ЛАБОРАТОРНАЯ РАБОТА № 20

СВЯЗЬ УКАЗАТЕЛЕЙ И МАССИВОВ

Цель работы: приобрести практические навыки использования техники указателей при работе с массивами.

Краткие теоретические сведения

Имя массива трактуется как указатель-константа на массив.

Пусть в программе объявлен массив:

В таком случае X является указателем на нулевой элемент массива в памяти компьютера. В связи с этим истинным является отношение

$$X = = &X[0]$$

Отсюда следует, что для доступа к элементам массива кроме индексированных имен можно использовать разадресованные указатели по принципу

имя [индекс] тождественно *(имя + индекс)

Например, для описанного выше массива X взаимозаменяемы следующие обозначения элементов:

$$X[5]$$
 или *($X+5$) или *($5+X$)

Поскольку X — указатель на величину целого типа, то X+5 увеличивает значение адреса на 10.

В языке Си символ [играет роль знака операции сложения адреса массива с индексом элемента массива.

Теперь понятно, почему индекс первого элемента массива всегда равен нулю. Его адрес должен совпадать с адресом массива: X[0] = *(X+0)

Пример.

const int N = 6;

double arr[N]={23.1, -34, 90.7, 34,-45, 10.8};

double *p;

Направить указатель на массив можно двумя способами:

```
 p = aγγ;
 p = &aγγ[0];
```

Обращения к элементу массива arr: arr[i], *(arr+i) и *(p+i) эквивалентны.

Таким образом, для любых указателей можно использовать две эквивалентные формы выражений для доступа к элементам массива: arr[i] и *(arr+1). Первая форма удобнее для читаемости текста, вторая - эффективнее по быстродействию программы.

Ввод элементов массива через указатели:

```
const int N = 6; double arr[N]={23.1, -34, 90.7, 34,-45, 10.8}; double *p; int ind; //определение индекса массива for(ind = 0; ind < N; ind++) {
//Вывод номера ячейки, куда вводится значение printf("[%d]=",ind);
// ввод значения в ind-й номер ячейки scanf("%lf(arr+ind));
}
```

Обращение через указатели к элементам матрицы

```
for ( i=0; i<n1; i++)
for ( j=0; j<n2; j++)
*(*(m+i)+j) = i+j;
```

Порядок выполнения работы

- 1. Изучить теоретические сведения.
- 2. Выполнить задание.

Задания для выполнения

Выполнить задания из лабораторной работы № 17, используя указатели при обращении к элементам массивов.