

UNIDADE I

Estrutura de Dados

Prof. MSc. Olavo Ito

Linguagem C

- Desenvolvida na Bell Laboratory, por Dennis Ritchie, em 1972, e liberada para as universidades.
- Estrutura sequencial.
- Na lógica da programação, as sintaxes foram herdadas por várias linguagens como o C++, C#, Java, PHP.
 - Diversas IDEs (Integrated Develoment Environment), locais (Visual Studio, VS code, Codeblocks, Eclipse) e online: https://www.onlinegdb.com/online_c_compiler, colab.research.google.com

Linguagem C

Não é um curso de linguagem C.

O curso ensinará técnicas de programação para além das variáveis.

Algoritmos e solução de problemas

- "Algoritmo é uma sequência finita de instruções ou operações cuja execução, em tempo finito, resolve um problema computacional, qualquer que seja sua instância.
- Algoritmo é uma sequência de passos que visam atingir um objetivo bem-definido" (FORBELLONE, 1993, p. 3).
- "Algoritmos são regras formais para a obtenção de um resultado ou da solução de um problema, englobando fórmulas de expressões aritméticas" (MANZANO et al., 1996, p. 6).
 - "Algoritmo é a descrição de uma sequência de passos que deve ser seguida para a realização de uma tarefa" (ASCENCIO; CAMPOS, 2003, p. 1).

- Algoritmos diferentes criados para resolver o mesmo problema muitas vezes são muito diferentes em termos de eficiência. Essas diferenças podem ser muito mais significativas que as diferenças relativas a *hardware* e *software* (CORMEN *et al.*, 2012, p. 14).
- Analisar um algoritmo significa prever os recursos de que o algoritmo necessita.
- Analisando algoritmos candidatos para a solução de um problema, pode-se identificar aqueles que sejam os mais eficientes e apontar também aqueles descartáveis devido à qualidade inferior no processo.

Na analise do desempenho de um algoritmo, precisam ser observados os seguintes parâmetros:

- Tempo de execução quanto tempo um código levou para ser executado;
 - É representado por uma função de **custo** *T*, onde *T*(*n*) é a medida do tempo total necessário para executar um algoritmo para um problema de tamanho *n*.
 - Uso de memória volátil a quantidade de espaço ocupado na memória principal do computador;
 - T_{espaço} é o custo de ocupação de memória.

$$T(n) = T_{tempo} + T_{espaço}$$

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n 1		
i	v[i]	maior
		1

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n 2		
i	v[i]	maior
0		1

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n 3		
i	v[i]	maior
0		1

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n 4		
i	v[i]	maior
0	1	1

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

		n	
		5	
maior	v[i]	i	
	1	0	
1			

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n	1	
6		
i	v[i]	maior
	2	
		1
1		

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n 7		
i	v[i]	maior
	2	
		1
1		

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n		
8		
i	v[i]	maior
	2	
		1
1		

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n		
9		
i	v[i]	maior
	2	
		2
1		

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n	_	
10		
i	v[i]	maior
	3	
		2
2		

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n		
11		
i	v[i]	maior
	3	
		2
2		

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n			
	12		
i		v[i]	maior
		3	
			2
	2		

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n		
13		
i	v[i]	maior
	3	
		3
2		

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n		
14		
i	v[i]	maior
	4	
		3
3		

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n		
15		
i	v[i]	maior
	4	
		3
3		

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n		
16		
i	v[i]	maior
	4	
		3
3		

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n		
17		
i	v[i]	maior
	4	
		4
3		

```
int main()
 int v[4]=\{1,2,3,4\}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n		
18		
i	v[i]	maior
	4	
		4
4		

Passo a Passo				
Linha	Instruções	Operações	Quantidade	
5	maior = $v[0]$;	maior = v[0]	1	
6	i=0;	i=0	1	
7	while (i<4){	(i<4)	1	
8	if (v[i]>=maior)	(v[i]>=maior)	1	Si
9	maior=v[i];	maior=v[i]	1	n vezes
10	i++;	i++	1	
7	while (i<4){	(i<4) Laço	1	

$$T(n) = 4n + 3$$

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n 1		
i	v[i]	maior
		4

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n		
2		
i	v[i]	maior
0		4

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n 3		
i	v[i]	maior
0		4

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n 4		
i	v[i]	maior
0	4	4

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n		
5		
i	v[i]	maior
	3	4
1		

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n 6		
i	v[i]	maior
	3	4
1		

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n		
7		
i	v[i]	maior
		4
	3	
1		

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n		
8		
i	v[i]	maior
		4
	2	
2		

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n		
9		
i	v[i]	maior
		4
	2	
2		

