

Chapter 8

STRUCTURES IN C

Introduction

- Structures
 - Collections of related variables (aggregates) under one name
 - Can contain variables of different data types
 - Commonly used to define records to be stored in files
 - Combined with pointers, can create linked lists, stacks, queues, and trees

Structure Definitions

Example

```
struct card {
 char *face;
 char *suit;
};
```

- struct introduces the definition for structure card
- card is the structure name and is used to declare variables of the structure type
- card contains two members of type char *
 - These members are face and suit

Structure Definitions

- struct information
 - A struct cannot contain an instance of itself
 - Can contain a member that is a pointer to the same structure type
 - A structure definition does not reserve space in memory
 - Instead creates a new data type used to declare structure variables

Declarations

– Declared like other variables:

```
struct card oneCard, deck[ 52 ], *cPtr;
```

Can use a comma separated list:

```
struct card {
 char *face;
 char *suit;
} oneCard, deck[ 52 ], *cPtr;
```


Structure Definitions

- Valid Operations
 - Assigning a structure to a structure of the same type
 - Taking the address (&) of a structure
 - Accessing the members of a structure
 - Using the sizeof operator to determine the size of a structure

Initializing Structures

- Initializer lists
 - Example:

```
struct card oneCard = { "Three", "Hearts" };
```

- Assignment statements
 - Example:

```
struct card threeHearts = oneCard;
```

 Could also declare and initialize threeHearts as follows:

```
struct card threeHearts;
threeHearts.face = "Three";
threeHearts.suit = "Hearts";
```


Array of structures

- Give the size of the array in []
- Or we could use sizeof
 - Compile-time unary operator
 - Use in #define

```
#define NTIMES (sizeof testTimes
/ sizeof(struct time))
```

 Don't assume that the size of a structure is the sum of the sizes of its members.

Accessing Members of Structures

- Accessing structure members
 - Dot operator (.) used with structure variables
 struct card myCard;
 printf("%s", myCard.suit);
 - Arrow operator (->) used with pointers to structure variables

Operator ->

- Structure could be pointed
 - Assign the pointer to structure
 struct card *myCardPtr = &myCard;
 - Access structure variable with (.)

```
(*myCardPtr).suit
```

- myCardPtr->suit is equivalent to

```
( *myCardPtr ).suit
```


Precedence of (.) and ->

They are at the top level (should be firstly considered)

```
- Before * and ++/--
```

Example:

```
- ++p->len, (++p)->len, p++->len
```

```
- *p->str, *p->str++, (*p->str)++, *p++->str
```

-@A@

int len;

} *p;

char *str;

Using Structures With Functions

- Passing structures to functions
 - Pass entire structure
 - Or, pass individual members
 - Both pass call by value
- Example: Time structure
 - struct time{ ...}
 - struct time timeUpdate(struct time now)

Using Structures With Functions

- To pass structures call-byreference
 - Pass its address
 - Pass reference to it
 - struct time *getTimebyIndex(int index, struct time *tab, int n)
- Working with array of structures
 - struct time testTimes[5]
- A list of sth
 - Examples: cards

typedef

- typedef
 - Creates synonyms (aliases) for previously defined data types
 - Use typedef to create shorter type names
 - typedef int Length
 - typedef char *String

typedef

– Example:

```
typedef struct Card *CardPtr;
```

- Defines a new type name CardPtr as a synonym for type struct Card *
 - -> everywhere
- typedef does not create a new data type
 - Only creates an alias

