MC102 – Algoritmos e Programação de Computadores

Instituto de Computação

UNICAMP

Primeiro Semestre de 2015

Roteiro

- Tipos enumerados
- 2 Registros
- 3 Vetor de registros
- Redefinição de tipos
- Turma de alunos
- 6 Ponteiros para registros
- Controle de estoque
- 8 Exercícios

Tipos enumerados

- Para criar uma variável para armazenar um determinado mês de um ano (de janeiro a dezembro), uma das soluções possíveis é utilizar o tipo inteiro e armazenar um número associado àquele mês. Assim, janeiro seria o mês número 1, fevereiro o mês número 2, e assim sucessivamente.
- Entretanto, o código poderia ser mais claro se pudéssemos escrever algo como:

```
mes = jan;
```

Tipos enumerados

- O comando enum cria um tipo enumerado. Com ele podemos usar nomes/identificadores para um conjunto finito de valores inteiros.
- A sintaxe do comando enum é a seguinte:

```
enum nome_do_tipo {identificador_1, ..., identificador_n};
```

• Exemplo:

- O compilador associa o número 0 ao primeiro identificador, o número 1 ao segundo identificador, e assim por diante.
- Variáveis do novo tipo criado são, na realidade, variáveis inteiras.
- Tipos enumerados são usados para deixar o código mais legível.

```
#include <stdio.h>
enum mes {jan, fev, mar, abr, mai, jun,
 jul, ago, set, out, nov, dez};
int main() {
  enum mes a = fev, b = jun;
 printf("a = %d\n", a);
 printf("b = %d\n", b);
  return 0:
}
```

- O compilador associa o número 0 ao primeiro identificador, o número 1 ao segundo identificador, e assim por diante.
- Variáveis do novo tipo criado são, na realidade, variáveis inteiras.
- Tipos enumerados são usados para deixar o código mais legível.

```
#include <stdio.h>
enum mes {jan, fev, mar, abr, mai, jun,
 jul, ago, set, out, nov, dez};
int main() {
  enum mes a = fev, b = jun;
 printf("a = %d\n", a); /* a = 1 */
 printf("b = \frac{d^n}{b}; /* b = 5 */
  return 0:
}
```

- Note que o primeiro identificador recebeu o valor zero, enquanto os demais identificadores receberam valores em sequência (1, 2, etc).
- Podemos alterar o valor do primeiro identificador e, assim, os valores de todos os demais identificadores.

```
#include <stdio.h>
enum mes { jan = 1, fev, mar, abr, mai, jun,
 jul, ago, set, out, nov, dez};
int main() {
  enum mes a = fev, b = jun;
  printf("a = %d\n", a);
  printf("b = %d\n", b);
  return 0;
```

- Note que o primeiro identificador recebeu o valor zero, enquanto os demais identificadores receberam valores em sequência (1, 2, etc).
- Podemos alterar o valor do primeiro identificador e, assim, os valores de todos os demais identificadores.

```
#include <stdio.h>
enum mes { jan = 1, fev, mar, abr, mai, jun,
 jul, ago, set, out, nov, dez};
int main() {
  enum mes a = fev, b = jun;
  printf("a = %d\n", a); /* a = 2 */
 printf("b = \frac{d^n}{b}; /* b = 6 */
  return 0;
```

```
#include <stdio.h>
enum mes { jan = 1, fev, mar, abr, mai, jun,
 jul, ago, set, out, nov, dez};
int main() {
  enum mes x;
  for (x = jan; x \le dez; x++)
 printf("Mes %d\n", x);
  printf("%d: mes invalido\n", x);
  return 0;
```

```
#include <stdio.h>
enum mes { jan = 1, fev, mar, abr, mai, jun,
 jul, ago, set, out, nov, dez};
int main() {
  enum mes x;
  for (x = jan; x \le dez; x++)
 printf("Mes %d\n", x);
  printf("%d: mes invalido\n", x); /* 13: mes invalido */
  return 0;
```

