

ALGORITMOS E PROGRAMAÇÃO DE COMPUTADORES

Disciplina: 113476

Profa. Carla Denise Castanho

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

11. REGISTROS


- ► Até o momento, vimos agrupamentos de dados de um mesmo tipo, vetores e matrizes.
- ► Frequentemente, no entanto, precisamos agrupar um conjunto de dados relacionados, de tipos não necessariamente iguais.
- Ex.: Nome, idade e sexo de uma pessoa; coordenadas de um ponto; *status* do personagem de um jogo; atributos de um produto; etc...

- ► Para isso, utilizamos registros.
- Um registro é novo tipo, definido pelo programador, formado por um ou mais campos, que podem ter tipos diferentes.
- Por esse motivo, registros também são chamados de variáveis compostas heterogêneas.

- Observe o exemplo...
- ▶ Podemos ver que a variável Nome é do tipo literal; que Código, Level, Vida, Ataque e Defesa são do tipo inteiro; que Taxa de Captura é do tipo real; e que Paralisado é do tipo booleano.
- ► Todas essas variáveis são relacionadas, e estão agrupadas em um novo domínio.
- ▶ Dizemos então que, da mesma maneira que existem os tipos inteiro, real, literal, etc, agora existe um novo tipo, Dados do Monstro, e também podemos criar variáveis desse novo tipo.

Dados do Monstro	
Código:	6
Nome:	Charizard
Taxa de Captura	5,6%
Level:	36
Vida:	56
Ataque:	15
Defesa:	14
Paralisado:	Falso

Em pseudocódigo, temos duas formas de declarar registros. Podemos declarar diretamente no tipo da variável...

Exemplo - Declaração de Registro (primeira forma).

Ou uma seção separada, para que o tipo possa ser utilizado por várias variáveis...

Exemplo - Declaração de Registro (segunda forma).

Em C, temos a palavra chave *struct*, que pode ser usada de várias maneiras diferentes...

Declarando registros em C - Structs Anônimas

```
#include <stdio.h>
int main () {
 /* declara as variaveis "jogador" e "inimigo", do tipo struct definido abaixo */
 struct {
 Estamos criando o novo tipo ao mesmo tempo em
 int cod:
 que declaramos as variáveis. Essa forma é
 char nome[30];
 equivalente à primeira forma em pseudocódigo.
 float txcap;
 int level, vida, atq, def;
 Observe que não precisamos dar um nome para o
 int paralis;
 novo tipo, por isso, dizemos que essa é uma
 } jogador, inimigo;
 struct anônima.
 return 0;
```

Declarando registros em C - Structs com Nomes

```
#include <stdio.h>
/* declara uma nova struct, chamada DadosMonstro */
struct DadosMonstro {
 int cod;
 char nome[30];
 Nesse exemplo, primeiro nós declaramos uma
 float txcap;
 nova struct, e demos um nome para ela:
 int level, vida, atq, def;
 "DadosMonstro".
 int paralis;
};
int main () {
 /* declara as variaveis "jogador" e "inimigo", do tipo struct DadosMonstro */
 struct DadosMonstro jogador, inimigo;
 Em seguida, nós utilizamos a struct "DadosMonstro" como se
 fosse qualquer outro tipo para declarar duas variáveis. Observe
 que é necessário colocar a palavra chave "struct" na
 return 0;
 declaração.
```

- Para não termos que colocar a palavra chave struct na declaração de variáveis, podemos utilizar a palavra chave typedef.
- Essa é uma forma na Linguagem C de associar um identificador a um tipo. Por exemplo:

Definindo novos tipos em C - typedef

```
#include <stdio.h>

/* a partir da declaracao abaixo, "inteiro" eh um novo tipo, sinonimo de int */
typedef int inteiro;

int main () {
 /* declara dois inteiros */
 inteiro a, b;

 return 0;

Define que "identificador" passa a ser sinônimo de "tipo".
```

Observe o exemplo no próximo slide para structs...

Declarando registros em C - Utilizando typedef

```
#include <stdio.h>
/* declara um novo tipo, chamado DadosMonstro, que é uma struct */
typedef struct {
 int cod;
 char nome[30];
 float txcap;
 Observe a diferença. Aqui, nós estamos dizendo
 int level, vida, atq, def;
 que o identificador "DadosMonstro" é um tipo, e
 int paralis;
 esse tipo é uma struct.
} DadosMonstro; ←
int main () {
 /* declara as variaveis "jogador" e "inimigo", do tipo DadosMonstro */
 DadosMonstro jogador, inimigo;
 Em seguida, estamos declarando duas variáveis do tipo
 "DadosMonstro". Observe que não devemos utilizar a palavra
 chave "struct" na declaração.
 return 0;
```

Acessando Campos do Registro

Para acessar uma das variáveis internas do registro, i.e., um de seus campos, utilizamos a notação:

```
<nome da variável>.<nome do campo>
```

► Por exemplo:

```
inimigo.defesa = 100;
```

Acessando Campos do Registro

Exemplo - Acessando Campos do Registro

Fim

Acessando Campos do Registro

Exemplo - Acessando Campos do Registro

```
#include <stdio.h>
#include <string.h>
typedef struct {
 int cod;
 char nome[30];
 float txcap;
 int level, vida, atq, def;
 int paralis;
} DadosMonstro;
int main () {
 DadosMonstro jogador, inimigo;
 inimigo.cod = 6;
 strcpy(inimigo.nome, "Charizard");
 inimigo.txcap = 0.056;
 inimigo.level = 36;
 return 0;
```

- Vimos que um registro é um tipo, como outro qualquer, com a vantagem de agrupar dados de vários tipos diferentes.
- Portanto, podemos:
 - criar vetores, matrizes e ponteiros de registros;
 - utilizar registros em parâmetros e no retorno de funções;
 - riar campos de registro que também são registros;
- ► Vamos ver alguns exemplos...

