

Tipo Abstrato de Dados

Luiz Chaimowicz, Raquel O. Prates e Gisele L. Pappa (versão adaptada) Livro "Projeto de Algoritmos" Capítulo 1

3 Pontos Principais

- Algoritmo e Programa
- Tipo Abstrato de Dados
 - Qual papel do programador e do usuário do TAD
- Conceitos de typedef e struct

Qual a diferença entre um algoritmo e um programa?

Algoritmos e Estruturas de Dados

Algoritmo:

- Sequência de ações executáveis para a solução de um determinado tipo de problema
- Exemplo: "Receita de Bolo"
- Algoritmos trabalham sobre Estruturas de Dados

Estrutura de Dados:

- Conjunto de dados que representa uma situação real (estado do mundo)
 - Modo eficiente de armazenamento para facilitar seu acesso e modificação.

Representação dos Dados

- Os dados podem estar representados (estruturados) de diferentes maneiras
- Normalmente, a escolha da representação é determinada pelas operações que serão utilizadas sobre eles
- Exemplo: números inteiros
 - □ Representação por palitinhos: II + IIII = IIIIII
 - □ Boa para pequenos números (operação simples)
 - □ Representação decimal: 1278 + 321 = 1599
 - □ Boa para números maiores (operação complexa)

Programas

- Um programa é uma formulação concreta de um algoritmo abstrato, baseado em representações de dados específicas
- Os programas são feitos em alguma linguagem que pode ser entendida e seguida pelo computador
 - Linguagem de máquina
 - Linguagem de alto nível (uso de compilador)
 - Aqui vamos utilizar a Linguagem C

Linguagem C

- Criada em no início da década de 70 para a programação do sistema operacional Unix
- Uma das linguagens mais utilizadas no mundo, e serviu como base para outras como C++, C#, etc.

Tipos Abstratos de Dados (TADs)

- Agrupa a estrutura de dados juntamente com as operações que podem ser feitas sobre esses dados
- O TAD encapsula a estrutura de dados. Os usuários do TAD só tem acesso a algumas operações disponibilizadas sobre esses dados
- Usuário do TAD x Programador do TAD
 - Usuário só "enxerga" a interface, não a implementação

Tipos Abstratos de Dados (TADs)

- Dessa forma, o usuário pode abstrair da implementação específica.
- Qualquer modificação nessa implementação fica restrita ao TAD
- A escolha de uma representação específica é fortemente influenciada pelas operações a serem executadas

Tipos Abstratos de Dados (TADs)

- Operações
 - Faz Lista Vazia
 - Insere número no começo da lista
 - □ Remove de uma posição i

Implementação por Vetores:

```
20 | 13 | 02 | 30
```

```
void Insere(int x, Lista L) {
 for(i=0;...) {...}
 L[0] = x;
}
```

Implementação por Listas Encadeadas

Programa usuário do TAD:

```
int main() {
 Lista L;
 int x;

x = 20;
 FazListaVazia(L);
 Insere(x,L);
 ...
}
```


Implementação de TADs

- Em linguagens orientadas por objeto (C++, Java) a implementação é feita através de classes
- Em linguagens estruturadas (C, pascal) a implementação é feita pela definição de tipos juntamente com a implementação de funções
- Vamos utilizar os conceitos em C (typedef e struct)

- Uma estrutura é uma coleção de uma ou mais variáveis, possivelmente de tipos diferentes, colocadas juntas sob um único nome para manipulação conveniente
- Exemplo:
 - para representar um aluno são necessárias as informações nome, matrícula, conceito
 - Ao invés de criar três variáveis, é possível criar uma única variável contendo três campos.
- Em C, usa-se a construção struct para representar esse tipo de dado

