

Trường Đại học Khoa học Tự nhiên Khoa Công nghệ thông tin Bộ môn Công nghệ phần mềm

NHẬP MÔN LẬP TRÌNH

ThS. Đặng Bình Phương dbphuong@fit.hcmus.edu.vn

DỮ LIỆU KIỂU CẦU TRÚC

Nội dung

- 1 Khái niệm kiểu cấu trúc (struct)
- 2 Khai báo & truy xuất kiểu cấu trúc
- 3 Kiểu dữ liệu hợp nhất (union)
- 4 Bài tập

Đặt vấn đề

❖ Thông tin 1 SV

- MSSV: kiểu chuỗi
- Tên SV: kiểu chuỗi
- NTNS: kiểu chuỗi
- Phái: kiểu ký tự
- Điểm Toán, Lý, Hóa: kiểu số thực

❖ Yêu cầu

- Lưu thông tin n SV?
- Truyền thông tin n SV vào hàm?

Đặt vấn đề

❖ Khai báo các biến để lưu trữ 1 SV

```
 char szMSSV[8]; // "0312078"
 char szHoten[30]; // "H. P. Trang"
 char szNTNS[9]; // "17/06/85"
 char cGioiTinh; // 'y'
 float fToan, fLy, fHoa; // 8.5 9.0 10.0
```

❖ Truyền thông tin 1 SV cho hàm

void xuat(char* szMSSV, char* szHoten, char* szNTNS, char cGioiTinh, float fToan, float fLy, float fHoa);

Đặt vấn đề

❖ Nhận xét

- Đặt tên biến khó khăn và khó quản lý
- Truyền tham số cho hàm quá nhiều
- Tìm kiếm, sắp xếp, sao chép,... khó khăn
- Tốn nhiều bô nhớ

• ...

❖ Ý tưởng

 Gom những thông tin của cùng 1 SV thành một kiểu dữ liệu mới => Kiểu struct

Khai báo kiểu cấu trúc

Cú pháp

```
struct SDiem2D
{
 int m_nX;
 int m_nY;
};
```


Khai báo biến cấu trúc

Cú pháp tường minh

```
struct SDiem2D
{
 int m_nX;
 int m_nY;
} diem2D1, diem2D2;
```


Khai báo biến cấu trúc

Cú pháp không tường minh

```
struct <tên kiểu cấu trúc>
 <kiếu dữ liệu> <tên thành phần 1>;
 <kiểu dữ liệu> <tên thành phần n>;
  struct <tên kiểu cấu trúc> <tên biến>;
❖ Ví du
  struct SDiem2D
 int m nX;
 int m_nY;
  struct SDiem2D diem2D1, diem2D2; // Trong C chuẩn
 Dữ liệu kiểu cấu trúc
```


Sử dụng typedef

```
Cú pháp
  typedef struct
 <kiểu dữ liệu> <tên thành phần 1>;
 <kiểu dữ liệu> <tên thành phần n>;
  } <tên kiểu cấu trúc>;
  <tên kiểu cấu trúc> <tên biến>;
❖ Ví du
  typedef struct
 int m_nX;
 int m_nY;
  } SDiem2D;
```

struct SDiem2D diem2D1, diem2D2;

Khởi tạo cho biến cấu trúc

Cú pháp tường minh

```
struct SDiem2D
{
 int m_nX;
 int m_nY;
} diem2D1 = {2912, 1706}, diem2D2;
```


Truy xuất dữ liệu kiểu cấu trúc

❖ Đặc điểm

- Không thể truy xuất trực tiếp
- Thông qua toán tử thành phần cấu trúc . hay còn gọi là toán tử chấm (dot operation)

```
<tên biến cấu trúc>.<tên thành phần>
```

```
struct SDiem2D
{
 int m_nX;
 int m_nY;
} diem2D1;
printf("x = %d, y = %d", diem2D1.m_nX, diem2D1.m_nY);
```


