TEMA 6. TIPOS DE DATOS ESTRUCTURADOS

Grado en Ingeniería en Tecnologías Industriales Programación

CONTENIDOS

- 6.1. Introducción. Datos estructurados frente a datos simples
- **6.2.** DECLARACIÓN Y USO DE ARRAYS
- **6.3.** Punteros y arrays
- 6.4. CADENAS DE CARACTERES
- 6.5. ESTRUCTURAS DE DATOS DEFINIDAS POR EL USUARIO (REGISTROS)
- **6.6.** ARRAYS DE ESTRUCTURAS
- 6.6. ARRAYS Y ESTRUCTURAS COMO PARÁMETROS DE FUNCIONES

- 6.1. Introducción. Datos estructurados frente a datos simples
- 6.2. DECLARACIÓN Y USO DE ARRAYS
- 6.3. PUNTEROS Y ARRAYS
- **6.4.** CADENAS DE CARACTERES
- 6.5. ESTRUCTURAS DE DATOS DEFINIDAS POR EL USUARIO (REGISTROS)
- 6.6. ARRAYS DE ESTRUCTURAS
- 6.6. ARRAYS Y ESTRUCTURAS COMO PARÁMETROS DE FUNCIONES

6.1. Introducción

Datos estructurados frente a datos simples

- Los datos pueden tener o no estructura:
 - Datos simples (vistos en Tema 1)
 - Tienen un único valor, son un único elemento

Tipos:

- Numéricos: enteros y reales
- Caracteres
- Punteros
- Datos estructurados
 - Tienen una estructura interna, no son un único elemento

Tipos:

- Vectores y matrices (también llamados arrays)
- Cadenas de caracteres
- Estructuras (también llamadas registros)

- 6.1. Introducción. Datos estructurados frente a datos simples
- 6.2. DECLARACIÓN Y USO DE ARRAYS
- 6.3. PUNTEROS Y ARRAYS
- **6.4.** CADENAS DE CARACTERES
- 6.5. ESTRUCTURAS DE DATOS DEFINIDAS POR EL USUARIO (REGISTROS)
- 6.6. ARRAYS DE ESTRUCTURAS
- 6.6. ARRAYS Y ESTRUCTURAS COMO PARÁMETROS DE FUNCIONES

6.2. DECLARACIÓN Y USO DE ARRAYS

Concepto de array o matriz

- Colección ordenada de objetos que comparten el nombre (identificador) y son todos de un mismo tipo de datos.
 - Los elementos individuales del array se identifican usando un índice que indica una posición dentro del array y que permite acceder a ellos.
 - En función de las dimensiones se pueden llamar:
 - Una dimensión = vector (también llamado lista)
 - Dos o más dimensiones = matriz
 - Dos dimensiones = tabla con filas y columnas

Concepto de array o matriz

Una dimensión = vector

Ejemplo de vector

 Estructura de datos que permite almacenar la temperatura en Madrid a lo largo de un año:

0	1	2	3	cemperatural]	364
6.2	6.5	9.0	10.7		1.0

- Nombre del vector: temperatura
 - Todas las posiciones son del mismo tipo (int)
 - Comparten un mismo identificador: temperatura
 - Pero cada una tiene un valor independiente de los demás.
 - Cada elemento viene identificado por su índice (0,1,...,364)
 - El primer elemento de un vector en C tiene siempre índice 0
 - Utilizando el índice podemos encontrar el valor de una posición:
 - Ej: temperatura el tercer día del año

temperatura [2] = 9;

Concepto de array o matriz

• Ejemplo de matriz de dos dimensiones

 estructura de datos que nos permite almacenar la ocupación de una sala de cine (0 libre, 1 ocupado)

0	1	1	1	1			
0	0	1	1	1			
1	1	1	1	1			
0	0	1	0	0			

Dos dimensiones

- Todos los elementos comparten el nombre del array (sala)
- Cada uno de ellos está caracterizado por un índice
 - En este caso, el índice representa por la fila y la columna de cada elemento.

Fila
$$\leftarrow$$
 Columna sala [0] [0] = 0; sala [2] [3] = 1;

Planta

Concepto de array o matriz

Ejemplo de matriz con tres dimensiones

- Matriz para guardar la información sobre la ocupación de una sala de cine de dos plantas.
 - Para cada asiento queremos guardar si está ocupado o no
 - Elegimos representarlo con 1 (ocupado) y 0 (libre)

- Para declarar un array hay que indicar:
 - tipo de datos de los elementos que lo forman
 - nombre del array
 - número de dimensiones
 - número de elementos en cada dimensión
 - de esta forma el compilador conoce el espacio de memoria que es necesario reservar
 - n variables del mismo tipo
 - se almacenan en direcciones consecutivas
- En el ejemplo anterior
 - tipo de datos de los elementos: integer
 - nombre del array: sala
 - número de dimensiones: 3
 - número de elementos en cada dimensión: 4, 5 y 2
 - Declaración: int sala [4][5][2]

