ESTRUTURA DE DADOS

Prof.^a Priscilla Abreu

priscilla.braz@rj.senac.br

Roteiro de Aula

- Objetivo da aula
- Revisão
- Introdução a Estrutura de Dados
 - Tipos estruturados

Objetivo da aula

Revisar os conceitos básicos envolvendo o uso de estruturas heterogêneas.

RELEMBRANDO...

Análise e Desenvolvimento de Sistemas 2022.1

INTRODUÇÃO

Tipos de dados

Primitivos: a partir dos quais podemos definir os demais

Estrutura de dados: constituídos de dados primitivos e/ou estruturas

- Tipos primitivos
 - inteiro, real, lógico (boolean), caracter
- Estrutura de dados
 - Conjunto de informações agrupadas de uma forma coerente (com alguma relação entre elas)
 - Ex.: lista de chamada da turma.

MATRIZES

Exemplo: Matriz bidimensional de notas de alunos durante um semestre.

TIPOS ESTRUTURADOS HETEROGÊNEOS

Definindo tipos de dados...

TIPOS DE DADOS

Imagine a seguinte situação: Uma loja precisa manter os dados de seus produtos. Para cada produto ela deve manter:

- Código
- Nome
- Preço de compra
- Preço de venda
- Quantidade em estoque

Como representar esses dados? Que estrutura pode ser utilizada?

TIPOS DE DADOS

Vetores

Matrizes

Estruturas que permitem armazenar diversos elementos, mas apenas elementos do mesmo tipo de dado.

Tipos estruturados homogêneos

TIPOS DE DADOS

Estrutura de dados que permite agrupar variáveis de tipos de dados diferentes. Geralmente, os elementos de tal estrutura estão logicamente relacionados.

Sintaxe:

```
struct nome_estrutura{
 tipo1 var1;
 tipo2 var2;
 ...
 tipon varn;
} nome_estrutura;
```


TIPOS DE DADOS

```
Exemplo:
struct produto{
 int cod, qtde;
 char nome[50];
 float pcompra, pvenda;
} produto;
```

Declaração:

struct produto prod;

TIPOS DE DADOS

```
Definição de tipo estrutura
Typedef

 typedef struct produto{
 int cod, qtde;
 char nome[50];
 float pcompra, pvenda;
 };
```

Declaração:

produto prod;

TIPOS DE DADOS

Acesso aos campos de uma estrutura:

nomeEstrutura.nomeCampo

Exemplo:

```
typedef struct produto{
 int cod, qtde;
 char nome[50];
 float pcompra, pvenda;
}produto;
produto prod;
```

```
prod.cod;
prod.pcompra;
```


TIPOS DE DADOS

Exemplo de leitura e impressão de dados

```
typedef struct produto{
 int cod, qtde;
 char nome[50];
 float pcompra, pvenda;
} produto;
produto prod;
scanf("%f",&prod.pcompra);
printf("Preço de compra: %f", prod.pcompra);
```


TIPOS DE DADOS – EXEMPLO

Faça um programa que utilize uma estrutura para armazenar os dados de um produto. Os dados que devem ser armazenados são: código, nome, quantidade em estoque, preço de compra e preço de venda. Leia os dados de um produto e imprima as informações.


```
#include <stdio.h>
typedef struct produto{
 int cod, qtde;
 char nome[50];
 float pcompra, pvenda;
}produto;
```


```
int main(){
 produto prod;
 printf("Informe os dados do produto: \n");
 printf("Código: ");
 scanf("%d", &prod.cod);
 printf("Nome: ");
 fflush(stdin); fgets(prod.nome, 50, stdin);
 printf("Quantidade em estoque: \n");
 scanf("%d",&prod.qtde);
 printf("Preço de compra: \n");
 scanf("%f",&prod.pcompra);
```


```
printf("Preço de venda: \n");
scanf("%f", &prod.pvenda);
printf("Impressão... \n");
printf("Código: %d\n", prod.cod);
printf("Nome: %s", prod.nome);
printf("Quantidade em estoque: %d\n",prod.qtde);
printf("Preço de compra %.2f\n", prod.pcompra);
printf("Preço de venda: %.2f\n", prod.pvenda);
```


TIPOS DE DADOS

Continuando no exercício anterior...

