Typedef e Enum

Prof. Salvatore Venticinque Prof. Mario Magliulo

typedef

 typedef può essere utilizzato per rinominare qualsiai tipo

```
Esempio,
typedef char * String;
Esempi,
typedef int size_t;
typedef long int32;
typedef long long int64;
```

Tipo enum

• Un tipo enumerato viene specificato tramite l'elenco dei valoriche i dati di quel tipo possono assumere:

```
typedef enum {a1, a2, a3, ..., an} EnumType;
```

- Il compilatore associa a ciascun identificatore del dominio un numero naturale, che viene utilizzato nella valutazione di espressioni, relazioni ed assegnazioni.
- stessa occupazione, stesso range e stessi operatori di int

```
/* a1, a2, a3,..., an usabili come costanti */
```

```
EnumType var1,var2;
var1 = a3;
```

Typo enum

• Esempi:

```
typedef enum {lu, ma, me, gi, ve, sa, do} Giorni;
typedef enum {cuori, picche, quadri, fiori} Carte;
Carte C1, C2, C3, C4, C5;
Giorni Giorno;
if (Giorno == do)
 /* giorno festivo */
else
 /* giorno feriale */
```

• L'utilizzo di tipi ottenuti per enumerazione rende più leggibile il codice.

Typo enum

• Un identificatore di un valore scalare definito dall'utente deve comparire nella definizione di un solo tipo enumerato.

```
typedef enum {lu, ma, me, gi, ve, sa, do} Giorni;
typedef enum {lu, ma, me} PrimiGiorni;
```

• Un tipo enumerato è totalmente ordinato (Integral Type).

```
lu < ma → vero
lu >= sa → falso
cuori < quadri → vero
```

• E' anche possibile specificare un valore naturale a cui associare i singoli simboli:

```
typedef enum {gen, feb, mar, ...} Mesi;

gen \rightarrow 0, feb \rightarrow 1, etc

typedef enum {gen=1, feb, mar, ...} Mesi;

gen \rightarrow1, feb \rightarrow2, etc

typedef enum {gen=1, feb=4, mar, ...} Mesi;

gen \rightarrow1, feb \rightarrow4, mar\rightarrow5, etc
```

```
ATTENZIONE:
Non c'è controllo sugli
estremi!
m1 = 15;
viene accettato ed
eseguito
```

Struct e Union

Prof. Salvatore Venticinque Prof. Mario Magliulo

Introduzione

 Gli array sono uno tipo di dato strutturato per il trattamento di insiemi di variabili di uno stesso tipo.

 Quando i tipi di dati, che devono essere logicamente aggregati, sono distinti, è necessario usare un diverso tipo strutturato: la **struct** (o record)

Introduzione

- Esempio: Supponiamo di voler memorizzare, relativamente a ciascun abitante di un dato comune, nome e cognome, data di nascita e codice fiscale:
- Nome e cognome costituiscono un array di caratteri
- La data è composta da tre numeri interi, che descrivono giorno, mese ed anno
- Il codice fiscale è un array di 16 caratteri (15 per il codice ed uno per il carattere nullo di terminazione)
- Le informazioni non possono essere collezionate in un unico array di caratteri, perché sono disomogenee

Definizione di una struct

- Definisce un nuovo tipo:
 - Per il compilatore è unà unità di informazione
- Esempio:

La struct in C

- La struct è un costrutto del linguaggio C che consente la definizione di una struttura dati
- costituita da campi (piuttosto che da elementi)
- che sono identificati da nomi (piuttosto che da indici)
- e possono contenere informazione di tipo diverso

struct

Definizione del nuovo tipo

Esempio,

Nome del tipo

Nota:— il nome è opzionale solo se si definisce una sola **struct**

```
struct motor {
  float volts;
  float amps;
  int phases;
  float rpm;
};
//struct motor
```

struct

- Definizione del nuovo tipo
- Esempio,

```
struct motor {
  float volts;
  float amps;
  int phases;
  float rpm;
};
//struct motor
```

Dichiarazione di vaiabili struct

struct motor p, q, r;

 Dichiara e alloca spazione per tre variabili – p, q, e r – ognuna di tipo struct motor

struct motor M[25];

• Dichiara un array di 25 elementi di tipo **struct motor**; alloca 25 unità di spazio, ognuna tale da contenere I dati un una struttura **motor**

struct motor *m;

• Dichiara un puntatore a una variabile struct motor, ma non lo spazio necessario a contenerla

Utilizzo dei membri di una struct

Se dichiariamo

```
struct motor p;
struct motor q[10];
```

Allora

```
 p.volts — è il voltaggio (variabile float)
 p.amps — è l'amperaggio (variabile float)
 p.phases — il numero di fasi (int)
 p.rpm — la velocità di rotazione (float)
```

```
q[i].volts — il voltaggio dell'i-esimo motor q[i].rpm — velocità dell'i-esimo motor
```

