C语言中级培训

八、再谈指针

先说地址的概念

内存地址: 物理内存中存储单元的编号。

使用内存: 在地址所标识的存储单元中存放数

据。

注意: 内存单元的地址与内存单元中的数据是两个完全不同的概念。

一个是address;

另一个是value;

访问方式:

- (1)直接访问——使用变量名进行存取
- (2)间接访问——通过该变量的地址来访问

指针的概念

指针是C语言提供给编程者符号化使用硬件地址的一种方法,也是将常量地址变量化的方法。

是一种特殊形式的变量。

特在哪儿?

- 其value 是别人的地址、
- 类型不用于指导开辟空间、
- 可以无类型、
- 间址访问才有意义、
- 行为受限。

指针和地址

指针是一种容纳地址的变量,通常也叫指针变量,统称指针。而地址则是内存单元的编号,是值。指针绝对不等同于地址,千万不要把二者意义混淆。

- ■实际上指针是数据类型的一种,它应该跟整型、字符型, 浮点型是一样的, 只不过是组合类型罢了。
- 指针变量只是存储地址类型的变量,它不是数据类型。

指针能够进行加减法,原因并不是因为它是指针。加减法不是指针变量的专利,而是地址这种数据类型的本能,正是因为地址具有加减的能力,所以才使指针作为存放地址的变量能够进行加减运算。

指针的初始化

一般形式:

[存储类型] 数据类型 *指针变量名=初始地址值;

```
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 Why?

指针的声明

```
b是指针吗?
```

- 1) char * a,b;
- 2) char *a,b;

应该写成:

```
char *a, *b;
或干脆另写一句: char * b;
这会万无一失!
```

还可以: typedef char*pchar; 然后 pchara,b,c;

指针的类型

对于 int * p = &i; 语句的正确理解是: 定义了一个 类型为 int * 的指针。

此时不要将 int 和*分开,因为 int *是个新类型,是组合类型。许多人错误地认为这是定义了一个整型(int)的指针(*p)。这恰是将"定义了一个指针",还是"对p作求值运算"混淆的根源。

typedef int * IntPtr; IntPtr pa,pb,pc; typedef int ** IntPtrPtr; IntPtrPtr ppa,ppb,ppc; typedef char * CharPtr; CharPtr pCh1, pCh2; typedef void * VoidPtr; VoidPtr pVoid;

指针的使用

可以有以下9种用法:

- 赋值;
- 求值(间接访问);
- 取址;
- 自增/自减;
- 加/减一个整数;
- 求差;
- 比较;
- 作函数的参数或返回值;
- 调用所指的函数。

指针的赋值

仅有5种形式:

```
p = &a;
p = A;
p = q;
p = f;
p = NULL;
```

指针是最"手眼通天、神通广大的特权者",它不受栈的约束,可以访问栈存储区、静态存储区、堆存储区,甚至代码区。

最能体现C的灵活性,但也为C程序埋下了隐患。

指针的算术运算

可以进行的算术运算,只有以下几种:

 $px \pm n, ++px/px++, --px/px--, px-py$

px ± n: 将指针从当前位置向前(+n)或回退(-n) n个数据单位,而不是n个字节。显然, ++px/ px++和--px/px-- 是px ± n的特例(n=1)。

px-py: 两指针之间的数据个数,而不是指针的地址之差。

指出下面各题的错误, 分析错误原因

```
1. int i,*p;
 p=i;
2. char *p,*q,*r,*t;
 r=(p+q)/2;
 t=p+(q-p)/2;
3. int *ipt;
 float *fpt;
 int(ipt-fpt)>0
 fpt=ipt;
```

指针与变量的关系

指针变量和它所指向的变量之间的关系是用指针运算符"*"表示的。——求值,又叫"间接访问"、"间址运算"

例如,指针变量num_pointer与它所指向的变量num的关系,表示为: *num_pointer,

即*num_pointer等价于变量num。

因此,下面两个语句的作用相同:

num=3; /*将3直接赋给变量num*/
num_pointer=# //使num_pointer指向num
*num_pointer=3; //将3赋给指针所指向的变量

指针变量与零值比较:

指针变量的零值是"空"(记为NULL)。尽管NULL的值与O相同,但是两者意义不同。假设指针变量的名字为p,它与零值比较的标准if语句如下:

if (p == NULL) // p与NULL比较,强调p是指针变量或 if (p != NULL)

不要写成

if (p == 0) // 容易让人误解p是整型变量 if (p != 0)

或:

if (p) // 容易让人误解p是布尔变量 if (!p)

有时候我们可能会看到:

if (NULL == p)

为何有意把p和NULL的位置颠倒?

因为当把 if (p == NULL)不小心误写成 if (p = NULL)时,编译器会认为 if (p = NULL) 是合法的,它将执行一条赋值语句,然后将表达式的值作为if的判断依据。显然不是我们的本意。但若把 if (NULL == p)写成 if (NULL = p),编译器会指出该语法错误,因为NULL不能被赋值。这样可以避免不易察觉的错误的发生,让编译器替我们排除更多的错误。

指针的漏洞

```
VC++6.0竟然允许这样使用指针。
 思考会引起什
#include <stdio.h>
 么严重后果?
void main()
  int a = 1234;
 // 0x0012ff7c是&a的值。
  int *p =( (int*)0x0012ff7c );
  printf("&a = %x\n",&a);
  printf("a = %d\n*p = %d\n",a,*p);
```

关于"野指针"

"野指针"是未指向具体变量的指针(又称"指针悬空",此时它会乱指一气)。

因为创建一个指针时,系统只是分配了指针本身的空间,没有分配所指目标的空间。

"野指针"产生的3种原因:

- 指针变量没有被初始化。指针变量刚被创建时不会自动成为NULL指针,它的默认值是随机的;
- 指针被free或delete之后,没有置为NULL, 让人误以为它仍然是个合法的指针;
- 指针操作超越了变量的作用范围;

避免"野指针"的对策:

使用指针前一定要保证它指向了有效的内存空间(或者申请,或者让指针指向一块合法的空间)

用malloc或new申请内存之后,应该立即检查指针值是否为NULL。

不要忘记为数组和动态内存赋初值。防止将未被初始化的内存作为右值使用。

避免数组或指针的下标越界,特别要当心发生"多1"或者"少1"操作。

动态内存的申请与释放必须配对,防止内存泄漏。

用free或delete释放了内存之后,立即将指针设置为NULL,防止产生"野指针"。

下面程序会是何结果?——野指针的害处


