Estructuras

MG. MARCELINO TORRES VILLANUEVA

ESTRUCTURAS (struct)

Una estructura (struct) es un tipo de dato definido por el usuario. Las estructuras son similares a los registros utilizados en otros lenguajes de programación.

Una estructura es un tipo de dato estructurado que consta de un conjunto de elementos que pueden ser del mismo tipo o de tipos diferentes.

Los componentes de una estructura se denominan campos. Cada campo tiene un nombre llamado identificador de campo que es algún identificador elegido por el programador cuando se declara la estructura.

Definición de una estructura

La sintaxis para definir una estructura es la siguiente:

```
struct nombreEstructura{
 TipodeDato1 campo1;
 TipoDeDato2 campo2:
 TipoDeDato3 campo3;
 ....

TipoDeDaton campon;
};
```

Lo que se esta definiendo es un Nuevo tipo de Dato llamado nombreEstructura que tiene un conjunto de campos.

ejemplos

- Declarar una estructura llamada Producto con los siguientes campos : codigo, nombre, precio, stock.

```
struct Producto{
 char codigo[10];
 char nombre[60];
 float precio;
 int stock;
};

- Declarar la Estructura Punto con campos x e y.
struct Punto{
 float x;
 float y;
};
```

Variables tipo estructura

Al declarar la estructura se ha creado un nuevo tipo de dato, pero no se ha declarado variables de ese tipo.

Para declarar variables se puede hacer de la siguiente manera:

Declarar 3 variables de tipo Producto

Producto prod1, prod2, prod3;

Declarar 2 variables de tipo Punto

Punto punto 1, punto 2;

Acceso a los campos de una estructura

El acceso a los miembros de una estructura se realiza mediante el operador punto (.)

Por ejemplo si declaramos la variable X de tipo producto

Producto X;

Para acceder a sus campos se hace de la siguiente manera:

```
strcpy(X.codigo, "pr001");
strcpy(X.nombre, "ace");
X.precio = 3.5;
X.stock = 200;
```

Operaciones sobre estructuras

 Una operación que se puede realizar entre estructuras es la asignación (copia del contenido de una estructura en otra estructura del mismo tipo).
 Si A y D son variables tipo estructura del mismo tipo, la sentencia

```
A=D;

Copia todo los valores asociados de la variable D a la variable A.

Ejemplo:
 Punto P1, P2;
 P1.x=10;
 P1.y=20;

La sentencia de asignación
 P2=P1;

Equivale a:
 P2.x = P1.x:
```

P2.y=P1.y;

Operaciones sobre estructuras

 No se puede comparar completamente una variable tipo estructura con otra. Por ejemplo si se tiene dos variables A y B de tipo estructura

Punto A, B;

No se puede hacer esto:

$$if(A==B)$$

Si se quiere comparar se tiene que hacer campo por campo

$$If(A.x==B.x && A.y==B.y)$$

Estructuras anidadas

Es posible declarar una estructura con campos que sean otras estructuras. Una estructura con uno o mas campos que son tipo estructura se llaman registro jerárquico o anidado.

Ejemplo:

```
struct NombreEmp{
 char apellidos[30];
 char nombres[30];
struct CalleNumero{
 char calle [40];
 int numero;
struct Empleado{
 NombreEmp nombre;
 CalleNumero dir;
```

Acceso a los registros anidados

Para referenciar un campo en estructuras anidadas se debe indicar el camino a seguir en orden jerárquico desde el nombre de la estructura raíz hasta el campo específico. Ejemplo:

```
Empleado E;

strcpy(E.nombre.apellidos, "Estela");

strcpy(E.nombre.nombres, "Walter);

strcpy(E.dir.calle, "Zela");

E.dir.numero= 254
```

Arreglo de estructuras

Si deseamos declarar un arreglo de Estructuras de tipo Producto.

```
struct Producto{
 char codigo[10];
 char nombre[60];
 float precio;
 int stock;
};
Producto V[50];
```

Declaramos un arreglo de 50 elementos de tipo Producto.

