

课前阅读

现实就是这样,总是存在许多程序错误,需要通过测试来发现,通过排错去纠正。

排错涉及到一种逆向推理,就像侦破一个杀人谜案。有些不可能的事情发生了,而仅有的信息就是它确实发生了!因此,我们必须从结果出发,逆向思考,去发现原因。

有时你"看到的代码"实际上是你自己的意愿,而不是你实际写出来的东西。 离开它一小段时间能够松驰你的误解, 帮助代码显出其本来面目。

----《程序设计实践》

关于数组、指针、面数的综合讨论

 $2014.\overline{11.05}$

(III-3200)

任务3: 姓名排序

- 电视歌手大奖赛开赛报名时,由于人数较多,一些参 赛信息需要及时录入计算机并用计算机进行管理。
- 其中一个很重要的工作就是: 要按选手姓名(汉语拼音)排序后编号,以决定选手比赛的顺序。
- 请你编程实现对姓名拼音串按英文字典顺序排序的程序。
- 为测试程序,假定共有10名选手,选手姓名拼音最长 不超过20个英文字符,且中间无空格。

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

```
int main() {
```


return 0;

```
#include <iostream>
using namespace std;
int main() {
  char namelist[10][20];
  for (int i=0; i<10; i++) {
 cout << i << " singer name: ";</pre>
 cin >> namelist[i];
  return 0;
```

```
#include <iostream>
using namespace std;
int main() {
  char namelist[10][20];
  for (int i=0; i<10; i++) {
 cout << i << " singer name: ";</pre>
 cin >> namelist[i];
  for (int i=0; i<10; i++)
 cout << i << ' ' << namelist[i] << endl;</pre>
  return 0;
```

```
#include <iostream>
using namespace std;
int main() {
  char namelist[10][20]; // 数组下标从0开始!
  for (int i=0; i<10; i++) {
 cout << i << " singer name: ";</pre>
 cin >> namelist[i];
  7
  // 此处代码省略(见后)—用冒泡排序法对姓名进行排序
  for (int i=0; i<10; i++)
 cout << i << ' ' << namelist[i] << endl;</pre>
  return 0;
```

先看看整数数组的冒泡算法

```
Page 93 for (j=1; j<=5; j++)
 {
 for (i=1; i<=6-j; i++)
 if (a[i] < a[i+1])
 p = a[i];
 a[i] = a[i+1];
 a[i+1] = p;
 如何修改成以0为首元素下标?
```

改成以0为首元素下标

```
for (j=0; j<5; j++)
 for (i=0; i<5-j; i++)
 // why not "i<6-j" ?
 if (a[i] < a[i+1])
 p = a[i];
 a[i] = a[i+1];
 a[i+1] = p;
```

```
for (j=0; j<9; j++) {
 for (i=0; i<9-j; i++) {
 if (namelist[i] < namelist[i+1]) {
 p = namelist[i];
 namelist[i] = namelist[i+1];
 namelist[i+1] = p;
 }
 }
}</pre>
```

```
for (int i=0; i<9; i++) //轮(遍,趟)数=元素数目-1
 for (int j=0; j<<mark>9-i</mark>; j++) //比较数=总轮数-当前轮次
 if
```

```
for (int i=0; i<9; i++)
 for (int j=0; j<9-i; j++)
 // page 346, "strcmp()"
 if (strcmp(namelist[j], namelist[j+1]) > 0)
```

字符串元素的特殊交换算法

```
for (int i=0; i<9; i++)
 for (int j=0; j < 9-i; j++)
 if (<u>strcmp</u>(namelist[j], namelist[j+1]) > 0)
 // page 345, "strcpy()"
 char tmp[20];
 strcpy(tmp, namelist[j]);
 strcpy(namelist[j], namelist[j+1]);
 strcpy(namelist[j+1], tmp);
```

如何按字典逆序来排序姓名呢?

如何按字典逆序来排序姓名

```
for (int i=0; i<9; i++)
{
 for (int j=0; j<9-i; j++)
 if (strcmp(namelist[j], namelist[j+1]) < 0)
 {
 // 同前省略
 比较吴系符改为小
 于号,即按字典逆
 序排序姓名。
```

如何根据用户输入来决定按何种次序排序姓名呢?

排序准则的勋变变化

- 可以用一个变量来记录用户的输入,根据输入选择来判定用户是想正逆排序姓名还是想 逆序排序姓名。
- 该变量的类型可以是:
 - 一布尔型 bool
 - → 整数类型 int
 - → 字符类型 char

为什么这些类 型都可以?