```
void main()
  char *input1, *input2;
 input1 = (char*)malloc(20);
  strcpy (input1, "this is string1");
 printf("%s\n", input1); //
 free(input1);
 // 此时的指针是野指针
  input2 = (char*)malloc(20); //input2得到的空间是 input1的
  strcpy (input2, "this is string2");
 printf("%s\n", input2);
 if(input1!= NULL) // 此时input1指向的是input2的空间
 {
 strcpy (input1, "hello world"); //此时更改的是input2
 printf("%s\n", input1); // 两个指针所指内容相同
 printf("%s\n", input2);
```

指针类型转换的风险

●大存储类型的指针向小存储类型的指针转换,会带来错误风险如 int a = 0x12345678;

int *pa = &a; char *pc = (char*)pa;

(*pa)的数值为0x12345678; (*pc)的数值为0x12;

●小存储类型的指针向大存储类型的指针转换,会带来极大的错 误风险

什么是数组名

数组名是一个地址,而且还是一个不可修改的常地址。 完整的说,数组名就是一个地址常量。

数组名这个符号代表了数组内存的首地址。

注意:不是这个符号的值是首地址,是这个符号本身就代表一个地址。

由于数组名是一个符号常量,因此它只能是个右值, 而指针作为变量是个左值, 数组名永远都不会是一个指针变量。

C语言中对于多维数组的实现

C语言只能用数组的数组当作多维数组。

数组的数组与多维数组的主要区别,就在于数组的数组 各维之间的内在关系是一种鲜明的层级关系。 上一维把下一维看作下一级数组,也就是数组嵌套。 类型是层次间联系的纽带。

数组引用时需要层层解析,直到最后一维。

实际存储的格式

指针与数组

永恒的公式: 间址(首址+偏移量)

"指针即含有一维数组!"

与一维数组的关系:指向一维数组的指针。

与N维数组的关系:指向N-1维数组的指针。

访问数组元素

三种方法的统一:

	首址	偏移量	运算
下标法	a	i	a[i]
计算法	a	i	*(a+i)
指针法	p	已用p++移 到当前位置	*p

三种方法的本质都是: 间址(变址)

无论是下标法(a[i])还是计算法(*(a+i))还是指针法(*(p+i)),尽管表现形式不同,可本质都是:

*(首址+偏移量)

与指针相关的运算符

	名称	定义符	运算符
*	指针运算符	定义了一个指针	间址运算符(求值)
		int *p = & i;	* p= 30;
&	取址运算符	定义了一个引用	取址运算符(求址)
		int &r = i;	&i
[]	下标运算符	定义了一个数组	下标运算符(求元素)
		int a[10];	a[4] = -1;

下标运算符[]则是*(首址+偏移量)。其中含有多重运算: 先求类型尺寸,再乘,再加,变址后,再间址。括号提高了运算优先级。

对二维数组元素的访问:

因a是二维数组名,代表二维数组的首地址,不能用*a来获得a[0][0]的值,*a只相当于a[0];

```
正确的访问形式是:
int i, a[3][4] = \{ \{1,2\}, \{3,4,5\}, \{6,7,8,9\} \};
int (*p)[4] = a;
 i=a[0][1]; 下标法
或 i=*(*(a+0)+1); 计算法
或 i=*(*(p+0)+1); 指针法
或 i=*(a[0]+1); 下标计算法
或 i=*(a+0)[1]; 计算下标法
或 i=*(p+0)[1]; 指针计算下标法
 指针下标计算法
或 i=*(p[0]+1);
```


C语言规定:数组名代表了数组的地址,所以a[i] 是第i行那个一维数组的地址,它指向该行的第0列元素。a[i]可视为"一个一维数组的列指针"。

同理, a可视为"一个以一维数组为大元素的一维数组的指针"。

以此作为递归单元,即可推衍出N维数组。

对于: int A[4][5][3];

定位一个具体的值,如 A[3][4][1],只要

((*(A+3)+4)+1)

C语言的数组实现并非真正的多维数组,而是 数组嵌套,访问某个元素的时候,需要逐层向下解析。

第一维元素A[0] 是A[0]所代表的那个数组的首地址,但是这个表达式在C里面有特殊意义。特殊之处在于它所代表的东西与一般的地址不同。而且类型也不是一般的地址类型,叫数组类型。

若有 int i = 10;

int *p = &i;

&*p意味着什么?

*&i 又意味着什么?

p

i

当遇到[][]运算符的时候,编译器只是简单地把它转换 为类似*(*(A+i)+j)这样的等价表达式。

例如 A[B] 等价于*(A+B).

对于 例如 &A[B]的操作,编译器将直接将其优化成 A+B.

数组类型跟一般地址类型的区别

- 最主要的区别就是长度不同
- 一般的地址长度为4 (不同的系统可能会不一样)
- 数组类型的长度代表的数组的长度。

如在int A[5][3];中 sizeof(A[0]) ==3*sizeof(int)

数组类型在数组的定义与引用中具有非常重要的作用,它可以用来识别一个标识符或表达式是否真正的数组。一个真正数组的数组名,是一个具有数组类型的地址常量,它的长度,是整个数组的长度,并非一个一般地址的长度,如果一个标识符不具备数组类型,它就不是一个真正的数组。

&a[0][0][0]仅仅是一个地址,它的意义,仅仅表示元素a[0][0][0]的地址。sizeof(&a[0][0][0])的结果只是4。

不少人把它说成是数组a的首地址,错误! 这是对数组首地址概念的滥用。真正能代表数组a的数组首地址只有a本身,数组首地址是具有数组类型的地址,sizeof(a)结果是i*j*k*sizeof(int),而不是4。只不过由于a[0][0][0]位置特殊,是数组a的第一个元素,所以它们的地址值才相同。

虽然指针和数组都表示地址,有时可以混用、相互替换。但它们是有区别的。

指针指向的是内存块,可以改变;而数组名是某块固定内存的地址,不能改变。