Example: High-Performance Card-shuffling and Dealing Simulation

- Pseudocode:
 - Create an array of card structures
 - Put cards in the deck
 - Shuffle the deck
 - Deal the cards

```
1 /* Fig. 10.3: fig10 03.c
 The card shuffling and dealing program using structures */
  #include <stdio.h>
4 #include <stdlib.h>
 1. Load headers
5 #include <time.h>
7 struct card {
 1.1 Define struct
 const char *face;
 const char *suit;
 1.2 Function
10 };
11
 prototypes
12 typedef struct card Card;
13
 1.3 Initialize deck[]
14 void fillDeck( Card * const, const char *[],
 and face[]
15
 const char *[] );
16 void shuffle( Card * const );
17 void deal( const Card * const );
 1.4 Initialize suit[]
18
19 int main()
20 {
 Card deck[ 52 ];
21
 const char *face[] = { "Ace", "Deuce", "Three",
22
23
 "Four", "Five",
 "Six", "Seven", "Eight",
24
25
 "Nine", "Ten",
26
 "Jack", "Queen", "King"};
 const char *suit[] = { "Hearts", "Diamonds",
27
28
 "Clubs", "Spades"};
29
 16
30
 srand( time( NULL ) );
```

```
31
32
 fillDeck( deck, face, suit );
 shuffle( deck );
33
 deal( deck );
34
 2. fillDeck
35
 return 0;
36 }
37
 2.1 shuffle
38 void fillDeck( Card * const wDeck, const char * wFace[],
 const char * wSuit[] )
39
 Put all 52 cards in the deck.
40 {
 face and suit determined by
 int i;
41
42
 remainder (modulus).
 on definitions
 for ( i = 0; i <= 51; i++ ) {
43
44
 wDeck[ i ].face = wFace[ i % 13 ];
 wDeck[ i ].suit = wSuit[ i / 13 ];
45
46
47 }
48
49 void shuffle ( Card * const wDeck )
50 {
 int i, j;
51
 Card temp;
52
53
 for ( i = 0; i <= 51; i++ ) {
54
55
 j = rand() % 52; 	★
 Select random number between 0 and 51.
 temp = wDeck[ i ];
56
 wDeck[ i ] = wDeck[ j ];
 Swap element i with that element.
57
 wDeck[ j ] = temp;
58
59
 }
 17
60 }
```

```
61
62 void deal( const Card * const wDeck )
63 {
64
 int i;
 Cycle through array and print
65
 out data.
 for ( i = 0; i <= 51; i++ )</pre>
66
 printf( "%5s of %-8s%c", wDeck[ i ].face,
67
 wDeck[ i ].suit,
68
69
 (i+1)%2?'\t':'\n');
70 }
```

Eight of Diamonds Ace of Hearts Eight of Clubs Five of Spades Seven of Hearts Deuce of Diamonds Ace of Clubs Ten of Diamonds Deuce of Spades Six of Diamonds Deuce of Clubs Seven of Spades Jack of Clubs Ten of Spades Jack of Diamonds King of Hearts Three of Hearts Three of Diamonds Three of Clubs Nine of Clubs Ten of Hearts Deuce of Hearts Ten of Clubs Seven of Diamonds Six of Clubs Queen of Spades Six of Hearts Three of Spades Nine of Diamonds Ace of Diamonds Jack of Spades Five of Clubs King of Diamonds Seven of Clubs Four of Hearts Nine of Spades Six of Spades Eight of Spades Queen of Diamonds Five of Diamonds Nine of Hearts Ace of Spades King of Clubs Five of Hearts King of Spades Four of Diamonds Queen of Hearts Eight of Hearts Four of Spades Jack of Hearts Four of Clubs Queen of Clubs

Program Output

Unions

union

- Memory that contains a variety of objects at different times
- Only contains one data member at a time
- Members of a union share space
- Conserves storage
- Only the last data member defined can be accessed

union declarations

Same as struct

```
union Number {
  int x;
  float y;
};
```


Unions

- Valid union operations
 - Assignment to union of same type: =
 - Taking address: &
 - Accessing union members: .
 - Accessing members using pointers: ->
- Access to members of a union
 - Once a member at a time

```
1 /* Fig. 10.5: fig10 05.c
 An example of a union */
 #include <stdio.h>
  union number {
 int x;
 double y;
  };
9
10 int main()
11 {
12
 union number value;
13
 value.x = 100;
14
 printf( "%s\n%s\n%s%d\n%s%f\n\n",
15
 "Put a value in the integer member",
16
 "and print both members.",
17
 "int: ", value.x,
18
 "double:\n", value.y );
19
20
21
 value.y = 100.0;
22
 printf( "%s\n%s\n%s%d\n%s%f\n",
23
 "Put a value in the floating member",
24
 "and print both members.",
 "int: ", value.x,
25
26
 "double:\n", value.y );
27
 return 0:
28 }
```

