Linguagem C – Vetores e Ponteiros

Objetivos da Aula:

Vetores

Ponteiros

• Estruturas

· Exercícios de fixação

VETORES

- Vetores são uma coleção de variáveis do mesmo tipo que são referenciadas pelo mesmo nome.
- Em C, um vetor consiste em locações contíguas de memória.
- O elemento mais baixo corresponde ao primeiro elemento e o mais alto ao último.
- O vetor mais utilizado é o de caracteres.

DECLARAÇÃO DE VETORES

A forma geral da declaração de um vetor é:

tipo nome_var[tamanho];

Onde:

- tipo é o tipo base do vetor e
- tamanho é a quantidade de elementos que o vetor conterá.

ACESSANDO UM VETOR

- Os vetores são acessados através de índices colocados entre colchetes.
- O índice do primeiro elemento do vetor é 0 (ZERO).
- **EXEMPLOS:**

```
int amostra[10]; /* vetor de 10 inteiros */
amostra[0] = 2;/* primeiro elemento */
amostra[9] = 7; /* último elemento
```

EXEMPLO DE APLICAÇÃO:

```
main() // o que faz esta função?
 int x[10]; /* vetor com 10 elementos int */
 int t;
 for (t = 0; t < 10; t ++)
 x [t] = t;
```

LIMITES DE VETORES

C não faz checagem dos limites dos vetores, isto é responsabilidade do programador. Logo, o código a seguir não causará nenhum erro.

int elementos[10]; elementos[12] = 0;elementos[10] = 0;

LIMITES DE VETORES

Uma string é por definição, um vetor de caracteres terminado em 0.

Então, para declarar a string, devemos declarar sempre um elemento a mais para o terminador.

LIMITES DE VETORES

Exemplo:

char mensagem[] = "Exemplo"

Ficará armazenado na memória como:

E x e m p I o 0

MATRIZES BIDIMENSIONAIS

C permite que sejam declaradas matrizes bidimensionais.

■ Forma da declaração: tipo nome_var[dimensão1][dimensão2];

Exemplo:
char tabela[5][5];

MATRIZES MULTIDIMENSIONAIS

De forma semelhante as matrizes bidimensionais, declaramos as multidimensionais. Veja por exemplo uma matriz de 4 dimensões:

int matriz[5][7][3][8];

C permite que as matrizes globais sejam inicializadas.

A forma geral é:

tipo nome_matriz[tam1]...[tamN] = {lista de valores}

Exemplo:

int $i[10] = \{ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 \};$

```
int quadrados[5][2] = {
1, 1,
2, 4,
3, 9,
4, 16,
5, 25};
```

CUIDADO COM OS VALORES A SEREM INICIALIZADOS: SE DECLARAR 10 ELEMENTOS, E INICIALIZAR TODOS OS ELEMENTOS, O COMPILADOR NÃO DEIXA ESPAÇO PARA O "ZERO".

Podem ser declarados vetores sem especificar explicitamente seus tamanhos. Então, os vetores devem ser inicializados na declaração. O tamanho será definido na inicialização.

Exemplo:

char mensagem[] = "Esta é uma string";

Acessando os elementos das matrizes multidimensionais

```
main() // O que faz esta função?
int numeros[4][3], i, j;
for (i = 0; i < 4; i ++)
 for (j = 0; j < 3; j++)
 numeros[i][j] = i * j;
```

PONTEIROS

- Entender e usar corretamente os ponteiros são pontos cruciais para criação de programas bem-sucedidos em C.
- Além dos ponteiros serem uma das características mais fortes em C, também é a mais perigosa.
- É muito fácil usar ponteiros incorretamente causando erros difíceis de serem encontrados.

PONTEIROS SÃO ENDEREÇOS

- Um ponteiro é uma variável que contém um endereço de memória. Isto é, eles armazenam a localização (endereço) de outra variável dentro da memória do computador.
- Então dizemos que um ponteiro aponta para esta variável.

M

DECLARAÇÃO DE PONTEIROS

A declaração de variáveis ponteiros, segue a seguinte regra geral:

```
tipo *nome_var;
onde tipo é o tipo do elemento para o qual o
ponteiro apontará.
```

Exemplo: char *p; int *temp, *valor;

OPERADORES DE PONTEIROS

- Existem 2 operadores especiais de ponteiros: & e *.
- O operador & devolve o endereço da variável. É utilizado para fazer um ponteiro apontar para ela.
- O operador * devolve o valor armazenado no endereço apontado pelo ponteiro.

EXEMPLOS DE PONTEIROS

```
main()
\{ int numero = 5, *p; \}
p = №
// Qual o conteúdo de p?
*p = 3;
// Qual o conteúdo de p?
numero = 7;
// Qual o conteúdo de p?
```


EXPRESSÕES COM PONTEIROS

C permite que sejam feitas expressões com ponteiros e elas seguem as mesmas regras das outras expressões em C.

