Structures

R. Inkulu http://www.iitg.ac.in/rinkulu/

Outline

1 Introduction

- 2 Functions and structure objects
- 3 Unions

4 Self-alignment

Motivational examples

modular code: keeping relevant data (and operations over it) at one place

- student/employee data
- customer details
- characteristics of a geometric entity
- sparse matrix representation
- polynomial representation
- etc.,

(Structures)

Motivation with an example

```
struct point {
 double x; //a member
 int y; //a member
};
int main(void) {
 struct point pt;
 //defines object pt of type point
 pt.x = 25.68; pt.y = 35;
 //initializing point stru members
 printf("%lf, %d", pt.x, pt.y);
 //prints 25.68, 35
```

• structure is a custom-type to group one or more objects of not necessarily of the same type

whereas array comprises of homogeneous typed objects

• helps in developing modular code

 Memory layout of a structure object

pt y

```
struct point {
 double x;
 int y;
};
int main(void) {
 struct point pt;
 //defines object pt of type point
 printf("%d, %d, %d",
 sizeof(pt.x), sizeof(pt.y), sizeof(pt));
 //prints 8, 4, 12
 printf("%p, %p, %p", &pt.x, &pt.y, &pt);
 //prints 0xbfb40290, 0xbfb40298, 0xbfb40290
```

- linear memory layout
- always qualify member name with the object 5/38

Initializing members while defining an object

```
struct point {
 double x;
 int y;
int main(void) {
 struct point pt = \{25.68, 30\};
 //defines and initializes
 printf("%lf, %d", pt.x, pt.y);
 //prints 25.68, 30
```

Bit-by-bit copy of objects

```
struct point {
 double x;
 int y;
};
int main(void) {
 struct point pt1, pt2;
 pt1.x = 20.23; pt1.y = (int) pt1.x+80;
 pt2 = pt1;
 printf("%lf, %d", pt2.x, pt2.y);
 //prints 20.23, 100
```

Aliasing with a new type name

```
struct point {
 double x;
 int y; };
int main(void) {
 typedef struct point Point;
 //now Point is a synonym for struct point
  Point pt;
  pt.x = 20.23; pt.y = (int) pt.x+80;
  printf("%lf, %d", pt.x, pt.y);
 //prints 20.23, 100
```

• typedef does not introduce a new type instead aliases a new name for an existing type

this helps in giving module-specific name to a type; more importantly, in writing portable code across multiple platforms

Type equivalence

```
struct point1 { double d; int i; };
typedef struct point1 P1;
typedef struct point1 P2, P3;
struct point2 { double d; int i; };
typedef struct point2 P4;
```

- Name type equivalence: Each type declaration introduces a new type, distinct from all others. (In the example, P1, P2, P3, P4, struct point1, and struct point2 are distinct from each other. Adv: easier to incorporate by the compiler)
- Structural type equivalence: Two types are same only if they have identically ordered members in the corresponding structures. (In the example, P1, P2, P3, P4, struct point1, and struct point2 are all equivalent. Disadv: harder for the compiler to enforce)
- Decalaration type equivalence: Two types are equivalent only if they lead back to the same structure type. (In the example, P1, P2, P3, and struct point1 types are equivalent whereas P4 and struct point 2 are equivalent but distinct from the rest)

C uses structural type equivalence for all types except for structures and unions, for which C uses declaration equivalence.

Typical structure type declarations and object defintions

- struct T {...};
 declares T as a new type
 define an object o by writing struct T o
- struct $\{\ldots\}$ o; defines o as an object
- struct T {...}; typedef struct T T'; creates T' as an alias for the type struct T
- typedef struct {...} T; //commonly used creates an anonymous structure and aliases it with T define an object o of type T by writing T o

Structure with array members

```
typedef struct {
 char name [50];
 int num;
 double price;
} Part;
int main(void) {
 Part partA;
 strcpy(partA.name, "Crank");
 partA.num = 1000;
 partA.price = 48.20;
 printf("%s, %c, %lf", partA.name, partA.name[2],
 partA.price);
 //prints Crank, a, 48.20
```

Structure with pointer members


```
typedef struct {
 char *name;
 int num;
 double price;
} Part:
int main(void) {
 Part partA;
  partA.name = (char*) malloc(count*sizeof(char));
 strcpy(partA.name, "abcd"); partA.num = 1000;
 free(partA.name); }
```

Array of structures

```
parts[0] parts[1] ... parts[19]
```

```
typedef struct {
 char *name;
 int num;
 double price;
} Part;
int main(void) {
 Part parts[20];
 printf("%d, %d\n", sizeof(Part), sizeof(parts));
 //prints 16, 320
```


