Structure in C language

Variable and Data Types

int
$$x = 9$$
;

- In programming we need something for holding data, and *variables* is the way to do that.
- A data type in a programming language is a set of data with predefined values. Examples of data types are: integer, float, string,...
- There are two kind of data types in programming languages:
 - System-defined data types (also called *Primitive* data types)
 - User-defined data types

System-defined data types

- The data types are defined by languages
- The number of bits are allocated to each data type is fully depend on the language and compiler
- For example: in C language:
 - int: 2 bytes (actual value depends on compiler)
 - float: 4 bytes
 - ...

User-defined data types

- The user-defined data types are defined by the user himself.
- In C we can create **structure**. In C++/Java, we can create **class**.
- For example:

```
struct student{
```

- · char[20] name;
- int id;

};

struct student x;

Data structure

- Data structure is a particular way of storing and organizing data in a computer so that it can be used efficiently.
- General data structure: Array, Linked List, Queue, Stack,...
- Data structure is divided into two types:
 - · Linear data structure
 - Non-linear data structure

Type Definition

- Syntax: typedef type Name;
- Name becomes a name you can use for the type

```
 Examples:
 typedef struct student Student;
 Student x; /* x is an struct student */
 Student* PtrToStudent
 typedef char *STRING;
 STRING sarray[10];
 /* sarray is an array of char *'s, equivalent to declaring:
 char *sarray[10]; */
```

Structured Variables

- Group of related values (but unlike array, where the values are not necessarily of the same type)
- Each part of structure is a field, with an associated value
- The group is treated as a single unit (a single variable with parts)

VariableName

Field1	Field2	Field3	Field4

Structured Variable

Declaration

```
struct {
 Type1 FieldName1;
 Type2 FieldName2;
 Type3 FieldName3;
 /* as needed */
} VarName;
```

- Variable consists of parts corresponding to the fields
- Memory set aside corresponding to the total size of the parts
- Each part is an individual variable of the appropriate type

Structure Types

Tag declaration:

```
struct TagName {
 Type1 Field1;
 Type2 Field2;
 Type3 Field3;
 /* any more */
};
```

Variable declaration:

struct TagName VarN;

Type definition:

```
typedef struct {
 Type1 Field1;
 Type2 Field2;
 Type3 Field3;
 /* any more */
} TypeName;
```

Variable declaration:

TypeName VarN;

Field Selection

- Dot (.) form to refer to field of structured var
- Syntax: VarName.FieldName
- Each field treated as an individual variable of that type

• Example:

```
typedef struct {
  int month, day, year;
} DATE;

void main() {
  DATE d1;

d1.month = 12;
  d1.day = 2;
  d1.year = 1970;
}
```

```
d1

month day year

12 2 1970
```

Structure Initialization

- Can initialize structured variable by giving value for each field (in the order fields are declared)
- Syntax:

```
STYPE Svar = { FVal1, FVal2, FVal3, ... };
```

• Example:

```
typedef struct {
  int month, day, year;
} DATE;

DATE d1 = { 12, 2, 1970 };
```


Structure Assignment

- Can assign value of one structured var to another
 - variables must be of same type (same name)
 - values are copied one at a time from field to corresponding field
- Example:

```
typedef struct {
  int month, day, year;
} DATE;

DATE d1 = { 12, 2, 1970 };
DATE d2;
d2 = d1; /* Assignment */
```


Structure Comparison

- Should not use == or != to compare structured variables
 - compares byte by byte
 - structured variable may include unused (garbage) bytes that are not equal (even if the rest is equal)
 - unused bytes are referred to as slack bytes
 - to compare two structured variables, should compare each of the fields of the structure one at a time

Slack Bytes

 Many compilers require vars to start on even numbered (or divisible by 4) boundaries, unused bytes called slack bytes

• Example:

Structure Example

```
#include <stdio.h>
 printf("Enter:\n");
 printf(" ID#: ");
typedef struct {
 scanf("%d", &s1.id);
  int id;
 printf(" GPA: ");
  float gpa;
 scanf("%f", &s1.gpa);
  char class;
 printf(" Class: ");
} Student;
 scanf(" %c",&s1.class);
void main() {
 printf("S#%d (%c) gpa =
%.3f\n",s1.id,s1.class,s1
  Student s1;
 s1
 .gpa);
 gpa
 class I
 }
```

Passing Structures as Parameters

- A field of a structure may be passed as a parameter (of the type of that field)
- An advantage of structures is that the group of values may be passed as a single structure parameter (rather than passing individual vars)
- Structures can be used as
 - value parameter: fields copied (as in assignment stmt)
 - reference parameter: address of structure passed
 - return value (resulting structure used in statement) -- not all versions of C allow structured return value
 - best to use type-defined structures

Structure as Value Parameter

```
#include <stdio.h>
 void printS(Student s) {
 /* Struc. Param. named s
typedef struct {
 created, fields of arg
  int id;
 (s1) copied to s */
 printf("S#%d (%c) gpa =
%.3f\n",s.id,s.class,s.gpa);
  float gpa;
  char class;
} Student;
 void main() {
 Student s1;
 s1
 s1 = readS();
 id
 class I
 gpa
 printS(s1);
```

Structure as Return Value

```
typedef struct {
 Student readS() {
  int id;
 Student s; /* local */
  float gpa;
 printf("Enter:\n");
  char class;
 printf(" ID#: ");
} Student;
 scanf("%d", &s.id);
 printf(" GPA: ");
void main() {
 scanf("%f", &s.gpa);
  Student s1;
 printf(" Class: ");
 scanf(" %c",&s.class);
  s1 = readS();
 s1
  printS(s1);
 return s; /* local as
 id
 class
 return val */
 gpa
 }
```

