מבנים

קרן כליף

ביחידה זו נלמד:

- מהו מבנה (struct)
 - typedef -
 - איתחול מבנה
 - השמת מבנים
 - השוואת מבנים
- העברת מבנה לפונקציה
 - מבנה בתוך מבנה
 - מערך של מבנים
 - גודל מבנה בזיכרון

מבנה (struct) - מוטיבציה

- אם נרצה לשמור בתוכנית שלנו 3 תאריכים, נצטרך להגדיר 9 משתנים:
- int day1, month1, year1, day2, month2...
 - אם היינו רוצים מערך שיכיל אוסף של תאריכים, כנראה שהיינו מגדירים 3 מערכים, כאשר הראשון היה מחזיק את הימים, השני את החודשים והשלישי את השנים
 - . כדי להעביר נתוני מבנה לפונקציה, צריך להעביר 3 פרמטרים..
 - היינו רוצים להמציא טיפוס חדש שיכיל את כל הנתונים של תאריך. לטיפוס זה יהיו 3 שדות: יום, חודש ושנה
 - (struct) "טיפוס חדש שאנחנו יוצרים נקרא

מבנה - דוגמא

```
#include <stdio.h>
 c:\WINDOWS\system32\cmd.exe
שם הטיפוס החדש
 The date is 23/8/2008
 Press any key to continue
struct Date
 int day;
 הגדרת מבנה המכיל אוסף של שדות
 int month;
 int year;
 23
 };
 Date: d.day
 1000
 8
 d.month
 2008
void main()
 d.year
 struct Date d;
 הגדרת משתנה מטיפוס המבנה
 d.day = 23;
 d.month = 8;
 פניה לשדות המשתנה תהיה באמצעות נקודה
 d.year = 2008;
 printf("The date is %d/%d/%d\n", d.day, d.month, d.year);
```

מבנה - תחביר

```
כדי לייצר מבנה חדש נגדיר אותו בתחילת הקובץ (לפני
 ההצהרות על הפונקציות)
struct <שם המבנה>
 <type1> <name1>;
 <type2> <name2>;
};
 פנייה לשדה של משתנה של מבנה היא ע"י 🛘
<שם המשתנה>.<שם השדה>
```

typedef

- int, double, char, עד כה ראינו כל מיני טיפוסים float
 - "טיפוסים אלו נקראים "טיפוסים פרימיטיביים"
 - typedef ניתן לתת שם נוסף לטיפוס ע"י הפקודה 🗆
 - תחביר הפקודה: ■

typedef <שם חדש>

:דוגמא

typedef unsigned long ulong

בעת נוכל להגדיר משתנה מטיפוס זה באחת משתי הדרכים: unsigned long id; _ ulong id;

typedef -שימוש ב-

```
#include <stdio.h>
struct Date
 int day;
 int month;
 int year;
};
typedef struct Date date_t;
void main()
 date_t d;
 d.day = 23;
 d.month = 8;
 d.year = 2008;
 printf("The date is %d/%d/%d\n", d.day, d.month, d.year);
```

שימוש ב- typedef מקוצר למבנים

```
#include <stdio.h>
struct Date
 typedef struct
 struct Date
 int day;
 int day;
 int day;
 int month;
 int month;
 int month;
 int year;
 int year;
};
 int year;
 } typedef date_t;
 } date_t;
typedef struct Date date_t;
void main()
 date_t d;
 d.day = 23;
 d.month = 8;
 d.year = 2008;
 printf("The date is %d/%d/%d\n", d.day, d.month, d.year);
```

איתחול מבנה

```
ניתן לאתחל מבנה בשורת ההגדרה
struct Date
 :כמו שמאתחלים מערך
  int day, month, year;
} typedef date_t;
void main()
  date_t d= {23, 8, 2003};
  printf("The date is %d/%d/%d\n", d.day, d.month,d.year);
  הערך הראשון יושם בשדה הראשון, הערך השני בשדה
 'השני וכו
 יש לוודא התאמה בין טיפוס השדה לערך
-השמת ערכים שלא בשורת ההגדרה ניתן לבצע רק שדה
 שדה ע"י השמה
```

