Introduction to Programming

Lecture 11:

struct & typedef & enum

What We Will Learn

- > Introduction
- >struct definition
- >Using struct
 - > struct & Array
 - > struct & Pointers
 - > struct & Functions
- > enum

What We Will Learn

- > Introduction
- >struct definition
- >Using struct
 - > struct & Array
 - > struct & Pointers
 - > struct & Functions
- >enum

Introduction

- Our variables until now
 - Single variable

```
int i, char c, float f
```

Set of same type elements: Array

```
int a[10], char c[20]
```

- If data are not same type, but related? Example: Information about students
 - Student Name
 - Student Family Name
 - Student Number
 - Student Grade

Introduction

- > How to save the student information?
- > 1- Use separated variables

```
char st_name[20];
char st_fam_name[20];
int id;
int grade;
```

- >2- Put them altogether, they are related
 - > Use struct

What We Will Learn

- >Introduction
- >struct definition
- >Using struct
 - > struct & Array
 - > struct & Pointers
 - > struct & Functions
- >enum

struct: version 1

- Set of related variables
 - > Each variable in struct has its own type
- >struct in C (version 1)

```
struct {
 <variable declaration>
} <identifier list>;
```


struct (version 1): Example

```
struct{
  char st_name[20];
  char st_fam_name[20];
  int id;
  int grade;
} st1;
```

- > We declare a variable st1
- > Type of st1 is struct
- > id is a member of the struct
- > grade is a member of the struct

struct (version 1): Example

```
struct{
  char st name[20];
  char st fam name[20];
  int id;
  int grade;
} st1, st2, st3;
> We declare three variables: st1, st2, st3
> Type of st1, st2, st3 is the struct
> In this model, we cannot reuse the struct
```


definition in other location (e.g., input of function)

struct: Version 2

>struct in C (version 2)

```
struct <tag> {
 <variable declaration>
};
```

struct <tag> <identifiers>;

struct (version 2): Example

```
struct std_info{
  char st_name[20];
  char st_fam_name[20];
  int id;
  int grade;
};
struct std_info st1, st2, st3;
```

- We define a struct with tag std info
 - > We don't allocate memory, it is just definition
- > We declare variables st1, st2, st3 from std_info

typedef

- We can assign a new name for each type
 - Assign name "integer" to "int"
 - Assign name "int_array" to "int[100]"
 - Assign name "int_pointer" to "int *"
- New names are assigned by typedef

After we assigned the new name, we can use it in identifier declaration

typedef: Examples

```
/* Assign new name integer to type int */
typedef int integer;
/* Use the new name */
integer i, j, k;
/* Assign new name alephba to type char */
typedef char alephba;
/* Use the new name */
<u>alephba c1, c2;</u>
```


typedef: Examples

```
/* Assign new name intptr to type int * */
typedef int * intptr;
/* Use the new name */
intptr pi, pj, pk;
typedef int int arr1[10], int arr2[20];
int arr1 array1;
int arr2 array2;
```


struct: Version 3.1

- >struct in C (version 3.1)
- Using the typedef

```
struct <tag>{
 <variables>
};
```

<new name> <variables>;

typedef struct <tag> <new_name>;

struct (Version 3.1): Examples

```
struct std info{
 char st name[20];
 char st fam name[20];
 int id;
 int grade;
};
typedef struct std info information;
information st1, st2;
```


struct: Version 3.2

- > struct in C (version 3.2)
- Using the typedef

struct (Version 3.2): Examples

```
typedef struct {
 char st name[20];
 char st fam name[20];
 int id;
 int grade;
} information;
information st1, st2;
```


Structures as New Data Type

- When we define a new struct, in fact we are define a new data type
 - Then we use the new data type and define variables
- >So, we need to learn how to work it
 - Access to members
 - Operators for struct
 - Array of struct
 - > struct in functions
 - > Pointer to struct

What We Will Learn

- >Introduction
- >struct definition
- >Using struct
 - > struct & Array
 - > struct & Pointers
 - > struct & Functions
- **>**enum

Size of struct

> The size of a struct = sum of the size of members

```
struct std info{
  char st name[20];
  char st fam name[20];
  int id;
  int grade;
struct std info st1, st2, st3;
sizeof(struct std info) → 48
sizeof(st1) \rightarrow 48
```


