第七章

• 7.1 地址和指针的基本概念

7. 1地址和指针的概念

为了说清楚什么是指针,必须弄清楚数据在内存中是如何存储的,又是如何读取的。

内存区的每一个字节有一个编号,这就是"<mark>地址"。如果在程序中定义了一个变量,在对程序进行编译时,系统就会给这个变量分配内存单元。</mark>

1、按变量地址存取变量值的方式称为"直接访问"方式

例如:

另一种存取变量值的方式称为"**间接访问**"的方式。即,将变量 i 的地址存放在另一个变量中。

在C语言中,指针是一种特殊的变量,它是存放地址的。假设我们定义了一个指针变量i_pointer用来存放整型变量的地址,它被分配地址为(3010)、(3011)的两个字节。可以通过语句:i_pointer = & i;

将i的地址(2000)存放到i_pointer中。这时,i_pointer的值就是(2000),即变量i所占用单元的起始地址。

要存取变量 i 的值,可以采用间接方式:先找到存放" i 的地址"的变量 $i_pointer$,从中取出 i 的地址(2000),然后到2000、2001字节取出 i 的值(3)。

将3送到变量i所标识的单元中

将3送到变量i_pointer所指向的单元中

指针和指针变量的定义:

一个变量的地址称为该变量的"指针"。

例如,地址2000是变量 i 的指针。如果有一个变量专门用来存放另一变量的地址(即指针),则它称为"**指针变量**"。 上述的**i pointer**就是一个指针变量。

指针变量的值(即指针变量中存放的值)是地址(即指针)。请区分"指针"和"指针变量"这两个概念。

- 一个变量的地址称为该变量的指针。
- 一个变量用来存放另一个变量的地址,称为指针变量。

• 7.2 变量的指针和指向变量的指针变量

7.2 变量的指针和指向变量的指针变量

7.2.1 定义一个指针变量

定义指针变量的一般形式为

基类型 *指针变量名;

下面都是合法的定义:

float *pointer_3; // pointer_3 是指向float型变量的指针变量 char *pointer_4; //pointer_4 是指向字符型变量的指针变量

可以用赋值语句使一个

指针变量得到另一个变

量的地址,从而使它指

向一个该变量。

如:

pointer_1 = & i ;
pointer 2 = & j ;

在定义指针变量时要注意两点:

(1) 指针变量前面的 "*" ,表示该变量的类型为指针型变量。

```
例: float *pointer_1;
指针变量名是pointer_1, 而不是* pointer_1。
```

(2) 在定义指针变量时必须指定基类型。

需要特别注意的是,只有整型变量的地址才能放到指向整型变量的指针变量中。

下面的赋值是错误的:

7.2.2 指针变量的引用

请牢记,指针变量中只能存放地址(指针),不要将一个整数(或任何其他非地址类型的数据)赋给一个指针变量。

例7.1 通过指针变量访问整型变量

```
#include <stdio.h>
int main ()
{ int a,b;
  int *pointer 1, *pointer 2;
  a=100;b=10;
  pointer 1=&a; /*把变量 a 的地址赋给pointer 1 */
  pointer 2=&b; /*把变量b的地址赋给pointer 2 */
 printf("%d,%d\n",a,b);
  printf("%d,%d\n",*pointer 1, *pointer 2);
  printf("%d,%d\n",pointer 1, pointer 2);
```


作用是使pointer_1指向a

作用是使pointer_2指向b

对 "&" 和 "*" 运算符说明:

如果已执行了语句 $pointer_1 = & a;$

(1) &* pointer_1 的含义是什么?

