

Structures in C

Rab Nawaz Jadoon

Assistant Professor

COMSATS IIT, Abbottabad

Pakistan

Department of Computer Science

DCS

COMSATS Institute of Information Technology

Structures in C

- Which mechanic is good enough who knows how to repair only one type of vehicle? None.
 - Same thing is true about C language. It wouldn't have been so popular had it been able to handle only all ints, or all floats or all chars at a time.
 - In fact when we handle real world data, we don't usually deal with little atoms of information by themselves—things like integers, characters and such.
 - Instead we deal with entities that are collections of things, each thing having its own attributes, just as the entity we call a 'book' is a collection of things such as title, author, call number, publisher, number of pages, date of publication, etc.

Structures in C

- As you can see all this data is dissimilar, for example author is a string, whereas number of pages is an integer.
- For dealing with such collections, C provides a data type called 'structure'.
 - A structure gathers together, different atoms of information that comprise a given entity.

Why use structures???

- We have seen earlier how ordinary variables can hold one piece of information and how arrays can hold a number of pieces of information of the same data type.
 - These two data types can handle a great variety of situations.
 - But quite often we deal with entities that are collection of dissimilar data types.

Example

- For example, suppose you want to store data about a book.
 - You might want to store its name(a string), its price (a float) and number of pages in it (an int). If data about say3 such books is to be stored, then we can follow two approaches:
 - Construct individual arrays, one for storing names, another for storing prices and still another for storing number of pages.
 - Use a structure variable.

Solution 1

```
main()
 char name[3];
 float price[3];
 int pages[3], i;
 printf ( "\nEnter names, prices and no. of pages of 3 books\n" );
 for (i = 0; i \le 2; i++)
 scanf ( "%c %f %d", &name[i], &price[i], &pages[i] );
 printf ( "\nAnd this is what you entered\n" ) ;
 for (i = 0; i \le 2; i++)
 printf ( "%c %f %d\n", name[i], price[i], pages[i] );
```


Output

Enter names, prices and no. of pages of 3 books

A 100.00 354

C 256.50 682

F 233.70 512

And this is what you entered

A 100.000000 354

C 256.500000 682

F 233.700000 512

Structures

- The program becomes more difficult to handle as the number of items relating to the book go on increasing.
 - For example, we would be required to use a number of arrays, if we also decide to store name of the publisher, date of purchase of book, etc.
 - To solve this problem, C provides a special data type—the structure.

Structures

- A structure contains a number of data types grouped together.
- These data types may or may not be of the same type.
- The following example illustrates the use of this data type.
 - Program at slide 6 can be dealt efficiently using structure on the next slide.

Structures.

```
main()
 struct book
 char name;
 float price;
 int pages;
 };
 struct book b1, b2, b3;
 printf ( "\nEnter names, prices & no. of pages of 3 books\n" );
 scanf ( "%c %f %d", &b1.name, &b1.price, &b1.pages );
 scanf ( "%c %f %d", &b2.name, &b2.price, &b2.pages );
 scanf ( "%c %f %d", &b3.name, &b3.price, &b3.pages );
 printf ( "\nAnd this is what you entered" );
 printf ( "\n%c %f %d", b1.name, b1.price, b1.pages );
 printf ( "\n%c %f %d", b2.name, b2.price, b2.pages );
 printf ( "\n%c %f %d", b3.name, b3.price, b3.pages );
```


In our example program, the following statement declares the structure type:

```
struct book
{
  char name;
  float price;
  int pages;
};
```

This statement defines a new data type called struct book. Each variable of this data type will consist of a character variable called name, a float variable called price and an integer variable called pages.

- Once the new structure data type has been defined one or more variables can be declared to be of that type.
 - For example the variables b1, b2, b3 can be declared to be of the type struct book, as, struct book b1, b2, b3; This statement sets aside space in memory.
 - It makes available space to hold all the elements in the structure—in this case, 7 bytes—one for name, four for priceand two for pages.
 - These bytes are always in adjacent memory locations.


```
struct book
{
 char name;
 float price;
 int pages;
};
struct book b1, b2, b3;
```

```
struct book
{
 char name;
 float price;
 int pages;
} b1, b2, b3;
```


- Like primary variables and arrays, structure variables can also be initialized where they are declared.
 - The format used is quite similar to that used to initiate arrays.

```
struct book
{
 char name[10];
 float price;
 int pages;
};
struct book b1 = { "Basic", 130.00, 550 };
struct book b2 = { "Physics", 150.80, 800 };
```


Important points

- The closing brace in the structure type declaration must be followed by a semicolon.
- It is important to understand that a structure type declaration does not tell the compiler to reserve any space in memory. All a structure declaration does is, it defines the 'form' of the structure.
- Usually structure type declaration appears at the top of the source code file, before any variables or functions are defined.

Accessing structure elements

- In arrays we can access individual elements of an array using a subscript.
- Structures use a different scheme.
 - They use a dot (.) operator.
 - So to refer to pages of the structure defined in our sample program we have to use, b1.pages
 - Similarly, to refer to price we would use, b1.price
 - Note that before the dot there must always be a structure variable and after the dot there must always be a structure element.