Using struct

- > We should declare variables from struct type
 - > Versions 1, 2, 3.1, 3.2

- > How to access to the members of struct
 - > <struct variable>.<element name>
 - >st1.st name is a array of char in struct st1
 - > st2.grade is a int variable in struct st2

struct initialization

Similar to array initialization

```
information st1 = {"Ali", "Karimi", 9222, 10};
```

- "Ali" is assigned to st_name
- "Karimi" is assigned to st_fam_name
- ▶ 9222 is assigned to id
- > 10 is assigned to grade
- Order of values should be exactly the order of the members
- > The number of values must be <= the number of members
- Initial values cannot be assigned in struct definition


```
#include <stdio.h>
 مثالی ساده برای نحوه
 استفاده از struct
typedef struct{
  char name[20];
  char fam name[20];
  int id;
  int grade;
} information;
void main(void) {
  information st2, st1 = {"Ali", "Hassani",
  90131, 20};
  printf("After init: \n");
```

```
printf("Name = %s, \nFam. Name = %s, \nid =
%d, \ngrade = %d\n", st1.name, st1.fam name,
st1.id, st1.grade);
scanf("%s", st2.name);
scanf("%s", st2.fam name);
scanf("%d", &st2.id);
scanf("%d", &st2.grade);
printf("Your Input is: \n");
printf("Name = %s, \nFam. Name = %s, \nid =
%d, \ngrade = %d\n",
st2.name, st2.fam name, st2.id, st2.grade);
```

Nested struct

```
struct date_type{
 int rooz, mah, sal;
};
typedef struct{
 char name[20];
 char fam name[20];
 int id;
 int grade;
 struct date type date;
} information;
```


Nested struct

```
information st1 = {"A","B",1,10,{2,3,1368}};
information st2;
st2.name = "C";
st2.fam name = "D";
st2.id = 2;
st2.grade = 15;
st2.date.rooz = 10;
st2.date.mah = 5;
st2.date.sal = 1390;
```


struct: Copy and Assignment

```
struct date type{
 int rooz, mah, sal;
};
struct date type d1, d2 = \{2, 1, 1360\};
d1 = d2;
 /* d1.rooz = d2.rooz;
 d1.mah = d2.mah;
 d1.sal = d2.sal;
 */
```


struct: Copy and Assignment

```
struct test type{
 char name[10];
 int id[10];
};
struct test type d1, d2 = {"ABC", {1, 2, }
3}};
d1 = d2;
 /* d1.name = "ABC";
 d1.id = \{1, 2, 3\};
```


struct: Comparing

> We cannot compare struct variables

```
\geq ==, <=, <, >, >= cannot be used for struct
```

```
information st1, st2;
if(st1 <= st2) { // Compile Error
 ...
}</pre>
```

- ➤Why?
 - ➤ What does this mean? st1 <= st2

struct: Comparing

We can compare members of structs

```
if((st1.id == st2.id) && (strcmp(st1.name,st2.name) ==
  33 (0
  (strcmp(st2.fam name, st2.fam name) == 0)){
  /* st1 == st2 */
> We can define <, <=, >, >= for struct
if((st1.id > st2.id) && (strcmp(st1.name,st2.name) == 0)
  88
  (strcmp(st2.fam name, st2.fam name) == 0)){
  /* st1 > st2 */
```


What We Will Learn

- >Introduction
- >struct definition
- >Using struct
 - > struct & Array
 - > struct & Pointers
 - > struct & Functions
- >enum

Array of struct: Definition

> struct is a type -> We can define array of struct

```
struct std1{
  int id;
  int grad;
};
struct std1 std arr[20];
typedef struct{
  int id;
  int grad;
} std2;
std2 std arr[20];
```


```
#include <stdio.h>
int main(void) {
  struct std{
 int id;
 int grade;
  };
  const int num = 25;
  double sum, average;
  int i;
  struct std std arr[num];
  for (i = 0; i < num; i++) {
 printf("Enter ID and grade\n");
 scanf("%d", &(std arr[i].id));
 scanf("%d", &(std arr[i].grade));
```

