

第1讲 C++初步(2): 补充: 指针和引用

指针的概念

数据在内存中是如何存取的？

系统根据程序中定义变量的类型，给变量分配一定的长度空间。字符型占1个字节，整型数占4个字节.....。内存区的每个字节都有编号，称之为**地址**。

1、直接访问

按变量地址存取变量的值。 `cin>>i`；实际上放到定义 `i` 单元的地址中。

2、间接访问

将变量的地址存放在另一个单元 `p` 中，通过 `p` 取出变量的地址，再针对变量操作。

一个变量的地址称为该变量的指针。

如果在程序中定义了一个变量或数组，那么，这个变量或数组的地址（指针）也就确定为一个**常量**。

变量的指针和指向变量的指针变量

变量的指针就是变量的地址，当变量定义后，其指针（地址）是一常量。

```
int i; &i : 2000H
```


The diagram shows a rectangular box representing a memory cell. Inside the box is the letter 'i'. Above the box, the address '2000H' is written in red. To the left of the box, the text '&i : 2000H' is written in red, indicating that the address of variable 'i' is 2000H.

可以定义一个变量专门用来存放另一变量的地址，这种变量我们称之为指针变量。在编译时同样分配一定字节的存储单元，未赋初值时，该存储单元内的值是随机的。

指针变量定义的一般形式为：

类型标识符 *变量名 **指针类型** **变量名**

```
int      *i_point;
```

The diagram shows the general form of a pointer variable definition. It consists of four parts: '类型标识符' (Type Identifier), '*变量名' (Pointer Variable Name), '指针类型' (Pointer Type), and '变量名' (Variable Name). Below these labels, the code 'int *i_point;' is shown. The words '指针类型' and '变量名' are highlighted in red speech bubbles.

指针**变量**同样也可以赋值：

```
int i, *i_point;
```

```
i_point=&i;
```


也可以在定义**指针变量**时赋初值：

```
int *i_point=&i;
```


一个指针变量只能指向同一类型的变量。即**整型指针变量只能放整型数据的地址**，而不能放其它类型数据的地址。

“*****”在定义语句中只表示变量的类型是指针，没有任何计算意义。
*****在语句中表示“指向”。**&**表示“地址”。


```
int i;
```

指针类型的
变量

```
int *i_point=&i;
```

```
*i_point=3;
```

指向的地址单元

指针变量的引用

指针变量只能存放地址，不要将非地址数据赋给指针变量。

```
int *p, i; p=100; p=&i;  
void main(void)
```

非法

```
{ int a=10, b=100;
```

```
int *p1, *p2; 指针变量赋值
```

```
p1=&a; p2=&b;
```

```
cout<<a<<'\t'<<b<<endl;
```

```
cout<<*p1<<'\t'<<*p2<<endl;
```

指向

指针变量引用

10

100

10

100

```
void main(void)
```

```
{ int a, b;
```

```
int *p1, *p2;
```

指针变量赋值

```
p1=&a; p2=&b;
```

```
*p1=10; *p2=100;
```

通过指针对
变量赋值

```
cout<<a<<'\t'<<b<<endl;
```

```
cout<<*p1<<'\t'<<*p2<<endl;
```

```
}
```

指针变量引用


```
void main(void)
```

```
{ int a, b;
```

```
int *p1, *p2;
```

```
*p1=10; *p2=100;
```

```
cout<<a<<'\t'<<b<<endl;
```

```
cout<<*p1<<'\t'<<*p2<<endl;
```

```
}
```

但指针变量未赋值，即指针指向未知地址

通过指针对变量赋值

绝对不能对未赋值的指针变量作“指向”运算。

```
int i, *p1;
```

```
p1=&i;
```

正确，用指针变量前，必须对指针变量赋值

输入a, b两个整数, 由大到小输出这两个数。

```
void main(void)
```

```
{ int *p1, *p2, *p, a,b;
```

```
cin>>a>>b;
```

```
p1=&a; p2=&b;
```

```
if (a<b)
```

```
{ p=p1; p1=p2; p2=p; }
```

```
cout<<a<<'\t'<<b<<endl;
```

```
cout<<*p1<<'\t'<<*p2<<endl;
```

```
}
```


