

Skizz till en enkel databas

Data:

En vektor

Poster (struct)

Funktioner:

Enligt diskussion

Datastruktur

Vi behöver dataobjekt för att hålla samman poster med uppgifter som

Namn

Gatuadress

Postnummer

Ort

Telefonnummer

e-postadress

Lämpligen en egen datatyp struct

Datastruktur

```
// Förslag till datatyp för poster
```

```
struct Person{ // fungerar som egen datatyp
 char enamn  [20];
 char fnamn  [20];
 char gata [20];
 char postnr [7];
 char ort [15];
 char telefon[12];
 char e-post [20];
};
```

```
// Deklaration av ett dataobjekt
```

```
Person kompis;
```

Test av Person

```
Person lasInPost(){  
 Person inpost; ← Lokal post  
 cout << "Skriv in data för en kompis!\n";  
 cout << "Förnamn :";  
 cin.getline(inpost.fnamn, 20);  
 // ----- osv...  
 cout << "Ort :";  
 cin.getline(inpost.ort, 15);  
 cout << "E-post :";  
 cin.getline(inpost.epost, 20);  
 return inpost; ← Returneras  
}
```

Struct och funktioner

En struct är en egendefinierad datatyp

Persontest.cpp

En struct kan skickas som argument

```
void skrivUt( Person p );
```

En struct kan returneras från en funktion

```
Person lasIn();
```

Data som lagrats i en struct transporteras via stacken på samma sätt som enkla datatyper.

Struct och funktioner

Ofta lämpligt att skicka med en pekare till en struct

```
// Person deklarereras här ovan :)
// Deklaration av funktionen fyllPa
void fyllPa( Person* p );
void main( void ){
 Person kotte;
 fyllPa( &kotte );
}
// Definition av funktionen fyllPa
void fyllPa( Person* p ){
}
}
```

Skicka adressen

Att komma åt element

”Vanlig” åtkomst med punktnotation

```
Person kotte;  
cin >> kotte.fnamn;
```

Åtkomst via pekare

```
Person *pek = &kotte;  
cin >> (*pek).enamn;  
cout << (*pek).fnamn;
```

Persontest2.cpp

Parentesen behövs för att . har högre prioritet än *

Förenklat skrivsätt för struct-typer

```
cin >> pek->fnamn;
```

Att komma åt element

```
// Förenklad notation för pekare till struct
```

```
void fyllPa(Person* inpost){  
 cout << "Skriv in data för en kompis!\n";  
 cout << "Förnamn :";  
 cin.getline(inpost->fnamn, 20);  
 cout << "Efternamn :";  
 cin.getline(inpost->enamn, 20);  
 cout << "Gatuadress  :";  
 cin.getline(inpost->gata, 20);  
 // ----- > osv..  
}
```

Persontest3.cpp

Flera poster

En databas med flera poster kan vara en array

```
const int MAX_ANTAL = 10000;
Person dbase[ MAX_ANTAL ];

// Mata in data från tangentbordet
mataIn (dbase);

// Skriv ut data till skärmen
skrivUt (dbase);

// osv
```

Flera poster

Inmatning av flera poster

```
mataIn(Person* lista, int n){  
 Person* pek = lista;  
 for (int i = 0; i < n; i++){  
 fyllPa( pek );  
 pek++;  
 }  
}
```

Lokal pekare
för stegning

Fyll på en i taget

Alla funktioner som behandlar poster fungerar likadant

När ska man sluta?

Persontest4.cpp

Databasen - möjlig metod

Skapa datastruktur och alla funktioner

Fyll en funktion i taget med innehåll

Databasen - pseudokod

Databas

initiera

loopa [do ...]

 välj aktivitet

 utför vald aktivitet [switch (val)]

 så länge val < > "sluta"

 avsluta programmet

Slut på databas

Databasen - ett skelett

Vi behöver

initiering - för variabler - berätta vad programmet gör
huvudloopen - ger valmöjlighet - händelsestyrning
avslutningen - sköter eventuell städning

Samt funktionerna

mataIn	case 'M'
skrivUt	case 'U'
spara	case 'S'
hamta	case 'H'
andra	case 'D'
radera	case 'R'
avsluta	case 'A'

Databasen - loopen

```
// Huvudloop
char val;
do { // minst en gång
 visaMeny();
 cin >> val;
 switch(val){
 case 'M': mataIn();
 case 'U': skrivUt();
 ...
 case 'A': // Avsluta programmet
 default: cout << "Valet finns inte";
 }
} while(val != 'A');
```

Skelett.cpp

Händelsstyrning

En loop som körs minst en gång

```
do { //välj } while( <villkor> );
```

Inmatning från användaren avgör vilken kod som körs

Villkoret måste ändras i loopen

```
cin >> val; val = toupper(val);
```

Urval av kod görs med switch-sats

```
switch(val){  
 case 'S': spara();break;  
 case ' ': // något annat
```

Felaktig inmatning måste tas omhand i loopen

```
default: cout << "Felaktigt val. Försök igen!"
```

Databasen - inmatning

En tvåstegsprocess

// Inmatning av ett antal poster

```
void mataIn(Person* l, int n){  
 Person* pek = l;  
 for (int i = 0; i < n; i++){  
 fyllPa(pek);  
 pek++;  
 }  
}
```


Databasen - inmatning

Inmatning till en av posterna

```
void fyllPa(Person* inpost){
 cout << "\nSkriv in data för en kompis!\n";
 cout << "Förnamn :";
 cin.getline(inpost->fnamn, 20);
 cout << "Efternamn :";
 cin.getline(inpost->enamn, 20);
 cout << "E-post :";
 cin.getline(inpost->epost, 20);
}
```