

Data Structure Training Structure & Union

Department of CSE, CS & IT ABES Engineering College, Ghaziabad

INTRODUCTION

- ✓ Arrays are used for the storage of Homogeneous data.
- ✓ Hence we have user defined data types likes structures, unions, enumerations to store data with different types
- ✓ One of the similarities between arrays and **structures** is that both of them contain a finite number of elements. Thus, array types and structure types are collectively known as aggregate types.
- ✓ **Unions** are similar to structures in all aspects except the manner in which their constituent elements are stored.
- ✓ In structures, separate memory is allocated to each element, while in unions all the elements share the same memory.

STRUCTURES

A **structure** is a collection of variables under a single name and provides a convenient way of grouping several pieces of related information together.

It can be used for the storage of heterogeneous data.

Three important tasks of working with structures:

- Defining a structure type i.e. creating a new type.
- Declaring variables and constants (i.e. objects) of the newly created type.
- Using and performing operations on the objects of the structure type.

DEFINING A STRUCTURE

The general form of **structure type definition** is:

```
[storage_class_specifier][type_qualifier] struct [structure_tag_name]
{
 type member_name1;
 type member_name2;
 .......
} [variable_name];
```

Important points about structure definition:

- 1. The terms enclosed within the square brackets are optional and might not be present in a structure definition statement. But the term in **BOLD** is mandatory.
- 2. A structure definition consists of the keyword **struct** followed by an optional identifier name, known as **structure tag-name**, and a **structure declaration-list** enclosed within the braces.

```
struct book //←Structure tag-name is book
{
 char title [25]; //←Structure declaration-list
 char author[20];
 int pages;
 float price;
};
```

```
struct //←Structure tag-name not present
{
 char title[25]; //←Structure declaration-list
 char author[20];
 int pages;
 float price;
};
```

- 3. The structure definition defines a **new type**, known as **structure type**. After the definition of the structure type, the keyword struct is used to declare its variables.
- 4. Since the tag-name of a structure is an identifier, all the rules for writing an identifier name are applicable for writing the structure tag-name.
- 5. The structure declaration-list consists of declarations of one or more variables, possibly of different types. The variable names declared in the structure declaration-list are known as **structure members** or **fields**.
- 6. Structure members can be variables of the basic types (e.g. char, int, float etc.), pointer types (e.g. char* etc.) or aggregate type (i.e. arrays or other structure types)

```
#include<stdio.h>
func();
 //←Declaration of the function func
main()
struct coord The type struct coord is defined in the scope local to the function
  int x,y;
};
struct coord pt1, pt2; ← Declaring variables pt1 and pt2 of the created type struct coord
//←Other statements in the function main
//← .....
func()
 Output:
 Compilation errors
struct coord pt3; //←The tag name coord is not visible here
//←Other statements in the function func
```

- 7. A structure declaration-list cannot contain a member of void type or incomplete type or function type. Hence, a structure definition cannot contain an instance of itself. However, it may contain a pointer to an instance of itself. Such a structure is known as self referential structure.
- 8. A structure definition can have infinite number of members. Practically it depends on the translation limits of the compiler.
- 9. It is possible to use the shorthand declaration to declare two or more structure members of the same type.


```
struct book
{
 char title [25], author[20]; // 	Shorthand declaration
 int pages;
 float price;
};
```


```
struct record
{ //←Structure declaration list consists of
variables of different types
char a;
int b;
float c;
};
(VALID)
```

INTERPRETATION OF SOME RULES

A STRUCTURE CAN HAVE DATA OF DIFFERENT TYPES


```
struct box
{
  struct box a;
  struct box b;
};
```

(INVALID)
A STRUCTURE CANNOT CONTAIN AN INSTANCE OF ITSELF

A name consists of two names: first name and last name.

First_name Last_name

A phonebook entry consists of name of a person and his mobile number.

```
Person_name mobile_no
```

(VALID)

A STRUCTURE CAN CONTAIN MEMBERS OF OTHER COMPLETE TYPES

A node of a linked list consists of integer data and a pointer to a node.

```
data ptr data ptr
```

```
struct node
{
 int data;
 struct node* ptr; //instance of itself
};
 (VALID)
A STRUCTURE CAN CONTAIN POINTER TO ITS
```

- 10. The name of a structure member can be same as the structure tag-name without any conflict, since they can always be distinguished from the context.
- 11. Two different structure types may contain members of the same name without any conflict.
- 12. Since structure definition does not reserve any memory space for the structure members, it is not possible to initialize the structure members during the structure definition.

```
struct book
{
 char title [30]="India 2020: A Vision for the new millennium";
 char author[20]="A P J Abdul Kalam";
 int pages=400;
 float price=225.50;
};
```

INVALID

13. If a structure definition does not contain a structure tag-name, the created structure type is **unnamed**. It is not possible to declare its objects after its definition.

