Starting Out with C++: Early Objects 5th Edition

Chapter 7 Structured Data and Classes

- A Structure is a collection of related data items, possibly of different types.
- A structure type in C++ is called struct.
- A struct is heterogeneous in that it can be composed of data of different types.
- In contrast, array is homogeneous since it can contain only data of the same type.

- Structures hold data that belong together.
- Examples:
 - -Student record: student id, name, major, gender, start year, ...
 - -Bank account: account number, name, currency, balance, ...
 - -Address book: name, address, telephone number, ...
- In database applications, structures are called records.

- Individual components of a struct type are called members (or fields).
- Members can be of different types (simple, array or struct).
- A struct is named as a whole while individual members are named using field identifiers.
- Complex data structures can be formed by defining arrays of structs.

7.1 Combining Data into Structures

- Structure: C++ construct that allows multiple variables to be grouped together
- Structure Declaration Format:

```
struct structure name
{
 type1 field1;
 type2 field2;
 ...
 typen fieldn;
};
```

Example struct Declaration

```
struct Student
 structure tag
 int studentID;
 string name; _
 structure members
 short year;
 double gpa;
 Notice the
 required
 © 2006 Pearson Education.
Chapter 7 Starting Out with C++: Early Objects 5/e
 All Rights Reserved
slide 6
```

struct Declaration Notes

- struct names commonly begin with an uppercase letter
- Multiple fields of same type can be in a comma-separated list string name,

```
string name,
address;
```

Defining Structure Variables

 struct declaration does not allocate memory or create variables

To define variables, use structure tag as

s1

type name

Student s1;

studentID	
name	
year	
gpa	

7.2 Accessing Structure Members

 Use the dot (.) operator to refer to members of struct variables

```
getline(cin, s1.name);
cin >> s1.studentID;
s1.gpa = 3.75;
```

 Member variables can be used in any manner appropriate for their data type

Displaying struct Members

 To display the contents of a struct variable, you must display each field separately, using the dot operator

```
Wrong:
  cout << s1; // won't work!
Correct:
  cout << s1.studentID << endl;
  cout << s1.name << endl;
  cout << s1.year << endl;
  cout << s1.gpa;</pre>
```

7.3 Initializing a Structure

 Cannot initialize members in the structure declaration, because no memory has been allocated yet

Initializing a Structure (continued)

- Structure members are initialized at the time a structure variable is created
- Can initialize a structure variable's members with either
 - an initialization list
 - a constructor

Using an Initialization List

 An initialization list is an ordered set of values, separated by commas and contained in { }, that provides initial values for a set of data members

More on Initialization Lists

- Order of list elements matters: First value initializes first data member, second value initializes second data member, etc.
- Elements of an initialization list can be constants, variables, or expressions

```
{12, W, L/W + 1} // initialization list // with 3 items
```

Initialization List Example

Structure Declaration

Structure Variable

box

```
length 12
width 6
height 3
```

Dimensions box = $\{12,6,3\}$;

Partial Initialization

 Can initialize just some members, but cannot skip over members

```
Dimensions box1 = \{12,6\}; //OK
Dimensions box2 = \{12,,3\}; //illegal
```

Problems with Initialization List

- Can't omit a value for a member without omitting values for all following members
- Does not work on most modern compilers if the structure contains any string objects
 - Will, however, work with C-string members

Using a Constructor to Initialize Structure Members

- A constructor is a special function that can be a member of a structure
- It is normally written inside the struct declaration
- Its purpose is to initialize the structure's data members

Using a Constructor (continued)

- Unlike most functions, a constructor is not called; instead, it is automatically invoked when a structure variable is created
- The constructor name must be the same as the structure name (i.e. the struct tag)
- The constructor must have no return type

A Structure with a Constructor

```
struct Dimensions
{
  int length,
 width,
 height;
  // Constructor
  Dimensions(int L, int W, int H)
  {length = L; width = W; height = H;}
};
```

Passing Arguments to a Constructor

- Create a structure variable and follow its name with an argument list
- Example:

```
Dimensions box3(12, 6, 3);
```

Default Arguments

 A constructor may be written to have default arguments

```
struct Dimensions
  int length,
 width,
 height;
  // Constructor
  Dimensions (int L=1, int W=1, int H=1)
  {length = L; width = W; height = H;}
```

Examples

```
//Create a box with all dimensions given
Dimensions box4(12, 6, 3);
//Create a box using default value 1 for
//height
Dimensions box5(12, 6);
//Create a box using all default values
Dimensions box6;
 Omit () when
 no arguments
 are used
 © 2006 Pearson Education.
 Chapter 7 Starting Out with C++: Early Objects 5/e
 All Rights Reserved
```

slide 23

7.4 Nested Structures

A structure can have another structure as a member.

```
struct PersonInfo
 string name,
 address,
 city;
struct Student
 studentID;
  int
 PersonInfo
 pData;
 short
 year;
 double
 gpa;
```

Members of Nested Structures

 Use the dot operator multiple times to dereference fields of nested structures

```
Student s5;
s5.pData.name = "Joanne";
s5.pData.city = "Tulsa";
```

7.5 Structures as Function Arguments

 May pass members of struct variables to functions

```
computeGPA(s1.gpa);
```

 May pass entire struct variables to functions

```
showData(s5);
```

 Can use reference parameter if function needs to modify contents of structure variable

Notes on Passing Structures

- Using a value parameter for structure can slow down a program and waste space
- Using a reference parameter speeds up program, but allows the function to modify data in the structure
- To save space and time, while protecting structure data that should not be changed, use a const reference parameter

7.6 Returning a Structure from a Function

Function can return a struct


```
Student getStuData(); // prototype
s1 = getStuData(); // call
```

- Function must define a local structure
 - for internal use
 - to use with return statement

Returning a Structure Example


```
Student getStuData()
{ Student s; // local variable
  cin >> s.studentID;
  cin.ignore();
  getline(cin, s.pData.name);
  getline(cin, s.pData.address);
  getline(cin, s.pData.city);
  cin >> s.year;
  cin >> s.gpa;
  return s;
```

 Complex data structures can be formed by defining arrays of structs.

Arrays of structures

An ordinary array: One type of data

 An array of structs: Multiple types of data in each array element.

Arrays of structures

- We often use arrays of structures.
- Example:

```
StudentRecord Class[100];
strcpy(Class[98].Name, "Chan Tai Man");
Class[98].Id = 12345;
 Chan Tai Man
strcpy(Class[98].Dept, "COMP");
Class[98].gender = 'M';
 12345
Class[0] = Class[98];
 COMP
 32
 98
 99
```