

C++ - Como Programar

D325c Deitel, H.M.

C++: como programar/H.M. Deitel e P.J. Deitel trad. Carlos Arthur Lang Lisboa e Maria Lúcia Lang Lisboa. - 3.ed. - Porto Alegre : Bookman, 2001.

1. Computação - Programação de Computadores - C++. I.Deitel, P.J. II. Título.

CDU 681.3(C+÷)

Catalogação na publicação: Mônica Baliejo Canto - CRB 10/1023

ISBN 85-7307-740-9

1

II. M. DEITEL

Deitel & Associates, mc.

P. J. DEITEL

Deitel & Associates, mc.

C++ Como Programar

Tradução

Carlos Arthur Lang Lisboa e Maria Lúcia Blanck Lisboa

Professores do Instituto de Informática da UFRGS

Reimpressão 2004 ;1

LWJ

Bnokm3n:01 PORTO ALEGRE, 2001

Obra originalmente publicada sob o título

C++ How to program: Third edition

© 2001

Tradução autorizada do original em idioma inglês pela Prentice-Hall, mc.

ISBN 0-13-089571-7

Capa: Mário Röhnelt

Preparação do original: Daniel Grassi

Supervisão editorial: Arvsinha Jacques Affonso

Editoração eletrônica: Laser House - m.q.o.f

Reservados todos os direitos de publicação em língua portuguesa à

ARTMED EDITORA LTDA.

(BOOKMAN COMPANHIA EDITORA é uma divisão da Artmed Editora Ltda)

Av. Jerônimo de Ornellas, 670 - Fone (51) 330-3444 Fax (51) 330-2378

90040-340 - Porto Alegre, RS, Brasil

SÃO PAULO

Rua Francisco Leitão, 146 - Pinheiros

Fone (11) 3085-7270/3062-9544 Fax (11) 3083-6160

054 14-020 - São Paulo, SP, Brasil

IMPRESSO NO BRASIL
PRINTED IN BRAZIL

Para

Don Kostuch:

Por seu firme compromisso com a excelência em ensinar e escrever sobre C++ e a tecnologia de objetos.

Obrigado por ser nosso mentor, nosso colega e nosso amigo.

Obrigado por ter sido, durante uma década, nosso maior crítico, e ainda assim mais

construtivo, revisor.

Obrigado por ter altruisticamente sacrificado seu tempo pessoal para ajudar-nos a cumprir nossos prazos de publicação.

É um privilégio para nós sermos seus alunos.

Esperamos contar com você como co-autor de Advanced C++ How to Program.

Harvey e Paul Deitel

Prefácio

Bem-vindo à linguagem C++ padrão ANSI/ISO. Este livro foi escrito por um cara velho e um cara jovem. O cara velho (HMD; Massachusetts Institute of Technology 1967) vem programando e/ou ensinando programação nos últimos 39 anos, O cara jovem (PJD; MIT, 1991) tem programado durante 18 anos e pegou gosto por ensinar e escrever, O cara velho programa e ensina usando sua experiência; o cara jovem faz isso com uma reserva inesgotável de energia. O cara velho quer clareza; o cara jovem quer desempenho. O cara velho aprecia a elegância e a beleza; o cara jovem quer resultados. Reunimo-nos para produzir um livro que esperamos que você achará informativo, interessante e divertido.

Esta é uma época empolgante para a comunidade C++, com a aprovação do padrão ANSIIISO para C++. O

ANSI (o Instituto Americano de Padrões Nacionais) e o ISO (a Organização de Padrões Internacionais) cooperaram para desenvolver o que se tornou um dos padrões mundiais mais importantes para a comunidade de computação.

Quando escrevemos a segunda edição de C++ How to Program, direcionamos o livro para cursos de nível acadêmico, nos quais então eram ensinados principalmente Pascal ou C, enfatizando o paradigma de programação procedural. Escrever um livro de ensino de C++ para o público dos cursos de Ciência da Computação I e II apresentava-nos um desafio difícil. Necessitávamos descrever dois paradigmas de programação, tanto a programação procedural (porque C++ ainda inclui C) e a programação orientada a objetos. Isto praticamente dobrou a quantidade de material que precisaria ser apresentado no nível introdutório.

Escolhemos uma estratégia de apresentar o material ao estilo de C sobre tipos de dados primitivos, estruturas de controle, funções, arrays, ponteiros, strings e estruturas nos primeiros cinco capítulos do livro. Então apresentamos a programação orientada a objetos nos Capítulos 6 a 15.

C++ How to Program se tornou o livro de ensino de C++ mais amplamente usado no mundo no ambiente

acadêmico. Atrasamos a redação desta nova edição por duas razões:

1. C++ estava em desenvolvimento ativo durante este tempo, com novas minutas do documento de padronização surgindo regularmente, mas sem um sinal claro do comitê de padronização de que a minuta do padrão seria aceita “como está” dentro de pouco tempo.

2. Estábamos esperando por um sinal claro de que já era tempo de lançar uma nova edição de C++ How to Program. Esse sinal chegou em julho de 1997 com a publicação da terceira edição do livro de Bjarne Stroustrup, A Linguagem de Programação C++. Stroustrup criou C++, e seus livros são os trabalhos definitivos sobre a linguagem. Nesse momento, sentimos que a “nova definição” de C++ estava suficientemente estável para publicarmos C++ How to Program - Second Edition.

Desviamos nossa atenção por um tempo para produzir cinco publicações sobre Java. Mas a excitação da aceitação iminente da minuta do padrão ANSI/ISO para C++ trouxe nossa atenção de volta para C++.

C++ Como Programar - Terceira Edição

Nesta Terceira Edição, executamos um processo extensivo de revisão, que levou a milhares de aperfeiçoamentos. Também atualizamos completamente os programas no texto, para ficarem de acordo com o uso de ambientes de nomes em C++ padrão.

_1

VIII PREFÁCIO

A principal novidade desta Terceira Edição é um estudo de caso completo, totalmente implementado, sobre o projeto orientado a objetos usando a Unified Modeling Language™ (UML). Sentimos que um comprometimento com projetos orientados a objetos de grande porte é algo que está faltando em livros-texto introdutórios. Este estudo de caso opcional é altamente recomendado porque vai melhorar consideravelmente a experiência do estudante em uma seqüência de programação de primeiro ano na universidade. Este estudo de caso oferece aos estudantes uma

oportunidade de mergulhar em um programa em C++ com mais de 1000 linhas, que foi cuidadosamente examinado por uma equipe de revisores de empresas e acadêmicos destacados.

Na edição anterior deste livro, incluímos seções especiais, denominadas “Pensando em objetos”, no final dos Capítulos 1 a 7. Estas seções conduziram o estudante através das etapas necessárias para projetar o simulador em software de um sistema de elevador. Pedimos ao estudante para completar estas etapas e implementar seu projeto em C++. Para C++ Como Programar - Terceira Edição, remodelamos completamente este estudo de caso. Nos finais dos Capítulos 1 a 7 e no final do Capítulo 9, usamos a seção “Pensando em objetos” para apresentar uma introdução cuidadosamente cadenciada ao projeto orientado a objetos usando a UML. A UML é, agora, o esquema de representação gráfica mais amplamente usado para a modelagem de sistemas orientados a objetos. A UML é uma linguagem gráfica complexa, rica em recursos. Em nossas seções “Pensando em objetos”, apresentamos um subconjunto conciso e

simplificado destes recursos. Usamos, então, este subconjunto para guiar o leitor através de uma primeira experiência de projeto com a UML voltada ao programador/projetista

] orientado a objetos iniciante. Apresentamos este estudo de caso de forma totalmente resolvida. Isto não é um exercício; em vez disso, é uma experiência de aprendizado de ponta a ponta que termina com um walkthrough detalhado do código em C++.

Em cada um dos cinco primeiros capítulos, concentramo-nos na metodologia “convencional” de programação estruturada, pois os objetos que iremos construir serão compostos, em parte, por pedaços de programas estruturados. Então, concluímos cada capítulo com uma seção “Pensando em objetos”, na qual apresentamos uma introdução à orientação a objetos utilizando a Unified Modeling Language (UML). Nosso objetivo, nestas seções “Pensando em objetos”, é ajudar os estudantes a desenvolver uma forma de pensar orientada a objetos, de modo que possam imediatamente colocar em uso os conceitos de programação orientada a objetos que eles começam a aprender no Capítulo 6. Na primeira destas seções, no fim do Capítulo 1, introduzimos conceitos básicos (i.e., “pense em objetos”) e terminologia (i.e., “fale em objetos”). Nas seções “Pensando em objetos” opcionais, no fim dos Capítulos 2 a 5, consideramos tópicos mais substanciais, à medida em que atacamos um problema desafiador com as técnicas de projeto orientado a objetos (OOD). Analisamos uma definição de problema típica, que requer que um sistema seja construído, determinamos os objetos necessários para implementar aquele sistema, determinamos os atributos que os objetos precisarão ter, determinamos os comportamentos que estes objetos precisarão exibir e especificamos como os objetos precisarão interagir uns com os outros para atender aos requisitos do sistema. Fazemos tudo isto mesmo antes de discutir como escrever programas C++ orientados a objetos. Nas seções “Pensando em objetos” no fim dos Capítulos 6, 7 e 9, discutimos uma implementação em C++ do sistema orientado a objetos que projetamos nos capítulos anteriores.

¹ Este estudo de caso é significativamente maior do que qualquer outro projeto tentado no livro. Sentimos que o estudante adquire experiência significativa seguindo este processo completo de projeto e implementação. Este projeto nos forçou a incorporar tópicos que não discutimos em nenhuma outra seção do livro, incluindo interação entre objetos, uma discussão aprofundada de handles, a filosofia de uso de referências versus ponteiros e o uso de declarações antecipadas para evitar o problema de referências circulares em inclusões. Este estudo de caso vai ajudar a preparar os estudantes para os tipos de projetos de grande porte encontrados nas empresas.

Seções “Pensando em objetos”

No Capítulo 2, começamos a primeira fase de um projeto orientado a objetos (OOD) para o simulador de elevador - identificar as classes necessárias para implementar o simulador. Também introduzimos o caso de uso de UML, diagramas de classes e objetos e os conceitos de associações, multiplicidade, composição, papéis e vínculos.

No Capítulo 3, determinamos muitos dos atributos de classes necessários para implementar o simulador de elevador. Também introduzimos o diagrama de

estados e diagramas de atividades da UML e os conceitos de eventos e ações e como eles se relacionam com estes diagramas.

No Capítulo 4, determinamos muitas das operações (comportamentos) das classes na simulação de elevador. Também introduzimos o diagrama de seqüência da UML e o conceito de mensagens enviadas entre objetos.

1

PREFÁCIO IX

No Capítulo 5, determinamos muitas das colaborações (interações entre objetos do sistema) necessárias para implementar o sistema de elevador e representamos tais colaborações usando o diagrama de colaboração da UML. Além disso, incluímos uma bibliografia e uma lista de recursos da Internet e da World Wide Web que contêm as especificações da UML 1.3 e outros materiais de referência, recursos gerais, tutoriais, FAQs, artigos, publicações e software.

No Capítulo 6, usamos o diagrama de classes da UML desenvolvido em seções anteriores para esboçar os arquivos de cabeçalho C++ que definem nossas classes. Também introduzimos o conceito de handies para objetos do sistema e começamos a estudar como implementar handies em C++.

No Capítulo 7, apresentamos um programa simulador de elevador completo (aproximadamente 1000 linhas de código) e um walkthrough detalhado do código. O código é derivado diretamente do projeto baseado em UML criado em seções anteriores e emprega nossas boas práticas de programação, incluindo o uso de membros de dados e funções static e const. Também discutimos alocação dinâmica de memória, composição e interação entre objetos através de handies e como usar declarações antecipadas para evitar o problema de referências circulares em inclusões.

No Capítulo 9, atualizamos o projeto e implementação da simulação do elevador para incorporar herança.

Também sugerimos modificações adicionais, de modo que o estudante possa então projetar e implementar usando as ferramentas apresentadas nas seções anteriores.

Sinceramente, esperamos que este recém-atualizado estudo de caso de simulação de elevador ofereça uma experiência desafiadora e significativa tanto para estudantes quanto para instrutores. Empregamos um processo incremental orientado a objetos cuidadosamente desenvolvido para produzir um projeto baseado em UML para nosso simulador de elevador. A partir deste projeto, produzimos uma implementação em C++ substancial que funciona, usando conceitos-chave de programação, incluindo classes, objetos, encapsulamento, visibilidade, composição e herança. Agradecermos muito se você dedicasse um momento para nos enviar seus comentários, críticas e sugestões, a fim de aprimorar este estudo de caso, para: deitei@deitei.com.

Material auxiliar para C++: Como Programar - Terceira Edição

Trabalhamos arduamente para produzir um livro-texto e material auxiliar que, esperamos, você e seus estudantes vão considerar valiosos. Os seguintes

recursos auxiliares estão disponíveis:

Os 268 exemplos de programas de C++: Como Programar - Terceira Edição estão incluídos no CDROM na contracapa final do livro-texto. Isto ajuda os instrutores a preparar aulas mais rapidamente e ajuda os estudantes a dominar C++. Os exemplos também estão disponíveis para download em www.deitei.com. Quando extrair o código fonte do arquivo ZIP, você deve usar um leitor de arquivos ZIP tal como WinZip (<http://www.winzip.com>) ou PKZIP (<http://www.pkware.com>), que entenda diretórios. O arquivo deve ser extraído para um diretório separado (por exemplo, `cpphtp3e_exemplos`).

- O software Microsoft Visual C++ Introductory Edition é fornecido no CD-ROM do livro-texto. Este software permite aos estudantes editar, compilar e depurar programas C++. Tornamos disponível, sem custo adicional, um breve tutorial de Visual C++ 6 (no formato PDF da Adobe) em nosso site da Web (www.deitei.com).
- Um site da Web relacionado (www.prenhall.com/deitei) oferece recursos para instrutores e estudantes. Os recursos para instrutores incluem apêndices do livro-texto (por exemplo, Apêndice D, “Recursos sobre C++ na Internet”) e um gerenciador de sumários, para planejamento de aula. Os recursos para estudantes incluem objetivos dos capítulos, perguntas do tipo verdadeiro/falso, destaque dos capítulos, materiais de referência e um quadro de avisos.
- PowerPoint(I?) Instructor Lecture Notes customizáveis, com muitos recursos completos, incluindo código fonte e tópicos para discussão para cada programa e ilustração importantes. Estas notas de aula estão disponíveis sem custo para instrutores e estudantes no site www.deitei.com.
- Lab Manual (disponível na primavera americana de 2001) - um item para venda contendo sessões fechadas para laboratório.

X PREFÁCIO

Uma revolução no desenvolvimento de software

Durante anos, o hardware vem melhorando drasticamente. Mas o software, por alguma razão, parecia resistir a quase todas as tentativas para construí-lo de forma mais rápida e melhor. Hoje em dia, estamos em meio a uma revolução na maneira como o software está sendo projetado e escrito. Essa revolução está baseada na noção de bom senso, herdada do hardware, de usar componentes padronizados e intercambiáveis, exatamente como feito por Henry Ford nos dias do Ford Modelo T. Estes componentes de software são chamados “objetos” - mais corretamente, “classes,” que são as “fôrmas” com as quais os objetos são produzidos.

A mais madura e bem-conhecida das linguagens orientadas a objetos é a Smalltalk, desenvolvida no início dos anos 70 no Palo Alto Research Center da Xerox. Mas a linguagem orientada a objetos mais amplamente usada - por um fator de 10 vezes a mais que a Smalltalk - é a linguagem C++ desenvolvida por Bjarne Stroustrup e outros no início dos anos 80 na AT&T. No tempo decorrido entre a publicação da primeira e segunda edições deste livro, outro competidor apareceu em cena - a linguagem de programação orientada a objetos Java, desenvolvida no início dos anos 90 por James Gosling e outros na Sun Microsystems.

Por que uma nova linguagem de programação orientada a objetos importante a cada 10 anos? Na verdade, Smalltalk estava à frente de seu tempo, como uma experiência de pesquisa. C++ estava adequada à sua época e às necessidades de programação dos sistemas de alta performance e do desenvolvimento de aplicativos de hoje em dia. JavaTM ofereceu aos desenvolvedores a possibilidade de criar aplicativos altamente portáveis, com uso intensivo de multimídia, e aplicativos com uso intensivo de redes baseados na Internet\World Wide Web.

Programação procedural, programação baseada em objetos, programação orientada a objetos e programação genérica

Neste livro, você dominará os cinco componentes-chave de C++, bem como quatro paradigmas de programação contemporâneos:

- Programação procedural em C - Capítulos 1-5 e I6-II os tópicos-chave incluem tipos de dados, estruturas de controle, funções, arrays, ponteiros, strings, estruturas, manipulação de bits, manipulação de caracteres, pré-processamento e outros.

2. Melhorias introduzidas por C++ em relação à programação procedural em C - Seções 3.15-3.21; os tópicos-chave incluem funções mime, referências, argumentos default, sobrecarga de funções e funções gabarito.

3. Programação baseada em objetos em C++ - Capítulos 6-8; os tópicos-chave incluem tipos de dados abstratos, classes, objetos, encapsulamento, ocultamento de informações, controle de acesso a membros, construtores, destruidores, reusabilidade de software, objetos e funções membro constantes, composição, o conceito de friend, alocação dinâmica de memória, membros static, o ponteiro this e outros.

4. Programação orientada a objetos em C++ - Capítulos 9-15, 19 e 21; os tópicos-chave incluem classes base, herança simples, classes derivadas, herança múltipla, funções virtual, vinculação dinâmica, polimorfismo, funções virtual puras, classes abstratas, classes concretas, entrada/saída com streams, classes gabarito, tratamento de exceções, processamento de arquivos, estruturas de dados, strings como objetos no pleno sentido, tipo de dados bool, operadores de coerção, ambientes de nomes, informações sobre tipo durante a execução (RTTI, run-time type information), construtores explicit e membros mutabie.

5. Programação genérica em C++ - Capítulo 20 - o maior capítulo do livro; os tópicos-chave incluem a biblioteca padrão de gabaritos (STL), contêineres genéricos, contêineres seqüenciais, contêineres associativos, adaptadores de contêineres, iteradores que percorrem contêineres genéricos e algoritmos que processam os elementos de contêineres genéricos.

PREFÁCIO XI

Evoluindo de Pascal e C para C.+ e JavaTM

C++ substituiu C como a linguagem de implementação de sistemas preferida na indústria. Mas a programação em C continuará a ser uma habilidade importante e valiosa na próxima década por causa da quantidade enorme de código legado em C que deve ser mantido. O Dr. Harvey M. Deitel vem ministrando cursos de programação introdutórios em ambientes acadêmicos por duas décadas, com ênfase no desenvolvimento de programas claramente escritos e bem-estruturados.

Muito do que é ensinado nestes cursos são os princípios básicos de programação com ênfase no uso efetivo de estruturas de controle e funções. Apresentamos este material exatamente do modo feito por HMD em seus cursos acadêmicos. Existem algumas armadilhas, mas, onde aparecem, nós as apontamos e explicamos procedimentos para lidar com elas eficazmente. Nossa experiência foi que os estudantes encaram o curso aproximadamente da mesma maneira que encaram cursos introdutórios de Pascal ou C. Existe uma diferença notável, no entanto: os estudantes estão altamente motivados pelo fato que eles estão aprendendo uma linguagem de ponta (C++) e um paradigma de programação de ponta (programação orientada a objetos) que serão imediatamente úteis para eles assim que deixarem o ambiente acadêmico. Isto aumenta seu entusiasmo em relação ao material - uma grande ajuda quando você pensar que C++ é mais difícil de se aprender que Pascal ou C.

Nossa meta era clara: produzir um livro de ensino de programação C++ para cursos introdutórios de programação de computadores, de nível universitário, para estudantes com pouca ou nenhuma experiência em programação e, ainda assim, oferecer a profundidade e o tratamento rigoroso de teoria e prática exigidos por cursos tradicionais de C++ de nível mais avançado. Para atingir estas metas, produzimos um livro maior que outros textos sobre C++ - isto ocorre porque nosso texto também ensina pacientemente os princípios da programação procedural, da programação baseada em objetos, da programação orientada a objetos e da programação genérica. Centenas de milhares de pessoas estudaram este material em cursos acadêmicos e seminários profissionais a nível mundial.

Até o início da década de 90, cursos de ciência da computação estavam focalizados na programação estruturada em Pascal e C. Desde então, estes cursos voltaram-se amplamente para programação orientada a objetos em C++ e Java. Na Deitei & Associates mc., estamos focados na produção de materiais educacionais de qualidade para as linguagens de programação de ponta atuais. Enquanto C + Como Programar - Terceira Edição vai para impressão, estamos trabalhando em fava: How to Program - Fourth Edition, Advanced C++ How to Program e Advanced Java How to Program.

Introdução da orientação a objetos desde o Capítulo 1!

Enfrentamos um desafio difícil ao projetar este livro. O livro deveria apresentar uma abordagem orientada a objetos pura? Ou deveria apresentar uma abordagem híbrida, balanceando programação procedural com programação orientada a objetos?

Muitos instrutores que vão ensinar a partir deste texto têm ensinado programação procedural (provavelmente em C ou Pascal). C++ em si não é uma linguagem puramente orientada a objetos. Em vez disso, é uma linguagem híbrida que possibilita tanto a programação procedural como a programação orientada a objetos.

Assim, escolhemos a seguinte abordagem. Os primeiros cinco capítulos do livro introduzem a programação procedural em C++. Apresentam conceitos de computadores, estruturas de controle, funções, arrays, ponteiros e strings. Estes capítulos cobrem a "parte C" de C++ e as "melhorias na programação procedural" de C++ em relação a C.

Fizemos algo para tornar estes primeiros cinco capítulos realmente únicos no

gênero. No fim de cada um destes capítulos, incluímos uma seção especial, intitulada “Pensando em objetos”. Estas seções introduzem os conceitos e a terminologia da orientação a objetos para ajudar os estudantes a começar a se familiarizar com o que são objetos e como se comportam.

A seção “Pensando em objetos” do Capítulo 1 introduz os conceitos e a terminologia da orientação a objetos. As seções nos Capítulos 2 a 5 apresentam uma especificação de requisitos para o projeto de um sistema significativo orientado a objetos, ou seja, construir um simulador de elevador, e guia cuidadosamente o estudante através das fases típicas do processo de projeto orientado a objetos. Estas seções discutem como identificar os objetos em um problema, como especificar os atributos e comportamentos dos objetos e como especificar as

XII PREFÁCIO

interações entre objetos. Quando o estudante tiver terminado o Capítulo 5, terá completado um cuidadoso projeto orientado a objetos do simulador de elevador e estará pronto - se não ansioso - para começar a programação do elevador em C++. Os Capítulos 6 e 7 cobrem a abstração de dados e classes. Estes capítulos também contêm seções “Pensando em objetos” que ajudam os estudantes através das várias fases da programação de seus simuladores de elevador em C++. A seção “Pensando em objetos” do Capítulo 9 aplica os conceitos que herdou de C++ ao simulador de elevador.

Sobre este livro

C++ Como Programar contém uma rica relação de exemplos, exercícios e projetos retirados de muitos campos para oferecer ao estudante uma oportunidade de resolver problemas interessantes do mundo real. O livro se concentra nos princípios da boa engenharia de software e enfatiza a importância da clareza nos programas. Evitamos uma terminologia obscura e as especificações de sintaxe, preferindo o ensino por exemplos.

Este livro foi escrito por educadores que passam a maioria de seu tempo ensinando e escrevendo sobre linguagens de programação na vanguarda do “estado da prática”.

O texto coloca uma ênfase forte em pedagogia. Por exemplo, virtualmente todo conceito novo, tanto de C++ como de programação orientada a objetos, é apresentado no contexto de um programa em C++ completo, que funciona, imediatamente seguido por uma janela mostrando a saída do programa. Ler estes programas é muito semelhante a digitá-los e executá-los em um computador. Chamamos esta nossa abordagem de “código ativo”.

Entre as outras técnicas pedagógicas usadas no texto estão um conjunto de Objetivos e uma Visão Geral no início de cada capítulo; Erros Comuns de Programação, Boas Práticas de Programação, Dicas de Desempenho, Dicas de Portabilidade, Observações de Engenharia de Software e Dicas de Teste e Depuração, enumerados em cada capítulo e resumidos no fim dos mesmos; um Resumo abrangente em forma de lista de tópicos e uma seção de Terminologia em ordem alfabética em cada capítulo; Exercícios de Auto-Revisão e Respostas em cada capítulo; e a coleção mais rica de Exercícios disponível em qualquer livro sobre

C++.

Os exercícios variam de perguntas simples de recordação até problemas de programação longos e projetos de porte. Os instrutores que necessitam de projetos significativos de conclusão de curso encontrarão muitos problemas apropriados listados nos exercícios para os Capítulos 3 a 21. Colocamos muito esforço nos exercícios, para aumentar a utilidade deste curso para o estudante. Ao escrever este livro, usamos diversos compiladores C++. Na sua maioria, os programas do texto funcionarão em todos os compiladores ANSI/ISO.

Este texto está baseado na linguagem de programação C++ tal como desenvolvida pelo Accredited Standards Committee X3, Information Technology e seu Technical Committee X3J16, Programming Language C++, respectivamente. Esta linguagem foi aprovada pela International Standards Organization (ISO). Para detalhes adicionais, entre em contato com:

X3 Secretariat

1250 Eye Street NW
Washington DC 20005, EUA

Um programador sério deveria ler estes documentos cuidadosamente e usá-los como referência regularmente. Estes documentos não são tutoriais. Em vez disso, definem C++ e C com o nível de precisão extraordinário que os implementadores de compiladores e desenvolvedores “industriais” exigem.

Auditamos cuidadosamente nossa apresentação contra estes documentos. Nossa livro foi planejado para ser usado nos níveis introdutórios e intermediários. Não tentamos cobrir todas as características discutidas nestes documentos abrangentes.

Objetivos

Cada capítulo começa com uma exposição de objetivos. Esta diz ao estudante o que esperar e dá ao mesmo uma oportunidade, depois de ler o capítulo, de determinar se atingiu estes objetivos. É um construtor de alta confiança e uma fonte de estímulo positivo.

PREFÁCIO XIII

Citações

Os objetivos do aprendizado são seguidos por uma série de citações. Algumas são humorísticas, algumas são filosóficas e algumas propiciam a percepção de conceitos interessantes. Nossos estudantes apreciam relacionar as citações ao material do capítulo. Você pode apreciar melhor algumas das citações depois de ler os capítulos.

Visão geral

A visão geral do capítulo ajuda o estudante a abordar o material de “cima para baixo (top-down)”. Isto também auxilia os estudantes a antecipar o que está por vir e estabelecer um ritmo confortável e eficiente de aprendizado.

Seções

Cada capítulo é organizado em pequenas seções que abordam tópicos-chave de C++.

13.741 linhas de código em 268 programas exemplo (com as saídas dos programas)

Os recursos de C++ são apresentados no contexto de programas completos em C++ que funcionam. Cada programa é imediatamente seguido por uma janela contendo a saída produzida quando o programa é executado - chamamos isso de nossa “abordagem com código ativo”. Isto possibilita ao estudante confirmar que os programas são executados conforme esperado. Relacionar a saída aos comandos do programa que produzem as saídas é uma maneira excelente de aprender e reforçar conceitos. Nossos programas exercitam os diversos recursos de C++. Ler o livro cuidadosamente se assemelha muito a digitar e executar estes programas em um computador.

469 Ilustrações/figuras

Foram incluídos quadros e desenhos em abundância. A discussão de estruturas de controle no Capítulo 2 apresenta fluxogramas cuidadosamente desenhados. (Nota: não ensinamos o uso de fluxogramas como uma ferramenta de desenvolvimento de programas, mas usamos breves apresentações apoiadas em fluxogramas para especificar a operação precisa das estruturas de controle de C++). O Capítulo 15, “Estruturas de dados”, utiliza desenhos para ilustrar a criação e a manutenção de listas encadeadas, filas, pilhas e árvores binárias. O resto do livro é fartamente ilustrado.

625 Dicas de programação

Incluímos seis elementos de projeto para ajudar os estudantes a enfocar aspectos importantes do desenvolvimento de programas, teste e depuração, desempenho e portabilidade. Destacamos centenas destas dicas na forma de Boas práticas de programação, Erros comuns de programação, Dicas de desempenho, Dicas de portabilidade, Observações de engenharia de software e Dicas de teste e depuração. Estas dicas e práticas representam as melhores que pudemos compilar em quase seis décadas (combinadas) de experiência de programação e ensino. Um de nossos estudantes - uma especialista em matemática - disse-nos recentemente que ela acha que esta abordagem é algo semelhante a enfatizar axiomas, teoremas e corolários em livros de matemática; fornece uma base sobre a qual se pode construir software de qualidade.

