第11讲 指 针

薛丽萍

下面哪个程序可实现两面个数的交换

```
#include <stdio.h>
void swap(int a, int b )
  int temp;
  temp=a; a=b; b=temp;
main()
  int x=7,y=11;
  printf("x=\%d,\ty=\%d\n",x,y);
  printf("swapped:\n");
  swap(x,y);
  printf("x=\%d,\ty=\%d\n",x,y);
```

```
#include <stdio.h>
void swap2(int x,int y)
  int z;
  z=x; x=y;
 V=Z;
main()
  int a[2]=\{1,2\};
  swap2(a[0],a[1]);
  printf(''a[0]=\%d\na[1]
  =\%d\n'', a[0],a[1]);
```

```
#include <stdio.h>
void swap2( int x[])
  int z;
  z=x[0]; x[0]=x[1]; x[1]=z;
main()
\{ \text{ int a}[2]=\{1,2\}; 
  swap2(a);
  printf("a[0]=%d\na[1]=%d\n",
  a[0],a[1]);
```

第11讲: 指 针

指针是C语言重要组成部分,精华所在 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

学习指针是学习C语言中最重要的一环,能否正确理解和使用指针是我们是否掌握C语言的一个标志,可以说不懂C语言中的指针就不懂什么是C语言。

学习内容

- 指针概念
- 指针运算
- 指针与数组
- 堆分配内存
- 字符指针

学习目的

- 理解指针数据类型
- 掌握指针的基本运算
- 使用指针对数组进行操作
- 使用指针动态分配内存
- 使用指针作为函数参数
- 掌握字符指针的使用

8.1 指针与指针变量的概念

1、内存地址——内存中存储单元的编号

2、变量地址——系统分配给变量的内存单元的起始地址

3、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

8.2 指针变量的定义和引用

- 1、变量值的存取方法
 - 直接访问: 按变量名来存取变量值
 - 间接访问: 通过存放变量地址的变量去访问变量

 例 k = i;
 --直接访问

 k = *i_pointer;
 --间接访问

2、指针变量与其所指向的变量之间的关系

3、指针变量的定义

注意:

- \triangleright int *p1, *p2; \sqsubseteq int *p1, p2;
- ➤ 指针变量名是p1,p2,不是*p1,*p2
- > 指针变量只能指向定义时所规定类型的变量
- > 指针变量定义后,变量值不确定,应用前必须先赋值

4、指针变量的赋值

〉初始化赋值

```
[存储类型] 数据类型 *指针名 = 初始地址值;
 例
 int i;
 赋给指针变量,
 int *p = &i: 不是赋给目标变量
 变量必须已说明过
 例
 类型应一致
 int i;
 int *p = \&i;
 int *q = p;
 用已初始化指针变量作初值
例 void main ( )
 int i;
 static int *p = \&i;
 不能用auto变量的地址
 去初始化static型指针
 (X)
```

> 赋值语句赋值

```
例 int a;
int *p;
p = &a;
```

何 int a = 20; int *p, *q; p = &a; q = p;

指针变量赋值的几种错误方法:

例 int *p = &a; int a;

变量a的定义在后,对a的引用超出了a的作用域

注意: 一个指针变量只能指向同类型的变量如果给指针赋值时,=号右边的指针类型与左边的指针类型不同,则需要进行类型强制转换。

int a;

int *pi;

char *pc;

pi = &a; //pi指向a

pc = (char*)pi; //pc也指向了a, 即pi和pc的值都是a的地址

p = 2000;

2011111人三

例 int a; static int *p = &a;

不能用auto变量的地址去 初始化static型指针

5、零指针与空类型指针

- >零指针: (空指针)
 - 定义: 指针变量值为零
 - 表示: int * p = 0; **≤**

#define NULL 0 int *p = NULL:

