

INSTITUTO FEDERAL CEARÁ

Ernani Andrade Leite

ernani@ifce.edu.br

Classificação dos tipos de dados

- Tipos de Dados <u>Simples</u>
 - Tipos de Dados Inteiros: int, long e unsigned int
 - Tipos de Dados Reais: *float* e *double*
 - Tipos de Dados Caracteres: char
- Tipos de Dados <u>Estruturados</u>
 - cadeia de caracteres (string), vetores (array), registros (struct) e arquivos em disco.
- ponteiros (alocação dinâmica de memória)
- Classes e Objetos (Orientação a Objetos)

Tipos de Dados Estruturados

• armazenam <u>diversos</u> itens de uma só vez

- isto significa:
 - em uma mesma estrutura de dados, é possível ter diversas variáveis de tipos de dados simples agrupadas

Lembrando Vetores

- representa um conjunto de valores do mesmo tipo (estrutura homogênea), referenciáveis pelo mesmo nome e individualizados entre si através de sua posição dentro desse conjunto (variáveis indexadas)
- portanto, os vetores, armazenam "múltiplos" valores do mesmo tipo
- para armazenar, ou agrupar, informações "relacionadas" que têm <u>tipos diferentes</u> deve-se utilizar variáveis do tipo registro, ou estrutura (<u>struct</u>)

Registro, ou Estrutura (struct):

Considere que seja informado o nome de um aluno e suas quatro notas bimestrais que deverão ser agrupadas em uma mesma estrutura.

Cadastro de Nota	s Escolares
Nome	
Primeira Nota.: Segunda Nota.: Terceira Nota.: Quarta Nota:	

Layout de um registro de aluno formado pelos campos: Nome, Primeira Nota, Segunda Nota, Terceira Nota e Quarta Nota.

Definições de registro (struct)

- representa um conjunto de valores logicamente relacionados, que podem ser de tipos diferentes (estrutura heterogênea)
- junção ou composição de tipos em um tipo composto
- conjunto de informações agrupadas e relacionadas entre si
- agrupamento de variáveis, não necessariamente do mesmo tipo, que guardam estreita relação lógica

struct, características básicas

- contém um número fixo de elementos chamados de <u>campos</u>, ou "membros"
- os campos podem ser de tipos diferentes (estrutura heterogênea)
- cada campo tem um nome próprio chamado de "identificador de campo"
- campo = unidade de registro

Exemplos de registros / campos

Registros informações do <u>cadastro</u>

Campos informações do registro

• os clientes de uma <u>empresa</u> nome, endereço, e-mail, cpf, ...

- os assinantes da <u>lista telefônica</u> nome, telefone, endereço
- os alunos da disciplina de Algoritmos
 matrícula, nome, faltas, notas bimestrais, situação

Como declarar registros (ou estruturas) - struct:

Na linguagem C, os registros (ou estruturas) devem ser definidos antes das declarações das variáveis, pois é muito comum ocorrer a necessidade de se declarar uma ou mais variáveis com o tipo de registro definido, conforme a seguinte sintaxe:

onde:

IdentificadorDoRegistro: nome do tipo registro definido
lista dos tipos e seus campos: relação de tipos e campos
do registro

NomeDaVariável: nome da variável declarada a partir do tipo registro definido anteriormente

Lista dos tipos e seus campos (ou membros):

```
// declaração da variável do tipo registro definido
struct <IdentificadorDoRegistro> <NomeDaVariável>;
```

onde:

```
campo1, campo2, ..., campoN: representam os nomes
  associados a cada campo do registro;
```

```
tipo1, tipo2, ..., tipoN: representam qualquer um dos tipos básicos ou 'tipo anteriormente definido'.
```

Tomando como exemplo a proposta de se criar um registro denominado **rgAluno**, cujos campos são **nome**, **nota1**, **nota2**, **nota3** e **nota4**, este seria assim declarado em C:

```
// definição do tipo registro rgAluno
struct rgAluno {
 char nome[35];
 float nota1;
 float nota2;
 float nota3;
 float nota4;
};
```

```
// declaração da variável Aluno declarada a partir
// do tipo registro rgAluno
struct rgAluno Aluno;
```

Este exemplo corresponde à definição de um modelo de um registro (rgAluno) e à criação de uma área de memória chamada Aluno, capaz de conter cinco subdivisões, ou campos: nome, notal, notal, notal e notal.

Declaração "compacta" e inicialização de registros:
Na sintaxe da linguagem C é permitido declarar e
inicializar variáveis do tipo de registro seguindo a
definição do modelo do registro, conforme mostra o
exemplo a seguir:

```
// declaração da variável Aluno declarada a partir
// do tipo registro rgAluno
struct rgAluno {
 char nome[35];
 float nota1;
 float nota2;
 float nota3;
 float nota4;
} Aluno = {"Omero Fco Bertol", 7.0, 8.5, 10.0, 7.0};
```

Nota:

Esta forma de declaração justifica, ou explica, a necessidade da colocação do caracter ";" logo após o símbolo sintático "}" que encerra a declaração do tipo registro.

```
Para utilizar um campo específico do registro, deve-se diferenciar esse campo. Para tal utiliza-se o caractere "." (ponto) para estabelecer a <u>separação</u> do nome da variável registro do nome do campo.
```

```
struct rgData {
  int dia;
  int mes;
 para denotar
  int ano;
 tipos estruturados
 registro (struct)
struct rgData dtNascto;
// referência aos campos da variável registro
  dtNascto dia = 30;
  dtNascto.mes = 11;
  dtNascto.ano = 1965;
```

```
<dos.h>
Usando o registro time
definição:
struct time {
  unsigned char ti min;  // minutos
  unsigned char ti hour; // horas
  unsigned char ti hund; // centésimos de segundos
  unsigned char ti sec; // segundos
} ;
#include <dos.h>
void mostraHora(int x, int y) {
// declarando a variável t do tipo registro time
  struct time t;
// pega a hora do sistema operacional
  gettime(&t);
  gotoxy(x, y);
  printf("%d:%d:%d", t.ti hour, t.ti min, t.ti sec);
```

```
definição:
struct date {
  int da year;  // ano corrente
  char da day;  // dia do mês
  char da mon;  // mês do ano (1 = Janeiro)
};
#include <dos.h>
void mostraData(int x, int y, int tipo) {
  char mes[12][3] = {"jan", "fev", "mar", "abr", "mai",
 "jun", "jul", "ago", "set", "out", "nov", "dez"};
  struct date d;
 getdate(&d);
 gotoxy(x, y);
  if (tipo == 0)  // formato: 99/99/9999
 printf("%d/%d/%d", d.da day, d.da mon, d.da year);
 else
 // formato: 99/xxx/9999
 printf("%d/%.3s/%d", d.da day, mes[d.da_mon-1], d.da_year);
```

```
Operações básicas com registros (struct):
Do mesmo modo que acontece com variáveis simples, também
é possível realizar operações de atribuição (=),
leitura (scanf) e escrita (printf) com variáveis
compostas heterogêneas do tipo registro ou estrutura.
Para referenciar todas as informações contidas no registro
struct rqAluno {
  char nome[35];
  float notal;
  float nota2;
};
struct rgAluno Aluno, NewAluno;
// Neste caso o acesso ao registro é feito genericamente,
// ou seja, todos os campos do registro são envolvidos
// na operação de atribuição.
 NewAluno = Aluno;
```

```
Lendo valores para os campos do registro:
struct rgAluno {
  char nome[35];
  float nota1;
  float nota2;
};
struct rgAluno Aluno;
void main() {
  printf("Nome do Aluno: ");
  gets (Aluno.nome);
  printf("Nota 1o. Bimestre: ");
  scanf("%f", &Aluno.notal);
  printf("Nota 20. Bimestre: ");
  scanf("%f", &Aluno.nota2);
```


```
Escrevendo os valores dos campos do registro:
struct rgAluno {
  char nome[35];
  float nota1;
  float nota2;
};
struct rgAluno Aluno;
void main() {
  printf("Nome do Aluno: %s\n", Aluno.nome);
  printf("Nota 1o. Bimestre: %5.2f\n", Aluno.notal);
  printf("Nota 20. Bimestre: %5.2f\n", Aluno.nota2);
```

Campos do Registro declarados como vetor:

```
Cadastro de Notas Escolares
 Nome .:
 Nota:
struct rgAluno /{
  char nome [35];
  float nota[4/];
struct rgAlunb Aluno;
Para manipular um campo do registro do tipo vetor deve-se
obedecer às manipulações próprias de cada estrutura de
dados, ou s¢ja:
Aluno.nota[1] = 7.5; scanf("%f", &Aluno.nota[3]);
```

Vetores de registros:

Para controlar as notas de 30 alunos, numerados de 0 até 29 seqüencialmente, basta criar um vetor no qual cada posição é um elemento do tipo registro **rgAluno**.


```
const n = 30;
struct rgAluno {
  char nome[35];
  float nota[4];
};
struct rgAluno Aluno[n];

gets(Aluno[5].nome); scanf("%f", Aluno[i].nota[1]);
```

```
Campos de registro que são do tipo registro:
struct rgData {
  int dia;
  int mes;
  int ano;
struct rgPessoa {
  char nome[35];
  char sexb;
  struct rqData dtNascto;
};
struct rgPessoa Pessoa;
// para cada nível da estrutura utiliza-se "um"
// o caracter . (ponto)
  strcpy (Pessoa.nome, "Estruturas de Dados");
 Pessoa.sexo = 'M';
 Pessoa.dtNascto.dia = 30;
 Pessoa.dtNascto.mes = 11;
  Pessoa.dtNascto.ano = 1965;
```

```
Passando um registro a uma Função:
struct rqAluno {
  char nome[35];
  float notal;
  float nota2;
} Aluno = {"Omero Francisco Bertol", 7.0, 8.0};
 ImprimeAluno (Aluno);
void ImprimeAluno (struct rgAluno ficha) {
  printf("Nome do Aluno....: %s\n", ficha.nome);
  printf("Nota 1o. Bimestre: %5.2f\n", ficha.nota1);
  printf("Nota 20. Bimestre: %5.2f\n", ficha.nota2);
 (Inactive D:\TCWIN\BIN\NONAMED1.EXE)
 Nome do Aluno....: Omero Francisco Bertol
 Nota 1o. Bimestre: 7.00
 Nota 2o. Bimestre: 8.00
```

Referências

- Estrutura de Dados Fundamentais: conceitos e aplicações.
 - Silvio do Lago Pereira.
 - 2° ed. São Paulo: Érica, 1996.
- Instituto de Computação da UNICAMP
 - Flávio K. Miyazawa & Tomasz Kowaltowski
- Material adaptado do Prof.: Omero Francisco Bertol - UTFPR.