CSE 220 – C Programming

Structures, Unions, Enumerations

Custom Data Types:

- Structures
- Union (optional content)
- Enumeration (optional content)

Structure Variables

- Structure: a collection of values
- Members may have different types
- Members have names:
 - To select a member, specify name not position
- Use when we need to store a collection of related data items

Examples

Consider a program that needs to store the following information about a car:

Make, model, engine size, horse power

What variables do you need to declare?

```
char make[30];
char model[10];
float engineSize;
int horsePower;
```

On Mimir, what is the size of a *char*?

1 bytes (8 bits)
2 bytes (16 bits)
4 bytes (32 bits)
T don't know

On Mimir, what is the size of a *int*?

1 bytes (8 bits)
2 bytes (16 bits)
4 bytes (32 bits)
T don't know

On Mimir, what is the size of a *float*?

1 bytes (8 bits)
2 bytes (16 bits)
4 bytes (32 bits)
T don't know

On Mimir, what is the size of a char[10]?

```
10 bytes (80 bits)
20 bytes (160 bits)
40 bytes (320 bits)
I don't know
```

Examples

Consider a program that needs to store the following information about a car:

Make, model, engine size, horse power

What if you need to collect this data about 3 cars?

```
char make1[30], make2[30], make3[30];
char model1[10], model2[10], model3[10];
float engineSize1, engineSize2, engineSize3;
int horsepower1, horsepower2, horsepower3;
```

Example

Better to have one variable containing all pieces of information:

On Mimir, what is the size of a struct Car?

```
Car
char make[30];
char model[10];
float engineSize;
int horsePower;
```

```
48 bytes
56 bytes
60 bytes
I don't know
```

Declaration

• To declare a structure variable, you need to specify the type, the elements and the variable name

Examples

Declare a struct to represent the following:

Circle

```
float x;
float y;
float radius;
```

```
struct {
 float x;
 float y;
 float radius;
} circle;
```

Student

```
char
name[100];
int grade;
```

```
struct {
 char name[100];
 int grade;
} student;
```

```
Storage
struct {
  char make[30];
  int year;
} car1;
 make
 year
 car1
```

• Members are stored in memory in the order in which they are declared.

Initialization

```
struct {
 char make[MAX_LEN +1];
 int year;
} car1 = {"Volvo", 2008},
car2 = {"BMW", 2010};
```

- Variables can be initialized at the same time of declaration
- Values in initializer must appear in the same order as in the structure

Accessing members

• To access the value of a struct member use: struct_name.member_name:

```
car1.year = 2008;
strcpy(car1.make, "Ford");
printf("My new car is a %d %s\n", car2.year, car2.make);
car2.year++;
scanf("%d", &car1.year);
```

```
struct {
 char title[101];
 int year;
 float imdb_rating;
} matrix = {"The Matrix", 1999, 8.7}, lotr;
strcpy(lotr.title, "Lord of the Rings");
lotr.imdb_rating = 8.8;
lotr.year = 2001;
char * better movie;
if (lotr.imdb_rating > matrix.imdb_rating) {
 better_movie = lotr.title;
} else {
 better movie = matrix.title;
printf("%s", better_movie);
 The Matrix
```

What does this code output?

Lord of the Rings
lotr.title
I don't know

Copying a struct

• Copy a struct into another:

$$car1 = car2;$$

copies car2.year into car1.year and car2.make into car1.make

- car1 and car2 must have <u>compatible</u> types (see next slide).
- Arrays cannot be copied using the = operator, but when inside a struct, they can.
- Cannot use == or != to check if 2 structs are equal or not

Compatible Structures

```
struct {
 char make[M+1];
 int year;
} car1, car2;
...
struct {
 char make[M+1];
 int year;
} car3;
```

car1 and car2 are compatible

car1 and car3 are not compatible

Structure types

```
struct {
 char make[M+1];
 int year;
} car1, car2;
...
struct {
 char make[M+1];
 int year;
} car3;
```

- Repeating structure information: program hard to maintain
- The 2 structs are <u>not</u> compatible with each others
- <u>Solution</u>: define a type for the struct or use tag

