Übungspaket 3

Der Datentyp struct

Übungsziele:

- 1. Organisation von structs im Arbeitsspeicher
- 2. Problemangepasste Verwendung von structs.

Literatur:

C-Skript¹, Kapitel: 53

Semester:

Wintersemester 2017/18

Betreuer:

Kevin, Peter und Ralf

Synopsis:

Strukturen (structs) sind nach den Arrays die zweite Form komplexer Datenstrukturen. Ein wesentliches Element von Strukturen ist, dass sie unterschiedliche Variablen zu einem neuen (komplexen) Datentyp zusammenfügen können. Dieser neue Datentyp kann anschließend wie jeder andere verwendet werden. Zu einem sind structs ein hervorragendes Strukturierungsmittel. Zum anderen sind sie aufgrund ihrer Eigenschaft des Zussammenfügens unterschiedlicher Datentypen eine wesentliche Voraussetzung dynamischer Datenstrukturen.

¹www.amd.e-technik.uni-rostock.de/ma/rs/lv/hopi/script.pdf

Teil I: Stoffwiederholung

Aufgabe 1: Strukturen vs. Arrays

anfänger ist es anfa halten, obwohl dies	angs oft schwer, dies	se beiden Strukt eit von besondere	atentypen. Für den Programmier- urierungsmethoden auseinander zu er Bedeutung ist. Erkläre in eigenen nn dahinter ist.
	rays unterscheiden lle einander gegenül		n zweierlei Hinsicht. Stelle diese in
Aspekt	Arrays		Strukturen
Datentypen der Elemente bzw. der Komponenten			
Zugriff auf die einzelnen Elemente bzw. Komponenten			
Lassen sich Arrays	und structs kombi	nieren	
Aufgabe 2:	Beispiele		
Zeige anhand dreie	r Beispiele, wie str	ucts definiert we	erden:

_	anhand einiger Beispiele, wie man auf die einzelnen Komponenten eines structsft. Berücksichtige dabei auch mindestens ein Array:
Zeiger	lich müssen wir auch Zeiger auf structs können. Nehmen wir an, wir haben einen p auf einen struct s, in dem sich eine Komponente i vom Typ int befindet. Auf beiden Arten kann man auf die Komponente i desjenigen structs s zugreifen, auf zeigt?
1.	2.
Zeichn	e für folgende struct-Definition ein Speicherbild:
	struct two_strings { char *first, *second; };
Wie vi	ele Bytes belegt ein derartiges struct, wenn ein Zeiger vier Bytes belegt?
Nun n	ehmen wir folgende Variablendefinition an:
1 s	struct two_strings example = { "Enrico", "Johanna" };
Wie vi	iele Bytes belegt eine derartige Variable?
Zeichn	e hierfür ein Speicherbildchen:

Aufgabe 3: Rekursive struct-Definitionen

Zur Erinnerung: *Rekursion* bedeutet, sich selbst wieder aufzurufen. Das haben wir bereits bei Funktionen kennengelernt und dort auch deren Vorzüge gesehen. Ein wichtiger Aspekt bei rekursiven Funktionsaufrufen ist, dass man sie irgendwann terminieren muss.

Nun zu den structs: Nehmen wir an, wir hätten folgende Definition:

```
struct rekursion {
  2
 int i;
  3
 struct rekursion noch_was;
  4
 };
Erkläre mit eigenen Worten, weshalb eine derartige rekursive struct-Definition in C nicht
mögllich ist:
Was wäre aber, wenn wir folgende Definition hätten?
 struct rekursion {
  2
 int i;
  3
 struct rekursion *noch_mehr;
  4
 };
Von welchem Datentyp ist die Komponente i?
Von welchem Datentyp ist die Komponente noch_mehr?
Dies ist in der Tat in C erlaubt. Wie viele Bytes belegt eine derartige Struktur, wenn ein
int und ein Zeiger jeweils vier Bytes brauchen (sizeof(struct rekursion))?
Diskutiere mit den Kommilitonen bei einem Kaffee, Bier oder sonstwas, was man damit
```

machen könnte.

Teil II: Quiz

So ein "übliches" Quiz ist uns zu diesem Thema nicht eingefallen, da die Sachverhalte schlicht zu einfach sind. Daher beschäftigen wir uns diesmal mit Typen und Werten im Rahmen von structs.

