Глава 6 Использование динамически выделяемой памяти

МГТУ им. Н.Э. Баумана Факультет Информатика и системы управления Кафедра Компьютерные системы и сети Лектор: д.т.н., проф. Иванова Галина Сергеевна

6.1 Адресация оперативной памяти. Указатели и операции над ними

Минимальная адресуемая единица памяти – *байт*.

$$A_{6}$$
 A_{cM} A_{ϕ}

Физический адрес A_ф – номер байта оперативной памяти.

Адресация по схеме «база+смещение»:

$$A_{\oplus} = A_{6} + A_{CM}$$

где A_б – адрес базы – адрес, относительно которого считают остальные адреса;

A_{см} – смещение – расстояние от базового адреса до физического.

Указатель – тип данных, используемый для хранения *смещений*.

В памяти занимает 4 байта, адресует сегмент размером $V = 2^{32} = 4$ Гб.

Базовый адрес = адрес сегмента.

Типизированные и нетипизированные указатели

Различают указатели:

- типизированные адресующие данные конкретного типа;
- нетипизированные не связанные с данными определенного типа.
 Объявление типизированного указателя:

Объявление нетипизированного указателя: pointer

Примеры:

```
a) Type tpi=^integer; B) Type pp = ^percon;
Var pi:tpi; percon = record
name: string:
Var pi: ^integer; next: pp;
end;
b) Var p:pointer; r:^integer = nil;
```

Операции присваивания и получения адреса

1. Присваивание. Допускается присваивать указателю только значение того же или неопределенного типа.

Пример:

```
Var p1,p2: ^integer;
 p3: ^real;
 p: pointer;...
{допустимые операции}
 p1:=p2; p:=p3; p1:=p; p1:=nil; p:=nil; ...
{недопустимые операции}
 p3:=p2; p1:=p3;
```

2. *Получение адреса.* Результат операции – указатель типа pointer – может присвоен любому указателю.

Пример:

```
Var i:integer;
 pi: ^integer;
 ... pi:=@i;
```


Операции доступа и отношения

3. Доступ к данным по указателю (операция разыменования). Полученное значение имеет тип, совпадающий с базовым типом данных указателя. Нетипизированные указатели разыменовывать нельзя.

Примеры:

```
j:=pi^;
pi^:= pi^+2;
```

4. Операции отношения: проверка равенства (=) и неравенства (< >).

Примеры:

```
sign := p1 = p2;
if p1<>nil then ...
```

Подпрограммы, работающие с указателями

1. Функция ADDR (x): pointer — возвращает адрес объекта x, в качестве которого может быть указано имя переменной, функции, процедуры.

Пример:

```
Data:=Addr(NodeNumber); ↔ Data:= @NodeNumber;
```

2. Функция **Assigned (const P)**: **Boolean** — проверяет присвоено ли значение указателю (true — если присвоено).

Пример:

```
if Assigned (P) then Writeln ('You won''t see this');
```

3. Функция Ptr (Address: Integer): Pointer — преобразует число в указатель.

Пример:

6.2 Динамическое распределение памяти

Управление выделением и освобождением памяти осуществляется посредством специальных процедур и функций:

- 1. Процедура **New (var P: ^<тип>)** − выделяет память для размещения переменной, размер определяется типом указателя.
- 2. Процедура **Dispose (var P: ^<тип>)** освобождает выделенную память.

Пример:

```
Var pi:^integer;...


if Assigned(pi) then ... {false}

New(pi);

pi^:=5;

Dispose(pi);

if Assigned(pi) then ... {true}
```


7

Подпрограммы динамического распределения (2)

- 3. Процедура GetMem(var P: Pointer; Size: Integer) выделяет указанное количество памяти и помещает ее адрес в указатель.
- 4. Процедура FreeMem(var P: Pointer[; Size: Integer]) освобождает выделенную память.
- 5. Функция SizeOf(X): Integer возвращает размер переменной в байтах.

Пример:

```
Var Buffer: ^array[1..100] of byte;
...
GetMem(Buffer,SizeOf(Buffer));
Buffer^[1]:=125;
...
FreeMem(Buffer,sizeof(Buffer));...
```

Динамическая матрица

Разместить в памяти матрицу размерностью N*M.

.

