

程序设计基础 Programming in C++

U10G13027/U10G13015

主讲:魏英,计算机学院

第7章 指针与引用

思考:

A、B、C三人欲借用旅馆的房间。A先到达旅馆,在服务台登记了房间,房号是5818。然后A电话通知了B,但没有通知C。 B和C该怎样找到A呢?

方法: B可以直接到5818找到A。

C可以到旅馆的服务台查询到A的房间号是5818,再找到A。

第7章 指针与引用

- ▶ 7.1 指针与指针变量
- ▶ 7.2 指针的使用及运算
- ▶ 7.3 指针与数组
- ▶ 7.4 指针与字符串
- ▶ 7.5 指针与函数
- ▶ 7.6 动态内存
- ▶ 7.7 带参数的main函数
- ▶ *7.8 引用类型

7.1 指针与指针变量

▶可以按变量名称直接访问内存单元,也可以通过指 针间接访问内存单元。

7.1.1 地址和指针的概念

```
int i; //定义整型变量
double f; //定义双精度浮点型变量
```

图7.1 变量的内存形式

按对象名称存取对象的方式称为对象直接访问。

一个对象的地址称为该对象的指针。 通过对象地址存取对象的方式称为指针间接访问。

7.1.2 指针变量

▶ C++将专门用来存放对象地址的变量称为指针变量, 定义形式如下:

指针类型 *指针变量名,.....

▶例如:

```
int *p1, *p2; //定义p1和p2为指针变量 int *p, k; //定义p为指针变量, k为整型变量
```

7.1.2 指针变量

通过指针变量,可以间接访问(或间接存取)对象。

图7.2 通过指针变量间接访问

7.1.2 指针变量

假定指针变量p的值是4000,下面三种写法

```
①char *p;
②int *p;
③double *p;
```

图7.3 指向类型的含义

7.2 指针的使用及运算

- ▶获取变量的地址
- ▶可以通过取地址运算(&)获取对象的地址。

7.2.1 获取对象的地址

表7-1 取地址运算符

运算符	功能	目	结合性	用法
&	取地址	単目	自右向 左	&expr

```
int a=20, *p; //定义指针变量
p = &a ; //指针变量p指向a
```

图7.4 &运算的含义

7.2.1 获取对象的地址

例7.1

```
1 #include <iostream>
2 using namespace std;
3 int main()
4 {
5 int i=400;
6 cout<<"i="<<i<",&i="<<&i<<endl;
7 return 0;
8 }</pre>
```

7.2.1 获取对象的地址

例7.1

- ▶指针的间接访问
- ▶通过间接引用运算(*)可以访问指针所指向的对象或内存单元

表7-2 间接引用运算符

运算符	功能	目	结合性	用法
*	间接引用	単目	自右向 左	*expr

```
int a, *p=&a;
a=100; //直接访问a(对象直接访问)
*p=100; //*p就是a, 间接访问a(指针间接访问)
*p=*p+1; //等价于a=a+1
```

图7.5 *运算的含义

▶【例7.2】已知:

▶则①&*p的含义是什么?②*&a的含义是什么?

例7.3


```
int main()
 int i=100, j=200;
 int *p1, *p2;
 p1=&i, p2=&j; //p1指向i, p2指向j
 *p1 = *p1 + 1; //等价于i=i+1
 p1=p2; //将p2的值赋值给p1, 则p1指向j
 *p1 = *p1 + 1; //等价于j=j+1
 return 0;
10
```

例7.4

```
#include <iostream>
 using namespace std;
 int main()
 int a,b,*p,*p1,*p2;
6
 p1=&a, p2=&b; //p1指向a, p2指向b
 cin>>*p1>>*p2;
 if(*p1>*p2) p=p1, p1=p2, p2=p;
 cout<<"a="<<a<<",b="<<b<<endl;
 cout<<"min="<<*p1<<",max="<<*p2<<endl
10
11
 return 0;
12
```

图7.7 指针交换示意

▶可以在定义指针变量时对其初始化,一般形式为:

