

Tipos de Dados Definidos pelo Usuário

- Nesta aula veremos o conceito de tipos de dados definidos pelo usuário: registros e enumerações
- ☐ Tipos enumerados definem e limitam os valores que uma variável pode assumir
- Um registro permite agrupar várias variáveis (campos) em uma única variável
- Veremos também como definir um sinônimo para um tipo de dados através do comando typedef
- ☐ Além disso veremos uma breve introdução ao tipo de dado ponteiro

E-mail: augusto@usp.br

URL: http://dcm.fmrp.usp.br/~augusto

Enumerações

- Numa enumeração informamos ao compilador quais valores uma determinada variável pode assumir
- ☐ Definição:
 - enum nome_enumeração {valor1, valor2, ..., valorN};
- Declaração de Variáveis
 - nome_enumeração variável1, variável2, ..., variávelN;
- □ Atribuição
 - variávelP = valorK;
 - variávelQ = variávelP;
 - onde
 - variávelP, variávelQ é uma das variáveis variável1, variável2, ..., variávelN
 - ❖valorK é um dos valores *valor1*, *valor2*, ..., *valorN*

Enumerações: Exemplos

- ☐ Definindo novos tipos de dados enumerados:
 - enum semana (seg, ter, qua, qui, sex, sab, dom);
 - enum cor {amarelo, azul, verde, branco};
- ☐ Declarando variáveis dos tipos enumerados:
 - semana s,k;
 - cor c1,c2;
- ☐ Atribuindo valores:

```
s = seg; c1 = amarelo;

k = dom; c2 = verde;
```

```
#include <iostream>
using namespace std;
enum semana {seg, ter, qua, qui, sex, sab, dom};
int main()
{ semana d1,d2;
  d1 = seg;
  d2 = sex;
  if(d1 == d2)
 cout << "Dias iguais\n";</pre>
  else
 cout << "Dias diferentes\n";</pre>
  return 0;
```

```
#include <iostream>
using namespace std;
enum semana {seg, ter, qua, qui, sex, sab, dom};
int main()
{ semana d1,d2;
 A definição de um novo
 tipo de dado através do
  d1 = seg;
 comando "enum" não
  d2 = sex;
 aloca/ocupa espaço na
 memória do computador
  if(d1 == d2)
 cout << "Dias iguais\n";</pre>
  else
 cout << "Dias diferentes\n";</pre>
  return 0;
```

```
#include <iostream>
using namespace std;
enum semana {seg, ter, qua, qui, sex, sab, dom};
int main()
{ semana d1,d2;
  d1 = seg;
 A declaração de variáveis
 de um novo tipo de dado
  d2 = sex;
 (definido através do
  if(d1 == d2)
 comando "enum")
 aloca/ocupa espaço na
 cout << "Dias iguais\n";</pre>
 memória do computador
  else
 para as variáveis
 declaradas
 cout << "Dias diferentes\n";</pre>
  return 0;
```

Enumerações

- No caso de enumerações, o compilador associa à lista de valores um número inteiro
- Assim, as variáveis enumeradas são do tipo int
- □Ao primeiro da lista, é associado o número zero, o segundo ao número 1 e assim por diante
- É possível alterar a ordem de associação, atribuindo-se o valor numérico correspondente para cada valor enumerado

```
#include <iostream>
using namespace std;
enum semana {seg, ter, qua, qui, sex, sab, dom};
int main()
{ semana d1,d2;
  d1=seg;
  d2 = sexi
  cout << "d1=" << d1
 << ", d2=" << d2 << endl;
  return 0;
 d1=0, d2=4
```

```
#include <iostream>
using namespace std;
enum semana {seg=1, ter, qua, qui, sex, sab, dom};
int main()
 semana d1,d2;
  d1=seg;
  d2 = sexi
  cout << "d1=" << d1
 << ", d2=" << d2 << endl;
  return 0;
 d1=1, d2=5
```

Registros

- Um registro agrupa dados não homogêneos (campos) numa única variável, formando um novo tipo de dado
- Definição:

```
struct nome_registro
{ tipo_1 nome_1;
 tipo_2 nome_2;
 ...
 tipo_n nome_n;
};
```

