第七章 结构体、共同体和枚举类型

定义:

将不同种类型的数据有序地组合在一起,构造出一个新的数据类型,这种形式称为结构体。

结构体是多种类型组合的数据类型。

struct 结构体名

{成员列表 };


```
{ int num;
  char name[20];
  char sex;
  char addr[30];
}
```

不同数据 类型组成 的成员

分号不能少

定义结构体类型变量的方法

一、先定义结构体类型再定义变量名

struct student

{ int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];

结构体类型只是一种数据 类型,不占内存空间,只 有定义结构体类型变量时 才开辟内存空间。

struct student student1, student2;

};

define STUDENT struct student

STUDENT

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

凡是STUDENT的地 方都用struct student 机械替换。

STUDENT student1, student2;

二、在定义类型的同时定义变量

```
struct student
 struct 结构体名
 int num;
 char name[20];
 成员列表
 char sex;
 } 变量名列表;
 int age;
 float score;
 char addr[30];
} student1, student2;
```

三、直接定义结构体类型变量

} student1, student2;

```
struct
 struct
 int num;
 char name[20];
 成员列表
 char sex;
 } 变量名列表;
 int age;
 float score;
 char addr[30];
 不出现结构体名。
```

- 1、结构体类型的变量在内存依照其成员的顺序顺序排列,所占内存空间的大小是其全体成员所占空间的总和。
- 2、在编译时,仅对变量分配空间,不对类型分配空间。
- 3、对结构体中各个成员可以单独引用、赋值,其 作用与变量等同。
- 格式: 变量名.成员名 student1.num

4、结构体的成员可以是另一个结构体类型。

```
struct student
struct date
 { int num;
{ int month;
 char name[20];
  int day;
 struct date
 birthday;
  int year;
};
 成员名
 成员类型
```

5、成员名可以与程序中的变量名相同,二者分占不同的内存单元,互不干扰。例如,在程序中仍可以定义变量

int num;

结构体类型变量的引用

1、不能对结构体变量整体赋值或输出,只能分别对各个成 员引用。

错误 cin>>student1; 必须用成员名引用 cin>>student1.num; student1.num=100;

可以将一个结构体变量整体赋给另外一个相同类型的结构 体变量。 student2=student1;

- 2、嵌套的结构体变量必须逐层引用。 student1.birthday.day=25;
- 3、结构体变量中的成员可以同一般变量一样进行运算。 student1.birthday.day++; student1.score+=60;

对局部变量类型的结构体变量初始化

```
void main(void)
 struct student
 long int num;
 char name[20];
 char sex;
 对变量初始化, 一一赋值
 char addr[30];
 student1={901031, "Li Lin", 'M', "123 Beijing Road"};
 cout<<student1.name<<endl;
```

输出: LiLin

- 关于结构类型变量的使用,说明以下几点:
- 1、同类型的结构体变量之间可以直接赋值。这种赋值等同于各个成员的依次赋值。
- 2、结构体变量不能直接进行输入输出,它的每一个成员能否直接进行输入输出,取决于其成员的类型,若是基本类型或是字符数组,则可以直接输入输出。
- 3、结构体变量可以作为函数的参数,函数也可以返回结构体的值。当函数的形参与实参为结构体类型的变量时,这种结合方式属于值调用方式,即属于值传递。(举例说明)

结构体数组

结构体数组中的每个元素都是一个结构体类型的变量,其中包括该类型的各个成员。数组各元素在内存中连续存放。

```
一、结构体数组的定义
struct student
 struct student
 int num;
 char name[20];
 char sex;
 int age;
 float score;
 char addr[30];
struct student stu[30];
```

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

二、结构体数组的初始化

```
struct student
 int num;
 char name[20];
 char sex;
} stu[3]={ {1011, ''Li Lin'', 'M'}, {1012, ''Wang Lan'', 'F'},
 {1013,"Liu Fang",'F'};
```

void main(void) { struct date { int year, month, day; } today; cout<<sizeof(struct date)<<endl;

以下程序的结果是:

12

17

```
根据下面的定义,能打印出字母M的语句是:
 struct person { char name[9];
 int age;
 };
 struct person class[10]={ "Jone",17, "Paul",19,
 "Mary",18, "Adam",16
 };
 输出: Adam
 A) cout<<class[3].name<<endl;
 B) cout<<class[3].name[1]<<endl; 输出: d
 C) cout<<class[2].name[1]<<endl; 输出: a
 D) cout<<class[2].name[0]<<endl; 输出: M
 18
```

