

Lecture 20 User Defined Types

CSE115: Computing Concepts

Passing Structures to a Function

Call by Value:

 We can pass the student structure that we have created before to a function called display() as follows:

```
void display (struct student s1);
/*function prototype*/
display (student1); /* function call
*/
```

where student1 is a variable of type struct student.

• In the above function, a copy of the student structure will be created locally for the use of the function. Any changes to the structure inside the function will not affect the actual structure.

Example Using Structure: Call by Value

```
#include <stdio.h>
#include <string.h>
struct student
 char name[20];
 int id;
};
void display(struct student s1) /* make a local copy of the structure */
 printf("Name: %s\n", s1.name);
 printf("ID: %d\n", s1.id);
int main(void)
 struct student student1;
 strcpy(student1.name, "Ahmad"); /*initialising variable */
 /*initialising variable */
 student1.id = 12345;
 display(student1);
 return 0;
```

Example Using Structure: A Function that Returns a Structure

```
struct student read(void)
 struct student s1;
 printf("Enter name:");
 gets(s1.name);
 printf("Enter ID:");
 scanf("%d", &s1.id);
 return s1;
void main(void)
 struct student student1;
 student1 = read();
 printf("Name: %s", student1.name);
 printf("\nID: %d\n", student1.id);
```

Call by reference

- It is also possible to use pointers and pass the reference of the structure to the function. This way, any changes inside the function will change the actual structure as well.
- To pass a structure variable as a reference, the Read() function can be written this way:

```
void Read(struct student *s1); /* function prototype */
Read(&student1); /* function call */
where student1 is a variable of type struct student.
```

Call by reference

 Take note that when a structure is declared as a pointer, the elements in the structure cannot be referred to using the '.' operator anymore. Instead, they need to be accessed using the '->' operator (indirect component selection operator).

• For example:

```
void Read(struct student *s1)
{
 s1->studentID = 10179;
 scanf("%s", s1->name);
}
```

Example Using Structure: Call by reference

```
#include <stdio.h>
#include <string.h>
struct student
{
 char name[20];
 int id;
};
```

```
void Read (struct student *s1)
 printf("Enter name:");
 gets(s1->name);
 printf("Enter ID:");
 scanf("%d", &s1->id);
void main(void)
 struct student student1;
 Read(&student1);
 printf("Name: %s", student1.name);
 printf("\nID: %d\n", student1.id);
```