ALGORITMOS E PROGRAMAÇÃO DE COMPUTADORES

Disciplina: 113475

Profa. Carla Denise Castanho

Universidade de Brasília - UnB Instituto de Ciências Exatas - IE Departamento de Ciência da Computação - CIC

6. VETORES

- ► Imagine que você precisa fazer um programa para calcular as médias finais dos alunos de APC.
- ▶ Para cada aluno, você deve ler as notas de 3 provas. Deve então e calcular e mostrar a média de cada um.

Com o que aprendemos até agora, é possível resolver esse problema. No entanto, você precisaria de:

40 x 3 provas = 120 variáveis!!

Tnício Escreva ("Informe a nota da Prova 1 do Aluno 1:") Leia (p1_a1) Exemplo - Variáveis!! Infinitas variáveis!!! Algoritmo NotaCB Variáveis p1_a1, p1_a2, ..., p1_a40 : real p2_a1, p2_a2, ..., p2_a40 : real p3_a1, p3_a2, ..., p3_a40 : real Início Escreva ("Informe a nota da Prova 1 do Aluno 1:") Leia (p1_a1) Fim

- ► E se fosse um programa para calcular as médias da UnB inteira?
- ► E se você precisar adicionar uma nota? Ou fazer qualquer alteração no cálculo?
- Certamente deve existir um jeito melhor de resolver esse problema...

- ▶ Para trabalhar com muitos dados de mesmo tipo, nós usamos a noção de conjuntos homogêneos.
- Chamamos esse tipo de estrutura de dados de vetores.
- ▶ O vetor tem um tamanho definido (número de elementos) e cada elemento é referenciado por meio de um índice.

Vetores

- ▶ Por exemplo, para nos referirmos ao i-ésimo elemento, usamos vetor[i] - lê-se "vetor, índice i".
- ► Em algumas linguagens, o primeiro elemento do vetor é vetor[1], mas, na maioria das linguagens, por uma questão de eficiência, começamos a contar do zero e vamos até (tamanho do vetor -1)!
- Na linguagem C, por exemplo, um vetor de 40 elementos vai de vetor[0] até vetor[39]...
- ▶ Vamos usar essa mesma convenção em pseudocódigo.

Vetores

Para declarar um vetor em pseudocódigo, utilizamos a seguinte notação:

Sintaxe para declarar um Vetor

```
<nome> : vetor [<tamanho>] de <tipo>
```

Exemplos

Variáveis

```
primos : vetor [10] de inteiros
notas : vetor [100] de reais
sexo : vetor [30] de caracteres
```

▶ Lembre-se: todos os elementos do vetor têm o mesmo tipo!

```
Algoritmo NotaCB Esperto
Variáveis
 proval : vetor [40] de reais
 prova2 : vetor [40] de reais
 prova3 : vetor [40] de reais
 media : vetor [40] de reais
 i : inteiro
Início
 Para i ← 0 até 39 faça
 Leia (prova1[i])
 Leia (prova2[i])
 Leia (prova3[i])
 Fim-para
 Para i ← 0 até 39 faça
 media[i] \leftarrow (prova1[i] + prova2[i] + prova3[i]) / 3
 Fim-para
 Para i \leftarrow 0 até 39 faça
 Escreva ("Média do Aluno ", i+1, ": ", media[i])
 Fim-para
Fim
```

```
Algoritmo NotaCB Esperto
Variáveis
 proval : vetor [40] de reais
 prova2 : vetor [40] de reais
 prova3 : vetor [40] de reais
 media : vetor [40] de reais
 i : inteiro
Início
 Para i \leftarrow 0 até 39 faça
 Leia (proval[i])
 ENTRADA DE DADOS
 Leia (prova2[i])
 Leia (prova3[i])
 Fim-para
 Para i ← 0 até 39 faça
 media[i] \leftarrow (prova1[i] + prova2[i] + prova3[i]) / 3
 PROCESSAMENTO
 Fim-para
 Para i ← 0 até 39 faça
 Escreva ("Média do Aluno ", i+1, ": ", media[i] - SAÍDA DE DADOS
 Fim-para
Fim
```

Vetores na Linguagem C

▶ Para declarar um vetor em C, utilizamos a seguinte notação:

Sintaxe para declarar um Vetor em C

```
<tipo> <nome> [<tamanho>];
```

Exemplos

```
int primos[10];
float notas[100];
char sexo[30];
```

Vetores na Linguagem C

```
#include <stdio.h>
int main () {
 float prova1[40], prova2[40], prova3[40], media[40];
 int i;
 for (i = 0; i < 40; i++) {
 printf("Informe as notas do aluno %d:\n", i);
 scanf("%f%f%f", &prova1[i], &prova2[i], &prova3[i]);
 for (i = 0; i < 40; i++) {
 media[i] = ((prova1[i] + prova2[i] + prova3[i]) / 3);
 for (i = 0; i < 40; i++) {
 printf("Media do aluno %d: %.2f.\n", i+1, media[i]);
 return 0;
```

Vetores - Cuidado com o índice!

