CS161: Introduction to Computer Science I

Week 9 – Structures

What is in CS161 today?

□ Structures

- What is a structure
- Why would we use them
- How do we define structures
- How do we define variables of structures
- How do we define arrays of structures
- How do we pass structures as arguments

□ Other compound types:

- o Unions
- Enumerations

What is a Structure

- □ With an array, we are limited to having only a single type of data for each element...
 - think of how limiting this would be if we wanted to maintain an inventory
 - we'd need a separate array for each product's name, another for each product's price, and yet another for each barcode!


```
char name[20];
float price;
float cost;
int barcode;
```

What is a Structure

☐ A structure is a way for us to group different types of data together under a common name

What is a Structure

- □ With a structure, on the other hand, we can group each of these under a common heading
 - So, if each product can have a description, a price, a cost, and a barcode....a single structure entity can consist of an array of characters for the description, two floats for the price and cost, and an int for the barcode
 - Now, to represent the entire inventory we can have an array of these "products"

Why would we use a Structure

- ☐ Some people argue that with C++ we no longer need to use the concept of structures
- □ And, yes, you can do everything that we will be doing with structures, with a "class" (we will learn it in CS202)
- My suggestion is to use structures whenever you want to group different types of data together, to help organize your data

How do you define a Structure?

- ☐ We typically define structures "globally"
 - this means they are placed outside of the main
- We do this because structures are like a "specification" or a new "data type"
 - which means that we would want <u>all</u> of our functions to have access to this way to group data, and not just limit it to some function by defining it to be local

How do you define a Structure?

- □ Each component of a structure is called a member and is referenced by a member name (identifier).
- □ Structures differ from arrays in that members of a structure do not have to be of the same type.
 And, structure members are not referenced using an index.

How do you define members of a Structure?

☐ A structure might look like:

```
struct storeitem {
 char item[20];
 float cost;
 float price;
 int barcode;
}; //<-- don't forget the semicolon here</pre>
```

In this example, item, price, cost and barcode are member names. storeitem is the name of a new derived data type consisting of a character array, two real numbers, and an integer.

How do you define instances of a Structure?

Once your have declared this new derived data type, you can create instances -- variables (or "objects") which are of this type (just like we are used to):

```
storeitem one_item;
```

☐ If this is done in a function, then one_item is a local variable...

How do you initialize a Structure variable?

- You can initialize a structure at the time that it is declared. To give a structure variable a value, follow it by an equal sign and a list of the member values enclosed in braces.
- Example:

```
struct POINT {
 int x;
 int y;
};
POINT p = {5, 7}; //POINT p = {5}; is not an error!
```

□ The initializing values must be given in the order that corresponds to the order of member variables in the structure-type definition.

How do you initialize a Structure variable?

- ☐ You can initialize each member of the structure to the appropriate kind of data.
- Example:

```
struct INFLATABLE {
 char name[20];
 float volume;
 double price;
};
INFLATABLE guest = {"Gloria", 1.88, 29.99};
```

□ The initializing values must be given in the order that corresponds to the order of member variables in the structure-type definition.

How do you define instances of a **Structure?**

☐ By saying:

```
storeitem one_item;
```

- From this statement, one_item is the variable (or object)
- We know that we can define a product which will have the members of the item name, the cost, the price, and the bar code.
- Just think of storeitem as being a type of data which consists of an array of characters, two real numbers, and an integer.

How do you access members of a Structure?

☐ By saying:

```
storeitem one_item;
```

 To access a member of a structure variable, we use a dot (the "direct member access" operator) after the structure variable's identifier:

How do you access members of a Structure?

- □ We can work with these members in just the same way that we work with variables of a fundamental type:
- ☐ To read in a price, we can say:

```
cin >> one_item.price;
```

☐ To display the description, we say:

```
cout << one_item.price;</pre>
```

What operations can be performed? fit@hcmus

- ☐ Just like with arrays, there are very few operations that can be performed on a complete structure
- □ We can't read in an entire structure at one time, or write an entire structure, or use any of the arithmetic operations...
- □ We can use assignment, to do a "memberwise copy" copying each member from one struct variable to another

How do you define arrays of Structures?

- But, for structures to be meaningful when representing an inventory
 - we may want to use an array of structures
 - where every element represents a different product in the inventory
- ☐ For a store of 100 items, we can then define an array of 100 structures:

```
storeitem inventory[100];
```

How do you define arrays of Structures?

- □ Notice, when we work with arrays of any typeOTHER than an array of characters,
 - we don't need to reserve one extra location
 - because the terminating nul doesn't apply to arrays of structures, (or an array of ints, or floats, ...)
 - so, we need to keep track of how many items are actually stored in this array (10, 50, 100?)

How do you define arrays of Structures?

☐ So, once an array of structures is defined, we

☐ To pass a structure to a function, we must decide whether we want call by reference or call by value ■ By reference, o we can pass 1 store item: return type function(storeitem & arg); o or an array of store items: (not really a call-byreference parameter > Why?) return type function(storeitem arg[]); ☐ By value, we can pass/return 1 store item: storeitem function(storeitem arg);


```
struct POINT{
 int x;
 int y;
};
//Get x and y from user's input
void Input(POINT & p)
 Pass by Reference
 cout << "Please input x: ";</pre>
 cin >> p.x;
 cout << "Please input y: ";</pre>
 cin >> p.y;
```


```
//Get x and y from user's input
void Input(POINT p[], int n)
{
 Pass by Value/Reference?
 for(int i=0; i<n; i++</pre>
 cout << "Please input x of p[" << i <<"]: ";</pre>
 cin >> p[i].x;
 cout << "Please input y of p[" << i <<"]: ";</pre>
 cin >> p[i].y;
```


```
struct POINT{
 int x;
 int y;
//Print out p.x; p.y to the screen
void Show(POINT p)
 Pass by Value
{
 cout << "x = " << p.x
 << "; y= " << p.y << endl;
```


```
//Return a new POINT which has the same y
with p but x is zero
POINT NewPoint(POINT
{
 Pass by Value
 POINT
 np = p;
 np.x = 0;
 return np;
```

Unions

- □ A union is a data format that can hold different data types but only one type at a time.
- □ That is, whereas a structure can hold, say, an int and a long and a double, a union can hold an int or a long or a double.
- The syntax for union is like that for a structure

```
union one4all
{
 int int_val;
 long long_val;
 double double_val;
};//hold an int or a long or a double
```

Unions - Example


```
union one4all
{
 int int val;
 long long val;
 double double val;
};// hold an int or a long or a double
one4all pail;
pail.int val = 15; // store an int
cout << pail.int val;</pre>
pail.double val = 1.38; // store a double, int value is
lost
cout << pail.double val;</pre>
```

Unions

- □ Because a union holds only one value at a time, it has to have space enough to hold its largest member. Hence, the size of the union is the size of its largest member.
- One use for a union is to save space when a data item can use two or more formats but never simultaneously.

Unions - Example


```
struct widget
 char brand[20];
 int type;
 union id // format depends on widget type
 long id num; // type 1 widgets
 char id char[20]; // other widgets
 }id val;
widget prize;
if (prize.type == 1)
 cin >> prize.id val.id num; // use member name to indicate mode
else
 cin >> prize.id val.id char;
```

Enumerations

- ☐ The C++ *enum* facility provides an alternative to const for creating symbolic constants.
- ☐ The syntax for enum resembles structure syntax.

```
enum spectrum{red, orange, yellow, green,
blue, violet, indigo, ultraviolet};
```

- spectrum: name of a new type (called enumeration)
- red, orange, yellow, green, blue, violet, indigo, ultraviolet are symbolic constants for the integer values 0-7 (called enumerators)

Enumerations – Setting Values

■ By default, enumerators are assigned integer values starting with 0 for the first enumerator, 1 for the second enumerator, and so forth. You can override the default by explicitly assigning integer values.

```
enum bits{one = 1,two = 2,four = 4,eight = 8};
enum bigstep{first, second = 100, third};
//first = 0, second = 100, third = 101
enum {zero, null = 0, one, numero_uno = 1};
//zero = null = 0, one = numero_uno = 1
```

Enumerations – Properties

☐ The only valid values that you can assign to an enumeration variable without a type cast are the enumerator values used in defining the type.

```
spectrum band;
band = blue; //valid, blue is an enumerator
band = spectrum(1); //valid, spectrum(1) is orange
band = 2000; //invalid, 2000 is not an enumerator
```

Enumerations – Properties

☐ Only the assignment operator is defined for

```
band = orange; // valid
++band; // not valid
band = orange + red;//not valid
```

□ Enumerators are of integer type and can be promoted to type int, but int types are not converted automatically to the enumeration type:

```
int color = blue; // valid, spectrum type promoted to int
band = 3; // invalid, int not converted to spectrum
color = 3 + red; // valid, red converted to int
```


```
struct Employee{
 string emp_id;
 string emp_name;
 string emp_sex;
};
Employee mEmp;
```

Which of the following statements about accessing the members of structure is true?