

Structures (Contd.)

Way to package primitive data objects into an aggregate data object

Collections of related variables (components) under one name

Can contain variables of different data types

Commonly used to define records to be stored in files

Combined with pointers, can create *linked lists*, stacks, queues, and trees

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

Syntax

Syntax

struct structure_name {
 type1 member1;
 type2 member2;
 ...
};

A member of a structure is referred to by:

✓ structure_name.member

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U.

•Example struct point { int x; int y; double dist; /* from origin */ }; /* MUST have semicolon! */ CBharat Vidyapeeth's Institute of Computer Applications and Management, New Orthi-E3, by Shalini Singh Jaspal

Thus... A struct is a derived data type. Is composed of members that are each fundamental or derived data types. A single struct would store the data for one object. An array of structs would store the data for several objects

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

Structure Definition - II

A struct cannot contain an instance of itself

but can contain a member that is a pointer to the same structure type

A structure definition does not create a variable in memory

 Instead creates a new data type used to define structure variables

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

Definitions

Defined like other variables (note the subtle difference):

Can use a comma separated list:

```
struct card {
  char *face;
  char *suit;
} oneCard, deck[ 52 ], *cPtr;
```

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspai

Structure Definitions

Valid Operations

- 1. Assigning a structure to a structure of the same type
- 2. Taking the address (&) of a structure
- 3. Accessing the members of a structure
- 4. Using the si zeof operator to determine the size of a structure

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

Initializing Structures	
Examples	
struct point pointA= {10, 20};	
<pre>struct card oneCard = { "Three", "Hearts" };</pre>	
struct point pointB= pointA;	
struct card threeHearts = oneCard; //caution	
	U1.
Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal	13

Assigning Values	
struct point pointB; pointB.x = 23; pointB.y = 40;	
What about the card struct!!!.	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal	U1. 14

To Do

Declare two structure variables pointA and pointB.

Write a code segment to

- Accept the coordinates of the points from the user
- calculate and display the distance between the two points

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

Using Structures With Functions

Passing structures to functions

- Pass entire structure
 - ✓Or, pass individual members
 - Both pass by value

To pass structures by-reference

Pass its address

To pass arrays by-value

- Create a structure with the array as a member
- Pass the structure

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

typedef

- Creates synonyms (aliases) for previously defined data types
- Use typedef to create shorter type names
- Example: typedef struct Card* CardPtr;
- Defines a new type name CardPtr as a synonym for type struct Card *
- typedef does not create a new data type
- Writing typedef struct card card; eliminates the need of using the struct keyword while declaring variables.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

```
Type component of typedef can also be a struct
typedef struct { /* no name for struct */
int x;
int y;
double dist;
} Point;
Point p1, p2; /* no "struct" */
*Note: This is an anonymous struct

*OBharal Vidyspeeth's Institute of Computer Applications and Management, New Dethi-43, by Shakini Singh Jaspal
```


TO Do

Write a function that

- accepts two parameters of type struct point
- calculates and returns the distance between the two points.
- The declaration of the function will be---

float CalcDistance (point pointA, point pointB);

What would be the declaration of a function that sets the members of a structure variable to the origin!!!

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

Pointers to Structures: Uses

To pass structure variables to functions

- More efficient that passing actual variables. Why!!!
- To allow changes to original variable: use a pointer void SetCoordinatesToOrigin (Point *p);
- To restrict function from making changes: use const pointer float CalcDistance (const Point *A, const Point *B);

To create variables dynamically

- Use array of pointers to structures.
- Saves space. How!!!

® Rharati Vidyaneath's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh, Issnal

U1.

