

LIF5 - Algorithmique et programmation procédurale

Carole Knibbe

Samir Akkouche

Chapitre 3 Vie et mort des variables en mémoire

Sommaire

1. Motivation

 Comment les données d'un programme sont-elles organisées en mémoire ?

- 3. Qu'est-ce qu'un pointeur?
- 4. Que se passe-t-il en mémoire lorsqu'on appelle une fonction ou une procédure?
- 5. Qu'est-ce que l'allocation dynamique de mémoire?

Niveau langage (évolué)	tables listes chaînées	arbres files piles	graphes files de priorité	fichiers tableaux dynamiques
	booléens	tableaux	structi entiers réels	
Niveau machine	byt	mots 1 es (octets) 1 bits	TOMERTSPY	

1. Motivation

2. Comment les données d'un programme sont-elles organisées en mémoire ?

Un aperçu du langage machine

1 instruction en langage C:

$$res = x + y;$$

Plusieurs instructions en langage machine :

Langage machine (binaire)

« Copier, dans le registre AX du processeur, les bits situés à l'emplacement numéro 0x0110 des barrettes mémoire »

0xA10110 0x030112 0xA30114

Langage machine (hexadécimal)

MOV AX,[0110] ADD AX,[0112] MOV [0114],AX

Assembleur

Dans une expression, écrire un nom de variable revient à écrire "contenu de l'emplacement mémoire n° ..."

Notion de variable

- Chaque variable possède :
 - un nom
 - un type, et donc une taille en octets,
 - une adresse en mémoire, qui ne change pas au cours de l'exécution,
 - une valeur, qui, elle, peut changer au cours de l'exécution du programme

 Quand une nouvelle valeur est placée dans une variable (par une affectation, par cin, par scanf...), elle remplace et détruit la valeur précédente

Notion d'adresse mémoire

- La mémoire est organisée en 1 dimension :
 1 seule « coordonnée » suffit pour repérer un emplacement
- Les adresses mémoire sont généralement codées sur 32 bits ⇒ 2³²-1 ≈ 4 milliards d'adresses possibles
- Plus petit élément adressable = l'octet ⇒ une adresse mémoire désigne un octet spécifique parmi les 4 milliards d'octets adressables
- Adresse mémoire d'une variable = adresse du 1er octet qu'elle occupe

1 octet 4 294 967 295 4 294 967 294 4 294 967 293 4 294 967 292 4 294 967 291 4 294 967 290 4 294 967 289 4 294 967 288 4 294 967 287 4 294 967 286

Octet n°:

L'espace d'adressage d'un programme sous Linux

L'espace d'adressage est segmenté :

L'espace d'adressage d'un programme

- Alloué par l'OS au lancement du processus
- 4 Go maximum, en général
- Permet de stocker :
 - les instructions machine du programme (code compilé)
 - les données manipulées par ces instructions (variables)
- Remarque : L'espace d'adressage est dit virtuel car il peut excéder la quantité de mémoire physique disponible (barrettes de mémoire RAM)
 - utilisation du disque dur comme espace mémoire annexe
 - chargement en RAM à la demande
 - un composant dédié (la MMU) traduit les adresses virtuelles en adresses physiques, et réclame les chargements en RAM si nécessaire
 - le processeur ne manipule, lui, que les adresses virtuelles

 $\ensuremath{\mathsf{SP}}$ — Stack Pointer (the address hold by ESP register. PC — Program counter.

Représentation visuelle d'une variable

Représentation détaillée :

monInt

00000000 995 00000000 994 00000000 993 00101110 992

- La variable « monInt » occupe les emplacements mémoire (octets) numéros 992, 993, 994, 995. Son adresse est donc 992.
- Elle contient actuellement la valeur 46, car : 0000000 0000000 0000000 00101110 $_2 = 46_{10}$ octet octet octet octet

n° 995 n° 994 n° 993 n° 992

Représentation abrégée:

monInt

46

992

Représentation visuelle d'une variable

Représentation détaillée :

monChar

01101101 991

- La variable « monChar » occupe l'emplacement mémoire (octet) numéro 991. Son adresse est donc 991.
- Elle contient actuellement :
 - la valeur 109, car $01101101_2 = 109_{10}$
 - le caractère 'm', car 109 est le code ASCII du caractère 'm'

