CSE102 Computer Programming with C

2016-2017 Fall Semester

Structures

© 2015-2016 Yakup Genç

Structure

- A structure is a collection of one or more variables possibly of different types, grouped together under a single name for convenient handling.
- Ex: Planet type
 - Name
 - Diameter
 - Number of moons
 - Number of years to complete one solar orbit
 - Number of hours to complete one rotation.

Structure definition

```
typedef struct
 name[20];
 char
 double diameter;
 int
 moons;
 double orbit_time,
 rotation_time;
} planet_t;
planet_t my_planet;
```

Structure definition (Cont'd)

- A name chosen for a component of one structure may be the same as the name of a component of another structure or the same as the name of a variable
- The typedef statement itself allocates no memory
- A variable declaration is required to allocate storage space for a structured data object

Structure definition (Cont'd)

Variable blank_planet, a structure of type planet_t

.name

.diameter

.moons

.orbit_time

.rotation_time

\0	?	?	?	?	?	?	?	?	?
----	---	---	---	---	---	---	---	---	---

0.0

0

0.0

0.0

Structure definition (Cont'd)

- Hierarchical structure
 - a structure containing components that are structures
- Example

```
typedef struct {
  double diameter;
  planet_t planets[9];
  char galaxy[STRSIZ];
} solar_sys_t;
```

Assigning Values

 Direct component selection operator: a dot (.) placed between a structure type variable and a component name to create a reference to the component

```
strcpy(current_planet.name, "Jupiter");
current_planet.diameter = 142800;
current_planet.moons = 16;
current_planet.orbit_time = 11.9;
current_planet.rotation_time = 9.925;
```

Variable current_planet, a structure of type planet_t

```
.name Jupiter\0 ? ?
.diameter 142800.0
.moons 16
.orbit_time 11.9
.rotation_time 9.925
```

Manipulating Structures

- → Jupiter's equatorial diameter is 142800.0 km.
- With no component selection operator refers to the entire structure

```
previous_planet = current_planet;
```

Direct component operator (.) has the highest precedence.

Structures as Arguments

- When a structured variable is passed as an input argument to a function, all of its component values are copied into the components of the function's corresponding formal parameter.
- When such a variable is used as an output argument, the address-of operator must be applied.
- The equality and inequality operators cannot be applied to a structured type as a unit.

Structured Input Parameter

print_planet(current_planet);


```
/*
 * Displays with labels all components of a planet t structure
 */
 void
 print planet(planet t pl) /* input - one planet structure */
6.
7.
 printf("%s\n", pl.name);
 printf(" Equatorial diameter: %.0f km\n", pl.diameter);
 printf(" Number of moons: %d\n", pl.moons);
10.
 printf(" Time to complete one orbit of the sun: %.2f years\n",
11.
 pl.orbit time);
12.
 printf(" Time to complete one rotation on axis: %.4f hours\n",
13.
 pl.rotation time);
14.
```

```
#include <string.h>
 /*
 * Determines whether or not the components of planet 1 and planet 2 match
 */
 int
 planet equal(planet t planet 1, /* input - planets to
 */
 planet t planet 2) /*
 compare
 {
10.
 return (strcmp(planet 1.name, planet 2.name) == 0
11.
 planet 1.diameter == planet 2.diameter
 &&
12.
 planet 1.moons == planet 2.moons
 &&
13.
 planet 1.orbit time == planet 2.orbit time
 &&
14.
 planet 1.rotation time == planet 2.rotation time);
15.
```

Structured Output Argument

```
1.
 /*
 * Fills a type planet t structure with input data. Integer returned as
 * function result is success/failure/EOF indicator.
 4.
 1 => successful input of one planet
 0 => error encountered
 EOF => insufficient data before end of file
 * In case of error or EOF, value of type planet t output argument is
 * undefined.
 */
10. int
11. scan planet(planet t *plnp) /* output - address of planet t structure
12.
 to fill
 */
13. {
14.
 int result;
15.
16.
 result = scanf("%s%lf%d%lf%lf", (*plnp).name,
17.
 &(*plnp).diameter,
18.
 &(*plnp).moons,
19.
 &(*plnp).orbit time,
20.
 &(*plnp).rotation time);
21.
 if (result == 5)
22.
 result = 1;
23.
 else if (result != EOF)
24.
 result = 0;
25.
26.
 return (result);
27. }
```

status = scan_planet(¤t_planet);

Structured Output Argument (Cont'd)

TABLE 11.2 Step-by-Step Analysis of Reference &(*plnp).diameter

Reference	Туре	Value
pInp	planet_t *	address of structure that main refers to as current_planet
*pInp	planet_t	structure that main refers to as current_planet
(*plnp).diameter	double	12713.5
&(*pInp).diameter	double *	address of colored component of structure that main refers to as current_planet

Structure as Argument

- In order to use scanf to store a value in one component of the structure whose address is in plnp, we must carry out the following steps (in order):
 - 1. Follow the pointer in plnp to the structure.
 - 2. Select the component of interest.
 - 3. Unless this component is an array, get its address to pass to scanf.