```
如: char a[10], *p;
 p = a; //OK
 char a[10], b[10];
 a = b; // error
通过数组名可以求得数据块的大小,通过指针则不能
 int a[10];
 int *p;
 p = a;
 printf( "%d", sizeof( a )); /* output is 40 */
 printf( "%d", sizeof( p )); /* output is 4 */
```

```
对于指针和数组的区别还表现在使用scanf和printf上:
void main()
  char name[14],*p=name;
  scanf("%s", &name);
 对于数组名可以带&也可以不带
  scanf("%s", name);
  scanf("%s", p);
  scanf("%s", &p);
 但对于指针则一定不能带&
  printf("%s\n", &name);
 对于数组名可以带&也可以不带
  printf("%s\n", name);
  printf("%s\n", p);
 | 但对于指针则一定不能带&
  printf("%s\n", &p);
```

当数组作为函数的参数进行传递时,该数组自动蜕化为同类型的指针。

因为当初ANSI委员会制定标准时,从C程序的执行效率 出发,不主张参数传递时复制整个数组,而是传递数组 的首地址,由被调函数根据这个首址处理数组中的内容。 那么谁能承担这种"转换"呢?主体必须具有地址数据 类型,同时应该是一个变量,满足这两个条件的,当然 非指针莫属。

指向多维数组的指针

通常,对于int a[8][9]这个二维数组,我们可以定义一个指向它的指针:

int (*p)[9]; 这叫"指向二维数组指针变量"。 它的一般说明形式为:

类型说明符 (*指针变量名)[长度]

其中"类型说明符"为所指数组的数据类型。 "*" 表

示其后的变量是指针类型。"长度"表示二维数组分解为多个一维数组时,一维数组的长度,也就是二维数组的列数。

思考: int (*p)[9] 和 int *p[9] 的区别?

```
void main()
static int a[3][4]=\{\{0,1,2,3\},\{4,5,6,7\},\{8,9,10,11\}\};
int(*p)[4];
int i,j;
p=a;
for(i=0;i<3;i++)
  for(j=0;j<4;j++)
 printf("%2d ",*(*(p+i)+j));
```

类似的,对于一个指向N维数组的指针可以这样定义:

类型说明符 (*指针变量名)[长度][长度].....[长度] int (*p)[x2][x3].....[xn];

一个例子: int (* ptr)[3]; ptr=new int[2][3]; int (* ptr2)[3][5]; ptr2=new int[4][3][5];

再谈指针与数组

读这段代码,给出输出结果,并解释为什么?

#include 可见,"类型" void m 起着关键作用!

请注意&a的含义! &a的类型是int(*) [5] 型,加1已经在界外, 强转是恢复其普通地 址的身份。

int a[5]={1,2,3,4,5};

int *ptr=(int *)(&a+1); //先取地址再加1

//printf("%p,%p\n",&a+1,ptr); // 将地

printf("%d,%d\n",*(a+1),*(ptr-1));

输出: 2,5 Why?

(a+1)就是a[1],(ptr-1)就是a[4],执行结果是2,5。

解释:

对于int *ptr=(int *)(&a+1); 系统不认为&a+1是数组首地址+1。对数组名求址 (&a), 会导致数组维数升级,变成了数组指针, 其类型为 int (*)[5]。而这样的指针加1,则要根据指针类型加上一个a数组的偏移, 是偏移了整个数组的大小(本例是5个int), 所以要加5*sizeof(int)。于是ptr实际是&(a[5]),也就是a+5了,ptr实际指向a[5]。

但,prt与(&a+1)类型是不相同的,prt-1只会减去一个整型位置,即sizeof(int*)。

尽管a、&a的地址是同一个,但含意是不一样的。a 是数组首地址,也就是a[0]的地址,&a是对象(数组整体)首地址。a+1是数组下一元素的地址,即a[1],而 &a+1是下一个数组的地址,即a[5]。 众所周知, C语言是没有字符串变量的, 因而, C89 规定,字符串常量就是一个字符数组。因此,尽管字符串常量的外部表现形式跟数组完全不同,但它的确是一个真正的数组。

字符串常量本身就是这个数组的首地址,并且具有数组类型,对一个字符串常量进行sizeof运算,例如sizeof("abcdefghi"),结果是10,而不是4.

指针与数组的区别:

```
char str[] = "hello";
char *p = str;
int n = 10;
在32位计算机上,计算sizeof的值:
  sizeof (str) = ?
  sizeof(p) = ?
  sizeof(n) = ?
  void Fun(char str[100])
 sizeof (str) = ?
```

字符串数组与一般数组的区别

字符串常量存放在静态存储区,而一般数组(非static)则是在栈中静态分配的。

由于字符串常量是数组首地址,因此可以数组引用的形式使用它,例如:
printf("%s", &"abcdefghi"[4]);
这将打印出字符串efghi。还可以这样:
printf("%s", "abcdefghi"+4);
同样打印出字符串efghi。实际上,&"abcdefghi"[4]等价于&*("abcdefghi"+4),去掉&*后,就是"abcdefghi"+4了

字符串的问题

【问题1】请问以下(1)和(2)有区别吗?

- (1) char str[] = "HelloWorld"; ____名或指针去修改。 char *p = str;
- (2) char *p = "HelloWorld";

【问题2】请问b和c的值各是多少?

