Structures and Unions

Structure Types

- Arrays are collections of related data of the same data type (homogeneous)
- Structures are user-defined collections of related data of possibly different data types (heterogeneous)
- There are different ways to define a structure

Structure Types (Cont.)

One method:

```
struct struct_tag

{

STRUCTURE TAG

Brackets delimit structure members

};

KEYWORD

KEYWORD

STRUCTURE TAG

STRUCTURE MEMBERS
```

Examples:


```
struct fract {
  int num, den;
};
```

```
struct personal {
  char name[20];
  char sex;
  int age;
  float height;
};
```

Structure Types (cont.)

- No memory has been allocated to structure yet
- To declare variables of these structures:

struct fract my_fract,list[3];

struct personal aeron, group [20];

Structure Types (cont.)

 Second method: combine definition of a structure type and declaration of variables of that type together

```
struct fract {
  int num, den;
};

+

struct fract {
  int num, den;
  } my_fract, list[3];
Tag is optional here.


**Tag is optional here.

**Struct fract {
  int num, den;
  } my_fract, list[3];
```

Rules for declaring structure members

- Individual structure members may be of any common data types (int,float,etc..)
- All member names within a structure must be different although they can be similar to variables declared outside a structure
- Individual members cannot be initialized inside the structure declaration

struct basics

Definition of a 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;
};
```


The "StudentInfo" structure has 4 members of different types.

Example:

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

The "StudentGrade" structure has 5 members of different array types.

struct examples

Example:

```
struct BankAccount{
 char Name[15];
 int AcountNo[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.

```
int main()
#include <stdio.h>
struct student
 printf("Enter info:\n");
{ char name[50];
 printf("Enter name: ");
  int roll;
 scanf("%s", s.name);
  float marks;
 printf("Enter roll number: ");
} S;
 scanf("%d", &s.roll);
 printf("Enter marks: ");
 scanf("%f", &s.marks);
 printf("Displaying Info:\n");
 printf("Name: ");
 puts(s.name);
 printf("Roll num: %d\n", s.roll);
 printf("Marks: %.1f\n", s.marks);
 return 0;
```

 Write a C program to add two distances entered by user. Measurement of distance should be in inch and feet. (Note: 12 inches = 1 foot)

```
#include <stdio.h>
struct Distance{
  int feet;
  float inch;
  }d1,d2,sum;
int main(){
  printf("1st distance\n");
  printf("Enter feet: ");
  scanf("%d",&d1.feet); /* input of feet for structure variable
  d1 */
  printf("Enter inch: ");
  scanf("%f",&d1.inch); /* input of inch for structure variable
  d1 */
```

```
printf("2nd distance\n Enter feet: ");
scanf("%d",&d2.feet); /* input of feet for structure
  variable d2 */
printf("Enter inch: ");
scanf("%f",&d2.inch); /* input of inch for structure
  variable d2 */
sum.feet=d1.feet+d2.feet;
sum.inch=d1.inch+d2.inch;
if (sum.inch>12){ //If inch is greater than 12, changing
  it to feet.
++sum.feet; sum.inch=sum.inch-12; }
printf("Sum of distances=%d\'%.1f\"",
  sum.feet,sum.inch); return 0; }
```

Using typedef

- For creating synonyms (aliases) for previously defined data types.
- Examples:

```
typedef int integ;
typedef char charac;
typedef struct card Card;
```

- integ is now a synonym for type int; charac is a synonym for type char; and Card is a synonym for type struct card.
- Now we can write:

```
integ a, b, c; /* a, b, c are of type int */ charac v;
```

Using typedef (cont.)

Third method (most favoured), using typedef:

```
typedef struct {
  int num, den;
} Fract;

Fract my_fract, list[3];
```

Advantage: No need to mention 'struct' keyword while declaring structure variables now

Initializing Structures

Similar to initialization of arrays. Example:

```
typedef struct {
int acct_no; char name[20]; float balance;
} Customer;
```

```
customer a= { 12345, "marry", 566.50 };
```

The above initializes the member acct_no of structure to 12345, name to marry and the member balance to 566.50.

