Registros Aula 1

Diego Padilha Rubert

Faculdade de Computação Universidade Federal de Mato Grosso do Sul

Algoritmos e Programação I

Conteúdo da aula

- Introdução
- 2 Definição, declaração e uso
- 3 Declaração e inicialização simultâneas
- Operações sobre registros
- 5 Exemplo
- 6 Exercícios

Introdução

- aprendemos a utilizar variáveis compostas homogêneas, agrupando valores de um mesmo tipo em uma única entidade lógica
- a linguagem C dispõe também de uma outra forma para agrupamento de dados, chamada variável composta heterogênea, registro ou estrutura
- nos registros, podemos armazenar sob uma mesma entidade lógica valores de tipos diferentes

Introdução

- aprendemos a utilizar variáveis compostas homogêneas, agrupando valores de um mesmo tipo em uma única entidade lógica
- a linguagem C dispõe também de uma outra forma para agrupamento de dados, chamada variável composta heterogênea, registro ou estrutura
- nos registros, podemos armazenar sob uma mesma entidade lógica valores de tipos diferentes

Introdução

- aprendemos a utilizar variáveis compostas homogêneas, agrupando valores de um mesmo tipo em uma única entidade lógica
- a linguagem C dispõe também de uma outra forma para agrupamento de dados, chamada variável composta heterogênea, registro ou estrutura
- nos registros, podemos armazenar sob uma mesma entidade lógica valores de tipos diferentes

- uma variável composta heterogênea ou registro é uma estrutura onde podemos armazenar valores de tipos diferentes sob uma mesma entidade lógica
- cada um desses possíveis valores é armazenado em um compartimento do registro denominado campo do registro, ou apenas campo
- um registro é composto pelo seu identificador e pelos seus campos

- uma variável composta heterogênea ou registro é uma estrutura onde podemos armazenar valores de tipos diferentes sob uma mesma entidade lógica
- cada um desses possíveis valores é armazenado em um compartimento do registro denominado campo do registro, ou apenas campo
- um registro é composto pelo seu identificador e pelos seus campos

- uma variável composta heterogênea ou registro é uma estrutura onde podemos armazenar valores de tipos diferentes sob uma mesma entidade lógica
- cada um desses possíveis valores é armazenado em um compartimento do registro denominado campo do registro, ou apenas campo
- um registro é composto pelo seu identificador e pelos seus campos

 suponha que queremos trabalhar com um agrupamento de valores que representam uma determinada mercadoria de uma loja.

```
struct {
 int codigo;
 int quant;
 float valor;
} produto;
```

a figura abaixo mostra a disposição do registro produto na memória do computador.

 suponha que queremos trabalhar com um agrupamento de valores que representam uma determinada mercadoria de uma loja.

```
struct {
 int codigo;
 int quant;
 float valor;
} produto;
```

a figura abaixo mostra a disposição do registro produto na memória do computador.

 suponha que queremos trabalhar com um agrupamento de valores que representam uma determinada mercadoria de uma loja.

```
struct {
 int codigo;
 int quant;
 float valor;
} produto;
```

a figura abaixo mostra a disposição do registro produto na memória do computador.

 suponha que queremos trabalhar com um agrupamento de valores que representam uma determinada mercadoria de uma loja.

```
struct {
 int codigo;
 int quant;
 float valor;
} produto;
```

a figura abaixo mostra a disposição do registro produto na memória do computador.

produto codigo quant valor

formato geral de declaração de um registro:

```
struct {
 :
 bloco de declarações
 :
} identificador;
```

podemos declarar outras variáveis do tipo registro com os mesmos campos da variável produto:

```
struct {
 int codigo;
 int quant;
 float valor;
} produto, estoque, baixa;
```

formato geral de declaração de um registro:

```
struct {
 :
 bloco de declarações
 :
} identificador;
```

podemos declarar outras variáveis do tipo registro com os mesmos campos da variável produto:

```
struct {
 int codigo;
 int quant;
 float valor;
} produto, estoque, baixa;
```

- diferentemente da atribuição de um valor a uma variável ou a um compartimento de uma variável composta homogênea, a atribuição de um valor a um campo de um registro é realizada através do acesso a esse campo, especificando:
 - o identificador do registro
 - 2. um ponto
 - 3. o identificador do campo
- por exemplo:

```
produto.codigo = 12;
produto.quant = 5;
produto.valor = 34.5;
```

