הקצאות דינאמיות

קרן כליף

ביחידה זו נלמד:

- מוטיבציה להקצאות דינאמיות 🗆
 - מהי הקצאה דינאמית
- יצירת מערך בגודל שאינו ידוע מראש 🛚
 - החזרת מערך מפונקציה 🛚
 - הקצאת מערך של מערכים 🗆
 - הגדלת מערך 🛚
 - strdup הפונקציה

מוטיבציה להקצאה דינאמית

- :בעזרת הקצאה דינאמית נוכל
- בלי לדעת את גודלו בזמן ריצה, בלי לדעת את גודלו בזמן קומפילציה
 - נוכל להחזיר מערך מפונקציה

מהי הקצאה דינאמית?

- הקצאה דינאמית היא הקצאת שטח זיכרון בגודל מבוקש בזמן ריצת התוכנית
 - בניגוד להקצאה סטטית שמוקצית בתחילת התוכנית וגודלהידוע כבר בזמן קומפילציה
 - heap הקצאה דינאמית מוקצית על שטח הזיכרון 🗆
- של הפונקציה stack -בניגוד להקצאה סטטית שמוקצית על ה
 - הוא שטח זיכרון המשותף לכל הפונקציות, בניגוד heap הוא שטח זיכרון המשותף לכל הפונקציות, בניגוד stack ל-
 - בהקצאת זיכרון דינאמית המתכנת מבקש ממערכת ההפעלה זיכרון בגודל מסוים המוגדר בבתים ומקבל את כתובת הבית הראשון בקטע הזיכרון שקיבל

*<type> - הגדרה נוספת ל

- אנו יודעים שמשתנה מטיפוס *<type>מכיל כתובת של משתנה מטיפוס <type> כלשהו
 - כתובת התחלה של מערך מטיפוס <type>היא גם כתובתו של האיבר הראשון במערך, שהוא משתנה מטיפוס <type>
- לכן משתנה מטיפוס <type>* יכול להכיל גם כתובת התחלה של מערך
 - לכן נאמר ש- <type> *הוא פוטנציאל למערך
- כלומר, יכול להכיל כתובת התחלה של מערך (ולא רק כתובת של משתנה יחיד מטיפוס <type>)

פונקציות לשימוש בהקצאות דינאמיות

- כדי לעבוד עם הקצאות דינאמיות יש להכליל את הספריה stdlib.h
 - void* malloc(size_t size)
- הפונקציה מקבלת את גודל הזיכרון המבוקש בבתים ומחזירה כתובת לתחילת שטח הזיכרון שהוקצה, ו-NULL במקרה שלא היה מספיק זיכרון פנוי להקצאה
 - נשים לב ש- size_t הוא typedef ל- int, כלומר הפונקציה מקבלת את מספר הבתים שעליה להקצות
 - שזה הכללה למצביע מכל טיפוס *void הפונקציה מחזירה הפונקציה
 - שטח הזיכרון המתקבל מכיל זבל -
 - void* calloc(size_t n,size_t size_el)
- כמו malloc אבל מקבלת את כמות האיברים שרוצה להקצות, ומה הגודל של כל איבר. מקצה את השטח ומאפסת אותו.
 - מקצה מערך של ח איברים כל איבר בגודל size_el בתים, כל ביט מאותחל לאפס. קריאה מוצלחת תחזיר את כתובת ההתחלה של הזיכרון המוקצה , ו-NULL במקרה שלא היה מספיק זיכרון פנוי להקצאה

שאינו ידוע – malloc

```
#include <stdio.h>
 לצורך שימוש בהקצאות דנאמיות
#include <stdlib.h>-
```

```
void main()
 int size, *arr, i;
 printf("Please enter the size of the array: ");
 scanf("%d", &size);
 arr = (int*)malloc(size*sizeof(int));
 if (!arr) // (arr == NULL) --> allocaton didn't succeed
 printf("ERROR! Out of memory!\n");
 return;
 printf("Values in the array: ");
 for (i=0; i < size; i++)
 printf("%d", *(arr+i)); //*(arr+i) == arr[i]
 printf("\nPlease enter %d numbers: ", size);
 for (i=0; i < size; i++)
 scanf("%d", &arr[i]);
 printf("Values in the array: ");
```

for (i=0; i < size; i++)

printf("%d ", arr[i]);

printf("\n");

