

Notas de Aula

Exemplos em C (2)

Routo Terada

www.ime.usp.br/~rt

Depto. C. da Computação - USP

N=8, X=4.4

55	2.2	3.3	7.7	8.8	3.3	4.4	1.1
0	1	2	3	4	5	6	7

BUSCASEQ.C

/* BUSCASEQ.C--Exemplo de Busca Sequencial

*** Problema: dada uma sequencia de N numeros reais (do tipo float)**

*** e um numero real X, verificar se X ocorre na sequencia */**

#include <stdio.h>

#define Nmax 101 /* Numero maximo de elementos em R[] */

void main(){

int N, /* numero de elementos em R[] */

i;

float R[Nmax], /* vetor de N elementos */

X; /* elemento a ser procurado em R[] */

/*

*** Leitura dos parametros**

***/**

```
printf("\nDigitar o numero de elementos de R[] -> ");
scanf("%d", &N);
printf("\nN = %d\n", N);
if(N>Nmax-1){
 printf("\nNumero maximo de elementos foi excedido\n");
 exit(0);
} /*end if */
printf("Digitar os elementos de R[] -> ");
for(i=0; i<N; i=i+1)
 scanf("%f", &R[i]);
printf("\n");
for(i=0; i<N; i=i+1)
 printf("R[%d] = %f", i, R[i]);
printf("\nDigitar o elemento X a ser procurado em R[] -> ");
scanf("%f", &X);
printf("\nX = %f", X);
```

BUSCASEQ.C

N=8, X=4.4

55	2.2	3.3	7.7	8.8	3.3	4.4	1.1	4.4
0	1	2	3	4	5	6	7	8

BUSCASEQ.C

```
/* Busca Sequencial de X em R[], em tempo proporcional a N */  
R[N] = X; /* valor X como ``sentinela'' apos ultimo  
 elemento valido de R[] */  
  
i=0;  
while(R[i] != X)  
 i= i+1;  
/*  
 * Dar resposta final  
 */  
if( i != N )  
 printf("\n--- X = %f ocorre em R[]\n", X);  
else  
 printf("\n --- X = %f nao ocorre em R[]\n", X);  
} /* end main */
```

N=8

55	8.8	3.3	7.7	2.2	9.9	4.4	1.1
0	1	2	3	4	5	6	7

ORDEDIR.C

```
/* ORDEDIR.C--Exemplo de Ordenacao por Selecao Direta  
* Problema: dada uma sequencia de N numeros reais (tipo float)  
* ordena'-la em ordem crescente. */
```

```
#include <stdio.h>
```

```
#define Nmax 100 /* Numero maximo de elementos em R[] */
```

```
void main(){
```

```
 int N, /* numero de elementos em R[] */
```

```
 i, j,
```

```
 IndMin; /* indice do minimo temporario */
```

```
 float R[Nmax], /* vetor de N elementos */
```

```
 temp; /* variavel temporaria */
```

```
/*
 * Leitura dos parametros
 */
printf("\nDigitar o numero de elementos de R[] -> ");
scanf("%d", &N);
printf("\nN = %d\n", N);
if(N>Nmax){
 printf("\nNumero maximo de elementos foi excedido\n");
 exit(0);
} /*end if */
printf("Digitar os elementos de R[] a serem ordenados -> ");
for(i=0; i<N; i=i+1)
 scanf("%f", &R[i]);
printf("\n");
for(i=0; i<N; i=i+1){
 printf("R[%d] = %f", i, R[i]);
} /* end for i */
```

N=8

	55	8.8	3.3	7.7	2.2	9.9	4.4	1.1
i=0 IndMin=0	0	j=1	j=2	j=3	j=4	j=5	j=6	j=7 IndMin=7
	1.1	8.8	3.3	7.7	2.2	9.9	4.4	5.5
i=1 IndMin=1	0	1	j=2	j=3	j=4 IndMin=4	j=5	j=6	j=7

/* Ordenacao dos elementos em R[], em tempo proporcional a N*N */

for(i=0; i<N; i=i+1){

IndMin = i; /* indice do Minimo temporario */

for(j=i+1; j<N; j=j+1){

if(R[IndMin] > R[j])

IndMin = j;

} /* end for j */

temp = R[IndMin];

R[IndMin] = R[i];

R[i] = temp;

