LABORATÓRIO DE PROGRAMAÇÃO I

Profa. Gisele Busichia Baioco gisele@ft.unicamp.br

Algoritmos Estruturados e Linguagem de Programação Estruturada

Ponteiros em C Parte III – Alocação Dinâmica

1 Introdução

Existem dois métodos principais por meio dos quais um programa em C pode alocar memória do computador para armazenar informações:

- Alocação Estática: obtida por meio de declaração de variáveis. Para cada variável declarada no programa, o compilador aloca uma porção de memória correspondente ao tipo de dado que irá armazenar (especificado na declaração da variável). Inclusive, no caso do uso de vetores, matrizes e *strings*, é necessário especificar no programa-fonte o número de elementos mesmo que algumas posições possam não ser utilizadas durante a execução do programa. Esse tipo de alocação de memória é denominado Alocação Estática;
- Alocação Dinâmica: obtida por meio do uso de ponteiros, juntamente com funções de biblioteca que alocam memória durante a execução do programa. A quantia de memória alocada deve ser especificada, mas pode ser determinada em tempo de execução de acordo com a necessidade. Por exemplo, é possível solicitar ao usuário informações que determinem a quantidade de memória necessária em um dado momento da execução de um programa.

A alocação dinâmica é útil quando não se sabe com antecedência (antes da execução do programa) quantos dados serão utilizados.

2 As funções malloc() e free()

As funções **malloc**() e **free**() compõem o sistema de alocação dinâmica da linguagem C, fazendo parte de sua biblioteca. Na realidade existem outras funções de alocação dinâmica na biblioteca de C que consistem em variações de **malloc**() e **free**(). Para utilizar as funções **malloc**() e **free**() em um programa deve-se utilizar a biblioteca **stdlib.h.**

Para alocar memória deve-se utilizar a função **malloc**(). Após a utilização de uma porção de memória alocada por **malloc**(), deve-se utilizar a função **free**() para liberar a porção de memória que não será mais utilizada.

A declaração de **malloc()** é a seguinte:

```
void *malloc(int número-de-bytes);
```

A função **malloc**() retorna um ponteiro do tipo void, que significa que deve-se usar um *cast* (conversão de tipo) explícito no momento de atribuir o ponteiro retornado por **malloc**() a um ponteiro do tipo de dado desejado. Se **malloc**() tiver sucesso (conseguir alocar memória), devolverá um ponteiro para o primeiro byte da região de memória que foi alocada; se não houver memória suficiente disponível para satisfazer o pedido de **malloc**(), esta devolverá

um ponteiro nulo (inválido). Desse modo, antes de usar o ponteiro que **malloc**() retorna, devese assegurar que seu pedido de alocação foi bem sucedido testando o valor retornado contra zero (ponteiro nulo).

Juntamente com **malloc**(), pode-se usar a função de biblioteca **sizeof**() para determinar o número exato de bytes que cada tipo de dado precisa a fim de alocar a memória desejada.

A declaração de **free**() é a seguinte:

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

Exemplo: o programa seguinte alocará memória suficiente para 40 inteiros, imprimirá seus valores e depois devolverá essa porção de memória ao sistema.

Deve-se lembrar sempre que antes de usar um ponteiro retornado por **malloc**() é necessário assegurar de que a alocação foi bem-sucedida testando o valor retornado em relação a zero. No exemplo anterior caso **if** (!p) ou **if** (p = 0) for verdadeiro significa que a alocação não foi bem-sucedida.

3 Exemplos de Programas

- 1) Deseja-se armazenar o número de matrícula de N alunos de uma Universidade. Também é necessário armazenar as notas dos N alunos. Utilizando alocação dinâmica, fazer um programa C que:
 - leia a quantidade N de alunos;
 - leia as informações dos N alunos armazenando os dados separadamente;
 - leia um determinado número de matrícula e determine a nota do aluno correspondente, repetindo o processo até que o usuário deseje parar.

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

main()
{
 /* Declaração de variáveis */
 int N, *X, i, mat, achou;
 float *Y;
 char resp;
 /* Entrada de dados */
```

```
printf("Digite a quantidade de alunos: ");
  scanf("%d", &N);
  X = (int *)malloc(N * sizeof(int)); /* aloca memória para armazenar a
 matrícula dos N alunos */
  Y = (float *)malloc(N * sizeof(float)); /* aloca memória para armazenar
 a nota dos N alunos */
 /* testa se a alocação foi bem sucedida */
  if (!X || !Y)
 printf("memória insuficiente\n");
 else {
 for (i = 0; i < N; i++)
 printf("Digite o número da matrícula do aluno: ");
 scanf("%d", &X[i]);
 printf("Digite a nota do aluno: ");
 scanf("%f", &Y[i]);
 /* Processo e Saída */
 do {
 /* Lê a matrícula do aluno para consulta */
 printf("\nEntre com a matrícula do aluno para consulta: ");
 scanf("%d", &mat);
 /* Percorre o vetor X, procurando pela matricula */
 achou = 0; /* não achou */
 i = 0;
 while (i < N && achou == 0)
 if (X[i] == mat)
 achou = 1; /* achou */
 printf("Nota = %f", Y[i]);
 i = i + 1;
 /* Verifica se a matrícula não foi encontrada */
 if (achou == 0) /* não achou */
 printf("Matricula não encontrada");
 /* Permite que o usuário faça mais uma consulta se desejar */
 printf("\nDeseja consultar mais um aluno? (S/N)");
 resp = getche();
 } while (toupper(resp) == 'S');
 free(X);
 free(Y);
 }
}
```

2) Refazer programa C anterior armazenando os dados dos N alunos em uma estrutura contendo como membros o número da matrícula e a nota do aluno.

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

main()
{
 /* Declaração de variáveis */
 struct aluno {
 int matricula;
 float nota;
 } *A;
 int N, i, mat, achou;
```

```
char resp;
  /* Entrada de dados */
  printf("Digite a quantidade de alunos: ");
  scanf("%d", &N);
  A = (struct aluno *) malloc(N * sizeof(struct aluno)); /* aloca memória */
  if (!A) /* testa se a alocação foi bem sucedida */
 printf("memória insuficiente\n");
  else {
 for(i = 0; i < N; i++)
 printf("Digite o número da matrícula do aluno: ");
 scanf("%d", &A[i].matricula);
 printf("Digite a nota do aluno: ");
 scanf("%f", &A[i].nota);
 /* Processo e Saída */
 do {
 /* Lê a matrícula do aluno para consulta */
 printf("\nEntre com a matrícula do aluno para consulta: ");
 scanf("%d", &mat);
 /* Percorre A, procurando pela matricula */
 achou = 0; /* não achou */
 i = 0;
 while (i < N && achou == 0)
 if (A[i].matricula == mat)
 achou = 1; /* achou */
 printf("Nota = %f", A[i].nota);
 i = i + 1;
 /* Verifica se a matrícula não foi encontrada */
 if (achou == 0) /* não achou */
 printf("Matricula não encontrada");
 /* Permite que o usuário faça mais uma consulta se desejar */
 printf("\nDeseja consultar mais um aluno? (S/N)");
 resp = getche();
 } while (toupper(resp) == 'S');
 free(A);
  }
}
```