
Tema 5: Estructuras de Datos

Índice

- Estructuras de datos en Memoria Principal:
 - Vectores
 - Matrices
 - **Cadenas de caracteres**
 - Estructuras

- Estructuras de datos en Memoria Externa:
 - Ficheros

Cadenas de caracteres

- No existe en C un tipo de datos concreto para definir las **cadenas de caracteres** o string.
- Una cadena de caracteres en C se implementa como un vector cuyos elementos son caracteres (tipo char).
- Por convenio, todas las cadenas de caracteres de C finalizan con el **carácter nulo**: `'\0'`
- La **longitud** de la cadena "hola" es igual a 4 caracteres (no se incluye el carácter nulo para el cálculo de su longitud), pero si se almacena, la cadena en memoria ocupa el espacio de 5 caracteres.

Cadenas de caracteres. Declaración

- Para **declarar** una cadena lo hacemos igual que con los vectores:

char nomb_array [tamaño]

Ejemplo:

```
char nombre[20];
```

```
char linea[80];
```

- La forma de **operar** con las cadenas de caracteres es igual que con los arrays, y además se incluyen **algunas ventajas**.

Cadenas de caracteres

- Para **inicializar** una cadena de caracteres podemos hacerlo de varias formas:
 - Mediante **caracteres individuales** (igual que con los arrays):
 - En la declaración
 - Con sentencias de asignación o lectura
 - En la **declaración**, mediante un **literal** cadena
 - La cadena completa, directamente desde el **teclado**
- Es importante observar que las cadenas contienen un carácter especial más de terminación de cadena, el **carácter nulo**: `'\0'`

Cadenas de caracteres. Inicialización

- Mediante **caracteres individuales**:

- En la declaración

```
char cadena[] = { 'h', 'o', 'l', 'a', '\0' }
```

- Con sentencias de asignación o lectura:

```
cadena[0] = 'h';
```

```
cadena[1] = '\0';
```

...

```
scanf(“%c%c”, &cadena[0], &cadena[1]);
```

...

/* En estos casos:

NO se le asigna automáticamente el carácter nulo */

Cadenas de caracteres. Inicialización

- En la **declaración**, mediante un **literal** cadena:

```
char cadena[] = "hola";
```

inicializa la cadena con los caracteres individuales de la cadena "hola". Se determina el **tamaño** basándose en la longitud de la cadena y añade un carácter más, el carácter especial de terminación de cadena, **carácter nulo**: `'\0'`

/* En este caso: SI se le asigna el carácter nulo */

Cadenas de caracteres. Inicialización

- La **cadena completa**, directamente desde el **teclado**: (con scanf y el formato de lectura %s)

```
char cadena2[10]; /* tamaño suficiente */  
scanf("%s", cadena2); /* no lleva & */
```

lee caracteres hasta encontrar un espacio en **blanco**, un **tabulador** o un **salto de línea**

(recordar que el nombre del array, representa la dirección de memoria del comienzo del mismo y por eso no es necesario el operador de dirección & en scanf)

/* En este caso: SI se le asigna el carácter nulo */

Cadenas de caracteres. Inicialización

- La **cadena completa**, directamente desde el **teclado**: (con gets)

```
char apellidos[30];
```

```
printf (“Escribe tus dos apellidos: ”);
```

```
gets (apellidos);
```

lee caracteres hasta encontrar un encontrar un `'\n'` (que no se añade al vector)

(La entrada introducida no debe rebasar el tamaño del vector – 1 (en el ejemplo 29 caracteres). La función gets devuelve la cadena o valor NULL si ha habido un error.)

/* En este caso: SI se le asigna el carácter nulo */

Cadenas de caracteres. Inicialización

- La **cadena completa**, mediante lectura de **ficheros de texto**: (con `fscanf` y el formato de lectura `%s`)

```
FILE *fich;
```

```
char cadena[10]; /* tamaño suficiente */
```

```
fscanf(fich, "%s", cadena); /* no lleva & */
```

lee caracteres hasta encontrar un espacio en **blanco**, un **tabulador** o un **salto de línea**

(El puntero al fichero se queda posicionado justo después de la cadena, no de su delimitador)