Thus, the objects of unnamed structure type should be declared only at the time of structure definition.

```
struct
{
 char title [25];
 char author[20];
 int pages;
 float price;
} book1; // ←Declaration of structure variable book1
```

```
const struct
{
 char title [25];
 char author[20];
 int pages;
 float price;
} book={"Programming C", "Anirudh", 450, 225.50};
// ←Creation of qualified constant book
```

14. A structure type definition can optionally have a storage class specifier and type qualifiers. However, the type qualifiers and storage class specifier (**except typedef**) can only be used in a structure definition if the structure objects are also declared at the same time.

```
#include<stdio.h>
static struct point
{
 int x;
 int y;
};
main()
{
 struct point pt1;
 // ←Other statements
}
```

Output:

Compilation error "Storage class 'static' not allowed here"

Remarks:

The storage class specifiers except typedef cannot be used in a structure type definition, if the objects are not declared at the time of structure definition.

16. Since a structure definition is a statement, it must always be terminated with a semicolon.

DECLARING STRUCTURE OBJECTS

Variables and constants can be declared either at the time of structure definition or after the structure definition.

The general form of declaring structure objects is:

[storage class specifier] [type qualifier] **struct named_structuretype identifier_name** [=intialization_list [,...]];

Important points about the structure object declaration:

- 1. The terms enclosed within the square brackets are optional and might not be present in a structure object declaration statement.
- 2. A structure object declaration consists of:
 - The keyword struct for declaring structure variables. const qualifier can also be used for declaring structure constants.
 - The tag-name of the defined structure type.
 - Comma separated list of identifiers. Initialization of a constant is must.
 - A terminating semicolon.

The following structure variable declarations are valid:

```
struct book c_book, algorithm_book; const struct book c_book, algorithm_book={"C Programming", "Anirudh", 450,225.5};
```

- 3. The objects of the defined structure type cannot be declared without using the keyword struct.
- 4. Upon the declaration of a structure object, the amount of the memory space allocated to it is equal to the sum of the memory space required by all of its members.
- 5. The structure members are assigned memory addresses in increasing order, with the first structure member starting at the beginning address of the structure itself.
- 6. Initializing members of a structure object: Like variables and array elements, the members of a structure object can also be initialized at the compile time.
 - The members of a structure object can be initialized by providing an initialization list.
 - The order of initializers must match the order of structure members in the structure definition.

- Type of initializer should be same as the type of corresponding structure member in structure definition.
- The number of initializers in an initialization list can be less than the number of members in a structure object. rest of the members will automatically be initialized with 0.
- Nested structures and arrays can be initialized by using nested braces.

```
7. A structure object declaration can optionally have a type qualifier.
```

```
#include<stdio.h>
struct point
 int x;
 int y;
main()
 const struct point pt={2,3};
 pt.x=20;
 pt.y=40;
 //←Other statements......
```

Output:

Compilation errors "Cannot modify a constant object in function main()"

- 8. A structure object declaration can optionally have a storage class specifier.
- If a structure object is declared with a storage class specifier other than typedef, the properties resulting from the storage class specifier except with respect to linkage, also apply to the members of the object.
- The structure objects declared with register storage class specifier are treated as automatic (i.e. auto) variables.

```
#include<stdio.h>
struct point
 int x;
 int y;
main()
 struct point pt1;
 static struct point pt2;
 printf("The coordinates of pt1 are %d,%d\n", pt1.x, pt1.y);
 printf("The coordinates of pt2 are %d,%d\n", pt2.x, pt2.y);
```

Output:

The coordinates of pt1 are 9495,19125
The coordinates of pt2 are 0,0

OPERATIONS ON STRUCTURES

The operations that can be performed on an object (i.e. variable or constant) of a structure type are classified into two categories:

- > Aggregate operations
- > Segregate operations

AGGREGATE OPERATIONS

An aggregate operation treats an operand as an entity and operates on the entire operand as a whole instead of operating on its constituent members.

The following are the four aggregate operations that can be applied on an object of a structure type:

- ✓ Accessing members of an object of a structure type
- ✓ Assigning a structure object to a structure variable
- ✓ Address of a structure object
- ✓ Size of a structure (i.e. either structure type or a structure object)

ACCESSING MEMBERS OF AN OBJECT OF A STRUCTURE TYPE

The members of a structure object can be accessed by using:

- ✓ Direct member access operator (i.e. ., also known as **dot operator**).
- ✓ Indirect member access operator[†] (i.e. ->, also known as **arrow operator**)

Important points about the use of dot operator:

- 1. The dot operator accesses a structure member via structure object name while arrow operator accesses a structure member via pointer to the structure.
 - The general form of using dot operator is:
 - structure_object_name.structure_member_name
- 2. The dot operator is a binary operator
- 3. The first operand of the dot operator should have qualified or unqualified structure type and the second operand should be the name of a member of that type.

