Основы алгоритмизации и программирования

Лекция 10

Работа с динамической памятью

Адресная функция

Векторная память поддерживается почти всеми языками высокого уровня и предназначена для хранения массивов различной размерности и различных размеров. Каждому массиву выделяется непрерывный участок памяти указанного размера.

Элементы, например, двухмерного массива X размерностью $n1 \times n2$ размещаются в оперативной памяти в следующей последовательности:

X(0,0), X(0,1), X(0,2),... X(0, n2-1), ..., X(1,0), X(1,1), X(1,2),... X(1, n2-1), ..., X(n1-1,0), X(n1-1,1), X(n1-1,2), ..., X(n1-1, n2-1).

Адресация элементов массива определяется некоторой адресной функцией, связывающей адрес и индексы элемента. Пример адресной функции для массива **X**:

$$K(i,j) = n2*i + j;$$
 где $i = 0,1,2,...$, $(n1-1);$ $j = 0,1,2,...$, $(n2-1);$ $j = 0,3,2,...$

Адресная функция двухмерного массива **А(n,m)** будет выглядеть так:

$$N1 = K(i, j) = m*i + j,$$

 $i=0,1,..., n-1; j=0,1,..., m-1.$

Адресная функция

Тогда справедливо следующее:

$$A(i,j) \leftrightarrow B(K(i,j)) = B(N1),$$

B — одномерный массив с размером N1 = n*m.

Например, для двухмерного массива A(2,3) имеем:

(0,0)	(0,1)	(0,2)	(1,0)	(1,1)	(1,2)	– индексы массива А;
0	1	2	3	4	5	– индексы массива В.

Проведем расчеты:

$$i = 0, j = 0 N1 = 3*0+0 = 0$$
 $B(0)$
 $i = 0, j = 1 N1 = 3*0+1 = 1$ $B(1)$

$$i = 0, j = 2N1 = 3*0+2 = 2$$
 $B(2)$

$$i = 1, j = 0 N1 = 3*1+0 = 3$$
 $B(3)$

$$i = 1, j = 1 N1 = 3*1+1 = 4$$
 $B(4)$

$$i = 1, j = 2 N1 = 3*1+2 = 5$$
 $B(5)$

Адресная функция

Аналогично получаем адресную функцию для трехмерного массива X(n1, n2, n3):

$$K(i, j, k) = n3*n2*i + n2*j + k$$
, где $i = 0,1,2,...$, $(n1-1);$ $j = 0,1,2,...$, $(n2-1);$ $);$ $k = 0,1,2,...$, $(n3-1);$

значение k — изменяется в первую очередь.

Для размещения такого массива потребуется участок оперативной памяти размером (n1*n2*n3)*sizeof(type). Рассматривая такую область как одномерный массив Y(0,1,...,n1*n2*n3), можно установить соответствие между элементом трехмерного массива Y:

$$X(i,j,k) \leftrightarrow Y(K(i,j,k))$$
.

Необходимость введения адресных функций возникает лишь в случаях, когда требуется изменить способ отображения с учетом особенностей конкретной задачи.

Работа с динамической памятью

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.

Некоторые задачи исключают использование структур данных требуют фиксированного размера И динамических, введения структур способных увеличивать или уменьшать размер процессе работы уже в Основу программы. таких структур составляют динамические переменные.

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

Библиотечные функции

Функции для манипулирования динамической памятью в стандарте **Си**

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);

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*.

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 переменнойуказателе

```
int n = 10;
double *b = (double *) malloc(n * sizeof (double));
```

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. Область действия элементов массива зависит от места декларации указателя, через который производится работа с его элементами. Область действия и время жизни указателей подчиняются общим правилам для остальных объектов программы.

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

ID двухмерного 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.

```
Пример
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*));
 // Захват памяти для элементов — B (n2=4)
for (i=0; i<n1; i++)
 *(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)+j) = i+j;
for(i=0; i<n; i++) free(m[i]);
 // Освобождение памяти
free(m);
```