- Declaración de un vector (una única dimensión)
 - Sigue este esquema:

```
tipo_dato nombre_array [tamaño];
```

Ejemplos:

```
float temperatura[365];
int num[10];
```

- array (vector) de 10 números tipo int
- a cada elemento del array se accede por su índice
- el índice inferior es siempre 0 y el superior, en este ejemplo, es 9

	5	7	15	1	 250
Indice:	0	1	2	3	 9

Declaración de una matriz

tipo_dato nombre_array [expresion1] [expresion2].... [expresionN];

- Cada expresión indica el valor de cada dimensión del array.
 - Ejemplo: Array de dos dimensiones para guardar una imagen de 800 por 600 puntos en blanco y negro

```
int pantalla [800] [600];
```

- Ejemplo: Array de tres dimensiones para almacenar la inicial del nombre de los espectadores de tres salas de cine con 30 filas y 15 columnas cada una.

```
char sala [30] [15] [3];
```


- Tipos de datos de un array
 - Los elementos de un array pueden ser de cualquier tipo, incluido otro array.
- En C una matriz de dos dimensiones puede verse como un vector cuyos elementos son a su vez vectores
 - Y lo mismo para más dimensiones
 - Ejemplo
 - int pantalla [800] [600];
 - Puede verse como un vector de 800 elementos, en los que cada uno de esos 800 elementos es un vector de 600 elementos
- El primer elemento de un array en C siempre tiene como índice el cero

Asignación de valores a los elementos de un array

- Asignación de valores a un array:
 - Se asigna valor a un elemento identificado por su índice

```
sala [1][3][1]= 1;
notas[25]= 10;
pantalla[0][0]=1;
```

- Sólo es posible asignar valor a un elemento indicando su índice
- No es posible asignar un valor a todo el array

```
pantalla =0; //error
```


Inicialización de un array

- Es posible declarar e inicializar una matriz en una única instrucción
 - Igual que se hace con datos simples
- Con matrices de una dimensión (vectores)

```
int numeros[5] = \{6, 2, 7, 4, 8\};
```

Otra opción: sin indicar el número de elementos
 Si no se especifica tamaño pero se inicializa, se adopta el número de elementos inicializados como tamaño del vector.

```
int numeros []=\{6,2,7,4,8\};
```

Esas dos opciones equivalen a primero declarar y luego inicializar:

```
int numeros[5];
numeros[0]=6;
numeros[1]=2;
numeros[2]=7;
numeros[3]=4;
numeros[4]=8;
```


Inicialización de una matriz

Con arrays de más de una dimensión:

 numeros puede interpretarse como un vector de tres elementos, en el que cada uno es a su vez un vector de dos elementos

Uso de arrays

 Para obtener el valor de un elemento de un array, hay que indicar el índice correspondiente

```
numeros[4]
```

• Como índice se puede utilizar cualquier expresión, siempre que el valor resultante sea de tipo entero.

```
enteros [5*j+i]=7;
```

 El rango de los valores generados por las expresiones debe estar entre cero y el número de elementos del array - 1:

Uso de arrays

 Si intentamos acceder a una posición que no ha sido reservada resultará en un error

```
int i;
int numbers[]={ 4, 8, 15, 16, 23, 42}

numbers[6] = 100;

for (i=0; i<=5; i++) {
 printf("Element %i: %i \n", i numbers[i]);
}

Correcto. El índice i toma valores entre 0 y 5

for (i=0; i<=6; i++) {
 printf("Element %i: %i \n", i numbers[i]);
}

Error: El índice i toma valores entre 0 y 6</pre>
```


No se puede trabajar con un array como un bloque

- Los datos de los arrays deben procesarse elemento por elemento, en general no pueden tratarse como un bloque
- No se puede asignar un array completo a otro
 - Error de compilación
- No se pueden comparar directamente arrays completos
 - Lo que se compararía son las direcciones del primer elemento de cada array
- No se puede imprimir directamente un array completo
 - Lo que se imprimiría sería la dirección del primer elemento del array

Uso de arrays

- No se puede mostrar el valor de todos los elementos del array como si fuera un bloque
 - Ni en C ni en la mayoría de los lenguajes
 - Se debe mostrar elemento por elemento

```
int pantalla [800] [600];
printf ("esta instrucción NO muestra el array entero %d \n", pantalla);
```


Lectura

- Lectura de los elementos de un array
 - Para leer un elemento:

```
printf ("escriba color del tercer pixel de tercera
  columna");
scanf("%d",&array[2][2]);
```

» Para leer todo el array: lectura de los elementos de uno en uno

```
int array[4][2];
for (i=0; i<4; i++) {
 for (j=0; j<2; j++) {
 printf ("Introduzca el elemento %d %d:",i, j);
 scanf ("%d", &array[i][j]);</pre>
```

```
}
I
```

```
Introduzca el elemento 0 0:0
Introduzca el elemento 0 1:1
Introduzca el elemento 1 0:10
Introduzca el elemento 1 1:11
Introduzca el elemento 2 0:20
Introduzca el elemento 2 1:21
Introduzca el elemento 3 0:30
Introduzca el elemento 3 1:31
```


Escritura

Escritura de un único elemento:

```
printf ("Se muestra el color del segundo pixel de la
tercera columna %i:", pantalla [1][2] );
```

Presione una tecla para continuar . . .

