

Aula 22

MC 102 - Algoritmos e Programação de Computadores

Definição de tipos, Registros e Tipos Enumerados.

Definição de Tipos

Algumas vezes, é interessante declarar um tipo de dado próprio, para organização do código, que representa exatamente outro tipo de dado existente.

Por exemplo: seria interessante definir um tipo *nota* para armazenar os valores das notas de alunos, ou o tipo *Idade*, para armazenar a idade dos alunos.

Mas como isso pode ser feito?

Definindo Tipos: comando typedef

```
typedef <tipo_existente> <novo_tipo>;
```

Obs: Os tipos devem ser declarados antes da função main

Exemplos:

```
typedef unsigned int uint;  
typedef char letra;  
typedef float nota;
```

Usando Tipos Redefinidos

```
#include <stdio.h>  
  
typedef unsigned int uint;  
typedef char letra;  
typedef float nota;  
  
int main (int argc, char **argv) {  
 uint idade;  
 nota P1;  
 letra turma;  
  
 printf ("Digite sua idade: ");  
 scanf ("%u", &idade);  
 printf ("Digite sua turma: ");  
 scanf ("%c", &turma);  
 printf ("Digite sua nota P1: ");  
 scanf ("%f", &P1);  
 ...  
}
```

A utilização dos novos tipos definidos é igual a dos tipos primários.

Registros

Usando um vetor, podemos definir uma variável para um conjunto de dados de mesmo tipo. Mas como usar um conjunto de dados de tipos diferentes?

Um **Registro** é uma variável que contém diversas variáveis (chamadas de campos) que podem ser de tipo de diferentes.

Por exemplo, podemos definir uma variável Aluno para armazenar o RA, o Nome e sua Turma.

Declaração de Registros: struct

```
struct <nome_da_strutura> {  
 <tipo_de_dado1> <nome_1>;  
 <tipo_de_dado2> <nome_2>;  
};
```

Obs: Os registros também devem ser declarados antes da função main

Exemplos:

```
struct RegAluno {  
 unsigned int RA;  
 char Nome[30];  
};
```

Definindo os Registros

```
struct RegAluno {  
 unsigned int RA;  
 char Nome[30];  
};  
....  
struct RegAluno Alunos;  
  
struct {  
 unsigned int RA;  
 char Nome[30];  
} AlunosTurmaIJ, AlunosTurmaKL;
```

Acesso aos Membros do Registro

Acesso aos membros:

```
<nome_var>.<nome_membro>
```

Exemplo:

```
struct RegAluno {  
 unsigned int RA;  
 char Nome[30];  
};  
....  
struct RegAluno Alunos;  
  
Alunos.RA = 12345;  
strcpy(Alunos.Nome, "Joao");
```

Lembre-se: para atribuir um valor para uma string, deve-se usar sempre o **strcpy** e nunca o operador =

Usando Registros

```
#include <stdio.h>

struct RegAluno {
 unsigned int RA;
 char Nome[30];
};

int main (int argc, char **argv) {
 struct RegAluno Aluno;

 printf ("Digite seu RA: ");
 scanf ("%d", &(Aluno.RA));
 printf ("Digite seu nome: ");
 gets (Aluno.Nome);
 ...
}
```

Para acessar um campo, é necessário usar “.” entre o nome da variável e o nome do campo.

A palavra-chave struct sempre deve ser usada antes do nome do registro.

Definindo o Tipo Registro

typedef struct – Tipo Registro

```
typedef struct <nome_da_strutura> {
 <tipo_de_dado1> <nome_1>;
 <tipo_de_dado2> <nome_2>;
} <novo_tipo>;
```

Obs: Os registros também devem ser declarados antes da função main

Exemplos:

```
typedef struct RegistroAluno {
 unsigned int RA;
 char Nome[30];
} RegAluno;
```

Usando Tipo Registro

```
#include <stdio.h>

typedef struct RegistroAluno {
 unsigned int RA;
 char Nome[30];
} RegAluno;

int main (int argc, char **argv) {
 RegAluno Aluno;

 printf ("Digite seu RA: ");
 scanf ("%d", &(Aluno.RA));
 printf ("Digite seu nome: ");
 gets (Aluno.Nome);
 ...
}
```

Note que a palavra-chave struct não é mais necessária pois o registro agora está associado a um tipo de dado definido.

