

Unions and Typedefs

Symbol Table

A symbol table consists of several pieces of information

NAME	ТҮРЕ	VALUE
X	INT	13
Y	INT	0
DIST	FLOAT	12.87
FIRST_INIT	CHAR	T'
SSN	LONG INT	222 22 2222

Symbol Table Structure

```
struct symbol {
 char name[256];
 enum typ { t_int,t_float,t_char,t_long_int} type;
 ?????? value;
} symbolTable[100];
 What type of data should value be?
```

Symbol Table Structure

```
struct symbol {
 char name[256];
 enum typ { t_int,t_float,t_char,t_long_int} type;
 int intValue;
 float floatValue;
 char charValue;
 long int liValue;
} symbolTable[100];
```

Why reserve space for each of these? We will only use one value for each symbol!

Example Union

```
union val_union {
 int i;
 float f;
 char c;
 long int li;
};
```

Anatomy of a Union

- Like structures or enums, this defines a new data type
- Like structures, contains a list of sub-fields
- Unlike structures, all sub-fields occupy the same memory

Instance of a union

Type Name

```
union val_union value;
```

• Referencing a union instance:


```
value.i=13;
or
value.f=12.87;
```

Variable...
Instance of val_union

- Like structures reference fields using union name. field
- Like structures, field names are NOT variable names

Union Instances in Memory

- All fields start at the same place
- Entire Union is large enough to hold the largest field

Using Unions to Look at Internals

```
union { int i; char b[4]; } xmp.i | xmp.b[1] xmp.b[2] xmp.b[3] xmp; xmp.i=347; printf("347 is represented as \%2x\ \%2x\ \%2x\ \%2x\ \%2x\ n", xmp.b[0],xmp.b[1],xmp.b[2],xmp.b[3]);
```

347 is represented as 5B 01 00 00

Pointers to Unions

• Like structures, we can use -> pointer notation to access fields

```
union val_union * vptr;
vptr=(union val_union*)malloc(sizeof(union val_union));
vptr->c='T';
...
if (vptr->c=='X') printf("Hi Xavier");
free(vptr);
```

Symbol Table Structure

```
struct symbol {
 char name[256];
 enum typ { t_int,t_float,t_char,t_long_int} type;
 union val_union value;
} st[100];
if (st[i].type==t_float)
 printf("%s=%f\n",st[i].name, st[i].value.f);
```

Defining New Types

- Built in types: char, int, float, short int, long int, double, etc.
- Arrays extended types
- Pointers extended types
- Derived types: structures, enums, unions
 - Must include "struct lnode" or "union val_union"

Derived Types can get Complicated

- struct lnode* nodeList[10];
 - nodelist is an array of 10 pointers to lnode structures

- union val_union **vptrs;
 - vptrs is a pointer to one or more pointers to one or more instances of a val_union union

TypeDef... Synonym for Any Type

```
typedef struct Inode * nodeptr;
```

```
nodeptr head;
nodeptr newNode=makeLnode(12);
```

Anatomy of a Typedef

Why TypeDef

- 1. Makes code much more readable
 - It's much clearer to read an write "nodeptr" than "struct lnode *"
- 2. Improves portability of code typedef float length_t; length_t aToB; length_t bToC;

. . .

Make this "double" to change all lengths!

Resources

- Programming in C, Chapter 16 (Working with Unions)
- Wikipedia Union Type https://en.wikipedia.org/wiki/Union_type
- Wikipedia Typedef https://en.wikipedia.org/wiki/Typedef