Struct in C

- C allow us to combine related data into a structure using the keyword struct.
- All data in a struct variable can be accessed by any code.

Struct definition

The general form of a structure definition is

```
struct tag
{
 member1_declaration;
 member2_declaration;
 member3_declaration;
 . . .
 memberN_declaration;
};
```

where struct is the keyword, tag names this kind of struct, and member declarations are variable declarations which define the members.

C struct Example

Defining a struct to represent a point in a coordinate plane

```
struct point point is the struct tag
  int x; /* x-coordinate */
  int y; /* y-coordinate */
};
 Given the declarations
 struct point p1;
 struct point p2;
we can access the members of these struct variables:
  * the x-coordinate of p1 is p1.x
  * the y-coordinate of p1 is p1.y
  * the x-coordinate of p2 is p2.x
  * the y-coordinate of p2 is p2.y
```

Using structs and members

- Like other variable types, struct variables (e.g. p1, p2) can be passed to functions as parameters and returned from functions as return types.
- The members of a struct are variables just like any other and ca be used wherever any other variable of the same type may be used. For example, the members of the struct point can then be used just like any other integer variables.

printPoint.c

```
// struct point is a function parameter
void printPoint( struct point aPoint )
{
 printf ("( %2d, %2d )", aPoint.x, aPoint.y);
}
// struct point is the return type
struct point inputPoint( )
 struct point inPoint;
 printf("please input the x- and y-coordinates: ");
 scanf("%d %d", &inPoint.x, &inPoint.y);
 return inPoint;
}
int main ( )
 struct point endpoint; // endpoint is a struct point variable
 endpoint = inputPoint(); // struct assignment.... more later
 printPoint( endpoint );
 return 0;
}
```

printPoint.cpp: in c++, "struct" can be omitted

```
// struct point is a function parameter
void printPoint( point aPoint )
{
 printf ("( %2d, %2d )", aPoint.x, aPoint.y);
}
// struct point is the return type
point inputPoint()
{
 point inPoint;
 printf("please input the x- and y-coordinates: ");
 scanf("%d %d", &inPoint.x, &inPoint.y);
 return inPoint;
int main ( )
{
 point endpoint;  // endpoint is a struct point variable
 endpoint = inputPoint(); // struct assignment.... more later
 printPoint( endpoint );
 return 0;
```

Initializing A struct

 A struct variable may be initialized when it is declared by providing the initial values for each member in the order they appear

```
struct point middle = { 6, -3 };
```

defines the struct point variable named middle and initializes middle.x = 6 and middle.y = -3

struct Variants

 struct variables may be declared at the same time the struct is defined

```
struct point {
  int x, y;
} endpoint, upperLeft;
```

defines the structure named point AND declares the variables endpoint and upperLeft to be of this type.

Not recommended!

struct typedef

 It's common to use a typedef for the name of a struct to make code more concise.

```
typedef struct point {
 int x, y;
} POINT;

defines the structure named point and defines POINT as a
typedef (alias) for the struct. We can now declare variables,
parameters, etc., as
struct point endpoint; or as
POINT upperRight;
```

Unnecessary in C++!

struct assignment

- The contents of a struct variable may be copied to another struct variable of the same type using the assignment (=) operator
- After this code is executed

```
struct point p1;
struct point p2;
p1.x = 42;
p1.y = 59;

p2 = p1; /* structure assignment copies members */
```

The values of p2's members are the same as p1's members.

```
E.g. p1.x = p2.x = 42 and p1.y = p2.y = 59
```

struct within a struct

- A data element in a struct may be another struct.
- This example defines a line in the coordinate plane by specifying its endpoints as POINT structs

```
typedef struct line
{
 POINT leftEndPoint;
 POINT rightEndPoint;
} LINE;
```

 Given the declarations below, how do we access the x- and y-coodinates of each line's endpoints?

```
struct line line1, line2;
```

struct within a struct

- A data element in a struct may be another struct.
- This example defines a line in the coordinate plane by specifying its endpoints as POINT structs

```
typedef struct line
{
 POINT leftEndPoint;
 POINT rightEndPoint;
} LINE;
```

 Given the declarations below, how do we access the x- and y-coodinates of each line's endpoints?

```
struct line line1, line2;

line1.leftEndPoint.x line1.rightEndPoint.y

line2.leftEndPoint.x line2.rightEndPoint.y
```

Arrays of struct

- Since a struct is a variable type, we can create arrays of structs just like we create arrays of primitives.
- Write the declaration for an array of 5 line structures name "lines"

 Write the code to print the x-coordinate of the left end point of the 3rd line in the array

```
printf( "%d\n", lines[2].leftEndPoint.x);
```

