Curso de Engenharia de Computação

Programação de Computadores I

2°. Sem 2022 Prof. Evandrino Gomes Barros

Conteúdo da aula

- Estruturas Cap. 11
 - Declaração de estruturas
 - Declaração de variáveis do tipo estruturas
 - Acesso a membros de estruturas
 - Definição de novos tipos: typedef
 - Operações com estruturas

Estruturas: tipos definidos pelo programador

- Estruturas são tipos de dados compostos heterogêneos definidos pelo programador
 - permitem agrupar em uma única entidade tipos de dados diversos

Sintaxe Uma declaração struct nome_da_estrutura { de estrutura corresponde à tipo campo1; def nição de um tipo campo2; novo tipo **}**; Tipo é um molde, uma forma para a construção de um objeto

Estruturas: exemplo

```
struct endereco {
 char nome[TAM_STRING];
 char rua[TAM_STRING];
 unsigned int numero;
 char cidade[TAM_STRING];
 char estado[2];
 char telefone[10];
 unsigned long int cep;
};
```

- Cada componente é denominado <u>campo</u> ou <u>membro</u> da estrutura
- Uma vez definido o tipo, a definição das variáveis é feita da mesma forma:

```
struct endereco escola;
struct endereco cliente[100], address, *lista;
```

Acesso aos componentes é feito pelo operador .

```
variável.campo
escola.nome
cliente[i].estado
```

Estruturas: exemplos

```
struct Pessoa {
int cpf;
int idade;
char sexo;
char *nome;
char *mae, *pai;
} cliente, Paulo, Tereza;
```

Declaração de variáveis do tipo struct Pessoa

- Definição de estrutura cria um tipo
 - especifica como a estrutura é composta, quais são seus membros e de que tipo
- a definição da estrutura <u>não</u> define variáveis
 - a declaração de variáveis deve ser explícita
- Atribuição de valores para variáveis
 - cliente.nome = "José Santos";
 - cliente.idade = 27;

Tipo é um molde, uma forma para a construção de um objeto

Operações permitidas em estruturas

tomar o endereço

```
struct item {
 int modelo;
 int codigo;
 float preço;
 };
inicialização na definição de variáveis
 struct item exemplo = {1505, 253, 342.00};
assinalamento
 struct item encomenda = exemplo;
acesso aos membros
 encomenda.preco = 329.00;
```

&exemplo

Estruturas: atribuição de valores e cópia

```
int main() {
 struct exemplo {
  char c;
  int i;
  float f;
  double d;
 };
 struct exemplo s1, s2;
 s1.c = 'a'; // '.' referencia o membro
 s1.i = 1;
 s1.f = 3.14;
 s1.d = 0.00093;
 s2 = s1;
 //atribuição!
 printf("a variável s2 contém %c %d %f %f\n",s2.c,s2.i,s2.f,s2.d);
 s1.d = 0.00011; // essa atribuicao não afeta s2.d!
```

Estruturas aninhadas

estruturas dentro de estruturas

```
struct ponto { //define as coordenadas de um ponto no plano
 int x;
 int y;
};
struct ponto p1, p2; // membros p1.x, p1.y, p2.x, p2.y
struct ponto max = \{320,200\};
double distancia_origem (struct ponto p) {
 return sqrt(p.x * p.x + p.y * p.y);
struct retangulo { //define um retangulo com um par de pontos
 struct ponto r1;
 //ponto inferior esquerdo
 struct ponto r2;
 //ponto superior direito
};
struct retangulo tela = \{\{0,0\},\{800,600\}\};
```

Uso de estruturas em funções

```
//função que inicializa um ponto
struct ponto inicializa(int x, int y){
 struct ponto temp;
 temp.x = x;
 temp.y = y;
 return temp;
tela.r1 = inicializa(0,0);
tela.r2 = inicializa(XMAX, YMAX);
meio = inicializa (
(tela.r1.x + tela.r2.x)/2,
(tela.r1.y + tela.r2.y)/2);
```

```
/*função que verifica se um ponto
é interior a um retângulo */
int interno (struct ponto p,
 struct
 retangulo r)
  return (p.x > r.r1.x &&
 p.x < r.r2.x \&\&
 p.y > r.r1.y \&\&
 p.y < r.r2.y);
```

Apontadores para estruturas

- se uma estrutura grande deve ser passada para uma função, normalmente é mais eficiente passar um apontador para a estrutura do que copiar a estrutura
- notação especial
 - se ap é um apontador para estrutura então
 ap->membro refere-se a um campo da struct
- como referenciar membros usando apontadores

```
struct ponto *ap; // apontador para objeto do tipo ponto struct ponto origem; ap = &origem; printf("%d %d\n", (*ap).x, (*ap).y); // () NECESSÁRIOS printf("%d %d\n", ap->x, ap->y);
```

Vetores de estruturas

- Podemos construir vetores de qualquer tipo, inclusive dos tipos definidos pelo usuários, como as estruturas
- Considere o problema de contar o número de ocorrências de cada palavra que aparece em um texto

```
struct item {
 char * palavra;
 int contador;
 } indice[MAXPALAVRAS];
```

define um vetor de itens em que cada item contém uma palavra encontrada no texto e um contador de ocorrências da palavra

typedef

- uma declaração com o prefixo typedef declara um novo nome para um tipo => produz sinônimos para nomes
 - typedef é uma palavra reservada da linguagem
- exemplos:

```
typedef char * Pchar; // diz que Pchar é um char *
Pchar p1, p2; // p1 e p2 são apontadores para char
char *p3 = p1; // mesmo tipo
```

typedef unsigned char uchar;

define o sinônimo uchar para unsigned char;

typedef int inteiro; //define inteiro como sinônimo de int typedef double real; //define real como sinônimo de double

typedef e estruturas

```
typedef struct Pessoa {
 int idade;
 char sexo;
 char nome[100];
 float salario;
} PESSOA;
struct Pessoa chefe, gerente;
 OU
```

PESSOA chefe, gerente;

- a questão do ESCOPO
- onde definir estruturas e typedef
 - se for em uma função, somente a função conhece a definição
 - está no escopo da função
 - para serem visíveis em todo o programa devem ser declaradas fora de qualquer função e no início do programa

Estudar

- Fazer os exercícios dos capítulos 6 a 11
- Implementar os exercícios destes capítulos

- Terceira Avaliação: dia 28/11 (próxima aula)
- Matéria: capítulos 1 a 11 (toda matéria!)
- Valor: 25 pontos!


