

第六章 指针

C++程序设计中使用指针可以:

- 使程序简洁、紧凑、高效
- •有效地表示复杂的数据结构
- ●动态分配内存
- ●得到多于一个的函数返回值

6.1 指针的基本概念

1. 变量与地址

2. 指针与指针变量

❖指针:一个变量的地址,它是一个整数形式的常量。

❖指针变量:专门用来存放地址的变量叫指针变量,它的值也可以是数组或函数的地址。

3. 取地址运算符&与指针运算符*

含义: 取变量的地址

单目运算符

优先级:14 (第二高的级别)

结合性:自右向左

含义: 从某个地址中获取数据

单目运算符

优先级:14

结合性:自右向左

两者关系: 互为逆运算

指针运算符示例

*i pointer----指针的目标变量i,它的内容是数据10

&i_pointer---指针变量占用内存的地址: 2004

4. 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

6.2 指针变量的定义与引用

1. 指针变量与其所指向的变量之间的关系

2. 指针变量的定义

注意:

- 1、int *p1, *p2; 与 int *p1, p2;不一样。
- 2、指针变量名是p1,p2,不是*p1,*p2。
- 3、指针变量只能指向定义时所规定类型的变量。
- 4、指针变量定义后,变量值不确定,应用前必须先赋值。

3.对指针变量的操作

(1) 指针变量的初始化

将地址值赋给指针变量

一般形式: [存储类型] 数据类型 *指针名=初始地址值;

```
变量必须已说明过;
例
 int i;
 并要求两者类型一致。
 int *p=&i;
 例 int *p=&i;
例 int i;
 int i;
  int *p=&i;
 用已初始化指针变量作初值
  int *q=p;
例
  main()
  { int i;
 static int *p=&i; (x)
 不能用auto变量的地址
 去初始化static型指针
```

3.对指针变量的操作(续)

(2) 指针变量 +/- 整数→新的地址

int a,b,c,d,*p,*q; p=&b; q=p+1;

4. 指针变量必须先赋值, 再使用!

```
例 main()
{ int i=10;
 int *p;
 *p=i;
 cout<<*p;
}
```

```
例 main()
{ int i=10,k;
int *p;
 p=&k;
 *p=i;
 cout<<*p;
}
```


5. 零指针

- ★零指针与空类型指针
 - ❖零指针: (空指针)
 - 定义:指针变量值为零 例如: int * p=0;

p指向地址为0的内存单元; 系统保证该单元不作它用; 表示指针变量的值没有意义。

```
#define NULL 0 int *p=NULL;
```

- p=NULL与未对p赋值不同
- ●用途:
 - ◆避免指针变量的非法引用
 - ◆在程序中常作为状态比较

```
例 int *p;
.....
while(p!=NULL)
{ ......
}
```

6. 空类型指针

一般形式: void *类型指针;

例如: void *p; 表示不指定p是指向哪一种 类型数据的指针变量。使用 时要进行强制类型转换。


```
char *p1;
void *p2;
p1=(char *)p2;
p2=(void *)p1;
```

TC中分配内存空间的函数返回一个空类型的指针。

void *malloc(int n);

例如: int *p= (int *) malloc(2);

例6.3 按先大后小的顺序输出a和b两个整数。

7. 多重指针

- 一个指针变量的内容就是内存中某个存储区域的地址, 这个存储区域中存放的值可以是一个基本数据类型的数据, 也可以是另一个存储区域的地址。我们把这种类型的指针叫 做多重指针。
 - 二重指针(指向指针的指针)的一般说明形式为: 类型说明符 **指针变量名;

```
二重指针的使用。
main()
{ int *p1, **p2, i = 10;
 p1=&i; p2=&p1;
}
```


6.3 函数之间地址值的传递

1. 形参为指针变量: 传递的是指针变量的值----地址。特点: 共享内存,相当于"双向"传递!

例6.5 将数从大到小输出(用变量作函数的参数)

例6.5 将数从大到小输出(用指针作函数的参数)

例6.5 将数从大到小输出(用指针作函数的参数)续

例10.5 注意: 指针变量要先赋值后,才能进行指针运算!

