DỮ LIỆU KIỂU CẦU TRÚC

- Khái niệm và khai báo cấu trúc
- □ Truy nhập vào các trường của cấu trúc
- Sử dụng mảng cấu trúc
- □ Truyền tham số cấu trúc cho hàm
- □ Con trỏ cấu trúc

3.1. Khái niệm cấu trúc

Một cấu trúc bao gồm các thành phần dữ liệu, không nhất thiết cùng kiểu, được nhóm lại với nhau.

Định nghĩa cấu trúc

Cú pháp định nghĩa câu trúc: struct <Tên cấu trúc> Khai báo các thành phần dữ liệu; **}**; ■ Ví du: struct Sach{ char TenSach [25]; char TacGia [20]; int NamXB; float Gia;

Định nghĩa cấu trúc

- Một định định nghĩa cấu trúc:
 - Tạo ra kiểu dữ liệu mới.
 - Cho phép sử dụng để khai báo các biến kiểu cấu trúc
- Các biến trong cấu trúc được gọi là các phần tử của cấu trúc hay thành phần của cấu trúc.

Khai báo biến kiểu cấu trúc

 Khi một cấu trúc đã được định nghĩa, chúng ta có thể khai báo một hoặc nhiều biến kiểu này

```
char TenSach[25];
char TacGia[20];
int NamXB;
float Gia;
} s1, s2;

char TacGia[20];
struct Sach s1, s2;
struct Sach s1;
struct Sach s1;
struct Sach s2;
```

Từ khóa typedef

- Một kiểu dữ liệu có thể được định nghĩa bằng cách sử dụng từ khóa typedef
- Nó không tạo ra một kiểu dữ liệu mới, mà định nghĩa một tên mới cho một kiểu đã có.
- Cú pháp:

```
typedef <Kiểu dữ liệu> <Tên mới>;
```

Ví dụ:

typedef int Int32;

Từ khóa typedef

 Sử dụng từ khóa typedef trong định nghĩa câu trúc:

```
typedef struct
  Khai báo các thành phần dữ liệu;
} <Tên cấu trúc>;
 typedef struct {
 char TenSach [25];
 char TacGia [20];
 int NamXB;
 float Gia;
 }Sach;
```

Từ khóa typedef

Các cấu trúc được định nghĩa với từ khóa typedef:

```
Struct SoPhuc
  int thuc;
  int ao;
};
struct SoPhuc sp;
```

```
typedef struct
  int thuc;
  int ao;
}SoPhuc;
SoPhuc sp;
```

3.2 Truy cập các trường cấu trúc

- Các phần tử (trường) của cấu trúc được truy cập thông qua việc sử dụng **toán tử chấm** (.).
- Cú pháp:

```
<Tên biến cấu trúc>.<Tên thành phần>
Ví dụ:
 printf("%s", s1.TenSach);
```

Khởi tạo biến cấu trúc

 Các biến kiểu cấu trúc có thể được khởi tạo tại thời điểm khai báo

```
struct NhanVien {
 int MaNV;
 char TenNV [20];
};
```

■ Biến **nv1** có kiểu **NhanVien** có thể được khai báo và khởi tạo như sau:

```
Struct NhanVien nv1 = {100, "John"};
```

Lệnh gán biến cấu trúc

Có thể sử dụng câu lệnh gán đơn giản để gán giá trị của một biến cấu trúc cho một biến khác có cùng kiểu

$$s2 = s1;$$

 Trường hợp không thể dùng câu lệnh gán trực tiếp, thì có thể sử dụng hàm tạo sẵn memcpy()

memcpy (void * destn, void *source, size_t size);

■ Ví dụ

memcpy (&s2, &s1, sizeof(struct Sach));

Cấu trúc lồng nhau

Một cấu trúc có thể lồng trong một cấu trúc khác. Tuy nhiên, một cấu trúc không thể lồng trong chính nó.

```
struct Date{
 int Ngay, Thang, Nam;
struct SinhVien
  int MaSV;
  char HoTen[30];
  struct Date NgaySinh;
```