How structure elements are stored?

```
#include<stdio.h>
 Address of name = 1638216
#include<comio.h>
 Address of price = 1638217
main()
 Address of pages = 1638221
struct book
 char name;
 float price;
 int pages;
};
 struct book b1 = \{ 'B', 130.00, 550, 1234 \};
 printf ( "\nAddress of name = %u", &b1.name );
printf ( "\nAddress of price = %u", &b1.price);
 printf ( "\nAddress of pages = %u", &b1.pages );
 getche();
```

b1.name	b1.price	b1.pages
'B'	130.00	550
1638216	1638217	1638221

Arrays of structures

- In our sample program, to store data of 100 books we would be required to use 100 different structure variables from b1to b100, which is definitely not very convenient.
- A better approach would be to use an array of structures.
 - Program on next slide shows how to use an array of structures.

Program

```
#include<stdio.h>
 Output...
#include<conio.h>
main()
 Enter name, price and pages a 12.4 123
 Enter name, price and pages s 123.8 23
struct book
 Enter name, price and pages g 23.6 2345
 char name;
 a 12.400000 123
 float price;
 s 123.800003 23
 int pages;
 g 23.600000 2345
};
struct book b[3];
int i ;
for (i = 0 ; i \le 2 ; i++){
 printf ( "\nEnter name, price and pages " );
 fflush(stdin);
 scanf ( "%c %f %d", &b[i].name, &b[i].price, &b[i].pages );}
for (i = 0 ; i \le 2 ; i++){
  printf ( "\n%c %f %d", b[i].name, b[i].price, b[i].pages );}
getche();
```


Additional features

The values of a structure variable can be assigned to another structure variable of the same type using the assignment operator.

```
main()
{
 struct employee
 {
 char name[10];
 int age;
 float salary;
 };
 struct employee e1 = { "Sanjay", 30, 5500.50 };
 struct employee e2, e3;

/* piece-meal copying */
 strcpy ( e2.name, e1.name );
 e2.age = e1.age;
```

```
e2.salary = e1.salary;

/* copying all elements at one go */
e3 = e2;

printf ( "\n%s %d %f", e1.name, e1.age, e1.salary );
printf ( "\n%s %d %f", e2.name, e2.age, e2.salary );
printf ( "\n%s %d %f", e3.name, e3.age, e3.salary );

The output of the program would be...

Sanjay 30 5500.500000
```

Sanjay 30 5500.500000 Sanjay 30 5500.500000

Nested Structure

 One structure can be nested within another structure.

```
main()
struct address
  char phone[15] ;
 char city[25] ;
  int pin ;
struct emp
  char name[25];
  struct address a ;
struct emp e = { "jeru", "531046", "nagpur", 10 };
printf ( "\nname = %s phone = %s", e.name, e.a.phone ) ;
printf ( "\ncity = %s pin = %d", e.a.city, e.a.pin ) ;
```


structure variable can also be passed to a function

- Like an ordinary variable, a structure variable can also be passed to a function.
 - We may either pass individual structure elements or the entire structure variable at one go.
 - Program on next slide.....

Program

```
/* Passing individual structure elements */
main()
 struct book
 char name[25];
 char author[25];
 int callno;
 struct book b1 = { "Let us C", "YPK", 101 };
 display (b1.name, b1.author, b1.callno);
 display (char *s, char *t, int n)
 printf ( "\n%s %s %d", s, t, n );
```

And here is the output...

Let us C YPK 101

We are passing the base addresses of the arrays name and author, but the value stored in callno.

Thus, this is a mixed call—a call by reference as well as a call by value.

Passing structure variable to functions

- It can be immediately realized that to pass individual elements would become more tedious as the number of structure elements go on increasing.
 - A better way would be to pass the entire structure variable at a time.
 - Example program on next slide.....

Program

```
struct book
 char name[25];
 char author[25];
 int callno;
};
 And here is the output...
main()
 Let us C YPK 101
 struct book b1 = { "Let us C", "YPK", 101 };
 display (b1);
 As the data type struct book is not known to the
 function display().
 Therefore, it becomes necessary to define the structure
 type struct book outside main(), so that it becomes
display (struct book b)
 known to all functions in the program.
 printf ( "\n%s %s %d", b.name, b.author, b.callno );
```


Structure pointers

- The way we can have a pointer pointing to an int, or a pointer pointing to a char, similarly we can have a pointer pointing to a struct.
 - Such pointers are known as 'structure pointers'.

Program (Structure pointer)

```
main()
 struct book
 char name[25];
 char author[25];
 int callno;
 };
 struct book b1 = { "Let us C", "YPK", 101 };
 struct book *ptr;
 ptr = &b1;
 printf ( "\n%s %s %d", b1.name, b1.author, b1.callno );
 printf ( "\n%s %s %d", ptr->name, ptr->author, ptr->callno );
```


Structure pointer

- The first printf ()is as usual.
 - The second printf() however is peculiar. We can't use ptr.name or ptr.callno because ptr is not a structure variable but a pointer to a structure, and the dot operator requires a structure variable on its left.
 - In such cases C provides an operator ->, called an arrow operator to refer to the structure elements.

Memory presentation

The arrangement of the structure variable and pointer to structure in memory is shown in the Figure below,

Important point

- Can we not pass the address of a structure variable to a function ? We can.
 - The following program demonstrates this.

Summary

A structure is usually used when we wish to store dissimilar data together.

Structure elements can be accessed through a structure variable using a dot (.) operator.

Structure elements can be accessed through a pointer to a structure using the arrow (->) operator.

All elements of one structure variable can be assigned to another structure variable using the assignment (=) operator.

It is possible to pass a structure variable to a function either by value or by address.

It is possible to create an array of structures.

