

Android 课程同步笔记

Beta 0.01 版

By 阳哥

Android-JNI-01C 语言入门

1. JNI 简介(★)

1.1 什么是 JNI

Java Native Interface(JNI), 它允许 Java 代码和其他语言写的代码进行交互。JNI 一开始是为了本地已编译语言, 尤其是 C 和 C++而设计的, 但是它并不妨碍你使用其他语言, 只要调用约定受支持就可以了。

1.12 为什么用 JNI

- ◆1 JNI 扩展了 Java 虚拟机的能力,因为 Java 不能直接和硬件交互,不能开发驱动
- ◆2 Java 代码效率一般要低于 C 代码,而 Native code 效率高,因此在数学运算,实时渲染的游戏上以及音视频处理上都需要用 Java 调用 C 语言
- ◆ 3 复用 C/C++代码,C 语言经过几十年的发展,已经形成了强大的类库(比如文件压缩,人脸识别opency,7zip,ffmpeg等),这些类库我们没必要用 java 语言重新实现一遍,通过 JNI 直接调用这些类库即可
 - ◆4 特殊的业务场景,比如电视、车载系统、微波炉等跟硬件直接相关的开发

2. C语言入门(★★★)

2.1 C语言开发工具

C 语言的开发工具比较多,最常用是微软的 Visual Studio 系列。我们教学用的是一款轻量级开发工具 Dev-Cpp.exe, 其 gcc 编译器是 C99 标准。该软件的安装比较简单,直接下一步,下一步即可。

安装好的图标

如图,双击打开该软件,然后创建一个新源文件(默认是 CPP 文件,在保存的时候

文件名称改为 hello.c)。

编写 hello world 程序

```
#include<stdio.h>//引入头文件,类似 java 的 import java.lang.*
//C 语言的入口函数 main 函数
main(){
 printf("hello world !\n");//在控制台输出 hello world \n 代表换行
 system("pause");//让系统暂停,不然程序执行完后就自动退出
}
```


3 运行程序

```
helloo.c

#include<stdio.h>//引入头文件,类似java的import java.lang.*
//C语言的入口函数main函数
main() {
 printf("hello world !\n");//在控制台输出hello vorld \n代表换行
 system("pause");//让系统暂停,不然程序执行完后就自动退出
}

D:\c\helloo.exe
hello world !
请按任意键继续...
```

2.2 C语言的基本数据类型

java 语言的 8 大基本类型:

- 🤷 boolean 1byte 8 位
- 🤷 byte 1byte 8 位
- 🤷 short 2byte 16 位
- 🤷 char 2byte 16 位
- 🤷 int 4byte 32 位
- 🍨 float 4byte 32 位
- 🤷 long 8byte 64 位
- ◆ double 8byte 64 位

C 语言的基本数据类型:

- ◆ 在 C 语言里面没有 boolean 类型 , 0 假 非 0 真
- ◆ 在 C 语言里面没有 byte 类型 可以用 char 表示 byte 类型。
- 🦫 char 1byte 8 位 和 java 不同
- ◆ short 2byte 16 位 还可以表示 java 里面的 char
- 🦫 int 4byte 32 位 和 java 一致
- 🤷 float 4byte 32 位 和 java 一致
- 🤷 long 4byte 32 位和 java 不同
- ◆ double 8byte 64 位和 java 一致

int、long等整型可以用 signed 和 unsigned 关键字修饰,而 float、double等浮点类型则不可以。 signed 有符号的,是默认的,本身不会修改类型的长度 unsigned 无符号,第一位不是符号位,所有的数都是正数。

