

Ανάπτυξη και Σχεδίαση Λογισμικού

Η γλώσσα
προγραμματισμού C

Γεώργιος Δημητρίου

Δυναμική Κατανομή Μνήμης

- Δυναμική εκχώρηση μνήμης
 - Σωρός
 - Συναρτήσεις `malloc()`, `calloc()`, `realloc()`, `free()`
- Δυναμικές δομές δεδομένων
 - Λίστες, δέντρα
 - Προσοχή στη διαρροή μνήμης!

Στατική Κατανομή Μνήμης

- Στατικά δεδομένα
 - Καθολικές μεταβλητές
 - Στατικές μεταβλητές συναρτήσεων
 - Στατικές σταθερές
- Δεδομένα στοίβας
 - Παράμετροι και τοπικές μεταβλητές
 - Βοηθητικά στοιχεία για κλήσεις συναρτήσεων

Δυναμική Κατανομή Μνήμης

- Η έννοια του σωρού
 - Περιοχή μνήμης που παρέχει σκόρπια στοιχεία μνήμης όταν ζητούνται
 - Εξοικονόμηση μνήμης, αφού δεν δεσμεύεται στατικός χώρος για κάποιο μέγιστο μέγεθος δεδομένων
- Διαχείριση του σωρού έναντι της στοίβας
 - Σαφώς πιο πολύπλοκη
 - Συνεργασία προγραμματιστή και συστήματος

Παράδειγμα Πίνακα

- Αντί της ακολουθίας:
 - Ορίζουμε κάποιο μέγιστο μέγεθος με οδηγία `#define`
 - Δηλώνουμε πίνακα αυτού του μεγέθους
 - Ζητάμε το πραγματικό μέγεθος
 - Χρησιμοποιούμε αυτό μόνο το μέγεθος
 - Το υπόλοιπο δεν χρησιμοποιείται, **είναι όμως δεσμευμένο!**

Παράδειγμα Πίνακα

- Εφαρμόζουμε την ακολουθία:
 - Δηλώνουμε ένα δείκτη στον τύπο στοιχείου του πίνακα
 - Ζητάμε το πραγματικό μέγεθος
 - Ζητάμε από το σύστημα να μας εκχωρήσει από το σωρό μνήμη πραγματικού μεγέθους
 - Αν αυτή είναι διαθέσιμη εκχωρείται στο δείκτη
 - Χρησιμοποιούμε το δείκτη ως πίνακα
 - **Δεν υπάρχει μη χρησιμοποιούμενο υπόλοιπο!**

Διαχείριση Σωρού

- Η βιβλιοθήκη `stdlib` παρέχει συναρτήσεις για τη διαχείριση του σωρού
 - Άρα το σύστημα κάνει τη διαχείριση στη δυναμική κατανομή μνήμης
- Εμείς όμως τις καλούμε!
 - Άρα εμείς έχουμε την ευθύνη για τη σωστή διαχείριση στη δυναμική κατανομή μνήμης

Συνάρτηση malloc()

- Με τη συνάρτηση αυτή ζητάμε την εκχώρηση μνήμης από το σωρό:

```
void * malloc(size_t);
```
- όπου `size_t` προκαθορισμένος τύπος, συνώνυμος του `unsigned int`, που χρησιμοποιείται για να εκφράσει πλήθος από bytes
- Η συνάρτηση επιστρέφει NULL αν δεν υπάρχει αρκετή μνήμη στο σωρό
 - **Έλεγχος τιμής επιστροφής!**

Ανάπτυξη και Σχεδίαση Λογισμικού
Η γλώσσα προγραμματισμού C

Συνάρτηση malloc()

- Σε επιτυχή επιστροφή, λαμβάνουμε μια διεύθυνση στο σωρό με το πλήθος των bytes που ζητήσαμε
- Το σύστημα δε γνωρίζει τον τύπο δεδομένων για τον οποίο θα χρησιμοποιηθεί αυτός ο χώρος μνήμης, οπότε θα πρέπει εμείς να τον μετατρέψουμε!

για πίνακα 100 χαρακτήρων

```
p = (char*) malloc(100*sizeof(char));
```

Εδώ συνηθίζεται η χρήση του τελεστή sizeof για τον ακριβή υπολογισμό του πλήθους των bytes που θα χρειαστούμε!

Συνάρτηση free()

- Με τη συνάρτηση αυτή απελευθερώνουμε χώρο στο σωρό που δε χρειαζόμαστε άλλο:

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

Εδώ δε χρειάζεται μετατροπή σε τύπο void* μια που κάθε δείκτης είναι συμβατός με τέτοιο τύπο

- Ίσως η πιο σημαντική συνάρτηση!
 - Με τη σωστή χρήση της free() αποφεύγουμε τη διαρροή μνήμης, δηλαδή τη συνεχή δέσμευση μέχρι εξαντλήσεως του σωρού!

