程式設計 (Programming)

CH07 指標(pointer) 真理大學 資訊工程系 吳汶涓老師

本章綱要

- 7-1 簡介
- 7-2 指標變數的定義及初始值設定
- 7-3 指標運算子
- 7-4 傳參考呼叫
- 7-5 const修飾詞在指標上的使用
- 7-6 使用傳參考呼叫的氣泡排序法
- 7-7 sizeof運算子
- 7-8 指標運算式和指標的算術運算
- 7-9 指標與陣列的關係
- 7-10 指標陣列
- 7-11 範例研究: 洗牌與發牌
- 7-12 函式指標

7.5 const修飾詞在指標上的使用

- const 用來指定某個變數的值不應該進行更改
 - □ 若嘗試更改 const 變數,會造成錯誤訊息
 - □ const 用在函式**傳參考呼叫的參數**上有四種方式
 - 指向非常數資料的非常數指標 (如: char *sPtr)
 - 指向非常數資料的 常數指標 (如: char *const sPtr)
 - 指向 常數資料的非常數指標 (如: const char *sPtr)
 - 指向 常數資料的 常數指標 (如: const char *const sPtr)

• 指向非常數資料的非常數指標

```
5 #include <stdio.h>
 sPtr 和 *sPtr 都可更改
6 #include <ctype.h>
  void convertToUppercase( char *sPtr );
10 int main( void )
11 {
12
 char string[] = "characters and $32.98";
 printf( "The string before conversion is: %s", string );
14
15
 convertToUppercase( string );
 printf( "\nThe string after conversion is: %s\n", string );
16
18
 return 0:
20 }
22
23 void convertToUppercase( char *sPtr )
24 {
25
 while ( *sPtr != '\0' ) {
 if ( islower( *sPtr ) ) {
27
 *sPtr = toupper( *sPtr );
28
29
 }
30
 convertToUppercase 函式可更改
31
 ++sPtr;
 函式可更改sPtr 和 *sPtr 兩渚
32
 }
34 }
```

The string before conversion is: characters and \$32.98 The string after conversion is: CHARACTERS AND \$32.98

• 指向 **常數資料**的非常數指標

```
指標變數 sPtr 是可更改的,但是它指向的
 #include <stdio.h>
 資料 *sPtr 則不行
 void printCharacters( const char *sPtr );
 int main( void )
10
 char string[] = "print characters of a string";
12
13
14
 printf( "The string is:\n" );
15
 printCharacters( string );
 printf( "\n" );
16
 return 0;
17
18
 void printCharacters( const char *sPtr )
22
23
25
 for (; *sPtr != '\0'; sPtr++ ) {
 printf( "%c", *sPtr );
26
27
 sPtr 可以被 printCharacters函式更改
28
 } .
```

The string is: print characters of a string

指向非常數資料的 常數指標

```
#include <stdio.h>
 int main( void )
 int x;
 int y;
 int * const ptr = &x; ←
 指標ptr是不可更改的,但是它指向的資料
12
13
 *ptr 則可以更改
14
 *ptr = 7;
 ptr = &y; /* error: ptr is const; cannot assign new address */
15
16
 return 0;
17 }
```

```
Compiling...
FIGO7_13.c
c:\examples\ch07\FIGO7_13.c(15) : error C2166: l-value specifies const object
Error executing cl.exe.
FIGO7_13.exe - 1 error(s), 0 warning(s)
```

課本pp. 7-16

• 指向 常數資料的 常數指標

```
#include <stdio.h>
 int main( void )
 int x = 5;
 int v:
 const int *const ptr = &x; ← 指標 sPtr和它指向的資料 *sPtr都是不可
13
14
 更改的
15
 printf( "%d\n", *ptr );
 *ptr = 7; /* error: *ptr is const; cannot assign new value */
16
 ptr = &y; /* error: ptr is const; cannot assign new address */
17
18
 return 0;
19
```

```
Compiling...
FIG07_14.c
c:\examples\ch07\FIG07_14.c(17) : error C2166: l-value specifies const object
c:\examples\ch07\FIG07_14.c(18) : error C2166: l-value specifies const object
Error executing cl.exe.

FIG07_12.exe - 2 error(s), 0 warning(s)
```

7.6 使用傳參考呼叫的氣泡排序法

- 修改氣泡排序法
 - □ 改成兩個函式
 - bubbleSort(): 用來排序
 - swap(): 用來交換元素
 - □ 使用**傳參考呼叫**方式
 - bubbleSort 函式中需傳遞 兩個元素的位址到swap 函式內

swap(&array[j],&array[j+1]);

```
/* Fig. 6.15: fig06_15.c */
 #include <stdio.h>
 #define SIZE 10
 int main( void )
 int a[SIZE] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
10
 int pass:
н
 int i:
12
 int hold: /* temporary to swap array elements */
13
 printf( "Data items in original order\n" );
15
 for ( i = 0; i < SIZE; i++ ) {
18
 printf( "%4d", a[ i ] );
19
20
 /* bubble sort */
22
24
 for ( pass = 1; pass < SIZE; pass++ ) {
 for (i = 0; i < SIZE - 1; i++) {
27
 if (a[i] > a[i+1]) {
31
 hold = a[ i ];
32
 a[i] = a[i + 1];
33
 a[i+1] = hold;
34
35
36
37
 printf( "\nData items in ascending order\n" );
39
40
 for (i = 0; i < SIZE; i++) {
42
43
 printf( "%4d", a[ i ] );
 printf( "\n" );
46
47
 return 0;
 課本pp. 6-25
48
```

```
/* Fig. 7.15: fig07_15.c */
 #include <stdio.h>
 #define SIZE 10
 void bubbleSort( int * const array, const int size );
 8
 int main( void )
10
12
 int a[SIZE] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
14
 int i:
15
16
 printf( "Data items in original order\n" );
19
 for ( i = 0; i < SIZE; i++ ) {
 printf( "%4d", a[ i ] );
20
 }
21
22
 陣列傳給承式時,也要傳陣列大小
23
 bubbleSort( a, SIZE );
24
25
 printf( "\nData items in ascending order\n" );
28
 for ( i = 0; i < SIZE; i++ ) {
 printf( "%4d", a[ i ] );
29
30
 printf( "\n" );
32
33
 return 0;
34
```

