结构体与共同体

Wang Houfeng
EECS,PKU
wanghf@pku.edu.cn

内容

- ▶结构体
- 共同体
- 枚举

问题引入

• 有的应用需要将不同类型的数据组合成一个有机的整体。如:

```
一个学生的属性有: 学号/姓名/性别/年龄/地址 int num; char name[20]; char sex; int age; char addr[30];
```

Num	name	sex	age	scor	e addr
100101	Li Fun	M	18	87.5	Beijing

结构体——用户定义类型

- C/C++ 语言提供了基本类型 (如整型、字符型)
- 基本类型无法表示用户希望的数据—怎么办?
- 结构体—提供了一种用户定义类型的方式
 - -特点:可以把不同类型的数据组合成一个整体

例子

成员的类型

成员名

- 关于学生student的信息
 - -学号 (整型)
 - -名字 (字符串型:20)
 - -性别 (字符型)
 - -年龄 (整型)
 - -成绩 (浮点型)
 - -地址 (字符串型:30)

```
struct s ident
{
 int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
};
```

结构体类型定义描述结构的组织形式,不分配内存

结构对应关系

```
struct student
{ int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
};
```


如何声明结构体类型的变量

• 先定义结构体类型, 再定义结构体变量

```
 struct
 结构体名

 《型标识符 成员名;

 类型标识符 成员名;

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **

 **
 <
```

```
例 struct student
{ int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
};
struct student stu1,stu2;
```

类型的定义和变量声明一起

```
 struct
 结构体名

 类型标识符
 成员名;

 类型标识符
 成员名;

 变量名表列;
```

```
例 struct student
{ int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
} stu1,stu2;
```

无名类型定义和变量声明一起

用无名结构体直接定义变量只能一次

```
例 struct
{ int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
}stu1,stu2;
```

说明

- -结构体类型与结构体变量概念不同
 - 类型:不分配内存; 变量:分配内存
 - 类型:不能赋值、存取、运算; 变量:可以
- -结构体可嵌套
- -结构体成员名与程序中变量名可相同,不会混淆
- -结构体类型及变量的作用域与生存期

```
例 struct student
{ int num;
 char name[20];
 struct date
 { int month;
 int day;
 int year;
 }birthday;
} stu;
```

```
num name birthday month day year
```

```
例 struct date
{ int month;
 int day;
 int year;
};
struct student
{ int num;
 char name[20];
 struct date birthday;
}stu;
```

num	name	birthday			
		month	day	year	

结构体变量的初始化

```
例 struct student
{ int num;
 char name[20];
 char sex;
 int age;
 char addr[30];
};
struct student stu1={112,"Wang Lin",'M',19, "200 Beijing Road"};
```

结构体变量的引用

-引用规则

• 结构体变量不能整体引用,只能引用变量成员

结构体变量名 成员名 引用方式: 成员(分量)运算符 优先级:1 结合性:从左向右 例 struct student stu1.num=10; int num; char name[20]; char sex; stu1.score=85.5; int age; float score; stu1.score+=stu2.score; char addr[30]; stu1.age++; }stu1,stu2;

```
例 struct student
{ int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
}stu1,stu2;
```

不要整体引用

```
printf("%d,%s,%c,%d,%f,%s\n",stu1); (x)
```

stu1={101,"Wan Lin",'M',19,87.5,"DaLian"}; (x)

```
例 struct student
{ int num;
 char name[20];
 struct date
 { int month;
 int day;
 int year;
 }birthday;
} stu1,stu2;
```

2023

```
num name birthday month day year
```

stu1.birthday.month=12;

结构体嵌套时逐级引用

不能直接引用 stul.birthday

ang Houfeng, EECS,PKU

可以将结构体变量赋值给另一个结构体变量

```
例
 struct student
 int num;
 char name[20];
 stu2=stu1;
 char sex;
 int age;
 float score;
例
 struct student
 char addr[30];
 int num;
 }stu1,stu2;
 char name[20];
 if(stu1 = = stu2)
 char sex;
 int age;
 (X)
 float score;
 char addr[30];
 不能比较大小
 }stu1,stu2;
```

结构体和数组

- 数组的元素类型可以是结构类型
- 例子:

struct student stu[3];

- stu 是数组变量, 含3个元素;
- stu 的每个元素类型都是 struct student 类型

	num	name	sex	age	score	addr
stu[0]	10101	Li Lin	M	18	87.5	103 Beijing Road
stu[1]	10102	Zhang Fun	M	19	99	130 Shanghai Road
stu[2]	10104	Wang Min	F	20	78.5	1010Zhongshan Road

例子

· 100名职工,包含胜名,工资号,工资,输入全部职工的信息,并按工资从高向低排序数据类型定义:

输入部分: p_input(struct employee p[],int n) int k; for(k=0; k< n; ++k)scanf(" %s%d%f ", p[k].name, &p[k].id, &p[k].salary);

冒泡排序部分:

```
p_sort(struct employee p[],int n)
 int k,j;
 struct employee temp
 for(k=0; k< n-1; ++k)
 for(j=0; j< n-k-1; ++j)
 if(p[j].salary>p[j+1].salary)
 temp=p[j];
 p[j]=p[j+1];
 p[j+1]=temp;
```


指向结构体数据的指针

一个结构体变量可以用一个指针变量来指向。此时该指针变量的值是结构体变量在内存中的起始地址。

结构体变量在内存的起始地址

- -指向结构体变量的指针
 - 定义形式: struct 结构体名 *结构体指针名;

一个例子

使用结构体指针变量引用成员形式

```
struct student stu1;

struct student *p=&stu1;

stu1.num=101; \Leftrightarrow (*p).num=101
```

(*结构体指针名).成员名 〈⇒⇒ 结构体指针名->成员名 〈⇒⇒ 结构体变量名.成员名

表示指向的运算符

优先级: 1

结合方向: 从左向右

如下三种等效果的引用形式:

- ▶ 结构体变量. 成员名,如: stu1.num=101
- ▶ (*p). 成员名,如: (*p).num=101
- ▶ p->成员名,如: p->num=101

成员引用的优先级

- p->n得到p指向的结构体变量中的成员n的值。
- p->n++ 得到 p 指向的结构体变量中的成员 n 的值,用完该值后使它加 1,等价于(p->n)++
- ++p->n 得到p指向的结构体变量中的成员n的值加1,然后再使用它,等价于++(p->n)

运算符 -> 的优先级高: 为 1

131


```
main()
 struct student
 long int num;
 p
 char name[20];
 89101
 char sex;
 "Li Lin"
 float score;
  }stu_1, *p;
  p=&stu_1;
 ^{\prime} M ^{\prime}
  stu_1.num=89101;
  strcpy(stu_1.name,"Li Lin");
 89.5
  p \rightarrow sex='M';
  p->score=89.5;
  printf("\nNo:%ld\nname:%s\nsex:%c\nscore:%f\n",
 p->num, (*p).name, stu_1.sex,p->score);
```

例子: 数组、指针、结构

```
#include <stdio.h>
struct student
  int num; char name[20]; char sex; int age;};
 struct student stu[3]={{10101,"Li Lin",'M',18},{10102, "Zhang
 Fun", 'M', 19}, {10104, "Wang Min", "F", 20}};
void main()
  struct student *p;
 printf("No. Name sex age \");
 for (p = str; p < str + 3; p + +)
  printf("%5d %-20s %2c %4d\n", p->num,p->name, p->sex, p->age);
 运行结果:
 No.
 Name Sex
 age
 10101 Li Lin
 M
 18
 19
 10102 Zhang Fun M
 10104 WangMing F
 20
```

程序分析

- 循环过程使 p ++, 即: p 自加 1;
- 加1意味着p的值等 于stu+1, p指向 stu[1];
- 再执行 p ++ 后,p的值等于stu+2,即stu[2]。

两个运算的区别

如果 p 的初值为stu,即指向第一个元素,则 p 加 1 后p就指向下一个元素。

- (++p)->num 先使 p 自加 1, 然后得到它指向的元素中的num成员值(即10102)。
- (p++)->num 先得到 p->num的值(即10101), 然后 使 p 自加 1, 指向stu[1]。

请注意以上二者的不同。

结构体变量作为函数参数

- 用结构体变量的成员作实在参数-----值传递
- 用指向结构体变量或数组的指针作参数----地址传递
- •用结构体变量作参数----多值传递,效率低

例子

• 有一个结构体变量stu,内含学生学号、姓名和3门课程的成绩。要求在main函数中赋予值,在另一函数print中将它们输出。用结构体变量作函数参数。

```
#include <stdio.h>
struct student
 int num;
 char name[20];
 float score[3];
```