115 Boas práticas de programação

Boas práticas de programação são destacadas no texto. Elas chamam a atenção do estudante para técnicas que ajudam a produzir programas melhores. Quando damos cursos introdutórios a não-programadores, afirmamos que o “lema” de cada curso é “clareza” e dizemos aos estudantes que destacaremos (nestas Boas práticas de programação) as técnicas para escrever programas que sejam mais claros, mais compreensíveis e de manutenção mais fácil.

216 Erros comuns de programação

Os estudantes que estão aprendendo uma linguagem - especialmente em seu primeiro curso de programação - tendem a cometer certos tipos de erros freqüentemente. Chamar a atenção dos estudantes para estes Erros comuns de programação ajuda os estudantes a evitar cometer os mesmos erros. Também ajuda reduzir as longas filas do lado de fora dos salas dos instrutores durante seu horário de trabalho!

87Dicas de desempenho

f Em nossa experiência, ensinar os estudantes a escrever programas claros e compreensíveis é sem dúvida a

meta mais importante de um primeiro curso de programação. Mas os estudantes querem escrever progra

XIV PREFÁCIO

mas que sejam executados o mais rápido possível, usem menos memória, necessitem do mínimo de digitação para escrevê-los ou impressionem as pessoas de várias outras maneiras. Os estudantes realmente se importam com o desempenho. Eles querem saber o que podem fazer para “turbinar” seus programas. Assim, incluímos Dicas de desempenho para destacar as oportunidades de melhoria do desempenho de um programa.

37 Dicas de portabilidade

O desenvolvimento de software é uma atividade complexa e cara. As organizações que desenvolvem software necessitam freqüentemente produzir versões customizadas para uma diversidade de computadores e sistemas operacionais. Assim, existe hoje em dia uma forte ênfase na portabilidade, i.e., na produção de software executável em diversos sistemas de computador com pouca, ou nenhuma, alteração. Muitas pessoas aclamam C++ como uma linguagem apropriada para desenvolver software portável, especialmente por causa do relacionamento estreito de C++ com ANSI/ISO C e pelo fato de que o ANSI/ISO C++ é o padrão global para C++. Algumas pessoas supõem que, se elas implementarem um aplicativo em C++, o aplicativo será automaticamente portável. Este simplesmente não é o caso. A obtenção de portabilidade exige um projeto cuidadoso e cauteloso. Existem muitas armadilhas. Incluímos numerosas Dicas de portabilidade para ajudar os estudantes a escrever código portável.

146 Observações de engenharia de software

O paradigma de programação orientada a objetos exige um completo repensar do modo como construímos sistemas de software. C++ é uma linguagem adequada para praticar a boa engenharia de software. As Observações de engenharia de software destacam técnicas, assuntos relativos a arquitetura e assuntos relativos ao projeto, etc., que afetam a arquitetura e a construção de sistemas de software, especialmente grandes sistemas. Muito do que o estudante aprender aqui será útil em cursos de nível superior e na indústria, à medida que o estudante começar a trabalhar com sistemas grandes e complexos do mundo real.

27 Dicas de teste e depuração

Este “tipo de dica” pode estar mal-nomeado. Quando decidimos incorporar as Dicas de teste e depuração

a esta nova edição, pensávamos que estas dicas seriam sugestões para testar programas e expor erros (bugs) e sugestões para remover aqueles erros. De fato, a maioria destas dicas tendem a ser observações sobre as capacidades e recursos de C++ que, antes de mais nada, evitam a introdução de erros nos programas.

Resumo

Cada capítulo termina com recursos pedagógicos adicionais. Apresentamos um Resumo extenso do capítulo, no estilo de uma lista de tópicos, em todos os capítulos. Isto ajuda o estudante a

revisar e reforçar conceitos-chave.

Existem em média 37 tópicos no resumo de cada capítulo.

Terminologia

Incluímos uma seção de Terminologia com uma lista dos termos importantes definidos no capítulo em ordem alfabética - também neste caso trata-se de reforço adicional. Existem em média 72 termos por capítulo.

Resumo das dicas, práticas e erros

Coletamos e listamos as Boas práticas de programação, os Erros comuns de programação, as Dicas de desempenho, as Dicas de portabilidade, as Observações de engenharia de software e as Dicas de teste e depuração do capítulo.

554 Exercícios de auto-revisão e respostas (a contagem inclui partes separadas)

Numerosos Exercícios de auto-revisão e Respostas aos exercícios de auto-revisão são incluídos para estudo individual. Isto dá ao estudante uma oportunidade para ganhar confiança com o material e se preparar para tentar os exercícios regulares.

877 Exercícios (a contagem inclui partes separadas; 1431 exercícios no total)

Cada capítulo termina com um conjunto significativo de exercícios, inclusive uma recordação simples da terminologia e conceitos importantes; escrever comandos de C++ individuais; escrever partes pequenas de funções em C++ e

PREFÁCIO XV

ligita- classes; escrever funções, classes e programas completos em C++; e desenvolver projetos de conclusão de curso de nível de porte significativo. O grande número de exercícios possibilita aos instrutores adaptar seus cursos às necessidades amas. peculiares de cada um de seus públicos e variar as tarefas dos cursos a cada semestre. Os instrutores podem usar de um estes exercícios para elaborar lições de casa, pequenos testes e exames finais.

Manual do instrutor de 550 páginas com soluções para os exercícios

As soluções para os exercícios estão incluídas no CD do Instrutor. [NOTA: por favor, não nos escreva pedindo o

CD do instrutor. A distribuição deste CD é estritamente limitada a professores do meio acadêmico que ensinam usando o livro. Os instrutores podem obter o manual de soluções somente através de seus representantes

puta- Bookman.1 As soluções para aproximadamente metade dos exercícios estão incluídas 110 CD C & C+ + Multimedia Cyber Classroom: Third Edition (Prentice Hall dos EUA).

Mui ecial

4523 entradas de índice (total de 7653 contando referências múltiplas)

++ Incluímos um extenso índice no final do livro. Ajuda o estudante a encontrar qualquer termo ou conceito por palavra-chave. O Índice é útil para as pessoas que estão lendo o livro pela primeira vez e é especialmente útil para i a e programadores praticantes que usam o livro como referência. A maioria dos termos nas seções de Terminologia

7orta- aparecem no Índice (junto com muitos outros itens de cada capítulo). Assim, o estudante pode usar o Índice junto com as seções de Terminologia para

certificar-se de que cobriu o material-chave de cada capítulo.

- Um passeio pelo livro

Lumos

re. As O livro está dividido em várias partes principais. A primeira parte, os Capítulos 1 a 5, apresenta um tratamento completo da programação procedural em C++, incluindo tipos de dados, entrada/saída, estruturas de controle, funções, arrays, ponteiros e strings. A seção “Pensando em objetos” nos finais dos Capítulos 1 a 5 introduz a tecnologia de objetos e apresenta um caso de estudo opcional interessante e desafiador para projetar e implementar um sistema al. orientado a objetos de porte substancial.

A segunda parte, os Capítulos 6 a 8, apresenta um tratamento substancial da abstração de dados com classes, objetos e sobrecarga de operadores. Esta seção poderia ser efetivamente chamada “Programando com objetos”. As seções “Pensando em objetos” nos finais dos Capítulos 6 e 7 desenvolvem e apresentam um programa C++ com ração mais de 1000 linhas que implementa o projeto apresentado nos Capítulos 2 a 5.

bugs) A terceira parte, os Capítulos 9 e 10, apresenta herança, as funções virtuais e o polimorfismo - as tecnologias bre as básicas da verdadeira programação orientada a objetos.

5. A seção “Pensando em objetos” no final do Capítulo 9 incorpora herança no projeto e na implementação do simulador de elevador.

A quarta parte, os Capítulos 11 a 14, apresenta o estilo C++ de entrada/saída orientada a streams - incluindo lo, no o uso de EIS em stream pelo teclado, pela tela do monitor de vídeo, com arquivos e com arrays de caracteres; são have. discutidos tanto o processamento de arquivos seqüenciais como de acesso direto (i.e., acesso aleatório).

A quinta parte, os Capítulos 12 e 13, discute duas das mais recentes adições principais a C++, quais sejam, gabaritos e o tratamento de exceções. Os gabaritos, também chamados tipos parametrizados, estimulam a reusabilidade de software. Algumas exceções ajudam os programadores a desenvolver sistemas mais robustos, resistentes a Ifabe- falhas e para negócios e missões críticas.

A sexta parte, o Capítulo 15, apresenta um tratamento completo de estruturas de dados dinâmicas, tais como listas encadeadas, filas, pilhas e árvores. Este capítulo, quando suplementado com o estudo da biblioteca padrão de gabaritos (STL) no Capítulo 20, cria um rico tratamento de estruturas de dados que compõe um enho, agradável suplemento em C++ aos cursos tradicionais de estruturas de dados e de algoritmos do currículo de ilo. Ciência da Computação.

A sétima parte, os Capítulos 16 a 18, discute uma variedade de tópicos incluindo a manipulação de bits, caracteres e strings, o pré-processador e uma miscelânea de “outros tópicos”. ndivi- A última parte do texto principal, os Capítulos 19 a 21, é dedicada às melhorias mais recentes de C++ e da tar biblioteca padrão de C++ que foram

incluídos no padrão ANSI/ISO C++. Estão incluídas discussões da classe `string`, do processamento de strings em streams, a biblioteca padrão de gabaritos e uma apresentação variada de outras adições recentes a C++.

O assunto final do livro consiste em materiais de referência que suportam o texto principal, incluindo Apêndices sobre precedência de operadores, o conjunto de caracteres ASCII, sistemas de numeração (binário, decimal, ,++ e

XVI PREFÁCIO

octal e hexadecimal) e recursos para C++ disponíveis na Internet/World Wide Web. Uma bibliografia extensa é incluída para encorajar uma leitura adicional dos temas. O texto termina com um índice detalhado que ajuda o leitor a localizar quaisquer termos no texto por palavra-chave. Agora vamos olhar cada um dos capítulos em detalhe.

Capítulo 1 - Introdução aos computadores e à programação em C++ - discute o que são computadores, como funcionam e como são programados. Introduz a noção de programação estruturada e explica por que este conjunto de técnicas conduziu a uma revolução no modo como são escritos os programas. O capítulo apresenta uma história breve do desenvolvimento de linguagens de programação, das linguagens de máquina às linguagem de montagem, até as linguagens de alto nível. A origem da linguagem de programação C++ é discutida. O capítulo inclui uma introdução a um ambiente de programação C++ típico e fornece uma introdução concisa sobre como escrever programas em C++. E apresentando um tratamento detalhado de tomada de decisões e operações aritméticas em C++.

Depois de estudar este capítulo, o estudante compreenderá como escrever programas simples, mas completos, em C++. Discutimos a explosão do interesse pela Internet que aconteceu com o advento da World Wide Web e a linguagem de programação Java. Discutimos namespaces e o comando `using` para o benefício dos leitores com acesso a compiladores compatíveis com o padrão. Usamos os arquivos de cabeçalho no novo estilo. Levará alguns anos para “limpar” os compiladores mais velhos que ainda estão sendo amplamente usados. Os leitores mergulham direto na orientação a objetos na seção “Pensando em objetos”, que introduz a terminologia básica da tecnologia de objetos.

Capítulo 2 - Estruturas de controle - introduz a noção de algoritmos (procedimentos) para resolver problemas. Explica a importância de utilizar estruturas de controle eficazmente para produzir programas que sejam comprehensíveis, depuráveis, de manutenção mais fácil e mais prováveis de funcionarem corretamente na primeira tentativa. Introduz a estrutura de seqüência, as estruturas de seleção (`if`, `if/else` e `switch`) e as estruturas de repetição (`while`, `do/while` e `for`). Examina a repetição em detalhes e compara as alternativas de laços (`loops`) controlados por contadores e por sentinelas. Explica a técnica de refinamento passo a passo, de cima para baixo, que é fundamental para a produção de programas corretamente estruturados, e apresenta um auxílio popular ao projeto de programas, o pseudo código. Os métodos e abordagens usados no Capítulo 2 são aplicáveis para o uso efetivo de estruturas de controle em qualquer linguagem de programação, não apenas em C++. Este capítulo ajuda

o estudante a desenvolver bons hábitos de programação, como preparação para enfrentar as tarefas de programação mais substanciais no restante do texto. O capítulo termina com uma discussão de operadores lógicos - && (e), 1 1 (ou) e (negação). O quadro de palavras-chave foi aumentado com as novas palavras-chave de C++ introduzidas em C++ padrão ANSI/ISO. Introduzimos o novo estilo do operador static cast. Este é mais seguro que o antigo estilo de coerção de C++ herdado de C. Acrescentamos o exercício sobre o problema de “Peter Minuit”, de maneira que os estudantes possam ver as maravilhas do juro composto - com o computador fazendo a maior parte do trabalho! Discutimos as novas regras de escopo para contadores de laço em laços for. Na seção “Pensando em objetos”, começamos a primeira fase de um projeto orientado a objetos (OOD, object-oriented design) para o simulador de elevador - identificando as classes necessárias para implementar o simulador. Também introduzimos o caso de uso da UML, diagramas de classes e objetos e os conceitos de associações, multiplicidade, composição, papéis e vínculos (links).

Capítulo 3 - Funções - discute o projeto e construção de módulos de programas. Os recursos de C++ relacionados com funções incluem funções da biblioteca padrão, funções definidas pelo programador, recursão e os recursos de chamadas por valor e chamadas por referência. As técnicas apresentadas no Capítulo 3 são essenciais para a produção de programas estruturados adequadamente, em especial os tipos de programas e software maiores que os programadores de sistema e os programadores de aplicativos provavelmente desenvolverão em aplicações do mundo real. A estratégia “dividir para conquistar” é apresentada como um meio efetivo de resolver problemas complexos dividindo-os em componentes mais simples que interagem entre si. Os estudantes apreciam o tratamento de números aleatórios e de simulação e apreciam a discussão do jogo de dados craps que faz um uso elegante das estruturas de controle. O capítulo oferece uma introdução sólida à recursão e inclui uma tabela resumindo as dezenas de exemplos e exercícios de recursão distribuídos ao longo do restante do livro. Alguns textos deixam a recursão para um capítulo mais à frente no livro; acreditamos que este tópico seja mais bem coberto gradualmente ao longo do texto. A relação extensa de 60 exercícios no fim do capítulo inclui vários problemas clássicos de recursão, tal como o das Torres de Hanoi. O capítulo discute as chamadas “melhorias de C++ em relação a C”, incluindo funções mime, parâmetros por referência, argumentos default, o operador unário de resolução de escopo, sobrecarga de funções e gabinetes de funções. O quadro de arquivos de cabeçalho foi modificado para incluir muitos dos novos arquivos de cabeçalho que

XVIII PREFÁCIO

recompensá-lo com uma profunda compreensão do complexo tópico de ponteiros. Salientamos, mais uma vez, que cobrimos arrays e strings objetos no pleno sentido mais adiante no livro. No Capítulo 8, usamos a sobrecarga de operadores para elaborar classes personalizadas Array e String. No Capítulo 19, discutimos a classe string da biblioteca padrão e mostramos como manipular objetos string. No Capítulo 20, discutimos a classe vector para implementar arrays como objetos. O Capítulo 5 está repleto de exercícios desafiadores. Não deixe de ler a Seção

especial: construindo seu próprio computador Na seção “Pensando em objetos”, determinamos muitas das colaborações (interações entre objetos no sistema) necessárias para implementar o sistema do elevador e representamos estas colaborações usando o diagrama de colaboração da UML. Também incluímos uma bibliografia e uma lista de recursos da Internet e da World Wide Web que contém as especificações da UML 1.3 e outros materiais de referência de UML, recursos genéricos, tutoriais, FAQs, artigos, publicações e software.

Capítulo 6- Classes e abstração de dados - inicia nossa discussão da programação baseada em objetos. O capítulo representa uma oportunidade maravilhosa para ensinar a abstração de dados da “maneira certa” - através de uma linguagem (C++) expressamente dedicada a implementar tipos de dados abstratos (ADTs, abstract data types). Em anos recentes, a abstração de dados se tornou um dos tópicos principais nos cursos introdutórios de computação. Os Capítulos 6 a 8 incluem um tratamento sólido da abstração de dados. O Capítulo 6 discute a implementação de ADTs como structs, a implementação de ADTs como classes no estilo de C++ - e por que esta abordagem é superior a usar structs - o acesso a membros de class. a separação da interface da implementação, o uso de funções de acesso e funções utilitárias, a inicialização de objetos com construtores, a destruição de objetos com destruidores, a atribuição por cópia membro a membro default e a reusabilidade de software. Os exercícios do capítulo desafiam o estudante a desenvolver classes para números complexos, números racionais, horas, datas, retângulos, inteiros enormes e para jogar “jogo da velha”. Os estudantes geralmente apreciam programas de jogos. A seção “Pensando em objetos” lhe pede para escrever um arquivo de cabeçalho de classe para cada uma das classes em seu simulador de elevador. O leitor mais inclinado à matemática apreciará os exercícios sobre a criação da classe Complex (para números complexos), da classe Rational (para números racionais) e da classe HugeInteger (para inteiros arbitrariamente grandes). Na seção “Pensando em objetos”, usamos o diagrama de classes da UML desenvolvido nas seções anteriores para esboçar os arquivos de cabeçalho de C++ que definem nossas classes. Também introduzimos o conceito de handles para objetos no sistema e começamos a estudar como implementar handles em C++.

Capítulo 7- Classes: parte II - continua o estudo de classes e abstração de dados. O capítulo discute a declaração e uso de objetos constantes, funções membro constantes, composição - o processo de construir classes que têm objetos de outras classes como membros, funções friend e classes friend que têm direitos de acesso especiais a membros private e protected de classes, o ponteiro this. que possibilita a um objeto saber seu próprio endereço, a alocação dinâmica de memória, membros de classe static para armazenar e manipular dados usados em toda a classe, exemplos de tipos de dados abstratos populares (arrays, strings e filas), classes contêineres e iteradores. Os exercícios do capítulo pedem ao estudante para desenvolver uma classe conta de poupança e uma classe para armazenar conjuntos de inteiros. Em nossa discussão de objetos const. mencionamos brevemente a nova palavra-chave mutable que, como veremos no Capítulo 21, é usada de uma maneira útil para possibilitar a modificação de implementação “não-visível” em objetos const. Discutimos a alocação dinâmica de memória com new e delete. Quando new falha, retorna um ponteiro O no estilo de

C++ antes da padronização. Usamos este estilo anterior ao padrão nos Capítulos 7 a 12. Adiamos para o Capítulo 13 a discussão do novo estilo de falha de new, em que new agora “dispara uma exceção”. Motivamos a discussão de membros de classe static com um exemplo baseado em videogame. Enfatizamos ao longo do livro e em nossos seminários profissionais como é importante esconder detalhes da implementação dos clientes de uma classe. Então, mostramos dados private em nossos cabeçalhos de classe, que certamente revelam a implementação. Introduzimos uma nova seção sobre classes proxy, um meio agradável de ocultar até mesmo dados private dos clientes de uma classe. A seção “Pensando em objetos” lhe pede para incorporar administração dinâmica de memória e composição ao seu simulador de elevador. Os estudantes apreciarão o exercício de criar a classe IntegerSet. Esta serve como uma excelente motivação para o tratamento da sobrecarga de operadores no Capítulo 8. Na seção “Pensando em objetos”, apresentamos um programa completo de simulador de elevador em C++ (aproximadamente 1000 linhas de código) e um walkthrough detalhado do código. O código é diretamente derivado do projeto baseado na UML criado em seções anteriores e emprega nossas boas práticas de programação, inclusive o uso de membros de dados e funções static e const. Também discutimos alocação dinâmica de memória, composição e interação entre objetos através de handles e como usar declarações antecipadas para evitar o problema de referências circulares em inclusões.

XX PREFÁCIO

desenhados. Cada objeto sabe como desenhar a si próprio. Um novo objeto pode ser acrescentado ao programa sem modificar aquele programa, desde que aquele novo objeto também saiba desenhar a si próprio. Este estilo de programação é usado tipicamente para implementar as interfaces de usuário gráficas (GUIs, graphical user interfaces), hoje em dia populares. O capítulo discute a mecânica de obtenção do comportamento polimórfico através do uso de funções virtual. Distingue entre classes abstratas (das quais não podem ser instanciados objetos) e classes concretas (das quais podem ser instanciados objetos). Classes abstratas são úteis para fornecer uma interface que possa ser transmitida por herança às classes ao longo da hierarquia. Um destaque do capítulo são seus dois estudos de caso principais de polimorfismo - um sistema de folha de pagamento e outra versão da hierarquia de formas ponto, círculo e cilindro discutida no Capítulo 9. Os exercícios do capítulo pedem ao estudante para discutir vários assuntos e abordagens conceituais, acrescentar classes abstratas à hierarquia de formas, desenvolver um pacote de gráfico básico, modificar a classe empregada do capítulo - e desenvolver todos estes projetos com funções virtual e programação polimórfica. Os dois estudos de caso de polimorfismo do capítulo mostram um contraste nos estilos de herança. O primeiro exemplo (de um sistema de folha de pagamento) é um uso claro, “sensato”, da herança. O segundo, que se baseia na hierarquia ponto, círculo e cilindro desenvolvida no Capítulo 9, é um exemplo do que alguns profissionais chamam de “herança estrutural” - não tão natural e sensata quanto a primeira - mas, “mecanicamente correta”. Usamos este segundo exemplo por causa da seção intitulada Polimorfismo, funções virtuais e

vinculação dinâmica “vistos por dentro”. Damos nossos seminários profissionais de C++ para engenheiros de software seniores. Estas pessoas apreciaram os dois exemplos de polimorfismo na primeira edição, mas sentiram que estava faltando algo em nossas apresentações. Sim, disseram, mostramos a eles como programar com polimorfismo em C++. Mas eles queriam mais. Eles nos disseram que estavam preocupados com a sobrecarga operacional resultante de reprogramar polimorficamente. E um recurso desejável, disseram, mas é claro que ele tem um custo. Assim, nosso público profissional insistiu que fornecêssemos uma explicação mais profunda que mostrasse precisamente como o polimorfismo é implementado em C++ e, como consequência, precisamente que “custos”, em termos de tempo de execução e de memória, devemos pagar quando programarmos com este poderoso recurso. Respondemos a eles desenvolvendo uma ilustração que mostra as vtables (tabelas das funções virtual) que o compilador de C++ constrói automaticamente para suportar o estilo de programação polimórfico. Desenhamos estas tabelas em nossas classes em que discutimos a hierarquia de formas ponto, círculo e cilindro. Nossa público nos disse que isto realmente lhes deu as informações para decidir se o polimorfismo é um estilo de programação apropriado a cada novo projeto que viessem apegar. Incluímos esta apresentação na Seção 10.10 e a ilustração da vtable na Fig. 10.2. Estude esta apresentação cuidadosamente. Ela lhe dará uma compreensão muito mais profunda do que realmente está acontecendo no computador quando você programa com herança e polimorfismo.

Capítulo 11 - Entrada/saída com streams em C++ - contém um tratamento abrangente do novo estilo de entrada/saída orientado a objetos introduzido em C++. O capítulo discute os vários recursos de E/S de C++, incluindo a saída com o operador de inserção em stream, a entrada com o operador de extração de stream, E/S segura quanto a tipos (uma agradável melhoria em relação a C), E/S formatada, E/S não-formatada (para melhor desempenho), manipuladores de stream para controlar a base do stream (decimal, octal ou hexadecimal), números de ponto flutuante, o controle dos comprimentos de campos, manipuladores definidos pelo usuário, estados de formato do stream, estados de erro do stream, E/S de objetos de tipos definidos pelo usuário e a vinculação de streams de saída a streams de entrada (para assegurar que os prompts realmente apareçam antes do momento em que se espera que o usuário digite respostas). O conjunto extenso de exercícios pede ao estudante para escrever vários programas que testam a maioria dos recursos de E/S discutidos no texto.

Capítulo 12 - Gabaritos - discute uma das mais recentes adições à linguagem C++. Gabaritos de funções foram introduzidos no Capítulo 3. O Capítulo 12 apresenta um exemplo adicional de gabarito de função. Os gabaritos de classes possibilitam ao programador capturar a essência de um tipo de dados abstrato - ADT - (tal como uma pilha, um array ou uma fila) e então criar - com um mínimo de código adicional - versões daquele ADT para tipos particulares (tal como uma fila de ints, uma fila de floats, uma fila de strings, etc.). Por essa razão, classes gabarito são freqüentemente chamadas de tipos parametrizados. O capítulo discute o uso de parâmetros de tipo e parâmetros não de tipo e considera a interação entre gabaritos e outros conceitos de C++, tais como herança, friends e membros static. Os exercícios desafiam o estudante a escrever uma variedade de

gabaritos de funções e gabaritos de classes e a empregar estes em programas completos. Aumentamos muito o tratamento de gabaritos com a discussão dos contêineres, iteradores e algoritmos da biblioteca padrão de gabaritos (STL) no Capítulo 20.

PREFÁCIO XXI

Capítulo 13- Tratamento de exceções - discute uma das mais recentes melhorias da linguagem C++. O tratamento de exceções possibilita ao programador escrever programas que são mais robustos, mais tolerantes a falhas e mais apropriados para ambientes de negócios críticos e missões críticas. O capítulo discute quando o tratamento de exceções é apropriado; introduz os fundamentos do tratamento de exceções com blocos try, comandos throw e blocos catch; indica como e quando “disparar novamente” uma exceção; explica como escrever uma especificação de exceção e processar exceções inesperadas; e discute os importantes vínculos entre exceções e construtores, destruidores e herança. Um destaque do capítulo são seus 43 exercícios que orientam o estudante na implementação de programas que ilustram a diversidade e o poder dos recursos de tratamento de exceções de C++. Discutimos disparar novamente uma exceção e ilustramos os dois modos em que new pode falhar quando a memória se esgota. Antes do novo padrão para C++, new falhava retornando 0, de forma semelhante à que malloc falha em C retornando um valor de ponteiro NULL. Mostramos o novo estilo de new de falhar, disparando uma exceção badalloc (alocação ruim). Ilustramos como usar set newhandler para especificar uma função customizada que deve ser chamada para lidar com situações de esgotamento de memória. Discutimos o gabarito de classe autoytr para garantir que a memória dinamicamente alocada será corretamente deletada, para evitar perdas de memória. Apresentamos a nova hierarquia de exceções da biblioteca padrão.

Capítulo 14- Processamento de arquivos - discute as técnicas usadas para processar arquivos de texto com acesso seqüencial e acesso aleatório. O capítulo começa com uma introdução à hierarquia de dados de bits, bytes, campos, registros e arquivos. Em seguida, é apresentada a visão simples de arquivos e streams de C++. Os arquivos de acesso seqüencial são discutidos usando-se programas que mostram como abrir e fechar arquivos, como armazenar dados seqüencialmente em um arquivo e como ler dados seqüencialmente de um arquivo. Arquivos de acesso aleatório são discutidos usando-se programas que mostram como criar seqüencialmente um arquivo para acesso aleatório, como ler e escrever dados em um arquivo com acesso aleatório e como ler dados seqüencialmente de um arquivo acessado aleatoriamente. O quarto programa de acesso aleatório combina muitas das técnicas de acesso a arquivos, tanto seqüencial como aleatoriamente, em um programa de processamento de transações completo. Estudantes em nossos seminários em empresas nos disseram que, após estudar o material sobre processamento de arquivos, eles podiam produzir programas de processamento de arquivos significativos, que eram imediatamente úteis em suas organizações. Os exercícios pedem ao estudante para implementar diversos programas que constroem e processam tanto arquivos de acesso seqüencial como arquivos de acesso aleatório. O

material relacionado ao processamento de strings em streams foi posicionado no fim do Capítulo 19.

