Estructuras de datos

Al estudiar el capítulo de funciones, aprendimos la estrategia: **Divide y Vencerás**, que se aplica en dos pasos: dividir y coordinar la interacción; ahora aprenderemos la inversa: **La unión hace la esfuerza**, la cual se implementa también en dos pasos:

1) Conocer los componentes (campos) individuales, por ejemplo:

```
int codigo;
char nombre[25];
int edad;
```

Estas tres variables pueden referirse, por ejemplo, a un estudiante; pero no lo reflejan por separado, les falta **cohesión**.

2) Cohesionar los campos para formar una estructura con un nombre que represente la cohesión.

```
struct Estudiante {
 int codigo;
 char nombre[25];
 int edad;
};
```

Sintaxis

Una estructura define a un tipo de dato complejo que agrupa a varios tipos de dato (simples o complejos); suele definirse como global (antes de todas las funciones) para ser usada en todo el programa; pero recuerde que no es la mejor práctica usar variables globales. Puede definir una estructura de dos modos:

```
// define estructura
 // define estructura para untilizarla como tipo nativo
struct [MiStru] {
 typedef struct {
 int campo1;
 // cualquier tipo de dato
 int campo1;
 // cualquier tipo de dato
 char campo2[20];
 // cualquier tipo de dato
 char campo2[20];
 // cualquier tipo de dato
 int campo3:
 // cualquier tipo de dato
 int campo3:
 // cualquier tipo de dato
[miStru1, miStru2, ....]; // [Declara variables tipo struct MiStru]
 } MiStru:
Donde:
 Donde:
 MiStru es el nombre de la estructura
 MiStru es el nombre de la estructura
 miStru1, miStru2, .... son variables del tipo struct MiStru.
No tiene sentido omitir las dos partes opcionales:
struct {
 tipo1 campo1;
}; // se define sin nombre, no se usa, y no podrá ser referida.
// define una variable
 // define una variable
Struct MiStru estud1 = {1, "Juan Carlos", 25};
 MiStru estud1 = {1, "Juan Carlos", 25};
Cada variable de estructura ocupa un área continua de longitud = suma de las longitudes de todos sus campos
```

¡Admírate, alégrate... !!!! Este procedimiento da el fundamento lógico para aplicar la estrategia La unión hace la fuerza en el mundo virtual; en forma análoga se aplica en el mundo real.

Para aplicarlo a las ciencias sociales; se debe complementar con los sentimientos, responsabilidad personal, complementariedad, afectos, coraje, etc.

Definir, asignar, leer e imprimir variables de tipo struct

Estas operaciones son similares a las que se hacen con datos de tipo primario; también puede definir y asignar valores al mismo tiempo. Se puede definir de dos formas equivalentes:

```
struct Estudiante {
 int codigo;
 char nombre[25];
} est1, ....;
// forma 1, también puede asignar valores
```

```
// forma 2.
 struct Estudiante est2, ...;
 struct Estudiante est3 = {124, "José Vargas"};
 // forma 2, también asigna valores
 est1.codigo = 123;
 // asina valor a la variable est1.codigo
 // asina valor a la cadena est1.nombre
 strcpy(est1.nombre, "María Mar");
 scanf("%d", &est1.codigo);
 // lee un entero
 scanf("%s", est1.nombre);
 // lee una cadena
 printf("%d", est1.codigo);
 printf("%s", est1.nombre);
Ejemplo:
 struct {
 int codigo;
 char nombre[25];
 int edad;
 } est1, est2, est3;
 // define las variables est1, est2 y est3 de tipo Estudiante.
La definición anterior es equivalente a:
 struct Estudiante {
 // define la estructura
 int codigo, edad;
 char nombre[25];
 // define las variables est1
 } est1;
 struct Estudiante est2, est3;
 // define las variables est2 y est3 de tipo Estudiante.
Otra alternativa es:
 typedef struct {
 // define la estructura
 int codigo, edad;
 char nombre[25];
 // define el tipo Estudiante
 } Estudiante:
 Estudiante est1, est2, est3;
 // define las variables est2 y est3 de tipo Estudiante.
```

