

5

Tipos de datos estructurados

Grados en Ingeniería Informática, Ingeniería
del Software e Ingeniería de Computadores

Ana Gil Luezas
(adaptadas del original de Luis Hernández Yáñez)

Facultad de Informática
Universidad Complutense

Índice

Tipos de datos	2
Estructuras	5
Estructuras dentro de estructuras	11
Arrays de estructuras	12
Arrays dentro de estructuras	13
Listas de longitud variable	14
Insertar	16
Eliminar	18
Buscar	20
Cadenas de caracteres de tipo <code>string</code>	23
Entrada/salida con <code>string</code>	26
Operaciones con <code>string</code>	28
Un ejemplo completo	32

Fundamentos de la programación

Tipos de datos

Tipos de datos

Clasificación de tipos

✓ Simples

❖ Primitivos: **int**, **float**, **double**, **char**, **bool**
Conjunto de valores predeterminado

❖ Definidos por el usuario: *enumerados*
Conjunto de valores definido por el programador

✓ Estructurados

❖ Colecciones homogéneas: *arrays*
Todos los elementos del mismo tipo

❖ Colecciones heterogéneas: *estructuras*
Los elementos pueden ser de tipos distintos

Tipos estructurados

Colecciones o tipos aglomerados

Agrupaciones de datos:

- ✓ Todos del mismo tipo: *array* o *tabla*
- ✓ De tipos distintos: *estructura* o *registro*

Arrays (tablas)

- Elementos organizados por posición: 0, 1, 2, 3, ...
- Acceso por índice: 0, 1, 2, 3, ...
- Una o varias dimensiones

Estructuras (registros)

- Elementos (campos) sin orden establecido
- Acceso por nombre

Fundamentos de la programación

Estructuras

Estructuras

Colecciones heterogéneas (registros)

Elementos de (posiblemente) distintos tipos: *campos*

Campos identificados por su nombre

Información relacionada que se puede manejar como una unidad

Acceso a cada elemento por su nombre de campo (operador.)

```
typedef struct {  
 tipo1 nombre_de_campo1;  
 tipo2 nombre_de_campo2;  
 ...  
} tTipo; // nombre de tipo al final
```


Tipos de estructuras

```
typedef struct {  
 tipo1 nombre_de_campo1;  
 tipo2 nombre_de_campo2;  
 ... // declaraciones de campos (como variables)  
} tTipo; // nombre de tipo al final
```

```
typedef struct {  
 string nombre;  
 string apellidos;  
 int edad;  
 string nif;  
} tPersona;
```

Campos:

Tipos estándar o previamente declarado

Variables de estructuras

Usamos el tipo para declarar variables:

```
tPersona persona;
```

Las variables de tipo **tPersona** contienen cuatro datos (campos):

```
nombre apellidos edad nif
```

Acceso a los campos con el operador punto (.):

```
persona.nombre // una cadena (string)
persona.apellidos // una cadena (string)
persona.edad // un entero (int)
persona.nif // una cadena (string)
```

Podemos copiar dos estructuras directamente:

```
tPersona persona1, persona2;
```

```
...
```

```
persona2 = persona1;
```

Se copian como bloque o campo a campo?

Agrupación de datos heterogéneos

```
typedef struct {  
 string nombre;  
 string apellidos;  
 int edad;  
 string nif;  
} tPersona;  
tPersona persona;
```

persona

nombre	Luis Antonio
apellidos	Hernández Yáñez
edad	22
nif	00223344F

persona.nombre

Memoria

Luis
Antonio

persona.apellidos

Hernández
Yáñez

persona.edad

22

persona.nif

00223344F

Acceso por nombre

```
typedef struct {  
 string nombre;  
 string apellidos;  
 int edad;  
 string nif;  
} tPersona;  
tPersona persona;
```

Acceso directo por nombre de campo (operador .)

Con cada campo se puede hacer lo que permita su tipo

Las estructuras se pasan a los subprogramas por valor (sin &) o por referencia (con &)

Estructuras dentro de estructuras

```
typedef struct {  
 int dni;  
 char letra;  
} tNif;  
  
typedef struct {  
 ...  
 tNif nif;  
} tPersona;
```


tPersona persona;

Acceso al NIF :

persona.nif // Otra estructura

Acceso a la letra del NIF:

persona.nif.letra

Acceso al DNI:

persona.nif.dni

tPersona

Arrays de estructuras

```
const int Max = 100;  
typedef struct {  
 string nombre;  
 string apellidos;  
 int edad;  
 string nif;  
} tPersona;  
typedef tPersona tTablaPersonas[Max];  
tTablaPersonas personal;
```


Nombre de la tercera persona:
`personal[2].nombre`

Edad de la duodécima persona:
`personal[11].edad`

NIF de la primera persona:
`personal[0].nif`

Arrays dentro de estructuras

```
const int MAX = 100;
typedef struct {
 string nombre;
 string apellidos;
 int edad;
 string nif;
} tPersona;
typedef tPersona tTablaPersonas[MAX];
typedef struct {
 tTablaPersonas datos;
 int contador;
} tListaPersonas;
tListaPersonas personal;
```


Nombre de la tercera persona: `personal.datos[2].nombre`

Edad de la duodécima persona: `personal.datos[11].edad`

NIF de la primera persona: `personal.datos[0].nif`

Listas de longitud variable

Listas de longitud variable

Estructura que agrupe el array y el contador:

```
const int MAX = N; // Tamaño máximo estimado N>0
typedef tDatos tTabla[MAX]; // supongamos tDato->double
typedef struct {
 tTabla datos;
 int cont;
} tLista;
```


Nº de elementos (y primer índice sin elemento)

Operaciones principales: búsqueda, inserción y eliminación de elementos

Inserción de elementos

Insertar un nuevo elemento en una posición

Posiciones válidas: 0 a contador

Hay que asegurarse de que haya sitio ($\text{contador} < \text{máximo}$)

Operación en 3 pasos:

- 1.- Abrir hueco para el nuevo elemento (en la posición)
- 2.- Colocar el elemento nuevo en la posición
- 3.- Incrementar el contador

Inserción de elementos

```
bool insertarPos(tLista & list, tDato dato, int pos)
{
 if (list.cont == MAX || pos > list.cont || pos < 0) return false;
 else {
 for (int i = list.cont; i > pos; i--) // Abrir hueco
 list.datos[i] = list.datos[i - 1];
 list.datos[pos] = dato; // Nuevo dato en pos
 list.cont++; // Incrementar contador
 }
 return true;
}
```


Eliminación de elementos

Eliminar el elemento en una posición

Posiciones válidas: 0 a contador-1

3	12.0	-2.2	5.4	0.0	36.2	35.0	X	X	X	X
pos	0	1	2	3	4	5	6	7	8	9
										6

```
bool eliminarPos(tLista & list, int pos){
 if (pos < 0 || pos >= list.cont) return false;
 else {
 for (int i = pos + 1; i < list.cont ; i++)
 list.datos[i - 1] = list.datos[i];
 list.cont--;
 return true;
 }
}
```


Eliminación de elementos

```
for (int i = pos + 1; i < lista.cont; i++) {  
 lista.datos[i - 1] = lista.datos[i];  
}  
lista.cont--;
```

3

pos

12.0	-2.2	5.4	0.0	36.2	35.0	X	X	X	X
0	1	2	3	4	5	6	7	8	9

6

3

pos

12.0	-2.2	5.4	36.2	35.0	35.0	X	X	X	X
0	1	2	3	4	5	6	7	8	9

5

Búsqueda

Posición del primer elemento que cumple una propiedad

```
bool buscar(const tLista & list, ..., int & pos) {  
 bool encontrado = false;  
 pos = 0; // primer elemento  
 while ((pos < list.cont) && !encontrado)  
 // Mientras no se llegue al final de la lista y no encontrado  
 if (propiedad(list, pos, ...)) encontrado = true;  
 else pos++;  
 return encontrado; // ... En la posición pos  
}
```


Búsqueda

Posición del primer elemento a partir de una posición dada

```
bool buscarDesde(const tLista & list, ..., int & pos) {  
→ // pos = 0; // primer elemento a partir de pos !!  
  bool encontrado = false;  
  while ((pos < list.cont) && ! encontrado)  
 // Mientras no se llegue al final de la lista y no encontrado  
 if (propiedad(list, pos, ...)) encontrado = true;  
 else pos++;  
  return encontrado; // ... En al posición pos  
}
```

```
bool buscarDesde(const tLista & list, ..., int & pos) {  
  // primer elemento a partir de pos !!  
  while ((pos < list.cont) && ! propiedad(list, pos, ...))  
 // Mientras no se llegue al final de la lista y no encontrado  
 pos++;  
  return (pos < list.cont); // ... En al posición pos  
}
```


Búsqueda

Posición del primer elemento a partir de una posición dada

Ejemplo: propiedad ser igual a un dato

```
bool buscarDesde(const tLista &list, tDato buscado, int & pos)
{ // primer elemento a partir de pos !!
 bool encontrado = false;
 while ((pos < list.cont) && ! encontrado)
 if (list.datos[pos] == buscado) encontrado = true;
 else pos++;
 return encontrado; // ... En al posición pos
}
```

```
bool buscarDesde(const tLista &list, tDato buscado, int & pos)
{ // primer elemento o a partir de pos !!
 while ((pos < list.cont) && list.datos[pos] != buscado)
 pos++;
 return (pos < list.cont); // ... En al posición pos
}
```


Cadenas de caracteres de tipo `string`

Cadenas de tipo `string`

El tipo `string`

- ✓ El tipo asume la responsabilidad de la gestión de memoria
- ✓ Define operadores sobrecargados (p.e., `+` para concatenar)
- ✓ Cadenas más eficientes y seguras de usar

Biblioteca `string`

Requiere establecer el espacio de nombres a `std`

- ✓ Se pueden inicializar en la declaración
- ✓ Se pueden copiar (asignación, paso de parámetros por valor)
- ✓ Se pueden comparar con los operadores: `==`, `<`, `<=`, `>`, `>=`
- ✓ Se pueden concatenar con el operador `+`
- ✓ Multitud de funciones de utilidad

Cadenas de tipo string

```
#include <iostream>
#include <string>
using namespace std;

int main() {
 string cad1("Hola"); // inicialización
 string cad2 = "amigo"; // inicialización
 string cad3;
 cad3 = cad1; // copia
 cout << "cad3 = " << cad3 << endl;
 cad3 = cad1 + " "; // concatenación
 cad3 += cad2; // concatenación
 cout << "cad3 = " << cad3 << endl;
 cad1.swap(cad2); // intercambio
 cout << "cad1 = " << cad1 << endl;
 cout << "cad2 = " << cad2 << endl;

 return 0;
}
```


```
Símbolo del sistema
D:\FP\Tema5>string
cad3 = Hola
cad3 = Hola amigo
cad1 = amigo
cad2 = Hola
D:\FP\Tema5>
```


E/S con cadenas de tipo string

- ✓ Se muestran en la pantalla con `cout <<`
- ✓ Lectura con `cin >>`: termina con separador
- ✓ Descartar el resto de los caracteres del búfer:
`cin.sync(); cin.ignore(INT_MAX, '\n');`
- ✓ Lectura incluyendo espacios en blanco:
`getline(cin, cadena);`
Guarda en la *cadena* los caracteres leídos hasta el fin de línea

	<code>cin.getline(cad, max)</code>	Cadenas al estilo de C
	<code>getline(cin, cad)</code>	Cadenas de tipo string

- ✓ Lectura de archivos de texto: Igual que de consola
`archivo >> cadena` `getline(archivo, cadena)`

E/S con cadenas de tipo string

```
#include <iostream>
#include <string>
using namespace std;

int main() {
 string nombre, apellidos;
 cout << "Introduzca un nombre: ";
 cin >> nombre;
 cout << "Introduzca los apellidos: ";
 cin.sync();
 getline(cin, apellidos);
 cout << "Nombre completo: " << nombre << " "
 << apellidos << endl;

 return 0;
}
```


```
Símbolo del sistema
D:\FP\Tema5>string2
Introduzca un nombre: Luis Antonio
Introduzca los apellidos: Hernández Yáñez
Nombre completo: Luis Hernández Yáñez
D:\FP\Tema5>_
```


Operaciones con `string`

Notación punto (.)

- ✓ Longitud de la cadena: `cadena.length()` o `cadena.size()`
- ✓ Acceso a los caracteres de una cadena

Recuerda que los índices comienzan en 0.

- ❖ Como array de caracteres: `cadena[i]`
Sin control de acceso a posiciones inexistentes del array
Sólo debe usarse si se está seguro de que el índice es válido
- ❖ Función `at(índice)`: `cadena.at(i)`
Error de ejecución si se accede a una posición inexistente

- ✓ Añadir y eliminar caracteres al final de la cadena

- ❖ `push_back(char)`
- ❖ `pop_back();`

Modifican la longitud de la cadena

Operaciones con string

- ✓ `substr(posición, longitud)` Notación punto (.)
Subcadena de *longitud* caracteres desde *posición*

```
string cad = "abcdefg";  
cout << cad.substr(2, 3); // Muestra cde
```

- ✓ `compare(cadena2)`: 0 si las cadenas son iguales, 1 si *cadena2* es menor que la cadena receptora y -1 si *cadena2* es mayor

```
string cad1 = "Hola", cad2 = "Adiós";  
cout << cad1.compare(cad2); // Muestra 1
```

Operadores relaciones: `==`, `<`, `<=`, `>`, y `>=`

- ✓ `find(subcadena)`: posición en la que empieza la primera ocurrencia de la *subcadena* en la cadena receptora

```
string cad = "Hola";  
cout << cad.find("la"); // Muestra 2
```


Operaciones con `string`

- ✓ `rfind(subcadena)`: posición en la que empieza la última ocurrencia de la *subcadena* en la cadena receptora

```
string cad = "OlaLa";  
cout << cad.rfind("La"); // Muestra 3
```

- ✓ `find_first_of(cadena2)`: posición en la que aparece por primera vez cualquier carácter de *cadena2* en la cadena receptora

```
cout << cad.find_first_of("aeiou"); // Muestra 2
```

- ✓ `c_str()`: devuelve la cadena de caracteres al estilo C

```
cout << cad.c_str(); // Muestra "OlaLa"
```

- ✓ `stoi(cadena)`: si la cadena es un literal entero, lo devuelve como valor `int`

- ✓ `tostring(entero)`: devuelve una cadena con la representación del entero.

Operaciones con string

Más sobre cadenas de tipo `string`

- ✓ Modificación de cadenas:

```
cadena.erase(0, 7); // Elimina 7 caracteres desde el 1º
cadena.replace(9, 5, cad2); // Reemplaza 5 caracteres a
 // partir del 9º por cad2
cadena.insert(0, cad3); // Inserta en la posición 0 cad3
cadena.append(3, '!'); // Añade al final 3 caracteres
 // de signo de exclamación (!)
```

<http://www.cplusplus.com/reference/string/string/>

- ✓ Parámetros de tipo `string` :

De entrada: por valor o por referencia constante (const &)

De salida o entrada/salida: por referencia (poniendo &)

Fundamentos de la programación

Un ejemplo completo

Ejemplo de lista de longitud variable

Descripción

Programa que mantenga una lista de los estudiantes de una clase

De cada estudiante: nombre, apellidos, edad, NIF y nota

- ✓ Se desconoce el número total de estudiantes (máximo 100)
- ✓ La información de la lista se mantiene en un archivo `clase.txt`

Se carga al empezar y se guarda al finalizar

- ✓ El programa debe ofrecer estas opciones:
 - Añadir un nuevo alumno
 - Eliminar un alumno existente
 - Calificar a los estudiantes
 - Listado de notas, identificando la mayor y la media

Ejemplo de lista de longitud variable

```
#include <iostream>
#include <string>
#include <fstream>
#include <iomanip>
using namespace std;

const int MAX = 100;
typedef struct {
 string nombre;
 string apellidos;
 int edad;
 string nif;
 double nota;
} tEstudiante;
typedef tEstudiante tTablaEstu[MAX];
typedef struct {
 tTablaEstu datos;
 int cont;
} tListaEstu;
```

Declaraciones de constantes
y tipos globales

Ejemplo de lista de longitud variable

```
int menu(); // Menú del programa - devuelve la opción elegida
bool cargar(tListaestu &lista); // Carga del archivo
bool leer(istream & flujo, tEstudiante &estudiante);
void escribir(ostream & flujo, const tEstudiante &estudiante);
// Lee (escribir) los datos del siguiente estudiante del flujo
void guardar(const tListaEstu &lista); // La guarda en el archivo
void leer(tEstudiante &estudiante); // Lee los datos de consola
bool insertar(tListaEstu &lista, const tEstudiante & estudiante);
// Inserta un nuevo estudiante al final de la lista
bool eliminar(tListaEstu &lista, int pos);
// Elimina el estudiante en esa posición
bool buscar(const tListaEstu &lista, string nif int & pos);
// Busca el estudiante con ese nif y devuelve la posición
void calificar(tListaEstu &lista); // Notas de los estudiantes
double mediaClase(const tListaEstu &lista); // Nota media
int mayorNota(const tListaEstu &lista);
// Índice del estudiante con mayor nota
void mostrar(const tEstudiante &estudiante);
void listado(const tListaEstu &lista, double media, int mayor);
```


Ejemplo de lista de longitud variable

El archivo clase.txt

Un dato en cada línea

Por cada estudiante:

- ✓ Nombre (cadena)
- ✓ Apellidos (cadena)
- ✓ Edad (entero)
- ✓ NIF (cadena)
- ✓ Nota (real; -1 si no calificado)

Termina con XXX como nombre

El archivo se supone correcto

```
clase.txt: Bloc de notas
Archivo Edición Formato Ver Ayuda
José Luis ↓
García Pérez ↓
19 ↓
12345678G ↓
-1 ↓
Ana ↓
González Ríos ↓
20 ↓
22334455E ↓
-1 ↓
Manuel Alejandro ↓
Besteiro Rodríguez ↓
21 ↓
87654321A ↓
-1 ↓
Rosa María ↓
Gil Andrés ↓
19 ↓
18273645K ↓
-1 ↓
Sara ↓
Galisteo Morón ↓
21 ↓
56473829F ↓
-1 ↓
XXX
```


Ejemplo de lista de longitud variable

Lectura de la información de un estudiante

Nombre y apellidos:

Puede haber varias palabras → `getline()`

Edad → extractor (`>>`)

NIF: Una sola palabra → extractor (`>>`)

Nota → extractor (`>>`)

Queda pendiente de leer el Intro

Hay que saltar (leer) ese carácter con `get()`, `ignore`, `getline`

Si no, en el siguiente nombre se leería una cadena vacía (Intro)

Carga del archivo clase.txt

```
bool cargar(tListaEstu & lista) { // versión 1
 ifstream archivo;
 lista.cont = 0; // Inicializamos la lista
 archivo.open("clase.txt");
 if (!archivo.is_open()) return false;
 else {
 tEstudiante estudiante;
 getline(archivo, estudiante.nombre);
 while ((lista.cont < MAX) && estudiante.nombre != "XXX"){
 getline(archivo, estudiante.apellidos);
 archivo >> estudiante.edad;
 archivo >> estudiante.nif;
 archivo >> estudiante.nota;
 archivo.ignore(INT_MAX, '\n');
 lista.datos[lista.cont] = estudiante;
 lista.cont++;
 getline(archivo, estudiante.nombre);
 }
 // Si hay más de MAX estudiantes, ignoramos el resto
 archivo.close();
 return true;
 }
}
```


Lectura de los datos de un estudiante

```
bool leer(istream & flujo, tEstudiante & estudiante) {
 getline(flujo, estudiante.nombre);
 getline(flujo, estudiante.apellidos);
 flujo >> estudiante.edad;
 flujo >> estudiante.nif;
 flujo >> estudiante.nota;
 if (flujo.fail()) return false;
 else { // Descartamos cualquier entrada pendiente
 flujo.ignore(INT_MAX, '\n');
 return true;
 }
}

void escribir(ostream & flujo, const tEstudiante &estudiante){
 flujo << estudiante.nombre << endl;
 flujo << estudiante.apellidos << endl;
 flujo << estudiante.edad << endl;
 flujo << estudiante.nif << endl;
 flujo << estudiante.nota << endl;
}
```


Carga del archivo clase.txt

```
bool cargar(tListaEstu & lista) { // versión 2

 ifstream archivo;
 char aux;
 lista.cont = 0; // Inicializamos la lista
 archivo.open("clase.txt");

 if (!archivo.is_open())
 return false;
 else {
 bool fin = false;
 while ((lista.cont < MAX) && ! fin)
 if (leer(archivo, lista.datos[lista.cont]))
 lista.cont++;
 else fin = true;
 // Si hay más de MAX estudiantes, ignoramos el resto
 archivo.close();
 return true;
 }
}
```


Volcado en el archivo clase.txt

```
void guardar(const tListaEstu & lista) {  
 ofstream archivo;  
 archivo.open("clase.txt");  
 for (int i = 0; i < lista.cont; i++)  
 escribir(archivo, lista.datos[i]);  
 // Centinela final ??  
 archivo << "XXX" << endl;  
 archivo.close();  
}
```

`const tListaEstu &lista` → Referencia constante

Paso por referencia pero como constante ≡ Parámetro de entrada

Evita la copia del argumento en el parámetro (estructuras grandes)

Lectura de los datos de un estudiante

```
void leer(tEstudiante &estudiante) {
 cin.sync(); // Descartamos cualquier entrada pendiente
 cout << "Nombre: ";
 getline(cin, estudiante.nombre);
 cout << "Apellidos: ";
 getline(cin, estudiante.apellidos);
 cout << "Edad: ";
 cin >> estudiante.edad;
 cout << "NIF: ";
 cin >> estudiante.nif;
 estudiante.nota = -1; // Sin calificar de momento
 cin.sync(); // Descartamos cualquier entrada pendiente
}
```


Inserción de un nuevo estudiante

```
bool insertar(tLista &lista, const tEstudiante & estudiante) {  
 if (lista.cont == MAX)  
 return false;  
 else { // Insertamos al final  
 lista.datos[lista.cont] = estudiante;  
 lista.cont++;  
 return true;  
 }  
}
```

```
bool buscar(const tListaEstu &lista, string nif, int & pos) {  
 pos = 0; // primer elemento  
 while ((pos < list.cont) && list.datos[pos].nif != nif)  
 pos++;  
 return pos < list.cont; // ... En al posición pos  
}
```


Eliminación de un estudiante

```
bool eliminar(tListaEstu &lista, int pos) {  
  
 if ((pos < 0) || (pos >= lista.cont)) {  
 return false; // Elemento inexistente  
 }  
 else {  
 for (int i = pos + 1; i < lista.cont; i++) {  
 lista.datos[i - 1] = lista.datos[i];  
 }  
 lista.cont--;  
 return true;  
 }  
}
```


Calificación de los estudiantes

```
void calificar(tListaEstu &lista) {  
 for (int i = 0; i < lista.cont; i++) {  
 cout << "Nota del estudiante "  
 << lista.datos[i].nombre << " "  
 << lista.datos[i].apellidos << ": ";  
 cin >> lista.datos[i].nota;  
 }  
}
```


Más subprogramas

```
double mediaClase(const tListaEstu &lista) {  
 double total = 0.0;  
 for (int i = 0; i < lista.cont; i++) {  
 total = total + lista.datos[i].nota;  
 }  
 return total / lista.cont;  
}
```

```
int mayorNota(const tListaEstu &lista) {  
 double max = 0;  
 int pos = 0;  
 for (int i = 0; i < lista.cont; i++) {  
 if (lista.datos[i].nota > max) {  
 max = lista.datos[i].nota;  
 pos = i;  
 }  
 }  
 return pos;  
}
```


El listado

```
void mostrar(const tEstudiante & estudiante) {  
 cout << setw(35) << left  
 << estudiante.nombre + " " + estudiante.apellidos;  
 cout << estudiante.nif << " ";  
 cout << setw(2) << estudiante.edad << " años ";  
 cout << fixed << setprecision(1) << estudiante.nota;  
}
```

```
void listado(const tLista &lista, double media, int mayor) {  
 for (int i = 0; i < lista.contador; i++) {  
 cout << setw(3) << i << ": ";  
 mostrar(lista.datos[i]);  
 if (i == mayor)  
 cout << " <<< Mayor nota!";  
 cout << endl;  
 }  
 cout << "Media de la clase: " << fixed << setprecision(1)  
 << media << endl << endl;  
}
```


El programa principal

```
int main() {
 tListaEstu lista;
 tEstudiante estudiante;
 bool exito;
 int op, pos; string nif;
 if (! cargar(lista))
 cout << "No se ha podido cargar la lista!" << endl;
 else {
 op = menu();
 while (op != 0) {
 if (op == 1) { // Añadir estudiante
 leer(estudiante);
 if (! insertar(lista, estudiante))
 cout << "Lista llena: imposible insertar" << endl;
 }
 else if (op == 2) { // Eliminar estudiante
 cout << "Nif: ";
 cin >> nif;
 if (buscar(lista, nif, pos)) eliminar(lista, pos);
 else cout << "Elemento inexistente!" << endl;
 }
 }
 }
}
```


El programa principal

```
 else if(op == 3)
 calificar(lista);
 else if(op == 4)
 listado(lista, mediaClase(lista), mayorNota(lista));

 op = menu();
 } // fin while

 guardar(lista);
}
return 0;
}
```


Acercas de *Creative Commons*

Licencia CC (*Creative Commons*)

Este tipo de licencias ofrecen algunos derechos a terceras personas bajo ciertas condiciones.

Este documento tiene establecidas las siguientes:

- Reconocimiento (*Attribution*):
En cualquier explotación de la obra autorizada por la licencia hará falta reconocer la autoría.
- No comercial (*Non commercial*):
La explotación de la obra queda limitada a usos no comerciales.
- Compartir igual (*Share alike*):
La explotación autorizada incluye la creación de obras derivadas siempre que mantengan la misma licencia al ser divulgadas.

Pulsa en la imagen de arriba a la derecha para saber más.

