

CSC103-Programming Fundamentals

MS. MAHWISH WAQAS

Mawish.waqas@cuilahore.edu.pk

Chapter 9: Records (structs)

Objectives

- In this chapter, you will:
 - Learn about records (structs)
 - Examine various operations on a struct
 - Manipulate data using a struct
 - Learn about the relationship between a struct and functions
 - Examine the difference between arrays and structs

Objectives (cont'd.)

- Discover how arrays are used in a struct
- Learn how to create an array of struct items
- Learn how to create structs within structs

Introduction to Structures

Introduction to Structure

- •A **structure** is a record/collection of data values, called data members, that form a single unit. E.g. a student struct may have id, name and marks data members.
- •Unlike arrays, the data members can be of different types.
- C++ provides a new type (struct) for storing structures/records.

Records (structs)

- struct: a new type comprising a collection of a fixed number of components (members), accessed by name
 - Members may be of different types
- Syntax:

```
struct structName
{
 dataType1 identifier1;
 dataType2 identifier2;
 .
 dataTypen identifiern;
};
```

Records (structs) (cont'd.)

- A struct is a definition, not a declaration
 - Must declare a variable of that type to use it

```
struct houseType
{
 string style;
 int numOfBedrooms;
 int numOfBathrooms;
 int numOfCarsGarage;
 int yearBuilt;
 int finishedSquareFootage;
 double price;
 double tax;
};

//variable declaration
houseType newHouse;
```

Records (structs) (cont'd.)

newHouse

FIGURE 9-1 struct newHouse

Defining struct: Example 2

```
struct std_info {
  char st_name[20];
  char st_fam_name[20];
  int id; int grade;
};
•We define a new struct type std_info.
• No memory is allocated, it is just definition.
 std_info st1, st2, st3;
```

- We declare variables st1, st2, st3 from std_info
 - Now, memory is allocated according to the size of data members

Naming conflict among data members

Members of the same structure type **must have unique names**, but two different structure types may contain members with same name without conflict.

```
struct employee
{
 char Name[ 20 ];
 char Name[ 20 ]; // Error!!!
 int age;
 char gender;
 double hourlySalary;
};
```

```
struct Student
{
 char Name[ 20 ]; // OK
 int age;
 char gender;
};
```

 The member names gender/Name in the employee struct have no conflict with that of the Student struct.

struct initialization

struct initialization

- Very similar to array initialization
- std_info 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 MUST 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.

Example 2: Initializing Structures

```
struct Rect
{
 double x;
 double y;
 char color;
 double width;
 double height;
};
struct Rect r1 = {0,0,'r',5,10};
```


Structures as a New Data Type

- When we define a new struct, in fact we are defining a new data type.
 - Then, we use this new data type and define variables.
- So, we need to learn how do the following work for our new struct type?
 - Accessing members
 - Operators for struct
 - Array of struct
 - Pointer to struct
 - struct in functions

Accessing structs members

Accessing struct Members

Syntax to access a struct member:

structVariableName.memberName

•The dot (.) is called the <u>member access operator</u>

Accessing struct Members (cont'd.)

•To initialize the members of newStudent:

Operations on struct variables

Assignment

- Value of one struct variable can be assigned to another struct variable of the same type using an assignment statement
- The statement:

```
student = newStudent;
```

copies the contents of newStudent into student

Assignment (cont'd.)

•The assignment statement:

```
student = newStudent;
```

is equivalent to the following statements:

```
student.firstName = newStudent.firstName;
student.lastName = newStudent.lastName;
student.courseGrade = newStudent.courseGrade;
student.testScore = newStudent.testScore;
student.programmingScore = newStudent.programmingScore;
student.GPA = newStudent.GPA;
```

Comparison (Relational Operators)

- •Compare struct variables member-wise
 - No aggregate relational operations allowed
- •To compare the values of student and newStudent:

```
if (student.firstName == newStudent.firstName &&
 student.lastName == newStudent.lastName)
```

٠

•

Input/Output

- No aggregate input/output operations on a struct variable
- •Data in a struct variable must be read or written one member at a time
- **Example:** output newStudent contents

struct and functions

struct Variables and Functions

- •A struct variable can be passed as a parameter by value or by reference
- A function can return a value of type struct

Class Demo

```
#include<iostream>
#include<cstring>
#include<string.h>
using namespace std;
struct Book
 int book id;
 string book name;
 float book price;
};
void displayBook (Book b123);
```

Class Demo (Contd.)

```
int main()
 Book b1 = \{1, "C++ is best", 4500\};
 cout<<b1.book id<<endl;</pre>
 b1.book name = "C++ is great";
 cout<<bl >blook name;
 Book b2 = b1;
 cout << endl << b2.book name;
 if (b2.book price > b1.book price)
```

Class Demo (Contd.)

```
cout << "b2" << endl;
 displayBook(b1);
 return 0;
void displayBook (Book b123)
 cout << b123.book id << " (" << b123.book name << ")
<<endl;
 if (b123.book price>1000)
 cout<<"Too expensive: " <<b123.book price<<endl;</pre>
 else
 cout<<"Too cheap: " <<b123.book price<<endl;</pre>
```

Class Demo (Contd.)

```
C++ is great
C++ i
```

Passing structs to functions

- Struct variables can be passed both by value and by reference.
 - Similar rules are followed as that of non-struct variables.
- Pass by value was demonstrated in the function displayBook previously.
 - See an example of pass by reference on the next slide.

