

PennState

CMPSC 311 - Introduction to Systems Programming

Types, Structs, and Unions

Professors:

Suman Saha

(Slides are mostly by *Professors Patrick McDaniel and Abutalib Aghayev*)

Types

PennState

- A **data type** is an abstraction that allows a programmer to treat different memory ranges as they were different classes (types) of data
 - e.g., integers, real numbers, text, records, etc.

```
// This is all just allocating memory with
// implicit/explicit sizes and values
short int si = 9;
long int li = 1234567890L;
float f = 3.14;
double d = 12324567890.1234567;
char c = 'a';
char *ptr = &si;
```

Insight: a variable name simply acts as an alias for a memory range.

Types

- The [compiler](#) uses type information in order to determine how to apply the logical operations defined by the code
 - Defines how different variables can be operated on, and ultimately what machine instructions are generated and executed

```
// Is this legal?  
double one = 3.24, two = 4.5, res1;  
int three = 3, four = 4059, res2;  
  
// Are the ISA instructions for these two operations the same?  
res1 = one + two;  
res2 = three + four;
```

All programming languages use a [type system](#) to interpret code.

C Typing

- Programming languages are **strongly** or **weakly** “typed” (or some in between)
 - Such distinctions refer to the quality of the language in dealing with **ambiguity** in types and usage
 - C is weakly typed, which leads to great flexibility
 - Also leads to a lot of bugs ..
 - Q1: what value is output from the following code?
 - Q2: was that what the programmer intended?

```
// How is "one" treated?  
double one = 3.24;  
  
if ( one / 3 == 1 ) {  
 printf( "true" );  
} else {  
 printf( "false" );  
}
```

Intuition: In general, a strongly typed language won’t compile if variables of a different type are passed as parameters, compared, etc. Conversely, a weakly typed language (like C) will do its best to **coerce** (convert) it to be the correct type.

C Typing

PennState

- The code actually prints “false” because the 3 is turned into a floating point number (3.0) and the 1 is converted to (1.0).

- Q2: was that what the programmer intended?

- You need to be careful in dealing with ..
 - Expressions (e.g., `one + 1`)
 - Parameter passing (e.g., `f(one)`)
 - Comparisons (e.g., `one == 1`)

```
// How is "one" treated?  
double one = 3.24;  
  
if ( one / 3 == 1 ) {  
 printf( "true" );  
} else {  
 printf( "false" );  
}
```


Compiled expression:
 $(3.24/3.0) == (1.0)$

Static vs Dynamic Typing

PennState

- No accepted definition of strong vs weak typing
- Another aspect of typing:
 - **Static typing** - this occurs when the type of data is decided at **compile time**, and type conversion occurs at that time
 - Examples: C, C++, Java, ...
 - **Dynamic typing** - this occurs when the **run-time** environment dynamically applies types to variables as need
 - Examples: Perl, Python, Ruby
- Pros and cons of typing approaches

Type casting

- Q: But what if you want to control the way the type is converted?
- A: You can annotate a type conversion explicitly using type **casting**
- Syntax:

(**type**)**variable**

- where
 - type is a type to convert to
 - variable is the variable to be converted
 - by converting it **one** to an int, the semantics of the expression change to be all integers

```
// Now what?  
double one = 3.24;  
  
if ( (int)one / 3 == 1 ) {  
 printf( "true" );  
} else {  
 printf( "false" );  
}
```

Compiled expression:

(3/3) == (1)