假设使用 char UserInput; 来记录用户选择:

U表示升序, D表示降序

排序准则的动态变化

```
if (UserInput == 'D') { // Down, 降序排列
 if (strcmp(namelist[j], namelist[j+1]) < 0)</pre>
 // 交换相邻元素,同前省略
if (UserInput == 'U') { // Up, 升序排序
 if (strcmp(namelist[j], namelist[j+1]) > 0)
 {
 // 交换相邻元素,同前省略
```

```
char UserInput;
cout << "Please input order
(U = Up, D = Down):";
cin >> UserInput;
// 确保输入合法
assert(UserInput == 'D' |
 UserInput == 'U');
```

如果输入不合法,则程序会以崩溃的方式退出。

```
18
```


```
for (int i=0; i<9; i++) {
 for (int j=0; j<9-i; j++) {
 if (UserInput == 'D') {
 if (strcmp(namelist[j], namelist[j+1]) < 0) {</pre>
 char tmp[20];
 strcpy(tmp, namelist[j]);
 strcpy(namelist[j], namelist[j+1]);
 strcpy(namelist[j+1], tmp);
 if (UserInput == 'U') {
 if (strcmp(namelist[j], namelist[j+1]) > 0) {
 char tmp[20];
 strcpy(tmp, namelist[j]);
 strcpy(namelist[j], namelist[j+1]);
 strcpy(namelist[j+1], tmp);
```

程序代码还能更简捷一些吗?

程序代码的简化

```
if (UserInput == 'D') {
 if (strcmp(namelist[j], namelist[j+1]) < 0) {
 char tmp[20];
 strcpy(tmp, namelist[j]);
 strcpy(namelist[j], namelist[j+1]);
 strcpy(namelist[j+1], tmp);
 }
}</pre>
```

```
接连两个if判断,可合成一个!
if (cond_1) {
 if (cond_2) {
 // ...
 }
}
```


```
for (int i=0; i<9; i++) {
 for (int j=0; j<9-i; j++) {
 if ( (UserInput == 'D') &&
 (strcmp(namelist[j], namelist[j+1]) < 0)) {
 char tmp[20];
 strcpy(tmp, namelist[j]);
 strcpy(namelist[j], namelist[j+1]);
 strcpy(namelist[j+1], tmp);
 }
 if ( (UserInput == 'U') &&
 (strcmp(namelist[j], namelist[j+1]) > 0)) {
 char tmp[20];
 strcpy(tmp, namelist[j]);
 strcpy(namelist[j], namelist[j+1]);
 strcpy(namelist[j+1], tmp);
```

```
for (int i=0; i<9; i++) {
 for (int j=0; j<9-i; j++) {
 if ( (UserInput == 'D') &&
 (strcmp(namelist[j], namelist[j+1]) < 0) ) {</pre>
 char tmp[20];
 strcpy(tmp, namelist[j]);
 strcpy(namelist[j], namelist[j+1]);
 strcpy(namelist[j+1], tmp);
 if ( (UserInput == 'U') &&
 (strcmp(namelist[j], namelist[j+1]) > 0)) 
 char tmp[20];
 strcpy(tmp, namelist[j]);
 strcpy(namelist[j], namelist[j+1]);
 strcpy(namelist[j+1], tmp);
```

```
for (int i=0; i<9; i++) {
 for (int j=0; j<9-i; j++) {
 if ( (UserInput == 'D') &&
 (strcmp(namelist[j], namelist[j+1]) < 0) ) {</pre>
 Swap(namelist[j], namelist[j+1]);
 if ( (UserInput == 'U') &&
 (strcmp(namelist[j], namelist[j+1]) > 0) ) {
 Swap(namelist[j], namelist[j+1]);
```

怎么定义Swap(...)函数呢?

Swap(…)函数的定义

- 注意到:调用该函数时,实参是 namelist[j]和 namelist[j+1],它们分别对应二维数组变量 namelist 的
 - 第j "行"和
 - 第j+1 "行"
- 二 二维数组的"行变量"对应的是一个数组:
 - **-**

void Swap(char first[], char second[]);

```
void Swap(char first[], char second[])
{
 char tmp[20];
 strcpy(tmp, first);
 strcpy(first, second);
 strcpy(second, tmp);
}
```

```
for (int i=0; i<9; i++)
  for (int j=0; j<9-i; j++)
 if ( (UserInput == 'D') &&
 (strcmp(namelist[j], namelist[j+1]) < 0) )</pre>
 Swap(namelist[j], namelist[j+1]);
 if ( (UserInput == 'U') &&
 (strcmp(namelist[j], namelist[j+1]) > 0) )
 Swap(namelist[j], namelist[j+1]);
```

```
for (j=0; j<5; j++)
{
 for (i=0; i<5-j; i++)
 {
 if (a[i] < a[i+1])
 {
 p = a[i];
 a[i] = a[i+1];
 a[i+1] = p;
 }
}</pre>
```

Swap(…)函数的定义

依样画額的

- ■注意到:调用该函数时,程序中的实参是 a[i]和a[i+1],它们分别对应一维数组变量a 的第i和第i+1个元素
- 一 一 维 整 数 数 组 的 元 素 , 是 一 个 整 数 , 其 类 型 是 整 数 类 型
- 故有 void Swap(int first, int second);

```
#include <iostream>
using namespace std;
void Swap(int first, int second)
  int p;
  p = first;
  first = second;
  second = p;
int main()
  int i, j, p, a[6];
  memset(a, 0, sizeof(a));
  for (i=0; i<6; i++) {
 Cout << "请输入持排序的数a[" << i << "]=";
 cin >> a[i];
```

```
for (j=0; j<5; j++)
 for (i=0; i<5-j; i++)
 if (a[i] < a[i+1])
 Swap(a[i], a[i+1]);
for (i=0; i<6; i++)
 cout << a[i] << endl;</pre>
return 0;
```

可惜啊!程序结果并不正确!