圖 7.15 使用傳參考呼叫的氣泡排序法

```
void bubbleSort( int * const array, const int size )
37
38
39
 void swap( int *element1Ptr, int *element2Ptr );
40
 int pass;
 int j;
41
 for ( pass = 0; pass < size - 1; pass++ ) {
 for (j = 0; j < size - 1; j++) {
 if ( array[ j ] > array[ j + 1 ] ) {
50
 swap( &array[ j ], &array[ j + 1 ] );
51
52
53
54
55
56
 void swap( int *element1Ptr, int *element2Ptr )
59
60
61
 int hold = *element1Ptr;
62
 *element1Ptr = *element2Ptr;
 *element2Ptr = hold;
63
64
```

Swap函式的原型在此宣告,因此只有bubbleSort函式 才能呼叫swap()

```
Data items in original order
2 6 4 8 10 12 89 68 45 37
Data items in ascending order
2 4 6 8 10 12 37 45 68 89
```

7.7 sizeof運算子

- 用來計算出任何資料的大小(bytes)
 - □ 在程式編譯(compiler)時計算的
 - □ 如: float arr1[20]; printf("%d", sizeof(arr1));

arr1 共占用 <mark>20*4</mark> = 80 個bytes

- 也可計算出陣列中有多少個元素
 - □ 切: int num = sizeof(arr1) / sizeof(arr1[0])

增進效能的小技巧 7.2

sizeof 是一個編譯時期的運算子,所以不會增加執行時期的負擔 課本pp. 7-21

```
/* Fig. 7.16: fig07_16.c */
 #include <stdio.h>
 size_t getSize( float *ptr );
 int main( void )
10
 float array[ 20 ];
12
 printf( "The number of bytes in the array is %d"
 "\nThe number of bytes returned by getSize is %d\n",
13
 sizeof( array ), getSize( array ) );
14
15
 return 0;
16
 型別 size_t 也就是sizeof
17
 傳回值的型別
 size_t getSize( float *ptr )
19
20
 return sizeof( ptr );
21
22
```

The number of bytes in the array is 80 The number of bytes returned by getSize is 4

可攜性的小技巧 7.2

用來存放某一種資料型別的位元組個數,可能會隨著系統的不同而有所差異。當你撰寫的程式與資料型別的大小有關,而且必須在數種電腦上執行時,你最好使用sizeof來判斷資料型別所佔用的位元組個數。

```
sizeof(char) = 1
sizeof(short) = 2
sizeof(int) = 4
sizeof(long) = 4
sizeof(float) = 4
sizeof(double) = 8
sizeof(long double) = 8
```

課本pp. 7-23

7.8 指標運算式和指標的算術運算

- 指標可作為運算元的運算子
 - □ 指標可進行遞增(++)、遞減(--)、加上(+, +=)或減去(-, -=)等運算
 - int v[5]; int *vPtr;

Q: vPtr++; 指標會移到哪個位置呢?

□ 指標變數可互相進行相減

如:

$$x = v2Ptr - vPtr;$$

此敘述句會將介於vPtr與vPtr2之間的陣列元素個數指定給x,因此兩個指標必須指向同一個陣列才行

常見的程式設計錯誤 7.5

對一個不是指向陣列的指標進行指標的算術運算

常見的程式設計錯誤 7.6

對兩個不是指向同一陣列的指標進行相減或比較

常見的程式設計錯誤 7.7

在使用指標的算術運算時,指標超出了陣列的範圍

課本pp. 7-25

■ 請問下列程式的執行結果

```
#include <stdio.h>
int main(void)
 int b[]=\{10, 20, 30, 40, 50, 60, 70\};
 int *bptr=b+3;
 int i;
 for(i=0; i<4; i++)
 printf("*(bptr+%d) = %d \n", i, *(bptr+i));
 for(i=-1; i>-4; i--)
 printf("*(bptr+%d) = %d \n", i, *(bptr+i));
 return 0;
```


Committee of the Commit

■ 請問下列程式做些什麼事?

```
#include <stdio.h>
int mystery2(const char *s);
int main(void){
 char string[80];
 printf("Enter a string: ");
 scanf("%s", string);
 printf("%d\n", mystery2(string));
 return 0;
int mystery2(const char *s){
 int x;
 for( x=0; *s !='\0'; s++)
 X++;
 return x;
```


課本pp. 7-54, EX. 7.20題

■ 使用下列函式來計算某個陣列中所有值的總和, 其中陣列個數及元素內容自行設定 int sum(int *bptr, int num)

■ 使用下列函式來取得某個陣列的最小元素值 int min(int *bptr, int num)

使用下列函式來交換兩個數值 void swapTwo(int *a, int *b)

- 寫一個程式,利用隨機函式產生6個1~49的整數 存入陣列中,並寫一個函式來取得陣列中的最大 值、最小值及平均值。
 - □ 函式名稱為 void findMaxMinMean(int *aPtr, int *maxPtr, int *minPtr, float *meanPtr)

27 35 47 41 2 31 max: 47 min: 2 mean: 30.50

