Лекция 3. Массивы, указатели и ссылки

Александр Смаль

СЅ центр 12 сентября 2017 Санкт-Петербург

Указатели

- Указатель это переменная, хранящая адрес некоторой ячейки памяти.
- Указатели являются типизированными.

```
int i = 3; // переменная типа int int * p = 0; // указатель на переменную типа int
```

- Нулевому указателю (которому присвоено значение 0) не соответствует никакая ячейка памяти.
- Оператор взятия адреса переменной &.
- Оператор разыменования *.

```
p = \&i; // указатель р указывает на переменную і <math>*p = 10; // изменяется ячейка по адресу p, т.е. і
```

Передача параметров по указателю

Рассмотрим функцию, меняющую параметры местами:

```
void swap (int a, int b) {
 int t = a:
 a = b:
 b = t:
int main() {
 int k = 10, m = 20;
 swap (k, m);
 cout << k << ' ' << m << endl: // 10 20
 return 0;
```

swap изменяет локальные копии переменных k и m.

Передача параметров по указателю

Вместо значений типа int будем передавать указатели.

```
void swap (int * a, int * b) {
 int t = *a:
 *a = *b:
 *b = t:
int main() {
 int k = 10, m = 20;
 swap (&k, &m);
 cout << k << ' ' << m << endl; // 20 10
 return 0;
```

swap изменяет переменные k и m по указателям на них.

Массивы

- Массив это набор однотипных элементов, расположенных в памяти друг за другом, доступ к которым осуществляется по индексу.
- С++ позволяет определять массивы на стеке.

```
// массив 1 2 3 4 5 0 0 0 0 0
int m[10] = {1, 2, 3, 4, 5};
```

 Индексация массива начинается с ∅, последний элемент массива длины n имеет индекс n - 1.


```
for (int i = 0; i < 10; ++i)
 cout << m[i] << ' ';
cout << endl;</pre>
```

Связь массивов и указателей

- Указатели позволяют передвигаться по массивам.
- Для этого используется арифметика указателей:

```
int m[10] = {1, 2, 3, 4, 5};
int * p = &m[0]; // адрес начала массива
int * q = &m[9]; // адрес последнего элемента
```

- (p + k) сдвиг на k ячеек типа int вправо.
- (p k) cдвиг на k ячеек типа int влево.
- (q p) количество ячеек между указателями.
- p[k] эквивалентно *(p + k).

Примеры

Заполнение массива:


```
int m[10] = {}; // изначально заполнен нулями
// &m[0] &m[9]
for (int * p = m ; p <= m + 9; ++p )
 *p = (p - m) + 1;
// Массив заполнен числами от 1 до 10</pre>
```

Передача массива в функцию:

```
int max_element (int * m, int size) {
 int max = *m;
 for (int i = 1; i < size; ++i)
 if (m[i] > max)
 max = m[i];
 return max;
}
```

Два способа передачи массива

```
bool contains(int * m, int size, int value) {
 for (int i = 0; i != size; ++i)
 if (m[i] == value)
 return true:
 return false:
bool contains(int * p, int * q, int value) {
 for (; p != q; ++p)
 if (*p == value)
 return true;
 return false:
```


Возрат указателя из функции

```
int max_element (int * p, int * q) {
 int max = *p;
 for (; p != q; ++p)
 if (*p > max)
 max = *p;

 return max;
}
```

```
int m[10] = {...};
int max = max_element(m, m + 10);
cout << "Maximum = " << max << endl;</pre>
```

Возрат указателя из функции

```
int * max_element (int * p, int * q) {
 int * pmax = p;
 for (; p != q; ++p)
 if (*p > *pmax)
 pmax = p;

 return pmax;
}
```

```
int m[10] = {...};
int * pmax = max_element(m, m + 10);
cout << "Maximum = " << *pmax << endl;</pre>
```

Возрат значения через указатель

```
bool max_element (int * p, int * q, int * res) {
 if (p == q)
 return false;
 *res = *p;
 for (; p != q; ++p)
 if (*p > *res)
 *res = *p;
 return true;
}
```

```
int m[10] = {...};
int max = 0;
if (max_element(m, m + 10, &max))
 cout << "Maximum = " << max << endl;</pre>
```

Возрат значения через указатель на указатель

```
bool max_element (int * p, int * q, int ** res) {
 if (p == q)
 return false;
 *res = p;
 for (; p != q; ++p)
 if (*p > **res)
 *res = p;
 return true;
}
```

```
int m[10] = {...};
int * pmax = 0;
if (max_element(m, m + 10, &pmax))
 cout << "Maximum = " << *pmax << endl;</pre>
```

Недостатки указателей

- Использование указателей синтаксически загрязняет код и усложняет его понимание. (Приходится использовать операторы * и &.)
- Указатели могут быть неинициализированными (некорректный код).
- Указатель может быть нулевым (корректный код), а значит указатель нужно проверять на равенство нулю.
- Арифметика указателей может сделать из корректного указателя некорректный (легко промахнуться).

Ссылки

- Для того, чтобы исправить некоторые недостатки указателей, в С++ введены ссылки.
- Ссылки являются "красивой обёрткой" над указателями:

```
void swap (int & a, int & b) {
 int t = b;
 b = a;
 a = t:
int main() {
 int k = 10, m = 20;
 swap (k, m);
 cout << k << ' ' << m << endl: // 20 10
 return 0;
```

Различия ссылок и указателей

• Ссылка не может быть неинициализированной.

```
int * p; // ОК
int & l; // ошибка
```

• У ссылки нет нулевого значения.

```
int * p = 0; // ОК
int & l = 0; // ошибка
```

Ссылку нельзя переприсвоить:

```
int a = 10, b = 20;
int * p = &a; // р указывает на а
p = &b; // р указывает на b
int & l = a; // l ссылается на а
l = b; // а присваивается значение b
```

Различия ссылок и указателей

• Нельзя получить адрес ссылки или ссылку на ссылку.

```
int a = 10;
int * p = &a; // p указывает на а
int ** pp = &p;// pp указывает на переменную p
int & l = a; // l ссылается на а
int * pl = &l; // pl указывает на переменную а
int && ll = l; // ошибка
```

• Нельзя создавать массивы ссылок.

```
int * mp[10] = {}; // массив указателей на int int & ml[10] = {}; // ошибка
```

• Для ссылок нет арифметики.

lvalue и rvalue

- Выражения в С++ можно разделить на два типа:
 - 1. **Ivalue** выражения, значения которых являются *ссылкой* на переменную/элемента массива, а значит могут быть указаны слева от оператора =.
 - 2. **rvalue** выражения, значения которых являются временными и не соответствуют никакой переменной/элементу массива.
- Указатели и ссылки могут указывать только на lvalue.

```
int a = 10, b = 20;

int m[10] = {1,2,3,4,5,5,4,3,2,1};

int & l1 = a;  // ОК

int & l2 = a + b;  // ошибка

int & l3 = *(m + a / 2);  // ОК

int & l4 = *(m + a / 2) + 1;  // ошибка

int & l5 = (a + b > 10) ? a : b;  // ОК
```

Время жизни переменной

Следует следить за временем жизни переменных.

```
int * foo() {
 int a = 10;
 return &a;
}

int & bar() {
 int b = 20;
 return b;
}
```

```
int * p = foo();
int & l = bar();
```