2.2.1 案例:通过 C 代码查看 C 语言的常用数据类型长度

在 C 语言中查看数据类型主要靠 sizeof(type)函数实现的。

```
/*
 查看 C 语言数据类型的长度

*/
main(){

 printf("C 语言常见数据类型长度如下: \n");
 printf("int 类型的长度=%d\n",sizeof(int));
 printf("unsigned int 类型的长度=%d\n",sizeof(unsigned int));
 printf("float 类型的长度=%d\n",sizeof(float));
 printf("long 类型的长度=%d\n",sizeof(long));
 printf("unsigned long 类型的长度=%d\n",sizeof(unsigned long));
 printf("double 类型的长度=%d\n",sizeof(double));
 printf("long long 类型的长度=%d\n",sizeof(long long));
 printf("void 类型的长度=%d\n",sizeof(void));

system("pause");
}
```

执行上面代码,运行结果如下:

Tips: :在上述代码中\n 代表着换行, 启动一个控制台程序后, 必须将这个程序关闭才能再次运行另外一个控制台程序。 long long 类型是长长整型, 64 位, 这个类型一般很少用。

2.3 C语言的输出/输入

2.3.1 C 语言的输出

C语言格式化输出都需要用到占位符,常用的占位符如下表格所示。

- 🤷 %d int 整数
- 🤷 %ld long int 长正数
- ◆ %c char 表示字符。
- 🤷 char 类型如果以%d 输出会打印当前字符的 ASII 值
- ◆ %f float 浮点类型
- 🤷 %u 无符号数
- ◆ %hd 短整型 short
- ◆ %lf double 双精度浮点类型
- 🤷 %x 十六进制输出 int 或者 long int 或者 short int
- 🤷 %o 八进制输出(**是字母 o 而不是数字 0**)
- 🤷 %s 字符串

2.3.2 案例-练习 C 语言的常用输出语句

```
#include<stdio.h>
main(){
 printf("练习 C 语言的输出语句\n");
 char c = 'a';
 short s = 1;
 int i = 123456;
 float f = 123.456789;
 long l = 123456789;
 double d = 123456.123456;
 char arr[] = {'i', 't', 'h', 'e', 'i', 'm', 'a'};
 printf("char c = 'a'的输出=%c\n",c);
 printf("char c = 'a'的 ASII 输出=%d\n",c);
```

```
printf("short s = 1 的输出=%hd\n",s);
printf("int i = 123456 的输出=%d\n",i);
printf("float f = 123.456789 的输出=%f\n",f);
printf("float f = 123.456789 保留 4 为小数的输出=%.4f\n",f);
printf("long l = 123456789 的输出=%ld\n",l);
printf("%double d = 123456.123456 的输出=lf\n",d);
printf("字符数组的输出=%s\n",arr);
//输出占位符本身
printf("%%d");
system("pause");
}
```

运行结果如下:

```
● D:\c\C语言的输出语句.exe

练习C语言的输出语句
char c = 'a'的输出=a
char c = 'a'的ASII输出=97
short s = 1的输出=1
int i = 123456的输出=123456
float f = 123.456789的输出=123.456787
float f = 123.456789保留4为小数的输出=123.4568
long l = 123456789的输出=123456789
-106102872ouble d = 123456.123456的输出=1f
字符数组的输出=itheima
zd请按任意键继续...
```

inps: 如果在输出的语句中包含中占位符(或者说是特殊字符),那么需要在占位符本身前面再加个%。比如 printf("%%d");输出的结果就是%d。

2.3.3 C 语言的输入

C语言的键盘输入主要是通过 scanf("%c",&c)函数实现的。

需求:从键盘中分别输入整数,字符串,模拟用户信息的录入并打印在控制台。

```
#include<stdio.h>
main(){
 // \t 是制表符 相当于键盘的 Tab 键
 printf("\t 欢迎使用黑马程序员学生信息管理系统\n");
 printf("请输入学号: \n");
 int num;//学生学号
```

```
scanf("%d",&num);
printf("请输入学生姓名: \n");
char name[]={};
scanf("%s",name);
printf("请选择性别: 1: 男 2: 女\n");
int sex=1;//性别默认 1
scanf("%d",&sex);
printf("您输入的信息如下: \n");
char* c_sex = sex==2?"女":"男";
printf("学号=%d, 姓名=%s, 性别=%s\n",num,name,c_sex);
system("pause");
}
```