"&"和"*"两个运算符的优先级别相同,但按自右而左方向结合,

因此先进行* pointer_1的运算,它就是变量 a ,再执行 & 运算。因此, & * pointer_1与 & a 相同,即变量a的地址。

如果有 $pointer_2 = \&* pointer_1$;它的作用是将&a(a的地址)赋给 $pointer_2$,如果 $pointer_2$ 原来指向b,经过重新赋值后它已不再指向b了,而指向了a。

(2) *& a 的含义是什么?先进行& a 运算,得 a 的地址,再进行*运算。即& a 所指向的变量,也就是变量a。*& a 和*pointer_1的作用是一样的,它们都等价于变量 a。即*& a 与 a 等价。

(3) (*pointer_1) + +相当于a + +。注意括号是必要的,如果没有括号,就成为了*pointer_1 + +,从附录可知: ++和*为同一优先级别,而结合方向为自右而左,因此它相当于*(pointer_1 + +)。由于++在pointer_1的右侧,是"后加",因此先对pointer_1的原值进行*运算,得到a的值,然后使pointer 1的值改变,这样pointer 1不再指向a了。

例7.2 输入a和b两个整数,按先大后小的顺序输出a和b。

```
#include <stdio.h>
int main()
 int *p1,*p2,*p,a,b;
 scanf("%d%d",&a,&b);
 p1=&a;p2=&b;
 if(a<b)
 {p=p1;p1=p2;p2=p;}
 printf("a=%d,b=%d\n\n",a,b);
 printf("max=%d,min=%d\n",*p1,*p2);
```

运行情况如下:

<u>5,9∠</u>

a = 5, b = 9

max = 9, min = 5

当输入a=5, b=9时, 由于a
b,将p1和p2交换。交换前的情

况见图(a),交换后见图(b)。

7.2.3 指针变量作为函数参数

例7.3 对输入的两个整数按大小顺序输出

```
void swap(int *pt1, int *pt2)
 int temp;
#include <stdio.h>
 temp=*pt1;
int swap(int *p1,int *p2);
 *pt1=*pt2;
int main()
 *pt2=temp;
 int a,b, * pointer 1,*pointer 2;
 scanf("%d,%d",&a,&b);
 pointer 1=&a;pointer 2=&b;
 if(a < b) <pre>swap(pointer 1,pointer 2);
 printf("\n%d,%d\n",a,b);
```


例7.4 输入 a、 b、 c 3个整数,按大小顺序输出

```
#include <stdio.h>
void exchange(int *q1, int *q2, int *q3);
int main()
 int a,b,c,*p1,*p2,*p3;
 scanf("%d%d%d",&a, &b, &c);
 p1=&a;p2=&b;p3=&c;
 exchange (p1,p2,p3);
 printf("\n%d,%d,%d\n",a,b,c);
```

```
void exchange(int *q1, int *q2, int *q3)
 void swap(int *pt1, int *pt2);
 if(*q1<*q2) swap(q1,q2);
 if(*q1<*q3) swap(q1,q3);
 if(*q2<*q3) swap(q2,q3);
void swap(int *pt1, int *pt2)
 int temp;
 temp=*pt1;
 *pt1=*pt2;
 *pt2=temp;
```

• 7.3 数组与指针

7.3 数组与指针

数组元素的指针就是数组元素的地址。

一个变量有地址,一个数组包含若干元素,每个数组元素都在内存中占用存储单元,它们都有相应的地址。 指针变量既然可以指向变量。当然也可以指向数组元素(把某

指针变量既然可以指向变量, 当然也可以指向数组元素 (把某

一元素的地址放到一个指针变量中)。

7.3.1 指向数组元素的指针

定义一个指向数组元素的指针变量的方法,与以前介绍的指向变量的指针变量相同。

例如:

int $a[10] = \{1,3,5,7,9,11,13,15,17,19\};$

(定义a为包含10个整型数据的数组)

int *p; (定义p为指向整型变量的指针变量)

应当注意,如果数组为int型,则指针变量的基类型亦应为int型。

对该指针变量赋值:

p = & a[0];

把a[0]元素的地址赋给指针变量 p。

即: 使p指向a数组的第0号元素,如图:

数组名代表数组首元素地址, 因此下面的语句是等价的。

p = &a[0];

p=a;

7.3.1在引用数组元素时指针的运算

对数值型数据进行算术运算(加、减、乘、除)的目的和意义很清楚。

指针型数据的算术运算的含义是什么?

