

USP - ICMC - SSC
SSC 0501 - 1o. Semestre 2010

Disciplina de
Introdução à Ciência da Computação
ICC 1 - Teoria

Prof. Fernando Santos Osório

Email: fosorio [at] { icmc. usp. br , gmail. com }

Página Pessoal: <http://www.icmc.usp.br/~fosorio/>

Web - WIKI ICMC: <http://wiki.icmc.usp.br/index.php/SSC-501>

PAE: Gustavo Pessin (Dout. CCMC) / <Http://pessin.googlepages.com/>

Email: pessin [at] { icmc.usp.br , gmail.com }

Monitor: Matheus Lin Alvarenga (EC) / <Http://matheuslin.wordpress.com/>

Email: matheus.lin [at] gmail.com

Aula 09s

Linguagem de Programação "C"

Agenda:

- **Tipos de dados Homogêneos: Vetores e Arrays**
- **Tipos de dados Heterogêneos: Estruturas (Structs)**
Dados compostos: estruturas de registros de dados
- **Estruturas de dados compostas usando os comandos typedef e struct**
- **Exercícios**

Informações Complementares e Atualizadas:

Consulte REGULARMENTE

O material disponível na COTEIA

Vetores: Estruturas compostas por dados homogêneos

Tipos de Dados em “C” : Vetores

- Vetores numéricos:

```
int Hora[24]; => Hora[0] .. Hora[23] com valores do tipo “int”
double Notas[10]; => Notas[0] .. Notas[9] com valores do tipo “double”
Notas[0] = 10.0;
```

N[0]	N[1]	N[2]	N[3]	N[4]	N[5]	N[6]	N[7]	N[8]	N[9]
------	------	------	------	------	------	------	------	------	------

- Vetores de caracteres:

```
char Letras[26]; => Letras[0] .. Letras[25] com valores do tip “char”
Letras[0] = ‘a’; Letras[25] = ‘z’;
```

```
char Nome[10]; => Nome[0] .. Nome[9] onde uma posição é reservada para a
marca de fim da string de nome! (Marca = ‘\0’)
strcpy(Nome, “123456789”); => O Nome não deve ter mais de 9 caracteres, pois o décimo é o ‘\0’
Strings são manipuladas através de rotinas especiais:
strcpy, strlen, strcmp, sprintf, sscanf, ... #include <string.h>
```

N[0]	N[1]	N[2]	N[3]	N[4]	N[5]	N[6]	N[7]	N[8]	N[9]
F	U	L	A	N	O	\0	?	?	?

Vetores e Matrizes: Estruturas compostas por dados homogêneos

Tipos de Dados em “C” : Vetores bi-dimensionais

- Vetores numéricos bi-dimensionais:

```
int Matriz [3][10];
Matriz[0][0] = 1; ... Matriz [2][9] = 30;
```

M[0][0]	M[0][1]	M[0][2]	M[0][3]	M[0][4]	M[0][5]	M[0][6]	M[0][7]	M[0][8]	M[0][9]
M[1][0]	M[1][1]	M[1][2]	M[1][3]	M[1][4]	M[1][5]	M[1][6]	M[1][7]	M[1][8]	M[1][9]
M[2][0]	M[2][1]	M[2][2]	M[2][3]	M[2][4]	M[2][5]	M[2][6]	M[2][7]	M[2][8]	M[2][9]

- Inicialização de vetores:

```
int num [5] = { 1, 2, 3, 4, 5 };
char vogais[5] = { ‘a’, ‘e’, ‘i’, ‘o’, ‘u’ };
double matriz [3][2] = { { 0,0 }, { 0,1 },
{ 1,0 }, { 1,1 },
{ 2,0 }, { 2,1 } };
```

Vetores e Matrizes: Estruturas compostas por dados homogêneos

O que fazer quando precisamos armazenar na memória

Informações de diferentes tipo ?? Nome, Idade, CPF, Salário, etc.

