Structures, Unions, and Typedefs

Cuauhtémoc Carbajal

(Slides include materials from *The C Programming Language*, 2nd edition, by Kernighan and Ritchie and from *C: How to Program*, 5th and 6th editions, by Deitel and Deitel)

Reading Assignment

• Chapter 6 of Kernighan & Ritchie Chapter 10 of Deitel & Deitel

Structures and Unions

- Essential for building up "interesting" data structures e.g.,
 - Data structures of multiple values of different kinds
 - Data structures of indeterminate size

Definition — Structure

 A collection of one or more variables, typically of different types, grouped together under a single name for convenient handling

• Known as **struct** in *C* and *C*++

struct

- Defines a new type
 - I.e., a new kind of data type that compiler regards as a unit

struct

Name of the type • Defines a new type

```
• E.g.,
```

```
struct motor {
 float volts;
 float amps;
 int phases;
 float rpm;
 //struct motor
```

Note: – name of type is optional if you are just declaring a single struct (middle p. 128 of K&R)

struct

• Defines a new type

```
• E.g.,
struct motor {
 float volts;
 float amps;
 int phases;
 float rpm;
};
//struct motor
```

A member of a **struct** is analogous to a *field* of a class in Java

Declaring struct variables

struct motor p, q, r;

Declares and sets aside storage for three variables –
 p, q, and r – each of type struct motor

struct motor M[25];

• Declares a 25-element array of **struct motor**; allocates 25 units of storage, each one big enough to hold the data of one **motor**

struct motor *m;

Declares a pointer to an object of type struct
 motor

Accessing Members of a struct

• Let

```
struct motor p;
struct motor q[10];
```

Then

p.volts

— is the voltage

p.amps

— is the amperage

p.phases

— is the number of phases

p.rpm

— is the rotational speed

```
q[i].volts
```

— is the voltage of the **i**th motor

q[i].rpm

— is the speed of the ith motor

Like Java!

```
Let
struct motor **rentheses?
Then
(*p).volts — is the voltage of the motor pointed to by p

(*p).phases — is the number of phases of the motor pointed to by p
```


```
Let

struct measure '.' operator
Then

has higher precedence

(*p).volthan unary

is the voltage of the motor pointed to by p

(*p).phases — is the number of phases of the motor pointed to by p
```


- Let struct motor *p;
- Then

```
(*p).volts
```

(*p).phases

Reason:— you really want the expression

```
m.volts * m.amps
```

to mean what you think it should mean!

- The (*p).member notation is a nuisance
 - Clumsy to type; need to match ()
 - Too many keystrokes
- This construct is so widely used that a special notation was invented, i.e.,
 - p->member, where p is a pointer to the structure
- Ubiquitous in *C* and *C*++

Previous Example Becomes ...

- Let struct motor *p;
- Then

```
p -> volts — is the voltage of the motor pointed to by p
```


Operations on struct

Copy/assign struct motor p, q; p = q;

Get address

```
struct motor p;
struct motor *s
s = &p;
```

Access members

```
p.volts;
s -> amps;
```


Operations on struct (continued)

- Remember:-
 - Passing an argument by value is an instance of *copying* or *assignment*
 - Passing a return value from a function to the caller is an instance of *copying* or *assignment*

```
• E.g,:-
struct motor f(struct motor g) {
 struct motor h = g;
 ...;
 return h;
}
```


Assigning to a struct

- K & R say (p. 131)
 - "If a large structure is to be passed to a function, it is generally more efficient to pass a pointer than to copy the whole structure"
- I disagree:-
 - Copying is very fast on modern computers
 - Creating an object with malloc() and assigning a pointer is not as fast
 - Esp. if you want the object passed or returned by value
 - In real life situations, it is a judgment call

Initialization of a struct

```
• Let struct motor {
 float volts;
 float amps;
 int phases;
 float rpm;
 //struct motor

 Then

struct motor m = {208 | 300}; initializes the struct | 208 | 300}; initializes the struct | 208 | 300}; especially structured and structs | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 
 structs
```

Why structs?

- Open-ended data structures
 - E.g., structures that may grow during processing
 - Avoids the need for realloc() and a lot of copying
- Self-referential data structures
 - Lists, trees, etc.

Example

```
struct item {
  char *s;
  struct item *next;
}
```

- I.e., an item can point to another item
- ... which can point to another item
- ... which can point to yet another item
- ... etc.

Thereby forming a *list* of items

A note about structs and pointers

• The following is legal:-,Called an opaque type! /* in a .c or .h file Program can use *pointers* to items struct item; but cannot see into items. Cannot define any items, cannot struct item *p, *q; malloc any items, etc. /* In another file */ struct item { Implementer of item can change the definition without forcing int member1; users of pointers to change their float member2; code! struct item *member3;

};

Another note about structs

• The following is *not* legal:–

```
struct motor {
 float volts;
 float amps;
 float rpm;
 unsigned int phases;
}; //struct motor
```

```
motor m;
motor *p;
You must write
struct motor m;
struct motor *p;
```


Typedef

• Definition:— a typedef is a way of renaming a type

```
- See §6.7
```

• E.g.,

```
E.g., typedef, lets you retruct, leave out the word "struct"
typedef struct motor
```

```
Motor m, n;
Motor *p, r[25];
```

Motor function(const Motor m; ...);

typedef (continued)

- typedef may be used to rename any type
 - Convenience in naming
 - Clarifies purpose of the type
 - Cleaner, more readable code
 - Portability across platforms
- E.g.,
 - typedef char *String;
- E.g.,
 - typedef int size_t;
 - typedef long int32;
 - typedef long long int64;

typedef (continued)

- typedef may be used to rename any type
 - Convenience in naming
 - Clarifies purpose of the type
 - Cleaner, more readable code
 - Portability across platforms
- E.g.,
 - typedef char *String;
- E.g.,
 - typedef int size_t;
 - typedef long int32;
 - typedef long long int64;

Very common in C and C++

Esp. for portable code!

Defined once in a .h file!

Revisit note about structs and pointers

```
• The following is legal:–
 /* in a .c or .h file */
 typedef struct _item Item;
 Item *p, *q;
 /* In another file */
 struct _item {
 char *info;
 Item *nextItem;
 };
```


Questions about structs and pointers?

Unions

- A union is like a struct, but only one of its members is stored, not all
 - I.e., a single variable may hold different types at different times
 - Storage is enough to hold largest member
 - Members are overlaid on top of each other

```
• E.g.,
  union {
 int ival;
 float fval;
 char *sval;
} u;
```


Unions (continued)

• It is *programmer's responsibility* to keep track of which type is stored in a union at any given time!

```
• E.g., (p. 148)
struct taggedItem {
 enum {iType, fType, cType} tag;
 union {
 int ival;
 float fval;
 char *sval;
 } u;
};
```


Unions (continued)

• It is *programmer's responsibility* to keep track of which type is stored in a union at any given time!

```
• E.g., (p. 148)
struct taggedItem
  enum {iType, fTyr
  union {
 int ival;
 float fval;
 char *sval;
  } u;
Members of struct are:-
  enum tag;
  union u;

Value of tag says which
  member of u to use
}:
```


Unions (continued)

- unions are used much less frequently than structs mostly
 - in the inner details of operating system
 - in device drivers
 - in embedded systems where you have to access registers defined by the hardware

Questions?

