

STRUTTURE

COSIMO LANEVE

cosimo.laneve@unibo.it

CORSO 00819 - PROGRAMMAZIONE

ARGOMENTI (SEZIONE 10.1 SAVITCH)

- 1. dichiarazioni di strutture
- 2. l'operazione di selezione e i campi
- 3. strutture passate come parametri e ritornate come valori di funzioni
- 4. esempi/esercizi

PROLOGO

una **struttura** è un dato composto da elementi **in generale differenti** tra loro (eterogenei), raggruppati sotto un unico nome

- * le strutture sono anche chiamati record
- * anche gli array sono dei raggruppamenti di dati, ma dello stesso tipo

```
giorno 19
 12
 2001
esempi:
 day
 month
 year
 10
 studente Marco Bianchi Unibo
 13
 1975
 istituto
 ıday
 month
 cognome
 nome
 year
 data di nascita
 volo aereo AZ506 B747
 255
 tipo areo
 n volo
 n posti
 nome passeggeri
 (array)
```

STRUTTURE/ESEMPI

in C++ è possibile definire tipi di dato che raggruppano in una unica struttura informazioni di tipo diverso

occorre specificare:

- * il nome di ciascuna componente (i componenti sono detti campi)
- * il tipo di informazione memorizzato nelle componenti

```
è il nome del
esempi:
 struct studente {
 struct data 4
 tipo struttura
 char nome [10];
 char cognome [10];
 int month;
 char istituto [10];
 int year ;
 struct data data nasc;
ricordatevi di
  questo
 una struttura che
 struct volo aereo {
 char n volo [5];
 contiene un'altra struttura
 char tipo aereo [5];
 int n posti;
 struct passeggero nome_passeggero[255];
```

STRUTTURE/DICHIARAZIONE

```
sintassi: struct id {type<sub>1</sub> id_list<sub>1</sub>; type<sub>2</sub> id_list<sub>2</sub>; ...; type<sub>n</sub> id_list<sub>n</sub>;}
;
```

- * l'identificatore id è il nome del tipo struttura
- * ogni id_list; è un elenco di uno o più nomi di componenti separati da virgole;
- * il tipo di ogni componente in id_list_i è $type_i$ ($type_i$ è un tipo semplice o un tipo precedentemente definito)

osservazione: la dichiarazione di struttura serve a quantificare lo spazio di memoria necessario per le variabili di quel tipo

una volta definita una struttura, è possibile dichiarare variabili di quel tipo data oggi, giorno_fortunato; studente Pinco Pallino, Marco Rossi;

volo aereo volo Parigi;

STRUTTURE/OPERAZIONE DI SELEZIONE

selezione: operazione per accedere ai campi (dot-notation)

```
sintassi: lhs_expression ::= . . .
| lhs_expression . identifier
```

```
esempi: volo_Parigi.n_posti = 250 ;
oggi.day = oggi.day + 2 ;
```

STRUTTURE/OPERAZIONE DI SELEZIONE

esempio:

Pinco_Pallino.nome[0] = 'P';

representation of the property of the

NOTATE la differenza tra l'operazione di selezione nelle strutture e quella negli array

questa differenza consente di evitare errori di tipo

- in un array A con due elementi è sempre possibile fare A[0] = A[1];
 perchè A[0] e A[1] hanno lo stesso tipo
- in una struttura A con due campi "zero" e "uno", l'assegnamento

A.zero = A.uno;

richiede che i due campi abbiano lo stesso tipo (ed in generale non è così)

STRUTTURE/OPERAZIONE DI COPIA

è possibile copiare e assegnare strutture

```
Marco_Rossi = Pinco_Pallino ;
```

risultato: tutti i campi di Pinco_Pallino sono copiati nei corrispondenti campi di Marco_Rossi

- anche quando i campi sono array (vedi nome, cognome, istituto)
- in ciò le strutture si differenziano dagli array

vincolo: non è possibile confrontare strutture

STRUTTURE/INIZIALIZZAZIONE

è possibile inizializzare una struttura quando viene dichiarata

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

è possibile dichiarare ed inizializzare una variabile in questo modo:

```
date today = \{ 10, 24, 2014 \} ;
```

risultato: i campi month, day e year di today sono inizializzati a 10, 24, 2014 rispettivamente

STRUTTURE COME PARAMETRI DI FUNZIONI

le strutture possono essere passati come argomenti di funzioni (come gli array) ed anche essere restituite come valori

```
potete anche scrivere
struct point { int x ; int y ; };

point make_point(int a, int b) {
 point tmp;
 tmp.x = a ; tmp.y = b ;
 return(tmp) ;
}
```

problema: cosa accade se si definisce

STRUTTURE COME PARAMETRI DI FUNZIONI/CONT.

risposta: a differenza degli array, il passaggio delle strutture come parametro è per valore, compreso il caso in cui un campo della struttura è un array (viene copiato)

è possibile passare una struttura per riferimento:

se nel main si invoca

```
point b ;
b.x = 1 ; b.y = 1 ;
incr_point(b) ;
```

allora l'incremento dei due campi è visibile nel chiamante...

