

BCC 201 - Introdução à Programação I

Estruturas II

Guillermo Cámara-Chávez
UFOP

Conceito de *struct* I

- ▶ Vetores e matrizes
 - ▶ Estruturas de dados **homogêneas**
 - ▶ Armazenam vários valores, mas todos de um mesmo tipo (todos *int*, todos *double*, todos *float*)

Conceito de *struct* II

- ▶ Problemas reais
 - ▶ Temos coleções de dados que são de **tipos diferentes**
 - ▶ Exemplo: ficha de um cadastro de cliente
 - ▶ Nome: *string*
 - ▶ Endereço: *string*
 - ▶ Telefone: *string*
 - ▶ Salário: *float*
 - ▶ Idade: *int*

Conceito de *struct* III

- ▶ Registro (ou *struct*)
 - ▶ Tipo de dado estruturado heterogêneo
 - ▶ Coleção de variáveis referenciadas sobre um mesmo nome
 - ▶ Permite agrupar dados de diferentes tipos numa mesma estrutura (ao contrário de matrizes que possuem elementos de um mesmo tipo)
 - ▶ Cada componente de um registro pode ser de um tipo diferente
 - ▶ Estes componentes são referenciados por um nome

Conceito de *struct* IV

- ▶ Os elementos do registro
 - ▶ São chamados de campos ou membros da *struct*
- ▶ É utilizado para armazenar informações de um mesmo objeto
- ▶ Exemplos:
 - ▶ carro → cor, marca, ano, placa
 - ▶ pessoa → nome, idade, endereço

Conceito de *struct* V

- ▶ Campo (*Field*)
 - ▶ Conjunto de caracteres com o mesmo significado
 - ▶ Exemplo: nome
- ▶ Registro (*struct* ou *record*)
 - ▶ Conjunto de campos relacionados
 - ▶ Exemplo: nome, endereço, telefone, salários e idade de uma pessoa

Sintaxe na Linguagem C/C++ I

- ▶ A palavra reservada *struct* indica ao compilador que está sendo criada uma estrutura
- ▶ Uma estrutura deve ser declarada após incluir as bibliotecas e antes do *main*

```
struct <identificador_struct >
{
 tipo <nome_variável_campo1 >;
 tipo <nome_variável_campo2 >;
 ...
}<variáveis_estrutura >;

struct <identificador_struct > <var1 >, <var2 >;
```

Sintaxe na Linguagem C/C++ II

- ▶ Se o compilador C for compatível com o padrão C ANSI
 - ▶ Informação contida em uma *struct* pode ser atribuída a outra *struct* do mesmo tipo
 - ▶ Não é necessário atribuir os valores de todos os elementos/campos separadamente
 - ▶ Por exemplo: `<var1> = <var2>;`
 - ▶ Todos os campos de `<var1>` receberão os valores correspondentes dos campos de `<var2>`

Sintaxe na Linguagem C/C++ III

- ▶ Para acessar os campos da *struct*
 - ▶ Utiliza-se o nome da variável *struct*, seguido de ponto, seguido do nome do campo
 - ▶ Por exemplo: `<var1>.<nome_campo>`

Sintaxe na Linguagem C/C++ IV

- ▶ Por exemplo um *struct* endereço que guarda os elementos nome, rua, cidade, estado e cep

```
struct endereco
{
 string nome;
 string rua;
 ...
 long int cep;
};
```

- ▶ Foi feita apenas a declaração da *struct*, ainda não foi criada nenhuma variável da *struct* endereço
- ▶ o comando para declarar uma variável com esta *struct* é:
struct endereco info_end;

Sintaxe na Linguagem C/C++ V

- ▶ Já vimos que para acessar os membros de uma *struct* deve-se usar `nome_variável.nome_membro`
- ▶ Portanto, considerando o exemplo anterior
 - ▶ Para inicializar o cep da variável `info_end` que é uma variável da *struct* endereço se faria:
`info_end.cep = 123456;`
 - ▶ Para obter o nome da pessoa e colocar na *string* nome da *struct* se poderia utilizar:
`getline(cin, info_end.nome);`
 - ▶ Para imprimir o endereço seria:
`cout << info_end.rua;`

Vetor de *struct* I

- ▶ O uso mais comum de *struct* é em vetores
- ▶ Para declarar um vetor de *struct*
 - ▶ Define-se a *struct*
 - ▶ Define-se o vetor do tipo *struct* criado
- ▶ Exemplo:

```
struct aluno Turma31[28];  
struct endereco vetorEndAmigos[100];
```

Vetor de *struct* II

Crie um programa que permita armazenar o nome e da data de nascimento de até 10 pessoas. Cada pessoa deve ser representada por uma *struct* dentro de um vetor. A data de nascimento também deve ser uma *struct*. O nome de cada pessoa deve ser informado pelo teclado.

