

深度學習C**

Chapter 5

指標

變數儲存位置

■ 敘述

a 的位址 = &a = 0x3f441100

b 的位址 = &b = 0x4f223520

位址運算子

- 變數位址 :變數資料所佔用記憶空間 的起始位址
- 位址運算子 :變數名稱前使用 & 可取得 變數位址

指標資料型別

■ 指標資料型別:

用來儲存某同型別資料所在記憶空間的位址

```
int foo = 99;
int *p; // 定義指標 p, 可以指向一整數位址
p = &foo; // 將整數 foo 的位址存放到指標
// 變數 p 中
```

上式程式碼二、三行可合併成 int *p = &foo;

❖ 指標僅能指向同型別的變數位址

```
double bar = 2.2 ;
// 錯誤
int *p = &bar ;
```

pointer

指標(一)

■ 指標定義:

■ 指標初值:

```
int *p = 0; // 指標 p 尚未指向任何位址 const int NULL = 0; int *p = NULL;
```

指標(二)

```
int foo = 99;
 int* ptr1 ; // 定義一整數指標變數 ptr1
 int * ptr2 ;
 // 定義一整數指標變數 ptr2
 ptr1 = &foo ; // 將整數 foo 的位址存入指標變數 ptr1 內
 ptr2 = ptr1 ;
 // 將指標變數 ptrl 內所存放的位址複製
 // 一份給 ptr2
 foo
 ptr2
 foo
變數
 99
 99
資料
變數
 ptr1
資料
 int foo = 99
 int *ptr1, int *ptr2
 foo
 ptr2
 foo
 ptr2
變數
 99
 &foo
 99
資料
變數
 ptr1
 ptr1
 &foo
 &foo
資料
```


ptr1 = &foo

ptr2 = ptr1

指標與參照運算子

■ 空間儲存方式:

```
int foo = 2;
int *ptr = &foo;
```


- ptr 指標內所儲存的資料為指標所指向變數的位址
- ptr 指標可用參照運算子(*)取得指標所指向的資料
- 列印位址與資料

```
cout << ptr << endl ; // 列印 foo 的位址 cout << *ptr << endl ; // 列印 foo 的資料
```

參照運算子

■ 指標之前使用參照運算子即可取得指標所指向位 址之資料值

dereference operator

指標與常數(一)

■ 指標變數可取得兩筆資料的記憶空間,可以使用常數保留字(const)來設定哪一個記憶空間的資料為常數

```
int foo = 30;
 // 不能透過 p 更改 foo 的值
 // 但 p 可以改指向其它位址
 const int * p = &foo ;
 // q 永遠指向 foo 的位址
 // 但 foo 的資料可透過 q 更動
 int * const q = &foo;
 // r 永遠指向 foo 的位址
 // 且不能透過 r 改變 foo 的值
 const int * const r = &foo;
```


指標與常數(二)

■ 三種指標常數:

int foo = 1	指標所在的記憶空間	指標指向的記憶空間
const int * ptr = &foo	0	X
int * const ptr = &foo	X	0
const int * const ptr = &foo	X	X

第一類型的常數指標是指不能透過指標來更改指向位址內 所存放的資料,但不表示原擁有此記憶空間的變數本身不 能更改其值

指標基本運算(一)

■ 使用指標交換兩變數 a 與 b 的數值

```
int a = 10, b = 30, tmp;
int *pa = &a , *pb = &b ; // 指標 pa 與 pb 分別指向 a 與 b
tmp = *pa ;
 // 將指標 pa 所指的資料複製給 tmp
*pa = *pb ;
 // 將指標 pb 所指的資料複製到 pa
 // 所指的位址
 // 將 tmp 的資料複製到 pb 所指的
*pb = tmp ;
 // 位址
// 列印 a = 30 , b = 10
cout << "a = " << a << "\n"
 << "b = " << b << endl ;
```

指標基本運算 (二)

變資變資數料數料

tmp		a
		10
	b	
	30	

int a=10, b=30, tmp

tmp		a
		10
pb	b	pa
&b	30	&a

int *pa=&a, *pb=&b

變數 資數 變數 資數 料

tmp		a
10		10
pb	þ	pa
&b	30	&a

tmp = *pa

tmp		a
10		30
pb	þ	pa
&b	30	&a

*pa = *pb

變數 資料 變數 資料

tmp		a
10		30
pb	b	pa
&b	10	&a

*pb = tmp

指標基本運算 (三)

■指標位址的指定

```
int foo = 3;
int *p, *q;

p = &foo; // 指標 p 指到 foo 的位址

q = p; // 指標 p 的值存入指標 q, p 與

// q 兩指標同指向 foo
```

指標基本運算 (四)

■交換兩指標所指向的位址

```
int a = 3, b = 10;
int *p = &a , *q = &b ; // 指標 p 指向 a , 指標 q 指向 b
// 輸出 p , q 所指向的值,即 *p = 3 , *q = 10
cout << "*p = " << *p << " ,"
 << "*q = " << *q << endl ;
int *r = p;
 // 指標 r 指向 p 所指的位址
p = q;
 // 指標 p 指向 q 所指的位址
q = r;
 // 指標 g 指向 r 所指的位址
cout << "*p = " << *p << " , "
 << "*q = " << *q << endl ;
```

