C PROGRAMMING Lecture 4

1st semester 2021-2022

- Structure:
 - Collection of one or more variables
 - a tool for grouping heterogeneous elements together (different types)
- Array: a tool for grouping homogeneous elements together
- Help organize complicated data, permits group of related variables to be handled as a unit
- Example: storing calendar dates (day, month, year), students (name, address, telephone)

A struct declaration defines a type:

```
struct [label]{
 type member1;
...
 type membern;
};
```

- Keyword struct introduces a structure declaration (a list of declarations enclosed in {})
- Variables declared in a structure are called members

- A structure member and a regular variable can have the same name without conflict
- Struct declaration defines a type; } can be followed by variable names:

```
struct { ... } var1, var2, ..., varn;
```

- If not followed by variable names, it reserves no storage
- If tagged (given a label), tag can be used for variables as structure type instances
- A member of a particular structure is used in an expression by

```
structure name.member
```

 A structure can be initialized by following it with a list of constant expressions for the members:

• By specifying values for each member:

```
pt.p1=100;
pt.p2=200;
```

Structures and typedef

- With typedef can define new datatypes
- Used to shorten declaration of structure variables
- Avoids using struct keyword for every variable of that structure type:

```
typedef struct pct{
 int x;
 int y;
} point;
point p1;
p1.x = 0;
p1.y = 0;
point p2 = {.x=100, .y=200 };
```

Operations on structures

- Possible operations on a structure :
 - initialize by a list of constant member values (expressions)
 - copy or assign to it as a unit
 - this includes passing arguments to functions and returning values from functions as well.
 - use its address (with &)
 - access its members.
 - structures can't be compared as units!

Example

```
#include <stdio.h>
int main (void)
 struct date
 int month;
 int day;
 int year;
 };
 struct date today, tomorrow;
 const int daysPerMonth[12] = \{ 31, 28, 31, 30, 31, 30, 
 31, 31, 30, 31, 30, 31 };
 printf ("Enter today's date (mm dd yyyy): ");
 scanf ("%i%i%i", &today.month, &today.day, &today.year);
```

```
if ( today.day != daysPerMonth[today.month - 1] ) {
 tomorrow.day = today.day + 1;
 tomorrow.month = today.month;
 tomorrow.year = today.year;
else if ( today.month == 12 ) {
 tomorrow.day = 1;
 tomorrow.month = 1;
 tomorrow.year = today.year + 1;
else {
 tomorrow.day = 1;
 tomorrow.month = today.month + 1;
 tomorrow.year = today.year;
printf ("Tomorrow's date is %i/%i/%i.\n", tomorrow.month,
 tomorrow.day, tomorrow.year);
return 0;
```

Structures Containing Complex DataTypes

- Structures can contain any data type
 - Can contain arrays
 - Can contain other structures
- Also called complex structures

```
typedef struct {
 int a;
 double arr[3];
  } some_struct;
some_struct s1;
s1.a = 10;
int i;
for (i=0; i<3; i++) {
  s1.arr[i] = i;
}</pre>
```

Structures Containing Complex DataTypes

```
struct address{
 unsigned int house number;
 char *street name;
 int zip code;
 char *country;
struct customer{
 char *name;
 struct address billing;
 struct address shipping;
 };
struct customer c1;
c1.name="John Spencer";
c1.billing.street_name="Second Avenue";
c1.shipping.street name=c1.billing.street name;
```

Arrays of Structures

- Declaring an array of structures is like declaring any other kind of array.
- Each element of the array is a structure of type struct. Thus, array[0] is one structure, array[1] is a second structure, and so on.
- To identify members of an array of structures, the rules used for individual structures apply: structure name followed by the dot operator and then with the member name:

array[0].member_name

Array of Structures

- Can declare an array of structs:
 Point points[10];
- Each array element is a struct.
- To access member of a particular element: points[4].x = 100;
- Because the [] and . operators are at the same precedence and associate left-to-right, this is equivalent to:

```
(points[4]).x = 100;
```

- You can have pointers to structures.
- Just as pointers to arrays are easier to manipulate than the arrays themselves, pointers to structures are in general easier to manipulate than structures themselves.
- In some older implementations, a structure can't be passed as an argument to a function, but a pointer to a structure can.

struct student *s1;

- •The syntax is the same as for the other pointer declarations: First is the keyword struct, then the structure label and then an asterisk (*) followed by the pointer name.
- •Declaration does not create a new structure, but the pointer is made to point to existing structure of that type.
- •Unlike the case for arrays, the name of a structure is not the address of the structure; The & operator is needed.

