第六章 数组 指针与字符串

(-)

数组的定义与使用

● 数组是具有一定顺序关系的若干相同类型变量的集合体,组成数组的变量称为该数组的元素。

数组的定义

类型说明符 数组名[常量表达式][常量表达式].....;

数组名的构成方法与一般变量名相同。

● 例如:int a[10];

表示a为整型数组,有10个元素:a[0]...a[9]

● 例如: int a[5][3];

表示a为整型二维数组,其中第一维有5个下标(0~4),第二维有3个下标(0~2),数组的元素个数为15,可以用于存放5行3列的整型数据表格。

数组的使用

● 使用数组元素

必须先声明,后使用。

只能逐个引用数组元素,而不能一次引用整个数组

例如:a[0]=a[5]+a[7]-a[2*3]

例如:b[1][2]=a[2][3]/2

例 6-1

```
#include <iostream>
using namespace std;
int main() {
  int a[10], b[10];
  for(int i = 0; i < 10; i++) {
 a[i] = i * 2 - 1;
 b[10 - i - 1] = a[i];</pre>
```


```
for(int i = 0; i < 10; i++) {
  cout << "a[" << i << "] = " << a[i] << " ";
  cout << "b[" << I << "] = " << b[i] << endl;
}
return 0;
}</pre>
```

数组的存储与初始化

一维数组的存储

<u>数组元素</u>在内存中顺次存放,它们的<u>地址是连续的</u>。元素间物理地址上的相邻,对应着逻辑次序上的相邻。

例如:


∑数组<u>名字</u>是数组<u>首元素的内存地址</u>。 □数组名是一个<u>常量</u>,不能被赋值。

一维数组的初始化

在定义数组时给出数组元素的初始值。

● 列出全部元素的初始值

例如: static int a[10]={0,1,2,3,4,5,6,7,8,9};

● 可以只给一部分元素赋初值

例如: static int a[10]={0,1,2,3,4};

● 在对全部数组元素赋初值时,可以不指定数组长度

例如:static int a[]={0,1,2,3,4,5,6,7,8,9}

二维数组的存储

● 按行存放

例如: float a[3][4];

可以理解为:


其中数组a的存储顺序为:

a₀₀ a₀₁ a₀₂ a₀₃ a₁₀ a₁₁ a₁₂ a₁₃ a₂₀ a₂₁ a₂₂ a₂₃

二维数组的初始化

● 将所有初值写在一个{}内,按顺序初始化

■ 例如:static int a[3][4]={1,2,3,4,5,6,7,8,9,10,11,12

● 分行列出二维数组元素的初值

■ 例如:static int a[3][4]={{1,2,3,4},{5,6,7,8},{9,10,11,12}};

● 可以只对部分元素初始化

■ 例如:static int a[3][4]={{1},{0,6},{0,0,11}};

● 列出全部初始值时,第1维下标个数可以省略

■ 例如: static int a[][4]={1,2,3,4,5,6,7,8,9,10,11,12};

■ 或: static int a[][4]={{1,2,3,4},{5,6,7,8},{9,10,11,12}};

注意:

- 如果不作任何初始化,内部auto型数组中会存在垃圾数据,static数组中的数据默认初始化为0;
- 如果只对部分元素初始化,剩下的未显式初始化的元素,将自动被初始化为零;
- 现在我们来看一个用数组存放Fibonacci数列的例子。

例: 求 Fibonacci 数列的前 20 项

```
#include <iostream>
using namespace std;
int main() {
  int f[20] = {1,1}; //初始化第0、1个数
  for (int i = 2; i < 20; i++) //求第2~19个数
  f[i] = f[i - 2] + f[i - 1];
  for (i=0;i<20;i++) { //输出,每行5个数
 if (i % 5 == 0) cout << endl;
 cout.width(12); //设置输出宽度为12
 cout << f[i];
  }
  return 0;
```


```
运行结果:
  8
 13
 21
 34
 55
 377
 89
 144
 233
 610
987
 1597
 2584
 4181
 6765
```