Outros exemplos de tipos enumerados

- Tipo para armazenar respostas binárias:
 enum resposta {falsa, verdadeira};
- Tipo para armazenar as estações do ano:
 enum estacao {primavera, verao, outono, inverno};
- Tipo para armazenar o sexo de uma pessoa:
 enum sexo {masculino, feminino};
- Tipo para armazenar o naipe de uma carta de baralho: enum naipe {ouros, espadas, copas, paus};
- Tipo para armazenar a direção de navegação:
 enum direcao {N, NE, E, SE, S, SO, O, NO};

Registros

- Um registro é um mecanismo da linguagem C para agrupar diversas variáveis, que inclusive podem ser de tipos diferentes, mas que, dentro de um contexto, fazem sentido serem tratadas conjuntamente.
- Exemplos de usos de registros:
 - Registro de alunos para guardar dados como nome, RA, médias de provas e médias de laboratórios.
 - Registro de pacientes para guardar dados como nome, endereço e histórico de doenças.
 - ▶ Registro de clientes para guardar dados como nome, endereço, CPF, telefone e número do cartão de crédito.

Definindo um tipo registro

 Para definirmos um tipo de registro, usamos a palavra reservada struct da seguinte forma:

```
struct nome_do_tipo {
  tipo_1 nome_do_campo_1;
  tipo_2 nome_do_campo_2;
  ...
  tipo_n nome_do_campo_n;
};
```

- Cada nome_do_campo_i é um identificador de um campo do registro, que será do tipo tipo_i.
- Exemplo:

```
struct Aluno {
  char nome[81];
  int idade;
  char sexo;
};
```

Definindo um tipo registro

 A definição de um tipo registro pode ser feita dentro de uma função (como main) ou fora dela. Usualmente, ela é feita fora de qualquer função, como no exemplo abaixo:

```
#include <stdio.h>
  Definindo os tipos de registros */
void test() {
int main() {
```

Declarando uma variável registro

• O próximo passo é declarar uma variável registro do tipo definido, que será usada pelo seu programa, como no exemplo abaixo:

```
#include <stdio.h>
struct Aluno {
  char nome[81];
  int idade;
  char sexo;
};
int main() {
  /* Declarando variaveis registros do tipo Aluno */
  struct Aluno a, b;
  return 0;
```

Utilizando os campos de um registro

- Podemos acessar individualmente os campos de uma determinada variável registro como se fossem variáveis comuns.
- Neste caso, a sintaxe é a seguinte:

variavel_registro.nome_do_campo

- Os campos individuais de um variável registro têm o mesmo comportamento de qualquer variável do tipo do campo.
- Ou seja, todas operações válidas para variáveis de um tipo são válidas para um campo do mesmo tipo.

Utilizando os campos de um registro

```
#include <stdio.h>
#include <string.h>
struct Aluno {
  char nome[81]:
  int idade:
  char sexo:
};
int main() {
  struct Aluno a, b;
  strcpy(a.nome, "Helen");
  a.idade = 18:
  a.sexo = 'F':
  strcpy(b.nome, "Dilbert");
  b.idade = 34:
  b.sexo = 'M':
  printf("a.nome = %s, a.idade = %d, a.sexo = %c\n", a.nome, a.idade, a.sexo);
  printf("b.nome = %s, b.idade = %d, b.sexo = %c\n", b.nome, b.idade, b.sexo);
  return 0:
}
```

Lendo e escrevendo registros

- A leitura dos campos de um registro deve ser feita campo a campo, como se fossem variáveis independentes.
- O mesmo vale para a escrita, que deve ser feita campo a campo.

Lendo e escrevendo registros

```
#include <stdio.h>
struct Aluno {
  char nome[81]:
  int idade:
  char sexo:
}:
int main() {
  struct Aluno a;
  printf("Digite o nome: ");
  fgets(a.nome, 81, stdin);
  printf("Digite a idade: ");
  scanf("%d ", &a.idade);
  printf("Digite o sexo: ");
  scanf("%c", &a.sexo);
  printf("a.nome = %s, a.idade = %d, a.sexo = %c\n", a.nome, a.idade, a.sexo);
  return 0;
```

Atribuição de registros

• Podemos atribuir (copiar) um registro para outro diretamente:

```
variavel_registro_1 = variavel_registro_2;
```

• Neste caso é feita uma cópia de todos os campos do registro variavel_registro_2 para o registro variavel_registro_1.