Array of structures

```
int main(void) {
  Part parts[20];
 const char *buf = "abcdefgh";
  parts[10].name =
 (char*) malloc((strlen(buf)+1)*sizeof(char));
 strcpy(parts[10].name, buf);
 parts[10].num = 1000; parts[10].price = 48.20;
  printf("%s, %lf", parts[10].name, parts[10].price);
 //prints abcdefqh, 48.20000
  printf("%d, %d", sizeof(parts[12]), sizeof(parts));
 //prints 16, 320
 free(parts[10].name);
```

Initializing array of structures while defining

```
struct key {
 const char *word;
 int count;
};
int main(void) {
 typedef struct key K;
 K keytab[] = { {"auto", 123}, {"break", 345} };
 printf("%d, %s\n", keytab[0].count, keytab[1].word);
 //prints 123, break
```

Pointer to a contiguous sequence of structure objects


```
(for count equals to 20)
typedef struct {
 char *name;
 int num;
 double price;
} Part;
int main(void) {
 ... //count value computed
 Part *parts= (Part*) malloc(count*sizeof(Part));
 free(parts); }
```

```
Pointer to a contiguous sequence of structure
objects (cont)
int main(void) {
  const char *buf = "abcdefgh";
  Part *parts=
 (Part*) malloc(numParts*sizeof(Part));
  parts[10].name =
 (char*) malloc((strlen(buf)+1)*sizeof(char));
  strcpy(parts[10].name, buf);
  parts[10].num = 1000;
  parts[10].price = 48.20;
  printf("%s, %lf", parts[10].name, parts[10].price);
 //prints Crank, 48.20000
  free(parts[10].name);
  free(parts);
```

17/38

(Structures)

Pointer to contiguous sequence of structures (cont)

```
int main(void) {
  const char *buf = "abcdefgh";
  Part *parts=
 (Part*) malloc(numTypesOfParts*sizeof(Part));
 (parts+10)->name =
 (char*) malloc((strlen(buf)+1)*sizeof(char));
  strcpy(parts[10].name, buf);
 (*(parts+10)).num = 1000;
  parts[10].price = 48.20;
  printf("%s, %lf", parts[10].name, (parts+10)->price);
  free((parts+10)->name); free(parts); }
```

• -> is the dereference operator to access a structure member through a pointer;

```
parts[10].num is same as (*(parts+10)).num, or (parts+10)->num; (*(parts+0)).num is written as parts->num
```

A structure containing other structure objects

```
typedef struct { double x; double y; } Point;

typedef struct { Point p[3]; } Cube;


typedef struct { Cube *c; } Hypercube;
```

Self-referential structures

```
struct List{
  char data;
  struct List *link;
};
struct List abc;
abc.data = 'c';
abc.link = NULL;
printf("%c, %p", abc.data, abc.link);
  //prints c, (nil)
```


• a member of a structure pointing to an object of the same structure type: unique in the sense that before the compiler learns the structure, it encounters a pointer to the same ¹

Array of pointers to varying number of structure objects


```
Part *parts[4];
for (int i=0; i<4; i++)
 parts[i] = (Part*) malloc((3+i)*sizeof(Part));
...
parts[2][1].name = (char*) malloc(count*sizeof(char));
...
free((parts[2]+1)->name);
for (int i=0; i<4; i++) free(parts[i]);</pre>
```

Array of pointers to fixed number of structure objects


```
Part (*parts)[5];
parts = (Part (*)[5]) malloc(count*sizeof(Part[5]));
...
parts[1][2].name = (char*) malloc(count*sizeof(char));
...
free(parts[1][2].name);
free(parts);
```

review

- structures with members as
 - primitive objects (like int, double, etc.,)
 - \bullet arrays
 - pointers to primitive type objects
 - members which are objects of other structures
 - pointers to objects of other structures
- array of structure objects
- self-referential structures
- pointer to a contiguous sequence of structure objects
- array of pointers to varying number of structure objects
- array of pointers to fixed number of structure objects

◆□ → ◆昼 → ◆ 昼 → 夏 める(*)

(Structures)

Outline

Introduction

2 Functions and structure objects

3 Unions

4 Self-alignment

Passing structure objects to functions

semantically incorrect Code

```
typedef struct { double x; double y; } Point;
void swap(Point a, Point b) {
  Point tmp = a;
  a = b;
  b = tmp;
int main(void) {
  Point p1=\{10, 20\}, p2=\{40, 50\};
  swap(p1, p2);
  printf("%lf, %lf", p1.x, p1.y);
 //prints 10.00000, 20.00000 !
}
```

• structures are passed by value i.e., object contents are copied bit-by-bit

Passing structure objects to functions

```
typedef struct { double x; double y; } Point;
void swap(Point *a, Point *b) {
  Point tmp = *a;
  *a = *b:
  *b = tmp;
int main(void) {
  Point p1=\{10, 20\}, p2=\{40, 50\};
  swap(&p1, &p2);
  printf("%lf, %lf", p1.x, p1.y);
 //prints 40.00000, 50.00000
```

