

复习一: 指针的概念

•变量与地址

指针与指针变量

指针:一个变量的地址.

指针变量:专门存放变量地址的变量叫~.

直接访问与间接访问

- 直接访问: 按变量地址存取变量值
- 间接访问: 通过存放变量地址的变量去访问变量

复习二: 结构体

□结构体是一种构造数据类型

struct 「结构体名]

- □用途: 把不同类型的数据组合成一个 整体-----自定义数据类型
- 结构体类型定义

可省:无名结构


```
类型标识符 成员名;
 类型标识符 成员名;
struct是关键字,
 };
```

成员类型可以是 基本型或构造型

不能省略

例子图解

例 struct student
{ int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
};

结构体类型定义的作用域

结构体类型定义描述结构的组织形式,不分配内存

结构体变量的定义

- 先定义结构体类型,再定义结构体变量
 - •一般形式:

```
struct 结构体名
{
  类型标识符 成员名;
  类型标识符 成员名;
  类型标识符 成员名;

};
struct 结构体名 变量名表列;
```

定义结构体类型的同时定义结构体变量

一般形式:

```
struct 结构体名
{
  类型标识符 成员名;
  类型标识符 成员名;

}变量名表列;
```

```
例 struct student
{ int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
}stu1,stu2;
```

说明:

• 结构体类型与结构体变量概念不同

类型:不分配内存;变量:分配内存

类型:不能赋值、存取、运算; 变量:可以

• 结构体可嵌套

结构体成员名与程序中变量名可相同,不会混淆;

复习三: 用指针处理链表

一、链表概述

链表是指将若干个数据项按一定的原则连接起来的表。链表中每一个数据称为节点。链表连接的原则是:前一个节点指向下一个节点;而且只有通过前一个节点才能找到下一个节点。

链表是一种常见的重要的数据结构。利用它可以实现动态地进行存储分配。

例: 画出26个英文字母表的链式存储结构

逻辑结构: (a, b, ..., y, z)

链式存储结构:

复习四: 函数参数及其传递方式

- ■形参与实参
 - ◆形式参数: 定义函数时函数名后面括号中的变量名
 - ◆实际参数: 调用函数时函数名后面括号中的表达式

例:比较两个数并输出大者

```
c=max(a,b);
max(int x, int y)
{ int z;
 z=x>y?x:y;
 return(z);
} // (max 函数)
```

```
main()
 int a,b,c;
  scanf("%d,%d",&a,&b);
  c=max(a,b);
  printf("Max is %d",c);
max(int x, int y)
  int z;
  z=x>y?x:y;
  return(z);
```

函数参数及其传递方式

形参与实参

形式参数: 定义函数时函数名后面括号中的变量名实际参数: 调用函数时函数名后面括号中的表达式

说明:

实参必须有确定的值 形参必须指定类型 形参与实参类型一致,个数相同 若形参与实参类型不一致,自动按形参类型转换— ——函数调用转换 形参在函数被调用前不占内存;函数调用时为形参分 配内存;调用结束,内存释放

参数传递方式

- 值传递方式
 - ■方式:函数调用时,为形参分配单元,并将实参的值 复制到形参中;调用结束,形参单元被释放,实参 单元仍保留并维持原值
 - ■特点:
 - ■形参与实参占用不同的内存单元
 - ■单向传递

例:交换两个数

```
/*ch7_2.c*/
 调用前:
 11
 X:
#include <stdio.h>
main()
 11
 y:
 X:
  int x=7,y=11;
 调用:
  printf("x=\%d,\ty=\%d\n",x,y);
 11
 b:
 a:
  printf("swapped:\n");
  swap(x,y);
 11
 X:
 swap:
  printf("x=\%d,\ty=\%d\n",x,y);
 11
 a:
swap(int a,int b)
  int temp;
 temp
  temp=a; a=b; b=temp;
 调用结束:
```

函数的地址传递

- 方式: 函数调用时,将数据的存储地址作为参数 传递给形参
- ■特点:
 - ■形参与实参占用同样的存储单元
 - "双向"传递
 - ■实参和形参必须是地址常量或变量

例:交换两个数

```
swap(p1,p2)
int *p1,*p2;
{ int p;
 p = *p1;
 *p1=*p2;
 *p2=p;
main()
{int a,b;
 scanf("%d,%d",&a,&b);
 printf("a=%d,b=%d\n",a,b);
 printf("swapped:\n");
 swap(&a,&b);
 printf("a=%d,b=%d\n",a,b);
```

例子图解

