


规格严格 功夫到家


第9章 指针


哈尔滨工业大学
计算机科学与技术学院

苏小红

sxh@hit.edu.cn

本章学习内容

- ❖ 指针数据类型
- ❖ 指针变量的定义和初始化
- ❖ 取地址运算符，间接寻址运算符
- ❖ 按值调用与按地址调用，指针变量作函数参数
- ❖ 函数指针

例7.9未能解决的问题：两数互换

程序 1：简单变量作函数参数

```
int main()
{
 int a, b;
 a = 5;
 b = 9;
 Swap(a, b);
 printf("a=%d,b=%d",a,b);
 return 0;
}
```

```
void Swap(int x,int y)
{
 int temp;
 temp = x;
 x = y;
 y = temp;
}
```

Not Work! Why?

程序 2：指针变量作函数参数

```
int main()
{
 int a,
 a = 5;
 b = 9;
 Swap( &a, &b );
 printf("a=%d,b=%d",a,b);
 return 0;
}
```

```
void Swap(int *x,int *y)
{
 int temp;
 temp = *x;
 *x = *y;
 *y = temp;
}
```

指针为函数
提供修改变
量值的手段

9.1 变量的内存地址

内存：计算机内的存储部件
所有指令和数据都保存在内存里
速度快，可随机访问，但掉电即失
编译或函数调用时为变量分配内存单元

变量的地址(Address)

0x0037b000

int a=0;

变量的值

a

变量名

某存储区域

9.1 变量的内存地址

内存中的每个字节都有唯一的编号（地址）
地址是一个十六进制无符号整数
其字长一般与主机相同
地址按字节编号，按类型分配空间

变量的地址

int a=0;

&a

0x0037b000

0x0037b001

0x0037b002

0x0037b003

0

0

0

0

Contents

Contents

Contents

Contents

Contents

Contents

Contents

Contents

a

Address Operator

某存储区域

9.1 变量的内存地址

只要指明要访问的变量的内存单元地址
就可以立即访问到变量所在的存储单元

如何读写内存中的数据?

int a=0;

&a

0x0037b000

0x0037b001

0x0037b002

0x0037b003

0

0

0

0

a

Contents

Contents

Contents

Contents

Contents

Contents

Contents

scanf ("%d", &a);

某存储区域


9.1 变量的内存地址

【例9.1】 使用取地址运算符&取出变量的地址，然后将其显示在屏幕上。

```
1 #include <stdio.h>
2 int main()
3 {
4 int a = 0, b = 1;
5 char c = 'A';
6 printf("a is %d, &a is %p\n", a, &a);
7 printf("b is %d, &b is %p\n", b, &b);
8 printf("c is %c, &c is %p\n", c, &c);
9 return 0;
10 }
```

表示输出变量a的地址值？

a is 0, &a is 0023FF74


b is 1, &b is 0023FF70

c is A, &c is 0023FF6F

9.1 变量的内存地址


直接寻址：按变量地址存取变量值

如何读写内存中的数据？


9.1 变量的内存地址

间接寻址：通过存放变量地址的变量去访问变量


Errors


- ```
int i;
scanf("%d", i);
/* 这样会如何? */
```

i的值被当作地址。如i==100, 则输入的整数就会从地址100开始写入内存


- ```
char c;
scanf("%d", &c);
/* 这样呢? */
```

输入以int的二进制形式写到c所在的内存空间。
c所占内存不足以放下一个int, 其后的空间也被覆盖


9.2 指针变量的定义和初始化

- 存放变量的地址需要一种特殊类型的变量
- 指针（Pointer）类型
- 指针变量——具有指针类型的变量
- 变量的指针←→变量的地址


9.2 指针变量的定义和初始化

【例9.2】使用指针变量在屏幕上显示变量的地址值

```
1 #include <stdio.h>
2 int main()
3 {
4 int a = 0, b = 1;
5 char c = 'A';
6 int *pa, *pb; /* 定义了可以指向整型数据的指针变量 pa 和 pb */
7 char *pc; /* 定义了可以指向字符型数据的指针变量 pc */
8 printf("a is %d, &a is %p, pa is %p\n", a, &a, pa);
9 printf("b is %c, &b is %p, pb is %p\n", b, &b, pb);
10 printf("c is %c, &c is %p, pc is %p\n", c, &c, pc);
11 return 0;
12 }
```