- Declaração de Variáveis:
 - nome_registro variável1, variável2, ..., variávelN;
- Atribuição
 - variávelQ = variávelP;
 - variávelP.nome_i = valor_i;
 - onde
 - ❖ variávelP, variávelQ é uma das variáveis variável1, variável2, ..., variávelN
 - nome_i é um dos nomes (campos) nome_1, nome_2, ..., nome_n
 - valor_i é um dos valores permitidos para o tipo tipo_i

Exemplo: Definição

```
struct funcionario
 matricula;
  int
 A definição de um novo
  string nome;
 tipo de dado através do
 comando "struct" não
  string cargo;
 aloca/ocupa espaço na
 memória do computador
  int
 escolaridade;
  char
 sexo;
  string local;
  char ecivil; // estado civil
  float salario;
```

Exemplo: Declaração de Variáveis

```
#include <iostream>
#include <string>
using namespace std;
struct funcionario
 matricula;
  int
  string nome;
  string cargo;
 escolaridade;
  int
  char
 sexo;
  string local;
  char ecivil;
  float salario;
};
int main()
{ funcionario f,g;
```

A declaração de variáveis de um novo tipo de dado (definido através do comando "struct") aloca/ocupa espaço na memória do computador para as variáveis declaradas

Exemplo: Declaração de Variáveis

```
#include <iostream>
#include <string>
using namespace std;
struct funcionario
 matricula;
  int
  string nome;
  string cargo;
 escolaridade;
  int
  char sexo;
  string local;
  char ecivil;
  float salario;
};
int main()
{ funcionario f,g;
```

f

matricula	nome	cargo	escolaridade
sexo	local	ecivil	salario

g

matricula	nome	cargo	escolaridade
sexo	local	ecivil	salario

```
int main()
#include <iostream>
 { funcionario f,q;
#include <string>
 f.matricula = 145;
using namespace std;
 return 0;
struct funcionario
 matricula;
  int
  string nome;
  string cargo;
  int escolaridade;
  char sexo;
  string local;
 matricula
 escolaridade
 nome
 cargo
  char ecivil;
 145
  float salario;
 local
 ecivil
 salario
 sexo
};
 matricula
 nome
 cargo
 escolaridade
 sexo
 local
 ecivil
 salario
```

```
int main()
#include <iostream>
 { funcionario f,q;
#include <string>
 f.matricula = 145;
using namespace std;
 f.nome = "Maria Mota";
struct funcionario
 return 0;
  int
 matricula;
  string nome;
  string cargo;
  int escolaridade;
  char sexo;
  string local;
 matricula
 escolaridade
 nome
 cargo
  char ecivil;
 Maria Mota
 145
  float salario;
 local
 ecivil
 salario
 sexo
};
 matricula
 nome
 cargo
 escolaridade
 sexo
 local
 ecivil
 salario
```

```
#include <iostream>
 int main()
 { funcionario f,q;
#include <string>
 f.matricula = 145;
using namespace std;
 f.nome = "Maria Mota";
 f.carqo = "Vendedora";
struct funcionario
  int
 matricula;
 return 0;
  string nome;
  string cargo;
  int escolaridade;
  char sexo;
  string local;
 matricula
 escolaridade
 nome
 cargo
  char ecivil;
 Maria Mota
 145
 Vendedora
  float salario;
 local
 ecivil
 salario
 sexo
};
 matricula
 nome
 cargo
 escolaridade
 sexo
 local
 ecivil
 salario
```

```
#include <iostream>
 int main()
 { funcionario f,q;
#include <string>
 f.matricula = 145;
using namespace std;
 f.nome = "Maria Mota";
 f.carqo = "Vendedora";
struct funcionario
 f.escolaridade = 3i
  int matricula;
  string nome;
 return 0;
  string cargo;
  int escolaridade;
  char sexo;
  string local;
 matricula
 escolaridade
 nome
 cargo
  char ecivil;
 Maria Mota
 145
 Vendedora
  float salario;
 local
 ecivil
 salario
 sexo
};
 matricula
 nome
 cargo
 escolaridade
 sexo
 local
 ecivil
 salario
```

```
#include <iostream>
 int main()
 { funcionario f,q;
#include <string>
 f.matricula = 145;
using namespace std;
 f.nome = "Maria Mota";
 f.carqo = "Vendedora";
struct funcionario
 f.escolaridade = 3i
  int matricula;
 f.sexo = 'f';
  string nome;
  string cargo;
 return 0;
  int escolaridade;
  char sexo;
  string local;
 matricula
 escolaridade
 nome
 cargo
  char ecivil;
 Maria Mota
 145
 Vendedora
  float salario;
 local
 ecivil
 salario
 sexo
};
 matricula
 nome
 cargo
 escolaridade
 sexo
 local
 ecivil
 salario
```

```
#include <iostream>
 int main()
 { funcionario f,q;
#include <string>
 f.matricula = 145;
using namespace std;
 f.nome = "Maria Mota";
 f.carqo = "Vendedora";
struct funcionario
 f.escolaridade = 3i
  int matricula;
 f.sexo = 'f';
  string nome;
 f.local = "Vendas";
  string cargo;
  int escolaridade;
 return 0;
  char sexo;
  string local;
 matricula
 escolaridade
 nome
 cargo
  char ecivil;
 Maria Mota
 145
 Vendedora
  float salario;
 local
 ecivil
 salario
 sexo
};
 Vendas
 matricula
 nome
 cargo
 escolaridade
 sexo
 local
 ecivil
 salario
```

```
#include <iostream>
 int main()
 { funcionario f,q;
#include <string>
 f.matricula = 145;
using namespace std;
 f.nome = "Maria Mota";
 f.carqo = "Vendedora";
struct funcionario
 f.escolaridade = 3i
  int matricula;
 f.sexo = 'f';
  string nome;
 f.local = "Vendas";
  string cargo;
 f.salario = 5200.00;
  int escolaridade;
  char sexo;
 return 0;
  string local;
 matricula
 escolaridade
 nome
 cargo
  char ecivil;
 Maria Mota
 145
 Vendedora
  float salario;
 local
 ecivil
 salario
 sexo
};
 Vendas
 5200.00
 matricula
 nome
 cargo
 escolaridade
 sexo
 local
 ecivil
 salario
```

```
#include <iostream>
 int main()
 { funcionario f,q;
#include <string>
 f.matricula = 145;
using namespace std;
 f.nome = "Maria Mota";
 f.carqo = "Vendedora";
struct funcionario
 f.escolaridade = 3i
  int matricula;
 f.sexo = 'f';
  string nome;
 f.local = "Vendas";
  string cargo;
 f.salario = 5200.00;
  int escolaridade;
 f.ecivil = 's';
  char sexo;
 return 0;
  string local;
 matricula
 escolaridade
 nome
 cargo
  char ecivil;
 Maria Mota
 145
 Vendedora
  float salario;
 local
 ecivil
 salario
 sexo
};
 Vendas
 5200.00
 matricula
 nome
 cargo
 escolaridade
 sexo
 local
 ecivil
 salario
```

