

Strukturid vol2

Struktuuride initsialiseerimisest

- Struktuuri initsialiseerimine, kui andmed on järjest esitatud:

```
toode kaup1 = {4.00, "Kurk"};
```

- Struktuuri initsialiseerimine, kui andmed on suvalises järjekorras:

```
toode kaup2 = {.nimetus = "Kapsas", .hind = 0.25};
```

- Struktuuride massiivi initsialiseerimine esimesel meetodil:

```
toode kaubad[] = {  
 {0.45, "Kiirnuudlid"}, {0.80, "Pelmeenid"}  
};
```

Näide 1

```
1  #include <stdio.h>
2
3  typedef struct toode
4  {
5 float hind;
6 char nimetus[30];
7  } toode;
8
9  int main(void)
10 {
11 toode kaup = {.hind = 0.25, .nimetus = "Kapsas"};
12 toode kaubad[] = {{0.45, "Kiirnuudlid"}, {0.80, "Pelmeenid"}};
13 printf("%.2f eur - %s\n", kaup.hind, kaup.nimetus);
14 printf("%.2f eur - %s\n", kaubad[0].hind, kaubad[0].nimetus);
15 printf("%.2f eur - %s\n", kaubad[1].hind, kaubad[1].nimetus);
16 return 0;
17 }
```

Struktuur struktuuris

- Ühe struktuuri saab teise sisse paigutada
- Struktuuride järjestus kirjeldamisel on oluline!
- Eraldajana kasutame jätkuvalt punkti

```
typedef struct kPaev
{
 unsigned paev;
 unsigned kuu;
 unsigned aasta;
} kPaev;
```

```
typedef struct isik
{
 char eNimi[25];
 char pNimi[25];
 kPaev kp;
} isik;
```

Näide 2

```
int main(void)
{
 isik tootaja;
 strcpy(tootaja.eNimi, "Andrus");
 strcpy(tootaja.pNimi, "Haab");
 tootaja.kp.aasta = 1985;
 tootaja.kp.kuu = 4;
 tootaja.kp.paev = 14;
 printf("%s %s - %u.%u.%u",
 tootaja.eNimi,
 tootaja.pNimi,
 tootaja.kp.paev,
 tootaja.kp.kuu,
 tootaja.kp.aasta);
 return 0;
}
```

```
typedef struct kPaev
{
 unsigned paev;
 unsigned kuu;
 unsigned aasta;
} kPaev;

typedef struct isik
{
 char eNimi[25];
 char pNimi[25];
 kPaev kp;
} isik;
```

Struct tagastusega funktsioon

- Meenutame, et struktuur oli andmetüüp – seega ka funktsiooni tagastus võib olla struktuur
- Struktuur tüüpi funktsioon tagastab **ühe** tervikliku struktuuri.

1. Loome struktuuri tüübidefinitsiooni

```
typedef struct punkt
{
 int x, y;
} punkt;
```

2. Loome funktsiooni prototüübi

```
punkt sisestaPunkt();
```

3. Loome funktsiooni

```
punkt sisestaPunkt()
{
 punkt ajutine;
 ajutine.x = 5;
 ajutine.y = 7;
 return ajutine;
}
```

Näide 3

```
#include <stdio.h>
#include <math.h>

typedef struct punkt {
 int x, y;
} punkt;

punkt sisestaPunkt(int nr);

int main(void) {
 punkt sirge[2];
 sirge[0] = sisestaPunkt(1);
 sirge[1] = sisestaPunkt(2);
 printf("Loigu pikkus on %.2f", sqrt(pow(sirge[1].x - sirge[0].x, 2) + pow(sirge[1].y - sirge[0].y, 2)));
 return 0;
}

punkt sisestaPunkt(int nr) {
 punkt ajutine;
 printf("Sisesta punkti %d x ja y kordinaat\n> ", nr);
 scanf("%d %d", &ajutine.x, &ajutine.y);
 return ajutine;
}
```