BUG(问题)在哪里?

```
void Swap(int first, int second)
{
 int p;
 p = first;
 first = second;
 second = p;
}
```

变量first和second是函数Swap的形式参数,该函数被调用时,实参的值是被赋值给形参的,即相当于是复制了一份。所以,在函数Swap中交换的是"复制品"之间内容的交换,并不影响实参的内容(值)!

```
验证一
```

```
#include <iostream>
using namespace std;
void Swap(int first, int second)
  int p;
  p = first;
  first = second; d: \sqrt{20101102}g++ swap_test.cpp
  second = p;
 d:\20101102>a
 Before calling Swap(), a = 3, b = 4
int main()
 After calling Swap(), a = 3, b = 4
  int a = 3, b = 4;
  cout << "Before calling Swap(), a = " << a</pre>
 << ", b = " << b << endl;
  Swap(a, b);
  cout << "After calling Swap(), a = " << a</pre>
 << ", b = " << b << endl;
  return 0;
```

```
void Swap(int first, int second)
  cout << "&first = " << &first</pre>
 << ", &second = " << &second << endl;
 // 周前省略
int main()
 进一步验证
 int a = 3, b = 4;
  cout << "&a = " << &a
 << ", &b = " << &b << endl;
 // 周前省略
```

比较实象与形象的内存单元

```
d:\20101102>g++ swap_test_2.cpp
d:\20101102>a
&a = 0x22ff44, &b = 0x22ff40
Before calling Swap(), a = 3, b = 4
&first = 0x22ff20, &second = 0x22ff24
After calling Swap(), a = 3, b = 4
```

如何改正这个BUG(问题)

```
void Swap(int* first, int* second)
{
  int p;
  p = *first;
  *first = *second;
  *second = p;
}
```

```
// in main()
for (j=0; j<5; j++)
  for (i=0; i<5-j; i++)
 if (a[i] < a[i+1])
 Swap(&(a[i]), &(a[i+1]));</pre>
```

为什么这样BUG就被去掉了?

777

first

second

0x22FF40

0x22FF44

38

49

a[i]

a[i+1]

调 用 前

函

0x22FF40

first

0x22FF40

38

a[i]

0x22FF44

second

0x22FF44

49

a[i+1]

数 调 用 时

函

数

调

用

中

函

int p = *first: *first = *second: *second = p:

0x22FF40

first

0x22FF40

38

49

a[i]

a[i+1]

0x22FF44

second

0X22FF44

为什么这样BUG就被去掉了?

???

first

second

0x22FF40

0x22FF44

38

49

a[i]

a[i+1]

调 用 前

函

数

调

函

0x22FF40

0x22FF44

first

second

0x22FF40

0x22FF44

38

49

a[i]

a[i+1]

用 时

int p = *first; *first = *second; *second = p;

0x22FF40

first

0x22FF40

49

a[i]

0x22FF44

second

0X22FF44

49

a[i+1]

函 数 调 用 中

为什么这样BUG就被去掉了?

???

first

0x22FF40

second 0X22FF44 38

49

a[i]

a[i+1]

调 用 前

函

0x22FF40

first

0x22FF40

38

a[i]

0x22FF44

second

0x22FF44

49

a[i+1]

调 用 时

函

数

int p = *first; *first = *second; *Second = p;

0x22FF40

first

0x22FF40

49

a[i]

0x22FF44

second

0X22FF44

38

a[i+1]

函 数 调 用 中

为什么这样BUG就被去掉了?

777 777

first

second

0x22FF40

0x22FF44

38

49

a[i]

a[i+1]

调 用 前

函

数

调

用 时

函

0x22FF40

first

0x22FF40

38

a[i]

0x22FF44

second

0x22FF44

49

a[i+1]

int p = *first; *first = *second; *second = p;

? ? ?

first

0x22FF40

49

38

a[i]

second

0X22FF44

a[i+1]

函 数 调 用 后

回到 姓名排序 (二维数组) 问题上来

```
for (int i=0; i<9; i++)
  for (int j=0; j<9-i; j++)
 if ( (UserInput == 'D') &&
 (strcmp(namelist[j], namelist[j+1]) < 0) )
 Swap(namelist[j], namelist[j+1]);
 if ( (UserInput == 'U') &&
 (strcmp(namelist[j], namelist[j+1]) > 0) )
 Swap(namelist[j], namelist[j+1]);
```

程序代码还能做进一步的简化吗?

strcmp(···)的返回值是什么?