איתחול מבנה - דוגמא

```
#include <stdio.h>
struct Student
 אין מניעה שאחד משדות המבנה יהיה מערך
  char name[20];
  float age;
  long id;
 C:\WINDOW5\system32\cmd.exe
} typedef student
 The student's details:
 name=momo, age=23.50, id=111111
 Press any key to continue
void main()
  student_t stud = {"momo", 23.5, 111111};
  printf("The student's details: name=%s, age=%.2f, id=%ld\n",
 stud.name, stud.age, stud.id);
```

איתחול מבנה המכיל מערך - דוגמא

1000

1016

```
#include <stdio.h>
 90
 course t: c.grades
#define SIZE 3
 80
struct course
 85
 int grades[SIZE];
 10801
 c.code
 int code;
 ???
} typedef course
 int: i
void main()
 course t c = \{ \{90,80,85\}, 10801\};
 int i;
 printf("%d is the course code and the grades are: ", c.code);
 for (i=0; i < SIZE; i++)
 printf("%d ", c.grades[i]);
 printf("\n");
```

10801 is the course code and the grades are: 90 80 89 Press any key to continue . . .

השמת מבנים

- השמה בין מבנים מעתיקה שדה-שדה 🛚
- אם אחד השדות הוא מערך, מועתק באופן אוטומטי איבר-איבר
- בניגוד להשמה בין מערכים שאינם בתוך מבנה (צריך בלולאה להעתיק איבר-איבר)

student השמת מבנים – דוגמאת

```
#include <stdio.h>
struct Student
 char name[6];
 float age;
 long id;
} typedef student t;
void main()
 student t s1 = \{\text{"momo"}, 23.5, 111111\}
 student t s2;
 s2 = s1;
```

C:\WINDOWS\system32\cmd.exe

The second student's details: name=momo, age=23.50, id=111111 Press any key to continue . . .

student_t: s1.name[6]	"momo"	100 0
s1.age	23.5	
s1.id	111111	
student_t: s2.name[6]	"momo"	101 6
ɪ}; s2.age	23.5	
s2.id	111111	

printf("The second student's details:\nname=%s, age=%.2f, id=%ld\n",
 s2.name, s2.age, s2.id);

נשים לב..

- כאשר פונים לאחד משדות המבנה מתייחסים אליו כמו למשתנה מטיפוס השדה
 - למשל, אם היינו רוצים לבצע השמה לאחד משדות המבנהשהוא מחרוזת, היינו צריכים להשתמש ב- strcpy

```
void main()
{
 student_t s1;
 strcpy(s1.name, "momo");
 s1.age = 23.5;
 s1.id = 111111;

 printf("The second student's details:\nname=%s, age=%.2f, id=%ld\n", s1.name, s1.age, s1.id);
}
struct Student
{
 char name[6];
 float age;
 long id;
} typedef student_t;
```

העברת מבנה לפונקציה

- כאשר מעבירים מבנה לפונקציה, מועבר העתק שלו, בדיוק כמו העברת פרמטר ממשתנה פרימיטיבי
 - by value המשתנה מועבר
 - אם נשנה את אחד משדות המבנה בפונקציה, השינוי לא ישפיע על המשתנה המקורי
- ב (כדי שהפונקציה תשנה את המשתנה המקורי, יש להעבירה by pointer,

העברת מבנה לפונקציה - דוגמא

```
פונקציה המדפיסה תארין
struct Date
 העברת העתק של המבנה לפונקציה
 int day, month, year;
 c:\WINDOWS\system32\cmd.exe
} typedef date_t;
 31/8/2007
 31-8-2007
void printDate(date_t d, char delimiter)
 Press any key to continue .
 printf("%d%c%d%c%d", d.day, delimiter, d.month, delimiter, d.year);
 31
 date_t: d.day
void main()
 2000
 8
 d.month
 date_t d1 = \{31, 8, 2007\};
 2007
 d.year
 printDate(d1, '/');
 char: delimiter
 31
 2012
 printf("\n");
 date_t: d1.day
 1000 -
 printDate הזיכרון של
 printDate(d1, '-');
 8
 d1.month
 printf("\n");
 2007
 d1.year
```