Por ejemplo si queremos colocar datos a algún elemento del arreglo lo haríamos:

EJERCICIOS RESUELTOS

1. Programa para ingresar las coordenadas de 2 puntos del plano cartesiano. Reportar

```
ellos.
 #include<iostream>
 #include<math.h>
 using namespace std;
 -struct Punto{
 6
 float x:
 float y;
 8
 9
 void ingresoPunto(Punto &P,const char mensaje[]);
11
 float distancia (Punto P1, Punto P2);
12
13
 int main()
14
 □ {
15
 Punto P1, P2;
16
 ingresoPunto(P1, "Primer Punto");
17
 ingresoPunto (P2, "Segundo Punto");
18
 cout<<"La distancia entre los puntos es : "<<distancia(P1,P2)<<endl;
19
 return 0:
20
```

```
22
23
 void ingresoPunto(Punto &P,const char mensaje[])
24
 □ {
25
 cout<<mensaje<<endl;
26
 cout<<"Valor de x : ";
27
 cin>>P.x;
28
 cout<<"Valor de y : ";
29
 cin>>P.y;
30
31
32
33
 float distancia (Punto P1, Punto P2)
 □{
34
35
 return sqrt(pow (P1.x-P2.x,2)+pow (P1.y-P2.y,2));
36
```

- 2. Hacer un programa para ingresar los nombres y las notas de los alumnos de Fundamentos de Programación y se reporte:
 - a) Una Lista en orden Alfabético
 - b) Una Lista en orden de Merito.

```
#include<iostream>
 #include<string.h>
 using namespace std;
 4
 5
 struct Alumno{
 char nombre[40];
 8
 float nota:
 9
 };
10
11
 void numAlumnos(int &n);
12
 void ingreso(Alumno A[], int n);
13
 void reporte(Alumno A[], int n);
14
 void ordenAlfabetico(Alumno A[], int n);
15
 void ordenMerito(Alumno A[], int n);
16
```

```
17
 int main()
18
 □{
19
 Alumno A[100];
20
 int n;
21
 numAlumnos(n);
22
 ingreso(A,n);
23
 ordenAlfabetico(A,n);
24
 cout<<"Lista en orden alfabetico"<<endl;
25
 reporte (A,n);
26
 ordenMerito(A,n);
27
 cout<<"Lista en orden de Merito"<<endl;
28
 reporte (A,n);
29
 return 0;
30
31
32
33
 void numAlumnos(int &n)
 34
35
 do{
36
 cout<<"Numero de alumnos : ";
37
 cin>>n;
38
 \}while(n<=0);
39
40
```

```
void ingreso(Alumno A[], int n)
42
 □{
43
 int i;
44
 for(i=0;i<n;i++)
45
46
 cout<<"Datos del alumno "<<i+1<<endl;
47
 cout<<"Nombre : ";
48
 cin.ignore();
49
 cin.getline(A[i].nombre,40);
50
 do{
51
 cout<<"Nota : ";
52
 cin>>A[i].nota;
53
 }while(A[i].nota<0 || A[i].nota>20);
54
55
56
57
58
 void reporte(Alumno A[], int n)
 □{
59
60
 int i;
61
 for(i=0;i<n;i++)
 cout<<A[i].nombre<<"\t "<<A[i].nota<<endl;</pre>
63
```

```
64
 void ordenAlfabetico(Alumno A[], int n)
65
 □{
66
 int i,j;
67
 Alumno temp;
68
 for(i=0;i<n-1;i++)
69
 for(j=i+1;j<n;j++)</pre>
70
 if(strcmp(A[i].nombre,A[j] .nombre)>0)
71
72
 temp=A[i];
73
 A[i]=A[j];
74
 A[j]=temp;
75
76
77
78
 void ordenMerito(Alumno A[], int n)
79
 □{
80
 int i,j;
81
 Alumno temp;
82
 for(i=0;i<n-1;i++)
83
 for(j=i+1;j<n;j++)</pre>
84
 if(A[i].nota<A[j].nota)</pre>
85
86
 temp=A[i];
87
 A[i]=A[j];
88
 A[j]=temp;
89
90
```


Ejercicios resueltos

1) Ingresar n valores y sus Respectivos pesos y calcular el Promedio Ponderado.

