CSE1142 – Structure and Union Types in C

Sanem Arslan Yılmaz

Some of the slides are from: CMPE150 – Boğaziçi University Deitel & Associates

Agenda

- Struct
 - Definitions & Syntax
 - Initialization
- Defining struct Variables
- Initializing struct Variables
- struct as a Parameter
- Array of struct
- union Syntax and Usage
- typedef Syntax and Usage
- Examples

Motivation

- When you want to store several properties about an entity, you need to define several variables.
 - Eg: If you want to store the name, ID, department, class, and GPA of a student, you need to define 5 variables as follows:

```
char name[41];
long int id;
char department[16];
short int class;
float GPA;
```

- Together with all other variables you need to define, it is difficult to keep track of this info; there is nothing that shows the association between these variables.
- Structures help you to better organize your code. (It will be more obvious when we start discussing arrays of structures.)

Motivation – cont.

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
- They are derived data types—they're constructed using objects of other types.

Structure Syntax

Syntax:

```
struct structure_name {
 field_definition(s)
 ...
} variable_list;
```

- struct keyword introduces the structure definition.
- structure_name is an identifier and used with struct keyword to declare variables of the structure type.
 - It is optional, but without it you will not be able to refer to this type once again (for new variables and parameter definitions, etc.)
- Variables declared within the braces of the structure definition are the structure's members.
 - There should be at least one field, but of course it should typically be two or more.
- variable_list is optional. You may define the variables later on.

Example 1 – Student information

Gather all information about student #1 and student #2 under two variables,
 stu1 and stu2.

```
struct stu_info {
 char name[41];
 long int id;
 char dept[16];
 short int class;
 float gpa;
} stu1, stu2;
```

Structure Usage

- Structure is a user-defined type (like enumerated types).
- Note that stu_info is the name of the structure type, but stu1 is the name of a variable of that type.

- Analogy:
 - stu info is the name of a type, just like int.
 - stu1 is the name of a variable of the given type.
- Therefore, you cannot assign any value to stu_info; it is the type, not the variable.

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

Accessing Fields of a Structure

- Two operators are used to access members of structures:
 - structure member operator (.) also called the dot operator
 - structure pointer operator (->) also called the arrow operator
- You may access a field of a structure by using a period (.) as follows:

```
structure_variable_name.field_name
```

- You <u>cannot</u> use a field name alone. A field name makes sense only in the context of a structure variable
 - i.e., id=123; is wrong (id is not defined)
 stul.id=123; is correct

Updating Fields of a struct

Note that stu1 and stu2 are two separate variables, each with 5 fields.
name
id dept class gpa

_	name	10	dept	Class	gpa
stu1					
	name	id	dept	class	gpa

- You can refer to individual fields of stu1 and stu2 as follows:
 - strcpy(stu1.name, "Ahmet"); stu1.id=123;
 - strcpy(stu2.name, "Ayse"); stu2.id=456;
- Then, the variables will be as follows:

	name	id	dept	class	gpa
stu1	"Ahmet"	123			
	name	id	dept	class	gpa
stu2	"Ayse"	456			

Defining struct Variables

- There are two ways for defining a struct variable:
 - Define the variable while defining the structure.

```
struct {
  char name[21];
  int credit;
}csel142; /*Define both type and variables*/
```

- Note that the optional struct name has been omitted.
- Define the variable <u>after</u> the structure has been defined.

```
struct course_type {
 char name[21];
 int credit;
}; /*Define only the type*/
struct course_type csel142; /*Define variables*/
```

- Note that the optional struct name cannot be omitted here since we need the struct name later to define variables of that type.
- Also, note that you cannot simply say course_type; you have to say struct course type.

struct as a Field of Another struct

- You may have a struct that has a field of struct type.
- Example:

```
struct A_type {
 int m, n;
};
struct B_type {
 int f;
 struct A_type g;
} t;
```

t has two fields: f and g. f is of type int, g is of type struct A_type. Thus, t has the following fields (and subfields):

```
t.f
t.g
t.g.m
t.g.n
```

struct as a Field of Another struct (cont.)