Legal Type Casting

PennState

```
int main(void)
{
 short int si = 9;
 long int li = 1234567890L;
 float f = 3.14;
 double d = 12324560.1234567;
 char c = 'a';
 char *ptr = &si;

 printf("short int %d %f %p\n", (int)si, (float)si, (char *)si);
 printf("long int %d %f %p\n", (int)li, (float)li, (char *)li);
 printf("float %d %f (ERR)\n", (int)f, (float)f);
 printf("double %d %f (ERR)\n", (int)d, (float)d);
 printf("char %d %f %p\n", (int)c, (float)c, (char *)c);
 printf("ptr %d (ERR) %p\n", (int)ptr, (char *)ptr);
 return 0;
}
```

```
mcdaniel@ubuntu:typecast$ ./typecast
short int 9 9.000000 0x9
long int 1234567890 1234567936.000000 0x499602d2
float 3 3.140000 (ERR)
double 12324560 12324560.000000 (ERR)
char 97 97.000000 0x61
ptr -716365630 (ERR) 0x7fffd54d20c2
```

Defining types: `typedef`

- The C `typedef` key word is a way of extending the C type system, i.e., to declare new types for the compiler to recognize and use
- Syntax: `typedef [old type] [new type];`
- where
 - `old type` is a type definition suitable for declaration
 - `new type` is the type to be added
- Example:

```
typedef unsigned char bitfield;
```

Using user-defined types

PennState

- You can use the new type anywhere you use built in types:

```
// Type Declaration
typedef unsigned char bitfield;

...
// Return values and function parameters
bitfield myFunction( bitfield x, int y ) {

 // Local variables
 bitfield z;
 float a;
 ...
 // Type casting
 return( (bitfield)1 );
}
```

Note: the compiler treats the new type exactly as the old type (the new name acts simply as an *alias* for the original type)

Programming 101

- Q: When should you define your own types?
- A: you are working on a system that
 - will have a lot of code ...
 - last a long time ...
 - need to be ported ...
 - have multiple revisions ...
 - have a maintenance life time ...
 - rely on standards ...
- System-specific types afford you flexibility to alter the foundational data structures and types quickly and apply to large code bases.

Structures

- A structure is an organized unit of data that is treated as a single entity (variable)
 - Can be defined like any other variable
 - Have an implicit “type” (whether typedef-ed or not)
- Syntax

```
struct { [definition] } [variable(s)];
```

- Where
 - definition is the layout of the structure as list of variable definitions (these variable parts of the struct definition are called fields)
 - variable(s) are (one or more) variables which have the type structure

A Basic Example

PennState

```
// Vehicle structure
struct {
 char name[128]; // Make and model
 int mileage; // The current mileage
} gremlin, cayman, cessna180, montauk;
```


Referencing fields in a C struct

PennState

- The period “.” is used to reference the fields of the struct

```
// Vehicle structure
struct {
 char name[128]; // Make and model
 int mileage; // The current mileage
} gremlin, cayman, cessna180, montauk;

// Accessing the contents of the struct
strcpy(cayman.name, "My favorite car"); // strcpy will be covered later
cayman.mileage = 1240;
```

Enumerated types are useful ...

- Recall that enum allows you to associate integer values with names
 - <ID?> can be anything
 - <value> must be integer

```
enum {  
 <ID1> = <value>,  
 <ID2> = <value>,  
 ...  
} variable;
```

Example:

```
enum {  
 SUNDAY = 0,  
 MONDAY = 1,  
 TUESDAY = 2,  
 WEDNESDAY = 3,  
 THURSDAY = 4,  
 FRIDAY = 5,  
 SATURDAY = 6  
} daysOfWeek;
```

Enumerated types are useful ...

- Note that the <value> part of the declaration is optional
 - Compiler will assign integers to these values

Example:

```
enum {  
 SUNDAY,  
 MONDAY,  
 TUESDAY,  
 WEDNESDAY,  
 THURSDAY,  
 FRIDAY,  
 SATURDAY  
} daysOfWeek;
```

```
enum {  
 <ID1>,  
 <ID2>,  
 ...  
} variable;
```

Enumerated types are useful ...

