

Structs

Chapter 16

Structs vs Arrays

- Arrays are a compound data type where all components are of the same type
- The components of an array are accessed by the array name and an integer index.
- structs are a compound data type that may have components of different types.
- The components of a struct are accessed by the struct name, a dot 2

Defining a Structure

- Often need to keep track of several pieces of information about a given thing.
- Example: Box
- We know its
 - length
 - width
 - height
 - weight
 - contents

Defining a Structure

• We could define a separate variable to hold each piece of information:

```
int length;
int width;
int height;
double weight;
char contents[32];
```

If we wanted to pass the information to a function, it would have to have five parameters.

Function to do something regarding a box

The C "struct"

The C "struct" is a way to combine all of this information in a single package.

```
Optional "tag
 name"
typedef struct box
 OK to omit
 Other naming convention:
 int length; first letter lowercase for tag
 struct box
 int width;
 first letter uppercase for new type nan
 int height;
 } Box;
 double weight;
 char contents[32];
  box t
 New user defined type
```


Declaring struct variables

• We can declare variables of the newly defined struct type in either of two ways:

struct box box2;

box_t box1;

Older form.

Rarely used today.

Newer form using the typedef.

This is just a programming style convention.

Not significant to the compiler and not required.

Members of a struct

```
typedef struct BOX

{
 int length;
 int width;
 int height;
 double weight;
 char contents[32];
} box t;

Members of the
struct
```

Members are declared within the struct just as local variables are declared within a function.

No memory is allocated by the typedef

Note style. (Book is different.)

Members of a struct

- Members of a struct can be any previously defined type
 - Including arrays
 - Including other structs

Declaring a struct variable

• In order to have the compiler allocate memory for a struct, we have to declare a variable of that type.

• We can initialize a struct with the declaration:

```
box_t box1 = {24, 12, 12, 5.3, "Fine German Wine"};
```

How to access members of a struct

To access a member, use the name of the struct variable "dot" name of the member

box1.length

box1.contents

- These expressions work like normal variable names.
- Note: box1 is the struct <u>variable</u> name, not the type name.

Accessing struct members

```
#include <stdio.h>
typedef struct BOX
 int length;
 int width;
 int height;
 double weight;
 char contents[32];
} box t;
int main (void)
{
 int dimension total;
 box t box1 = \{24, 12, 12, 5.3, "Fine German Wine"\};
 printf ("Length of box1 is %d\n", box1.length );
 printf ("Box1 contains %s\n", box1.contents );
 dimension total = box1.length + box1.width + box1.height;
 printf ("Sum of the dimensions is dn, dimension total);
 return 0;
```


Accessing struct members

```
turnerr@login0:~/test
[turnerr@login0 test]$
[turnerr@login0 test]$ gcc -Wall struct.c
[turnerr@login0 test]$ ./a.out
Length of box1 is 24
Box1 contains Fine German Wine
Sum of the dimensions is 48
[turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$
[
```


Using Structures

- We can do almost anything with structs that we can do with the built-in types.
 - Assignment.
 - Pass to a function.
 - Return from a function.
 - Create arrays of structs.
 - Use a struct as element in another struct.

Using Structures

- The one major exception is comparison.
- We can't say
 - if (box1 == box2)

```
box_t box1 = {24, 12, 12, 5.3, "Fine German Wine"};
box_t box2 = box1;

if (box1 == box2) This gets a compile error.
{
 printf ("box1 and box2 are equal\n");
}
```


Comparing Structures

We have to check each member individually.

```
box_t box1 = {24, 12, 12, 5.3, "Fine German Wine"};
box_t box2 = box1;

if ((box1.length == box2.length) &&
 (box1.width == box2.width) &&
 (box1.height == box2.height) &&
 (box1.weight == box2.weight) &&
 (strcmp(box1.contents, box2.contents) == 0))
{
 printf ("box1 and box2 are equal\n");
}
```