A structure cannot contain an instance of itself. Example:

```
struct B_type {
 int f;
 struct B_type g; //ERROR
 struct B_type *bPtr; // OK
} t;
```

- A pointer to struct itself; however, may be included.
- A structure containing a member that's a pointer to the same structure type is referred to as a self-referential structure.

Example 2 – Point in 2D

Define a type for a point in two-dimensional space.

```
struct point_type {
 int x, y;
};
```

Define variables A and B of point type.

```
struct point_type A, B;
```

Assign values to these variables

```
A.x=2; A.y=3;
B.x=1; B.y=2;
```

Example 3 – Triangle and Rectangle

Define type for a triangle.

```
struct triangle_type {
 struct point_type A, B, C;
};
```

Define and initialize variable t of triangle type.

```
struct triangle_type t={{1,3},{2,4},{1,6}};
```

Define type for a rectangle.

```
struct rectangle_type {
 struct point_type A, B, C, D;
};
```

Initializing struct Variables

 You may initialize struct variables during definition (in a way similar to arrays).

```
struct A_type {
 int m, n;
} k={10,2};

struct B_type {
 int f;
 struct A_type g;
} t={5,{6,4}};
```

The following kind of initialization is wrong.

```
struct A_type {
 int m=10, n=2;
} k;
```

Initializing struct Variables – cont.

- You <u>cannot</u> use the {...} format for initialization <u>after</u> initialization (just as in arrays)
- Example:

```
struct A_type {
  int m, n;
} k;
...
k={10,2}; is wrong.
```

Using Structures with Functions

- Passing structures to functions
 - Pass entire structure
 - Or, pass individual members
 - Both pass <u>call by value</u>
- To pass structures <u>call-by-reference</u>
 - Pass its address
 - Pass reference to it
- To pass arrays call-by-value
 - Create a structure with the array as a member
 - Pass the structure

struct as a Parameter

You may have a struct parameter (just like any other parameter).

```
void func1(struct A_type r)
{ struct A_type s;
 s=r;
 s.m++;
}
```

You may also have a variable parameter.

```
void func2(struct A_type *p)
{ (*p).m=10; // p->m = 10 is also OK
 (*p).n=3; // p->n = 3 is also OK
}
```

Example 4 – Function Call

```
struct complex {
 float real:
 float imaginary;
c=\{5.2,6.7\}, d=\{3,4\};
struct complex add(struct complex n1, struct complex n2) {
 struct complex r;
 r.real = n1.real + n2.real;
 r.imaginary = n1.imaginary + n2.imaginary;
 return r;
```

Field of a struct pointer

- In the previous slide in func2(), instead of (*p).m, we could have used p->m.
 - □ The "->" operator works only if "p" is a pointer to a struct, which has a field named m.
- In other words, you cannot say r->m in func1().

Example 5 – Struct Pointer

```
void func2(struct A type *h)
 (*h).m=5; /* Equivalent of "h->m=5; "*/
int main()
 struct A type k={1,2};
 func2(&k);
 printf("%d %d\n", k.m, k.n);
```

struct as the Return Type

You may also have a return type of struct.

```
struct A_type func4()
{  struct A_type s={10,4};
 ...
  return s;
}
```

Array of struct

- Array of struct is straight forward. It is like array of any other type.
 - Arrays of structures—like all other arrays—are automatically passed by reference.

```
struct stu info {
 char name [41];
 long int id;
 char dept[16];
 short int class;
 float gpa;
} stu1, stu2;
struct stu info class[100];
 number[100];
int
number[3]
 = 42;
class[3].id
 = 42;
```

Example 6 – Cube

Define type for a point

```
struct point_type {
 int x, y;
};
```

Define type for a triangle.

```
struct triangle_type {
 struct point_type A, B, C;
};
```

Define type for a cube

```
struct cube_type {
 struct point_type corner[8];
};
```

