Estructuras y uniones

Definición de estructura

Una estructura (también llamada registro) es un tipo de datos que agrupa varios datos de tipo simple en un solo objeto.

Las estructuras se declaran con la palabra reservada struct.

```
struct nombre{
 campos;
};
Cada campo esta formado por la declaración de una o más variables de algún
otro tipo. Ejemplo:
 persona
struct persona{
 edad (int)
 nombre (cadena)
  char nombre[30];
  int edad;
 Campos
```

Variables de tipo estructura

Una vez definida la estructura se pueden declarar variables de ese tipo:

TAMBIEN

```
struct persona{
  char nombre[30];
  int edad;
};
persona juan, maria; o

struct persona{
 char nombre[30];
 int edad;
 juan, maria;
};
```

La asignación se hace mediante el operador "."

gets(juan.nombre);

juan.edad = 23;

gets(maria.nombre);

Ejemplo

```
#include <stdio.h>
#include <string.h>
struct persona{
  char nombre[30];
  int edad;
};
int main(){
  struct persona per1, per2;
  strcpy(per1.nombre, "pedro");
  strcpy(per2.nombre, "maria");
  per1.edad = 23;
  per2.edad = 17;
  printf("nombre: %s\nedad: %d\n", per1.nombre, per1.edad);
  printf("nombre: %s\nedad: %d\n", per2.nombre, per2.edad);
  return 0;
```

Otros ejemplos

Carta de baraja

numero palo

Libro

titulo autor editorial anyo

```
struct carta{
 int numero;
 char palo;
}

struct libro{
 char titulo[40];
 char autor[30];
 char editorial[20];
 int anyo;
}
```

Polígono regular

```
nombre lados longitudLado
```

area

```
struct poligono{
  char nombre[20];
  int lados;
  float longitudLado, area;
}
```

```
struct carta c1;
c1.numero = 3;
c1.palo = 'D';

struct libro L1;
strcpy(L1.titulo,"Piensa en C");
strcpy(L1.autor,"Osvaldo Cairó");
strcpy(L1.editorial,"Pearson");
L.anyo = 2006;
```

```
struct poligono p;
strcpy(p.nombre,"hexagono");
p.lados = 6;
p.longitudLado = 5;
p.area = p.lados*p.longitudLado*p.longitudLado/2.0/
tan(PI/p.lados);
```

Ejemplo de alumnos

```
struct alumno{
  int matricula;
  char nombre[20];
  char carrera[20];
  float promedio;
  char direccion[20];
};
```

alumno								
matricula	nombre	carrera	promedio	direccion				

```
int main(){
  struct alumno a1={120, "Maria", "Contabilidad", 8.9, "Queretaro"}, a2;
  printf("\nIngrese la matricula del alumno 2:");
  scanf("%d" , &a2.matricula);
  getc(stdin); // desecha el enter ingresado
  printf("\nIngrese el nombre del alumno 2:");
  fgets(a2.nombre, 20, stdin);
  printf("\nIngrese la carrera del alumno 2:");
  fgets(a2.carrera, 20, stdin);
  printf("\nIngrese el promedio del alumno 2:");
  scanf("%f", &a2.promedio);
  getc(stdin); // desecha el enter ingresado
  printf("\nIngrese la direccion del alumno 2:");
  fgets(a2.direccion, 20, stdin);
  printf("\nDatos del alumno 1\n");
  printf("%d\n", a1.matricula);
  printf("%s\n", a1.nombre);
  printf("%s\n", a1.carrera);
  printf("%.2f\n", a1.promedio);
  printf("%s\n", a1.direccion);
  printf("\nDatos del alumno 2\n");
  printf("%d\n",a2.matricula);
  printf("%s\n", a2.nombre);
  printf("%s\n", a2.carrera);
  printf("%.2f\n", a2.promedio);
  printf("%s\n", a2.direccion);
  return 0;
```

Copia de estructuras

El operador = se puede utilizar para asignar todos los campos de una estructura a otra.

