C - STRUCTURES

Dr. Sheak Rashed Haider Noori Professor & Associate Head Department of Computer Science

C - STRUCTURES

- C arrays allow you to define type of variables that can hold several data items of the same kind but **structure** is another user defined data type available in C programming, which allows you to combine data items of different kinds.
- Structure is the collection of variables of different types under a single name for better handling.
- Structures are used to represent a record, Suppose you want to keep track of your books in a library. You might want to track the following attributes about each book:
 - Title
 - Author
 - Subject
 - Book ID

DEFINING A STRUCTURE

- To define a structure, you must use the **struct** statement. The struct statement defines a new data type, with more than one member for your program.
- The format of the **struct** statement is this:

```
struct [structure tag]
{
 member definition;
 member definition;
 ...
 member definition;
} [one or more structure variables];
```

- The **structure tag** is optional and each member definition is a normal variable definition, such as *int i*; or *float f*; or any other valid variable definition.
- At the end of the structure's definition, before the final semicolon, you can specify one or more structure variables but it is optional.

DEFINING A STRUCTURE

Here is the way you would declare the Book structure:

```
Structure tag
Example 1
struct Books
 Member
 definition
 title[50];
 char
 char
 author[50];
 Example 2
 char subject[100];
 int
 book id;
 struct person
  book;
 char name[50];
 int cit_no;
 float salary;
 structure
 variables
```

With the declaration of the structure you have created a new type, called **Books**.

STRUCTURE VARIABLE DECLARATION

- When a structure is defined, it creates a user-defined type but, no storage is allocated.
- For the above structure of person, variable can be declared as:

```
struct person
{
 char name[50];
 int cit_no;
 float salary;
};
Inside main function:
struct person p1, p2, p[20];
```

Another way of creating structure variable is:

```
struct person
{
 char name[50];
 int cit_no;
 float salary;
}p1 ,p2 ,p[20];
```

In both cases, 2 variables p1, p2 and array p having 20 elements of type **struct person** are created.

DIFFERENCE BETWEEN C VARIABLE, ARRAY AND STRUCTURE

- A normal C variable can hold only one data of one data type at a time.
- •An array can hold group of data of same data type.
- •A structure can hold group of data of <u>different data types</u>
- Data types can be int, char, float, double and long double etc.

Datatype	C variable		C array		C structure	
	Syntax	Example	Syntax	Example	Syntax	Example
int	int a	a = 20	int a[3]	a[1] = 20	struct student { int a; char b[10];	a = 10 b = "Hello"
char	char b	b='Z'	char b[10]			

BELOW TABLE EXPLAINS FOLLOWING CONCEPTS IN C STRUCTURE

- How to declare a C structure?
- How to initialize a C structure?
- How to access the members of a C structure?

Туре	Using normal variable	struct tag_name { data type var_name1; data type var_name2; data type var_name3; }; struct student { int mark; char name[10]; float average; };	
Syntax	struct tag_name { data type var_name1; data type var_name2; data type var_name3; };		
Example	struct student { int mark; char name[10]; float average; };		
Declaring structure variable	struct student report;	struct student *report, rep;	
Initializing structure variable	struct student report = {100, "Mani", 99.5};	struct student rep = {100, "Mani", 99.5}; report = &rep	
Accessing structure members	report.mark report.name report.average	report -> mark report -> name report -> average	

ACCESSING MEMBERS OF A STRUCTURE

- Structure can be accessed in 2 ways. They are,
 - 1. Using normal structure variable
 - 2. Using pointer variable
- There are two types of operators used for accessing members of a structure.
 - Member operator(.)
 - Structure pointer operator(->)
- *Dot(.) operator is used to access the data using normal structure variable.
- Arrow (->) is used to access the data using pointer variable.
- We already have learnt how to access structure data using normal variable. So, we are showing here how to access structure data using pointer variable.

