

DYNAMICZNE PRZYDZIELANIE PAMIĘCI

Pamięć komputera, dostępna dla programu, dzieli się na cztery obszary:

- **kod programu**,
- dane **statyczne** (np. stałe i zmienne globalne programu),
- dane **automatyczne** (zmienne lokalne funkcji - tworzone i usuwane automatycznie przez kompilator) → tzw. STOS (*ang. stack*)
- dane **dynamiczne** (zmienne, które można tworzyć i usuwać w dowolnym momencie pracy programu) → w pamięci wolnej komputera → tzw. STERTA (*ang. heap*)

Zmienne dynamiczne → są to zmienne tworzone przez programistę w pamięci wolnej komputera (na stercie)
→ dostęp do takiej zmiennej możliwy jest jedynie poprzez jej adres w pamięci (przechowywany w zmiennej wskaźnikowej).

W języku „C” do dynamicznego przydzielania pamięci (tworzenia zmiennych dynamicznych) służyły specjalne funkcje z biblioteki **< alloc.h >**

```
void *malloc( size_t rozmiar ); // przydział bloku o zadanej wielkości
void *calloc( size_t il_elementow, size_t rozmiar); // przydział tablicy
void free( void *wskaznik); // zwolnienie wskazywanego obszaru
unsigned coreleft( void ); // sprawdzenie wolnego miejsca na stercie
```

```
np. void main( void )
{
 int *wsk; // zmienna wskaźnikowa do zapamiętania adresu liczby int
 • • •
 wsk = (int*) malloc( sizeof(int) ); // przydzielenie pamięci na liczbę int
 if( wsk == NULL )
 { printf( "Błąd przydziału pamięci" ); return;
 • • •
 *wsk = 10; // przykładowe operacje na dynamicznej liczbie int
 *wsk *= 2;
 printf( "%d", *wsk );
 scanf( "%d", wsk );
 • • •
 free( wsk ); // zwolnienie pamięci przed zakończeniem programu
}
```

Przykład operacji na dynamicznej tablicy o dowolnej ilości elementów:

```
int rozmiar_tablicy;
double *tablica_liczb;
printf( "Ile liczb chcesz wprowadzić: " );
scanf( "%d", &rozmiar_tablicy );
if( tablica_liczb = (double*) calloc( rozmiar_tablicy, sizeof(double) ) )
{
 for( int i = 0; i < rozmiar_tablicy, i++ );
 *( tablica_liczb+i ) = 100; // tablica_liczb[ i ] = 100;
 • • •
 free( tablica_liczb );
}
```

W języku „C++” do dynamicznego przydzielania pamięci wygodniej jest wykorzystywać operatory **new** i **delete** :

```
<wskaźnik_na_obiekt> = new <typ_obiektu> [parametry_inicjacyjne] ;
delete <wskaźnik_na_obiekt> ;
```

np.

```
int* wsk ; // wskaźnik na zmienną typu całkowitego
wsk = new int ; // utworzenie nowego obiektu (nowej zmiennej int)
if( wsk != NULL )
{
 *wsk = 10 ; // przypisanie wartości (poprzez wskaźnik)
 printf( "%d" , *wsk ); // wydrukowanie zawartości zmiennej dynam.
 • • •
 delete wsk ;
}
```

Porównanie utworzenia zwykłej tablicy i tablicy dynamicznej:

```
const ROZMIAR_TABLICY = 100;
double zwykła_tablica[ ROZMIAR_TABLICY ];

int rozmiar_tablicy;
cout << "Ile liczb chcesz wprowadzić: " ;
cin >> rozmiar_tablicy ;

double *tablica_dynamiczna;
tablica_dynamiczna = new double[ rozmiar_tablicy ];
• • •
delete [ ] tablica_dynamiczna;
```

Przykład operacji na jednej strukturze utworzonej dynamicznie:

```
// ( typ <struct dane_osobowe> był zdefiniowany na poprzednim wykładzie )
struct dane_osobowe *wsk_osoby;
wsk_osoby = (struct dane_osobowe*) malloc( sizeof(struct dane_osoby) );
if( wsk_osoby ) // if( wsk_osoby != NULL )
{
 printf( "Podaj nazwisko: " );
 scanf( "%s" ,wsk_osoby -> nazwisko );
 • • •
 printf( "Podaj stypendium: " );
 scanf( "%lf" , &(wsk_osoby -> stypendium) );
 • • •
 free( wsk_osoby );
}
```

Operacje na dynamicznej tablicy struktur o dowolnej ilości elementów:

```
int rozmiar_tablicy;
struct dane_osobowe *baza;

printf( "Ile liczb chcesz wprowadzić: " );
scanf( "%d" , &rozmiar_tablicy );
baza = (dane_osobowe*) calloc( rozmiar_tablicy, sizeof(dane_osobowe) );
if( baza == NULL )
{
 printf( "Błąd przydziału pamięci" );
 exit;
}

• • •

// wczytanie danych kilku osób do utworzonej dynamicznej tablicy
for( int i = 0; i < rozmiar_tablicy, i++ );
{
 printf( "Podaj nazwisko: " );
 scanf( "%s" , ( baza+i ) -> nazwisko );
 printf( "Podaj stypendium: " );
 scanf( "%lf" , &( ( baza+i ) -> stypendium) );
 • • •
}

• • •

if( baza != NULL )
 free( baza ); // zwolnienie pamięci przed zakończeniem programu
```