

strings i estructures de dades

- Els tipus de dades estructurades o tipus composts són agrupacions d'altres tipus de dades.

Els més comunes són:

vectors i matrius (array), cadenes de caràcters (string), registres/estructures i unions.

```
typedef char cadena[10];  
cadena str1, str2;
```

al viejo
estilo ...

```
string s;  
string s2 = "Hola";
```

I al contrari que amb els vectors, si que es poden realitzar assignacions sense cap problema

```
s = s2;  
s = "Adios";  
s2 = 'a';
```

Es pot accedir a les components del string mitjançant indexació, exactament igual que en qualsevol vector.

```
s = "Hola";  
s[1] = 'a';  
cout << s;  
-> "Hala"
```


La longitud del string es consultada amb length:

```
s = "Hola";
cout << s.length(); -> 4
```

Ojo!! només llegeix paraules, quan arriba a un separador (espai, salt de línia, etc...) s'acaba el string

```
cin >> s;
```

Si per exemple, introduïm "Hola Pepe", el valor que prendrà s serà "Hola".

Per a llegir una línia sencera (fins al caràcter fi de linea) es pot usar getline:

```
getline(cin, s);
```

FP / FPI

3

strings

Ja defineix un tipus no cal utilitzar typedef.

```
struct complejo
{
 float re;
 float im;
}

complejo c;
c.re = 0;
c.im = 0
```

•Asignació de estructures: Les estructures sí es poden asignar, al igual que els strings o un altre tipus simple. Una asignació de estructuras es equivalent a una asignació de cadascun dels components.

```
Complejo c1, c2;
c1 = c2;
```

FP / FPI

4

Estructures

Paràmetres ... igual que la resta de tipus ...

```
// Suma de complejos
Complejo SumaC(Complejo c1, Complejo c2)
{
 Complejo cres;

 cres.re = c1.re + c2.re;
 cres.im = c1.im + c2.im;

 return cres;
}
```


FP / FPI

5

Estructures

Fer un programa que canvia de format els noms introduits pel teclat :

FP / FPI

6

```

#include <iostream.h>
#include <string>
using namespace std;

//Declaracion del tipo Persona
struct Persona{
 string nom1, nom2, apellido;
 string formato;
};

bool analizar(Persona &p, string todo);

int main()
{
 Persona p;
 string entrada;
 bool conseguido;

 //Leo el nombre de la entrada estandar
 cout << "Introduce tu nombre completo:\n";
 getline(cin, entrada);

 //Analizo la cadena introducida
 //La separo en 3 partes (1 nombre, 2 nombre y apellido)
 conseguido = analizar(p, entrada);

 //Escribo el resultado
 if(conseguido)
 cout << p.formato << endl;
 else
 cout << "Error: No ha sido posible analizar: " << entrada << endl;

 system("pause");
 return 0;
}

```

FP / FPI

7

```

bool analizar(Persona &p, string todo)
{
 //Declaracion de variables locales
 int posini, posfinal;
 int tamanyo;

 //Extraigo el primer nombre
 posini = 0;
 posfinal = todo.find(" ");

 if(posfinal > 0)
 p.nom1 = todo.substr(posini, posfinal - posini);
 else
 return false;

 //Ahora el segundo
 posini = posfinal + 1;
 posfinal=todo.find(" ", posini);

 //Si posfinal es -1 no hay segundo nombre
 if (posfinal > 0) // Funcion que procesa la cadena
 // y rellena p (persona)
 {
 //Cuando haya segundo nombre
 p.nom2=todo.substr(posini,posfinal-posini);
 posini=posfinal+1;

 //Modifico el segundo nombre
 tamanyo = p.nom2.length();
 p.nom2.erase(1, tamanyo - 1 );
 p.nom2 = p.nom2 + ",";
 }
 else //Cuando no hay segundo nombre
 p.nom2 = "";

 // Apellido
 posfinal = todo.length();
 p.apellido = todo.substr(posini,posfinal-posini);

 //Reconstruyo el nombre con nuevo formato a partir de
 //las partes individuales
 p.formato = p.apellido + ", " + p.nom1 + " " + p.nom2;
 FP / FPI
 return true;
}

```

8

Encriptació de dades

Una tècnica d'encriptació elemental consisteix en aplicar la operació XOR entre la cadena font i la paraula secreta o *clau*.

Ex: Si volem encriptar la cadena A i clau te 4 caracters, encriptarem el primer caràcter de A, es a dir A[0], amb clau[0], el segond amb clau[1], ... el quint amb clau[0] etc (mitjançant el mòdul, %).

Amb aquest metod desencriptar consisteix en encriptar per segona volta la cadena encriptada, i apareix el text original.

Fes un programa que mostre la cadena encriptada i la desencripte amb la mateixa funció.

