Structures Lecture

Instructor: Dr. Danish Shehzad

Structures

- A Structure is a user's implementation of a data abstraction
- we can define a data structure to describe a group of related data, such as a "record" in a file.
- Structure is a collection of items of different data types e.g.

ID Number	Number Family Name Given Names		Date of Birth				
Student record (definition)							

11112222	"Citizen"	"John Andrew"	"12/04/1989"
----------	-----------	---------------	--------------

Example (content of such a record)

Declaring Data Structures in C++

```
Syntax:-
 struct <structName>
 {
 <type> <memberName1>;
 <type> <memberName2>;
 <type> <memberName3>;
 <type> <memberName3>;
```

Example: Declaring a C++ struct

```
struct Date
{
  int day;
  int month;
  int year;
};

structure name

members of the structure
  (sometimes called "fields")
};
```

This merely *declares a* <u>new data type</u> called Date. You can then use it to create variables of type Date.

<u>Important</u>:- Date is not a variable. There is no memory allocated for it. It is merely a <u>type</u> (like int, float, etc).

DEFINING A STRUCTURE VARIABLE

Syntax:-

<structName> <variableName>;

Examples:

Date birthday;

ocreates a variable called birthday of type Date. This variable has 3 components (members): day, month, and year.

Date today;

o creates another variable of type Date, also with component parts called day, month and year.

Defining a Structure Variable Vs Defining a "normal" Variable

note the consistent format:

<type> <variableName>;

Initializing Structure Type Variables

```
Note:
struct Name
 Values of the members need to be
 Assigned individually, AFTER the
 variable is created.
 char first[30];
 Char last[30];
};
Name poet name;
strcpy(poet name.first,"Allama);
strcpy(poet name.last,"Iqbal");
 "Allama"
 "Iqbal"
```

Members of Different Types

```
struct Student
 The members of a struct
 id;
 need not be of the same type.
 name;
 What should be the types of these
 age;
 members?
 . gender;
student std;
std.id = 1234;
strcpy(std.name,"Hassan Ali");
std.age = 19;
std.gender = 'M';
 "Hassan Ali"
 19
```

CREATING STRUCTURE OF LIBRARY DATABASE

ISBN	Book Name	Author Name	Publisher	Number of Copies	Year of Publish
1293	Network Security	Martin	Waley	4	1998
9382	Data mining	Muhammad Zaki	Wrox	6	2003
9993	Data warehousing	Stephen Brobst	MIT	8	2003
3423	C Programming	M. Kamber	Waley	4	1996

```
struct Library
{
 int ISBN, copies, PYear;
 char bookName[30], AuthorName[30], PublisherName[30];
};
```


Accessing Structure Members

```
Library libraryVariable;
cin >> libraryVariable.ISBN;
cin >> libraryVariable.bookName;
cin >> libraryVariable.AuthorName;

cout << libraryVariable.ISBN << libraryVariable.bookName << libraryVariable.AuthorName;

int tempISBN = libraryVariable.ISBN + 1;
```

Accessing Structures

```
cout << bookName;
Error! // bookName is not a variable. It is
only the name of a member in a structure

cout << Library.bookName;
Error! // Library is not the name of a
variable. It is the name of a type</pre>
```

COMMON ERRORS IN ACCESSING STRUCTURES (CONTD.)

cout << libraryVariable;</pre>

```
//cout does not know how to handle the variable
libraryVariable, as it is not one of the built-in types.
You have to give it individual bits of libraryVariable
that it can recognize and handle.
```

```
cout << libraryVariable.ISBN << libraryVariable.bookName;
//this is OK</pre>
```

ACCESSING STRUCTURE VARIABLES (EXAMPLE 1)

```
void main (void)
 struct Library
 int ISBN, copies, PYear;
 char bookName[30], AuthorName[30], PublisherName[30];
 };
 Library library Variable:
 libraryVariable.ISBN = 1293;
 strcpy (library Variable.book Name, "Network Security");
 strcpy (libraryVariable.AuthorName, "Martin");
 strcpy (library Variable. Publisher Name, "Waley");
 libraryVariable.copies = 4;
 libraryVariable.PYear = 1998;
 cout << libraryVariable.ISBN << libraryVariable.bookName <<
 libraryVariable.AuthorName << libraryVariable.PublisherName <<
 libraryVariable.copies << libraryVariable.PYear;
```

Accessing Structure Variables (Example 1)

```
void main (void)
 struct Library
 int ISBN, copies, PYear;
 char bookName[30], AuthorName[30], PublisherName[30];
 Library library Variable 1, library Variable 2, library Variable 3,
 libraryVariable4;
 Library Library Array [4]; // alternative and easiest way
```

ASSIGNMENT TO STRUCTURE VARIABLE

o The value of a structure variable can be assigned to another structure variable of the same type, e.g:

```
Library library Variable 1, library Variable 2;

strcpy (library Variable 1.book Name, "C Programming");

library Variable 1.ISBN = 1293;

library Variable 2 = library Variable 1;

cout << library Variable 2.book Name << library Variable 2.ISBN;
```

Assignment is the only operation permitted on a structure.
 We can not add, subtract, multiply or divide structures.

