

Προγραμματισμός I

(HY120)

Διάλεξη 13:
Σύνθετοι Τύποι Δεδομένων (Δομές)

Σύνθετοι τύποι δεδομένων

- Συχνά τα δεδομένα ενός προγράμματος δεν είναι απλά κάποιοι μεμονωμένοι αριθμοί ή χαρακτήρες.
- Χρειάζεται να **ομαδοποιήσουμε** περισσότερα δεδομένα διαφορετικού τύπου σε μια **οντότητα** για την πιο εύκολη και αποδοτική διαχείριση τους.
 - Π.χ. 3 ακέραιες μεταβλητές που χρησιμοποιούμε για να καταγράψουμε τη μέρα, το μήνα και το έτος μιας ημερομηνίας.
- Με την βοήθεια των **σύνθετων** τύπων δεδομένων, ο προγραμματιστής μπορεί να ορίσει **δικούς του** τύπους με βάση τους υπάρχοντες τύπους δεδομένων.

Δομή - struct

- Η **δομή (struct)** ομαδοποιεί δεδομένα διαφορετικών τύπων σε μια μεγαλύτερη και ενιαία οντότητα.
- Τα επιμέρους δεδομένα της δομής ονομάζονται **πεδία**.
- Το μέγεθος της δομής καθορίζεται (αυτόματα) από τον μεταφραστή, έτσι ώστε να υπάρχει χώρος για την αποθήκευση τιμών των πεδίων.
- Η μνήμη μιας δομής δεσμεύεται **συνολικά**, ως ένα κομμάτι, όμως τα πεδία **δεν** καταλαμβάνουν πάντα συνεχόμενες θέσεις μέσα σε αυτό το κομμάτι.
 - **Προσοχή:** η αποθήκευση των δεδομένων που αντιστοιχούν στα διάφορα πεδία στη μνήμη της δομής γίνεται από τον μεταφραστή – **χωρίς** εμείς να γνωρίζουμε τις λεπτομέρειες.

Δομή - struct

- Η **δομή (struct)** ομαδοποιεί δεδομένα διαφορετικών τύπων 4 σε μια μεγαλύτερη και ενιαία οντότητα.
- Τα επιμέρους δεδομένα της δομής ονομάζονται **πεδία**.
- Το μέγεθος της δομής καθορίζεται (αυτόματα) από τον μεταφραστή, έτσι ώστε να υπάρχει χώρος για την αποθήκευση τιμών των πεδίων.
- Η μνήμη μιας δομής δεσμεύεται **συνολικά**, ως ένα κομμάτι, όμως τα πεδία **δεν** καταλαμβάνουν πάντα συνεχόμενες θέσεις μέσα σε αυτό το κομμάτι.
 - **Προσοχή:** η αποθήκευση των δεδομένων που αντιστοιχούν στα διάφορα πεδία στη μνήμη της δομής γίνεται από τον μεταφραστή – **χωρίς** εμείς να γνωρίζουμε τις λεπτομέρειες.


```
struct xxx {  
 /* δήλωση πεδίων */  
};
```

όνομα τύπου δομής

```
...  
struct xxx { var1, var2 };
```

ονόματα μεταβλητών

```
struct xxx {  
 /* δήλωση πεδίων */  
} var1;  
...  
struct xxx { var2 };
```

όνομα τύπου δομής

ονόματα μεταβλητών

```
struct {  
 /* δήλωση πεδίων */  
} var1, var2;
```

ανώνυμος τύπος δομής

ονόματα μεταβλητών

διεύθυνση περιεχόμενα

```
struct abc {  
 char first,mid;  
 int aem;  
};  
  
...  
  
struct abc v;  
  
v.first='a';  
v.mid='b';  
v.aem=5;
```

v.first
v.mid
v.aem

0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0
4	0	1	1	0	0	0	0
5	0	1	1	0	0	0	1
6	0	1	1	0	0	0	1
7	0	0	0	0	0	0	0
8	0	0	0	0	0	1	0
9	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0

