

CMPSC 311 - Introduction to Systems Programming

Types, Structs, and Unions

Professors:

Sencun Zhu and Suman Saha

(Slides are mostly by *Professors Patrick McDaniel* and *Abutalib Aghayev*)

Types

- A data type is an abstraction that allows a programmer to treat different memory ranges as they were different classes (types) of data
 - e.g., integers, real numbers, text, records, etc.

```
// This is all just allocating memory with
// implicit/explicit sizes and values
short int si = 9;
long int li = 1234567890L;
float f = 3.14;
double d = 12324567890.1234567;
char c = 'a';
char *ptr = &si;
```

Insight: a variable name simple acts as an alias for a memory range.

Types

- The compiler uses type information in order to determine how to apply the logical operations defined by the code
 - Defines how different variables can be operated on, and ultimately what machine instructions are generated and executed

```
// Is this legal?
double one = 3.24, two = 4.5, res1;
int three = 3, four = 4059, res2;

// Are the ISA instructions for these two operations the same?
 res1 = one + two;
 res2 = three + four;
```

All programming languages use a type system to interpret code.

C Typing

- Programming languages are strongly or weakly "typed" (or some in between)
 - Such distinctions refer to the quality of the language in dealing with ambiguity in types and usage
 - C is weakly typed, which leads to great flexibility
 - Also leads to a lot of bugs ...
 - Q1: what value is output from the following code?
 - Q2: was that what the programmer intended?

```
// How is "one" treated?
double one = 3.24;

if ( one / 3 == 1 ) {
 printf( "true" );
} else {
 printf( "false" );
}
```

Intuition: In general, a strongly typed language won't compile if variables of a different type are passed as parameters, compared, etc. Conversely, a weakly typed language (like C) will do its best to coerce (convert) it to be the correct type.

C Typing

• The code actually prints "false" because the 3 is turned into a floating point number (3.0) and the 1 is converted to (1.0).

Q2: was that what the programmer intended?

- You need to be careful in dealing with ...
 - Expressions (e.g., one + 1)
 - Parameter passing (e.g., f (one))
 - Comparisons (e.g., one == 1)

```
// How is "one" treated?
double one = 3.24;

if ( one / 3 == 1 ) {
 printf( "true" );
} else {
 printf( "false" );
}
```


Compiled expression:

```
(3.24/3.0) == (1.0)
```

Static vs Dynamic Typing

- No accepted definition of strong vs weak typing
- Another aspect of typing:
 - Static typing this occurs when the type of data is decided at compile time, and type conversion occurs at that time
 - Examples: C, C++, Java, ...
 - Dynamic typing this occurs when the runtime environment dynamically applies types to variables as need
 - Examples: Perl, Python, Ruby
- Pros and cons of typing approaches

Type casting

- Q: But what if you want to control the way the type is converted?
- A: You can annotate a type conversion explicitly using type casting
- Syntax:

- where
 - type is a type to covert to
 - variable is the variable to be converted
 - by converting it one to an int, the semantics of the expression change to be all integers

```
// Now what?
double one = 3.24;

if ( (int) one / 3 == 1 ) {
 printf( "true" );
} else {
 printf( "false" );
}
```

Compiled expression:

```
(3/3) == (1)
```

Legal Type Casting


```
int main(void)
 short int si = 9;
 long int li = 1234567890L;
 float f = 3.14;
 double d = 12324560.1234567;
 char c = 'a';
 char *ptr = &si;
 printf("short int %d %f %p\n", (int)si, (float)si, (char *)si);
 printf("long int %d %f %p\n", (int)li, (float)li, (char *)li);
 printf("float %d %f (ERR) \n", (int)f, (float)f);
 printf("double %d %f (ERR)\n", (int)d, (float)d);
 printf("char %d %f %p\n", (int)c, (float)c, (char *)c);
 printf("ptr %d (ERR) %p\n", (int)ptr, (char *)ptr);
 return 0;
mcdaniel@ubuntu:typecast$ ./typecast
short int 9 9.000000 0x9
long int 1234567890 1234567936.000000 0x499602d2
float 3 3.140000 (ERR)
double 12324560 12324560.000000 (ERR)
char 97 97.000000 0x61
ptr -716365630 (ERR) 0x7fffd54d20c2
```

