

Tipos de datos estructurados

Grados en Ingeniería Informática, Ingeniería del Software e Ingeniería de Computadores

Alberto de la Encina Vara (adaptadas del original de Luis Hernández Yáñez)

Facultad de Informática Universidad Complutense

Tipos de datos

Clasificación de tipos

- ✓ Simples
 - Estándar: int, float, double, char, bool
 Conjunto de valores predeterminado
- **√**
- Definidos por el usuario: enumerados
 Conjunto de valores definido por el programador

- ✓ Estructurados
 - Colecciones homogéneas: arrays
 Todos los elementos del mismo tipo
 - Colecciones heterogéneas: estructuras
 Los elementos pueden ser de tipos distintos

Tipos estructurados

Colecciones o tipos aglomerados

Agrupaciones de datos (elementos):

- ✓ Todos del mismo tipo: *array* o *tabla*
- ✓ De tipos distintos: *estructura*, *registro* o *tupla*

Arrays (tablas)

- Elementos organizados por posición: 0, 1, 2, 3, ...
- ➤ Acceso por índice (posición): 0, 1, 2, 3, ...
- Una o varias dimensiones

Estructuras (tuplas, registros)

- > Elementos (campos) sin orden establecido
- > Acceso por nombre

Luis Hernández Yáñez

Fundamentos de la programación: Tipos de datos estructurados

Fundamentos de la programación

Arrays

Arrays

Colecciones homogéneas

Mismo tipo de datos para todos los elementos:

- ✓ Notas de los estudiantes de una clase
- ✓ Ventas de cada día de la semana
- √ Temperaturas de cada día del mes

etcétera...

En lugar de declarar N variables...

... declaramos una tabla de *N* variables:

Fundamentos de la programación: Tipos de datos estructurados

Página 4

Arrays

Estructura indexada tipo_base variable[num_elems];

Cada elemento se encuentra en una posición (índice):

- ✓ Los índices son enteros positivos, de 0 a (num_elems 1)
- ✓ El índice del primer elemento siempre es 0
- ✓ Los índices se incrementan de uno en uno

Acceso directo double ventas[7];

A cada elemento se accede directamente a través de su índice: ventas[4] accede al 5º elemento del array (contiene el valor 435.00) cout << ventas[4];

ventas[4] = 442.75;

Tipos arrays

Declaración de tipos de arrays

typedef tipo_base tNombre[tamaño];

Ejemplos:

```
typedef double tTemp[7];
typedef short int tDiasMes[12];
typedef char tVocales[5];
typedef double tVentas[31];
typedef tMoneda tCalderilla[15]; // Enumerado tMoneda
```


Fundamentos de la programación: Tipos de datos estructurados

Página 6

Variables arrays

Declaración

tipo nombre;

Ejemplos:

tTemp tempMax;

tDiasMes diasMes;

tVocales vocales;

tVentas ventasFeb;

NO se inicializan los elementos automáticamente

Uso de arrays

Acceso a los elementos de un array

nombre[indice]

Cada elemento se accede a través del índice de su posición

tVocales vocales;

typedef char tVocales[5];

vocales	'a'	'e'	'i'	'o'	'u'
	0	1	2	3	4

5 elementos, con índices de 0 a 4:

vocales[0] vocales[1] vocales[2] vocales[3] vocales[4]

Como cualquier variable del tipo base:

```
cout << vocales[4];
vocales[3] = 'o';
if (vocales[i] == 'e')...</pre>
```


Fundamentos de la programación: Tipos de datos estructurados

Página 8

typedef double tTemp[7];

Arrays y bucles for

Procesamiento de arrays

- ✓ Recorridos
- ✓ Búsquedas
- ✓ Ordenación etcétera...

Se verán con detenimiento en los siguientes temas

Recorridos de arrays con bucles for

Arrays: tamaño fijo → Bucles de recorrido fijo (for)

```
tTemp tempMax;
double mediaMax, total = 0;
...
for (int i = 0; i < 7; i++)
 total = total + tempMax[i];
mediaMax = total / 7.0;</pre>
```


Arrays y bucles for

Inicialización de arrays

Podemos inicializar los elementos de los arrays en la declaración *Asignamos* una lista de valores al array:

int
$$a[10] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\};$$

Se asignan los valores por su orden:

Copia de arrays

No se pueden copiar dos arrays (mismo tipo) : No se puede hacer paso de parámetros por valor de arrays No se puede hacer asignación de arrays

```
int array1[3] = {0, 0, 0};
int array2[3];
array2 = array1;  // iii ERROR DE COMPILACION !!!
Han de copiarse los elementos uno a uno:

for (int i = 0; i < N; i++)
 array2[i] = array1[i];</pre>
```

Fundamentos de la programación: Tipos de datos estructurados

Página 12

Paso de arrays a subprogramas

Sólo se pueden pasar por referencia (salida y entrada/salida) Sin poner & en la declaración del parámetro Los subprogramas reciben la dirección en memoria del array

```
const int Dim = 10;
typedef int tTabla[Dim];
void inicializa(tTabla tabla); // por referencia sin poner &
Las modificaciones del array quedan reflejadas en el argumento
inicializa(array); // tTabla array;
Si inicializa() modifica algún elemento de tabla,
automáticamente queda modificado ese elemento de array.
```

¡Son el mismo array!