Capítulo 15 - Estruturas de dados - discute as técnicas usadas para criar e manipular estruturas de dados dinâmicas. O capítulo começa com discussões de classes com auto-referência e alocação dinâmica de memória e prossegue com uma discussão sobre como criar e manter várias estruturas de dados dinâmicas, incluindo listas encadeadas, filas (ou linhas de espera), pilhas e árvores. Para cada tipo de estrutura de dados, apresentamos programas completos, que funcionam, e mostramos amostras de suas saídas. O capítulo realmente ajuda o estudante a dominar ponteiros. O capítulo inclui exemplos abundantes, usando indireção (acesso indireto) e dupla indireção - um conceito particularmente difícil. Um problema que ocorre quando se trabalha com ponteiros é que os estudantes têm dificuldade de visualizar as estruturas de dados e como seus nodos são interligados. Assim, incluímos ilustrações que mostram os links e a seqüência em que são criados. O exemplo de árvore binária é um belo ponto de fechamento para o estudo de ponteiros e estruturas dinâmicas de dados. Este exemplo cria uma árvore binária; garante a eliminação de duplicatas; e introduz percursos recursivos da árvore em pré-ordem, em ordem e pós-ordem. Os estudantes têm uma genuína sensação de realização quando estudam e implementam este exemplo. Particularmente, gostam de ver que o percurso em ordem imprime os valores dos nodos em uma ordem classificada. O capítulo inclui uma coleção substancial de exercícios. Um destaque dos exercícios é a seção especial "Construindo seu próprio compilador". Os exercícios encaminham o estudante por todo o desenvolvimento de um programa de conversão de notação in-fixa para pós-fixa e um programa de avaliação de expressões pós-fixas. Então, modificamos o algoritmo de avaliação de expressões pós-fixas para gerar código em linguagem de máquina. O compilador coloca este código em um arquivo (usando as técnicas do Capítulo 14). Os estudantes então executam a linguagem de máquina produzida por seus compiladores nos simuladores de software que eles construíram nos exercícios do Capítulo 5! Os 67 exercícios incluem uma simulação de supermercado usando filas, uma busca recursiva em uma lista, uma impressão recursiva de uma lista de trás para diante, a exclusão de um nodo de uma árvore binária, um percurso em ordem de nível de uma árvore binária, impressão de árvores, escrever uma parte de um compilador otimizador, escrever um

XXII PREFÁCIO

interpretador, inserção/deleção em qualquer lugar em uma lista encadeada, implementação de listas e filas sem ponteiros de cauda, análise do desempenho da busca e classificação de uma árvore binária e implementação de uma classe lista indexada. Depois de estudar o Capítulo 15, o leitor está preparado para o tratamento de contêineres, iteradores e algoritmos da STL, no Capítulo 20. Os contêineres da STL são estruturas de dados parametrizadas pré- empacotadas, que a maioria dos programadores achará suficientes para a maioria dos aplicativos que necessitarão implementar. A STL é um salto gigante para se visualizar a abordagem de reusar, reusar, reusar.

Capítulo 16- Bits, caracteres, strings e estruturas - apresenta diversos recursos importantes. Os poderosos recursos de manipulação de bits de C++ possibilitam aos programadores escrever programas que utilizam recursos de hardware em nível mais baixo. Isto ajuda os programadores a processar strings de bits, ligar ou desligar bits individuais e armazenar informações mais compactamente. Tais recursos, freqüentemente encontrados apenas em linguagem de montagem de baixo nível, são valiosos para os programadores que estão escrevendo software de sistema, tais como sistemas operacionais e software de rede. Como você se lembra, introduzimos a manipulação de strings char* ao estilo de C no Capítulo 5 e apresentamos as funções de manipulação de strings mais populares. No Capítulo 16, continuamos nossa apresentação de strings de caracteres e char* ao estilo de C. Apresentamos os vários recursos de manipulação de caracteres da biblioteca <cctype> - estes incluem a possibilidade de testar um caractere para ver se ele é um dígito, um caractere alfabético, um caractere alfanumérico, um dígito hexadecimal, uma letra minúscula, uma letra maiúscula, etc. Apresentamos as demais funções de manipulação de strings das várias bibliotecas relacionadas com strings; como sempre, toda função é apresentada no contexto de um programa em C++ completo e que funciona. Estructuras são como registros em Pascal e outras linguagens - elas agregam itens de dados de vários tipos. São usadas no Capítulo 14 para formar arquivos que consistem de registros de informações. São usadas em conjunto com ponteiros e a alocação dinâmica de memória, no Capítulo 15 para formar estruturas de dados dinâmicas, tais como listas encadeadas, filas, pilhas e árvores. Um destaque do capítulo é sua simulação revisada, de alta performance, do embaralhamento e distribuição de cartas. Esta é uma oportunidade excelente para o instrutor enfatizar a qualidade dos algoritmos. Os 38 exercícios incentivam o estudante a pôr à prova a maioria dos recursos discutidos no capítulo. O exercício especial conduz o estudante através do desenvolvimento de um programa de revisão ortográfica. Os Capítulos 1 a 5 e 16 a 18 tratam principalmente da parte de C++ "herdada de C". Em particular, este capítulo apresenta um tratamento mais profundo de strings char* ao estilo de C, para benefício dos programadores de C++ que provavelmente trabalharão com código legado em C. Lembramos ainda uma vez que o Capítulo 19 discute a classe string e a manipulação de strings como objetos no pleno sentido da orientação a objetos.

Capítulo 17 - O pré-processador - fornece discussões detalhadas das diretivas do pré-processador. O capítulo inclui informações mais completas sobre a diretiva #include, que faz com que uma cópia de um arquivo especificado seja incluída em lugar da diretiva antes de o arquivo ser compilado, e a diretiva #define, que cria constantes e macros simbólicas. O capítulo explica a compilação condicional para possibilitar ao programador controlar a execução de diretivas do pré-processador e a compilação do código do programa. São discutidos o operador #, que converte seu operando em um string, e o operador ##, que concatena duas "unidades léxicas". São apresentadas as várias constantes simbólicas pré-definidas do pré-processador LLINE , FILE, DATE e TIMEJ. Finalmente, a macro assert do arquivo de cabeçalho assert.h é discutida; assert é de grande valor em testes, depuração, verificação e validação de programas. Usamos assert em muitos exemplos, mas o leitor é fortemente aconselhado a começar a usar o tratamento

de exceções em seu lugar, como discutimos no Capítulo 13.

Capítulo 18-Tópicos sobre código legado em C - apresenta tópicos adicionais, incluindo vários tópicos avançados normalmente não cobertos em cursos introdutórios. Mostramos como redirecionar a entrada de um programa para vir de um arquivo, redirecionar a saída de um programa para ser colocada em um arquivo, redirecionar a saída de um programa para ser fornecida como entrada para outro programa (piping), anexar a saída de um programa a um arquivo existente, desenvolver funções que usam listas de argumentos de comprimento variável, passar argumentos através da linha de comando para a função main e usá-los em um programa, compilar programas cujos componentes estão espalhados em diversos arquivos, registrar funções com atexit para serem executadas no término do programa, terminar a execução do programa com a função exit, usar os qualificadores de tipo const e volatile, especificar o tipo de uma constante numérica usando os sufixos de inteiro e ponto flutuante, usar a biblioteca de manipulação de sinalizadores para capturar eventos inesperados, criar e usar arrays dinâmicos com calloc e realloc, usar unions como uma técnica de economizar espaço e usar especificações de “ligação” quando pro

XXIV PREFÁCIO

através de conversões implícitas. Discutimos a palavra-chave mutable, que permite que um membro de um objeto const seja alterado. Anteriormente, isto era realizado fazendo-se uma coerção para “retirar a característica de const”, uma prática perigosa. Também discutimos alguns recursos que não são novos, mas que optamos por não incluir na parte principal do livro porque são relativamente obscuros, quais sejam: operadores ponteiros para membros * e -> e o uso de classes base virtual com herança múltipla.

Apêndice A - Tabela de precedência de operadores - reformatamos a tabela para ser mais útil. Cada operador está agora em uma linha própria com o símbolo do operador, seu nome e sua associatividade.

Apêndice B - Conjunto de caracteres ASCII - resistimos à tentação de expandir este apêndice substancialmente para incluir o relativamente novo conjunto internacional de caracteres Unicode. Na próxima edição, esperamos discutir o Unicode em detalhes.

Apêndice C - Sistemas de numeração - discute os sistemas de numeração binário, octal, decimal e hexadecimal. Examina como converter números entre bases e explica as representações binárias em complemento de um e de dois.

Apêndice D - Recursos sobre C++ na Internet e na Web - contém uma listagem enorme de recursos de C++ valiosos, tais como demonstrações, informações sobre compiladores populares (incluindo gratuitos), livros, artigos, conferências, bancos de ofertas de emprego, diários, revistas, ajudas, tutoriais, FAQs (perguntas feitas freqüentemente), grupos de notícias, cópias do documento padrão C++ ANSI/ISO, cursos baseados na Web, notícias sobre produtos e ferramentas de desenvolvimento em C++.

Bibliografia - lista 125 livros e artigos - alguns de interesse histórico e a maioria bastante recente - para incentivar o estudante a fazer leituras adicionais sobre

C++ e OOP.

Índice - o livro contém um índice abrangente para possibilitar ao leitor localizar por palavra-chave qualquer termo ou conceito no texto.

Agradecimentos

Um dos grandes prazeres de escrever um livro de ensino é agradecer os esforços de muitas pessoas cujos nomes não podem aparecer na capa, mas cujo trabalho duro, cooperação, amizade e compreensão foram cruciais para a produção do livro.

Muitas outras pessoas na Deitel & Associates, Inc. dedicaram longas horas a este projeto.

Tem Nieto, um diplomado do Massachusetts Institute of Technology, é um de nossos colegas em tempo integral na Deitei & Associates, mc. e recentemente foi promovido a Director of Product Development. Ele ministra seminários de C++, C e Java e trabalha conosco na redação de livros-texto e nos esforços de desenvolvimento de cursos e criação de material multimídia. Tem foi co-autor do Capítulo 19, do Capítulo 21 e da seção especial intitulada “Construindo seu próprio compilador” no Capítulo 15. Ele também fez contribuições para o Manual do Instrutor e para a C + Multimedia Cyber Classroom:

Third Edition.

- Barbara Deitei administrou a preparação do manuscrito e coordenou junto à Prentice Hail todos os esforços relacionados à produção do livro. Os esforços de Barbara são sem dúvida os mais esmerados dos que fazemos para desenvolver livros. Ela tem uma paciência infinita. Manipulou os infindáveis detalhes relativos à publicação de um livro de 1.100 páginas, um manual do instrutor de 550 páginas e o CD de 650 megabytes da C++ Multimedia Cyber Classroom. Passou longas horas pesquisando as citações no princípio de cada capítulo. E fez tudo isso em paralelo com suas vastas responsabilidades financeiras e administrativas na Deitel & Associates, Inc.
- Abbey Deitei, uma diplomada do programa de administração industrial da Carnegie Mellon University e agora Presidente e Diretora de Marketing Internacional na Deitel & Associates, Inc., escreveu o Apêndice D e sugeriu o título para o livro. Pedimos que Abbey navegassee a World Wide Web e procurasse os melhores sites de C++. Utilizou todos os principais mecanismos de busca da Web e reuniu estas informações

1

para você no Apêndice D. Para cada recurso e demonstração, Abbey forneceu uma breve explicação. Rejeitou centenas de sites e listou para você os melhores que ela pôde encontrar. Abbey estará mantendo a listagem destes recursos e demonstrações em nosso site da Web www.deitei.com. Envie a ela as URLs para seus sites favoritos, por e-mau para o endereço deitei@deitei.com, e ela colocará links para estes sites em nosso próprio site.

O grupo de estudantes estagiários na Deitel & Associates, mc. que trabalhou neste livro inclui:

- Ben Wiedermann - um estudante de Ciência da Computação da Boston

University - foi o desenvolvedor, programador e escritor líder, trabalhando com o Dr. Harvey M. Deitei no estudo de caso da UML. Desejamos reconhecer o extraordinário comprometimento e contribuições de Ben para este projeto.

- Sean Santry - um graduado em Ciência da Computação e filosofia pelo Boston Coilege - trabalhou na codificação e nos walkthroughs de código do estudo de caso da UML. Sean juntou-se à Deitei & Associates, Inc. em tempo integral e está trabalhando como líder de desenvolvimento com Paul Deitei em nosso futuro livro, Advanced Java How to Program.
- Blaik Perdue - um estudante de Ciência da Computação da Vanderbilt University - ajudou a desenvolver o estudo de caso da UML.
- Kalid Azad - um estudante de Ciência da Computação da Princeton University - trabalhou extensamente no material auxiliar do livro, incluindo as notas de aula para o instrutor em PowerPoint e o banco de testes.
- Aftab Bukhari -um estudante de Ciência da Computação da Boston University - executou verificação e testes extensos dos programas e trabalhou no material auxiliar do livro, incluindo as Notas de Aula para o Instrutor em PowerPoint e o Manual do Instrutor.
- Jason Rosenfeld - um estudante de Ciência da Computação da Northwestern University - trabalhou no material auxiliar do livro, incluindo o Manual do Instrutor.
- Melissa Jordan - uma estudante de projeto gráfico da Boston University - coloriu a arte final de todo o livro e criou diversas ilustrações originais.
- Rudolf Faust - um calouro da Stanford University - ajudou a criar o banco de testes.

Nós temos sorte de ter podido trabalhar neste projeto com um time talentoso e dedicado de profissionais de publicação na Prentice Hall. Este livro foi realizado por causa do encorajamento, entusiasmo e persistência de nossa editora de Ciência da Computação, Petra Recter, e sua chefe - a melhor amiga que tivemos em 25 anos de publicação - Marcia Horton, Editora Chefe da Divisão de Engenharia e Ciência da Computação da Prentice Hall. Camille Trentacoste fez um trabalho maravilhoso como gerente de produção. Sarah Burrows fez um trabalho maravilhoso com sua atuação tanto no processo de revisão quanto nos suplementos do livro.

A C++ Multimedia Cyber Classroom: Third Edition foi desenvolvida em paralelo com C++ Como Programar - Terceira Edição. Apreciamos sinceramente a perspicácia, compreensão e perícia técnica nas “novas mídias” de nosso editor Mark Taub e sua colega Karen McLean. Mark e Karen fizeram um trabalho notável conseguindo publicar a C++ Multimedia Cyber Classroom: Third Edition dentro de um cronograma apertado. Eles estão, seguramente, entre os líderes mundiais em publicação nas novas mídias.

Devemos um agradecimento especial à criatividade de Tamara Newnam Cavallo (smart-art@earthlink.net), que fez o trabalho artístico para nossos ícones de dicas de programação e para a capa. Ela criou a criatura deliciosa que compartilha com você as dicas de programação do livro. Ajude-nos a dar um nome a este amável bichinho. Algumas primeiras sugestões: D. Bug, InterGnat, Ms. Kito, DeetleBug (um apelido infeliz dado ao “cara velho” no segundo grau) e Feature (“não é um bug, é uma feature”).

Queremos reconhecer os esforços dos revisores de nossa Terceira Edição e

deixar uma nota especial de agradecimento a Crissy Statuto, da Prentice Hall, que administrou este extraordinário trabalho de revisão.

Revisores do material de C++

- Tamer Nassif (Motorola)
- Christophe Dinechin (Hewlett-Packard)
- Thomas Kiesler (Montgomery College)
- Mary Astone (Troy State University)
- Simon North (Synopsis)

PREFÁCIO XXV

1

XXVI PREFACIO

- Harold Howe (Inprise)
- William Hasserman (University of Wisconsin)
- Phillip Wasserman (Chabot College)
- Richard Albright (University of Delaware)
- Mahe Velauthapilla (Georgetown University)
- Chris Uzdavinis (Automated Trading Desk)
- Stephen Clamage (Chairman do Comitê de Padrões ANSI C++)
- Ram Choppa (Akili Systems; University of Houston)
- Wolfgang Peiz (University of Akron)

Revisores do estudo de caso da IJML

- Spencer Roberts (Titus Corporation)
- Don Kostuch (You Can C Clearly Now)
- Kendall Scott (Consultor independente; autor de UML)
- Grant Larsen (Blueprint Technologies)
- Brian Cook (Technical Resource Connection; OMG)
- Michael Chonoles (Chefe de Metodologia, Lockheed Martin Advanced Concepts; OMG)
- Stephen Tockey (Construx Software; OMG)
- Cameron Skinner (Advanced Software Technologies; OMG)
- Rick Cassidy (Advanced Concepts Center)
- Mark Contois (NetBeans)
- David Papurt (Consultor independente; professor e autor de C++)
- Chris Norton (AD2IT; consultor independente)

Desejamos reconhecer, novamente, os esforços de nossos revisores de edições anteriores (alguns da primeira edição, alguns da segunda edição e alguns de ambas):

- Richard Albright (University of Delaware)
- Ken Arnold (Sun Microsystems)
- Ian Baker (Microsoft)
- Pete Becker (Membro do Comitê ANSI/ISO C++; Dinkumware LTD.)
- Timothy D. Bom (Delta C-Fax)
- John Carson (George Washington University)

- Steve Clamage (Chairman do Comitê de Padrões ANSJJISO C++; Sunsoft)
- Marian Corcoran (Membro do Comitê de Padrões ANSI/ISO C++)
- Edgar Crisostomo (Siemens/Roim)
- David Finkel (Worcester Polytechnic Institute)
- Rex Jaeschke (Chairman do Comitê ANSI/ISO)
- Frank Kelbe (Naval Postgraduate School)
- Chris Kelsey (Kelsey Associates)
- Don Kostuch (You Can C Clearly Now)
- Meng Lee (Co-criador da STL; Hewlett-Packard)
- Barbara Moo (AT&T Bell Labs)
- David Papurt (Consultor)
- Wolfgang Pelz (University of Akron)
- Jandelyn Plane (University of Maryland College Park)
- Paul Power (Borland)
- Kenneth Reek (Rochester Institute of Technology)
- Larry Rosler (Hewlett-Packard)
- Robin Rowe (Haleycon Naval Postgraduate School)
- Brett Schuchert (ObjectSpace; Co-Autor de STL Primer)
- Alexander Stepanov (Co-criador da STL; Silicon Graphics)
- William Tepfenhart (AT&T; Autor de UML and C++. A Practical Guide to Object-Oriented Development)

PREFÁCIO XXVII

- David Vandevoorde (Membro do Comitê ANSI/ISO C++ Hewlett-Packard)
- Terry Wagner (University of Texas)

Dentro de prazos finais apertados, eles vasculharam todos os aspectos do texto e fizeram incontáveis sugestões para melhorar a precisão e perfeição da apresentação.

Apreciariamos sinceramente seus comentários, críticas, correções e sugestões para melhorar o texto. Endereço toda correspondência para:

deitel@deitel.com

Responderemos imediatamente. Bem, por agora é só. Bem-vindo ao mundo excitante de C++, da programação orientada a objetos, da UML e da programação genérica com a STL. Esperamos que você aprecie esta olhada na programação de computadores contemporânea. Boa sorte!

Dr. Harvey M. Deitei

Paul J. Deitei

Sobre os autores

Dr. Harvey M. Deitei, CEO de Deitei & Associates, mc., tem uma experiência de 39 anos no campo da computação, incluindo extensa experiência acadêmica e na indústria. Ele é um dos principais instrutores de Ciência da Computação e apresentadores de seminários do mundo. Dr. Deitei recebeu os graus de B.S. e M.S. do Massachusetts Institute of Technology e um Ph.D. da Boston University. Trabalhou em projetos pioneiros de sistemas operacionais de memória virtual na IBM e no MIT, que desenvolveram técnicas amplamente implementadas hoje em dia em sistemas como UNIX, Windows NT e OS/2. Tem 20 anos de

experiência de ensino acadêmico, incluindo o de professor assalariado e de Chairman do Departamento de Ciência da Computação no Boston College antes de fundar a Deitei & Associates, mc. com Paul J. Deitei. E autor ou co-autor de dezenas de livros e pacotes de multimídia e está escrevendo atualmente mais cinco. Com traduções publicadas em japonês, russo, espanhol, chinês elementar, chinês avançado, coreano, francês, português, polonês e italiano, os textos dos Deitei alcançaram um reconhecimento internacional.

Paul J. Deitei, Vice-Presidente Executivo da Deitei & Associates, mc., é diplomado pela Sloan School of Management do Massachusetts Institute of Technology, onde estudou Tecnologia de Informação. Através da Deitei & Associates, mc., deu cursos de Java, C, C++, Internet e World Wide Web para clientes da indústria, incluindo Compaq, Sun Microsystems, White Sands Missile Range, Rogue Wave Software, Computervision, Stratus, Fidelity, Cambridge Technology Partners, Open Environment Corporation, One Wave, Hyperion Software, Lucent Technologies, Adra Systems, Entergy, CableData Systems, NASA no Kennedy Space Center, National Severe Storm Center, IBM e muitas outras organizações. Tem lecionado C++ e Java para o Boston Chapter da Association for Computing Machinery e ministrou cursos de Java baseados em satélite através de uma colaboração entre a Deitei & Associates, mc., a Prentice Hall e a Technology Education Network.

Os Deitei são co-autores dos livros de ensino de Ciência da Computação a nível acadêmico introdutório mais vendidos, C How to Program. Third Edition, Java How to Program: Third Edition, Visual Basic 6 How to Program (em co-autoria com Tem R. Nieto) e Internet and World Wide Web How to Program (em co-autoria com Tem R. Nieto). Os Deitei são também co-autores do C++ Multimedia Cyber Classroom: Third Edition (cuja primeira edição foi o primeiro livro baseado em multimídia da Prentice Hall), do Java 2 Multimedia Cyber Classroom: Third Edition, da Visual Basic 6 Multimedia Cyber Classroom e do Internet and World Wide Web Programming Multimedia Cyber Classroom. Os Deitei são também co-autores do The Complete C++ Training Course. Third Edition, The Complete Visual Basic 6 Training Course. The Complete Java 2 Training Course: Third Edition e do The Complete Internet and World Wide Web Programming Training Course - cada um destes produtos contém o livro correspondente da série Como Programar e a Multimedia Cyber Classroom correspondente.

XXVIII PREFÁCIO

Sobre a Deitei & Associates, mc.

A Deitei & Associates, mc. é uma organização em rápido crescimento, internacionalmente reconhecida no treinamento corporativo e publicações, especializada na educação em linguagens de programação, Internet, World Wide Web e tecnologia de objetos. A empresa oferece cursos sobre programação em C++, Java, C, Visual Basic, Internet e World Wide Web e tecnologia de objetos. Os principais dirigentes da Deitei & Associates, mc. são Dr. Harvey M. Deitei e Paul J. Deitei. Entre os clientes da empresa incluem-se algumas das maiores empresas fabricantes de computadores do mundo, agências governamentais e organizações comerciais. Através de sua parceria para publicações com a Prentice Hall, Deitei &

Associates, mc. publica livros de ponta e livros profissionais, Cyber Classrooms interativas em multimídia baseadas em CD-ROM e cursos baseados na World Wide Web. A Deitei & Associates, Inc. e os autores podem ser contactados via e-mau em

deitei@deitei.com

Para conhecer mais sobre Deitei & Associates, mc., suas publicações e sobre seus currículos de cursos no local, visite:

www.deitei.com

Para conhecer mais sobre as publicações Deitei/Prentice Hall, visite:

www.prenhall.com/deitei

Sumário

Capítulo 1 Introdução aos computadores e à programação em C++ 49

1.1 Introdução 50

1.2 O que é um computador? 52

1.3 Organização de computadores 53

1.4 Evolução dos sistemas operacionais 53

1.5 Computação pessoal, computação distribuída e computação cliente/servidor 54

1.6 Linguagens de máquina, linguagens simbólicas e linguagens de alto nível 55

1.7 A história de C/C++ 56

1.8 A biblioteca padrão de C++ 57

1.9 Java e Java Como Programar 58

1.10 Outras linguagens de alto nível 58

1.11 Programação estruturada 58

1.12 A tendência-chave em software: tecnologia de objetos 59

1.13 Fundamentos de um ambiente típico de C++ 61

1.14 Tendências de hardware 63

1.15 História da Internet 63

1.16 História da World Wide Web 65

1.17 Notas gerais sobre C++ e este livro 65

1.18 Introdução à programação de C++ 66

1.19 Um programa simples: imprimindo uma linha de texto 66

1.20 Outro programa simples: somando dois inteiros 70

1.21 Conceitos de memória 73

1.22 Aritmética 74

1.23 Tomada de decisões: operadores relacionais e de igualdade 77

1.24 Pensando em objetos: introdução à tecnologia de objetos e à

Unified Modeling LanguageTM 82

Capítulo 2 Estruturas de controle 99

2.1 Introdução 100

2.2 Algoritmos 101

2.3 Pseudocódigo 101

2.4 Estruturas de controle 101

2.5 A estrutura de seleção if 104

2.6 A estrutura de seleção if/else	105
2.7 A estrutura de repetição while	109
2.8 Formulando algoritmos: estudo de caso 1 (repetição controlada por contador)	
110	
2.9 Formulando algoritmos com refinamento top-down, passo a passo: estudo de caso 2 (repetição controlada por sentinelas)	113

30 SUMÁRIO

2.10 Formulando algoritmos com refinamento top-down, passo a passo: estudo de caso 3 (estruturas de controle aninhadas)	120
2.11 Operadores de atribuição	124
2.12 Operadores de incremento e decremento	125
2.13 Aspectos essenciais da repetição controlada por contador	127
2.14 A estrutura de repetição for	129
2.15 Exemplos usando a estrutura for	133
2.16 A estrutura de seleção múltipla switch	137
2.17 A estrutura de repetição do/while	143
2.18 Os comandos break e continue	144
2.19 Operadores lógicos	147
2.20 Confundindo os operadores de igualdade (==) e atribuição (=)	149
2.21 Resumo de programação estruturada	151
2.22 (Estudo de caso opcional) Pensando em objetos: identificando as classes em um problema	155
Capítulo 3 Funções	189
3.1 Introdução	190
3.2 Componentes de programas em C++	190
3.3 Funções da biblioteca matemática	191
3.4 Funções	193
3.5 Definições de funções	193
3.6 Protótipos de funções	197
3.7 Arquivos de cabeçalho	199
3.8 Geração de números aleatórios	201
3.9 Exemplo: um jogo de azar e apresentando enum	206
3.10 Classes de armazenamento	209
3.11 Regras de escopo	211
3.12 Recursão	214
3.13 Exemplo usando recursão: a série de Fibonacci	217
3.14 Recursão versus iteração	220
3.15 Funções com listas de parâmetros vazias	222
3.16 Funções mime	223
3.17 Referências e parâmetros por referência	224
3.18 Argumentos default	228
3.19 Operador unário de resolução de escopo	229
3.20 Sobrecarga de funções	230
3.21 Gabaritos de funções	232

3.22 (Estudo de caso opcional) Pensando em objetos: identificando os atributos de uma classe	234
Capítulo 4 Arrays	261
4.1 Introdução	262
4.2 Arrays	262
4.3 Declarando arrays	264
4.4 Exemplos usando arrays	264
4.5 Passando arrays a funções	278
4.6 Ordenando arrays	283
4.7 Estudo de caso: calculando média, mediana e moda usando arrays	284
4.8 Pesquisando arrays: pesquisa linear e pesquisa binária	288
4.9 Arrays multidimensionais	293
4.10 (Estudo de caso opcional) Pensando em objetos: identificando as operações de uma classe	298

SUMÁRIO 31

Capítulo 5 Ponteiros e strings	319
5.1 Introdução	320
5.2 Declarações e inicialização de variáveis ponteiro	320
5.3 Operadores sobre ponteiros	322
5.4 Chamando funções por referência	324
5.5 Usando o qualificador const com ponteiros	328
5.6 Bubble sort usando chamada por referência	334
5.7 Expressões com ponteiros e aritmética de ponteiros	339
5.8 A relação entre ponteiros e arrays	341
5.9 Arrays de ponteiros	345
5.10 Estudo de caso: uma simulação de embaralhamento e distribuição de cartas	346
5.11 Ponteiros de função	350
5.12 Introdução ao processamento de caracteres e strings	354
5.12.1 Fundamentos de caracteres e strings	355
5.12.2 Funções de manipulação de strings da biblioteca de tratamento de strings	357
5.13 (Estudo de caso opcional) Pensando em objetos: colaborações entre objetos	363
Capítulo 6 Classes e abstração de dados	395
6.1 Introdução	396
6.2 Definições de estruturas	397
6.3 Acessando membros de estrutura	398
6.4 Implementando um tipo Time definido pelo usuário com uma struct	399
6.5 Implementando um tipo de dado abstrato Time com uma class	401
6.6 Escopo de classe e acesso a membros de classes	407
6.7 Separando a interface da implementação	408
6.8 Controlando o acesso a membros	411
6.9 Funções de acesso e funções utilitárias	414
6.10 Inicializando objetos de classes: construtores	417

- 6.11 Usando argumentos default com construtores 417
- 6.12 Usando destruidores 421
- 6.13 Quando construtores e destruidores são chamados 421
- 6.14 Usando membros de dados e funções membro 424
- 6.15 Uma armadilha sutil: retornando uma referência a um membro de dados private 428
- 6.16 Atribuição usando cópia membro a membro default 431
- 6.17 Reutilização de software 432
- 6.18 (Estudo de caso opcional) Pensando em objetos: começando a programar as classes para o simulador de elevador 432
- Capítulo 7 Classes: parte II 451
 - 7.1 Introdução 452
 - 7.2 Objetos const (constantes) e funções membro const 452
 - 7.3 Composição: objetos como membros de classes 460
 - 7.4 Funções friend e classes friend 465
 - 7.5 Usando o ponteiro this 468
 - 7.6 Alocação dinâmica de memória com os operadores new e delete 473
 - 7.7 Membros de classe static 474
 - 7.8 Abstração de dados e ocultação de informações 479
 - 7.8.1 Exemplo: tipo de dado abstrato array 481
 - 7.8.2 Exemplo: tipo de dado abstrato string 481
 - 7.8.3 Exemplo: tipo de dado abstrato fila 482
 - 7.9 Classes contêiner e iteradores 482
 - 7.10 Classes proxy 482
 - 7.11 (Estudo de caso opcional) Pensando em objetos: programando as classes para o simulador de elevador 484