PennState

- You can use the names in any place that you would use an integer.

```
enum {  
 SUNDAY,  
 MONDAY,  
 TUESDAY,  
 WEDNESDAY,  
 THURSDAY,  
 FRIDAY,  
 SATURDAY  
} daysOfWeek;
```

```
int x = MONDAY;  
int y = TUESDAY * FRIDAY;  
  
if (day == SATURDAY) {  
 ...  
}  
  
int func(int x);  
...  
func(TUESDAY);
```

Structures can be complex

PennState

```
// Vehicle structure
struct {
 enum {
 AUTOMOTIVE = 0, // Automobile or equivalent
 AERONAUTICAL  = 1, // Airplane, rotorcraft, ...
 MARINE = 2, // Boat or similar
 } type;
 char name[128]; // Make and model
 int milage; // The current milage
} gremlin, cayman, cessna180, montauk;

// Example
cayman.type = AUTOMOTIVE;
if (cayman.type == AUTOMOTIVE) {
 printf("This is a car\n");
}
```

Structures can be nested


```
// Vehicle structure
struct {
 enum {
 AUTOMOTIVE = 0, // Automobile or equivalent
 AERONAUTICAL = 1, // Airplane, rotorcraft, ...
 MARINE = 2 // Boat or similar
 } type;

 char name[128]; // Make and model
 int milage; // The current milage
 struct {
 int cylinders; // The number of cylinders
 int horsepower; // The total horsepower
 int hours_smoh; // Hours since last major overhaul
 } engine; // Engine Specification/history
} gremlin, cayman, cessna180, montauk;

// Example
cayman.engine.cylinders = 6;
cayman.milage = 1240;
```

Unions

- A union is a way to overlay different data structures over the same memory region
 - selectively interpret the data in place
- Syntax `union { [definition] } [variable(s)];`
- Where
 - **definition** is the list of alternate data items
 - **variable(s)** are (one or more)

```
union {
 char  vin[17]; // Vehicle ID (car)
 char  tail_number[8]; // Tail number (airplane)
 char  hull_id[12]; // Hull ID (boat)
} vehicle_id; // The vehicle identifier
```

Unions

PennState

```
union {
 char  vin[17]; // Vehicle ID (car)
 char  tail_number[8]; // Tail number (airplane)
 char  hull_id[12]; // Hull ID (boat)
} vehicle_id; // The vehicle identifier

// Example
strcpy(vehicle_id.vin, "123456"); // strcpy will be covered later
printf("%s\n", vehicle_id.vin); // prints "123456"
vehicle_id.tail_number = "F-BOZQ";
printf("%s\n", vehicle_id.vin); // prints "F-BOZQ"
printf("Size:%lu\n", sizeof(vehicle_id)); // prints "17"
```

Bringing it together

PennState

- This is a really ugly structure ...

```
// Vehicle structure
struct {
 enum {
 AUTOMOTIVE = 0, // Automobile or equivalent
 AERONAUTICAL = 1, // Airplane, rotorcraft, ..
 MARINE = 2 // Boat or similar
 } type;
 char name[128]; // Make and model
 int milage; // The current milage
 struct {
 int cylinders; // The number of cylinders
 int horsepower; // The total horsepower
 int hours_smoh; // Hours since last major overhaul
 } engine; // Engine Specification/history
 union {
 char vin[17]; // Vehicle ID (car)
 char tail_number[8]; // Tail number (airplane)
 char hull_id[12]; // Hull ID (boat)
 } vehicle_id; // The vehicle identifier
} gremlin, cayman, cessna180, montauk;
```

This is where types come in ...

PennState

```
// Define the vehicle information
typedef enum {
 AUTOMOTIVE = 0, // Automobile or equivalent
 AERONAUTICAL = 1, // Airplane, rotorcraft, ..
 MARINE = 2 // Boat or similar
} VEHICLE_TYPE;

typedef struct {
 int cylinders; // The number of cylinders
 int horsepower; // The total horsepower
 int hours_smoh;  // Hours since last major overhaul
} ENGINE_INFO; // Engine specification/history

typedef union {
 char  vin[17]; // Vehicle ID (car)
 char  tail_number[8]; // Tail number (airplane)
 char  hull_id[12];  // Hull ID (boat)
} VEHICLE_IDENT; // The vehicle identifier

// Vehicle structure
typedef struct {
 char name[128]; // Make and model
 int milage; // The current milage
 VEHICLE_TYPE type; // The type of vehicle
 ENGINE_INFO engine; // Engine specification/history
 VEHICLE_IDENT vehicle_id; // The vehicle identification
} VEHICLE;

// Now define the variables
VEHICLE gremlin, cayman, cessna180, montauk;
```