交换地址

10 100

100 10

虽然变量不变, 但指向变量的指针发生变化

```
int a=3, *p;
```

```
p=&a;
```


`p`

地址所指向
的内容加1

```
(*p)++; 相当于a++。表达式值为3, a=4
```

```
int a=3, *p;
```

```
p=&a;
```


p

地址加1

***p++;** 相当于*(p++), 首先*p, 然后p=p+1, 指针指向下一个int单元 表达式值为**3**, p=2004H。

```
int a=3, *p;
```

```
p=&a;
```


```
++*p;
```

相当于++(*p) *p=*p+1 表达式值为4, a=4

```
int a=3, *p;
```

```
p=&a;
```


***++p** 相当于*(++p), 首先: $p=p+1$, 然后取*p。
即取p所指的下一个int单元的内容。

表达式值为5, $p=2004H$

指针变量作为函数参数：

函数的参数可以是指针类型，它的作用是将一个变量的地址传送到另一个函数中。

指针变量作为函数参数与变量本身作函数参数不同，变量作函数参数传递的是具体值，而指针作函数参数传递的是内存的地址。

数组的**指针**和指向数组的**指针变量**

数组与变量一样，在内存中占据单元，有地址，一样可以用指针来表示。C++规定：**数组名就是数组的起始地址**；又规定：**数组的指针就是数组的起始地址**。数组元素的指针就是数组元素的地址。

数组名作函数参数

数组名可以作函数的实参和形参，传递的是数组的地址。这样，实参、形参共同指向同一段内存单元，内存单元中的数据发生变化，这种变化会反应到主调函数内。

在函数调用时，**形参数组并没有另外开辟新的存储单元**，而是以实参数组的首地址作为形参数组的首地址。**这样形参数组的元素值发生了变化也就使实参数组的元素值发生了变化。**

1、形参实参都用数组名

```
void main(void)
```

```
{ int array[10];
```

```
.....
```

```
f(array, 10);
```

```
.....
```

```
}
```

形参数组,必须进行类型说明

```
f(int arr[ ], int n)
```

```
{
```

```
.....
```

```
}
```

实参数组

用数组名作形参，因为接收的是地址，所以可以不指定具体的元素个数。

指向同一存储区间

array, arr arr[0]

2000H		array[0]
2004H		array[1]
2008H		array[2]
200CH		array[3]
2010H		array[4]
2014H		array[5]
201CH		array[6]
2020H		array[7]
2024H		array[8]
2028H		array[9]

2、实参用数组名，形参用指针变量

```
void main(void)
```

```
{ int a [10];
```

```
.....
```

```
f(a, 10);
```

```
.....
```

```
}
```

```
f(int *x, int n )
```

```
{
```

形参指针

```
.....
```

```
}
```

实参数组

3、形参实参都用指针变量

```
void main(void)
```

```
{ int a [10], *p;
```

```
  p=a;
```

```
  .....
```

```
  f(p, 10);
```

```
  .....
```

```
}
```

形参指针

```
f(int *x, int n )
```

```
{
```

```
  .....
```

```
}
```

实参指针

实参指针变量调用前必须赋值

4、实参为指针变量，形参为数组名

```
void main(void)
```

```
{ int a [10], *p;
```

```
  p=a;
```

```
  .....
```

```
  f(p, 10);
```

```
  .....
```

```
}
```

形参数组

```
f(int x[ ], int n )
```

```
{
```

```
  .....
```

```
}
```

函数的指针和指向函数的指针变量

可以用指针变量指向变量、字符串、数组，也可以指向一个函数。

一个存放地址的指针变量空间可以存放数据的地址（整型、字符型），也可以存放数组、字符串的地址，还可以存放函数的地址。

函数在编译时被分配给一个入口地址。这个入口地址就称为函数的地址，也是函数的指针。像数组一样，C++语言规定，函数名就代表函数的入口地址

专门存放函数地址的指针变量称为**指向函数的指针变量**。

定义形式：函数类型 (*指针变量名)(参数类型);