ESERCIZIO: IL TIPO DI DATO PILA

implementare il tipo di dato pila di interi (LIFO) (per mezzo di strutture e array)

* l'implementazione deve fornire le operazioni: creazione di una pila vuota, test per pila vuota, inserimento e estrazione

non esiste un elemento in data[length]: se top==length significa che la pila è vuota

STRUTTURE/TIPO DI DATO PILA/CONT

```
stack push(stack s, int e){
 if (s.top == 0) { cout << "error, stack full\n" ; }
 else { s.top = s.top - 1; s.data[s.top] = e ; }
 return(s) ;
}

stack pop(stack s) {
 if (s.top == length) { cout << "error, empty stack\n"; }
 else { cout << "pop" << s.data[s.top] << "\n" ;
 s.top = s.top + 1; }
 return(s) ;
}</pre>
```


osservazione: la complessità computazionale di ogni operazione è costante

- problemi: (1) le risposte erronee "a video" non sono ideali -- non ci dovrebbero essere errori!
- (2) non c'è <u>incapsulamento</u>: la struttura degli elementi di tipo stack è visibile all'utente, che può modificarli senza usare le funzioni implementate

ESERCIZIO: TIPO DI DATO INSIEME

esercizio: implementare il tipo di dato insieme di interi (per mezzo di strutture e array)

- * l'implementazione deve fornire le seguenti operazioni: creazione di un insieme vuoto, appartenenza di un elemento all'insieme, intersezione e unione
- implementiamo un insieme attraverso una struttura con due campi: un campo data che è un array e un campo top che contiene l'indice dell'ultimo elemento valido nell'array

ESERCIZIO: TIPO DI DATO INSIEME

const int length = 1000;

```
struct set {
 int data[length];
 int top;
};

set empty_set() {
 set tmp;
 non esiste un elemento
 tmp.top = -1;
 return(tmp);
 significa che l'insieme è vuoto
}
```

STRUTTURE/TIPO DI DATO INSIEME/CONT.

gli elementi nell'array sono ordinati

le operazioni saranno più efficienti

```
bool is in (set s, int e) {
 if (s.top == -1) return(false);
 else {
 int 1 = 0;
 int r = s.top;
 int m ;
 bool found = false ;
 while ((1 \le r) \&\& !found)  {
 m = (1+r)/2 ;
 if (s.data[m] == e) found = true ;
 else if (s.data[m] > e) r = m-1;
 else l = m+1;
 return (found) ;
 algoritmo di ricerca binaria
```

16

perché l'array è ordinato

STRUTTURE/TIPO DI DATO INSIEME/CONT.

```
set intersection (set s1, set s2) {
 if ((s1.top == -1) | | (s2.top == -1)) return(empty set());
 else { set s ;
 int i = 0;
 int j = 0;
 s = empty set();
 while ((i \le s1.top) \&\& (j \le s2.top)) {
 if (s1.data[i] == s2.data[j]) {
 s.top = s.top + 1;
 s.data[s.top] = s1.data[i];
 i = i+1;
 j = j+1 ;
 } else if (s1.data[i] < s2.data[j]) i = i+1;
 else j = j+1;
```

trascrizione di due array ordinati in un terzo array (ordinato)

return(s);

STRUTTURE/TIPO DI DATO INSIEME/CONT.

```
set set union(set s1, set s2) {
 if (s1.top == -1) return(s2);
 else if (s2.top == -1) return(s1);
 else { set s = empty set() ;
 int i1 = 0 ;
 unione di due array ordinati
 int i2 = 0;
 while ((i1 \le s1.top) \&\& (i2 \le s2.top) \&\& (s.top < length))
 if (s1.data[i1] < s2.data[i2]) {
 s.top = s.top + 1 ; s.data[s.top] = s1.data[i1] ; i1 = i1+1 ;
 } else if (s1.data[i1] > s2.data[i2]) {
 s.top = s.top + 1 ; s.data[s.top] = s2.data[i2] ; i2 = i2+1 ;
 } else {
 s.top = s.top + 1 ; s.data[s.top] = s1.data[i1] ;
 i1 = i1+1; i2 = i2+1;
 while ((i1 \le s1.top) \&\& (s.top < length)) {
 s.top = s.top + 1 ; s.data[s.top] = s1.data[i1] ; i1 = i1+1 ;
copia
```

```
copia
delle parti
restanti
```

```
s.top = s.top + 1 ; s.data[s.top] = s1.data[i1] ; i1 = i1+1 ;

while ((i2 <= s2.top) && (s.top < length)){
 s.top = s.top + 1 ; s.data[s.top] = s2.data[i2] ; i2 = i2+1 ;

}
if ((i1 <= s1.top) || (i2 <= s2.top)) cout << "write error" << endl ;
return(s) ;</pre>
```

STRUTTURE/ESERCIZI

- 1. scrivere un programma che definisce una struct studente, chiede all'utente di inserire i dati di uno studente e stampa poi il nome dello studente e la media dei suoi voti
- 2. scrivere un programma che definisce una struttura giorno dell'anno, chiede all'utente di inserire un giorno e calcola quanti giorni sono passati dall'inizio dell'anno
- 3. scrivere un programma che gestisce gli studenti di informatica, con le seguenti funzioni:
 - a. inserimento di uno studente
 - b. inserimento di un esame
 - c. calcolo della media dei voti di uno studente
 - d. calcolo dell'eta media degli studenti
- 4. scrivere un programma che funziona da agenda telefonica, con le seguenti funzioni:
 - a. inserimento di una persona nell'agenda
 - b. ricerca di una persona per nome
 - c. cancellazione di una persona