ESTRUTURA DE DADOS

Prof.^a Priscilla Abreu

priscilla.braz@rj.senac.br

Roteiro de Aula

- Objetivo da aula
 - Alocação Dinâmica

Objetivo da aula

Identificar situações em que são necessárias o uso de estruturas dinâmicas e encadeadas e compreender a manipulação dessas estruturas.

Competência:

Desenvolver estruturas de dados lineares e não lineares.

"Considere um programa para cadastro de clientes que utilize um vetor de 100 posições para armazenar as informações.

Em um dado momento da execução do programa, o vetor atinge seu limite de preenchimento. O que fazer? É possível modificar o tamanho do vetor nesse momento?".

ALOCAÇÃO ESTÁTICA X ALOCAÇÃO DINÂMICA

Análise e Desenvolvimento de Sistemas 2022.1

ALOCAÇÃO ESTÁTICA

Alocação estática: o espaço de memória para as variáveis é reservado no início da execução, não podendo ser alterado depois.

int a; float n;
char c;
int b[20];

ALOCAÇÃO ESTÁTICA

A forma mais simples de estruturarmos um conjunto de dados é por meio de vetores. Definimos um vetor em C da seguinte forma:

int v[10];

v é um vetor de inteiros dimensionado com 10 elementos, isto é, reservamos um espaço de memória contínuo para armazenar 10 valores inteiros.

Assim, se cada int ocupa 4 bytes, a declaração reserva um espaço de memória de 40 bytes.

ALOCAÇÃO DE MEMÓRIA EM C

Uso da memória

- (1) uso de variáveis globais.
- (2) uso de variáveis locais.
- (3) reserva de memória requisitando ao sistema, em tempo de execução, um espaço de um determinado tamanho.

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

ALOCAÇÃO DINÂMICA

- Processo de solicitar e utilizar memória durante a execução de um programa.
- Visa que um programa utilize apenas a memória necessária pra sua execução, sem desperdícios.
- Deve ser utilizada quando não se sabe inicialmente quanto espaço de memória será necessário para o armazenamento de valores.
- Funções para solicitação e liberação de espaço:

Aloca Libera

ALOCAÇÃO DINÂMICA

- O espaço alocado dinamicamente permanece reservado até que explicitamente seja liberado pelo programa.
- A partir do momento que liberarmos o espaço, ele estará disponibilizado para outros usos e não poderemos mais acessá-lo.
- Se o programa não liberar um espaço alocado, este será automaticamente liberado quando a execução do programa terminar.

USO DA MEMÓRIA

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

Análise e Desenvolvimento de Sistemas 2022.1

ALOCAÇÃO DE MEMÓRIA EM C

Funções de alocação de memória em C:

- void * malloc(int qty_bytes_alloc);
- void * calloc(int qtd, int size);
- void * realloc(void * pointer, int new_size);
- free(void * pointer);

ALOCAÇÃO DE MEMÓRIA EM C

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.
- retorna um endereço nulo (NULL), se não houver espaço livre.

Aloca um bloco de memória para 10 inteiros.

ALOCAÇÃO DE MEMÓRIA EM C

Função "calloc":

void *calloc (int num, int size);

- Aloca uma quantidade de memória igual a num * size;
- Inicializa os espaços de memória com o valor zero;

```
Exemplo:
```

```
int *v;
v = (int *) calloc(10 , sizeof(int ));
```


ALOCAÇÃO DE MEMÓRIA EM C

Função "sizeof":

retorna o número de bytes ocupado por um tipo

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.

ALOCAÇÃO DE MEMÓRIA EM C

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


Declaração: int *v
 Abre-se espaço na pilha para
 o ponteiro (variável local)

Código do Programa Variáveis

Globais e Estáticas

Livre

2 - Comando: v = (int *) malloc (10*sizeof(int)) Reserva espaço de memória da área livre e atribui endereço à variável

ν

V

ALOCAÇÃO DE MEMÓRIA EM C

- 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].

ALOCAÇÃO DE MEMÓRIA EM C

- 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 */
}
...
free(v);
```


EXEMPLO - ALOCAÇÃO DE MEMÓRIA EM C

Escreva um programa em C que solicita ao usuário um número n e então lê um vetor de n notas e calcula a média aritmética.

- Usar alocação dinâmica do vetor
- Liberar a memória ao final

EXEMPLO

```
#include <stdio.h>
int main (){
 float *v, media, soma=0.0;
 int qtde,i;
 printf("Informe quantas notas que deseja armazenar: ");
 scanf("%d", &qtde);
 v = (float*) malloc(qtde*sizeof(float));
Ponteiro endereço
```

Ponteiro v recebe o endereço da primeira posição do espaço alocado.

EXEMPLO

```
for (i=0; i<qtde;i++){
 printf("Informe a nota: ");
 scanf("%f", &v[i]);
 soma = soma + v[i];
media = soma / qtde;
printf("Média: %.1f\n", media);
free(v);
 Libera o espaço de
 memória alocado em
 V.
```


E SE FOR PRECISO ACRESCENTAR MAIS NOTAS DURANTE A MESMA EXECUÇÃO?

Análise e Desenvolvimento de Sistemas 2022.1

MODIFICANDO O ESPAÇO ALOCADO

Realloc

MODIFICANDO O ESPAÇO ALOCADO

Realloc

```
int *x, i;
x = (int *) malloc (200 * sizeof(int));
for (i = 0; i < 200; i++){
 printf("Valor: "); scanf(&x[i]);
x = (int *) realloc (x, 400 * sizeof(int));
x = (int *) realloc (x, 100 * sizeof(int));
free(x);
 Análise e Desenvolvimento de Sistemas
```

2022.1


```
#include <stdio.h>
int main (void){
 float *v;
 float soma=0.0, media;
 int qtde,i, qtdFinal;
 printf("Informe quantas notas deseja armazenar:");
 scanf("%d", &qtde);
 v = (float*) malloc(qtde*sizeof(float));
```


```
if (v != NULL){
  for (i=0; i<qtde;i++){
 printf("Informe a nota: ");
 scanf("%f", &v[i]);
 soma = soma + v[i];
  }
  media = soma / qtde;
  printf("Média: %.1f\n", media);</pre>
```


```
printf("Quantidade de notas que deseja
acrescentar - Digite 0 caso não deseje.");
scanf("%d",&qtdFinal);
if (qtdFinal>0){
 qtdFinal = qtdFinal + qtde;
 v = (float*) realloc(v,(qtdFinal)*sizeof(float));
```


```
if (v!= NULL){
 for (i=qtde; i<qtdFinal; i++){
 printf("Informe a nota: ");
 scanf("%f", &v[i]);
 soma=soma+v[i];
 media = soma / (qtdeFinal);
 printf("Nova média: %.1f\n", media);
```


EXEMPLO ALOCAÇÃO DINÂMICA - STRUCT

EXEMPLO ALOCAÇÃO DINÂMICA

```
if (p!=NULL){
 printf("\nEntre com o nome ->");
 scanf("%s", p->nome);
 printf("Entre com o salario ->");
 scanf("%f", &p->salario);
printf("\n===== Dados digitados ====");
printf("\nNome = %s", p->nome);
printf("\nSalario = %f", p->salario);
free(p);
```


ALOCAÇÃO DINÂMICA

Através desse modo de alocação dinâmica, conseguimos alocar espaços de memória em tempo de execução e modificar o espaço alocado, também em tempo de execução.

No entanto, todo o espaço alocado dinamicamente reservou um bloco de memória com endereços sequenciais, que foram manipulados como vetores.

DÚVIDAS?

Análise e Desenvolvimento de Sistemas 2022.1