EEE243 – Applied Computer Programming

Enumerations, Type Definitions and Structures

Outline

- 1. Enumerated Types
- 2. Type Definition
- 3. Structures

Sometimes you need many related defined constants

```
#define POWER_SUPPLY_STATUS_UNKNOWN 0
#define POWER_SUPPLY_STATUS_CHARGING 1
#define POWER_SUPPLY_STATUS_DISCHARGING 2
#define POWER_SUPPLY_STATUS_NOT_CHARGING 3
#define POWER_SUPPLY_STATUS_FULL 4
```

- The enumerate type let you invent your own data type and specify what values it can take
- Helps to make listings more readable
- The enumerated type, enum builds on top of the int type
- In an enumerated type, each integer value is associated with an identifier called an enumeration constant

There are two basic ways of declaring an enumerated type, but we only teach the preferred method:

```
no = sign like in an array initialization

//The enumeration proper (type declaration)
enum Tag {enumeration constants};

//Declaring a variable for the enum
enum Tag variable_identifier;
enum {enumeration constants} variable_identifier;
```

Enumerated Types - Example

```
// type declaration
enum Months {JAN, FEB, MAR, APR,
 MAY, JUN, JUL, AUG,
 SEP, OCT, NOV, DEC);
// variable declaration
enum Months birth month;
// declaration with initialization
enum Months graduation month = MAY;
```

- Note that because in C data structures are <u>zero-based</u>, the value of the first element in the enumeration is 0 so JAN == 0
- But we can specify values explicitly:

```
enum Months {JAN = 1, FEB = 2,...};
```

 If I only specify the first value then the compiler fills in the next values by adding one to each new item.

```
enum Months {JAN = 1, FEB, MAR, APR,...};
TRY OUT THIS: enum MONTHS {JAN=1, FEB, MAR=-10, APR, MAY, JUN=1};
```

Two words of caution about enumerated types:

1. C allows two enumeration constants to have the same value. This is a really dumb idea.

```
enum Sizes {SMALL = 1,
 BIG = 2,
 VERY_BIG = 2}; // DON'T!
```

2. There is no range checking on the values assigned to variables:

Advantages of Enumerations

- are enumerations used in real programs?
 - heck yes
- for example, from the Linux kernel (include/linux/power supply.h)

```
enum power_supply_type {
 POWER_SUPPLY_TYPE_UNKNOWN = 0,
 POWER_SUPPLY_TYPE_BATTERY,
 POWER_SUPPLY_TYPE_UPS,
 POWER_SUPPLY_TYPE_MAINS,
 POWER_SUPPLY_TYPE_USB,
 POWER_SUPPLY_TYPE_USB_DCP,
 POWER_SUPPLY_TYPE_USB_CDP,
 POWER_SUPPLY_TYPE_USB_ACA,
 POWER_SUPPLY_TYPE_USB_TYPE_C,
 POWER_SUPPLY_TYPE_USB_PD,
 POWER_SUPPLY_TYPE_USB_PD_DRP,
};
```

Advantages of Enumerations

```
enum power_supply_type {
 POWER SUPPLY TYPE UNKNOWN = 0,
 POWER SUPPLY TYPE BATTERY,
 POWER SUPPLY TYPE UPS,
 POWER SUPPLY TYPE MAINS,
 POWER SUPPLY TYPE USB,
 POWER SUPPLY TYPE USB DCP,
 POWER SUPPLY TYPE USB CDP,
 POWER SUPPLY TYPE USB ACA,
 POWER SUPPLY TYPE USB TYPE C,
 POWER SUPPLY TYPE USB PD,
 POWER SUPPLY TYPE USB PD DRP,
};
is roughly equivalent to
#define POWER SUPPLY TYPE UNKNOWN 0
#define POWER SUPPLY TYPE BATTERY 1
#define POWER SUPPLY TYPE UPS 2
```

