Estruturas de Dados

Módulo 8 – Tipos Estruturados

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

Capítulo 8 – Tipos estruturados

Tópicos

- Tipo estrutura
- Definição de novos tipos
- Aninhamento de estruturas
- Vetores de estruturas
- Tipo união
- Tipo enumeração

- Motivação:
 - manipulação de dados compostos ou estruturados
 - Exemplos:
 - ponto no espaço bidimensional
 - representado por duas coordenadas (x e y),
 mas tratado como um único objeto (ou tipo)
 - dados associados a aluno:
 - aluno representado pelo seu nome, número de matrícula, endereço, etc., estruturados em um único objeto (ou tipo)

Aluno

Nome	
Matr	
End	Rua
	No
	Compl

Tipo estrutura:

- tipo de dado com campos compostos de tipos mais simples
- elementos acessados através do operador de acesso "ponto" (.)

```
struct ponto /* declara ponto do tipo struct */

{ float x;
 float y;
};
...
struct ponto p; /* declara p como variável do tipo struct ponto */
...
p.x = 10.0; /* acessa os elementos de ponto */
p.y = 5.0;
```

```
/* Captura e imprime as coordenadas de um ponto qualquer */
#include <stdio.h>
struct ponto {
 Basta escrever &p.x em
 float x;
 lugar de & (p.x).
 float y;
 O operador de acesso ao
};
 campo da estrutura tem
int main (void)
 precedência sobre o
 operador "endereço de"
 struct ponto p;
  printf("Digite as coordenadas do ponto(x y): ");
 scanf("%f %f", &p.x, &p.y);
 printf("O ponto fornecido foi: (%.2f,%.2f)\n", p.x, p.y);
 return 0;
```

Ponteiros para estruturas:

```
 acesso ao valor de um campo x de uma variável estrutura p:
```

acesso ao valor de um campo x de uma variável ponteiro pp: pp->x

acesso ao endereço do campo x de uma variável ponteiro pp: &pp->x

```
struct ponto *pp;

(*pp).x = 12.0; /* formas equivalentes de acessar o valor de um campo x */

pp->x = 12.0;
```

- Passagem de estruturas para funções por valor:
 - análoga à passagem de variáveis simples
 - função recebe toda a estrutura como parâmetro:
 - função acessa a cópia da estrutura na pilha
 - função não altera os valores dos campos da estrutura original
 - operação pode ser custosa se a estrutura for muito grande

```
/* função que imprima as coordenadas do ponto */
void imprime (struct ponto p)
{
 printf("O ponto fornecido foi: (%.2f,%.2f)\n", p.x, p.y);
}
```

- Passagem de estruturas para funções por referência:
 - apenas o ponteiro da estrutura é passado, mesmo que não seja necessário alterar os valores dos campos dentro da função

```
/* função que imprima as coordenadas do ponto */
void imprime (struct ponto* pp)
{ printf("O ponto fornecido foi: (%.2f,%.2f)\n", pp->x, pp->y); }

void captura (struct ponto* pp)
{ printf("Digite as coordenadas do ponto(x y): ");
 scanf("%f %f", &p->x, &p->y);
}

int main (void)
{ struct ponto p; captura(&p); imprime(&p); return 0; }
```

- Alocação dinâmica de estruturas:
 - tamanho do espaço de memória alocado dinamicamente é dado pelo operador sizeof aplicado sobre o tipo estrutura
 - função malloc retorna o endereço do espaço alocado, que é então convertido para o tipo ponteiro da estrutura

```
struct ponto* p;
p = (struct ponto*) malloc (sizeof(struct ponto));
...
p->x = 12.0;
...
```

- typedef
 - permite criar nomes de tipos
 - útil para abreviar nomes de tipos e para tratar tipos complexos

```
typedef unsigned char UChar;
typedef int* PInt;
typedef float Vetor[4];

Vetor v; /* exemplo de declaração usando Vetor */
...
v[0] = 3;
```

- UChar o tipo char sem sinal
- Plnt um tipo ponteiro para int
- Vetor um tipo que representa um vetor de quatro elementos

typedef

Exemplo: definição de nomes de tipos para as estruturas

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

typedef struct ponto Ponto;
typedef struct ponto *PPonto;
```

- ponto representa uma estrutura com 2 campos do tipo float
- Ponto representa a estrutura ponto
- PPonto representa o tipo ponteiro para a estrutura Ponto

- typedef
 - Exemplo: (definição utilizando um só typedef)

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

typedef struct ponto Ponto, *PPonto;
```

- ponto representa uma estrutura com 2 campos do tipo float
- Ponto representa a estrutura ponto
- PPonto representa o tipo ponteiro para a estrutura Ponto

- typedef
 - Exemplo: (definição em um comando só)

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

- ponto representa uma estrutura com 2 campos do tipo float
- Ponto representa a estrutura ponto

