SI100

Algoritmos e Programação de Computadores I 1º Semestre - 2018

Tópico 8 – Registros

Unidade 12

Prof. Guilherme Palermo Coelho guilherme@ft.unicamp.br

Roteiro

- Registros;
- Exercícios;
- Referências.

REGISTROS OU ESTRUTURAS

Introdução

- As variáveis (e vetores/matrizes) vistas até agora permitem armazenar dados de um único tipo primitivo:
 - Inteiros, ponto flutuante, caracteres...
- No entanto, suponha que seja necessário armazenar em um programa os seguintes dados de 100 pacientes:
 - Pressão sanguínea, peso, altura, nível de colesterol e se é fumante ou não (caractere);
- Como poderíamos guardar estes dados no programa?
 - Uma matriz 100x5? → Não, temos dados de tipos diferentes!
 - 5 vetores de 100 posições? → Possível solução (difícil gerenciar).
 - Como colocar todos os dados de um paciente em um mesmo lugar? → registros (ou estruturas).

Registros ou Estruturas

- **Estruturas** são tipos de variáveis que agrupam dados *geralmente de tipos diferentes*;
- São diferentes de matrizes, já que estas agrupam dados similares:
 - Itens de dados em uma matriz: elementos;
 - Itens de dados em uma estrutura: membros;
- É possível criar vetores/matrizes de estruturas.
- Estruturas são criadas com o comando struct da linguagem C.

Registros ou Estruturas

Como declarar uma estrutura:

Registros ou Estruturas

Exemplo de estrutura:

```
#include <stdio.h>
 Membros da estrutura
int main()
 struct pessoa {
 char nome[15];
 int idade;
 cliente1;
 Duas variáveis
 struct pessoa cliente2;
 Note que tanto "cliente1" quanto "cliente2"
 return 0;
 são do tipo "struct pessoa".
```

Estruturas: acesso aos membros

 Para acessar os membros de uma estrutura, digita-se o nome da variável seguido de um "." e do nome do membro:

```
#include <stdio.h>
 A: 22 anos
int main() {
 struct pessoa {
 char nome[15];
 int idade;
 } c1;
 c1.idade = 22;
 c1.nome[0] = 'A';
 c1.nome[1] = '\0';
 printf("%s: %d anos\n", c1.nome, c1.idade);
 return 0;
```

Estruturas: inicialização

- É possível inicializar os valores de cada campo (membro) de uma estrutura de forma similar à utilizada em vetores:
 - Valores de cada membro entre "{" "}" e separados por vírgula.

```
#include <stdio.h>
 Ana: 27 anos
int main() {
 struct pessoa {
 Note os tipos diferentes!
 char nome[15];
 int idade;
 };
 struct pessoa c1 = {\"Ana", 27}
 printf("%s: %d anos\n", cl.nome, cl.idade);
 return 0;
```

Estruturas: cópia

- Nas versões mais modernas da linguagem C, é possível copiar uma estrutura armazenada em uma variável através de uma atribuição simples:
 - Ao fazer esta atribuição, todos os membros são copiados.

```
#include <stdio.h>
 Ana: 27 anos
int main() {
 struct pessoa {
 char nome[15];
 int idade;
 } c2;
 struct pessoa c1 = {"Ana", 27};
 c2 = c1;
 printf("%s: %d anos\n", c2.nome, c2.idade);
 return 0;
```

Estruturas: cópia

Uma alternativa seria copiar os campos individualmente:

```
#include <stdio.h>
 Ana: 27 anos
#include <string.h>
int main() {
 struct pessoa {
 char nome[15];
 int idade;
 } c2;
 struct pessoa c1 = {"Ana", 27};
 strcpy(c2.nome, c1.nome);
 c2.idade = c1.idade;
 printf("%s: %d anos\n", c2.nome, c2.idade);
 return 0;
```

Atenção: note que o campo "nome" é uma *string* (vetor) e C não permite que vetores sejam copiados com atribuições diretas. Por isso a chamada a **strcpy()**.

Estruturas: definição de tipo

- Registros são ferramentas poderosas em C. No entanto, a declaração de novas variáveis para uma estrutura exige que o nome da estrutura seja precedido da palavra struct em cada declaração:
 - Deixa a declaração de variáveis de registros mais complexa;
- Isto pode ser resolvido através da definição de um novo tipo de dados que será associado ao registro em questão;
 - Usa-se a palavra reservada typedef.

```
typedef struct nome_da_estrutura{
 tipo_1 nome_1;
 ...
 tipo_n nome_n;
} nome_do_novo_tipo;
```

Note que, quando combinado com **typedef**, o identificador colocado após o "}" corresponde ao **nome do novo tipo** criado.

