【第八章】

進階指標

講師: 李根逸 (Ken-Yi Lee), E-mail: <u>feis.tw@gmail.com</u>

課程大綱

- 陣列的複製 [P220]
- ■字串的特殊性 [P223]
- ■指標陣列 [P225]
- ■指標與二維陣列 [P228]
- ■動態記憶體
 - ▶ C 語言中動態記憶體的配置 [P234]
 - ▶ C 語言中動態記憶體的釋放 [P235]

```
int v[5];
int v[5];
 int *vptr = v;
int *vptr;
 \mathbf{v}[0] = 1;
 = v; // 語法錯誤
V
 vptr[0] = 1;
 = vptr; // 合法
vptr
 v[1] = 2;
v[0] = 1; // 合法
 vptr[1] = 2;
 = 1; // 邏輯錯誤
*vptr
 *vptr = 1;
 = vptr; // 語法錯誤
V
 = 1;
 *v
 = v; // 隱性轉型
vptr
 *(vptr+1) = 2;
 *(v+1) = 2;
 V
 *(vptr) *(vptr+1) *(vptr+2) *(vptr+3) *(vptr+4)
 (int [5])
 v[0] v[1] v[2] v[3] v[4]
 2293620
 (int)
 (int)
 (int)
 (int)
 (int)
 2293620
 ??
(int (*)[5])
 2293620
 2293624
 2293628
 2293632
 2293636
 vPtr
 (int *)
 (int *)
 (int *)
 (int *)
 (int *)
 vptr[0] vptr[1] vptr[2] vptr[3] vptr[4]
 (int *)
 2293620
 *(v+1) *(v+2) *(v+3) *(v+4)
```

陣列的複製

- 陣列的複製並不能用陣列名稱直覺的做:
 - \triangleright int v[5] = {1, 2, 3, 4, 5};
 - int n[5];
 - ▶ n = v; /* 此指定不被允許!(雖然同型)*/
 - 真的要複製陣列需要使用迴圈 (deep copy):
 - * for (int i = 0; i < 5; i++) { n[i] = v[i]; }
 - ■或者要使用 memcpy 這類的記憶體複製函式
- 陣列名稱是個常數,無法放在指定運算子左方。但是 指標變數可以:
 - ▶ int *p = v; /* 此語法合法 (隱性轉型)! */
 - ■使用時 p 與 v 指的是同一個陣列 (shallow copy)

參考 copy.cpp

《範例》字串複製

- ■試寫一函式 (strcpy) 將一字串內容複製到另一字元 陣列中
 - void strcpy(char *dst, const char *src);
 - ▶ 提示: 字串是個以 `\0' 字元表示結尾的字元陣列
 - ▶ 方法一:

```
for (int i = 0; i != 0 && src[i-1] != '0'; i++) {
  dst[i] = src[i];
}
```

▶ 方法二:

```
while ( (*dst++ = *src++) != `\0') {}

■或

while ( (*dst++ = *src++) != `\0');
```

《練習》泡沫排序法

■試寫一名為 bubbleSort 的函式,將傳入大小為 size 的整數陣列 array 內容,變成由小到大排序:
 void bubbleSort(int *array, int size);

▶ 例如:

```
int values[3] = {3, 4, 1};
bubbleSort(values, 3);
printf("%d %d %d\n",
 values[0], values[1], values[2]);
```

■ 結果: 134

字串的特殊性

```
char str1[6] = "test"; // 特殊的初始化方式
 str1
 str1[0] str1[1] str1[2] str1[3] str1[4] str1[5]
 (char [6])
 (char)
 (char)
 (char)
 (char)
 (char)
 (char)
 2293620
 't'
 't'
 '\0'
 '\0'
 e'
 S'
 2293620
 2293622
 2293620
 2293621
 2293623
 2293625
 2293624
(char (*)[6])
 (char *)
 (char *)
 (char *)
 (char *)
 (char *)
 (char *)
 char *str2 = "test"; // 在記憶體裡哪裡?
 危險!勿修改內容
 str2
 str2[0] str2[1] str2[2] str2[3] str2[4]
 (char *)
 (char)
 (char)
 (char)
 (char)
 (char)
 43000
 't'
 e'
 's'
 't'
 '\0'
  2293620
 43000
 43001
 43002
 43003
 43004
  (char **)
 (char *)
 (char *)
 (char *)
 (char *)
 (char *)
 const char *str3 = "test"; // 使用 const 修飾字
 223
```


const 修飾字

- ■變數或函式宣告時可以在資料型別前加上 const 修 飾詞,之後此變數的值就無法直接改變!
 - ▶ 嘗試使用指定運算子 (=) 改變宣告為 const 的變數值 時會造成編譯錯誤 (無法產生執行檔)
 - ▶ 使用 const 修飾字可以避免不小心修改到不應修改的 變數值,此外也有機會可以增加程式的效率。