برنامهای که شماره و نمره دانشجویان را بگیرد و لیست دانشجویانی که نمره آنها بیشتر از میانگین است را تولید کند.

```
sum = 0;
for (i = 0; i < num; i++)
  sum += std arr[i].grade;
average = sum / num;
for(i = 0; i < num; i++)
  if(std arr[i].grade >= average)
 printf("Student %d passed \n",
 std arr[i].id);
return 0;
```

```
#include <stdio.h>
 برنامهای که یک لیست از دانشجویان را بگیرد.
 سپس یک شماره دانشجویی بگیرد و اگر دانشجو
int main(void) {
 در لیست است اطلاعات وی را نشان دهد.
  struct std{
 char name[20];
 int id;
 int grade;
 };
  const int num = 25;
  struct std std arr[num];
  int sid, i;
  for (i = 0; i < num; i++) {
 printf("Enter Name, ID and grade\n");
 scanf("%s", std arr[i].name);
 scanf("%d", &(std arr[i].id));
 scanf("%d", &(std arr[i].grade));
 }
```

```
printf("Enter Search ID: ");
scanf("%d", &sid);
for (i = 0; i < num; i++)
 if(std arr[i].id == sid) {
 printf("Found:\n");
 printf("Name = %s\n", std arr[i].name);
 printf("ID = %d\n", std arr[i].id);
 printf("Grade = %s\n", std arr[i].grade);
return 0;
```

What We Will Learn

- >Introduction
- >struct definition
- >Using struct
 - > struct & Array
 - > struct & Pointers
 - > struct & Functions
- >enum

Pointer to struct: Definition

- > A variable of struct type is a variable
- ➤ It has address, we can have pointer to it

```
struct std{
  int id;
  int grade;
};
struct std st1;
struct std *ps;
ps = &st1;
```


Pointer to struct: Usage (Version 1)

- We can use *pointer method
- >*ps means the content of the address that
 ps refers to there -> it is struct

- (*ps).id is the member of struct that ps refers to it
- (*ps) .grade is the member of struct that ps refers to it

Pointer to struct: Usage (Version 2)

➤ We can use "->" method

```
struct std{
 int id;
 int grade;
};
 struct std st1, *ps;
 ps = &st1
 int y = ps->id; // (*ps).id
 int z = ps->grade; // (*ps).grade
```


What We Will Learn

- >Introduction
- >struct definition
- >Using struct
 - > struct & Array
 - > struct & Pointers
 - > struct & Functions
- >enum

struct & Functions

- >struct is a type -> It can be used
 - ➤In input parameter list of functions
 - Call by value
 - Call by reference
 - ➤ In return type of functions

```
void f(struct std s1);  // call by value input
void g(struct std *s2);  // call by reference
struct std h(void);  // return type
```


struct & Functions: Example

> struct as call by value input parameter

```
void print st info(information st) {
 printf("Name = %s\n", st.name);
 printf("Fam = %s\n", st.fam name);
  printf("id = %d\n", st.id);
  printf("grade = %d\n", st.grade);
//---- Calling the function ----
information st1;
print st info(st1);
```


struct & Functions: Example

>struct as call by reference input parameter

```
void read st info(information *pst) {
  scanf("%s", pst->name);
  scanf("%s", pst->fam name);
  scanf("%d", &(pst->id));
  scanf("%d", &(pst->grade));
//---- Calling the function ----
information st1;
read st info(&st1);
```


struct & Functions: Example

> struct as output of function

```
information create st info(void) {
  information tmp;
  scanf("%s", tmp.name);
  scanf("%s", tmp.fam name);
  scanf("%d", &tmp.id);
  scanf("%d", &tmp.grade);
  return tmp;
//---- Calling the function ----
information st1;
st1 = create st info();
```


Scope of struct definition

- >A struct can be used only
 - ➤ In the defined scope
 - After definition
- > if sruct is defined in a function
 - > It can be used only in the function
 - > No other function knows about it
- > > If struct is defined as a global
 - > It can be used in all function after the definition

Scope of struct variables

- The scope of struct variables are the same other variables
- If struct variable is global
 - Initialized to zero and visible to the functions after its declaration
- If struct variable is automatic local
 - There is not any initial value, destroyed when the block finishes
- If struct variable is static
 - Kept in memory until program finishs


```
تابعی که دو عدد گویا را میگیرد و حاصل
struct guia{
 جمع و تفریق آنها را تولید میکند .
  int sorat, makhraj;
};
void f(struct guia a, struct guia b, struct guia *
  tafrigh, struct quia * jaam) {
  int mokhraj moshtarak = a.makhraj * b.makhraj;
  int min = a.sorat * b.makhraj - b.sorat * a.makhraj;
  int sum = a.sorat * b.makhraj + b.sorat * a.makhraj;
  tafrigh->sorat = min;
  tafrigh->makhraj = mokhraj moshtarak;
  jaam->sorat = sum;
  jaam->makhraj = mokhraj moshtarak;
```

```
#include <stdio.h>
struct time{
 int hour;
 int min;
 int sec;
};
 1: t1 > t2, 0: t1 = t2, -1: t1 < t2 */
int time cmp(struct time t1, struct time t2){
 if(t1.hour > t2.hour)
 return 1;
 else if(t2.hour > t1.hour)
 return -1;
 else if(t1.min > t2.min)
 return 1;
 else if(t2.min > t1.min)
 return -1;
 else if(t1.sec > t2.sec)
 return 1;
 else if(t2.sec > t1.sec)
 return -1;
 else
 return 0;
```