NOTA: En C++ pots aplicar la operació XOR sobre dos caracters :

```
char a = 'A';
char b = 'B';
char resul;
```

```
resul = a ^ b; // el signo '^' es el XOR en C++ (sobre cadascun dels bits de a i b)
```

```
// Programa que encripta una frase introducida por teclado según una clave tambien introducida por teclado

#include <iostream.h>
#include <string>
using namespace std;

//Prototipos de funciones
string encriptar(string frase, string clave);

int main()
{
 string frase;
 string clave;
 string res,res2;

 cout << "Introduce una frase para encriptar\n";
 //Leo la frase
 getline(cin,frase);

 //Leo la clave
 cout << "clave:" ;
 cin >> clave;
 res = frase;
 res2 = frase;

 res = encriptar(frase, clave);

 cout << " La frase encriptada es:\n";
 cout << res;

 cout << "Proceso inverso (desencripto)\n";
 res2 = encriptar(res,clave);
 cout << "La frase desencriptada es:\n";
 cout << res2;
 return 0;
}
```


```

//Funcion que encriptar una frase pasada como parametro
//segun la clave tambien pasada como parametro
//devuelve la frase encriptada

string encriptar(string frase, string clave)
{
 string res;
 char a,b,c;
 int i,j;
 int longi;

 res = frase;
 //Recorro la cadena para obtener la frase encriptada
 for(i = 0; i < frase.length() ; i++)
 {
 a = (frase[i]);

 //Calculo el indice de la clave
 j = i % clave.length();
 b = (clave[j]);

 //Operación xor
 c = a ^ b;

 //Guardo el caracter encriptado
 res[i] = (c);
 }

 return res;
}

```


Calculo de qualificacions escolars

Escriu un programa per calcular la nota final d'un grup escolar (100 alumnes) amb la següent política de calificació:

- a) 2 qüestionaris (sobre 10 punts) i 2 examens (parcial i final, sobre 100 puntos.)
- c) La qualificació final s'obté de la següent manera:
L'examen final correspon al 50% de la nota, el parcial al 25% i els 2 qüestionaris completaran el 25% restant.

Objetius:

- 1) Define una estructura per a guardar la informació de cada estudiant.
- 2) El programa deu fer:
 - 2.1) Demanar el nom de l'alumne i les seues notes parcials.
 - 2.2) Calcular la nota final de cada alumne, d'acord a les dades anterior.
 - 2.3) Mostrar les dades introduïdes i les qualificacions finals calculades.

Nota: Tabla de Calificaciones
 Sobresaliente = nota entre [90,100].
 Notable = nota entre [70,90].
 Aprobado = ... [50,70].
 Suspendido < 50.


```

//Programa que calcula calificaciones de alumnos
#include <iostream.h>
#include <stdlib.h>
#include <string>

const int MAXIMO = 100 ;
//Definición de estructuras
struct Alumno
{
 string n_alumno;
 int test1,test2;
 int parcial, final;
 string notaglobal;
};

//Definicion de tipos
typedef Alumno Curso[MAXIMO];

//Prototipos de funciones
void LeerRegistro(Alumno & alu);
void MostrarRegistro(Alumno alu);
void CalcularNotaRegistro(Alumno & alu);

```


FP / FP I

13

```

int main()
{
 //Declaro un vector para almacenar la información de
 //los alumnos
 Curso micurso;
 int numero;
 bool seguir;
 int i, elementos; //Número de alumnos introducidos

 seguir = true;
 i = 0;
 do{
 //Lee datos
 LeerRegistro(micurso[i]);

 //Calcula nota global
 CalcularNotaRegistro(micurso[i]);

 //Muestro el resultado
 MostrarRegistro(micurso[i]);

 //Compruebo condicion de salida
 if (i > MAXIMO)
 seguir = false;
 cout << "Para terminar pulse 0. Para continuar
 1\n";
 cin >> numero;
 if (numero == 0)
 seguir = false;
 i++;
 }while (seguir);

 elementos = i;

 cout << "Notas almacenadas en esta sesion:" << endl;

 for (i = 0; i < elementos ; i++)
 MostrarRegistro(micurso[i]);
}

return 0;
}

```


FP / FP I

14

```

void LeerRegistro(Alumno &alu)
{
 //Leo cada elemento de la estructura de forma
 //independiente

 cout << "Nombre: ";
 getline(cin,alu.n_alumno);
 cout << endl;
 cout << "Introduce las calificaciones\n";
 cout << "Test 1: ";
 cin >> alu.test1;
 cout << endl;
 cout << "Test 2: ";
 cin >> alu.test2;
 cout << endl;
 cout << "Parcial: ";
 cin >> alu.parcial;
 cout << endl;
 cout << "Final: ";
 cin >> alu.final;

 return;
}

//Escribo los datos almacenados en el registro por pantalla

void MostrarRegistro(Alumno alu)
{
 cout << "Nombre: ";
 cout << alu.n_alumno << endl;

 cout << "\t\Calificaciones: ";
 cout << "\t" << alu.test1 << " " << alu.test2 << " " << alu.parcial << " " << alu.final << endl;

 cout << "\t\Calificacion global: ";
 cout << "\t" << alu.notaglobal<< endl;

 return;
}

```

FP / FP I

15

```

//Calculo la nota final

void CalcularNotaRegistro(Alumno & alu)
{
 float notanumerica;

 notanumerica = (alu.test1 + alu.test2) * 25 / 20 + (alu.final / 2 ) + (alu.parcial / 4);

 if (notanumerica > 90.0)
 alu.notaglobal= "Sobresaliente";

 else if (notanumerica > 70.0)
 alu.notaglobal= "Notable";
 else if (notanumerica > 50.0 )
 alu.notaglobal="Aprobado";
 else
 alu.notaglobal="Suspenido";

 return;
}

```

FP / FP I

16