

Programmazione e Laboratorio di Programmazione

Lezione IX

Gestione dinamica della memoria

Direttiva per il preprocessore

Attenzione!!!

Le librerie del C mettono a disposizione del programmatore un insieme di funzioni per la gestione della memoria. Per utilizzare tali funzioni all'interno di un file è necessario includere in testa allo stesso la direttiva per il preprocessore:

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

La funzione malloc()

- **Buffer**

una sequenza contigua di byte (locazioni) in memoria centrale

- **Il tipo void *:**

indirizzo di una variabile di tipo non specificato

- **Signature (firma):**

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

- **Modifiche allo stato della memoria:**

alloca un buffer di memoria di **size** byte

- **Valore restituito:**

- l'indirizzo del primo byte del buffer, in caso di successo
- il valore **NULL** altrimenti

Il tipo `size_t`

- **Definizione:**

`typedef unsigned int size_t;`

utilizzato per rappresentare dimensioni

- **Range di rappresentazione:**

tra 0 e $2^{\text{sizeof}(\text{size_t}) \cdot 8} - 1$

- **Attenzione:**

per problemi di compatibilità tra i diversi compilatori, eviteremo l'uso del tipo `size_t`

Operatore di casting

- **Sintassi:**

(tipo_di_dato) espressione

con **tipo_di_dato** identificatore
di un tipo predefinito o non

- **Valore:**

il valore di **espressione**
convertito in un valore di tipo
tipo_di_dato

La funzione free()

- **Signature:**

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

- **Modifiche allo stato della memoria:**

rilascia il buffer di memoria di indirizzo iniziale **ptr** allocato da una precedente chiamata della **malloc()** o **calloc()**

Uso delle funzioni malloc() e free()

```
/* sorgente: malloc.c */
```

```
/*
```

```
** illustra il corretto utilizzo dalle funzioni malloc() e free()
```

```
*/
```

```
/* inclusione del file di intestazione della libreria standard che
```

```
** contiene definizioni di macro, costanti e dichiarazioni di funzioni
```

```
** e tipi funzionali alle varie operazioni di I/O */
```

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

```
/* inclusione del file di intestazione della libreria standard che
```

```
** contiene definizioni di macro, costanti e dichiarazioni di funzioni
```

```
** di interesse generale */
```

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

```
/* funzione che visualizza il contenuto di un buffer di interi */
```

```
void VisBuffInt(int *ptr, unsigned int nro_val)
```

```
{
```

```
/* definisce il cursore per la scansione del buffer */
```

```
int curs;
```

```
/* scandisce il buffer visualizzandone il contenuto */
```

```
for (curs = 0; curs <= nro_val-1; curs++)
```

```
 printf("\nElemento %d: %d", curs, ptr[curs]);
```

```
}
```

Continua ...

Uso delle funzioni malloc() e free()

Continua ...

```
/*  
** alloca, e dopo averne visualizzato il contenuto,  
** rilascia, un buffer di interi di dimensione specificata  
** a run-time  
*/  
int main()  
{  
 /* definisce la variabile per la dimensione del buffer  
 ** e per il suo indirizzo iniziale */  
 unsigned int nro_val;  
 int *ptr;  
  
 /* acquisisce la dimensione del buffer */  
 printf("\nQuanti valori? ");  
 scanf("%u", &nro_val);  
  
 /* alloca il buffer */  
 ptr = (int*) malloc(nro_val * sizeof(int));
```

Continua ...

Uso delle funzioni malloc() e free()

Continua ...

```
/* se l'allocazione e' fallita termina */
if (ptr == NULL)
{
 printf("\nAllocazione fallita");
 return(0);
};

/* se l'allocazione ha successo visualizza il contenuto
** del buffer e rilascia la memoria per questo allocata */
printf("\nAllocazione avvenuta con successo\n");
printf("\nContenuto del buffer: ");
VisBuffInt(ptr, nro_val);
free(ptr);
return(1);
}
```

I memory leak

- **Memory leak:**

area di memoria allocata e non più accessibile non esistendo puntatori che la riferiscono

```
void *ptr = malloc(4);
```

```
...
```

```
ptr = malloc(1);
```

```
...
```

```
free(ptr);
```

104

104

ptr

**E ora come recupero
le locazioni dalla 099
alla 102?**

099

100

101

102

103

104

105

	X
	X
	X
	X

La funzione calloc()

- **Signature:**

```
void *calloc(size_t nro_var, size_t dim_var);
```

- **Modifiche allo stato della memoria:**

alloca un buffer di memoria per **nro_var** variabili ognuna di dimensione **dim_var** e le inizializza a **0**

- **Valore restituito:**

- l'indirizzo del primo byte del buffer, in caso di successo
- il valore **NULL** altrimenti

Uso delle funzioni `calloc()` e `free()`

```
/* sorgente: calloc.c */
/* illustra il corretto utilizzo dalla funzione calloc() e della free() */
/* inclusione del file di intestazione della libreria standard che
** contiene definizioni di macro, costanti e dichiarazioni di funzioni
** e tipi funzionali alle varie operazioni di I/O */
#include <stdio.h>
/* inclusione del file di intestazione della libreria standard che
** contiene definizioni di macro, costanti e dichiarazioni di funzioni
** di interesse generale */
#include <stdlib.h>
/* funzione che visualizza il contenuto di un buffer di interi */
void VisBuffInt(int *ptr, unsigned int dim)
{
 /* definizione della variabile per la scansione del buffer */
 int curs;
 /* scandisce il buffer visualizzandone il contenuto */
 for (curs = 0; curs <= dim-1; curs++)
 printf("\nElemento %d: %d", curs, ptr[curs]);
}
```

Continua ...

