

NHẬP MÔN LẬP TRÌNH

Đặng Binh Phương dbphuong@fit.hcmuns.edu.vn

Nhu cầu chuyển đổi kiểu

- Mọi đối tượng dữ liệu trong C đều có kiểu xác định
 - Biến có kiểu char, int, float, double, ...
 - Con trỏ trỏ đến kiểu char, int, float, double, ...
- ❖ Xử lý thế nào khi gặp một biểu thức với nhiều kiểu khác nhau?
 - C tự động chuyển đổi kiểu (ép kiểu).
 - Người sử dụng tự chuyển đổi kiểu.

Chuyển đổi kiểu tự động

- ❖ Sự tăng cấp (kiểu dữ liệu) trong biểu thức
 - Các thành phần cùng kiểu
 - Kết quả là kiểu chung
 - Ví du: int / int → int, float / float → float
 - Các thành phần khác kiểu
 - Kết quả là kiểu bao quát nhất
 - char < int < long < float < double
 - Ví dụ: int / float → float / float, ...
 - Lưu ý, chỉ chuyển đổi tạm thời (nội bộ).

Chuyển đổi kiểu tự động

❖ Phép gán <BT vế trái> = <BT vế phải>;

 BT ở vế phải luôn được tăng cấp (hay giảm cấp) tạm thời cho giống kiểu với BT ở vế trái.

```
int i;
float f = 1.23;

i = f; // → f tạm thời thành int
f = i; // → i tạm thời thành float
```

Có thể làm mất tính chính xác của số nguyên khi chuyển sang số thực → hạn chế!

```
int i = 3;
float f;
f = i;  // → f = 2.999995
```

NMLT - Quản lý bộ nhớ

VC &

Chuyển đổi tường minh (ép kiểu)

❖Ý nghĩa

 Chủ động chuyển đổi kiểu (tạm thời) nhằm tránh những kết quả sai lầm.

❖Cú pháp

(<kiểu chuyển đổi>)<biểu thức>

❖ Ví dụ

NMLT - Quản lý bộ nhớ

6

Cấp phát bộ nhớ tĩnh và động

- ❖ Cấp phát tĩnh (static memory allocation)
 - Khai báo biến, cấu trúc, mảng, ...
 - Bắt buộc phải biết trước cần bao nhiều bộ nhớ lưu trữ → tốn bộ nhớ, không thay đổi được kích thước, ...
- ❖ Cấp phát động (dynamic memory allocation)
 - Cần bao nhiêu cấp phát bấy nhiêu.
 - Có thể giải phóng nếu không cần sử dụng.
 - Sử dụng vùng nhớ ngoài chương trình (cả bộ nhớ ảo virtual memory).

BB

Cấu trúc một CT C trong bộ nhớ

Toàn bộ tập tin chương trình sẽ được nạp vào bộ nhớ tại vùng nhớ còn trống, gồm 4 phần:

Cấp phát bộ nhớ động

- ❖ Thuôc thư viên <stdlib.h> hoặc <alloc.h>
 - malloc
 - calloc
 - realloc
 - free
- ❖ Trong C++
 - new
 - delete

NMLT - Quản lý bô nh

Cấp phát bộ nhớ động

void *malloc(size t size)

Cấp phát trong HEAP một vùng nhớ size (bytes) size t thay cho unsigned (trong <stddef.h>)

- Con trỏ đến vùng nhớ mới được cấp phát
- NULL nếu không đủ bô nhớ

int *p = (int *)malloc(10*sizeof(int)); if (p == NULL)printf("Không đủ bô nhớ! ⊗");

NMLT - Quản lý bô nhớ

Cấp phát bộ nhớ động

void *calloc(size_t num, size_t size)

Cấp phát vùng nhớ gồm num phần tử trong HEAP, mỗi phần tử kích thước size (bytes)

- Con trỏ đến vùng nhớ mới được cấp phát
- NULL nếu không đủ bô nhớ

int *p = (int *)calloc(10, sizeof(int)); if (p == NULL)printf("Không đủ bô nhớ! ⊗");

Cấp phát bộ nhớ động

void *realloc(void *block, size_t size)

Cấp phát lại vùng nhớ có kích thước size do block trỏ đến trong vùng nhớ HEAP. block == NULL → sử dụng malloc size $== 0 \rightarrow \text{sử dung free}$

- Con trỏ đến vùng nhớ mới được cấp phát
- NULL nếu không đủ bô nhớ

int *p = (int *)malloc(10*sizeof(int)); p = (int *)realloc(p, 20*sizeof(int)); if (p == NULL)printf("Không đủ bô nhớ! ⊗");

Cấp phát bộ nhớ động

void *free(void *ptr)

Giải phóng vùng nhớ do ptr trỏ đến, được cấp bởi các hàm malloc(), calloc(), realloc(). Nếu ptr là NULL thì không làm gì cả.