程序运行结果如下:

```
□ D:\c\C语言的输入.exe
欢迎使用黑马程序员学生信息管理系统
请输入学号:
123456
请输入学生姓名:
阳哥
请选择性别: 1: 男 2: 女
1
您输入的信息如下:
学号=123456, 姓名=阳哥, 性别=男
请按任意键继续- - -
```

: scanf("%d",&num);中%d 是要输入的数据类型,&num 是取变量 num 的地址,其实输入的原理就是将 num 在内存的地址处存放输入的数据,这样 num 变量的值就有了。在 C 语言中没有 String 类型,因此只能用 char* 指针代替。

2.4 C语言的指针

指针是 C 语言的难点, 也是精华所在!

指针是一个特殊的变量,它里面存储的数值被解释成为内存里的一个地址。

要搞清一个指针需要搞清指针的四方面的内容:指针的类型、指针所指向的类型、指针的值或者叫指针所指向的内容区、指针本身所占据的内存区。

◆ 指针的类型:把指针声明语句里的指针名字去掉,剩下的部分就是这个指针的类型,比如 int* p;语句中 int* 就

是指针的类型。

- ◆ 指针所指向的类型:把指针声明语句中的指针名字和名字左边的指针声明符*去掉,剩下的就是指针所指向的类型(在指针的算术运算中,指针所指向的类型有很大的作用)比如 int* p;语句中, int 就是指针指向的类型。
- ◆ 指针所指向的内存区:从指针的值所代表的那个内存地址开始,长度为 sizeof(指针所指向的类型)的一片内存区。(一个指针指向了某块内存区域,就相当于说该指针的值是这块内存区域的首地址)
- ◆ 指针本身所占据的内存区:用函数 sizeof(指针的类型)可以测出指针本身所占据的内存区(在 32 位平台里,指针本身占据了 4 个字节的长度)

2.4.1 指针用法入门

```
#include<stdio.h>
main(){
 int i =1234;
 int* p =&i;
 //通过指针输出变量i的值
 printf("%d\n",*p);
 //通过指针输出字符串
 char* str="哈哈,我是字符串";
 printf("%s\n",str);
 system("pause");
}
```

2.4.2 认识多种指针

- ◆ int *p; (普通指针) //首先从 p 处开始,先与*结合,所以说明 p 是一个指针,然后再与 int 结合,说明指针所指向的内容的类型为 int 型。所以 p 是一个返回整型数据的指针。
- ◆ int p[3]; (数组不是指针) //首先从 P 处开始,先与[]结合,说明 p 是一个数组,然后与 int 结合,说明数组里的元素是整型的,所以 p 是一个由整型数据组成的数组。
- ◆ int *p[3]; (多个指针组成的数组) //首先从 P处开始,先与[]结合,因为其优先级比*高,所以 P是一个数组,然后再

与*结合,说明数组里的元素是指针类型,然后再与 int 结合,说明指针所指向的内容的类型是整型的,所以是一个由返回整型数据的指针所组成的数组

- ◆ int (*p)[3]; (指向数组的指针) //首先从 p 处开始,先与*结合,说明 p 是一个指针然后再与[]结合(与"()"这步可以忽略,只是为了改变优先级),说明指针所指向的内容是一个数组,然后再与 int 结合,说明数组里的元素是整型的。所以 p 是一个指向由整型数据组成的数组的指针
- ◆ int **p; (二级指针,指向指针的指针) //首先从p开始,先与*结合,说明p是一个指针,然后再与*结合,说明指针所指向的元素是指针,然后再与 int 结合,说明该指针所指向的元素是整型数据。所以p是一个返回指向整型数据的指针的指针。
- ◆ int p(int); (返回值为 int 的函数,不是指针) //从 p 处起,先与()结合,说明 p 是一个函数,然后进入()里分析,说明该函数有一个整型变量的参数然后再与外面的 int 结合,说明函数的返回值是一个整型数据。所以 p 是一个有整型参数且返回类型为整型的函数
- ◆ int (*p)(int); (指向函数的指针) //从 p处开始,先与指针结合,说明 p是一个指针,然后与()结合,说明指针指向的是一个函数,然后再与()里的 int 结合,说明函数有一个 int 型的参数,再与最外层的 int 结合,说明函数的返回类型是整型,所以 p是一个指向有一个整型参数且返回类型为整型的函数的指针

