

ФАКУЛТЕТ ЗА ЕЛЕКТРОТЕХНИКА И ИНФОРМАЦИСКИ ТЕХНОЛОГИИ

СТРУКТУРИ, битски операции, енумерација

–Податочни структури и програмирање–

Дефинирање на структури (1)

- Структурите претставуваат **колекции (агрегации) на логички поврзани податоци** од различни (некомогени) видови во **единствена целина**, заради поедноставна претстава и манипулација
- Во комбинација со покажувачите претставуваат **основа за креирање на сложени динамички структури на податоци** како листи, магацини, редови, стебла, ...
- **Општиот облик** за дефинирање на **структурите во С** е следниот:

```
struct ime_na_strukturata
{
 field_type field_name; /* deklaracii na promenlivi */
 field_type field_name;
 ...
} lista_na_promenlivi;
```

Дефинирање на структури (2)

```
struct student
{
 char ime[30];
 int indeks;
 float prosek;
};
```

```
struct produkt
{
 char ime[30];
 float cena;
};
```

- **struct** дефинира структура со име **student**
- **student** е името на структурата (податочниот тип) со кое се **декларираат променливи** од типот структура
- **student** содржи **три елементи** (членови, компоненти):
 - една низа од 30 знаци – **име**;
 - еден цел број – **indeks**; и
 - еден децимален број – **prosek**.

Правила кај структурите (1)

- Структурите **не можат** да содржат член што претставува структура од истиот тип (инстанца на самите себе)
- Структурите **може** да содржат член што претставува структура од друг тип
- Структурите **може** да содржат член покажувач кон структура од истиот тип
- Со **дефиницијата** на структура не се резервира никаков мемориски простор, туку само се **воведува нов податочен тип** од кој ќе може да се **декларираат променливи** од типот структура

Правила кај структурите (2)

- Со **struct student** `najdobar;` се креира променлива за структурата со име `najdobar` и со форма како што е дефинирана за структурата **student**
- Променливите од тип структура **може да се декларираат и во продолжение**, веднаш по дефиницијата на структурата:

```
struct student
{
 char ime[30];
 int indeks;
 float prosek;
} najdobar, najubav;
```

- Променливите од тип структура **може да се иницијализираат** на следниот начин:

```
struct student najdobar = { "Jas", 287, 8.25 };
struct produkt x = { "mleko", 40 };
```

Правила кај структурите (3)

- До членовите (компонентите) на структурата се пристапува со името на променливата од тип структура и името на членот на структурата раздвоени со операторот точка (“.”)

```
najdobar.indeks = 601;  
printf("%s", najdobar.ime)  
scanf("%f", &najdobar.prosek);
```

- Областа на важење на променливите декларирани во структурата е во самата дефиниција на структурата
- Имињата на членовите на структурите се независни од другите променливи со исто име дефинирани надвор од структурата:

```
struct s  
{  
 int i;  
 int j;  
} a;
```

int i = 10; a.i = 20; a.j = 50; printf("%d %d %d \n", i, a.i, a.j);	10 20 50
--	----------

Правила кај структурите (4)

- **Полиња (низи) од структури може да се формираат** на следниот начин:

```
struct student prva_godina[500];
```

при што секој елемент на полето `prva_godina` е структура од типот `student`.

- **До елементите** (членовите) на структурата што се наоѓа **на позиција i** во полето, **се пристапува** на следниот начин:

```
prva_godina[i].indeks
```

- Првата буква од името на i-тиот студент:

```
prva_godina[i].ime[0]
```

Правила кај структурите (5)

- Често се јавува потреба членови на една структура да бидат други структури што се нарекува и **вгнездување на структури**:

```
struct feit_student
{
 char pol;
 char adresa[20];
 struct student lice;
 float stipendija;
} apsolventi[100];
```

- Првата буква од името на *i*-тиот студент:

```
apsolventi[i].lice.ime[0]
```

- Покажувач на структура** се декларира со:

```
struct student *pok;
```

Операции со структури (1)

Единствени операции што се дозволени со структурите се:

- **(=) доделување** на вредноста на променлива од типот структура на друга променлива од истиот тип;
`najdober = najubav;`
- **(&) земање на адресата** на променлива од типот структура;
`pok = &najdober;`
- **(.) пристап до членовите** на структурата;
`int i = najdober.indeks;`
- **(sizeof) одредување на должината** на структурата;
`sizeof(struct student)` или `sizeof(najdober)`