Escritura de todos los elementos (hay que ir de uno en uno..)

```
int array[4][2];
int i, j;
for (i=0; i<4; i++) {
  for (j=0; j<2; j++) {
 printf ("%d\t", array [i][j]);
  }
}</pre>
```


- 6.1. Introducción. Datos estructurados frente a datos simples
- 6.2. DECLARACIÓN Y USO DE ARRAYS
- 6.3. PUNTEROS Y ARRAYS
- **6.4.** CADENAS DE CARACTERES
- 6.5. ESTRUCTURAS DE DATOS DEFINIDAS POR EL USUARIO (REGISTROS)
- 6.6. ARRAYS DE ESTRUCTURAS
- 6.6. ARRAYS Y ESTRUCTURAS COMO PARÁMETROS DE FUNCIONES

6.3. Punteros y arrays

Relación entre punteros y arrays

- existe una relación muy estrecha entre arrays y punteros
 - el **nombre** de un array es una <u>variable que contiene la dirección de memoria</u> que almacena el primer elemento del array
 - es un <u>puntero</u> a la dirección de memoria que contiene el primer elemento del array.
 - se puede acceder al resto de elementos usando la dirección del primero (el nombre de la variable)

supongamos la siguiente declaración de un vector

int lista[6] =
$$\{10, 7, 4, -2, 30, 6\};$$

cada elemento ocupa 2 bytes de memoria, al ser de tipo int

	lista[0]	lista[1]	lista[2]	lista[3]	lista[4]	lista[5]	
?	10	7	4	-2	30	6	?

de _	
irección Temoria	1500

0 1502 1

1504 1506

06 1508

1510

Jemoria

- Podemos acceder a los elementos del array de dos formas:
 - A. mediante su índice
 - B. mediante su dirección de memoria

licta[3] licta[3] licta[4] licta[5]

Punteros y arrays

• A. Accediendo mediante su índice.

```
x = lista[1];  // x = 7
y = lista[0];  // y = 10
```


licta[0] licta[1]

	แรเสเบา	lista[1]	IISta[2]	lista[3]	IISta[4]	lista[5]	
?	10	7	4	-2	30	6	?

Memoria

• B. Accediendo mediante su dirección de memoria.


```
p4 = &lista[3]; // p4 = 1506
p5 = lista + 3; // p5 = 1506
```


Código correspondiente al ejemplo anterior

```
int main(void) {
  int lista[6]={7, 10, 4, -2, 30, 6};

  printf("\n%d", &lista[0]);
  //resultado: 1500 (dirección de memoria)
  printf("\n%p", lista);
  //resultado: 1500 (dirección de memoria)
  printf("\n%p", lista+1);
  //resultado: 1502 (dirección de memoria)
  printf("\n%d", *(lista+1));
  //resultado:7 (valor de lista[1] o valor en la dirección 1502)
  return 0;
}
```


- 6.1. Introducción. Datos estructurados frente a datos simples
- 6.2. DECLARACIÓN Y USO DE ARRAYS
- 6.3. PUNTEROS Y ARRAYS
- **6.4.** CADENAS DE CARACTERES
- 6.5. ESTRUCTURAS DE DATOS DEFINIDAS POR EL USUARIO (REGISTROS)
- 6.6. ARRAYS DE ESTRUCTURAS
- 6.6. ARRAYS Y ESTRUCTURAS COMO PARÁMETROS DE FUNCIONES

6.4. CADENAS DE CARACTERES

Cadenas de caracteres

 Un string o cadena de caracteres es una secuencia de caracteres delimitada por comillas (")

```
"que buen tiempo hace hoy"
```

- En una cadena puede haber cualquier carácter del codigo ascii
 - Incluyendo espacios en blanco
 - Para algunos caracteres es necesario usar secuencias de escape
 - La barra \ indica al ordenador que hay que tratar de forma especial lo que va a continuación
 - \n : se inserta un salto de línea, en vez de la letra n
 - \" : se insertan unas comillas dentro de la cadena, en vez de considerar que es el final de la cadena

Cadenas de caracteres

- Una cadena se almacena en un array unidimensional de char,
 con la particularidad que se añade al final una marca de fin
 - La marca de fin es el carácter nulo , '\0' , cuyo código ASCII es 0
 - El programador no tiene que ocuparse de insertar el carácter nulo, lo añade C automáticamente
- La longitud del vector es la de la cadena más uno
- El carácter nulo marca el fin de la cadena
- Ejemplo
 - char ciudad[]= "Madrid";
 - El compilador añade al final el carácter nulo
 - Ciudad tendrá siete elementos, el último almacena el '\0'

Declaración de cadenas

- Declaración de un vector de caracteres
 - char nombreVector [longitud];
- Declaración de un string
 - char nombreCadena [longitud];
 - debe terminar en un carácter nulo

