Программирование на языке C++ Лекция 2

Указатели и массивы

Александр Смаль

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 *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.

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

 Индексация массива начинается с 0, 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) сдвиг 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
```

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;
}
```