} /* end for i */

ORDEDIR.C

ORDEDIR.C

	55	8.8	3.3	7.7	2.2	9.9	4.4	1.1
i=0 IndMin=0	0	j=1 IndMin=1	j=2	j=3	j=4	j=5	j=6	j=7 IndMin=7
	1.1	8.8	3.3	7.7	2.2	9.9	4.4	5.5
i=1 IndMin=1	0	1	j=2	j=3	j=4 IndMin=4	j=5	j=6	j=7
	1.1	2.2	3.3	7.7	8.8	9.9	4.4	5.5
i=2 IndMin=2	0	1	2	j=3	j=4	j=5	j=6	j=7
	1.1	2.2	3.3	7.7	8.8	9.9	4.4	5.5
i=3 IndMin=3	0	1	2	3	j=4	j=5	j=6 IndMin=6	j=7
	1.1	2.2	3.3	4.4	8.8	9.9	7.7	5.5
i=4 IndMin=4	0	1	2	3	4	j=5	j=6	j=7 IndMin=7

ORDEDIR.C

```
/*  
 * Dar resposta final  
 */  
printf("\n Elementos de R[], em ordem crescente:\n");  
for(i=0; i<N; i=i+1){  
 printf(" R[%d]=%f ", i, R[i]);  
} /* end for i */  
} /* end main */
```

BUSCABIN.C

```
/*
 * BUSCABIN.C--Exemplo de Busca Binaria
 * Problema: dada uma sequencia ordenada de N numeros reais
 * (tipo float)
 * em ordem crescente, e um numero real X, verificar se X ocorre na
 * sequencia.
 */
#include <stdio.h>
#define Nmax 100 /* Numero maximo de elementos em R[] */
void main(){
 int N, /* numero de elementos em R[] */
 i,
 Esq, /* indice do elemento mais aa esquerda
 no intervalo de busca em R[] */
 Dir; /* idem aa direita */
 float R[Nmax], /* vetor de N elementos ja ordenados */
 X; /* elemento a ser procurado em R[] */
```

BUSCABIN.C

1.1	2.2	3.3	4.4	5.5	6.6	7.7	8.8
0	1	2	3	4	5	6	7

```
/*
 * Leitura dos parametros
 */
printf("\nDigitar o numero de elementos de R[] -> ");
scanf("%d", &N);
printf("\nN = %d\n", N);
if(N>Nmax){
 printf("\nNumero maximo de elementos foi excedido\n");
 exit(0);
} /*end if */
printf("Digitar os elementos de R[] em ORDEM CRESCENTE -> ");
for(i=0; i<N; i=i+1)
 scanf("%f", &R[i]);
printf("\n");
```

BUSCABIN.C

1.1	2.2	3.3	4.4	5.5	6.6	7.7	8.8
0	1	2	3	4	5	6	7

X=7.7

```
for(i=0; i<N; i=i+1){  
 if(i!=0 && R[i-1] > R[i])  
 printf("\nOs elementos de R[] nao estao em ordem crescente\n");  
 printf("R[%d] = %f", i, R[i]);  
} /* end for i */  
printf("\nDigitar o elemento X a ser procurado em R[] -> ");  
scanf("%f", &X);  
printf("\nX = %f", X);
```

X=7.7

1.1	2.2	3.3	4.4	5.5	6.6	7.7	8.8
Esq=0	1	2	i=3	4	5	6	Dir=7
1.1	2.2	3.3	4.4	5.5	6.6	7.7	8.8
				Esq=4	i=5		Dir=7
1.1	2.2	3.3	4.4	5.5	6.6	7.7	8.8
						Esq=6=i	Dir=7

```
BUSCABIN.C /* Busca Binaria de X em R[], em tempo proporcional
 * a log N na base 2 */
 Esq= 0; Dir= N-1;
 i=(Esq+Dir)/2; /* indice do elem. do "meio" de R[] */
 while(Esq <= Dir && R[i] != X){
 if(R[i]<X) Esq = i+1;
 else Dir = i-1;
 i=(Esq+Dir)/2; /* novo indice do elem. do "meio" de R[] */
 } /* end while */
```

