60-141-02 LECTURE 6: STRUCTURES, UNIONS, BIT MANIPULATION AND ENUMERATIONS

Edited by Dr. Mina Maleki

Outline

2

- Structures
- □ Unions
- bit manipulation
- enumerations

Abstract Containers and Logic

- Previously we introduced the concept and techniques related to the array data structure.
 - □ A collection of identical data types
 - Permits use of operations defined on the data types
 - Allocated (logically) contiguous locations in RAM
 - Permits use of relative offset to provide direct access to elements, based on the properties of the data types
- □ This raises the question: Can one create other kinds of (abstract) data structures, and types, in the C language?
 - The answer is Yes!

Structures

Structures

5

- A Structure is a collection of related data items, possibly of different types.
- □ A structure is heterogeneous in that it can be composed of data of different types.
- In contrast, array is homogeneous since it can contain only data of the same type.
- Structures hold data that belong together.
 - □ Student record: student id, name, major, gender, start year, ...
 - Bank account: account number, name, currency, balance, ...
 - □ Address book: name, address, telephone number, ...
- A structure type in C is called struct.

Definition 1

6

□ Definition of a structure:

□ Each structure definition must end with a semicolon

Common Programming Error 10.1

Forgetting the semicolon that terminates a structure definition is a syntax error.

Definition 1 ...

7

Example

- □ There is a severe limitation with respect to the example
- □ We can <u>only</u> define one Circle variable (or a list of variables)
- □ Variables of the structure type may be declared only in the structure definition—not in a separate declaration.
- □ To overcome this, we need to define a structure structureName

Definition 2

8

□ Definition of a structure:

☐ The type of structure is called struct structName

Good Programming Practice 10.1

Always provide a structure tag name when creating a structure type. The structure tag name is convenient for declaring new variables of the structure type later in the program.

Definition 2 ...

□ Consider the following structure definition:

```
struct card {
 char *face;
 char *suit;
};
```

- □ The identifier card is the structure tag, which names the structure definition and is used with struct to declare variables of the structure type—e.g., struct card.
- ☐ The definition of struct card contains members face and suit, each of type char *.

Example

10

```
struct circleStruct
 ID for this circle
 int ID:
 The "circleStruct"
 float XC;
 Centre X coordinate
 structure has 5 members
 float YC;
 // Center Y coordinate
 float Radius; // Radius of circle
 of different types.
 char Colour ; // Colour of circle
 };
struct StudentGrade{
 char Name[15];
 The "StudentGrade"
 char Course[9];
 structure has 5 members of
 int Lab[5];
 int Homework[3];
 different array types.
 int Exam[2];
```

Structure members can be variables of the primitive data types (e.g., int, float, etc.), or aggregates, such as arrays and other structures.

Declaration

11

- Structure definitions do not reserve any space in memory; rather, each definition creates a new data type that's used to define variables.
- Structure variables are defined like variables of other types.
- The declaration

```
struct Date {
 int day;
 int month;
 int year;
} date1, date2;
OR struct Date date1, date2;
```

Example

12

```
char *face;
 char *suit;
} aCard, deck[ 52 ], *cardPtr;

struct card aCard, deck[52],*cardPtr;

declares aCard to be a variable of type struct card
declares deck to be an array with 52 elements of type
struct card
```

□ declares cardPtr to be a pointer to struct card.

Initialization

13

- Structures can be initialized using initializer lists as with arrays.
- To initialize a structure, follow the variable name in the definition with an equals sign and a brace-enclosed, comma-separated list of initializers.
- struct stdlnfo std1 = {"Allen",12345, "COMP",'M'};
- □ Fewer initializers in the list that in the structure → the remaining members are automatically initialized to 0 (or NULL is the member is a pointer).
- struct stdlnfo std2 = std1:

Common Programming Error 10.2

Assigning a structure of one type to a structure of a different type is a compilation error.

