Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointeurs

en PASCAL

Affectation d'une valeur à un pointeur

Gestion dynamique de

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Licence ST-A, USTL - API2

19 octobre 2009

Plan

Introduction

Les pointeur

Affectation d'une valeur à

Gestion dynamique de

- 1 Introduction
- 2 Les pointeurs
 - Définition
- 3 Les pointeurs en Pascal
 - Déclaration
 - Accès à la zone pointée
- 4 Affectation d'une valeur à un pointeur
 - La constante NIL
 - Affectation de pointeurs
 - Adresse d'une variable
- 5 Gestion dynamique de mémoire
 - Allocation
 - Désallocation

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

....

Les pointeur

en PASCAL

Affectation d'une valeur à un pointeur

Gestion dynamique d Déclaration d'une variable = réservation d'un espace mémoire qui est fonction du type de la variable.

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Pla

Introduction

Les pointeur

Les pointeu

Affectation

Gestion

Déclaration d'une variable = réservation d'un espace mémoire qui est fonction du type de la variable.

Exemples avec Free Pascal (avec l'option -Mobjfpc) sur architecture i386

Déclaration Mémoire réservée

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Introduction

Les pointeurs

en Pascal

Affectation d'une valeur un pointeur

Gestion dynamiqu Déclaration d'une variable = réservation d'un espace mémoire qui est fonction du type de la variable.

Déclaration		Mémoire réservée
var somme : INTEGER	;	4 octets

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Pla

Introduction

Les pointeurs

en Pascal

Affectation d'une valeur un pointeur

Gestion dynamiqu ■ Déclaration d'une variable = réservation d'un espace mémoire qui est fonction du type de la variable.

Déclaratio	n	Mémoire réservée
var somme	: INTEGER ;	4 octets
var n	: CARDINAL ;	4 octets

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Introduction

Les pointeurs

en Pascal

Affectation d'une valeur un pointeur

Gestion dynamique of

■ Déclaration d'une variable = réservation d'un espace mémoire qui est fonction du type de la variable.

Déclaration	Mémoire réservée
var somme : INTEGER ;	4 octets
var n : CARDINAL ;	4 octets
var trouve : BOOLEAN ;	1 octet

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Introduction

Les pointeurs

en Pascal

Affectation d'une valeur un pointeur

Gestion dynamique

■ Déclaration d'une variable = réservation d'un espace mémoire qui est fonction du type de la variable.

Déclaration	Mémoire réservée
var somme : INTEGER ;	4 octets
var n : CARDINAL ;	4 octets
var trouve : BOOLEAN ;	1 octet
var moyenne : REAL ;	8 octets

Gestion dynamique de la mémoire

Nour-Eddine Oussous Éric Wegrzynowski

Introduction

■ Déclaration d'une variable = réservation d'un espace mémoire qui est fonction du type de la variable.

Déclaration	Mémoire réservée
var somme : INTEGER ;	4 octets
var n : CARDINAL ;	4 octets
var trouve : BOOLEAN ;	1 octet
var moyenne : REAL ;	8 octets
<pre>var tableau : Array[1100] of REAL ;</pre>	$100 \cdot 8 = 800$ octets

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Introduction

Les pointeurs

en Pascal

Affectation d'une valeur un pointeur

Gestion dynamique d mémoire ■ Déclaration d'une variable = réservation d'un espace mémoire qui est fonction du type de la variable.

Déclaration	Mémoire réservée
var somme : INTEGER ;	4 octets
var n : CARDINAL ;	4 octets
var trouve : BOOLEAN ;	1 octet
<pre>var moyenne : REAL ;</pre>	8 octets
<pre>var tableau : Array[1100] of REAL ;</pre>	$100 \cdot 8 = 800$ octets
<pre>var nom : STRING[20] ;</pre>	21 octets

Variables et mémoires

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointer

Les pointeurs en PASCAL

Affectation d'une valeur un pointeur

Gestion dynamique de

Fig.: Variables en mémoire

Allocation statique/dynamique de mémoire

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Introduction

Les pointeur

en Pascal

Affectation d'une valeur un pointeur

Gestion dynamique de Déclaration d'une variable d'un type T = allocation statique d'une zone mémoire

Allocation statique/dynamique de mémoire

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

meroduction

Les pointeur

Affectation d'une valeur

Gestion dynamique de

- Déclaration d'une variable d'un type T = allocation statique d'une zone mémoire
- Possibilité d'allocation dynamique de mémoire

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointeurs

Les pointeur

Affectation d'une valeur un pointeur

Gestion dynamique de

Définition

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plar

Introduction

Les pointeurs

Les pointeur

en Pascal

d'une valeur un pointeur

Gestion dynamique de

Définition

Un <u>pointeur</u> est une variable qui contient <u>l'adresse</u> d'une donnée contenue en mémoire.

