

CS217 - Object Oriented Programming

Structures

Structures

- A **Structure** is a collection of related data items, possibly of different types.
- A structure type in C++ is called **struct**.
- A **struct** is **heterogeneous** in that it can be composed of data of different types.
- In contrast, **array** is **homogeneous** since it can contain only data of the same type.

Structures

- Structures hold data that belong **together**.
- Examples:
 - Student record: student id, name, major, gender, start year, ...
 - Bank account: account number, name, currency, balance, ...
 - Address book: name, address, telephone number, ...
- In database applications, structures are called records.

Structures

- Individual components of a struct type are called **members** (or **fields**).
- Members can be of **different types** (simple, array or struct).
- A struct is named as a whole while individual members are named using field identifiers.
- Complex data structures can be formed by defining **arrays of structs**.

struct basics

- Definition of a structure:

```
struct <struct-type>{  
 <type> <identifier_list>;  
 <type> <identifier_list>;  
 ...  
} ;
```

Each identifier defines a member of the structure.

- Example:

```
struct Date {  
 int day;  
 int month;  
 int year;  
} ;
```

The “Date” structure has 3 members, day, month & year.

struct examples

- Example:

```
struct StudentInfo{  
 int Id;  
 int age;  
 char Gender;  
 double CGA;  
};
```

- Example:

```
struct StudentGrade{  
 char Name[15] ;  
 char Course[9] ;  
 int Lab[5] ;  
 int Homework[3] ;  
 int Exam[2] ;  
};
```

The “StudentInfo” structure has 4 members of different types.

The “StudentGrade” structure has 5 members of different array types.

struct examples

- Example:

```
struct BankAccount{  
 char Name[15];  
 int AccountNo[10];  
 double balance;  
 Date Birthday;  
};
```

The “BankAcount” structure has simple, array and structure types as members.

- Example:

```
struct StudentRecord{  
 char Name[15];  
 int Id;  
 char Dept[5];  
 char Gender;  
};
```

The “StudentRecord” structure has 4 members.

struct basics

- Declaration of a variable of struct type:

```
<struct-type> <identifier_list>;
```

- Example:

```
StudentRecord Student1, Student2;
```


`Student1` and `Student2` are variables of `StudentRecord` type.

Ex. 1: struct basics

- The members of a **struct** type variable are accessed with the dot (.) operator:

```
<struct-variable>.<member_name>;
```

- Example:

```
strcpy(Student1.Name, "Chan Tai Man");
Student1.Id = 12345;
strcpy(Student1.Dept, "COMP");
Student1.gender = 'M';
cout << "The student is ";
switch (Student1.gender) {
 case 'F': cout << "Ms. "; break;
 case 'M': cout << "Mr. "; break;
}
cout << Student1.Name << endl;
```


```
#include <string.h>

struct StudentRecord {
 char Name[22];
 int Id;
 char Dept[22];
 char gender;
};

int main() {
 StudentRecord Student1;

 strcpy(Student1.Name, "Chan Tai Man");
 Student1.Id = 12345;
 strcpy(Student1.Dept, "COMP");
 Student1.gender = 'M';

 cout << "The student is ";
 switch (Student1.gender){
 case 'F': cout << "Ms. "; break;
 case 'M': cout << "Mr. "; break;
 }
 cout << Student1.Name << endl;
 return 0;
}
```


Ex. 2: struct-to-struct assignment

- The values contained in one struct type variable can be assigned to another variable of the same struct type.
- Example:

```
strcpy(Student1.Name,  
 "Chan Tai Man");  
Student1.Id = 12345;  
strcpy(Student1.Dept, "COMP");  
Student1.gender = 'M';
```

```
Student2 = Student1;
```


```

struct StudentRecord {
 char Name[22];
 int Id;
 char Dept[22];
 char gender;
};


int main() {
 StudentRecord Student1, Student2;

 strcpy(Student1.Name, "Chan Tai Man");
 Student1.Id = 12345;
 strcpy(Student1.Dept, "COMP");
 Student1.gender = 'M';

 Student2 = Student1;
 Student2.gender = 'F';

 cout << "The student is ";
 switch (Student2.gender){
 case 'F': cout << 'Ms. "; break;
 case 'M': cout << "Mr. "; break;
 }
 cout << Student2.Name << endl;
 return 0;
}