برنامهای یک مجموعه از زمانها را بگیرد و آنها را مرتب کند. هر زمان شامل ساعت، دقیقه و ثانیه است.

```
void time swap(struct time *t1, struct time *t2){
 struct time tmp;
  tmp = *t1;
  *t1 = *t2;
  *t2 = tmp;
}
/* Find index of max element */
int rec max(struct time time arr[], int start, int end){
  int tmp, res;
  if(start == end)
 res = start;
  else{
 tmp = rec max(time arr, start + 1, end);
 if(time_cmp(time_arr[start], time_arr[tmp]) >= 0)
 res = start;
 else
 res = tmp;
 }
  return res;
```

```
/* Recursively sort array from start to end */
void rec sort(struct time time arr[], int start, int end) {
  int max;
  if(start == end)
 return;
  max = rec max(time arr, start, end);
  time swap(&(time arr[start]), &(time arr[max]));
  rec sort(time arr, start + 1, end);
/* Print Array elements from start to end */
void print array(struct time time arr[], int start, int end){
  for(int i = start; i <= end; i++)</pre>
 printf("%d:%d:%d, ", time arr[i].hour, time arr[i].min,
  time arr[i].sec);
  printf("\n");
```

```
int main(void) {
  struct time ta[5] = \{\{4, 0, 1\},
 \{6, 1, 0\}, \{2, 2, 1\},\
 {6, 4, 7}, {8, 5, 4}};
 print array(ta, 0, 4);
 rec sort(ta, 0, 4);
 print array(ta, 0, 4);
  return 0;
```

More Dynamic Data Structures

- In Arrays
 - We know the size of array when you develop code (coding time)
- In Dynamic Memory Allocation
 - We know the size of array when program runs
- What can we do, if we don't know data size even in run time?
 - We use dynamic memory allocation & resize
 - Resizing array has cost & overhead
- What can we do, if we want to add/remove an element to/from middle of the array?
 - We use dynamic memory allocation & resize
 - Resizing array has cost & overhead

Dynamic Data Structures: Linked List

- linked list data structure can be used to implement the dynamic structures
- ➢ linked list: Nodes that linked together
 - > info: Save the information
 - > next: Pointer to next node

linked list in C

- linked list is implemented by struct and pointer to struct
- Struct has a member to save the info
- Struct has a pointer to point the next node

```
struct node{
  int info;
  struct node *next;
};
```


Create nodes

We need a function to create each node in list. The function do

- > 1- Allocate the memory
- >2- Set the info member
- >3- Set the next member
- >4- Return the pointer to new node

Create Node

```
struct node{
 int info;
 struct node *next;
struct node * create node(int i) {
 struct node * nn;
 nn = (struct node *)
 malloc(sizeof(struct node));
 nn->info = i;
 nn->next = NULL;
 return nn;
```


Example: 3 Nodes List

```
struct node * list = NULL;
list = create_node(10);
list->next = create_node(20);
list->next->next =
  create_node(30);
```


Operation on linked list

- Print the list: print_list
- > Add new node to end of list: add end
- > Add new node to front of list: add front
- Insert new node after some node:
 insert_next_node
- Delete the first node in list: delete first
- Delete the end node in list: delete_end
- Delete a node from the middle of list: delete_next

add_end: Add new node to end of list

```
void add end(struct node *list,
 struct node * new node) {
 struct node *current;
 for(current = list; current->
 next != NULL; current = current-
 >next);
 current->next = new node;
 new node->next = NULL;
```


add_front: Add new node in start of list

```
void add front(struct node **plist, struct
  node *new node) {
  new node->next = *plist;
  *plist = new node;
main(){
  struct node * list;
  add front(&list, new node1);
```


