CSE-105 Lecture - 19 Structures, Unions, Typedefs & Bit Fields Course Instructor: Md.Shamsujjoha

Structures and Unions

- Essential for building up "interesting" data structures e.g.,
 - Data structures of multiple values of different kinds
 - Data structures of indeterminate size
- Essential for solving "interesting" problems
 - Most of the "real" problems in the C world

Definition — Structure

• A collection of one or more variables, typically of different types, grouped together under a single name for convenient handling

• Known as **struct** in C and C++

struct

- Defines a new type
 - A new kind of data type that compiler regards as a unit.

struct

• Defines a new type chetype

Note:- name of type is optional if you are just declaring a single struct

float volts; //voltage of the motor

float amps; //amperage of the motor

int phases; //# of phases of the motor

float rpm; //rotational speed of motor

}; //struct motor

struct

• Defines a new type

```
struct motor {
  float volts;
  float amps;
  int phases;
  float rpm;
};
  //struct motor
```

Declaring struct variables

struct motor p, q, r;

Declares and sets aside storage for three variables –
 p, q, and r – each of type struct motor

struct motor M[25];

• Declares a 25-element array of **struct motor**; allocates 25 units of storage, each one big enough to hold the data of one **motor**

struct motor *m;

• Declares a pointer to an object of type struct motor

Structures

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

struct ADate date;

date.month = 9;
date.day = 1;
date.year = 2005;
```

To display the screen locations stored in the structure Adate, printf("%d, %d, %d", date.month, date.day, date.year);

What are the Advantage ??

```
struct ADate {
 int month;
 int day;
 int year;
};
struct ADate date1, date2;
date1.month = 9;
date1.day = 1;
date1.year = 2005;
date2 = date1 ;
date2.month = date1.month;
date2.day = date1.day;
date2.year = date1.year;
```


More Examples

```
struct SSN {
 int first_three;
 char dash1;
 int second_two;
 char dash2;
 int last_four;
 };
struct SSN customer_ssn;
 struct date {
 char month[2];
 char day[2];
 char year[4];
 } current_date;
```

```
struct time {
 int hours;
 int minutes;
 int seconds;
} time_of_birth = { 8, 45, 0 };
```

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

Accessing Members of a struct Repeat

```
struct motor {
 float volts;
• Let
 float amps;
 struct motor p;
 int phases; otor
 struct motor q[10];
 float rpm;
Then
 };
 — is the voltage
 p.volts
 — is the amperage
 p.amps
 — is the number of phases
 p.phases
 — is the rotational speed
 p.rpm
 — is the voltage of the ith motor
 q[i].volts
 — is the speed of the ith motor
 q[i].rpm
```

```
Let
struct motor *p;
Then
(*p).volts — is the voltage of the motor pointed to by p

(*p).phases — is the number of phases of the motor pointed to by p
```

```
Because ' · operator

has higher precedence

than unary '*'
• Let
 struct motor *p;
Then
 (*p).volts
 — is the voltage of the motor pointed
 to by p
 (*p).phases — is the number of phases of the
 motor pointed to by p
```

```
Let
struct motor *p;
Then

(*p).volts — is the voltage of the motor pointed to by p

(*p).phases — is the number of phases of the motor pointed to by p
```

```
Reason:— you really want the expression

m.volt * m.amps

to mean what you think it should mean!
```

- The (*p).member notation is a nuisance
 - Clumsy to type; need to match ()
 - Too many keystrokes
- This construct is so widely used that a special notation was invented, i.e.,
 - p->member, where p is a pointer to the structure

Previous Example Becomes ...

Let struct motor *p;

Then

```
 p -> volts — is the voltage of the motor pointed to by p
 p -> phases — is the number of phases of the motor pointed to by p
```

Operations on struct

```
 Copy/assign

 struct motor p, q;
 p = q;

 Get address

 struct motor p;
 struct motor *s
 s = &p;

 Access members

 p.volts;
 s -> amps;
```

Initialization of a struct

```
• Let struct motor {
 float volts;
 float amps;
 int phases;
 float rpm;
 };
 //struct motor

 Then

 struct motor m = \{208, 20, 3, 1800\};
  initializes the struct
```

Why structs AGAIN???

- Open-ended data structures
 - E.g., structures that may grow during processing
 - Avoids the need for realloc() and a lot of copying

- Self-referential data structures
 - Lists, trees, etc.

Nesting Structures

```
struct Point {
 char name[30];
 int x;
 int y;
};
```

```
pt
Name

x
y
```

```
struct Line {
 struct Point pt1;
 struct Point pt2;
};
struct Line l1;
```

Nesting Structures

