

Estruturas

Características

- Algumas linguagens (como o Pascal), referemse a este tipo de construção como sendo records (registros).
- As variáveis que compõem uma estrutura são denominadas membros ou campos da estrutura.
- Um exemplo típico de uma estrutura é o caso dos dados de uma lista de endereçamento postal. Cada elemento da lista conteria informações para o nome, endereço (rua, número, etc.), cidade, estado, CEP.

3

C ANSI

Estruturas

■ Declarando:

- struct rótulo {lista de declarações} var_e;
- A definição do rótulo (nome da estrutura) para estrutura é opcional;
- Os operadores "." e "->" d\u00e3o acesso aos membros da estrutura.

Exemplos:

```
struct Ponto {
  int x;
  int y;
  int y;
};

struct Ponto {
  int x;
  int x;
  int y;
  int y;
}ponto;

B

struct Ponto {
  int x;
  int y;
  int y;
  int y;
}p1, p2, p3;
C
```


Estruturas

struct Ponto {
 int x, y;
}p1, p2, p3;

É uma estrutura com rótulo definido (Ponto), dois membros do tipo inteiro (x e y) e três variáveis (p1, p2, p3).

■ Declaração:

Variável: =A, além de p1, p2 e p3;

Array: =A: struct Ponto pontos[10];

Apontador: =A: struct Ponto *ptPonto;

7

C ANSI

Estruturas

■ Inicializando:

- Coloca-se uma lista de valores, separados por vírgulas, delimitado por { e };
- Se o número de inicializadores for inferior ao número de membros, os que restarem automaticamente serão inicializados com 0 ou NULL, dependendo do seu tipo;
- Não faça comparação direta com estruturas!

Exemplo:

- struct Ponto p1 = {5, 6}; // x = 5 e y = 6
- struct Ponto p2 = {5}; // x = 5 e y = 0
- p2 = p1; // copia dados de p1 em p2

Estruturas

■ Inicialização de estruturas

Pode-se também inicializar vetores de estruturas.
 Veja o exemplo abaixo:

```
struct endereco dados[] = {
 {"Júnior", "Rua da Praça, S/N", "João Pessoa", "PB",
 58025},
 {"Marta", "Rua da Matriz, S/N", "João Pessoa", "PB",
 58035},
 {"Daniel", "Praça Boa Vista, S/N", "João Pessoa",
 "PB", 58045}
};
```

 Este exemplo cria um vetor chamado dados, contendo 3 elementos do tipo struct endereco, cujos valores iniciais são aqueles estabelecidos na inicialização.

C ANSI

Estruturas

■ Referenciando elementos de uma estrutura

Operador ponto (.)

Uso: nome da variável estrutura + "." +
campo individual

```
main() {
 struct Ponto p1;
 p1.x = 5;
 p1.y = 4;
 printf("o ponto x tem valor %d",p1.x);
}
```

Estruturas

- Referenciando elementos de uma estrutura
 - Atribuição

11

C ANSI

Estruturas

■ Para referenciar os elementos de um vetor de estruturas, indexa-se o vetor e em seguida adiciona-se o ponto (.) e o nome do membro a ser manipulado.

```
struct rua {
  int num;
  char cep[8];
}
struct rua logradouro[10];
...
printf("CEP = %s", logradouro[1].cep);
```

Estruturas

- Operador seta ->
 - Operador utilizado para acessar os elementos de uma estrutura através de um ponteiro.

```
main() {
 struct Ponto p1, *p2;
 p1.x = 5;
 p1.y = 4;
 p2 = &p1;
 p2->x = 10; p2->y = 20;
 printf("p1.x = %d", p1.x);
}
```

13

C ANSI

Estruturas e funções

- As estruturas podem ser passadas como parâmetro na chamada das funções:
 - Cada membro separadamente;
 - A estrutura inteira;
 - Apontador para uma estrutura
- Atenção!
 - A passagem da estrutura é por valor!
 - Passagem de array, por default, é feita por referência
 - □ Array por valor : **struct** com um vetor
 - Uma função pode retornar um tipo estrutura

