Allocazione dinamica della memoria

Ver. 2.4

© 2010 - Claudio Fornaro - Corso di programmazione in C

Allocazione della memoria

- Il termine allocazione viene utilizzato per indicare l'assegnazione di un blocco di memoria RAM ad un programma
- La memoria può essere allocata nello stack, nello heap o nel Data Segment di un programma
- La memoria può essere allocata:
 - Al run-time (dal programma in esecuzione)
 - Al compile-time (dal compilatore)
- La memoria può essere rilasciata (deallocata, resa disponibile) automaticamente o a richiesta
- Al run-time la dimensione della memoria allocata può essere fissa o modificabile

Allocazione della memoria

Il programma compilato è costituito da due parti distinte:
STACK

- Code Segment
- Data Segment
- Quando il programma viene eseguito, il Sistema Operativo alloca uno spazio di memoria per allocarvi stack e heap
- Se lo spazio per stack e heap ha dimensione fissa (dipende dal S.O.), questo può esaurirsi per effetto di ripetute chiamate a funzione (stack) non chiuse o allocazioni dinamiche (heap)

Allocazione automatica

- Si ha allocazione automatica di un blocco di memoria quando in una funzione (main incluso) viene definita una variabile locale
- II blocco (la variabile) viene creato:
 - al run-time
 - nello stack
- La dimensione è non è modificabile al run-time (è nota al "compile-time", limite del C89/C90)
- Il blocco non è rilasciabile esplicitamente, ma avviene automaticamente quando termina la funzione dove è definita la variabile

int vett[1000]; (interno ad una funzione)

Allocazione statica

- Si ha allocazione statica di un blocco di memoria quando viene definita una variabile di classe di allocazione statica (esterna o interna con la clausola static)
- Il blocco di memoria viene allocato:
 - al compile-time
 - nel Data Segment
- La dimensione è non è modificabile al run-time (è nota al "compile-time")
- Il blocco è non rilasciabile (non è riutilizzabile per altre allocazioni)

int vett[1000]; (esterno alle funzioni)

Allocazione dinamica

- Si ha allocazione dinamica di un blocco di memoria quando si usano opportune funzioni
- Il blocco di memoria viene allocato:
 - al run-time
 - nello heap
- La dimensione è indicata alle funzioni ad ogni richiesta (più grande è il blocco richiesto, più tempo ci mette la funzione a riservarlo)
- Il blocco è rilasciabile (per poter essere utilizzato per altre allocazioni dinamiche) solo esplicitamente per mezzo di opportune funzioni (non è automatico)

Funzioni di allocazione

- Si trovano in <stdlib.h>
- Allocano un generico blocco contiguo di byte
- Restituiscono l'indirizzo di memoria (di tipo puntatore-a-void) del primo byte del blocco, (NULL in caso di errore: allocazione non riuscita, controllare sempre)
- malloc(dim) alloca un blocco di byte non inizializzato composto da un numero di byte pari a dim int *p;

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

Funzioni di allocazione

- Il blocco di byte non ha di per sé alcun tipo, il cast sul puntatore restituito fa sì che il blocco di byte sia considerato dal compilatore come avente il tipo indicato nel cast
- Nell'esempio il cast (int *) fa sì che il compilatore consideri il blocco di byte come vettore di interi
- Non si può applicare l'operatore sizeof a un blocco di memoria allocato dinamicamente in quanto sizeof viene valutato dal compilatore

Funzioni di allocazione

- Il cast esplicito non sarebbe necessario per un compilatore C standard, perché l'assegnazione di un puntatore void ad un puntatore non-void non lo richiede necessariamente
- Alcuni compilatori (in particolare quelli che compilano anche codice C++) lo richiedono comunque e quindi è bene aggiungerlo, anche per chiarezza e documentazione

Funzioni di allocazione

calloc(numOgg, dimOgg) richiede l'allocazione di un blocco di byte inizializzati a 0 di dimensioni tali da contenere un vettore di numOgg elementi, ciascuno di dimensioni dimOgg byte, restituisce un puntatore void al primo byte (o NULL)

