

BCC202 - Estrutura de Dados I

Aula 03: Tipos Abstratos de Dados (TADs)

Reinaldo Fortes

Universidade Federal de Ouro Preto, UFOP
Departamento de Ciência da Computação, DECOM

Website: www.decom.ufop.br/reifortes

Email: reifortes@iceb.ufop.br

Material elaborado com base nos slides do [Prof. Túlio Toffolo](#) (curso de 2013/01).

2013/02

Conteúdo

- 1 **Introdução**
 - Algoritmos e Estruturas de Dados
- 2 **Tipos Abstratos de Dados (TADs)**
 - Conceito
 - Motivação
 - Implementação
 - Recaptulando
- 3 **Conclusão**
- 4 **Exercícios**

Conteúdo

- 1 **Introdução**
 - Algoritmos e Estruturas de Dados
- 2 **Tipos Abstratos de Dados (TADs)**
 - Conceito
 - Motivação
 - Implementação
 - Recaptulando
- 3 **Conclusão**
- 4 **Exercícios**

Algoritmos e Estruturas de Dados

- **Algoritmo:**

- Sequência de ações executáveis para a solução de um determinado tipo de problema.
- Exemplo: “Receita de Bolo”
- Em geral, algoritmos trabalham sobre **estruturas de dados**.

- **Estruturas de Dados:**

- Conjunto de dados que representa uma situação real.
- Uma abstração da realidade.
- Estruturas de dados e algoritmos estão intimamente ligados.

Representação dos Dados

- Dados podem ser representados (estruturados) de diferentes maneiras.
- Normalmente, a escolha da representação é determinada pelas operações que serão utilizadas sobre eles.
- Exemplo: números inteiros.
 - Representação por palitinhos: $II + III = IIIII$.
 - Boa para números pequenos (operações simples).
 - Representação decimal: $1278 + 321 = 1599$.
 - Boa para números maiores (operações complexas)

Programas

- Um programa é uma formulação concreta de um algoritmo abstrato, baseado em representações de dados específicas.
- Os programas são feitos em uma linguagem que pode ser entendida e seguida pelo computador.
 - **Linguagem de máquina:** pouco inteligível para o programador.
 - **Linguagem assembly:** mais compreensível, porém ainda pouco inteligível para o programador (mais próxima da máquina do que do programador).
 - **Linguagem de alto nível:** muito mais compreensível para o programador do que para a máquina.
 - Nesta disciplina a linguagem utilizada é **C**.

Linguagem C

- Criada no início da década de 70 para a programação do sistema operacional Unix.
- Uma das linguagens mais utilizadas no mundo, e serviu como base para outras como C++, C#, etc.
- Filosofia: **“O programador sabe o que está fazendo”**.
- Lembre-se disto:

Só se aprende a programar PROGRAMANDO!

Linguagem C - Exemplo

```
1  #include <stdio.h>
2
3  #define MAX 10
4
5  int LeInteiro() {
6 int num;
7 printf("Digite numero: ");
8 scanf("%d", &num);
9 printf("\n");
10 return num;
11 }
```

```
12 void main() {}
13 int v[10], cont, aux, i,
14 soma;
15 double media;
16 cont = 0;
17 aux = LeInteiro();
18 while(cont < MAX) {
19 v[cont] = aux;
20 aux = LeInteiro();
21 cont++;
22 }
23 soma = 0;
24 for(i = 0; i < cont; i++)
25 soma += v[i];
26 media = soma/ (double) cont;
27 printf("resultado: %lf\n",
28 media);
29 }
```


Conteúdo

- 1 Introdução
 - Algoritmos e Estruturas de Dados
- 2 **Tipos Abstratos de Dados (TADs)**
 - Conceito
 - Motivação
 - Implementação
 - Recaptulando
- 3 Conclusão
- 4 Exercícios

Conceito

- Agrupa a estrutura de dados juntamente com as operações que podem ser feitas sobre esses dados.
- O TAD encapsula a estrutura de dados.
 - Os usuários do TAD só tem acesso a algumas operações disponibilizadas sobre esses dados.
- Usuário do TAD vs. Programador do TAD.
 - Usuário só “enxerga” a interface, não a implementação.