Quando se compara um ponteiro com outro, estamos comparando seus endereços. Isto é útil quando ambos os ponteiros apontam para elementos de um vetor.

EXPRESSÕES COM PONTEIROS

- Existe um relacionamento muito próximo entre os ponteiros e os vetores.
- Veja o código: char str[80], *p; p = str;

Este código faz com que p aponte para o primero elemento do vetor, pois um vetor sem o índice se comporta como um ponteiro para seu primeiro elemento.

EXEMPLOS:

```
Após a definição:
char str[80], *p;
p = str;
são equivalentes os acessos ao quinto
  elemento de str:
str[4]
*(p + 4)
```

PROBLEMAS COM PONTEIROS:

- É muito fácil errar quando se trabalha com ponteiros em C.
- Algumas vezes, os erros com ponteiros só aparecem quando o programa cresce.
- Ponteiros que não foram inicializados, apontam para um lugar desconhecido na memória, que pode ser inclusive o código do programa.

PROBLEMAS COM PONTEIROS:

```
/* este programa está errado */
main()
int x, *p;
x = 10;
*p = x;
```

PROBLEMAS COM PONTEIROS:

```
/* este programa está errado */
main()
int x, *p;
x = 10;
p = x
```

VETORES DE PONTEIROS:

Podemos construir vetores de ponteiros como declaramos vetores de qualquer outro tipo. Uma declaração de um vetor de ponteiros inteiros poderia ser:

int *pmatrx [10];

No caso acima, pmatrx é um vetor que armazena 10 ponteiros para inteiros.

re.

ESTRUTURAS:

- Uma estrutura é uma coleção de variáveis que são referenciadas pelo mesmo nome.
- É uma forma conveniente de manter juntas informações relacionadas.
- Forma geral:

```
struct nome_estrutura {
 tipo1 var1;
 tipo2 var2;
} var estrutura;
```


Além de poder declarar variáveis do tipo da estrutura durante a definição da estrutura, elas podem ser declaradas da seguinte forma:

struct nome_estrutura nome_variável;

Acessando variáveis do tipo estrutura

Para acessar variáveis do tipo estrutura, utiliza-se o operador . (ponto).

Forma geral:

nome variavel.nome elemento;

Exemplo

```
struct pessoa {
 char nome[21];
 int idade;
} primeiro;
main() {
 struct pessoa segundo;
 primeiro.idade = 20;
 segundo = primeiro;
```

Vetores e matrizes de estruturas

Podem ser declarados vetores e matrizes de estruturas, para isto, usamos a forma geral:

struct nome_estrutura nome_var[t1][t2]...[tn];

Exemplo:

struct pessoa pessoas[5];

Ponteiros para estruturas

Em C, podem ser declarados ponteiros para estruturas.

Forma geral: struct pessoa *primeiro;

Ponteiros para estruturas

Em C, podem ser declarados ponteiros para estruturas.

Forma geral: struct pessoa *primeiro;

Fazer chamada por referência para uma função;

É mais rápido passar estruturas grandes por referência (usando ponteiros) do que por valor, pois estamos passando apenas um endereço.

Acessando os elementos usando ponteiros para estruturas

Veja a declaração: struct pessoa *primeiro, segundo; segundo.idade = 10; primeiro = &segundo;

Para acessar o campo idade de primeiro: (*primeiro).idade // ou primeiro -> idade

Os elementos das estruturas podem ser simples ou complexos, assim, podemos colocar vetores, matrizes e até estruturas dentro das estruturas. Veja:

```
struct complexa {
 char setor[21];
 struct pessoa funcionarios[50];
}
```

Exercício de Aplicação

- Escreva um programa em C que testa 5 nomes de um vetor (array) que contém suas respectivas idades e ache o de maior e menor idade.
- Dados: Maria tem 10 anos
 Jose tem 5 anos
 Pedro tem 4 anos
 Sergio tem 7 anos

Carla tem 3 anos

Exercício de Aplicação

Resolução:

Exercício de Aplicação Resolução:

```
// mais velho
pessoa * mais velho(pessoa *p1, pessoa *p2){
  if(p1->idade < p2->idade)
 return p2;
  else
 return p1;
//mais novo
pessoa *mais_novo (pessoa* p1, pessoa *p2){
  if(p1->idade < p2->idade)
 return p1;
  else
 return p2;
```

Exercício de Aplicação Resolução:

```
main()
 pessoa *velho, *novo;
 int i;
 velho = novo = pessoas; // inicializa ponteiros
 for (i = 1; i < 5; i++)
 velho = mais velho(velho, &pessoas[i]);
 novo = mais_novo(novo, &pessoas[i]);
```