	0	
#e10			#h10	0	


```
int *a, b;

//...

b = 10;

a = (int *) malloc(sizeof(int));

*a = 20;

a = &b;

*a = 30; // qual o valor de b?
```

'ilha				неар	
а	#e02		#h01	1	20
b	30		#h02	0	
			#h03	0	
			#h04	0	
			#h05	0	
			#h06	0	
			#h07	0	
			#h08	0	
			#h09	0	
			#h10	0	
	а	a #e02	a #e02	a #e02 #h01 b 30 #h02 #h03 #h04 #h05 #h06 #h07 #h08 #h09	a #e02 #h01 1 b 30 #h02 0 #h03 0 #h04 0 #h05 0 #h06 0 #h07 0 #h08 0 #h09 0


```
int *a, b;
//...
b = 10;
a = (int *) malloc(sizeof(int));
*a = 20;
a = &b;
*a = 30; // qual o valor de b?
```

Pilha Heap #e02 #e01 #h01 20 a #h02 #e02 b 30 #h03 #e03 #e04 #h04 #e05 #h05 0 #e06 #h06 0 #e07 #h07 0 #e08 #h08 0 #e09 #h09 0 #e10 #h10

Memória continua alocada

Haan

Alocação Dinâmica

Dilha

```
int *a, b;
//...
b = 10;
a = (int *) malloc(sizeof(int));
*a = 20;
a = &b;
*a = 30;  // qual o valor de b?
free(a);
```

Pilna			пеар)	
#e01	а	#e02	#h01	?	20
#e02	b	30	#h02	0	
#e03			#h03	0	
#e04			#h04	0	
#e05			#h05	0	
#e06			#h06	0	
#e07			#h07	0	
#e08			#h08	0	
#e09			#h09	0	
#e10			#h10	0	


```
int *a, b;
//...
b = 10;
a = (int *) malloc(sizeof(int));
*a = 20;
a = &b;
*a = 30;  // qual o valor de b?
free(a);
```

a aponta para memória estática

	P	ilha			Heap)
	#e01	а	#e02	#h01	1	20
	#e02	b	30	#h02	0	
	#e03			#h03	0	
/	/#e04			#h04	0	
′	#e05			#h05	0	
	#e06			#h06	0	
	#e07			#h07	0	
	#e08			#h08	0	
	#e09			#h09	0	
	#e10			#h10	0	


```
int *a, b;
//...
b = 10;
a = (int *) malloc(sizeof(int));
*a = 20;
free(a);
a = &b;
*a = 30;  // qual o valor de b?
```

Pilha			Неар		
#e01	а	#e02	#h01	0	20
#e02	b	30	#h02	0	
#e03			#h03	0	
#e04			#h04	0	
#e05			#h05	0	
#e06			#h06	0	
#e07			#h07	0	
#e08			#h08	0	
#e09			#h09	0	
#e10			#h10	0	

Erros Comuns

- Esquecer de alocar memória e tentar acessar o conteúdo da variável
- Copiar o valor do apontador ao invés do valor da variável apontada
- Esquecer de desalocar memória
 - Ela é desalocada ao fim do programa, mas pode ser um problema em loops
- Tentar acessar o conteúdo da variável depois de desalocá-la

Ex1: O que vai ser impresso?

```
double a;
double *p, *q;
a = 3.14;
printf("%f\n", a);
p = &a;
*p = 2.718;
printf("%f\n", a);
a = 5;
printf("%f\n", *p);
p = NULL;
p = (double *)malloc(sizeof(double));
*p = 20;
q = p;
printf("%f\n", *p);
printf("%f\n", a);
free(p);
printf("%f\n", *q);
```


Ex1: O que vai ser impresso?

```
double a;
double *p, *q;
a = 3.14;
printf("%f\n", a);
p = &a;
*p = 2.718;
printf("%f\n", a);
a = 5;
printf("%f\n", *p);
p = NULL;
p = (double *)malloc(sizeof(double));
*p = 20;
q = p;
printf("%f\n", *p);
printf("%f\n", a);
free(p);
printf("%f\n", *q);
```

3.14 2.718 5.0 20.0 5.0

Ex2: O que vai ser impresso?

```
int main()
 int *p1, *p2, a;
 a = 10;
 printf("conteudo de a: %d\n", a);
 printf("endereco de a: %p\n\n", &a);
 p1 = &a;
 printf("conteudo de p1: %p\n", p1);
 printf("endereco de p1: %p\n", &p1);
 printf("valor apontado por p1: %d\n\n", *p1);
 p2 = (int *)malloc(sizeof(int));
 *p2 = *p1;
 printf("conteudo de p2: %p\n", p2);
 printf("endereco de p2: %p\n", &p2);
 printf("valor apontado por p2: %d\n", *p2);
 free (p2);
 return 0;
```


