

INE5231 Computação Científica I

Prof. A. G. Silva

30 de maio de 2017

Conteúdo programático

- **O computador - [3 horas-aula]**
- **Representação de algoritmos - [3 horas-aula]:**
- **Linguagens de programação estruturadas [3 horas-aula]**
- **Introdução à programação em C [6 horas-aula]**
- **Programas envolvendo processos de repetição e seleção [6 horas-aula]**
- **Variáveis estruturadas unidimensionais homogêneas [9 horas-aula]**
- **Variáveis estruturadas multidimensionais homogêneas [6 horas-aula]**
- **Subdivisão de problemas e subprogramação [6 horas-aula]**
- **Variáveis estruturadas heterogêneas [6 horas-aula]**
- **Programação utilizando uma linguagem de computação técnica numérica [6 horas-aula]**

Roteiro:

- O que são estruturas compostas
- Declaração
- Atributos

Motivação:

- Agrupar variáveis inter-relacionadas
- Organizar dados complexos
- Reduzir número de variáveis
- Usar um único nome de variável

```
char nome[20]
```


```
int registro_academico
```


```
int codigo_curso
```


Structs: declaração

Sintaxe:

Tipo Estrutura

Lista de atributos

```
struct {  
 tipo1 atributo1;  
 tipo2 atributo2;  
 tipo3 atributo3;  
 ...  
} variavel;
```

Aloca e cria variável

- Declara estrutura
- Cria apenas a variável
- Só para esta declaração

Structs

Exemplo 1:

Tipo Estrutura

```
struct {  
 char nome[20];  
 int registro_academico;  
 int codigo_curso;  
} aluno;
```

Lista de atributos

Criar variável
(reserva memória)

```
char nome[20]
```

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

```
int registro_academico
```

--

```
int codigo_curso
```

--

Structs

Exemplo 2:

Tipo Estrutura

Lista de atributos

```
struct {  
 char nome[20];  
 float salario;  
 int codigo_cargo;  
} funcionario;
```

Cria variável

```
char nome[20] 
float salario 
int codigo_cargo 
```


Structs: atributos

Acesso a atributos:

Acesso: `funcionario.salario`

Atribuição: `funcionario.salario = 1000.0f;`

Impressão: `printf("A variável: %s", funcionario.nome);`

Leitura: `scanf("%f", &funcionario.salario);`

Cópia: `funcionarioA = funcionarioB;`

Structs: atributos

Operador de seleção de atributo:


```
funcionario.salario = 1000.0f;
```


Structs: definição de tipo

Declaração identificada:

Tipo Estrutura

Nome da Estrutura

```
struct nome_estrutura {  
 tipo1 atributo1;  
 tipo2 atributo2;  
 tipo3 atributo3;  
 ...  
} variavel;
```

Lista de atributos

Aloca e cria variável

- Declara estrutura
- Memoriza a declaração
- Novo tipo de dados
- **CRIA** a variável

Structs: definição de tipo

Declaração identificada:

Tipo Estrutura

Nome da Estrutura

```
struct nome_estrutura {  
 tipo1 atributo1;  
 tipo2 atributo2;  
 tipo3 atributo3;  
 ...  
};
```

Lista de atributos

Não aloca nada

- Declara estrutura
- Memoriza a declaração
- Novo tipo de dados
- **NÃO cria** a variável

Structs: definição de tipo

Declaração identificada:

Declaração
memorizada
pelo compilador

```
struct nome_estrutura {  
 tipo1 atributo1;  
 tipo2 atributo2;  
 tipo3 atributo3;  
 ...  
};
```

Declaração abreviada de variável:

```
struct nome_estrutura variavel
```

Structs: definição de tipo

Declarar e criar variáveis:

```
int main(int argc, char *argv[]) {
 struct TipoAluno {
 char sobrenome[50];
 int registro_academico;
 int codigo_curso;
 };

 struct TipoAluno aluno1;
 struct TipoAluno aluno2;
 struct TipoAluno aluno_selecionado;

 ...
}
```

Structs: definição de tipo

Ler atributos:

```
printf("Aluno 1: ");  
scanf("%s", aluno1.sobrenome);  
scanf("%d", &aluno1.registro_academico);  
scanf("%d", &aluno1.codigo_curso);  
  
printf("Aluno 2: ");  
scanf("%s", aluno2.sobrenome);  
scanf("%d", &aluno2.registro_academico);  
scanf("%d", &aluno2.codigo_curso);  
...
```

Structs: definição de tipo

Comparar atributos:

```
if (aluno1.registro_academico <
 aluno2.registro_academico) {
 aluno_selecionado = aluno1;
} else {
 aluno_selecionado = aluno2;
}
```

Structs: definição de tipo

Imprimir resultado:

```
printf("Sobrenome: %s \n",  
 aluno_selecionado.sobrenome);  
printf("RA: %d \n",  
 aluno_selecionado.registro_academico);  
printf("Curso: %d \n",  
 aluno_selecionado.codigo_curso);  
return 0;  
}
```


