

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

CPSC 259

C Structures

Records (Structures)

- Often, we need to deal with related data (i.e. several *attributes*) about a specific entity, e.g.:
 - an employee who can be identified by a unique employee number, and has the additional (possibly non-unique) attributes: name, street address, city, province, postal code, salary, job title, etc.
- Declare a structure using the struct keyword and structure name
 - attributes are declared within the structure

```
struct Employee {
  int empnum;
  char name[MAXLEN];
  double salary;
};
```

Records (Structures)

Defining and declaring

- The structure definition tells the compiler how it is laid out in memory and details the attribute (member) names
 - does not allocate any memory
- Memory is allocated (e.g. on the stack) when a structure variable is declared

```
struct Employee {
 int empnum;
 char name[MAXLEN];
 double salary;
};
```

```
struct Employee boss1;
```

• Define the structure as a type, so that it can be declared without using the struct keyword

```
typedef struct {
  int empnum;
  char name[MAXLEN];
  double salary;
} Employee;
```

```
Employee boss1;

and a memory aboves

address of struct variable

is the address of

its first

attribute
```

Initialisation and access

- Constant values can be assigned to the members of a structure when the structure variable is declared
 - If no initialisation is explicitly given, C automatically assigns some default values (zero for int/float, '\0' for char and string)

```
Employee lecturer_a = {49239724, "Geoff", 27095.27};
```

- Members can be accessed using the '.' (dot) operator
 - syntax: variable_name.member

```
Employee lecturer_a = {49239724, "Geoff", 27095.27};
Employee instructor_b = {72551222, "Cristian", 127028.64};

printf("%s's salary: $%.2f", instructor_b.name, instructor_b.salary);
lecturer_a.salary = 27543.82;
```

Arrays of structures

• Syntax for declaring and accessing is the same as arrays for any other type (using [])

```
Employee staff_junior[20];
```

```
staff_junior[0].empnum = 35448722;
strcpy(staff_junior[0].name, "Susan");
staff_junior[0].salary = 32000.00;
```

• Structures can also be declared into dynamic memory

```
Employee* vice_president;
vice_president = (Employee*) malloc(sizeof(Employee));
```

- To access members in dynamic memory, first dereference the pointer to get the structure
 - or, use the "pointing-to" operator (->) on the pointer itself

```
(*vice_president).salary += 10000.00;
```

```
vice_president->salary = 150000.00;
```

Dynamic arrays of structures

• Arrays of structures in dynamic memory still follow same rules and syntax for declaration, allocation, and access as for other data types

Nested structures

• A structure can be a member of another structure

```
typedef struct {
 typedef struct {
 int empnum;
  int dd;
  int mm;
 char name[MAXLEN];
 double salary;
  int yyyy;
 emp num
} Date;
 Date dob;
 } Employee;
 Endoyee
int main() {
  Employee instructor;
 Salary
  instructor.empnum = 62234821
  instructor.dob.dd = 10;
  instructor.dob.mm = 11;
  instructor.dob.yyyy = 1962;
};
```

Passing structs as parameters

- By default, structs behave like ordinary variable parameters and are passed by value (a copy gets placed on call stack)
 - This can be inefficient with large structures or frequently-called functions

```
printEmp(new boss);
```

```
void printEmp(Employee emp) {
  printf("Employee number: %d\n", emp.empnum);
  printf("Employee name: %s\n", emp.name);
  printf("Employee salary: $%.2f\n\n", emp.salary);
}
```

• Thus we can also pass structures by reference

```
printEmp(&new_boss);
```

See employee_records.c

```
void printEmp(Employee* emp) {
  printf("Employee number: %d\n", (*emp).empnum);
  printf("Employee name: %s\n", (*emp).name);
  printf("Employee salary: $%.2f\n\n", (*emp).salary);
}
```

What does a struct variable look like in memory?