Paso de arrays a subprogramas

Un ejemplo

```
const int Dim = 10;
typedef int tTabla[Dim];
void inicializa(tTabla tabla); // no se usa &
// parámetro de salida, paso por referencia
void inicializa(tTabla tabla) {
 for (int i = 0; i < Dim; i++)
 tabla[i] = i;
}
int main() {
 tTabla array;
 inicializa(array); // array queda modificado
 for (int i = 0; i < Dim; i++)
 cout << array[i] << " ";</pre>
```

0 1 2 3 4 5 6 7 8 9

Fundamentos de la programación: Tipos de datos estructurados

Página 14

Paso de arrays a subprogramas

¿Cómo evitar que se modifique el array?

Usando el modificador const en la declaración:

const tTabla tabla; declararía un array de constantes

Parámetro de entrada: por referencia constante

void muestra(const tTabla tabla);

El argumento se tratará como un array de constantes

Si en el subprograma hay alguna instrucción que intente modificar un elemento del array: error de compilación

```
void muestra(const tTabla tabla) {
 for (int i = 0; i < Dim; i++)
 cout << array[i] << " ";
 // OK. Se accede, pero no se modifica
}</pre>
```

Enumerados como índices

Fundamentos de la programación: Tipos de datos estructurados

Página 16

Capacidad de los arrays

Capacidad de un array

Definida en la declaración; no se puede cambiar en ejecución Una decisión de diseño:

- ✓ En ocasiones será fácil (días de los 12 meses del año)
- ✓ Cuando pueda variar (listas) ha de estimarse un tamaño Que no se quede corto ni desperdicie mucha memoria

Tema 9: memoria dinámica.

STL (Standard Template Library)

Días de cada mes

```
Define el tamaño del array con una constante
```

```
const int Meses = 12;
typedef short int tDiasMes[Meses];
void inicializa(tDiasMes dias) {// por referencia, sin &
 dias[0] = 31; // Enero
 dias[1] = 28; // Febrero (;no bisiesto!)
 dias[2]
 = 31; // Marzo
 dias[3] = 30; // Abril
 dias[4] = 31; // Mayo
 Los arrays se pasan
 dias[5] = 30; // Junio
 siempre por referencia,
 dias[6] = 31; // Julio
 sin usar &
 dias[7] = 31; // Agosto
 dias[8] = 30; // Septiembre
 ¡dias vuelve modificado!
 dias[9] = 31; // Octubre
 dias[10] = 30; // Noviembre
 dias[11] = 31; // Diciembre
}
```

Fundamentos de la programación: Tipos de datos estructurados

Página 18

Ejemplos de arrays

Inicialización del array de días

Los arrays se pasan siempre por referencia, sin usar & ¡dias vuelve modificado!

```
// Muestra los días de cada mes del año
void muestra(const tDiasMes dias) {// por referencia constante
  for (int mes = 0; mes < Meses; mes++)</pre>
 cout << "Mes " << mes + 1 << ": " << diasMes[mes]</pre>
 << "días" << endl; ↑
}
 Los usuarios usan de 1 a 12 para numerar los meses
 La interfaz debe aproximarse a los usuarios,
 aunque internamente se usen los índices de 0 a 11
// Calcula la media de días
double media(const tDiasMes dias) {// por referencia constante
  double total = 0;
  for (int mes = 0; mes < Meses; mes++)</pre>
 total = total + diasMes[mes];
  return total / Meses;
}
```

Fundamentos de la programación: Tipos de datos estructurados

Página 20

Ejemplos de arrays

Total de ventas de cada día del mes

```
const int MaxDias = 31;
typedef double tVentas[MaxDias];
¿Cuántos días tiene ese mes (febrero)?

const int Meses = 12;
typedef short int tDiasMes[Meses];

// Pide al usuario las ventas de un mes
void leeVentas(int diasMes, tVentas ventasMes) {
  for (int dia = 0; dia < diasMes; dia++) {
 cout << "Ventas del día " << dia + 1 << ": ";
 cin >> ventasMes[dia];
}
```