Pass-by-reference Example

```
#include<iostream>
#include<cstring>
#include<string.h>
using namespace std;
struct Book
 int book id;
 string book name;
 float book price;
};
void displayBook (Book
b123);
void updateBook (Book
&b123);
int main()
```

```
Book b1 = \{1, "C++ is \}
best", 4500};
 b1.book name = "C++ is
great";
 Book b2 = b1;
 displayBook(b1);
 updateBook(b1);
 displayBook(b1);
 return 0;
```

Pass-by-reference Example (Contd.)

```
void displayBook (Book b123)
 cout<<b123.book id<< "("<< b123.book name<<")"<<endl;</pre>
 if (b123.book price>1000)
 cout << "Too expensive: " << b123.book price << endl;
 else
 cout<<"Too cheap: " <<b123.book price<<endl;</pre>
void updateBook (Book &b123)
 b123.book price += 100;
 b123.book name = b123.book name + "!";
```

Pass-by-reference Example (Contd.)

```
1 (C++ is great)
Too expensive: 4500
1 (C++ is great!)
Too expensive: 4600

Process returned 0 (0x0) execution time: 0.034 s
Press any key to continue.
```

Retruning structs from functions

- Struct variables can be returned from a function using the return statement.
 - Similar rules are followed as that of non-struct variables.
- See an example (the updateBook function) of returning a struct from a function on the next slide.
 - In this example, a local book variable is created in the updateBook function and returned back to the calling function (compare with the previous example)

Function returning struct Example

```
#include<iostream>
#include<cstring>
 Book b1 = \{1, "C++ is \}
 best", 4500};
#include<string.h>
 b1.book name = "C++ is
using namespace std;
 great";
struct Book
 displayBook(b1);
 int book id;
 Book b2 =
 string book name;
 updateBook(b1);
 float book price;
};
 displayBook (b2);
void displayBook(Book b123);
 return 0;
Book updateBook (Book b123); }
int main()
```

Function returning struct Example (Contd.)

```
void displayBook (Book b123)
 cout << b123.book id << "(" << b123.book name << ") " << endl;
 if (b123.book price>1000)
 cout<<"Too expensive: " <<b123.book price<<endl;</pre>
 else
 cout<<"Too cheap: " <<b123.book price<<endl;</pre>
Book updateBook (Book b123)
 b123.book price += 100;
 b123.book name = b123.book name + "!";
 return b123;
```

Function returning struct Example (Contd.)

```
1(C++ is great)
Too expensive: 4500
1(C++ is great!)
Too expensive: 4600

Process returned 0 (0x0) execution time: 0.032 s
Press any key to continue.
```

struct and Arrays

Arrays versus structs

TABLE 9-1 Arrays vs. structs

Aggregate Operation	Array	struct
Arithmetic	No	No
Assignment	No	Yes
Input/output	No (except strings)	No
Comparison	No	No
Parameter passing	By reference only	By value or by reference
Function returning a value	No	Yes

Arrays in structs

- •Two items are associated with a list:
 - Values (elements)
 - Length of the list
- •Define a struct containing both items:

Arrays in structs (cont'd.)

FIGURE 9-5 struct variable intList

Arrays in structs (cont'd.)

```
intList.listLength = 0;
 //Line 1
intList.listElem[0] = 12;
 //Line 2
intList.listLength++;
 //Line 3
intList.listElem[1] = 37;
 //Line 4
intList.listLength++;
 //Line 5
 intList
 listElem
 listElem[0]
 12
 listElem[1]
 37
 listElem[2]
 listElem[999]
 listLength
```

Sequential (Linear) search

```
int seqSearch(const listType& list, int searchItem)
 int loc;
 bool found = false;
 for (loc = 0; loc < list.listLength; loc++)</pre>
 if (list.listElem[loc] == searchItem)
 found = true;
 break:
 if (found)
 return loc:
 else
 return -1:
```

structs in Arrays

```
Example:
 struct employeeType
 string firstName;
 string lastName;
 personID;
 int
 string deptID;
 double yearlySalary;
 double monthlySalary;
 double yearToDatePaid;
 double monthlyBonus;
 };
```

employeeType employees[50];

FIGURE 9-7 Array of employees

Example:

```
for (counter = 0; counter < 50; counter++)</pre>
 cin >> employees[counter].firstName
 >> employees[counter].lastName
 >> employees[counter].personID
 >> employees[counter].deptID
 >> employees[counter].yearlySalary;
 employees[counter].monthlySalary =
 employees [counter].yearlySalary / 12;
 employees[counter].yearToDatePaid = 0.0;
 employees[counter].monthlyBonus = 0.0;
```

