8

指针

- 8.1 引言
- 8.2 指针的概念
- 8.3 指针变量的定义
- 8.4 指针变量的引用
- 8.5 指针变量的运算
- 8.6 指向数组的指针
- 8.7 指针作为函数参数
- 8.8 指向字符串的指针变量

- 8.9 指向多维数组的指针变量
- 8.10 指针数组
- 8.11 多级指针
- 8.12 命令行参数
- 8.13 指针函数
- 8.14 指向void量的指针变量
- 8.15 指向函数的指针
- 8.16 动态分配内存空间和动态数组

8.1 引言

C程序设计中使用指针可以:

- 使程序简洁、紧凑、高效
- 有效地表示复杂的数据结构
- 动态分配内存
- 得到多于一个的函数返回值

8.2 指针的概念

指针与指针变量

❖ 指针:一个变量的地址

❖ 指针变量:专门存放变量地址的变量叫指针变量

8.3 指针变量的定义

注意:

- 1、int *p1, *p2; 与 int *p1, p2;
- 2、指针变量名是p1、p2 ,不是*p1、*p2
- 3、指针变量只能指向定义时所规定类型的变量
- 4、指针变量定义后,变量值不确定,应用前必须先赋值

指针变量的初始化

一般形式:[存储类型]数据类型 *指针名=初始地址值;

```
例
  int *p=&i;
 赋给指针变量,
 int i;
 不具赋给目标变量
 变量必须已定义过
例
  int i;
 类型应一致
 int *p=&i;
例
 int i;
 int *p=&i;
 用已初始化指针变量作初值
 int *q=p;
  main()
例
 int i;
 static int *p=&i;
 不能用auto变量的地址
 去初始化static型指针
```

8.4 指针变量的引用

含义: 取变量的地址

& 单目运算符 优先级: 2

结合性:自右向左

含义: 取指针所指向的变量

☑ 单目运算符 优先级: 2

结合性:自右向左

指针变量必须先赋值,再使用

8.5 指针变量的运算

❖空指针(零指针)

#define NULL 0 int *p=NULL; 表示指针变量的值为空 不指向任何变量或函数

注意:

- 1、"#define NULL 0"已在stdio.h中定义
- 2、除0以外的任何整数都不允许直接赋给指针变量
- 3、定义指针时将其初始化为NULL可以避免指向未知区域
- 4、保证指针未指向有效对象时保持NULL是良好的习惯

❖无效指针 (invalid pointer)

- 定义指针变量后未赋值
- 将整型变量转换成指针

- 释放指针所指对象的存储空间
- 指针运算超出范围

【例8.1】分析程序运行结果

```
#include<stdio.h>
main()
 int *p, *q, x, y;
 q=&x; *q=3;
 p=&y; *p=*q;
 *p=5;
 p=q; *p=8;
 p=NULL;
 p=100;
 printf("%d\n%d\n%d\n%d\n", *p, *q, x, y);
```

例 输入两个数,并使其从大到小输出

```
main()
{ int *p1,*p2,*p,a,b;
  scanf("%d,%d",&a,&b);
  p1=&a; p2=&b;
  if(a<b)
  { p=p1; p1=p2; p2=p;}
  printf("a=%d,b=%d\n",a,b);
  printf("max=%d,min=%d\n",*p1,*p2);
```

```
a=5,b=9
max=9,min=5
```

【例8.2】 按正向和反向顺序打印一个字符串

```
#include<stdio.h>
main()
 char *ptr1,*ptr2;
 ptr1="happy new year";
 ptr2=ptr1;
 while(*ptr2!='\0')
 putchar(*ptr2++);
 putchar('\n');
 while(--ptr2>=ptr1)
 putchar(*ptr2);
 putchar('\n');
```

8.6 指向数组的指针

```
例 int array[10];
int *p;
p=&array[0]; ⇔ p=array;
或 int *p=&array[0];
或 int *p=array;
```

数组名是表示数组首地址的地址常量

指针的运算

❖ 指针变量的赋值运算

```
p=&a; (将变量a地址⇒p)
```

p=array; (将数组array首地址⇒p)

p=&array[i]; (将数组元素地址⇒p)

p1=p2; (指针变量p2值⇒p1)

