1806ICT Programming Fundamentals

Structures

1

1

Topics

- Structures
 - What are they?
 - Declaring structures, accessing structures
 - Unions
- typedef
- Using Structures with Functions
- Arrays of Structures

2

Structures

- Previously, we have studied arrays
 - Arrays hold many elements of the same type
- What if we want to hold a few elements together that are of different types?
 - For example, the title, artist and price of the CDs in a shop
 - Or name and telephone number
 - Or name, ID number, and mark

3

3

Structures

- The structure mechanism provides a means to aggregate variables of different types
- In C, a structure is known as a **struct**
- It contains a fixed number of elements, which may be of different types
- So for a friend, you may want to store name, phone number and the street they live in

4

• To create a structure in computer memory, you need to declare a structure variable, like this:

struct friendStr sarah;

name of the variable

Accessing Structures

```
struct friendStr
{
 char name[MAXNAME];
 long int phoneNumber;
 char street[MAXSTREET];
};

• To access a member of a structure,
you use the '.' operator, like this:
 struct friendStr sarah;
 strcpy(sarah.name, "Sarah Finch");
 sarah.phoneNumber = 55559999;
 strcpy(sarah.street, "Happy St"); 7
```

7

Accessing Structures

```
struct friendStr
{
 char name[MAXNAME];
 long int phoneNumber;
 char street[MAXSTREET];
};

struct friendStr sarah;
scanf("%s", sarah.name);
scanf("%ld", &sarah.phoneNumber);
scanf("%s", sarah.street);
```

ጸ

Accessing Structures

```
struct friendStr sarah;
scanf("%s", sarah.name);
scanf("%ld", &sarah.phoneNumber);
scanf("%s", sarah.street);

printf("Name is %s\n", sarah.name);
printf("Phone is %d\n", sarah.phoneNumber);
printf("Street is %s\n", sarah.street);
```

9

9

Accessing Structures

- A member of a structure is just like any other variable
- If it's a string, it's just an ordinary string
- If it's an int, it's just an ordinary int
- EXCEPT that you access them using the name of the struct variable, AND the name of the member:

```
• sarah.phoneNumber = 55559999;
```

- strcpy(sarah.name, "Sarah Finch");
- strcpy(sarah.street, "Happy St");

Accessing Structures

- We can also define a pointer to a structure
- We can then use the '->' operator to access the members of a structure via the pointer

```
struct friendStr sarah;
struct friendStr *ptr = &sarah;
scanf("%s", ptr->name);
scanf("%ld", &ptr->phoneNumber);
scanf("%s", ptr->street);

printf("Name is %s\n", ptr->name);
printf("Phone is %d\n", ptr->phoneNumber);
printf("Street is %s\n", ptr->street);
```

11

Notes on structs

• A structure can contain members of any type (basic data types, arrays, other structs, pointers, etc.)

```
struct StudentAddress
 struct StudentRec sarah;
 struct StudentRec *ptr = &sarah;
  int streetNumber;
 strcpy(ptr->lastName, "Finch");
 char *streetName;
 char *suburb;
 ptr->mark = 99.1;
struct StudentRec
 ptr->addr.streetNumber = 10;
 ptr->addr.streetName = "Happy St";
 char lastName[MAXLEN];
 ptr->addr.suburb = "Southport";
 struct StudentAddress addr;
 float mark;
};
 12
```

Notes on structs

• Assigning a struct variable to another

```
struct StudentRec
{
 char lastName[MAXLEN];
 int mark;
};
struct StudentRec studA;
struct StudentRec studB;

strcpy(studA.lastName, "Smith");
studA.mark = 99;
```

• Each member of studB is assigned the value of the corresponding member of studA

13

Notes on structs

- struct variables cannot be compared
- We can perform member comparisons only

```
if (studA == studB)
{
  printf("Duplicate data.\n");
}
```

```
if (strcmp(studA.lastname, studB.lastname) == 0
 && (studA.mark == studB.mark) )
{
 printf("Duplicate data.\n");
}
```

14

Unions

- A union is similar to a structure (struct)
 - Has the same syntax as structure
- While the members in a structure are allocated their own memory storage, the members in a union share the same memory storage
 - Allows the same space in memory to be used for a variety of member types
- The programmer is responsible for interpreting the stored values correctly