```
int main()
 int v[4]={4,3,2,1}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n		
10		
j	v[i]	maior
		4
	2	
2		

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n		
11		
i	v[i]	maior
		4
	1	
3		

```
int main()
 int v[4]={4,3,2,1}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n		
12		
j	v[i]	maior
		4
	1	
3		

```
int main()
 int v[4]={4,3,2,1}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>=maior)
 maior=v[i];
 i++;
```

n		
1	3	
j	v[i]	maior
		4
	1	
	3	

```
int main()
 int v[4]={4,3,2,1}, maior, i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n		
13	64	
i	v[i]	maior
		4
	1	
3		

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n 14		
i	v[i]	maior
		4
	1	
4		

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n		
15		
i	v[i]	maior
		4
	4	
4		

```
int main()
 int v[4]={4,3,2,1},maior,i;
 maior = v[0];
 i=0;
 while (i<4){
 if (v[i]>maior)
 maior=v[i];
 i++;
```

n		
16		
i	v[i]	maior
		4
	4	
4		

Passo a Passo									
Linha	Instruções	Operações	Quantidade						
5	maior = v[0];	maior = v[0]	1						
6	i=0;	i=0	1						
7	while (i<4){	(i<4)	1						
8	if (v[i]>=maior)	(v[i]>=maior)	1	S					
9	maior=v[i];	maior=v[i]	0	vezes					
10	i++;	i++	1						
7	while (i<4){	(i<4) Laço	1						

$$T(n) = 3n + 3$$

Melhor caso:

4,3,2,1

Pior caso:

• {1,2,3,4}

Análise assintótica

- A análise assintótica é feita tentando extrapolar o conjunto de dados de entrada tendendo-os ao infinito e tomando a liberdade de desprezar os outros. Dessa forma, se considerarmos o melhor caso temos:
- $T(n) = 4n + 3 \rightarrow T(n) = n$
- \blacksquare n^3

```
1 #include <stdio.h>
 2 int main()
 int v[4] = \{ 4, 3, 2, 1 \}, z;
 z = 10000;
 for (int i = 0; i < z; i++)
 7 -
 for (int j = 0; i < z; i++)
 for (int k = 0; i < zji++)
11 -
 //laço
13
14
15
 for (int i = 0; i < z; i++)
16
17 -
 //laço
18
19
20
 return 0;
21 }
```

Interatividade

Assinale a alternativa correta.

- a) Somente 1 tem o comportamento assintótico n^2 .
- b) Somente 2 tem o comportamento assintótico n^2 .
- c) Somente 3 tem o comportamento assintótico n^2 .
- d) 2 e 3 têm o comportamento assintótico n^2 .
- e) Nenhum tem o comportamento assintótico n^2 .

```
for (int i=0;i<k;i++)
 <instruções>
 for (int i=0;i<k;i++)
 <instruções>
 for (int j=0;j<1;j++){
 for (int i=0;i<0;i++)
 <instruções>
 <instruções>
3
 while (x<y){
 for (int i=0;i<k;i++)
 <instruções>
 <instruções>
```

Resposta

Assinale a alternativa correta.

- a) Somente 1 tem o comportamento assintótico n^2 .
- b) Somente 2 tem o comportamento assintótico n^2 .
- c) Somente 3 tem o comportamento assintótico n^2 .
- d) 2 e 3 têm o comportamento assintótico n^2 .
- e) Nenhum tem o comportamento assintótico n^2 .

```
for (int i=0;i<k;i++)
 <instruções>
 for (int i=0;i<k;i++)
 <instruções>
 for (int j=0;j<1;j++){
 for (int i=0;i<0;i++)
 <instruções>
 <instruções>
3
 while (x<y){
 for (int i=0;i<k;i++)
 <instruções>
 <instruções>
```

Revisão de arranjos

- Segundo Laureano (2008, p. 2):
- O vetor é uma estrutura de dados linear que necessita de somente um índice para que seus elementos sejam endereçados.
- É utilizado para armazenar uma lista de valores do mesmo tipo, ou seja, o tipo vetor permite armazenar mais de um valor em uma mesma variável.
- Um dado vetor é definido como tendo um número fixo de células idênticas (seu conteúdo é dividido em posições).
 - Cada célula armazena um e somente um dos valores de dados do vetor. Cada uma das células de um vetor possui seu próprio endereço, ou índice, através do qual pode ser referenciada.