定义了指针变量pa，但pa并未指向a？

如果指针指向一个非你控制的内存空间
并对该空间进行访问，将可能造成危险

a is 0, &a is 0023FF74, pa is 0023FF78

b is 1, &b is 0023FF70, pb is 00401394

c is A, &c is 0023FF6F, pc is 77C04E42

9.2 指针变量的定义和初始化

【例9.2】使用指针变量在屏幕上显示变量的地址值

```
1 #include <stdio.h>
2 int main()
3 {
4 int a = 0, b = -1,
5 c = 'A';
6 int *pa, *pb; /* 定义了可以指向整型数据的指针变量 pa 和 pb */
7 char *pc; /* 定义了可以指向字符型数据的指针变量 pc */
8 printf("a is %d, &a is %p, pa is %p\n", a, &a, pa);
9 printf("b is %d, &b is %p, pb is %p \n", b, &b, pb);
10 printf("c is %c, &c is %p, pc is %p \n", c, &c, pc);
11 return 0;
12 }
```

指针变量使用之前必须初始化
Never use uninitialized pointers

```
warning: local variable 'pa' used without having been initialized
warning: local variable 'pb' used without having been initialized
warning: local variable 'pc' used without having been initialized
```

9.2 指针变量的定义和初始化

【例9.2】使用指针变量在屏幕上显示变量的地址值

```
1 #include <stdio.h>
2 int main()
3 {
4 int a = 0, b = 1;
5 char c = 'A';
6 int *pa = NULL, *pb = NULL; /* 定义指针变量并用 NULL 对其初始化 */
7 char *pc = NULL; /* 定义指针变量并用 NULL 对其初始化 */
8 printf("a is %d, &a is %p, pa is %p\n", a, &a, pa);
9 printf("b is %d, &b is %p, pb is %p \n", b, &b, pb);
10 printf("c is %c, &c is %p, pc is %p \n", c, &c, pc);
11 return 0;
12 }
```

a is 0, &a is 0013FF7C, pa is 00000000


b is 1, &b is 0013FF78, pb is 00000000

c is A, &c is 0013FF74, pc is 00000000

9.2 指针变量的定义和初始化

【例9.2】使用指针变量在屏幕上显示变量的地址值

```
1 #include <stdio.h>
2 int main()
3 {
4 int a = 0, b = 1;
5 char c = 'A';
6 int *pa, *pb; /* 定义指针变量 pa 和 pb */
7 char *pc; /* 定义指针变量 pc */
8 pa = &a; /* 初始化指针变量 pa 使其指向 a */
9 pb = &b; /* 初始化指针变量 pb 使其指向 b */
10 pc = &c; /* 初始化指针变量 pc 使其指向 c */
11 printf("a is %d, &a is %p, pa is %p, &pa is %p\n",
12 a, &a, pa, &pa);
13 printf("b is %d, &b is %p, pb is %p, &pb is %p\n",
14 b, &b, pb, &pb);
15 }
```


Pointers have names, types and values

```
a is 0, &a is 0023FF74, pa is 0023FF74, &pa is 0023FF68
b is 1, &b is 0023FF70, pb is 0023FF70, &pb is 0023FF64
c is A, &c is 0023FF6F, pc is 0023FF6F, &pc is 0023FF60
```

9.2 指针变量的定义和初始化

指针变量指向的数据类型称为基类型 显示变量的地址值

```
1 #include <stdio.h>
2 int main()
3 {
4 int a = 0, b = 1;
5 char c = 'A';
6 int *pa, *pb; /* 定义指针变量 pa 和 pb */
7 char *pc; /* 定义指针变量 pc */
8 pa = &a; /* 初始化指针变量 pa 使 */
9 pb = &b; /* 初始化指针变量 pb 使 */
10 pc = &c; /* 初始化指针变量 pc 使 */
11 printf("a is %d, &a is %p, pa is %p, &pa is %p\n",
12 a, &a, pa, &pa);
13 printf("b is %d, &b is %p, pb is %p, &pb is %p\n",
14 b, &b, pb, &pb);
15 printf("c is %c, &c is %p, pc is %p, &pc is %p\n",
16 c, &c, pc, &pc);
```


