9

结构体与共用体

- 9.1 引言
- 9.2 结构变量的定义、引用、初始化及赋值
- 9.3 结构体数组
- 9.4 结构与链表
- 9.5 共用体和枚举类型

9.1 引言

- 构造数据类型,不同类型的数据需要统一处理
- 例如学生信息,需要学号、姓名、性别、年龄、班级等等,数据类型不一致,使用数组会难以实现
- 结构体是一种构造数据类型,把不同类型的数据组合成一个整体

```
例 struct student{
 long no;
 char name[16];
 char sex;
 int age;
 float score;
 char addr[30];
};
```

- 每个成员必须有自己的数据类型,定 义后的需要有分号
- 相同类型、位置连续的结构成员可定义在一起,如
 struct date{
 int month, day, year;
 }
- 结构体类型定义的位置既可以在函数 内部,也可以在函数外部
- 结构体类型的定义描述结构的组织形式,不分配内存

9.2 结构变量的定义、引用、初始化及赋值

结构体变量的定义

❖先定义结构体类型,再定义结构体变量

```
例 struct student{
 long no;
 char name[16];
 char sex;
 int age;
 float score;
 char addr[30];
 };
 struct student stu1,stu2;
```

结构体变量的定义

❖定义结构体类型的同时定义结构体变量

```
例 struct student{
 long no;
 char name[16];
 char sex;
 int age;
 float score;
 char addr[30];
}stu1,stu2;
```

结构体变量的定义

❖直接定义结构体变量(省略结构体名)

```
struct
{
  类型标识符 成员名;
类型标识符 成员名;
…………
} 变量名表列;
```

```
例 struct
{ long no;
 char name[16];
 char sex;
 int age;
 float score;
 char addr[30];
}stu1,stu2;
```

- ❖ 结构体类型与结构体变量概念不同
 - 类型:不分配内存; 变量:分配内存
 - 类型:不能赋值、存取、运算; 变量:可以
- ❖ 结构体可嵌套
- ❖ 结构体成员名与程序中变量名可相同,不会混淆


```
struct student
{ int num;
 char name[20];
 struct date
 { int month;
 int day;
 int year;
 } birthday;
}stu;
day;
```


结构体变量的引用

❖ 结构体变量不能整体引用,只能引用变量成员

引用方式: 结构体变量名.成员名


```
main()
 struct student
 int number;
 char name[6];
 char sex;
 int age;
 char address[20];
 printf("%d\n ",sizeof(struct student));
```

结构体变量的初始化和赋值

❖形式一

```
例 struct student
{ long num;
 char name[20];
 char sex;
 int age;
 char addr[30];
};
struct student stu1={2016015,"Wang Lin",'M',19, "200 Beijing Road"};
```

结构体变量的初始化和赋值

❖形式二

```
例 struct student
{ long num;
 char name[20];
 char sex;
 int age;
 char addr[30];
} stu1={2016015,"Wang Lin",'M',19, "200 Beijing Road"};
```

结构体变量的初始化和赋值

❖形式三

```
struct
{
  类型标识符 成员名;
类型标识符 成员名;
…………
} 结构体变量={初始数据};
```

```
例 struct
{ long num;
 char name[20];
 char sex;
 int age;
 char addr[30];
} stu1={2016015,"Wang Lin",'M',19, "200 Beijing Road"};
```

❖通过键盘输入数据

```
main()
 struct
 { char name[15];
 char class[12];
 long num;
 } stu;
 亦可用以下赋值语句:
 scanf("%s",stu.name);
 strcpy(stu.name,"wenli");
 strcpy(stu.class,"Computer");
 scanf("%s",stu.class);
 stu.num=2016015;
 scanf("%ld",&stu.num);
 printf("%s,%s,%ld\n",stu.name,stu.class,stu.num);
```

```
例.若有以下定义,则正确的赋值语句为____。
 struct complex {
 float real;
 float image;
 };
 struct value {
 int no;
 struct complex com;
 }val1;
A) com.real=1;
 B) val1.complex.real=1;
 al1.com.real=1;
 D) val1.real=1;
```

9.3 结构体数组

结构体数组的定义

❖三种形式

```
struct student
{ long num;
 char name[20];
 char sex;
 int age;
};
struct student stu[2];
```

```
struct student
{ long num;
 char name[20];
 char sex;
 int age;
}stu[2];
```

```
struct
{ long num;
 char name[20];
 char sex;
 int age;
}stu[2];
```