USE OF DOT OPERATOR

```
#include<stdio.h>
 //←Definition of type struct coord
struct coord
 //← Creation of new type for 2-D coordinate
int x,y;
};
main()
struct coord pt1=\{4,5\}; // \leftarrow pt1 is a variable of type struct coord
const struct coord pt2={2,3};// ←pt2 is a qualified constant of type struct coord
int tx, ty;
 Output:
printf("Enter values of translation vector:\n");
 Enter values of translation vector:
scanf("%d %d",&tx, &ty);
 42
printf("After translation, coordinates are:\n");
printf("Pt1 (%d,%d)\n", pt1.x+tx, pt1.y+ty);
 After translation, coordinates are:
printf("Pt2 (%d,%d)\n", pt2.x+tx, pt2.y+ty);
 Pt1 (8,7)
 Pt2 (6,5)
```

Assigning a structure Object to structure Variable

Like simple variables, a structure variable can be assigned with or initialized with another structure object of the same structure type.

```
#include<stdio.h>
 //←structure definition
struct book
 char title[25];
 char author[20];
 int price;
};
main()
{struct book b1={"Cutting Stone", "Abraham", 200}:
 struct book b2=b1;
 struct book b3;
 b3=b2; // \leftarrow Assigning a structure variable to a structure variable
 printf("%s by %s is of Rs. %d rupees\n", b1.title, b1.author, b1.price);
 printf("%s by %s is of Rs. %d rupees\n", b2.title, b2.author, b2.price);
 printf("%s by %s is of Rs. %d rupees\n", b3.title, b3.author, b3.price);
```

Output:

Cutting Stone by Abraham is of Rs. 200 Cutting Stone by Abraham is of Rs, 200 Cutting Stone by Abraham is of Rs. 200

Important points about the structure variable assignment:

- 1. A structure variable can be assigned with or initialized with a structure object of the same type. If the type of assigning or initializing structure object is not same as the type of structure variable on the left side of assignment operator, there will be a compilation error.
- 2. The assignment operator assigns (i.e. copies) values of all the members of the structure object on its right side to the corresponding members of the structure variable on its left side one by one. It performs member-by-member copy.
- 3. The structure assignment does not copy any padding bits.
- 4. Due to member-by-member copy behavior of the assignment operator on the structure variables, structure objects can be passed by value to functions and can also be returned from functions.

C1,imag

222E

C1.imag

223E

ADDRESS OF A STRUCTURE OBJECT

The address-of operator (&) when applied on a structure object gives its **base address**. It can also be used to find the addresses of the constituting members of a structure object.

c1

```
C1.real
#include<stdio.h>
struct complex
 222C
int real, imag;
 223C
main()
 struct complex c1={2,3};
 const struct complex c2={4,5};
 printf("Address of c1 is \%p\n",&c1);
 printf("Address of its real part is %p\n",&c1.real);
 printf("Address of its imaginary part is \%p\n",&c1.imag);
 printf("Address of c2 is \%p\n",&c2);
 printf("Address of its real part is %p\n",&c2.real);
 printf("Address of its imaginary part is p\n",&c2.imag); }
```

<u>Output:</u>

Address of c1 is 233F:222C

Address of its real part is 233F:222C

Address of its imaginary part is 233F:222E

Address of c2 is 233F:223C

Address of its real part is 233F:223C

Address of its imaginary part is 233F:223E

There are two different ways of storing the members of a structure variable:

→ Byte aligned:

In this every structure member starts from a new byte (i.e. they can appear at any byte boundary). In byte alignment, the data members are stored next to each other.


```
struct type
{
 char a;
 int b;
 char c;
 float d;
}var;
```

a	b		С	d			
1001	1011	1100	1001	1111	1101	1010	1000
2000	2001	2002	2003	2004	2005	2006	2007

→ Machine-word boundary aligned:

In order to increase the performance of the code, the compiler aligns the members of a structure object with the storage boundaries whose addresses are multiple of their respective sizes.

```
struct type
{
 char a;
 int b;
 char c;
 int d;
}var;
```


•H REPRESENTS HOLES

The compiler fills these vacant holes with random bytes known as **padding bytes**. Thus, the process by which C compiler inserts unused bytes after the structure members to ensure that each member is appropriately aligned is called **structure padding**.

Important points about structure padding:

- 1. The members of a structure object are always stored in the **order in which they are declared.** They will never be reordered to improve the alignment and save padding.
- 2. The padding can only appear in-between two structure members (i.e. internal padding) or after the last structure member (i.e. trailing padding). In no case, it can appear before the first member of the structure object.
- 3. Whether the members of a structure object will be byte aligned or machine-word boundary aligned, depends upon the compiler, its configuration, the working environment and the underlying machine.

Use of *sizeof* Operator on structures

When the **sizeof** operator is applied to an operand of a structure type, the result is the total number of bytes that an object of such type will occupy in the memory. The following are the important points about the use of sizeof operator on structures:

```
The general form of size of operator is:
 sizeof expression or sizeof(expression)
 sizeof(type i.e. structure_type)
#include<stdio.h>
struct pad
 Output:
 char a;
 Objects of type struct pad will take 8 bytes
 int b;
 char c;
 Structure variable var takes 8 bytes
 float d;};
main()
struct pad var;
printf("Objects of type struct pad will take %d bytes\n", sizeof(struct pad));
printf("Structure variable var takes %d bytes\n",sizeof var);
```

The result of sizeof operator when applied on a structure is equal to the sum of the size of all of its members. It also includes the space taken by internal and trailing padding.

