Chapter 16

Structures, Unions (聯合), and Enumerations

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 16: Structures, Unions, and Enumerations

Declaring Structure Variables

- A structure is a logical choice
 - for storing a collection of related data items.
- A declaration of two structure variables
 - that store information about parts in a warehouse:

```
struct {
  int number;
  char name[NAME_LEN+1];
  int on_hand;
} part1, part2;
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Structure Variables

- The properties of a *structure* are different from those of an array.
 - The elements of a structure (its *members*) aren't required to have the same type.
 - The members of a structure have names; to select a particular member, we specify its name, not its position.
- In some languages,
 - structures are called records, and
 - members are known as *fields*.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Declaring Structure Variables

• The members of a structure

 are stored in memory in the order in which they're declared.

• Appearance of part1 ———

• Assumptions:

- part1 is located at address 2000.
- Integers number occupy four bytes.
- NAME_LEN has the value 25.
- There are no gaps between the members.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Declaring Structure Variables

• Abstract representations of a structure:

- Member values
 - will go in the boxes later.

5 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Declaring Structure Variables

• For example, the following declarations can appear in the same program:

```
struct {
  int
 number:
 name [NAME LEN+1];
  char
  int
 on hand;
} part1, part2;
struct {
  char
 name [NAME LEN+1];
  int
 number;
  char
 sex;
} employee1, employee2;
 Copyright © 2008 W. W. Norton & Company.
 All rights reserved.
```

Declaring Structure Variables

- Each structure represents a new scope.
- Any names declared in that scope
 - won't conflict with other names in a program.
- In C terminology, each structure has a separate *name space* for its members.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Initializing Structure Variables

• A structure declaration may include an initializer:

```
struct {
  int number;
  char name[NAME_LEN+1];
  int on_hand;
} part1 = {528, "Disk drive", 10},
  part2 = {914, "Printer cable", 5};
```

• Appearance of part1 after initialization:

```
number 528
name Disk drive
on_hand 10
```

Initializing Structure Variables

- Structure initializers follow rules
 - similar to those for array initializers.
- Expressions used in a structure initializer must be constant. (This restriction is relaxed in C99.)
- An initializer can have fewer members than the structure it's initializing.
- Any "leftover" members are given 0 as their initial value.

Gopyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 16: Structures, Unions, and Enumerations

Designated Initializers (C99)

```
int number;
char name[NAME_LEN+1];
int on_hand;
} part1, part2;
```

```
{.number = 528, .name = "Disk drive", .on hand = 10}
```

- Designated initializers
 - are easier to read and check for correctness.
- Also, values in a designated initializer
 - don't have to be placed in the same order that the members are listed in the structure.
 - The programmer doesn't have to remember the order in which the members were originally declared.
 - The order of the members can be changed in the future without affecting designated initializers.

Designated Initializers (C99)

- C99's designated (特定) initializers (初始化) can be used with structures.
- The initializer for part1 shown in the previous example:

 struct {
 int number;
 char name[NAME_LEN+1];
 }

```
{528, "Disk drive", 10}

{528, "Disk drive", 10}

part1 = {528, "Disk drive", 10},
part2 = {914, "Printer cable", 5};
```

• In a designated initializer, each value would be labeled by the name of the member that it initializes:

```
{ .number = 528, .name = "Disk drive", .on hand = 10}
```

• The combination of the period and the member name is called a *designator*.

10 Copyright © 2008 W. W. Norton & Company. All rights reserved.

