Lab 01 Revision of programming concepts of C language

Objectives:

- To revise definition and declaration (instantiation) of Structures in C.
- To revise Pointers in C and their use with Structures.
- To revise file handling in C and writing/reading Structure arrays to/from files.

Reading Task 1: Working with Structures in C

In C programming, a struct (or structure) is a collection of variables (can be of different types) under a single name.

Defining a Structure:

Before we can create structure variables, we need to define its data type. To define a structure, the *struct* keyword is used.

Here is an Example:

```
struct Person
{
 char name[50];
 int citNo;
 float salary;
};
```

Here, a derived type *struct Person* is defined. Now, we can create variables of this type.

Creating Structure Variables:

When a struct type is declared, no storage or memory is allocated. To allocate memory of a given structure type and work with it, we need to create variables.

Here's how we create structure variables:

```
struct Person
{
 char name[50];
 int citNo;
 float salary;
};

int main()
{
 struct Person person1, person2, p[20];
 return 0;
}
```

Another way of creating a struct variable is:

```
struct Person
{
 char name[50];
 int citNo;
 float salary;
} person1, person2, p[20];
```

In both cases, two variables person1, person2, and an array variable p having 20 elements of type struct Person are created.

Accessing Members of a structure:

There are two types of operators used for accessing members of a structure.

```
Dot (.) - Member operator
Arrow (->) - Structure pointer operator (will be discussed in the next section)
```

Suppose, we want to access the salary of person2. Here's how we can do it.

```
person2.salary
```

C Pointers to structures:

Here's how we can create pointers to structures.

```
struct name
{
 member1;
 member2;
 .
 .
};

int main()
{
 struct name *ptr;
}
```

Here, a pointer *ptr* of type *struct name* is created. That is, *ptr* is a pointer to *struct*.

Access members using Pointer:

To access members of a structure using pointers, we use the Arrow "->" operator.

```
#include <stdio.h>
struct person
  int age;
  float weight;
};
int main()
 struct person *personPtr, person1;
 personPtr = &person1;
 printf("Enter age: ");
 scanf("%d", &personPtr->age);
 printf("Enter weight: ");
 scanf("%f", &personPtr->weight);
 printf("Displaying:\n");
 printf("Age: %d\n", personPtr->age);
 printf("weight: %f", personPtr->weight);
 return 0;
```

In this example, the address of *person1* is stored in the *personPtr* pointer using

```
personPtr = &person1;.
```

Now, we can access the members of *person1* using the *personPtr* pointer

Dynamic Memory Allocation for structures:

Before you proceed with this section, we recommend you to check C dynamic memory allocation in your programming text book.

Sometimes, the number of struct variables we declared may be insufficient. We may need to allocate memory during run-time. Here's how we can achieve this in C programming.

Example: Dynamic memory allocation of structs

```
#include <stdio.h>
#include <stdlib.h>
struct person {
  int age;
  float weight;
 char name[30];
};
int main()
{
 struct person *ptr;
 int i, n;
 printf("Enter the number of persons: ");
 scanf("%d", &n);
 // allocating memory for n numbers of struct person
 ptr = (struct person*) malloc(n * sizeof(struct person));
 for(i = 0; i < n; ++i)
 printf("Enter first name and age respectively: ");
 // To access members of 1st struct person,
 // ptr->name and ptr->age is used
 // To access members of 2nd struct person,
 // (ptr+1) ->name and (ptr+1) ->age is used
 scanf("%s %d", (ptr+i) ->name, &(ptr+i) ->age);
 printf("Displaying Information:\n");
 for(i = 0; i < n; ++i)
 printf("Name: %s\tAge: %d\n", (ptr+i)->name, (ptr+i)->age);
 return 0;
```

When we run the program, the output will be:

```
Enter the number of persons: 2
Enter first name and age respectively: Harry 24
Enter first name and age respectively: Gary 32
Displaying Information:
Name: Harry Age: 24
Name: Gary Age: 32
```

In the above example, *n* number of *struct* variables are created where *n* is entered by the user.

To allocate the memory for n number of struct person, we used,

```
ptr = (struct person*) malloc(n * sizeof(struct person));
```

Then, we used the *ptr* pointer to access elements of person.

In-Lab Task 1:

Build and run the program given in Code Listing 1.

In-Lab Task 2:

The program in Code Listing 1 writes a single record to the file. Modify it, to use a function 'write_records_to_file' with following prototype:

```
int write_records_to_file (struct emp * sptr, int num_records, FILE * fptr)
```

This function should write 'num_records' number of structures from a dynamically allocated memory pointed to by 'sptr' to a file pointed to by 'fptr'. It should return the number of structures successfully written to the file.

In-Lab Task 3:

Write functions 'read_records_from_file', and 'print_records' with following prototypes

```
int read_records_from_file(struct emp * sptr, int num_records, FILE * fptr)
void print_records(struct emp * sptr, int num_records);
```

Use these functions to read a previously written file (employees_records2.dat) and display the contents on screen.

Post-Lab Task:

The structures that you write in a file using 'fwrite()' are written in the binary format and cannot be viewed in a text editor properly. Your task is to write the contents of these structures in the text format so that the contents may be viewed in a text editor.

```
#include <stdio.h>
#include <stdlib.h>
/// Define a structure 'emp' to hold data about an employee
struct emp
  char name[48]; // Name of the employee
  int age;
  float bs;
 // Basic Salary as a floating point number.
};
void flush(void);
int write_records_to_file (struct emp * sptr, int num_records, FILE * fptr);
int read_records_from_file(struct emp * sptr, int num_records, FILE * fptr);
void print_records(struct emp * sptr, int num_records);
int main(void)
  FILE *fp ;
  char another = 'Y';
  struct emp employee;
  int i = 0;
  int num_rec = 0;
  // Open the file for writing in the Binary Mode
  fp = fopen ( "employees_records.dat", "wb" ) ;
  if ( fp == NULL ) {
 printf ( "Cannot open file\n" ) ;
 exit(0);
 }
  while ( another == 'Y' )
 printf ( "\nEnter the name of the Employee: " );
 fgets (employee.name, 48, stdin);
 printf ( "\nEnter the age of the Employee: " ) ;
 scanf("%d", &employee.age);
 printf ( "\nEnter the Basic Salary of the Employee: " ) ;
 scanf("%f", &employee.bs);
 // Writing to file
 fwrite ( &employee, sizeof ( struct emp ), 1, fp );
 flush();
 printf ( "Add another record (Y/N) " );
 another = getchar() ;
 flush();
 i++;
 }
  fclose(fp);
  return(0);
```