The pragma directive can be used to turn the structure padding on or off.

```
#include<stdio.h>
#pragma option -a
struct pad
 Output:
 char a;
 Objects of type struct pad will take 10 bytes
 int b;
 Structure variable var takes 10 bytes
 char c;
 float d;
main()
struct pad var;
printf("Objects of type struct pad will take %d bytes\n", sizeof(struct pad));
printf("Structure variable var takes %d bytes\n",sizeof var);
```

Equating structure OBJECTS of the same type

The use of **equality operator** on the operands of a structure type is **not allowed** and **leads to a compilation error**.

Important points about the application of equality operator on the objects of a structure type:

- Unlike arrays, the members of a structure object may not be stored in contiguous memory locations.
- Due to the structure padding, the operation of equality operator on structures is restricted and this is a general rule. Even in byte alignment compilation error is there.
- The application of relational operators like >=, <=, >, < and != is not allowed on structures.
- Whether two structure objects are equal or not, can be determined by comparing all the members of the structure objects separately.

```
struct pad
 char a;
 int b;
 float c;
main()
struct pad var1=\{'A', 2, 2.5\}, var2=\{'A', 2, 2.5\};
const struct pad var3 = \{'B', 3, 5.5\}, var4 = \{'C', 7, 9.5\};
printf("Checking equality of structure objects:\n");
if(var1.a==var2.a && var1.b==var2.b && var1.c==var2.c)
 printf("Structure variables are equal\n");
else
 printf("Structure variables are unequal\n");
if(var3.a==var4.a && var3.b==var4.b && var3.c==var4.c)
 printf("Structure constants are equal\n");
else
 printf("Structure constants are unequal\n");
```

Output:

Checking equality of structure objects: Structure variables are equal Structure constants are unequal

segregate operations

Segregate operation operates on the individual members of a structure object. These are like normal objects

```
struct book
 char title[25];
 char author[20];
 int pages;
 float price;};
main()
{ struct book book1;
printf("Enter title, author name, pages and price of book1:\n");
gets(book1.title);
gets(book1.author);
scanf("%d %f",&book1.pages,& book1.price);
flushall();
printf("The cost of books is increased by 10\%\n\n");
book1.pages+=100;
book1.price=book1.price*110/100;
printf("In second edition: book1 has %d pages\n",book1.pages);
printf("The second edition of book1 is of Rs. %f\n",book1.price);}
```

Output:

Enter title, author name, pages and price of book1: The Book of Wisdom Stephen W. K. Tan 480, 225

The cost of books is increased by 10% In second edition: book1 has 580 pages The second of book1 is of Rs. 247.500000

POINTERS TO STRUCTURES

Pointers to structures have the following advantages:

- 1. It **is easier to manipulate the pointers** to structures than manipulating structures themselves.
- 2. Passing pointer to a structure as an argument to a function is efficient as compared to passing structure to a function. It also requires less data movement as compared to passing the structure to a function.
- 3. Some wondrous data structures (e.g. linked lists, trees etc.) use the structures containing pointers to structures. Pointers to structures play an important role in their successful implementation.

Declaring pointer to a structure

The general form of declaring a pointer to a structure is:

[storage_class_specifier] [type qualifier] **struct named_structure_type* identifier_name**[=l-value,];

Important points about declaring a pointer to a structure:

- The terms enclosed within the square brackets are optional and might not be present in a declaration statement.
- 2. A pointer to a structure type can be declared in a separate declaration statement only if the structure type is named.
- 3. The declared structure pointer can optionally be initialized with an I-value. The initializing I-value should be of appropriate type.

Output:

Addresses of pt1 and pt2 are 2397:0076 2397:2292
Addresses of ptr1 and ptr2 are 2397:0D38 2397:228E
ptr1 and ptr2 points to 2397:0076 2397:2292
Size of type (struct coord) is 6
Size of type (struct coord*) is 4
pt1 and pt2 takes 6 bytes
ptr1 and ptr2 takes 4 bytes

6

Accessing structure members via pointer to structure

The members of a structure object can be accessed via pointer to a structure object by using one of the following two ways:

- By using dereference or indirection operator and direct member access operator
- By using indirect member access operator (i.e. ->, known as **arrow operator**)

Important points about accessing the structure members via pointer to the structure object:

- The general form to access a structure member via pointer to the structure object using dereference and dot operator is:
- (*pointer_to_structure_type).structure_member_name
- It is mandatory to parenthesize the dereference operator and structure pointer
- The members of a structure object can also be accessed via pointer to the structure object by using only one operator, known as indirect member access operator or arrow operator. The general form of such access is:
 pointer_to_structure_object->structure_member_name

