

Advanced Data types

Structure

Objectives - 1

- Structures and their use
- Define structures
- Declare structure variables
- Explain how structure elements are accessed
- Explain how structures are initialized
- Explain how assignment statements are used with structures

Objectives - 2

- Explain how structures can be passed as arguments to functions
- Use arrays of structures
- The initialization of structure arrays
- Pointers to structures
 Explain how structure pointers can be passed as arguments to functions

Structures

- A structure consists of a number of data items, which need not be of the same data type, grouped together
- The structure could hold as many of these items as desired

Defining a Structure

- A structure definition forms a template for creating structure variables
- The variables in the structure are called structure elements or structure members
- Example:

```
struct cat
{
 char bk_name [25];
 char author [20];
 int edn;
 float price;
};
```

Declaring Structure Variables

- Once the structure has been defined, one or more variables of that type can be declared
- Example: struct cat books1;
- The statement sets aside enough memory to hold all items in the structure

```
struct cat { char bk_name[25]; char author[20]; int edn; float price; } books1, books2; struct cat books1; struct cat books1; struct cat books2;
```

Accessing Structure Elements

- Structure elements are referenced through the use of the dot operator (.), also known as the membership operator
- Syntax:

```
structure name.element name
```

Example:

```
scanf("%s", books1.bk name);
```

Initializing Structures

 Like variables and arrays, structure variables can be initialized at the point of declaration

```
struct employee
{
 int no;
 char name [20];
};
```

Variables emp1 and emp2 of the type employee can be declared and initialized as:

```
struct employee emp1 = {346, "Abraham"};
struct employee emp2 = {347, "John"};
```

Assignment Statements Used with Structures-1

- It is possible to assign the values of one structure variable to another variable of the same type using a simple assignment statement
- For example, if books 1 and books2 are structure variables of the same type, the following statement is valid

$$books2 = books1;$$

Assignment Statements Used with Structures - 2

- In cases where direct assignment is not possible, the inbuilt function memcpy() can be used
- Syntax:

memcpy (char * destn, char &source, int nbytes);

Example:

memcpy (&books2, &books1, sizeof(struct cat));

Structures within Structures

 It is possible to have one structure within another structure. A structure cannot be nested within itself

```
struct issue
{
 char borrower [20];
 char dt_of_issue[8];
 struct cat books;
}issl;
```

 To access the elements of the structure the format will be similar to the one used with normal structures,

issl.borrower

 To access elements of the structure cat, which is a part of another structure issue,

```
issl.books.author
```

Passing Structures as Arguments

- A structure variable can be passed as an argument to a function
- This facility is used to pass groups of logically related data items together instead of passing them one by one
- The type of the argument should match the type of the parameter

Array of Structures

- A common use of structures is in arrays of structures
- A structure is first defined, and then an array variable of that type is declared
- Example:

struct cat books[50];

To the access the variable author of the fourth element of the array books:

books[4].author

Initialization of Structure Arrays

- Structure arrays are initialized by enclosing the list of values of its elements within a pair of braces
- Example:

```
struct unit
{
 char ch;
 int i;
};

struct unit series [3] =
 {
 {'a', 100}
 {'b', 200}
 {'c', 300}
 };
```

Pointers to Structures

- Structure pointers are declared by placing an asterisk(*) in front of the structure variable's name
- The -> operator is used to access the elements of a structure using a pointer
- Example:

```
struct cat *ptr_bk;
ptr_bk = &books;
printf("%s", ptr_bk->author);
```

 Structure pointers passed as arguments to functions enable the function to modify the structure elements directly

The typedef keyword

- A new data type name can be defined by using the keyword typedef
- It does not create a new data type, but defines a new name for an existing type
- Syntax:

```
typedef type name;
```

Example:

```
typedef float deci;
```

typedef cannot be used with storage classes

Thank you

Q&A

