C Programming Lecture 11 : Structure

Data Type

- struct
- union
- enum
- typedef

structure

A collection of one or more variables possibly of different types, grouped together under a single name.

ex) employee payroll record name, address, salary, ...

struct

- Create a new data type that has a structure
- Ex) point (x,y) coordinate

```
struct point {
 double x;
 double y;
};

struct point pt;

1) struct point pt = {320.0,200.0};
2) pt.x=320.0; pt.y=200.0;
```

struct example

using in function : distance from origin (0,0)

```
double dist_from_origin(struct point pt1)
{
 return sqrt(p1.x*p1.x + p2.x*p2.x);
}
```

point return

```
struct point makepoint(double x, double y)
{
 struct point temp;
 temp.x = x;
 temp.y = y;
 return temp;
}
```

struct array and pointer

```
struct point pointarray[100];
pointarray[0].x=10;
pointarray[0].y=20;
struct point* pointPtr;
struct point pt = makepoint(20.0,30.0);
pointPtr = &pt;
pointPtr->x = 30.0; // same as (*pointPtr).x = 30.0;
pointPtr->y = 50.0; // same as (*pointPtr).y = 50.0;
```

struct and class

- class
 - Extend struct to the concept of abstract data type(ADT)
- ADT = attributes + methods

OOP (Object Oriented Programming)

<u>union</u>

- A user-defined data type that may hold objects of different types and sizes
- At any given time, contains only one object from its members
- Variable Size: the largest member in its member-list.

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

if (utype == INT) u.ival=3;
else if (utype == FLOAT) u.fval=3.5;
else if (utype == CHAR) u.cval='c';
```

union example

```
#include <stdio.h>
union NumericType
 int
 iValue;
 long
 lValue;
 double dValue;
};
int main()
 union NumericType Values = { 10 }; // first member(iValue)=10
 printf("%d\n", Values.iValue);
 Values.dValue = 3.1416;
 printf("%f\n", Values.dValue);
 printf("%d\n", sizeof(Values));
 return 0;
```

Output 10 3.141600

8

enum

- enumerate?, enumerator?
- A user-defined type
- defining a set of named constants (integer)
 - Ordered list of integers
 - Default integer starts from 0
- Makes code easier to read
- Can use in expressions like ints

enum

```
enum days {mon, tue, wed, thu, fri, sat, sun};
// Same as:
// #define mon 0
// #define tue 1
// ...
// #define sun 6
```

```
enum days {mon=3, tue, wed, thu=9, fri, sat, sun};
// Same as:
// #define mon 3
// #define tue 4
// #define wed 5
// #define thu 9
// #define fri 10
// #define sat 11
// #define sun 12
```

enum example code

```
#include <stdio.h>
enum days {mon, tue, wed, thu, fri, sat, sun};
int main()
  enum days day;
  // Same as: int day;
  for (day = mon; day \le sun; day++) {
 if (day == wed) {
 printf("WEDNESDAY\n");
 } else {
 printf("day = %d\n", day);
```

typedef

Creates new data type names

```
typedef int Length;
Length len, maxlen;

typedef char *Str;
Str p, *lineptr;
const int MAXLINES=100;

lineptr = new Str[MAXLINES];
```

typedef and struct

```
typedef struct p {
  double x;
  double y;
} Point;
Point x, y;
Point makepoint(double x, double y);
A new data type, Point, is created.
Point *z;
z=(Point*)malloc(sizeof(Point)); // dynamic allocation
z->x=3.5;
z - y = 2.7;
```

Ex) complex number

```
#include <stdio.h>
typedef struct {
 float re; // real number
 float im; // imaginary number
} COMPLEX ;
int main()
 COMPLEX x, y, z, *p;
 x.re = 1.0;
 x.im = 2.0;
 v.re = 5.0;
 y.im = 10.0;
 p = &z;
 p->re = x.re + y.re;
 p->im = x.im + y.im;
 printf("x = %3.1f + %3.1f i \n", x.re, x.im);
 printf("y = %3.1f + %3.1f i \n", y.re, y.im);
 printf("x + y = %3.1f + %3.1f i \n", p->re, p->im);
 output:
 return 0;
 x = 1.0 + 2.0 i
```

y = 5.0 + 10.0 ix + y = 6.0 + 12.0 i

Stack

- LIFO(Last In First Out)
 - Last data pushed is popped out first.
- Stack Operations (stack : s , d : data)
 - \blacksquare Push (s, d)
 - Insert data at top of stack
 - Pop(s)
 - Delete and return the data at top of stack
 - IS EMPTY(s)
 - IS FULL(s)

Implementation of Stack (using array and structure)

Interface design