Операции со структури (2)

- Со структурите **често се работи преку покажувачи**. Пристап до членовите на структура кон која покажува даден покажувач може да се оствари со операторот ‘->’.
- Пример **програма 2.1**

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

struct st
{
 int i;
 char niza[80];
} s, *p;
void main()
{
 p = &s;
 s.i = 10;
 p->i = 20;
 strcpy(p->niza, "Mnogu sakam strukturi");
 printf("%d %d %s\n", s.i, p->i, p->niza);
}
```

p->i
е исто со: (*p).i

20 20 Mnogu sakam strukturi

Операции со структури (3)

- Ако ја земеме предвид претходната структура

```
struct student
{
 char ime[30];
 int indeks;
 float prosek;
} najdobar, najubav;
```

и дополнително поставиме

```
struct student *pok;
pok = &najdobar;
```

pok->indeks = 123;
е идентично со
(*pok).indeks = 123;

najdobar.prosek
е идентично со
(&najdobar)->prosek

typedef

- Креира **синоним за веќе дефиниран тип**
- Вообично се употребува за креирање скратени имиња на типови, на пример

```
typedef int celbroj;  
typedef float realen;  
celbroj I, j;  
realen x, y;
```

- Може да се користи и **typedef struct student kandidat;** по што наместо **struct student** najdobar; можеме да пишуваме и само **kandidat** najdobar;

```
typedef kandidat * kan_ptr;  
kan_ptr kp = &najdobar;
```

Пример 2.2


```
#include <stdio.h>

typedef struct point {
 float x;
 float y;
} tocka;

typedef struct rect {
 tocka pt1; //dolu levo
 tocka pt2; //gore desno
} pravoagolnik;

tocka makepoint(float x, float y)
{
 tocka temp;
 temp.x = x;
 temp.y = y;
 return temp;
}
```

```
pravoagolnik makerect(tocka x, tocka y)
{
 pravoagolnik temp;
 temp.pt1 = x;
 temp.pt2 = y;
 return temp;
}
```


ОПЦИЈА (1)

```


/* ptinrect: vraka 1 ako p e vo r, 0 inaku */
int ptinrect(tocka p, pravoagolnik r)
{ return p.x >= r.pt1.x && p.x < r.pt2.x && p.y >= r.pt1.y && p.y < r.pt2.y; }

tocka centar(pravoagolnik p)
{ return(makepoint((p.pt1.x + p.pt2.x) / 2, (p.pt1.y + p.pt2.y) / 2)); }

float povrsina(pravoagolnik r)
{ return((r.pt2.x - r.pt1.x)*(r.pt2.y - r.pt1.y)); }

int main()
{
 tocka pt1, sredina; pravoagolnik prozor1, prozor2;
 pravoagolnik ekran = { { 2,3 },{ 4,5 } };
 pt1 = makepoint(0, 0);
 prozor1.pt1 = pt1;
 prozor1.pt2 = makepoint(5, 5);
 sredina = centar(ekran);
 prozor2 = makerect(sredina, makepoint(5, 5));
 printf("Tockata (%4.2f,%4.2f) se naogja %s pravoagolnikot
 (%4.2f, %4.2f) : (%4.2f, %4.2f)\n", sredina.x, sredina.y,
 (ptinrect(sredina, prozor1) ? "vo" : "nadvor od"),
 prozor1.pt1.x, prozor1.pt1.y, prozor1.pt2.x, prozor1.pt2.y);
 printf("Tockata (%4.2f,%4.2f) se naogja %s pravoagolnikot
 (%4.2f, %4.2f) : (%4.2f, %4.2f)\n", pt1.x, pt1.y,
 (ptinrect(pt1, prozor2) ? "vo" : "nadvor od"),
 prozor2.pt1.x, prozor2.pt1.y, prozor2.pt2.x, prozor2.pt2.y);
}

```


Tockata (3.00,4.00) se naogja vo pravoagolnikot (0.00, 0.00) : (5.00, 5.00)
 Tockata (0.00,0.00) se naogja nadvor od pravoagolnikot (3.00, 4.00) : (5.00, 5.00)

ОПЦИЈА (2)

