

Lecture 21

Structs Cont.

QUIZ

قَالَ رَبِّ اشْرَحْ لِي صَدْرِي ۝
﴿٢٥﴾

[فَالَّذِي نَسِيَ كَهُولَ دَعَى رَبَّهُ أَشْرَحَ لَهُ مَنْ يَرَى لِي صَدْرِي مِيرَا سِينَهُ]

وَيَسِّرْ لِي آمْرِي ۝
﴿٢٦﴾

[وَيَسِّرْ لَهُ آسَانَ كَهُولَ دَعَى لَيْهُ مَنْ يَرَى لِي آمْرِي مِيرَا كَامَ]

وَاحْلُلْ عُقْدَةً مِنْ لَسَانِي ۝
﴿٢٧﴾

[وَاحْلُلْ لَهُ كَهُولَ دَعَى عُقْدَةً گَرَهُ مِنْ سَيِّدِي سَيِّدِي زَبَانَ]

يَفْقَهُوا قَوْلِي ۝
﴿٢٨﴾

[يَفْقَهُوا وَهُوَ سَمْجَهُ سَكِينَ [قَوْلِي مِيرِي بَاتَ]

4 QUESTIONS / FEEDBACK / CONCERNS

INFORMATION
TECHNOLOGY
UNIVERSITY

SE SECA SLIDE OF FAME

5

NO ONE
WEEK - 1

Muhammad Daniyal
Hammad (BSSE23046)
WEEK - 2

Syed Hashim Abbas
(BSSE23084)
WEEK - 3

Umar Ahmad
(BSSE23032)
WEEK - 4

Umar Ahmad
(BSSE23032)
WEEK - 5

Fatima Noorulain
BSSE23003
WEEK - 6

Umar Ahmad
(BSSE23032)
WEEK - 7

YOUR NAME
WEEK - 8

YOUR NAME
WEEK - 9

YOUR NAME
WEEK - 10

YOUR NAME
WEEK - 11

YOUR NAME
WEEK - 12

YOUR NAME
WEEK - 13

YOUR NAME
WEEK - 14

YOUR NAME
WEEK - 15

SE SEC B SLIDE OF FAME

6

Muhammad Mukarram
BSSE23029
WEEK - 1

Muhammad Abdullah
(BSSE23087)
WEEK - 2

Muhammad Abdullah
(BSSE23087)
WEEK - 3

Fasiha Rohail
(BSSE23041)
WEEK - 4

Muhammad Abdullah
(BSSE23087)
WEEK - 5

Hazira Azam
BSSE23019
WEEK - 6

Jamshaid Ahmed
BSSE23012
WEEK - 7

YOUR NAME
WEEK - 8

YOUR NAME
WEEK - 9

YOUR NAME
WEEK - 10

YOUR NAME
WEEK - 11

YOUR NAME
WEEK - 12

YOUR NAME
WEEK - 13

YOUR NAME
WEEK - 14

YOUR NAME
WEEK - 15

RECAP

GitHub

Tools (Cygwin, IDE, GitHub)

Approach towards a word problem

Flowcharts

Flowcharts Advantages & Disadvantages

Algorithms

Pseudocode

Numbers Systems (Decimal, Binary, Octal & Hexadecimal)

Ten's Complement

Twos Complement

main function

Stream in and stream out operators

if else

Functions

Data Types

Arithmetic Operators

Relational Operators

Loops (While, for , do while)

Nested Loops

Switch cases

RECAP

Function Overloading

Scope of variables

Function Prototype and Definition

Default Value in parameters of functions

Parameters by value vs Parameters by Reference

Recursion

Arrays

2D Arrays / Multi Dimensional Arrays

Pointers

Structs

Filing

DMA

Template Functions

```
#include <iostream>
using namespace std;

template <typename T>
T myMax(T x, T y)
{
 return (x > y)? x: y;
}

int main()
{
 cout << myMax<int>(3, 7) << endl; // Call myMax for int
 cout << myMax<double>(3.0, 7.0) << endl; // call myMax for double
 cout << myMax<char>('g', 'e') << endl; // call myMax for char

 return 0;
}
```