Total de ventas de cada día del mes

```
int main() {
 tDiasMes diasMes;
 tVentas ventasFeb; // Ventas de cada día de febrero
 inicializa(diasMes); // Asigna a cada mes su nº de días
 // Pedimos al usuario las ventas de ese mes...
 leeVentas(diasMes[1], ventasFeb);
 // ¡Ojo! Febrero tiene índice 1 (Enero el 0)
 ...
}
```

Fundamentos de la programación: Tipos de datos estructurados

Página 22

Ejemplos de arrays

Temperaturas máximas y mínimas de la semana

```
2 arrays paralelos que se manejan conjuntamente
Alternativas: array bidimensional o array de estructuras...
const int Dias = 7;
typedef double tTemp[Dias];
// Lee las temperaturas por consola
void leerTemp(tTemp tmpMin, tTemp tmpMax) {
for (int dia = 0; dia < Dias; dia++) {
 cout << "Día " << dia + 1 << ": " << endl;
 cout << "Mínima: ";
 cin >> tmpMin[dia];
 cout << "Máxima: ";
 cin >> tmpMax[dia];
}
int main() {
 tTemp tempMin, tempMax; // Mínimas y máximas - 2 arrays
```


Array de valores de enumerado

```
string aCadena(tMoneda moneda); // Prototipo de función
const int MaxMonedas = 15;
typedef enum { centimo, dos_centimos, cinco_centimos,
 diez_centimos, veinte_centimos, medio_euro, euro }
 tMoneda;
typedef tMoneda tCalderilla[MaxMonedas];
tCalderilla bolsillo; // MaxMonedas monedas que llevo
bolsillo[0] = euro;
bolsillo[1] = cinco_centimos;
bolsillo[2] = medio_euro;
bolsillo[3] = euro;
bolsillo[4] = centimo;
...
for (int moneda = 0; moneda < MaxMonedas; moneda++)
 cout << aCadena(bolsillo[moneda]) << endl;</pre>
```

BY NC SA

Luis Hernández Yáñez

Fundamentos de la programación: Tipos de datos estructurados

Página 24

Fundamentos de la programación

Cadenas de caracteres

Cadenas de caracteres

Arrays de caracteres

Cadenas: secuencias de caracteres de longitud variable "Hola" "Adiós" "Supercalifragilístico" "1234567"

Variables de cadena: contienen secuencias de caracteres Se guardan en arrays de caracteres: tamaño máximo (dimensión) No todas las posiciones del array son relevantes:

✓ Longitud de la cadena: número de caracteres, desde el primero, que realmente constituyen la cadena:

Longitud actual: 4

Fundamentos de la programación: Tipos de datos estructurados

Página 26

Cadenas de caracteres

Longitud de la cadena

Longitud: 21

Necesidad de saber dónde terminan los caracteres relevantes:

- ✓ Mantener la longitud de la cadena como dato asociado
- ✓ Colocar un carácter de terminación al final (*centinela*)

21

Cadenas de caracteres

Cadenas de caracteres en C++

Dos alternativas para el manejo de cadenas:

- ✓ Cadenas al estilo de C (terminadas en nulo)
- ✓ Tipo string

Cadenas al estilo de C

- ✓ Arrays de tipo char con una longitud máxima
- ✓ Un último carácter especial al final: '\0'

Tipo string

- ✓ Cadenas más sofisticadas (struct con longitud de la cadena como dato asociado)
- ✓ Sin longitud máxima (gestión automática de la memoria)
- ✓ Multitud de funciones de utilidad

Luis Hernández Yáñez

Fundamentos de la programación: Tipos de datos estructurados

Página 28

Cadenas de caracteres al estilo de C

Arrays de caracteres terminado en el carácter nulo

typedef char tCadena[15];

tCadena cadena = "Adiós"; // Inicialización al declarar

Al inicializar o leer un array de caracteres se coloca al final el carácter nulo (código ASCII 0 – '\0')

Indica que en esa posición termina la cadena (exclusive)

En el array caben dimensión-1 caracteres significativos

Longitud máxima de la variable cadena: 14

No se pueden asignar cadenas literales: cadena Hola"

(Ni copiar cadenas directamente: cad2-cad1;)

Luis Hernández Yáñez

Cadenas de caracteres al estilo de C

Entrada/salida por consola

```
tCadena cadena;
 cin >> cadena; // Se añade un nulo al final
 cout << cadena << endl; // El nulo no se muestra</pre>
 Extractor: la lectura termina en el primer separador
 No se comprueba si se leen más caracteres de los que caben:
 ¡Riesgo de sobrescribir otras zonas de memoria!
 setw(): máximo de caracteres a colocar (incluyendo el nulo)
 cin >> setw(15) >> cadena;
 Función getline(cadena estilo C, max):
 También lee espacios en blanco
 cin.getline(cadena, 15); // Hasta 14 caracteres o '\n'
\Theta
```