```
Chapter 16: Structures, Unions, and Enumerations
int number;
char name [NAME_LEN+1];
int on_hand;
part1, part2;
```

- Not all values listed in a designated initializer need be prefixed by a designator.
- Example:

```
{.number = 528, "Disk drive", .on_hand = 10}
```

The compiler assumes that "Disk drive" initializes the member that follows number in the structure.

• Any members that the initializer fails to account for are set to zero.

Operations on Structures

- To access a member within a structure, we write
 - the name of the structure first,
 - then a period,
 - then the name of the member.
- Statements that display the values of part1's members:

```
printf("Part number: %d\n", part1.number);
printf("Part name: %s\n", part1.name);
printf("Quantity on hand: %d\n", part1.on_hand);
```

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 16: Structures, Unions, and Enumerations

Operations on Structures

- The period used to access a structure member
 - is actually a C operator.
- It takes precedence over nearly all other operators.
- Example:

```
scanf("%d", &part1.on_hand);
```

The . operator takes precedence over the & operator, so & computes the address of part1.on hand.

Operations on Structures

- The members of a structure are lvalues (左值).
- They can appear
 - on the left side of an assignment
 - or as the operand in an increment or decrement expression:

```
part1.number = 258;
  /* changes part1's part number */
part1.on_hand++;
  /* increments part1's quantity on hand */
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Operations on Structures

```
struct {
  int number;
  char name[NAME_LEN+1];
  int on_hand;
} part1, part2;
```

• The other major structure operation is assignment:

```
part2 = part1;
```

- The effect of this statement is to copy
 - part1.number into part2.number,
 - part1.name into part2.name,
 - and so on.

Operations on Structures

- Arrays can't be copied using the = operator,
 - but an array embedded within a structure is copied when the enclosing structure is copied.
- Some programmers
 - exploit this property
 - by creating "dummy" structures to enclose arrays that will be copied later:

Chapter 16: Structures, Unions, and Enumerations

Structure Types

- Suppose that a program needs to declare several structure variables with identical members.
- We need a name that represents
 - a *type* of structure,
 - not a particular structure *variable*.
- Ways to name a structure:
 - Declare a "structure tag"
 - Use typedef to define a type name

Operations on Structures

- The = operator
 - can be used only with structures of *compatible* types.
- Two structures declared at the same time (as part1 and part2 were) are compatible.
- Structures declared using the same "structure tag" or the same type name are also compatible.
- Other than assignment,
 - C provides no operations on entire structures.
- In particular, the == and ! = operators
 - can't be used with structures.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Declaring a Structure Tag

- A *structure tag* is a name used to identify a particular kind of structure.
- The declaration of a structure tag named part:

```
struct part {
  int number;
  char name[NAME_LEN+1];
  int on_hand;
};
```

• Note that a semicolon must follow the right brace.

Declaring a Structure Tag

• The part tag can be used to declare variables:

```
struct part part1, part2;
```

We can't drop the word struct:
 part part1, part2; /*** WRONG ***/

part isn't a type name; without the word struct, it is meaningless.

- Since structure tags aren't recognized
 - unless preceded by the word struct,
 - they don't conflict with other names used in a program.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

```
Chapter 16: Structures, Unions, and Enumerations
```

Declaring a Structure Tag

- All structures declared to have type struct part
 - are compatible with one another:

```
struct part part1 = {528, "Disk drive", 10};
struct part part2;

part2 = part1;
 /* legal; both parts have the same type */
```

Declaring a Structure Tag

• The declaration of a structure *tag* can be combined with the declaration of structure *variables*:

```
struct part {
  int number;
  char name[NAME_LEN+1];
  int on_hand;
} part1, part2;
```

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Defining a Structure Type

- As an alternative to declaring a structure tag,
 - we can use typedef to define a genuine (名副其實的) type name.
- A definition of a type named Part:

```
typedef struct {
  int number;
  char name[NAME_LEN+1];
  int on_hand;
} part;
```

 Part can be used in the same way as the built-in types:

```
Part part1, part2;

Copyright© 2008 W. W. Norton & Company.
All rights reserved.
```

Defining a Structure Type

- When it comes time to name a structure, we can usually choose
 - either to declare a structure tag
 - or to use typedef.
- However, declaring a structure tag
 - is mandatory
 - when the structure is to be used in a linked list (Chapter 17).