Defining types: typedef

- The C typedef key word is a way of extending the C type system, i.e., to declare new new types for the compiler to recognize and use
- Syntax: typedef [old type] [new type];
- where
 - old type is a type definition suitable for declaration
 - new type is the type to be added
- Example:

```
typedef unsigned char bitfield;
```

Using user-defined types

You can use the new type anywhere you use built in types:

```
Type Declaration
typedef unsigned char bitfield;
// Return values and function parameters
bitfield myFunction( bitfield x, int y ) {
 // Local variables
  bitfield z;
 float a;
 // Type casting
 return( (bitfield)1 );
```

Note: the compiler treats the new type exactly as the old type (the new name acts simply as an alias for the original type)

Programming 101

- Q: When should you define your own types?
- A: you are working on a system that
 - will have a lot of code ...
 - last a long time ...
 - need to be ported ...
 - have multiple revisions ...
 - have a maintenance life time ...
 - rely on standards ...

 System-specific types afford you flexibility to alter the foundational data structures and types quickly and apply to large code bases.

Structures

- A structure is an organized unit of data that is treated as a single entity (variable)
 - Can be defined like any other variable
 - Have an implicit "type" (whether typedef-ed or not)
- Syntax

```
struct { [definition] } [variable(s)];
```

- Where
 - definition is the layout of the structure as list of variable definitions (these variable parts of the struct definition are called fields)
 - variable(s) are (one or more) variables which have the type structure

A Basic Example


```
// Vehicle structure
struct {
 char name[128];  // Make and model
 int mileage;  // The current mileage
} gremlin, cayman, cessna180, montauk;
```


Referencing fields in a C struct

• The period "." is used to reference the fields of the struct

Enumerated types are useful ...

- Recall that enum allows you to associate integer values with names
 - <ID?> can be anything
 - <value> must be integer

```
enum {
 <ID1> = <value>,
 <ID2> = <value>,
 ...
} variable;
```

Example:

```
enum {
 SUNDAY = 0,
 MONDAY = 1,
 TUESDAY = 2,
 WEDNESDAY = 3,
 THURSDAY = 4,
 FRIDAY = 5,
 SATURDAY = 6
} daysOfWeek;
```

Enumerated types are useful ...

- Note that the <value> part of the declaration is optional
 - Compiler will assign integers to these values

enum { <ID1>, <ID2>, ··· } variable;

Example:

```
enum {
 SUNDAY,
 MONDAY,
 TUESDAY,
 WEDNESDAY,
 THURSDAY,
 FRIDAY,
 SATURDAY
} daysOfWeek;
```

Enumerated types are useful ...

You can use the names in any place that you would use an integer.

```
enum {
  SUNDAY,
  MONDAY,
  TUESDAY,
  WEDNESDAY,
  THURSDAY,
  FRIDAY,
  SATURDAY
} daysOfWeek;
```

```
int x = MONDAY;
int y = TUESDAY * FRIDAY;
if (day == SATURDAY) {
int func(int x);
func (TUESDAY);
```

Structures can be complex


```
Vehicle structure
struct
  enum
 AUTOMOTIVE = 0, // Automobile or equivalent
 AERONAUTICAL = 1, // Airplane, rotorcraft, ...
 = 2, // Boat or similar
 MARINE
 } type;
 name[128]; // Make and model
  char
 milage; // The current milage
  int
 gremlin, cayman, cessna180, montauk;
// Example
cayman.type = AUTOMOTIVE;
if (cayman.type == AUTOMOTIVE) {
  printf("This is a car\n");
```

Structures can be nested


```
// Vehicle structure
struct {
 enum
 = 0, // Automobile or equivalent
 AUTOMOTIVE
 AERONAUTICAL = 1, // Airplane, rotorcraft, ...
 // Boat or similar
 MARINE
 = 2
 } type;
 name[128];
 // Make and model
 char
 // The current milage
 milage;
 int
 struct {
 // The number of cylinders
 int
 cylinders;
 // The total horsepower
 int
 horsepower;
 // Hours since last major overhaul
 hours smoh;
 int
 // Engine Specification/history
 } engine;
} gremlin, cayman, cessna180, montauk;
// Example
cayman.engine.cylinders = 6;
cayman.milage = 1240;
```