Vetor: v

Representação linear de matrizes

Matrizes.

```
float classe[3][4] = {{ 8.5, 7.0,8.5,10.0}}

,{ 3.0, 4.0, 6.0, 5.5},
,{ 7.0, 7.5, 6.0, 5.0}};

float classe [3][4] = { 8.5, 7.0, 8.5, 10.0, 3.0, 4.0, 6.0, 5.5, 7.0, 7.5, 6.0, 5.0};

float classe [][4] = { 8.5, 7.0, 8.5, 10.0, 3.0, 4.0, 6.0, 5.5, 7.0, 7.5, 6.0, 5.0};
```

Operações com cadeias

- As cadeias de caracteres em C (Strings) s\(\tilde{a}\) representadas por vetores do tipo char terminadas, obrigatoriamente, pelo caractere nulo ('\0').
- Sempre que ocorre o armazenamento de uma cadeia, é necessário reservar um elemento adicional para o caractere de fim da cadeia.

```
int main()
 int main()
 char faculdade[5];
 char faculdade[5];
 faculdade [0] = 'U';
 faculdade [0] = 'U';
 faculdade [1] = 'n';
 faculdade [1] = 'n';
 faculdade [2] = 'i';
 faculdade [2] = 'i';
 faculdade [3] = 'p';
 faculdade [3] = 'p';
 faculdade [4] = '\0';
 printf("%s \n", faculdade);
 printf("%s \n", faculdade);
 não String
 String
```

Modularização

- No uso das funções, pode-se dividir grandes tarefas de computação em tarefas menores.
- A criação de funções evita a repetição de código.
- Quando um trecho do programa é repetido diversas vezes, deve ser transformado em uma função.

Sem modularização

aaaaaaaaaaaaaaaaaaaaaa ccccccccccccccccccccc dddddddddddddddddddddd eeeeeeeeeeeeeeeeee fffffffffffffffffffffffffffff ggggggggggggggggggggg hhhhhhhhhhhhhhhhhhhhhhh dddddddddddddddddddddd eeeeeeeeeeeeeeeee ffffffffffffffffffffffffffffff kkkkkkkkkkkkkkkkkkkkkkkk dddddddddddddddddddddd eeeeeeeeeeeeeeeeee fffffffffffffffffffffffffffff

Modularizando

kkkkkkkkkkkkkkkkkkkkkkkk

Procedimento a

Procedimentos e funções

```
#include <stdio.h>
int fat(int n){
 int f=1;
 for (int i=1;i<=n;i++)
 f*=i;
 return f;
}</pre>
```

Procedimento:

- A diferença é que o procedimento tem void (nulo)
- É Desnecessário o return dentro do bloco da função.

```
Void nome( <tipo1> var1, <tipo2> var2){
 Corpo da função
}
```

Tipo estrutura

 Uma estrutura serve basicamente para agrupar diversas variáveis dentro de um único contexto.

```
struct ponto{
 float x;
 float y;
};

int main()
{
 struct ponto p;
 p.x=10.0;
 p.y=5.0;
}
```

Definição de "novos" tipos

 É possível criar novos tipo a partir de uma estrutura, ou mesmo renomear tipos existentes

```
typedef struct ponto{
 float x;
 float y;
}Ponto;
int main()
{
 Ponto p;
 p.x=10.0;
 p.y=5.0;
}
```

```
#include <stdio.h>
struct ponto {
 float x;
 float y;
typedef struct ponto Ponto;
int main()
 Ponto a,b;
 a.x = 10.0;
 a.y = 5.0;
 b.x = 1.0;
 b.y = 2.0;
 return 0;
```

Tipos abstratos de dados

- Conjunto de funções que operam sobre uma estrutura:
- O conceito de tipo de dado abstrato é dissociado do hardware.
- TAD define o que cada operação faz, mas não como faz.
- Uma boa técnica de programação é implementar os TADs em arquivos separados do programa principal. Para isso, geralmente separa-se a declaração e a implementação do TAD em dois arquivos:
 - NomeDoTAD.h: com a declaração
 - NomeDoTAD.c: com a implementação

Conceitos de TAD cadeias

Para manipular strings, a linguagem C oferece o TAD strings.h.