4 bytes

foo

指標基本運算(五)

■ 移動指標所指向的位址

```
int foo = 3;
int *ptr = &foo;

ptr = ptr + 10;

ptr = qtr + 10;

ptr = 40 bytes 4 bytes 3
```

■ 移動後的指標所指向的位址可能不是程式所使用的空間,若將其資料更改,則可能引起程式在執行過程時中斷

run-time error

動態記憶空間配置

■ 為了靈活使用計算機內有限的記憶空間, C⁺⁺可在程式執行當中, 臨時向作業系統要取適當的記憶空間來使用, 當程式不須再使用此記憶空間時, 也可以立即將之歸還給作業系統供其他程式使用

new :動態配置記憶空間

■ delete:動態歸還記憶空間

new 與 delete (一)

■ 取得一個單位的記憶空間

■ 歸還記憶空間

```
 delete ptr ;
 // 歸還指標 ptr 所指向的動態記憶空間

 // 回作業系統,但指標 ptr 變數仍存在
```

new 與 delete (二)

■ 圖表表示

new 與 delete (三)

■ 取得 n 個單位的連續記憶空間

■ 歸還一整塊記憶空間

```
delete [] ptr ;// 歸還指標 ptr 所指向的一整塊動態記憶空間,// 但指標 ptr 仍會存在
```

new 與 delete (四)

- 由 new 取得的記憶空間會持續存在。當程式執行 delete 時,作業系統才會將指標所指向的記憶空間取回重新使用
- 由 new 取來的動態空間要隨時有指標記得這些動態空間的位址。若程式執行中,造成這些記憶空間的位址失去聯繫,這種現象被稱為記憶空間流失 (memory leak)
- 當程式執行結束後,所有使用的動態記憶空間(包含流失的記憶空間)都會全部退還給系統重新使用

```
int foo = 3;
int *ptr = new int(5); // 指標 ptr 指向一動態空間,內存有整數 5
cout << *ptr << endl; // 列印指標 ptr 所指向的資料值 5
ptr = &foo; // 指標 ptr 改指向 foo 變數
cout << *ptr << endl; // 列印指標 ptr 所指向的資料值 3
```

指標與結構資料型別

■ 指標可以使用 -> 來讀取結構資料型別的資料

```
struct Complex {
 double re, im;
};

Complex foo;
Complex *ptr = &foo;

// 定義一複數變數
// 讓一複數指標指到此複數變數

ptr -> re = 2;
ptr -> im = 5;

// 利用指標來設定實數資料
// 利用指標來設定虛數資料
```

也可以使用以下方式

```
(*ptr).re = 2 ;
(*ptr).im = 5 ;
```

指標的指標(一)

■指標內所儲存的資料也可以是另一個指標的位址

```
int foo = 5
 // 整數指標 p 指向整數 foo
 int *p = &foo ;
 // 指標的指標 q 指向整數指標 p
 int **q = &p;
 foo
 &foo
 q3
 foo <=> *p <=> **q
 p <=> *q
 q
cout << "foo = " << foo << endl
 // 都輸出 5
 << " *p = " << *p << endl
 << " **q = " << **q << endl ;
```

指標的指標(二)

■利用雙層指標將指標所指到的位址對調

```
int foo = 5 , bar = 10 ;
int *a = &foo , *b = &bar ; // a 指向 foo , b 指向 bar
int *tmp;
int **c = &a , **d = &b ; // c 指向 a , d 指向 b
cout << " **c " << **c << '\n' // 印出 c, d在雙層指標運作後所
 << " **d " << **d << "\n\n"; // 指向的資料值,分別為 5 和 10
 // tmp 指向 c 所指向的位址
tmp = *c ;
*c = *d;
 // c 指向 d 所指向的位址
*d = tmp ;
 // d 指向 tmp 所指向的位址
cout << " **c " << **c << '\n'
 << " **d " << **d << endl ; // 印出 10 和 5
```

指標的指標 (三)

變數 資數 變數 資料

bar	foo	
10	5	

int foo=5, bar=10

變數 資料 變數 資料

bar	tmp	foo	đ
10		5	&b
С	a		b
&a	&foo		&bar

int **c=&a, **d=&b

變數 資數 變數 資數

bar	tmp	foo	d
10	&foo	5	d3
С	a		b
&a	&bar		&bar

*c = *d

bar	tmp	foo	
10		5	
	a		b
	&foo		&bar

int *a=&foo, *b=&bar, *tmp

bar	tmp	foo	d
10	&foo	5	&b
С	a		b
&a	&foo		&bar

tmp = *c

bar	tmp	foo	d
10	&foo	5	&b
С	a		b
&a	&bar		&foo

*d = tmp

雙層指標與動態矩陣(一)

■ 雙層指標可以指向動態產生的矩陣


```
int n = 10;

// 指標 ptr1 ptr2 ··· ptrm 分別指向 n 個動態整數記憶空間的起始位址
int *ptr1 = new int[n];
int *ptr2 = new int[n];
 · · ·
int *ptrm = new int[n];
```