指针变量只能指向同一基类型的变量

```
a is 0, &a is 0023FF74, pa is 0023FF74, &pa is 0023FF68
b is 1, &b is 0023FF70, pb is 0023FF70, &pb is 0023FF64
c is A, &c is 0023FF6F, pc is 0023FF6F, &pc is 0023FF60
```

9.2 指针变量的定义和初始化

【例9.2】使用指针变量在屏幕上显示变量的地址值

```
1 #include <stdio.h>
2 int main()
3 {
4 int a = 0, b = 1;
5 char c = 'A';
6 int *pa, *pb; /* 定义指针变量 pa 和 pb */
7 char *pc; /* 定义指针变量 pc */
8 pa = &a; /* 初始化指针变量 pa 使其指向 a */
9 pb = &b; /* 初始化指针变量 pb 使其指向 b */
10 pc = &c; /* 初始化指针变量 pc 使其指向 c */
11 printf("a is %d, &a is %p, pa is %p, &pa is %p\n", a, &a, pa, &pa);
12 printf("b is %d, &b is %p, pb is %p, &pb is %p\n", b, &b, pb, &pb);
13 printf("c is %c, &c is %p, pc is %p, &pc is %p\n", c, &c, pc, &pc);
14 return 0;
15 }
```


不能写成: int *pa, pb;

```
a is 0, &a is 0023FF74, pa is 0023FF74, &pa is 0023FF68
b is 1, &b is 0023FF70, pb is 0023FF70, &pb is 0023FF64
c is A, &c is 0023FF6F, pc is 0023FF6F, &pc is 0023FF60
```

9.3 间接寻址运算符

【例9.3】使用指针变量，通过间接寻址输出变量的值


```
1 #include <stdio.h>
2 int main()
3 {
4 int a = 0, b = 1;
5 char c = 'A';
6 int *pa = &a, *pb = &b; /* 在定义指针变量 pa 和 pb 的同时对其初始化 */
7 char *pc = &c; /* 在定义指针变量 pc 的同时对其初始化 */
8 printf("a is %d, &a is %p, pa is %p, *pa is %d\n", a, &a, pa, *pa);
9 printf("b is %d, &b is %p, pb is %p, *pb is %d\n", b, &b, pb, *pb);
10 printf("c is %c, &c is %p, pc is %p, *pc is %c\n", c, &c, pc, *pc);
11 return 0;
12 }
```


9.3 间接寻址运算符

【例9.3】使用指针变量，通过间接寻址输出变量的值

```
1 #include <stdio.h>
2 int main()
3 {
4 int a = 0, b = 1;
5 char c = 'A';
6 int *pa = &a, *pb = &b; /* 在定义指针变量 pa 和 pb 的同时对其初始化 */
7 char *pc = &c; /* 在定义指针变量 pc 的同时对其初始化 */
8 *pa = 9; /* 修改指针变量 pa 所指向的变量的值 */
9 printf("a is %d, &a is %p, pa is %p, *pa is %d\n", a, &a, pa, *pa);
10 printf("b is %d, &b is %p, pb is %p, *pb is %d\n", b, &b, pb, *pb);
11 printf("c is %c,\n");
12 return 0;
13 }
```


引用指针所指向的变量的值
称为指针的解引用(Pointer Dereference)

a is 9, &a is 0023FF74, pa is 0023FF74, *pa is 9

b is 1, &b is 0023FF70, pb is 0023FF70, *pb is 1

c is A, &c is 0023FF6F, pc is 0023FF6F, *pc is A

9.4 按值调用与按地址调用

■ 普通变量作函数参数—按值调用(*Call by Value*)


- Can not modify the argument

形参 (*parameter*) ← 实参变量 (*variable*)

■ 指针作函数参数—按地址调用(*Call by Reference*)

- In order to modify the argument, use:

指针形参(*pointer parameter*) ← & (*variable*)


9.4 按值调用与按地址调用

【例9.4】演示按值调用

```
1 #include <stdio.h>
2 void Fun(int *par);
3 int main()
4 {
5 int arg = 1 ;
6 printf("arg = %d\n", arg);
7 Fun(arg);
8 printf("arg = %d\n", arg);
9 return 0;
10 }
11 void Fun(int par)
12 {
13 printf("par = %d\n", par);
14 par = 2;
15 }
```


