Algoritmos e estruturas de Dados A06

Alocação Dinâmica de Memória

Gestão de memória

Em C a memória pode ser gerida de forma:

 Estática – são alocadas na memória principal somente uma vez. Persistem para todo o ciclo de vida do programa

```
static int i = 0;
```

 Automática – são criadas e eliminadas quando as funções são chamadas; são variáveis válidas num contexto (scope) também designadas de variáveis locais

```
int i = 0;
```

 Dinâmica – variáveis são geridas explicitamente (através de alocação dinâmica);

Exemplo Variáveis Automáticas

```
#include <stdio.h>
int inc(){
  int cont=0;
  cont++;
  return cont;
int main(void){
  int i;
  inc();
  inc();
  I = inc();
  printf("%d\n", i);
```

Exemplo Variável Estática (cont)

```
#include <stdio.h>
int inc(){
  static int cont=0;
  cont++;
  return cont;
int main(void){
  int i;
  inc();
  inc();
  i= inc();
 printf("%d\n", i);
```

Variáveis Locais

- Dimensão fixa
- Ocupam uma área de memória invariável

Então, como criar e destruir variáveis, aumentar e diminuir a sua dimensão, durante a execução do programa?

As linguagens de programação permitem definir variáveis dinâmicas à custa de rotinas que reservam espaço para variáveis durante a execução de um programa e o liberam quando as variáveis já não são necessárias.

Variáveis dinâmicas

- Gestão de memória dinâmica em C é feita através de um conjunto de funções na biblioteca standard stdlib.h
 - malloc/calloc
 - free
 - realloc
- Atribuição do espaço de memória durante a alocação de variáveis é feita por um algoritmo específico

Função Malloc

- Aloca um bloco de bytes consecutivos na memória do computador
- O conteúdo da memória NÃO é inicializado
- Argumento: no de bytes
- Retorno: endereço desse bloco de memória alocado

```
void *malloc(int size)
```

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

int main(){
 int *p;
 p = (int*)malloc(sizeof(int));
 *p = 10;
 printf("%d\n", *p);
}
```

Vetores, ponteiros e Alocação Dinâmica

- Na linguagem C o nome de um vetor corresponde ao endereço do seu primeiro elemento, isto é, se v é um vetor v == &v[0]
- Existem 2 formas de colocar um ponteiro apontando para o primeiro elemento de um vetor:

```
int v[3] = {10,20,30};
int *ptr;

ptr = &v[0]; // primeira forma
ptr = v; // segunda forma
```

Exemplo

Uso de um vetor:

- Alocação automática
- Forma tradicional de acesso aos elementos

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

int main() {
 int i, p[3];
 for(i=0;i<3;i++) {
 p[i] = i;
 }
 for(i=0;i<3;i++) {
 printf("%d ", p[i]);
 }
}</pre>
```

Uso de um vetor:

- Alocação dinâmica
- Forma tradicional de acesso aos elementos

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

int main(){
 int i, *p;
 p = (int*)malloc(sizeof(int)*3);
 for(i=0;i<3;i++){
 p[i] = i;
 }
 for(i=0;i<3;i++){
 printf("%d ", p[i]);
 }
}</pre>
```

Exemplo

Uso de um vetor:

- Alocação automática
- Acesso aos elementos usando aritmética de ponteiros

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

int main(){
 int i, p[3];
 for(i=0;i<3;i++){
 *(p+i) = i;
 }
 for(i=0;i<3;i++){
 printf("%d ", *(p+i));
 }
}</pre>
```

Uso de um vetor:

- Alocação dinâmica
- Acesso aos elementos usando aritmética de ponteiros

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

int main() {
 int i, *p;
 p = (int*)malloc(sizeof(int)*3);
 for(i=0;i<3;i++) {
 *(p+i) = i;
 }
 for(i=0;i<3;i++) {
 printf("%d ", *(p+i));
 }
}</pre>
```

Função Calloc

- Aloca um bloco de bytes consecutivos na memória do computador
- Inicializa cada elemento com o valor '0'
- Argumentos: nº de elem., tamanho de cada elem.
- Retorno: endereço desse bloco de memória alocado

```
void *calloc(int nelements, int size)
```

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

int main(){
 int i, *p;
 p = (int*)calloc(3, sizeof(int));
 p[1] = 5;
 for(i=0;i<3;i++){
 printf("%d ", p[i]);
 }
}</pre>
```

A memória é finita

- Se a memória do computador já estiver toda ocupada, malloc e calloc não conseguem alocar mais espaço e devolvem NULL
- Convém verificar essa possibilidade antes de prosseguir

```
/* aloca espaco para array de 10 elementos int */
int *ip = (int *) malloc(100 * sizeof(int));

if(ip == NULL) {
 printf("Sem memoria\n");
 exit(EXIT_FAILURE);
}
```

```
/* aloca espaco para array de 10 elementos float*/
float *ptr = (float*) calloc(10,sizeof (float));

if (ptr == NULL) {
 printf("Sem memoria\n");
 exit(EXIT_FAILURE);
}
/* alocacao bem sucedida */
```

