ALOCAÇÃO DINÂMICA DE MEMORIA - Lista 10

A linguagem C/C++ possui recursos para alocação dinâmica de memoria.

As funções que trabalham com alocação de memoria se encontram na biblioteca **<stdlib.h>**

void *calloc(int num, int size);	aloca a memoria para um vetor de num elementos, com tamanho size de cada um deles
void free(void *address);	libera a memoria especificada por address
void *malloc(int num);	aloca a memoria par num bytes
void *realloc(void *address, int newsize);	redimensiona a memoria alocada para adress par novo tamanho newsize

As funções **calloc()** e **malloc()** procuram por uma área livre (de tamanho desejado) na memoria operativa e retornam o endereço do inicio dessa área.

O tipo de retorno dessas funções é void * - é um ponteiro para um tipo vazio, por isso é recomendada a conversão de tipos explicita.

Para definir o tamanho normalmente é utilizada a função **sizeof(dataType)**, onde **dataType** – é o tipo de dados em questão.

A memoria alocada dinamicamente será liberada de forma automática ao sair do programa, mas é considerado como boa pratica de programação liberar a memoria alocada dinamicamente usando a função **free(aPtr)**, onde o **aPtr** é o ponteiro para memoria que foi alocada pelo programa.

Vetores

Para criar um vetor de tamanho definido pelo usuário basta alocar uma área continua de memoria de tamanho apropriado.

Um caso de alocação dinâmica para vetor de tamanho variado é mostrado no exemplo a seguir.

```
Exemplo 1 (1p): Vetor com tamanho definido pelo usuário
 #include <stdio.h>
 #include <stdlib.h>
 2
 3
 4
 int main()
 5
 □{
 6
 int *vPtr; // pointer
 7
 int arraySize;
 int i;
 8
 9
 printf("\n Input array size : ");
10
 scanf("%d",&arraySize);
11
12
13
 // memory allocation
14
 vPtr = (int*) malloc(arraySize*sizeof(int));
15
 // data input
16
 printf("\n Data input : \n");
17
18
 for(i=0; i < arraySize; i++)</pre>
19
20
 printf("v[%d] = ", i);
21
 scanf("%d", &vPtr[i]);
22
23
24
 // data output
25
 printf("\n\n Data output : \n");
26
 for(i=0; i<arraySize; i++)</pre>
 printf("v[%d] = %d \n",i, vPtr[i]);
27
28
29
 return 0;
30
Input array size: 2
Data input:
v[0] = 1
v[1] = 2
Data output:
v[0] = 1
v[1] = 2
```

Para acessar os elementos do vetor alocado dinamicamente podemos também

```
trabalhar com a aritmética dos ponteiros.
Exemplo 2 (1p): Vetor com tamanho definido pelo usuário (ponteiros)
 #include <stdio.h>
  1
  2
 #include <stdlib.h>
  3
  4
 int main()
  5
 \square{
 int *vPtr;  // pointer
int *auxPtr;  // pointer
  6
  7
  8
 int arraySize;
  9
 int i:
 10
 printf("\n Input array size : ");
 11
 scanf("%d",&arraySize);
 12
 13
 14
 // memory allocation
 15
 vPtr = (int*) malloc(arraySize*sizeof(int));
 16
 17
 // data input
 18
 auxPtr = vPtr;
 19
 printf("\n Data input : \n");
 20
 for(i=0; i < arraySize; i++)</pre>
 21
 22
 printf("v[%d] = ", i);
 23
 scanf("%d", auxPtr);
 24
 auxPtr++;
 25
 26
 27
 // data output
 28
 auxPtr = vPtr;
 printf("\n\n Data output : \n");
 29
 for(i=0; i<arraySize; i++)</pre>
 30
 31
 printf("v[%d] = %d \n",i, *auxPtr);
 32
 auxPtr++;
 33
 34
 35
 36
 return 0;
 37
Input array size: 2
Data input:
```

```
v[0] = 1
v[1] = 2
Data output:
v[0] = 1
v[1] = 2
```

De forma geral, sempre é bom verificar se a operação de alocação da memoria foi bem sucedida.

Isso pode ser feito como mostra o exemplo a seguir.

Exemplo 3 (1p): Vetor alocado dinamicamente com teste de sucesso 1 #include <stdio.h> 2 #include <stdlib.h> 3 4 int main() 5 □{ int *vPtr; // pointer 6 7 int arraySize; 8 int i; 9 printf("\n Input array size : "); 10 scanf("%d",&arraySize); 11 12 13 // memory allocation 14 vPtr = (int*) malloc(arraySize*sizeof(int)); 15 if(vPtr == NULL) 16 17 18 printf("\n Memory allocation error! \n"); 19 20 else 21 // data input 22 printf("\n Data input : \n"); 23 24 for(i=0; i < arraySize; i++)</pre> 25 26 printf("v[%d] = ", i);27 scanf("%d", &vPtr[i]); } 28 29 30 // data output printf("\n\n Data output : \n"); 31 for(i=0; i<arraySize; i++)</pre> 32 printf("v[%d] = %d \n",i, vPtr[i]); 33 34 } 35 free(vPtr); 36 37 return 0; 38 } Input array size: -1 Memory allocation error!

Matrizes

Para criar uma matriz alocada dinamicamente (com tamanho definido pelo usuário) a principio temos duas opções.

1. Alocação de vetor n*m

Vamos considerar o seguinte caso: queremos criar dinamicamente uma matriz com ${\bf n}$ linhas e ${\bf m}$ colunas.

