

AULA 06

{introcomp}

VETORES I

Vetores

Vetores e sua importância

Representação

Definição

Operações


Vetores

- Vantagens:
- Armazenar vários dados de mesmo tipo
- Utilizados em diversos algoritmos

Algoritmos de Ordenação

Pesquisa Linear

Busca Binária


Definição

- Estrutura de dados linear, composta por um número fixo (finito) de elementos de mesmo tipo.

5	35	1	234	76	23	45
---	----	---	-----	----	----	----

23.48	12.65	54.52	31.44	74.22	23.60	90.65	12.31
-------	-------	-------	-------	-------	-------	-------	-------

I	n	t	r	o	c	o	m	p	\0
---	---	---	---	---	---	---	---	---	----


Representação

placar[8]

23.48	12.65	54.52	31.44	74.22	23.60	90.65	12.31
-------	-------	-------	-------	-------	-------	-------	-------

vet[7]

5	35	1	234	76	23	45
---	----	---	-----	----	----	----

nome[10]

I	n	t	r	o	c	o	m	p	\0
---	---	---	---	---	---	---	---	---	----


Declaração

```
tipo nome_do_vetor[tamanho_do_vetor];
```

- Exemplo:

```
int vet[32];
```

```
char var[242];
```

```
double numero[34];
```


Operações

- **Acesso** através dos índices.
- **Atribuição** através dos índices.

	0	1	2	3	4	5	6	7
placar[8]	23.48	12.65	54.52	31.44	74.22	23.60	90.65	12.31

```
valor = placar[0]; /*valor = 23.48*/  
num = placar[5]; /*num = 23.60*/  
placar[3] = 41.00;
```


Operações

- **Acesso** através dos índices.
- **Atribuição** através dos índices.

	0	1	2	3	4	5	6	7
placar[8]	23.48	12.65	54.52	41.00	74.22	23.60	90.65	12.31

```
valor = placar[0]; /*valor = 23.48*/  
num = placar[5]; /*num = 23.60*/  
placar[3] = 41.00;
```


Operações

Atribuição de valores.

SEM UTILIZAR VETOR	UTILIZANDO VETOR
<pre>int a,b,c,d,e; a = 1; b = 2; c = 3; d = 4; e = 5;</pre>	<pre>int vet[5]; vet [5] = {1,2,3,4,5};</pre>


Operações

Comandos de Repetição podem ser utilizados para atribuir valores ao vetor por meio dos índices

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

```
int main()
```

```
{
```

```
 int i;
```

```
 int vetor[5];
```

```
 for(i=0;i<5;i++)
```

```
 vetor[i] = 10;
```

```
 return 0;
```

```
}
```

Índices

vetor[5]

0	1	2	3	4
10	10	10	10	10


Operações

Atribuição entre vetores (**INCORRETO**)

```
#include <stdio.h>
int main()
{
 int idades_1[3] = {4, 2, 3};
 int idades_2[3] = {5, 23, 4};

 idades_1 = idades_2;
 return 0;
}
```


Operações

Atribuição entre vetores (CORRETO)

```
#include <stdio.h>
int main()
{
 int idades_1[3] = {25,34,24};
 int idades_2[3] = {12,2,32};
 int i;
 for (i = 0; i < 3; i++)
 {
 idades_1[i] = idades_2[i];
 }
 return 0;
}
```


Operações

Acesso indevido (Segmentation Fault)

```
#include <stdio.h>
int main()
{
int idades[25], i;
for (i= 0; i < 5000; i++)
 scanf ("%d", &idades[i]);
return 0;
}
```


Operações

Definição de tamanho em tempo de execução

```
#include <stdio.h>
int main()
{
 int n;
 printf ("Digite a quantidade de notas: ");
 scanf ("%d", &n);
 int notas[n];

 for (i = 0; i < n; i++)
 scanf ("%d", &notas[i]);

 printf ("Notas: ");
 for (i = 0; i < n; i++)
 printf ("%d ", notas[i]);
 return 0;
}
```


Operações

Passando vetores como parâmetros de uma função

```
void ImprimeVetor(int vet[],int tam)
{
 int i;

 for(i=0;i<tam;i++)
 printf("%d",vet[i]);
}

int main()
{
 int vet[5] = {1,2,3,4,5};

 ImprimeVetor(vet,5);

 return 0;
}
```


Operações

Vetores como retorno de uma função (**INCORRETO**)

```
#include <stdio.h>

int RetornaVetor(int vetor[], int tam)
{
 ...
 return vetor;
}

int main()
{
 ...
 RetornaVetor(vet, 5);
 return 0;
}
```


Operações

Vetores como retorno de uma função (**CORRETO**)

```
#include <stdio.h>

int RetornaVetor(int vetor[], int tam)
{
 ...
 return vetor[3];
}

int main()
{
 ...
 RetornaVetor(vet, 5);
 return 0;
}
```


Exemplos

Dados 10 números, imprimi-los na tela utilizando vetores.