Cadenas de caracteres al estilo de C

Funciones (biblioteca cstring)

Fundamentos de la programación: Tipos de datos estructurados

```
✓ strlen(cadena): longitud actual de la cadena
  cout << "Longitud: " << strlen(cadena);</pre>
✓ strcpy(destino, origen): copia de cadena origen en cadena destino
  strcpy(cad2, cad1);
 strcpy(cad, "Me gusta C++");
✓ strcat(destino, origen):
  añade (concatena) una copia de origen al final de destino
  typedef char tCad[80];
  tCad cad1 = "Hola", cad2 = "Adiós";
  strcat(cad1, cad2); // Ahora cad1 contiene "HolaAdiós"
✓ strcmp(cad1, cad2): compara las cadenas y devuelve 0 si son
  iguales, un positivo si cad1 > cad2 o un negativo si cad1 < cad2
  Compara lexicográficamente (alfabéticamente)
  tCad cad1 = "Hola", cad2 = "Adiós";
  strcmp(cad1, cad2); // Un positivo ("Hola" > "Adiós")
```

http://www.cplusplus.com/reference/clibrary/cstring/

Luis Hernández Yáñez

Luis Hernández Yáñez

Página 30

Ejemplo de cadenas al estilo de C

```
#include <iostream>
 cadenas.cpp
 using namespace std;
 #include <cstring>
 int main() {
 const int MAX = 20;
 typedef char tCad[MAX];
 tCad cadena = "Me gusta C++";
 cout << cadena << endl;</pre>
 cout << "Cadena: ";</pre>
 cin >> cadena; // Lee hasta el primer espacio en blanco
 cout << cadena << endl;</pre>
 cin.sync(); // Sincronizar la entrada
 cout << "Cadena: ";</pre>
 cin.getline(cadena, MAX);
 cout << cadena << endl;</pre>
Luis Hernández Yáñez
 cout << "Longitud: " << strlen(cadena) << endl;</pre>
 strcpy(cadena, "Hola");
```

Página 32

Ejemplo de cadenas al estilo de C

Fundamentos de la programación: Tipos de datos estructurados

```
tCad cadena2 = " amigo";
 strcat(cadena, cadena2);
 cout << cadena << endl;</pre>
 if (strcmp(cadena, cadena2) == 0)
 cout << "Iguales";</pre>
 else if (strcmp(cadena, cadena2) > 0)
 cout << cadena << " es mayor que " << cadena2;</pre>
 else
 cout << cadena << " es menor que " << cadena2;</pre>
 cout << endl;</pre>
 return 0;
 D:\FP\Tema5>cadenas
}
 Me gusta C++
 Cadena: me gusta más Java
 Cadena: me gusta más Java
 me gusta más Java
 Longitud: 17
 Hola amigo
 Hola amigo es mayor que amigo
 D:\FP\Tema5>_
```


El tipo string

- ✓ El tipo asume la responsabilidad de la gestión de memoria
- ✓ Define operadores sobrecargados (p.e., + para concatenar)
- ✓ Cadenas más eficientes y seguras de usar

Biblioteca string

Requiere establecer el espacio de nombres a std

- ✓ Se pueden inicializar en la declaración
- ✓ Se pueden copiar (asignación, paso de parámetros por valor)
- ✓ Se pueden comparar con los operadores: ==, <, <=, >, >=
- ✓ Se pueden concatenar con el operador +
- ✓ Multitud de funciones de utilidad

Fundamentos de la programación: Tipos de datos estructurados

Página 34

Cadenas de caracteres de tipo string

```
#include <iostream>
 string.cpp
#include <string>
using namespace std;
int main() {
 string cad1("Hola"); // inicialización
 string cad2 = "amigo"; // inicialización
 string cad3;
 cad3 = cad1; // copia
 cout << "cad3 = " << cad3 << endl;</pre>
 D:\FP\Tema5>string
 cad3 = cad1 + " "; // concatenación
 ad3 = Hola
 cad3 += cad2;
 // concatenación
 cad3 = Hola amigo
 cad1 = amigo
 cout << "cad3 = " << cad3 << endl;</pre>
 cad2 = Hola
 cad1.swap(cad2); // intercambio
 cout << "cad1 = " << cad1 << endl;</pre>
 D:\FP\Tema5>_
 cout << "cad2 = " << cad2 << end1;</pre>
 return 0;
```

}

E/S con cadenas de tipo string

- ✓ Se muestran en la pantalla con cout <</p>
- ✓ Lectura con cin >>: termina con separador
- ✓ Descartar el resto de los caracteres del búfer: cin.sync(); cin.ignore(INT MAX, '\n');
- ✓ Lectura incluyendo espacios en blanco: getline(cin, cadena); Guarda en la *cadena* los caracteres leídos hasta el fin de línea

```
ein.getline(cad, max)
 Cadenas al estilo de C
 getline(cin, cad)
 Cadenas de tipo string
```