传变量的值

arg = 1


par = 1

arg = 1

参数
传递
过程


变量值
被修改
的过程


形参值的改变
不会影响对应的实参


9.4 按值调用与按地址调用

【例9.5】演示按地址调用

arg = 1

par = 1

arg = 2


1 #include <stdio.h>
2 void Fun(int *par);
3 int main()
4 {
5 int arg = 1 ;
6 printf("arg = %d\n", arg);
7 Fun(&arg);
8 printf("arg = %d\n", arg);
9 return 0 ;
10 }
11 void Fun(int *par)
12 {
13 printf("par = %d\n", *par);
14 *par = 2;
15 }

传变量地址

9.4 按值调用与按地址调用

【例9.4】演示按值调用

```
1 #include <stdio.h>
2 void Fun(int *par);
3 int main()
4 {
5 int arg = 1 ;
6 printf("arg = %d\n", arg);
7 Fun(arg);
8 printf("arg = %d\n", arg);
9 return 0;
10 }
11 void Fun(int par)
12 {
13 printf("par = %d\n", par);
14 par = 2;
15 }
```

arg = 1
par = 1
arg = 1

【例9.5】演示按地址调用

```
1 #include <stdio.h>
2 void Fun(int *par);
3 int m
4 {
5 int arg = 1 ;
6 printf("arg = %d\n", arg);
7 Fun(&arg);
8 printf("arg = %d\n", arg);
9 return 0;
10 }
11 void Fun(int *par)
12 {
13 printf("par = %d\n", *par);
14 *par = 2;
15 }
```

指针变量作函数参数
可以修改实参的值

9.4 按值调用与按地址调用

【例9.4】演示按值调用

```
1 #include <stdio.h>
2 void Fun(int *par);
3 int main()
4 {
5 int arg = 1 ;
6 printf("arg = %d\n", arg);
7 Fun(arg);
8 printf("arg = %d\n", arg);
9 return 0;
10 }
11 void Fun(int par)
12 {
13 printf("par = %d\n", par);
14 par = 2;
15 }
```

return仅限于
从函数返回一个值

arg = 1
par = 1
arg = 1

```
1 #include <stdio.h>
2 void Fun(int *par);
3 int main()
4 {
5 int arg = 1 ;
6 printf("arg = %d\n", arg);
7 arg = Fun(arg);
8 printf("arg = %d\n", arg);
9 return 0;
10 }
11 int Fun(int par)
12 {
13 printf("par = %d\n", par);
14 par = 2;
15 return par;
16 }
```

arg = 1
par = 1
arg = 2

例9.6：编写函数实现两数的互换

程序 1

```
int main()
{
 int a, b;
 a = 5;
 b = 9;
 Swap(a, b);
 printf("a=%d,b=%d", a, b);
 return 0;
}
```

Trace the execution

程序 2

```
int main()
{
 int a, b;
 a = 5;
 b = 9;
 Swap(&a, &b);
 printf("a=%d,b=%d", a, b);
 return 0;
}
```

```
void Swap(int x,int y)
{
 int temp;
 temp = x;
 x = y;
 y = temp;
}
```

主调函数

实参

被调
函数

形参

Not Work! Why?

结果有何不同?

例9.6：编写函数实现两数的互换


主调函数

```
int main()
{
 int a, b;
 a = 5;
 b = 9;
 Swap(a, b);
 printf("a=%d, b=%d", a, b);
 return 0;
}
```


被调函数

```
void Swap(int x, int y)
{
 int temp;
 temp = x;
 x = y;
 y = temp;
}
```

实参


形参


`x` 和 `y` 是内部变量
单向值传递

例9.6：编写函数实现两数的互换

主调函数

```
int main()
{
 int a, b;
 a = 5;
 b = 9;
 Swap( &a, &b );
 printf("a=%d, b=%d", a, b);
 return 0;
}
```

实参


被调函数

```
void Swap(int *x, int *y)
{
 int temp;
 temp = *x;
 *x = *y;
 *y = temp;
}
```

temp
5

x
&a
y
&b

形参

a ← b

~~x~~ ← ~~y~~

交换的是x和y
指向的单元内容

Errors


```
void Swap(int *x, int *y)
{
 int *pTemp;
 *pTemp = *x;
 *x = *y;
 *y = *pTemp;
}
```


