Chapter 10 - Structures, Unions, Bit Manipulations, and Enumerations

Outline

10.1	Introduction
10.2	Structure Definitions
10.3	Initializing Structures
10.4	Accessing Members of Structures
10.5	Using Structures with Functions
10.6	typedef
10.7	Example: High-Performance Card Shuffling and Dealing Simulation
10.8	Unions
10.9	Bitwise Operators
10.10	Bit Fields
10.11	Enumeration Constants

10.1 Introduction

Structures

- Collections of related variables (aggregates) under one name
 - Can contain variables of different data types
- Commonly used to define records to be stored in files
- Combined with pointers, can create linked lists, stacks, queues, and trees

10.2 Structure Definitions

Example

```
struct card {
 char *face;
 char *suit;
};
```

- **struct** introduces the definition for structure card
- card is the structure name and is used to declare variables
 of the structure type
- card contains two members of type char *
 - These members are face and suit

10.2 Structure Definitions

• struct information

- A **struct** cannot contain an instance of itself
- Can contain a member that is a pointer to the same structure type
- A structure definition does not reserve space in memory
 - Instead creates a new data type used to declare structure variables

Declarations

– Declared like other variables:

```
card oneCard, deck[ 52 ], *cPtr;
```

Can use a comma separated list:

```
struct card {
 char *face;
 char *suit;
} oneCard, deck[ 52 ], *cPtr;
```


10.2 Structure Definitions

Valid Operations

- Assigning a structure to a structure of the same type
- Taking the address (&) of a structure
- Accessing the members of a structure
- Using the sizeof operator to determine the size of a structure

10.3 Initializing Structures

- Initializer lists
 - Example:

```
card oneCard = { "Three", "Hearts" };
```

- Assignment statements
 - Example:

```
card threeHearts = oneCard;
```

– Could also declare and initialize threeHearts as follows:

```
card threeHearts;
threeHearts.face = "Three";
threeHearts.suit = "Hearts";
```


10.4 Accessing Members of Structures

- Accessing structure members
 - Dot operator (.) used with structure variables
 card myCard;
 printf("%s", myCard.suit);
 Arrow operator (->) used with pointers to structure variables
 card *myCardPtr = &myCard;
 printf("%s", myCardPtr->suit);
 myCardPtr->suit is equivalent to
 (*myCardPtr).suit

10.5 Using Structures With Functions

- Passing structures to functions
 - Pass entire structure
 - Or, pass individual members
 - Both pass call by value
- To pass structures call-by-reference
 - Pass its address
 - Pass reference to it
- To pass arrays call-by-value
 - Create a structure with the array as a member
 - Pass the structure

10.6 typedef

typedef

- Creates synonyms (aliases) for previously defined data types
- Use typedef to create shorter type names
- Example:

```
typedef struct Card *CardPtr;
```

- Defines a new type name CardPtr as a synonym for type
 struct Card *
- typedef does not create a new data type
 - Only creates an alias

10.7 Example: High-Performance Card-shuffling and Dealing Simulation

• Pseudocode:

- Create an array of card structures
- Put cards in the deck
- Shuffle the deck
- Deal the cards


```
/* Fig. 10.3: fig10 03.c
 The card shuffling and dealing program using structures */
  #include <stdio.h>
  #include <stdlib.h>
5 #include <time.h>
7 struct card {
 const char *face;
 const char *suit;
12 typedef struct card Card;
14 void fillDeck( Card * const, const char *[],
 const char *[] );
16 void shuffle( Card * const );
17 void deal( const Card * const );
19 int main()
 Card deck[ 52 ];
 const char *face[] = { "Ace", "Deuce", "Three",
 "Four", "Five",
 "Six", "Seven", "Eight",
 "Nine", "Ten",
 "Jack", "Queen", "King"};
 const char *suit[] = { "Hearts", "Diamonds",
 "Clubs", "Spades"};
```


11

1. Load headers

1.1 Define struct

1.2 Function prototypes

1.3 Initialize deck[] and face[]

1.4 Initialize suit[]

srand(time(NULL));

10 }; 11

13

15

18

21

22 23

24 25

26

27

28

29

30

20 {

```
31
 Outline
32
 fillDeck( deck, face, suit );
 shuffle( deck );
33
 deal ( deck );
34
 2. fillDeck
 return 0;
35
36 }
37
 2.1 shuffle
38 void fillDeck( Card * const wDeck, const char * wFace[],
39
 const char * wSuit[] )
 Put all 52 cards in the deck.
40 {
 face and suit determined by
 int i;
41
42
 remainder (modulus).
 definitions
 for ( i = 0; i <= 51; i++ ) {</pre>
43
 wDeck[ i ].face = wFace[ i % 13 ];
44
 wDeck[ i ].suit = wSuit[ i / 13 ];
45
46
47 }
48
49 void shuffle ( Card * const wDeck )
50 {
 int i, j;
51
 Card temp;
52
53
 for ( i = 0; i <= 51; i++ ) {</pre>
54
55
 j = rand() % 52; 	★
 Select random number between 0 and 51.
 temp = wDeck[ i ];
56
 wDeck[ i ] = wDeck[ j ];
 Swap element i with that element.
57
58
 wDeck[ j ] = temp;
59
 }
60 }
```

^{© 2000} Prentice Hall, Inc. All rights reserved.