De forma geral, qualquer matriz é armazenada em uma área continua de memoria. Sendo assim, caso queremos procurar por um elemento com índices [i] [j], podemos fazer isso de acordo com a formula:

$$index = i * m + j;$$

onde

i – é o número da linha interesse.

i – é o número da coluna de interesse

m – é a quantidade das colunas

Por exemplo, caso temos uma matriz 3 x 4:

o elemento em questão pode ser localizado da seguinte forma:

O tamanho da memoria necessária para alocação de uma matriz $\mathbf{n} \ \mathbf{x} \ \mathbf{m}$ é definida como:

n *m * (dataType)

onde **dataType** – é o tipo de elementos da matriz (int, float, double,..).

Nesse caso o compilador não é informado de forma explicita que se trata de uma matriz. Por isso as tentativas de acesso aos elementos de forma tradicional, como **mat[i][j]**, serão consideradas incorretas.

O acesso deverá ser feito da forma:

* (matPtr+i*m+j)

onde:

matPtr – o ponteiro para matriz m – a quantidade das colunas i – a linha

i – a coluna


```
Exemplo 4 (2p): Matriz alocada dinamicamente (como vetor unidimensional)
 int *matPtr; // pointer
 7
 int i, j, n, m;
 8
 9
 printf("\n Quantidade de linhas: ");
10
 scanf("%d",&n);
11
12
 printf("\n Quantidade de colunas: ");
13
 scanf("%d",&m);
14
 // memory allocation
15
16
 matPtr = (int*) malloc(n*m*sizeof(int));
17
18
 // data input
 printf("\n Entrada de dados : \n");
19
20
 for(i=0; i < n; i++)
21
 {
22
 for(j=0; j < m; j++)
23
24
 printf("mat[%d][%d] = ", i,j);
 scanf("%d", (matPtr + i*m +j) );
25
26
 }
27
28
29
 // data output
30
 printf("\n\n Saida de dados: \n");
 for(i=0; i < n; i++)</pre>
31
32
33
 for(j=0; j < m; j++)
34
35
 printf("%5d ", *(matPtr + i*m +j));
36
 printf("\n");
37
38
Quantidade de linhas: 2
Quantidade de colunas: 3
Entrada de dados:
mat[0][0] = 1
mat[0][1] = 2
mat[0][2] = 3
mat[1][0] = 4
mat[1][1] = 5
mat[1][2] = 6
Saida de dados:
  1
 2
 3
  4
 5
 6
```

2. Criação de um vetor de ponteiros

Uma outra possibilidade para criação de uma matriz $\mathbf{n} \times \mathbf{m}$ é alocação de memoria utilizando um vetor de ponteiros.

Para fazer isso é necessário:

- alocar a memoria para um vetor de ponteiros
- · alocar a memoria para vetores unidimensionais (linhas da matriz)
- gravar os endereços das linhas dentro do vetor dos ponteiros

Nesse caso o compilador é informado explicitamente sobre a a quantidade de linhas e colunas, portanto os elementos poderão ser acessados da forma convencional como **mat[i][j].**

```
Exemplo 5 (2p): Matriz alocada dinamicamente (como vetor bidimensional)
 int **matPtr; // pointer
 7
 int i, j, n, m;
 8
 9
 printf("\n Quantidade de linhas: ");
10
 scanf("%d",&n);
11
 printf("\n Quantidade de colunas: ");
12
13
 scanf("%d",&m);
14
15
 // memory allocation for lines
 matPtr = (int**) malloc(n*sizeof(int));
16
17
18
 // data input
 printf("\n Entrada de dados : \n");
19
20
 for(i=0; i < n; i++)
21
 {
22
 // memory allocation for coluns
 matPtr[i] = (int*)malloc(m*sizeof(int));
23
24
 for(j=0; j < m; j++)
25
26
 printf("mat[%d][%d] = ", i,j);
27
 scanf("%d", &matPtr[i][j] );
28
 }
29
30
31
 // data output
32
 printf("\n\n Saida de dados: \n");
33
 for(i=0; i < n; i++)
34
35
 for(j=0; j < m; j++)
36
37
 printf("%5d ", matPtr[i][j]);
38
 printf("\n");
39
40
Quantidade de linhas: 2
Quantidade de colunas: 3
Entrada de dados :
mat[0][0] = 11
mat[0][1] = 12
mat[0][2] = 13
mat[1][0] = 14
mat[1][1] = 15
mat[1][2] = 16
Saida de dados:
 11 12 13
 14 15
 16
```

Exercícios:

Exercício 6 (2,5p):

- criar vetores **a** e **b** com a quantidade dos elementos determinada pelo usuário para cada um deles.
- criar o vetor **c** composto por elementos do vetor **a** e elementos do vetor **b**.

Exemplo

a	
1	2

b		
3	4	5

C 1 2 3 4 5

Exercício 7 (2,5p):

- criar o vetor **a** com a quantidade dos elementos determinada pelo usuário.
- criar o vetor **b** contendo os elementos pares do vetor **a**.
- criar o vetor c contendo os elementos positivos do vetor a

Exercício 8 (5p):

- receber duas matrizes A e B com tamanhos definidos pelo usuário.
- criar matrizes transpostas para cada matriz.

$$\mathbf{a}^{\mathsf{T}}_{ij} = \mathbf{a}_{ji}$$

A (3 x 2)	
1	2
3	4
5	6

$A^{T}(2 \times 3)$		
1	3	5
2	4	6

• se for possível, realizar as operações de soma e produto das matrizes A e B.

A matriz C (m X q) resultante do produto das matrizes A (m x n) e B (n x q) pode ser calculada como:

$$c_{ij} = \sum_{r=1}^{n} a_{ir} b_{rj} (i = 1, 2, ...m; j = 1, 2, ...q)$$

Exemplo:

Α	
1	2
2	3
3	4
4	5

C		
9	12	15
14	19	24
19	26	33
24	33	42