

第9讲 指针(1)

余力

buaayuli@ruc.edu.cn

回顾一个问题 (1)

- 将两个整数x和y的值进行调换
 - ▶ 例子: x=10; y=20 → x=20; y=10
- 设计一个函数swap实现这一功能

```
void swap (int x, int y) {
  int temp;
  temp = x;
  x = y;
  y = temp;
}
```

回顾一个问题(2)

```
void swap(int x, int y);
int main() {
 int x=10, y=20;
 printf("Before swapping: x=%d, y=%d\n", x, y);
 swap(x,y);
 printf("After swapping: x=%d, y=%d\n", x, y);
}
```

Before swapping: x=10, y=20After swapping: x=10, y=20

指针部分内容提要

- 1指针的基本概念
- 2 指针与数组
- 3 指针与字符串
- 4 指针与函数
- 5 指针与结构体

1. 指针的基本概念

什么是指针(1)

- 指针是一类变量
 - > 学过的变量:整型int、字符型char,等等
 - > 指针也是一类变量,本质并无不同
- 指针的取值是内存的地址
 - > 学过的变量取值
 - 整型变量的取值是一个整数,如1024
 - 字符型变量的取值是字符,如' A'
 - > 指针的取值是一个内存地址!

什么是指针(2)

■ 指针的取值是内存的地址

- 生活中的例子
 - > 将信箱想象成内存(Memory)
 - ▶ 信箱221号有信息:去1000号找重要数据
 - 信箱1000号有信息: 重要数据66

指针的声明(1)

- 强调: 指针只是一类特殊的变量
- 与普通变量声明的"同"
 - > 变量名: 这与一般变量取名相同, 由英文字符开始
- 与普通变量声明的"异"
 - > 指针变量的类型: 是指针所指向的变量的类型, 而不是自身的类型。
 - > 指针的值是某个变量的内存地址。

指针的定义 (2)

■ 声明的格式:

类型标识符 *变量名;

■ 示例:

```
> int *p, *q; // 指向整数类型变量的指针
```

- ▶ float *point; // 指向float型变量的指针
- ▶ double *pd; // 指向double型变量的指针
- > char *pc; // 指向char型变量的指针

指针的初始化

int *p = NULL;

■说明:

- NULL在头文件中定义,是符号化的常量0,是唯一的一个允许赋值给 指针的整数值
- > 表示指针不指向任何内存地址
- 防止其指向任何未知的内存区域
- > 避免产生难以预料的错误发生
- ■把指针初始化为NULL是好习惯

指针的赋值

■ 将一个内存地址装入指针变量

取址运算符&

例如:


```
int a=66;  // 定义整型变量 a, 赋初值66
// 定义p,q指针变量, 赋初值为0
int *p=NULL, * q=NULL;
p = &a;  //将变量 a 的地址赋给 p
q = p;  // 将 p 的值赋给 q
```


画图理解指针

■ p = &a;

//将变量 a 的地址赋给 p

q = p;

指针的赋值

```
#include <stdio.h>
int main() {
 int a[5]={0,1,2,3,4}; //定义数组,赋初值
 int *p1=NULL,*p2=NULL; //定义指针变量
 p1=&a[1]; //赋值给指针变量,让p1指向a[1]
 p2=&a[2]; //赋值给指针变量,让p2指向a[2]
 printf("%d,%d\n", *p1, *p2);
printf("%d,%d\n", p1, p2);
 //输出a[1]和a[2]
 return 0;
```

指针的赋值

- p1 和 p2 分别指向 a[1], a[2], 这里
- & —— 取地址运算符
- * —— 指针运算符 (间接访问运算符)
- *p1——间接访问p1所指向的内存单元,输出a[1]的值
- *p2——间接访问p2所指向的内存单元,输出a[2]的值

用指针实现swap函数

```
void swap (int u, int v) {
#include <stdio.h>
 int temp;
void interchange(int * u, int * v);
 temp = u;
int main(void) {
 u = v;
 int x = 5, y = 10;
 v = temp;
 printf("Originally x = %d and y = %d.\n", x, y);
 swap(&x,&y); /* send addresses to function */
 printf("Now x = %d and y = %d.\n", x, y);
 return 0;
void swap (int * u, int * v) {
 int temp;
 Int* temp;
 temp = *u;
 temp = u;
 *u = *v;
 u = v;
 v = temp;
 *v = temp;
 行吗?
```