Eight	of	Diamonds	Ace	of	Hearts
Eight	of	Clubs	Five	of	Spades
Seven	of	Hearts	Deuce	of	Diamonds
Ace	of	Clubs	Ten	of	Diamonds
Deuce	of	Spades	Six	of	Diamonds
Seven	of	Spades	Deuce	of	Clubs
Jack	of	Clubs	Ten	of	Spades
King	of	Hearts	Jack	of	Diamonds
Three	of	Hearts	Three	of	Diamonds
Three	of	Clubs	Nine	of	Clubs
Ten	of	Hearts	Deuce	of	Hearts
Ten	of	Clubs	Seven	of	Diamonds
Six	of	Clubs	Queen	of	Spades
Six	of	Hearts	Three	of	Spades
Nine	of	Diamonds	Ace	of	Diamonds
Jack	of	Spades	Five	of	Clubs
King	of	Diamonds	Seven	of	Clubs
Nine	of	Spades	Four	of	Hearts
Six	of	Spades	Eight	of	Spades
Queen	of	Diamonds	Five	of	Diamonds
Ace	of	Spades	Nine	of	Hearts
King	of	Clubs	Five	of	Hearts
King	of	Spades	Four	of	Diamonds
Queen	of	Hearts	Eight	of	Hearts
Four	of	Spades	Jack	of	Hearts

Queen of Clubs

<u>Outline</u>

Program Output

Four of Clubs

10.8 Unions

• union

- Memory that contains a variety of objects over time
- Only contains one data member at a time
- Members of a union share space
- Conserves storage
- Only the last data member defined can be accessed

• union declarations

```
- Same as struct
 union Number {
 int x;
 float y;
 };
 union Number value;
```


10.8 Unions

- Valid union operations
 - Assignment to union of same type: =
 - Taking address: &
 - Accessing union members: .
 - Accessing members using pointers: ->


```
/* Fig. 10.5: fig10 05.c
 An example of a union */
  #include <stdio.h>
  union number {
 int x;
 double y;
8 };
9
10 int main()
11 {
12
 union number value;
13
 value.x = 100;
14
15
 printf( "%s\n%s\n%s%d\n%s%f\n\n",
 "Put a value in the integer member",
16
 "and print both members.",
17
18
 "int: ", value.x,
 "double:\n", value.y );
19
20
 value.y = 100.0;
21
 printf( "%s\n%s\n%s%d\n%s%f\n",
22
 "Put a value in the floating member",
23
24
 "and print both members.",
25
 "int: ", value.x,
26
 "double:\n", value.y );
27
 return 0;
28 }
```


<u>Outline</u>

- 1. Define union
- 1.1 Initialize variables
- 2. Set variables
- 3. Print

<u>Outline</u>

Program Output

Put a value in the integer member

and print both members.

int: 100

double:

Put a value in the floating member

and print both members.

int: 0 double: 100.000000

10.9 Bitwise Operators

- All data represented internally as sequences of bits
 - Each bit can be either **0** or **1**
 - Sequence of 8 bits forms a byte

Operator	Name	Description
&	bitwise AND	The bits in the result are set to 1 if the corresponding bits in the two operands are both 1 .
1	bitwise OR	The bits in the result are set to 1 if at least one of the corresponding bits in the two operands is 1 .
^	bitwise exclusive OR	The bits in the result are set to 1 if exactly one of the corresponding bits in the two operands is 1 .
<<	left shift	Shifts the bits of the first operand left by the number of bits specified by the second operand; fill from right with 0 bits.
>>	right shift	Shifts the bits of the first operand right by the number of bits specified by the second operand; the method of filling from the left is machine dependent.
~	One's complement	All 0 bits are set to 1 and all 1 bits are set to 0 .


```
/* Fig. 10.9: fig10 09.c
 Using the bitwise AND, bitwise inclusive OR, bitwise
 exclusive OR and bitwise complement operators */
 #include <stdio.h>
6 void displayBits( unsigned );
 int main()
 {
9
 unsigned number1, number2, mask, setBits;
10
11
 number1 = 65535;
12
13
 mask = 1;
 printf( "The result of combining the following\n" );
14
 displayBits( number1 );
15
16
 displayBits( mask );
17
 printf( "using the bitwise AND operator & is\n" );
18
 displayBits( number1 & mask );
19
 number1 = 15;
20
 setBits = 241;
21
 printf( "\nThe result of combining the following\n" );
22
23
 displayBits( number1 );
 displayBits( setBits );
24
25
 printf( "using the bitwise inclusive OR operator | is\n" );
26
 displayBits( number1 | setBits );
27
 number1 = 139;
28
 number2 = 199;
29
30
 printf( "\nThe result of combining the following\n" );
```