Ejemplo:

```
#include<stdio.h>
struct libro{
 char titulo[30], autor[30], editorial[15];
 int anyo, edicion;
};
int main(){
  struct libro a = {"El Quijote", "Cervantes", "Limusa", 1987, 2}, b;
  b = a;//copia todos los datos de a en b
  printf("%s - %s - %s - %d - %d\n", b.titulo, b.autor, b.editorial,
b.edicion, b.anyo);
  return 0;
```

Estructuras y apuntadores

Para acceder a una estructura mediante un apuntador se utiliza la siguiente notación:

```
(*estructura).campo o estructura->campo
```

Es necesario crear mediante malloc la estructura antes de usarla.

```
Ejemplo:
```

```
#include<stdio.h>
#include<string.h>
#include<malloc.h>

struct alumno{
  int matricula;
  char nombre[20];
  char carrera[20];
  float promedio;
  char direccion[20];
};
```

```
int main(){
  struct alumno *a;
  a = (struct alumno*)malloc(sizeof(struct alumno));
  (*a).matricula = 234; //a->matricula = 234;
  strcpy((*a).nombre, "Juan Perez");
 //strcpy(a->nombre, "Juan Perez");
  strcpy((*a).carrera, "Mate");
 //strcpy(a->carrera, "Mate");
  (*a).promedio = 6.7;
 //a->promedio = 6.7;
  strcpy((*a).direccion, "Lomas 34");
 //strcpy(a->direccion, "Lomas 34");
  printf("%d - %s - %s - %f - %s\n", a→matricula,a→
 a->nombre, a→carrera, a->promedio, a->direccion);
  return 0;
```

Funciones de tipo estructura

```
#include <stdio.h>
#include <string.h>
struct dir{
 char calle[20];
 int numero;
 char colonia[20];
 int cp;
};
struct dir dameDir(){
 struct dir a={"alamo", 43, "lomas", 78000};
 return a;
}
Una función puede regresar una
 estructura
 int cp;
};
```

```
int main(){
 struct dir b;
 b = dameDir();
 printf("calle: %s %d\n", b.calle, b.numero);
 printf("colonia: %s\n", b.colonia);
 printf("CP: %d\n", b.cp);
 return 0;
}
```

Funciones con parámetros de estructuras

Las estructuras se pasan como parámetros a las funciones de la misma forma que las variables de tipo simple.

Función para escribir datos de un alumno:

```
void escribeAlumno(struct alumno a){
  printf("\nDatos del alumno\n");
  printf("%d\n",a.matricula);
  printf("%s\n",a.nombre);
  printf("%s\n",a.carrera);
  printf("%.2f\n",a.promedio);
  printf("%s\n",a.direccion);
}
```

Función para leer un alumno:

```
void lectura(struct alumno *a){
  printf("\nIngrese la matricula del alumno:");
  scanf("%d",&(a->matricula));
  getc(stdin);
  printf("\nIngrese el nombre del alumno:");
  fgets(a->nombre, 20, stdin);
  printf("\nIngrese la carrera del alumno:");
  fgets((*a).carrera, 20, stdin);
  printf("\nIngrese el promedio del alumno:");
  scanf("%f",&a->promedio);
  getc(stdin);
  printf("\nIngrese la direccion del alumno:");
  fgets(a->direccion, 20, stdin);
(*estructura).campo
 \Leftrightarrow
 estructura->campo
```

Estructuras anidadas

Las estructuras pueden contener a otras estructuras como componentes.

Una estructura que tiene componentes de tipo estructura se llama estructura anidada.

Ejemplo

Ejemplo de estructuras anidadas

```
struct fecha{
  int dia, mes, anyo;
};
struct persona{
  char nombre[20];
  char apellido[20];
  struct fecha nacimiento;
  int edad;
  int sexo;
  char CURP[19];
  char telefono[20];
};
```


Mostrar una fecha

```
void despliegaFecha(struct fecha f){
  printf("%d de ",f.dia);
  switch(f.mes){
 case 1:printf("ene");break;
 case 2:printf("feb");break;
 case 3:printf("mar");break;
 case 4:printf("abr");break;
 case 5:printf("may");break;
 case 6:printf("jun");break;
 case 7:printf("jul");break;
 case 8:printf("ago");break;
 case 9:printf("sep");break;
 case 10:printf("oct");break;
 case 11:printf("nov");break;
 case 12:printf("dic");break;
  printf(" de %d\n",f.anyo);
```

Mostrar una persona

```
void despliegaPersona(struct persona p){
  printf("Nombre: %s\n", p.nombre);
  printf("Apellidos: %s\n",p.apellido);
  printf("Fecha de nacimiento: ");
  despliegaFecha(p.nacimiento);
  printf("Edad: %d\n", p.edad);
  if(p.sexo) // si es 1
 printf("Sexo: masculino\n");
  else
 printf("Sexo: femenino\n");
  printf("CURP: %s\n", p.CURP);
  printf("Telefono: %s\n",p.telefono);
```