- Sia Perchè le parentesi? struct motor *p;
- Allora
 - (*p) .volts il valore del campo volts della struttura **motor** puntata da **p**
 - (*p).phases il numero di fasi della struttura motor puntata p

- - (*p).volts il valore del campo volts della struttura motor puntata da p
 - (*p).phases il numero di fasi della struttura motor puntata p

- Siastruct motor *p;
- Allora
 - (*p).volts il valore del campo volts della struttura motor puntata da p
 - (*p).phases il numero di fasi della struttura motor puntata p

- La notazione (*p) .member è scomoda
 - Fastidiosa da digitare; occorre aprire e chiudere ()
 - Molti tasti da digitare
- Il frequente utilizzo ha portato a introdurre la seguente notazione:
 - p->member, dove p è un puntatore a variabile struct

Il predecente esempio diventa:

```
• Sia:
  struct motor *p;

 Allora

  p->volts — il valore del campo volts della
 struttura motor puntata da p
  p->phases — il numero di fasi della struttura
 motor puntata p
```

Operazioni con struct

Copia/assegnazione

```
struct motor p, q;
p = q;
```

Calcolo indirizzo

```
struct motor p;
struct motor *s
s = &p;
```

Utilizzo dei campi

```
p.volts;
s -> amps;
```

Operazioni con struct

• Si ricordi:

- Passando una variabile struct per valore ha come effetto una copia nel sottoprogramma
- Passando una struttra come variabile di ritorno al programma chiamante equivale anch'esso a una copia o assegnazione.

• Esempio:

```
struct motor f(struct motor g) {
  struct motor h = g;
  ...;
  return h;
}
```

Inizializzazione di una struttura

```
struct motor {
 float volts;
 float amps;
 int phases;
 float rpm;
 };
 //struct motor
 struct motor m = \{208, 20, 3, 1800\};
inizializza la struct
```

Attenzione alle dichiarazioni

• La seguente sintassi non è corretta:-

```
struct motor {
 float volts;
 float amps;
 float rpm;
 unsigned int phases;
 }; //struct motor
 Occorre scrivere:
motor m;
 struct motor m;
motor *p;
 struct motor *p;
```

Typedef

 Definizione:- a typedef consente di rinominare un tipo

```
• Esempio,
 typedef struct motor Motor;


Motor m, n;
Motor *p, r[25];

Motor function(const Motor m; ...);
```

- Una union è come una struct, ma memorizza uno solo dei campi definiti alla volta:
 - Una variabile union può contenere diveri tipi allo stesso tempo.
 - Lo spazio allocato deve essere tale da poter memorizzare il tipo più grande
 - I campi si sovrappongono

```
• Esempio,
```

```
union {
  int ival;
  float fval;
  char *sval;
} u;
```


Si noti che i due campi della variabile var union sono sovrapposti tra loro, e può essere utilizzato solo un campo alla volta.

Inoltre, non c'è modo di sapere se la var union contiene, in un dato istante, un intero oppure un carattere.

- E' il programmatore che deve tenere traccia del tipo volta per volta memorizzato!
- Esempio:

```
struct taggedItem {
  enum {iType, fType, cType} tag;
  union {
 int ival;
 float fval;
 char *sval;
  } u;
};
```

```
struct taggedItem {
  enum {iType, fType, cType} tag;
  union {
 int ival;
 float fval;
 char *sval;
  } u;
};

Il valore di tag dice quale campo di
 u utilizzare
```

- unions sono utilizzate molto meno frequentemente delle structs —
- Maggiormente:
 - Nelle realizzazioni di dettaglio del sistema operativo
 - Nelle realizzazioni dei drivers
 - Nei sistemi embedded quando si ha accesso ai registri dell'hardware

Esercizi

- Definire una struct studente con campi nome, cognome, matricola, esami svolti, media voto
- Sviluppare un sottoprogramma che stampa una struct studente a video
- Sviluppare un sottoprogramma che legge una struct studente da tastiera
- Scrivere un sottoprogramma che legge un array di struct studente da tastiera
- Scrivere un sottoprogramma che cerca per matricola una struct studente in un array
- Scrivere un sottoprogramma che ordina un array per cognome
- Scrivere un sottoprogramma che stampa in un file binario la dimensione e un array di struct studente
- Scrivere un sottoprogramma che legge da un file binario la dimensione e un array di struct studente

Esercizi

- Definire una struct studente con campi nome, cognome, matricola, esami svolti, media voto
- Sviluppare un sottoprogramma che stampa una struct studente a video
- Sviluppare un sottoprogramma che legge una struct studente da tastiera
- Scrivere un sottoprogramma che legge un array di struct studente da tastiera
- Scrivere un sottoprogramma che cerca per matricola una struct studente in un array
- Scrivere un sottoprogramma che ordina un array per cognome
- Scrivere un sottoprogramma che stampa in un file binario la dimensione e un array di struct studente
- Scrivere un sottoprogramma che legge da un file binario la dimensione e un array di struct studente