

INSTITUTO FEDERAL DE
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA
RIO GRANDE DO NORTE

Algoritmos

ANSI C - Gerenciamento de Memória

Copyright © 2014 IFRN

Agenda

- * Introdução
- * Alocação dinâmica
- * Funções
 - * malloc
 - * free
 - * calloc
 - * realloc
- * Exercícios

Introdução

- * Quando declaramos uma variável, um espaço de memória é reservado
- * Endereço fixo
- * Através de ponteiros podemos indicar qual endereço usar
- * E se quisermos usar mais memória?
Um endereço que não seja de uma variável definida no programa

p pode apontar para
QUALQUER endereço

Introdução

Introdução

Introdução

Introdução

Introdução

Introdução

Introdução

Introdução

Alocação dinâmica

* Porque?

- * Tamanho “desconhecido” de um array
- * Listas encadeadas (veremos mais a frente)
- * Exemplo:
 - * Um programa que ordena números inteiros
 - * Quantidade de números a ordenar desconhecida

5	12	21	29	129	321	821	...	2	123
0	1	2	3	4	5	6		n-1	n

Alocação dinâmica

* Solução 1 (sem alocação dinâmica)

- * Definir capacidade máxima do array

```
#define N 10000000  
int numeros[N];
```

* Problemas

- * Limitamos, no programa, a quantidade de números que podemos ordenar
- * **SEMPRE** usaremos a quantidade de memória definida pela capacidade máxima

Funções de gerenciamento

* Gerenciamento de memória

* Funções de alocação dinâmica

* O padrão ANSI C define 4 funções para gerenciamento de memória

* `malloc`: aloca memória

* `calloc`: aloca e inicia com zeros

* `realloc`: redimensiona tamanho de memória alocada

* `free`: libera espaço alocado

* Biblioteca `stdlib.h`

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


malloc - memory allocation

* Função malloc:


```
void * malloc(size_t size);
```

* Retorna um ponteiro para uma área de memória (void *)

* NULL se não houver memória suficiente

* Devemos passar a quantidade de memória a ser alocada, em bytes

* Memória alocada na heap

malloc - memory allocation


```
int *numeros;  
int quantidade;  
numeros = (int*) malloc(sizeof(int) * quantidade);
```

cast para o tipo
que realmente
queremos

Tamanho de um
inteiro, em bytes

Quantidade a ser
alocada

O espaço é alocado sequencialmente

Modelo da memória

```
int *numeros;  
int quantidade;  
numeros = (int*) malloc(sizeof(int) * quantidade);
```


Exemplo

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

int main(int argc, char ** argv) {
 int *numeros, tamanho, i;
 scanf("%d",&tamanho);
 numeros = (int*) malloc(sizeof(int) * tamanho);
 if (numeros == NULL) {
 fprintf(stderr, "ERRO ao alocar memória\n");
 exit(1);
 }
 for (i=0; i<tamanho; i++)
 scanf("%d",&numeros[i]);
 /*...*/

 return 0;
}
```


Exemplo

Biblioteca

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

int main(int argc, char ** argv) {
 int *numeros, tamanho, i;
 scanf("%d",&tamanho);
 numeros = (int*) malloc(sizeof(int) * tamanho);
 if (numeros == NULL) {
 fprintf(stderr, "ERRO ao alocar memória\n");
 exit(1);
 }
 for (i=0; i<tamanho; i++)
 scanf("%d",&numeros[i]);
 /*...*/

 return 0;
}
```


Exemplo

Biblioteca

Alocação

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

int main(int argc, char ** argv) {
 int *numeros, tamanho, i;
 scanf("%d",&tamanho);
 numeros = (int*) malloc(sizeof(int) * tamanho);
 if (numeros == NULL) {
 fprintf(stderr, "ERRO ao alocar memória\n");
 exit(1);
 }
 for (i=0; i<tamanho; i++)
 scanf("%d",&numeros[i]);
 /*...*/

 return 0;
}
```


Exemplo

Biblioteca

Alocação

Verifica se
houve
alocação

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

int main(int argc, char ** argv) {
 int *numeros, tamanho, i;
 scanf("%d",&tamanho);
 numeros = (int*) malloc(sizeof(int) * tamanho);
 if (numeros == NULL) {
 fprintf(stderr, "ERRO ao alocar memória\n");
 exit(1);
 }
 for (i=0; i<tamanho; i++)
 scanf("%d",&numeros[i]);
 /*...*/

 return 0;
}
```


