

C: an introduction

Structures - basics

User-Defined Types

- C provides facilities to define one's own types.
- These may be a composite of basic types (int, double, etc) and other user-defined types.
 - Array: homogeneous data
 - Structure: heterogeneous data
- The most common user-defined type is a structure, defined by the keyword struct.

Structures

- A structure is a collection of one or more variables, possibly of different types, grouped together under a single name for convenient handling
- They assist program organisation by
 - Grouping logically related data, and giving this set of variables a higher-level name and more abstract representation.
 - Enabling related variables to be manipulated as a single unit rather than as separate entities.
 - Reducing the number of parameters that need to be passed between functions.
 - Providing another means to return multiple values from a function.

KU LEUVEN

Structure Syntax

- A structure is defined by the keyword struct followed by a set of variables enclosed in braces.
- Consider the following structure to represent a person's details.

```
struct Personnel {
 char name[100];
 int age;
 double height;
 }:
```

- The variables name, age and height are called *members* of the structure type Personnel (a.k.a. *tag* acting as a template)
- **Style note:** Structures can be given names with Capital first letters. Distinguish them from variables and functions (lowercase first letter), and symbolic constants (all uppercase).

Declaring Structure Variables

There are two ways to define variables of a particular structure type.

1. Declare them at the structure definition.

```
struct Personnel {
 char name[100];
 int age;
 double height;
} p1, p2, p3; /* Define 3 variables */
```

2. Define the variables at some point *after* the structure definition.

```
struct Personnel p1, p2, p3; /* Define 3 variables */
struct Personnel pa[3]; /* Define array of structure */
```

KU LEUVEN

Typedef

 The keyword typedef provides a mechanism for creating new data type names.

```
typedef <data type definition> <data type name>;
```

• It does not create new types, just new names (synonyms) for existing types.

```
typedef int Length;
Length len, maxlen;
Length lengths[50];
```

• typedef provides a simplification in structure declaration syntax.

```
typedef struct {
 int x;
 int y;
} Coord;
Coord p1, p2;
```

Initialising Structure Variables

A structure may be initialised when it is defined using brace notation.

```
struct Personnel captain = {"Fred", 37, 1.83};
```

• The order of values in the initialiser list matches the order of declarations in the structure.

KU LEUVEN

Accessing Members

• Members of a structure type may be accessed via the "." member operator (dot operator).

```
struct Personnel captain;
strcpy(captain.name, "Fred");
captain.age = 37;
captain.height = 1.83;
printf("%s is %d years old.",
captain.name, captain.age);
```

Nested Structures

• Structures may be defined inside other structures.

```
struct Payroll {
 struct Personnel person;
 double amount;
};
```

To access lower-level members, need to use member operator multiple times.

```
struct Payroll lieutenant;
  lieutenant.person.height = 2.1;
  lieutenant.amount = 75.4;
```

```
2 struct_point_xy.c
 3 */
4 #include <stdio.h>
5 6 struct point 7 { 8 int x; 9 int y; 10 };
12 struct point x1;
13 struct point x2 = {200, 300};
 14
15 void pointinfo(struct point xx);
 frankvp@CRD-L-08004:.../Structures$ gcc struct_point_xy.c -o struct_point_xy
frankvp@CRD-L-08004:.../Structures$ ./struct_point_xy
 frankvp@CRD-L-08004:..
 printf ("x1 without initialisation \n");
 x1 without initialisation
 dim1 0 dim2 0
x1 after initialisation
 pointinfo (x1);
dim1 100
 dim1 100 dim2 100
x2 after initialisation
dim1 200 dim2 300
x1 summing x-dim of x2
dim1 300 dim2 100
frankvp@CRD-L-08004:.../Structures$
 printf ("x1 after initialisation \n");
 printf ("x2 after initialisation \n");
 x1.x += x2.x;
printf ("x1 summing x-dim of x2 \n");
pointinfo (x1);
 KU LEUVEN
 printf ("dim1 %d \t dim2 %d \n", xx.x, xx.y);
```

Operations on Structures

- can be passed as an argument in a function
- can be returned as a result from a function
- can not be compared to each other