同时该函数具有两个整型形参

空间的内容只能放函数的地址

```
int (*p)( int, int);
```

且该函数的返回值为整型数

直接用函数名为指针变量赋值。

```
int max (int x, int y)
```

```
{ return x>y?x:y;
```

```
}
```

p

p=max;

这时，指针变量p中放的是max函数在内存中的入口地址。

函数名 **max** 代表函数在内存中的入口地址，**是一个常量**，不可被赋值。

而指向函数的指针变量 **p** 可以先后指向不同的**同种类型**的函数。但不可作加减运算。

定义

```
int (*p)( int , int);
```

```
p=max;
```

赋值

```
p=min;
```

返回指针值的函数

被调函数返回的不是一个数据，而是一个地址。所以函数的类型为指针类型。

类型标识符

*函数名(参数表)

指出返回是什么类型的地址

int *max(x, y)

指针数组和指向指针的指针

指针数组的概念

一个数组，其元素均为指针类型的数据，称为指针数组。也就是说，指针数组中的每一个元素都是指针变量，可以放地址。

类型标识 *数组名[数组长度说明]

```
int *p[4];
```

p为数组名，内有四个元素，每个元素可以放一个int型数据的地址

```
int (*p)[4];
```

p为指向有四个int型元素的一维数组的行指针

指向指针的指针变量

```
int i,*p;
```

```
p=&i;
```


同样，p也有地址，可以再引用一个指针变量指向它。

```
prt=&p; p=&i;
```

```
int i,*p, **prt;
```

称prt为**指向指针**的指针变量。其**基类型**是指向整型数据的**指针变量**，而非整型数据。

```
int a[3][4], *p[3], (*pp)[4], **prt;
```

```
for(i=0;i<3;i++)
```

```
 p[i]=a[i];
```

```
pp=a;
```

```
prt=p;
```


a: 二维数组名, **常量**

p: 指针数组名, **常量**

pp: 指向具有四个元素的一维数组的指针**变量**

prt: 指向指针的**指针变量**

小结

1、指针变量可以有空值，即指针变量不指向任何地址。

```
int *p;
```

```
p=0;
```

2、两指针可以相减，不可相加。若要进行相减运算，则两指针必须指向同一数组，相减结果为相距的数组元素个数

```
int a[10],*p1,*p2;
```

```
p2-p1 : 9
```

```
p1=a; p2=a+9;
```

3、指向同一数组的两个指针变量可以比较大小： $p2 > p1$

在内存动态分配存储空间

在定义变量或数组的同时即在内存为其开辟了指定的固定空间。

```
int n, a[10];
```

```
char str[100];
```

一经定义，即为固定地址的空间，在内存不能被别的变量所占用。

在程序内我们有时需要根据实际需要开辟空间。

在内存中开辟出
四个字节的空间

`new int;`

`new` 相当于一个函数，在内存开辟完空间后，返回这个空间的首地址，这时，这个地址必须用一个指针保存下来，才不会丢失。

`int *p;`

`p=new int;`

`*p=6;`

`new`开辟的空间

可以用 `*p` 对这个空间进行运算。

同样，利用new运算符也可以开辟连续的多个空间(数组)。

```
int n,* p;
```

```
cin>>n;
```

```
p=new int[n];
```


`p`指向新开辟空间的首地址。

```
for(int i=0;i<n;i++)
```

```
 cin>>p[i];
```

可以用`p[i]`的形式来引用新开辟的内存单元。

注意：用new开辟的内存单元没有名字，指向其首地址的指针是引用其的唯一途径，若指针变量重新赋值，则用new开辟的内存单元就在内存中“丢失”了，别的程序也不能占用这段单元，直到重新开机为止。

```
int * p, a[4];
```

```
p=new int[4];
```

```
p=a;
```