Fundamentos de la programación: Tipos de datos estructurados

Página 36

Cadenas de caracteres de tipo string

E/S con cadenas de tipo string

string2.cpp

```
#include <iostream>
#include <string>
using namespace std;
 Introduzca un nombre: Luis Antonio
 Introduzca los apellidos: Hernández Yáñez
 ombre completo: Luis Hernández Yáñez
int main() {
 ):\FP\Tema5>_
 string nombre, apellidos;
 cout << "Introduzca un nombre: ";</pre>
 cin >> nombre;
 cout << "Introduzca los apellidos: ";</pre>
 cin.sync();
 getline(cin, apellidos);
 cout << "Nombre completo: " << nombre << " "</pre>
 << apellidos << endl;
 return 0;
}
```

Funciones para cadenas de tipo string Notación punto (.)

- ✓ Longitud de la cadena: cadena.length() / cadena.size()
- ✓ Acceso a los caracteres de una cadena Recuerda que los índice comienzan en 0.
 - Como array de caracteres: cadena[i]Sin control de acceso a posiciones inexistentes del array
 - Función at(indice): cadena.at(i)
 Error de ejecución si se accede a una posición inexistente
- ✓ Añadir eliminar caracteres al final de la cadena
 - push_back(char)
 - * pop_back();

Modifican la longitud de la cadena

Fundamentos de la programación: Tipos de datos estructurados

Página 38

Cadenas de caracteres de tipo string

Funciones para cadenas de tipo string Notación punto (.)

- ✓ substr(posición, Longitud)
 Subcadena de longitud caracteres desde posición
 string cad = "abcdefg";
 cout << cad.substr(2, 3); // Muestra cde</pre>
- ✓ compare(cadena2): 0 si las cadenas son iguales, 1 si cadena2
 es menor que la cadena receptora y -1 si cadena2 es mayor
 string cad1 = "Hola", cad2 = "Adiós";
 cout << cad1.compare(cad2); // Muestra 1
 Operadores relaciones: ==, <, <=, >, y >=
- ✓ find(subcadena): posición en la que empieza la primera ocurrencia de la subcadena en la cadena receptora

 string cad = "Hola":

```
string cad = "Hola";
cout << cad.find("la"); // Muestra 2</pre>
```

Fundamentos de la programación: Tipos de datos estructurados

Funciones para cadenas de tipo string

- ✓ rfind(subcadena): posición en la que empieza la última
 ocurrencia de la subcadena en la cadena receptora
 string cad = "Olala";
 cout << cad.rfind("la"); // Muestra 3</pre>
- √ find_first_of(cadena2): posición en la que aparece por primera
 vez cualquier carácter de cadena2 en la cadena receptora
 cout << cad.find first of("aeiou"); // Muestra 2
 </pre>
- ✓ c_str(): devuelve la cadena de caracteres al estilo C
 cout << cad.c_str(); // Muestra "Olala"</pre>
- ✓ stoi(cadena): si la cadena es un literal entero, lo devuelve como valor int

Fundamentos de la programación: Tipos de datos estructurados

Página 40

Cadenas de caracteres de tipo string

Más sobre cadenas de tipo string

✓ Modificación de cadenas:

http://www.cplusplus.com/reference/string/string/

✓ Parámetros de tipo string :

De entrada: por valor o por referencia constante (const &)
De salida o entrada/salida: por referencia (poniendo &)

Fundamentos de la programación

Estructuras

Fundamentos de la programación: Tipos de datos estructurados Página 42

Estructuras

Colecciones heterogéneas (tuplas, registros)

Elementos de (posiblemente) distintos tipos: campos

Campos identificados por su nombre

Información relacionada que se puede manejar como una unidad

Acceso a cada elemento por su nombre de campo (operador.)

```
struct nombre { // nombre de tipo
 tipo1 nombre_de_campo1;
 tipo2 nombre_de_campo2;
 ...
```

} lista_de_variables; // Puede no haber lista de variables

Luis Hernández Yáñez

Página 43

Tipos de estructuras

```
typedef struct {
 } tTipo; // nombre de tipo al final
 typedef struct {
 string nombre;
 string apellidos;
 int edad;
 string nif;
 } tPersona;
 Usamos el tipo para declarar variables: tPersona persona;
 Las variables de tipo tPersona contienen cuatro datos (campos):
 nombre
 apellidos
 edad
Luis Hernández Yáñez
 Acceso a los campos con el operador punto (.):
 persona.nombre // una cadena (string)
 persona.edad
 // un entero (int)
 Fundamentos de la programación: Tipos de datos estructurados
 Página 44
```