Ex2: O que vai ser impresso?

```
int main()
 int *p1, *p2, a;
 a = 10:
 printf("conteudo de a: %d\n", a);
 printf("endereco de a: %p\n\n", &a);
 p1 = &a;
 printf("conteudo de p1: %p\n", p1);
 printf("endereco de p1: %p\n", &p1);
 printf("valor apontado por p1: %d\n\n", *p1);
 p2 = (int *)malloc(sizeof(int));
 *p2 = *p1;
 printf("conteudo de p2: %p\n", p2);
 printf("endereco de p2: %p\n", &p2);
 printf("valor apontado por p2: %d\n", *p2);
 free (p2);
 return 0:
```

```
conteudo de a: 10
endereco de a: 0028FF14

conteudo de p1: 0028FF14
endereco de p1: 0028FF1C
valor apontado por p1: 10

conteudo de p2: 003E2B50
endereco de p2: 0028FF18
valor apontado por p2: 10
```


Alocação Dinâmica de Vetores

- Normalmente, a alocação dinâmica é utilizada para criar vetores em tempo de execução
- Exemplo:

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


- Aloca um vetor de inteiros com 10 posições. A manipulação pode ser feita normalmente: p[i] = ...
- O apontador **p** guarda o endereço (aponta) da primeira posição do vetor.

Vetores e Apontadores

- Na verdade, em C todo vetor (mesmo alocados de forma estática) é um apontador para sua primeira posição.
- Pode se trabalhar usando ambas notações:
 - □ *p é equivalente a p[0]
 - □ p é equivalente a &p[0]
 - *(p + i) é equivalente a p[i]

 considerando v um vetor alocado estaticamente, e p dinamicamente, pode-se fazer p = v, mas não v = p (v é, de certa forma, um "ponteiro constante")

Pergunta que não quer calar...

Qual a saída dos programas abaixo?

```
int a[10], *b;
b = a;
b = (int *) malloc(10*sizeof(int));
b[5] = 100;
Printf("%d\n", a[5]);
Printf("%d\n", b[5]);
Printf("%d\n", b[5]);
```


Pergunta que não quer calar...

Qual a saída dos programas abaixo?

```
int a[10], *b;
b = a;
b = (int *) malloc(10*sizeof(int));
b[5] = 100;
Printf("%d\n", a[5]);
Printf("%d\n", b[5]);
Printf("%d\n", b[5]);
```

100100

42657 100 Obs. Não se pode fazer a = b no exemplo acima


```
int a, b, i, v[10];
int *p;
b = 10;
p = \&b;
a = *p + 100;
printf("%d\n", a);
a = *&b;
printf("%d\n", a);
for(i=0; i<10; i++)
  v[i] = i;
p = v;
for(i=0; i<5; i++)
  *(p+i) = 10*i;
p = p + 5;
*p = -5;
for(i=0; i<10; i++)
  printf("%d",v[i]);
```


```
int a, b, i, v[10];
int *p;
b = 10;
p = \&b;
a = *p + 100;
printf("%d\n", a);
a = *&b;
printf("%d\n", a);
for(i=0; i<10; i++)
  v[i] = i;
p = v;
for(i=0; i<5; i++)
  *(p+i) = 10*i;
p = p + 5;
*p = -5;
for(i=0; i<10; i++)
  printf("%d",v[i]);
```

memória	variável	conteúdo
M1	а	
M2	b	
M3	i	
M4	v[0]	
M5	v[1]	
M6	v[2]	
M7	v[3]	
M8	v[4]	
M9	v[5]	
M10	v[6]	
M11	v[7]	
M12	v[8]	
M13	v[9]	
M14	*p	


```
int a, b, i, v[10];
int *p;
b = 10;
p = \&b;
a = *p + 100;
printf("%d\n", a);
a = *&b;
printf("%d\n", a);
for(i=0; i<10; i++)
  v[i] = i;
p = v;
for(i=0; i<5; i++)
  *(p+i) = 10*i;
p = p + 5;
*p = -5;
for(i=0; i<10; i++)
  printf("%d",v[i]);
```

memória	variável	conteúdo
M1	a	110
M2	b	10
M3	i	
M4	v[0]	
M5	v[1]	
M6	v[2]	
M7	v[3]	
M8	v[4]	
M9	v[5]	
M10	v[6]	
M11	v[7]	
M12	v[8]	
M13	v[9]	
M14	*p	M2


```
int a, b, i, v[10];
int *p;
b = 10;
p = \&b;
a = *p + 100;
printf("%d\n", a);
a = *&b;
printf("%d\n", a);
for(i=0; i<10; i++)
  v[i] = i;
p = v;
for(i=0; i<5; i++)
  *(p+i) = 10*i;
p = p + 5;
*p = -5;
for(i=0; i<10; i++)
  printf("%d",v[i]);
```

