
移动平台应用软件开发
C/C++/JAVA基础

指针以及指针操作

主讲：张齐勋

 zhangqx@ss.pku.edu.cn
《移动平台应用软件开发》课程建设小组

北京大学

二零一五年

一、关于内存
•･  数据存储�

– 变量分类�

•･  局部变量�
•･  全局变量�
•･  静态变量�

– 请看下面代码，分析变量类型？�
� �int pi = 3；�
� �int Area(int r, int *sum)�
� �{ �
� � �int b;�
� � �static int c =0;�
� � �b = pi * r * r; �
� � �c += b;�
� � �*sum = c;�
� � �return b ;�
� �}�

– 2

•･  变量的存储�
– 内存：变量的存储位置�
– 不同类型的变量，存储在不同内存区域；�

•･  内存类型�
– 内存分为静态内存和动态内存，动态内存又可以分为堆内存

和栈内存。内存分配⽅方式相应的分为静态存储区域分配、栈
创建、堆分配。�

– 静态存储区域分配�
•･  程序在编译的时候就已经分配好，这块内存在程序的

整个运⾏行期间都存在。�
– 栈创建�

•･  函数执⾏行的时候，函数内的局部变量（包括函数参数
）的存储单元都是在栈上创建的，函数执⾏行后占用栈
的存储单元会自动被释放。这种分配效率很⾼高，但是
分配的内存容量有限。占用栈内存多了，会出现栈
溢出；�

– 堆分配�
•･  也称动态存储分配，是指程序在运⾏行时候用malloc申

请的内存，程序员自⼰己负责在何时用free释放内存。�
– 3

4

内存区通常分为4个区域：

栈区

静态区

堆区

代码区

数据区

代码区

memory
存放程序的代码

存放程序的全局数据和静态数据

存放程序动态申请的数据

存放程序的局部变量

二、指针概念

•  指针变量是一种数据类型，内容存放的是另外一个
变量的内存地址。

 int a = 2;
 int *p = &a;
 int *q = p;

– 5

 0x80004014

 q 0x80004014 0x80004000

 p 0x80004014 0x80004004

 a 2

 ? 0x80004008

 ? 0x8000400c

 ? 0x80004010

6

指针声明和赋值操作

 int *p; // 声明指向int型的指针变量p

 p = &a; // 把指针 p 指向 a
 把变量 a 的地址赋给指针 p , 即把指针 p 指向 a

 p 表⽰示变量名是 p

*表⽰示这个变量是指针类型

int 表⽰示指向的内容是整形

– 7

指针声明和赋值操作

 int s = 0, a = 3, b = 10;
 int *p; // 声明指向int型的指针

 p = &a; // 把指针 p 指向 a
 int *q = p; // 两个指针指向内容类型一致时才能赋值

0 3 10 &a ？？？

s a b p q

8

 1 #include <stdio.h>
 2 int main(void)
 3 {
 4 int a=2;
 5 int *p=&a;
 6 int *q=p;
 7 printf("&a=%p\n",&a);
 8 printf(" p=%p\n",p);
 9 printf(" q=%p\n",q);
 10 printf("&p=%p\n",&p);
 11 printf("&q=%p\n",&q);
 12 printf(“ a=%d\n",a);
 13 return 0;
 14 }

例：查看指针变量值

例：通过指针变量访问整型变量
 1 #include<stdio.h>
 2 int main(void)
 3 {
 4 int a,b;
 5 int *pointer_1,*pointer_2;
 6 a=100;b=10;
 7 pointer_1=&a;
 8 pointer_2=&b;
 9 printf("%d,%d\n",a,b);
 10 printf("%d,%d\n",*pointer_1,*pointer_2);
 11 return 0;
 12 }
 13

运行结果；

100,10
100,10

10

3 4

4

访问指针指向的变量内容

 (*p) ++; //等价于a++, 能不能去掉括号？

0 10 &a &a

s a b p q

 *p = 6; //等价于a=6
s a b p q

0 6 10 &a &a

使用指针注意事项

•  int *p1, *p2; 与 int *p1, p2;
•  指针变量名是p1,p2 ,不是*p1,*p2
•  指针变量只能指向定义时所规定类型的
变量

•  指针变量定义后，变量值不确定，应⽤用
前必须先赋值。

– 11

思考题

•  思考：下面代码的含义和对内存的修改
 char c1 = ‘A’, c2 = ‘B’, tmp;
 char *p = &c1, *q = &c2;
 tmp = *p;
 *p = *q;
 *q = tmp;