Alguns dos principais procedimentos:

- Função strcat(): (string concatenate) A função recebe duas strings como argumento e copia a segunda string no final da primeira.
- Função strcpy(): (string copy) A função recebe duas strings como argumento e copia na primeira string a segunda string. Na prática é a atribuição de valores.
 - Função strcmp(): (string compare) Duas cadeias são comparadas. A comparação é feita caractere a caractere, até encontrar a primeira diferença entre eles; conforme a diferença, a função devolve um valor diferente, usando o seguinte critério:
 - < 0, se cadeia1 < cadeia2;</p>
 - \blacksquare = 0, se cadeia1 = cadeia2;
 - > 0, se cadeia1 > cadeia2.

Conceitos de TAD cadeias

```
#include <stdio.h>
#include <string.h>
int main()
 c=ABCD
 char a[5]={'a','b','c','d','\0'};
 c=ABCDabcd
 char b[5]={'A','B','C','D','\0'},c[10];
 strcpy(c,b);
 a b=32
 printf("c=%s\n",c);
 b a = -97
 strcat(c,a);
 a a=0
 printf("c=%s\n",c);
 printf("a b=%d\n",strcmp(a,b));
 printf("b a=%d\n",strcmp(b,c));_
 printf("a a=%d\n",strcmp(a,a));
```

Interatividade

Dado o programa:

```
#include <stdio.h>
#include <string.h>
typedef struct aluno{
 char nome[20];
 float nota[3];
}Aluno;
int main()
{
 Aluno Sala[5];
/*
 numero do aluno=3;
 nome=Jeverton;
 nota da primeira prova=7
*/
}
```

Qual das alternativas resulta na figura abaixo?

Jeverton 7.<u>000000</u>

- a) strcpy(Aluno[3].nome, "Jeverton\0");Aluno[3].nota[1]=7;printf("%s %f",Aluno[3].nome,Aluno[3].nota[1]);
- b) strcpy(Aluno.nome, "Jeverton\0");Aluno.nota[1]=7;printf("%s %f",Aluno.nome,Aluno.nota[1]);
- c) strcpy(Aluno[1].nome, "Jeverton\0");
 Aluno[1].nota[3]=7;
 printf("%s %f",Aluno[1].nome,Aluno[1].nota[3]);
- d) strcpy(Sala.nome, "Jeverton\0");
 Sala.nota[1]=7;
 printf("%s %f",Sala.nome,Sala.nota[1]);
- e) strcpy(Sala[3].nome, "Jeverton\0"); Sala[3].nota[1]=7; printf("%s %f",Sala[3].nome,Sala[3].nota[1]);

Resposta

Dado o programa:


```
#include <stdio.h>
#include <string.h>
typedef struct aluno{
 char nome[20];
 float nota[3];
}Aluno;
int main()
{
 Aluno Sala[5];
/*
 numero do aluno=3;
 nome=Jeverton;
 nota da primeira prova=7
*/
}
```


Qual das alternativas resulta na figura abaixo?

Jeverton 7.000000

- a) strcpy(Aluno[3].nome, "Jeverton\0"); Aluno[3].nota[1]=7; printf("%s %f",Aluno[3].nome,Aluno[3].nota[1]);
- b) strcpy(Aluno.nome, "Jeverton\0");Aluno.nota[1]=7;printf("%s %f",Aluno.nome,Aluno.nota[1]);
- c) strcpy(Aluno[1].nome, "Jeverton\0");
 Aluno[1].nota[3]=7;
 printf("%s %f",Aluno[1].nome,Aluno[1].nota[3]);
- d) strcpy(Sala.nome, "Jeverton\0");
 Sala.nota[1]=7;
 printf("%s %f",Sala.nome,Sala.nota[1]);
- e) strcpy(Sala[3].nome, "Jeverton\0"); Sala[3].nota[1]=7; printf("%s %f",Sala[3].nome,Sala[3].nota[1]);

- O uso da memória:
- Três maneiras de reservarmos espaço de memória para o armazenamento de informações.
 - Uso de variáveis globais (e estáticas). Nesta categoria de variáveis, o espaço reservado para uma variável existirá enquanto o programa estiver sendo executado.
 - Uso de variáveis locais. Nesta categoria, o espaço na memória existe apenas no período em que a função que declarou a variável está sendo executada, sendo liberado assim que a execução da função terminar.
 - Reservar a memória é solicitar ao programa que aloque dinamicamente um espaço na memória durante sua execução.