$$ar{x} = rac{\sum_{i=1}^n x_i w_i}{\sum_{i=1}^n w_i} = rac{x_1 w_1 + x_2 w_2 + x_3 w_3 + \ldots + x_n w_n}{w_1 + w_2 + w_3 + \ldots + w_n}$$

donde:

xi: Valores

wi: Pesos

```
#include <iostream>
 using namespace std;
 □struct Dato{
 float valor;
 6
 float peso;
 };
 9
 void numDatos(int &n);
10
 void ingresoDatos(Dato v[], int n);
11
 void reporteDatos(Dato v[], int n);
12
 float promedioPonderado(Dato v[], int n);
13
14
 ⊟int main(int argc, char *argv[]) {
15
 Dato v[100];
16
 int n;
17
 numDatos (n);
18
 ingresoDatos(v,n);
19
 reporteDatos (v,n);
20
 cout<<" El promedio Ponderado es: "<<pre>romedioPonderado(v,n)<<endl;</pre>
21
 return 0;
22
```

```
void numDatos(int &n)
25
 ⊟{
26
 do{
27
 cout<<"Numero de datos : ";
28
 cin>>n;
29
 }while (n<=0);
30
31
32
 void ingresoDatos(Dato v[], int n)
33
 ⊟{
34
 int i;
35
 for (i=0;i<n;i++)</pre>
36
37
 cout<<"Valor ["<<i<<"]:";
38
 cin>>v[i].valor;
39
 cout<<"Peso["<<i<<"]:";
40
 cin>>v[i].peso;
41
42
43
44
 void reporteDatos(Dato v[], int n)
45
 ⊟{
46
 int i;
47
 cout<<"Datos Ingresados"<<endl;</pre>
48
 for (i=0;i<n;i++)</pre>
49
 cout<<v[i].valor<<", "<<v[i].peso<<endl;</pre>
50
51
```

```
float promedioPonderado(Dato v[], int n)
52
53
 \square{
54
 int i;
55
 float s1=0, s2=0;
56
 for (i=0;i<n;i++)</pre>
57
58
 s1 = s1 + v[i].valor*v[i].peso;
59
 s2 = s2 + v[i].peso;
60
61
 return s1/s2;
62
```