```

/* ptinrect: vraka 1 ako p e vo r, 0 inaku */
int ptinrect(const tocka *p, const pravoagolnik *r)
{ return p->x >= r->pt1.x && p->x<r->pt2.x && p->y >= r->pt1.y && p->y<r->pt2.y; }

tocka centar(const pravoagolnik *p)
{ return(makepoint((p->pt1.x + p->pt2.x) / 2, (p->pt1.y + p->pt2.y) / 2)); }

float povrsina(const pravoagolnik *r)
{ return((r->pt2.x - r->pt1.x)*(r->pt2.y - r->pt1.y)); }

int main()
{
 tocka pt1, sredina; pravoagolnik prozor1, prozor2;
 pravoagolnik ekran = { { 2,3 },{ 4,5 } };
 pt1 = makepoint(0, 0);
 prozor1.pt1 = pt1;
 prozor1.pt2 = makepoint(5, 5);
 sredina = centar(&ekran);
 { tocka t = { 5,5 }; prozor2 = makerect(sredina, t); }
 printf("Tockata (%4.2f,%4.2f) se naogja %s pravoagolnikot
 (%4.2f, %4.2f) : (%4.2f, %4.2f)\n", sredina.x, sredina.y,
 (ptinrect(&sredina, &prozor1) ? "vo" : "nadvor od"),
 prozor1.pt1.x, prozor1.pt1.y, prozor1.pt2.x, prozor1.pt2.y);
 printf("Tockata (%4.2f,%4.2f) se naogja %s pravoagolnikot
 (%4.2f, %4.2f) : (%4.2f, %4.2f)\n", pt1.x, pt1.y,
 (ptinrect(&pt1, &prozor2) ? "vo" : "nadvor od"),
 prozor2.pt1.x, prozor2.pt1.y, prozor2.pt2.x, prozor2.pt2.y);
}

```

Tockata (3.00,4.00) se naogja vo
pravoagolnikot (0.00, 0.00) : (5.00, 5.00)
Tockata (0.00,0.00) se naogja nadvor od
pravoagolnikot (3.00, 4.00) : (5.00, 5.00)

Битски операции

- Сите податоци се **интерно претставени како низа од бити**
 - Секој **бит** може да има една од двете вредности или **0 или 1**;
 - Низа од **8 бита** формира **байт**.

Оператор	Име	Опис
&	бит по бит И	Битот во резултатот се поставува на 1 само ако соодветните бити во обата операнда се 1.
	бит по бит ИЛИ	Битот во резултатот се поставува на 1 ако барем едниот од соодветните бити во operandите е 1.
^	бит по бит ексклузивно ИЛИ	Битот во резултатот се поставува на 1 ако точно еден од соодветните бити во operandите е 1.
<<	поместување во лево	Ги поместува битите во првиот operand НАЛЕВО за онолку позиции колку што изнесува вториот operand; ги пополнува битите одлево со 0.
>>	поместување во десно	Ги поместува битите во првиот operand НАДЕСНО за онолку позиции колку што изнесува вториот operand; ги пополнува битите одлево со 0.
~	единичен комплемент	Сите бити 1 ги поставува на 0, а сите бити 0 на 1.

```
#include <stdio.h>
int main()
{
 // a = 5(00000101), b = 9(00001001)
 unsigned char a = 5, b = 9;
 printf("a = %d, b = %d\n", a, b);

 // The result is 00000001
 printf("a&b = %d\n", a & b);
 // The result is 00001101
 printf("a|b = %d\n", a | b);
 // The result is 00001100
 printf("a^b = %d\n", a ^ b);
 // The result is 11111010
 printf("~a = %d\n", a = ~a);
 // The result is 00010010
 printf("b<<1 = %d\n", b << 1);
 // The result is 00000100
 printf("b>>1 = %d\n", b >> 1);
 return 0;
}
```

Битски операции

5(00000101)
9(00001001)

Output

a = 5, b = 9
a&b = 1
a|b = 13
a^b = 12
~a = 250
b<<1 = 18
b>>1 = 4

Пример 2.3

```
#include <stdio.h>

void displayBits(unsigned);

int main()
{
 unsigned number1, number2, mask, setBits;
 number1 = 65535;

 mask = 1;
 printf("The result of combining the following\n");
 displayBits(number1);
 displayBits(mask);
 printf("using the bitwise AND operator & is\n");
 displayBits(number1 & mask);

 number1 = 15;
 setBits = 241;
 printf("\nThe result of combining the following\n");
 displayBits(number1);
 displayBits(setBits);
 printf("using the bitwise inclusive OR operator | is\n");
 displayBits(number1 | setBits);

 number1 = 139;
 number2 = 199;
 printf("\nThe result of combining the following\n");
```

Пример 2.3 (продолжува)