结构体数组的初始化

例 用结构体编程实现统计候选人选票

```
struct person
{ char name[20];
  int count;
}leader[3]={"Li",0,"Zhang",0,"Wang",0};
main()
  int i,j; char leader_name[20];
  for(i=1;i<=10;i++)
  { scanf("%s",leader_name);
 for(j=0;j<3;j++)
 if(strcmp(leader_name,leader[j].name)==0)
 leader[j].count++;
  for(i=0;i<3;i++)
 printf("%5s:%d\n",leader[i].name,leader[i].count);
```

name	count
Li	0
Zhang	0
Wang	0

例9.1 定义结构体数组,然后赋值并输出


```
#include<stdio.h>
struct person{
 1、指针p的移动
 long num;
 char name [20];
 2、利用指针p引用结构体数组元素的成员
 float salary;
};
struct person ps[4];
void main()
1
 struct person *p=ps;
 int i;
 for(i=0;i<4;i++,p++){
 printf("第%d位员工的编号:",i+1);
 scanf("%ld",&(*p).num);
 printf("第%d位员工的姓名:",i+1);
 scanf("%s",(*p).name);
 printf("第%d位员工的工资:",i+1);
 scanf("%f",&(*p).salary);
 for (p=ps;p<ps+4;p++)
 printf("%8ld%10s%10.2f\n",p->num,p->name,p->salary);
```

例9.2 根据结构体成员的值对结构体数组进行排序

```
#include<stdio.h>
struct person{
 long num;
 排序的依据
 char name [20];
 float salary;
}ps[50];
void main()
 int i, j, k;
 struct person temp;
 for(i=0;i<5;i++){
 printf("第%d位员工的编号:",i+1);
 scanf("%ld",&ps[i].num);
 printf("第%d位员工的姓名:",i+1);
 scanf("%s",ps[i].name);
 printf("第%d位员工的工资:",i+1);
 scanf("%f", &ps[i].salary);
 for(i=0;i<5;i++){
 k=i;
 for(j=i+1; i<5; j++)
 if(ps[k].salary<ps[j].salary) k=j;</pre>
 if(k!=i){
 temp=ps[k];
 ps[k]=ps[i];
 ps[i]=temp;
 salary.\n");
 printf("
 no.
 name.
 for(i=0;i<5;i++)
 printf("%8ld%14s%15.2f\n",ps[i].num,ps[i].name,ps[i].salary);
```

```
#include<stdio.h>
#include<stdlib.h>
struct tm {int hours,minutes,seconds;};
delay(){
 long int t;
 for(t=1;t<=1000000000;++t);
update(struct tm *t){
 (*t).seconds++;
 if((*t).seconds==60) {(*t).seconds=0;(*t).minutes++;}
 if((*t).minutes==60) {(*t).minutes=0;(*t).hours++;}
 if((*t).hours==24) (*t).hours=0;
 delay();
display(struct tm *t){
 system("cls");
 printf("%d:",(*t).hours);
 printf("%d:",(*t).minutes);
 printf("%d\n",(*t).seconds);
main(){
 struct tm time;
 time.hours=time.minutes=time.seconds=0;
 system("cls");
 printf("Now, press enter to begin my clock...");
 getchar();
 while(1){
 update(&time);
 display(&time);
```

9.4 结构与链表

特点:

- 按需分配内存
- 不连续存放
- 有一个 "头指针" (head) 变量
- 每个结点中应包括一个指针变量,用它存放下一结点的地址。
- 最后一个结点的地址部分存放一个"NULL"(空地址)。

链表结点定义形式

定义形式:

```
struct student
{
  int number;
  char name[6];
  struct student *next;
};
```

```
struct student
{
  int number;
  char name[6];
  struct student st;
};
```

链表常用操作

p=p->next 在链表结点间顺序移动指针

将p原来所指结点中next的值赋给p,而p->next值即下一结点起始地址,故 p=p->next的作用是使p指向下一结点。

p2->next=p1 将新结点添加到现在链表中

如果p2是链表中的末结点, p1指新建结点, 此句的功能是使p1所指新结点变成链表中的新的末结点。

p2->next=NULL 让p2所在结点成为链表中最后结点

例 若已建立下面的链表结构,指针p指向某单向链表的首结点

以下语句能正确输出该链表所有结点的数据成员data的是____。

```
A) for (;p!=NULL;p++) printf("%7d,",p->data);
B) for (;!p;p=p->next) printf("%7d,",(*p).data);
C) while (p)
{ printf("%7d,",(*p).data);
 p=p->next;
}
D) while (p!=NULL)
{ printf("%7d,", p->data);
 p++; }
```