Array of "Pointers to Structures"

Result *res[CLASS_STRENGTH]; // declaration

Actions:

- Each array element is a pointer to a structure
- Refer to array elements: res[i]
- Allocate memory:

res[i]= (Student*) malloc (sizeof(Student));

 Refer to data members of Result variable stored at ith location res[i]->Roll

res[i]->Marks[i]

Pros & Cons

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1

Structures Containing Collections

structs can contain arrays or other structs

Examples

- struct person containing a variable of
 - ✓ struct address
 - ✓ struct date
- struct result containing
 - ✓An array of int to store marks
 - ✓ An array of strings to store names of reference persons (a 2D array of type char)
- List some more example usages.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspa

```
typedef struct
{
 int roll;
 int marks[5];
} Result;
Result res;
Get marks in 0th subject:
 scanf ("%d", & res.marks[0]);
Print marks in 0th subject:
 printf ("%d", res.marks[0]);

What if res were a pointer to struct Result!!!
What if res were an array!!!

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-Cd, by Shalini Singh Jaspal
```

```
struct variable / pointer in a struct

typedef struct
{
 int dd, mm, yy;
} Date;


typedef struct
{
 char Name[20];
 Date dob;
 Address *address;
} Person;

**Bharat Vidyapeetr's Institute of Computer Applications and Management, New Delhi-53, by Shalini Singh Jaspal

**University Computer Applications and Management, New Delhi-53, by Shalini Singh Jaspal

**University Computer Applications and Management, New Delhi-53, by Shalini Singh Jaspal

**University Computer Applications and Management, New Delhi-53, by Shalini Singh Jaspal
```


```
Get address:


scanf ("%d", &p.address->HouseNo);
scanf ("%s", p.address->Country);

Print address:

scanf ("%d", p.address->Country);

observed ("%s", p.address->HouseNo);
printf ("%s", p.address->Country);
```


Self Referential Structures Give the structure a name: typedef struct element { int data; struct element *next; } node; • A structure can contain a pointer to itself • next is a pointer to a structure of type node_t • we can use this to create a pointer to the head of the list: node_t *head = (node_t *) malloc (sizeof (node_t)); How do we define the end of the list?

Bit Fields in Structures

Bit Field: An element of a structure that is defined in terms of bits.

The element can range from 1-16 bits in length

Used for saving space while storing small integer values.

If number of small integer variables are to be created

- Instead of allocating separate bytes / set of bytes for each member
- Bit fields use a single / two byte(s) for storing multiple members.
- These variables share the byte / set of bytes allocated to them

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

Sample Definition - I

```
struct Employee
{
  name char[30];
  char gender ; /* (M)ale, (F)emale */
  char type; /* (T)emporary, (P)ermanent */
  char maritalStatus; /* (S)ingle, (M)arried,
  (D)ivorced */
};
```

sizeof (struct Employee) !!!

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal


```
Sample Definition - II


struct Employee
{
 name char[30];
 char gender:1; /* (M)ale, (F)emale */
 char type:1; /* (T)emporary, (P)ermanent */
 char maritalStatus:2; /* (S)ingle,
 (M)arried, (D)ivorced */
};

sizeof (struct Employee)!!!

sizeof (struct Employee)!!!
```


Example

Problem Statement

- You have to store results for a set of exams.
- Given, few of the papers are compulsory and the rest are electives
- The compulsory papers are marked (0-100, fractions allowed)
- The electives are graded (A-F)
- As a given paper can either be compulsory or elective, reserving space for both would lead to wastage of memory.
- Solution:

union!!!

General Usage

Store a flag & a union in a struct

Use the flag to indicate what should the memory locations be interpreted as!!!

As different variables share the same memory space;

- The size of a union variable is always large enough to accommodate the largest of the possible components
- Writing into one variable will overwrite all other members

```
struct With union

struct Result
{
 char rollNo[10];
 char paperCode[6];
 union Status status;
 char grade[3];
};

struct Paper
{
 char paperCode[6];
 char name [30];
 char name [30];
 char type; // C or O
};

calculated Vidyapeeth's Institute of Computer Applications and Management, New Delhi-53, by Shalini Singh Jaspal

Ut.
```


Enumerations

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

Enumeration

Enumeration is a means of defining a set of integer constants.

It is defined using the keyword enum and the syntax is:

enum tag_name {name_0, ..., name_n} ;

The tag_name is not used directly.

The names in the braces are symbolic constants that take on integer values from zero through n.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspa

U1.

Enumeration: example E.g.: enum colors { red, yellow, green }; Creates three constants. • red is assigned the value 0, • yellow is assigned 1;and • green is assigned 2. The values associated with the constants can be controlled if required. Unless specified explicitly, each symbol is given a value that is one greater that the preceding one.

