第5章 指针

- 5.1 寻找保险箱密码
- 5.2 角色互换
- 5.3 冒泡排序
- 5.4 电码加密

м

本章要点

- ■如何定义指针变量,怎样才能使用指针变量?
- 什么是指针变量的初始化?
- 指针变量的基本运算有哪些?如何使用指针操作所指向的变量?
- 如何使用指针实现函数调用返回多个值?

5.1 寻找保险箱密码

一个关于国安局特工寻找保险箱密码的故事... 关键点分析

- 得到线索:地址为2170的房间内有线索
- 提示地址: 1976
- 找到目标:地址为1976的房间
- 取出内容: 911

5.1 寻找密码的途径分析

- 密码存放需要一定的存储空间作为存放地,每 个存放地都会有地址
- 如果知道了存放地的名字,当然能够找到密码。但并不是每个存储空间都有名字
- 如果不知道存放地的名字,知道该存放地的地址也能够取出密码
- 如果连存放地的地址也不知道,但是有另外一个地方存放了该密码存放地的地址,那么找到这个地方,就能顺藤摸瓜,间接找到密码

5.1 密码存放示意图

P

名字	Р	
地址	2170	1976
内容	1976	911

例5-1 利用指针模拟寻找保险箱

密码的过程

获取密码的两种方法 int main(void)

```
If I know the name of the variable, I can get it's value by name: 911
If I know the address of the variable is:12ff7c, then I also can get it's value by address: 911
```


```
int key = 911; /* 变量key用于存放密码值911 */
int *p_addr = NULL; /* 变量p_addr是整型指针变量 */
 /* 将key的地址赋给p addr */
p addr = &key;
 /* 通过变量key输出密码值*/
printf("The key is: %d\n", key);
 /* 通过变量名key输出密码值*/
printf("If I know the name of the variable, I can get it's value by name:
%d\n ", key);
 /* 通过变量key的地址来输出密码值 */
printf("If I know the address of the variable is: %x, then I also can get it's
value by address: %d\n",p_addr, *p_addr);
return 0;
```

5.1.2 地址和指针一指针的概念

地址 指针变量

指针

5.1.3 指针变量的定义

类型名 * 指针变量名 指针声明符

指针变量所指向的变量的类型

int *p;

p 是整型指针,指向整型变量

float *fp;

fp 是浮点型指针,指向浮点型变量

char *cp;

cp 是字符型指针,指向字符型变量

指针变量的定义

```
类型名 * 指针变量名
int * p;
  □指针变量名是 p,不是*p
  □* 是指针声明符
int k, *p1, *p2;
 等价于:
 int k;
  int *p1;
  int *p2;
  □定义多个指针变量时,每一个指针变量
 前面都必须加上*
```

5.1.4 指针的基本运算

如果指针的值是某个变量的地址,通过指针就能间接访问那个变量。

1、取地址运算和间接访问运算

& 取地址运算符,给出变量的地址

int *p, a = 3; 指针变量的类型和它所指向变量的类型相同

p = &a; 把 a 的地址赋给 p,即 p 指向 a

* 间接访问运算符,访问指针所指向的变量

*p: 指针变量 p 所指向的变量

例5-2指针取地址运算和间接访问运算

```
# include <stdio.h>
 p
 а
int main (void)
 *p
 &a
\{ int a = 3, *p; \}
 3
 p = &a;
 printf ("a=%d, *p=%d\n", a, *p);
 *p = 10;
  printf("a=%d, *p=%d\n", a, *p);
 a = 3, *p = 3
  printf("Enter a: ");
 a = 10, *p = 10
 scanf("%d", &a);
 Enter a: 5
  printf("a=%d, *p=%d\n", a, *p);
 a = 5, *p = 5
 (*p)++;
 a = 6, *p = 6
  printf("a=%d, *p=%d\n", a, *p);
  return 0;
```


- 10

说明

- (2) int *p; 定义指针变量 p
 *p =10; 指针p所指向的变量,即a
- (3) &*p 与 &a 相同,是地址 *&a 与 a 相同,是变量
- (4) (*p)++ 等价于 a++ 将 p 所指向的变量值加1

int a = 1, x, *p; p = &a; x = *p++;

*p++ 等价于 *(p++) 先取 *p, 然后 p 自加, 此时p不再指向a

2、赋值运算

p2 = p1; p2 也指向 a

相同类型的指针才能相互赋值

м

5.1.5 指针变量的初始化

- 1) 指针变量在定义后也要先赋值再引用
- 2) 在定义指针变量时,可以同时对它赋初值

```
int a;
int *p1 = &a;
int *p2 = p1;
```

3) 不能用数值作为指针变量的初值,但可以将一个指针变量初始化为一个空指针

```
int *p=1000;
```

p = 0;

使用强制类型转换 (int*) 来避免编译错误,不提倡

p = NULL;

 $p = (int^*)1732;$

5.2 角色互换

如何通过函数调用实现代表2个角色的变量互相...