אלא רק יש אליו הצבעה מאחת

	הפונקצי		_
int	1	3000	
int	5	3004	
int	8	3008	

heap -זיכרון ה

int:size	3	1000
int*: arr	3000	1004
int: i	???	1008

main -הזיכרון של ה

C:\WINDOWS\system32\cmd.exe

```
Please enter the size of the array: 3
Values in the array: -842150451 -842150451 -842150451
Please enter 3 numbers: 1 5 8
Values in the array: 1 5 8
ress any key to continue .
```

ידוע ידוע מערך בגודל שאינו ידוע – calloc

מראש

```
#include <stdio.h>
#include <stdlib.h>
void main()
 int size, *arr, i;
 printf("Please enter the size of the array: ");
 scanf("%d", &size);
 arr = (int*)calloc(size, sizeof(int));
 if (!arr) // (arr == NULL) --> allocation didn't succeed
 printf("ERROR! Out of memory!\n");
 return;
 printf("Values in the array: ");
 for (i=0; i < size; i++)
 printf("%d ", *(arr+i)); //*(arr+i) == arr[i]
 printf("\nPlease enter %d numbers: ", size);
 for (i=0; i < size; i++)
 scanf("%d", &arr[i]);
 printf("Values in the array: ");
 for (i=0; i < size; i++)
 printf("%d ", arr[i]);
 printf("\n");
```


זיכרון ה- heap

int:size	3	1000
int*: arr	3000	1004
int: i	???	1008

main -הזיכרון של ה

C:\WINDOWS\system32\cmd.exe

```
Please enter the size of the array: 3
Values in the array: 0 0 0
Please enter 3 numbers: 1 5 8
Values in the array: 1 5 8
Press any key to continue
```

שחרור הזיכרון שהוקצה

- אחריות המתכנת לשחרר את כל זיכרון שהוקצה דינאמית
- במילים אחרות, המתכנת אחראי להחזיר למערכת ההפעלה כל שטח זיכרון שביקש ממנה בזמן ריצה
 - הסיבה:
- עליו מוקצות ההקצאות הדינאמיות מוגבל heap -שטח ה בשטחו ומשותף לכל התוכניות, ואז התוכנית הבאה שתבקש זיכרון עלולה לקבל NULL כי אנחנו לא החזרנו את הזיכרון שביקשנו בסיום העבודה...
 - <u>צריך לזכור:</u> כאשר יש סביבת עבודה משותפת, צריך להתחשב גם באחרים (וזה שיעור חשוב בכלל לחיים ;-))
 - הקומפיילר לא מתריע על אי-שחרור הזיכרון ואין שום אינדיקציה לדעת זאת, לכן חייבים לשים לב!!

פונקציה לשחרור הקצאות דינאמיות

void free(void* ptr)

- הפונקציה מקבלת את כתובת ההתחלה של הזיכרון שברצוננו לשחרר
- שזה הכללה למצביע מכל טיפוס *void הפונקציה מקבלת
 - stdlib.h -גם פונקציה זו נמצאת ב

```
#include <stdio.h>
#include <stdlib.h>
void main()
 int size, *arr, i;
 printf("Please enter the size of the array: ");
 scanf("%d", &size);
 arr = (int*)malloc(size*sizeof(int));
 if (!arr) // (arr == NULL) --> allocation didn't succeed
 printf("ERROR! Out of memory!\n");
 return;
 printf("Values in the array: ");
 for (i=0; i < size; i++)
 printf("%d ", *(arr+i)); //*(arr+i) == arr[i]
 printf("\nPlease enter %d numbers: ", size);
 for (i=0; i < size; i++)
 scanf("%d", &arr[i]);
 printf("Values in the array: ");
 for (i=0; i < size; i++)
 printf("%d ", arr[i]);
 printf("\n");
 free(arr);
```

שחרור זיכרון – free

heap -זיכרון ה

int:size	3	1000
int*: arr	3000	1004
int: i	???	1008

main -הזיכרון של ה

C:\WINDOWS\system32\cmd.exe

```
Please enter the size of the array: 3
Values in the array: -842150451 -842150451 -842150451
Please enter 3 numbers: 1 5 8
Values in the array: 1 5 8
Press any key to continue . . . _
```

