

第六章 指 针

C++程序设计中使用指针可以:

- 使程序简洁、紧凑、高效
- ●有效地表示复杂的数据结构
- 动态分配内存
- 得到多于一个的函数返回值

§ 6.1 指针的概念

★变量与地址

★指针与指针变量

- ❖指针:一个变量的地址
- ❖指针变量:专门存放变量地址的变量叫指针变量

★指针与指针变量

- ❖指针:一个变量的地址
- ❖指针变量:专门存放变量地址的变量叫指针变量

★运算符: & 与 *

❖含义

含义: 取变量的地址

单目运算符

优先级: 3

结合性:自右向左

含义: 取指针所指向变量的内容

单目运算符

优先级: 3

结合性:自右向左

❖两者关系: 互为逆运算

例: int k;

&k: 变量k的地址

*&k: 等价于 k

i_pointer----指针变量,它的内容是地址量 *i_pointer----指针的目标变量,它的内容是数据 &i_pointer---指针变量占用内存的地址

★直接访问与间接访问

❖直接访问:按变量存取变量值

❖间接访问: 通过存放变量地址的变量去访问变量

例 k=i; ——直接访问 k=*i_pointer; ——间接访问

§ 6.2 指针变量

★指针变量的定义

指针变量本身 的存储类型

表示定义 指针变量 合法标 识符

❖一般形式: [存储类型] 数据类型 *指针名;

例 int *p1, *p2;

指针的目标变量 的数据类型

注意:

- 1、int *p1, *p2; 与 int *p1, p2;
- 2、指针变量名是p1, p2, 不是*p1, *p2
- 3、指针变量只能指向定义时所规定类型的变量
- 4、指针变量定义后,变量值不确定,应用前必须先赋值

★指针变量的初始化

一般形式: [存储类型] 数据类型 *指针名=初始地址值;

例 指针的概念

```
#include <iostream>
using namespace std;
void main()
  int a;
  int *pa=&a;
  a=10;
  cout<<"a:"<<a;
  cout<<"*pa:"<<*pa;
  cout<<"&a:"<<&a;
  cout<<"pa:"<<pa;
  cout<<"&pa:"<<&pa;
```


例 输入两个数,并使其从大到小输出

min=5

★指针变量作为函数参数——地址传递

特点: 共享内存,"双向"传递

例 将数从大到小输出

```
(main)
#include < iostream >
 变量a
 2000
using namespace std;
 -变量b
 2002
void swap(int x,int y)
 2004
{ int t; t=x; x=y; y=t; }
 (swap)
 COPY
 2006
 •变量x
void main()
 2008
 ■变量y
  int a,b;
 5
 —变量t
 200A
 cin>>a>>b;
  if(a < b) swap(a,b);
 cout<<a<<'',''<<b<<endl;
```


★指针变量作为函数参数——地址传递

特点:共享内存,"双向"传递

例 将数从大到小输出


```
(main)
#include < iostream >
 变量a
 2000
using namespace std;
 •变量b
 2002
void swap(int x,int y)
 2004
{ int t; t=x; x=y; y=t;
 2006
 值传递
void main()
 2008
  int a,b;
 200A
  cin>>a>>b;
  if(a < b) swap(a,b);
  cout<<a<<'',''<<b<<endl;
 运行结果: 5,9
```

例 将数从大到小输出

例 将数从大到小输出

共享内存,"双向"传递

例 将数从大到小输出

运行结果: 5, 9

★零指针与空类型指针

- ❖零指针: (空指针)
 - ●定义: 指针变量值为零
 - •表示: int * p=0;

#define NULL 0 int *p=NULL:

- •p=NULL与未对p赋值不同
- ●用途:
 - ◆避免指针变量的非法引用
 - ◆在程序中常作为状态比较

p指向地址为0的单元, 系统保证该单元不作它用 表示指针变量值没有意义

```
例 int *p;
.....
while(p!=NULL)
{ ......
}
```

★零指针与空类型指针

- ❖零指针: (空指针)
 - ●定义: 指针变量值为零
 - •表示: int * p=0;
- ❖void *类型指针
 - •表示: void *p;
 - •使用时要进行强制类型转换

```
表示不指定p是指向哪一种
类型数据的指针变量
```


```
例 char *p1;
void *p2;
...
p1=(char *)p2;
```

§ 6.3 指针与数组

★指向数组元素的指针变量

```
例 int array[10];
int *p;
p=&array[0]; //⇔ p=array;
或 int *p=&array[0];
或 int *p=array;
```