指针即地址

对地址的加、减、乘、除的意义何在?

7.3.1在引用数组元素时指针的运算

当指针指向数组元素时,可以通过对指针的加减运算实现指针指向的移动。

在指针已经指向一个数组元素时,可以对指针进行一下运算。

加一个整数 (+,或者+=), p+1

减一个整数 (-, 或者-=), p-1;

自加运算,如p++,++p

自减运算,如p--,--p

两个指针相减,如p1-p2(只有同一数组时才有意义)

(1) 如果指针变量已经指向数组的某一元素,则:

p+1指向同一数组的下一元素;

p-1指向同一数组的上一个元素;

注意: p+1并不是将p的值简单+1, 而是加上一个数组元素所占的字节数。如:

数组元素是float型,每个元素占4个字节,则p+1所代表的是p+1×d,d为一个数组元素所占的字节数。

这就是定义指针变量时,必须定义基类型的原因。

(2) 如果p的初值为&a[0],则

p+i和a+i就是数组元素a[i]的地址,或者说指向a数组序号为i的元素。

(3) * (p+i) 或者* (a+i)

是p+i或者a+i所指向的数组元素,即a[i]。如:

* (p+5) 或者* (a+5) 就是a[5]

即* (p+5), * (a+5)和a[5]这三者是等价的。

实际上,在编译时,对数组元素a[i]就是按照*(a+i)处理的,即按数组首元素地址加上相对应位偏移量得到要找的元素的地址,然后找出单元中的内容。

(4) 如果p1和p2都指向同一数组中的元素,如执行p2-p1,结果是p2-p1的值(两个地址之差)除以数组元素的长度。

p2 指向 a[5], 地址为2020 p1指向 a[3], 地址为2012 所以p2-p1结果为 (2020-2012) /4=2。 该结果的意思是p2和p1所指向元素之间差2个元素。

注:两个地址不能相加,即p1+p2没有实际意义。

7.3.2 通过指针引用数组元素

```
引用一个数组元素,可以用:
```

- (1) 下标法, 如a[i]形式;
- (2) 指针法,如*(a+i)或*(p+i)。

其中a是数组名,p是指向数组元素的指针变量,其初值p=a。

```
定义指针变量时可以对其进行初始化,如:
```

```
int * p = &a[0]
```

它等效于:

int *p;

p = &a[0];

例7.5 输出数组中的全部元素

假设有一个整型数组 a , 有10个元素。要输出各元素的值有三种方法:

(1)下标法

```
#include <stdio.h>
void main()
{ int a[10];
  int i;
  for(i=0;i<10;i++)
 scanf("%d",&a[i]);
 printf("\n");
 for(i=0;i<10;i++)
 printf("%d",a[i]);
```

(2) 通过数组名计算数组元素地址,找出元素的值。

```
#include <stdio.h>
int main()
 int a[10];
 int i;
 for(i=0;i<10;i++)
 scanf("%d",&a[i]);
 printf("\n");
 for(i=0;i<10;i++)
 printf("%d ",*(a+i));
```

通过数组名和元素序号计算元素地址,再找到该元素

(3) 用指针变量指向数组元素

```
#include <stdio.h>
int main()
 int a[10];
 int *p, i;
 for(i=0;i<10;i++)
 scanf("%d",&a[i]);
 printf("\n");
 for(p=a;p<(a+10);p++)
 printf("%d",*p);
```

例7.6 通过指针变量输出 a 数组的10个元素。

有人编写出以下程序:

```
#include <stdio.h>
int main()
 int *p,i,a[10];
  p=a;
  for(i=0;i<10;i++)
 scanf("%d",p++);
 printf("\n");
  for(i=0;i<10;i++,p++)
 printf("%d",*p);
```

