

Prof° Luiz Paulo Zanetti

E-mail: luizpaulozanetti@hotmail.com

Curso Superior de Tecnologia em Análise e Desenvolvimento de Sistemas

Disciplina Linguagem de Programação

- Os vetores, também conhecidos por arrays.
- O que é um vetor em C... E para quê serve ?
- Imagine que você foi contratado para criar um programa em C para uma escola.
- Nesse programa você tem que armazenar as notas dos alunos, nomes, médias, nome dos pais, faltas e tudo mais.
- E aí? Vai declarar quantos inteiros pra armazenar as notas? Centenas? Milhares?
- E quantos caracteres para armazenar esses nomes?
- E quantos floats para armazenar as notas e médias, de cada matéria, para cada aluno?

Como declarar um vetor em C?

A sintaxe é a seguinte: tipo nome[numero_de_elementos];

Ou seja, a sintaxe é a mesma de declarar uma variável normal, mas não vamos declarar somente uma, vamos declarar várias. E o par de colchetes ao lado do nome da variável serve para isso: especificar quantas daquelas variáveis estamos declarando.

Como declarar um vetor em C

Por exemplo, vamos declarar 10 inteiros que vão representar a idade de 10 pessoas: int idade[10];

Agora 50 floats que vão representar a nota de 50 alunos:

float notas[50];

A contagem dos índices começa sempre do 0 Embora tenhamos declarado as variáveis com um nome, elas não podem ter um mesmo nome. Por isso, um número é associado ao seu nome.

No caso da idade[10], as variáveis inteira são: idade[0], idade[1], idade[2], ..., idade[9]

Isso mesmo, o primeiro elemento é sempre o zero.

No caso das notas[50], as variáveis do tipo float são: notas[0], notas[1], notas[2], ..., notas[48] e notas[49]

Então, se uma variável tem 'n' elementos, seus índices variam, sempre, de 0 até n-1, totalizando 'n' elementos.

Como usar acessar os elementos de um vetor em C

Declaramos várias variáveis com o mesmo nome, mas como se referir, individualmente, a cada uma delas?

A resposta é simples: usando números, ou índices.

'notas' é um vetor de floats. Se quiser usar um tipo float, use a seguinte sintaxe: nome[indice]

```
Então, suas variáveis, de forma independente, são
chamadas de: notas[0]. notas[1], notas[10] etc.
Esses serão seus nomes. Você pode usar como usaria as
variáveis (na verdade elas são variáveis, como se
tivessem sido declaradas manualmente), por exemplo:
Armazenar a nota de um aluno que tirou 10
nota[10] = 10.0 //esse programa em C
Somar a nota de dois alunos:
float soma = nota[3] + nota[4];
Incrementar: nota[5]++;
```

Enfim, pode fazer tudo. São variáveis do tipo float normais.

A diferença é que os nomes das variáveis têm números, que são chamados, em programação, de índice, que são criados automaticamente quando você declara um bloco de vários elementos chamados de vetores ou arrays.

Como de costume, para fixar melhor, vamos aos exemplos de código!

Exemplo 1: Faça um programa que peça 3 números inteiros ao usuário, armazene em um vetor, depois mostre o valor de cada elemento do vetor, assim como seu índice.

Primeiro declaramos um vetor de inteiros, contendo 3 elementos:

int numbers[3];

Agora vamos pedir pro usuário preencher esses três números.

Lembre-se que você é programador e sabe que os indices vão de 0 até 2.

Mas o usuário não. Pro leigo, é número 1, número 2 e número 3, não inicia no 0.

No laço for, o nosso 'indice' vai de 0 até 2. Porém, ao recebermos o valor de índice 'indice', estamos pedindo ao usuário o valor do número 'indice+1'.

- Por exemplo, para armazenar um valor no 'number[0]', vamos pedir o número '0+1' ao usuário.
- Para armazenar um valor no 'number[1]', vamos pedir o número '1+1' ao usuário.
- Para armazenar um valor no 'number[2]', vamos pedir o número '2+1' ao usuário.
- Usaremos outro laço for para exibir o valor dos números, através dos índices, que variam de 0 até 2.
- Porém, novamente, temos que mostrar 1 ao 3 pro cliente, pois pra ele não faz sentido
- 'número 0 -> valor 10 ' e sim 'número 1 -> valor 10'.

```
Entre com o numero 1:
#include <stdio.h>
 Entre com o numero 2: 124
#include <conio.h>
int main()
 Entre com o numero 3: 125
 lumero 1 = 123
  int number[3],
 Mumero 2 = 124
 indice;
 Mumero 3 = 125
 clrscr();
 for(indice=0 ; indice <= 2 ; indice++)</pre>
 {
 printf("Entre com o numero %d: ", indice+1);
 scanf("%d", &number[indice]);
 for(indice=0 ; indice <= 2 ; indice++)</pre>
 printf("Numero %d = %d\n", indice+1, number[indice]);
 getch();
return(0);
```

Exemplo 2: Faça um programa em C que peça ao usuário duas notas que ele tirou e mostre a média.