Structure Tag

```
struct Car {
 char make[M+1];
 int year;
}; //Need a ; here
...
```

Car is a tag, a name given to that particular structure
You have not yet declared a variable having this structure

```
struct Movie {
 char title[101];
 int year;
 float imdb_rating;
Movie matrix = {"The Matrix", 1999, 8.7};
Movie lotr = {"Lord of the Rings", 2001, 8.8};
Movie better movie;
if (lotr.imdb_rating > matrix.imdb_rating) {
 better_movie = lotr;
} else {
 better_movie = matrix;
printf("%s", better_movie.title);
```

What does this code output?

Lord of the Rings
The Better Movie
Error
I don't know

```
struct Movie {
 char title[101];
 int year;
 float imdb_rating;
struct Movie matrix = {"The Matrix", 1999, 8.7};
struct Movie lotr = {"Lord of the Rings", 2001, 8.8};
struct Movie better movie;
if (lotr.imdb_rating > matrix.imdb_rating) {
 better_movie = lotr;
} else {
 better_movie = matrix;
printf("%s", better_movie.title);
```

What does this code output?

Lord of the Rings
The Better Movie
Error
I don't know

Structure Type Definition (optional content)

```
typedef struct {
 char make[M+1];
 int year;
} Car; //Need a ; here
...
Car car1; /* Don't need the keyword
struct, since struct defined with typedef */
Car car2 = {"Ford", 2009};
car1 = car2;
```

Arguments and Return value

Structs can be passed as parameters to a function and as return values:

```
void printCarInfo(struct Car car) {
 printf("%d: %s\n", car.year, car.make);
}
struct Car newerCar(struct Car car1, struct Car car2) {
 if (car1.year > car2.year) {
 return car1;
 }
 return car2;
}
```

Structs are passed by value (a copy is made and sent to the function)

Pointers to Structs

```
//Define struct type
struct Circle { float x; float y; float radius;};
struct Circle c, *ptr;
//Declare a circle, and a pointer
ptr = &c;
//Access using the pointer:
(*ptr).x = 2.0;
(*ptr).y = 3.0;
//Alternative way to access members (optional content):
ptr -> x = 2.0;
ptr -> y = 3.0;
```

Nested Structures

May declare nested structures:

```
struct Engine {
 float size;
 int horsepower;
};
struct Car {
 char make[M+1];
 int year;
 struct Engine engine;
};
```

```
struct Car car1;
car1.engine.size = 3.0f;
car1.engine.horsepower = 245;
```

Array of Structs

Array whose elements are structures:

```
struct Student {
 char name[M+1];
 int grade;
};
struct Student cse_students[50];
struct Student honors_students[] =
 { ("Jim", 85}, {"Dalia", 95}, {"Katie", 85}};
printInfo(&honors_students[1]);
//Pass a pointer to the ith element
```

Array of Structs

Define printInfo

Custom Data Types:

- Structures
- Union (optional content)
- Enumeration (optional content)

Unions (optional content)

- Consist of one or more members, possibly of different types.
- All members share the same space
- Store one member at a time
- Allocates enough space to fit the largest

```
union {
 ch
 char ch;
 int i;
 i
}
```

Example (optional content)

Use to build mixed data structures

```
struct Truck {
 char make[30];
 int year;
 float bedLength;
 int towCap;
};
```

```
struct Car {
 char make[30];
 int year;
 int seats;
};
```

```
struct Vehicle {
  char type;
  union {
 struct Truck truck;
 struct Car car;
  } details;
};
```

Enumerations (optional content)

```
• Enumerated type: type whose values are listed
 enum {red, yellow, green, blue,
  black, orange c1, c2;

 Enumeration Tag:

  enum Color {red, yellow, green, blue,
 black, orange};
  enum Color c1, c2;
  //Declare 2 variables of type Color
• Enumeration typedef:
  typedef enum {PASS, FAIL} Grade;
  Grade g1, g2;
  //Declare 2 variables of type Grade
```

Use as integers (optional content)

• Enum variables are stored as integers: