Estruturas de Dados I

1-Conceitos Fundamentais

Lidio Mauro Lima de Campos lidio@ufpa.br

Universidade Federal do Pará - UFPA Faculdade de Computação

Referências

- Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)
- Kernigan, B.W. Ritchie, D.M. A Linguagem de Programação C. Campus.
- Ascencio, Ana Fernades G., de Araújo, Graziela Santos. Estruturas de Dados. Prentice Hall, 2010.

1-Conceitos Fundamentais

- Bits, Bytes e Palavras
 - Organização da memória
 - Bit: menor unidade
 - · armazena 0 ou 1
 - Byte:
 - seqüência de 8 bits
 - Palavra:
 - seqüência de bytes
 - número de bytes da palavra
 - varia conforme a arquitetura do computador

		0	1	2	3	4	5	6	7
1	0	0	1	1	1	0	0	1	0
	1	1	1	0	0	1	1	1	0
	2	0	1	1	1	0	0	1	0
	3	0	0	0	0	0	0	0	0
2	0	1	1	1	0	1	0	1	0
	1	0	0	0	0	0	0	0	0
	2	1	1	1	1	1	1	1	1
	3	0	0	0	0	0	0	0	0

Expressões

- Em C, uma **expressão** é uma combinação de variáveis, constantes e operadores, que pode ser avaliada computacionalmente.
- O Resultado é chamado valor da expressão.

Expressões

- Variável representa um espaço de memória do computador para armazenar um determinado tipo de dado.
 - Em C, todas as variáveis precisam ser explicitamente declaradas (Tipo nome).
 - int a; float b;

Tipos Básicos

Tipo	Tamanho	Menor valor	Maior valor	
char	1 byte	-128	+127	
unsigned char	1 byte	0	+255	
short int (short)	2 bytes	-32.768	+32.767	
unsigned short int	2 bytes	0	+65.535	
int (*)	4 bytes	-2.147.483.648	+2.147.483.647	
long int (long)	4 bytes	-2.147.483.648	+2.147.483.647	
unsigned long int	4 bytes	0	+4.294.967.295	
float	4 bytes	-10 ³⁸	+1038	
double	8 bytes	-10 ³⁰⁸	+10308	

^(*) depende da máquina, sendo 4 bytes para arquiteturas de 32 bits

Variáveis e Constantes

 Valor Constante: armazenado na memória possui um tipo, indicado pela sintaxe da constante.

```
123 /* constante inteira do tipo "int" */

12.45 /* constante real do tipo "double" */

12.45e-2 /* constante real do tipo "double" */

12.45F /* constante real do tipo "float" */

#define ICMS 0.18
#define MAX 100
#define ERRO "Erro!!!"
```

Declaração de Variável

 variáveis devem ser explicitamente declaradas

```
int a; /* declara uma variável do tipo int */
int b; /* declara uma variável do tipo int */
float c; /* declara uma variável do tipo float */
int d, e; /* declara duas variáveis do tipo int */
```

Declaração de Variável

 variáveis só armazenam valores do mesmo tipo com que foram declaradas.

```
int a; /* declara uma variável do tipo int */
a = 4.3; /* a armazenará o valor 4 */
```

```
int a = 5, b = 10; /* declara e inicializa duas variáveis do tipo int */
float c = 5.3; /* declara e inicializa uma variável do tipo float */
```

Declaração de Variável

 Uma variável deve ter valor definido quando utilizada.

```
int a, b, c; /* declara e inicializa duas variáveis do tipo int */
a = 2;
c = a + b; /* ERRO: b contém "lixo" */
```

Operadores

- Aritméticos, Atribuição , Incremento e decremento
- Relacionais e lógicos , Outros

Operadores aritméticos (+ , - , * , / , %):

- operações são feitas na precisão dos operandos.
- o operando com tipo de menor expressividade é convertido para o tipo do operando com tipo de maior expressividade.
- divisão entre inteiros trunca a parte fracionária.

```
int a double b, c; a = 3.5; /* a recebe o valor 3 */ b = a / 2.0; /* b recebe o valor 1.5 */ c = 1/3 + b; /* 1/3 retorna 0 pois a operação será sobre inteiros */ /* c recebe o valor de b */
```