- Suppose that for a given month, the monthly bonuses are already stored in each employee's record.
 - Now, we need to calculate the monthly paycheck and update the yearToDatePaid amount.
- •The following loop computes and prints the employee's paycheck for the month:

```
double payCheck; //variable to calculate the paycheck
for (counter = 0; counter < 50; counter++)</pre>
 cout << employees[counter].firstName << " "</pre>
 << employees[counter].lastName << " ";</pre>
 payCheck = employees[counter].monthlySalary +
 employees[counter].monthlyBonus;
 employees[counter].yearToDatePaid =
 employees[counter].yearToDatePaid +
 payCheck;
 cout << setprecision(2) << payCheck << endl;</pre>
```

Nested structs

A lot of members in struct

```
struct employeeType
{
 string firstname;
 string middlename;
 string lastname;
 string empID;
 string address1;
 string address2;
 string city;
 string state;
 string zip;
 int hiremonth:
 int hireday;
 int hireyear;
 int quitmonth;
 int quitday;
 int quityear;
 string phone;
 string cellphone;
 string fax;
 string pager;
 string email;
 string deptID;
 double salary;
};
```

Solution: structs within a struct

These members can be further grouped into other struct types:

```
struct nameType
 struct dateType
 string first;
 int month;
 string middle;
 int day;
 string last;
 int year;
};
 };
struct addressType
 struct contactType
 string address1;
 string phone;
 string address2;
 string cellphone;
 string city;
 string fax;
 string state;
 string pager;
 string zip;
 string email;
};
 };
```

Solution: structs within a struct

Now, we redefine the employeeType struct as:

```
struct employeeType
{
 nameType name;
 string empID;
 addressType address;
 dateType hireDate;
 dateType quitDate;
 contactType contact;
 string deptID;
 double salary;
};
```

Consider the following statement:

```
employeeType newEmployee;
```

This statement declares newEmployee to be a struct variable of type employeeType

structs within a struct

FIGURE 9-8 struct variable newEmployee

Using structs within a struct

 Use cascaded member access (i.e. multiple dot operators) to access a member nested at more than 1 level.

```
The statement:

newEmployee.salary = 45678.00;

sets the salary of newEmployee to 45678.00. The statements:

newEmployee.name.first = "Mary";

newEmployee.name.middle = "Beth";

newEmployee.name.last = "Simmons";

set the first, middle, and last name of newEmployee to "Mary",

"Beth", and "Simmons", respectively.
```

Using structs within a struct

```
The statement:

cin >> newEmployee.name.first;

reads and stores a string into newEmployee.name.first. The statement:

newEmployee.salary = newEmployee.salary * 1.05;

updates the salary of newEmployee.
```

Using structs within a struct

The following statement declares employees to be an array of 100 components, wherein each component is of type employeeType:

reads and stores the names of 100 employees in the array employees.

Pointers and Structs

- If you calculate the address of a struct
 - You get the address of the first byte in the struct (just like with ordinary variables)
 - Obviously, this is also the address of the first variable inside the struct
- Dereferencing a pointer to a struct gives you a reference to the struct
 - You would still use "." to access the individual variables inside the struct

The -> shortcut

- It's tedious to type (and hard to read) programs with lots of "(*p).x" stuff
- •C/C++ provides an alternate syntax (that means precisely the same thing): p->x
- •The -> is just a convenience, you can use either the (*p).x or p-> syntax, whatever you're most comfortable with
 - Most experienced programmers use the p->x

Pointer to struct Example

```
#include<iostream>
#include<cstring>
#include<string.h>
using namespace std;
struct Book
 int book id;
 string book name;
 float book price;
void displayBook(Book *b123);
void updateBook(Book *b123);
int main()
Book b1 = \{1, \text{ "C++ is best", } 4500\};
b1;book_name = "C++ is
```

```
Book *bPtr = \&b1;
cout<<br/>bPtr->book id;
displayBook(bPtr);
updateBook (bPtr);
displayBook(bPtr);
return 0;
```

Pointer to struct Example

(Contd.)

```
>book price<<endl;</pre>
void displayBook(Book
*b123)
 void updateBook (Book
 cout<<br/>b123->book id<<
 *b123)
"("<< b123-
>book name<<") "<<endl;</pre>
 b123->book price +=
 if (b123-
 100;
>book price>1000)
 b123->book name =
 cout<<"Too
 b123->book name + "!";
expensive: " <<b123-
>book price<<endl;</pre>
 else
 cout << "Too cheap:
 <<br/>b123-
```

Summary

- struct: collection of a fixed number of components
- Components can be of different types
 - Called members
 - Accessed by name
- struct is a reserved word
- No memory is allocated for a struct
 - Memory when variables are declared

Summary (cont'd.)

- Dot (.) operator: member access operator
 - Used to access members of a struct
- The only built-in operations on a struct are the assignment and member access
- Neither arithmetic nor relational operations are allowed on structs
- A struct can be passed by value or reference just like variables of other types
- A function can return a value of type struct
- structs can be members of other structs