程序设计实习: C++程序设计

第一讲 C语言补充知识

贾川民 北京大学


C语言知识巩固和补充

- □ 命令行参数
- □ 位运算
- □ 函数指针


C语言知识巩固和补充

- □ 命令行参数
- □ 位运算
- □ 函数指针


- □命令行界面(Command Line Interface, CLI)
 - 在图形用户界面得到普及之前使用最为广泛的用户界面
 - 用户可以通过键盘输入指令, 计算机收到指令后予以执行
 - Windows 系统中常见的命令行界面: 命令提示符(cmd. exe)


□ 如何打开一个程序?


□ Windows+R键


输入命令行

notepad sample.txt

- □ notepad 程序如何得知打开哪个文件?
- □ 用户在以<u>命令行方式</u>运行它时,

后面跟着什么参数?

- □将用户在CMD窗口输入可执行文件名的方式启动程序时,跟在可执行文件名后面的那些字符串,称为"命令行参数"
- 口命令行参数可以有多个,以空格分隔
- □例如:在CMD窗口敲

notepad sample.txt

"notepad", 'sample.txt"就是命令行参数

copy file1.txt file2.txt

"copy", "file1.txt", "file2.txt" 就是命令行参

数

如何在程序中获得命令行参数呢?

int main(int argc, char * argv[]) { ... }

```
int main (int argc, char * argv[]) { ... }
□参数argc - 启动程序时,命令行参数的<u>个数</u>
C/C++语言规定,可执行程序程序本身的文件名,
也算一个命令行参数 → argc的值至少是1
```

- int main(int argc, char * argv[]) { ... }
- □参数argc 启动程序时,命令行参数的<u>个数</u> C/C++语言规定,可执行程序程序本身的文件名, 也算一个命令行参数 → argc的值至少是1
- □参数argv 指针数组,其中每个元素都是一个 char* 类型的指针

该指针指向一个字符串,这个字符串里就存放着命令行参数

- argv[0]指向的字符串就是第一个命令行参数,即可执行程序的 文件名
- argv[1]指向第二个命令行参数
- argv[2]指向第三个命令行参数 ·······

- int main(int argc, char * argv[]) { ... }
- □参数argc 启动程序时,命令行参数的<u>个数</u> C/C++语言规定,可执行程序程序本身的文件名, 也算一个命令行参数 → argc的值至少是1
- □参数argv 指针数组,其中每个元素都是一个 char* 类型的指针

该指针指向一个字符串,这个字符串里就存放着命令行参数

- argv[0]指向的字符串就是第一个命令行参数,即可执行程序的 文件名
- argv[1]指向第二个命令行参数
- argv[2]指向第三个命令行参数 ·······

```
#include <stdio.h>
int main(int argc, char * argv[]){
 for(int i=0; i<argc; i++)</pre>
 printf("%s\n", argv[i]);
 return 0;
将上面的程序编译成 sample.exe
```

- □ 在控制台窗口输入: sample para1 para2 s.txt 5 4
- □ 输出结果就是:
 sample
 para1
 para2
 s.txt
 5

命令行重定向

- □ 重定向输出(〉) sample. exe 〉 out. txt
- 将标准输出重定向到out. txt 文件中
- □ 重定向输入(<)

sample.exe < in.txt

将in. txt 文件中的内容重定向到标准输入中

小练习

能处理命令行参数的C程序的main函数中,第二个参数的类型是:

- A) char **
- B) char
- C) char *

小练习

能处理命令行参数的C程序的main函数中,第二个参数的类型是:

- A) char **
- B) char
- C) char *

答案: A

C语言知识巩固和补充

- 命令行参数
- □ 位运算
- □ 函数指针

负整数的表示方式

- □解决方案之一:设置 "符号位"
- □ 最左边一位(最高位)作为符号位:表示整数的正负
 - 符号位为0,说明该整数是**非负的**
 - 符号位为1,说明该整数是**负的**
- □除符号位外的其余位,
 - 非负整数 = 绝对值
 - 负整数 = 绝对值取反再加1

