

Informática

Ingeniería en Electrónica y Automática Industrial

Asignación dinámica de memoria en lenguaje C

V1.2

© Autores

Asignación dinámica de memoria en lenguaje C

- Definición
- La memoria en los programa en ejecución
- Asignación y liberación dinámica de memoria
- Vectores dinámicos
 - Unidimensionales
 - Bidimensionales
- Reasignación de bloques de memoria

V1.2 7.04.2014

© Autores

2

Definición

- En la declaración de variables, el compilador de C reserva memoria para cada variable:
 - Si son globales, en la zona de datos asociada al propio programa
 - Si son locales, en la zona de pila (*stack*)
- La **asignación dinámica de memoria** consiste en la reserva de memoria para los datos en tiempo de ejecución, es decir, tomándola de la que el proceso tiene previsto para ello (*heap*).

V1.2 7.04.2014

© Autores

3

La memoria en los programas en ejecución

- Un programa en ejecución es un *proceso activo* que tiene a su disposición:
 - El tiempo de utilización del procesador
 - La memoria que le asignó el sistema operativo
 - Segmento de código
 - Segmento de datos (variables globales)
 - Segmento de pila
 - Variables locales
 - Direcciones de regreso de las llamadas a funciones

UBICACIÓN EN MEMORIA DE UN PROGRAMA EN C

V1.2 7.04.2014

© Autores

4

Asignación y liberación dinámica de memoria (I)

- En tiempo de ejecución es posible *pedir* memoria al sistema operativo:

```
void *malloc(unsigned tamaño);
```

- Está declarada en `stdlib.h`
- `tamaño` es un entero sin signo que indica el número de bytes que se solicitan al sistema operativo
- La función devuelve un puntero genérico que apunta a la dirección de comienzo del bloque de memoria asignado. En caso de error devuelve un puntero nulo (`NULL`)
 - En el prototipo se indica que devuelve un puntero de tipo `void` que puede apuntar a cualquier tipo válido.

Asignación y liberación dinámica de memoria (II)

- Tras utilizar la memoria asignada dinámicamente, hay que *devolverla* al sistema operativo, liberándola de nuestro programa:

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

- Está declarada en `stdlib.h`
- `nombrepuntero` es el identificador del puntero (de cualquier tipo) que apunta al bloque de memoria que se desea liberar
- La función no devuelve nada

Asignación y liberación dinámica de memoria (III)

- Ejemplo: asignación dinámica de memoria para un entero y liberación posterior:

```
int *dato; /* Puntero a int */
dato = (int *)malloc(sizeof(int));
if (dato==NULL)
 printf("Error en la asignación");
...
/* Operaciones de utilización de la
 memoria asignada */
free(dato); /* Liberación de la memoria
 asignada dinámicamente */
```

V1.2 7.04.2014

© Autores

7

Vectores dinámicos (I)

- Los **vectores dinámicos** son aquellos cuyo tamaño se determina en un proceso de asignación dinámica de memoria

- **Vectores dinámicos unidimensionales:**

```
void *calloc( numelementos, tamañoelemento );
```

- Está declarada en `stdlib.h`
- Devuelve un puntero convertible a cualquier tipo de dato que apunta a la primera posición del bloque de memoria asignado (o puntero nulo en caso de error)
- `numelementos` es un entero sin signo que representa el número de elementos del vector
- `tamañoelemento` es un entero sin signo que representa el tamaño de un elemento del vector

- Ejemplo: reserva de memoria para un vector de 10 elementos de tipo `double`:

```
punt = (double *)calloc(10, sizeof(double));
```

V1.2 7.04.2014

© Autores

8

Vectores dinámicos (II)

- **Vectores dinámicos bidimensionales:**

1. Debemos crear un puntero a puntero al tipo de datos del vector bidimensional
2. Debe asignarse dinámicamente un vector de punteros
3. Debe asignarse dinámicamente un vector para datos a cada uno de los punteros del vector anterior
4. Tras su utilización, debe liberarse la memoria en orden inverso al orden en el que fue asignada:
 1. Primero, mediante un bucle, se libera cada uno de los vectores unidimensionales del tipo de dato utilizado
 2. Después, mediante otro bucle, se libera el vector de punteros

V1.2 7.04.2014

© Autores

9

Vectores dinámicos (III)

**ARRAY BIDIMENSIONAL CREADO MEDIANTE
ASIGNACIÓN DINÁMICA DE MEMORIA**

V1.2 7.04.2014

© Autores

10

Vectores dinámicos (IV)

- Ejemplo: asignación dinámica de memoria para un vector unidimensional de N enteros y liberación posterior:

```
int *lista; /* Puntero a int */
lista = (int *)calloc(N, sizeof(int));
if (lista==NULL)
 printf("Error en la asignación");
...
/* Operaciones de utilización de la
 memoria asignada */
free(lista); /* Liberación de la memoria
 asignada dinámicamente */
```

V1.2 7.04.2014

© Autores

11

Vectores dinámicos (V)

- Ejemplo: reserva dinámica de memoria para un vector bidimensional de números reales (matriz de NFIL filas y NCOL columnas) y su liberación posterior:

```
float **punt;
 // Puntero a puntero a float
int i,j;
punt = (float **)calloc(NFIL , sizeof(float *))
 // Vector de NFIL punteros a float
for (i=0 ; i<NFIL ; i++;)
 punt[i] = (float *)calloc(NCOL , sizeof(float));
 // Se dispone de NFIL vectores de NCOL números reales.
 // Los datos pueden ser referenciados mediante
 // expresiones del tipo punt[i][j]
for (i=0 ; i<NFIL ; i++) free(punt[i]);
 // Se liberan los vectores unidimensionales (las filas
 // de la matriz de números reales)
free(punt);
 // Se libera la memoria del vector unidimensional de
 // punteros a float
```

V1.2 7.04.2014

© Autores

12

Reasignación de bloques de memoria

- Es posible *reassignar* un bloque de memoria previamente asignado dinámicamente (para redimensionar ese bloque)

```
void *realloc(void *puntbloc, numbytes);
```

- La función está definida en `stdlib.h`
- Devuelve un puntero genérico al bloque de memoria asignado, cuya dirección de comienzo puede ser diferente de la dirección inicial. En caso de error devuelve un puntero nulo (NULL)
- No se pierden los datos almacenados en el bloque de partida, se traslada su ubicación
- `puntbloc` es un puntero que apunta al bloque de memoria que se quiere reasignar
- `numbytes` es un número entero sin signo que indica el nuevo tamaño en bytes que deberá tener el bloque de memoria