ICMC USP

1o.semestre/2009

Introdução à Ciência da Computação

Estruturas em C

Profa. Roseli Ap. Francelin Romero

Estruturas

- *Struct* são coleções de dados heterogêneos agrupados em uma mesma estrutura de dados
- Ex: armazenar as coordenadas (x,y) de um ponto:

Estruturas

• Declaração:

```
struct {
  int x;
  int y;
} p1, p2;
```


- a estrutura contém dois inteiros, x e y
- *p1* e *p2* são duas variáveis tipo *struct* contendo duas coordenadas cada.

Declaração

• Formato da declaração:

```
struct nome_da_estrutura {
 tipo_1 dado_1;
 tipo_2 dado_2;
 ...
 tipo_n dado_n;
} lista_de_variaveis;
```

- A estrutura pode agrupar um número arbitrário de dados de tipos diferentes
- Pode-se nomear a estrutura para referencia-la

Nomeando uma Estrutura

```
struct {
 int x;
 int y;
} p1;

struct {
 int x;
 int y;
} p2;
```

struct ponto define um *novo tipo de dado*

```
struct ponto {
 int x;
 int y;
};
struct ponto p1, p2;
```

• Pode-se definir novas variáveis do tipo ponto

Estruturas

acesso aos dados:

struct-var.campo

• Ex:

```
p1.x = 10; /*atribuição */
p2.y = 15;
if (p1.x >= p2.x) &&
  (p1.y >= p2.y) ...
```

Atribuição de Estruturas

• Inicialização de uma estrutura:

```
struct ponto p1 = { 220, 110 };
```

• Atribuição entre estruturas do mesmo tipo:

```
struct ponto p1 = { 220, 110 };
struct ponto p2;

p2 = p1;  /* p2.x = p1.x e p2.x = p1.y */
```

• Os campos correspondentes das estruturas são automaticamente copiados do destino para a fonte

Atribuição de Estruturas

• Atenção para estruturas que contenham ponteiros:

```
struct aluno {
 char *nome; int idade;
} a1, a2;

a1.nome = "Afranio";
a1.idade = 32;
a2 = a1;
```

Agora a1 e a2 apontam para o mesmo *string* nome:

```
a1.nome == a2.nome == "Afranio"
```

Composição de Estruturas

```
struct retangulo {
 struct ponto inicio;
 struct ponto fim;
};
struct retangulo r = { { 10, 20 }, { 30 , 40 } };
```

Acesso aos dados:

```
r.inicio.x += 10;
r.inicio.y -= 10;
```

Estruturas como parâmetros

```
struct ponto cria_ponto (int x, int y) {
 struct ponto tmp;
 tmp.x = x;
 tmp.y = y;
 return tmp;
main () {
 struct ponto p = cria_ponto(10, 20);
```

Operações

• operações entre membros das estruturas devem ser feitas membro a membro:

```
/* retorna uma cópia de p1 = p1 + p2 */
struct soma_pts (struct ponto p1, struct ponto p2)
{
 p1.x += p2.x;
 p1.y += p2.y;

return p1; /* retorna uma copia de p1 */
}
```

Ponteiros para Estruturas

• estruturas grandes são passadas como parâmetro de forma mais eficiente através de ponteiros

```
struct ponto *pp;
struct ponto p1 = { 10, 20 };
pp = &p1;
printf("Ponto P1: (%d %d)\n", (*pp).x, (*pp).y};
```

acesso via operador "->":
 printf("Ponto P1: (%d %d)\n", pp->x, pp->y);

Arrays de Estruturas

```
struct ponto arp[10];
/* cria um array de 10 pontos */
arp[1].x = 5; /*atribui 5 a coordenada x do 2º ponto */
struct jogador {
  char *nome;
  int idade;
struct jogador Brasil[11] = {
 "Felix", 32,
 "Carlos Alberto", 24, ...
```

Espaço Alocado para um Estrutura

```
struct aluno {
  char *nome;
 /* ponteiro 4 bytes */
  short idade;
 /* 2 bytes */
  char matricula[8]; /* array 8 bytes */
};
 struct aluno al
 "Arnaldo"
struct aluno al;
 30
 "00/0000"
al.nome = "Arnaldo";
al.idade = 30;
strcpy(al.matricula, "00/0001");
```

Função sizeof(tipo)

• A função *sizeof(tipo)* retorna o tamanho em bytes ocupado em memória pelo tipo de dado passado como parâmetro

Ex:

```
sizeof(int) => 4 bytes
sizeof(char) => 1 byte
sizeof(struct ponto) => 8 bytes
sizeof(struct ponto *) => 4 bytes
```

Espaço Efetivo

Espaço Efetivo

Espaço Efetivo

Alocação Dinâmica de Memória

• as funções *calloc* e *malloc* permitem alocar blocos de memória em tempo de execução

Alocação Dinâmica de Memória

```
void * calloc(size_t n, size_t size);
/*
calloc retorna um ponteiro para um array com n
elementos de tamanho size cada um ou NULL se não
houver memória disponível. Os elementos são
iniciados em zero
*/
```

• o ponteiro retornado por *malloc* e *calloc* deve ser convertido para o tipo de ponteiro que invoca a função:

Acessar os campos de uma Estrut.

```
Struct reg{
 char *nome;
 int id;

Struct reg{
 char *nome;
 int id;

ficha;

Struct reg{
 char *nome;
 int id;

*ficha;
```

Acesso aos campos:

ficha.nome ficha->nome ficha->id

Alocação Dinâmica de Memória

```
int *pi = (int *) malloc (sizeof(int));
/* aloca espaço para um inteiro */
int *ai = (int *) calloc (n, sizeof(int));
/* aloca espaço para um array de n inteiros */
```

• toda memória não mais utilizada deve ser liberada através da função *free()*:

```
free(ai); /* libera todo o array */
free(pi); /* libera o inteiro alocado */
```

Alocação Dinâmica

```
• Struct reg{
 char *nome;
 int id;
}ficha;
Neste foi alocado espaço para a variável ficha, mas
  falta alocar espaço par o ponteiro nome
  char aux[25];
 ficha.nome = (char *)malloc(strlen(aux));
```

Alocação Dinâmica

```
 Struct reg{
 char *nome;
 int id;
}* ficha;
 Neste caso temos que alocar memória para o
 ponteiro nome e também para o ponteiro ficha
```

ficha=(struct reg*)malloc(sizeof(struct reg));