

Лекция 7

Структуры, объединения, перечисления

В реальных задачах информация, которую требуется обрабатывать, может иметь достаточно сложную структуру. Для ее адекватного представления используются типы данных, построенные на основе базовых типов данных, массивов и указателей. Языки высокого уровня позволяют программисту определять свои типы данных и правила работы с ними, т.е. типы, определяемые пользователем. В языке C/C++ к ним относятся структуры, объединения и перечисления.

Структуры

Структура – это составной объект, представляющий собой совокупность логически связанных данных различных типов, объединенных в группу под одним идентификатором. Данные, входящие в эту группу, называют полями.

Термин «*структура*» соответствует двум разным по смыслу понятиям:

– структура – это обозначение участка оперативной памяти, где располагаются конкретные значения данных; в дальнейшем – это структурная переменная, поля которой располагаются в смежных областях ОП;

– структура – это правила формирования структурной переменной, которыми руководствуется компилятор при выделении ей места в ОП и организации доступа к ее полям.

Определение объектов типа структуры производится за два шага:

– декларация структурного типа данных, не приводящая к выделению участка памяти;

– определение структурных переменных объявленного структурного типа с выделением для них памяти.

Декларация структурного типа данных

Структурный тип данных задается в виде шаблона, общий формат описания которого следующий:

```
struct ID структурного типа {  
 описание полей;  
};
```

или

```
struct {  
 описание полей;  
} структурные переменные;
```

или

```
struct ID структурного типа {  
 описание полей;  
} структурные переменные;
```

Описание полей производится обычным способом: указываются типы переменных и их идентификаторы.

Пример определения структурного типа

Необходимо создать шаблон, описывающий информацию о студенте: номер группы, Ф.И.О. и средний балл. Один из возможных вариантов:

```
struct Stud_type {  
 char Number[10];  
 char Fio[40];  
 double S_b;  
};
```

Поля одного типа при описании можно объединять в одну группу:

```
struct Stud_type {  
 char Number[10], Fio[40];  
 double S_b;  
};
```

Размещение данного объекта типа *Stud_type* в памяти схематически будет выглядеть следующим образом:

<i>Number</i>	<i>Fio</i>	<i>S_b</i>
10 байт	40 байт	8 байт

Структурный тип данных удобно применять для групповой обработки логически связанных объектов. Параметрами таких операций являются адрес и размер структуры.

Так как одним из параметров групповой обработки структурных объектов является размер, не рекомендуется декларировать поле структуры указателем на объект переменной размерности, т.к. в данном случае многие операции со структурными данными будут некорректны, например,

```
struct Stud_type {  
 char *Number, *fio;  
 double S_b;  
};
```

В данном случае, вводя строки *Number* и *fio* различной длины, размеры объектов будут также различны.

Создание структурных переменных

Как уже отмечалось, само описание структуры не приводит к выделению под нее места в оперативной памяти. Для работы со структурами необходимо создать нужное количество переменных приведенного структурного типа, сделать это можно двумя способами.

Способ 1. В любом месте программы для декларации структурных переменных, массивов, функций и т.д. используется объявленный в шаблоне структурный тип, например:

```
struct Stud_type student; – структурная переменная;  
Stud_type Stud[100]; – массив структур  
Stud_type *p_stud; – указатель на структуру  
Stud_type* Fun(Stud_type); – прототип функции с параметром структурного  
типа, возвращающей указатель на объект структурного типа.
```

Способ 2. В шаблоне структуры между закрывающейся фигурной скобкой и символом «;» указывают через запятые идентификаторы структурных данных.

Для нашего примера можно записать:

```
struct Stud_type {  
 char Number[10], Fio[40];  
 double S_b;  
} student, Stud[100], *p_stud;
```

Если дальше в программе не понадобится вводить новые данные объявленного структурного типа, идентификатор *Stud_type* можно не указывать.

При декларации структурных переменных возможна их одновременная инициализация, например:

```
struct Stud_type {  
 char Number[10], Fio[40];  
 double S_b;  
} student = {"123456", "Иванов И.И.", 6.53 };
```

или:

```
Stud_Type stud1 = {"123456", "Иванов И.И."};
```

Если список инициализаций будет короче, то оставшиеся поля структурной переменной заполняются нулями.

Некоторые особенности:

- 1) поля не могут иметь атрибут, указывающий «класс памяти», данный атрибут можно определить только для всей структуры;
- 2) идентификаторы полей могут совпадать с идентификаторами других объектов программы, т.к. шаблон структуры обладает собственным пространством имен;
- 3) при наличии в программе функций пользователя шаблон структуры рекомендуется поместить глобально перед определениями всех функций и в этом случае он будет доступен всем функциям.