// c1 和 c2 的值变成了什么？

// tmp 值呢？

– 12

指针类型的函数参数和返回值

•  左边的代码能把a值进
行加1操作吗？为什么？

•  函数传值调用时，a值
会被复制一份，副本
被传入函数内部，a值
本身并没有修改

•  使用传址调用，把a的
地址传进函数内部，
可以修改a值

 1 #include <stdio.h>
 2 void inc(int ai)
 3 {
 4 printf("ai=%d\n",ai);
 5 ai++;
 6 printf("ai=%d\n",ai);
 7 }
 8
 9 int main(void)
 10 {
 11 int a=0;
 12 printf("a=%d\n",a);
 13 inc(a);
 14 printf("a=%d\n",a);
 15 return 0;

指针类型的函数参数和返回值
 1 #include <stdio.h>
 2 void inc(int ai)
 3 {
 4 printf("ai=%d\n",ai);
 5 ai++;
 6 printf("ai=%d\n",ai);
 7 }
 8
 9 int main(void)
 10 {
 11 int a=0;
 12 printf("a=%d\n",a);
 13 inc(a);
 14 printf("a=%d\n",a);
 15 return 0;

 1 #include <stdio.h>
 2 void inc(int *ai)
 3 {
 4 printf("*ai=%d\n",*ai);
 5 (*ai)++;
 6 printf("*ai=%d\n",*ai);
 7 }
 8
 9 int main(void)
 10 {
 11 int a=0;
 12 printf("a=%d\n",a);
 13 inc(&a);
 14 printf("a=%d\n",a);
 15 return 0;

指针类型的函数参数和返回值

指针参数可以把变量的地址
传给函数，从而在被调用函
数里面修改调用者内部的
变量。

右边的代码用于交换主函数
里面的 i 和 j 变量的值，但
交换过程是在子函数 swap()
 中进行的。

返回了交换后的px指针，即
原来第二个变量的地址。

 1 #include <stdio.h>
 2 int *swap(int *px,int* py)
 3 {
 4 int temp;
 5 temp=*px;
 6 *px=*py;
 7 *py=temp;
 8 return px;
 9 }
 10 int main(void)
 11 {
 12 int i=10, j=20;
 13 int *p=swap(&i,&j);
 14 printf("Now
 i=%d,j=%d,*p=%d
\n",i,j,*p);
 15 return 0;

指针类型的函数参数和返回值
•  常见错误：返回函数局部变量的地址

int *getNum(){
 int a = 3;
 return &a;

} //出此函数后a已被释放

•  变量 a 在函数 getNum() 内部定义，生命周期只在函
数的执行时期内。函数退出后变量 a 消亡，成为非法
的内存空间，值可能被别的函数修改，再次访问 a 得
到的值不可预测。

•  int *swap(int *px, int *py) 返回的 px 是从外部传进
来的，不是在函数内部定义的，swap() 退出后仍然
存在。

三、指针的基本操作

17

修改指针本身

 p ++;

0 6 10 &a

s a b p q

 q --;
s a b p q

0 6 10 &b &a

&a &b

&s

指针运算 p++
相当于：地址 += sizeof(指向的变量类型)

运算符*和&的优先级

– 18

•  单目运算符： ++ -- ! * &, 优先级仅次于括号，并
从右到左结合

•  *p ++ // ++ 优先，与 p 结合

•  (*p) ++ // 括号优先级高于 ++, 先行运算

•  ++ *p // *p 先运算

•  if(*p != 5) // 单目运算符优先级高于 !=
•  b = *p + 10 // + 是加法运算符，优先级低于 *

•  b = *(p + 10) // 先运算括号里面加法

19

零指针与空类型指针	
�

零指针：(空指针)
定义:指针变量值为零	
�

表示： int * p=0;

p指向地址为0的单元，
表⽰示指针变量值没有意义

#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	
�

void *类型指针	
�

表示: void *p;
void*类型指针与其他类型指针可以隐式转换	
�

四、指针与数组

指向数组元素的指针变量

20

定义 int a[10];
 int *p;
赋值 p=&a [0];
等价于

 p=a;
 也可，在定义指针变量时赋初值

 int *p＝a;
数组名是表⽰示数组⾸首地址的地址常量
p=a的作⽤用是把数组的⾸首地址赋给指针变量P，
⽽而不是把数组a的各元素赋给p。

2000a[0]
2004a[1]
2008a[2]
200ca[3]

2010a[9]

...

