Structures, Ponteiros
Structures são estrutura heterogênea de dados, ou seja, as informações armazenadas podem ser de tipos diferentes. Por exemplo, podemos utilizar structures para armazenar o registro de funcionários (nome, idade, salário, endereço, registro do funcionário).

Declarando uma structure:
struct funcionario {

char nome[64];

long id_funcionario;

float salario;

int numero_sala;

char telefone[11];

};

A atribuição a um membro ou o acesso ao mesmo é feito através do operador (.). Exemplo:

- trabalhador.id_funcionario = 12345;

- trabalhador.salario = 300.00;

- trabalhador.nome = “Jose”;

O escopo das variáveis é o mesmo da structure, ou seja, as variáveis só são válidas dentro do bloco ao qual a structure foi definida.

#include <iostream.h>

#include <string.h>

struct funcionario {

char nome[64];

long id_funcionario;

float salario;

int numero_sala;

char telefone[11];

} trabalhador;

void main () {

strcpy (trabalhador.nome, “Jose”);

trabalhador.id_funcionario = 12345;

trabalhador.salario = 300.00;

trabalhador.numero_sala = 102;

strcpy (trabalhador.telefone, “666-6666”);

cout << “Funcionario ” << trabalhador.nome << endl;

cout << “Telefone ” << trabalhador.telefone << endl;

cout << “Funcionario ” << trabalhador.id_funcionario << endl;

cout << “Funcionario ” << trabalhador.salario << endl;

cout << “Sala” << trabalhador.numero_sala << endl;

getch();
}

Iniciando structures:
struct data {

int dia;

char mes [10];

int ano;

}

data natal = {25, “Dezembro”, 2005}, aniversario = {20, “Novembro”, 2001};

Os valores devem ser colocados na ordem em que forem definidos, separados por vírgulas e entre chaves.

Uma variável do tipo structure pode ser atribuída a outra variável do mesmo tipo através de um comando de atribuição simples.

data prova = {02, “Maio”, 2006}, lembrete;

lembrete = prova;

Operações entre structures

struct venda {

int pecas;

float preco;

};

venda A = {20, 110.0}, B = {3, 16.5}, total;

total = A + B; // ERRADO
total.pecas = A.pecas + B.pecas;

total.preco = A.preco + B.preco;

Passagem de parâmetro usando structures
· Por valor
· void lista_de_venda (venda C, venda D)

· Por referência

· void lista_de_venda (venda & C, venda & D)

Uma função pode retornar uma structure
venda nova_venda () {

venda E;

....

return E;

}

Pode existir arranjos de structures, isto é, pode-se definir uma coleção de variáveis associadas a um tipo structure.
· A declaração é da mesma forma que variáveis simples

· venda vendas[50];

· Acesso aos membros:

· vendas[i].preco = 100.00;

struct funcionario {

char nome[64];

long id_funcionario;

float salario;

int numero_sala;

char telefone[11];

} trabalhador;

void exibe_funcionario (funcionario f) {

cout << “Funcionario ” << f.nome << endl;

cout << “Telefone ” << f.telefone << endl;

cout << “Funcionario ” << f.id_funcionario << endl;

cout << “Funcionario ” << f.salario << endl;

cout << “Sala” << f.numero_sala << endl;

}

void main () {

strcpy (trabalhador.nome, “Jose”);

trabalhador.id_funcionario = 12345;

trabalhador.salario = 300.00;

trabalhador.numero_sala = 102;

strcpy (trabalhador.telefone, “666-6666”);

exibe_funcionario (trabalhador);

getch();

}

Exercício 1
Faça uma função que crie um novo funcionário. A função retorna o funcionario criado e recebe como parâmetros nome, id_funcionario, salario, telefone e numero_sala.

#include <iostream.h>

#include <conio.h>

struct funcionario {

char nome[64];

long id_funcionario;

float salario;

int numero_sala;

char telefone[11];

};

void exibe_funcionario (funcionario f) {

 cout << "Funcionario " << f.nome << endl;

cout << "Telefone " << f.telefone << endl;

 cout << "Funcionario " << f.id_funcionario << endl;

cout << "Funcionario " << f.salario << endl;

cout << "Sala" << f.numero_sala << endl;

}

funcionario cria_funcionario(char nome[], long id, float salario, int numero_sala, char telefone[])

{

 funcionario f;

 strcpy (f.nome, nome);

 f.id_funcionario = id;

 f.salario = salario;

 f.numero_sala = numero_sala;

 strcpy(f.telefone, telefone);

 return f;

}

void main () {

 funcionario trab = cria_funcionario("Jose", 12345, 300.00, 102, "666-6666");

exibe_funcionario (trab);

getch();

}

Exercício 2
Repita o exercício 1, utilizando um procedimento que receba como parâmetro uma variável do tipo funcionário, passada como referência.
#include <iostream.h>

#include <conio.h>

struct funcionario {

char nome[64];

long id_funcionario;

float salario;

int numero_sala;

char telefone[11];

};

void exibe_funcionario (funcionario f) {

cout << "Funcionario " << f.nome << endl;

cout << "Telefone " << f.telefone << endl;

cout << "Funcionario " << f.id_funcionario << endl;

cout << "Funcionario " << f.salario << endl;

cout << "Sala" << f.numero_sala << endl;

}

funcionario cria_funcionario(funcionario &f, char nome[], long id, float salario, int numero_sala, char telefone[])

{

strcpy (f.nome, nome);

f.id_funcionario = id;

f.salario = salario;

f.numero_sala = numero_sala;

strcpy(f.telefone, telefone);

return f;

}

void main () {

funcionario trab;

cria_funcionario(trab,"Jose", 12345, 300.00, 102, "666-6666");

exibe_funcionario (trab);

getch();

}
Um struct pode conter funções e procedimentos, por exemplo, uma struct funcionario pode conter uma função chamada “imprime”, que imprime todas as informações da variável funcionário associada.

#include <iostream.h>

#include <conio.h>

struct funcionario {

char nome[64];

long id_funcionario;

float salario;

int numero_sala;

char telefone[11];

void exibe_funcionario () {

cout << "Funcionario " << nome << endl;

cout << "Telefone " << telefone << endl;

cout << "Funcionario " << id_funcionario << endl;

cout << "Funcionario " << salario << endl;

cout << "Sala" << numero_sala << endl;

}

};

funcionario cria_funcionario(char nome[], long id, float salario, int numero_sala, char telefone[])

{

 funcionario f;

 strcpy (f.nome, nome);

 f.id_funcionario = id;

 f.salario = salario;

 f.numero_sala = numero_sala;

 strcpy(f.telefone, telefone);

 return f;

}

void main () {

 funcionario trab = cria_funcionario("Jose", 12345, 300.00, 102, "666-6666");

trab.exibe_funcionario();

getch();

}

Ponteiros

Um ponteiro contém um endereço de memória

Quando é passado um arranjo para uma função, na verdade é passado um ponteiro para o primeiro elemento do arranjo

char * string; // apontador para uma cadeia de caracteres

float * vetor; // apontador para um arranjo do tipo float

Exemplo:

#include <iostream.h>

#include <conio.h>

void exibe_vetor (float * vetor, int tam) {

for (int i=0; i<tam; i++)

cout << vetor[i]<<endl;

//cout << *vetor++ << endl;

}

void main () {

float vet[5] = {1,9,3,4,5};

exibe_vetor (vet, 5);

getch();

}