Typedef

14

- Create <u>alias</u> name to avoid unnecessary typing using the typedef compiler directive
 - typedef struct CircleStruct circleTypeName;
- And then (after defining the struct itself) use:
 circleTypeName aCircle3; // a single struct
 circleTypeName CircleArray[100]; // an array of struct's
 circleTypeName *ptrCircle; // a pointer to a struct

Structure Operations

15

- ☐ The only valid operations that may be performed on structures are:
 - assigning structure variables to structure variables of the same type
 - taking the address (&) of a structure variable,
 - using the sizeof operator to determine the size of a structure variable.
 - accessing the members of a structure
 - the structure member operator (.)—also called the dot operator
 - the structure pointer operator (->)—also called the arrow operator.

Accessing Structure Members

16

- □ To access members of structures:
 - Structure member operator (.) called dot operator <struct-variable>.<member_name>;
- □ Example: struct stdInfo std1;

```
strcpy(std1.Name, "Allen");
struct stdInfo {
  char Name[20];
  int Id;
  char Dept[15];
  char Dept[15];
  char gender;
};
```

Common Programming Error 10.4

Attempting to refer to a member of a structure by using only the member's name is a syntax error.

Accessing Structure Members ...

17

- □ To access members of structures:
 - Structure pointer operator (->) called arrow operator <struct-variable>-><member name>;
- Example: struct stdInfo *stdPtr;

 stdPtr = &std1;

 strcpy(stdPtr->name, "Reza"); //change "Allen" to "Reza"

 stdPtr->Id = 10; // change to a 10 instead of 12345

Common Programming Error 10.3

Inserting space between the - and - components of the structure pointer operator (or between the components of any other multiple keystroke operator except 7:) is a syntax error.

Example

```
19
```

```
// Fig. 10.2: fig10_02.c
 // Structure member operator and
 // structure pointer operator
 #include <stdio.h>
 // card structure definition
 struct card {
 char *face; // define pointer face
 char *suit; // define pointer suit
 }; // end structure card
10
 Ace of Spades
11
 Ace of Spades
12
 int main( void )
 Ace of Spades
13
14
 struct card aCard; // define one struct card variable
15
 struct card *cardPtr; // define a pointer to a struct card
16
17
 // place strings into aCard
 aCard.face = "Ace":
18
19
 aCard.suit = "Spades";
20
21
 cardPtr = &aCard; // assign address of aCard to cardPtr
22
 printf( "%s%s%s\n%s%s%s\n%s%s%s\n", aCard.face, " of ", aCard.suit,
23
 cardPtr->face, " of ", cardPtr->suit,
24
25
 ( *cardPtr ).face, " of ", ( *cardPtr ).suit );
 } // end main
```

Accessing Structure Members ...

18

□ The expression stdPtr->Id is equivalent to (*stdPtr).Id , which dereferences the pointer and accesses the member suit using the structure member operator.

```
(*stdPtr).Id = 10 ; // change to a 10 instead of 12345
```

□ The parentheses are needed here because the structure member operator (.) has a higher precedence than the pointer dereferencing operator (*).

Common Programming Error 10.5

Not using parentheses when referring to a structure member that uses a pointer and the structure member operator (e.g., *cardPtr.suit) is a syntax error.

Arrays of Structs

20

□ An ordinary array: One type of data

- ☐ An array of structs: Multiple types of data in each array element.
- □ To access a single value, you need to know which element of the array you're dealing with, and which member of the struct:

```
studentList[0].name
studentList[i].id
```


Example 2

```
typedef struct {
 long int id;
 char name[20];
} Student;
Student std2Class[MAXCLASS];
int i;
for (i=0;i<MAXCLASS;i++) {
 printf("enter name\n");
 scanf("%s",std2Class[i].name);
 printf("enter id\n");
 scanf("%d",&(std2Class[i].id));
}

name of the member of the structure at that position in the array</pre>
```

Example 3

We often use arrays of structures.

```
StudentRecord Class[100];

Class[99]={"Mina",54321, "COMP", 'F'};

strcpy(Class[98].Name, "Allen");

Class[98].Id = 12345;

strcpy(Class[98].Dept, "COMP");

Allen

12345 M

COMP

Class[0] = Class[98];

Mina

54321 F

COMP

0 1 2 ... 98 99
```