Accessing fields by pointer (dereferencing)

PennState

- When handling a pointer to a struct, the fields are accessed with the “->” operator instead of the “.”

```
VEHICLE cayman;
VEHICLE *vehicle = &cayman;
strcpy(vehicle->name, "2013 Porsche Cayman S");
vehicle->engine.cylinders = 6;
```

Conditional Operator

- Consists of two symbols “?” and “:” used as follows: `expr1 ? expr2 : expr3`
- Read as “if expr1 then expr2 else expr3”
 - expr1 is evaluated first
 - if its value isn’t zero, then the result is the evaluation of expr2
 - else the result is the evaluation of expr3

```
int i = 1, j = 2, k;
k = i > j ? i : j;
k = (i >= 0 ? i : 0) + j;
```

- Common usage in printf

```
if (i > j)
 printf("%d\n", i);
else
 printf("%d\n", i);

//or
printf("%d\n", i > j ? i : j);
```


Programs must be written for people to read, and only incidentally for machines to execute.

— Hal Abelson —

AZ QUOTES

Working with structs

- Other coding topics : what is going on with the **multiline print string** and “?” expressions?

```
VEHICLE *vehicle = &cayman;
printf( "*** Vehicle Information **\n"
 "Name : %s\n"
 "Milage : %u\n"
 "Vehicle type : %s\n"
 "Cylinders : %u\n"
 "Horsepower : %u hp\n"
 "SMOH : %u hours\n"
 "VIN : %s\n",
 vehicle->name,
 vehicle->milage,
 (vehicle->type == AUTOMOTIVE) ? "car" :
 (vehicle->type == AERONAUTICAL) ? "airplane" : "boat",
 vehicle->engine.cylinders,
 vehicle->engine.horsepower,
 vehicle->engine.hours_smoh,
 (vehicle->type == AUTOMOTIVE) ? vehicle->vehicle_id.vin :
 (vehicle->type == AERONAUTICAL) ?
 vehicle->vehicle_id.tail_number :
 vehicle->vehicle_id.hull_id );
```

Working with structs

PennState

- Other coding topics : what is going on with the **multiline print string** and “?” expressions?

```
VEHICLE *vehicle = &cayman;
printf( "*** Vehicle Information **\n"
 "Name : %s\n"
 "Milage : %u\n"
 "V
 "C Output:
 "B *** Vehicle Information ***
 "S Name : 2013 Porsche Cayman S
 "V Milage : 1023
 ve Vehicle type : car
 ve Cylinders : 6
 (v Horsepower  : 325 hp
 SMOH : 100 hours
 ve VIN : JH4TB2H26CC00000
 ve
 vehicle->engine.hours_smon,
 (vehicle->type == AUTOMOTIVE) ? vehicle->vehicle_id.vin :
 (vehicle->type == AERONAUTICAL) ?
 vehicle->vehicle_id.tail_number :
 vehicle->vehicle_id.hull_id );
```

How is the memory laid out?