Cấu trúc lồng nhau

 Truy cập vào các phần tử của cấu trúc này tương tự như với cấu trúc bình thường khác.

sv.MaSV

Truy cập vào phần tử của cấu trúc là một phần của cấu trúc khác:

sv.NgaySinh.Ngay

Bài tập

- Ví dụ: ViduCauTruc
- Viết chương trình thực hiện yêu cầu:
 - Khai báo cấu trúc SinhVien (MaSV, TenLop, HoTen, Diem, ngaysinh (Ngay, Thang, Nam));
 - Khai báo và nhập dữ liệu cho sinh viên từ bàn phím.
 - Hiển thị các giá trị đã nhập ra màn hình theo cột.

3.3. Mảng cấu trúc

- Một kiểu cấu trúc phải được định nghĩa trước, sau đó khai báo biến mảng có kiểu cấu trúc;
- Cú pháp
 struct < Tên cấu trúc > < Tên mảng > [số phần tử]
 Ví dụ: struct Sach SAry [50];
- Để truy cập vào thành phần **TenSach** của phần tử thứ tư của mảng **SAry**:

SAry[4].TenSach;

Bài tập

- Ví dụ: ViduCauTrucMang
- Viết chương trình thực hiện các yêu cầu:
 - Khai báo cấu trúc SinhVien (MaSV, TenLop, HoTen, Diem, ngaysinh (Ngay, Thang, Nam));
 - Khai báo và nhập dữ liệu cho mảng n sinh viên từ bàn phím.
 - Hiển thị các giá trị đã nhập ra màn hình theo cột.

3.4. Con trỏ cấu trúc

Cú pháp khai báo con trỏ cấu trúc

```
struct <Tên cấu trúc> * <Tên biến trỏ>
Ví dụ:
struct Sach *ptr;
```

 Toán tử -> được dùng để truy cập vào các phần tử của một cấu trúc sử dụng một con trỏ

```
struct Sach s;
ptr = &s;
printf("%s",ptr->TacGia);
```

3.5. Truyền tham số cho hàm

- Truyền tham trị
 - Khai báo nguyên mẫu hàm func (struct < Tên cấu trúc > < Tên biến >); Ví dụ: void HienThi (struct Sach s); Gọi hàm <Tên hàm> (<Tên biến cấu trúc>) struct Sach s; HienThi(s);

3.5. Truyền tham số cho hàm

- Truyền tham chiếu trực tiếp qua địa chỉ
 - Khai báo nguyên mẫu hàm func (struct < Tên cấu trúc> & < Tên biến >); Ví du: void Nhap(struct Sach &s);

Gọi hàm

```
<Tên hàm> (<Tên biến cấu trúc>)
struct Sach s;
Nhap(s);
```

3.5. Truyền tham số cho hàm

- Truyền tham chiếu gián tiếp qua con trỏ
 - Khai báo nguyên mẫu hàm
 func (struct <Tên cấu trúc> * <Tên biến >);
 Ví dụ:
 void Nhap (struct Sach *s);
 - Gọi hàm

<Tên hàm> (<Tên biến trỏ>)

Hoặc

<Tên hàm> (&<Tên biến cấu trúc>)

Bài tập

- Ví dụ: ViduCauTrucMangHam
- Viết chương trình dưới dạng hàm thực hiện các yêu cầu:
 - Khai báo cấu trúc SinhVien (MaSV, TenLop, HoTen, Diem, ngaysinh (Ngay, Thang, Nam));
 - Hàm nhập dữ liệu cho mảng n sinh viên từ bàn phím.
 - Hàm hiển thị các giá trị đã nhập ra màn hình theo cột.
 - Nhập vào một giá trị x (float) bất kỳ, hàm đếm số sinh viên có điểm trung bình >= x.