Προγραμματισμός με struct

- Αναφορά στα πεδία μιας μεταβλητής struct γίνεται μέσω του τελεστή . που τοποθετείται **ανάμεσα** στο όνομα της μεταβλητής που αντιστοιχεί στη δομή και το όνομα του πεδίου.
- Η ανάθεση τιμών σε μεταβλητές struct γίνεται είτε σε συνολικό επίπεδο δομής, όπως για κανονικές μεταβλητές, είτε σε επίπεδο επιμέρους πεδίων.
 - Αν δύο μεταβλητές έχουν τον ίδιο τύπο struct Τότε μπορεί να γίνει **απ' ευθείας** ανάθεση της τιμής της μιας μεταβλητής στην άλλη.
 - Γίνεται αντιγραφή **ολόκληρης** της περιοχής της μνήμης (δεν γίνεται αντιγραφή πεδίο προς πεδίο).


```
struct date {  
 int day; /* αριθμός ημέρας: 1..31 */  
 int month; /* αριθμός μήνα: 1..12 */  
 int year; /* αριθμός έτους */  
};  
  
int main(int argc, char *argv[]) {  
 struct date d1,d2,d3; /* μεταβλητές struct date */  
  
 d1.day = 25;  
 d1.month = 12;  
 d1.year = 2000+5;  
  
 d2.day = d1.day;  
 d2.month = d1.month;  
 d2.year = d1.year;  
  
 d3 = d1;  
 d3.year++;  
  
 return(0);  
}
```

Σύγκριση struct

9

- Δεν υποστηρίζεται η σύγκριση των περιεχομένων (συμβατών) struct σε συνολικό επίπεδο δομής.
- Ο λόγος είναι ότι ο μεταφραστής δεν μπορεί να γνωρίζει την σημασία που δίνει ο προγραμματιστής στα επιμέρους πεδία της δομής.
- Η «προφανής» σύγκριση byte προς byte μπορεί να δώσει μη επιθυμητά αποτελέσματα.
- Ο προγραμματιστής πρέπει να υλοποιήσει δικές του μεθόδους σύγκρισης με βάση την «σημασία» των επιμέρους πεδίων της δομής.
- **Αντιστοιχία:** σύγκριση πινάκων που περιέχουν αλφαριθμητικά (π.χ. μέσω της συνάρτησης strcmp).


```
struct date {  
 int day;  
 int month;  
 int year;  
};  
  
...  
  
int datecmp(struct date d1, struct date d2) {  
 if (d1.year<d2.year) { return(-1); }  
 else if (d1.year>d2.year) { return(1); }  
 else if (d1.month<d2.month) { return(-1); }  
 else if (d1.month>d2.month) { return(1); }  
 else if (d1.day<d2.day) { return(-1); }  
 else if (d1.day>d2.day) { return(1); }  
 else return(0);  
}
```

Πίνακες από struct

11

- Όπως και για τους βασικούς τύπους δεδομένων, μπορεί να οριστούν πίνακες από struct.
- Δεσμεύεται ένας **συνεχόμενος** χώρος στην μνήμη για την αποθήκευση όλων των στοιχείων του πίνακα.
- Η πρόσβαση στα στοιχεία του πίνακα γίνεται ακριβώς με τον ίδιο τρόπο, δηλαδή προσδιορισμός θέσης του στοιχείου στον πίνακα –μέσα στα επιτρεπτά όρια.
- Από τη στιγμή που θα προσδιοριστεί ένα συγκεκριμένο στοιχείο του πίνακα, πρόσβαση στα επιμέρους πεδία του struct γίνεται κανονικά μέσω του τελεστή .

2

διεύθυνση περιεχόμενα

```
struct s {  
 char a,b;  
};  
...  
struct s a[3];  
  
a[0].a='a';  
a[0].b='b';  
  
a[1].a='c';  
a[1].b='d';  
  
a[2].a='e';  
a[2].b='f';
```


0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0
3	0	1	1	0	0	0	1
4	0	1	1	0	0	0	1
5	0	1	1	0	0	0	1
6	0	1	1	0	0	1	0
7	0	1	1	0	0	1	0
8	0	1	1	0	0	1	1
9	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
...