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

int main()
{
 cout << strcmp("AAA", "BBB") << endl;
 cout << strcmp("DDD", "BBB") << endl;
 return 0;
}</pre>
```

```
程序输出为:
-1
1
```

```
for (int i=0; i<9; i++)
  for (int j=0; j<9-i; j++)
 ((UserInput == 'D') \&\&
 (strcmp(namelist[j], namelist[j+1])
 Swap(namelist[j], namelist[j+1]);
 if ( (UserInput == 'U') &&
 (strcmp(namelist[j], namelist[j+1]) = 1)
 Swap(namelist[j], namelist[j+1]);
```

int UserInput ?

抽取两种排序准则的共胜

```
int UserInput;
cin >> UserInput;
assert(UserInput == -1 || UserInput == 1);
for (int i=0; i<9; i++)
  for (int j=0; j<9-i; j++)
  {
 if (strcmp(namelist[j], namelist[j+1])
 == UserInput) // 两种排序准则合并在一起处理
 Swap(namelist[j], namelist[j+1]);
  }}
```

思考题:如果用户仍然希望使用U和D表示升序和降序,程序应如何修改?

下面, 任务又改变啦!

领导和观众都强烈要求按歌手类型分开 比赛,以保证公平竞争。

即,会有多个不同人数的姓名数组需要排序处理。程序该如何修改呢?

如通俗歌手有20人,美声歌手有15人。

难道是这样么?不过…有点…

```
for (int i=0; i<19; i++) // 通俗歌手排序
 for (int j=0; j<19-i; j++)
 if (strcmp(NL_1[j], NL_1[j+1])
 == UserInput)
 Swap(NL_1[j], NL_1[j+1]);
for (int i=0; i<14; i++) // 美声歌手排序
 for (int j=0; j<14-i; j++)
 if (strcmp(NL_2[j], NL_2[j+1])
 == UserInput)
 Swap(NL_2[j], NL_2[j+1]);
```

冒泡泡的函数上场赃

```
Void bubble(char NL[][20], int num,
 int UserInput)
 for (int i=0; i<num-1; i++)
 for (int j=0; j<num-1-i; j++)
 if (strcmp(NL[j], NL[j+1])
 == UserInput)
 Swap(NL[j], NL[j+1]);
  bubble(NL_1, 20, UserInput);
  bubble(NL_2, 15, UserINput);
```

依样画葫芦

另一种常见的定义方式

编译器认为上述两种写法是相同的

如果排序准则也要求动态设定

依样画葫芦

上述函数应该如何修改其实现呢?

回顾一下姓名排序代码

```
Void bubble(char NL[][20], int num,
 int UserInput)
{
 for (int i=0; i<num-1; i++)
 for (int j=0; j<num-1-i; j++)
 if (strcmp(NL[j], NL[j+1])
 == UserInput)
 Swap(NL[j], NL[j+1]);
```

依样画葫

芦

增加一个 int_cmp(…) 函数?

int_cmp(int, int)的实现

```
int int_cmp(int a, int b)
 if (a < b)
 return -1;
 if (a > b)
 return 1;
 return 0;
} // 完全参照 strcmp 的功能实现
```

```
bool int_cmp(int a, int b, int order)
 <u>if</u> (a < b)
 return order == -1;
 if (a > b)
 return order == 1;
 return false;
} // v1.0
```

```
bool int_cmp(int a, int b, int order)
 if ( (a < b) \&\& (order == -1) )
 return true;
 if ((a > b) \&\& (order == 1))
 return true;
 return false;
} // V2.0
```

```
bool int_cmp(int a, int b, int order)
 if ((a < b)&&(order == -1)
 ((a > b)\&\&(order == 1))
 return true;
 return false;
} // v3.0
```

```
void bubble(int* a, int num, int order)
 for (int j=0; j<num-1; j++)
 for (int i=0; i<num-1-j; i++)
 if (int_cmp(a[i], a[i+1], order))
 Swap(&(a[i]), &(a[i+1]));
```

你还想到怎么修改上面的代码?

(未完持续……)

```
int main()
  int a1[4] = \{1,2,3\}, a2[5] = \{1,2,1,2,9\};
  int *p = a1, *q; // 注意指针q的定义方式
  for (int i=0; i<4; i++) cout << p[i] << '=' << *(p+i) << ' ';
  cout << endl;</pre>
  for (p=a2+4; p>=a2; p--) cout << *p << ' '; // 指针用作循环变量
  cout << endl;</pre>
  q = a2:
  for (; q<a2+5; q++) cout << *q << ' ';
  cout << endl;</pre>
  p = a1; // 数组变量可以直接赋值给指针变量
  cout << "p = " << p << " a1 = " << a1 << end];
  p = a2:
 p = " << p << ", a2 = " << a2 << end];
  cout << "
  cout << " p+1 = " << p + 1 << ", a2+1 = " << a2 + 1 << end];
  cout << " *(p+2) = " << *(p + 2) << ", p[2] = " << p[2] << end];
  cout << "*(a2+2) = " << *(a2 + 2) << ", a2[2] = " << a2[2] << end];
  return 0;
}// pointer-array-1.cpp
```

参考输出

```
1=1 2=2 3=3 0=0
 2 1 2 1
12129
p = 0 \times 22 ff 30 a1 = 0 \times 22 ff 30
 p = 0x22ff10, a2 = 0x22ff10
 p+1 = 0x22ff14, a2+1 = 0x22ff14
 *(p+2) = 1, p[2] = 1
*(a2+2) = 1, a2[2] = 1
```

请在此页总结要点