 Remaining members (if any) are initialized to 0 (or NULL for pointers).

Initializing Structures (cont.)

What does this code do?

```
typedef struct {
  int num, den;
} Fract;
```

Fract my_fract = { 1, 3 };

Accessing Members of Structures

- Use the structure member operator (also called the dot operator) (.) to access a member of a structure variable.
- Examples:

```
Fract my_fract = { 1, 3 };
printf("Numerator is %d\n", my_fract.num);
printf("Denominator is %d\n", my_fract.den);
Custmor a = {12345, "marry", 566.50 };
printf("acct_ni is %d\n", a.acct_no);
printf("name is %s\n", a.name);
Printf("balance is %f",a.balance);
```

Accessing Members of Structures (cont.)

- As is the case for arrays, you cannot compare two structure variables by simply comparing their names. You need to compare their individual members.
- Example:

```
int A[3] = { 2, 4, 6 };
int B[3] = { 2, 4, 6 };

if (A == B) /* this is wrong! */
  printf("A and B are the same.\n");
```

Accessing Members of Structures (cont.)

Example:

```
Fract f1 = \{1, 3\};
Fract f2 = \{ 1, 3 \};
/* this is wrong! */
if (f1 == f2)
 printf("f1 and f2 are the same.\n");
/* this is correct */
if (f1.num == f2.num && f1.den == f2.den)
 printf("f1 and f2 are the same.\n");
```

Example:

```
main()
struct {
int integer;
float real;
 Output:
} first_structure,second_structure;
first_structure.integer=7;
 Integer=7, real =3.14
first_structure.real=3.14;
second_structure.integer=first_structure.integer;
second_structure.real=first_structure.real;
printf("integer=%d, real=%fd",
  second_structure.integer,second_structure.real);
```

Example: Planets

We want to store information on planets.

Name: Jupiter
Diameter: 142,800 km
Moons: 4
Orbit time: 11.9 years
Rotation time: 9.925 hours

Declare a structure type planet_t:

```
#define STRSIZE 10
typedef struct
{
 char name[STRSIZE];
 float diameter;
 int moons;
 float orbit_time, rotation_time;
} planet_t;
```

Array of structures

 Structure is used to store the information of One particular object but if we need to store such 100 objects then Array of Structure is used.

```
struct Bookinfo
{
  char bname[20];
int pages;
  int price;
} Book[100];
```

```
#include <stdio.h>
 printf("\n----- Book Details -----
struct Bookinfo
 ---- "):
char[20] bname;
 for(i=0;i<3;i++)
int pages;
 { printf("\nName of Book :
int price;
 %s",book[i].bname);
}book[3];
 printf("\nNumber of Pages :
 %d",book[i].pages);
int main(int argc, char *argv[])
 printf("\nPrice of Book :
 int i;
 %f",book[i].price);
 for(i=0;i<3;i++)
 { printf("\nEnter the Name of Book : ");
 return 0; }
 gets(book[i].bname);
 printf("\nEnter the Number of Pages : ");
 scanf("%d",book[i].pages);
 printf("\nEnter the Price of Book : ");
 scanf("%f",book[i].price);
```

Nesting of structures

Nested structure in C is nothing but structure within structure. One structure can be declared inside other structure as we declare structure members inside a structure.

Option 1

```
struct date
 int date;
 int month;
 int year;
};
struct Employee
{ char ename[20];
 int ssn;
 float salary;
 struct date doj;
}emp={"Pritesh",1000,1000.50,{22,
 6,1990}};;
```

```
int main(int argc, char *argv[])
 printf("\nEmployee Name :
  %s",emp.ename);
 printf("\nEmployee SSN :
  %d",emp.ssn);
 printf("\nEmployee Salary :
  %f",emp.salary);
 printf("\nEmployee DOJ :
 %d/%d/%d", \
 emp.doj.date,emp.doj.month,emp.
  doj.year);
  return 0;
```