X=2.2

1.1	2.2	3.3	4.4	5.5	6.6	7.7	8.8
Esq=0	1	2	i=3	4	5	6	Dir=7
1.1	2.2	3.3	4.4	5.5	6.6	7.7	8.8
Esq=0	i=1	Dir=2					
1.1	2.2	3.3	4.4	5.5	6.6	7.7	8.8


```
BUSCABIN.C /* Busca Binaria de X em R[], em tempo proporcional
 * a log N na base 2 */
 Esq= 0; Dir= N-1;
 i=(Esq+Dir)/2; /* indice do elem. do "meio" de R[] */
 while(Esq <= Dir && R[i] != X){
 if(R[i]<X) Esq = i+1;
 else Dir = i-1;
 i=(Esq+Dir)/2; /* novo indice do elem. do "meio" de R[] */
 } /* end while */
```

```
/*  
 * Dar resposta final  
 */  
if(R[i] == X)  
 printf("\n--- X = %f ocorre em R[]\n", X);  
else  
 printf("\n --- X = %f nao ocorre em R[]\n", X);  
} /* end main */
```

Grupo de variáveis de tipos distintos

CARRO

```
struct CARRO
```


CARRO

```
// programa de carros em struct
//
#include <stdio.h>
void main(){
 int j;
 struct CARRO { // CARRO e' o nome do tipo de estrutura
 char *Modelo;
 int Ano;
 int Km; // quilometragem atual
 char *Fabricante; // nome do fabricante
 char *Cor;
 int NumPortas; // numero de portas
 int GasOuAlc; // 1==gasolina, 2==alcool
 int Preco; // preco atual de mercado, em reais
 }; // note o ; aqui
```

CARRO


```
struct CARRO meucarro, carronovo, carro dopai; // 3 vars do tipo CARRO
```

```
meucarro.Modelo= "Astra";  
meucarro.Ano= 2000;  
meucarro.Km= 31;  
meucarro.Fabricante= "GM";  
meucarro.Cor= "verde";  
meucarro.NumPortas= 2;  
meucarro.GasOuAlc= 1;  
meucarro.Preco= 32000;  
printf('modelo %s\n', meucarro.Modelo);  
// sa'ida e' modelo Astra  
} // fim main
```

```
// programa de carros em struct
#include <stdio.h>
void main(){
 struct CARRO { // CARRO e' o nome do tipo de estrutura
 char *NomeDono;
 struct {
 char *RuaeNum; // Nome da rua e numero
 char *Bairro;
 char *CEP;
 char *Cidade;
 char *Telefone;
 } Endereco; // nome de um componente da estrutura
 char *Modelo;
 int Ano;
 int Km; // quilometragem atual
 char *Fabricante; // nome do fabricante
 char *Cor;
 int NumPortas; // numero de portas
 int GasOuAlc; // 1==gasolina, 2==alcool
 int Preco; // preco atual de mercado, em reais
 char *Chapa;
 }; // note o ; aqui
```


```
struct CARRO meucarro, carronovo, carrodopai; // 3 vars do tipo CARRO
```

```
meucarro.Endereco.RuaeNum= "Rua Padre Anchieta, 1011";  
meucarro.Modelo= "Astra";  
meucarro.Ano= 2000;  
meucarro.Km= 31;  
meucarro.Fabricante= "GM";  
meucarro.Cor= "verde";  
meucarro.NumPortas= 2;  
meucarro.GasOuAlc= 1;  
meucarro.Preco= 32000;  
printf("Nome do meu modelo: %s\n", meucarro.Modelo); // mostra Astra  
printf("Nome da minha rua e numero: %s \n", meucarro.Endereco.RuaeNum);  
  
// sa'ida e':  
// Nome do meu modelo: Astra  
// Nome da minha rua e numero: Rua Padre Anchieta, 1011  
}
```

CARRO e Endereço

PESSOA

struct PESSOA


```
// programa de estrutura simples
//
#include <stdio.h>
void main(){

typedef struct{ // definindo tipo com typedef
 char *Nome;
 int Altura; // em centímetros
 int Peso; // em quilos
} PESSOA; // nome do tipo aqui
```

PESSOA

```
// note a ausencia da palavra struct nas linhas abaixo  
PESSOA marcio, alcides, maria; // 3 vars do tipo PESSOA  
PESSOA amigos[20]; // grupo (vetor) de 20 pessoas
```

```
marcio.Altura=170;  
printf("Altura: %d\n", marcio.Altura);
```

```
amigos[2].Peso= 72;  
printf("Peso de um amigo: %d\n", amigos[2].Peso);  
// sa'ida e':  
// Altura: 170  
// Peso de um amigo: 72
```

```
} // fim main
```