Estruturas

■ Exemplo 1

Faça um programa que leia do usuário as coordenadas x e y de um ponto; depois crie uma função para informar em qual quadrante o ponto se encontra

Vamos precisar:

- Estrutura para representar um ponto
- Função para encontrar o quadrante do ponto
- Programa principal (main) para testar

15

C ANSI

Estruturas

■ Exemplo 2

Faça um programa que use um procedimento para inicializar as coordenadas de um ponto com os valores "x=10" e "y=10";

Vamos precisar:

- Estrutura para representar um ponto
- Procedimento para iniciar as coordenadas
- Programa principal (main) para testar

Estruturas

■ Exemplo 3:

 Faça um programa em C para ler matricula, nome e salário de no máximo MAXEMP empregados. Devem ser lidos os dados de todos os empregados até ser digitada uma matrícula 0 (zero). Após a leitura dos dados deve ser mostrada a média salarial dos empregados e listados todos os empregados (nome, matrícula e salário), cujo salário está abaixo da média salarial calculada. Use uma macro para definir MAXEMP com valor 100;

17

C ANSI

Estruturas

Outros Exemplos:

Funcionário:

```
struct funcionario{
char nome[31];
int matricula;
float salario;
```

Aluno:

```
struct aluno{
 char nome[31];
 int matricula;
 float nota1;
 float nota2;
 float nota3;
```


Estruturas Aninhadas

■ Definição:

• Uma estrutura pode conter como membro uma outra estrutura.

■ Exemplo:

 Estrutura circunferência, composta por um ponto e um raio:

```
struct circunferencia{
 struct Ponto centro;
 float raio;
};
```

19

C ANSI

Estruturas Aninhadas

■ Inicializando:

• Inicializa da mesma forma das estruturas simples.

struct circunferencia $c1 = \{1, 1\};$

■ Exemplos:

- struct circunferencia c1 = {1, 1, 5.6};
- struct circunferencia c2 = {{1, 1}, 5.6};
- struct circunferencia c3 = {1, 1};
- struct circunferencia c4 = {{1, 1}};
- struct circunferencia c5 = c1;

Estruturas Aninhadas

■ Acessando os Membros:

```
struct circunferencia{
 struct Ponto centro;
 float raio;
};
```

■ Variável: struct cincunferencia c;

- Coordenada x do centro (Ponto): c.centro.x;
- Coordenada y do centro (Ponto): c.centro.y;
- Raio da circunferencia: c.raio;

21

C ANSI

Estruturas Aninhadas

■ Dada a seguinte situação:

 Seja a seguinte estrutura utilizada para descrever os nomes dos funcionários:

```
struct Nome {
 char nome[15];
 char sobreNome[25];
};
```

 Seja a seguinte estrutura utilizada para descrever os empregados:

```
struct Empregado{
 struct Nome nome;
 int matricula;
};
```


Estruturas Aninhadas

■ Exemplo 4:

 Faça um programa que leia, do usuário, os dados de 5 funcionários. No final imprima os nomes (nome e sobrenome) e matrículas desses funcionários:

■ Vamos Precisar:

- Armazenar os dados dos funcionários em um vetor;
- Programa principal (main) para testar.

Uniões

■ Declarando:

```
union rótulo {
 lista de declarações
} lista_variáveis;
```

 Obedecem regras sintáticas semelhantes às das estruturas.

□ Os operadores "." e "->" dão acesso aos membros da union.