A geração da data de nascimento deve ser feita aleatoriamente através da seguinte função:

```
TData CriaData()  
{  
 TData D;  
 D.Mes = 1 + (rand() % 12);  
 D.Ano = 1950 + (rand() % 49);  
 D.Dia = 1 + (rand() % 30);  
 return D;  
}
```

Vetor de *struct* III

Criar as seguintes funções:

1. inserir dados;
2. listar todos os nomes e respectivas idades;
3. listar os nomes das pessoas mais velhas do que uma certa idade fornecida.

Vetor de *struct* IV

```
typedef struct Data{
 int Dia, Mes, Ano;
}TData;

typedef struct Aluno{
 string nome;
 TData nasc;
}TAluno;

TData CriaData();
void InserirDados(TAluno V[], int n);
void ImprimIdades(TAluno V[], int n);
void ImprimeMaisVelhos(TAluno V[], int n, int idade);
```

Vetor de *struct* V

```
int main(){
 TAluno A[4];
 InserirDados(A, 4);
 ImprimeDados(A, 4);
 return 0;
}

TData CriaData(){
 TData D;
 D.Mes = 1 + (rand() % 12);
 D.Ano = 1950 + (rand() % 49);
 D.Dia = 1 + (rand() % 30);
 return D;
}
```

Vetor de *struct* VI

```
void InserirDados(TAluno V[], int n){
 int i;
 for (i = 0; i < n; i++){
 cout << "\n Inserir Nome: ";
 getline(cin, V[i].nome);
 V[i].nasc = CriaData();
 }
}

void Imprimeldades(TAluno V[], int n){
 int i;
 for (i = 0; i < n; i++)
 cout << V[i].nome << " "
 << 2015-V[i].nasc.Ano);
}
```

Vetor de *struct* VII

```
void ImprimeMaisVelhos(TAluno V[], int n, int idade)
{
 int i;
 for (i = 0; i < n; i++)
 if ( (2015-V[i].nasc.Ano) > idade)
 cout << V[i].nome << endl;
}
```

Vetor de *struct* VIII

Seja uma estrutura para descrever os carros de uma determinada revendedora, contendo os seguintes campos:

- ▶ marca: string
- ▶ ano: inteiro
- ▶ cor: string
- ▶ preço: real

Vetor de *struct* IX

Criar as seguintes funções:

1. Definir um procedimento para ler o vetor `vetcarros`.
2. Definir um procedimento que receba um preço e imprima os carros (marca, cor e ano) que tenham preço igual ou menor ao preço recebido.
3. Defina um procedimento que leia a marca de um carro e imprima as informações de todos os carros dessa marca (preço, ano e cor).
4. Defina um procedimento que leia uma marca, ano e cor e informe se existe ou não um carro com essas características. Se existir, informar o preço.

Vetor de *struct* X

```
typedef struct Carro{
 string marca;
 int ano;
 string cor;
 double preco;
}TCarro;

void Insere(TCarro V[], int n);
void MostraPreco(TCarro V[], int n, double valor);
void MostraMarca(TCarro V[], int n, string marca);
void MostraVarios(TCarro V[], int n, string marca,
 int ano, string cor);
```

Vetor de *struct* XI

```
int main()
{
 TCarro V[4];
 Insere(V, 4);
 cout << "\n Mostrar por preco: \n";
 MostraPreco(V, 4, 20000);
 cout << "\n Mostrar por marca: \n";
 MostraMarca(V, 4, "fiat");
 cout << "\n Mostrar varios: \n";
 MostraVarios(V, 4, "fiat", 2005, "prata");
 return 0;
}
```

Vetor de *struct* XII

```
void Inserere(TCarro V[], int n){
 int i;
 for (i = 0; i < n; i++){
 cout << "\n Digite Marca Ano Cor Preco";
 cin >> V[i].marca >> V[i].ano
 >> V[i].cor >> V[i].preco;
 }
}

void MostraPreco(TCarro V[], int n, double valor){
 int i;
 for (i = 0; i < n; i++){
 if (V[i].preco <= valor)
 cout << V[i].marca << " "
 << V[i].cor << " " << V[i].ano;
 }
}
```

Vetor de *struct* XIII

```
void MostraMarca(TCarro V[], int n, string marca){
 int i;
 for (i = 0; i < n; i++){
 if ( V[i].marca == marca )
 cout << V[i].preco << V[i].ano
 << V[i].cor;
 }
}

void MostraVarios(TCarro V[], int n, string marca,
 int ano, string cor)
{
 int i;
 for (i = 0; i < n; i++){
 if ( V[i].marca == marca &&
 V[i].ano == ano &&
 V[i].cor == cor )
 cout << V[i].preco;
 }
}
```