Atribuição

- □Podemos atribuir duas estruturas que sejam do *mesmo* tipo
- ■Neste caso, o compilador irá copiar uma estrutura, campo por campo, na outra
- ■Note que isto é diferente do que acontece em vetores, nos quais, para fazer a cópia dos elementos de um vetor em outro, devese copiar elemento por elemento de um vetor para o outro vetor

```
#include <iostream>
#include <string>
using namespace std;
struct funcionario
  int
 matricula;
  string nome;
  string cargo;
  int escolaridade;
  char sexo;
  string local;
  char ecivil;
  float salario;
 matricula
 nome
 cargo
 escolaridade
 145
 Maria Mota
 Vendedora
 local
 ecivil
 salario
 sexo
 Vendas
 5200.00
 S
 matricula
 nome
 cargo
 escolaridade
 sexo
 local
 ecivil
 salario
```

```
int main()
{ funcionario f,g;
  f.matricula = 145;
  f.nome = "Maria Mota";
  f.cargo = "Vendedora";
  f.escolaridade = 3;
  f.sexo = 'f';
  f.local = "Vendas";
  f.salario = 5200.00;
  f.ecivil = 's';

return 0;
}
```

```
#include <iostream>
#include <string>
using namespace std;
struct funcionario
  int
 matricula;
  string nome;
  string cargo;
  int escolaridade;
  char sexo;
  string local;
  char ecivil;
  float salario;
 matricula
 nome
 cargo
 escolaridade
 145
 Maria Mota
 Vendedora
 local
 ecivil
 salario
 sexo
 Vendas
 5200.00
 S
 matricula
 nome
 cargo
 escolaridade
 145
 Maria Mota
 Vendedora
 sexo
 local
 ecivil
 salario
 Vendas
 5200.00
 S
```

```
int main()
{ funcionario f,q;
 f.matricula = 145;
 f.nome = "Maria Mota";
 f.carqo = "Vendedora";
 f.escolaridade = 3;
 f.sexo = 'f';
 f.local = "Vendas";
 f.salario = 5200.00;
 f ecivil = 's';
 // copiar registro f para g
 q = f;
 return 0;
```

