ASIGNATURA: ALGORITMO Y ESTRUCTURA DE DATOS EJEMPLOS DE ESTRUCTURAS EN C 2012

DEPARTAMENTO DE COMPUTACIÓN - UNAN-LEÓN

ESTRUCTURAS EN C

1. Crear un programa que contenga los siguientes elementos:

Una estructura llamada Estudiante que represente a un estudiante, que tiene como datos: nombre, sexo, edad y un arreglo unidimensional de 5 elementos, correspondientes sus notas. El programa deberá calcular e imprimir cuál es el estudiante con mayor promedio de notas.

```
#include <stdio.h>
#include<string.h>
#include<conio.h>
#include<stdlib.h>
#define NN 5
typedef struct
{
 char *nomest;
 // nombre estudiante
 int edad;
 char sexo;
 int *notas;
} Estudiante;
typedef struct
{
 int numest;
 Estudiante *estu;
}RegistroNotas;
void main ()
{
 char Nombre[30];
```

```
RegistroNotas rest;
int i,n,sumnot=0,indicemay=0;
float prom, mayorp=0;
printf ("Cuantos Estudiantes?\n");
scanf ("%d", &rest.numest);
rest.estu=(Estudiante *) malloc(rest.numest * sizeof(Estudiante));
if(rest.estu==NULL)
{
 printf("Insuficiente Espacio de Memoria");
 exit(1);
}
for (i=0; i<rest.numest; i++)
{
 printf ("Nombre Estudiante[%d]: ",i+1);
 fflush(stdin);
 gets(Nombre);
 rest.estu[i].nomest=(char *)malloc(sizeof (char) * (strlen(Nombre)+1));
 strcpy (rest.estu[i].nomest, Nombre);
 printf ("Edad[%d]: ",i+1);
 fflush(stdin);
 scanf ("%d",&rest.estu[i].edad);
 printf ("Sexo[%d]: ",i+1);
 fflush(stdin);
 scanf ("%c",&rest.estu[i].sexo);
 rest.estu[i].notas=(int *)malloc(NN *sizeof(int));
 if(rest.estu[i].notas==NULL)
 {
 printf("Insuficiente Espacio de Memoria");
```

```
exit(1);
 }
 printf("Las 5 calificaciones del estudiante %d son\n",i+1);
 sumnot=0;
 prom=0;
 for(n=0;n<5;n++)
 {
 printf("Nota [%d]: ",n+1);
 scanf("%d",&rest.estu[i].notas[n]);
 sumnot+=rest.estu[i].notas[n];
 }
 prom=sumnot/5;
 if(prom>mayorp)
 {
 indicemay=i;
 mayorp=prom;
 }
 }
printf("El estudiante con mayor promedio es:%s\n",rest.estu[indicemay].nomest);
free(nomest);
free(estu);
free(notas);
}
```

2. Un zoológico desea guardar los datos de los pandas. Para ello crear una estructura con lo siguiente: nombre, peso, año de nacimiento, sexo. Cree una función para leer los datos de la estructura.

```
void LeerPanda(Panda *p);
```

Determinar la edad del panda y si puede tener bebés, sabiendo que para poder tener bebés debe ser mayor que 5 años y (obvio) ser hembra. Utilizar las siguientes funciones:

int EdadPanda(Panda p); devuelve la edad

int TenerBebes(Panda p); //devuelve 1 si puede tener bebes y 0 si no

```
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
typedef struct Panda
{
 char *nombrep;
 float peso;
 int anyonac;
 char sexo;
}mip;
void LeerPanda(mip *p);
int EdadPanda(mip p); //devuelve la edad
int TenerBebes(mip p); //devuelve 1 si puede tener bebes y 0 si no.
void main()
{
 mip mp;
 int puede;
 LeerPanda(&mp);
 puede=TenerBebes(mp);
```

```
if(puede==1)
 printf("El panda %s puede tener bebes\n",mp.nombrep);
 else
 printf("El panda %s no puede tener bebes\n",mp.nombrep);
}
void LeerPanda(mip *p)
{
 char nom[35];
 printf("El panda se llama: ");
 gets(nom);
 p->nombrep=(char *)malloc(sizeof(char) * strlen(nom)+1);
 if(p==NULL)
 {
 printf("Insuficiente espacio de memoria\n");
 exit(1);
 }
 strcpy(p->nombrep,nom);
 fflush(stdin);
 printf("Su peso es:");
 scanf("%f",&p->peso);
 fflush(stdin);
 printf("Su anyo de nacimiento es:");
 scanf("%d",&p->anyonac);
 fflush(stdin);
 printf("Su sexo es:");
 scanf("%c",&p->sexo);
}
int EdadPanda(mip p)//devuelve la edad
```

```
{
 int edadp;
 edadp=2012 - p.anyonac;
 return(edadp);
}
int TenerBebes(mip p) //devuelve 1 si puede tener bebes y 0 si no.
{
 int res,edad;
 edad=EdadPanda(p);
 if(edad>=5 && (p.sexo=='f' || p.sexo=='F'))
 res=1;
 else
 res=0;
 return(res);
}
```

3. Complete los espacios en blanco en el main y escriba el código de la función LeerFraccion y SumarFracciones. Este programa deberá sumar dos fracciones y mostrar el resultado de dicha operación por pantalla.

```
#include <stdio.h>
#include <stdlib.h>
typedef struct racional
{
  int numerador;
  int denominador;
}fraccion;
void LeerFraccion(fraccion *pf);
 //prototipo de la función
fraccion *SumarFracciones(fraccion f1, fraccion f2); // prototipo de la función
void main(void)
{
fraccion fr1, fr2, *fr3;
LeerFraccion(&fr1); //Llamar a la función LeerFraccion
LeerFraccion(&fr2);//Llamar a la función LeerFraccion
fr3=SumarFracciones(fr1,fr2); //Llamar a la funciónn SumarFracciones
printf("\n\n%d/%d
 %d/%d
 %d/%d
 fr3-
\n",fr1.numerador,fr1.denominador,fr2.numerador,fr2.denominador,
>numerador, fr3->denominador);
free(fr3);
}
```

```
//Definición de la función para leer una fracción
void LeerFraccion(fraccion *pf)
{
 printf("Numerador:");
 scanf("%d",&pf->numerador);
 printf("Numerador:");
 scanf("%d",&pf->denominador);
}
//Definición de la función para sumar dos fracciones
fraccion *SumarFracciones(fraccion f1, fraccion f2)
{
 fraccion *pf;
 pf=(fraccion *) malloc(sizeof(fraccion));
 if( pf == NULL )
 {
 printf("Memoria insuficiente\n");
 exit(-1);
 }
pf-
>numerador=(f1.numerador*f2.denominador)+(f1.denominador*f2.numerador);
pf->denominador=f1.denominador*f2.denominador;
return (pf);
}
```