but imagine this...

```
enum power_supply_property {
/* Properties of type `int' */
POWER SUPPLY PROP STATUS = POWER SUPPLY PROP CHARGE TYPE,
POWER SUPPLY PROP HEALTH,
POWER SUPPLY PROP PRESENT.
POWER SUPPLY PROP ONLINE,
POWER SUPPLY PROP AUTHENTIC.
POWER SUPPLY PROP TECHNOLOGY,
POWER SUPPLY PROP CYCLE COUNT,
POWER SUPPLY PROP VOLTAGE MAX.
POWER SUPPLY PROP VOLTAGE MIN,
POWER SUPPLY PROP VOLTAGE MAX DESIGN,
POWER SUPPLY PROP VOLTAGE MIN DESIGN,
POWER SUPPLY PROP VOLTAGE NOW,
POWER SUPPLY PROP VOLTAGE AVG.
POWER SUPPLY PROP VOLTAGE OCV,
POWER SUPPLY PROP CURRENT MAX,
POWER SUPPLY PROP CURRENT NOW,
POWER SUPPLY PROP CURRENT AVG,
POWER SUPPLY PROP POWER NOW.
POWER SUPPLY PROP POWER AVG,
POWER SUPPLY PROP CHARGE FULL DESIGN,
POWER SUPPLY PROP CHARGE EMPTY DESIGN,
POWER SUPPLY PROP CHARGE FULL,
POWER SUPPLY PROP CHARGE EMPTY.
POWER SUPPLY PROP CHARGE NOW,
POWER SUPPLY PROP CHARGE AVG,
POWER SUPPLY PROP CHARGE COUNTER,
POWER SUPPLY PROP CONSTANT CHARGE CURRENT,
POWER SUPPLY PROP CONSTANT CHARGE CURRENT MAX.
POWER SUPPLY PROP CONSTANT CHARGE VOLTAGE,
POWER SUPPLY PROP CONSTANT CHARGE VOLTAGE MAX,
POWER SUPPLY PROP CHARGE CONTROL LIMIT,
POWER SUPPLY PROP CHARGE CONTROL LIMIT MAX,
POWER SUPPLY PROP INPUT CURRENT LIMIT,
POWER SUPPLY PROP ENERGY FULL DESIGN,
POWER SUPPLY PROP ENERGY EMPTY DESIGN,
POWER SUPPLY PROP ENERGY FULL,
POWER SUPPLY PROP ENERGY EMPTY,
POWER SUPPLY PROP ENERGY NOW,
POWER SUPPLY PROP ENERGY AVG,
POWER SUPPLY PROP CAPACITY, /* in percents! */
POWER SUPPLY PROP CAPACITY ALERT MIN, /* in percents! */
POWER SUPPLY PROP CAPACITY ALERT MAX, /* in percents! */
POWER SUPPLY PROP CAPACITY LEVEL,
POWER SUPPLY PROP TEMP,
POWER SUPPLY PROP TEMP MAX,
POWER SUPPLY PROP TEMP MIN,
POWER SUPPLY PROP TEMP ALERT MIN,
POWER SUPPLY PROP TEMP ALERT MAX,
POWER SUPPLY PROP TEMP AMBIENT,
POWER SUPPLY PROP TEMP AMBIENT ALERT MIN,
POWER SUPPLY PROP TEMP AMBIENT ALERT MAX,
POWER SUPPLY PROP TIME TO EMPTY NOW,
POWER SUPPLY PROP TIME TO EMPTY AVG,
POWER SUPPLY PROP TIME TO FULL NOW,
POWER SUPPLY PROP TIME TO FULL AVG,
POWER SUPPLY PROP_TYPE, /* use power_supply.type instead */
POWER SUPPLY PROP SCOPE,
POWER SUPPLY PROP CHARGE TERM CURRENT,
/* Properties of type `const char *' */
POWER SUPPLY PROP MODEL NAME,
POWER SUPPLY PROP MANUFACTURER,
POWER SUPPLY PROP SERIAL NUMBER,
};
```

Advantages of Enumerations

- 1. values assigned automatically by the compiler
- 2. easy to read
- 3. easy to maintain
- 4. available in the debugger (as opposed to defined constants)

In order to declare a variable based on an enumeration, you always have to write enum EnumName var_name.

enum Months birth_month;

This can be annoying in some cases (not always). There must be a better way!

- Type definitions (typedef) are central to creating new data types in C
- With typedef you can create a new type from any other type
- We will see later in this lecture how typedef helps us to define complex data types
- It (typedef) redefines the existing variable type

 You define a new type with the typedef definition format:

 You could define a new type from the type int by doing the following:

```
typedef unsigned int Pounds;
```

Then the following two declarations would be equivalent:

```
unsigned int number=180;
Pounds number=180;
```

 The idea is to create synonyms for the same type to make it more readable.

 Some programmers use typedef to define a new type called STRING from the derived type pointer to character (char*)

```
typedef char* String;
...
String my_string;//a pointer to char
```

• Equivalent to:

```
char *my_string;
```

- The previous two examples are simple, but they show the built-in flexibility to define new types in the C language
- In the syntax of the language, you can use the name of a defined type wherever you can use the name of a standard type:
 - Declaration of variables
 - Declaration of a function type
 - Declaration of parameters
 - Casting operations,...

Enumerated Types Definition

 Every time you <u>declare</u> a new variable of your enumerated type, you must use the enum keyword:

```
enum Month birth_month;
```

 We learned earlier today that we can rename a type to something else using typedef

Enumerated Types Definition

 Here we simply combine both the typedef and the enum keywords:

```
typedef type Identifier;
typedef enum {RED, BLUE, YELLOW} PrimeColor;
PrimeColor first_color = RED;
PrimeColor second_color = BLUE;
```

Compare to

```
enum PrimeColor {RED, BLUE, YELLOW};
enum PrimeColor first_color = RED;
enum PrimeColor second_color = BLUE;
```

Structures

- I want to write a program that manages information about students such as:
 - First name
 - Last name
 - College Number
 - Average
- Since arrays can only contain one type, I would have to have multiple arrays.
- It would get messy!

