深入理解C语言函数指针

示例1:

```
void myFun(int x);  //声明也可写成: void myFun(int);
int main()
{
 myFun(100);//一般的函数调用
 return 0;
}
void myFun(int x)
{
 printf("myFun: %d\n",x);
}
```

我们一开始只是从功能上或者说从数学意义上理解myFun这个函数,知道myFun函数名代表的是一个功能(或是说一段代码)。函数名到底又是什么东西呢?

函数指针变量

一个数据变量的内存地址可以存储在相应的指针变量中,函数的首地址也以存储在某个函数指针变量中。这样,我就可以通过这个函数指针变量来调用所指向的函数了。

在C系列语言中,任何一个变量,总是要先声明,之后才能使用的。函数指针变量也应该要先声明。

函数指针变量的声明:

void (*funP)(int); //声明一个指向同样参数、返回值的函数指针变量。

(整个函数指针变量的声明格式如同函数myFun的声明处一样,只不过——我们把myFun改成(*funP)而已,这样就有了一个能指向myFun函数的指针了。当然,这个funP指针变量也可以指向所有其它具有相同参数及返回值的函数。)

示例2:

```
#include <stdio.h>
#include <stdlib.h>

void (*funP)(int); //声明也可写成void(*funP)(int x), 但习惯上一般不这样。
void (*funA)(int);
void myFun(int x); //声明也可写成: void myFun(int);
int main()
```

```
{
//一般的函数调用
myFun(100);
//myFun与funP的类型关系类似于int 与int *的关系。
 funP=&myFun; //将myFun函数的地址赋给funP变量
(*funP)(200); //通过函数指针变量来调用函数
//myFun与funA的类型关系类似于int 与int 的关系。
funA=myFun;
funA(300);
//三个貌似错乱的调用
funP(400);
(*funA) (600);
(*myFun) (1000);
return 0;
}
void myFun(int x)
printf("myFun: %d\n",x);
}
输出:
 E:\WorkspaceC\C_Function_pointer\bin\Debug\C_Function_pointer.exe
 myFun: 100
 myFun: 200
 myFun: 300
 myFun: 400
 myFun: 600
 myFun: 1000
```

总结:

- 1、 其实, myFun的函数名与funP、funA函数指针都是一样的, 即都是函数指针。 myFun函数名是一个函数指针常量, 而funP、funA是函数数指针变量, 这是它们的关系。
- 2、但函数名调用如果都得如(*myFun)(10)这样,那书写与读起来都是不方便和不习惯的。所以C语言的设计者们才会设计成又可允许myFun(10)这种形式地调用(这样方便多
- 了,并与数学中的函数形式一样)。
- 3、 为了统一调用方式, funP函数指针变量也可以funP(10)的形式来调用。

- 4、赋值时,可以写成funP=&myFun形式,也可以写成funP=myFun。
- 5、但是在声明时, void myFun(int)不能写成void (*myFun)(int)。void (*funP)(int)不能写成void funP(int)。
- 6、函数指针变量也可以存入一个数组内。数组的声明方法: int (*fArray[10]) (int);

示例3

```
#include <stdio.h>
#include <stdlib.h>
void (*funP)(int);
void (*funA)(int);
void myFun(int x);
int main()
funP=&myFun;
//深入理解
printf("sizeof(myFun) = %d\n", sizeof(myFun));
 printf("sizeof(funP)=%d\n", sizeof(funP));
 printf("myFun\t 0x%p=0x%p\n",&myFun,myFun);
printf("funP\t 0x%p=0x%p\n",&funP,funP);
printf("funA\t 0x%p=0x%p\n",&funA,funA);
return 0;
}
void myFun(int x)
{
printf("myFun: %d\n",x);
}
```

输出:

总结:

- 1、函数指针变量跟普通的指针一样在32位系统下大小都为4。但是函数指针常量的大小为
- 1.
- 2、函数指针变量和函数指针常量存储在内存的不同位置。
- 3、为负值的函数指针变量(全局)的值为0。

函数指针作为某个函数的参数

既然函数指针变量是一个变量,当然也可以作为某个函数的参数来使用的。

示例:

```
#include <stdio.h>
#include <stdlib.h>
typedef void(*FunType)(int);
//前加一个typedef关键字,这样就定义一个名为FunType函数指针类型,而不是一个FunType变量。
//形式同 typedef int* PINT;
void myFun(int x);
void hisFun(int x);
void herFun(int x);
void callFun(FunType fp,int x);
int main()
callFun(myFun,100);//传入函数指针常量,作为回调函数
callFun(hisFun,200);
callFun(herFun,300);
return 0;
}
void callFun(FunType fp,int x)
fp(x);//通过fp的指针执行传递进来的函数,注意fp所指的函数有一个参数
}
void myFun(int x)
{
printf("myFun: %d\n",x);
}
void hisFun(int x)
```

```
{
printf("hisFun: %d\n",x);
}
void herFun(int x)
printf("herFun: %d\n",x);
}
输出:
```

E:\WorkspaceC\C_Function_pointer\bin\Debug\C_Function_pointer.exe

myFun: 100 hisFun: 200 herFun: 300