- ▶ Quando utilizamos um vetor N, devemos sempre garantir que o índice está entre 0 e N-1!
- ▶ Se você tentar utilizar um índice negativo ou maior ou igual a N, seu programa se comportará de maneira inesperada. Geralmente acontece um segmentation fault, isto é, seu programa tenta acessar uma área de memória inválida.
- Esse tipo de erro não é detectado em tempo de compilação, apenas quando você executa o programa!

- Você não precisa usar todos os N elementos do vetor!
- É comum declararmos um vetor maior que o necessário e perguntarmos ao usuário quantas posições ele vai precisar.
- Nesse caso, nosso índice deve variar de 0 até esse novo limite, obviamente menor ou igual ao tamanho declarado do vetor.
- ▶ Veja o exemplo no próximo slide...

```
Algoritmo NotaCB Variável
Variáveis
 proval : vetor [100] de reais
 prova2 : vetor [100] de reais
 prova3 : vetor [100] de reais
 media : vetor [100] de reais
 i, nro alunos : inteiro
Tnício
 Escreva ("Informe o número de alunos:")
 Leia (nro alunos)
 Para i ← 0 até nro alunos - 1 faça
 Leia (prova1[i])
 Leia (prova2[i])
 Leia (prova3[i])
 Fim-para
 Para i ← 0 até nro alunos - 1 faça
 media[i] \leftarrow ((prova1[i] + prova2[i] + prova3[i]) / 3)
 Fim-para
 Para i ← 0 até nro alunos - 1 faça
 Escreva ("Média do Aluno ", i+1, ": ", media[i])
 Fim-para
Fim
```

```
Algoritmo NotaCB Variável
Variáveis
 proval : vetor [100] de reais
 prova2 : vetor [100] de reais
 prova3 : vetor [100] de reais
 media : vetor [100] de reais
 i, nro alunos : inteiro
Tnício
 Escreva ("Informe o número de alunos:")
 Leia (nro alunos)
 Para i ← 0 até nro alunos - 1 faça
 Leia (prova1[i])
 Leia (prova2[i])
 Leia (prova3[i])
 Fim-para
 Para i ← 0 até nro alunos - 1 faça
 media[i] \leftarrow ((prova1[i] + prova2[i] + prova3[i]) / 3)
 Fim-para
 Para i ← 0 até nro alunos - 1 faça
 Escreva ("Média do Aluno ", i+1, ": ", media[i])
 Fim-para
Fim
```

```
Algoritmo NotaCB Variável
Variáveis
 proval : vetor [100] de reais
 prova2 : vetor [100] de reais
 prova3 : vetor [100] de reais
 media : vetor [100] de reais
 i, nro alunos : inteiro
Tnício
 Escreva ("Informe o número de alunos:")
 Leia (nro alunos)
 Para i ← 0 até nro alunos - 1 faça
 Leia (prova1[i])
 Leia (prova2[i])
 Leia (prova3[i])
 Fim-para
 Para i ← 0 até nro alunos - 1 faça
 media[i] \leftarrow ((prova1[i] + prova2[i] + prova3[i]) / 3)
 Fim-para
 Para i ← 0 até nro alunos - 1 faça
 Escreva ("Média do Aluno ", i+1, ": ", media[i])
 Fim-para
Fim
```

Programa C do Algoritmo Anterior

```
#include <stdio.h>
int main () {
 float prova1[100], prova2[100], prova3[100], media[100];
 int i, nro alunos;
 printf("Informe o total de alunos:\n");
 scanf("%d", &nro alunos);
 for (i = 0; (i < nro alunos) && (i < 100); i++) {
 printf("Informe as notas do aluno %d:\n", i);
 scanf("%f%f%f", &prova1[i], &prova2[i], &prova3[i]);
 for (i = 0; (i < nro alunos) && (i < 100); i++) {</pre>
 media[i] = ((prova1[i] + prova2[i] + prova3[i]) / 3);
 for (i = 0; (i < nro alunos) && (i < 100); i++) {</pre>
 printf("Media do aluno %d: %.2f.\n", i+1, media[i]);
 return 0;
```

