ЛАБОРАТОРНАЯ РАБОТА № 19

ДИНАМИЧЕСКОЕ ВЫДЕЛЕНИЕ ПАМЯТИ

Цель работы: приобрести практические навыки по динамическому выделению памяти.

Краткие теоретические сведения

Указатели чаще всего используют при работе с динамической памятью, которую иногда называют «куча» (перевод английского слова heap). Это свободная память, в которой можно во время выполнения программы выделять место в соответствии с потребностями. Доступ к выделенным участкам динамической памяти производится только через указатели. Время жизни динамических объектов — от точки создания до конца программы или до явного освобождения памяти.

Динамическая переменная хранится в некоторой области ОП, не обозначенной именем, и обращение к ней производится через переменную-указатель.

Библиотечные функции

Функции для манипулирования динамической памятью в стандарте Си следующие:

void*calloc(unsigned n, unsigned size); — выделение памяти для размещения n объектов размером size байт и заполнение полученной области нулями; возвращает указатель на выделенную область памяти;

void *malloc (unsigned n) — выделение области памяти для размещения блока размером n байт; возвращает указатель на выделенную область памяти;

void *realloc (void *b, unsigned n) — изменение размера размещенного по адресу b блока на новое значение n и копирование (при необходимости) содержимого блока; возвращает указатель на перераспределенную область памяти; при возникновении ошибки, например, нехватке памяти, эти функции возвращают значение NULL, что означает отсутствие адреса (нулевой адрес);

coreleft (void) — получение размера свободной памяти в байтах только для MS DOS (используется в Borland C++), тип результата: unsigned — для моделей памяти tiny, small и medium; unsigned long — для моделей памяти compact, large и huge;

void free (void *b) — освобождение блока памяти, адресуемого указателем b.

Для использования этих функций требуется подключить к программе в зависимости от среды программирования заголовочный файл *alloc.h* или *malloc.h*.

Создание одномерного динамического массива

В языке Си размерность массива при объявлении должна задаваться константным выражением.

Если до выполнения программы неизвестно, сколько понадобится элементов массива, нужно использовать динамические массивы, т.е. при необходимости работы с массивами переменной размерности вместо массива достаточно объявить указатель требуемого типа и присвоить ему адрес свободной области памяти (захватить память).

Память под такие массивы выделяется с помощью функций *malloc* и *calloc* во время выполнения программы. Адрес начала массива хранится в переменной-указателе. Например:

int n = 10:

double *b = (double *) malloc(n * sizeof (double));

В примере значение переменной n задано, но может быть получено и программным путем.

Обнуления памяти при ее выделении не происходит. Инициализировать динамический массив при декларации нельзя.

Обращение к элементу динамического массива осуществляется так же, как и к элементу обычного — например a[3]. Можно обратиться к элементу массива и через косвенную адресацию — *(a+3). В любом случае происходят те же действия, которые выполняются при обращении к элементу массива, декларированного обычным образом.

После работы захваченную под динамический массив память необходимо освободить, для нашего примера free(b);

Таким образом, время жизни динамического массива, как и любой динамической переменной — с момента выделения памяти до момента ее освобождения.

```
Пример работы с динамическим массивом: #include <alloc.h>
#include <stdio.h>
void main()
{ double *x; int n; printf("\nВведите размер массива — "); scanf("%d", &n);
// Захват памяти
if ((x = (double*)calloc(n, sizeof(*x)))==NULL)
{ puts("Ошибка "); return; }
...
// Работа с элементами массива
...
free(x); } // Освобождение памяти
```

Создание двумерного динамического массива

Напомним, что имя двумерного массива — указатель на указатель. В данном случае сначала выделяется память на указатели, расположенные последовательно друг за другом, а затем каждому из них выделяется соответствующий участок памяти под элементы.

```
...
int **m, n1, n2, i, j;
puts("Введите размеры массива (строк, столбцов): ");
scanf("%d%d", &n1, &n2);
// Захват памяти для указателей — A (n1=3)
m = (int**)calloc(n1, sizeof(int*));
for (i=0; i<n1; i++)
// Захват памяти для элементов — B (n2=4)
*(m+i) = (int*)calloc(n2, sizeof(int));
for ( i=0; i<n1; i++)
for ( j=0; j<n2; j++)
m[i] [i] = i+i;
// *(*(m+i)+i) = i+i;
```

```
... for(i=0; i<n; i++) free(m[i]); // Освобождение памяти free(m); ...
```

Порядок выполнения работы

- 1. Изучить теоретические сведения.
- 2. Ответить на контрольные вопросы.
- 3. Выполнить задание.

Контрольные вопросы

- 1. Что понимают под динамическим выделением памяти и в каких случаях оно используется?
- 2. В какой области памяти ЭВМ осуществляется ее динамическое выделение?
 - 3. Каково назначение функций *calloc(), malloc()* и *free()*?
- 4. Опишите порядок выделения динамической памяти под переменную.
 - 5. Что такое динамический массив?
 - 6. Опишите порядок создания динамического массива.

Задания для выполнения

Выполнить задания из лабораторной работы № 17, используя динамическое выделение памяти для массивов.