

主讲教师: 秦琳琳

单位: 信息学院自动化系

E-mail: qinll@ustc.edu.cn

《第九章20191121》 - 1/67页 -

第九章 结构体(6学时)

- ≭结构体
- ★结构体数组
- *指向结构体的指针
- ★动态存储分配函数
- ★结构体的应用—链表

《第九章20191121》 - 2/67页 -

9.1 结构体 (Structure)

- 结构体概述
- 结构体类型的声明
- 结构体变量的定义
- 结构体变量的初始化
- 结构体变量的引用

雨课堂 Rain Classroom

《第九章20191121》 - 3/67页 -

结构体概述

- 结构体
 - 将不同类型的数据组合成一个整体
 - 用来表示简单类型无法描述的复杂对象
 - 可以用结构体来定义用户自己的数据结构
- 举例
 - 描述学生(实体)信息(属性)

num	name	sex	age	score	addr
1301	Xu FeiFei	F	20	90.5	HeFei

结构体类型的声明

- 一般形式
 - struct [结构体名] { 成员表列 } .
 - "成员表列"形式类型名1 成员名1;类型名2 成员名2;

.

结构体类型的声明

- 类型定义只是为了说明一个实体相应的属性描述, 只有通过定义相应的变量,并赋以一定的值才能 构成一个实体的元素(记录)
- 结构变量的存储单元的大小为各成员所需容量的 总合。
- 本例题,结构变量的存储单元的大小: =4+20+1+4+4+32=65

结构体类型声明的说明(1)

- · 声明了一种类型,而不是定义变量
- 结构体名可以没有,但是这样就无法再次使用 该结构体类型了
- 成员表列中是成员 (Member) 的定义
- 成员的定义形式与变量定义相同
- 成员类型可以是另一结构体类型,但不可直接 或间接递归嵌套
- 成员表列不可为空,至少要有一个成员

《 第九章20191121 》 - 7/67页 - - 7/67页 -

结构体类型声明的说明(2)

- 注意{}不表示复合语句,其后有分号
- 同一结构体的成员不能重名
- 不同结构体的成员可以重名
- 结构体成员和其他变量可以重名
- 结构体类型与其成员或其他变量可重名
 - struct test { int test; } test;
- · 结构体类型名称是struct 结构体名,注意 struct关键字不能省略

结构体类型声明的说明(3)

- 即使两个结构体声明中的成员类型、名称、顺序都完全一致,它们也是不同的类型
- 结构体类型也要"先声明,后使用"
- 如果结构体类型声明在函数内部,则该函数之外 无法引用此结构体类型
- 一般把结构体类型声明放到文件最前面
- 也可以把结构体类型声明放在头文件里

《第九章20191121》 - 9/67页 -

结构体变量的定义(1)

• 先声明结构体类型再定义变量

```
struct student {
编译时系统为其分配存储空间:
student1
 addr[]
 name[]
 sex
 age
 score
 num
 struct student stu1, stu2;
```

结构体变量的定义(2)

• 在声明结构体类型的同时定义变量

```
struct student {
 unsigned num;
 name [20];
 char
 char
 sex;
 unsigned age;
 float score;
 addr[32];
 char
} stu1, stu2;
```

结构体变量的定义(3)

• 直接定义无名结构类型变量

```
struct {
 unsigned num;
 name [20];
 char
 char
 sex;
 unsigned age;
 float score;
 char addr[32];
} stu1, stu2;
```

结构体声明和变量嵌套定义举例

```
struct date {
 int year, month, day;
struct student{
 unsigned num;
 char
 name[20];
 char
 sex;
 struct date birthday;
 float
 score;
} stu1, stu2;
```

结构体变量的初始化

• 按照成员的顺序和类型对成员初始化

```
struct date date1 = {1988, 10, 20};
struct student <u>stu</u> = {
 /*unsigned num*/
 1001,
 /*char name[20]*/
 "Tom",
 /*char sex*/
 'M',
 {1983, 9, 20},/*struct date birthday*/
 /*float score*/
93.5
```