Программа


```
Program Ex6 1;
{$APPTYPE CONSOLE}
Uses SysUtils;
Var i,j,n,m:word; s:single;
 ptrstr:array[1..10000] of pointer;
Type
 tpsingle=^single;
{Функция вычисления адреса}
Function AddrR(i,j:word):tpsingle;
begin
 AddrR:=Ptr(Integer(ptrstr[i])+(j-1)*SizeOf(single));
end;
```

Программа (2)


```
Begin
  Randomize;
 ReadLn(n,m);
 WriteLn('Input n,m');
 for i:=1 to n do
 begin
 GetMem(ptrstr[i],m*sizeof(single));
 for j:=1 to m do AddrR(i,j)^:=Random;
 end;
 s:=0;
 for i:=1 to n do
 for j:=1 to m do s:=s+AddrR(i,j)^;
  WriteLn('Summa =',s:15:10);
  WriteLn('Middle value =',s/(n*m):15:10);
 for i:=1 to n do FreeMem(ptrstr[i],m*SizeOf(single));
  ReadLn;
```

End.

6.3 Динамические структуры данных

- 2. Стек структура данных, реализующая: добавление и удаление с одной стороны.
- 3. Дек структура данных, реализующая: добавление и удаление с двух сторон.

Списки

Список – способ организации данных, предполагающий использование указателей для определения следующего элемента.

Элемент списка состоит из двух частей: *информационной* и *адресной*. Информационная часть содержит поля данных.

Адресная – включает от одного до n указателей, содержащих адреса следующих элементов. Количество связей, между соседними элементами списка определяет его связность: односвязные, двусвязные, n-связные.

Виды списков

Сетевой п-связный

Примеры описания элементов списка

Односвязный список: Type pe = e element; ${TИП УКАЗАТЕЛЯ}$ element = record **name: string[16]**; {информационное поле 1} telefon:string[7]; {информационное поле 2} {адресное поле} p: pe; end; Двусвязный список: {тип указателя} Type pe = ^element; element = record **name: string[16]**; {информационное поле 1} telefon:string[7]; {информационное поле 2} **prev**: **pe**; {адресное поле «предыдущий»} next: pe; {адресное поле «следующий»}

end;

6.4 Односвязные списки

Аналогично одномерным массивам реализуют последовательность элементов. Однако в отличие от одномерных массивов позволяют:

- работать с произвольным количеством элементов, добавляя и удаляя их по мере необходимости;
- осуществлять вставку и удаление записей, не перемещая остальных элементов последовательности;

HO

- не допускают прямого обращения к элементу по индексу;
- требуют больше памяти для размещения.

Объявление типа элемента и переменных

Описание типа элемента:

```
Type tpel=^element; {тип «указатель на элемент»}
 element=record
 num:integer; {число}
 p:tpel; {указатель на следующий элемент}
 end;
Описание переменной – указателя списка и несколько
  переменных-указателей в статической памяти:
 first
 n
 {адрес первого элемента}
Var first,
 q
 n,f,q:tpel; {вспомогательные указатели}
```


Исходное состояние – «список пуст»:

```
first:=nil;
```

Добавление элементов к списку

1 Добавление элемента к пустому списку:

```
new(first);
first ^.num:=5;
first ^.p:=nil;
```


2 Добавление элемента перед первым (по типу стека):

```
new(q);
q^.num:=4;
q^.p:=first;
first:=q;
```


3 Добавление элемента после первого (по типу очереди):

```
new(q);
q^.num:=4;
q^.p:=nil;
first^.p:=q;
```


«Стек» записей

```
Program Ex6 2;
 zap
{$APPTYPE CONSOLE}
 det
 diam
Uses
 SysUtils;
Type point='zap;
 zap=record
 det:string[10];
 diam:real;
 p:point;
 a det
 end;
 diam
Var r,q,f:point;
 a:zap;
 c:integer;
Begin new(r);
 r^.p:=nil;
 det
 diam
 р
 10
 Writeln('Input name, diam');
 Гайка
 Readln(r^.det,r^.diam);
```

Создание списка по типу стека

```
ReadLn(a.det);
while a.det<>'end' do
 begin Readln(a.diam);
 q:=r;
 new(r);
 r^.det:=a.det;
 r^.diam:=a.diam;
 r^.p:=q;
 ReadLn(a.det);
 end;
 r
 r
 det
 diam
 р
 diam
 р
 Гайка
 10
 Ø
  a det
 diam
 р
 3
 Болт
 20
```

Варианты удаления элементов

Удаление записей


```
q:=r;
 r
 q
c := 0;
repeat
  if q^.diam<1 then
 if c=0 then
 begin r:=r^.p;
 dispose(q); q:=r
 end
 else
 begin q:=q^.p;
 dispose(f^.p); f^.p:=q
 end
 q
 f
  else
 begin f:=q;
 q:=q^{\cdot}.p;
 c := 1
 end;
 until q=nil;
```