```
Stack *mkStack();
void push(Stack *s, int item);
int pop(Stack *s);
int isEmpty(const Stack *s);
int isFull(const Stack *s);
```

Stack.h

```
#define MAX SIZE 10
struct stack {
 int data[MAX SIZE];
 int top;
};
typedef struct stack Stack;
Stack *mkStack();
void push(Stack *s, int item);
int pop(Stack *s);
int isEmpty(const Stack *s);
int isFull(const Stack *s);
void error(const char *msg);
```

Stack.c

```
#include "stack.h"
#include <stdlib.h>
void error(const char *msg)
 printf("error : %s ",msq);
 printf("Program Finished.\n");
 exit(-1);
}
Stack * mkStack()
 Stack *s = (Stack *)
 malloc(sizeof(Stack));
 s->top = 0;
 return s;
}
void push(Stack *s, int item)
 if (isFull(s)) error("Stack Full");
 s->data[s->top++] = item;
```

```
int pop(Stack *s)
{
 if (isEmpty(s)) error("Stack Empty");
 return s->data[--s->top];
int isEmpty(const Stack *s)
{
 if (s->top == 0) return 1;
 else return 0;
int isFull(const Stack *s)
 if (s->top == MAX SIZE) return 1;
 else return 0;
```

main.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
#include "stack.h"
int main()
 int data;
 int n, i;
 Stack *s;
 printf("Get # of input :\n");
 printf("(between 1 and 10)");
 scanf("%d", &n);
 if (n \le 0 \mid \mid n > 10)
 error("wrong number of stack size");
 s = mkStack();
```

```
printf("%d integer input : ", n);
for (i = 0; i < n; ++i) {
 scanf("%d", &data);
 push(s, data);
}

printf("printed in reverse order: ");
while (! isEmpty(s)) {
 data = pop(s);
 printf("%d ", data);
}

printf("\n");

return 0;
}</pre>
```

Implementation of Stack (using dynamic allocation)

Interface design

```
Stack *mkStack();
void push(Stack *s, int item);
int pop(Stack *s);
int isEmpty(const Stack *s);
int isFull(const Stack *s);
```

Stack2.h

```
struct stack {
 int *data;
 int top;
 int size;
};
typedef struct stack Stack;
Stack *mkStack(int size);
void push(Stack *s, int item);
int pop(Stack *s);
int isEmpty(const Stack *s);
int isFull(const Stack *s);
void error(const char *msg);
```

Stack2.c

```
#include "stack2.h"
#include <stdlib.h>
#include <assert.h>
void error(const char *msg)
 printf("error: %s ",msq);
 printf("program exit\n");
 exit(-1);
}
Stack * mkStack(int size)
 Stack *s = (Stack *) malloc(sizeof(Stack));
 assert(size > 0);
 assert(s);
 s->size = size:
 s->data = (int *) malloc(sizeof(int)*size);
 assert(s->data);
 s->top = 0;
 return s;
```

```
void push(Stack *s, int item)
 if (isFull(s)) error("stack full.");
 s->data[s->top++] = item;
int pop(Stack *s)
 if (isEmpty(s)) error("stack empty.");
 return s->data[--s->top];
int isEmpty(const Stack *s)
 if (s->top == 0) return 1;
 else return 0;
}
int isFull(const Stack *s)
 if (s->top == MAX SIZE) return 1;
 else return 0;
}
```

main2.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
#include "stack2.h"
int main()
 int data;
 int n, i;
 Stack *s; // pointer that points to stack
 printf("how many inputs? ");
 scanf("%d", &n);
 if (n \le 0)
 error("wrong # of inputs.");
 s = mkStack(n);
```

```
printf("%d integer input : ", n);
for (i = 0; i < n; ++i) {
 scanf("%d", &data);
 push(s, data);
}

printf("printed in reverse order: ");
while (! isEmpty(s)) {
 data = pop(s);
 printf("%d ", data);
}

printf("\n");

return 0;</pre>
```