

Programming in C

Chapter 8 Structures

Structures

- A structure can be used to define a new data type that combines different types into a single (compound) data type
 - Definition is similar to a template or blueprint
 - Composed of members of previously defined types

- Structures must defined before use
- C has three different methods to define a structure
 - variable structures
 - tagged structures
 - type-defined structures

1) Struct variable

A variable structure definition defines a struct variable

```
struct {
 double x; // x coordinate
 double y; // y coordinate
} point;

Variable name

DON'T FORGET THE SEMICOLON
Member names
```

2) Tagged Structure

- A tagged structure definition defines a type
- We can use the tag to define variables, parameters, and return types

```
struct point_t {
 double x; // x coordinate
 double y; // y coordinate
};

DON'T FORGET THE SEMICOLON
Structure tag

Member names
```

Variable definitions:

```
struct point_t point1, point2, point3;
```

Variables point1, point2, and point3 all have members x and y.

3) Typedef Structure

- A typed-defined structure allows the definition of variables without the struct keyword.
- We can use the tag to define variables, parameters, and return types.

Variable definition:

```
employee_t emp;
```

Variable emp has members ssn, empType, and salary.

Dot Operator (.)

- Used to access member variables
 - Syntax: structure_variable_name.member_name
 - These variables may be used like any other variables

```
struct point t {
 double x; // x coordinate
 double y; // y coordinate
};
void setPoints() {
 struct point t point1, point2;
 point1.x = 7; // Init point1 members
 point1.y = 11;
 point2 = point1; // Copy point1 to point2
```

Arrow Operator (->)

- Used to access member variables using a pointer
 - Arrow Operator Syntax: structure variable pointer->member_name
 - Dot Operator Syntax: (*structure variable pointer).member name

```
typedef struct {
  long ssn; // Social Security Number
  int empType; // Employee Type
  float salary; // Annual Salary
 employee_t;
 employee_t * newEmp(long n, int type, float sal) {
 empPtr->ssn = n;
```


```
employee_t * empPtr = malloc(sizeof(employee_t));
 // -> operator
empPtr->empType = type; // -> operator
(*empPtr).salary = sal;  // dot operator
return empPtr;
```


A member that is of a structure type is nested

```
typedef struct {
 int month;
 int day;
 int year;
}_date t;
typedef struct {
 double height;
 int weight;
 date t birthday;
} personInfo t;
// Define variable of type personInfo t
personInfo t person;
// person.birthday is a member of person
// person.birthday.year is a member of person.birthday
printf("Birth year is %d\n", person.birthday.year);
```


Initializing Structures

- A structure may be initialized at the time it is declared
- Order is essential
 - The sequence of values is used to initialize the successive variables in the struct
- It is an error to have more initializers than members
- If fewer initializers than members, the initializers provided are used to initialize the data members
 - The remainder are initialized to 0 for primitive types

```
typedef struct {
 int month;
 int day;
 int year;
} date_t;

date_t due_date = {12, 31, 2020};
```

Dynamic Allocation of Structures

 The sizeof() operator should always be used in dynamic allocation of storage for structured data types and in reading and writing structured data types

```
typedef struct {
 int month;
 int day;
 int year;
} date t;
 sizeof(date t)=12
 sizeof(due date)=12
date t due date;
int date_t_len = sizeof(date_t);  // sizeof type
int due_date_len = sizeof(due_date); // sizeof // ariable
printf("sizeof(date_t)=%d\n", date_t_len);
printf("sizeof(due date)=%d\n", due date len);
date t * due_dates = calloc(100, sizeof(date_t));
```


Arrays Within Structures

A member of a structure may be an array

Arrays of Structures

We can also create an array of structure types

```
typedef struct {
 // unsigned char will hold 0-255
 unsigned char red;
 unsigned char green;
 unsigned char blue;
} pixel_t;

pixel_t pixelMap[800][600];

pixelMap[425][37].red = 127;
pixelMap[425][37].green = 0;
pixelMap[425][37].blue = 58;
```

Arrays of Structures Containing Arrays

We can also create an array of structures that contain arrays

Structures as Parameters

- A struct, like an int, may be passed to a function
- The process works just like passing an int, in that:
 - The complete structure is copied to the stack
 - Called function is unable to modify the caller's copy of the variable