```
char a[] = "Hello";
int b, c;
```

b = sizeof(a);

c = strlen(a);

对。可以通过数组名或指针去修改。

```
【问题3】回答以下问题:
  char str[] = "HelloWorld";
  char *p = "HelloChina";
(1) 可以这样做吗? p = str;
(2) 这样做结果会怎样?
(3) 串"HelloChina"会消失吗?
(4) 这样可以吗? str = p;
(5) 可以这样做吗? 为什么?
  str[ 1 ] = 'u';
  p[1]='u';
```

[例]有若干计算机图书,请按字母顺序,从小到大输出书名。解题要求:使用排序函数完成排序,在主函数中进行输入输出。

/*案例代码文件名: AL9_12.C*/

/*程序功能: 指针数组应用示例*/

```
/* sort()函数:对字符指针数组进行排序
/*形参: name——字符指针数组; count——元素个数*/
/*返回值:无
void sort(char *name[], int count)
  char *temp p;
  int i,j,min;
  1*使用选择法排序*1
  for(i=0; i<count-1; i++) /*外循环:控制选择次数*/
 /*预置本次最小串的位置*/
 { min=i;
 for(j=i+1; j<count; j++) /*内循环: 选出本次的最小串*/
 if(strcmp(name[min],name[j])>0) /*若存在更小的串*/
 /*则保存之*/
 min=j;
 /*存在更小的串,交换位置*/
 if(min!=i)
 temp_p=name[i],name[i]=name[min],name[min]=temp_p;
```

```
main() /*主函数main()*/
  char *name[5]=
 {"BASIC","FORTRAN","PASCAL","C","FoxBASE"};
  int i=0;
  sort(name,5); /*使用数组名作实参,调用排序函数sort()*/
 /*输出排序结果*/
  for(; i<5; i++)
 printf("%s\n",name[i]);
程序运行结果:
BASIC
C
FORTRAN
FoxBASE
PASCAL
```

程序说明:

(1) 实参对形参的值传递:

sort(name , 5);

void sort(char *name[], int count);

(2)字符串的比较只能使用strcmp()函数。 形参字符指针数组name的每个元素,都是一个指向字 符串的指针,所以有strcmp(name[min],name[j])。

```
【例】"锯齿数组"分配内存和释放内存的过程
样例。
#include <stdio.h>
#include <stdlib.h>
void main()
int a1 = 5;
int a2[] = \{4,2,3,2,4\};
int i,j;
int * * p array;
p array = (int**)calloc(a1,sizeof(int *));
for(i=0; i<a1; i++)
 p array[i] = (int*)calloc(a2[i],sizeof(int));
```

```
for(i=0; i<a1; i++)
 for(j=0; j<a2[i]; j++)
 p_array[i][j] = 1+2*i*j;
for(i=0; i<a1; i++)
 for(j=0; j<a2[i]; j++)
 printf("%d ",p array[i][j]);
 printf("\n");
 为何这样释放?
for(i=0; i<a1; i++)
 free(p array[i]);
free(p array);
```

判断下列程序的运行结果:

```
#include <stdio.h>
#include <string.h>
void main()
{ int a[]=\{10,15,4,25,3,-4\};
  int * p=&a[2];
  printf("%d\n", *(p+1));
  printf("%d\n", p[-1]);
  printf("%d\n", p-a);
  printf("%d\n", a[*p++]);
  printf("%d\n", *(a+a[2]));
```

该程序显示什么?

```
#include <stdio.h>
#include <string.h>
void main()
  char s[]="computer", *p = s;
  printf("%s\n", s);
  printf("\n%c\n", *p++);
  printf("%c\n", *(p++));
  printf("%c\n", (*p)++);
  printf("%s\n", s);
```

```
printf("\n%c\n", *++p);
printf("%c\n", *(++p));
printf("%c\n", ++*p);
printf("%c\n", ++(*p));
printf("\n%s\n", s);
printf("\n%s\n", p);
```

 \mathbb{X} : strcmp(s, ?) ==0

该程序显示什么?

```
#include <stdio.h>
#include <string.h>
void main()
  char * msg = "Hello world!";
  printf(" %s \n", msg );
 //试图修改常量区!
  strcpy(msg, "Hi!");
  printf(" %s \n", msg );
```

该程序显示什么?

```
void main()
  void * buf = malloc(0);
  if (buf == null)
 printf(" is null \n" );
  else
 printf(" is not null \n" );
```

指针与常(const)

情况一: 指针指向常量const int i

const int i=40;

int *pi=&i; //这样可以吗?不行,编译错。

但VC++只给出了警告。

const int 类型的i的地址是不能赋给指向int 类型地址的指针pi的。否则pi岂不是能修改i的值了吗!

pi=(int*)&i; //这样可以吗?强制类型转换可是C语言所支持的。

VC++下编译通过,但是仍不能通过*pi=80来修改i的值。试试!看看具体的结果。

正确的写法是: const int*pi=&i;

情况二: 常指针指向变量

int i=40; int * const pi = &i;

此时指针是常量,它忠心耿耿的指着i,决不见异思迁。但是通过pi却可以修改i的值,因为i是变量。

情况三: 指向常量的常指针

const inti;

const int * const pi=&i;

你能想像pi能够作什么操作吗?pi值不能改,也不能通过pi修改i的值。因为不管是*pi还是pi都是const的.

const与non-const的赋值问题

"const * = non-const * "

const 指针可以得到变量的地址。 const char *p = NULL; char ch = 'a'; p = &ch; //正确! 非const指针不可以用const对象的地址赋值: char *p = NULL; const char ch = 'a'; p = &ch; //错误!

```
练习:
void main()
char *p1 = NULL;
char **p = &p1;
const char **q = NULL;
//以下语句都当作独立的语句处理。
 //right
q = p;
 //error
p = q;
 //error
 //right
```

解释:

q = p;正确!

q是指向const char *类型的指针。

而p是指向char *类型的指针。

"const = non-const"

p = q; 错误!

因为这样p经过两次间址就可以修改const对象的值,编译器不允许这样。

"non-const = const"

指针与函数

这"返回类型

指针出现在函数 7三个地方:

这四参数类型