不能把一个整数⇒p,也不能把p的值⇒整型变量

❖ 指针的算术运算:

- p±i ⇔ p ±i×d (i为整型数,d为p指向的变量所占字节数)
- p++, p--, p+i, p-i, p+=i, p-=i等
- 若p1与p2指向同一数组, p1-p2=两指针间元素个数⇔(p1-p2)/d
- p1+p2 无意义
- 例 p指向float数,则 p+1 ⇔ p+1 ×4
- 例 p指向int型数组,且p=&a[0]; 则p+1 指向a[1]
- 例 int a[10]; int *p=&a[2]; p++; *p=1;
- 例 int a[10]; int *p1=&a[2]; int *p2=&a[5];
- 则 p2-p1=3;

❖指针变量的关系运算

- ●若p1和p2指向同一数组,则
 - ◆p1<p2 表示p1指的元素在前
 - ◆p1>p2 表示p1指的元素在后
 - ◆p1==p2 表示p1与p2指向同一元素
- 若p1与p2不指向同一数组,比较无意义
- p==NULL或p!=NULL

例 数组元素的引用方法

```
main()
 int a[5],*pa,i;
 for(i=0;i<5;i++)
 a[i]=i+1;
 pa=a;
 for(i=0;i<5;i++)
 printf("*(pa+%d):%d\n",i,*(pa+i));
 for(i=0;i<5;i++)
 printf("*(a+%d):%d\n",i,*(a+i));
 for(i=0;i<5;i++)
 printf("pa[%d]:%d\n",i,pa[i]);
 for(i=0;i<5;i++)
 printf("a[%d]:%d\n",i,a[i]);
```


【例8.4】 编写字符串复制函数函数udf_strcpy()

```
#include<stdio.h>
void udf_strcpy1(char s[],char t[])
{
 int i=0;
 while((s[i]=t[i])!='\0')
 i++;
}
main()
{
 char s[15]="abc",t[]="def";
 udf_strcpy1(s,t);
 puts(s);
}
```

```
void udf_strcpy2(char *s,char *t)
{
 while((*s=*t)!='\0'){
 s++; t++;
 }
}
```

```
void udf_strcpy3(char *s,char *t)
{
 while((*s++=*t++)!='\0');
}
```

```
void udf_strcpy4(char *s,char *t)
{
 while(*s++=*t++);
}
```


【例8.5】 反置数组(递归)

```
#include<stdio.h>
#include<string.h>
#include<stdlib.h>
void invert(char *s,int i,int j);
int udf strlen(char *s);
main()
1
 char str[80];
 int i=0, j;
 gets(str); puts(str);
 j=udf strlen(str);
 printf("%d\n", j);
 invert(str,i,j-1);
 puts(str);
void invert(char *s,int i,int j)
1
 char t;
 if(i<j)
 t=*(s+i);
 *(s+i)=*(s+j);
 *(s+j)=t;
 invert(s, i+1, j-1);
 int udf strlen(char *s)
 int i=0;
 while(*s++)i++;
 return(i);
```

```
iptr++
int a[10],*iptr,*q,u,v;
v=5;
 *(iptr++)
iptr=&a[v];
 (*iptr)++
a[4]=40;
a[5]=50;
 *iptr++
a[6]=60;
 ++iptr
 *(++iptr)
 *++iptr
```

例 将数组a中的n个整数按相反顺序存放

```
形参用指针变量
void inv(int *x, int n)
{ int t,*p,*i,*j,m=(n-1)/2;
  i=x; j=x+n-1; p=x+m;
  for(;i<=p;i++,j--)
  { t=*i; *i=*j; *j=t; }
main()
{ int i,a[10]={3,70,11,0.6.7,5,4,2}; inv(a,10); 字参用数组
  printf("The array has been reverted:\n");
  for(i=0;i<10;i++)
 printf("%d,",a[i]);
  printf("\n");
```