- Dualidade, nome e endereço:
- Edifício Gazeta;
- Av. Paulista, 900;
- Ambos chegam ao mesmo lugar.

Fonte: earth.google.com

Como funciona?

- Como funciona?
- Memória limpa.
- Tabela de variáveis.

Memória RAM

endereço	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
conteúdo																				
nome																				
endereço	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140
conteúdo																				
nome																				
endereço	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160
conteúdo																				
nome																				

Tabela das variáveis									
endereço	tipo								

Como funciona?

int idade;

Tabela das variáveis										
Nome	Nome endereço									

Como funciona?

int idade;

endereço	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
conteúdo																				
nome																				
endereço	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140
conteúdo																				
nome																				
endereço	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160
conteúdo																				
nome																				

Tabela das variáveis										
Nome	Nome endereço tipo									
idade	125	int								

 A linguagem C tem uma maneira especial de uma variável armazenar endereços. Essa variável se chama variável ponteiro ou simplesmente ponteiro.

Exemplo:

```
<tipo> *nome;
int *p;
```

Para acessar os endereços de memória, a linguagem oferece dois operadores unários:

- & ("endereço de"), aplicado a variáveis, resulta no endereço da posição da memória reservada para a variável;
- * ("conteúdo de"), aplicado a variáveis do tipo ponteiro, acessa o conteúdo do endereço de memória armazenado pela variável ponteiro.

```
1 #include <stdio.h>
 2 int main()
 int a;
 int *p;
 a=5;
 p = &a;
 *p = 6;
 printf("%d",a);
 int b;
 p=&b;
11
12
 *p=a;
13
 printf("%d",b);
14 }
```

endereço	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
conteúdo																				
nome																		a	1	
endereço	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140
conteúdo																				
nome																				
endereço	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160
conteúdo																				
nome																				

Tab	ela das variá	veis							
Nome	endereço	tipo							
a 117 int									

```
1 #include <stdio.h>
 2 int main()
 int a;
 int *p;
 a=5;
 p = &a;
 *p = 6;
 printf("%d",a);
 int b;
 p=&b;
11
12
 *p=a;
13
 printf("%d",b);
14 }
```

endereço	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
conteúdo																				
nome																		a	1	
endereço	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140
conteúdo																				
nome						р														
endereço	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160
conteúdo																				
nome																				

Tab	ela das variá	veis									
Nome	Nome endereço tipo										
а	117	int									
* p 125 int											

```
1 #include <stdio.h>
2 int main()
3 {
4 int a;
5 int *p;
6 a=5;
7 p = &a;
8 *p = 6;
9 printf("%d",a);
10 int b;
11 p=&b;
12 *p=a;
13 printf("%d",b);
14 }
```


Tab	ela das variá	veis								
Nome	endereço	tipo								
a	a 117 int									
* p	int									

```
1 #include <stdio.h>
 2 int main()
 int a;
 int *p;
 a=5;
 p = &a;
 *p = 6;
 printf("%d",a);
 int b;
 p=&b;
11
12
 *p=a;
13
 printf("%d",b);
14 }
```

endereço	101	102	103	104	10	5 1	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
conteúdo																			Ę	5	
nome																			á	1	
endereço	121	122	123	124	12	5 1	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140
conteúdo					4	&	117	1													
nome							p														
endereço	141	142	143	144	1 4:	5 1	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160
conteúdo																					
nome																					

Tab	ela das v	ariá	veis
Nome	endere	ço	tipo
a	117		int
* p	125		int

```
1 #include <stdio.h>
2 int main()
3 * {
4 int a;
5 int *p;
6 a=5;
7 p = &a;
8 *p = 6;
9 printf("%d",a);
10 int b;
11 p=&b;
12 *p=a;
13 printf("%d",b);
14 }
```


Tab	ela das variá	veis									
Nome	Nome endereço tipo										
а	a 117 int										
* p 125 int											

```
1 #include <stdio.h>
 2 int main()
 int a;
 int *p;
 a=5;
 p = &a;
 *p = 6;
 printf("%d",a);
 int b;
 p=&b;
11
12
 *p=a;
13
 printf("%d",b);
14 }
```

endereço	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
conteúdo																		(3	
nome																		á	1	
endereço	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140
conteúdo						&117	,													
nome						p														
endereço	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160
conteúdo																				
nome																				

