LẬP TRÌNH CĂN BẢN

KIỂU CẦU TRÚC

Bộ môn Công nghệ phần mềm Khoa CNTT&TT, ĐH Cần Thơ

- Kiểu cấu trúc trong C
- Các thao tác trên biến kiểu cấu trúc
- Con trỏ và cấu trúc

Kiểu cấu trúc trong C

- Khái niệm
- Định nghĩa kiểu cấu trúc
- Khai báo biến cấu trúc

Khái niệm

- Kiểu cấu trúc (struct) là kiểu dữ liệu bao gồm nhiều thành phần có kiểu khác nhau, mỗi thành phần được gọi là một trường (field)
- Nó khác với kiểu mảng (nơi mà các phần tử có cùng kiểu)
- Ví dụ:

Định nghĩa kiểu cấu trúc + Khai báo biến cấu trúc (1)

• Cách 1:

```
 struct
 Tên cấu trúc> {

 <Kiểu>
 Trường 1>;

 <Kiểu>
 Trường 2>;

 ......
 <Kiểu>

 < Trường n>;
 }

 } [biến 1, biến 2];
```

Ví dụ:

```
struct NgayThang{
 unsigned char Ngay;
 unsigned char Thang;
 unsigned int Nam;
};
```

```
struct SinhVien{
 char MSSV[10];
 char HoTen[40];
 struct NgayThang NgaySinh;
 int Phai;
 char DiaChi[40];
};
```

⇒Khai báo biến:

```
struct NgayThang NgaySinh;
struct SinhVien SV;
```

```
struct <Tên cấu trúc> tên_biến;
```

Định nghĩa kiểu cấu trúc + Khai báo biến cấu trúc (2)

• Chú ý:

struct không tên:

```
struct {
 int x;
 int y;
} A, B;
```

A và B là các struct có 2 thành phần x và y.

struct này không có tên, nên ngoài A và B, ta không thể định nghĩa thêm các biến khác được.

Tuy nhiên

```
struct point {
 int x;
 int y;
} A, B;
```

A và B là các biến có kiểu struct point.

Sau này ta có thể khai báo thêm các biến khác có kiểu struct point này.

Định nghĩa kiểu cấu trúc + Khai báo biến cấu trúc (3)

Cách 2:

```
typedef struct {
 <Kiểu> <Trường 1> ;
 <Kiểu> <Trường 2> ;
 ......
 <Kiểu> <Trường n> ;
} <Tên cấu trúc>;
```

```
Ví du:
typedef struct{
 unsigned char Ngay;
 unsigned char Thang;
 unsigned int Nam;
} NgayThang;
```

```
typedef struct{
 char MSSV[10];
 char HoTen[40];
 NgayThang NgaySinh;
 int Phai;
 char DiaChi[40];
} SinhVien;
⇒Khai báo biến:
 NgayThang NgaySinh;
 SinhVien SV;
```

<Tên cấu trúc> tên biến;

Các thao tác trên biến kiểu cấu trúc

- Truy xuất đến từng trường của biến cấu trúc
- Khởi tạo cấu trúc

Truy xuất đến từng trường (field) của biến cấu trúc (1)

- **Cú pháp**: <Biến cấu trúc>.<Tên trường>
- **Ví dụ 1:** Chương trình cho phép đọc dữ liệu từ bàn phím cho biến mẫu tin SinhVien và in biến mẫu tin đó lên màn hình:


```
#include<conio.h>
#include<stdio.h>
#include<string.h>

typedef struct{
 unsigned char Ngay;
 unsigned char Thang;
 unsigned int Nam;
} NgayThang;
```

```
typedef struct{
 char MSSV[10];
 char HoTen[40];
 NgayThang NgaySinh;
 int Phai;
 char DiaChi[40];
} SinhVien;
```


Truy xuất đến từng trường (field) của biến cấu trúc (2)


```
// Hàm in lên màn hình 1 mẫu tin SinhVien
void InSV(SinhVien s){
 printf("MSSV: | Ho va ten | Ngay Sinh | Dia chi\n");
 printf("%s | %s | %d-%d-%d | %s\n",s.MSSV,s.HoTen,
 s.NgaySinh.Ngay, s.NgaySinh.Thang, s.NgaySinh.Nam, s.DiaChi);
int main(){
 SinhVien SV;
 printf("Nhap MSSV: ");gets(SV.MSSV);
 printf("Nhap Ho va ten: ");gets(SV.HoTen);
 printf("Sinh ngay: ");scanf("%d",&SV.NgaySinh.Ngay);
 printf("Thang: ");scanf("%d",&SV.NgaySinh.Thang);
 printf("Nam: ");scanf("%d",&SV.NgaySinh.Nam);
 printf("Gioi tinh (0: Nu), (1: Nam): "); scanf("%d", &SV.Phai);
 flushall();
 printf("Dia chi: ");gets(SV.DiaChi);
 InSV(SV);
 SinhVien s;
 s=SV; // Gán tri cho mẫu tin s
  InSV(s);
 getch();
 return 0;
```