- cadena_hola y otro_hola tienen una longitud de 5
- cadena_vacia tiene longitud 1

Longitud de una cadena

- La marca de fin permite procesar la cadena sin conocer su longitud
 - Sabemos que termina al llegar a la marca de fin (el carácter '\0')
- Por ejemplo, el siguiente fragmento de código calcula la longitud de una cadena:

```
while (cadena[largo]!='\0') largo++;
```


Asignación de valores a un string

en la declaración

```
char cadena1[5]="hola";
char cadena2[]="hola";
char cadena3[5]={'h', 'o', 'l', 'a', '\0'};
char cadena4[]={'h', 'o', 'l', 'a', '\0'};
```

no se puede hacer lo mismo si no es en la declaración

```
cadena = "hola" // no se puede hacer
cadena1 = cadena2 // no se puede hacer
```

• sí se puede elemento por elemento, sin olvidar el carácter nulo

```
cadena [0]='h';
cadena [1]='o';
cadena [2]='l';
cadena [3]='a';
cadena [4]='\0';
```


Relación entre string y punteros

- La relación entre strings y punteros es igual que la de cualquier tipo de array
 - El nombre de la cadena es la dirección de memoria del primer elemento.

```
char array[]="car";
char *pArray=array;
```


Lectura y escritura de strings

- Con printf y scanf
 - especificador de formato para cadenas %s
 - Al usar scanf con strings, NO se usa el operador de dirección, '&'
 - ya que el nombre del string es un puntero a la dirección de comienzo de la cadena (se pasa por referencia).
 - La función scanf detiene la lectura cuando encuentra un espacio en blanco.

```
char str[100];
printf("Enter string: ");
scanf("%s", str);
printf("String is: %s", str);
```

```
Enter string: hello world
String is: hello
```


Asignación de valores a un string usando strcpy

- copiar una cadena en otra
 - s2 = s1; // no funciona: se copian como punteros
- string copy strcpy
 - Función de biblioteca, está en la biblioteca string.h
 - Copia el contenido una cadena en otra
 - Argumentos
 - puntero a la cadena copia = nombre de la cadena copia
 - puntero cadena original = nombre de la cadena original

strcpy

```
#include <stdio.h>
#include <string.h>
int main (void) {
 char str1[] = "helloworld":
 char str2[50];
 printf("String 1: [%s]\n", str1);
 printf("String 2: [%s]\n", str2);
 strcpy(str2, str1);
 printf("String 1: [%s]\n", str1);
 printf("String 2: [%s]\n", str2);
 return 0;
 String 1: [helloworld]
 String 2: [\371\277_\377]
 String 1: [helloworld]
 String 2: [helloworld]
```


Otras funciones de biblioteca para manejar cadenas

 la biblioteca string.h proporciona otras funciones para trabajar con cadenas:

Ejemplos

strncat concatena dos cadenas

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

char color[] = "rojo";
char grosor[] = "grueso";
...
char descripcion[1024];

strcpy(descripcion, "Lapiz color ");
strncat(descripcion, color, 1024);
strncat(descripcion, " de trazo ", 1024);
strncat(descripcion, grosor, 1024);
// descripcion contiene "Lapiz color rojo de trazo grueso"
```


- Introducción. Datos estructurados frente a datos simples
- DECLARACIÓN Y USO DE ARRAYS
- 6.3. Punteros y arrays
- 6.4. CADENAS DE CARACTERES
- 6.5. ESTRUCTURAS DE DATOS DEFINIDAS POR EL USUARIO (REGISTROS)
- 6.6. ARRAYS DE ESTRUCTURAS
- 6.6. ARRAYS Y ESTRUCTURAS COMO PARÁMETROS DE FUNCIONES

6.5. ESTRUCTURAS DE DATOS DEFINIDAS POR EL USUARIO (REGISTROS)

Registros o estructuras: definición

- tipos de datos definidos por el usuario que permiten agrupar bajo un mismo nombre datos de igual o distinto tipo que están relacionados lógicamente.
 - Ejemplo a : Almacenar nombre, apellidos y número de teléfono en una estructura denominada contacto

contacto nombre apellidos numero teléfono

 Ejemplo b: Estructura para gestionar cuentas de correo electrónico, donde se almacenaran distintos tipos de datos; nombre (login), clave de acceso (password), dirección (e-mail) y número de usuario (numero).

Declaración una estructura o registro

Para declarar una estructura se sigue el siguiente patrón

```
struct nombreEstructura {
 TipoDato_1 elemento_1;
 TipoDato_2 elemento_2;
 .....
 TipoDato_n elemento_N;
};
```

Ejemplo

```
struct cuentaCorreo {
  char login [256];
  char password [256];
  char email [256];
  int numUsu;
};
```


Declaración de una estructura

- Más ejemplos
 - Estructura que almacena las coordenadas de un punto

```
struct coordenadas{
  float x;
  float y;
};
```

Estructura que almacena los datos de una persona