Обращение к полям структур

Обращение к полям структур производится путем создания составных имен, которые образуются двумя способами:

- 1) при помощи *операции принадлежности* (.) общий вид которой

ID_структурь. ID_поля

или

(*указатель_структурь).ID_поля

2) при помощи *операции косвенной адресации* (\rightarrow) в виде

указатель_структурь \rightarrow ID_поля

или

(&ID_структурь) \rightarrow ID_поля

Если в программе созданы объекты объявленного ранее шаблона:

Stud_Type s1, *s2;

то к полям объекта s1 можно обратиться следующим образом:

s1. Number, s1. Fio, s1. S_b;

или

(&s1) \rightarrow Number, (&s1) \rightarrow Fio, (&s1) \rightarrow S_b;

а к полям объекта, адрес которого s2:

s2 \rightarrow Number, s2 \rightarrow Fio, s2 \rightarrow S_b;

или

(*s2). Number, (*s2). Fio, (*s2). S_b;

Вложенные структуры

Структуры могут быть вложенными, т.е. поле структуры может быть связующим полем с внутренней структурой, описание которой должно предшествовать по отношению к основному шаблону.

Например, в структуре *Person*, содержащей сведения – ФИО, дата рождения, сделать дату рождения внутренней структурой *date* по отношению к структуре *Person*. Тогда шаблон такой конструкции будет выглядеть так:

```
struct date {
 int day, month, year;
};

struct Person {
 char fio[40];
 struct date f1;
};
```

Объявляем переменную и указатель на переменные такой структуры:

struct Person a, *p;

Инициализируем указатель *p* адресом переменной *a*:

p = &a;

Тогда обращение к полям структурной переменной *a* будет выглядеть следующим образом:

<i>a . fio</i>	<i>a . f1 . day</i>	<i>a . f1 . month</i>	<i>a . f1 . year</i>
или			
<i>p->fio</i>	<i>p->f1.day</i>	<i>p->f1.month</i>	<i>p->f1.year</i>

Можно в качестве связи с вложенной структурой использовать указатель на нее:

```
struct date {
 int day, month, year;
};

struct Person {
 char fio[40];
 struct date *f1;
};
```

Тогда обращение к полям будет следующим:

<i>a .fio</i>	<i>a.f1->day</i>	<i>a.f1->month</i>	<i>a.f1->year</i>
или			
<i>p->fio</i>	<i>p->f1->day</i>	<i>p->f1->month</i>	<i>p->f1->year</i>

Массивы структур

Структурный тип «*struct ID_структурь*», как правило, используют для декларации массивов, элементами которых являются структурные переменные. Это позволяет создавать программы, оперирующие с простейшими базами данных.

Например, массив структур, объявленного ранее типа:

```
struct Person spisok[100];
```

причем ключевое слово *struct* можно не писать. Декларацию массива можно выполнить и в описании шаблона следующим образом:

```
struct Person {
 char fio[40];
 int day, month, year;
} spisok[100];
```

В данном случае обращение к полю, например, *day* элемента массива с индексом *i* может быть выполнено одним из следующих способов:

```
spisok[i].day=22; *(spisok+i).day=22; (spisok+i)->day=22;
```

Пример. Приведем часть программы, иллюстрирующей создание массива структур и передачу структурных данных в функции:

```
struct Spisok {
 char Fio[20];
 double S_Bal;
};
```

```
// Описание прототипов функций пользователя
void Out(int, Spisok);
void In(int, Spisok *);
void main(void)
{
 Spisok Stud[50], *sved;
 ...
 for(i=0;i<N;i++) In(i, &Stud[i]);
 puts("\n Spisok Students");
 for(i=0;i<N;i++) Out(i+1, Stud[i]);
 ...
}
// Функция вывода на экран данных одного элемента структуры
void Out(int nom, Spisok dan) {
 printf("\n %3d - %20s %4.2lf ",nom, dan.Fio, dan.S_Bal);
}
// Функция ввода данных одного элемента структуры
void In (int nom, Spisok *sved) {
 printf("\n Введите сведения %d : ", nom+1);
 fflush(stdin);
 puts("\n ФИО - ");
 gets(sved->Fio);
 puts("\n Средний балл - ");
 scanf("%lf", &sved->S_Bal);
}
```

Размещение структурных переменных в памяти

При анализе размеров структурных переменных иногда число байт, выделенных компилятором под структурную переменную, оказывается больше, чем сумма байт ее полей. Это связано с тем, что компилятор выделяет участок ОП для структурных переменных с учетом выравнивания границ, добавляя между полями пустые байты по следующим правилам:

- структурные переменные, являющиеся элементами массива, начинаются на границе слова, т.е. с четного адреса;
- любое поле структурной переменной начинается на границе слова, т.е. с четного адреса и имеет четное смещение по отношению к началу переменной;
- при необходимости в конец переменной добавляется пустой байт, чтобы общее число байт было четное.

Объединения

Объединение – поименованная совокупность данных разных типов, размещаемых с учетом выравнивания в одной и той же области памяти, размер которой достаточен для хранения наибольшего элемента.

Объединенный тип данных декларируется подобно структурному типу:

```
union ID_объединения {
 описание полей
};
```

Пример описания объединенного типа:

```
union word {
 int nom;
 char str[20];
};
```

Пример объявления объектов объединенного типа:

```
union word *p_w, mas_w[100];
```

Объединения применяют для экономии памяти в случае, когда объединяемые элементы логически существуют в разные моменты времени либо требуется разнотипная интерпретация поля данных.

