C language

Imad Kissami¹

¹Mohammed VI Polytechnic University, Benguerir, Morocco

AL-KHWARIZMI

Introduction

- A structure can be used to define a new data type that combines different types into a single (compound) data type
 - Definition is similar to a template or blueprint
 - Composed of members of previously defined types
- Structures must defined before use
- C has three different methods to define a structure
 - variable structures
 - tagged structures
 - type-defined structures

I. Kissami AL-KHWARIZMI 2/2

Struct variable

A variable structure definition defines a struct variable

```
1 struct {
2 double x; // x coordinate
3 double y; // y coordinate
4 } point;
```

- point is the variable name
- x and y are the structure members
- DON'T FORGET THE SEMICOLON

I. Kissami AL-KHWARIZMI 3/22

Tagged Structure

- A tagged structure definition defines a type
- We can use the tag to define variables, parameters, and return types

```
1 struct point_t{
2 double x; // x coordinate
3 double y; // y coordinate
4 };
```

- point_t is the Structure tag
- x and y are the structure members
- DON'T FORGET THE SEMICOLON
- Variable definitions:

```
1 struct point_t point1, point2, point3;
```

- Variables point1, point2, and point3 all have members x and y.

I. Kissami AL-KHWARIZMI 4/22

Typedef Structure

- A typed-defined structure allows the definition of variables without the struct keyword.
- We can use the tag to define variables, parameters, and return types.

```
1 typedef struct{
2 long ssn; // Social Security Number
3 int empType; // Employee Type
4 float salary; // Annual Salary
5 } employee_t;
```

- employee_t is the New type name
- ssn, empType and salary are the structure members
- DON'T FORGET THE SEMICOLON
- Variable definition:

```
1 employee_t emp;
```

- Variable emp has members ssn, empType, and salary.

I. Kissami AL-KHWARIZMI 5/22

Dot Operator (.)

- Used to access member variables
 - Syntax:

```
1 structure_variable_name.member_name
```

- These variables may be used like any other variables

```
1 struct point_t{
2 double x; // x coordinate
3 double y; // y coordinate
4 };
```

Example of usage:

```
1 void setPoints(){
2 struct point_t point1, point2;
3 point1.x = 7; // Init point1 members
4 point2.y = 11;
5
6 point2 = point1; // copy point1 to point2
7 ...
8 }
```

I. Kissami AL-KHWARIZMI 6/2

Arrow Operator (->)

- Used to access member variables using a pointer
 - Arrow Operator Syntax:

```
1 structure_variable_pointer->member_name
```

- Dot Operator Syntax:

```
1 (*structure_variable_pointer).member_name
```

```
typedef struct{
  long ssn; // Social Security Number
  int empType; // Employee Type
  float salary; // Annual Salary
} employee_t;
```

Example of usage:

```
1 employee_t *newEmp(long n, int type, float sal){
2 employee_t * empPtr = malloc(sizeof(employee_t));
3
4 empPtr->ssn = n; // -> operator
5 empPtr->empType = type; // -> operator
6 (*empPtr).salary = sal; // dot operator
7
8 return empPtr;
9 }
```

I. Kissami AL-KHWARIZMI 7/22

Nested Structures

A member that is of a structure type is nested

```
1 typedef struct {
 int month:
 3 int day;
 int year;
 5 } date t:
7 typedef struct {
 double height;
9 int weight;
10 date_t birthday;
11 } personInfo_t;
12
13 // Define variable of type personInfo_t
14 personInfo_t person;
15 . . .
16
17 // person.birthday is a member of person
18 // person.birthday.year is a member of person.birthday
19
20 prinf("Birth year is %d\n", person.birthday.year);
```

I. Kissami AL-KHWARIZMI 8/22

Initializing Structures

- A structure may be initialized at the time it is declared
- Order is essential
 - The sequence of values is used to initialize the successive variables in the struct
- It is an error to have more initializers than members.
- If fewer initializers than members, the initializers provided are used to initialize the data members
- The remainder are initialized to 0 for primitive types

```
1 typedef struct {
2 int month;
3 int day;
4 int year;
5 } date_t;
6
7 date_t due_date = {31, 03, 2022};
```

