НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ ЯДЕРНЫЙ УНИВЕРСИТЕТ «МИФИ» Кафедра информатики и процессов управления (№17)

Дисциплина «Информатика (основы программирования)»

Методические указания

Тематическое занятие 12 **Структуры.**

Содержание

Основы работы со структурами	
Описание структуры	1
Пример объявления структуры	
Обращение к полям структуры	
Использование структур	4
Вложенные структуры	
Инициализация структуры	
Присваивание структур	
Массивы как поля структур	
Типичный пример использования структур	
Массивы структур	7
Работа с массивами структур	
Инициализация массива структур	
Указатели на структуры	8
Объявление указателя на структуру	
Обращение к полям структуры через указатели	
Взаимодействие структур и функций	9
Передача элемента структуры в функцию	
Передача адреса структуры в функцию	
Передача структуры в функцию	

Основы работы со структурами

Описание структуры

Для работы с *комбинациями данных разных типов* предназначены *структуры*. Структура состоит из фиксированного числа компонентов одного или нескольких типов, называемых *полями (элементами, членами)*. Каждое поле структуры имеет свое *имя*.

В общем виде объявление структуры выглядит так:

```
struct MetkaCtpyktypы {
 TunПоля1 ИмяПоля1;
 TunПоля2 ИмяПоля2;
 ...
 TunПоляN ИмяПоляN;
} СписокПеременных;
```

Данное объявление, во-первых, описывает форму (шаблон) структуры, т.е. фактически вводит новый тип данных, который в дальнейшем может быть повторно использован с помощью идентификатора МеткаСтруктуры, который называется *метка* (или *тег*) структуры. А во-вторых, при этом происходит выделение памяти для всех переменных из СпискаПеременных.

При объявлении структуры МеткаСтруктуры **или** СписокПеременных могут быть пропущены, но только не оба сразу.

Например, объявление структуры без списка переменных выглядит так:

Данное объявление только описывает шаблон структуры, однако при этом не происходит выделения памяти для переменных. Память выделяется при объявлении переменной с помощью данного шаблона, для этого используется идентификатор МеткаСтруктуры:

```
struct МеткаСтруктуры ИмяПеременной;
```

Другой пример объявления структуры *без метки* выглядит так:

```
struct {
```

```
ТипПоля1 ИмяПоля1;

ТипПоля2 ИмяПоля2;

...

ТипПоляN ИмяПоляN;

} СписокПеременных;
```

Такое объявление позволяет использовать описанный шаблон структуры только для переменных, содержащихся в СпискеПеременных.

Пример объявления структуры

Рассмотрим простой пример объявления структуры. Пусть нам необходимо описать комплексное число z = (Re(z), Im(z)):

```
struct complex {
  double Re;
  double Im;
};
```

Здесь с помощью ключевого слова struct создается структура с меткой (тегом) complex, состоящая из двух полей Re и Im, которые в данном случае имеют одинаковый тип double. (В общем случае ту же структуру можно описать с разными типами полей {int Re; double Im;} или {float Re; long int Im;}, но для данного примера это нецелесообразно.)

Поскольку оба поля структуры имеют одинаковый тип, то их имена можно указать в списке:

```
struct complex {
  double Re, Im;
};
```

Однако такого описания следует избегать, а объявлять каждое поле в отдельной строке, для повышения наглядности текста программы.

Структура объявлена, но память для хранения комплексных чисел еще не выделена. Чтобы в программе создать комплексные числа, нужно объявить переменные:

```
struct complex z;
struct complex c1,c2,c3;
```

Теперь созданы четыре переменные – комплексные числа z,c1,c2,c3, и для них выделена память.

Те же самые объявления можно сделать и без предварительного описания структуры:

```
struct {double Re; double Im;} z;
struct {double Re; double Im;} c1,c2,c3;
```

Обратите внимание, что при таком непосредственном описании переменных МеткаСтруктуры отсутствует, т.к. она является необязательным идентификатором.