(取反就是把0变成1,把1变成0)

□为简单起见,下表以16位的计算机为例, 列出了几个整数及其在计算机中的表示形式:

整数	16位二进制表示形式	十六进制表示形式
0	0000 0000 0000 0000	0000
1	0000 0000 0000 0001	0001
257	0000 0001 0000 0001	0101
32767	0111 1111 1111 1111	7 FF F
-32768	1000 0000 0000 0000	8000
-1	1111 1111 1111 1111	FFFF
-2	1111 1111 1111 1110	FFFE
-257	1111 1110 1111 1111	FEFF

- □以-1为例来说明负数的表示方法
- □-1的符号位为1,绝对值的二进制表示形式为: 000 0000 0000 0001
- □取反后得到:
 - 111 1111 1111 1110, 加1后变成
 - 111 1111 1111 1111, 再补上最高位的符号位,
 - 最终得到其二进制表示形式为:
 - 1111 1111 1111 1111

由负整数的二进制表示形式算出其绝对值的方法,就是将所有位取反,然后再加1

位运算

- □对某个整数类型变量中的某一位(bit)进行操作
 - 判断某一位是否为1
 - 只改变其中某一位, 而保持其他位都不变
- □C/C++语言提供了六种位运算符来进行位运算操作:

```
& 按位与按位或按位异或取反左移方移
```

- □ 按位与运算符 "&"
 - 双目运算符
 - 功能 将参与运算的两操作数各对应的二进制位进行与操作
 - 只有对应的两个二进位均为1时→ 结果对应二进制位才为1, 否则为0

- [例]: 表达式 "21 & 18" 的计算结果是16
- (即二进制数10000),因为:
- 21 用二进制表示就是:
 - 0000 0000 0000 0000 0000 0001 0101
- 18 用二进制表示就是:
 - 0000 0000 0000 0000 0000 0001 0010
- 二者按位与所得结果是:
 - 0000 0000 0000 0000 0000 0001 0000

□ 按位与运算 "&"

将某变量中的某些位清0或保留某些位不变

□如果需要将int变量n的低8位全置成0,而其余位不变,则可以执行:

```
n = n & 0xfffffff00;
也可以写成:
n &= 0xffffff00;
如果n是short类型的,则只需执行:
n &= 0xff00;
```

[例]:如何判断一个int型变量n二进制表示中的第7位(从右往左,从0 开始数)是否是1?

■ 只需看表达式 "n & 0x80" 的值是否等于0x80即可

■ 0x80: 1000 0000

按位或"|"

- □按位或运算符"|"
 - ■双目运算符
 - 功能 将参与运算的两操作数各对应的二进制位 进行或操作
 - 只有对应的两个二进位都为0时→结果的对应二进制位才是0, 否则为1
- □按位或运算 将某变量中的某些位置1或保留某些位不变

按位或"|"

[例]: 表达式 "21 | 18" 的值是23

21: 0000 0000 0000 0000 0000 0000 0001 0101

18: 0000 0000 0000 0000 0000 0000 0001 0010

21|18: 0000 0000 0000 0000 0000 0000 0001 0111

□例,如果需要将int型变量n的低8位全置成1,而其余位不变,则可以执行:

n |= 0xff;

- □按位异或运算符 "^"
 - □ 双目运算符
 - □ 功能: 将参与运算的两操作数各对应的二进制位进行异或
 - □ 只有对应的两个二进位**不相同**时, 结果的对应二进制位是1, 否则为0
- □例, 表达式 "21 ^ 18" 的值是7 (即二进制数111)
 - 21: 0000 0000 0000 0000 0000 0000 0001 0101
 - 18: 0000 0000 0000 0000 0000 0000 0001 0010

按位异或运算通常用来将某变量中的某些位取反, 且保留其他位不变

例如,如果需要将int型变量n的低8位取反,而其余位不变,则可以执行:

n = 0xff;

Oxff: 1111 1111

异或运算的特点是:

如果 $a^b=c$, 那么就有 $c^b=a$ 以及 $c^a=b$ (穷举法可证)

此规律可以用来进行最简单的加密和解密

另外异或运算还能实现不通过临时变量,就能交 换两个变量的值:

即实现a,b值交换。穷举法可证!