Πεδία bits

13

- Στα πεδία μιας δομής που ορίζονται ως `int` μπορεί προαιρετικά να οριστούν τα bits που χρειάζονται για την αποθήκευση των τιμών – αν φυσικά μπορεί να περιοριστεί το πεδίο τιμών τους εκ των προτέρων.
- Ο μεταφραστής μπορεί να εκμεταλλευτεί αυτή την πληροφορία για να συμπιέσει τα δεδομένα της δομής.
 - Αυτό δεν είναι απαραίτητο να γίνει, και σε κάθε περίπτωση η μέθοδος συμπίεσης εξαρτάται από τον μεταφραστή – πιθανό πρόβλημα ασυμβατότητας.
- Η κωδικοποίηση και ερμηνεία των πεδίων bits είναι αποκλειστική υπόθεση του προγραμματιστή.


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

```
struct compact_date {  
 unsigned int day:5; /* 31 διαφορετικές τιμές */  
 unsigned int month:4; /* 12 διαφορετικές τιμές */  
 unsigned int year; /* δεν υπάρχει περιορισμός */  
};
```

Ενώσεις - union

- Η ένωση (union) ομαδοποιεί δεδομένα διαφορετικών τύπων 15 για την αποθήκευση των οποίων δεσμεύεται **κοινός** χώρος στη μνήμη.
 - Το μέγεθος της ένωσης καθορίζεται έτσι ώστε να μπορεί να αποθηκευτεί το μεγαλύτερο πεδίο της.
- Ο προγραμματιστής είναι υπεύθυνος για την σωστή χρήση των περιεχομένων μιας ένωσης καθώς δεν υπάρχει τρόπος να διαπιστωθεί η εγκυρότητα των τιμών των πεδίων (π.χ. σε πιο πεδίο έγινε η τελευταία ανάθεση τιμής).
 - Συνήθως, η ένωση χρησιμοποιείται σε συνδυασμό με την δομή – ένα πεδίο της δομής καθορίζει το πώς χρησιμοποιείται η ένωση ανά πάσα χρονική στιγμή.

6

διεύθυνση περιεχόμενα

```
union abc {  
 char a;  
 short int b;  
 int c;  
};  
...  
union abc v;
```


0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0
6	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0
8	0	0	0	0	0	0	0
9	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
.....							

7

διεύθυνση περιεχόμενα

```
union abc {  
 char a;  
 short int b;  
 int c;  
};  
...  
union abc v;  
  
v.a='a';
```


0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0
4	0	1	1	0	0	0	1
5	0	0	0	0	0	0	0
6	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0
8	0	0	0	0	0	0	0
9	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
.....							

8

διεύθυνση περιεχόμενα

```
union abc {  
 char a;  
 short int b;  
 int c;  
};  
...  
union abc v;  
v.a='a';  
v.b=0x6162;
```


0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0
4	0	1	1	0	0	0	1
5	0	1	1	0	0	0	1
6	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0
8	0	0	0	0	0	0	0
9	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
.....							

9

διεύθυνση περιεχόμενα

```
union abc {  
 char a;  
 short int b;  
 int c;  
};  
...  
union abc v;  
  
v.a='a';  
  
v.b=0x6162;  
  
v.c=256;
```


0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0
5	0	0	0	0	0	0	1
6	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0
8	0	0	0	0	0	0	0
9	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
.....							

