MC-202 Curso de C — Parte 4

Rafael C. S. Schouery rafael@ic.unicamp.br

Universidade Estadual de Campinas

 2° semestre/2023

Problema

Dado um conjunto de pontos do plano, como calcular o centroide?

```
1 #include <stdio.h>
2 #define MAX 100
 3
4 int main() {
 double x[MAX], y[MAX];
 double cx, cy;
 int i, n;
 scanf("%d", &n);
 for (i = 0; i < n; i++)
 scanf("%lf %lf", &x[i], &y[i]);
 cx = cy = 0;
11
12
 for (i = 0; i < n; i++) {
 cx += x[i] / n:
13
 cy += y[i] / n;
14
15
16
 printf("%lf %lf\n", cx, cy);
 return 0;
17
18 }
```

E se tivéssemos mais dimensões?

Precisaríamos de um vetor para cada dimensão...

Registro

Registro é:

- uma coleção de variáveis relacionadas de vários tipos
- organizadas em uma única estrutura
- e referenciadas por um nome comum

registro
La escopo pro
agrupor, mes núo tem
método, éso um
ogrupodor

Características:

- Cada variável é chamada de membro do registro
- Cada membro é acessado por um nome na estrutura
- Cada estrutura define um novo tipo, com as mesmas características de um tipo padrão da linguagem

Não é uma classe! -Tipo printivo de classe

- Não tem funções associadas
- C não é Orientada a Objetos como Python

Declaração de estruturas e registros

Declarando uma estrutura com N membros

```
1 struct identificador { ) nome do ; dant fice dor
2 tipo1 membro1;
3 tipo2 membro2;
4 ...
5 tipoN membroN;
6 };
Varioviis
```

Declarando um registro:

```
struct identificador nome_registro;
```

Em C:

- Declaramos um tipo de uma estrutura apenas uma vez
- Podemos declarar vários registros da mesma estrutura

Exemplo de estrutura

Ficha de dados cadastrais de um aluno

```
1 struct data {
2 int dia;
3 int mes;
4 int ano;
5 };
6
7 struct ficha_aluno {
8 int ra;
9 int telefone;
10 char nome[30];
11 char endereco[100];
12 struct data nascimento;
13 };
```

Ou seja, podemos ter estruturas aninhadas

Usando um registro

Acessando um membro do registro

• registro.membro

Imprimindo o nome de um aluno

```
1 struct ficha_aluno aluno;
2 ...
3 printf("Aluno: %s\n", aluno.nome); Accessor acampo

Imprimindo o aniversário

1 struct ficha_aluno aluno;
2 ...
3 printf("Aniversario: %d/%d\n", aluno.nascimento.dia,
4 aluno.nascimento.mes);
```

Copiando um aluno

```
1 aluno1 = aluno2; >Copiar 1 registro por outro
```

Centroide revisitado

```
1 #include <stdio.h>
2 #define MAX 100
3
4 struct ponto {
5 double x, y;
6 };
 struct ponto v[MAX], centroide;
8 int main() {
 Crz structs dotipo ponto
 int i, n;
10
  scanf("%d", &n);
11
  for (i = 0; i < n; i++)</pre>
12
13
 scanf("%lf %lf", &v[i].x, &v[i].y);
 Liquitax
14 centroide.x = 0;
centroide.y = 0;
 for (i = 0; i < n; i++) {</pre>
16
17
 centroide.x += v[i].x / n;
 centroide.y += v[i].y / n;
18
19
 printf("%lf %lf\n", centroide.x, centroide.y);
20
 return 0;
21
22 }
```

A palavra-chave typedef

O typedef permite dar um novo nome para um tipo...

Exemplo: typedef unsigned int u32;

- Com isso, é possível declarar uma variável: u32 x;

```
Vamos usar o typedef para dar nome para a struct

typedef struct identificador {

tipo1 membro1;

tipo2 men:
1 typedef struct identificador {
2 tipo1 membro1;
  tipo2 membro2;
 tipoN membroN;
6 } novonome; - rusur sur escriver structionalicador
 pode substituir poressi difeto
```

Com isso, ao invés de declarar uma variável dessa forma

- struct identificador var:
- podemos declarar dessa forma
 - novonome var;

Números Complexos

Vamos criar um programa que lida com números complexos

- Um número complexo é da forma a + bi
 - -a e b são números reais
 - $-i = \sqrt{-1}$ é a unidade imaginária