Leer una fecha

```
void leerFecha(struct fecha *f)
{
  printf("Dia? ");
  scanf("%d",&(f->dia));
  printf("Mes? ");
  scanf("%d",&(f->mes));
  printf("Anyo? ");
  scanf("%d",&(f->anyo));
}
```

Leer una persona

```
void leerPersona(struct persona *p){
  printf("Nombre? ");
  scanf ("%[^,' \setminus n']",p->nombre);
  printf("Apellidos? ");
  scanf ("%[^,' \setminus n']",p->apellido);
  printf("Fecha de nacimiento:\n");
  leerFecha(&p->nacimiento);
  printf("Edad? ");
  scanf("%d",&p->edad);
  printf("Sexo (1-Hombre, 0-Mujer)? ");
  scanf("%d",&p->sexo);
  printf("CURP? ");
  scanf ("%[^,' \setminus n']",p->CURP);
  printf("Telefono? ");
  scanf ("%[^,' \setminus n']",p->telefono);
```

Acceso a estructuras anidadas

Se puede acceder a los campos de una estructura anidada mediante el operador ".". Por ejemplo:

```
persona per,*per2;

per.nacimiento.dia = 5;
per.nacimiento.mes = 7;
per.nacimiento.anyo = 1998;
```

```
per2->nacimiento.dia = 1;
per2->nacimiento.mes = 8;
per2->nacimiento.anyo = 2005;
```

Note que el campo anidado se accede mediante el operador "." y el no anidado mediante "->".

Ejemplo de empleado y estudiante

```
struct fecha{
 int dia, mes, anyo;
struct direccionStruct{
 char calle[30],colonia[20],
 ciudad[30],estado[15],pais[20];
 int numero,cp;
struct nombreStruct{
 char nombre[20],apellidos[20];
struct nomdir{
 struct nombreStruct nom;
 struct direccionStruct dir;
```

Cont.

```
struct posicion{
 char depto[5];
 char trabajo[20];
};
struct empleado{
 struct nomdir nombreDireccion;
 struct posicion trabajo;
 float salario;
 int numDepto;
 struct fecha fechalngreso;
struct estudiante{
 struct nomdir nombreDireccion;
 char carrera[20];
 float promedio;
 int creditos;
```

Gráfico de las estructuras

fecha dia mes anyo

direccionStruct										
calle	colonia	ciudad	estado	pais	num	ср				

nombreStruct
nombre apellidos

nomdir										
nombreStruct direccionStruct										
nombre	apellidos	calle	colonia	ciudad	estado	pais	num	ср		

posicion depto trabajo

empleado														
nombredireccion						posi	cion	salario	numDepto	fech	alngı	reso		
no	nom dir						depto	trabajo			dia	mes	anyo	
nombre	apellidos	calle	colonia	ciudad	estado	pais	num cp							

	estudiante											
nombredireccion							carrera	promedio	creditos			
no	nom dir											
nombre	apellidos	calle	colonia	ciudad	estado	pais	num cp					

```
int main(){
 struct nomdir per = {{"juan","perez lopez"},
 {"olmo","lomas","SLP","SLP","Mexico",32,78000}};
 struct estudiante est = \{\{\}, \text{"fisica"}, 7.5, 210\};
 struct empleado emp = \{\{\}, \{\text{"dep1", "afanador"}\}, 30000, 2, \{5, 5, 2003\}\}\};
 est.nombreDireccion = per;
 emp.nombreDireccion = per;
 printf("nombre: %s\n",per.nom.nombre);
 printf("apellidos: %s\n",per.nom.apellidos);
 printf("nombre: %s\n",est.nombreDireccion.nom.nombre);
 printf("apellidos: %s\n",est.nombreDireccion.nom.apellidos);
 printf("promerio: %f\n", est.promedio);
 printf("nombre: %s\n",emp.nombreDireccion.nom.nombre);
 printf("apellidos: %s\n",emp.nombreDireccion.nom.apellidos);
 printf("Fecha ingreso: %d/%d/%d\n", emp.fechalngreso.dia, emp.fechalngreso.mes,
 emp.fechalngreso.anyo);
 printf("Salario: %f\n", emp.salario);
 return 0;
```

Arreglos de estructuras

Un arreglo de estructuras contiene elementos que son estructuras.