例 将数组a中的n个整数按相反顺序存放

```
文参与形参均用指针变量
void inv(int *x, int n)
 int t,*i,*j,*p,m=(n-1)/2;
  i=x; j=x+n-1; p=x+m;
  for(;i<=p;i++,j--)
  { t=*i; *i=*j; *j=t; }
main()
  int i,a[10],*p=a;
  for(i=0;i<10;i++,p++)
 scanf("%d",p);
 实参与形参均用指针变量
 p=a; inv(p,10);
  printf("The array has been reverted:\n");
  for(p=a;p<a+10;p++)
 printf("%d",*p);
 x001A
```

例 将数组a中的n个整数按相反顺序存放

```
void inv(int x[], int n)
 形参用数组
 int t,i,j,m=(n-1)/2;
  for(i=0;i<=m;i++)
  { j=n-1-i;
 t=x[i]; x[i]=x[j]; x[j]=t;
main()
{ int i,a[10],*p=a;
  for(i=0;i<10;i++,p++)
 scanf("%d",p);
 实参用指针变量
 p=a; inv(p,10);
  printf("The array has been reverted:\n");
  for(p=arr;p<arr+10;p++)</pre>
 printf("%d ",*p);
```


- ◆ 一级指针变量与一维数组的关系 int *p 与 int q[10]
 - ◎数组名是指针(地址)常量

 - ⑩数组元素的表示方法:下标法和指针法,即若p=q,则p[i] ⇔ q[i] ⇔ *(p+i) ⇔ *(q+i)
 - ⑩形参数组实质上是指针变量,即int q[]⇔ int *q
 - ⑩在定义指针变量(不是形参)时,不能把int *p 写成int p[];
 - ◎ 系统只给p分配能保存一个指针值的内存区(一般2字节);而给q分配2*10字节的内存区

例 int a[]={1,2,3,4,5,6,7,8,9,10},*p=a,i; 数组元素地址的正确表示: (A)&(a+1) (B)a++ (C)&p (√)&p[i] 数组名是地址常量 p++,p-- (√) a++,a-- (×) a+1,*(a+2) (√)

例 注意指针变量的运算


```
void main()
{ int a []={5,8,7,6,2,7,3};
 int y,*p=&a[1];
 y=(*--p)++;
 printf("%d ",y);
 printf("%d",a[0]);
}
```


输出:5 6

例 注意指针的当前值

```
main()
  int i,*p,a[7];
  p=a;
  for(i=0;i<7;i++)
 scanf("%d",p++);
  printf("\n");
  p=a;
  for(i=0;i<7;i++,p++)
 printf("%d",*p);
```


指针变量可以指到数组后的内存单元

8.7 指针作为函数参数

【例8.8】 交换变量函数

```
#include<stdio.h>
void swap3(int *px,int *py)
 int *pt;
 pt=px;px=py;py=pt;
 printf("*px=%d,*py=%d\n",*px,*py);
main()
 int x=1,y=3,*p1=&x,*p2=&y;
 swap3(p1,p2);
 printf("x=%d,y=%d,*p1=%d,*p2=%d\n",x,y,*p1,*p2);
```

8.8 指向字符串的指针变量

★ 字符串表示形式:用字符数组实现

```
string
 string[0]
main()
 string[1]
{ char string[]="I love China!";
 string[2]
  printf("%s\n",string);
 string[3]
 0
  printf("%s\n",string+7);
 string[4]
 V
 string[5]
 е
 string[6]
 string+7
 string[7]
 h
 string[8]
 string[9]
 string[10]
 n
 string[11]
 a
 string[12]
```

string[13]

\0

★ 字符串表示形式:用字符指针实现

```
string.
main()
{ char *string="I love China!";
  printf("%s\n",string);
 字符指针初始化:把字符串首地址赋给string
  string+=7;
  while(*string)
 ⇔ char *string;
 string="I love China|"; e
 string-
 putchar(string[0]);
 string++;
 h
 n
 a
 \0
```


8.9 指向多维数组的指针变量

对于一维数组:

- 1、数组名array表示数组的首地址,即array[0]的地址;
- 2、数组名array是地址常量
- 3、array+i是元素array[i]的地址
- $4 \operatorname{array}[i] \Leftrightarrow *(\operatorname{array}+i)$

rrav	int	array	[10];
array			

二维数组:行指针和列指针 int a[3][4];

int a[3][4];

a[0][0]
a[0][1]
a[0][2]
a[0][3]
a[1][0]
a[1][1]
a[1][2]
a[1][3]
a[2][0]
a[2][1]
a[2][2]
a[2][3]

