

Tipi user-defined

- ▶ Il **C** mette a disposizione un insieme di tipi di dato predefiniti (tipi **built-in**) e dei meccanismi per definire nuovi tipi (tipi **user-defined**)
- ▶ Vediamo le regole generali che governano la definizione di nuovi tipi e quindi i costrutti linguistici (**costruttori**) che il **C** mette a disposizione.
- ▶ Tutti i tipi non predefiniti utilizzati in un programma devono essere dichiarati come ogni altro elemento del programma. Una **dichiarazione di tipo** viene fatta di solito nella parte dichiarativa del programma.
 - ▶ parte dichiarativa globale:
 - ▶ dichiarazioni di costanti
 - ▶ **dichiarazioni di tipi**
 - ▶ dichiarazioni di variabili
 - ▶ prototipi di funzioni/procedure

Dichiarazione di tipo

- ▶ Una **dichiarazione di tipo** (type declaration) consiste nella parola chiave **typedef** seguita da:
 - ▶ la **rappresentazione** o **costruzione** del nuovo tipo (ovvero la specifica di come è costruito a partire dai tipi già esistenti)
 - ▶ il nome del nuovo tipo
 - ▶ il simbolo **;** che chiude la dichiarazione

Esempio: `typedef int anno;`

- ▶ Una volta definito e nominato un nuovo tipo, è possibile utilizzarlo per dichiarare nuovi oggetti (ad es. variabili) di quel tipo.

Esempio:

```
float x;  
anno a;
```

- ▶ **Nota:** In **C** si possono anche definire tipi senza usare **typedef**. Quest'ultima consente l'associazione di un nome (identificatore) a un nuovo tipo. Per uniformità e leggibilità del codice useremo spesso **typedef** per definire nuovi tipi.

Tipi semplici user-defined

Ridefinizione: Un nuovo tipo può essere definito rinominando un tipo già esistente (cioè creandone un **alias**)

typedef TipoEsistente NuovoTipo;

dove **TipoEsistente** può essere un tipo built-in o user-defined.

Esempio:

```
typedef int anno;
typedef int naturale;

typedef char carattere;
```

Enumerazione: Consente di definire un nuovo tipo **enumerando** i suoi valori, con la seguente sintassi

typedef enum {v1, v2, ... , vk} NuovoTipo;

Esempio:

```
typedef enum {lun, mar, mer, gio, ven, sab, dom} Giorno;
typedef enum {gen, feb, mar, apr, mag, giu,
 lug, ago, set, ott, nov, dic} Mese;

typedef enum {m, f} sesso;
```

- ▶ I valori elencati nella definizione di un nuovo tipo enumerato, sono identificatori che rappresentano **costanti** di quel tipo (esattamente come `0`, `1`, `2`, `...` sono costanti del tipo `int`, o `'a'`, `'b'`, `...` sono costanti del tipo `char`).
- ▶ Dunque, se dichiariamo una variabile `Giorno g;` possiamo scrivere l'assegnamento `g = mar;`
- ▶ Le costanti dei tipi enumerati **non** vanno racchiuse tra virgolette o tra apici!

N.B. Il compilatore associa ai nomi utilizzati per denotare le costanti dei tipi enumerati valori **naturali** progressivi.

Esempio: il valore associato a `g` dopo l'assegnamento `g=mar` è il numero naturale (intero) `1`.

⇒ mancanza di astrazione: è possibile fare riferimento alla **rappresentazione** dei valori.

- ▶ La relazione tra interi e tipi enumerati consente di applicare a questi ultimi le seguenti operazioni:
 - ▶ operazioni aritmetiche: `+`, `-`, `*`, `/`, `%`
 - ▶ uguaglianza e disuguaglianza: `=`, `!=`
 - ▶ confronto: `<`, `<=`, `>`, `>=`
- ▶ Si noti che la relazione di precedenza tra i valori (che determina l'esito delle operazioni di confronto) dipende dall'**ordine** in cui vengono elencati i valori del tipo al momento della sua definizione.

Esempio: Con le dichiarazioni viste in precedenza `lun < gio` è **vero** (un intero diverso da 0) `apr <= feb` è **falso** (il valore intero 0)
- ▶ Il C tratta questi tipi come ridefinizione di `int`

Tipi fai da te: i booleani

Soluzione 1

```
#define FALSE 0;
#define TRUE 1;...
typedef int Boolean;
Boolean b;
...
```

Soluzione 2

```
typedef enum {FALSE, TRUE} Boolean;...
Boolean b;
...
```

N.B. I valori vanno elencati come sopra, rispettando la convenzione adottata dal C: il valore 0 rappresenta **falso**.