- Operadores aritméticos (cont.):
 - o operador módulo, "%", aplicase a inteiros
 - precedência dos operadores: * , / ,
 - -,+

```
x % 2 /* o resultado será 0, se x for par; caso contrário, será 1 */
```

$$a + b \cdot c / d$$
 é equivalente a $(a + ((b \cdot c) / d))$

Operadores de atribuição

$$(=,+=,-=,*=,/=,\%=)$$

- C trata uma atribuição como uma expressão
- C oferece uma notação compacta para atribuições em que a mesma variável aparece dos dois lados
 - var op = expr é equivalente a var = var op (expr)

$$i += 2;$$
 é equivalente a $i = i + 2;$
 $x *= y + 1;$ é equivalente a $x = x * (y + 1);$

- Operadores de incremento e decremento (++ , --)
 - incrementa ou decrementa de uma unidade o valor de uma variável
 - os operadores não se aplicam a expressões
 - o incremento pode ser antes ou depois da variável ser utilizada
 - n++ incrementa n de uma unidade, depois de ser usado
 - ++n incrementa n de uma unidade, antes de ser usado

 Operadores de incremento e decremento (++, --)

```
n = 5;

x = n++; /* x recebe 5; n é incrementada para 6 */

x = ++n; /* n é incrementada para 6; x recebe 6 */

a = 3;

b = a++ * 2; / b termina com o valor 6 e a com o valor 4 */
```

Operadores relacionais

$$(<,<=,==,>=,>,!=)$$
:

 o resultado será 0 ou 1 (não há valores booleanos em C).

```
int a, b;

int c = 23;

int d = c + 4;

c < 20 retorna 0

d > c retorna 1
```

- Operadores lógicos (&& , || , !)
 - o a avaliação é da esquerda para a direita.
 - a avaliação para quando o resultado pode ser conhecido.

```
int a, b; int c = 23; int d = c + 4; a = (c < 20) \mid\mid (d > c); \qquad / \text{* retorna 1 */}  / \text{* as duas sub-expressões são avaliadas */}  b = (c < 20) \&\& (d > c); \qquad / \text{* retorna 0 */}  / \text{* apenas a primeira sub-expressão é avaliada */}
```

Conversão de Tipos

- conversão de tipo é automática na avaliação de uma expressão.
- conversão de tipo pode ser requisitada explicitamente.

```
float f; /* valor 3 é convertido automaticamente para "float" */
float f = 3; /* ou seja, passa a valer 3.0F, antes de ser atribuído a f */
int g, h; /* 3.5 é convertido (e arredondado) para "int" */
g = (int) 3.5; /* antes de ser atribuído à variável g */
h = (int) 3.5 % 2 /* e antes de aplicar o operador módulo "%" */
```

- Função "printf":
- possibilita a saída de valores segundo um determinado formato.
- printf(formato, lista de constantes/variáveis/expressões...);

```
printf ("%d %g", 33, 5.3);
```

tem como resultado a impressão da linha:

33 5,3

- Função "printf":
- possibilita a saída de valores segundo um determinado formato.
- printf(formato, lista de constantes/variáveis/expressões...);

```
printf ("Inteiro = %d Real = %g", 33, 5.3);
```

com saída:

Inteiro = 33 Real = 5.3

Função "printf":

```
especifica um char
&C
 especifica um int
%d
 especifica um unsigned int
%u
 especifica um double (ou float)
%f
 especifica um double (ou float) no formato científico
%e
 especifica um double (ou float) no formato mais apropriado
&d
 (%f ou %e)
 especifica uma cadeia de caracteres
8S
```

- Função "printf":
- Especificação de caracteres de "escape":
 - \ncaractere de nova linha , \t caractere de tabulação

Especificação de tamanho de campo:

- Função "scanf":
 - captura valores fornecidos via teclado

scanf (formato, lista de endereços das variáveis...);

int n; scanf ("%d", &n);

valor inteiro digitado pelo usuário é armazenado na variável n

Função "scanf": Especificação de formato

especifica um char $^{\$}C$ especifica um int åd especifica um unsigned int &U %f, %e, %g especificam um float %lf, %le, %lg especificam um double especifica uma cadeia de caracteres ${}^{\ell}S$

• Função "scanf": Especificação de formato

scanf ("%d:%d", &h, &m);

valores (inteiros) fornecidos devem ser separados pelo caractere dois pontos (:)

Exercício

 1)Calcular a estatística desvio padrão, σ, de cinco números. A fórmula requerida é:

$$\sigma = \frac{1}{4} \left(\sqrt{\sum_{i=1}^{5} \left(xi - \bar{X} \right)^{2}} \right)$$

onde x1, x2, ..., x5 são os cinco valores lidos; x indica a média aritmética e σ conforme indicado.

