

Structures

CSPROG2

Computer Programming 2 for CS

STRUCTURE

- A **structure** is a group of elements which are of different type. Each of the elements is identified by its own identifier and they are called member.
- A structure can be thought of as an object without any member functions. The important property of structures is that the data in a structure can be a collection of data items of diverse types.

STRUCTURE

 A structure variable can hold values just like any other variable can. A structure value is a collection of smaller values called member values.

```
#include <iostream>
using namespace std;
₹struct Student{
 int id;
 char name[30];
 double grade;
```

Sample Code

```
void newLine();
 int main()
₽ {
 Student stud;
 cout << "Enter student records: \n";</pre>
 cout << "ID: ";
 cin >> stud.id;
 newLine();
 cout << "Name: ";</pre>
 cin.getline(stud.name, 29);
 cout << "Grades: ";</pre>
 cin >> stud.grade;
```

Sample Code

```
cout << "\n\n";
 cout << "Display student records\n";
 cout << "ID: " << stud.id << endl;
 cout << "Name: " << stud.name << endl;
 cout << "Grades: " << stud.grade << endl;
 system("pause > 0");
 return 0;
}
```

Sample Code

```
void newLine()
{
 char s;
 do{cin.get(s);}while(s!='\n');
}
```


Arrays of Structure

```
ENTER 5 ITEMS:
ITEM 1
ID: 101
Name: 555 Sardines
Price: 17.50
ITEM 2
ID: 102
Name: 555 Century Tuna
Price: 19.75
ITEM 3
ID: 103
Name: Ligo Sardines
Price: 15.50
ITEM 4
ID: 104
Name: Hakata Sardines
Price: 19
ITEM 5
ID: 105
Name: 555 Century Tuna Adobo
Price: 23.75
 Item #
 Item Code
 Price
 Name
 555 Sardines
 17.50
 101
 2
3
4
 555 Century Tuna
 19.75
 Ligo Sardines
 15.50
 Hakata Sardines
 19.00
 105
 555 Century Tuna Adobo
 23.75
```


```
#include <iostream>
#include <iomanip>
using namespace std;
struct item{
 int id;
 char name[50];
 double price;
void newLine();
```

```
int main()
 item itm[5];
 int i;
 cout << "ENTER 5 ITEMS:\n";</pre>
 for(i=0; i<5; i++)</pre>
 cout << "\nITEM " << (i+1) << endl;</pre>
 cout << "ID: ";
 cin >> itm[i].id;
 newLine();
 cout << "Name: ";
 cin.getline(itm[i].name, 49);
 cout << "Price: ";</pre>
 cin >> itm[i].price;
```

```
cout << setw(10) <<"Item #"</pre>
 << setw(16) << "Item Code"
 << setw(30) << "Name"
 << setw(10) << "Price";
cout.setf(ios::fixed);
cout.setf(ios::showpoint);
cout.precision(2);
for(i=0; i<5; i++)</pre>
 cout << endl;</pre>
 cout << setw(10) << i+1</pre>
 << setw(16) << itm[i].id</pre>
 << setw(30) << itm[i].name</pre>
 << setw(10) << itm[i].price;
```

```
system("pause > 0");
return 0;
}
void newLine()
{
 char s;
 do{
 cin.get(s);
 } while(s!='\n');
}
```


Structures and Functions

```
Enter Item Information
ID: 111
Name: 1G DDR3 Kingston Memory
Price: 1800
Item Information:
ID: 111
Name: 1G DDR3 Kingston Memory
Price: 1800
```


```
#include <iostream>
using namespace std;
struct ItemRec
 int id;
 char name[50];
 double price;
} item;
void inputItem();
void displayItem();
void newLine();
```

```
int main()
{
 cout << "Enter Item Information\n";
 inputItem();
 displayItem();
 system("pause>0");
 return 0;
}
```

```
void inputItem()
 cout << "ID: ";
 cin >> item.id;
 newLine();
 cout << "Name: ";</pre>
 cin.getline(item.name, 49);
 cout << "Price: ";
 cin >> item.price;
```

```
void displayItem()
 cout << "\n\nItem Information:\n";</pre>
 cout << "ID: " << item.id << endl;</pre>
 cout << "Name: " << item.name</pre>
 << endl;
 cout << "Price: " << item.price</pre>
 << endl;
```

```
void newLine()
{
 char s;
 do{
 cin.get(s);
 } while(s!='\n');
}
```

Initialization of Structure (output)

EMPLOYEE RECORD

ID: 101

Name: Juan Dela Cruz

Salary: 15000

Enter new salary: 16700

EMPLOYEE NEW RECORD

ID: 101

Name: Juan Dela Cruz

Salary: 16700

Initialization of Structure

```
#include <iostream>
using namespace std;
struct employeeRecord
 int id;
 char name [50];
 double salary;
```

```
int main()
{
 employeeRecord emp = {101, "Juan Dela Cruz", 15000.0};
 cout << "EMPLOYEE RECORD\n";
 cout << "ID: " << emp.id << endl;
 cout << "Name: " << emp.name << endl;
 cout << "Salary: " << emp.salary << endl;</pre>
```

```
cout << endl;
 cout << "EMPLOYEE NEW RECORD\n";
 cout << "ID: " << emp.id << endl;</pre>
 cout << "Name: " << emp.name << endl;</pre>
 cout << "Salary: " << emp.salary << endl;</pre>
 system("pause>0");
 return 0;
```