```
返回类型 函数名( 形参表);(1) (2) (3)
```

合起来叫函数类型

可以依此证实: typedef float (*pf)(int, double); pf 是个类型名

指针与函数参数

函数的形参表中可以含有指针。有多种形式:

- 1. 指针作形参,如void f(int *p);作用是对作为变量的实参传址,如 f(&a);
- 2. 指向指针的指针作形参,如void f(int **pp);作用是对作为指针的实参传址,如 f(&p);
- 3. 指针的引用作形参,如void f(int *&rp);作用是对作为指针的实参传址,如 f(p);

指针变量,既可以作为函数的形参,也可以作函数的实参。

函数的形参即使写成数组形式,其实质也是指针:

void fun(int * ptr)和void fun(int ptr[]) 是等价的。甚至可以写成:

void fun(int *)和void fun(int [])

指针变量作实参时,与普通变量一样,也是"值传递",即将指针变量的值(一个地址)传递给被调用函数的形参(必须是一个指针变量)。

请注意:被调用函数可以改变实参指针变量所指向的变量的值。也可以改变形参的值,但对于实参指针变量没有影响——改了也白改。

```
void Allocate( char * & p , int size)
  p = (char*) malloc(size
 女为char* p行吗?
 改为char ** p 呢?
void Test (void )
 char *str = NULL;
 Allocate (str, 100);
 strcpy (str, "Hello World!");
 printf(str); // 可以这样用
 free (str);
```

用字符指针变量作形参:

```
*from,char *to) //指针作形参
void 2
 否? 应视为:
 此处的*to++=属"后++不
 *to = *from;
 +.to++) 能作左值"的情况吗?
 to++;
 d copy strin
 ′*from,char *to)
 from++;
 作左值的不是后++,
 hile ((*to=*f
 )!='\0')
 而是指针自身,这
mai 完全不同于:
 rom++;to+
 d copy_st//g(char *from,char *to)
  char a[]="I am a te
 char b[]="You are
 while (*to++=*from++);
 printf("\ string a=
  copy_st
 print(注意: a和b可以换成
 (*to++=*from++)!='\0');
 指针吗? 为什么?
```

主函数main()的形参

```
在以往的程序中,主函数main()都使用无参形式。实际上,主函数main()也是可以指定形参的。
```

主函数main()的有参形式:

```
main(int argc, char *argv[]) { ... ... }
```

实参的来源:

运行带形参的主函数,必须在操作系统状态下,输入主函数所在的可执行文件名,以及所需的实参,然后回车即可。

命令行的一般格式为:

可执行文件名 实参[实参2.....]

本案例程序的用法: lock +|- <被处理的文件名>←」

[案例9.13] 用同一程序实现文件的加密和解密。

约定:程序的可执行文件名为lock.exe;

其用法为: lock +|- <被处理的文件名>

其中"+"为加密, "-"为解密。

/*案例代码文件名: AL9_13.C*/

/*程序功能: 带参主函数的应用示例*/

```
main(int argc, char *argv[])
{ char c;
  if (argc != 3) printf("参数个数不对! \n");
  else
 c=*argv[1]; /*截取第二个实参字符串的第一个字符*/
 switch(c)
 { case '+': /*执行加密*/
 【/*加密程序段*/
 printf("执行加密程序段。\n");
 break;
 case '-': /*执行解密*/
 {/*解密程序段*/
 printf("执行解密程序段。\n");
 break;
 default: printf("第二个参数错误! \n");
```

形参说明

(1) 形参argc是命令行中参数的个数(可执行文件名本 身也算一个)。

在本案例中,形参argc的值为3 (lock、+|-、文件名)。

(2)形参argv是一个字符指针数组,即形参argv首先是一个数组(元素个数为形参argc的值),其元素值都是指向实参字符串的指针。

在本例中,元素argv[0]指向第1个实参字符串"lock",元素argv[1]指向第2个实参字符串"+|-",元素argv[2]指向第3个实参字符串"被处理的文件名"。

函数以及函数名

函数的定义:

functiontype functionname(argument list)

function body

函数名:

函数名是个常量(不能修改)。利用函数名可以访问 (调用)函数;

那么我们可以定义函数指针,利用函数指针来完成对函数调用。这个指针应该和所指的函数具有相同的类型。

指向函数的指针

```
一个通常的函数调用的例子(没使用指针):
void MyFun(int x); //此处的声明也可写成:
void MyFun( int );
void main(int argc, char* argv[])
 MyFun(10); //这里是调用MyFun(10);函数
void MyFun(int x) //这里定义一个MyFun函数
 printf("%d\n",x);
从功能上或者说从数学意义上理解函数,MyFun函数名
代表的是一个功能(或是说一段代码)。
```

函数指针变量的声明

如同某一数据变量的内存地址可以存储在相应的指针变量中一样,函数的首地址也可以存储在某个指针变量里。这样,就可以通过这个指针变量来调用所指向的函数了。

在C系列语言中,任何一个变量,总是要先声明,之后才能使用的。那么,函数指针变量也应该先声明。以上面的例子为例,来声明一个可以指向MyFun函数的函数指针变量FunP:

void (*FunP)(int x); 也可写成void (*FunP)(int); 函数指针变量的声明格式,如同函数MyFun的声明一样,只不过把MyFun改成(*FunP)而已。这样就有了一个能指向MyFun函数的指针了。当然,这个指针变量也可以指向其它所有具有相同函数格式的函数。

通过函数指针变量调用函数

```
有了FunP指针变量后,就可以对它赋值,指向
MyFun,然后通过FunP来调用MyFun函数了。
void MyFun(int x);
void (*FunP)(int); //也可声明成void(*FunP)(int x),
但习惯上一般不这样。
void main(int argc, char* argv[])
 MyFun(10); //这是直接调用MyFun函数
 FunP=MyFun; //对函数指针赋值
 (*FunP)(20); //通过函数指针FunP来调用MyFun函数
 FunP(20); //也可以写成这样
```

```
void MyFun (int x) //定义了MyFun函数
 printf("%d\n",x);
MyFun与FunP的类型是相吻合的。函数MyFun好像
是一个void (int)类型的数组名(常量),而*FunP则
是一个void (int)类型的指针变量。
就如同:
int A[10],*pi;
pi = A; //与FunP=MyFun比较。
你的感觉呢?
```