- p = NULL与未对p赋值不同
- 用途:
 - ✓避免指针变量的非法引用
 - ✓在程序中常作为状态比较
- ▶ void *类型指针
 - ●表示: void *p;
 - 使用时要进行强制类型转换

p指向地址为0的单元,

系统保证该单元不作它用 表示指针变量值没有意义

```
例
 int *p;
 while (p != NULL)
```

```
例
 char *p1;
 void *p2;
 p1=(char *)p2;
类型数
 p2=(void *)p1;
```

表示不

6、引用指针变量

格式: *指针变量

```
int a;
int *p = &a; // p指向a
*p = 10; // 相当于 a = 10;
```

注意:程序在利用指针间接引用内存单元时,将按照指针变量定义时所指向的数据类型来解释引用的内存单元。

【例1】不同类型的指针操作同一内存变量

```
#include <stdio.h>
 pc可操作
 单元
void main ()
 00
 unsigned short a;
 F<sub>0</sub>
 unsigned short *pi = &a;
 char *pc = (char *)&a;
 2000
 *pi = 0XF0F0;
 *pc = 0;
 \longrightarrow 2000
 printf ("a = \%X", a);
```

pi可操作

单元

整型变量a

一指针变量pi

—指针变量pc

输出结果:

a = F000

【例2】输入两个数,并使其从大到小输出

#include <stdio.h>
void main()

重点强调:

- ▶指针变量必须先定义,后赋值,最后才能使用!没有 赋值的指针变量是没有任何意义的,也绝对是不允许 使用的。
- >指针变量只能指向定义时所规定类型的变量。
- ▶指针变量也是变量,在内存中也要占用一定的内存单元,但所有类型的指针变量都占用同样大小的内存单元,其具体大小取决于所使用的编译环境,如在BC3.1和VC6.0下为4个字节,在TC2.0下为2个字节。

a=5, b=9 max=9, min=5 1

8.3 指针和地址运算

1、指针变量的加、减运算

指针可以参与加法和减法运算,但其加、减的含义绝对不同于一般数值的加减运算。如果指针p是这样定义的: ptype *p; ,并且p当前的值是ADDR,那么:

p ± n 的值 = ADDR ± n * sizeof (ptype)

int *pi;
char *pc;
long *pl;
pi = (int *) 1000;
pc = (char *) 1000;


```
pi++; //pi的值将是1002 (假设int型占2byte)
pi -= 2; //pi的值将是998
```

pc++; // pc的值将是1001

pc -= 2; // pc的值将是999

pl++; // pl的值将是1004

注意:两个指针相加没有任何意义,但两个指针相减则有一定的意义,可表示两指针之间所相差的内存单元数或元素的个数,在后面的学习中就会体会到。

2、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

小结

- 1 指针的概念
- 1 指针变量的定义
- 1 指针变量的类型
- 一 指针调用——先赋值,后使用
- 1 指针传递参数的方法及特点

int i,*p; i=10; p=&i;

提问

1、程序如下: 定义一个整型指针变量p, 指向x,说出程序运行结果。

```
void fun(int *p1)
 *p1+=10;
 int *p;
void main()
\{ int x=15; 
 fun(p);
 printf("x=\%d",x);
```

8.4 指针与数组

1、数组的指针

数组的指针其实就是数组在内存中的起始地址。而数组在内存中的起始地址就是数组变量名,也就是数组第一个元素在内存中的地址。

8.4 指针与数组

2、指向数组的指针变量

如果将数组的起始地址赋给某个指针变量,那么该指针变量就是指向数组的指针变量。

例: short int a[10], p = a;

注意: p + 1指向数组的下一个元素,而不是简单地使指针变量p的值+1。其实际变化为p+1*size(size为一个元素占用的字节数)。例如,假设指针变量p的当前值为2000,则p+1为2000+1*2=2002,而不是2001。

下面是对数组元素赋值的几种方法,它们从功能上是等价的

```
char str[10];
int k;
for (k = 0; k < 10; k++)
 str[k] = 'A' + k; //也可写成*(str+k) = 'A' + k
```

```
执行完后,p仍然指向
char str[10];
 数组str的首地址
int k;
char *p;
p = str;
for (k = 0; k < 10; k++)
  p[k] = 'A' + k; //也可写成*(p+k) = 'A' + k
```