memória	variável	conteúdo
M1	а	10
M2	b	10
M3	i	
M4	v[0]	0
M5	v[1]	1
M6	v[2]	2
M7	v[3]	3
M8	v[4]	4
M9	v[5]	5
M10	v[6]	6
M11	v[7]	7
M12	v[8]	8
M13	v[9]	9
M14	*p	M4


```
int a, b, i, v[10];
int *p;
b = 10;
p = \&b;
a = *p + 100;
printf("%d\n", a);
a = *&b;
printf("%d\n", a);
for(i=0; i<10; i++)
  v[i] = i;
p = v;
for(i=0; i<5; i++)
  *(p+i) = 10*i;
p = p + 5;
*p = -5;
for(i=0; i<10; i++)
  printf("%d",v[i]);
```

memória	variável	conteúdo
M1	а	10
M2	b	10
M3	i	
M4	v[0]	0
M5	v[1]	10
M6	v[2]	20
M7	v[3]	30
M8	v[4]	40
M9	v[5]	5
M10	v[6]	6
M11	v[7]	7
M12	v[8]	8
M13	v[9]	9
M14	*p	M4


```
int a, b, i, v[10];
int *p;
b = 10;
p = \&b;
a = *p + 100;
printf("%d\n", a);
a = *&b;
printf("%d\n", a);
for(i=0; i<10; i++)
  v[i] = i;
p = v;
for(i=0; i<5; i++)
  *(p+i) = 10*i;
p = p + 5;
*p = -5;
for(i=0; i<10; i++)
  printf("%d",v[i]);
```

memória	variável	conteúdo
M1	а	10
M2	b	10
M3	i	
M4	v[0]	0
M5	v[1]	10
M6	v[2]	20
M7	v[3]	30
M8	v[4]	40
M9	v[5]	-5
M10	v[6]	6
M11	v[7]	7
M12	v[8]	8
M13	v[9]	9
M14	*p	M9

Exercício: O que vai ser impresso?

```
int a, b, i, v[10];
int *p;
b = 10;
p = \&b;
a = *p + 100;
printf("%d\n", a);
a = *&b;
printf("%d\n", a);
for(i=0; i<10; i++)
  v[i] = i;
p = v;
for(i=0; i<5; i++)
  *(p+i) = 10*i;
p = p + 5;
*p = -5;
for(i=0; i<10; i++)
  printf("%d",v[i]);
```


Apontadores para Tipos Estruturados

 Apontadores podem ser utilizados com tipos estruturados. Isso é muito comum na criação de estruturas encadeadas (listas, filas, etc...)

```
typedef struct {
 int idade;
 double salario;
} TRegistro;
TRegistro *a;
a = (TRegistro *) malloc(sizeof(TRegistro));
a->idade = 30; // equivalente: (*a).idade
a->salario = 80;
```


Exercício: O que vai ser impresso?

```
- typedef struct {
 int idade;
 double salario;
 | TRegistro;
  int main()
 int a, "pa;
 double b, *pb;
 TRegistro *t;
 t = (TRegistro *) malloc(3*sizeof(TRegistro));
 t->idade = 30;
 t->salario = 80;
 a = 10;
 pa = &a;
 b = 3.14;
 pb = &b;
 printf("tam a: %d\n", sizeof(a)); //4
 printf("tam pa: %d\n", sizeof(pa));
 printf("tam b: %d\n", sizeof(b)); //8
 printf("tam pb: %d\n", sizeof(pb));
 printf("tam TRegistro: %d\n", sizeof(TRegistro)); //16
 printf("tam t: %d\n", sizeof(t));
```


Exercício: O que vai ser impresso?

```
- typedef struct {
 int idade;
 tam a: 4
 double salario;
 TRegistro;
 tam pa: 4
 tam b: 8
 int main()
 tam pb: 4
 int a, "pa;
 tam TRegistro: 16
 double b, *pb;
 tam t: 4
 TRegistro *t;
 t = (TRegistro *) malloc(3*sizeof(TRegistro));
 t->idade = 30;
 t->salario = 80;
 a = 10;
 pa = &a;
 b = 3.14;
 pb = &b;
 printf("tam a: %d\n", sizeof(a)); //4
 printf("tam pa: %d\n", sizeof(pa));
 printf("tam b: %d\n", sizeof(b)); //8
 printf("tam pb: %d\n", sizeof(pb));
 printf("tam TRegistro: %d\n", sizeof(TRegistro)); //16
 printf("tam t: %d\n", sizeof(t));
```