指標陣列

■指標陣列顧名思義就是指標所構成的陣列:

int *p[5]; /* 宣告名稱為 p 的陣列,元素型別為 int* */

字串陣列

■字串陣列是一個指向 char 的指標陣列:

```
char *p[5]; /* 宣告名稱為 p 的陣列,元素型別為 char* */
 char str[] = "test";
 p[0] = str;
 p
 p[0] p[1]
 p[2]
 p[3]
 p[4]
 (char *[5])
 2293620
 (char *)
 (char *)
 (char *)
 (char *)
 (char *)
 2293640
 ??
 ??
 ??
 ??
 2293620
 (char *(*)[5])
 2293620
 2293624
 2293628
 2293632
 2293636
 (char **)
 (char **)
 (char **)
 (char **)
 (char **)
 str
 (char)
 (char)
 (char)
 (char)
 (char)
 (char [5])
 't'
 's'
 't'
 'e'
 '\0'
 2293640
 2293640
 2293641
 2293642
 2293643
 2293644
 2293640
 (char *)
 (char *)
 (char *)
 (char *)
 (char *)
(char (*)[5])
 226
```


指標與二維陣列

對指標常數取址有特殊性

■ 使用二維陣列時也可以想成是一個常數指標陣列:

int p[5][2]; /* 宣告名稱為 p 的二維陣列 */


```
const char *str1[4] = {"This", "is", "a", "book"};
char str2[4][5] = {"This", "is", "a", "book"};
printf("%s\n", str1[1]);
printf("%s\n", str2[1]);
printf("%c\n", str1[0][0]);
printf("%c\n", str2[0][0]);
str1[3] = "pig";
str2[3] = "pig";
str1[3][0] = '1';
str2[3][0] = '1';
```

《補充》字串轉換函式

- C 標準函式庫在 **<stdlib.h>** 中提供了許多字串轉 換相關的函式:
 - int atoi(const char*)
 - 將字串內容轉換成 int 值傳回
 - int num = atoi("30");
 - float atof(const char*)
 - 將字串內容轉換成 float 值傳回
 - float num = atoi("30.5");
 - long atol(const char*)
 - 將字串內容轉換成 double 值傳回
 - double num = atol("30.5");

《補充》 main 函式的參數

■標準 main 的函式宣告:

```
int main(int argc, char* argv[]) {
 ...
  return 0;
}
```

- main 函式有兩個參數:
 - ▶ argc: 程式在執行時具有幾個參數
 - ▶ argv: 字串指標陣列
 - argv[0]: 第一個參數內容 (字串) [程式本身的執行路徑]
 - ▶ 將程式編譯後,可以在指令列模式 (cmd) [MS-DOS] 執行執行檔時加入參數
 - ▶ 將檔案拖曳到執行檔上時,也會將檔案路徑作為參數傳入

《範例》 main 的引數

■試寫一程式 (main),讓使用者在指令列輸入下列指令後,顯示最大值:

- 補充:
 - ■在「開始 > 執行」內輸入 cmd 可以啟動 MS-DOS 指令列模式
 - 在 MS-DOS 指令列模式下,可以用 cd 指令切换目錄
- ■試寫一程式 (path),在 Windows 中拖曳檔案後顯示檔案路徑

C語言中動態記憶體的配置

- 寫一個函式幫我配置記憶體?
 - ▶ 能找到未使用的記憶體位址
 - ▶ 讓以後的變數不會重複使用到

int *f(int N) {
 int a[N];
 return a;

函式回傳值型態不能是陣列

■負責提供可在系統動態記憶體池內配置與管理記憶體的函式: int *f(int N) {

- ▶ malloc 在記憶體池中找到 size 個位元組大小的未使用 記憶體空間,註冊後並回傳指向該空間的位址
- ▶ malloc 配置的記憶體可以存放任意資料型態 (void *)

C語言中動態記憶體的釋放

■程式在宣告變數時會依照資料型態自動配置記憶體空間。在變數生命週期結束時,該空間自動的被釋放。但是在使用 malloc 這類函式動態配置記憶體後,該空間會一直被佔用直到 free 函式被呼叫 #include <stdlib.h> void free (void *ptr);

```
#include <stdlib.h>
void func() {
  int *buf =
 (int*)malloc(100*sizeof(int));
  /* Do something */
  free(buf);
  return;
}
```

```
#include <stdlib.h>

void func() {
  int buf[100];
  /* Do something */
  return;
}
```

《範例》動態陣列

- ■試寫一程式 (malloc),讓使用者輸入任意個學生成績,直到使用者輸入負數時停止。輸入完後請印出所有學生的成績。
 - ▶ 提示:這裡我們沒有限制學生個數,無法預設最大個數。我們必須隨著使用者輸入的成績越多,而產生越大的陣列去存。

《範例》儲存字串

■試寫一程式讓使用者輸入五個名字後,讓使用者輸入編號查詢姓名:

請輸入第 1 個名字: Lee

請輸入第 2 個名字: Lin

請輸入第 3 個名字: Huang

請輸入第 4 個名字: Chiang

請輸入第 5 個名字: Wang

請輸入你要查詢的編號: 3

第 3 個名字是 Huang

請輸入你要查詢的編號: 5

第 5 個名字是 Wang