Agrupación de datos heterogéneos

```
typedef struct {
 string nombre;
 string apellidos;
 Memoria
 int edad;
 string nif;
 Luis
} tPersona;
 persona.nombre
 Antonio
tPersona persona;
persona
 Hernández
 persona.apellidos
 Yáñez
 nombre Luis Antonio
 persona.edad
 22
 apellidos Hernández Yáñez
 persona.nif
 00223344F
 00223344F
```

Agrupación de datos heterogéneos

```
typedef struct {
 string nombre;
 string apellidos;
 Las estructuras se pasan por valor
 int edad;
 o por referencia a los subprogramas
 string nif;
} tPersona;
tPersona persona;
Acceso directo por nombre de campo (operador .)
Con cada campo se puede hacer lo que permita su tipo
Estructuras dentro de estructuras:
 typedef struct {
 typedef struct {
 string dni;
 char letra;
 tNif nif;
 } tNif;
 } tPersona;
```

Fundamentos de la programación: Tipos de datos estructurados

Página 46

Fundamentos de la programación

Combinación de tipos estructurados


```
const int Max = 100;
 tPersona
 tListaPer
typedef struct {
 string dni;
 nombre
 char letra;
} tNif;
 tNif
typedef struct {
 nif
 string nombre;
 string apellidos;
 letra
 int edad;
 tNif nif;
} tPersona;
typedef tPersona tListaPer[Max];
 Max-1
```

Luis Hernández Yáñez a de company a de compa

Fundamentos de la programación: Tipos de datos estructurados

Combinación de tipos estructurados

```
const int Max = 100;
typedef struct {
  string dni;
  char letra;
} tNif;
typedef struct {
  string nombre;
  string apellidos;
  int edad;
  tNif nif;
} tPersona;
typedef tPersona tListaPer[Max];
typedef double tListaNotas[Max];
typedef struct {
  tListaPer datos;
  tListaNotas notas;
  int cont;
} tClase;
```

tClase

¶ Luis Hernández Yáñez


```
bd.cpp
```

```
#include <iostream>
#include <string>
using namespace std;
#include <iomanip>
const int Max = 100;
typedef struct {
 string dni;
 char letra;
} tNif;
typedef struct {
 string nombre;
 string apellidos;
 int edad;
 tNif nif;
} tPersona;
typedef tPersona tListaPer[Max];
typedef double tListaNotas[Max];
typedef struct {
  tListaPer datos;
 tListaNotas notas;
 int cont;
} tClase;
```

Declaraciones de constantes y tipos al principio del programa

Alcance global

(Si algún tipo o constante sólo se usa en un subprograma, se declarará dentro de ese subprograma)

Luis Hernández Yáñez

Fundamentos de la programación: Tipos de datos estructurados

(continúa...)

Página 50

Combinación de tipos estructurados

```
int menu(); // Menú del programa - devuelve la opción elegida
void inicializa(tClase &clase); // Lista vacía: contador a cero
bool dniOK(const string & dni); // ¿8 dígitos?
void leeNif(tNif & nif);
string toString(const tNif & nif); //NIF en forma de cadena
string nombreCompleto(const tPersona &persona); // Nombre +" "+ apell.
void leePersona(tPersona &persona);
double leeNota(const tPersona &persona); // Lee y devuelve la nota
bool insertaPersona(tClase &clase,const tPersona &persona,double nota);
// Inserta en la lista de la clase la persona y su nota
void escribePersona(const tPersona & persona);
// Muestra los datos de la persona en una línea (sin salto de línea)
double mediaClase(const tClase & clase); // Nota media de la clase
int mayorNota(const tClase & clase); // Índice de la mayor nota
void listado(const tClase & clase); // Lista de la clase
```

(continúa...)

Luis Hernández Yáñez

```
int menu() {
 int op;
 do {
 cout << "1 - Nuevo estudiante" << endl;</pre>
 cout << "2 - Listado de notas" << endl;</pre>
 cout << "0 - Salir" << endl;</pre>
 cout << "Elige: ";</pre>
 cin >> op;
 } while ((op < 0) || (op > 2));
 return op;
}
void inicializa(tClase &clase) {
 clase.cont = 0; // Basta poner a 0 el contador
bool dniOK(const string & dni) {
 bool ok;
 ok = dni.size() == 8;
 (ok) {
 Búsqueda en cadena
 int i = 0;
 while(i < 8 && ok)
 ok = ok && isDigit( dni.at(i) );
 i = i + 1;
 return ok;
 (continúa...)
 Fundamentos de la programación: Tipos de datos estructurados
 Página 52
```

