Rajarata University of Sri Lanka Department of Physical Sciences

COM1407 Computer Programming

LECTURE 12

STRUCTURES

Piyumi Herath

Objectives

- At the end of this lecture students should be able to;
 - Define, initialize and access C stuctuers.
 - Develop programs using structures in arrays and functions.
 - ▶ Use structures within structures and structures as pointers.
 - Apply taught concepts for writing programs.

Introduction

- How do we keep the group of data items that are related but have different data types?
- For example, suppose that along with the game scores, we want to store the name of each player, the country from which they come and their ages.
- ► Here, the score is a float, the player and the country are character strings and the age is an integer.
- We would like to store these four items together as one unit and to handle and process them together as a group.
- ▶ In order to do this we can use structure data type.

Define Structures

- The keyword used to define structure data type is struct.
- We can define a structure as below.

```
struct Participant
{
 char Name[20];
 char country[25];
 float Score;
 int Age;
};
```

Defining a Structure (Cont...)

- struct is a keyword and the Participant is a name or a tag that we provided.
- All that we are doing is defining a structure called struct Participant.
- We are not creating a variable, instead we are creating a new data type that includes or aggregate other C data types.
- You can think of this as a structure template from which structure variables may be defined.
- ► The order in which the structure members are defined is not important.

Declaring Structure Variables

► The following code shows how structure variables are declared.

```
struct Participant Player1;
struct Participant Player2;
or both together
struct Participant Player1, Player1;
```

Declaring Structure Variables (Cont...)

```
struct date
{
  int month; int day;
  int year;
} todaysDate, purchaseDate;
```

▶ Defines the structure date and also declares the variables todaysDate and purchaseDate to be of this type.

Initializing Structure Variables

► The following code shows how you can initialize structure variables during declaration.

```
Eg 1:

struct Participant Player1= {"Marianne", "USA", 4.6, 20};

Eg. 2:

struct Participant Player 1, Player2 = {"Anne", "Germany", 9.4, 25};

//In 2nd example we are only initializing one struct variable.
```

Initializing Structure Variables (Cont...)

Also, below initialization is also valid.

```
struct date
{
 int month;
 int day;
 int year;
} todaysDate = { 1, 11, 2005 };
```

► This example defines the structure date and initialize todaysDate with values as indicated.

Accessing Values

- With structures, we must follow the variable name by a period, followed by the member name to access one member.
- This operator is known as member access operator (.).
- Example,

```
struct Participant Player2 = {"Marianne", "USA", 4.6, 20};

Player2.score is equal to 4.60.

printf("Score: %f", Player2.score);
```

Accessing Values (Cont...)

```
#include <stdio.h>
struct Participant
 char name[20];
 char country [25];
 float score; int Age;
};
int main ()
 struct Participant Player1, Player2= {"Kumar", "India", 4.6, 19};
 printf ("%s\n", Player2.name);
 printf ("%i\n", Player2.age);
return 0;
```

Accessing Values (Cont...)

```
#include <stdio.h>
struct Participant
 char name[20];
 char country[25];
 float score;
 int age;
};
int main (){
 struct Participant Player1 = {"Sugath", "Sri Lanka",5.5, 20};
 struct Participant Player2 = {"Kumar", "India", 4.6, 19};
 printf ("%s: %s\n", Player1.name, Player1.country);
 printf ("%s: %s\n", Player2.name, Player2.country);
return 0:
```

Exercise

Write a program to store day, month and year into a structure. Print "Wish you a happy new year" if both month and day of a particular day is equal to 1

Exercise

```
#include <stdio.h>
struct Day
 int year;
 int month;
 int day;
};
int main (){
 struct Day today;
 today.month = 1;
 today.day = 1;
 today. year= 2017;
 if (today.month == 1 && today.day == 1){}
 printf ("Wish you a happy new year");
return 0; }
```

Array of Structures

- C does not limit you to storing simple data types inside an array; it is perfectly valid to define an array of structures.
- For example,

```
struct date birthdays[15];
```

defines the array birthdays to contain 15 elements of type struct date.