指针pTemp未初始化
指针pTemp指向哪里未知
对未知单元写操作是危险的

```
void Swap(int *x, int *y)
{
 int temp;
 temp = *x;
 *x = *y;
 *y = temp;
}
```

永远要清楚：
每个指针指向了哪里
指针指向的内容是什么


Errors


```
void Swap(int *x, int *y)
{
 int *pTemp;
 pTemp = x;
 x = y;
 y = pTemp;
}
```


指针pTemp被赋了值
但交换的是地址值
不是指针指向单元的内容

```
void Swap(int *x, int *y)
{
 int temp;
 temp = *x;
 *x = *y;
 *y = temp;
}
```


9.5 用指针变量作函数参数的程序实例

【例9.7】计算并输出最高分及相应学生的学号

```
4 int main()
5 {
6 int score[N], maxScore;
7 int n, i;
8 long num[N], maxNum;
9 printf("How many students?");
10 scanf("%d", &n);
11 printf("Input student's ID and score:\n");
12 for (i=0; i<n; i++)
13 {
14 scanf("%ld%d", &num[i], &score[i]); /* 字母d前为字母l */
15 }
16 FindMax(score, num, n, maxScore, maxNum); /* 按值调用函数 */
17 printf("maxScore = %d, maxNum = %ld\n", maxScore, maxNum);
18 return 0;
19 }
```

9.5 用指针变量作函数参数的程序实例

【例9.7】计算并输出最高分及相应学生的学号

```
20  /* 函数功能：计算最高分及其相应学生的学号 */
21  void FindMax(int score[], long num[], int n, int *pMaxScore, long *pMaxNum)
22 {
23 int i;
24 *pMaxScore = score[0]; /* 假设score[0]为当前最高分 */
25 *pMaxNum = num[0]; /* 记录score[0]的学号num[0] */
26 for (i=1; i<n; i++) /* 对所有score[i]进行比较 */
27 {
28 if (score[i] > *pMaxScore) /* 如果score[i]高于当前最高分 */
29 {
30 *pMaxScore = score[i]; /* 用score[i]修改当前最高分 */
31 *pMaxNum = num[i]; /* 记录当前最高分学生的学号num[i] */
32 }
33 }
34 }
```

How many students? 2✓

Input student's ID and score:

070310122 84✓

070310123 83✓

maxScore = -858993460, maxNum = -858993460

Not Work! Why?


9.5 用指针变量作函数参数的程序实例

【例9.7】计算并输出最高分及相应学生的学号

```
4 int main()
5 {
6 int score[10];
7 int n, i;
8 long num[N], maxNum;
9 printf("How many students?");
10 scanf("%d", &n);
11 printf("Input student's ID and score:\n");
12 for (i=0; i<n; i++)
13 {
14 scanf("%ld%d", &num[i], &score[i]); /* 字母d前为字母l */
15 }
16 FindMax(score, num, n, maxScore, maxNum); /* 按值调用函数 */
17 printf("maxScore = %d, maxNum = %ld\n", maxScore, maxNum);
18 return 0;
19 }
```

真正的原因：普通变量作函数参数按值调用
不能在被调函数中改变相应的实参值

warning: local variable 'maxNum' used without having been initialized
warning: local variable 'maxScore' used without having been initialized

9.5 用指针变量作函数参数的程序实例

【例9.7】计算并输出最高分及相应学生的学号

```
4 int main()
5 {
6 int score[N], maxScore;
7 int n, i;
8 long num[N], maxNum;
9 printf("How many students?");
10 scanf("%d", &n);
11 printf("Input student's ID and score:\n");
12 for (i=0; i<n; i++)
13 {
14 scanf("%ld%d", &num[i], &score[i]); /* 字母d前为字母l */
15 }
16 FindMax(score, num, n, &maxScore, &maxNum); /* 按地址调用函数 */
17 printf("maxScore = %d, maxNum = %ld\n", maxScore, maxNum);
18 return 0;
19 }
```