指针类型 *指针变量名=地址初值,....

```
int a;
int *p=&a; //p的初值为变量a的地址
int b, *p1=&b; //正确, p1初始化时变量b已有地址值
```

- ▶由于指针数据的特殊性,其初始化和赋值运算是有约束条件的,只能使用以下四种值:
- ▶ (1) 0值常量表达式,例如:

```
int a, z=0;
int *p1=a; //错误, 地址初值不能是变量
p1=z;//错误, 整型变量不能作为指针, 即使值为0
p1=4000; //错误, 整型数据不能作为指针
p1=null; //正确, 指针允许0值常量表达式
p1=0; //正确, 指针允许0值常量表达式
```

▶ (2) 相同指向类型的对象的地址。例如:

```
int a, *p1;
double f, *p3;
p1=&a; //正确
p3=&f; //正确
p1=&f; //错误, p1和&f指向类型不相同
```

▶ (3) 相同指向类型的另一个有效指针。例如:

```
int x, *px=&x; //正确
int *py=px; //正确, 相同指向类型的另一个指针
double *pz;
py=px; //正确, 相同指向类型的另一个指针
pz=px; //错误, pz和px指向类型不相同
```

▶ (4) 对象存储空间后面下一个有效地址, 如数组下一个元素的地址。

▶ 指针指向一个有确定存储空间的对象(称为已知对象),则该指针是有效的;即如果对该指针使用间接引用运算,总能够得到这个已知对象。

▶ 指针理论上可以为任意的地址值,若一个指针不指向程序中任何已知对象,称其指向未知对象。未知对象的指针是无效的,无效的指针使用间接引用运算几乎总会导致崩溃性的异常错误。

▶(1)如果指针的值为0,称为0值指针,又称空指针(null pointer),空指针是无效的。

```
int *p=0; *p=2; //空指针间接引用将导致程序产生严重的异常错误
```

▶ (2) 如果指针未经初始化,或者没有赋值,称为 野指针,那么该指针是无效的。

```
int *p;
*p=100; //错误, p为无效指针, 不能间接引用
```

- ▶一个指针还没有初始化,称为"野指针"(wild pointer),大多数的编译器都对此产生警告。
- ▶ 例如:

```
int *p; //p是野指针 *p=2; //几乎总会导致程序产生严重的异常错误
```

▶一个指针曾经指向一个已知对象,在对象的内存空间释放后,虽然该指针仍是原来的内存地址,但指针所指已是未知对象,称为"迷途指针"(dangling pointer)。例如:

```
char *p=NULL; //p是空指针,全局变量
void fun()
 char c; //局部变量
 p = \&c; //指向局部变量c,函数调用结束后,c的空间
释放,p就成了迷途指针
void caller()
 fun();
 *p=2; //p现在是迷途指针
```

- ▶(1)指针加减整数运算
- ▶设p是一个指针,n是一个整型量,则p+n的结果是一个指针,指向p所指向对象的后面的第n个对象;而p-n的结果是一个指针,指向p所指向对象的前面的第n个对象。

```
int x, n=3 , *p=&x;
p+1 //指向存储空间中变量x后面的第1个int型存储单元
p+n //指向存储空间中变量x后面的第n(3)个int型存储单元
p-1 //指向存储空间中变量x前面的第1个int型存储单元
p-n //指向存储空间中变量x前面的第n(3)个int型存储单元
```

例7.5

```
#include <iostream>
  using namespace std;
3
  int main()
5
 int a[10], n=3, *p=&a[0];
 cout<<*p<<""<<*(p+1)<<endl;
 //输出指针p指向的元素及后一个元素
 cout<<*(p+n)<<endl;</pre>
 //输出指针p指向元素后第n个元素
 return 0;
```

- ▶ (2) 指针变量自增自减运算
- ▶ 设p是一个指针变量,其自增自减运算包括p++、 ++p、p--、--p形式。

```
int a[10], *p=&a[3];
p++ //运算后p指向a[4]
++p //运算后p指向a[4]
p-- //运算后p指向a[2]
--p //运算后p指向a[2]
```

