

UNIDADE IV: ESTRUTURAS

Felipe Cunha

Conceito/definição

- São coleções de variáveis relacionadas agrupadas sob um único nome.
- Podem conter variáveis de muitos tipos de dados diferentes.
- São usadas para declarar registros a serem armazenados em arquivo.
- Estruturas de dados mais complexas: listas, filas, pilhas e árvores.
- Ponteiros e estruturas facilitam a formação dessas estruturas.
- Tipos de dados derivados (e não primitivos)

Conceito/definição

```
struct card {
char * face; char *suit;
};
```

- STRUCT é a palavra chave para estrutura;
- TAG DE ESTRUTURA: neste caso é a palavra CARD. A Tag de Estrutura é usada para declarar variáveis desse tipo de estrutura, é o identificador deste tipo de estrutura.
- As variáveis dentro da estrutura chamam-se MEMBROS.

- Obs.: dois tipos de estruturas diferentes podem ter membros com o mesmo nome;
- Estruturas podem ter vários tipos de dados diferentes.

Exemplo:

```
struct funcionario {
  char nome[20];
  char sobrenome[20]; int idade;
  char sexo; double salario;
};
```

Estrutura Autorrefenciada

• É uma estrutura que contém um membro que é um ponteiro para o mesmo tipo de estrutura. São usadas para criar listas interligadas.

Exemplo:

```
struct funcionario2 {
  char nome[20];
  char sobrenome[20]; int idade;
  char sexo; double salario;
  struct funcionario2 *ePtr; //estrutura autorreferenciada
}
```

Declaração de variáveis

- Declarações de estruturas não criam espaço na memória;
- Declarações de estruturas criam um novo tipo de dado;
- Esse novo tipo de dado é usado para declarar variáveis que então ocupam espaço na memória;

```
struct card aCard, deck[52], *carPtr; ou
struct card {
  char *face; char *suit;
} aCard, deck[52], *carPtr;

aCard: é uma variável do tipo struct card;

deck: é um vetor com 52 posições do tipo struct card;

carPtr: é um ponteiro para struct card;
```

Operações

Operações válidas:

- Atribuição de variáveis da estrutura a variáveis da estrutura de mesmo tipo;
- Coleta de endereço de uma variável de estrutura (operador &);
- Acesso aos membros de uma variável de estrutura;
- Uso do operador **sizeof** para determinar o tamanho de uma variável de estrutura.

NÃO PODEMOS:

Comparar estruturas usando == e !=

Inicialização

- Parecido com vetores e matrizes.
- Exemplo:

```
struct card aCard = {"Três", "Copas"};
```

- Inicializa o membro da estrutura FACE com o valor TRÊS e o membro SUIT com o valor COPAS.
- Atenção: se o número de inicializadores na lista for menor que os membros na estrutura, os membros restantes serão automaticamente inicializados em zero, ou NULL se o membro for um ponteiro.

Acesso aos membros

- Dois operadores s\u00e3o usados para acessar os membro de uma estrutura:
- Operador de membro de estrutura ou operador de ponto (.) é um ponto de fato!
- Operador de ponteiro de estrutura ou operador de seta (->) é uma seta de fato!

```
Exemplo 1: printf("%s", aCard.suit);
Exemplo 2: printf("%s", cardPtr->suit);
```

Ambos imprimem na tela o conteúdo de SUIT;

Acesso aos membros

```
/* Usando operadores de membro da
estrutura e de ponteiro da estrutura */
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>
/* Declaração da estrutura da carta */
struct card {
 char *face; //ponteiro
 char * suit; //ponteiro
}; //fim da estrutura
```

Acesso aos membros

```
int main(void) {
 struct card aCard; //declaração de variável
 struct card *cardPtr; //declaração de ponteiro
 //coloca strings em aCard
 aCard.face = "Ás":
 aCard.suit = "Espadas";
 //atribui o endereço de aCard a cardPtr
 cardPtr = &aCard;
 printf(" %s%s%s \n %s%s%s \n %s%s%s \n ", aCard.face, "
 de ", aCard.suit, cardPtr->face, " de ", cardPtr->suit,
 (*cardPtr).face, " de ", (*cardPtr).suit);
 return 0;
```

Uso de Estruturas

- As estruturas podem ser passadas a funções ao:
 - Passar membros da estrutura individuais
 - Passar uma estrutura inteira
 - Passar um ponteiro para uma estrutura
- Quando as estruturas ou membros individuais da estrutura são passados a uma função, eles são passados por valor
- Os membros das estruturas passados por valor não podem ser modificados pela função utilizada
- Para passar uma estrutura por referência:
 - Passe o endereço da variável da estrutura

Uso de Estruturas

- Um array pode ser passado por valor usando uma estrutura;
- Para isto faça:
 - Crie uma estrutura que tenha o array como membro;
 - Estruturas são passadas por valor, de modo que o array também é passado por valor;
- ERRO LÓGICO: supor que estruturas como arrays sejam passadas automaticamente por referência e tentar modificar os valores da estrutura passadas por valor na função utilizada;
- DICA: passar estruturas por referência é mais eficiente do que passar estruturas por valor;

- TYPEDEF: oferece um mecanismo de criação de sinônimos para tipos de dados previamente definidos;
- Usado para definir um tipo da estrutura, de modo que a tag da estrutura não é necessária;
- Exemplo 1: typedef struct card Card;
- Exemplo 2:

```
typedef struct {
 char *face; char *suit;
} Card;
```

Exemplo 1

```
/* Cria uma estrutura para armazenar dados de um aluno */
#include <stdio.h>
#include <stdlib.h>
struct aluno {
 int nmat; //número da matrícula
 float nota[3]; //notas
 float media; //média
};
```

```
int main () {
 struct Aluno Jose; //declara uma variável do tipo struct
 Jose.nmat = 456;
 Jose.nota[0] = 7.5;
 Jose.nota[1] = 5.2;
 Jose.nota[2] = 8.4;
 Jose.media = (Jose.nota[0] + Jose.nota[1] +
Jose.nota[2])/ 3.0;
  printf("Matrícula: %d \n ", Jose.nmat);
  printf("Média: %2f \n ", Jose.media);
 return 0;
```