```
继续看以下几种情况: (这些可都是可以正确运行的代
码!
void main(int argc, char* argv[])
 MyFun(10); //调用MyFun(10);函数
 FunP=MyFun; //将函数地址赋给指针变量
 (*MyFun)(10); //函数名MyFun也可以有这样的
调用格式,就如同用(*FunP)(20);来调用MyFun函数
真的是可以这样的!
```

依据以往的知识和经验来推理本篇的"新发现",必定会推断出以下的结论:

- 1. MyFun的函数名与FunP函数指针都是一样的,即都是函数指针。MyFun函数名是一个函数指针常量,而FunP是一个函数数指针变量,这是它们的关系。
- 2. 但函数名调用如果都得如(*MyFun)(10);这样,那书写与读起来都是不方便和不习惯的。所以C语言的设计者们才会设计成可允许MyFun(10);这种形式地调用(这样方便多了并与数学中的函数形式一样)。
- 3. 为统一起见,FunP函数指针变量也可以FunP(10)的形式来调用。
- 4. 赋值时,即可FunP=&MyFun形式,也可FunP=MyFun。

定义函数的指针类型:

```
就像自定义数据类型一样,可以先定义一个函数指针类
型,然后再用这个类型来声明函数指针变量。
下面先给出一个自定义数据类型的例子:
typedef int* PINT; //为int* 类型定义了一个PINT的
 别名
void main()
int x;
PINT px=&x; //与int * px=&x;是等价的。PINT类型
 其实就是int*类型.
*px=10;
 //px就是int*类型的变量.
```

下面来看一下函数指针类型的定义及使用: (请与上对照!)

void MyFun(int x); //此处的声明也可写成: void MyFun(int);

typedef void (*FunType)(int); //这样只是定义一个 函数指针类型

FunType FunP; //然后就可以用FunType类型来声明FunP变量

```
void main(int argc, char* argv[])
 FunType FunP; //声明了函数指针变量
 MyFun(10);
 FunP=&MyFun;
 (*FunP)(20);
void MyFun(int x)
 printf("%d\n",x);
```

解析:

首先,在void (*FunType)(int); 前加了一个typedef。 这只是定义一个名为FunType的函数指针类型,而不是 FunType变量。

然后使用FunType FunP; 这句就如PINT px;一样地声明了一个FunP变量。

其它相同。整个程序完成了相同的事。

这样做法的好处是:

有了FunType类型后,我们就可以同样地、很方便地用FunType类型来声明多个同类型的函数指针变量了。如下面的代码:

FunType FunP2, FunP3;

指向函数的指针的使用

```
int fun1(char*,int); char arr[] = "china!";
int fun2(char*,int);
void fun3(double *,int);
int(*pfun)(char*,int); // pfun1是指向函数的指针
pfun = fun1; //给函数指针赋值
int a = (*pfun)("abcdefg", 7);//用指向函数的指针进行
函数调用
pfun = fun2; //指向函数的指针可以被修改
a = (*pfun)( arr, 6); // 尽管类型不完全相符, 亦可。
pfun = fun3; //错, 类型不相符
pfun = fun2(); // 错。 Why?
```

观察下面的函数原型:

void show (int (*FP)(char *) , char *);

其中: 第一形参是指向函数的指针, 第二形参是指向数据的指针变量。于是可以这样来调用:

show (fun1, arr); 或 show (pfun, arr);

这是一个以函数作为参数的 例题:

各种指针 请说明各指针的含义:

```
int *ptr;
char *ptr;
int **ptr;
int *ptr[3];
 一维指针数组
 指向二维数组的指针
int (*ptr)[3]
int *ptr [3][4];
 二维指针数组
 指向二维指针数组的指针
int *(*ptr)[4];
void* (*ptr)(void*); 指向函数的指针
int * pMove();
 返回指针的函数
int (*p[3]) (int); 函数指针数组,函数返回int型数据
int (*p) [3] [4]; 指向三维数组的指针
int (*p[3]) [4]; 指针数组的每个元素都是指向二维数组的指针
```

观察总结1:

"指向一个元素的指针"是指向一维数组的指针: int *ptr;

int a[N];

ptr = a;

"指向一行元素的指针"是指向二维数组的指针:

int (*ptr)[3];

int a[M][N];

ptr = a;

观察总结2:

```
int *ptr [3];
int *ptr[3];
int (*ptr)[3];
 int [3] (*ptr);
int *(*ptr)[4];
 (int *) (*ptr)[4];
int (*ptr[3])[4];
 int (*ptr[3])[4];
那么大家考虑:
int (* (*func)(int *p) )[5];
char (*(* fun ( ) )[4]) (int *p);
int *(*(*func)(int *(*)[10]))[10];
```

复杂指针解析的方法——分解法

首先从未定义的标识符起往右看,当遇到圆括号时,就掉转方向往左看。解析完圆括号里面所有的东西,就整个给它一个命名。将命名与外面的东西再重复这个过程直到将整个声明解析完毕。外面的东西其实是类型。

■ 第一个例子 int (*func)(int *p);

首先找到未定义的标识符,就是func,它的外面有一对圆括号,而且左边是个*号,这说明func是个指针,然后跳出这个圆括号,并给它一个命名,比如F。再看右边,也是一个圆括号,这说明F是个函数,而func是个指向这类函数的指针,这类函数具有int*类型的形参,返回值类型是int。

■ 第二个例子 int (*func)(int *p, int (*f)(int*));

func被一对括号包含,且左边有个*号,说明func是个指针,给它一个命名,比如F。其右边也有个括号,那么func是个指向函数的指针,这类函数具有int *和int (*)(int*)形参,返回值为int类型。再来看形参int (*f)(int*),类似前面的解释,f也是一个函数指针,指向的函数具有int*类型的形参,返回值为int

■ 第三个例子 int (*func[5])(int *p);

func右边是一个[]运算符,说明func是具有5个元素的 数组, func的左边有个*, 说明func的数组元素是指针, 要注意这里的*不是修饰func的,而是修饰func[5]的, 原因是[]运算符优先级比*高,func先跟[5]结合。 给它一个命名,比如F。看右边,也是一对圆括号,说 明func数组的元素是函数类型的指针,它所指向的函 数具有int*类型的形参,返回值类型为int。 所以func是"每个元素都是指向函数的指针的数组名"。 ■ 第四个例子 int (* (*func)[5])(int *p);

func被圆括号包含,左边又有*,那么func是个指针, 右边是个[]号,那么说明func是一个指向数组的指针, 给它一个命名,比如F,那么其余部分就是数组的类 型了。往左看,有个*号,说明这个数组的元素是指针, 跳出括号,右边又有一对括号,说明是个形参。这说 明数组的元素是指向函数的指针。总结一下,就是: func是一个指向二维数组的指针,这个数组的每个元 素都是函数指针,这些指针指向具有int*形参,返回值 为int类型的函数。 从以上解析可以看出,类型是揭示谜底的法宝。

解读:

(*q)()—— k 然后其它的东西都是它的返回类型 (*k)[]—— m 这个数组的类型在下面 char (*m)() 这是数组的类型

总结: q是个指向函数的指针,该函数无形参,它的返回类型是指向二维数组的指针,数组元素的类型又是指向函数的指针,无形参,返回值是字符型。

结论: q是个指向函数的指针,该函数无形参,它的返回类型是指向 二维数组的指针,数组元素的类型又是指向函数的指针,无形参 ,返回值是字符型。 ■ 第五个例子 int (* (*func)(int *p))[5];

func是一个函数指针,这类函数具有int*类型的形参(红的部分)。返回值(黑的部分)是指向数组的指针,该指针所指向的数组的元素是具有5个int元素的数组 int (*)[5]。

■ 刚才这个例子 int (* (*func)(int *p))[5]; 的解析:

<u>int (*)[5]</u> (*)(int *p) func;

■ 第六个例子 char (*(* fun ())[4]) (int *p)

从fun ()看fun是个函数,将其命名为F,得: char (*(* F)[4]) (int *p); 分析(* F)[4], F是指向二维数组的指针, 命名为P得 char (*P) (int *p); 可见P是个指向函数的指针。 于是,fun是一个函数,返回值是指向二维数组的指 针。所指向的数组的元素都是指针,每个指针都可以 指向函数。这类函数具有返回char类型、形参是一个 且类型是整型指针的架构。

■ 第六个例子 char (*(* fun ())[4]) (int *p)

■ 第七个例子 int *(*(*func)(int *(*)[10]))[10];

func是一个指向函数指针,这类函数用指向二维的指针数组的指针做参数,返回值的也是同类型指针。此句整体定义了一个指向函数的指针数组。若定义了typedef int * (*pa)[10]; 后,就可以用pa(*func)(pa); 来代替该句。

■ 第七个例子 int *(*(*func)(int *(*)[10]))[10];

int *(*(*func)(int *(*)[10]))[10];

int *(*)[10] (*func) (int *(*)[10]);

此时回想 int *(*ptr)[4] 是什么?

指向二维指针数组的指针

解读

- 1) int (*(*func)[5][6])[7][8];
- 2) int (*(*(*func)(int *))[5])(int *);
- 3) int (*(*func[7][8][9])(int*))[5];
- 1) func是指向三维数组的指针,这类数组的大元素是具有5X6个int元素的二维数组,而指向三维数组的指针又是另一个三维指针数组的元素。
- 2) func是函数指针,这类函数的返回值是指向数组的指针,所指向数组的元素也是函数指针,指向的函数具有int*形参,返回值为int。
- 3) func是个三维指针数组,数组元素是函数指针,这类函数具有int*的形参,返回值是指向数组的指针,所指向的数组的元素是具有5个int元素的数组。

指向指针的指针

```
int i = 20;
int *pi = &i;
int **ppi = π
指针变量ppi的
```

指针变量ppi的内容就是指针变量pi的起始地址。于是.....

ppi的值是多少呢?——比如10000。是pi的址. *ppi的值是多少呢——2006,即pi的值,也是i的址。 **ppi的值是多少呢?——20,即i的值,也是*pi的值

它可以指向指针,亦可以指向指针数组。

指向指针的指针应用实例

设计一个函数: void find1(char array[], char search, char * pa)

要求:这个函数参数中的数组array是以\0值为结束的字符串,要求在字符串array中查找与参数search给出的字符相同的字符。如果找到,通过第三个参数(pa)返回array字符串中首先碰到的字符的地址。如果没找到,则为pa为NULL。

依题意,实现代码如下。


```
void find1(char [] array, char search, char * pa)
 int i;
 for (i=0;*(array+i)!='\0';i++)
 if (*(array+i)==search)
 pa=array+i // pa得到某元素的地址
 break:
 else if (*(array+i)==0)
 pa=0;
 break;
  你觉得这个函数能实现所要求的功能吗?
```

```
下面调用这个函数试试。
void main()
char str[]="afsdfsdfdf"; //待查找的字符串
char a='d': //设置要查找的字符
char * p=0; //
find1(str,a,p); //调用函数以实现查找操作。
if (0==p)
 ch值为'd',而str字
  printf ("没找到! \n");//如禾次 符串的第四个字符就
 是'd',应该找得到
 、呀!为何没找到!
else
  printf("找到了, p=%d",p); //如果找到则输出此句
 上面代码, 你认为会输出什么呢?
```

分析: 先看函数定义处:

void find1(char [] array, char search, char * pa) 再看调用处: find1(str,a,p);

请仔细考虑此时形实结合所发生的事: array得到了数组名str, search得到了a的值, pa得到了p的值(而非p的地址)!但p并未得到pa的值(某元素的地址)。可见尽管使用了指针,也并没实现传址,当实参形参都是指针时,它们也仅仅是传值——传了别人的地址,没有传回来。 画出内存使用图示就清楚了。


```
修正:
void find2(char [] array, char search, char ** ppa)
 int i;
 for (i=0;*(array+i)!=0;i++)
 if (*(array+i)==search)
 *ppa=array+i
 break;
 else if (*(array+i)==0)
 *ppa=NULL;
 break;
```

主函数的调用处改如下:

find2(str,a,&p); //调用函数以实现操作。

这样形实结合所发生的操作如下:

ppa=&p;

ppa是指向指针p的指针。 对*ppa的修改就是对指针p的修改。

看懂了这个例子,也就完全掌握了指针的精华。

如果定义了: const int **q;

一个有趣的实例