```

displayBits(number1);
displayBits(number2);
printf("using the bitwise exclusive OR operator ^ is\n");
displayBits(number1 ^ number2);

number1 = 21845;
printf("\nThe one's complement of\n");
displayBits(number1);
printf("is\n");
displayBits(~number1);

return 0;
}

```

```

void displayBits(unsigned value)
{
 unsigned c = 0, displayMask = ~(~c >> 1);
 printf("%u = ", value);

 for (c = 1; c <= sizeof(unsigned) << 3; c++) {
 putchar(value & displayMask ? '1' : '0');
 value <<= 1;

 if (c % 8 == 0) putchar(' ');
 }

 putchar('\n');
}

```

MASK со најзначајниот бит поставен на 1
i.e. (10000000 00000000)

MASK постојано се **AND**ува со **value**.

MASK има само еден поставен бит, што значи дека ако **AND** врати ненулова вредност тогаш во **value** мора овој бит да бил поставен.

value потоа се поместува за да се провери следниот бит

The result of combining the following

65535 = 00000000 00000000 11111111 11111111

1 = 00000000 00000000 00000000 00000001

using the bitwise AND operator & is

1 = 00000000 00000000 00000000 00000001

The result of combining the following

15 = 00000000 00000000 00000000 00001111

241 = 00000000 00000000 00000000 11110001

using the bitwise inclusive OR operator | is

255 = 00000000 00000000 00000000 11111111

The result of combining the following

139 = 00000000 00000000 00000000 10001011

199 = 00000000 00000000 00000000 11000111

using the bitwise exclusive OR operator ^ is

76 = 00000000 00000000 00000000 01001100

The one's complement of

21845 = 00000000 00000000 01010101 01010101

is

4294945450 = 11111111 11111111 10101010 10101010

Битски полиња (1)

- Составени се само од целобројни податоци
- На членовите од структурата им се специфицира **должината во бити**
- Овозможува подобро искористување на меморија
- Не е можно да се пристапи до **адреса на член** од поле од бити

```
struct bitovi
{
 unsigned ni : 4;
 unsigned sr : 2;
 unsigned vi : 6;
} test;
```

Битски полиња (2)

- Овие структури може да се искористат за **пакување на податоци помали од еден бајт** со што се добива покомпактна форма на податоците и **се штеди на меморија**

```
struct vreme
{
 unsigned cas;
 unsigned minuta;
 unsigned sekunda;
};
```

`sizeof(vreme) = 12`

bytes

```
struct pakuvanovreme
{
 unsigned cas : 4;
 unsigned minuta : 6;
 unsigned sekunda : 6;
};
```

`sizeof(pakuvanovreme) = 4`

bytes

Енумерација

- **Множество од цели броеви претставени со симболички вредности**
- **Енумерирали константи** – слични на симболичките константи, чии вредности автоматски се поставуваат:
 - вредностите **почнуваат од 0 и се зголемуваат за 1** за секој нареден симбол;
 - вредностите може експлицитно да се доделат со операторот `=`;
 - **имињата на симболите мора да бидат уникатни.**
- Со дефиницијата на енумерација се воведува **нов податочен тип**. Променливите од овој тип може да ги примаат **вредностите само на дефинираните симболички константи** за тој тип.

Пример 2.4

```

/*Using an enumeration type */
#include <stdio.h>

enum months { JAN = 1, FEB, MAR, APR, MAY, JUN,
 JUL, AUG, SEP, OCT, NOV, DEC };

int main()
{
 int month;
 const char *monthName[] = { "", "Januari", "Fevruari",
 "Mart", "April", "Maj",
 "Juni", "Juli", "Avgust",
 "Septemvri", "Oktomvri",
 "Noemvri", "Dekemvri" };
 for (month = JAN; month <= DEC; month++)
 printf("%2d%11s\n", month, monthName[month]);

 return 0;
}

enum boja { bela, zolta = 2, crvena, sina = 5, zelena, crna }; ?
0 2 3 5 6 7
enum boja { bela, zolta = 3, crvena, sina = 5, zelena = 4, crna }; 5
0 3 4 5 4 5

```

1	Januari
2	Fevruari
3	Mart
4	April
5	Maj
6	Juni
7	Juli
8	Avgust
9	Septemvri
10	Oktomvri
11	Noemvri
12	Dekemvri