2.4.3 外挂的原理(拓展趣味知识)

很多游戏的外挂,其实就是通过找到变量(比如记录游戏剩余时间的变量)的地址,然后修改该地址的值来实现

的。CheatEngine561.exe 就是一款可以查找其他应用地址,并能修改地址值的应用。

CheatEngine561.exe 软件的安装很简单,一直点击下一步即可。安装好以后打开程序主界面,如下图所示:

我们用一个老版本的扫雷为例,演示如何修改扫雷的时间。打开超链接从百度网盘下载:CheatEngine561.exe 和

winmine.exe

- 在 Value 输入框中输入一个跟当前计时相近的值,如果是大于真实计时值则在 scan type 下来框中选择 Bigger than,然后点击 First Scan 按钮。

扫描以后会在左侧列表框中列出所有符合条件的变量,但是太多还无法确定扫雷记录时间的变量时哪个,因此需要在 Value 框中继续反复多次输入数字,然后选择 Scan type。第二次扫描要点击 Next Scan 按钮,这样才会对左侧的值进行筛选。

4 重复第3步骤,指导找到扫雷记录时间的变量,双击变量值,这是该变量值就会在软件的最下侧显示

2.4.4 案例-使用多级指针

```
#include<stdio.h>
main(){
 int i=0;
 int *p = &i;//一级指针 存放变量的地址
```

```
int **q = &p;//二级指针 存放一级指针的地址
int ***r = &q;//三级指针 存放二级指针的地址
int ****s = &r;//四级指针 存放三级指针的地址
printf("i 的原始值为: %d\n",i);
 ****s = 5;
printf("修改后 i 的值为: %d\n",i);
system("pause");
}
```

运行结果如图:

显然我们通过四级指针成功修改了变量i的值。

2.4.5 指针常见的错误

◆ 野指针错误

```
main(){
 int *p;//定义了一个未指向任何地址的指针,该指针随机指向内存中的一个地址
 *p = 1; //给改地址赋值 这是非法的
 printf("%d\n",*p);
 system("pause");
}
```

使用指针一定要先赋值,再使用。

◆ 指针类型不正确异常

```
int i = 123456;
short *p = &i;
printf("%hd\n",*p);
system("pause");
```

上面代码会有警告: [Warning] initialization from incompatible pointer type 而且运行结果值为负数,因为已经

溢出了。

```
int i = 123456;
char *p = &i;
printf("%s\n",*p);
system("pause");
```

上面代码运行时,程序异常终止。

2.4.6 案例-通过函数交换两个变量的值

运行的结果为:

显然 a、b 的值成功交换了。

2.5 C语言的数组

◆ 1 数组中的所有元素存在一块连续的内存空间中

》2 数组名就是第一个元素的地址

2.5.1 案例-数组的基本使用

```
#include<stdio.h>
main(){
 int i_arr[] = {1,2,3};
 printf("%d\n",i_arr[0]);
 printf("%d\n",i_arr[1]);
 printf("%d\n",i_arr[2]);
 //C 语言不对脚标越界进行检查
 printf("%d\n",i_arr[4]);
 //打印数组的成员的地址
 printf("%d\n",&i_arr[0]);
 printf("%d\n",&i_arr[1]);
 printf("%d\n",&i_arr[2]);
 system("pause");
}
```