三套方案

- swap1()
- swap2()
- swap3()

哪个方案能成功?

例5-3 指针作为函数参数模拟角色互换

```
调用哪个函数,可以交换main ()
int main (void)
 中变量a和b的值?
 int a = 1, b = 2;
 int *pa = &a, *pb = &b;
 void swap1(int x, int y), swap2( int *px, int *py ), swap3 (int *px, int *py);
 swap1 (a, b);
 printf ("After calling swap1: a=%d b=%d\n", a, b);
 a = 1; b = 2;
 swap2(pa, pb);
 printf ("After calling swap2: a=%d b=%d\n", a, b);
 a = 1; b = 2;
 swap3(pa, pb);
 printf ("After calling swap3: a=%d b=%d\n", a, b);
 return 0;
```


例5-3 swap1()

```
a
swap1 (a, b);
void swap1 (int x, int y)
{ int t;
 X
  t = x;
  x = y;
 在swap1()函数中改变了形参x,y的值
  y = t;
 但不会反过来影响到实参的值
 swap1()不能改变main()函数中实参a和b
 的值
```

例5-3 swap2()

```
swap2 (&a, &b);
```

void swap2 (int *px, int *py)
{ int t;


```
t = *px;
*px = *py;
```

*py = t;

在swap2()函数中交换*px和*py的值,主调函数中a和b的值也相应交换了

值传递,地址未变, 但存放的变量的值改变了

例5-3 swap3()

```
swap3 (&a, &b);
 b
 a
void swap3 (int *px, int *py)
  int *pt;
  pt = px;
 swap3()中直接交换了形参指针px和py的值
  px = py;
  py = pt;
 值传递, 形参指针的改变
 不会影响实参
```

swap2 (&a, &b); 指针作为函数参数的应用

要通过函数调用来改变主调函数中某个变量的值:

- (1) 在主调函数中,将该变量的地址或者指向该变量的 指针作为实参
- (2) 在被调函数中,用指针类型形参接受该变量的地址
- (3) 在被调函数中,改变形参所指向变量的值

5.2.2 指针作为函数参数

- 函数参数包括实参和形参,两者的类型要一致,可以是指针类型
- 如果实参是某个变量的地址,相应的形参 就是指针
- 在C语言中实参和形参之间的数据传递是单 向的"值传递"方式

5.3.2 数组和地址间的关系

int a[100], *p; 数组名代表一个地 址, 它值是数 组首元素的地址 (基地址) a+i 是距数组a的 基地址的第i个偏

sum = 0; for(i = 0; i < 100; i++) sum = sum + *(a+i);

下标运算符[]的含义

指针和数组的关系

任何由数组下标来实现的操作都能用指针来

完成			地址	内容	数组元素
int a[100], *p;	р	a	3000		a[0]
p = a;	p+1	a+1	3002		a[1]
或 p = &a[0];	p+i	a+i			a[i]
ρ – ω α[υ],	p+99	a+99	3198		a[99]

```
p = a;
sum = 0;
for(i = 0; i < 100; i++)
sum = sum + p[i];
```

用指针完成对数组的操作

 int a[100], *p;
 地址
 内容
 数组元素

 移动指针
 p a 3000
 a[0]

 p a+1 3002
 a[1]

 p a+99 3198
 a[99]

例8-6 使用指针计算数组元素个数和数组元素的存储单元数

```
批批
 内容
 数组元素
# include <stdio.h>
 a
 3000
 a[0]
int main (void)
 a+1
 3008
 a[1]
  double a[2], *p, *q;
  p = &a[0];
  q = p + 1;
 指针p和q之间元素的个数
  printf ("%d\n", q - p);
  printf ("%d\n", (int) q - (int) p);
 指针p和q之间的字节数
  return 0;
 地址值
```

指针的算术运算和比较运算

地址 内容 数组元素 p a 3000 a[0] a[0] double *p, *q; q a+1 3008 a[1]

■ q - p

两个相同类型的指针相减,表示它们之间相隔的存储单元的数目

- p + 1 / p-1 指向下一个存储单元 / 指向上一个存储单元
- 其他操作都是非法的 指针相加、相乘和相除,或指针加上和减去一个浮点数
- **p < q** 两个相同类型指针可以用关系运算符比较大小