&*plnp.diameter would attempt step 2 before step
 1.

Structure as Argument (Cont'd)

- Indirect component selection operator
 - the character sequence -> placed between a pointer variable and a component name creates a reference that follows the pointer to a structure and selects the component
- Two expressions are equivalent.

(*structp).component
structp->component

Structure as Argument (Cont'd)

Returning a Structured Result

- The function returns the values of all components.
 current_planet = get_planet();
- However, scan_planet with its ability to return an integer error code is the more generally useful function.

```
/*
 * Gets and returns a planet t structure
 planet t
 get planet(void)
6.
 planet t planet;
 scanf("%s%lf%d%lf%lf",
 planet.name,
10.
 &planet.diameter,
 &planet.moons,
 &planet.orbit time,
12.
13.
 &planet.rotation time);
14.
 return (planet);
15.
```

Abstract Data Type

- Abstract Data Type (ADT)
 a data type combined with a set of basic operations
- We must also provide basic operations for manipulating our own data types.
- If we take the time to define enough basic operations for a structure type, we then find it possible to think about a related problem at a higher level of abstraction.

Abstract Data Type

Parallel Arrays & Array of Structures

Parallel Arrays

```
int id[50]; /* id numbers and */
double gpa[50]; /* gpa's of up to 50 students */
double x[NUM_PTS], /* (x,y) coordinates of */,
 y[NUM_PTS]; /* up to NUM_PTS points */
```

Array of Structures

A more natural and convenient organization is to group the information in a structure whose type we define.

Array of Structures

```
■ Ex. 1
 stulist[0]
 #define MAX STU 50
 typedef struct {
 stulist[1]
 int id;
 double gpa;
 stulist[2]
 } student_t;
 student_t stulist[MAX_STU]; stulist[49]
■ Fx. 2
 #define NUM PTS 10
 typedef struct {
 double x, y;
 } point_t;
 point_t polygon[NUM_PTS];
```

```
.id .gpa

609465503 2.71 → stulist[0].gpa

512984556 3.09

232415569 2.98

...

173745903 3.98
```

Array stulist

Union

- A union is a variable that may hold (at different times) objects of different types and sizes, with the compiler keeping track of size and alignment requirement.
- Ex: A compiler symbol table manager. A constant may be an integer, float or a character. The value of a particular constant must be stored in a variable of the proper type, and at the same time it should be stored at the same place regardless of its type.
- This is the purpose of the union a single variable that can legitimately hold any one of several types, e.g.,

```
union u_tag
{
 int ival;
 float fval;
 char *sval;
} u;
```

Union Types

If the variable utype is used to keep track of the current type stored in \mathbf{u} , then one might see code such as:

```
if (utype == INT)
 printf("%d\n", u.ival);
if (utype == FLOAT)
 printf("%f\n", u.fval);
if (utype == STRING)
 printf("%s\n", u.sval);
```

Union Types

Another example

```
typedef union {
 int wears_wig;
 char color[20];
} hair_t;
hair_t his_hair;
```

- Memory requirement is determined by the largest component.
- How to determine interpretation?
 - How to determine whether to use wears_wig or color?

Union Types

Data object that can be interpreted in a variety of ways

```
typedef union {
 int wears_wig;
 char color[20];
} hair_t;

typedef struct {
 int bald;
 hair_t h;
} hair_info_t;
hair_info_t his_hair;
```

 Referencing the appropriate union component is always the programmer's responsibility; C can do no checking of the validity of such a component reference.

Displays a Structure with a Union

```
void
 print hair info(hair info t hair) /* input - structure to display
3.
 {
4.
 if (hair.bald) {
 printf("Subject is bald");
6.
 if (hair.h.wears wig)
 printf(", but wears a wig.\n");
 else
 printf(" and does not wear a wig.\n");
10.
 } else {
11.
 printf("Subject's hair color is %s.\n", hair.h.color);
12.
13.
```