按位非"~"

- □按位非运算符 "~"
 - ■単目运算符
 - ■功能是将操作数中的二进制位0变成1,1变成0
- □ 例, 表达式 "~21" 的值是无符号整型数 0xffffffea
 - 21: 0000 0000 0000 0000 0000 0000 0001 0101
- ~21: 1111 1111 1111 1111 1111 1111 1110 1010
- □下面的语句 printf("%d, %u, %x", ~21, ~21, ~21);
- □输出结果就是:
 - -22, 4294967274, ffffffea

左移运算符"<<"

□左移运算符 "<<"

a << b

表示将a各二进位全部左移b位后得到的值 左移时,高位丢弃,低位补0 a的值不因运算而改变

左移运算符"<<"

- □例,常数9有32位,其二进制表示是: 0000 0000 0000 0000 0000 0000 1001
- □ 因此, 表达式 "9<<4" 的值, 就是将上面的二进制数 左移4位, 得:

0000 0000 0000 0000 0000 0000 1001 0000 即为十进制的144

- 左移1位 → 等于是乘以2
- 左移n位 → 等于是乘以2n
- 左移操作比乘法操作快得多

右移运算符">>"

□右移运算符">>"

a >> b

表示将a各二进位全部右移b位后得到的值 右移时,移出最右边的位就被丢弃 a的值不因运算而改变

右移运算符">>"

□右移运算符">>"

 $a \gg b$

对于有符号数,如long, int, short, char类型变量, 在右移时,符号位(即最高位)将一起移动, 并且大多数C/C++编译器规定, 如果原符号位为1,则右移时高位就补充1, 如果原符号位为0,则右移时高位就补充0

右移运算符">>"

- □对于无符号数, 如unsigned long/int/short/char类型的变量,则右移时, 高位总是补0
- □实际上, 右移n位, 就相当于左操作数除以2ⁿ, 并且将 结果往小里取整

$$-25 >> 4 = -2$$

$$-2 >> 4 = -1$$

$$18 >> 4 = 1$$

```
#include <stdio.h>
 1
 int main() {
 int n1 = 15;
 3
 short n2 = -15;
 unsigned short n3 = 0xffe0;
5
 char c = 15;
 n1 = n1 >> 2;
 n2 >>= 3;
 n3 >>= 4;
9
 c >>= 3;
10
 printf("n1=\%d, n2=\%x, n3=\%x, c=\%x", n1, n2, n3, c);
11
12
```

```
#include <stdio.h>
int main() {
 int n1 = 15;
 short n2 = -15;
 unsigned short n3 = 0xffe0;
 char c = 15;
 n1 = n1 >> 2;
 n2 >>= 3;
 n3 >>= 4;
 c >>= 3;
 printf("n1=%d,n2=%x,n3=%x,c=%x", n1, n2, n3, c);
}
```