Registros Aninhados

Constantemente precisamos definir Registros em que um ou mais campos também são registros.

Exemplo:

```
typedef struct RData {
 unsigned int Dia;
 unsigned int Mes;
 unsigned int Ano;
} Data;

typedef struct RPeriodo {
 Data Inicio;
 Data Fim;
} Periodo;
```

Vetores de Registros

```
#include <stdio.h>

typedef struct RegistroAluno {
 unsigned int RA;
 char Nome[30];
} RegAluno;

int main (int argc, char **argv) {
 RegAluno Alunos[10];

 strcpy(Alunos[0].Nome, "Fulano");
 Alunos[0].RA = 79591;
 ...
 /* Copiando Registros */
 Alunos[3] = Alunos[0];
}
```

Para se copiar os valores de um registro, pode-se copiar campo por campo ou apenas atribuir um registro inteiro a outra variável do mesmo tipo, de forma direta.

Tipos Enumerados

Em C há um tipo especial usado para declarar tipos enumerados. Ele serve para definir um conjunto finito de elementos que podem ser usados.

Exemplo:

sexo: masculino, feminino

dia_util: segunda, terça, quarta, quinta, sexta

Tipos enumerados são úteis para auxiliar a programação e dar um significado semântico para algumas variáveis.

Tipos Enumerados

Declaração:

```
enum <tipo> {valor1, valor2, valor3, ...};
```

Exemplos:

```
enum tiposexo {masculino, feminino};
```

```
enum booleano {falso, verdadeiro};
```

Os valores são indexados como inteiros, de 0 até n-1, para n valores enumerados.

Tipos Enumerados

Declaração:

```
enum <tipo> {valor1, valor2, valor3, ...};
```

Exemplos:

```
enum tiposexo {masculino, feminino};
```

```
enum booleano {falso, verdadeiro};
```

Os valores são indexados como inteiros, de 0 até n-1, para n valores enumerados.

Usando Tipos Enumerados

```
#include <stdio.h>
enum tiposexo {masculino,feminino};
enum booleano {falso,verdadeiro};

int main (int argc, char **argv) {
 tiposexo sexo;
 booleano continua;

 continua = falso;
 sexo = masculino;
 ...
 if (continua==verdadeiro) {
 if (sexo==feminino)
 ...
 ...
 sexo = 1;
 }
}
```

As variáveis de tipos enumerados são semelhantes a variáveis inteiras. Tanto um dos valores enumerados quanto um inteiro podem ser atribuídos a elas.

Tipos Enumerados

Os índices associados a um valor enumerado podem ser definidos para cada valor. Se um valor não possui definição de índice, seu índice será o anterior mais um.

Exemplos:

```
enum meses {jan=1, fev, mar, abr, mai, jun, jul,
 ago, set, out, nov, dez};
enum coordenadas {leste,norte=90,
 oeste=180,sul=270};
```

Usando Tipos Enumerados

```
#include <stdio.h>
enum meses {jan=1, fev, mar, abr, mai, jun,
 jul, ago, set, out, nov, dez};

int main (int argc, char **argv) {
 meses Mes;

 Mes = jan;
 ...
 if (Mes<=jul) {
 Mes = Mes + 3;
 }
 else
 Mes = Mes - 1 ;
 ...
}
```

Operadores matemáticos para inteiros podem ser utilizados também em tipos enumerados.

Resumo

- Definição de tipos e tipos enumerados facilitam a programação e permitem melhorar o entendimento do programa.
- Estruturas são muito úteis para definir um conjunto de campos de valores para diferentes tipos de dados que podem ser armazenados em uma variável.