Queremos somar dois números complexos lidos e calcular o valor absoluto $(\sqrt{a^2+b^2})$

```
1 typedef struct {
2 double real;
3 double imag;
double imag;

4 } Complexo; -1 maisscule por convençó (prol) -1 adotado por várias empresar
  int main() {
Complexo a, b, c;
 Ex. Cadastro Aluna
 tuncio minusculo com underlina
 scanf("%lf %lf", &a.real, &a.imag);
 Ex: mein_alung_nord
 scanf("%lf %lf", &b.real, &b.imag);
  c.real = a.real + b.real;
10
 c.imag = a.imag + b.imag;
11
  printf("%lf\n", sqrt(c.real * c.real + c.imag * c.imag));
12
 return 0;
13
 Li Raiz quadrada
14 }
```

Reflexão

Quando somamos 2 variáveis float:

- não nos preocupamos como a operação é feita
 - internamente o float é representado por um número binário
 - Ex: 0.3 é representado como Codificação dos números em 00111110100110011001100110011001
- o compilador esconde os detalhes!

E se quisermos lidar com números complexos?

nos preocupamos com os detalhes

Será que também podemos abstrair um número complexo?

- Sim usando registros e funções
- Faremos algo que se parece com uma classe

L7 Partel pois nobe uma linguegom qui possue mas fico quase igual

```
nomero Complexo"
Números Complexos - Usando funções
  1 Complexo complexo (double real, double imag) {
 Complexo c;
  2
  3 c.real = real;
  4 c.imag = imag;
  5
 return c;
  6 }
  7
 Complexo complexo_soma(Complexo a, Complexo b) {
 return complexo(a.real + b.real, a.imag + b.imag);
 10 }
 11
 Complexo complexo_le() {
 13 Complexo a;
 scanf("%lf %lf", &a.real, &a.imag);
 14
 15 return a:
```

DRY (Don't Repeat Yourself) vs. WET (Write Everything Twice)

• Funções permitem reutilizar código em vários lugares

Onde a função é usada, só é importante o seu resultado

Não como o resultado é calculado...

16 }

Várias Funções Possíveis


```
Complexo complexo (double real, double imag);
2
3 Complexo complexo le();
4 void complexo_imprime(Complexo a);
5
  int complexos_iguais(Complexo a, Complexo b);
7
  Complexo complexo soma (Complexo a, Complexo b);
  Complexo complexo multiplicacao (Complexo a, Complexo b);
10
  double complexo absoluto(Complexo a);
12 Complexo complexo_conjugado(Complexo a);
```

E se quisermos usar números complexos em vários programas?

- basta copiar a struct e as funções...
- e se acharmos um bug ou quisermos mudar algo?
- Li Porisso do pro separar em módulos separ em partes (alde de buixo) Esse solução não é DRY...

Ideia

Vamos quebrar o programa em três partes

- D C'
- Definem como calcular soma, absoluto, etc...
- Chamamos de Implementação
- 2. Código que utiliza as funções de números complexos
 - Soma dois números complexos sem se importar como
 - Calcula o absoluto sem se importar como
 - mas precisa conhecer o protótipo das funções...
 - Chamamos de Cliente
- 3. Struct e protótipos das funções para números complexos
 - Declara o que o Cliente pode fazer
 - Declara o que precisa ser implementado
 - Chamamos de Interface

Interface e Implementação podem ser usadas em outros programas

Tipo Abstrato de Dados Ex file & enfilire

Um TAD é um conjunto de valores associado a um conjunto de operações permitidas nesses dados

- Interface: conjunto de operações de um TAD
 - Consiste dos nomes e demais convenções usadas para executar cada operação
- Implementação: conjunto de algoritmos que realizam as operações -> Várius formos de Implementar
 - A implementação é o único "lugar" que uma variável é acessada diretamente
- Cliente: código que utiliza/chama uma operação
 - O cliente nunca acessa a variável diretamente

Em C:

- um TAD é declarado como uma struct
- a interface é um conjunto de protótipos de funções que manipula a struct