32 SUMÁRIO

- Capítulo 8 Sobrecarga de operadores 515
 - 8.1 Introdução 516
 - 8.2 Fundamentos da sobrecarga de operadores 516
 - 8.3 Restrições sobre a sobrecarga de operadores 518
 - 8.4 Funções operador como membros de classe versus como funções friend 519
 - 8.5 Sobrecarregando os operadores de inserção em stream e extração de stream 520
 - 8.6 Sobrecarregando operadores unários 523
 - 8.7 Sobrecarregando operadores binários 524
 - 8.8 Estudo de caso: uma classe Array 524
 - 8.9 Convertendo entre tipos 535
 - 8.10 Estudo de caso: uma classe String 536
 - 8.11 Sobrecarregando ++ e -- 546
 - 8.12 Estudo de caso: uma classe Date 548
- Capítulo 9 Herança 563
 - 9.1 Introdução 564
 - 9.2 Herança: classes base e classes derivadas 565

9.3 Membros protected	567
9.4 Fazendo coerção de ponteiros de classe base para ponteiros de classe derivada	568
9.5 Usando funções membro	573
9.6 Sobrescrevendo membros da classe base em uma classe derivada	573
9.7 Herança public, protected e private	577
9.8 Classes base diretas e classes base indiretas	577
9.9 Usando construtores e destruidores em classes derivadas	578
9.10 Conversão implícita de objeto de classe derivada para objeto de classe base	582
9.11 Engenharia de software com herança	583
9.12 Composição versus herança	584
9.13 Relacionamentos “usa um” e “conhece um”	585
9.14 Estudo de caso: ponto, círculo e cilindro	585
9.15 Herança múltipla	592
9.16 (Estudo de caso opcional) Pensando em objetos: incorporando herança à simulação do elevador	595
Capítulo 10 Funções virtuais e polimorfismo	607
10.1 Introdução	608
10.2 Campos de tipo e comandos switch	608
10.3 Funções virtual	609
10.4 Classes base abstratas e classes concretas	609
10.5 Polimorfismo	610
10.6 Estudo de caso: um sistema de folha de pagamento usando polimorfismo	612
10.7 Novas classes e vinculação dinâmica	621
10.8 Destruidores virtual	622
10.9 Estudo de caso: herdando a interface e herdando a implementação	622
10.10 Polimorfismo, funções virtual e vinculação dinâmica “vistos por dentro”	630
Capítulo 11 Entrada/saída com streams em C++	637
11.1 Introdução	639
11.2 Streams	639
11.2.1 Arquivos de cabeçalho da biblioteca iostream	640
11.2.2 Classes e objetos de entrada/saída com streams	640
11.3 Saída com streams	641
11.3.1 Operador de inserção em stream	642
11.3.2 Encadeando operadores de inserção/extracção do stream	643
11.3.3 Saída de variáveis char*	644

SUMÁRIO 33

11.3.4 Saída de caracteres com a função membro put; encadeando puts	645
11.4 Entrada com streams	645
11.4.1 Operador de extração do stream	646
11.4.2 Funções membro get e getline	647
11.4.3 Funções membro peek, putback e ignore de istream	650
11.4.4 E/S segura quanto ao tipo	651
11.5 E/S não-formatada com read, gcount e write	651

11.6 Manipuladores de streams	652
11.6.1 Base do stream de inteiros: dec, oct, hex e setbase	652
11.6.2 Precisão em ponto flutuante (precision, setprecision)	653
11.6.3 Largura de campo (setw, width)	654
11.6.4 Manipuladores definidos pelo usuário	656
11.7 Estados de formato do stream	656
11.7.1 Indicadores de estado de formato	657
11.7.2 Zeros à direita e pontos decimais (ios::e e showpoint)	658
11.7.3 Alinhamento (ios::left, ios::right, ios::internal)	659
11.7.4 Preenchimento (f iii, setfill)	660
11.7.5 Basedostreamdeinteiros(ios::dec,ios::oct,ios::hex, i8 ios::showbase)	661
11.7.6 Números em ponto flutuante; notação científica (ios::scientific, 73 ios::fixed)	662
11.7.7 Controle de maiúsculas/minúsculas (ios::uppercase)	663
11.7.8 Inicializando e reinicializando os indicadores de formato (flags, setiosflags, resetiosflags)	664
11.8 Estados de erro do stream	665
11.9 Vinculando um stream de saída a um stream de entrada	667
Capítulo 12 Gabaritos	679
12.1 Introdução	680
12.2 Gabaritos de função	681
12.3 Sobrecarregando funções gabarito	683
12.4 Gabaritos de classe	684
12.5 Gabaritos de classe e parâmetros não-tipo	689
12.6 Gabaritos e herança	690
12.7 Gabaritos e friends	690
12.8 Gabaritos e membros static	691
Capítulo 13 Tratamento de exceções	697
13.1 Introdução	697
13.2 Quando o tratamento de exceções deve ser usado	699
13.3 Outras técnicas de tratamento de erros	700
13.4 Fundamentos do tratamento de exceções em C++: try, throw, catch	700
13.5 Um exemplo simples de tratamento de exceção: divisão por zero	701
13.6 Disparando uma exceção	703
13.7 Capturando uma exceção	704
13.8 Disparando novamente uma exceção	707
13.9 Especificações de exceção	708
13.10 Processando exceções inesperadas	709
13.11 Desempilhando a pilha	709
13.12 Construtores, destruidores e o tratamento de exceções	710
13.13 Exceções e herança	711
13.14 Processando falhas de new	711
13.15 A classe autoptr e a alocação dinâmica de memória	715
13.16 Hierarquia de exceções da biblioteca padrão	716

34 SUMÁRIO

- Capítulo 14 Processamento de arquivos 726
 - 14.1 Introdução 727
 - 14.2 A hierarquia de dados 727
 - 14.3 Arquivos e streams 729
 - 14.4 Criando um arquivo de acesso seqüencial 729
 - 14.5 Lendo dados de um arquivo de acesso seqüencial 733
 - 14.6 Atualizando arquivos de acesso seqüencial 739
 - 14.7 Arquivos de acesso aleatório 739
 - 14.8 Criando um arquivo de acesso aleatório 740
 - 14.9 Gravando dados aleatoriamente em um arquivo de acesso aleatório 742
 - 14.10 Lendo dados seqüencialmente de um arquivo de acesso aleatório 744
 - 14.11 Exemplo: um programa de processamento de transações 746
 - 14.12 Entrada/saída de objetos 751
- Capítulo 15 Estruturas de dados 759
 - 15.1 Introdução 760
 - 15.2 Classes auto-referentes 761
 - 15.3 Alocação dinâmica de memória 761
 - 15.4 Listas encadeadas 763
 - 15.5 Pilhas 774
 - 15.6 Filas 778
 - 15.7 Árvores 781
- Capítulo 16 Bits, caracteres, strings e estruturas 807
 - 16.1 Introdução 808
 - 16.2 Definições de estrutura 808
 - 16.3 Inicializando estruturas 810
 - 16.4 Usando estruturas com funções 810
 - 16.5 typedef 811
 - 16.6 Exemplo: uma simulação de alto desempenho do embaralhamento e distribuição de cartas 811
 - 16.7 Operadores sobre bits 814
 - 16.8 Campos de bits 822
 - 16.9 A biblioteca de manipulação de caracteres 825
 - 16.10 Funções de conversão de strings 830
 - 16.11 Funções de pesquisa da biblioteca de manipulação de strings 834
 - 16.12 Funções de memória da biblioteca de manipulação de strings 839
 - 16.13 Uma outra função da biblioteca de manipulação de strings 843
- Capítulo 17 O pré-processador 855
 - 17.1 Introdução 856
 - 17.2 A diretiva #include do pré-processador 856
 - 17.3 A diretiva #define do pré-processador: constantes simbólicas 857
 - 17.4 A diretiva #define do pré-processador: macros 857
 - 17.5 Compilação condicional 859
 - 17.6 As diretivas #error e #pragma do pré-processador 860
 - 17.7 Os operadores # e 861
 - 17.8 Números de linhas 861
 - 17.9 Constantes simbólicas predefinidas 862

17.10 Asserções 862

Capítulo 18 Tópicos sobre código legado em C 867

18.1 Introdução 868

18.2 Redirecionando entrada/saída nos sistemas UNIX e DOS 868

SUMÁRIO 35

18.3 Lista de argumentos com tamanho variável 869

18.4 Usando argumentos na linha de comando 871

18.5 Notas sobre compilação de programas de múltiplos arquivos-fonte 872

18.6 Terminando um programa com exit e atexit 874

18.7 O qualificador de tipo volatile 875

18.8 Sufixos para constantes inteiras e de ponto flutuante 875

18.9 Tratamento de sinais 876

18.10 Alocação dinâmica de memória com malloc e realloc 878

18.11 Desvio incondicional: goto 878

18.12 Uniões 880

18.13 Especificações de ligação 883

Capítulo 19 A classe string e o processamento em stream de strings 889

19.1 Introdução 890

19.2 Atribuição e concatenação de strings 891

19.3 Comparando strings 894

19.4 Substrings 896

19.5 Intercambiando strings 896

19.6 Características de string 897

19.7 Encontrando caracteres em um string 899

19.8 Substituindo caracteres em um string 901

19.9 Inserindo caracteres em um string 903

19.10 Conversões para strings char* no estilo da linguagem C 904

19.11 Iteradores 906

19.12 Processamento de strings em streams 907

Capítulo 20 A biblioteca padrão de gabaritos (STL) 916

20.1 Introdução à biblioteca padrão de gabaritos (STL) 918

20.1.1 Introdução a contêineres 919

20.1.2 Introdução a iteradores 923

20.1.3 Introdução a algoritmos 928

20.2 Contêineres seqüenciais 930

20.2.1 O contêiner seqüencial vector 931

20.2.2 O contêiner seqüencial list 937

20.2.3 O contêiner seqüencial deque 941

20.3 Contêineres associativos 943

20.3.1 O contêiner associativo multiset 943

20.3.2 O contêiner associativo set 946

20.3.3 O contêiner associativo multimap 947

20.3.4 O contêiner associativo map 949

20.4 Adaptadores de contêineres 951

20.4.1 O adaptador stack 951

20.4.2 O adaptador queue	953
20.4.3 O adaptador priorityqueue	954
20.5 Algoritmos	955
20.5.1 <i>f iii, filin, generate e generate_n</i>	956
20.5.2 <i>equal, mismatch e lexicographical compare</i>	958
20.5.3 <i>remove, remove_if, remove_copy e remove_copy_if</i>	960
20.5.4 <i>replace, replace_if, replace_copy e replace_copy_if</i>	963
20.5.5 Algoritmos matemáticos	965
20.5.6 Algoritmos básicos de pesquisa e classificação	968
20.5.7 <i>swap, iter_swap swap ranges</i>	971
20.5.8 <i>copy_backward, merge, unique e reverse</i>	972
20.5.9 <i>inplace_merge, unique_copy e reverse_copy</i>	975
20.5.10 Operações sobre conjuntos .	976
20.5.11 <i>lower_bound, upper_bound e equal_range</i>	979
20.5.12 Heapsort	981
20.5.13 <i>minmax</i>	984
20.5.14 Algoritmos não-cobertos neste capítulo	985
20.6 A classe <i>bitset</i>	986
20.7 Objetos função	990

Capítulo 21 Acréscimo a Linguagem Padrão C++	
21.1 Acréscimos à linguagem padrão C++	1003
21.2 Introdução	1004
21.3 O tipo de dados <i>bool</i>	1004
21.4 O operador <i>staticcast</i>	1006
21.5 O operador <i>constcast</i>	1008
21.6 O operador <i>reinterpretcast</i>	1009
21.7 Ambientes de nomes	1010
21.8 Informação sobre tipo durante a execução - RTTI	1013
21.9 Palavras-chave operadores	1017
21.10 Construtores <i>explicit</i>	1018
21.11 Membros de classe <i>mutable</i>	1023
21.12 Ponteiros para membros de classes (. * e _>*)	1024
21.13 Herança múltipla e classes base virtual	1026

Observações finais 1030

Apêndice A Tabela de precedência de operadores 1035
1037

Apêndice C
C. 1 Sistemas de numeração 1038
C.2 Introdução 1039

C.3 Abreviando números binários como números octais e hexadecimais	1041
C.4 Convertendo números octais e hexadecimais em números binários	1042
C.5 Convertendo do sistema binário, octal ou hexadecimal para o sistema decimal	
1043	
C.6 Convertendo do sistema decimal para o sistema binário, octal ou hexadecimal	
1044	
Números binários negativos: notação em complemento de dois	1045
Recursos sobre C++ na Internet e na Web	1050
Recursos	1050
Tutoriais	1051
FAQs	1051
Visual C++	1052
comp.lang.c++	1052
Compiladores	1054
Ferramentas de desenvolvimento	1055
Biblioteca padrão de gabinetes	1055
Bibliografia	1057

36 SuMÁRIO

Apêndice B Conjunto de caracteres ASCII

Apêndice D

D. 1	
D.2	
D.3	
D.4	
D.5	
D.6	
D.7	
D.8	

Índice 1062

Sumário das ilustrações

Capítulo 1 Introdução aos computadores e à programação em C++

1.1 Um ambiente típico de C++	62
1.2 Programa de impressão de texto	67
1.3 Algumas seqüências comuns de escape	68
1.4 Impressão em uma linha com comandos separados usando cout	69
1.5 Impressão em múltiplas linhas com um único comando usando cout	69
1.6 Um programa de adição	70
1.7 Posição de memória mostrando o nome e valor de uma variável	74
1.8 Posições de memória depois dos valores para as duas variáveis terem sido fornecidos como entrada	74

1.9	Posições de memória após um cálculo	74
1.10	Operadores aritméticos	75
1.11	Precedência dos operadores aritméticos	76
1.12	Ordem em que um polinômio de segundo grau é calculado	78
1.13	Operadores relacionais e de igualdade	78
1.14	Utilizando operadores relacionais e de igualdade	79
1.15	Precedência e associatividade dos operadores discutidos até agora	81
Capítulo 2 Estruturas de controle		
2.1	Colocando em um fluxograma a estrutura de seqüência de C++	102
2.2	Palavras-chave de C++	103
2.3	Representando em fluxograma a estrutura de seleção única if	105
2.4	Representando em fluxograma a estrutura de seleção dupla if/else	106
2.5	Representando em fluxograma a estrutura de repetição while	110
2.6	Algoritmo em pseudocódigo que usa repetição controlada por contador para resolver o problema da média da turma	111
2.7	Programa em C++ e exemplo de execução para o problema de cálculo da média da turma com repetição controlada por contador	111
2.8	Algoritmo em pseudocódigo que usa repetição controlada por sentinela para resolver o problema da média da turma	116
2.9	Programa em C++ e exemplo de execução para o problema de cálculo da média da turma com repetição controlada por sentinela	117
2.10	Pseudocódigo para o problema dos resultados do teste	122
2.11	Programa em C++ e exemplos de execuções para o problema dos resultados do teste	122
2.12	Operadores aritméticos de atribuição	125
2.13	Os operadores de incremento e decremento	125
2.14	A diferença entre pré-incrementar e pós-incrementar	126
2.15	Precedência dos operadores encontrados até agora no texto	127
2.16	Repetição controlada por contador	128
2.17	Repetição controlada por contador com a estrutura for	130

38 SUMÁRIO DAS ILUSTRAÇÕES

2.18	Componentes de um cabeçalho for típico	130
2.19	Fluxograma de uma estrutura de repetição for típica	133
2.20	Somatório com for	134
2.21	Calculando juros compostos com for	136
2.22	Um exemplo usando switch	138
2.23	A estrutura de seleção múltipla switch com breaks	141
2.24	Usando a estrutura do/while	144
2.25	O fluxograma da estrutura de repetição do/while	145
2.26	Usando o comando break em uma estrutura for	145
2.27	Usando o comando continue em uma estrutura for	146
2.28	Tabela verdade para o operador && (E lógico)	147
2.29	Tabela verdade para o operador (OU lógico)	148

2.30 Tabela verdade para o operador ! (negação lógica) 149
2.31 Precedência e associatividade de operadores 149
2.32 As estruturas de repetição de seqüência, seleção e repetição com uma única entrada/única saída em C++ 151
2.33 Regras para formar programas estruturados 152
2.34 O fluxograma mais simples 152
2.35 Aplicando repetidamente a regra 2 da Fig. 2.33 ao fluxograma mais simples 152
2.36 Aplicando a regra 3 da Fig. 2.33 ao fluxograma mais simples 153
2.37 Blocos de construção empilhados, aninhados e sobrepostos 154
2.38 Um fluxograma não-estruturado 154
2.39 Diagrama de caso de uso para o sistema do elevador 160
2.40 Lista de substantivos na definição do problema 160
2.41 Representando uma classe na UML 162
2.42 Associações entre classes em um diagrama de classes 162
2.43 Tabela de multiplicidade 163
2.44 Diagrama completo de classes para a simulação do elevador 163
2.45 Diagrama de objetos do edifício vazio 165
Capítulo 3 Funções
3.1 Relacionamento hierárquico função chefe/função trabalhadora 191
3.2 Funções comumente usadas da biblioteca de matemática 192
3.3 Criando e usando uma função definida pelo programador 193
3.4 Função <code>rmaximum</code> definida pelo programador 196
3.5 Hierarquia de promoção para os tipos de dados primitivos 199
3.6 Arquivos de cabeçalho da biblioteca padrão 200
3.7 Inteiros em uma escala ajustada e deslocada produzidos por <code>1 + rand() % 6</code> 202
3.8 Lançando um dado de seis faces 6.000 vezes 202
3.9 Randomizando o programa de lançamento de um dado 204
3.10 Programa para simular o jogo de craps 206
3.11 Exemplos de resultados do jogo de craps 208
3.12 Um exemplo de escopos 212
3.13 Cálculo recursivo de $5!$ 215
3.14 Cálculo de fatoriais com uma função recursiva 216
3.15 Gerando os números de Fibonacci recursivamente 217
3.16 Conjunto de chamadas recursivas à função fibonacci 219
3.17 Resumo dos exemplos e exercícios sobre recursão no livro 221
3.18 Duas maneiras de declarar e usar funções que não recebem argumentos 222
3.19 Usando uma função <code>mime</code> para calcular o volume de um cubo 223
3.20 Um exemplo de chamada por referência 225
3.21 Usando uma referência não-inicializada 226
3.22 Tentando usar uma referência não-inicializada 227
3.23 Usando argumentos default 228

SUMÁRIO DAS ILUSTRAÇÕES 39

3.24 Usando o operador unário de resolução de escopo 229
--

- 3.25 Usando funções sobrecarregadas 231
 - 3.26 Alterando o nome para possibilitar a ligação segura quanto aos tipos 231
 - 3.27 Usando um gabarito de função 233
 - 3.28 Palavras e frases descritivas na definição do problema 235
 - 3.29 Diagrama de classes mostrando os atributos 235
 - 3.30 Diagrama de estados para as classes FloorButton e ElevatorButton 236
 - 3.31 Diagrama de estados para a classe Elevator 236
 - 3.32 Diagrama de atividades modelando a lógica do elevador para responder a pressionamentos de botões 238
 - 3.33 O problema das Torres de Hanói para o caso com quatro discos 257
- Capítulo 4 Arrays
- 4.1 Um array com 12 elementos 263
 - 4.2 Precedência e associatividade dos operadores 264
 - 4.3 Inicializando os elementos de um array com zeros 265
 - 4.4 Inicializando os elementos de um array com uma declaração 265
 - 4.5 Gerando os valores para serem colocados nos elementos de um array 267
 - 4.6 Inicializando e usando corretamente uma variável constante 268
 - 4.7 Um objeto const deve ser inicializado 268
 - 4.8 Calculando a soma dos elementos de um array 270
 - 4.9 Um programa de análise de uma votação de estudantes 270
 - 4.10 Um programa que imprime histogramas 272
 - 4.11 Programa de lançamento de dados usando arrays em vez de switch 274
 - 4.12 Tratando arrays de caracteres como strings 275
 - 4.13 Comparando a inicialização de arrays static com a inicialização automática 277
 - 4.14 Passando arrays e elementos individuais de arrays para funções 280
 - 4.15 Demonstrando o qualificador de tipo const 281
 - 4.16 Ordenando um array com o bubble sort 283
 - 4.17 Programa de análise de uma pesquisa de opinião 285
 - 4.18 Exemplo de execução do programa de análise de dados de uma pesquisa de opinião 287
 - 4.19 Pesquisa linear de um array 289
 - 4.20 Pesquisa binária em um array ordenado 290
 - 4.21 Um array bidimensional com três linhas e quatro colunas 293
 - 4.22 Inicializando arrays multidimensionais 294
 - 4.23 Exemplo de uso de arrays bidimensionais 296
 - 4.24 Frases com verbos para cada classe do simulador 299
 - 4.25 Diagrama de classes com atributos e operações 300
 - 4.26 Diagrama de seqüência modelando um laço de simulação 302
 - 4.27 Diagrama de seqüência para o processo de agendamento 303
 - 4.28 As 36 combinações possíveis lançando-se dois dados 311
 - 4.29 Os 8 movimentos possíveis do cavalo 314
 - 4.30 As 22 casas eliminadas ao se colocar uma rainha no canto superior esquerdo do tabuleiro 316
- Capítulo 5 Ponteiros e strings
- 5.1 Referenciando direta e indiretamente uma variável 321
 - 5.2 Representação gráfica de um ponteiro que aponta

- para uma variável inteira na memória 322
- 5.3 Representação de y e yptr na memória 322
- 5.4 Os operadores de ponteiro & e * 323
- 5.5 Precedência e associatividade de operadores 324
- 5.6 Elevando uma variável ao cubo usando uma chamada por valor 325
- 5.7 Elevando uma variável ao cubo usando chamada por referência com um ponteiro como argumento 326

40 SUMÁRIO DAS ILUSTRAÇÕES

- 5.8 Análise de uma chamada por valor típica 327
- 5.9 Análise de uma chamada por referência típica com um ponteiro como argumento 328
- 5.10 Convertendo um string para maiúsculas 330
- 5.11 Imprimindo um string, um caractere de cada vez, usando um ponteiro não-constante para dados constantes 330
- 5.12 Tentando modificar dados através de um ponteiro não-constante para dados constantes 331
- 5.13 Tentando modificar um ponteiro constante para dados não-constantes 332
- 5.14 Tentando modificar um ponteiro constante para dados constantes 333
- 5.15 Bubble sort com chamada por referência 334
- 5.16 O operador sizeof, quando aplicado a um nome de array, retorna o número de bytes no array 337
- 5.17 Usando o operador sizeof para determinar os tamanhos de tipos de dados padrão 338
- 5.18 O array v e uma variável ponteiro vPtr que aponta para v 339
- 5.19 O ponteiro vPtr após operação de aritmética de ponteiros 340
- 5.20 Usando quatro métodos de fazer referência a elementos de array 342
- 5.21 Copiando um string usando a notação de array e a notação de ponteiro 344
- 5.22 Representação gráfica do array suit 345
- 5.23 Representação de um baralho com um array bidimensional 346
- 5.24 Programa de embaralhamento e distribuição de cartas 348
- 5.25 Exemplo de execução do programa de embaralhamento e distribuição de cartas 350
- 5.26 Programa de classificação de finalidade múltipla usando ponteiros para função 350
- 5.27 Saídas do programa bubble sort da Fig. 5.26 352
- 5.28 Demonstrando um array de ponteiros para funções 353
- 5.29 Funções de manipulação de strings da biblioteca de tratamento de strings 357
- 5.30 Usando strcpy e strncpy 358
- 5.31 Usando strcat e strncat 359
- 5.32 Usando strcmp e strncmp 360
- 5.33 Usando strtok 362
- 5.34 Usando strlen 362
- 5.35 Lista modificada de frases com verbos para as classes no sistema 364

5.36 Colaborações no sistema do elevador	364
5.37 Diagrama de colaborações para entrada e saída de passageiros	365
5.38 Array deck não-embaralhado	379
5.39 Exemplo de embaralhamento do array deck	380
5.40 Códigos de operação da Simpletron Machine Language (SML)	381
5.41 Exemplo de dump	384
5.42 As letras do alfabeto expressas em código Morse internacional	393
Capítulo 6 Classes e abstração de dados	
6.1 Criando uma estrutura, inicializando seus membros e imprimindo a estrutura	399
6.2 Uma definição simples da classe Time	401
6.3 Implementação do tipo de dado abstrato Time como uma classe	402
6.4 Acessando os membros de dados e as funções membro de um objeto através de cada tipo de handle de objeto - através do nome do objeto, através de uma referência e através de um ponteiro para o objeto	407
6.5 Separando a interface da classe Time da implementação	409
6.6 Tentativa errônea de acessar membros private de uma classe	412
6.7 Usando uma função utilitária	414
6.8 Usando um construtor com argumentos default	418
6.9 Demonstrando a ordem em que construtores e destruidores são chamados	422
6.10 Usando funções sete get	425
6.11 Retornando uma referência a um membro de dados private	429
6.12 Atribuindo um objeto a um outro por cópia membro a membro default	431

SUMÁRIO DAS ILUSTRAÇÕES 41

6.13 Diagrama completo de classes com notações de visibilidade	433
6.14 Lista de handles para cada classe	434
6.15 Arquivo de cabeçalho da classe Beli	434
6.16 Arquivo de cabeçalho da classe Clock	435
6.17 Arquivo de cabeçalho da classe Person	435
6.18 Arquivo de cabeçalho da classe Door	436
6.19 Arquivo de cabeçalho da classe Light	436
6.20 Arquivo de cabeçalho da classe Building	437
6.21 Arquivo de cabeçalho da classe ElevatorButton	438
6.22 Arquivo de cabeçalho da classe FloorButton	438
6.23 Arquivo de cabeçalho da classe Scheduler	439
6.24 Arquivo de cabeçalho da classe Floor	440
6.25 Arquivo de cabeçalho da classe Elevator	441
Capítulo 7 Classes: parte II	
7.1 Usando uma classe Time com objetos const e funções membro const	454
7.2 Usando um inicializador de membro para inicializar uma constante de um tipo de dado primitivo	457
7.3 Tentativa errônea de inicializar uma constante de um tipo de dado primitivo por atribuição	458
7.4 Usando inicializadores para objetos membro	461

7.5 friends podem acessar membros private de uma classe	466
7.6 Funções não-friend / não-membro não podem acessar membros de classe private	467
7.7 Usando o ponteiro this	469
7.8 Encadeando chamadas a funções membro	470
7.9 Usando um membro de dados static para manter uma contagem do número de objetos de uma classe	475
7.10 Implementando uma classe proxy	483
7.11 Acionador para a simulação do elevador	486
7.12 Arquivo de cabeçalho da classe Building	486
7.13 Arquivo de implementação da classe Building	487
7.14 Arquivo de cabeçalho da classe Clock	488
7.15 Arquivo de implementação da classe Clock	488
7.16 Arquivo de cabeçalho da classe Scheduler	489
7.17 Arquivo de implementação da classe Scheduler	490
7.18 Arquivo de cabeçalho da classe Beli	492
7.19 Arquivo de implementação da classe Beli	492
7.20 Arquivo de cabeçalho da classe Light	493
7.21 Arquivo de implementação da classe Light	493
7.22 Arquivo de cabeçalho da classe Door	494
7.23 Arquivo de implementação da classe Door	495
7.24 Arquivo de cabeçalho da classe ElevatorButton	496
7.25 Arquivo de implementação da classe ElevatorButton	496
7.26 Arquivo de cabeçalho da classe FloorButton	497
7.27 Arquivo de implementação da classe FloorButton	498
7.28 Arquivo de cabeçalho da classe Elevator	499
7.29 Arquivo de implementação da classe Elevator	500
7.30 Arquivo de cabeçalho da classe Floor	504
7.31 Arquivo de implementação da classe Floor	505
7.32 Arquivo de cabeçalho da classe Person	506
7.33 Arquivo de implementação da classe Person	507

42 SUMÁRIO DAS ILUSTRAÇÕES

Capítulo 8 Sobrecarga de operadores

8.1 Operadores que podem ser sobrecarregados	518
8.2 Operadores que não podem ser sobrecarregados	518
8.3 Operadores de inserção em stream e extração de stream definidos pelo usuário	521
8.4 Uma classe Array com sobrecarga de operadores	525
8.5 Uma classe String com sobrecarga de operadores	536
8.6 Date com operadores de incremento sobrecarregados	548
8.7 Uma classe de números complexos	557
8.8 Uma classe de inteiros enormes	559