整型指针p 2000

p

数组元素表示方法

21

a[0]
a[1]
a[2]
a[3]

a[9]

...

a

a+9

a+1
a+2

地址 元素

下标法

a[0]
a[1]
a[2]

a[9]

a[0]
a[1]
a[2]
a[3]

a[9]

...

p

p+9

p+1
p+2

地址 元素

指针法

*p
*(p+1)
*(p+2)

*(p
+9)

*a
*(a+1)
*(a+2)

*(a
+9)

p[0]
p[1]
p[2]

p[9]

– 22

– 无论是下标法（a[i]）还是计算法（*(a+i)）还是指针

法（* (p +i) ）,尽管表现形式不同，可本质都是：

–  *（首址+ 偏移量）

首址	
� 偏移量	
� 运算	
�
下标法	
� a i a[i]
计算法	
� a i *(a+i)
指针法	
� p 已用p++移

到当前位置	
�
*p

例 输出数组中的全部元素（3种方法）

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]);
}

（1）下标法

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）数组名计算数组元素的地址

void 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);
}

（3）指针变量法
指针变量的运算

p++，使p指向下一元素a[1]；

*p++，＋＋和*同优先级，自右至左，

等价于*（p++）

（p++）和（ ++ p）作用不同。前者，

先取*p值，再使p+1。后者先使p+1，
再取*p。

＋＋和－－运算符可以使指针变量向前

或向后移动。

若p1与p2指向同一数组，p1-p2=两指针

间元素个数⇔(p1-p2)/d

例

void main()
{ int a []={5,8,7,6,2,7,3};
 int y,*p=&a[1];
 y=(*--p)++;
 printf("%d",y);
 printf("%d",a[0]);
}

输出：5 6

p
5
8
7
6
2
7
3

0
1
2
3
4
5
6

a

例 注意指针变量的运算

26

数组名作函数参数
main()
{int array[10];
 ……
 f(array,10);
 ……
｝

f(int arr[],int n)
{
 ……
｝

array实参数组名，
代表该数组首元素
的地址

arr形参数组名，用来接收
从实参传递过来的数组首
元素的地址，实际上，形
参数组名是按指针变量处
理的

27

 1 #include <stdio.h>
 2 void init(int a[],int len)
 3 {
 4 while(len>0){
 5 *a++=len--;
 6 }
 7 }
 8 int main(void)
 9 {
 10 int a[10];
 11 init(a,10);
 12 int i=0;
 13 for(i=0;i<10;i++)
 14 printf("%d ",a[i]);
 15 printf("\n");
 16 return 0;
 17 }

输出：10 9 8 7 6 5 4 3 2 1

init函数形参int a[]，
a++为什么可以？

五、指针与const限定符

– 28

const int *a;
int const *a;

a是一个指向const int 类型的指针，a所指
向的内存单元的内容不可改写。

int * const a; a是一个指向int 类型的const指针，a不可改
写， a所指向的内存单元可改写。

int const * const a; a是一个指向const int 类型的const指针，a不
可改写， a所指向的内存单元内容不可改写。

•  指向⾮非const变量的指针或者⾮非const变量的地址可以传给指向
const变量的指针， 编译器可以做隐式类型转换。

•  指向const变量的指针或者const变量的地址不可以传给指向⾮非
const变量的指针。

•  即使不⽤用const限定符也能写出功能正确的程序，但良好的编程
习惯应该尽可能多地使⽤用const。

29

int main(void)
{
 char *p = "abcd";
 ...
 *p = 'A';
 ...
}
int main(void)
{
 char const *p = "abcd";
 ...
 *p = 'A';
 ...
}

编译时不出错，
运行时出错。

编译时出错。

30

指针b指向的内容不可修改，*b=8 会引起编译错误。

 1 void add(int *a, const int *b)
 2 {
 3 *a += *b;
 4 //*b=8;
 5 }

 6 int main(void)
 7 {
 8 int a=1,b=3;
 9 add(&a,&b);
 10 return 0;
 11 }

六、指向指针的指针与指针数组

•  指针可以指向基本类型，也可以指向复
合类型，因此也可以指向另外一个指针
变量，称为指向指针的指针（二级
指针）。

31

int i;
int *pi = &i;
int **ppi = π

n  数组中的每个元素可以是基本类型，也可以
复合类型，因此也可以是指针类型，称为指
针数组。

int *a[10];

int *a[10];
int **pa = &a[0];

•  main函数的标准原型应该是int main(int
 argc, char *argv[]);
– argc是命令行参数的个数。
– argv是一个指向指针的指针，为什么不是指
针数组呢？