n1: 0000 0000 0000 0000 0000 0000 0000 1111 n1 >>= 2: 变成 3; 0000 0000 0000 0000 0000 0000 0001

```
#include <stdio.h>
int main() {
 int n1 = 15;
 short n2 = -15;
 unsigned short n3 = 0xffe0;
 char c = 15;
 n1 = n1 >> 2;
 n2 >>= 3;
 n3 >>= 4;
 c >>= 3;
 printf("n1=%d,n2=%x,n3=%x,c=%x", n1, n2, n3, c);
}
```

```
#include <stdio.h>
 int main() {
 int n1 = 15;
 short n2 = -15;
 unsigned short n3 = 0xffe0;
 char c = 15;
 n1 = n1 >> 2;
 n2 >>= 3:
 n3 >>= 4;
9
 c >>= 3;
10
 printf("n1=\%d,n2=\%x,n3=\%x,c=\%x", n1, n2, n3, c);
11
12
n1: 0000 0000 0000 0000 0000 0000 0000 1111
n1 >>= 2: 变成 3; 0000 0000 0000 0000 0000 0000 00011
```

```
n2: 1111 1111 1111 0001
n2: >>= 3: 变成 fffffffe, 即-2; 1111 1111 1111 1110
n3: 1111 1111 1110 0000
n3 >>= 4: 变成 ffe; 0000 1111 1111 1110
```

```
#include <stdio.h>
 int main() {
 int n1 = 15;
 short n2 = -15;
 unsigned short n3 = 0xffe0;
 char c = 15;
 n1 = n1 >> 2:
 n2 >>= 3;
 n3 >>= 4;
 c >>= 3;
10
 printf("n1=\%d, n2=\%x, n3=\%x, c=\%x", n1, n2, n3, c);
11
12
n1: 0000 0000 0000 0000 0000 0000 0000 1111
n1 >>= 2: 变成 3; 0000 0000 0000 0000 0000 0000 00011
n2: 1111 1111 1111 0001
n2 >>= 3: 变成 fffffffe, 即-2; 1111 1111 1111 1110
n3: 1111 1111 1110 0000
```

c: 0000 1111 c >>= 3; 变成 1; 0000 0001

n3 >>= 4: 变成 ffe; 0000 1111 1111 1110

n1: 0000 0000 0000 0000 0000 0000 0000 1111

n1 >>= 2: 变成3

0000 0000 0000 0000 0000 0000 00011

n2: 1111 1111 1111 0001

n2 >>= 3: 变成 ffffffe, 即-2

1111 1111 1111 1110

n3: 1111 1111 1110 0000

n3 >>= 4: 变成 ffe

0000 1111 1111 1110

c: 0000 1111

c>>= 3; 变成1

0000 0001

```
int n1 = 15;
short n2 = -15;
unsigned short n3 = 0xffe0;
char c = 15;
```

有两个int型的变量a和n (0 <= n <= 31), 要求写一个表达式,使该表达式的值和a的第n位相同

有两个int型的变量a和n (0 <= n <= 31),

要求写一个表达式,使该表达式的值和a的第n位相同

а	b ₃₁	b ₃₀	 b _n	 b ₀
a>>n	b ₃₁	b ₃₁	 b _i	 b _n
(a>>n) & 1	0	0	 0	 b _n

有两个int型的变量a和n (0 <= n <= 31),

要求写一个表达式,使该表达式的值和a的第n位相同


答案: (a>>n) & 1

有两个int型的变量a和n (0 <= n < 31),

要求写一个表达式,使该表达式的值和a的第n位相同

答案:

(a >> n) & 1

思考: 另一个答案
(a & (1 << n)) >> n, 有无bug

C语言知识巩固和补充

- □ 命令行参数
- □ 位运算
- □ 函数指针

- □程序运行期间,每个函数都会占用一段连续的 内存空间
- 口函数名就是该函数所占内存区域的起始地址 (也称 "入口地址")
- □将函数的入口地址赋给一个指针变量, 使该指针 变量指向该函数
- 口通过指针变量就可以调用这个函数

这种指向函数的指针变量称为 "函数指针"

函数指针

函数体

函数指针—定义形式

□函数指针定义的一般形式为:

类型名(* 指针变量名)(参数类型1, 参数类型2, ***);

- 类型名 表示被指函数的返回值的类型
- ■(参数类型1,参数类型2, ···)-分别指函数的所有参数的类型 例如:

int (*pf)(int, char);

- 表示pf是一个函数指针,它所指向的函数
- 返回值类型应是int,该函数应有两个参数, 第一个是int类型,第二个是char类型

函数指针—使用方法

- □用一个原型匹配的函数的名字给一个函数指针赋值
- □要通过函数指针调用它所指向的函数,写法为:

函数指针名(实参表);

□下面的程序说明了函数指针的用法

```
#include <stdio.h>
void PrintMin(int a, int b) {
 if(a < b)
 printf("%d", a);
 else
 printf("%d", b);
 PrintMin
int main(){
 void (* pf)(int, int);
 int x = 4, y = 5;
 pf = PrintMin;
 pf(x, y);
 return 0;
```

上面的程序输出结果是: 4


C语言快速排序库函数:

```
void qsort(void *base, int nelem, unsigned int width,
  int ( * pfCompare)(const void *, const void *));
```


■ 可以对任意类型的数组进行排序

a[0] a[1]	a[i]		a[n-1]	
-----------	------	--	--------	--

■对数组进行排序,需要知道:


- ■对数组进行排序,需要知道:
 - ▶数组的起始地址
 - ▶数组元素的个数
 - ▶每个元素的大小(由此可以算出每个元素的地址)
 - ▶元素前后排序的规则


```
void qsort(void *base, int nelem, unsigned int width,
  int ( * pfCompare)(const void *, const void *));
```

- base是待排序数组的<u>起始地址</u>
- nelem是待排序数组的元素个数
- width是待排序数组的<u>每个元素的大小</u>(以字节为单位), 最后一个参数
- pfCompare是一个<u>函数指针</u>,指向一个 "比较函数"

快速排序库函数qsort

- 口排序就是一个不断比较并交换位置的过程
- □qsort如何在连元素的类型是什么都不知道的情况下, 比较两个元素并判断哪个应该在前呢?
- [答案]: qsort函数在执行期间,会通过pfCompare指针调用一个 "比较函数"
- →用以判断两个元素哪个更应该排在前面
 - 这个 "比较函数" 不是C/C++的库函数, 而是由使用qsort的程序员编写的
 - 调用qsort时,将 "比较函数" 的名字作为实参传递给 pfCompare


快速排序库函数qsort

- □qsort函数的用法规定, "比较函数" 的原型应是: int 函数名(const void * elem1, const void * elem2);
- □ 该函数的两个参数, elem1和elem2, 指向待比较的两个元素
- □ * elem1和 * elem2就是待比较的两个元素

该函数必须具有以下行为:

- 1) 如果 * elem1应该排在 * elem2 前面,则函数返回值是负整数 (任何负整数都行)
- 2) 如果 * elem1和* elem2哪个排在前面都行,那么函数返回 0
- 3) 如果 * elem1应该排在 * elem2 后面,则函数返回值是正整数 (任何正整数都行)

快速排序库函数qsort


比较函数编写规则:

- 1) 如果 * elem1应该排在 * elem2前面,则函数返回值是负整数
- 2) 如果 * elem1和* elem2哪个排在前面都行,那么函数返回0
- 3) 如果 * elem1应该排在 * elem2后面 , 则函数返回值是正整数

快速排序库函数qsort的实现

- 口下面的程序,功能是调用qsort库函数,将一个unsigned int数组按照个位数从小到大进行排序
- □比如 8, 23, 15三个数, 按个位数从小到大排 序, 就应该是 23, 15, 8

```
#include <stdio.h>
#include <stdlib.h>
int MyCompare(const void * elem1, const void * elem2 ) {
 unsigned int * p1, * p2;
 p1 = (unsigned int *) elem1;
 p2 = (unsigned int *) elem2;
 return (* p1 % 10) - (* p2 % 10 );
#define NUM 5
int main(){
 unsigned int an [NUM] = \{ 8, 123, 11, 10, 4 \};
 qsort(an, NUM, sizeof(unsigned int), MyCompare);
 for (int i = 0; i < NUM; i ++)
  printf("%d ", an[i]);
 return 0;
上面程序的输出结果是:
```

10.11 123 4 8

思考题

□如果要将an数组从大到小排序,那么

MyCompare函数该如何编写?

