Programación 1 **Tema 11**

Estructuración agregada de datos

Índice

- Registros y campos
- Dominio de valores
- Representación externa
- Operaciones
- Problemas y ejemplos

Problema

- Gestionar información relativa a ciudadanos de un determinado lugar:
 - Nombre
 - Apellidos
 - NIF
 - Fecha de nacimiento
 - Estado civil (casado, no casado)
 - Sexo

Registro

- □ Registro o tupla
 - Agrupan datos de igual o diferente naturaleza relacionados entre sí
- Para utilizarlos, hay que definir antes un tipo registro

Sintaxis

```
* Definición de un nuevo tipo de dato con estructura de registro:
 */
struct NombreTipo {
 tipo 1 nombre campo 1;
 tipo_2 nombre_campo_2;
 tipo n nombre campo n;
};
 * Definición de datos, simples o estructurados, del tipo definido
  anteriormente:
NombreTipo reg1, reg2;
NombreTipo reg3;
NombreTipo tabla[100];
```

Ejemplos

```
struct Fecha {
 int dia, mes, anyo;
Fecha hoy;
Fecha cumplesClase[50];
```


Ejemplos

```
struct Nif {
 int dni; // número del DNI del ciudadano
 char letra; // Letra asociada al DNI
};
```


Sintaxis

```
<definiciónTipoRegistro>
  ::= "struct" <identificador> "{"
 { <definiciónCampo> }
"}" ":"
<definiciónCampo>
  ::= <tipo> <declaraciónSimple>
 { "," <declaraciónSimple> } ";"
<declaraciónSimple>
  ::= <nombreCampo> [ "=" <expresión> ]
```


Registros

- Dominio de valores
 - Producto cartesiano de los dominios de valores de los campos
- Representación externa
 - Listas (solo en la inicialización)
 - Fecha hoy = {13, 11, 2018};
 - □ Nif rey = {15, 'S'};

Registros

- Operadores:
 - ".": operador de selección de campo
 - \square hoy.dia = 27;
 - □ hoy.dia++;
 - □ cout << rey.dni << "-" << rey.letra;
 - cumplesClase[0].mes = 8;

Metodología de trabajo con registros en módulos

- Fichero de interfaz del módulo
 - Definición del tipo registro
 - Declaraciones de funciones adicionales para trabajar con el tipo

- Fichero de implementación del módulo
 - Definiciones de las funciones declaradas en el fichero de interfaz
 - Definiciones de otras funciones auxiliares

Número de identificación fiscal. Interfaz

```
* Definición del tipo de dato Nif que representa la
 * información del NIF (Número de Identificación
 * Fiscal) de un ciudadano.
 */
struct Nif {
 // número del DNI del ciudadano
 int dni;
 char letra;
 // Letra asociada al DNI anterior
};
```


Número de identificación fiscal. Interfaz

```
Pre:
 * Post: Ha devuelto «true» si y solo si
 «nifAValidar» define un NIF válido,
 es decir, su letra es la que le corresponde
 *
 a su DNI.
 */
bool esValido(const Nif nifAValidar);
```


Número de identificación fiscal. Interfaz

```
* Pre: El valor del parámetro
 «nifAEscribir» representa un NIF
 válido.
 *
  Post: Ha escrito «nifAEscribir» en
 pantalla, con un formato como
 *
 *
 «01234567-1».
 * /
void mostrar(const Nif nifAEscribir);
```


```
#include "nif.h"
#include <iostream>
#include <iomanip>
using namespace std;
const int NUM LETRAS = 23;
const char TABLA NIF[NUM LETRAS]
 = { 'T', 'R', 'W', 'A', 'G', 'M',
 'Y', 'F', 'P', 'D', 'X', 'B',
 'N', 'J', 'Z', 'S', 'Q', 'V',
 'H', 'L', 'C', 'K', 'E' };
```


```
Pre:
 Post: Ha devuelto la letra del número
 de identificación fiscal que
 corresponde a un número de
 documento nacional de identidad
 iqual a «dni».
 */
char letra(int dni) {
 return TABLA NIF[dni % NUM LETRAS];
```


```
Pre:
 Post: Ha devuelto «true» si y solo si
 «nifAValidar» define un NIF
 válido, es decir, su letra es la
 que le corresponde a su DNI.
bool esValido(const Nif nifAValidar) {
 return letra(nifAValidar.dni)
 == nifAValidar.letra;
```


```
* Pre: El valor del parámetro «nifAEscribir» representa
 un NTF válido.
  Post: Ha escrito «nifAEscribir» en pantalla, con un
 formato como «01234567-L». También ha modificado
 el carácter de relleno que utiliza el manipulador
 «setw», estableciendo el espacio en blanco.
 */
void mostrar(const Nif nifAEscribir) {
 cout << setfill('0');</pre>
 cout << setw(8) << nifAEscribir.dni << "-"</pre>
 << nifAEscribir.letra;
 cout << setfill(' ');</pre>
```


