The C programming language provides a keyword called **typedef**, which you can use to give a type a new name. Following is an example to define a term **BYTE** for one-byte numbers:

```
typedef unsigned char BYTE;
```

After this type definitions, the identifier BYTE can be used as an abbreviation for the type **unsigned char**, **for example:**.

```
BYTE b1, b2;
```

By convention, uppercase letters are used for these definitions to remind the user that the type name is really a symbolic abbreviation, but you can use lowercase, as follows:

```
typedef unsigned char byte;
```

You can use **typedef** to give a name to user defined data type as well. For example you can use typedef with structure to define a new data type and then use that data type to define structure variables directly as follows:

```
#include <stdio.h>
#include <string.h>
typedef struct Books
  char title[50];
  char author [50];
  char subject[100];
  int book id;
} Book;
int main()
  Book book;
  strcpy( book.title, "C Programming");
  strcpy( book.author, "Nuha Ali");
  strcpy( book.subject, "C Programming Tutorial");
  book.book id = 6495407;
  printf( "Book title : %s\n", book.title);
  printf( "Book author : %s\n", book.author);
  printf( "Book subject : %s\n", book.subject);
  printf( "Book book_id : %d\n", book.book_id);
 return 0;
```

When the above code is compiled and executed, it produces the following result:

```
Book title: C Programming
Book author: Nuha Ali
Book subject: C Programming Tutorial
Book book_id: 6495407
```

typedef vs #define

The **#define** is a C-directive which is also used to define the aliases for various data types similar to **typedef** but with three differences:

• The **typedef** is limited to giving symbolic names to types only where as **#define** can be used to define alias for values as well, like you can define 1 as ONE etc.

• The **typedef** interpretation is performed by the compiler where as **#define** statements are processed by the pre-processor.

Following is a simplest usage of # define:

```
#include <stdio.h>

#define TRUE 1
#define FALSE 0

int main()
{
 printf( "Value of TRUE : %d\n", TRUE);
 printf( "Value of FALSE : %d\n", FALSE);

 return 0;
}
```

When the above code is compiled and executed, it produces the following result:

```
Value of TRUE : 1
Value of FALSE : 0
```