■ La déclaration d'une variable pointeur

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plar

Introduction

Les pointeurs

Les pointeur

Affectation d'une valeur

Gestion dynamique de

Définition

- La déclaration d'une variable pointeur
 - réserve 4 octets nécessaires au codage de l'adresse mémoire de la donnée pointée

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plar

Introduction

Les pointeurs

Les pointeur

Affectation d'une valeur un pointeur

Gestion dynamique de

Définition

- La déclaration d'une variable pointeur
 - réserve 4 octets nécessaires au codage de l'adresse mémoire de la donnée pointée
 - mais ne réserve aucune mémoire pour la donnée pointée

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointeurs

Les pointeur en PASCAL

Affectation d'une valeur un pointeur

Gestion dynamique de mémoire

Définition

- La déclaration d'une variable pointeur
 - réserve 4 octets nécessaires au codage de l'adresse mémoire de la donnée pointée
 - mais ne réserve aucune mémoire pour la donnée pointée
- Quel que soit le type de la donnée pointée, la taille mémoire du pointeur est toujours la même : 4 octets

Pointeur en mémoire

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointeurs

Les pointeur

Affectation

. Gestion

Gestion dynamique de mémoire

Fig.: Pointeur vers un REAL

Déclaration d'un pointeur

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

IIILIOGUCLIOI

Les pointeurs en Pascal

Affectation d'une valeur

Gestion dynamique de En Pascal, les pointeurs sont des variables dont le type est celui de la donnée pointée précédé d'un ^

```
var P : ^< type> ;
```

Déclaration d'un pointeur

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plar

Introduction

Les pointeurs en Pascal

Affectation d'une valeur à un pointeur

Gestion dynamique de mémoire En PASCAL, les pointeurs sont des variables dont le type est celui de la donnée pointée précédé d'un ^

```
var P : ^< type > ;
```

Exemples de variables pointeurs

```
var
P : ^CARDINAL ; // pointeur vers CARDINAL
R : ^REAL ; // pointeur vers REAL
```

L'opérateur ^

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointeurs

en Pascal

Affectation d'une valeur un pointeur

Gestion dynamique de L'opérateur ^ permet d'obtenir la zone pointée par un pointeur. P^ peut être considéré comme une variable du type de la zone pointée.

L'opérateur ^

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Les pointeurs

en PASCAL

L'opérateur ^ permet d'obtenir la zone pointée par un pointeur. P^ peut être considéré comme une variable du type de la zone pointée.

Exemple

```
// affectation a Y de la valeur pointee par P
Y := P^{:}
// affichage de la valeur pointee par P
writeln(P^);
```

Y doit avoir le type des valeurs pointées par P

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

DI

Introduction

Les pointeu

Les pointeurs en Pascal

Affectation d'une valeur un pointeur

Gestion dynamique de

Autre exemple

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointeurs en PASCAL

Affectation d'une valeur un pointeur

Gestion dynamique de mémoire

Autre exemple

```
type
 COMPLEXE = record
 re : REAL;
 im : REAL;
 end {COMPLEXE};
var
  P : ^COMPLEXE;
begin
 {P pointe vers un complexe}
 // affichage de la partie reelle
 writeln(P^.re);
 // affichage de la partie imaginaire
 writeln(P^.im);
end
```

La constante NIL

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Les pointeur

Les pointeur en Pascal

Affectation d'une valeur à un pointeur

Gestion dynamique de La constante NIL est un pointeur (de tout type) particulier qui ne pointe sur rien.

La constante NIL

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Les pointeurs

Les pointeurs en PASCAL

Affectation d'une valeur à un pointeur

Gestion dynamique de La constante NIL est un pointeur (de tout type) particulier qui ne pointe sur rien.

Exemple

```
P := NIL; // P ne pointe sur rien
```

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

FIdII

Introduction

...

Les pointeur en PASCAL

Affectation d'une valeur à un pointeur

Gestion dynamique de

Attention

Lorqu'un pointeur vaut NIL, il n'y a aucun sens de tenter d'accéder à la zone pointée

en Pascal

Affectation d'une valeur à un pointeur

Gestion dynamique de mémoire

Attention

Lorqu'un pointeur vaut NIL, il n'y a aucun sens de tenter d'accéder à la zone pointée

Exemple

Si P vaut NIL, à l'exécution l'instruction

$$X := P^;$$

produira un comportement imprévisible.

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plar

Introduction

en Pascal

Affectation d'une valeur à un pointeur

Gestion dynamique de Il est possible d'affecter la valeur d'un pointeur à un autre pointeur du <u>même type</u>.

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

.....

Les pointeurs

Les pointeur en PASCAL

Affectation d'une valeur à un pointeur

Gestion dynamique de mémoire Il est possible d'affecter la valeur d'un pointeur à un autre pointeur du même type.