הזיכרון של ה- main

Keren Kalif ©

פונקציה המחזירה את הפרש הדקות בין 2 זמנים

(הנחה: הראשון גדול מהשני)

```
C:\WINDOW5\system32\cmd.exe
#include <stdio.h>
 The diff is 75 minutes
 Press any key to continue
struct Clock
 12
 clock t: c1.hour
 2000
 int hour, minute;
 30
} typedef clock_t;
 c1.minute
 11
 clock t: c2.hour
 2008
int diffMinutes(clock_t c1, clock_t c2)
 15
 c2.minute
 int minutes1 = c1.hour*60 + c1.minute;
 750
 int: minutes1
 2016
 int minutes2 = c2.hour*60 + c2.minute;
 return minutes1 - minutes2;
 675
 int: minutes2
 2020
}
 diffMinutes הזיכרון של
void main()
 12
 clock t: c1.hour
 1000
 30
 c1.minute
 clock_t c1 = \{12, 30\};
 clock_t c2 = \{11, 15\};
 11
 clock t: c2.hour
 1008
 int diff = diffMinutes(c1, c2);
 15
 c2.minute
 printf("The diff is %d minutes\n", diff);
 75
 int: diff
 1016
}
 main -הזיכרון של
```

	clock_t: c.hour	12	2000			Keren Kalif © ───
דוגמא	c.minute	50		clock_t: c1.hour	12	1000
	clock_t: nc.hour	13	2008	c1.minute	50	
struct Clock {	 nc.minute	20	<u> </u>	clock_t: c2.hour	13	1008
int hour, minute;	int: minutes	30	2016	c2.minute	20	
<pre>} typedef clock_t;</pre>	addMinute	es ון של		int: toAdd	30	1016
<pre>clock_t addMinutes(clock) { clock_t newClock; newClock.minute = content newClock.minute %= newClock.minute %= newClock.hour %= 2 return newClock; }</pre>	c.minute + minutes; our + newClock.mir = 60;	;	int prin scar prin	toAdd; tf("Enter time and minf("%d %d %d", &c1. &c1.minute, &toAdd tf("The time is: "); tClock(c1);	hour,	
<pre>void printClock(clock_t { if (c.hour < 10) printf("0"); printf("%d:", c.hour) if (c.minute < 10) printf("0"); printf("%d", c.minute) }</pre>	clock_t: c.hour printClock אל c.minute	er t 50 3	prin prin } ime a	addMinutes(c1, toAdtf("\nThe new time is tClock(c2); tf("\n"); and minutes 12:50 is: 13:20		dd:

דוגמאות פלט נוספות

אתם מוזמנים להריץ על "יבש" להבנת האלגוריתם

```
C:\WINDOWS\system32\cmd.exe

Enter time and minutes to add: 12 5 20

The time is: 12:05

The new time is: 12:25

Press any key to continue . . .
```

```
C:\WINDOWS\system32\cmd.exe

Enter time and minutes to add: 13 55 20

The time is: 13:55

The new time is: 14:15

Press any key to continue . . .
```

```
Enter time and minutes to add: 23 50 30
The time is: 23:50
The new time is: 00:20
Press any key to continue . . .
```

פניה לשדה של מצביע למבנה

```
struct Date
  int day, month, year;
} typedef date_t;
 29
 date_t: d.day
 1000
void main()
 3
 d.month
 date_t d = \{29, 3, 2008\};
 2008
 d.year
 date_t^* pD = &d;
 1000
 date_t*: pD
 1012
 printf("The year is %d\n", d.year);
 printf("The year is %d\n", pD->year);
 כאשר יש מצביע למבנה נפנה
 printf("The year is %d\n", (*pD).year);
 לשדותיו באמצעות חץ: <-
```

