Тема: «Пользовательские типы данных»

Вопросы:

- 1. Структуры. Алгоритмы работы со структурами.
- 2. Объединения. Алгоритмы работы с объединениями.
- 3. Перечисления. Алгоритмы работы с перечислениями.

Структуры

Структура — это набор взаимосвязанных данных, возможно и разных типов, объединенных в единое целое. Возможностью объединять данные разных типов, структура отличается от массива, а массив, как известно, объединяет данные только одного типа. Структуру целесообразно использовать в тех случаях, когда необходимо иметь одну переменную, содержащую набор взаимосвязанных данных. Например, для хранения списка сотрудников организации, удобно иметь одну переменную (Kadry), содержащую такие данные как фамилию сотрудника, его должность и отдел. При использовании структуры ее в начале необходимо объявить, а затем создать экземпляр этой структуры. Структура описывается с помощью ключевого слова struct:

```
struct Kadry { // описание структуры int nzap; //номер записи char fam[20]; //фамилия char dol[10]; //должность int otdel; // отдел };
```

Идентификатор данной структуры Каdry определяет ее тег(имя). Элементы структуры называются членами-данными или полями. Каждый член структуры объявляется так же как обычная переменная. В приведенном примере структура содержит два массива типа char и два члена типа int. В описании структуры после закрывающейся фигурной скобки ставится точка с запятой. Когда структура описана, ее можно использовать, предварительно создав экземпляр структуры, которая выглядит следующим образом:

Kadry sotr;

В результате для структуры выделяется необходимая память, и эта область памяти связывается с переменной, имеющей имя sotr. После чего можно присваивать значения членам-данным:

```
sotr. nzap = 1; strcpy(sotr.fam, "Сидоров"); strcpy(sotr.dol, "лаборант"); sotr.otdel = 12;
```

Для доступа к членам-данным используется оператор доступа к членам структуры, который представляет собой точку между именем переменной и именем члена структуры. Оператор доступа позволяет обращаться к конкретному члену структуры, как для чтения, так и для изменения его значения. При желании можно сразу инициализировать все члены вновь созданного экземпляра структуры:

```
Kadry engineer = { 2, "Петров", "инженер" , 15 };
```

Этот способ короче предыдущего, но он не всегда применим в реальных ситуациях. Обычно структура заполняется в результате ввода данных пользователем или чтения их из файла. В этих случаях присвоение значений подобным образом невозможно.

Ниже показан пример ввода структуры Vkladchik пользователем. В этом примере форматированный вывод элементов структуры на дисплей осуществляется с помощью функции, прототип которой имеет вид void output (int, char*, float);.

```
//Пример ввода - вывода простейшей структуры на дисплей
```

#include <iomanip.h> #include <conio.h> #include <stdlib.h> #include <iostream.h> #include <fstream.h>

```
void output(int, char*, float); //прототип функции ввода struct Vkladchik {
// определение структуры "Вкладчик"
int account; // номер счета
char name[10]; // имя
```

```
float suma; // сумма вклада
 };
 int main()
 {
 clrscr();
 Vkladchik k; // создание экземпляра объекта
 cout<<"Введите счет, имя, сумму \n"; cin>>k.account>>k.name>>k.suma;
 cout<<"Cyet"<<setw(9
 )<<"Имя" <<setw(16) <<"Сумма"<<endl;
output(k.account,k.name,k.suma);
 cout << "\n\n";
 cout<<"\nНажмите любую клавишу ..."; getch();
 return 0;
 void output(int a, char* n, float s)
 cout < setios flags (ios::left) < setw(10) < <
 a < setw(13) < n
<<setw(7)<<setprecision(2)<<setiosflags( ios::showpoint|ios::right) << s<<endl;
```

Результаты работы программы:

Введите счет, имя, сумму

```
1
Victor
125.45
Счет Имя Сумма
1 Victor 125.45
```

Структуры, как и элементы других типов, могут объединяться в массивы структур. Чтобы объявить массив структур, надо сначала создать экземпляр структуры (например, struct Vkladchik), а затем объявить массив структур:

Vkladchik k[10]; .

Этот оператор создает в памяти 10 переменных типа структуры с шаблоном

Vkladchik и именами k[0], k[1] и т.д.

