Curso de C

Memória Dinâmica

Memória Dinâmica

Roteiro:

- Memória dinâmica
- Vetores dinâmicos
- Listas ligadas

Conceitos: memória dinâmica e estática

Memória estática:

- Variáveis declaradas no código
- Tamanho fixo
- Número limitado de variáveis

Programa

```
Memória estática:
int a;
int b;
```


Conceitos: memória dinâmica e estática

Memória estática:

- Variáveis declaradas no código
- Tamanho fixo
- Número limitado de variáveis

Memória dinâmica:

- Espaços adicionais de memória
- Memória alocada/liberada quando necessário

Programa Memória estática: int a; int b; int *p; Memória dinâmica:

Passo a passo no programa:

Solicitar memória dinâmica

Programa

Memória estática:
int a;
int b;
int *p;

Memória dinâmica:

???

Passo a passo no programa:

- Solicitar memória dinâmica
- Guardar apontador para espaço obtido

Passo a passo no programa:

- Solicitar memória dinâmica
- Guardar apontador para espaço obtido
- Armazenar dados
 - Qualquer conteúdo

Passo a passo no programa:

- Solicitar memória dinâmica
- Guardar apontador para espaço obtido
- Armazenar dados
 - Qualquer conteúdo
- Liberar memória obtida

Conceitos: obter memória

Chamar função malloc

- Parâmetro: tamanho desejado, em bytes
- Resultado: apontador para espaço na memória

Programa

```
Memória estática:
int a;
int b;
int *p;
```

Memória dinâmica:

Conceitos: obter memória

Chamar função malloc

- Parâmetro: tamanho desejado, em bytes
- Resultado: apontador para espaço na memória

```
int *p;
p = (int*)malloc(4);
```

Programa Memória estática: int a; int b; int *p;

Memória dinâmica:

5/05/2011 14:39

10

Conceitos: obter memória

Chamar função malloc

- Parâmetro: tamanho desejado, em bytes
- Resultado: apontador para espaço na memória

```
int *p;
p = (int*)malloc(4);
*p = 5;
printf("%d", *p);
```


Memória dinâmica:

5

11

Conceitos: liberar memória

Chamar função free:

- Parâmetro: endereço já alocado
- Resultado: libera a área alocada

```
int *p;
p = (int*)malloc(4);
*p = 5;
```

Programa

```
Memória estática:
int a;
int b;
int ,*p;
```

Memória dinâmica:

5

25/05/2011 14:39 TesteMalloc

Conceitos: liberar memória

Chamar função free:

- Parâmetro: endereço já alocado
- Resultado: libera a área alocada

```
int *p;
p = (int*)malloc(4);
*p = 5;
free(p);
```

Programa

```
Memória estática:
int a;
int b;
int ,*p;
```

Memória dinâmica:

25/05/2011 14:39

TesteMalloc

13

Memória Dinâmica

Vetor dinâmico

Função sizeof:

sizeof(variavel)

 Retorna quantidade de memória ocupada pela variável

sizeof(tipo)

 Retorna quantidade de memória ocupada por uma variável com este tipo

Função sizeof:

sizeof(variavel)

 Retorna quantidade de memória ocupada pela variável

sizeof(tipo)

 Retorna quantidade de memória ocupada por uma variável com este tipo

```
int a;
printf("%d", sizeof(int));
printf("%d", sizeof(a));
```

Saída:

Função sizeof:

sizeof(variavel)

 Retorna quantidade de memória ocupada pela variável

sizeof(tipo)

 Retorna quantidade de memória ocupada por uma variável com este tipo

```
int a;
printf("%d", sizeof(int));
printf("%d", sizeof(a));
```

Saída:

4

4

Passo a passo:

Calcular tamanho do vetor com sizeof

Passo a passo:

- Calcular tamanho do vetor com sizeof
- Reservar memória com malloc

Passo a passo:

- Calcular tamanho do vetor com sizeof
- Reservar memória com malloc
- Acessar elementos com [] ou ponteiros

Passo a passo:

- Calcular tamanho do vetor com sizeof
- Reservar memória com malloc
- Acessar elementos com [] ou ponteiros
- Liberar memória do vetor com free