Combinación de tipos estructurados

```
void leeNif(tNif &nif) {
 do {
 cout << "D.N.I. (8 digitos): ";</pre>
 cin.sync();
 cin >> nif.dni;
 } while (!dniOK(nif.dni));
 do {
 cout << "Letra: ";</pre>
 cin.sync();
 cin >> nif.letra;
 nif.letra = toupper(nif.letra);
 } while ((nif.letra < 'A') || (nif.letra > 'Z'));
}
string toString(const tNif & nif) {
 return nif.dni + "-" + nif.letra; // Concatenación
} // Copia
string nombreCompleto(const tPersona & persona) {
 return persona.nombre + " " + persona.apellidos;
} // Copia
 (continúa...)
```

```
void leePersona(tPersona &persona) {
 cout << "Nombre (sólo uno): "; // Sólo nombres de una palabra</pre>
 cin.sync();
 cin >> persona.nombre;
 cout << "Apellidos: ";</pre>
 cin.sync();
 getline(cin, persona.apellidos);
 cout << "Edad: ";</pre>
 cin >> persona.edad;
 leeNif(persona.nif);
}
double leeNota(const tPersona &persona) {
 cout << "Nota de " << nombreCompleto(persona) << ": ";</pre>
 double nota;
 cin.sync();
 cin >> nota;
 return nota;
}
 (continúa...)
```

Fundamentos de la programación: Tipos de datos estructurados

Página 54

Combinación de tipos estructurados

(continúa...)

```
double mediaClase(const tClase &clase) {
 double total = 0.0;
 for (int i = 0; i < clase.cont; i++)</pre>
 total = total + clase.notas[i];
 return total / clase.cont;
}
int mayorNota(const tClase &clase) {
 double max = 0;
 int pos = 0;
 for (int i = 0; i < clase.cont; i++)</pre>
 if (clase.notas[i] > max) {
 max = clase.notas[i];
 pos = i;
 }
 return pos;
}
 (continúa...)
```

Fundamentos de la programación: Tipos de datos estructurados

Página 56

Combinación de tipos estructurados

(continúa...)

```
int main() {
  tClase clase;
  inicializa(clase);
  int op;
  do {
 op = menu();
 if (op == 1) {
 tPersona persona;
 leePersona(persona);
 double nota = leeNota(persona);
 if (!insertaPersona(clase, persona, nota))
 cout << "Lista llena: imposible insertar" << endl;</pre>
 }
 else if (op == 2) {
 int posMayorNota = mayorNota(clase);
 cout << "Mayor nota: " << clase.notas[posMayorNota] << endl;</pre>
 } while (op != 0);
  return 0;
}
```

Fundamentos de la programación: Tipos de datos estructurados

Página 58

Combinación de tipos estructurados

```
\FP\Tema5>bd
 - Nuevo estudiante
 - Listado de notas
  - Salir
Elige: 1
  bre (solo uno): Luis
pellidos: Hernández Yáñez
Edad: 20
D.N.I. (8 digitos): 00223344
lota de Luis Hernández Yáñez (00223344-G, 20 a±os): 9.2
 - Nuevo estudiante
 - Listado de notas
 - Salir
ombre (solo uno): Ana
pellidos: Vegas García
.N.I. (8 digitos): 12345678
lota de Ana Vegas García (12345678-A, 22 atos): 9.6

 Nuevo estudiante

Elige: 1
Nombre (solo uno): María
pellidos: Vázquez Mella
Edad: 21
.N.I. (8 digitos): 87654321
ota de María Vázquez Mella (87654321-H, 21 a±os): 8.5
  - Nuevo estudiante
 - Listado de notas
  - Salir
uis Hernández Yáñez (00223344-G, 20 atos) - Nota: 9.2
na Vegas García (12345678-A, 22 atos) - Nota: 9.6 <<< Mayor nota!
aría Vázquez Mella (87654321-H, 21 atos) - Nota: 8.5
```


```
int main() {
 tClase clase;
 inicializa(clase);
 int op;
 do {
 op = menu();
 if (op == 1) {
 tPersona persona;
 leePersona(persona);
 double nota = leeNota(persona);
 if (!insertaPersona(clase, persona, nota))
 cout << "Lista llena: imposible insertar"</pre>
 << endl;
 }
 else if (op == 2) {
 int posMayorNota = mayorNota(clase);
 cout << "Mayor nota: " << clase.notas[posMayorNota]</pre>
 } while (op != 0);
 return 0;
```

clase

datos cont notas

notas

...

