Structures

Victor Eijkhout, Susan Lindsey

COE 322 Fall 2020


Structures


Bundling information

Sometimes a number of variables belong logically together. For instance two doubles can be the x, y components of a point.

This can be captured in the struct construct.

```
struct Point {
  double x; double y; int label;
};
```

(This is a declaration; it can go in the main program or before it.)

The elements of a structure are usually called members.


How to use structures

- 1. Define the structure: what members are in it.
- 2. Declare some structure variables:
- 3. Use these variables.

```
// definition of the struct
struct StructName { int num; double val; }
int main() {
 // declaration of struct variables
 StructName mystruct1,mystruct2;
 .... code that uses your structures ....
}
```


Using structures

Once you have defined a structure, you can make variables of that type. Setting and initializing them takes a new syntax:

Period syntax: compare to possessive 'apostrophe-s' in English.


Review quiz 1

True or false?

- All members of a struct have to be of the same type.
 /poll struct members all the same type
- Writing

```
struct numbered { int n; double x; };
```

creates a structure with an integer and a double as members.

/poll 'struct numbered int n; double x; ;' creates struct with int and double

- All members of a struct have to be of different types.
 /poll All struct members have to be different types
- With the above definition and struct numbered xn;

```
cout << xn << endl;
Is this correct C++?
/poll 'cout << xn << endl;' legal?</pre>
```

• With the same definitions, is this correct C++?

```
xn.x = xn.n+1;
/poll 'xn.x = xn.n+1;' legal?
```


Struct initialization

You assign a whole struct, or set defaults in the definition.

```
struct Point_a { double x; double y; } ;
// initialization when you create the variable:
struct Point_a x_a = {1.5,2.6};
```


Functions on structures


You can pass a structure to a function: **Code**:

```
double distance
  ( struct point v1,
 struct point v2 )
  double
 d1 = v1.x-v2.x, d2 = v1.y-v2.y;
  return sqrt( d1*d1 + d2*d2 );
  /* ... */
  cout << "dx=" << dx
 << ", dy=" << dy << endl;
  struct point v2 = \{ v1.x+dx, v1.y+dy \}
 };
  cout << "Distance: "
 << distance(v1, v2) << endl;
```

Output [struct] pointfun:

```
dx=5, dy=12
Distance: 13
```


Write a point structure, and a function that, given such a point, returns the angle with the x-axis. (Hint: the atan function is in cmath)

Code:

Output [struct] pointangle:

```
Angle of (1,1) is:
0.785398, or pi/4
Angle of (0.866025,0.5) is:
0.523599, or pi/6
```


Write a void function that has a struct Point parameter, and exchanges its coordinates:

$$\begin{pmatrix} 2.5 \\ 3.5 \end{pmatrix} \rightarrow \begin{pmatrix} 3.5 \\ 2.5 \end{pmatrix}$$

Code:

Output [struct] pointflip:

Flip of
$$(3,2)$$
 is $(2,3)$


Returning structures

You can return a structure from a function:

Code:

```
struct point point_add
 ( struct point v1,
 struct point v2 ) {
 struct point p_add =
 \{v1.x+v2.x,v1.y+v2.y\};
 return p_add;
```

v3.x << "," << v3.y << endl;

Output [struct] pointadd:

```
Added: 5,6
```

(In case you're wondering about scopes and lifetimes here: the explanation is that the returned value is copied.)


};

/* ... */

 $v3 = point_add(v1, v2)$; cout << "Added: " <<

Write a function y = f(x, a) that takes a struct Point and double parameter as input, and returns a point that is the input multiplied by the scalar.

$$\begin{pmatrix} 2.5 \\ 3.5 \end{pmatrix}, 3 \rightarrow \begin{pmatrix} 7.5 \\ 10.5 \end{pmatrix}$$


Denotations

You can use initializer lists as struct *denotations* (with the *distance* function previous defined):

Code:

Output [struct] pointdenote:

```
Distance: 13
```


Write a function <code>inner_product</code> that takes two <code>Point</code> structures and computes the inner product. Test your code on some points where you know the answer.


Write a 2×2 matrix class (that is, a structure storing 4 real numbers), and write a function multiply that multiplies a matrix times a vector.

Can you make a matrix structure that is based on the vector structure (essentially the same as a *Point* struct), for instance using vectors to store the matrix rows, and then using the inner product method to multiply matrices?


Project Exercise 6

Rewrite the exercise that found a predetermined number of primes, putting the number_of_primes_found and last_number_tested variables in a structure. Your main program should now look like:

```
cin >> nprimes;
struct primesequence sequence;
while (sequence.number_of_primes_found<nprimes) {
  int number = nextprime(sequence);
  cout << "Number " << number << " is prime" << endl;
}</pre>
```

Hint: the variable last_number_tested does not appear in the main program. Where does it get updated? Also, there is no update of number_of_primes_found in the main program. Where do you think it would happen?


Turn it in!

- If you have compiled your program, do: coe_struct yourprogram.cc
 where 'yourprogram.cc' stands for the name of your source file.
- Is it reporting that your program is correct? If so, do: coe_struct -s yourprogram.cc where the -s flag stands for 'submit'.
- If you don't manage to get your code working correctly, you can submit as incomplete with coe_struct -i yourprogram.cc

