

Computação eletrônica: Alocação dinâmica de memória

Gurvan Huiban
ghuiban@cin.ufpe.br

21 de janeiro de 2014

Plano de aula

- 1 Alocação dinâmica de memória
- 2 Alocação dinâmica de vetor unidimensional

Problema

Escrever um programa que armazena num vetor dados. A quantidade de dados a inserir é desconhecida, e pode ser muito grande ou bastante pequena.

Tamanho do vetor?

- Pequeno: Limita bastante o programa
- Grande: Usa muita memória, mesmo sem necessidade

Como fazer?

Alocar o vetor *durante* a execução do programa

1 Alocação dinâmica de memória

- Comando `malloc`
- Comando `free`
- Comando `sizeof`

2 Alocação dinâmica de vetor unidimensional

Memória como gaveteiro (continuação)...

Alocação estática de memória

- Declarar uma variável é “colar” uma etiqueta numa(s) gaveta(s).
- A etiqueta fica colada na gaveta durante a execução inteira do programa.

Alocação dinâmica de memória

Colar e remover etiquetas das gavetas **durante** a execução do programa.

O comando `malloc`

```
#include<stdlib.h>
void *malloc(size_t size)
```

- Aloca *durante* a execução a quantidade de memória pedida (em bytes)
- Retorna um ponteiro genérico sobre o início do espaço alocado
- Retorna `NULL` em caso de problema

Observações

- Converter o ponteiro da forma seguinte (*cast*):

```
(tipo*) malloc(tamanho);
```

- A memória não é inicializada
- Verificar a alocação

Alocação dinâmica de um inteiro

```
int *n;
n = (int*) malloc(4);
if (n == NULL)
{
 printf("Erro durante alocação de memória\n");
}
else
{
 *n = 12;
}
```

O comando `free`

Liberação de memória dinamicamente alocada:

- Fim do programa
- Comando `free`

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

```
void free(void *ptr)
```

- Libera a memória apontada por `ptr`

Observações:

- `ptr` continua com o mesmo endereço
- Recomendado atribuir `NULL` ao ponteiro

Cuidados com `free`

Não liberar memória alocada estaticamente

```
int n;  
free(&n); // Errado: Memória alocada estaticamente
```

Não liberar duas vezes o mesmo elemento


```
int *n;  
n = (int*)malloc(4);  
free(n);  
free(n); // Errado: Memória já liberada
```

```
int *p;  
p = (int*) malloc(4);  
*p = 2;  
printf("%d\n", *p);  
free(p);  
p = NULL; // Recomendado
```

	#0	#1	#2	#3	#4	#5	#6	#7	#8	#9
#10										
#20										
#30										

Tela

```
int *p;  
p = (int*) malloc(4);  
*p = 2;  
printf("%d\n", *p);  
free(p);  
p = NULL; // Recomendado
```


Tela

```
int *p;  
p = (int*) malloc(4);  
*p = 2;  
printf("%d\n", *p);  
free(p);  
p = NULL; // Recomendado
```


Tela

```
int *p;  
p = (int*) malloc(4);  
*p = 2;  
printf("%d\n", *p);  
free(p);  
p = NULL; // Recomendado
```


Tela


```
int *p;  
p = (int*) malloc(4);  
*p = 2;  
printf("%d\n", *p);  
free(p);  
p = NULL; // Recomendado
```


Tela

2


```
int *p;  
p = (int*) malloc(4);  
*p = 2;  
printf("%d\n", *p);  
free(p);  
p = NULL; // Recomendado
```


Tela

2

```
int *p;  
p = (int*) malloc(4);  
*p = 2;  
printf("%d\n", *p);  
free(p);  
p = NULL; // Recomendado
```


Tela

2

O comando `sizeof`

Tamanho das variáveis/dos tipos

- Potencialmente difíceis de calcular (estrutura)
- Dependência da arquitetura do computador

```
size_t sizeof nome;  
size_t sizeof(int);
```

Retorna o tamanho (em bytes) da variável/do tipo no computador

Exemplo de uso do `sizeof`

```
typedef struct {
 char nome[250];
 int mat;
 char turma[64];
} TALuno;
int main(void) {
 TALuno *a;
 printf("Tamanho de um int=%ld\n", sizeof(int));
 printf("Tamanho de um TALuno=%ld\n", sizeof(TALuno));
 a = (TALuno*) malloc(sizeof(TALuno));
 a->mat = 123;
 ...
}
```

Tela

Tamanho de um int=4

Tamanho de um TALuno=320

- 1 Alocação dinâmica de memória
- 2 Alocação dinâmica de vetor unidimensional**

Alocação dinâmica de vetor unidimensional

Vetor unidimensional

- Sequência de n elementos do mesmo tipo
- Um ao lado do outro na memória

Alocação de um vetor

Alocar um espaço de n vezes o tamanho do tipo:

```
tipo *p;  
p = (tipo*)malloc(n*sizeof(tipo));
```

Exemplo de alocação dinâmica de vetor

```
int i,n, *p;
printf("Tamanho do vetor? ");
scanf("%d", &n);
p = (int*) malloc(n*sizeof(int));
if (p == NULL)
{
 printf("Erro na alocação de memória");
}
else
{
 for (i=0; i<n; i++)
 {
 p[i] = i;
 }
 ...
}
```