POINTERS TO STRUCTURES

You can define pointers to structures in very similar way as you define pointer to any other variable as follows:

```
struct Books *struct_pointer;
```

Now, you can store the address of a structure variable in the above defined pointer variable. To find the address of a structure variable, place the & operator before the structure's name as follows:

```
struct_pointer = &Book1;
```

To access the members of a structure using a pointer to that structure, you must use the -> operator as follows:

```
struct_pointer->title;
```

EXAMPLE PROGRAM FOR C STRUCTURE

```
This program is used to store and access "id, name
#include <stdio.h>
 and percentage" for one student. We can also store
#include <string.h>
 and access these data for many students using
struct student
 array of structures.
 int id;
 char name [20];
 float percentage;
int main()
 Output:
 struct student std;
 Id is: 1
 Name is: Raju
 std.id=1;
 Percentage is: 86.500000
 strcpy(std.name, "Raju");
 std.percentage = 86.5;
 printf(" Id is: %d \n", std.id);
 printf(" Name is: %s \n", std.name);
 printf(" Percentage is: %f \n", std.percentage);
 return 0:
```

```
#include <string.h>
struct student {
 int id;
 char name[30];
 float percentage;
};
int main() {
 int i;
 struct student record[2];
 // 1st student's record
 record[0].id=1;
 strcpy(record[0].name, "Raju");
 record[0].percentage = 86.5;
 // 2nd student's record
 record[1].id=2;
 strcpy(record[1].name, "Surendren");
 record[1].percentage = 90.5;
 // 3rd student's record
 record[2].id=3;
 strcpy(record[2].name, "Thiyagu");
 record[2].percentage = 81.5;
 for(i=0; i<3; i++)
 Records of STUDENT : %d \n", i+1);
 printf(" Id is: %d \n", record[i].id);
 printf(" Name is: %s \n", record[i].name);
 printf(" Percentage is: %f\n\n", record[i].percentage);
 return 0;
```

#include <stdio.h>

STRUCTURES

This program is used to store and access "id, name and percentage" for 3 students. Structure array is used in this program to store and display records for many students. You can store "n" number of students record by declaring structure variable as 'struct student record[n]", where n can be 1000 or 5000 etc.

Output:

Id is: 1 Name is: Raju Percentage is: 86.500000 Records of STUDENT: 2 Id is: 2 Name is: Surendren Percentage is: 90.500000 Records of STUDENT: 3

Id is: 3 Name is: Thiyagu Percentage is: 81.500000

Records of STUDENT: 1

EXAMPLE PROGRAM OF STRUCTURE

Write a C program to add two distances entered by user. Measurement of distance should be in inch and feet. (Note: 12 inches = 1 foot)

```
#include <stdio.h>
struct Distance{
 int feet;
 float inch;
}d1,d2,sum;
int main(){
 printf("1st distance\n");
 printf("Enter feet: ");
 scanf("%d",&d1.feet); /* input of feet for structure variable d1 */
 printf("Enter inch: ");
 scanf("%f",&d1.inch); /* input of inch for structure variable d1 */
 printf("2nd distance\n");
 printf("Enter feet: ");
 scanf("%d", &d2.feet); /* input of feet for structure variable d2 */
 printf("Enter inch: ");
 scanf("%f",&d2.inch); /* input of inch for structure variable d2 */
 sum.feet=d1.feet+d2.feet;
 sum.inch=d1.inch+d2.inch;
 if (sum.inch>12){ //If inch is greater than 12, changing it to feet.
 ++sum.feet;
 sum.inch=sum.inch-12;
 printf("Sum of distances=%d\'-%.1f\"", sum.feet, sum.inch);
/* printing sum of distance d1 and d2 */
 return 0;
```

PASSING STRUCTURE TO FUNCTION

- A structure can be passed to any function from main function or from any sub function.
- Structure definition will be available within the function only.
- It won't be available to other functions unless it is passed to those functions by value or by address(reference).
- Else, we have to declare structure variable as global variable. That means, structure variable should be declared outside the main function. So, this structure will be visible to all the functions in a C program.
- Passing structure to function in C: It can be done in below 3 ways.
 - 1. Passing structure to a function by value
 - 2. Passing structure to a function by address(reference)
 - 3. No need to pass a structure Declare structure variable as global

BY VALUE

- A structure variable can be passed to the function as an argument as normal variable.
- ❖ If structure is passed by value, change made in structure variable in function definition does not reflect in original structure variable in calling function.
- ♦ You would access structure variables in the similar way as you have accessed in

```
#the above example:
struct student{
 char name[50];
 int roll;
3;
void Display(struct student stu){
  printf("\nName: %s",stu.name);
  printf("\nRoll: %d",stu.roll);
/* function prototype should be below to the structure
declaration otherwise compiler shows error */
void main(){
 struct student s1;
 printf("Enter student's name: ");
 scanf("%s",&s1.name);
 printf("Enter roll number:");
 scanf("%d",&s1.roll);
 // passing structure variable s1 as argument
 Display(s1); ____
 Passing structure variable
```

Write a C program to create a structure student, containing name and roll. Ask user the name and roll of a student in main function. Pass this structure to a function and display the information in that function.