- ✓ The arrow operator consists of a hyphen (-) followed by a right arrow (>) with no space in-between.
- ✓ The expression pointer_to_structure_object->structure_member_name is equivalent to the expression (*pointer_to_structure_object).structure_member_name.

```
#include<stdio.h>
struct coord
int x, y;
main()
struct coord pt={2,3};
struct coord *ptr=&pt;
printf("Coordinates of Pt1 are (%d,%d)\n",(*ptr).x, (*ptr).y);
printf("Coordinates of Pt1 are (%d,%d)\n",ptr->x, ptr->y);
```

Output:

Coordinates of Pt1 are (2,3) Coordinates of Pt1 are (2,3)

ARRAY OF STRUCTURES

```
#define MAXBOOKS 10
struct book
 char title[30];
 char author[30];
main()
struct book library[MAXBOOKS]; //array of structures
int count=0,i;
char ch;
while(1)
 printf("Enter the title of the book:\t");
 gets(library[count].title);
 printf("Enter the author's name:\t");
 gets(library[count].author);
  flushall();
 count++;
```

```
if(count==MAXBOOKS)
 printf("Capacity full\n");
 break; }
  else
{ printf("Do you want to enter(Y/N):\t");
 ch=getche();
 printf("\n");
 if(ch=='y'||ch=='Y')
 continue;
 else
 break;
printf("\nFollowing are the books:\n\n");
for(i=0;i<count;i++)
printf("%s by %s: \n", library[i].title, library[i].author);
```

Output:

Enter the title of the book: The law and the lawyer

Enter the author's name: M K Gandhi

Do you want to enter more(Y/N): Y

Enter the title of the book: Rise and fall of super powers

Enter the author's name: Paul Kennedy

Do you want to enter more(Y/N): N

Following are the books in the library:

The law and the lawyer by M K Gandhi
Rise and fall of great powers by Paul Kennedy

STRUCTURES WITHIN STRUCTURES (NESTED STRUCTURES)

A structure can be nested within another structure. Nested structures are used to create complex data types. Declaration is as follows:

```
#include<conio.h>
struct name
{
 char first_name[20];
 char last_name[20];
};
struct phonebook_entry
{
 struct name person_name; //nested structure
 char mobile_no[15];
};
```

Important points about nested structures:

- ✓ The nested structures contain the members of other structure type. The structure types used in the structure definition should be complete.
- ✓ It is even possible to define a structure type within the declaration list of another structure type definition.

```
struct phone_entry
 struct name
 Output:
 Enter the mobile number of Anil Kumar
 char fnam[20];
 9814456767
 char Inam[20];
 Anil Kumar
 9814456767
 } pnam;
 char mno[10];};
main()
{struct phone entry per1={{"Anil","Kumar"}}};
printf("Enter the mobile number of %s %s\n",per1.pnam.fnam, per1.pnam.lnam);
gets(per1.mno);
printf("\nPhone book entries are:\n");
printf("%s %s:\t%s\n", per1.pnam.fnam, per1.pnam.lnam, per1.mno);}
```

FUNCTIONS AND STRUCTURES

Three ways of passing a structure object to a function:

- 1. Passing each member of a structure object as a separate argument.
- 2. Passing the entire structure object by value.
- 3. Passing the structure object by address/reference

PASSING EACH MEMBER OF A STRUCTURE OBJECT AS A SEPARATE ARGUMENT

- A structure object can be passed to a function by passing each member of the structure object.
- The members of the structure object can be passed by value or by address/reference.

```
#include<stdio.h>
struct complex
 int re;
 int im;
 →by value
add_complex(int, int, int, int);
 →by reference
mult complex(int*,int*,int*);
main()
 struct complex no1, no2;
 printf("Enter the real and imaginary parts of 1st number:\t");
 scanf("%d %d",&no1.re, &no1.im);
 printf("Enter the real and imaginary parts of 2nd number:\t");
 scanf("%d %d",&no2.re, &no2.im);
 add_complex(no1.re, no1.im, no2.re, no2.im);
 mult_complex(&no1.re, &no1.im, &no2. re, &no2.im);
add_complex(int a, int b, int c, int d)
```

PASSING A STRUCTURE OBJECT BY VALUE

- Method of passing every member of the structure object to a function is highly inefficient, unmanageable and infeasible if the number of members in a structure object to be passed is large.
- The member-by-member copy behavior of the assignment operator when applied on structures makes it possible to pass a structure object to, and return a structure object from a function by value.
- all the members of a structure object are passed together instead of being passed individually.
- As the structure objects are passed by value, the changes made in the called function are not reflected back to the calling function.
- If the number of members in a structure object is quite large, this method involves large data movement. In such a case, the method of passing structure object via pointer will be more efficient

```
struct point
 int x;
 int y;
reflectpoint(struct point);
main()
 struct point pt;
 printf("Enter the x and y coordinates of the point:\t'');
 scanf("%d %d",&pt.x, &pt.y);
 reflectpoint(pt);
 printf("The x and y coordinates of the reflected point: (%d,%d)",pt.x, pt.y);
reflectpoint(struct point pt) //structure passed
 Output:
 int temp;
 Enter the x and y coordinates of the point:
 temp= pt.x;
 The x and y coordinates of the reflected point: (4,7)
 pt.x=pt.y;
 pt.y=temp;
```

