

CEFET – RJ / Campus Maria da Graça Centro Federal de Educação Tecnológica Celso Suckow da Fonseca – Rio de Janeiro

Prof. Cristiano Fuschilo cristiano.fuschilo@cefet-rj.br

Linguagem e Técnicas de Programação

10ª Aula

Estruturas de Dados

Estrutura de Dados

- Muitas vezes precisamos compor os dados para formar estruturas de dados complexas
- Variáveis compostas homogêneas (Arrays)
 - Conjunto de variáveis de mesmo tipo
- Variáveis compostas heterogêneas
 - Conjunto de variáveis de tipos diferentes
- Chamadas de:
 - Estruturas (Struct)

Aplicação de Estruturas (1)

- Estruturas podem ser usadas para armazenar informações relacionadas
- Exemplo 1: Produto

Livro (char[11])	L	i	n	g	u	a	g	е	m		С
Preco (float)	59,9000										
Autor (char[11])	D	•		R	i	t	С	h	i	е	

Exemplo 2: Ficha de cliente (cadastro)

Nome (char[10])	Н	е	1	е	n	а				
Idade (int)		3	0							
Telefone (int)	5555-5555									
Cidade (char[10])	S	а	0		Р	а	u	ı	0	


```
Definição de uma estrutura (registro) em C
```

```
struct identificacao_da_estrutura {
 tipo1 nome1;
 tipo2 nome2; ...
 tipoN nomeN;
};
```

 Uma estrutura é um tipo de dado cujo formato é definido pelo programadorDefinição de uma estrutura (registro) em C

Estruturas

- Variáveis compostas heterogêneas (estruturas) são um conjunto de variáveis de tipos diferentes que são logicamente relacionadas.
- Essas variáveis compartilham o mesmo identificador e ocupam posições consecutivas de memória.
- Para as variáveis de uma estrutura:
 - Elas são denominadas membros;
 - São identificadas por nomes.

Exemplo - Declaração

- Vamos criar uma estrutura de endereço, que possa ser usada como se fosse um tipo de dado posteriormente
- Este código deve vir no início do programa, após os "includes"

```
1 #include <stdio.h>
2
3 = struct sEndereco{
4 char rua[40];
5 int numero;
6 char cidade[30];
7 char estado[2];
8 int CEP;
9 };
```


Declaração de uma variável do tipo identificacao_da_estrutura

struct identificacao_da_estrutura nome_da_variavel;

struct identificacao_da_estrutura nome_da_variavel;

Exemplo - Programa

 Vamos criar uma programa que use a estrutura sEndereco e atribua valores a todas as variáveis da estrutura

```
#include <stdio.h>
 #include <string.h>
 struct sEndereco{
 char rua[40];
 int numero:
 7
 char cidade[30];
 char estado[2];
 int CEP;
10
11
12 | int main(){
13
 //cria variavel ender1 como struct sEndereco
14
 struct sEndereco ender1;
15
 strcpy (ender1.rua, "Rua 7 de Setembro");
16
 ender1.numero = 405;
17
 strcpy (ender1.cidade, "Goiana");
18
 strcpy (ender1.estado, "MG");
19
20
 ender1.cep = 36152000;
21
```


Declarando, atribuindo, imprimindo


```
#include <stdio.h>
 struct sRetangulo{
 float altura, base, area;
 int main(){
 struct sRetangulo ret;
 printf("Digite a altura do retangulo: ");
10
11
 scanf("%f", &ret.altura);
12
 printf("Digite a base do retangulo: ");
13
 scanf("%f", &ret.base);
14
 ret.area = (ret.altura * ret.base)/2;
 printf("A area do retangulo: %f", ret.area);
15
16
```


Estruturas Rotuladas

- Estruturas rotuladas criam um "rótulo" que pode ser referenciado posteriormente no código.
- Criação de rótulos.

```
struct rotulo_da_estrutura
{
 tipo1 nome1;
 tipo2 nome2;
 ...
 tipoN nomeN;
};
```


Estruturas Rotuladas


```
#include <stdio.h>
 struct sHora{
 int hora, minuto, segundo;
 int main(){
 struct sHora H;
 H.hora = 10;
10
11
 H.minuto = 30;
12
 H.segundo = 10;
 printf("%d:%d:%d ", H.hora,H.minuto,H.segundo);
13
14
```


