CENTRO UNIVERSITÁRIO INTERNACIONAL UNINTER ESCOLA SUPERIOR POLITÉCNICA ANÁLISE E DESENVOLVIMENTO DE SISTEMAS ESTRUTURAS DE DADOS

ATIVIDADE PRÁTICA

Leandro Roberto De Souza Freitas - RU: 3462061

NOME PROFESSOR: Vinicius Pozzobon Borin

Exercício 1:

Faça um algoritmo em linguagem C que emule as características de um player de músicas sendo executado em modo texto, via prompt de comando. Deve-se criar uma playlist das músicas utilizando uma lista encadeada. A lista encadeada poderá ser simples ou dupla, circular ou não circular. Fica a critério do aluno decidir. Deve-se armazenar o nome de cada música, do artista/banda e a duração da faixa. Para o armazenamento utilize uma estrutura heterogênea de dados. Para inserção dos dados, você pode criar uma leitura dos dados através de um menu na tela ou já deixá-los armazenados em um arquivo texto no seu computador e só carregar este arquivo ao executar o programa. Ou ambas soluções. Decida também como você irá implementar a inserção (no início, no fim ou no meio da lista encadeada). Deve existir um menu na tela. Este menu deve permitir a inserção de novas músicas (caso optado pela inserção manual de dados), deve ter a opção de listar todas as músicas da playlist (listagem de uma lista encadeada) na tela e encerrar o programa.

CÓDIGO:

```
#include<stdlib.h>
#include<locale.h>
#include<string.h>

//Função Menu
int menu();

void inserirmusica();

void procurar_musca();

void limpar_lista();

void visualizar_lista();

using namespace std;

//Estrutura heterogênea

struct playlist_musical {
 char musica[50], cantor[50];
```

```
float tempo;
struct playlist musical* prox;
}; struct playlist musical* inicio, * meio, * fim,
* aux;
int main(int argc, char* argv[])
{
setlocale(LC_ALL, "");
int opc, c;
// Esse laço de repetição faz com que o
programa seja executado pelo menos uma vez na
tela para escolher a opção desejada
do
{
  printf("1 Inserir Musica\n");
  printf("2 Procurar Musica\n");
  printf("3 Ver Lista\n");
  printf("4 Limpar Lista\n");
  printf("5 Sair\n");
  printf("Escolha uma opção :");
  scanf s("%d", &opc);
while ((c = getchar()) != '\n' && c != EOF); {}
switch (opc)
{
```

```
case 1:
scanf_s("%d", &opc);
system("pause");
break;
case 2:
procurar_musica();
system("pause");
break;
case 3:
visualizar_lista();
system("pause");
break;
case 4:
limpar_lista();
system("pause");
```

```
break;
case 5:
system(" pause");
printf("Saindo do menu...\n");
break:
} default:
printf("Opcao nao existe");
break;
system("cls");
} while (opc != 5);
return 0;
system("PAUSE");
return EXIT SUCCESS;
//Função inserir musica
void inserirmusica()
{
int c;
playlist_musical* novo = (struct
playlist_musical*)malloc(sizeof(struct
playlist_musical));
```

```
printf("Digite o nome da musica: \n");
scanf_s("%d", &novo->musica);
printf("Digite o nome do artista: \n");
scanf_s("%d", &novo->cantor);
printf("Duracao da musica");
scanf_s("%f", &novo->tempo);
while ((c = getchar()) != 'n' && c != EOF) {}
novo->prox = NULL;
if (inicio == NULL)
inicio = fim = novo;
}
else
{
fim->prox = novo;
fim = novo;
}
//Funçao Limpar a lista
void limpar lista()
char ch;
if (inicio == NULL)
```

```
{
printf("\nLista");
else
printf("s\n");
ch = getchar();
if (ch == 's');
while (inicio != NULL)
aux = inicio;
inicio = inicio->prox;
free(aux); // limpar memoria
}
printf("\n Lista vazia");
//Funçao visualizar a lista
void visualizar_lista()
{
aux = inicio;
if (inicio == NULL)
{
```

```
printf("\n Lista Vazia");
else
{
while (aux != NULL)
{
printf("musica:%s", aux->musica);
printf("cantor:%s", aux->cantor);
printf("duracao: %f\n", aux->tempo);
aux = aux->prox;
//funçao procurar musica
void procurar_musica()
aux = inicio;
if (inicio == NULL)
{
printf("\n Lista vazia");
else
```

```
char musica[50];
printf("Digiete a faixa:");
scanf_s("%s", &aux);
while (aux != NULL)
{
if (musica == aux->musica)
{
printf("\n Musica %s encontrada\n", aux->musica);
printf("musica: %s", aux->musica);
printf("cantor:%s\n", aux->cantor);
return;
}
else
{
aux = aux->prox;
}
if (aux == NULL)
{
printf("\n Musica %s nao encontrada", musica);
printf("\n");
```