PASSING A STRUCTURE OBJECT BY ADDRESS/ REFERENCE

- If the number of members in a structure object is quite large, it is beneficial to pass the structure object by address/reference.
- In this method of passing a structure object, instead of passing the entire structure object, only
 the address of a structure object is passed. Hence, this method of structure passing requires less
 data movement.
- Since a structure object is passed by address, the changes made in the called function are reflected back to the calling function.

```
#include<stdio.h>
struct point
 int x;
 int y;
};
reflectpoint(struct point*);
main()
 struct point pt;
 printf("Enter the x and y coordinates of the point:\t'');
 scanf("%d %d",&pt.x, &pt.y);
 reflectpoint(&pt);
 printf("The x and y coordinates of the reflected point: (%d,%d)",pt.x, pt.y);
reflectpoint(struct point* pt) //passed by reference
 Output:
 Enter the x and y coordinates of the point:
 int temp;
 temp = pt -> x;
 The x and y coordinates of the reflected point: (4,7)
 pt->x=pt->y;
 pt->y=temp;
```

TYPEDEF AND STRUCTURES

Storage class specifier typedef can be used for creating syntactically convenient names (i.e. aliases). Thus, it can be used to create an alias for the defined structure type so that the keyword struct is not required repeatedly to declare the structure objects.

```
#include<stdio.h>
 Output:
struct name
 Enter the first name and the last name of the
 person:
 char first name[20];
 Arvind Mishra
 char last name[20];
 The name of the person is Arvind Mishra
typedef struct name name; // ←typedef name is same as structure tag-name
main()
name person;
printf("Enter the first name and the last name of the person:\n");
scanf("%s %s",person.first name, person.last name);
printf("The name of the person is %s %s", person.first name, person.last name);
```

Data Structure Training (Union)

UNIONS

A union is a collection of one or more variables, possibly of different types.

The only difference between structures and unions is in the terms of storage of their members. In structures, separate memory is allocated to each member, while in unions, all the members of an object share the same memory.

Operations on union objects: All the operations on union objects are applied in the same way as they are applied on the structure objects.

Important points about unions:

- **1. Defining a union type:** A union type is defined in the same way as a structure type, with only difference that the keyword union is used instead of the keyword struct.
- 2. Declaring union objects: Objects of a union type can be declared either at the time of union type definition or after the union type definition in a separate declaration statement.

Data Structure Training (Union)

The general form of declaring a union object is:

[storage class specifier] [type qualifier] union named_union_type identifier_name [=intialization_list [,...]];

Important points about a union object declaration:

- 1. The terms enclosed with the square brackets are optional and might not be present in a union variable declaration statement.
- 2. A union object declaration consists of:
 - The keyword union for declaring union variables. It can also be used in conjunction with const qualifier for declaring a union constant.
 - The tag-name of the defined union type.
 - Comma separated list of identifiers. The variables can optionally be initialized by providing initialization lists. However, the initialization of constants is must.
 - A terminating semicolon.

Data Structure Training (Union)

- **3. Size of a union object or union type:** Upon the declaration of a union object, the amount of memory allocated to it is the amount necessary to contain its largest member.
- **4. Address-of a union object:** The members of a union object are stored in the memory in such a way that they overlap each other. All the members of a union object start from the same memory location.
- **5. Initialization of a union object:** Since the members of a union object share the same memory, the union object can hold the value of only one of its member at a time.

What will be the output of the following code?

```
#include<stdio.h>
int main(void) {
struct foo {
  int a;
  int b;
} f1[2];

struct foo f2[3];

f1[0].a = 2;

f2[0].a = 3;

printf("%d", f1[0].a);
printf("%d", f2[0].b);
return 0;
```

What would be the output of the above code? Choose the correct option.

A. 2 2

B. 2 3

C. 3 2

What will be the output of the following code?

```
#include<stdio.h>
int main(void) {
struct foo {
  int a;
  int b;
} f1[2];

struct foo f2[3];

f1[0].a = 2;

f2[0].a = 3;

printf("%d", f1[0].a);
printf("%d", f2[0].b);
return 0;
```

What would be the output of the above code? Choose the correct option.

A. 2 2

C. 3 2

B. 2 3

What will be the output of the following code?

```
#include<stdio.h>
 int main(void) {
 struct foo {
 int a;
 int b;
 } f1[2];
 struct foo f2[3];
 f1[0].a = 2;
 f2[0].a = 3;
10 printf("%d", f1[0].a++);
 printf("%d", ++f2[0].a);
 return 0;
12
13
```

What would be the output of the above code? Choose the correct option.

A. 3 3

B. 3 4

C. 2 3

What will be the output of the following code?

```
#include<stdio.h>
 int main(void) {
 struct foo {
 int a;
 int b;
 } f1[2];
 struct foo f2[3];
 f1[0].a = 2;
 f2[0].a = 3;
  printf("%d", f1[0].a++);
 printf("%d", ++f2[0].a);
 return 0;
12
13
```

What would be the output of the above code? Choose the correct option.