例5-7 分别使用数组和指针计算数组元素之和

```
int main(void)
 地址
 内容
 数组元素
  int i, a[10], *p;
 3000
 a[0]
  long sum = 0;
  printf("Enter 10 integers: ");
 3002
 a[1]
 a+1
  for(i = 0; i < 10; i++)
 scanf("%d", &a[i]);
 a+i
  for (i = 0; i < 10; i++)
 a[i]
 sum = sum + a[i];
 printf("calculated by array,
 3018
 a[9]
 a+9
 sum=%ld \n", sum);
  sum=0;
```

```
for(p = a; p <= a+9; p++)

sum = sum + *p;

printf("calculated by pointer,

sum=%ld \n", sum);

return 0;
```

Enter 10 integers: 10 9 8 7 6 5 4 3 2 1 calculated by array, sum=55 calculated by pointer, sum=55

```
写出程序运行结果:
#include <stdio.h>
int main( void)
{ int a[]=\{2,4,6,8,10\};
  int s=0, i, *p;
  p = &a[1];
 for (i=1; i<4; i++)
 s=*(p+i)+s;
 printf("%d\n",s);
 return 0;
```

5.3.3 数组名作为函数的参数

数组元素作为函数实参时,函数形参为变量 与变量作为函数实参相同,值传递

```
double fact (int n);
int main(void)
 int a[5]=\{1, 4, 5, 7, 9\};
 int i, n = 5;
 double sum;
 sum = 0;
 for(i = 1; i \le n; i++)
 sum = sum + fact(a[i-1]);
 printf("sum = \%e\n", sum);
 return 0;
```

```
double fact (int n)
{  int i;
  double result = 1;
  for (i = 1; i <= n; i++)
 result = result * i;
  return result;
}</pre>
```

```
1!+4!+5!+7!+9!
```

数组名作为函数的参数

- 数组名是指针常量,相当于指针作为函数的参数
- 数组名做为实参,形参是指针变量(数组)

int a[]


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

- (1) 实参是数组名
- (2) 形参是指针变量 可以写成数组形式

```
例
int main(void)
{ int i;
 int b[5] = {1, 4, 5, 7, 9};
 printf("%d\n", sum(b, 5));
 return 0; }
```

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


```
int main(void )
{ int i;
 int b[5] = {1, 4, 5, 7, 9};
 printf("%d\n", sum(b, 5));
 return 0;
}
```


例5-8 将数组元素逆序存放

```
#include <stdio.h>
 Enter n:10
 Enter 10 integers: 10 9 8 7 6 5 4 3 2 1
int main(void)
 2 3 4 5 6 7 8 9 10
{ int i, a[10],n;
 void reverse(int p[], int n);
  printf("Enter n: ");
 scanf("%d", &n);
  printf("Enter %d integers: ", n);
 for(i = 0; i < n; i++)
 void reverse(int p[], int n)
 scanf("%d", &a[i]);
 { int i, j, t;
 reverse(a, n);
 for(i = 0; i < n; i++)
 for(i=0, j=n-1; i<j; i++, j--){
 printf("%d\t", a[i]);
 t = p[i]; p[i] = p[j]; p[j] = t;
  return 0;
```

- м
 - 数组名做为函数的参数,在函数调用时,将实参数组 首元素的地址传给形参(指针变量),因此,形参也 指向实参数组的首元素。如果改变形参所指向单元的 值,就是改变实参数组首元素的值。
 - 或: 形参数组和实参数组共用同一段存贮空间,如果 形参数组中元素的值发生变化,实参数组中元素的值 也同时发生变化。

指针实现

```
#include <stdio.h>
int main(void)
{ int i, a[10],n;
 void reverse(int p[], int n);
 printf("Enter n: ");
 scanf("%d", &n);
  printf("Enter %d integers: ", n);
 for(i = 0; i < n; i++)
 scanf("%d", &a[i]);
 reverse(a, n);
 for(i = 0; i < n; i++)
```

printf("%d\t", a[i]);

return 0;

```
数组元素
 内容
 指针
 p
 pj
```

a[0]

a[1]

a[9]

```
void reverse(int *p, int n)
 int *pj, t;
  for(pj=p+n-1; p<pj; p++, pj--){
 t=*p; *p=*pj; *pj=t;
```

5.3.4 冒泡排序算法分析

相邻两个数比较,小的调到前面,大的调到后面

9	8	8	8	8	8	5	4	4	0
8	9	5	5	5	5	4	5	0	4
5	5	9	4	4	4	6	0	5	
4	4	4	9	6	6	0	6		
6	6	6	6	9	0	8			
0	0	0	0	0	9				

м

988888 8 9 5 5 5 5 5 5 9 4 4 4 4 4 4 9 6 6 6 6 6 6 9 0 8 j=0 to 2 0 0 0 0 0 9 j=0 to 3

$$i=1 | j=0 \text{ to } 4$$

$$j=0$$
 to 6-1-i

$$a[j]>a[j+1]$$

```
int main(void)
 985460
{ int i, j, n, t, a[10];
 i=1
 n = 6;
  for(i = 0; i < n; i++)
 j=0: 8 9 5 4 6 0
 scanf("%d", &a[i]);
  for(i = 1; i < n; i++)
 j=1: 8 5 9 4 6 0
 for(j = 0; j < n-i; j++)
 j=2: 8 5 4 9 6 0
 if(a[j] > a[j+1]) {
 t = a[j];
 j=3: 8 5 4 6 9 0
 a[j] = a[j+1];
 j=4: 8 5 4 6 0 9
 a[j+1] = t;
  return 0;
```


```
void sort(int *array, int n)
  int i, j, t;
  for(i=1; i<n; i++)
 for(j=0; j<n-i; j++)
 if(array[j]>array[j+1]){
 t = array[j];
 array[j] = array[j+1];
 array[j+1] = t;
```

```
int main(void)
{ int i, a[10];
  for(i=0; i<10; i++)
 scanf("%d", &a[i]);
  sort(a, 10);
  for(i=0; i<10; i++)
 printf("%d ", a[i]);
  printf("\n");
  return 0;
```

5.4 电码加密

字符串:字符数组字符指针

- 5.4.1 程序解析
- 5.4.2 字符串和字符指针
- 5.4.3 常用的字符串处理函数

5.4.1 程序解析一加密

```
# define MAXLINE 100
void encrypt(char *);
int main (void)
{ char line [MAXLINE];

 printf ("Input the string: ");
 gets(line);
 encrypt (line);
 printf ("% encrypt" " After being one
```

```
void encrypt ( char *s)
  for (; *s != '\0'; s++)
 if (*s == 'z')
 *s = 'a';
 else
 *s = *s+1;
```

```
printf ("%s%s\n", "After being encrypted: ", line);
```

return 0;

Input the string: hello hangzhou
After being encrypted: ifmmp!ibohaipv

5.4.2 字符串和字符指针

- ■字符串常量
 - "array"
 - "point"
 - □用一对双引号括起来的字符序列
 - □被看做一个特殊的一维字符数组,在内存 中连续存放
 - □实质上是一个指向该字符串首字符的指针 常量

```
char sa[] = "array";
char *sp = "point";
```

array point string

数组名sa、指针sp和字符串 "string" 的值都是 地址

字符数组与字符指针的重要区别

char sa[] = "This is a string"; char *sp = "This is a string";

sa Thisis a string \0

sp This is a string \0

如果要改变数组**sa**所代表的字符串,只能改变数组元素的内容

如果要改变指针sp所代表的字符串,通常直接 改变指针的值,让它指向新的字符串

示例

```
char sa[] = "This is a string";
char *sp = "This is a string";
strcpy (sa, "Hello");
sp = "Hello";
```

sa = "Hello"; 非法 数组名是常量,不能对它赋值

字符指针一先赋值,后引用

定义字符指针后,如果没有对它赋值,指针的值不确定。

不要引用未赋值的指针

```
char *s;
scanf("%s", s);

char *s, str[20];
s = str;
scanf("%s", s);
```

定义指针时,先将它的初值置为空 char *s = NULL

加密函数的两种实现

```
void encrypt ( char *s)
  for (; *s != '\0'; s++)
 if (*s == 'z')
 *s = 'a';
 else
 *s = *s+1;
```

```
void encrypt (char s[ ])
  int i;
  for(i = 0; s[i] != '\0'; i++)
 if (s[i] == 'z')
 s[i] = 'a';
 else
 s[i] = s[i]+1;
```

5.4.3 常用的字符串处理函数

■函数原型在 stdio.h 或 string.h 中给出

1、字符串的输入和输出

□输入字符串: scanf()或gets()

□输出字符串: printf()或puts()

□ stdio.h

字符串的输入

```
char str[80];
 '\n'
  i = 0;
  while((str[i] = getchar( )) != '\n')
 '\t'
 i++;
  str[i] = '\0';
(1) scanf("%s", str)
  输入参数: 字符数组名,不加地址符
  遇回车或空格输入结束,并自动将输入的一串字符和
 送入数组中
```

(2) gets(str)

遇回车输入结束,自动将输入的一串字符和'\0'送入数组中

字符串的输出

```
char str[80];
for(i = 0; str[i] != '\0 '; i++)
 putchar(str[i]);
```

(3) printf("%s", str)
 printf("%s", "hello");

(4) puts(str)
puts("hello");
输出字符串后自动换行

输出参数可以是字符数组名或字符串常量,输出遇 '\0' 结束

例5-10 字符串输入输出函数示例

```
#include <stdio.h>
int main()
{ char str[80];
 scanf("%s", str);
 printf("%s", str);
 printf("%s", "Hello");
 return 0;
}
```

```
#include <stdio.h>
int main()
{ char str[80];
 gets(str);
 puts(str);
 puts("Hello");
 return 0;
}
```

Programming

ProgrammingHello

Programming is fun!