Практически все вышесказанное для структур имеет место и для объединений. Декларация данных типа *union*, создание переменных этого типа и обращение к полям объединений производится аналогично структурам.

Пример использования переменных типа *union*:

```
...
typedef union q {
 int a;
 double b;
 char s[5];
} W;
void main(void)
{
 W s, *p = &s;
 s.a = 4;
 printf("\n Integer a = %d, Sizeof(s.a) = %d", s.a, sizeof(s.a));
 p->b = 1.5;
 printf("\n Double b = %lf, Sizeof(s.b) = %d", s.b, sizeof(s.b));
 strcpy(p->s, "Minsk");
 printf("\n String a = %s, Sizeof(s.s) = %d", s.s, sizeof(s.s));
 printf("\n Sizeof(s) = %d", sizeof(s));
}
```

Результат работы программы:

```
Integer a = 4, Sizeof(s.a) = 4
Double b = 1.500000, Sizeof(s.b) = 4
String a = Minsk, Sizeof(s.s) = 5
Sizeof(s) = 5
```

Перечисления

Перечисления – средство создания типа данных посредством задания ограниченного множества значений.

Определение перечисляемого типа данных имеет вид

```
enum ID_перечисляемого_типа {  
 список_значений  
};
```

Значения данных перечисляемого типа указываются идентификаторами, например:

```
enum marks {  
 zero, one, two, three, four, five  
};
```

Компилятор последовательно присваивает идентификаторам списка значений целочисленные величины 0, 1, 2, При необходимости можно явно задать значение идентификатора, тогда очередные элементы списка будут получать последующие возрастающие значения. Например:

```
enum level {  
 low=100, medium=500, high=1000, limit  
};
```

Константа *limit* по умолчанию получит значение, равное 1001.

Примеры объявления переменных перечисляемого типа:

```
enum marks Est;  
enum level state;
```

Переменная типа *marks* может принимать только значения из множества {zero, one, two, three, four, five}.

Основные операции с данными перечисляемого типа:

- присваивание переменных и констант одного типа;
- сравнение для выявления равенства либо неравенства.

Практическое назначение перечисления – определение множества различающихся символических констант целого типа.

Пример использования переменных перечисляемого типа:

```
...  
typedef enum {  
 mo=1, tu, we, th, fr, sa, su  
} days;  
void main(void)
```

```

{
days w_day; // Переменная перечисляемого типа
int t_day, end, start;
// Текущий день недели, начало и конец недели соответственно
puts(" Введите день недели (от 1 до 7) : ");
scanf("%d", &t_day);
w_day = su;
start = mo;
end = w_day - t_day;
printf("\n Понедельник – %d день недели, \
сейчас %d – й день и \n\
до конца недели %d дн. ", start, t_day, end );
}

```

Результат работы программы:

```

Введите день недели (от 1 до 7) : 5
Понедельник – 1 день недели, сейчас 5-й день и
до конца недели 2 дн.

```

Битовые поля

Битовые поля – это особый вид полей структуры. Они используются для плотной упаковки данных, например, флагков типа «да/нет». Минимальная адресуемая ячейка памяти – 1 байт, а для хранения флагка достаточно одного бита. При описании битового поля после имени через двоеточие указывается длина поля в битах (целая положительная константа), не превышающая разрядности поля типа *int*:

```

struct fields {
 unsigned int flag: 1;
 unsigned int mask: 10;
 unsigned int code: 5;
};

```

Битовые поля могут быть любого целого типа. Имя поля может отсутствовать, такие поля служат для выравнивания на аппаратную границу. Доступ к полю осуществляется обычным способом – по имени. Адрес поля получить нельзя, однако в остальном битовые поля можно использовать точно так же, как обычные поля структуры. Следует учитывать, что операции с отдельными битами реализуются гораздо менее эффективно, чем с байтами и словами, так как компилятор должен генерировать специальные коды, и экономия памяти под переменные обрамляется увеличением объема кода программы. Размещение битовых полей в памяти зависит от компилятора и аппаратуры. В основном битовые поля размещаются последовательно в поле типа *int*, а при нехватке места для очередного битового поля происходит переход на следующее поле типа *int*. Возможно объявление безымянных битовых полей, а длина поля 0 означает необходимость перехода на очередное поле *int*:

```
struct areas {  
 unsigned f1: 1;  
 : 2; – безымянное поле длиной 2 бита;  
 unsigned f2: 5;  
 : 0; – признак перехода на следующее поле int;  
 unsigned f3:5;  
 double data;  
char buffs[100]; – структура может содержать элементы любых типов данных;  
};
```

Битовые поля могут использоваться в выражениях как целые числа соответствующей длины поля разрядности в двоичной системе исчисления. Единственное отличие этих полей от обычных объектов – запрет операции определения адреса (&). Следует учитывать, что использование битовых полей снижает быстродействие программы по сравнению с представлением данных в полных полях из-за необходимости выделения битового поля.