המשתנהd

פניה לשדה d.vear

העברת מבנה לפונקציה כמצביע

- כאשר מעבירים מבנה לפונקציה, מועבר העתק שלו, בדיוק כמו העברת פרמטר ממשתנה פרימיטיבי
 - כדי שהפונקציה תשנה את המשתנה המקורי, יש להעבירה by pointer, כלומר להעביר את כתובת המבנה
- כאשר מעבירים לפונקציה מבנה by value המכיל מערך, עותק של המערך מועבר, ולא רק כתובת ההתחלה שלו, ולכן שינוי הערך בפונקציה לא ישפיע על המערך המקורי

```
struct Clock
 העברת כתובת של
 המבנה לפונקציה,
 int hour, minute;
 כדי שהפונקציה תוכל
} typedef clock t;
 לשנות את המבנה
void addMinutes(clock_t* c, int minutes)
 נשים לב לשימוש בחץ
 c->minute += minutes;
 !מאחר ו- c הוא מצביע
 c->hour += c->minute/60;
 c->minute %= 60;
 void main()
 c->hour %= 24;
}
 300
 1000
 clock t*: c
 int toAdd;
 int: minutes
 75
 300
 23
 הזיכרון של
50
 c.minute
 printClock הזיכרון של
void printClock(clock_t c)
 if (c.hour < 10)
 printf("0");
 printf("%d:", c.hour):
C:\WINDOW5\system32\cmd.exe
Enter time and minutes to add: 23 50 75
 new time is: 01:05
 to continue .
```

פונקציה המקבלת זמן ומגדילה אותו

```
clock_t: c1.hour
 1000
 5
 c1.minute
 75
 int: toAdd
 1008
 הזיכרון של ה- main
clock t c1;
printf("Enter time and minutes to add: ");
scanf("%d %d %d", &c1.hour,
 &c1.minute, &toAdd);
printf("The time is: ");
printClock(c1);
addMinutes(&c1, toAdd);
printf("\nThe new time is: ");
printClock(c1);
printf("\n");
```

אופרטורי יחס בין מבנים

- יתכן ואחד משדות המבנה אינו ניתן להשוואה ע"י אופרטורים... אלו, למשל מערך או מחרוזת
- 2. אם ישנם כמה שדות במבנה, לא ברור לפי מה נחליט לאיזה שדה חשיבות גדולה יותר (למשל השוואה בין סטודנטים: לפי ת.ז. או לפי שם?), וכמובן הקומפיילר אינו יכול לנחש זאת
 - כדי להשוות בין מבנים עלינו לכתוב פונקציות מתאימות
 - גם לביצוע פעולות חשבון בין שני מבנים עלינו לכתוב פונקציות (האם מוגדרת פעולת החיבור בין 2 סטודנטים? ועבור שני מערכים?)

השוואה בין מבנים

== מאחר ולא ניתן להשוות בין מבנים ע"י האופרטורעלינו לכתוב פונקציה המשווה בין מבנים

```
struct Clock
{
 int hour, minute;
} typedef clock_t;

int equalClock(clock_t c1, clock_t c2)
{
 return (c1.hour == c2.hour &&
 c1.minute == c2.minute);
}
```

```
struct Clock
 יחס בין מבנים - דוגמא
  int hour, minute;
} typedef clock t;
int compareClocks(clock_t c1, clock_t c2)
}
 (c1.hour < c2.hour)
 if
 return -1;
 else if (c1.hour > c2.hour)
 return 1;
 else // if (c1.hour == c2.hour)
 if (c1.minute == c2.minute)
 return 0;
 else if (c1.minute < c2.minute)
 return -1;
 return 1;
 else
void main()
 clock_t c1=\{12,30\}, c2=\{11,30\}, c3=\{12,30\};
 printf("Result for c1 and c2: %d\n", compareClocks(c1, c2));
 printf("Result for c1 and c3: %d\n", compareClocks(c1, c3));
 printf("Result for c2 and c3: %d\n", compareClocks(c2, c3));
 Result for c1 and c2: 1
 Result for c1 and c3:
 t for c2 and c3:
```

מבנה בתוך מבנה

חד משדות המבנה יכול להיות מבנה אחר■ דוגמא:

```
struct Date
  int day, month, year;
} typedef date_t;
struct Student
 name[20];
  char
  date_t birthday;
  float
 average;
} typedef student_t;
```

```
היה אפשר גם כך, אבל עדיף
struct Student
{
  char name[20];
  int day, month, year;
  float average;
} typedef student_t;
```

