

第七单元(3):字符串指针

教学内容	字符串的指针和指向字符串的指针变量	
教学目标		
应知	■ 字符串可以用字符数组和字符指针表示	
应会	■ 用字符指针表示字符串,用字符串指针作函数参数实现关	
	于字符串的常用操作	
难点	■ 明确字符串指针的当前指向	

教学方法

■ 项目递进驱动教学法,通过数组的几种表示方法引入数组的指针

教学过程


1. 提问与复习

- 可以有几种方式引用数组元素?分别是什么?
- 采用指向数组的指针时,指针 p++ (++p)的操作代表什么?
- 作函数参数时,数组名与指向该数组的指针变量可否替换?
- 2. 字符串的字符数组表示、引用法(引导学生编程实现,复习字符串结束标志)
- 定义字符串 char str[]="Polytechnic"将一个字符串分别逐个输出和整体输出。
- 3. 字符串的指针表示、引用法
- 不定义字符数组,直接指针 char *p = "polytechnic" 对字符串进行整体操作。 (也可以 char *p; p= "polytechnic";)
- 4. 字符串指针的编程练习
- 将字符串 str1 拷贝到字符串 str2.
- 注意: (1) 定义时目的字符串长度应大于源字符串长度
- (2)使用字符串结束标志判断源字符串的结束
- (3) 拷贝结束要给目的字符串添加字符串结束标志
- (4)输出目的字符串,查看是否正确拷贝

计算机系乌云高娃	Wygw@21cn.com	第 57 页 共 83 页
1 异机尔司 4 同姓	wygwez ren.com	— 第 31 火 开 03 火


- 5. 将第 4 步字符串拷贝的功能放在函数里实现,以字符指针和数组名作函数参数
- (1) 形参为数组名(利用下标变量引用字符数组元素),实参为数组名或指针 while(s1[i]!='\0') {s2[i] = s1[i];i++;}
- (2) 形参为指针(利用下标引用指针变量所指数组元素),实参为数组名或指针

while(ps1[i]
$$!= '\0'$$
) {ps2[i] = ps1[i];i++;}

- (3) 形参为指针(利用指针变化引用数组元素),实参为数组名或指针
 - while(*ps1 != '\0') { *ps2=*ps1;ps2++;ps1++;}
- 6. 编程练习:编写一个合并字符串的函数

学生容易出错的地方

- 用字符串结束标志时误用"\0"
- 字符指针移动后没有重新指向字符串首地址

问题与讨论

■ 字符串指针的初始化与字符数组的初始赋值有何区别?

小结 (可由问题与讨论方式给出)


- 字符数组和字符指针变量都能实现字符串的存储和运算
- 字符数组与字符串区别:
 - (1) 字符数组的每个数组元素存放一个字符,字符指针变量存放字符串的首地址
 - (2) 对字符数组不能有以下操作:

```
char str[20]; str = "hello";
但是字符指针变量可以: char *pstr; pstr = "hello";
```

课后任务

■ 实训项目单3后2项,整理笔记