数组名是表示数组首地址的地址常量

★指针的运算

❖指针变量的赋值运算

```
• p=&a; (将变量a地址⇒p)
```


- ●p=array; (将数组array首地址⇒p)
- •p=&array[i]; (将数组元素地址⇒p)
- •p1=p2; (指针变量p2值⇒p1)
- ●不能把一个整数⇒p,也不能把p的值⇒整型变量

```
如 int i, *p;
p=1000; (×)
i=p; (×)


分别都有Warning
```

❖指针的算术运算:

• p±i值为p±i×d (i为整型数, d为p指向的变量所占字节数)

- •p++, p--, p+i, p-i, p+=i, p-=i等
- 若p1与p2指向同一数组,p1-p2=两指针间元素个数值为(p1-p2)/d
- ●p1+p2 无意义
- 例 p指向int型数组,且p=&a[0]; p+1,a+1-则p+1 指向a[1]
- 例 int a[10], *p=&a[2]; p++; *p=1;
- 例 int a[10]; int *p1=&a[2], *p2=&a[5]; 则: p2-p1=3;

- ❖指针变量的关系运算
 - ●若p1和p2指向同一数组,则
 - ◆p1<p2 表示p1指的元素在前
 - ◆p1>p2 表示p1指的元素在后
 - ◆p1==p2 表示p1与p2指向同一元素
 - ●若p1与p2不指向同一数组,比较无意义
 - p==NULL或p!=NULL

例 数组元素的引用方法

```
#include < iostream >
void main()
 int a[5],*pa,i;
 for(i=0; i<5; i++) \ a[i]=i+1;
 pa=a;
 for(i=0;i<5;i++)
 cout<<i<'": ",*(pa+i)<<endl;
 for(i=0;i<5;i++)
 cout<<i<'": ",*(a+i)<<endl;
 for(i=0;i<5;i++)
 cout<<i<": ", pa[i]<<endl;
 for(i=0;i<5;i++)
 cout<<i<": ", a[i]<<endl;
```


例 int $a[]=\{1,2,3,4,5,6,7,8,9,10\},*p=a,i=1;$ 数组元素地址的正确表示:

(A) &
$$(a+1)$$

数组名是地址常量 p++,p-- (\(\frac{\psi}{a}\)
a++,a-- (\(\psi\)
a+1, *(a+2) (\(\psi))

例 注意指针变量的运算

```
例
 void main()
 int a[]={5,8,7,6,2,7,3};
 int y, p=&a[1];
 y=(*--p)++;
 cout<<y<<endl;
 cout<<a[0]<<endl;
```


输出: 5

6

- ★数组名作函数参数
 - ❖数组名作函数参数, 是地址传递
 - ❖数组名作函数参数,实参与形参的对应关系

实参	形参
数组名	数组名
数组名	指针变量
指针变量	数组名
指针变量	指针变量

```
void inv(int x[], int n)
  int t,i,j,m=(n-1)/2;
  for(i=0;i<=m;i++)
  \{ j=n-1-i; t=x[i]; x[i]=x[j]; x[j]=t; \}
void main()
  int i,a[10]=\{3,7,9,11,0,6,7,5,4,2\};
 inv(a,10);
  cout << "The array has been reverted:";
  for(i=0;i<10;i++)
 cout << a[i] << " ";
  cout<<endl:
```


实参与形参均用数组

```
void inv(int *x, int n)
  int t, *p, *i, *j, m = (n-1)/2;
  i=x; j=x+n-1; p=x+m;
  for(;i <= p;i++,j--)
  { t=*i; *i=*i; *j=t; }
void main()
  int i,a[10]=\{3,7,9,11,0,6,7,5,4,2\};
  inv(a,10);
  cout << "The array has been reverted:";
  for(i=0;i<10;i++)
 cout << a[i] << ";
  cout<<endl;
```


实参用数组,形参用指针变量

```
void inv(int *x, int n)
  int t,*i,*j,*p,m=(n-1)/2;
  i=x; j=x+n-1; p=x+m;
  for(;i <= p;i++,j--)
  { t=*i; *i=*i; *i=t; }
void main()
  int i,a[10],*p=a;
 for(i=0;i<10;i++,p++) cin>>*p;
 p=a; inv(p,10);
 cout<<"The array has been reverted:";
 for(p=a;p<a+10;p++)
 cout << *p << " ";
```