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 16: Structures, Unions, and Enumerations

Structures as Arguments and Return Values

• A function that returns a part structure:

Structures as Arguments and Return Values

- Functions may have structures as arguments and return values.
- A function with a structure argument:

```
void print_part(struct part p)
{
  printf("Part number: %d\n", p.number);
  printf("Part name: %s\n", p.name);
  printf("Quantity on hand: %d\n", p.on_hand);
}
```

• A call of print part:

```
print_part(part1);
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Structures as Arguments and Return Values

- Passing a structure to a function and returning a structure from a function
 - both require making a copy of all members in the structure.
- To avoid this overhead, it's sometimes advisable to
 - pass a pointer to a structure
 - or return a pointer to a structure.
- Chapter 17 gives examples of functions that
 - have a pointer to a structure as an argument
 - and/or return a pointer to a structure.

All rights reserved.

Structures as Arguments and Return Values

- There are other reasons to avoid copying structures.
- For example, the <stdio.h> header defines a type named FILE, which is typically a structure.
- Each FILE structure
 - stores information about the state of an open file
 - and therefore must be unique in a program.
- Every function in <stdio.h>
 - that opens a file
 - returns a pointer to a FILE structure.
- Every function that performs an operation on an open file requires a FILE pointer as an argument.

 Copyright © 2008 W. W. Norton & Company.

Chapter 16: Structures, Unions, and Enumerations

Compound Literals (C99)

- Chapter 9 introduced the C99 feature
 - known as the *compound literal*.
- A compound literal
 - can be used to create a structure "on the fly,"
 - without first storing it in a variable.
- The resulting structure can be
 - passed as a parameter,
 - returned by a function,
 - or assigned to a variable.

Structures as Arguments and Return Values

• Within a function, the initializer for a structure variable can be another structure:

```
void f(struct part part1)
  struct part part2 = part1;
```

• The structure being initialized must have automatic storage duration.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Compound Literals (C99)

• A compound literal can be used to create a structure that will be passed to a function: print part((struct part) {528, "Disk drive", 10}); The compound literal is shown in **bold**.

• A compound literal can also be assigned to a variable: part1 = (struct part) {528, "Disk drive", 10};

- A compound literal consists of a type name within parentheses, followed by a set of values in braces.
- When a compound literal represents a structure, the type name can be a structure tag preceded by the word struct or a typedef name.

Compound Literals (C99)

• A compound literal may contain designators, just like a designated initializer:

- A compound literal
 - may fail to provide full initialization,
 - in which case any uninitialized members default to zero.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Nested Structures

- Nesting one structure inside another is often useful.
- Suppose that person_name is the following structure:

```
struct person_name {
  char first[FIRST_NAME_LEN+1];
  char middle_initial;
  char last[LAST_NAME_LEN+1];
};
```

Nested Arrays and Structures

- Structures and arrays
 - can be combined without restriction.
- Arrays may have structures as their elements, and structures may contain arrays and structures as members.

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 16: Structures, Unions, and Enumerations

Nested Structures

• We can use person_name as part of a larger structure:

```
struct student {
  struct person_name name;
  int id, age;
  char sex;
} student1, student2;
```

• Accessing student1's first name, middle initial, or last name requires two applications of the . operator:

```
strcpy(student1.name.first, "Fred");
```

0-1

Nested Structures

- Having name be a structure
 - makes it easier to treat names as units of data.
- A function that displays a name could be passed one person_name argument instead of three arguments: display name(student1.name);
- Copying the information from a person_name structure to the name member of a student structure would take one assignment instead of three:

```
struct person_name new_name;
...
student1.name = new_name;
```

7 Copyright © 2008 W. W. Norton & Company.

Arrays of Structures

- One of the most common combinations of arrays and structures
 - is an array whose elements are structures.
- This kind of array can serve as a simple database.
- An array of part structures capable of storing information about 100 parts:

```
struct part inventory[100];
```

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 16: Structures, Unions, and Enumerations

Arrays of Structures

• Accessing a part in the array is done by using subscripting:

```
print_part(inventory[i]);
```

 Accessing a member within a part structure requires a combination of subscripting and member selection:

```
inventory[i].number = 883;
```

• Accessing a single character in a part name requires subscripting, followed by selection, followed by subscripting:

Chapter 16: Structures, Unions, and Enumerations

Initializing an Array of Structures

- Initializing an array of structures
 - is done in much the same way as initializing a multidimensional array.
- Each structure
 - has its own brace-enclosed initializer;
 - the array initializer wraps another set of braces around the structure initializers.

Initializing an Array of Structures

- One reason for initializing an array of structures
 - is that it contains information that won't change during program execution.
- Example: an array that contains country codes used when making international telephone calls.
- The elements of the array will be structures that store the name of a country along with its code:

```
struct dialing_code {
  char *country;
  int code;
};
```

41 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Initializing an Array of Structures

- C99's designated initializers allow an item to have more than one designator.
- A declaration of the inventory array that uses a designated initializer to create a single part:

```
struct part inventory[100] =
 {[0].number = 528,
 [0].on_hand = 10,
 [0].name[0] = '\0'};
```

The first two items in the initializer use two designators; the last item uses three.

Initializing an Array of Structures

```
const struct dialing code country codes[] =
  {{"Argentina",
 54}, {"Bangladesh",
 880},
 "Brazil",
 55}, {"Burma (Myanmar)",
 95 } ,
 "China",
 86}, {"Colombia",
 57},
 "Congo, Dem. Rep. of", 243},
 {"Egypt",
 20 }.
 "Ethiopia",
 251},
 {"France",
 33 } .
 49},
 91 } .
 "Germany",
 {"India",
 "Indonesia",
 62},
 {"Iran",
 98}.
 39},
 "Italy",
 {"Japan",
 81 } .
 "Mexico",
 52},
 {"Nigeria",
 234 } .
 92}, {"Philippines",
 "Pakistan",
 63 } ,
 48}, {"Russia",
 "Poland",
 7},
 "South Africa",
 27}, {"South Korea",
 82 } ,
 "Spain",
 34}, {"Sudan",
 249},
 "Thailand",
 66}, {"Turkey",
 90 },
 "Ukraine",
 380}, {"United Kingdom",
 44},
 1 }, {"Vietnam",
 {"United States",
 84 } };
```

• The inner braces around each structure value are optional.

42 Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Program: Maintaining a Parts Database

- The inventory.c program illustrates how nested arrays and structures are used in practice.
- The program tracks parts stored in a warehouse.
- Information about the parts is stored in an array of structures.
- Contents of each structure:
 - Part number
 - Name
 - Quantity

Program: Maintaining a Parts Database

- Operations supported by the program:
 - Add a new part number, part name, and initial quantity on hand
 - Given a part number, print the name of the part and the current quantity on hand
 - Given a part number, change the quantity on hand
 - Print a table showing all information in the database
 - Terminate program execution

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Program: Maintaining a Parts Database

```
Enter operation code: s
Enter part number: 914
Part not found.

Enter operation code: i
Enter part number: 914
Enter part name: Printer cable
Enter quantity on hand: 5

Enter operation code: u
Enter part number: 528
Enter change in quantity on hand: -2
```

Program: Maintaining a Parts Database

- The codes i (insert), s (search), u (update), p (print), and q (quit) will be used to represent these operations.
- A session with the program:

```
Enter operation code: i
Enter part number: 528
Enter part name: Disk drive
Enter quantity on hand: 10

Enter operation code: s
Enter part number: 528
Part name: Disk drive
Quantity on hand: 10
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Program: Maintaining a Parts Database

```
Enter operation code: \underline{s}
Enter part number: \underline{528}
Part name: Disk drive
Quantity on hand: 8

Enter operation code: \underline{p}
Part Number Part Name Quantity on Hand \underline{528} Disk drive \underline{8}
914 Printer cable \underline{5}
```

Program: Maintaining a Parts Database

- The program will store information about each part in a structure.
- The structures will be stored in an array named inventory.
- A variable named num_parts will keep track of the number of parts currently stored in the array.