```
struct persona{
  char nombre[20];
  char apellidos [50];
  int edad;
  float altura;
};
```


Declaración de una variable del tipo definido por la estructura

- Para trabajar con una estructura hay que seguir dos pasos:
 - 1. Declarar la estructura
 - 2. Declarar una (o más) variables del tipo definido por la estructura
- Para declarar una variable se sigue el siguiente patrón: struct nombre_Estructura nombre_Variable;
- Ejemplos

```
struct coordenadas puntoA;
struct persona miVecino;
struct cuentaCorreo cuentaLuis;
```


Acceso a un elemento individual de la estructura

- Con las estructuras se puede trabajar a dos niveles, con la estructura completa o con los elementos de la misma de forma independiente
 - Para acceder a un elemento de la estructura se usa el operador miembro
 (.) y el nombre del elemento

```
cuentaLuis.numUsu
cuentaLuis.login
```

- Diferente de los arrays, en los que para acceder a un elemento se usaba el índice
- más ejemplos

```
puntoA.x
```

- puntoA es una variable del tipo "coordenadas", una estructura definida por el usuario
- (.) es el operador miembro
- x, es el nombre de un miembro de la estructura "coordenadas"

Acceso a un elemento individual de la estructura

Más ejemplos

```
struct coordenadas {
 float x:
 float y;
};
struct persona{
 char nombre[20];
 char apellidos [50];
 int edad;
 float altura;
};
struct coordenadas puntoA;
struct persona miVecino;
puntoA.y = 100;
strcpy(miVecino.nombre, "Juan");
miVecino.edad = 45;
miVecino.altura = 1.90;
printf( "%s \n", miVecino.nombre);
printf( "%d \n", miVecino.edad);
printf( "%4.2f \n", miVecino.altura);
```


Ejemplo: Programa que determina si dos puntos son iguales

```
// declaramos la estructura coordenadas
struct coordenadas {
 float x;
 float y;
};
int main (void)
 // declaramos dos variables del tipo coordenadas
 struct coordenadas puntoA, puntoB;
 //leemos los valores del primer punto
 printf ("Coordenada x del punto A:");
 scanf ("%f", &(puntoA.x));
 printf ("Coordenada y del punto A:");
 scanf ("%f", & (puntoA.y));
```


Ejemplo: Programa que determina si dos puntos son iguales (cont.)

```
//leemos los valores del segundo punto
printf ("Coordenada x del punto B:");
scanf ("%f", &(puntoB.x));
printf ("Coordenada y del punto B:");
scanf ("%f", & (puntoB.y));
// comprobamos si son el mismo punto
if ((puntoA.x==puntoB.x) && (puntoA.y==puntoB.y))
 printf ("A y B son iquales\n");
else
 printf ("A y B son distintos\n");
return 0;
```


nombre

Estructuras anidadas

Un miembro de una estructura puede ser de tipo básico (int, float, char,..), pero también puede ser un array, un puntero u otra estructura


```
numMovil
 telefono
struct datosTel{
 datosUsuario
  char nombre[256];
 correo
  long numMovil;
 login
};
 e-mail
struct cuentaCorreo{
  char login[256];
  char email [256];
};
struct datosUsuario{
  struct datosTel telefono;
  //variable telefono declarada sobre estructura telefonoPersonal
  struct cuentaCorreo correo;
  //variable correo declarada sobre estructura cuentaCorreo
};
```


Acceso a datos en estructuras anidadas

Para acceder a un miembro anidado se usa el operador miembro,
 (.), tantas veces como sea necesario para alcanzarlo.

Ejemplo:

- declaramos una variable usando la estructura anteriores struct datosUsuario miVecino;
- para acceder al miembro numMovil del miembro telefono de la variable miVecino usaríamos:

```
miVecino.telefono.numMovil =684567123;
printf ("%d", miVecino.telefono.numMovil);
```

 para acceder al primer carácter del miembro nombre de la variable miVecino usaríamos:

```
miVecino.telefono.nombre[0] = 'J';
printf ("%c", miVecino.telefono.nombre[0]);
```


Inicialización, asignación y copiado de estructuras

 Para asignar valores a los miembros de una estructura podemos hacerlo en su inicialización, mediante asignación de estructuras o mediante asignación a miembros individuales de la estructura.

- Inicialización
 - Se pueden iniciar los distintos miembros de una variable de tipo estructura en su declaración.
 - Ej. En la estructura coordenadas:

```
struct coordenadas {
  float x;
  float y;
};
```

Podemos declarar e inicializar la variable "origen":

```
struct coordenadas origen = {0.0, 0.0};
```


Inicialización, asignación y copiado de estructuras

• Asignación: se pueden copiar estructuras entre si directamente

```
struct ejemplo{
 char letra;
 long entero;
 char string[20];
};
struct ejemplo ejemplo1 = {'a', 23, "Hola"};
struct ejemplo ejemplo2;
struct ejemplo ejemplo3;
//copia en ejemplo2 los datos de todos los miembros de
//ejemplo 1, que ya estaba inicializado
ejemplo2=ejemplo1;
```


Ejemplo: se puede copiar estructuras directamente