```
不要将指针的用法照搬到指向指针的指针头上:
char * pa 和const char * pa是类型相容的;
但 char ** pa 和const char ** pa则类型不相容!
看下面代码:
#include<stdio.h>
void fun1(const char *p) { }
void fun2( const char **p) { }
void main()
 char *p1;
  fun1(p1); // 非常指针作实参, OK!
  char **p3 = &p1;
// fun2(p3); // 非常指向指针的指针针作实参, error
```

这是因为:

当 char *p1; const char *p2; 时 p2 = p1; 合法。但 p1 = p2; 就非 法。

对于char ** p3;它是指向非常量的二级指针(它所指的指针也指向非常量: char * q1; p3 = &q1;);而const char ** p4;则是指向常量的二级指针(即它所指的指针是指向常量的: const char * q; p4 = &q;)也就是说,char * 和 const char *类型不相容(这不同于 char 和 const char 类型)!所以 p4 = p3是非法的,当然p3 = p4也是非法的。

void 类型的指针

又称为"万能型"指针。

- 所谓"万能"是说该指针没保存类型信息,只是保存了个地址,不知该咋用这个地址。
- 还记得一个故事说的,某人奉命送一封信,交给对方后,对方掏出枪指着他的脑门说,你知道信上说什么吗?让我杀掉来人。
- void类型的指针就像这个送信人: 只管送信, 不知信上说的是什么。 void类型的指针就这 么傻!!
- 于是使用时一定要强制类型转换——对傻瓜的使用。

void类型的指针(void * pv;),是表示行为不确定的指针,但这不影响它已经被分配了空间,甚至得到了值——别人的地址。

void类型的指针不能参与算术运算(如++,--),不能参与求值运算(*pv),只能进行被赋值、比较、sizeof()操作。

void 指针的操作

- 1. 可以与另一个任何类型的指针相比较;
- 2. 可以向函数的void类型的形参传入指针,但不可向非void类型的形参传入void指针;
- 3. 函数可以返回void类型的指针;
- 4. 可以向另一个该类型的指针赋值;
- 5. 可以个到任何类型的指针的值;
- 6. 不得对其所指向的对象进行任何操作。

指针使用过程中需要注意的问题

- >未分配内存就使用它;
- >内存分配未成功,却使用了它;
- >内存分配虽然成功,但是尚未初始化就使用它;
- >内存分配成功并且已经初始化,但操作越过了边界;
- >忘记了释放内存或只释放一部分,造成内存泄露;
- ▶释放了内存却继续使用它;
- ▶程序中的对象调用关系过于复杂,实在难以搞清楚某个 对象究竟是否已经释放;
- >函数的return语句写错了,返回了栈内存的地址;
- ▶使用free或delete释放了内存后,没有将指针设置为 NULL;
- > 释放的顺序不对。

常见的错误举例

```
没有申请空间就使用
f()
 int* p;
 *p=0; // 1。压根没申请空间就使用
 这是典型的新手错误。
数组或指针越界
 他没意识到内存分配会
 void main()
 不成功。
 char *a, *b;
 a = new char[10]; //2。申请了但不见得成功
 b = a + 20;
 *b=0; // 3。指针超出了申请空间的范围
```

```
函数结束时忘记释放, 导致内存泄漏
 void gimme()
 char *p;
 p = (char * )malloc(10);
 return; // 没有释放p的空间就返回了
  void main()
 gimme();
 return;
```

```
释放内存顺序不对,导致内存释放了还在使用它
typedef struct ptrblock
 char *ptr;
} PB;
void main()
 PB *p;
 p = (PB )malloc(sizeof(PB)); // 申请了PB变量
 p->ptr =(char*) malloc(10);
 free(p);
 free(p->ptr); // p的空间已经释放了,还使用它
```

```
内存已释放,指向它的指针还在使用
  char foo(char *p)
 return *(p+1);
  main()
 char *a;
 a = malloc(10);
 free(a);
 foo(a);
 return (0);
```

常见的错误举例——思考下面程序的运行结果

```
void main()
 char *input1;
 char *input2;
 input1 = (char*)malloc(20);
 strcpy (input1, "this is string1");
 printf("%s\n", input1);
 free(input1);
 input2 = (char*)malloc(20);
 strcpy (input2, "this is string2");
 printf("%s\n", input2);
 if( input1 != NULL )
 strcpy (input1, "hello world");
 printf("%s\n", input1);
 printf("%s\n", input2);
```

问题表(1)

```
>Q1:下面这段程序的执行结果是什么?
  char *GetString(void)
 char p[] = "Hello World";
 return p;
 void Test(void)
 char *str = NULL;
 str = GetString();
 printf("%s\n", str);
> Q2:char a[] = "Hello World"; 与char *p = "Hello
 World"; 有区别吗?
 a[0] = 'Y'; 能成功吗?
 p[0] = 'Y' 能成功吗?
```

问题表(2)

```
▶Q3:这段代码有问题吗?
  char *p = (char *)malloc(100);
  strcpy( p, "hello" );
  free(p);
  if (p != NULL)
 strcpy(p, "world");
```

问题表(3)

```
▶ Q4:这段代码有问题吗?
  #include <stdio.h>
  #include <string.h>
  #include<malloc.h>
  #define SIZE 4
  void main()
  { int i,j;
 char str[100];
 //创建指针数组
 char *tstr[SIZE];
 char *tp=NULL;
 printf("请输入字符串,以回车间隔!\n");
```

```
for(i=0;i<SIZE;i++)
{ scanf("%s",str);
 tstr[i]=(char *)malloc(strlen(str));//指针必须申请空间。
  strcpy(tstr[i],str);
printf("\n");
 千万记住+1
for(i=0;i<SIZE-1;i++)
 for(j=i;j<SIZE;j++)
 if(strcmp(tstr[i],tstr[j])>0)
 tp=tstr[i];
 tstr[i]=tstr[j];
 tstr[j]=tp;
 for(i=0;i<SIZE;i++)
 printf("%s\n",tstr[i]);
 free(tstr[i]);
```