运行结果如下:

```
■ D:\c\数组的基本使用.exe

1

2

3

2686792

2686768

2686772

2686776

请按任意:键继续---■
```


Tips: : 通过上面的运行结果发现:

- 1) C语言对脚标越界不进行检查, 当脚标越界时照样输出内存中的一个地址值
- 2)数组各个成员在内存中连续的,肯定的 int 类型的元素占用了 4 个字节

2.5.2 案例-遍历数组

```
#include<stdio.h>
void printArray(int arr[],int length){
 int i=0;
 //C99 标准中i变量的定义不能写到 for ()中
 for(;i<length;i++){</pre>
 printf("%d\t",arr[i]);
 printf("\n");
}
//因为数组的名字就死数组第一个脚标的位置,因为我们可以拿到第一个脚标
void printArray2(int *p,int length){
 int i=0;
 for(;i<length;i++){</pre>
 //每次将指针移动到下一个位置
 printf("%d\t",*(p+i));
 }
}
main(){
 int arr[] = {1,2,3,4,5,6};
 printArray(arr,6);
 printArray2(arr,6);
 system("pause");
}
```

运行结果如下:

2.6 内存结构

2.6.1 C 程序结构

- 一个 C 程序本质上都是由 BSS(Block Started by Symbol) 段、Data 段、Text 段三个组成的。
- BSS 段:在采用段式内存管理的架构中,BSS 段(Block Started by Symbol)通常是指用来存放程序中未初始化的全局变量的一块内存区域。BSS 是英文 Block Started by Symbol 的简称。BSS 段属于静态内存分配,即程序一开始就将其清零了。比如,在 C 语言之类的程序编译完成之后,已初始化的全局变量保存在.data 段中,未初始化的全局变量保存在.bss 段中。
- ◆ 数据段:在采用段式内存管理的架构中,数据段(data segment)通常是指用来存放程序中已初始化的全局变量的一块内存区域。数据段属于静态内存分配。
- ◆ 代码段:在采用段式内存管理的架构中,代码段(text segment)通常是指用来存放程序执行代码的一块内存区域。这部分区域的大小在程序运行前就已经确定,并且内存区域属于只读。在代码段中,也有可能包含一些只读的常数变量,例如字符串常量等。

Tips::text 和 data 段都在可执行文件中(在嵌入式系统里一般是固化在镜像文件中),由系统从可执行文件中加载;而 BSS 段不在可执行文件中,由系统初始化。

程序编译后生成的目标文件至少含有这三个段,这三个段的大致结构图如下所示:

其中 data 段包含三个部分: heap(堆)、stack(栈)和静态数据区。

◆ 堆(heap):堆是用于存放进程运行中被动态分配的内存段,它的大小并不固定,可动态扩张或缩减。当进程调用 malloc 等函数分配内存时,新分配的内存就被动态添加到堆上(堆被扩张);当利用 free 等函数释放内存时,被释放的内存从堆中被剔除(堆被缩减)

◆ 栈 (stack): 栈又称堆栈, 是用户存放程序临时创建的局部变量,也就是说我们函数括弧 "{}"中定义的变量 (但不包括 static 声明的变量, static 意味着在数据段中存放变量)。除此以外,在函数被调用时,其参数也会被压入发起调用的进程栈中,并且待到调用结束后,函数的返回值也会被存放回栈中。由于栈的先进后出特点,所以栈特别方便用来保存/恢复调用现场。从这个意义上讲,我们可以把堆栈看成一个寄存、交换临时数据的内存区。

stack 段存放函数内部的变量、参数和返回地址,其在函数被调用时自动分配,访问方式就是标准栈中的 LIFO 方式。(因为函数的局部变量存放在此,因此其访问方式应该是栈指针加偏移的方式)