Unions

- A union is a way to overlay different data structures over the same memory region
 - selectively interpret the data in place
- Syntax union { [definition] } [variable(s)];
- Where
 - definition is the list of alternate data items
 - variable(s) are (one or more)

Unions

Bringing it together

This is a really ugly structure ...

```
// Vehicle structure
struct [
 enum
 AUTOMOTIVE = 0, // Automobile or equivalent
 AERONAUTICAL = 1, // Airplane, rotorcraft, ...
 MARINE
 = 2 // Boat or similar
  } type;
 name[128]; // Make and model
  char
 milage; // The current milage
  int
  struct {
 cylinders; // The number of cylinders
 int
 horsepower; // The total horsepower
 int
 hours smoh; // Hours since last major overhaul
 int
 // Engine Specification/history
  } engine;
  union {
 char vin[17]; // Vehicle ID (car)
 tail number[8]; // Tail number (airplane)
 char
 hull id[12]; // Hull ID (boat)
 char
  } vehicle id;
 // The vehicle identifier
} gremlin, cayman, cessna180, montauk;
```

This is where types come in ...


```
// Define the vehicle information
typedef enum {
 = 0, // Automobile or equivalent
 AUTOMOTIVE
 = 1, // Airplane, rotorcraft, ...
 AERONAUTICAL
 // Boat or similar
 MARINE
} VEHICLE TYPE;
typedef struct {
 // The number of cylinders
 cylinders;
 // The total horsepower
 horsepower;
 // Hours since last major overhaul
 hours smoh;
 // Engine specification/history
 ENGINE INFO;
typedef union {
 // Vehicle ID (car)
 char vin[17];
 tail number[8]; // Tail number (airplane)
 char
 hull id[12];
 // Hull ID (boat)
 char
 VEHICLE IDENT;
 // The vehicle identifier
// Vehicle structure
typedef struct {
 // Make and model
 name[128];
 char
 milage;
 // The current milage
 int
 // The type of vehicle
 VEHICLE TYPE type;
 // Engine specification/history
 engine;
 ENGINE INFO
 // The vehicle identification
 VEHICLE IDENT vehicle id;
VEHICLE;
// Now define the variables
VEHICLE gremlin, cayman, cessna180, montauk;
```

Accessing fields by pointer (dereferencing)

 When handling a pointer to a struct, the fields are accessed with the "->" operator instead of the "."

```
VEHICLE cayman;
VEHICLE *vehicle = &cayman;
strcpy(vehicle->name, "2013 Porsche Cayman S");
vehicle->engine.cylinders = 6;
```

Conditional Operator

• Consists of two symbols "?" and ":" used as follows: expr1 ? expr2 : expr3

- Read as "if expr1 then expr2 else expr3"
 - expr1 is evaluated first
 - if its value isn't zero, then the result is the evaluation of expr2
 - else the result is the evaluation of expr3

```
int i = 1, j = 2, k;
k = i > j ? i : j;
 = (i >= 0 ? i : 0) + j;
```

Common usage in printf

```
if (i > j)
  printf("%d\n", i);
else
 printf("%d\n", i);
//or
printf("%d\n", i > j ? i : j);
```


Working with structs

Other coding topics: what is going on with the multiline print string and "?"

expressions?

```
VEHICLE *vehicle = &cayman;
printf( "*** Vehicle Information **\n"
 %s\n"
 "Milage : %u\n"
 "Vehicle type : %s\n"
 "Cylinders : %u\n"
 "Horsepower : %u hp\n"
 "SMOH : %u hours\n"
 "VIN : %s\n",
 vehicle->name,
 vehicle->milage,
 (vehicle->type == AUTOMOTIVE) ? "car" :
 (vehicle->type == AERONAUTICAL) ? "airplane" : "boat",
 vehicle->engine.cylinders,
 vehicle->engine.horsepower,
 vehicle->engine.hours smoh,
 (vehicle->type == AUTOMOTIVE) ? vehicle->vehicle id.vin :
 (vehicle->type == AERONAUTICAL) ?
 vehicle id.tail number :
 vehicle id.hull id );
```