对二维数组 int a[3][4],有(从第0行第0列算起)

- ❖ a----二维数组的首地址,即第0行的首地址
- ❖ a+i-----第i行的首地址
- ❖ a[i] ⇔ *(a+i)------第i行第0列的元素地址
- * *(a[i]+j) ⇔ *(*(a+i)+j) ⇔ a[i][j]

a+i=&a[i]=a[i]=*(a+i) =&a[i][0], 地址编号相等,含义不同
 a+i ⇔ &a[i],表示第i行首地址,指向行
 a[i] ⇔ *(a+i) ⇔ &a[i][0],表示第i行第0列元素地址,指向列

int a[3][4];

a[0][0]

a[0][1]

a[0][2]

a[0][3]

a[1][0]

a[1][1]

a[1][2]

a[1][3]

a[2][0]

a[2][1]

a[2][2]

a[2][3]

地址表示:

(1) a+1 ← 行地址

(2) &a[1][0]

(3) a[1]

(4) *(a+1)

列地址

地址表示:

- (1) &a[1][2]
- (2) a[1]+2
- (3) *(a+1)+2
- (4) &a[0][0]+1*4+2

二维数组元素表示形式:

- (1) a[1][2]
- (2) *(a[1]+2)
- (3) *(*(a+1)+2)
- (4) *(&a[0][0]+1*4+2)

❖ 指向二维数组的指针变量

```
a[0][0]
main()
 a[0][1]
  static int a[3][4]=\{1,3,5,7,9,11,13,15,17,19,21,23\};
 a[0][2]
 int *p;
 a[0][3]
  for(p=a[0];p<a[0]+12;p++)
 a[1][0]
 -a[0])%4==0) printf("\n");
 a[1][1]
 tf("%4d ",*p);
 a[1][2]
 a[1][3]
 a[2][0]
  p=&a[0][0];
 a[2][1]
  p=*(a+0);
 a[2][2]
  p=a;
 a[2][3]
```


int a[3][4];

指向一维数组的指针变量(行指针)

❖ 定义形式 数据类型 (*指针名)[一维数组长度];

例 一维数组指针变量举例


```
#include<stdio.h>
main()
{ int a[3][4]=\{\{1,2,3,4\},\{3,4,5,6\},\{5,6,7,8\}\};
  int i,j;
  int (*p)[4]=a,*q=a[0];
  for(i=0;i<3;i++)
  \{ if(i\%2==0) \}
 (*p)[i/2+1]=*q+3;
 else
 p++,++q;
  for(i=0;i<3;i++){
 for(j=0;j<4;j++)
 printf("%4d",a[i][j]);
 putchar('\n');
  printf("%d,%d\n",**p,*q);
```


- ❖ 二维数组的指针做函数参数
 - 用指向变量的指针变量
 - 用指向一维数组的指针变量
 - 用二维数组名

若int a[3][4]; int (*p1)[4]=a; int *p2=a[0];

实参	形参
数组名a	数组名int x[][4]
数组名a	指针变量int (*q)[4]
指针变量p1	数组名int x[][4]
指针变量p1	指针变量int (*q)[4]
指针变量p2	指针变量int *q

例 3个学生各学4门课,计算总平均分,并输出第n个学生成绩

```
函数说明
main()
{ void average(float *p,int n);
  void search(float (*p)[4],int n);
  float score[3][4]=
  {{65,67,79,60},{80,87,90,81},
  {90,99,100,98}};
  average(*score,12);
  search(score,2);
 行地址
 p
 79
 60
 65
 52
 80
 87
 90
 81
 90
 99
 100
 98
```

```
void average(float *p,int n)
{ float *p_end, sum=0,aver;
  p_end=p+n-1;
  for(;p<=p_end;p++)</pre>
 sum=sum+(*p);
  aver=sum/n;
  printf("average=%5.2f\n",aver);
void search(float (*p)[4], int n)
{ int i;
  printf(" No.%d :\n",n); float p[][4]
  for(i=0;i<4;i++)
 printf("%5.2f ",*(*(p+n)+i));
```