διεύθυνση περιεχόμενα

```
union abc {  
 char a;  
 short int b;  
 int c;  
};  
...  
union abc v;  
  
v.a='a';  
  
v.b=0x6162;  
  
v.c=256;  
  
v.a=0x01;
```


0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0
4	0	0	0	0	0	0	1
5	0	0	0	0	0	0	1
6	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0
8	0	0	0	0	0	0	0
9	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
.....							


```
/* δομή που αποθηκεύει τιμή σε μορφή int ή float */

struct val {
 int vtype; /* 0 ή 1 αν ισχύει val.i ή val.f */
 union {
 int i; /* η τιμή σε μορφή int */
 float f; /* η τιμή σε μορφή float */
 } val;
};

...
void inc_value(struct val v) {
 switch (v.vtype) {
 case 0: { /* δούλεψε με v.val.i */ }
 case 1: { /* δούλεψε με v.val.f */ }
 }
}
```

Απαριθμήσεις - enum

22

- Με την **enum** αντιστοιχίζονται διαδοχικές ακέραιες τιμές σε ονόματα, χωρίς να ενδιαφέρει (απαραίτητα) η τιμή που δίνεται στο κάθε όνομα.
 - Χρησιμοποιείται σε περιπτώσεις που μια μεταβλητή μπορεί να λάβει περιορισμένες τιμές, ιδίως όταν δεν έχει παίζει ρόλο η «απόλυτη» τιμή της μεταβλητής.
- Τα ονόματα αντιστοιχίζονται σε διαδοχικές τιμές που ανξάνουν με την σειρά που έχουν δοθεί τα ονόματα.
- Η αρίθμηση αρχίζει από το 0 εκτός και αν για κάποιο όνομα προσδιοριστεί συγκεκριμένη τιμή που οδηγεί σε διαφορετικές τιμές για τα ονόματα της απαρίθμησης.
- Μια εναλλακτική λύση είναι να οριστούν από τον προγραμματιστή σταθερές μέσω `define`.


```
enum boolean {false,true};  
  
enum boolean b=true;  
  
if (b) { ... }  
if (!b) { ... }
```

```
enum weekdays {Mon=1,Tue,Wed,Thu,Fri,Sat,Sun};  
  
enum weekdays d;  
  
for (d=Mon; d<=Sun; d++) {  
 ...  
}
```

Μέγεθος αντικειμένων - **sizeof**

24

- Η συνάρτηση **sizeof** επιστρέφει το μέγεθος σε bytes που καταλαμβάνει η μεταβλητή ή ο τύπος δεδομένων που δίνουμε σαν παράμετρο.
- **Δεν επιστρέφει απαραίτητα την ίδια τιμή για διαφορετικούς μεταφραστές ή διαφορετικές αρχιτεκτονικές επεξεργαστών!**
 - Μπορεί να υιοθετούνται διαφορετικές προσεγγίσεις για την δέσμευση μνήμης δομών struct και union ή/και να διαφέρει το μέγεθος των βασικών τύπων.
- Με το sizeof μπορούν να ορισθούν παραμετρικές εκφράσεις ως προς το μέγεθος των τύπων (σύνθετων και μη) που χρησιμοποιεί το πρόγραμμα.

25

```
#include <stdio.h>

struct entry {
 char used; /* 1 υπό χρήση, 0 ελεύθερο */
 char name[64]; /* όνομα ως αλφαριθμητικό */
 char phone[64]; /* τηλέφωνο ως αλφαριθμητικό */
};

int main(int argc, char *argv[]) {
 struct entry e;

 printf("size of struct entry is %d\n", sizeof(struct entry));
 printf("size of variable e is %d\n", sizeof(e));
 return(0);
}
```

