

User-Defined Data Types

Outline

- Enumerated
 - o definition, declaration of variables
- Structures
 - o definition, declaration of variables, members access, initialization
 - o nested structures, size of structure
 - o pointer to structure, array of structure
- Union
 - o definition, declaration of variables, size of union
- Bitfield
- typedef keyword

Enumerated Constants

- ❖ An enumeration is a user-defined data type that consists of integral constants.
- Synax:

```
enum <type name> {<id1>[=<val1], <id2>[=<val2>], ..., <idn>[=<valn>]};
```

Example:

```
enum suit {
 club = 0,
 diamonds = 10,
 hearts = 20,
 spades = 3,
};
```

- ❖ Values can be omitted
 - Assigned automatically starting from 0, or from last assigned value, and increasing

```
enum week {sunday, monday, tuesday, wednesday, thursday, friday, saturday
};
```

Structure

- ❖ A Structure is a collection of related variables:
 - o possibly of different types, unlike arrays
 - o grouped together under a single name
- ❖ A structure type in C is called struct
- ❖ A Structure holds data that belongs together
- **Examples**:
 - Student record: student id, name, major, gender, ...
 - Bank account: account number, name, balance, ...
 - O Date: year, month, day
 - o Point: x, y
- struct defines a new datatype.

struct Definition

Syntax:

```
struct <struct_tag> {
 <type> <identifier_list>;
 <type> <identifier_list>;
 ...
};
```

Examples

```
struct point{
  int x ;
  int y ;
};
```

```
struct Student{
  int st_id;
  char fname[100];
  char lname[100];
  int age;
}
```

```
struct [<struct_tag>] {
 <type> <identifier_list>;
 <type> <identifier_list>;
 ...
}<variable list>;
```

Declaration of struct Variable

Declaration of a variable of struct type:

```
struct <struct type> <identifier list>;
```

Example 1

```
struct studentRec {
  int student_idno;
  char student_name[20];
  int age;
} s1, s2;
```

***** Example2

```
struct s1 { char c; int i; } u ;
struct s2 { char c; int i; } v ;
struct s3 { char c; int i; } x ;
struct s3 y ;
```

 \circ The types of u, v and x are all different, but the types of x and y are the same.

struct studentRec {
 int student_idno;
 char student_name[20];
 int age;
};
struct studentRec s1, s2;

struct Members

- Individual components of a struct type are called members (or fields)
 - o can be of different types (simple, array or struct).
- ❖ Complex data structures can be formed by defining arrays of structs.
- * Members of a struct type variable are accessed with direct access operator (.)
- Syntax: <struct-variable> .<member name>;
- **Example:**

```
strcpy(s1.student_name, "Mohamed Ali");
s1.studentid = 43321313;
s1.age = 20;
printf("The student name is %s", s1.student_name);
struct point ptA;
```

struct Variable Initialization

Initialization is done by specifying values of every member.

```
struct point ptA={10,20};
```

- * Assignment operator copies every member of the structure
 - o be careful with pointers
 - Cannot use == to compare two structure variables
- ❖ A variable of a structure type can be also initialized by any the following methods:
- **Example:**

```
struct date {
  int day, month , year ;
} birth_date = {31 , 12 , 1988};
struct date newyear={1, 1};
```

Nested Structures

- Let's consider the structures:
- ❖ We can define the Client inside the BankAccount

```
struct BankAccount{
  char name[21];
  int accNum[20];
  double balance;
  struct{
 char name[21];
 char gender;
 int age;
 char address[21];
  } aHolder;
} b1;
```

```
struct Client{
  char name[21];
  char gender;
  int age;
  char address[21];
};
struct BankAccount{
  char name[21];
  int accNum[20];
  double balance;
  struct Client aHolder;
} ba;
ba.aHolder.age = 35;
```

Client is not visible outside the BankAccount which makes its name optional.

Pointer to Structure

Created the same way we create a pointer to any simple data type.

```
struct date *cDatePtr, cDate;
```

We can make cDatePtr point to cDate by:

```
cDatePtr = &cDate
```

The pointer variable cDatePtr can now be used to access the member variables of date using the dot operator as:

```
(*cDatePtr).year
(*cDatePtr).month
(*cDatePtr).day
```

- The parentheses are necessary!
 - the precedence of the dot operator . is higher than that of the dereferencing operator *

Pointer to Structure Example

```
#include <stdio.h>
#include <math.h>
struct Point{
 int x;
 int y;
} ;
float distance(struct Point p1, struct Point p2){
  return sqrt((p1.x-p2.x)*(p1.x-p2.x)+
 (p1.y-p2.y)*(p1.y-p2.y));
int main() {
  struct Point pp = \{3,7\};
  struct Point ppp = \{-5, 2\};
 printf("%.2f\n", distance(pp, ppp));
  return 0:
```

Pointer to Structure

- ❖ Pointers are so commonly used with structures.
- C provides a special operator -> called the structure pointer or arrow operator or the indirect access operator, for accessing members of a structure variable pointed by a pointer.