15

Unions

```
union intOrFloat
 int i;
 float f;
typedef union intOrFloat number;
number a, b, c;
```

- union intOrFloat is a user defined data type
- a, b, and c, are variables of type union intOrFloat
- For each variable, the compiler allocates a piece of memory storage that can accommodate the largest of the specified members

Example: intOrFloat

```
#include <stdio.h>
union intOrFloat
{
 int i;
 float f;
};

typedef union intOrFloat number;

int main()
{
 number x;

 x.i = 4444;
 printf("i: %d \t f:%f\n", x.i, x.f); // i:4444 f:0.000000
 x.f = 4444.0;
 printf("i: %d \t f:%f\n", x.i, x.f); // i:1166729216 f:4444.000000
 return 0;
}
```

- The system will interpret the same stored value according to which member component is selected
- It is the programmer's responsibility to ensure that the value retrieved from a union is consistent with the way it was last stored in the union

 17

17

Another Example of Union

 Unions can be used in applications that require multiple interpretations for a given piece of memory

18

Topics

- ✓ Structures
 - ✓ What are they?
 - ✓ Declaring structures, accessing structures
 - **✓**Unions
- typedef
- Using Structures with Functions
- Arrays of Structures

19

19

typedef

• If you want to declare a lot of structs, using "struct name" all the time is awkward:

```
struct friendStr sarah;
struct friendStr tony;
struct friendStr quinn;
struct friendStr gunawan;
struct friendStr fong;
```

20

typedef

• Instead, we can give the struct type a shorter name, like this:

```
struct friendStr
{
 char name[MAXNAME];
 long int phoneNumber;
 char street[MAXSTREET];
};
typedef struct friendStr friend;
```

21

21

typedef

• Now we can use **friend** everywhere we used to use **struct friendStr**

```
typedef struct friendStr friend;
friend sarah;
friend tony;
friend quinn;
friend gunawan;
friend fong;
```

22

typedef

- All we have done is told the compiler:
 - "every time you see friend, I really mean struct friendStr"
- In the same way we use symbolic constant declarations like "#define SIZE 20" to tell the compiler:
 - "every time you see SIZE, I really mean 20"

23

23

typedef

• The other way to use typedef is shorter, like this:

```
typedef struct {
  char name[MAXNAME];
  long int phoneNumber;
  char street[MAXSTREET];
} friend;
```

```
Example with typedef -
#include <stdio.h>
#define MAXLEN 50
struct StudentRec
 char lastname[MAXLEN];
 float mark;
typedef struct StudentRec Student;
int main()
 Student studA;
 Student studB;
 printf("Enter last name and mark for student A: ");
 scanf("%s %f", studA.lastname, &(studA.mark));
 printf("Enter last name and mark for student B: ");
 scanf("%s %f", studB.lastname, &(studB.mark));
 printf("Student A: %s\t%f\n", studA.lastname, studA.mark);
 printf("Student B: %s\t%f\n", studB.lastname, studB.mark);
 return 0;
 25
```

25

```
Example with typedef -2
#include <stdio.h>
#include <stdlib.h>
#define MAXLEN 50
#define MAXN
struct StudentRec
 char lastname[MAXLEN];
float mark;
typedef struct StudentRec Student;
int main()
 class is an array of
 count = 0;
 Student class[MAXN]; -
 Student structures
 printf("How many students? ");
  scanf("%d", &count);
 26
```

Example with **typedef** -2

```
if (count > MAXN)
{
 printf("Not enough space.\n");
 exit(1);
}
for (i=0; i < count; i++)
{
 printf("Enter last name and mark: ");
 scanf("%s %f", class[i].lastname, &(class[i].mark));
}

printf("\nClass list:\n\n");
for (i=0; i < count; i++)
{
 printf("Last name: %s\n", class[i].lastname);
 printf(" Mark: %.1f\n\n", class[i].mark);
}

return 0;
}</pre>
```

27

27

Topics

- ✓ Structures
 - ✓ What are they?
 - ✓ Declaring structures, accessing structures
 - **✓**Unions
- √ typedef
- Using Structures with Functions
- Arrays of Structures