Output:

Enter student's name: Kevin

Enter roll number: 149

Name: Kevin

Roll: 149

BY VALUE

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

struct student{
 int id;
 char name[20];
 float percentage;
};
```

In this program, the whole structure is passed to another function by value. It means the whole structure is passed to another function with all members and their values. So, this structure can be accessed from called function. This concept is very useful while writing very big programs in C.

```
3;
void func(struct student record) {
 printf(" Id is: %d \n", record.id);
 printf(" Name is: %s \n", record.name);
 printf(" Percentage is: %f \n", record.percentage);
int main() {
 struct student record;
 record.id=1;
 strcpy(record.name, "Raju");
 Output:
 record.percentage = 86.5;
 Id is: 1
 func(record);
 Name is: Raju
 return 0:
 Percentage is: 86.500000
```

EXAMPLE – PASSING STRUCTURE TO FUNCTION BY VALUE

```
Book title : C Programming
Book author : Nuha Ali
Book subject : C Programming Tutorial
Book book_id : 6495407
Book title : Telecom Billing
Book author : Zara Ali
Book subject : Telecom Billing Tutorial
Book book_id : 6495700
```

```
#include <stdio.h>
#include <string.h>
struct Books
 char title [50];
 char author[50];
 char subject[100];
 int book id;
1;
/* function declaration */
void printBook ( struct Books book );
int main()
 /* Declare Book1 of type Book */
 struct Books Book1:
 /* Declare Book2 of type Book */
 struct Books Book2;
 /* book 1 specification */
 strcpy( Book1.title, "C Programming");
 strcpy( Book1.author, "Nuha Ali");
 strcpy( Book1.subject, "C Programming Tutorial");
 Book1.book id = 6495407;
 /* book 2 specification */
 strcpy( Book2.title, "Telecom Billing");
 strcpy( Book2.author, "Zara Ali");
 strcpy( Book2.subject, "Telecom Billing Tutorial");
 Book2.book id = 6495700;
 /* print Bookl info */
 printBook ( Book1 ):
 /* Print Book2 info */
 printBook ( Book2 );
 return 0:
void printBook ( struct Books book )
 printf( "Book title : %s\n", book.title);
 printf( "Book author : %s\n", book.author);
  printf( "Book subject : %s\n", book.subject);
  printf( "Book book id : %d\n", book.book id);
```

ADDRESS/REFERENCE

- The **address** location of **structure** variable is passed to function while passing it by reference.
- ◆ If structure is passed by reference, change made in structure variable in function definition reflects in original structure variable in the calling function.
- Exercise: Write a C program to add two distances(feet-inch system) entered by user. To solve this program, make a structure. Pass two structure variable (containing distance in feet and inch) to add function by reference and display the result in main function without returning it.

```
EXAMPLE-PASSING STRUCTURE TO
 int feet;
 FUNCTION BY REFERENCE
 float inch;
1:
void Add(struct distance d1,struct distance d2, struct distance *d3)
{
 /* Adding distances d1 and d2 and storing it in d3 */
 d3->feet=d1.feet+d2.feet:
 d3->inch=d1.inch+d2.inch;
 /* if inch is greater or equal to 12, converting it to feet. */
 if (d3->inch>=12) {
 d3->inch-=12:
 ++d3->feet;
 Output:
7
 First distance
void main()
 Enter feet: 12
{
 Enter inch: 6.8
 struct distance dist1, dist2, dist3;
 Second distance
 printf("First distance\n");
 printf("Enter feet: ");
 Enter feet: 5
 scanf("%d",&dist1.feet);
 Enter inch: 7.5
 printf("Enter inch: ");
 scanf("%f",&dist1.inch);
 Sum of distances = 18'-2.3''
 printf("Second distance\n");
 printf("Enter feet: ");
 scanf("%d",&dist2.feet);
 printf("Enter inch: ");
 scanf("%f",&dist2.inch);
 /*passing structure variables dist1 and dist2 by value whereas
 passing structure variable dist3 by reference */
 Add(dist1, dist2, &dist3);
 printf("\nSum of distances = %d\'-%.1f\"",dist3.feet, dist3.inch);
```

#include <stdio.h>

struct distance{

7

Explanation of previous example

In the previous program, structure variables dist1 and dist2 are passed by value (because value of dist1 and dist2 does not need to be displayed in main function) and dist3 is passed by reference ,i.e, address of dist3 (&dist3) is passed as an argument.

Thus, the structure pointer variable d3 points to the address of dist3. If any change is made in d3 variable, effect of it is seed in dist3 variable in main function.

EXAMPLE—PASSING STRUCTURE TO FUNCTION BY ADDRESS/REFERENCE

