We have learned that an array is a homogeneous collection. But every program does not need homogeneous collection, some program needs heterogeneous collection. In C++ a structure is used to represent heterogeneous collection. First we declare (create/define) a structure and then a variable of that structure type is created. **Structure** is a collection of **heterogeneous** data type stored under one name and memory is allocated contiguously. A structure is declared by using the keyword **struct** followed by a programmer-specified name followed by the structure declaration within pair of curly braces. Closing curly brace is terminated by semi-colon (;). A structure declaration contains the structure members – its **data members**. Data members of a structure are also known as **field**. An example is given below:

```
struct StructName
{
 DataType1 Member1;
 DataType2 Member2;
 :
};
void main()
{
 StructName StructVar;
 //More C++ statements
}
```

StructName is the name of the structure. DataMember1, DataMember2, ... are the field of the structure StructName. Data type of data members could fundamental data type or derived data type. In the main() function StructVar is created of the type StructName. A programming example is given below:

```
struct item
{
 int code;
 char name[20];
 double price;
};
void main()
{
 item prod;
 //More C++ code
}
```

Structure name is item and it has three data members (three fields) — int code, char name [20] and double price. Three data members are of three different data types. Data members code and price are of fundamental data type while data member name is string type — derived type. In the main() function a structure variable prod is created of the structure type item.

Variable prod created in the main() function is allocated memory. The size of a structure variable (memory allocated to a structure variable) is calculated in term of bytes – is the sum total of bytes allocated to the data members of the structure variable. Variable prod has three data members – code, name [20] and price. Data type int is allocated 4 bytes, an array of 20 char (string) is allocated 20 bytes and data type double is allocated 8 bytes. They all add up to 32 bytes. Variable prod will be allocated 32 bytes of memory. Once variable prod is created, we need to access the data members of variable prod – so that value can be stored in the data members or value stored in the data members can be read for display (or for process). General rule to access a data member of a structure variable is

StructVarName.DataMemberName

Note the use of dot operator (.) also called **membership** operator of a structure variable. Dot operator (.) is binary operator. On the left hand side of the dot operator (.) is the structure variable name and on the right hand side of dot (.) operator is the data member name of the structure variable. An example is given below:

```
prod.code
prod.name
prod.price
```

prod.code accesses data member code, prod.name accesses data
member name and prod.price accesses data member price.

In a C++ program StructVarName.DataMemberName will be treated as a variable name. That is prod.code will be treated like an integer variable, prod.name will be treated like a string and prod.price will be treated like a floating point variable.

Storing values in a structure variable

Values can be stored in structure variable by inputting value from a keyboard. An example is given below:

```
item p;
cout<<"Code ? "; cin>>p.code;
cout<<"Code ? "; cin>>p.name;
Or,
cout<<"Code ? "; gets(p.name);
cout<<"Price? "; cin>>p.price;
cin>>p;
```

Values are stored in the data members by taking input from a keyboard. While inputting a string we may use **cin** or **gets**(). **cin>>StructVarName**; is not allowed, that is, **cin>>p**; will flag syntax error.

Values can be stored in structure variable by using assignment operator (=) for the fundamental data type and using strcpy() for the string type. An example is given below:

```
item p;
p.code=10;
strcpy(p.name, "DOVE SOAP");
p.price=42.75;
```

Values can be stored in structure variable by using an initializer. Initializer can only be used at the point of creation of a structure variable.

- item p1 = {1001, "BASMATI RICE", 75.5}; p1.code will contain value 1001, p1.name will contain value "BASMATI RICE" and p1.price will contain value 75.5. This is an ideal case, where data members are fully initialized, that is, values inside the initializer are exactly equal to number of data members and the order of the values inside the initializer matches with order of declaration of the data members.
- item p2 = {1002, "LIPTON TEA"}; p2.code will contain value 1002, p2.name will contain value "LIPTON TEA" and p2.price will contain value 0.0. In this example data members are partially initialized. Since last data member is not initialized, by default it will have value 0.
- item p3 = {};
 p3.code will contain value 0, p2.name will contain "" and p2.price will contain value
 0.0.

- item p4 = $\{1003, "GLUCOSE-D", 80.0, 25\};$
 - Syntax error, variable p4 will not be created since number of values inside the initializer exceeds number of data members.
- item p5 = {"GLUCOSE-D", 1004, 80.0}; Syntax error, since values inside the initializer appear in the wrong order.

