

ESTRUCTURAS y UNIONES

● Estructura (struct)

- ◆ Es un tipo de dato definido por el usuario
- ◆ Permiten la construcción de tipos complejos a partir de otros tipos
- ◆ Puede considerarse como una colección de una o más variables (miembros) eventualmente de tipos diferentes (vs arrays) reunidas bajo un nombre comun
- ◆ Ayudan a organizar los datos y evitar el tratamiento independiente de variables que conforman características de una misma “instancia lógica”

Ejemplo

```
struct persona {  
 unsigned long int dni;  
 unsigned short int edad;  
 char sexo;  
}; //no olvidar el ;
```


● Variables tipo struct

- ◆ Es posible definir variables tipo struct y, por supuesto, punteros a struct, arrays, usarse como tipo para atributos de otras estructuras, etc

```
struct persona {
 unsigned long int dni;
 unsigned short int edad;
 char sexo;
} variable, *puntero;

//Más legible
struct persona juan;
struct persona *ese_es_juan;
struct persona equipo_de_juan[11];

struct familia_tipo {
 struct persona papa;
 struct persona mama;
 struct persona hijos[2];
}
```


● Variables tipo struct – Acceso a atributos

```
struct persona {  
 unsigned long int dni;  
 unsigned short int edad;  
 char sexo;  
};
```

```
struct persona var;  
struct persona* ptr;
```

Acceso a atributos con una variable y punto (.)

```
var.atributo // var.dni
```

Acceso a atributos con un puntero y flecha (->)

```
ptr->atributo // ptr->dni
```


● Variables tipo struct – Acceso a atributos

```
struct persona {  
 unsigned long int dni;  
 unsigned short int edad;  
 char sexo;  
};
```

```
struct persona var;  
struct persona* ptr;
```

Acceso a atributos con una variable y punto (.)

```
var.atributo // var.dni
```

Acceso a atributos con un puntero y flecha (->)

```
ptr->atributo // ptr->dni
```


● struct – sizeof

```
struct ejemplo1 {
 char iniciales[2];
 int id;
};
```

`sizeof(struct ejemplo1)`

1 byte * 2(char) + 4 bytes * 1(int) = 6 bytes?

----> no, 8 bytes!!

El compilador alinea las variables miembro a un múltiplo del $\min(\text{pack size}, \text{type size})$

● struct – sizeof

```
struct ejemplo2 {  
 int id;  
 char iniciales[2];  
};
```

Ahora si, sizeof(struct ejemplo2) == 6?

----> no, nuevamente **8 bytes!!**

} id

} iniciales[0]

} iniciales[1]

Padding // relleno --- dummy bytes

Esto se debe a que la variable miembro "id" precisa ser alineada como múltiplo de 4 bytes si se crea un array de estructuras ejemplo2

● struct – sizeof

```
struct ejemplo2 {  
 int id;  
 char iniciales[2];  
};
```


● struct – sizeof

```
struct ejemplo3 {
 char c1; // sizeof 1 byte
 double d; // sizeof 8 bytes
 char c2; // sizeof 1 byte
};
```

sizeof(struct ejemplo3) == 16 bytes

En este caso el pack size es 4 y
el size type es 8 (double)
alineación a 4 bytes
37.5% de relleno

Si el pack size fuese 8
sizeof(struct ejemplo3) == 24 bytes
58.3 % de relleno

● Control del pack size

- ◆ Es posible controlar el pack size en tiempo de compilación
- ◆ Se emplea una directiva del pre-procesador llamada #pragma

```
#pragma pack(push, 1) // setear el valor 1
struct ejemplo4 {
 char c1; // sizeof 1 byte
 double d; // sizeof 8 bytes
 char c2; // sizeof 1 byte
};
#pragma pack(pop) // retornar al valor por defecto
sizeof(struct ejemplo4) == 10 bytes
```


● Control del pack size

◆ Caveats

- Tener presente el padding

El mero hecho de cambiar de orden los miembros o atributos puede colaborar en mejor uso de memoria

- El reducir espacio de almacenamiento impacta en la velocidad de acceso a las variables miembro o atributos (lectura/escritura)

Priorizar.

Espacio vs performance

● Uniones (unions)

- ◆ Tipo de dato definido por el usuario muy parecido a las estructuras
- ◆ Permiten almacenar, en diferentes momentos, datos de tipo (y tamaño) distinto

Ejemplo

```
union vehiculo {  
 int id; // sizeof 4 bytes  
 double costo; // sizeof 8 bytes  
 char categoria;  // sizeof 1 byte  
}; //no olvidar el ;
```

sizeof(union vehiculo)

8 bytes

● Unions

- ◆ Cuando se altera el valor de un miembro de una union se alteran eventualmente varios de ellos – comparten la memoria -
- ◆ Se permiten las mismas operaciones que con estructuras
 - . asignación o copia como una unidad
 - . obtener la dirección mediante &
 - . acceder a un miembro
- ◆ Tener presente que debe considerarse el valor de un miembro por vez. Permiten **preservar memoria** y aplican si se está considerando el uso de una estructura donde no hace falta contar con todos los miembros a la vez

```
struct libro {  
 int isbn;  
 Char titulo[30];  
 union nuevo_o_usado {  
 int nuevo;  
 int usado;  
 };  
};
```


● Construcción enum

- ◆ Permite definir un rango de enteros y establecer un nombre a cada valor de dicho rango

```
enum bool {false, true};  
// false=0, true=1  
enum bool bandera;  
if (bandera == true) { ... }
```

```
enum dias_laborables {lunes, martes, miercoles, jueves, viernes};  
// lunes vale 0, martes 1, miercoles=2...  
enum dias_laborables {lunes=1, martes, miercoles, jueves, viernes};  
// lunes vale 1, martes 2, miercoles=3...  
enum dias_laborables {lunes, martes=0, miercoles, jueves, viernes};  
// lunes vale 0, martes 0, miercoles=1...
```