Estruturas de Dados

Módulo 5 – Vetores e Alocação Dinâmica

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

Capítulo 5 – Vetores e alocação dinâmica

Tópicos

- Vetores
- Alocação dinâmica
- Vetores locais e funções

- Vetor:
 - estrutura de dados definindo um conjunto enumerável
 - Exemplo:
 - v = vetor de inteiros com 10 elementos

int v[10];

- Vetor (cont.):
 - vetor pode ser inicializado
 - Exemplo:
 - v = vetor de inteiros com 10 elementos

```
int v[5] = \{ 5, 10, 15, 20, 25 \};
ou simplesmente:
int v[] = \{ 5, 10, 15, 20, 25 \};
```


- Vetor (cont.):
 - acesso a cada elemento é feito através de indexação da variável
 - Exemplo:
 - v = vetor de inteiros com 10 elementos

```
v[0] = 0; /* acessa o primeiro elemento de v */
...


v[9] = 9; /* acessa o último elemento de v */

v[10] = 10 /* ERRADO (invasão de memória) */
```

- Vetor (cont):
 - vetor é alocado em posições contíguas de memória
 - Exemplo:
 - v = vetor de inteiros com 10 elementos
 - espaço de memória de v =
 10 x valores inteiros de 4 bytes =
 40 bytes

- Vetores e ponteiros:
 - nome do vetor aponta para endereço inicial
 - C permite aritmética de ponteiros
 - Exemplo:
 - v+0 : primeiro elemento de v
 - v+9 : último elemento de v
 - Exemplo:
 - &v[i] é equivalente a (v+i)
 - *(v+i) é equivalente a v[i]

- Exemplo:
 - cálculo da média e da variância de um conjunto de 10 números reais

$$m = \frac{\sum x}{N}, \quad v = \frac{\sum (x - m)^2}{N}$$

- implementação
 - valores são lidos e armazenados em um vetor de 10 posições
 - cálculos da média e da variância efetuados sobre o conjunto de valores armazenado

```
/* Cálculo da média e da variância de 10 números reais */
#include <stdio.h>
int main (void)
 float v[10]; /* declara vetor com 10 elementos */
  float med, var; /* variáveis para a média e a variância */
 /* variável usada como índice do vetor */
  int i;
 /* leitura dos valores */
  for (i = 0; i < 10; i++) /* faz índice variar de 0 a 9 */
 scanf("%f", &v[i]); /* lê cada elemento do vetor (digitados na mesma linha) */
```

endereço da i-ésima posição de v

```
/* cálculo da média */
 med = 0.0;
 /* inicializa média com zero */
 for (i = 0; i < 10; i++)
 med = med + v[i]; /* acumula soma dos elementos */
 med = med / 10; /* calcula a média */
 comando não pertence
 /* cálculo da variância */
 ao corpo do "for"
 /* inicializa com zero */
 var = 0.0;
 for (i = 0; i < 10; i++)
  var = var + (v[i]-med)^*(v[i]-med); /* acumula */
 var = var / 10; /* calcula a variância */
 /* exibição do resultado */
 printf ( "Media = %f Variancia = %f \n", med, var );
 return 0;
```

- Passagem de vetor para função:
 - consiste em passar o endereço da primeira posição do vetor
 - função deve ter parâmetro do tipo ponteiro para armazenar valor
 - "passar um vetor para uma função" é equivalente a "passar o endereço inicial do vetor"
 - elementos do vetor não são copiados para a função
 - argumento copiado é apenas o endereço do primeiro elemento
 - Exemplo:
 - chamada a função passando vetor de int
 - função deve ter um parâmetro do tipo int

```
/* Cálculo da média e da variância de 10 reais (segunda versão) */
#include <stdio.h>
/* Função para cálculo da média */
float media (int n, float* v)
  int i;
  float s = 0.0;
 parâmetro do tipo
  for (i = 0; i < n; i++)
 ponteiro para float
 s += v[i];
  return s/n;
```

```
/* Função para cálculo da variância */
float variancia (int n, float* v, float m)
{
 int i;
 float s = 0.0;
 for (i = 0; i < n; i++)
 s += (v[i] - m) * (v[i] - m);
 return s/n;
}</pre>
```

```
int main (void)
 float v[10];
 float med, var;
 int i;
 /* leitura dos valores */
 for (i = 0; i < 10; i++)
 scanf("%f", &v[i]);
  med = media(10,v);
 var = variancia(10,v,med);
 printf ( "Media = %f Variancia = %f \n", med, var);
 return 0;
```