Ниже приведен пример программы, позволяющей вводить и выводить массив структур на дисплей.

```
//Пример ввода – вывода массива структур на дисплей
 #include <iomanip.h>
 #include <conio.h>
 #include <stdlib.h>
 #include <iostream.h>
 #include <fstream.h>
 void output(int , char* ,float );
 struct Vkladchik {
 // определение структуры "Вкладчик"
 int account;
 // номер счета
 char name[10]; // имя
 float suma; // сумма вклада
 };
 int main() { int i, n; clrscr();
 cout<<"Введите число записей n= "; cin>>n;
 Vkladchik k[10]; // создание массива
 экземпляров
 объектов
cout << "Введите счет, имя, сумму \n";
 for(i=0;i< n;
 i++){}
 cin>>k[i].account>>k[i].name>>k[i].suma;
cout<<"?"<<endl; }
 cout<<"Счет"<<setw(9)<<"Имя" <<setw(16)
 <<"Cymma"<<endl;
for(i=0;i<n; i++)
 output(k[i].account, k[i].name, k[i].suma); cout<<"\n\n";
 cout<<"\nНажмите любую клавишу ...";
 getch(); return 0;
 }
 void output(int a, char* n, float s)
 {
 cout<<setiosflags(
 ios::left) < setw(10) < a < setw(13) < n
<<setw(7)<<setprecision(2)<<setiosflags(ios::showpoint|ios::right) << s<<endl;
```

Запустите программу самостоятельно и проанализируйте полученный результат.

//Пример ввода - вывода структуры в файл

```
#include <iomanip.h> #include <conio.h> #include <stdlib.h> #include
<iostream.h> #include <fstream.h>
 void output(int, char*, char*, int); // прототип функции вывода struct book
 {// определение структуры
 int nzap; //номер записи
 char fam[20]; //фамилия
 char dol[10];//должность
 int otdel;// отдел
 };
 int main()
 clrscr();
 book b; // создание экземпляра объекта
 ofstream outfile("kniga"); //открытие файла для записи if(!outfile)
 {cerr<<"файл не открыть"; exit(1);
 cout << "Введите номер записи, фамилию, должность, номер отдела" << "
и символ eof по окончании ввода\n";
 while(cin>>b.nzap>>b.fam>>b.dol>>b.otdel)
 {
 outfile<<b.nzap<<" "<<b.fam<<" "<<b.dol<<" "<<b.otdel<<endl; cout<<" ?
 }
 outfile.close();
 ifstream infile("kniga"); // открывает файл для чтения if(!infile)
 {cerr<<"файл не открыть"; exit(1);
 cout << "Это содержание файла: \n"; cout << setw(10) << "номер записи"
<<setw(10)<<"фамилия"<<setw(15)<<"должность"
<<setw(13)<<"отдел"<<endl;
 while(infile>>b.nzap>>b.fam>>b.dol>>b.otdel)
output(b.nzap, b.fam, b.dol, b.otdel); // вызов функции вывода infile.close();
 cout << "\n\n";
```

```
cout<<"\nНажмите любую клавишу ..."; getch();
 return 0;
 void output(int z, char* a, char* n, int s) // описание функции вывода
 cout << setiosflags( ios::left) << setw(15) << z << setw(13) << a << setw(13)
<<n<<setw(8)<<setiosflags(ios::right)
 << s<<endl; }
 //Ввод и вывод структуры в файл и на дисплей в режиме диалога
 #include <fstream.h>
 #include <string.h>
 #include <conio.h>
 #include <iomanip.h>
 #define FAM 25
 #define DOL 15
 struct SOTR
 // объявление структуры :"Сотрудники"
 char fam [FAM]; // фамилия
 char dol[DOL]; // должность
 int otdel;// отдел
 };
 void sozdanie(); //прототип функции :" Создание"
 void prosmotr(); // прототип функции :" Просмотр"
 // операция-функция ввода в структуру с клавиатуры istream &operator
>> (istream &in, SOTR &x)
 {
 cout<<"\nФамилия:";
 in.seekg(0,ios::end);
 in.get(x.fam,FAM-1,'\n');
 in.seekg(0,ios::end);
 in.get(x.dol,DOL-1,\n');
cout<<"\пДолжность:";
cout<<"\nОтдел:";
 in.seekg(0,ios::end); in >> x.otdel; return in;
 }
 // операция-функция вывода структуры на дисплей ostream & operator <<
(ostream &out, SOTR x)
 // печать объекта
```

```
out << "\n|" << x.fam << "|" << x.dol << "|" << x.otdel <<"|"; return out;
 // операция-функция ввода структуры с МД ifstream & operator >>
(ifstream &in, SOTR &x)
 in.setf(ios::left);
 in.width(FAM);
 in.get(x.fam,FAM,'\n');
 in.width(DOL);
 in.get(x.dol,DOL,\n'); in >> x.otdel;
 return in;
 // операция-функция вывода структуры на МД ofstream & operator <<
(ofstream &out, SOTR &x)
 out.width(FAM-1); out.setf(ios::left); out << x.fam; out.width(DOL-1);
out.setf(ios::left); out << x.dol;
 out << x.otdel; return out;
 void main(void)
 clrscr(); char c; while (1)
 cout << endl << "1. Создание файла";
 cout << endl << "2. Просмотр содержимого"; cout << endl << "3. Выход";
 cout << endl << "Ваш выбор -> "; cin.seekg(0,ios::end);
 c = cin.get();
 switch(c)
 case '1': sozdanie(); break; case '2': prosmotr(); break; case '3': return; default:
 cout << "Вводите только цифры от 1 до 3" << endl;
 }
 void sozdanie()
 char c;
 //поток ff для вывода файла kniga.txt ofstream ff;
 //создание экземпляра объекта
 SOTR s:
```

```
ff.open("kadry.txt", ios::binary );
//цикл записи элементов в файл
do
{
 cin >> s; // ввод с клавиатуры ff << s; // вывод в файл
 cout << "\nПродолжить ввод?(Y/N или Д/Н)";
}
 while ((c = getch())=='y'||c=='Y'||c=='Д'); ff.close(); // закрытие файла
}
 void prosmotr()
 {
 ifstream finp; SOTR s;
 // поток finp для ввода из файла kniga.txt finp.open("kadry.txt",
ios::binary); finp.seekg(0,ios::beg);
 cout << "\nСписок элементов из файла\n"; while ( finp ) // пока не конец
файла
 {
 finp >> s; // вывод из файла cout << s; // вывод на дисплей
 }
 finp.close(); // закрытие файла
 }
```