例 3个学生各学4门课,计算总平均分,并查找一门以上课不及格学生, 输出其各门课成绩

8.10 指针数组

```
❖ 定义:数组中的元素为指针变量
❖ 定义形式:[存储类型]数据类型*数组名[数组长度];
 static int
 指针所指向变量的数据类型
❖ 指针变量的
 区分int *p[4]与int (*p
 int b[2][3]
 初始化:
 pb[0]
 main()
 pb[1]
 int b[2][3];
 int *pb[]={b[0],b[1]};
 3
 4
 6
```

❖ 指针变量的赋值与初始化

❖ 二维字符串数组与指向字符串的指针数组区别:

```
char name[5][9]={"gain","much","stronger", "point","bye"};
char *name[5]={"gain","much","stronger", "point","bye"};
```

- 二维数组字符串数组存储空间固定,指向字符串的指针数组相当于 每行长度不同的二维数组。
- 指向字符串的指针数组元素的作用相当于二维数组的行名,但指针数组中元素是指针变量,二维数组行名是地址常量

```
main()
{ void sort(char *name[],int n), print(char *name[],int n);
  char *name[]={"Follow me","BASIC",
 "Great Wall", "FORTRAN", "Computer "};
 name
  int n=5;
 Follow me
 name[0]
  sort(name,n);
  print(name,n);
 BASIC
 name[1]
 name[2]
 Great Wall
void sort(char *name[],int n)
{ char *temp;
 name[3]
 FORTRAN
  int i,j,k;
 name[4]
 Computer
  for(i=0;i<n-1;i++)
  { k=i;
 i=0
 for(j=i+1;j<n;j++)
 if(strcmp(name[k],name[j])>0) k=j;
 if(k!=i)
 { temp=name[i]; name[i]=name[k]; name[k]=temp;}
```

```
main()
{ void sort(char *name[],int n), print(char *name[],int n);
  char *name[]={"Follow me","BASIC",
 "Great Wall", "FORTRAN", "Computer "};
 name
  int n=5;
 Follow me
  sort(name,n);
 name[0]
  print(name,n);
 BASIC
 name[1]
 name[2]
 Great Wall
void sort(char *name[],int n)
{ char *temp;
 name[3]
 FORTRAN
  int i,j,k;
 name[4]
 Computer
  for(i=0;i<n-1;i++)
  { k=i;
 i=1
 for(j=i+1;j<n;j++)
 if(strcmp(name[k],name[j])>0) k=j;
 if(k!=i)
 { temp=name[i]; name[i]=name[k]; name[k]=temp;}
```


```
main()
{ void sort(char *name[],int n), print(char *name[],int n);
  char *name[]={"Follow me","BASIC",
 "Great Wall", "FORTRAN", "Computer "};
 name
  int n=5;
  sort(name,n);
 Follow me
 name[0]
  print(name,n);
 BASIC
 name[1]
 name[2]
 Great Wall
void sort(char *name[],int n)
{ char *temp;
 name[3]
 FORTRAN
  int i,j,k;
 name[4]
 Computer
  for(i=0;i<n-1;i++)
  { k=i;
 i=2
 for(j=i+1;j<n;j++)
 if(strcmp(name[k],name[j])>0) k=j;
 if(k!=i)
 { temp=name[i]; name[i]=name[k]; name[k]=temp;}
```


```
main()
{ void sort(char *name[],int n), print(char *name[],int n);
  char *name[]={"Follow me","BASIC",
 "Great Wall", "FORTRAN", "Computer "};
 name
  int n=5;
 Follow me
  sort(name,n);
 name[0]
  print(name,n);
 BASIC
 name[1]
 name[2]
 Great Wall
void sort(char *name[],int n)
{ char *temp;
 FORTRAN
 name[3]
  int i,j,k;
 name[4]
 Computer
  for(i=0;i<n-1;i++)
  { k=i;
 i=3
 for(j=i+1;j<n;j++)
 if(strcmp(name[k],name[j])>0) k=j;
 if(k!=i)
 { temp=name[i]; name[i]=name[k]; name[k]=temp;}
```

```
main()
{ void sort(char *name[],int n), print(char *name[],int n);
  char *name[]={"Follow me","BASIC",
 "Great Wall", "FORTRAN", "Computer "};
 name
  int n=5;
  sort(name,n);
 Follow me
 name[0]
  print(name,n);
 BASIC
 name[1]
void sort(char *name[],int n)
 name[2]
 Great Wall
{ char *temp;
 name[3]
 FORTRAN
  int i,j,k;
 name[4]
 Computer
  for(i=0;i<n-1;i++)
  { k=i;
 for(j=i+1;j<n;j++)
 if(strcmp(name[k],name[j])>0) k=j;
 if(k!=i)
 { temp=name[i]; name[i]=name[k]; name[k]=temp;}
```