תזכורת: החזרת מערך מפונקציה

- ראינו כי כאשר מעבירים מערך לפונקציה, מעבירים רק את כתובת ההתחלה שלו, ולא עותק של כל המערך
- ובאופן דומה, כאשר מחזירים מערך שהוגדר בפונקציה, חוזרת כתובת ההתחלה שלו, ולא עותק של כל המערך
- <u>הבעייתיות:</u> כאשר יוצאים מהפונקציה שטח הזיכרון שלה משתחרר ויש לנו מצביע לזיכרון שנמחק...
 - <u>הפתרון:</u> הקצאה דינאמית

תזכורת: הבעייתיות בהחזרת מערך מפונקציה - דוגמא

```
#define SIZE 3
 C:\WINDOW5\system32\cmd.exe
 Please enter 3 numbers: 3 5 7
int* readArray()
 The array is:
270655952 -2 1245032
 Press any key to continue . .
 int arr[SIZE], i;
 printf("Please enter %d numbers: ", SIZE);
 for (i=0; i < SIZE; i++)
 scanf("%d", &arr[i]);
 return arr;
 הקומפיילר נותן warning:
void main()
 int* arr, i;
 arr = readArray();
 לעולם לא נחזיר
 printf("The array is: \n");
 מפונקציה
 for (i=0; i < SIZE; i++)
 כתובת של משתנה
 printf("%d ", arr[i]);
 שהונדר רה מקומית!
 printf("\n");
```

int[]: arr	3	2000
	5	2004
	6	2008
int: i	3	2012
road Array July Harris		

readArray הזיכרון של

returning address of local variable or temporary שפירושה שאנחנו מחזירים כתובת למשתנה בזיכרון שישתחרר

int*: arr	2000	1000
int: i	???	1004

main -הזיכרון של ה

```
#include <stdio.h>
#include <stdlib.h>
#define SIZE 3
int* buildArray()
 int i;
 int* arr = (int*)malloc(SIZE*sizeof(int));
 if (!arr)
 printf("ERROR! Not enough memory!\n");
 exit(1); // to exit the program immediatly.
 // use only when memory allocation fails
 for (i=0; i < SIZE; i++)
 arr[i] = i+1;
 return arr;
}
void main()
 int *arr, i;
 arr = buildArray();
 printf("Values in the array: ");
 for (i=0; i < SIZE; i++)
 printf("%d ", arr[i]);
 printf("\n");
 free(arr);
```

int

int

int

1

3

heap -זיכרון ה

3000

3004

3008

הפתרון: הקצאת המערך דינאמית

אם אנחנו יוצאים מפונקציה שהקצתה דינאמית ולא שחררה, חובה להחזיר את כתובת ההתחלה של ההקצאה, כדי שנוכל לשחרר אותה בהמשך! אחרת כאשר נצא מהפונקציה כבר לא יהיה משתנה שיכיל את מיקום ההקצאה!

int:i	???	2000
int*: arr	3000	2004

buildArray הזיכרון של

int*: arr	3000	1000
int: i	???	1004

main -הזיכרון של ה

הקצאה בתוך פונקציה

- אחריות שלנו כמתכנתים לשחרר את כל הזיכרון שהקצינו
- יש לשים לב בייחוד במקרים בהם ההקצאה מתבצעת בפונקציה אחת, והשחרור צריך להיות בפונקציה אחרת!

by pointer החזרת מערך מפונקציה

- למדנו שפונקציה יכולה להחזיר ערכים ע"י קבלת כתובת לעדכון התשובה
 - :למשל

int getSum(int arr[], int size);

- :לעומת
- void getSum(int arr[], int size, int* sum);
 - באותו אופן ניתן גם להחזיר מערך שייוצר בתוך הפונקציה
 - ** -א לשכוח להעביר את המערך כ**-**

```
#include <stdio.h>
#include <stdlib.h>
void buildArray(int* arr, int size)
{
 int i;
 arr = (int*)malloc(size*sizeof(int));
 if (!arr)
 printf("ERROR! Not enough memory!\n");
 exit(1); // to exit the program immediatly.
 // use only when memory allocation fails
 for (i=0; i < size; i++)
 arr[i] = i+1;
void main()
 int size, *arr=NULL, i;
 printf("Please enter the size of the array: ");
 scanf("%d", &size);
 buildArray(arr, size);
 printf("Values in the array: ");
 for (i=0; i < size; i++)
 printf("%d ", arr[i]);
 פה התוכנית תעוף...
 printf("\n");
 free(arr);
```

