Ch-07

自定义数据类型

- 主要内容
- 口结构体
- 口共用体
- 口枚举类型
- 口 用typedef声明新类型名

7.1 结构体

7.1.1 结构体的定义

结构体是由相互关联的不同数据类型的数据组成的有机整体,是用户根据自己的需要自 定义的一种构造类型数据。

构成结构体的各个数据项称为结构体成员。

7.1.2 结构体类型的声明

struct是关键字, 不能省略。

末尾分号不能省略。

结构体名用户定义的合法 标识符。可省略,即无名 结构体。

{ }中是组成该结构体的成员列表。成员的数据类型可以是基本型或构造型。

例7.1 用结构体类型定义学生学籍的数据结构

```
struct student
{
 int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
};
```


说明:

- 结构体类型声明只是定义了一种新的数据类型,类似int等。
- 它是对结构组织形式的描述,编译系统还没分配实际的内存空间。只有定义结构 体类型的变量,才分配内存空间。

7.1.3 结构体变量的定义

声明结构体类型后,就可以定义结构体变量,共有三种变量定义形式:

口 先声明结构体类型,再定义变量

```
struct 结构体名
{
 类型标识符 成员名;
 类型标识符 成员名;
 类型标识符 成员名;
 ...
};
struct 结构体名 变量名表列;
```

例如:

```
struct student
{
 int num;
 char name[20];
 char sex;
 int age;
 int age;
 float score;
 char addr[30];
}; //结构体类型的声明
struct student stu_1, stu_2; //结构体变量的定义
```

口 声明结构体类型的同时定义结构体变量

```
struct 结构体名
{
 类型标识符 成员名;
 类型标识符 成员名;
 ...
} 变量名表列;
```

例如: struct student { int num; char name[20]; char sex; int age; float score;

char addr[30];

} stu_1, stu_2;

口 直接定义结构体变量(即省略结构体名)

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

```
例如:
struct
{
 int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
} stu_1, stu_2;
```

说明:用无名结构体直接定义变量只能一次。

说明:

• 结构体类型与结构体变量不同;

数据类型定义/声明	不分配内存	不能赋值、	存取、	运算
变量定义	分配内存	可以赋值、	存取、	运算

- 结构体变量中的成员可单独使用,方法如普通变量;
- 结构体可嵌套;
- 结构体变量需要的存储空间大小等于其所有成员所占存储空间 之和;
- 结构体成员名与程序中的变量名可以相同,但两者不代表同一个对象。

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

7.1.4 结构体变量的初始化和引用

7.1.4.1 结构体变量的初始化

口形式1

例如:

```
struct student
{
 int num;
 char name[20];
 char sex;
 int age;
 char addr[30];
};
struct student stu_1 = {100102, "WangLin", 'M', 20, "Beijing"};
```

口形式2

例如:

```
struct student
{
 int num;
 char name[20];
 char sex;
 int age;
 char addr[30];
} stu_1 = {100102, "WangLin", 'M', 20, "Beijing"};
```

口形式3

例如:

```
struct
{
 int num;
 char name[20];
 char sex;
 int age;
 char addr[30];
} stu_1 = {100102, "WangLin", 'M', 20, "Beijing"};
```

7.1.4.2 结构体变量的引用

- 口引用规则
 - 一般情况下结构体变量不能整体引用,只能引用结构体变量的成员。
- 口结构体变量成员的引用形式

结构体变量名.成员名

其中, "."是成员(分量)运算符,优先级:2,结合性:从左向右。

fj女们:

struct student
{
 int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
} stu_1, stu_2;

stu_1.num = 10;

stu_1.age++;

stu_1.score += stu_2.score;

说明:

- 不能将一个结构体变量作为一个整体进行输入和输出,只能对各个成员分别输入输出。
- > 具有相同结构体类型的结构体变量之间可以进行整体赋值。

□ 结构体类型的嵌套

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

说明:结构体嵌套时要逐级引用成员,只能对最低级的成员进行赋值、存取和运算。 例如 stu.birthday.month = 3;