Página 60

Fundamentos de la programación: Tipos de datos estructurados

Combinación de tipos estructurados

```
int main() {
 tClase clase;
 inicializa(clase);
 int op;
 do {
 op = menu();
 if (op == 1) {
 tPersona persona;
 leePersona(persona);
 double nota = leeNota(persona);
 if (!insertaPersona(clase, persona, nota))
 cout << "Lista llena: imposible insertar"</pre>
 << endl;
 }
 else if (op == 2) {
 int posMayorNota = mayorNota(clase);
 listado(clase, posMayorNota);
 } while (op != 0);
 return 0;
}
```


Luis Hernández Yáñez

Luis Hernández Yáñez


```
persona
int main() {
 tClase clase;
 inicializa(clase);
 int op;
 do {
 op = menu();
 dni
 if (op == 1) {
 letra
 tPersona persona;
 leePersona(persona);
 double nota = leeNota(persona);
 if (!insertaPersona(clase, persona, nota))
 cout << "Lista llena: imposible insertar"</pre>
 << endl;
 }
 else if (op == 2) {
 int posMayorNota = mayorNota(clase);
 listado(clase, posMayorNota);
 } while (op != 0);
 return 0;
```

clase

lista cont 0

notas

...

Página 62

Fundamentos de la programación: Tipos de datos estructurados

Combinación de tipos estructurados

```
persona
int main() {
 tClase clase;
 inicializa(clase);
 Hernández
 int op;
 do {
 op = menu();
 dni 00112233
 if (op == 1) {
 letra
 tPersona persona;
 leePersona(persona);
 double nota = leeNota(persona);
 if (!insertaPersona(clase, persona, nota))
 cout << "Lista llena: imposible insertar"</pre>
 << endl;
 }
 else if (op == 2) {
 int posMayorNota = mayorNota(clase);
 listado(clase, posMayorNota);
 } while (op != 0);
 return 0;
}
```


Luis Hernández Yáñez

```
persona
int main() {
 tClase clase;
 inicializa(clase);
 Hernández
 int op;
 22
 do {
 op = menu();
 dni 00112233
 if (op == 1) {
 letra
 tPersona persona;
 leePersona(persona);
 double nota = leeNota(persona);
 if (!insertaPersona(clase, persona, nota))
 cout << "Lista llena: imposible insertar"</pre>
 << endl;
 }
 else if (op == 2) {
 int posMayorNota = mayorNota(clase);
 listado(clase, posMayorNota);
 } while (op != 0);
 nota
 return 0;
```

clase

Fundamentos de la programación: Tipos de datos estructurados

Página 64

Combinación de tipos estructurados

```
clase
 persona
int main() {
 tClase clase;
 0
 inicializa(clase);
 Hernández
 int op;
 do {
 op = menu();
 dni 00112233
 if (op == 1) {
 letra
 tPersona persona;
 leePersona(persona);
 double nota = leeNota(persona);
 if (!insertaPersona(clase, persona, nota))
 cout << "Lista llena: imposible insertar"</pre>
 << endl;
 }
 else if (op == 2) {
 int posMayorNota = mayorNota(clase);
 listado(clase, posMayorNota);
 } while (op != 0);
 nota
```


}

Luis Hernández Yáñez

return 0;

```
persona
 int main() {
 tClase clase;
 nombre Luis
 inicializa(clase);
 Hernández
 int op;
 22
 do {
 op = menu();
 dni 00112233
 if (op == 1) {
 letra
 tPersona persona;
 leePersona(persona);
 double nota = leeNota(persona);
 if (!insertaPersona(clase, persona, nota))
 cout << "Lista llena: imposible insertar"</pre>
 << endl;
 }
 else if (op == 2) {
 int posMayorNota = mayorNota(clase);
 listado(clase, posMayorNota);
Luis Hernández Yáñez
 } while (op != 0);
 nota
 return 0;
```


Página 66

Fundamentos de la programación: Tipos de datos estructurados

Referencias bibliográficas

- ✓ Programming. Principles and Practice Using C++ B. Stroustrup. Pearson Education, 2009
- ✓ Programación en C++ para ingenieros F. Xhafa et al. Thomson, 2006
- ✓ C++: An Introduction to Computing ($2^{\underline{a}}$ edición) J. Adams, S. Leestma, L. Nyhoff. Prentice Hall, 1998
- ✓ *El lenguaje de programación C++* (Edición especial) B. Stroustrup. Addison-Wesley, 2002

Acerca de Creative Commons

Licencia CC (<u>Creative Commons</u>)

Este tipo de licencias ofrecen algunos derechos a terceras personas bajo ciertas condiciones.

Este documento tiene establecidas las siguientes:

- Reconocimiento (*Attribution*):
 En cualquier explotación de la obra autorizada por la licencia hará falta reconocer la autoría.
- No comercial (*Non commercial*): La explotación de la obra queda limitada a usos no comerciales.
- Compartir igual (*Share alike*):

 La explotación autorizada incluye la creación de obras derivadas siempre que mantengan la misma licencia al ser divulgadas.

Pulsa en la imagen de arriba a la derecha para saber más.

Fundamentos de la programación: Tipos de datos estructurados

Página 68

Luis Hernández Yáñez