

Allocazione dinamica della memoria

Memoria stack ed heap (1)

- L'area di memoria **stack** é quella in cui viene allocato un *pacchetto* di dati non appena l'esecuzione passa dal programma chiamante a una **funzione**.
- Questo *pacchetto* (il quale contiene l'indirizzo di rientro nel programma chiamante, la lista degli **argomenti** passati alla **funzione** e tutte le variabili definite nella **funzione**) viene "impilato" sopra il *pacchetto* precedente (quello del programma chiamante) e poi automaticamente rimosso dalla memoria appena l'esecuzione della **funzione** é terminata.
- Le variabili **automatiche** definite nella **funzione** hanno *lifetime* limitato all'esecuzione della **funzione** stessa proprio perché, quando la **funzione** termina, il corrispondente *pacchetto* allocato nell'area **stack** viene rimosso.

Memoria stack ed heap (2)

- Esiste un'altra area di memoria che il programma può utilizzare. Questa area, detta **heap**, è soggetta alle seguenti regole:
- non é allocata automaticamente, ma può essere allocata o rimossa solo su esplicita richiesta del programma (**allocazione dinamica della memoria**);
- l'area allocata non é identificata da un nome, ma é accessibile esclusivamente tramite dereferenziazione di un **puntatore**;
- il suo *scope* coincide con quello del **puntatore** che contiene il suo **indirizzo**;
- La sua *lifetime* coincide con l'intera durata del programma, a meno che non venga esplicitamente deallocata; se il **puntatore** va *out of scope*, l'area non é più accessibile, ma continua a occupare memoria inutilmente: si verifica l'errore di *memory leak*.

Operatore new

- In **C++**, l'**operatore new** costruisce uno o più **oggetti** nell'area **heap** e ne restituisce l'**indirizzo**. In caso di errore (memoria non disponibile) restituisce **NULL**.
- Gli **operandi** di **new** (tutti alla sua destra) sono tre, di cui solo il primo é obbligatorio:
new tipo [dimensione] (valore iniziale)
- **tipo** é il **tipo** (anche *astratto*) dell'**oggetto** (o degli **oggetti**) da creare;
- **dimensione** é il numero degli **oggetti**, che vengono sistemati nella memoria **heap** consecutivamente (come gli **elementi** di un **array**); se questo **operando** é omesso, viene costruito un solo **oggetto**; se é presente, l'**indirizzo** restituito da **new** punta al primo **oggetto**;
- **valore iniziale** é il valore con cui l'area allocata viene inizializzata (deve essere dello stesso **tipo** di **tipo**); se é omesso l'area non é inizializzata.

Operatore delete

- In **C++**, l'**operatore delete** (con un **operando opzionale** e l'altro obbligatorio) dealloca la memoria dell'area **heap** puntata dall'**operando** (obbligatorio). Non restituisce alcun valore e quindi deve essere usato da solo in un'istruzione.
- Contrariamente all'apparenza l'**operatore delete** non cancella il **puntatore** né altera il suo contenuto: l'unico effetto é di liberare la memoria puntata rendendola disponibile per ulteriori allocazioni.
- Se l'**operando** punta a un'area in cui è stato allocato un **array** di **oggetti**, bisogna inserire dopo **delete** l'**operando opzionale**, che consiste in una coppia di parentesi quadre (senza la **dimensione** dell'**array**, che il **C++** é in grado di riconoscere automaticamente).
- L'**operatore delete** costituisce l'unico mezzo per deallocare memoria **heap**, che, altrimenti, sopravvive fino alla fine del programma, anche quando non é più raggiungibile.

Esempi

```
int *IDpt = new int;
```

alloca un intero

```
double *forza = new double(3.5);
```

alloca un double e gli assegna
il valore 3.5

```
char *letter = new char;
```

alloca un char

```
int *pt = new int[1024];
```

alloca un array di 1024 interi

```
delete IDpt;
```

libera la memoria

```
delete forza;
```

libera la memoria

```
delete letter;
```

libera la memoria

```
delete pt[];
```

libera la memoria occupata
dall'array

Notate la differenza:

```
int *pt = new int[1024]; // crea un array di 1024 interi
```

```
int *pt = new int(1024); // crea un singolo intero che vale 1024
```

Per inizializzare un array allocato dinamicamente:

```
int *buff = new int[1024];
```

```
for (int i = 0; i < 1024; i++)
```

```
{
```

```
 *buff = 52; //Assigns 52 to each element;
```

```
 buff++;
```

```
}
```

oppure:

```
int *buff = new int[1024];
```

```
for (int i = 0; i < 1024; i++)
```

```
 buff[i] = 52; //Assigns 52 to each element;
```