PennState

```
#define MEM_OFFSET(a,b) ((unsigned long)&b)-((unsigned long)&a)
// Print out the values of the fields
printf( " SZ Addr Off\n" );
printf( "cayman %3lu  %p  0x%02lx\n",
 sizeof(cayman), &cayman, MEM_OFFSET(cayman,cayman) );
printf( "cayman.name %3lu  %p  0x%02lx\n",
 sizeof(cayman.name), &cayman.name, MEM_OFFSET(cayman,cayman.name) );
printf( "cayman.milage %3lu  %p  0x%02lx\n",
 sizeof(cayman.milage), &cayman.milage, MEM_OFFSET(cayman,cayman.milage) );
printf( "cayman.type %3lu  %p  0x%02lx\n",
 sizeof(cayman.type), &cayman.type, MEM_OFFSET(cayman,cayman.type) );
printf( "cayman.engine.cylinders %3lu  %p  0x%02lx\n",
 sizeof(cayman.engine.cylinders), &cayman.engine.cylinders,
 MEM_OFFSET(cayman,cayman.engine.cylinders) );
printf( "cayman.engine.horsepower  %3lu  %p  0x%02lx\n",
 sizeof(cayman.engine.horsepower), &cayman.engine.horsepower,
 MEM_OFFSET(cayman,cayman.engine.horsepower) );
printf( "cayman.engine.hours_smoh %3lu  %p  0x%02lx\n",
 sizeof(cayman.engine.hours_smoh), &cayman.engine.hours_smoh,
 MEM_OFFSET(cayman,cayman.engine.hours_smoh) );
printf( "cayman.vehicle_id.vin %3lu  %p  0x%02lx\n",
 sizeof(cayman.vehicle_id.vin), &cayman.vehicle_id.vin,
 MEM_OFFSET(cayman,cayman.vehicle_id.vin) );
printf( "cayman.vehicle_id.tail_number %3lu  %p  0x%02lx\n",
 sizeof(cayman.vehicle_id.tail_number), &cayman.vehicle_id.tail_number,
 MEM_OFFSET(cayman,cayman.vehicle_id.tail_number) );
printf( "cayman.vehicle_id.hull_id %3lu  %p  0x%02lx\n",
 sizeof(cayman.vehicle_id.hull_id), &cayman.vehicle_id.hull_id,
 MEM_OFFSET(cayman,cayman.vehicle_id.hull_id) );
```

How is the memory laid out?

PennState

```

#define MEM_OFFSET(a,b) ((unsigned long)&b)-((unsigned long)&a)
// Print out the values of the fields
printf( " SZ Addr Off\n" );
printf( "cayman %3lu  %p  0x%02lx\n",
 sizeof(cayman), &cayman, MEM_OFFSET(cayman,cayman) );
printf( "cayman.name %3lu  %p  0x%02lx\n",
 sizeof(cayman.name), &cayman.name, MEM_OFFSET(cayman.name,cayman.name) );
printf( "cayman.milage %3lu  %p  0x%02lx\n",
 sizeof(cayman.milage), &cayman.milage, MEM_OFFSET(cayman.milage,cayman) );
printf( "cayman.type %3lu  %p  0x%02lx\n",
 sizeof(cayman.type), &cayman.type, MEM_OFFSET(cayman.type,cayman) );
printf( "cayman.engine.cylinders %3lu  %p  0x%02lx\n",
 sizeof(cayman.engine.cylinders), &cayman.engine.cylinders, MEM_OFFSET(cayman.engine.cylinders,cayman) );
printf( "cayman.engine.horsepower %3lu  %p  0x%02lx\n",
 sizeof(cayman.engine.horsepower), &cayman.engine.horsepower, MEM_OFFSET(cayman.engine.horsepower,cayman) );
printf( "cayman.engine.hours_smoh %3lu  %p  0x%02lx\n",
 sizeof(cayman.engine.hours_smoh), &cayman.engine.hours_smoh, MEM_OFFSET(cayman.engine.hours_smoh,cayman) );
printf( "cayman.vehicle_id.vin %3lu  %p  0x%02lx\n",
 sizeof(cayman.vehicle_id.vin), &cayman.vehicle_id.vin, MEM_OFFSET(cayman.vehicle_id.vin,cayman) );
printf( "cayman.vehicle_id.tail_number  %3lu  %p  0x%02lx\n",
 sizeof(cayman.vehicle_id.tail_number), &cayman.vehicle_id.tail_number, MEM_OFFSET(cayman.vehicle_id.tail_number,cayman) );
printf( "cayman.vehicle_id.hull_id %3lu  %p  0x%02lx\n",
 sizeof(cayman.vehicle_id.hull_id), &cayman.vehicle_id.hull_id, MEM_OFFSET(cayman.vehicle_id.hull_id,cayman) );

```

Lets take a closer look

- Lets add up the sizes of the variables
 - $128+4+4+1+2+2+\max(17,8,12) = 158$, not 160!
 - What happened?