 I. Kissami
 AL-KHWARIZMI
 9/22

Dynamic Allocation of Structures

 The sizeof() operator should always be used in dynamic allocation of storage for structured data types and in reading and writing structured data types

```
1 #include <stdio.h>
 2 #include <stdlib.h> // for calloc
 3 int main(){
 typedef struct {
 int month:
 6
 int day;
 int year;
 8
 } date t:
 9
10
 date_t due_date;
11
12
 int date_t_len = sizeof(date_t); // sizeof type
13
 int date_du_len = sizeof(due_date); // sizeof variable
14
 date t * due dates = calloc(100, sizeof(date t));
15
16
17
 printf("sizeof(date_t)=%d\n", date_t_len);
 printf("sizeof(date_du)=%d\n", date_du_len);
18
19
20
 return 0;
21 }
```

```
1 sizeof(date_t)=12
2 sizeof(date_du)=12
```

I. Kissami AL-KHWARIZMI 10/22

Arrays Within Structures

A member of a structure may be an array

```
typedef struct {
  long ssn; // SSN
  double payRate; // Hourly rate
  float hoursWorked[7]; // Daily hours worked Sunday-Saturday
} timeCard_t;

timeCard_t empTime;

empTime.hoursWorked[5] = 6.5; Thursday hours worked
```

I. Kissami AL-KHWARIZMI 11/22

Arrays of Structures

■ We can also create an array of structure types

```
1 typedef struct {
2 // unsigned char will hold 0-255
3 unsigned char red;
4 unsigned char green;
5 unsigned char blue;
6 } pixel_t;
7
8 pixel_t pixelMap[800][600];
9
10 pixelMap[425][37].red = 127;
11 pixelMap[425][37].green = 0;
12 pixelMap[425][37].blue = 58;
```

I. Kissami AL-KHWARIZMI 12/22

Arrays of Structures Containing Arrays

■ We can also create an array of structures that contain arrays

```
typedef struct {
 long ssn; // SSN
 double payRate; // Hourly rate
4 float hoursWorked[7]; // Daily hours worked Sun-Sat
5 } timeCard_t;
6
7 timeCard_t empTime[100];
8
9 // Thur hour worked, emp # 10
10
11 empTime[9].hoursWorked[5] = 6.5;
```

I. Kissami AL-KHWARIZMI 13/22

Structures as Parameters

- A struct, like an int, may be passed to a function
- The process works just like passing an int, in that:
 - The complete structure is copied to the stack
 - Called function is unable to modify the caller's copy of the variable

```
1 typedef struct {
 double x; // x coordinate
 double v; // v coordinate
 4 } point_t;
6 void changePoint(point_t p){
 printf("x=%.11f, y=%.11f\n", p.x, p.y);
8
 p.x = 3.4:
9
 p.y = 4.5;
10 }
11
12 void main() {
13
14
 point_t point = {1.2, 2.3};
 changePoint(point);
15
 printf("x=%.1lf, y=%.1lf\n", point.x, point.y);
16
17
18 }
```

```
1 x=1.2, y=2.3
2 x=1.2, y=2.3
```

I. Kissami AL-KHWARIZMI 14/22

Structures as Parameters

- Disadvantage of passing structures by value: Copying large structures onto stack
 - Is inefficient
 - May cause stack overflow

```
1 typedef struct {
2 int w[1000*1000*1000]; // one billion int elements
3 } big_t;
4
5 // Passing a variable of type big_t will cause
6 // 4 billion bytes to be copied to the stack
7
8 big_t fourGB;
9
10 int i;
11
12 for (i=0; i < 1000000; i++) // 1,000,000 times
13 slow_call(fourGB)</pre>
```