Exemple

P := Q; // P pointe vers la meme zone que Q

CU: P et Q pointent tous deux vers le même type de données.

L'opérateur @

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plar

Introduction

Les pointeurs en PASCAL

Affectation d'une valeur à un pointeur

Gestion dynamique de L'opérateur @ appliqué à une variable donne l'adresse de cette variable. Cette adresse peut être affectée à un pointeur.

L'opérateur @

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

.....

Les pointeur

en PASCAL

Affectation d'une valeur à un pointeur

Gestion dynamique de mémoire L'opérateur @ appliqué à une variable donne l'adresse de cette variable. Cette adresse peut être affectée à un pointeur.

```
Exemple
```

```
var
  X : CARDINAL ;
  P : ^CARDINAL ;
begin
  X := 3 ;
  P := @X ; // P pointe vers X
end
```

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Introduction

Les pointe

Les pointeur en PASCAL

Affectation d'une valeur à un pointeur

Gestion dynamique de

Attention

Aucune différence entre une adresse et une adresse!

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointer

Les pointeur en Pascal

Affectation d'une valeur à un pointeur

Gestion dynamique de

Attention

Aucune différence entre une adresse et une adresse!

⇒ possibilité d'affecter à un pointeur vers une donnée d'un certain type l'adresse d'une variable d'un autre type!!

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointeur

Affectation d'une valeur à un pointeur

Gestion dynamique de

Attention

Aucune différence entre une adresse et une adresse!

- ⇒ possibilité d'affecter à un pointeur vers une donnée d'un certain type l'adresse d'une variable d'un autre type!!
- ⇒ résultats imprévisibles!!!

Affectation de pointeurs

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plar

Introduction

.....

Les pointeur

en PASCAL

Affectation d'une valeur à un pointeur

Gestion dynamique de mémoire

Attention

Aucune différence entre une adresse et une adresse!

- ⇒ possibilité d'affecter à un pointeur vers une donnée d'un certain type l'adresse d'une variable d'un autre type!!
- ⇒ résultats imprévisibles!!!

```
var
 X : REAL;
 P : ^CARDINAL;
begin
 X := 3.141592;
 P := @X; // autorise, mais que pointe P ???
end
```

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

miroduction

Les pointeur

en Pascal

Affectation d'une valeur un pointeur

Gestion dynamique de mémoire

Définition

L'allocation dynamique de mémoire est la possibilité de réserver une zone mémoire à l'exécution d'un programme.

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Pla

milioduction

Les pointeur

en PASCAL

Affectation d'une valeur

Gestion dynamique de mémoire

Définition

L'allocation dynamique de mémoire est la possibilité de réserver une zone mémoire à l'exécution d'un programme.

⇒ nécessité de disposer d'un espace mémoire dans lequel faire l'allocation : cette zone est nommée TAS.

La procédure new

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointeur

Affectation d'une valeur

Gestion dynamique de mémoire La procédure new, appliquée à un pointeur P,

- I réserve une zone mémoire dans le TAS d'une taille correspondant à la taille des données pointées par P,
- 2 et attribue à P l'adresse de cette zone.

La procédure new

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plar

minoduction

Les pointeurs

Les pointeur en PASCAL

Affectation d'une valeur un pointeur

Gestion dynamique de mémoire La procédure new, appliquée à un pointeur P,

- 1 réserve une zone mémoire dans le TAS d'une taille correspondant à la taille des données pointées par P,
- 2 et attribue à P l'adresse de cette zone.

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Introduction

Les pointeu

Les pointeur

Affectation d'une valeur à

Gestion dynamique de mémoire Allocation de mémoire \neq affectation d'une valeur.

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

·

Les pointeur en Pascal

Affectation d'une valeur un pointeur

Gestion dynamique de mémoire Allocation de mémoire \neq affectation d'une valeur.

⇒ nécessité après allocation, d'attribuer une valeur à la zone allouée

Nour-Eddine Oussous, Éric Wegrzynowski

Plar

Introducti

Les pointeur

en Pascal

Affectation d'une valeur un pointeur

Gestion dynamique de mémoire Allocation de mémoire \neq affectation d'une valeur.

⇒ nécessité après allocation, d'attribuer une valeur à la zone allouée

```
(...suite)

P^ := 4;
R^ := 3.141592;
```

Les pointeur en Pascal

Affectation d'une valeur à un pointeur

Gestion dynamique de mémoire

Attention

L'affectation d'une zone mémoire par une instruction du type

peut avoir des effets de bord.

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Les pointeur

en Pascal

Affectation d'une valeur à un pointeur

Gestion dynamique de mémoire

Attention

L'affectation d'une zone mémoire par une instruction du type

peut avoir des effets de bord.

