Structure and Union

User-Defined Structure Types

- A database is a collection of information subdivided into **records**.
 - A record is a collection of information of one data object (e.g., ID, name, and age of a student).
- C allows us to define a new data type (called structure type) for each category of a structured data object.

Declaring Structure Types (1/2)

• Syntax of the structure type: typedef struct{ type1 id1; type2 id2; } struct type; • E.g., typedef struct{ char name [20]; int age; } student info;

Declaring Structure Types (2/2)

• Declaration:

```
student_info student1,
student2 = {"Rahim", 18};
```

• A hierarchical structure is a structure containing components which are also structures.

```
typedef struct{
  int NumOfStudents;
  student_info students[20];
} class info;
```

Manipulating Structure Types (1/2)

- We can reference a component of a structure by the direct component selection operator(.), which is a period.
- E.g.,
 strcpy(student1.name, "Karim");
 student1.age = 18;
 printf("%s is in age %d\n",
 student1.name, student1.age);

Manipulating Structure Types (2/2)

- The direct component selection operator has the highest priority in the operator precedence.
 - student1.age+student2.age+...;
 - The value of student1.age is referenced first.
- The copy of an entire structure can be easily done by the assignment operator.
 - -student1 = student2;
 - Each component in one structure is copied into the corresponding component in the other structure.

Function with a Structured Input Parameter (1/2)

• Suppose there is a structure defined as follows.

```
• typedef struct{
 char name[20];
 double diameter;
 int moons;
 double orbit_time,
 rotation_time;
} planet_t;
```

Function with a Structured Input Parameter (2/2)

• When a structure variable is passed as an input argument to a function, all its component values are copied into the local structure variable.


```
* Displays with labels all components of a planet t structure
 */
 void
 print_planet(planet_t pl) /* input - one planet structure */
6.
7.
 printf("%s\n", pl.name);
8.
 printf(" Equatorial diameter: %.0f km\n", pl.diameter);
9.
 printf(" Number of moons: %d\n", pl.moons);
10.
 printf(" Time to complete one orbit of the sun: %.2f years\n",
11.
 pl.orbit time);
 Time to complete one rotation on axis: %.4f hours\n",
12.
13.
 pl.rotation time);
14.
```

Function with a Structured Input/Output Argument

- For the following function, we have to call it by "scan planet (¤t planet);"
 - The input argument is also used to store the result.

```
int
 scan planet (planet t *plnp) /* output - address of planet t structure
12.
 to fill
 */
13.
14.
 int result;
15.
16.
 result = scanf("%s%lf%d%lf%lf",
 (*plnp).name,
17.
 &(*plnp).diameter,
18.
 &(*plnp).moons,
19.
 &(*plnp).orbit time,
20.
 &(*plnp).rotation time);
21.
 if (result == 5)
22.
 result = 1;
23.
 else if (result != EOF)
 "*plnp" is parenthesized because &
 result = 0:
24.
25.
 operator has higher precedence.
26.
 return (result);
27.
```

Data Areas of call to scan_planet (¤t_planet);


Step-by-Step Analysis of the Indirect Reference

• "&(*plnp).diameter" is evaluated as shown in the following table.

Reference	Type	Value
plnp	planet_t *	Address of structure refers to current_planet
*plnp	planet_t	Real structure of current_planet
(*plnp).diameter	double	12713.5
&(*plnp).diameter	double *	Address of diameter of current_planet structure

Indirect Component Selection Operator

• In the above example, we use direct component selection operator: period.

```
-e.g., & (*plnp) diameter
```

- C also provides indirect component selection operator: ->.
 - e.g., "&plnp->diameter" is the same as "& (*plnp).diameter".


Function Returning a Structured Result Type (1/2)

• The structure variable can also be used as the return value of a function.

```
* Computes a new time represented as a time t structure
2.
 * and based on time of day and elapsed seconds.
4.
5.
 time t
6.
 new time(time t time of day,
 /* input - time to be
7.
 updated
 elapsed secs)
8.
 int
 /* input - s
 Use direct component selection
9.
10.
 int new hr, new min, new sec;
 operator.
11.
12.
 new sec = time of day.second + elapsed secs;
 time of day.second = new sec % 60;
13.
14.
 new min = time of day.minute + new sec / 60;
15.
 time of day.minute = new min % 60;
16.
 new hr = time of day.hour + new min / 60;
 time of day.hour = new hr % 24;
17.
18.
19.
 return (time of day);
20.
 1-13
```

Function Returning a Structured Result Type (2/2)

• Suppose the current time is 21:58:32, and the elapsed time is 97 seconds.


Arrays of Structures (1/2)

• We can also declare an array of structures.

```
• E.g.,
 typedef struct{
 int id;
 double gpa;
 } student t;
• Usage:
 student t stulist[50];
 stulist[3].id = 92922023;
 stulist[3].qpa = 3.0;
```

Arrays of Structures (2/2)

• The array of structures can be simply manipulated as arrays of simple data types.

	Array st	ulist .gpa	
stulist[0]	609465503	2.71	stulist[0].gpa
stulist[1]	512984556	3.09	
stulist[2]	232415569	2.98	
		•	
stulist[49]	173745903	3.98	

Unions

• union

- Memory that contains a variety of objects over time
- Only contains one data member at a time
- Members of an union share space
- Size of an union is equal to the size of the largest member.
- Only the last data member defined can be accessed

• union declarations

```
- Same as struct
 union Number {
 int x;
 float y;
 };
 union Number value;
```

Unions

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

```
/* Fig. 10.5: fig10 05.c
 An example of a union */
 #include <stdio.h>
4
  union number {
 int x;
 double y;
  };
9
10 int main()
11 {
12
 union number value;
13
 value.x = 100;
14
 printf( "%s\n%s\n%s%d\n%s%f\n\n",
15
 "Put a value in the integer member",
16
 "and print both members.",
17
 "int: ", value.x,
18
 "double:\n", value.y );
19
20
21
 value.y = 100.0;
22
 printf( "%s\n%s\n%s%d\n%s%f\n",
23
 "Put a value in the floating member",
24
 "and print both members.",
 "int: ", value.x,
25
26
 "double:\n", value.y );
27
 return 0;
28 }
```


Outline

- 1. Define union
- 1.1 Initialize variables
- 2. Set variables
- 3. Print


Outline

Program Output

Put a value in the floating member

and print both members.

int: 0
double:
100.000000

Structure vs Union

	STRUCTURE	UNION
Keyword	The keyword struct is used to define a structure	The keyword union is used to define a union.
Size	When a variable is associated with a structure, the compiler allocates the memory for each member. The size of structure is greater than or equal to the sum of sizes of its members.	when a variable is associated with a union, the compiler allocates the memory by considering the size of the largest memory. So, size of union is equal to the size of largest member.
Memory	Each member within a structure is assigned unique storage area of location.	Memory allocated is shared by individual members of union.
Value Altering	Altering the value of a member will not affect other members of the structure.	Altering the value of any of the member will alter other member values.
Accessing members	Individual member can be accessed at a time.	Only one member can be accessed at a time.
Initialization of Members	Several members of a structure can initialize at once.	Only the first member of a union can be initialized.