该段内存由于失去了“名字”，再也无法引用

用 `new` 运算符分配的空间，不能在分配空间时进行初始化。

同样，用`new`开辟的内存单元如果程序不“主动”收回，那么这段空间就一直存在，直到重新开机为止。

`delete`运算符用来将动态分配到的内存空间归还给系统。（见下页例子）

```
int *point;
point=new int;
.....
delete point;
```

注意：在此期间，point指针不能重新赋值，只有用new开辟的空间才能用delete收回。

delete也可以收回用new开辟的连续的空间。

```
int *point;
cin>>n;
point=new int[n];
.....
delete [ ]point;
```

当内存中没有足够的空间给予分配时，new运算符返回空指针NULL（0）。

引用

对变量起另外一个名字（外号），这个名字称为该变量的引用。

<类型> &<引用变量名> = <原变量名>;

其中**原变量名**必须是一个已定义过的变量。如：

```
int max;
```

```
int &refmax=max;
```

refmax并没有重新在内存中开辟单元，只是引用max的单元。max与refmax**在内存中占用同一地址**，即同一地址两个名字。

```
int max ;
```

```
int &refmax=max;
```

```
max=5 ;
```

```
refmax=10;
```

```
refmax=max+refmax;
```


max与refmax同一地址

对引用类型的变量，说明以下几点：

1、引用在定义的时候要初始化。

```
int &refmax;
```

错误，没有具体的引用对象

```
int &refmax=max;
```

max是已定义过的变量

2、对引用的操作就是对被引用的变量的操作。

3、引用类型变量的初始化值不能是一个常数。

如：`int &ref1 = 5;` // 是错误的。

```
int &ref=i;
```

4、引用同变量一样有地址，可以对其地址进行操作，即将其地址赋给一指针。

```
int a, *p;
```

&是变量的引用

```
int &m=a;
```

&是变量的地址

```
p=&m;
```

```
*p=10;
```


5、可以用动态分配的内存空间来初始化一个引用变量。

```
float &reff = * new float ; //用new开辟一个空间， 取一个别名reff  
reff= 200; //给空间赋值  
cout << reff ; //输出200  
delete &reff; //收回这个空间
```

这个空间只有别名，但程序可以引用到。

指针与引用的区别：

- 1、指针是通过地址**间接**访问某个变量，而引用是通过别名**直接**访问某个变量。
- 2、引用必须初始化，而**一旦被初始化后不得再作为其它变量的别名。**

当&a的前面有**类型符**时

（如int &a），它必然是对引用的声明；如果前面无类型符（如cout<<&a），一般是取变量的地址。

对常量（用const声明）的引用

```
void main(void)
```

```
{
```

```
 const int &r=8; //说明r为常量的引用，正确
```

```
 cout<<"r="<<r<<endl;
```

```
 r+=15; //错，r为常量，不可作赋值运算
```

```
 cout<<"r="<<r<<endl;
```

```
}
```

引用与函数

引用的用途主要是用来作函数的参数或函数的返回值。

引用作函数的形参，实际上是在被调函数中对实参变量进行操作。

```
void change(int &x, int &y)//x,y是实参a,b的别名
```

```
{ int t;
```

```
 t=x; x=y; y=z;
```

```
}
```

```
void main(void)
```

```
{ int a=3,b=5;
```

```
 change(a,b); //实参为变量
```

```
 cout<<a<<'\t'<<b<<endl;
```

```
}
```


输出： 5 3

引用作为形参，实参是**变量而不是地址**（这与指针变量作形参不一样）

形参为整型引用

```
void change(int &x, int &y)
{ int t;
  t=x; x=y; y=z;
}

void main(void)
{ int a=3,b=5;
  change(a,b); //实参为变量
  cout<<a<<'\t'<<b<<endl;
}
```

```
void change(int *x, int *y)
```

```
{ int t;
```