Examples of incorrect structure declarations are given below:

```
1. struct item
  {
 int code=1007;
 char name[20]="HP Laptop";
 double price=40000;
  };
2. struct item
  {
 int code;
 char name[20];
 double price;
  }
3. item
 int code;
 char name[20];
 double price;
  };
```

Syntax error because values cannot be assigned to data members of **structure type**. Values only can be assigned to data members of a structure variable.

Syntax error because semi-colon is missing after closing curly bracket.

Syntax error, keyword **struct** is missing before the structure name.

Displaying a structure variable

Values stored in a structure variable can be displayed using cout or printf(). A string type data member can be displayed with the puts(). An example is given below:

```
cout<<"Code ="<<p.code<<endl;
cout<<"Name ="<<p.name<<endl;
Or,
cout<<"Name ="; puts(p.name);
cout<<"Price="<<p.price<<endl;
printf("Code =%i\n", p.code);
printf("Name =%s\n", p.name);
printf("Price=%lf\n", p.price);
cout<<p<<endl;</pre>
```

Each data member of a structure variable has to be displayed separately. **cout<<StructVarName**; is not allowed, that is, **cout<<p**; will flag syntax error.

Complete programs are given below showing the use of structure in a C++ program:

```
1. #include<iostream.h>
 #include<stdio.h>
 struct item
 {
 int code;
 char name[20];
 double price;
 };
```

```
void main()
 item prod;
 cout<<"Product Code ? "; cin>>prod.code;
 cout<<"Product Name ? "; gets(prod.name);</pre>
 cout<<"Product Price? "; cin>>prod.price;
 cout<<"Product Code ="<<pre>prod.code<<endl;</pre>
 cout<<"Product Name ="<<pre>prod.name<<endl;</pre>
 cout<<"Product Price="<<pre>prod.price<<endl;</pre>
  }
  Running of the program produces following output
  Product Code ? 1023
  Product Name ? Lipton Ice Tea Lemon
  Product Price? 150
  Product Code =1023
  Product Name =Lipton Ice Tea Lemon
  Product Price=150
2. #include<iostream.h>
  #include<stdio.h>
  struct employee
 int eno;
 char name[20];
 double basic;
 //Basic Salary
 double da;
 //Dearness Allowance=50% of Basic
 double hra;
 //House Rent=30% of Basic
 double ca;
 //City Allowance=20% of Basic
 double gross;
 //Gross Salary=basic+da+hra+gross
  };
  void main()
 employee a;
 cout<<"Employee Number? "; cin>>a.eno;
 Input of data into
 cout<<"Employee Name ? "; gets(a.name);</pre>
 structure variable
 ? "; cin>>a.basic;
 cout<<"Basic Salary
 a.da=0.5*a.basic;
 Process of inputted
 a.hra=0.3*a.basic;
 a.ca=0.2*a.basic;
 a.gross=a.basic+a.da+a.hra+a.ca;
 cout << "Employee Number
 ="<<a.eno<<endl;
 ="<<a.name<<endl;
 cout << "Employee Name
 cout<<"Basic Salary
 ="<<a.basic<<endl;
 Display of inputted
 cout<<"Dearness Allowance="<<a.da<<endl;</pre>
 data and processed
 cout << "House Rent
 ="<<a.hra<<endl;
 data on the screen
 cout << "City Allowance
 ="<<a.ca<<endl;
 cout<<"Gross Salary
 ="<<a.gross<<endl;
 }
```

```
Running of the program produces following output
```

```
Employee Number? 1246
Employee Name ? Nimesh Kumar Sampat
Basic Salary
 ? 45000
Employee Number
 =1246
Employee Name
 = Nimesh Kumar Sampat
Basic Salary
 =45000
Dearness Allowance=22500
House Rent
 =13500
City Allowance
 =9000
 =90000
Gross Salary
```

Nested Structure

When a structure contains another structure as its member, it is called **nested** structure. We need at least two structures, outer structure and inner structure. Outer structure will contain inner structure as its member. When declaring the two structures, inner structure has to be declared first. An inner structure can be created inside outer structure. An example is given below:

```
struct date
  int dd, mm, yy;
};
struct student
  int roll;
  char name[20];
  date doj;
};
Or.
struct student
  int roll;
  char name[20];
  struct date
 int dd, mm, yy;
  } doi;
};
```

Inner structure name is **date**. Outer structure name is **student**. Outer structure **student** contains **doj** of the type **date** as its data member.