Número de identificación fiscal. Ejemplo de uso

```
Nif unNifCualquiera;
unNifCualquiera.dni = 1234567;
unNifCualquiera.letra = 'L';
if (esValido(unNifCualquiera)) {
 mostrar(unNifCualquiera);
 cout << endl;</pre>
```


Número de identificación fiscal. Ejemplo de uso

```
Nif unNifCualquiera = {1234567, 'L'};
if (esValido(unNifCualquiera)) {
 mostrar(unNifCualquiera);
 cout << endl;</pre>
```


```
* Definición del tipo de dato Hora
  que representa la información de
 * una hora como hora minutos y
 * segundos.
struct Hora {
 int horas, minutos, segundos;
```


```
Pre: Los valores de los campos horas,
 minutos y segundos del parámetro
 *
 «unaHora» son nulos o positivos.
  Post: Ha modificado el valor de «unaHora»
 *
 para que, representando la misma
 cantidad de tiempo que al principio,
 los campos minutos y segundos
 *
 estén en el intervalo [0, 60).
 * /
void ajustar(Hora& unaHora);
```


```
Pre: Los valores de los campos horas,
 minutos y segundos del parámetro
 *
 «unaHora» son nulos o positivos.
  Post: Ha devuelto la hora correspondiene a
 *
 «unaHora», después de que haya
 transcurrido un tiempo de «segundos»
 *
 segundos.
 * /
Hora sumarSegundos(const Hora unaHora,
 const int segundos);
```


```
Pre: Los valores de los campos horas, minutos y
 segundos de los parámetros «horaAnterior» y
 «horaPosterior» son nulos o positivos y
 «horaAnterior» es cronológicamente anterior
 *
 a «horaPosterior».
  Post: Ha devuelto la cantidad de tiempo
 transcurrida entre «horaAnterior» y
 *
 *
 «horaPosterior», expresada en segundos.
 */
int calcularTiempoTranscurrido(const Hora horaAnterior,
 const Hora horaPosterior);
```


```
Pre:
  Post: Ha escrito el valor de
 «unaHora» en pantalla, con
 el formato "27:59:59" o
 "03:04:05".
void mostrar(const Hora unaHora);
```


```
#include <iostream>
#include <iomanip>
#include "hora.h"
using namespace std;
```


```
* Pre: Los valores de los campos horas, minutos y segundos del
 parámetro «unaHora» son nulos o positivos.
  Post: Ha modificado el valor de «unaHora» para que, representando
 la misma cantidad de tiempo que al principio, los campos
 minutos y segundos estén en el intervalo [0, 60).
 */
void ajustar(Hora& unaHora) {
 unaHora.minutos += unaHora.segundos / 60;
 unaHora.segundos = unaHora.segundos % 60;
 unaHora.horas += unaHora.minutos / 60;
 unaHora.minutos = unaHora.minutos % 60;
```


```
Pre: Los valores de los campos horas, minutos y segundos del
 parámetro «unaHora» son nulos o positivos.
  Post: Ha devuelto la hora correspondiene a «unaHora», después
 de que haya transcurrido un tiempo de «segundos»
 segundos.
 */
Hora sumarSegundos(const Hora unaHora, const int segundos) {
 Hora resultado = unaHora;
 resultado.segundos += segundos;
 ajustar(resultado);
 return resultado;
```


```
Pre: Los valores de los campos horas, minutos y segundos de
 los parámetros «horaAnterior» y «horaPosterior» son
 nulos o positivos y «horaAnterior» es cronológicamente
 anterior a «horaPosterior».
  Post: Ha devuelto la cantidad de tiempo transcurrida entre
 «horaAnterior» y «horaPosterior», expresada en
 segundos.
 */
int calcularTiempoTranscurrido(const Hora horaAnterior,
 const Hora horaPosterior) {
 return segundosTotales(horaPosterior)
 segundosTotales(horaAnterior);
```


```
Pre: Los valores de los campos horas, minutos y
 segundos del parámetro «unaHora» son nulos
 o positivos.
  Post: Ha devuelto la cantidad de tiempo
 *
 correspondiente a «h» expresada en
 segundos.
 */
int segundosTotales(const Hora h) {
 return h.horas * 3600 + h.minutos * 60
 + h.segundos;
```


```
* Pre:
 * Post: Ha escrito el valor de «unaHora» en pantalla, con
 el formato "27:59:59" o "03:04:05".
 */
void mostrar(const Hora unaHora) {
 cout << setfill('0');</pre>
 cout << setw(2) << unaHora.horas << ":"</pre>
 << setw(2) << unaHora.minutos << ":"
 << setw(2) << unaHora.segundos;
 cout << setfill(' ');</pre>
```