החזרת מערך מפונקציה

- by pointer

heap -זיכרון ה

int:size	3	2000
int: i	???	2004
int*: arr	3000	2008

buildArray הזיכרון של

int:size	3	1000
int*: arr	NULL	1004
int: i	???	1008

main -הזיכרון של ה

```
#include <stdio.h>
#include <stdlib.h>
void buildArray(int** arr, int size)
 int i;
 *arr = (int*)malloc(size*sizeof(int));
 if (!*arr)
 printf("ERROR! Not enough memory!\n");
 exit(1); // to exit the program immediatly.
 // use only when memory allocation fails
 for (i=0; i < size; i++)
 (*arr)[i] = i+1;
void main()
 int size, *arr=NULL, i;
 printf("Please enter the size of the array: ");
 scanf("%d", &size);
 buildArray(&arr, size);
 printf("Values in the array: ");
 for (i=0; i < size; i++)
 printf("%d ", arr[i]);
 printf("\n");
 free(arr);
```

החזרת מערך מפונקציה by pointer

heap -זיכרון ה

int:size	3	2000
int: i	???	2004
int**: arr	1004	2008

buildArray הזיכרון של

int:size	3	1000
int*: arr	3000	1004
int: i	???	1008

main -הזיכרון של ה

(1) הקצאת מערך של מערכים

כעת אנחנו יכולים לייצר מטריצה שבכל שורה יש מספר שונה של איברים

```
Enter number of rows in the matrix: 3
Enter size of row #1: 2
Enter size of row #2: 3
Enter size of row #3: 4
The matrix is:
11 12
21 22 23
31 32 33 34
Press any key to continue . . . _
```

#include <stdio.h>

(2) הקצאת מערך של מערכים

```
#include <stdlib.h>
void main()
 3
 int:rows
 1000
 int**: matrix
 int rows, **matrix, i, j, *sizes;
 3000
 1004
 printf("Enter number of rows in the matrix: ");
 scanf("%d", &rows);
 int: i
 3
 1008
 matrix = (int**)malloc(rows*sizeof(int*));
 sizes = (int*)malloc(rows*sizeof(int));
 int: j
 ???
 1012
 for (i=0; i < rows; i++)
 int*: sizes
 4000
 1016
 הזיכרון של ה- main
 printf("Enter size of row #%d: ", i+1);
 scanf("%d", &sizes[i]);
 matrix[i] = (int*)calloc(sizes[i], sizeof(int));
 int
 11
 4050
 for (j=0 ; j < sizes[i] ; j++)
 matrix[i][j] = (i+1)*10+j+1;
 12
 int
 int*
 4050
 4054
 }
 3000
 int
 21
 int*
 5000
 5000
 printf("The matrix is:\n");
 3004
 for (i=0; i < rows; i++)
 int
 22
 int*
 2200
 5004
 3008
 for (j=0; j < sizes[i]; j++)
 int
 23
 5008
 printf("%d ", matrix[i][j]);
 31
 int
 2200
 printf("\n");
 int
 2
 4000
 int
 32
 2224
 free(sizes);
 int
 3
 \begin{array}{l} \text{for ( }_{i=0}\,;\;i<\text{rows }\;;\;i++\;)\\ \text{free(matrix[i]);} \end{array}
 4004
 int
 33
 2228
 4
 int
 4008
 free(matrix):
 34
 int
 2232
 heap -זיכרון ה
```

הגדלת מערך

- בדוגמא הבאה אנו קולטים מהמשתמש מספרים לתוך מערך, לא ידוע כמה איברים המשתמש יכניס
- כל פעם כאשר כבר אין מקום במערך צריך להגדיל אותו פי 2
 - :האלגוריתם
 - קרא את האיבר החדש, אם 1- צא lacktrian
 - 2 אם אין מקום במערך, הקצה מערך גדול פי
 - העתק למערך החדש את האיברים מהמערך הישן 🛚
 - שחרר את המערך המקורי 🛚
 - שנה את מצביע המערך להצביע למערך החדש 🛚