Aninhamento de Estruturas

- Aninhamento de estruturas:
 - campos de uma estrutura podem ser outras estruturas
 - Exemplo:
 - definição de Círculo usando Ponto

```
struct circulo {
 Ponto p; /* centro do círculo */
 float r; /* raio do círculo */
};

typedef struct circulo Circulo;
```

```
/* Função para determinar se um ponto está ou não dentro de um círculo:
 entrada: ponteiros para um círculo e para um ponto
 saída:
 1 = ponto dentro do círculo
 0 = ponto fora do círculo
 &c->p : ponteiro para centro de c
int interior (Circulo* c, Ponto* p)
 : ponteiro para o ponto
 float d = distancia(&c->p, p);
 : raio do círculo
 C->r
 return (d < c->r);
 d < c->r: testa se d é menor do raio
/* Função para a calcular distância entre 2 pontos:
 cálculo da distância:
 entrada: ponteiros para os pontos
 d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}
 saída:
 distância correspondente
*/
 sqrt da biblioteca math.h
float distancia (Ponto* p, Ponto* q)
 float d = sqrt((q->x - p->x)*(q->x - p->x) + (q->y - p->y)*(q->y - p->y));
  return d;
```

```
#include <stdio.h>
#include <math.h>
typedef struct ponto {
 float x:
 float y;
} Ponto;
typedef struct circulo {
  Ponto p; /* centro do círculo */
 float r; /* raio do círculo */
} Circulo;
int main (void)
{ Circulo c;
 Ponto p;
 printf("Digite as coordenadas do centro e o raio do circulo:\n");
 scanf("%f %f %f", &c.p.x, &c.p.y, &c.r);
 printf("Digite as coordenadas do ponto:\n");
 scanf("%f %f", &p.x, &p.y);
 printf("Pertence ao interior = %d\n", interior(&c,&p));
 return 0;
```

• Exemplo:

- função para calcular o centro geométrico de conjunto de pontos
 - entrada: vetor de estruturas definindo o conjunto de pontos
 - saída: centro geométrico, dado por:

$$\overline{x} = \frac{\sum x_i}{n} \qquad \overline{y} = \frac{\sum y_i}{n}$$

```
Ponto centro_geom (int n, Ponto* v)
{
 int i;
 Ponto p = {0.0f, 0.0f}; /* declara e inicializa ponto */
 for (i=0; i<n; i++)
 {
 p.x += v[i].x;
 p.y += v[i].y;
 }
 p.x /= n;
 p.y /= n;
 return p;
}</pre>
```

- função retornando estrutura:
 - para estruturas pequenas, este recurso facilita o uso da função
 - para estruturas grandes, a cópia do valor de retorno pode ser caro

Exemplo:

- função para calcular a área de um polígono plano delimitado por uma seqüência de n pontos
 - a área do polígono é a soma das áreas dos trapézios formados pelos lados do polígono e o eixo x
 - a área do trapézio definido pela aresta que vai do ponto pi ao ponto pi+1 é dada por:

$$a = (x_{i+1} - x_i)(y_{i+1} + y_i)/2$$

fabs

- função definida em math.h
- retorna o valor absoluto de um valor real

Vetores de Ponteiros para Estruturas

Exemplo:

tabela com dados de alunos, organizada em um vetor

– dados de cada aluno:

matrícula: número inteiro

nome: cadeia com até 80 caracteres

endereço: cadeia com até 120 caracteres

telefone: cadeia com até 20 caracteres

Solução 1:

- Aluno
 - estrutura ocupando pelo menos 4+81+121+21 = 227 Bytes
- tab
 - vetor de Aluno
 - representa um desperdício significativo de memória, se o número de alunos bem inferior ao máximo estimado

```
struct aluno {
  int mat;
  char nome[81];
  char end[121];
  char tel[21];
};

typedef struct aluno Aluno;

#define MAX 100
Aluno tab[MAX];
```

- Solução 2 (usada no que se segue):
 - tab
 - vetor de ponteiros para Aluno
 - elemento do vetor ocupa espaço de um ponteiro
 - alocação dos dados de um aluno no vetor:
 - nova cópia da estrutura Aluno é alocada dinamicamente
 - endereço da cópia é armazenada no vetor de ponteiros
 - posição vazia do vetor: valor é o ponteiro nulo

```
struct aluno {
  int mat;
  char nome[81];
  char end[121];
  char tel[21];
};
typedef struct aluno Aluno;
#define MAX 100
Aluno* tab[MAX];
```

- Inicializa função para inicializar a tabela:
 - recebe um vetor de ponteiros
 (parâmetro deve ser do tipo "ponteiro para ponteiro")
 - atribui NULL a todos os elementos da tabela

```
void inicializa (int n, Aluno** tab)
{
  int i;
  for (i=0; i<n; i++)
 tab[i] = NULL;
}</pre>
```