Esempio:

```
typedef enum {false, true} boolean;

boolean even (int n)
{
 if (n % 2 == 0)
 return true;
 else
 return false;
}

boolean implies (boolean p, boolean q)
{
 if (p)
 return q;
 else
 return true;
}
```

Esempio: Uso del costrutto `switch` con tipi enumerati

```
typedef enum {lun, mar, mer, gio, ven, sab, dom} Giorno;
Giorno g;
...
switch (g) {
case lun: case mar: case mer: case gio: case ven:
 printf("Giorno lavorativo");
 break;
case sab: case dom:
 printf("Week-end");
 break;
}

void stampaGiorno(Giorno g) {
switch (g) {
case lun: printf("lun");
 break;
...
case dom: printf("dom");
 break;
}
}
```

Tipi strutturati user-defined

- ▶ Il C non possiede tipi strutturati built-in, ma fornisce dei **costruttori** che permettono di definire tipi strutturati anche piuttosto complessi.
- ▶ Array e puntatori possono essere visti come **costruttori** di tipo (definiscono un tipo di dato non semplice a partire da tipi esistenti).

Uso di typedef con array e puntatori

- ▶ In generale, una dichiarazione di tipo mediante **typedef** ha la forma di una dichiarazione di variabile preceduta dalla parola chiave **typedef**, e con il nome di tipo al posto del nome della variabile.
- ▶ Nel caso di array e puntatori:

```
typedef TipoElemento TipoArray[Dimensione];
typedef TipoPuntato *TipoPuntatore;
```

Esempio:

```
typedef int ArrayDieciInteri[10];
typedef int MatriceTreXQuattro[3][4];
typedef int *PuntIntero;
ArrayDieciInteri vet; /* int vet[10]; */
PuntIntero p; /* int *p; */
MatriceTreXQuattro mat, mat1; /* int mat[3][4]; int mat1[3][4]; */
```

Il costruttore struct

- ▶ Una **struttura** è un'aggregazione di elementi che possono essere **eterogenei** (di tipo diverso).

Esempio:

```
struct persona {
 char nome[15];
 char cognome[20];
 int eta;
 sesso s; }
```

- ▶ la parola chiave **struct** introduce la definizione della struttura
- ▶ **persona** è l'**etichetta** della struttura, attribuisce un nome alla definizione della struttura
- ▶ **nome**, **cognome**, **eta**, **s** sono detti **campi** della struttura
- ▶ È anche possibile definire strutture con campi omogenei

```
struct complex {
 double real;
 double imag; }
```

Campi di una struttura

- ▶ devono avere nomi univoci all'interno di una struttura
- ▶ strutture diverse possono avere campi con lo stesso nome
- ▶ i nomi dei campi possono coincidere con altri nomi già utilizzati (es. per variabili o funzioni)

Esempio:

```
int x;
struct a { char x; int y; };
struct b { int w; float x; };
```

- ▶ possono essere di tipo diverso (semplice o altre strutture)
- ▶ un campo di una struttura non può essere del tipo struttura che si sta definendo
- ▶ un campo può però essere di tipo puntatore alla struttura

Esempio:

```
struct s { int a;
 struct s *p; };
```

Dichiarazione di variabili di tipo struttura

- ▶ La definizione di una struttura non provoca allocazione di memoria, ma introduce un nuovo tipo di dato.

Esempio: `struct persona tizio, docenti[10], *p;`

- ▶ `tizio` è una variabile di tipo `struct persona`
 - ▶ `docenti` è un vettore di 10 elementi di tipo `struct persona`
 - ▶ `p` è un puntatore a una `struct persona`
 - ▶ N.B.: `persona tizio;` **Errore!**
- ▶ Una variabile di tipo struttura può essere dichiarata contestualmente alla definizione della struttura.

Esempio:

<code>struct studente {</code>		<code>struct {</code>
<code> char nome[20];</code>		<code> char nome[20];</code>
<code> long matricola;</code>		<code> long matricola;</code>
<code> struct data ddn;</code>		<code> struct data ddn;</code>
<code>} s1, s2;</code>		<code>} s1, s2;</code>

- ▶ In questo caso si può anche **omettere l'etichetta** di struttura.