Structures as Parameters

```
typedef struct {
 double x; // x coordinate
 double y; // y coordinate
} point t;
void changePoint(point_t p) {
 printf("x=%.11f, y=%.11f\n", p.x, p.y);
 x=1.2, y=2.3
  p.x = 3.4;
  p.y = 4.5;
void mainPoint() {
 point_t point = {1.2, 2.3};
 changePoint(point);
 printf("x=%.1lf, y=%.1lf\n", point.x, point.y);
 x=1.2, y=2.3
 //
```


Structures as Parameters

- Disadvantage of passing structures by value:
 Copying large structures onto stack
 - Is inefficient
 - May cause stack overflow

```
typedef struct {
 int w[1000*1000*1000]; // One billion int elements
} big_t;

// Passing a variable of type big_t will cause
// 4 billion bytes to be copied on the stack

big_t fourGB;

int i;
for (i = 0; i < 1000000; i++) // 1,000,000 times
 slow_call(fourGB);</pre>
```

Structure Pointers as Parameters

- More efficient: Pass the address of the struct
- Passing an address requires that only a single word be pushed on the stack, no matter the size
 - Called function can then modify the structure.

Structure Pointers as Parameters

```
typedef struct {
 double x; // x coordinate
 double y; // y coordinate
} point t;
void changePoint(point_t * p) {
 printf("x=%.1lf, y=%.1lf\n", p->x, p->y);
 x=1.2, y=2.3
 p->x = 3.4;
  p->y = 4.5;
void mainPoint() {
 point_t point = {1.2, 2.3};
 changePoint(&point);
 printf("x=%.1lf, y=%.1lf\n", point.x, point.y);
 x=3.4, y=4.5
 //
```

Const Struct Parameter

- What if you do not want the recipient to be able to modify the structure?
 - Use the const modifier

```
(const point_t * p)
```

Using the const Modifier

```
typedef struct {
 double x; // x coordinate
 double y; // y coordinate
} point t;
void changePoint(const point t * p) {
 printf("x=%.11f, y=%.11f\n", p->x, p->y);
  p->x = 3.4;
  p->y = 4.5;
void mainPoint() {
 point_t point = {1.2, 2.3};
 changePoint(&point);
 printf("x=\%.11f, y=\%.11f\n", point.x, point.y);
```

```
ch08.c: In function âchangePointâ: ch08.c:213:7: error: assignment of member âxâ in read-only object ch08.c:214:7: error: assignment of member âyâ in read-only object
```

Return Structure

- Scalar values (int, float, etc) are efficiently returned in CPU registers
- Historically, the structure assignments and the return of structures was not supported in C
- But, the return of pointers (addresses), including pointers to structures, has always been supported

Return Structure Pointer to Local Variable

```
typedef struct {
 // unsigned char will hold 0-255
 unsigned char red;
 unsigned char green;
 unsigned char blue;
} pixel t;
pixel t * getEmptyPixel() {
 // empty pixel = zeros
 pixel t p = \{0, 0, 0\};
 // return pointer to empty pixel
 return &p;
pixel t ePixel;
pixel t * pixelPtr;
pixelPtr = getEmptyPixel();
// Immediately use return
ePixel = *pixelPtr;
```


Return Structure Pointer to Local Variable

 Reason: function is returning a pointer to a variable that was allocated on the stack during execution of the function

 Such variables are subject to being wiped out by subsequent function calls

Function Return Structure Values

- It is possible for a function to return a structure.
- This facility depends upon the structure assignment mechanisms which copies one complete structure to another.
 - Avoids the unsafe condition associated with returning a pointer, but
 - Incurs the possibly extreme penalty of copying a very large structure

Function Return Structure Values


```
typedef struct {
 // unsigned char will hold 0-255
 unsigned char red;
 unsigned char green;
 unsigned char blue;
} pixel t;
pixel t getEmptyPixel() {
 // empty pixel = zeros
 pixel_t p = \{0, 0, 0\};
 // return pointer to empty pixel
 return p;
}
pixel_t ePixel;
ePixel = getEmptyPixel();
```


Arrays as Parameters & Return

- Array's address is passed as parameter
 - Simulates passing by reference
- Embedding array in structure
 - The only way to pass an array by value is to embed it in a structure
 - The only way to return an array is to embed it in a structure
 - Both involve copying
 - Beware of size

Programming in C

Chapter 9
Structures

THE END