Chapter 8

User-Defined Data Types and Variables

Learning Objectives

- Learn about the user-defined data type called structure and its tag, members, and variables
- Access, initialize, and copy structures and their members
- Understand nesting of structures
- Create and initialize arrays of structures
- Use structures as function arguments and return values
- Learn about union data types
- Understand enumeration data types
- Get acquainted with bit fields

Introduction

- C provides facilities to construct user-defined data types from the fundamental data types.
- A user-defined data type may also be called a derived data type.
 - ☐ The array type is a derived data type that contains only one kind of fundamental data type defined in C.
- Such non-homogeneous data cannot be grouped to form an array.
- C provides features to pack heterogeneous data in one group, bearing a user-defined data type name, and forming a conglomerate data type called the 'structure' that is capable of holding data of existing types.

Key Words

- Accessing a structure member: The act of handling any member of a structure for the purpose of assigning a value or using the member in any expression.
- Arrays of structures: It refers to the "structure variable" when it is an array of objects, each of which contains the member elements declared within the structure construct.
- Instance variable: One of the named pieces of data that make up a structure.

Key Words

- Non-homogeneous data: Data of different types such as integer, float, character, etc.
- Structure: A collection of data grouped together and treated as a single object.
- Type template: A document or file having a preset format, used as a starting point for a particular application so that the format does not have to be recreated each time it is used.
- Initialization of structure: Assigning values to members of an instance variable.

Structure

- A structure is a collection of variables under a single name.
- These variables can be of different types, and each has a name that is used to select it from the structure.
- There can be structures within structures, which is known as nesting of structures.
- Arrays of structures can be formed and initialized as required. Pointers may also be used with structures.
- Structures may be passed as function arguments and they may also be returned by functions.

Declaring Structures and Structure Variables

- A structure is declared by using the keyword struct followed by an optional structure tag followed by the body of the structure.
 - ☐ The variables or members of the structure are declared within the body.
 - ☐ The general format of declaring a simple structure is given as follows.

Declaring Structures and Structure Variables

- The structure tag name is the name of the structure. The structure variables are the list of variable names separated by commas.
- There are three different ways to declare and/or define a structure. These are
 - ☐ Variable structure
 - ☐ Tagged structure
 - ☐ Type-defined structure

```
struct myStruct {
 int a;
 int b;
 int c;
 s1, s2;
```

```
int x;
int y;
 □ Variable
```


```
struct coordinate-
  int x;
  int y;
}a;
```


□ Tagged

Declaring Structures and Structure Variables

- A structure can be defined as a user-defined data type that is capable of holding heterogeneous data of basic data type.
- The structure is simply a type template with no associate storage.
- The proper place for structure declarations is in the global area of the program before main().
- It is not possible to compare structures for equality using '==', nor is it possible to perform arithmetic on structures.

Accessing the Members of a Structure

- The members of a structure can be accessed in three ways.
 - ☐ One of the ways consists of using '.', which is known as the 'dot operator'.
 - ☐ The members are accessed by relating them to the structure variable with a dot operator.
- The general form of the statement for accessing a member of a structure is as follows:
 - < structure_variable >.< member_name > ;

Initialization of Structures

• Structures that are not explicitly initialized by the programmer are, by default, initialized by the system.

☐ In most of the C compilers, for integer and float data type members, the default value is

zero.

☐ For char and string type members the default value is '\0'.

Initialization of Structures

• The general construct for initializing a structure can be any of the two forms given as follows.

Copying and Comparing Structures

- A structure can be assigned to another structure of the same type.
 - ☐ Here is an example of assigning one structure to another.
 - ☐ Comparing one structure variable with another is not allowed in C.
 - ☐ However, when comparing two structures, one should compare the individual fields in the structure.

```
#include <stdio.h>
 struct employee ramesh={'b', 6500, 812.5};
 struct employee
 /* member of employee */
 struct employee vivek;/* member of employee*/
  char grade;
 vivek = ramesh; /* copy respective members of
 ramesh to vivek */
  int basic;
 printf("\n vivek's grade is %c, basic is Rs %d,
  float allowance;
 allowance is Rs %f", vivek.grade, vivek.
};
 basic, vivek.allowance);
 int main()
 return 0;
Output:
vivek's grade is b, basic is Rs 6500, allowance
 is Rs 812.500000
```


