Structs in C

Based on slides © McGraw-Hill Additional material © 2004/2005 Lewis/Martin Modified by Diana Palsetia

Structures in C

keyword struct allows

■ A mechanism for grouping related data of different types

Example

 Suppose we want to keep track of weather data for the past 100 days, and for each day, we want the following data

int highTemp;
int lowTemp;
double precip;
double windSpeed;
int windDirection;

We can use a struct to group these data

CIT 593 3/22

Data Structures

C allows a programmer to build a type that is a combination of more basic data type

The collection of basic data types is called as data structure

Data structure allows:

- Group related items together
- Organize them in memory so that its convenient to program and efficient to execute

Example

- An array is one kind of data structure
 - > Collection of data that have same type

CIT 593 2/22

Declaring a struct

We name the struct and declare "fields" (or "members")

```
struct w_type {
 int highTemp;
 int lowTemp;
 double precip;
 double windSpeed;
 int windDirection;
};
```

- 1. This is declaration so no memory is actually allocated yet! Just like class in Java is template for creating objects
- 2. Structs have no member functions whatsoever, including constructors, accessors, and modifiers
- 3. All variables in a struct are public, while Java classes can have private members
 - Structs have no inherit encapsulation

CIT 593 4/22

Defining and Using a struct

We define a variable using our new data type as follows:

```
struct w_type day;
```

Memory is now allocated (on stack), and we can access

individual fields of this variable

Struct declaration allocates a contiguous memory for the collection

CIT 593 5/22

typedef

C provides a way to define new data type with meaningful names

Syntax

typedef <type> <name>;

Examples

typedef int Color; //makes color synonym for int
typedef struct w_type WeatherData; //makes Weather
synonym for struct w_type

Note: typedef provides no additional functionality, just there to give clarity to the code

CIT 593 7/22

Declaring and Defining at Once

You can both declare and define a struct at same time

```
struct w_type {
 int highTemp;
 int lowTemp;
 double precip;
 double windSpeed;
 int windDirection;
} day;
```

Can still use the w_type name to declare other structs

```
struct w_type day2;
```

CIT 593 6/22

Using typedef

Benefit

Code more readable because we have application-specific types

```
Color pixels[128*124];
WeatherData day1, day2;
```

Common practice

- Put typedef's into a header file
- Use type names in program
- If the definition of Color/WeatherData changes, might not need to change the code in rest of program

CIT 593 8/22

Memory allocation for struct on Runtime Stack

Consider the following code

int x; offset = 0day.highTemp WeatherData day; ... day.lowTemp 2 int y; day.precip 3 day.windSpeed 4 day.highTemp = 12; day.lowTemp = 1; 5 day.windDirection day.windDirection = 3;

CIT 593 9/22

Array of Structs

Can define an array of structs

WeatherData days[100];

Each array element is a struct

To access member of particular element

```
days[34].highTemp = 97;
select element select field
```

CIT 593

593

11/22

```
LC3 Code for Structs

Note: address of variable within struct = Base Address + offset

R5 = Frame Pointer (How compiler knows about local variables with a stack frame)

ADD R0, R5, #1 ; R0 has base addr of data structure day

day.highTemp = 12;

AND R1, R1, #0

ADD R1, R1, #12 ; R1 = 12

STR R1, R0, #0 ; store value into day.highTemp

day.lowTemp = 1;

AND R1, R1, #0

ADD R1, R1, #1 ; R1 = 1

STR R1, R0, #1 ; store value into day.lowTemp

day.windDirection = 3;

AND R1, R1, #0
```

Pointers to Struct

STR R1, R0, #4 ; store value into day.windDirection

10/22

We can define and create a pointer to a struct

ADD R1, R1, #3 ; R1 = 3

```
WeatherData *dayPtr; //create a ptr to point to weatherdata
dayPtr = &days[34];
```

To access a member of the struct addressed by dayPtr

```
(*dayPtr).highTemp = 97;
```

Dot (.) operator has higher precedence than *

```
So this is NOT the same as
```

```
*dayPtr.highTemp = 97;//Compiler error
```

Special syntax for this common access pattern

```
dayPtr->highTemp = 97;
```

CIT 593 12/22

Passing Structs as Arguments

Unlike an array, structs passed by value

 struct members copied to function's activation record, and changes inside function are not reflected in the calling routine's copy

Most of the time, you'll want to pass a pointer to a struct

```
void printDay(WeatherData *day){
 ...
printf("Low temp in deg F:\n" day->lowTemp);
}
void getInputDay(WeatherData *day){
  printf("High temp in deg F: ");
  scanf("%d", &day->highTemp);
}
cursus
```

malloc

C Library (stdlib.h) function for allocating memory at runtime

```
void * malloc(size_t size);
```

Returns

- Generic pointer (void*) to contiguous region of memory of requested size (in bytes)
- size_t is unsigned int (using typedef)

Bytes are allocated from memory region called heap

- Heap != stack
- Run-time system keeps track of chunks of memory in heap that have been allocated

CIT 593 15/22

Dynamic Allocation

Problem

- What if we don't know the number of days for our weather program?
- Can't allocate array, because don't know maximum number of days that might be required
- Even if we do know the maximum number, it might be wasteful to allocate that much memory

Solution

Allocate storage dynamically, as needed

CIT 593 14/22

Purpose of the heap

If you write a function whose job is to create and populate a data structure

 Suppose that data structure is placed on the stack then data structure disappears when you exit the function

You need dynamic storage so that *you*, the programmer, can control

■ The heap provides that dynamic storage

CIT 593 16/22

Using malloc

Problem

Data type sizes are implementation specific

Solution

■ Use sizeof operator to get size of particular type

```
malloc(n * sizeof(WeatherData));
```

- If malloc was not able to allocate memory then it would return NULL
- If n = 0, it will still return something (atleast on the eniac-I)
 behavior is machine dependant (read man pages)

Also need to change type of return value to proper kind of pointer

■ i.e. Perform a cast

```
WeatherData * days = (WeatherData*)malloc(n*
sizeof(WeatherData));
cm 593
```

17/22

CIT 593

free

When program is done with malloced data

- It must/should be released for reuse
- Achieved via free function
- free is passed same pointer returned by malloc void free(void*);

Example: free(days) //days is pointer WeatherData type

- If the pointer passed as argument is not the same as malloc then the behavior is undefined
- It also not possible to know what happened the method does not return anything

If allocated data is not freed

■ Program may run out of heap memory and be unable to continue

Explicit memory management in C versus garbage collection in Java

CIT 593 19/22

Problems w/ explicit storage deallocation

There are two potential errors when deallocating (freeing) storage yourself (as in C):

- Deallocating too soon, so that you have dangling references (pointers to storage that has been freed and possibly reused for something else)
- Forgetting to deallocate, so that unused storage accumulates and you have no more heap memory left

CIT 593 20/22

Garbage Collection

The name "garbage collection" implies that objects that are no longer needed by the program are "garbage" and can be thrown away.

A garbage collector automatically searches out garbage and deallocates it

Practically every modern language, except C/C++, uses a garbage collector

Advantage: relieves programmers from the burden of freeing allocated memory because knowing when to explicitly free allocated memory can be very tricky

CIT 593 21/22

Garbage collection in Java

Java's garbage collector runs when it needs to, or when it wants to

■ Hopefully it runs "in the background"

It is reliable, but may cause unexpected slowdowns

You can ask Java to do garbage collection when the program has some time to spare

■ But not all implementations respect your request

CIT 593 22/22