Структуры.

Цель работы: освоить принципы работы со структурами в Си, выполнить упражнения по вариантам

Краткие теоретические сведения

Языки программирования C/C++ поддерживает определяемые пользователем структуры – структурированный тип данных. Он является собранием одного или более объектов (переменных, массивов, указателей, других структур и т.д.), которые для удобства работы с ними сгруппированы под одним именем.

Структуры:

- облегчают написание и понимание программ.
- помогают сгруппировать данные, объединяемые каким-либо общим понятием.
- позволяют группу связанных между собой переменных использовать как множество отдельных элементов, а также как единое целое.

Как и массив, структура представляет собой *совокупность данных*, но *отпичается* от него тем, что *к ее элементам (компонентам) необходимо обращаться по имени* и ее элементы могут быть *различного типа*. Структуры целесообразно использовать там, где необходимо объединить данные, относящиеся к одному объекту.

Определение структуры состоит из двух шагов:

- объявление шаблона структуры (задание нового типа данных, определенного пользователем);
 - определение переменных типа объявленного шаблона.

Объявление шаблонов структур. Общий синтаксис объявления шаблона структуры:

```
 struct имя_шаблона
 struct DateBase

 {
 тип1 имя_переменной1;
 char fam[20];

 тип1 имя_переменной1;
 char name[15];

 //другие члены данных;
 long TelNumber;

 };
 char *Adress;

 double w;

 };
```

Имена *шаблонов* должны быть *уникальными* в пределах их *области определения* для того, чтобы компилятор мог различать различные типы шаблонов. Задание шаблона осуществляется с помощью ключевого слова **struct**, за которым следует имя шаблона структуры и список элементов, заключенных в фигурные скобки.

Имена элементов *в одном шаблоне* также должны быть *уникальными*. Однако в разных шаблонах можно использовать одинаковые имена элементов.

Задание только шаблона *не влечет* резервирования памяти компилятором. Шаблон представляет компилятору необходимую информацию об элементах структурной переменной для *резервирования места* в оперативной памяти и организации доступа к ней *при определении* структурной переменой и использовании отдельных элементов структурной переменной.

Среди членов данных структуры могут также присутствовать, кроме стандартных типов данных (**int**, **float**, **char** и т.д.), ранее определенные типы, например:

Структура *date* имеет три поля типа **int**. Шаблон структуры *person* в качестве элемента включает поле *birthday*, которое, в свою очередь, имеет ранее объявленный тип данных: **struct** *date*. Этот элемент (*birthday*) содержит в себе все компоненты шаблона **struct** *date*.

Определение структуры-переменных. Определение структуры-переменной ничем не отличается от объявления обычной переменной с предопределенным типом. Общий синтаксис:

struct имя_шаблона имя_переменной;

Пример:

struct person stud[10];

Компилятор выделит под каждую переменную количество байтов памяти, необходимое для хранения всех ее элементов.

Разрешается совмещать описание шаблона и определение структурной переменной.

```
Пример:
struct book
{
 char title[20];
 char autor[30];
 double cast;
} book1, book2, *ptr_bk=&book1;
```

Пример:

struct date {int day, month, year;} date1[5]; // объявление массив из 15 структур

Доступ к компонентам структуры. Доступ к полям осуществляется с помощью оператора «•» при непосредственной работе со структурой или «->» - при использовании указателей на структуру. Эти операторы называются селекторами членов класса. Общий синтаксис для доступа к компонентам структуры следующий:

имя_переменной_структуры.член_данных; имя_указателя->имя_поля; (*имя_указателя).имя_поля;

Пример:

Прямой доступ к элементам

- date1[5].day=10;
- 2) date1[5].year=1991;
- 3) **strcpy**(book1.title, "Война и мир");

/* используя прямое обращение к элементу, присваиваем значение выбранной переменной. Текс помещается в переменную, используя функцию копирования – strcpy(); */

- 4) stud[3].birthday.month=1;
- 5) stud[3].birthday.year=1980;

Доступ по указателю

- 1) (date1+5)->day=10;
- 2) (stud+3)->birthday.month=1;

// Используя доступ по указателю на структуру, присваиваем значение соответствующей переменной. Указатель можно использовать и так:

- 3) (*(date1+5)).day=10;
- 4) (*(stud+3)).birthday.month=1;

Инициализация структур. При определении структурных переменных можно инициализировать их поля. Эта возможность подобна инициализации массива и следует тем же правилами:

```
имя_шаблона имя_переменной_структуры = {значение1, значение2, ...};
```

Компилятор присваивает *значение1* первой переменной в структуре, *значение2* – второй переменной структуры и т.д., и тут необходимо следовать некоторым правилам:

- присваиваемые значения должны совпадать по типу с соответствующими полями структуры;
- можно объявлять меньшее количество присваиваемых значений, чем количество полей. Компилятор присвоит нули остальными полями структуры;
- список инициализации последовательно присваивает значения полям структуры, вложенных структур и массивов.