Working with structs

Other coding topics: what is going on with the multiline print string and "?"

expressions?

```
VEHICLE *vehicle = &cayman;
printf( "*** Vehicle Information **\n"
 %s\n"
 "Milage
 %11\n!
 Output:
 *** Vehicle Information ***
 2013 Porsche Cayman S
 Name
 1023
 Milage
 Vehicle type :
 ve
 car
 Cylinders
 6
 ve
 Horsepower :
 325 hp
 SMOH
 100 hours
 JH4TB2H26CC00000
 VIN
 ve
 vehicle->engine.nours smon,
 (vehicle->type == AUTOMOTIVE) ? vehicle->vehicle id.vin :
 (vehicle->type == AERONAUTICAL) ?
 vehicle id.tail number :
 vehicle id.hull id );
```

How is the memory laid out?


```
define MEM OFFSET(a,b) ((unsigned long)&b)-((unsigned long)&a)
// Print out the values of the fields
printf( "
 SZ Addr Off\n");
printf( "
printf( "cayman
 %31u %p 0x%021x\n",
 sizeof(cayman), &cayman, MEM OFFSET(cayman, cayman));
printf( "cayman.name %31u %p 0x%021x\n",
  sizeof(cayman.name), &cayman.name, MEM OFFSET(cayman,cayman.name));
printf( "cayman.milage %3lu %p 0x%02lx\n",
  sizeof(cayman.milage), &cayman.milage, MEM OFFSET(cayman,cayman.milage));
printf( "cayman.type %31u %p 0x%021x\n",
  sizeof(cayman.type), &cayman.type, MEM OFFSET(cayman,cayman.type) );
printf( "cayman.engine.cylinders %31u %p 0x%021x\n",
  sizeof(cayman.engine.cylinders), &cayman.engine.cylinders,
  MEM OFFSET(cayman,cayman.engine.cylinders) );
printf( "cayman.engine.horsepower %3lu %p 0x%02lx\n",
  sizeof(cayman.engine.horsepower), &cayman.engine.horsepower,
  MEM OFFSET(cayman,cayman.engine.horsepower) );
printf( "cayman.engine.hours smoh %31u %p 0x%021x\n",
  sizeof(cayman.engine.hours smoh), &cayman.engine.hours smoh,
  MEM OFFSET(cayman,cayman.engine.hours smoh) );
printf( "cayman.vehicle id.vin %31u %p 0x%021x\n",
  sizeof(cayman.vehicle id.vin), &cayman.vehicle id.vin,
  MEM OFFSET(cayman,cayman.vehicle id.vin) );
printf( "cayman.vehicle id.tail number %3lu %p 0x%02lx\n",
  sizeof(cayman.vehicle id.tail number), &cayman.vehicle id.tail number,
  MEM OFFSET(cayman, cayman.vehicle id.tail number) );
sizeof(cayman.vehicle id.hull id), &cayman.vehicle id.hull id,
  MEM OFFSET(cayman,cayman.vehicle id.hull id) );
```

How is the memory laid out?


```
define MEM OFFSET(a,b) ((unsigned long)&b)-((unsigned long)&a)
// Print out the values of the fields
 Addr Off\n");
printf( "
 %31u %p 0x%021x\n",
printf( "cayman
 sizeof(cayman), &cayman, MEM OFFSET(cayman, cayman) );
printf( "cayman.name
 %31u %p 0x%021x\n",
 Output:
pri
 Addr
 Off
 SZ
 re));
 0x00
 160
 0 \times 601080
 cayman
pri
 0x00
 128
 0 \times 601080
 cayman.name
pri
 0 \times 601100
 0x80
 cayman.milage
 0 \times 601104
 0x84
 cayman.type
 cayman.engine.cylinders
 0 \times 601108
 0x88
 0x60110a
 0x8a
 cayman.engine.horsepower
 cayman.engine.hours smoh
 0x60110c
 0x8c
pri
 cayman.vehicle id.vin
 0x60110e
 0x8e
 cayman.vehicle id.tail number
 0x60110e
 0x8e
pri cayman. vehicle id. hull id
 0x60110e
 0x8e
 sizeor(cayman.venicie id.vin), &cayman.venicie id.vin,
  MEM OFFSET(cayman,cayman.vehicle id.vin) );
printf( "cayman.vehicle id.tail number %31u %p 0x%021x\n",
 sizeof(cayman.vehicle id.tail number), &cayman.vehicle id.tail number,
  MEM OFFSET(cayman,cayman.vehicle id.tail number) );
printf( "cayman.vehicle id.hull id %3lu %p 0x%02lx\n",
 sizeof(cayman.vehicle id.hull id), &cayman.vehicle id.hull id,
  MEM OFFSET(cayman,cayman.vehicle id.hull id) );
```