- In order to access the value of a structure member, one can use -> operator.
- A structure pointer followed by the -> operator works the same way as a structure name followed by the . (dot) operator.
- It is important to note that pointer_name is a pointer, but pointer_name->member is a member of the pointed-to structure.
- Another method to access a member value is to use (*) dereference operator:

struct_name.member_name == (*ptr_name).member_name

We can declare and create a pointer to a struct:

```
Point *pointPtr; pointPtr = &points[4];
```

To access a member of the struct addressed by pointPtr:

```
(*pointPtr).x = 100;
```

Because the . operator has higher precedence than *,this is NOT the same as:

```
*pointPtr.x = 100;
```

 C provides special syntax for accessing a struct memberthrough a pointer:

```
pointPtr->x = 100;
```

- For passing parameters, possible approaches:
 - Pass members
 - Pass structure
 - Pass a pointer to a structure
- For returning:
 - Return a member
 - Return a structure
 - Return a pointer

- Individual fields can be passed to functions in usual way; if the member is of basic type, the value is passed, if it is an array, the address is passed
- The entire structure is passed by value
- Alternative, pass a pointer

```
struct point{
 int p1;
 int p2;
};
struct point create(int x, int y) {
 struct point p;
 p.p1=x;
 p.p2=y;
 return p;
```

```
struct point{
 int x;
 int y;
};
void display(struct point p) {
  printf("The x coordinate for the point: d\n",p.x);
 printf("The y coordinate for the point: %d\n",p.y);
int main(){
 struct point pct;
 printf("Enter x value: ");
 scanf("%d", &pct.x);
 printf("Enter y value: ");
 scanf("%d", &pct.y);
 display(pct);
 return 0;
```

- Unlike an array, a struct is always passed by value into a function.
- The struct members are copied to the function and changes inside the function are not reflected outside the function.
- To see the changes outside the function, solution is to pass a pointer to a struct.

```
int distance(Point *pctA, Point *pctB) {
  if (pctA->x == pctB->x && pctA->y == pctB->y)
  {
 return 0;
  }
  else
 ...
}
```

Constant Pointers

- constant pointer: when the address it is pointing to can't be changed
- a constant pointer, if already pointing to an address, can't point to a new address
- Declaration:

```
<pointer_type> *const <pointer_name>
```

Constant Pointers

```
#include<stdio.h>
int main()
 int nr1 = 0;
 int nr2 = 1;
 int *const ptr = &nr1; //constant ptr
 ptr = &nr2; //Illegal assignement!!!!
 return 0;
```

Pointers to Constants

- type of pointer that can't change the value at the address pointed by it.
- Declaration:


```
const <pointer type> *<pointer name>;
```

Pointers to Constants

```
#include<stdio.h>
int main()
 int nr1 = 0;
 const int *ptr = &nr1; //pointer
to
 //constant
 *ptr = 2; // Illegal
assignement!!!
  //Cannot change the value at address
  // pointed by 'ptr'.
 return 0;
```

Pointers to Pointers

- A pointer is a variable that can store the address of another variable. The other variable can also be a pointer; so it means that a pointer can point to another pointer.
- Let's suppose a pointer 'ptr1' points to another pointer 'ptr2' that points to an int 'nr1'. In memory, the three variables can be imagined as:

Pointers to Pointers

```
#include<stdio.h>
int main()
 int **ptr1 = NULL;
 int *ptr2 = NULL;
 int nr1 = 0;
 ptr2 = &nr1;
 ptr1 = &ptr2;
 printf("\n nr1 = [%d]\n", nr1);
 printf("\n *ptr2 = \lceil %d \rceil \setminus n", *ptr2);
 printf("\n **ptr1 = [%d]\n", **ptr1);
 return 0;
```

Pointer Arrays

An array of pointers can be declared as:

```
<type> *<name>[<number_of_elements];
```

• For example :

```
int *ptr[5];
```

declares an array of five pointers to integer numbers.

Pointer Arrays

```
#include<stdio.h>
int main()
int nr1=0, nr2=2;
 int *arr[2]; arr[0] = &nr1; arr[1] = &nr2;
  printf("\n nr1 = [%d] \n", nr1);
  printf("\n nr2 = [%d] \n", nr2);
  printf("\n arr[0] = [%p] \n", arr[0]);
  printf("\n arr[1] = [%p] \n", arr[1]);
  printf("\n val of *arr[0] = [%d] \n", *arr[0]);
 printf("\n val of *arr[1] = [%d] \n", *arr[1]);
 return 0;
```

- Just like pointer to characters, integers etc, we can have pointers to functions
- Declaration:

```
<return_type> (*<pointer_name>) (type_of_
 arguments)
```

- The same as for arrays, the function name is the address of the function
- A pointer to a function can be manipulated in the same way as other pointers; most important, it can be passed to a function

- When to use function pointers?
 - ◆ Passing function as parameters for functions
 - ◆ Callback functions
- Declaration example:

```
int (*func)(int)
```

Beware that is different from

```
int *funct(int)
```

Example: void makesomething(int nr1, int nr2, int (*func)(int)) int i; for(i=nr1;i<=nr2;i++) printf("%d %d\n", i, (*func)(i)); How to interpret the printf from example: func is a pointer to a function; *func is the function i is the argument of the function, passed as arg between () the value returned is int, matched by %d () around *f are used because of the operators precedence; *func(i) equivalent for *(func(i)) – has no meaning

```
#include <stdio.h>
void performtask (int nr1, int nr2, float
(*func)(int))
 int i;
 for (i=nr1; i<=nr2; i++)
 printf("%d %f\n", i, (*func)(i));
float reciprocal (int nr)
 return (1.0/nr);
```

```
float square(int nr)
{
 return(nr*nr);
}
int main()
{
 performtask(1,5,reciprocal); // can be called also square, depending on some condition...
 return 0;
}
```