```
struct Point {
 11
 char name[30];
 pt1
 pt2
 int x;
 int y;
};
 X
 Name
 Χ
 Name
struct Line {
 10
 struct Point pt1;
 struct Point pt2;
 To Access the Elements
struct Line l1;
 11.pt1.x=10;
```

Array of Structures

Array of Structures act like any other array.

struct Point pt[3];

```
pt[0].name = "A";
pt[0].x = 0;
pt[0].y = 1;
```


```
pt[1].name = "B";
pt[1].x = 4;
pt[1].y = 1;
```


```
pt[2].name = "mid";
pt[2].x = (pt[0].x + pt[1].x)/2;
pt[2].y = (pt[0].y + pt[1].y)/2;
```

- Memory occupied: the dimensions of the array multiply by sizeof(struct tag)
 - (Remember) sizeof() is compile time function

Pointers in Structures

• A structure can have a pointer as its member

Pointer to Structures

• A pointer to a structure can be defined

```
struct Point p1, *ptr;
ptr=&p1;
```

$$p1.x=10 \equiv ptr \rightarrow x = 10 \equiv (*ptr).x=10 \equiv (\&p1) \rightarrow x = 10$$

Self referencing Structures

- Useful in data structures like trees, linked lists.
- It is illegal for a structure to contain an instance of itself.
 - Solution: Have a pointer to another instance.

Example

```
struct item {
  char *s;
  struct item *next;
}
```

- I.e., an item can point to another item
- ... which can point to another item
- ... which can point to yet another item
- ... etc.

Thereby forming a *list* of items

Self referencing Structures

```
n1.value=10;
 struct Inode {
 n1.nextPtr=&n2;
 int value;
 struct Inode *nextPtr;
 n2.value=20;
 } n1,n2;
 n2.nextPtr=NULL;
basePtr
 struct Inode *basePtr=&n1;
 0x1000
 n1
 n2
 value
 value
 nextPtr
 nextPtr
 NULL
 10
 0x2000
 20
 0x1000
 0x2000
```

Typedef

- Use **typedef** for creating new data type names
- typedef int length;

this the name length a synonym (alias) for int. Afterwards, you can do:

length x = 4;

• In context of structs, you can do:

```
struct Point {
int x;
int y;
};
typedef struct Point myPoint;
myPoint p1;
struct Point p2;
p1.x=10;
```

```
typedef struct Point *pointPtr;
 typedef struct Inode {
pointPtr p1;
struct Point p2;
p2.x=20;
 } myNode;
p1.x=10; ??
 myNode n1, *ptr;
p1 \rightarrow x=10; ??
 typedef struct {
p1=&p2;
p1 \rightarrow x=10; ??
p1=(pointPtr) malloc(sizeof(struct Point)); ·
 } myNode;
p1 \rightarrow x=10; ??
 myNode n1, *ptr;
```

typedef (continued)

Very common in Cande!

FSP. for portable code! • typedef may be used to rename any type

- Convenience in naming
- Clarifies purpose of the type
- Cleaner, more readable code
- Portability across platforms
- E.g.,
 - typedef char *String;
- E.g.,
 - typedef int size_t;
 - typedef long int32; ←
 - typedef long long int64; Defined once in a .h file!

These three may change from platform to platform

Unions

 A union is a memory location that is shared by two or more different types of variables.

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

- Each of ival, fval, cval have the same location in memory.
- sizeof(union ...) = maximum of sizeof(field)
- Usage is similar to that of structs: u.ival or u.cval
- Up to programmer to determine how to interpret a union (i.e. which member to access) and used for low-level programming

Example

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

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

С	padding		
EF	BE	AD	DE
i			

Unions

• Storage

- size of union is the size of its largest member
- avoid unions with widely varying member sizes;

for the larger data types, consider using pointers instead

Initialization

 Union may only be initialized to a value appropriate for the type of its first member

Bit-fields

• When storage is high cost affair, we need to use memory efficiently (e.g in embedded systems)

```
struct {
 unsigned pin1 : 1;
 unsigned pin2 : 2;
 unsigned pin3 : 1;
} flags;
```

- Here each of the element takes a bit of memory (1 bit)
- The number following the colons represent the field length in bits.

Looking Ahead

• The rest of this course is about *data structures* that you will typically encounter in *C* programs in your professional lives

• All of them involve structs.

Another note about structs

• The following is *not* legal:– struct motor { float volts; float amps; float rpm; unsigned int phases; }; //struct motor You must write motor m; struct motor m; struct motor *p; motor *p;

Revisit note about structs and pointers

• The following is legal:-/* in a .c or .h file */ typedef struct _item Item; Item *p, *q; /* In another file */ struct _item { char *info; Item *nextItem; **}**;

Questions?