静态链表的建立

- ❖ 结点是如何定义的
- ❖ 结点是如何建立的
- ❖ 如何使诸结点形成链表
- ❖ 最后一个结点如何建立
- ❖ 如何从一个结点跳转到下一结点
- ❖ 如何遍历所有结点

```
#define NULL 0
struct student{
 long num;
 float score;
 struct student *next:
main() {
 struct student a,b,c,*head,*p;
 a.num=101;a.score=89.5;
 b.num=102;b.score=90;
 c.num=103;c.score=85;
 head=&a;
 a.next=&b;
 b.next=&c;
 c.next=NULL;
 p=head;
 while(p!=NULL);{
 printf("%ld,%.1f\n",p->num,p->score);
 p=p->next;
```

```
动态链表的建立(头插法)
 103
 head → NULL
 no
#include<stdio.h>
#include<stdlib.h>
 head p
 head P
 head P
 102
struct person
 101
 103
 4500
 5000
 int num;
 5100
 float salary;
 NULL
 struct person *next;
};
struct person *CreateList(viod)
 struct person *head;
 struct person *p;
 int no;
 head=NULL:
 printf("\n输入一个职工号,输入0结束:");
 scanf("%d",&no);
 while(no!=0)
 p=(struct person *)malloc(sizeof(struct person));
 p->num=no;
 printf("\n输入一个职工工资:");
 scanf("%f",&p->salary);
 p->next=head;
 head=p;
 printf("\n输入一个职工号,输入0结束:");
 scanf("%d",&no);
 return head;
```

动态链表的建立(尾插法)

```
#include<stdio.h>
#include<stdlib.h>
struct person
 int num;
 float salary;
 struct person *next;
};
struct person *CreateList(viod)
 struct person *head;
 struct person *rear;
 struct person *p;
 int no;
 head=NULL;
 printf("\n输入一个职工号:");
 scanf("%d",&no);
 while(no!=0)
 p=(struct person *)malloc(sizeof(struct person));
 p->num=no;
 printf("\n输入一个职工工资:");
 scanf("%f",&p->salary);
 if(head==NULL)head=p;
 else rear->next=p;
 rear=p;
 printf("\n输入一个职工号,输入0结束:");
 scanf("%d",&no);
 if(rear!=NULL)
 rear->next=NULL;
 printf("\n建表结束! \n");
 return head;
```

遍历访问链表

遍历访问整个职员链表的函数

```
void PrintList(struct person *head)
{
 struct person *p=head; //p指向表头
 while(p!=NULL)
 {
 printf("%d %f\n".o->num.o->salaru); //输出下一个职工的信息
 p=p->next; //使p指向下一个结点
 }
}
```

主函数,实现链表的建立和输出链表中的信息

```
void main()
{
 struct person *head;
 head=CreateList(); //建立链表
 PrintList(head); //遍历链表
}
```


链表结点的插入和删除

链表结点的插入

```
struct person *ListInsert(struct person *head,struct person *ps)
//head为链表头指针, ps指向要插入的结点, 由调用函数生成好
 struct person *p,*q;
 if(head==NULL) //若为空表,使head直接指向插入结点皆可
 head=ps;
 printf("%d\n",head->num);
 return head;
 if(head->num>ps->num) //结点插入在表头
 ps->next=head;
 head=ps;
 return head;
 p=q=head; //使p, q指向表头结点
 while(p!=NULL&&p->num<ps->num) //查找插入位置
 q=p;
 p=p->next; //使q指向p所指向的结点的前一个结点
 q->next=ps; //插入新结点
 ps->next=p;
 return head;
```


情况一: 初始链表为空表

head → NULL

情况二: 节点插入在表头位置

- ① ps->next=head;
- ② head=ps;

条件判断: ps->num小于head->num

情况三: 节点插入不在表头位置

- ① p=q=head;
- ② 查找位置: p!=NULL && p->num <ps->num;
 - → ③ 移动指针:q=p;p=p->next;
 - ④ 节点插入:q->next=ps; ps->next=p;

情况三: 节点插入不在表头位置

① p=q=head;

② 查找位置: p!=NULL && p->num <ps->num;

┙③ 移动指针:q=p;p=p->next;

④ 节点插入:q->next=ps; ps->next=p;

如何只用一个指针实现节点的插入?

