第七章 用户自定义数据类型

§ 7.1.1 结构体

- □结构体是一种构造数据类型
- □用途: 把不同类型的数据组合成一个整体------

自定义数据类型

★结构体类型定义

合法标识符 可省:无名结构体

成员类型可以是基本型或构造型

struct是关键字, 不能省略 struct [结构体名] 「

> 类型标识符 成员名; 类型标识符 成员名;

};

结构体类型定义描述结构的组织形式,不分配内存

- § 7.1.2 结构体变量的定义
 - ★先定义结构体类型,再定义结构体变量
 - ❖一般形式:

```
struct 结构体名
{
  类型标识符 成员名;
  类型标识符 成员名;
};
struct 结构体名 变量名表列;
```

```
struct 在C++中可省略
```

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

★定义结构体类型的同时定义结构体变量 一般形式:

```
struct student
例
 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

```
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

§ 7.1.3 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

引用方式: 结构体变量名。成员名

```
成员(分量)运算符
例
 struct student
 优先级:2
 stu1.num=10;
 int num;
 结合性:从左向右
 char name[20];
 char sex;
 stu1.score=85.5;
 int age;
 float score;
 stu1.score+=stu2.score;
 char addr[30];
 stu1.age++;
 }stu1,stu2;
 cout << stu1;
 (\times)
```

§ 7.1.3 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 引用方式: 结构体变量名。成员名
 - ❖可以将一个结构体变量赋值给另一个结构体变量

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

§ 7.1.4 结构体变量的初始化

```
★形式一:

struct
结构体名

类型标识符
成员名;

类型标识符
成员名;

struct
结构体名

结构体变量={初始数据};
```

```
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"};
```

```
★形式二:
```

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


§ 7.1.5 结构体数组

★结构体数组的定义

二种形式:

```
形式一:
struct student
{ int num;
 char name[20];
 char sex;
 int age;
 };
struct student stu[2];
```

```
形式二:
struct student
{ int num;
char name[20];
char sex;
int age;
}stu[2];
```


例 统计候选人选票

```
struct person
  char name[20];
 int count;
 count
 name
}leader[3]={"Li",0,"Zhang",0,"Wang",0};
 Li
 ()
void main()
 Zhang
 0
  int i,j; char leader_name[20];
 0
 Wang
  for(i=1;i \le 10;i++)
 cin>>leader name;
 for(j=0;j<3;j++)
 if(strcmp(leader_name,leader[j].name)==0)
 leader[i].count++;
  for(i=0;i<3;i++)
 cout << leader[i].name << ':' << leader[i].count << endl;
```

§ 7.1.6 结构体和指针

★指向结构体变量的指针

存放结构体变量在 内存的起始地址

- ◆定义形式: struct 结构体名 *结构体指针名;例 struct student *p;
- ❖使用结构体指针变量引用成员形式

```
struct student stu;
struct student *p=&stu;
stu.num=101; \Leftrightarrow (*p).num=101
```

```
struct student
{ int num;
 char name[20];
 int age;
}stu;
struct student *p=&stu;
```


❖使用结构体指针变量引用成员形式

```
struct student stu;

struct student *p=&stu;

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

结构体变量名.成员名

⇐⇒ (*结构体指针名).成员名/

⇒ 结构体指针名—>成员名

指向运算符优先级:2

从人之人。 II

结合方向: 从左向右

stu1.num=101; \Leftrightarrow (*p).num= $101 \Leftrightarrow$ p->num

```
void main()
  struct student
 long int num;
 char name[20];
 char sex;
 float score;
  }stu_1,*p;
  p=&stu_1;
  stu_1.num=89101;
  strcpy(stu_1.name,"Li Lin");
  p->sex='M';
  p->score=89.5;
  cout << (*p).num << p->name << stu_1.sex << p->score;
```

★指向结构体数组元素的指针

例 指向结构体数组元素的指针