Syntax:

```
<pointer-name> -> <member-name>
```

Examples:

- ❖ You cannot edclare a member x of type struct T inside struct T
- ♦ But you can declare a member x of type structT* inside struct T

Pointer to Structure Example


```
#include <stdio.h>
#include <math.h>
struct Point{
 int x;
 int y;
} ;
float distance(struct Point *p1, struct Point *p2){
  return sqrt((p1->x-p2->x)*(p1->x-p2->x)+
 (p1->y-p2->y)*(p1->y-p2->y));
int main() {
  struct Point pp = \{3,7\};
  struct Point ppp = \{-5, 2\};
 printf("%.2f\n", distance(&pp, &ppp));
  return 0:
```

Size of structure

- * size of a structure is greater than or equal to the sum of the sizes of its members.
- when computer reads/writes from/to memory address
 - o it reads/writes a whole word
 - o a word size is determined by platform: Ex. 4 bytes in 32-bit systems

Alignment

```
struct COST {
  int amount;
  char currency_type[2];
}
struct PART {
  char id[2];
  struct COST cost;
  int num_avail;
}
```


Padding:

• Meaningless bytes were inserted between the end of a structure member and the next

Size of structure

& Better:

```
struct COST {
  int amount;
  char currency_type[2]; }
struct PART {
  struct COST cost;
  char id[2];
  int num_avail; }
```

- In the first case:
 - Size of struct Part: 16 bytes
- ❖ In the second case:
 - Size of struct Part: 12 bytes

Array of Structures

- Can create an array of structures
- **Example:**

```
struct studentRec {
  int student_idno;
  char *student_name;
  int age;
};
struct studentRec studentRecords[500];
```

- o studentRecords is an array containing 500 elements of the type struct studentRec.
- Member variable inside studentRecords can be accessed using array subscript and dot operator: studentRecords[0].student_name = "Mohammad";

Example

```
#include <stdio.h>
struct Employee {/* declare a global structure type */
  int idNum; double payRate; double hours;
};
double calcNet(struct Employee *); /* function prototype */
int main() {
  struct Employee emp = \{6787, 8.93, 40.5\};
 double netPay;
 netPay = calcNet(&emp); /* pass an address*/
 printf("The net pay for employee %d is $%6.2f\n", emp.idNum, netPay);
 return 0;
/* pt is a pointer to a structure of Employee type */
double calcNet(struct Employee *pt) {
  return(pt->payRate * pt->hours);
```

Union

❖ A variable that may hold objects of different types/sizes in same memory location

- Size of union variable is equal to size of its largest element.
- Compiler does not test if the data is being read in the correct format.

 union data d; d.idata=10; float f=d.fdata; /* will give junk */
- ❖ A common solution is to maintain a separate variable.

```
enum dtype {INT,FLOAT,CHAR};
struct variant {
  union data d;
  enum dtype t;
};
```

BitField

❖ A set of adjacent bits within a single 'word'.

Example:

```
struct flag{
  unsigned int is_color:1;
  unsigned int has_sound:1;
  unsigned int is_ntsc:1;
};
```

- Number after the colons specifies the width in bits.
- **&** Each variables should be declared as unsigned int Bit fields
- Portability is an issue

typedef Keyword

Gives a type a new name

```
typedef unsigned char BYTE;
BYTE b1, b2;
```

* Can be used to give a name to user defined data types as well

```
struct Books {
 char title[50];
 char author[50];
 char subject[100];
 int book_id;
};
typedef struct Books Book;
Book b1, b2;
```

```
typedef struct {
 char title[50];
 char author[50];
 char subject[100];
 int book_id;
} Book;
Book b1, b2;
```

Example1: Polygon (polygon.h)

```
#ifndef POLYGON
#define POLYGON
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
typedef struct {
 int x;
 int y;
} Point;
typedef struct{
  Point* points;
 int count:
} Polygon;
float distance(Point*, Point*);
Polygon* getPG();
int isParallelogram(Polygon*);
#endif
```

Example1: Polygon (polygon.c)

```
#include "polygon.h"
Polygon* getPG() {
 Polygon* pg;
 Point* p;
  int i=0;
 pg = (Polygon*)calloc(1, sizeof(Polygon));
 printf("Enter number of points:");
  scanf("%d", &(pq->count));
 p=pq->points=(Point*)calloc(pq->count, sizeof(Point));
  if (!p) return NULL;
  while (p < (pq->points) + (pq->count)) {
 printf("Enter x for point p%d:", i+1);
 scanf("%d", &(p->x));
 printf("Enter y for point p%d:", i+++1);
 scanf("%d", &(p->v));
 p++;
  return pg;
```

Example1: Polygon (polygon.c)

Example1: Polygon (pgtest.c)

```
#include "polygon.h"

int main(){
 Polygon *pg1, *pg2;
 pg1 = getPG();
 printf("This polygon is %sa parallelogram.", isParallelogram(pg1)?"":"not ");
 pg2 = getPG();
 printf("This polygon is %sa parallelogram.", isParallelogram(pg2)?"":"not ");
 return 0;
}
```

```
data.txt
4 5 -3 6 5 1 4 -4 0
4 -3 5 5 6 4 1 -4 0
```

Example2: Matrix - revisited

```
#if !defined MAT
#define MAT
typedef struct{
 int** data;
 int rows;
 int cols:
} Matrix;
Matrix get matrix(int, int);
void fill matrix(Matrix);
void print matrix(Matrix);
Matrix transpose(Matrix);
#endif
```