Η χρήση της `typedef`

26

- Με την `typedef` δηλώνονται **συμβολικά** ονόματα για τύπους που κατασκευάζει ο προγραμματιστής.
- Το συντακτικό είναι πανομοιότυπο με τον τρόπο που δηλώνονται μεταβλητές, βάζοντας το προσδιορισμό `typedef` στην αρχή της δήλωσης
 - Το όνομα που αφορά η δήλωση είναι το όνομα του νέου τύπου.
- Χρησιμοποιούμε την `typedef` κυρίως για να διευκολύνουμε την αναγνωσιμότητα του κώδικα.
- Η `typedef` μπορεί να χρησιμοποιηθεί και για την (συντακτική) «απόκρυψη» της υλοποίησης ενός τύπου δεδομένων
 - Έτσι ώστε ο προγραμματιστής να χρησιμοποιεί αντικείμενα ενός τύπου την υλοποίηση του οποίου δεν γνωρίζει (απαραίτητα).


```
int a; /* μεταβλητή int */

int *b; /* μεταβλητή δείκτης σε int */

typedef int *IntPtr; /* τύπος δείκτης σε int */

IntPtr c; /* μεταβλητή IntPtr */

...

a = 10;

b = &a;

*b = 11;

c = b;

*c = 12;
```


```
struct date { /* τύπος struct date */
 int day;
 int month;
 int year;
};

typedef struct date DateT; /* τύπος DateT */

struct date d1; /* μεταβλητή struct date */

DateT d2; /* μεταβλητή DateT */

...
d1.day = 30;
d1.month = 11;
d1.year = 2006;

d2 = d1;
d2.day++;
d2.month++;
```

Δείκτες σε δομές δεδομένων

29

- Η έννοια του δείκτη εφαρμόζεται και σε σύνθετους τύπους
 - Μια μεταβλητή μπορεί να οριστεί ως δείκτης σε struct ή δείκτης σε union.
- Πρόσβαση στα πεδία των αντικειμένων τύπου struct και union μέσω μεταβλητής δείκτη επιτυγχάνεται μέσω του τελεστή \rightarrow
- Ένας πίνακας από αντικείμενα struct/union θεωρείται σταθερός δείκτης στο πρώτο στοιχείο του πίνακα, και ένας δείκτης σε struct/union μπορεί να θεωρηθεί ως η αρχή ενός τέτοιου πίνακα.
- Ισχύουν οι παρατηρήσεις που έχουν γίνει για δείκτες σε βασικούς τύπους: μη ελεγχόμενη πρόσβαση μνήμης, αριθμητικές πράξεις με δείκτες κλπ.


```
struct date {  
 int day,month,year;  
};  
  
typedef struct date *datePtrT;  
  
struct date d[2];  
datePtrT dp;  
  
...  
d[0].day = 1;  
d[0].month = 1;  
d[0].year = 2007;  
d[1] = d[0];  
d[1].day = 31;  
  
dp = d; /* dp is address of d[0] */  
dp->year++; /* d[0].year is 2008 */  
(*dp).month = 12; /* d[0].month is 12 */  
dp++; /* dp is address of d[1] */  
dp->year++; /* d[1].year is 2008 */  
(*dp).year++; /* d[1].year is 2009 */
```

Παρένθεση (βάση δεδομένων με πίνακα από δομές)

Πρόβλημα

- Ζητούμενο: επιθυμούμε να διαχειριστούμε τα περιεχόμενα της τηλεφωνικής μας ατζέντας, με βάση λειτουργίες προσθήκης, απομάκρυνσης και αναζήτησης.
- Προσέγγιση
 - ορίζουμε δομή κατάλληλη για την ομαδοποίηση των δεδομένων που ανήκουν σε μια «εισαγωγή»
 - κρατάμε τα δεδομένα σε πίνακα από δομές
- Οι λειτουργίες πρέπει να υλοποιηθούν σύμφωνα με βάση τις **εσωτερικές συμβάσεις διαχείρισης** των στοιχείων του πίνακα.

Ελεύθερα και υπό χρήση στοιχεία

- Πρέπει να γίνεται κατάλληλη διαχείριση των «υπό χρήση» / «ελεύθερων» στοιχείων, σε συνδυασμό με τις πράξεις προσθήκης, απομάκρυνσης, αναζήτησης.
- Προσέγγιση A: όλα τα υπό χρήση (και άρα όλα τα ελεύθερα στοιχεία) βρίσκονται σε συνεχόμενες θέσεις του πίνακα και υπάρχει μεταβλητή που υποδεικνύει το σημείο διαχωρισμού (επόμενο ελεύθερο στοιχείο).
- Προσέγγιση B: κάθε στοιχείο έχει ένα επιπλέον πεδίο μέσω του οποίου σημειώνεται κατά πόσο το στοιχείο είναι υπό χρήση ή ελεύθερο.
- Η προσέγγιση A επιταχύνει την **αναζήτηση** ενώ η προσέγγιση B αποφεύγει εντελώς την αντιγραφή δεδομένων κατά την **απομάκρυνση**.