Template Functions

```
#include <iostream>
using namespace std;


template <class T>
void bubbleSort(T a[], int n) {
 for (int i = 0; i < n - 1; i++)
 for (int j = n - 1; i < j; j--)
 if (a[j] < a[j - 1])
 swap(a[j], a[j - 1]);
}

int main() {
 int a[5] = {10, 50, 30, 40, 20};
 int n = sizeof(a) / sizeof(a[0]);

 // calls template function
 bubbleSort<int>(a, n);

 cout << " Sorted array : ";
 for (int i = 0; i < n; i++)
 cout << a[i] << " ";
 cout << endl;
 return 0;
}
```

<https://www.geeksforgeeks.org/templates-cpp/>

WHAT ARE STRUCTS?

Struct

```
struct Person  
{  
 char name[50];  
 int age;  
 float salary;  
};
```

Struct

```
#include <iostream>
using namespace std;

struct Person
{
 char name[50];
 int age;
 float salary;
};

int main()
{
 Person p1;

 cout << "Enter Full name: ";
 cin.get(p1.name, 50);
 cout << "Enter age: ";
 cin >> p1.age;
 cout << "Enter salary: ";
 cin >> p1.salary;

 cout << "\nDisplaying Information." << endl;
 cout << "Name: " << p1.name << endl;
 cout << "Age: " << p1.age << endl;
 cout << "Salary: " << p1.salary;

 return 0;
}
```

```

#include <iostream>
#include <iomanip>
#include <string>
using namespace std;
struct Representative // Defining struct Representative
{
 string name; // Name of a representative.
 double sales; // Sales per month.
};
inline void print( const Representative& v)
{
 cout << fixed << setprecision(2)
 << left << setw(20) << v.name
 << right << setw(10) << v.sales << endl;
}
int main()
{
 Representative rita, john;
 rita.name = "Strom, Rita";
 rita.sales = 37000.37;
 john.name = "Quick, John";
 john.sales = 23001.23;

 rita.sales += 1700.11; // More Sales
 cout << " Representative Sales\n"
 << "-----" << endl;
 print( rita);
 print( john);
 cout << "\nTotal of sales: "
 << rita.sales + john.sales << endl;
 Representative *ptr = &john; // Pointer ptr.
 // Who gets the
 // most sales?
 if( john.sales < rita.sales)
 ptr = &rita;
 cout << "\nSalesman of the month: "
 << ptr->name << endl; // Representative's name
 // pointed to by ptr.
 return 0;
}

```

STRUCTS

STRUCTS

```
struct tm
{
 int tm_sec; // 0 - 59 (60)
 int tm_min; // 0 - 59
 int tm_hour; // 0 - 23
 int tm_mday; // Day of month: 1 - 31
 int tm_mon; // Month: 0 - 11 (January == 0)
 int tm_year; // Years since 1900 (Year - 1900)
 int tm_wday; // Weekday: 0 - 6 (Sunday == 0)
 int tm_yday; // Day of year: 0 - 365
 int tm_isdst; // Flag for summer-time
};
```

STRUCTS

```
#include <iostream>
#include <ctime>
using namespace std;

struct tm *ptr; // Pointer to struct tm.
time_t sec; // For seconds.
. . .
time(&sec); // To get the present time.
ptr = localtime(&sec); // To initialize a struct of
 // type tm and return a
 // pointer to it.

cout << "Today is the " << ptr->tm_yday + 1
 << ". day of the year " << ptr->tm_year
 << endl;
. . .
```

Example struct Declaration

```
struct StudentStruct  
{  
 int studentID;  
 string name;  
 short year;  
 double gpa;  
};
```

structure name

structure members

Note the
required
;

struct Declaration Notes

- **struct** names commonly begin with an uppercase letter, *because they are a type*
- Multiple fields of same type can be declared in a comma-separated list
`string name, address;`
- Fields in a structure are all public by default

Defining Structure Variables

- A **struct** declaration does not allocate memory or create variables, *because they are a type*
- To define variables, use structure tag as the type name

```
StudentStruct s1;
```