Exemplo

Biblioteca

Alocação

Verifica se
houve
alocação

Usa memória
alocada

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

int main(int argc, char ** argv) {
 int *numeros, tamanho, i;
 scanf("%d",&tamanho);
 numeros = (int*) malloc(sizeof(int) * tamanho);
 if (numeros == NULL) {
 fprintf(stderr, "ERRO ao alocar memória\n");
 exit(1);
 }
 for (i=0; i<tamanho; i++)
 scanf("%d",&numeros[i]);
 /*...*/

 return 0;
}
```


free - libera memória

- * Depois que utilizarmos a memória alocada, devemos liberar
- * Este mesmo espaço fica disponível para novas alocações
- * função free

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


Ponteiro para o início de uma área de memória previamente alocada (com malloc ou calloc)

free - libera memória

* IMPORTANTE

- * Liberar após uso
- * Não usar área liberada
- * Não usar área fora da área alocada

Exemplo

```
int main(int argc, char ** argv) {
 int *numeros, tamanho, i;
 scanf("%d",&tamanho);
 numeros = (int*) malloc(sizeof(int) * tamanho);
 if (numeros == NULL) {
 fprintf(stderr, "ERRO ao alocar memória\n");
 exit(1);
 }
 for (i=0; i<tamanho; i++)
 scanf("%d",&numeros[i]);
 /*...*/
 free(numeros);
 return 0;
}
```


Exemplo

```
int main(int argc, char ** argv) {
 int *numeros, tamanho, i;
 scanf("%d",&tamanho);
 numeros = (int*) malloc(sizeof(int) * tamanho);
 if (numeros == NULL) {
 fprintf(stderr, "ERRO ao alocar memória\n");
 exit(1);
 }
 for (i=0; i<tamanho; i++)
 scanf("%d",&numeros[i]);
 /*...*/
 free(numeros);
 return 0;
}
```


Mais alocação

* Função calloc

- * Mesma função do malloc
- * Coloca zeros (0) em toda a área alocada
- * Após seu uso também devemos liberar área

```
void * calloc(size_t count, size_t size);
```

* Dois parâmetros

- * Quanto elementos deseja alocar
- * O tamanho, em bytes, de cada elemento

Realocação

- * Redimensiona uma área de memória para um novo tamanho ✓

```
void * realloc(void *ptr, size_t size);
```

- * O retorno de `realloc` é um ponteiro para a área redimensionada.
- * Nova área pode começar em endereço diferente do original

Retorno de função

Ponteiro para uma
área de memória

Alocação da área de
memória

```
int *impares(int *a, int tamanho, int *qtdImpares){
 int i, j, qtdI;
 int *impares;
 qtdI = 0;
 for (i = 0 ; i < tamanho ; i++)
 if (a[i]%2==1)
 qtdI++;
 impares=(int*)malloc(sizeof(int)*qtdI);
 j=0;
 for (i = 0 ; i < tamanho ; i++)
 if (a[i]%2==1)
 impares[j++]=a[i];
 *qtdImpares = qtdI;
 return impares;
}
```


Retorno de função

Ponteiro para uma área de memória

Alocação da área de memória

```
int *impares(int *a, int tamanho, int *qtdImpares){
 int i, j, qtdI;
 int *impares;
 qtdI = 0;
 for (i = 0 ; i < tamanho ; i++)
 if (a[i]%2==1)
 qtdI++;
 impares=(int*)malloc(sizeof(int)*qtdI);
 j=0;
 for (i = 0 ; i < tamanho ; i++)
 if (a[i]%2==1)
 impares[j++]=a[i];
 *qtdImpares = qtdI;
 return impares;
}
```


```
int main(int argc, char ** argv) {
 int *numeros, *imp, qtdI, tamanho, i;
 scanf("%d", &tamanho);
 numeros = (int*) malloc(sizeof(int) * tamanho);
 for (i=0; i<tamanho; i++)
 scanf("%d", &numeros[i]);
 imp = impares(numeros, tamanho, &qtdI);
 free(numeros);
 free(imp);
 return 0;
}
```


Exemplo

* Otimizar área usada por uma string

```
char * removeAreaNaoUsada(char *s){
 char *nova,*origem,*destino;
 nova=(char*)malloc(sizeof(char)*(strlen(s)+1));
 origem=s;
 destino=nova;
 while (*origem!='\0') {
 *destino=*origem;
 destino++;
 origem++;
 }
 *destino=*origem;
 return nova;
}
```


Exemplo

* Otimizar área usada por uma string


```
char * removeAreaNaoUsada(char *s){
 char *nova,*origem,*destino;
 nova=(char*)malloc(sizeof(char)*(strlen(s)+1));
 origem=s;
 destino=nova;
 while (*origem!='\0') {
 *destino=*origem;
 destino++;
 origem++;
 }
 *destino=*origem;
 return nova;
}
```

```
int main(int argc, char ** argv) {
 char *s,*aux;
 /*...*/
 aux=s;
 s=removeAreaNaoUsada(s);
 free(aux);
 /*...*/
 return 0;
}
```

Conclusão

- * Alocação dinâmica de memória é uma ferramenta poderosa para desenvolver programas em ANSI C
- * Deve ser usada com cuidado
 - * Não perder referências a áreas de memórias alocadas
 - * Liberar memória que não é mais usada

Dúvidas?