- ▶ (3) 两个指针相减运算
- ▶ 设p1、p2是相同类型的两个指针(常量或变量),则p2-p1的结果为两个指针之间对象的个数,如果p2的地址值大于p1结果为正,否则为负。
- ▶(4)指针的关系运算
- ▶ 设p1、p2是同一个指向类型的两个指针(常量或变量),则p2和p1可以进行关系运算,用于比较这两个地址的位置关系。

7.3 指针与数组

▶C++程序员更偏爱使用指针来访问数组元素,这样 做的好处是运行效率高、写法简洁。

- ▶1. 一维数组元素的地址
- ▶数组由若干个元素组成,每个元素都有相应的地址,通过取地址运算(&)可以得到每个元素的地址。

```
int a[10];
int *p=&a[0]; //定义指向一维数组元素的指针
p=&a[5]; //指向a[5]
```

数组可以看作是一个占用更大存储空间的对象,它也有地址。C++规定,数组名既代表数组本身,又代表整个数组的地址,还是是数组首元素的地址值,即a与第0个元素的地址&a[0]相同。例如:

```
①p=a;
②p=&a[0];
```

是等价的。

数组名是一个指针常量,因而它不能出现在左值和某些算术运算中,例如:

```
int a[10], b[10], c[10];
a=b; //错误, a是常量不能出现在左值的位置
c=a+b; //错误, a、b是地址值, 不允许加法运算
a++; //错误, a是常量不能使用++运算
a>b //正确,表示两个地址的比较,而非两个数组内容的比较
```


- ▶2. 指向一维数组元素的指针变量
- ▶ 定义指向一维数组元素的指针变量时,指向类型应该与数组元素类型一致,例如:

```
int a[10], *p1;
double f[10], *p2;
p1=a; //正确
p2=f; //正确
p1=f; //错误, 指向类型不同不能赋值
```

- ▶3. 通过指针访问一维数组元素
- ▶由于数组元素的地址是规律性增加的,根据指针算术运算规则,可以利用指针及其运算来访问数组元素。
- ▶设有如下定义:

```
int *p, a[10]={1,2,3,4,5,6,7,8,9,10};
p=a; //p指向数组a
p++;
```

图7.11 指向一维数组的指针

设: a是一维数组名, p是指针变量且p=a。

根据以上叙述,访问一个数组元素a[i],可以用:

- ①数组下标法: a[i];
- ②指针下标法: p[i];
- ③地址引用法: *(a+i);
- ④指针引用法: *(p+i)。

例7.8 用多种方法遍历一维数组元素

①下标法。

```
#include <iostream>
 using namespace std;
3
 int main()
5
 int a[10], i;
6
 for (i=0;i<10;i++) cin>>a[i];
 for (i=0;i<10;i++) cout<<a[i]<<" ";
8
 return 0;
```

②通过地址间接访问数组元素。

```
#include <iostream>
 using namespace std;
 int main()
4
 int a[10], i;
 for (i=0;i<10;i++) cin>>*(a+i);
6
 for (i=0;i<10;i++) cout<<*(a+i)<<" ";
 return 0;
9
```

③通过指向数组的指针变量间接访问元素。

```
#include <iostream>
using namespace std;
int main()
 int a[10], *p;
 for (p=a;p<a+10;p++) cin>>*p;
 for (p=a;p<a+10;p++) cout<<*p<<" ";
 return 0;
```

▶4. 数组元素访问方法的比较

▶ (1) 使用下标法访问数组元素,程序写法比较直观,能直接知道访问的是第几个元素。

▶ (2) 下标法与地址引用法运行效率相同。而使用 指针引用法,指针变量直接指向元素,不必每次都 重新计算地址,能提高运行效率。

- ▶(3)需要注意指针变量各种运算形式的含义。
- ▶ (1)*p++。
- ▶ ②*(p++)和*(++p)不同。
- ▶③(*p)++表示p所指向的元素加1。
- ▶a. *(p++)等价于a[i++];
- ▶b. *(++p)等价于a[++i];
- ▶ c. *(p--)等价于a[i--];
- ▶ d. *(--p)等价于a[--i]。