Atribuição de registros

```
#include <stdio.h>
struct Aluno {
  char nome[81];
  int idade:
 char sexo;
};
int main() {
  struct Aluno a, b;
  printf("Digite o nome: ");
  fgets(a.nome, 81, stdin);
  printf("Digite a idade: ");
  scanf("%d ", &a.idade);
  printf("Digite o sexo: ");
  scanf("%c", &a.sexo);
  b = a;
  printf("b.nome = %s, b.idade = %d, b.sexo = %c\n", b.nome, b.idade, b.sexo);
  return 0;
}
```

Vetor de registros

- Podemos declarar um vetor de registros quando necessitamos de várias instâncias de um mesmo tipo de registro, por exemplo, para cadastrar todos os alunos de uma mesma turma.
- Como declarar um vetor de registros:

```
struct tipo_do_registro nome_do_vetor[MAX];
```

• Como acessar um campo de registro de um vetor:

```
nome_do_vetor[indice].campo
```

Vetor de registros

```
#include <stdio.h>
struct Aluno {
  int ra;
  double nota;
};
int main () {
  struct Aluno turma[10];
  int i;
  double nota = 0.0;
  for (i = 0; i < 10; i++) {
 printf("Digite o RA do aluno: ");
 scanf("%d", &turma[i].ra);
 printf("Digite a nota do aluno: ");
 scanf("%lf", &turma[i].nota);
```

Vetor de registros

```
/* Calcula a nota media da turma */
for (i = 0; i < 10; i++)
 nota = nota + turma[i].nota;
printf("Media da turma: %f\n", nota / 10);
return 0;
}</pre>
```

Redefinido um tipo

- Para facilitar a compreensão e melhorar a organização dos códigos, podemos declarar um tipo próprio, que possui a mesma função de outro tipo já existente.
- Por exemplo, em um programa onde manipulamos médias de alunos, podemos declarar as variáveis relacionadas com o campo nota como nota e não double.

O comando typedef

 A forma de se fazer isso é utilizando o comando typedef, seguindo a sintaxe abaixo:

```
typedef tipo_existente tipo_novo;
```

- Usualmente, fazemos essa declaração fora da função main(), embora também seja permitido declarar um novo tipo dentro de uma função.
- Exemplo:

typedef double nota;

• O exemplo acima cria um novo tipo, chamado nota, cujas variáveis desse tipo serão pontos flutuantes (double).

```
#include <stdio.h>
typedef double nota;
int main() {
  nota prova;
  printf("Digite a nota da prova: ");
  scanf("%lf", &prova);
  printf("Nota da prova: %f\n", prova);
  return 0;
```

O comando typedef

- Os usos mais comuns para o comando typedef são as redefinições de tipos enumerados e registros.
- Podemos redefinir o tipo enum mes como simplesmente mes:

typedef enum mes mes;

• Assim como podemos redefinir o tipo struct Aluno como simplesmente Aluno:

```
typedef struct Aluno Aluno;
```

O comando typedef

- O comando typedef pode ser usado junto com a definição de enum ou de struct, determinando o nome para o novo tipo.
- Podemos definir o tipo mes da seguinte forma:

• Assim como podemos definir o tipo Aluno da seguinte forma:

```
typedef struct {
  int ra;
  double nota;
} Aluno;
```

```
#include <stdio.h>
/* Definindo o tipo "enum mes" */
enum mes { jan, fev, mar, abr, mai, jun,
 jul, ago, set, out, nov, dez};
int main() {
  enum mes a = fev, b = jun;
  printf("a = %d\n", a);
  printf("b = %d\n", b);
  return 0;
```

```
#include <stdio.h>
/* Definindo o tipo "enum mes" */
enum mes { jan, fev, mar, abr, mai, jun,
 jul, ago, set, out, nov, dez};
/* Redefinindo o tipo "enum mes" como "mes" */
typedef enum mes mes;
int main() {
  mes a = fev, b = jun;
 printf("a = %d\n", a);
 printf("b = %d\n", b);
  return 0;
```

```
#include <stdio.h>
/* Definindo o tipo "mes" */
typedef enum {jan, fev, mar, abr, mai, jun,
 jul, ago, set, out, nov, dez} mes;
int main() {
 mes a = fev, b = jun;
  printf("a = %d\n", a);
 printf("b = %d\n", b);
  return 0;
```

```
#include <stdio.h>
/* Definindo o tipo "struct Aluno" */
struct Aluno {
  int ra;
  double nota;
};

/* Redefinindo o tipo "struct Aluno" como "Aluno" */
typedef struct Aluno Aluno;
```

```
#include <stdio.h>
/* Definindo o tipo "Aluno" */
typedef struct {
  int ra;
  double nota;
} Aluno;
```

```
int main () {
  Aluno turma[10];
  int i:
  double nota = 0.0;
  for (i = 0: i < 10: i++) {
 printf("Digite o RA do aluno: ");
 scanf("%d", &turma[i].ra);
 printf("Digite a nota do aluno: ");
 scanf("%lf", &turma[i].nota);
  for (i = 0; i < 10; i++)
 nota = nota + turma[i].nota;
  printf("Media da turma: %f\n", nota / 10);
  return 0;
```

Turma de alunos

- Suponha que queremos imprimir as informações dos alunos de uma turma (RA e nome) formada por n alunos, onde o valor de n não é conhecido a priori.
- Além da ordem original dos alunos, deseja-se também imprimir as informações ordenadas de outras duas formas:
 - ▶ Em ordem crescente dos números dos RAs.
 - ▶ Em ordem lexicográfica dos nomes.

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
/* Definicao do tipo Aluno */
typedef struct {
  int ra;
  char nome [52];
} Aluno;
void imprime_turma(Aluno turma[], int n) {
  int i;
 printf("*** Turma ***\n");
 for (i = 0; i < n; i++)
 printf("%06d %s", turma[i].ra, turma[i].nome);
 printf("\n");
```

```
void ordena_por_ra(Aluno turma[], int n) {
  int i, j;
  Aluno aux;
  for (i = 1; i < n; i++) {
 aux = turma[i]:
 j = i - 1;
 while ((j \ge 0) \&\& (turma[j].ra > aux.ra)) {
 turma[j + 1] = turma[j];
 j--;
 turma[j + 1] = aux;
```

```
void ordena_por_nome(Aluno turma[], int n) {
  int i, j;
  Aluno aux;
  for (i = 1; i < n; i++) {
 aux = turma[i];
 j = i - 1;
 while ((j \ge 0) \&\& (strcmp(turma[j].nome, aux.nome) > 0)) {
 turma[j + 1] = turma[j];
 j--;
 turma[j + 1] = aux;
```

```
int main () {
  Aluno *turma;
  int n, i;
 printf("Quantos alunos? ");
  scanf("%d", &n);
  turma = malloc(sizeof(Aluno) * n):
  for (i = 0; i < n; i++) {
 printf("Aluno numero %d:\n", i + 1);
 printf("RA: ");
 scanf("%d ", &turma[i].ra);
 printf("Nome: ");
 fgets(turma[i].nome, 52, stdin);
```

```
/* Turma na ordem inicial */
imprime_turma(turma, n);
ordena_por_ra(turma, n);
/* Turma ordenada por ra */
imprime_turma(turma, n);
ordena_por_nome(turma, n);
/* Turma ordenada por nome */
imprime_turma(turma, n);
free(turma);
return 0;
```


```
*** Turma ***
152034 Ronald Bilius Weasley
161212 Hermione Jean Granger
149826 Harry James Potter
*** Turma ***
149826 Harry James Potter
152034 Ronald Bilius Weasley
161212 Hermione Jean Granger
*** Turma ***
149826 Harry James Potter
161212 Hermione Jean Granger
152034 Ronald Bilius Weasley
```

- Ao criarmos uma variável do tipo struct, esta é armazenada na memória como qualquer outra variável e, portanto, possui um endereço.
- Sendo assim, é possível criar um ponteiro para uma variável de um tipo struct.