```
num
struct student
 name
 stu[0]
 int num;
 sex
 char name[20];
 age
 char sex;
 int age;
 stu[1]
stu[3] = \{ \{10101, "Li Lin", 'M', 18 \}, \}
 {10102,"Zhang Fun",'M',19},
 {10104,"Wang Min",'F',20}};
 stu[2]
void main()
  struct student *p;
  for(p=stu;p < stu+3;p++)
 cout<<p->num<<p->sex<<p->age;
```

7.1.7 动态分配和撤销内存的运算符new和delete

- > 动态分配和撤销内存空间
 - ◆ 在C语言中是利用库函数malloc和free来分配和 撤销内存空间的。
 - ◆ C++提供了较简便而功能较强的**运算符new和** delete来取代malloc和free函数。
 - ◆注意: new和delete是运算符,不是函数。

例如: new int;

//开辟一个存放整数的存储空间,

//返回一个指向该存储空间的地址(即指针)

- ◆new运算符使用的一般格式为:
- ✓ new 类型; 或 new 类型[]; 或 new 类型(初始化);
 - ■用new分配数组空间时不能指定初值。
 - ■如果由于内存不足等原因而无法正常分配空间,则new会 返回一个空指针NULL,用户可以根据该指针的值判断分 配空间是否成功。
- ◆delete运算符使用的一般格式为:
- ✓ delete 指针变量; 或 delete [] 指针变量;

例如:

new int(100);

//开辟一个存放整数的空间,并指定该整数的初值为100,返回 一个指向该存储空间的地址

new char[10]; //开辟一个存放字符数组(包括10个元素)的空间, 返回首元素的地址

new int[5][4]; //开辟一个存放二维整型数组(大小为5*4)的空间, 返回首元素的地址

float *p=new float(3.14159);

//开辟一个存放单精度数的空间,并指定该实数的初值为3.14159,将返回的该空间的地址赋给指针变量p

```
例如:
```

撤销用new开辟的存放单精度数的空间 delete p;

撤销用 "new char[10];"开辟的字符数组空间 delete [] pt;

例 作业P188第一题:

```
#include <iostream>
using namespace std;
void swap(int *p1, int *p2)
{ int p; p=*p1; *p1=*p2; *p2=p; }
void main()
 int *p1=new int, *p2=new int, *p3=new int;
 cin>>*p1>>*p2>>*p3;
 if(*p1)*p2) swap(p1, p2);
 if(*p1)*p3) swap(p1, p3);
 if (*p2>*p3) swap (p2, p3);
 cout << *p1 << *p2 << *p3;
 delete p1, p2, p3;
```

例 作业P188第一题:

```
#include <iostream>
using namespace std;
void swap(int *p1, int *p2)
{ int p; p=*p1; *p1=*p2; *p2=p: }
void main()
{ int *p=new int[3];
 cin >>*p>>*(p+1)>>*(p+2);
 if(*p)*(p+1) swap(p, p+1);
 if(*p)*(p+2) swap(p, p+2);
 if(*(p+1))*(p+2)) swap(p+1, p+2):
 cout <<*p<<*(p+1) <<*(p+2):
 delete [] p:
```

例 作业P188第一题:

```
#include <iostream>
using namespace std;
void swap (int &a, int &b)
{ int t: t=a:a=b:b=t: }
void main()
{ int k[3]:
 cin>>k[0]>>k[1]>>k[2]:
 if(k[0]>k[1]) swap(k[0], k[1]);
 if(k[0]>k[2]) swap(k[0], k[2]);
 if(k[1]>k[2]) swap(k[1], k[2]);
 cout << k[0] << k[1] << k[2];
```

例 作业P188第三题:

```
#include <iostream>
using namespace std;
void Input(int b[], int n)
{ for(int i=0;i<n;i++) cin>>b[i];}
void Output(int b[], int n)
{ for(int i=0;i<n;i++) cout<<b[i]<<' ';}</pre>
void Process(int b[], int n)
{ int i, Max=b[0], MaxPosition=0, Min=b[0], MinPosition=0;
 for (i=1; i<n; i++)
 if (Min>b[i]) {Min=b[i]; MinPosition=i;}
 b[MinPosition]=b[0]; b[0]=Min;
 for (i=1; i<n; i++)
 if (Max < b[i]) {Max=b[i]; MaxPosition=i;}</pre>
 b[MaxPosition]=b[n-1];b[n-1]=Max;
void main()
{ int a[10];
 Input (a, 10); Process (a, 10); Output (a, 10);
```