执行完后,p指向数组

注意:数组名是地址常量,切不可对其赋值,也不可 做++或--运算。例如: int a[10];如果在程序中出现a++或 a--则是错误的。

```
for (k = 0; k < 10; k++)
  *p++ = 'A' + k; //相当于 *p = 'A' + k; p++;
```

【例】数组元素的引用方法


```
void 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: 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 √(D)&p[i]

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]);
}
```


输出结果:

练习

```
prt(int *m, int n)
  int i;
  for (i=0; i < n; i++)
 m[i]++;
main()
  int a[]=\{1, 2, 3, 4, 5\}, i;
  prt(a, 5);
  for (i=0; i<5; i++)
 printf("%d, ", a[i]);
```


运行结果: 2,3,4,5,6,

程 序运 行 后 的 输 出 结 果 是 什 么

注意指针的当前值

```
main()
 int a[5],*p=a,i;
 for(i=0;i<5;i++)
 a[0]
 scanf("%d", p++);
 a[1]
 for(i=0;i<5;i++,p++)
 a[2]
 a[3]
 printf("'%d: %d\n"',i, *p);
 a[4]
 指针变量可以指到数组后的内存单元
```


能不能将p++改为a++

练习

用选择法对10个整数从大到小排序。(用指针)

exc11_1.cpp

exc11_1_xiugai.cpp

练习

用选择法对10个整数从大到小排序。(用指针)

```
exc11_1.cpp
#include <stdio.h>
void sort(int x[],int n);
void main()
int *p,i,a[10];
  p=a;
 for(i=0;i<10;i++)
 scanf("%d",p++);
  p=a;
 sort(p,10);
  for(p=a,i=0;i<10;i++)
  {printf("%d",*p);p++;}
```

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

指针与动态内存分配

1、静态内存分配

当程序中定义变量或数组以后, 系统就会给变量或数组 按照其数据类型及大小来分配相应的内存单元,这种内存分 配方式称为静态内存分配。

//系统将给变量k分配2个字节(VC下分配4个字节)的内存单元 int k; char ch[10]; //系统将给这个数组ch分配10个字节的内存块, 首地址就是ch的值

静态内存分配一般是在已知道数据量大小的情况下使用

例如,要对10

数组: int score[16]

排序。

如何解决? 动态内存分配

则可定义一个 成绩, 然后再进行

int n; int score[n]; scanf ("%d", &n);

产生的具体人 人数由用户 学生的成绩。

2、动态内存分配

所谓动态内存分配是指在程序运行过程中,根据程序的实际需要来分配一块大小合适的连续的内存单元。

程序可以动态分配一个数组,也可以动态分配其它类型的数据单元。动态分配的内存需要有一个指针变量记录内存的起始地址。

2、动态内存分配

所谓动态内存分配是指在程序运行过程中,根据程序的实际需要来分配一块大小合适的连续的内存单元。

程序可以动态分配一个数组,也可以动态分配其它类型的数据单元。动态分配的内存需要有一个指针变量记录内存的起始地址。

C语言中动态内存分配其实就是使用一个标准的库函数 malloc, 其函数的原型为:

void *malloc(unsigned int size);

说明:

- >size这个参数的含义是分配的内存的大小(以字节为单位)。
- ▶返回值:失败,则返回值是NULL(空指针)。

成功,则返回值是一个指向空类型(void)的指针 (即所分配内存块的首地址)。

2、动态内存分配

例如: 根据学生人数来建立数组的问题可以用动态内存分配来解决, 其方法如下:

```
int n, *pscore;
scanf ("%d", &n);
//分配n个连续的整型单元,首地址赋给pscore
pscore = (int *) malloc(n * sizeof(int));
//分配内存失败,则给出错误信息后退出
if (pscore == NULL)
printf ("Insufficient memory available! ");
 exit (0);
 //可对pscore所指向的单元进行其它处理
```


