Structures and Unions in C

Alan L. Cox alc@rice.edu

Administrivia

Assignment 1 is due tonight

Textbook

- Lectures begin covering material that is also covered by the textbook on 1/29
- Assignment 3 (assigned 1/31) requires use of the textbook

Objectives

Be able to use compound data structures in programs

Be able to pass compound data structures as function arguments, either by value or by reference

Be able to do simple bit-vector manipulations

Structures

Compound data:

A date is

- an int month and
- an int day and
- an int year

```
struct ADate {
 int month;
 int day;
 int year;
};

struct ADate date;

date.month = 1;
date.day = 18;
date.year = 2018;
```


Unlike Java, C doesn't automatically define functions for initializing and printing ...

Structure Representation & Size

```
sizeof(struct ...) =
 sum of sizeof(field)
+ alignment padding
 Processor- and compiler-specific
```

```
struct CharCharInt {
 char c1;
 char c2;
 int i;
} foo;

foo.c1 = 'a';
foo.c2 = 'b';
foo.i = OxDEADBEEF;
```


x86 uses "little-endian" representation

Typedef

Mechanism for creating new type names

- New names are an alias for some other type
- May improve clarity and/or portability of the program

```
typedef long int64_t; 
typedef struct ADate {
 int month;
 int year;
} Date; 
Simplify complex type names

Overload existing type
 names for clarity and
 portability

 int year;
Simplify complex type names
int64_t i = 100000000000;
Date d = { 1, 18, 2018 };
```

Constants

Allow consistent use of the same constant throughout the program

- Improves clarity of the program
- Reduces likelihood of simple errors
- Easier to update constants in the program

```
Preprocessor directive capitalized by convention

#define SIZE 10

Define once,
int array[SIZE]*, use throughout
the program

for (i=0; i<10; i++) {

...
}
```

Constant names are

Arrays of Structures

```
Array declaration
 Constant
Date birthdays[NFRIENDS];
bool
check birthday(Date today)
{
  int i;
 Array index, then
 structure field
  for (i = 0; i < NFRIENDS; i++) {</pre>
 if ((today.month == birthdays[i].month) &&
 (today.day == birthdays[i].day))
 return (true);
  return (false);
```

Pointers to Structures

```
void
Date
 create date2(Date *d,
create date1(int month,
 int month,
 int day,
 Pass-by-reference
 int year)
 int day,
 int year)
{
  Date d;
 ->month = month;
  d.month = month;
 d->day
 = day;
  d.day
 = day;
 = year;
 = year;
  return (d);
 Date today;
 today = create date1(1, 18, 2018);
 Copies date
 create date2(&today, 1, 18, 2018);
```

Pointers to Structures (cont.)

```
void
create date2 (Date *d,
 year: 2018
 0x30A8
 int month,
 int day,
 day: 18
 0x30A4
 int year)
 0x30A0
 month: 1
 d->month = month;
 d: 0x1000
 0x3098
 d->day = day;
 d->year = year;
void
 0x1008
 today.year: 2018
fun with dates (void)
 today.day: 18
 0x1004
 Date today;
 0x1000
 today.month:
 create date2(&today, 1, 18, 2018);
```

Pointers to Structures (cont.)

```
Date *
create date3(int month,
 int day,
 int year)
{
 What is d pointing to?!?!
  Date *d;
 (more on this later)
  d->month /= month;
  d->day
 = day;
  d->year
 vear;
  return (d);
}
```

Abstraction in C

From the #include file widget.h:

Definition is hidden!

From the file widget.c:

```
#include "widget.h"

struct widget {
 int x;
 ...
};
```

Collections of Bools (Bit Vectors)

Byte, word, ... can represent many Booleans One per bit, e.g., 00100101 = false, false, true, ..., true

Bit-wise operations:


```
Bit-wise AND: 00100101 & 10111100 == 00100100
```

Bit-wise OR: 00100101 | 10111100 == 10111101

Bit-wise NOT: ~ 00100101 == 11011010

Bit-wise XOR: 00100101 ^ 10111100 == 10011001

Operations on Bit Vectors

Selecting bits:

```
important_bits = bit_vec & low_three_bits_mask;

Result = ?
0.00 0101 == 0.01 0101 & 0.00 0111
```

Operations on Bit Vectors

```
const unsigned int low_three_bits_mask = 0x7;
unsigned int bit_vec = 0x15;
```

0...00 0111 0...01 0101

Setting bits:

```
bit_vec |= low_three_bits_mask;
```

Result = ?

$$0...01 \ 0111 == 0...01 \ 0101 \ | \ 0...00 \ 0111$$

Operations on Bit Vectors

```
const unsigned int low_three_bits_mask = 0x7;
unsigned int bit_vec = 0x15;
```

```
0...00 0111
0...01 0101
```

Clearing bits:

```
bit_vec &= ~low_three_bits_mask;
```

Result = ?

```
0...01 \ 0000 == 0...01 \ 0101 \& \sim 0...00 \ 0111
```

Bit-field Structures

Special syntax packs structure values more tightly

Similar to bit vectors, but arguably easier to read

 Nonetheless, bit vectors are more commonly used.

Padded to be an integral number of words

 Placement is compilerspecific.

Unions

Choices:

An element is

- an int i or
- a char c

```
sizeof(union ...) =
  maximum of sizeof(field)
```

```
union AnElt {
 int i;
 char c;
} elt1, elt2;

elt1.i = 4;
elt2.c = 'a';
elt2.i = 0xDEADBEEF;
```


Unions

A union value doesn't "know" which case it contains

```
union AnElt {
 int i;
 char c;
} elt1, elt2;

elt1.i = 4;
elt2.c = 'a';
elt2.i = 0xDEADBEEF;

if (elt1 currently has a char) ...
```


How should your program keep track whether elt1, elt2 hold an int or a char?

Basic answer: Another variable holds that info

Tagged Unions

Tag every value with its case

I.e., pair the type info together with the union Implicit in Java, Scheme, ML, ...

```
enum Union_Tag { IS_INT, IS_CHAR };
struct TaggedUnion {
 enum Union_Tag tag;
 union {
 int i;
 char c;
 } data;
};
```

Enum must be external to struct, so constants are globally visible.

Struct field must be named.

Next Time

Memory Allocation