 What is the size of the Employee structure, given that sizeof(int)=4, sizeof(char*)=4, and sizeof(double)=8?

```
typedef struct {
int empnum;
char* name;
double salary;
} Employee;

minimum Size of struct

S Sun of affiliate
```

- d) 32 bytese) We can't estimate the size since we do
 - e) We can't estimate the size since we don't know how many characters are in the name field

12 bytes

16 bytes

c) 20 bytes

What's in a pointer attribute?

• What is stored in the name field of the boss variable?


```
typedef struct {
  int empnum;
  char* name;
  double salary;
} Employee;
Employee
```

- a) The name field eventually contains a character string of some currently unknown length, so the size of boss will change
- b) The name field eventually contains a character string of some currently unknown length, but the size of boss will not change
- The name field is a pointer to another area of memory that eventually holds a character string of some currently unknown length, and the size of boss will not change

What does a struct variable look like in memory?

 What is the size of the Employee structure, given that sizeof(int)=4, sizeof(char*)=4, and sizeof(double)=8?

- a) 12 bytes
- b) 16 bytes
- c) 20 bytes
- d) 32 bytes
- e) Something else 24 hytes

Structure alignment

```
alset
typedef struct {
 typedef struct {
  int
 int
 empnum;
 empnum;
 double salary;
  char*
 name;
 char* name;
  double salary;
 Employee;
} Employee;
 size: 16 bytes
 size: 24 bytes
```

- The size difference is due to alignment of variables in memory
- Alignment
 - starting address of variables must be an exact multiple of their size
 - applies to:
 - individual variables
 - struct members
 struct variables (aligned to size of largest attribute)

 See Lab 2 take-home, non-coding question

12

simplifies memory access (outside of course scope)

A longer example

• Suppose we want to define a structure for holding airline flight information

```
struct Flight {
  int flightnumber;
  char source[32];
  char destination[32];
};
```

 We can declare and initialize a local record in the following ways:

```
struct Flight AC = {101, "Vancouver", "Calgary"};

struct Flight AC;
AC.flightnumber = 101;
strcpy(AC.source, "Vancouver");
strcpy(AC.destination, "Calgary");
```

13

A longer example

• Suppose we want to define a structure for holding airline flight information

```
struct Flight {
  int flightnumber;
  char source[32];
  char destination[32];
};
```

• Using a pointer to declare and assign values to exactly one flight

```
struct Flight* dynamicAC;

dynamicAC = (struct Flight*) malloc(sizeof(struct Flight));
dynamicAC->flightnumber = 301;
strcpy(dynamicAC->source, "Montreal");
strcpy(dynamicAC->destination, "Toronto");
```

A longer example

• Suppose we want to define a structure for holding airline flight information

```
struct Flight {
  int flightnumber;
  char source[32];
  char destination[32];
};
```

Dynamically allocate more than one plane, but use only one pointer

```
dynamicAC2 = (struct Flight*) malloc(3*sizeof(struct Flight));

dynamicAC2[1].flightnumber = 402;
strcpy(dynamicAC2[1].source, "Toronto");
strcpy(dynamicAC2[1].destination, "San Francisco");
```

A longer example

- Use a (local) array of pointers to Flight structures
 - each pointer can point to zero, one, or more dynamically allocated Flight structs

```
struct Flight* dynamicWJ[10];
dynamicWJ[0] = NULL; // zero flights
dynamicWJ[1] = NULL;
dynamicWJ[7] = (struct Flight*) malloc(5*sizeof(struct Flight));
dynamicWJ[8] = (struct Flight*) malloc(1*sizeof(struct Flight));
dynamicWJ[9] = (struct Flight*) malloc(100*sizeof(struct Flight));
```

See pointers_airplanes_dma_handout.pdf and pointers_airplanes_dma.c

Dynamic 2D array

```
struct Flight** dynamicAA;
dynamicAA = (struct Flight**) malloc(20*sizeof(struct Flight*));
dynamicAA[0] = (struct Flight*) malloc(5*sizeof(struct Flight));
```

Readings for this lesson

- Thareja
 - Chapter 5.1 5.5 (Structures)
- Next class: Algorithm complexity
 - Thareja, Chapter 2.8 2.11