结构体变量中成员的引用

- 一般形式
 - ■结构体变量名. 成员名
- 成员运算符。
 - ■具有最高的优先级, 自左向右结合

结构体变量中成员的引用举例

```
struct student stu;
scanf("%f", &stu.score);
stu.num = 12345;
stu.birthday.month = 11;
stu.score = sqrt(stu.score) * 10;
strcpy(stu.name, "Mike");
printf("No.%d:", stu.num);
```

结构体变量引用规则

- 1)如果结构变量为嵌套结构,就应使用成员运算符层层结合,一直找到最低一级的成员,只能对最低一级的成员进行赋值或存取运算。
 - stu. birthday. month
- 2) 成员属于变量,故可像变量一样进行各种操作。
 - sum=stu1. score+stu2. score;
 - stul. age++;
- 3) 可以引用成员的地址,也可引用结构变量的地址
 - scanf("%d", &stu1. num);
 - printf("%u %u \n", &stu1, &stu1. num);

结构体变量整体引用

- 结构体类型变量之间可以直接相互赋值
 - 实质上是两个结构体变量相应的存储空间中的所有数据直接拷贝
 - 包括复杂类型在内的所有结构体成员都被直接赋值, 如字符串、结构体类型等
- 函数的<u>实参和形参</u>可以是<u>结构体类型</u>,并且遵循 实参到形参的<u>单向值传递</u>规则
- 为了提高程序的效率,函数的参数多使用结构体 类型指针

《第九章20191121》 - 18/67页 -

结构体变量整体引用举例9_1.c

```
struct student stu1, stu2={1002, "Eva", 'F',
 {1989, 11, 4}, 89.0};
void
 D:\VORK\PROGRAM\Debug\10_1.exe
 1002 , Eva , F, 1989.11.04 , 89.0
 Press any key to continue
void main ()
 stu1 = stu2; /* 直接赋值 */
 print(stu1);
 /* 1002,Eva,F,1989.11.04,89.0 */
```

C语言程序设计 9.2 结构体数组

9.2 结构体数组

- 结构体数组的用法与基本类型数组类似
 - ■定义、初始化、引用等
- 结构体数组可用于表示二维表格
- 举例

```
struct student s[10];
for (i=0; i<10; i++)
 scanf("%d %s %c %d %f",
 &s[i].num, s[i].name, &s[i].sex,
 &s[i].age, &s[i].score);</pre>
```

结构体数组初始化及应用举例9_2.c

```
struct student stu[] = {
 {1001, "Albert", 'M', {1988,1,2},85.5},
 TD:\WORK\PROGRAM\Debug\10 2.exe
 1001 , Albert , M , 1988.01.02, 85.5
 1002 . Eva , F , 1989.11.04, 89.0
 1003 , Summer , M , 1988.03.05, 95.5
Press any key to continue
 stu[i].birthday.day, stu[i].score);
```

结构体数组与二维表

struct student s[5];

结构体

		2011200			birthday			
	num		name	sex	year	month	day	score
一维数组	s[0]	1001	Tom	М	1980	1	2	85.5
	s[1]	1002	Kate	F	1981	11	4	89.0
	s[2]	1003	Mike	М	1980	3	5	95.5
	s[3]	1004	John	М	1981	8	13	73.0
	s[4]	1005	Lily	F	1981	3	6	81.0

指向结构体的指针

- 结构体变量被定义后,编译时就为其在内存中分配一片连续的存储单元。
- 该片内存单元的起始地址称为该结构变量的 指针。
- 可以设立一个指针变量,用来存放这个地址。
 当作一个结构变量的起始地址。
- 赋予一个指针变量时,就称该指针指向这个 结构变量。

结构体和指针

• 1、指向某一结构体指针的说明方式:

```
struct 结构名 *变量名;
struct (成员说明表) *变量名;
```


2、将一个函数的返回值说明为指向某结构的指针:

```
struct 结构体 *函数名 (形参说明表) { ... 函数体 }
```

- 3、指向成员的运算符 ->
 - ■结构体指针→成员名

struct student *p, a; p=&a;

则根据指针的运算规则,对p所指向的结构变量a的分量num的引用方式可以如下:

指向结构体数组的指针

- 指向结构体数组的指针
 - 与指向其他基本类型数组的指针用法类似
 - 具有最高的优先级,自左向右结合
- 举例

```
struct student stu[10], *p=stu;
++p->num; /* 同++(p->num); */
p++->num;
(++p)->num;
(p++)->num;
```

