2.8. Структуры, объединения, перечисления. Битовые поля

В реальных задачах информация, которую требуется обрабатывать, может иметь достаточно сложную структуру. Для ее адекватного представления используются типы данных, построенные на основе базовых типов данных, массивов и указателей. Языки высокого уровня позволяют программисту определять свои типы данных и правила работы с ними, т.е. типы, определяемые пользователем. В языке Си к ним относятся структуры, объединения и перечисления. Рассмотрим их более подробно.

Структуры

Структура — это составной объект языка Си, представляющий собой совокупность логически связанных данных различных типов, объединенных в группу под одним идентификатором. Данные, входящие в эту группу, называют полями.

Термин «*структура*» в языке Си соответствует двум разным по смыслу понятиям:

- структура это обозначение участка оперативной памяти, где располагаются конкретные значения данных; в дальнейшем это структурная переменная, поля которой располагаются в смежных областях ОП;
- структура это правила формирования структурной переменной, которыми руководствуется компилятор при выделении ей места в ОП и организации доступа к ее полям.

Определение объектов типа структуры производится за два шага:

- декларация структурного типа данных, не приводящая к выделению участка памяти;
- определение структурных переменных объявленного структурного типа с выделением для них памяти.

Декларация структурного типа данных

Структурный тип данных задается в виде шаблона, общий формат описания которого следующий:

```
struct ID структурного типа { onucaние полей };
```

Атрибут «*ID структурного типа*» является необязательным и может отсутствовать. Описание полей производится обычным способом: указываются типы переменных и их идентификаторы.

Пример определения структурного типа

Необходимо создать шаблон, описывающий информацию о студенте: номер группы, Ф.И.О. и средний балл. Один из возможных вариантов:

Размещение данного объекта типа $Stud_type$ в ОП схематически будет выглядеть следующим образом:

Number	Fio	<i>S_b</i>
10 байт	40 байт	8 байт

Структурный тип данных удобно применять для групповой обработки логически связанных объектов. Параметрами таких операций являются адрес и размер структуры.

Примеры групповых операций:

- захват и освобождение памяти для объекта;
- запись и чтение данных, хранящихся на внешних носителях как физические и/или логические записи с известной структурой (при работе с файлами).

Так как одним из параметров групповой обработки структурных объектов является размер, не рекомендуется декларировать поле структуры указателем на объект переменной размерности, т.к. в данном случае многие операции со структурными данными будут некорректны, например,

```
struct Stud_type {
 char *Number, *fio;
 double S_b;
};
```

В данном случае, вводя строки *Number* и *fio* различной длины, размеры объектов будут также различны.

Создание структурных переменных

Как уже отмечалось, само описание структуры не приводит к выделению под нее места в ОП. Для работы со структурами необходимо создать нужное количество переменных приведенного структурного типа, сделать это можно двумя способами.

Способ 1. В любом месте программы для декларации структурных переменных, массивов, функций и т.д. используется объявленный в шаблоне структурный тип, например:

```
struct Stud_type student; — структурная переменная; Stud_type Stud[100]; — массив структур Stud_type *p_stud; — указатель на структуру
```

Stud_type* Fun(Stud_type); — прототип функции с параметром структурного типа, возвращающей указатель на объект структурного типа.

Способ **2**. В шаблоне структуры между закрывающейся фигурной скобкой и символом «;» указывают через запятые идентификаторы структурных данных.

Для нашего примера можно записать:

```
struct Stud_type {
 char Number[10], Fio[40];
 double S_b;
} student, Stud[100], *p_stud;
```

Если дальше в программе не понадобится вводить новые данные объявленного структурного типа, идентификатор *Stud_type* можно не указывать.

При декларации структурных переменных возможна их одновременная инициализация, например:

Если список инициализаций будет короче, то оставшиеся поля структурной переменной заполняются нулями.

Некоторые особенности:

- 1) поля не могут иметь атрибут, указывающий «класс памяти», данный атрибут можно определить только для всей структуры;
- 2) идентификаторы полей могут совпадать с идентификаторами других объектов программы, т.к. шаблон структуры обладает собственным пространством имен;
- 3) при наличии в программе функций пользователя шаблон структуры рекомендуется поместить глобально перед определениями всех функций и в этом случае он будет доступен всем функциям.