Uma loja não tem um único produto!!

É preciso cadastrar vários produtos e não apenas UM!

O que fazer???

TIPOS DE DADOS

Para armazenar os dados de vários produtos, a solução será utilizar vetor de registros;

Em cada posição do vetor haverá um registro com seus respectivos elementos.

TIPOS DE DADOS

TIPOS DE DADOS


```
typedef struct produto{
 int cod, qtde;
 char nome[50];
 float pcompra, pvenda;
} produto;
int main(){
 produto prod[50];
}
```

Análise e Desenvolvimento de Sistemas 2022.1


```
#include <stdio.h>

typedef struct produto{
 int cod, qtde;
 char nome[50];
 float pcompra, pvenda;
};
```


```
int main(){
 produto prod[5];
 int i;
 for (i=0; i<5;i++){
 printf("Código: ");
 scanf("%d", &prod[i].cod);
 printf("Nome: ");
 fflush(stdin); fgets(prod[i].nome, 50, stdin);
 printf("Quantidade em estoque: \n");
 scanf("%d",&prod[i].qtde);</pre>
```


```
printf("Preço de compra: \n");
scanf("%f",&prod[i].pcompra);
printf("Preço de venda: \n");
scanf("%f", &prod[i].pvenda);
```


```
printf("Impressão... \n\n");
 for (i=0;i<5;i++){
 printf("Código: %d", prod[i].cod);
 printf("\nNome: "); puts(prod[i].nome);
 printf("Quantidade: %d \n", prod[i].qtde);
 printf("Preço de compra: %5.1f\n",
prod[i].pcompra);
 printf("Preço de venda: %5.1f\n",
prod[i].pvenda);
```


TIPOS DE DADOS – Exercício

Em uma escola é necessário armazenar os dados de diversos alunos. Suponha uma turma com 20 alunos e que os dados de cadastro desejados são: nome, matrícula, quatro notas e a média final. Faça um programa para armazenar esses dados e imprimir a média de cada aluno.

Nome	Matrícula	Nota				Média
		1	2	3	4	Media

TIPOS DE DADOS – Registros

Com registros podemos agrupar dados logicamente relacionados, mas que podem possuir tipos de dados diferentes.

Assim, temos a possibilidade de representar os dados de forma mais ampla, melhorando a qualidade dos nossos algoritmos.

FUNÇÕES E PROCEDIMENTOS (REVISÃO)

Análise e Desenvolvimento de Sistemas 2022.1

Introdução à Programação

REVISANDO...

O QUE SÃO:

- FUNÇÕES E PROCEDIMENTOS?
- PARÂMETROS?
- PASSAGEM POR VALOR?
- PASSAGEM POR REFERÊNCIA?

Introdução à Programação

EXERCÍCIO

Faça programa que leia dez números inteiros positivos e informe, para cada um deles, os seus divisores. Para isso, você deve implementar um(a) procedimento ou função que recebe, por parâmetro, um valor inteiro e positivo e apresenta esses divisores do valor.

Introdução à Programação

EXERCÍCIO

Faça um programa que leia dois valores positivos (a, b) e calcule e exiba a potência a^b.

Você deve fazer a leitura dos valores utilizando um procedimento chamado "leitura" e a potência deve ser calculada por uma função "calcular_potencia", que recebe os dois valores por parâmetro e retorna o resultado da potência, sem o uso de funções da biblioteca <math.h>.

O procedimento de leitura e a função da potência devem ser chamados na função main, que exibirá os dados.

Utilize apenas variáveis locais!

DÚVIDAS?

Análise e Desenvolvimento de Sistemas 2022.1