C语言程序设计

Lec 7 指针与动态存储管理

引言

目前的知识不能解决的问题

- ●通过return语句返回多个数据: return a;
- ◆ 对函数参数按值传递的补充:
 float max(float a, float b)
- ◆ 一些复杂数据结构的实现
 - **≌** 链表
 - ※ 树
 - 图图

◆程序执行原理图

数据对象在生存期间 都有存储位置,占据 一定数量的存储单元

存储位置就是内存地址

存储单元的内容就是数据对象的值

◆如果把地址值也当作一种数据,存储地址值的变量就是指针变量,简称指针(pointer)

- ⇔指针就是内存地址
- ⁴指针没有类型,但指针指向的对象具有类型^[注]
- ◆ 无论指针变量指向什么类型的变量,指针自身只占据4个字节的内存单元(32位计算机)

注: 通常会把指针指向的对象的类型称为指针的类型

- ⇔指针的相关操作
 - 指针赋值:将程序对象的地址存入指针变量
 - 间接访问:通过指针变量存储的地址访问该地址对应的对象

主要内容

- ♥7.1 指针变量的定义和使用
- ♥7.2 指针作为函数参数
- ♥7.3 指针的相关问题
- ⇔7.4 指针与数组
- ♣ 7.5 指针数组
- ♥7.6 动态存储管理

7.1 指针变量的定义和使用

定义指针变量

表示定义的是指针变量

- ♦ 格式:目标数据对象类型 * 指针变量名称;
 - 目标数据对象类型: 指针指向的数据对象的类型,用于确定指针指向的对象占据多少存储单元: char int long float double
 - 指针变量名称: 任何合法标识符

int *p,*q, n; //p和q是指针变量, n是整型变量 char *s, ch; //s是指针变量, ch是字符变量

指针变量赋值

◆将程序对象的地址存入指针变量,通过取地址运算符&可取得程序对象的地址

指针变量赋值

间接访问

♥ 访问指针指向的对象

*优先级和其他一元运算符相同,从右向左结合

间接访问

♥ 间接访问的过程

- step1. 通过指针的值(地址)找到对应的内存单元
- step2. 通过指针的类型,确定数据占据多少内存单元

指针变量使用的一个小问题

int n=10, *p=&n;

假设n存储在地址为0x1000的内存单元

7.2 指针作为函数参数

函数调用时实参按值传递

如果参数传递的值是变量地址

demo 7 divid.c

指针作为函数参数示例

- ◆ 用一个函数实现两个整数除法,要求返回整除的商和余数
 - m 用return语句不能返回两个值
 - 用参数返回值,参数必须是指针形式

```
void division(int dividend,
 int divisor,
 int *quotientp,
 int *remainderp)
{
 *quotientp = dividend / divisor;
 *remainderp = dividend % divisor;
}
```

```
int main(){
 int quot, rem;
 division(40, 3, &quot, &rem);
 printf("40/3 yield ");
 printf("quotient= %d ", quot);
 printf("remainder = %d\n", rem);
 return 0;
}
```


7.3 指针的相关问题

野指针

demo_7_pointer_error.c

⁴指针在未初始化时指向哪里不确定,不能用*间接引用指针指向的对象,这样的指针称为野指针

```
int *p;
*p=2;
printf("%d",*p);
编译时警告p未初始化,
执行时出错
```

空指针 (NULL)

demo 7 pointer error.c

- ◆ 定义指针变量时如果暂时不知道要指向哪里,应该先给指针变量赋予空指针NULL
 (数值0),表示哪里也不指向
- ⇒ 当指针变量被赋予空指针,不能用*间接 引用指针指向的对象

```
int *q=NULL;
*q=2;
printf("%d", *q); 编译器不会警告,
执行时出错
```

