Advanced Data types and Sorting

Session 11

- Explain structures and their use
- Define structures
- Declare structure variables
- Explain how structure elements are accessed
- Explain how structures are initialized
- Explain how assignment statements are used with structures
- Explain how structures can be passed as arguments to functions
- Use arrays of structures
- Explain the initialization of structure arrays

Objectives - 2

- Explain pointers to structures
 Explain how structure pointers can be passed as arguments to functions
- Explain the typedef keyword
- Explain array sorting with the Selection sort and Bubble sort methods

Structures

- A structure consists of a number of data items, which need not be of the same data type, grouped together
- The structure could hold as many of these items as desired

Defining a Structure

- A structure definition forms a template for creating structure variables
- The variables in the structure are called structure elements or structure members

• Example:

```
struct cat
{ char bk_name [25];
 char author [20];
 int edn;
 float price;
};
```


- Once the structure has been defined, one or more variables of that type can be declared
- Example: struct cat books1;
- The statement sets aside enough memory to hold all items in the structure

```
struct cat { char bk_name[25];
 char author[20];
 int edn;
 float price;
 } books1, books2;
struct cat books1, books2;
struct cat books1, struct cat books2;
```

Accessing Structure Elements

- Structure elements are referenced through the use of the dot operator (.), also known as the membership operator
- Syntax:

```
structure_name.element_name
```

Example:

```
scanf("%s", books1.bk name);
```

Initializing Structures

Like variables and arrays, structure variables can be initialized at the point of declaration

```
struct employee
{ int no;
 char name [20];
};
```

Variables emp1 and emp2 of the type employee can be declared and initialized as:

```
struct employee emp1 = {346, "Abraham"};
struct employee emp2 = {347, "John"};
```

Assignment Statements Used with Structures-1

- It is possible to assign the values of one structure variable to another variable of the same type using a simple assignment statement
- For example, if books 1 and books2 are structure variables of the same type, the following statement is valid

```
books2 = books1;
```

Assignment Statements Used with Structures - 2

- In cases where direct assignment is not possible, the inbuilt function memcpy() can be used
- Syntax:

memcpy (char * destn, char &source, int nbytes);

Example:

memcpy (&books2, &books1, sizeof(struct cat));

Structures within Structures

It is possible to have one structure within another structure.
 A structure cannot be nested within itself

```
struct issue
{
 char borrower [20];
 char dt_of_issue[8];
 struct cat books;
}issl;
```

 To access the elements of the structure the format will be similar to the one used with normal structures,

```
issl.borrower
```

 To access elements of the structure cat, which is a part of another structure issue,

```
issl.books.author
```


Passing Structures as Arguments

- A structure variable can be passed as an argument to a function
- This facility is used to pass groups of logically related data items together instead of passing them one by one
- The type of the argument should match the type of the parameter

Array of Structures

- A common use of structures is in arrays of structures
- A structure is first defined, and then an array variable of that type is declared
- Example:

struct cat books[50];

To the access the variable author of the fourth element of the array **books**:

books[4].author

Initialization of Structure Arrays

- Structure arrays are initialized by enclosing the list of values of its elements within a pair of braces
- Example:

- Structure pointers are declared by placing an asterisk(*) in front of the structure variable's name
- The -> operator is used to access the elements of a structure using a pointer
- Example:

```
struct cat *ptr_bk;
ptr_bk = &books;
printf("%s", ptr_bk->author);
```

 Structure pointers passed as arguments to functions enable the function to modify the structure elements directly

•

The typedef keyword

- A new data type name can be defined by using the keyword typedef
- It does not create a new data type, but defines a new name for an existing type
- Syntax:

```
typedef type name;
```

• Example:


```
typedef float deci;
```

typedef cannot be used with storage classes

- Sorting involves arranging the array data in a specified order such as ascending or descending
- Data in an array is easier to search when the array is sorted
- There are two methods to sort arrays Selection Sort and Bubble Sort
- In the selection sort method, the value present in each element is compared with the subsequent elements in the array to obtain the least/greatest value
- In bubble sort method, the comparisons begin from the bottom-most element and the smaller element bubbles up to the top

Bubble Sort-1


```
#include <stdio.h>
 Example
void main()
 int i, j, temp, arr_num[5] = { 23, 90, 9, 25, 16};
 clrscr();
 for(i=3;i>=0;i--) /* Tracks every pass */
 for(j=4;j>=4-i;j--) /* Compares elements */
 if(arr num[j]<arr num[j-1])
 temp=arr num[j];
 arr num[j]=arr num[j-1];
 arr num[j-1]=temp;
 Contd.....
```


Bubble Sort-3

Example

Insertion Sort-2

```
#include<stdio.h>
void main()
{
 int i, j, arr[5] = { 23, 90, 9, 25, 16 };
 char flag;
 clrscr();
 /*Loop to compare each element of the unsorted part of the array*/
 for(i=1; i<5; i++)
 /*Loop for each element in the sorted part of the array*/
 for(j=0, flag='n'; j<i && flag=='n'; j++)
 if(arr[j]>arr[i])
 /*Invoke the function to insert the number*/
 insertnum(arr, i, j);
 flag='y';
 printf("\n\nThe sorted array\n");
 for(i=0; i<5; i++)
 printf("%d\t", arr[i]);
 getch();
```


```
insertnum(int arrnum[], int x, int y)
{
 int temp;
 /*Store the number to be inserted*/
 temp=arrnum[x];
 /*Loop to push the sorted part of the array down from the position
where the number has to inserted*/
 for(;x>y; x--)
 arrnum[x]=arrnum[x-1];
 /*Insert the number*/
 arrnum[x]=temp;
}
```