对象数组、指针

北京邮电大学

网络与交换技术国家重点实验室

宽带网研究中心

数组的概念

- 数组是具有一定顺序关系的若干相同类型变量的集合 体,组成数组的变量称为该数组的元素。
- **数组属于构造类型。**
- > 一维数组的声明

类型说明符 数组名 常量表达式];

- 用尼
 - □必须先声明。后使用。
 - □只能逐个引用数组元素,而不能一次引用整个数组数组名 [整型表带式]

一维数组的存储顺序

- 数组元素在内存中顺次存放,它们的地址是连续的。
- 》例如:具有10个元素的数组 a, 在内存中的存放次 序如下:

 a
 a[0]
 a[1]
 a[2]
 a[3]
 a[4]
 a[5]
 a[6]
 a[7]
 a[8]
 a[9]

数组名字是数组首元素的内存地址。

数组名是一个常量指针,不能被赋值。

一维数组的初始化

可以在编译阶段使数组得到初值:

□ 在声明数组时对数组元素赋以初值。

% 1 9 如: static int $a[10] = \{0,1,2,3,4,5,6,7,8,9\};$

□可以只给一部分元素赋初值。

1列 女中: static int a[10]={0,1,2,3,4};

□ 在对全部数组元素赋初值时, 可以不指定数组长度。

%: static int a[]={1,2,3,4,5}

■注意:不存在与数组初始化相对应的数组赋值

```
char v[3];
V={\c','a','d'}// error
```

多维数组的声明及引用

数据类型 标识符[常量表达式1][常量表达式2]...; 例:

int a[5][3];

表示a为整型二维数组, 用于存放 5 行 3 列的整型数据表格

二维数组的声明及引用

〉二维数组的声明

类型说明符数组名[常量表达式][常量表达式];

例如: float a[3][4]; 由 3 个一维数组构成

〉存储顺序

按行存放, 上例中数组 a 的存储顺序为:

 $a_{00} \ a_{01} \ a_{02} \ a_{03} \ a_{10} \ a_{11} \ a_{12} \ a_{13} \ a_{20} \ a_{21} \ a_{22} \ a_{23}$

月15~

例如: b[1][2]=a[2][3]

二维数组的初始化

- ▶将所有数据写在一个{}内,按顺序赋值
 int a[3][4]={1,2,3,4,5,6,7,8,9,10,11,12};
- →分行给二维数组赋初值
 int a[3][4]={{1,2,3,4},{5,6,7,8},{9,10,11,12}};
-)可以对部分元素赋初值

int $a[3][4] = \{\{1\}, \{0,6\}, \{0,0,11\}\};$

数组作为函数参数

- >数组元素作实参,与单个变量做参数一样。
- > 数组名作参数, 实际上是指针做参数
 - □形、实参数都是数组名,类型要一样,传送的是数组首地址
 - □ 形参是指针, 实参是数组名, 类型相同, 传送的也是数组首地址
 - □对形参数组的改变会直接影响到实参数组

对象数组

▶声明:

类名 数组名[元素个数];

>访问方法:

通过下标访问

数组名[下标].成员名

对象数组初始化与删除

- ▶数组中每一个元素对象被创建时,系统都会调用类构造函数初始化该对象。
- > 通过初始化列表赋值。

Point A[2]={Point(1,2), Point(3,4)}; // 调用 2 次构造函数

- 》如果没有为数组元素指定显式初始值,数组元素便 使用默认值初始化(调用默认构造函数)
 - Point A[2]; // 这时 Point 类必须定义了默认构造函数
- 》当数组中每一个对象被删除时,系统都要调用一次 析构函数

指针变量

- 》数据存贮在内存空间中, 对数据的访问方式:
 - □ 通过变量名访问 (直接访问)
 - ⊠ 数据存贮的地址由编译程序分配。 固定的
 - 🖂 变量标识符与其地址对应
 - 通过地址访问 (间接访问)
 - ≥ 指针变量。用于记录要访问的数据的存贮地址
 - ☑ 访问的数据存贮地址由程序指定。可变
- >地址运算符: &表达式
 - □取表达式的内存地址。表达式必须是一个左值

&var 取变量 var 的地址

&(Object.ab) 取成员变量的地址

&(a[8]) 取数组元素的地址

指针变量

概念

指針: 内存地址, 用于

间接访问内存单元

指针变量:用于存放地址

的变量

指针变量是有类型的

声明

例: int i;

int *i_ptr = &i;

指向整型变量的指针

月月

void类型指针

```
void *pv; // 用于记录一个地址, 类型未知 (不关心)
int i;
pv = &i; // 记录 i 的地址
*pv = 0; // error
pv = pv + 1; // error
int *pint = (int*)pv;
// void指针的值 (地址) 可以赋值给任何类型的指针变量
// 但需要类型强制转换
```

指向常量的指针

const Type * ptr;

不能通过指针来修改所指对象的值,但指针本身可以改变,可以指向另外的对象。

```
const char *name1 = "John'; //指向常量的指针 char s[]="abc"; name1 = s; //正确, name1本身的值可以改变 *name1 = '1'; //错误, 试图修改常量 name1[2]='3'; //错误, 试图修改常量
```

指针类型的常量

Type * const ptr;