Atento:

Allerito.					
Arregios	Estructuras				
// Se puede definir y asignar todos los elementos: int a1[3] = {1, 2, 3}, a2[3], a3[3];	// Se puede definir y asignar todos los campos: Estudiante e1 = {1, 20, "Juan Vargas"}, e2, e3;				
a2 = {6, 7, 8}; // ERROR, se asigna uno por uno: a2[0] = 6; a2[1] = 7; a2[2] = 8;	e2 = {2, 21, "José Ramírez"}; // ERROR, se asigna uno por uno: e2.codigo = 2; e2.edad = 21; strcpy(e2.nombre, "José Ramírez"); // cadena				
a3 = a1; // Error, se asigna uno por uno: a3[0] = a1[0]; a3[1] = a1[1]; a3[2] = a1[2];	e3 = e1; // Correcto				

```
// 09 01.c : Definir, asignar valores e imprimir datos de una estructura
#include<stdio.h>
#include<string.h>
void main(void){
 struct Estudiante {
 int codigo;
 char nombre[25];
 int edad;
 } est1 = {123, "Carlos Rodríguez", 25};
 // asigna valores a est1
 struct Estudiante est2 = {124, "José Vargas", 51}, est3;
 // est3 = {125, "María Mar", 23};
 Error: No compila
 est3.codigo = 125;
 // asignación a cada campo
 strcpy(est3.nombre, "María Mar");
 // atento: nombre es un string
 est3.edad = 23;
 printf("%s\n%s\n%s\n", est1.nombre, est2.nombre, est3.nombre);
```

Salida:

Carlos Rodríguez

José Vargas María Mar

Arreglo de estructuras

Anidamientos de estructuras

Una estructura puede anidarse dentro de otra, se puede formar una cascada, ejemplo: Defina, lea e imprima datos de una estructura.

```
// 09_02.c : Definir, asignar valores e imprimir datos de una estructura con anidamiento
#include <stdio.h>
#include <string.h>
void main(void){
 struct Nombre {
 // estructura simple
 char nombre[15];
 char apellido[15];
 };
 struct Estudiante {
 // estructura más compleja que anida
 int codigo:
 struct Nombre nombre:
 // estructura simple anidada
 int edad:
 } est1 ={123, {"José", "Romero"}, 19}, est2;
 // define dos variables y asigna valores a la primera
 printf("Codigo: "); scanf("%d", &est2.codigo);
 // tipee 12
 printf("Nombre: "); scanf("%s", est2.nombre.nombre);
 // tipee Carlos
 strcpy(est2.nombre.apellido, "100 Fuegos");
 printf("Edad: ");
 scanf("%d", &est2.edad);
 // tipee 15
 printf("\nReporte\n");
 printf("Codigo: %d\n", est2.codigo);
 printf("Nombre: %s\n", est2.nombre.nombre);
 printf("Apellido: %s\n", est2.nombre.apellido);
 printf("Edad: %d\n", est2.edad);
```

Salida:

Codigo: 12 Nombre: Carlos Edad: 15

Reporte

Codigo: 12 Nombre: Carlos Apellido: 100 Fuegos Edad: 15

Apuntador a estructura

```
struct MiStru miStru, *pmiStru = &miStru; // Atento se usa &, a diferencia de apuntador a arreglo.

Mientras pmiStru apunte a miStru, se cumplen las siguientes equivalencias:
 miStru.Campo1 == (*pmiStru).campo1 == pmiStru->campo1

Se usa la flecha para hacer menos incómoda la notación de puntero, se escribe: - (menos) seguido de >

Atento, la instrucción:
 if(pmiStru == &miStru.campo1) // es true, porque son la misma dirección

Pero, compila con warning debido a que pmiStru es un puntero a tipo MiStru y &(miStru.campo1) es de tipo int; sin embargo. El casting automático funciona y se ejecuta bien.
```

```
// 09_03.c : Define y utiliza un apuntador a estructura
#include<stdio.h>
#include<string.h>
void main(void){
 struct Dato {
 int campo1;
 char campo2[25];
 } dato, *pdato = &dato;
 // define dato y *pdato
 dato.campo1 = 11;
 // asigna valor
 (*pdato).campo1 = 11;
 // equivalente
 pdato->campo1 = 11;
 // equivalente
 scanf("%d", &dato.campo1);
 // lee
 scanf("%d", &pdato \rightarrow campo1);
 // equivalente
 strcpy (pdato->campo2, "Campo 2");
 printf("%d\n", dato.campo1);
 printf("%s\n", pdato->campo2);
 if(pdato == &dato.campo1) printf("El if() funciona\n");
 else
 printf("El if() no funciona\n");
```

