

Data Structures Using C, 2e

Reema Thareja

Chapter 5

Structures and Unions

Introduction

- Structure is a user-defined data type that can store related information (even of different data types) together.
- A structure is declared using the keyword struct followed by a structure name.
- All the variables of a structure are declared within the structure.
- A structure type is defined by using the following syntax: struct struct-name

```
{ data_type var-name;
 data_type var-name;
 ...
```

Introduction

```
struct student
{ int r_no;
  char name[20];
};
```

- The structure definition does not allocate any memory.
- It just gives a template that conveys to the compiler how the structure is laid out in memory and gives details of the members.
- Memory is allocated for the structure when we declare a variable of the structure.
- For example, we can define a variable of student by writing struct student stud1;

Typedef Declaration

- When we precede a struct name with typedef keyword, then the struct becomes a new type.
- For example, consider the following declaration:

```
typedef struct student
{
 int r_no;
 char name[20];
}.
```

- Now we can straightaway declare variables of this new data type as we declare variables of type int, float, char, double, etc.
- To declare a variable of structure student, we will just write: student stud1;

Initializing Structures

- Initializing a structure means assigning some constants to the members of the structure.
- When the user does not explicitly initializes the structure then C automatically does that.
- For int and float members, the values are initialized to zero and char and string members are initialized to '\0' by default.
- The initializers are enclosed in braces and are separated by commas.
- Note that initializers should match their corresponding types in the structure definition.

Initializing Structures

 The general syntax to initialize a structure variable is given as follows:

```
struct struct_name
{
 data_type member_name 1;
 data_type member_name 2;
 data_type member_name 3;
}
struct_var= {constant1, constant2, constant3, ....};
```

Accessing the Members of a Structure

- Each member of a structure can be used just like a normal variable, but its name will be a bit longer.
- A structure member variable is generally accessed using a '.' (dot operator).
- The syntax of accessing a member of a structure is: struct_var.member_name
- For example, to assign value to the individual data members of the structure variable stud1, we may write:

Accessing the Members of a Structure

- We can assign a structure to another structure of the same type.
- For example, if we have two structure variables stud1 and stud2
 of type struct student

```
struct student stud1 = {01, "Rahul", "BCA", 45000};
struct student stud2;
```

Then to assign one structure variable to another, we will write:

```
stud2 = stud1;
```

Nested Structures

- A structure can be placed within another structure.
- Such a structure that contains another structure as its member is called a nested structure.

```
typedef struct
{ char first_name[20];
  char mid_name[20];
  char last_name[20];
} NAME;

typedef struct
  { int dd;
 int mm;
 int mm;
 int yy;
 DATE DOB;
} Student;
```

```
To assign values to the structure fields, we will write: struct student stud1; stud1.name.first_name = "Janak"; stud1.DOB.dd = 15; stud1.DOB.mm = 03; stud1.DOB.yy= 1990;
```

© Oxford University Press 2014. All rights reserved.

Arrays of Structures

 The general syntax for declaring an array of structure can be given as:

```
struct struct_name struct_var[index];
struct student stud[30];
```

Now, to assign values to the ith student of the class, we will write:

```
stud[i].r_no = 09;
stud[i].name = "RASHI";
stud[i].course = "MCA";
stud[i].fees = 60000;
```

Passing Individual Structure Members to a Function

- To pass any individual member of the structure to a function we must use the direct selection operator to refer to the individual members for the actual parameters.
- The called program does not know if the two variables are ordinary variables or structure members.

```
typedef struct
{ int x;
 int y;
}POINT;
POINT p1={2,3};
display(p1.x, p1.y); //passing members of p1 to function display()
```

Passing a Structure to a Function

- When a structure is passed as an argument, it is passed using call by value method. That is a copy of each member of the structure is made.
- The general syntax for passing a structure to a function and returning a structure can be given as:

```
struct struct_name func_name(struct struct_name struct_var);
```

```
typedef struct
{ int x;
 int y;
}POINT;
POINT p1={2,3};
display(p1); //passing entire structure p1 to function display()
```

Passing Structures through Pointers

- C allows to create a pointer to a structure.
- Like in other cases, a pointer to a structure is never itself a structure, but merely a variable that holds the address of a structure.
- The syntax to declare a pointer to a structure can be given as:

```
struct struct_name
{
 data_type member_name1;
 data_type member_name2;
}*ptr;
OR
struct struct_name *ptr;
```

Passing Structures through Pointers

 For our student structure we can declare a pointer variable by writing:

```
struct student *ptr_stud, stud;
```

 The next step is to assign the address of stud to the pointer using the address operator (&). So to assign the address, we will write:

```
ptr_stud = &stud;
```

- To access the members of the structure, one way is to write: (*ptr_stud).roll_no;
- An alternative to the above statement can be used by using 'pointing-to' operator (->):

```
ptr_stud->roll_no = 01;
```

Self-referential Structures

- Self-referential structures are those structures that contain a reference to data of its same type.
- That is, a self-referential structure contains a pointer to a data that is of the same type as that of the structure.

```
struct node
{ int val;
 struct node *next;
};
```

Here the structure node contains two types of data: an integer val and next that is a pointer to a node. You must be wondering why do we need such a structure? Actually, self-referential structure is the foundation of other data structures.

Unions

- Similar to structures, a union is a collection of variables of different data types.
- The difference between a structure and a union is that in unions, information can be stored in one field at any one time.
- Unions are used to save memory. They are useful for applications that involve multiple members, where values need not be assigned to all the members at any one time.
- The syntax for union declaration can be given as: union union-name
 {

```
{
  data_type var-name;
  data_type var-name;
  .....
};
```

Initializing Unions

```
#include <stdio.h>
typedef union POINT2
 int x;
 int y;
int main()
 POINT2 P2;
 P2. x = 4;
 printf("\n The x coordinate of P2 is %d", P2.x);
 P2.y = 5;
 printf("\n The y coordinate of P2 is %d", P2.y);
 return 0;
 © Oxford University Press 2014. All rights reserved.
```

Arrays of Unions

```
#include <stdio.h>
union POINT
 int x, y;
int main()
 int i;
 union POINT points[3];
 points[0].x = 2; points[0].y = 3;
 points[1].x = 4;
 points[1].y = 5; points[2].x = 6; points[2].y = 7;
 for(i=0;i<3;i++)
 printf("\n Coordinates of Point[%d] are %d and %d", i,
 points[i].x, points[i].y);
 return 0;
```

Unions inside Structures

```
#include <stdio.h>
struct student
 union
 char name[20];
 int roll no;
 int marks;
};
/* in main() function*/
printf("\n You can enter the name or roll number of the student"); printf("\n Do you want to enter the name? (Y or N): ");
gets(choice);
if(choice=='y' || choice=='Y')
{ printf("\n Enter the name: ");
 gets(stud.name);
else
 printf("\n Enter the roll number: ");
scanf("%d", &stud.roll_no);
 © Oxford University Press 2014. All rights reserved.
```