Représentation abrégée :

monChar

109 991

ou:

monChar

'm' 991

Représentation visuelle d'une variable

Représentation détaillée :

monDouble

11000000	990
01011011	989
00111101	988
11001001	987
00011101	986
00010100	985
11100011	984
10111101	983

- La variable « monDouble » occupe les emplacements mémoire (octets) 983 à 990. Son adresse est donc 983.
- Elle contient actuellement la valeur -108.9654 :

```
octet 990 octet 989 octet 988 octet 987 octet 986 octet 985 octet 984 octet 983 11000000 01011011 00111101 11001001 00011101 00010100 11100011 10111101
e = 1029
f = 0,702584375
```

$$(-1)^s$$
. $(1 + f)$. $2^{(e-1023)} = -108.9654$

Représentation abrégée :

monDouble

-108.9654

983

Visibilité (portée) des variables en C

Variable globale :

- déclarée en dehors de tout bloc d'instructions { }
- utilisable dans n'importe quel bloc d'instructions
- y compris dans un autre fichier source du même programme (en la redéclarant avec le mot-clé « extern »), sauf si elle avait été déclarée « static »
- stockée dans le segment « Variables globales » de l'espace d'adressage
- attention : risque de modifications non désirées ou non prévues

Variable locale :

- déclarée à l'intérieur d'un bloc d'instructions dans une fonction ou une boucle par exemple)
- inutilisable dans un autre bloc
- masque, le cas échéant, la variable globale du même nom
- stockée dans le segment « Pile » de l'espace d'adressage

3. Qu'est-ce qu'un pointeur?

Les variables de type pointeur : définition

- Variables destinées à contenir des adresses mémoire
- Rappel : Les adresses mémoire sont généralement codées sur 4 octets, soit 32 bits ⇒ 2³² - 1 ≈ 4 milliards d'adresses possibles
- Exemple :

Les variables de type pointeur : norme algorithmique

- Déclaration d'une variable pointeur :
 p : pointeur sur type
- Opérateur & : accès à l'adresse d'une variable

- Opérateur ↑ (déréférencement) : accès à la valeur qui se trouve à l'adresse pointée
 - précondition : adresse valide
 - le type du pointeur permet de savoir combien d'octets lire et comment les interpréter

```
Variables

i : entier

pe : pointeur sur entier

Début


i \leftarrow 53

pe \leftarrow \&i

pe^{\uparrow} \leftarrow pe^{\uparrow} + 2

afficher(i)

Fin
```


Les variables de type pointeur : en C

- Déclaration : type *p ;
- Accès à l'adresse d'une variable : opérateur &
 - ne pas confondre avec le & du passage de paramètres par référence en C++
- Accès à la valeur se trouvant à l'adresse pointée :
 - opérateur *
 - opérateur []
- Deux lectures possibles pour la déclaration
 - int *p; « *p (valeur pointée) est un int »
 - int* p; « p est un int* (pointeur sur int) »

```
int main()
  int i;
  int *pe;
  i = 53:
  pe = \&i;
 *pe = *pe + 2;
  printf("%d \n", i);
 return 0;
}
```

Cas particulier des pointeurs non typés (void *)

void *p;

- p est une variable de type « adresse générique »
- Peut pointer sur n'importe quel type de donnée
- Utile par ex. pour traiter une suite d'octets à partir d'une adresse donnée
- Déréférencement interdit (*p interdit)
- Opérations arithmétiques interdites (cf chapitre suivant)
- Possibilité de cast en pointeur typé :

```
- en C : float * pf = (float *) p;
```

- en C++: float * pf = reinterpret_cast<double *>(p);

Question

unsigned short *x;

- Quelle est la valeur maximale que peut prendre x ?
- Quelle est la valeur maximale que peut pendre *x ?