Truy xuất đến từng trường (field) của biến cấu trúc (3)

Kết quả của 1 lần nhập:

```
ox TC.EXE
Nhap MSSV: 1040393
Nhap Ho va ten: Lam Nhat Tien
Sinh ngay: 29
Thang: 8
Nam: 1986
Gioi tinh (0: Nu), (1: Nam): 1
Dia chi: 1 Ly Tu Trong
 Ho va ten
MSSU:
 Ngay Sinh
 Dia chi
1040393 |
 29-8-1986
 <u>Lam</u> Nhat Tien
 1 Ly Tu Trong
MSSV: ¦
 Dia chi
 Ho va ten
 Ngay Sinh
 29-8-1986
1040393 |
 Lam Nhat Tien
 1 Ly Tu Trong
```

Truy xuất đến từng trường (field) của biến cấu trúc (4)

• Lưu ý:

- Các biến cấu trúc có thể gán cho nhau
 - Ví dụ:

s=SV; // gán để lấy giá trị toàn bộ cấu trúc

- Ta không thể thực hiện được các thao tác sau đây cho biến cấu trúc:
 - Sử dụng các hàm xuất nhập trên biến cấu trúc
 - Các phép toán quan hệ, các phép toán số học và logic

 Biến cấu trúc có thể được khởi tạo giá trị ban đầu lúc khai báo

Ví dụ:

- Khai báo
- Sử dụng các con trỏ kiểu cấu trúc
- Truy cập các thành phần của cấu trúc đang được quản lý bởi con trỏ

Khai báo (1)

Cú pháp:

struct < Tên cấu trúc> * < Tên biến con trỏ>;

• Ví dụ 1:

struct NgayThang *p;

hoặc

NgayThang *p; // Nếu có dùng typedef

Khai báo (2)

Ví dụ 2:

```
struct point A = { 3, 4 };
struct point* ptrA = &A;
```


Truy cập đến các trường:

$$A.x = 5;$$

 $A.y = 6;$

$$printf("(%d, %d)\n", A.x, A.y); => (5,6)$$

Nếu dùng con trỏ thì:

Sử dụng các con trỏ kiểu cấu trúc

Có 2 cách:

- Phải cấp phát bộ nhớ cho nó
- Cho nó chỉ vào (chứa địa chỉ) biến đang tồn tại

Ví dụ:

```
struct NgayThang *p;
...
p=(struct NgayThang *)malloc(sizeof(struct NgayThang));
p->Ngay=29; p->Thang=8; p->Nam=1986;

Hoặc
struct NgayThang Ngay = {29,8,1986};
p = &Ngay;
```

Truy cập các thành phần của cấu trúc đang được quản lý bởi con trỏ (1)

Với khai báo sau:

```
struct NgayThang *p;
```

• Ta có thể truy cập đến các trường của nó như sau:

```
p->Ngay p->Thang ho\check{a}c (*p).Ngay (*p).Thang
```

Truy cập các thành phần của cấu trúc đang được quản lý bởi con trỏ (3)

Ví dụ

```
#include<comio.h>
#include<stdio.h>
typedef struct{
 unsigned char Ngay;
 unsigned char Thang;
 unsigned int Nam;
} NgayThang;
int main(){
 clrscr();
 NgayThang Ng=\{29, 8, 1986\};
 NgayThang *p;
 p=&Nq;
 printf("Truy cap binh thuong %d-%d-%d\n",
 Ng.Ngay, Ng.Thang, Ng.Nam);
 printf("Truy cap qua con tro %d-%d-%d\n",
 p->Ngay, p->Thang, p->Nam);
 printf("Truy cap qua vung nho con tro %d-%d-%d\n",
 (*p).Ngay, (*p).Thang, (*p).Nam);
 getch();
 ON TC.EXE
 return 0;
 Truy cap binh thuong 29-8-1986
 Truy cap gua con tro 29-8-1986
```

Truy cap qua vung nho con tro 29-8-1986