- 1. Define union
- 1.1 Initialize variables
- 2. Set variables
- 3. Print

Program Output

Put a value in the floating member and print both members. int: 0 double: 100.000000

Self-referential Structure

- Self-referential structure is widely used to generate data structure (realization of ADT)
- Use of pointers to structures to create the links between objects
 - Use pointers to the same type of structure
 - Use pointers as members of the sturcture
- typedef and struct

Example: Linked List


```
typedef struct node *node_ptr;
struct node
{
  int element;
  node_ptr next;
};
typedef node_ptr List;
List thislist=malloc(sizeof(struct node));
```


Use ->

```
int is_empty( LIST L )
{
  return( L->next == NULL );
}
```


Function malloc

- void *malloc(size_t size)
 - tab =(int *) malloc (n *sizeof (int));

- free(void*);
 - Do not forget!

Write a cons function

 A cons function add a node at the beginning of the list, with a given element.

```
void cons(int e, List 1)
{
```

But also: freelist(), printlist(), init().

Lists

- A list is a finite, ordered <u>sequence</u> of data items.
- Important concept: List elements have a position.
- Notation: $\langle a_0, a_1, ..., a_{n-1} \rangle$
- Size of a list:
 - n
 - Null list: size 0

Array-Based List Insert

Linked List Insertion

Comparisons

Array-Based Lists:

- Insertion and deletion are $\Theta(n)$.
- Prev and direct access are $\Theta(1)$.
- Array must be allocated in advance.
- No overhead if all array positions are full.

Linked Lists:

- Insertion and deletion are $\Theta(1)$.
- Prev and direct access are $\Theta(n)$.
- Space grows with number of elements.
- Every element requires overhead.

What operations should we implement with a List?

- clear
- print
- find
- insert
- getValue
- delete

List Implementation Concepts

Our list implementation will support the concept of a <u>current position</u>.

We will do this by defining the list in terms of <u>left</u> and <u>right</u> partitions.

Either or both partitions may be empty.

Partitions are separated by the <u>fence</u>.

<20, 23 | 12, 15>

List ADT

```
void clear(List);
int insert(List, Elem);
int append (List, Elem);
int remove (List, Elem*);
void setStart(List);
void setEnd(List);
void prev(List);
void next(List);
```


List ADT (cont)

```
int leftLength (List);
  int rightLength (List);
  int setPos(List, int);
  int getValue(List, Elem*);
 void print(List);
};
```


List Find Function

```
Pseudocode
// Return true iff K is in list
int find (List L, int K) {
  int it;
  for (setStart(L); getValue(L, &it);
 next(L))
 if (K == it) return 0;
 return 1;
```


List ADT Examples

```
List: <12 | 32, 15>
insert(myList, 99);
```

Result: <12 | 99, 32, 15>

Iterate through the whole list:

```
for (setStart(myList); getValue(myList,&it);
 next(myList))
DoSomething(it);
```


List data structure

- Array-based list
 - Use an array with maxSize to store elements
 - Use listSize to specify the length of the list
 - Use fence to control the current position
 - "List" is the name of the array (pointer)

Linked list

- Each node is a structure with self-referential
- MaxSize and listSize is not necessary
- head, tail, fence are used as node pointer
- "List" is the node pointer head

Array-Based List

- All operation could be realized using array
- Need an estimation of maximum size
 - Limitation for unknown size list
 - Space consumming
- getValue in O(1)
- find in *O*(*n*)
- Insertion and deletion are expensive
 - Move all the element on the "right"
- Worst case O(n)

Linked List

Definition of an element of list


```
#define TRUE 1
#define FALSE 0
typedef int BOOL;
typedef int element type;
typedef struct STRUCTNODE* node ptr;
// Singly-linked list node
typedef struct STRUCTNODE
  element type element;
  struct STRUCTNODE* next;
} node;
```


Dynamic allocation of new list elements using malloc()

Linked List Position (1)

Linked List Position (2)

Linked List (1)

```
// Linked list implementation
typedef struct LINKLIST *LList{
node_ptr head; // Point to list header
node_ptr tail; // Pointer to last
node_ptr fence;// Last element on left
int leftcnt; // Size of left
int rightcnt; // Size of right
};
```


