El lenguaje de programación C - Enumerados - Struct


• En ocasiones el programador puede estar interesado en trabajar con tipos simples cuyos valores no coinciden con las características de ninguno de los tipos simples predefinidos. Entonces puede definir un nuevo tipo enumerado, cuyos valores serán aquellos que explícitamente se enumeren. De esta forma se consigue disponer tipos que expresan mejor las características de las entidades manipuladas por el programa, por lo que el programa será más legible y fácil de entender. Por ejemplo, si en un programa quisiéramos tratar con colores, con lo visto hasta ahora, para hacer referencia a un determinado color habría que seleccionar un tipo predefinido (por ejemplo, char) y suponer que cada color será representado por un cierto carácter (por ejemplo, 'A' para el color azul). En su lugar, podemos definir un nuevo tipo Color que contenga AZUL como uno de sus valores predefinidos. Para ello, haríamos lo siguiente:

enum Color { ROJO, AZUL, AMARILLO } ;

 El tipo enum permite utilizar un grupo de constantes a través de nombres asociados que son más representativos que dichas constantes. Las constantes pueden ser de los tipos siguientes: byte, short, int o long. En su forma más simple una enumeración puede tener el siguiente aspecto:

enum Colores { Rojo=2, Verde=3, Azul=4 };

Si no se especifica ningún valor, por ejemplo:

enum Colores { Rojo, Verde, Azul };

El compilador asigna los valores por defecto siguientes: Rojo es 0, Verde 1 y Azul 2 y son de tipo int. En general, el primer elemento es 0 y cada elemento sucesivo aumenta en una unidad.

Es posible cambiar el valor inicial y/o cualquier valor:

enum Colores { Rojo=1, Verde, Azul };

En este caso, Rojo es 1, Verde 2 y Azul 3 y son de tipo int.

enum Colores2 { Rojo=20, Verde=30, Azul };

Rojo es 20, Verde 30 y Azul 31 y son de tipo int

Y también es posible cambiar el tipo:

enum Colores : byte { Rojo, Verde, Azul };

En este caso, Rojo, Verde y Azul serán de tipo byte.

Eejmplo

```
enum e_compania {
 Audi,
 BMW,
 Cadillac,
 Ford,
 Jaguar,
 Lexus
 Maybach,
 RollsRoyce,
 Saab
};
e_compania mi_auto;
mi_auto= RollsRoyce;
//...
if (mi_auto == Ford)
 cout << "Hola, dueño de Ford" << endl;
```

Tipos de datos estructurados

- Tipo de datos que no son simples
- Simples
 - Números
 - Letras
 - Verdadero/falso
- Estructurados o compuestos
 - Combinaciones de tipos simples
 - Los arreglos son tipo de datos estructurados

- Al momento de hacer un programa, el usuario puede definir sus propios tipos de datos
 - Mayor claridad.
 - Aumenta el significado semántico del código.
 - Simplificar declaración de variables.

- Typedef
 - Define un nuevo nombre para un tipo de dato.
 - El nombre original sigue siendo válido.

```
typedef <tipo> <nuevo nombre>;

typedef int positivo;
```

```
typedef int positivo;
typedef int negativo;
int main(){
  positivo a,b;
  negativo c,d;
  a=1;
  b=2;
  c=-a;
  d=-b;
  printf("%d %d %d %d\n",a,b,c,d);
```

- Otra forma de definir tipos de datos es componer varios datos simples en uno solo.
- Esto se denonima estructura.
- Una estructura es un tipo de dato que contiene un conjunto de valores relacionados entre si de forma lógica.
- Estos valores pueden ser de distinto tipo.
- Generalmente, se refiere a un concepto más complejo que un número o una letra.