Enumeration: Example enum colors { red, yellow=5, green } ; Creates three constants. • red is assigned the value 0, • yellow is assigned 5; and • green is assigned 6. enum colors { red=-1, yellow=5, green } ; enum colors { red=-1, yellow=5, green=0 } ; enum colors { red, yellow, green=90 } ;


```
Using enum

Declaring variables: enum day d1, d2;

Using: if (d1 != d2) { /* do something... */ }


Declaring variables along with the template:
 enum outcome {win, lose, tie, error} a, b, c;

Note: The data-type, here is enum day;

Using typedef: typedef enum day day;

Now, the type day can be used directly.
```

enum: I	Example
<pre>/* Using enum to access array el #include <stdio.h> int main() { int March[5][7]={{0,0,1,2,3,4,</stdio.h></pre>	5},{6,7,8,9,10,11,12}, 0,21,22,23,24,25,26}, Thu, Fri, Sat}; WeekThree, WeekFour,
© Bharati Vidyapeeth's Institute of Computer Applications and Management,	New Delhi-63, by Shalini Singh Jaspal U1.

Function Pointers

Pointers to functions

- Contain address of function
- The way name of an array is address of its first element
- Function name is starting address of code that defines function

Function pointers can be

- Passed to functions
- Returned from functions
- Stored in arrays
- Assigned to other function pointers

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

Function Pointers

Calling functions using pointers

The declaration:

```
bool ( *compare ) ( int, int );
```

Function call options

✓De-reference pointer to function to execute (*compare) (int1, int2)

OR

✓ Use the normal syntax

compare(int1, int2)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

Arrays of Pointers to Functions

Sample Application

- Menu-driven systems
- Pointers to each function stored in array of pointers to functions
 - ✓All functions must have same return type and same parameter types
- Menu choice → subscript into array of function pointers

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal


```
// invoke function at location choice in array f
// and pass choice as an argument
(*f[ choice ])( choice);
}while(choice!=3);
printf("Program execution completed.\n");
return 0; // indicates successful
termination
}// end main
```


```
void function0( int a )
{
 printf ("from function0; input data %d\n\n", a);
} // end function0


void function1 ( int a )
{
 printf ("from function1; input data %d\n\n", a);
} // end function1


void function2( int a )
{
 printf ("from function2; input data %d\n\n", a);
} // end function2
```


```
Output 1D Array using Pointers

#define MAX 5
int main ()
{
  inr arr[MAX], *p;
  p= arr;
  /* statements to output array elements */
  for (i=0; i<MAX; i++)
 printf ("%d", ------);
}


Value of i<sup>th</sup> element using pointer notation


**O Bharall Vidyapeeth's Institute of Computer Applications and Management, New Delhi-53, by Shalinl Singh Jaspal

Ut.

**O Bharall Vidyapeeth's Institute of Computer Applications and Management, New Delhi-53, by Shalinl Singh Jaspal

Ut.
```


Alternate Approach – Flattened Array
Recall that array elements are stored at a set of contiguous memory locations.
Thus, the actual arrangement of elements of a 2D array in memory would be:
10 20 30 40 45 35 55 75 23 40 67 10
1st 1D array 2nd 1D array 3rd 1D array
- Elements of ith row
- Followed by those of (i+1)th row
Can you use this fact to calculate & store the address of arr[i][j] int a pointer variable p if the array was declared as int arr[ROW_CNT][COL_CNT]
 The pointer p can now be incremented to access all the array elements one by one
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal
R

Flattened Array Approach – 3D Arrays

What would be the

- Memory layout of elements of a 3D array
- Address of arr[i][j][k], given the following declaration for arr:

int arr [PAGE_CNT][ROW_CNT][COL_CNT]

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

Subtraction - Pointers

Subtracting a pointer (p1) from another (p2): p1-p2

- Gives an integer.
- Makes sense only if p1 & p2 contain addresses of elements of the same array.
- Tells how many data elements can be accommodated between the address locations represented by p1 & p2.

What if p1 < p2?

What if p1 & p2 don't point to elements of same array?

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

What if data type of p1 & p2 is different from that of the array ?

What if data type of p1 is different from that of p2?

