Estruturas ou Registros

DCC 119 – Algoritmos

Estruturas heterogêneas

 Até agora vimos as estruturas de dados homogêneas: vetores, matrizes e strings.

 Nestas estruturas todos os elementos da estrutura são de tipos de dados primitivos: inteiro, real, caractere.

Estruturas heterogêneas

 No entanto, em muitos casos, necessitamos armazenar conjuntos de informações relacionadas, formados por diversos tipos de dados primitivos.

Exemplos:

- Endereço;
- Fichas com dados pessoais de um cliente;
- Fichas com dados de um produto.

Variáveis compostas

- Quando uma determinada estrutura de dados for composta por diversos tipos diferentes, primitivos ou não, temos um conjunto heterogêneo de dados.
- Essas variáveis são chamadas de <u>variáveis</u> compostas heterogêneas.
- Estas variáveis compostas são chamadas de estruturas (ou structs na linguagem C).

Definição de estrutura

 Uma estrutura pode ser definida como uma coleção de uma ou mais variáveis relacionadas (campos), onde cada variável pode ser de um tipo distinto.

Exemplo:

empregado (4 campos)

nome
sobrenome
salário
cargo

Estruturas - Definição

 Sintaxe para definir uma estrutura com n campos em C:

```
struct NomeDaEstrutura
{
 tipo1 identificador1;
 tipo2 identificador2;
 tipoN identificadorN;
};
```

Estruturas - Declaração

 No entanto, dessa forma, é necessário usar a palavra-chave struct toda vez que uma variável é declarada:

```
struct <nomeEstrutura> var1, ..., varN;
```

Exemplo:

```
// Definicao da estrutura
struct Aluno
{
 char nome[100];
 int matricula;
 int idade;
 char cidade[50];
 char sexo;
};
```

```
// Declaracao de variaveis
struct Aluno fulano;
struct Aluno a1, a2, a3;
```

Estruturas - Declaração

 Note que para variáveis do tipo estrutura a palavra chave struct deve vir antes do nome da estrutura.

```
// Tipos primitivos
int valor;
float x, y, z;
char letra;
```

```
V/ Variaveis estruturas
struct Aluno fulano;
struct Aluno a1, a2, a3;
```

 Existe uma outra possibilidade, mais simples, para declarar variáveis de estruturas.

Comando typedef

- O comando typedef, pode ser usado para dar um novo nome para algum tipo de dados.
- USO: typedef <nomeAntigo> <nomeNovo>;
- Exemplos:

```
typedef int Inteiro;
typedef float Real;
```


Declarando variáveis

```
Inteiro n;
Real x;
```

Estruturas - Declaração

 Assim, com o comando typedef, pode-se definir estruturas e declarar variáveis da seguinte forma:

Estruturas - Declaração

A seguinte forma também pode ser utilizada:

```
// Definicao da estrutura
typedef struct
  char nome [100];
  int matricula;
  int idade;
  char cidade[50];
  char sexo;
 Aluno;
// Declaracao de variaveis
Aluno a1, a2, a3;
```

Esta será a forma adotada na disciplina.

Definição e Declaração

A definição
 de um tipo estrutura deve
 ficar fora do programa
 principal (main) e de
 qualquer função.

A declaração
 de uma variável do tipo
 estrutura deve ficar
 dentro de alguma função
 (seja ela a main ou outra
 qualquer).

```
#include <stdio.h>
typedef struct
 char nome [100];
 int matricula;
 int idade;
 char cidade[50];
 char sexo;
  Aluno;
 int main()
  Aluno a1, a2, a3;
 // processamento
 return 0;
```

Estruturas: Manipulação

- Cada campo de uma estrutura pode armazenar um valor (como uma variável). Seu valor pode ser acessado, modificado, impresso, etc.
- Campos são acessados usando o operador de acesso ponto (.) entre o nome da variável declarada como estrutura e o nome do campo.

```
typedef struct
{
  char nome[100];
  int matricula;
  int idade;
  char cidade[50];
  char sexo;
} Aluno;
```

Estruturas: Manipulação

- No programa são criadas duas variáveis Aluno.
- Cada variável Aluno (a1 e a2) tem nome, matricula, idade, cidade e sexo.
- O uso de al.idade permite acessar ou modificar o campo idade da variável al.

```
typedef struct
{
 char nome[100];
 int matricula;
 int idade;
 char cidade[50];
 char sexo;
} Aluno;
```

```
int main()
{
 Aluno a1, a2;

 gets(a1.nome);
 a1.idade = 20;
 printf("Matricula %d", a2.matricula);
 // ...
 return 0;
}
```

Estruturas: Manipulação

 Neste exemplo, serão lidos matrícula e nome de um funcionário.

```
#include <stdio.h>
typedef struct {
  char matricula[15];
  char nome [100];
  int setor;
} Funcionario;
int main()
  Funcionario f1;
  gets(f1.matricula);
  qets(f1.nome);
  scanf("%d", &f1.setor);
  puts("Informacoes lidas:");
  puts (f1.matricula);
  puts (f1.nome);
  printf("%d\n", f1.setor);
  return 0;
```

Exercícios

- 1) Defina uma estrutura para representar as informações de um cartão de crédito. Você precisa apenas criar a estrutura com os dados e tipos apropriados. Não é necessário criar um programa para utilizá-la.
- 2) Defina uma estrutura chamada medidas para representar o peso a altura de uma pessoa.
- 3) Considerando a estrutura do exercício (2) e a declaração: medidas joao, maria;
 - → Escreva instruções para atribuir: 1.78 à altura de joao; 1.64 à altura de maria; 75 ao peso de joao; 59 ao peso de maria.
 - → Escreva um conjunto de instruções para imprimir a média das alturas e a média dos pesos de joao e maria.

 Definição de uma estrutura onde um de seus campos é outra estrutura:

```
typedef struct
{
  char nome[50];
  int idade;
  endereco end;
} ficha_pessoal;
```

Repare que um campo do tipo endereco é declarado dentro de ficha_pessoal.

Declaração de variáveis do tipo definido acima:

```
ficha_pessoal ficha1, ficha2;
```


```
typedef struct {
  int dia, mes, ano;
} Data;
typedef struct {
  char nome [150];
  Data nascimento;
} Aluno;
int main() {
  Aluno aluno1;
```

```
nome
nascimento
dia
mes
ano
```


```
typedef struct {
  int dia, mes, ano;
} Data;
typedef struct {
  char nome [150];
  Data nascimento;
} Aluno;
int main() {
  Aluno aluno1;
  gets (aluno1.nome);
```

```
nome
nascimento
dia
mes
ano
```


```
typedef struct {
  int dia, mes, ano;
} Data;
typedef struct {
  char nome [150];
  Data nascimento;
} Aluno;
int main() {
  Aluno aluno1;
  gets(aluno1.nome);
  aluno1.nascimento.dia = 2;
```

```
nome
nascimento
dia
mes
ano
```

```
typedef struct {
  int dia, mes, ano;
} Data;
typedef struct {
  char nome [150], cpf [12];
  Data nascimento;
} Responsavel;
typedef struct {
  char nome [150];
  Data nascimento;
  Responsavel mae, pai;
} Aluno;
int main() {
  Aluno aluno1;
```


```
typedef struct {
  int dia, mes, ano;
} Data;
typedef struct {
  char nome [150], cpf [12];
  Data nascimento;
} Responsavel;
typedef struct {
  char nome [150];
  Data nascimento;
  Responsavel mae, pai;
} Aluno;
int main() {
  Aluno aluno1;
  gets (aluno1.nome);
  aluno1.nascimento.dia = 2;
```

aluno1

mae

nome
cpf
nascimento
dia
mes
ano

pai

nome

cpf
nascimento
dia
mes
ano

```
typedef struct {
  int dia, mes, ano;
} Data;
typedef struct {
  char nome [150], cpf [12];
  Data nascimento;
} Responsavel;
typedef struct {
  char nome [150];
  Data nascimento;
  Responsavel mae, pai;
} Aluno;
int main() {
  Aluno aluno1;
  gets(aluno1.nome);
  aluno1.nascimento.dia = 2;
  aluno1.mae.nascimento.ano = 1975;
  printf("%s", aluno1.pai.cpf); ...
```

aluno1

mae

```
nome
cpf
nascimento
dia
mes
ano
```

pai

```
nome
cpf
nascimento
dia
mes
ano
```

Estruturas com vetor

 Em alguns casos o tipo estrutura possui vetores como um dos seus campos.

```
typedef struct
{
  int vetorA[4];
  char vetorB[10];
} Dados;
```

 O acesso a estes campos é feito da mesma maneira como acesso direto a um vetor.

```
Dados registro;
registro.vetorA[2] = 100;
gets(registro.vetorB);
```

Exercício

- 4) Faça um programa (função principal) para leitura, via teclado, dos dados de um atleta.
 - Os dados a serem guardados na estrutura atleta são os seguintes: nome, medidas (estrutura definida no exercício 2), esporte praticado e idade.
 - Ao final, imprima estas informações na tela.

Atribuição de estruturas

 Uma das vantagens ao utilizarmos estruturas é a possibilidade de copiarmos toda a informação de uma estrutura para outra do mesmo tipo com uma atribuição

simples:

```
typedef struct {
  int X;
  int Y;
} Coordenadas;
int main ()
 Coordenadas primeira, segunda;
 primeira.X = 20;
  primeira.Y = 30;
 segunda = primeira;
 printf("%d %d", segunda.X, segunda.Y);
 return 0;
```


 Considere as informações de um aluno que tem NOME e 4 notas como campos de uma estrutura; veja layout abaixo.

Cadastro	de	notas	esco	ares
Cadasti 6	uC	HOLAS	C3CC	iai Co

Nome:_____

Notas			
1	2	3	4

 Desenvolver um algoritmo para ler e imprimir o nome e as notas de um aluno.

- Ideia básica do algoritmo :
 - Definir estrutura
 - Declarar variáveis
 - 3. Ler os dados de um aluno
 - 4. Imprimir os dados do aluno

Definir estrutura

```
typedef struct
{
  char nome[40];
  float notas[4];
} Aluno;
```


- Definir estrutura
- Declarar variáveis

```
typedef struct
{
  char nome[40];
  float notas[4];
} Aluno;
```

```
int main()
{
 Aluno a; // dados do aluno
 int i;// contador para percorrer o vetor de notas
 ...
```


- Definir estrutura
- 2. Declarar variáveis
- 3. Ler dados de um aluno

```
typedef struct
{
 char nome[40];
 float notas[4];
} Aluno;

int main()
{
 Aluno a;
 int i;
 ...
```

```
gets(a.nome);
for (i = 0 ; i <= 3; i++)
{
 scanf("%f", &a.notas[i]);
}</pre>
```


- 1. Definir estrutura
- Declarar variáveis
- 3. Ler dados de um aluno
- 4. Imprimir os dados

```
typedef struct
  char nome [40];
  float notas[4];
} Aluno;
int main()
  Aluno a;
 int i;
 gets(a.nome);
 for (i = 0 ; i <= 3; i++ )
 scanf("%f", &a.notas[i]);
```

```
puts(a.nome);
for (i = 0 ; i <= 3; i++)
{
 printf("%f", a.notas[i]);
}</pre>
```


```
typedef struct {
  char nome [40];
  float notas[4];
} Aluno;
int main()
 Aluno a;
  int i;
  gets(a.nome);
  for (i = 0; i <= 3; i++)
 scanf("%f", &a.notas[i]);
  puts (a.nome);
  for (i = 0 ; i <= 3; i++ )
 printf("%f", a.notas[i]);
  return 0;
```

Estruturas e funções

 Como qualquer outra variável, uma variável do tipo estrutura pode ser usada como parâmetro ou pode ser o valor de retorno de uma função.

```
typedef struct
{
 int valorA;
 int valorB;
} MinhaEstrutura;
```

```
void imprime (MinhaEstrutura e1)
 printf("\n%d", e1.valorA);
 printf("\n%d", e1.valorB);
 e1.valorB = e1.valorA;
MinhaEstrutura novaEstrutura ( )
 Tipo de
 MinhaEstrutura novaVar;
 retorno
 scanf ("%d", &novaVar.valorA);
 da função
 scanf("%d", &novaVar.valorB);
 return novaVar;
int main()
 MinhaEstrutura var;
 var = novaEstrutura();
 imprime(var);
 return 0;
```

Estruturas e funções

 Como qualquer outra variável, uma variável do tipo estrutura pode ser usada como parâmetro ou pode ser o valor de retorno de uma função.

```
typedef struct
{
 int valorA;
 int valorB;
} MinhaEstrutura;
```

A variável e1 é alterada.

Observe que e1 é uma
cópia de var.

Assim, var não é alterada.

```
void imprime (MinhaEstrutura e1)
 O valor de var é
 copiado para e1
 printf("\n%d", e1.valorA);
 printf("\n%d", e1.valorB);
 e1.valorB = e1.valorA;
MinhaEstrutura novaEstrutura()
 MinhaEstrutura novaVar:
 scanf("%d", &novaVar.valorA);
 scanf("%d", &novaVar.valorB);
 return novaVar;
int main()
 MinhaEstrutura var:
 A variável var
 var = novaEstrutura();
 não é alterada na
 imprime (var);
 função imprime
 return 0;
```

Vetores de estruturas

- Pode-se criar vetores de estruturas como se criam vetores de tipos primitivos.
- Os programas apresentados até o momento só fizeram menção a uma única instância da estrutura.
- É necessário possuir uma definição da estrutura antes de declarar um vetor de estrutura.

 Suponha que deseja-se manter um registro de informações relativas a passagens rodoviárias de todos lugares (poltronas) de um ônibus.

 Pode-se utilizar uma estrutura referente a cada poltrona (passagem) e para agrupar todas elas utiliza-se um vetor de estruturas.

 Um ônibus possui 44 lugares numerados de 0 a 43, passa por várias cidades e precisa armazenar as informações abaixo:

		Nome:	Número:
		De:	Para:
		Data://	_ Horário:
•		Poltrona:	_ Distância:
·			
	•		De://////

Definição da estrutura:

```
typedef struct
{
 char nome[50];
 int numero;
 char origem[20];
 char destino[20];
 char data[8];
 char horario[5];
 int poltrona;
 float distancia;
} Passagem;
```

Declaração do vetor de estruturas:

```
Passagem dadosPassagem[44];
```


Declaração do vetor de estruturas:

```
Passagem dadosPassagem[44];
```

 Observe que cada posição do vetor de estruturas pode ser vista como uma variável do tipo Passagem.

```
Passagem p, dadosPassagem[44];
p = dadosPassagem[1];
```


 Em cada posição do vetor, os campos de Passagem podem ser acessados:

```
Passagem dadosPassagem [44];
dadosPassagem[2].numero = 2;
scanf ("%f", &dadosPassagem[2].distancia);
qets(dadosPassagem[2].origem);
gets (dadosPassagem[2].destino);
if (dadosPassagem[2].distancia > 50.0)
 puts (dadosPassagem[2].nome);
```


 Em cada posição do vetor, os campos de Passagem podem ser acessados:

```
int i;
Passagem dadosPassagem [44];
for( i=0; i<44; i++ ) {
 dadosPassagem[i].numero = i;
 scanf ("%f", &dadosPassagem[i].distancia);
 qets(dadosPassagem[i].origem);
 gets (dadosPassagem[i].destino);
 if (dadosPassagem[i].distancia > 50.0)
 puts (dadosPassagem[i].nome);
```

Inicialização de estruturas


```
typedef struct
{
  int codigo;
  char descricao[120];
} produto;
```

 Pode-se inicializar um vetor de estruturas no momento de sua criação como o código abaixo:

Inicialização de estruturas


```
typedef struct
{
  int codigo;
  char descricao[120];
} produto;
```

 Se o número de elementos inicializados for menor que os alocados em memória, o restante do vetor ficará "zerado" (se numérico) ou vazio (se strings).

 No exemplo, o índice 1 do vetor terá descrição vazia e os índices 3, 4 e 5 terão código 0 e descrição vazia.

Outro exemplo mais completo....

 Considere que você está fazendo um programa que leia o nome e as 4 notas escolares de 8 alunos.

Esquematicamente: Nome: Nome: Cadastro de notas escolares Nome: Nome: Nome: 6 4 Nome: 5 Nome: Indices do vetor Nome: notas 2 3 4

Visão esquemática do vetor de estruturas:

Definição da estrutura e do vetor de 8 alunos.

```
typedef struct
  char nome [40];
  float notas[4];
  Aluno;
int main()
 Aluno notasAlunos[8];
```


```
void le vetor alunos (Aluno A[8])
  int i, j;
  for (i = 0; i < 8; i = i + 1)
 gets(A[i].nome);
 for (j = 0; j < 4; j = j + 1)
 scanf("%f", &A[i].notas[j]);
```


```
void le vetor alunos (Aluno A[8])
  int i, j;
 Assim como ocorre
  for (i = 0; i < 8; i = i +
 com tipos básicos:
 - Alterações feitas em
 uma variável
 gets(A[i].nome);
 passada por
 for (j = 0; j < 4; j = j + 1)
 parâmetro não têm
 efeito fora da função;
 scanf("%f", &A[i].notas[j]);

 Alterações feitas em

 um vetor são
 mantidas fora da
 função.
```


```
void le vetor alunos(Aluno A[8])
 int i, j;
Laço para ler
 for (i = 0; i < 8; i = i + 1)
os oito alunos
 gets(A[i].nome);
 for (j = 0; j < 4; j = j + 1)
 scanf("%f", &A[i].notas[j]);
```


```
void le vetor alunos (Aluno A[8])
 int i,j;
 for (i = 0; i < 8; i = i + 1)
 gets é usado
 > gets(A[i].nome);
para ler o nome
 (0; j < 4; j = j + 1)
de cada aluno
 Indice i do
 vetor de
 f", &A[i].notas[j]);
 alunos
```


```
void le vetor alunos (Aluno A[8])
 int i, j;
 for (i = 0; i < 8; i = i + 1)
 gets(A[i].nome);
 for (j = 0; j < 4; j = j + 1)
Para cada aluno, um
 scanf("%f", &A[i].notas[j]);
laço para ler as suas
  quatro notas
```


```
void le vetor alunos (Aluno A[8])
  int i,j;
  for (i = 0; i < 8; i = i + 1)
 gets(A[i].nome);
 for (j = 0; j < 4; j = j + 1)
 scanf("%f", &A[i].notas[j]);
 Indice i do
 Índice j do
 vetor de
 vetor de notas
 alunos
```

Impressão de vetor de estruturas

 O processo de escrita de um vetor de estrutura é similar aos modos de escrita anteriores já vistos.

```
void imprime vetor alunos (Aluno A[8])
  int i, j;
  for (i = 0; i < 8; i = i + 1)
 puts(A[i].nome);
 for (j = 0; j < 4; j = j + 1)
 printf(" %f", A[i].notas[j]);
```

Programa completo


```
#include <stdio.h>
typedef struct
  char nome [40];
  float notas[4];
} Aluno;
void leVetorAlunos(Aluno a[], int n)
  int i, j;
  for (i = 0; i < n; i++)
 printf("Informe o nome do aluno");
 gets(a[i].nome);
 printf("Informe as 4 notas ");
 for(\dot{j} = 0; \dot{j} < 4; \dot{j}++)
 scanf("%f%*c", &a[i].notas[j]);
```

```
void imprimeVetorAlunos(Aluno a[], int n)
  int i, j;
  printf("\nAlunos:");
  for( i = 0; i < n; i++)
 printf("\n%20s ", a[i].nome);
 for ( \dot{j} = 0; \dot{j} < 4; \dot{j}++)
 printf("%.2f ", a[i].notas[j]);
int main()
  Aluno turma [35];
  leVetorAlunos(turma, 35);
  imprimeVetorAlunos(turma, 35);
  return 0;
```

Exemplo 2


```
#include <stdio.h>
#define TAM 4
typedef struct
  int codigo;
  char descricao[120];
 Produto;
int main()
  Produto estoque[TAM];
  leProdutos (estoque);
  imprimeProdutos(estoque);
  return 0;
```

```
void leProdutos(Produto p[TAM])
  int i;
  printf("Produtos armazenados:\n");
  for ( i = 0; i < TAM; i++)
 printf("Produto %d: ", i);
 printf("Codigo: ");
 scanf("%d%*c", &p[i].codigo);
 printf("Descricao: ");
 gets(p[i].descricao);
void imprimeProdutos(Produto p[TAM])
  int i;
  for ( i = 0; i < TAM; i++)
 printf("%3d - %s\n",
 p[i].codigo, p[i].descricao);
```


- 5) a) Crie uma estrutura chamada ponto contendo apenas as coordenadas x e y (inteiros) do ponto.
 - b) Faça uma função que receba dois pontos por parâmetro e retorne a distância entre eles.
 - c) Faça um programa que declare 2 pontos, leia as coordenadas x e y de cada um e chame a função criada para calcular a distância entre eles. Apresente no final a distância entre os dois pontos.
- 6) Utilizando a estrutura ponto definida no exercício 5, faça uma função que receba 2 pontos e retorne o ponto mais próximo da origem. Em seguida, modifique o programa principal para ler 4 pontos e imprimir apenas as coordenadas do ponto mais próximo da origem.

- 7) Utilizando a estrutura medidas definida no exercício 2, faça um programa que leia a altura e o peso de 6 pessoas e imprima a média da altura e a média do peso do grupo.
- 8) Faça um programa que receba três nomes (de no máximo 100 caracteres cada) e as idades das respectivas pessoas em um vetor de estruturas. Após o recebimento, listar os três nomes armazenados neste vetor por ordem crescente de idades.
- 9) Faça um programa que armazene informações de restaurantes. Cada restaurante é identificado pelo nome, o tipo de comida (brasileira, chinesa, francesa, italiana, japonesa, etc.) e uma nota para a cozinha (entre 0 e 5). O programa deverá ler todas as informações e imprimir a lista de todos os restaurantes e, ao final, o tipo de cozinha do restaurante com maior nota.

10) Faça um programa que permita o cadastro de veículos. A estrutura veículos deverá conter os campos placa, marca, modelo e ano. Faça um menu com as seguintes opções:

Menu:

- 1 Ler as informações de um veículo
- 2 Verificar se uma placa está no formato correto (AAADDDD)
- 3 Imprimir por ano
- 4 Pesquisar veículo por placa
- 5 Imprimir todos os veículos cadastrados

O programa deverá ter as seguintes características:

- No primeiro item, peça inicialmente o índice do vetor que deseja alterar.
- No terceiro item, peça o ano mínimo e máximo e imprima os veículos que estão nesse intervalo.
- Faça funções para realizar as operações de cada um dos itens do menu.

Estruturas

Estruturas: definição e declaração

Definição de estruturas e declaração de variáveis

```
Definicao da estrutura
typedef struct
  char nome[100];
  int matricula;
  int idade;
  char cidade[50];
  char sexo;
  Aluno;
void funcao()
 // Declaração de variaveis
 Aluno fulano;
 Aluno a1, a2, a3;
```

Estruturas: acesso a campos

 Campos ou membros de uma estrutura podem ser usados da mesma forma como as variáveis. São acessados usando o operador ponto (.) entre o nome da variável declarada como estrutura e o nome do campo.

```
typedef struct
{
  char nome[100];
  int matricula;
  int idade;
  char cidade[50];
  char sexo;
} Aluno;
```

```
int main()

Alano al;

gets(al.nome);
al.idade = 20;

printf("Matricula %d", al.matricula);

// ...

return 0;
}
```

Estruturas: acesso a campos

 É possivel inicializar os campos da estrutura na declaração da variável da estrutura. Veja o exemplo.

```
typedef struct
  int horas;
  int minutos;
  int segundos;
} Horario;
int main()
  Horario hnasc = \{8, 45, 0\};
 printf("%d %d %d", hnasc.horas, hnasc.minutos,
 hnasc.segundos);
  return 0;
```

Estruturas com vetor

 Em alguns casos o tipo estrutura possui vetores como um dos seus campos.

```
typedef struct
{
  int vetorA[4];
  char vetorB[10];
} Dados;
```

 O acesso a estes campos é feito da mesma maneira como acesso direto a um vetor.

```
Dados registro;
registro.vetorA[2] = 100;
gets(registro.vetorB);
```


Definição da estrutura

```
typedef struct
{
  int codigo;
  char descricao[120];
} Produto;
```

 Após a definição da estrutura produto, pode-se definir um vetor de produtos como:

```
Produto estoque[100];

...
estoque[0].codigo = 10;
estoque[1].codigo = 17;
```

Vetor de Estruturas - Exemplo


```
#include <stdio.h>
#define TAM 100
typedef struct
 int codigo;
 char descricao[120];
} Produto;
int main()
  int i;
 Produto estoque [TAM];
  for ( i = 0; i < TAM; i++)
 printf("Informe o codigo do produto %d: ", i);
 scanf("%d%*c", &estoque[i].codiqo); // %*c descarta o '\n'
 printf("Informe a descricao do produto %d: ", i);
 gets (estoque[i].descricao);
 printf("Listagem dos produtos armazenados:\n");
  for ( i = 0; i < TAM; i++)
 printf("%3d - %s\n", estoque[i].codigo,estoque[i].descricao);
  return 0;
```

Funções e Estruturas

 Vetores de estruturas podem ser passados como argumentos de funções como qualquer outro vetor.

```
Produto estoque[100];
lerProdutos(estoque);
...
```

```
void lerProdutos( Produto estoque[100] )
{
  for(int i = 0; i < 100; i++)
  {
 scanf("%d", &estoque[i].codigo);
 gets(estoque[i].descricao);
  }
}</pre>
```


1) Um teatro precisa armazenar, para cada evento, as informações sobre os ingressos disponíveis em cada categoria de preço. Assim, defina uma estrutura que contém os dados de uma categoria: o número total de ingressos, o número de ingressos já vendidos e o preço do ingresso.

Faça um programa que declare três categorias distintas (estrutura definida acima): plateia, lateral e balcão. Inicialmente, o programa deve ler o preço e o total de ingressos de cada categoria. Assuma que neste momento, nenhum ingresso foi vendido.

Depois, o programa deve registrar cada venda de ingressos lendo categoria (P, L ou B) e número de ingressos e imprimindo quanto deve ser pago pelo comprador. A leitura de vendas será encerrada quando uma categoria inválida for digitada.

No final, o programa deve imprimir quantos ingressos ainda estão disponíveis em cada categoria e o total arrecadado com as vendas.

2) Defina uma estrutura para armazenar dados de uma disciplina: nome, número de alunos, número de avaliações, uma matriz com as notas e um caractere indicando o critério de cálculo da nota final (M=média; S=soma). A matriz deve armazenar até 7 avaliações para, no máximo, 150 alunos.

Faça um programa que leia os dados de uma turma e, em seguida, calcule e imprima a nota final de cada aluno.

- 3) Faça um programa que leia os dados de *N* ingressos (sendo *N* definido com a diretiva *define*). As informações que deverão ser lidas de cada ingresso são: preço, local e atração. Ao final, informe os eventos de ingresso mais barato e mais caro.
- 4) Utilizando a estrutura definida no exercício anterior. Faça uma função que receba como parâmetro um vetor de ingressos e o nome de uma atração. A função deve localizar a atração no vetor, ler do teclado o novo preço do ingresso e atualizar o preço da atração. Faça também uma função que receba como parâmetro um único ingresso e imprima suas informações. Modifique o programa principal para atualizar o preço das cinco primeiras atrações e imprimir os dados de todos os ingressos, chamando obrigatoriamente as funções anteriores.
- 5) Faça um programa que permita comparar o preço de um eletrodoméstico em diferentes lojas da cidade. Para cada loja, os seguintes campos devem ser armazenados: nome da loja, endereço (estrutura com rua, número e bairro), telefone e preço do eletrodoméstico. Utilize funções para: (1) ler do teclado todas as informações de todas as lojas; (2) ler do teclado o nome de uma loja já cadastrada, localizar e imprimir suas informações; (3) calcular, imprimir e retornar a média dos preços cadastrados; (4) imprimir nome e telefone das lojas em que o preço está abaixo da média (use a função anterior para obter o valor da média); (5) imprimir todas as informações da loja que tem o menor preço. Faça um programa principal que apresente um menu com as opções acima.

- 6) Elabore um programa que auxilie no controle de uma fazenda de gado que possua um total de 100 cabeças de gado. O programa deverá conter uma estrutura que comporte:
 - código: código da cabeça de gado;
 - leite: número de litros de leite produzido por semana;
 - alimento: quantidade de alimento ingerida por semana (kg);
 - mês de nascimento;
 - ano de nascimento;
 - abate: 'N"(não) ou 'S' (sim).

- 6) (continuação...)
 - O seu programa deverá **conter um menu** com as seguintes funcionalidades:
 - (a) Ler a base de dados (código, leite, alimento, nascimento) informados pelo usuário e armazenar em um vetor de estruturas.
 - (b) Preencher o campo *abate*, considerando que a cabeça de gado irá para o abate caso:
 - tenha mais de 5 anos, ou;
 - produza menos de 40 litros de leite por semana, ou;
 - produza entre 50 e 70 litros de leite por semana e ingira mais de 50 quilos de alimento por semana.
 - (c) Imprimir a quantidade total de leite produzida por semana na fazenda.
 - (d) Imprimir a quantidade total de alimento consumido por semana na fazenda.
 - (e) Imprimir a quantidade total de leite que vai ser produzido por semana na fazenda, após o abate
 - (f) Imprimir a quantidade total de alimento que vai ser consumido por semana na fazenda, após o abate
 - (g) Imprimir número de cabeças de gado que irão para o abate.
 - (h) Inclua uma opção para sair do menu.