关于malloc的使用有几点需强调一下:

- ► malloc前面必须要加上一个指针类型转换符,如前面的(int *)。因为malloc的返回值是空类型的指针,一般应与右边的指针变量类型一致。
- malloc所带的一个参数是指需分配的内存单元字节数,尽管可以直接用数字来表示,但一般写成如下形式:

分配数量*sizeof(内存单元类型符)

malloc可能返回NULL,表示分配内存失败,因此一定要检查分配的内存指针是否为空,如果是空指针,则不能引用这个指针,否则会造成系统崩溃。所以在动态内存分配的运句的后面一般坚跟一条if运句以判断分配是不成功

注意:

调用malloc和free函数的源程序中要包含stdlib.h或malloc.h或alloc.h(在TC、BC下)。malloc和free一般成对的出现!

释放列态内存的函数Iree其原型为:

void free (void *block);

例: free(pscore);

【例】编写程序先输入学生人数,然后输入学生成绩,最后

```
M 编与程序无输入字生输出学生的平均成绩、printf (for (i = scantainclude < stdlib.h > scantainclude < malloc.h > include < malloc.h >
```

```
printf ("input the scores of students now:\n");
for (i = 0; i < num; i++)
 scanf ("%d", pscore + i);
maxscore = pscore[0];
minscore = pscore[0];
sumscore = pscore[0];
for (i = 1; i < num; i++)
{
 if (pscore[i] > maxscore)
```

float averscor 运行结果:

printf ("input input the number of student: 4 \square scanf ("%d", input the scores of students now: if (num <= 0) 45 76 88 94 \square

pscore = (int 'the average score of the students is 75.8 the highest score of the students is 94

the lowest score of the students is 45

printf ("Insume exit (0);

return;

free (pscore);//释放动态分配的内存

-----\n''); ts is %.1f\n'', s is %d\n'',

is %d\n'',

8.4 堆内存分配

- 堆内存:存放程序动态数据的内存空间, 允许程序根据需要申请一定大小的空间, 使用完毕可以释放该空间。
- · 堆内存的分配关键字: new
- · 堆内存的释放关键字: delete

分配一个数据类型空间

分配: 数据类型 * 指针名=new 数据类型;

释放: delete 指针名;

例如: int *p; *p=1;

或: int *p=new int(1);

delete p;

分配多个连续空间:

分配:数据类型*指针名=new数据类型[下标表达式];

int* a=new int[10];

使用堆内存: a[i]

释放动态分配的空间: delete [] a;

new和delete运算符常用于实现数组的动态分配

```
#include<iostream>
 //exc11_3.cpp
using namespace std;
void main()
  int arraysize;
  int *array;
  cout<<"please enter the size:\n";
  cin>>arraysize;
 //分配堆内存
  array=new int[arraysize];
  for(int i=0;i<arraysize;i++){
 array[i]=i*2;
 cout<<array[i]<<" ";
  cout<<endl;
 //释放堆内存
  delete[] array;
```

8.5 const 指针

- 1. 指向常量的指针(常量指针)
- 2. 指针常量
- 3. 指向常量的指针常量(常量指针常量)

指向常量的指针

常量指针——表示指针指向的对象是常量,而 指针本身是变量。常量指针作为函数的形参 时,限定该指针指向的对象在函数内不可更改。

• 定义格式:

const <类型说明符> * <指针名> = &<常量名>; 如: const int a =89,b=60; const int *p = &a;

p=&b; //正确 *p=100; //错误

指针常量

- 指针常量——表示指针本身是常量,而指针指向的对象可以改变。
- 定义格式如下:

```
<类型说明符> * const <指针名> = &<变量名
>;
如: int a =89,b=60;
int *const p = &a;
```

p=&b; //错误

*p=100; //正确

指向常量的指针常量

- 指向常量的指针常量——表示指针指向的对象和指针本身都是常量。
- 定义格式如下:

const <类型说明符>*const <指针名>=&<常量名>;

```
如: const int a =89,b;
const int *const p = &a;
p=&b; //错误
*p=100; //错误
```