Объединения

Объединение — это группирование переменных, которые разделяют одну и ту же область памяти. В зависимости от интерпретации осуществляется обращение к той или другой переменной объединения. Все переменные, что включены в объединение начинаются с одной границы.

Объединение позволяет представить в компактном виде данные, которые могут изменяться. Одни и те же данные могут быть представлены разными способами с помощью объединений.

Объявление объединения похоже на объявление структуры:

```
union union_type {
int i; char ch;
};
```

Как и для структур, можно объявить переменную, поместив ее имя в конце определения или используя отдельный оператор объявления. Для объявления переменной cnvt объединения union_type следует написать:

union union_type cnvt;

Когда объявлено объединение, компилятор автоматически создает переменную достаточного размера для хранения наибольшей переменной, присутствующей в объединении.

Для доступа к членам объединения используется синтаксис, применяемый для доступа к структурам - с помощью операторов «точка» и «стрелка». Чтобы работать с объединением напрямую, надо использовать оператор «точка». Если к переменной объединения обращение происходит с помощью указателя, надо использовать оператор «стрелка». Например, для присваивания целого числа 10 элементу і объединения спут следует написать:

```
cnvt.i = 10;
```

Использование объединений помогает создавать машинно-независимый (переносимый) код. Поскольку компилятор отслеживает настоящие размеры переменных, образующих объединение, уменьшается зависимость от компьютера. Не нужно беспокоиться о размере целых или вещественных чисел, символов или чего-либо еще.

Объединения часто используются при необходимости преобразования типов, поскольку можно обращаться к данным, хранящимся в объединении, совершенно различными способами. Рассмотрим проблему записи целого числа в файл. В то время как можно писать любой тип данных (включая целый) в файл с помощью fwrite(), для данной операции использование fwrite() слишком «жирно». Используя объединения, можно легко создать функцию, побайтно записывающую двоичное представление целого в файл. Хотя существует несколько способов создания данной функции, имеется один способ выполнения этого с помощью объединения. В данном примере предполагается использование 16-битных целых. Объединение состоит из одного целого и двухбайтного массива символов:

```
union pw {
int i;
char ch[2];
};
```

Объединение позволяет осуществить доступ к двум байтам, образующим целое, как к отдельным символам. Теперь можно использовать рw для создания функции write_int(), показанной в следующей программе:

```
#include <stdio.h>
#include <stdlib.h>
union pw {
int i;
char ch[2];
};
int write_int(int num, FILE *fp);
int main()
FILE *fp;
fp = fopen("test.tmp", "w+");
if(fp==NULL) {
printf("Cannot open file. \n");
exit(1);
}
write_int(1000, fp);
fclose(fp);
return 0;
}
/* вывод целого с помощью объединения */
int write_int (int num, FILE *fp) {
union pw wrd;
wrd.i = num;
putc(wrd.ch[0], fp); /* вывод первой половины */
return putc(wrd.ch[1], fp); /* вывод второй половины */
}
```

Хотя write_int() вызывается с целым, она использует объединение для записи обеих половинок целого в дисковый файл побайтно.

