LENGUAJE C: DATOS ESTRUCTURADOS

- Tienen una estructura interna, con elementos que no son un únicos.
- Vectores y matrices (arrays): colección ordenada de objetos del mismo tipo que comparten el mismo nombre (identificador). Los elementos individuales del array se identifican utilizando un índice que indica su posición y que permite su acceso. En función de su dimensión se los denomina:
 - Vector = una sola dimensión.
 - Matriz = dos (tabla con filas y columnas) o mas dimensiones.
- ➤ Cadenas de caracteres: array de tipo char. Recordar que la dimensión siempre debe tener en cuenta que termina en '\0'. Librería para su manejo = string.h.
- ➤ Estructuras (también llamadas registros): permite agrupar con un mismo nombre datos de igual o distinto tipo según la necesidad del usuario. Se crea un nuevo tipo de dato que puede ser utilizado como los datos simples, incluso formando arreglos de estructuras.

VECTORES

La declaración de una variable de tipo array se realiza indicando el tipo de dato que almacena, su nombre y la dimensión (cantidad de datos) entre corchetes:

```
int iVec[100]; /* Un vector de 100 enteros (del 0 al 99) */
float fValor[40]; /* Un vector de 40 flotantes (del 0 al 39) */
```

- Los índices de un array comienzan por el elemento 0 y terminan en el n-1.
- Los elementos se pueden inicializar al momento de la declaración:

```
float fValor[3] = \{2.45, -1.34, 2.11\}; int iValor[] = \{-2, 368, 17, -28, 99\};
```

A cada elemento se accede mediante su índice:

200명에 아이지 않는 것들이 없는 하다면서 사용을 통해 없는데 이번에 어려워 아이지 않는데 그들은 하다면서 사용을 통해 없는데 이번에 어려워 아이지 않는다.	THE PROPERTY AND ADDRESS OF THE PARTY OF THE	DESCRIPTION OF PARTY R	THE PERSON NAMED IN	hard reconstitution of this	TO RELEVAN WHENCH HAVE	CERTAIN COURT WINDOWS
int val[] = $\{0, 1, 2, 3, 4, 5\};$ \longrightarrow	0	1	2	3	4	5
$val[0] = 23;$ \longrightarrow	23	1	2	3	4	5
val[3] = val[0] + 5;	23	1	2	28	4	5
for(int i=0; i<6; i++)	val[0]	val[1]	val[2]	val[3]	val[4]	val[5]
{ printf("%d", val[i]); /* imp	orime to	odos lo	s valore	es de va	ւ <mark>l[] *</mark> /	
	0.00		Cont. 255		STATE OF	Fi 01: vecto

ARRAYS - ARREGLOS

> Se debe tener cuidado con el manejo de los índices porque las variables se guardan en posiciones sucesivas de memoria.

6458 CLUS	34	38 35		36	33	32	0D 00		
200000	num[0]	num[1]	num[2]	num[3]	num[4]	num[5]	aı	JX	

ARRAYS - ARREGLOS

Se debe tener cuidado con el manejo de los índices porque las variables se guardan en posiciones sucesivas de memoria.

```
#include <stdio.h>
int main()
  char num[] = \{'4','8','5','6','3','2'\}; // char quedan en bytes contiguos
 // inicializo con un valor
  int aux=13;
  int i;
  num[6] = 100;
 // indice > dimensión ==> INVADE MEMORIA!!!
  printf("\nCambio el valor de 'aux' sin saberlo, ahora vale %d\n\n", aux);
  for(i=0; i<=6; i++) // se imprimen mas valores que la dimensión !!!
 printf("numeros[%i] = %i \n", i, num[i]);
 Ej. 2: vector memoria
  return 0;
 num[6] num[7]
  34
 38
 35
 36
 33
 32
 D 64
num[0]
 num[2]
 num[3]
 num[5]
 num[1]
 num[4]
 aux
```

ARRAYS

- No se puede trabajar con un arreglo como si fuera un un bloque.
- Los datos de los arrays se deben procesar elemento por elemento.
- No se puede asignar un array completo a otro, se produce un error de compilación.
- ➤ No se pueden comparar directamente arrays completos, lo que se compara son las direcciones del primer elemento de cada uno.
- No se puede imprimir directamente un arreglo completo, se imprime la dirección del primer elemento.
- No se puede mostrar el valor de todos los elementos del array en forma conjunta. Se debe proceder elemento por elemento.
- Los elementos del arreglo se deben leer de uno en uno.

