Estruturas de Dados

Variável Composta Heterogênea (Estruturas / Registros)

Centro Federal de Educação Tecnológica Celso Suckow da Fonseca CFFFT-RJ

Estruturas

 Estruturas são grupos de variáveis relacionadas entre si sob um mesmo nome. É conhecido também como variável composta heterogênea.

Estruturas

- Por que heterogênea?
 - Os membros não precisam ser do mesmo tipo.
 - Podem ser:
 - Tipos básicos (int, float etc)
 - Arrays
 - Outras estruturas
- A definição de uma estrutura não reserva espaço na memória.
 - Usa um novo tipo que será usado para declarar variáveis.

Declaração de variáveis do tipo definido na estrutura

struct conta c, cc[20], *cPtr;

- Declarou a variável <u>c</u> do tipo struct conta.
- Declarou um array cc com 20 elementos do tipo struct conta.
- Declarou *cPtr como um ponteiro para struct conta.

```
Igualmente:
struct conta
{
 int num;
 string nome;
 float saldo;
} c, cc[20], *cPtr;
```

O rótulo é opcional.

Atenção:

Se uma definição de estrutura não possuir rótulo, então as variáveis só poderão ser declaradas no momento de sua definição.

Inicialização

struct conta c = {121, "Maria", 2500};

Por default, os membros são inicializados automaticamente com 0 (ou NULL, se for um ponteiro).

Acesso

 Operador de membro (operador de ponto) cout << c.num;

Operador de ponteiro (operador de seta)

Considere: struct conta c, *cPtr;

```
c.num = 1010;
c.nome = "Maria";
c.saldo = 2500;
cPtr = &c;

cout << c.num << c.nome;
cout << cPtr->num << cPtr->nome;
cout << (*cPtr).num << (*cPtr).nome;</pre>
```

Typedef

 Criação de sinônimos (apelidos) para tipos de dados definidos previamente.

typedef struct conta Conta; ou

```
typedef struct {
 int num;
 string nome;
 float saldo;
} Conta;
```

Conta é um sinônimo para struct conta

Agora, Conta pode ser usada para declarar variáveis do tipo struct conta.

Exemplo:

Conta cc[20];

Estruturas de Dados

Ponteiro

Centro Federal de Educação Tecnológica Celso Suckow da Fonseca CEFET-RJ

Ponteiro

- Permitem aos programas simular chamadas por referência, criar e manipular estruturas dinâmicas de dados (listas encadeadas, filas, pilhas, por exemplo).
- São variáveis que armazenam endereços de memória como valores.

Declaração e inicialização

Devem ser declarados antes de serem usados.

int *n;

- Declara a variável n como um ponteiro para um inteiro.
- Todo ponteiro, na declaração, tem que ter o * na frente.
- Podem assumir valores como 0, NULL ou um endereço de memória.

Operador de Ponteiro

- & operador de ponteiro
 - operador unário que retorna o endereço de seu operando.

- atribui o endereço da variável num à variável de ponteiro n.
- Diz-se que n <u>aponta</u> para num.

Operador de Ponteiro

- O operador * é denominado como:
 - operador de referência indireta ou operador de desreferenciamento

apresenta o valor da variável num, ou seja, 10.

Exemplo - Ponteiro

```
#include <iostream>
using namespace std;
main()
 int a, *aPtr;
 a = 15;
 aPtr = &a;
 cout << "a: " << a;
 cout << "\naPtr aponta para a variável a : " << *aPtr;</pre>
 cout << "\nEndereco de a: " << &a;
 cout << "\nEndereco de a atraves de aPtr: " << aPtr;</pre>
```

Exemplo - Ponteiro e Registro

Faça um programa que realize o cadastro de contas bancárias com as seguintes informações: número da conta, nome do cliente e saldo. O banco permitirá o cadastramento de 20 contas e não pode haver mais de uma conta com o mesmo número.

Crie um menu:

- 1. Cadastrar Conta
- 2. Consultar Conta
- 3. Listar números das contas com saldo negativo
- 4. Sair

Exemplo (Resposta)

```
#include <iostream>
#define T 3
using namespace std;
typedef struct{
 int num;
 string nome;
 float saldo;
} Conta;
//Protótipos das funções
int menu();
void cadastrar(int *, Conta *conta);
void consultar(Conta *conta);
void listar(Conta *conta);
int achou(int, Conta *conta, int *);
```

Continuação (Programa Principal)

```
main() {
 int opcao, achou = 0, i = 0;
 Conta cc[T];
 do {
 opcao = menu();
 switch(opcao)
 case 1: cadastrar(&i, cc); break;
 case 2: consultar(cc); break;
 case 3: listar(cc); break;
 } while (opcao !=4);
```

Continuação (Menu)

```
// Funções
int menu()
 int op;
 cout << "\n\n**** Menu Principal ****";</pre>
 cout << "\n1. Cadastrar Conta";</pre>
 cout << "\n2. Consultar conta";
 cout << "\n3. Listar contas com saldo negativo";</pre>
 cout << "\n4. Sair\n";
 cout << "Escolha uma opcao: ";</pre>
 cin >> op;
 return op;
```

Continuação (Cadastro)

```
void cadastrar(int *i, Conta *conta)
 int x;
 cout << "Cadastrar Conta\n";</pre>
 if (*i < T){
 cout << "\nDigite o numero da conta a ser cadastrada: ";
 cin >> x;
 if (achou(x, conta, i) == 0)
 cout << "Digite o nome: ";
 cin >> conta[*i].nome;
 cout << "Digite o valor a ser depositado: ";</pre>
 cin >> conta[*i].saldo;
 conta[*i].num = x;
 *i=*i+1;
 else cout << "\nNumero ja cadastrado.\n";
 } else cout << "\nLimite maximo de contas ultrapassado.\n";</pre>
```

Continuação (Consulta)

```
void consultar (Conta *conta) {
 int x, t = 0;
 cout << "******************\n":
 cout << "Consultar Conta\n";</pre>
 cout << "\nDigite o numero da conta para consulta: ";</pre>
 cin >> x;
 if (achou(x, conta, &t) == 1)
 //cout << "\n" << conta[*t].num;
 cout << "\n" << conta[t].nome;
 cout << "\n" << conta[t].saldo;
 else cout << "\nNumero de conta nao cadastrado.\n";
```

Continuação (Listagem)

```
void listar(Conta *conta)
 cout << "\n*** Listagem das contas negativas ***\n";</pre>
 for (int i = 0; i < T; i++)
 if (conta[i].saldo < 0)
 cout << "\n" << conta[i].num;</pre>
 cout << "\t" << conta[i].nome;</pre>
```

Continuação (Busca)

```
int achou(int num, Conta *conta, int *pos) {
 int j=0, aux=0;
 while (aux == 0 \&\& j < T)
 if (conta[j].num == num)
 aux = 1;
 *pos = j;
 else
 return aux;
```

Exercício

- 1. Faça um programa que acrescente ao Exemplo ao menu:
 - 4. Classificação Crescente de saldo
 - 5. Listagem Geral das Contas
 - 6. Exclusão de Conta
 - 7. Sair