В предыдущем примере видно дублирование полей структуры в двух объявлениях. Поэтому структуру можно сначала описать с меткой при объявлении переменных, а затем использовать повторно с помощью метки для объявления других переменных:

```
struct complex {
  double Re;
  double Im;
} z,z1,z2;
struct complex c1,c2,c3,w1,w2;
```

Обращение к полям структуры

Работа с полями структуры происходит с помощью *операции обращения к полю структуры*, которая обозначается точкой:

```
ИмяПеремСтрукт.ИмяПоля
```

Например, задать поля объявленных выше переменных можно с помощью оператора присваивания:

```
z.Re = 12.345;
z.Im = 678;
```

Модуль этого комплексного числа (расстояние между точкой комплексной плоскости, соответствующей этому числу, и началом координат) можно рассчитать с помощью стандартной функции sqrt() описанной в <math.h>:

```
double modulus;
modulus = sqrt(z.Re*z.Re + z.Im*z.Im);
```

Вывод структуры с помощью стандартной функции printf() выполняется поэлементно, т.е. каждое поле выводится отдельно:

```
printf("Re(z)=%lf; Im(z)=%lf\n", z.Re, z.Im); (Аналогично выполняется ввод с помощью scanf().)
```

Использование структур

Вложенные структуры

Поля структуры могут также являться структурами. Например, чтобы описать вектор на комплексной плоскости, можно создать структуру, полями которой будут являться две точки – начало и конец вектора:

```
struct complex {
  double Re;
  double Im;
};
struct cVector {
  struct complex p1; /* начало вектора */
  struct complex p2; /* конец вектора */
};
```

Доступ к элементам такой структуры осуществляется с помощью нескольких операций обращения к полю (точка). Например, зададим координаты вектора:

```
struct cVector v;
v.p1.Re = 1.25;
v.p1.Im = 2.5;
v.p2.Re = 4.0;
v.p2.Im = 3.75;
```

В таких составных именах, которые еще называются квалифицируемыми или уточненными идентификаторами, указывается вся цепочка имен от имени переменной-структуры до имени требуемого поля.

Инициализация структуры

Значения полей структуры можно задать при инициализации, используя список констант. Например:

```
struct complex c = \{ 1.23, 4.567 \};
```

Значения присваиваются полям в том, порядке, в котором поля описаны при объявлении структуры (т.е. в данном примере w.Re=1.23 и w.Im=4.567).

Пример инициализации описанного выше вектора ${\tt v}$, содержащего вложенные структуры:

```
struct cVector v = {
 {1.25, 2.5},
 {4.0, 3.75}
};
```

Здесь компоненты вектора принимает те же значения, что и при присваивании каждого поля по отдельности через составные идентификаторы.

При такой инициализации внутренние фигурные скобки можно опускать:

```
struct cVector v = \{1.25, 2.5, 4.0, 3.75\};
```

Присваивание структур

Значения всех полей одной структуры (включая вложенные) могут быть присвоены другой структуре такого же типа с помощью одного оператора присваивания. Продолжая приведенный выше пример:

```
struct cVector v1 = \{0.0, 0.0, 0.0, 0.0\};

v1 = v;
```

Теперь вектор v1 имеет те же координаты, что и v.

Присваивание структур – *исключение* из общего правила, поскольку здесь копирование значений сразу всех полей выполняется целиком, а не поэлементно.