Uso delle funzioni `calloc()` e `free()`

Continua ...

```
/* alloca, visualizza e successivamente rilascia, un buffer per
** un numero di valori interi specificato a run-time */
int main()
{
/* definisce le variabili per la dimensione del buffer, espressa
** in numero di interi, e per il suo indirizzo iniziale */
unsigned int nro_val;
int *ptr;

/* acquisisce la dimensione del buffer */
printf("\nQuanti valori? ");
scanf("%u", &nro_val);

/* alloca il buffer e inizializza il valore di ogni sua variabile a 0 */
ptr = (int*) calloc(nro_val, sizeof(int));
```

Continua ...

Uso delle funzioni calloc() e free()

Continua ...

```
/* se l'allocazione fallisce termina */  
if (ptr == NULL)  
{  
 printf("\nAllocazione fallita");  
 return(0)  
};  
  
/* se l'allocazione ha successo visualizza il contenuto del  
** buffer e poi libera la memoria per questo allocata */  
printf("\nAllocazione avvenuta con successo\n");  
printf("\nContenuto del buffer:");  
VisBuffln(ptr, nro_val);  
free(ptr);  
return(1);  
}
```

La funzione memcpy()

- **Signature:**

`void * memcpy(void * dest, void * src, size_t n)`

- **Modifiche allo stato della memoria:**

copia `n` byte dall'indirizzo `src` all'indirizzo `dest`

- **Valore restituito:**

l'indirizzo `dest`

- **Direttive per il preprocessore:**

includere la direttiva `#include <string.h>` per utilizzare la funzione

- **Attenzione:**

i buffer sorgente (da `src` per `n` byte) e destinazione (da `dest` per `n` byte) non devono sovrapporsi

La funzione memcpy()

```
/* sorgente: memcpy.c */
/* illustra il corretto utilizzo dalla funzione memcpy() */
/* inclusione del file di intestazione della libreria standard
** che contiene definizioni di macro, costanti e dichiarazioni
** di funzioni e tipi funzionali alle varie operazioni di I/O */
#include <stdio.h>

/* inclusione dei file di intestazione delle libreria standard che
** contengono definizioni di macro, costanti e dichiarazioni di funzioni
** di interesse generale, e per la gestione della memoria e
** delle stringhe */
#include <stdlib.h>
#include <string.h>

/* funzione che inizializza il contenuto di un buffer con una
** sequenza progressiva di interi a partire da 0 */
void InBuffInt(int *ptr, unsigned int dim)
{
 /* definisce il cursore per la scansione del buffer */
 int curs;

 /* scandisce il buffer inizializzandone il contenuto */
 for (curs = 0; curs <= dim-1; curs++)
 ptr[curs] = curs;
}
```

Continua ...

La funzione memcpy()

/* funzione che visualizza il contenuto di un buffer di interi */

void VisBuffInt(int *ptr, unsigned int dim)

{

/* definisce il cursore per la scansione del buffer */

int curs;

/* scandisce il buffer visualizzandone il contenuto */

for (curs = 0; curs <= dim-1; curs++)

printf("\nElemento %d: %d", curs, ptr[curs]);

};

**/* alloca due buffer di interi, inizializza il I e lo visualizza,
** lo copia nel II e poi ne visualizza il contenuto. Infine rilascia
** la memoria allocata per entrambi i buffer */**

int main()

{

/* definisce le variabili per la dimensione dei buffer,

**** espressa in numero di interi, e per i loro indirizzi**

**** di inizio */**

unsigned int nro_val;

int *ptr_1, *ptr_2;

/* acquisisce la dimensione dei buffer */

printf("\nQuanti valori nei buffer? ");

scanf("%u", &nro_val);

Continua ...

Continua ...

La funzione memcpy()

Continua ...

```
/* alloca i due buffer */
ptr_1 = (int *) calloc(nro_val, sizeof(int));
ptr_2 = (int *) calloc(nro_val, sizeof(int));
/* controlla se l'allocazione ha successo */
if ((ptr_1 == NULL) || (ptr_2 == NULL))
{
 /* se fallisce rilascia la memoria eventualmente allocata
 ** e termina */
 printf("\nAllocazione fallita");
 if (ptr_1 != NULL)
 free(ptr_1);
 if (ptr_2 != NULL)
 free(ptr_2);
 return(0);
};
/* altrimenti inizializza il I buffer e lo visualizza */
printf("\nAllocazione avvenuta con successo\n");
InBuffInt(ptr_1, nro_val);
printf("\nContenuto I Buffer:");
VisBuffInt(ptr_1, nro_val);
```

Continua ...

La funzione memcpy()

```
/* copia il I buffer nel II e lo visualizza */
```

```
ptr_2 = memcpy(ptr_2, ptr_1, nro_val*sizeof(int));
```

```
printf("\nContenuto II Buffer:");
```

```
VisBuffInt(ptr_2, nro_val);
```

```
/* rilascia la memoria allocata per entrambi i buffer */
```

```
free(ptr_1);
```

```
free(ptr_2);
```

```
return(1);
```

```
}
```