הגדלת מערך - הפלט

```
C:\WINDOWS\system32\cmd.exe
Please enter numbers, -1 to stop:
  4 5 2 4 9 7 -1
Read number is 7
Read number is 4
Doubled the array size to 4
Read number is 5
Read number is 2
Doubled the array size to 8
Read number is 4
Read number is 9
Read number is 7
The array has 7 elements (physSize=8):
Press any key to continue . .
```

```
הגדלת מערך – הקוד
int num, i;
int physSize = 2, logicSize = 0;
int* arr = (int*)calloc(physSize, sizeof(int));
int* tmp;
printf("Please enter numbers, -1 to stop:\n");
 7
 int
 2200
while (1)
 4
 int
 scanf("%d", &num);
 7
 int
 if (num == -1)
 4300
 break;
 4
 int
 if (physSize == logicSize)
 4304
 5
 int
 4308
 physSize *= 2;
 0
 tmp = (int*)calloc(physSize, sizeof(int));
 int
 4312
 for (i=0; i < logicSize; i++)
 tmp[i] = arr[i];
 heap -זיכרון ה
 free(arr);
 arr = tmp;
 int: num
 1-
 1000
 printf("Doubled the array size to %d\n", physSize);
 int: i
 ???
 1004
 printf("Read number is %d\n", num);
 int: physSize
 arr[logicSize] = num;
 1008
 logicSize++;
 int: logicSize
 3
 1012
printf("The array has %d elements (physSize=%d):\n",
 int*: arr
 4300
 1016
 logicSize, physSize);
for (i=0; i < logicSize; i++)
 int*: tmp
 4300
 1020
 printf("%d ", arr[i]);
 main -הזיכרון של ה
printf("\n");
free(arr);
 23
 Keren Kalif ©
```

void main()

realloc הפונקציה

- :ותנת לנו פונקציה שיודעת להגדיל מערך C שפת C
- הפונקציה יודעת להקצות מקום חדש בגודל המבוקש ולהעתיק אליו את האיברים מהמערך הישן, ובסוף גם לשחרר את הזיכרון של המערך המקורי
- void* realloc(void* ptr, size_t size; (
 - הפונקציה מקבלת כפרמטר את כתובת ההתחלה של המערך שאותו ברצונה להגדיל וכן את גודל שטח הזיכרון החדש שרוצים
 - הפונקציה מחזירה את כתובת ההתחלה של השטח החדש שהוקצה
 - יתכן וזו תהיה הכתובת המקורית, במידה והיה מספיק מקום להגדלה במקום המקורי בו המערך הוקצה

```
void main()
 realloc הגדלת מערך – הקוד בשימוש
 int num, i;
 int physSize = 2, logicSize = 0;
 int* arr = (int*)calloc(physSize, sizeof(int));
 printf("Please enter numbers, -1 to stop:\n");
 7
 int
 2200
 while (1)
 4
 int
 scanf("%d", &num);
 7
 int
 if (num == -1)
 4300
 break;
 4
 int
 4304
 if (physSize == logicSize)
 5
 int
 4308
 {
 0
 physSize *= 2;
 int
 4312
 arr = (int*)realloc(arr, physSize*sizeof(inτ));
 printf("Doubled the array size to %d\n", physSize);
 heap -זיכרון ה
 }
 printf("Read number is %d\n", num);
 arr[logicSize] = num;
 int: num
 -1
 1000
 logicSize++;
 int: i
 ???
 1004
 printf("The array has %d elements (physSize=%d):\n",
 int: physSize
 4
 1008
 logicSize, physSize);
 int: logicSize
 3
 for (i=0; i < logicSize; i++)
 1012
 printf("%d ", arr[i]);
 4300
 int*: arr
 1016
 printf("\n");
 הזיכרון של ה- main
 free(arr);
 25
```