2.6.2 案例-不同变量在内存中的区域

```
int a = 0; //全局初始化区
char *p1; //全局未初始化区

main()
{
 static int c =0; //全局(静态)初始化区
 int b; //栈
 char s[] = "abc"; //栈
 char *p2; //栈
 char *p3 = "123456"; //"123456\0"在常量区, p3 在栈上。
 p1 = (char *)malloc(10);
 p2 = (char *)malloc(20); //分配得来得 10 和 20 字节的区域就在堆区。
}
```

2.6.3 案例-动态内存的申请与回收

- ◆ 静态内存是由系统分配的,是栈内存中的连续内存空间,其运行效率非常高,且可以被系统自动回收。但是在某些情况下我们需要动态的申请一些内存空间,比如,在创建数组的时候我们不知道数组的长度是多少,那么我们就需要创建动态数组
 - ◆ 动态内存是程序员手动申请的在堆内存中开辟的空间不一定是连续,,运行效率略慢,容易产生碎片需要手动回

收

```
#include<stdio.h>
main(){
 int *p;
 printf("%d\n",*p);
 //动态申请 4 个字节内存,强转为 int*类型 。如果不动态申请内存,则程序运行报错
 p=(int*)malloc(4);
 *p=3;
 printf("%d\n",*p);
 //回收内存
 free(p);
 printf("%d\n",*p);
 system("pause");
}
```

运行结果如图:

```
■ D:\c\动态内存1.exe

-7494423

3

10426320

请按任意键继续 - - ■
```

道: 通过运行结果可以看到在申请内存前 p 指针是一个野指针指向一个不确定值, 当调用 free(p)方法, 指针又指向一个不确定值。

2.6.4 案例-动态分配数组长度

```
#include<stdio.h>
main(){
 // 动态录入数组
 // 先录入数组的长度
 int len;
 printf("请录入数组的长度\n");
 scanf("%d",&len);
 //动态申请内存空间
 int* iarray =malloc(sizeof(int)*len);
 int i;
 for(i=0;i<len;i++){</pre>
 printf("录入第%d 个元素的值\n",i);
 scanf("%d",iarray+i);
 }
 printArray(iarray,len);
 int length;//扩展的长度
 printf("请录入要扩展数组的长度\n");
 scanf("%d",&length);
 // 参数1代表之前申请内存的地址 参数2重新多大的空间
 // 重新动态申请内存 扩展之前的内存
 iarray =realloc(iarray, sizeof(int)*(length+len));
 for(i=len;i<len+length;i++){</pre>
 printf("录入第%d 个元素的值\n",i);
 scanf("%d",iarray+i);
 }
 printArray(iarray,len+length);
 printf("录入完成\n");
 system("pause");
```

上面的代码用到了两个函数,malloc(int)和 realloc(int*,int),第一个函数是申请一个内存空间,第二个函数式在已有空间基础上在增加部分内存空间。printArrary 函数用于打印数组,在之前的代码中写过就不重复给出。

2.7 typedef&宏定义

2.7.1 typedef 的使用

typedef 作为类型定义关键字,用于在原有数据类型(包括基本类型、构造类型和指针等)的基础上,由用户自定义新的类型名称。

用法演示如下:

```
#include<stdio.h>
//使用 typedef 给 int 类型起个别名 I,然后 I 的使用跟 int 就类似
typedef int I;
typedef int NUM[100];
main(){
 I i = 1;
 //效果类似 int arr[100];
 NUM arr;
 printf("%d\n",i);
 system("pause");
}
```

Tips

- ◆ (1) typedef 可以声明各种类型名,但不能用来定义变量。用 typedef 可以声明数组类型、字符串类型,使用比较方便。
- ◆ (2) 用 typedef 只是对已经存在的类型增加一个类型名,而没有创造新的类型。
- ◆ (3) 当在不同源文件中用到同一类型数据(尤其是像数组、指针、结构体、共用体等类型数据)时,常用 typedef 声明一些数据类型,把它们单独放在一个头文件中,然后在需要用到它们的文件中用#include 命令把它们包含进来,以提高编程效率。
- ◆ (4) 使用 typedef 有利于程序的通用与移植。有时程序会依赖于硬件特性,用 typedef 便于移植。