实参与形参均用指针变量

```
void inv(int x[], int n)
  int t,i,j,m=(n-1)/2;
  for(i=0;i <= m;i++)
  { j=n-1-i; t=x[i]; x[i]=x[j]; x[j]=t; }
void main()
 int i,a[10],*p=a;
 for(i=0;i<10;i++,p++) cin>>*p;
 p=a; inv(p,10);
  cout<<"The array has been reverted:";</pre>
  for(p=arr;p<arr+10;p++)
 cout << *p << " ";
```

实参用指针变量,形参用数组

- ❖一级指针变量与一维数组的关系
 - int *p 与 int q[10]
 - ●数组名是指针(地址)常量
 - •p=q; p+i 是q[i]的地址
 - 数组元素的表示方法:下标法和指针法,即若p=q,则 p[i] ⇔ q[i] ⇔ *(p+i) ⇔ *(q+i)
 - ●形参数组实质上是指针变量,即int q[]⇔int *q
 - ●在定义指针变量(不是形参)时,不能把int *p 写成int p[];
 - ●系统只给p分配能保存一个指针值的内存区(一般2字节); 而给q分配4*10字节的内存区

讲解作业P188: 第一题

★指针与二维数组

◆二维数组的地址

对于一维数组:

- (1) 数组名array表示数组的首地址, 即array[0]的地址;
- (2) 数组名array是地址常量
- (3) array+i是元素array[i]的地址
- (4) $array[i] \Leftrightarrow *(array+i)$

array	int	array[10];	
Ŀ,			
Ŀ			

*(a[0]+1)

((a+0)+1)

对于二维数组:

- (1) a是数组名, 包含三个元素 a[0],a[1],a[2]
- (2)每个元素a[i]又是一个一维数组,包含4个元素

- 对二维数组 int a[3][4],有
 - ◆a-----二维数组的首地址,即第0行的首地址
 - ◆a+i----第i行的首地址
 - ◆a[i] ⇔*(a+i)------ 第i行第0列的元素地址
 - ◆a[i]+j ⇔ *(a+i)+j ----- 第i行第j列的元素地址

 - a+i=&a[i]=a[i]=*(a+i) =&a[i][0],值相等,含义不同
 - ◆a+i ⇔ &a[i],表示第i行首地址,指向行
 - ◆a[i] ⇔*(a+i) ⇔ &a[i][0],表示第i行第0列 元素地址,指向列

a[0][0] a[0][1] a[0][2] a[0][3] a[1][0] a[1][1] a[1][2] a[1][3] a[2][0] a[2][1] a[2][2] a[2][3]

地址表示:

- (1) a+1
- (2) &a[1][0]
- (3) a[1]
- (4) *(a+1)
- (5) (int *) (a+1)

二维数组元素表示形式:

(1) a[1][2]

-行指针

列指针

- (2) *(a[1]+2)
- (3) *(*(a+1)+2)
- (4) *(&a[0][0]+1*4+2)

地址表示:

- (1) &a[1][2]
- (2) a[1]+2
- (3) *(a+1)+2
- (4) &a[0][0]+1*4+2

a[0][0]

- ◆二维数组的指针变量
 - •指向二维数组元素的指针变量

例 指向二维数组元素的指针变量

```
a[0][1]
 a[0][2]
void main()
 a[0][3]
{ int a[3][4]=\{1,3,5,7,9,11,13,15,17,19,21,23\};
  int *p;
 a[1][0]
  for(p=a[0]; p<a[0]+12; p++)
 a[1][1]
 a[1][2]
 [0])%4==0) cout<<"\n";
 a[1][3]
 cout
 a[2][0]
 p=*a;
 a[2][1]
 p=&a[0][0];
 a[2][2]
 p=(int *)a;
 a[2][3]
```


- 指向一维数组的指针变量
- ()不能少,int (*p)[4]与int *p[4]不同
 - ◆定义形式: 数据类型 (*指针名)[一维数组维数];

例 int (*p)[4];

p的值是一维数组的首地 址,p是行指针。 p=a;

◆可让p指向二维数组某一行 如 int a[3][4], (*p)[4]=a;

一维数组指针变量维数和二维数组列数必须相同

例 一维数组指针变量举例

```
a[0][0]
void main()
 a[0][1]
 int a[3][4] = \{1,3,5,7,9,11,13,15,17,19,21,23\};
 a[0][2]
 for(p=a,i=0;i<3;i++,p++)
 a[0][3]
 for i=0; j<4; j++)
 a[1][0]
 \text{ut} << *(*p+j) << " "; \Leftrightarrow p[0][j]
 a[1][1]
 a[1][2]
 cout<<
 a[1][3]
 p=a[0];
 a[2][0]
 p=&a[0][0];
 a[2][1]
 a[2][2]
 a[2][3]
```

