OOP345: Structures, Bit Operators & Bit Fields

Sukhbir Tatla

sukhbir.tatla@senecacollege.ca

Introduction

- C-like techniques
- Useful for C++ programmers working with legacy C code
- Structures
 - Hold variables of different data types
 - Similar to classes, but all data members public
 - Examine how to use structures
 - Make card shuffling simulation

Structure: Definition

Structure definition

```
struct Card {
 char *face;
 char *suit;
};
```

- Keyword struct
- Card is structure name
 - Used to declare variable of structure type
- Data/functions declared within braces
 - Structure members need unique names
 - Structure cannot contain instance of itself, only a pointer
- Definition does not reserve memory
- Definition ends with semicolon

Structure: Definition

- Declaration
 - Declared like other variables: use structure type in main() function
 - Card oneCard, deck[52], *cPtr;
 - Can declare variables when define structure

Structure: Operations

- Structure Operations
 - Assignment to a structure of same type
 - Taking address (&)
 - Accessing members (oneCard.face)
 - Using sizeof
 - Structure may not be in consecutive bytes of memory
 - Byte-alignment (2 or 4 bytes) may cause "holes"

Structure: Initialize

- Initializer lists (like arrays)
 - Card oneCard = { "Three", "Hearts" };
 - Comma-separated values, enclosed in braces
 - If member unspecified, default of 0
- Initialize with assignment
 - Assign one structure to another
 - Card threeHearts = oneCard;
 - Assign members individually
 - Card threeHearts;
 - threeHearts.face = "Three";
 - threeHearts.suit = "Hearts";

Structures with Functions

- Two ways to pass structures to functions
 - Pass entire structure
 - Pass individual members
 - Both pass call-by-value
- To pass structures call-by-reference
 - Pass address
 - Pass reference to structure
- To pass arrays call-by-value
 - Create structure with array as member
 - Pass the structure
 - Pass-by-reference more efficient

TYPEDEF

- Keyword typedef
 - Makes synonyms (aliases) for previously defined data types
 - Does not create new type, only an alias
 - Creates shorter type names
- Example
 - typedef Card *CardPtr;
 - Defines new type name CardPtr as synonym for type Card *
 - CardPtr myCardPtr;
 - Card * myCardPtr;

Structures: Program Example

```
#include <iostream>
#include <iomanip>
using namespace std;
 struct student {
 char name[50];
 int stid;
 float marks;
 } s[10];
```

Structures: Program Example Cont'd

```
int main()
 cout << "Enter information of students: " << endl;</pre>
 // storing information
 for (int i = 0; i < 10; ++i)
 s[i].stid = i + 1;
 cout << "For Student ID: " << s[i].stid << "," << endl;
 cout << "Enter Student Name: ";</pre>
 cin >> s[i].name;
 cout << "Enter Student Marks: ";</pre>
 cin >> s[i].marks;
 cout << endl;
```

Structures: Program Example Cont'd

```
int main () Cont'd:
 cout << "Displaying Information: " << endl;</pre>
 // Displaying information
 for (int i = 0; i < 10; ++i)
 cout << "\nStudent ID: " << i + 1 << endl;</pre>
 cout << "Student Name: " << s[i].name << endl;</pre>
 cout << "Student Marks: " << s[i].marks << endl;</pre>
 return 0;
 // End of main() function
```

Bitwise Operators

- Data represented internally as sequences of bits
 - Each bit can be 0 or 1
 - 8 bits form a byte
 - char is one byte
 - Other data types larger (int, long, etc.)
- Low-level software requires bit and byte manipulation
 - Operating systems, networking

Bitwise Operators Cont'd

- Bit operators
 - Many are overloaded
 - & (bitwise AND)
 - 1 if both bits 1, 0 otherwise
 - | (bitwise inclusive OR)
 - 1 if either bit 1, 0 otherwise
 - ^ (bitwise exclusive OR (XOR))
 - 1 if exactly one bit is 1, 0 otherwise
 - Alternatively: 1 if the bits are different
 - ~ (bitwise one's complement (NOT))
 - Flips 0 bits to 1, and vice versa

Bitwise Operators Cont'd

- Bit operators
 - << (left shift)</p>
 - Moves all bits left by specified amount
 - Fills from right with 0
 - >> (right shift with sign extension)
 - Moves bits right by specified amount
 - Fill from left can vary

Bitwise Operators: Example

- Next program
 - Print values in their binary representation
 - Example: unsigned integer 3
 - 00000000 00000000 00000000 00000011
 - (For a machine with 4-byte integers)
 - Computer stores number in this form
- Using masks
 - Integer value with specific bits set to 1
 - Used to hide some bits while selecting others
 - Use with AND

Bitwise Operators: Example Cont'd

- Mask example
 - Suppose we want to see leftmost bit of a number
 - AND with mask
 - 10000000 00000000 00000000 00000000 (mask)
 - 10010101 10110000 10101100 00011000 (number)
 - If leftmost bit of number 1
 - Bitwise AND will be nonzero (true)
 - Leftmost bit of result will be 1
 - All other bits are "masked off" (ANDed with 0)
 - If leftmost bit of number 0
 - Bitwise AND will be 0 (false)

Bitwise Operators: Example Cont'd

- To print every bit
 - Print leftmost digit
 - Shift number left
 - Repeat
- To create mask
 - Want mask of 1000000 ... 0000
 - How many bits in unsigned?
 - sizeof(unsigned) * 8
 - Start with mask of 1
 - Shift one less time (mask is already on first bit)
 - 1 << sizeof(unsigned) * 8 1
 - 10000000 00000000 00000000 00000000

Bitwise Operators: Program Example

```
#include <iostream>
#include <iomanip>
using namespace std;
int add(int, int);
void main()
 int a = 9, b = 8;
 cout << (a>>1)<< endl;
 int x, y;
 cout << "Enter the numbers to add: ";</pre>
 cin >> x >> y;
 cout << "The Result is: " << add(x, y);</pre>
 cout << endl << endl;</pre>
```

Bitwise Operators: Program Example Cont'd

```
//Function defined to add the values using Bitwise AND and XOR.
 int add(int x, int y)
 int carry;
 while (y != 0)
 carry = x & y;
 x = x^y;
 y = carry << 1;
 //cout << "Y = " << y;
 return x;
```

Bit Fields

- Bit field
 - Member of structure whose size (in bits) has been specified
 - Enables better memory utilization
 - Must be declared int or unsigned
 - Example:

```
Struct BitCard {
  unsigned face : 4;
  unsigned suit : 2;
  unsigned color : 1;
};
```

- Declare with name: width
 - Bit width must be an integer

Bit Fields Cont'd

- Accessing bit fields
 - Access like any other structure member

```
Struct BitCard {
  unsigned face : 4;
  unsigned suit : 2;
  unsigned color : 1;
};
```

- myCard.face = 10;
 - face has 4 bits, can store values 0 15
 - suit can store 0 3
 - color can store 0 or 1

Bit Fields Cont'd

- Other notes
 - Bit fields are not arrays of bits (cannot use [])
 - Cannot take address of bit fields
 - Use unnamed bit fields to pad structure

```
Struct Example {
 unsigned a : 13;
 unsigned : 3;
 unsigned b : 4;
}:
```

Use unnamed, zero-width fields to align to boundary
 Struct Example {
 unsigned a : 13;
 unsigned : 0;
 unsigned b : 4;
 };

 Automatically aligns b to next boundary

Thank You!

Any Questions Please?