Массивы как поля структур

Полями структур могут являться массивы. Например, структура для хранения данных измерений с помощью некоторого прибора может состоять из нескольких полей: 1) выбранная шкала прибора (scale), 2) множитель (mult) и 3) значения серии измерений некоторой величины x, хранящихся в массиве (не более 10-и измерений в серии):

```
struct tData {
  char scale; /* шкала прибора */
  int mult; /* множитель */
  double x[10]; /* массив вершин многоугольника */
} data1, data2;
```

При обращении к каждому измерению нужно указывать его индекс в массиве (значение индексов нумеруются как обычно с нуля):

```
data1.scale = 'A';
data1.mult = 4;
data1.x[0] = 123.07;
data1.x[1] = 122.95;
...
data1.x[9] = 123.03;
```

Другой пример. Многоугольник на комплексной плоскости можно описать последовательностью его вершин, координаты которых хранятся в массиве (не более 8-и точек):

```
struct cPolygon {
  struct complex p[8]; /* массив вершин многоугольника */
} poly1, poly2, poly3;
```

Здесь при обращении к каждой вершине нужно указывать ее индекс внутри составного идентификатора справа от имени массива:

```
poly1.p[0].Re = 1.23;
poly2.p[7].Im = 98.7;
```

Типичный пример использования структур

Опишем личную карточку успеваемости студента:

```
struct tStudentCard {
  char SurName[20]; /* фамилия */
  char Name[20]; /* имя */
  int BirthYear; /* год рождения */
  char HomeAddress[150]; /* домашний адрес */
  int MathAn; /* оценка по Мат.анализу */
  int LinAlg; /* оценка по Лин.алгебре */
  int Phys; /* оценка по Физике */
  int Inform; /* оценка по Информатике */
};
```

В приведенном примере поля, несущие одинаковую смысловую нагрузку (MathAn, LinAlg, Phys, Inform), целесообразно объединить в отдельную структуру оценок:

```
struct tStudentCard {
  char SurName[20]; /* фамилия */
  char Name[20]; /* имя */
  int BirthYear; /* год рождения */
  char HomeAddress[150]; /* домашний адрес */
  struct {
 int MathAn; /* оценка по Мат.анализу */
 int LinAlg; /* оценка по Лин.алгебре */
 int Phys; /* оценка по Физике */
 int Inform; /* оценка по Информатике */
  } Marks;
};
```

Вложенную структуру оценок лучше описать отдельно с меткой, чтобы ее можно было использовать повторно и не только внутри структуры tStudentCard:

```
struct tMarks { /* структура оценки */
int MathAn; /* оценка по Мат.анализу */
int LinAlg; /* оценка по Лин.алгебре */
int Phys; /* оценка по Физике */
int Inform; /* оценка по Информатике */
};
struct tStudentCard {
  char SurName[20]; /* фамилия */
  char Name[20]; /* имя */
  int BirthYear; /* год рождения */
  char HomeAddress[150]; /* домашний адрес */
  struct tMarks Marks; /* оценки */
};
```

Пусть для последнего варианта описания карточки студента будут объявлены следующие переменные:

```
struct tStudentCard stud1, stud2;
```

Тогда будут корректными следующие присваивания и обращения к полям записей:

```
stud1.BirthYear = 1990;
stud1.Marks.Inform = 5;
stud1.Marks.Phys = 4;
stud2.Marks = stud1.Marks;
stud2 = stud1;
```

Поле Name структуры tStudentCard является массивом символов, поэтому для него допустимо лишь поэлементное заполнение:

```
stud1.Name[0] = 'S';
```

Для заполнения поля целиком можно использовать цикл наподобие следующего:

```
char s[20] = "Sergy";
for (int i=0; i<20; ++i)
  stud1.Name[i]=s[i];</pre>
```

Для ввода и вывода значений строковых полей удобно использовать стандартные функции gets() и puts(), соответственно:

```
puts(stud1.Name);
```

Массивы структур

Работа с массивами структур

Остановимся на последнем варианте описания личной карточки студента. Объявим два массива, соответствующие студенческим группам, элементами которых будут 22 и 25 таких карточек:

```
struct tStudentCard group1[22];
struct tStudentCard group2[25];
```

Тогда для элементов созданных массивов необходимо указывать их индексы внутри составного идентификатора справа от имени массива:

```
group1[0].BirthYear = 1988;
group1[0].Marks.MathAn = 5;
group1[0].Marks.Inform = 4;
```