- Passagem de vetor para função (cont.):
 - função pode alterar os valores dos elementos do vetor pois recebe o endereço do primeiro elemento do vetor (e não os elementos propriamente ditos)
 - Exemplo:
 - função incrementando todos os elementos de uma unidade

```
/* Incrementa elementos de um vetor */
#include <stdio.h>
void incr_vetor ( int n, int *v )
 int i;
 for (i = 0; i < n; i++)
 v[i]++;
int main (void)
  int a[] = \{1, 3, 5\};
  incr_vetor(3, a);
  printf("%d %d %d \n", a[0], a[1], a[2]);
  return 0;
saída do programa será 2 4 6
```

- Uso da memória:
 - uso de variáveis globais (e estáticas):
 - espaço reservado para uma variável global existe enquanto o programa estiver sendo executado
 - uso de variáveis locais:
 - espaço existe apenas enquanto a função que declarou a variável está sendo executada
 - liberado para outros usos quando a execução da função termina
 - variáveis globais ou locais podem ser simples ou vetores:
 - para vetor, é necessário informar o número máximo de elementos pois o compilador precisa calcular o espaço a ser reservado

- Uso da memória:
 - alocação dinâmica:
 - espaço de memória é requisitada em tempo de execução
 - espaço permanece reservado até que seja explicitamente liberado
 - depois de liberado, espaço estará disponibilizado para outros usos e não pode mais ser acessado
 - espaço alocado e não liberado explicitamente,
 será automaticamente liberado quando ao final da execução

Uso da memória:

- memória estática:
 - código do programa
 - variáveis globais
 - variáveis estáticas
- memória dinâmica:
 - variáveis alocadas dinamicamente
 - memória livre
 - · variáveis locais

memória estática	Código do programa
	Variáveis globais e
	Variáveis estáticas
	Variáveis alocadas
memória dinâmica	dinamicamente
	Memória livre
	Variáveis locais
	(Pilha de execução)

- Uso da memória:
 - alocação dinâmica de memória:
 - usa a memória livre
 - se o espaço de memória livre for menor que o espaço requisitado, a alocação não é feita e o programa pode prever tratamento de erro
 - pilha de execução:
 - utilizada para alocar memória quando ocorre chamada de função:
 - sistema reserva o espaço para as variáveis locais da função
 - quando a função termina, espaço é liberado (desempilhado)
 - se a pilha tentar crescer mais do que o espaço disponível existente, programa é abortado com erro

memória estática	Código do programa
	Variáveis globais e
	Variáveis estáticas
memória dinâmica	Variáveis alocadas
	dinamicamente
	Memória livre
	Variáveis locais
	(Pilha de execução)

- Funções da biblioteca padrão "stdlib.h"
 - contém uma série de funções pré-definidas:
 - funções para tratar alocação dinâmica de memória
 - constantes pré-definidas
 -

- Função "sizeof":
 - retorna o número de bytes ocupado por um tipo
- Função "malloc":
 - recebe como parâmetro o número de bytes que se deseja alocar
 - retorna um ponteiro genérico para o endereço inicial da área de memória alocada, se houver espaço livre:
 - ponteiro genérico é representado por void*
 - ponteiro é convertido automaticamente para o tipo apropriado
 - ponteiro pode ser convertido explicitamente
 - retorna um endereço nulo, se não houver espaço livre:
 - representado pelo símbolo NULL

• Exemplo:

- alocação dinâmica de um vetor de inteiros com 10 elementos
 - malloc retorna o endereço da área alocada para armazenar valores inteiros
 - ponteiro de inteiro recebe endereço inicial do espaço alocado

```
int *v;
v = (int *) malloc(10*sizeof(int));
```

• Exemplo (cont.):

V

v = (int *) malloc(10*sizeof(int));