Vetores de Registros

Exemplo - Vetores de Registro

```
Algoritmo FolhaPagamento
Definicões
 Funcionario: registro (matricula: inteiro, nome, sexo, cargo: literal,
 salario : real, nro filhos : inteiro)
Variáveis
 funcs : vetor [100] de Funcionario
Início
 Para i ← 0 até 99 faca
 Leia (funcs[i].matricula)
 Leia (funcs[i].nome)
 Leia (funcs[i].sexo)
 Leia (funcs[i].cargo)
 Leia (funcs[i].salario)
 Leia (funcs[i].nro filhos)
 Fim-Para
Fim
```

Vetores de Registros

Exemplo - Vetores de Registro

```
#include <stdio.h>
typedef struct {
 int matricula;
 char nome[30], sexo, cargo[100];
 float salario;
 int nro filhos;
} Funcionario;
int main () {
 Funcionario funcs[100];
 int i:
 for (i = 0; i < 100; i++) {</pre>
 scanf("%d", &funcs[i].matricula);
 scanf("%s", funcs[i].nome);
 scanf("%c", &funcs[i].sexo);
 scanf("%s", funcs[i].cargo);
 scanf("%f", &funcs[i].salario);
 scanf("%d", &funcs[i].nro filhos);
 return 0;
```

Registros e Funções

#include <stdio.h>

Exemplo - Registros como parâmetros e como retorno de funções.

```
typedef struct {
 float x, y;
} Ponto;
Ponto soma Vetorial (Ponto a, Ponto b) {
 Ponto resultado;
 resultado.x = a.x + b.x;
 resultado.y = a.y + b.y;
 return resultado;
int main () {
 Ponto p1, p2, p3;
 p1.x = 0.1;
 p1.y = 0.2;
 p2.x = 6;
 p2.y = 5;
 p3 = somaVetorial(p1, p2);
 printf("Resultado: (%f, %f).\n", p3.x, p3.y);
 return 0;
```

Ponteiros para Registros

#include <stdio.h>

Exemplo - Ponteiros para Registros

```
typedef struct {
 int dia, mes, ano;
} Data;
void incrementaMes(Data *data) {
 (*data).mes = (*data).mes + 1;
 if ((*data).mes == 13) {
 (*data).dia = 1;
 (*data).mes = 1;
 (*data).ano = (*data).ano + 1;
int main () {
 Data data;
 data.dia = 31;
 data.mes = 12;
 data.ano = 2015;
 incrementaMes(&data);
 printf("Nova data: %d/%d/%d.\n", data.dia, data.mes, data.ano);
 return 0;
```

Ponteiros para Registros

No caso de ponteiros para registros, a Linguagem C introduz o operador "->", (chamado de operador "seta") para facilitar a vida do programador.

▶ O comando:

```
ptr_para_registro -> campo
```

é equivalente a:

```
(*ptr_para_registro).campo
```

Veja o mesmo exemplo anterior utilizando este operador...

Ponteiros para Registros

#include <stdio.h>

Exemplo - Operador seta

```
typedef struct {
 int dia, mes, ano;
} Data;
void incrementaMes(Data *data) {
 data \rightarrow mes = data \rightarrow mes + 1;
 if (data -> mes == 13) {
 data \rightarrow dia = 1;
 data \rightarrow mes = 1;
 data \rightarrow ano = data \rightarrow ano + 1;
int main () {
 Data data;
 data.dia = 31;
 data.mes = 12;
 data.ano = 2015;
 incrementaMes(&data);
 printf("Nova data: %d/%d/%d.\n", data.dia, data.mes, data.ano);
 return 0;
```

Registros como Campos de Registros

Exemplo - Registros de registros

```
#include <stdio.h>
typedef struct {
 int dia, mes, ano;
} Data;
typedef struct {
 int matricula;
 char nome[30];
 Data dt nascimento;
} Funcionario;
void le data(Data *data) {
 scanf("%d%d%d", &data->dia, &data->mes, &data->ano);
int main () {
 Funcionario funcs[100];
 int i;
 for (i = 0; i < 100; i++) {</pre>
 scanf("%d", &funcs[i].matricula);
 scanf("%s", funcs[i].nome);
 le_data(&funcs[i].dt_nascimento);
 return 0;
```

Registros - Exercício

- ► Temos um empresa que começou a ser informatizada, queremos cadastrar no máximo 100 funcionários com as seguintes informações de cada funcionário: Nome; Sexo; Salário; Matrícula; Endereço e Cargo.
- Queremos também saber o salario médio dos funcionários da empresa, o salario médio dos homens, e o salario médio das mulheres da empresa.
- ► Faça um algoritmo para o problema acima utilizando vetor de registros. Leia o número de funcionários N, que será menor ou igual a 100.