- diferentemente da atribuição de um valor a uma variável ou a um compartimento de uma variável composta homogênea, a atribuição de um valor a um campo de um registro é realizada através do acesso a esse campo, especificando:
 - o identificador do registro
 - 2. um ponto
 - 3. o identificador do campo
- por exemplo:

```
produto.codigo = 12;
produto.quant = 5;
produto.valor = 34.5;
```

também podemos usar o valor de um campo de um registro em quaisquer expressões:

```
if (produto.valor < 150.0)
 printf("Comprar produto\n");
else
 printf("Acima do preço de mercado!\n");</pre>
```

Declarações de registros diferentes podem conter campos com mesmo identificador:

```
struct {
 char tipo;
 char fatorRH;
 int idade;
 float altura;
} coleta;

struct {
 char codigo;
 int tipo;
 int idade;
} certidao;
```

```
coleta.tipo = '0';
certidao.tipo = 0;
coleta.idade = 29;
certidao.idade = coleta.idade + 2;
```

Declarações de registros diferentes podem conter campos com mesmo identificador:

```
struct {
 char tipo;
 char fatorRH;
 int idade;
 float altura;
} coleta;

struct {
 char codigo;
 int tipo;
 int idade;
} certidao;
```

```
coleta.tipo = '0';
certidao.tipo = 0;
coleta.idade = 29;
certidao.idade = coleta.idade + 2;
```

Declaração e inicialização simultâneas

as regras são idênticas às dos vetores:

```
struct {
 int codigo;
 int quant;
 float valor;
} produto = {1, 5, 34.5};
```

 se uma inicalização não contém valores suficientes para todos os campos, então o restante dos campos é inicializado com 0 (zero)

```
struct {
 int codigo;
 int quant;
 float valor;
} produto = {0};
```

Declaração e inicialização simultâneas

as regras são idênticas às dos vetores:

```
struct {
 int codigo;
 int quant;
 float valor;
} produto = {1, 5, 34.5};
```

 se uma inicalização não contém valores suficientes para todos os campos, então o restante dos campos é inicializado com 0 (zero)

```
struct {
 int codigo;
 int quant;
 float valor;
} produto = {0};
```

- quando queremos copiar o conteúdo completo de todos os compartimentos de uma variável composta homogênea para outra, é necessário realizar a cópia elemento a elemento.
- então, se A e B são, por exemplo, vetores de um mesmo tipo de dados e mesma dimensão, é errado tentar fazer uma atribuição como abaixo:

A = B;

- quando queremos copiar o conteúdo completo de todos os compartimentos de uma variável composta homogênea para outra, é necessário realizar a cópia elemento a elemento.
- então, se A e B são, por exemplo, vetores de um mesmo tipo de dados e mesma dimensão, é errado tentar fazer uma atribuição como abaixo:

com registros, podemos fazer uma atribuição direta e realizar a cópia de todos os seus campos nessa única atribuição:

```
mercadorial.valor = 10.32 * TAXA + 0.53:
```

com registros, podemos fazer uma atribuição direta e realizar a cópia de todos os seus campos nessa única atribuição:

```
struct {
 char tipo;
 int codigo;
 int quant;
 float valor;
} mercadoria1, mercadoria2;
mercadorial.tipo = 'A';
mercadorial.codigo = 10029;
mercadoria1.quant = 62;
mercadoria1.valor = 10.32 * TAXA + 0.53:
mercadoria2 = mercadoria1;
```

Exemplo

```
#include <stdio.h>
/* Recebe um horário no formato hh:mm:ss e o atualiza
 em 1 segundo, mostrando o novo horário na saída */
int main(void)
 struct {
 int hh:
 int mm:
 int ss;
 } agora, prox;
 printf("Informe o horário atual (hh:mm:ss): ");
 scanf("%d:%d:%d", &agora.hh, &agora.mm, &agora.ss);
```

Exemplo

```
prox = agora;
prox.ss = prox.ss + 1;
if (prox.ss == 60) {
 prox.ss = 0;
 prox.mm = prox.mm + 1;
 if (prox.mm == 60) {
 prox.mm = 0;
 prox.hh = prox.hh + 1;
 if (prox.hh == 24)
 prox.hh = 0;
printf("Próximo horário é %d:%d:%d\n", prox.hh, prox.mm, prox.ss);
return 0;
```

 Dada uma data no formato dd/mm/aaa, escreva um programa que mostre a próxima data, isto é, a data que representa o dia seguinte à data fornecida. Exemplo:

Se a data fornecida é 30/06/2011 a saída deve ser 01/07/2011.

