

结构

声明结构类型

```
#include <stdio.h>

int main(int argc, char const *argv[])
{
 struct date {
 int month;
 int day;
 int year;
 };

 struct date today;

 today.month = 07;
 today.day = 31;
 today.year = 2014;

 printf("Today's date is %i-%i-%i.\n",
 today.year, today.month, today.day);

 return 0;
}
```

初学者最常见的
错误：漏了这个分号！

在函数内外？

```
#include <stdio.h>

struct date {
 int month;
 int day;
 int year;
};

int main(int argc, char const *argv[])
{
 struct date today;

 today.month = 07;
 today.day = 31;
 today.year = 2014;

 printf("Today's date is %i-%i-%i.\n",
 today.year, today.month, today.day);

 return 0;
}
```

- 和本地变量一样，在函数内部声明的结构类型只能在函数内部使用
- 所以通常在函数外部声明结构类型，这样就可以被多个函数所使用了

声明结构的形式

```
struct point {  
 int x;  
 int y;  
};
```

```
struct point p1, p2;
```

p1 和 p2 都是point
里面有x和y的值

```
struct {  
 int x;  
 int y;  
} p1, p2;
```

p1 和 p2都是一种
无名结构，里面有
x和y


```
struct point {  
 int x;  
 int y;  
} p1, p2;
```

p1 和 p2都是point
里面有x和y的值

对于第一和第三种形式，都声明了结构point。但是第二种形式没有声明point，只是定义了两个变量

结构变量

```
struct date today;  
today.month=06;  
today.day=19;  
today.year=2005;
```


结构的初始化

```
#include <stdio.h>

struct date {
 int month;
 int day;
 int year;
};

int main(int argc, char const *argv[])
{
 struct date today = {07,31,2014};
 struct date thismonth = {.month=7, .year=2014};

 printf("Today's date is %i-%i-%i.\n",
 today.year,today.month,today.day);
 printf("This month is %i-%i-%i.\n",
 thismonth.year,thismonth.month,thismonth.day);

 return 0;
}
```

结构成员

- 结构和数组有点像
- 数组用[]运算符和下标访问其成员
 - `a[0] = 10;`
- 结构用.运算符和名字访问其成员
 - `today.day`
 - `student.firstName`
 - `p1.x`
 - `p1.y`

结构运算

- 要访问整个结构，直接用结构变量的名字
- 对于整个结构，可以做赋值、取地址，也可以传递给函数参数
 - `p1 = (struct point){5, 10}; // 相当于p1.x = 5;`
`p1.y = 10;`
 - `p1 = p2; // 相当于p1.x = p2.x; p1.y = p2.y;`

数组无法做这两种运算！

复合字面量

- `today = (struct date) {9,25,2004};`
- `today = (struct date) {.month=9, .day=25, .year=2004};`

结构指针

- 和数组不同，结构变量的名字并不是结构变量的地址，必须使用&运算符
- `struct date *pDate = &today;`

结构与函数

结构作为函数参数

```
int numberOfDays(struct date d)
```

- 整个结构可以作为参数的值传入函数
- 这时候是在函数内新建一个结构变量，并复制调用者的结构的值
- 也可以返回一个结构
- 这与数组完全不同

输入结构

- 没有直接的方式可以一次scanf一个结构
- 如果我们打算写一个函数来读入结构
 - →
 - 但是读入的结构如何送回来呢？
 - 记住C在函数调用时是传值的
 - 所以函数中的p与main中的y是不同的
 - 在函数读入了p的数值之后，没有任何东西回到main，所以y还是{0, 0}

```
#include <stdio.h>

struct point {
 int x;
 int y; };

void getStruct(struct point);
void output(struct point);
void main()  {
 struct point y = {0, 0};
 getStruct(y);
 output(y); }

void getStruct(struct point p)  {
 scanf("%d", &p.x);
 scanf("%d", &p.y);
 printf("%d, %d", p.x, p.y); }

void output(struct point p)  {
 printf("%d, %d", p.x, p.y); }
```

解决的方案

- 之前的方案，把一个结构传入了函数，然后在函数中操作，但是没有返回回去
- 问题在于传入函数的是外面那个结构的克隆体，而不是指针
 - 传入结构和传入数组是不同的
- 在这个输入函数中，完全可以创建一个临时的结构变量，然后把这个结构返回给调用者

```
void main()
{
 struct point y = {0, 0};
 y = inputPoint();
 output(y);
}
```

```
struct point inputPoint()
{
 struct point temp;
 scanf("%d", &temp.x);
 scanf("%d", &temp.y);
 return temp;
}
```

也可以把y的地址传给函数，函数的参数类型是指向一个结构的指针。
不过那样的话，访问结构的成员的方式需要做出调整。

结构指针作为参数

- K & R 说过 (p. 131)
- “If a large structure is to be passed to a function, it is generally more efficient to pass a pointer than to copy the whole structure”

指向结构的指针

```
struct date {  
 int month;  
 int day;  
 int year;  
} myday;  
  
struct date *p = &myday;  
  
(*p).month = 12;  
p->month = 12;
```

- 用->表示指针所指的结构变量中的成员

结构指针参数

```
void main( )
{
 struct point y = {0, 0};
 inputPoint(&y);
 output(y);
}
```

```
struct point* inputPoint(struct point *p)
{
 scanf("%d", &(p->x));
 scanf("%d", &(p->y));
 return p;
}
```

- 好处是传入传出只是一个指针的大小
- 如果需要保护传入的结构不被函数修改
 - `const struct point *p`
- 返回传入的指针是一种套路

结构中的结构

结构数组

```
struct date dates[100];  
struct date dates[] = {  
 {4,5,2005},{2,4,2005}};
```

结构中的结构

```
struct dateAndTime {  
 struct date sdate;  
 struct time stime;  
};
```

嵌套的结构

```
struct point {  
 int x;  
 int y;  
};  
struct rectangle {  
 struct point pt1;  
 struct point pt2;  
};
```

如果有变量

```
struct rectangle r;
```

就可以有：

```
r.pt1.x、r.pt1.y,  
r.pt2.x 和 r.pt2.y
```

如果有变量定义：

```
struct rectangle r, *rp;  
rp = &r;
```

那么下面的四种形式是等价的：

```
r.pt1.x  
rp->pt1.x  
(r.pt1).x  
(rp->pt1).x
```

但是没有rp->pt1->x (因为pt1不是指针)

结构中的结构的数组

```
#include <stdio.h>

struct point{
 int x;
 int y;
};

struct rectangle {
 struct point p1;
 struct point p2;
};

void printRect(struct rectangle r)
{
 printf("<%d, %d> to <%d, %d>\n", r.p1.x, r.p1.y, r.p2.x, r.p2.y);
}

int main(int argc, char const *argv[])
{
 int i;
 struct rectangle rects[ ] = {{{1, 2}, {3, 4}}, {{5, 6}, {7, 8}}}; // 2 rectangles
 for(i=0;i<2;i++) printRect(rects[i]);
}
```