```


Ex. 3-5: Nested structures

- We can nest structures inside structures.
- Examples:


```
struct point{  
 double x, y;  
};  
point P;  
  
struct line{  
 point p1, p2;  
};  
line L;  
  
struct triangle{  
 point p1, p2, p3;  
};  
triangle T;
```


Ex. 3-5: Nested structures

- We can nest structures inside structures.

```
• struct line{  
 point p1, p2;  
};  
line L;
```


Ex. 3-5: Nested structures

- Assign values to the variables `P`, `L`, and `T` using the picture:


```
point P;  
line L;  
triangle T;
```

- Ex. 3: Graph a point
- Ex. 4: Graph a line
- Ex. 5: Graph a triangle

Ex. 3-5: Nested structures

```
point P;  
line L;  
triangle T;  
  
P.x = 4;  
P.y = 11;  
  
L.p1.x = 2;  
L.p1.y = 7;  
L.p2.x = 10;  
L.p2.y = 9;  
  
T.p1.x = 2;  
T.p1.y = 0;  
T.p2.x = 6;  
T.p2.y = 5;  
T.p3.x = 8;  
T.p3.y = 3;
```


Ex. 3: Graphing a Point


```
struct point {int x, y;};

void user_input(point&);
void graph_point(char grid[NODES][NODES], point);
void print_grid(char grid[NODES][NODES]);
void set_background(char grid[][NODES]);

void user_input(point& P){ // pass by reference
 // get user input and check that it is on the grid
 do{
 cout << "Enter column (x<" << NODES << ") & row (y<" 
 << NODES <<") of the 1st point: ";
 cin >> P.x >> P.y;
 } while ((P.y<0) || (P.y >= NODES) ||
 (P.x<0) || (P.x >= NODES));
}

// Put a point on the grid
void graph_point(char grid[][NODES], point P){
 grid[P.y][P.x] = '*';
}
```

Auto

Enter column (x<31> & row (y<11>) coordinates of the 1st point: 15 5

*

Do you want to add another line (y/n)? y

Enter column (x<31> & row (y<11>) coordinates of the 1st point: 30 8

*

*

Do you want to add another line (y/n)?

Ex. 4: Trajectory Between 2 Points

- The equation of a line going through two points (x_1, y_1) & (x_2, y_2) can be represented by:

$$(y - y_1) / (x - x_1) = (y_2 - y_1) / (x_2 - x_1)$$

$$\text{or } y = ((y_2 - y_1) / (x_2 - x_1)) (x - x_1) + y_1$$

where $(y_2 - y_1) / (x_2 - x_1)$ is called the slope.

```
// use struct to graph line between two points
#include <ctype> // for tolower
#include <iostream>
using namespace std;

int const NUMBER_ROWS = 11;
int const NUMBER_COLS = 31;

struct point {int x, y;};
struct line {point p1, p2;};

void user_input (line&);
void graph_line (char grid[NUMBER_ROWS] [NUMBER_COLS], line);
void print_grid(char grid[NUMBER_ROWS] [NUMBER_COLS]);
void set_background (char grid[] [NUMBER_COLS]);
```

```
// Graph line between two points
int main(){
 // set an array for the grid
 char grid[NODES][NODES];
 line line1;
 int row1=0, col1=0, row2=0, col2=0;
 char do_another;

 // function call to fill background of grid with '-'
 set_background(grid);
 do{ // do-while loop allows multiple lines
 // get user input
 user_input(line1);
 // put '*' into array to graph the line(s) on the grid
 graph_line(grid, line1);
 // print the grid from the array to the screen
 print_grid(grid);
 cout << "Do you want to add another line (y/n)? ";
 cin >> do_another;
 do_another = tolower(do_another);
 } while (do_another == 'y');
 return 0;
}
```