Functions and Structures

24

- □ Like any other variable, you can pass a struct as a parameter to a function
 - passing by value
 - Passing by reference

```
struct StudentRec
{
  char lastname[MAXLEN];
  float mark;
};
```

typedef struct StudenrRec Student;

Passing structs to Functions

25

- □ Pass structs by value
 - the formal parameters are copies of the actual parameters

```
void printRecord ( Student item )
{
  printf("Last name: %s\n", item.lastname);
  printf(" Mark: %.lf\n\n", item.mark);
}
```

```
main()
{
  Student studentA = {"Gauss", 99.0};
  printRecord(studentA);
}
```

Function Returning a struct

27

□ A "package" containing several values

```
Student readRecord ( void )
{
 Student newStudent;
 printf("Enter last name and mark: ");
 scanf("%s %f",newStudent.lastname,&(newStudent.mark));
 return newStudent;
}
```

```
main()
{
 Student studentA;
 studentA = readRecord();
}
```

Passing structs to Functions ...

26

- Pass structs by reference
 - change the value of some or all of the members
 - changes are visible in the calling function as well as the called function.
 - passing a pointer to a struct

```
void readStudent ( Student* s)
{
 printf("Please enter name and ID\n");
 scanf("%s", (*s).name) /*parens needed*/
 scanf("%ld", &((*s).id) ); /* Yes! */
}

int main()
{
 Student studentA;
 readStudent(&studentA);
}
The parentheses around the (*s) are needed because of precedence
```

Example

```
#include <stdio.h>
#include <stdlib.h>
#define MAXLEN 50
#define MAXN
struct StudentRec {
 char lastname[MAXLEN];
 float mark;
typedef struct StudentRec Student;
Student readRecord ( void ){
 Student newStudent:
 printf("Enter last name and mark: ");
 scanf("%s %f", newStudent.lastname, &(newStudent.mark));
 return newStudent;
void printRecord ( Student item ){
 printf("Last name: %s\n", item.lastname);
 printf("
 Mark: %.1f\n\n", item.mark);
```

Example ...

29

```
int main(){
  int count = 0;
  Student class[MAXN];
  int i;
  printf("How many students? ");
  scanf("%d", &count);
  if (count > MAXN) {
 printf("Not enough space.\n");
 exit(1);
  }
  for (i=0; i < count; i++){
 class[i] = readRecord();
  }
  printf("\nClass list:\n\n");
  for (i=0; i < count; i++){
 printRecord(class[i]);
  }
  return 0;
}</pre>
```

Nested structures

30

- It is also possible to use struct's hierarchically, as shown in the example:
 - struct objectType {
 circleTypeName aCircle;
 rectangleTypeName aRectangle;
 ellipseTypeName aEllipse;
 squareTypeName aSquare;
 } aObject;
 - Above, we assume that typedef's have been defined for circleTypeName, rectangleTypeName, ellipseTypeName, and squareTypeName.

Example

31

```
struct point{
 double x, y;
} P;

struct line{
 struct point p1, p2;
} L;

L
 p1 p2
 x y x y

struct triangle{
 struct point p1, p2, p3;
} T;

T
 p1 p2 p3
 x y x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y x y
 x y
 x y x y
 x y
 x y x y
 x y
 x y x y
 x y x y
 x y
 x y
 x y x y
 x y
 x y
 x y
 x y x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
 x y
```

Self-Referential Structures

- One particular, important use of struct's arises when we include one or more pointer fields, including cases where the pointer points to the same struct type
 - □ This is called a *self-referential* data structure.

- A structure cannot contain an instance of itself.
 - a variable of type struct employee cannot be declared in the definition for struct employee.
 - struct employee2 contains an instance of itself (person), which is an error.
- □ A pointer to struct employee, however, may be included.