```
#include <stdio.h>
#include <string.h>
struct student {
 int id;
 char name[20];
 float percentage;
3;
```

Here the structure is passed to another function by address. It means only the address of the structure is passed to another function. The whole structure is not passed to another function with all members and their values. So, this structure can be accessed from called function by its address.

```
void func(struct student *record) {
 printf(" Id is: %d \n", record->id);
 printf(" Name is: %s \n", record->name);
 printf(" Percentage is: %f \n", record->percentage);
3
int main() {
 struct student record;
 record.id=1;
 strcpy(record.name, "Raju");
 record.percentage = 86.5;
 func(&record); //Passing the address
 return 0;
```

Output:

Id is: 1

Name is: Raju

Percentage is: 86.500000

EXAMPLE-PASSING STRUCTURE TO FUNCTION BY ADDRESS/REFERENCE

```
Book title : C Programming
Book author : Nuha Ali
Book subject : C Programming Tutorial
Book book_id : 6495407
Book title : Telecom Billing
Book author : Zara Ali
Book subject : Telecom Billing Tutorial
Book book id : 6495700
```

```
#include <stdio.h>
#include <string.h>
struct Books
 char title [50];
 char author[50];
 char subject[100];
 int book id;
1:
/* function declaration */
void printBook ( struct Books *book );
int main()
 struct Books Book1;
 /* Declare Book1 of type Book */
 /* Declare Book2 of type Book */
 struct Books Book2:
  /* book 1 specification */
 strcpy( Book1.title, "C Programming");
 stropy( Book1.author, "Nuha Ali");
 strcpy( Book1.subject, "C Programming Tutorial");
  Book1.book id = 6495407;
  /* book 2 specification */
 strcpy( Book2.title, "Telecom Billing");
 strcpy( Book2.author, "Zara Ali");
 strcpy( Book2.subject, "Telecom Billing Tutorial");
  Book2.book id = 6495700;
 /* print Book1 info by passing address of Book1 */
 printBook( &Book1 );
 /* print Book2 info by passing address of Book2 */
 printBook( &Book2 );
 return 0:
void printBook ( struct Books *book )
 printf( "Book title : %s\n", book->title);
 printf( "Book author : %s\n", book->author);
  printf( "Book subject : %s\n", book->subject);
  printf( "Book book id : %d\n", book->book id);
```

EXAMPLE PROGRAM TO DECLARE A STRUCTURE VARIABLE AS GLOBAL

```
#include <stdio.h>
#include <string.h>
struct student {
 int id;
 char name [20];
 float percentage;
1:
struct student record; // Global declaration of structure
void structure_demo() {
 printf(" Id is: %d \n", record.id);
 printf(" Name is: %s \n", record.name);
 printf(" Percentage is: %f \n", record.percentage);
7
int main() {
 record.id=1;
 strcpy(record.name, "Raju");
 record.percentage = 86.5;
 structure_demo();
 return 0;
```

Structure variables also can be declared as global variables as we declare other variables in C. So, When a structure variable is declared as global, then it is visible to all the functions in a program. In this scenario, we don't need to pass the structure to any function separately.

Output:

Id is: 1

Name is: Raju

Percentage is: 86.500000

COPY A STRUCTURE

- There are many methods to copy one structure to another structure in C.
 - We can copy using direct assignment of one structure to another structure or
 - we can use C inbuilt function "memcpy()" or
 - we can copy by individual structure members.

Output: Records of STUDENT1 - record1 structure

Id: 1

memcpy

```
Id: 1
Name: Raju
Percentage: 90.500000
Records of STUDENT1 – Direct copy from record1
```

Name : Raju Percentage : 90.500000

Id : 1 Name : Raju

Percentage: 90.500000

 $\begin{array}{l} Percentage: 90.500000 \\ Records of \ STUDENT1-\textbf{Copied individual members from} \\ \textbf{record1} \end{array}$

Records of STUDENT1 – copied from record1 using

record1
Id: 1
Name: Raju