Exercício

```
#include <stdio.h>
#include <math.h>
#include <conio.h>
int main(void)
 float num1,num2,num3,num4,num5;
 float somadesv, desv;
 scanf("%f",&num1); scanf("%f",&num2);
 scanf("%f",&num3); scanf("%f",&num4);
 scanf("%f",&num5);
 float media=(num1+num2+num3+num4+num5)/5.0;
 somadesv=(pow((num1-media),2)+pow((num2- media),2)+pow((num3-
media),2)+pow((num4-media),2)+pow((num5-media),2));
 desv=1/4.0*sqrt(somadesv);
 printf ("desv=%f",desv);
 return 0;}
```

- Tópicos
 - •Tomada de decisão.
 - Construções com laços.
 - ·Seleção.

- Tomada de Decisão
 - função para qualificar a temperatura:
 - se a temperatura for menor do que 20°C, então está frio.
 - se a temperatura estiver entre 20°C e 30°C, então está agradável.
 - se a temperatura for maior do que 30°C, então está quente.

Comando "if":

- comando básico para codificar tomada de Decisão.
- se expr for verdadeira, executa o bloco de comandos 1.
- se expr for falsa, executa o bloco de comandos
 2.

```
if ( expr )
{ bloco de comandos 1 }
else
{ bloco de comandos 2 }

ou

if ( expr )
{ bloco de comandos }
```

Comando "if":

```
if (expr)
{ bloco de comandos 1 }
else
{ bloco de comandos 2 }
ou
if (expr)
{ bloco de comandos }
```

```
"if's encaixados":
if (expr1)
{BC1;}
else if (expr2)
 {BC2;}
 else if(exp3)
 {BC3;}
 else
 {BC4;}
```

```
#include <stdio.h>
#include <conio.h>
int main(void)
{ int temp;
 printf("Digite a temperatura:");
 scanf("%d", &temp);
 if (temp<10)
  printf("Temperatura muito fria\n");
 else if (temp<20)
 printf("Temperatura fria\n");
 else if (temp<30)
 printf("Temperatura agradavel\n");
 else
  printf("Temperatura muito quente\n");
return 0; }
```

Operadores Relacionais

Operador	Significado
>	maior que
<	menor que
>=	maior ou igual a
<=	menor ou igual a
<>	diferente de
==	igual a

Atenção em C/C++:

= é o operador de atribuição

== é o operador relacional de igualdade

É um erro de programação utilizar "=" quando se deve utilizar "==" (e vice-versa)

 Operadores Lógicos-Um conjunto especial de operadores é necessário para combinar condições simples criando condições compostas: operadores lógicos.

Operador	Significado
não	negação
е	conjunção
ou	disjunção

 Sejam A e B duas variáveis lógicas, que assumem valores verdadeiro (V) ou falso (F).

A	não A
٧	I.
ш	V

Α	В	AeB
٧	٧	٧
٧	F	F
F	٧	F
F	F	F

Α	В	A ou B
٧	٧	V
٧	F	V
F	٧	V
F	F	F

• Exercício:

- Assuma A = 2; B = 3; C = 10
- não (A > B)
- não (B < C)
- A < B e C > B
- A < B e C < B
- A > B e C > B
- A > B e C < B
- A < B e C > B e A > 0
- A < B e C > B e A < 0

- A < B ou C > B
- A < B ou C < B
- A > B ou C > B
- A > B ou C < B
- A < B ou C > B ou A > 0
- A < B ou C > B ou A < 0
- não (A < B e C > B)
- não (A < B ou C > B)
- não (A > B) e C > B
- não (A > B) ou B > C

Operadores Lógicos em C

Operador	Significado
ļ	negação
&&	conjunção
	disjunção


```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
int main(void)
 float N1,N2;
 printf("Entre com a Nota 1=");
 scanf("%f",&N1);
 printf("Entre com a Nota 2=");
 scanf("%f",&N2);
 float media=(N1+N2)/2.0;
 if(media > = 5.0)
 printf("\nMedia=%f",media);
 printf("\nAprovado por Media");
 else
 printf("\nMedia=%f",media);
 printf("\nNao Aprovado por Media");
  } return 0;
```

- Estrutura de bloco:
 - declaração de variáveis:
 - só podem ocorrer no início do corpo da função ou de um bloco
 - escopo de uma variável:
 - uma variável declarada dentro de um bloco é válida no bloco.
 - após o término do bloco, a variável deixa de existir.

```
if ( n > 0 )
{ int i; ... }
... /* a variável i não existe neste ponto do programa */
```

2)Codificar um programa em C para ler um valor inteiro e determinar se ele é par ou ímpar.


```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>

int main(void)
{
  int N;
  printf("\nEntre com um numero;");
  scanf("%d",&N);
  if (N % 2 == 0)
 printf("Numero %d e par",N);
  else
  printf("Numero %d e impar",N);
}
```

Laços permitem que uma sequência de comandos seja executada repetidas vezes.

- Tipos de Laços
 - Condicionais
 - Com teste no início (tipo "enquanto")
 - Com teste no final (tipo "repita...")
 - Contados
 - Com teste no início (tipo "para i 1,2,...,N")

Laços Condicionais/Teste no Início

- Laços Condicionais/Teste no Início em C
- while(condição)
 - comando1;
- while(condição)

```
{ comando1;
comando2;
...
comandoN;
}
```

 Assim, se houver mais de um comando dentro de um comando while, eles devem ser colocados entre chaves { e }

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
int main(void)
int contador;
float soma, nota, media;
contador = 1;
soma = 0.0;
while(contador <= 10)
 printf("Nota do Aluno %d=",contador);
 scanf("%f",&nota);
 soma = soma + nota;
 contador = contador + 1;
media = (soma/ 10.0);
printf("Media da Classe=%f",media);
return 0;
```


Laços Condicionais/teste no fim.

Laços Condicionais/teste no fim.

```
int main(void)
{ int contador, N; float soma, nota, media; contador=1;
 soma=0.0;
 printf("Numero de Alunos:");
 scanf("%d",&N);
  while(contador<=N)
  {do
 printf ("Nota do aluno%d=",contador);
 scanf("%f",&nota);
 \frac{1}{2} while (nota < 0 || nota > 10);
 soma = soma + nota;
 contador = contador + 1;
 media=soma/N;
 printf("media=%f",media); getch(); return 0;
```

```
for(i=inicio; i>= fim; i--)
{ comando1;
  comando2;
  ...
  comandoN;
}
for(i=inicio; i>= fim; i--)
  comando1;
```


- Construções com laços
 - Exemplo:
 - Elabore um programa para calcular o fatorial de um número inteiro N. Por definição:
 - fatorial de um número inteiro não negativo:
 - $\cdot n! = (n)*(n-1)*(n-2)*.....3*2*1$
 - Onde 0!=1

- Comando "for":
 - forma compacta para exprimir laços.

```
for (expressão_inicial; expressão_booleana; expressão_de_incremento)
{
 bloco de comandos
}
```

- equivalente a:

```
expressão_inicial;
while ( expressão_booleana )
{
 bloco de comandos
 ...
 expressão_de_incremento
}
```

```
#include <stdio.h>
int main (void)
 int k;
  int n;
  long int f = 1;
  printf("Digite um numero inteiro nao negativo:");
  scanf("%d", &n);
 /* calcula fatorial */
  k = 1;
 while (k \le n)
 f = f * k;
 /* a expressão "f = f * i" é equivalente a "f *= k"
 /* a expressão "k = k + 1" é equivalente a "k++"
 k = k + 1;
  printf(" Fatorial = %d \n", f);
  retum 0;
```

```
#include <stdio.h>
int main (void)
  int k;
  int n;
  int f = 1;
  printf("Digite um numero inteiro nao negativo:");
  scanf("%d", &n);
  /* calcula fatorial */
  for (k = 1; k <= n; k=k+1) { /* a expressão "k = k + 1" é equivalente a "i++"
 f = f * k;
 /* a expressão "f = f * k" é equivalente a "f *= k"
  printf(" Fatorial = %d \n", f);
  retum 0;
```

- Construções com Laços
 - ·Comando "do-while":
 - teste de encerramento é avaliado no final

```
do
{
bloco de comandos
} while (expr);
```

```
#include <stdio.h>
int main (void)
  int k;
  int n;
  int f = 1;
  /* requisita valor do usuário até um número não negativo ser informado */
  do
  { printf("Digite um valor inteiro nao negativo:");
 scanf ("%d", &n);
  } while (n<0);
  /* calcula fatorial */
  for (k = 1; k \le n; k++)
 f *= k;
  printf(" Fatorial = %d\n", f);
  retum 0;
```