Estructuras

- Una estructura puede verse como una colección devariables que se referencia bajo un nombre en común.
- Cada una de estas variables se denominan "miembros" de la estructura. Otras denominaciones son:
 - Campo
 - elemento
 - atributo

Declaración de estructuras

- La definicion de una estructura se realiza fuera de cualquier función, generalmente en la parte superior del archivo.
- Para definir una estructura requerimos:
 - Un nombre
 - Una lista de miembros
 - Nombre
 - Tipo

Declaración de estructuras

```
Reservada
 Nombre único
 struct mi estructura{
 int miembro1;
 Lista de
 char miembro2;
Declaración
 miembros
 double miembro3;
 Termino de la declaración
```

Declaración de estructuras

- La declaración de una estructura no crea variables.
- Solo se define el nombre y sus miembros.
- Debe estar definida para poder ser utilizada (posición en el código).

Uso de estructuras

- Una vez que se ha declarado la estructura puede ser utilizada.
- Para utilizarla hay que definir variables del tipo "estructura".
- Para definir estas variables se utiliza la siguiente sintaxis:

```
struct nombre_estructura nombre_variable;
```

Uso de estructuras

```
struct mi estructura{
  int miembro1;
  char miembro2;
  double miembro3;
struct mi estructura m1;
struct mi_estructura m2; Dos variables del
 tipo mi_estructura
```

- Una vez definidas las variables, es necesario realizar operaciones con ellas.
- Lo realmente útil no es la estructura, sino sus miembros.
- Para acceder a los valores de los miembros de una variable de tipo estructura se utiliza el operados unario ".".
- Cada miembro es una variable común y corriente.

```
struct mi estructura{
  int miembro1;
  char miembro2;
  double miembro3;
struct mi estructural;
m1.miembro1=1024;
m1.miembro2='x';
m1.miembro3=12.8;
```

```
struct mi_estructura1;
Printf("m1=%d, m2=%c, m3=%f\n",
 m1.miembro1,
 m1.miembro2=,
 m1.miembro3);
```

Ejemplo

A la antigua

```
char nombreAlumno [64];
int edadAlumno;
double promedioAlumno;
```

Con estructuras

```
struct alumno{
 char nombre[64];
 int edad;
 double promedio;
};
```

- Operador de asignacion
 - Copia una variable de estructura a otra (miembro por miembro)
- Operadores de comparación
 - No tiene sentido a nivel de estructuras, solo a nivel de miembros.

 Para pasar miembros de una estructura a una función, se utiliza el mismo esquema de las variables comunes.

```
void mostrarNota(int nota);
int validarNota(int *nota);
...
Struct alumno a1;
if(validarNota(&a1.nota))
 mostrarNota(a1.nota);
```

 Para pasar estructuras completas como parámetros se debe especificar el tipo completo de la estructura en la definición del parámetro.

```
void mostrarAlumno(struct alumno a) {
 printf("rol: %d-%c, edad: %d\n",
 a.rol, a.dig, a.edad);
void inicializarAlumno(struct alumno *a) {
 (*a).rol=0;
 (*a).dig='0';
 (*a).edad=0;
struct alumno a1;
inicializarAlumno(&a1);
mostrarAlumno(a1);
```

- La notacion '(*).' Se puede resumir con '->'.
- Agrega claridad al código.
- Se denomina operador "flecha".

```
void inicializarAlumno(struct alumno *a) {
 a->rol=0;
 a->dig='0';
 a->edad=0;
}
```

- Para devolver estructuras como resultado de una función, se utiliza el mismo esquema de siempre.
- El resultado se copia a la variable que lo recibe.

```
struct vector{
  double x;
  double y;
};
struct vector sumar(struct vector v1, struct vector v2) {
  struct vector vres;
  vres.x = v1.x + v2.x;
  vres.y = v1.y + v2.y;
  return vres;
```

```
int main(){
  struct vector va;
  struct vector vb;
  struct vector vc;
  va.x=0.5;
  va.y=1;
  vb.x=1;
  vb.y=0.5;
  vc = sumar(va, vb);
  printf("res: %.2f,%.2f\n", vc.x, vc.y);
```