```
#include <stdio.h>

typedef struct {
  float x, y;
} Coordenadas;

int main() {
  Coordenadas c1, c2, *c3;
  c3 = &c1;
  ...
```


```
#include <stdio.h>
typedef struct {
 float x, y;
} Coordenadas;
int main() {
  Coordenadas c1, c2, *c3;
  c3 = &c1;
  c1.x = -1;
  c1.y = -1.5;
  c2.x = 2.5;
  c2.v = -5;
  *c3 = c2:
  printf("Coordenadas: (%0.1f, %0.1f)\n", c1.x, c1.y);
  return 0;
}
```

```
#include <stdio.h>
typedef struct {
 float x, y;
} Coordenadas;
int main() {
 Coordenadas c1, c2, *c3;
 c3 = &c1;
  c1.x = -1;
  c1.y = -1.5;
 c2.x = 2.5;
  c2.v = -5;
  *c3 = c2:
 printf("Coordenadas: (%0.1f, %0.1f)\n", c1.x, c1.y); /* (2.5, -5.0) */
 return 0;
}
```

 Para se ter acesso aos campos de um registro (struct) através de um ponteiro, podemos utilizar o operador '*' juntamente com o operador '.', como usualmente:

```
Coordenadas c1, *c3;

c3 = &c1;

(*c3).x = 1.5;

(*c3).y = 1.5;
```

- Também podemos usar o operador '->', que permite acesso aos campos de um registro através de um ponteiro.
- Podemos reescrever o exemplo anterior da seguinte forma:

```
Coordenadas c1, *c3;

c3 = &c1;

c3->x = 1.5;

c3->y = 1.5;
```

- Resumindo: para ter acesso a um campo de um registro através de um ponteiro, podemos usar uma destas duas formas equivalentes:
 - ► Usando os operadores '*' e '.':

```
(*ponteiroRegistro).campo
```

▶ Usando o operador '->':

```
ponteiroRegistro->campo
```

```
#include <stdio.h>
typedef struct {
 float x, y;
} Coordenadas;
int main() {
  Coordenadas c1, c2, *c3, *c4;
  c3 = &c1;
  c4 = &c2;
  c1.x = -1;
  c1.y = -1.5;
  c2.x = 2.5;
  c2.y = -5;
```

. . .

```
(*c3).x = 1.5;
(*c3).y = 1.5;
c4->x = 2;
c4->y = 3;
printf("Coordenadas: (%0.1f, %0.1f)\n", c1.x, c1.y);
printf("Coordenadas: (%0.1f, %0.1f)\n", c2.x, c2.y);
return 0;
```

```
(*c3).x = 1.5;
(*c3).y = 1.5;
c4->x = 2:
c4->y = 3;
printf("Coordenadas: (%0.1f, %0.1f)\n", c1.x, c1.y); /* (1.5, 1.5) */
printf("Coordenadas: (%0.1f, %0.1f)\n", c2.x, c2.y); /* (2.0, 3.0) */
return 0;
```

- Vamos criar uma pequena aplicação para manter um controle de estoque com as seguintes informações para cada item:
 - Nome
 - Quantidade
 - Preço
- Além disso, nosso programa deverá ter opções para incluir/excluir um item do estoque.

• Usaremos o seguinte registro para representar um item do estoque:

```
typedef struct {
  char nome[52];
  int quantidade;
  double preco;
  int emUso;
} Item;
```

- Usaremos um vetor para armazenar o estoque.
- O campo emUso de Item servirá para indicar se no vetor uma determinada posição está em uso (1) ou não (0).

Vamos criar as seguintes funções:

- Inicializa o vetor usado para armazenar os itens do estoque:
 void inicializaEstoque(Item estoque[], int tam);
- Cadastra um item para posteriormente ser incluído no estoque: void cadastraItem(Item *item);
- Imprime os dados de um item: void imprimeItem(Item item);
- Imprime os dados de todos os itens do estoque:
 void imprimeEstoque(Item estoque[], int tam);
- Insere um novo item no estoque, se houver espaço disponível: int insereItem(Item estoque[], int tam, Item item);
- Remove um item de nome dado, se ele estiver no estoque.
 int removeItem(Item estoque[], int tam, char nome[]);

```
void inicializaEstoque(Item estoque[], int tam) {
  int i;

/* Inicialmente nenhuma posicao do estoque esta em uso */
  for (i = 0; i < tam; i++)
 estoque[i].emUso = 0;
}</pre>
```

```
void cadastraItem(Item *item) {
 printf("---- Cadastrando um Item ----\n");
 printf("Digite o nome do item: ");
  scanf(" "); /* Descarta espacos em branco */
 fgets(item->nome, 52, stdin);
 printf("Digite a quantidade do item: ");
  scanf("%d", &(item->quantidade));
 printf("Digite o preco do item: ");
  scanf("%lf", &(item->preco));
}
```

```
void imprimeItem(Item item) {
  printf("---- Imprimindo Item ----\n");
  printf("Nome: %s\n", item.nome);
 printf("Quantidade: %d\n", item.quantidade);
 printf("Preco: R$%0.2f\n", item.preco);
}
void imprimeEstoque(Item estoque[], int tam) {
  int i;
 for (i = 0; i < tam; i++)
 /* Se a posicao i estiver em uso, imprime o item */
 if (estoque[i].emUso)
 imprimeItem(estoque[i]);
}
```

```
int insereItem(Item estoque[], int tam, Item item) {
  int i;
 for (i = 0; i < tam; i++)
 /* Se a posicao i nao estiver em uso ... */
 if (estoque[i].emUso == 0) {
 estoque[i] = item;
 /* ... a posicao i passa a estar em uso */
 estoque[i].emUso = 1;
 /* Item inserido com sucesso */
 return 1;
  /* Nao foi possivel inserir o item */
 return 0:
```

```
int removeItem(Item estoque[], int tam, char nome[]) {
  int i;
 for (i = 0; i < tam; i++)
 /* Se achou o item no estoque... */
 if ((estoque[i].emUso) &&
 (strcmp(estoque[i].nome, nome) == 0)) {
 /* ... remove o item do estoque */
 estoque[i].emUso = 0;
 /* Item removido com sucesso */
 return 1;
  /* Nao foi possivel remover o item */
 return 0;
```

Exercícios

- Implemente uma função como o seguinte protótipo:
 int buscaItem(Item estoque[], int tam, char nome[]);
 Sua função deve verificar se existe um item cadastrado com o nome dado. Se existir, deve retornar o índice do item no vetor que representa o estoque. Caso contrário, deve retornar −1.
- Altere a função insereItem de tal forma a garantir que nunca existirão dois itens no estoque com o mesmo nome.
- Altere as funções insereItem e imprimeItem (e por consequência, também a função imprimeEstoque) de tal forma que estas funções recebam um ponteiro para o item de interesse e não uma cópia do mesmo, como nas implementações atuais destas funções.
- Implemente uma função que dado o vetor que representa o estoque, seu tamanho, um nome e um inteiro x (não necessariamente positivo), incremente a quantidade de itens com aquele nome registrado no estoque em x unidades.

Exercícios

- Escreva uma função que, dados dois registros do tipo data (com campos dia, mês e ano), retorne o número de dias entre as duas datas.
- Escreva uma função que, dado um polinômio do segundo grau $P_2(x)$ (representado através de um registro) e um valor x, retorne o valor do polinômio em x.
- Escreva uma função que, dado um registro triangulo (formado por 3 pontos, cada um deles representado por um registro do tipo Coordenadas), determine se o triângulo é equilátero, isósceles ou escaleno.