Vetores e Matrizes: Estruturas compostas por dados homogêneos

O que fazer quando precisamos armazenar na memória

Informações de diferentes tipo ?? Nome, Idade, CPF, Salário, etc.

```
#define MaxVetor 100

char Nome [MaxVetor][30]; /* Vetores separados: */
int Idade [MaxVetor]; /* Usar o mesmo índice */
long CPF [MaxVetor]; /* para acessar os dados */
double Salario [MaxVetor]; /* de uma mesma pessoa */

...

strcpy(Nome[15], "Fulano da Silva");
Idade[15]=18;
CPF[15]=01234567900;
Salario[15]=500.00;
```

Tipo Pessoa?
Conceito de Registro
Conceito de Campos

Criando novos tipos de dados: TYPEDEF

- Comando TYPEDEF : Criando novos tipos

```
typedef enum { seg, ter, qua, qui, sex } dias_semana;  
typedef enum { sab, dom } fim_de_semana;  
typedef short int tipo_ano;
```

```
tipo_ano ano_nascimento; /* A variável ano_nascimento é do tipo “short int” */  
dias_semana compromisso; /* compromisso é uma variável do tipo dias_semana */
```

Exemplo:

```
typedef double t_notas;
```

```
main()
```

```
{
```

```
t_notas p1,p2;
```

```
t_notas media;
```

```
printf("Nota da Prova 1: "); scanf ("%lf",&p1);
```

```
printf("Nota da Prova 2: "); scanf ("%lf",&p2);
```

```
media=(p1+p2)/2.0;
```

```
printf("Media: %.2lf",media);
```

```
getch();
```

```
}
```

Criando novos tipos de dados: TYPEDEF

Cria um tipo de dados chamado “t_notas” do tipo “double”

Exemplo:

```
typedef double t_notas;
```

```
main()
```

```
{
```

```
t_notas p1,p2;
```

```
t_notas media;
```

```
printf("Nota da Prova 1: "); scanf ("%lf",&p1);
```

```
printf("Nota da Prova 2: "); scanf ("%lf",&p2);
```

```
media=(p1+p2)/2.0;
```

```
printf("Media: %.2lf",media);
```

```
getch();
```

```
}
```

Criando novos tipos de dados: TYPEDEF

Cria um tipo de dados chamado "t_conceito" do tipo "char"

```
typedef char t_conceito; Nota = 'A'; ... ; Nota = 'B';
```

Cria uma variável "Nota" do tipo "t_conceito"

```
t_conceito Nota;
```

```
typedef unsigned int t_idade;
```


```
t_idade Minha_Idade;
```

Tipo da Variável

Nome da Variável

Estruturas

- **Structs** são coleções de dados heterogêneos agrupados em um mesmo elemento de dados
- Ex: armazenar as coordenadas (x,y) de um ponto:

Estruturas: Struct

- Declaração:

```
struct {  
 int x;  
 int y;  
} p1, p2;
```


- A estrutura contém dois inteiros, *x* e *y*
- Neste caso, a estrutura foi definida e com ela duas variáveis, *p1* e *p2*, foram declaradas (cada um contendo duas coordenadas).

11

Maio 2010

Declaração: Struct

- Formato da declaração:


```
struct nome_da_estrutura {  
 tipo_1 dado_1;  
 tipo_2 dado_2;  
 ...  
 tipo_n dado_n;  
} lista_de_variaveis;
```

- A estrutura pode agrupar um número arbitrário de dados de tipos diferentes
- Pode-se nomear a estrutura para aumentar a facilidade em referenciá-la

12

Maio 2010

Nomeando uma Estrutura

struct s_ponto define um *novo tipo de dado*

Pode-se definir novas variáveis do tipo **struct s_ponto**

Estruturas: Struct

- Assim como as demais variáveis compostas, temos de ter a capacidade de manipular seus elementos (os **campos**) individualmente.
- Acessando os dados:

nome_variavel_struct.campo

- Ex: **p1.x = 10;** */*atribuição*/*
p2.y = 15;
if ((p1.x >= p2.x) && (p1.y >= p2.y) ...)

Atribuição de Estruturas

- Tal qual a demais variáveis, é possível inicializar uma estrutura no momento de sua declaração:

```
struct s_ponto p1 = { 220, 110 };
```
- A operação de atribuição entre estruturas do mesmo tipo pode acontecer de maneira direta:

```
struct s_ponto p1 = { 220, 110 };  
struct s_ponto p2;  
p2 = p1; /* p2.x = p1.x e p2.y = p1.y */
```

 - Note que os campos correspondentes das estruturas são automaticamente copiados do destino para a fonte

15

Maio 2010

Estruturas: exemplo

```
struct s_coord {  
 double Lat; /* Latitude */  
 double Long; /* Longitude */  
 int Orientacao; /* Direção em graus */  
};
```

Nome da Estrutura → `struct s_coord`

Campos da Estrutura → `double Lat; /* Latitude */`
`double Long; /* Longitude */`
`int Orientacao; /* Direção em graus */`

```
struct s_coord V1, V2, V3;
```

Nomes das Variáveis → `V1, V2, V3`

```
V1.Lat = 3.25;  
V1.Long = 27.65;  
V1.Orientacao = 35;
```

```
V2 = V1;
```

```
V3.Lat = 3.25;  
V3.Long = 27.65;  
V3.Orientacao = 35;
```