 Em C só existe passagem por valor, logo deve-se implementar a passagem por referência utilizando-se apontadores


```
void SomaUm(int x, int *y)
 x = x + 1;
 *y = (*y) + 1;
  printf("Funcao SomaUm: %d %d\n", x, *y);
int main()
 int a=0, b=0;
 SomaUm(a, &b);
  printf("Programa principal: %d %d\n", a, b);
```


```
void SomaUm(int x, int *y)
 x = x + 1;
 *y = (*y) + 1;
  printf("Funcao SomaUm: %d %d\n", x, *y);
int main()
 int a=0, b=0;
 SomaUm(a, &b);
 printf("Programa principal: %d %d\n", a, b);
```


E para alocar memória dentro de um procedimento?

```
void aloca(int *x, int n)
  x=(int *)malloc(n*sizeof(int));
  x[0] = 20;
int main()
  int *a;
  aloca(a, 10);
  a[1] = 40;
```


- E para alocar memória dentro de um procedimento?
 - Basta passar a variável (apontador) como referência.
 - No entanto, como não há passagem por referência as coisas são um pouco mais complicadas

```
void aloca(int **x, int n)
void aloca(int *x, int n)
 *x=(int *)malloc(n*sizeof(int));
  x=(int *)malloc(n*sizeof(int));
 *x[0] = 20;
  x[0] = 20;
 int main()
int main()
 Error!
 OK
 Access
 int *a;
  int *a;
 Violation!
 aloca(&a, 10);
  aloca(a, 10);
 a[1] = 40;
  a[1] = 40;
}
```


MH1	*x (int)	20
:	:	:
MH10	*(x+9) (int)	Lixo

|--|


```
MH1 *x (int) 20
: : : :
MH10 *(x+9) (int) Lixo
```


```
void aloca(int **x, int n)
{
 *x=(int *)malloc(n*sizeof(int));
 *x[0] = 20;
}
int main()

{
 int *a;
 aloca(&a, 10);
 a[1] = 40;
}
ME1

a (int *)

Lixo
```

MP1 x (int **) **ME1**


```
void aloca(int **x, int n)
  *x=(int *)malloc(n*sizeof(int));
  *x[0] = 20;
 ME1
 a (int *)
 MH1
int main()
  int *a;
  aloca(&a, 10);
  a[1] = 40;
 MH1
 20
 *x (int)
 *(x+9) (int)
 MH10
 Lixo
 MP1
 x (int **)
 ME1
```


Lixo

Passagem de Parâmetros

```
void aloca(int **x, int n)
  *x=(int *)malloc(n*sizeof(int));
  *x[0] = 20;
 ME1
 a (int *)
 MH1
int main()
  int *a;
  aloca(&a, 10);
  a[1] = 40;
 *x (int)
 MH1
 20
 MH2
 40
 *x (int)
```

MH10

*(x+9) (int)

O código abaixo funciona?

```
void aloca(int *x, int n)
{
 *x=(int *)malloc(n*sizeof(int));
 *x[0] = 20;
}
int main()
{
 int *a;
 aloca(&a, 10);
 a[1] = 40;
}
```


- O código abaixo funciona?
 - Não! *x é um inteiro, não é um ponteiro!

```
void aloca(int *x, int n)
{
 *x=(int *)malloc(n*sizeof(int));
 *x[0] = 20;
}
int main()
{
 int *a;
 aloca(&a, 10);
 a[1] = 40;
}
```


Exercícios

- Faça um programa que leia um valor *n*, crie dinamicamente um vetor de n elementos e passe esse vetor para uma função que vai ler os elementos desse vetor.
- Declare um TipoRegistro, com campos a inteiro e b que é um apontador para char. No seu programa crie dinamicamente uma váriavel do TipoRegistro e atribua os valores 10 e 'x' aos seus campos.

Respostas (1)

```
void LeVetor(int *a, int n) {
 Apesar do conteúdo ser modificado
  int i;
 Não é necessário passar por
  for (i=0; i < n; i++)
 referência pois todo vetor já
 scanf("%d", &a[i]);
 é um apontador...
int main(int argc, char *argv[]) {
 int *v, n, i;
 scanf("%d",&n);
 v = (int *) malloc(n*sizeof(int));
 LeVetor(v,n);
 for (i=0; i< n; i++)
 printf("%d\n",v[i]);
```


Respostas (2)

```
typedef struct {
 É necessário alocar espaço para
 int a;
 o registro e para o campo b.
 char *b;
 *(reg->b) representa o conteúdo
} TRegistro;
 da variável apontada por reg->b
int main(int argc, char *argv[])
 TRegistro *reg;
 reg = (TRegistro *) malloc(sizeof(TRegistro));
 req->a = 10;
 reg->b = (char *) malloc(sizeof(char));
 *(req->b) = 'x';
 printf("%d %c", req->a, *(req->b));
```