- ❖二维数组的指针作函数参数
 - •用指向变量的指针变量
 - •用指向一维数组的指针变量
 - 用二维数组名

若 int $a[3][4]$; int $(*p1)[4]=a$; int $*p2=a[0]$;		
实参	形参	
数组名a	数组名int x[][4]	
数组名a	指针变量int (*q)[4]	
指针变量p1	数组名int x[][4]	
指针变量p1	指针变量int (*q)[4]	
指针变量p2	指针变量int *q	

例 3个学生各学4门课, 计算总平均分, 并输出第n个学生成绩

```
void average(float *p,int n)
void main()
{ void average(float *p,int n);
 float *p_end, sum=0,aver;
  void search(float (*p)[4],int n);
 p_{end}=p+n-1;
  float score[3][4]=
 for(;p<=p_end;p++)
  {{65,67,79,60},{80,87,90,81},{90,99,100,98}};
 sum=sum+(*p);
  average(*score,12);
 aver=sum/n;
  search(score,2);
 列指针
 cout<<aver;
 void search(float (*p)[4], int n)
 行指针
 int i;
 float p[][4]
 for(i=0;i<4;i++
 79
 60
 52
 65
 cout << *(*(p+n)+i);
 80
 87
 90
 \Leftrightarrow p[n][i]
 81
 90
 99
 100
 98
```

§ 6.4 指针与字符串

- ★字符串表示形式
 - ◆用字符数组实现

```
例 void main()
{ char string[]="I love China!";
 cout<<string<<endl;
 cout<<(string+7)<<endl;
}
```

运行结果: I love China!

China!

•	I	string[0]
		string[1]
	1	string[2]
	О	string[3]
	V	string[4]
	e	string[5]
		string[6]
	С	string[7]
	h	string[8]
	i	string[9]
	n	string[10]
	a	string[11]
	!	string[12]
	\0	string[13]

string-

❖用字符指针实现

```
例 void main()
{ char *string= "I love China!";
 cout<<string<<endl;
 string+=7;
 cout<<string<<endl;
}
```

运行结果:

I love China!

China!

★字符指针变量与字符数组

char *cp; 与 char str[20];

- ❖str由若干元素组成,每个元素放一个字符;而cp中存 放字符串首地址
- char str[20]; str="I love China!"; (x) char *cp=str; cp="I love China!"; (✓)
- ❖Str是地址常量; cp是地址变量
- ❖cp接受键入字符串时,必须先开辟存储空间

```
char str[10];
cin > cp; (x)
```

```
改为: char *cp,str[10];
cin>>str; (✓) cp=str; cin>>cp; (✓)
```

§ 6.5 指针与函数

- ★指向函数的指针变量
 - ❖定义形式: 数据类型 (*指针变量名)();

如 int (*p)();

()不能省 int (*p)() 与 int *p()不同

的数据类型

- ❖函数指针变量赋值:如p=max;
- ❖函数调用形式:

 $c=max(a,b); \Leftrightarrow c=(*p)(a,b); \Leftrightarrow c=p(a,b);$

例 用函数指针变量调用函数,比较两个数大小

```
void main()
{ int max(int, int);
  int a,b,c;
  cin>>a>>b;
  c=max(a,b);
  cout<<a<<b<<c<endl;
int max(int x,int y)
  int z;
  if(x>y) z=x;
  else z=y;
  return(z);
```

```
void main()
{ int max(int,int), (*p)(int, int);
 int a,b,c;
  p=max;
  cin>>a>>b;
 c=p(a,b);
  cout << a << b << c << endl;
int max(int x,int y)
  int z;
  if(x>y) z=x;
  else z=y;
  return(z);
```

- ★用函数指针变量作函数参数
 - 例 用函数指针变量作参数,求最大值、最小值和两数之和

```
void main()
  int a,b,max(int x,int y);
  int min(int x,int y),add(int x,int y); /
  void process(int x,int y,int (*fun)());
  cin>>a>>b;
  process(a,b,max);
  process(a,b,min);
  process(a,b,add);
void process(int x,int y,int/\bigset*
 int result;
 result = fun(x,y);
 cout<<result;
```

```
int max(int x,int y)
 cout << "max=":
 return(x>y?x:y);
int min(int x,int y)
 cout<<"min=";
 return(x<y?x:y);</pre>
int add(int x,int y)
 cout << "sum=";
 return(x+y);
```