Không có

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

NMLT - Quản lý bô nhớ

Cấp pl

Cấp phát bộ nhớ động

<pointer_to_datatype> = new <datatype>[size]

Cấp phát vùng nhớ có kích thước sizeof(<datatype>)*size trong HEAP

- Con trỏ đến vùng nhớ mới được cấp phát
- ◆ NULL nếu không đủ bộ nhớ

int *a1 = (int *)malloc(sizeof(int));
int *a2 = new int;

int *p1 = (int *)malloc(10*sizeof(int));

int *p2 = new int[10];

NMLT - Quản lý bộ nhớ

Cấp phát bộ nhớ động

delete [< pointer_to_datatype >

Giải phóng vùng nhớ trong HEAP do <pointer_to_datatype> trỏ đến (được cấp phát bằng new)

Không có!

int *a = new int;
delete a;
int *p = new int[10];
delete []p;

Cấp phát bộ nhớ động

♦ Lưu ý

- Không cần kiểm tra con trỏ có NULL hay kô trước khi free hoặc delete.
- Cấp phát bằng malloc, calloc hay realloc thì giải phóng bằng free, cấp phát bằng new thì giải phóng bằng delete.
- Cấp phát bằng new thì giải phóng bằng delete, cấp phát mảng bằng new [] thì giải phóng bằng delete [].

Thao tác trên các khối nhớ

- ❖ Thuộc thư viện <string.h>
 - memset : gán giá trị cho tất cả các byte nhớ trong khối.
 - memcpy : sao chép khối.
 - memmove : di chuyển thông tin từ khối này sang khối khác.

NMLT - Quản lý bộ nhớ

VC 8

Thao tác trên các khối nhớ

void *memset(void *dest, int c, size_t count)

Gán count (bytes) đầu tiên của vùng nhớ mà dest trỏ tới bằng giá trị c (từ 0 đến 255) Thường dùng cho vùng nhớ kiểu char còn vùng nhớ kiểu khác thường đặt giá trị zero.

dest

char buffer[] = "Hello world";
printf("Truớc khi memset: %s\n", buffer);
memset(buffer, '*', strlen(buffer));
printf("Sau khi memset: %s\n", buffer);

NMLT - Quản lý bộ nhớ

19

VC & BB

Thao tác trên các khối nhớ

void *memcpy(void *dest, void *src, size_t count)

Sao chép chính xác count byte từ khối nhớ src vào khối nhớ dest.

Nếu hai khối nhớ đè lên nhau, hàm sẽ làm việc không chính xác.

dest

char src[] = "*****"; char dest[] = "0123456789"; memcpy(dest, src, 5); memcpy(dest + 3, dest + 2, 5);

Thao tác trên các khối nhớ

void *memmove(void *dest, void *src, size_t count

Sao chép chính xác count byte từ khối nhớ src vào khối nhớ dest.

Nếu hai khối nhớ đè lên nhau, hàm vẫn thực hiện chính xác.

dest

char src[] = "*****"; char dest[] = "0123456789"; memmove(dest, src, 5); memmove(dest + 3, dest + 2, 5);

Bài tập lý thuyết

- Bài 1: Tại sao cần phải giải phóng khối nhớ được cấp phát động?
- Bài 2: Điều gì xảy ra nếu ta thêm một phần tử vào mảng đã được cấp phát động trước đó mà không cấp lại bộ nhớ?
- Bài 3: Ưu điểm của việc sử dụng các hàm thao tác khối nhớ? Ta có thể sử dụng một vòng lặp kết hợp với một câu lệnh gán để khởi tạo hay sao chép các byte nhớ hay không?

NMLT - Quản lý bộ nhớ

21

Bài tập lý thuyết

- Bài 4: Ta thường dùng phép ép kiểu trong những trường hợp nào?
- Bài 5: Giả sử c kiểu char, i kiểu int, I kiểu long và f kiểu float. Hãy xác định kiểu của các biểu thức sau:
 - (c + i + l)
 - (i + 32)
 - (c + 'A')
 - (i + 32.0)
 - (100 + 1.0)

IMLT - Quản lý bộ nhớ

Bài tập lý thuyết

- Bài 6: Việc cấp phát động nghĩa là gì?
- Bài 7: Cho biết sự khác nhau giữa malloc() và calloc()?
- Bài 8: Viết câu lệnh sử dụng hàm malloc() để cấp phát 1000 số kiểu long.
- ❖ Bài 9: Giống bài 7 nhưng dùng calloc()
- Bài 10: Cho biết sự khác nhau giữa memcpy và memmove
- ❖ Bài 11: Trình bày 2 cách khởi tạo mảng float data[1000]; với giá tri zero.

VC &

Bài tập lý thuyết

```
❖ Bài 12: Kiểm tra lỗi
```

```
void func()
{
 int number1 = 100, number2 = 3;
 float answer;
 answer = number1 / number2;
 printf("%d/%d=%f", number1, number2, answer);
}
```

❖ Bài 13: Kiểm tra lỗi

```
void *p;
p = (float *)malloc(sizeof(float));
*p = 1.23;
```