Typedef and Its Use in Structure Declarations

 The typedef keyword allows the programmer to create a new data type name for an existing data type. ☐ The general form of the declaration statement using the typedef keyword is given as follows. typedef <existing data type> <new data type ,....>; ☐ The typedef statement does not occupy storage; it simply defines a new type. ☐ **typedef** statements can be placed anywhere in a C program as long as they come prior to their first use in the code. The following examples show the use of typedef. ☐ typedef int id_number; ☐ typedef float weight; ☐ typedef char lower case;

Nesting of Structures

- A structure can be placed within another structure.
 - ☐ In other words, structures can contain other structures as members.
 - ☐ A structure within a structure means nesting of structures.
- In such cases, the dot operator in conjunction with the structure variables are used to access the members of the innermost as well as the outermost structures.
 - It must be noted that an innermost member in a nested structure can be accessed by chaining all the concerned structure variables, from outermost to innermost, with the member using the dot operator.

Arrays of Structures

- The structure variable would be an array of objects, each of which contains the member elements declared within the structure construct.
- The general construct for declaration of an array structure is given as follows:

Example: Arrays of Structures

```
member1;
 member2;
 memberN;
 <structure_variable>[0]
 member1;
 member1;
 member2;
 member2;
 memberN;
 memberN;
<structure_variable>[1] <structure_variable>[N]
 Figure Array of structures
```

Initializing Arrays of Structures

- Initializing arrays of structures is carried out in much the same way as arrays of standard data types.
 - A typical construct for initialization of an array of structures would appear as follows:

```
struct <structure tag name >
 /* structure declaration */
 <data_type member_name_1>;
 <data type member name 2>;
 <data_type member_name_n>;
  /* declaration of structure array and initialization */
  struct<structure_tag_name><structure_variable>[N]=
 {constant01,constant02,.....constant0n},
 {constant11,constant12,.....constant1n},
 {constantN1,constantN2,...constantNn}};
```

Arrays within the Structure

- An innermost member in a nested structure can be accessed by chaining all the concerned structure variables, from outermost to innermost, with the member using the dot operator.
 - ☐ Example:

```
Write a program to print the tickets of the boarders of a boat using array of structures with initialization in the program.
#include <stdio.h>
 printf("\n Boarder Ticket num. Fare");
struct boat /** declaration of structure **/
 for(n=0;n<=3;n++)
 printf("\n %s %d %f",ticket[n].name,ticket[n].
  char name[20];
 seatnum,ticket[n].fare);
  int seatnum;
 return 0;
  float fare;
 Output:
int main()
 Boarder Ticket num. Fare
 Vikram 1 15.500000
int n;
 Krishna 2 15.500000
struct boat ticket[4]= {{"Vikram", 1,15.50},
  {"Krishna", 2,15.50}, {"Ramu", 3,25.50},
 Ramu 3 25.500000
  {"Gouri", 4,25.50}};/** initialization **/
 Gouri 4 25.500000
```

Structures and Pointers

 At times it is useful to assign pointers to structures. ☐ A pointer to a structure is not itself a structure, but merely a variable that holds the address of a structure. ☐ This pointer variable takes four bytes of memory just like any other pointer in a 32-bit machine. ☐ Declaring pointers to structures is basically the same as declaring a normal pointer. ☐ There are many reasons for using a pointer to a struct. One of them is to make a two-way communication possible within functions. ☐ This aspect is explained with examples in the following section. ☐ A pointer to a structure is not itself a structure, but merely a variable that holds the address of a structure.

Structures and Pointers

•A typical construct for declaring a pointer to a structure will appear as follows:

```
struct <structure_tag_name</pre>
/* structure declaration */
<data type
 member_name_1>;
<data type
 member_name_2>;
<data_type
 member_name_n>;
}*ptr;
```

or

```
struct <structure_tag_name>
<data_type member_name_1>;
<data type member_name 2>;
<data_type member_name_n>;
struct <structure tag name>
  *ptr;
```

Structures and Functions

- Passing and working with pointers to large structures may be more efficient while passing structures to a function and working within it.
 - ☐ When a structure is passed as an argument, each member of the structure is copied.
 - ☐ In fact, each member is passed by value. In case the member is an array, a copy of this array is also passed.
 - ☐ This can prove to be inefficient where structures are large or functions are called frequently.
 - ☐ The general construct for passing a structure to a function and returning a structure is struct structure_tag function_name (struct structure_tag structure_variable);

