

Lecture 16 User Defined Types

CSE115: Computing Concepts

Introduction

- So far we have only used data types which have been defined by C such as int, double and char.
- It is also possible to create our own data types.
- A user defined data type is called a structure.
- A structure can contain both built-in data types and another structure.
- The concept of structure is pretty much the same as arrays except that in an array, all the data is of the same types but in a structure, the data can be of different types.

Definition

• A structure is a derived data type that represents a collection of related data items called components (or members) that are not necessarily of the same data type.

Declaring Structure Types

```
Also called structure tag
General syntax:
 struct structure name
 data type element1;
 Components / members
 data type element2;
Example:
 struct student
 char name [50];
 int studentID;
 char major[20];
```

Declaring Structure Variables

- After declaring a structure type, we may declare variables that are of that type. A structure variable declaration requires:
 - The keyword struct
 - The structure type name
 - A list of members (variable names) separated by commas
 - A concluding semicolon
- Then, assume that variable of structure type student is my_student. So the declaration should be written as; struct student my student;

Based on example: struct student

Conceptual memory structure variable my_student of type student (assuming that the components of variable my_student have already been assigned values)

Based on example: struct student

 It is possible to combine the declarations of a structure type and a structure variable by including the name of the variable at the end of the structure type declaration.

```
struct student
{
 char name[50];
 int studentID;
 char major[20];
};
struct student my_student;
```

```
struct student
{
 char name[20];
 int studentID;
 char major[50];
} my_student;
```

Declaring Nested Structure

- Members of a structure declaration can be of any type, including another structure variable.
- Suppose we have the following structure declaration, which is a member of struct type student:

```
struct address
{
 int houseNumber;
 char street[20];
 int zipcode;
};
```

Declaring Nested Structure

• We can rewrite the structure *student* declaration as follow:

```
struct student
{
 char name[50];
 int studentID;
 char major[20];
 struct address addr;
};
```

Referring and Initializing Structure Elements

- A structure contains many elements. Each elements of a structure can be referred to / accessed by using the **component selection operator** "." (dot).
- Let us use the structure student which we have seen before as an example:

```
struct student
{
 char name[50];
 int studentID;
 char major[20];
};
struct student my_student;
```

Therefore to refer to the element of a structure, we may write as follows,

```
my_student.name;
my_student.studentID;
my_student.major;
```

Referring and Initializing Structure Elements

We can initialize each elements of a structure individually, such as:

```
struct student my_student;
my student.studentID = 10179;
```

 Or we can initialize the structure while we are creating an instance of the structure:

```
struct student my_student = {"Ahmad", 10179, "IT"};
```

• Notice that it is possible to use the '=' operator on a struct variable. When the '=' sign is used, each elements of the structure at the right hand side is copied into the structure at the left hand side.

Example: Structure Initialization

```
struct birthdate
{
 int month;
 int day;
 int year;
};
struct birthdate Picasso = {10, 25, 1881};
printf("Picasso was born on %d/%d/%d\n",
 Picasso.day, Picasso.month, Picasso.year);
```

Example: Structure Initialization

```
struct birthdate
 int month;
 int day;
 int year;
};
struct birthdate Picasso = \{10, 25, 1881\};
printf("Picasso was born on %d/%d/%d\n",
 Picasso.day, Picasso.month, Picasso.year);
Output:
 Picasso was born on 25/10/1881
```

Another Example

```
#include<stdio.h>
struct Complex
 int Real;
 int Imaginary;
};
int main()
 struct Complex c1, c2, sum;
 printf("Enter first complex number: ");
 scanf ("%d%d", &cl.Real, &cl.Imaginary);
 printf("Enter second complex number: ");
 scanf("%d%d", &c2.Real, &c2.Imaginary);
 sum.Real = c1.Real + c2.Real;
 sum. Imaginary = c1. Imaginary + c2. Imaginary;
 printf("Result: %d+%di", sum.Real, sum.Imaginary);
 return 0;
```

Using typedef in Structure Declarations

- The keyword typedef provides a mechanism for creating synonyms (aliases) for previously defined data types.
- Here is an example on how to use typedef when declaring a structure:

```
struct student {
 char name[20];
 int studentID;
 char major[50];
 struct address addr;
};
```

Using typedef in Structure Declarations

• By using typedef:

```
typedef struct student StudentData;
```

 we are now aliasing the structure with a name to be used throughout the program. So instead of writing the word "struct" before declaring a struct variable like the following

```
struct student my student;
```

→we can now write:

```
StudentData my student;
```

 We could use the alias name when passing the structure to a function:

```
void display(StudentData s1);
```

Example: Using typedef

```
#include <stdio.h>
#include <string.h>
struct student
 char name[20];
 int id;
};
typedef struct student StudentData;
void display(StudentData s1)
 printf("Name: %s\n", s1.name);
 printf("ID: %d\n", s1.id);
int main(void)
 StudentData student1;
 strcpy(student1.name, "Ahmad");
 student1.id = 12345;
 display(student1);
 return 0;
```

Example: Array of structure

```
#include <stdio.h>
#define NUM STUDENTS 10
struct student
 int studentID;
 char name[20];
 int score;
 char grade;
};
typedef struct student StudentData;
void Read (StudentData student[]);
void CountGrade (StudentData student[]);
void main ( )
 StudentData student[NUM STUDENTS];
 Read(student);
 CountGrade (student);
```

Example: Array of structure

```
void Read (StudentData student[])
 int i;
 for (i = 0; i < NUM STUDENTS; i++)
 printf("Enter the studentID: ");
 scanf("%d", &student[i].studentID);
 fflush(stdin);
 printf("Enter student name: ");
 gets(student[i].name);
 fflush (stdin);
 printf("Enter the score: ");
 scanf("%d", &student[i].score);
 fflush (stdin);
 printf("\n");
```

Example: Array of structure

```
void CountGrade (StudentData student[])
 int i;
 for (i = 0; i < NUM STUDENTS; i++)
 if (student[i].score > 90)
 student[i].grade = 'A';
 else if (student[i].score > 80)
 student[i].grade = 'B';
 else if (student[i].score > 65)
 student[i].grade = 'C';
 else if (student[i].score > 50)
 student[i].grade = 'D';
 else
 student[i].grade = 'F';
 printf("The grade for %s is %c\n", student[i].name,
student[i].grade);
 printf("\n");
```

Sample Output

```
/* Sample Output
Enter the studentID: 789654
Enter the name: Sam
Enter the score: 96
Enter the studentID: 741258
Enter the name: Jack
Enter the score: 79
The grade for Sam is A
The grade for Jack is C
Press any key to continue
*/
```