Horas. Ejemplo de uso

```
Hora h1 = \{0, 106, 39\};
ajustar(h1);
mostrar(h1);
cout << endl;</pre>
Hora h2 = sumarSegundos(h1, 3600);
mostrar(h2);
cout << endl;</pre>
cout << calcularTiempoTranscurrido(h1, h2)</pre>
 << endl;
```


Ciudadanos

- Gestionar información relativa a ciudadanos de un determinado lugar:
 - Nombre
 - Apellidos
 - NIF
 - Fecha de nacimiento
 - Estado civil (casado, no casado)
 - Sexo

Ciudadano. Interfaz

```
#include "nif.h"
#include "fecha.h"
 * Longitudes máximas del nombre y
  los apellidos de un ciudadano
const int MAX LONG NOMBRE = 24;
const int MAX LONG APELLIDOS = 24;
```

Ciudadano. Interfaz

```
* Definición del tipo de dato Ciudadano que
* representa la información relevante de un
* ciudadano: nombre y apellidos, número de
* identificación fiscal, fecha de nacimiento,
* estado civil y sexo
struct Ciudadano {
 char nombre[MAX LONG NOMBRE];
 char apellidos[MAX LONG_APELLIDOS];
 Nif nif;
 Fecha nacimiento;
 bool estaCasado;
 bool esMujer;
```


Ciudadano. Interfaz

```
Pre:
  Post: Ha asignado a «cadena» el nombre
 completo del ciudadano «c».
void nombreCompleto(const Ciudadano c,
 char cadena[]);
  Pre:
 Post: Ha mostrado los datos del
 ciudadano «c» en la pantalla.
void mostrar(const Ciudadano c);
```

Ciudadano. Implementación

```
#include <cstring>
#include <iostream>
#include "ciudadano.h"
using namespace std;
 * Post: Ha asignado a «cadena» el nombre completo del
 ciudadano «c».
 */
void nombreCompleto(const Ciudadano c, char cadena[]) {
 strcpy(cadena, c.nombre);
 strcat(cadena, " ");
 strcat(cadena, c.apellidos);
```