一维数组应用举例

循环从键盘读入若干组选择题答案,计算并输出每组答案的正确率,直到输入ctrl+z为止。 每组连续输入5个答案,每个答案可以是'a'..'d'。

```
#include <iostream>
using namespace std;
int main() {
 const char key[] = {'a','c','b','a','d'};
 const int NUM_QUES = 5;
 char c;
 int ques = 0, numCorrect = 0;
 cout << "Enter the " << NUM_QUES << " question tests:" << endl;
 while(cin.get(c)) {
  if(c != '\n') {
 if(c == key[ques]) {
 numCorrect++; cout << " ";
 } else
 cout < < "*";
 ques++;
  } else {
 cout << " Score " << static_cast<float>(numCorrect)/NUM_QUES*100 <<
 "%";
 ques = 0; numCorrect = 0; cout << endl;
  }
 return 0;
```


数组作为函数参数

- 数组元素作实参,与单个变量一样。
- 数组名作参数,形、实参数都应是数组名(实质上是地址,关于地址详见6.2),类型要一样,传送的是数组首地址。对形参数组的改变会直接影响到实参数组。

例 6-2 使用数组名作为函数参数

主函数中初始化一个二维数组,表示一个矩阵,矩阵,并将每个元素都输出,然后调用子函数,分别计算每一行的元素之和,将和直接存放在每行的第一个元素中,返回主函数之后输出各行元素的和。

```
#include <iostream>
using namespace std;
void rowSum(int a[][4], int nRow) {
 for (int i = 0; i < nRow; i++) {
 for(int j = 1; j < 4; j++)
 a[i][0] += a[i][j];
 }
}
int main() {//主函数
 //定义并初始化数组
 int table [3][4] = \{\{1, 2, 3, 4\}, \{2, 3, 4, 5\}, \{3, 4, 5, 6\}\};
//输出数组元素
 for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 4; j++)
 cout << table[i][j] << " ";
 cout << endl;
 rowSum(table, 3); //调用子函数 , 计算各行和
 //输出计算结果
 for (int i = 0; i < 3; i++)
```


```
cout << "Sum of row " << i << " is " << table[i][0] << endl;
return 0;
}</pre>
```

对象数组

对象数组的定义与访问

● 定义对象数组

类名 数组名[元素个数];

● 访问对象数组元素

通过下标访问

数组名[下标].成员名

对象数组初始化

- 数组中每一个元素对象被创建时,系统都会调用类构造函数初始化该对象。
- 通过初始化列表赋值。

例: Point a[2]={Point(1,2),Point(3,4)};

● 如果没有为数组元素指定显式初始值,数组元素便使用默认值初始化(调用默认构造函数)。

数组元素所属类的构造函数

- 元素所属的类不声明构造函数,则采用默认构造函数。
- 各元素对象的初值要求为相同的值时,可以声明具有默认形参值的构造函数。
- 各元素对象的初值要求为不同的值时,需要声明带形参的构造函数。
- 当数组中每一个对象被删除时,系统都要调用一次析构函数。

例 6-3 对象数组应用举例

```
//Point.h
#ifndef _POINT_H
#define _POINT_H
class Point { //类的定义
public: //外部接口
Point();
```


```
Point(int x, int y);
 ~Point();
 void move(int newX,int newY);
 int getX() const { return x; }
 int getY() const { return y; }
 static void showCount(); //静态函数成员
private:
 //私有数据成员
 int x, y;
};
#endif
 //_POINT_H
//Point.cpp
#include <iostream>
#include "Point.h"
using namespace std;
Point::Point(): x(0), y(0) {
 cout << "Default Constructor called." << endl;
}
Point::Point(int x, int y) : x(x), y(y) {
 cout << "Constructor called." << endl;</pre>
}
Point::~Point() {
 cout << "Destructor called." << endl;</pre>
void Point::move(int newX,int newY) {
 cout << "Moving the point to (" << newX << ", " << newY << ")" << endl;
 x = newX;
 y = newY;
}
//6-3.cpp
#include "Point.h"
```


```
#include <iostream>
using namespace std;

int main() {
 cout << "Entering main..." << endl;
 Point a[2];
 for(int i = 0; i < 2; i++)
 a[i].move(i + 10, i + 20);
 cout << "Exiting main..." << endl;
 return 0;
}</pre>
```

基于范围的 for 循环

```
int main()
 int main()
int array[3] = \{1,2,3\};
int *p;
 int array[3] = \{1,2,3\};
for(p = array; p < array + sizeof(array) / sizeof(int); ++p)</pre>
 for(int & e : array)
 *p += 2;
 e += 2;
 std::cout << *p << std::endl;
 std::cout < < e < < std::endl;
}
 }
return 0;
 return 0;
}
```