■ Exemplos:

```
union Num{
  int x, float y;
};
```

```
union {
 int x, float y;
}num;
```

union Num{
int x, float y;
}n1, n2, n3;

C

C ANSI

Uniões

- Considerações:
 - O compilador aloca espaço o suficiente para conter o membro de maior tamanho da união
 - Apenas um dos campos pode ser considerado válido em um momento

```
num.x = 5;
num.y = 4.5;
□ ao final da segunda atribuição, o valor de x
 será perdido.
□ Não tem sentido acessar outros campos da
 union
□ O programador é responsável por esse controle!
```

Uniões

■ Inicializando:

- Só pode ser inicializada com um valor do mesmo tipo que o do primeiro membro da união;
- Não se pode comparar duas estruturas do tipo union!

```
\square (u1 == u2) – Errado!
```

■ Exemplo:

- union Num n1 = {5}; // x = 5
- union Num n2 = {6.5}; // Erro
- n2 = n1; // copia dados de n1 em n2

27

C ANSI

Uniões

- Onde eu uso isso???
 - Implementação de registros variantes
 Composto por uma parte fixa e outra variável

Endereco char rua[31]

int numero

EstadoCivil SOLTEIRO CASADO

DIVORCIADO enumeration

```
struct Empregado {
 char nome[31];
 int matricula;
 Endereco end;
 EstadoCivil estCivil;
 // int flag;
 union {
 char nomeConj[41];
 short int idade;
 char dataDivorcio[11];
 }
}emp;
```

Uniões

■ Exemplo de código:

Importante: Se um registro variante não possui campo indicador, não existe nenhuma forma de se determinar qual campo variante está correntemente em uso.

29

C ANSI

Enumerações

- Conceito
 - É um conjunto de constantes inteiras (valores) que uma variável pode assumir;
- Características
 - Cada constante inteira é representada por um identificador (uso de constantes simbólicas);
 - Os valores (inteiro) são atribuídos automaticamente às constantes;
 - Se não for especificado, os valores da enumeração começam com 0 (zero)

Enumerações

- Definição de uma enumeração
 - Semelhantemente à definição de uma estrutura

```
enum <identificador> {
 lista de enumeração
} <lista de variáveis>;
```

Exemplos:

31

C ANSI

Enumerações

■ Tipos de comandos válidos:

```
mes = JAN;
If (mes == JAN ) // JAN possui valor zero
 printf("Mes de Janeiro");
else if (mes == FEV ) // FEV possui valor 1
 printf("Mes de Fevereiro")
else if (... ) // E assim por diante
}
printf("%d e %d",MAR, JUN); // o que vai ser impresso? ...
```

Obs: cada símbolo representa um valor inteiro! Podem ser usados em qualquer lugar como um inteiro normal

Enumerações

Outros exemplos:

```
enum dias_da_semana {SEGUNDA = 1, TERCA,
  QUARTA, QUINTA, SEXTA, SABADO,
  DOMINGO} dia; /* Valores: 1,2,3,4,5,6 e 7,
  respectivamente */
enum boolean {FALSO, VERDADEIRO}; /*
  Valores: 0 e 1, respectivamente */
enum estacoes {VERAO, INVERNO, PRIMAVERA
  = 100 , OUTONO}; /* Valores: 0, 1, 100, 101,
  respectivamente */
```

■ Não faça:

```
dia = SEGUNDA;
printf("%s", dia); /* Não vai imprimir "SEGUNDA" */
```

33

C ANSI

Enumerações

■ Exemplo 5:

 Faça um programa que imprima os meses do ano. Use enumeração.

Typedef

- Permite ao programador definir novos nomes aos tipos de dados (sinônimos);
 - Definição de um novo nome a um tipo já existente
- Sintaxe

typedef <tipo> *novo_nome*;

- **Exemplos:**
 - typedef int inteiro;
 - typedef float real;
 - typedef struct Ponto ponto;
 - typedef enum Boolean boolean;

35

C ANSI

Typedef

- Exemplo com estrutura:
 - Definindo um "novo tipo de dado", para guardar as informações de um empregado:

```
typedef struct {
 char nome[31];
 int matricula;
 float salario;
 char cargo[20];
} Tempregado; // o "T" é de Tipo
// Declaração (note que não tem mais o "struct")
TEmpregado empregado, empregados[10];
Estadocivil estcivil = SOLTEIRO;
```

Estruturas, Uniões e Enumerações