Exemplo:

```
int *v;
int tamanho;
scanf("%d", &tamanho);
v = (int*)malloc(sizeof(int)*tamanho);
v[1] = v[2] + v[3];
*(v+1) = *(v+2) + *(v+3);
free(v);
```


Conceito: alterar tamanho de memória

Chamar função realloc:

- Parâmetros: apontador para espaço antigo, tamanho desejado
- Resultado: apontador para novo espaço

Programa

```
Memória estática:
int a;
int b;
int *p;
```

Memória dinâmica:

Conceito: alterar tamanho de memória

Chamar função realloc:

- Parâmetros: apontador para espaço antigo, tamanho desejado
- Resultado: apontador para novo espaço

```
int *p;
p = (int*)malloc(4);
...
```

Programa

```
Memória estática:
int a;
int b;
int/*p;
```

Memória dinâmica:

Conceito: alterar tamanho de memória

Chamar função realloc:

- Parâmetros: apontador para espaço antigo, tamanho desejado
- Resultado: apontador para novo espaço

Programa

```
Memória estática:
int a;
int b;
int/*p;
```

```
int *p;
p = (int*)malloc(4);
...
p = (int*)realloc(p, 8);
```


Exemplo:

```
int *v;
int tamanho, n_tamanho;
scanf("%d", &tamanho);
v=(int*)malloc(sizeof(int)*tamanho);
scanf("%d", &n_tamanho);
v=(int*)realloc(v,sizeof(int)*n_tamanho);
free(v);
 Vetor02
```


 Calcular tamanho da estrutura com sizeof

- Calcular tamanho da estrutura com sizeof
- Reservar memória com malloc

- Calcular tamanho da estrutura com sizeof
- Reservar memória com malloc
- Acessar membros da estrutura com ->

- Calcular tamanho da estrutura com sizeof
- Reservar memória com malloc
- Acessar membros da estrutura com ->
- Liberar memória da estrutura com free


```
struct complexo {
 float real;
 float imaginario;
 struct complexo *numero;
numero = (struct complexo *)
 malloc(sizeof(struct complexo));
 numero->real = 10.0;
 numero->imaginario = 5.0;
 free(numero);
```

25/05/2011 14:39 NumComlexo 3⁻¹

Apontadores

Listas Ligadas

Listas Ligadas

Idéia principal :

- Vetor:
 - Um único grande bloco de memória
 - Elementos consecutivos adjacentes

Listas Ligadas

Idéia principal:

- Vetor:
 - Um único grande bloco de memória
 - Elementos consecutivos adjacentes
- Lista ligada:
 - Cada elemento em posição de memória separada
 - Posições desordenadas e não consecutivas

dados dados dados	
dados	

Listas Ligadas

Idéia principal :

- Vetor:
 - Um único grande bloco de memória
 - Elementos consecutivos adjacentes
- Lista ligada:
 - Cada elemento em posição de memória separada
 - Posições desordenadas e não consecutivas
 - Apontadores para indicar seqüência correta

Listas Ligadas: declaração

```
Nome da estrutura

struct elemento {
  int valor;
  struct elemento *prox;
}
```


Listas Ligadas: declaração

```
Nome da estrutura


struct elemento {
  int valor;
  struct elemento *prox;
}

Apontador para próximo elemento na seqüência
```


Listas Ligadas: declaração

```
Nome da estrutura
struct elemento {
  int valor;
  struct elemento *prox;
 Apontador para próximo
 elemento na seqüência
 valor
 valor
 valor
 prox
 prox
 prox
  inicio_lista
 dados
 dados
 NULL
 dados
```