Números Complexos - Interface

Criamos um arquivo complexos.h com a struct e os protótipos

```
H od Header woohegalho
  de função
1 #ifndef COMPLEXO H
2 #define COMPLEXO_H
 Liseaurance Mollins
4 struct complexo { double real; double imag; };
6 typedef struct complexo Complexo;
 Liss Define des diline o complexo cono estrutura
7
8 Complexo complexo (double real, double imag);
9
10 Complexo complexo_le();
11 void complexo_imprime(Complexo a);
12
13 int complexos_iguais(Complexo a, Complexo b);
14
15 Complexo complexo_soma(Complexo a, Complexo b);
16 Complexo complexo_multiplicacao(Complexo a, Complexo b);
17
18 double complexo_absoluto(Complexo a);
19 Complexo complexo_conjugado(Complexo a);
20
21 #endif
```

Números Complexos - Implementação

Criamos um arquivo complexos.c com as implementações

```
1 #include <stdio.h> ← bibliotecas usadas
3 #include "complexos.h" ← tem a definição da struct
4
5 Complexo complexo (double real, double imag) {
6 Complexo c;
7 c.real = real:
8 c.imag = imag;
  return c:
9
10 }
11
  Complexo complexo_soma(Complexo a, Complexo b) {
 return complexo(a.real + b.real, a.imag + b.imag);
13
14 }
15
16 Complexo complexo_le() {
17 Complexo a;
18 scanf("%lf %lf", &a.real, &a.imag);
19 return a;
20 }
```

Números Complexos - Exemplo de Cliente

E quando formos usar números complexos em nossos programas?

Como compilar?

Temos três arquivos diferentes:

- cliente.c contém a função main
- complexos.c contém a implementação
- complexos.h contém a interface

Vamos compilar por partes:

- gcc -std=c99 -Wall -Werror -c cliente.c
 - vai gerar o arquivo compilado cliente.o
- gcc -std=c99 -Wall -Werror -c complexos.c
 - vai gerar o arquivo compilado complexos.o
- gcc cliente.o complexos.o -lm -o cliente -7 Grander complexos.o
 - faz a linkagem, gerando o executável cliente
 - adicionamos cliente.o e complexos.o
 - e outras bibliotecas, por exemplo, -lm

Makefile

```
É mais fácil usar um Makefile para compilar
 1º Define as tags
 nome datog
 Lis (all) objetivo
1 all: cliente
 La de pendêncies a dependêncies
  cliente: cliente.o complexos.o
  gcc cliente.o complexos.o -lm -o cliente - Exicuto o idudado
  cliente.o: cliente.c complexos.h
 gcc -std=c99 -Wall -Werror -c cliente.c
8
  complexos.o: complexos.c complexos.h
 gcc -std=c99 -Wall -Werror -c complexos.c
10
 and diretorio muhelile (por padrão)
  Basta executar make na pasta com os arquivos:
 • complexos.h at 0 00 so dirty conegur usor a Clientes precise 10.0 e dos

 Makefile

 -> Vantagim
  Apenas recompila o que for necessário!
```

Vantagens do TAD

- Reutilizar o código em vários programas
 - complexos.{c,h} podem ser usados em outros lugares
 - permite criar bibliotecas de tipos úteis
 - ex: biblioteca de álgebra linear
- Código mais simples, claro e elegante
 - O cliente só se preocupa em usar funções
 - O TAD só se preocupa em disponibilizar funções
- Separa a implementação da interface
 - Podemos mudar a implementação sem quebrar clientes
 - Os resultados das funções precisam ser os mesmos
 - Mas permite fazer otimizações, por exemplo
 - Ou adicionar novas funções
- O código fica modular
 - Mais fácil colaborar com outros programadores
 - Arquivos menores com responsabilidade bem definida
- Permite disponibilizar apenas o .h e .o
 - Não precisa disponibilizar o código fonte da biblioteca

Como criar um TAD

Construímos o TAD definindo:

- Um nome para o tipo a ser usado
 - Ex: complexo
 - Uma struct com um typedef
- Quais funções ele deve responder
 - soma, absoluto, etc...
 - Considerando quais são as entradas e saídas
 - E o resultado esperado
 - Idealmente, cada função tem apenas uma responsabilidade

Ou seja, primeiro definimos a interface

Basta então fazer uma possível implementação

Exercício - Conjunto de Inteiros - Atiquinta nos
Precisa entregar

Faça um TAD que representa um conjunto de inteiros e que suporte as operações mais comuns de conjunto como adição, união, interseção, etc.

Exercício - Matrizes - Desalio

Faça um TAD que representa uma matriz de reais e que suporte as operações mais comuns para matrizes como multiplicação, adição, etc.