Sintaxe: struct nome { [tipo nome_da_variável]; ... } [variável]; struct Aluno { string nome; int matricula; char conceito; **}**;


```
#include<iostream>
#include<string>
struct Aluno {
 string nome;
 int matricula;
 Pedro
 al:
 char conceito;
 200712
 Α
};
main()
 Pedro
 struct Aluno al, aux;
 aux:
 200712
 Α
 al.nome = "Pedro"
 al.matricula = 200712;
 al.conceito = 'A';
 aux = al;
```


```
struct Aluno {
 main()
 string nome;
 string alunoNome;
 int matricula;
 int alunoMatricula;
 char conceito;
 Char alunoConceito;
};
 string alunoNome2;
 int alunoMatricula2;
struct Professor{
 Char alunoConceito2;
 string nome;
 string professorNome;
 int matricula;
 int professorMatricula;
 string classes[3];
 string professoClasses[3];
};
main() {
 alunoNome = "Pedro"
 struct Aluno al;
 alunoMatricula = 200712;
 struct Professor pr;
 alunoConceito = 'A';
 alunoNome2 = alunoNome;
 al.nome = "Pedro";
 alunoMatricula2 = alunoMatricula;
 pr.nome = "José";
 alunoConceito2 = alunoConceito;
```


Declaração de Tipos

- Para simplificar, uma estrutura ou mesmo outros tipos de dados podem ser definidos como um novo tipo
- Uso da construção typedef
- Sintaxe: typedef tipo identificador;

```
typedef struct {
 string nome;
 int matricula;
 char conceito;
} TipoAluno;

typedef int Vetor[10];
```

```
int main() {
 TipoAluno al;
 Vetor v;
 ...
}
```


 Para implementar um Tipo Abstrato de Dados em C, usa-se a definição de tipos juntamente com a implementação de funções que agem sobre aquele tipo

- Como boa regra de programação, evita-se acessar o dado diretamente, fazendo o acesso só através das funções
 - Mas, diferentemente de C++ e Java, não há uma forma de proibir o acesso.

- Uma boa técnica de programação é implementar os TADs em arquivos separados do programa principal
- Para isso geralmente separa-se a declaração e a implementação do TAD em dois arquivos:
 - NomeDoTAD.h : com a declaração
 - NomeDoTAD.c : com a implementação
- O programa ou outros TADs que utilizam o seu TAD devem dar um #include no arquivo .h

Exemplo

- Implemente um TAD ContaBancaria, com os campos <u>número</u> e <u>saldo</u> onde os clientes podem fazer as seguintes operações:
 - Iniciar uma conta com um número e saldo inicial
 - Depositar um valor
 - Sacar um valor
 - Imprimir o saldo
- Faça um pequeno programa para testar o seu TAD

ContaBancaria.h

```
// definição do tipo
typedef struct {
 int numero;
 double saldo;
} ContaBancaria;

// cabeçalho das funções
ContaBancaria Inicializa (int, double);
void Deposito (ContaBancaria *, double);
void Saque (ContaBancaria *, double);
void Imprime (ContaBancaria);
```


ContaBancaria.c

```
#include<stdio.h>
#include"Contabancaria.h"
ContaBancaria Inicializa (int numero, double saldo) {
ContaBancaria conta;
 conta.numero = numero;
 conta.saldo = saldo;
 return conta;
void Deposito (ContaBancaria *conta, double valor) {
 conta->saldo += valor;
void Sague (ContaBancaria *conta, double valor) {
 conta->saldo -= valor;
void Imprime (ContaBancaria conta) {
  printf("Numero: %d - saldo: %f\n", conta.numero, conta.saldo);
```


Main.c


```
#include<stdio.h>
#include<stdlib.h>
#include "ContaBancaria.h"
int main (void) {
ContaBancaria contal;
 contal = Inicializa(918556, 300.00);
 printf("\nAntes da movimentacao:\n ");
 Imprime (contal);
 Deposito (&contal, 50.00);
 Saque(&conta1, 70.00);
 printf("\nDepois da movimentacao:\n ");
 Imprime (contal);
 return(0);
```


Acesso direto dos dados (errado!)

Implementação por Vetores:

```
20 13 02 30
```

```
typedef struct {
 int dado[100];
} Lista;
```

Implementação por Listas Encadeadas

Programa usuário do TAD:

```
int main() {
 Lista L;

L.dado[0] = 20;
}
```


Exercício

- Implemente um TAD Número Complexo
 - cada número possui os campos real e imaginário
 - Implemente as operações:
 - Inicializa: atribui valores para os campos
 - Imprime: imprime o número da forma "R + Ci"
 - Copia: Copia o valor de um número para outro
 - Soma: Soma dois números complexos
 - EhReal: testa se um número é real
- Faça um pequeno programa para testar o seu TAD