Outer structure name is **student**. Outer structure **student** contains structure declaration of **doj**, which is of the structure type **date**.

Accessing the data members of a nested structure variable is very similar to accessing data member of a structure variable. General rule to access member of nested structure and complete program showing its use is given below:

OuterStuctVarName.OuterStructDataMember.InnerStructDataMember

```
#include<iostream.h>
#include<stdio.h>
struct date
{
 int dd, mm, yy;
};
```

```
struct student
  int roll;
  char name[20];
  date dob;
} ;
void main()
  student s;;
  cout<<"Roll ? "; cin>>s.roll;
  cout<<"Name ? "; gets(s.name);</pre>
  cout<<"Day ? "; cin>>s.dob.dd;
  cout<<"Month? "; cin>>s.dob.mm;
  cout<<"Year ? "; cin>>s.dob.yy;
 ="<<s.roll<<endl;
  cout<<"Roll
  cout<<"Name
 ="<<s.name<<endl;
  cout << "Birth Day=" << s.dob.dd << '-' << s.dob.mm << '-' << s.dob.yy;
}
Running of the program produces following output
Roll ? 12
Name ? Allen John Mathew
Birth Day
Day ? 3
Month? 7
Year ? 1990
Roll
 =12
 =Allen John Mathew
Name
Birth Day=3-7-1990
#include<iostream.h>
#include<stdio.h>
struct date
  int dd, mm, yy;
struct employee
  int code;
  char name[25];
  double salary;
  date doj;
};
void main()
  employee t;
  cout<<"Code
 ? "; cin>>t.code;
 ? "; gets(t.name);
  cout<<"Name
 ? "; cin>>t.salary;
  cout<<"Salary
  cout<<"Day [1-31]? "; cin>>t.doj.dd;
  cout << "Month [1-12]? "; cin>>t.doj.mm;
```

```
cout<<"Year
 [YYYY]? "; cin>>t.doj.yy;
  cout<<"Code
 ="<<t.code<<endl;
  cout<<"Name
 ="<<t.name<<endl;
  cout<<"Salary ="<<t.salary<<endl;</pre>
  cout<<"Join Date ="<<t.doj.dd<<'-'<<t.doj.mm<<'-'</pre>
 <<t.doj.yy<<endl;
}
Running of the program displays following output:
Inputting Employee's Details
 ? 45
Code
Name
 ? Pradeep Kumar Sharma
Designation? Manager IT
 ? 74000
Salary
Teacher Join Date
 [1-31]? 4
Month [1-12]? 9
Year
 [YYYY]? 2002
Displaying Employee's Details
 =45
Code
Name
 =Pradeep Kumar Sharma
Designation=Manager IT
 =74000
Salarv
Join Date =4-9-2002
```

A structure is declared before the main () function as a global identifier so that the same structure declaration can be used to create structure variable in the main () function and in any other functions in the program. An example is given below:

```
struct teacher
{
 int tcode;
 char name[20];
 char subject[20];
 double salary;
};
void funct()
{
 teacher t1, t2;
 //More C++ code
}
void main()
{
 teacher t3, t4;
 //More C++ code
 {
 teacher t5, t6;
 //More C++ code
}
 //More C++ code
}
```

Structure **teacher** is declared globally. Generally a structure is declared as a global identifier so that it can be used throughout the program.

Global structure **teacher** creates 2 local structure variables **t1** and **t2** inside the function **funct**().

Global structure **teacher** creates two local structure variables **t3** and **t4** inside the **main**() function. Two more local structure variables **t3** and **t4** are created inside the nested block.

But a structure can be declared locally inside a block. In that case, structure declaration can create variable of that structure declaration inside that particular block and blocks nested below. An example is given below:

```
void main()
  struct teacher
 int tcode;
 char name[20];
 char subject[20];
 double salary;
  };
  teacher a1, a2;
  //More C++ Code
 teacher b1, b2;
 //More C++ Code
  }
}
void funct()
  teacher t1, t2;
  //More C++ Code
}
```

Structure **teacher** is declared locally inside the **main**() function. Structure **teacher** can be used to create structure variable inside **main**() function and block nested below **main**() function.