Salida:

11 Campo 2 El if() funciona

Paso de estructura como parámetro de una función

```
Leer y escribir datos de estructuras
/* 09_04a.c usar:
 /* 09_04b.c usar:
 argumentos: Campos de estructura alum1
 argumento: Arregio de estructuras alum
 argumento: Estructura alum2
 */
*/
#include<stdio.h>
#define MAX 10
#define LONGE 60
struct Alumno{
 int codigo;
 char nombre[LONGE];
void leer (int *codigo, char nombre[], struct Alumno *alum);
 (struct Alumno *alum, int *n);
void escribir(int_codigo, char nombre[], struct Alumno_alum);
 void escribir(struct Alumno *alum, int n);
int leerString(char *cc, int n);
 int leerString(char *cc, int n);
void main(void) {
 void main(void) {
 int n=2:
 struct Alumno alum[n];
 struct Alumno alum1, alum2;
 leer(&alum1.codigo, alum1.nombre, &alum2); // atento al &
 leer (alum, n);
 // atento al &
 escribir(alum1.codigo, alum1.nombre, alum2);
 escribir(alum, n);
// Si la estructura es grande puede tomar mucho tiempo, pasar
alum2, por lo que se recomendaría pasar &alum2 (un solo
puntero)
```

Lenguaje C

```
void leer(int *codigo, char nombre[], struct Alumno *alum) {
 void leer(struct Alumno *alum, int n) {
// alum es un apuntador, utilizará: alum->codigo
 // alum es un apuntador, utilizará: alum->codigo
 printf("Ingrese 2 estructuras\n");
 printf("Ingrese %d estructuras\n", n);
 for(i=0; i<n; i++, alum++){
 printf("Código1: "); scanf("%d", codigo);
 printf("Código%d: ", i+1); scanf("%d", &alum->codigo);
 while(getchar()!=10);
 // limpia el buffer
 // para limpiar el buffer
 while(getchar()!=10);
 printf("Nombre1: "); leerString(nombre, LONGE);
 printf("Nombre%d: ", i+1); leerString(alum->nombre, LONGE);
 printf("Código2: "); scanf("%d", &alum->codigo);
 while(getchar()!=10);
 // limpia el buffer
 printf("Nombre2: "); leerString(alum->nombre, LONGE);
void escribir(int codigo, char nombre[], struct Alumno alum) {
 void escribir(struct Alumno *alum, int n){
 int i;
 printf("-----\ncodigo nombre\n");
 printf("-----\ncodigo nombre\n");
 printf( "%d\t\%s\n", codigo, nombre);
 for(i=0; i<n; i++, alum++)
 printf( "%d\t\%s\n", alum.codigo, alum.nombre);
 printf( "%d\t\%s\n", alum->codigo, alum->nombre);
int leerString(char *cc, int n){
  int c, m=0;
  while((c=getchar())!=10) if(m<n-1) *(cc+m++)= c;
  *(cc+m) = '0';
  return m;
 Salida:
 Código1:12
 Nombre1: José
 Código1:44
 Nombre2: Carlos
 Código
 Nombre
 José
 12
 44
 Carlos
```