```
int main(int argc, char *argv[])
 struct calcular {
 int num1;
 int num2:
 int suma:
 char nombre: };
struct calcular suma1 ={2,3,5,'a'};
struct calcular suma2={3,4,7,'b'};
struct calcular suma3={};
struct calcular *resu1, *resu2;
printf ("%d %d %d %c\n", suma1);
printf ("%d %d %d %c\n", suma2);
printf ("%d %d %d %c\n", suma3);
//Ojo es necesario un corversor de formato por cada variable de la estructura
suma3=suma2:
suma2=suma1:
//Es posible copiar una estructura en otra directamente, no miembro a miembro
//Ahora cada miembro de suma2 contiene lo almacenado en suma1
printf ("%d %d %d %c\n", suma1);
printf ("%d %d %d %c\n", suma2);
resu1=&suma2:
resu2=&suma1:
printf ("%d\n", resu2->num1);
printf ("%d\n", resu1->suma);
printf ("%c\n", resu2->nombre);
resu1=&suma3;
printf ("Tras asignar al puntero resul la direccion de suma3 en nombre hay:%c\n", resul->nombre);
system("PAUSE");
return (0);
```


Ejemplo (cont)

```
2 3 5 a
3 4 7 b
0 0 0
2 3 5 a
2 3 5 a
2 5 a
5
a
Tras asignar al puntero resul la direccion de suma3 en nombre hay:b
Presione una tecla para continuar . . . _
```


Inicialización, asignación y copiado de estructuras

Asignación de valores individuales a cada miembro:

```
Ej. struct ejemplo{
 char letra;
 long entero;
 char string[20];
 };
struct ejemplo ejemplo1 = {'a', 23, "estructura"};
struct ejemplo ejemplo2;
struct ejemplo ejemplo3;
ejemplo3.letra='b';
ejemplo3.entero=2345;
strcpy (ejemplo3.string1, "Cadena de ejemplo 1");
```


- 6.1. Introducción. Datos estructurados frente a datos simples
- 6.2. DECLARACIÓN Y USO DE ARRAYS
- 6.3. PUNTEROS Y ARRAYS
- **6.4.** CADENAS DE CARACTERES
- 6.5. ESTRUCTURAS DE DATOS DEFINIDAS POR EL USUARIO (REGISTROS)
- 6.6. ARRAYS DE ESTRUCTURAS
- 6.6. ARRAYS Y ESTRUCTURAS COMO PARÁMETROS DE FUNCIONES

6.6. ARRAYS DE ESTRUCTURAS

Definición

- Los arrays de estructuras son vectores o matrices en los que cada uno de sus elementos es una estructura.
- Son muy útiles para programar
 - permiten almacenar y gestionar datos de diferente tipo de forma cómoda

¿Cómo se declaran?

```
struct nombre_estructura nombre_array [dimensión]
```


Array de estructuras: ejemplo

Ejemplo

```
dia
 mes
// declaramos la estructura
 anyo
struct fecha{
 int dia;
 int mes;
 int anyo; //no hay ñs.
};
  declaramos un vector de cuatro elementos en el que cada
// elemento es una variable del tipo estructura que acabamos
// de declarar
 dia
 mes
 anyo
struct fecha fechaNac[4];
 fechaNac[0]
 1998
 5
 10
 fechaNac[1]
 2001
 17
 fechaNac[2]
 2003
 30
 fechaNac[3]
 27
 12
 2010
```

//accedemos al miembro anyo, al tercer elemento del array
fechaNac[2].anyo =2010;

- 6.1. Introducción. Datos estructurados frente a datos simples
- 6.2. DECLARACIÓN Y USO DE ARRAYS
- 6.3. Punteros y arrays
- **6.4.** CADENAS DE CARACTERES
- 6.5. ESTRUCTURAS DE DATOS DEFINIDAS POR EL USUARIO (REGISTROS)
- 6.6. ARRAYS DE ESTRUCTURAS
- 6.6. ARRAYS Y ESTRUCTURAS COMO PARÁMETROS DE FUNCIONES

6.6.1. Arrays como parámetros de funciones

- Arrays como parámetros
 - Hay algunas diferencias en función de si el parámetro es un vector (una dimensión) o si es un array de más de una dimensión

- Los arrays se pasan siempre por referencia
 - El nombre del array es un puntero al primer elemento del array

- en la declaración:
 - se indica el tipo y el nombre del vector
 - se indica que es un vector añadiendo los [], pero no el tamaño

```
int sumaDeDatos(int v[]); ______Prototipo de la función
```

- En la llamada:
 - nombre del vector, sin indicar tamaño ni corchetes
 - El nombre del vector es un puntero al primer elemento

