

Alocarea dinamică a memoriei

Reminder Stivă (stack) vs Heap


unitinialized variables initialized variables instruction

Reminder Stivă (stack) vs Heap

Stivă

- acces ff rapid
- se curăță automat la terminarea funcției
- spaţiul gestionat eficient (nu se fragmentează)
- doar pentru variabile locale
- dimensiune (mai mică decât heap-ul) dependentă de sistemul de operare [1]
- dimensiunea variabilelor nu poate fi modificată

Heap

- variabilele pot fi accesate global
- dimensiune nelimitată*
- ceva mai lentă
- trebuie să gestionăm noi memoria (rezervăm/alocăm și eliberăm)
- nu este gestionată eficient (se fragmentează)
- putem redimensiona variabilele

^{*}depinde totuși de RAM/swap

Stivă (stack) vs Heap

Când folosim stiva?

- date de dimensiuni mici
- le folosim doar într-o funcție
- le ştim de la început dimensiunea maximă (şi aceasta nu se schimbă pe parcursul programului)

Când folosim heap-ul?

- date de dimensiuni mari
- date care pot să-și schimbe dimensiunea în timp
- date care trebuie să aibă durată de viață mare

null pointer

- Cum știm că un pointer este valid (îl putem folosi)?
 - un pointer este o adresă de memorie, dacă scriem la o adresă pe care nu avem dreptul să o accesăm
 segmentation fault
- Cum diferențiem un pointer inițializat de un pointer neinițializat?
 - amândoi pointerii punctează la o adresă care poate fi validă

null pointer (NULL)

- avem nevoie de o adresă specială, care să nu fie validă niciodată și care să o atribuim pointerilor ce nu pot fi folosiți
- The language definition states that for each pointer type, there is a special value--the "null pointer"--which is distinguishable from all other pointer values and which is "guaranteed to compare unequal to a pointer to any object or function." That is, a null pointer points definitively nowhere; it is not the address of any object or function. The address-of operator & will never yield a null pointer [3]
- in C null pointer-ul este reprezentat ca NULL și are valoarea
 0
- în teorie pot exista și reprezentări diferite de 0 în memorie pt NULL

null pointer (NULL)

- int *p;
- p=NULL; //p este iniţializat cu NULL
- if(p) //sau if(p!=NULL) verifică dacă p are o adresă validă
- trebuie să avem grijă ca atunci când un pointer nu mai are o adresă validă spre care să puncteze să-i fie asignat NULL
- funcții care nu reușesc să returneze adrese valide folosesc returnează tot NULL

Alocarea dinamică a memoriei

- alocarea dinamică a memoriei rezervarea unui spațiu de memorie a cărui dimensiune o putem ști la compilare sau la rulare.
- pentru a putea utiliza spațiul rezervat adresa de început a zonei de memorie este asignată unui pointer
- în cazul în care alocarea nu reușește funcțiile de alocare întorc NULL

malloc

- void* malloc (size_t size);
- alocă un număr de size octeti
- întoarce pointer la zona de date alocată sau NULL în cazul în care alocarea nu reușește
- pointerul se recomandă a fi convertit la tipul de date pe care vrem să-l alocăm
- definită în stdlib.h
- size_t unsigned int [4]

Exemplu malloc

```
#include <stdio.h>
int main (void)
{
 int i, *p,n;
 printf("introdu n (>0):\n");
 scanf ("%d", &n);
 if(n \le 0)
 return 0;
 p=malloc(n*sizeof(int));
 if(!p)
 printf("nu s-a putut efectua alocarea\n");
 return 0;
 for (i=0;i<n;i++)</pre>
 printf("p[%i]=%i, adresa lui p[%i]=%p\n",i,p[i],i,p+i);
 return 0;
```

calloc

- void* calloc(size_t num, size_t size);
- num = numărul de elemente
- size = dimensiunea unui element
- toată zona de memorie alocată este inițializată cu 0
- ! ținând cont că NULL poate avea reprezentări pe biți diferite de 0 dacă alocăm un vector de pointeri nu este bine să ne bazăm pe inițializările făcute de calloc

Exemplu calloc

```
#include <stdio.h>
#include <stdlib.h>
int main (void)
 int i, *p,n;
 printf("introdu n (>0):\n");
 scanf ("%d", &n);
 if(n <= 0)
 return 0;
 p=calloc(n, sizeof(int));
 if(!p)
 printf("nu s-a putut efectua alocarea\n");
 return 0:
 for (i=0;i<n;i++)
 printf("p[%i]=%i, adresa lui p[%i]=%p\n", i,p[i], i,p+i);
 return 0:
```

realloc

- void *realloc (void* ptr, size_t size);
- redimensionează zona de memorie spre care punctează ptr la size octeți.
- dacă size este mai mare decât dimensiunea inițială a blocului, zona suplimentară nu este inițializată
- dacă realocarea nu reușește, întoarce NULL

realloc

 In cele mai multe situatii, puteti considera ca ptr1=realloc(ptr2, ...);