Structures within Structures

```
void main ()
  struct University
 char Name [30];
 char city [30];
 Library library Variable;
  };
  University universityVariable;
  strcpy (universityVariable.Name, "NU-FAST");
  strcpy (universityVariable.city, "Islamabad");
  universityVariable.libraryVariable.ISBN = 1293;
  strcpy (universityVariable.libraryVariable.bookName,
  "C programming");
```

Accessing Structure in Structure

```
cin >>
  universityVariable.libraryVariable.bookName;
cin >>
  universityVariable.libraryVariable.ISBN;

cout <<
  universityVariable.libraryVariable.bookName
  << universityVariable.libraryVariable.ISBN;</pre>
```

Passing Structure Variables as Parameters

- An individual structure member may be passed as a parameter to a function, e.g.:
 - validLibraryData (libraryVariable.ISBN);
- An entire structure variable may be passed, e.g.:
 - validLibraryData (libraryVariable);

Example: Passing a Structure Member

```
void validLibraryData (int ISBN);
void main(void)
 //assuming that Library structure has
 already defined
 Library library Variabe;
 validLibraryData (libraryVariable.ISBN);
void validLibraryData (int ISBN)
 cout << "Library ISBN = " << ISBN;</pre>
```

Example: Passing an entire Structure

```
struct Library
 int ISBN, copies, PYear;
 char bookName[30], AuthorName[30], PublisherName[30];
};
void validLibraryData (Library var1);
void main (void)
  Library library Variable;
 libraryVariable.ISBN = 1293;
 strcpy (library Variable.bookName, "Network Security");
  strcpy (library Variable. Author Name, "Martin");
  validLibraryData (libraryVariable);
void validLibraryData (Library var1)
  cout << "ISBN = " << var1.ISBN << "\n";
  cout << "Book name = " << var1.bookName << "\n";</pre>
```

RETURNING A STRUCTURE VARIABLE

```
struct Library
 int ISBN, copies, PYear;
 char bookName[30], AuthorName[30], PublisherName[30];
Library inputBookInformation (void);
void main (void)
  Library library Variable 1;
  libraryVariable1 = inputBookInformation ( );
  cout << libraryVariable1.ISBN << libraryVariable1.bookName;</pre>
Library inputBookInformation (void)
 Library var1;
 var1.ISBN = 1293;
 strcpy (var1.bookName, "Network Security");
 strcpy (var1.AuthorName, "Martin");
 return var1;
```

POINTERS TO STRUCTURE VARIABLES

 Pointers of structure variables can be declared like pointers to any basic data type Library var1, *ptrToLibrary; ptrToLibrary = &var1;

 Members of a pointer structure type variable can be accessed using (->) operator

```
ptrToLibrary->ISBN =20;
strcpy( ptrToLibrary->bookName, "C
Programming");
```

Pointers to structure variables (Example 1)

```
void main (void)
  Library library Variable 1, *PtrToLibrary;
  libraryVariable.ISBN = 1293;
  strcpy (libraryVariable.bookName, "Network Security");
  strcpy (libraryVariable.AuthorName, "Martin");
  strcpy (libraryVariable.PublisherName, "Waley");
  libraryVariable.copies = 4;
  libraryVariable.PYear = 1998;
  PtrToLibrary = &libraryVariable1;
  PtrToLibrary->ISBN = 3923;
  PtrToLibrary->copies = 10;
  cout << "The values are " << libraryVariable1.ISBN << " , "</pre>
 << PtrToLibrary->ISBN;
```

Output: The values are 3923, 3923

PASS BY REFERENCE STRUCTURE VARIABLES TO FUNCTIONS (EXAMPLE 1)

```
void Function1 (Library *ptr);
void main (void)
  Library var1;
  Function1 (&var1);
  cout << var1.ISBN << var1.bookName << var1.AuthorName;</pre>
void Function1 (Library *libraryVariable)
  libraryVariable->SBN = 1293;
  strcpy (libraryVariable->bookName, "Network Security");
  strcpy (libraryVariable->AuthorName, "Martin");
  strcpy (libraryVariable->PublisherName, "Waley");
  libraryVariable->copies = 4;
  libraryVariable->PYear = 1998;
```

Output: 1293 Network Security Martin

Array of Structure (Example 1)

```
void main (void)
 Library library Array [4];
 libraryArray[0].ISBN = 1293;
 strcpy (libraryArray[0].bookName , "Network Security");
 libraryArray[1].ISBN = 9832;
 strcpy (libraryArray[1].bookName, "C Programming");
 libraryArray[2].ISBN = 3832;
 strcpy (libraryArray[2].bookName , "Technical Report Writing");
 cout << libraryArray[0].ISBN << libraryArray[1].ISBN <<</pre>
 libraryArray[2].ISBN;
 cout << libraryArray[0].bookName << libraryArray[1].bookName <<
 libraryArray[2].bookName;
```