2.7.2 宏定义

#define 命令是 C 语言中的一个宏定义命令,它用来将一个标识符定义为一个字符串,该标识符被称为宏名,被

定义的字符串称为替换文本。

该命令有两种格式:一种是简单的宏定义,另一种是带参数的宏定义。

(1) 简单的宏定义:

```
#define <宏名> <字符串> 例: #define PI 3.1415926
```

(2) 带参数的宏定义

```
#define <宏名> (<参数表>) <宏体> 例: #define MUL(A,B) ((A)*(B))
```

一个标识符被宏定义后,该标识符便是一个宏名。这时,在程序中出现的是宏名,在该程序被编译前,先将宏名用被 定义的字符串替换,这称为宏替换,替换后才进行编译,宏替换是简单的替换。

2.7.3 案例-宏定义的简单使用

```
#include<stdio.h>
#define PI 3.14159
#define MUL(A,B) ((A)*(B)*(B))
main(){
 int r=2;
 float mianji = MUL(PI,r);
 printf("圆的面积=%f\n",mianji);
 system("pause");
}
```

运行结果如下:

```
■ D:\c\宏定义的使用.exe
圆的面积=12.566360
请按任意键继续---
```

2.8 函数指针

函数指针是指向函数的指针变量。 因而"函数指针"本身首先应是指针变量,只不过该指针变量指向函数。这正如用指针变量可指向整型变量、字符型、数组一样,这里是指向函数。如前所述,C在编译时,每一个函数都有一个

入口地址,该入口地址就是函数指针所指向的地址。有了指向函数的指针变量后,可用该指针变量调用函数,就如同用指针变量可引用其他类型变量一样,在这些概念上是大体一致的。函数指针有两个用途:调用函数和做函数的参数。

```
#include<stdio.h>
//定义一个减法
int jianfa(int a,int b){
 return a-b;
}
int add(int a,int b){
 return a+b;
}
main(){
 //定义一个函数指针 返回值类型为 int,形参是两个 int 型
 int (*pf)(int x,int y);
 //将指针指向 add 函数
 pf=add;
 //调用函数计算
 int result = pf(1,2);
 printf("1+2=%d\n", result);
 pf=jianfa;
 result = pf(3,1);
 printf("3-1=%d\n", result);
 system("pause");
}
```

2.9 结构体

结构体是由基本数据类型构成的、并用一个标识符来命名的各种变量的组合。

定义结构变量的一般格式为:

```
struct 结构名
{
  类型 变量名;
  类型 变量名;
```

} 结构变量;

```
#include<stdio.h>
//定义一个名为的 Student 的结构体,并且创建一个变量名 student
struct Student{
 int age;
 float score;
 char* name;
}student;
main(){
 //创建一个变量为 s 的结构体对象 , 并赋值
 struct Student s ={23,89.5,"张三"};
 //给结构体变量 student 赋值
 student.age=24;
 student.score=80;
 student.name="李四";
 printf("张三的个人信息: \n");
 //调用结构体对象的属性
 printf("年龄=%d\n 分数=%f\n 姓名=%s\n",s.age,s.score,s.name);
 printf("李四的个人信息:\n");
 printf("年龄=%d\n 分数=%f\n 姓名
=%s\n",student.age,student.score,student.name);
 system("pause");
}
```

2.10 枚举

C 语言的枚举跟 Java 的枚举功能是相似的。

方法一: 先声明变量, 再对变量赋值

```
int x, y, z;
x = 10;
y = 20;
z = 30;
/* 使用枚举类型声明变量,再对枚举型变量赋值 */
enum DAY yesterday, today, tomorrow;
yesterday = MON;
today = TUE;
tomorrow = WED;
printf("%d %d %d \n", yesterday, today, tomorrow);
}
```