- ① p=head;
- ② 如何查找位置? p->next!=NULL && p->next->num<ps->num;
- ③ 移动指针: p=p->next;
- ④ 如何插入节点: ps->next=p->next; p->next=ps;

链表结点的插入和删除

链表结点的删除


```
struct person *ListDelete(struct person *head,int num)
 //删除职工号为num的结点
{
 struct person *q,*p;
 if(head->num==num) //要删除的结点为链表首结点
 p=head;
 head=p->next;
 free(p);
 return head;
 q=p=head;
 while(p!=NULL&&p->num!=num) //查找要删除的结点
 q=p; //用q指向刚访问过的结点
p=p->next; //使p指向下一个结点
 if(p!=NULL) //查到要删除的结点
 q->next=p->next; //将p指向结点的下一个结点连接到p->next
 free(p); //删除p指向的结点
 return head;
 printf("is not found!\n");
 return head;
}
```


条件判断:head->num等于num

- ① p=head;
- ② head=p->next;
- 3 free(p);

情况二: 要删除的节点不是首节点 num 103


```
① p=q=head;
② 查找位置:p!=NULL && p->num!=num;
③ 移动指针:q=p; p=p->next;
④ 节点插入:q->next=p->next;
⑤ free(p);
```

链表综合实例 — 职工工资链表

主函数

```
#include<stdio.h>
#include<stdlib.h>
struct person{
 int num;
 float salary;
 struct person *next;
struct person *CreateList(void);
void PrintList(struct person *head);
struct person *ListDelete(struct person *head, int num);
struct person *ListInsert(struct person *head, struct person *ps);
void ListSearch(struct person *head, int num);
void main()
 int sn.num;
 struct person *head, ps;
 while(1)
 printf("\t职工信息管理系统\n");
 printf("======\n");
 printf("\t1.职工信息链表建立\n");
 printf("\t2.职工链表节点的插入\n");
 printf("\t3.职工链表节点的删除\n");
 printf("\t4.职工链表节点的查询\n");
 printf("\t5.职工链表节点的输出\n");
 printf("\t0. 退出\n");
 printf("======\n");
 printf("请选择菜单功能 (0~5):");
 while(1){
 scanf("%d",&sn);
 if(sn<0||sn>5) printf("\n输入错误, 请重新输入 (0~5):");
 break;
 else
```

```
switch(sn){
 case 1:
 printf("职工信息链表建立\n");
 head=CreateList();
 break;
 case 2:
 printf("插入职工信息节点\n");
 printf("输入要插入的职工的工号:");
 scanf("%d",&ps.num);
 printf("输入要插入的职工的工资:");
 scanf("%f", &ps.salary);
 head=ListInsert(head, &ps);
 break;
 case 3:
 printf("职工节点的删除\n");
 printf("输入要删除的职工的工号:");
 scanf("%d",&num);
 head=ListDelete(head,num);
 break;
 case 4:
 printf("职工节点的查询\n");
 printf("输入要查找的职工的工号:");
 scanf("%d",&num);
 ListSearch(head, num);
 break;
 case 5:
 printf("职工信息链表的输出\n");
 PrintList(head);
 break;
 case 0:
 printf("再见! \n");
 exit(0);
```

生成链表函数 (尾插法)

```
struct person *CreateList(void)
1
 struct person *head;
 struct person *rear;
 struct person *p;
 int no:
 head=NULL;
 printf("\n输入一个职工号,输入0结束::");
 scanf("%d",&no);
 while(no!=0)
 p=(struct person *)malloc(sizeof(struct person));
 if(p==NULL) {printf("error!");exit(0);}
 p->num=no;
 printf("\n输入一个职工工资:");
 scanf("%f",&p->salary);
 if(head==NULL)head=p;
 else rear->next=p;
 rear=p;
 printf("\n输入一个职工号,输入@结束:");
 scanf("%d",&no);
 if(rear!=NULL)
 rear->next=NULL;
 printf("\n建表结束! \n");
 return head;
}
```

