

Structures

Department of Computer Science,

National University of Computer & Emerging Sciences,

Islamabad Campus

Structure

- A Structure is a container, it can hold a bunch of things.
 - These things can be of any type.

 Structures are used to organize related data (variables) into a nice neat package.

Introducing Structures

A structure is a collection and is referenced with single name.

■ The data items in structure are called structure members, elements, or fields.

The difference between array and structure: is that array must consists of a set of values of same data type but on the other hand, structure may consist of different data types.

Defining the Structure

 Structure definition tells how the structure is organized: it specifies what members the structure will contain.

Syntax & Example →

```
Syntax:
struct StructName
 DataType1
 Identifier1;
 DataType2 Identifier2;
};
Example:
struct Product
 int
 ID;
 string
 name;
 float
 price;
};
```


Structure Definition Syntax

Structure members in memory

Declaring a Structure variable

 Structure variable can be created after the definition of a structure. The syntax of the declaration is:

```
StructName Identifier;
```

Example:

```
part processor;
part keyboard;
```

Another way of Declaring a Structure variable

 You can also declare struct variables during definition of the struct. For example:

```
struct part
{
 int modelnumber;
 int partnumber;
 float cost;
} part1;
```

These statements define the struct named part and also declare part1 to be a variable of type part.

Examples

```
struct Employee
 firstName;
  string
 lastName;
  string
 address;
  string
  double
 salary;
 deptID;
  int
Employee e1;
```

```
struct Student
  string
 firstName;
  string
 lastName;
  char
 courseGrade;
 Score;
  int
  double
 CGPA;
} s1, s2;
```


Initializing Structure Variables

The syntax of <u>initializing structure</u> is:

```
StructName struct identifier = {Value1, Value2, ...};
```

Structure Variable Initialization with Declaration

```
struct Student
 firstName
 string
 string
 lastName;
 char courseGrade;
 marks;
 int
void main()
 Student s1= {"M", "Umar", 'A', 94};
```

Note: Values should be written in the same sequence in which they are specified in structure definition.

Assigning Values to Structure Variables

- After creating structure variable, values to structure members can be assigned using dot (.) operator
- The syntax is as follows:

```
student s1;
s1.firstName = "ABC";
s1.lastName = "XYZ";
s1.courseGrade = 'A';
s1.marks = 93;
```


Assigning Values to Structure Variables

- After creating structure variable, values to structure members can be assigned using cin
- Output to screen using cout

```
student s1;
cin>>s1.firstName;
cin>>s1.lastName;
cin>>s1.courseGrade;
cin>>s1.marks;
cout<<s1.firstName<<s1.lastName;
```

Assigning one Structure Variable to another

 A structure variable can be assigned to another structure variable <u>only if both are of same type</u>

 A structure variable can be initialized by assigning another structure variable to it by using the assignment operator as follows:

Example:


```
studentType Student1 = {"Amir", "Ali", 'A', 98};
studentType student2 = Student1;
```


Array of Structures

An array of structure is a type of array in which each element contains a complete structure.

```
struct Book
{
 int ID;
 int Pages;
 float Price;
};
Book Library[100]; // declaration of array of structures
```


Initialization of Array of Structures

```
struct Book
{
 int ID;
 int Pages;
 float Price;
};
Book b[3]; // declaration of array of structures
```

Initializing can be at the time of declaration

```
Book b[3] = \{\{1,275,70\},\{2,600,90\},\{3,786,100\}\};
```


Or can be assigned values using cin:

```
cin>>b[0].ID;
cin>>b[0].Pages;
cin>>b[0].Price;
```


Partial Initialization of Array of Structures

```
int main()
 struct Book
 int
 ID;
 int Pages;
 float Price;
 };
 Book b[4] = \{\{2\}, \{5,6,7\}, \{\}, \{3,786,100\}\};
 for(int i=0;i<4;i++)
 cout<<b[i].ID<<endl;</pre>
 cout<<b[i].Pages<<endl;</pre>
 cout<<b[i].Price<<endl;</pre>
 cout<<"----\n";
 return 0;
```


struct Student

Array as Member of Structures

A structure may also contain arrays as members.

```
int RollNo; float Marks[3],
• Initialization can be done at time of declaration:
 Student S = \{1, \{70.0, 90.0, 97.0\}\};
```


Array as Member of Structures

Or it can be assigned values later in the program:

```
Student S;

S.RollNo = 1;

S.Marks[0] = 70.0;

S.Marks[1] = 90.0;

S.Marks[2] = 97.0;
```

Or user can use cin to get input directly:

```
cin>>S.RollNo;
cin>>S.Marks[0];
cin>>S.Marks[1];
cin>>S.Marks[2];
```


Nested Structure

 A structure can be a member of another structure: called nesting of structure.

```
struct_A
 int
 X;
 double y;
};
struct B
 char
 ch;
 record
 v1;
 v1
 ch
 X
B record;
```