方法二:声明变量的同时赋初值

```
#include <stdio.h>
/* 定义枚举类型 */
enum DAY {
 MON = 1, TUE, WED, THU, FRI, SAT, SUN
};
void main()
{
 /* 使用基本数据类型声明变量同时对变量赋初值 */
 int x = 10, y = 20, z = 30;
 /* 使用枚举类型声明变量同时对枚举型变量赋初值 */
 enum DAY yesterday = MON,
 today = TUE,
 tomorrow = WED;
 printf("%d %d %d \n", yesterday, today, tomorrow);
}
```

方法三:定义类型的同时声明变量,然后对变量赋值

```
#include <stdio.h>
/* 定义枚举类型,同时声明该类型的三个变量,它们都为全局变量 */
enum DAY {
 MON = 1, TUE, WED, THU, FRI, SAT, SUN
} yesterday, today, tomorrow;
/* 定义三个具有基本数据类型的变量,它们都为全局变量 */
int x, y, z;
void main()
{
 /* 对基本数据类型的变量赋值 */
```

```
x = 10;
y = 20;
z = 30;
/* 对枚举型的变量赋值 */
yesterday = MON;
today = TUE;
tomorrow = WED;
printf("%d %d %d \n", x, y, z); //输出: 10 20 30
printf("%d %d %d \n", yesterday, today, tomorrow); //输出: 1 2 3
}
```

方法四:类型定义,变量声明,赋初值同时进行

```
#include <stdio.h>
/* 定义枚举类型,同时声明该类型的三个变量,并赋初值。它们都为全局变量 */
enum DAY
{
  MON = 1,
  TUE,
  WED,
  THU,
  FRI,
  SAT,
  SUN
}
yesterday = MON, today = TUE, tomorrow = WED;
/* 定义三个具有基本数据类型的变量,并赋初值。它们都为全局变量 */
int x = 10, y = 20, z = 30;
void main()
 printf("%d %d %d \n", x, y, z); //输出: 10 20 30
 printf("%d %d %d \n", yesterday, today, tomorrow); //输出: 1 2 3
```

2.11 联合体

当多个数据需要共享内存或者多个数据每次只取其一时,可以利用联合体(union)。

- 1)联合体是一个结构;
- 2)它的所有成员相对于基地址的偏移量都为0;

- 3)此结构空间要大到足够容纳最"宽"的成员;
- 4)其对齐方式要适合其中所有的成员;

联合体分析:

```
union
{
 char s[9];
 int n;
 double d;
} U;
```

在上面代码中:s占9字节,n占4字节,d占8字节,因此其至少需9字节的空间。然而其实际大小并不是9,用运算符 sizeof 测试其大小为16。这是因为这里存在字节对齐的问题,9既不能被4整除,也不能被8整除。因此补充字节到16,这样就符合所有成员的自身对齐了。从这里可以看出联合体所占的空间不仅取决于最宽成员,还跟所有成员有关系,即其大小必须满足两个条件:1)大小足够容纳最宽的成员;2)大小能被其包含的所有基本数据类型的大小所整除。

测试程序:

```
#include <stdio.h>
main()
{
 //定义两个结构体
 union{char s[9];int n;double d;}U1;
 union{char s[5];int n;double d;}U2;
 printf("%d\n",sizeof(U1));
 printf("%d\n",sizeof(U2));
 printf("0x%x\n",&U1);
 printf("0x%x\n",&U1.s);
 printf("0x%x\n",&U1.n);
 printf("0x%x\n",&U1.d);
 system("pause");
}
```

运行上面代码结果如下:

通过上面代码测试发现:1)联合体 U1的内存占用长度是16个字节,因为U1的s占9个字节,double占8个字节,按理说整个联合体应该是9才对,但是9不是int(4个字节)的整数倍,因此占用了两个double字节的长度。U2内存占用长度是8个字节。2)联合体的地址跟联合体内部成员的地址相同

至此,本文档完!

2015年1月26日星期一15:32:32 北京市海淀区中关村软件园国际软件大厦