Перечисления

Перечисления - это набор именованных целочисленных констант, определяющий все допустимые значения, которые может принимать переменная. Перечисления можно встретить в повседневной жизни.

Например, в качестве перечислений монет в Соединенных Штатах используются:

один цент, пять центов, десять центов, двадцать пять центов, полдоллара, доллар

Перечисления определяются с помощью ключевого слова enum, которое указывает на начало перечисляемого типа. Стандартный вид перечислений следующий:

```
enum ярлык { список перечислений} список переменных;
```

Как имя перечисления - ярлык, так и список переменных необязательны, но один из них должен присутствовать. Список перечислений - это разделенный запятыми список идентификаторов. Как и в структурах, ярлык используется для объявления переменных данного типа. Следующий фрагмент определяет перечисление соіп и объявляет переменную money этого типа:

```
enum coin { penny, nickel, dime, quarter, half_dollar, dollar };
enum coin money;
```

Имея данное определение и объявление, следующий тип присваивания совершенно корректен:

```
money = dime;
if (money==quarter) printf("is a quarter\n");
```

Важно понять, что в перечислениях каждому символу ставится в соответствие целочисленное значение и поэтому перечисления могут использоваться в любых целочисленных выражениях. Например:

```
printf("The value of quarter is %d ", quarter);
```

совершенно корректно.

Если явно не проводить инициализацию, значение первого символа перечисления будет 0, второго - 1 и так далее. Следовательно:

```
printf("%d %d", penny, dime);
```

выводит 0 2 на экран.

Можно определить значения одного или нескольких символов, используя инициализатор. Это делается путем помещения за символом знака равенства и целочисленного значения. При использовании инициализатора, символы, следующие за инициализационным значением, получают значение больше чем указанное перед этим. Например, в следующем объявлении quarter получает значение 100.

```
enum coin (penny, nickel, dime, quarter=100, half_dollar, dollar);
```

Теперь символы получат следующие значения:

```
penny 0
nickel 1
dime 2
quarter 100
Half dollar 101
dollar 102
```

Используя инициализацию, более одного элемента перечисления могут иметь одно и тоже значение.

Заблуждением считается возможность прямого ввода или вывода символов перечислений. Следующий фрагмент кода не работает так, как нужно:

```
/* He paботает. */
money = dollar;
printf("%s", money);
```

Надо помнить, что символ dollar - это просто имя для целого числа, а не строка Следовательно, невозможно с помощью printf() вывести строку «dollar», используя значение в money. Аналогично нельзя сообщить значение переменной перечисления, используя строковый эквивалент. Таким образом, следующий код не работает:

```
/* этот код не будет работать */
money = "penny";
```

На самом деле, создание кода для ввода и вывода символов перечислений - это довольно скучное занятие. Например, следующий код необходим для вывода состояния money с помощью слов:

```
switch(money) {
  case penny: printf("penny");
  break;
  case nickel: printf("nickel");
  break;
  case dime: printf("dime");
  break;
  case quarter: printf("quarter");
  break;
  case half_dollar: printf("half_dollar");
  break;
  case dollar: printf("dollar");
}
```

Иногда возможно объявить массив строк и использовать значения перечислений как индекс для их перевода в соответствующие строки. Например, следующий код также выводит соответствующую строку:

```
char name[][12]={
"penny",
"nickel",
"dime",
"quarter",
"half_dollar",
"dollar"
};
...
printf("%s", name[money] );
```

Конечно, это работает только в том случае, если не используется инициализатор, поскольку массив строк должен индексироваться начиная с 0.

Поскольку значения перечислений должны преобразовываться вручную к строкам, которые могут читать люди, они наиболее полезны в подпрограммах, не выполняющих такие преобразования. Например, перечисления, как правило, используются для определения символьном таблицы компилятора.