7.1.5 结构体数组

口定义

由若干个具有相同结构体类型的结构体变量构成,每个数组元素都具有全部的成员项。

口定义形式

形式1:

```
struct student
{
 int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
};
struct student stu[3];
```

形式2:

```
struct student
{
 int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
} stu[3];
```

形式3:

```
struct
{
 int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
} stu[3];
```

口结构体数组的初始化

形式1:

形式2:

• 说明:

- 1、全部元素初始化时,数组长度可省略;
- 2、按元素顺序初始化时,内层括号可以省略。

7.1.6 结构体与指针

口指向结构体变量的指针

指向结构体变量存储空间的起始地址。

• 定义形式

struct 结构体名 *指针名;

例如 struct student *p;

- 成员引用形式
 - > (*结构体指针名).成员名
 - > 结构体指针名->成员名
 - > 结构体变量名.成员名

说明:"->"指向运算符,优先级:2级,结合方向:从左向右。

- □ 用结构体变量和指向结构体的指针作函数参数
 - 用结构体变量的成员作函数实参——值传递
 - > 注意形、实的类型要一致。
 - 用指向结构体变量(数组)的指针作实参——地址传递
 - > 传递的是结构体变量的首地址。
 - 用结构体变量作参数——(多)值传递,效率低
 - > 将结构体变量所有成员的值按照顺序传递给形参,要求形参与实参个数、 类型相同。

7.2 共用体

有时需要将几个不同时出现的变量共享一个内存单元,如:将一个整型变量、实型变量、字符型变量共同放入同一个地址空间(当然这几个变量不能同时用),怎么办?

C++提供了一种构造类型——共用体(联合体)类型支持。

7.2.1 共用体类型

```
union [共用体名]
{
  类型标识符 成员名;
  类型标识符 成员名;
…
...
};
```

```
union data
{
 int i;
 char ch;
 float f;
};
```


7.2.2 共用体变量的定义

```
形式1:
union data
{
 int i;
 char ch;
 float f;
};
union data a, *p, d[3];
```

```
形式2:
union data
{
int i;
char ch;
float f;
} a, b;
```

```
形式3:
union
{
int i;
char ch;
float f;
} a, b;
```

口共用体变量的特点

共用体变量的几个成员共用一段内存空间。

共用体变量所占内存空间大小是多少?使用最大内存空间的成员所占的内存空间字节数

• 共用体变量的几个成员能同时存在吗?

不能,一个时刻只能有一个成员存在。

- 共用体变量成员不能同时存在,那当前起作用的是哪个成员?起作用的成员是最后一次存储的成员。
- 共用体变量和其成员是否具有相同的地址?

共用体变量和它的各成员的地址是相同的。

口共用体变量和结构体变量的比较

char ch;

float f;

} a;

-ichf-∯a

任一时刻只有一个成员存在,

占4个字节 (float型占4个字节)。

7.2.3 共用体变量的引用

口三种等价的引用方式

- 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

```
union data
 int i;
 char ch;
 float f;
};
union data a, b, c, *p, d[3];
a.i
 a.ch a.f
 p->i p->ch p->f
(*p).i (*p).ch (*p).f
d[0].i d[0].ch
 d[0].f
```

口 引用规则

• 不能引用共用体变量,只能引用其成员

```
union data
{
 int i;
 char ch;
 float f;
} a;
printf("%d", a); X
printf("%d", a.i); √
```

• 不能对共用体变量赋值,也不能在定义共用体变量时初始化,但可以用一个共用体变量为另一个共用体变量赋值 float x;

- 不能把共用体变量作为函数参数,也不能使函数带回共用体变量,但可以使用指向共用体变量的指针(与结构体变量的这种用法相仿)。
- 共用体类型可出现在结构体类型定义中,也可以定义共用体数组。反之,结构体也可 出现在共用体类型定义中,数组也可作为共用体的成员。

7.3 枚举类型

口定义

将变量的值——列举出来,变量的值只限于列举出来的值的范围之内。

口枚举类型的定义

enum [枚举名] {sun, mon, tue, wed, thu, fri, sat};