指针作为函数参数的常见错误

一错误传递

```
void swap( int *x, int *y ){
 int t;
 t=*x;*x=*y;*y=t;
int main(){
  int p,n;
  scanf("%d", n);
  scanf("%d", p);
  swap(p,\&n);
  return 0;
```

n和p的值会被当作地址传入函数,但由于n和p的值不确定, 因此函数调用可能出错,即使 不出错,输入的值也不会保存 在n和p中

指针作为函数参数的常见错误

一不判断指针的合法性

```
void swap( int *x, int *y ){
 int t;
 t=*x;
 *x=*y;
 *y=t;
}
```

demo_7_swap_ok.c

通用指针与指针类型转换

● 通用指针指向的对象类型不确定,此时用void 作为指针的类型

```
void *gp;
```

◆ 可以把任何类型的指针赋值给通用类型指针

```
int n=10,*p=&n;
float f=2.5;
void *gp1=p,*gp2=&f;
```

♥ 通用类型指针不能够用*运算符间接引用被指对

```
象。int n=10;
float f=2.5;
void *gp1=&n,*gp2=&f;
printf("%d %f",*gp1, *gp2); //编译错误
西安电子科技大学计算机学院
```


通用指针与指针类型转换

◆ 为了访问通用指针指向的对象需要进行指针类型转换

```
■ 转换方法: (类型 *) 通用指针 int n=10, *p1; float f=2.5, *p2; void *gp1=&n, *gp2=&f; p1=(int *)gp1; p2=(float *)gp2; printf("%d %f",*p1, *p2); //正确
```

一个指针可以转换为 任何类型的指针,但 是否具有正确的意义, 取决于该指针实际指 向的对象类型

```
p1=(int *)gp2; p2=(float *)gp1; /
printf("%d %f",*p1, *p2); //运行结果不正确
```

理解指针操作

理解指针操作

```
int a=0x04030201;
int *p=&a //假设为1000
char *q=p;
```

int c=*p; c 0x04030201 char d=*q; d 0x01

p

a

q=q+1;//跳一个char单元,1个字节 d=*q; d 0x02

```
0x1004
 01
 1000
 02
 1001
0x1001
 03
 1002
 04
 1003
 1004
 12
 1005
 13
 1006
 14
 1007
 21
 1008
 1009
```

```
int a;
void *tempP=&a;
tempP++; ???
//编译不通过,提示 error C2036: 'void *': unknown size
```


7.4 指针与数组

数组在内存中的实现

- ◆数组名是一个内存地址, 称为数组首地址
- ◆数组元素从首地址开始连续存放
- ⇔访问数组元素的方法:数组名[下标]

int a[4];
地址
0x1000
0x1004
0x1008
0x100C
?

通过数组名和下标引用数组元素的本质是:

 $&a[i] = a + i \times sizeof(a[0])$

既然数组名是内存地址,就可 以用一个指针变量来表示

取数组首地址的三种方法

- •取数组名对应的值a
- •取数组名的地址&a
- •取第一个元素的地址&a[0]

指向数组元素的指针

- ❖ 数组元素是一个普通变量,具有唯一地址

int *p1,*p2,*p3,*p4; int a[10]={0,1,2,3,4,5,6,7,8,9};

p1 = &a[0]; p2 = p1; p3 = &a[5]; p4 = &a[10];

等价于 p1=a;

- 指针不指向 数组时没有 任何意义
- ♥1. 指针和数值n(变量、常量)的加减法
 - □ 前提: 指针变量指向数组中的某个元素
 - 题 意义:表示将指针向前或向后移动n个元素

```
 p1+=2;
 p1指向a[2]

 *p1=5;
 给a[2]赋值

 *(p1+6)=0;
 给a[8]赋值

 p2=p1+3;
 p2指向a[5]

 p2--;
 p2指向a[4]
```

两个指针变 量相加没有 任何意义

- ♥2. 两个指针变量相减
 - ☆ 前提: 两个指针变量指向同一个数组
 - 意义:得到两个指针之间的元素个数

两个指针变量不 在同一数组,比 较没有任何意义

- ♥3. 两个指针变量比较大小
 - ☆ 前提: 两个指针变量指向同一个数组
 - 意义:得到两个指针之间的位置关系

```
int a[10];
```

int *p1=a,*p2=&a[10]; _____> p1指向a[0], p2指向a[10]

int i=0;

```
while( p1<p2 ){
  *p1=i;
  p1++;
  i++;
}</pre>
```

通过指针p1依次给a的每个 元素赋值i,循环结束条件 是p1指向最后一个元素之后

demo 7 compare.c

指针变量不指 向数组时没有 任何意义,

母4. 对指针变量使用下标

☆前提: 指针变量指向数组

■ 意义:得到对应数组元素

通过指针p1依次给a的每个 元素赋值i,循环结束条件 是i不超出数组元素个数

$$p1[i] = p1 + i \times sizeof(a[0])$$

访问数组元素的几种模式

```
int a[10];
int i;
for(i=0;i<10;i++){
 a[i]=i;
}</pre>
```

```
int a[10], i=0;
int *p1,*p2;
for(p1=a,p2=a+10;p1<p2; p1++){
 *p1=i; i++;
}</pre>
```

```
int a[10],i=0;
int *p1;
for( p1=a;p1<a+10; p1++ ){
 *p1=i; i++;
}</pre>
```

```
int a[10], i=0;
int *p1,*p2;
for( p1=a,p2=a;p1-p2<10; p1++ ){
 *p1=i; i++;
}</pre>
```