Union

 A union is a structure all of whose members share the same storage. ☐ The amount of storage allocated to a union is sufficient to hold its largest member. ☐ At any given time, only one member of the union may actually reside in that storage. ☐ A union is identified in C through the use of the keyword union in place of the keyword struct. ☐ Virtually all other methods for declaring and accessing unions are identical to those for structures. • Declaring a Union and its Members: The general construct for declaring a union is given as follows: union tag_name Member1; memberN; }variable1,variable2,variable3,...,variableX;

Union

- The general construct of declaring the individual union variables is
 - ☐ union tag_name variable1, variable2, ..., variableX;
- As an example, consider the following declarations for a union that has a tag named mixed.

```
union mixed
{
 char letter;
 float radian;
 int number;
};
union mixed all;
```


☐ The first declaration consists of a union of type *mixed*, which consists of a char, float, or int variable as a member.

Union

- The union data type was created to prevent the computer from breaking its memory up into several inefficiently sized pieces, which is called *memory fragmentation*.
- Accessing and Initializing the Members of a Union:

```
Consider, the general declaration construct of a union.
 union tag_name
{
 member1;
 member2;
 ...
 memberN;
}variable1,variable2,variable3,...,variableX;
```

Accessing and Initializing the Members of a Union

• For accessing members of, say, variable 1 to N of the union tag_name, the following constructs are used.

```
variable1.member1
variable2.member2
...
variableX.memberN
```

- Only a member that exists at the particular instance in storage should be accessed.
- The general construct for individual initialization of a union member is variableX.memberN = constant;

where X is any value 1 to X and N is any value 1 to N.

```
struct conditions
{
 float temp;
 union feels_like {
 float wind_chill;
 float heat_index;
 }
} today;
```

```
union test
 /* declaration of union */
 /* integer member */
 int i;
 /* character member */
 char c;
 /* variable */
 }var;
Bit position → 151413121110
 -char e-
 int i
```

Structure versus Union

- At any given time, only one member of the union may actually reside in the storage.
- In a union, the amount of memory required is same as that of the largest member.
- It is important to remember which union member is being used. If the user fills in a member of one type and then tries to use a different type, the results can be unpredictable.
- Performing arithmetical or logical operations on union variables is not allowed.

Structure versus Union

- The following operations on union variables are valid:
 - ☐ A union variable can be assigned to another union variable.
 - ☐ A union variable can be passed to a function as a parameter.
 - ☐ The address of a union variable can be extracted by using & operator.
 - ☐ A function can accept and return a union or pointer to a union.
- No attempt should be made to initialize more than one union member.

Do's and don'ts for Unions

- It is important to remember which union member is being used.
 - ☐ If the user fills in a member of one type and then tries to use a different type, the results can be unpredictable.
- The following operations on union variables are valid.
 - ☐ A union variable can be assigned to another union variable.
 - A union variable can be passed to a function as a parameter.
 - ☐ The address of a union variable can be extracted by using & operator.
 - ☐ A function can accept and return a union or a pointer to a union.
 - ☐ Don't try to initialize more than the first union member.
 - ☐ Don't forget that the size of a union is equal to its largest member.
 - ☐ Don't perform arithmetical or logical operations on union variables.

Enumeration Types

- Enumeration data types are data items whose values may be any member of a symbolically declared set of values.
 - ☐ The symbolically declared members are integer constants.
- The keyword enum is used to declare an enumeration type. The general construct used to declare an enumeration type is enum:
 - □ tag_name{member1, member2,..., memberN}
- variable1,...,variableX; In this declaration, either tag_name or variable may be omitted or both may be present.
- But at least one of them must exist in this declaration construct.

Enumeration Types

- The enum tag_name specifies the user-defined type.
- The members are integer constants. By default, the first member, that is, member1, is given the value 0.
- The second member, member 2, is given the value 1.
- Members within the braces may be initialized, in which case, the next member is given a value one more than the preceding member. So, each member is given the value of the previous member plus 1.

