Arranjos

• 1 dimensão

várias dimensões

Ex: Ler as notas de 30 alunos. Calcular e informar a média da turma.

Algoritmo MédiaTurma

{ Obtém as notas de 30 alunos e informa a média }

Entradas: 30 notas

Saída: média das 30 notas lidas

Processamento

- 1. Inicializar somatório das notas
- 2. Repetir 30 vezes (para cada aluno)
 - 2.1 obter a nota de um aluno
 - 2.2 acrescentar esta nota ao somatório de notas
- 3. Calcular a média
- 4. Informar a média
- 5. Terminar

Ex: Ler as notas de 30 alunos. Calcular e informar a média da turma.

```
//calcula media de uma turma
#include <stdio.h>
int main ( )
 float nota; // nota de um aluno
 float media, soma;
 int aluno; //variável de controle da repeticao
 soma = 0; // inicializa a soma das notas
 for (aluno = 1; aluno <= 30; aluno++) // para cada aluno da
  turma
 scanf("%f", &nota); //obtem a nota do aluno
 soma = soma + nota;
 media = soma / 30;
 printf('Media da turma: %7.2f", media);
 return 0;
```

Ex: Ler as notas de 30 alunos. Calcular e informar a média da turma. Informar, ainda, as notas que são superiores à média calculada.

Algoritmo MédianotasSup

{ Obtém as notas de 30 alunos.

Informa a média e as notas superiores à media }

Entradas: 30 notas

Saídas: média das 30 notas lidas

notas superiores à média

Processamento

- 1. Inicializar somatório das notas
- 2. Repetir 30 vezes (uma vez para cada aluno)
 - 2.1 obter a nota de um aluno
 - 2.2 acrescentar esta nota ao somatório de notas
- 3. Calcular e informar a média
- 4. Informar as notas superiores à média
- 5. Terminar

Ex: Ler as notas de 30 alunos. Calcular e informar a média da turma. Informar, ainda, as notas que são superiores à média calculada.

```
//calcula media de uma turma e notas superiores a media
#include <stdio.h>
int main ( )
 float n1, n2, n3, n4, n5, { ...}, n30;// uma variavel para cada nota
 float media, soma;
 // obtem as 30 notas
 scanf("%f %f (...) %f", &n1, &n2, ( ... ) &n30);
 soma = n1+n2+n3+n4+n5+n6+ (...) n30;
 media = soma / 30;
 printf("Media da turma: %7.2f", media);
 if (n1 > media) // testa cada nota !!!
 printf("%f", n1);
 if (n2 > media)
 printf("%f", n2);
 É a única solução?
 { ... }
 return 0;
```

Tipos de dados na Linguagem C

básicos

· definidos pelo usuário

- ·char
- · int
- · float
- · double
- · void

- · estrutura
- · campo de bit
- · união
- · enumeração
- · typedef

Arranjo (Vetor)

Arranjo

- conjunto ordenado de informações de mesma natureza;
- elementos todos do mesmo tipo;
- acesso randômico.

nota [2] vale 8,5

Arranjo - Linguagem C Declaração

Tipo arranjo

<tipo> <nome do arranjo> [< número de elementos da dimensão >]

- número de elementos da dimensão deve ser um inteiro ou representar um valor inteiro;
- tipo pode ser, entre outros, int, float, double.

Ex:

float nota[30]; int x[15];

ATENÇÃO: em C, strings (= cadeias de caracteres) são arranjos de caracteres, que serão vistos em detalhes mais adiante.

Arranjo - Linguagem C

Utilização

Variável indexada

```
< nome do arranjo > [ < índice > ]
```


Ex:

```
float nota[9];
scanf("%f", &nota[5]);
nota[ 1 ] = 7.5;
nota[ 2 ] = nota [ 1 ] + 2;
if (nota[ 1 ] > 6.0)
 printf ("Aprovado");
...
```

nota[5]

Arranjo - Linguagem C

< nome do arranjo > [< índice >]

Índice

- · constante, nome de variável, ou expressão que seja um valor inteiro (ou resulte em) um valor inteiro;
- · sempre inicia em 0.

Variável indexada

```
int main ( )
{
  float nota [9];
  int indice;
  indice = 5;
  scanf ( "%f", &nota[indice]);
  nota[indice + 1] = 7.5;
...
}
```

```
Ex: nota [ 6 ]
```

```
0 1 2 3 4 5 6 7 8 nota
```

Arranjo - Linguagem C

Inicialização

Arranjos, como as demais variáveis, ao serem criados contêm lixo.