其中 sun, mon, ..., sat称为枚举元素或枚举常量,它们是用户定义的标识符。

口枚举变量的定义

enum weekday {sun,mon,tue,wed,thu,fri,sat};
enum weekday workday, week_end;

enum {sun, mon, tue, wed, thu, fri, sat} workday, week_end;

口关于枚举类型的说明

• 在编译中,对枚举元素按照常量处理。

```
enum weekday {sun, mon, tue, wed, thu, fri, sat};
sum = 0; mon = 1; //对sun、mon的赋值是错误的,因为枚举元素是常量,不能在定义之外的其他时候被赋值
```

枚举元素是有值的,按定义时的顺序使它们的值依次为0,1,2,...。
 也可以在定义时由程序员指定枚举元素的值。

```
enum weekday {sun, mon, tue, wed, thu, fri, sat}; //sun ~ sat的值依次为: 0, 1, 2, 3, 4, 5, 6
enum weekday {sun, mon = 8, tue, wed, thu = 100, fri, sat};
//sun ~ sat 依次为: 0, 8, 9, 10, 100, 101, 102
```

- 枚举值可以用来作判断比较,例如 if(workday == mon) ... ;
- 枚举变量要用枚举元素进行赋值,若使用整数进行赋值,则需要对整数进行强制类型 转换。

```
enum weekday i, j;
i = mon;
j = (enum weekday)2; //相当于将顺序号为2的枚举元素赋给j
```

7.4 用typedef声明新类型名

□ typedef语句的一般格式

typedef 已有类型名 新类型名;

• 作用:用新类型名代替已有类型名。

说明:新类型名是用户自定义的标识符,而已有类型名可以是:基本数据类型、指针、结构体、共用体、枚举类型。

• 例如: type float REAL; 此后可以使用REAL代替float进行变量定义。 即 REAL a, b; 等价于 float a, b;

- 说明:
- 1、typedef 没有创造新数据类型;
- 2、typedef 是声明类型,不能定义变量;
- 3、typedef与 define 不同;
 - ➤ define 预编译时处理,是简单字符置换;
 - ➤ typedef 编译时处理,是已有类型的重命名。
- 4、使用 typedef 有利于程序的通用与移植。

例如:VC中int占4个字节;而TC中int占2个字节, long占4个字节。

若VC下的程序要移植到TC下,对于原来int类型的变量要改成long类型。多处修改时不方便,此时可自己定义一个INTEGER来表示4个字节:

在VC下 typedef int INTEGER; 在TC下 typedef long INTEGER。

□ 用typedef声明类型的步骤

- ① 按照定义变量的方法写出变量的定义,如:int i;
- ② 将变量名换成新类型名,如:int INTEGER;
- ③ 最前面加上typedef,如:typedef int INTEGER;
- ④ 用新类型名定义变量,如:INTEGER i,j;

声明数组类型

- ① int a[10];
- ② int ARRAY[10];
- ③ typedef int ARRAY[10];
- 4 ARRAY a, b;

 \Leftrightarrow int a[10], b[10];

声明指针类型

- ① char *str;
- ② char *STRING;
- ③ typedef char *STRING;
- **4** STRING p, s[10];

⇔ char *p, *s[10];

```
声明函数指针类型
```

- ① int (*p)();
- ② int (*POWER)();
- 3 typedef int (*POWER)();
- **4** POWER p1, p2;

```
⇔ int (*p1)(), (*p2)();
```

```
声明结构体类型
```

```
① struct date
{ int month;
 int day;
 int year;
} d;
```

```
② struct date
{ int month;
 int day;
 int year;
} DATE;
```

```
③ typedef struct date
{ int month;
 int day;
 int year;
} DATE;
④ DATE birthday, *p;
```

```
⇔ struct date
 { int month;
 int day;
 int year;
 } birthday, *p;
```

• typedef 声明类型可以嵌套

```
例 typedef struct club {
 char name[20];
 int size;
 int year;
 } GROUP为结构体类型
 PG为指向GROUP的指针类型

 struct club *pclub;
 ⇔ struct club *pclub;
```