delete_end (if more than 2 nodes)

```
void delete end(struct node *
 list) {
 struct node * current = list;
 while (current->next->next !=
 NULL)
 current = current->next;
 free (current->next);
 current->next = NULL;
```


```
#include <stdio.h>
 برنامهای یک آرایه را بگیرد و با حذف
عضوهای تکراری آن، یک لیست پیوند
#include <stdlib.h>
struct node{
 int value;
 struct node *next;
};
int in list(struct node *list, int i) {
 struct node *current = list;
 while(current != NULL) {
 if(current->value == i)
 return 1;
 current = current->next;
 return 0;
```

```
void add front(struct node *new_node, struct node **list){
 new node->next = *list;
 *list = new node;
void add end(struct node *new node, struct node *list){
  struct node *current;
  for(current = list; current-> next != NULL; current =
  current->next);
  current->next = new node;
  new node->next = NULL;
void print list(struct node *list) {
 struct node * current = list;
 while(current != NULL) {
 printf("%d ", current->value);
 current = current->next;
```

```
struct node *create set(int arr[], int size){
 int i;
 struct node *list = NULL;
 for(i = 0; i < size; i++)
 if(in list(list, arr[i]) == 0){
 struct node *new node = (struct node
  *)malloc(sizeof(struct node));
 if(new node == NULL) {
 printf("Cannot create node\n");
 exit(-1);
 new node->value = arr[i]; new node->next=NULL
 if(list == NULL)
 add front(new node, &(list));
 else
 add end(new node, list);
 return list;
```

```
int main(void) {
 int myarr[]={1,2,1,3,1,7,8,2,3,4,11,4,9,9,9,10};
 struct node * mylist = create_set(myarr, sizeof(myarr) /
 sizeof(myarr[0]));
 print_list(mylist);

 getchar();
 return 0;
}
```

What We Will Learn

- >Introduction
- >struct definition
- >Using struct
 - > struct & Array
 - > struct & Pointers
 - > struct & Functions
- > enum

Introduction

- Some data are naturally ordered
 - Days of week
 - Months of year
- > We want to use the order, e.g.
 - The number of visitors per day
 - The salary per month
- We need an array
 - isitors[0] → The number of visitors in Saturday
 - isitors[1] → The number of visitors in Sunday

Introduction

- Enumeration is a mechanism to assign a name for each number
- > We can use numbers instead of numbers
 - More readable core
- ≽E.g.

```
visitors[saturday], visitors[friday]
```

salary[april], salary[june]

enum is used to define a set of names and their corresponding numbers

enum tag {name_1, name_2, ..., name_N}

- > tag is the enumeration type
 - We use it to define variables
- \geq name_1 = 0
- ▶name_2 = 1
- > name_i = (Name_(i-1)) + 1


```
enum week {sat, sun, mon, tue,
  wed, thu, fri};
```

>sat = 0, sun = 1, mon = 2, ..., fri = 6
enum year {feb, jan, mar, apr,
 may, jun, jul, aug, sep, oct,
 nov, des};

 \triangleright feb = 0, jan = 1, ..., nov = 10, des = 11

We can assign the numbers

```
enum week {sat = 1, sun, mon, tue,
wed, thu, fri};
```

- \triangleright sat = 1, sun = 2, mon = 3, ..., fri = 7
- enum condition {False = 0, True,
 No = 0, Yes, Ghalat = 0, Dorost};
- False = No = Ghalat = 0
- ➤ True = Yes = Dorost = 1

- After definition of an enumeration
- > We can use the tag to declare variables
- We can use the names to assign values to the variables

```
enum week {sat, sun, mon, tue,
  wed, thu, fri};
enum week day = sat;
for(day = sat; day <= fri; day++)</pre>
```


Example: Read the number of visitors

```
enum week {sat, sun, mon, tue,
 wed, thu, fri};
int visitors[7];
enum week day;
for(day = sat; day <= fri; day++)</pre>
 scanf("%d", &visitors[day]);
```


Caution

C compiler does not check the value is assigned to the enum variables

```
enum test1 {t1, t2, t3};
enum test2 {t4, t5, t6};
enum test1 t1v = t1;
enum test2 t2v = t4;
if(t1v == t2v) \rightarrow true
t1v = t5;
t2v = 100;
```


Common Bugs

- The last "NULL" in Liked-list is very important
 - ➤ Always keep it
- Operation of linked-list has many exceptions
 - When list is empty
 - When we want to add to the first of list
 - **>** . . .
- Enumerations are just integer, they can be casted without, be careful

Reference

Reading Assignment: Chapter 10 and Sections 12.1-12.4 of "C How to Program"

Homework

> homework