指针的指针

■ 可以定义指向指针的指针

```
▶ 二级指针,例子: int **q
▶ 三级指针, 例子: int ***r
int var = 1025:
int *p = \&var;
int **q = &p;
int ***r = &a;
printf("*p = %d\n", *p);
printf("*q = %d\n", *q);
printf("**q = %d\n", **q);
printf("**r = %d\n", **r);
printf("***r = %d\n", ***r);
***r = 10;
printf ("<u>var</u> = %d\n", var);
**q = *p + 2;
printf ("<u>var</u> = %d\n", var);
```


02. 指针与数组

指针 vs. 数组下标


```
#include <stdio.h>
int main() {
  int a[5] = \{1, 3, 5, 7, 9\};
  int *p; //定义指针变量
  int i; //定义整型变量
  p=a;//赋值给指针变量,让p指向a数组
  for(i=0; i<5; i++) {
 printf("a[%d]=%d\n", i, *p); //输出a数组元素的值
 p++; //指针变量加1
  return 0;
```

说明

- (1) p=a; 这里数组名作为数组的起始地址,即a[0]的地址。因此 p=a 等效于 p=&a[0];
- ▶ (2) p=p+1; 如p指向a[0], 则p=p+1之后, p指向a[1]
- (3) 如果p=a 等效于 p=&a[0];则 p=a+4 等效于 p=&a[4];


```
//预编译命令
#include <stdio.h>
 //主函数
int main()
 //函数体开始
 //定义数组, 赋初值
int a[5] = \{1,3,5,7,9\};
 //定义指针变量
int *p;
 //定义整型变量,赋初值
int i=0;
for(p=a; p<a+5;p++) //赋值给指针变量, 让p指向a数组
 //循环体开始
  printf("a[%d]=%d\n", i, *p); //输出a数组元素的值
 //让i加1
  i++;
 //循环体结束
return 0;
 //函数体结束
```


数组名是一个常量指针,指向该数组的首地址,例

```
#include <stdio.h>
int main()
 // 定义指向字符类型的指针变量p
  char *p=NULL;
 // 定义字符数组,并赋值
  char s[] = "abcdefgh";
 // 数组名是一个常量指针,
  p=s;
 // 它指向该数组首地址
 // 当p所指向的数组元素不为'\0'时
 // 让指针加1
 p++;
  printf("字串长度为%d\n", p-s);// 输出字串长
  return 0;
```


图中数组的首地址是 s[0] 的地址,即&s[0]。s 可看作是指向 s[0] 的指针。s 是不会动的,是常量指针。

$$p = s + 8$$
 $p - s = 8$

数组名是一个常量指针,指向该数组的首地址,例

```
//预编译命令
#include <stdio.h>
 //主函数
int main()
 //函数体开始
  char shuzi[]="987654321"; //定义数组,
 // 赋初值为数字字符串
  char *p=&shuzi[8];
 //让指针p指向shuzi[8]元素,
 // 该处是字符'1'
 // 直到型循环
  do
 // 循环体开始
 // 输出一个字符,该字符由p指向
 printf("%c", *p);
 // 让p减1
 p--;
 // 循环体结束
 // 当p>=shuzi时, 继续循环
  while (p>=shuzi);
 // 换行
  printf("\n");
  return 0;
 针对实现数组逆向输出
```

```
#include <stdio.h> //预编译命令
 //主函数
int main()
 //函数体开始
{
 int i;
 //定义指针变量, 赋初值
 char *p;
 p="computer";
 //指针赋初值,指向字苻串
 1//输出字苻串
 printf("%s\n", p);
 for (1=0; 1<8; 1++)
 //循环体开始
 //输出第i个字苻
 printf("%c", p[i]);
 //循环体结束
 //换行
 cout << endl;
 while(*p)
 //循环体开始
 //输出p所指向的字符
 printf("%c", *p);
 //指针变量值加1
 p++;
 //循环体结束
 //换行
 cout << endl;
 return 0;
 //函数体结束v
```


数组名是常量指针,p可理解为这个字符数组的名字。

$$p==c$$
, $(p+1)==0$, $(p+2)==m$

对字符指针和字符数组的赋值

```
1、对字符指针变量赋值的写法
(1) char *p;
 (2) char *p= "computer";
 p = "computer";
以上两种都行。可以整体赋值。
2、对字符数组赋初值的写法
(1) char as[12] = "department";// 可以。在定义时可以整体赋值
 char as[] = "department";// 可以。在定义时可以整体赋值
(2) char as[12];
 as = "department"; // 不可以! 不可以整体赋值
 as[12]= "department"; //不可以! 不可以整体赋值
```


谢谢大家!