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 16: Structures, Unions, and Enumerations

Program: Maintaining a Parts Database

- Separate functions will perform the insert, search, update, and print operations.
- Since the functions will all need access to inventory and num_parts, these variables will be external.
- The program is split into three files:
 - inventory.c (the bulk of the program)
 - readline.h (contains the prototype for the read line function)
 - readline.c (contains the definition of read_line)

Program: Maintaining a Parts Database

• An outline of the program's main loop:

```
for (;;) {
 prompt user to enter operation code;
 read code;
 switch (code) {
 case 'i': perform insert operation; break;
 case 's': perform search operation; break;
 case 'u': perform update operation; break;
 case 'p': perform print operation; break;
 case 'q': terminate program;
 default: print error message;
 }
}
```

Chapter 16: Structures, Unions, and Enumerations

inventory.c

```
/* Maintains a parts database (array version) */
#include <stdio.h>
#include "readline.h"
#define NAME LEN 25
#define MAX PARTS 100
struct part {
  int number:
  char name[NAME LEN+1];
  int on hand;
} inventory[MAX PARTS];
int num parts = 0; /* number of parts currently stored */
int find part(int number);
void insert(void);
void search(void);
void update(void);
void print(void);
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Chapter 16: Structures, Unions, and Enumerations

```
switch (code) {
 case 'i': insert();
 break;
 case 's': search();
 break;
 case 'u': update();
 break;
 case 'p': print();
 break;
 case 'q': return 0;
 default: printf("Illegal code\n");
 }
 printf("\n");
}
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

```
printf("Enter part number: ");
scanf("%d", &part_number);
if (find_part(part_number) >= 0) {
 printf("Part already exists.\n");
 return;
}
inventory[num_parts].number = part_number;
printf("Enter part name: ");
read_line(inventory[num_parts].name, NAME_LEN);
printf("Enter quantity on hand: ");
scanf("%d", &inventory[num_parts].on_hand);
num_parts++;
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

```
/*********************
 * update: Prompts the user to enter a part number.
 Prints an error message if the part doesn't
 exist; otherwise, prompts the user to enter
 change in quantity on hand and updates the
 database.
void update(void)
  int i, number, change;
 printf("Enter part number: ");
  scanf("%d", &number);
 i = find part(number);
 if (i >= 0) {
 printf("Enter change in quantity on hand: ");
 scanf("%d", &change);
 inventory[i].on hand += change;
 printf("Part not found.\n");
```

57

Chapter 16: Structures, Unions, and Enumerations

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Program: Maintaining a Parts Database

- The version of read_line in Chapter 13 won't work properly in the current program.
- Consider what happens when the user inserts a part:

- The user presses the Enter key
 - after entering the part number, leaving an invisible newline character that the program must read.
- When scanf reads the part number, it consumes the 5, 2, and 8, but leaves the new-line character unread.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

All rights reserved.

Program: Maintaining a Parts Database

- If we try to read the part name using the original read_line function, it will encounter the new-line character immediately and stop reading.
- This problem is common when numerical input is followed by character input.
- One solution is to write a version of read_line that skips white-space characters before it begins storing characters.
- This solves the new-line problem and also allows us to avoid storing blanks that precede the part name.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

readline.h

Chapter 16: Structures, Unions, and Enumerations

readline.c

```
#include <ctype.h>
#include <stdio.h>
#include "readline.h"

int read_line(char str[], int n)
{
 int ch, i = 0;

 while (isspace(ch = getchar()))
 ;
 while (ch != '\n' && ch != EOF) {
 if (i < n)
 str[i++] = ch;
 ch = getchar();
 }
 str[i] = '\0';
 return i;
}</pre>
```

Unions

- A union,
 - like a structure, consists of one or more members, possibly of different types.
- The compiler
 - allocates only enough space for the largest of the members.
 - which overlay each other within this space.
- Assigning a new value to one member
 - alters the values of the other members as well.

Copyright © 2008 W. W. Norton & Company.

Chapter 16: Structures, Unions, and Enumerations

Unions

- The structure **s** and the union u differ in just one way.
- The members of s are stored at different addresses in memory.
- The members of u are stored at the same address.

Unions

• An example of a union variable:

```
union {
  int i;
  double d:
  u;
```

• The declaration of a union closely resembles a structure declaration:

```
struct {
  int i;
  double d;
  s;
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Unions

• Members of a union are accessed in the same way as members of a structure:

```
u.i = 82;
u.d = 74.8;
```

- Changing one member of a union alters any value previously stored in any of the other members.
 - Storing a value in u.d causes any value previously stored in u. i to be lost.
 - Changing u.i corrupts u.d.

Unions

- The properties of unions are almost identical to the properties of structures.
- We can declare union tags and union types in the same way we declare structure tags and types.
- Like structures,
 - unions can be copied using the = operator,
 - passed to functions, and
 - returned by functions.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

union {

int i;
double d;

initial value.

 $u = \{0\};$

• The expression inside the braces must be constant. (The rules are slightly different in C99.)

Unions

• Only the first member of a union can be given an

• How to initialize the i member of u to 0:

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Unions

- Designated initializers can also be used with unions.
- A designated initializer allows us to specify which member of a union should be initialized:

```
union {
  int i;
  double d;
} u = {.d = 10.0};
```

• Only one member can be initialized, but it doesn't have to be the first one.

Chapter 16: Structures, Unions, and Enumerations

Unions

- Applications for unions:
 - Saving space
 - Building mixed data structures
 - Viewing storage in different ways (discussed in Chapter 20)

structure:

Using Unions to Save Space

- Unions can be used to save space in structures.
- Suppose that we're designing a structure that will contain information about an item that's sold through a gift catalog.
- Each item has a stock number and a price, as well as other information that depends on the type of the item:

Books: Title, author, number of pages

Mugs (馬克林): Design

Design, colors available, sizes available Shirts:

Copyright © 2008 W. W. Norton & Company. All rights reserved.

struct catalog item { stock number; int double price; int item type; char title[TITLE LEN+1]; char author[AUTHOR LEN+1]; int num pages; char design[DESIGN LEN+1]; int colors: int sizes; Copyright © 2008 W. W. Norton & Company.

All rights reserved.

Using Unions to Save Space

• A first attempt at designing the catalog item

Chapter 16: Structures, Unions, and Enumerations

Using Unions to Save Space

- The item type member would have one of the values BOOK, MUG, or SHIRT.
- The colors and sizes members would store encoded combinations of colors and sizes.
- This structure wastes space,
 - since only part of the information in the structure is common to all items in the catalog.
- By putting a union
 - inside the catalog item structure,
 - we can reduce the space required by the structure.

Chapter 16: Structures, Unions, and Enumerations

Using Unions to Save Space

```
struct catalog item {
  int
 stock number;
  double
 price;
  int
 item type;
  union {
 struct {
 title[TITLE LEN+1];
 char
 char
 author[AUTHOR LEN+1];
 int
 num pages;
 } book:
 struct {
 char
 design[DESIGN LEN+1];
 } mug;
 struct
 char
 design[DESIGN LEN+1];
 int
 colors;
 int
 sizes;
 shirt:
 item:
 All rights reserved.
```

Using Unions to Save Space

- If c is a catalog item structure
 - that represents a book,
 - we can print the book's title in the following way:

```
printf("%s", c.item.book.title);
```

• As this example shows, accessing a union that's nested inside a structure can be awkward.

