

29. Enumerações e uniões

DIM0321

2015.1

Outline

① Enumerações

② Uniões

① Enumerações

② Uniões

Contexto

Muitas vezes o conjunto de valores aceitáveis para uma variável é restrito

Exemplo

- lógico: verdadeiro/falso
- sexo: homem/mulher
- tipo de peça de xadrez: peão, cavalo, bispo, torre, rei, dama

Codificação

Codificação com tipos de base

- Por exemplo, inteiros (peão = 1, cavalo = 2, bispo = 3, ...)
- Abordagem difícil de compreensão.
- Não é possível saber que vai ter apenas n valores.
- O significado dos valores não é transparente.

Enumeração

- Tipo especial de variável que deve conter um número restrito de valores distintos
- A representação **concreta** usa uma sequência automática de números naturais.

Sintaxe / declaração

```
1 enum peca { // 0 tipo enum é tratado como um inteiro
2 PEAO, // 0
3 CAVALO, // 1
4 BISPO, // 2
5 TORRE, // 3
6 REI, // 4
7 DAMA // 5
8 };
9 enum peca p;
10
11 enum logico { // Declaração no momento da declaração do enum
12 V,
13 F
14 } booleano, primos[100];
15
16 typedef enum peca peca_t; // Podemos usar typedef
17
18 typedef enum sexo {
19 HOMEM = 4,
20 MULHER = 3
21 } sexo_t;
22
23 typedef enum cor { // É possível atribuir valores diferentes do padrao 0,1,2,3,...
24 PRETO, // = 0
25 BRANCO = 2,
26 AMARELO, // = 3
27 VERMELHO = 9
28 } cor_t;
```

DIM0321

29. Enumerações e uniões

2015.1 5 / 18

DIM0321

29. Enumerações e uniões

2015.1 6 / 18

Exemplo

```
1 #include <stdio.h>
2 int main(void)
3 {
4 enum dia
5 {
6 DOMINGO,
7 SEGUNDA,
8 TERCA,
9 QUARTA,
10 QUINTA,
11 SEXTA,
12 SABADO
13  } dia_semana = QUARTA;
14
15  enum dia primeiro_dia = DOMINGO;
16  enum dia ultimo_dia = SABADO;
17
18  printf( "Primeiro dia da semana: %i\n", primeiro_dia );
19  printf( "Ultimo dia da semana: %i\n", ultimo_dia );
20  printf( "Hoje = %i\n", dia_semana );
21  printf( "Amanha = %i\n", ++dia_semana );
22  dia_semana = SABADO;
23  printf( "Outro dia da semana = %i\n", dia_semana );
24  return 0;
25 }
```

DIM0321

29. Enumerações e uniões

2015.1 7 / 18

Exemplo

```
1 #include <stdio.h>
2
3 typedef enum {
4 NEGATIVO,
5 POSITIVO
6 } sinal_t;
7
8 typedef struct {
9 sinal_t sinal;
10  unsigned int numerador;
11  unsigned int denominador;
12 } racional_t;
13
14 void imprime_racional(racional_t r)
15 {
16 printf("%c", r.sinal == POSITIVO ? '+' : '-');
17 printf("%u/%u", r.numerador, r.denominador);
18 }
19
20 racional_t mult_racional(racional_t r1, racional_t r2)
21 {
22 racional_t resultado;
23 resultado.sinal = (r1.sinal == r2.sinal ? POSITIVO : NEGATIVO);
24 resultado.numerador = r1.numerador * r2.numerador;
25 resultado.denominador = r1.denominador * r2.denominador;
26 return resultado;
27 }
```

```
1 int main(void)
2 {
3 racional_t x = { POSITIVO, 2, 5 };
4 racional_t y = { NEGATIVO, 1, 2 };
5 racional_t z = mult_racional(x, y);
6 imprime_racional(x);
7 printf(" * ");
8 imprime_racional(y);
9 printf(" = ");
10  imprime_racional(z);
11  return 0;
12 }
```

DIM0321

29. Enumerações e uniões

2015.1 8 / 18

1 Enumerações

2 Uniões

Contexto

- Sistemas com pouco espaço de memória disponível: em certos casos precisamos economizar espaço de memória alocado desnecessariamente em registros.
- Em outros casos precisamos criar estruturas contendo uma mistura de diferentes tipos em um único campo. Ex: Conjunto de números inteiros e de números de ponto flutuante armazenados em um único vetor.

