C programming Language

Chapter 4:

1. Structures

What is a Structure?

- How can we define something like an array, where each element contains all the information about student: name, age, telephone, address, etc.
- What is the type of this sort of array?
- We can define multiple data types, but for some students we have to define multiple parallel arrays - for each type.
- It turns out that what we need is a structure.
- A structure is a data aggregate, consisting of elements of different types (these elements are called members or fields).

Structure Usage

Structures are widely used. For instance:

Person

Process

File

fname

Iname

address

salary

priority

total

time

status

id

name

device

sector

Block

open mode

Structure Declaration

- As mentioned above, structure is a type defined by the programmer.
- In order to use a structure, we should declare it. Then we can use it as any other primitive type.
- Declaration:

```
struct structure_name
{
 members;
};
```

- For the declaration, no memory is allocated.
- Syntax comment: don't forget the semicolon after the struct block (like for any declaration).

Structure Declaration

```
struct Student
{
  char name[20];
  int id;
};
```

- In this example we declared a new type named
 Student and provided information on its structure.
- Now we can define new variables of Student type, exactly as we define variables of primitive types:

```
int x, y, *pInt = NULL;
struct Student std1,std2,*pStudent = NULL;
Each one of the variables (std1, std2) contains 2 fields.
```

Structure Initialization

```
struct Student
{
  char name[20];
  int id;
};
```

Initialization can be achieved via definition:

```
struct Student std = {"arie", 222};
```

The initialization parameter list corresponds to the structure's (member) fields.

Structure Member Operator.

- We can't refer to the structure as a whole. However, the structure member operator . is used to refer to each one of the structure's fields.
- Reference a field via the variable std1 using operator . :

```
std1.name std1.id
```

Reference a field via the pointer pStudent:

```
(*pStudent).name
(*pStudent).id
```

- Question: Why are the parentheses necessary?
- Another, more aesthetic way for referencing a field via a pointer is using the (shorthand for (*pointer).) operator -> (arrow):

```
pStudent->name
pStudent->id
```

Example

```
struct Student
 std1: 100
 name: 100:____
 char name [20];
 int id;
 id: 120:
void main()
 std2: 250
 struct Student std1, std2, *pStd;
 name: 250:
 printf("enter name and id of std1 and
 id: 270:____
 std2\n'');
 scanf("%s %d", std1.name, &(std1.id));
 scanf("%s %d", std2.name, &(std2.id));
 pStd: 300
 pStd = &std1;
 printf("%s %d", pStd->name, pStd->id);
 100
```


Array of Structures

```
Definition: struct struct_name array_name[num_of_items]
Example:
 struct Student students[3];
 students[2].id = 222;
 (*(students+2)).id = 333;
 (students+2) -> id = 444;
 students: 100
 name: 148:____
 name: 124:
 name: 100:
 id: 120:
 id: 144:
 id: 168:
Initialization via definition:
  struct Student students[3] = { "ami", 222},
 {"dana", 333},
 {"haia", 444}
If internal braces are missing, what will happen???
```

Pointer as Field

A field may be a pointer also. We can refer to it by operator
 *(). or by ->, and then assign it to any address.

For example:

Structure as Parameter to Function

- A structure can be passed to a function by value or by address.
- Upon passing it by value, it is copied to the function.
 Any changes in the copy will not affect the original.
- Upon passing it by address, only its address is passed.
 Any changes on the pointed value will affect the original.
- For example:

```
typedef struct
{
 char name[20];
 int id;
} Student;
void main()
{
 Student std1;
 input_student(&std1);
 output_student(std1);
}
```

```
void input_student(Student *std)
{
 scanf("%s", std->name);
 scanf("%d", &(std->id));
}
void output_student(Student std)
{
 printf("%s", std.name);
 printf("%d", std.id);
}
```

- A member of a structure may be itself a structure.
- For example, a student could be a member of a class.


```
typedef struct
 char name [20];
 int id;
 Student;
typedef struct
  Student students[3];
  int num_students;
  char teacher[20];
} Class;
void main()
 Class school[2];
```


Access to the fields of Class can be done via the structure member operator . or via -> as well as the access to Student's fields.


```
void main()
 school: 100
  Class school[2];
  school[1].num students = 2;
 name:
 100:
 124:
 148:
 196:
 220:
 244:
 id:
 120:
 144:
 168:
 216:
 240:
 264:
 num students:
 172:
 268: 2
 176:
 272:
 teacher:
```

Access to the fields of Class can be done via the structure member operator . or via -> as well as the access to Student's fields.

Access to the fields of Class can be done via the structure member operator . or via -> as well as the access to Student's fields.

- Type recognition is very important for passing a structure as argument to a function.
- For instance: passing the classes to input and output functions.

```
void input_class(Class *cls)
{
 int i;
 scanf("%s", cls->teacher);
 scanf("%d", &(cls->num_students));
 for(i=0; i<cls->num_students; i++)
 input_student(&(cls->students[i]));
}
void output_class(Class cls)
{
 int i;
 puts(cls.teacher);
 for(i=0; i<cls.num_students; i++)
 output_student(cls.students[i]);
}</pre>
```

```
void main()
{
 Class school[2];
 int i;
 for(i=0; i<2; i++)
 input_class(&school[i]);
 //input_class(school+i);
 for(i=0; i<2; i++)
 output_class(school[i]);
}</pre>
```

Meir Kalech

Example of dynamic allocation of structures:

```
typedef struct
 char name[20];
 int id;
  Student;
typedef struct
  Student *students;
  int num students;
  char teacher[20];
 Class;
typedef struct
  Class *classes;
  int num classes;
  Education;
```

```
void main()
 int i, j;
Education edu:
puts("how many classes?");
 scanf("%d", &edu.num_classes);
 edu.classes = (Class *)
 malloc(edu.num classes*sizeof(Class));
 for(i=0; i<edu.num classes; i++)</pre>
 puts("enter num of students");
  scanf("%d", &(edu.classes[i].num_students));
  edu.classes[i].students = (Student *) malloc
 (edu.classes[i].num students*sizeof(Student));
  for(j=0; j<edu.classes[i].num students; j++)</pre>
  input student(&(edu.classes[i].students[j]));
//input student(((edu.classes)+i)->students+j);
```