}

CÓDIGO RODANDO (MENU INICIAL)

```
C\User\S5359\Source\Repos\PlaylistMusica\x64\Debug\PlaylistMusica.exe — X

I Inserir Musica
2 Procuran Musica
3 Ver Lista
4 Limpar Lista
5 Sair
Escolha uma opção :
```

CÓDIGO RODANDO (INSERINDO MÚSICA)

CÓDIGO RODANDO (PROCURAR MÚSICA)

```
™ C:\User\S339\Source\Repos\PlaylistMusica\x64\Debug\PlaylistMusica.exe — X

1 Inserir Musica
2 Procurar Musica
3 Ver Lista
4 Limpar Lista
5 Sair
Escolha uma opção :2

Lista vazia
Pressione qualquer tecla para continuar. . . _
```

CÓDIGO RODANDO (VER LISTA)

```
™ Ct\User\$5559\Source\Repos\PlaylistMusica\x64\Debug\PlaylistMusica.exe — X

1 Inserir Musica
2 Procurar Musica
3 Ver Lista
4 Limpar Lista
5 Sair
Escolha uma opção :3

Lista VaziaPressione qualquer tecla para continuar. . .
```

EXERCICIO 2:

Faça um algoritmo em linguagem C que realiza a busca de um aluno da UNINTER no AVA. A busca deve ser realizada utilizando uma estrutura de dados bastante eficiente para esta tarefa de busca. Dentre as estruturas que podem ser empregados estão: árvore binária ou hash. 1. Deve-se armazenar o nome do aluno, seu e-mail e seu RU. Para o armazenamento utilize uma estrutura heterogênea de dados. 2. Não é necessário fazer a leitura dos dados dos dados dos alunos manualmente. Você já pode deixar pré-cadastrado os dados no seu código. Cadastre pelo menos uns 10 contatos de alunos na sua estrutura de dados. Um dos contatos deverá ser o seu próprio nome e o seu RU da

UNINTER; 3. Em um menu na tela, peça para o usuário digitar um RU. O programa deverá realizar a busca por este RU na estrutura de da dose, caso localize o RU, deverá mostrar o nome correspondente do aluno e o e-mail deste contato. Caso não localize, uma mensagem de erro deve ser apresentada. 4. Para testar o programa, teste a busca com o seu RU e coloque a captura de dela.