```
char name[30];
 float percentage;
};
int main() {
 int i:
 struct student record1 = {1, "Raju", 90.5};
 struct student record2, *record3, *ptr1, record4;
 printf("Records of STUDENT1 - record1 structure \n");
 printf(" Id : %d \n Name : %s\n Percentage : %f\n",
 record1.id, record1.name, record1.percentage);
 // 1st method to copy whole structure to another structure
 record2=record1;
 printf("\nRecords of STUDENT1 - Direct copy from " \
 "record1 \n");
 printf(" Id : %d \n Name : %s\n Percentage : %f\n",
 record2.id, record2.name, record2.percentage);
 // 2nd method to copy using memcpy function
 ptr1 = &record1;
```

#include <string.h>

struct student {
 int id;

printf("\nRecords of STUDENT1 - copied from record1 " \

memcpy(record3, ptr1, sizeof(record1));

"using memcpy \n");

record4.id=record1.id:

strcpy(record4.name, record1.name);
record4.percentage = record1.percentage;
printf(" Id : %d \n Name : %s\n Percentage : %f\n",
 record4.id, record4.name, record4.percentage);

KEYWORD TYPEDEF WHILE USING STRUCTURE

Programmer generally use *typedef* while using structure in C language. For example:

```
typedef struct complex{
 int imag;
 float real;
}comp;

Inside main:
comp c1,c2;
```

Here, typedef keyword is used in creating a type comp (which is of type as **struct complex**). Then, two structure variables c1 and c2 are created by this comp type.

STRUCT MEMORY ALLOCATION

- How structure members are stored in memory?
 - Always, contiguous(adjacent) memory locations are used to store structure members in memory. Consider below example to understand how memory is allocated for structures.

```
Output:
#include <stdio.h>
 size of structure in bytes: 16
struct student
 int id1;
 Address of id1 = 675376768
 int id2;
 Address of id2 = 675376772
 char a;
 char b;
 Address of a = 675376776
 float percentage;
 Address of b = 675376777
1:
 Address of percentage = 675376780
int main() {
 int i:
 struct student record1 = {1, 2, 'A', 'B', 90.5};
 printf("size of structure in bytes : %d\n", sizeof(record1));
 printf("\nAddress of id1 = %u", &record1.id1 );
 printf("\nAddress of id2 = %u", &record1.id2 );
 printf("\nAddress of a = %u", &record1.a );
 printf("\nAddress of b = %u", &record1.b );
 printf("\nAddress of percentage = %u",&record1.percentage);
 return 0:
```


STRUCT MEMORY ALLOCATION

- ♦ There are 5 members declared for structure in above program. In 32 bit compiler,
 - 4 bytes of memory is occupied by *int* datatype.
 - 1 byte of memory is occupied by char datatype and
 - 4 bytes of memory is occupied by *float* datatype.
- Please refer below table to know from where to where memory is allocated for each datatype in contiguous (adjacent) location in memory.

Datatype	Memory allocation in C (32 bit compiler)				
Datatype	From Address	To Address	Total bytes		
int id1	675376768	675376771	4		
int id2	675376772	675376775	4		
char a	675376	1			
char b	675376	1			
Addresses 675376 (Do you know why? Ple	2				
float percentage	675376780	675376783	4		

STRUCT MEMORY ALLOCATION

- The pictorial representation of above structure memory allocation is given below.
- This diagram will help you to understand the memory allocation concept in C very easily.

STRUCTURE PADDING

- In order to align the data in memory, one or more empty bytes (addresses) are inserted (or left empty) between memory addresses which are allocated for other structure members while memory allocation. This concept is called structure padding.
- Architecture of a computer processor is such a way that it can read 1 word (4 byte in 32 bit processor) from memory at a time.
- To make use of this advantage of processor, data are always aligned as 4 bytes package which leads to insert empty addresses between other member's address.
- *Because of this structure padding concept in C, size of the structure is always not same as what we think.

STRUCTURE PADDING

- \bullet For example, consider below structure that has 5 members.
- struct student
 {
 int id1;
 int id2;
 char a;
 char b;
 float percentage;
- As per C concepts, int and float datatypes occupy 4 bytes each and char datatype occupies 1 byte for 32 bit processor. So, only 14 bytes (4+4+1+1+4) should be allocated for above structure.
- But, this is wrong. Do you know why?
 - Architecture of a computer processor is such a way that it can read 1 word from memory at a time.
 - 1 word is equal to 4 bytes for 32 bit processor and 8 bytes for 64 bit processor.
 - So, 32 bit processor always reads 4 bytes at a time and 64 bit processor always reads 8 bytes at a time.
 - This concept is very useful to increase the processor speed.
 - To make use of this advantage, memory is arranged as a group of 4 bytes in 32 bit processor and 8 bytes in 64 bit processor.