Passagem de Parâmetros

- □Um registro em C++ é considerado como um tipo elementar de dados, por exemplo, do tipo int ou do tipo float
- Assim, é necessário informar ao compilador qual o tipo de passagem de parâmetros desejado: por variável ou por valor
- □ A sintaxe de passar registros como parâmetros é a mesma que para tipos elementares de dados

Exemplo: Passagem de Parâmetros

```
#include <iostream>
#include <string>
using namespace std;
struct funcionario
 matricula;
{ int.
  string nome;
  string cargo;
  int
 escolaridade;
  char
 sexo;
  string local;
  char ecivil;
  float salario;
// passagem por valor
void p1(funcionario x)
 x.salario=1000;
// passagem por variável
void p2(funcionario &x)
 x.salario=1000;
```


```
int main()
{ funcionario f,q;
 f.matricula = 145;
 f.nome = "Maria Mota";
 f.cargo = "Vendedora";
 f.escolaridade = 3;
 f.sexo = 'f';
 f.local = "Vendas";
 f.ecivil = 's';
 f.salario = 5200.00;
  // copiar registro f para g
 q = f;
 p1(q);
 cout << "f.salario=" << f.salario</pre>
 << ", q.salario=" << q.salario;
 p2(q);
 cout << "f.salario=" << f.salario</pre>
 << ", q.salario=" << q.salario;
 return 0;
 f.salario=5200.00, g.salario=5200.00
 f.salario=5200.00, g.salario=1000.00
```

- □Ponteiros são variáveis que contêm endereços de memória como valores
- ■Normalmente, uma variável contém diretamente um valor específico
- Um ponteiro, por outro lado, contém um endereço de uma variável que contém um valor específico
 - uma variável referencia diretamente um valor
 - um ponteiro referencia indiretamente um valor

- Referência direta a uma variável
 - "a" referencia diretamente uma variável cujo valor é 10

- ☐ Referência indireta a uma variável
 - "b" referencia indiretamente uma variável cujo valor é 10

- □Ponteiros, como quaisquer outras variáveis devem ser declarados antes do uso
- □A declaração
 - int *b, a;
- Declara
 - a variável a do tipo int
 - a variável b do tipo int * (isto é, um ponteiro para um inteiro) e é lido como "b é um ponteiro para int"
 - O * apenas se aplica à declaração de b

- Cada variável sendo declarada como um ponteiro deve ser precedida por um asterisco
 - float *xptr, *yptr;
 - indica que xptr e yptr são ambos ponteiros para valores float
- Quando * é usado desta maneira na declaração, ele indica que a variável sendo declarada é um ponteiro
- □Ponteiros podem ser declarados para apontar para qualquer tipo de dados (primitivos ou definidos pelo usuário)

- Como toda variável, ponteiros devem ser inicializados quando declarados ou através de um comando de atribuição
- ☐ Um ponteiro pode ser inicializado com 0, NULL ou um endereço
- □ Um ponteiro com 0 ou NULL aponta para nada (algumas vezes, dizemos que o ponteiro está aterrado, ou que aponta para o terra)
- NULL é uma constante simbólica definida no arquivo de cabeçalho (header) <iostream>
- Inicializar um ponteiro com NULL é equivalente a inicializar um ponteiro com 0
- □ O valor 0 é o único inteiro que pode ser atribuído diretamente a um ponteiro sem necessitar conversão para tipo ponteiro primeiro

Ponteiros: Operadores

- ■&: operador de endereço = operador unário que retorna o endereço do seu operando
 - int a=10;
 - int *b;

Ponteiros: Operadores

- ■&: operador de endereço = operador unário que retorna o endereço do seu operando
 - int a=10;
 - int *b;
- O comando
 - b = &a;

