

Programming

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 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.

- 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.

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:

```
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 Id Gender

Dept

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:

Student1

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


• Example:

```
strcpy(Student1.Name, "Ali Alavi");
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;</pre>
```

```
Name
Ali Ala
12345
COMP
```


```
#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';
 struct
 cout << "The student is ":
 switch (Student1.gender){
 Auto
 case 'F': cout << "Ms.
 break:
 case 'M': cout << 'Mr.
 <del>is</del> Mr. Chan Tai
 Press any key to continue_
 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:


```
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;
 stropy(Student1.Dept, "COMP");
 Student1.gender = 'M';
 Student2 = Student1;
 Student2.gender = 'F';
 struct
 cout << "The student is ";
 Auto
 switch (Student2.gender){
 " break The student is Ms. Chan Tai Man
 case 'F': cout << 'Ms.
 "; break; Press any key to continue_
 case 'M': cout << "Mr.
 cout << Student2.Name << endl;
 return 0:
```


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;
```


• We can nest structures inside structures.

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


• 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


```
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[NUMBER ROWS][NUMBER COLS], point);
void print grid(char grid[NUMBER ROWS][NUMBER COLS]);
void set background(char grid[][NUMBER COLS]);
void user input(point& P) { // pass by reference
 // get user input and check that it is on the grid
 do{
 cout << "Enter column (x<" << NUMBER COLS << ") & row (y<"
 << NUMBER ROWS <<") of the 1st point: ";</pre>
 cin >> P.x >> P.y;
 \} while ((P.y<0) || (P.y >= NUMBER ROWS) ||
 (P.x<0) \mid \mid (P.x >= NUMBER COLS));
}
// Put a point on the grid
void graph point(char grid[][NUMBER COLS], point P) {
  grid[P.y][P.x] = '*';
```


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: $(y-y_1) / (x-x_1) = (y_2-y_1) / (x_2-x_1)$ 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[NUMBER ROWS][NUMBER COLS];
  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</pre>
 << ") & row (y<" << NUMBER ROWS
 << ") coordinates of the 1st point: ";
 cin >> line1.p1.x >> line1.p1.y;
 } while ((line1.p1.y<0) ||</pre>
 (line1.p1.y>=NUMBER ROWS) ||
 (line1.p1.x<0) ||
 (line1.p1.x >= NUMBER COLS));
 // use another do-while loop for the 2<sup>nd</sup> 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==line2.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) {</pre>
 for(row=line1.p1.y; row <= line1.p2.y; row++)</pre>
 grid[row][line1.p1.x] = '*';
 else{
 for(row=line1.p1.y; row >= line1.p2.y; row--)
 grid[row][line1.p1.x] = '*';
 24
```

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 \leq line1.p2.x; col++){
 // line1.pl.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);
 qrid[row][col] = '*';
```


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'; Chan Tai Man Class[0] = Class[98];12345 M COMP 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