Local structure **teacher** creates two local structure variables **a1** and **a2** inside the **main**() function. It also creates two more structure variables **b1** and **b2** inside the nested block.

Syntax error because the structure **teacher** is declared locally inside the **main**() function.

Normally structure declaration starts with keyword **struct** followed by a structure name; then a block containing all the data members and block is terminated by a semi-colon. The structure name becomes a data type. Structure name is used to create structure variables in the program. But it is possible to create structure without a structure name. An example is given below:

```
struct
{
 int tcode;
 char name[20];
 char subject[20];
 double salary;
};
```

Perfectly correct structure declaration but is of no use in the program since the structure is without any name.

But structure declaration without a name (type less structure) is of no use in a C++ program unless structure variable(s) is (are) created along with the structure declaration. An example is given below:

```
struct
{
 int tcode;
 char name[20];
 char subject[20];
 double salary;
} t1, t2;
```

A nameless (type less) structure is created and at the end structure declaration, structure variables **t1** and **t2** are also created so that **t1** and **t2** can used in the program.

Global and Local structure variable: Generally a structure is created as a global identifier but structure variables are created locally (inside a block). In all our previous examples, structure variables are created locally. Using a global variable goes against the paradigm of Object Oriented Programming but that does not stop a programmer to create global structure variable. Some examples are given below showing how to create global structure variable.

```
Example #1:
struct teacher
  int tcode;
  char name[20];
  char subject[20];
  double salary;
};
teacher t1;
void main()
  teacher t2;
  //More C++ Code
}
Example #2:
struct teacher
  int tcode;
  char name[20];
  char subject[20];
  double salary;
} t1;
void main()
  teacher t2;
  //More C++ Code
}
Example #3:
struct
  int tcode;
  char name[20];
  char subject[20];
  double salary;
} t1, t2;
void main()
  //More C++ Code
```

Function and Structures

Just like fundamental data and array type, a structure type can be passed as parameter to a function. A structure type can either be passed as value **parameter** or a **reference** parameter to a function. By **default**, structure type is passed by **value** to a function. A complete program is given below showing the use of structure as parameter to a function.

```
#include<iostream.h>
#include<stdio.h>
struct contact
  char name[20];
  int phone, mobile;
void inputdata(contact& c1)
  cout<<"Name ? "; gets(c1.name);</pre>
  cout<<"Phone ? "; cin>>c1.phone;
  cout<<"Mobile? "; cin>>c1.mobile;
}
void viewdata(contact c2)
  cout<<"Name ="<<c2.name<<endl;</pre>
  cout<<"Phone ="<<c2.phone<<endl;</pre>
  cout<<"Mobile="<<c2.mobile<<endl;</pre>
}
void main()
  contact co;
  inputdata(co);
  viewdata(co);
}
```

Formal parameter **c1** is passed as **reference** since input of values inside the function **inputdata**() must update actual parameter **co**. Formal parameter **c2** is passed as **value** parameter since function **viewdata**() only displays the value stored in **co**.

Running of the program produces following output

```
Name ? Tarun Kumar
Phone ? 25649873
Mobile? 99325681
Name = Tarun Kumar
Phone =25649873
Mobile=99325681
```

If we edit the function inputdata() and make formal parameter c1, a value parameter (by removing &), then the running of the program produces following output

```
Name ? Tarun Kumar
Phone ? 25649873
Mobile? 99325681
Name = ○ | ~g&s
Phone = 4243884
Mobile=-19464465
```

Actual parameter co is passed by value to inputdata() function (formal parameter c1 is copy of actual parameter co). Updating formal parameter c1 does not update actual parameter co.

We have learned how pass a structure type as parameter to a function. Now we are going to learn that return value of a function could be structure type as well. An example is given below:

```
#include<iostream.h>
struct Time
  int hh, mm;
} ;
void InputTime(Time& t)
  cout<<"Hour ? "; cin>>t.hh;
  cout<<"Minute? "; cin>>t.mm;
void ShowTime(Time t)
  cout << "Time = " << t.hh << ': ' << t.mm << endl;
Time AddTime(Time t1, Time t2)
  Time t;
  int m=t1.mm+t2.mm
  t.hh=t1.hh+t2.hh+m/60;
  t.mm=m%60;
  return t;
}
void main()
  Time t1, t2;
  InputTime(t1);
  InputTime(t2);
  Time t3=AddTime(t1,t2);
  ShowTime(t1);
  ShowTime(t2);
  ShowTime(t3);
}
Running of the program twice, produces following output
Hour
Minute? 30
Hour ? 3
Minute? 10
Time=2:30
```

