C Programming

UNIT 3 Handouts / Class Notes
UNIT - 3 Part 2 Structures &
Unions

Unit 3 Syllabus

UNIT-III (10 Hrs)

Arrays: Concepts, Using Array in C, Array Application, Two Dimensional Arrays, Multidimensional Arrays, Programming Example – Calculate Averages Strings: String Concepts, C String, String Input / Output Functions, Arrays of Strings, String Manipulation Functions String/ Data Conversion, A Programming Example – Morse Code Enumerated, Structure, and Union: The Type Definition (Type def), Enumerated Types, Structure, Unions, and Programming Application.

Enumerated Data Types

Enumeration identifiers can share the same value. For example, in
 enum switch { no=0, off=0, yes=1, on=1 };
 the identifiers no and off to an enum switch variable both have the
 value 0.

And the identifiers yes and on both have the value 1.

- The variations permitted when defining an enumerated data type are similar to those permitted with structure definitions:
 - √ The name of the data type can be omitted, and
 - √ variables can be declared to be of the particular enumerated data type
 when the type is defined.
- As an example showing both of these options, the statement enum { east, west, south, north } direction; defines an (unnamed) enumerated data type with values east, west, south, or north, and declares a variable direction to be of that type.

```
#include <stdio.h>
enum week { sunday, monday, tuesday, wednesday, thursday, friday, saturday };
int main()
{
 enum week today;
 today = wednesday;
 printf("Day %d", today+1);
 return 0;
}

#include <stdio.h>

User Defined Data
 Type

enum month {JAN, FEB, MAR, APR, MAY};

www.c4learm.com

Values Allocated for
 "month"

Edit with WPS Office
```

Typedef

Typedef can be used to create synonyms for previously defined data type names.

For example,

typedef int Length;

Makes length a synonym for integer.

DEMO CODE

```
#include <stdio.h>

typedef int age;
typedef float real;

void main()
{
  age a,b;
  real f=14.3;
  a=20;
}
```


Array - Collection of one or more related variables of similar data type grouped under a single name

Structure - Collection of one or more related variables of different data types, grouped under a single name

In a Library, each book is an **object**, and its **characteristics** like title, author, no of pages, price are grouped and represented by one **record**.

The characteristics are different types and grouped under a aggregate variable of different types.

A **record** is group of **fields** and each field represents one characteristic. In C, a record is implemented with a derived data type called **structure**. The characteristics of record are called the **members** of the structure.

Book-1
BookID: 1211
Title: C Primer Plus
Author: Stephen Prata
Pages: 984
Price: Rs. 585.00

BookID: 1212 Title: The ANSI C Programming Author: Dennis Ritchie Pages: 214 Price: Rs. 125.00

Book-2

Book-3
BookID: 1213
Title: C By Example
Author: Greg Perry
Pages: 498
Price: Rs. 305.00

Declaring a Structure Type

Declaring a Structure Variable

```
struct student s1,s2,s3;

(or)

struct student
{

 int roll_no;
 char name[30];
 float percentage;
}s1,s2,s3;
```

Initialization of structure

```
Initialization of structure variable while declaration:
struct student s2 = { 1001, "K.Avinash",
87.25 };
Initialization of structure members individually:
s1. roll_no = 1111;
strcpy (s1. name, "B. Kishore");
s1.percentage = 78.5;

membership operator
```

Reading values to members at runtime:

```
struct student s3;

printf("\nEnter the roll no");

scanf("%d",&s3.roll_no);

printf("\nEnter the name");

scanf("%s",s3.name);

printf("\nEnter the percentage");

scanf("%f",&s3.percentage);
```

Implementing a Structure

```
struct employee {
 int empid;
 char name[35]:
 Declaration of Structure Type
 int age;
 float salary;
 Declaration of Structure variables
}:
int main() {
 struct employee emp1,emp2;
 Declaration and initialization of Structure variable
 struct employee emp3 = { 12\overline{13} , "S.Murali", 31 , 32000.00 };
 emp1.empid=1211;
 strcpy(emp1.name, "K.Ravi");
 Initialization of Structure members individually
 emp1.age = 27;
 emp1.salary=30000.00;
 printf("Enter the details of employee 2");
 Reading values to members of Structure
 scanf("%d %s %d %f ", &emp2.empid, emp2.name, &emp2.age, &emp2.salary);
 if(emp1.age > emp2.age)
 printf(" Employee1 is senior than Employee2n");
 else
 printf("Employee1 is junior than Employee2n");
 Accessing members of Structure
 printf("Emp ID:%d\n Name:%s\n Age:%d\n Salary:%f",
 emp1.empid,emp1.name,emp1.age,
emp1.salary);
 Edit with WPS Office
```