指针的概念、定义和指针运算

内存空间的访问方式

- 通过变量名访问
- 通过地址访问


[++语言程序设计

指针的概念

● 指针:内存地址,用于间接访问内存单元


● 指针变量:用于存放地址的变量

指针变量的定义

● 例:


static int i;


static int* ptr = &i;


● 例:

*ptr = 3;


与地址相关的运算——"*"和"&"

- 指针运算符
- 地址运算符:&


[++语言程序设计

指针的初始化和赋值

指针变量的初始化

● 语法形式

存储类型 数据类型 *指针名=初始地址;

● 例:

int *pa = &a;

- 注意事项
 - 用变量地址作为初值时,该变量必须在指针初始化之前已声明过,且变量类型应与指针类型一致。
 - 可以用一个已有合法值的指针去初始化另一个指针变量。
 - 不要用一个内部非静态变量去初始化 static 指针。

指针变量的赋值运算

● 语法形式

指针名=地址

注意:"地址"中存放的数据类型与指针类型必须相符

- 向指针变量赋的值必须是地址常量或变量,不能是普通整数,例如:
 - 通过地址运算 "&" 求得已定义的变量和对象的起始地址
 - 动态内存分配成功时返回的地址
- 例外:整数0可以赋给指针,表示空指针。
- 允许定义或声明指向 void 类型的指针。该指针可以被赋予任何类型对象的地址。

例: void *general;

指针空值 nullptr

- 以往用0或者NULL去表达空指针的问题:
 - C/C++的NULL宏是个被有很多潜在BUG的宏。因为有的库把其定义成整数 0,有的定义成 (void*)0。在C的时代还好。但是在C++的时代,这就会引发很多问题。
- C++11使用nullptr关键字,是表达更准确,类型安全的空指针

例 6-5 指针的定义、赋值与使用

//6_5.cpp

#include <iostream>


```
using namespace std;
 int main() {
 int i;
 //定义int型数i
 int *ptr = &i; //取i的地址赋给ptr
 i = 10;
 //int型数赋初值
 //输出int型数的值
 cout << "i = " << i << endl;
 cout << "*ptr = " << *ptr << endl; //输出int型指针所指地址的内容
 return 0;
 }
 运行结果:
 i = 10
 *ptr = 10
例6-6 void类型指针的使用
 #include <iostream>
 using namespace std;
 int main() {
 //!void voidObject; 错,不能声明void类型的变量
 void *pv;
 //对,可以声明void类型的指针
 int i = 5;
 pv = \&i;
 //void类型指针指向整型变量
 int *pint = static_cast < int *> (pv); //void指针转换为int指针
 cout << "*pint = " << *pint << endl;
 return 0;
 }
```

指向常量的指针

- 不能通过指向常量的指针改变所指对象的值,但指针本身可以改变,可以指向另外的对象。
- 例
 int a;
 const int *p1 = &a; //p1是指向常量的指针
 int b;
 p1 = &b; //正确, p1本身的值可以改变


*p1 = 1; //编译时出错,不能通过p1改变所指的对象

指针类型的常量

- 若声明指针常量,则指针本身的值不能被改变。
- 例

int a;

int * const p2 = &a;

p2 = &b; //错误, p2是指针常量, 值不能改变

指针的算术运算、关系运算

指针类型的算术运算

- 指针与整数的加减运算
- 指针++,--运算

指针类型的算术运算

- 指针p加上或减去n
 - 其意义是指针当前指向位置的前方或后方第n个数据的起始位置。
- 指针的++、--运算
 - 意义是指向下一个或前一个完整数据的起始。
- 运算的结果值取决于指针指向的数据类型,总是指向一个完整数据的起始位置。
- 当指针指向连续存储的同类型数据时,指针与整数的加减运和自增自减算才有意义。

指针与整数相加的意义

short a[4];
short *pa=a


指针类型的关系运算

● 指向相同类型数据的指针之间可以进行各种关系运算。


[++语言程序设计

- 指向不同数据类型的指针,以及指针与一般整数变量之间的关系运算是无意义的。
- 指针可以和零之间进行等于或不等于的关系运算。

例如:p==0或p!=0

