ESTRUCTURAS DE DATOS

1. DEFINICIÓN

La estructura de datos es un tipo de datos que permite empaquetar bajo un mismo nombre elementos del mismo tipo o distintos tipos, que se encuentran relacionados lógicamente.

Cada elemento se denomina miembro de la estructura. 

Una estructura permite modelizar entidades del mundo real, donde los miembros de la estructura normalmente representan los atributos o las propiedades del la entidad que se desea modelar.

Ejemplo:

Para gestionar la cuenta de correo electrónico de un usuario necesitaremos una estructura con los siguientes miembros:
Struct CuentaCorreo

{


char login[256];


char password[256];


char email[256];

}

2. DIFERENCIA ENTRE UN ARRAY Y UNA ESTRUCTURA DE DATOS

a. Los elementos del array se acceden por su indice y los miembros de una estructura de datos se acceden por su nombre.

b. Una array se utiliza para trabajar con una serie, una secuencia de datos del MISMO tipo, mientras que una estructura de datos se utiliza para representar un conjunto de atributos o propiedades para una entidad.
3. DECLARAR UNA ESTRUCTURA DE DATOS


struct nom_estructura

{


tipo_dato1 nom_elemento1;


tipo_dato2 nom_elemento2;

tipo_dato3 nom_elemento3;

.

.

.

};

Una vez definida la estructura se puden declara variables de tipo estructura. Sería:

struct nom_estructura nom_variable;

4. ACCEDER A LOS MIEMBROS DE LA ESTRUCTURA DE DATOS

a. Leer valor desde el teclado

scanf(“%d”, &nom_estructura.nom_elemento1);

o

scanf(“%d”, &nom_estructura->nom_elemento1);

b. Asignar una constante

nom_estructura.nom_elemento1 = 10;

c. Imprimir valor de un miembro

printf(“%d”, nom_estructura.nom_elemento1);

o
printf(“%d”, nom_estructura->nom_elemento1);

5. PUNTEROS A ESTRUCUTURAS

Necesitamos declarar una puntero de tipo la estructura que hemos definido.


struct nom_estrucuta *pStruct;

La iniciación del puntero seria asignar al puntero pStruct la dirección de memoria de la variable de tipo struct a la que deseamos que apunte el puntero. Por ejemplo:

struct nom_estrucuta *pStruct; //declaramos el puntero de tipo estructura

struct nom_estructura nom_variable; //declaramos una variable de tipo estructura

pStruct = &nom_variable; //iniciamos el puntero con la dirección de memoria de la variable de tipo estructura.

6. PASAR ESTRUCTURA A UNA FUNCION POR REFERENCIA

a. Prototipo

void LlenarStruct(struct nom_estructura *pStruct);

b. Llamada
LlenarStruct(&nom_variable);

c. Definición
void LlenarStruct(struct nom_estructura *pStruct)
{


Código necesario para llenar los miembros de la estructura, utilizando el puntero a la estrucuctura.
}

7. ARRAYS DE ESTRUCTURAS
struct nom_struct nom_array[longitud];

Para recorrer el array de estructuras de datos utilizamos un bucle (for, do-while, while).

EJERCICIOS

1. Define una estructura para almacenar fechas. Elabora una función que permita leer una fecha y otra para imprimir la fecha introducida por el usuario. Necesitaremos otra función que calcule el número de bytes que ocupa en total la estructura y sus miembros en la memoria. También hay que imprimir las direcciones de memoria donde se ubica la estructura y cada uno de sus elementos.

2. Define una estructura para almacenar fechas. Elabora una función que permita leer una fecha y otra para imprimir la fecha introducida por el usuario. Al usuario se le debe permitir introducir la fecha en formato: 23/12/2008 o 12-12-2008. La función de lectura tiene que verificar la fecha y notificar al usuario en caso que la fecha no es correcta. Al imprimir el valor leído que tiene que guardar el formato del usuario.
3. Define estructura que recoga las coordinadas de un punto. El usuario tiene que introducir las coordinadas de tres puntos. El programa tiene que leer los datos sobre los puntos y decir si los tres están en la misma recta o no. 
4. Define estructura que recoga las coordinadas de un punto. El usuario tiene que introducir las coordinadas de cuatro puntos. El programa tiene que leer los datos sobre los puntos y decir si los puntos forman una figura e indicar si la figura es cuadrado o rectángulo. 

5. Realiza un programa que lea la fecha actual y los datos del usuario y que indique si hoy es su cumpleaños. En caso que si, tiene que calcular los años que cumple y en caso contrario indicar cuando será su cumpleaños y los años que tiene hasta el día de hoy.

6. Realiza un programa de gestión de facturas. Se pueden gestionar facturas de diferentes tipos: de luz, de agua, de calificación y etc….Se necesita saber la fecha de cargo, el periodo de la factura, el total a pagar. Se necesita llevar control de las facturas pagadas, las pendientes de pagar. La opciones que se van a ofrecer al usuario son: 
1. Ver todas las facturas con detalles

2. Ver las facturas ya pagadas 

3. Ver las facturas pendientes de pagar

4. Estadísticas (Tiene que mostrar un resumen del total a pagar, el total de las facturas pagadas (en %) y el total de las facturas no pagadas (en %)

5. Calcular el total a pagar por mes (el mes se introduce por el usuario) indicando lo que ya esta pagado y lo que queda por pagar

Se tienen que utilizar funciones para cada opción

7. Crea un programa que simule una simple agenda telefónica. Se necesitará recoger información de las personas cuyos datos vamos a guardar. Los campos obligatorios serían: nombre, apellidos, fecha de nacimiento, lugar de nacimiento, correo electrónico, teléfono/móvil, sexo, horóscopo. Se pueden añadir más campos. Cada contacto puede pertenecer solamente a una categoría. Las categorías disponibles por defecto serían: amistades, familiares, negocios y otros. Las opciones que se ofrecerán al usuario serían;

1. Ver todos los contactos (con detalles)

2. Ver los contactos de una categoría (la categoría se introduce por el teclado)

3. Buscar los contactos que se llaman ¿? (el usuario tiene que introducir un nombre)

4. Buscar los contactos que tienen el teléfono ¿? (el usuario introduce el teléfono por el teclado)

5. Listar los contactos que tienen cumpleaños según la fecha introducida por el usuario.

8. Crea un programa para gestionar las notas de los alumnos de una clase. Se necesita saber el nombre, los apellidos del alumno y el DNI. Por otra parte se debe guardar información sobre la carrera que esta cursando y en que curso esta. Las asignaturas en las que esta matriculado se aparecerán con un código numérico. Se necesita saber la nota numérica (entre 0 y 10) y la calificación con letras (SS, AP, NT, SB, MH). El usuario introducirá la nota numérica y se calculará automáticamente la calificación correspondiente. Al usuario se ofrecerá el siguiente menú:
a. Ver lista de todos los alumnos (detalles)

b. Ver lista de los alumnos que tienen nota más de ¿? (el parámetro se introduce por el usuario)

c. Ver lista de los alumnos que tienen nota menor de ¿? (el parámetro se introduce por el usuario)
d. Ver los alumnos que han sacado MH

e. Buscar un alumno por su DNI y mostrar detalles sobre sus notas
