

Introdução a Algoritmos — Parte 07

(Baseado no Material do Prof. Marcelo Linder)

Prof. Jorge Cavalcanti
jorge.cavalcanti@univasf.edu.br
www.univasf.edu.br/~jorge.cavalcanti
www.twitter.com/jorgecav

Registros

- Vimos inúmeras aplicações onde são necessários conjuntos de elementos do mesmo tipo, e para tal utilizamos os vetores.
- No entanto em alguns problemas há necessidade de definirmos conjuntos onde os elementos não sejam do mesmo tipo.
- Um típico exemplo de nosso cotidiano é utilização do conjunto de informações que caracterizam um aluno: Nome(caractere), CPF(inteiro), RG(inteiro), data de nascimento(caractere), coeficiente de rendimento(real), etc..

Registros

■ Em uma análise superficial poderia se pensar que uma solução para a questão apresentada pode ser obtida declarando-se cinco variáveis:

algoritmo "exemplo"

var Nome: caractere

CPF: inteiro

RG: inteiro

data_de_nascimento: caractere

coeficiente_de_rendimento: real

...

■ Para uma melhor visualização da utilidade dos registros basta imaginarmos que ao invés de manipular as informações de um aluno exista a necessidade de gerenciamento de uma turma com cinquenta alunos.

Registros

■ Um estudante desatento imaginaria ser necessário a declaração de 250 variáveis. Porém um estudante com uma visão adequada sugeriria a utilização de cinco vetores:

algoritmo "exemplo"

var Nomes: vetor [1..50] de caractere

CPFs: vetor [1..50] de inteiro RGs: vetor [1..50] de inteiro

datas_de_nascimento: vetor [1..50] de caractere coeficientes_de_rendimento: vetor [1..50] de real

■ Porém, manipular de forma adequada os vetores, mantendo seus dados consistentes, se torna trabalhoso. Com a utilização de um **registro** podemos resolver este problema apenas com um vetor de cinquenta registros.

Registros

- Uma maneira mais interessante de representar esse tipo de informação seria o agrupamento dessas informações de origem comum em um única estrutura: o Registro.
- Analogamente a um registro em uma ficha de papel que é utilizada para armazenar as informações de um aluno, paciente, cliente etc., há as variáveis compostas heterogêneas ou registros, que podem armazenar tais informações no algoritmo.

var Ficha_Cadastro: registro

inicio

matricula: inteiro

nome: vetor [1..50] de caractere

CPF: vetor [1..11] de inteiro RG: vetor [1..20] de inteiro

data_de_nascimento: vetor [1..9] de caractere

fim

■ A variável Ficha_Cadastro agrupa as informações referentes a um aluno da academia.

Registros

■ Com base no exemplo anterior podemos extrair a estrutura geral para a declaração de um registro:

```
<nome_da_variavel>: registro
inicio
<nome_campo_1>: <tipo_campo_1>
<nome_campo_2>: <tipo_campo_2>
...
<nome_campo_n>: <tipo_campo_n>
fimregistro
```

■ Cada campo funciona como uma variável primitiva, mas todos os campos estão agrupados no registro, conforme a variável **Ficha_Cadastro.**

Registros

- Para acessar esse tipo de variável, é necessário especificar o registro nominando o campo que se deseja utilizar.
- Os registros não podem ser acessado sem a especificação individual dos campos. As operações a seguir são inválidas:

leia (Ficha_Cadastro)
escreva (Ficha_Cadastro)

■ Em vez disso, é necessário acessar cada campo individualmente:

leia (Ficha_Cadastro.matricula)
escreva (Ficha_Cadastro.nome)
Ficha_Cadastro.cpf <- 123.456.789-10</pre>

■ A definição de tipos específicos para a declaração de registros auxiliar na melhora da legibilidade do código. Essa opção será vista logo adiante, na utilização de registros com vetores.

Registros e vetores

- Registros e vetores podem se compostos a fim de resolver problemas mais complexos.
- Considerando que um vetor é um conjunto de elementos do mesmo tipo, é natural que, quando precisarmos agrupar vários registros (por exemplo, várias Fichas Cadastro), utilizaremos vetores (conjuntos) de registros.
- Eventualmente, podemos ter necessitar que um registro tenha como um dos seus campos um vetor (como o de caracteres para o Nome).
- Os vetores de registros visam a armazenar conjuntos de elementos complexos. Ao invés de armazenar apenas as notas dos alunos de uma turma, um vetor de registro pode armazenar as informações cadastrais de todos os alunos da turma.

Registros e vetores

Exemplo:

algoritmo "exemplo"

var alunos: vetor [1..50] de registro

inicio

nome: caractere

CPF: inteiro

RG: inteiro

datas_de_nascimento: caractere

coeficientes_de_rendimento: real

fimregistro

...

