C++ Structure and Function

programiz.com/cpp-programming/structure-function

Join our newsletter for the latest updates.

In this article, you'll find relevant examples to pass structures as an argument to a function, and use them in your program.

Structure variables can be passed to a function and returned in a similar way as normal arguments.

Passing structure to function in C++

A structure variable can be passed to a function in similar way as normal argument. Consider this example:

Example 1: C++ Structure and Function

```
#include <iostream>
using namespace std;
struct Person {
 char name[50];
 int age;
 float salary;
};
void displayData(Person); // Function declaration
int main() {
 Person p;
 cout << "Enter Full name: ";</pre>
 cin.get(p.name, 50);
 cout << "Enter age: ";
 cin >> p.age;
 cout << "Enter salary: ";</pre>
 cin >> p.salary;
 // Function call with structure variable as an argument
 displayData(p);
 return 0;
}
void displayData(Person p) {
 cout << "\nDisplaying Information." << endl;</pre>
 cout << "Name: " << p.name << endl;</pre>
 cout <<"Age: " << p.age << endl;</pre>
 cout << "Salary: " << p.salary;</pre>
}
```

Output

Enter Full name: Bill Jobs

Enter age: 55

Enter salary: 34233.4

Displaying Information.

Name: Bill Jobs

Age: 55

Salary: 34233.4

In this program, user is asked to enter the *name*, *age* and *salary* of a Person inside main() function.

Then, the structure variable p is to passed to a function using.

displayData(p);

The return type of displayData() is void and a single argument of type structure *Person* is passed.

Then the members of structure p is displayed from this function.

Example 2: Returning structure from function in C++

```
#include <iostream>
using namespace std;
struct Person {
 char name[50];
 int age;
 float salary;
};
Person getData(Person);
void displayData(Person);
int main() {
 Person p, temp;
 temp = getData(p);
 p = temp;
 displayData(p);
 return 0;
}
Person getData(Person p) {
 cout << "Enter Full name: ";</pre>
 cin.get(p.name, 50);
 cout << "Enter age: ";</pre>
 cin >> p.age;
 cout << "Enter salary: ";</pre>
 cin >> p.salary;
 return p;
}
void displayData(Person p) {
 cout << "\nDisplaying Information." << endl;</pre>
 cout << "Name: " << p.name << endl;</pre>
 cout <<"Age: " << p.age << endl;</pre>
 cout << "Salary: " << p.salary;</pre>
}
```

The output of this program is the same as the program above.

In this program, we have created two structure variables p and temp of type Person under the main() function.

The structure variable p is passed to getData() function which takes input from the user which is then stored in the temp variable.

```
temp = getData(p);
We then assign the value of temp to p.
```

```
p = temp;
```

Then the structure variable p is passed to $\ensuremath{\mbox{displayData()}}$ function, which displays the information.

Note: We don't really need to use the *temp* variable for most compilers and C++ versions. Instead, we can simply use the following code:

```
p = getData(p);
```