Вывод результата

```
q:=r;
if q=nil then WriteLn('No records')
else
 while q<>nil do
 begin
 WriteLn(q^.det:11,q^.diam:5:1);
 q:=q^.p;
 end;
ReadLn;
End.
```


Кольцевой список

```
first
1 2 3 4 5
Program Ex6 3;
{$APPTYPE CONSOLE}
Uses SysUtils;
Var y:integer;
Function Play(n,m:integer):integer;
Type child ptr=^child;
 child=record
 name:integer;
 p:child ptr;
 end;
Var First,Next,Pass:child ptr;
 j,k:integer;
```


Создание списка

```
begin { Создание списка }
 new(First);
 First^.name:=1;
 Pass:=First;
 for k := 2 to N do
 begin new(Next);
 Next^.name:=k;
 Pass^.p:=Next;
 Pass:=Next;
 end;
 Pass^.p:=First; {Замыкание круга}
```


Проход по кольцу n-1 раз

```
Pass:=First;
for k:=n downto 2 do
  begin
  for j:=1 to m-1 do
  begin
 Next:=Pass;
 Pass:=Pass^.p;
  end;
```


Удаление m-го элемента. Основная программа

```
WriteLn(Pass^.name); Begin
Next^.p:=Pass^.p; y:=Play(5,7);
dispose(Pass); WriteLn('Result =',y:2);
Pass:=Next^.p; End.
end;
{Возврат результата}
Play:=Pass^.name;
end;
```


6.5 Бинарные сортированные деревья

В математике бинарным деревом называют конечное множество вершин, которое либо пусто, либо состоит из корня и не более чем двух непересекающихся бинарных деревьев, называемых левым и правым поддеревьями данного корня.

Вершины, из которых не выходит ни одной ветви, называют **листьями**

Сортированные бинарные деревья, строятся по правилу: *ключевое* поле левого поддерева должно содержать значение меньше, чем в корне, а ключевое поле правого поддерева — значение больше или равное значению в корне.

Построение бинарного дерева

Рассмотрим последовательность целых чисел: {5, 2, 8, 7, 2, 9, 1, 5}

Пример. Разработать программу сортировки последовательности чисел с использованием бинарного дерева.

Описание элемента дерева

```
Program Ex6 4;
{$APPTYPE CONSOLE}
Uses SysUtils;
Const lim=100;
Type top ptr=^top;
 top=record
 value:integer;
 left,right:top ptr;
 end;
Var next_number:integer;
 Схема структурная ПО
 r,pass:top ptr;
 Основная
 программа
 Tree
 Add
```

Основная программа

End.

```
Begin WriteLn('Input numbers (End - 1000)');
 r:=nil;
 pass
 Read(next number);
 while next number<>1000 do
 begin new(pass);
 with pass do
 begin value:=next number;
 left:=nil; right:=nil;
 end;
 Add1(r,pass);
 Read(next number)
 end;
 ReadLn;
 WriteLn('Result:');
 Tree1(r); ReadLn;
```

31

Нерекурсивная процедура построения дерева

```
Procedure Add1(Var r:top ptr; pass:top ptr);
Var next, succ: top ptr;
 pass
Begin if r=nil then r:=pass
 else
 5
 begin
 succ:=r;
 while succ<>nil do
 next begin next:=succ;
 SUCC
 if pass^.value<succ^.value then
 succ:=succ^.left
 5
 else succ:=succ^.right;
pass
 end;
 if pass^.value<next^.value then
 next^.left:=pass
 else next^.right:=pass;
 end;
```

End:

Рекурсивная процедура построения дерева

```
Procedure Add2(Var r:top_ptr; pass:top_ptr);
begin
 if r=nil then r:=pass
 else
 if (pass^.value<r^.value) then
 Add2(r^.left,pass)
 else Add2(r^.right,pass);
end;</pre>
```

Нерекурсивная процедура обхода дерева

Нерекурсивная процедура обхода дерева (2)

```
with mem top do
 begin nom:=0;
 while (pass<>nil) or (nom<>0) do
 if pass<>nil then
 begin
 5
 if nom=lim then
 8
 begin Writeln('Error lim'); exit;
 end;
 9
 nom:=nom+1;
 adres[nom]:=pass;
 pass:=pass^.left;
 end
 else begin pass:=adres[nom];
 nom:=nom-1;
 writeln(pass^.value);
 pass:=pass^.right;
 end;
 end;
```

end;

Рекурсивная процедура обхода дерева

```
Procedure Tree2(r:top_ptr);
begin
 if r<>nil then
 begin
 Tree2(r^.left);
 Write(r^.value:4);
 Tree2(r^.right);
 end;
end;
```