<u>Outline</u>

- 1. Function prototype
- 1.1 Initialize variables
- 2. Function calls
- 2.1 Print

```
displayBits( number1 );
31
32
 displayBits( number2 );
 Outline
 printf( "using the bitwise exclusive OR operator ^ is\n" );
33
 displayBits( number1 ^ number2 );
34
 2.1 Print
35
36
 number1 = 21845;
 printf( "\nThe one's complement of\n" );
37
 3. Function definition
38
 displayBits( number1 );
39
 printf( "is\n" );
 displayBits( ~number1 );
40
41
42
 return 0;
43 }
44
45 void displayBits (unsigned value)
46 {
 MASK created with only one set bit
47
 unsigned c, displayMask = 1 << 31; ←
48
 i.e. (10000000 00000000)
49
 printf( "%7u = ", value );
50
 for (c = 1; c \le 32; c++) {
51
 putchar( value & displayMask ? '1' : '0' );
52
 value <<= 1;</pre>
53
 The MASK is constantly ANDed with value.
54
 if (c % 8 == 0)
 MASK only contains one bit, so if the AND
55
 putchar( ' ');
56
 returns true it means value must have that
57
 }
 bit.
58
 value is then shifted to test the next bit.
 putchar( '\n');
59
60 }
```

```
The result of combining the following
 65535 = 00000000 00000000 11111111 11111111
 using the bitwise AND operator & is
 1 = 00000000 00000000 00000000 00000001
The result of combining the following
 15 = 00000000 00000000 00000000 00001111
 241 = 00000000 00000000 00000000 11110001
using the bitwise inclusive OR operator | is
 255 = 00000000 00000000 00000000 11111111
The result of combining the following
 139 = 00000000 00000000 00000000 10001011
 199 = 00000000 00000000 00000000 11000111
using the bitwise exclusive OR operator ^ is
 76 = 00000000 \ 00000000 \ 00000000 \ 01001100
The one's complement of
 is
```


10.10 Bit Fields

• Bit field

- Member of a structure whose size (in bits) has been specified
- Enable better memory utilization
- Must be declared as int or unsigned
- Cannot access individual bits

Declaring bit fields

- Follow unsigned or int member with a colon (:) and an integer constant representing the width of the field
- Example:

```
struct BitCard {
 unsigned face : 4;
 unsigned suit : 2;
 unsigned color : 1;
};
```


10.10 Bit Fields

- Unnamed bit field
 - Field used as padding in the structure
 - Nothing may be stored in the bits

```
struct Example {
  unsigned a : 13;
  unsigned : 3;
  unsigned b : 4;
}
```

 Unnamed bit field with zero width aligns next bit field to a new storage unit boundary

10.11 Enumeration Constants

• Enumeration

- Set of integer constants represented by identifiers
- Enumeration constants are like symbolic constants whose values are automatically set
 - Values start at 0 and are incremented by 1
 - Values can be set explicitly with =
 - Need unique constant names
- Example:

```
enum Months { JAN = 1, FEB, MAR, APR, MAY, JUN,
  JUL, AUG, SEP, OCT, NOV, DEC};
```

- Creates a new type enum Months in which the identifiers are set to the integers 1 to 12
- Enumeration variables can only assume their enumeration constant values (not the integer representations)


```
1 /* Fig. 10.18: fig10 18.c
 Using an enumeration type */
 #include <stdio.h>
 enum months { JAN = 1, FEB, MAR, APR, MAY, JUN,
6
 JUL, AUG, SEP, OCT, NOV, DEC };
 int main()
9
 {
10
 enum months month;
11
 const char *monthName[] = { "", "January", "February",
12
 "March", "April", "May",
 "June", "July", "August",
13
14
 "September", "October",
15
 "November", "December" };
16
 for ( month = JAN; month <= DEC; month++ )</pre>
17
18
 printf( "%2d%11s\n", month, monthName[ month ] );
19
20
 return 0;
```


<u>Outline</u>

- 1. Define enumeration
- 1.1 Initialize variable
- 2. Loop
- 2.1 Print

21 }

December

12

<u>Outline</u>

Program Output