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 16: Structures, Unions, and Enumerations

Using Unions to Save Space

77

- The union embedded in the catalog_item structure contains three structures as members.
- Two of these (mug and shirt) begin with a matching member (design).
- Now, suppose that we assign a value to one of the design members:

```
strcpy(c.item.mug.design, "Cats");
```

• The design member in the other structure will be defined and have the same value:

```
printf("%s", c.item.shirt.design);
 /* prints "Cats" */
```

Using Unions to Save Space

- The catalog_item structure can be used to illustrate an interesting aspect of unions.
- Normally, it's not a good idea to
 - store a value into one member of a union
 - and then access the data through a different member.
- However, there is a special case:
 - two or more of the members of the union are structures,
 - and the structures begin with one or more matching members.
- If one of the structures is currently valid,
 - then the matching members in the other structures will also be valid.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Using Unions to Build Mixed Data Structures

- Unions can be used to create data structures that contain a mixture of data of different types.
- Suppose that we need an array whose elements are a mixture of int and double values.
- First, we define a union type whose members represent the different kinds of data to be stored in the array:

```
typedef union {
  int i;
  double d;
} Number;
```

Using Unions to Build Mixed Data Structures

 Next, we create an array whose elements are Number values:

```
Number number_array[1000];
```

- A Number union can store either an int value or a double value.
- This makes it possible to store a mixture of int and double values in number array:

```
number_array[0].i = 5;
number_array[1].d = 8.395;
```

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Adding a "Tag Field" to a Union

- There's no easy way to tell which member of a union was last changed and therefore contains a meaningful value.
- Consider the problem of writing a function that displays the value stored in a Number union:

```
void print_number(Number n)
{
  if (n contains an integer)
 printf("%d", n.i);
  else
 printf("%g", n.d);
}
```

There's no way for print_number to determine whether n contains an integer or a floating-point number.

2 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Adding a "Tag Field" to a Union

- In order to keep track of this information,
 - we can embed the union within a structure that has one other member: a "tag field" or "discriminant."
- The purpose of a tag field is to remind us what's currently stored in the union.
- item_type served this purpose in the catalog item structure.

Chapter 16: Structures, Unions, and Enumerations

Adding a "Tag Field" to a Union

• The Number type as a structure with an embedded union:

 The value of kind will be either INT_KIND or DOUBLE KIND.

Adding a "Tag Field" to a Union

- Each time we assign a value to a member of u,
 - we'll also change kind
 - to remind us which member of u we modified.
- An example that assigns a value to the i member of u:

```
n.kind = INT_KIND;
n.u.i = 82;
```

n is assumed to be a Number variable.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Enumerations

- In many programs, we'll need variables that have only a small set of meaningful values.
- A variable that stores the suit of a playing card should have only four potential values:
 - "clubs,"
 - "diamonds,"
 - "hearts," and
 - "spades."

Adding a "Tag Field" to a Union

- When the number stored in a Number variable is retrieved, kind will tell us which member of the union was the last to be assigned a value.
- A function that takes advantage of this capability:

```
void print_number(Number n)
{
  if (n.kind == INT_KIND)
 printf("%d", n.u.i);
  else
 printf("%g", n.u.d);
}
Copyright© 2008 W. W. Norton & Company.
All rights reserved.
```

Chapter 16: Structures, Unions, and Enumerations

Enumerations

• A "suit" variable can be declared as an integer, with a set of codes that represent the possible values of the variable:

```
int s; /* s will store a suit */
...
s = 2; /* 2 represents "hearts" */
```

- Problems with this technique:
 - We can't tell that s has only four possible values.
 - The significance of 2 isn't apparent.

Enumerations

• Using macros to define a suit "type" and names for the various suits is a step in the right direction:

```
#define SUIT int
#define CLUBS 0
#define DIAMONDS 1
#define HEARTS 2
#define SPADES 3
```

• An updated version of the previous example:

```
SUIT s;
...
s = HEARTS;
```

89 Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Enumerations

- C provides a special kind of type designed specifically for variables that have a small number of possible values.
- An *enumerated type* is a type whose values are listed ("enumerated") by the programmer.
- Each value must have a name (an *enumeration constant*).

Enumerations

- Problems with this technique:
 - There's no indication to someone reading the program that the macros represent values of the same "type."
 - If the number of possible values is more than a few, defining a separate macro for each will be tedious.
 - The names CLUBS, DIAMONDS, HEARTS, and SPADES will be removed by the preprocessor, so they won't be available during debugging.

O Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Enumerations

• Although enumerations have little in common with structures and unions, they're declared in a similar way:

```
enum {CLUBS, DIAMONDS, HEARTS, SPADES} s1, s2;
```

- The names of enumeration constants
 - must be different from other identifiers declared in the enclosing scope.

Enumerations

- Enumeration constants are similar to constants created with the #define directive, but they're not equivalent.
- If an enumeration
 - is declared inside a function,
 - its constants won't be visible outside the function.

Copyright © 2008 W. W. Norton & Company.

Chapter 16: Structures, Unions, and Enumerations

Enumeration Tags and Type Names

• As an alternative, we could use typedef to make Suit a type name:

```
typedef enum {CLUBS, DIAMONDS, HEARTS, SPADES} Suit;
Suit s1, s2;
```

• In C89, using typedef to name an enumeration is an excellent way to create a Boolean type:

```
typedef enum {FALSE, TRUE} Bool;
```

Enumeration Tags and Type Names

- As with structures and unions, there are two ways to name an enumeration:
 - by declaring a tag or
 - by using typedef to create a genuine type name.
- Enumeration tags resemble structure and union tags:

```
enum suit {CLUBS, DIAMONDS, HEARTS, SPADES};
```

• suit variables would be declared in the following way:

```
enum suit s1, s2;
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Enumerations as Integers

- Behind the scenes, C treats enumeration variables and constants as integers.
- By default, the compiler assigns the integers 0, 1, 2, ... to the constants in a particular enumeration.
- In the suit enumeration, CLUBS, DIAMONDS, HEARTS, and SPADES represent 0, 1, 2, and 3, respectively.

Enumerations as Integers

• The programmer can choose different values for enumeration constants:

```
enum suit {CLUBS = 1, DIAMONDS = 2,
 HEARTS = 3, SPADES = 4;
```

• The values of enumeration constants may be arbitrary integers, listed in no particular order:

```
enum dept {RESEARCH = 20,
 PRODUCTION = 10, SALES = 25};
```

• It's even legal for two or more enumeration constants to have the same value.

Copyright © 2008 W. W. Norton & Company.

Enumerations as Integers

- When no value is specified for an enumeration constant, its value is one greater than the value of the previous constant.
- The first enumeration constant has the value 0 by default.
- Example:

```
enum EGA colors {BLACK, LT GRAY = 7,
 DK GRAY, WHITE = 15};
BLACK has the value 0, LT GRAY is 7, DK GRAY
is 8, and WHITE is 15.
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 16: Structures, Unions, and Enumerations

Enumerations as Integers

• Enumeration values can be mixed with ordinary integers:

```
int i;
enum {CLUBS, DIAMONDS, HEARTS, SPADES} s;
i = DIAMONDS;
 /* i is now 1
 /* s is now 0 (CLUBS)
 /* s is now 1 (DIAMONDS) */
 /* i is now 3
i = s + 2;
```

- s is treated as a variable of some integer type.
- CLUBS, DIAMONDS, HEARTS, and SPADES are names for the integers 0, 1, 2, and 3.

Chapter 16: Structures, Unions, and Enumerations

Enumerations as Integers

- Although it's convenient to be able to use an enumeration value as an integer, it's dangerous to use an integer as an enumeration value.
- For example, we might accidentally store the number 4—which doesn't correspond to any suit—into s.

Using Enumerations to Declare "Tag Fields"

- Enumerations are perfect for determining which member of a union was the last to be assigned a value.
- In the Number structure, we can make the kind member an enumeration instead of an int:

```
typedef struct {
  enum {INT_KIND, DOUBLE_KIND} kind;
  union {
 int i;
 double d;
  } u;
} Number;
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Using Enumerations to Declare "Tag Fields"

- The new structure is used in exactly the same way as the old one.
- Advantages of the new structure:
 - Does away with the INT_KIND and DOUBLE_KIND macros
 - Makes it obvious that kind has only two possible values: INT KIND and DOUBLE KIND

Copyright © 2008 W. W. Norton & Company. All rights reserved.