7.4 指针与数组

- ◆ 取值运算符(*)和递增运算符(++)的混合使用
 - *和++优先级相同
 - *和++都是右结合: *++p; ++*p
 - □ ++有前缀和后缀两种形式
 - 前缀方式先自增再取值参与运算
 - 后缀方式先取值参与运算再自增

7.4 指针与数组

◆ 取值运算符(*)和递增运算符(++)的混合 使用

int
$$a[10] = \{0,1,2,3,4,5,6,7,8,9\}, *p=a, n;$$

数组参数与指针

♥ 数组作为函数形式参数时,实际是以指针的形

```
式实现
 double average(
double average(
 double *a, int n){
  double a[], int n){
 double sum=0.0;
  double sum=0.0;
 int i;
  int i;
 for(i=0;i< n;i++) sum+=a[i];
  for(i=0;i< n;i++) sum+=a[i];
 return sum/n;
  return sum/n;
int main(){
 只对b[5]-b[10]
  int b[20] = {...}
 求平均值如何处
  average(b,20);
 理??
 传递的是数组
  return 0;
 ° (
 首地址
```

数组参数与指针

```
double average(
 double a[],
 int n){
 double sum=0.0;
 int i;
 for(i=0;i<n;i++) sum+=a[i];
 return sum/n;
}</pre>
double average(
 double *a,
 int n){
 double sum=0.0;
 int i;
 for(i=0;i<n;i++) sum+=a[i];
 return sum/n;
}
```

```
int main(){
 double b[20]={...}
 average( b+5, 6);
 return 0;
}

b[5]的地址
```


示例1: 用指针实现求字符串长度的函数

```
int strlen( char *s ){
 int n = 0;
 while ( *s != '\0' ) {
 ++s; ++n;
 }
 return n;
}
```

```
int strlen( char *s ){
 char *p = s;
 while ( *p != '\0')
 ++p;
 return p - s;
}
```

```
int main(){
 char s1[]="hello,world!", *ps=s1;
 int len;
 len = strlen(s1);
 len = strlen(ps);
 len = strlen("c language");
 return 0;
}
```

调用以字符指针为形式参数的函数,实参可以是

- •字符串常量: strlen("lgx");
- •字符数组(其中应存着字符串): char a[4]; strlen(a);
- •指向字符串的指针:char a[10]= "1gx", *p=a;

西安电子科技大学计算机学院

示例2: 用指针实现复制字符串的函数

```
void strcpy (char *d, char *s) {
 while ( (*d = *s) != '\0' ) {
 d++; s++;
 }
}
```

```
void strcpy (char *d,char *t) {
 while ( *d = *t ) {
 d++; t++;
 }
}
```

```
void strcpy (char *d, char *s) {
 while ( *d++ = *s++ ); 0
}
```

注意:

- •运算符的优先级与结合顺序
- •增量运算的作用与计算出的值
- •赋值表达式的值

西安电子科技大学中异机学

字符指针与字符数组

- ◆字符指针赋值为字符数组首地址时可操作整个字符串
- 常用字符指针定义字符串,在赋值时比较方便

字符指针与字符数组

7.5 指针数组

⇔假设一个班有100人,如何表示每个人的 姓名?