- 4 结构与函数 早期的C不允许用结构变量作为函数的参数, 解决结构变量的传递的办法:
- (1) 用结构变量的成员作参数,属"传值"方式;
- (2) 用取地址运算符'&'取结构变量的地址, 将指向结构变量(或数组)的指针作实参,属 "传地"方式;
- (3) 函数的返回值也可以是一个指向结构的指针。

结构体指针作函数参数举例9_3.c

```
void main ()
 int i;
 struct student stu[20], *p;
 p=stu;//p=&stu[0];
scanf("%d%s%d.", &p->num, p->name,&p->birthday.y
 p++;
scanf("%d%s%d.", &p->num, p->name,&p->birthday.y
```

结构体应用之一(编程要点、步骤与算法示例)

题目: 定义一个结构数组,描述40个学生的学号、 姓名、三门课程的成绩及平均成绩,并以函数形式 实现以下功能:

- 读入学生的前五项数据;
- 计算平均成绩;
- 按平均成绩以递减顺序排序;
- 打印输出排序后的成绩。

程序设计: 分析题意明确要求

● 数据描述,定义一个结构数组,其元素可有六个成员组成:

学生 (num, name[16],score1,score2,score3,average)
Int char 类型相同可采用int score[4]表示

● 定义四个功能函数,考虑确定相关的功能和函数 传递方式:本例采用形实参数结合的形式。

形参一:采用指向结构体数组的指针或者结构体数组

形参二: 学生个数

void read(STUDENT*p, int n);
void ave(STUDENTs[], int n);

- 结构类型应在外部定义,以便各函数应用定义相应的变量;
- 可考虑适当的采用符号常数形式,以便程序的书写、阅读和调试。
- 2) 采用自顶向下逐步求精的算法编程思想与方法。

结构体应用举例9_4. c

```
#include<stdio.h>
#define N 5
#define STUDENT struct student
STUDENT{
 int num;
 char name[16];
 int score[4];
```

```
void main()
 STUDENT stu[N];
 void read(STUDENT*p, int n); //函数声明
 void ave(STUDENTs[], int n);
 void sort(STUDENT s[], int n);
 void print(STUDENT *p, int n);
 read(stu,N); //函数调用
 ave(stu,N);
 sort(stu,N);
 print(stu,N);
```

```
void read(STUDENT *p, int n)  //读入学生信息
 int i,j;
 for(i=0;i<n;i++,p++)
 { scanf("%d%s",&p->num,p->name);
 for(j=0;j<3;j++)
 scanf("%d",&p->score[j]);
void ave(STUDENT s[], int n){ //求平均成绩
 int i,j,sum;
 for(i=0;i<n;i++){
 for(j=sum=0;j<3;j++)
 sum=sum+s[i].score[j]; //求总成绩
```

```
void sort(STUDENT s[],int n) //按照成绩排序
 int i,j,k;
 STUDENT temp;
 for(i=0;i<n-1;i++)
 k=i;
 for(j=i+1;j<n;j++) //选择排序法
 if(s[k].score[3]<s[j].score[3])k=j; //记录位置
 if(k!=i)
 temp=s[i];s[i]=s[k];s[k]=temp;
 } //每一个结构体变量可以整体引用,赋值
 } }
```

```
CO *D:\\ORK\课程\Debug\10_4.exe*
051801zhang 90 90 90
051802gin 92 94 93
051803wang 98 98 96
051804sun 91 90 94
0518051i 90 90 90
51803
 wang 98
 98
 96
 97
51802
 92
 94
 93
 93
 qin
 91
51804
 94
 91
 90
 នយា
51801
 zhang 90
 90
 90
 90
51805
 li
 90
 90
 90
 90
Press any key to continue_
```

9.3 动态存储分配函数

• 静态数据结构:

- 前面讨论的各种基本类型和组合类型的数据都属静态数据结构,它们所占存储空间的大小在程序的说明部分就已经确定。
- 如变量、数组、结构等,它们不能在程序的执行 过程中加以改变。

• 动态数据结构:

它是在程序的执行过程中动态建立起来的,故这种数据结构的规模大小在程序执行期间可动态地变化。

动态存储分配函数

- 利用动态数据结构可以解决一些静态数据结构难以解决的问题。如想在数组中插入或删除一个元素就比较困难,而动态数据结构就能方便的解决这类问题。
- 动态数据结构中最基本的形式是链表和二叉树,它们在应用软件和系统软件的设计中非常有用。

动态存储分配函数

- 动态分配存储
 - ■根据需要开辟或释放存储单元
- 相关函数
 - ■malloc函数 (memory allocation)
 - ■calloc函数
 - ■free函数
- 说明
 - ■应包含malloc.h或stdlib.h

float *p; p=(float *)malloc (sizeof(float))

- 函数原型(Page 319)
 - void * malloc (unsigned size);
- 参数
 - size:分配存储空间的字节数
- 返回值
 - 若成功,返回指向分配区域起始地址的 指针
 - ■若失败,返回NULL

```
int *pb;
pb=(int *) malloc (n*sizeof(int));
if(pb==null)
 puts("memory allocation error.");
 exit(1);
free(pb);
```

```
float *p;
p=(float *)malloc (5, sizeof(float))
```


- 函数原型
 - void *calloc(unsigned n, unsigned size);
- 参数
 - ■n :分配内存的项目数
 - size:分配内存的每个项目的字节数
- 返回值
 - 若成功,返回指向分配区域起始地址的指针
 - ■若失败,返回NULL

free函数

- 函数原型
 - void free(void *ptr);
- 参数
 - ■ptr:要释放的内存区地址
- 说明
 - ■释放ptr指向的内存区
 - 释放后的内存区能够分配给其他变量使用

结构体的应用—链表(Link List)

- 链表是一种最简单的数据结构,利用它可以在一 张表中随机的删除或插入元素。
- 例如: 学生信息表 (a₁,a₂,a_{3,...,}a_n)


```
struct node {
 int data;
 struct node *next;
 };
struct node *head;
```

链表的操作

- 链表的建立
 - 从链尾到链头:新结点插入到链头
 - 从链头到链尾:新结点插入到链尾
- 链表的遍历
- 删除结点
 - ■根据一定的条件,删除一个或多个结点
- 插入结点
 - 根据一定的条件, 把新结点插入到指定位置

尾插法建立链表算法

Head=Null; //置空链表

输入一个循环控制数据;

while(数据值不是结束标志){

申请新结点,用指针p指向该结点;

给新结点赋予相关数据值;

if(链表为空){

表示新插的结点是首结点

头指针指向首结点head = p;}

else{

将新结点插入到尾指针指向的结点之后rear->next=p; 使尾指针指向新结点, rear=p;}

输入一个循环控制数据;

]

建立链表(从链头到链尾)

① for(i=0; i<n; i++)</pre>

② q = malloc(sizeof (struct node));
□ q->data = a[i];

建立链表(从链尾到链头)

① for(i=0; i < n; i++)

- ② p = malloc(sizeof (struct node));
- p->data = a[i];

结构体应用举例9_5.c

```
#include<stdio.h>
#include<malloc.h>
#define STUDENT struct student
#define LEN sizeof(STUDENT)
STUDENT{ //定义结构体(结点)的类型
 long num;
 float score;
 STUDENT *next;
 n; //全局变量n用来统计链表结点的个数
```

雨课堂 Rain Classroom

```
STUDENT *create()
 //建立链表函数,表尾插入算法
 STUDENT *head, *p1, *p2;
 n=0;
 p1=p2=(STUDENT *)malloc(LEN);
 scanf("%ld%f",&p1->num,&p1->score);
 head=NULL:
 while(p1->num!=0)
 { n=n+1;
 else p2->next=p1; //建立其余结点
 p2=p1;
 p1=(STUDENT*)malloc(LEN);
 scanf("%ld%f",&p1->num,&p1->score); }
 p2->next=NULL; //NULL为尾节点结束标志
 free(p1); return(head); //返回链表头指针
```


运行情况: //建立链表

输入: 1225001 98

1225003 87

1225005 90

0 0

遍历链表


```
void print(STUDENT *head) //遍历打印列表
  STUDENT *p;
  p=head;
  if(head!=NULL)
 do{
 printf("%Id %f\n",p->num,p->score);
 p=p->next;
 }while(p!=NULL);
```