§ 6.6 返回指针值的函数

★ 函数定义形式:

类型标识符 *函数名(参数表);

不能有() int (*p)() 与 int *p()不同

例 int *f(int x, int y)

例 指针函数实现:有若干学生成绩,要求输入学生序号后,能输出其全部成绩.

```
void main()
  float score[][4]=\{ \{60,70,80,90 \},
 {56,89,67,88},{34,78,90,66}};
  float *search(float(*pointer)[4],int n), *p;
  int i,m;
 cin>>m;
 score数组
  p=search(score,m);
 pointer
  for(i=0;i<4;i++)
 60
 70
 80
 90
 pointer+1
 cout << *(p+i) << '\t';
 89
 88
 56
 67
float *search(float (*pointer)[4], int n)
 34
 78
 90
 66
  float *pt;
  pt=*(pointer+n);
  return(pt);
```

§ 6.7 指针数组和多级指针

用于处理二维数组或多个字符串

- ★指针数组
 - ❖定义:数组中的元素为指针变量

指针本身的存储类型

❖定义形式: [存储类型] 数据类型 *数组名[数组长度说明];

例 int *p[4];

指针所指向变量的数据类型

区分int *p[4]与int (*p)[4]

❖指针数组赋值与初始化

```
 域值:
 int *pb[2]
 int b[2][3]

 void main()
 1


 { int b[2][3],*pb[2];
 2

 pb[0]=b[0];
 3

 pb[1]=b[1];
 2

 4
 6
```


```
初始化:
void main()
{ int b[2][3],*pb[]={b[0],b[1]};
......
}
```


❖指针数组赋值与初始化


```
赋值:
void main()
{ char a[]="Fortran";
 char b[]="Lisp";
 char c[]="Basic";
 char *p[4];
 p[0]=a; p[1]=b; p[2]=c; p[3]=NULL;
 ......
}

 或:
 void main()
{ char *p[4];
 p[0]= "Fortran";
 p[1]= "Lisp";
 p[2]= "Basic";
 p[3]=NULL;
 ......
}
```


❖指针数组赋值与初始化


```
初始化:
void main()
{ char *p[]={"Fortran", "Lisp", "Basic", NULL};
......
}
```


❖二维数组与指针数组区别:

char name[5][9]={"gain","much","stronger", "point","bye"};

g	a	i	n	\0				
m	u	c	h	\0				
S	t	r	О	n	g	e	r	\0
p	О	i	n	t	\0			
b	у	e	\0					

char *name[5]={"gain","much","stronger", "point","bye"};

二维数组存储空间固定 字符指针数组相当于可变列长的二维数组 分配内存单元=数组维数*2+各字符串长度+数组维数

例 用指针数组处理二维数组

```
void main()
 int b[2][3],*pb[2];
 int *pb[2]
 int b[2][3]
  int i,j;
 pb[0]
 b[0][0] *pb[0]
  for(i=0;i<2;i++)
 pb[1]
 for(j=0;j<3;j++)
 b[0][1] *(pb[0]+1)
 b[i][j]=(i+1)*(j+1);
 b[0][2] *(pb[0]+2)
  pb[0]=b[0];
 b[1][0] *pb[1]
  pb[1]=b[1];
 b[1][1] *(pb[1]+1)
  for(i=0;i<2;i++)
 b[1][2] *(pb[1]+2)
 3
 for(j=0;j<3;j++,pb[i]++)
 cout<<*pb[i]<<endl;
 6
```

- **★**多级指针
 - ❖定义:指向指针的指针
 - ❖一级指针:指针变量中存放目标变量的地址

❖二级指针:指针变量中存放一级指针变量的地址

指针本身的存储类型

最终目标变量的数据类型

*p是p间接指向对象的地址

**p是p间接指向对象的值

●定义形式: [存储类型] 数据类型 **指针名;

p1

p2

如 char **p;

例 int i=3; int *p1; int **p2; p1=&i; p2=&p1; **p2=5;

3 **p2, *p1 &i *p2 &p1

❖多级指针

例 三级指针 int ***p;

四级指针 char ****p;