Structures and Pointers

```
Enter employee's record:
ID: 2002
Name: Juan Dela Cruz
Address: 123 Dalandan St., Sampaloc Manila
Contact Number: 09225561234
Salary: 19800
Employee Information
ID: 2002
Name: Juan Dela Cruz
Address: 123 Dalandan St., Sampaloc Manila
Contact Number: 09225561234
Salary: 19800
```

```
#include <iostream>
using namespace std;
pstruct EmployeeRec{
 int id;
 char name [50];
 char address[100];
 char contactNo[15];
 double salary;
void newLine();
```

```
int main()
 EmployeeRec *emp;
 emp = new EmployeeRec;
 cout << "Enter employee's record: \n";</pre>
 cout << "ID: ";
 cin >> emp->id;
 newLine();
 cout << "Name: ";
 cin.getline(emp->name,49);
 cout << "Address: ";
 cin.getline(emp->address,99);
 cout << "Contact Number: ";
 cin.getline(emp->contactNo,14);
```

```
cout << "Salary: ";</pre>
 cin >> emp->salary;
 cout << endl;</pre>
 cout << "Employee Information \n";</pre>
 cout << "ID: " << emp->id << endl;</pre>
 cout << "Name: " << emp->name << endl;</pre>
 cout << "Address: " << emp->address << endl;</pre>
 cout << "Contact Number: " << emp->contactNo <<</pre>
endl;
 cout << "Salary: " << emp->salary;
 system("pause>0");
 return 0;
```

```
void newLine()
{
 char s;
 do{ cin.get(s); }while(s!='\n');
}
```


Passing Structures to Functions

Output: CASE 1

Enter Student Record:

ID: 201050025

Name: Juan Dela Cruz

Grades: 88.75

Student Record

ID: 201050025

Name: Juan Dela Cruz

Grades: Juan Dela Cruz

Remarks: PASSED

Output: CASE 2

Enter Student Record:

ID: 101

Name: Juan Dela Cruz

Grades: 73.75

Student Record

ID: 101

Name: Juan Dela Cruz

Grades: Juan Dela Cruz

Remarks: FAILED


```
#include <iostream>
#include <string>
#include <iomanip>
using namespace std;
struct studRecord{
 int id;
 char name[50];
 double grades;
};
void newLine();
void showStudRecord(studRecord stud);
```

```
int main()
 studRecord s;
 cout << "Enter Student Record: \n";</pre>
 cout << "ID: ";
 cin >> s.id;
 newLine();
 cout << "Name: ";</pre>
 cin.getline(s.name, 49);
 cout << "Grades: ";</pre>
 cin >> s.grades;
 cout << endl;
 showStudRecord(s);
 system("pause>0");
 return 0;
```

```
void showStudRecord(studRecord stud)
{
 cout << "Student Record\n";</pre>
 cout << "ID: " << stud.id << endl;</pre>
 cout << "Name: " << stud.name << endl;</pre>
 cout << "Grades: " << stud.name << endl;</pre>
 if(stud.grades < 75)</pre>
 cout << "Remarks: FAILED";</pre>
 else
 cout << "Remarks: PASSED";</pre>
void newLine()
 char s;
 do{
 cin.get(s);
 }while(s!='\n');
```


Structure Declared in a Structure

```
Enter account balance: PhP 10000
Enter account interest: 10
Enter the number of months until maturity: 12
Old Account
When your CD matures in
12 months,
it will have a balance of PhP11000
New Account
When your CD matures in 12 months,
it will have a balance of PhP13200
```

Structure within a Structure

DECLARATION 1

```
struct Book_Details{
 string title;
 double price;
};
struct Student_Details{
 string studentName;
 int age;
 Book Details Book Bought;
```

DECLARATION 2

```
struct Student_Details{
 string studentName;
 int age;
 struct{
 string title;
 double price;
 }Book_Bought;
};
```


```
#include <iostream>
#include <string>
using namespace std;
struct Student Details{
 char studentName[50];
 int age;
 struct{
 char title[50];
 double price;
 }Book_Bought;
};
void newLine();
```

```
int main()
 Student Details sd;
 cout << "ENTER THE FOLLOWING INFORMATION: \n";
 cout << "Name: ";
 cin.getline(sd.studentName, 49);
 cout << "Age: ";
 cin >> sd.age;
 newLine();
 cout << "Book Title: ";
 cin.getline(sd.Book Bought.title, 49);
```

```
cout << "Book Price: ";</pre>
 cin >> sd.Book Bought.price;
 cout << "\n\n";
 cout << "INFORMATION DETAILS:\n";</pre>
 cout << sd.studentName << endl;</pre>
 cout << sd.age << endl;</pre>
 cout << sd.Book Bought.title << endl;</pre>
 cout << sd.Book Bought.price << " Pesos"</pre>
<<endl;
 system("pause > 0");
 return 0;
```

```
void newLine()
{
 char s;
 do{
 cin.get(s);
 } while(s!='\n');
}
```