Lets take a closer look

- Lets add up the sizes of the variables
 - $128+4+4+1+2+2+\max(17,8,12) = 158$, not 160!
 - What happened?

Output:			
	SZ	Addr	Off
cayman	160	0x601080	0x00
cayman.name	128	0×601080	0x00
cayman.milage	4	0x601100	0 x 8 0
cayman.type	4	0x601104	0x84
cayman.engine.cylinders	1	0x601108	88 x 0
cayman.engine.horsepower	2	0x 6 0110a	0 x 8a
cayman.engine.hours_smoh	2	0x60110c	0 x 8c
cayman.vehicle_id.vin	17	0x60110e	0 x 8e
cayman.vehicle_id.tail_number	8	0x60110e	0 x 8e
cayman.vehicle_id.hull_id	12	0x60110e	0x8e

The conundrum ...

OK, lets do some computer science math ...

```
0 \times 00 + 128 = 128 \quad (0 \times 80)
0x80 + 4 = 132 (0x84)
0x84 + 4 = 136 (0x88)
0x88 + 1 = 137 (0x89) ... skipped a byte?
0x8a + 2 = 140 (0x8c)
0x8c + 2 = 142 (0x8e)
0x8e + 17 = 159 (0x9f) ... skipped a byte?
160?
```

The answer

- The compiler is "padding" your structure with unused memory to make sure that number aligns with a multiple of the machine word size.
 - It does this because many ISA instructions require the operable address to loadable from a word location

Note: the way a compiler pads is dependent on the underlying processor architecture. Beware when working with data from other computers.

Copy by assignment

 You can assign the value of a struct from a struct of the same type; this copies the entire contents

```
#include <stdio.h>
struct Point {
 float x, y;
};
int main(int argc, char **argv) {
  struct Point p1 = \{0.0, 2.0\};
  struct Point p2 = \{4.0, 6.0\};
  printf("p1: {%f, %f} p2: {%f, %f} \n", p1.x, p1.y, p2.x, p2.y);
 p2 = p1;
 printf("p1: {%f, %f} p2: {%f, %f} \n", p1.x, p1.y, p2.x, p2.y);
  return 0;
```

```
p1: {0.000000,2.000000} p2: {4.000000,6.000000} p1: {0.000000,2.000000} p2: {0.000000,2.000000}
```

You can return structs


```
// a complex number is a + bi
typedef struct complex st {
 double real; // real component (i.e., a)
 double imag; // imaginary component (i.e., b)
} Complex, *ComplexPtr;
Complex AddComplex(Complex x, Complex y) {
 Complex retval;
 retval.real = x.real + y.real;
 retval.imag = x.imag + y.imag;
 return retval; // returns a copy of retval
Complex MultiplyComplex(Complex x, Complex y) {
 Complex retval;
 retval.real = (x.real * y.real) - (x.imag * y.imag);
 retval.imag = (x.imag * y.real) - (x.real * y.imag);
 return retval;
```

Bit fields

- Create numeric (integer) values that have a very specific width (in bits)
 - C supports this by identifying the bit width in declarations of integer fields, e.g.,

```
Define the structure of bit fields
struct vehicle props {
 uint32 t registered : 1;
 uint32 t color code : 8;
 uint32 t doors : 3;
 uint32 t year : 16;
 props;
 / Using the fields
props.registered = 1;
props.color code = 14;
props.doors = 2;
props.doors = 9; // Legal, but out of range
props.year = 2013;
printf("Size of props: %lu\n", sizeof(props)); //Prints "4"
```