Προσέγγιση A

Προσέγγιση B


```
void phonebook_init();
/* αρχικοποιεί τις καθολικές μεταβλητές
ή/και δομές δεδομένων του προγράμματος */

int phonebook_find(const char name[], char phone[]);
/* δέχεται σαν πρώτη παράμετρο ένα αλφαριθμητικό όνομα και
αποθηκεύει στην δεύτερη παράμετρο το αντίστοιχο τηλέφωνο,
επιστρέφοντας 1 για επιτυχία και 0 για αποτυχία */

void phonebook_rmv(const char name[]);
/* δέχεται σαν παράμετρο ένα αλφαριθμητικό όνομα και
"απομακρύνει" την αντίστοιχη εγγραφή, αν υπάρχει */

int phonebook_add(const char name[], const char phone[]);
/* επιχειρεί να εισάγει μια νέα εγγραφή με το όνομα και
τηλέφωνο που δίνονται σαν παράμετροι, και επιστρέφει
1 για επιτυχία, 0 για αποτυχία λόγω έλλειψης χώρου
και -1 για αντικατάσταση υπάρχουσας εγγραφής */

int main(int argc, char *argv[]);
/* διάλογος με το χρήστη */
```


```
int main(int argc, char *argv[]) {
 int sel,res; char name[64],phone[64];
phonebook_init();
 do {
 printf("1. Add\n"); printf("2. Remove\n");
 printf("3. Find\n"); printf("4. Exit\n");
 printf("> "); scanf("%d", &sel);
 switch (sel) {
 case 1: {
 printf("name & phone:"); scanf("%63s %63s", name, phone);
 res=phonebook_add(name, phone); printf("res=%d\n", res);
 break;
 }
 case 2: {
 printf("name:"); scanf("%63s", name);
 phonebook_rmv(name);
 break;
 }
 case 3: {
 printf("name:"); scanf("%63s", name);
 res=phonebook_find(name, phone); printf("res=%d\n", res);
 if (res) { printf("phone: %s\n", phone); }
 break;
 }
 }
 } while (sel!=4);
```


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

#define N 100

struct entry {
 char used; /* 1 υπό χρήση, 0 ελεύθερο */
 char name[64]; /* όνομα ως αλφαριθμητικό */
 char phone[64]; /* τηλέφωνο ως αλφαριθμητικό */
};

type struct entry entry_T;

entry_T entries[N];

void phonebook_init() {
 int i;
 for (i=0; i<N; i++) { entries[i].used=0; }
}
```

```
int internal_find(const char name[]) {
 int i;
 for (i=0; (i<N) && ((!entries[i].used) ||
 (strcmp(entries[i].name, name) )) ; i++);
 return(i);
}
```


39

```
int phonebook_find(const char name[], char phone[]) {
 int pos;

 pos=internal_find(name);
 if (pos==N) { return(0); }
 else { strcpy(phone,entries[pos].phone); return(1); }
}
```

```
void phonebook_rmv(const char name[]) {
 int pos;

 pos=internal_find(name);
 if (pos<N) {
 entries[pos].used=0;
 }
}
```

```

int phonebook_add(const char name[], const char phone[])
{
 int pos;

 pos=internal_find(name);

 if (pos<N) {
 strcpy(entries[pos].phone, phone);
 return(-1); /* replace */
 }

 for (pos=0; (pos<N) && (entries[pos].used); pos++);
 if (pos==N) {
 return(0); /* no free space */
 }

 strcpy(entries[pos].name, name);
 strcpy(entries[pos].phone, phone);
 entries[pos].used=1;
 return(1); /* done */
}

```


40

Παρένθεση

(βάση δεδομένων με πίνακα)

