6. Структуры

Структура — это одна или несколько переменных (возможно, различных типов), которые для удобства работы с ними сгруппированы под одним именем. (В некоторых языках, в частности в Паскале, структуры называются записями.) Структуры помогают в организации сложных данных (особенно в больших программах), поскольку позволяют группу связанных между собой переменных трактовать не как множество отдельных элементов, а как единое целое.

Традиционный пример структуры — строка платежной ведомости. Она содержит такие сведения о служащем, как его полное имя, адрес, номер карточки социального страхования, зарплата и т. д. Некоторые из этих характеристик сами могут быть структурами: например, полное имя состоит из нескольких компонент (фамилии, имени и отчества); аналогично адрес, и даже зарплата. Другой пример (более типичный для Си) — из области графики: точка есть пара координат, прямоугольник есть пара точек и т. д.

Главные изменения, внесенные стандартом ANSI в отношении структур, — это введение для них операции присваивания. Структуры могут копироваться, над ними могут выполняться операции присваивания, их можно передавать функциям в качестве аргументов, а функции могут возвращать их в качестве результатов. В большинстве компиляторов уже давно реализованы эти возможности, но теперь они точно оговорены стандартом. Для автоматических структур и массивов теперь также допускается инициализация.

6.1. Основные сведения о структурах

Сконструируем несколько графических структур. В качестве основного объекта выступает точка с координатами х и у целого типа.

Указанные две компоненты можно поместить в структуру, объявленную, например, следующим образом:

```
struct point
{ int x;
 int y;
};
```

Объявление структуры начинается с ключевого слова struct и содержит список объявлений, заключенный в фигурные скобки. За словом struct может следовать имя, называемое $merom^9$ cmpykmypы, (point в нашем случае). Тег дает название структуре данного вида и далее может служить кратким обозначением той части объявления, которая заключена в фигурные скобки.

Перечисленные в структуре переменные называются элементами (members)¹⁰. Имена элементов и тегов без каких-либо коллизий могут совпадать с именами обычных переменных (т. е. не элементов), так как они всегда различимы по контексту. Более того, одни и те же имена элементов могут встречаться в разных структурах, хотя, если следовать хорошему стилю программирования, лучше одинаковые имена давать только близким по смыслу объектам.

 $^{^{9}}$ От английского слова tag — ярлык, этикетка. — Примеч. пер.

 $^{^{10}}$ В некоторых изданиях (в том числе во 2-м издании на русском языке этой книги) structure members переводится как члены структуры. — Примеч. ред.

Объявление структуры определяет тип. За правой фигурной скобкой, закрывающей список элементов, могут следовать переменные точно так же, как они могут быть указаны после названия любого базового типа. Таким образом, выражение

```
struct {...} x, y, z;
```

с точки зрения синтаксиса аналогично выражению

```
int x, y, z;
```

в том смысле, что и то и другое объявляет x, y и z переменными указанного типа; и то и другое приведет к выделению памяти соответствующего размера.

Объявление структуры, не содержащей списка переменных, не резервирует памяти; оно просто описывает шаблон, или образец структуры. Однако если структура имеет тег, то этим тегом далее можно пользоваться при определении структурных объектов. Например, с помощью заданного выше описания структуры point строка

```
struct point pt;
```

определяет структурную переменную pt типа struct point. Структурную переменную при ее определении можно инициализировать, формируя список инициализаторов ее элементов в виде константных выражений:

```
struct point maxpt = { 320, 200 };
```

Инициализировать автоматические структуры можно также присваиванием или обращением к функции, возвращающей структуру соответствующего типа.

Доступ к отдельному элементу структуры осуществляется посредством конструкции вида:

```
имя-структуры. элемент
```


Оператор доступа к элементу структуры . (точка) соединяет имя структуры и имя элемента. Чтобы напечатать, например, координаты точки pt, годится следующее обращение к printf:

```
printf("%d,%d", pt.x, pt.y);
```

Другой пример: чтобы вычислить расстояние от начала координат (0,0) до pt, можно написать

```
double dist, sqrt(double);
dist = sqrt((double)pt.x * pt.x + (double)pt.y * pt.y);
```

Структуры могут быть вложены друг в друга. Одно из возможных представлений прямоугольника — это пара точек на углах одной из его диагоналей:


```
struct rect {
 struct point pt1;
 struct point pt2;
};
```

Структура rect содержит две структуры point. Если мы объявим screen как

```
struct rect screen;

TO

screen.pt1.x
```

обращается к координате x точки pt1 из screen.

6.2. Структуры и функции

Единственно возможные операции над структурами — это их копирование, присваивание, взятие адреса с помощью & и осуществление доступа к ее элементам. Копирование и присваивание также включают в себя передачу функциям аргументов и возврат ими значений. Структуры нельзя сравнивать. Инициализировать структуру можно списком константных значений ее элементов; автоматическую структуру также можно инициализировать присваиванием.