Passing a struct to a function

```
box is effectively a local
void display_box ( box_t box ) Variable
A copy of the box_t struct
 used as an argument by the
 printf ("Box length is %d\n", box.length ); Used same
 printf ("Box width is %d\n", box.width); as a local
 printf ("Box height is %d\n", box.height); Variable
 printf ("Box contains %s\n", box.contents);
int main ()
 box t box1 = \{24, 12, 12, 5.3, "Fine German Wine"\};
 Just like passing an int to a
 display box(box1);
 function
 return 0;
 This is an example of "Call by
 17
```


Passing a struct to a function

```
turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$
gcc -Wall struct_param.c
[turnerr@login0 test]$ ./a.out

Box length is 24

Box width is 12

Box height is 12

Box contains Fine German Wine
[turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$
```


Returning a struct from a function

```
Function returns a box t
struct
box t new box (int size param)
 box t box;
 box.length = size param*3;
 box.width = size param*2;
 box.height = size param;
 box.weight = 3.4*size param;
 strcpy (box.contents, "Unknown");
 return box;
 A copy of box is returned to the caller via the run time
 stack.
```

The local variable box disappears after the return.

Returning a struct from a function

```
int main (void)
 box t sample box;
 sample box = new box(3);
 display box (sample box);
 return 0;
```

Returning a struct from a function

```
turnerr@login0:~/test
[turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$
gcc -Wall struct_return.c
[turnerr@login0 test]$
Box length is 9
Box width is 6
Box height is 3
Box contains Unknown
[turnerr@login0 test]$
[turnerr@login0 test]$
```


Arrays of Structs

 We can create arrays of struct types just like we do for primitive types.

```
box_t sample_box[5];
```

An array of five structs of type box_t

Arrays of Structs

```
int main ()
 box t sample box[5];
 int i;
 for (i = 0; i < 5; i++)
 sample box[i] = new box(i);
 for (i = 0; i < 5; i++)
 printf ("Length of sample box[%d] is %d\n",
 i, sample box[i].length);
 return 0;
```


Arrays of Structs

```
turnerr@login0:~/test
[turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$
Length of sample_box[0] is 0
Length of sample_box[1] is 3
Length of sample_box[2] is 6
Length of sample_box[3] is 9
Length of sample_box[4] is 12
[turnerr@login0 test]$
[turnerr@login0 test]$
```


Structs within Structs

A struct can have another struct as a member

```
typedef struct
 int x;
 int y;
} point t;
typedef struct
 point t upper left;
 point t lower right;
} rectangle t;
```

Accessing Members of Structs within Structs

Returning a struct to the caller

 Get coordinates of a point from the user and return the point to the caller.

```
point t get point(char prompt[])
 point t pt;
 printf (prompt);
 printf ("X: ");
 scanf ("%d", &pt.x);
 printf ("Y: ");
 scanf ("%d", &pt.y);
 return pt;
```


Returning a struct to the caller

```
rectangle_t get_rect(char prompt[])
{
 rectangle_t rect;
 printf (prompt);
 rect.upper_left = get_point("Upper left corner: \n");
 rect.lower_right = get_point("Lower right corner: \n");
 return rect;
}
```


More struct Examples

• We now define a struct to represent a date. Since a date is given by the month, the day and the year, we have:

```
typedef struct
{
 int month;
 int day;
 int year;
} date;
```


More struct Examples

A fraction is given by its numerator and denominator:

```
typedef struct
{
 int numer;
 int denom;
}
```

 Given the above typedef, we can now write code to perform I/O and arithmetic on fractions.

Summary

- The "struct" feature in C permits us to define data structures.
 - Any previously defined type can be a member
 - Including other structs
 - Acts as user defined type
- Use the "dot" notation to access members of a struct using the name of a struct variable.

Summary

- The assignment operator works for structs:
 - box2 = box1;

- But the comparison operator does not.
 - Can't say if (box2 == box1) ...

Summary

 Functions can have structs as parameters and can return a struct to the caller.

- Structs are passed by value.
 - Like single variables, not like arrays.
 - Function gets a copy of a struct passed as argument.
 - Call gets a copy of a struct returned as a function value.

Assignment

- Read Chapter 16
 - through section 16.3

End of Presentation