Capítulo 9 Herança

9.1 Alguns exemplos simples de herança	566
9.2 Uma hierarquia de herança para membros da comunidade universitária	566

9.3 Uma parte de uma hierarquia de classes Shape	567
9.4 Coerção de ponteiros da classe base para ponteiros da classe derivada	568
9.5 Sobrescrevendo membros de classe base em uma classe derivada	574
9.6 Resumo da acessibilidade de membros da classe base em uma classe derivada	578
9.7 Ordem na qual construtores e destruidores de classes bases e classes derivadas são chamados	579
9.8 Demonstrando a classe Point	585
9.9 Demonstrando a classe Circle	587
9.10 Demonstrando a classe Cylinder	589
9.11 Demonstrando a herança múltipla	592
9.12 Atributos e operações das classes ElevatorButton e FloorButton	596
9.13 Diagrama completo de classes do simulador de elevador indicando herança a partir da classe Button	596
9.14 Arquivo de cabeçalho da classe Button	597
9.15 Arquivo de implementação da classe Button	598
9.16 Arquivo de cabeçalho da classe ElevatorButton	598
9.17 Arquivo de implementação da classe ElevatorButton	599
9.18 Arquivo de cabeçalho da classe FloorButton	600
9.19 Arquivo de implementação da classe FloorButton	600
Capítulo 10 Funções virtuais e polimorfismo	
10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee	612
10.2 Demonstrando a herança de interface com a hierarquia de classes Shape	623
10.3 Fluxo de controle de uma chamada de função virtual	631
Capítulo 11 Entrada/saída com streams em C++	
11.1 Parte da hierarquia de classes de EIS com streams	640
11.2 Parte da hierarquia de classes de E/S com streams com as classes essenciais para processamento de arquivo	641
11.3 Enviando um string para a saída usando inserção no stream	642
11.4 Enviando um string para a saída usando duas inserções no stream	642
11.5 Usando o manipulador de stream endl	643
11.6 Enviando valores de expressões para a saída	643
11.7 Encadeando o operator « sobrecarregado	644
11.8 Imprimindo o endereço armazenado em uma variável char*	645
11.9 Calculando a soma de dois inteiros lidos do teclado com cm e o operador de extração de stream	646
11.10 Evitando um problema de precedência entre o operador de inserção em stream e o operador condicional	646
11.11 Operador de extração de stream retornando false quando encontra fim de arquivo	647

SUMÁRIO DAS ILUSTRAÇÕES 43

11.12 Usando funções membro get, put e eof	648
--	-----

11.13 Comparando a leitura de um string usando cm com extração do stream e a leitura com cm . get	649
11.14 Entrada de caracteres com a função membro getline	650
11.15 E/S não-formatada com as funções membro read, gcount e write	651
11.16 Usando os manipuladores de stream hex, oct, dec e setbase	652
11.17 Controlando a precisão de valores em ponto flutuante	653
11.18 Demonstrando a função membro width	655
11.19 Criando e testando manipuladores de stream não-parametrizados definidos pelo usuário	656
11.20 Indicadores de estado de formato	657
11.21 Controlando a impressão de zeros à direita e de pontos decimais com valores float	658
11.22 Alinhamento à esquerda e alinhamento à direita	659
11.23 Imprimindo um inteiro com espaçamento interno e forçando o sinal de mais	660
11.24 Usando a função membro f iii e o manipulador setfill para mudar o caractere de preenchimento para campos maiores do que os valores que estão sendo impressos	660
11.25 Usando o indicador ios: : showbase	662
11.26 Exibindo valores em ponto flutuante nos formatos default, científico e fixo do sistema	663
11.27 Usando o indicador ios: : uppercase	663
11.28 Demonstrando a função membro flags	664
11.29 Testando estados de erro	666
Capítulo 12 Gabaritos	
12.1 Um gabarito de função	681
12.2 Usando funções gabarito	682
12.3 Demonstrando o gabarito de classe Stack	685
12.4 Passando um objeto gabarito Stack para um gabarito de função	688
Capítulo 13 Tratamento de exceções	
13.1 Um exemplo simples de tratamento de exceção com divisão por zero	701
13.2 Disparando novamente uma exceção	707
13.3 Demonstração do desempilhamento da pilha	710
13.4 Demonstrando new retornando 0 em caso de falha	712
13.5 Demonstrando new disparando bad alloc em caso de falha	713
13.6 Demonstrando setnewhandler	714
13.7 Demonstrando autoytr	715
Capítulo 14 Processamento de arquivos	
14.1 A hierarquia de dados	728
14.2 Como a linguagem C++ visualiza um arquivo de n bytes	729
14.3 Parte da hierarquia de classes de E/S com streams	730
14.4 Criando um arquivo seqüencial	730
14.5 Modos de abertura de arquivos	731
14.6 Combinações de teclas que indicam fim de arquivo para vários sistemas computacionais populares	733
14.7 Lendo e imprimindo um arquivo seqüencial	734
14.8 Programa de consulta de crédito	736

- 14.9 Exemplo de saída do programa da Fig. 14.8 738
- 14.10 A visão de C++ de um arquivo de acesso aleatório 740
- 14.11 Arquivo de cabeçalho `cIntdata.h` 741
- 14.12 Criando um arquivo de acesso aleatório seqüencialmente 741
- 14.13 Exemplo de execução do programa da Fig. 14.12 743

44 SUMÁRIO DAS ILUSTRAÇÕES

- 14.14 Lendo seqüencialmente um arquivo de acesso aleatório 744
- 14.15 Programa de contas bancárias 747
- Capítulo 15 Estruturas de dados
- 15.1 Dois objetos vinculados de uma classe auto-referente 761
- 15.2 Uma representação gráfica de uma lista 764
- 15.3 Manipulando uma lista encadeada 764
- 15.4 Exemplo de saída para o programa da Fig. 15.3 769
- 15.5 A operação `insertAtFront` 771
- 15.6 Uma representação gráfica da operação `insertAtBack` 772
- 15.7 Uma representação gráfica da operação `removeFromFront` 772
- 15.8 Uma representação gráfica da operação `removeFromBack` 773
- 15.9 Um programa simples de pilha 775
- 15.10 Exemplo de saída do programa da Fig. 15.9 776
- 15.11 Um programa simples com pilha usando composição 777
- 15.12 Processando uma fila 778
- 15.13 Exemplo de saída do programa da Fig. 15.12 780
- 15.14 Uma representação gráfica de uma árvore binária 781
- 15.15 Uma árvore de pesquisa binária 781
- 15.16 Criando e percorrendo uma árvore binária 782
- 15.17 Exemplo de saída do programa da Fig. 15.16 785
- 15.18 Uma árvore de pesquisa binária 787
- 15.19 Uma árvore de pesquisa binária de 15 nodos 791
- 15.20 Comandos de Simple 796
- 15.21 Programa em Simple que determina a soma de dois inteiros 797
- 15.22 Programa em Simple que encontra o maior de dois inteiros 797
- 15.23 Calcula o quadrado de vários inteiros 797
- 15.24 Escrevendo, compilando e executando um programa na linguagem Simple 798
- 15.25 Instruções SML produzidas após o primeiro passo do compilador 800
- 15.26 Tabela de símbolos para o programa da Fig. 15.25 800
- 15.27 Código não-otimizado do programa da Fig. 15.25 804
- 15.28 Código otimizado para o programa da Fig. 15.25 804
- Capítulo 16 Bits, caracteres, strings e estruturas
- 16.1 Um alinhamento de memória possível para uma variável do tipo `Example` mostrando uma área indefinida na memória 810
- 16.2 Simulação de alto desempenho de embaralhamento e distribuição de cartas 812
- 16.3 Saída da simulação de alto desempenho de embaralhamento e distribuição de cartas 813

- 16.4 Os operadores sobre bits 814
- 16.5 Imprimindo um inteiro sem sinal em binário 815
- 16.6 Resultados de combinar dois bits com o operador AND sobre bits (&) 817
- 16.7 Usando os operadores sobre bits AND, OR inclusivo, OR exclusivo e complemento 817
- 16.8 Saída do programa da Fig. 16.7 818
- 16.9 Resultados de combinar dois bits com o operador sobre bits OR inclusivo (1) 819
- 16.10 Resultados de combinar dois bits com o operador sobre bits OR exclusivo (A) 819
- 16.11 Usando os operadores de deslocamento sobre bits 819
- 16.12 Os operadores de atribuição sobre bits 821
- 16.13 Precedência e associatividade de operadores 821
- 16.14 Usando campos de bits para armazenar um baralho 823
- 16.15 Saída do programa da Fig. 16.14 823
- 16.16 Resumo das funções da biblioteca de manipulação de caracteres 825
- 16.17 Usando isdigit, isalpha, isalnum, isxdigit 826

SUMÁRIO DAS ILUSTRAÇÕES 45

- 16.18 Usando islower, isupper, tolower e toupper 827
 - 16.19 Usando isspace, iscntrl, ispunct, isprint e isgraph 828
 - 16.20 Resumo das funções de conversão de strings da biblioteca de utilitários gerais 830
 - 16.21 Usando atof 830
 - 16.22 Usando atoi 831
 - 16.23 Usando atol 831
 - 16.24 Usando strtod 832
 - 16.25 Usando strtol 833
 - 16.26 Usando strtoul 834
 - 16.27 Funções de pesquisa da biblioteca de manipulação de strings 834
 - 16.28 Usando strchr 835
 - 16.29 Usando strcspn 836
 - 16.30 Usando strpbrk 836
 - 16.31 Usando strrchr 837
 - 16.32 Usando strspn 838
 - 16.33 Usando strstr 838
 - 16.34 Funções de memória da biblioteca de manipulação de strings 839
 - 16.35 Usando memcpy 840
 - 16.36 Usando memmove 840
 - 16.37 Usando memcmp 841
 - 16.38 Usando memchr 842
 - 16.39 Usando memset 842
 - 16.40 Uma outra função de manipulação de strings da biblioteca de manipulação de strings 843
 - 16.41 Usando strerror 843
- Capítulo 17 O pré-processador

17.1 As constantes simbólicas predefinidas	862
Capítulo 18 Tópicos sobre código legado em C	
18.1 O tipo e as macros definidas no cabeçalho cstdarg	869
18.2 Usando listas de argumentos de tamanho variável	870
18.3 Usando argumentos na linha de comando	871
18.4 Usando as funções exit e atexit	874
18.5 Os sinais definidos no cabeçalho csignal	876
18.6 Utilizando tratamento de sinais	876
18.7 Usando goto	879
18.8 Imprimindo o valor de uma union com os tipos de dados dos dois membros	
881	
18.9 Usando uma union anônima	882
Capítulo 19 A classe string e o processamento em stream de strings	
19.1 Demonstrando a atribuição e concatenação de string	891
19.2 Comparando strings	894
19.3 Demonstrando a função substr	896
19.4 Usando a função swap para intercambiar dois strings	896
19.5 Imprimindo características de um string	897
19.6 Demonstrando as funções de procura em um string/find	899
19.7 Demonstrando as funções erase e replace	901
19.8 Demonstrando as funções insert de string	903
19.9 Convertendo strings para strings e arrays de caracteres no estilo de C	904
19.10 Usando um iterador para exibir um string	906
19.11 Usando um objeto ostringstream alocado dinamicamente	908
19.12 Demonstrando a entrada de dados a partir de um objeto istringstream	910

46 SUMÁRIO DAS ILUSTRAÇÕES

Capítulo 20 A biblioteca padrão de gabaritos (STL)	
20.1 Classes contêiner da biblioteca padrão	920
20.2 Funções comuns a todos os contêineres da STL	920
20.3 Arquivos de cabeçalho dos contêineres da biblioteca padrão	922
20.4 typedefs comuns encontrados em contêineres de primeira classe	922
20.5 Demonstrando iteradores de entrada e saída com streams	924
20.6 Categorias de iteradores	925
20.7 Hierarquia das categorias de iteradores	926
20.8 Tipos de iteradores suportados em cada contêiner da biblioteca padrão	926
20.9 typedefs de iteradores predefinidos	927
20.10 Algumas operações de iteradores para cada tipo de iterador	927
20.11 Algoritmos seqüenciais mutantes	929
20.12 Algoritmos seqüenciais não-mutantes	929
20.13 Algoritmos numéricos do arquivo de cabeçalho <numeric>	930
20.14 Demonstrando o gabarito de classe vector da biblioteca padrão	931
20.15 Demonstrando as funções de manipulação de elementos do gabarito de classe vector da biblioteca padrão	934

- 20.16 Demonstrando os tipos de exceções da STL 936
 - 20.17 Demonstrando o gabarito de classe list da biblioteca padrão 937
 - 20.18 Demonstrando o gabarito de classe deque da biblioteca padrão 941
 - 20.19 Demonstrando o gabarito de classe multiset da biblioteca padrão 943
 - 20.20 Demonstrando o gabarito de classe set da biblioteca padrão 946
 - 20.21 Demonstrando o gabarito de classe multimap da biblioteca padrão 948
 - 20.22 Demonstrando o gabarito de classe map da biblioteca padrão 950
 - 20.23 Demonstrando a classe adaptadora stack da biblioteca padrão 951
 - 20.24 Demonstrando os gabaritos de classe adaptadora queue da biblioteca padrão 953
 - 20.25 Demonstrando a classe adaptadora priority queue da biblioteca padrão 955
 - 20.26 Demonstrando as funções `f[iii], fi].In, generate`
e `generate_n` da biblioteca padrão 956
 - 20.27 Demonstrando as funções `equal()`, `mismatch` e
`lexicographical_compare` da biblioteca padrão 958
 - 20.28 Demonstrando as funções `remove`, `remove_if`, `remove_copy` e
`remove_copy_if` da biblioteca padrão 960
 - 20.29 Demonstrando as funções `replace`, `replace_if`, `replace_copy` e
`replace_copy_if` da biblioteca padrão 963
 - 20.30 Demonstrando alguns algoritmos matemáticos da biblioteca padrão 965
 - 20.31 Algoritmos básicos de pesquisa e classificação da biblioteca padrão 969
 - 20.32 Demonstrando `swap`, `iter_swap`, e `swap_ranges` 971
 - 20.33 Demonstrando `copy_backward`, `merge`, `unique` e `reverse` 972
 - 20.34 Demonstrando `inplace_merge`, `unique_copy` e `reverse_copy` 975
 - 20.35 Demonstrando as operações `set` da biblioteca padrão 977
 - 20.36 Demonstrando `lower_bound`, `upper_bound` e `equal_range` 979
 - 20.37 Usando funções da biblioteca padrão para executar um heapsort 981
 - 20.38 Demonstrando os algoritmos `mm` e `max` 984
 - 20.39 Algoritmos não-cobertos neste capítulo 985
 - 20.40 Demonstrando a classe `bitset` e o Crivo de Eratóstenes 988
 - 20.41 Objetos função na biblioteca padrão 990
 - 20.42 Demonstrando um objeto função binária 990
- Capítulo 21 Acréscimos à linguagem padrão C++
- 21.1 Demonstrando o tipo de dados primitivo `bool` 1004
 - 21.2 Demonstrando o operador `static_cast` 1006
 - 21.3 Demonstrando o operador `const_cast` 1008
 - 21.4 Demonstrando o operador `reinterpret_cast` 1009

SUMÁRIO DAS ILUSTRAÇÕES 47

- 21.5 Demonstrando o uso de namespaces 1010
- 21.6 Demonstrando `typeid` 1013
- 21.7 Demonstrando `dynamic_cast` 1014
- 21.8 Palavras-chave operadores como alternativa para símbolos de operadores 1017
- 21.9 Demonstrando as palavras-chave operadores 1017
- 21.10 Construtores de um único argumento e conversões implícitas 1018

21.11	Demonstrando um construtor explicit	1021
21.12	Demonstrando um membro de dados mutable	1024
21.13	Demonstrando os operadores * e ->	1025
21.14	Herança múltipla para formar a classe iostream	1026
21.15	Tentando chamar polimorficamente uma função herdada de multiplicação	
1027		
21.16	Usando classes base virtual	1028

Apêndice A Tabela de precedência de operadores

A.1	Tabela de precedência de operadores	1035
-----	-------------------------------------	------

Apêndice B Conjunto de caracteres ASCII

B.1	O conjunto de caracteres ASCII	1037
-----	--------------------------------	------

Apêndice C Sistemas de numeração

C.1	Dígitos dos sistemas de numeração binário, octal, decimal e hexadecimal	
1039		
C.2	Comparação entre os sistemas de numeração binário, octal, decimal e hexadecimal	1040
C.3	Valores posicionais no sistema de numeração decimal	1040
C.4	Valores posicionais no sistema de numeração binário	1041
C.5	Valores posicionais no sistema de numeração octal	1041
C.6	Valores posicionais no sistema de numeração hexadecimal	1041
C.7	Equivalentes decimais, binários, octais e hexadecimais	1042
C.8	Convertendo um número binário em decimal	1043
C.9	Convertendo um número octal em decimal	1043
C.10	Convertendo um número hexadecimal em decimal	1043

Introdução aos computadores e à programação C++

Objetivos

- Entender conceitos básicos de Ciência da Computação.
- Familiarizar-se com tipos diferentes de linguagens de programação.
- Entender um ambiente de desenvolvimento de programas C++ típico.
- Ser capaz de escrever programas simples de computador em C++.
- Ser capaz de usar comandos de entrada e saída simples.
- Familiarizar-se com tipos de dados fundamentais.
- Ser capaz de usar operadores aritméticos.
- Entender a precedência de operadores aritméticos.
- Ser capaz de escrever comandos de tomada de decisão simples.

Pensamentos elevados devem ter uma linguagem elevada.

Aristófanes

Nossa vida é desperdiçada em detalhes... Simplifique, simplifi que.

Henry Thoreau
My object all sublime
I shall achieve in time.
W. S. Gilbert

50 C++ COMO PROGRAMAR

Visão Geral

- 1.1 Introdução
 - 1.2 O que é um computador?
 - 1.3 Organização de computadores
 - 1.4 Evolução dos sistemas operacionais
 - 1.5 Computação pessoal, computação distribuída e computação cliente/servidor
 - 1.6 Linguagens de máquina, linguagens simbólicas e linguagens de alto nível
 - 1.7 A história de C e C++
 - 1.8 A biblioteca padrão de C++
 - 1.9 Java e Java Como Programar
 - 1.10 Outras linguagens de alto nível
 - 1.11 Programação estruturada
 - 1.12 A tendência-chave em software: tecnologia de objetos
 - 1.13 Fundamentos de um ambiente típico de C++
 - 1.14 Tendências de hardware
 - 1.15 História da Internet
 - 1.16 História da World Wide Web
 - 1.17 Notas gerais sobre C++ e este livro
 - 1.18 Introdução à programação de C++
 - 1.19 Um programa simples: imprimindo uma linha de texto
 - 1.20 Outro programa simples: somando dois inteiros
 - 1.21 Conceitos de memória
 - 1.22 Aritmética
 - 1.23 Tomada de decisões: os operadores relacionais e de igualdade
 - 1.24 Pensando em objetos: introdução à tecnologia de objetos e à Unified Modeling Language™
- Resumo • Terminologia Erros comuns de programação • Boas práticas de programação Dicas de desempenho Dicas de portabilidade • Observações de engenharia de software Exercícios de auto-revisão • Respostas aos exercícios de auto-revisão • Exercícios
- 1.1 Introdução
- Bem-vindo a C++! Trabalhamos bastante para criar o que esperamos que seja uma experiência de aprendizado informativa, divertida e desafiadora para você. C++ é uma linguagem difícil, normalmente só é ensinada a programadores experientes. Assim, este livro é único entre os livros de ensino de C++ porque:
- É apropriado para pessoas tecnicamente orientadas, com pouca ou nenhuma experiência de programação.
 - É apropriado para programadores experientes que querem um tratamento mais profundo da linguagem.

Como um único livro pode atrair ambos os grupos? A resposta é que o núcleo comum do livro enfatiza a obtenção da clareza nos programas através das técnicas comprovadas da programação estruturada e da programação orientada a objetos. Os não-programadores aprendem programação do jeito certo desde o início. Tentamos escrever de uma maneira clara e direta. O livro é abundantemente ilustrado. Talvez o mais importante: o livro apresenta um número enorme de programas em C++ que funcionam e mostra as saídas produzidas quando aqueles programas são executados.

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 51

tados em um computador. Chamamos isto de “abordagem através de código ativo”. Todos esses programas de exemplo são fornecidos no CD-ROM que acompanha este livro. Você pode fazer o download de todos estes exemplos de nosso site na Web: www.deitei.com. Os exemplos também estão disponíveis em nosso produto em CDROM interativo, a C+ + Multimedia Cyber Classroom: Third Edition. A Cyber Classroom também contém muitos hyperlinks, walkthroughs com áudio dos programas de exemplo do livro e respostas a aproximadamente metade dos exercícios deste livro (inclusive respostas curtas, pequenos programas e muitos projetos completos). As características da C'yper Classroom e as informações sobre como pedir o produto estão no final deste livro.

Os primeiros cinco capítulos introduzem os fundamentos sobre computadores, programação de computadores e a linguagem de programação de computador C++. Os principiantes que assistiram a nossos cursos nos disseram que o material nos Capítulos 1 até 5 apresenta uma fundação sólida para o tratamento mais profundo de C++ nos capítulos restantes. Os programadores experientes em geral lêem rapidamente os primeiros cinco capítulos e depois acham o tratamento de C++ no restante do livro ao mesmo tempo rigoroso e desafiador.

Muitos programadores experientes nos disseram que apreciaram o nosso tratamento da programação estruturada. Freqüentemente, já programaram em linguagens estruturadas como C ou Pascal, mas como nunca tiveram uma introdução formal à programação estruturada, não estavam escrevendo o melhor código possível nestas linguagens. A medida que revisavam a programação estruturada nos capítulos do início deste livro, eles puderam melhorar seus estilos de programação em C e também em Pascal. Então, seja você um novato ou um programador experiente, existe muito neste livro para informá-lo, entretê-lo e desafiá-lo.

A maioria das pessoas está pelo menos um pouco familiarizada com as coisas excitantes que os computadores fazem. Usando este livro, você aprenderá como instruir os computadores para fazer essas coisas. E o software (ou seja, as instruções que você escreve para instruir o computador sobre como executar ações e tomar decisões) que controla os computadores (freqüentemente chamados de hardware). C++ é uma das linguagens de desenvolvimento de software mais populares hoje em dia. Este texto fornece uma introdução à programação na versão de C++ padronizada nos Estados Unidos através do American National Standards Institute (ANSI) e, no mundo, através dos esforços

da International Standards Organization (150).

O uso de computadores está aumentando em quase todos os campos de atividade. Em uma era de custos continuamente crescentes, os custos de computação têm diminuído drasticamente por causa dos desenvolvimentos rápidos, tanto na tecnologia de hardware quanto na de software. Computadores que ocupavam grandes salas e custavam milhões de dólares 25 a 30 anos atrás podem agora ser criados nas superfícies de chips de silício menores que uma unha e custando, talvez, apenas alguns dólares cada. Ironicamente, o silício é um dos materiais mais abundantes na Terra - é um dos ingredientes da areia comum. A tecnologia de circuitos integrados de silício tornou a computação tão barata que centenas de milhões de computadores de uso geral estão em utilização no mundo, ajudando pessoas nos negócios, na indústria, no governo e em suas vidas pessoais. Esse número pode facilmente dobrar dentro de alguns anos.

Este livro o desafiará por várias razões. Seus colegas durante os últimos anos provavelmente aprenderam C ou Pascal como sua primeira linguagem de programação. Você, na verdade, aprenderá tanto C como C++! Por quê?

Simplesmente porque C++ inclui C, acrescentando muito mais.

Seus colegas provavelmente também aprenderam a metodologia de programação conhecida como programação estruturada. Você aprenderá tanto a programação estruturada como a mais nova e excitante metodologia, a programação orientada a objetos. Por que ensinamos ambas? A orientação a objetos certamente será a metodologia-chave de programação para a próxima década. Você criará e trabalhará com muitos objetos neste curso. Mas descobrirá que a estrutura interna daqueles objetos é freqüentemente mais bem construída usando-se as técnicas da programação mais estruturada. Além disso, a lógica de manipulação de objetos é ocasionalmente mais bem expressa com programação estruturada.

Outra razão pela qual apresentamos ambas as metodologias é que atualmente está acontecendo uma migração de grande vulto de sistemas baseados em C para sistemas baseados em C++. Existe um volume enorme do chamado "código legado em C" em uso. C foi amplamente usada por mais ou menos um quarto de século e seu uso em anos recentes tem aumentado drasticamente. Uma vez que as pessoas apreendem C++, elas acham esta mais poderosa que C e freqüentemente escolhem migrar para C++. Assim, começam a converter seus sistemas "legados" para C++. Começam a usar os vários recursos que C++ apresenta, geralmente chamados de "melhorias de C++ em relação a C", para melhorar seu estilo de codificar programas "à maneira de C". Finalmente, começam a empregar os recursos de programação orientada a objetos de C++ para conseguir os benefícios completos do uso da linguagem.

N. de R.T.: Termo usado para descrever uma das atividades de desenvolvimento de software, que consiste em reunir a equipe de desenvolvimento para analisar o código de um programa e discutir a implementação e as decisões tomadas pelos programadores; usada como ferramenta de treinamento e como parte de um processo de qualidade no desenvolvimento de software.

52 C++ COMO PROGRAMAR

Um fenômeno interessante em linguagens de programação é que a maioria dos

fornecedores simplesmente comercializa um produto de C/C++ combinado, em lugar de oferecer produtos separados. Isto dá aos usuários a possibilidade de continuar programando em C, se assim desejarem, e então migrar gradualmente para C++ quando acharem conveniente.

c++ se tornou a linguagem de implementação preferencial para construir sistemas de computação de alto desempenho. Mas pode ela ser ensinada em um primeiro curso de programação, que é o público pretendido para este livro? Acreditamos que sim. Nove anos atrás, enfrentamos um desafio semelhante quando Pascal era a linguagem firmemente estabelecida nos cursos de graduação em Ciência da Computação. Escrevemos C How to Program. Centenas de universidades pelo mundo agora usam a terceira edição de C How to Program. Os cursos baseados naquele livro têm demonstrado ser igualmente tão adequados quanto seus predecessores baseados em Pascal. Nenhuma diferença significativa foi observada, a não ser que agora os estudantes mais motivados porque sabem que é mais provável que usem C, em seus cursos de nível mais avançado e em suas carreiras, do que Pascal. Os estudantes, ao aprender em C, sabem também que estarão mais bem preparados para aprender C++ e a nova linguagem baseada em C++, com recursos para o ambiente Internet, Java.

Nos primeiros cinco capítulos do livro, você aprenderá programação estruturada em C++, a “parte C” de C++ e as “melhorias de C++ em relação a C”. No conjunto do livro, você aprenderá programação orientada a objetos em C++. Contudo, não queremos fazê-lo esperar até o Capítulo 6 para começar a apreciar a orientação a objetos. Assim, cada um dos cinco primeiros capítulos conclui com uma seção intitulada “Pensando em objetos”. Estas seções introduzem conceitos e terminologia básicos sobre programação orientada a objetos. Quando atingirmos o Capítulo 6, “Classes e Abstração de Dados”, você estará preparado para começar a utilizar C++ para criar objetos e escrever programas orientados a objetos.

Este primeiro capítulo tem três partes. A primeira parte introduz os fundamentos de computadores e sua

programação. A segunda parte faz com que você comece a escrever imediatamente alguns programas simples em C++. A terceira parte o ajuda a começar a “pensar em objetos”.

Bem, é isso aí! Você está para começar um caminho desafiante e recompensador.

A medida que avançar, caso

queira se comunicar conosco, envie-nos um e-mail para
deitei@deitei.com

ou visite nosso site na World Wide Web em

<http://www.deitei.com>

Nós lhe responderemos imediatamente. Esperamos que você aprecie aprender com a ajuda de C++ Como Programar

Você pode querer usar a versão interativa do livro em CD-ROM, a C++ Multimedia Cyber Classroom: Third Edition.

1.2 O que é um computador?

Um computador é um dispositivo capaz de executar cálculos e tomar decisões lógicas em velocidades milhões, e até bilhões, de vezes mais rápidas do que podem os seres humanos. Por exemplo, muitos dos computadores pessoais de hoje podem executar centenas de milhões de adições por segundo. Uma pessoa

usando uma calculadora de mesa poderia necessitar de décadas para completar o mesmo número de cálculos que um computador pessoal poderoso pode executar em um segundo. (Pontos para pensar: como você saberia se a pessoa somou os números corretamente? Como você saberia se o computador somou os números corretamente?) Os supercomputadores mais rápidos de hoje podem executar centenas de bilhões de adições por segundo - aproximadamente o número de cálculos que centenas de milhares de pessoas podem executar em um ano! E computadores capazes de executar trilhões de instruções por segundo já estão funcionando em laboratórios de pesquisas!