8.6 指针与函数

数组作函数参数的指针性质: 当将数组作为参数传递到函数中,则在栈上定义了指针,可对其进行递增递减的操作。

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

指针作为函数的参数

> 参数传递方式: 传值调用和传址调用


```
void swap (int x, int y)
 (main)
 int temp;
 ←变量a
 2000
 temp = x;
 ←变量b
 2002
 x = y;
 2004
 y = temp;
 (swap)
 COPY
 2006
 ←变量x
 2008
 ←变量y
void main ( )
 200A
 ←变量temp
 int a, b;
 scanf("%d,%d",&a,&b);
 if(a < b) swap(a,b);
 printf("\n^{d},%\d^{n},a,b);
```

```
void swap (int x, int y)
 (main)
 int temp;
 ←变量a
 2000
 temp = x;
 ←变量b
 2002
 x = y;
 2004
 值传递
 y = temp;
 2006
 2008
void main ( )
 200A
 int a, b;
 scanf("%d,%d",&a,&b);
 if(a < b) swap(a,b);
 printf("\n^{d},%\d^{n},a,b);
 运行结果: 5,9
```

```
void swap(int *p1, int *p2)
 int p;
 p = *p1;
 *p1 = *p2;
 *p2 = p;
 COPY
void main ( )
  int a, b;
  int *p_1, *p_2;
  scanf ("%d,%d", &a, &b);
  p_1 = &a; p_2 = &b;
  if (a < b) swap (p_1, p_2);
  printf ("\n^{d},%\d^{n}, a, b);
```


```
void swap(int *p1, int *p2)
 int p;
 p = *p1;
 *p1 = *p2;
 *p2 = p;
 地址传递
void main ( )
  int a, b;
  int *p_1, *p_2;
  scanf ("%d,%d", &a, &b);
  p_1 = &a; p_2 = &b;
  if (a < b) swap (p_1, p_2);
  printf ("\n^{d},%\d^{n}, a, b);
```


运行结果: 9,5

```
void swap (int *p1, int *p2)
 2000
 int *p;
 2002
 *p = *p1; int x;
 2004
 *p1 = *p2; int *p = &x;
 2006
 *p2 = *p;
 2008
 COPY
 200A
void main ()
 编译警告!
 200C
 结果不对!
 200E
 int a,b;
 2010
 int *p_1, *p_2;
  scanf ("%d,%d", &a, &b);
  p_1 = a; p_2 = b;
  if (a < b) swap (p_1, p_2);
  printf ("\n^{d},%\d^{n}, a, b);
 运行结果: 9,9
```


指针变量作为函数参数

- 1) 地址传递
- 2)指针变量所指向的变量的值发生变化,函数调用结束后,值保留下来。
- 3) 可以改变主调函数多个变量的值

利用指针及函数调用方法,输入三个整数,按由大到小的顺序输出。


```
swap(int *p1,int *p2)
{ int p;
 p=*p1;
 *p1=*p2;
 *p2=p;
}
```

```
main()
  int a,b,c;
  int *pt1,*pt2, *pt3;
  scanf("%d,%d, %d ",&a,&b,&c);
  pt1=&a;
  pt2=&b;
  pt3=&c;
  exchange(pt1,pt2,pt3);
  printf(''\n%d,%d,%d\n'',a,b,c);
```

```
exchange(int *q1,int *q2,int *q3)
{ if(*q1<*q2) swap(q1,q2);
  if(*q1<*q3) swap(q1,q3);
  if(*q2<*q3) swap(q2,q3);
}</pre>
```

用选择法对10个整数从大到小排序。(用指针)

exc11_1.cpp

exc11_1_xiugai.cpp

用选择法对10个整数从大到小排序。(用指针)

```
exc11_1.cpp
#include <stdio.h>
void sort(int x[],int n);
void main()
int *p,i,a[10];
  p=a;
 for(i=0;i<10;i++)
 scanf("%d",p++);
  p=a;
 sort(p,10);
  for(p=a,i=0;i<10;i++)
  {printf("%d",*p);p++;}
```

