 36. Динамические переменные

 Статической переменной (статически размещенной)

называется описан-

ная явным образом в программе переменная, обращение к

ней осуществля-

ется по имени. Место в памяти для размещения

статических переменных

определяется при компиляции программы.

 В отличие от таких статических переменных в

программах, написанных

на языке ПАСКАЛЬ, могут быть созданы динамические

переменные. Основ-

ное свойство динамических переменных заключается в

том, что они соз-

даются и память для них выделяется во время

выполнения программы.

Размещаются динамические переменные в динамической

области памяти

(heap - области).

 Динамическая переменная не указывается явно в

описаниях переменных

и к ней нельзя обратиться по имени. Доступ к таким

переменным осу-

ществляется с помощью указателей и ссылок.

 Работа с динамической областью памяти в TURBO

PASCAL реализуется с

помощью процедур и функций New, Dispose, GetMem,

FreeMem, Mark,

Release, MaxAvail, MemAvail, SizeOf.

 Процедура New(var p: Pointer) выделяет место в

динамической об-

ласти памяти для размещения динамической

переменной p^ и ее адрес

присваивает указателю p.

 Процедура Dispose(var p: Pointer) освобождает участок

памяти,

выделенный для размещения динамической переменной

процедурой New, и

значение указателя p становится неопределенным.

 Проуедура GetMem(var p: Pointer; size: Word) выделяет

участок

памяти в heap - области, присваивает адрес его начала

указателю p,

размер участка в байтах задается параметром size.

 Процедура FreeMem(var p: Pointer; size: Word)

освобождает учас-

ток памяти, адрес начала которого определен указателем p,

а размер -

параметром size. Значение указателя p становится

неопределенным.

 Процедура Mark(var p: Pointer) записывает в указатель

p адрес

начала участка свободной динамической памяти на

момент ее вызова.

 Процедура Release(var p: Pointer) освобождает участок

динамичес-

кой памяти, начиная с адреса, записанного в указатель p

процедурой

Mark, то-есть, очищает ту динамическую память, которая

была занята

после вызова процедуры Mark.

 Функция MaxAvail: Longint возвращает длину в байтах

самого длинно-

го свободного участка динамической памяти.

 Функция MemAvail: Longint полный объем свободной

динамической па-

мяти в байтах.

 Вспомогательная функция SizeOf(X): Word возвращает

объем в бай-

тах, занимаемый X, причем X может быть либо именем

переменной любого

типа, либо именем типа.

 Рассмотрим некоторые примеры работы с указателями.

 var

 p1, p2: ^Integer;

 Здесь p1 и p2 - указатели или пременные ссылочного

типа.

 p1:=NIL; p2:=NIL;

 После выполнения этих операторов присваивания

указатели p1 и p2 не

будут ссылаться ни на какой конкретный объект.

 New(p1); New(p2);

 Процедура New(p1) выполняет следующие действия:

 -в памяти ЭВМ выделяется участок для размещения

величины целого

типа;

 -адрес этого участка присваивается переменной p1:

 ЙННННН» ЙННННН»

 є *ДДєДДДДДДДДД>є є

 ИНННННј ИНННННј

 p1 p1^

 Аналогично, процедура New(p2) обеспечит выделение

участка памяти,

адрес которого будет записан в p2:

 ЙННННН» ЙННННН»

 є *ДДєДДДДДДДДД>є є

 ИНННННј ИНННННј

 p2 p2^

 После выполнения операторов присваивания

 p1^:=2; p2^:=4;

в выделенные участки памяти будут записаны значения 2

и 4 соответ-

ственно:

 ЙННННН» ЙННННН»

 є *ДДєДДДДДДДДД>є 2 є

 ИНННННј ИНННННј

 p1 p1^

 ЙННННН» ЙННННН»

 є *ДДєДДДДДДДДД>є 4 є

 ИНННННј ИНННННј

 p2 p2^

 В результате выполнения оператора присваивания

 p1^:=p2^;

в участок памяти, на который ссылается указатель p1,

будет записано

значение 4:

 ЙННННН» ЙННННН»

 є *ДДєДДДДДДДДД>є 4 є

 ИНННННј ИНННННј

 p1 p1^

 ЙННННН» ЙННННН»

 є *ДДєДДДДДДДДД>є 4 є

 ИНННННј ИНННННј

 p2 p2^

 После выполнения оператора присваивания

 p2:=p1;

оба указателя будут содержать адрес первого участка

памяти:

 ЙННННН» ЙННННН»

 є *ДДєДДДДДДДДД>є 4 є

 ИНННННј ЪДД>ИНННННј

 p1 і p1^ p2^

 і

 ЙННННН» і

 є *ДДєДДДДДДЩ

 ИНННННј

 p2

 Переменные p1^, p2^ являются динамическими, так как

память для них

выделяется в процессе выполнения программы с помощью

процедуры New.

 Динамические переменные могут входить в состав

выражений, напри-

мер:

 p1^:=p1^+8; Write('p1^=',p1^:3);

 Пример. В результате выполнения программы:

 Program DemoPointer;

 var p1,p2,p3:^Integer;

 begin

 p1:=NIL; p2:=NIL; p3:=NIL;

 New(p1); New(p2); New(p3);

 p1^:=2; p2^:=4;

 p3^:=p1^+Sqr(p2^);

 writeln('p1^=',p1^:3,' p2^=',p2^:3,' p3^=',p3^:3);

 p1:=p2;

 writeln('p1^=',p1^:3,' p2^=',p2^:3)

 end.

на экран дисплея будут выведены результаты:

p1^= 2 p2^= 4 p3^= 18

p1^= 4 p2^= 4