Vetor de *struct* XIV

Seja um algoritmo para controlar os produtos do estoque de um supermercado. Para cada produto, tem-se os seguintes campos:

- ▶ nome: string
- ▶ setor: caracter
- ▶ quantidade: inteiro
- ▶ preço: real //preço por unidade do produto

Vetor de *struct* XV

Crie um menu para:

1. Definir um bloco de instruções para inserir produtos
2. Definir um bloco de instruções para ler o vetor estoque.
3. Definir um bloco de instruções que receba um setor e devolva o número de diferentes produtos desse setor.
4. Definir um bloco de instruções que calcule e devolva o total de capital investido em produtos do supermercado.
5. Sair do Programa.

Vetor de *struct* XVI

```
#define N 1000
typedef struct Produto
{
 string nome;
 char setor;
 int quantidade;
 double preco;
} TProduto;

int Menu();
int Inserir(TProduto* , int);
void LerEstoque(TProduto* , int);
int LerSetor(TProduto* , int);
double Capital(TProduto* , int);
```

Vetor de *struct* XVII

```
int main()
{
 TProduto V[N]; int numprod = 0, tot;
 double valor; int op;
 do{
 op = Menu();
 switch (op){
 case 1: numprod = Inserir(V, numprod); break;
 case 2: LerEstoque(V, numprod); break;
 case 3: tot = LerSetor(V, numprod); break;
 case 4: valor = Capital(V, numprod);
 cout << "\n Total Capital:" << valor; break;
 case 5: cout << "\n Programa Terminado!"; break;
 default: cout << "Opcao invalida \n";
 }
 } while (op != 5);
 return 0;
}
```

Vetor de *struct* XVIII

```
int Menu()  
{  
 int op;  
 cout << "\n 1. Inserir dados";  
 cout << "\n 2. Ler estoque ";  
 cout << "\n 3. Produtos por setor ";  
 cout << "\n 4. Total capital ";  
 cout << "\n 5. Sair \n";  
 cin >> op;  
 cin.ignore();  
 return op;  
}
```

Vetor de *struct* XIX

```
int Inserir(TProduto* V, int prodLocal)
{
 char resp;
 if (prodLocal < N){
 do{
 cout << "\n Inserir nome do produto: ";
 getline(cin , V[prodLocal].nome);
 cout << "\n Inserir setor, quant. e preco : \n";
 cin >> V[prodLocal].setor
 >> V[prodLocal].quantidade
 >> V[prodLocal].preco; cin.ignore();
 cout << "Continua Inserindo S/N \n";
 cin >> resp; cin.ignore();
 prodLocal++;
 } while (resp == 's' || resp == 'S');
 }
 else
 cout << "Nao eh possivel inserir mais produtos\n";
 return prodLocal;
}
```

Vetor de *struct* XX

```
void LerEstoque(TProduto *V, int prodLocal)
{
 int i;
 if (prodLocal < N)
 {
 for (i = 0; i < prodLocal; i++)
 cout << V[i].nome << " "
 << V[i].setor << " "
 << V[i].quantidade << " "
 << V[i].preco << endl;
 }
}
```

Vetor de *struct* XXI

```
int LerSetor(TProduto* V, int prodLocal)
{
 char setor;
 int i, cont = 0;
 if (prodLocal < N)
 {
 cout << "\n Inserir setor: ";
 cin >> setor;
 for (i = 0; i < prodLocal; i++)
 if (setor == V[i].setor)
 cont += V[i].quantidade;
 cout << "\n Produtos no setor "
 << setor << " = " << cont << endl;
 }
 return cont;
}
```

Vetor de *struct* XXII

```
double Capital(TProduto* V, int prodLocal)
{
 int i;
 double total = 0;
 if (prodLocal < N)
 {
 for (i = 0; i < prodLocal; i++)
 total += (V[i].preco*V[i].quantidade);
 }
 return total;
}
```

Exercícios propostos I

Construa um programa para cadastro de veículos. Os dados que deverão ser armazenados sobre veículos são: marca, modelo, ano de fabricação, cor e placa. Use a estrutura conhecida como registro para compor os dados sobre o veículo. O programa deve ser capaz de armazenar os dados de 50 veículos. Para isto, use a estrutura registro combinada com um vetor. O programa deverá permitir a entrada de quantos veículos o usuário quiser cadastrar. Crie uma opção para o usuário visualizar os veículos cadastrados.

FIM