Arrays And structures

```
struct student
 int sub[3]:
 int total:
} :
int main() {
  struct student s[3]:
  int i,j;
 for(i=0;i<3;i++) {
 printf("\n\nEnter student %d marks:",i+1);
 for(j=0;j<3;j++) {
 scan f("%d",&s[i].sub[j]);
 for(i=0;i<3;i++) {
 s[i].total =0:
 for(j=0;j<3;j++) {
 s[i].total +=s[i].sub[j];
 printf("\nTotal marks of student %d is: %d",
 i+1.s[i].total):
```

Nesting of structures

```
struct date {
  int day;
 Outer Structure
  int month:
  int year;
};
struct person {
  char name[40]:
  int age;
  struct date b_day;
int main() {
 Inner Structure
  struct person p1;
  stropy (pl.name, "S. Ramesh");
  p1.age = 32;
  p1.b_day.day = 25;
 Accessing Inner
  p1.b_day. month = 8;
 Structure members
  p1.b_{day}. year = 1978;
OUTPUT:
Enter student 1 marks: 60 60 60
Enter student 2 marks: 70 70 70
Enter student 3 marks: 90 90 90
Total marks of student 1 is: 180
Total marks of student 2 is: 240
Total marks of student 3 is: 270
```

structures and functions

```
struct fraction {
 int numerator:
 int denominator:
}:
void show (struct fraction f);
int main() {
 struct fraction f1 = \{ 7, 12 \};
 show (f1);
void show (struct fraction f)
  printf ( "%d / %d ", f.numerator,
 f.denominator);
}
OUTPUT:
 7/12
```

Self referential structures

```
struct student_node {
  int roll no:
  char name [25]:
  struct student_node *next :
} :
int main()
  struct student node s1:
  struct student_node s2 = { 1111, "B.Mahesh", NULL };
  s1. roll_no = 1234 :
  stropy (sl.name, "P.Kiran");
  s1. next = & s2:
 s2 node is linked to s1 node
  printf ( " %s ", s1. name );
 Prints P Kiran
  printf ("%s", s1.next - > name);
 Prints B.Mahesh
```

A self referential structure is one that includes at least one member which is a pointer to the same structure type.

With self referential structures, we can create very useful data structures such as linked -lists, trees and graphs.

Pointer to a structure

```
struct product
 int prodid;
 char name[20]:
}:
int main()
 struct product inventory[3];
 struct product *ptr;
 printf("Read Product Details: n");
 for(ptr = inventory;ptr<inventory +3;ptr++) {</pre>
 scanf("%d %s", &ptr->prodid, ptr->name);
 printf("\noutput\n");
 for(ptr=inventory;ptr<inventory+3;ptr++)
 printf("\n\nProduct ID :%5d",ptr->prodid);
 printf("\nName: %s",ptr->name);
```

Accessing structure members through pointer: i) Using . (dot) operator: (*ptr). prodid = 111; strcpy((*ptr). Name, "Pen"); ii) Using -> (arrow) operator: ptr -> prodid = 111; strcpy(ptr -> name, "Pencil");

```
Read Product Details:

111 Pen
112 Pencil
113 Book

Print Product Details:

Product ID: 111
Name: Pen
Product ID: 112
Name: Pencil
Product ID: 113
Name: Book
```


A union is a structure all of whose members share the same memory

Union is a variable, which is similar to the **structure** and contains number of members like structure.

In the structure each member has its own memory location whereas, members of union share the same memory. The amount of storage allocated to a union is sufficient to hold its largest member.

```
struct student {
  int rollno:
  float avg;
  char grade;
};
union pupil {
  int rollno:
 float avg;
  char grade;
int main()
  struct student s1:
  union pupil p1;
  printf ("%d bytes",
 size of (struct student));
 printf ("%d bytes",
 sizeof (union pupil));
Output:
  7 bytes 4 bytes
```

Memory allotted to structure student

Memory allotted to union pupil