程序

```
void print ( struct student);
void main()
 运行结果:
 12345
  struct student stu;
 LiLi
  stu.num=12345; strcpy(stu.name, "LiLi");
 67.500000
  stu.score[0]=67.5; stu.score[1]=89;
 89.000000
  stu.score[2] = 78.6); print(stu);
 78.599998
void print (struct student stu)
  printf(FORMAT, stu.num, stu.name, stu.score[0],
  stu.score[1],stu.score[2]);
  printf("\n"); //FORMAT 是表示格式的宏,自己补上。
```


用指针实现

```
#include <stdio.h>
Struct student{
  int num;
  char name[20];
  float score[3]; } stu={12345, "LiLi",67.5,89,78.6};
void print (struct student *p) /*形参类型修改了*/
{ printf(FORMAT, p->num, p->name, p->score[0], p-
  >score[1], p->score[2]); printf("\n");}
void main()
{print(&stu); /*实参改为stu的起始地址*/
```

运行结果: 12345 LiLi 67.500000 89.000000 78.599998

另一个例子

```
void func(struct data);
struct data
{ int a, b, c; };
main()
  struct data arg;
  arg.a=27; arg.b=3; arg.c=arg.a+arg.b;
  printf("arg.a=%d arg.b=%d arg.c=%d\n",arg.a,arg.b,arg.c);
  printf("Call Func()....\n");
  func(arg);
  printf("arg.a=%d arg.b=%d arg.c=%d\n",arg.a,arg.b,arg.c);
void func(struct data parm)
  printf("parm.a=%d parm.b=%d parm.c=%d\n",parm.a,parm.b,parm.c);
  printf("Process...\n");
  parm.a=18; parm.b=5; parm.c=parm.a*parm.b;
  printf("parm.a=%d parm.b=%d parm.c=%d\n",parm.a,parm.b,parm.c);
  printf("Return...\n");
```


用结构体指针变量作函数参数

```
struct data
{ int a, b, c; };
void func(struct data *parm);
main()
{ struct data arg;
  arg.a=27; arg.b=3; arg.c=arg.a+arg.b;
  printf("arg.a=%d arg.b=%d arg.c=%d\n",arg.a,arg.b,arg.c);
  printf("Call Func()....\n");
  func(&arg);
  printf("arg.a=%d arg.b=%d arg.c=%d\n",arg.a,arg.b,arg.c);
void func(struct data *parm)
  printf("parm->a=%d parm->b=%d parm->c=%d\n",parm->a,parm->b,parm->c);
  printf("Process...\n");
  parm->a=18; parm->b=5; parm->c=parm->a*parm->b;
  printf("parm->a=%d parm->b=%d parm->c=%d\n",parm->a,parm->b,parm->c);
  printf("Return...\n");
```


内容

- 结构体
- ▶共同体
- 枚举

共同体简介

• 定义

使几个不同的变量共占同一段内存的结构称为"共用体"类型的结构。

一般形式为:union 共用体名 { 成员表列 } 变量表列;

举例

```
union data
{ int i; { int i; char ch; 或 char ch; float f; } a,b,c; };
union data
```

1000地址

整型 i	变量		
字符变 量ch			
实	型变	 - -	f

共用体和结构体的比较

- 结构体变量所占内存长度是各成员占的内存长度之和。每个成员分别占有其自己的内存单元。
- 共用体变量所占的内存长度等于最长的成员的 长度。
- 例如: 上面定义的"共用体"变量 a 、 b 、 c 共占 4 个字节(因为一个实型变量占 4 个字 节),而不是各占 2 + 1 + 4 = 7 个字节。

共同体引用

只有先定义了共用体变量才能引用它, 而且不 能引用共用体变量, 而只能引用共用体变量中 的成员。

例如:前面定义了a、b、c为共用体变量

- · a.i (引用共用体变量中的整型变量i)
- a. ch (引用共用体变量中的字符变量 c h)
- a.f (引用共用体变量中的实型变量f)