 1 - Declaração: int *v
 Abre-se espaço na pilha para o ponteiro (variável local) 2 - Comando: v = (int *) malloc (10*sizeof(int)) Reserva espaço de memória da área livre e atribui endereço à variável

- Exemplo (cont.):
 - v armazena endereço inicial de uma área contínua de memória suficiente para armazenar 10 valores inteiros
 - v pode ser tratado como um vetor declarado estaticamente
 - v aponta para o inicio da área alocada
 - v[0] acessa o espaço para o primeiro elemento
 - v[1] acessa o segundo
 - até v[9]

- Exemplo (cont.):
 - tratamento de erro após chamada a malloc
 - imprime mensagem de erro
 - aborta o programa (com a função exit)

```
v = (int*) malloc(10*sizeof(int));
if (v==NULL)
{
 printf("Memoria insuficiente.\n");
 exit(1); /* aborta o programa e retorna 1 para o sist. operacional */
}
...
```

- função "free":
 - recebe como parâmetro o ponteiro da memória a ser liberada
 - a função free deve receber um endereço de memória que tenha sido alocado dinamicamente

free (v);

```
/* Cálculo da média e da variância de n reais */
#include <stdio.h>
#include <stdlib.h>
int main (void)
 int i, n;
 float *v;
 float med, var;
 /* leitura do número de valores */
 scanf("%d", &n);
 /* alocação dinâmica */
 v = (float*) malloc(n*sizeof(float));
 if (v==NULL) {
 printf("Memoria insuficiente.\n");
 return 1;
```

```
/* leitura dos valores */
for (i = 0; i < n; i++)
 scanf("%f", &v[i]);
med = media(n,v);
var = variancia(n,v,med);
printf("Media = %f  Variancia = %f  \n", med, var);
/* libera memória */
free(v);
return 0;
}</pre>
```

- Área de memória de uma variável local:
 - só existe enquanto a função que declara a variável estiver sendo executada
 - requer cuidado quando da utilização de vetores locais dentro de funções

• Exemplo:

produto vetorial de dois vetores u e v em 3D,
 representados pelas três componentes x, y, e z

$$\mathbf{u} \times \mathbf{v} = \left\{ u_{y} v_{z} - v_{y} u_{z}, \quad u_{z} v_{x} - v_{z} u_{x}, \quad u_{x} v_{y} - v_{x} u_{y} \right\}$$

- variável p declarada localmente:
 - área de memória que a variável p ocupa deixa de ser válida quando a função prod_vetorial termina
 - função que chama prod_vetorial não pode acessar a área apontada pelo valor retornado

```
float* prod_vetorial (float* u, float* v)

{
 float *p = (float*) malloc(3*sizeof(float));
 p[0] = u[1]*v[2] - v[1]*u[2];
 p[1] = u[2]*v[0] - v[2]*u[0];
 p[2] = u[0]*v[1] - v[0]*u[1];
 return p;
}
```

- variável p alocada dinamicamente
 - área de memória que a variável p ocupa permanece válida mesmo após o término da função prod vetorial
 - função que chama prod vetorial pode acessar o ponteiro retornado
 - problema alocação dinâmica para cada chamada da função:
 - ineficiente do ponto de vista computacional
 - requer que a função que chama seja responsável pela liberação do espaço

```
void prod_vetorial (float* u, float* v, float* p)  \{ \\ p[0] = u[1]*v[2] - v[1]*u[2]; \\ p[1] = u[2]*v[0] - v[2]*u[0]; \\ p[2] = u[0]*v[1] - v[0]*u[1]; \\ \}
```

- espaço de memória para o resultado passado pela função que chama:
 - função prod_vetorial recebe três vetores,
 - dois vetores com dados de entrada
 - um vetor para armazenar o resultado
 - solução mais adequada pois não envolve alocação dinâmica

Resumo

Vetor:

alocação de vetor: tipo nome[#elementos];

acesso a cada elemento: através de indexação da variável

nome do vetor: aponta para endereço inicial

Funções para gerência de memória:

sizeof retorna o número de bytes ocupado por um tipo

malloc recebe o número de bytes que se deseja alocar

retorna um ponteiro para o endereço inicial, ou

retorna um endereço nulo (NULL)

free recebe o ponteiro da memória a ser liberada