Output:

	SZ	Addr	Off
cayman	160	0x601080	0x00
cayman.name	128	0x601080	0x00
cayman.milage	4	0x601100	0x80
cayman.type	4	0x601104	0x84
cayman.engine.cylinders	1	0x601108	0x88
cayman.engine.horsepower	2	0x60110a	0x8a
cayman.engine.hours_smoh	2	0x60110c	0x8c
cayman.vehicle_id.vin	17	0x60110e	0x8e
cayman.vehicle_id.tail_number	8	0x60110e	0x8e
cayman.vehicle_id.hull_id	12	0x60110e	0x8e

The conundrum ...

- OK, lets do some computer science math ...

```
0x00 + 128 = 128 (0x80)
0x80 + 4 = 132 (0x84)
0x84 + 4 = 136 (0x88)
0x88 + 1 = 137 (0x89) ... skipped a byte?
0x8a + 2 = 140 (0x8c)
0x8c + 2 = 142 (0x8e)
0x8e + 17 = 159 (0x9f) ... skipped a byte?
160?
```

The answer

- The compiler is “padding” your structure with unused memory to make sure that number aligns with a multiple of the machine word size.
 - It does this because many ISA instructions require the operable address to loadable from a word location

Note: the way a compiler pads is dependent on the underlying processor architecture. Beware when working with data from other computers.

Copy by assignment

- You can assign the value of a **struct** from a struct of the same type; this copies the entire contents

```
#include <stdio.h>

struct Point {
 float x, y;
};

int main(int argc, char **argv) {
 struct Point p1 = {0.0, 2.0};
 struct Point p2 = {4.0, 6.0};

 printf("p1: %.2f %.2f  p2: %.2f %.2f\n", p1.x, p1.y, p2.x, p2.y);
 p2 = p1;
 printf("p1: %.2f %.2f  p2: %.2f %.2f\n", p1.x, p1.y, p2.x, p2.y);
 return 0;
}
```

```
p1: {0.000000,2.000000}  p2: {4.000000,6.000000}
p1: {0.000000,2.000000}  p2: {0.000000,2.000000}
```

You can return structs

PennState

```
// a complex number is a + bi
typedef struct complex_st {
 double real; // real component (i.e., a)
 double imag; // imaginary component (i.e., b)
} Complex, *ComplexPtr;

Complex AddComplex(Complex x, Complex y) {
 Complex retval;

 retval.real = x.real + y.real;
 retval.imag = x.imag + y.imag;
 return retval; // returns a copy of retval
}

Complex MultiplyComplex(Complex x, Complex y) {
 Complex retval;

 retval.real = (x.real * y.real) - (x.imag * y.imag);
 retval.imag = (x.imag * y.real) - (x.real * y.imag);
 return retval;
}
```

Bit fields

- Create numeric (integer) values that have a very specific width (in bits)
 - C supports this by identifying the bit width in declarations of integer fields, e.g.,

```
// Define the structure of bit fields
struct vehicle_props {
 uint32_t registered : 1;
 uint32_t color_code : 8;
 uint32_t doors : 3;
 uint32_t year : 16;
} props;

...

// Using the fields
props.registered = 1;
props.color_code = 14;
props.doors = 2;
props.doors = 9; // Legal, but out of range
props.year = 2013;
printf("Size of props: %lu\n", sizeof(props)); // Prints "4"
```