```
#include <string.h>
/* Below structure1 and structure2 are same.
 They differ only in member's allignment */
struct structure1 {
 int id1;
 int id2;
 char name;
 char c;
 float percentage;
};
struct structure2 {
 int id1;
 char name;
 int id2;
 char c;
 float percentage;
};
int main() {
 struct structure1 a;
 struct structure2 b:
 printf("size of structure1 in bytes : %d\n", sizeof(a));
 printf ( "\n Address of id1
 = %u", &a.id1 );
 printf ( "\n Address of id2
 = %u", &a.id2 );
 printf ( "\n Address of name
 = %u", &a.name );
 printf ( "\n Address of c
 = %u", &a.c );
 printf ( "\n Address of percentage = %u", &a.percentage );
 \n\nsize of structure2 in bytes : %d\n", sizeof(b));
 printf("
```

EXAMPLE PROGRAM FOR STRUCTURE PADDING

- This C program is compiled and executed in 32 bit compiler.
- Please check memory allocated for structure1 and structure2 of this program.

Output:

size of structure1 in bytes: 16

Address of id1 = 1297339856Address of id2 = 1297339860Address of name = 1297339864Address of c = 1297339865Address of percentage = 1297339868

size of structure2 in bytes: 20

Address of id1 = 1297339824Address of name = 1297339828Address of id2 = 1297339832Address of c = 1297339836

Address of percentage = 1297339840

= %u", &b.id1); = %u", &b.name); = %u", &b.id2);

= %u", &b.c);

Address of percentage = %u", &b.percentage);

printf ("\n

printf ("\n Address of id1

printf ("\n Address of name

printf ("\n Address of id2

printf ("\n Address of c

Memory allocation for structure1:

- In above program, memory for structure1 is allocated sequentially for first 4 members.
- Whereas, memory for 5th member "percentage" is not allocated immediate next to the end of member "c"
- There are only 2 bytes remaining in the package of 4 bytes after memory allocated to member "c".
- Range of this 4 byte package is from 1297339864 to 1297339867.
- Addresses 1297339864 and 1297339865 are used for members "name and c". Addresses 1297339866 and 1297339867 only is available in this package.
- But, member "percentage" is datatype of float and requires 4 bytes. It can't be stored in the same memory package as it requires 4 bytes. Only 2 bytes are free in that package.
- So, next 4 byte of memory package is chosen to store percentage data which is from 1297339868 to 1297339871.
- Because of this, memory 1297339866 and 1297339867 are not used by the program and those 2 bytes are left empty.
- So, size of structure1 is 16 bytes which is 2 bytes extra than what we think. Because, 2 bytes are left empty.

Memory allocation for **structure1**

◆ Memory allocation for structure2:

- Memory for structure 2 is also allocated as same as above concept. Please note that structure 1 and structure 2 are same. But, they differ only in the order of the members declared inside the structure.
- 4 bytes of memory is allocated for 1st structure member "id1" which occupies whole 4 byte of memory package.
- Then, 2nd structure member "name" occupies only 1 byte of memory in next 4 byte package and remaining 3 bytes are left empty. Because, 3rd structure member "id2" of datatype integer requires whole 4 byte of memory in the package. But, this is not possible as only 3 bytes available in the package.
- So, next whole 4 byte package is used for structure member "id2".
- Again, 4th structure member "c" occupies only 1 byte of memory in next 4 byte package and remaining 3 bytes are left empty.
- Because, 5th structure member "percentage" of datatype float requires whole 4 byte of memory in the package.
- But, this is also not possible as only 3 bytes available in the package. So, next whole 4 byte package is used for structure member "percentage".
- So, size of structure 2 is 20 bytes which is 6 bytes extra than what we think. Because, 6 bytes are left empty.

Memory allocation for structure2