• Este echivalent cu:

```
ptr1 = malloc(...);
memcpy(ptr1, ptr2, ...);
free(ptr2);
```

Exemplu realloc

```
#include <stdio.h>
#include <stdlib.h>
int main (void)
 int i, *p, *q, n;
 printf("introdu n (>0):\n");
 scanf ("%d", &n);
 if(n \le 0)
 return 0;
 p=calloc(n, sizeof(int));
 if(!p)
 printf("nu s-a putut efectua alocarea\n");
 return 0:
 for (i=0;i<n;i++)
 printf("p[%i]=%i, adresa lui p[%i]=%p\n", i,p[i], i,p+i);
 n*=2;
 q=realloc(p,n*sizeof(int));
 if (q)
 p=q;//!!! nu folosim p=realloc(p,n*sizeof(int))
 //daca realocarea nu ar reusi s-ar pierde zona de memorie alocata initial
 return 0;
```

free

- void free(void* ptr);
- eliberează memoria alocată și spre care punctează pointerul *ptr*
- dacă *ptr* punctează către o zonă de memorie care nu a fost alocată cu malloc, calloc, realloc comportarea este nedefinită
- ptr nu este modificat de free. Este recomandat să îi asignăm NULL după apelul free

Exemplu free

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int i, *p, *q, n;
 printf("introdu n (>0):\n");
 scanf ("%d", &n);
 if(n <= 0)
 return 0;
 p=calloc(n, sizeof(int));
 if(!p)
 printf("nu s-a putut efectua alocarea\n");
 return 0;
 for (i=0;i<n;i++)</pre>
 printf("p[%i]=%i, adresa lui p[%i]=%p\n",i,p[i],i,p+i);
 n*=2;
 q=realloc(p,n*sizeof(int));
 if(q)
 p=q;//!!! nu folosim p=realloc(p,n*sizeof(int))
 //daca realocarea nu ar reusi s-ar pierde zona de memorie alocata initial
 free(p);
 return 0;
```

alocare spatiu vectori

- tip_vector *v;
- v=(tip_vector*)malloc(nr_elemente*sizeof(tip_vector));
- sau
- v=(tip_vector*)calloc(nr_elemente,sizeof(tip_vector));


alocare spatiu matrice

- vrem sa alocam spatiu pentru o matrice [m][n]
- putem aloca un vector cu m*n elemente
 - trebuie sa avem grija sa accesam elementele corect (v[n*i+j]⇔v[i][j]
- alocam un vector de m pointeri si pentru fiecare pointer alocam un vector de n elemente

alocare matrice ca vector

alocare matrice ca vector de pointeri

• From [5]


Representing two-dimensional arrays using a pointer to a pointer: (a) Regular matrix (b) Lower triangular matrix (c) Ragged matrix

Greșeli frecvente alocare

- nu se verifică succesul alocării
 - v=(int*)malloc(n*sizeof(int));
 - if(!v) //if(v==NULL) nu s-a putut efectua alocarea
 se tratează eroarea
- nu se eliberează memoria
 - aveti grija sa faceti free de fiecare dată când folosiți alocare dinamică

Greseli frecvente

- erori de logică
 - se utilizează o zonă de memorie după ce a fost eliberată
 - nu se asigneaza pointerului NULL dupa eliberare si se acceseaza o zona de memorie care poate fi curatata sau poate sa mentina valorile (cel mai periculos)
 - nu se asigneaza pointerului NULL dupa eliberare si ajungem sa accesam o zona la care nu mai avem dreptul (seg fault)
 - asignam pointerului NULL dupa eliberare sau dupa eroare alocare dar nu verificam daca pointerul este diferit de NULL si incercam sa-l mai folosim

VLA vs vectori alocati dinamic

```
VLA
int* f(int n)
 int v[n];
 return v;
v puncteaza catre o zona de
memorie "curatata" la parasirea
functiei
spatiul pentru v este rezervat pe
stiva
spatiul pt v este limitat la
dimensiunea stivei
```

```
vectori alocati dinamic
int *f(int n)
 int *v=(int*)
malloc(n*sizeof(int));
 return v;
spatiul rezervat pentru v exista si
la incheierea functiei
v este alocat pe heap
```

Bibliografie

- 1. http://www.cs.nyu.edu/exact/core/doc/stackOverflow.txt
- 2. http://gribblelab.org/CBootcamp/7 Memory Stack vs Heap.html
- 3. http://c-faq.com/null/index.html
- 4. http://en.wikipedia.org/wiki/C data types#stddef.h
- 5. http://ecomputernotes.com/what-is-c/function-a-pointer/two-dimensional-arrays-using-a-pointer-to-pointer