Structure as Reference Parameter

```
typedef struct {
 void readS(Student *s) {
  int id;
 printf("Enter:\n");
 printf(" ID#: ");
  float gpa;
 scanf("%d",&((*s).id));
 char class;
 printf(" GPA: ");
} Student;
 scanf("%f",&((*s).gpa));
 printf(" Class: ");
void main() {
 scanf(" %c", &((*s).class));
 Student s1;
 readS(&s1);
 s - address of structure
 s1
 printS(s1);
 *s - structure at address
 (*s).id - id field of struc
 class I
 at address */
```

The Pointer Selection Operator

- Passing a pointer to a structure rather than the entire structure saves time (need not copy structure)
- Therefore, it is often the case that in functions we have structure pointers and wish to refer to a field: (*StrucPtr).Field
- C provides an operator to make this more readable (the pointer selection operator)

StrucPtr->Field /* equivalent to (*StrucPtr).Field */

- StrucPtr must be a pointer to a structure
- Field must be a name of a field of that type of structure

Pointer Selection Example

```
typedef struct {
 void readS(Student *s) {
 int id;
 printf("Enter:\n");
 printf(" ID#: ");
 float gpa;
 scanf("%d",&(s->id));
 char class;
 printf(" GPA: ");
} Student;
 scanf("%f",&(s->gpa));
 printf(" Class: ");
void main() {
 scanf(" %c", &(s->class));
 Student s1;
 printf("Id is %d",s->id);
 readS(&s1);
 s1
 printS(s1);
 class I
```


Derived Types as Fields

- The fields of a structure may be any type, including derived types such as arrays, structures, enumerations, etc.
- An array within a structure is given a field name, to refer to individual elements of the array we give the field name and then the array ref ([x])
- A structure within a structure is referred to as a nested structure -- there are a couple of ways to declare such structures

Array Within Structure

```
typedef struct {
  int id;
  float gpa;
  char class;
  char name[20];
  int score[5];
} Student;

Student s1;
/* With large structure,
  more efficient to pass as
  pointer */
```


Array Within Structure (cont)

```
void readS(Student *s) {
 int i;
 int i;
 printf("Enter:\n");
 printf("%s id=#%d (%c)
 printf(" Name: ");
 gpa = %.3f\n",s->name,
 scanf("%20s",s->name);
 s->id,s->class,s->qpa);
 printf(" ID#: ");
 for (i = 0; i < 5; i++)
 printf("%d ",s->score[i]);
 scanf("%d",&(s->id));
 printf(" GPA: ");
 printf("\n");
 scanf("%f",&(s->gpa));
 printf(" Class: ");
 void main() {
 scanf(" %c",&(s->class));
 Student s1;
 printf(" 5 grades: ");
 for (i = 0; i < 5; i++)
 readS(&s1);
 scanf("%d",
 printS(&s1);
 &(s->score[i]));
```

Nested Structure

```
One mechanism, declare nested Fields of V:
 V.A /* int field */
  structure directly within type
 V.D /* structure field */
  definition:
 V.D.B /* char field */
 typedef struct {
 V.D.C /* float field */
 int A;
 struct {
 char B;
 float C;
 } D; /* struc field */
 С
 } MyType;
 MyType V;
```

Nested Structure (cont)

```
Alternate mechanism (preferred):

typedef struct {
 char B;
 float C;
 MyDType;
 typedef struct {
 int A;
 MyDType;
 } MyType;
 MyType V;

MyType V;

Fields of V:

V.A /* int field */
V.D.B /* char field */
V.D.C /* float field */

V.D.C /* float field */

V.D.C /* float field */


I A B C
I B C
I B C
I B C
I B C
I B C
I B C
I B C
I C C
I B C
I C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
I C C C
```

Initializing Nested Structures

• To initialize a nested structure we give as the value of the structure a list of values for the substructure:

```
StrucType V = { Field1Val, Field2Val, Field3Val, ... } where FieldXVal is an item of the form { SubField1Val, SubField2Val, SubField3Val, ... } if Field X is a structured field
```

Previous example (MyType)MyType V = { 43, { 'A', 3.5 } };

Representing Table Data

• For many programs it is appropriate to keep track of a *table* of information where we know several things about each entry in the table:

Name	ID	Class	GPA
Rich	42	F	2.00
Cathy	38	0	3.96
Keith	2	J	3.95
Karen	1	S	4.00

• We would like to keep the values for each entry in the table together as one unit

Table: Array of Structures

 One mechanism for representing a table of information is to use an array where each member of the array is a structure representing the info about a line of the table:

Array of Structures

• Define type corresponding to individual element (structured type)

```
typedef struct {
  /* Fields */
} Student;
```

- Declare a named array of that type Student Ss[100];
- Often use an integer variable to keep track of how many of the array elements are in use:

```
int numS = 0;
```

Array of Structures Example

```
readSFile(Ss,&numS,"stu.dat");
#include <stdio.h>
 option = select();
#define MAXSTUDENT 100
 switch (option) {
 case 'I': case 'i':
typedef struct {
 insS(Ss,&numS); break;
 case 'R': case 'r':
 int id;
 remS(Ss, &numS); break;
 float gpa;
 case 'P': case 'p':
 char class;
 prntS(Ss,numS); break;
  char name[20];
 case 'S': case 's':
 sort(Ss,numS); break;
} Student;
 case 'Q': case 'q': break;
void main() {
 printf("\n");
 Student Ss[MAXSTUDENT]; | printf("\n"); | while ((option != 'Q') && (option != 'q')); | prntsFile(Ss,nums,"stu.dat");
  int option;
```