

Universidade de Brasília

Departamento de Ciência da Computação

Curso C: Estruturas

Prof. Ricardo Pezzuol Jacobi
rjacobi@cic.unb.br

Linguagem C

Ricardo Jacobi

Estruturas

- *Struct* são coleções de dados heterogêneos agrupados em uma mesma estrutura de dados
- Ex:
armazenas as coordenadas (x,y) de um ponto:

Linguagem C

Ricardo Jacobi

Estruturas

- Declaração:

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


- a estrutura contém dois inteiros, *x* e *y*
- *p1* e *p2* são duas variáveis tipo *struct* contendo duas coordenadas cada.

Linguagem C

Ricardo Jacobi

Declaração

- 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 referenciá-la

Linguagem C

Ricardo Jacobi

Nomeando uma Estrutura

Linguagem C

Ricardo Jacobi

Estruturas

- acesso aos dados:

`struct-var.campo`

- Ex:

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

Linguagem C

Ricardo Jacobi

Atribuição de Estruturas

- Inicialização de uma estrutura:

```
struct ponto p1 = { 220, 110 };
```

- Atribuição entre estruturas *do mesmo tipo*:

```
struct ponto p1 = { 220, 110 };  
struct ponto p2;
```

```
p2 = p1; /* p2.x = p1.x e p2.y = p1.y */
```

- Os campos correspondentes das estruturas são automaticamente copiados do destino para a fonte

Linguagem C

Ricardo Jacobi

Atribuição de Estruturas

- Atenção para estruturas que contenham ponteiros:

```
struct aluno {  
 char *nome; int idade;  
} a1, a2;
```

```
a1.nome = "Afranio";
```

```
a1.idade = 32;
```

```
a2 = a1;
```

- Agora a1 e a2 apontam para o mesmo *string* nome:

```
a1.nome == a2.nome == "Afranio"
```

Linguagem C

Ricardo Jacobi

Composição de Estruturas

```
struct retangulo {
 struct ponto inicio;
 struct ponto fim;
};
struct retangulo r = { { 10, 20 }, { 30 , 40 } };
```

- Acesso aos dados:

```
 r.inicio.x += 10;
 r.inicio.y -= 10;
```

Linguagem C

Ricardo Jacobi

Estruturas como parâmetros

```
struct ponto cria_ponto (int x, int y) {
 struct ponto tmp;

 tmp.x = x;
 tmp.y = y;
 return tmp;
}

main () {
 struct ponto p = cria_ponto(10, 20);
}
```

Linguagem C

Ricardo Jacobi

Operações

- operações entre membros das estruturas devem ser feitas membro a membro:

```
/* retorna uma cópia de p1 = p1 + p2 */
struct soma_pts (struct ponto p1, struct ponto p2)
{
 p1.x += p2.x;
 p1.y += p2.y;

 return p1; /* retorna uma copia de p1 */
}
```

Linguagem C

Ricardo Jacobi

Ponteiros para Estruturas

- estruturas grandes são passadas como parâmetro de forma mais eficiente através de ponteiros

```
struct ponto *pp;
struct ponto p1 = { 10, 20 };
pp = &p1;
printf("Ponto P1: (%d %d)\n", (*pp).x, (*pp).y);
```

- acesso via operador "->":

```
printf("Ponto P1: (%d %d)\n", pp->x, pp->y);
```

Linguagem C

Ricardo Jacobi

Arrays de Estruturas

```
struct ponto arp[10];
/* cria um array de 10 pontos */
arp[1].x = 5; /*atribui 5 a coordenada x do 2º ponto */

struct jogador {
 char *nome;
 int idade;
};
struct jogador Brasil[11] = {
 "Felix", 32,
 "Carlos Alberto", 24, ...
};
```


Linguagem C

Ricardo Jacobi

Espaço Alocado para um Estrutura

```
struct aluno {
 char *nome; /* ponteiro 4 bytes */
 short idade; /* 2 bytes */
 char matricula[8]; /* array 8 bytes */
};

struct aluno al;
al.nome = "Xexeo";
al.idade = 30;
strcpy(al.matricula, "00/0001");
```


Linguagem C

Ricardo Jacobi

Função *sizeof(tipo)*

- A função *sizeof(tipo)* retorna o tamanho em bytes ocupado em memória pelo tipo de dado passado como parâmetro
- Ex:

```
sizeof(int) => 4 bytes
sizeof(char) => 1 byte
sizeof(struct ponto)  => 8 bytes
sizeof(struct ponto *) => 4 bytes
```

Linguagem C

Ricardo Jacobi

Espaço Efetivo

```
/* teste com Symantec C, PowerPC 603 - Macintosh */

struct aluno {
 char *nome; /* 4 bytes */
 short idade; /* 2 bytes */
 char matricula[3]; /* 3 bytes */
};

/* sizeof(aluno) = 12 bytes */
```

Linguagem C

Ricardo Jacobi

Espaço Efetivo

```
/* teste com Symantec C, PowerPC 603 - Macintosh */  
  
struct aluno1 {  
 char *nome; /* 4 bytes */  
 short idade; /* 2 bytes */  
 char matricula[5]; /* 5 bytes */  
};  
  
/* sizeof(aluno1) = 12 bytes */
```