Listas Ligadas: percorrer

Listas Ligadas: percorrer


```
inicio_lista dados dados NULL
```

```
struct elemento *atual;
atual = inicio_lista;
while (atual != null) {
 printf(" ...",atual->valor);
 atual = atual->proximo;
}
```


```
novo=(. . . *)malloc(sizeof(. . .));
```


```
novo=(. . . *)malloc(sizeof(. . .));
novo->valor = . . .;
novo->proximo = NULL;
```


```
novo=(. . . *)malloc(sizeof(. . .));
novo->valor = . . .;
novo->proximo = NULL;
inicio_lista = novo;
```


```
novo=(. . *)malloc(sizeof(. . .));
```


```
novo=(. . . *)malloc(sizeof(. . .));
novo->valor = . . ;
```


```
novo=(. . . *)malloc(sizeof(. . .));
novo->valor = . . .;
novo->proximo = inicio_lista;
```


```
novo=(. . . *)malloc(sizeof(. . .));
novo->valor = . . ;
novo->proximo = inicio_lista;
inicio_lista = novo;
```


```
struct elemento *ultimo;
ultimo = inicio_lista;
```


```
struct elemento *ultimo;
ultimo = inicio_lista;
while (ultimo->proximo != null) {
 ultimo = ultimo->proximo; }
```


```
struct elemento *ultimo;
ultimo = inicio_lista;
while (ultimo->proximo != null) {
 ultimo = ultimo->proximo; }


novo=(. . . *)malloc(sizeof(. . .));
```


```
struct elemento *ultimo;
ultimo = inicio_lista;
while (ultimo->proximo != null) {
 ultimo = ultimo->proximo; }
novo=(. . . *)malloc(sizeof(. . .));
novo->valor = . . .;
novo->proximo = NULL;
```


```
struct elemento *ultimo;
ultimo = inicio_lista;
while (ultimo->proximo != null) {
 ultimo = ultimo->proximo; }
novo=(. . . *)malloc(sizeof(. . .));
novo->valor = . . .;
novo->proximo = NULL;
ultimo->proximo = novo;
```


```
novo=(. . . *)malloc(sizeof(. . .));
novo->valor = . . .;
```


```
novo=(. . . *)malloc(sizeof(. . .));
novo->valor = . . .;
// ordenada por valor
struct elemento *anterior; anterior = inicio_lista;
```


```
novo=(. . . *)malloc(sizeof(. . .));
novo->valor = . . .;
// ordenada por valor
struct elemento *anterior; anterior = inicio_lista;
while ((anterior-> proximo != NULL)
 && (anterior->proximo->valor < novo->valor)) {
 anterior = anterior->proximo;}
```


```
novo=(. . . *)malloc(sizeof(. . .));
novo->valor = . . .;
// ordenada por valor
struct elemento *anterior; anterior = inicio_lista;
while ((anterior-> proximo != NULL)
 && (anterior->proximo->valor < novo->valor)) {
 anterior = anterior->proximo;
 novo->proximo = anterior->proximo;
 anterior->proximo = novo;
```


Listas Ligadas: remover do inicio (não vazia)

alvo = inicio_lista;

Listas Ligadas: remover do inicio (não vazia)


```
alvo = inicio_lista;
inicio_lista = inicio_lista->proximo;
// ou: inicio_lista = alvo->proximo;
```


Listas Ligadas: remover do inicio (não vazia)


```
alvo = inicio_lista;
inicio_lista = inicio_lista->proximo;
// ou: inicio_lista = alvo->proximo;
free(alvo);
```


Listas Ligadas: remover no meio ou fim


```
// anterior aponta para o elemento
```


// imediatamente antes de alvo

Listas Ligadas: remover no meio ou fim


```
// anterior aponta para o elemento
// imediatamente antes de alvo
anterior->proximo = alvo->proximo;
```

Listas Ligadas: remover no meio ou fim


```
// anterior aponta para o elemento
// imediatamente antes de alvo
anterior->proximo = alvo->proximo;
free(alvo);
```


Listas Ligadas

Vantagens/Desvantagens:

- Vantagens:
 - Fácil aumento/diminuição no tamanho da lista
 - Reserva memória exatamente sob medida
 - Permite mais de um critério de ordenação

Listas Ligadas

Vantagens/Desvantagens:

- Vantagens:
 - Fácil aumento/diminuição no tamanho da lista
 - Reserva memória exatamente sob medida
 - Permite mais de um critério de ordenação
- Desvantagens:
 - Para cada elemento, armazena um apontador
 - Não é possível acessar diretamente um elemento

Memória Dinâmica

- Vetor2Lista
- Vetor2ListaRec
- ConcatListas
- ConcatListasRec
- InverteLista
- InverteListaRec
- InverteListaNaMemoria

- Vetor2ListaOrd
- Vetor2ListaOrdRec
- OperaListasRec
- OperaComFilas
- Lista2ListaDupla
- Express2Arvore
- DicionarioBinario