4. Que se passe-t-il en mémoire lorsqu'on appelle une fonction ou une procédure ?

Appel d'un sous-programme : rappel

Seule une instruction est exécutée à la fois

 Le sous-programme appelant doit attendre la fin de l'exécution du sous-programme appelé avant de continuer

 Une fonction est une séquence d'actions qui produit une valeur de retour à partir de valeurs passées en paramètres

- Une fonction au sens algorithmique ne doit pas avoir d'effet de bord sur les données du sous-programme appelant
 - ⇒ Les paramètres doivent être passés en mode « donnée »

Exemple en langage algorithmique :

Type de la valeur retournée

Le même exemple en langage C :

```
Type de la valeur retournée
 double calculSolution (double a, double b)
Préconditions
 indiquées en
 /* Préconditions : a n'est pas nul
commentaires
 Résultat : Calcule et retourne la solution de l'équation
 ax + b = 0 */
 double sol;
 sol = -b/a;
 → return (sol);
 Au moins -
 un return
```


```
#include <stdio.h> /* pour printf */
 a et b sont les
double calculSolution (double a, double b)
 paramètres formels de
 calculSolution
 /* Préconditions : a n'est pas nul
 Résultat : Calcule et retourne la solution de
 I'équation ax + b = 0 */
 double sol:
 sol = -b/a;
 return (sol);
 Le programme
 principal est une
 fonction particulière
 qui renvoie
int main()
 généralement 0 quand
 tout s'est bien passé
 double coef1 = 0.5;
 double coef2 = 128.2;
 double lasolution;
 lasolution = calculSolution(coef1, coef2);
 coef1 et coef2 sont les
 printf("La solution est %f \n", lasolution);
 paramètres effectifs de
 return 0;
 calculSolution
```

Le fonctionnement de la pile : exemple avec une fonction

```
#include <stdio.h> /* pour printf */
double calculSolution (double a, double b)
 /* Préconditions : a n'est pas nul
 Résultat : Calcule et retourne la solution de
 I'équation ax + b = 0 */
 double sol;
 sol = -b/a;
 return (sol);
int main()
 double coef1 = 0.5;
 double coef2 = 128.2;
 double lasolution;
 lasolution = calculSolution(coef1, coef2);
 printf("La solution est %f \n", lasolution);
 return 0;
```


Le fonctionnement de la pile : exemple avec une fonction

Bilan : vie et mort des variables lors de l'appel d'une fonction

 Les valeurs de retour, les paramètres et les variables locales des fonctions sont stockés dans le segment « Pile » de l'espace d'adressage du programme

Les données sont contiguës dans la pile (pas de trous)

 La taille de la pile augmente et diminue au fur et à mesure de l'exécution du programme

La pile est organisée en « frames »

Bilan : vie et mort des variables lors de l'appel d'une fonction (modèle simplifié)

- Appel de fonction = création d'une nouvelle frame
- Au moment de l'appel, des emplacements mémoire sont créés pour :
 - la valeur de retour qui va être calculée
 - les paramètres passés par valeur (sans &) : recopie des données
 - les éventuelles variables locales
- Les instructions d'une fonction ne peuvent manipuler que les données de sa frame

Bilan : vie et mort des variables lors de l'appel d'une fonction (modèle simplifié)

- Lors du « return » :
 - l'expression qui suit le mot-clé return est évaluée et placée dans l'emplacement « valeur de retour » du contexte courant
 - les variables locales et les paramètres du contexte courant sont supprimés de la pile
- Lors de l'affectation (instruction du contexte appelant) :
 - la valeur de retour est affectée à la variable indiquée dans le code
 - la valeur de retour est supprimée de la pile
 - on revient au contexte appelant

Suppression du contexte de la fonction appelée, en 2 étapes

Question

Si le main

- appelle f1 qui appelle f2 qui s'appelle récursivement 3 fois,
- puis appelle g,

quelle est l'évolution de la pile?