8.11 指向指针的指针

- ❖ 定义: 指向指针的指针
- ❖ 一级指针:指针变量中存放目标变量的地址

❖ 二级指针:指针变量中存放一级指针变量的地址

ווינין, p,

p=&i; × p是二级指针,不能用变量地址为其赋值

❖ 多级指针

例 三级指针 int ***p; 四级指针 char ****p;

例 一级指针与二级指针

```
#include <stdio.h>
void swap(int *r,int *s)
{ int *t;
  t=r;
  r=s;
  s=t;
main()
{ int a=1,b=2,*p,*q;
 p=&a;
 q=&b;
 swap(p,q);
 printf("%d,%d\n",*p,*q);
```


例 一级指针与二级指针

```
#include <stdio.h>
void swap(int **r,int **s)
 int *t;
  t=*r;
  *r=*s;
  *s=t;
main()
{ int a=1,b=2,*p,*q;
 p=&a;
 q=&b;
 swap(&p,&q);
 printf("%d,%d\n",*p,*q);
```


例8.19 用指针数组和二级指针输出成绩

```
#include<stdio.h>
main()
1
 int stu1[]={78,79,73,-1},stu2[]={100,98,-1},stu3[]={88,-1};
 int stu4[]={96,78,33,65,-1},stu5[]={99,88,-1};
 int *grade[]={stu1,stu2,stu3,stu4,stu5};
 int **p=grade,i;
 for (i=1;i<=5;i++){
 printf("student%d grade:",i);
 while(**p>=0){
 printf("%4d", **p);
 (*p)++;
 p++;
 printf("\n");
```

8.12 指针数组作main函数的形参

命令行参数

- ❖ 命令行:在操作系统状态下,为执行某个程序而键入的一行字符。
- ❖ 命令行一般形式:命令名 参数1 参数2.......参数n

E:\> copy[.exe] source.c temp.c

❖ 带参数的main函数形式:

有3个字符串参数的命令行

int main(int argc, char *argv[])
{
命令行中参数个数 元素指向命令行参数

注:1、形参名可以任意

- 2、形参char *argv[]本质上就是一个指向指针数组的二级指针, 所以通常也可以写成char **argv
- ❖ 命令行参数传递

系统自动调用 main函数时传递

中各字符串首地址

第一个参数: main所在的 可执行文件名

命令行实参

main(形参)

例 输出命令行参数

```
/*test.c*/
main(int argc, char *argv[])
{ while(argc>1)
 { ++argv;
 printf("%s\n",*argv);
 --argc;
 }
}
```


- 1. 编译、链接test.c,生成可执行文件test.exe
- 2. 在命令行状态下运行

例8.22 用命令行参数实现两个实数之和

```
#include<stdio.h>
#include<process.h>
#include<math.h>
main(int argc,char *argv[])
 double x,y;
 char **argv
 if(argc!=3){
 printf("using:command arg1,arg2<CR>\n");
 exit(1);
 x=atof(argv[1]);
 y=atof(argv[2]);
 printf("sum=%f\n",x+y);
```

8.13 指针函数

函数定义形式: 类型标识符 *函数名(参数表)例

int *f(int x, int y)

例 用指针函数实现:有若干学生成绩,根据输入的序号输出其全部成绩

```
main()
{ float score[][4]={{60,70,80,90},
 {56,89,67,88},{34,78,90,66}};
  float *search(float (*pointer)[4],int n), *p;
  int i,m;
  printf("Enter the number of student:");
  scanf("%d",&m);
  printf("The scores of No.%d are:\n",m);
  p=search(score,m);
  for(i=0;i<4;i++)
 score数组
 printf("%5.2f\t",*(p+i));
 pointer
 60
 70
 80
 90
float *search(float (*pointer)[4], int n)
 pointer+1
{ float *pt;
 56
 89
 67
 88
  pt=*(pointer+n);
  return(pt);
 34
 78
 90
 66
```