I. Kissami AL-KHWARIZMI 15/2:

Structures as Parameters

- More efficient: Pass the address of the struct
- Passing an address requires that only a single word be pushed on the stack, no matter the size
 - Called function can then modify the structure.

```
1 typedef struct {
 double x: // x coordinate
 double v; // v coordinate
  } point_t;
6 void changePoint(point_t * p){
 7
 printf("x=%.11f, y=%.11f\n", p->x, p->y);
 8
 p->x = 3.4:
9
 p->v = 4.5:
10 F
11
12 void main() {
13
14
 point_t point = {1.2, 2.3};
15
 changePoint(&point):
16
 printf("x=%.1lf, y=%.1lf\n", point.x, point.y);
17
18 }
```

```
1 x=1.2, y=2.3
2 x=3.4, y=4.5
```

I. Kissami AL-KHWARIZMI 16/2:

Const Struct Parameter

- What if you do not want the recipient to be able to modify the structure?
 - Use the const modifier

```
1 typedef struct {
 double x; // x coordinate
 double y; // y coordinate
  | point t:
 5
6 void changePoint(const point_t * p){
 7
 printf("x=%.11f, y=%.11f\n", p->x, p->y);
 8
 p->x = 3.4;
9
 p->v = 4.5;
10 }
11
12 void main() {
13
 point_t point = {1.2, 2.3};
 changePoint(point);
14
15
 printf("x=%.1lf, y=%.1lf\n", point->x, point->y);
16 }
```

```
1 example4.c: In function 'changePoint': 2 example4.c:10:8: error: assignment of member 'x' in read—only object 3 10 | p->x = 3.4; 4 | \widehat{\phantom{a}} 5 example4.c:11:8: error: assignment of member 'y' in read—only object 6 11 | p->y = 4.5; 7 | \widehat{\phantom{a}}
```

I. Kissami AL-KHWARIZMI 17/22

Return Structure

- Scalar values (int, float, etc) are efficiently returned in CPU registers
- Historically, the structure assignments and the return of structures was not supported in C
- But, the return of pointers (addresses), including pointers to structures, has always been supported

AL-KHWARIZMI

Return Structure

Example:

```
1 typedef struct {
 // unsigned char will hold 0-255
 3
 unsigned char red;
 unsigned char green;
 unsigned char blue;
  } pixel_t;
 7
8 pixel_t * getEmptyPixel(){
 // empty pixel = zeros
10
 pixel_t p = {0, 0, 0};
11
 // return pointer to empty pixel
12
 return &p;
13 }
14
15 void main() {
 pixel_t ePixel, *pixelPtr;
16
17
 pixelPtr = getEmptyPixel();
18
 // Immediately use return
19
 ePixel = *pixelPtr;
20 }
```

```
1 example5.c: In function 'getEmptyPixel':
2 example5.c:14:10: warning: function returns address of local variable [-Wreturn-local-↔ addr]
3 14 | return &p;
4 | ^~
```

I. Kissami AL-KHWARIZMI 19

Return Structure Pointer to Local Variable

- Reason: function is returning a pointer to a variable that was allocated on the stack during execution of the function
- Such variables are subject to being wiped out by subsequent function calls

 I. Kissami
 AL-KHWARIZMI
 20/2

Function Return Structure Values

- It is possible for a function to return a structure.
- This facility depends upon the structure assignment mechanisms which copies one complete structure to another.
 - Avoids the unsafe condition associated with returning a pointer, but
 - Incurs the possibly extreme penalty of copying a very large structure

```
1 typedef struct {
 // unsigned char will hold 0-255
 unsigned char red;
 unsigned char green;
 unsigned char blue:
  | pixel t:
8 pixel_t getEmptyPixel(){
 // empty pixel = zeros
10
 pixel_t p = {0, 0, 0};
11
 // return pointer to empty pixel
12
 return p:
13 }
14
15 void main() {
16
 pixel_t ePixel;
17
 ePixel = getEmptyPixel();
18 }
```

I. Kissami AL-KHWARIZMI 21/22

Arrays as Parameters & Return

- Array's address is passed as parameter
 - Simulates passing by reference
- Embedding array in structure
 - The only way to pass an array by value is to embed it in a structure
 - The only way to return an array is to embed it in a structure
 - Both involve copying
 - * Beware of size

 I. Kissami
 AL-KHWARIZMI
 22/2