希望把输入的10个数打印出来,但是运行的结果却是:

1234567890

22153 234 0 0 30036 25202 11631 8259 8237 28483

显然输出的数值并不是 a 数组中各元素的值,本质问题在于指针没有回到数组的起始地址

解决办法,在第二个for循环前加赋值语句: p = a;

```
#include <stdio.h>
void main()
 int< *p,i,a[10];
 p=a;
 for(i=0;i<10;i++)
 scanf("%d",p++);
 printf("\n");
 p=a;
 for(i=0;i<10;i++,p++)
 printf("%d",*p);
```

· 假设p开始时指向数组a的首元素,即p=a

```
(1) p++;
*p 得到的是a[1]的值
```

```
(2) *p++;
 *和++优先级相同,从右向左结合。
它等价于* (p++)
```

- (3) * (p++) 和* (++p)
 - * (p++) 先取p的值, 然后使p加1, 结果是a[0]的值。
 - * (++p) 先使p+1, 然后再取*p, 结果是a[1]的值。

• 假设p开始时指向数组a的首元素,即p=a

- (4) ++ (*p); p 所指向的元素值加1。即元素a[0]的值加1,而不是指 针p的值加1。
 - (5) 如果p当前指向a数组中第i个元素a[i],则:
 - * (p--) 相当于a[i--], 先对p继续进行*运算, 再使p自减;
 - * (++p) p相当于a[++i], 先使p自加, 再进行*运算;
 - * (--p) p相当于a[--i], 先使p自减, 再进行*运算;

7.3.3 用数组名作函数参数

```
用数组名作函数的参数,如:
f(int arr[],int n); //函数声明
int main()
 void f(int arr[ ],int n)
 int array[10];
  f(array,10); //函数调用
```

f (int arr[], int n)

在编译时是将arr按指针变量处理的,即:

将函数f首部写成

f (int *arr, int n)

以上两种写法是等价的。

需要说明的是: C语言调用函数时虚实结合的方法都是采用"值传递"方式,当用变量名作为函数参数时传递的是变量的值,当用数组名作为函数参数时,由于数组名代表的是数组首元素地址,因此传递的值是地址,所以要求形参为指针变量。

例7.7 将数组 a 中 n 个整数按相反顺序存放.

解题思路: a[0]和a[n-1]兑换,

a[1]和a[n-2]

直到a[int(n-1)/2]和a[int(n-1)/2-1]对换。

```
#include <stdio.h>
void inv(int x[],int n);
int main()
 int i,a[10]={3,7,9,11,0, 6,7,5,4,2};
 printf("The original array:\n");
 for(i=0;i<10;i++)
 printf ("%d,",a[i]);
 printf("\n");
 inv (a,10);
 printf("The array has been in verted:\n");
 for(i=0;i<10;i++)
 printf ("%d,",a[i]);
 printf ("\n");
```

```
void inv(int x[],int n) /*形参x是数组名*/
 int temp,i,j,m=(n-1)/2;
 for(i=0;i<=m;i++)
 j=n-1-i;
 temp=x[i];
 x[i]=x[j];
 x[j]=temp;
 //return;
```


运行情况如下:

The original array:

3, 7, 9, 11, 0, 6, 7, 5, 4, 2

The array has been inverted:

2, 4, 5, 7, 6, 0, 11, 9, 7, 3

将inv中的形参x改成指针 变量。

相应的实参仍为数组名a,即数组a首元素的地址,将它传给形参指针变量x,这时x就指向a[0]。x+m是a[m]元素的地址。

设i和j以及p都是指针变量,用它指向有关元素。i的初值为x,j的初值是x+n-1,见右图:


```
#include <stdio.h>
void inv(int *x,int n);
int main()
 int i,a[10] = \{3,12,9,11,0,6,7,5,4,8\};
 printf("The original array:\n");
 for(i=0;i<10;i++)
 printf("%d ",a[i]);
 printf("\n");
 inv (a,10);
 printf("The array has been in verted:\n");
 for(i=0;i<10;i++)
 printf("%d ",a[i]);
 printf("\n");
```

```
void inv(int *x,int n)
 int *p,m,temp,*i,*j, m=(n-1)/2;
 i=x;
 j=x+n-1;
 p=x+m;
 for(;i<=p;i++,j--)
 temp=*i;
 *i=*j;
 *j=temp;
 return;
```