28

Passing structs as Parameters

- Like any other variable, you can pass a struct as a parameter to a function
- First, we'll look at passing by value
 - A local copy is made and passed to the function
 - If a structure has many members, or members that are large arrays, this can be inefficient

```
struct StudentRec
{
  char lastname[MAXLEN];
  float mark;
};
typedef struct StudentRec Student;
  2
```

29

Passing a struct to a Function

• As always, the formal parameters are copies of the actual parameters

```
void printRecord ( Student item )
{
 printf("Last name: %s\n", item.lastname);
 printf(" Mark: %.1f\n\n", item.mark);
}

int main()
{
 Student studentA = {"Gauss", 99.0};
 printRecord(studentA);
 return 0;
}
```

Function Returning a struct

• When a structure is returned from a function, it is assigned to a variable, causing a member-by-member copy to be performed

```
Student readRecord ( void )
{
 Student newStudent;
 printf("Enter last name and mark: ");
 scanf("%s %f",newStudent.lastname,&(newStudent.mark));
 return newStudent;
}

int main()
{
 Student studentA;
 studentA = readRecord();
 return 0;
}
```

31

```
Example: Structs and Functions-1
#include <stdio.h>
#include <stdlib.h>
#define MAXLEN 50
#define MAXN
struct StudentRec
  char lastname[MAXLEN];
 float mark;
typedef struct StudentRec Student;
Student readRecord ( void )
 Student newStudent;
 printf("Enter last name and mark: ");
  scanf("%s %f", newStudent.lastname, &(newStudent.mark));
 return newStudent;
void printRecord ( Student item )
 printf("Last name: %s\n", item.lastname);
 printf("
 Mark: %.1f\n\n", item.mark);
 32
```

```
Example: Structs and Functions-2
int main()
 class is an array of
 int
 count = 0;
  Student class[MAXN];
 Student structures
 printf("How many students? ");
 scanf("%d", &count);
if (count > MAXN)
 printf("Not enough space.\n");
 exit(1);
  for (i=0; i < count; i++)
 class[i] = readRecord();
  printf("\nClass list:\n\n");
  for (i=0; i < count; i++)
 printRecord(class[i]);
  return 0;
```

33

Passing structs as Reference

- You can also pass structs by reference
 - Pass the address of the structure, i.e. passing a *pointer* to a struct
- With passing by reference,
 - Pass the struct in, change the value of some or all of the members, changes are visible in the calling function as well as the called function.

Passing structs by Reference

```
void readStudent ( Student *s )
{
  printf("Please enter name and mark\n");
  scanf("%s", s->lastName);
  scanf("%f", &(s->mark) );
}
```

```
int main()
{
 Student studentA;
 readStudent(&studentA);
 return 0;
}
```

35

Function Returning Pointer to struct

```
Student * readStudent()
{
 Student *s = NULL;
 s = malloc(sizeof(Student));
 if (s != NULL)
 {
 printf("Please enter name and mark\n");
 scanf("%s %f", s->lastName, &(s->mark));
 }
 return s;
}

int main()
{
 Student *ptr = NULL;
 ptr = readStudent();
 free(ptr);
 return 0;
}
```

Topics

- ✓ Structures
 - ✓ What are they?
 - ✓ Declaring structures, accessing structures
 - **✓**Unions
- √ typedef
- ✓ Using Structures with Functions
- Arrays of Structures

37

37

Arrays of structs

- You can have an array of structs
- Each element of the array is a whole struct, with all the members of that struct
- So to access a single value, you need to know which element of the array you're dealing with, *and* which member of the struct

Arrays of structs

```
typedef struct {
 long int id;
 char name[20];
} Student;
...
Student trilClass[150];
```

30

39

Array of structs

tri1Class

id:123456789

name: "fred"

id:123456788
name: "ralph"

id: 123456787

name: "fong"

id: 123456786

name: "rachel

40

Arrays of structs

45

Arrays of structs

```
Student trilClass[MAXCLASS];
int i;
int i;
for (i=0; i<MAXCLASS; i++)
{
 printf("enter name\n");
 scanf("%s",trilClass[i].name);
 printf("enter id\n");
 scanf("%d",&(trilClass[i].id));
}</pre>
```

Topics

- ✓ Structures
 - ✓ What are they?
 - ✓ Declaring structures, accessing structures
 - **✓**Unions
- √ typedef
- ✓ Using Structures with Functions
- ✓ Arrays of Structures

47