

CSE 102: Computer Programming

Lecture 07

Structures

By; Dr. Muhammad Athar Javed Sethi

Need for Structure

- Basic data type: single element
- Array: multiple elements of same type
- Task: store name, age, salary of employees
 - Different Data Types
- Structure is a collection of related elements or data items.
- Elements of the structure are called members of the structure.

Struct Data Type

- Treat different data types as one group
- Create new data type as a composition of existing data types
- Field
 - each element is called a "field"
 - can be a basic data type or an array or another struct
 - accessed using dot (.) operator

Defining Structures

```
struct st_name
{
 type 1; //data types
 type 2;
 type 3;
};
```

Declaring Structures

 Once the structure is defined, you can declare a structure variable by preceding the variable name by the structure type name

```
struct address
 char city[15];
 int postalcode;
address first var, second var;
```

Accessing Members of a Structure

- Dot operator (.) is used to access the members of a structure.
- To access a member of a specific structure, the structure variable name, the dot operator and then the member of the structure is written.
- Syntax;
 struct variable.struct element

Initializing of Structure Variables

```
Struct address
 char city[15];
 int pcode;
};
address tag = { "Peshawar", 25000};
```

Array Type Members of Structure

```
struct result
 char name[15];
 int sub[4];
 int total;
};
result student= { "Kaleem", {62,69,70,40}, 0};
```

Structure Variable as Arrays

```
struct result
 char s_name[15];
 int sub[4];
 int total;
};
result arts[10];
```

Initialization of Arrays of Structure

```
struct marks
  char code[10];
  char name[15];
  float marks;
marks rec[3]={{"man-1", "Kashif", 85.9},
 {"acc-1", "Wagas", 89.6},
 {"fac-1", "Javed", 55.9}};
```

Nested Structure

 When members of a structure are defined as structure type, these are called nested structure.

```
Struct info
 char s_name[15];
 char f_name[15];
 char city[15];
 int age;
Struct p_data
 info s1;
 info s2;
 float x;
p_data rec;
```

Initialization of Nested Structure

```
p_data rec={{"M. Waqas", "Haq Nawaz", "Peshawar",20},

{"M. Zeeshan", "Fida Khan",

"Islamabad",30},6.9};
```

Accessing Members of Nested Structure

Rec.s1.age=20;