Uso di typedef con strutture

- ▶ Attraverso `typedef` è possibile associare un nome ad un tipo definito mediante il costruttore `struct`.

Esempio:

```
struct data { int giorno, mese, anno; };  
  
typedef struct data Data;
```

- ▶ `Data` è un **sinonimo** di `struct data`, che può essere utilizzato nelle dichiarazioni di variabili.

```
Data d1, d2;  
Data appelli[10], *pd;
```

Operazioni sulle strutture

- ▶ Si possono assegnare variabili di tipo struttura a variabili **dello stesso tipo** struttura.

Esempio:

```
Data d1, d2;  
...  
d1 = d2;
```

- ▶ **Non** è possibile invece effettuare il confronto tra due variabili di tipo struttura.

Esempio:

```
struct data d1, d2;  
if (d1 == d2) ...
```

Errore!

- ▶ L'equivalenza di tipo tra strutture è **per nome**.

Esempio:

```
struct s1 { int i; };
struct s2 { int i; };
struct s1 a, b;
struct s2 c;
```

a = b; **OK** a e b sono dello stesso tipo
a = c; **Errore!** a e c non sono dello stesso tipo

- ▶ Si può ottenere l'indirizzo di una variabile di tipo struttura tramite l'operatore `&`.
- ▶ Si può rilevare la dimensione di una struttura con `sizeof`.

Esempio: `sizeof(struct data)`

- ▶ Attenzione: **non** è detto che la dimensione di una struttura sia pari alla somma delle dimensioni dei singoli campi.

Accesso ai campi di una struttura

- ▶ I campi di una struttura si comportano come variabili del tipo corrispondente. L'accesso avviene tramite l'**operatore punto**

```
Data oggi;
oggi.giorno = 11; oggi.mese = 5; oggi.anno = 2009;
printf("%d %d %d", oggi.giorno, oggi.mese, oggi.anno);
```

- ▶ Accesso tramite un puntatore alla struttura.

```
Data oggi, *pd;
pd = &oggi;
(*pd).giorno = 11; (*pd).mese = 5; (*pd).anno = 2009;
```

N.B. Ci vogliono le `()` perché `"."` ha priorità più alta di `"*"`.

- ▶ **Operatore freccia**: combina il dereferenziamento e l'accesso al campo della struttura.

```
pd->giorno =11; pd->mese = 5; pd->anno = 2009;
```

- ▶ **N.B.:** `pd->giorno` è una abbreviazione per `(*pd).giorno`.

Esempio: Accesso al campo di una struttura che è a sua volta campo di un'altra struttura.

```
struct dipendente
{
 Persona datiDip;
 Data dataAssunzione;
 int stipendio;
};
typedef struct dipendente Dipendente;

Dipendente dip, *p;
...
dip.dataAssunzione.giorno = 3;
dip.dataAssunzione.mese = 4;
dip.dataAssunzione.anno = 1997;
...
(p->dataAssunzione).giorno = 5;
(p->stipendio) = (p->stipendio) + 120;
```

Inizializzazione di strutture

- ▶ Può avvenire, come per i vettori, con un elenco di inizializzatori.

Esempio: `Data oggi = { 11, 5, 2009 }`

- ▶ Se ci sono meno inizializzatori di campi della struttura, i campi rimanenti vengono inizializzati a 0 (o al valore speciale `NULL`, se il campo è un puntatore).

Passaggio di parametri di tipo struttura

- ▶ È come per i parametri di tipo semplice:
 - ▶ il passaggio è **per valore** \implies viene fatta una **copia dell'intera struttura** dal parametro attuale a quello formale
 - ▶ è comunque possibile simulare il passaggio per indirizzo attraverso un puntatore

Nota: per passare per valore ad una funzione un vettore (il vettore, non il puntatore al suo primo elemento) è sufficiente racchiuderlo in una struttura.

Esempio:

```
struct dipendente
{
 Persona datiDip;
 Data dataAssunzione;
 int stipendio;
};
typedef struct dipendente Dipendente;

void aumento(Dipendente *p, int percentuale)
{
 int incremento;
 incremento = (p -> stipendio) * percentuale / 100;
 p -> stipendio = p -> stipendio + incremento;
}
```