CÓDIGO:

```
#include<stdlib.h>
#include<stdio.h>
#include<string.h>
#include<iostream>
int main() {
 // Declaracao das variaveis
 int RuALuno;
 int opcao;
 char pause[1];
 // Estrutura de dados
 struct alunos {
 char nome[40];
 char email[40];
 int Ru;
 };
  struct alunos aluno 1, aluno 2, aluno 3, aluno 4,
aluno 5, aluno 6, aluno 7, aluno 8, aluno 9,
aluno 10;
// Alimentando a estrutura criada com os
cadastros (nome,e-mail,ru)
```

```
// Primeiro cadastro
strcpy s(aluno 1.nome, "Leandro Roberto de SOuza
Freitas \n");
strcpy s(aluno 1.email,
"leandro.freitas@colegiocomercial.net \n");
aluno 1.Ru = 3462061;
//Segundo Cadastro
strcpy_s(aluno_2.nome, "Jose Da Silva \n");
strcpy s(aluno 2.email,
"JoseSilva231@gmail.com\n");
aluno 2.Ru = 3262062;
// Terceiro Cadastro
strcpy s(aluno 3.nome, "Luan Pereira \n");
strcpy s(aluno 3.email, "luanpereira@gmail.com
\n");
aluno 3.Ru = 3362063;
// Ouarto Cadastro
strcpy_s(aluno_4.nome, "Maria Pereira \n");
strcpy_s(aluno_4.email, "mariapereira@gmail.com
\n ");
aluno 4.Ru = 3562064;
// Quinto cadastro
strcpy_s(aluno_5.nome, "Eduarda Fernandes \n");
strcpy_s(aluno_5.email,
```

```
"eduardafernandes@gmail.com \n");
aluno 5.Ru = 3662065;
// Sexto Cadastro
strcpy_s(aluno_6.nome, "Marcela Fernandes \n");
strcpy s(aluno 6.email,
"marcela fernandes@gmail.com \n");
aluno 6.Ru = 3762066;
// Setimo cadastro
strcpy s(aluno 7.nome, "Izabela Alves \n");
strcpy s(aluno 7.email,
"izabelaalves@gmail.com\n");
aluno 7.Ru = 3862067;
// Oitavo cadastro
strcpy_s(aluno_8.nome, "Alef Oliveira \n");
strcpy s(aluno 8.email,
"alefoliveira@gmail.com\n");
aluno 8.Ru = 3962068;
// Nono Cadastro
strcpy s(aluno 9.nome, "Ana Zilda \n");
strcpy s(aluno 9.email, "ana@gmail.com \n");
aluno 9.Ru = 3962069;
// Decimo cadastro
strcpy s(aluno 10.nome, "Carlos Roberto \n");
```

```
strcpy_s(aluno_10.email, "carlos- roberto@gmail.com
\n");
aluno 10.Ru = 4062069;
// Menu Incial
while (1) {
printf("Cadastro de aluno \n");
printf("Digite a opcao desejada: \n\n");
printf("1 Mostrar todos os alunos cadastrados \n");
printf("2 Buscar aluno \n");
printf("3 Sair \n");
scanf s("%d", &opcao);
// Utilizando o swwitch case para fazer a busca
das opções cadastradas
switch (opcao) {
case 1:
printf("%s" "%s" "%d \n", aluno_1.nome,
aluno 1.email, aluno 1.Ru);
printf("%s" "%s" "%d \n", aluno 2.nome,
aluno 2.email, aluno 2.Ru);
printf("%s" "%s" "%d \n", aluno 3.nome,
aluno 3.email, aluno 3.Ru);
printf("%s" "%s" "%d \n", aluno 4.nome,
aluno_4.email, aluno_4.Ru);
printf("%s" "%s" "%d \n", aluno_5.nome,
```

```
aluno_5.email, aluno_5.Ru);
printf("%s" "%s" "%d \n", aluno_6.nome,
aluno 6.email, aluno 6.Ru);
printf("%s" "%s" "%d \n", aluno_7.nome,
aluno 7.email, aluno 7.Ru);
printf("%s" "%s" "%d \n", aluno 8.nome,
aluno 8.email, aluno 8.Ru);
printf("%s" "%s" "%d \n", aluno_9.nome,
aluno 9.email, aluno 9.Ru);
printf("%s" "%s" "%d \n", aluno_10.nome,
aluno 10.email,
aluno 10.Ru);
system("pause");
system("cls");
break;
//Fazendo a busca pelo RU para verificar se o aluno
tem cadastro
case 2:
printf("Digite o RU do aluno: ");
scanf s("%d", &RuALuno);
if (RuALuno == aluno 1.Ru)
{
printf("%s" "%s" "%d \n",
aluno 1.nome, aluno 1.email, aluno 1.Ru);
```

```
system("pause");
system("cls");
}
else if (RuALuno == aluno 2.Ru)
printf("%s" "%s" "%d \n", aluno_2.nome,
aluno_2.email, aluno_2.Ru);
system("pause");
system("cls");
}
else if (RuALuno == aluno 3.Ru)
{
printf("%s" "%s" "%d \n", aluno 3.nome,
aluno 3.email, aluno 3.Ru);
system("pause");
system("cls");
}
else if (RuALuno == aluno 4.Ru)
{
printf("%s" "%s" "%d \n", aluno_4.nome,
aluno_4.email, aluno_4.Ru);
system("pause");
system("cls");
```

```
else if (RuALuno == aluno 5.Ru)
printf("%s" "%s" "%d \n", aluno_5.nome,
aluno_5.email, aluno_5.Ru);
system("pause");
system("cls");
}
else if (RuALuno == aluno 6.Ru)
{
printf("%s" "%s" "%d \n",
aluno_6.nome, aluno_6.email, aluno_6.Ru);
system("pause");
system("cls");
else if (RuALuno == aluno 7.Ru)
{
printf("%s" "%s" "%d \n", aluno 7.nome,
aluno_7.email, aluno_7.Ru);
system("pause");
system("cls");
else if (RuALuno == aluno 8.Ru)
{
```

```
printf("%s" "%s" "%d \n", aluno_8.nome,
aluno_8.email, aluno_8.Ru);
system("pause");
system("cls");
else if (RuALuno == aluno 9.Ru)
{
printf("%s" "%s" "%d \n", aluno_9.nome,
aluno 9.email, aluno 9.Ru);
system("pause");
system("cls");
else if (RuALuno == aluno 10.Ru)
{
printf("%s" "%s" "%d \n", aluno_10.nome,
aluno 10.email, aluno 10.Ru);
system("pause");
system("cls");
break;
// Se o Ru não tiver cadastro cai direto nessa
opção e exibe uma mensagem para o usuario
case 3:
return 0;
```

```
default:
printf("Ru nao cadastrado!!! \n\n ");
system("pause");
system("cls");
}
}
```

Código rodando (Tela Inicial)

Código rodando (Busca Pelo RU)