■ A cada um dos elementos que constituem um registro é dado o nome de campo. No exemplo acima, temos os campos: nome, CPF, RG, datas_de_nascimento e coeficientes_de_rendimento.

Definição de novos tipos de dados

- Abriremos um parêntese em nosso estudo sobre registros para falarmos sobre definição de tipo de dado.
- Com o objetivo de facilitar a leitura e, consequentemente, o entendimento dos algoritmos construídos, foi criado o conceito de definição de tipo de dado.

Sintaxe:

```
tipo <nome_do_tipo>: <definicao_do_tipo>
Exemplo:
```

tipo vetor_de_inteiros: vetor [1..100] de inteiro

- As definições de tipos devem ser feitas entre a constante caractere que nomeia o algoritmo e a declaração de variáveis globais ou dos módulos.
- Assim, após criado um novo tipo, variáveis podem ser definidas para esse novo tipo. Ex: var num: vetor_de_inteiros

Registros e vetores

■ A definição de tipos diferentes dos primitivos auxilia a legibilidade do código, além de flexibilizar a criação de variáveis homogêneas e heterogêneas.

Ex: tipo vetor100: Vetor [1..100] de real

var notas: vetor100

tipo ficha_cad: registro

inicio

<campo 1>: <tipo do campo>

<campo 2>: <tipo do campo>

...

<campo n>: <tipo do campo>

var cadastro: ficha_cad

Registros e vetores

■ Com a utilização dos conceitos de criação de novos tipos, podemos resolver o problema do cadastro de alunos da seguinte forma:

```
algoritmo "exemplo"

tipo registro_aluno: registro

inicio

nome: caractere

CPF: inteiro

RG: inteiro

datas_de_nascimento: caractere

coeficientes_de_rendimento: real

fimregistro

tipo vetor_de_registros: vetor [1..50] de registro_aluno

var alunos: vetor_de_registros
```

Registros

- Um ou mais campos de um registro pode ser do tipo vetor.
- A construção do registro é feita da mesma forma, porém o vetor a ser utilizado em sua estrutura deve ser declarado anteriormente. algoritmo "exemplo"

```
tipo vet : vetor [1..4] de real
tipo registro_aluno: registro
inicio

nome: caractere
CPF: inteiro
RG: inteiro
datas_de_nascimento: caractere
notas: vet
fimregistro
tipo vetor_de_registros: vetor [1..50] de registro_aluno
var alunos: vetor_de_registros
```

Conjuntos de registros

- No conjunto de registros são armazenados dados de várias ocorrências de um determinado tipo de registro. Por exemplo, para armazenar os dados de diversos alunos.
- Da mesma forma com que trabalhamos com um vetor acessando-o elemento a elemento, seja para atribuição ou seja para consulta de um valor, o mesmo ocorre com relação aos registros, devemos acessá-lo campo a campo.
- ■Para acessarmos um determinado campo de um registro devemos utilizar o operador "." da seguinte forma:
 - No caso do exemplo com o qual temos trabalhado, a leitura do campo nome do décimo segundo aluno da turma é feita através de

leia(alunos[12].nome)

 ou a impressão na saída padrão do CPF do terceiro aluno seria feita da seguinte forma

escreva(alunos[3].cpf)

Registros e vetores

Exercício 1:

Defina um tipo de dado capaz de armazenar as seguintes informações sobre um determinado cliente de um banco: nome, CPF, RG, número da conta, data de abertura da conta e saldo.

```
tipo data: registro
inicio
  dia:inteiro
  mes: inteiro
  ano: inteiro
fimregistro
tipo registro_conta: registro
inicio
  nome: caractere
  cpf: caractere
  rg: caractere
  numero_conta: inteiro
  data_abertura: data
  saldo: real
fimregistro
```

Registros - Exercícios

- 2- Dados os seguintes campos de um registro: nome, telefone, dia de aniversário e mês de aniversário, desenvolver um algoritmo que mostre em um dado mês do ano, quem são as pessoas que fazem aniversário, exibir também o dia. Considere um conjunto de 40 pessoas.
- 3 Uma pessoa cadastrou um conjunto de 15 registros contendo o nome da loja, telefone e preço de um eletrodoméstico. Desenvolver um algoritmo que permita exibir qual foi a média dos preços cadastrados e uma relação contendo o nome e o telefone das lojas cujo preço estava abaixo da média.