Return value of the function AddTime() is Time where Time is a structure. Statement return t, returns value stored in structure variable t to the calling function.

```
Time=3:10
Time=5:40
Hour ? 4
Minute? 50
Hour ? 3
Minute? 40
Time=4:50
Time=3:40
Time=8:30
```

Array of structure: So far we have created one or two structure(s) in our program (in our example). Suppose we want to represent many structure variables of same structure type in computer's main storage, then we have to create an array of structures. To create an array of structures, first we have to create a structure and then we will create an array of that structures. Each element of the array will be a structure variable.

```
struct StructName
{
 //DataMembers
};
StructName ArrName[SIZE];
```

Syntax to access an element of an array of objects is:

```
ArrName[Index]
ArrName[0], ArrName[1], ArrName[2],...
```

Name of the structure is **StructName**. Name of the array is **Arr**. **Arr** is an array of structure. **SIZE** is a constant representing number of elements in the array. **SIZE** could either be a user defined constant or a constant like **10** or **20**. Every elements of array **Arr** will represent structure variable.

are the elements of the array ArrName []. Each element of ArrName [] represents a structure variable. Syntax to access data members of an array of structures is given below:

```
ArrName[Index].DataMember
```

Programming example is given below explaining the concept of array of structures:

```
struct student
{
 int roll;
 char name[20];
 double mark;
};
student arr[5];
```

Structure **student** has 3 data members — **roll**, **name** and **mark**. Array **arr**[5] is an array of **student**.

arr[0], arr[1], arr[2], arr[3] and arr[4] are the 5 elements of the array. Each element of the array arr[] is a structure variable. List below shows how to access data members of each element of array arr[].

```
arr[0].rollarr[1].rollarr[2].rollarr[3].rollarr[4].rollarr[0].namearr[1].namearr[2].namearr[3].namearr[4].namearr[0].markarr[1].markarr[2].markarr[3].markarr[4].mark
```

A complete program is given below showing use of array of objects.

```
#include<iostream.h>
#include<stdio.h>
const MAX=20;
struct student
{
  int roll;
  char name[20];
  double mark;
};
```

```
void input(student& stu)
  cout<<"Roll? "; cin>>stu.roll;
  cout<<"Name? "; gets(stu.name);</pre>
  cout<<"Mark? "; cin>>stu.mark;
}
void display(student stu)
  cout<<"Roll= "<<stu.roll<<endl;</pre>
  cout<<"Name= "<<stu.name<<endl;</pre>
  cout<<"Mark= "<<stu.mark<<endl;</pre>
}
void main()
  student arr[MAX];
  for (int k=0; k<MAX; k++)</pre>
 input(arr[k]);
  double hm=0, sum=0;
  for (int x=0; x<MAX; x++)</pre>
 display(arr[x]);
 sum+=arr[x].mark;
 if (hm<arr[x].mark)</pre>
 hm=arr[x].mark;
  double avg=sum/MAX;
  cout<<"Highest="<<hm<<" & Average="<<avg<<endl;</pre>
}
Or.
void arrinput(student a[], int n)
  for (int k=0; k<n; k++)</pre>
 input(arr[k]);
void arrdisplay(student a[], int n)
  for (int k=0; k<n; k++)</pre>
 display(arr[k]);
}
void arrhiav(student a[], int n)
  double hm=0, sum=0;
  for (int k=0; k<MAX; k++)</pre>
 sum+=arr[k].marks;
 if (hm>arr[k].mark)
 hm=arr[k].mark;
  double avg=sum/n;
  cout<<"Highest="<<hm<<" & Average="<<avg<<endl;</pre>
}
```

```
void main()
{
 student arr[MAX];
 arrinput(arr, MAX);
 arrdisplay(arr, MAX);
 arrhiav(arr, MAX);
}
```

An initializer can be used with an array of structures to initialize data members of each element of an array of structure. Examples are given below:

```
struct student
{
 int roll;
 char name[20];
 double mark;
};
```

Array arr[], array of structure student is fully initialized.

Array arr[], array of structure item is partially initialized.