```
#include <iostream>
例
 using namespace std;
 void Input(int *p, int n)
 { for(int i=0;i< n;i++) cin>>*(p+i);}
 void Output(int *p, int n)
 { for (int i=0; i < n; i++) cout << * (p+i) << ' ';}
 void Process(int *p, int n)
 int i, Max=*p, MaxPosition=0, Min=*p, MinPosition=0;
 for (i=1; i<n; i++)
 if (Min>*(p+i)) {Min=*(p+i); MinPosition=i;}
 *(p+MinPosition)=*p; *p=Min;
 for (i=1; i<n; i++)
 if (Max<*(p+i)) {Max=*(p+i); MaxPosition=i;}</pre>
 *(p+MaxPosition)=*(p+n-1);*(p+n-1)=Max;
 void main()
 int *p=new int[10];
 Input (p, 10); Process (p, 10); Output (p, 10);
 delete [] p;
```

例 作业P188第八题:

```
#include <iostream>
using namespace std:
void main()
{ char c; int i, Upper=0, Lower=0, Number=0, Space=0, Others=0;
 cout<<"Input a string:";</pre>
 while((c=getchar())!='\n')
 { if(c)='a'\&\&c<='z') Lower++;
 else if (c>='A'&&c<='Z') Upper++:
 else if (c)='0' && c<='9') Number++;
 else if(c==' ') Space++;
 else Others++:
 cout << "Uppers Num:" << Upper << endl;</pre>
 cout << "Lowers Num:" << Lower << endl;</pre>
 cout << "Digits Num:" << Number << endl;</pre>
 cout << "Spaces Num:" << Space << endl;</pre>
 cout << "Others Num:" << Others << endl;
```

例 作业P188第八题:

```
#include <iostream>
using namespace std;
void main()
{ char str[80];
 int i, Upper=0, Lower=0, Number=0, Space=0, Others=0;
 cout<<"Input a string:"; gets(str);</pre>
 for (i=0; i < strlen(str); i++)</pre>
 { if(str[i]>='a'&&str[i]<='z') Lower++;</pre>
 else if(str[i]>='A'&&str[i]<='Z') Upper++;</pre>
 else if(str[i]>='0' && str[i]<='9') Number++;
 else if(str[i]==' ') Space++;
 else Others++;
 cout << "Uppers Num:" << Upper << endl;</pre>
 cout << "Lowers Num:" << Lower << endl;</pre>
 cout << "Digits Num:" << Number << endl;</pre>
 cout << "Spaces Num:" << Space << endl;
 cout << "Others Num:" << Others << endl;
```

```
例
 #include <iostream>
 using namespace std;
 void main()
 { char *str=new char[80];
 int i, Upper=0, Lower=0, Number=0, Space=0, Others=0;
 cout<<"Input a string:"; gets(str);</pre>
 for(i=0;i<strlen(str);i++)</pre>
 { if(*(str+i))='a'&&*(str+i)<='z') Lower++;
 else if (*(str+i))='A' && *(str+i)<='Z') Upper++;
 else if (*(str+i)>='0' && *(str+i)<='9') Number++;
 else if(*(str+i)==' ') Space++:
 else Others++;
 cout << "Uppers Num:" << Upper << endl;</pre>
 cout << "Lowers Num:" << Lower << endl;
 cout << "Digits Num:" << Number << endl;</pre>
 cout << "Spaces Num:" << Space << endl;</pre>
 cout << "Others Num:" << Others << endl;
 delete [] str;
```

例 开辟空间以存放一个结构体变量。