引用de 八种形式

共用体变量名.成员名〈⇒⇒共用体指针名->成员名〈⇒⇒(*共用体指针名).成员名

```
union data
 a.ch
 a.f
 a.i
 int i;
 p->i p->ch p->f
 char ch;
 float f;
 (*p).ch (*p).f
 (*p).i
 };
 union data a,b,c,*p,d[3]; | d[0].i d[0].ch
共用体变量中起作用的成员是最后一次存放的成员
例
 a.i=1;
 a.ch='a';
 a.f=1.5;
 (×编译通过,运行结果不对)
 printf("%d",a.i);
```

引用问题

例

引用规则:不能引用共用体变 量,只能引用其成员

```
例
 union
 int i;
 char ch;
 float f;
 }a;
 a=1;
 (X)
```

可以用一个共用体变 量为另一个变量赋值

不能在定义共用体变量时 初始化

union

```
int i;
 char ch;
 float f;
 a={1,'a',1.5};
 (\times)
例 float x;
 union
 int i; char ch; float f;
 }a,b;
 a.i=1; a.ch='a'; a.f=1.5;
 b=a;
 x=a.f;
```

union 总结

- (1) 同一个内存段可以用来存放几种不同类型的成员,但在每一瞬时只能存放其中一种,而不是同时存放几种。
- (2) 共用体变量中起作用的成员是最后一次存放的成员,在存入一个新的成员后原有的成员就失去作用。
- (3) 共用体变量的地址和它的各成员的地址都是同一地址。
- (4) 不能对共用体变量名赋值,也不能企图引用变量名来得到一个值,还不能在定义共用体变量时对它初始化。
- (5) 不能把共用体变量作为**函数参数**,也不能使函数带回共用体变量,可以使用指向共用体变量的指针
- (6) 共用体类型可以出现在结构体类型定义中,也可以定义共用体数组。反之,结构体也可以出现在共用体类型定义中,数组也可以作为共用体的成员。

内容

- 结构体
- 共同体
- 〉枚举

枚举类型

枚举

如果一个变量只有几种可能的取值,则可以将该变量定义为"枚举类型"。

• 枚举类型的定义

- 定义一个枚举数据类型
 - 一个例子: enum weekday {sun, mon, tue, wed, thu, fri, sat}; 花括号中 sun, mon, ..., sat等称为枚举元素
- 声明枚举变量:

enum weekday workday, weekend; 或 weekday workday, weekend;

- 枚举变量赋值:

workday = sun; weekend = mon;

枚举类型

- 枚举元素有值
 - 定义时枚举元素如未指定值,编译系统按定义顺序取默认值依次为0,1,2,3...
 - 也可以给枚举值指定对应值
 enum weekday { Sun=7,Mon=1,Tue,Wed,Thu,Fri,Sat };
 这时,Sun=7,Mon=1,Tue=2,Wed=3.....
- 整数不能直接赋给枚举变量

如: workday = 2; 错误!

- 应先进行强制类型转换如:

workday = (enum weekday) 2;

枚举类型使用注意事项

- 1. 枚举元素按常量处理,不能对它们赋值 sun = mon; (错误)
- 2. 枚举型变量不能直接输出元素的名字.
 [例如] enum color {red, green, white, black};
 color cloth = red;
 cout<<cloth; //结果为0
- 3. 枚举型可以比较(按内在的值比较) if (cloth > white) count++;
- 4. 一个整型不能直接赋给一个枚举变量 workday = 2; //错误!

枚举类型

```
#include<iostream>
using namespace std;
enum color {red, yellow, green=3, blue };
enum color c1;
int main()
{
 c1=blue;
 cout<<"red="<<red<<" yellow="<<yellow<<" greeen="<<green<<endl;
 cout<<"blue="<<blue<ci>cout<< c1="<<c1<<endl;
 system("pause");
}</pre>
```

```
red=0 yellow=1 greeen=3
blue=4 c1=4
请按任意键继续...
```

枚举类型的使用

• 如何输出枚举型变量的内容

```
enum color {red,green,blue,brown,white,black};
enum color choice;
switch(choice)
{ case red:
 cout << "red\n";
 break;
 cout << "green\n";
 break;
 case green:
 cout<<"blue\n";
 break;
 case blue:
 cout << "brown\n";
 case brown:
 break;
 case white:
 cout<<"white\n";
 break;
 cout<<"black\n";
 break;
 case black:
```