Ell siguiente ejemplo es un arreglo unidimensional de 50 elementos de tipo alumno.

```
struct estudiante{
 struct nomdir nombreDireccion;
 char carrera[20];
 float promedio;
 int creditos;
};

main(){
 struct estudiante est[50];
 ...
```

Pacientes en un hospital

```
La información de los pacientes de un hospital consiste de:
Nombre y apellidos (cadenas de caracteres)
Edad (entero)
Sexo (carácter)
Condición (entero )
Domicilio(estructura)
  calle(cadena de caracteres)
  número (entero)
Colonia (cadena de caracteres)
Código postal (cadena de caracteres)
Ciudad (cadena de caracteres)
Teléfono (cadena de caracteres)
```

Donde condición es un entero entre 1 y 5, 1 mínimo de gravedad, 5 máximo de gravedad.

Estructura para pacientes

```
struct direccion{
  char calle[30],colonia[20],ciudad[30];
  int numero, cp;
};
struct paciente{
  char nombre[30];
  int edad;
  char sexo;
  struct direccion dir;
  int concicion;
  char telefono[20];
};
main(){
  struct paciente pas[50];//arreglo para 50 pacientes
```

Ejemplos

Despliega nombre y teléfono de los pacientes con la máxima gravedad.

Calcula porcentaje de pacientes hombres y mujeres

```
suma = 0;sumaF = 0;
for(i = 0;i<50;i++)
 if(pas[i].sexo=='H')
 sumaH++;
 else
 sumaF++;
printf("% de Hombres= %.2f\n",sumaH/50*100);
printf("% de Mujeres= %.2f\n",sumaF/50*100);</pre>
```

Número de pacientes en cada condición

```
int c[5] = {0};
for(i = 0;i<50;i++)
 c[pas[i].condicion-1]++;
for(i = 0;i<5;i++)
 printf("Pacientes en condicion %d: %d\n",i+1,c[i]);</pre>
```

Nombre calle y número de pacientes masculinos en condición de máxima gravedad.

```
for(i = 0;i<50;i++)
 if(pas[i].condicion==5&&pas[i].sexo='H')
 printf("Nombre: %s, direccion: %s #%d\n",
 pas[i].nombre, pas[i].dir.calle, pas[i].dir.numero);</pre>
```

Ejemplo de cartas

```
#include <stdio.h>
#include <stdlib.h>
typedef struct {
  int numero;
  char palo;
}carta;
void inicia(carta *b){
  int i;
  for(i=0;i<52;i++){
 b[i].numero = i%13+1;
 b[i].palo = i/13+3;
```

```
void revuelve(carta *b){
  int i, j;
  carta temp;
  for(i=51;i>=0;i--){
 j = rand()\%(i+1)
 temp = b[i];
 b[i] = b[j];
 b[j] = temp;
void despliegaCarta(carta c){
  printf("%d%c", c.numero, c.palo);
void despliegaBaraja(carta *c){
  int i;
  for(i=0;i<52;i++){
 despliegaCarta(c[i]);
 printf(" ");
  printf("\n");
```

```
int main(){
 carta baraja[52];
 inicia(baraja);
 despliegaBaraja(baraja);
 revuelve(baraja);
 despliegaBaraja(baraja);
 return 0;
}
```

```
1 \( 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9 \cdot 10 \cdot 11 \cdot 12 \cdot 13 \cdot 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9 \cdot 10 \cdot 11 \cdot 12 \cdot 13 \cdot 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9 \cdot 10 \cdot 11 \cdot 12 \cdot 13 \cdot 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9 \cdot 10 \cdot 11 \cdot 12 \cdot 13 \cdot 6 \cdot 7 \cdot 8 \cdot 9 \cdot 13 \cdot 4 \cdot 5 \cdot 5 \cdot 13 \cdot 3 \cdot 12 \cdot 12 \cdot 2 \cdot 1 \cdot 1 \cdot 2 \cdot 8 \cdot 1 \cdot 4 \cdot 13 \cdot 9 \cdot 3 \cdot 4 \cdot 5 \cdot 7 \cdot 8 \cdot 13 \cdot 8 \cdot 11 \cdot 12 \cdot 6 \cdot 2 \cdot 7 \cdot 10 \cdot 10 \cdot 11 \cdot 6 \cdot 12 \cdot 1 \cdot 5 \cdot 2 \cdot 9 \cdot 6 \cdot 3 \cdot 6 \cdot 3 \cdot 6 \cdot 3 \cdot 6 \cdot 7 \cdot 8 \cdot 9 \cdot 11 \cdot 12 \cdot 1
```

Uniones

Una unión es una estructura en la que se comparte una región de memoria para almacenar datos de tipos distintos.

