

Allocazione dinamica di memoria in C++

Corso di programmazione I AA 2019/20

Corso di Laurea Triennale in Informatica

Prof. Giovanni Maria Farinella

Web: http://www.dmi.unict.it/farinella

Email: gfarinella@dmi.unict.it

Dipartimento di Matematica e Informatica

Allocazione dinamica: Heap o Free Store

Lo heap è un altro segmento di memoria adibito ai dati che vengono allocati dinamicamente.

Allocazione: operatore new del C++

```
int *a = new int:
float *f = new float(0.9);
*a = 10:
double *arr = new double[10];
```

L'operatore new permette di operare allocazione dinamica.

Il segmento di memoria per allocazione dinamica è denominato Heap o free store.

Per istanziare un oggetto, per ospitare un array o una singola variabile di un determinato tipo.

Deallocazione: operatore delete

A differenza della allocazione automatica (stack), la memoria allocata dinamicamente va successivamente liberata mediante l'operatore delete

```
1 int *a = new int;
2 //...
3 delete a; //deallocazione
```

deallocazione di un blocco di memoria

```
1 double *arr = new double[10];
2 //..
3 delete [] arr;
```

Deallocazione: operatore delete

Il valore del puntatore (indirizzo di memoria) rimane invariato!

Si provi:

```
int *a = new int:
2 double *arr = new double[10];
3 cout << arr << endl; // 0xaabb1244</pre>
4 //...
5 delete a; //deallocazione
6 //..
7 delete [] arr;
8 cout \ll arr \ll endl; //0xaabb1244
```

Memory leak

```
double *arr = new double[10];
 //..
3 double *v = new double[15];
4 //..
5 v = arr;
```

A seguito della **copia** di un differente indirizzo di memoria nella variabile v ("effetto aliasing"), si perde il riferimento (indirizzo) al blocco di memoria di 15 elementi double.

Deallocare il blocco di memoria con l'operatore delete ? Non più possibile!

Può essere un problema, ad esempio un Web server (centinaia di gg di uptime!)

Double Deletion

```
1  double *arr = new double[10];
2  //..
3  delete [] arr;
4  //..
5  delete [] arr;
```

Può capitare, soprattutto in un programma lungo e complesso di operare, per errore, una **doppia delete**.

Cosa succede alla riga 5? Come già detto in precedenza, il valore del puntatore, dopo la delete, rimane invariato.

Il tentativo di deallocazione avrà un comportamento **indefinito**, ovvero non predicibile e possibilmente **disastroso**.

Double Deletion

```
double *arr = new double [10];
2 //..
3 if(arr){
4 delete [] arr;
5 arr = nullptr;
6 }
7 //..altri tentativi di deallocazione
```

Buona norma, ad ogni tentativo di deallocazione

- inserire un controllo sul valore del puntatore
- "azzerare" il puntatore dopo la delete

Premature deletion

```
1 double *arr = new double[10];
2 //..
3 double *v = arr;
4 //..
5 if(arr){
6 delete [] arr;
7 arr = nullptr;
9 //..
10 v[5] = 4.56789; //!!!
```

Dopo la delete di arr, operata per errore, esso sarà nullptr, ma v conserva il vecchio valore di arr!!

Funzioni che restituiscono un puntatore

```
int *func(int k){
 int arr[k];
 for (int i=0; i < k; i++)
 arr[k] = 2*k;
5
 return arr;
8
 int *array = func(10);
```

Corretto? .. NO!

Infatti arr allocato automaticamente nello stack. Dobbiamo ricordare cosa accade dopo l'istruzione return al record di attivazione dello stack della funzione...

Funzioni che restituiscono un puntatore

Corretto? .. SI!

arr allocato dinamicamente nel free store.

Memoria allocata per arr nel free store non sarà liberata fino a chiamata delete [].

Allocazione dinamica in C: malloc() e free()

```
1 #include <cstdlib >
2 double *arr = (double *) malloc(sizeof(double) * 10);
3 //..
4 free(arr); // deallocazione
```

malloc() alloca dinamicamente un blocco di memoria:

- argomento è dimensione in byte (importante l'uso di sizeof: portabilità!)
- restituisce un puntatore generico, ovvero di tipo void *, per questo bisogna operare un type casting al tipo desiderato.

La funzione free() libera la memoria precedentemente allocata, come delete in C++.

Allocazione dinamica di un array multidimensionale

```
1 #define COLS 10
2 #define ROWS 5
3 double *arr [ROWS]
4 //oppure
5 double **arr = new double*[ROWS];
6 | for(int i=0; i<ROWS; i++)
7 | arr[i]=new double[COLS];</pre>
```

- 1. Allocazione automatica (nello stack, linea 3) o dinamica (free store/heap, linea 5) di un **vettore di (ROWS) puntatori a tipo** double.
- 2. Allocazione dinamica di ROWS **vettori di COLS celle di tipo** double.

Allocazione dinamica di un array multidimensionale

Allocazione dinamica di un array multidimensionale

```
1  double *arr[ROWS];
2  //oppure
3  double **arr = new double*[ROWS];
4  for(int i=0; i<ROWS; i++)
5  arr[i]=new double[COLS];</pre>
```

Accesso agli elementi (NB linea 3)

```
1 arr[i][j];
2 (*(arr+i))[j];
3 *(arr+i)[j]; //NO: ==*(arr+i+j)==arr[i+j][0]
4 *(arr[i] + j);
5 *(*(arr+i) + j);
```

FINE