Ordenar arreglo de estructuras

```
/* 90 05a.c: Leer, ordenar (por nombre) y escribir arreglo
 /* 90 05b.c: Leer, ordenar (por nombre y nota) y escribir arreglo de
de estructuras sin funciones
 estructuras con funciones
*/
// Utilizar un arreglo de apuntadores que apuntan al arreglo de estructuras
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
#define MAX 10
#define LONGE 60
int leerString(char *cc, int n);
typedef struct{
 // se coloca antes de todas las funciones para que sea global (visible de todas partes)
 int codigo;
 char nombre[LONGE];
 int nota;
} Alumno;
 int leer
 (Alumno *alum, Alumno **palum);
 void ordenar (Alumno **palum, int n, int k);
 void imprimir0(Alumno *alum, int n);
 void imprimir1(Alumno **palum, int n);
void main(void){
 void main(void){
 Alumno alum[MAX], *palum[MAX], *pmin;
 Alumno alum[MAX], *palum[MAX];
 int n=0, i, j, imin;
 int n;
 n = leer(alum, palum);
 printf("Datos cargados");
```

Lenguaje C

```
imprimir0(alum, n);
 // antes de ordenar
 ordenar (palum, n, 1);
 // ordenar por nombre
 printf("\nOrden: Nombre");
 imprimir1(palum, n);
 // después de ordenar
 ordenar (palum, n, 2);
 // ordenar por nota
 printf("\nOrden: Nota");
 imprimir1(palum, n);
 // después de ordenar
 int leer(Alumno *alum, Alumno **palum){
 int n = 0:
 printf ("Teclee Código y Nombre; para finalizar (código = 0):\n");
 do {
 printf ("Código: "); scanf("%d", &alum[n].codigo);
 if(alum[n].codigo == 0) break;
 if(alum[n].codigo == 0) return n;
 while(getchar()!=10);
 // limpia el buffer
 printf ("Nombre: "); leerString(alum[n].nombre, LONGE);
 printf ("Nota : "); scanf("%d", &alum[n].nota);
 palum[n] = &alum[n];
 n++;
 } while (n<MAX);
 return n;
 void ordenar(Alumno **palum, int n, int k){
 Alumno *pmin;
 int i, j, imin, ik;
// ordenar
 for(i=0; i<n-1; i++){
 imin = i;
 pmin = palum[i];
 for(j=i+1; j< n; j++)
 for(j=i+1; j< n; j++) {
 if(k==1) ik = strcmp(pmin->nombre,palum[j]->nombre);
 if(strcmp(pmin->nombre,palum[j]->nombre)>0){
 if(k==2) ik = pmin->nota > palum[j]->nota;
 if(ik>0){
 imin = j;
 imin = j;
 pmin = palum[j];
 pmin = palum[j];
 }
 }
 if(imin > i){}
 palum[imin] = palum[i];
 palum[i] = pmin;
 printf("Datos cargados");
 void imprimir0(Alumno *alum, int n){
 printf ("\nCódigo Nombre Nota");
 for (i=0;i<n;i++)
 printf("\n%d\t%s\t%d", alum[i].codigo, alum[i].nombre, alum[i].nota);
 printf ("\n");
 printf("\nOrden: Nombre");
 void imprimir1(Alumno **palum, int n){
 int i;
 printf ("\nCódigo Nombre Nota");
 for (i=0;i<n;i++)
 printf("\n%d\t%s\t%d", palum[i]->codigo, palum[i]->nombre, palum[i]->nota);
 printf ("\n");
int leerString(char *cc, int n){
  int c, m=0;
```

```
while((c=getchar())!=10) if(m<n-1) *(cc+m++)= c;
  *(cc+m) = '\0';
  return m;
Salida:
 Teclee Código, Nombre y Nota; para finalizar (código = 0):
 Código: 10
 Nombre: José
 Nota : 15
 Código: 20
 Nombre: Carlos
 Nota : 16
 Código: 30
 Nombre: Abel
 Nota : 14
 Código: 0
 Datos cargados:
 Código Nombre Nota
 10
 José
 15
 20
 Carlos 16
 30
 Abel
 14
 Orden: Nombre
 Código Nombre Nombre
 30
 Abel
 14
 20
 Carlos 16
 10
 José
 15
 Orden: Nota
 Código Nombre Nota
 30
 Abel
 14
 10
 15
 José
 20
 Carlos 16
```

Unión

```
Hemos estudiado estructuras, por ejemplo:
struct Ahorro {
int campo1[8];
```

long campo2[6];

Una estructura contiene todos los valores de sus campos en tiempo de ejecución; su espacio es la suma de los espacios de todos sus campos.