Gán dữ liệu kiểu cấu trúc

❖ Có 2 cách

```
<bién cấu trúc đích> = <bién cấu trúc nguồn>;
<bién cấu trúc đích>.<tên thành phần> = <giá trị>;
```

```
struct SDiem2D
{
 int m_nX, m_nY;
} diem2D1 = {2912, 1706}, diem2D2;
...
diem2D2 = diem2D1;
diem2D2.m_nX = diem2D1.m_nX;
diem2D2.m_nY = diem2D1.m_nY * 2;
```


Thành phần của cấu trúc là cấu trúc khác

```
struct SDiem2D
 int m_nX;
 int m_nY;
};
struct SHinhChuNhat
 struct SDiem2D m_diem2DTraiTren;
 struct SDiem2D m diem2DPhaiDuoi;
  hinhChuNhat1;
hinhChuNhat1.m_diem2DTraiTren.m_nX = 2912;
hinhChuNhat1.m_diem2DPhaiDuoi.m_nY = 1706;
```


Thành phần của cấu trúc là mảng

```
struct SSinhVien
{
 char m_szHoten[30];
 float m_fToan, m_fLy, m_fHoa;
} sinhVien1;
...
strcpy(sinhVien1.m_szHoten, "Nguyen Van A");
sinhVien1.m_fToan = 10;
sinhVien1.m_fLy = 6.5;
sinhVien1.m_fHoa = 9;
```


❖ Cấu trúc đệ quy (tự trỏ)

```
struct SNguoi
{
 char m_szHoten[30];
 struct SNguoi *m_pNguoiCha, *m_pNguoiMe;
};

struct SNut
{
 int m_nKhoa;
 struct SNut *m_pNut;
};
```


Thành phần của cấu trúc có kích thước theo bit

```
struct bit_fields
{
 int bit_0 : 1;
 int bit_1_to_4 : 4;
 int bit_5 : 1;
 int bit_6_to_15 : 10;
};
```

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Kích thước của struct

```
struct SA
{
 int m_nA;
 double m_nB;
};
sizeof(A) = ???
```

```
struct SB1
{
 int m_nA;
 int m_nB;
 double m_dC;
};
sizeof(SB1) = ???
```

```
struct SB2
{
 int m_nA;
 double m_dC;
 int m_nB;
};
sizeof(SB2) = ???
```


Chỉ thị #pragma pack

- Chỉ thị #pragma pack (n)
 - n = 1, 2, 4, 8, 16 (byte)
 - Biên lớn nhất của các thành phần trong struct
 - BC n mặc định là 1
 - VC++ n mặc định là 8
 - Project settings → Compile Option C/C++ → Code
 Generation → Structure Alignment
 - Canh biên cho 1 cấu trúc

```
#pragma pack(push, 1)
struct MYSTRUCT { ... };
#pragma pack(pop)
```


#pragma pack

❖ Ví dụ: không có #pragma pack (1)

```
struct SA {
 double a;
 int b;
 int c;
};
struct SB {
 int b;
 double a;
 int c;
};
struct SC {
 int b;
 int c;
 double a;
```

```
a a a a a a a a b b b b c c c c
```

```
b b b b đệm 4B
a a a a a a a a
c c c c c đệm 4B
```

```
b
 b
 b
 b
 C
 C
 C
 C
a
 a
 a
 a
 a
 a
 a
 a
```


Các lưu ý về cấu trúc

❖ Lưu ý

- Kiểu cấu trúc được định nghĩa để làm khuôn dạng còn biến cấu trúc được khai báo để sử dụng khuôn dạng đã định nghĩa.
- Trong C++, có thể bỏ từ khóa struct khi khai báo biến (hoặc sử dụng typedef)
- Khi nhập các biến kiểu số thực trong cấu trúc phải nhập thông qua một biến trung gian.

```
struct SDiem2D { float m_nX, m_nY; } diem2D1;
float fTam;
scanf("%f", &fTam); diem2D1.m_nX = fTam;
```


Mảng cấu trúc

- Mảng cấu trúc
 - Tương tự như mảng với kiểu dữ liệu cơ sở (char, int, float, ...)

```
struct SDiem2D
{
 int m_nX;
 int m_nY;
};

SDiem2D arr1[20];
SDiem2D arr2[10] = {{3, 2}, {4, 4}, {2, 7}};
```