总之:如果有一个实参数组,想在函数中改变此数组中的元素的值,实参与形参的对应关系有以下4种情况:

- (1)形参和实参都用数组名;
- (2) 实参用数组名,形参用指针变量;
- (3)实参形参都用指针变量;
- (4) 实参为指针变量, 形参为数组名。

(1) 形参和实参都用数组名,如:

(2) 实参用数组名,形参用指针变量。如:

```
int main ()
{int a [10];
...
f(a,10);
```

```
int f (int * x , int n)
{
...
}
```


(3)实参形参都用指针变量。例如:

(4) 实参为指针变量,形参为数组名。如:

```
int main()
{int a[10],*p=a;
...
f(p,10);
}
```

```
int f(int x[],int n)
{
...
}
```


例7.8 用实参指针变量改写例7.7

```
#include <stdio.h>
void inv(int *x,int n);
int main()
 int i,arr[10],*p=arr;
 printf("The original array:\n ");
 for(i=0;i<10;i++,p++)
 scanf("%d",p);
 printf("\n");
  p=arr;
 inv(p,10); /* 实参为指针变量 */
 printf("The array has been inverted:\n");
 for(p=arr;p<arr+10;p++)
 printf("%d",*p);
 printf("\n");
```

```
void inv(int *x,int n)
 int *p,m,temp,*i,*j;
 m=(n-1)/2;
 i=x;
 j=x+n-1;
 p=x+m;
 for(;i<=p;i++,j--)
 {temp=*i;*i=*j;*j=temp;}
 return;
```

例7.9 用选择法对10个整数按由大到小顺序排序

```
#include <stdio.h>
void sort(int x[],int n);
int main()
 int *p,i,a[10];
 p=a;
 for(i=0;i<10;i++)
 scanf("%d",p++);
 p=a;
 sort(p,10);
 for(p=a,i=0;i<10;i++)
 {printf("%d ",*p);p++;}
```

```
void sort(int x[],int n)
{ int i,j,k,t;
  for(i=0;i<n-1;i++) {
 k=i;
 for(j=i+1;j<n;j++)
 if(x[j]>x[k])
 k=j;
 if(k!=i)
 t=x[i];
 x[i]=x[k];
 x[k]=t;
```

程序思路

7.3.4 多维数组与指针

用指针变量可以指向一维数组中的元素,也可以指向多维数组中的元素。但多维数组的指针比一维数组的指针要复杂一些。

1. 多维数组元素的地址

多维数组的性质:可以认为二维数组是"数组的数组",例:

定义:int a[3][4]={{1,3,5,7},{9,11,13,15},{17,19,21,23}};

则二维数组a是由3个一维数组所组成的。设二维数组的首行的

首地址为2000,则

注:

- 1) a是二维数组名;
- 2) a数组包含了3个行元素,即a[0],a[1],a[2];
- 3)每一个行元素又是一个一维数组,它包含4个元素(4个列元素)

因此二维数组可以看做是数组的数组。

从二维数组的角度来看: 行表示

- 1) a代表的首元素不是一个简单的整型元素,而是4个整型元素 所组成的一维数组,因此a代表首行的起始地址。a[0][0]
- 2) a+1指向a[1], a[1]行的起始地址, a[1][0]; a+2指向a[2], a[2]行的起始地址, a[2][0];