Array of Structures (Cont...)

```
struct Participant Player[2];
```

- ► This will create an array called Player[] with only 2 elements, where each element is a structure of type struct Participant.
- ► Initializing Player array

```
struct Participant Player[2]= { {"Kumar", "India", 4.6, 19}, {"Mary", "Australia", 4.8, 20} };
```

Array of Structures (Cont...)

```
#include <stdio.h>
struct Participant {
 char Name [20];
 char Country[25];
 float Score:
 int Age;
};
int main ()
 struct Participant Player[2] = { {"Sugath", "Sri Lanka",5.5, 20}, {"Kumar", "India", 4.6, 19}};
 printf ("%s: %s\n", Player[0].Name, Player[0].Country);
 printf ("%s: %s\n", Player[1].Name, Player[1].Country);
 return 0;
```

Array of Structures (Cont...)

```
#include <stdio.h>
struct time
 int hour;
 int min;
 int sec;
};
int main ()
 struct time runTime1 [5] ={ {12, 10, 15}, {12, 30, 0}, {13, 15, 0} };
 printf ("%i\n",runTime1[0].hour);
 printf ("%i\n",runTime1[0].min);
 printf ("%i\n",runTime1[0].sec);
 return 0;
```

Structures Containing Structures

A structure can be nested inside another structure. In other words, the members of a structure can be of type structure too.

```
#include <stdio.h>
struct date
 int main()
 int date;
 printf("\nEmployeeName : %s",emp.ename);
 int month:
 printf("\nEmployee SSN : %d",emp.ssn);
 int year;
 printf("\nEmployee Salary : %f ",emp.salary);
};
 printf("\nEmployee DOJ: %d/%d/%d",
struct Employee{
 emp.doj.date,emp.doj.month,emp.doj.year);
 char ename[20];
 return 0;
 int ssn:
 float salary;
 struct date doj;
} emp = {"Pritesh",1000,1000.50,{22,6,1990}};
```

Pointer to structure

Define pointers to structures in similar way as you define pointer to any other variable as follows:

```
struct student *s_pointer;
```

► To store the address of a structure variable in the above defined pointer variable, we place the & operator before the structure's name as follows:

```
s_pointer = &s1; // Assume s1 is of type student
```

► To access the members of a structure using a pointer to that structure, you must use the -> arrow operator as follows:

```
s_pointer->name;
```

Passing Structures to functions

You can pass a structure as a function argument in similar way as you pass any other variable or pointer.

Pass structure by Value

```
#include <stdio.h>
struct student {
 int index:
 char name[50];
};
void display( struct student s);
int main() {
 struct student s1:
  printf("Enter Index number: ");
 scanf("%d", &s1.index);
  printf("Enter name: ");
 scanf("%s", s1.name);
  display(s1);
 return 0;
void display( struct student s) {
 printf("\n Displaying information\n----\n");
 printf("\n Index Number: %d\n", s.index);
 : %s\n", s.name);
 printf(" Name
```

```
Enter Index number: 3891
Enter name: Nayomi
Displaying information
-----
Index Number: 3891
Name : Nayomi
```

Pass structure by Reference/Pointer

```
#include <stdio.h>
struct student {
 int index:
 char name [50];
 Eg:
};
void display(struct student *s);
int main() {
 struct student s1;
 printf("Enter Index number: ");
 scanf("%d", &s1.index);
 printf("Enter name: ");
 scanf("%s", s1.name);
 display(&s1);
 return 0;
void display(struct student *s) {
 printf("\n Displaying information\n----\n");
 printf("\n Index Number: %d\n", s->index);
 printf(" Name
 : %s\n", s->name);
```

We can pass structure as a pointer too.

For that we need to

create a pointer to the structure

Eg:

struct student *std_ptr;

std_ptr = &s;

Then call function as

display(std_ptr);

Note that instead of the (.)operator here we are using -> operator to assign/access pointer structure variables

Thank You