Tab	ela das variá	veis									
Nome	Nome endereço tipo										
а	a 117 int										
* p 125 int											


```
1 #include <stdio.h>
 2 int main()
 int a;
 int *p;
 a=5;
 p = &a;
 *p = 6;
 printf("%d",a);
 int b;
 p=&b;
11
12
 *p=a;
13
 printf("%d",b);
14 }
```

endereço	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
conteúdo																		(3	
nome																		á	1	
endereço	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140
conteúdo						&117	,													
nome						р											l)		
endereço	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160
conteúdo																				
nome																				

Tab	ela das variá	veis
Nome	endereço	tipo
а	117	i∩t
* p	125	int
b	136	int

```
1 #include <stdio.h>
 2 int main()
 int a;
 int *p;
 a=5;
 p = &a;
 *p = 6;
 printf("%d",a);
 int b;
 p=&b; (=
11
12
 *p=a;
 printf("%d",b);
13
14 }
```

endereço	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
conteúdo																		6	;	
nome	а																			
endereço	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140
conteúdo					&11	7 &	136													
nome						p		b												
endereço	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160
conteúdo																				
nome	ome																			

Tabela das variáveis									
Nome	endereç		tipo						
а	117		int						
* p	125		int						
b	136		int						

```
1 #include <stdio.h>
2 int main()
3 * {
4 int a;
5 int *p;
6 a=5;
7 p = &a;
8 *p = 6;
9 printf("%d",a);
10 int b;
11 p=&b;
12 *p=a;
13 printf("%d",b);
14 }
```


Tabela das variáveis								
Nome	endereço	tipo						
а	117	int						
* p	125	int						
b	136	int						

```
1 #include <stdio.h>
2 int main()
3 * {
4 int a;
5 int *p;
6 a=5;
7 p = &a;
8 *p = 6;
9 printf("%d",a);
10 int b;
11 p=&b;
12 *p=a;
13 printf("%d",b);
```

endereço	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
conteúdo																		(3	
nome		а																		
endereço	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140
conteúdo						&136	6										(3		
nome						p)		
endereço	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160
conteúdo																				
nome																				

Tabela das variáveis									
Nome	endereço	tipo							
а	117	int							
* p	125	int							
b	136	int							

Interatividade

Ao se executar o programa abaixo, qual a sua saída?

- a) 1,2.
- b) 3,1.
- c) 1,3.
- d) 2,1.
- e) 2,3.

```
#include <stdio.h>
int main()
 int a=1, b=2, c=3;
 int *d=&a;
 int *e=&b;
 int *f;
 f=e;
 c=*d;
 a=*e;
 *f=c;
 printf("%d %d\n",a,b);
```

Resposta

Ao se executar o programa abaixo, qual a sua saída?

- a) 1,2.
- b) 3,1.
- c) 1,3.
- d) 2,1.
- e) 2,3.

```
#include <stdio.h>
int main()
 int a=1, b=2, c=3;
 int *d=&a;
 int *e=&b;
 int *f;
 f=e;
 c=*d;
 a=*e;
 *f=c;
 printf("%d %d\n",a,b);
```

- Muitas vezes, o uso de vetores e matrizes fica limitado pela necessidade de sabermos antecipadamente a quantidade de elementos que serão necessários.
- A biblioteca stdlib.h possui algumas funções que permitem criar e trabalhar dinamicamente.

```
int v[10];
```

Criando-se dinamicamente:

```
int *v;
v = (int*) malloc(10*sizeof(int));
```

endereço	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
conteúdo																				
nome																				
endereço	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140
conteúdo																				
nome																				
endereço	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160
conteúdo																				
nome																				

Tabela das variáveis									
Nome	endereço	tipo							
*v	101	int							

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 int main()
4-{
5 int * v;
6 v=(int *)malloc(10*sizeof(int));
7 v[0]=13;
8 v[1]=23;
9 printf("v[0]=%d v[1]=%d",v[0],v[1]);
10 return 0;
11 }
```

Memória RAM endereço 101 112 113 114 115 | 116 | 117 | 118 | 119 conteúdo nome endereço conteúdo nome endereço 141 conteúdo nome

Tabela das variáveis								
Nome	endereço	tipo						
*v	101	int						

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 int main()
4-{
5 int * v;
6 v=(int *)malloc(10*sizeof(int));
7 v[0]=13;
8 v[1]=23;
9 printf("v[0]=%d v[1]=%d",v[0],v[1]);
10 return 0;
11 }
```