DYNAMIC MEMORY ALLOCATION (DMA) OF STRUCTURE TYPE VARIABLES

- We can also dynamically allocate the memory of any structure type variable using new operator.
- o For example.
 - Library *PtrToLibrary;
 - PtrToLibrary = new Library;
- o Very similar to
 - float *PtrTofloat;
 - PtrTofloat = new float;
- We can delete memory allocated at execution time using delete
 - delete PtrToLibrary;

UNION

- As structures, unions are also used to group a number of different variables together.
- The difference between union and structure is that, structure treat each of its member as a different memory location store in the main memory.
- While union treat each of its member as a single memory location store in the main memory.
 - i.e. all of the members of union shares a common memory of union member.

UNION EXAMPLE

```
union searchOption
 int SearchByRollNumber;
 90
 char SearchByName[90]; -
 Bytes
 char SearchByAddress[90]; '
 char SearchByPhoneNumber[90];
searchOption sv:
void main (void)
 int option = 0;
 switch (option)
 case 0: FunSearchRoll (sv.SearchByRollNumber); break;
 case 1: FunSearchName(sv.SearchByName); break;
 case 2: FunSearchByAddress(sv.SearchByAddress); break;
 case 3: FunSearchByPhone(sv.SearchByPhoneNumber);
 break;
```

Some examples

UNION EXAMPLE

```
union foo {
  int a; // can't use both a and b at once
 char b;
} foo;
struct bar {
  int a; // can use both a and b simultaneously
 char b;
} bar;
union foo x;
x.a = 3; // OK
x.b = 'c'; // NO! this affects the value of x.a!
struct bar y;
y.a = 3; // OK
y.b = 'c'; // OK
```

WHEN TO USE UNION?

We can use the unions in the following locations.

- Share a single memory location for a variable and use the same location for another variable of different data type.
- Use it if you want to use, for example, a long variable as two short type variables.
- We don't know what type of data is to be passed to a function, and you pass union which contains all the possible data types.

```
// structs/time-1.cpp - Shows simple use of a struct.
// Fred Swartz - 2003-09-09
//----- includes
#include <iostream>
using namespace std;
//---- define new types
struct Time {
  int hours;
  int minutes;
  int seconds;
};
//---- prototypes
int toSeconds(Time now);
//---- main
int main() {
  Time t;
  while (cin >> t.hours >> t.minutes >> t.seconds) {
 cout << "Total seconds: " << toSeconds(t) << endl;
  return 0;
//======= toSeconds
int toSeconds(Time now) {
  return 3600*now.hours + 60*now.minutes + now.seconds;
```

```
#include <iostream>
using namespace std;
struct xampl {
 int x:
1 ;
int main()
  xampl structure;
 xampl *ptr;
  structure.x = 12:
  ptr = &structure; // Yes, you need the & when dealing with structures
 // and using pointers to them
  cout<< ptr->x;
 // The -> acts somewhat like the * when used with pointers
 // It says, get whatever is at that memory address
 // Not "get what that memory address is"
  cin.get();
```

```
struct GradeRec
 float percent;
 char grade;
struct StudentRec
 string lastName;
 string firstName;
 int age;
 GradeRec courseGrade;
void main(void)
 StudentRec student;
 cout << "Enter first name: "; cin >> student.firstName;
 cout << "Enter last name: "; cin >> student.lastName;
 cout << "Enter age: "; cin >> student.age;
 cout << "Enter overall percent: ";</pre>
 cin >> student.courseGrade.percent;
```

```
if(student.courseGrade.percent >= 90)
  student.courseGrade.grade = 'A';
 else if(student.courseGrade.percent >= 75)
  student.courseGrade.grade = 'B';
else {
  student.courseGrade.grade = 'F';
 cout << "\n\nHello " << student.firstName << ' ' << student.lastName
 << ". How are you?\n";
 cout << "\nCongratulations on reaching the age of " << student.age
 << ".\n":
 cout << "Your overall percent score is "</pre>
 << student.courseGrade.percent << " for a grade of "
 << student.courseGrade.grade;</pre>
OUTPUT:
Enter first name: Sally
Enter last name: Smart
Enter age: 19
```

```
struct PersonRec
 string lastName;
 string firstName;
 int age;
typedef PersonRec PeopleArrayType[10]; //an array of 10 structs
void main(void)
PeopleArrayType people; //a variable of the array type
 for (int i = 0; i < 10; i++)
 cout << "Enter first name: ";</pre>
 cin >> people[i].firstName;
 cout << "Enter last name: ";
 cin >> people[i].lastName;
 cout << "Enter age: ";</pre>
 cin >> people[i].age;
 for (int i = 0; i < 10; i++)
 cout << people[i].firstName << ' ' << people[i].lastName</pre>
 << setw(10) << people[i].age;
}}
```

• Questions?