Linguagem C: Ponteiros - Alocação Dinâmica

Prof. Paulo R. S. L. Coelho

paulo@facom.ufu.br

Faculdade de Computação Universidade Federal de Uberlândia

GEQ007

- Ponteiros
 - Alocação Dinâmica de Memória
- Alocação Dinâmica de Vetores
- Alocação Dinâmica de Estruturas
- Exercícios

- Ponteiros
 - Alocação Dinâmica de Memória
- Alocação Dinâmica de Vetores
- Alocação Dinâmica de Estruturas
- 4 Exercícios

Alocação Dinâmica de Memória I

- Utilizado quando se deseja alocar espaço para variável em tempo de execução.
- Utilizado principalmente para variáveis indexadas (vetores e matrizes) e estruturas.
- A variável deve ser do tipo ponteiro.
- A reserva de memória pode ser feita pelo uso da função malloc(), pertencente à biblioteca stdlib.h.
- Essa função recebe como parâmetro o número de bytes a ser reservado.
- A região de memória ocupada pelo programa destinada a alocações dinâmicas é denominada heap.

Alocação Dinâmica de Memória II

- A reserva é feita nessa região, ocupando o número de bytes passado pela função, em endereços contíguos.
- A função retorna o endereço do 1º byte reservado.
- A variável ponteiro alvo da alocação deve receber esse valor retornado.

Layout de um programa na memória

- Ponteiros
 - Alocação Dinâmica de Memória
- Alocação Dinâmica de Vetores
- 3 Alocação Dinâmica de Estruturas
- 4 Exercícios

Alocação Dinâmica de Vetores I

Considere o seguinte exemplo:

```
#include <stdio.h>
#include <stdlib.h>
int main() {
  int m, A[300], B[300], C[300];
  printf("Entre tamanho dos vetores: ");
  scanf("%d", &m);
  printf("\nVetor A: ");
  for (i = 0; i < m; i++)
 scanf("%d", &A[i]);
  printf("\nVetor B: ");
  for (i = 0; i < m; i++)
 scanf("%d", &B[i]);
  printf("\nVetor C: ");
  for (i = 0; i < m; i++)
 C[i] = A[i] > B[i] ? A[i] : B[i];
```

Alocação Dinâmica de Vetores II

```
for (i = 0; i < m; i++)
  printf("%d ", C[i]);
return 0;</pre>
```

- Observe que foram utilizadas 900 posições de memória antes mesmo que o valor de m seja conhecido. Se m = 2, por exemplo, estamos "desperdiçando" 894 posições.
- A alocação dinâmica permite criar o vetor somente após conhecermos seu real tamanho:

◆ロト ◆団ト ◆豆ト ◆豆ト 豆 めなで

```
#include <stdio.h>
#include <stdlib.h>

int main() {
 int m, *A, *B, *C;

 printf("Entre tamanho dos vetores: ");
 scanf("%d", &m);

A = (int *) malloc(m * sizeof(int));
 B = (int *) malloc(m * sizeof(int));
```

Alocação Dinâmica de Vetores III

```
C = (int *) malloc(m * sizeof(int));
printf("\nVetor A: ");
for (i = 0; i < m; i++)
  scanf("%d", &A[i]);
printf("\nVetor B: ");
for (i = 0; i < m; i++)
  scanf("%d", &B[i]);
printf("\nVetor C: ");
for (i = 0; i < m; i++)
  C[i] = A[i] > B[i] ? A[i] : B[i];
for (i = 0; i < m; i++)
  printf("%d ", C[i]);
free (A);
free (B);
free(C);
return 0;
```

Alocação Dinâmica de Vetores IV

Na atribuição:

```
A = (int *) malloc (m * sizeof(int));
A função malloc() reserva um espaço contíguo de
m*sizeof(int) bytes e retorna o endereço inicial desse
espaço.
```

- Assim, a partir desse momento, a variável A passa a atuar como uma variável indexada (vetor) comum.
- O fator de conversão (int *) deve ser usado, uma vez que o ponteiro retornado por essa função não tem tipo.
- Por fim, a função free () libera a memória reservada e apontada pelo ponteiro passado como argumento.

- Ponteiros
 - Alocação Dinâmica de Memória
- Alocação Dinâmica de Vetores
- Alocação Dinâmica de Estruturas
- 4 Exercícios

Alocação Dinâmica de Estruturas I

- Estruturas também podem ser alocadas dinamicamente.
- Por exemplo, considere a seguinte estrutura:

```
typedef struct st st;
struct st {
  int a;
  float b;
};
...
st *p;
```

O comando p = (st *) malloc(sizeof(st));
 aloca espaço para uma estrutura st, cujo endereço é atribuído à variável p.

Alocação Dinâmica de Estruturas II

 As seguintes atribuições podem ser feitas aos campos dessa estrutura:

```
(*p).a = 2; (*p).b = 3.4;
```

- A linguagem C estabelece outra forma de se referenciar os campos de uma estrutura apontada por um ponteiro.
- Dessa forma, as atribuições anteriores podem ser expressas da seguinte maneira:

$$p->a = 2$$
; $p->b = 3.4$; ou seja, $(*p)$. pode ser substituído por $p->$

- Ponteiros
 - Alocação Dinâmica de Memória
- Alocação Dinâmica de Vetores
- Alocação Dinâmica de Estruturas
- Exercícios

Exercícios I

- Faça um programa que leia o tamanho de um vetor de inteiros e reserve dinamicamente memória para esse vetor. Em seguida, leia os elementos desse vetor, imprima o vetor lido e mostre o resultado da soma dos números ímpares presentes no vetor.
- Faça um programa que crie uma estrutura hidrocarboneto com os campos C e H como inteiros correspondentes à quantidade de carbonos e hidrogênios, respectivamente.

A função principal deve alocar dinamicamente uma variável do tipo hidrocarboneto. Em seguida, devem ser lidas as quantidades de carbonos e hidrogênios e impressa a massa atômica do composto.

Exercícios II

Considere a seguinte estrutura:

```
typedef struct aluno aluno;
struct aluno {
  char nome[30];
  float media;
  int faltas;
};
```

Faça um programa que leia informações de $\rm n$ alunos em um vetor alocado dinamicamente. Em seguida, imprima as informações lidas na ordem decrescente das médias dos alunos.