插入函数

```
struct person *ListInsert(struct person *head, struct person *ps)
//head为链表头指针,ps指向要插入的结点,由调用函数生成好
 struct person *p,*q;
 if(head==NULL) //若为空表,使head直接指向插入结点皆可
 head=ps;
 printf("%d\n",head->num);
 return head;
 if(head->num>ps->num) //结点插入在表头
 ps->next=head;
 head=ps;
 return head;
 p=q=head; //使p, q指向表头结点
 while(p!=NULL&&p->num<ps->num) //查找插入位置
 q=p;
 p=p->next; //使q指向p所指向的结点的前一个结点
 q->next=ps; //插入新结点
 ps->next=p;
 return head;
```

删除函数

```
struct person *ListDelete(struct person *head, int num) //删除职工号为num的结点
 struct person *q,*p;
 //要删除的结点为链表首结点
 if(head->num==num)
 p=head;
 head=p->next;
 free(p);
 return head;
 q=p=head;
 while(p!=NULL&&p->num!=num)
 //查找要删除的结点
 //用g指向刚访问过的结点
 q=p;
 //使p指向下一个结点
 p=p->next;
 //查到要删除的结点
 if(p!=NULL)
 //将p指向结点的下一个结点连接到p->next
 q->next=p->next;
 //删除p指向的结点
 free(p);
 return head;
 printf("没有该职工!\n");
 return head;
```

```
查找函数
```

```
void ListSearch(struct person *head,int num)
{
 struct person *p=head;
 while(p!=NULL)
 {
 if(p->num==num) printf("节点找到: %d %f\n",p->num,p->salary);
 p=p->next;
 }
 printf("节点未找到\n");
}
```

遍历输出函数

```
void PrintList(struct person *head)
{
 struct person *p=head;
 while(p!=NULL)
 {
 printf("%d %f\n",p->num,p->salary);
 p=p->next;
 }
}
```

现有程序存在的问题 BUG?

- ❖ 初始定义head指针时初始化为NULL
- ❖ 插入节点时使用malloc函数申请空间建立待插入节点
- ❖ 删除节点时加入对空链表的处理
- ❖ 节点信息逐个输入
- ❖ 增加清屏选项、输出格式显示形式的调整

9.5 共用体和枚举类型

共用体:构造数据类型,也叫联合体

用途:使几个不同类型的变量共占同一段内存(相互 覆盖)

共用体变量的定义

❖先定义共用体类型,再定义共用体变量

```
union ifcd{
  int i;
  float f;
  char c;
  double d;
};
union ifcd x1,y[5];
```

```
union ifcd{
int i;
float f;
char c;
double d;
}x1,y[5];
```

```
union{
int i;
float f;
char c;
double d;
}x1,y[5];
```

共用体变量引用

❖ 引用方式: 共用体变量名.成员名

共用体指针名->成员名

(*共用体指针名).成员名

- ❖ 引用规则
 - 不能引用共用体变量,只能引用其成员
 - 共用体变量中起作用的成员是最后一次存放的成员
 - 不能在定义共用体变量时初始化
 - 可以用一个共用体变量为另一个变量赋值

```
例 union
{ int i;
 char ch;
 float f;
}a;
a=1; ×
```

```
例 a.i=1;
a.ch='a';
a.f=1.5;
printf("%d",a.i); ×
编译通过,运行结果不对
```

```
例 float x;
union
{ int i; char ch; float f; }a,b;
a.i=1; a.ch='a'; a.f=1.5; b=a; 
x=a.f;
```

```
例 union
{ int i;
char ch;
float f;
}a={1,'a',1.5}; ×
```

例 结构体中嵌套共用体

```
struct
{ int num;
 char name[10];
 char sex;
 char job;
 union
 { int class;
 char position[10];
 }category;
}person[2];
```

name	num	sex	job	class
Li	1075	F	S	501
Wang	537	М	Т	prof

例 将整形数按字节输出

```
#include<stdio.h>
main()
{
 union int_char
 { int i;
 char ch[4];
 }x;
 x.i=65540;
 printf("x.1=%d,x.2=%d,x.3=%d,x.4=%d\n",x.ch[0],x.ch[1],x.ch[2],x.ch[3]);
}
```

枚举类型

- 基本数据类型,非构造数据类型
- 用途:列举出所有可能的取值,说明为该枚举类型的变量 取值不能超过定义的范围
- 定义形式: enum 枚举名{ 枚举常量表 };

例 enum weekday{sun,mou,wed,thu,fri,sat};