从二维数组的角度来看: 列表示

a[0]+0:表示该一维数组中序列号为0的元素的地址,a[0][0]

a[0]+1:表示该一维数组中序列号为1的元素的地址,a[0][1]

a[0]+2:表示该一维数组中序列号为2的元素的地址,a[0][2]

a[0]+3:表示该一维数组中序列号为3的元素的地址,a[0][3]

二维数组a的有关指针

表示形式	含义	地址
а	二维数组名,指向一维数组a[0] ,即0行首地址	2000
a[0] , *(a+0), *a	0行0列元素地址	2000
a+1, &a [1]	1行首地址	2008
a[1], *(a+1)	1行0列元素a[1][0]的地址	2008
a[1]+2, *(a+1)+2, &a[1][2]	1行2列元素a[1][2] 的地址	2012
*(a[1]+2), *(*(a+1)+2), a[1][2]	1行2列元素a[1][2]的值	元素值为 13

表示形式	含义	地 址
a	二维数组名,指向一维数组 a[0],即 0 行首地址	2000
a[0], * (a+0), * a	0 行 0 列元素地址	2000
a+1,&a[1]	1行首地址	2008
a[1], * (a+1)	1 行 0 列元素 a[1][0]的地址	2008
a[1]+2, * (a+1)+2, & a[1][2]	1 行 2 列元素 a[1][2]的地址	2012
* $(a[1]+2)$, * $(*(a+1)+2)$, $a[1]$ [2]	1 行 2 列元素 a[1][2]的值	元素值为 13

例7.10输出二维数组有关的值

```
#include <stdio.h>
#define FROMAT "%d %d\n"
int main()
  int a[3][4] = \{1,3,5,7,9,11,13,15,17,19,21,23\};
  printf(FROMAT,a,*a);
  printf(FROMAT,a[0],*(a+0));
  printf(FROMAT,&a[0],&a[0][0]);
  printf(FROMAT,a[1],a+1);
  printf(FROMAT,&a[1][0],*(a+1)+0);
  printf(FROMAT,a[2],*(a+2));
  printf(FROMAT,&a[2],a+2);
  printf(FROMAT,a[1][0],*(*(a+1)+0));
```

某一次运行结果如下:

- 158, 158
- 158,158
- 158, 158
- 166, 166
- 166, 166
- 174, 174
- 174,174
- 9, 9

- (0行首地址和0行0列元素地址)
- (0行0列元素地址)
- (0行0首地址和0行0列元素地址)
- (1行0列元素地址和1行首地址)
- (1行0列元素地址)
- (2行0列元素地址)
- (2行首地址)
- (1行0列元素的值)

2. 指向多维数组元素的指针变量

在了解上面的概念后,可以用指针变量指向多维数组的元素。

(1) 指向数组元素的指针变量

例7.12 用指针变量输出二维数组元素的值

解题思路:二维数组的所有元素都是整型的,它相当于整型变量,可以用int*型的指针变量指向它。

二维数组中的各元素在内存中是按行顺序存放的,即存放完序号为0 的行中的全部元素后,接着存放序号为1的行中的全部元素。因此可以用一个指向整型元素的指针变量,依次指向各个元素。

```
#include <stdio.h>
int main()
 int a[3][4] = \{1,3,5,7,9,11,13,15,17,19,21,23\};
 int *p; //p是int *型的指针变量
 for(p=a[0];p<a[0]+12;p++)
 \{ if((p-a[0])\%4==0) \}
 printf("\n");
 printf("%4d",*p); }
```

运行结果如下: 1 3 5 7 9 11 13 15 19 21 23

可将程序最后三个语句改为

```
printf("addr=%o, value = %2d\n",p,*p);
```

```
在devc++环境下某一次运行时输出如下:
addr=30377154, value = 1
addr=30377160, value = 3
addr=30377164, value = 5
addr=30377170, value = 7
addr=30377174, value = 9
addr=30377200, value = 11
addr=30377204, value = 13
addr=30377210, value = 15
addr=30377214, value = 17
addr=30377220, value = 19
```

addr=30377224, value = 21

addr=30377230, value = 23

(2) 指向由m个元素组成的一维数组的指针变量

- 上例中的指针变量p是用int *p, 它指向整型数据, p+1所指 向的元素是p所指向的列元素的下一个元素。
- 新方法:使p不指向整型变量,而是指向一个包含m个元素的一维数组。此时,如果p先指向a[0](即p=&a[0]),则p+1不是指向a[0][1],而是指向a[1],p的增值是以一维数组的长度为单位。