União

Definição

- Tipo especial de registro
 - Ele armazena apenas um dos valores de seus campos na memória.
 - O compilador aloca espaço suficiente apenas para **o maior** dos campos, em termos de bytes alocados. Todos os campos compartilham o mesmo espaço na memória. A atribuição de um valor a um dos campos também altera os valores dos outros campos.
- `struct s { char c; int i; } = 5 bytes`
 - `union u { char c; int i; } = 4 bytes`

Sintaxe / declaração

De um novo tipo / muito parecido a um registro. Só o primeiro campo pode ser inicializado na declaração.

```
1 union num {
2 int i;
3 float f;
4 };
5
6 union num v[5];
7
8 typedef union num num_t;
9
10 num_t n;
```

Exemplo

```
1 int main(void)
2 {
3 int i, soma = 0, inteiro = 0, real = 0;
4 double produto = 1.;
5 mixnum numero[MAX];
6 #include <stdio.h>
7 #define MAX 100
8
9 typedef enum {
10 TIPO_INT,
11 TIPO_DOUBLE
12 } tipo;
13
14 typedef struct {
15 tipo tipo;
16 union {
17 int i;
18 double d;
19 } uniao;
20 } mixnum;
21
22 for (i = 0; i < MAX; i++) {
23 scanf("%i", &numero[i].tipo);
24 if (numero[i].tipo == TIPO_INT)
25 scanf("%i", &numero[i].uniao.i);
26 else
27 scanf("%lf", &numero[i].uniao.d);
28 }
29
30 for (i = 0; i < MAX; i++) {
31 if (numero[i].tipo == TIPO_INT) {
32 soma += numero[i].uniao.i;
33 inteiro = 1;
34 } else {
35 produto *= numero[i].uniao.d;
36 real = 1;
37 }
38 }
39
40 if (inteiro) printf("Soma dos inteiros: %i\n", soma);
41 if (real) printf("Produto dos reais: %g\n", produto);
42 return 0;
43 }
```

DIM0321

29. Enumerações e uniões

2015.1 13 / 18

Exemplo

```
1 #include <stdio.h>
2 int main(void)
3 {
4 num_t num1, num2, num3, num4;
5 printf("sizeof (unsigned int) = %lu\n"
6 "sizeof (int) = %lu\n"
7 "sizeof (double) = %lu\n"
8 "sizeof (sinal_t) = %lu\n"
9 "sizeof (racional_t) = %lu\n"
10 "sizeof (num_t) = %lu\n",
11 sizeof(unsigned int), sizeof(int),
12 sizeof(double), sizeof(sinal_t),
13 sizeof(racional_t), sizeof(num_t));
14
15 num1.natural = 1;
16 num2.inteiro = 1;
17 num4.racional.sinal = POSITIVO;
18 num4.racional.numerador = 1;
19 num4.racional.denominador = 1;
20 printf("sizeof (num1) = %lu\n"
21 "sizeof (num2) = %lu\n"
22 "sizeof (num3) = %lu\n"
23 "sizeof (num4) = %lu\n",
24 sizeof(num1), sizeof(num2),
25 sizeof(num3), sizeof(num4));
26 return 0;
27 }
```

```
1 typedef enum {
2 NEGATIVO,
3 POSITIVO
4 } sinal_t;
5
6 typedef struct {
7 sinal_t sinal;
8 unsigned int numerador;
9 unsigned int denominador;
10 } racional_t;
11
12 typedef union {
13 unsigned int natural;
14 int inteiro;
15 racional_t racional;
16 } num_t;
```

DIM0321

29. Enumerações e uniões

2015.1 14 / 18

União / bit-field

```
1 #include <stdio.h>
2
3 typedef union {
4 float f;
5 struct {
6 unsigned mantissa : 23;
7 unsigned exponent : 8;
8 unsigned sign : 1;
9 } parts;
10 } myfloat;
11
12
13 int main(void)
14 {
15 myfloat f;
16 scanf("%f", &f.f);
17 printf("correct mantissa : %u\n", f.parts.mantissa);
18 printf("correct exponent : %u\n", f.parts.exponent);
19 return 0;
20 }
```

DIM0321

29. Enumerações e uniões

2015.1 15 / 18

Exercício

O que faz esse trecho de código ?

```
1 #include <stdio.h>
2
3 typedef union {
4 struct { /* registro anônimo que não declara campo */
5 unsigned char blue;
6 unsigned char green;
7 unsigned char red;
8 unsigned char alpha;
9 };
10 unsigned int value;
11 } color_t;
12
13 int main( void )
14 {
15 color_t color;
16 scanf( "%u", &color.value );
17 printf( "%hhu\n", color.alpha );
18 printf( "%hhu\n", color.red );
19 printf( "%hhu\n", color.green );
20 printf( "%hhu\n", color.blue );
21 return 0;
22 }
```

DIM0321

29. Enumerações e uniões

2015.1 16 / 18

Precisões

[KR88] 6 (6.8, 6.9)

[Bac13] 8.2, 8.3

- André Backes, *Linguagem C completa e descomplicada*, Elsevier, 2013.
- Brian W. Kernighan and Dennis M. Ritchie, *The (ANSI) C Programming Language*, 2nd ed., Prentice Hall Professional Technical Reference, 1988.

<http://dimap.ufrn.br/~richard/dim0321>