STRING: ASIGNACION DE VALORES

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" // error en la compilación
cadena1 = cadena2 // error en la compilación
```

Se puede asignar elemento por elemento, sin olvidar el carácter nulo:

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

Ej. 03: vector ingreso

Existe una librería dedicada al manejo de cadena de caracteres = string.h

MATRICES BIDIMENSIONALES

La declaración se realiza indicando el tipo de dato que se almacenan, el nombre del arreglo y ambas dimensiones entre corchetes. Cada elemento se accede a través de 2 índices: fila y columna.

```
tipo_datos nombre[número_filas][número_columnas];
```

Los índices comienzan por el elemento 0 y terminan en el n-1.

Ejemplos:

```
int iMatriz[10][10]; /* matriz de 100 enteros (10 filas y 10 columnas) */
 float fValor[4][6];
 /* matriz de 24 flotantes (4 filas y 6 columnas) */
columna \longrightarrow 0
 1
 5
 3
 [0][0]
 [0][1]
 [0][2]
 [0][3]
 [0][4]
 [0][5]
 fValor[0][]
 0
 [1][0]
 [1][1]
 [1][2]
 [1][3]
 [1][4]
 [1][5]
 fValor[1][]
 [2][0]
 [2][1]
 [2][2]
 [2][3]
 [2][4]
 [2][5]
 fValor[2][]
  a
 [3][0]
 [3][1]
 [3][2]
 [3][3]
 [3][4]
 [3][5]
 fValor[3][]
 fValor[][0] fValor[][1] fValor[][2] fValor[][3] fValor[][4] fValor[][5]
```

MATRICES BIDIMENSIONALES

- Los elementos de un array pueden ser de cualquier tipo, incluido otro array.
- ➤ En C una matriz de dos dimensiones puede considerarse como un vector cuyos elementos son a su vez vectores.

Ejemplo: int pantalla [800] [600];

Puede verse como un vector de 800 elementos, en los cuales cada uno de ellos es un vector de 600 elementos. El contenido de los mismos es un entero.

No pueden imprimirse ó asignarse todos los valores de los elementos como si fuera un bloque, debe recorrerse la matriz elemento por elemento:

```
float matriz [filas] [columnas];

for (int i=0; i<filas; i++)

for (int j=0; j<columnas; j++)

printf("%f", matriz[i][j]); /* imprime el valor de cada elemento */

ó scanf("%f", &matriz[i][j]); /* ingresa cada uno de los valores */
```

MATRICES BIDIMENSIONALES

Los elementos se pueden inicializar al momento de la declaración: int $iValor[3][4] = \{ \{1, 2, 3, 4\}, \{5, 6, 7, 8\}, \{9, 10, 11, 12\} \};$

➤ No se pueden dejar ambas dimensiones sin definir, sólo la primera.

int iValor[][4] = { {1, 2, 3, 4}, {5, 6, 7, 8}, {9, 10, 11, 12} }; // permitido

int iValor[][]={{1, 2, 3, 4}, {5, 6, 7, 8}, {9, 10, 11, 12}}; // error de compilación

- ➤ A cada elemento se accede mediante su índice: (imprimir o ingresar) scanf("%d", &iValor[2][3]); printf("Valor de la fila 2, columna 3 = ", iValor[2][3]);
- ➤ El almacenamiento se realiza en posiciones consecutivas de memoria: short int iMat[2][3]={{416,243,85},{268,600,9}}; int iNum=99; char c='A';

CARRIED COS	A0	01	03	0F	55	00	0C	10	58	02	09	00	63	00	00	00	41	•••
	[0]	[0]	[0]	[1]	[0]	[2]	[1]	[0]	[1][1]		[1]	[2]		iN	um		'A'	

Si se utilizan índices mayores a los declarados se produce invasión de memoria.

MATRICES MULTIDIMENSIONALES

- Los arreglos pueden tener más dimensiones, considerando un índice adicional por cada dimensión que se requiere. Una matriz de 3 dimensiones puede considerarse como una 2D donde cada elemento es un vector con tantos componentes como indica el tercer índice. Se procede análogamente para más dimensiones.
- ➤ En una pantalla color, se puede considerar que la primer dimensión corresponde a uno de los colores básicos (RGB = Red Green Blue) y las 2 siguientes representan

la posición del pixel (fila, columna).

Ejemplo: color[1][10][20] = 0.5; fija el color verde en la mitad de su máxima intensidad en x=10 y=20.

Para poner ese pixel en rojo:

color[0][10][20] = 1.0; // rojo

color[1][10][20] = 0.0; // verde

color[2][10][20] = 0.0; // azul

MATRICES MULTIDIMENSIONALES

- Los elementos se pueden inicializar al momento de la declaración:
- 1. /** almacena los valores en forma consecutiva comenzando por la última dimensión **/
 short valores[2][3][4] = {100,101,102,103, /**/104,105,106,107, /**/108,109,110,111,
 200,201,202,203, /**/204,205,206,207, /**/208,209,210,211};
- 3. /** almacena sólo valores específicos (útil si hay muchos nulos) **/
 short valores[2][3][4] = { { [0][0]=100, [1][1]=105, [2][2]=110 }, // página 0 { 200, 201, 202, 203}, // página 1, fila 0 { 210}, // página 1, fila 1 { 220, 221, 222, 223} } }; // página 1, fila 2

VECTORES COMO PARAMETROS

- ➤ Todos los arrays se pasan siempre por **referencia** (la función puede modificar los valores). Cuando se pasa un vector a una función lo que se está pasando es la dirección de su primer elemento.
- Declaración: se indica el tipo de los datos y el nombre del vector añadiendo [].
 int suma_datos(int datos[]); // no especifica el tamaño, nombre opcional
- Llamada: se pasa el nombre del vector sin indicar tamaño ni los corchetes.