Example 7 – Student Info

 Write a program that collects info about 10 students in class and finds the average of their GPAs.

```
struct stu info {
 char name [41];
 long int id;
 char dept[16];
 short int class:
 float gpa;
};
void getGrade(struct stu info s[])
{ . . . }
int main(){
 struct stu info student[10];
 int i; float avg=0;
 getGrade(student);
 for (i=0; i<10; i++)
 avg += student[i].gpa;
 printf("%f\n",avg/=10);
 return 0;
```

Size of a struct

- Assume in your system a short int occupies 2 bytes and an int occupies 4 bytes.
- What is the size of the following struct?

```
struct A {
 short int m;
 int n;
 char k;
};
```

■ It is at least 2+4+1=7 bytes, but could be even larger → Depends on your system.

Unions

Motivation - union

- When you use a struct, all fields store values simultaneously.
- Sometimes, it is necessary to store one field or the other exclusively (i.e., not both).
 - That is why you need a union.

union

union

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

union definitions

Same as struct
 union Number {
 int x;
 float y;
 };
 union Number value;

Valid Operations

- Assignment to union of same type: =
- Taking address: &
- Accessing union members: .
- Accessing members using pointers: ->

union Syntax and Size

The syntax is very similar to struct:

```
union union_name {
 field_definition(s)
 ...
} variable_list;
```

Example:

```
union M {
 int a;
 float b;
 double c;
};
```

- The difference is that a single value is stored at a time.
- The size of the union is the size of the largest field (rather than the sum of the sizes of all fields).

Example 9 – union number

```
union number {
 int x;
 double y;
};
int main(void) {
 union number value; // define union variable
 value.x = 100; // put an integer into the union
 printf("int:%d double:%f\n",value.x, value.y);
 value.y = 100.0; // put a double into the same union
 printf("int:%d double:%f\n",value.x, value.y);
```

Union type for a geometric figure:

```
struct circle t {
 double area,
 perimeter,
 radius;
};
struct rectangle t {
 double area,
 perimeter,
 width,
 height;
};
struct square t {
 double area,
 perimeter,
 side;
};
```

```
union {
 struct circle_t circle;
 struct rectangle_t rectangle;
 struct square_t square;
} figure_data_t;
```

Example 10 – student or staff information

Consider the following structs:

```
struct staff info {
 char name[41];
 long int SSid;
 enum {assist, prof, personnel} status;
 int salary;
};
struct stu info {
 char name[41];
 long int id;
 short int class;
 float gpa;
};
```

 Write a program that fills in an array of 100 elements where each element could be of type stu_info or staff_info.

Example 10 – struct and union definitions

```
#include <stdio.h>
struct person info {
 enum {student, staff} type;
 union {
 struct stu info {
 char name [41];
 long int id;
 char dept[16];
 short int class;
 float gpa;
 } student;
 struct staff_info {
 char name [41];
 long int SSid;
 enum {assist, prof, personnel} status;
 int salary;
 } staff;
 } info;
```

Example 10 – cont.

```
void read student(struct stu info *s)
{ . . . }
void read staff(struct staff info *s)
{ . . . }
int main()
 struct person info person[100];
 int i;
 for (i=0; i<100; i++)
 { printf("Enter 0 for student, 1 for staff: ");
 scanf("%d", &person[i].type);
 if (person[i].type==student)
 read student(&person[i].info.student);
 else
 read staff(&person[i].info.staff);
 return 0;
```

typedef Syntax and Usage

- You may define new names for <u>existing types</u> using typedef.
 - Note that typedef does not create a new type.
- Syntax:

```
typedef existing_type_name new_type_name(s);
```

Example:

```
typedef int tamsayi;
typedef float real;
```

Now, you can do the following:

```
tamsayi i;
tamsayi arr[50]={0};
real x = 1.5;
i=10; arr[3]=17;
```

When to Use typedef

- typedef is mostly useful for structures to avoid using the word "struct" in front of the structure name.
- Example:

```
typedef struct A_type A_t;
A t var1;
typedef struct {
 int x, y;
} nokta_t, noktalar_t[10];
nokta t n;
noktalar t N;
n.x = 5;
N[4].x = 8;
```