7.4 指针与字符串

▶可以利用一个字符型的指针处理字符数组和字符串, 其过程与通过指针访问数组元素相同。使用指针可 以简化字符串的处理,是程序员处理字符串常用的 编程方法。

▶可以定义一个字符数组,用字符串常量初始化它, 例如:

```
char str[]="C Language";
```

▶系统会在内存中创建一个字符数组str,且将字符 串常量的内容复制到数组中,并在字符串末尾自动 增加一个结束符'\0'。

str

C++允许定义一个字符指针,初始化时指向一个字符串常量,一般形式为:


```
char *字符指针变量=字符串常量,.....
```

```
char *p="C Language";
```

```
char *p;
p="C Language";
```

初始化时,p存储了这个字符串首字符地址4000,而不是字符串常量本身,称p指向字符串。

图7.19 指向字符串的指针

通过字符指针可以访问字符串。例如:


```
char str[]="C Language", *p=str; //p指向字符串的
指针
cout<<p<endl; //输出: C Language
cout<<p+2<<endl; //输出: Language
cout<<&str[7]<<endl; //输出: age
```

通过字符指针遍历字符串。


```
int n;
char str[]="C Language", *p=str; //p指向字符串的
指针
while (*p!='\0')
{ if(*p=='a') n++;
 p++;
}
```

例7.15

```
#include <iostream>
 using namespace std;
 int main()
 char str[100],*p=str;
 cin>>str; //输入字符串
6
 while (*p) p++; //指针p指向到字符串结束符
 cout<<"strlen="<<p-str<<endl;</pre>
 return 0;
10
 }
```


例7.15

7.4.2 指针与字符数组的比较

```
char s[100]="Computer";
char *p="Computer";
```

- ▶1. 存储内容不同
- ▶2. 运算方式不同
- ▶3. 赋值操作不同


```
S++; //错误
p++; //正确
S="C++"; //错误
p="C++"; //正确
```

▶ 指针的定义:专门用来存放地址的变量

▶ 指针的类型: int *p; double *q; char *t;

▶间接引用: int a, *p=&a; *p=100;

▶ C++程序员更偏爱使用指针来访问数组元素,这样做的好处是运行效率高、写法简洁。

设: a是一维数组名, p是指针变量且p=a。 数组元素a[i] 可以表示为: p[i]、*(a+i)、*(p+i)。 a[i]的地址可以表示为: &a[i]、a+i、p+i


```
1 #include <iostream>
2 using namespace std;
3 int main()
4 {
5 int a[10], i;
6 for (i=0;i<10;i++) cin>>a[i];
7 for (i=0;i<10;i++) cin>>*(a+i);
8 return 0; cout<<*(a+i)<<" ";
9 }</pre>
```

```
#include <iostream>
 using namespace std;
 int main()
 int a[10], *p;
 for (p=a;p<a+10;p++) cin>>*p;
 for (p=a;p<a+10;p++) cout<<*p<<" ";
 return 0;
9
```

▶使用字符指针处理字符串可以简化字符串的处理, 是程序员处理字符串常用的编程方法。

```
#include <iostream>
using namespace std;
int main()
 char *p="VisualBasic";
 int i=0;
 while (p[i]) cout<<p[i++];</pre>
 return 0;
```

7.4.3 指向字符串数组的指针

字符串数组是一个二维字符数组,例如:

sa

sa[0]	С	+	+	\0			
sa[1]	Ј	a	v	a	\0		
sa[2]	С	\0					
sa[3]	Р	Н	Р	\0			
sa[4]	С	S	h	a	r	р	\0
sa[5]	В	a	S	i	С	\0	

7.4.3 指向字符串数组的指针

```
#include <iostream>
 using namespace std;
 int main()
4
5
 char sa[6][7]={"C++","Java","C","PHP"
 "CSharp", "Basic"};
6
 int i;
 for(i=0;i<6;i++) cout<<sa[i];</pre>
 return 0;
9
```