16

Maio 2010

Espaço alocado para uma Estrutura

```
struct s_aluno {  
 char nome[20]; /* array 20 bytes */  
 int  idade; /* 4 bytes */  
 char matricula[8]; /* array 8 bytes */  
};
```

```
struct s_aluno al;  
strcpy( al.nome, "Fulano");  
al.idade = 21;  
strcpy( al.matricula, "1234567");
```

struct s_aluno al

"Assis"
21
"1234567"

Composição de Estruturas

- De fato, as *structs* definem novos tipos de dados (tipos do usuário) e portanto podem conter campos de qualquer tipo, quer sejam tipos básicos ou outros tipos definidos pelo usuário.
- Inclusive, suportam a definição de estruturas compostas de outras estruturas!
 - Um retângulo poderia ser definido por dois pontos: o superior esquerdo e o inferior direito.

Composição de Estruturas

```
struct s_ponto {  
 int x;  
 int y;  
};
```

```
struct s_retangulo {  
 struct s_ponto cantoSupEsq;  
 struct s_ponto cantoInfDir;  
};  
struct s_retangulo r = { { 10, 20 }, { 30, 40 } };
```

Acesso aos dados:

```
r.cantoInfDir.x = 0;  
r.cantoSupEsq.x += 10;  
r.cantoSupEsq.y = r.cantoInfEsq.y + 10;
```

Criando novos tipos de dados: TYPEDEF e STRUCT

- Comando STRUCT: Criando tipos compostos (registros)

```
struct data {  
 int dia;  
 int mes;  
 int ano;  
};
```

```
struct data data_nasc;
```

```
data_nasc.dia = 1;  
data_nasc.mes = 1;  
data_nasc.ano = 2000;
```

```
typedef struct {  
 long int nro_funcionario;  
 double salario;  
 data data_contratacao;  
} reg_funcionario;
```

```
reg_funcionario diretor_dept_pessoal;
```

```
diretor_dept_pessoal.nro_funcionario = 1234567;  
diretor_dept_pessoal.salario = 9999.99;  
diretor_dept_pessoal.data_contratacao.ano = 1999;
```

Sintaxe da Declaração:

```
struct nome_reg { ... };  
ou  
struct { ... } nome_reg;
```

```
typedef struct { ... } nome_novo_tipo;  
ou  
typedef struct nome_reg nome_novo_tipo;
```

Criando novos tipos de dados: TYPEDEF e STRUCT

- Comando STRUCT: Criando tipos compostos (registros)

```
struct data {  
 int dia;  
 int mes;  
 int ano;  
};
```

```
struct data data_nasc;
```

```
data_nasc.dia = 1;  
data_nasc.mes = 1;  
data_nasc.ano = 2000;
```

```
typedef  
struct {  
 int dia;  
 int mes;  
 int ano;  
} data;
```

```
data data_nasc;
```

```
data_nasc.dia = 1;  
data_nasc.mes = 1;  
data_nasc.ano = 2000;
```

Sintaxe da Declaração:

```
struct nome_reg { ... };  
ou  
struct { ... } nome_reg;
```

```
typedef struct { ... } nome_novo_tipo;  
ou  
typedef struct nome_reg nome_novo_tipo;
```

21

Maio 2010

Criando novos tipos de dados: TYPEDEF e STRUCT

- Comando STRUCT: Criando tipos compostos (registros)

```
typedef  
struct {  
 int dia;  
 int mes;  
 int ano;  
} data;
```

```
data data_nasc;
```

```
data_nasc.dia = 1;  
data_nasc.mes = 1;  
data_nasc.ano = 2000;
```

```
typedef struct {  
 long int nro_funcionario;  
 double salario;  
 data data_contratacao;  
} reg_funcionario;
```

```
reg_funcionario diretor_dept_pessoal;
```

```
diretor_dept_pessoal.nro_funcionario = 1234567;  
diretor_dept_pessoal.salario = 9999.99;  
diretor_dept_pessoal.data_contratacao.ano = 1999;
```

Sintaxe da Declaração:

```
struct nome_reg { ... }; typedef struct { ... } nome_novo_tipo;  
ou  
struct { ... } nome_reg; typedef struct nome_reg nome_novo_tipo;
```

Sintaxe do Uso:

```
registro.campo = dado;  
variavel = registro.campo
```

Maio 2010

Criando novos tipos de dados: TYPEDEF e STRUCT

Usando na prática...