- Atribui o endereço da variável a para o ponteiro b
- □Dizemos nesse caso que "b aponta para a"

Ponteiros: Operadores

- *: operador de indireção ou derreferenciação = operador unário que retorna um sinônimo, ou apelido do seu operando
 - int a=10;
 - int *b;
 - b = &a;
- O comando
 - cout << *b << endl;

- □ Escreve o valor da variável apontada por b, ou seja, escreve o valor da variável a da mesma forma que o comando
 - cout << a << endl;

```
#include <iostream>
using namespace std;
 "a" é uma variável inteira.
int main()
 "b" aponta para um
{ int a, *b;
 inteiro, ou seja, "b" é um
 ponteiro para um inteiro
  b = &ai
  a = 10;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  *b = 11;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  return 0;
```

```
#include <iostream>
 using namespace std;
 int main()
 a (300)
\downarrow int a,*b;
 b (304)
 b = &ai
 a = 10;
 cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
 *b = 11;
 cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
 return 0;
```

```
*b
#include <iostream>
using namespace std;
int main()
 a (300)
{ int a,*b;
 b (304)
 300
 b = &a;
  a = 10;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  *b = 11;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  return 0;
```

```
*b
#include <iostream>
using namespace std;
int main()
 a (300)
{ int a,*b;
 b (304)
 300
 b = &a;
 a = 10;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  *b = 11;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  return 0;
```

```
#include <iostream>
 using namespace std;
 int main()
 a (300)
 { int a,*b;
 b (304)
 300
 b = &a;
 a = 10;
cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
 *b = 11;
 cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
 return 0;
```

&a=300 a=10 &b=304 b=300 *b=10

```
#include <iostream>
using namespace std;
int main()
 a (300)
{ int a,*b;
 b (304)
 300
 b = &a;
  a = 10;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
 *b = 11;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  return 0;
```

&a=300 a=10 &b=304 b=300 *b=10

```
#include <iostream>
using namespace std;
int main()
 a (300)
{ int a,*b;
 b (304)
 300
  b = &a;
  a = 10;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  *b = 11;
 cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  return 0;
 &a=300 a=10 &b=304 b=300 *b=10
```

&a=300 a=11 &b=304 b=300 *b=11

```
#include <iostream>
using namespace std;
int main()
{ int a,*b;
 b = &a;
  a = 10;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  (*b)++;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  return 0;
```

```
#include <iostream>
 using namespace std;
 int main()
 a (300)
\downarrow int a,*b;
 b (304)
 b = &ai
 a = 10;
 cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
 (*b)++;
 cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
 return 0;
```

```
*b
#include <iostream>
using namespace std;
int main()
 a (300)
{ int a,*b;
 b (304)
 300
b = &a;
  a = 10;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  (*b)++;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  return 0;
```

```
#include <iostream>
using namespace std;
int main()
 a (300)
{ int a,*b;
 b (304)
 300
 b = &a;
a = 10;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  (*b)++;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  return 0;
```

```
#include <iostream>
 using namespace std;
 int main()
 a (300)
 { int a,*b;
 b (304)
 300
 b = &a;
 a = 10;
cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
 (*b)++;
 cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
 return 0;
```

&a=300 a=10 &b=304 b=300 *b=10

```
#include <iostream>
using namespace std;
int main()
 a (300)
{ int a,*b;
 b (304)
 300
 b = &a;
  a = 10;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
 (*b)++;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  return 0;
```

&a=300 a=10 &b=304 b=300 *b=10

```
#include <iostream>
using namespace std;
int main()
 a (300)
{ int a,*b;
 b (304)
 300
  b = &a;
  a = 10;
  cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  (*b)++;
 cout << "&a=" << &a << " a=" << a << " &b=" << &b
 << " b=" << b << " *b=" << *b << endl;
  return 0;
 &a=300 a=10 &b=304 b=300 *b=10
```