33

□ Example of self-referential data structure :

```
#typedef struct Employee Empl_t;
#typedef struct EmplNode EmplNode_t;
struct Employee {
  int ID;
 char Fname[20];
 char Lname[30];
 float Wage;
}
struct EmplNode {
 Empl_t Empl;
 EmplNode_t * ptrNext;
}
EmplNode_t E1, E2;
EmplNode_t E1, E2;
```

Based on these declarations, we show how an initialization might be achieved

Memory organization The actual organization and allocation of memory (RAM) to each field, and to the struct as a whole, may not follow the conceptual definition. struct { int ID; float XC; float YC; float Radius; char Colour; } a Circle;

Memory Organization ...

RAM allocation:

- \square sizeof(aCircle) >= sizeof(int) + 3*sizeof(float) + sizeof(char);
- Any difference between the left hand side and the right hand side is due to the size of all holes within the struct as it is implemented in RAM.
- Can also use the alternative syntax

```
sizeof(struct CircleStruct)
```

Common Mistakes

```
struct StudentRec
{
 char lastname[MAXLEN];
 float mark;
 semicolon here!
};

Comparisons of two structures

if (studA == studB)
{
 printf("Duplicate data.\n");
}

if (strcmp(studA.lastname, studB.lastname) == 0
 && (studA.mark == studB.mark) )
{
 printf("Duplicate data.\n");
}
```


Union

38

- A union is like a struct, but only one of its members is stored, not all
- □ Memory that contains a variety of objects over time
 - It permits data of different types to be located within the same share memory space allocation
 - Only contains one data member at a time
 - Members are overlaid on top of each other
 - Only the last data member defined can be accessed
- □ It is programmer's responsibility to keep track of which type is stored in a union at any given time!
- □ Storage is big enough to hold largest member

Example

```
39
```

```
union TagName {
 int N;
 float F;
 double D;
 char * chPtr;
} aU;

aU.N = 5; // Must initialize using its first declared field type
Sizeof(union TagName) >= max(sizeof(int), sizeof(float), sizeof(double), sizeof(char*))
```

Union operation

- □ Valid **union** operations
 - □ Assignment to **union** of same type: =
 - □ Taking address: &
 - Accessing union members: .
 - □ Accessing members using pointers: ->

```
41
```

```
#include <stdio.h>
#include <string.h>
 union Data {
 data.i: 1917853763
 int i;
 data.f: 4122360580327794860452759994368.000000
 float f:
 data.str : C Programming
 char str[20];
};
 Values of i and f members of union got
 int main( ) {
 corrupted because final value assigned to
 union Data data;
 the variable has occupied the memory
 data.i = 10;
 location
 data.f = 220.5;
 strcpy( data.str, "C Programming");
 printf( "data.i : %d\n", data.i);
 printf( "data.f : %f\n", data.f);
 printf( "data.str : %s\n", data.str);
 return 0;
```

Example 2

42

```
#include <stdio.h>
#include <string.h>
union Data {
 int i;
 float f:
 char str[20];
 data.i: 10
 int main( ) {
 data.f: 220.500000
 union Data data;
 data.str : C Programming
 data.i = 10;
 printf( "data.i : %d\n", data.i);
 data.f = 220.5;
 printf( "data.f : %f\n", data.f);
 strcpy( data.str, "C Programming");
 printf( "data.str : %s\n", data.str);
 return 0;
```

Applications

43

- □ unions are used much less frequently than structs
- The union container is used primarily as a way of saving storage since many variables with different data types can reuse the same (roughly) allocated RAM storage
 - This is less important today than years ago due to the dramatic increases in RAM size (typically 4+GB) and lowering of costs (\$/MB)
- Mostly used
 - in the inner details of operating system
 - in device drivers
 - in embedded systems where you have to access registers defined by the hardware

bit manipulation

Binary Numbers

45

- Representations of integer data, using bits.
 - The unsigned int data type has a numeric representation starting at 0 and increasing in steps of 1. In base-2, using an 8-bit container size

0	00000000	1	00000001
10	00001010	65	01000001
100	01100100	255	11111111

- The **signed binary** type **int**: Assume an arbitrary integer, N, and we'll call the machine representation X.
 - X is formally defined (using logic) by:

$$X = |N|$$
 if $N \ge 0$, $X = \sim |N| + 1$ if $N < 0$

positive 1	0001	negative 1	1111
positive 7	0111	negative 7	1001
positive 65	01000001	Negative 65	10111111

a negative number starts with a 1 and a positive number starts with a 0.