Accessing Structure Members

- Use the name of the struct variable the name of the member separated by a dot .

```
getline(cin, s1.name);  
cin >> s1.studentID;  
 s1.gpa = 3.75;
```

- The dot is called the member selector

Aggregate Operations with Structures

- Recall that arrays had no whole array operations (except passing reference to parameter)
- Structures DO have aggregate operators
 - assignment statement =
 - parameter (value or reference)
 - return a structure as a function type

Aggregate Operations with Structures

- Limitations on aggregate operations

- no I/O


```
cout << old_part;
```

- no arithmetic operations


```
old_part = new_part + old_part;
```

- no comparisons


```
if (old_part < new_part)  
 cout << ...;
```

Aggregate Operations with Structures

- `struct` variables must be initialized, compared, written one member at a time.

Displaying **struct** Members

To display the contents of a **struct** variable, you must display each field or member separately, using the dot operator

Wrong:

```
cout << s1; // won't work!
```

Correct:

```
cout << s1.studentID << endl;
cout << s1.name << endl;
cout << s1.year << endl;
cout << s1.gpa;
```

Comparing **struct** Members

- Similar to displaying a **struct**, you cannot compare two **struct** variables directly:

```
if (s1 >= s2) // won't work!
```

- Instead, compare member variables:

```
if (s1.gpa >= s2.gpa) // better
```

Initializing a Structure

Structure members should not be initialized in the structure declaration, because no memory has been allocated yet

```
struct Student // Illegal  
{ // initialization  
 int studentID = 1145;  
 string name = "Alex";  
 short year = 1;  
 float gpa = 2.95;  
};
```

Initializing a Structure (continued)

- Structure members are initialized at the time a structure variable is created
- You can initialize a structure variable's members with either
 - an initialization list
 - a constructor

Initialization List Example

Structure Declaration

```
struct Dimensions  
{ int length,  
 width,  
 height;  
};
```

```
Dimensions box = {12, 6, h};
```

Structure Variable

box

length	12
width	6
height	3

Using a Constructor to Initialize Structure Members

- This is similar to a constructor for a class:
 - the name is the same as the name of the struct
 - it has no return type
 - it is used to initialize data members
- It is normally written inside the **struct** declaration

A Structure with a Constructor

```
struct Dimensions  
{  
 int length,  
 width,  
 height;  
  
 // Constructor  
 Dimensions(int L, int W, int H)  
 {length = L; width = W; height = H;}  
};
```

Nested Structures

A structure can have another structure as a member.

```
struct PersonInfo  
{ string name,  
 address,  
 city;  
};  
  
struct Student  
{ int studentID;  
 PersonInfo pData;  
 short year;  
 double gpa;  
};
```

Members of Nested Structures

Use the dot operator multiple times to access fields of nested structures

```
Student s5;  
s5.pData.name = "Joanne";  
s5.pData.city = "Tulsa";
```

Reference the nested structure's fields by the member variable name, not by the structure name

```
s5.PersonInfo.name = "Joanne"; //no!
```

Structures as Function Arguments

- You may pass *members* of **struct** variables to functions

```
computeGPA(s1.gpa);
```

- You may pass entire **struct** variables to functions by value or by reference

```
void CopyPart (PartStruct partOrig, PartStruct & partNew);
```

Notes on Passing Structures

- Using a **value parameter** for structure can slow down a program and waste space
- Using a **reference parameter** speeds up program execution, but it allows the function to modify data in the structure
- To save space and time while protecting structure data that should not be changed, use a **const reference parameter**

```
void showData(const StudentStruct &s)  
 // header
```

Returning a Structure from a Function

- A function can return a **struct**

```
StudentStruct getStuData(); // prototype  
s1 = getStuData(); // call
```

- The function must define a local structure variable
 - for internal use
 - to use with **return** statement

Returning a Structure Example

```
Student getStuData()
{ Student s; // local variable
  cin >> s.studentID;
  cin.ignore();
  getline(cin, s.pData.name);
  getline(cin, s.pData.address);
  getline(cin, s.pData.city);
  cin >> s.year;
  cin >> s.gpa;
  return s;
}
```