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

用选择法对10个整数从大到小排序。(用指针)

```
//exc11_1_xiugai.cpp
#include <stdio.h>
void sort(int x[],int n);
void main()
int *p,i,a[10];
  p=a;
 for(i=0;i<10;i++)
 scanf("%d",p++);
  p=a;
 sort(p,10);
  for(p=a,i=0;i<10;i++)
  {printf("%d ",*p);p++;}
```

```
void sort(int *x,int n)
  {int i,j,k,t;
 for(i=0;i<n-1;i++)
 {k=i;
 for(j=i+1;j<n;j++)
 if(*(x+j)>*(x+k))
 k=j;
 if(k!=i)
 {t=*(x+i);}
 *(x+i)=*(x+k);
 *(x+k)=t;
```

指针作为函数的返回值____指针函数

一个函数可以返回一个int型、float型、char型的数据, 也可以返回一个指针类型的数据。 返回指针值的函数(简称 指针函数)的定义格式如下:

函数类型 *函数名([形参1,形参2,...,形参n])

指针函数

· 返回指针的函数称为指针函数: 数据类型 *函数名(参数列表)

数据类型 *p;

••••

return(p);

注意: 返回的指针可以是堆地址、全局或静态变量的地址, 但不能是局部指针变量。

注意:如果一个函数返回一个指针,不能返回auto型局部变量的地址,但可以返回static型变量的地址。

```
int *getdata (int num)
int a[100];
int k;
if (num > 100)
 return (NULL);
for (k = 0; k < num; k++)
 scanf ("%d", &a[k]);
return (a);
 函数返回后数组a
 将自动释放
```

```
int *getdata (int num)
 static int a[100];
int k;
 正确!
if (num > 100)
 return (NULL);
 for (k = 0; k < num; k++)
 scanf ("%d", &a[k]);
return (a):
 函数返回后数组a
 仍将存在
```

例 写一个函数, 求两个int型变量中居于较大值的变量的地址(1)


```
main()
  int a=2,b=3;
  int *p;
  p=f1(&a, &b);
  printf("%d\n",*p);
int *f1(int *x,int *y)
  if(*x>*y)
 return x;
  else
 return y;
```


例 写一个函数,求两个int型变量中居于较大值的变量的 地址(2)

```
main()
{ int a=2,b=3;
 int *p;
 p=f1(&a,&b);
 printf("%d\n",*p);
}
```


```
int *f1(int *x,int *y)
{
 if(*x>*y)
 return x;
 else
 return y;
}
```


例 写一个函数,求两个int型变量中居于较大值的变量的 地址(3)

```
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;

例 写一个函数,求两个int型变量中居于较大值的变量的 地址(4)

•利用指针编写一个子函数 invert(int s[],int i,int j) 实现元素s[i]...s[j]的反置

//根据指针和数组关系, int *a为传数组

```
#include <stdio.h>
void inv(int x[], int n);
main()
  int i,a[10]=\{3,7,9,11,0,6,7,5,4,2\};
inv(a,10);
printf("The array has been inverted:\n");
  for(i=0;i<10;i++)
 printf("%d,",a[i]);
  printf("\n");
void inv(int x[], int n)
  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;
```


实参用数组名形参用指针变量

```
#include <stdio.h>
void inv(int *x, int n);
main()
  int i,a[10]=\{3,7,9,11,0,6,7,5,4,2\};
 inv(a,10);
  printf("The array has been inverted:\n");
  for(i=0;i<10;i++)
 printf("%d,",a[i]);
  printf("\n");
void inv(int *x, int n)
  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;
```


实参与形参都用指针变量

例10.7 将数组a中的n个整数按相反顺序存放