Ανάπτυξη και Σχεδίαση Λογισμικού
Η γλώσσα προγραμματισμού C

Συνάρτηση calloc()

- Η συνάρτηση αυτή χρησιμοποιείται συχνά για δέσμευση μνήμης για πίνακες:

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

- όπου η πρώτη παράμετρος είναι το πλήθος στοιχείων μεγέθους όση είναι η δεύτερη παράμετρος
- Επιπλέον της εκχώρησης, η μνήμη που επιστρέφεται αρχικοποιείται σε 0
- Χρήσιμη αν επιθυμούμε το μηδενισμό

Συνάρτηση `realloc()`

- Με τη συνάρτηση αυτή τροποποιούμε τη δέσμευση που έχουμε κάνει νωρίτερα, κυρίως για αύξηση του δεσμευμένου μεγέθους:

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

- όπου η πρώτη παράμετρος είναι η προηγούμενη δεσμευμένη μνήμη
- Η διεύθυνση που επιστρέφεται – αν δεν είναι NULL – δίνει τη νέα δεσμευμένη μνήμη, όπου έχουν μεταφερθεί τα δεδομένα μας
- Αν είναι NULL, δε συμβαίνει καμία αλλαγή

Δυναμικός Πίνακας Ακεραίων

```
int main() {  
 int n, *pinakas;  
 printf("Please type the number of integers: ");  
 scanf("%d",&n);  
 pinakas = (int *) malloc (n * sizeof(int));  
 if (pinakas == NULL) {  
 printf("No memory available!\n");  
 exit(1);  
 }  
 // κώδικας επεξεργασίας του πίνακα ως int[n]  
 ...  
 free(pinakas);  
}
```

Ανάπτυξη και Σχεδίαση Λογισμικού
Η γλώσσα προγραμματισμού C

Δυναμικές Δομές Δεδομένων

- Λίστες
 - Απλά ή διπλά συνδεδεμένες
 - Τυπικά τύπου struct όπου τουλάχιστον ένα πεδίο είναι δείκτης σε ίδιο τύπο struct

```
struct lista {  
 int a;  
 struct lista * next;  
};
```

Ταξινομημένη Λίστα Ακεραίων

```
struct lista * insert (struct lista * list, int n) {  
 struct lista *oldlist;  
 struct lista *newlink = (struct lista *) malloc (sizeof(struct lista));  
 if (newlink == NULL) { printf("Sorry, no memory!\n"); exit(1); }  
 newlink->a = n;  
 if (list == NULL) { newlink->next = NULL; return newlink; }  
 if (list->a >= n) { newlink->next = list; return newlink; }  
 oldlist = list;  
 while ((list->next != NULL) && (list->next->a < n))  
 list = list->next;  
 newlink->next = list->next;  
 list->next = newlink;  
 return oldlist;  
}
```

Ανάπτυξη και Σχεδίαση Λογισμικού
Η γλώσσα προγραμματισμού C

Ταξινομημένη Λίστα Ακεραίων

```
void print_and_delete_list (struct lista * list) {  
 struct lista * oldlist = list;  
 while (list != NULL) {  
 printf("%d\n", list->a);  
 oldlist = list->next;  
 free(list);  
 list = oldlist;  
 }  
}
```


Ταξινομημένη Λίστα Ακεραίων

```
int main(int argc, char *argv[]) {  
 FILE * intfile = fopen(argv[1], "r");  
 struct lista * intlist = NULL;  
 int x;  
 if (!intfile) { printf("File does not exist!\n"); exit(1); }  
 while (!feof(intfile)) {  
 fscanf(intfile, "%d", &x);  
 intlist = insert(intlist, x);  
 }  
 print_and_delete_list (intlist);  
 fclose(intfile);  
}
```

Άλλες Δυναμικές Δομές

- Παραπλήσιες με τη λίστα:
 - Δομή ουράς (FIFO)
 - Δομή στοίβας (LIFO)
- Δομές γραφημάτων:
 - Δέντρα
 - Γενικά γραφήματα

Τι Μάθαμε Σήμερα

- Δυναμική κατανομή μνήμης
- Σωρός και συναρτήσεις διαχείρισης σωρού
 - Δέσμευση και αποδέσμευση μνήμης
- Δυναμικοί πίνακες
- Δυναμικές δομές δεδομένων
 - Λίστες
 - Άλλες δυναμικές δομές