El tamaño de la unión es igual al del tipo de datos más grande.

```
#include<stdio.h>
union prueba{
 prueba
  int a;
 a
  float b;
 a= 5, b= 0.000000, c= ♣
  char c;
 h
 a= 1084227584, b= 5.000000, c=
};
 a= 1084227637, b= 5.000025, c= 5
int main(){
  union prueba x;
  x.a = 5;
  printf("a= %d, b= %f, c= %c\n", x.a, x.b, x.c);
  x.b = 5.0;
  printf("a= %d, b= %f, c= %c\n", x.a, x.b, x.c);
  x.c = '5';
  printf("a= %d, b= %f, c= %c\n", x.a, x.b, x.c);
  return 0;
```

Ejemplo

```
struct fecha{
  int dia, mes, anyo;
};
struct persona{
  char nombre[20], apellido[20];
  struct fecha nacimiento;
  char sexo;
  union{
 struct {
 float peso, estatura;
 }varon;
 struct {
 int medidas[3];
 }mujer;
  };
```


```
void escribePersona(struct persona p){
  printf("nombre: %s %s\n",p.nombre,p.apellido);
  printf("fecha de nacimiento: %d/%d/%d\n",
 p.nacimiento.dia, p.nacimiento.mes, p.nacimiento.anyo);
  if(p.sexo=='H'){
 printf("sexo: masculino\n");
 printf("peso: %.1f, estatura: %.1f\n",
 p.varon.peso, p.varon.estatura);
  else{
 printf("sexo: femenino\n");
 printf("medidas: %d, %d, %d\n",p.mujer.medidas[0],
 p.mujer.medidas[1],p.mujer.medidas[2]);
```

```
int main(){
  struct persona a = \{ "Juan", "Perez", \{3,4,1980\}, \}
 'H',80,1.83},
 b = {\text{"Luisa", "Lane", } \{16, 7, 1990\}, }
 'M',90,60};
  escribePersona(a);
  escribePersona(b);
 nombre: Juan Perez
 fecha de nacimiento: 3/4/1980
  b.mujer.medidas[0]=90;
 sexo: masculino
  b.mujer.medidas[1]=60;
 peso: 80.0, estatura: 1.8
  b.mujer.medidas[2]=90;
 nombre: Luisa Lane
  escribePersona(b);
 fecha de nacimiento: 16/7/1990
  return 0;
 sexo: femenino
 medidas: 1119092736, 1114636288, 0
 nombre: Luisa Lane
 fecha de nacimiento: 16/7/1990
 sexo: femenino
 medidas: 90, 60, 90
```

Coordenadas rectangulares y polares

Un punto en el plano se puede representar en coordenadas rectangulares o polares.

La relación entre ambos sistemas se muestra en la figura.

Distancia entre dos puntos

La distancia entre dos puntos pude calcularse mediante el teorema de Pitágoras o haciendo uso de la ley de los cosenos.

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$d = \sqrt{r_1^2 + r_2^2 - 2r_1r_2\cos(\theta_2 - \theta_1)}$$

```
a.x a

a.y b.x

b.r

a.theta

b.y

b.theta
```

```
struct coordenada{
  int tipo;
  union {
 struct{double x,y;}rect;
 struct{double r,theta;}pol;
  };
};

struct coordenada a,b;

a.rect.x - componente x de a
  a.rect.y - componente y de a
  a.pol.r - distancia al origen de a
  a.pol.theta - ángulo con eje x de a
```

Cálculo de la distancia

```
double distancia(coordenada a, coordenada b){
  double d;
  switch(a.tipo){
 case CARTESIANA:switch(b.tipo){
 case CARTESIANA:
 d = sqrt((a.rect.x-b.rect.x)*(a.rect.x-b.rect.x)+
 (a.rect.y-b.rect.y)*(a.rect.y-b.rect.y));
 break;
 case POLAR:
 d = sqrt((a.rect.x-b.pol.r*cos(b.pol.theta))*
 (a.rect.x-b.pol.r*cos(b.pol.theta))+
 (a.rect.y-b.pol.r*sin(b.pol.theta))*
 (a.rect.y-b.pol.r*sin(b.pol.theta)));
 break;
 }break;
 case POLAR:switch(b.tipo){
 case CARTESIANA:
 d = sqrt((a.pol.r*sin(a.pol.theta)-b.rect.x)*
 (a.pol.r*sin(a.pol.theta)-b.rect.x)+
 (a.pol.r*cos(a.pol.theta)-b.rect.y)*
 (a.pol.r*cos(a.pol.theta)-b.rect.y));
 break;
 case POLAR:d = sqrt(a.pol.r*a.pol.r+b.pol.r*b.pol.r-
 2*a.pol.r*b.pol.r*cos(a.pol.theta-b.pol.theta));
 break;
  return d;
```