Initializing/Assigning to Nested Structure

```
struct A{
 int x;
 float y;
};
struct B{
 char ch;
 A v2;
};
```

```
void main() // Initialization
{
 B record = {'S', {100, 3.6} };
}
```

```
void main() // Input
{
 B record;
 cin>>record.ch;
 cin>>record.v2.x;
 cin>>record.v2.y;
}
```

```
void main() // Assignment
{
 B record;
 record.ch = 'S';
 record.v2.x = 100;
 record.v2.y = 3.6;
}
```

Accessing Structures with Pointers

- Pointer variables can be used to point to structure type variables too.
- The pointer variable should be of same type, for example: structure type

```
struct Rectangle {
 int width;
 int height;
void main()
 Rectangle rect1={22,33};
 Rectangle* rect1Ptr = &rect1;
```

Accessing Structures with Pointers

- How to access the structure members (using pointer)?
 - Use dereferencing operator (*) with dot (.) operator

```
struct Rectangle {
 width;
 int
 int height;
};
void main()
 Rectangle rect1={22,33};
 Rectangle* rectPtr = &rect1;
 cout<< (*rectPrt).width<<(*rectPrt).height;</pre>
```

Accessing Structures with Pointers

- Is there some easier way also?
 - Use arrow operator (->)

```
struct Rectangle {
 int width;
 int height;
};
void main()
 Rectangle rect1={22,33};
 Rectangle* rectPtr = &rect1;
 cout<< rectPrt->width<<rectPrt->height;
```

Anonymous Structure

Structures can be anonymous:

```
struct
 int x;
 int y;
} p1,p2;
p1.x=10;
p1.y=20;
p2=p1;
cout<<"\nX in p2="<<p2.x<<" and Y in p2="<<p2.y;
```


Other stuff you can do with a struct

 You can also associate functions with a structure (called <u>member functions</u>)

- A C++ class is very similar to a structure, we will focus on classes.
 - can have (data) members
 - can have member functions.
 - can also *hide* some of the members (functions and data).

Quick Example

```
struct StudentRecord {
 // student name
 char *name;
 int marks[5];  // test grades
 // final average
 double ave;
 void print ave( ) {
 cout << "Name: " << name << endl;</pre>
 cout << "Average: " << ave << endl;</pre>
```


Using the member function

```
StudentRecord stu;
... // set values in the structure
stu.print_ave();
```


Structures and Functions

- Structures can be passed in a function:
 - 1. Pass-by-value
 - 2. Pass-by-reference
 - 3. Pass-by-reference (using pointers)

Structures and Functions – By Value

```
struct InventoryItem
 int partNum;
 // Part number
 string description;
 // Item description
 int onHand;
 // Units on hand
 double price;
 // Unit price
};
// Function Prototypes
void getItem(InventoryItem&);
 // Argument passed by reference
void showItem(InventoryItem);
 // Argument passed by value
int main()
{
 InventoryItem part;
 qetItem(part);
 showItem(part);
 return 0;
```

```
void getItem(InventoryItem &p) // Uses a reference parameter
 // Get the part number.
 cout << "Enter the part number: ";
 cin >> p.partNum;
 // Get the part description.
 cout << "Enter the part description: ";
 cin.iqnore(); // Ignore the remaining newline character
 getline(cin, p.description);
 // Get the quantity on hand.
 cout << "Enter the quantity on hand: ";
 cin >> p.onHand;
 // Get the unit price.
 cout << "Enter the unit price: ";
 cin >> p.price;
}
void showItem(InventoryItem p)
{
 cout << fixed << showpoint << setprecision(2);</pre>
 cout << "Part Number: " << p.partNum << endl;</pre>
 cout << "Description: " << p.description << endl;</pre>
 cout << "Units On Hand: " << p.onHand << endl;</pre>
 cout << "Price: $" << p.price << endl;</pre>
}
```

Structures and Functions – By Value

Problem: copy of a large structure takes time and a lot of memory

- Solution: Pass-by reference (conserves the memory)
 - Problem: Function can update/change original values...
 - Solution: constant reference

```
void showItem(const InventoryItem &p)
{
 cout << fixed << showpoint << setprecision(2);
 cout << "Part Number: " << p.partNum << endl;
 cout << "Description: " << p.description << endl;
 cout << "Units on Hand: " << p.onHand << endl;
 cout << "Price: $" << p.price << endl;
}</pre>
```

Structures and Functions

Structures can be returned by a function

```
Circle getInfo()
 Circle tempCircle; // Temporary structure variable
 // Store circle data in the temporary variable.
 cout << "Enter the diameter of a circle: ";
 cin >> tempCircle.diameter;
 tempCircle.radius = tempCircle.diameter / 2.0;
 // Return the temporary variable.
 return tempCircle;
```


Structures Vs. Classes

- Members in Structures are default public
- Members in Classes are default private

 Traditionally, structures are used in 'C' language for holding records consisting of many data values

 Classes are meant to describe objects having both private state/data and public member functions

Practice Question 1

- Define a structure called "car". The member elements of the car structure are:
 - string Model;
 - int Year;
 - float Price

Create an array of 30 cars. Get input for all 30 cars from the user. Then the program should display complete information (*Model, Year, Price*) of those cars only which are above 500000 in price.

Practice Question 2

 Write a program that implements the following using C++ struct. The program should finally displays the values stored in a phone directory (for 10 people)