删除结点

① if (p2->next满足删除条件)


```
STUDENT *del(STUDENT *head, long num)
 //删除指定节点
 STUDENT *p1,*p2;
  if (head==NULL)
 {printf("\nList null! \n"); return(head);}
  p1=head;
 while (num!=p1->num&&p1->next!=NULL) //查找定位
  { p2=p1;p1=p1->next;}
 if (num==p1->num)
 { if (p1==head) head=p1->next; //删除表头元素
 else
 p2->next=p1->next; //删除中间或尾元素
 printf("delete:%ld\n",num);
 n=n-1; free(p1);
 else printf("%ld not been found\n", num);
 return(head);
```

input the deleted number:1225003 //删除结点

delete: 1225003

1225003 98.000000

1225005 77.000000

插入结点

① if (p满足插入条件) $\mathbf{Q} \mathbf{p} - \mathbf{p} = \mathbf{q};$ 3 q->next = p->next; ② q = malloc(sizeof (struct node)); \square q->data = x;


```
STUDENT *insert(STUDENT *head, STUDENT *stud)
 //按顺序插入元素算法, 也可用于建立有序链表
 STUDENT*p0,*p1,*p2; p1=head; p0=stud;
 if(head==NULL) //若链表为空,则建立头结点
 {head=p0; p0->next=NULL;} //否则查找定位
 else
 while (p0->num>p1->num)&&(p1->next!=NULL)
 { p2=p1; p1=p1->next; }
 if (p0->num<=p1->num)
  { if (head==p1) { head=p0; p0->next=p1; } //表头插入
 else
 { p2->next=p0; p0->next=p1; } //中间插入
 else { p1->next=p0; p0->next=NULL; } //表尾插入
 n=n+1; return(head);
```

input the insert record:98104 88 //插入结点

98101 98.000000

98104 88.000000

98105 77.000000

9.4 结构体的应用一链表

input the insert record:98106 95

98101 98.000000

98104 88. 000000

98105 77.000000

98106 95.000000

input the insert record:0 0


```
void main()
 //9 6.c
 STUDENT *head, *s; long del num;
  head=create();
  print(head); //建立链表并遍历打印
 printf("\n Input the deleted number:");
 scanf("%ld", &del num);
 while(del num!=0) //可按学号连续删除, 学号为0时结束
 head=del(head,del num); //删除指定结点
 //遍历打印检测运行状态
 print(head);
 printf("\nlnput the deleted number:");
 scanf("%ld",&del num);
```

```
printf("\n Input the insert record:");
s=(STUDENT*)malloc(LEN);
 //申请插入节点的存储空间
scanf("%ld%f",&s->num,&s->score);
while(s->num!=0) //可连续插入结点,学号为0时结束
 head=insert(head,s);
 print(head);
 printf("\n Input the insert record:");
 s=(STUDENT*)malloc(LEN);
 scanf("%ld%f",&s->num, &s->score);
```

链表操作中需要注意的几个问题

- 注意考虑几个特殊情况下的操作
 - 链表为空表 (head==NULL)
 - 链表只有一个结点
 - 对链表的第一个结点进行操作
 - 对链表的最后一个结点进行操作
- 最后一个结点的next指针应为NULL
- 可以定义一个结构体类型用于表示结点的数据 部分,以便于对数据的操作

结构体作业

Page279: 1 \ 2 \ 3 \ 5

Page279: 6 \ 8 \ 9

(12月2日交)

上机-结构体

- Page18o 实验内容1,2,3,4
- · Page246 综合测试三,五、程序设计1
- 范例3

重要补充:阅读P183常见错误分析

```
void SelectSort(student* p[],int n){
  int i,j,k; student* temp;
  for(i=0;i<n;++i){
 k=i;
 for(j=i+1;j<n;++j){
 if(p[j]->grade<p[k]->grade)
 k=j;
 if(k!=i){
 temp=*(p+k);
 *(p+k)=*(p+i);
 *(p+i)=temp;}
}}
```

```
void BubbleSort(student* p[],int n){
  int i,j;
  student* temp;
  for(i=0;i<n;++i)
 for(j=0;j<n-i-1;++j)
 if(p[j]->grade>p[j+1]->grade)
 temp=p[j];
 p[j]=p[j+1];
 p[j+1]=temp;
```