Linguagem C

Ricardo Jacobi

Espaço Efetivo

```
/* teste com Symantec C, PowerPC 603 - Macintosh */  
  
struct aluno2 {  
 char *nome; /* 4 bytes */  
 short idade; /* 2 bytes */  
 char matricula[7]; /* 7 bytes */  
};  
  
/* sizeof(aluno2) = 16 bytes */
```

- no PowerMac uma estrutura é um múltiplo do tamanho da palavra, 32 bits

Linguagem C

Ricardo Jacobi

Alocação Dinâmica de Memória

- as funções *calloc* e *malloc* permitem alocar blocos de memória em tempo de execução

```
void * malloc(size_t n);  
/*  
 retorna um ponteiro void para n bytes de  
 memória não iniciados. Se não há memória  
 disponível malloc retorna NULL  
*/
```


Linguagem C

Ricardo Jacobi

Alocação Dinâmica de Memória

```
void * calloc(size_t n, size_t size);  
/*  
 calloc retorna um ponteiro para um array com n  
 elementos de tamanho size cada um ou NULL se não  
 houver memória disponível. Os elementos são  
 iniciados em zero  
*/
```

- o ponteiro retornado por *malloc* e *calloc* deve ser convertido para o tipo de ponteiro que invoca a função:

Linguagem C

Ricardo Jacobi

Alocação Dinâmica de Memória

```
int *pi = (int *) malloc (sizeof(int));
/* aloca espaço para um inteiro */

int *ai = (int *) calloc (n, sizeof(int));
/* aloca espaço para um array de n inteiros */
```

- toda memória não mais utilizada deve ser liberada através da função *free()*:

```
free(ai); /* libera todo o array */
free(pi); /* libera o inteiro alocado */
```

Linguagem C

Ricardo Jacobi

Estruturas Autoreferenciadas

- É possível definir dentro de uma estrutura um ponteiro para a própria estrutura:

```
struct Qualquer {
 tipo_dado_1 dado_1;
 ...
 struct Qualquer *proximo;
}
```

- *próximo* aponta para uma estrutura do mesmo tipo

Linguagem C

Ricardo Jacobi

Lista de Inteiros

- Exemplo: lista encadeada de inteiros. *raiz* é um ponteiro para o primeiro nodo da lista.

```
struct IntNode {  
 int dado;  
 struct IntNode *proximo;  
} *raiz;  
  
raiz = (IntNode *)malloc(sizeof(IntNode));  
raiz->dado = 7;  
raiz->proximo = NULL;
```


Linguagem C

Ricardo Jacobi

Lista de Inteiros

- Inserindo elementos na lista:

```
IntNode *pnode;  
pnode = (IntNode *)malloc(sizeof(IntNode));  
pnode->dado = 11;  
pnode->proximo = NULL ; /*terminador de lista*/  
  
raiz->proximo = pnode;
```


Linguagem C

Ricardo Jacobi

Percorrendo a Lista

- Percorre-se uma lista encadeada por meio de um ponteiro:

```
...
IntNode *pnode;
pnode = raiz;
while (pnode != NULL) {
 printf("%d ", pnode->dado);
 pnode = pnode->proximo;
}
```

Linguagem C

Ricardo Jacobi

Inserir Nodo

```
struct IntNode *insere_int (int i,
 struct IntNode *pinicio)
{
 struct IntNode *pi;

 pi=(struct IntNode *)malloc(sizeof(struct IntNode));
 if (pi) {
 pi->dado = i;
 pi->proximo = pinicio;
 }
 return pi;
}
```

Linguagem C

Ricardo Jacobi

Print Lista

```
void print_list (struct IntNode *pi) {  
  
 printf("\nLista = ");  
 while (pi) {  
 printf (" %d ", pi->dado);  
 pi = pi->proximo;  
 }  
}
```

Linguagem C

Ricardo Jacobi

Lista de Alunos

```
struct aluno {  
  
 char *nome;  
 short idade;  
 char matricula[8];  
 struct aluno *prox;  
};  
  
struct aluno *ListaAlunos;  
/* variavel global */
```

Linguagem C

Ricardo Jacobi

Inserir Aluno

```
int insere_aluno (char *n, short id, char *m)
{
 struct aluno *pa;


 pa = (struct aluno *)malloc(sizeof(struct aluno));
 pa->nome = n;
 pa->idade = id;
 strcpy(pa->matricula, m);
 pa->prox = ListaAlunos;
 ListaAlunos = pa;
}
```

Linguagem C

Ricardo Jacobi

Criação Lista Alunos

```
void main () {
 insere_aluno("Castor", 56, "0001/90");
 insere_aluno("Genoveva", 62, "0002/90");
 insere_aluno("Abriola", 97, "0007/66");
}
```


Linguagem C

Ricardo Jacobi

Esvaziando a Lista

```
/* esvazia a lista */
void esvazia_lista () {
 struct aluno *tmp;

 while (ListaAlunos != NULL) {
 tmp = ListaAlunos ;
 ListaAlunos = lista->prox;
 free(tmp);
 }
}
```

Linguagem C

Ricardo Jacobi

Impressão Recursiva

```
void imprimeRec ( aluno *lista )
{
 if ( lista != NULL ) {
 printf ("Aluno: %s \n", lista->nome);
 imprimeRec (lista->prox);
 }
}
```

Linguagem C

Ricardo Jacobi