

Odvozené a strukturované typy dat

Petr Šaloun

katedra informatiky FEI VŠB-TU Ostrava

14. listopadu 2011

- základní datový typ – součástí normy jazyka,
- preprocesor – použití bezparametrických maker, raději volíme konstanty
- odvozené datové typy

```
typedef <type definition> <identifier>;
```

vlastní definice datového typu

- strukturované datové typy

struct a **union**

vlastní definice struktury.

Složitější typové deklaráce

deklarace	význam
typ jméno;	typ,
typ jméno [];	(otevřené) pole typu typ,
typ jméno [3];	pole (pevné velikosti) tří položek typu typ (jméno [0], jméno [1], jméno [2]),
typ *jméno;	ukazatel na typ,
typ *jméno [];	(otevřené) pole ukazatelů na typ,
typ *(jméno []);	(otevřené) pole ukazatelů na typ,
typ (*jméno) [];	ukazatel na (otevřené) pole typu typ,
typ jméno ();	funkce vracející hodnotu typu typ,
typ *jméno ();	funkce vracející ukazatel na hodnotu typu typ,
typ *(jméno ());	funkce vracející ukazatel na hodnotu typu typ,
typ (*jméno) ();	ukazatel na funkci, vracející typ.

Obecný postup – zevnitř ven.

Postup pro správnou interpretaci definice:

- 1 začněme u identifikátoru a hledíme vpravo kulaté nebo hranaté závorky (jsou-li nějaké);
- 2 interpretujeme tyto závorky a hledíme vlevo hvězdičku;
- 3 pokud narazíme na pravou závorku (libovolného stupně vnoření), vraťme se a aplikujeme pravidla jedna a dva pro vše mezi závorkami;
- 4 aplikujeme specifikaci typu.

Příklad složitější typové konstrukce

```
char *( *( *var) ()) [10];  
  7 6 4 2 1 3 5
```

- 1 identifikátor var je deklarován jako
- 2 ukazatel na
- 3 funkci vracející
- 4 ukazatel na
- 5 pole deseti prvků, které jsou
- 6 ukazateli na
- 7 hodnoty typu char.

```
unsigned int *(*const *name[5][10]) (void);
```

Identifikátor `name` je dvourozměrným polem o celkem padesáti prvcích. Prvky tohoto pole jsou ukazateli na ukazatele, které jsou konstantní. Tyto konstantní ukazatele ukazují na typ funkce, která nemá argumenty a vrací ukazatel na hodnotu typu `unsigned int`.

```
double (*var (double (*)[3])) [3]
```

Funkce vrací ukazatel na pole tří hodnot typu `double`. Její argument, stejně jako návratová hodnota, je ukazatel na pole tří prvků typu `double`.

Argument funkce `var` je konstrukce, která se nazývá *abstraktní deklarace*. Obecně se jedná o deklaraci bez identifikátoru. Pro zjednodušení a zpřehlednění abstraktních deklarací se používá `typedef` konstrukce.

Příklady abstraktní deklarace typů

deklarace	význam
<code>int *</code>	ukazatel na typ <code>int</code> ,
<code>int *[3]</code>	pole tří ukazatelů na <code>int</code> ,
<code>int (*) [5]</code>	ukazatel na pole pěti prvků typu <code>int</code> ,
<code>int (*)</code>	fce bez specifikace arg. vracející uk. na <code>int</code> ,
<code>int (*) (void)</code>	uk. na fci nemající argumenty vracející <code>int</code> ,
<code>int (*const [])</code> <code>(unsigned int, ...)</code>	uk. na nspecifikovaný počet konst. uk. na fce. z nichž každá má první argument <code>unsigned int</code> a nspecifikovaný počet dalších argumentů.

umožňuje definovat konstanty výčtového typu.

```
enum [tag] {enum-list} [declarator];
```

- `enum` je klíčové slovo, zahajující definici hodnot výčtového typu;
- `tag` je nepovinná „visačka“, využívána zejména ve stylu K&R jazyka C, s konstrukcí `typedef` četnost jejího použití klesá;
- `enum-list` je seznam konstant výčtového typu s možnou explicitně přiřazenou hodnotou, viz příklad dále, jinak nabývá první konstanta výčtového typu hodnoty nula, druhá hodnoty jedna, . . . , každý následník má hodnotu o jedničku vyšší, než jeho předchůdce;
- `declarator` je nepovinný seznam proměnných daného typu `enum`.


```
typedef enum {  
 Back = 8, Tab = 9, Esc = 27, Enter = 13,  
 Down = 0x0150, Left = 0x014b, Right = 0x014d,  
 Up = 0x0148, NUL = 0x0103, Shift_Tab = 0x010f,  
 Del = 0x0153, End = 0x014f, Home = 0x0147,  
 Ins = 0x0152, PgDn = 0x0151, PgUp = 0x0149  
} key_t;  
int znak;  
...  
else if ((znak == Left) || (znak == Back))  
...  
else if (znak == Enter)  
...  
else if (znak == Esc)  
...  
else if ...
```

```
struct [<struct-type-name>] {  
 [<type> <variable-name[, variable-name, ...]>] ;  
 [<type> <variable-name[, variable-name, ...]>] ;  
 ...  
} [<structure variables >] ;
```

. „tečka“ – selektor struktury (záznamu), např. u proměnné.

