

Пользовательские типы данных

C / C++

В C / C++ есть пять способов создания пользовательских типов данных:

- ❖ **Структура** – совокупности переменных разных типов, объединённых под одним именем
- ❖ **Объединения** – позволяют использовать один и тот же участок памяти для хранения переменных разных типов
- ❖ **Битовое поле** – специальный тип элемента структуры или объединения для доступа к отдельным битам
- ❖ **Перечисления** – набор именованных целых констант
- ❖ **Переименование типов - typedef** – ключевое слово, которое определяет новое имя для существующего типа данных

C / C++

Структуры

C / C++

Структура (**struct**) состоит из фиксированного числа элементов – **полей**. В отличие от массивов, поля структуры могут быть различного типа. **Объявление (декларирование) структуры** описывает шаблон, по которому строятся переменные структуры (при объявлении структуры память не выделяется, она будет выделена при объявлении переменных этого типа структуры). В C++ структура может быть классом и обладать всеми его свойствами.

```
struct [<имя_типа>]
{ <тип_поля_1> <имя_поля_1>;
  .....
  <тип_поля_N> <имя_поля_N>;
} [<переменные_структуры>];
```

Могут быть опущены или тег структуры, или её переменные, но не оба одновременно.

Формат объявления переменных структуры:

```
struct <имя_типа> <список_переменных_структуры> ;
```

где – **имя_типа** – идентификатор типа структуры (ттетег структуры),

– **struct** – ключевое слово описания структуры,

– **тип_поля_N** **имя_поля_N** – список описаний N полей, разделенных точкой с запятой – **char fio[60];**

Поля структуры могут быть любого типа, кроме типа этой же структуры, но могут быть указателями на него.

– **переменные_структуры** – список переменных или указателей.

C / C++

Структуры

C / C++

Примеры объявления структур

Вариант 1 – объявление структуры с одновременным объявлением переменных:

```
struct addr
{ char name[40];
  char street[40];
  char city[20];
  char state[3];
  unsigned long int zip, date;
} addr_info, binfo, dinfo;
```

Вариант 3 – объявление структуры с одновременным объявлением только одной переменной (тег опускается):

```
struct
{ char name[40];
  char street[40];
  char city[20];
  char state[3];
  unsigned long int zip, date;
} addr_info;
```

Вариант 2 – объявление структуры без объявления переменных, а затем объявление переменных отдельно:

```
struct addr
{ char name[40];
  char street[40];
  char city[20];
  char state[3];
  unsigned long int zip, date;
};
struct addr addr_info, dibfo;
```

Вариант 4 – объявление массива структур и указателя на структуру:

```
struct
{ char name[40];
  char street[40];
  char city[20];
  char state[3];
  unsigned long int zip, date;
} addr_inf[100], *ps;
```

C / C++

Структуры

C / C++

Инициализация структуры

```
struct  
{ char fio[40];  
  int date, zip;  
  double salary;  
} worker={"КалмыковВ.", 31, 249030, 6.400,00};
```

Для инициализации структуры значения её элементов (полей) перечисляют при объявлении переменной в фигурных скобках в порядке их описания.

```
struct complex  
{ float real, im;  
} compl [2][3]= {  
  {{1,1}, {1,1}, {1,1}},  
  {{2,2}, {2,2}, {2,2}}  
};
```

При инициализации массивов структур надо заключать в фигурные скобки каждый элемент массива, т.к. многомерный массив – это массив массивов.

// строка 1, т.е. массив compl[0]
// строка 2, т.е. массив compl[1]

Доступ к полям структуры

Доступ к элементам структуры осуществляется через операторы:

• (точка) - **ИМЯ_СТРУКТУРЫ.ИМЯ_ПОЛЯ** - доступ через имя структуры.

Пример: `addr.sity = "Омск";`

-> (стрелка) - **ИМЯ_УКАЗАТЕЛЯ->ИМЯ_ПОЛЯ** - доступ через указатель.

Пример: `ps->street = "Онежская";`

C / C++

Структуры

C / C++

Присваивание структур

При выполнении операции присваивания для переменных одинакового структурного типа происходит поэлементное копирование, нет необходимости присваивать значения каждого элемента в отдельности.