■ 將 m 個指標合併使用

```
// 指標的指標 ptr 指向 m 個動態指標記憶空間的起始位址
int ** ptr = new int*[m];
// 讓每個 ptr[i] 指標指向 n 個動態整數記憶空間的起始位址
for( int i = 0 ; i < m ; ++i ) ptr[i] = new int[n];</pre>
```

雙層指標與動態矩陣(二)

雙層指標與動態矩陣(三)

■ 使用雙層指標設定矩陣元素

```
// 將矩陣每一個元素歸零
int r , c ;
for ( r = 0 ; r < m ; ++r ) {
 for ( c = 0 ; c < n ; ++c ) ptr[r][c] = 0 ;
}
```

■ 歸還動態矩陣記憶空間

```
for ( int r = 0 ; r < m ; ++r ) delete [] ptr[r] ;
delete [] ptr ;</pre>
```

九九乘法表:指標版

輸出:

```
1x1 = 1 \ 2x1 = 2 \ 3x1 = 3 \ 4x1 = 4 \ 5x1 = 5 \ 6x1 = 6 \ 7x1 = 7 \ 8x1 = 8 \ 9x1 = 9
 2 \times 2 = 4 \times 2 = 6
 4x2=8
 5x2=10 6x2=12
 7x2=14 8x2=16 9x2=18
 3 \ 2x3 = 6 \ 3x3 = 9
 4x3=12 5x3=15 6x3=18
 7x3=21 8x3=24 9x3=27
 3x4=12
 4x4=16 5x4=20 6x4=24
 7x4=28 8x4=32 9x4=36
 2x4 = 8
 2x5=10
 3x5=15
 4x5=20 5x5=25 6x5=30
 7x5=35 8x5=40 9x5=45
1x5 =
1x6=
 2x6=12 \ 3x6=18
 4x6=24 5x6=30 6x6=36 7x6=42 8x6=48 9x6=54
1x7=
 2x7=14 3x7=21 4x7=28 5x7=35 6x7=42
 7x7=49 8x7=56 9x7=63
 3x8=24 4x8=32 5x8=40 6x8=48 7x8=56 8x8=64 9x8=72
1x8 =
 2x8=16
1x9 = 9 \ 2x9 = 18 \ 3x9 = 27 \ 4x9 = 36 \ 5x9 = 45 \ 6x9 = 54 \ 7x9 = 63 \ 8x9 = 72 \ 9x9 = 81
```


彈珠臺模擬

■ 彈珠碰到滾輪後會等機會 地往左右兩方滾下,求彈 珠在各底層位置的機率?

■ 作法:

假設有M個彈珠,利用亂 數函式決定彈珠在撞到滾 輪後往左或往右的方向 統計各位置的彈珠數量, 除以M即為機率

向量相乘(一)

$$\mathbf{ab} = \begin{pmatrix} a_{0} \\ a_{1} \\ \vdots \\ a_{n-1} \end{pmatrix} \begin{pmatrix} b_{0}, b_{1}, \cdots, b_{n-1} \end{pmatrix}$$

$$= \begin{pmatrix} a_{0}b_{0}, a_{0}b_{1}, \cdots, a_{0}b_{n-1} \\ a_{1}b_{0}, a_{1}b_{1}, \cdots, a_{1}b_{n-1} \end{pmatrix}$$

$$= \begin{pmatrix} a_{0}b_{0}, a_{0}b_{1}, \cdots, a_{0}b_{n-1} \\ a_{1}b_{0}, a_{1}b_{1}, \cdots, a_{1}b_{n-1} \end{pmatrix}$$

$$= \begin{pmatrix} M_{0,0}, M_{0,1}, \cdots, M_{0,n-1} \\ M_{1,0}, M_{1,1}, \cdots, M_{1,n-1} \end{pmatrix} = \mathbf{M}$$

$$M_{n-1,0}, M_{n-1,1}, \cdots, M_{n-1,n-1}$$

向量相乘 (二)

■ 由使用者輸入長度,在程式中以 new 向系統取得 n² 個同型別記憶空間,如下圖:

$\mathbf{M}_{0,0}$ $\mathbf{M}_{0,1}$ $\mathbf{M}_{0,2}$	• • • M _{1,0}	M _{1,1}	• • •	$\mathbf{M}_{\mathrm{n-1,n-1}}$
--	------------------------	------------------	-------	---------------------------------

❖ 這 n² 個動態記憶空間在計 算機記憶體中是連續排列的

矩陣分解

$$S = \begin{bmatrix} A & B \\ \hline C & D \end{bmatrix}$$

$$S : nxn 方陣$$

$$A B C D : mxm 方陣$$

$$n = 2m$$

S =
$$\{s_{i,j}\}$$
 , **A** = $\{a_{i,j}\}$, **B** = $\{b_{i,j}\}$...

則

$$a_{i,j} = s_{i,j} \qquad 0 \le i, j \le m$$

$$b_{i,j} = s_{i,j+m}$$

$$c_{i,j} = s_{i+m,j}$$

$$d_{i,j} = s_{i+m,j+m}$$