-> – selektor struktury, prostřednictvím ukazatele.

typedef

```
struct { float re , im;} complex;
```

```
complex cislo ,
```

```
 im_jednotka = {0, 1};
```

```
cislo.re = 12.3456;
```

```
cislo.im = -987.654;
```

```
printf("re = %10.5f \nim = %10.5f \n" ,
```

```
 im_jednotka.re , im_jednotka.im);
```

```
printf("re = %10.5f \nim = %10.5f \n" ,
```

```
 cislo.re , cislo.im);
```

```
typedef
 struct {int ev_cislo;
 char nazev[ZNAKU_NAZEV + 1];
 int  na_sklade;
 float cena;
 } vyrobek;
typedef vyrobek zboží[POLOZEK_ZBOZI];

vyrobek a = {8765, "nazev_zbozi_na_sklade",
 100, 123.99};
vyrobek *ppolozky;
...
ppolozky->ev_cislo = 1;
```

Příklad struktur – struct01.c – III

```
polozky [0]. ev_cislo = 0;  
strcpy (polozky [0]. nazev , " polozka _ cislo _0" );  
polozky [0]. na_sklade = 20;  
polozky [0]. cena = 45.15;
```

```
ppolozky = polozky + 1;  
ppolozky->ev_cislo = 1; /* (*ppolozky). ev_cislo = 1; */  
strcpy (ppolozky->nazev , " polozka _ cislo _1" );  
ppolozky->na_sklade = 123;  
ppolozky->cena = 9945.15;
```

```
printf (FORMAT_VYROBEK, a . ev_cislo , a . na_sklade , a . cen  
printf (FORMAT_VYROBEK, polozky [0]. ev_cislo , polozky [0]  
 polozky [0]. cena , polozky [0]. nazev );  
printf (FORMAT_VYROBEK, ppolozky->ev_cislo , ppolozky->  
 ppolozky->cena , ppolozky->nazev );
```

Použití struktur – výstup struct01.c

```
re = 0.00000 im = 1.00000
re = 12.34560 im =  -987.65399
cislo:  8765 pocet: 100 cena: 123.99  nabez:nabez zbozi
cislo: 0 pocet:  20 cena: 45.15  nabez:polozka cis
cislo: 1 pocet: 123 cena:  9945.15  nabez:polozka cis
```

Příklad struktury FILE * – datové proudy

Typ FILE, definice v hlavičkovém souboru `stdio.h` je:

```
typedef struct {  
 short level;  
 unsigned flags;  
 char fd;  
 unsigned char hold;  
 short bsize;  
 unsigned char *buffer, *curp;  
 unsigned istemp;  
 short token;  
} FILE;
```

Neúplná deklarace struktur

```
struct A; /* neuplna */  
struct B { struct A *pa };  
struct A { struct B *pb };
```

Řešení je možné díky ukazateli – jeho velikost je známa, nikoli velikost struktury, na kterou ukazuje.


```
union [<union type name>] {  
 <type> <variable names> ;  
 ...  
} [<union variables >] ;
```

Syntaxe jako **struct**.

Sémantika (!) – z položek unie lze používat v jednom okamžiku pouze jednu. Ostatní mají nedefinovanou hodnotu. Realizace: paměťové místo, vyhrazené pro unii je tak veliké, aby obsáhlo jedinou (paměťově největší) položku.

Je na programátorovi, pracuje-li s prvkem unie, který je určen správně či nikoliv.

Bitové pole je celé číslo, umístěné na určeném počtu bitů. Tyto bity tvoří souvislou oblast paměti. Bitové pole může obsahovat více celočíselných položek. Můžeme vytvořit bitové pole tří tříd:

- 1 prosté bitové pole,
- 2 bitové pole se znaménkem,
- 3 bitové pole bez znaménka.

Bitová pole můžeme deklarovat pouze jako členy *struktury* či *unie*. Výraz, který napíšeme za identifikátorem položky a dvojtečkou, představuje velikost pole v bitech.

Struktura ftime detailně.

```
struct ftime {  
 unsigned ft_tsec : 5; /* Two seconds */  
 unsigned ft_min : 6; /* Minutes */  
 unsigned ft_hour : 5; /* Hours */  
 unsigned ft_day : 5; /* Days */  
 unsigned ft_month  : 4; /* Months */  
 unsigned ft_year : 7; /* Year – 1980 */  
};
```

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
ft_hour					ft_min						ft_sec				
hodiny					minuty						sekundy/2				

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
ft_year							ft_month				ft_day				
rok-1980							měsíc				den				