Structures

- If we only used standard types in our programs, they would be very large, and difficult to maintain.
- A structure is a data type whose format is defined by the programmer
- A structure is a collection of related elements, (called fields), possibly of different types having a single name

Structures

- Going back to the student example
- We can create a <u>structure</u> to store the information together and use an array of structures
- There are three ways to declare a structure in C, but we'll only use two of them:
 - Tagged Structure
 - Type Declaration with typedef

Tagged Structures

```
Keyword
 // definition / struct Student {
 char first name[15];
 char last_name[25];
 Elements
 char college number[6];
 float average;
 // a variable of that type
 struct Student a student;
```

typedef Structures

 typedef may be used to avoid repeating the struct keyword with each declaration:

```
// definition
typedef struct {
  char first name[15];
  char last_name[25];
  char college number[6];
  float average;
 // ← note name here
} Student;
// a variable of that type
Student a student;
```

Structure - Initialization

Structures can be initialised similarly to arrays.
 If we take the typedef Student and the variable a_student from the previous slide:

```
Student a_student = {"Joe",
 "Shmoe", "45239", 78.3};
```

As with arrays, this form of initialization works only at declaration, not later.

Example

- Define a typedef structure for a car, include
 - the manufacturer,
 - model name,
 - transmission type (manual or automatic),
 - number of doors (2, 3, 4 or 5),
 - colour, (Green, Beige, Grey, Black)
 - year,
 - engine size (in # cylinders)
- The types from last class can be used in the structure

Example

 Using the type just declared, declare a VehicleType variable for

Manufacturer Chrysler

Model Cordoba

Year 1978

Doors 2

Cylinders 8

Colour black

Transmission manual

Solution

```
typedef enum {MANUAL, AUTOMATIC}
Transmission;
```

```
typedef enum { RED, WHITE, YELLOW,
 GREEN, BEIGE, GREY, BLACK} Colour;
```

Solution (.cont)

```
typedef struct {
 char manufacturer[25];
 char model[25];
 int year;
 int num doors;
 Transmission trans_type;
 Colour car colour;
 int num cylinders;
} Car;
```

Solution (cont.)

```
Car slys_first_car = {
 "Chrysler",
 "Cordoba",
 1978,
 2,
 MANUAL,
 BLACK,
 8
};
```

Structures and Fields

- Structures are constructed with fields.
 Everywhere you can use a variable you can use a structure field
- Each field can be accessed individually with the structure member operator

Structures Operators, =

 Structures are entities that can be treated as a whole, but ONLY during an assignment operation:

You cannot compare two structures:

```
if (a_student == f_student) {
  printf("Same as with array, not equal");
}
```

Structures and fields

to compare structures, compare each field:

```
// true if all fields are equal
bool compare students(Student st1, Student st2) {
  return (
 !strcmp (st1.first_name, st2.first_name) &&
 !strcmp (st1.last name, st2.last name) &&
 !strcmp (st1.college_number, st2.college number)
  88
 (fabs(st1.average - st2.average) < 0.0001)</pre>
  );
```

Structures and Pointers

• Like any other type in C, pointers can point to structures. The pointer points to the first byte of the structure.

You can also use pointers to access fields:

```
Student *p_student = &a_student;
a_student.average = 89.5;
(*p_student).average = 92.7;
```

 Result is the same; we **need** the brackets around the dereferencing due to precedence

Structures and Pointers

 Fortunately C provides another operator that allows us to dereference the pointer and access the field at the same time; the *structure selection* operator:

```
pStudent->average= 92.3;
same as
  (*pStudent).average = 92.7;
```

Dynamic memory allocation

- Recall that we can allocate memory dynamically
- You can also allocate memory for any types including typedef'd structures:

```
typedef struct {
  char first_name[15];
  char last_name[25];
} Name;

Name *p_name = NULL;
p_name = (Name*)malloc (sizeof(Name));
```

Naming Convention

- Variables: lower-case, words separated with underscores, normally nouns. e.g. student_name
- Struct, Enum and Typedef: capitalized camel case, normally nouns. E.g. StudentRecord

Exercise

What is printed in the following code?

```
char *p_char;
int *p_int;
Student a_student ={"Jane", "Doe", "23498", 33.2};
Student *p_student = &a_student;

p_char = &a_student.college_number;

printf("%s \'s student number is %s",
 (*p_student).first_name, *p_char);

printf("%s \'s student number is %s",
 p_student->first_name, a_student.college_number);
```

Exercise

- If you declare a variable that is a type-defined structure what operator do you use to access its fields?
- If you have a pointer that points to a structure, what operator do you use to access each field?
- Can you assign a complete structure to another?
- Can you compare structures with == ?

Questions?