Exemplos

```
#include <stdio.h>

int main()
{
 int vet[10];
 register int i;

 for (i = 0; i < 10; i++)
 scanf ("%d", &vet[i]);

 for (i = 0; i < 10; i++)
 printf ("%d ", vet[i]);

 printf ("\n");
 return 0;
}
```


Exemplos

Dada uma sequência de N números,
exibi-los na ordem inversa.


Exemplos

```
#include <stdio.h>

int main()
{
 int N, i;
 scanf ("%d", &N);
 int vet[N];

 for (i = 0; i < N; i++)
 scanf ("%d", &vet[i]);

 for (i = N-1; i >= 0; i--)
 printf ("%d ", vet[i]);

 printf ("\n");
 return 0;
}
```


Exemplos

Dada uma sequência de N números, utilizando vetor, exiba apenas os pares.


Exemplos

```
#include <stdio.h>
void pegaNumeros(int vetor[], int tam)
{
 int i;
 for (i = 0; i < tam; i++)
 scanf ("%d", &vetor[i]);
}
void imprimeNumeros(int vetor[], int tam)
{
 int i;
 for (i = 0; i < tam; i++)
 if (vetor[i]%2 == 0)
 printf ("%d ", vetor[i]);

 printf ("\n");
}
```


Exemplos

```
int main()
{
 int N, i;

 scanf ("%d", &N);
 int vet[N];

 pegaNumeros(vet, N); /*Lê nos números do teclado*/

 imprimeNumeros(vet, N); /*Exibe os números na tela*/
 return 0;
}
```


Exemplos

Dada uma sequência de N números, verificar se um número qualquer, lido pelo teclado, está incluído nesta.


Exemplos

```
#include <stdio.h>
#define TRUE 1
#define FALSE 0

int buscaLinear (int seq[], int chave, int tam)
{
 register int i;
 for (i = 0; i < tam; i++)
 {
 if (seq[i] == chave)
 return TRUE;
 }
 return FALSE;
}
```


Exemplos

```
int main()
{
 int N, num, i;
 scanf ("%d", &N);
 int vet[N];

 for (i = 0; i < N; i++)
 scanf ("%d", &vet[i]);

 scanf ("%d", &num);

 if (buscaLinear(vet, num, N))
 printf ("O número %d pertence à sequência!\n", num);
 else
 printf ("O número %d não pertence à sequência!\n", num);
 return 0;
}
```


Exemplos

Dada uma sequência de N números, verificar se o conjunto é palíndromo.


Exemplos

```
#include <stdio.h>
void pegaNumeros(int vetor[], int tam)
{
 register int i;
 for (i = 0; i < tam; i++)
 scanf ("%d", &vetor[i]);
}
int ehPalindromo(int vetor[], int tam)
{
 register int i, j;
 for (i = 0, j = tam-1; i < tam; i++, j--)
 {
 if (vetor[i] != vetor[j])
 return 0;
 }

 return 1;
}
```


Exemplos

```
int main()
{
 int N;
 scanf ("%d", &N);
 int vet[N];

 pegaNumeros(vet, N); /*Lê os números do teclado*/

 if (ehPalindromo(vet, N))
 printf ("O conjunto de números é palíndromo!\n");
 else
 printf ("O conjunto de números não é palíndromo!\n");

 return 0;
}
```


Exemplos

Dado o gabarito de uma prova de 10 questões de múltipla escolha, verificar a pontuação do aluno.


Exemplos

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

void preencheVetor(char vet[], int tam)
{
 register int i;
 for (i = 0; i < tam; i++)
 {
 printf ("Questão %d = ", i+1);
 scanf ("%c", &vet[i]);
 getchar();
 }
}
```


Exemplos

```
int contaPontos(char gab[], char vet[], int tam)
{
 register int i;
 int pontos = 0;
 for (i = 0; i < tam; i++)
 {
 if (gab[i] == vet[i])
 pontos++;
 }

 return pontos;
}
```


Exemplos

```
int main()
{
 char escolha[10], gabarito[10];

 printf ("\t\t\t\tGABARITO\n");
 preencheVetor(gabarito, 10);
 system("clear");
 printf ("\t\t\t\tRESPOSTAS\n");
 preencheVetor(escolha, 10);
 system("clear");
 printf ("\t\t\t*****PONTUAÇÃO***** \n\t\t\t\t\t%d\n",
contaPontos(gabarito, escolha, 10));

 return 0;
}
```


AULA 06

{introcomp}

VETORES I