第11章 动态数据结构的C语言实现

第11章 动态数据结构的C语言实现内存映像

* 两种基本方式

void* malloc(unsigned int size);

向系统申请大小为size的内存块, 系统找到一块未占用的内存,将其标记为已占用, 然后把首地址返回,若申请不成功则返回NULL

void* calloc(unsigned int num, unsigned int size);

向系统申请num个size大小的内存块, 系统找到一块未占用的内存,将其标记为已占用, 然后把首地址返回,若申请不成功则返回NULL

```
#include <stdlib.h>
void* malloc(unsigned int size);
void* calloc(unsigned int num, unsigned int size);
```

问题1: 怎么申请一块可存放10个整型变量的内存?
 malloc(40);
 malloc(10 * sizeof(int));

```
#include <stdlib.h>
void* malloc(unsigned int size);
void* calloc(unsigned int num, unsigned int size);
```

- 问题2: void * 是什么?
- void*型指针不指定其指向哪一种类型,可指向任意类型的变量, 是一种generic或typeless类型的指针.
- 使用时,需强转(Type*)为其他类型

```
#include <stdlib.h>
void* malloc(unsigned int size);
void* calloc(unsigned int num, unsigned int size);
```

- 问题2: void * 是什么?
- void*型指针不指定其指向哪一种类型,可指向任意类型的变量, 是一种generic或typeless类型的指针.
- 使用时,需强转(Type*)为其他类型

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

```
int *p1 = NULL;
void *p2;
```

- * 空指针p1,与void*类型指针p2不同
 - * p1 值为NULL的指针,即无效指针
 - * p2 可指向任意类型
 - * 既然0(NULL)用来表示空指针,那么空指针就是指向地址为0的单元的指针吗?
 - * 不一定. 每个C编译器都被允许用不同的方式来表示空指针

空指针与无类型的指针

- 空指针的用途
 - 定义指针时进行初始化,避免对未赋值指针的引用
 - 在程序中常作为状态比较

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

if (p == NULL) //判断p是否为空指针
{

 printf("No enough memory!\n");
 exit(0);
}
```


第11章 动态数据结构的C语言实现

动态内存分配函数

#include <stdlib.h>
void* malloc(unsigned int size);
void* calloc(unsigned int num, unsigned int size);

• 从安全的角度考虑,使用calloc()更明智,因为与malloc()不同的是calloc()能自动将分配的内存初始化为0

动态内存分配函数----realloc()

- * realloc()用于改变原来分配的存储空间的大小:
 - void *realloc(void *p, unsigned int size);
 - * 将指针p所指向的存储空间的大小改为size个字节
 - * 函数返回值是新分配的存储空间的首地址
 - * 与原来分配的首地址不一定相同

■ 释放 (deallocating) 内存的方法:

void free(void* p);

- 释放由malloc()和calloc()申请的内存块
- p是指向此块内存的指针
- free时系统将此块内存标记为未占用,可被重新分配