

Unidad Profesional Interdisciplinaria de Ingeniería Campus Tlaxcala UPIIT

Fundamentos de Programación

Esaú Eliezer Escobar Juárez

Tipos de datos estructurados

- Tipo de datos que no son simples
- Simples
 - Números
 - Letras
 - Verdadero/falso
- Estructurados o compuestos
 - Combinaciones de tipos simples
 - Los arreglos son tipo de datos estructurados

- El usuario puede definir sus propios tipos de datos
 - Mayor claridad.
 - Aumenta el significado semántico del código.
 - Simplificar declaración de variables.

- Typedef
 - Define un nuevo nombre para un tipo de dato.
 - El nombre original sigue siendo válido.

```
typedef <tipo> <nuevo nombre>;

typedef int positivo;
```

```
typedef int positivo;
typedef int negativo;
int main(){
  positivo a,b;
  negativo c,d;
  a=1;
  b=2;
  c=-a;
  d=-b;
  printf("%d %d %d %d\n",a,b,c,d);
```

- Otra forma de definir tipos de datos es componer varios datos simples en uno solo.
- Esto se denonima estructura.
 - Una estructura es un tipo de dato que contiene un conjunto de valores.
 - Estos valores pueden ser de distinto tipo.
 - Generalmente, se refiere a un concepto más complejo que un número o una letra.

Estructuras

- Es una colección de variables que se referencia bajo un nombre en común.
- Cada una de estas variables se denominan "miembros" de la estructura. Otras denominaciones son:
 - campo
 - elemento
 - atributo

Declaración de estructuras

- La definición de una estructura se realiza fuera de cualquier función, generalmente en la parte superior del archivo.
- Para definir una estructura requerimos:
 - Un nombre
 - Una lista de miembros
 - Nombre
 - o Tipo

Declaración de estructuras

```
Reservada
 Nombre único
 struct mi estructura{
 int miembro1;
 Lista de
 char miembro2;
Declaración
 miembros
 double miembro3;
 Termino de la declaración
```

Declaración de estructuras

- La declaración de una estructura no crea variables.
- Solo se define el nombre y sus miembros.
- Debe estar definida para poder ser utilizada (posición en el código).

Uso de estructuras

- Una vez que se ha declarado la estructura puede ser utilizada.
- Para utilizarla hay que definir variables del tipo "estructura".
- Para definir estas variables se utiliza la siguiente sintaxis:

struct nombre estructura nombre variable;

Uso de estructuras

```
struct mi estructura{
 int miembrol;
 char miembro2;
 double miembro3;
struct mi estructura e1; )
 Dos variables del tipo
 mi_estructura
struct mi estructura e2;
```

- Lo realmente útil no es la estructura, sino sus miembros.
- Para acceder a los valores de los miembros de una variable de tipo estructura se utiliza el operador unario ".".
- Cada miembro es una variable común y corriente.

```
struct mi_estructura{
  int miembro1;
  char miembro2;
  double miembro3;
};
...
struct mi_estructura e1;
e1.miembro1=1024;
e1.miembro2='x';
e1.miembro3=12.8;
```

```
struct mi_estructura e1;
printf("m1=%d, m2=%d, m3=%d\n",
  e1.miembro1=1024,
  e1.miembro2='x',
  e1.miembro3=12.8);
```

Ejemplo

• Sin estructuras

```
char nombreAlumno [64];
int edadAlumno;
double promedioAlumno;
```

Con estructuras

```
struct alumno{
 char nombre[64];
 int edad;
 double promedio;
};
```

- Operador de asignación
 - Copia una variable de estructura a otra (miembro por miembro)
- Operadores de comparación
 - No tiene sentido a nivel de estructuras, solo a nivel de miembros.

 Para pasar miembros de una estructura a una función, se utiliza el mismo esquema de las variables comunes.

 Para pasar estructuras completas como parámetros se debe especificar el tipo completo de la estructura en la definición del parámetro.

```
void mostrarAlumno(struct alumno a) {
 printf("Nombre: %s, edad: %d, promedio: %d\n",
 a.nombre, a.edad, a.promedio);
void inicializarAlumno(struct alumno *a) {
 strcpy((*a).nombre, "Pedro");
 (*a).edad=5;
 (*a).promedio=10.0;
struct alumno al;
inicializarAlumno(&a1);
mostrarAlumno(a1);
```

- La notación '(*).' Se puede resumir con '->'.
- Agrega claridad al código.
- Se denomina operador "flecha".

```
void inicializarAlumno(struct alumno *a) {
 strcpy(a->nombre, "Pedro");
 a->edad=5;
 a->promedio=10.0;
}
```

- Para devolver estructuras como resultado de una función, se utiliza el mismo esquema de siempre.
- El resultado se copia a la variable que lo recibe.

```
struct vector{
  double x;
  double y;
};

struct vector sumar(struct vector v1, struct vector v2){
 struct vector vres;
 vres.x = v1.x + v2.x;
 vres.y = v1.y + v2.y;

  return vres;
}
```

```
int main(){
 struct vector va;
 struct vector vb;
 struct vector vc;
 va.x=0.5;
 va.y=1;
 vb.x=1;
 vb.y=0.5;
 vc = sumar(va, vb);
 printf("res: %.2f, %.2f\n", vc.x, vc.y);
```

- Nada impide que los miembros de una estructura sean a su vez tipos de datos estructurados, es decir:
 - Otras estructuras
 - Arreglos
- Estas estructuras se denominan anidadas.
- Incuso pueden ser estructuras recursivas.

```
struct punto{
  double x;
  double y;
};

struct circunferencia{
  struct punto centro;
  double radio;
};
```

```
double perimetro(struct circunferencia c) {
  return 2*PI*c.radio;
}

double area(struct circunferencia c) {
  return PI*c.radio*c.radio;
}
```

```
double distancia(struct punto p1, struct punto p2) {
 return sqrt( pow(p2.x+p1.x,2) + pow(p2.y+p1.y,2));
int intersectan(struct circunferencia c1, struct
 circunferencia c2) {
 double dist = distancia(c1.centro, c2.centro);
 printf("%.2f vs %.2f\n", dist, c1.radio+c2.radio);
 return (dist < c1.radio+c2.radio);
```

```
int main(){
  struct circunferencia ca;
  struct circunferencia cb;
 ca.centro.x=0;
 ca.centro.y=0;
  ca.radio = 1;
 cb.centro.x=1.9;
 cb.centro.y=0;
 cb.radio = 1;
 printf("p:%.2f, a:%.2f, int?%s\n", perimetro(ca),
 area(ca), (intersectan(ca,cb)?"Si":"No"));
```

Arreglos de estructuras

- Se puede crear arreglos cuyos elementos sean variables de estructura.
- Se definen de manera similar al caso común.

tipo arreglo[N]

struct estructura arreglo[N];

Arreglos de estructuras

```
struct alumno{
  int grupo;
  int promedio;
};
int main(){
  int i, suma=0;
  struct alumno alumnos[N];
  double promedio;
  for(i=0;i<N;i++) {
 printf("Ingrese grupo y promedio: ");
 scanf("%d %d", &alumnos[i].grupo, &alumnos[i].promedio);
  for(i=0;i<N;i++)
 suma+=alumnos[i].promedio;
 promedio = (1.0*suma)/N;
 printf("Promedio del curso: %.1f", promedio);
```

Declaración de un tipo estructura

Utilizamos typedef

```
typedef struct alumno Estudiante;
```

 Con el tipo definido podemos declarar variables, arreglos o apuntadores.

```
Estudiante al;
Estudiante alumnos[20];
Estudiante *p alumnos;
```