7.5 指针与函数

▶ 指针最重要的应用是作为函数参数,它使得被调函数除了返回值之外,能够将更多的运算结果返回到主调函数中

▶指针是函数参数传递的重要工具。

- ▶1. 指针变量作为函数形参
- ▶函数形参可以是指针类型,一般形式为:

例7.18

```
#include <iostream>
 using namespace std;
 void swap(int *p1, int *p2)
4
5
 int t;
6
 t=*p1 , *p1=*p2, *p2=t;
8
 int main()
9
10
 int a, b;
11
 cin>>a>>b;
12
 swap(&a, &b);
13
 cout<<"min="<<a<<",max="<<b;
14
 return 0;
15
```

例7.18 以下方式无法交换两个变量的值

```
3 void swap(int *p1, int *p2)
5 int *t;
  t=p1 , p1=p2, p2=t;
8 int main()
10
 int a, b;
11
 cin>>a>>b;
 swap(&a, &b);
12
13
 return 0;
14
 }
```

▶通过将指针作为函数参数的方法,既可以返回多个 运算结果,又避免了使用全局变量。

例7.19 计算a和b的平方和、自然对数和、几何平均数、和的平方根

```
#include <iostream>
 #include <cmath>
3 using namespace std;
 double fun(double a, double b, double *sqab,
 double *lnab, double *avg)
6
 *sqab=a*a+b*b; *lnab=log(a)+log(b);
 *avg=(a+b)/2;
 return (sqrt(a+b));//函数返回和的平方根
10
 int main()
11
12
 double x=10,y=12,fsq,fln,favg,fsqr;
13
 fsqr=fun(x, y, &fsq, &fln, &favg);
14
 cout<<x<","<<fsq<<","<<fln
15
 <<","<<favg<<","<<fsqr<<endl;
16
 return 0;
```

- ▶2. 数组作为函数形参
- ▶ (一维或多维)数组作为函数的形参,例如:

```
double average(double *a, int n)
{
 ... //函数体
}
```

▶函数调用形式如下:

```
double X[100], f;
f = average(X, 100);
```

例7.20 编写函数average,返回数组n个元素的平均值。

```
#include <iostream>
 using namespace std;
 double average(double *a, int n)
3
 5
 double avg=0.0, *p=0;
6
 for (p=a;p<a+n;p++) avg=avg + *p;</pre>
 return n<=0 ? 0 : avg/n ;</pre>
8
10 int main()
11
12
 double x[10] = \{66, 76.5, 89, 100, 71.5,
 86,92,90.5,78,88};
13
 cout<<"average="<<average(x,10)<<endl;</pre>
14
 return 0;
15
```

- ▶4. 字符指针变量作为函数形参
- ▶ 将一个字符串传递到函数中,传递的是地址,则函数形参既可以用字符数组,又可以用指针变量,两种形式完全等价。在子函数中可以修改字符串的内容,主调函数得到的是变化后的字符串。

例7.21 自定义函数实现strcpy函数的字符串复制功能

```
#include <iostream>
 using namespace std;
 char *stringcpy(char *strDest,
 const char *strSrc)
 char *p1=strDest;
 const char *p2=strSrc;
 while (*p2!='\0')
 *p1=*p2, p1++, p2++;
 *p1='\0';
 return strDest; //返回实参指针
10
```

例7.21

```
11
 int main()
12
13
 char s1[80],s2[80],s3[80]="string=";
14
 cin>>s1; //输入字符串
 stringcpy(s2,s1); //复制s1到s2
15
 cout<<"s2:"<<s2<<endl;
16
 stringcpy(&s3[7],s1);//复制s1到s3的后面
17
 cout << "s3: " << s3 << endl;
18
19
 return 0;
20
 }
```

7.5.3 函数指针

▶ C++允许定义指向函数的指针变量,定义形式为:

```
返回类型 (*函数指针变量名)(形式参数列表),...;
```

▶它可以指向形如

```
返回类型 函数名(形式参数列表)
{
函数体
}
```

```
int (*p)(int a, int b); //定义函数指针变量
```