Пример:

```
#include <stdio.h>
int main(void)
{
 struct
 {
 int a;
 int b;
 } x, y;
 x.a = 10;
 y = x; // присваивание одной структуры другой
 printf ("%d", y.a);
 return 0;
}
```

После присвоения в y.a хранится значение 10.

Массивы структур

Вначале объявляют структура, а затем объявляют массив этого же типа. struct addr addr_list[100]; - создает 100 наборов переменных, каждый организован по структуре addr.

Для получения доступа к определенной структуре указывается имя массива с индексом:

```
printf ("%1u", addr_list[2].zip);
```

Индексирование массива начинается с 0.

Пример: в результате выполнения выражения addr_list[2].name[0] = 'X'; первому символу поля name, находящегося в третьей структуре из addr_list, присваивается значение 'X'.

Указатели на структуры

```
struct addr *addr_pointer;
```

Они используются обычно в двух случаях: когда структура передается функции с помощью вызова по ссылке, и когда создаются связанные списки и др. структуры с динамическими данными.

C / C++

Объединения

C / C++

Объединения (**union**) – это частный случай структуры, все поля которой расположены по одному адресу. Размер объединения равен размеру наибольшего из его полей. В каждый момент времени в переменной типа объединение хранится только значение одного из полей (какое именно должен отслеживать программист). Объединение используют для экономии памяти, если точно известно, что больше одного поля одновременно не обрабатывается.

```
union  [<имя_типа>]
{ <тип_поля_1> <имя_поля_1>;
  .....
  <тип_поля_N> <имя_поля_N>;
} [<переменные_объединения>];
```

где – **имя_типа** – идентификатор типа объединения (typedef),
– **union** – ключевое слово описания объединения,
– **тип_поля_N** **имя_поля_N** – список описаний *N* полей, разделенных точкой с запятой – **int dh**;

Формат объявления переменных объединения:

```
union <имя_типа> <список_переменных_объединения>;
```

Объединения часто используют в качестве поля структуры, а так же когда надо выполнить специфическое преобразование типов, например используя объединения можно манипулировать байтами, составляющими значение типа **double**, чтобы менять его точность или выполнять какое-либо необычное округление.

C / C++

Битовые поля

C / C++

Битовые поля – это особый вид полей структуры. Они позволяют получить доступ к единичному биту и используются для плотной упаковки булевых переменных, обработки информации от аппаратных устройств, в процедурах шифрования и пр.

Битовое поле может быть членом структуры или объединения и сочетаться с другими типами.

Формат описания битового поля:

<ИМЯ_ТИПА> <ИМЯ_ПОЛЯ> : <ДЛИНА_ПОЛЯ>

где – ИМЯ_ТИПА – идентификатор типа битового поля,

– ИМЯ_ПОЛЯ – идентификатор битового поля,

– ДЛИНА_ПОЛЯ – количество бит, занимаемое полем

(целая положительная константа).

Тип битового поля может быть:

- int,
- signed,
- unsigned,
- bool (в C++).

Пример: байт состояния адаптера модема

```
struct status_type
{ unsigned delta_cts : 1;
  unsigned delta_dsr : 1;
  unsigned tr_edge : 1;
  unsigned delta_rec : 1;
  unsigned cts : 1;
  unsigned dsr : 1;
  unsigned ring : 1;
  unsigned rec_line : 1;
} status;
```

Присвоение значения битовому полю:

```
status.ring = 0;
```

Если нужны не все поля – ненужные до нужных объявляются как одно поле, но не именуется, а после - опускаются.

```
struct status_type
{ unsigned : 4;
  unsigned cts : 1;
  unsigned dsr : 1;
} status;
```

Ограничения: нельзя получить адрес битового поля; нет массивов битовых данных; и др.

C / C++

Перечисления

C / C++

Перечисления (**enum**) – это набор именованных констант.

```
enum [<имя_типа>]
{ <список_констант>}
[<переменные_перечисления>];
```

Формат объявления переменных:

```
enum <имя_типа>
<переменные_перечисления>;
```

где – **имя_типа** – идентификатор типа объединения (**typedef**),
 – **enum** – ключевое слово описания перечисления,
 – **список_констант** – список целочисленных констант. При отсутствии инициализатора значение первой константы = 0, остальных +1.