Так же можно применять следующие операции и обращения к полям структур:

```
group1[2].Marks = group1[1].Marks; /* все оценки совпадают */group2[5] = group1[3]; /* перевод студента в другую группу */
```

Теперь доступ к элементам поля-массива Name структуры tStudentCard выполнятся для каждого элемента одного из созданных массивов (group1 или group2) с помощью составного идентификатора с двумя индексами:

```
group1[7].Name[0]:='A';
group1[7].Name[1]:='1';
group1[7].Name[2]:='e';
group1[7].Name[3]:='x';
group1[7].Name[4]:='y';
...
char s[20] = "Ivanov";
for (int i=0; i<20; ++i)
 group2[15].SurName[i]=s[i];</pre>
```

Инициализация массива структур

Инициализация массива структур происходит аналогично инициализациям массива и структуры.

Проведем инициализацию личных карточек группы студентов (пусть для краткости в группе имеются только три студента):

Указатели на структуры

Объявление указателя на структуру

Объявления указателя на структуру для рассмотренных выше примеров:

```
struct tStudentCard *pstud;
```

Такой указатель может ссылаться на любую существующую структуру tStudentCard:

```
pstud = &stud1;
```

};

В отличие от массивов *имя структуры не является* ее *адресом*, поэтому здесь необходимо использовать операцию &.

Указатель на структуру, которая является элементом массива:

```
pstud = &group1[0];
```

Тогда выражение pstud+1 **будет указывать на элемент** group1[1] **массива** group1.

Обращение к полям структуры через указатели

Пусть для объявленного ранее массива group1 объявлен указатель на структуру, который ссылается на первый элемент массива (с индексом 0):

```
struct tStudentCard *pstud;
...
pstud = &group1[0];
```

Существуют два способа обращения к полям структуры через указатель на нее:

1) через операцию «->» :

```
pstud->SurName /* значение выражения равно Ivanov */
```

2) через операцию разыменования «*»:

```
(*pstud).SurName /* значение выражения тоже равно Ivanov */
```

В первом способе применение операции «->» к указателю на структуру

```
pstud->SurName /* эквивалентно group1[0].SurName */
дает тот же результат, что и имя структуры, за которым следует операция точки
group1[0].SurName /* эквивалентно pstud->SurName */
```

Однако выражение

```
pstud.SurName /* HEBEPHO */
```

использовать нельзя, поскольку pstud не является именем структуры.

Следует отметить, что хотя pstud — указатель, тем не менее pstud->SurName — поле структуры, на которую он указывает, т.е. pstud->SurName является массивом из 20-и элементов типа char.

Взаимодействие структур и функций

Передача элемента структуры в функцию

Coctaвим функцию, которая для объявленной ранее структуры с меткой tStudentCard будет подсчитывать средний балл студента по всем дисциплинам. Передавать в нее данные можно тремя способами.

Первый способ – передача частей структуры:

```
double AverageMark(int MMathAn, int MLinAlg, int MPhys, int MInform) {
  return (MMathAn + MLinAlg + MPhys + MInform) / 4.0;
};
```

Вызов такой функции для первого студента в группе group1:

```
printf("Средний балл =%lf\n", AverageMark(group1[0].Marks.MathAn, group1[0].Marks.LinAlg, group1[0].Marks.Phys, group1[0].Marks.Inform));
```

Передача адреса структуры в функцию

Второй способ – передача адреса структуры в качестве аргумента функции:

Тогда вызов этой функции для первого студента в группы group1:

```
printf("Средний балл =%lf\n", AverageMark(&group1[0]));
```

Можно составить функцию так, чтобы в нее передавался адрес не всей структуры group1[0], а только той ее части, где указаны оценки по дисциплинам, т.е. адрес поля group1[0]. Marks, которое само является структурой с меткой tMarks:

Передача структуры в функцию

Третий способ – передача самой структуры в качестве аргумента функции:

```
Вызов этой функции для первого студента в группы group1:
```

printf("Средний балл =%lf\n", AverageMark(group1[0]));