If values inside the initializer exceeds the number of elements in the array or exceeds the number of data members of structure, then the compiler flags a syntax error. Example is given below:

```
void bubblesortroll(student arr[], int n)
 for (int x=1; x<n; x++)</pre>
 Function to sort an array
 for(int k=0; k<n-x; k++)
 of student on roll
 if (arr[k].roll>arr[k+1].roll)
 using bubble sort.
 student t=arr[k];
 arr[k]=arr[k+1];
 arr[k+1]=t;
void selectionsortroll(student arr[], int n)
 for(int x=0; x<n-1; x++)
 Function to sort an array
 of student on roll
 student min=arr[x];
 using selection sort.
 int pos=x;
 for(int k=x+1; k<n; k++)</pre>
 if (arr[k].roll<min.roll)</pre>
 min=arr[k];
 pos=k;
 arr[pos] = arr[x];
 arr[x]=min;
 }
void insertionsortroll(student arr[], int n)
 Function to sort an array
 for(int x=1; x<n; x++)
 of student on roll
 student t=arr[x];
 using insertion sort.
 int k=x-1;
 while(k>=0 && t.roll<arr[k].roll)</pre>
 arr[k+1] = arr[k];
 k--;
 arr[k+1]=t;
 }
int linearsearchroll(student arr[], int n, int roll)
 Function to locate for a
 int x=0, found=0;
 roll in an array of
  while (x < n \& \& found == 0)
 if (roll==arr[x].roll)
 student using linear
 found=1;
 search. Return value of the
 else
 function is int. If search is
 x++;
 successful function returns
 return found;
 value 1 otherwise 0.
}
```

```
void linearsearchroll(student arr[], int n, int roll)
 Function to locate for a
 int x=0, found=0;
 roll in an array of
  while (x<n && found==0)</pre>
 student using linear
 if (roll ==arr[x].roll)
 search. Return value of the
 found=1;
 function is void. Status of
 else
 search is displayed in the
 x++;
 function.
 if (found==1)
 cout << roll << " Found in the array \n";
 else
 cout << roll << " Does not Exist in the array \n";
int binarysearchroll(student arr[], int n, int roll)
 Function to locate for a
 int lb=0, ub=n-1;
 roll in a sorted array of
 int found=0, mid;
 student using binary
  while (lb<=ub && found==0)</pre>
 search. Return value of the
 function is int. If search is
 mid=(ub+lb)/2;
 successful function returns
 if (roll<arr[mid].roll)</pre>
 value 1 otherwise 0.
 ub=mid-1;
 else
 if (roll>arr[mid].roll)
 lb=mid+1;
 else
 found=1;
 return found;
void binarysearchroll(student arr[], int n, int roll)
 Function to locate for a
 int lb=0, ub=n-1;
 roll in a sorted array of
 int found=0, mid;
 student using binary
  while (lb<=ub && found==0)
 search. Return value of the
 function is void. Status of
 mid=(ub+lb)/2;
 search is displayed in the
 if (roll<arr[mid].roll)</pre>
 function.
 ub=mid-1;
 else
 if (roll>arr[mid].roll)
 lb=mid+1;
 else
 found=1;
 if (found==1)
 cout<<roll<<" Found in the array\n";
 else
 cout<<roll<<" Does not Exist in the array\n";</pre>
}
```

```
void bubblesortname(student arr[], int n)
  for(int x=1; x<n; x++)</pre>
 for(int k=0; k<n-x; k++)
 if (strcmp(arr[k].name, arr[k+1].name)>0)
 Function to sort an array
 student t=arr[k];
 of student on name
 arr[k]=arr[k+1];
 using bubble sort.
 arr[k+1]=t;
void selectionsortname(student arr[], int n)
  for(int x=0; x<n-1; x++)
 Function to sort an array
 of student on name
 student min=arr[x];
 using selection sort.
 int pos=x;
 for(int k=x+1; k<n; k++)</pre>
 if (strcmp(arr[k].name, min.name)<0)</pre>
 min=arr[k];
 pos=k;
 arr[pos] = arr[x];
 arr[x]=min;
  }
void insertionsortname(student arr[], int n)
 Function to sort an array
  for(int x=1; x<n; x++)
 of student on name
 student t=arr[x];
 using insertion sort.
 int k=x-1;
 while(k>=0 && strcmp(t.name, arr[k].name)<0)</pre>
 arr[k+1] = arr[k];
 k--;
 arr[k+1]=t;