```
int main(void) {
 int datos[100];
 ...
 suma=sumaDeDatos (datos);
 ...
}
Llamada a la función
```


- Cuando se pasa un vector a una función lo que se está pasando es la dirección del primer elemento del vector.
 - En C todos los vectores se pasan por referencia (dirección)
 - Dentro de la función se puede cambiar el contenido del vector
 - Para indicar que la función no modifica el vector que se pasa como parámetro se puede utilizar el modificador const
 - tanto en el prototipo como en la cabecera)

 Para facilitar el manejo de vectores, se suele pasar como parámetro adicional el número de elementos del vector

```
#include <stdio.h>
#define TAM 5
void leerVector(int a[]);
int main(void) {
  int v[TAM];
  printf("Introduzca los elementos del Vector\n");
  leerVector(v);
  return 0;
void leerVector(int a[]) {
  int i;
  for (i=0; i<TAM; i++)
 scanf("%d", &a[i]);
  return;
```

La función leerVector sólo se puede utilizar con vectores de tipo int y longitud TAM


```
#include <stdio.h>
#define TAM 5
void leerVector(int a[], int longitud);
int main(void) {
  int v[TAM];
  printf("Introduzca los elementos del Vector\n");
  leerVector(v, TAM);
  return 0;
void leerVector(int a[], int longitud) {
  int i;
  for (i=0; i<longitud; i++)
 scanf("%d", &a[i]);
  return;
```

Ahora pasamos también el tamaño del vector como parámetro adicional

```
La función leerVector puede trabajar con
 vectores de tipo int de cualquier
 longitud.
```


Ejemplo: copiar vectores

 Escriba un programa que lea los valores de los elementos de dos vectores de enteros, copie esos dos vectores en un tercero y muestre sus valores por pantalla

Ejemplo: copiar vectores

```
int main(void) {
 int v1[TAM1], v2[TAM2], v3[TAM1+TAM2];
 printf("Introduzca los elementos del Vector1\n");
 leerVector(v1, TAM1);
 printf("Introduzca los elementos del Vector2\n");
 leerVector(v2, TAM2);
 copiarVectores (v1, v2, v3, TAM1, TAM2);
 printf("Los vectores introducidos son\n");
 imprimirVector(v1, TAM1);
 imprimirVector(v2, TAM2);
 printf("El vector obtenido es\n");
 imprimirVector(v3, TAM1+TAM2);
 return 0;
```

permite leer y mostrar vectores de diferentes tamaños

Ejemplo: copiar vectores

```
void leerVector(int a[], int n) {
  int i;
  for (i=0; i<n; i++)
 scanf("%d", &a[i]);
  return;
}

void imprimirVector(const int a[], int n) {
  int i;
  for (i=0; i<n; i++)
 printf ("%d\n", a[i]);
  return;
}</pre>
```


Vectores como parámetros: Ejemplo (Cont.)

Matrices como parámetros

- El paso de arrays de más de una dimensión es diferente al paso de vectores
- es IMPRESCINDIBLE indicar explícitamente el tamaño de cada una de las dimensiones del array, excepto el de la primera que se puede indicar o no.

Matrices como parámetros

- Por ejemplo en una tabla
 - Supongamos que la primera dimensión representa las filas y la segunda las columnas
 - Es necesario indicar explícitamente cuantas columnas tiene la matriz
 - Tanto en la cabecera como en el prototipo
 - En caso contrario, se produce un error de compilación.

```
#define FIL 3
#define COL 2

int leermatriz(int matriz[][COL]);
```

Prototipo de la función: Se indica explícitamente cuantas columnas tiene la matriz

Matrices como parámetros: Ejemplo

Calcular el máximo de los elementos de una matriz de dos dimensiones

```
#include <stdio.h>
#define FIL 2
#define COL 3
int maximo(int a[][COL]);
void imprimirMatriz(int a[][COL]);
int main(void) {
  int matriz[FIL][COL];
  int i, j;
  // llenamos la matriz con datos
 for (i=0; i<FIL; i++)</pre>
 for (j=0; j<COL; j++)
 matriz[i][j]=i+j;
  imprimirMatriz(matriz);
  printf ("El maximo es %d\n", maximo (matriz));
 return 0;
```

Se indica explícitamente cuántas columnas tiene la matriz. El número de filas no es necesario indicarlo

Matrices como parámetros: Ejemplo (Cont.)