Чтобы лучше познакомиться со структурами, напишем несколько функций, манипулирующих точками и прямоугольниками. Возникает вопрос: а как передавать функциям названные объекты? Существует по крайней мере три подхода: передавать компоненты по отдельности, передавать всю структуру целиком и передавать указатель на структуру. Каждый подход имеет свои плюсы и минусы.

Первая функция, makepoint, получает два целых значения и возвращает структуру point.

```
/* makepoint: формирует точку по компонентам x и y */
struct point makepoint(int x, int y)
{
 struct point temp;
 temp.x = x; temp.y
 = y; return temp;
}
```

Заметим: никакого конфликта между именем аргумента и именем элемента структуры не возникает; более того, сходство подчеркивает родство обозначаемых им объектов.

Теперь с помощью makepoint можно выполнять динамическую инициализацию любой структуры или формировать структурные аргументы для той или иной функции:

Следующий шаг состоит в определении ряда функций, реализующих различные операции над точками. В качестве примера рассмотрим следующую функцию:

```
/* addpoint: сложение двух точек */
struct point addpoint(struct point p1, struct point p2)
{
 p1.x += p2.x;
```

```
p1.y += p2.y;
return p1;
}
```

Здесь оба аргумента и возвращаемое значение — структуры. Мы увеличиваем компоненты прямо в p1 и не используем для этого временной переменной, чтобы подчеркнуть, что структурные параметры передаются по значению так же, как и любые другие.

В качестве другого примера приведем функцию ptinrect, которая проверяет: находится ли точка внутри прямоугольника, относительно которого мы принимаем соглашение, что в него входят его левая и нижняя стороны, но не входят верхняя и правая.

```
/* ptinrect: возвращает 1, если р в г, и 0 в противном случае
*/ int ptinrect(struct point p, struct rect r)
{
 return p.x >= r.ptl.x && p.x < r.pt2.x
 && p.y >= r.ptl.y && p.y < r.pt2.y;
}
```

Здесь предполагается, что прямоугольник представлен в стандартном виде, т. е. координаты точки pt1 меньше соответствующих координат точки pt2. Следующая функция гарантирует получение прямоугольника в каноническом виде.

```
#define min(a, b) ((a) < (b) ? (a) : (b))

#define max(a, b) ((a) > (b) ? (a) : (b))

/* canonrect: канонизация координат прямоугольника */

struct rect canonrect(struct rect r)

{

 struct rect temp;

 temp.pt1.x = min(r.pt1.x, r.pt2.x);

 temp.ptll.y = min(r.pt1.y, r.pt2.y);

 temp.pt2.x = max(r.pt1.x, r.pt2.x);

 temp.pt2.y = max(r.pt1.y, r.pt2.y);

 return temp;

}
```

Если функции передается большая структура, то, чем копировать ее целиком, эффективнее передать указатель на нее. Указатели на структуры ничем не отличаются от указателей на обычные переменные. Объявление

```
struct point *pp;
```

сообщает, что pp — это указатель на структуру типа struct point. Если pp указывает на структуру point, то *pp — это сама структура, а (*pp).x и (*pp).y — ее элементы. Используя указатель pp, мы могли бы написать

```
struct point origin,
*pp; pp = &origin;
printf ("origin: (%d,%d)\n", (*pp).x, (*pp).y);
```

Скобки в (*pp) . x необходимы, поскольку приоритет оператора . выше, чем приоритет *. Выражение *pp.x будет проинтерпретировано как *(pp.x), что неверно, поскольку pp.x не является указателем.

Указатели на структуры используются весьма часто, поэтому для доступа к ее элементам была придумана еще одна, более короткая форма записи. Если p — указатель на структуру, то

```
р -> элемент-структуры
```

есть ее отдельный элемент. (Оператор \rightarrow состоит из знака \rightarrow , за которым сразу следует знак >.) Поэтому printf можно переписать в виде

```
printf("origin: (%d, %d) \n", pp->x, pp->y);
```

Операторы . и -> выполняются слева направо. Таким образом, при наличии объявления

```
struct rect r, *rp = &r;
```

следующие четыре выражения будут эквивалентны:

```
r.pt1.x rp-
>pt1.x
(r.pt1).x
(rp->pt1).x
```

Операторы доступа к элементам структуры . и -> вместе с операторами вызова функции () и индексации массива [] занимают самое высокое положение в иерархии приоритетов и выполняются раньше любых других операторов. Например, если задано объявление

```
struct {
int len;
char *str;
} *p;

TO
++p->len
```

увеличит на 1 значение элемента структуры len, а не указатель p, поскольку в этом выражении как бы неявно присутствуют скобки: ++(p->len). Чтобы изменить порядок выполнения операций, нужны явные скобки. Так, в (++p) ->len, прежде чем взять значение len, программа прирастит указатель p. В (p++) ->len указатель p увеличится после того, как будет взято значение len (в последнем случае скобки не обязательны).

По тем же правилам *p->str обозначает содержимое объекта, на который указывает str; *p->str++ прирастит указатель str после получения значения объекта, на который он указывал (как и в выражении *s++); (*p->str)++ увеличит значение объекта, на который указывает str; *p++->str увеличит p после получения того, на что указывает str.