11

Funzioni di allocazione

- realloc(punt, dimOgg) modifica la dimensione dell'oggetto puntato da punt portandola a dimOgg byte, restituisce il puntatore al nuovo blocco di byte
- Poiché per aumentare il blocco di memoria e mantenerne le celle contigue potrebbe essere necessario allocare un blocco nuovo e ricopiarvi i valori del blocco di partenza, il puntatore restituito può essere diverso da quello che punta al blocco di iniziale punt

Funzioni di allocazione

- I contenuti del blocco sono preservati (tranne la parte che viene rimossa se la dimensione è inferiore alla precedente)
- Se la nuova dimensione è maggiore della precedente, la parte aggiuntiva non è inizializzata
- In caso di errore restituisce NULL e non modifica l'oggetto puntato da punt

Rilascio della memoria

- La memoria allocata dinamicamente non viene rilasciata automaticamente (ovviamente questo capita comunque quando il programma termina in quanto tutta la memoria associata al programma viene rilasciata)
- II C non ha un garbage collector che "recupera" al run-time la memoria inutilizzata
- Al run-time la memoria può essere rilasciata solo in modo esplicito, questo permette di riutilizzare quella porzione di memoria per servire successive allocazioni

Rilascio della memoria

- free (punt)
 rilascia il blocco di memoria puntata dal puntatore punt (il sistema mantiene memoria del numero di byte che era stata allocato)
- Alcuni compilatori (in particolare i compilatori C++) richiedono un cast di punt a (void *): free((void *)punt);

Rilascio della memoria

Se un puntatore p punta ad una variabile dinamica contenente un puntatore q ad un'altra variabile dinamica, bisogna rilasciare prima q e poi p:

```
free(p->q);
free(p);

p
struct

a
b
q
```


Esempi di allocazione Variabile scalare

Istanziazione di una variabile scalare:
 double *p;
p=(double *)malloc(sizeof(double));

Utilizzo:

```
*p = 1.9;
```

16

.

Esempi di allocazione Vettore unidimensionale

- int *p;
 p=(int *)malloc(sizeof(int)*100);
 Viene allocato un blocco di byte delle
 dimensioni di 100 int, è l'assegnazione ad un
 puntatore-a-int (il cast è opzionale) che fa sì
 che il C lo "veda" come un vettore-di-int
- Utilizzo:

• Allocazione equivalente (ma inizializzata a 0): p=(int *)calloc(100, sizeof(int));

Esempi di allocazione Vettore di strutture

```
struct s {int x; int y;} *p, var;
p=(struct s *)malloc(sizeof(struct s)*100);
oppure (equivalente):
p=(struct s *)malloc(sizeof(var)*100);
oppure (equivalente):
p=(struct s *)malloc(sizeof(*p)*100);
```

• In tutti e tre gli esempi si alloca un blocco di memoria in grado di contenere 100 elementi (consecutivi) di tipo struct s, l'assegnazione ad un puntatore-a-struct-s che fa sì che il C lo "veda" come un vettore-di-struct-s p[12].x = 19;

Esempi di allocazione Matrice bidimensionale

Con vettore di puntatori a Tipo, blocco non contiguo:

```
blocco non contiguo:
int **array1;
array1=(int **)malloc(NR*sizeof(int *));
for (i=0; i<NR; i++)
 array1[i]=malloc(NC*sizeof(int));</pre>
```

Utilizzo:

array1[riga][colonna] = 12;

 Crea un vettore di NR puntatori e per ogni puntatore alloca un vettore di int di lunghezza NC;

NR e NC possono essere variabili

Esempi di allocazione Matrice bidimensionale

■ Con vettore di puntatori a *Tipo*,

```
blocco contiguo:
int **array2;
array2=(int **)malloc(NR*sizeof(int *));
array2[0]=(int*)malloc(NR*NC*sizeof(int));
for (i=1; i<NR; i++)
 array2[i]=array2[0]+i*NC;</pre>
```

Utilizzo:

array2[riga][colonna] = 12;

 Crea un vettore di NR puntatori, alloca un blocco per tutta la matrice, calcola e assegna ad ogni puntatore l'indirizzo di ciascuna riga; NR e NC possono essere variabili

Esempi di allocazione Matrice bidimensionale

Con vettore di *Tipo*, simulato con calcolo esplicito: array3; int *array3; array3=(int *)malloc(NR*NC*sizeof(int));

Utilizzo: array3[riga*NC + colonna] = 12;

