Universidade de Brasília Instituto de Ciências Exatas Departamento de Ciência da Computação

Algoritmos e Programação de Computadores

Atividades a serem desenvolvidas nas sessões de Laboratório

Sessão 11:

Objetivos:

- Exercitar a elaboração de programas que utilizam estruturas de dados do tipo:
- registro;
- vetor de registros.
- 1. Criar o programa abaixo:

```
#include <stdio.h>
/*********************
* Descricao : ler e imprimir os dados de UM registro.
* Entrada: nome, idade, salario
 nome, idade, salario
**********************
typedef struct {
 int idade;
 float salario;
 char nome[30];
} tipoDadosFunc;
int main() {
 tipoDadosFunc dadosfunc;
 int i;
 printf("Informe o nome: ");
 scanf("%s", dadosfunc.nome);
 printf("Informe a idade: ");
 scanf("%d", &dadosfunc.idade);
 printf("Informe o salario: ");
 scanf("%f", &dadosfunc.salario);
 printf("\n\nDADOS INFORMADOS");
 printf("\nNome: %s",dadosfunc.nome);
 printf("\nCod: %d",dadosfunc.idade);
 printf("\nSexo: %.2f",dadosfunc.salario);
 getchar();
 getchar();
}
```

- a) Corrija todos os erros sintáticos, se houver.
- b) Execute o programa com os dados que desejar e observe a saída:
- 2. Criar o programa abaixo:

```
#include <stdio.h>
/*********************
* Descricao : ler e imprimir os dados de DEZ registros.
* Entrada: nome, idade, salario
 nome, idade, salario
*******************************
typedef struct {
 int idade;
 float salario;
 char nome[30];
} tipoDadosFunc;
int main() {
 tipoDadosFunc dadosfunc[10];
 int i;
 for (i = 0; i < 10; i++) {
 printf("Informe o nome: ");
 scanf("%s", dadosfunc[i].nome);
 printf("Informe a idade: ");
 scanf("%d", &dadosfunc[i].idade);
 printf("Informe o salario: ");
 scanf("%f", &dadosfunc[i].salario);
 printf("\n\nDADOS INFORMADOS");
 for (i = 0; i < 10; i++) {
 printf("\n\nNome: %s",dadosfunc[i].nome);
 printf("\nCod: %d",dadosfunc[i].idade);
 printf("\nSalario: %.2f",dadosfunc[i].salario);
 getchar();
 getchar();
}
```

- a) Corrija todos os erros sintáticos, se houver.
- b) Execute o programa com as informações sobre dez pessoas e observe a saída.

Nos programas abaixo, utilize como unidades de entrada e saída o teclado e o monitor, respectivamente, e utilize estruturas de dados do tipo vetor de registros.

3. Criar o programa abaixo:

```
#include <stdio.h>
/*********************
* Descricao : ler e imprimir os dados de n registros.
* n deve ser lido e ser menor do que 10.
* O Programa principal somente chama funcoes para ler
* e mostrar os dados
* Entrada: nome, codigo, sexo, cargo
 nome, codigo, sexo, cargo
********************
typedef struct {
 int codigo;
 float salario;
 char nome[50], sexo[10], endereco[50], cargo[50];
} tipoDadosDeFuncionario;
void ledados (tipoDadosDeFuncionario *vetfunc, int *n) {
 int i;
 printf("Informe o nro de funcionarios: ");
 scanf ("%d",n);
 while ((*n<1) || (*n>10)) {
 printf("\nERRO! O nro de funcionarios deve ser entre 1 e 10.");
 printf("\nTecle <enter> para continuar.");
 getchar(); getchar();
 printf("\nInforme o nro de funcionarios: ");
 scanf ("%d",n);
 for (i = 0; i < (*n); i++) {
 printf("\nInforme o nome: ");
 scanf("%s", vetfunc[i].nome);
 printf("Informe o cod: ");
 scanf("%d", &vetfunc[i].codigo);
 printf("Informe o sexo: ");
 scanf("%s", vetfunc[i].sexo);
 printf("Informe o cargo: ");
 scanf("%s", vetfunc[i].cargo);
 }
}
void mostradados (tipoDadosDeFuncionario *vetfunc, int n) {
 int i;
 for (i = 0; i<n; i++) {
 printf("\n\nNome: %s",vetfunc[i].nome);
 printf("\nCod: %d",vetfunc[i].codigo);
 printf("\nSexo: %s",vetfunc[i].sexo);
 printf("\nCargo: %s",vetfunc[i].cargo);
 }
}
```

```
int main() {
 tipoDadosDeFuncionario dadosDeFunc[10];
 int i,nrofunc;

 ledados(dadosDeFunc,&nrofunc);
 mostradados(dadosDeFunc,nrofunc);
 getchar();
 getchar();
}
```

- 4. Faça um programa que leia e guarde numa tabela códigos e nomes de profissões. Dado o código (inteiro) de uma determinada profissão, encontre e imprima o respectivo nome (20 posições). O usuário deve informar o tamanho da tabela no início do programa.
- 5. Faça um programa que leia os dados (nome, cargo, departamento, salário, data de admissão) de 10 funcionários e imprima a lista dos empregados que ganham salário maior que a média geral.
- 6. Faça um programa que leia os dados de uma agenda telefônica com a estrutura abaixo e imprima os contatos que fazem aniversário no mês de dezembro. A agenda deve conter 10 registros.

Agenda

Nome Endereço Telefone Aniversário Dia Mês Ano

7. Altere o programa do item anterior para que mostre os contatos em ordem alfabética de nome. Crie uma função para ordenar o vetor de registros. Na função de ordenação, você precisará comparar dois nomes para verificar se deverá trocar os registros de posição ou não. Essa comparação pode ser feita utilizando a função strcmp() da biblioteca string.h, da seguinte forma:

```
If strcmp(registro[i].nome, registro[i+1].nome) > 0 {
 /* deve trocar os registros, pois nome do registro na posição i
 é lexicograficamente maior do que nome do registro na posição
 i+1*/
}
```

obs1: a função strcmp(s1,s2) retorna um número negativo (<0) se s1 for lexicograficamente menor do que s2, zero se forem iguais, ou um número positivo (>0) se s1 for lexicograficamente maior do que s2.

obs2: lembre-se de que você pode trocar a posição do registro inteiro de uma vez só. Não é necessário fazer campo a campo do registro.