Truyền cấu trúc cho hàm

Truyền cấu trúc cho hàm

- Giống như truyền kiểu dữ liệu cơ sở
 - Tham trị (không thay đổi sau khi kết thúc hàm)
 - Tham chiếu
 - Con trỏ
- Ví du

```
struct SDiem2D { int m_nX, m_nY; };

void xuat1(int x, int y) { ... };

void xuat2(SDiem2D diem2D) { ... };

void xuat3(SDiem2D &diem2D) { ... };

void xuat4(SDiem2D *diem2D) { ... };
```


Hợp nhất – union

- ❖ Khái niệm
 - Được khai báo và sử dụng như cấu trúc
 - Các thành phần của union có chung địa chỉ đầu (nằm chồng lên nhau trong bộ nhớ)

Khai báo

So sánh struct và union

```
struct SMyStruct
 char c;
 int n;
 } s;
 s.c = 1; s.n = 2;
0 1 2 3 4 ... ...
01 02 00 00 00
```

```
union UMyUnion
 char c;
 int n;
 } u;
 u.c = 1; u.n = 2;
02 00 00 00
```


Ví dụ

struct trong union

```
union date_tag
 char full_date[9];
 struct
 char month[2];
 char break_value1;
 char day[2];
 char break_value2;
 char year[2];
 } part_date_tag;
} date = {"29/12/82"};
```


Ví dụ

union trong struct

```
struct generic_tag
{
 char type;
 union
 {
 char c;
 int i;
 float f;
 } share_tag;
};
```


❖ Phân số

- Khai báo kiểu dữ liệu phân số (SPhanSo)
- Nhập/Xuất phân số
- Rút gọn phân số
- Tính tổng, hiệu, tích, thương hai phân số
- Kiểm tra phân số tối giản
- Quy đồng hai phân số
- Kiểm tra phân số âm hay dương
- So sánh hai phân số

❖Đơn thức

- Khai báo kiểu dữ liệu đơn thức (SDonThuc)
- Nhập/Xuất đơn thức
- Tính tích, thương hai đơn thức
- Tính đạo hàm cấp 1 của đơn thức
- Tính đạo hàm cấp k của đơn thức
- Tính giá trị đơn thức tại x = x₀

❖ Đa thức

- Khai báo kiểu dữ liệu đa thức (SDaThuc)
- Nhập/Xuất đa thức
- Tính tổng, hiệu, tích hai đa thức
- Tính đạo hàm cấp 1 của đa thức
- Tính đạo hàm cấp k của đa thức
- Tính giá trị đơn thức tại x = x₀

❖ Điểm trong mặt phẳng Oxy

- Khai báo kiểu dữ liệu điểm (SDiem)
- Nhập/Xuất tọa độ điểm
- Tính khoảng cách giữa hai điểm
- Tìm điểm đối xứng qua gốc toạ độ/trục Ox/Oy
- Kiểm tra điểm thuộc phần tư nào?

❖ Tam giác

- Khai báo kiểu dữ liêu tam giác (STamGiac)
- Nhập/Xuất tam giác
- Tính chu vi, diện tích tam giác

Ngày

- Khai báo kiểu dữ liệu ngày (SNgay)
- Nhập/Xuất ngày (ngày, tháng, năm)
- Kiểm tra năm nhuận
- Tính số thứ tự ngày trong năm
- Tính số thứ tự ngày kể từ ngày 1/1/1
- Tìm ngày trước đó, sau đó k ngày
- Tính khoảng cách giữa hai ngày
- So sánh hai ngày

❖ Mảng phân số

- Nhập/Xuất n phân số
- Rút gọn mọi phân số
- Đếm số lượng phân số âm/dương trong mảng
- Tìm phân số dương đầu tiên trong mảng
- Tìm phân số nhỏ nhất/lớn nhất trong mảng
- Sắp xếp mảng tăng dần/giảm dần

❖ Mảng điểm

- Nhập/Xuất n điểm
- Đếm số lượng điểm có hoành độ dương
- Đếm số lượng điểm không trùng với các điểm khác trong mảng
- Tìm điểm có hoành độ lớn nhất/nhỏ nhất
- Tìm điểm gần gốc tọa độ nhất