{
$$X = ??$$
 }
X := 5;
{ $X = 5$ }

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Les pointeurs

en Pascal

Affectation d'une valeur à un pointeur

Gestion dynamique de mémoire

Attention

L'affectation d'une zone mémoire par une instruction du type

peut avoir des effets de bord.

{
$$X = ??$$
 }
X := 5;
{ $X = 5$ }

$$P := @X;$$

{ $X = 5$, $P = adresse de X}$

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

miroductic

Les pointeur

Les pointeurs en PASCAL

Affectation d'une valeur à un pointeur

Gestion dynamique de mémoire

Attention

L'affectation d'une zone mémoire par une instruction du type

peut avoir des effets de bord.

```
{ X =?? }
X := 5;
{ X = 5}

P := @X;
{ X = 5, P = adresse de X}

P^ := 6;
{ X = 6, P = adresse de X }
writeln(X); // affiche 6 !!
```

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Introduction

Les pointeur

Affectation

Gestion dynamique de mémoire

Définition

La <u>désallocation</u> de mémoire est l'opération inverse de l'allocation : elle libère une zone du TAS qui a été allouée.

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointeur

Affectation d'une valeur

Gestion dynamique de mémoire

Définition

La <u>désallocation</u> de mémoire est l'opération inverse de l'allocation : elle libère une zone du TAS qui a été allouée.

opération nécessaire pour ne pas épuiser le TAS,

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Introduction

....

Les pointeur

Affectation d'une valeur

Gestion dynamique de mémoire

Définition

La <u>désallocation</u> de mémoire est l'opération inverse de l'allocation : elle libère une zone du TAS qui a été allouée.

- opération nécessaire pour ne pas épuiser le TAS,
- à réaliser dès qu'une zone n'a plus d'utilité.

La procédure dispose

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointer

Les pointeur

Affectation d'une valeur un pointeur

Gestion dynamique de mémoire La procédure dispose, appliquée à un pointeur P,

- 1 libère la zone mémoire du TAS pointée par P
- 2 et rend indéterminée la valeur de P.

La procédure dispose

Gestion dynamique de la mémoire

Nour-Eddine Oussous Éric

Wegrzynowski

Gestion dynamique de mémoire

La procédure dispose, appliquée à un pointeur P,

- 1 libère la zone mémoire du TAS pointée par P
- 2 et rend indéterminée la valeur de P.

```
var
 P : ^CARDINAL;
begin
 new(P) ; // allocation de 4 octets
 P^ := 6 ; // attribution d'une valeur
  dispose(P); // desallocation de la zone
end
```

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointeur

en Pascal

Affectation d'une valeur un pointeur

Gestion dynamique de mémoire

Attention

La procédure dispose ne doit être appliquée qu'à des pointeurs pointant sur une zone allouée dynamiquement (par un new).

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les nointeu

Les pointeurs en PASCAL

Affectation d'une valeur à un pointeur

Gestion dynamique de mémoire

Attention

La désallocation d'une zone pointée peut avoir un effet de bord lorsque cette zone est pointée par d'autres pointeurs, ou correspond à une variable.

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Les pointeur

Les pointeur en Pascal

Affectation d'une valeur un pointeur

Gestion dynamique de mémoire

Attention

La désallocation d'une zone pointée peut avoir un effet de bord lorsque cette zone est pointée par d'autres pointeurs, ou correspond à une variable.

```
new(P); // allocation d'une zone dans le TAS
P^{:}= 10;
Q := P ; // Q pointe vers la meme zone que P
```

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

.

Les pointeur

en PASCAL

Affectation d'une valeur un pointeur

Gestion dynamique de mémoire

Attention

La désallocation d'une zone pointée peut avoir un effet de bord lorsque cette zone est pointée par d'autres pointeurs, ou correspond à une variable.

La désallocation n'est pas simple

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Les pointeur

Affectation d'une valeur un pointeur

Gestion dynamique de mémoire ■ Gérer la désallocation n'est pas une opération simple.

La désallocation n'est pas simple

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

.....

Les pointeur

Les pointeur en Pascal

Affectation d'une valeur un pointeur

Gestion dynamique de mémoire

- Gérer la désallocation n'est pas une opération simple.
- Certains langages de programmation (Lisp, Java,...) la gèrent automatiquement.

La désallocation n'est pas simple

Gestion dynamique de la mémoire

Nour-Eddine Oussous, Éric Wegrzynowski

Plai

Introduction

Les pointeur en PASCAL

Affectation d'une valeur à un pointeur

Gestion dynamique de mémoire

- Gérer la désallocation n'est pas une opération simple.
- Certains langages de programmation (Lisp, Java,...) la gèrent automatiquement.
- La gestion automatique de récupération de mémoire est nommée ramasse-miettes (garbage collector en anglais).