Exemplo: Lista de números inteiros

- Insere um número no começo da lista.

Implementação por **Vetor**:


```

1 void Insere(int x, Lista L) {
2 for(i=0;...) {...}
3 L[0] = x;
4 }

```

Implementação por **Lista Encadeada**:


```

1 void Insere(int x, Lista L) {
2 p = CriaNovaCelula(x);
3 L.primeiro = p;
4 ...
5 }

```

Programa do usuário da TAD:

```

1 int main() {
2 Lista L;
3 int x;
4 x = 20;
5 FazListaVazia(L);
6 Insere(x,L);
7 ...
8 }

```

Motivação

- Dessa forma, o usuário se abstrai da implementação específica.
- Qualquer modificação na implementação fica restrita ao TAD.
- A escolha de uma representação específica é fortemente influenciada pelas operações a serem executadas.

Implementação

- Em linguagens orientadas a objeto (C++, Java) a implementação é feita através de classes.
- Em linguagens estruturadas (C, pascal) a implementação é feita pela definição de tipos juntamente com a implementação de funções.
- Conceitos de C (**typedef** e **structs**)
- *Conceitos de orientação a objetos (classes, etc) serão vistos em outras disciplinas (POO).*

Estrutura (struct)

- Uma estrutura é uma coleção de uma ou mais variáveis colocadas juntas sob um único nome para manipulação conveniente.
- Por exemplo, para representar um aluno são necessárias as informações **nome**, **matrícula**, **conceito**.
- Ao invés de criar três variáveis, é possível criar uma única variável contendo três campos.
- Em C, usa-se a construção **struct** para representar esse tipo de dado.

Estrutura (struct)

```
1 #include <stdio.h>
2 #include <string.h>
3
4 struct Aluno{
5 char nome[100];
6 int matricula;
7 char conceito;
8 };
9
10 void main() {
11 struct Aluno al, aux;
12
13 strcpy(al.nome, "Pedro");
14 al.matricula = 200712;
15 al.conceito = 'A';
16 aux = al;
17 printf("%s", aux.nome);
18 }
```

al:

Pedro	
200712	A

aux:

Pedro	
200712	A

Declaração de Tipos (typedef)

- Para simplificar, uma estrutura ou mesmo outros tipos de dados podem ser definidos como um novo tipo.
- Uso da construção **typedef**.

```
1 typedef struct {  
2 char nome[100];  
3 int matricula;  
4 char conceito;  
5 } TipoAluno;  
6  
7 typedef int[10] Vetor;  
8  
9 void main() {  
10 TipoAluno al;  
11 Vetor v;  
12 ...  
13 }
```


Práticas de programação de TAD

- Para implementar um **Tipo Abstrato de Dados** em C, usa-se a definição de **tipos** juntamente com a implementação de **funções** que agem sobre aquele tipo.
- Como boa prática de programação, evita-se acessar o dado diretamente, fazendo o acesso **somente através das funções**.
 - Mas, diferentemente de C++ e Java, não há uma forma de proibir o acesso.

Práticas de programação de TAD

- Uma boa técnica de programação é implementar os TADs em arquivos separados do programa principal.
- Para isso geralmente separa-se a declaração e a implementação do TAD em dois arquivos:
 - NomeDoTAD.h: com as declarações.
 - NomeDoTAD.c: com a implementação das declarações.
- Os programas, ou outros TADs, que utilizam o seu TAD devem dar um `#include` no arquivo `.h`.

Exemplo de TAD: Conta Bancária

- Implemente um TAD ContaBancaria, com os campos número e saldo onde os clientes podem fazer as seguintes operações:
 - Iniciar uma conta com um número e saldo inicial.
 - Depositar um valor.
 - Sacar um valor.
 - Imprimir o saldo.
- Faça um pequeno programa para testar o seu TAD.