Viitamisega seotud operatsioonid

- `int *p` // viida deklareerimine
- `&muutuja` // muutujalt aadressi pärimine (kus asub?)
- `*p` // viidatava väärtuse poole pöördumine
- `p = &muutuja` // viidale muutuja aadressi omistamine
- `*p = 55` // viidatavale mälupesale andmete kirjutamine
- `printf("%p", p)` // viidal salvestatud aadressi trükkimine
- `printf("%d", *p)` // viidataval aadressil olevate andmete trükkimine

Viitadest visuaalselt


```
#include <stdio.h>
```

```
int main(void)
```

```
{
```

```
 int *p, num = 25;
```

```
 p = &num;
```

```
 return 0;
```

```
}
```

Viidad ja massiivid visuaalselt


```
int array[] = {5, 3, 7, 3, 5};  
int *p;  
p = array;
```

Viidad ja struktuurid

- Struktuuridele annab samamoodi viidata

```
struct tootaja  
{  
 int tootajaKood;  
 char eNimi[25];  
 char pNimi[25];  
 float tunniTasu;  
};
```

```
struct tootaja indrek;  
struct tootaja *pStr;  
pStr = &indrek;
```

Viida kaudu pöördumine

Need 2 kirjutusviisi on samaväärsed!

```
(*pStr).tootajaKood;
```

```
(*pStr).eNimi;
```

```
(*pStr).pNimi;
```

```
(*pStr).tunniTasu;
```

```
pStr->tootajaKood;
```

```
pStr->eNimi;
```

```
pStr->pNimi;
```

```
pStr->tunniTasu;
```


Peab meeldima!

Viida kaudu pöördumine

Need 2 kirjutusviisi on samaväärsed!

```
(* (pStr + i)) .tootajaKood;  
(* (pStr + i)) .eNimi;  
(* (pStr + i)) .pNimi;  
(* (pStr + i)) .tunniTasu;
```

```
(pStr + i) -> tootajaKood;  
(pStr + i) -> eNimi;  
(pStr + i) -> pNimi;  
(pStr + i) -> tunniTasu;
```

Peab meeldima!

Näide 4

```
#include <stdio.h>
#include <string.h>

typedef struct tootaja
{
 int tootajaKood;
 char eNimi[25];
 char pNimi[25];
 float tunniTasu;
} tootaja;

void trykiInfo(tootaja *pStr);

int main(void)
{
 tootaja Indrek = {75, "Indrek", "Tamm", 4.75};
 trykiInfo(&indrek);
 return 0;
}

void trykiInfo(tootaja *pStr)
{
 printf("Tootaja %06d, %s %s teenib tunnis %2.2f", pStr->tootajaKood, pStr->eNimi, pStr->pNimi, pStr->tunniTasu);
}
```

Tunnitöö

- Loe sisse kahest failist ja salvesta struktuuridesse:
 - Tooted – tootekood, toote nimetus, keskmine läbimüük ööpäevas
 - Laoseis – tootekood, laoseis
- Sorteeri tooted nimetuse alusel tähestikulises järjekorras
- Leia tooted, mille laojääki tuleks täiendada (laoseis on väiksem, kui 3 ööpäeva keskmine läbimüük)
- Siduvaks võtmeks on tootekood
- Kasuta vähemalt ühes funktsioonis viitasid struktuurile!

Edasijõudnutele

- Laienda ülesannet nii, et kesklaost saaksid tooteid mitu kauplust. Arvesta kõigi kaupluste läbimüüki. Selleks kasuta 3 faili – kus oleksid eraldatud toote andmed, kaupluste läbimüügi andmed ja laoseisu andmed.
- Laienda ka ladude kogust – st sama kaup saab olla mitmes laos. Keskseks tabeliks jäävad toote andmed, ülejäänud on võtmete abil seotud (võtmeks tootekood)
- Lisa kauba riknemiskuupäev ja arvesta seda täiendava tingimusena uue kauba tellimisel (asukoht vali vastavalt kas eelmine punkt tehtud või mitte)