Cours de Langage C Les structures

Les structures

- Une structure est un exemple de type composite, c'est-à-dire un type de données formé de plusieurs variables pouvant être de types différents
- Cela permet au développeur de définir de nouveaux types en utilisant l'instruction typedef
- Cela permet de définir un type adapté au problème à traiter

Les structures

Exemple: struct complexe // Définition //-> struct est un mot réservé du langage double re; //-> complexe est le nom de la structure double im; **}**; Le nouveau type de données est « struct complexe » re et im sont des champs de la structure On accède aux champs via l'opérateur. Exemple: struct complexe z; // Déclaration d'un objet z de type struct complexe z.re=1; z.im=2; // Initialisation des « champs » de cette structure

Structures et types internes

Les éléments d'une même structure peuvent avoir des types différents :

```
typedef struct client
 nom[100]
char
 // nom du client
 prenom[100] ;
 // prénom du client
char
 ; // le numéro du client
int
 numero
 ; // somme sur son compte
double
 montant
 ancien_montant[10]; // ses 10 anciens montants
double
} CLIENT ;
```

nom, prenom, etc. sont des **champs** de la structure

Structures et types internes

Exemple d'accès aux différents champs de la structure, en utilisant l'opérateur.

Type synonyme

Syntaxe plus compacte :

```
typedef struct complexe {double re; double im; } COMPLEXE;
```

void main() { COMPLEXE z ; ... } // Déclaration de la variable dans le main

Structures et fonctions

- Ce nouveau type de variable peut être utilisé exactement de la même manière que les autres types standards du langage (int, double ...)
- Il permet de typer des variables, des fonctions, des tableaux.
- On peut définir des pointeurs sur des structures (et aussi sur des tableaux de structure)
- On peut créer des structures comprenant des structures
- Exemple : Fonction **somme** de complexes

```
COMPLEXE somme (COMPLEXE z1, COMPLEXE z2)

{
COMPLEXE z
z.re = z1.re + z2.re;
z.im = z1.im + z2.im;
return z

A noter : en retournant une seule variable de type structure, on retourne en fait 2 valeurs
```


Structures et pointeurs

On peut définir un pointeur sur une structure

```
COMPLEXE *z1; // déclaration du pointeur

z1 = malloc(sizeof(COMPLEXE)); /* allocation dynamique de mémoire pour un COMPLEXE et initialisation du pointeur */
```

Pour accéder aux différents champs de la structure via le pointeur z1, il faut utiliser l'opérateur « -> »

```
z1->re
```

z1->im

Structures et tableaux

On peut définir des tableaux statiques de structures :

```
// déclaration d'un tableau de 10 structures COMPLEXE
COMPLEXE tab[10];
```

 Exemple d'utilisation : Pour accéder aux différents champs du tableau de structures on peut utiliser l'opérateur . Avec la notation Tab[i]

```
tab[2].re = 5;
tab[2].im = 10;
```

On peut définir aussi des tableaux dynamiques de structures :

```
COMPLEXE *tab;
tab = maloc(10*sizeof(COMPLEXE));
// allocation mémoire pour un tableau dynamique de 10 structures complexes
```

Exemple d'utilisations avec les 2 syntaxes :

```
la syntaxe . (orientée variable)syntaxe \rightarrow (orienté pointeur)tab[2].re = 5;\Leftrightarrow (tab+2)->re = 5;tab[2].im = 10;\Leftrightarrow (tab+2)->im = 10;
```


Conclusion:

Vous savez désormais :

- Définir une structure avec différentes syntaxes
- Manipuler les structures et accéder à leurs champs
- Combiner les structures avec les fonctions ou les tableaux
- Déclarer de manière statique ou dynamique des tableaux de structures
- Utiliser des pointeurs sur des structures et accéder aux champs de ces structures avec diverses syntaxes