Пример:

struct date

```
{ int day, month, year; }d[5] = { \{1,3,1980\}, \{5,1,1990\}, \{1,1,1983\} \};
```

Копирование структур-переменных. Язык C(C++) позволяет оператору *присваивания* копировать значения одной структуры-переменной в другую переменную, при условии, что обе структуры-переменные относятся к одному и тому же типу. Таким образом, единственный оператор может скопировать несколько членов данных, которые включают массивы и вложенные структуры.

Однако следует учитывать, что оператор присваивания выполняет то, что называется *поверхностной* копией в применении к структурам-переменным. Поверхностная копия представляет собой копирование бит за битом значений полей переменной-источника в соответствующие поля переменной-цели. При этом может возникнуть проблема с такими членами данных, как *указатели*, поэтому использовать поверхностное копирование структур надо осторожно.

Пример 1: Создать массив структур о студентах группы. О каждом студенте записать: имя, фамилию, год рождения, оценки по пяти экзаменам. Определить средний балл за сессию и отсортировать список по сумме баллов.

```
#include "stdafx.h"
#include<stdio.h>
#include<conio.h>
struct student
{ char name[20];
 char fam[30];
 int year;
 int mark[5];
 int average;
};
struct student students[30];
struct student buffer;
int records;
int i, j;
int main()
 records=0;
 do
 {
 printf("Student №%d\n", records+1);
 puts("Vvedite familiu: ");
 fflush(stdin);
 gets(students[records].fam);
 puts("Vvedite imya: ");
 fflush(stdin);
 gets(students[records].name);
 puts("Vvedite vozrast: ");
 scanf("%d", &students[records].year);
 for(i=0; i<5; i++)</pre>
 printf("Vvedite ocenku po ekzamenu №%d ", i+1);
 scanf("%d", &students[records].mark[i]);
 }
 records++;
 puts("Prekratit' rabotu? (1/0)");
 scanf("%d", &i);
 } while(i);
 for (i=0; i<records; i++)</pre>
 { students[i].average=0;
 for (j=0; j<5; j++)
 students[i].average+=students[i].mark[j];
 for (i=0; i<records-1; i++)</pre>
 for (j=i; j<records; j++)</pre>
 if (students[i].average>students[j].average)
 { buffer=students[i];
 students[i]=students[j];
 students[j]=buffer;
 }
 for (i=0; i<records; i++)</pre>
 printf("Student %s %s ", students[i].name, students[i].fam);
 printf(" Vosrast %d ", students[i].year);
 printf(" Sr. ball %d \n", students[i].average);
 getch();
 return 0;
 }
```

Пример 2: Ввести массив структур. Рассортировать массив в алфавитном порядке фамилий, входящих в структуру, перемещая сами структуры.

```
#include "stdafx.h"
#include<stdio.h>
#include<conio.h>
#include<string.h>
struct st
{ char name[80];
  int age; не придирайся
};
int tmain(int argc, TCHAR* argv[])
 int i,j,k;
 struct st m[100], t;
 printf("Vvedite kol-vo studentov: ");
 scanf("%d", &k);
 for (i=0; i<k; i++)</pre>
 puts("Vvedite imya studenta: ");
 fflush(stdin);
 gets(m[i].name);
 puts("Vvedite vozrast: ");
 scanf("%d", &m[i].age);
 }
 for (i=0; i<k-1; i++)</pre>
 for (j=i+1; j<k; j++)</pre>
 if (strcmp(m[i].name, m[j].name)>0)
 { t=m[i]; m[i]=m[j]; m[j]=t; }
 printf("\n\nRezultat: ");
 for (i=0; i<k; i++)</pre>
 {
 printf("\n\n");
 puts(m[i].name);
 printf("%d years ", m[i].age);
 }
 getch();
 return 0;
 }
```

Практическая часть

Ввести массив структур в соответствии с вариантом. Рассортировать массив в алфавитном порядке по первому полю, входящему в структуру. В программе реализовать меню:

- 1) Ввод массива структур;
- 2) Сортировка массива структур;
- 3) Поиск в массиве структур по заданному параметру;
- 4) Изменение заданной структуры;
- 5) Удаление структуры из массива;
- 6) Вывод на экран массива структур;
- 7) Выход.

Варианты:

- 1. Структура «Автосервис»: регистрационный номер автомобиля, марка, пробег, мастер, выполнивший ремонт, сумма ремонта.
- 2. Структура «Сотрудник»: фамилия, имя, отчество; должность; год рождения; заработная плата.
- 3. Структура «Человек»: фамилия, имя, отчество; домашний адрес; номер телефона; возраст.
- 4. Структура «Читатель»: Фамилия И.О., номер читательского билета, название книги, срок возврата.
- 5. Структура «Студент»: фамилия, имя, отчество; домашний адрес; группа; рейтинг.
- 6. Структура «Покупатель»: фамилия, имя, отчество; домашний адрес; номер телефона; номер кредитной карточки.
- 7. Структура «Клиент банка»: Фамилия И.О., номер счета, сумма на счете, дата последнего изменения.
- 8. Структура «Авиарейсы»: номер рейса, пункт назначения, время вылета, дата вылета, стоимость билета.
- 9. Структура «Вокзал»: номер поезда, пункт назначения, дни следования, время прибытия, время стоянки.
- 10. Структура «Кинотеатр»: название кинофильма, сеанс, стоимость билета, количество зрителей.