Computadores processam dados sob o controle de conjuntos de instruções chamados de programas de computador. Estes programas de computador guiam o computador através de conjuntos ordenados de ações especificados por pessoas chamadas de programadores de computador.

Um computador é composto por vários dispositivos (como o teclado, tela, mouse, discos, memória, CD-ROM e unidades de processamento) que são chamados de hardware. Os programas de computador que são executados em um computador são chamados de software. Os custos de hardware têm declinado drasticamente em anos recentes,

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO

C÷+ 53

ao ponto de os computadores pessoais se tornarem um artigo comum. Infelizmente, os custos de desenvolvimento de software têm subido continuamente, à medida que os programadores desenvolvem aplicativos sempre cada vez mais poderosos e complexos, sem que tenha surgido uma tecnologia de desenvolvimento de software com melhoria significativa. Neste livro, você aprenderá métodos de desenvolvimento de software comprovados que podem reduzir os custos do desenvolvimento de software - programação estruturada, refinamento top-down passo a passo, divisão do programa em funções, programação baseada em objetos, programação orientada a objetos, projeto orientado a objetos e programação genérica.

1.3 Organização de computadores

Não importando as diferenças em aparência física, virtualmente todo computador pode ser visto como sendo dividido em seis unidades lógicas ou seções. São as seguintes:

1. Unidade de entrada. Esta é a “seção receptora” do computador. Ela obtém informações (dados e programas de computador) de vários dispositivos de entrada e coloca estas informações à disposição das outras unidades, de forma que as informações possam ser processadas. A maioria das informações, hoje, é inserida nos computadores através de dispositivos como teclados e mouses. As informações também podem ser inseridas falando-se com o computador e por varredura de imagens.

2. Unidade de saída. Esta é a “seção de expedição” do computador. Ela pega as informações que foram processadas pelo computador e as coloca em vários dispositivos de saída para tornar as informações disponíveis para uso fora do

computador. A maioria das saídas de informações de computadores hoje é exibida em telas, impressa em papel ou usada para controlar outros dispositivos.

3. Unidade de memória. Esta é a seção de “armazenamento” de acesso rápido, de capacidade relativamente baixa, do computador. Retém informações que foram fornecidas através da unidade de entrada, de forma que as informações possam ser tornadas imediatamente disponíveis para processamento quando forem necessárias. A unidade de memória retém também informações processadas até que aquelas informações possam ser colocadas em dispositivos de saída pela unidade de saída. A unidade de memória é freqüentemente chamada de memória ou memória primária.

4. Unidade de aritmética e lógica (UAL). Esta é a “seção industrial” do computador. Ela é responsável por executar cálculos como adição, subtração, multiplicação e divisão. Contém os mecanismos de decisão que permitem ao computador, por exemplo, comparar dois itens na unidade de memória para determinar se eles são ou não iguais.

5. Unidade central de processamento (CPU, central processing unit). Esta é a “seção administrativa” do computador. É a coordenadora do computador e é responsável por supervisionar a operação das outras seções. A CPU diz à unidade de entrada quando as informações devem ser lidas para a unidade de memória, diz à UAL quando informações da unidade de memória devem ser utilizadas em cálculos e diz à unidade de saída quando enviar as informações da unidade de memória para certos dispositivos de saída.

6. Unidade de armazenamento secundário. Esta é a seção de “armazenamento” de grande capacidade e longo prazo do computador. Os programas ou dados que não estão sendo ativamente usados pelas outras unidades são normalmente colocados em dispositivos de armazenamento secundário (como discos) até que sejam novamente necessários, possivelmente horas, dias, meses ou até anos mais tarde. As informações no armazenamento secundário levam muito mais tempo para serem acessadas do que as informações na memória primária. O custo por unidade de armazenamento secundário é muito menor que o custo por unidade de memória primária.

1.4 Evolução dos sistemas operacionais

Os primeiros computadores eram capazes de executar só um trabalho ou tarefa de cada vez. Esta forma de operação de computador é freqüentemente chamada de processamento em lotes com usuário único. O computador executa um único programa de cada vez, enquanto processa os dados em grupos ou lotes. Nestes primeiros sistemas, os usuários

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 55

expressão computação cliente/servidor. C e C++ se tomaram as linguagens de programação preferidas para escrever software para sistemas operacionais, para computação em redes e para aplicativos distribuídos para ambientes cliente! servidor. Os sistemas operacionais mais populares hoje em dia, como o UNIX, Linux e os sistemas baseados no Windows da Microsoft, oferecem os tipos de

recursos discutidos nesta seção.

1.6 Linguagens de máquina, linguagens simbólicas e linguagens de alto nível

Os programadores escrevem instruções em várias linguagens de programação, algumas diretamente compreensíveis pelo computador e outras que exigem passos de tradução intermediária. Centenas de linguagens de computador estão em uso hoje em dia. Elas podem ser divididas em três tipos gerais:

1. Linguagens de máquina,
2. Linguagens simbólicas,
3. Linguagens de alto nível.

Qualquer computador pode entender diretamente apenas sua própria linguagem de máquina. A linguagem de máquina é a “linguagem natural” de um computador em particular. Ela é definida pelo projeto de hardware daquele computador. As linguagens de máquina consistem geralmente em seqüências de números (em última instância reduzidos a Is e Os) que instruem os computadores a executar suas operações mais elementares, uma de cada vez. As linguagens de máquina são dependentes da máquina, isto é, uma linguagem de máquina em particular pode ser usada em só um tipo de computador. As linguagens de máquina são incômodas para as pessoas, como pode ser visto pela seguinte seção de um programa em linguagem de máquina que soma as horas extras a pagar ao salário base e armazena o resultado em pagamento bruto.

+130 0042 77 4

+14 005 934 19

+12 002 74 027

À medida que os computadores se tornaram mais populares, tornou-se evidente que a programação em linguagem de máquina era muito lenta, tediosa e sujeita a erros. Em vez de usar as seqüências de números que os computadores podiam entender diretamente, os programadores começaram a usar abreviações semelhantes às das palavras inglesas para representar as operações elementares do computador. Estas abreviações* formaram a base das linguagens simbólicas. Programas tradutores chamados de assemblers (montadores) foram desenvolvidos para converter, à velocidade do computador, os programas em linguagem simbólica para a linguagem de máquina. A seção de um programa em linguagem simbólica mostrada a seguir também soma horas extras a pagar ao salário base e armazena o resultado em pagamento bruto, mas com maior clareza que seu equivalente em linguagem de máquina:

LOAD BASEPAY

ADD OVERPAY

STORE GROSSPAY

Embora tal código seja mais claro para as pessoas, ele é incompreensível para os computadores até ser traduzido para a linguagem de máquina.

O uso de computadores aumentou rapidamente com o advento das linguagens simbólicas, mas estas ainda exigiam muitas instruções para realizar até as tarefas mais simples. Para acelerar o processo de programação, foram desenvolvidas as linguagens de alto nível, nas quais uma única instrução realiza tarefas significativas. Programas tradutores chamados compiladores convertem os programas em linguagem de alto nível para linguagem de máquina. As linguagens

de alto nível permitem que os programadores escrevam instruções que parecem quase com o

*N. de R.T. Denominadas, também, símbolos mnemônicos.

56 C++ COMO PROGRAMAR

inglês comum e contêm notações matemáticas comumente usadas. Um programa de folha de pagamento escrito em uma linguagem de alto nível pode conter um comando como:

`grossPay = basePay + overTimePay`

Obviamente, as linguagens de alto nível são muito mais desejáveis do ponto de vista do programador que as linguagens de máquina ou as linguagens simbólicas. C e C++ estão entre as mais poderosas e amplamente utilizadas linguagens de alto nível.

O processo de compilar um programa em linguagem de alto nível para linguagem de máquina pode tomar um tempo considerável do computador. Por isso, foram desenvolvidos programas interpretadores, os quais podem executar diretamente programas em linguagem alto de nível sem a necessidade de compilar aqueles programas para linguagem de máquina. Embora programas compilados executem mais rápido que programas interpretados, os interpretadores são populares em ambientes de desenvolvimento de programas em que os mesmos são modificados freqüentemente, à medida que novas características são acrescentadas aos programas e seus erros são corrigidos. Uma vez que o desenvolvimento de um programa tenha terminado, uma versão compilada do mesmo pode ser produzida para ser executada de forma mais eficaz.

1.7 A história de C e C++

C++ uma evolução de C, que evoluiu de duas linguagens de programação anteriores, BCPL e B. BCPL foi desenvolvida em 1967 por Martin Richards, como uma linguagem para escrever software de sistemas operacionais e compiladores. Ken Thompson modelou muitas características de sua linguagem B inspirando-se em suas correspondentes em BCPL e usou B para criar as primeiras versões do sistema operacional UNIX no Bell Laboratories, em 1970, em um computador DEC PDP-7. Tanto BCPL como B eram linguagens typeless, ou seja, sem definição de tipos de dados - todo item de dados ocupava uma “palavra” na memória e o trabalho de tratar um item de dados como um número inteiro ou um número real, por exemplo, era de responsabilidade do programador.

A linguagem C foi derivada de B por Dennis Ritchie no Bell Laboratories e foi originalmente implementada em um computador DEC PDP-11 em 1972. C usa muitos conceitos importantes de BCPL e B, ao mesmo tempo que acrescenta tipos de dados e outras características. C se tornou inicialmente conhecida como a linguagem de desenvolvimento do sistema operacional UNIX. Hoje em dia, a maioria dos sistemas operacionais são escritos em C ei ou C++. C está atualmente disponível para a maioria dos computadores. C é independente de hardware. Com um projeto cuidadoso, é possível se escrever programas em C que são portáveis para a maioria dos computadores.

No final dos anos 70, C evoluiu para o que agora é chamado de “C tradicional”, “C clássico” ou “C de

Kernighan e Ritchie". A publicação pela Prentice Hall, em 1978, do livro de Kernighan e Ritchie, The C Programming Language, chamou muita atenção para a linguagem.

O uso difundido de C com vários tipos de computadores (às vezes chamados de plataformas de hardware) infelizmente levou a muitas variações da linguagem. Estas eram semelhantes, mas freqüentemente incompatíveis. Isto era um problema sério para desenvolvedores de programas que precisavam escrever programas portáveis que seriam executados em várias plataformas. Tornou-se claro que uma versão padrão de C era necessária. Em 1983, foi criado o comitê técnico X3J 11 do American National Standards Committee on Computers and Information Processing (X3) para "produzir uma definição não-ambígua e independente de máquina da linguagem". Em 1989, o padrão foi aprovado. O ANSI cooperou com a International Standards Organization (ISO) para padronizar C a nível mundial; o documento de padronização conjunta foi publicado em 1990 e é chamado de ANSI/ISO 9899: 1990. Cópias deste documento podem ser pedidas ao ANSI. A segunda edição de Kernighan e Ritchie, publicada em 1988, reflete esta versão chamada ANSI C, uma versão da linguagem agora utilizada mundialmente.

Dica de portabilidade 1.1

Como C é uma linguagem padronizada, independente de hardware e amplamente disponível, aplicativos escritos em C podem ser freqüentemente executados com pouca ou nenhuma modificação em uma ampla variedade de sistemas de computação diferentes.

C++, uma extensão de C, foi desenvolvida por Bjarne Stroustrup no início dos anos 80 no Bell Laboratories. C++

apresenta várias características que melhoram a linguagem C, mas o mais importante é que fornece recursos para a programação orientada a objetos.

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 57

Existe uma revolução em andamento na comunidade de software. Construir software rápida, correta e economicamente permanece um objetivo difícil de se atingir, e isto em uma época em que a demanda por softwares novos e mais poderosos está aumentando rapidamente. Objetos são, essencialmente, componentes de software reutilizáveis que modelam coisas do mundo real. Os desenvolvedores de software estão descobrindo que usar uma abordagem de implementação e projeto modulares, orientada a objetos, pode tornar os grupos de desenvolvimento de software muito mais produtivos do que é possível usando-se técnicas de programação anteriormente populares, como a programação estruturada. Os programas orientados a objetos são mais fáceis de entender, corrigir e modificar.

Muitas outras linguagens orientadas a objetos foram desenvolvidas, incluindo Smalltalk, desenvolvida no Palo Alto Research Center da Xerox (PARC). Smalltalk é uma linguagem orientada a objetos pura - literalmente, tudo nela é um objeto. C++ é uma linguagem híbrida - é possível programar em C++ tanto em um estilo

semelhante ao de C, como em um estilo orientado a objetos, ou ambos. Na Seção 1.9, discutimos a nova e excitante linguagem Java - baseada em C e em C++.

1

1.8 A biblioteca padrão de C++

Os programas em C++ consistem em peças chamadas classes e funções. Você pode programar cada peça que possa precisar para criar um programa em C++. Mas a maioria dos programadores de C++ aproveitam as ricas coleções de classes e funções existentes na biblioteca padrão de C++. Deste modo, existem realmente duas fases para se aprender o “mundo” C++. A primeira é aprender a linguagem C++ propriamente dita e a segunda é aprender como utilizá-las as classes e funções da biblioteca padrão de C++. Por todo o livro, discutimos muitas destas classes e funções. O livro de Plauger é leitura obrigatória para programadores que precisam de uma compreensão profunda das funções da biblioteca de ANSI C que estão incluídas em C++, como implementá-las e como utilizá-las para escrever código portável. As bibliotecas padrão de classes são geralmente fornecidas pelos fornecedores de compiladores. Muitas bibliotecas de classes para finalidades especiais são oferecidas por fornecedores independentes de software.

JObservação de engenharia de software 1.1

Use uma “abordagem de blocos de construção” para criar programas. Evite reinventar a roda. Use pedaços existentes onde for possível - isto é chamado de “reutilização de software” e é um aspecto central da programação orientada a objetos.

Observação de engenharia de software 1.2

Quando estiver programando em C++, você usará tipicamente os seguintes blocos de construção: classes e funções da biblioteca padrão de C++, classes e funções que você mesmo cria e classes e funções de várias bibliotecas populares não-padrão.

A vantagem de criar suas próprias funções e classes é que você saberá exatamente como funcionam. Você poderá examinar o código em C++. A desvantagem é o tempo consumido e o esforço complexo para projetar, desenvolver

e manter novas funções e classes que sejam corretas e que operem de forma eficaz.

Dica de desempenho 1.1

Usar funções e classes de bibliotecas padrão, em vez de escrever suas próprias versões equivalentes, pode melhorar o desempenho do programa, porque este software é cuidadosamente escrito para ser executado de forma correta e eficaz.

Dica de portabilidade 1.2

Usar funções e classes de bibliotecas padrão, em vez de escrever suas próprias versões equivalentes, pode melhorar a portabilidade do programa, porque este software é incluído em virtualmente todas as implementações de C++.

Muitas pessoas acreditam que a próxima área importante na qual os microprocessadores terão um impacto profundo é na dos aparelhos eletrodomésticos e eletrônicos de consumo. Reconhecendo isto, a Sun Microsystems financiou um projeto corporativo interno de desenvolvimento, com nome de código Green, em 1991. O projeto resultou no desenvolvimento de uma linguagem baseada em C e C++, que seu criador, James Gosling, denominou Oak (carvalho, em inglês), em homenagem a um carvalho que ele via através da janela de seu escritório na Sun. Mais tarde, descobriram que já existia uma linguagem de computador denominada Oak. Quando um grupo de pessoas da Sun estava em uma cafeteria local, o nome Java foi sugerido e pegou.

Mas o projeto Green enfrentou algumas dificuldades. O mercado para aparelhos eletrônicos de consumo inteligentes não estava se desenvolvendo tão rapidamente quanto a Sun havia previsto. Pior ainda, um importante contrato, de cuja concorrência a Sun havia participado, foi assinado com outra empresa. Por isto, o projeto corria o risco de ser cancelado. Por pura sorte, a popularidade da World Wide Web explodiu em 1993 e o pessoal da Sun viu o potencial imediato de usar Java para criar páginas da Web com o assim chamado conteúdo dinâmico.

A Sun anunciou Java formalmente em uma feira comercial em maio de 1995. Normalmente, um acontecimento como este não chamaria muita atenção. Entretanto, Java despertou interesse imediato na comunidade comercial devido ao interesse fenomenal na World Wide Web. Java agora é usada para criar páginas da Web com conteúdo dinâmico e interativo, para desenvolver aplicativos empresariais de grande porte, para aumentar a funcionalidade de servidores da Web (os computadores que oferecem o conteúdo que vemos em nossos navegadores da Web), para oferecer aplicativos para aparelhos eletrônicos de consumo (tais como telefones celulares, pagers e assistentes pessoais digitais) e muito mais.

Em 1995, estávamos cuidadosamente acompanhando o desenvolvimento de Java pela Sun Microsystems. Em novembro de 1995, participamos de uma conferência sobre Internet em Boston. Um representante da Sun Microsystems nos fez uma estimulante apresentação sobre Java. A medida em que as conversações prosseguiram, tomou-se claro para nós que Java desempenharia um papel importante no desenvolvimento de páginas da Web interativas usando multimídia. Mas vimos imediatamente um potencial muito maior para a linguagem.

Visualisamos Java como uma bela linguagem para ensinar a estudantes de programação do primeiro ano os aspectos fundamentais de gráficos, imagens, animação, audio, vídeo, bancos de dados, redes, multithreading e computação colaborativa. Pusemos mãos à obra para escrever a primeira edição de Java How To Program, que foi publicada em tempo para as aulas do outono americano de 1996. Java: Como Programar - Terceira Edição foi publicada em 1999*.

Além de sua proeminência no desenvolvimento de aplicações baseadas na Internet - e intranets, Java certamente se tomará a linguagem preferida para implementar software para dispositivos que se comunicam através de uma rede (tais como telefones celulares, pagers e assistentes pessoais digitais). Não se surpreendam quando seus novos aparelhos de som e outros aparelhos em sua casa estiverem conectados em rede usando a tecnologia Java!

1.10 Outras linguagens de alto nível

Centenas de linguagens de alto nível foram desenvolvidas, mas só algumas obtiveram ampla aceitação. FORTRAN (FORmula TRANslator) foi desenvolvida pela IBM Corporation, entre 1954 e 1957, para ser usada no desenvolvimento de aplicativos científicos e de engenharia que exigem computações matemáticas complexas. FORTRAN é ainda amplamente usada, especialmente em aplicativos de engenharia.

COBOL (COmmon Business Oriented Language) foi desenvolvida em 1959 por fabricantes de computadores, usuários do governo e usuários industriais de computadores. COBOL é principalmente utilizada para aplicativos comerciais que exigem manipulação precisa e eficiente de grandes quantidades de dados. Hoje em dia, mais da metade de todo o software para aplicações comerciais ainda é programado em COBOL.

Pascal foi projetada aproximadamente na mesma época que C pelo Professor Niklaus Wirth e foi planejada para uso acadêmico. Falaremos mais sobre Pascal na próxima seção.

1.11 Programação estruturada

Durante os anos 60, muitos esforços de desenvolvimento de software de grande porte enfrentaram sérias dificuldades. Os cronogramas de software estavam sempre atrasados, os custos excediam em muito os orçamentos e os 5N. de R.: A edição brasileira foi publicada pela Bookman Companhia Editora no ano de 2000.

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO

C++ 59

produtos terminados não eram confiáveis. As pessoas começaram a perceber que o desenvolvimento de software era uma atividade muito mais complexa do que haviam imaginado. Atividades de pesquisa na década de 60 resultaram na evolução da programação estruturada - uma abordagem disciplinada à construção de programas que sejam mais claros que programas não-estruturados, mais fáceis para testar e depurar e mais fáceis para modificar. O Capítulo 2 discute os princípios da programação estruturada. Os Capítulos 3 a 5 desenvolvem muitos programas estruturados.

Um dos resultados mais palpáveis desta pesquisa foi o desenvolvimento da linguagem de programação Pascal por Niklaus Wirth em 1971. Pascal, nomeado em homenagem ao matemático e filósofo do século XVII Blaise Pascal, foi projetada para ensinar programação estruturada em ambientes acadêmicos e se tornou rapidamente a linguagem de programação preferida na maioria das universidades. Infelizmente, a linguagem não dispõe de muitas das características necessárias para tomá-la útil a aplicativos comerciais, industriais e governamentais; assim, ela não foi amplamente aceita fora das universidades.

A linguagem de programação Ada foi desenvolvida sob o patrocínio do Departamento de Defesa dos Estados Unidos (DOD), durante a década de 70 e início dos anos 80. Centenas de linguagens diferentes estavam sendo usadas para produzir os enormes sistemas de software de comando e controle do DOD. O DOD quis uma única linguagem que prenchesse a maioria de suas

necessidades. Pascal foi escolhida como base, mas a versão final da linguagem Ada é bastante diferente de Pascal. A linguagem foi nomeada em homenagem a Lady Ada Lovelace, filha do poeta Lord Byron. Lady Lovelace é geralmente considerada como tendo escrito o primeiro programa de computador do mundo, no início do século 19 (para o Analytical Engine Mechanical Computing Device, projetado por = Charles Babbage). Um recurso importante de Ada é chamado multitasking; permite que os programadores especifiquem que muitas atividades devem acontecer em paralelo. As outras linguagens de alto nível amplamente utilizadas que discutimos - inclusive C e C++ - permitem geralmente ao programador escrever programas que executam só uma atividade de cada vez.

a

1.12 A tendência-chave em software: tecnologia de objetos

Um dos autores, HMD, lembra da grande frustração que era sentida pelas organizações de desenvolvimento de software na década de 60, especialmente por aquelas que desenvolviam projetos de grande porte. Durante seus anos na universidade, HMD teve o privilégio de trabalhar durante os verões nas equipes de desenvolvimento de sistemas operacionais para timesharing, com memória virtual, em uma empresa fabricante de computadores líder de mercado. Esta era uma grande experiência para um estudante universitário. Mas, no verão de 1967, ele caiu na realidade quando a companhia “desistiu” de fornecer como produto comercial o sistema particular no qual centenas de pessoas estiveram trabalhando por muitos anos. Era difícil de fazer este software funcionar corretamente.

Software é “coisa complexa”.

Os custos de hardware têm declinado drasticamente nos últimos anos, a ponto de os computadores pessoais terem se tornado uma comodidade. Infelizmente, os custos de desenvolvimento de software têm crescido continuamente, na medida em que os programadores desenvolvem aplicativos cada vez mais poderosos e complexos sem serem capazes de melhorar significativamente as tecnologias de desenvolvimento de software subjacentes. Neste livro, você aprenderá muitos métodos de desenvolvimento de software que podem reduzir os custos de desenvolvimento de software.

Há uma revolução em andamento na comunidade de software. Construir software rápida, correta e economicamente permanece um objetivo difícil de atingir, e isto em uma época em que a demanda por softwares novos e _____ mais poderosos está aumentando rapidamente. Objetos são, essencialmente, componentes de software reutilizáveis que modelam coisas do mundo real. Os desenvolvedores de software estão descobrindo que usar uma abordagem de implementação e projeto modulares, orientada a objetos, pode tornar os grupos de desenvolvimento de software muito mais produtivos do que é possível usando-se técnicas de programação anteriormente populares, como a programação estruturada. Os programas orientados a objetos são mais fáceis de entender, corrigir e modificar.

Melhorias na tecnologia de software começaram a aparecer com os benefícios da assim chamada programação estruturada (e as disciplinas relacionadas de análise e projeto de sistemas estruturados), sendo comprovados na década de 70. Mas foi somente quando a tecnologia de programação orientada a objetos se tomou

largamente utilizada na década de 80, e muito mais amplamente utilizada na década de 90, que os desenvolvedores de software finalmente sentiram que eles tinham as ferramentas de que precisavam para obter importantes progressos no processo de desenvolvimento de software.

Na verdade, a tecnologia de objetos existe desde pelos menos meados da década de 60. A linguagem de programação C++ desenvolvida na AT&T por Bjarne Stroustrup no início da década de 80 é baseada em duas

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 61

seus programas), Dicas de desempenho (técnicas que vão ajudá-lo a escrever programas que possam ser executados mais rapidamente e usando menos memória), Dicas de portabilidade (técnicas que vão ajudá-lo a escrever programas que possam ser executados, com pouca ou nenhuma modificação, em diversos computadores) e Dicas de teste e depuração (técnicas que vão ajudá-lo a remover erros de seus programas e, mais importante, técnicas que vão ajudá-lo a escrever programas sem erros desde o início). Muitas destas técnicas e práticas são apenas linhas mestras; você desenvolverá, sem dúvida, seu próprio estilo preferido de programação.j

1.13 Fundamentos de um ambiente típico de C++

Os sistemas de C++ consistem geralmente de várias partes: um ambiente de desenvolvimento de programas, a linguagem e a biblioteca padrão de C++. A discussão a seguir explica um ambiente de desenvolvimento de programas em C++ típico, mostrado na Fig. 1.1.

Os programas em C++ passam tipicamente por seis passos, até que possam ser executados (Fig. 1 . 1). São os seguintes: editar, pré-processar, compilar, “ligar”, link, carregar e executar. Concentramo-nos, aqui, em um sistema de C++ sob UNIX típico (Nota: os programas em C++ neste livro executarão, com pouca ou nenhuma modificação, na maioria dos sistemas atuais, inclusive em sistemas baseados no Microsoft Windows). Se você não estiver usando um sistema UNIX, consulte os manuais para seu sistema ou pergunte a seu instrutor como realizar estas

: tarefas em seu ambiente.

A primeira fase consiste em editar um arquivo. Isto é realizado com um programa editor O programador digita um programa em C++ usando o editor e, se necessário, faz correções. O programa então é armazenado em um dispositivo de armazenamento secundário, como um disco. Os nomes dos arquivos de programas em

frequêntemente terminam com as extensões . cpp. . cxx. ou C (note que C está em maiúscula). Veja a documentação de seu ambiente de C++ para mais informação sobre extensões de nomes de arquivos. Dois editores amplamente usados em sistemas UNIX são ovi e o ernacs. Os pacotes de software de C++, como o Borland C++ e o Microsoft Visual C++ para computadores pessoais, têm editores embutidos que estão integrados naturalmente ao ambiente de programação. Aqui, assumimos que o leitor saiba como editar um programa.

Em seguida, o programador dá o comando para compilar o programa. O compilador traduz o programa em C++ para código em linguagem de máquina (também chamado de código objeto). Em um sistema C++, um programa pré-processador é executado automaticamente, antes de começar a fase de tradução pelo compilador. O pré- processador do C++ obedece a comandos especiais chamados de diretivas para o pré-processador, que indicam que certas manipulações devem ser feitas sobre o programa antes da compilação. Estas manipulações normalmente consistem em incluir outros arquivos de texto no arquivo a ser compilado e executam substituições de texto variadas. As diretivas de pré-processador mais comuns são discutidas nos capítulos iniciais; uma discussão detalhada de todas as características do pré-processador é feita no capítulo intitulado “O pré-processador”. O pré-processador é invocado pelo compilador antes de o programa ser convertido para linguagem de máquina. A próxima fase é chamada ligação. Os programas em C++ contêm tipicamente referências a funções definidas em outro lugar, como nas bibliotecas padrão ou nas bibliotecas privadas de grupos de programadores que trabalham juntos em um projeto particular. O código objeto produzido pelo compilador C++ contém tipicamente “buracos” devido a estas partes que estão faltando. Um editor de ligação (linker) liga o código objeto com o código das funções que estão faltando, para produzir uma imagem executável (sem pedaços faltando). Em um sistema típico com UNIX, o comando para compilar e “ligar” um programa escrito em C++ é CC. Para compilar e “ligar” um programa chamado bemvindo C. , digite CC bemvindo.C

no prompt* do UNIX e aperte a tecla Enter (ou tecla Return). Se o programa compilar e “ligar” corretamente, é produzido um arquivo chamado a.out. Isto é a imagem executável de nosso programa bemvindo. c.

5N. de R.T.: Termo utilizado para designar a mensagem ou caractere(s) que indica(m) que um programa está solicitando dados de entrada.

62 C++ COMO PROGRAMAR

O programa é criado
no editor e armaze Edito
co J nado em disco.
O programa pré-processador
Pré-processador o J processa o código.
“ O compilador cria o
código objeto e o
Compilador co j armazena em disco.

N O editor de ligação liga o
_____ código objeto com as
Editor de ligação _____
er)DiSco
> bibliotecas,cria a . out e o
J armazena em disco.

_____ Memória
Primária

Carregador
O carregador carrega o
(Loader)
o J programa na memória.

Memória

Primária
A CPU pega cada instrução
CPU _____
e a executa, possivelmente
armazenando novos valores

_____ / de dados na medida em que o
j programa vai sendo executado.

Fig. 1.1 Um ambiente típico de C++.