例6.5 错误程序之二

例6.5 错误程序之三

6.3 数组和指针

1. 一维数组和数组元素的地址

一个整数在内存中占两个连续的存储单元,排在前面的那个存储单元的地址就是这个整数的地址;长整数、实数...... 数组元素的地址同上。

数组中的若干个数组元素在 内存中是依次连续存放的,占 一片连续的内存单元,其中排 在前面的那个数组元素的地址 就是这个数组的地址。

数组名是表示数组首地址的地址常量!

例6.7 数组以及各个数组元素在内存中的地址


```
void main()
{ int i, a[10];
 cout<< "index, Address, size:\n";
 for( i = 0; i < 10; i++ )
cout<< "&a[" <<ii<"], " <<&a[i]<<" "<<
cout<< "Address of a ="<<a<endl;
cout<< "size of a ="<<sizeof(a)<<endl; }</pre>
```

在C++语言中,一维数组的任何一个元素的地址,都可以用其数组名加上一个偏移量来表示。
即: &a[i]←→a+i

*&a[i] $\leftarrow \rightarrow$ a[i] $\leftarrow \rightarrow$ *(a+i)

程序运行结果如下(VC): index, Address, size: &a[0], 0x12ff54, 4 &a[1], 0x12ff58, 4 &a[2], 0x12ff5c, 4 &a[3], 0x12ff60, 4 &a[4], 0x12ff64, 4 &a[5], 0x12ff68, 4 &a[6], 0x12ff6c, 4 &a[7], 0x12ff70, 4 &a[8], 0x12ff74, 4 &a[9], 0x12ff78, 4 Address of a = 0x12ff54size of a = 40

2. 通过指针引用数组元素

例 数组元素的引用方法

```
void main()
\{ \text{int a}[5], *pa, i; \}
for(i=0;i<5;i++)
a[i]=i+1;
pa=a;
for(i=0;i<5;i++)
  cout << "*(pa+" << i<<"): " << *(pa+i) << endl;
for(i=0;i<5;i++)
  cout << "*(a+" << i<< "):" << *(a+i) << endl;
for(i=0;i<5;i++)
  cout<<"pa["<<i<<"]:"<<<pa[i]<<endl;
for(i=0;i<5;i++)
 cout << "a[" << i<< "]:" << a[i] << endl;
```


```
"D:\.... _ 🗆 🗙
  *(pa+0):1
  *<pa+1>:2
  *(pa+2):3
  *(pa+3):4
  *(pa+4):5
a | *(a+Ø)∶1
  *(a+3):4
a . *(a+4):5
  pa[1]:2
  pa[2]:3
  pa[3]:4
  pa[4]:5
  a[0]:1
  a[1]:2
  a[2]:3
  a[3]:4
  a[4]:5
 ress any k
```

3. 数组名或指针作形参

❖数组名作函数参数,实参与形参的对应关系

实参	形参	
数组名	数组名	
数组名	指针变量	
指针变量	数组名	
指针变量	指针变量	

```
void inv(int x[], int n)
 int t,i,j,m=(n-1)/2;
  for(i=0;i<=m;i++)
 \{ j=n-1-i;
 t=x[i]; x[i]=x[j]; x[j]=t;
main()
 int i,a[10]=\{3,7,9,11,0,6,7,5,4,2\};
 inv(a, 10);
  cout << "The array has been reverted:\n";
  for(i=0;i<10;i++)
 cout << a[i];
  cout << endl;
```


1. 实参与形参均用数组


```
void inv(int *x, int n)
{ int t,*p,*i,*j,m=(n-1)/2;
  i=x; j=x+n-1; p=x+m;
  for(;i \le p;i++,j--)
  { t=*i; *i=*i; *j=t; }
main()
{ int i,a[10]=\{3,7,9,11,0,6,7,5,4,2\};
 2. 实参用数组,形参用指针变量
 inv(a,10); -
cout << "The array has been reverted:\n";
  for(i=0;i<10;i++)
 cout << a[i];
  cout << endl;
```


```
void inv(int *x, int n)
  int t,*i,*j,*p,m=(n-1)/2;
  i=x; j=x+n-1; p=x+m;
  for(;i<=p;i++,j--)
  { t=*i; *i=*i; *i=t; }
main()
 3. 实参与形参均用指针变量
  int i,a[10],*p=a;
 for(i=0;i<10;i++,p++)
 cin>>*p;
 p=a; inv(p,10);
  cout << "The array has been reverted:\n";
  for(p=a;p<a+10;p++)
 cout << *p;
```


```
void inv(int x[], int n)
{ int t,i,j,m=(n-1)/2;
  for(i=0;i<=m;i++)
  \{ j=n-1-i;
 t=x[i]; x[i]=x[i]; x[i]=t;
main()
  int i,a[10],*p=a;
 4. 实参用指针变量,形参用数组
 for(i=0;i<10;i++,p++)
 cin>>*p;
 p=a; inv(p,10);
cout << "The array has been reverted:\n";
  for(p=arr;p<arr+10;p++)
 cout<<*p;
```