例7.13 输出二维数组任一行任一列元素的值

运行结果:

```
1,2 (本行为键盘输入)
a [1, 2] = 13
#include <stdio.h>
int main()
  int a[3][4] = \{1,3,5,7,9,11,13,15,17,19,21,23\};
  int (*p)[4],i,j; //指针变量p指向包含4个整型元素的一维数组
 //p指向二维数组的0行
  p=a;
  printf( "please enter row and colum: ")
  scanf( "%d, %d",&i,&j);
  printf( "a[%d,%d]=%d\n",i, j,*(*(p+i)+j));
```

释疑

int a[4]: a有4个元素,每个元素为整型

int (*p) [4]: (*p) 有4个元素,每个元素为整型。

可以看出p的类型不是int *, 而是int (*) [4]型。

a[i][j]的地址是: * (p+i) +j

*(p+2)+3 中的2是以p的基类型(一维数组)长度为单位的,即p每增加1,地址就增加16个字节(4个元素,每个元素4个字节)。3是以元素的长度为单位的,加3就是加(3×4)个字节。

3. 用指向数组的指针作函数参数

例10.13 有一个班, 3个学生, 各学4门课, 计算总平均分数以及第n个学生的成绩。

该题目只是为了说明用指向数组的指针作函数参数而举的例子。 用函数average求总平均成绩,用函数search找出并输出第 i 个学生的成绩。

```
#include <stdio.h>
void average(float *p,int n);
void search(float (*p)[4],int n);
int main()
 float score[3][4]=\{\{65,67,70,60\},\{80,87,90,81\},\{90,99,100,98\}\};
 /*求12个分数的平均分*/
 average(*score,12);
 /*求序号为2的学生的成绩*/
 search(score,2);
```

```
void average(float *p, int n)
 float *p end;
 float sum=0, aver;
 p end=p+n-1;
 for(;p<=p end;p++)
 sum=sum+(*p);
 aver=sum/n;
 printf("average=%5.2f\n",aver);
```

```
/*p是指向具有4个元素的一维数组的指针*/
void search(float (*p)[4],int n)
{
 int i;
 printf("the score of No. %d are: \n",n);
 for(i=0;i<4;i++)
 printf("%5.2f ",*(*(p+n)+i));
}
```

程序运行结果如下: average=82.25 the score of No. 2 are: 90.00 99.00 100.00 98.00

例7.14 在上题基础上,查找有一门以上课程不及格的学生,打印出他们的全部课程的成绩。

```
#include <stdio.h>
int search (float (*p) [4] , int n) ; /*函数声明*/
int main ()
 float score[3][4]=\{ \{65, 57, 70, 60 \},
 {58, 87, 90, 81},
 {90, 99, 100, 98}};
 search (score, 3);
```

```
void search(float (*p)[4],int n)
  int j, i,flag;
 //j 表示学生号,i表示课程号
  for(j=0;j<n;j++)
 flag=0;
 for(i=0;i<4;i++)
 if(*(*(p+j)+i)<60) flag=1;
 if(flag==1)
 { printf("No.%d fails,his scores are:\n",j+1);
 for(i=0;i<4;i++)
 printf(" %5.1f",*(*(p+j)+i));
 printf(" \n");
 程序运行结果如下:
 No.1 fails, his scores are:
 65.0 57.0 70.0 60.0
 No.2 fails, his scores are:
 58.0 87.0 90.0 81.0
```

Questions & Answers