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>
```

```
typedef struct {
 int dia;
 int mes;
 int ano;
} t_data;
```

```
typedef struct {
 char nome[30];
 t_data dnasc;
 t_data ingresso;
 int cod_depto;
 double salario;
} t_reg_func;
```

```
t_reg_func Chefe;
t_reg_func Secretaria;
```

```
main()
{
 /* Dados do Chefe */
 printf("Nome: ");
 scanf ("%s",Chefe.nome);
 printf("Data de Nascimento: ");
 scanf ("%d",&(Chefe.dnasc.dia));
 scanf ("%d",&(Chefe.dnasc.mes));
 scanf ("%d",&(Chefe.dnasc.ano));
 printf("Codigo do Departamento: ");
 scanf ("%d",&(Chefe.cod_depto));
 printf("Salario: ");
 scanf ("%lf",&(Chefe.salario));
 printf("\n");

 getch();

 /* Exibe na tela os dados */
 printf("Nome do Chefe: %s\n",Chefe.nome);
 printf(" Data de Nascimento: %d/%d/%d\n",
 Chefe.dnasc.dia, Chefe.dnasc.mes, Chefe.dnasc.ano);
 printf(" Salario: %.2lf\n" , Chefe.salario);
 getch();
}
```

23

Maio 2010

Criando novos tipos de dados: TYPEDEF e STRUCT

Usando na prática...

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>
```

```
typedef struct {
 int dia;
 int mes;
 int ano;
} t_data;
```

```
typedef struct {
 char nome[30];
 t_data dnasc;
 t_data ingresso;
 int cod_depto;
 double salario;
} t_reg_func;
```

```
t_reg_func Chefe;
t_reg_func Secretaria;
```

```
main()
{
 /* Dados da Secretaria */
 printf("Nome: ");
 scanf ("%s",Secretaria.nome);
 printf("Data de Nascimento: ");
 scanf ("%d",&(Secretaria.dnasc.dia));
 scanf ("%d",&(Secretaria.dnasc.mes));
 scanf ("%d",&(Secretaria.dnasc.ano));
 printf("Codigo do Departamento: ");
 scanf ("%d",&(Secretaria.cod_depto));
 printf("Salario: ");
 scanf ("%lf",&(Secretaria.salario));
 printf("\n");

 getch();

 /* Exibe na tela os dados */
 printf("Nome da Secretaria: %s\n",Secretaria.nome);
 printf(" Data de Nascimento: %d/%d/%d\n",
 Secretaria.dnasc.dia, Secretaria.dnasc.mes,
 Secretaria.dnasc.ano);
 printf(" Salario: %.2lf\n" , Secretaria.salario);
 getch();
}
```

24

Maio 2010

Vetores de Registros de Dados - EXEMPLO

```
typedef struct {
 int dia, mes, ano;
 double temp_min, temp_max;
} t_vetor_dados;

t_vetor_dados Medidas[365];

main()
{ int cont;

  for (cont = 0; cont < 365; cont++)
  {
 printf (“Dia : “); scanf (“%d”, & Medidas[cont].dia );
 printf (“Mes: “); scanf (“%d”, & Medidas[cont].mes );
 printf (“Ano: “); scanf (“%d”, & Medidas[cont].ano );
 printf (“Temp. Minima: “); scanf (“%lf”, & Medidas[cont].temp_min );
 printf (“Temp. Maxima: “); scanf (“%lf”, & Medidas[cont].temp_max );
  }
}
```

25

Maio 2010

INFORMAÇÕES SOBRE A DISCIPLINA

USP - Universidade de São Paulo - São Carlos, SP
ICMC - Instituto de Ciências Matemáticas e de Computação
SSC - Departamento de Sistemas de Computação

Prof. Fernando Santos OSÓRIO

Web institucional: <http://www.icmc.usp.br/ssc/>

Página pessoal: <http://www.icmc.usp.br/~fosorio/>

E-mail: [fosorio \[at\] icmc. usp. br](mailto:fosorio@icmc.usp.br) ou [fosorio \[at\] gmail. com](mailto:fosorio@gmail.com)

PAE Gustavo Pessin – E-mail: [pessin \[at\] gmail .com](mailto:pessin@gmail.com)

Monitor Matheus Lin – E-mail: [matheus.lin \[at\] gmail.com](mailto:matheus.lin@gmail.com)

Disciplina de Introdução a Ciência da Computação

Web disciplina: Wiki ICMC - [Http://wiki.icmc.usp.br](http://wiki.icmc.usp.br)

> Programa, Material de Aulas, Critérios de Avaliação,

> Trabalhos Práticos, Datas das Provas, Notas

26

Maio 2010