C语言知识巩固和补充

- 命令行参数
- □ 位运算
- □ 函数指针

[补充] 输入输出语句

C语言的输入输出语句

#include <cstdio>
using namespace std;

- · scanf() 将输入读入变量
- printf() 将变量内容输出

scanf() 语句 (函数)

int scanf(const char *, ...);

- 参数可变的函数
- 第一个参数是格式字符串
- 后面的参数是变量的地址
- <u>函数作用:</u>

按照第一个参数指定的格式,将数据读入后面的变量

*参数可变的函数的参考阅读(不要求掌握)

http://c.biancheng.net/view/344.html

scanf 返回值

- >0 成功读入的数据项个数
- 0 没有项被赋值
- EOF 第一个尝试输入的字符是EOF(结束)

Note:

对于POJ上某些题,返回值为EOF→判断输入数据已经全部读完

*关于EOF原理的参考阅读(不要

http://www.ruanyifeng.com/blog/2011/11/eof.html

printf() 语句(函数)

int printf(const char *, ...);

- 参数可变的函数
- 第一个参数是格式字符串
- 后面的参数是待输出的变量
- 函数作用:

按照第一个参数指定的格式,

将后面的变量在屏幕上输出

printf 返回值

- 成功打印的字符数;
- < 0 输出出错;

格式字符串里的格式控制符号

- · %d 读入或输出int变量
- · %c 读入或输出char变量
- %f 读入或输出float变量
- %s 读入或输出char * 变量
- %If 读入或输出double 变量
- %e 以科学计数法格式输出数值
- %x 以十六进制读入或输出 int 变量
- %u 读入或输出unsigned int变量
- %I64d Windows下读入或输出 _int64变量(64位整数)
- %Ild Linux下读入或输出long long变量
- %p 输出指针地址值
- · %.5If 输出double变量,精确到小数点后5位

```
#include <cstdio>
using namespace std;
int main() {
 int a;
 char b;
 char c[20];
 double d = 0.0;
 float e = 0.0;
 int n = \text{scanf}(''\%d\%c\%s\%lf\%f'', &a, &b, c, &d, &e);
 printf("%d %c %s %lf %e %f %d", a, b, c, d, e, e, n);
 return 0;
```

int n = scanf("%d%c%s%lf%f", &a, &b, c, &d, &e); printf("%d %c %s %lf %e %f %d", a, b, c, d, e, e, n);

input:

123a teststring 8.9 9.2

output:

123 a teststring 8.900000 9.200000e+000 9.200000 5

input:

123ateststring 8.9 9.2

output:

123 a teststring 8.900000 9.200000e+000 9.200000 5

input:

%c会读取缓冲区中的换行或空格

12**3** la teststring 8.9 9.2

output:

123 a 0.000000 0.000000e+000 0.000000 3

```
#include <cstdio>
 scanf函数格式中,
using namespace std;
 如有非控制符也非空格字符,
int main() {
 且输入数据中相应位置也出现该字符
 int a, b;
 → 该字符会被跳过
 char c;
 char s[20];
 long long n = 9876543210001111111;
 scanf("%d %c,%s%x%<mark>I64d</mark>", &a, &c, s, &b, &n);
 printf("%d %x %u %s %p %x %d %I64d",
 a, a, a, s, s, b, b, n);
 return 0;
input:
-28 K, test ffee 1234567890123456
output:
-28 ffffffe4 4294967268 test 0012FF60 ffee 65518 1234567890123456
```

常见错误

```
#include <cstdio>
using namespace std;
int main() {
  char * s;
  scanf( "%s", s);
}
```

• 错在何处?

s没有初始化

不知道指向何处 往其指向的地方写入数据,不安全!