```
int main()
#include <iostream>
 { Student *p;
#include <cstring>
using namespace std;
 p=new Student;
struct Student
 p->name="Wang Fun";
{ string name;
 p->num=10123;
 p->sex='m';
 int num;
 char sex;
 cout<<p->name<<endl;
 cout<<p->num<<endl;
};
 cout<<p->sex<<endl;
 name
 delete p;
 运行结果为
 int
 Wang Fun
 return 0;
 10123
 sex
 m
 用 new student
 开辟的空间
```

7.2 枚举类型 enum

- ◆枚举:是指将变量的值一一列举出来,变量的值只能在列举出来的值的范围内。
- ◆声明枚举类型的一般形式为:

enum 枚举类型名 {枚举常量表列};

◈例如:

enum weekday{sun,mon,tue,wen,thu,fir,sat};

枚举类型类型名

枚举元素

说明:

- (1) 对枚举元素按常量处理,故称枚举常量。
- (2) 枚举元素作为常量,它们是有值的,C++编译按定义时的顺序对它们赋值为0,1,2,3,…。
- (3) 枚举值可以进行关系运算。

【例】判断用户输入的是星期几。

```
int main(){
 enum week { Mon = 1, Tues, Wed, Thurs, Fri, Sat, Sun } day;
 cin>>day;
 switch(day){
  case Mon: puts("Monday"); break;
  case Tues: puts("Tuesday"); break;
  case Wed: puts("Wednesday"); break;
  case Thurs: puts("Thursday"); break;
  case Fri: puts("Friday"); break;
  case Sat: puts("Saturday"); break;
  case Sun: puts("Sunday"); break;
  default: puts("Error!");
 return 0;
```

- § 7.3 用typedef定义类型
 - ★功能:用自定义名字为已有数据类型命名
 - ★类型定义简单形式: typedef type name;

类型定义语句关键字

已有数据类型名 用户定义的类型名

例 typedef int INTEGER;

例 typedef float REAL;

类型定义后,与已有 类型一样使用

INTEGER a,b,c; 例 REAL f1,f2;

int a,b,c; float f1.f2:

说明:

- 1. typedef 没有创造新数据类型
- 2. typedef 是定义类型,不能定义变量
- 3. typedef 与 define 不同

define typedef 预编译时处理 编译时处理 简单字符置换 为已有类型命名

- ★typedef定义类型步骤
 - ①按定义变量方法先写出定义体 如 int i;
 - ②将变量名换成新类型名
 - ③最前面加typedef
 - 4 用新类型名定义变量

例 定义数组类型

- ① int a[100];
- ② int ARRAY[100];
- 3 typedef int ARRAY[100];
- 4 ARRAY a,b,c;

如 int INTEGER;

如 typedef int INTEGER;

如 INTEGER i,j;

例 定义指针类型

- ① char *str;
- 2 char *STRING;
- 3 typedef char *STRING;
- **4** STRING p,s[10];

⇔ int a[100],b[100],c[100];

 \Leftrightarrow char *p, *s[10];

```
例 定义函数指针类型
① int (*p)();
② int (*POWER)();
③ typedef int (*POWER)();
④ POWER p1,p2;

⇔ int (*p1)(), (*p2)();
```

```
例 定义结构体类型
```

1 struct date
 { int month;
 int day;
 int year;
 }d;

```
2 struct date
 { int month;
 int day;
 int year;
 }DATE;
```

```
③typedef struct date
{ int month;
 int day;
 int year;
}DATE;
```

4 DATE birthday, *p;

```
 struct date
 { int month;
 int day;
 int year;
 }birthday, *p;
}
```

```
例 typedef struct club { char name[20]; GROUP为结构体类型 int size; PG为指向GROUP的指针类型 int year; }GROUP; typedef GROUP *PG; PG pclub;
```

- ⇔ GROUP *pclub;
- ⇔ struct club *pclub;

作业:

 P_{211} 1

提示: 要求使用结构体

```
例 作业P211第一题:
 #include <iostream>
 using namespace std;
 struct Date
 { int day; int month; int year;};
 void main() {
 Date d; int i, Sum=0;
 int M[12] = \{31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31\};
 cout<<"Input a date(dd mm yy):";</pre>
 cin>>d. day>>d. month>>d. year;
 if ((d. year%4==0 && d. year%100!=0) | d. year%400==0)
 M|1|=29:
 for (i=0; i < d. month-1; i++)
 Sum += M[i]:
 Sum += d. day;
 cout<<"The date is "<<Sum<<"th. \n";
```