Array of struct Code

```
/* assume same point and line struct definitions */
int main()
  LINE sides[5];
  int k;
  /* write code to initialize all data members to zero */
  for (k = 0; k < 5; k++)
 sides[k].leftEndPoint.x = 0;
 sides[k].leftEndPoint.y = 0;
 sides[k].rightEndPoint.x = 0;
 sides[k].rightEndPoint.y = 0;
  /* call the printPoint() function to print
  ** the left end point of the 3rd line */
  printPoint( sides[2].leftEndPoint);
  return 0;
 14
}
```

Arrays within a struct

Structs may contain arrays as well as primitive types

```
struct month
{
  int nrDays;
  char name[ 3 + 1 ];
};

struct month january = { 31, "JAN"};
```

Unions

- A union is a variable type that may hold different type of members of different sizes, BUT only one type at a time. All members of the union share the same memory. The compiler assigns enough memory for the largest of the member types.
- The syntax for defining a union and using its members is the same as the syntax for a struct.

Formal Union Definition

The general form of a union definition is

```
union tag
{
 member1_declaration;
 member2_declaration;
 member3_declaration;
 . . .
 memberN_declaration;
};
```

where union is the keyword, tag names this kind of union, and member_declarations are variable declarations which define the members. Note that the syntax for defining a union is exactly the same as the syntax for a struct.

Without using unions

```
struct square { int length; };
struct circle { int radius; };
struct rectangle { int width; int height; };
enum shapeType {SQUARE, CIRCLE, RECTANGLE };

struct shape
{
 enum shapeType type;
 struct square aSquare;
 struct circle aCircle;
 struct rectangle aRectangle;
};
```

An application of Unions

```
struct square { int length; };
struct circle { int radius; };
struct rectangle { int width; int height; };
enum shapeType {SQUARE, CIRCLE, RECTANGLE };
union shapes
  struct square aSquare;
  struct circle aCircle;
  struct rectangle aRectangle;
};
struct shape
  enum shapeType type;
  union shapes the Shape;
};
```

An application of Unions (2)

```
double area (struct shape s)
  switch( s.type ) {
 case SQUARE:
 return s.theShape.aSquare.length
 * s.theShape.aSquare.length;
 case CIRCLE:
 return 3.14 * s.theShape.aCircle.radius
 * s.theShape.aCircle.radius;
 case RECTANGLE :
 return s.theShape.aRectangle.height
 * s.theShape.aRectangle.width;
```

Another application of unions

```
struct matrix4
union {
 struct {
 double _11, _12, _13, _14;
 double _21, _22, _23, _24;
 double _31, _32, _33, _34;
 _41, _42, _43, _44;
 double
 };
 double m[4][4];
  };
};
```

Union vs. Struct

Similarities

- Definition syntax virtually identical
- Member access syntax identical

Differences

- Members of a struct each have their own address in memory.
- The size of a struct is at least as big as the sum of the sizes of the members (more on this later)
- Members of a union share the same memory.
- The size of a union is the size of the largest member.

A bit more complex

```
struct month allMonths[ 12 ] = {
  {31, "JAN"}, {28, "FEB"}, {31, "MAR"},
  {30, "APR"}, {31, "MAY"}, {30, "JUN"},
  {31, "JUL"}, {31, "AUG"}, {30, "SEP"},
  {31, "OCT"}, {30, "NOV"}, {31, "DEC"}
// write the code to print the data for September
printf( "%s has %d days\n",
 allMonths[8].name, allMonths[8].nrDays);
// what is the value of allMonths[3].name[1]
P
```

Bitfields

• When saving space in memory or a communications message is of paramount importance, we sometimes need to pack lots of information into a small space. We can use struct syntax to define "variables" which are as small as 1 bit in size. These variables are known as "bit fields".

```
struct weather
{
 unsigned int temperature : 5;
 unsigned int windSpeed : 6;
 unsigned int isRaining : 1;
 unsigned int isSunny : 1;
 unsigned int isSnowing : 1;
};
```

Using Bitfields

Bit fields are referenced like any other struct member

```
struct weather todaysWeather;
todaysWeather.temperature = 44;
todaysWeather.isSnowing = 0;
todaysWeather.windSpeed = 23;
/* etc */
if (todaysWeather.isRaining)
  printf( "%s\n", "Take your umbrella");
if (todaysWeather.temperature < 32 )
  printf( "%s\n", "Stay home");
```

More on Bit fields

- Almost everything about bit fields is implementation (machine and compiler) specific.
- Bit fields may only defined as (unsigned) ints
- Bit fields do not have addresses, so the & operator cannot be applied to them
- We'll see more on this later