http://antibotan.com/ - Всеукраїнський студентський архів

MІНІСТЕРСТВО ОСВІТИ УКРАЇНИ

Державний університет “Львівська політехніка”

ДИНАМІЧНЕ ВИДІЛЕННЯ ПАМ’ЯТІ
В МОВІ ПРОГРАМУВАННЯ С

Інструкція
до лабораторної роботи N 6

з курсу “Проблемно-орієнтовані мови програмування”

для студентів базового напрямку 6.08.04
"Комп’ютерні науки"

ЗАТВЕРДЖЕНО

на засіданні кафедри

Системи автоматизованого проектування

Протокол N від р.

ЛЬВІВ 1998

Динамічне виділення пам’яті в мові програмування С. Інструкції до лабораторної роботи № 6 з курсу “Проблемно-орієнтовані мови програмування” для студентів базового напрямку 6.08.04 "Комп’ютерні науки“ /Укл. С.І. Бобало, О.Р. Корбецький -Львів: ДУ “ЛП”, 1998р. - с.

Укладачі
С.І. Бобало, асист.,

О.Р. Корбецький, асп.

Відповідальний за випуск С.П. Ткаченко, канд.техн.наук, доц.

Рецензенти

В.І.Каркульовський, канд.техн.наук,

І.І.Чура, канд.техн.наук

1. МЕТА РОБОТИ

Мета роботи - ознайомитися з особливостями застосування функцій виділення та звільнення пам’яті вмові програмування С та навчитися практично їх застосовувати
2. ТЕОРЕТИЧНІ ВІДОМОСТІ

Існує два основних шляхи за допомогою яких програма написана на С може зберігати інформацію в основній пам’яті комп’ютера.

Перший шлях використовує глобальні та локальні змінні, що визначені в С, яким виділено необхідну кількість байтів пам’яті самим компілятором, наприклад:

int x; виділено 2 бaйта
char s; виділено 1 бaйт
float f; виділено 4 бaйта
double d; виділено 8 бaйт
int y[10]; виділено 2x10 бaйт

Останній приклад заслуговує більшу увагу. Коли компілятор зустрічає вираз “тип_змінної ім’я_змінної [кількість], то він автоматично резервує потрібну кількість байтів на час виконання програми. До певного часу так зручно. Але розглянемо ситуацію, коли Вам необхідно зформувати одномірний масив з наперед невизначеним числом елементів. Звичайно Ви можете написати щось на зразок int y[100], у випадку коли кількість елементів рівна 100 ваша програма буде працювати ефективно. У випадку, коли кількість елементів буде менше 100, скажімо 2, то із 100*2 байта зарезервовані компілятором, (100-2)х2 байтів витрачені зайво. Ще гірше у випадку коли кількість елементів більше 100, тоді ваша програма буде працювати некоректно, якщо ви не передбачили такої ситуації. Що ж робити ?
Ідеальним рішенням такої поширеної проблеми є динамічне (тобто стільки скільки потрібно) виділення пам’яті. В описаній вище ситуації такий підхід дозволить максимально ефективно використати пам’ять. Якщо Ви бажаєте писати професійні програми на С, то володіння і використання динамічного виділення пам’яті є необхідним.

Виділення і звільнення пам’яті

Функції malloc() та free() є основні функції для роботи з пам’ятю в С. Функція malloc() виділяє пам’ять, а функція free() звільняє її. Це означає, що при кожному виклику malloc() виділяється порція вільної пам’яті. В свою чергу, при кожному виклику free() виділена пам’ять повертається в систему. Кожна програма, яка використовує ці функції повинна містити заголовочний файл stdlib.h в якому зберігаються прототипи цих функцій.

Прототип функції malloc():

void* malloc() (unsigned число_байт)

Він повертає вказівник типу void, який означає, що Ви можете призначити його до будь-якого типу вказівника. Після успішного виклику malloc() поверне вказівник до першого байта області пам’яті виділеного з “кучі”. В протилежному випадку функція поверне значення нуль. Ви можете використати функцію sizeof() для визначення точного числа байтів потрібного для кожного типу даних.

Прототип функції free():

void free(void*p);
Ви мусите пам’ятати тільки одну важливу річ - ніколи не викликати free() з неправильним аргументом, тому що це приведе до непередбачуваних дій комп’ютера.

Наступна коротка програма виділяє пам’ять для 60 цілих чисел, друкуючи їх значення і звільняючи пам’ять для подальшого використання:

#inсlude <stdio.h>

#inсlude <stdlib.h>

main (void)

{

int*p,t;

p=malloc(60*sizeof(int));

if(!p) /* чи достатньо пам’яті */

 printf(“out of memory\n”);

else {

 for (t=0; t<60; t++) *(p+t) = t;

 for (t=0; t<60; t++) printf(“%d”, *(p+t));

 free(p);

}

return 0;

}

Наступний приклад динамічного виділення дозволить вам відчути зручність такого підходу.

#inсlude <stdio.h>

#inсlude <stdlib.h>

main (void)

{

int i, num;
float *p, t;

float avg;

printf(“Введіть кількість цілих чисел : ”);

scanf(“%d”, &num);

/* виділення місця для одномірного масиву*/

if((p=malloc(sizeof(float)*num)) == NULL) {

 printf(“allocation error”);

 exit (1);

}

for(i=0; i<num; i++) {

 printf(“%d: ”, i+1);

 scanf(“%f”, &p[i]);

}

avg=0;

for(i=0; i<num; i++) avg = avg + p[i];

printf(“середнє: %f:”, avg/num);

free(p); /*звільнення*/
return 0;

}
Наступний більш складний приклад демонструє використання динамічного виділення пам’яті для двомірного масиву, який широко використовується в програмуванні

#inсlude <stdio.h>

#inсlude <stdlib.h>

main (void)

{

float **p; /*вказівник не вказівник*/
int i, j, maxI, maxJ;

printf(“Введіть кількість чисел по горизонталі : ”);

scanf(“%d”, &maxI);

printf(“Введіть кількість чисел по вертикалі : ”);

scanf(“%d”, &maxJ);

p=malloc(maxJ* sizeof(float*));

/*формується масив вказівників*/

if((p==NULL) {

 printf(“allocation error”);

 exit (1);

}

for(j=0; j < maxJ; j++)

 for(i=0; I < maxI; i++) {

 p[j] = malloc(maxI* sizeof(float));

 if(p[j] == NULL) {

 printf(“allocation error”);

 exit (1);

 }

 }

…

/*будь-які дії з масивом, додавання, роздрук, тощо*/

…

/*звільнення пам’яті*/

for(j=0; j < maxJ; j++)

 free p[j];

free(p);

return 0;

}

СПИСОК ЛІТЕРАТУРИ

1. Herbert Schildt Using Turbo C++ VcGfaw-Hill, 1990/

2. А.Н.Касаткин, А.Н.Вальвачев Профессиональное программирование на языке Си. ОTTurbo C++ Borland C++. -Минск. -1992.