Use vetores! Aliás, use somente um vetor para essas três variáveis.

Vamos declarar um vetor de float de três elementos. Nas duas primeiras posições armazenamos as notas do usuário (nota[0] e nota[1]), e na terceira posição (nota[2]) armazenaremos a média (nota[0] + nota[1])/2.

```
#include <stdio.h>
#include <conio.h>
 Insira sua primeira nota: 8
int main()
 Insira sua segunda nota: 9
 Sua media e: 8.50
  float notas[3];
  clrscr();
  printf("Insira sua primeira nota: ");
  scanf("%f", &notas[0]);
  printf("Insira sua segunda nota: ");
  scanf("%f", &notas[1]);
  notas[2] = (notas[0] + notas[1])/2;
  printf("Sua media e: %.2f\n", notas[2]);
  getch();
return(0);
```

São simplesmente variáveis normais, a diferença é que são várias delas.

É até mais fácil trabalhar com vetores do que com variáveis declaradas manualmente, por conta dos índices.

Inicializando vetores

Assim como nas variáveis, podemos inicializar os vetores assim que declaramos.

Como são vários valores, temos que colocar todos esses valores entre chaves {}.

Inicializando vetores

Assim como nas variáveis, podemos inicializar os vetores assim que declaramos.

Como são vários valores, temos que colocar todos esses valores entre chaves {}.

Veja, pra inicializar um vetor de 3 inteiros:

```
int numeros[3] = \{1, 2, 3\};
```

Ou seja:

```
numeros[0] = 1;
numeros[1] = 2;
```

numeros[2] = 3;

E para caracteres? Ora, vale o mesmo. Vamos armazenar a frase:

FATEC Taubaté!!!

Com o caractere de new line \n, temos que declarar 17 caracteres (incluindo o espaço em branco, que também é um char em C).

```
#include <stdio.h>
#include <conio.h>
 Zanetti
void main()
int indice;
char nome[8] = \{'Z', 'a', 'n', 'e', 't', 't', 'i', 'n'\};
clrscr();
  for(indice=0; nome[indice]!= '\n'; indice++)
  printf("%c", nome[indice]);
getch();
```

Funções para manipular strings - gets

```
Lê uma string do teclado.
Forma geral:
gets(nome_string);
Exemplo:
 main()
 char str[80];
 gets(str);
 printf("%s", str);
```

Funções para manipular strings - puts

```
Mostra uma string na tela.
Forma geral:
 puts(nome_string);
Exemplo:
 main()
 puts("Esta é uma mensagem");
```

Funções para manipular strings - strpcy

```
Copia uma string em outra.
Forma geral:

strcpy(para, de);
```

Lembre-se que a string para deve ser grande o suficiente para conter de.

```
main()
{
char str[80];
strcpy(str, "alo");
}
```

Funções para manipular strings - strcat

```
Adiciona uma string em outra.

Forma geral:
strcat(s1, s2);
s2 será anexada (concatena) ao final de s1.
```

```
main()
{ char primeiro[20], segundo[10];
 strcpy(primeiro, "bom");
 strcpy(segundo, " dia");
 strcat(primeiro, segundo);
 printf("%s\n", primeiro);
}
```

Funções para manipular strings – strcmp

Compara 2 strings.

Forma geral:

strcmp(s1, s2)

Compara a string 1 com a string 2. Se as duas forem idênticas a função retorna zero. Se elas forem diferentes a função retorna não-zero.

Exemplo:

```
if (strcmp(str1,str2))
printf ("\n\nAs duas strings sao diferentes.");
else printf ("\n\nAs duas strings sao iguais.");
```

Funções para manipular strings - strlen

```
Retorna o tamanho da string
Forma geral:
 strlen(str);
Exemplo:
 main()
 char str[80];
 printf("Digite uma string: ");
 gets(str);
 printf("Tamanho: %d\n", strlen(str));
```