Arranjos podem ser inicializados:

- ·automaticamente ao serem criados;
- ·por atribuição, em algum momento da execução;
- ·por leitura.

Inicialização automática de um arranjo na declaração:

Posições não inicializadas são preenchidas com zero:

Inicialização automática de um arranjo na declaração (cont.):

float z[5] = {2.7, 3.5, 4.2, 9.23, 4.7};

o mesmo que escrever:

Ex: Preencher por leitura um arranjo de 100 elementos inteiros.

```
int valor[100];
int indice;
for (indice = 0; indice < 100; indice++)
  scanf ( "%d", &valor[indice] );
...</pre>
```

ATENÇÃO:

Como os índices de um arranjo sempre iniciam em 0, e o arranjo valor tem 100 elementos, os índices para acessá-lo vão de 0 a 99!

Indice

Ex: Somar os elementos de um arranjo x (200)

```
...
soma = 0;
for (indice = 0; indice <200; indice++)
soma = soma + x[indice];
...
```

Ex: Ler as notas de 30 alunos. Calcular e informar a média da turma. Informar, ainda, as notas que são superiores à média calculada.

Ex: Ler as notas de 30 alunos. Calcular e informar a média da turma. Informar, ainda, as notas que são superiores à média calculada.

```
//Calcula media de uma turma e informa notas superiores a media
#include <stdio.h>
int main ( )
 float nota [30]; //arranjo para as notas
 float media, soma;
 int aluno; // variavel de controle da repeticao
 soma = 0:
 // inicializa soma
 for (aluno = 0; aluno < 30; aluno++) //para cada aluno
 scanf ("%f", &nota[aluno]); // obtem sua nota
 soma = soma + nota[aluno]; // acumula a soma
 media = soma / 30;
 printf("Media da turma: %7.2f", media);
 for (aluno = 0; aluno < 30; aluno++) // mostra notas > media
 if (nota[aluno] > media)
 printf ("%7.2f", nota[aluno]);
 return 0;
```

Ex: Os preços de mercadorias de uma loja são armazenados em um arranjo Preco. Os índices do arranjo correspondem aos códigos das mercadorias (10 a 99). Informe:

- o código da mercadoria cujo preço é R\$ 123,00 (supor todos os preços diferentes)

```
//codigo da mercadoria com preco determinado
#include <stdio.h>
int main ( )
 int cod;
 float preco [100];
 // para usar indice 99, tem que declarar
 //vetor com 100 elementos
//obter preços
 for (cod = 10; cod < 100; cod++)
 scanf( "%f", &preco[cod] );
 //procurar produto de preço R$ 123,00
 for (cod = 10; cod <100; cod++)
 if (preco[cod] = = 123)
 printf("%d ", cod);
 return 0;
```

Problemas desta solução:

- mesmo depois de encontrar, continua percorrendo o arranjo;
- não informa se não encontrou o valor procurado.

Outra solução:

```
//procura codigo de mercadoria
//com preço determinado
#include <stdio.h>
int main ( )
  float preco[100];
  int cod;
  int achou; // 0 = falso, 1 = verdadeiro
  //obter preços
 for (cod = 10; cod<=99;cod++)
 scanf( "%f", &preco[cod] );
  // procurar produto de preço R$ 123,00
  achou = 0:
  cod = 9:
  do
 cod = cod + 1;
 if (preco[cod] == 123)
 achou = 1;
  while (cod < 99 \&\& achou == 0);
  if (achou == 1)
 `printf ("%d", cod);
  else
 printf("Não encontrou!");
 return 0;
```

Ex: Ler os números de alunos - arranjo numero(30). Ler nota de cada aluno - arranjo nota(30). Mesmo indice relaciona número com sua nota. Informar: - os números dos alunos com nota menor que 6,0.

```
//alunos com nota menor que 6,0
#include <stdio.h>
int main ( )
 int numero [30];
 float nota [30];
 int ind;
 for (ind = 0; ind <30; ind++)
 scanf("%d", &numero[ind]);
 scanf("%f", &nota[ind]);
 if (nota[ind] < 6.0)
 printf("%d", numero[ind]);
return 0;
```

Exercício difícil:

- 1. Preencher um arranjo X (200) por leitura.
- 2. Calcular a média dos 10 maiores elementos deste arranjo.
- 3. Informar o índice do elemento mais próximo da média.