1	/
7.	4

BAMA TOWNERS	void Pointer
void * is a generic pointe However, for good practice	type that they point to. Exception: or, and can be assigned to any variable type. you should always "type cast" it into the
appropriate pointer type. Example: int *p; void *v;	Used by expert programmers for accessing pure addresses Used in dynamic allocation of memory
p = (int *) v;	
This makes sure that the po	Dinter types agree Ications and Management, New Delhi-63, by Shalini Singh Jaspal Ut. 177

Memory management

malloc() and free() must be used carefully to avoid bugs

Potential problems

- dangling pointers
- memory leaks

U1.

NULL – the null pointer

A pointer pointing at address 0x0 is a null pointer

 $\underline{\text{Never}}$ dereference the null pointer – crash will occur

Major source of bugs (common cause of 'the blue screen of death')

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

NULL pointers

Standard headers contain the following macro $\begin{array}{cc} \text{\#define} & \text{NULL} & 0 \end{array}$

NULL is used with pointers to indicate that a pointer is "not pointing to anything"

We can then use it in a statement like

```
if (x==NULL) {
 x = (int*) malloc(10*sizeof(x));
}
```

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

Protecting against NULL pointers

Always initialize all pointers to NULL when declaring them

Always check the value returned by a memory allocation function against NULL

NULL and the null character ('\0') both are equivalent to false

Can be used in conditional statements

U1.

Summary

Steps for using dynamic arrays:

Declare a pointer corresponding to the desired type of the array elements. Initialize the pointer via a memory allocation function (calloc / malloc).

Check the returned pointer against ${\tt NULL}\,.$

Increase or decrease the number of elements by calling the ${\tt realloc}$ function.

Release the storage by calling ${\tt free}\,.$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

Spot the problem

```
int main()
{
 int arr[MAX]= {};
 int *p;
 p= (int*) malloc (10 * sizeof (int));
 for (i=0; i<MAX; i++) {
 *(p+i) = i*i;
 printf ("%d", *(p+i));
 }
 p= arr;
 ...
}</pre>
```

d Management, New Delhi-63, by Shalini Singh Jaspal

U1.


```
#include <stdlib.h>
#include <stdlib.h>
#include <stdlib.h>
int main()


{
 int *dynArray, size;
 printf ("Enter the number of elements required: ");
 scanf ("%d", &size);
 dynArray= (int*) malloc (size * sizeof (int));
 if (dynArray==NULL){
 fprintf (strerr, "Error in allocating memory");
 exit (1);
 }


//process the array
free (dynArr);
 return 0; }
```

creating 2D Arrays Dynamically int **dynArray, rSize, cSize; //get rSize & cSize dynArray= (int**) malloc (rSize * sizeof (int*)); for (i=0; i<rSize; i++) dynArray [i] = (int*) malloc (cSize * sizeof (int)); //process the array for (i=0; i<rSize; i++) free (dynArray [i]); free (dynArray);

Pointer to an Array	
Given a 2D array int arr[5][10]	
arr ⇔ &arr[0] But, arr[0] is an array Thus, arr becomes a " pointer to an array "	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal	U1. 100

Returning 3D Arrays from Functions Extend the 2D array concept. You can return • A pointer to an integer => flattened array • A pointer to 0th 1D array • A pointer to 0th 2D array • A pointer to the 3D array • A pointer to the 3D array

Function Pointers Calling functions using pointers The declaration: bool (*compare) (int, int); Function call options De-reference pointer to function to execute (*compare) (int1, int2) OR Use the normal syntax compare(int1, int2) Could be confusing Appears like compare is the name of actual function in the program

 Menu choice → subscript into array of function pointers

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspai

```
// invoke function at location choice in
 // and pass choice as an argument
 (*f[ choice ])( choice );
}while(choice!=3);
printf ("Program execution completed.\n");
return 0; // indicates successful
 termination
}// end main
```

```
Usage
 void function0( int a )
 printf ("from function0; input data d\n\n", a);
} // end function0
 void function1 ( int a )
 printf ("from function1; input data d^n\n, a);
} // end function1
 void function2( int a )
 printf ("from function2; input data %d\n\n", a);
} // end function2
 ati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal
```

Exercise

- · Implement a program that performs arithmetic calculations using array of function pointers.
- Implement Callbacks (as discussed in class)

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal