

cs1010

<http://www.comp.nus.edu.sg/~cs1010/>

Programming Methodology

Unit 15

Structures


NUS
National University
of Singapore

School of
Computing

Unit 15: Structures

Objectives:

- Learn how to create and use structures
- Learn how to return 2 or more values from a function using structures

Reference:

- Chapter 10 Structure and Union Types

Unit 15: Structures

1. Organizing Data
2. Structure Types
3. Structure Variables
 - 3.1 Initializing Structure Variables
 - 3.2 Accessing Members of a Structure Variable
 - 3.3 Demo #1: Initializing and Accessing Structure Members
 - 3.4 Reading a Structure Member
4. Assigning Structures
5. Exercise
6. Returning Structure from Functions


1. Organizing Data (1/4)

- Write a program to compute the volume of 2 boxes.

```
int length1, width1, height1; // for 1st box  
int length2, width2, height2; // for 2nd box
```


- More logical to organize related data as a “box” *group*, with length, width and height as its components (members). Then declare two variables **box1** and **box2** of such a *group*.


1. Organizing Data (2/4)

- The members of a *group* may be **heterogeneous** (of different types) (as opposed to an array whose elements must be homogeneous)
- Examples:


1. Organizing Data (3/4)

- A *group* can be a member of another *group*.
- Example: the expiry date of a membership card is of “date” group


1. Organizing Data (4/4)

- We can also create array of *groups*
- Example: enrolment data for modules

- Using two parallel arrays
 - `codes[i]` and `enrolments[i]` are related to the same module i

codes	enrolments
CS1010	292
CS1234	178
CS1010E	358
:	:

- Using an array of “module” group
- Which is more logical?
- To be covered later in Unit 18

modules
CS1010 292
CS1234 178
CS1010E 358
:

2. Structure Types (1/2)

- Such a group is called **structure type**
- Examples of structure types:

```
typedef struct {  
 int length, width, height;  
} box_t;
```

This semi-colon ; is very important and is often forgotten!

Create a new type called **box_t**

```
typedef struct {  
 int acctNum;  
 float balance;  
} account_t;
```

Create a new type called **account_t**

```
typedef struct {  
 int stuNum;  
 float score;  
 char grade;  
} result_t;
```

Create a new type called **result_t**

2. Structure Types (2/2)

- A type is NOT a variable!
 - what are the differences between a type and a variable?
- The following is a definition of a type, NOT a declaration of a variable
 - A type needs to be defined before we can declare variable of that type
 - No memory is allocated to a type

```
typedef struct {
 int acctNum;
 float balance;
} account_t;
```

3. Structure Variables

- Declaration
 - The syntax is similar to declaring ordinary variables.

```
typedef struct {  
 int stuNum;  
 float score;  
 char grade;  
} result_t;
```

Before function prototypes
(but after preprocessor directives)

```
result_t result1, result2;
```

Inside any function

3.1 Initializing Structure Variables

- The syntax is like array initialization
- Examples:

```
typedef struct {  
 int stuNum;  
 float score;  
 char grade;  
} result_t;
```

```
result_t result1 = { 123321, 93.5, 'A' };
```

```
typedef struct {  
 int day, month, year;  
} date_t;  
  
typedef struct {  
 int cardNum;  
 date_t birthday;  
} card_t;  
  
card_t card1 = {888888, {31, 12, 2020}};
```

3.2 Accessing Members of a Structure Variable

- Use the dot (.) operator

```
result_t result2;

result2.stuNum = 456654;
result2.score = 62.0;
result2.grade = 'D';
```

```
card_t card2 = { 666666, {30, 6} };

card2.expiryDate.year = 2021;
```

3.3 Demo #1: Initializing and Accessing Members

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

```
typedef struct {  
 int stuNum;  
 float score;  
 char grade;  
} result_t;
```

```
int main(void) {
```

```
 result_t result1 = { 123321, 93.5, 'A' },  
 result2;
```

```
 result2.stuNum = 456654;  
 result2.score = 62.0;  
 result2.grade = 'D';
```

```
 printf("result1: stuNum = %d; score = %.1f; grade = %c\n",  
 result1.stuNum, result1.score, result1.grade);  
 printf("result2: stuNum = %d; score = %.1f; grade = %c\n",  
 result2.stuNum, result2.score, result2.grade);  
 return 0;
```

Unit15_Demo1.c

result1: stuNum = 123321; score = 93.5; grade = A
result2: stuNum = 456654; score = 62.0; grade = D

Type definition

Initialization

Accessing
members

3.4 Reading a Structure Member

- The structure members are read in individually the same way as we do for ordinary variables
- Example:

```
result_t result1;

printf("Enter student number, score and grade: ");

scanf("%d %f %c", &result1.stuNum, &result1.score,
 &result1.grade);
```

4. Assigning Structures

- We use the **dot operator** (**.**) to access individual member of a structure variable.
- If we use the structure variable's name, we are referring to the entire structure.
- Unlike arrays, we may do assignments with structures

```
result2 = result1;
```

=

```
result2.stuNum = result1.stuNum;  
result2.score = result1.score;  
result2.grade = result1.grade;
```

Before:

result1

stuNum	score	grade
123321	93.5	'A'

result2

stuNum	score	grade
456654	62.0	'D'

After:

result1

stuNum	score	grade
123321	93.5	'A'

result2

stuNum	score	grade
123321	93.5	'A'

5. Exercise #1: Perimeter (1/2)

- Write a program `Unit15_Perimeter.c` to do the following:
 1. Define a structure type `rectangle_t` with 2 integer members: `side1` and `side2`, which are the lengths of its 2 sides.
 2. Declare a variable of type `rectangle_t` and read values into its members.
 3. Compute the minimum perimeter if we fold the rectangle into halves once, either along the x-axis or the y-axis.
- Note
 - Do not use any additional variables besides the two given variables.
 - You may write the code in the `main()` function. You may modularise the program later.

5. Exercise #1: Perimeter (2/2)

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

Unit15_Perimeter.c

```
typedef struct {
 int side1, side2;
} rectangle_t;
```

```
int main(void) {
 rectangle_t rect;
 int perimeter;

 printf("Enter lengths: ");
 scanf("%d %d", &rect.side1, &rect.side2);

 if (rect.side1 > rect.side2)
 perimeter = rect.side1 + 2*rect.side2;
 else
 perimeter = rect.side2 + 2*rect.side1;

 printf("Perimeter = %d\n", perimeter);
 return 0;
}
```

6. Returning Structure from Functions (1/4)

- When combined with arrays and functions, structures give us a lot of flexibility in organizing and passing around data.
- One such example is that a function may return more than one outputs using structure.
- We will explore other examples later in Unit #18.

6. Returning Structure from Functions (2/4)

- Example:
 - Given this structure type `result_t`,
 - Define a function `func()` that returns a structure of this type:
 - To call this function:

```
typedef struct {  
 int max;  
 float ave;  
} result_t;
```

```
result_t func( ... ) {  
 ...  
}
```

```
result_t result;  
  
result = func( ... );
```

6. Returning Structure from Functions (3/4)

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

Unit15_Demo2.c

```
typedef struct {
 int max;
 float ave;
} result_t;

result_t max_and_average(int, int, int);

int main(void) {
 int num1, num2, num3; // inputs
 result_t result;

 printf("Enter 3 integers: ");
 scanf("%d %d %d", &num1, &num2, &num3);
 result = max_and_average(num1, num2, num3);

 printf("Maximum = %d\n", result.max);
 printf("Average = %.2f\n", result.ave)
 return 0;
}
```

...

returned structure is copied to *result*

max and average are printed

6. Returning Structure from Functions (4/4)

```
// Computes the maximum and average of 3 integers
result_t max_and_average(int n1, int n2, int n3) {
 result_t result;

 result.max = n1;
 if (n2 > result.max)
 result.max = n2;
 if (n3 > result.max)
 result.max = n3;

 result.ave = (n1+n2+n3)/3.0;

 return result;
}
```

Unit15_Demo2.c


the answers are stored in the structure variable *result*.

result is returned here

Summary

- In this unit, you have learned about
 - How to create and use structures
 - How to return 2 or more values from a function using structures

End of File