&a=300 a=11 &b=304 b=300 *b=11

Alocação Dinâmica de Memória

- Ponteiros normalmente são utilizados com alocação dinâmica de memória
- □Para tanto, é necessário antes alocar um novo espaço na memória antes de utilizar, liberando-o ao término do uso
- □Em C++ a alocação é efetuada através do operador new e a liberação através de delete
- □Sintaxe (p é um ponteiro do tipo T):
 - p = new T;
 - delete p;

```
#include <iostream>
 ptr
 using namespace std;
 b
 int main()
C
 // alocar novo inteiro apontado por ptr
 ptr = new int;
 *ptr = 20i
 c = *ptr + b;
 cout << *ptr << "+" << b
 << "=" << c << endl;
 delete ptr; // liberar inteiro alocado
 return 0;
```

```
#include <iostream>
 ptr
 using namespace std;
 b
 int main()
 { int *ptr,b=5,c;
 C
 // alocar novo inteiro apontado por ptr
ptr = new int;
 *ptr = 20i
 c = *ptr + b;
 cout << *ptr << "+" << b
 << "=" << c << endl;
 delete ptr; // liberar inteiro alocado
 return 0;
```

```
#include <iostream>
 20
 ptr
 using namespace std;
 b
 int main()
 { int *ptr,b=5,c;
 C
 // alocar novo inteiro apontado por ptr
 ptr = new int;
*ptr = 20;
 c = *ptr + b;
 cout << *ptr << "+" << b
 << "=" << c << endl;
 delete ptr; // liberar inteiro alocado
 return 0;
```

```
#include <iostream>
 20
 ptr
 using namespace std;
 b
 int main()
 25
 { int *ptr,b=5,c;
 // alocar novo inteiro apontado por ptr
 ptr = new int;
 *ptr = 20i
\Rightarrow c = *ptr + b;
 cout << *ptr << "+" << b
 << "=" << c << endl;
 delete ptr; // liberar inteiro alocado
 return 0;
```

```
#include <iostream>
 20
 ptr
using namespace std;
 b
int main()
 25
{ int *ptr,b=5,c;
  // alocar novo inteiro apontado por ptr
 ptr = new int;
  *ptr = 20i
  c = *ptr + b;
 cout << *ptr << "+" << b
 << "=" << c << endl;
  delete ptr; // liberar inteiro alocado
  return 0;
```

20+5=25


```
#include <iostream>
 ptr
 using namespace std;
 b
 int main()
 25
 { int *ptr,b=5,c;
 // alocar novo inteiro apontado por ptr
 ptr = new int;
 *ptr = 20i
 c = *ptr + b;
 cout << *ptr << "+" << b
 << "=" << c << endl;
delete ptr; // liberar inteiro alocado
 return 0;
```

20+5=25

```
#include <iostream>
 ptr
 using namespace std;
 b
 int main()
\Rightarrow { int *ptr,b=5;
 // alocar novo inteiro apontado por ptr
 ptr = new int;
 *ptr = 20;
 cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
 ptr = new int;
 *ptr = 50;
 cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
 delete ptr; // liberar inteiro alocado
 return 0;
```

```
*ptr
#include <iostream>
 ptr
using namespace std;
 b
int main()
{ int *ptr,b=5;
  // alocar novo inteiro apontado por ptr
ptr = new int;
  *ptr = 20i
  cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
  ptr = new int;
  *ptr = 50;
  cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
  delete ptr; // liberar inteiro alocado
  return 0;
```

```
#include <iostream>
 using namespace std;
 int main()
 { int *ptr,b=5;
 // alocar novo inteiro apontado por ptr
 ptr = new int;
*ptr = 20;
 cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
 ptr = new int;
 *ptr = 50;
 cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
 delete ptr; // liberar inteiro alocado
 return 0;
```


```
*ptr
#include <iostream>
 20
 ptr
using namespace std;
 b
int main()
{ int *ptr,b=5;
  // alocar novo inteiro apontado por ptr
  ptr = new int;
  *ptr = 20;
 cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
  ptr = new int;
  *ptr = 50;
  cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
  delete ptr; // liberar inteiro alocado
  return 0;
 20+5=25
```

int main()

{ int *ptr,b=5;

```
Note que essa posição de
 memória ficou "perdida"
 pois não há mais como
 chegar até ela (foi perdido
 o ponteiro para ela)
#include <iostream>
 ptr
 20
using namespace std;
 b
 *ptr
  // alocar novo inteiro apontado por ptr
```

```
ptr = new int;
 *ptr = 20;
 cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
ptr = new int;
 *ptr = 50;
cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
delete ptr; // liberar inteiro alocado
return 0;
```