A próxima fase é chamada de carga (loading). Antes de um programa poder ser executado, o programa deve primeiro ser colocado na memória. Isto é feito pelo loader* (carregador), que pega a imagem executável do disco e transfere a mesma para a memória. Componentes adicionais de bibliotecas compartilhadas que suportam o programa do usuário também são carregados.

Finalmente, o computador, sob controle de sua CPU, executa o programa, uma instrução por vez. Para carregar e executar o programa em um sistema UNIX, digitamos a. out no prompt do UNIX e pressionamos Return.

*N. de R.T.: Programa normalmente fornecido junto com o sistema operacional, cuja tarefa é carregar na memória do computador um programa no formato executável.

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 63

Programas nem sempre funcionam na primeira tentativa. Cada uma das fases precedentes pode falhar por causa de vários erros que discutiremos. Por exemplo, um programa, ao ser executado, poderia tentar dividir por zero (uma operação ilegal em computadores, da mesma maneira que é ilegal em aritmética). Isto faria o computador ; imprimir uma mensagem de erro. O programador, então, retornaria à fase editar, faria as correções necessárias e passaria pelas fases restantes novamente, para determinar se as correções estão funcionando corretamente.

Erro comum de programação 1.1

Erros como os de divisão por zero acontecem quando um programa está sendo executado; por isso, estes erros são chamados de “erros durante a execução”. Dividir por zero é geralmente um erro fatal, isto é, um erro que causa o término imediato do programa sem este ter executado seu trabalho com sucesso. Os erros não-fatais permitem que os programas sejam executados até a conclusão, freqüentemente produzindo resultados incorretos. (Nota: em alguns sistemas, dividir por zero não é um erro fatal. Consulte a documentação do seu sistema.)

A maioria dos programas em C++ faz entrada e/ou saída de dados. Certas funções de C++ recebem sua entrada de cm (o “stream padrão de entrada”;

pronunciado “cê-in”), o qual normalmente é o teclado, porém cm pode ser conectado a outro dispositivo. Os dados são freqüentemente enviados para saída em cout (o “stream padrão de saída “ ; pronunciado “cê-aut”), que normalmente é a tela do computador, mas cout pode ser conectado a outro dispositivo. Quando dizemos que um programa imprime um resultado, normalmente queremos dizer que o resultado é exibido na tela. Os dados podem ser enviados para saída através de outros dispositivos, como discos e impressoras. Existe também um “stream padrão de erros”, chamado cerr. O stream cerr (normalmente conectado à tela) é usado para exibir mensagens de erro. É comum que os usuários direcionem os dados de saída normais, isto é, cout, para um dispositivo diferente da tela, ao mesmo tempo em que mantêm cerr direcionado para a tela, de maneira que o usuário possa ser imediatamente informado de erros.

1 .1 4 Tendências de hardware

(A comunidade de programação progride na torrente contínua de melhorias drásticas nas tecnologias de hardware, software e comunicação. A cada ano, as pessoas normalmente esperam pagar pelo menos um pouco mais pela maioria dos produtos e serviços. No caso das áreas de computação e comunicação, tem acontecido o contrário, especialmente no que diz respeito ao custo do hardware para suportar estas tecnologias. Durante muitas décadas, e sem perspectivas de mudança previsível no futuro, os custos de hardware têm caído rapidamente, para não dizer ‘ precipitadamente. Este é um fenômeno da tecnologia, uma outra força propulsora do estrondoso desenvolvimento econômico atual. A cada um ou dois anos, as capacidades dos computadores, especialmente a quantidade de memória que têm para executar programas, a quantidade de memória secundária (tal como armazenamento em disco) que têm para guardar programas e dados a longo prazo e as velocidades de seus processadores - a velocidade na qual os computadores executam seus programas (isto é, fazem seu trabalho), cada uma delas tende a aproximadamente dobrar. O mesmo tem acontecido no campo das comunicações, com os custos despencando, especialmente nos últimos anos, com a demanda por largura de banda nas comunicações atraindo uma enorme competição. Não conhecemos nenhum outro em que a tecnologia evolua tão depressa e os custos caiam tão rapidamente.

Quando o uso de computadores explodiu, nas décadas de 60 e 70, falava-se muito nas enormes melhorias que os computadores e as comunicações trariam para a produtividade humana. Mas estas melhorias não se concretizaram. As organizações estavam gastando grandes somas de dinheiro em computadores e certamente empregando-os eficazmente, mas sem obter os ganhos de produtividade que haviam sido esperados. Foi a invenção da tecnologia dos microprocessadores em circuitos integrados e sua grande proliferação no fim da década de 70 e na década de 80 que criou a base para as melhorias de produtividade da década de 90 que foram tão cruciais para a prosperidade econômica.

1.15 História da Internet

No fim da década de 60, um dos autores (HMD) era um estudante de pós-graduação no MIT. Sua pesquisa no projeto Mac do MIT (atualmente o Laboratório de Ciência da Computação - a sede do World Wide Web Consortium) foi financiada pela ARPA - a Agência para Projetos de Pesquisa Avançados do Departamento de Defesa americano. A

64 C++ COMO PROGRAMAR

ARPA patrocinou uma conferência, realizada na University of Illinois em Urbana-Champaign, reunindo várias dezenas de estudantes de pós-graduação financiados pela ARPA para compartilhar suas idéias. Durante esta conferência, a ARPA divulgou o projeto de interligar em uma rede os principais sistemas de computação de cerca de uma dezena de universidades e instituições de pesquisa financiadas pela ARPA. Eles iriam ser conectados com linhas de comunicações operando a uma velocidade - espantosa para a ocasião - de 56KB (isto é, 56.000 bits por segundo), isto em uma época em que a maioria das pessoas (das poucas que podiam) se conectavam através de linhas telefônicas a uma taxa de 1 00 bits por segundo. HMD lembra claramente da excitação provocada pela conferência. Pesquisadores de Harvard falavam em se comunicar com o "supercomputador" Univac 1 108 instalado no outro lado do país, na University of Utah, para executar cálculos relacionados com suas pesquisas em computação gráfica. Muitas outras possibilidades excitantes foram levantadas. A pesquisa acadêmica estava prestes a dar um grande salto adiante. Pouco tempo depois desta conferência, a ARPA deu início à implementação da rede que se tornou rapidamente conhecida como ARPAnet, a avó da internet de hoje.

As coisas funcionaram de forma diferente do que foi planejado originalmente. Em vez do principal benefício ser o dos pesquisadores poderem compartilhar os computadores uns dos outros, rapidamente tornou-se claro que simplesmente possibilitar que os pesquisadores se comunicassem rápida e facilmente entre eles mesmos através do que se tornou conhecido como correio eletrônico (abreviatura e-mail) viria a ser o principal benefício da ARPAnet. Isto é verdade ainda hoje na Internet, com o e-mail facilitando comunicações de todos os tipos entre milhões de pessoas em todo o mundo.

Um dos principais objetivos da ARPA para a rede era permitir que diversos usuários enviassem e recebessem informações ao mesmo tempo através das mesmas vias de comunicação (tais como linhas telefônicas). A rede operava com uma técnica denominada comutação depacotes, com a qual dados digitais eram enviados em pequenos conjuntos, denominados pacotes. Os pacotes continham dados, informações de endereçamento, informações para controle de erros e informações de seqüenciamento. A informação de endereçamento era usada para indicar a rota dos pacotes de dados até seu destino. A informação de seqüenciamento era usada para ajudar a montar novamente os pacotes (que - devido aos mecanismos complexos de roteamento - poderiam na verdade chegar fora de ordem) em sua ordem original para apresentação ao destinatário. Pacotes de muitas pessoas eram misturados nas mesmas linhas. Esta técnica de comutação de pacotes reduziu enormemente os custos de transmissão, se comparados aos custos de linhas de comunicação dedicadas.

A rede foi projetada para operar sem controle centralizado. Isto significava que, se uma parte da rede falhasse, as partes que continuassem funcionando ainda seriam capazes de rotear pacotes dos remetentes até os destinatários através de caminhos alternativos. O protocolo para comunicação através da ARPAnet tornou-se conhecido como TCP (o protocolo de controle de transmissão - Transmission Control Protocol). O TCP assegurava que as mensagens fossem roteadas adequadamente do remetente até o destinatário e que estas mensagens chegassesem intactas. Paralelamente à evolução inicial da Internet, organizações em todo o mundo estavam implementando suas próprias redes, tanto para comunicação intra-organizacional (isto é, dentro da organização) como interorganizacional (isto é, entre organizações). Surgiu uma enorme variedade de hardware e software para redes. Fazer com que estes se comunicassem entre si era um desafio. A ARPA conseguiu isto com o desenvolvimento do IP (o protocolo de conexão entre redes - Internetworking Protocol), criando uma verdadeira “rede de redes”. que é a arquitetura atual da Internet. O conjunto de protocolos combinados é agora comumente denominado de TCP/IP.

Inicialmente, o uso da Internet estava restrito às universidades e instituições de pesquisa; em seguida, as forças armadas se tornaram um grande usuário. Em um determinado momento, o governo decidiu permitir acesso à Internet para fins comerciais. Inicialmente, houve ressentimento entre as comunidades de pesquisa e das forças armadas - havia um sentimento de que os tempos de resposta ficariam degradados à medida que “a rede” se tornasse saturada com tantos usuários.

Na verdade, aconteceu exatamente o contrário. As empresas rapidamente se deram conta de que, fazendo um uso eficiente da Internet, poderiam ajustar suas operações e oferecer serviços novos e melhores para seus clientes, de modo que começaram a gastar enormes quantias em dinheiro para desenvolver e aprimorar a Internet. Isto desencadeou uma ferrenha competição entre as empresas de comunicação e os fornecedores de hardware e software para atender esta demanda. O resultado é que a largura de banda (isto é, a capacidade de transportar informação das linhas de comunicação) na Internet aumentou tremendamente e os custos despencaram. E amplamente reconhecido que a Internet desempenhou um papel significativo na prosperidade econômica que os Estados Unidos e muitas outras nações industrializadas têm experimentado ao longo da última década e provavelmente continuarão a experimentar por muitos anos.

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 65

1.16 História da World Wide Web

A World Wide Web permite aos usuários de computadores localizar e visualizar documentos baseados em multimídia (isto é, documentos com texto, gráficos, animações, áudios e/ou vídeos) sobre praticamente qualquer assunto. Embora a Internet tenha sido desenvolvida há mais de três décadas, a introdução da World

Wide Web foi um evento relativamente recente. Em 1990, Tim Berners-Lee, do CERN (o Laboratório Europeu de Física de Partículas) desenvolveu a World Wide Web e diversos protocolos de comunicação que formam sua espinha dorsal.

A Internet e a World Wide Web certamente serão citadas entre as mais importantes e profundas criações da espécie humana. No passado, a maioria dos aplicativos de computadores era executada em computadores “isolados”, isto é, computadores que não estavam conectados uns aos outros. Os aplicativos de hoje podem ser escritos para se comunicar entre as centenas de milhões de computadores do mundo. A Internet mistura tecnologias de computação e comunicações. Ela facilita nosso trabalho. Torna as informações disponíveis instantaneamente em todo o mundo de forma conveniente. Torna possível que indivíduos e pequenas empresas obtenham visibilidade em todo o mundo. Está mudando a natureza da forma como os negócios são feitos. As pessoas podem pesquisar os melhores preços de virtualmente qualquer produto ou serviço. Comunidades com interesses especiais podem se manter em contato umas com as outras. Pesquisadores podem ser instantaneamente informados sobre os últimos avanços da ciência em todo o mundo.

1.17 Notas gerais sobre C++ e este livro

C++ é uma linguagem complexa. Os programadores de C+† experientes às vezes se orgulham em poder criar algum uso misterioso, contorcido, “enrolado”, da linguagem. Isto é uma prática ruim de programação. Ela torna os programas mais difíceis de serem lidos, mais propensos a apresentar comportamentos estranhos, mais difíceis de testar e depurar e mais difíceis de se adaptar a mudanças de requisitos. Este livro é dirigido a programadores novatos; assim, aqui enfatizamos a clareza do programa. A seguinte é nossa primeira “boa prática de programação”. Boa prática de programação 1.1

Escreva seus programas em C+ + de uma maneira simples e direta. Isto é às vezes chamado de KIS (“mantenha-o simples” - Keep It Simple). Não “force” a linguagem tentando usos estranhos.

Você ouviu que C e C++ são linguagens portáveis e que os programas escritos em C e C++ pode ser executados em muitos computadores diferentes. Portabilidade é um objetivo difícil de se atingir. O documento padrão C ANSI contém uma longa lista de problemas relacionados com a portabilidade e foram escritos livros inteiros que discutem portabilidade.

Dica de portabilidade 1.3

Embora seja possível escrever programas portáveis, existem muitos problemas entre compiladores de C e C+ + diferentes e computadores diferentes, que podem tornar a portabilidade difícil de ser obtida. Simplesmente escrever programas em C e C+ + não garante portabilidade. O programador com frequência precisará lidar diretamente com variações de compilador e computador

Fizemos um cuidadoso walkthrough* do documento padrão ANSI/ISO C++ e comparamos nossa apresentação com ele em relação à completude e precisão. Porém, C++ é uma linguagem rica, e existem algumas sutilezas na linguagem e alguns assuntos avançados que não cobrimos. Se você precisar de detalhes técnicos adicionais sobre C++, sugerimos que você leia o documento padrão ANSI/ISO C++. Você pode encomendar o documento padrão C++-i- no site da ANSI na Web

<http://www.ansi.org/>

O título do documento é “Information Technology - Programming Languages - C++” e o número do documento é ISO/IEC 14882-1998. Se você preferir não comprar o documento, a versão antiga da minuta do padrão pode ser vista no site da World Wide Web

*N de R.T.: Termo usado para descrever uma das atividades de desenvolvimento de software, que consiste em reunir a equipe de desenvolvimento para analisar o código de um programa e discutir a implementação e as decisões tomadas pelos programadores; usada como ferramenta de treinamento e como pane de um processo de qualidade no desenvolvimento de software.

66 C++ COMO PROGRAMAR

<http://www.cygnus.com/mis/c/wp/>

Incluímos uma bibliografia extensa de livros e documentos sobre C++ e programação orientada a objetos. Também incluímos um apêndice de recursos para C++ que contém muitos sites da Internet relativos a C++ e à programação orientada a objetos.

Muitas características das versões atuais de C++ não são compatíveis com implementações mais antigas de

C++; assim, você pode constatar que alguns dos programas deste texto não funcionam com compiladores de C++ mais antigos.

Boa prática de programação 1.2

Leia os manuais para a versão de C++ que você está usando. Consulte estes manuais com freqüência, para certificar-se de que esteja ciente da rica relação de recursos que C++ apresenta e deque está usando estes recursos corretamente.

Boa prática de programação 1.3

Seu computador e seu compilador são bons professores. Se, depois de ler cuidadosamente seu manual da linguagem C++, você não tiver certeza de como funciona um recurso de C++, experimente usar um pequeno “programa de teste” e veja o que acontece. Configure as opções do seu compilador para “nível máximo de advertências”. Estude cada mensagem que obtiver ao compilar seus programas e corrija os programas para eliminar as mensagens.

1.18 Introdução à programação de C++

A linguagem C++ facilita uma abordagem estruturada e disciplinada ao projeto de um programa de computador. Introduzimos agora a programação C++ e apresentamos vários exemplos que ilustram muitas características importantes de C++. Cada exemplo é analisado um comando por vez. No Capítulo 2, apresentamos um tratamento detalhado da programação estruturada em C++.

Então, usamos a abordagem estruturada no Capítulo 5. Começando com o Capítulo 6, estudamos a programação orientada a objetos em C++. Novamente, por causa da importância central da programação orientada a objetos neste livro, cada um dos primeiros cinco capítulos conclui com uma seção intitulada “Pensando em objetos”. Estas seções especiais introduzem os conceitos da orientação a objetos e apresentam um estudo de caso que desafia o leitor a projetar e implementar em C++ um programa orientado a objetos de porte

significativo.

1.19 Um programa simples: imprimindo uma linha de texto

C++ usa notações que podem parecer estranhas a não-programadores.

Começamos considerando um programa simples, que imprime uma linha de texto, O programa e sua saída na tela são mostrados na Fig. 1.2.

Este programa ilustra várias características importantes da linguagem C++.

Discutiremos cada linha do programa em detalhe. As linhas 1 e 2

II Fig. 1.2: figOIO2.cpp

// Um primeiro programa emC++

começam cada uma com II, indicando que o restante de cada linha é um comentário. Os programadores inserem comentários para documentar programas e melhorar a legibilidade dos mesmos. Os comentários ajudam também outras pessoas a ler e entender seu programa. Os comentários não levam o computador a executar qualquer ação quando o programa for executado. Os comentários são ignorados pelo compilador C++ e não causam qualquer geração de código objeto em linguagem de máquina. O comentário Um primeiro programa em C++ simplesmente descreve o propósito do programa. Um comentário que começa com II é chamado de comentário de linha única porque o comentário termina no fim da linha em que está. [Nota: os programadores de C++ podem usar também o estilo de comentário de C, no qual um comentário - contendo possivelmente muitas linhas - começa com / e termina com */.1

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 67

Boa prática de programação 1.4

Todo programa deveria começar com um comentário descrevendo a finalidade do programa.

Fig. 1.2 Programa de impressão de texto.

A linha 3

#include <iostream>

é uma diretiva do pré-processador isto é, uma mensagem para o pré-processador C++. As linhas iniciando com são processadas pelo pré-processador antes de o programa ser compilado. Esta linha específica diz ao pré-processador para incluir no programa o conteúdo do arquivo de cabeçalho do stream de entrada/saída, <iostream>. Este arquivo deve ser incluído para qualquer programa que envia dados de saída para ateia ou recebe dados de entrada do teclado usando o estilo de entrada/saída com streams de C++. A Fig. 1.2 envia dados de saída para ateia, como logo veremos, O conteúdo de iostream será explicado em mais detalhes mais tarde.

Erro com um de programação 1.2

Esquecer de incluir o arquivo iostream em um programa que recebe dados de entrada do teclado ou envia dados de saída para a tela faz o compilador emitir uma mensagem de erro.

A linha 5

```
int main(
```

faz parte de todo programa em C++. Os parênteses depois de main indicam que main é um bloco de construção de programa chamado de função. Os programas em C++ contêm uma ou mais funções, exatamente uma das quais deve ser main. A Fig. 1.2 contém só uma função. Os programas em C++ começam a executar na função main, ainda que main não seja a primeira função no programa. A palavra-chave int, à esquerda de main, indica que main devolve um inteiro (número inteiro). Explicaremos o que quer dizer para uma função “devolver um valor” quando estudarmos funções a fundo, no Capítulo 3. Por ora, simplesmente inclua a palavra-chave int à esquerda de main em cada um de seus programas. A chave à esquerda, {, linha 6, deve começar o corpo de qualquer função. Uma chave à direita, }, linha 10, correspondente deve terminar o corpo de cada função.

A linha 7

```
std::cout << "Bem-vindo a C++!\n";
```

instrui o computador a imprimir na tela o string de caracteres contido entre as aspas. A linha inteira, inclusive std::cout, o operador <<, o string “Bem-vindo a c++! \n” e o ponto-e-vírgula é chamada de comando. Todo comando deve terminar com um ponto-e-vírgula (também conhecido como terminador de comando). A entrada/saída em C++ é realizada com streams de caracteres. Deste modo, quando o comando precedente for executado,

1	II Fig. 1.2: figol_02.cpp				
2	II Um primeiro programa em C++				
3	#include <iostream>				
4					
5	intmain ()				
6	{				
7	std::cout << "Bem-vindo a C++!\n";				
8					
9	return 0; II indica que o programa	terminou	com	succes	
10	}				
B	m-vindo a C++!				

68 C++ COMO PROGRAMAR

isto enviará o stream de caracteres Bem-vindo a C++! para o objeto stream de saída padrão- s `std::cout` - que normalmente está “conectado” à tela. Discutimos as diversas características de `std::cout` em detalhes no Capítulo 11.

Note que colocamos `std::` antes de `cout`. Isto é requerido quando usamos a diretiva do pré-processador `#include <iostream>`. A notação `std::cout` especifica que estamos usando um nome, neste caso `cout`, que pertence ao “ambiente de nomes” `std`. Ambientes de nomes são um recurso avançado de C++. Discutimos ambientes de nomes em profundidade no Capítulo 21. Por enquanto, você deve simplesmente lembrar de incluir `std::` antes de cada menção a `cout`, `cm` e `cerr` em um programa. Isto pode ser incômodo - na Fig. 1.14, introduzimos o comando `using`, que nos permitirá evitar ter que colocar `std::` antes de cada uso de um nome do ambiente de nomes `std`.

O operador « é chamado de operador de inserção no stream. Quando este programa for executado, o valor à direita do operador, o operando à direita, é inserido no stream de saída. Os caracteres do operando à direita são normalmente impressos exatamente como eles aparecem entre as aspas duplas. Note, porém, que os caracteres `\n` não são exibidos na tela. A barra invertida é chamada de caractere de escape. Indica que um caractere “especial” deve ser enviado para a saída. Quando uma barra invertida for encontrada em um string de caracteres, o próximo caractere é combinado com a barra invertida para formar uma seqüência de escape. A seqüência de escape `\n` significa nova linha. Ela faz com que o cursor (isto é, o indicador da posição corrente na tela) mova-se para o início da próxima linha na tela. Algumas outras seqüências de escape comuns são listadas na Fig. 1.3.

Fig. 1.3 Algumas seqüências comuns de escape.

Erro comum de programação 1.3

Omitir o ponto-e-vírgula no fim de um comando é um erro de sintaxe. Um erro de sintaxe ocorre quando o compilador não pode reconhecer um comando. O compilador normalmente emite uma mensagem de erro para ajudar o programador a localizar e corrigir o comando incorreto. Os erros de sintaxe são violações da linguagem. Os erros de sintaxe são também chamados de erros de compilação, erros durante a compilação ou erros de compilação porque aparecem durante a fase de compilação do programa.

A linha 9

`return 0;` indica que o programa terminou com sucesso é incluída no fim de toda função `main`. A palavra-chave `return` de C++ é um dos vários meios que usaremos para sair de uma função. Quando o comando `return` for usado no fim de `main`, como mostrado aqui, o valor 0 indica que o programa terminou com sucesso. No Capítulo 3, discutimos funções em detalhes, e as razões para incluir este comando se tornarão claras. Por ora, simplesmente inclua este comando em cada programa, ou o compilador pode gerar uma mensagem de advertência em alguns sistemas.

A chave à direita, }, linha 10, indica o final de main.

Boa prática de programação 1.5

Muitos programadores fazem com que o último caractere impresso por uma função veja uma nova linha

(\n). Isto assegura que a função deixará o cursor da tela posicionado no início de uma nova linha.

Seqüência de escape	Descrição Nova linha. Posiciona o cursor da tela no início da próxima linha.
\n	
\t	Tabulação horizontal. Move o cursor da tela para a próxima posição de tabulação.
\r	Retorno do carro. Posiciona o cursor da tela no início da linha atual; não avança para a próxima linha.
\a	Alerta. Faz soar o alarme do sistema.
\\"	Barra invertida. Usada para imprimir um caractere barra invertida.
\“	Aspas. Usada para imprimir um caractere aspas.

CAPITULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO

C++ 69

Convenções desta natureza encorajam a reusabilidade de software - uma meta-chave em ambientes de desenvolvimento de software.

Boa prática de programação 1.6

Recue o corpo inteiro de cada função um nível de indentação nas marcas de tabulação que definem o corpo da função. Isto faz com que a estrutura funcional de um programa se destaque e ajuda a tornar os programas mais fáceis de ler.

Boa prática de programação 1.7

Estabeleça uma convenção para o tamanho dos recuos de indentação que você prefere; então, aplique uniformemente essa convenção. A tecla de tabulação pode ser usada para criar recuos, mas pontos de tabulação podem variar

Recomendamos usar espaços entre tabulações de 1/4 de polegada ou (preferível) três espaços para criar o recuo para um nível de indentação.

Bem-vindo a C++! pode ser exibido de vários modos. Por exemplo, a Fig. 1.4 usa múltiplos comandos de inserção no stream (linhas 7 e 8) e, ainda assim, produz saída idêntica à do programa da Fig. 1.2. Isto funciona porque cada comando de inserção no stream retoma a impressão no ponto em que o comando anterior havia parado a impressão. A primeira inserção no stream imprime Bem-vindo seguido por um espaço e a segunda inserção no stream começa a imprimir na mesma linha, imediatamente após o espaço deixado pela inserção anterior. Em geral, C++ permite ao programador expressar comandos de vários modos.

Um único comando pode imprimir múltiplas linhas usando caracteres nova linha, como na Fig. 1.5. Cada vez que uma seqüência de escape \n (nova linha) é encontrada no stream de saída, o cursor de tela é posicionado no início da

próxima linha. Para conseguir uma linha em branco em sua saída, simplesmente coloque dois caracteres nova linha um atrás do outro, como na Fig. 1.5.

Fig. 1.5 Impressão em múltiplas linhas com um único comando usando cout (parte 1 de 2).

1 II Fig. 1.4: figOIO4.cpp
2 II Imprimindo uma linha usando múltiplos comandos
3 #include <iostream>
4
5 int main(
6 {
7 std::cout « "Bem-vindo ";
8 std::cout « "a C++'\n";
9
10 return 0; /1 indica que o programa terminou com sucesso
11
Bem-vindo a C++!
Fig. 1.4 Impressão em uma linha com comandos separados usando cout.
1 II Fig. 1.5: figOlo5.cpp
2 1/ Imprimindo múltiplas linhas com um único comando
3 #include <iostream>
4
5 int main(
6 {
7 std::cout « "Bem-vindo\nna\n\nC++! \n";
8
9 return 0; // indica que o programa terminou com sucesso
10)

70 C++ COMO PROGRAMAR

Bem-vindo

a

Fig. 1.5 Impressão em linhas múltiplas com um único comando usando cout (parte 2 de 2).

1.20 Outro programa simples: somando dois inteiros

Nosso próximo programa usa o objeto std::cin para entrada em stream e o operador de extração stream, », para obter dois inteiros digitados no teclado pelo usuário, computa a soma destes valores e exibe, ou imprime, o resultado usando std::cout. O programa e uma exibição de amostra são mostrados na Fig. 1.6.

Os comentários nas linhas 1 e 2

II Fig. 1.6: figOIO6.cpp

// Programa de adição

descrevem o nome do arquivo e a finalidade do programa. A diretiva para o pré-processador C++

#include <iostream>

na linha 3 inclui o conteúdo do arquivo de cabeçalho iostream no programa.

1 II Fig. 1.6: figOIO6.cpp

2 // Programa de adição

3 #include <iostream>

4

// declaração

// prompt

// lê um inteiro

// prompt

// lê um inteiro

// atribuição da soma

// imprime a soma

Digite o primeiro inteiro

45

Digite o segundo inteiro

72

A soma é 117

Fig. 1.6 Um programa de adição.

Como já dissemos antes, todo programa começa sua execução com a função main. A chave à esquerda marca o início do corpo de main e a chave à direita correspondente marca o fim de main. A linha 7

5 intmain ()

6

7 int integer1, integer2, sum;

8

9 std::cout « “Digite o primeiro inteiro\n”;

10 std::cin » integer1;

11 std::cout « “Digite o segundo inteiro\n”;

12 std::cin » integer2;

13 sum = integer1 + integer2;

14 std::cout « “A soma é “ « sum « std::endl;

15

16 return 0; // indica que o programa terminou com êxito

17

int integer1, integer2, sum; // declaração

é uma declaração. As palavras `integer1`, `integer2` e `sum` são nomes de variáveis. Uma variável é uma posição na memória do computador onde um valor pode ser armazenado para ser usado por um programa. Esta declaração especifica que as variáveis `integer1`, `integer2` e `sum` são dados do tipo `int`. Isto significa que estas variáveis guardarão valores inteiros, isto é, números inteiros tais como 7, -11, 0, 31914. Todas as variáveis devem ser declaradas com um nome e um tipo de dados antes de poderem ser usadas em um programa. Diversas variáveis do mesmo tipo podem ser declaradas em uma declaração ou em declarações múltiplas. Podíamos ter escrito três declarações, uma para cada variável, mas a declaração precedente é mais concisa.

Boa prática de programação L8

Alguns programadores preferem declarar cada variável em uma linha separada. Este formato permite a

fácil inserção de um comentário descritivo após cada declaração.

Logo discutiremos os tipos de dados `double` (para especificar números reais, isto é, números com pontos decimais como 3.4, 0.0, -11.19) e `char` (para especificar dados contendo caracteres; uma variável `char` pode guardar só uma única letra minúscula, uma única letra maiúscula, um único dígito ou um único caractere especial, tais como x, \$, %, etc.).