ProgrammingHello

Programming

Programming

Hello

Programming is fun!

Programming is fun!

Hello

2、字符串的复制、连接、比较、 求字符串长度

- □字符串复制: strcpy(str1, str2)
- □字符串连接: strcat(str1, str2)
- □字符串比较: strcmp(str1, str2)
- □求字符串长度: strlen(str)
- **□** string.h

字符串复制函数strcpy()

strcpy(str1, str2);

将字符串 str2 复制到 str1 中

char str1[20];

char str2[20] = "happy";

 $h|a|p|p|y| \ 0$

strcpy(str1, str2);

str1中

happy\0

strcpy(str1, "world");

str1中:

w o r I d \0

strcpy() 示例

```
# include "stdio.h"
# include "string.h"
int main(void)
 char str1[20], str2[20];
  gets(str2);
  strcpy(str1,str2);
  puts(str1);
  return 0;
```

1234

1234

字符串连接函数strcat

strcat(str1, str2);

连接两个字符串str1和str2,并将结果放入str1中

```
# include "stdio.h"
# include "string.h"
int main(void)
  char str1[80], str2[20];
  gets(str1);
  gets(str2);
  strcat(str1, str2);
  puts(str1);
  return 0;
```

str1中: Let us \0

str2中: go.\0

str1中: Let us go.\0

str2中: go.\0

```
Let us
go.
Let us go.
```

str1=str1+str2 = 法

字符串比较函数strcmp

strcmp(str1, str2)

比较两个字符串str1和str2的大小。

规则:按字典序(ASCII码序)

- □如果 str1 和 str2 相等, 返回 0;
- □如果 str1 大于 str2, 返回一个正整数;
- □如果 str1 小于 str2 , 返回一个负整数;

static char s1[20] = "sea";

strcmp(s1, "Sea"); 正整数

strcmp("Sea", "Sea "); 负整数

strcmp("Sea", "Sea");

strcmp() 示例

```
# include "stdio.h"
# include "string.h"
int main(void)
{ int res;
  char s1[20], s2[20];
  gets(s1);
 1234
  gets(s2);
  res = strcmp(s1, s2);
  printf("%d", res);
  return 0;
```

用strcmp()比较字符串

利用字符串比较函数比较字符串的大小 strcmp(str1, str2);

为什么定义这样的函数?

str1 > str2 str1 < "hello" str1 == str2 strcmp(str1, str2) > 0
strcmp(str1, "hello") < 0
strcmp(str1, str2) == 0</pre>

比较字符串首元素的地址

比较字符串的内容

字符串长度函数strlen

strlen(str)

计算字符串的有效长度,不包括 '\0'。

static char str[20]="How are you?" strlen ("hello") 的值是: 5 strlen(str) 的值是: 12

字符串处理函数小结

函数	功能	头文件
puts(str)	输出字符串	stdio.h
gets(str)	输入字符串(回车间隔)	
strcpy(s1,s2)	s2 ==> s1	
strcat(s1,s2)	s1 "+" s2 ==> s1	
	若 s1"=="s2, 函数值为0	
strcmp(s1,s2)	若 s1 ">" s2, 函数值 >0	string.h
	若 s1 "<" s2, 函数值<0	
	计算字符串的有效长度,	
strlen(str)	不包括 '\0'	

例5-11 求最小字符串

```
int main()
 28-1990
 int i;
 min is -1
  int x, min;
  scanf("%d", &x);
  min = x;
  for(i = 1; i < 5; i++){
 scanf("%d", &x);
 if(x < min)
 min = x;
  printf("min is %d\n", min);
  return 0;
```

```
#include <string.h>
int main()
  int i;
  char sx[80], smin[80];
  scanf("%s", sx);
  strcpy(smin,sx);
  for(i = 1; i < 5; i++){
 scanf("%s", sx);
 if(strcmp(sx, smin)<0)
 strcpy(smin,sx);
  printf("min is %s\n", smin);
  return 0;
  tool key about zoo sea
```

min is about