Option 1

```
#include <stdio.h>
 int main(int argc, char *argv[])
struct Employee
  char ename[20];
 printf("\nEmployee Name :
 %s",emp.ename);
  int ssn;
 printf("\nEmployee SSN :
  float salary;
 %d",emp.ssn);
  struct date
 printf("\nEmployee Salary :
  { int date;
 %f",emp.salary);
 int month;
 printf("\nEmployee DOJ :
 int year;
 %d/%d/%d", \
 emp.doj.date,emp.doj.month,emp.doj
 {"Pritesh",1000,1000.50,{22,6,19
 .year);
  90}};
 return 0;
```

```
#include <stdio.h>
 int main()
#include <string.h>
 struct student_detail stu_data = {1,
 "Raju", 90.5, 71145, "AnnaUniversity"};
struct student_college_detail
 printf(" ld is: %d \n", stu_data.id);
{
 printf(" Name is: %s",stu_data.name);
  int college_id;
 printf(" Per is: %f \n",
  char college_name[50];
 stu_data.percentage);
};
 printf(" College Id : %d ",
struct student_detail
 stu_data.clg_data.college_id
  int id;
 printf(" College Name is: %s \n",
  char name[20];
 stu_data.clg_data.college_n
 ame);
  float percentage;
 return 0; }
  // structure within structure
  struct student_college_detail
 clg_data;
}stu_data;
```

Declare variables of this planet_t type:

Variable blank_planet:

name	\0	?	?	?	?	?	?	?	?	?
diameter		0.	0							
moons			0							
orbit_time		0.	0							
rotation time		0.	0							

- We can build hierarchical structures
- Example of a 'solar system' structure:

```
typedef struct {

float diameter;

planet_t planets[9];

char galaxy[STRSIZE];

} solar_sys_t;

ARRAY OF

STRUCTURES: 9

STRUCTURE

VARIABLES OF

'PLANET' TYPE
```

Note the use of planets structure inside solar_sys_t structure

Manipulating individual components of a structure:

```
strcpy (this_planet.name, "Jupiter");
this_planet.diameter = 142800;
this_planet.moons = 4;
this_planet.orbit_time = 11.9;
this_planet.rotation_time = 9.925;
```

More examples:

```
solar_sys_t solar;
solar_diameter = 2.3e20; /*not real figure*/
strcpy (solar.planets[2].name, "Jupiter");
solar.planets[2].diameter = 142800;
```

```
/* and so on */
```

- Manipulating whole structure: the name of a structure type variable refers to the entire structure
- The statement below copies the values of all the components of this_planet into the corresponding components of prev_planet:

prev_planet = this_planet;

 This is different from arrays, as this is disallowed for arrays

```
void main()
#include<stdio.h>
#include<conio.h>
 planet_t this_planet,prev_planet;
#include<string.h>
 clrscr();
 strcpy (this_planet.name, "Jupiter");
typedef struct {
 this_planet.diameter = 142800;
char name[10];
 this_planet.moons = 4;
float diameter;
 this_planet.orbit_time = 11.9;
int moons;
 this_planet.rotation_time = 9.95;
float orbit_time, rotation_time;
 solar_sys_t
 solar:
} planet_t;
 solar.diameter = 2.3e20; /*not real figure*/
 strcpy (solar.planets[2].name, "Jupiter");
typedef struct {
 solar.planets[2].diameter = 142800;
float
 diameter;
 prev_planet = this_planet;
planet_t planets[9];
 printf("diameter is %f\n",this_planet.diameter);
char
 galaxy[10];
 printf("moons are %d\n",this_planet.moons);
} solar_sys_t;
 printf("orbit time is %f\n",this_planet.orbit_time);
 printf("rotation time%f\n",this_planet.rotation_time);
 printf("diameter is %f\n",prev_planet.diameter);
 getch();
```

Assigning the contents of one structure variable to another structure variable of the same type:

```
struct s_type {
 int a;
 float f;
} var1, var2;
var1.a = 10;
var1.f = 100.23;
```