Programa C do Algoritmo Anterior

```
#include <stdio.h>
 TEMOS QUE FAZER DOIS TESTES!!
int main () {
 float prova1[100], prova2[100], prova3[100], media[100];
 int i, nro alunos;
 Garante que apenas o número
 printf("Informe o total de alunos:\n")
 informado de alunos será processado!
 scanf("%d", &nro alunos);
 Garante que o índice não
 ultrapassa o tamanho do vetor!
 for (i = 0; (i < nro alunos) && ((i < 100); i++) {
 printf("Informe as notas do aluno %d:\n", i+1);
 scanf("%f%f%f", &prova1[i], &prova2[i], &prova3[i]);
 for (i = 0; (i < nro alunos) && (i < 100); i++) {
 media[i] = (prova1[i] + prova2[i] + prova3[i]) / 3;
 for (i = 0; (i < nro alunos) && (i < 100); i++) {</pre>
 printf("Media do aluno %d: %.2f.\n", i, media[i]);
 return 0;
```

► Ex. 1: Escreva um algoritmo que leia N notas (N será informado pelo usuário e será sempre menor ou igual a 100), calcule a média das notas e imprima na tela todas as notas que ficaram abaixo dessa média.

Resolução do Exemplo Anterior

```
Algoritmo Notas
Variáveis
 i, n : inteiro
 media : real
 notas : vetor [100] de reais
Início
 Escreva ("Digite o número de alunos:")
 Leia (n)
 media ← 0
 Para i \leftarrow 0 até n - 1 faça
 Escreva ("Digite a nota do aluno ", i + 1)
 Leia (notas[i])
 media ← media + notas[i]
 Fim-Para
 media ← media / n
 Escreva ("A média das notas informadas é ", media)
 Para i \leftarrow 0 até n - 1 faça
 Se (notas[i] < media) então
 Escreva ("A nota do aluno ", i+1, ", ", notas[i], ", está abaixo da média.")
 Fim-Se
 Fim-Para
Fim
```

Programa C do Algoritmo Anterior

```
#include <stdio.h>
int main () {
 float media, notas[100];
 int i, n;
 printf("Informe o total de alunos:\n");
 scanf("%d", &n);
 media = 0;
 for (i = 0; (i < n) && (i < 100); i++) {
 printf("Informe a nota do aluno %d:\n", i+1);
 scanf("%f", &notas[i]);
 media += notas[i];
 media /= n; /* media = (media / n) */
 printf("A media das notas informadas eh %.2f.\n", media);
 for (i = 0; (i < n) && (i < 100); i++) {
 if (notas[i] < media)</pre>
 printf("A nota do aluno %d, %.2f, esta abaixo da media.\n", i+1, notas[i]);
 return 0;
```

► Ex. 2: Faça um algoritmo que leia um conjunto de N inteiros (N será lido e é sempre menor ou igual a 100), encontre e mostre o maior deles.

Resolução do Exemplo Anterior

```
Algoritmo Numeros
Variáveis
 i, n, maior : inteiro
 numeros : vetor [100] de inteiros
Início
 Escreva ("Informe a quantidade de números a serem lidos:")
 Leia (n)
 Para i \leftarrow 0 até n - 1 faça
 Escreva ("Digite o ", i + 1, "o numero:")
 Leia (numeros[i])
 Fim-Para
 maior ← numeros[0]
 Para i \leftarrow 1 até n - 1 faça
 Se (numeros[i] > maior) então
 maior ← numeros[i]
 Fim-Se
 Fim-Para
 Escreva ("O maior número é ", maior, ".")
Fim
```

Programa C do Algoritmo Anterior

```
#include <stdio.h>
int main () {
 int i, n, maior, numeros[100];
 printf("Informe a quantidade de numeros a serem lidos:\n");
 scanf("%d", &n);
 for (i = 0; (i < n) && (i < 100); i++) {
 printf("Digite o %do numero:\n", i + 1);
 scanf("%d", &numeros[i]);
 maior = numeros[0];
 for (i = 1; (i < n) && (i < 100); i++) {
 if (numeros[i] > maior )
 maior = números[i];
 printf("O maior numero eh %d.\n", maior);
 return 0;
```

Vetores como Parâmetros de Funções

- Na linguagem C (e no nosso pseudocódigo), vetores e ponteiros são intercambiáveis. O nome de um vetor é também um ponteiro para o primeiro elemento do vetor!
- Portanto, para passar um vetor como parâmetro de uma função, você tem duas opções:

Sintaxe - Vetores como Parâmetros de Funções em Pseudocódigo

```
Função RecebeVetor(<nome> : *<tipo> )
Função RecebeVetor(<nome> : vetor de <tipo> )
```

Sintaxe - Vetores como Parâmetros de Funções em C

```
void recebe_vetor(<tipo> *<nome>) /* um ponteiro */
void recebe_vetor(<tipo> <nome>[]) /* um vetor */
```

- Observe que um vetor é sempre passado por referência!
- ▶ Idealmente, devemos sempre passar também o tamanho do vetor, a função não tem como saber essa informação, sabe apenas que se trata de um vetor!

