
Typy złożone

Struktury, pola bitowe i unie.

Ostatnia aktualizacja: 3 listopada 2025

Programowanie Proceduralne 1

Typy podstawowe

• Typy całkowite:
• char
• short
• int
• long

• Typy zmiennopozycyjne
• float
• double

• Modyfikatory : unsigned, signed
• Typ wskaźnikowy

Programowanie Proceduralne 2

Typy złożone

• Tablice
• Struktury struct
• Unie union
• Pola bitowe
• Typ wyliczeniowy enum
• Wskaźniki na funkcje i wskaźniki na typy złożone

Programowanie Proceduralne 3

Typ wyliczeniowy

Deklaracja
enum nazwa typu
{
element1,
element2,
...

};

Przykład

enum kolory { czerwony , niebieski , zielony , czarny } ;

int main ()
{
enum kolory n ;
n = 0 ;
if (n == czerwony) printf ("To kolor czerwony\n") ;

}

Programowanie Proceduralne 4

Typ wyliczeniowy

• Typ wyliczeniowy enum to liczba całkowita (prawie to samo co
int)
• Operacje arytmetyczne takie same jak na typie całkowitym
enum kolory n=zielony ;
n++;
n=n+100;

• Poprawia czytelność kodu
• Może być zastąpiony przez odpowiednie dyrektywy, np.:

#define ZIELONY 1
#define CZERWONY 2
int kolor = ZIELONY ;

Programowanie Proceduralne 5

Przykład:

1 #include <s t d i o . h>
2
3 enum kolory { zielony , niebieski , czerwony , czarny } ;
4
5 int main ()
6 {
7 enum kolory n ;
8
9 for (n=zielony ; n<=10; n++)
10 printf ("%d\n" , n) ;
11
12 return 0 ;
13 }

� enum1.c

0
1
2
3

Programowanie Proceduralne 6

src/enum1.c

Przykład:

1 #include <s t d i o . h>
2
3 enum kolory { zielony=3, niebieski=7, czerwony , czarny } ;
4
5 int main ()
6 {
7 enum kolory n ;
8
9 printf ("sizeof = %d\n" , sizeof (n)) ;
10
11 for (n=zielony ; n<=czarny ; n++)
12 printf ("%d\n" , n) ;
13
14 return 0 ;

� enum2.c

sizeof = 4
3
4
5
6
7
8
9

Programowanie Proceduralne 7

src/enum2.c

typedef

• Polecenie typedef pozwala nadać własne nazwy dowolnym
typom
• Deklaracja typu wygląda identycznie jak deklaracja zmiennej,
należy tylko dodać słowo typedef na początku

typedef float liczba ;
typedef float punkt [4] ;
typedef enum { false , true } bool ;
typedef float *wskaznik ;

int main ()
{
liczba x = 3 . 1 4 ;
punkt y ;
bool czy_koniec = false ;
wskaznik w = &x ;

}

Programowanie Proceduralne 8

typedef i struktury

• Polecenie typedef pozwala uniknąć powtarzania słowa
struct lub enum

struct student
{
char nazwisko [1 0 0] ;
int indeks ;

} ;

typedef struct student student_s ;

void wypisz_student (student_s s)
{
printf ("Nazwisko: %s\n" , s . nazwisko) ;

}

Programowanie Proceduralne 9

Wskaźniki do struktur
Operator -> umożliwia dostęp do pola struktury za pomocą wskaźnika.
wskaznik->pole jest równoważne z (*wskaznik).pole

1 #include <s t d i o . h>
2
3 typedef enum { M , K } plec ;
4
5 typedef struct
6 {
7 char nazwisko [1 0 0] ;
8 int indeks ;
9 plec p ;
10 } student ;
11
12 void wypisz_studenta (const student *s)
13 {
14 printf ("Nazwisko: %s\n" , s=>nazwisko) ;
15 printf ("Indeks : %d\n" , (*s) . indeks) ;
16 printf ("Plec : %s\n" , s=>p == M ? "M" : "K") ;
17 }
18
19 int main ()
20 {
21 student s = {"Zenon Adamski" , 123456 , M } ;
22 wypisz_studenta(&s) ;
23 return 0 ;
24 }

� struct2.c

Programowanie Proceduralne 10

src/struct2.c

Unie

• Unie, podobnie jak struktury, przechowują w polach zmienne
dowolnego typu
• W odróżnieniu od struktur, wszystkie zmienne umieszczone są
pod tym samym adresem (przechowywana jest pojedyncza
wartość).
• Modyfikacja jednego pola zmienia wartośc pozostałych.

1 union ufloat
2 {
3 float f ;
4 unsigned int i ;
5 unsigned char c [4] ;
6 } ;

� union1.c

Programowanie Proceduralne 11

src/union1.c

1 #include <s t d i o . h>
2
3 union liczba
4 {
5 float f ;
6 unsigned int i ;
7 unsigned char c ;
8 } ;
9
10 int main ()
11 {
12 union liczba x ;
13
14 x . f = 3 . 1 4 ;
15
16 printf ("sizeof = %d\n" , sizeof (union liczba)) ;
17
18 printf ("adres pola f = %p\n" , &x . f) ;
19 printf ("adres pola i = %p\n" , &x . i) ;
20 printf ("adres pola c = %p\n" , &x . c) ;
21
22 printf ("wartosc pola f = %f\n" , x . f) ;
23 printf ("wartosc pola i = %x\n" , x . i) ;
24 printf ("wartosc pola c = %x\n" , x . c) ;
25
26 }

� union2.c

Programowanie Proceduralne 12

src/union2.c

Pola bitowe

• Pola bitowe to pola struktury o określonej liczbie bitów
• Pozwalają zoptymalizować zużycie pamięci w reprezentacji
zmiennych całkowitych
• Wykorzystywane m. in. przy obsłudze urządzeń zewnętrznych
przez porty

struct data
{
unsigned int dzien : 5 ;
unsigned int miesiac : 4 ;
unsigned int rok : 11 ;

} ;

Programowanie Proceduralne 13

Pola bitowe

1 #include<s t d i o . h>
2
3 typedef struct
4 {
5 unsigned int dzien : 5 ;
6 unsigned int miesiac : 4 ;
7 unsigned int rok : 11 ;
8 } data ;
9
10 int main ()
11 {
12 data dzis = { 18 , 16 , 2022 } ;
13
14 printf ("Data: %u-%u-%u\n" ,
15 dzis . dzien , dzis . miesiac , dzis . rok) ;
16
17 printf ("sizeof(data)=%ld\n" , sizeof (data)) ;
18
19 return 0 ;

� bitfield.c

Programowanie Proceduralne 14

src/bitfield.c

Pola bitowe

Pola bitowe pozwalają poprawić czytelnośc kodu zawierającego
operacje na bitach, jednak działają wolniej niż operatory bitowe.

typedef struct
{
int prawo_odczytu : 1 ;
int prawo_zapisu : 1 ;
int prawo_wykonania : 1 ;

} atrybuty_pliku ;

int main ()
{
atrybuty_pliku plik ;

if (plik . prawo_odczytu)
{

/* . . . */
}

}
Programowanie Proceduralne 15

Podsumowanie

• deklarowanie własnych typów poleceniem typedef
• struktury, unie i pola bitowe
• typ wyliczeniowy enum

Programowanie Proceduralne 16

	Typy złozone
	Powtórzenie
	Typ wyliczeniowy
	typedef
	Pola bitowe i unie