A. 3 3

C. 2 3

B. 3 4

What will be the output of the following code?

```
1 #include<stdio.h>
2 int main(void) {
3 struct books {
4 int pages;
5 char str[4];
6 } b;
7 printf("%lu", sizeof(b));
8 return 0;
9 }
```

What would be the output of the above code? Choose the correct option.

A. 4

B. 7

C. 8

D. Error

What will be the output of the following code?

```
1 #include<stdio.h>
2 int main(void) {
3 struct books {
4 int pages;
5 char str[4];
6 } b;
7 printf("%lu", sizeof(b));
8 return 0;
9 }
```

What would be the output of the above code? Choose the correct option.

A. 4B. 7D. Error

What will be the output of the following code?

```
1 #include<stdio.h>
2 int main(void) {
3 struct book {
4 int pages;
5 char str[3];
6 } b;
7 printf("%lu", sizeof(b));
8 return 0;
9 }
```

What would be the output of the above code? Choose the correct option.

A. 4

B. 7

C. 8

D. Error

What will be the output of the following code?

```
1 #include<stdio.h>
2 int main(void) {
3 struct book {
4 int pages;
5 char str[3];
6 } b;
7 printf("%lu", sizeof(b));
8 return 0;
9 }
```

What would be the output of the above code? Choose the correct option.

A. 4B. 7C. 8D. Error

What will be the output of the following code?

```
#include<stdio.h>
 int main(void) {
 struct book {
4
 int pages;
5
 char str[3];
6
 char str1[3];
 float price;
8
 } b;
9
 printf("%lu", sizeof(b));
10
 return 0;
11
```

What would be the output of the above code? Choose the correct option.

A. 12

B. 16

C. 15

D. 10

What will be the output of the following code?

```
#include<stdio.h>
 int main(void) {
 struct book {
 int pages;
5
 char str[3];
6
 char str1[3];
 float price;
8
 } b;
9
 printf("%lu", sizeof(b));
10
 return 0;
11
```

What would be the output of the above code? Choose the correct option.

A. 12

C. 15

B. 16

D. 10

```
#include<stdio.h>
struct student
{
 int x;
 static int y;
};

int main()
{
 printf("%d", sizeof(struct student));
 return 0;
}
```

Consider the following C program & Choose the correct option(Assume Integer Size 8 Byte).

- A. 8
- C. Syntax Error

- **B.** 16
- D. Compiler error

```
#include<stdio.h>
struct student
{
 int x;
 static int y;
};

int main()
{
 printf("%d", sizeof(struct student));
 return 0;
}
```

Consider the following C program & Choose the correct option(Assume Integer Size 8 Byte).

A. 8

B. 16

C. Syntax Error

```
struct {
 short arr[10];
 union {
 float a;
 long b;
 }x;
} y;
```

Consider the following C program & Choose the correct option(Assume short 2B,float 4B,long 8B what is Memory requirement for variable y).

A. 32

B. 28

C. 22

```
struct {
 short arr[10];
 union {
 float a;
 long b;
 }x;
} y;
```

Consider the following C program & Choose the correct option(Assume short 2B,float 4B,long 8B what is Memory requirement for variable y).

A. 32

C. 22

B. 28

```
#include<stdio.h>
struct student
  int x;
  struct student next;
};
int main()
  struct student temp;
  temp.x = 10;
  temp.next = temp;
  printf("%d", temp.next.x);
  return 0;
```

Consider the following C program & Choose the correct option.

- A. 10
- C. Syntax Error

- **B.** 16
- D. Compiler error

```
#include<stdio.h>
struct student
  int x;
  struct student next;
};
int main()
  struct student temp;
  temp.x = 10;
  temp.next = temp;
  printf("%d", temp.next.x);
  return 0;
```

Consider the following C program & Choose the correct option.

A. 10

C. Syntax Error

B. 16

```
#include<stdio.h>
union test
  int x;
  char arr[4];
  int y;
};
int main()
  union test t;
 t.x = 0;
  t.arr[1] = 'x';
  printf("%s", t.arr);
  return 0;
```

Consider the following C program & Choose the correct option.

A. Nothing will be printed **B.** garbage

C. x D. Compiler error

```
#include<stdio.h>
union test
  int x;
  char arr[4];
  int y;
};
int main()
  union test t;
  t.x = 0;
  t.arr[1] = 'x';
  printf("%s", t.arr+1);
  return 0;
```

Consider the following C program & Choose the correct option.