```
#include <iostream>
using namespace std;
int main() {
  int a1[4] = \{1,2,3\}, a2[5] = \{1,2,1,2,9\};
  int *p = a1, *q;
  // 指针变量与数组变量的"大小"是不同的
  cout << "sizeof(a1) = " << sizeof(a1) << endl;
  cout << "sizeof(a2) = " << sizeof(a2) << endl;
  cout << "sizeof(p) = " << sizeof(p) << endl;</pre>
  cout << "sizeof(q) = " << sizeof(q) << endl;</pre>
#ifdef SHOW_ERROR
  a1 = q; // 数组变量不能接受赋值
  a2 = p;
#endif
  return 0;
} // pointer-array-2.cpp
```

参考输出

```
d:\20101109>g++ pointer-array-2.cpp
d:\20101109>a
sizeof(a1) = 16
sizeof(a2) = 20
sizeof(p) = 4
sizeof(q) = 4
d:\20101109>g++ pointer-array-2.cpp -DSHOW_ERROR
pointer-array-2.cpp: In function `int main()':
pointer-array-2.cpp:15: error: incompatible types in assignment of `int*' to `in
t [4]'
pointer-array-2.cpp:16: error: incompatible types in assignment of `int*' to `in
t[5]'
```

请在此页总结要点

```
#include <iostream>
using namespace std;
void test_1(int a[], int len) // 数组变量作函数参数
  cout << "test_1(): a = " << a << ", len = "
 << len << endl << "\t\t";
  for (int i=0; i<1en; i++)
 cout << a[i] << '=' << *(a+i) << ' ':
  cout << endl;</pre>
void test_2(int* a, int len) // 指针变量作函数参数
  cout << "test_2(): a = " << a << ", len = "
 << len << endl << "\t\t";
  for (int i=0; i<len; i++)
 cout << a[i] << '=' << *(a+i) << ' ';
  cout << endl;</pre>
```

```
int main()
  int a1[4] = \{1,2,3\};
  int a2[5] = \{1,2,1,2,9\};
 \overline{\text{cout}} << \overline{\text{main}} a1 = \overline{\text{a1}} << a1
 << ", a2 = " << a2 << endl;
  test_1(a1, 4);
 test_1(a2, 5);
  test_2(a1, 4);
 test_2(a2, 5);
  int* p = a2;
 test_1(p, 2);
 test_2(p, 3);
 return 0;
} // pointer-array-3.cpp
```

参考输出

```
d: \20101109>g++ pointer-array-3.cpp
d:\20101109>a
main(): a1 = 0x22ff30, a2 = 0x22ff10
test_1(): a = 0x22ff30, len = 4
 1=1 2=2 3=3 0=0
test_1(): a = 0x22ff10, len = 5
 1=1 2=2 1=1 2=2 9=9
test 2(): a = 0 \times 22 ff 30. len = 4
 1=1 2=2 3=3 И=И
test 2(): a = 0 \times 22 \text{ff} 10. len = 5
 1=1 2=2 1=1 2=2 9=9
test 1(): a = 0 \times 22 ff 10. len = 2
 1=1 2=2
test_2(): a = 0x22ff10, len = 3
 1=1 2=2 1=1
```

请在此页总结要点

```
#include <iostream>
using namespace std;
void test_3(char a[], int len)
  cout << "test_3(): a = " << a << ", len = "
 << len << endl << "\t\t";
  for (int i=0; i<len; i++)
 cout << a[i] << '=' << *(a+i) << ' ';
  cout << endl;</pre>
void test_4(char* a, int len)
  cout << "test_4(): a = " << a << ", len = "
 << len << endl << "\t\t":
  for (int i=0; i<len; i++)
 cout << a[i] << '=' << *(a+i) << ' ';
  cout << endl;</pre>
```

```
int main() {
  char* name1 = "XXX"; // 类是新绘性. 本是原題!
  char name2[] = "tsinghua";
  char name3[10] = "computer";
  name1 = "JOX-???"; // ← OK | 改变字符指针变量时值
  // name2 = "YYY"; name3 = "ZZZ"; ← ERROR!
  // (数组形式的)字符手赋值, 头须使用 Strcpy 函数!
  test_3(name1, 4);
  test_4(name1, 4);
  test_3(name2, 8);
 注意代码中关于 name1 = "J0X-???";的说明。
  test_4(name2, 8);
 "JOX-???" 是一个常量字符串,它也对应一个地
 址值, 所以语句 name1 = "JOX-???";的意思是:
  test_3(name3, 8);
 将存放"JOX-???"的内存单元首地址赋给变量
  test_4(name3, 8);
 name1。因为 name1 是指针类型,不是数组类型,
 所以这样做是正确的。
  test_3(name3, 10);
  test_4(name3, 10);
 而 name2 = "YYY";语句等号左边是数组类型的
 变量, 等号右边是常量字符串指针(地址值),
  test_3(name3, 3);
 类型不符合,不能赋值!
  test_4(name3, 3);
  return 0;
} // pointer-array-4.cpp
```

参考输出

```
J=J 0=0 X=X ?=?
test_4(): a = J0X???, len = 4
 J=J 0=0 X=X ?=?
test_3(): a = tsinghua, len = 8
 t=t s=s i=i n=n g=g h=h u=u a=a
test_4(): a = tsinghua, len = 8
 t=t s=s i=i n=n g=g h=h u=u a=a
c=c o=o m=m p=p u=u t=t e=e r=r
test_4(): a = computer, len = 8
 c=c o=o m=m p=p u=u t=t e=e r=r
c=c o=o m=m p=p u=u t=t e=e r=r = =
c=c o=o m=m p=p u=u t=t e=e r=r = =
c=c o=o m=m
test_4(): a = computer, len = 3
 c=c o=o m=m
```

请在此页总结要点