指针的数据类型

定义	含义
int i;	定义整型变量 i
int *p;	p为指向整型数据的指针变量
int a[n];	定义含n个元素的整型数组a
int *p[n];	n个指向整型数据的指针变量组成的指针数组p
int (*p)[n];	p为指向含n个元素的一维整型数组的指针变量
int f();	f为返回整型数的函数
int *p();	p为返回指针的函数,该指针指向一个整型数据
int (*p)();	p为指向函数的指针变量,该函数返回整型数
int **p;	p为指针变量,它指向一个指向整型数据的指针变量

(7) int *(*p[3])(int);

```
何下列定义的含义
(1) int *p[3];
(2) int (*p)[3];
(3) int *p(int);
(4) int (*p)(int);
(5) int *(*p)(int);
(6) int (*p[3])(int);
(7) int (*p[3])(int);
(8) int (*p[3])(int);
(9) int (*p[3])(int);
(1) int (*p[3])(int);
(2) int (*p[3])(int);
(3) int *p[3](int);
(4) int (*p[3])(int);
(5) int *(*p[3])(int);
(6) int (*p[3])(int);
```

函数指针数组, 函数返回int型指针

§ 6.11 引用

- ★引用就是一个变量或对象的别名。
- ▶ 引用的声明需要用到引用运算符"&",一般形式如下: 类型 &变量=变量;

例如: int a = 10; int &ra = a;

- ▶ 注意引用的声明方法是:先写上目标对象的数据类型,然后跟引用运算符"&",接着写引用的名字。
- > 声明引用时,必须给引用赋初值。

```
void main() 变量a和引用b共用同一内存空间.
{ int a=10;
  int &b=a; //声明b是对整数a的引用
  a=a*a; //a的值变化了,b的值也一起变化
  cout<<a<<setw (6)<b<< endl:
  b=b/5; //b的值变化了, a的值也一起变化
  cout<<b<< setw ( 6 )<<a<< endl;</pre>
运行结果为:
 100
 100
 20
 20
```

- 引用特点:
 - (1) 可以引用任何合法变量名;
 - (2) 引用不是变量,是声明,必须初始化;
 - (3)声明引用时,目标的存储状态不会改变.所以,引用只有声明,没有定义.
 - (4)引用仅在声明时带有"&",以后就像普通变量一样使用,不需再带"&";
 - (5) 引用最好用做函数参数。

引用作为函数参数

函数参数传递的方法:

1. 将变量名作为实参和形参。这时传给形参的是变量的值,传递是单向的。

输出结果: 3,5


```
#include < iostream >
void swap(int x, int y)
  int temp;
 temp=x;
 x=y;
 y=temp;
void main()
  int a=3,b=5;
  if(a < b) swap(a,b);
 cout<<a<<","<<b<<endl;
```

引用作为函数参数

函数参数传递的方法:

2. 传递变量的指针。形 参是指针变量,实参是一 个变量的地址,调用函数 时,形参(指针变量)指向 实参变量单元。

输出结果: 5,3

共享内存,"双向"传递

```
#include < iostream >
void swap(int *p1, int *p2)
  int p;
 p=*p1;
 *p1=*p2;
 *p2=p;
void main()
  int a=3,b=5;
  int *p1=&a,*p2=&b;
  if(a < b) swap(p1,p2);
  cout << a << ", " << b << endl;
```

引用作为函数参数

函数参数传递的方法:

3. 使用引用, 即传送变量的别名。

输出结果: 5, 3

```
#include < iostream >
void swap(int &x, int &y)
  int temp;
  temp=x;
  x=y;
 y=temp;
void main()
  int a=3,b=5;
  if(a < b) swap(a,b);
  cout<<a<<","<<b<<endl:
```

例 对3个变量按由小到大的顺序排序。

```
#include <iostream>
void change (int &x, int &y)
//使x和y互换
{ int t; t=x; x=y; y=t; }
void sort(int &i, int &j, int &k)
//对i,j,k 3个数排序
{
  if (i>j) change (i,j); // 使i<=j
  if (i>k) change (i,k); //使i<=k
  if (j>k) change (j,k); //使j<=k
```

```
void main()
{ int a,b,c;
  int a1,b1,c1;
  cout<<" Enter 3 integers:";
  cin>>a>>b>>c; //输入a,b,c
  a1=a; b1=b; c1=c;
  sort(a1, b1, c1);
  cout<<" Sorted: " <<a1<<" "
 <<b1<<" " <<c1<<endl;
```

作业:

P₁₈₈

1, 3, 8

提示:要求使用指针或引用