- Nada impide que los miembros de una estructura sean a su vez tipos de datos estructurados, es decir:
 - Otras estructuras
 - Arreglos
- Estas estructuras se denominan anidadas.
- Incuso pueden ser estructuras recursivas.

```
struct punto{
 double x;
 double y;
};
struct circunferencia{
 struct punto centro;
 double radio;
};
```

```
double perimetro(struct circunferencia c) {
  return 2*PI*c.radio;
}

double area(struct circunferencia c) {
  return PI*c.radio*c.radio;
}
```

```
double distancia(struct punto p1, struct punto p2) {
  return sqrt( pow(p2.x+p1.x,2) + pow(p2.y+p1.y,2));
int intersectan(struct circunferencia c1, struct
  circunferencia c2) {
  double dist = distancia(c1.centro, c2.centro);
  printf("%.2f vs %.2f\n", dist, c1.radio+c2.radio);
  return (dist < c1.radio+c2.radio);
```

```
int main(){
  struct circunferencia ca;
  struct circunferencia cb;
  ca.centro.x=0;
  ca.centro.y=0;
  ca.radio = 1;
  cb.centro.x=1.9;
  cb.centro.y=0;
  cb.radio = 1;
  printf("p:%.2f, a:%.2f,
  int?%s\n", perimetro(ca), area(ca),
 (intersectan(ca,cb)?"Si":"No"));
```

```
struct alumno{
  int rol;
 char dig;
  double notas[3];
};
double promedio(struct alumno a) {
  return (a.notas[0] + a.notas[1] +
  a.notas[2])/3.0;
```

Estructuras anidadas

```
int main(){
  struct alumno a;
  a.rol=1;
  a.dig='1';
  a.notas[0] = 55;
  a.notas[1] = 50;
  a.notas[2] = 61;
 printf("Prom: %.2f\n", promedio(a));
```

- Se puede crear arreglos cuyos elementos sean variables de estructura.
- Se definen de manera similar al caso común.

```
tipo arreglo[N]
```

```
struct estructura arreglo[N];
```

```
struct alumno{
  int rol;
  int promedio;
};
int main(){
  int i, suma=0;
  struct alumno alumnos[N];
  double promedio;
  for(i=0;i<N;i++){
 printf("Ingrese rol y nota: ");
 scanf("%d
  %d", &alumnos[i].rol, &alumnos[i].promedio);
  for (i=0; i< N; i++)
 suma+=alumnos[i].promedio;
  promedio = (1.0*suma)/N;
  printf("Promedio del curso: %.1f", promedio);
```

```
struct alumno{
 int rol;
 char dig;
 double notas[3];
};
int main(){
 struct alumno alumnos[N];
 int i=0;
 for(i=0;i<N;i++){
 alumnos[i].rol=i;
 alumnos[i].dig='1'+i;
 alumnos[i].notas[0]=40+5*i;
 alumnos[i].notas[1]=alumnos[i].notas[0]*0.5;
 alumnos[i].notas[2]=alumnos[i].notas[0]*1.6;
 for(i=0;i<N;i++){
 printf("%d)Prom: %.2f\n",i+1,promedio(alumnos[i]));
 return 1;
```

```
int main() {
  struct alumno alumnos[N];
  int i=0;
  for(i=0;i<N;i++){
 printf("Ingrese rol:");
 scanf("%d-%c",
 &alumnos[i].rol, &alumnos[i].dig);
 printf("Ingrese notas:");
 scanf("%lf %lf %lf",
 &alumnos[i].notas[0],
 &alumnos[i].notas[1],
 &alumnos[i].notas[2]);
 for(i=0;i<N;i++){
 printf("%d-%c: %.2f\n",
 alumnos[i].rol,
 alumnos[i].diq,
 promedio(alumnos[i]));
  return 1;
```