Exercícios

- 1. Crie uma estrutura Livro com os seguintes campos:
 - ISBN
 - Titulo
 - Autor
 - Número de Páginas
 - Preço
 - Ano de publicação
 - a) Defina uma variável do tipo da Estrutura Livro
 - b) Atribua valores para cada um dos campos da estrutura Livro
 - c) Imprima os valores dos campos

Exercício 2

- 2. Escreva um programa que possua uma variável capaz de armazenar o nome, a idade, o sexo e o peso de uma pessoa. Teste a variável atribuindo e lendo os valores dela.
- Defina um tipo de es trutura rotulada para representar números complexos da forma a + b.i, sendo a a parte real e b a imaginária. Crie também uma função para calcular a soma de dois números complexos, codificando também um programa para testar o seu funcionamento

Estruturas Aninhadas

 Estruturas em que um ou mais de seus membros também sejam estruturas.

```
#include <stdio.h>

tipol nome1;
tipoN nomeN;

struct id_estrutura2{
 struct id_estrutura2{
 struct id_estrutura1 nome;
 tipoN nomeN;
};
```


Exemplo


```
#include <stdio.h>
 struct Hora{
 4
 int hor;
 5
 int min;
 6
 int seg;
 };
 struct Relogio{
10
 struct Hora H;
 modelo[10];
11
 char
12
 };
```


Estruturas Aninhadas


```
#include <stdio.h>
 #include <string.h>
 struct Hora{
 int hor;
 int min;
 6
 int seg;
 };
10 -
 struct Relogio{
11
 struct Hora H;
12
 char
 modelo[10];
13
14
15 -
 int main(){
16
 struct Relogio r1;
 r1.H.hor = 10;
17
18
 r1.H.mim = 15;
19
 r1.H.seg = 30;
 strcpy(r1.modelo, "Casio");
20
21
22
 printf ("Modelo:\t%s\n",r1.modelo);
23
 printf ("Hora----\n\t%d\n\t%d\n\t%d",r1.H.hor,r1.H.min,r1.H.seg);
24
```


Exercício

- Defina um tipo de estrutura para armazenar os dados de um vôo:
 - 1. nomes das cidades de origem e destino,
 - 2. datas e horários de partida e chegada.
- 2. Utilize a estrutura hora do exemplo anterior.
- 3. Crie um programa para testar as funcionalidades criadas, declarando variáveis e funções necessárias

Vetores e Estruturas

- É possível combinar vetores e estruturas para criação de diferentes estruturas de dados.
- Podemos ter uma estrutura contendo um membro do tipo vetor, ou;
- Criar um vetor cujo os elementos sejam estruturas

Declarando vetor de Estruturas

Dada a estrutura listada abaixo:

```
struct lista {
 char titulo[30];
 char autor[30];
 int regnum;
 double preco;
};
```

Membros do tipo vetor

Declare um vetor com 50 elementos do tipo lista

Declarando vetores de Estruturas

struct lista livro[50];

- livro é um vetor de 50 elementos.
- Cada elemento do vetor é uma estrutura do tipo struct lista
- O que significa livro[o], livro[1], livro[2], etc?
 - ** Por meio dessa instrução o compilador providencia espaço de memória para 50 estruturas do tipo struct lista.

Exemplo


```
struct sEndereco
 char rua[40];
 int numero;
};
int main(void) {
 struct sEndereco listaend[5];
 listaend[0].numero = 100;
 strcpy(listaend[3].rua,"Av. Brasil");
```


Trecho de exemplo


```
struct sEndereco
{
 char rua[40];
 int numero;
};
int main(void) {
 struct sEndereco listaend[5];
 listaend[0].numero = 100;
 strcpy(listaend[3].rua,"Av. Brasil");
 ...
}
```


Exemplo


```
#include <stdio.h>
struct sHora {
  int hor;
  int min;
  int seg;
};
int main (void) {
  struct sHora H[5];
  H[0].hor = 10;
  H[0].min = 15;
  H[0].seg = 30;
  printf("%d:%d:%d", H[0].hor, H[0].min, H[0].seg);
  return 0;
```


Exercício

- 1. Crie um programa que permita armazenar o nome, a altura e a data de nascimento de 10 pessoas.
 - Cada pessoa deve ser representada por uma struct.
 - A data de nascimento também deve ser uma struct.
 - O nome, altura e data de nascimento de cada pessoa devem ser informados pelo teclado.
 - Imprimir o nome da pessoa com a maior altura.