Una unión tiene una definición parecida, por ejemplo:

```
union [Ahorro] {
 int campo1[8];
 long campo2[6];
} [miAhorro, ....];
// variables de tipo union Ahorro
```

Una union opera con un solo campo en un momento dado en tiempo de ejecución; su espacio es el máximo(campo1. Campo2, ...); por ejemplo:

Es responsabilidad del programador que se trabaje en la secuencia:

```
Asignar dato al campoN \rightarrow usar datos del campoN Asignar dato al campoM \rightarrow usar datos del campoM
```

Si: Asigna dato al campoN → usa dato del campoM // el campoM no tiene el valor correcto

No se producen errores en compilación; es probable que tampoco en tiempo de ejecución; pero la lógica es incorrecta y no nos damos cuenta, lo más probable es que los resultados sean errados.

Lenguaje C

Definición, asignación y uso de los campos de union

La notación para uniones es parecida a la de estructuras, ejemplo:

```
// 09 06.c : Definir, leer e imprimir datos de una unión
#include<stdio.h>
typedef union{
 int campo1[8];
 long campo2[2];
} Ahorro:
 // el tamaño de esta union es 4 * 8 = 32 bytes
void main(void){
 Ahorro miAhorro, *pmiAhorro;
 // define a las variables miAhorro y a pmiAhorro (puntero)
 pmiAhorro = &miAhorro;
 // pmiAhorro apunta a miAhorro;
 // asigna valor a campo1[0] = 4
 miAhorro.campo1[0] = 4;
 pmiAhorro->campo1[1] = 6;
 // asigna valor a campo1[1] = 6
 printf("%d\t %d\n", pmiAhorro->campo1[0], pmiAhorro → campo1[1]);
 // 4 6
 printf("%lu\t %lu\n", pmiAhorro->campo2[0], miAhorro.campo2[1]);
 // error lógico.
```

Salida:

4 6 25769803780 4195392 // error lógico: no se había asignado valor a campo2.

Eiercicios

Escriba un programa que:

Defina la estructura:

Estudiante {int codigo; char nombre[25];};

Defina dos arreglos tipo Estudiante con los datos:

est1[2] con los datos {{1, "Juan"}, {5, "José"}}

est2[3] con los datos {{3, "Rosita"}, {7, "María"}, {9, "Juana"}}

Como puede ver ambos arreglos están ordenados por código.

Imprima los datos de los dos arreglos ordenados por código; para los datos anteriores, la salida será:

- 1 Juan
- 3 Rosita
- 5 José
- 7 María
- 9 Juana

Sugerencia (no es obligatorio juntar los dos arreglos y ordenarlos), puede hacer:

Iteración:

Inicio: ponga en 0 a los índices de los arreglos est1 y est2;

Repita: Compare los códigos; escriba la estructura de menor código y avance su índice en 1;

Criterio de fin: Finaliza uno de los arreglos.

Proceso final: Escriba todos los datos remanentes del arreglo que no finalizó

2. Escriba un programa que:

Defina la estructura:

Profe {int codigo; char nombre[25]; int sueldo;};

Defina dos arreglos tipo Profe con los datos:

profe[5] con los datos: {{1, "Juan", 2000}, {3, "zoila", 1500}, {5, "Pedro", 1200}, {7, "Carlo", 1200}, {9, "Luis", 2000}} nuevo[2] con los datos: {{3, "Zoila", 3000}, {7, "Carlos", 2000}};

nuevo[] actualiza los datos de profe que tengan el mismo código. Note que profe[] y nuevo[] están ordenados por código.

Imprima los Datos Iniciales y Datos actualizados, para el ejemplo será:

Datos Inciales			Datos Actualizados		
Código	Nombre	sueldo	Código	Nombre	sueldo
1	Juan	2000	1	Juan	2000
3	zoila	1500	3	Zoila	3000
5	Pedro	1200	5	Pedro	1200
7	Carlo	1200	7	Carlos	2000
9	Luis	2000	9	Luis	2000