7.5.3 函数指针

- ▶1. 指向函数
- ▶可以将函数的地址赋值给函数指针变量,形式为

函数指针变量=函数名;

▶ 它要求函数指针变量与指向函数必须有相同的返回 类型、参数个数、参数类型。

7.5.3 函数指针

例如假设:

```
int max(int a, int b); //max函数原型
int min(int a, int b); //min函数原型
int (*p)(int a, int b); //定义函数指针变量
```

则

```
p=max;
```

称p指向函数max。它也可以指向函数min,即可以指向所有与它有相同的返回类型、参数个数、参数类型的函数。

- ▶2. 通过函数指针调用函数
- ▶ 对函数指针间接引用即是通过函数指针调用函数, 一般形式为:
 - ①(*函数指针)(实参列表)
 - ②函数指针(实参列表)
- ▶ 两种形式是完全相同的。通常,程序员偏爱用第② 种形式。
- ▶ 通过函数指针调用函数,在实参、参数传递、返回 值等方面与函数名调用相同。例如:

```
c=p(a,b); //等价于c=max(a,b);
```


```
#include <iostream>
 using namespace std;
 int max(int a, int b) //求最大值
5
 return a>b ? a:b :
6
 int min(int a, int b) //求最小值
8
 return a < b ? a:b :
10
 }
```

例7.23

```
11
 int main()
12
 int (*p)(int a, int b);//定义函数指针变量
13
 p=max; //p指向max函数
14
 cout<<p(3,4)<<" "; //通过p调用函数
15
 p=min; //p指向min函数
16
 cout<<p(3,4)<<" "; //通过p调用函数
17
 return 0;
18
19
```

从中看出,函数调用p(3,4)究竟调用max或者min,取决于调用前p指向哪个函数。

▶3. 函数指针的用途

▶指向函数的指针多用于指向不同的函数,从而可以利用指针变量调用不同函数,相当于将函数调用由静态方式(固定地调用指定函数)变为动态方式(调用哪个函数是由指针值来确定)。

▶【例7.24】 编写程序计算如下公式。

- ▶ 说明:
- ▶ 这里用梯形法求定积分∫[®] f(x)dx 的近似值。如图所示,求 f(x)的定积分就是求f(x)曲线与x轴包围图形的面积,梯形法是把所要求的面积垂直分成n个小梯形,然后面积求和。

图7.24 梯形法求定积分示意

根据上述思想编写函数integral,由于需要计算多个不同f(x)的值,因此向integral传递f(x)的函数指针,由integral回调具体的f(x)求值,其函数原型为:

double integral(double a, double b, double (*f)(double x)) //求定积分

在integral中通过函数指针f调用传进去的具体函数,即 称为回调。

```
#include <iostream>
 #include <cmath>
 using namespace std;
 double integral(double a, double b,
 double (*f)(double x)) //求定积分
5
6
 int n=1000, i;
 double h, x, s=0.0;
 h=(b-a)/n;
 for(i=1;i<=n;i++) {
10
 x=a+(i-1)*h;
 s=s+(f(x)+f(x+h))*h/2;
11
12
13
 return s;
```

```
14
15 double f1(double x)
16
 { return 1+x;
17
18
 double f2(double x)
19
 { return exp(-x*x/2);
20
21
 double f3(double x)
22
 { return x*x*x;
23
```

```
int main()
24
25
26
 double a,b;
27
 cin>>a>>b;
28
 cout<<(integral(a,b,f1)+</pre>
 integral(a,b,f2)+integral(a,b,f3))
 <<endl;
29
 return 0;
30
 }
```

*7.8 引用类型

- ▶通过对象名称直接访问对象,优点是直观,操作哪个对象一目了然,缺点是由于对象名存在作用域的限制,某些情况下是不能按名称访问对象的,例如一个函数内部不能使用另一个函数的局部变量;
- ▶ 通过指针(或地址)间接访问对象,优点是无所不能,缺点是程序中大量出现的间接访问,实在分不清具体是哪个对象,需要通过上下文去分析。
- ▶ C++扩充了C语言对象访问方式,提供了引用访问。 通过引用访问对象,结合了按名访问和按地址访问 各自的优点,非常适合作为函数参数。