Примеры: enum coin {penny, nickel, dime, quarter, half_dollar, dollar};

enum coin money; **а значить можно выполнить:**

```
money = dime; if (money == quarter) printf("Денег – четверть доллара");
```

Оператор printf ("%d %D", penny, dime); выведет на экран 0 и 2.

Инициализация: enum coin {penny=2, nickel, dime, quarter=100, half_dollar, dollar};

Значения элементов будут:

penny	2
nickel	3
dime	4
quarter	100
half_dollar	101
dollar	102

Имена перечисляемых констант должны быть уникальными, а значения могут совпадать.

При выполнении арифметических операций перечисления преобразуются в целые числа.

C / C++

Переименование типов

C / C++

Переименование типов (**typedef**) – задание типу данных нового имени. Новый тип при этом не создается, а определяется новое имя (синоним) для уже существующего типа.

```
typedef <тип> <новое_имя_типа> [<размерность>]
```

- где*
- **тип** – любой тип данных языка C,
 - **новое_имя_типа** – новое имя для этого типа,
 - **typedef** – ключевое слово переименования типа,
 - **размерность** – размерность нового типа данных.

Пример:

```
typedef char SIMB[40]; //SIMB - массив из сорока символов  
SIMB person; //переменная person - тоже массив из сорока символов
```

Это эквивалентно объявлению - `char person[40];`

typedef используется для:

1. Задания типам с длинными описаниями (именами) коротких псевдонимов.
2. для облегчения переносимости программ – если машинно-зависимые типы данных объявить через **typedef**, то при переносе программы надо изменить только эти операторы.

Пользовательские типы данных

C / C++

C / C++

Практические занятия

Найти ошибки

Пример 3

```
#include <iostream.h>
#include <conio.h>
void main()
{ clrscr();
  struct growth {char *name;
 int value;};
  growth man;
  man->value = 45;
  man->name = "Anton";
  cout<<man->name<< " - "
 <<man ->value;
```

Неправильное объявление элемента структуры.

Пример 4

```
#include <iostream.h>
#include <conio.h>
void main()
{ clrscr();
  struct book {char title[10]; char
  auther[10]; }; struct book *lib;
  gets (book.title);
  gets (book.auther);
  cout <<book.auther << ". "
  <<book.title;
}
```

Неправильное объявление элемента структуры.

Пользовательские типы данных

C / C++

C / C++

Практические занятия Объяснить тексты программ

Пример 1

```
#include <iostream.h>
#include <conio.h>
void main()
{ clrscr();
  struct man {int value; char name;};
  man my;
  my.value = 45;
  my.name = 'Anton';
  cout<<my.name<< " - " <<my.value;
}
```

Пример 2

```
#include <iostream.h>
#include <conio.h>
void main()
{ clrscr();
  struct my_struct {int a; char b[10];};
  struct new_struct
  { int b;
 my_struct c;
  };
  new_struct f[2];
  f[1].c.b[5] = 'g';
}
```

Пользовательские типы данных

C / C++

Практические занятия
Найти и объяснить ошибки

C / C++

Пример 5

```
#include <iostream.h>
#include <conio.h>
void main()
{ clrscr();
  struct my
  { int s;
 struct {char b};};
  struct example(int g;);
};
}
```

Попытка вложенного объявления структур.

Пример 6

```
#include <iostream.h>
#include <conio.h>
void main()
{ clrscr();
  struct example
  { int b=2;
 char c='a';
  };
}
```

Попытка инициализировать поля структуры в декларации.

Пользовательские типы данных

C / C++

C / C++

Практические занятия

Найти, объяснить, исправить ошибку

Пример 7

```
#include <iostream.h>
#include <conio.h>
void main()
{ clrscr();
  struct name
  { char a[5];
 int b;
 char c[10]; };
  name my = { 'a', 1, "123456"};
}
```

Компилятор ожидает 5 значений для инициализации первого поля – символьного массива. При попытке использовать последующие значения возникает проблема соответствия типов.

Пример 7'

```
#include <iostream.h>
#include <conio.h>
void main()
{ clrscr();
  struct name
  { char a[5];
 int b;
 char c[10]; };
  name my = {{'a'}, 1, "123456"};
}
```

А в этом примере фигурные скобки {'a'} указывают, что для массива есть только один инициализатор, а остальные выражения предназначены для инициализации прочих полей структуры.