מבנה בתוך מבנה - דוגמא

```
#include <stdio.h>
struct Date
}
  int day, month, year;
} typedef date_t;

struct Student
{
 char name[20];
 date_t birthday;
 float average;
} typedef student_t;
```

```
Enter name of student and average:
gogo 99.5
Please enter DOB: 28 8 1983
The student's detailes:
Name: gogo, Average: 99.50, DOB: 28-8-1983
Press any key to continue . . . _
```

מבנה בתוך מבנה ופונקציות - דוגמא

```
struct Date
 void main()
  int day, month, year;
 student t s;
} typedef date t;
 printf("Enter name of student and average:\n");
 scanf("%s %f", s.name, &s.average);
struct Student
 printf("Please enter DOB: ");
 scanf("%d %d %d", &s.birthday.day,
 name[20];
 char
 date t birthday;
 &s.birthday.month, &s.birthday.year);
 float
 average;
} typedef student_t;
 printf("The student's detailes: \n");
 printStudent(s);
void printDate(date_t d)
{
 printf("%d-%d-%d", d.day, d.month, d.year);
{
void printStudent(student_t s)
}
 printf("Name: %s, Average: %.2f, DOB: ",
 s.name, s.average);
 printDate(s.birthday);
 printf("\n");
}
```

יעילות

- כאשר מעבירים מבנה לפונקציה העתק שלו מועבר למחסנית של הפונקציה
- מבנה יכול להכיל המון שדות ולכן פעולת ההעתקה יכולה להיות "יקרה" מבחינת זמן
 - אנחנו כמובן לא נרגיש זאת 🔹
- לכן, אם מעבירים מבנה לפונקציה, מטעמי יעילות נעדיף להעביר מצביע למבנה, כדי לחסוך את ההעתקה
 - במקרה זה גם נעביר את המצביע כ- const כהצהרה על כך שהפונקציה לא תשנה את תוכנו

מבנה בתוך מבנה ויעילות - דוגמא

```
void main()
struct Date
 student t s;
  int day, month, year;
 printf("Enter name of student and average:\n");
} typedef date t;
 scanf("%s %f", s.name, &s.average);
 printf("Please enter DOB: ");
struct Student
 scanf("%d %d %d", &s.birthday.day,
 &s.birthday.month, &s.birthday.year);
 char name[20];
 printf("Second student's detailes: \n");
 date t birthday;
 printStudent(&s);
 float average;
} typedef student t;
void printDate(const date_t* d)
 printf("%d-%d-%d", d->day, d->month, d->year);
void printStudent(const student t* s)
{
 printf("Name: %s, Average: %.2f, DOB: ",
 s->name, s->average);
 printDate(&(s->birthday));
 printf("\n");
```

מערך של מבנים

נרצה לשמור במערך את אוסף הסטודנטים הרשומים בכיתה

```
#define MAX STUDENTS 3
 C:\WINDOWS\system32\cmd.exe
struct Student
 The second student is: yoyo
 ress any key to continue
  char name[20];
  float average;
} typedef student t;
 הסוגריים הכחולים עבור איתחול המערך,
 וכל זוג סוגריים ירוקים מאתחלים מבנה אחד בתוך המערך
void main()
 student_t students[MAX_STUDENTS] = { { "momo", 90.5},
 } "yoyo", 85},
 } "gogo", 78.6} };
 הסטודנט השני במערך
 printf("The second student is: %s\n", students 1 .name);
```

העברת מערך מבנים לפונקציה

```
#define MAX STUDENTS 3
 <u>תזכורת</u>: כאשר מעבירים מערך לפונקציה
 למעשה מעבירים את כתובת ההתחלה
struct Student
{
 שלו, וכל שינוי ערכי המערך בפונקציה
 char name[20];
 ישנה את ערכי המערך המקורי
 float average;
} typedef student_t;
void printFail(const student_t students[], int size)
{
 int i:
 for (i=0; i < size; i++)
 if (students[i].average < 60)</pre>
 printf("%s ", students[i].name);
 c:\WINDOW5\system32\cmd.exe
 printf("\n");
 The faied students: momo yoyo
 Press any key to continue
void main()
 student_t students[MAX_STUDENTS] = { {"momo", 50.5}, {"yoyo", 55}, {"gogo", 78.6} };
 printf("The faied students: ");
 printFail(students, MAX STUDENTS);
 32
 Keren Kalif ©
```