例8.23 用返回值和返回地址两种方法判断两个参数的大小

```
#include<stdio.h>
int larger1(int x, int y);
int *larger2(int *x,int *y);
main()
 int a,b,bigger1,*bigger2;
 printf("input 1st integer values:");
 scanf("%d",&a);
 printf("input 2nd integer values:");
 scanf("%d",&b);
 bigger1=larger1(a,b);
 printf("the larger value is %d\n",bigger1);
 bigger2=larger2(&a,&b);
 printf("the larger value is %d\n", *bigger2);
int larger1(int x, int y){
 return(x>y?x:y);
int *larger2(int *x,int *y){
 return(*x>*y?x:y);
```

```
main()
{ int a=2,b=3;
  int *p;
  p=f3(a,b);
  printf("%d\n",*p);
int *f3(int x,int y)
  if(x>y)
 return &x;
  else
 return &y;
```

注意:不能将形参或局部变量

的地址作为函数返回值

8.14 指向void量的指针变量

定义形式: void *合法标识符

void *xp;

- ❖其他类型指针 (char *、int * 等)可以直接赋值给void指针
- ❖ void指针赋值给其他类型指针时,必须进行强制类型转换

```
int vi1,vi2,*ip;
float vf,*fp;
void *xp;
ip=&vi1;
fp=&vf;
ip=fp; X
fp=ip; X
xp=fp;
xp=ip;
 X
ip=xp;
ip=(int *)xp; \( \limes
```

❖ 当void型指针指向了具体的对象后,需要用 强制类型转换的方式读取对象内容

注:

- ❖ void型指针在运算时,xp+1表示指针移动 一个字节的距离
- ❖ void型指针经常用于编写通用函数

例8.25 用void指针实现 通用数据交换函数

```
#include<stdio.h>
void genswap(void *a, void *b, int size);
main()
ſ
 int m1=100, m2=200;
 double fx1=123.4, fx2=234.5;
 char str1[20]="Today is well day!";
 char str2[20]="今天是个好天气!";
 genswap(&m1,&m2,sizeof(int));
 printf("m1=%d,m2=%d\n",m1,m2);
 genswap(&fx1,&fx2,sizeof(double));
 printf("fx1=%f,fx2=%f\n",fx1,fx2);
 genswap(str1,str2,sizeof(str1));
 printf("str1=%s,str2=%s\n",str1,str2);
void genswap(void *a, void *b, int size)
 char t;
 int i;
 for(i=0;i<size;i++){
 t=*((char *)a+i);
 *((char *)a+i)=*((char *)b+i);
 *((char *)b+i)=t;
```

- 1、交换如何实现的?
- 2、为什么要将void指针 强制转换成char?

8.15 指向函数的指针

函数首地址:函数在编译时被分配的入口地址,用函数名表示

例 用函数指针变量调用函数,比较两个数大小

```
#include<stdio.h>
main()
 int max(int,int),(*p)();
 int a,b,c;
 p=max;
 scanf("%d%d",&a,&b);
 c=(*p)(a,b);
 printf("a=%d,b=%d,max=%d\n",a,b,c);
int max(int x,int y){
 int z;
 if(x>y) z=x;
 else z=y;
 return(z);
```

用函数指针变量作函数参数

例 用函数指针变量作参数,求最大值、最小值和两数之和

```
void main()
{ int a,b,max(int,int),
 min(int,int),add(int,int);
  void process(int,int,int (*fun)()); ,
  scanf("%d,%d",&a,&b);
  process(a,b,max);
  process(a,b,min);
  process(a,b,add);
void process(int x,int y,int (*fu
{ int result;
  result=(*fun)(x,y);
  printf("%d\n",result);
```

```
max(int x,int y)
 printf("max=");
 return(x>y?x:y);
min(int x,int y)
 printf("min=");
 return(x<y?x:y);
add(int x,int y)
 printf("sum=");
 return(x+y);
```