  }
int linearsearchroll(student arr[], int n, int roll)
 Function to locate for a
  int x=0, found=0;
 roll in an array of
  while (x < n \& \& found == 0)
 student using linear
 if (arr[x].roll==roll)
 search. Return value of the
 found=1;
 function is int. If search is
 else
 successful function returns
 x++;
 value 1 otherwise 0.
  return found;
}
```

```
void linearsearchname(student arr[], int n, char name[])
 Function to locate for a
 int x=0, found=0;
 name in an array of
 while (x<n && found==0)</pre>
 student using linear
 if (strcmp(name, arr[x].name) == 0)
 search. Return value of the
 found=1;
 function is void. Status of
 else
 search is displayed in the
 x++;
 function.
 if (found==1)
 cout << name << " Found in the array \n";
 else
 cout<<name<<" Does not Exist in the array\n";
int binarysearchroll(student arr[], int n, int roll)
 Function to locate for a
 int lb=0, ub=n-1, found=0, mid;
 roll in a sorted array of
 while (lb<=ub && found==0)</pre>
 student using binary
 search. Return value of the
 mid=(ub+lb)/2;
 function is int. If search is
 if (arr[mid].roll>roll)
 successful function returns
 ub=mid-1;
 value 1 otherwise 0.
 else
 if (arr[mid].roll<roll)</pre>
 lb=mid+1;
 else
 found=1;
 return found;
void binarysearchname(student arr[], int n, char name[])
 Function to locate for a
 int lb=0, ub=n-1, found=0, mid;
 name in a sorted array of
 while (lb<=ub && found==0)</pre>
 student using binary
 search. Return value of the
 mid=(ub+lb)/2;
 function is void. Status of
 if (strcmp(name, arr[mid].name)<0)</pre>
 search is displayed in the
 ub=mid-1;
 function.
 if (strcmp(name, arr[mid].name)>0)
 lb=mid+1;
 else
 found=1;
 if (found==1)
 cout<<name<<" Found in the array\n";
 cout<<name<<" Does not Exist in the array\n";</pre>
void mergeroll(student a[], student b[], student c[], int n1, int n2)
 int i=0, j=0, k=0;
```

```
while (i<n1 && j<n2)
 Function to merge two arrays
 if (a[i].roll<b[j].roll)</pre>
 of student sorted on roll to
 c[k++]=a[i++];
 obtain the third array also sorted
 else
 on roll. All three arrays are
 c[k++]=b[j++];
 sorted in ascending order on
 while (i<n1)</pre>
 roll.
 c[k++]=a[i++];
 while (j < n2)
 c[k++]=b[j++];
void mergename(student a[], student b[], student c[], int n1, int n2)
 int i=0, j=0, k=0;
 Function to merge two arrays
 while (i<n1 && j<n2)
 of student sorted on name
 if (strcmp(a[i].name,b[j].name)<0)
 to obtain the third array also
 c[k++]=a[i++];
 sorted on name. All three
 else
 arrays are sorted in ascending
 c[k++]=b[j++];
 order on name.
 while (i<n1)</pre>
 c[k++]=a[i++];
 while (j < n2)
 c[k++]=b[j++];
void arrinsert(student arr[], int& n, int pos, student item)
 Function to insert student in an array
 if (n==MAX)
 of student. Constant MAX is the size
 cout << "Overflow\n";
 of the array. Array name, number of
 else
 elements currently in the array, position
 for (int x=n-1; x>=pos; x--)
 for insertion and the student that is to
 arr[x+1] = arr[x];
 be inserted are passed as parameters to
 arr[pos]=item;
 the function.
 cout<<item.roll<<','<<item.name<<','<<item.mark;</pre>
 cout<<" inserted in the array\n";</pre>
 }
void arrdelete(student arr[], int& n, int pos)
 if (n==0)
 Function to delete from an array of
 cout << "Underflow\n";
 student. Array name, number of
 else
 elements currently in the array and
 position for deletion are passed as
 student item=arr[pos];
 parameters to the function.
 for (int x=pos+1; x<n; x++)</pre>
 arr[x-1] = arr[x];
 n--;
 cout<<item.roll<<','<<item.name<<','<<item.mark;</pre>
 cout<<" deleted from the array\n";</pre>
 }
}
```