Example

Write a program to illustrate the assignment of default values to the members of data type enum. #include <stdio.h> Output: enum days{Mon, Tues, Wed, Thurs, Fri, Sat, Sun }; start = 1, end = 5 int main() start now is equal to 64 enum days start, end; start= Tues; /* means start=1 */ /* means end=5 */ end= Sat; printf("\n start = %d, end = %d", start,end); start= 64; printf("\n start now is equal to %d", start);

return 0;

Bit Fields

- There are two ways to manipulate bits in C.
 - ☐ One of the ways consists of using bitwise operators.
 - ☐ The other way consists of using bit fields in which the definition and the access method are based on structure.
- The general format for declaring a bit field using a structure is given as follows:

```
struct bitfield_tag
{
 unsigned int member1: bit_width1;
 unsigned int member2: bit_width2;
 ...
 unsigned int memberN: bit_widthN;
};
```

Bit Fields

- With reference to bitfields, it should be noted that a field in a word has no address.
- In this construct, the declaration of variable name is optional. The construct for individually declaring the variables to this structure is given by
 - ☐ struct bitfield_tag variable_name;
- Each bit field, for example, 'unsigned int member1: bit_ width1', is an integer that has a specified bit width.

Example

```
#include <stdio.h>
#include <stdlib.h>
struct cbits {
 unsigned b1 : 1;
 unsigned b2 : 1;
 unsigned b3 : 1;
 unsigned b4 : 1;
 unsigned b5 : 1;
 unsigned b6 : 1;
 unsigned b7 : 1;
 unsigned b8 : 1;
};
union U {
 char c;
 struct cbits cb;
};
```

```
int main()
 union U look;
/* Assign a character to memory */
look.c = 'A';
/* Look at each bit */
 printf( "\nBIT 1 = %d\n", look.cb.b1 );
 printf( "BIT 2 = %d\n", look.cb.b2 );
 printf( "BIT 3 = %d\n", look.cb.b3 );
 printf( "BIT 4 = %d\n", look.cb.b4 );
 printf( "BIT 5 = %d\n", look.cb.b5 );
 printf( "BIT 6 = %d\n", look.cb.b6 );
 printf("BIT 7 = %d\n", look.cb.b7);
 printf( "BIT 8 = %d n^n, look.cb.b8 );
return 0;
```

Output:

Bit Fields

The previous output makes sense because

```
01000001 (binary) = 65 (decimal) = 101 (octal) = 41 (hexadecimal) = A (ASCII)
```

- If one wants to do this with an integer, the size using the function
- sizeof(int) has to be first determined, then a structure is created with eight bit-fields for each byte counted by sizeof(int).
- Bitfields are extremely implementation dependent.
- For example, C does not specify whether fields must be stored left to right within a word, or vice-versa.
- Some compilers may not allow fields to cross a
- word boundary.
- Unnamed fields may be used as fillers.

```
struct
{
  unsigned tx : 2;
 : 2;
  unsigned rx : 4;
}status;
```

Command line Arguments - int main(int argc, char *argv[]) { /* ... */ }

```
#include <stdio.h>
int main( int argc, char *argv[] ) {
  printf("Program name %s\n", argv[0]);
 if( argc == 2 ) {
 printf("The argument supplied is %s\n", argv[1]);
  else if (argc > 2)
 printf("Too many arguments supplied.\n");
  else {
 printf("One argument expected.\n");
```

COMPLEX NUMBERS

- A complex number is a number with a real part and an imaginary part.
 It is of the form a + bi where i is the square root of minus one, and a and b are real numbers.
- a is the real part, and bi is the imaginary part of the complex number.
 A complex number can also be regarded as an ordered pair of real numbers (a, b).

According to C99, three complex types are supported:

```
float complex
double complex
long double complex
```

C99 implementations support three imaginary types also:

```
float imaginary
double imaginary
long double imaginary
```

COMPLEX NUMBERS

To use the complex types, the complex.h header file must be included. double complex c1 = 3.2 + 2.0 * I; float imaginary c2 = -5.0 * I;

```
#include <stdio.h>
#include <limits.h>
#include <complex.h>
#include <stdio.h>
int main(void)
double complex cx = 3.2 + 3.0*I;
double complex cy = 5.0 - 4.0*I;
printf("Working with complex numbers:");
printf("\nStarting values: cx = %g + %gi cy =
 %g + %gi", creal(cx), cimag(cx), creal(cy),
  cimag(cy));
```

```
double complex sum = cx+cy;
printf("\n\nThe sum cx + cy = %g + %gi",
 creal(sum), cimag(sum));
return 0;
}
```

Output

```
Working with complex numbers:

Starting values: cx = 3.2 + 3i cy = 5 + -4i

The sum cx + cy = 8.2 + -1i
```

The creal() function returns the real part of a value of type that is passed as the argument, and cimag() returns the imaginary part. Constant Parameter in Function Macro Functions

