Lecture Notes

Chapter 9

Records (structs)

ECE 111: Introduction to C and C++ Programming

Instructor: Dr. Shayan (Sean) Taheri
Gannon University (GU)

Personal Information

- Name: Shayan (Sean) Taheri.
- Date of Birth: July/28/1991.
- Current Position: Assistant Professor at Gannon University
- Previous Position: Postdoctoral Fellow at University of Florida.
- Ph.D. Degree: Electrical Engineering from the University of Central Florida.
- M.S. Degree: Computer Engineering from the Utah State University.
- University Profile: https://www.gannon.edu/FacultyProfiles.aspx?profile=taheri001

- In this chapter, you will:
 - Learn about records (structs)
 - Examine various operations on a struct
 - Explore ways to manipulate data using a struct
 - Learn about the relationship between a **struct** and functions
 - Examine the difference between arrays and structs

Objectives (2 of 2)

- Discover how arrays are used in a struct
- Learn how to create an array of **struct** items
- Learn how to create **structs** within a **structs**

- **struct**: a collection of a fixed number of components in which the components are accessed by name
 - The components may be of different types and are called the members of the struct
- Syntax

```
struct structName
{
 dataType1 identifier1;
 dataType2 identifier2;
 .
 .
 dataTypen identifiern;
};
```


Records (structs) (2 of 3)

- A struct is a definition, not a declaration
 - Must declare a variable of that type to use it

```
struct houseType
{
 string style;
 int numOfBedrooms;
 int numOfBathrooms;
 int numOfCarsGarage;
 int yearBuilt;
 int finishedSquareFootage;
 double price;
 double tax;
};

//variable declaration
houseType newHouse;
```


Records (structs) (3 of 3)

FIGURE 9-1 struct newHouse

Accessing struct Members (1 of 2)

• Syntax to access a **struct** member:

structVariableName.memberName

• The dot (.) is called the <u>member access operator</u>

Accessing struct Members (2 of 2)

To initialize the members of newStudent:

```
newStudent.GPA = 0.0;
newStudent.firstName = "John";
newStudent.lastName = "Brown";
```


FIGURE 9-2 struct newStudent

- Value of one struct variable can be assigned to another struct variable of the same type using an assignment statement
- The statement:

```
student = newStudent;
```

copies the contents of newStudent into student

The assignment statement:

```
student = newStudent;
```

is equivalent to the following statements:

```
student.firstName = newStudent.firstName;
student.lastName = newStudent.lastName;
student.courseGrade = newStudent.courseGrade;
student.testScore = newStudent.testScore;
student.programmingScore = newStudent.programmingScore;
student.GPA = newStudent.GPA;
```


Comparison (Relational Operators)

- Compare struct variables member-wise
 - No aggregate relational operations are allowed
- To compare the values of student and newStudent:

```
if (student.firstName == newStudent.firstName &&
 student.lastName == newStudent.lastName)
 .
 .
```


- No aggregate input/output operations are allowed on a struct variable
- Data in a struct variable must be read or written one member at a time
- The following code would output newStudent contents:

struct Variables and Functions

- A struct variable can be passed as a parameter by value or by reference
- A function can return a value of type struct
- The following function displays the contents a struct variable of type studentType:

TABLE 9-1 Arrays vs. structs

Data Type	Array	struct
Arithmetic	No	No
Assignment	No	Yes
Input/output	No (except strings)	No
Comparison	No	No
Parameter passing	By reference only	By value or by reference
Function returning a value	No	Yes

- Two items are associated with a list:
 - Values (elements)
 - Length of the list
- Define a **struct** containing both items:

```
const int ARRAY_SIZE = 1000;
struct listType
{
 int listElem[ARRAY_SIZE]; //array containing the list
 int listLength; //length of the list
};
```


FIGURE 9-5 struct variable intList

Arrays in structs (3 of 3)

• Consider these statements and refer to the figure below showing the results following execution of the statements:

FIGURE 9-6 intList after the statements in Lines 1 through 5 execute

Example

```
struct employeeType
{
 string firstName;
 string lastName;
 int personID;
 string deptID;
 double yearlySalary;
 double monthlySalary
 double monthlySalary
 double monthlyBonus;
};
```


employeeType employees[50]

• Declares the array employees of 50 components of type employeeType

FIGURE 9-7 Array of employees

structs within a struct

FIGURE 9-8 struct variable newEmployee

- A **struct** is a collection of a fixed number of components
- Components of a **struct** can be of different types
 - Called members
 - Accessed by name
- struct is a reserved word
- No memory is allocated for a struct
 - Memory is allocated only when variables are declared

- In C++, the dot (.) operator is called the member access operator
 - Used to access members of a struct
- The only built-in operations on a struct are the assignment and member access operations
- Neither arithmetic nor relational operations are allowed on structs
- A struct can be passed by value or reference
- A function can return a value of type struct
- A struct can be a member of another struct

Reading Assignment – Very Important for "GU – ECE 111"

- Malik, D.S., 2014. C++ programming: Program design including data structures.
 Cengage Learning.
 - "Chapter 9: User-Defined Functions".