Memória RAM endereço 101 112 113 114 115 | 116 | 117 | 118 conteúdo &103 nome endereço 121 137 138 conteúdo nome endereço 141 conteúdo nome

Tabela das variáveis								
Nome	endereço	tipo						
*v	101	int						

```
int * v;
v=(int *)malloc(10*sizeof(int));
```

Memória RAM 115 | 116 | 117 | 118 endereço 101 102 103 104 105 106 107 108 109 111 | 112 | 113 | 114 110 119 120 &103 13 23 conteúdo nome *v v[0] v[1] v[2] v[3] v[4] 135 | 136 | 137 | 138 endereço 121 122 123 | 124 | 125 | 126 | 127 | 128 | 129 | 130 | 131 132 133 134 139 140 conteúdo v[5] v[6] v[7] v[8] v[9] nome endereço 141 142 143 144 145 146 147 148 149 150 151 | 152 153 154 155 | 156 | 157 | 158 159 160 conteúdo nome

Tabela das variáveis								
Nome	endereço	tipo						
*v	101	int						

Aritmética de ponteiros

- O ponteiro também tem uma aritmética própria.
- Ao fazermos uma soma de um número inteiro a um ponteiro, ele apontará para o endereço com o avanço de múltiplos correspondente ao tamanho do tipo definido para ele.

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 int main()
4 {
5 int * v;
6 v=(int *)malloc(10*sizeof(int));
7 v[0]=13;
8 v[1]=23;
9 printf("v[0]=%d v[1]=%d",v[0],v[1]);
10 return 0;
11 }
```

Expressão	Ao fazer a expressão	Equivale a fazer a expressão
int *x = v+0	<pre>printf("%d",*x)</pre>	printf("%d",v[0])
int *x = v+1	<pre>printf("%d",*x)</pre>	printf("%d",v[1])
int *x = v+2	<pre>printf("%d",*x)</pre>	printf("%d",v[2])
int *x = v+3	<pre>printf("%d",*x)</pre>	printf("%d",v[3])
int *x = v+4	<pre>printf("%d",*x)</pre>	printf("%d",v[4])

Interatividade

Dado o programa:

```
#include <stdio.h>
#include<stdlib.h>
int main()
{
 int v[10]={1,2,3,4,5,6,7,8,9,10};
 int *p=v;
 printf("%d",*p+4);
 return 0;
}
```

Assinale a alternativa correta.

- a) Apresenta-se o endereço do vetor v na memória RAM somado de 4 unidades.
- b) Mostra-se na tela o valor 4.
- c) Mostra-se na tela o valor 5.
- d) Apresenta-se a cadeia %d na tela.
- e) Acontece erro, pois o formato de ponteiro é %x.

Resposta

Dado o programa:

```
#include <stdio.h>
#include<stdlib.h>
int main()
{
 int v[10]={1,2,3,4,5,6,7,8,9,10};
 int *p=v;
 printf("%d",*p+4);
 return 0;
}
```

Assinale a alternativa correta.

- a) Apresenta-se o endereço do vetor v na memória RAM somado de 4 unidades.
- b) Mostra-se na tela o valor 4.
- c) Mostra-se na tela o valor 5.
- d) Apresenta-se a cadeia %d na tela.
- e) Acontece erro, pois o formato de ponteiro é %x.

Referências

- ASCENCIO, A. F. G.; CAMPOS, E. A. V. Fundamentos da programação de computadores.
 Rio de Janeiro: Editora Prentice Hall, 2003.
- CORMEN, T. H.; RIVEST, R. L.; LEISERSON, C. E.; STEIN, C. Algoritmos teoria e prática.
 3. ed. Rio de Janeiro: Editora Campus, 2012.
- FORBELLONE, A. L. V. *Lógica de programação* a construção de algoritmos e estruturas de dados. São Paulo: Makron Books, 1993.
- LAUREANO, M. *Estrutura de dados com algoritmos e C*. Rio de Janeiro: Brasport, 2008.
- MANZANO, J. N. G.; OLIVEIRA, J. F. Algoritmos lógica para desenvolvimento e programação. São Paulo: Erica, 1996.

ATÉ A PRÓXIMA!