Structure:

Structure is user defined data type which is used to store heterogeneous data under unique name. Keyword 'struct' is used to declare structure.

The variables which are declared inside the structure are called as 'members of structure'.

Syntax:

Note:

- 1. Structure is always terminated with semicolon (;).
- 2. Structure name as emp_info can be later used to declare structure variables of its type in a program.

* Instances of Structure:

Instances of structure can be created in two ways as,

Instance 1:

In above example, emp_info is a simple structure which consists of stucture members as Employee ID(emp_id), Employee Name(nm), Employee Salary(sal).

* Accessing Structure Members:

Structure members can be accessed using member operator '.' . It is also called as 'dot operator' or 'period operator'.

```
structure var.member;
```

Program:

```
Enter Company Name : TechnoExam, Technowell Web Solutions
Enter Address : Sangli, Maharashtra, INDIA

Company Name : TechnoExam, Technowell Web Solutions
Address : Sangli, Maharashtra, INDIA_
```

Array in Structures:

Sometimes, it is necessary to use structure members with array.

Program:

```
/* Program to demonstrate array in structures.*/
#include <stdio.h>
#include <conio.h>
struct result
 int rno, mrks[5];
 char nm;
}res;
void main()
 int i,total;
 clrscr();
 total = 0;
 printf("\n\t Enter Roll Number : ");
 scanf("%d",&res.rno);
 printf("\n\t Enter Marks of 3 Subjects : ");
 for(i=0;i<3;i++)
 scanf("%d",&res.mrks[i]);
 total = total + res.mrks[i];
 printf("\n\n\t Roll Number : %d", res.rno);
 printf("\n\n\t Marks are :");
 for(i=0;i<3;i++)
 printf(" %d",res.mrks[i]);
 printf("\n\n\t Total is : %d",total);
 getch();
}
```

```
Enter Roll Number : 1
Enter Marks of 3 Subjects : 63 66 68
Roll Number : 1
Marks are : 63 66 68
Total is : 197_
```

Structure With Array:

We can create structures with array for ease of operations in case of getting multiple same fields.

Program:

```
/* Program to demonstrate Structure With Array. */
#include <stdio.h>
#include <comio.h>
struct emp info
 int emp_id;
 char nm[50];
}emp[2];
void main()
 int i;
 clrscr();
 for(i=0;i<2;i++)
 printf("\n\n\t Enter Employee ID : ");
 scanf("%d", &emp[i].emp_id);
 printf("\n\n\t Employee Name : ");
 scanf("%s",emp[i].nm);
 for(i=0;i<2;i++)
 printf("\n\t Employee ID : %d",emp[i].emp_id);
 printf("\n\t Employee Name : %s",emp[i].nm);
 getch();
```

```
Enter Employee ID: 1

Employee Name: ABC

Enter Employee ID: 2

Employee Name: XYZ

Employee ID: 1

Employee Name: ABC

Employee ID: 2

Employee ID: 2

Employee Name: XYZ
```

Structures within Structures (Nested Structures):

Structures can be used as structures within structures. It is also called as 'nesting of structures'.

```
Syntax:
struct structure nm
 <data-type> element 1;
 <data-type> element 2;
 <data-type> element n;
 struct structure nm
 <data-type> element 1;
 <data-type> element 2;
 <data-type> element n;
 }inner_struct_var;
}outer_struct_var;
Example :
struct stud Res
 int rno:
 char nm[50];
 char std[10];
 struct stud subj
 char subjnm[30];
 int marks;
 }subj;
```

In above example, the structure stud_Res consists of stud_subj which itself is a structure with two members. Structure stud_Res is called as 'outer structure' while stud_subj is called as 'inner structure.' The members which are inside the inner structure can be accessed as follow:

```
result.subj.subjnm
result.subj.marks
```

Program:

}result;

```
/* Program to demonstrate nested structures.
Creation Date : 23 Nov 2010 04:04:01 AM
Author : www.technoexam.com [Technowell, Sangli] */
#include <stdio.h>
#include <conio.h>
```

Union:

Union is user defined data type used to stored data under unique variable name at single memory location.

Union is similar to that of stucture. Syntax of union is similar to stucture. But the major **difference between structure and union is 'storage.'** In structures, each member has its own storage location, whereas all the members of union use the same location. Union contains many members of different types, it can handle only one member at a time.

To declare union data type, 'union' keyword is used.

Union holds value for one data type which requires larger storage among their members.

Syntax:

In above example, it declares tch variable of type union. The union contains three members as data type of int, char, float. We can use only one of them at a time.

* Memory Allocation:

To access union members, we can use the following syntax.

```
tch.comp_id
tch.nm
tch.sal
```

Program:

```
/* Program to demonstrate union.
Creation Date : 10 Nov 2010 09:24:09 PM
Author :www.technoexam.com [Technowell, Sangli] */
#include <stdio.h>
#include <conio.h>
union techno
{
 int id;
 char nm[50];
}tch;

void main()
{
 clrscr();
 printf("\n\t Enter developer id : ");
 scanf("%d", &tch.id);
 printf("\n\n\t Enter developer name : ");
 scanf("%s", tch.nm);
 printf("\n\n Developer ID : %d", tch.id);//Garbage
 printf("\n\n Developed By : %s", tch.nm);
 getch();
}
```

```
Enter developer id : 101

Enter developer name : technowell

Developer ID : 25972

Developed By : technowell
```