Logic and Sequences

46

- □ Boolean concepts and operations
 - □ Created by George Boole
 - Bits are represented by the values 0 or 1
 - 0 represents FALSE
 - 1 represents TRUE
 - Basic operations on bits:
 - & AND (set intersection)
 - inclusive OR (set union)
 - ^ exclusive OR (set distinction)
 - ~ Complement (set negation)

A & I	1-0	1-1
X=0	0	0
X=1	0	1
X Y	Y=0	Y=1
X=0	0	1
	-	
X=1	1	1
		1
X=1	1 Y=0	1 Y=1

~X	~X
X=0	1
X=1	0

0

Bitwise Operations

47

- Performing the same operations on sets of bits are referred to as bitwise operations.
- □ Assume two ordered sets of 4 bits, A and B
 - Specifically: A = 1100 and B = 1010
 - Examples:

■ A & B:	A	1100
	В	1010
	A&B	1000

The term bitwise operation refers to the fact that the logic operation is carried on the bits in each corresponding position, independent of other bits.

Example 1

- \square A0 = 00, A1 = 11, B = 10
 - Using & to probe or reset bit values
 - A1 & B: A1&B = 11 & 10 = 10 = B
 - A0 & B: A0&B = 00 & 10 = 00 All bits reset to 0
 - Using | to probe or set bit values
 - A1 | B: A1 | B = 11 | 10 = 11 All bits set to 1
 - A0 | B : A0 | B = 00 | 10 = 10 = B
 - Using ~ as a bit toggle
 - \blacksquare ~ B: ~B = ~10 = 01 Toggle each bit
 - Using ^ to toggle bit values
 - A1 ^ B: A1^B = 11 ^ 10 = 01 Toggle each bit
 - A0 ^ B: A0^B = 00 ^ 10 = 10 = B No effect

Expression	Representation
а	00000000 00000000 10000010 00110101
b	11111111 11111110 11010000 00101111
a & b	
a^b	
a b	
~(a b)	
~ a & ~ b	

Example 2 ...

50

Expression	Representation
а	00000000 00000000 10000010 00110101
þ	11111111 11111110 11010000 00101111
a&b	00000000 00000000 10000000 00100101
a^b	11111111 11111110 01010010 00011010
a b	11111111 11111110 11010010 00111111
~(a b)	00000000 00000001 00101101 11000000
~ a & ~ b	00000000 00000001 00101101 11000000

Logic and Sequences

51

□ Boolean Logic also admits several additional operators

```
NAND (NOT AND)
```

■ A nand B == not (A and B) In C:
$$\sim$$
(A & B)

■ NOR (NOT OR)

■ A nor B == not (A or B) In C:
$$\sim$$
(A | B)

XNOR (selective OR)

■ A xnor B == (A and B) or ((not A) and (not B)) In C:
$$\sim$$
(A ^ B)

Bit Manipulation-Shift

5:

□ Shift operators have two forms:

□ Left shift: << Right shift: >>

□ Unsigned integers are easy to deal with

■ Left shifting: high order bits are lost + zero bits are inserted into the low order positions.

Right shifting: low order bits are lost + zero bits are inserted into the high order positions.

Examples: (Assume A = 00011010)

$$\triangle$$
 A = A << 3; // A = 11010000

$$\triangle$$
 A = A >> 3; // A = 00000011

$$\blacksquare$$
 A = A << 8; // A = 00000000

Bit Manipulation-Shift ...

53

- □ Be careful dealing with signed binary (arithmetic shift) representations
 - □ The semantic context of negative numbers must be preserved
 - Must be careful to interpret some results

Assume A = 00011010 (decimal 28)

Examples (independent statements):

```
A = A << 3;  // A = 11010000 negative?

A = A >> 3;  // A = 00000011 3

A = A << 8;  // A = 00000000 0

Assume A = 11100010 (decimal -30)

A = A << 3;  // A = 00010000 positive?

A = A >> 3;  // A = 111111100 4

A = A << 8;  // A = 000000000 0


A = A >> 8;  // A = 111111111 -1
```

Be careful in how the result is interpreted – does it make sense in the context of the operation, and the application program?