Outros exemplos

```
char *p = (char *) malloc(15);
strcpy(p, "Hello, world!");
...
```

```
char *somestring, *copy;
...
copy = malloc(strlen(somestring) + 1); /* +1 for '\0' */
strcpy(copy, somestring);
...
```

```
...
//calloc(m, n) é o mesmo que
p = malloc(m * n);
for(i=0;i<m;i++) {
 *(p+i)=0;
}
...</pre>
```

Outros Exemplos

```
/* Cria um vetor com n inteiros */
/* preenchido com os valores de 0 a n-1 */
int *criavetor(int n) {
  int *pi, i;
  /* aloca espaço para n inteiros */
  pi = (int *) malloc(n*sizeof(int));
  for(i = 0; i < n; i++){
 pi[i] = i; /* preenche pi */
  return pi; /* retorna apontador */
int main(){
  int *pi , i, n;
  printf("Quantos elementos tem o vector?");
  scanf("%d", &n);
  pi = criavetor(n);
  for (i = 0; i < n; i++) {
 printf("%d ", pi[i]); /* ou *(pi+i) */
```

Função Free

- Libera o espaço de memória apontado pelo ponteiro
- As variáveis alocadas estaticamente dentro de uma função desaparecem quando a execução da função termina.
- Variáveis alocadas dinamicamente continuam a existir mesmo depois que a execução da função termina.
- Argumentos: nº de elem., tamanho de cada elem.
- Retorno: endereço desse bloco de memória alocado

```
void free(void *p)
```

```
char *p = (char *) malloc(15);
strcpy(p, "Hello, world!");
free(p);
...
```

Boas Práticas

- Convém não deixar ponteiros "soltos" (= dangling pointers) no seu programa, pois isso pode ser explorado por hackers para atacar o seu computador
- Por segurança recomenda-se atribuir o valor NULL ao ponteiro após o comando free:

```
free(p);
p = NULL;
```

Vazamento de Memória

- Não é obrigatório liberar a memória quando já não é necessária.
- No fim do programa, a memória pedida ao sistema operativo é automaticamente devolvida.
- Porém pode levar a falhas no sistema se a memória for completamente consumida

Vazamento de Memória

```
#include <stdio.h>
#include <stdlib.h>
int func(void) {
 void *s;
 s = malloc(50);
 return;
int main(){
  while (1) {
 func();
  return 0;
```

Este laço infinito chama a função func(), definida acima.
Cedo ou tarde a chamada à função irá falhar, devido a um erro de alocação na função malloc, quando a memória terminar.

Função realloc

- Altera o tamanho do bloco de memória apontado
- Não altera o valor da memória
- Argumentos:
 - ponteiro para o bloco de memória
 - tamanho do novo bloco (em bytes)
- Retorno: endereço desse bloco de memória alocado

```
void *realloc(void *p, int new_size)
```

```
int main() {
 char *s;
 s = (char *) malloc(80);
 printf("Escreva uma frase:");
 gets(s);
 printf("%s\n", s);
 s = (char *) realloc(s, 20);
 strcpy(s, "Bom dia! ");
 printf("%s\n", s);
}
```

Alocação Dinâmica de Matrizes

Matriz bidimensional é implementada como um vetor de vetores.

 Uma matriz bidimensional é um vetor ponteiros para linhas e cada linha é um vetor de elementos

```
**A
#include <stdio.h>
#include <stdlib.h>
int main(){
  int **A;
  int i, nlinhas = 10, ncolunas = 10;
 A = malloc(nlinhas * sizeof(int *));
  for (i = 0; i < nlinhas; ++i){</pre>
 A[i] = malloc( ncolunas * sizeof(int));
 A[1][2] = 25;
 printf("%d\n",A[1][2]); // ou
 printf("%d\n",*(A[1] + 2));
```

Exemplo

```
#include <stdio.h>
#include <stdlib.h>
int** cria mat(int m, int n) {
  int i, **M;
  M = (int**) malloc(m*sizeof(int *));
  for (i = 0; i < m; i++){
 M[i] =
 (int*)calloc(n,sizeof (int));
  return M;
void imp mat(int **M,int m,int n) {
  int 1, c;
  for (1 = 0; 1 < m; 1++){
 for (c = 0; c < n; c++){
 printf("%d ",M[l][c]);
 printf("\n");
```

```
int main() {
  int **A;
  int i;
  A = cria_mat(3,4);
  A[1][1]=5;
  imp_mat(A,3,4);
}
```

Notação

```
 Definição de 'p' como um apontador para uma
variável do tipo Tipo
```

```
Tipo *p;
```

 Alocação de memória para uma variável apontada por p

```
• p = (Tipo*) malloc(sizeof(Tipo));
```

Liberação de memória

```
free(p);
```

Conteúdo da variável apontada por 'p'

```
*p;
```

Valor nulo para um apontador

```
NULL;
```

Endereço de uma variável `a'

```
&a;
```

Erros Comuns

- Esquecer de alocar memória e tentar acessar o conteúdo da variável
- Copiar o valor do apontador ao invés do valor da variável apontada
- Não inicializar o ponteiro
- Esquecer de liberar memória
 - Ela é liberada ao fim do programa, mas pode ser um problema em loops
- Tentar acessar o conteúdo da variável depois da memória ter sido liberada