

Tipos Avançados Definidos pelo Usuário

Prof. Edson Pedro Ferlin

Introdução

- A linguagem C permite que se crie cinco tipos diferentes de dados personalizados:
 - Estrutura (struct) → grupo de variáveis sob o mesmo nome;
 - Campo de bit → fácil acesso aos bits dentro de uma palavra;
 - União (union) → define-se a uma mesma parte da memória como dois ou mais tipos diferentes de variável;
 - Enumeração (enum) → lista de símbolos;
 - Tipo novo (typedef) → cria um novo nome para um tipo já existente.

Estruturas

Struct

- Os elementos das estrutura estão relacionados logicamente uns com os outros;


```
struct addr {
 char nome[30];
 char rua[40];
 char cidade[20];
 char estado [3];
 unsigned long int cep;
};

struct addr end_info;

end_info.cep=80000;
```

- Matrizes de estrutura

```
struct addr end_m[100];
end_info[2].cep = 85000;
```


Estruturas

Elementos da struct para funções

- Passar o valor do elemento;

```
struct test {
 char x;
 int y;
 float z;
 char s[10];
} teste1;

func1 (teste1.x); /* valor de caracter x */
func2 (teste1.s); /* endereco da string s */
```


Estruturas

Estrutura inteira para funções


```

main()
{
 struct {
 int a, b;
 char ch;
 } argu;
 argu.a=1000;
 f1 (argu);
}
f1(parm)
struct {
 int x, y;
 char ch;
} parm;
{
 printf("%d", parm.x);
}
 
```

```

struct estru_d{
 int a, b;
 char ch;
} ;
main()
{
 struct estru_d argu;
 argu.a=1000;
 f1 (argu);
}
f1(parm)
struct estru_d param;
{
 printf("%d", param.a);
}
 
```

O tipo do argumento
deve coincidir com o
tipo do parâmetro;

Estruturas

Ponteiros para estruturas

- Mesma maneira que para outro tipo de variável;

```

struct bal { /* definicao estrutura*/
 float balanco;
 char nome[80];
} pessoa;

float f;


struct bal *p; /* declarou-se um ponteiro */

p = &pessoa; /* endereco de pessoa para o ponteiro p */

f = (*p).balanco; /* faz referencia ao elemento balanco */
 
```

Os parenteses são necessários.

(*p).balanco
P->balanco

Campo de Bit

- É um tipo especial que define o comprimento em *bits* de cada elemento;
- Variáveis booleanas;
- Informações codificadas;
- Acesso de *bits* dentro de um *byte*;
- Eficiência;
- Programa mais portátil.

```
struct device {
 unsigned active: 1;
 unsigned ready: 1;
 unsigned error: 1;
} dev_code;

dev_code.active
```


Restrições:

- Não se pode pegar o endereço de uma variável de campo de *bit*;
- Não se pode colocar em matrizes;
- Não se pode ultrapassar os limites de inteiros.

Uniões Union

- É uma localização de memória que é usada por muitas variáveis, que podem ser de tipos diferentes;
- São usadas quando as conversões de tipo são necessárias.


```
union u_type {
 int i;
 char ch;
} cntv;

cntv.i = 10;

func1(un)
union u_type *un;
{
 un->i = 10;
}
```


Enumerações

Enum

- É um conjunto de constantes inteiras com nome e especifica todos os valores legais que uma variável daquele tipo pode ter;
- O ponto-chave sobre a enumeração é que cada símbolo significa um valor inteiro.

```
enum moeda {penny, nickel, dime, quarter, half-dollar, dollar}
enum moeda dinheiro;
```

```
dinheiro = dime;
```

```
If (dinheiro == quarter) printf ("Eh um quarter \n");
```

```
printf ("%d %d", penny, dime); /* 0 2 */
```


TypeDef

- Usada para se definir um novo nome para um tipo existente;
- O ponto-chave sobre a enumeração é que cada símbolo significa um valor inteiro.

```
typedef float balanco;
```

```
balanco extrato_conta;
```


Professor
Edson Pedro FERLIN

Programação em C

Contato

eferlin@live.com

(BLOG) professorferlin.blogspot.com

(SITE) professorferlin.webnode.com.br

(YOUTUBE) [ProfEdsonPedroFerlin](https://www.youtube.com/ProfEdsonPedroFerlin)