/* En este caso: SI se le asigna el carácter nulo */

Cadenas de caracteres. Inicialización

- La **cadena completa**, mediante lectura de **ficheros de texto** : (con fgets)

```
FILE *fich;  
char cadena[30];  
int n=29;  
fgets (cadena, n, fich);
```

lee caracteres hasta encontrar un encontrar un `'\n'` (que no se añade al vector)

(Lee caracteres del fichero, la lectura termina cuando lee el carácter `'\n'`, que también se guarda en la cadena, o bien cuando se han leído n (en el ejemplo 29) caracteres. El puntero al fichero se queda posicionado justo después del n-ésimo carácter leído o después del `'\n'` leído)

/* En este caso: SI se le asigna el carácter nulo */

Cadenas de caracteres

- Para **escribir** una cadena de caracteres:

- Con la función **printf y %s**

```
printf ("%s", cadena2);
```

- Recorriendo los elementos de la cadena:

```
int i=0;  
while (cadena[i] != '\0')  
{  
 printf("%c", cadena[i]);  
 i++;  
}
```

Cadenas de caracteres

- **Otra forma de escribir** cadenas de caracteres es con la función **puts()** que escribe en la salida una cadena de caracteres, **incluyendo el carácter fin de línea.**

Ejemplo:

```
char apellidos[30];  
printf ("Escribe tus dos apellidos: ");  
gets (apellidos); // lee los 2 apellidos  
puts (apellidos); // escribe los 2 apellidos y salta  
// de línea
```

Cadenas de caracteres. Resumen

- Escritura en ficheros de texto:
 - `fprintf(fichero, "%s", cadena)`
 - `fputs(cadena, fichero)`

//escribe la cadena en el fichero sin añadir el salto de línea
//ni el carácter de fin de cadena en la escritura

Cadenas de caracteres. Resumen

- Se puede trabajar igual que con los arrays.
- Se puede asignar la cadena completa en la declaración: (asigna automáticamente el '\0')

```
char cad[10] = "hola"
```

- Lectura (asigna automáticamente el '\0') :
 - **scanf("%s", cad)** // lee hasta el primer blanco, tabulador o salto de línea
 - **gets(cad)** //lee hasta el primer salto de línea
- Escritura:
 - **printf("%s", cad)** //escribe sin saltar de línea
 - **puts(cad)** //escribe y salta de línea

Cadenas de caracteres. Resumen

Con Ficheros de texto:

- Lectura (asigna automáticamente el '\0') :
 - **fscanf(F, “%s”, cad)** /* lee hasta el primer blanco, tabulador o salto de línea *7
 - **fgets(cad, n ,fich)** /* lee hasta el primer salto de línea (que se añade a la cadena) */
- Escritura:
 - **fprintf(F, “%s”, cad)** //escribe sin saltar de línea
 - **fputs(cad)** //escribe sin saltar de línea

Ejercicio

- Escribir una función que a partir de una cadena de caracteres **calcule su longitud.**

```
int longitud (char cad[])
{
 int i =0;
 while ( )

}
```

Ejercicio

- Realizar una función C que **copie** una cadena en otra.

```
void copiaCad (char c1[], char c2[]) // equivaldría a c1=c2
{
 int i=0;
 while ( )
 {

 }
 c1[i] = ;
}
```

Ejercicio

- Realizar una función que **busque un carácter** en una cadena y devuelva, si existe, el índice de la primera aparición y -1 si no existe.

```
int buscarCar (char c[], char car)
{
 //busca el caracter car en la cadena c,
 int i=0;

 while (

 )

 if (

 )
 i= -1;
 return i;
}
```

Ejercicio

- Realizar un subprograma C que compare dos cadenas y devuelva 1 si las **cadenas son iguales** y 0 en caso contrario.

```
int iguales (char c1[], char c2[])
//devuelve 1 si las cadenas son iguales y 0 en otro caso
{
 int i=0;
 while ( )

 return ;
}
```

Ejercicio

- Realizar un subprograma C que **concatene** dos cadenas y la almacene en otra cadena.

```
void concatena (char c1[], char c2[], char c3[])
{
// concatena las dos cadenas y trunca la c2 si fuese necesario
 int l1, l2, i, final;
 l1 = longitud(c1);
 l2 = longitud(c2);
 if ( ) final = l1+l2;
 else final = ;

 for (i= ; ; i++)
 c3[ ] = c2[ ];
 c3[ ]='\0';
}
```