读取一行

char * gets(char * s);

- 从标准输入读取一行到字符串s
- 如果成功,返回值就是 s 地址
- · 如果失败,返回值是 NULL
- · 可以根据返回值是 NULL判定输入数据已经读完

Note: 调用时要确保 s 指向的缓冲区足够大, 否则可能发生内存访问错误

读取一行

```
#include <cstdio>
using namespace std;
int main() {
 char s[200];
 char * p = gets(s);
 printf("%s:%s", s, p);
 return 0;
input:
Welcome to Beijing!
output:
Welcome to Beijing!: Welcome to Beijing!
```

sscanf 函数和 sprintf函数

```
int sscanf(const char * buffer, const char * format[, address, ...]);
和scanf的区别在于: 它是从buffer里读取数据
int sprintf(char *buffer, const char *format[, argument, ...]);
和printf的区别在于: 它是往buffer里输出数据
```

```
#include <cstdio>
using namespace std;
int main() {
 int a, b; char c;
 char s[20];
 char szSrc[] = "-28 K, test ffee 1234567890123456";
 char szDest[200];
 long long n = 9876543210001111;
 sscanf(szSrc, ''%d %c,%s%x%lld'', &a, &c, s, &b, &n);
 sprintf(szDest, "%d %x %u %s %p %x %d %lld",
 a, a, a, s, s, b, b, n);
 printf("%s", szDest);
 return 0;
output:
-28 ffffffe4 4294967268 test 0012FF60 ffee 65518 1234567890123456
```

C语言知识巩固和补充

- □ 命令行参数
- □ 位运算
- □ 函数指针
- □ 输入输出语句

[补充] 动态内存分配

- □ 在C++中, 通过 new运算符来实现<u>动态内存分配</u>
- □ 第一种用法:

```
P = new T;
```

T是任意类型名,P是类型为T*的指针

- □ 动态分配出一片大小为 sizeof(T) 字节的内存空间,并将该内存空间的起始地址赋值给P
- □ 比如:

```
int * pn;
```

pn = new int; //(1)

* pn = 5;

语句(1),即动态分配了一片4个字节大小的内存空间 pn 会指向这片空间,通过pn,可以读写该内存空间

□ new 运算符的第二种用法 用来动态分配一个<u>任意大小的数组</u>:

P = new T[N];

T是任意类型名,P是类型为T*的指针

N代表 "元素个数", 它可以是任何值为正整数的表达式, 表达式里可以包含变量, 函数调用

- □ 这样的语句动态分配出 N × sizeof(T)个字节的内存空间, 这片空间的起始地址被赋值给P
- □ 例如:

```
int * pn;
int i = 5;
pn = new int[i * 20];
pn[0] = 20;
```

pn[100] = 30; //编译没问题. 运行时导致数组越界

□ 例如:

- □ 如果要求分配的空间太大,操作系统找不到足够的内存来满足,那么动态内存分配就会失败.保险做法是在进行较大的动态内存分配时,要判断一下分配是否成功
- □判断的方法是: 如果new表达式返回值是NULL,则分配失败;否则分配成功
- int * pn = new int[200000];
 if(pn == NULL)
 printf("内存分配失败");
 else
 printf("内存分配

- □ 程序从操作系统动态分配所得的内存空间,使用完后应该释放, 交还操作系统,以便操作系统将这片内存空间分配给其他程序 使用
- □ C++提供 "delete" 运算符, 用以释放动态分配的内存空间
- □ delete运算符的基本用法是 delete 指针;
- □ 该指针必须是指向动态分配的内存空间的, 否则运行时很可能 会出错. 例如:

```
int * p = new int;
```

* p = 5;

delete p;

delete p; //本句会导致程序异常

□ 如果是用new动态分配了一个数组,那么释放该数组的时候, 应以如下形式使用 delete 运算符:

```
delete [] 指针;
```

例如:

```
int * p = new int[20];
p[0] = 1;
```

delete [] p;

Note: new 运算符动态分配的内存空间 → 一定要用 delete 运算符进行释放

- 否则即便程序运行结束,这部分内存空间仍然有可能不会 被操作系统收回(取决于操作系统如何设计),
- 从而成为被白白浪费掉的内存垃圾
- □这种现象也称为"内存泄漏"