形参为指针变量

```
  t=*x; *x=*y; *y=t;
```

```
}
```

```
void main(void)
```

```
{ int a=3,b=5;
```

```
  change(&a,&b); //实参为地址
```

```
  cout<<a<<'\t'<<b<<endl;
```

```
}
```

两段程序功能一样。

函数的返回值为引用类型

可以把函数定义为引用类型，这时函数的返回值即为某一变量的引用（别名），因此，它相当于返回了一个变量，所以可对其返回值进行赋值操作。这一点类同于函数的返回值为指针类型。

(例子见下页)

```
int a=4;//全局变量
```

```
int &f(int x)
```

函数返回a的引用，即a的别名

```
{ a=a+x;
```

```
return a;
```

```
}
```

```
void main(void)
```

```
{ int t=5;
```

```
cout<<f(t)<<endl;
```

输出 9 (a=9)

```
f(t)=20;
```

先调用，再赋值 a=20

```
cout<<f(t)<<endl;
```

输出25 (a=25)

```
t=f(t);
```

先调用，再赋值 t=30

```
cout<<f(t)<<endl; } 输出60 (a=60)
```

特别的是，f(t)返回的是一个变量的别名，可以作为左值。

返回的变量的引用，**这个变量必须是全局变量或静态局部变量，即存储在静态区中的变量。**

我们都知道，函数作为一种程序实体，它有名字、类型、地址和存储空间，一般说来**函数不能作为左值**（即函数不能放在赋值号左边）。但如果将函数定义为返回引用类型，因为返回的是一个变量的别名，就可以将函数放在左边，即给这个变量赋值。如上述例子中：

f(t)=20;

const类型变量

当用const限制说明标识符时，表示所说明的数据类型为常量类型。可分为const型常量和const型指针。

可用const限制定义标识符常量，如：

```
const int MaxLine =1000;
```

```
const float Pi=3.1415926
```

用const定义的标识符常量时，一定要对其初始化。在说明时进行初始化是对这种常量置值的唯一方法，不能用赋值运算符对这种常量进行赋值。如：MaxLine =35;

几种const 型指针

1)禁写指针

如：int r=6;

```
int * const pr=&r;
```

则指针pr被禁写，即pr将始终指向一个地址，成为一个指针常量。它将不能再作为左值而放在赋值号的左边。

同样，禁写指针一定要在定义的时候赋初值。

虽然指针被禁写，但其间接引用并没有被禁写。即可以通过pr对r赋值。*pr=8;

```
void main(void)
```

```
{
```

```
 int a,b;
```

```
 int *const pa=&a; //一定要赋初值， pa是常量， 不能在程序中  
 //被改变
```

```
 *pa=10; //可以间接引用
```

```
 pa=&b; //非法， pa为常量
```

```
}
```


2) 禁写间接引用

声明语句格式如下：

```
const 数据类型 *指针变量名;
```

所声明的指针指向一禁写的实体，即间接引用不能被改写。如：`const int *p;`

所以程序中不能出现诸如 `*p=` 的语句，但指针 `p` 并未被禁写，因而可对指针 `p` 进行改写。

```
void main(void)
```

```
{
```

```
 int a=3,b=5;
```

```
 const int *pa=&b; //可以不赋初值
```

```
 pa=&a; //指针变量可以重新赋值
```

```
 cout<<*pa<<endl; //输出3
```

```
 *pa=10; //非法，指针指向的内容不能赋值
```

```
 a=100; //变量可以重新赋值
```

```
 cout<<*pa<<endl; //输出100
```

```
}
```

即不可以通过指针对变量重新赋值

3)禁写指针又禁写间接引用

将上面两种情况结合起来，声明语句为下面的格式

const 数据类型 *const 指针变量名

如：const int *const px=&x

说明：px是一个指针常量，它指向一禁写的实体，并且指针本身也被禁写，诸如：px=
*px= 此类的语句都是非法的。

在定义时必须赋初值。

作业：
无