Programação de Computadores – Aula 5

Prof. Msc. Carlos Alberto

Carlosqueiroz.fate@gmail.com

Vetores, Matrizes e Strings

Exercício

Escreva um programa que recebe as notas de cinco estudantes. Em seguida, mostre as notas cujo o valor está acima da média das notas digitadas.

Exercício

■ Vamos agora adaptar o programa para lidar com uma turma de 100 alunos...

Vetores, Matrizes e Strings

- Coleção de variáveis do mesmo tipo referenciadas por um mesmo nome
- Um elemento específico é acessado por meio de um índice
- Constituem em posições contíguas na memória
- Podem ter uma ou várias dimensões

Vetores, Matrizes e Strings

String é um array unidimensional de char terminado com '\0'(caractere nulo)

Vetores

Forma Geral

Declaração

<Tipo da variável> <nome da variável> [tamanho];

Vetores

```
Exemplochar alfabeto[27];alfabeto[0] // Começa do zeroalfabeto[1]alfabeto[2]...
```

Vetores

Atenção, ninguém impede que você faça isso...

alfabeto[50]

alfabeto[51]

. . .

Em C não há verificação de limites no acesso

- Matrizes unidimensionais
 - Tipo nome_var[tamanho];

```
main() {
 int i, x[100];
 for(i = 0; i < 100; i++) x[i] = i;
}
```

```
x[-1] = -1;
x[100] = 100;
```

```
short int i, x[5];
for(i = 0; i < 5; i++) x[i] = i;
```

```
short *x0, *x1, *x2;

x0 = &x[0]; //00ff0000

x1 = &x[1]; //00ff0002

x2 = &x[2]; //00ff0004

x0 = &x; //00ff0000

x0 = x; //00ff0000
```

End.	Valor
00FF0000	00000000
00FF0001	00000000
00FF0002	00000000
00FF0003	00000001
00FF0004	00000000
00FF0005	00000010
00FF0006	00000000
00FF0007	00000011
00FF0008	00000000
00FF0009	00000100
•••	
00FF2056	00000000

```
short int x[5];
short *px = x; //00ff0000
*(px) = 0;
*(px + 1) = 1; //x[1]
*(px + 2) = 2; //x[2]
*((*int)px + 1) = 2;
```

```
void funtion(int *arg) {
 x[3] = 3; //*(arg + 3)
 x[4] = 4; //*(arg + 4)
}
```

```
funtion(x);
funtion(&x);
funtion(&x[0]);
```

End.	Valor
00FF0000	00000000
00FF0001	00000000
00FF0002	00000000
00FF0003	00000001
00FF0004	00000000
00FF0005	00000010
00FF0006	00000000
00FF0007	00000011
00FF0008	00000000
00FF0009	00000100
•••	
00FF2056	00000000

Matrizes multimensionais

```
tipo nome[tamanho][tamanho]...
int matrix[10][3][4];
func(matrix);

void func(int d[][3][4]){}

void func(int*** d){}
```

Inicialização de matriz

```
int i[10] = \{1,2,3,4,5,6,7,8,9,0\};
char i[2] = "C é legal";
char i[2] = {'C', 'é', '', 'l'};
int i[2][5] = \{1,2,3,4,5,
 6,7,8,9,0};
char i[] = "C é legal";
int i[] = \{1,2,3,4,5,6,7,8,9,0\};
int i[][5] = \{1,2,3,4,5,
 6,7,8,9,0};
```

String

- char nome_da_string[tamanho];
- O final deStrings

- Atenção, não faça isso...
 - string1 = string2; // Errado!!

String

■ Gets(string);