Ex. 3: Escreva um algoritmo que leia um tamanho N, em seguida, para dois vetores V1 e V2, leia e armazene N números inteiros. Este algoritmo deve utilizar uma função que receba vetores de inteiros, bem como o tamanho dos vetores, e retorne 1 se os vetores forem iguais e 0 caso contrário. O algoritmo deve mostrar uma mensagem na tela indicando se os vetores são iguais ou não.

Resolução do Exemplo Anterior

```
Algoritmo ComparaVetores
Função Compara(a : vetor de inteiros, b : vetor de inteiros, tam : inteiro) : inteiro
Variáveis
 i : inteiro
Início
 Para i ← 0 até tam - 1 faça
 Se a[i] \neq b[i] então
 retorne 0
 Fim-Para
 retorne 1
Fim
Variáveis
 n,i : inteiro
 v1, v2 : vetor [100] de inteiros
Início
 Leia (n)
 Para i \leftarrow 0 até n - 1 faça
 Leia (v1[i])
 Para i \leftarrow 0 até n - 1 faça
 Leia (v2[i])
 Se Compara (v1, v2, n) = 1 então
 Escreva ("Os vetores são iquais.")
 Senão
 Escreva ("Os vetores são diferentes.")
Fim
```

Programa C do Algoritmo Anterior

```
#include <stdio.h>
int compara (int a[], int b[], int tam) {
 int i;
 for (i = 0; i < tam; i++) {</pre>
 if (a[i] != b[i])
 return 0;
 return 1;
int main () {
 int v1[100], v2[100], n;
 printf("Informe o tamanho dos vetores:\n");
 scanf("%d", &n);
 for (i = 0; i < n; i++)
 scanf("%d", &v1[i]);
 for (i = 0; i < n; i++)</pre>
 scanf("%d", &v2[i]);
 if (compara(v1, v2, n) == 1)
 printf("Os vetores são iguais.\n");
 else
 printf("Os vetores são diferentes.\n");
 return 0;
```

Programa C do Algoritmo Anterior

```
#include <stdio.h>
int compara (int a[], int b[], int tam) {
 int i:
 for (i = 0; i < tam; i++) {</pre>
 if (a[i] != b[i])
 return 0;
 return 1;
int main () {
 int v1[100], v2[100], n;
 printf("Informe o tamanho dos vetores:\n");
 scanf("%d", &n);
 for (i = 0; i < n; i++)
 scanf("%d", &v1[i]);
 for (i = 0; i < n; i++)
 scanf("%d", &v2[i]);
 if (compara (v1, v2, n) == 1)
 printf("Os vetores são iguais.\n");
 else
 printf("Os vetores são diferentes.\n");
 return 0;
```

Poderíamos declarar também:

```
int compara(int *a, int *b, int tam)
```

E a função continuaria igual! Vetores e ponteiros são equivalentes!

A chamada da função também ficaria igual! Lembre-se: vetores já são ponteiros, por isso não precisa passar o endereço!

É por isso que, quando você vai ler uma string com scanf, não precisa de &.

Vetores - Exercícios

- 1. Escreva um algoritmo que leia dois vetores de 25 inteiros cada (um vetor e depois o outro), crie um vetor de 50 inteiros que seja o resultado da intercalação dos elementos dos outros dois vetores. Ao final, mostre o conteúdo do novo vetor.
- 2. Escreva um algoritmo que leia um vetor de inteiros com 20 posições e troque todos os elementos do vetor que foram negativos por zero. O algoritmo deve mostrar o vetor modificado. Devem ser criadas funções para:
 - 1. ler o vetor;
 - 2. trocar os elementos negativos por zero;
 - 3. mostrar o vetor na tela.
 - No corpo do programa principal devem ser chamadas as três funções acima. O vetor deve ser passado como parâmetro adequadamente.
- Crie um algoritmo com uma função Busca que recebe dois vetores COD e PRECO, de 10 posições, bem como um código inteiro, e retorna o respectivo preço para o código informado. Crie também uma função para ler os vetores. No programa principal, você deve utilizar as funções para ler uma lista de 10 produtos com código e preço, bem como o código de um produto a ser pesquisado, em seguida, buscar e mostrar o preço do produto cujo código foi informado.