Registros - Exercícios

4 – Suponha um cadastro de participantes com um registro contendo Nome e CPF do aluno, tipo de participação (A, B, C ou D) e sócio da SBC (S-sim ou N - não), desenvolver um algoritmo para calcular o valor que cada aluno vai pagar para participar da **ERBASE 2013**, sabendo-se que:

Tipo de Participação	Valor a Pagar
A - 1 curso	R\$ 30,00
B - 2 cursos	R\$ 60,00
C - 3 cursos	R\$ 90,00
D - outros	R\$100,00

Para os sócios da SBC o valor a pagar terá um desconto de 50%. O algoritmo deverá permitir a entrada de vários registros (no máximo 1000) até que uma condição de finalização seja satisfeita. Calcular e exibir também o total geral arrecadado com o evento e quantos alunos se matricularam em cada um dos tipos de participação.

Exercício 5:

Com base no exercício 1, construa um algoritmo que manipule um vetor com 15 registros de clientes, onde cada registro é um elemento do tipo de dado definido.

A manipulação do vetor é feita através dos seguintes módulos: inicializar vetor, imprimir um determinado registro com base no valor do campo CPF e imprimir um determinado registro com base em sua posição no vetor.

O algoritmo deve se utilizar de forma satisfatória dos módulos mencionados.

```
algoritmo "Exercício sobre registros"
  tipo data: registro
  inicio
 dia:inteiro
 mes: inteiro
 ano: inteiro
  fimregistro
  tipo registro_conta: registro
  inicio
 nome: caractere
 cpf: caractere
 rg: caractere
 numero_conta: inteiro
 data_abertura: data
 saldo: real
  fimregistro
  tipo vetor_de_registros: vetor [1..15] de registro_conta
```

```
procedimento inicializar_vetor (var v: vetor_de_registros)
var i: inteiro
inicio
  para i de 1 ate 15 faca
 escreva ("Entre com as informações do registro número ")
 escreval (i, ".")
 escreva ("Número da conta: ")
 leia (v[i].numero_conta)
 escreva ("Nome do cliente: ")
 leia (v[i].nome)
 escreva("CPF: ")
 leia (v[i].cpf)
 escreva("RG: ")
 leia (v[i].rg)
 escreval("Data de abertura: ")
 escreva ("Ano: ")
 leia (v[i].data_abertura.ano)
 escreva ("Mês: ")
 leia (v[i].data_abertura.mes)
 escreva ("Dia: ")
 leia (v[i].data_abertura.dia)
 escreva("Saldo: ")
 leia (v[i].saldo)
  fimpara
fimprocedimento
```

```
funcao imprimir_registro_CPF (var v: vetor_de_registros; cpf:
  caractere):logico
var i: inteiro
inicio
  para i de 1 ate 15 faca
 se (v[i].cpf=cpf) entao
 escreval ("Registro da conta número ", v[i].numero_conta)
 escreval ("Cliente: ",v[i].nome)
 escreval("CPF: ",v[i].cpf)
 escreval("RG: ",v[i].rg)
 escreva ("Data de abertura: ",v[i].data_abertura.dia,"/")
 escreval (v[i].data_abertura.mes, "/", v[i].data_abertura.ano)
 escreval("Saldo: ",v[i].saldo)
 retorne (verdadeiro)
 fimse
  fimpara
  retorne (falso)
fimfuncao
```

```
funcao imprimir_registro_posicao (var v: vetor_de_registros; posicao:
  inteiro):logico
inicio
  se (posicao<1 ou posicao>15) entao
 retorne (falso)
  senao
 escreva ("Registro da conta número ")
 escreval (v[posicao].numero_conta)
 escreval ("Cliente: ",v[posicao].nome)
 escreval("CPF: ",v[posicao].cpf)
 escreval("RG: ",v[posicao].rg)
 escreva("Data de abertura: ",v[posicao].data_abertura.dia,"/")
 escreval ([posicao].data_abertura.mes,"/")
 escreval (v[posicao].data_abertura.ano)
 escreval("Saldo: ",v[posicao].saldo)
 retorne (verdadeiro)
  fimse
fimfuncao
```

```
procedimento principal()
  var vet_reg: vetor_de_registros
 cpf: caractere
 p: inteiro
  inicio
 inicializar_vetor(vet_reg)
 escreva ("Entre com um CPF para impressão do registro da ")
 escreval ("conta correspondente: ")
 leia (cpf)
 se (nao imprimir_registro_CPF (vet_reg, cpf)) entao
 escreva ("Não existe nenhum conta de cliente com o CPF")
 escreval ("especificado.")
 fimse
 escreval ("Entre com a posição do registro da conta para ")
 escreval ("impressão, intervalo [1,15]: ")
 leia (p)
 se (nao imprimir_registro_posicao (vet_reg, p)) entao
 escreval ("Posição inválida.")
 fimse
  fimprocedimento
inicio
  principal()
fimalgoritmo
```