- ♥ 方法1: 二维数组
 - char names [100] [20];
 - □ 每个人的名字长度限 定为不超过20个字符

- ⇒ 方法2: 一维指针数组
 - char *names[100]
 - □ 每个人的名字长度不固定

二维数组与一维指针数组的区别

- ◆ 二维数组的所有元素在内存中连续存放,要求 一块较大的连续内存(行数×列数)
- ◆ 一维指针数组各个指针连续存放,但指针指向的内存区地址并不连续,只需要一块能连续存放指针的内存(行数)

二维数组与一维指针数组的区别

```
//以下为程序片段
char names1[100][20]={"Li ming","Liu xiaodong", ...};
char *names2[100]={"Li ming","Liu xiaodong", ...};
int i=0;
for(i=0;i<5;i++)
 printf("address of names1[%d][0] is %d\n",i,&names1[i][0]);


for(i=0;i<5;i++)
 printf("address of names2[%d][0] is %d\n",i,&names2[i][0]);
```

demo_7_pointer_array.c

命令行参数

◆ DOS下的命令行程序都可以有命令行参数, 用于控制程序执行,或者给程序提供输入

命令行参数

◆ C语言的程序也可以提供命令行参数,该 参数在main函数中以指针数组形式给出

指针数组形式给出的 命令行参数,第一个 参数总是程序名

指针数组示例

cmd_param.c

C:\VINDOVS\system32\cmd.exe

Microsoft Windows XP [版本 5.1.2600] <C> 版权所有 1985—2001 Microsoft Corp.

◆从命令行参数得到两个字符串,输出相同前缀,如果没有则输出"no same

prefix".

7.6 动态内存管理

示例

- 毎 写一个处理一组(数量不确定)学生成绩数据的程序
 - 對 数组的局限性—必须事先指定数组大小
 - 数组太小不能满足需求
 - 数组太大浪费存储空间
 - 如何才能按需分配内存?

//程序框架

int n; //表示数据项数

scanf("%d",&n); // 读入数据项数

... //根据数据项数分配存储单元

西安电子科技大学计算机学院

这里需要用到动态内存管理

动态内存管理机制

- ◆ 指针可以和数组发生联系,根据指针也能访问连续的存储单元
- ◆ 如果可以动态分配一块连续内存单元,并得到其首地址,则可以通过指针访问这块连续内存单元中的任一单元
- ◆ 动态分配的内存位于堆(heap)中,只要不释放就会一直存在。
- ◆ 动态分配的内存必须要释放,否则会一直占据内存 导致内存泄漏
- 注:动态内存(heap),局部变量(stack),全局、静态变量(static),文字常量区,程序区 西安电子科技大学计算机学院 55

动态内存管理流程

◆ 分配内存—在内存中分配指定大小的连续存储单元

```
malloc
calloc
realloc
#include <stdlib.h>
```

- ◆ 使用内存—以数组或指针方式使用分配的内存
- ◆ 释放内存—释放已分配的内存
 - #include <stdlib.h>
 西安电子科技大学计算机学院

分配内存

- void *malloc(size_t n);
 - 分配n字节连续内存
 - 返返回值是分配好的连续内存起始地址,如果 分配失败返回NULL
 - ☞ 分配的内存未初始化为0,每个单元的值都不 确定
 - 返回值是通用指针类型,需要做指针类型转换

分配内存

- void *calloc(size_t n, size_t size);
 - 分配n*size字节连续内存,并将每个字节都清零,即全部初始化为0
 - 返回值是分配好的连续内存起始地址,如果 分配失败返回NULL
 - 返返回值是通用指针类型,需要做指针类型转换

```
int n=10;
int *p = (int *) malloc( n * sizeof( int ) );
if( p!=NULL ){
 //分配成功
else{
  //分配失败
//......其它操作......
if(p!=NULL)
  free(p) ;
  p=NULL;
```

malloc V.S. calloc

```
int n=10;
int *p = (int *) calloc( n , sizeof( int ) );
if( p!=NULL ) {
 //分配成功
 }
else {
 //分配失败
 }
if(p!=NULL) {
 free(p) ;
 p=NULL;
 }
```

分配内存

- void *realloc(void *p, size_t n);
 - ₩ 将原来已分配的内存大小m调整为n
 - · 如果n<m, 前n个字节内容不变, 多余的单元被释放
 - ·如果n>m,尝试保持原地址不变,在后面追加n-m个字节,如果在原起始地址开始不能分配连续n个字节,则重新在其他地方分配n字节内存,并将原来的m个字节复制到新的存储区
 - 返回值是调整后的连续内存起始地址,如果调整失败返回NULL,即使调整成功返回的起始地址可能不是原来的地址,因此需要将返回值赋值给原来的指针变量
 - № 返回值是通用指针类型,需要做指针类型转换