一级指针变量与一维数组的关系

```
int *p = int q[10]
数组名是指针(地址)常量
p=q; p+i 是q[i]的地址
数组元素的表示方法:下标法和指针法, 即若p=q,
 则 p[i] \Leftrightarrow q[i] \Leftrightarrow *(p+i) \Leftrightarrow *(q+i)
形参数组实质上是指针变量,即int q[]⇔int*q
在定义指针变量(不是形参)时,不能把int *p 写成int p[];
系统只给p分配能保存一个指针值的内存区(一般2字节);
  而给q分配2*10字节的内存区
```

6.4.5 指针与二维数组

1. 二维数组和数组元素的地址

int a[3][4]; a[0][0] a[0][1] a[0][2] a[0][3] a[1][0]a[1][1]a[1][2]a[1][3]a[2][0] a[2][1]

a[2][2]

a[2][3]

地址表示:

- (1) a+1
- (2) &a[1][0]
- (3) a[1]
- (4) *(a+1)
- (5)(int *)(a+1)

行指针

列指针

地址表示:

- (1) &a[1][2]
- (2) a[1]+2
- (3) *(a+1)+2

二维数组元素表示形式:

- (1) a[1][2]
- (2) *(a[1]+2)
- (3) *(*(a+1)+2)
- (4)&a[0][0]+1*4+2 (4) *(&a[0][0]+1*4+2)

表示形式	含义	地址
a	二维数组名,数组首地址	2000
a[0],*(a+0),*a	第0行第0列元素地址	2000
a+1	第1行首地址	2008
a[1],*(a+1)	第1行第0列元素地址	2008
a[1]+2,*(a+1)+2,&a[1][2]	第1行第2列元素地址	2012
(a[1]+2),(*(a+1)+2),a[1][2]	第1行第2列元素值	13

例 用指针变量指向二维数组的数组元素

```
a[0][0]
main()
 a[0][1]
{int a[3][4]=\{1,3,5,7,9,11,13,15,17,19,21,23\};
 a[0][2]
  int *p;
 a[0][3]
  for(p=a[0];p < a[0]+12;p++)
 if((p-a[0])\%4==0)
 a[1][0]
 cout << endl;
 a[1][1]
 cout<<*p;
 a[1][2]
 a[1][3]
 a[2][0]
 p=&a[0][0];
 a[2][1]
 p=(int *)a;
 a[2][2]
 a[2][3]
 Ch9 12.c
```

int a[3][4];

2. 通过建立指针数组和行指针引用二维数组()

◆ 定义形式: 数据类型 (*指针名)[一维数组的元素个数];

例 int (*p)[4];

()不能少

(*p)说明p是一个指针变量!

(*p)[4]说明p的值是某个包含4个元素的一维数组的首地址,p是行指针

可让p指向二维数组某一行如 int a[3][4], (*p)[4]; p=a;

p指向的一维数组的元素个数和 二维数组列数必须相同

◆指针数组: 如 int a[3][4], *q[4]; q[0]=&a[0][0]; q[1]=&a[1][0];

例 指向一维数组的指针变量(行指针)应用

3. 二维数组名或行指针作函数的形参

通过指针引用二维数组的几种形式:

若int a[3][4]; int (*p1)[4]=a; int *p2=a[0];

实参	形参
数组名a	数组名int x[][4]
数组名a	指针变量int (*q)[4]
指针变量p1	数组名int x[][4]
指针变量p1	指针变量int (*q)[4]
指针变量p2	指针变量int *q