Shift ...

54

- □ A **logical** right shift moves zeros into the high order bit.
 - This is desirable in some situations, but not for dividing negative integers where the high order bit is the "sign bit."
- □ An **arithmetic** right shift replicates the sign bit as needed to fill bit positions:

Example- Unsigned Shifts

```
short \alpha=0x68ab; \alpha<<=3; /* shift left 3 bits */

bits 15 14 13 12 | 11 10 9 8 7 6 5 4 | 3 2 1 0 | Bits positions vacated by shift are filled with zeros

unsigned short \alpha=0x98ab; \alpha>>=5; /* shift right 5 bits */

For unsigned data type, bits positions vacated by shift are filled with zeros
```


Example - Signed Shifts

Implementation Note

57

- Shifting is much faster than actual multiplication (*) or division (/)

Operator Precedence

Printing the bits of an integer

```
#include <limits.h>
# include <stdio.h>

int main(void) {
 int num=0;
 do {
 printf("Enter an integer:\n");
 scanf("%d", &num);
 bit_print(num);
 putchar('\n');
 } while (num!=0);
 return 0;
}

Prints the binary representation of an integer.
E.g: 000000000 000000000 000000111
```

Printing the bits of an integer ...

```
void bit print(int a) {
 n is the number of bits in an integer
  int i;
  int n = sizeof(int) * CHAR BIT; /* #define CHAR BIT 8 (in < limits.h > )*/
  int mask = 1 << (n - 1); /* mask = 100...0 */
  for (i = 1; i \le n; ++i) {
 Prints the most significant bit of a
 putchar((a & mask)? '1': '0');
 a <<= 1;
 (condition) ? (if true) : (if false)
 if (a\&mask == 1)
 if (i % CHAR BIT == 0 \&\& i < n)
 putchar(`1`);
 putchar('');
 else
 putchar(`0`);
 Prints a space between the bytes
```

Enumerations

Enumeration

62

- Enumeration of sequences
 - Provides for user defined data sequences (eg. days, months)
 - □ Elements are assigned integer values in a (closed) range
 - These allow for conceptual simplification of related programming tasks
- Defined by the C language statement

```
enum eName { idlist };
```

- Examples:
 - enum Workday { MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY };
 - enum Colour { Red, Green, Blue, Violet };

Enumeration ...

63

- Each of the symbols are assigned <u>default</u> values by the compiler, beginning with the first symbol (usually 0) and then incrementing by 1 the value of each successive symbol in the list
- □ This can be modified by programmers
 - enum Colour { Red=1, Green, Blue, Violet }; // Start at 1
 - enum Colour { Red=1, Green=3, Blue=4, Violet=2 }; // Redefine ordering
- Can check the values assigned to each symbol using a printf() statement.

Enumeration ...

Consider the following

64

- Enumerated lists provide a self-documenting approach to useful symbols.
 - enum Colour { Red=1, Green, Blue, Violet }; // Start at 1
 char ColText [5] [10] = { "ERROR", "Red", "Green", "Blue", "Violet" };
 char * ptrColour;
 ptrColour = &ColText [Green]; // Using enumerated constant

printf("The colour is %s\n", ptrColour); // outputs the string "Green"

- It is the ability to write code using common, intuitive terminology that makes the job easier for programmers
 - Working with numbers and pointers can be confusing in simple applications

65

Lecture 6: Summary

- Structures
- Unions
- Bit Manipulation
- Enumerated constants
- □ Reading Chapter 10
 - Review all sections and end of chapter problems.
- □ Reading Chapter 11: File Processing
 - Moving beyond RAM to include data on persistent storage in the file system.
- Assignment
 - Deadline of third assignment is March. 12.
 - The sixth lab assignment has been posted on Blackboard..