Linguagem C

Estruturas de Dados Heterogêneas (struct)

- "structs" são Estruturas de Dados Heterogêneas
- Uma estrutura agrupa várias variáveis numa só.
- Funciona como uma espécie de "ficha". A ficha armazena diversos dados relacionados, porém de tipos diferente.
- A estrutura, então, serve para agrupar um conjunto de dados não similares, formando um novo tipo de dados.

Declaração:

```
struct nome_do_tipo_da_estrutura
{
 tipo_campo1 nome_campo1;
 tipo_campo2 nome_campo2;
 ...
} variáveis_que_armazenam_a_estrutura;
```

Onde:

tipo_campo1, tipo_campo2: tipos de dados em C (char, int, float, double, char[])

Exemplo: struct tipo_ficha_cadastral { char nome[50]; long int RA; int idade; aluno1, aluno2; strcpy(aluno1.nome , "Joao da Silva"); aluno1.RA = 992042;aluno1.idade = 21;strcpy(aluno2.nome , "Jose dos Santos"); aluno2.RA = 899932;

aluno2.idade = 19;

• Exercício 1:

 Criar um programa que permita ao usuário digitar os dados de 3 alunos, (seus nomes, idades e registros acadêmicos). Em seguida, pedir ao usuário para digitar uma idade, e o programa deve imprimir os nomes e idades dos alunos com idade menor que a digitada;

- Exercício 1(cont):
 - Criar um programa que permita ao usuário digitar os dados de 3 alunos, (seus nomes, idades e registros acadêmicos). Em seguida, pedir ao usuário para digitar uma idade, e o programa deve imprimir os nomes e idades dos alunos com idade menor que a digitada;
 - Altere o programa programa para que ele use uma função para ler os dados dos acadêmicos do teclado; para isto, crie uma função com o seguinte protótipo:

struct

```
tipo_ficha_cadastral le_dados_aluno();
```

• Exercício 1 (cont):

- Criar um programa que permita ao usuário digitar os dados de 3 alunos, (seus nomes, idades e registros acadêmicos). Em seguida, pedir ao usuário para digitar uma idade, e o programa deve imprimir os nomes e idades dos alunos com idade menor que a digitada;

Exercício 2:

- Criar um programa que permita ao usuário digitar os dados de 30 alunos, (seus nomes, idades, registros acadêmicos e). Em seguida, pedir ao usuário para digitar uma idade, e o programa deve imprimir os nomes e idades dos alunos com idade menor que a digitada;
- (Para isto, será necessário criar um vetor de alunos......)

Estruturas Compostas(struct)

Declaração Estruturas Compostas:

```
struct nome_do_tipo_da_estrutura
{
 struct nome_de_outra_estrutura nome_campo1;
 tipo_campo2 nome_campo2;
 ...
} variáveis_que_armazenam_a_estrutura;
```

 Desta forma, uma estrutura pode ser parte de outra estrutura!

Estruturas Compostas(struct)

• Exemplo:

```
struct tipo_data
{
int dia, mes, ano;
struct tipo_ficha_cadastral
char nome[50];
long int RA;
struct tipo_data nascimento;
 aluno1;
strcpy(aluno1.nome , "Joao da Silva");
aluno1.RA = 992042;
aluno1.nascimento.ano=1990;
```

Exercício 3:

 Criar um programa em C que leia 4 pontos num plano cartesiano, e o armazene na estrutura "retângulo" definida abaixo, verificando se os 4 pontos formam realmente um retângulo.

```
struct ponto {
 int x;
 int y;
};
struct retangulo {
 struct ponto p1;
 struct ponto p2;
 struct ponto p3;
 struct ponto p4;
} ret1;
```

Exercício 4:

Criar um programa em C que leia 4 pontos num plano cartesiano, e o armazene na estrutura "quadrilatero" definida abaixo, verificando se os 4 pontos formam um retângulo, um quadrado ou um losango (Losango é um quadrilátero cujos lados são de igual comprimento. Trançando-se suas diagonais é possível dividí-lo em quatro triângulos retângulos simétricos.).

```
struct ponto {
 int x;
 int y;
};
struct quadrilatero {
 struct pontos p[4];
} quadrilatero1;
```

- Exercício 5:
 - Criar um programa em C que armazene os dados de todos os alunos da turma, e permita os cálculos de:
 - Idade de todos os alunos(sendo dada uma data atual);
 - Médias de todos os alunos;
 - Listagem dos alunos que ficaram para final(média entre 4 e 7);

```
struct tipo_nota
 {
 int dia, mes, ano;
 }
 struct tipo_ficha_cadastral
 {
 char nome[50];
 struct tipo_data nascimento;
 float notas[2];
 }alunos[22];
```