第10章 结构体和共用体

——向函数传递结构体

向函数传递结构体

- 向函数传递结构体的单个成员
 - * 复制单个成员的内容
- 向函数传递结构体的完整结构
 - * 复制结构体的所有成员
- 向函数传递结构体的首地址
 - * 仅复制一个地址值

结构体变量作函数参数

Before: 0,0,0 After: 0,0,0

复制结构体的所有成员给函数 函数对结构体内容的修改不影响原结构体

```
p = position;
  p.x = position.x;
  p.y = position.y;
  p.z = position.z;
typedef struct point
 int x;
 int v:
 int z;
POINT;
void Func(POINT p)
 p.x = 1;
 p.y = 1;
 p.z = 1;
```

结构体指针作函数参数

向函数传递结构体变量的地址

Before: 0,0,0 After: 1,1,1

函数对结构体的修改影响原结构体

```
pt = &position;
  position.x = 1;
  position.y = 1;
  position.z = 1;
typedef struct point
 int x;
 int y;
 int z
}POINT;
void Func(POINT *pt)
 pt->x = 1;
 pt->y = 1;
 pt->z = 1;
```

结构体变量做函数返回值

```
int main()
  POINT position = \{0, 0, 0\};
  printf("Before:%d,%d,%d\n",
 position.x, position.y, position.z);
  position = Func(position);
  printf("After:%d,%d,%d\n",
 position.x, position.y, position.z);
  return
```

Before: 0,0,0 After: 1,1,1

返回结构体变量也可得到修改的结构体内容,但效率低

```
typedef struct point
 int x;
 int y;
 int z;
POINT;
POINT Func(POINT p)
 p.x = 1;
 p.y = 1;
 p.z = 1;
 return p;
```

用const保护结构体指针指向的结构体

```
error: assignment of member 'x' in read-only object error: assignment of member 'y' in read-only object error: assignment of member 'z' in read-only object
```

```
typedef struct point
 int x;
 int y;
 int z;
}POINT;
void Func(const POINT *pt)
 pt->x = 1;
 pt->y = 1;
 pt->z = 1;
```

结构体的一个重要应用——封装函数参数

```
void AverScore(STUDENT stu[], float aver[], int n, int m)
{
 int i, j, sum[N];
 for (i=0; i<n; i++)
 {
 sum[i] = 0;
 for (j=0; j<m; j++)
 {
 sum[i] = sum[i] + stu[i].score[j];
 }
 aver[i] = (float)sum[i]/m;
 }
}</pre>
```

结构体数组作函数 参数计算n个学生m 门课程的平均分

```
typedef struct student
{
  long studentID;
  char studentName[10];
  char studentSex;
  DATE birthday;
  int score[4];
  float aver;
}
STUDENT;
```

```
void AverScore(STUDENT stu[], int n, int m)
{
 int i, j, sum[N];
 for (i=0; i<n; i++)
 {
 sum[i] = 0;
 for (j=0; j<m; j++)
 {
 sum[i] = sum[i] + stu[i].score[j];
 }
 stu[i].aver = (float)sum[i]/m;
 }
}</pre>
```

结构体的一个重要应用——封装函数参数

```
void AverScore(STUDENT stu[], int sum[], int n, int m)
{
 int i, j;
 for (i=0; i<n; i++)
 {
 sum[i] = 0;
 for (j=0; j<m; j++)
 {
 sum[i] = sum[i] + stu[i].score[j];
 }
 stu[i].aver = (float)sum[i]/m;
 }
}</pre>
```

结构体数组作函数参数计算n个学生m门课程的总分和平均分

```
typedef struct student
{
  long studentID;
  char studentName[10];
  char studentSex;
  DATE birthday;
  int score[4];
  float aver;
}STUDENT;
```

```
void AverScore(STUDENT stu[], int n, int m)
{
 int i, j, sum[N];
 for (i=0; i<n; i++)
 {
 sum[i] = 0;
 for (j=0; j<m; j++)
 {
 sum[i] = sum[i] + stu[i].score[j];
 }
 stu[i].aver = (float)sum[i]/m;
 }
}</pre>
```

结构体的一个重要应用——封装函数参数

```
void AverScore(STUDENT stu[], int sum[], int n, int m)
{
 int i, j;
 for (i=0; i<n; i++)
 {
 sum[i] = 0;
 for (j=0; j<m; j++)
 {
 sum[i] = sum[i] + stu[i].score[j];
 }
 stu[i].aver = (float)sum[i]/m;
 }
}</pre>
```

用结构体类型封装函数参数 的好处是什么?

精简参数个数 使函数接口更简洁 可扩展性好


```
typedef struct student
{
  long studentID;
  char studentName[10];
  char studentSex;
  DATE birthday;
  int score[4];
  float aver;
  int sum;
}STUDENT;
```

```
void AverScore(STUDENT stu[], int n, int m)
{
 int i, j;
 for (i=0; i<n; i++)
 {
 stu[i].sum = 0;
 for (j=0; j<m; j++)
 {
 stu[i].sum = stu[i].sum + stu[i].score[j];
 }
 stu[i].aver = (float)stu[i].sum/m;
 }
}</pre>
```

小结

■ 如何向函数传递结构体这样的大数据对象

向函数传递结构体的完整结构	向函数传递结构体的首地址
用结构体变量作函数参数	用结构体数组/结构体指针作函数参数
复制整个结构体成员的内容,一组数据	仅复制结构体的首地址,一个数据
参数传递直观,但开销大,效率低	参数传递效率高
函数内对结构内容的修改不影响原结构体	可修改结构体指针所指向的结构体的 内容

讨论题

■ 如果将下面函数的第一个形参STUDENT stu[]修改为指向结构体数组的指针,即STUDENT *pt,那么程序该如何修改?

```
void AverScore(STUDENT stu[], int n, int m)
{
 int i, j;
 for (i=0; i<n; i++)
 {
 stu[i].sum = 0;
 for (j=0; j<m; j++)
 {
 stu[i].sum = stu[i].sum + stu[i].score[j];
 }
 stu[i].aver = (float)stu[i].sum/m;
 }
}</pre>
```