```
#include <stdio.h>
void inv(int *x, int n);
main()
  int i,a[10]=\{3,7,9,11,0,6,7,5,4,2\};
  int *p=a; inv(p,10);
  printf("The array has been inverted:\n");
  for(i=0;i<10;i++)
 printf("%d,",a[i]);
  printf("\n");
void inv(int *x, int n)
  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;
```


实参用指针变量 形参用数组名

```
void inv(int *x,int n)
 {int *p,temp,*i,*j,m=(n-1)/2;
 i=x;j=x+n-1;p=x+m;
 for(;i<=p;i++,j--)
 {temp=*i;*i=*j;*j=temp;}
 return;
}</pre>
```

例10.7 将数组a中的n个整数按相反顺序存放

```
#include <stdio.h>
void inv(int x[], int n);
main()
  int i,a[10]=\{3,7,9,11,0,6,7,5,4,2\};
  int *p=a; inv(p,10);
  printf("The array has been inverted:\n");
  for(i=0;i<10;i++)
 printf("%d,",a[i]);
  printf("\n");
void inv(int x[], int n)
  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;
```

8.7 字符指针

• 字符数组和字符串常量

C++中的字面字符串有两种:

char buffer[]="hello"; //用于字符数组初始化

cout<<"good"<<endl; //字符串常量,占有存储 空间

指针与字符串

- 1、字符串表示形式
 - > 用字符数组实现

运行结果: I love China! China!

I	string[0]
	string[1]
1	string[2]
0	string[3]
V	string[4]
e	string[5]
	string[6]
C	string[7]
h	string[8]
i	string[9]
n	string[10]
a	string[11]
	string[12]
/0	string[13]

string

2、字符指针变量与字符数组

char *cp; 与 char str[20];

- str由若干元素组成,每个元素放一个字符;而cp中存 放字符串首地址
- char str[20]; str="I love China!"; (×) char *cp; cp="I love China!"; (✓)
- str是地址常量; cp是地址变量
- cp接受键入字符串时,必须先开辟存储空间

```
例 char str[10];
scanf("%s",str); (✓)

 char *cp;
scanf("%s", cp); (×)
```

```
改为: char *cp, str[10];
cp = str;
scanf ("%s",cp); (✓)
```

3、字符串与数组关系

- ✓ 字符串用一维字符数组存放
- ✓ 字符数组具有一维数组的所有特点
 - ●数组名是指向数组首地址的地址常量
 - ●数组元素的引用方法可用指针法和下标法
 - ●数组名作函数参数是地址传递等

✓ 区别

- ●存储格式:字符串结束标志
- ●赋值方式与初始化
- ●输入输出方式: %s %c

```
scanf("%s",str);
printf("%s",str);
gets(str);
puts(str);
```

```
char str[]={"Hello!"}; (√)
char str[]="Hello!"; (√)
char str[]={"H', "e', "l', "l', "o', "!"}; (√)
char *cp="Hello"; (√)
int a[]={1,2,3,4,5}; (√)
int *p={1,2,3,4,5};
```

```
char str[10],*cp;
int a[10], *p;
str="Hello"; (×)
cp="Hello!"; (√)
a={1,2,3,4,5}; (×)
p={1,2,3,4,5}; (×)
```

4、字符指针变量使用注意事项

当字符指针指向字符串时,除了可以被赋值之外,与包含字符串的字符数组没有什么区别。

```
char str[10], *pstr;
pstr = "12345"; //pstr指向"12345"
strcpy (str, pstr); //将pstr所指向的字符串复制到数组str中
pstr = str;
printf ("The Length of str is: %d\n", strlen(pstr)); //输出字符串的长度5
```

波称为

会出

崩溃。

注意"野指针"操作:

如果一个指针 为什么"野指针"操作 "野指针"操作 会给程序运行带来极大 钴,但很容分 的不确定性,甚至造成 系统崩溃呢?

char *pstr;
char str[8];
scanf ("%s",pstr);
strcpy (pstr, "hello");
//野指针操作
pstr = str; //pstr指向数组str所对应内存单元的首地址
strcpy (pstr, "0123456789"); //不是野指针,但会造成数组越界

为什么"野指针"赋值会给程序运行带来极大的危险?

再次提醒:

指针变量只有与内存建立联系以后才可使用,否则将 造成程序运行异常,甚至导致系统死机!

【例】利用字符指针实现字符串的倒序排列