Structs: aninhamento

Organizando o código:

```
struct {  
 char nome[50];  
 int codigo_curso;  
 int dia_matricula;  
 int mes_matricula;  
 int ano_matricula;  
 ...  
} aluno;
```

```
struct {  
 char nome[50];  
 int codigo_curso;  
 struct {  
 int dia,mes,ano;  
 } data_matricula;  
 ...  
} aluno;
```

```
aluno.data_matricula.dia = 2;  
aluno.data_matricula.mes = 3;  
aluno.data_matricula.ano = 1999;
```

Reaproveitando estruturas:

```
struct TipoAluno {  
 char nome[50];  
 int codigo_curso;  
 int dia_matricula;  
 int mes_matricula;  
 int ano_matricula;  
 ...  
};
```

```
struct TipoData{  
 int dia,mes,ano;  
};
```

Structs: aninhamento

Reaproveitando estruturas:

```
struct TipoData{  
 int dia,mes,ano;  
};
```

```
struct TipoAluno {  
 char nome[50];  
 int codigo_curso;  
 struct TipoData data_matricula;  
 ...  
};
```

```
aluno.data_matricula.dia = 2;  
aluno.data_matricula.mes = 3;  
aluno.data_matricula.ano = 1999;
```

Structs: aninhamento

Reaproveitando estruturas:

```
struct TipoData {  
 int dia,mes, ano;  
};
```

```
struct TipoAluno {  
 char nome[50];  
 struct TipoData data_matricula;  
 ...  
};
```

```
struct TipoFuncionario {  
 char nome[50];  
 struct TipoData data_contratacao;  
 ...  
};
```

Erro: declaração cíclica

```
struct TipoFuncionario {  
 char nome[50];  
 int codigo_cargo;  
 struct TipoData data_contratacao;  
 ...  
 struct TipoFuncionario supervisor;  
};
```

Erro: Declaração cíclica!

Conceitos:

- Coleção de variáveis
- Tipos diferentes
- Declaração com um único nome
- Operação simultânea sobre todos os dados
- Acesso por atributo

```
char nome[20]
```


```
int registro_academico
```


```
int codigo_curso
```


Motivação:

- Mesma idéia que de estruturas
- Economizando memória:
 - Só um dentre vários valores ocupa a memória
 - Programador é responsável por gerenciar qual valor é válido a cada instante

`int cod_curso`

Motivação:

- Mesma idéia que de estruturas
- Economizando memória:
 - Só um dentre vários valores ocupa a memória
 - Programador é responsável por gerenciar qual valor é válido a cada instante

char nome[20]

Motivação:

- Mesma idéia que de estruturas
- Economizando memória:
 - Só um dentre vários valores ocupa a memória
 - Programador é responsável por gerenciar qual valor é válido a cada instante

`int reg_academico`

Unions: declaração

Sintaxe:

Tipo União

Lista de atributos

```
union {  
 tipo1 atributo1;  
 tipo2 atributo2;  
 tipo3 atributo3;  
 ...  
} variável;
```

Aloca e cria variável

- Declara a union
- Cria apenas a variável
- Só para esta declaração

Unions: exemplo

Exemplo:

```
union {  
 int inteiro;  
 float frac;  
} numflexivel;
```

Tipo Union

Lista de possibilidades

Criar variável

numflexivel

inteiro

Unions: exemplo

Exemplo:

```
union {  
 int inteiro;  
 float frac;  
} numflexivel;
```

Tipo Union

Lista de possibilidades

Criar variável

numflexivel

frac

Unions: atribuindo

```
union {  
 int inteiro;  
 float frac;  
} numflexivel;
```

?????

Unions: atribuindo

```
union {  
 int inteiro;  
 float frac;  
} numflexivel;
```

10

```
numflexivel.inteiro = 10;
```

Unions: atribuindo

```
union {  
 int inteiro;  
 float frac;  
} numflexivel;
```

3.1415

```
numflexivel.inteiro = 10;
```

```
numflexivel.frac = 3.1415;
```

Unions: atribuindo

```
union {  
 int inteiro;  
 float frac;  
} numflexivel;
```

-50

```
numflexivel.inteiro = 10;
```

```
numflexivel.frac = 3.1415;
```

```
numflexivel.inteiro = -50;
```


Unions: definição de tipo

Declaração identificada:

Tipo Union

Nome da Union

Lista de possibilidades

```
union nome_union {  
 tipo1 atributo1;  
 tipo2 atributo2;  
 tipo3 atributo3;  
 ...  
} variável;
```

Aloca e cria variável

- Declara a union
- Memoriza a declaração
- *Novo tipo de dados*
- Cria a variável

Unions: definição de tipo

Declaração identificada:

Tipo Union

Nome da Union

Lista de possibil.

```
union nome_union {  
 tipo1 atributo1;  
 tipo2 atributo2;  
 tipo3 atributo3;  
 ...  
};
```

Não aloca nada

- Declara a union
- Memoriza a declaração
- Novo tipo de dados
- **NÃO cria** a variável

Unions: definição de tipo

Declaração identificada:

Declaração
memorizada
pelo compilador

```
union nome_union {  
 tipo1 atributo1;  
 tipo2 atributo2;  
 tipo3 atributo3;  
 ...  
};
```

Declaração abreviada de variável:

```
union nome_union variável
```

Exemplo

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

```
struct TipoEndereco {  
 char local[50];  
 int numero;  
 char cep[10];  
};
```


Exemplo

```
struct TipoPessoa {
 char nome[50];
 struct TipoData data_nascimento;
 struct TipoEndereco endereco_residencia;
 union {
 struct {
 struct TipoData data_matricula;
 int codigo_curso;
 } aluno;

 } dados_especificos;
 } pessoa;
```

Exemplo

```
struct TipoPessoa {
 char nome[50];
 struct TipoData data_nascimento;
 struct TipoEndereco endereco_residencia;
 union {
 struct {
 struct TipoData data_matricula;
 int codigo_curso;
 } aluno;
 struct {
 int codigo_contrato;
 struct TipoData data_contratacao;
 int codigo_cargo;
 } funcionario;
 } dados_especificos;
} pessoa;
```

Exemplo

```
struct TipoPessoa {
 char nome[50];
 struct TipoData data_nascimento;
 struct TipoEndereco endereco_residencia;
 union {
 struct {
 struct TipoData data_matricula;
 int codigo_curso;
 } aluno;
 struct {
 int codigo_contrato;
 struct TipoData data_contratacao;
 int codigo_cargo;
 } funcionario;
 struct {
 char area_pesquisa[40];
 char nome_departamento[40];
 } professor;
 } dados_especificos;
} pessoa;
```


Typedef

Typedef: Definir novos nomes para tipos existentes

Declaração:

```
typedef tipo_original sinonimo;
```

Qualquer tipo C

Declaração já vista pelo compilador

Novo nome do tipo

Typedef

Exemplo: Sinônimos para nomes de tipos

Definir sinônimo para `int`:

```
typedef int inteiro;
```

Declarar variável com o sinônimo:

```
inteiro numero;
```

Declaração equivalente:

```
int numero;
```


Typedef

Exemplo: Abreviar nomes de tipos

Definir sinonimo para `unsigned long long int`:

```
typedef unsigned long long int superint;
```

Declarar variável com o sinonimo:

```
superint numero;
```

Declaração equivalente:

```
unsigned long long int numero;
```

Typedef

Exemplo: Ocultar detalhes da estrutura

Definição de número complexo:

```
struct TipoComplexo {  
 double real;  
 double imaginario;  
}
```

Declarar variável de número complexo:

```
struct TipoComplexo numero;
```

Não desejamos saber que
TipoComplexo é estrutura

Typedef

Exemplo: Ocultar detalhes da estrutura

```
struct TipoComplexo {  
 double real;  
 double imaginario;  
}
```

Definir sinonimo que esconde struct TipoComplexo:

```
typedef struct TipoComplexo complexo;
```

Declarar variável:

```
complexo numero;
```

Objetivos:

Aprender a representar um conjunto de opções através de identificadores

Enumerações

```
char forma_pagamento;

switch (forma_pagamento) {
 case 'd': // dinheiro
 ...
 break;
 case 'c': // cartão
 ...
 break;
 case 'v': // vale
 ...
 break;
}
```

Convenção de
significados

Problemas:

- Criar a convenção
- Manter a convenção
- Adicionar significados
- Alterações na convenção

Conceitos:

- Enumeração: conjunto de nomes
- Associa internamente cada nome a um número
- Valor da variável tipo enumeração é sempre apenas uma das opções

Enumerações

Declaração:

Tipo Enumeração

Nome da enumeração

Lista de opções

```
enum nome_enumeraçao {  
 opcao1,  
 opcao2,  
 ...  
} variavel;
```

Cria variável

- Declara enumeração
- Memoriza a declaração
- Novo tipo de dados
- **Cria** a variável

Uso de enumerações:

Declaração:

```
enum {dinheiro0, cheque1, vale_refeicao2,  
cartao3} forma_pagamento;
```

Uso de enumerações:

Declaração:

```
enum {dinheiro0, cheque1, vale_refeicao2,  
cartao3} forma_pagamento;
```

Seleção:

```
switch (forma_pagamento) {  
 case dinheiro: ...  
 break;  
 case cheque: ...  
 break;  
 case vale_refeicao: ...  
 break;  
 case cartao: ...  
 break;  
}
```

Enumerações

Declaração:

Tipo Enumeração

Nome da enumeração

Lista de opções

```
enum nome_enumeraçao {  
 opcao1 = valor1,  
 opcao2 = valor2,  
 ...  
} variavel;
```

Cria variável

Associação manual entre nomes e valores

Uso de enumerações:

Declaração:

```
enum {  
 dinheiro = 'd',  
 cheque = 'c',  
 vale_refeicao = 'v',  
 cartao = 'k'  
} forma_pagamento;
```

Referências

- Notas do Prof. Arnaldo V. Moura e Daniel F. Ferber – Curso C – IC/Unicamp