Returning structure objects from functions

```
typedef struct { double x; double y; } Point;
Point constructPtObj(double xcoor, double ycoor) {
 Point obj;
 obj.x = xcoor; obj.y = ycoor;
 return obj;
int main(void) {
  Point a = constructPtObj(25, 30);
  printf("%lf, %lf", a.x, a.y);
 //prints 25.00000, 30.00000
}
```

- automatic object obj in constructPtObj is copied bit-by-bit to an object named a in main
- functions are allowed to return pointers to structures again, protocol for freeing the memory need to be addressed

Outline

1 Introduction

- 2 Functions and structure objects
- 3 Unions

4 Self-alignment

Size of union

(Structures)

```
sizeof(int) sizeof(double) obj.a obj.d
```

```
typedef union{
  int a;
  double d;
} TwoNums;
TwoNums obj;
printf("%d", sizeof(obj));
  //prints 8
```

- a single variable that can legitimately hold any one of several types from the member list
- size of a union object equals to the member that occupies the maximum space

Accessing a union object

```
int main(void) {
union {
  int a;
  double d;
} obi;
printf("%p, %p \n", &obj.a, &obj.d);
 //prints Oxbfa4e5b8, Oxbfa4e5b8
obj.a = 20; obj.d = 39.45;
printf("%d, %lf \n", obj.a, obj.d);
 //prints -1717986918, 39.450000
}
```

- holds at different time different types of objects same as structure except that only one member makes sense at any one time
- it is the programmer's responsibility to keep track of which type is currently stored in a union

Typical way union objects are used

```
struct ABC {
 enum {INT=1, DOUBLE} type;
 union {
 int a;
 double d;
 } uobj;
};
struct ABC x;
x.type = INT; x.uobj.a = 5;
. . .
switch(x.type) {
  //based on the value of x. type,
  //access the member of uobj
  case INT:
 printf("%d", x.uobj.a); break;
  case DOUBLE:
 printf("%lf", x.uobj.d); break;
 (Structures)
```

Custom-typed objects within union

```
typedef struct { double dia; double depth;} PartAInfo;
typedef struct { int len; double depth;} PartBInfo;
typedef struct {
 enum {PartAType=1, PartBType} objtype;
 union { PartAInfo partA; PartBInfo partB; } obj;
} PartInfo;
PartInfo p;
p.objtype = PartBType;
p.obj.partB.len = 5;
. . .
switch (p.objtype) {
 case PartAType:
 ... break;
 case PartBType:
 printf("%d\n", p.obj.partB.len); ... break;
}
```

Outline

1 Introduction

- 2 Functions and structure objects
- 3 Unions
- 4 Self-alignment

Self-alignment of primitive types

```
int i; short s; char c; long l;

printf("%d, %d, %d, %d, %d\n", sizeof(i), sizeof(s),
 sizeof(c), sizeof(l));
//prints 4, 2, 1, 8

printf("%p, %p, %p, %p, %p\n", &i, &s, &c, &l);
//prints Oxbfdf07cc, Oxbfdf07ca, Oxbfdf07c9, Oxbfdf07d8
```

- self-aligned: value v of a primitive type typeA is stored starting from only bytes whose address is an non-negative integer multiple of sizeof(typeA)
- modern processor architectures' are designed to access addresses that are self-aligned efficiently; hence, compilers generate binary code to exploit the same

(Structures)

Self-alignment of structures

```
typedef struct {
 char *name;
 int num;
 double price;
} Part:
int main(void) {
 Part partA;
 printf("%d, %p\n", sizeof(partA), &partA);
 //prints 16, 0xbf88bf10
```

• like primitive typed values, custom objects are also self-aligned: object o of a custom type (structure) T can only be stored starting from bytes whose address is a non-negative integer multiple of the most restrictive member of T^2

Internal padding for self-alignment

• padding is need for the purpose of member self-alignment (considering the self-alignment of the objects instantiated from that structure)

typedef struct {

Trailing padding for self-alignment

• trailing padding is needed to take care of defining array of structure objects

(Structures)

• however, leading padding is not allowed (according to the standard, address of first member of a structure object must need to be same as the address of object itself)

Examples

- typedef struct{ short, char} A;
- typedef struct{ char*, int} B;
- typedef struct { char*, short, int } C;
- typedef struct{ int, char, short} D;
- typedef struct{ int, char [3], short [10]} E;
- typedef struct { C, E [6], D [10]} F; ³
- try more ...

homework: analyze the sizes and draw the memory layouts

³recursively apply the self-alignment rules
(Structures)