 Crea un blocco per tutta la matrice e accede agli elementi calcolandone la posizione (offset) riferita al primo elemento, la matrice in realtà è un vettore;

NR e NC possono essere variabili

Esempi di allocazione Matrice bidimensionale

Utilizzo: array4[riga][colonna] = 12;

- Crea un blocco per tutta la matrice e lo fa puntare da un puntatore (notare il cast); NR può essere variabile, NUMCOL è una costante
- Il tipo di array4 è "puntatore a vettore-di-NUMCOL-int", *array4 è un "vettore di NUMCOL-int" e la sua dimensione quella di una riga della matrice (NUMCOL)

Esempi di allocazione Passaggio di matrice dinamica

Funzione che accetta una matrice contigua di dimensioni note al run-time:

```
int f2(int *arrayp, int rows, int cols)
{ ...
 per accedere a matrice[i][j],
 si deve usare arrayp[i*cols+j]
}
```

Chiamate:

f2(array2[0], righe, colonne);
f2(array3, righe, colonne);
f2((int *)array4, righe, colonne);

 Nell'ultima, si può usare *array4 che essendo un vettore-di-int decade a puntatore-a-int

Esempi di allocazione Passaggio di matrice dinamica

 Non può funzionare con array1 che non è stato creato come blocco contiguo di byte

 f2 accetta anche una matrice statica: int array[NR][NC];
 In genere questo funziona correttamente poiché gli elementi sono allocati contiguamente riga per riga: f2(array[0], NR, NC);

Ma £2 vede la matrice come un vettore e questo non è strettamente conforme allo standard perché l'accesso ad elementi oltre la fine della prima riga è considerato indefinito, cioè l'accesso a (&array[0][0])[x] non è definito per x >= NC

Passaggio di matrice dinamica

Funzione che accetta una matrice anche non contigua di dimensioni note al run-time:

```
int f3(int **arrpp, int rows, int cols)
{
 si accede direttamente ad arrpp[i][j]
}
```

Chiamate:

```
f3(array1, righe, colonne);
f3(array2, righe, colonne);
```

f3 non accetta direttamente una matrice statica come array perché, nel passaggio alla funzione, array "decade" non in un *int, non in un **int, ma in un int (*)[NC]

Esempi di allocazione Passaggio di matrice dinamica

- Per passare a f3 una matrice statica è possibile creare un vettore dinamico di puntatori alle righe della matrice statica (come array2) e utilizzare questo nella funzione, il vettore di puntatori può essere definito:
 - nel chiamante prima della chiamata alla funzione, alla funzione viene passato il puntatore al vettore dinamico
 - nella funzione stessa, a cui viene passato il puntatore al primo elemento della matrice perché la funzione possa creare e inizializzare il vettore dinamico, il puntatore deve essere passato tramite un altro puntatore come richiesto dalla funzione

Esercizi

1. Si scriva un programma che ordini in senso crescente i valori contenuti in un file di testo e li scriva in un'altro. Non è noto a priori quanti siano i valori contenuti nel file. Si utilizzi una funzione per l'ordinamento.

Il programma, per allocare un vettore dinamico di dimensione appropriata, nel main:

- conta quanti sono i valori leggendoli dal file e scartandoli
- 2. crea il vettore dinamico di dimensione adeguata
- 3. lo riempie ri-leggendo il file
- 4. lo passa alla funzione di ordinamento
- 5. scrive il file di output con il contenuto del vettore riordinato.

2. Si realizzi una funzione con prototipo identico alla £2 descritta precedentemente (salvo il tipo restituito che qui sia void) che riempia gli elementi della matrice con numeri progressivi e li visualizzi. In seguito si scriva un main che definisca i vettori statici e dinamici indicati precedentemente: array (5x15), array2 (20x10), array3 (20x10) e array4 (20x10) e li passi a questa funzione.

Esercizi

3. Si scrivano due funzioni

int sommal(int *v,int nrows,int ncols); int somma2(int **v,int nrows,int ncols); che calcolino la somma degli elementi di una matrice di int passata per argomento insieme alle sue dimensioni. Si predisponga un main che crei una matrice statica ms 10x20 e una dinamica md 20x30 contigua come vettore di puntatori a int (come array2) e su ciascuna chiami le due funzioni.

Il passaggio della matrice statica a somma 2 () può essere risolto con uno dei due metodi indicati.