- Preenche função para armazenar novo aluno na tabela:
 - recebe a posição onde os dados serão armazenados
 - dados são fornecidos via teclado
 - se a posição da tabela estiver vazia, função aloca nova estrutura
 - caso contrário, função atualiza a estrutura já apontada pelo ponteiro

```
void preenche (int n, Aluno** tab, int i)
{
 if (i<0 || i>=n) {
 printf("Indice fora do limite do vetor\n");
 exit(1); /* aborta o programa */
 }
 if (tab[i]==NULL)
 tab[i] = (Aluno*)malloc(sizeof(Aluno));
 printf("Entre com a matricula:");
 scanf("%d", &tab[i]->mat);
 ...
}
```

- Retira função para remover os dados de um aluno da tabela:
 - recebe a posição da tabela a ser liberada
 - libera espaço de mémória utilizado para os dados do aluno

```
void retira (int n, Aluno** tab, int i)
{
 if (i<0 || i>=n) {
 printf("Indice fora do limite do vetor\n");
 exit(1); /* aborta o programa */
 }

 if (tab[i] != NULL)
 {
 free(tab[i]);
 tab[i] = NULL; /* indica que na posição não mais existe dado */
 }
}
```

- Imprimi função para imprimir os dados de um aluno da tabela:
 - recebe a posição da tabela a ser impressa

```
void imprime (int n, Aluno** tab, int i)
{
  if (i<0 || i>=n) {
 printf("Indice fora do limite do vetor\n");
 exit(1); /* aborta o programa */
}

if (tab[i] != NULL)
{
 printf("Matrícula: %d\n", tab[i]->mat);
 printf("Nome: %s\n", tab[i]->nome);
 printf("Endereço: %s\n", tab[i]->end);
 printf("Telefone: %s\n", tab[i]->tel);
}
```

- Imprimi_tudo função para imprimir todos os dados da tabela:
 - recebe o tamanho da tabela e a própria tabela

```
void imprime_tudo (int n, Aluno** tab)
{
  int i;
  for (i=0; i<n; i++)
 imprime(n,tab,i);
}</pre>
```

Programa de teste

```
#include <stdio.h>

int main (void)
{
 Aluno* tab[10];
 inicializa(10,tab);
 preenche(10,tab,0);
 preenche(10,tab,1);
 preenche(10,tab,2);
 imprime_tudo(10,tab);
 retira(10,tab,0);
 retira(10,tab,1);
 retira(10,tab,2);
 return 0;
}
```

Tipo União

union

- localização de memória compartilhada por diferentes variáveis, que podem ser de tipos diferentes
- uniões usadas para armazenar valores heterogêneos em um mesmo espaço de memória

```
union exemplo
{
  int i;
  char c;
}
union exemplo v;
```

- não declara nenhuma variável
- apenas define o tipo união

- campos i e c compartilham o mesmo espaço de memória
- variável v ocupa pelo menos o espaço necessário para armazenar o maior de seus campos (um inteiro, no caso)

Tipo União

union

- acesso aos campos:
 - operador ponto (.) para acessar os campos diretamente
 - operador seta (->) para acessar os campos através de ponteiro

```
union exemplo
{ int i;
  char c;
}
union exemplo v;

v.i = 10;  /* alternativa 1 */
v.c = 'x';  /* alternativa 2 */
```

Tipo União

union

- armazenamento:
 - apenas um único elemento de uma união pode estar armazenado num determinado instante
 - a atribuição a um campo da união sobrescreve o valor anteriormente atribuído a qualquer outro campo

```
union exemplo
{ int i;
  char c;
}
union exemplo v;

v.i = 10;  /* alternativa 1 */
v.c = 'x';  /* alternativa 2 */
```

Tipo Enumeração

enum

- declara uma enumeração, ou seja, um conjunto de constantes inteiras com nomes que especifica os valores legais que uma variável daquele tipo pode ter
- oferece uma forma mais elegante de organizar valores constantes

Tipo Enumeração

Exemplo – tipo Booleano:

bool	declara as constantes FALSE e TRUE	
	associa TRUE ao valor 1 e FALSE ao valor 0	
Bool	declara um tipo cujos valores só podem ser TRUE (1) ou FALSE (0)	
resultado	variável que pode receber apenas os valores TRUE ou FALSE	

```
enum bool {
 TRUE = 1,
 FALSE = 0
};

typedef enum bool Bool;

Bool resultado;
```

Resumo

```
struct ponto { float x; float y; };
struct
typedef
 typedef struct ponto Ponto;
 typedef struct ponto *PPonto;
 union exemplo { int i; char c; }
union
 union exemplo v;
 enum bool { TRUE = 1, FALSE = 0 };
enum
 typedef enum bool Bool;
 Bool resultado;
```