32

#include <stdio.h>
int main(int argc, char *argv[])
{
 int i;
 for(i = 0; i < argc; i++)
 printf("argv[%d]=%s\n", i, argv[i]);
 return 0;
}

$ gcc main.c
$./a.out a b c
argv[0]=./a.out
argv[1]=a
argv[2]=b
argv[3]=c

七、数组指针

•  定义一个指向数组的指针，该数组有10
个int元素：

– 33

int (*a)[10];

n  和指针数组的定义int *a[10];相比，仅仅多
了一个()括号。

n  如何记住和区分这两种定义呢？
q  []比*有更高的优先级
q  如果a先和*结合则表示a是一个指针
q  如果a先和[]结合则表示a是一个数组。

八、函数指针
•  在C语言中，函数也是一种类型，可以定
义指向函数的指针。

•  指针变量的内存单元存放一个地址值，
而函数指针存放的就是函数的入口地
址（位于.text段）。

– 34

void say_hello(const char *str)
{
 printf("Hello %s\n", str);
}
int main(void)
{
 void (*f)(const char *);
 f = say_hello;
 (*f)("Guys");
 return 0;
}

void (*f)(const char *)
•  f首先跟*号结合在一起，因此是一个指针。
•  (*f)外面是一个函数原型的格式，参数是const

 char *，返回值是void，所以f是指向这种
函数的指针。

•  而say_hello的参数是const char *，返回
值是void，正好是这种函数，因此f可以指
向say_hello。

注意：say_hello是一种函数类型，做右值使
用时自动转换成函数指针类型，所以可以直
接赋给f。
– 也可以写成 f= &say_hello;， – 35

指针函数与函数指针数组

•  指针函数在调用后返回一个指针， 通过
指针中存储的地址值主调函数就能访问
该地址中存放的数据，并通过指针算术
运算访问这个地址的前、后内存中的值。

– 36

– 数据类型 *函数名(参数表)
Ø 数据类型是函数返回的指针所指向数据的类型。
Ø *函数名声明了⼀一个指针型的函数。
Ø 参数表是函数的形参列表

– int *fun(int a,int b);

函数指针数组

数据类型 (*函数指针名[常量表达式])(参数表);

– 37

与定义⼀一般变量指针数组⼀一样，C语⾔言中也
可以定义具有特定返回类型和特定参数类型
的函数指针数组。

– int (*p[5])(int,int);

上述语句定义了⼀一个含有5个元素的函数指针
数组， 其中的每个元素都是⼀一个指向函数的指
针，且指向的函数都是返回值类型为整型、带
两个整型参数的函数。

总结

•  *p++与(*p)++
•  void *的使用
•  const与指针结合的用法
•  指针数组与数组指针
•  函数指针的作用？
•  打印内存地址 ：%p与0x%x

– 38

39

定义 含义

int i;

int *p;
int a[n];

int *p[n];
int (*p)[n];
int f();

int *p();

int (*p)();

int **p;

定义整型变量i
p为指向整型数据的指针变量

定义含n个元素的整型数组a

n个指向整型数据的指针变量组成的指针数组p

p为指向含n个元素的一维整型数组的指针变量

f为返回整型数的函数

p为返回指针的函数，该指针指向一个整型数据

p为指向函数的指针变量，该函数返回整型数

p为指针变量，它指向一个指向整型数据的指针变量

指针的数据类型

40

例 下列定义的含义

（1）int *p[3];
（2）int (*p)[3];
（3）int *p(int);
（4）int (*p)(int);
（5）int *(*p)(int);
（6）int (*p[3])(int);
（7）int *(*p[3])(int); 函数指针数组，函数返回int型指针

指针数组

指向一维数组的指针

返回指针的函数

指向函数的指针，函数返回int型变量

指向函数的指针，函数返回int 型指针

函数指针数组，函数返回int型变量

•  关于“野指针”
– “野指针”产生的3种原因：

• 指针变量没有被初始化。任何指针变量刚被创建时不
会自动成为NULL指针，它的默认值是随机的。

• 指针p被free之后，没有置为NULL，让人误以为p是个
合法的指针。

• 指针操作超越了变量的作用范围。
– 避免“野指针”产生的对策：

• 使用指针前一定要保证它指向了有效的内存空间（或
者申请，或者让指针指向一块合法的空间；不要忘记
为数组和动态内存赋初值。

• 用malloc申请内存之后，应该立即检查指针值是否
为NULL。防止使用指针值为NULL的内存；用free释放
了内存之后，立即将指针设置为NULL。

• 避免数组或指针的下标越界，特别要当心发生“多1”
或者“少1”操作。

Q&A

本讲结束 ！