```
void test_1(int a[], int len)
  // 同前省略
void test_5(int a[], int len) // 数组多数a中的元素内容被更新了!
  cout << "test_5(): a = " << a << ", len = " << len << endl;
  for (int i=0; i<len; i++)
 cout << "\t\ta[" << i << "] = " << a[i] << " ==> ";
 a[i] = a[i] + i * 2;  // 在这里把数组元素更新了
 cout << a[i] << endl;</pre>
  cout << endl;</pre>
}
void test_6(int a[], int len, int b[])
  cout << "test_6(): a = " << a << ", len = " << len
 << " b = " << b << endl << "\t\t";
  for (int i=0; i<len; i++)
 b[i] = a[i] + i * 2; // 运算结果赋值给了参数数组 b
  cout << endl;</pre>
}
```

```
int main()
 int a1[4] = \{1,2,3\};
 int a2[5] = \{1,2,1,2,9\};
 test_5(a1, 4);
 test_1(a1, 4);
 test_6(a1, 4, a2); // 数组a2的内容发生了改变
 test_1(a^2, 4);
 test_1(a2, 5);
 return 0;
} // pointer-array-5.cpp
```

```
d:\20101109>g++ pointer-array-5.cpp
d:\20101109>a
test_5(): a = 0x22ff30, len = 4
 a[0] = 1 ==> 1
 a[1] = 2 ==> 4
 a[2] = 3 ==> 7
 a[3] = 0 ==> 6
test_1(): a = 0x22ff30, len = 4
 1=1 4=4 7=7 6=6
test_{6}(): a = 0x22ff30, len = 4 b = 0x22ff10
test 1(): a = 0x22ff10. len = 4
 1=1 6=6 11=11 12=12
test 1(): a = 0 \times 22 \text{ff} 10. len = 5
 1=1 6=6 11=11 12=12 9=9
```

请在此页总结要点

```
void test_7(int a[3][4]) // 两个维度都是固定的 二维数组
  int len1 = 3, len2 = 4;
  for (int i=0; i<len1; i++)
 for (int j=0; j<len2; j++)</pre>
 cout << a[i][j] << ' ';
 cout << endl;</pre>
}
void test_8(int a[][4], int len) // 第二维固定的 二维数组
{
  int len1 = len, len2 = 4;
  for (int i=0; i<len1; i++)
 for (int j=0; j<len2; j++)
 cout << a[i][j] << ' ';
 cout << endl;</pre>
```

```
参数a实际上是一维的指针数组!
void test_9(int* a[4], int len) {
  int len1 = len, len2 = 4;
  for (int i=0; i<len1; i++) {
 for (int j=0; j<len2; j++)
 cout << a[i][j] << ' ';
 cout << endl;</pre>
#ifdef SHOW_ERROR
void test_10(int a[][], int len1, int len2) {
  for (int i=0; i<len1; i++) {
 for (int j=0; j<len2; j++)
 cout << a[i][j] << ' ';
 cout << endl;</pre>
  }
#endif
void test_11(int** a, int len1, int len2) {
 for (int i=0; i<len1; i++) {
 for (int j=0; j<len2; j++)
 cout << a[i][j] << ' ';
 cout << endl;</pre>
```

```
int main() {
 int b[3][4] = \{\{1,1,1,81\}, \{2,2,2,72\}, \{3,3,3,63\}\};
 int c[4][3] = \{\{1,2,3\}, \{4,5,6\}, \{7,8,9\}, \{9,8,7\}\};
 cout << "call test_7() to output matrix b:" << endl;</pre>
 test_7(b); // test_7(int a[3][4])
 cout << "call test_8() to output matrix b:" << endl;</pre>
 test_8(b, 3); // test_8(int a[][4], int len)
#ifdef SHOW_ERROR
  test_7(c);
  test_8(c, 4);
  test_9(b, 3);
 test_10(b, 3, 4); // test_10(int a[][], int, int)
 test_11(b, 3, 4); // test_11(int**, int, int)
  test_11((int*)(b), 3, 4); // 骚制转换也不行!
  test_11((int*)(c), 4, 3);
#endif
  return 0;
} // pointer-array-6.cpp
```

```
call test_7() to output matrix b:
1 1 1 81
2 2 2 72
3 3 3 63
call test_8() to output matrix b:
1 1 1 81
2 2 2 72
 3 3 63
```