- Macros are generally used to define constant values that are being used repeatedly in program.
- Macros can even accept arguments and such macros are known as function-like macros.
- It can be useful if tokens are concatenated into code to simplify some complex declarations.
- Macros provide text replacement functionality at pre-processing time.

```
#define MAX_SIZE 10
#define SWAP(a,b)({a ^= b; b ^= a; a ^= b;})
#define SQUARE(x) (x*x)
```

- Macros are handled by the pre-compiler, and are thus guaranteed to be inlined.
- Macros are used for short operations and it avoids function call overhead.
- It can be used if any short operation is being done in program repeatedly.
 Function-like macros are very beneficial when the same block of code needs to be executed multiple times.

```
#define AREA(I, b) (I * b)
#define min(a, b) (((a) < (b)) ? (a) : (b))
#define AREA(r) (PI*(r)*(r))
#define CUBE(b) b*b*b
```

There are 2 types of macros present in C such as:-

- Object-like Macros.Function-like Macros.

macro to define logging function

It allows variable arguments list and displays arguments on standard output as per format specified.

```
#include <stdio.h>
#define TRACE LOG(fmt, args...) fprintf(stdout, fmt, ##args);
int main() {
int i=1;
TRACE LOG("%s", "Sample macro\n");
TRACE_LOG("%d %s", i, "Sample macro\n");
return 0;
```

```
// Multi-line Macro definition
#define ELE 1, \
 2, \
int main()
 // Array arr[] with elements
  // defined in macros
  int arr[] = { ELE };
```

Conditional Macros

```
#include <stdio.h>
int main() {
#if 0
printf("commented code 1");
printf("commented code 2");
#endif
#define TEST1 1
#ifdef TEST1
printf("MACRO TEST1 is defined\n");
#endif
```

```
#ifdef TEST3
printf("MACRO TEST3 is defined\n");
#else
printf("MACRO TEST3 is NOT
defined\n");
#endif
return 0;
```

Predefined Macros in C

__DATE__ Current date as MMM DD YYYY format.

__TIME__ Current time as HH:MM:SS format.

__FILE__ Contains current filename.

__LINE__ Contains current line number.

__STDC__ Defined as 1 when the compiler compiles.

Predefined Macros in C

```
#include <stdio.h>
int main() {
 char filename[] = FILE__;
 char date[] = __DATE__;
 char time[] = TIME ;
 int line = __LINE___;
 int ansi = __STDC__;
 printf("File name is: %s\n", filename);
 printf("Date is: %s\n", date);
 printf("Now time is: %s\n", time);
 printf("Current line number: %d\n", line);
 printf("Compilation Success: %d\n", ansi);
```

File name is: main.c

Date is: Dec 23 2022

Now time is: 09:47:33

Current line number: 15

Compilation Success: 1

Why to use Macros in C?

- It becomes handy when you use it for anything magic number or string related.
- You can use macros to create automatic loop unrolling.
- With macros, you can do some things which you cannot do with functions like Token Pasting.
- You can use a macro for writing debugging messages also.

Macro vs Functions

Macro

- Macros are Preprocessed
- No Type Checking is done in Macro
- Using Macro increases the code length
- Use of macro can lead to side effect at later stages
- Speed of Execution using Macro is Faster
- Before Compilation, macro name is replaced by macro value
- Macros are useful when small code is repeated many times
- Macro does not check any Compile-Time Errors

Function

- Functions are Compiled
- Type Checking is Done in Function
- Using Function keeps the code length unaffected
- Functions do not lead to any side effect in any case
- Speed of Execution using Function is Slower
- During function call, transfer of control takes place
- Functions are useful when large code is to be written
- Function checks Compile-Time Errors

Tower of Hanoi

```
#include <stdio.h>
void towerOfHanoi(int n, char from tower, char to tower, char aux tower)
 if (n == 1)
 printf("\n Move disk 1 from tower%c to tower%c", from tower, to tower);
 return;
 towerOfHanoi(n-1, from_tower, aux_tower, to_tower);
printf("\n Move disk %d from tower%c to tower%c", n, from_tower, to_tower);
 towerOfHanoi(n-1, aux tower, to tower, from tower);
int main()
 int n = 4; // Number of disks
 towerOfHanoi(n, 'A', 'C', 'B'); // A, B and C are names of tower
 return 0;
```


Thank You!