```
int datos[100];  // reserva de memoria

i
suma = suma_datos(datos);  // llamada a la función
```

Para indicar que la función no puede modificar el vector que se le está pasando como parámetro se utiliza el modificador const:

```
int suma_datos(const int datos[]); // suma_datos no puede modificar datos
```

VECTORES COMO PARAMETROS

Forma 1: utilizando #define para especificar el tamaño.

```
#define TAM
 // tamaño del vector
void imprimir vector(short int vector[]); // DECLARACION FUNCIONES
void leer vector(short int []); // también es una forma válida, no tiene el nombre
int main()
 short int iValores[TAM];
 // declaración del vector
 leer vector(iValores);
 // llamada a las funciones
 imprimir vector(iValores);
void leer_vector(short int vector[]) // DEFINICION FUNCION
 for(int cnt=0; cnt<TAM; cnt++)
void imprimir_vector(short int vector[]) // DEFINICION FUNCION
 Ej. 7a: vector parametro
```

VECTORES COMO PARAMETROS

Forma 2: utilizando otro parámetro para especificar la longitud.

```
void imprimir vector(short int vector[], int longitud); // DECLARACION FUNCIONES
void leer_vector(short int [], int); // también es una forma válida, no tiene los nombres
int main()
 // declaración del vector
 short int iValores[5];
 leer vector(iValores, 5);
 // LLAMADA A LAS FUNCIONES
 imprimir vector(iValores, 5);
void leer vector(short int vector[], int longitud) // DEFINICION FUNCION
 for(int cnt=0; cnt<longitud; cnt++)
void imprimir vector(short int vector[], int longitud)
 // DEFINICION FUNCION
 for(int cnt=0; cnt<longitud; cnt++)
 Ejs. 7b y 8: vector parametro y vector const
```

MATRICES COMO PARAMETROS

- A diferencia de los vectores, es imprescindible indicar explícitamente el tamaño de cada una de las dimensiones, excepto el de la primera que se puede indicar o no.
- Declaración: se indica el tipo de los datos, el nombre del array y sus dimensiones.

```
int suma_datos(int datos2[10][20]); // especifica el tamaño de filas y columnas int suma_datos(int datos3[10][20][5]); // especifica todos los tamaños int suma_datos(int datos2[][20]); // especifica sólo el tamaño de las columnas int suma_datos(int datos3[][20][5]); // se omite la primer dimensión
```

Llamada: se pasa el nombre del array sin indicar tamaño ni los corchetes.

```
int datos[100][100][2]; // reserva de memoria

suma = suma_datos(datos); // llamada a la función
```

Definición: se procede igual que con los vectores, o se utiliza #define (para cada dimensión) o se pasan los tamaños como parámetros adicionales.

ARREGLOS COMO PARAMETROS

Recordar:

- Para trabajar con funciones que reciben arrays como parámetros es necesario indicar explícitamente cada una de las dimensiones, excepto la primera.
- Se presenta un problema cuando se requiere que el tamaño del arreglo varíe de acuerdo a las necesidades del programa que se está ejecutando. Cada dimensión es una variable que puede ser modificada por el usuario.

Solución: manejo dinámico de memoria -> PUNTEROS.