```
int maximo(int a[][COL]) {
 int i, j, m;
 m=a[0][0];
 for (i=0; i<FIL; i++)
 for (j=0; j<COL; j++)
 if (m<a[i][j])
 m=a[i][j];
 return m;
void imprimirMatriz(int a[][COL]){
 int i, j;
 for (i=0; i<FIL; i++) {</pre>
 for (j=0; j<COL; j++)
 printf("%d\t",a[i][j]);
 printf ("\n");
 return;
```


Arrays como parámetros

- Recordar:
 - Para trabajar con funciones que reciben arrays como parámetros es necesario indicar explícitamente cada una de las dimensiones del vector, excepto la primera
 - Por lo que no podremos definir funciones que trabajen con arrays multidimensionales de diferentes tamaños.
- Existe una forma de superar este inconveniente
 - Memoria dinámica (tema 7)

- 6.1. Introducción. Datos estructurados frente a datos simples
- 6.2. DECLARACIÓN Y USO DE ARRAYS
- 6.3. PUNTEROS Y ARRAYS
- **6.4.** CADENAS DE CARACTERES
- 6.5. ESTRUCTURAS DE DATOS DEFINIDAS POR EL USUARIO (REGISTROS)
- 6.6. ARRAYS DE ESTRUCTURAS
- 6.6. ARRAYS Y ESTRUCTURAS COMO PARÁMETROS DE FUNCIONES

6.6.2. ESTRUCTURAS COMO PARÁMETROS DE FUNCIONES

Estructuras como parámetros

- Las estructuras se tienen que definir antes que los prototipos de las funciones que las usan
 - Se recomienda declarar todas las estructuras antes del main
- Por defecto el paso de estructuras es por valor
 - Igual que con int, float, char
 - Las modificaciones del valor de un campo del registro durante la ejecución de la función, no son visibles fuera de la función.
- Para pasar una estructura por referencia hay que
 - Pasar la dirección de la estructura
 - & delante del parámetro real
 - En la función, el parámetro formal es un puntero a la estructura
 - Y para acceder a un miembro de la estructura
 - Se usan paréntesis
 - (* nombre_estructura).miembro
 - Ej (* datos).direccion

Estructuras como parámetros. Ejemplo sencillo

Escribir un programa que lea las coordenadas de un punto en un espacio de tres dimensiones y calcule la distancia del punto al origen.

```
#include <stdio.h>
#include <math.h>
 leePunto modifica el valor de la estructura:
 paso por REFERENCIA
 *p
struct tPunto{
 float x, y, z;
};
void leePunto(struct tPunto *p);
 distancia NO modifica el valor de la
float distancia (struct tPunto p);
 estructura: paso por VALOR
int main(void) {
 por REFERENCIA
  struct tPunto pto;
 &pto
  leePunto (&pto);
  printf ("distancia del punto al origen: %f\n", distancia(pto));
  return 0;
 por VALOR
 pto
```


Estructuras como parámetros. Ejemplo sencillo

```
float distancia(struct tPunto p)
{
 return sqrt(p.x * p.x + p.y * p.y + p.z * p.z);
}

void leePunto (struct tPunto *p)
{
 printf ("X: "); scanf("%f", &(*p).x);
 printf ("Y: "); scanf("%f", &(*p).y);
 printf ("Z: "); scanf("%f", &(*p).z);
 return;
}
```

por VALOR: p
Ojo! aquí el * es el producto,
nada de punteros

por REFERENCIA: *p
Y para acceder a los
elementos de la
estructura se usan
paréntesis
(*p).z

La notación (*p).x es absolutamente equivalente a p->x scanf ("%f", &p->x) scanf ("%f", &p->y) scanf ("%f", &p->z)

Estructuras como parámetros. Ejemplo avanzado 1/3

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
# define NPROD 4
 ComprobarProducto modifica el valor de
 la estructura: paso por REFERENCIA
 *p
// estructura tipo producto
struct tipoProducto {
 char nombre [15];
 char codigo [10];
 float precio;
 int esFalso; // 1 si es falso, 0 si verdadero
};
void comprobarProducto (struct tipoProducto *p);
```


Estructuras como parámetros. Ejemplo avanzado 2/3

```
int main(void) {
 // array de cuatro productos
  struct tipoProducto prod[NPROD];
  int i, numFalsos=0;
  //inicializamos los datos
  strcpy (prod[0].codigo, "UEX1002");
  strcpy (prod[1].codigo, "UEX2002");
  strcpy (prod[2].codigo, "UET3002");
 por REFERENCIA
  strcpy (prod[3].codigo, "UEZ1002");
 &prod[i]
  // comprobar cuantos productos son falsos.
  for (i=0; i<NPROD; i++) {</pre>
 comprobarProducto (&prod[i]);
 numFalsos = numFalsos + prod[i].esFalso;
 printf ("hay %i productos falsos \n", numFalsos);
  return 0;
```


Estructuras como parámetros. Ejemplo avanzado 3/3

```
void comprobarProducto (struct tipoProducto *p) {
 // función que recibe como parámetro una estructura de
 // tipo producto
 // y modifica el valor del elemento esFalso en función del
 // código del producto
 // son verdaderos los productos cuyos códigos empiecen por UEX
 (*p).esFalso = 1;

//verificamos si el codigo es correcto
if ((((*p).codigo[0]='U') && ((*p).codigo[1]=='E')) && ((*p).codigo[2]=='X')) {
 (*p).esFalso = 0;}
}
```

por REFERENCIA: *p
Y para acceder a los elementos
de la estructura se usan
paréntesis o simplemente ->
(*p).esFalso (p->esFalso)
(*p).codigo[2] (p->coidgo[2])

TEMA 6. TIPOS DE DATOS ESTRUCTURADOS

Grado en Ingeniería en Tecnologías Industriales Programación