Aufgabe 1: structs, Typen, Zeiger, Werte

Nehmen wir an, wir haben folgendes C-Programm:

```
struct combo {
2
 char c;
3
 int a[2];
4
 };
 int main( int argc, char **argv )
7
 {
8
 struct combo test;
9
 struct combo a[ 2 ];
10
 struct combo *ptr;
11
 test.a[ 0 ] = 4711;
12
 test.a[ 1 ] = 815;
13
 ptr = \& test; ptr->c = 'x';
14
 }
```

Dann können wir am Ende von Programmzeile 10 folgendes Speicherbildchen erstellen, in dem wie immer alle Adressen frei erfunden sind und wir davon ausgehen, dass Variablen vom Typ int sowie Zeiger immer vier Bytes belegen.

Adresse	Var.	Komponente	Wert	Adresse	Var.	Komponent	e	Wert
0xFE2C		int a[1] :		0xFE44		int a[1]	:	
0xFE28		int a[0] :		0xFE40		int a[0]	:	
0xFE24	test	char c :		0xFE3C	a[1]	char c	:	
0xFE20	ptr	:		0xFE38		int a[1]	:	
				0xFE34		int a[0]	:	
				0xFE30	a[0]	char c	:	

Ergänze zunächst die Effekte der Programmzeilen 11 bis 13 im obigen Speicherbildchen.

Vervollständige nun die folgende Tabelle. Die Ausdrücke werden im Verlaufe des Quiz immer schwieriger. Im Einzelfalle lohnt es sich, entweder ein kurzes Testprogramm zu scheiben und/oder mit den Betreuern zu diskutieren.

Ausdruck	Type	Wert	Anmerkung
test			
<pre>sizeof(test)</pre>			
& test			
ptr			
<pre>sizeof(ptr)</pre>			
*ptr			
<pre>sizeof(*ptr)</pre>			
test.c			
ptr->a[0]			
ptr->c			
& ptr			
test.a[0]			
&(test.a[0])			
<pre>sizeof(a)</pre>			
&(a[1].a[0])			
*(a + 1)			

Die folgenden Quiz-Fragen sind sehr schwer!

Ausdruck	Type	Wert	Anmerkung
<pre>sizeof(test.a)</pre>			
test.a			
a			

Betrachte noch die folgenden Anweisungen. Trage die Auswirkungen der einzelnen Anweisung in das Speicherbildchen der vorherigen Seite ein.

```
1 a[ 0 ].c = 'a';
2 (*(a + 0)).a[ 0 ] = -273;
3 (a + 0)->a[ 1 ] = 24;
4 a[ 1 ] = a[ 0 ];
```

Teil III: Fehlersuche

Aufgabe 1: Definition und Verwendeung von structs

Nach der Vorlesung hat Dr. Strucki versucht, ein paar structs zu programmieren. Offensichtlich benötigt er eure Hilfe, da ihm nicht alles klar geworden ist.

```
1 struct cpx double re, im;
 // a complex number
 struct ivc { double len; cpx cx_nr; };
 // plus len
4
  int main( int argc, char **argv )
5
 {
 struct cpx cx, *xp1, *xp2;
6
7
 struct ivc vc, *v_p;
8
 struct ivc i_tab[ 2 ];
9
10
 cx.re = 3.0; im = -4.0;
11
 vc.cx_nr = cx; vc.len = 5.0;
12
 vc.re = 3.0; vc.cx_nr.im = 4.0;
13
 xp1 = \& cx; xp2 = vc.cx_nr;
14
15
 xp1 - re = 6.0; xp1.im = -8.0;
 *xp2 = *xp1; vc.len = 10.0;
16
17
18
 cx *= 2;
 vc.cx_nr += cx;
19
20
21
 (*(i_tab + 0)) = vc;
22
 (i_tab + 1) \rightarrow cx_nr = cx;
23
 }
```

Teil IV: Anwendungen

Der Anwendungsteil dieses Übungspaketes dient nur dazu, folgende Aspekte kurz zu wiederholen: structs, sizeof(), Adressberechnungen und die implizite Arraydefinition mittels Initialisierung. In Zweifelsfällen helfen die Skriptkapitel 33, 37, 46, 47, und 54 weiter. Schaut euch im Nachgang die Musterlösungen an und besprecht diese mit dem Betreuer.

Aufgabe 1: Ein einfaches Programm mit structs

Schreibe ein Programm, das einen neuen Datentyp STRUCT definiert, der platz für je eine int
und double-Variable hat. Im Hauptprogramm (main()) soll ein Array mit vier Elementen
dieses Datentyps definiert werden. Lese die Werte der entsprechenden Komponenten von
der Tastatur ein, sortiere das Array aufsteigend bezüglich des int-Wertes und gebe die
Daten des Arrays aus. Verwende keine weiteren Funktionen ausser main().