Keren Kalif ©

מה יהיה פלט התוכנית הבאה?

```
#include <stdio.h>
#include <stdlib.h>
 `g′
 char
 4300
 '0'
 char
void main()
 4301
 '0'
 char
 4302
 char* c = (char*)malloc (sizeof(char)*5);
 'd'
 char
 char** s = (char**)malloc (sizeof(char*)*3);
 4303
 int i;
 char
 0
 4304
 for(i=0; i < 3; i ++)
 char*
 430
 0
 5300
 430
 char*
 printf("enter word : ");
 enter word
 0
 5304
 gets(c);
 bye
 enter word
 char*
 s[i] = c;
 430
 enter word
 good
 strings : good
 char*:'c
 4300
 strings : good
 1000
 strings : good
 for(i=0; i<3; i++)
 char**: s
 5300
 1004
 printf("strings : %s \n",s[i]);
 int: i
 3
 1008
 free(c);
```

free(s);

main -הזיכרון של ה

התיקון לתוכנית הקודמת

```
void main()
{
 char
 'b'
 char
 6300
 char* c;
 char
 char** s = (char**)malloc (sizeof(char*)*2);
 'y'
 char
 6301
 char
 int i;
 'e'
 char
 6302
 char
 0
 char
 for(i=0; i < 2; i ++)
 6303
 char
 ???
 char
 6304
 c = (char*)malloc (sizeof(char)*5);
 printf("enter word : ");
 char*
 430
 0
 gets(c);
 5300
 s[i] = c;
 6300
 char*
 5304
 heap -זיכרון ה
 for(i=0; i<2; i++)
 char*: c
 6300
 printf("strings : %s \n",s[i]);
 char**: s
 5300
 int: i
 for (i=0; i < 2; i++)
 bye
 word
 free(s[i]);
 free(s);
```

main -הזיכרון של ה

27 Keren Kalif ©

1000

1004

1008

'h'

Υi′

0

???

???

4300

4301

4302

4303

4304

strdup הפונקציה

char* strdup(const char *str)

- מקבלת מחרוזת ומחזירה העתק שלה:
- מקצה דינאמית על ה- heap מערך של תווים בגודל המחרוזת המקורית, מעתיקה אליו את התוכן ומחזירה את כתובת ההתחלה שלו
 - במידה וההקצאה נכשלה NULL במידה וההקצאה ב
 - אחריות המתכנת לשחרר את המחרוזת שחזרה!!

second duplicated string:

main -הזיכרון של ה

ביחידה זו למדנו:

- מוטיבציה להקצאות דינאמיות 🛚
 - מהי הקצאה דינאמית
- יצירת מערך בגודל שאינו ידוע מראש 🛚
 - החזרת מערך מפונקציה 🛚
 - הקצאת מערך של מערכים 🛚
 - הגדלת מערך 🛮
 - strdup הפונקציה

תרגיל 1

- כתוב תוכנית המבקשת מהמשתמש להכניס את כמות המספרים שהוא רוצה שיהיו במערך, והקצה מערך בהתאם
- הגרל ערכים למערך והגרל מספר נוסף (בטווח 0-9)
- ייצר מערך חדש המכיל את האינדקסים במערך המקורי שערך האיבר שבתוכם שווה למספר הנוסף שהתקבל
 - הצג את המערך שחדש שייצרת
 - :דוגמא
- עבור המערך 1,2,5,2,2,9 גודלו 6 והמספר 2, יוחזר מערך בגודל 3 שערכיו 1,3,4

תרגיל 2

כתוב פונקציה המקבלת מחרוזת ותו. הפונקציה תייצר ותחזיר מחרוזת חדשה שאורכה ככמות הפעמים שהתו מופיעה במחרוזת המקורית והיא תכיל תו זה כמספר פעמים זה

:דוגמאות

- עבור המחרוזת "hello" והתו 'ו' תוחזר המחרוזת "וו" ■

תרגיל 3

- כתוב פונקציה המקבלת 2 מערכים וגודלם. הפונקציה תחזיר מערך חדש המכיל את הערכים שבשני המערכים הפוקנציה גם תחזיר את גודל המערך המוחזר
 - :דוגמא

עבור המערך 1,8,2 וגודלו 3,2,6,7 וגודלו 4 וגודלו 7,8,2,9,2,6,7 וגודלו 4