例 3个学生各学4门课、计算总平均分,并输出第n个学生成绩

```
函数说明
main()
{ void average(float *p,int n);
  void search(float (*p)[4],int n);
  float score[3][4]=
\{\{65,67,79,60\},\{80,87,90,81\},
{90,99,100,98}};
  average(*score,12);
  search(score,2);
 列指针
 float
 79
 60
 52
 65
 80
 87
 90
 81
 90
 99
 100
 98
Ch9 14. c
```

```
void average(float *p,int n)
 float *p end, sum=0, aver;
  p end=p+n-1;
  for(p \le p end; p++)
 sum=sum+(*p);
  aver=sum/n;
  cout << "average="< < aver;
void search(float (*p)[4], int n)
  cout << " No:" << n;
  for(i=0;i<4;i++)
  cout << *(*(p+n)+i);
 *(*(p+n)+i) \Leftrightarrow p[n][i]
```

例 3个学生各学4门课, 计算总平均分, 并查找一门以上课不及格学生, 输出其各门课成绩


```
void search(float (*p)[4], int n)
 int i,j,flag;
 79
 60
 65
 52
  for(j=0;j< n;j++)
 80
 87
 90
 81
 { flag=0;
 *(*(p+j)+i) \Leftrightarrow p[j][i]
 for(i=0;i<4;i++)
 90
 99
 100
 98
 if(*(*(p+j)+i)<60) flag=1;
 if(flag==1)
 { printf("No.%d is fail,his scores are:\n",j+1);
 for(i=0;i<4;i++)
 printf("\%5.1f",*(*(p+j)+i));
 printf("\n");
 main()
 { void search(float (*p)[4], int n);
 float score[3][4]=\{\{...\},\{...\},\{...\}\};
 search(score,3);
```

二维数组与指向一维数组的指针变量的关系

```
如有: int a[5][10], (*p)[10]; p = a;
☆ 系统给数组a分配2*5*10个字节的内存区。
☆ 系统只给变量p分配能保存一个指针值的内存区(2字节);
◇ 数组名a的值是一个指向有10个元素的一维数组的指针常量;

p p=a+i 使 p指向二维数组的第i行;
\Rightarrow *(*(p+i)+j) \Leftrightarrow a[i][j];
◇ 二维数组形参实际上是一个指向一维数组的指针变量,
 即: \operatorname{fun}(\operatorname{int} x[10]) \Leftrightarrow \operatorname{fun}(\operatorname{int} (*x)[10])
 在函数fun中两者都可以有x++;x=x+2;等操作!
 但在变量定义(不是形参)时,两者不等价;
```

指针数组与二级指针的关系

int **p 与 int *q[10]

- ★系统只给p分配能保存一个指针值的内存区;而给q分配10个内存区,每个内存区均可保存一个指针值;
- ★指针数组名是二级指针常量;
- **★**p=q; p+i 是q[i]的地址;
- ★指针数组作形参, int *q[]与int **q完全等价; 但作 为变量定义两者不同。

6.4 指针与字符串

1. 字符串表示形式

(1) 用字符数组实现

```
例 main()
{ char string[]="I love China!";
 cout<<string<<endl;
 cout<<string+7;
}
```


_		
	I	string[0]
		string[1]
	1	string[2]
	O	string[3]
	V	string[4]
	e	string[5]
		string[6]
	C	string[7]
	h	string[8]
	i	string[9]
	n	string[10]
	a	string[11]
	!	string[12]
	\0	string[13]

string-

(2) 用字符指针实现


```
字符指针初始化:把字符串首地址赋给string
 string
相当于以下两个语句:
  char *string;
  string="I love China!";
 0
 例
 main()
 V
 char *string="I love China!";
 e
 cout<<string<<endl;</pre>
 string
 string+=7;
 *string!=0
 h
 while(*string)
 putchar(string[0]);
 n
 string++;
 a
 *string
 \0
```