Обращение к полям структур

Обращение к полям структур производится путем создания составных имен, которые образуются двумя способами:

1) при помощи операции принадлежности (.) общий вид которой

ID_структуры . ID_поля

или

(*указатель структуры). ID поля

2) при помощи *операции косвенной адресации* (->) в виде *указатель структуры* -> *ID поля*

или

Если в программе созданы объекты объявленного ранее шаблона:

то к полям объекта s1 можно обратиться следующим образом:

s1. Number,

s1. Fio,

s1. S_b;

или

 $(\&s1) \rightarrow Number,$

(&s1) -> Fio,

 $(\&s1) -> S_b;$

а к полям объекта, адрес которого s2:

 $s2 \rightarrow Number$,

 $s2 \rightarrow Fio$,

 $s2 \rightarrow S$ b;

или

(*s2) . Number,

(*s2) . Fio,

 $(*s2) . S_b;$

Вложенные структуры

Структуры могут быть вложенными, т.е. поле структуры может быть связующим полем с внутренней структурой, описание которой должно предшествовать по отношению к основному шаблону.

Например, в структуре Person, содержащей сведения — ФИО, дата рождения, сделать дату рождения внутренней структурой date по отношению к структуре Person. Тогда шаблон такой конструкции будет выглядеть так:

```
struct date {
 int day, month, year;
 };
struct Person {
 char fio[40];
 struct date f1;
};
```

Объявляем переменную и указатель на переменные такой структуры:

struct Person a, *p;

Инициализируем указатель p адресом переменной a:

$$p = \&a$$

Тогда обращение к полям структурной переменной a будет выглядеть следующим образом:

a . fio *a* . f1 . day

a . f1 . month

a . f1 . year

или

```
p->fio p->f1.day p->f1.month p->f1.year
```

Можно в качестве связи с вложенной структурой использовать указатель на нее:

```
struct date {
 int day, month, year;
 };
struct Person {
 char fio[40];
 struct date *f1;
 };
```

Тогда обращение к полям будет следующим:

```
a .fio a.fl—>day a.fl—>month a.fl—>year или p—>fio p—>fl—>day p—>fl—>month p—>fl—>year
```

Массивы структур

Структурный тип «*struct ID_структуры*», как правило, используют для декларации массивов, элементами которых являются структурные переменные. Это позволяет создавать программы, оперирующие с простейшими базами данных.

Например, массив структур, объявленного ранее типа:

```
struct Person spisok[100];
```

причем ключевое слово *struct* можно не писать. Декларацию массива можно выполнить и в описании шаблона следующим образом:

```
struct Person {
 char fio[40];
 int day, month, year;
} spisok[100];
```

В данном случае обращение к полю, например, day элемента массива с индексом i может быть выполнено одним из следующих способов:

```
spisok[i].day=22; *(spisok+i)->day=22; (spisok+i)->day=22;
```

Пример. Приведем часть программы, иллюстрирующей создание массива структур и передачу структурных данных в функции:

```
void Out(int, Spisok);
 void In(int, Spisok *);
void main(void)
 Spisok Stud[50], *sved;
 for(i=0;i<N;i++)
 Vvod(i, &Stud[i]);
 puts("\n Spisok Students");
 for(i=0;i< N;i++)
 Out(i+1, Stud[i]);
// Функция вывода на экран данных одного элемента структуры
void Out(int nom, Spisok dan) {
 printf("\n %3d - %20s %4.21f ",nom, dan.Fio, dan.S_Bal);
// Функция ввода данных одного элемента структуры
void In (int nom, Spisok *sved) {
 printf("\n Введите сведения %d: ", nom+1);
 fflush(stdin);
 puts("\n ФИО
 gets(sved->Fio);
 puts("\n Средний балл -");
 scanf("%lf", &sved->S_Bal);
}
```

Размещение структурных переменных в памяти

При анализе размеров структурных переменных иногда число байт, выделенных компилятором под структурную переменную, оказывается больше, чем сумма байт ее полей. Это связано с тем, что компилятор выделяет участок ОП для структурных переменных с учетом выравнивания границ, добавляя между полями пустые байты по следующим правилам:

- структурные переменные, являющиеся элементами массива, начинаются на границе слова, т.е. с четного адреса;
- любое поле структурной переменной начинается на границе слова, т.е. с четного адреса и имеет четное смещение по отношению к началу переменной;
- при необходимости в конец переменной добавляется пустой байт, чтобы общее число байт было четное.

Объединения

Объединение — поименованная совокупность данных разных типов, размещаемых с учетом выравнивания в одной и той же области памяти, размер которой достаточен для хранения наибольшего элемента.

Объединенный тип данных декларируется подобно структурному типу:

```
 union ID_объединения {

 описание полей

 };

 Пример описания объединенного типа:

 union word {

 int nom;

 char str[20];

 };
```

Пример объявления объектов объединенного типа:

```
union word *p_w, mas_w[100];
```

Объединения применяют для экономии памяти в случае, когда объединяемые элементы логически существуют в разные моменты времени либо требуется разнотипная интерпретация поля данных.