》声明指针是常量,指针的值(地址值)不能被改变。例:

```
char str_1[] = "abcdef";
char str_2[] = "ghijkl";
char * const s = str_1;
s[1] = 'A';
s = str_2; //错误, 指针常量值不能改变

const char * const cp = str_1; // 指针和指向对象都是常量
```

指针变量的算术运算

- > 指针与整数的加减运算
 - □ 指针 p 加上或减去 n ,等于是指针当前指向位置的前 方或后方第 n 个数据对象的地址。
 - ■这种运算的结果值取决于指针指向对象的数据类型
- 》指针加一. 減一运算
 - □ 指向后一个或前一个数据对象的地址 px++ px--

注: * 和 ++、-- 优先级相同, 自右向左运算 *px++ == *(px++)

指针变量的关系运算

> 关系运算

- □指向相同类型数据的指针之间可以进行各种关系运算
 - > < == >= <=
- □ 指向不同数据类型的指针, 以及指针与一般整数变量之间的关系运算是无意义的。
- □ 指针可以和零之间进行等于或不等于的关系运算。例如: p==0或p!=0

〉赋值运算

□向指针变量赋的值必须是地址常量或变量, 不能是普通整数。但可以赋值为整数(), 表示空指针。

数组与指针

- > 数组名是指向数组第一个数组元素的常量指针
- 〉类型是数组元素的类型

通过指针或数组名引用数组元素是等效的

```
a[0], pa[0], *pa, *a 引用的是同一数组元素 a[m], pa[m], *(pa+m), *(a+m) 引用的是同一数组元素 ···
```

不能写 a++, 因为a是数组首地址是常量。

指针数组

> 数组的元素是指针型

```
Point *pa[2]; //由两个指向Point类型的指针组成的数组
```

> 多维数组

```
int pi[2][10]; // 由两个一维数组构成
pi[0]、pi[1] 是一个指向一维数组首地址指针(常量)
pi[0] == &(pi[0][0]);
pi[1] == &(pi[1][0]);
```

指向函数的指针

声明形式

返回数据类型 (*函数指针名)(参数表);

》调用

函数指针名(参数表)

含义:

- □数据指针指向数据存储区,而函数指针指向的是程序 代码存储区
- □每一个函数名是一个常量函数指针

例: 函数指针

```
#include <iostream>
using namespace std;
void print_float(float data_to_print);
void (*function pointer)(float);
int main()
  float pi = (float)3.14159;
  function_pointer = print_float;
  function_pointer(pi); // 等于 print_float(pi)
```

对象指针

> 声明形式

> 通过指针访问对象成员

```
对象指针名->成员名
```

□ 狗

```
ptr->getx(); // 相当于 (*ptr).getx();
```

this指针

- > 隐含于每一个类的成员函数中的特殊指针。
- 》明确地指出了成员函数当前所操作的数据所属的对象
 - □当通过一个对象调用成员函数时,该对象的地址赋给 this 指针,成员函数对对象的数据成员进行操作时,就隐含使用了 this 指针

例如: Point类的构造函数体中的语句:

X = xx 相当于 this->X = xx

□ 调用对象的成员函数 (除了静态成员函数外) 时, 都隐含地将 this 对象指针作为成员函数的一个参数

指向类成员(非静态)的指针

- > 通过指向成员的指针来访问类的公有成员
- > 指向成员变量的指针
 - 声明 类型说明带 类名::*指针名;
 - □ 赋值/初始化 指针名 = &类名::数据成员名;
 - □ 访问数据成员 对象名。* 类成员指针名

对象指针名->*类成员指针名

- > 指向成员函数的指针
 - □声明
 - □ 赋值/初始化
 - □访问成员函数

类型说明符 (类名::*指针名)(参数表);

指针名 = 类名::函数成员名;

(对象名。* 类成员指针名)(参数表)

(对象指针名->*类成员指针名)(参数表)

指向类成员(非静态)的指针

```
class CA
public:
 int x;
 int y;
  void f(int i);
  void g(int i);
 • • •
};
void CA::f(int i)
 x = i;
void CA::g(int i)
 y = i;
int main()
 int CA::* pData = &CA::x;
  void (CA::*pFunc)(int) = CA::f;
```

```
CA a, b;
a.*pData = 1;
b.*pData = 2;
cout << a.x << " " << b.x << endl;
pData = &CA::y;
a.*pData = 3;
b.*pData = 4;
cout << a.y << " " << b.y << endl;
(a.*pFunc)(5);
(b.*pFunc)(6);
cout << a.x << " " << b.x << endl;
pFunc = CA::g;
(a.*pFunc)(7);
(b.*pFunc)(8);
cout << a.y << " " << b.y << endl;</pre>
  . . .
```

指向类的静态成员的指针

- 》对类的静态成员的访问不依赖于对象
- > 可以用普通的指针来指向和访问静态成员

```
class Point
 public:
 static int GetC();
 // ... 其他外部接口
 static int countP; //静态数据说明
 // ... 其他公共数据
 private: //私有成员
};
static int GetC()
  return countP;
//...其他外部接口实现
int Point::countP = 0; //静态数据定义
```

```
int main()
{
  int *count = &Point::countP;
  (*count) ++;
  cout << *count <<endl;

  int (*pGetC)() = Point::GetC;
  cout << pGetC() <<endl;

  Point A(3,4);
  cout << pGetC() <<endl;

...
}</pre>
```