Ciudadano. Implementación

```
* Pre:
 * Post: Ha mostrado los datos del ciudadano «c» en la pantalla.
void mostrar(const Ciudadano c) {
 char marcaGenero = 'o';
 if (c.esMujer) {
 marcaGenero = 'a';
 char cadenaNombreCompleto[MAX LONG NOMBRE + MAX LONG APELLIDOS];
 nombreCompleto(c, cadenaNombreCompleto);
 cout << "Ciudadan" << marcaGenero << ": " << cadenaNombreCompleto</pre>
 << endl:
 cout << "NIF: "; mostrar(c.nif); cout << endl;</pre>
 cout << "Nacid" << marcaGenero << " el "; mostrar(c.nacimiento);</pre>
 cout << endl;</pre>
 if (c.estaCasado) {
 cout << "Casad" << marcaGenero << endl;</pre>
 else {
 cout << "Solter" << marcaGenero << endl;</pre>
 38
```


```
Ciudadano rey;
strcpy(rey.nombre, "Felipe");
strcpy(rey.apellidos, "Borbón Grecia");
rey.nif.dni = 15;
rey.nif.letra = 'S';
rey.nacimiento.dia = 30;
rey.nacimiento.mes = 1;
rey.nacimiento.agno = 1968;
rey.esMujer = false;
rey.estaCasado = true;
mostrar(rey); cout << endl;</pre>
```


```
Ciudadano reinaEmerita
 = { "Sofia", "Grecia Dinamarca",
 {11, 'B'}, {2, 11, 1938},
 true, true
 };
mostrar(reinaEmerita);
cout << endl;</pre>
```


```
Ciudadano reinaEmerita
 = { "Sofia", // nombre
 "Grecia Dinamarca", // apellidos
 {11, 'B'}, // NIF
 {2, 11, 1938}, // fecha nacimiento
 // esMujer
 true,
 // estaCasada
 true
mostrar(reinaEmerita);
cout << endl;</pre>
```

```
Ciudadano princesa = {"Leonor",
 'Borbón Ortiz"};
princesa.nif = {16, 'Q'};
princesa.nacimiento = {19, 6, 2014};
princesa.esMujer = true;
princesa.estaCasado = false;
mostrar(princesa);
cout << endl;</pre>
```


Registros

- Permiten a los programadores trabajar con los datos del nuevo tipo conociendo cómo se ha representado el nuevo tipo.
- Esto significa que el efecto de cualquier cambio en la representación del tipo puede extenderse <u>a todo</u> el código que haga uso del tipo.

Registros

- ¿Qué pasaría en el código de un proyecto grande si cambiamos la forma de representar las fechas?
- ¿Y si cambiáramos la forma de representar a los ciudadanos?

Registro fecha. Alternativa 1

```
struct Fecha {
 int dia, mes, agno;
```

Registro fecha. Alternativa 2

```
struct Fecha {
 int aaaammdd;
```

Registro fecha. Alternativa 3

```
const int INDICE DIA = 0;
const int INDICE MES = 1;
const int INDICE AGNO = 2;
struct Fecha {
 int campos[3];
```


Registro Ciudadano. Alternativa 1

```
struct Ciudadano {
 char nombre[MAX LONG NOMBRE];
 char primerApellido[MAX_LONG_APELLIDOS];
 char segundoApellido[MAX_LONG APELLIDOS];
 Nif nif;
 Fecha nacimiento;
 bool estaCasado;
 bool esMujer;
```


Registro Ciudadano. Alternativa 2

```
struct Ciudadano {
 char nombre[MAX LONG NOMBRE];
 char primerApellido[MAX LONG APELLIDOS];
 char segundoApellido[MAX LONG APELLIDOS];
 Nif nif;
 Fecha nacimiento;
 int agnosMatrimonio;
 bool esMujer;
```


Registro Ciudadano. Alternativa 3

```
struct Ciudadano {
 char nombre[MAX LONG NOMBRE];
 char primerApellido[MAX LONG APELLIDOS];
 char segundoApellido[MAX LONG APELLIDOS];
 Nif nif;
 Fecha nacimiento, matrimonio;
 int agnosMatrimonio;
 bool esMujer;
```

Clases y objetos en C++

- Permiten representar la misma información que los registros.
- Encapsulamiento: permiten de forma cómoda ocultar sus campos o atributos fuera del módulo en el que se definen.
- Comportamiento: requieren de la definición de un mayor número de funciones (métodos) para gestionar la información que contienen.
- Facilitan el cambio en la representación de un tipo de datos, minimizando el impacto en el código externo al módulo afectado.