- 2) Ingresar la información de n Empleados (código, Apellidos, nombres, teléfono, salario). Luego hacer lo siguiente:
 - Dado un código mostrar los datos de un Empleado.
 - Dado un código, eliminar el empleado
 - Ordenar por Salario descendentemente
 - Mostrar Todos los empleados ingresados
 - Mostrar el promedio de los salarios

```
#include <iostream>
 #include <cstdlib>
 using namespace std;
 3
 4
 5

☐ struct Empleado{
 6
 char codigo[10];
 7
 char apellidos[40];
 8
 char nombres[40];
 9
 char telefono[20];
10
 float salario;
11
 };
12
13
 void numEmpleados(int &n);
14
 void ingresoEmpleados(Empleado v[], int n);
15
 void reporteEmpleados(Empleado v[], int n);
16
 int busqueda(Empleado v[], int n, char codigo[]);
17
 void consultarEmpleado(Empleado v[], int n);
18
 void eliminarEmpleado(Empleado v[], int &n);
 void ordenarPorSalario(Empleado v[], int n);
19
20
 float promedioSalarios(Empleado v[], int n);
21
```

```
int main(int argc, char *argv[]) {
23
 int op,n;
24
 Empleado v[100];
25
 numEmpleados(n);
26
 ingresoEmpleados(v,n);
27
 do{
28
 system("cls");
29
 cout<<"Menu de Empleados"<<endl;
30
 cout<<"[1] Consultar Empleado"<<endl;
31
 cout<<"[2] Eliminar Empleado "<<endl;
32
 cout<<"[3] Ordenar por Salario descendentemeente"<<endl;
33
 cout<<"{4} Mostrar Empleados"<<endl;</pre>
34
 cout<<"[5] Promedio de Sueldos "<<endl;
35
 cout<<"[6] Salir "<<endl;
36
 cout<<"Ingrese opcion(1-6): ";
37
 cin>>op;
38
 switch(op)
39
40
 case 1: consultarEmpleado(v,n);break;
41
 case 2: eliminarEmpleado(v,n);break;
42
 case 3: ordenarPorSalario(v,n);
43
 system("cls");
44
 cout<<"Datos ordenados por salario"<<endl;
45
 reporteEmpleados(v,n);
46
 break;
 case 4: system("cls");
48
 reporteEmpleados(v,n);
49
 system("pause");
50
 break:
51
 case 5: system("cls");
52
 cout<<"El promedio de sueldos es : "<<pre>promedioSalarios(v,n)<<endl;</pre>
53
 system("pause");
54
55
 }while(op!=6);
56
 return 0;
57
```

```
58
59
 void numEmpleados(int &n)
60
 □ {
 Θ
61
 do{
62
 cout<<"Numero de Empleados : ";
63
 cin>>n;
64
 }while(n<=0);
65
66
67
 void ingresoEmpleados(Empleado v[], int n)
68
 □ {
69
 int i;
70
 for(i=0;i<n;i++)
71
72
 cout<<"Datos del Empleado "<<i+1<<endl;
73
 cout<<"codigo :";
74
 cin>>v[i].codigo;
75
 cin.ignore();
76
 cout<<"apellidos : ";
 cin.getline(v[i].apellidos,40);
78
 cout<<"nombres : ";
79
 cin.getline(v[i].nombres,40);
80
 cout<<"telefono : ";
81
 cin>>v[i].telefono;
82
 cout<<"sueldo : ";
83
 cin>>v[i].salario;
84
85
```

```
void reporteEmpleados(Empleado v[], int n)
88
 □ {
89
 int i;
90
91
 cout<<"Lista de Empleados "<<endl;
92
 for(i=0;i<n;i++)
93
94
 cout<<v[i].codigo<<", "<<v[i].apellidos<<", "<<v[i].nombres<<", "<<v[i].telefono<<", "<<v[i].salario<<endl;
95
96
97
98
 int buscarCodigo(Empleado v[], int n, char codigo[])
99
 □ {
100
 int i;
101
 for(i=0;i<n;i++)
102
103
 if (strcmp(v[i].codigo, codigo) == 0)
104
 return i;
105
106
 return -1;
107
108
```

```
void consultarEmpleado(Empleado v[], int n)
.09
10
 □ {
11
 int p;
 char codigo[10];
13
 system("cls");
14
 cout<<"Ingrese codigo : ";
15
 cin>>codigo;
16
 p=buscarCodigo(v,n,codigo);
17
 if(p!=-1)
.18
19
 cout<<"Datos del empleado "<<endl;
20
 cout<<"Apellidos : "<<v[p].apellidos<<endl;
 cout<<"Nombres : "<<v[p].nombres<<endl;</pre>
.21
 cout<<"Telefono : "<<v[p].telefono<<endl;
.23
 cout<<"Sueldo : "<<v[p].salario;
24
25
 else
.26
 cout<<"Codigo no se encuentra"<<endl;
 system("pause");
```

```
30
 void eliminarEmpleado(Empleado v[], int &n)
31
.32
 int p;
.33
 char codigo[10];
34
 system("cls");
35
 cout<<"Ingrese codigo : ";
36
 cin>>codigo;
37
 p=buscarCodigo(v,n,codigo);
38
 if(p!=-1)
39
40
 for(int i=p;i<n-1;i++)
41
 v[i]=v[i+1];
42
 n=n-1;
43
 cout<<"dato eliminado"<<endl;
44
45
 else
46
 cout<<"Codigo no se encuentra"<<endl;
47
 system("pause");
48
49
```

```
150
 void ordenarPorSalario(Empleado v[], int n)
151
 ∃{
152
 int i,j;
153
 Empleado temp;
 for(i=0;i<n-1;i++)
 for(j=i+1;j<n;j++)</pre>
 if(v[i].salario<v[j].salario)</pre>
 temp=v[i];
159
 v[i]=v[j];
160
 v[j]=temp;
161
162
163
164
165
 float promedioSalarios(Empleado v[], int n)
 □{
166
167
 int i;
 float s=0;
 for(i=0;i<n;i++)
170
 s=s+v[i].salario;
 return s/n;
```