2. 用指向字符串的指针作函数参数

例 字符串复制

(1) 用字符数组 作参数

```
void copy string(char from[],char to[])
 int i=0;
  while(from[i]!='0')
  { to[i]=from[i];
 i++;
  to [i] = '\0';
main()
{ char a[]="I am a teacher.";
 char b[]="You are a student.";
 cout << "string a=" << a << " string b=" << b;
 copy string(a,b);
cout << "string a=" << a << " string b=" << b;}
```

(2) 用字符指针变量作参数

例10.19 实现字符串复制

```
void copy string(char *from,char *to)
{ for(;*from!='\0';from++,to++)
 *to=*from;
 *to='\0':
 string_a=I am a teacher.123456789
 string_b=You are a student.
void main()
 string_a=I am a teacher.123456789
{ char *a="I am a teacher. string_b=I am a teacher.123456789
 char b[80]="You are a student.";
cout << "string a=" << a << endl;
 注意:数组b要有
cout << "string b=" << b << endl;
 足够的存储空间!
 copy string(a,b);
cout << "string a=" << a << endl;
cout << " string b=" << b << endl;
```

3. 字符指针变量与字符数组的分别

char *cp; 与 char str[20];

- ❖ 字符数组str由若干元素组成,每个元素放一个字符;而指针 变量cp中只能存放一个地址值。 char str[20]= "....."; (✔)
- char str[20]; str= "I love China!"; (x)
 char *cp; cp= "I love China!"; (√)
- ❖ str是地址常量; cp是地址变量。
 str++; (×)

 ★ str是地址常量; cp是地址变量。
 str+1; (✓)
- ❖ cp接受键入字符串时,必须先开辟存储空间。

```
例 char str[10];
cin>>str (✓)
而 char *cp;
cin>> cp; (×)
```

```
改为: char *cp,str[10];
cp=str;
cin>>cp; (✓)
```

cp++; (✓)

4. 字符串与数组的关系

- 字符串用一维字符数组存放;
- 一维字符数组中若有一个元素的值为0,则该数组可当字符串用;
- 字符数组具有一维数组的所有特点;
 - ◆数组名是指向数组首地址的地址常量;
 - ◆数组元素的引用方法可用指针法和下标法;
 - ◆数组名作函数参数是地址传递等;
- 区别
 - ◆存储格式:字符串结束标志;
 - ◆赋值方式与初始化;
 - ◆输入输出方式: %s %c

```
char str[]={"Hello!"}; (\checkmark) char str[]="Hello!"; (\checkmark) char str[]={"H','e','l','l','o','!'}; (\checkmark) char *cp="Hello"; (\checkmark) int a[]={1,2,3,4,5}; (\checkmark) int *p={1,2,3,4,5};
```

```
char str[80];
scanf("%s",str);
printf("%s",str);
gets(str);
puts(str);
```

```
char str[10],*cp;
int a[10],*p;
str="Hello"; (×)
cp="Hello!"; (\sqrt{})
a={1,2,3,4,5}; (×)
p={1,2,3,4,5}; (×)
```

例 对字符串排序(简单选择排序)

```
main()
{ void sort(char *name[],int n), print(char *name[],int n);
  char *name[]={"Follow me","BASIC",
 "Great Wall", "FORTRAN", "Computer"};
  int n=5;
 void print(char *name[],int n)
  sort(name,n);
 int i=0;
  print(name,n);
 char *p;
 /*p=name[0];*/
void sort(char *name[],int n)
 while(i<n)
  char *temp;
 { p=*(name+i++);
  int i,j,k;
 printf("%s\n",p);
  for(i=0;i< n-1;i++)
  \{ k=i;
 for(j=i+1;j< n;j++)
 if(strcmp(name[k],name[j])>0) k=j;
 if(k!=i)
 { temp=name[i]; name[i]=name[k]; name[k]=temp;}
 Ch9 28.c
```

例 用二级指针处理字符串


```
用*p可输出地址(%o或%x),
#define NULL 0
 也可用它输出字符串(%s)
void main()
 char **p;
 char *name[]={"hello","goo"
 world","bye",""};
 p=name+1;
 printf("%o:%s ", *p,*p);
 p+=2;
 while(**p!=NULL)
 printf("%s\n",*p++); ⇔*(p++)右结合
```

运行结果:

644: good bye

6.7 指针与函数

★ 函数指针: 函数被存放在内存中一片连续的存储单元内, 其中排在最前面的那个存储单元的地址就是这个函数的地址,也叫函数指针,用函数名表示,它是一个地址常量。

★指向函数的指臂变量_{指令1}

如 int (*p)();

❖函数指针变量

()不能省 int (*p)() 与 int *p()不同

- ❖对函数指函数量钟变量指,向的函数必须有函数说明

1. 用指向函数的指针变量调用函数


```
main()
 main()
{ int max(int ,int);
 { int max(int ,int), (*p)();
 int a,b,c;
 int a,b,c;
 scanf("%d,%d",&a,&
 p=max;
 c=max(a,b);
 scanf("%d,%d",&a,&b);
 printf("a=\%d,b=\%d,r
 c = (*p)(a,b);
 printf("a=\%d,b=\%d,max=\%d\n",a,b,c);
int max(int x,int y)
{ int z;
 int max(int x,int y)
 if(x>y) z=x;
 { int z;
 else z=y;
 if(x>y) z=x;
 return(z);
 else z=y;
 return(z);
```

2. 用指向函数的指针变量作函数参数

例 用函数指针变量作参数,求最大值、最小值和两数之和

```
void main()
{ int a,b,max(int,int),
 min(int,int),add(int,int);
  void process(int,int,int (*fun)());
  scanf("%d,%d",&a,&b);
  process(a,b,max);
  process(a,b,min);
  process(a,b,add);
void process(int x,int y,int (*fun
{ int result;
  result=(*fun)(x,y);
  printf("%d\n",result);
```

```
_max(int x,int y)
 printf("max=");
 return(x>y?x:y);
min(int x,int y)
 printf("min=");
 return(x<y?x:y);
add(int x,int y)
 printf("sum=");
 return(x+y);
```


3. 返回指针值的函数 函数定义形式:

类型标识符 *函数名(参数表); 例 int *f(int x, int y)

```
main()
{ float score[][4]={\{60,70,80,90\},
 {56,89,67,88},{34,78,90,66}};
  float *search(float (*pointer)[4],int n), *p;
  int i,m;
  printf("Enter the number of student:");
  scanf("%d",&m);
  printf("The scores of No.%d are:\n",m);
  p=search(score,m);
  for(i=0;i<4;i++)
 printf("\%5.2f\t",*(p+i));
float *search(float (*pointer)[4], int n)
  float *pt;
  pt=*(pointer+n);
  return(pt);
```

例 用指针函数 实现:有若干 学生成绩,要 求输入学生序 号后,能输出 其全部成绩。

6.6 有关指针操作的小结

- 1. 指针变量是把其它变量的地址作为内容的变量。指针变量的内容可以是0、NULL和一个确定的地址。
- 2. 地址运算符(&) 返回其操作数的地址。 地址运算符的操作数必须是一个变量(或数组元素)。
- 3. 指针运算符(*) 又称为"间接引用运算符",它表示从相应的存储单元中获取某种类型的数据值。
- 4. 指针土整数
- 5. 指针1-指针2
- 6. 指针的关系运算,如:指针1<指针2
- 7. 在调用带有参数的函数时,如果调用函数要求被调用函数修改参数的值,应该把参数的地址传递给被调用函数,被调用函数用间接引用运算符(*)修改调用函数中的参数的值。

指针的数据类型

定义	含义
int i;	定义整型变量i
int *p;	p为指向整型数据的指针变量
int a[n];	定义含n个元素的整型数组a
int *p[n];	n个指向整型数据的指针变量组成的指针数组p
int (*p)[n];	p为指向含n个元素的一维整型数组的指针变量
int f();	f为返回整型数的函数
int *p();	p为返回指针的函数,该指针指向一个整型数据
int (*p)();	p为指向函数的指针变量,该函数返回整型数
int **p;	p为指针变量,它指向一个指向整型数据的指针变量

例 下列定义的含义

- (4) int (*p)(int); ← 指向函数的指针,函数返回int型变量
- (5) int *(*p)(int); ← 指向函数的指针,函数返回int 型指针
- (6) int (*p[3])(int); ← 函数指针数组,函数返回int型变量
- (7) int *(*p[3])(int); 函数指针数组,函数返回int型指针