8.16 动态分配内存

"动态内存分配"的概念

使用户程序能在运行期间动态的申请和释放内存空间,从而更有效地利用内存并提高程序设计的灵活性。

例如,为了保证程序的通用性,程序运行时需要的最长为10000个的元素的数组保存,但大部分运行的时候只需要30个左右的元素,于是大量分配的存储空间被浪费。

此时,可通过动态内存分配技术,将程序设计成运行时才向计算机申请内存, 并在用完时立即释放占用的内存空间(堆和栈的概念)。

动态内存分配函数

以下函数在malloc.h或stdlib.h中定义(n,x为无符号整数,p为指针变量):

- void *malloc(x)
 - 分配一个长度为x字节的连续空间,分配成功返回起始地址指针,分配失败 (内存不足)返回NULL
- ❖ void *calloc(n,x)
 分配n个长度为x字节的连续空间(成败结果同上)
- ❖ void *realloc(p,x)
 将p所指的已分配空间大小调整为x个字节
- void free(p)

将由以上各函数申请的以p为首地址的内存空间全部释放

注:

- ❖ 无论何时分配内存,必须要检查是否分配成功,即使申请的空间很小。
- ❖ 申请的内存使用结束后用free()函数释放,释放后应该把指向这块内存的指针指向NULL,防止程序后面不小心使用了它。
- ❖ 申请内存和释放内存这两个函数是配对函数,如果申请后不释放就是内存 泄露。

```
int *pb;
pb=(int *)malloc(n*sizeof(int));
if(pb==NULL) {
 puts("memory allocation error.");
 exit(1);
}
```

例 8.30 编程实现选择排序,假定事先不知道要排序的元素个数

```
#include<stdio.h>
#include<stdlib.h>
#include<time.h>
void MakeArray(int v[], int n);
void Sort (int *v, int n);
void PrintArray(int v[], int n);
int main()
 int n, *pb;
 printf("input number of element: ");
 scanf ("%d", &n);
 pb=(int *)malloc(n*sizeof(int));
 if (pb==NULL) {
 printf("error!");
 exit(1);
 MakeArray(pb,n);
 printf("before sort:\n");
 PrintArray (pb, n);
 Sort (pb, n);
 printf("after sort:\n");
 PrintArray(pb,n);
 free (pb);
 return(0);
```

```
void MakeArray(int v[], int n) {
 int i:
 srand(time(NULL));
 for (i=0; i<n; i++)
 v[i]=rand() %1000;
void PrintArray(int v[], int n){
 int i:
 for (i=0; i<n; i++)
 printf("%5d", v[i]);
 printf("\n");
void Sort(int *v, int n) {
 int t; int i, j, k;
 for(i=0;i<n-1;i++){
 k=i;
 for(j=i+1; j<n; j++)
 if(v[k]>v[j]) k=j;
 if(k!=i) {t=v[i];v[i]=v[k];v[k]=t;}
```

指针的数据类型

定义	含义
int i;	定义整型变量i
int *p;	p为指向整型数据的指针变量
int a[n];	定义含n个整元素的整型数组a
int *p[n];	定义n个指向整型数据的指针变量组成的指针数组p
int (*p)[n];	定义指向含n个元素的一维整型数组的指针变量p
int f();	定义返回整型数的函数f
int *p();	定义返回值为指针的函数p,返回的指针指向一个整型数据
int (*p)();	定义指向函数的指针变量p,p指向的函数返回整型数
int **p;	定义二级指针变量p,它指向一个指向整型数据的指针变量

下列定义的含义

● int (*p #include<stdio.h> 型变量

```
n #include<stdio.h>
 void main()
 int a,b,max(int,int),min(int,int),add(int,int);
 int (*p[3])()={max,min,add};
 scanf ("%d%d", &a, &b);
 printf("max=%d\n",p[0](a,b));
 printf("min=%d\n",p[1](a,b));
 printf("sum=%d\n",p[2](a,b));
 max(int x, int v) {return(x>v?x:v);}
 min(int x, int y) {return(x<y?x:y);}
 add(int x, int v) {return(x+v);}
```