Linked List (2)

```
node ptr headNode = (node ptr)malloc(sizeof(node));
 headNode->element = 0:
 headNode->next = NULL;
 listLink->head = headNode;
 listLink->fence = listLink->tail = listLink->head;
 listLink->leftcnt = listLink-> rightcnt = 0;
void removeall(LList listLink) {//free store
 while(listLink->head != NULL) {
 listLink->fence = listLink->head;
 listLink->head = listLink->head->next;
 free(listLink->fence);
void clear(LList listLink) { removeall(listLink);
  init(listLink);
```


Linked List (3)

```
void setStart(LList listLink) {
  listLink->fence = listLink-> head;
  listLink->rightcnt += listLink->leftcnt;
  listLink->leftcnt = 0;
void setEnd(LList listLink) {
  listLink->fence = listLink->tail;
  listLink->leftcnt += listLink->rightcnt;
  listLink->rightcnt = 0; }
void next(LList listLink) {
  // Don't move fence if right empty
if (listLink->fence != listLink->tail) {
  listLink->fence = listLink->fence->next;
  listLink->rightcnt--;
  listLink->leftcnt++;
```


Linked List (4)

```
int leftLength(LList listLink)
  { return listLink->leftcnt; }


int rightLength(LList listLink)
  { return listLink-> rightcnt; }


BOOL getValue(LList listLink, element type* it) {
  if(rightLength(listLink) == 0) return FALSE;
  *it = listLink->fence->next->element;
  return TRUE;
}
```


Insertion

Insert

```
// Insert at front of right partition
BOOL insert (LList listLink, element type item)
  // new a node
  node ptr tmpNode = (node ptr)malloc(sizeof(node));
  tmpNode->element = item;
  tmpNode->next = listLink->fence->next;
  listLink->fence->next = tmpNode;
  if (listLink->tail == listLink->fence)
 listLink->tail = listLink->fence->next;
  listLink->rightcnt++;
  return TRUE;
```


Append


```
// Append Elem to end of the list
BOOL append (LList listLink, element type item) {
  // new a node
  node ptr tmpNode = (node ptr)malloc(sizeof(node));
  tmpNode->element = item;
  tmpNode->next = NULL;
 listLink->tail->next = tmpNode;
 listLink->tail = listLink->tail->next;
  listLink->rightcnt++;
  return TRUE;
```


Remove

Remove

```
// Remove and return first Elem in right
// partition
BOOL Remove (LList listLink, element type* it)
  if (listLink->fence->next == NULL) return FALSE;
*it = listLink->fence->next->element; //Remember val
  // Remember link node
  node ptr ltemp = listLink->fence->next;
  listLink->fence->next = ltemp->next; // Remove
  if (listLink->tail == ltemp) // Reset tail
 listLink->tail = listLink->fence;
  free(ltemp); // Reclaim space
 listLink->rightcnt--;
  return TRUE;
```


Prev

```
// Move fence one step left;
// no change if left is empty
void prev(LList listLink) {
  node_ptr temp = listLink->head;
  if (listLink->fence == listLink->head) return; //
  No prev Elem
  while (temp->next != listLink->fence)
 temp=temp->next;
  listLink->fence = temp;
  listLink->leftcnt--;
  listLink->rightcnt++;
}
```


Setpos

Print (problem)

```
// print the list
void print(LList listLink) const{
  node ptr temp=listLink->head;
  printf("[");
  while (temp! = NULL) {
 print("%d ", temp->next->element);
 if (temp==listLink->fence) {
 printf("| ");
 temp=temp->next;
  printf("]");
```


print

```
// print the list
void print(LList listLink) const{
  node ptr temp=listLink->head;
  printf("[");
  temp=temp->next;
  while (temp! = NULL) {
 printf("%d ", temp->element);
 if (temp==fence) {
 printf("| ");
 temp=temp->next;
  printf("]");
```


Ex 2

 Given a singly linked list with head, which of the following statement signifies the list is empty

A .head==NULL B .head->next==NULL C. head->next==head D. head!=NULL