C introduction

Complex data types

Contents

Motivation

Think of a data type that can store all data belonging to a person:

```
char name[32];
int age, id;
```

However, there seems to be no way to put those different types together.

Think of a data type that can store the state (current color) of traffic lights:

```
int color; /* 0 = \text{red}, 1 = \text{yellow}, 2 = \text{green} */
```

How to avoid someone assigning a different value to color?

Complex data types 3 / 1

Limits of primitive data types

Primitive data types are fine as long as you want to

- ▶ Store a single value that does not depend on other variables
- Store a sequence of values of the same type with a constant length → arrays

However, it is not possible to

- ▶ Compose variables of different data types to a compound structure → composite data types
- ► Have a variable that can only attain certain values
 → enumerations
- ► Have a sequence with an adjustable length → soon...

Complex data types 4 / 1

Data records

Composite data types are derived from primitive data types. You can store any number of primitive variables in one composite variable.

- ▶ The composite variable is called *structure* and has the type *struct*
- ▶ The primitive variables are called *members* of that structure

Defining a new composite type "struct person":

A struct variable is at least as large as all of its members.

struct variables

Our new type *struct person* can be used to declare variables any where in its scope:

```
struct person pers_alice, pers_bob;
```

You can declare a *struct* variable directly in the type definition:

```
struct person {
 /* member declaration */
} pers_alice , pers_bob;
```

If we do not need the struct type *person* for further variable declarations, its identifier can be left out.

Complex data types 6 / 1

Definition and member access

To initialize the *struct* members upon declaration, enclose the values in braces as we did it for arrays:

```
struct person pers_alice = { 1, 20, "Alice" };
```

To access the struct members, use the struct identifier followed by a '.' and the member identifier:

```
printf("%d\n", pers_alice.id);
pers_alice.age++;
```

Complex data types 7 / 1

structs as struct members

An adress is rather complicated:

```
struct adress {
 int postcode;
 /* ... imagine much more members */
};
```

Now, let the *person* have one:

```
struct person {
 struct adress contact;
 /* ... and all the other members */
} pers_alice;
```

Access:

```
pers_alice.contact.postcode = 15430;
```

Complex data types 8 / 1

unions

- Similar to structs, handle them in the same way
- ▶ However: only one member can be "active"
- ▶ If you assign a value to a member, all other members become invalid

Interface between a list-style and a vector-style implementation:

```
union compound {
 int list[3];
 struct {
 int x1, x2, x3;
 } vector;
};
```

The size of a union variable is equal to the size of its largest member.

 \rightarrow saving memory

Smart aliases

An enumeration consists of identifiers that behave like *constant values*. It is declared using the keyword *enum*:

```
enum light {
 RED,
 YELLOW,
 GREEN
};
```

Now you can assign the values red, yellow and green to variables of the type $enum\ light$. Internally they are represented as numbers (red=0, yellow=1 etc.), but

- Using the aliases is clear and fancy
- ▶ No invalid values (like -1) can be assigned

Complex data types 10 / 1

Profit

You can determine the values of the constants on your own:

However, this can confuse people \rightarrow only use it if there is a good reason.

Enumerations provide a nice way to define "global" constants:

```
enum { WIDTH = 10, HEIGHT = 20 };
...
char tetris_board[WIDTH][HEIGHT];
```

Complex data types $11 \, / \, 1$

Consistency

- Since complex type definitions heavily rely on blocks, you should use the same coding conventions on them
- ▶ Let your custom type identifiers start with small letters

If you define a complex data type, you are very likely going to use it in many different parts of your program.

ightarrow Have a global type definition, declare the variables in the local context

Name *enum* constants in CAPITAL letters to visually seperate them from variables.

Complex data types 12 / 1

typedef

Sometimes you see people writing code like that:

```
typedef struct foo {
 /* member declarations */
} bar;
```

This creates the new type bar which is nothing more than a struct foo.

However, this simple fact is hidden for other programmers working on the same project \rightarrow **possible confusion**.

- Unclear, if bar is a composite type at all
- ▶ If so, is it a *struct* / *union* / *enum* or something really crazy?

Complex data types 13 / 1

Never use typedef.

Please, avoid using typedef.¹

Complex data types 14 / 1

¹Seriously, never use *typedef*.

Never use *typedef*.

Please, avoid using typedef.¹

Of course, there are situations in which the use of *typedef* makes sense. BUT:

- Not in the C introduction course
- ▶ Not for simple *structs*

Complex data types 14 / 1

¹Seriously, never use *typedef*.

Exercises

▶ You are now able to solve tasks 20 and 21.