Aula 23 Ponteiros III

Leonardo Garcia Tampelini

Roteiro

1 Exemplo de Ponteiros e Alocação Dinâmica

2 Exercício

Vamos criar uma aplicação que representa um conjunto de inteiros onde as seguintes operações podem ser realizadas:

- Inclusão de um elemento.
- Exclusão de um elemento.
- Impressão do conjunto.

O conjunto será implementado utilizando-se um vetor.

- O tamanho do vetor deve se ajustar automaticamente: se elementos são inseridos devemos "aumentar" o vetor associado ao conjunto para incluir novos elementos; se elementos forem removidos devemos "diminuir" tal vetor.
- Temos duas variáveis associadas ao vetor:
 - size: denota quantos elementos o vetor possui (número de elementos do conjunto).
 - maxSize: denota o tamanho do vetor alocado para o conjunto.
- Vamos implementar o conjunto como um registro:

```
typedef struct Set{
  int *data; //vetor que armazena elementos do conjunto
  int size; //número de elementos armazenados
  int maxSize; //tamanho do vetor alocado data
}Set;
```

Temos as seguintes regras para ajuste do tamanho do vetor data:

- O vetor deve ter tamanho no mínimo igual a 4.
- Se o vetor ficar cheio, então devemos alocar um novo vetor com o dobro do tamanho atual.
- Se o número de elementos armazenados no vetor for menor do que 1/4 do tamanho do vetor, então devemos alocar um novo vetor com metade do tamanho atual.

```
typedef struct Set{
  int *data; //vetor que armazena elementos do conjunto
  int size; //número de elementos armazenados
  int maxSize; //tamanho do vetor alocado data
}Set;
```

Implementaremos as seguintes funções:

- void initSet(Set *a): inicializa o conjunto com vetor de tamanho 4, e size=0.
- void endSet(Set *a): libera memória alocada para o conjunto.
- void printSet(Set *a): imprime elementos do conjunto.
- int contains(Set *a, int e): retorna posição i do elemento e no vetor data, ou -1 caso o elemento não pertença ao conjunto.

Implementaremos as seguintes funções:

- void addSet(Set *a, int e): adiciona elemento no conjunto caso este já não pertença ao mesmo.
- void removeSet(Set *a, int e): remove elemento do conjunto caso este pertença ao mesmo.

As funções initSet e endSet são:

```
//tamanho do vetor inicial é 4
void initSet(Set *a){
 a->data = malloc(4*sizeof(int));
 a->size = 0;
 a->maxSize = 4;
}
void endSet(Set *a){
 free(a->data);
}
```

As funções printSet e contains são:

```
void printSet(Set *a){
 int i:
 printf("Impri. conj. de tamanho %d (tam. máx. vetor: %d)\n",a->size, a->maxSize);
 for(i=0; i<a->size; i++){
 printf("%d. ". a->data[i]):
 printf("\nFim conjunto\n");
//retorna posição do elemento no vetor
//ou -1 se não estiver no vetor
int contains(Set *a. int e){
 int i;
 for(i=0: i<a->size: i++){
 if(a->data[i] == e)
 return i;
 return -1;
```

A função addSet é:

```
//adiciona elemento e em a
void addSet(Set *a. int e){
  if(contains(a, e) != -1) //se já estiver no conjunto sai da função
 return:
  if(a->size < a->maxSize){ //se tiver espaço para incluir o elemento
 a->data[a->size] = e; //inclui no final
 a->size++; //ajusta número de elementos armazenados
 }else{ //precisamos alocar um espaço maior
```

A função addSet é:

```
//adiciona elemento e em a
void addSet(Set *a, int e){
  }else{ //precisamos alocar um espaço maior
 int *aux = malloc(2*(a->maxSize)*(sizeof(int)));
 int i;
 for(i=0: i<a->maxSize: i++) //salva dados em aux
 aux[i] = a->data[i];
 free(a->data): //libera memória não mais necessária
 a->data = aux; //data terá novo vetor com dobro do tamanho
 a->maxSize = 2*(a->maxSize):
 a->data[a->size] = e:
 a->size++;
```

A função removeSet é:

```
//remove elemento. Caso número de dados no conjunto seja < 1/4*maxSize
//diminui tamanho do vetor pela metade
void removeSet(Set *a, int e){
 int i:
 i = contains(a,e);
  if(i == -1)//elemento não pertence
 return:
 //copia dados depois de i uma posição para trás
  for(; i< (a->size)-1; i++){
 a->data[i] = a->data[i+1];
 a->size--;
  //se tamanho do vetor for > 4 e vetor estiver menos de 1/4 ocupado
 //devemos diminuir tamanho do vetor pela metade
  if((a-)size < (0.25 * a-)maxSize)) && (a-)maxSize > 4)){
 .Exercício!
```

Com as funções implementadas podemos executar o exemplo:

```
int main(){
  Set a; int i;
  initSet(&a);
  for(i=0: i<200: i++){
 addSet(&a, i);
  printSet(&a);
  removeSet(&a, 14);
  printSet(&a);
  for(i=0: i<150: i++){
 removeSet(&a, i);
  printSet(&a);
  for(i=0: i<200: i++){
 removeSet(&a, i);
  printSet(&a);
  endSet(&a);
```

Exercício

Implemente a função de remoção de um elemento de um conjunto de tal forma que se o número de elementos no conjunto for menor do que $\frac{1}{4}$ **maxSize**, então o tamanho do vetor alocado para o conjunto deve ter tamanho igual a metade do anterior.