Estruturas: definição de tipo

• Exemplo:

```
#include <stdio.h>
 Ana: 27 anos
int main() {
 typedef struct pessoa {
 char nome[15];
 int idade;
 } Pessoa;
 Pessoa c1 = {"Ana", 27};
 Pessoa c2 = c1;
 printf("%s: %d anos\n", c2.nome, c2.idade);
 return 0;
```

Estruturas: vetores e matrizes

 De maneira análoga aos tipos primitivos de dados, a linguagem C também permite a criação de vetores e matrizes de estruturas:

```
#include <stdio.h>
int main() {
 struct livro{
 Vetor de 50 posições. Cada posição
 char titulo[15];
 char autor[15];
 contém um elemento struct livro.
 double preco;
 struct livro bib[50];
```

Estruturas: vetores e matrizes

```
#include <stdio.h>
 Iracema, s
#include <string.h>
int main() {
 struct livro{
 char titulo[15];
 char autor[15];
 double preco;
 };
 struct livro bib[50];
 strcpy(bib[0].titulo, "Iracema");
 strcpy(bib[0].autor, "Jose de Alencar");
  bib[0].preco = 10.0;
  bib[1] = bib[0];
  printf("%s, %c\n", bib[1].titulo, bib[1].autor[2]);
 return 0;
```

Estruturas aninhadas

- Por fim, também é possível criar estruturas aninhadas em C:
 - Estruturas que contêm membros que são outras estruturas.

```
#include <stdio.h>
#include <string.h>
int main() {
 struct tipo endereco{
 int numero;
 int CEP;
 char rua[100];
 char cidade[100];
 };
 typedef struct pessoa {
 char nome[15];
 int idade;
 struct tipo endereco endereco;
 Pessoa;
  continua...
```

Estruturas aninhadas

```
//continuação:
 struct tipo endereco endereco = {310, 13000, "Av.
Brasil", "Campinas-SP"};
 Pessoa p;
 strcpy(p.nome, "Ana Flores");
 p.idade = 25;
 p.endereco = endereco;
 p.endereco.numero = 320;
 printf("%s, %d anos\n%s, %d, %s\n", p.nome, p.idade,
p.endereco.rua, p.endereco.numero, p.endereco.cidade);
 Ana Flores, 25 anos
 return 0;
 Av. Brasil, 320, Campinas-SP
```

EXERCÍCIOS

- 1. Escreva um programa que defina uma estrutura chamada "Ponto", que deverá conter as coordenadas x e y de quaisquer pontos no espaço bidimensional, leia as coordenadas de dois pontos quaisquer do teclado, calcule a distância euclidiana entre eles e exiba o resultado na tela.
- 2. Escreva um programa que, a partir do que foi desenvolvido no Exercício 1, leia dois pontos e indique se eles são iguais. Dado que quando trabalhamos com pontos flutuantes não faz muito sentido buscarmos igualdade exata, considere que dois pontos são iguais quando a distância euclidiana entre eles for inferior a 0,0000001.
- 3. Defina um tipo "Retangulo" para armazenar as coordenadas dos pontos inferior esquerdo e superior direito de um retângulo contido no primeiro quadrante do plano cartesiano e cujos lados são paralelos aos eixos (utilize a estrutura "Ponto" do Ex. 1). Faça um programa que leia tais coordenadas e calcule a **área** do retângulo.

- 4. Escreva um programa que, utilizando a estrutura definida no Ex. 3, leia as coordenadas de dois retângulos e indique se o segundo retângulo está **totalmente contido** no primeiro retângulo ou não.
- 5. Escreva um programa que contenha uma estrutura chamada corpo, que possua os campos altura (tipo float), peso (tipo float) e nome (tipo string). Este programa deve ler os dados de um usuário, armazená-los em uma variável da estrutura corpo e, em seguida, acessar estes valores armazenados, calcular o IMC (índice de massa corporal, dado pela divisão entre peso e o quadrado da altura) e exibir o resultado na tela.

- 6. Escreva um programa que:
 - Contenha uma estrutura com três membros do tipo int, chamados "hora", "minuto" e "segundo". Defina um tipo associado a esta estrutura chamado "Tempo".
 - Possua outra estrutura que armazene dados de controle em um estacionamento. Esta estrutura deve armazenar a *placa* do carro, sua *marca* e os instantes de *entrada* e de *saída* do veículo. *Entrada* e saida devem ser do tipo "Tempo" previamente definido.
 - Leia do teclado e armazene os dados de estadia de cinco veículos em um vetor.
 - Calcule o tempo total de permanência de cada veículo no estacionamento e exiba os resultados na tela (em conjunto com a marca e a placa do veículo).

- Observação:
 - Os seguintes exercícios devem ser entregues via SuSy.
 - Exercício 2;
 - Exercício 4;
 - Exercício 5.
 - Veja os enunciados atualizados no site do sistema:
 - https://susy.ic.unicamp.br:9999/si100a (Turma A);
 - https://susy.ic.unicamp.br:9999/si100b (Turma B).

REFERÊNCIAS

Referências

- MIZRAHI, V. V., Treinamento em Linguagem C Curso Completo –
 Módulo 1. 2a Edição, Pearson Makron Books, 2005.
- MIZRAHI, V. V., Treinamento em Linguagem C Curso Completo Módulo 2. 2a Edição, Pearson Makron Books, 2005.
- ASCENCIO, A. F. G. & DE CAMPOS, E. A. V., Fundamentos da Programação de Computadores – Algoritmos, Pascal e C/C++. Pearson Prentice Hall, 2003.