Практически все вышесказанное для структур имеет место и для объединений. Декларация данных типа *union*, создание переменных этого типа и обращение к полям объединений производится аналогично структурам.

Пример использования переменных типа *union*:

```
typedef union q {
 int a:
 double b:
 char s[5];
 } W;
void main(void)
 W s, *p = \&s;
 s.a = 4;
 printf("\n Integer a = \%d, Sizeof(s.a) = \%d", s.a, sizeof(s.a));
 p \rightarrow b = 1.5;
 printf("\n Double b = %lf, Sizeof(s.b) = %d", s.b, sizeof(s.b));
 strcpy(p->s, "Minsk");
 printf("\n String a = \%s, Sizeof(s.s) = \%d", s.s, sizeof(s.s));
 printf("\n Sizeof(s) = %d", sizeof(s));
}
 Результат работы программы:
 Integer a = 4, Sizeof(s.a) = 2
 Double b = 1.500000, Sizeof(s.b) = 4
```

```
String a = Minsk, Sizeof(s.s) = 5
Sizeof(s) = 5
```

Перечисления

Перечисления — средство создания типа данных посредством задания ограниченного множества значений.

Определение перечисляемого типа данных имеет вид

```
enum ID_перечисляемого_типа { cnucoк_значений };
```

Значения данных перечисляемого типа указываются идентификаторами, например:

```
enum marks {
 zero, one, two, three, four, five
};
```

Компилятор последовательно присваивает идентификаторам списка значений целочисленные величины 0, 1, 2,... . При необходимости можно явно задать значение идентификатора, тогда очередные элементы списка будут получать последующие возрастающие значения. Например:

```
enum level {
 low=100, medium=500, high=1000, limit
};
```

Константа *limit* по умолчанию получит значение, равное 1001.

Примеры объявления переменных перечисляемого типа:

```
enum marks Est;
enum level state;
```

Переменная типа marks может принимать только значения из множества $\{zero, one, two, three, four, five\}.$

Основные операции с данными перечисляемого типа:

- присваивание переменных и констант одного типа;
- сравнение для выявления равенства либо неравенства.

Практическое назначение перечисления – определение множества различающихся символических констант целого типа.

Пример использования переменных перечисляемого типа:

```
days w_day;
 // Переменная перечисляемого типа
 int t_day, end, start;
// Текущий день недели, начало и конец недели соответственно
 puts("Введите день недели (от 1 до 7):");
 scanf("%d", &t day);
 w_day = su;
 start = mo;
 end = w_day - t_day;
 printf("\n Понедельник – %d день недели, \
сейчас %d - й день и \n
до конца недели %d дн. ", start, t day, end);
 Результат работы программы:
 Введите день недели (от 1 до 7): 5
 Понедельник – 1 день недели, сейчас 5-й день и
 до конца недели 2 дн.
```

Битовые поля

Битовые поля — это особый вид полей структуры. Они используются для плотной упаковки данных, например, флажков типа « $\partial a/неm$ ». Минимальная адресуемая ячейка памяти — 1 байт, а для хранения флажка достаточно одного бита. При описании битового поля после имени через двоеточие указывается длина поля в битах (целая положительная константа), не превышающая разрядности поля типа int:

```
struct fields {
 unsigned int flag: 1;
 unsigned int mask: 10;
 unsigned int code: 5;
};
```

Битовые поля могут быть любого целого типа. Имя поля может отсутствовать, такие поля служат для выравнивания на аппаратную границу. Доступ к полю осуществляется обычным способом – по имени. Адрес поля получить нельзя, однако в остальном битовые поля можно использовать точно так же, как обычные поля структуры. Следует учитывать, что операции с отдельными битами реализуются гораздо менее эффективно, чем с байтами и словами, так как компилятор должен генерировать специальные коды и экономия памяти под переменные оборачивается увеличением объема кода программы. Размещение битовых полей в памяти зависит от компилятора и аппаратуры. В основном битовые поля размещаются последовательно в поле типа int, а при нехватке места для очередного битового поля происходит переход следующее поле типа int. Возможно объявление безымянных битовых полей, а длина поля 0 означает необходимость перехода на очередное поле *int*:

```
struct areas {
```

Битовые поля могут использоваться в выражениях как целые числа соответствующей длины поля разрядности в двоичной системе исчисления. Единственное отличие этих полей от обычных объектов — запрет операции определения адреса (&). Следует учитывать, что использование битовых полей снижает быстродействие программы по сравнению с представлением данных в полных полях из-за необходимости выделения битового поля.