Declaração: contaBancaria.h

```
1 // definição do tipo
2 typedef struct{
3 int numero;
4 double saldo;
5 } ContaBancaria;
6
7 // cabeçalho das funções
8 void Inicializa(ContaBancaria*, int, double);
9 void Deposito(ContaBancaria*, double);
10 void Saque(ContaBancaria*, double);
11 void Imprime(ContaBancaria);
```

Implementação: contaBancaria.c

```
1 | #include <stdio.h>
2 | #include "contabancaria.h"
3 |
4 | void Inicializa(ContaBancaria* pconta, int numero, double
 saldo) {
5 | pconta->numero = numero;
6 | pconta->saldo = saldo;
7 | }
8 |
9 | void Deposito(ContaBancaria* pconta, double valor) {
10 | pconta->saldo += valor;
11 | }
12 |
13 | void Saque(ContaBancaria* pconta, double valor) {
14 | pconta->saldo -= valor;
15 | }
16 |
17 | void Imprime(ContaBancaria conta) {
18 | printf("Numero: %d\n", conta.numero);
19 | printf("Saldo: %f\n", conta.saldo);
20 | }
```

Utilização: main.c

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include "contaBancaria.h"
4
5 int main(void) {
6 ContaBancaria conta1;
7 Inicializa(&conta1, 918556, 300.00);
8 printf("\nAntes da movimentacao:\n");
9 Imprime(conta1);
10 Deposito(&conta1, 50.00);
11 Saque(&conta1, 70.00);
12 printf("\nDepois da movimentacao:\n");
13 Imprime(conta1);
14
15 system("PAUSE");
16 return(0);
17 }
```

Como ficaria com alocação dinâmica?

Relembrando conceitos

- TAD agrupa a estrutura de dados juntamente com as operações que podem ser feitas sobre esses dados.
- O TAD encapsula a estrutura de dados.
 - Os usuários do TAD só tem acesso a algumas operações disponibilizadas sobre esses dados.
- Usuário do TAD vs. Programador do TAD.
 - Usuário só “enxerga” a interface, não a implementação.
- Dessa forma, o usuário se abstrai da implementação específica.
- Qualquer modificação na implementação fica restrita ao TAD.
- A escolha de uma representação específica é fortemente influenciada pelas operações a serem executadas.

Conteúdo

- 1 **Introdução**
 - Algoritmos e Estruturas de Dados
- 2 **Tipos Abstratos de Dados (TADs)**
 - Conceito
 - Motivação
 - Implementação
 - Recaptulando
- 3 **Conclusão**
- 4 **Exercícios**

Conclusão

- Nesta aula foram apresentados conceitos e exemplos de **Tipos Abstratos de Dados (TADs)**.
- Do ponto de vista conceitual, maior atenção para o encapsulamento da estrutura de dados.
- Do ponto de vista de implementação, maior atenção para o uso das estruturas `struct` e `typedef`.
- *Próxima aula*: Análise de Algoritmos (Parte 1) – Noções de complexidade de algoritmos.
- **Dúvidas?**

Conteúdo

- 1 **Introdução**
 - Algoritmos e Estruturas de Dados
- 2 **Tipos Abstratos de Dados (TADs)**
 - Conceito
 - Motivação
 - Implementação
 - Recaptulando
- 3 **Conclusão**
- 4 **Exercícios**

Exercício 01

- Implemente um TAD **Jogador de Futebol**.
 - Cada jogador possui os campos nome, jogos, gols e assistências.
 - Implemente as operações:
 - Atribui: atribui valores para os campos.
 - Imprime: imprime os dados/estatísticas do jogador.
 - Soma: soma estatísticas de dois jogadores.
 - EhBom: testa se o jogador é bom!!! (defina seu próprio critério de bom jogador)
- Crie o main para testar seu TAD.
- Utilize alocação dinâmica.

Exercício 02

- Incremente o exercício anterior, implementando uma TAD **Time de Futebol**.
 - Cada time possui os campos nome, treinador, vitórias, empates, derrotas, jogadores (um vetor de jogadores).
 - Implemente as operações:
 - Atribui: atribui valores para os campos. Um time precisa ter no mínimo cinco jogadores.
 - Imprime: imprime os dados/estatísticas do time.
 - Pontuação: retorna o número de pontos ganhos pelo time. Uma vitória corresponde a 3 pontos ganhos e um empate a 1 ponto ganho.
- Crie o main para testar seu TAD.
- **Utilize alocação dinâmica.**