9.5 用指针变量作函数参数的程序实例

【例9.7】计算并输出最高分及相应学生的学号

```
20 /* 函数功能：计算最高分及其相应学生的学号 */
21 void FindMax(int score[], long num[], int n, int *pMaxScore, long *pMaxNum)
22 {
23 int i;
24 *pMaxScore = score[0]; /* 假设score[0]为当前最高分 */
25 *pMaxNum = num[0]; /* 记录score[0]的学号num[0] */
26 for (i=1; i<n; i++) /* 对所有score[i]进行比较 */
27 {
28 if (score[i] > *pMaxScore) /* 如果score[i]高于当前最高分 */
29 {
30 *pMaxScore = score[i];
31 *pMaxNum = num[i];
32 }
33 }
34 }
```

```
How many students? 5✓
Input student's ID and score:
070310122 84✓
070310123 83✓
070310124 88✓
070310125 87✓
070310126 61✓
maxScore = 88, maxNum = 070310124
```

9.6 函数指针及其应用

- 函数指针(Function Pointers)就是指向函数的指针 (Pointer to a Function)
- 指向函数的指针变量存储的是函数在内存中的入口地址
- 编译器将不带 () 的函数名解释为该函数的入口地址

数据类型 (* 指针名)();

- 例如: `int (*p)();`

■ 常见错误:

- 忘记了前一个(), 写成
 - `int *p(); /*声明一个函数名为p、返回值是整型指针的函数*/`
- 忘掉了后一个(), 写成
 - `int (*p); /*定义了一个整型指针*/`
- 定义时后一个括号内的参数类型与指向的函数参数类型不匹配

9.6 函数指针及其应用

■ 应用

- 编写通用性更强的函数

■ 典型实例1

- 计算函数的定积分

■ 典型实例2

- 既能按照升序排序，又能按照降序排序

9.6 函数指针及其应用

- 【例9.8】修改例8.8中的排序函数，使其既能实现对学生成绩的升序排序，又能实现对学生成绩的降序排序
- 先不使用函数指针编程

```
1 #include <stdio.h>
2
3 #define N 40
4
5 int ReadScore(int score[]); /* 成绩输入函数原型 */
6 void PrintScore(int score[], int n); /* 成绩输出函数原型 */
7 void AscendingSort(int a[], int n); /* 升序排序原函数型 */
8 void DescendingSort(int a[], int n); /* 降序排序原函数型 */
```

应用

```
1 #include <stdio.h>
2 #define N 40
3 int ReadScore(int score[]); /* 成绩输入函数原型 */
4 void PrintScore(int score[], int n); /* 成绩输出函数原型 */
5 void AscendingSort(int a[], int n); /* 升序排序函数原型 */
6 void DescendingSort(int a[], int n); /* 降序排序函数原型 */
7 void Swap(int *x, int *y); /* 两数交换函数原型 */
8 int main()
9 {
10 int score[N], n;
11 int order; /* 值为1表示升序排序，值为2表示降序排序 */
12 n = ReadScore(score); /* 输入成绩，返回学生人数 */
13 printf("Total students are %d\n", n);
14 printf("Enter 1 to sort in ascending order,\n");
15 printf("Enter 2 to sort in descending order:");
16 scanf("%d", &order);
17 printf("Data items in original order\n");
18 PrintScore(score, n); /* 输出排序前的成绩 */
19 if (order == 1)
20 {
21 AscendingSort(score, n); /* 按升序排序 */
22 printf("Data items in ascending order\n");
23 }
24 else
25 {
26 DescendingSort(score, n); /* 按降序排序 */
27 printf("Data items in descending order\n");
28 }
29 PrintScore(score, n); /* 输出排序后的成绩 */
30 return 0;
31 }
```

```
Input score:84 ✓
Input score:83 ✓
Input score:88 ✓
Input score:87 ✓
Input score:61 ✓
Input score:-1 ✓
Total students are 5
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order:1✓
Data items in original order
 84 83 88 87 61
Data items in ascending order
 61 83 84 87 88
```

```
32  /* 函数功能：输入学生某门课的成绩，当输入负值时，结束输入，返回学生人数 */
33  int ReadScore(int score[])
34  {
35 int i = -1;
36 do{
37 i++;
38 printf("Input score: ");
39 scanf("%d", &score[i]);
40 } while (score[i] >= 0);
41 return i;
42  }
43  /* 函数功能：输出学生成绩 */
44  void PrintScore(int score[], int n)
45  {
46 int i;
47 for (i=0; i<n; i++)
48 {
49 printf("%4d", score[i]);
50 }
51 printf("\n");
52 }
```

```
53  /* 函数功能：选择法实现数组a的升序排序 */  
54  void AscendingSort(int a[], int n)  
55  {  
56 int i, j, k;  
57 for (i=0; i<n-1; i++)  
58 {  
59 k = i;  
60 for (j=i+1; j<n; j++)  
61 {  
62 if (a[j] < a[k]) k = j;  
63 }  
64 if (k != i) Swap(&a[k], &a[i]);  
65 }  
66  }
```

```
67  /* 函数功能：选择法实现数组a的降序排序 */  
68  void DescendingSort(int a[], int n)  
69  {  
70 int i, j, k;  
71 for (i=0; i<n-1; i++)  
72 {  
73 k = i;  
74 for (j=i+1; j<n; j++)  
75 {  
76 if (a[j] > a[k]) k = j;  
77 }  
78 if (k != i) Swap(&a[k], &a[i]);  
79 }  
80  }
```