20+5=25

```
#include <iostream>
 ptr
 20
using namespace std;
 b
int main()
{ int *ptr,b=5;
 *ptr
 50
  // alocar novo inteiro apontado por ptr
 ptr = new int;
  *ptr = 20i
  cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
 ptr = new int;
 *ptr = 50;
  cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
  delete ptr; // liberar inteiro alocado
  return 0;
 20+5=25
```

```
#include <iostream>
 ptr
using namespace std;
 b
int main()
{ int *ptr,b=5;
 *ptr
  // alocar novo inteiro apontado por ptr
 ptr = new int;
  *ptr = 20i
  cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
 ptr = new int;
  *ptr = 50;
cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
 delete ptr; // liberar inteiro alocado
  return 0;
 20+5=25
 50+5=55
```

20

50

```
#include <iostream>
 ptr
using namespace std;
 b
int main()
{ int *ptr,b=5;
  // alocar novo inteiro apontado por ptr
 ptr = new int;
  *ptr = 20i
  cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
 ptr = new int;
  *ptr = 50;
  cout << *ptr << "+" << b
 << "=" << b + *ptr << endl;
delete ptr; // liberar inteiro alocado
  return 0;
```

5

20

20+5=25 50+5=55

Alocação Dinâmica de Memória

- □Podemos alocar dinamicamente estruturas definidas pelo usuário, por exemplo, registros
- Um campo x de um registro apontados pelo ponteiro p pode ser acessado usando as notações equivalentes:
 - (*p).x
 - p->x

```
#include <iostream>
#include <string>
using namespace std;
struct funcionario
{ int.
 matricula;
  string nome;
  string cargo;
  int
 escolaridade;
  char
 sexo;
  string local;
  char ecivil;
  float salario;
 matricula
 nome
 cargo
 escolaridade
 145
 Maria Mota
 Vendedora
 3
 local
 salario
 sexo
 ecivil
```