7.8.1 引用的概念与定义

▶简单地说,引用(reference)就是一个对象的别 名(alias name),其声明形式为:

```
引用类型 &引用名称=对象名称 , ....;
```

```
int x; //定义整型变量x
int &r=x; //声明r是x的引用
```

▶在C++中,引用全部是const类型,声明之后不可 更改(即不能再是别的对象的引用)。

- ▶ 1. 引用的规则
- ▶ (1) 声明一个引用类型变量时,必须同时初始化它,声明它是哪个对象的别名,即绑定对象。例如:

```
int &r; //错误, 引用是const类型, 必须在声明时初始化int x, &r=x; //正确 声明r是x的引用
```

▶(2)不能有空引用,引用必须与有效对象的内存 单元关联。

▶ (3) 引用一旦被初始化,就不能改变引用关系, 不能再作为其他对象的引用。例如:

```
int x, y; //定义整型变量x,y
int &r=x; //正确 声明r是x的引用
int &r=y; //错误 r不能再是别的对象的引用
```

▶ (4) 指定类型的引用不能初始化到其他类型的对象上,例如:

```
double f; //定义浮点型变量f
int &r=f; //错误 r值整型的引用,不能绑定到浮点型的对象上
```

▶ (5) 引用初始化与对引用赋值含义完全不同,例如:

```
int x; //定义整型变量x
int &r=x; //初始化 指明r是x的引用, 即将r绑定到x
r=100; //引用赋值 100赋值到r绑定的内存单元中(即x)
```

▶ (6) 取一个引用的地址和取一个对象的地址完全 一样,都是用取地址运算。例如:

```
int x; //定义整型变量x,y
int &r=x; //声明r是x的引用
int *p1=&x; //p1指向x
int *p2=&r; //p2指向r, 本质上指向x
```

▶2. 引用作为函数形参

```
#include <iostream>
 #include <iostream>
 using namespace std;
 using namespace std;
 //引用作为函数形参
 //引用作为函数形参
 void swap(int &a,int
 void swap(int &x,int
 int t;
 &y)
 int t;
 t=a, a=b, b=t;
 t=x, x=y, y=t;
 int main()
 int main()
 int x=10, y=20;
 int x=10, y=20;
 10
 swap(x,y);
10
 swap(x,y);
 11
 cout<<x<","<<y;
 cout<<x<","<<y;
11
 12
 return 0;
12
 return 0;
 13
13
```

显然,函数引用传递方式也可以实现多个数据结果返回到主调函数中,其功能与指针方式相同。但指针方式返回数据结果必须:

- ①实参为地址,即进行"&"取地址运算;
- ②形参分配指针变量接受实参地址;
- ③函数内部使用指针间接访问,即进行"*"间接访问运算。而引用传递方式把这个过程简化了。

使用引用作为函数形参,比使用指针变量简单、直观、方便,特别是避免了在被调函数中出现大量指针间接访问时,所指对象究竟是哪个具体对象伤脑筋的问题,从而降低了编程的难度。

- ▶3. 引用作为函数返回值
- ▶函数的返回值可以是引用类型,即函数返回引用, 其定义形式为:

```
引用类型& 函数名(形式参数列表)
{
函数体
}
```

```
//函数返回引用
 #include <iostream>
 using namespace std;
 int& max(int &a,int &b)
5 { return (a>b? a:b); }
 int main()
 int x=10, y=20, z;
 z = max(x,y);
 cout << z;
10
 return 0;
11
```

可以看出,函数返回引用与函数返回值有重大区别,它不是返回一个临时对象,而是相当于返回实体对象本身。正因为如此,函数返回引用可以作为左值。例如:

```
int& fun(int &a,int &b)
{ return (a>b? a:b); }
int x=10,y=20,z=5;
fun(x,y)=z; //调用fun函数后相当于y=z;
cout << y;</pre>
```