העברת מערך מבנים לפונקציה

```
בדיוק כמו מערך רגיל, מועברת כתובת ההתחלה...
 void printStudents(const student_t students[], int size)
 int i;
 for (i=0; i < size; i++)
#define MAX 3
 printf("Name: %s\tAverage: %f\n",
 students[i].name, students[i].average);
struct Student
 char name[20];
 void main()
 float average;
 עובדים על
} typedef student_t;
 student t students[MAX];
 המערך המקורי
void readStudents(student_t students[], int size)
 readStudents(students, MAX);
 printf("All students: \n");
 int i;
 printStudents(students, MAX);
 for (i=0; i < size; i++)
 printf("Enter name and average for student #%d:", i+1);
 scanf("%s%f", students[i].name, &students[i].average);
```

גודל מבנה בזיכרון

גודל כל משתנה מסוג מבנה יהיה סכום גודלי השדות מעוגל כלפי מעלה לכפולה של 4

```
#include <stdio.h> struct B
struct Date
 char arr[10];
 int
 C:\WINDOW5\system32\cmd.exe
 num;
  int day;
 sizeof(Date)=12
 };
  int month;
  int year;
 sizeof(B)=16
 void main()
 Press any key to continue .
} typedef date_t;
 printf("sizeof(Date)=%d\n", sizeof(date_t));
struct A
 printf("sizeof(A)=%d\n", sizeof(struct A));
 printf("sizeof(B)=%d\n", sizeof(struct B));
  int
 num;
  char ch;
```

גודל מבנה בזיכרון (2)

```
struct Date
  int day, month, year;
  char delimiter;
} typedef date_t;
struct Student
  char name[3];
  date_t birthday;
} typedef student_t;
void main()
 printf("%d\n", sizeof(date_t));
 printf("%d\n", sizeof(student_t));
```

:1 תרגיל

- y -ו X הגדר את המבנה "נקודה" שנתוניו הם
- הגדר את המבנה "מרובע" שנתוניו הם הנקודה השמאלית העליונה והנקודה הימנית התחתונה
 - :main כתוב
- הגדר "מרובע" ואתחל אותו להיות בפינה השמאלית במיקום(0, 0) ובפינה הימנית התחתונה במיקום (4, 3)
 - הגדר "מרובע" וקרא לתוכו נתונים מהמשתמש
 - הדפס את נתוני שני המרובעים ■
 - יש להקפיד כל מודלוריות (פירוק לפונקציות)
- הגדר 3 מרובעים וקרא לתוכם נתונים. הדפס את קאורדינטתה- x של הנקודה השמאלית העליונה של המרובע השני.

ביחידה זו למדנו:

- מהו מבנה (struct)
 - typedef -
 - איתחול מבנה 🛚
 - השמת מבנים
 - השוואת מבנים
- העברת מבנה לפונקציה
 - מבנה בתוך מבנה
 - מערך של מבנים
 - גודל מבנה בזיכרון

:2 תרגיל

הגדר את המבנה Appear ששדותיו הם תו ומספר. כתוב פונקציה המקבלת מחרוזת ומערך מטיפוס

כונוב פונקציוז וזנמקבלונ מווו וזונ ומערך מסיפוס Appear שגודלו 26 (כמספר האותיות באנגלית).

	0	1	2	:	24	25
ch	`A′	`B′	`C′		'Y'	`Z′
count	0	2	1		1	1

"cZb!yB" :למשל המחרוזת

- הפונקציה תחזיר שיש 4 אותיות שונות במחרוזת ותמלא את השדות במערך באופן הבא:
 - במקום ה- 0 את התו A ואת כמות המופעים שלו במחרוזת ■
 - ואת כמות המופעים שלו במחרוזת B ואת התו במקום ה- 1 את התו
 -
 - במקום ה- 25 את התו Z ואת כמות המופעים שלו במחרוזת ב