S

5200.00

Vendas

g

```
int main()
 { funcionario f,*q;
 f.matricula = 145;
 f.nome = "Maria Mota";
 f.cargo = "Vendedora";
 f.escolaridade = 3i
 f.sexo = 'f';
 f.local = "Vendas";
 f.salario = 5200.00;
f.ecivil = 's';
 q = new funcionario;
 *q = f;
 cout << "f.salario="<<f.salario
 << ", (*q).salario="
 << (*q).salario
 << ", q->salario="
 << q->salario << endl;
 delete q;
 return 0;
```

```
#include <iostream>
 int main()
 { funcionario f,*q;
#include <string>
using namespace std;
 f.matricula = 145;
 f.nome = "Maria Mota";
struct funcionario
 int
 matricula;
 f.cargo = "Vendedora";
 f.escolaridade = 3;
  string nome;
 f.sexo = 'f';
  string cargo;
  int
 escolaridade;
 f.local = "Vendas";
 f.salario = 5200.00;
  char
 sexo;
  string local;
 f.ecivil = 's';
  char ecivil;
  float salario;
 g = new funcionario;
 *q = f;
 cout << "f.salario="<<f.salario
 matricula
 nome
 cargo
 escolaridade
 << ", (*q).salario="
 145
 Maria Mota
 Vendedora
 3
 << (*q).salario
 local
 salario
 << ", q->salario="
 sexo
 ecivil
 << q->salario << endl;
 5200.00
 Vendas
 S
 delete q;
 matricula
 nome
 cargo
 escolaridade
 return 0;
 ecivil
 sexo
 local
 salario
```

```
#include <iostream>
 int main()
 { funcionario f,*q;
#include <string>
using namespace std;
 f.matricula = 145;
 f.nome = "Maria Mota";
struct funcionario
 int
 matricula;
 f.cargo = "Vendedora";
  string nome;
 f.escolaridade = 3i
  string cargo;
 f.sexo = 'f';
  int
 escolaridade;
 f.local = "Vendas";
 f.salario = 5200.00;
  char
 sexo;
  string local;
 f.ecivil = 's';
  char ecivil;
  float salario;
 q = new funcionario;
 \Rightarrow *q = f;
 cout << "f.salario="<<f.salario
 matricula
 nome
 cargo
 escolaridade
 << ", (*q).salario="
 145
 Maria Mota
 Vendedora
 3
 << (*q).salario
 local
 salario
 << ", q->salario="
 sexo
 ecivil
 << q->salario << endl;
 5200.00
 Vendas
 S
 delete q;
 matricula
 escolaridade
 nome
 cargo
 145
 Maria Mota
 Vendedora
 return 0;
 ecivil
 salario
 sexo
 local
 5200.00
 Vendas
 s
```

```
#include <iostream>
 int main()
 { funcionario f,*q;
#include <string>
using namespace std;
 f.matricula = 145;
struct funcionario
 f.nome = "Maria Mota";
  int
 matricula;
 f.cargo = "Vendedora";
  string nome;
 f.escolaridade = 3i
  string cargo;
 f.sexo = 'f';
  int
 escolaridade;
 f.local = "Vendas";
 f.salario = 5200.00;
  char
 sexo;
  string local;
 f.ecivil = 's';
  char ecivil;
  float salario;
 q = new funcionario;
 *q = f;
 cout << "f.salario="<<f.salario
 matricula
 nome
 cargo
 escolaridade
 << ", (*q).salario="
 145
 Maria Mota
 Vendedora
 3
 << (*q).salario
 local
 salario
 << ", q->salario="
 sexo
 ecivil
 << q->salario << endl;
 5200.00
 Vendas
 delete q;
 matricula
 escolaridade
 nome
 cargo
 145
 Maria Mota
 Vendedora
 return 0;
 ecivil
 salario
 sexo
 local
 f.salario=5200, (*g).salario=5200, g->salario=5200
 5200.00
 Vendas
 s
```

```
#include <iostream>
#include <string>
using namespace std;
struct funcionario
 int
 matricula;
  string nome;
  string cargo;
  int
 escolaridade;
  char
 sexo;
  string local;
  char ecivil;
  float salario;
 matricula
 nome
 cargo
 escolaridade
 145
 Maria Mota
 Vendedora
 3
 local
 salario
 sexo
 ecivil
 5200.00
 Vendas
 S
```

```
g •
```

```
int main()
 { funcionario f,*q;
 f.matricula = 145;
 f.nome = "Maria Mota";
 f.cargo = "Vendedora";
 f.escolaridade = 3i
 f.sexo = 'f';
 f.local = "Vendas";
 f.salario = 5200.00;
 f.ecivil = 's';
 q = new funcionario;
 *q = f;
 cout << "f.salario="<<f.salario
 << ", (*q).salario="
 << (*q).salario
 << ", q->salario="
 << q->salario << endl;
delete q;
 return 0;
 f.salario=5200.00, (*g).salario=5200.00, g->salario=5200.00
```

Definição de Novos Tipos de Dados

- □O comando typedef fornece um mecanismo para criar sinônimos (ou apelidos) para tipos de dados previamente definidos
- □Criar um novo nome utilizando typedef não cria um novo tipo de dados; typedef apenas cria um novo nome que pode ser utilizado como um sinônimo
- □Definição:
 - typedef tipo_existente tipo_novo;

```
#include <iostream>
using namespace std;
typedef int inteiro;
const inteiro M=50;
typedef inteiro vetor[M];
int main()
{ inteiro i;
 vetor x,y;
  for(i=0;i<M;i++)
 cin >> x[i] >> y[i];
  for(i=0;i<M;i++)
 cout << x[i] << "\t"
 << y[i] << endl;
  return 0;
```

```
#include <iostream>
using namespace std;
typedef int *pint;
// pint é um ponteiro para int
int main()
{ int i;
  pint iptr1;
  int *iptr2;
  iptr1 = &i;
  iptr2 = &i;
  i = 5;
  cout << "i=" << i
 << " *iptr1=" << *iptr1
 << " *iptr2=" << *iptr2
 << endl;
  return 0;
```

Resumo

- Nesta aula vimos como é possível definir novos tipos de dados, ou seja, tipos de dados que são definidos pelo usuário
- Uma vez definido um novo tipo, ele tem comportamento similar aos tipos de dados primitivos (que são definidos pela linguagem), sendo possível declarar variáveis, ler, escrever, atribuir valores, etc às novas variáveis
- Um registro, que agrupa vários campos em uma única estrutura, juntamente com ponteiros é muito utilizado para definir estruturas de dados mais complexas, como listas lineares, árvores, grafos, etc
- □ Além disso, registros são muito utilizados quando se trabalha com arquivos, para armazenar e recuperar informações em disco