A. Nothing will be printed B. garbage

C. x

```
#include <stdio.h>
struct date {
 What is the size of date in byte Assume that unsigned int
  unsigned int d;
 takes 32 bit.
  unsigned int m;
 A. 12
 B. 24
  unsigned int y;
};
 C. 4
 D. Compiler error
int main()
  printf("Size of date is %lu bytes\n", sizeof(struct date));
  struct date dt = { 04, 01, 2021 };
  printf("Date is %d/%d/%d", dt.d, dt.m, dt.y);
```

```
#include <stdio.h>
struct date {
 What is the size of date in byte Assume that unsigned int
  unsigned int d;
 takes 32 bit.
  unsigned int m;
 A. 12
 B. 24
  unsigned int y;
 C. 4
};
 D. Compiler error
int main()
  printf("Size of date is %lu bytes\n", sizeof(struct date));
  struct date dt = { 04, 01, 2021 };
  printf("Date is %d/%d/%d", dt.d, dt.m, dt.y);
```

```
#include <stdio.h>
struct date {
 What is the size of date in byte Assume that unsigned int
 takes 32 bit.
  unsigned int d : 5;
  unsigned int m : 4;
 A. 8
 B. 24
  unsigned int y;
};
 C. 12
 D. Compiler error
int main()
  printf("Size of date is %lu bytes\n", sizeof(struct date));
  struct date dt = { 04, 01, 2021 };
  printf("Date is %d/%d/%d", dt.d, dt.m, dt.y);
  return 0;
```

```
#include <stdio.h>
struct date {
 What is the size of date in byte Assume that unsigned int
  unsigned int d : 5;
 takes 32 bit.
  unsigned int m : 4;
 A. 8
 B. 24
  unsigned int y;
 C. 12
};
 D. Compiler error
int main()
  printf("Size of date is %lu bytes\n", sizeof(struct date));
  struct date dt = { 04, 01, 2021 };
  printf("Date is %d/%d/%d", dt.d, dt.m, dt.y);
  return 0;
```

```
#include <stdio.h>
struct date {
 unsigned int takes 32 bit.
  int d : 5;
  int m : 4;
 A. 04/01/2021
  int y;
};
 C. 4/1/2021
int main()
  printf("Size of date is %lu bytes\n", sizeof(struct date));
  struct date dt = { 31, 12, 2021 };
  printf("Date is %d/%d/%d", dt.d, dt.m, dt.y);
  return 0;
```

What is the output when date is printed Assume that unsigned int takes 32 bit.

- B. -1/-4/2021
 - D. Compiler error

```
#include <stdio.h>
struct date {
  int d : 5;
  int m : 4;
  int y;
};
int main()
  printf("Size of date is %lu bytes\n",
 sizeof(struct date));
  struct date dt = { 31, 12, 2021 };
  printf("Date is %d/%d/%d", dt.d, dt.m, dt.y);
  return 0;
```

What is the output when date is printed. Assume that unsigned int takes 32 bit.

- A. 04/01/2021
- **C.** 4/1/2021

- B. -1/-4/2021
- **D.** Compiler error

```
#include <stdio.h>
struct date {
 What is the size of date Assume that unsigned int takes
 32 bit.
  int d : 5;
  int m : 4;
 A. 8
 B. 12
  int y;
};
 C. 24
 D. Compiler error
int main()
  printf("Size of date is %lu bytes\n",
 sizeof(struct date));
  struct date dt = { 31, 12, 2021 };
  printf("Date is %d/%d/%d", dt.d, dt.m, dt.y);
  return 0;
```

```
#include <stdio.h>
struct date {
 What is the size of date Assume that unsigned int takes
 32 bit.
  int d : 5;
  int m : 4;
 A. 8
 B. 12
  int y;
 C. 24
};
 D. Compiler error
int main()
  printf("Size of date is %lu bytes\n", sizeof(struct date));
  struct date dt = { 31, 12, 2021 };
  printf("Date is %d/%d/%d", dt.d, dt.m, dt.y);
  return 0;
```

```
#include <stdio.h>
struct test1 {
 unsigned int x : 5;
 unsigned int y : 8;
};

A. 4
B. 12
C. 24
D. Compiler error

int main()
{
 printf("Size of test1 is %lu bytes\n", sizeof(struct test1));
 return 0;
}
```

```
#include <stdio.h>
struct test1 {
 unsigned int x : 5;
 unsigned int y : 8;
};
int main()

{
 printf("Size of test1 is %lu bytes\n", sizeof(struct test1));
 return 0;
}

What is the size of test1 in bytes Assume that unsigned int takes 32 bit.

A. 4

B. 12

C. 24

D. Compiler error

{
 printf("Size of test1 is %lu bytes\n", sizeof(struct test1));
 return 0;
}
```

```
#include <stdio.h>
struct test2 {
 unsigned int x : 5;
 unsigned int : 0;
 unsigned int y : 8;
};

C. 12

What is the size of test2 in bytes Assume that unsigned int takes 32 bit.

A. 4

B. 8

C. 12

D. Compiler error

int main()
{
 printf("Size of test2 is %lu bytes\n", sizeof(struct test2));
 return 0;
}
```

```
#include <stdio.h>
struct test2 {
 unsigned int x : 5;
 unsigned int : 0;
 unsigned int y : 8;
};

C. 12

What is the size of test2 in bytes Assume that unsigned int takes 32 bit.

A. 4

B. 8

C. 12

D. Compiler error

int main()
{
 printf("Size of test2 is %lu bytes\n", sizeof(struct test2));
 return 0;
}
```

Thank You