- Rappel : une procédure est un sous-programme qui ne renvoie pas de résultat, mais qui peut avoir des effets de bord sur les données du sous-programme appelant
- Trois modes de passage possibles pour les paramètres :
 - donnée
 - donnée-résultat
 - résultat

 Effets de bord possibles sur les paramètres passés en mode donnéerésultat ou résultat

Exemple en langage algorithmique :

Question

En C, comment faire pour qu'une procédure puisse avoir un effet de bord sur des données d'une autre « frame » que la sienne ?

• La même en langage C :


```
Passage de
 Passage de la
 Passage de
 L'adresse
 l'adresse de la
 valeur
 mais mot-clé const
 variable
pseudo-type « void »
= pas de valeur de retour
 mode donnée
= c'est une procédure
 mode donnée
 mode donnée-
 résultat ou
 résultat
 void exemple (double * pa, double x, const double * pz)
  /* Préconditions : la valeur stockée à l'adresse pz n'est pas nulle
 Post-conditions : à l'adresse pa, la nouvelle valeur stockée après exécution
 de la procédure vaut : ancienne valeur * x / valeur stockée à l'adresse pz */
  *pa = (*pa) * x / (*pz) ;
```


```
void exemple (double * pa, double x, \
const double * pz)
 /* Préconditions : z n'est pas nul
 Post-conditions: a+ vaut a-*x/z */
 *pa = (*pa) * x / (*pz) ;
```

Frame de main

```
int main()
 double val = 1.5;
 Frame de
 double num = 7.0;
 exemple
 double denom = num + 40.75;
 exemple (&val, num, &denom);
 printf("Nouvelle valeur de val = %f \n", val);
 return 0;
```


Passage de paramètres par adresse : à retenir

- Permet à une procédure d'accéder aux données (normalement privées) de la frame appelante
- Entorse au principe de séparation des données
- Permet à la procédure d'avoir des effets de bord
- Utilisation des pointeurs

Passage de paramètres : résumé

Norme algorithmique	Mise en œuvre C	petits objets
Mode donnée	type a const type *a	gros objets (structures, tableaux,)
Mode donnée-résultat ou résultat	type *a	

- Mot-clé « const » = la fonction ou la procédure ne modifie pas l'objet original, même si elle dispose de son adresse
 - dans la fonction ou la procédure, les tentatives de modification de l'objet sont en principe rejetées lors de la compilation

5. Autre utilité des pointeurs : l'allocation dynamique de mémoire

L'allocation dynamique de mémoire

- Réservation d'emplacements mémoire dans le tas
- La taille des données n'a pas besoin d'être connue à la compilation
- Les données mises dans le tas ne sont pas détruites en sortie de fonction ou de procédure

Allocation dynamique de mémoire : norme algorithmique

- Réservation : p ← réserve type
 - ou : p ← réserve tableau [1..n] de type
- réserve fait deux choses :
 - alloue un emplacement mémoire de la taille nécessaire dans le tas
 - renvoie l'adresse mémoire de l'élément dans le tas (si tableau, renvoie l'adresse du premier élément du tableau)
- Libération : libère p
- libère rend l'emplacement mémoire disponible pour d'autres utilisations éventuelles (les données sont perdues)
- Allouer et oublier de libérer = « fuite de mémoire » (très mal !) (pas de ramasse-miettes en C)

Allocation dynamique de mémoire : mise en œuvre en C

Norme algorithmique	Langage C
p : pointeur sur réel	double *p;
p ← réserve réel	p = (double *) malloc(sizeof(double));
libère p	free(p);
p ← réserve tableau[14] de réels	p = (double *) malloc(4*sizeof(double));
libère p	free(p);

malloc et free sont fournis par la librairie stdlib :

#include <stdlib.h> nécessaire

Utilité des pointeurs : bilan

- Passage de paramètres en mode donnée-résultat ou résultat
 - C++ : références = pointeurs masqués
 - C : pointeurs explicites
- Allocation dynamique dans le tas
 - gestion de structures dynamiques (taille variable)
 - possibilité d'allouer de la mémoire qui survivra au bloc dans lequel est réalisé son allocation
- Gestion des tableaux en C : cf. chapitre suivant