```
d:\20101109>g++ pointer-array-6.cpp -DSHOW_ERROR
pointer-array-6.cpp:45: error: declaration of `a' as multidimensional array must
have bounds for all dimensions except the first
pointer-array-6.cpp: In function 'void test_10(int, int)':
pointer-array-6.cpp:50: error: 'a' undeclared (first use this function)
pointer-array-6.cpp:50: error: (Each undeclared identifier is reported only once
for each function it appears in.)
pointer-array-6.cpp: In function 'int main()':
pointer-array-6.cpp:81: error: cannot convert 'int (*)[3]' to 'int (*)[4]' for a
rgument '1' to 'void test_7(int (*)[4])'
pointer-array-6.cpp:82: error: cannot convert 'int (*)[3]' to 'int (*)[4]' for a
rgument '1' to 'void test_8(int (*)[4], int)'
pointer-array-6.cpp:84: error: cannot convert 'int (*)[4]' to 'int**' for argume
nt '1' to 'void test_9(int**, int)'
pointer-array-6.cpp:85: error: invalid conversion from 'int (*)[4]' to 'int'
pointer-array-6.cpp:45: error: too many arguments to function 'void test_10(int,
int)
pointer-array-6.cpp:85: error: at this point in file
pointer-array-6.cpp:86: error: cannot convert `int (*)[4]' to `int**' for argume
nt '1' to 'void test_11(int**, int, int)'
pointer-array-6.cpp:88: error: cannot convert 'int*' to 'int**' for argument '1'
to 'void test_11(int**, int, int)'
pointer-array-6.cpp:89: error: cannot convert 'int*' to 'int**' for argument '1'
to 'void test_11(int**, int, int)'
```

请在此页总结要点

这两个函数到底应该如何被使用呢?

```
void test_9(int* a[4], int len)
  int len1 = len, len2 = 4;
  for (int i=0; i<len1; i++)
 for (int j=0; j<len2; j++)
 cout << a[i][j] << ' ';
 cout << endl;</pre>
void test_11(int** a, int len1, int len2)
  for (int i=0; i<len1; i++)
 for (int j=0; j<len2; j++)
 cout << a[i][j] << ' ';
 cout << end1;</pre>
```

```
void test_9(int* a[4], int len) {
  int len1 = 4, len2 = len;
  for (int i=0; i<len1; i++) {
 for (int j=0; j<len2; j++) cout << a[i][j] << ' ';
 cout << endl;</pre>
int main() {
  int* d[4];
  for (int i=0; i<4; i++) d[i] = new int[3];
  for (int i=0; i<4; i++)
 for (int i=0; i<3; i++)
 d[i][j] = 10 * i + j;
  test_9(d, 3);
  for (int i=0; i<4; i++) delete[] d[i];
  return 0;
} // pointer-array-7.cpp
```

```
d:\20101109>g++ pointer-array-7.cpp
d:\20101109>a
0 1 2
10 11 12
20 21 22
30 31 32
```

一维数组的动态内存分配

一先来看看数组中元素在内存中的位置

int a[30];

```
 0
 1
 2
 3
```

a

```
a == &(a[0])
a+8 == &(a[8])
a+9 == &(a[8]) + 4
a+10 == &(a[9)) + 4 == &(a[9]) + sizeof(int)
...
sizeof(a) == sizeof(int) * 30
&(a[30]) == a + sizeof(int) * 30
```

测试代码

```
#include <iostream>
using namespace std;
int main()
  int a[30];
  for (int i=0; i<=30; i++)
 cout << i << ": " << &(a[i])
 << " - " << a+i << endl;
  return 0;
} // pointer-array-9.cpp
```

结果表明:一维数组中的元素是依次 存放的;下标相邻的单元,内存地址 也相邻;第一个元素地址值最小。

```
0: 0x22fec0 - 0x22fec0
1: 0x22fec4 - 0x22fec4
  0x22fec8 - 0x22fec8
3: 0x22fecc - 0x22fecc
  0x22fed0 - 0x22fed0
  0x22fed4 - 0x22fed4
  0x22fed8 - 0x22fed8
  0x22fedc - 0x22fedc
  0x22fee0 - 0x22fee0
9: 0x22fee4 - 0x22fee4
10: 0x22fee8 - 0x22fee8
11: 0x22feec - 0x22feec
26: 0x22ff28 - 0x22ff28
27: 0x22ff2c - 0x22ff2c
28: 0x22ff30 - 0x22ff30
29: 0x22ff34 - 0x22ff34
30: 0x22ff38 - 0x22ff38
```

一维数组的动态内存分配

上意到,数组a占用的内存空间(即元素数量),是在源程序中直接给定的(如30),在程序运行期间不能改变: 既不能增长、也不能缩减。通常称此类数组为"静态数组"。

int a[30]; // 所以, a实际上是一个常量指针, 不能给a赋值。

a不是占内存空间的变量,所以图示中用虚框表示。

一维数组的动态内存分配

一若想要在程序执行时再确定"数组"的大小,必须使用"动态数组"。这需要通过 new 运算符来实现:

int* a = new int[30];

■使用该运算符的语法规则如下,其中 NUM既可以是变量,也可以是常量!

TYPE* var = new TYPE[NUM];


```
int main() {
  int* d[4];

for (int i=0; i<4; i++) d[i] = new int[3];</pre>
```

数组d的元素类型为 int*, 它含有 4 个元素。 也可称为: 指针数组——因为各元素为指针类型。

静态分配的空间

动态分配的空间

d不是占内存空间的变量,所以图示中用虚框表示。

一维数组的动态内存分配

- ■凡是由 new 运算符"生成"的内存空间,在不再需要(使用)它时,应该(或者说,必须)使用 delete 运算符将内存"释放"掉。
- ■对于动态生成的一维数组,参照下面的格式 (delete[],这里的[]表示要释放数组空间) 释放分配的内存单元:

```
delete[] a; // 若已有 int* a = new int[30];
```

```
#include <iostream>
using namespace std;
void test_11(int** a, int len1, int len2)
  for (int i=0; i<len1; i++)
 for (int j=0; j<len2; j++)
 cout << a[i][j] << ' ';
 cout << endl;</pre>
```

```
int main() {
 int** e:
 e = new int*[4];
 for (int i=0; i<4; i++) e[i] = new int[3];
 for (int i=0; i<4; i++)
 for (int j=0; j<3; j++)
 e[i][j] = 10 * i + j;
 test_11(e, 4, 3);
 for (int i=0; i<4; i++) delete[] e[i];
 delete[] e;
  return 0;
} // pointer-array-8.cpp
```

```
d:\20101109>g++ pointer-array-8.cpp
d:\20101109>a
0 1 2
10 11 12
20 21 22
30 31 32
```


二维数组的动态内存分配

- □二维(甚至更多维)数组(设为m*n)的动态分配过程,是分两步来完成的:
 - 根据需要,分配第一维的空间。实际上是m个指针组成的动态数组。
 - 分别为m个指针分配一维动态数组空间,每个都包含n个元素。这一步与前面所讲的"一维数组的动态内存分配"是一样的。
- 示例:

```
int** e;
e = new int*[4];
for (int i=0; i<4; i++) e[i] = new int[3];</pre>
```

指针e指向连续4个内存单元的首地址,这些内存单元中存放都是内存地址,类型为 int*。 所以, 也可称e为: 指向指针的指针。

通常,可以将之直观理解为特殊的"二维数组"变量。

动态分配的第一维空间

动态分配的第二维空间

e是占内存空间的指针变量,所以图示中用实线框表示。

二维数组的动态内存释放

- □ 二维(甚至更多维)数组内存的动态释放过程, 实际上是分配过程的严格逆过程:
 - 先通过逐一枚举第一维各元素,将该维中的各元素 (即第二维的一维动态数组)指向的内存单元释放掉。
 - ■释放第一维占用的内存空间。
- □ 示例:

```
for (int i=0; i<4; i++) delete[] e[i];
delete[] e;</pre>
```


动态分配的第一维空间

e 0xffeedd

动态分配的第二维空间

e是占内存空间的指针变量, 所以图示中用实线框表示。

上图中有错误吗?

```
#include <iostream>
using namespace std;
int main()
  int *a = new int[4];
  for (int i=0; i<4; i++)
 a[i] = i * 10 + i % 7;
  for (int i=0; i<4; i++)
 cout << a[i] << ' ';
  cout << endl;</pre>
  cout << "before delete[], a = " << a << endl;</pre>
  delete[] a; // 分配给a的内存全部释放了
  cout << "after delete[], a = " << a << endl;</pre>
  for (int i=0; i<4; i++)
 cout << a[i] << ' ';
  cout << endl;</pre>
  return 0;
} // pointer-array-B.cpp
```

是挂指针(野指针)问题

```
d:\20101109>g++ pointer-array-B.cpp
d:\20101109>a
0 11 22 33
before delete[], a = 0x3a1728
after delete[], a = 0x3a1728
3810056 3801284 22 33
```

虽然a指向的空间被释放了,但变量a的内容并没有改变! 若通过变量a再次访问那些内存空间,结果将不可预知。

-- 切记!

猜猜下面程序段的输出

```
#include <iostream>
 PART-
using namespace std;
int main()
  double array[4][3]; // 4 * 3 matrix
  int num = 1;
  for (int i=0; i<4; i++) // row
 for (int j=0; j<3; j++) // col
 array[i][j] = num++;
  for (int i=0; i<4; i++) // row
 for (int j=0; j<3; j++) // col
 cout << &(array[i][j]) << ':'</pre>
 << array[i][j] << endl;
```

你猜对了吗?

```
0x22fee0:1
```

猜猜下面程序段的输出

```
PART-2
double *ptr = (double*) array;
// 一层循环,将二维数组当作一维动态数组来访问
for (int i=0; i<12; i++)
  cout << ptr+i << ':' << *(ptr+i)
 << " --> "
 << ptr[i] << endl;
```

你猜对了吗?

```
0x22fee0:1 --> 1
0x22fee8:2 --> 2
0x22fef0:3 --> 3
0x22fef8:4 --> 4
0x22ff00:5 --> 5
0×22ff08:6 --> 6
0x22ff10:7 --> 7
0x22ff18:8 --> 8
0x22ff20:9 --> 9
0x22ff28:10 --> 10
0x22ff30:11 --> 11
0x22ff38:12 --> 12
```

猜猜下面程序段的输出

```
两层循环,将一维动态数组变量当作二维数组来访问
 for (int i=0; i<4; i++)
 for (int j=0; j<3; j++)
 cout << *(ptr + i*3 + j) << ' ';
 cout << endl;</pre>
  return 0;
} // pointer-array-C.cpp
 PART-3
```

你猜对了吗?

读完上面的代码,你有什么要总结的吗? ☆

请在此页总结要点