9.6 函数指针及其应用

- 【例9.9】修改例9.8中的程序实例，用函数指针编程实现一个通用的排序函数，对学生成绩既能实现升序排序，又能实现降序排序
- 使用函数指针编程

```
1 #include <stdio.h>
2 #define N 40
3 int ReadScore(int score[]);
4 void PrintScore(int score[], int n);
5 void SelectionSort(int a[], int n, int (*compare)(int a, int b));
6 int Ascending( int a, int b );
7 int Descending( int a, int b );
8 void Swap(int *x, int *y);
```

```
9  int main()
10 {
11 int score[N], n;
12 int order; /* 值为 1 表示升序排序，值为 2 表示降序排序 */
13 n = ReadScore(score); /* 输入成绩，返回学生人数 */
14 printf("Total students are %d\n", n);
15 printf("Enter 1 to sort in ascending order,\n");
16 printf("Enter 2 to sort in descending order:");
17 scanf("%d", &order);
18 printf("Data items in original order\n");
19 PrintScore(score, n); /* 输出排序前的成绩 */
20 if (order == 1)
21 {
22 SelectionSort(score, n, Ascending); /* 函数指针指向 Ascending() */
23 printf("Data items in ascending order\n");
24 }
25 else
26 {
27 SelectionSort(score, n, Descending); /* 函数指针指向 Descending() */
28 printf("Data items in descending order\n");
29 }
30 PrintScore(score, n); /* 输出排序后的成绩 */
31 return 0;
32 }
```

9.6 函数指针及其应用

```
54 /* 函数功能：调用函数指针compare指向的函数实现对数组a的交换法排序 */
55 void SelectionSort(int a[], int n, int (*compare)(int a, int b))
56 {
57 int i, j, k;
58 for (i=0; i<n-1; i++)
59 {
60 k = i;
61 for (j=i+1; j<n; j++)
62 {
63 if ((*compare)(a[j], a[k])) k = j;
64 }
65 if (k != i) Swap(&a[k], &a[i]);
66 }
67 }
```

9.6 函数指针及其应用

```
void SelectionSort(int a[], int n,
 int (*compare)(int a, int b))
{
 .....
 if ((*compare)(a[j], a[k]))
 .....
}
/*决定数据是否按升序排序,a<b为真,则按升序排序*/
int Ascending(int a, int b)
{
 return a < b;
}
/*决定数据是否按降序排序,a>b为真,则按降序排序*/
int Descending(int a, int b)
{
 return a > b;
}
```

指针变量与其他类型变量的对比

共性

- 在内存中占据一定大小的存储单元
- 先定义，后使用

特殊性

- 它的内容只能是地址
- 必须初始化后才能使用，否则指向不确定的存储单元
- 只能指向同一基类型的变量
- 可参与的运算：加、减整数，自增、自减、关系、赋值

使用原则

- 明确指针指向了哪里
- 明确指针指向单元的内容是什么

永远不要使用未初始化的指针变量


■ Questions and answers