 After this fragment executes, var2 will contain exactly the same thing as var1

Union Types

- Union like structure, contains members whose individual data type may differ from one another
- However, the members within a union all share the same storage area within the computer memory
- The union data type was invented to prevent memory fragmentation and build heterogeneous data structures
- Declaration example:

```
union id
{
  int size;
  char color[12];
} shirt;
```

Structures vs. Unions (1)

```
struct number{
 char ch;
 int i;
} x;
ch
```

```
union number{
 char ch;
 int i;
 } y;
ch
```

Structures vs. Unions (2)

 Members of a union can only be accessed one at a time

```
y.i = 100;
x.i = 100;
x.ch = 'a';
 y.ch = 'a';
printf("%c,%d",x.ch,x.i);
 printf("%c,%d",y.ch,y.i);
```

Output:

a,100

Output:

a,1627390052

 Since union members have the same memory address, changing the value of one alters the value of the other

```
/* Fig. 10.5: fig10_05.c
 An example of a union */
 #include <stdio.h>
 /* number union definition */
 union number {
 int x;
 double y;
 }; /* end union number */
10
 int main( void )
11
12
 union number value; /* define union variable */
13
14
 value.x = 100; /* put an integer into the union */
15
 printf( \frac{ms}{n}s n % n % d n n % n % f n n n n,
16
17
 "Put a value in the integer member",
 "and print both members.",
18
 "int:", value.x,
19
 "double:", value.y );
20
21
```

Fig. 10.5 | Displaying the value of a union in both member data types. (Part 1 of 2.)

```
value.y = 100.0; /* put a double into the same union */
22
 printf( "%s\n%s\n %d\n\n%s\n %f\n",
23
 "Put a value in the floating member",
24
 "and print both members.",
25
 "int:", value.x,
26
 "double:", value.y );
27
 return 0; /* indicates successful termination */
28
 } /* end main */
29
Put a value in the integer member
and print both members.
int:
  100
double:
  Put a value in the floating member
and print both members.
int:
  0
double:
  100.000000
```

Fig. 10.5 | Displaying the value of a union in both member data types. (Part 2 of 2.)

Example:

A union may be member of a structure, and a structure may be a member of a union

```
union id {
 struct clothes{
char color[12];
 char manufacturer[20];
int size;
 float cost;
};
 Combined code
 union {
struct clothes{
 char color[20];
char manufacturer[20];
 int size;
float cost;
 }description;
union id description;
 } shirt;
} shirt;
```

Why Do We Need Unions?

- Suppose there are three types of products: books, mugs, and shirts.
 - Books: Title, author, number of pages
 - Mugs: Design
 - Shirts: color, size
- We want to store all the items in an array.
 So, we must use the same data type to describe all three different kinds of products

Structure Approach

```
struct catalog_item{
  int stock_number;
  float price;
  int item_type;
  char title[100];
  char author[100];
  int num_pages;
  char design[100];
  int color;
  int size;
```

```
int j;
struct catalog_item x[5];
x[0].item\_type = 0;
strcpy(x[0].title,"unix");
for(j = 0; j < 5; j++){
switch(x[j].item_type)
case 0: puts(x[j].title); break;
case1: puts(x[j].design); break;
case2: .....
```

Use Unions to Save Memory (1)

```
struct item{
 struct{
  int stock_number;
 char design[100];
  float price;
 } mug;
  int item_type;
 struct {
  union{
 int size;
 struct{
 char color[20];
 char title[100];
 } shirt;
 char author[100];
 } item;
 int num_pages;
 };
 } book;
```

Use Unions to Save Memory (2)

```
int j;
struct item x[5];
x[0].item_type = 0;
strcpy(x[0].book.title,"unix");
for(j = 0; j < 5; j + +)
switch(x[j].item_type)
  case 0: puts(x[j].book.title); break;
  case 1: puts(x[j].mug.design); break;
  case 2: .....
```