Importante! Não esqueça dos anos bissextos. Lembre-se que um ano é bissexto se é divisível por 400 ou, em caso negativo, se é divisível por 4 mas não por 100.

```
#include <stdio.h>
/* Recebe uma data no formato dd:mm:aaaa e a atua-
 liza em 1 dia, mostrando a nova data na saída */
int main(void)
 struct {
 int dia;
 int mes;
 int ano;
 } data, prox;
 printf("Informe uma data (dd/mm/aa): ");
 scanf("%d/%d/%d", &data.dia, &data.mes, &data.ano);
 prox = data;
 prox.dia++;
```

```
if (prox.dia > 31 ||
 (prox.dia == 31 && (prox.mes == 4 || prox.mes == 6 ||
 prox.mes == 9 || prox.mes == 11)) ||
 (prox.dia == 30 && prox.mes == 2) ||
 (prox.dia == 29 && prox.mes == 2
 && (prox.ano % 400 != 0 &&
 (prox.ano % 100 == 0 ||
 prox.ano % 4 != 0)))) {
 prox.dia = 1;
 prox.mes++;
 if (prox.mes > 12) {
 prox.mes = 1;
 prox.ano++;
printf("%02d/%02d/%02d\n", prox.dia, prox.mes, prox.ano);
return 0;
```

 Dados dois horários de um mesmo dia, expressos no formato hh:mm:ss, calcule o tempo decorrido entre estes dois horários, apresentando o resultado no mesmo formato hh:mm:ss. Exemplo:

Se os dois horários fornecidos são 07:13:22 e 13:05:56, a resposta tem de ser 05:52:34.

 Dadas duas datas no formato dd/mm/aaaa, calcule o número de dias decorridos entre estas duas datas.

Exemplo:

Se as duas datas fornecidas são 01/03/2007 e 23/09/2001, a resposta deve ser 1985.

Uma maneira provavelmente mais simples de computar essa diferença é usar a fórmula 1 para calcular um número de dias N baseado em uma data:

4.

$$N = \left\lfloor \frac{1461 \times f(\mathsf{ano}, \mathsf{m\^{e}s})}{4} \right\rfloor + \left\lfloor \frac{153 \times g(\mathsf{m\^{e}s})}{5} \right\rfloor + \mathsf{dia} \qquad (1)$$

onde

$$f(\mathsf{ano},\mathsf{m\^{e}s}) = \left\{ egin{array}{ll} \mathsf{ano} - 1, & \mathsf{se} \; \mathsf{m\^{e}s} \leqslant 2 \, , \\ \mathsf{ano}, & \mathsf{caso} \; \mathsf{contr\'{a}rio} \end{array} \right.$$

е

$$g(\text{m\^es}) = \left\{ \begin{array}{ll} \text{m\^es} + 13, & \text{se m\^es} \leqslant 2 \, , \\ \text{m\^es} + 1, & \text{caso contr\'ario} \, . \end{array} \right.$$

Lembre-se ainda que o **piso de um número real** x, denotado por $\lfloor x \rfloor$, é o maior número inteiro menor ou igual a x. Ou seja, $\lfloor 5.3 \rfloor = 5, \lfloor 12.999 \rfloor = 12$ e $\lfloor 2 \rfloor = 2$.

Podemos calcular o valor N_1 para a primeira data informada, o valor N_2 para a segunda data informada e a diferença $|N_2-N_1|$ é o número de dias decorridos entre estas duas datas informadas.

20/23

Seja N computado como na equação 1. Então, o valor

$$D = (N - 621049) \mod 7$$

é um número entre 0 e 6 que representa os dias da semana, de domingo a sábado. Por exemplo, para a data de 21/06/2007 temos

$$N = \left\lfloor \frac{1461 \times f(2007, 6)}{4} \right\rfloor + \left\lfloor \frac{153 \times g(6)}{5} \right\rfloor + 21$$
$$= \left\lfloor \frac{1461 \times 2007}{4} \right\rfloor + \left\lfloor \frac{153 \times 7}{5} \right\rfloor + 21$$
$$= 733056 + 214 + 21$$
$$= 733291$$

e então

$$D = (733291 - 621049) \mod 7$$
$$= 112242 \mod 7$$

6. Dada uma data fornecida pelo usuário no formato dd/mm/aaaa, determine o dia da semana para esta data.