

Aula 12 - Linguagem C: Alocação Dinâmica de Memória

Prof. Me. Claudiney R. Tinoco

 $\verb|profclaudineytinoco@gmail.com| \\$

Faculdade de Computação (FACOM) Bacharelado em Ciência da Computação (BCC) Bacharelado em Sistemas de Informação (BSI)

> Programação Procedimental (PP) GBC014 - GSI002

DEFINIÇÃO

- Sempre que escrevemos um programa, é preciso reservar espaço para as informações que serão processadas.
- o 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];

int N,i;

scanf("%d",&N)

funciona, mas não é o mais indicado

double produtos[N];
```


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

ALOCANDO MEMÓRIA

Memória				
posição	variável	conteúdo		
119				
120				
121	int *p	NULL		
122				
123				
124				
125				
126				
127				
128				

Alocando 5 posições de memória em int *p

Memória				
posição	variável	conteúdo		
119				
120				
121	int *p	123 🕳		
122				
123	p[0]	11 🗲		
124	p[1]	25		
125	p[2]	32		
126	p[3]	44		
127	p[4]	52		
128				

Alocação Dinâmica

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

o malloc

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

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

Funcionalidade

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

 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);
```


• Alocar 1000 bytes de memória livre.

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

• Alocar espaço para 50 inteiros:

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


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;
}
```


- 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

 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;
}</pre>
```


o calloc

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

```
void *calloc (unsigned int num, 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.

o 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:
```


o realloc

 A função realloc() serve para realocar 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.

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:
```


- 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

o 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]);
 free(p);
 return 0:
```


- 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.

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

- 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:

- 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.

o 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			
г	- 122	char **p2	124 🗲	
ı	123			
Ļ	▶ 124	char *p1	126	
	125			
	126	char letra	'a' ←	
	127			

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

```
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]);
}</pre>
```

ao no array.					
Memória					
posição	variável	conteúdo			
119	int **p	120 —			
120	p[0]	- 123 ←			
121	p[1]	126			
122					
123	p[0][0]	▶ 69			
124	p[0][1]	74			
125					
126	p[1][0]	14 🗲			
127	p[1][1]	31			
128					

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

```
(int**) malloc(N*sizeof(int*));
 for (i = 0; i < N; i++)
 p[i] = (int *)malloc(N*sizeof(int));
1º malloc:
 2º malloc:
cria as linhas
 cria as colunas
 int **p;
 int **p;
 int
 int
 int
 int
 int
 int
 int
```


 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


```
int **p; //2 "*" = 2 niveis = 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);</pre>
```


Alocação de struct

- Assim como os tipos básicos, também é possível fazer a alocação dinâmica de estruturas.
- As regras são exatamente as mesmas para a alocação de uma struct.
- o Podemos fazer a alocação de
 - uma única struct
 - um array de structs

Alocação de struct

- Para alocar uma única **struct**
 - Um ponteiro para struct receberá o malloc()
 - Utilizamos o operador seta para acessar o conteúdo
 - Usamos free() para liberar a memória alocada

```
struct cadastro{
 char nome[50];
 int idade;
};
int main(){
 struct cadastro *cad = (struct cadastro*) malloc(sizeof(struct cadastro));
 strcpy(cad->nome, "Maria");
 cad->idade = 30;
 free(cad);
 return 0;
```


Alocação de struct

- Para alocar uma única **struct**
 - Um ponteiro para struct receberá o malloc()
 - Utilizamos os colchetes [] para acessar o conteúdo
 - Usamos free() para liberar a memória alocada

```
struct cadastro{
 char nome[50];
 int idade;
);
int main(){
 struct cadastro *vcad = (struct cadastro*) malloc(10*sizeof(struct cadastro));
 strcpy(vcad[0].nome, "Maria");
 vcad[0].idade = 30;
 strcpy(vcad[1].nome, "Cecilia");
 vcad[1].idade = 10;
 strcpy(vcad[2].nome, "Ana");
 vcad[2].idade = 10;
 free(vcad);
 return 0;
```


Referências

✓ Básica

- BACKES, André. "Linguagem C: completa e descomplicada". Elsevier Brasil, 2013.
- ➤ DAMAS, Luís. "Linguagem C". Grupo Gen-LTC, 2016.
- MIZRAHI, Victorine V. "Treinamento em linguagem C", 2a. ed., São Paulo, Pearson, 2008.

✓ Extra

➢ BACKES, André. "Programação Descomplicada Linguagem C". Projeto de extensão que disponibiliza vídeo-aulas de C e Estruturas de Dados. Disponível em: https://www.youtube.com/user/progdescomplicada. Acessado em: 25/04/2022.

✓ Baseado nos materiais do professor:

• Prof. André Backes (UFU)

Dúvidas?

Prof. Me. Claudiney R. Tinoco profclaudineytinoco@gmail.com

Faculdade de Computação (FACOM) Universidade Federal de Uberlândia (UFU)