分配内存

⇔realloc使用框架

```
int n=10;
int *p = (int *) malloc( n * sizeof( int ) );
//改变n的大小后重新分配
n=20;
p = (int *) realloc( p, n * sizeof( int ) );
if( p!=NULL ){
 //分配成功
else{
  //分配失败,不应该再继续后续操作
if(p!=NULL)
 free(p);
  p=NULL;
```


使用内存

⇔以数组或指针方式使用分配的内存

```
int n=10,i;
int *p = (int *) malloc( n * sizeof( int ) );
if(p!=NULL){ //分配成功
 for( i=0;i<10;i++)
 *p++=i;
 else{
else{
  //分配失败
if(p!=NULL)
  free(p);
  p=NULL;
 西安电子科推大学计算机学院
```

```
int n=10,i;
int *p = (int *) malloc( n * sizeof( int ) );
if(p!=NULL){ //分配成功
 for( i=0;i<10;i++)
 p[i]=i;
  //分配失败
if(p!=NULL)
  free(p);
  p=NULL;
```

使用内存

- void *memset(void *dest, int c, size_t
 count);
 - 将分配好的内存从dest开始的连续count个字节设定为同一个值c
 - ☎ 该函数也可以应用于数组
- void *memcpy(void *dest, const void *src, size_t count);
 - 将从src开始的连续count个字节复制到从dest开始的内存单元
 - ☆ 该函数也可以应用于数组

使用内存

```
\overline{\text{int}} \text{ n=10,a[5]={1, 2, 3, 4, 5};}
int *p = (int *) malloc( n * sizeof( int ) );
if(p!=NULL){ //分配成功
  memset(p, 0, n*sizeof(int)); //将分配好的内存清零
 memcpy(p, a, 5*sizeof(int)); //复制数组a的前5个数据
else{ //分配失败,不应该再继续后续操作
if(p!=NULL)
 free(p); //释放指针指向的内存, 但P中保存的地址值不变
 p=NULL; //让P变为空指针,预防后面继续使用导致Bug
```


释放内存

- ◆ 所有用malloc、calloc、realloc分配的内存都必须释放
- ◆释放内存函数: void free(void *memblock);
 - 器 将指针memblock指向的内存块释放
 - 释放多少个单元由操作系统内存管理机制确定
 - 如果传入的指针不是原来分配的内存区起始地址会导致错误
 - ·释放后p的值不会改变,但p所指向的内存单元均已无效不能 再使用

释放内存

```
int n=10;
int *p = (int *) malloc( n * sizeof( int ) );
if( p!=NULL ){ //分配成功
...
free(p);
//*p=10; //错误, p已经无效
p=NULL;
}
```


示例

◆ 输入学生的个数n,然后申请内存,输入并保存 n个学生的成绩,最后求n个学生的平均分。

demo_7_mem.c

示例

◆ 用函数实现读入n个整数,在函数内分配存储单 元并通过返回值返回存储单元起始地址

```
int *input( int n){
  int *p=NULL,i;
  p=(int *)malloc(sizeof(int) * n);
  if( p!=NULL ){
 for(i=0;i<n;i++){
 scanf("%d", p+i);
  return p;
```

demo_7_mem1.c

示例

```
int main(){
  int *data, a[10], n, i;
  scanf("%d",&n);
  data = input(n);
  printf("alloc address is %x\n",data);
  if(data!=NULL){
 memset(a, 0, sizeof(int)*10);
 memcpy(a, data, n*sizeof(int));
 for(i=0;i<10;i++)
 printf("a[%d]=%d\n", i, a[i]);
 free(data);
  return 0;
 西安电子科技大学计算机学院
```


关于返回指针的函数

- ◆ 函数的返回值可以是指针类型
- ◆ 函数返回值是指针类型时可以返回任何一个同类型地址值,但必须保证这个地址所对应的存储单元在函数结束后仍然有效

```
int *input( int n){
 int a[100],i;
 for(i=0;i<n&&i<100;i++){
 scanf("%d", p+i );
 }
 return a;</pre>
```

a确实可以当作一个int类型的 指针值返回,但a是局部变量, 对应的内存单元在函数结束后 无效

小结

- ⇔指针和地址的关系
- ⇔指针和数组的联系
- ⇔指针作为函数参数
- ◆字符指针和字符串
- ⇔指针数组和命令行参数
- ⇔动态内存管理