- La búsqueda de estructuras es similar a la búsqueda de datos simples.
- Existen dos detalles importantes:
 - Definir el concepto de igualdad entre estructuras
 - No se puede usar "= ="
 - Puede ser a través de un campo
 - Puede ser a través de varios campos
 - Definir valor "no encontrado"

```
struct album{
  char grupo[32];
  char titulo[32];
  int precio;
};
Ambos campos
definen la igualdad

};
```

```
int main(){
  struct album colection[N];
  char q[32], t[32];
  llenar(coleccion);
  printf("Ingrese grupo: ");gets(g);
  printf("Ingrese titulo: ");gets(t);
  /*Buscar album*/
  if(/*verificar si se encontro*/)
 printf("Precio: %d\n", /*Mostrar precio*/);
  else
 printf("No esta en stock\n");
```

```
int buscar1(char grupo[], char titulo[], struct album coleccion[]){
 int i;
 for(i=0;i<N;i++) {
 if (strcmp(grupo, coleccion[i].grupo) == 0 &&
 strcmp(titulo, coleccion[i].titulo) == 0)
 return i;
 Se devuelve la posicion donde
 se encontró el elemento
  return -1;
 Posición inválida
int pos;
pos = buscar1(g,t, coleccion);
if(pos >= 0)
  printf("1) Precio: %d\n", coleccion[pos].precio);
else
  printf("1)No esta en stock\n");
```

```
struct album buscar2(char grupo[], char titulo[], struct album
 coleccion[]) {
 struct album a;
 int i;
 a.precio=-1;
 for(i=0;i<N;i++){
 if (strcmp (grupo, coleccion[i].grupo) == 0 &&
 strcmp(titulo, coleccion[i].titulo) == 0)
 a =coleccion[i];
 Se devuelve la
 return a;
 estructura encontrada.
 Devuelve precio inválido
struct album a;
a = buscar2(q,t, coleccion);
if (a.precio>0)
 printf("2) Precio: %d\n", a.precio);
else
  printf("2)No esta en stock\n");
```

```
void buscar3(struct album *a, struct album coleccion[]) {
 int i;
 a->precio=-1;
 for(i=0;i<N;i++){
 if(strcmp(a->grupo, coleccion[i].grupo) == 0 &&
 strcmp(a->titulo, coleccion[i].titulo) == 0)
 a->precio = coleccion[i].precio;
 "Rellena" los datos que
 faltan
struct album a;
strcpy(a.grupo,g);
strcpy(a.titulo,t);
 "Llena" parcialmente la
buscar3(&a, coleccion);
 estructura
if (a.precio>0)
 printf("3) Precio: %d\n", a.precio);
else
 printf("3)No esta en stock\n");
```

- Al igual que en las busquedas, el procedimiento es similar.
- Solo falta definir la relación de orden
 - Puede estar definida por un solo campo
 - Puede estar defnida por varios campos
 - Por lo general, se define un campo principal y otro para el "desempate".

```
void bubblesort_up(struct album colection[]){
  int i,j;
  for(i=1;i<N;i++)
 for(j=0;j<(N-i);j++)

  if(colection[j].precio>colection[j+1].precio){
 struct album aux = colection[j+1];
 colection[j+1] = colection[j];
 colection[j] = aux;
  }
}
```

```
struct cliente{
  char apellido[32];
  char nombre[32];
  int gasto_mensual;
};
```

- •Menor que cero, primero menor que el segundo
- ·Igual a cero, primero igual al segundo
- •Mayor que cero, primero mayor que el segundo

```
int cmp(struct cliente c1, struct cliente c2) {
  return c1.gasto mensual- c2.gasto mensual);
int cmp(struct cliente c1, struct cliente c2) {
  int m = strcmp(c1.apellido, c2.apellido);
  if(m!=0)
 return m;
  else{
 m=strcmp(c1.nombre, c2.nombre);
 if(m!=0)
 return m;
 else
 return cl.gasto mensual-c2.gasto mensual;
```