

Structure & Union

Content

- Introduction
- Structure Definition
- Accessing Structure Member
- Array of Structure
- Pointer to Structure
- Function and Structure
- Union

Introduction

- User defined data type
- Collection of heterogeneous data
- Referred by a common name
- A function can return a structure

Definition

- Collection of logically related data with same or different data-type, the logically related data are grouped together in a common name.
- Structure Tag
- Data Member or Fields

Syntax

```
• struct tag_name
{
 data-type Field1;
 data-type Field2;
 ......
};
```

Example

```
struct book
 char name[20];
 char author[10];
 int pages;
 float price;
  };
```

Declaration of Variable

```
 struct student
{
 int roll_no;
 char name[20];
 float marks;
 } s1,*s2;
```

Using Structure Tag

struct struct_tag variable-list;

struct student s1,*s2;

 Variable can be declared inside(local) or outside(global) of main function

Memory Allocation

• struct student s1 = {1,"Rupesh",67.67};

- N=sizeof(s1);
- N 5555

<u>Program - Structure</u>

```
#include <stdio.h>
struct student
  char name[50];
  int roll;
  float marks;
```

```
int main()
  struct student s; // Structure Variable
  printf("Enter information of students:\n\n");
  printf("Enter name: "); scanf("%s",s.name);
  printf("Enter roll number: "); scanf("%d",&s.roll);
  printf("Enter marks: "); scanf("%f",&s.marks);
```

```
printf("\nDisplaying Information\n");
  printf("Name: %s\n",s.name);
  printf("Roll: %d\n",s.roll);
  printf("Marks: %.2f\n",s.marks);
  return 0;
```

typedef

 It is used to give a new symbolic name (alias) to the existing entity of program.

typedef existing name alias_name;

- typedef int unit;
- unit a,b;

typedef with structure

```
 typedef struct tag_name

 data-type Field1;
 data-type Field2;
  } alias name;
```

alias_name variable list;

typedef with structure

```
 typedef struct book

 char name[20];
 char author[10];
 int pages;
 float price;
  } book bank;
```

book_bank b1,b2;

Accessing Structure Member

- Member Access Operator
 - Dot (.) operator
 - s1.name
- Structure Pointer Operator
 - Arrow (->) Operator
 - s2->name

```
 struct date

 int day, mon, year;

 Struct emp

 char name[20];
 struct date birthday;
 float salary;
  };
```


```
Struct emp
 char name[20];
 struct date
 int day, mon, year;
 } birthday;
 float salary;
```

- struct emp e1 = {"Ratan",{28,12,1937},68.4};
- printf("name =%s",e1.name);
 - Output : Ratan
- Printf("Month of Birth=%d",e1.birthday.mon);
 - Output ??

- struct emp e1 = {"Ratan",{28,12,1937},68.4};
- printf("name =%s",e1.name);
 - Output : Ratan
- Printf("Month of Birth=%d",e1.birthday.mon);
 - Output : 12

Array of Structure

```
 struct student
{
 int roll_no;
 char name[20];
 float marks;
 } s[100];
```


```
#include <stdio.h>
struct employee
 int emp_id;
 char name[20];
 float salary;
 int dept_no;
 int age;
```

```
Int main ( )
  {
 struct employee e[50];
 int l,n;

 printf(Enter No of Employee );
 Scanf("%d",&n);
```

```
for (i=0; i<n; i++)
 printf ("Enter employee id, name salary,
 departement id and age of employee");
 scanf ("%d",&e[i].emp_id);
 scanf ("%s",e[i].name);
 scanf ("%f",&e[i].salary);
 scanf ("%d",&e[i].dept no);
 scanf ("%d",&e[i].age);
```

```
for (i=0; i<n; i++)
 printf ("Employee id: %d", e[i].emp id);
 printf ("Name : %s",e[i].name);
 printf ("Salary : %f", e[i].salary);
 printf ("Department ID: %d", e[i].dept no);
 printf ("Age : %d", e[i].age);
 return 0;
```

Structure in Function

- Parameter Passing
- Return Value

Passing Parameter

```
#include <stdio.h>
struct employee
  int emp_id;
  char name[20];
  float salary;
```

```
Int main ()
  struct employee e;
  printf ("Enter the employee id of employee");
  scanf("%d",&e.emp id);
  printf ("Enter the name of employee");
  scanf("%s",e.name);
  printf ("Enter the salary of employee");
  scanf("%f",&e.salary);
  printdata (struct employee e);
 // f<sup>n</sup> Call
  return 0;
```

```
void printdata( struct employee emp)
{
 printf ("\nThe employee id of employee is : %d",emp.emp_id);
 printf ("\nThe name of employee is : %s", emp.name);
 printf ("\nThe salary of employee is : %f", emp.salary);
```

Return Value

```
#include <stdio.h>
struct employee
  int emp_id;
  char name[20];
  float salary;
```

```
void main ()
  struct employee emp;
  emp=getdata();
 // fn Call
  printf ("\nThe employee id is:%d",emp.emp_id);
  printf ("\nThe name is: %s", emp.name);
  printf ("\nThe salary is: %f", emp.salary);
  return 0;
```

```
struct employee getdata()
  struct employee e;
  printf ("Enter the employee id of employee");
  scanf("%d",&e.emp id);
  printf ("Enter the name of employee");
  scanf("%s",e.name);
  printf ("Enter the salary of employee");
  scanf("%f",&e.salary);
  return(e);
```

Union

- Definition Same as structure
- Syntax Same as structure
- Difference in structure and union
 - Keyword union
 - Memory allocation
 - Variable Storage

Syntax

```
union tag_name
{
 data-type Field1;
 data-type Field2;
 .......
};
```

Memory Allocation

```
 union student

 int roll_no;
 char name[20];
 float marks;
  } s1,*s2;
sizeof(s1)= ????
```

Memory Allocation

```
 union student

 int roll_no;
 char name[20];
 float marks;
  } s1,*s2;
sizeof(s1)= 20 byte (Field with Max sixe: Name)
```