结构体类型的静态成员

当把结构体类型中的某一个成员的存储类型定义为静态时,表示在这种结构类型的所有变量中,编译程序为这个成员只分配一个存储空间,即这种结构体类型的所有变量共同使用这个成员的存储空间。

<类型> <结构体类型名>:: <静态成员名>;

其中类型要与在结构体中定义该成员的类型一致,结构体类型名指明静态成员属于哪一个结构体。

struct s{

static int id;

int eng;

这时,未定义结构体变量, 但已将静态成员的空间安 排好。

若有定义: s s1,s2;

则变量s1,s2的id成员占用同一存储空间(静态区)。

在结构体中说明的静态成员属于引用性说明,必须在文件作用域中的某一个地方对静态的成员进行定义性说明,且仅能说明一次。

int s::id;

说明id的初值为0 (静态变量的缺省初值均为0)

共用体

C++语言中,允许不同的数据类型使用同一存储区域,即同一存储区域由不同类型的变量共同表示。这种数据类型就是共用体。

union 共用体名
{ int i; } char ch; } 变量表列;
Indicate the state of the stat

这几个成员在共用体变量中存放在同一地址,相互覆盖, 其长度为最长的成员的长度。

共用体变量的引用

不能整体引用共用体变量,只能引用变量中的成员。

a.i 表示为整型

a.ch 表示为字符型

a.f 表示为符点型

共用体变量的特点

- 1、共用体的空间在某一时刻只有一个成员在起作用。
- 2、共用体变量中的成员是最后一次放入的成员。
- 3、共用体变量不能在定义时赋初值。
- 4、共用体变量不能作为函数的参数或函数值,但可使用指向共用体的指针变量。
- 5、共用体可以作为结构的成员,结构体也可以作为共用体的成员。

```
union un
{ int i;
  double y;
struct st
{ char a[10];
 18
 union un b;
};
cout<<sizeof(struct st)<<endl;</pre>
```

24

union un { short int a;

char c[2];

低字节低地址

高字节高地址

2000H

6

2001H

5

} w;

w.c[0]='A'; w.c[1]='a';

输出: 060501

56 ?

65 ?

cout<<oct<<w.a<<endl;


```
void main(void)
 union EXAMPLE
 struct { int x, int y;} in;
 int a,b;
  }e;
  e.a=1;
  e.b=2;
  e.in.x=e.a*e.a;
 输出: 4 8
  e.in.y=e.b+e.b;
  cout << e.in. x << '\t' << e.in. y << endl;
```

枚举类型

如果一个变量只有几种可能的值,可以定义为枚举类型。

枚举类型就是将变量的值一一列举出来,变量的值仅限于列举出来的值的范围内。

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

数据类型

可能取的值

变量

enum weekday workday, weekend;

workday 和 weekend 值只能是sun 到 sat 其中之一。

另一种定义变量的方法

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

其中sun, mon,....,sat称为<mark>枚举元素</mark>或枚举常量,为用户定义的标识符,所代表的意义由用户决定,在程序中体现出来。

28

- 1、枚举元素为常量,不可赋值运算。 sun=0; mon=1;
- 2、在定义枚举类型的同时,编译程序按顺序给每个枚举元素一个对应的序号,序号从0开始,后续元素依次加1。

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

0, 1, 2, 3, 4, 5, 6

3、可以在定义时人为指定枚举元素的序号值。

enum weekday {sun=9, mon=2, tue, wed, thu, fri, sat};

9, 2, 3, 4, 5, 6, 7

4、只能给枚举变量赋枚举值,若赋序号值必须进行强制类型转换。

day=mon; day=1; day=(enum weekday)1;

5、枚举元素可以用来进行比较判断。

if (workday= = mon) if (workday>sun)

6、枚举值可以进行加减一个整数n的运算,得到其前后第 n个元素的值。

workday=sun;

workday= = tue

workday=(week)(workday+2);

7、枚举值可以按整型输出其序号值。

workday=tue;

cout<<workday;

2

```
void main(void)
 enum team{ qiaut, cubs=4, pick, dodger=qiaut-2;};
 cout << qiaut << '\t' << cubs << '\t';
 cout<<pick<<'\t'<<dodger<<endl;
```

输出: 0 4 5 -2