Ex. 4: More on Graphing Line

```
//A function to get user input and check that it is on the grid.  
void user_input(line& line1){  
 do{  
 cout << "Enter column (x<" << NUMBER_COLS  
 << ") & row (y<" << NUMBER_ROWS  
 << ") coordinates of the 1st point: ";  
 cin >> line1.p1.x >> line1.p1.y;  
 } while ((line1.p1.y<0) ||  
 (line1.p1.y>=NUMBER_ROWS) ||  
 (line1.p1.x<0) ||  
 (line1.p1.x >= NUMBER_COLS));  
 // use another do-while loop for the 2nd point, col2 and row2  
}
```

Ex. 4: More on Graphing Line

```
void graph_line(char grid[] [NUMBER_COLS], line line1){  
 int row, col;  
 double rise, run, slope;  
 // one point  
 if((line1.p1.y==line1.p2.y)&&(line1.p1.x==line1.p2.x))  
 grid[line1.p1.y] [line1.p1.x] = '*';  
 else if(line1.p2.x==line1.p1.x){ // infinite slope  
 if (line1.p1.y < line1.p2.y){  
 for(row=line1.p1.y; row <= line1.p2.y; row++)  
 grid[row] [line1.p1.x] = '*';  
 }  
 else{  
 for(row=line1.p1.y; row >= line1.p2.y; row--)  
 grid[row] [line1.p1.x] = '*';  
 }  
 }
```

Ex. 4: More on Graphing Line

```
else{
 rise=line1.p2.y-line1.p1.y; run=line1.p2.x-line1.p1.x;
 slope = (double)rise / run; // run cannot = 0
 if (run >0) {
 for(col = line1.p1.x; col <= line1.p2.x; col++) {
 // line1.p1.y is offset for starting point
 row=(int) (slope*(col-line1.p1.x)+line1.p1.y);
 grid[row] [col] = '*';
 }
 }
 else{
 for(col=line1.p1.x; col >= line1.p2.x; col--) {
 row=(int) (slope*(col-line1.p1.x)+line1.p1.y);
 grid[row] [col] = '*';
 }
 }
}
```

```
Enter column <x<31> & row <y<11> coordinates of the 1st point: 0 0
Enter column <x<31> & row <y<11> coordinates of the 2nd point: 15 10
Enter column <x<31> & row <y<11> coordinates of the 3rd point: 30 0
```

```
*****
* *
**  **
* *
**  **
* *
**  **
* *
**  **
* *
**  **
* *
**  **
* *
```

Do you want to add another triangle (y/n)? y

```
Enter column <x<31> & row <y<11> coordinates of the 1st point: 0 10
Enter column <x<31> & row <y<11> coordinates of the 2nd point: 15 0
Enter column <x<31> & row <y<11> coordinates of the 3rd point: 30 10
```


```
*****
* *
**  **
* *
*** ***
* *
**  **
* *
*** ***
* *
**  **
* *
*** ***
* *
```

Do you want to add another triangle (y/n)? n

Press any key to continue

Arrays of structures

- An ordinary array: One type of data

- An array of structs: Multiple types of data in each array element.

Arrays of structures

- We often use arrays of structures.
- Example:

```
StudentRecord Class[100];  
strcpy(Class[98].Name, "Chan Tai Man");  
Class[98].Id = 12345;  
strcpy(Class[98].Dept, "COMP");  
Class[98].gender = 'M';  
Class[0] = Class[98];
```


Arrays inside structures

- We can use arrays inside structures.

- Example:

```
struct square{  
 point vertex[4];  
};  
square Sq;
```


- Assign values to Sq using the given square