```
#include <stdio.h>
#include <string.h>
void main ()
char str[200], ch;
char *p, *q;
gets (str);
 //读取一个字符串
 //p指向字符串的首地址
p = str;
q = p + strlen(p) - 1; //q指向字符串的末地址
while (p < q)
 //交换p和q各自指向的字符
 //将p所指向的字符保存在ch中
 ch = *p;
 *p++=*q; //先将q指向的字符赋给p指向的字符单元, p再增1
 *q--= ch; //先将ch的值赋处~比与从字符单元 《西述
 运行结果:
 I love China! ✓
printf ("%s\n", str);
 !anihC evol I
```

程序执行过程演示:

字符串比较

```
void main()
 char buffer1[10]="hello";
 char buffer2[10]="hello";
 //比较字符串的内容
 if(strcmp(buffer1,buffer2)==0)
 cout<<"They are same."<<endl;
 else
 cout<<"They are different."<<endl;
 //比较字符串的首地址
 if(buffer1==buffer2)
 cout<<"They have the same address."<<endl;
 else
 cout<<"They have the different address."<<endl;
```

可以将字符串复制到字符数组,但不可以复制 到字符指针:

char buffer[10];

strcpy(buffer, "hello");

//ok

char *pstr;

strcpy(pstr,"hello");

//error

练习


```
point(char *p)
  int i;
  while (*p!='\0')
 {*p+=3};
 p++;
main()
 char b[100]="good", *p=b;
 point(p);
 printf("%s\n", p);
```

```
while(*p!=0)
或
while(*p)
```

运行结果:

练习 输出结果

```
#include <stdio.h>
#include <string.h>
void func (char *s);
void main ()
 char str[80];
 printf ("Input string: ");
 gets (str);
 func (str);
 printf ("After delete digital
  char: %s\n'', str);
```

```
void func (char *s)
 char *pstr;
 for (pstr = s; *pstr != '\0';
  pstr++)
  while (*pstr >= '0' && *pstr
  <= '9')
 strcpy (pstr, pstr+1);
```

输入:21TYPE5TEST78

练习

- 编程判断输入的一串字符是否为"回文"
- Eg: level acca (5分钟完成)

• 编程判断输入的一串字符是否为"

回文" exc11_5.cpp

```
#include <stdio.h>
#include <string.h>
void main ()
{ char str[80], *pStart, *pEnd;
 int len;
 printf ("Input String: ");
 gets (str);
 len = strlen (str);
 pStart = str;
 pEnd = str + len - 1;
```

```
while (*pStart == *pEnd &&
 pStart <= pEnd)
 pStart++;
 pEnd--;
if (pStart < pEnd)
 printf ("No!\n");
else
 printf ("Yes!\n");
```

多级指针的定义和应用

1. 二级指针变量的定义

二级指针变量定义的一般形式:

数据类型标识符 **指针变量名;

"数据类型标识符"是最终目标变量的类型。

例如:

int a, *p, **pp;

二级指针变量pp

一级指针变量p

整型变量a

一级指针变量地址

整型变量地址

整型值

多级指针的定义和应用 (续)

2. 二级指针变量初始化

例如:

多级指针定义形式

例 int i, **p;

(x)//p是二级指针,不能用变量地址为其赋值 p=&i;

多级指针

例 三级指针 ***p; int 四级指针 char ****p;

本章小结

- 指针的概念
- 指针运算: p+n、p-n、p1-p2、p1>p2......
- 指向数组的指针
- · 动态分配内存: new、delete
- 指针与函数
 - _ 指针做函数参数
 - _ 返回指针的函数
- 字符指针

练习

- 编程判断输入的一串字符是否为"回文"
- Eg: level acca (5分钟完成)

希望大家能学出好成绩,我们一起努力! 谢谢大家!