Boa prática de programação 1.9

Coloque um espaço após cada vírgula (,) para tornar os programas mais legíveis. Um nome de variável é qualquer identificador válido. Um identificador é uma série de caracteres que consiste em letras, dígitos e o caractere sublinhado (_), que não começa com um dígito. C++ é sensível a maiúsculas e minúsculas, isto é, letras maiúsculas e minúsculas para ela são diferentes; assim, `ai` e `Ai` são identificadores diferentes.

Dica de portabilidade 1.4

C++ permite identificadores de qualquer comprimento, mas o sistema e/ou implementação de C++ podem impor algumas restrições sobre o comprimento de identificadores. Use identificadores de 3] caracteres, ou menos, para assegurar a portabilidade dos seus programas.

Boa prática de programação 1.10

Escolher nomes de variáveis significativos ajuda um programa a ser “autodocumentado”, isto é, torna mais fácil de entender o programa simplesmente lendo-o, em vez de ter que ler manuais ou usar comentários em excesso.

Boa prática de programação 1.11

Evite identificadores que começam com sublinhado (_) simples ou duplo, porque compiladores de C+ + podem usar nomes semelhantes para seu próprio uso interno. Isto evitará que os nomes escolhidos por você sejam confundidos com nomes que os compiladores escolhem.

As declarações de variáveis podem ser colocadas em quase qualquer lugar dentro de uma função. Porém, a declaração de uma variável deve aparecer antes de a mesma ser usada no programa. Por exemplo, no programa da Fig. 1.6, em vez de usar uma declaração única para todas as três variáveis, poderiam ter sido usadas três declarações separadas. A declaração

`int integer1;`

poderia ter sido colocada imediatamente antes da linha

```
std::cin >> integer1;  
a declaração  
int integer2;
```

72 C++ COMO PROGRAMAR

poderia ter sido colocada imediatamente antes da linha

```
std::cin >> integer2;  
e a declaração  
int sum;
```

poderia ter sido colocada imediatamente antes da linha

```
sum = integer1 + integer2;
```

Boa prática de programação 1.12

Sempre coloque uma linha em branco entre uma declaração e comandos executáveis adjacentes. Isto faz

com que as declarações se destaquem no programa, contribuindo para a clareza do mesmo.

Boa prática de programação 1.13

Se você preferir colocar declarações no início de uma função, separe essas declarações dos comandos executáveis da função com uma linha em branco, para destacar onde as declarações terminam e os comandos executáveis começam.

A linha 9

```
std::cout << "Digite o primeiro inteiro\n"; // prompt  
imprime o string Digite o primeiro inteiro (também conhecido como literal de string  
ou um literal) na tela e posiciona o cursor no início da próxima linha. Esta  
mensagem é um prompt porque ela pede ao usuário para tomar uma ação  
específica. Gostamos de ler o comando precedente como "std::cout obtém o  
string de caracteres "Digite o primeiro inteiro\n".
```

A linha 10

```
std::cin >> integer1; // lê um inteiro  
usa o objeto cm de entrada em stream (do ambiente de nomes std) e o operador  
de extração de stream, >>. para obter um valor do teclado. Usar o operador de  
extração de stream com std::cm retira caracteres de entrada do stream padrão  
de entrada, que normalmente é o teclado. Gostamos de ler o comando precedente  
como "std::cm fornece um valor para integer1" ou, simplesmente, "std::cm fornece  
integer1".
```

Quando o computador executa o comando precedente, ele espera o usuário
digitar um valor para a variável integer1. O usuário responde digitando um inteiro
(como caracteres) e então apertando a tecla Enter (às vezes chamada de tecla
Return) para enviar o número ao computador. O computador então atribui este
número (ou valor), à variável integer1. Quaisquer referências subsequentes a
integer1 no programa usarão este mesmo valor.

Os objetos stream std::cout e std::cm facilitam a interação entre o usuário e o
computador. Como

esta interação se assemelha a um diálogo, ela é freqüentemente chamada de
computação conversacional ou computação interativa.

Alinha 11

```
std::cout << "Digite o segundo inteiro\n"; // prompt  
exibe as palavras Digi te o segundo inteiro na tela e, então, posiciona o cursor no  
início da próxima linha. Este comando solicita ao usuário que execute uma ação. A  
linha 12  
std::cin >> integer2; // lê um inteiro
```

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 73

obtém um valor fornecido pelo usuário para a variável integer2.

O comando de atribuição na linha 13

```
sum = integer1 + integer2;
```

calcula a soma das variáveis integer1 e integer2 e atribui o resultado à variável sum usando o operador de atribuição =. O comando é lido como, “suin recebe o valor de integer1 + integer2.” A maioria dos cálculos são executados em comandos de atribuição. O operador = e o operador + são chamados de operadores binários porque cada um tem dois operandos. No caso do operador +, os dois operandos são integer1 e integer2. No caso do operador anterior, os dois operandos são sum e o valor da expressão integer1 + integer2.

Boa prática de programação 1.14

Coloque espaços dos dois lados de um operador binário. Isto faz com que o operador se destaque, tornando o programa mais legível.

A linha 14

```
std::cout << "A soma é " << sum << std::endl; // imprime a soma  
exibe o string de caracteres A soma é seguido pelo valor numérico da variável  
sum seguido por std:: endl (endl é uma abreviação para “fim de linha;” endl  
também é um nome no ambiente de nomes std) - um assim chamado manipulador  
de stream. O manipulador std:: endl dá saída a um caractere de nova linha e  
então “descarrega o bufer de saída”. Isto simplesmente significa que em alguns  
sistemas, nos quais os dados de saída se acumulam na máquina até que existam  
suficientes para que “valha a pena exibir”, std:: endl força a exibição de quaisquer  
dados de saída acumulados até aquele instante.
```

Note que o comando precedente dá saída a diversos valores de tipos diferentes. O operador de inserção no stream “sabe” como dar saída a cada pedaço dos dados. Usar múltiplos operadores de inserção no stream (<<) em um único comando é chamado de concatenar, encadear ou cascatapear as operações de inserção no stream. Deste modo, é desnecessário se ter múltiplos comandos de saída para dar saída a múltiplos pedaços de dados.

Os cálculos podem também ser executados em comandos de saída. Poderíamos ter combinado os dois comandos das linhas 13 e 14cm um só comando
std::cout << 'A soma é ' << integer1 + integer2 << std::endl;
eliminando assim a necessidade da variável sum.

A chave à direita, }, informa ao computador que se chegou ao fim da função main. Uma característica poderosa de C++ é que os usuários podem criar seus próprios tipos de dados (exploraremos este recurso no Capítulo 6). Assim, os usuários podem então “ensinar” a C++ como receber entradas e fornecer saídas com

valores destes novos tipos de dados usando os operadores » e « (isto é chamado de sobrecarga de um operador - um tópico que exploraremos no Capítulo 8).

1.21 Conceitos de memória

Nomes de variáveis, tais como integeri, integer2 e sum, correspondem, na realidade, a posições na memória do computador. Toda variável tem um nome, um tipo, um tamanho e um valor.

No programa de adição da Fig. 1.6, quando o comando

```
std::cin >> integeri;
```

é executado, os caracteres digitados pelo usuário são convertidos para um inteiro que é colocado em uma posição de memória à qual o nome integeri foi associado pelo compilador de C++. Suponha que o usuário forneça o número 45 como o valor para integeri. O computador colocará 45 na posição integeri, como mostrado na Fig. 1.7.

II atribuição a soma

74 C++ COMO PROGRAMAR

```
integeri 45
```

Fig. 1.7 Posição de memória mostrando o nome e valor de uma variável.

Sempre que um valor é colocado em uma posição de memória, o valor substitui o valor anterior que havia

nessa localização. O valor anterior é perdido.

Retornando ao nosso programa de adição, quando o comando

```
std::cin >> integer2;
```

é executado, suponha que o usuário digite o valor 72. Este valor é colocado na posição integer2 e a memória fica como mostrado na Fig. 1.8. Note que estas posições não são, necessariamente, posições adjacentes na memória.

Fig. 1.8 Posições de memória depois de os valores para as duas variáveis terem sido fornecidos como entrada.

Uma vez que o programa tenha obtido os valores para integeri e integer2, ele soma estes valores e

coloca a soma na variável sum. O comando

```
sum = integeri + integer2;
```

que executa a adição também substitui qualquer valor que esteja armazenado em sum. Isto acontece quando a soma calculada de integeri e integer2 é colocada na posição sum (sem levar em conta que já pode haver um valor em sum; esse valor é perdido). Depois que sum é calculada, a memória fica como mostrado na Fig.

1.9. Note que os valores de integeri e integer2 aparecem exatamente como estavam antes de serem usados no cálculo de sum. Estes valores foram usados, mas não destruídos, quando o computador executou o cálculo. Deste modo,

quando um valor é lido de uma posição de memória, o processo é não-destrutivo.

```
integeri 45
```

```
integer2 72
```

```
sum 117
```

Fig. 1.9 Posições de memória após um cálculo.

1.22 Aritmética

A maioria dos programas executa cálculos aritméticos. Os operadores aritméticos estão resumidos na Fig. 1.10. Note o uso de vários símbolos especiais não usados em álgebra. O asterisco (*) indica multiplicação e o sinal de percentagem (%) é o operador módulo que será discutido logo mais à frente. Os operadores aritméticos da Fig. 1.10

integer i	f	4 5	
integer 2		7 2	

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 75

são todos operadores binários, isto é, operadores que recebem dois operandos. Por exemplo, a expressão `integer1 + integer2` contém o operador binário `+` e os dois operandos `integer1` e `integer2`.

Fig. 1.10 Operadores aritméticos.

A divisão inteira (isto é, tanto o numerador como o denominador são inteiros) dá um resultado inteiro; por exemplo,

a expressão `7 / 4` fornece o valor 1, e a expressão `17 / 5` fornece o valor 3. Note que qualquer parte fracionária na divisão inteira é simplesmente descartada (isto é, truncada) - não ocorre nenhum arredondamento.

C++ oferece o operador módulo, `%`, que dá o resto da divisão inteira. O operador módulo pode ser usado somente com operandos inteiros. A expressão `x % y` fornece o resto depois de `x` ser dividido por `y`. Assim, `7 % 4` dá 3. e `17 % 5` dá 2. Nos capítulos mais à frente, discutiremos muitas aplicações interessantes do operador módulo, tal como determinar se um número é múltiplo de um outro (um caso especial disto é determinar se um número é par ou ímpar).

Erro comum de programação 1.4

Tentar usar o operador módulo, `%`, com operandos não-inteiros é um erro de sintaxe.

As expressões aritméticas em C++ devem ser fornecidas para o computador no formato em linha. Deste modo, expressões tais como “a dividido por b” devem ser escritas como `a / b` de forma que todas as constantes, variáveis e operadores apareçam em linha. A notação algébrica

`a`

`b`

geralmente não é aceitável para os compiladores, embora existam alguns pacotes de software para fins especiais que suportam a notação mais natural para expressões matemáticas complexas.

Os parênteses são usados em expressões de C++ quase do mesmo modo que nas expressões algébricas. Por

exemplo, para multiplicar a pela quantidade $b + c$ escrevemos:

$a * (b + c)$

C++ aplica os operadores em expressões aritméticas em uma seqüência precisa, determinada pelas seguintes regras de precedência de operadores, que em geral são as mesmas que aquelas seguidas na álgebra:

1. Operadores em expressões contidas dentro de pares de parênteses são calculados primeiro. Assim, os parênteses podem ser usados para forçar que a ordem de cálculo aconteça em qualquer seqüência desejada pelo programador. Dizemos que os parênteses estão no “nível mais alto de precedência”. Em casos de parênteses aninhados, ou embutidos, os operadores no par mais interno de parênteses são aplicados primeiro.
2. As operações de multiplicação, divisão e módulo são aplicadas em seguida. Se uma expressão contém várias operações de multiplicação, divisão e módulo, os operadores são aplicados da esquerda para a direita. Dizemos que a multiplicação, a divisão e o módulo estão no mesmo nível de precedência.

Operação em C++	Operador aritmético	Expressão algébrica	Expressão C++
Adição	+	$f+7$	$f + 7$
Subtração	-	$p - c$	$p - c$
Multiplicação	*	bm	$b * m$
Divisão	/	$x/y \text{ or } X \text{ or } x \div y$	x / y
Módulo	%	$r \bmod s$	$r \% s$

76 C++ COMO PROGRAMAR

3. As operações de adição e de subtração são aplicadas por último. Se uma expressão contém várias Operações de adição e subtração, os operadores são aplicados da esquerda para a direita. A adição e subtração têm, também, o mesmo nível de precedência.

As regras de precedência de operadores permitem a C++ aplicar os operadores na ordem correta. Quando dizemos que certos operadores são aplicados da esquerda para a direita, estamos nos referindo à associatividade dos operadores. Por exemplo, na expressão

$a+b+c$

os operadores de adição (+) se associam da esquerda para a direita. Veremos que alguns operadores se associam da direita para a esquerda. A Fig. 1.11 resume estas regras de precedência de operadores. Esta tabela será expandida à medida que operadores adicionais de C++ sejam introduzidos. Um quadro de precedência completo se encontra nos apêndices.

Fig. 1.11 Precedência dos operadores aritméticos.

Vamos agora considerar várias expressões levando em conta as regras de precedência de operadores. Cada exemplo lista uma expressão algébrica e seu

equivalente em C++.

O exemplo a seguir é uma média aritmética de cinco termos:

$a+b+c+d+e$

Álgebra: $m =$

$C++-t-m=(a+b+c+d+e)/5;$

Os parênteses são necessários porque a divisão tem precedência mais alta que a adição. O valor inteiro $(a + b + c + d + e) / 5$ é dividido por 5. Se os parênteses são erroneamente omitidos, obtemos $a + b + c + d + e / 5$, que é calculado incorretamente como

$a+b+c+d+$

5

O seguinte é um exemplo da equação de uma linha reta:

Álgebra: $y = mx + b$

$C++:y=m * x + b;$

Nenhum parêntese é necessário. A multiplicação é aplicada primeiro porque a multiplicação tem uma precedência mais alta que a adição.

Operador(es)	Operação(ões)	Ordem de avaliação (precedência)
)	Parênteses	Calculados primeiro. Se os parênteses estão aninhados, primeiro é calculado o par mais interno na expressão. Se houver vários pares de parênteses “no mesmo nível” (isto é, não aninhados), eles são calculados da esquerda para a direita.
, / ou %	Multiplicação Divisão Módulo	Calculados em segundo lugar. Se houver vários, eles são calculados da esquerda para a direita.
+ ou -	Adição Subtração	Calculados por último. Se houver vários, eles são calculados da esquerda para a direita.

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO

C++ 77

O exemplo seguinte contém as operações módulo (%), multiplicação, divisão, adição e subtração:

Álgebra: $z = pr \% q + w / x - y$

$C-t-+: z = p * r \% q + w / x -$

Os números circulados, abaixo do comando, indicam a ordem em que C++ aplica os operadores. Os de multiplicação, módulo e divisão são aplicados primeiro, na ordem da esquerda para a direita, (isto é, eles se associam da esquerda para a direita), uma vez que eles têm precedência mais alta que a adição e a subtração. Os de adição e subtração são aplicados em seguida. Estes também são aplicados da esquerda para a direita.

Nem todas as expressões com vários pares de parênteses contêm parênteses

aninhados. Por exemplo, a expressão

$a * (b + c) + c * (d + e)$

não contém parênteses aninhados. Neste caso, dizemos que os parênteses estão “no mesmo nível”.

Para desenvolver uma melhor compreensão das regras de precedência de operadores, considere como um polinômio de segundo grau é calculado:

$y = a * x * x + b * x + e;$

Os números circulados, abaixo do comando, indicam a ordem em que C++ aplica os operadores. Não há um operador aritmético para exponenciação em C++; por isso, representamos x^2 como $x * x$. Logo discutiremos a função pow (“power”) da biblioteca padrão; essa função executa a exponenciação. Por causa de alguns problemas sutis relacionados aos tipos de dados exigidos por pow, adiamos uma explicação detalhada de pow até o Capítulo 3.

Suponha que as variáveis a, b, e e x estão inicializadas como segue: a = 2, b = 3, e = 7 ex = 5.

A Figura 1.12 ilustra a ordem em que os operadores são aplicados ao polinômio de segundo grau precedente.

Podemos acrescentar parênteses desnecessários ao comando de atribuição precedente, para clareza, como:

$y = (a * x * x) + (b * x) + c;$

Boa prática de programação 1.15

Como na álgebra, é aceitável se colocar parênteses desnecessários em uma expressão para torná-la mais clara. Estes parênteses são chamados de redundantes. Parênteses redundantes são usados comumente para agrupar subexpressões de uma expressão grande, para tornar a expressão mais clara. Quebrar um comando longo em uma seqüência de comandos mais curtos e mais simples também aumenta a clareza.

1.23 Tomada de decisões: os operadores relacionais e de igualdade

Esta seção introduz uma versão simples da estrutura if, a qual permite a um programa tomar decisões com base na veracidade ou falsidade de alguma condição. Se a condição é satisfeita, ou seja, se ela for true (verdadeira), o comando no corpo da estrutura if é executado. Se a condição não for satisfeita, ou seja, se for false (falsa), o comando do corpo não é executado. Logo adiante, veremos um exemplo.

As condições em estruturas if podem ser definidas usando-se os operadores de igualdade e os operadores relacionais, resumidos na Fig. 1.13. Os operadores relacionais têm todos o mesmo nível de precedência e são associados da esquerda para a direita. Os dois operadores de igualdade têm o mesmo nível de precedência, mais baixo que o nível de precedência dos relacionais. Os operadores de igualdade também são associados da esquerda para a direita.

78 C++ COMO PROGRAMAR

Passo]. $y = 2 * 5 * 5 + 3 * 5 + 7$

$2 * 5$
 Passo2. $y = 10 * 5 + 3 * 5 + 10 * 5$
 Passo3. $y = 50 / 3 * 5$
 $3 * 5$
 Passo 4. $y = 50 + 15 + 7; 50 + 15$ é
 Passo5. $y = 65 + 7;$
 $65 + 7$ é E1
 Passo6. $y = 72;$

 7;

(multiplicação mais à esquerda)
 (multiplicação mais à esquerda)
 (multiplicação antes da adição)

(adição mais à esquerda)

(última adição)

(última operação - colocar 72 em y)

Fig. 1.12 Ordem em que um polinômio de segundo grau é calculado.

Erro comum de programação 1.5

Ocorrerá um erro de sintaxe se qualquer um dos operadores $==$, $=$, $>=$ e $<=$ aparece com espaços entre seus dois símbolos.

Erro comum de programação 1.6

Inverter a ordem do par de símbolos em qualquer dos operadores $!=$, $>=$ e $<=$ (escrevendo-os como $!=$, $<$, respectivamente) normalmente é um erro de sintaxe. Em alguns casos, escrever $!=$ como $!$ não é um erro de sintaxe, mas quase certamente será um erro de lógica.

Fig. 1.13 Operadores relacionais e de igualdade.

Operadores de igualdade algébricos padrão e operadores	Operador C++ de igualdade ou relacional	Exemplo de condição em C++	Significado da condição em C++	
relacionais				
Operadores de igualdade				
$>$	$>$	$x > y$	x é maior que y	
$<$	$<$	$x < y$	x é menor que y	
$-$	\geq	$x \geq y$	x é maior que ou igual a y	

-	\leq	$x \leq y$	x é menor que ou igual a y	
Operadores relacionais				
=	\equiv	$x \equiv y$	x é igual a y	
-	\neq	$x \neq y$	x não é igual a y	

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 79

Erro comum de programação 1.7

Confundir o operador de igualdade \equiv com o operador de atribuição . O operador de igualdade deveria ser lido como “é iguala” e o operador de atribuição como “recebe” ou “recebe o valor de” ou, ainda, “a ele é atribuído o valor de ”. Algumas pessoas preferem ler o operador de igualdade como “duplo igual Como logo veremos, confundir estes dois operadores pode não necessariamente produzir um erro de sintaxe facilmente identificável, mas pode causar erros de lógica extremamente sutis.

O exemplo seguinte usa seis comandos if para comparar dois números fornecidos pelo usuário. Se a condição de um destes ifs é satisfeita, então o comando de saída (resposta) associado aquele if é executado, O programa e os diálogos de entrada/saída de três exemplos de execução são mostrados na Fig. 1.14.

1 II Fig. 1.14: fig0114.cpp

2 II Utilizando comandos if, operadores

3 II relacionais e operadores de igualdade

4 # include <iostream>

5

6 using std: :cout; II o programa usa cout

7 using std: :cin; II o programa usa cm

8 using std: :endl; II o programa usa endl

9

10 int main(

11

12 int num1, num2;

13

14 cout « “Digite dois inteiros e lhe direi\\n”

15 « “quais os relacionamentos que eles satisfazem: “;

16 cm » num1 » num2; 1/ lê dois inteiros

17

18 if (num1==num2)

19 cout « num1 « “ é igual a “ « num2 « endl;

20

21 if (num1 != num2

22 cout « num1 « “ não é igual a “ « num2 « endl;

23

24 if (num1<num2

25 cout « num1 « “ é menor que “ « num2 « endl;

26

```

27 if ( num1 >num2
28 cout « numi « “ é maior que “ « num2 « endi;
29
30 if (numl<=num2)
31 cout « numi « “ é menor que ou igual a
32 « num2 « endl;
33
34 if (numl>=num2)
35 cout « numi « “ é maior que ou igual a
36 « num2 « endi;
37
38 return 0; // indica que o programa terminou com sucesso
39

```

Fig. 1.14 Utilizando operadores relacionais e de igualdade (parte 1 de 2).

Digite dois inteiros e lhe direi		
quais os relacionamentos que eles		
satisfazem: 3 7		
3 não é igual a 7		
3 é menor que 7		
é menor que ou igual a 7		

80 C++ COMO PROGRAMAR

Digite dois inteiros e lhe direi
 quais os relacionamentos que eles satisfazem: 22 12
 22 não é igual a 12
 22 é maior que 12
 22 é maior que ou igual a 12
 Digite dois inteiros e lhe direi
 quais os relacionamentos que eles satisfazem: 7 7
 é igual a 7
 é menor que ou igual a 7
 é maior que ou igual a 7

Fig. 1.14 Utilizando operadores de relacionais e de igualdade (parte 2 de 2).

As linhas 6 a 8

using std: :cout; // o programa usa cout
 using std::cin; // o programa usa cm
 using std::endl; // o programa usa endl
 são comandos using que nos ajudam a eliminar a necessidade de repelir o prefixo std: : . A partir do ponto em que incluímos estes comandos using, podemos escrever cout em vez de std: : cout, cm em vez de std: : cm e endl em vez de std: : endl, respectivamente, no resto do programa. [Nota: deste ponto em diante, no livro, cada exemplo contém um ou mais comandos using].

Alinha 12

```
int num1, num2;
```

declara as variáveis usadas no programa. Lembre-se de que variáveis podem ser declaradas em uma declaração ou em várias declarações. Se mais de um nome é declarado em uma declaração (como neste exemplo), os nomes são separados por vírgulas (,). Isto se chama uma lista separada por vírgulas.

O programa usa operações de extração do stream colocadas em cascata (linha 16) para ler dois inteiros. Lembre-se de que podemos escrever cm (em vez de std::cm) por causa da linha 7. Primeiro, um valor é lido para a variável num1 e depois um valor é lido para a variável num2.

A estrutura if nas linhas 18 e 19

```
if ( num1 == num2 )
```

```
cout << num1 << " é igual a " << num2 << endl;
```

compara os valores das variáveis num1 e num2 para testar a igualdade. Se os valores são iguais, o comando na linha 19 exibe uma linha de texto indicando que os números são iguais. Se as condições são verdadeiras em uma ou mais das estruturas if que iniciam nas linhas 21, 24, 27, 30 e 34, o comando cout correspondente exibe uma linha de texto.

Note que cada estrutura if na Fig. 1.14 tem um único comando em seu corpo e que cada corpo está indentado. Indentar o corpo de uma estrutura if melhora a legibilidade do programa. No Capítulo 2, mostraremos como especificar estruturas if cujo corpo é composto de múltiplos comandos (colocando os comandos que integram o corpo entre um par de chaves, {}).

Boa prática de programação 1.16

Indente o comando que compõe o corpo de uma estrutura if para fazer com que o corpo da estrutura se destaque, melhorando desta forma a legibilidade.

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO

C++ 81

Boa prática de programação 1.17

Em um programa não deve haver mais que um comando por linha.

Erro comum de programação 1.8

Colocar um ponto-e-vírgula imediatamente após o parêntese da direita, em uma estrutura if, é freqüentemente um erro de lógica (embora não seja um erro de sintaxe). O ponto-e-vírgula pode fazer com o corpo da estrutura if seja considerado vazio, de maneira que a estrutura if não execute nenhuma ação, independentemente do fato da condição ser verdadeira ou não. Pior ainda, o comando do corpo original da estrutura if se tornaria agora um comando em seguida à estrutura if e seria sempre executado, freqüentemente levando o programa a produzir resultados incorretos.

Note o uso dos espaços na Fig. 1.14. Nos comandos em C++, caracteres impressos como espaços em branco, tais como tabulação, nova linha e espaços, são ignorados pelo compilador. Assim, os comandos podem ser separados em várias linhas e espaçados de acordo com a preferência do programador. É incorreto separar identificadores, strings (tais como "heilo") e constantes (tais como o número 1000) ao longo de várias linhas.

Erro comum de programação 1.9

É um erro de sintaxe colocar espaços no meio de um identificador (por exemplo, main escrito como ma in).

Boa prática de programação 1.18

Um comando longo pode ser separado por várias linhas. Se um comando único deve ser dividido em várias linhas, escolha pontos de quebra que façam sentido, tal como depois de uma vírgula em uma lista separada por vírgulas, ou depois de um operador em uma expressão longa. Se um comando é dividido em duas ou mais linhas, recue todas as linhas subsequentes.

A Fig. 1.1.5 mostra a precedência dos operadores introduzidos neste capítulo. Os operadores são mostrados de cima para baixo, obedecendo à ordem decrescente de precedência. Note que todos estes operadores, com exceção do operador de atribuição, `=`, se associam da esquerda para a direita. A adição é associativa à esquerda, de modo que uma expressão como `x + y + z` é calculada como se tivesse sido escrita como `(x + y) + z`. O operador de atribuição `=` se associa da direita para a esquerda, de modo que uma expressão como `x = y = o` é resolvida como se tivesse sido escrita como `x = (y = o)`, o que, como logo veremos, primeiro atribui `O` a `y` e então atribui o resultado dessa atribuição - `O` - a `x`.

Fig. 1.15 Precedência e associatividade dos operadores discutidos até agora.

Boa prática de programação 1.19

Consulte o quadro de precedência dos operadores quando escrever expressões contendo muitos operadores. Confirme que os operadores na expressão são executados na ordem que você espera. Se você não tem certeza da ordem de avaliação de uma expressão complexa, separe a expressão em comandos menores ou

j Operador(es))			Associatividade	Tipo
)			esquerda para a direita	parênteses
*	/	%	esquerda para a direita	multiplicativos
+	-		esquerda para a direita	aditivos
«	»		esquerda para a direita	inserção em / extração de stream
<	<	>	esquerda para a direita	relacional
==	'=		esquerda para a direita	igualdade
=			direita para a	atribuição

			esquerda	
--	--	--	----------	--

82 c++ COMO PROGRAMAR

use parênteses para fixar a ordem, exatamente como você faria em uma expressão algébrica. Não deixe

de observar que alguns operadores, tal como atribuição (), são associados da direita para a esquerda, jé

em vez de da esquerda para a direita. de

Introduzimos muitas características importantes de C++, incluindo exibir dados na tela, obter dados do teclado como entrada, executar cálculos e tomar decisões. No Capítulo 2, construímos sobre estas técnicas, na medida em que introduzimos a programação estruturada. Você se tornará mais familiar com técnicas de indentação. Estudaremos como especificar e variar a ordem em que os comandos são executados -

esta ordem é chamada defluxo de comando. e

ri

1.24 Pensando em objetos: introdução à tecnologia de objetos e à

Unified Modeling Language™

e

Agora começamos nossa introdução antecipada à orientação a objetos. Veremos que orientação a objetos é um modo natural de pensar sobre o mundo e de escrever programas de computador.

Em cada um dos cinco primeiros capítulos concentramo-nos na metodologia

“convencional” da programação

estruturada, porque os objetos que vamos construir serão compostos, em parte, por pedaços de programas estruturados, si

Então, terminamos cada capítulo com uma seção “Pensando em objetos”, na qual apresentamos uma introdução cuidadosamente encenada da orientação a objetos. Nosso objetivo, nestas seções “Pensando em objetos”, é ajudá-lo a desenvolver uma maneira de pensar orientada a objetos, de modo que você possa imediatamente pôr em uso os

conhecimentos de programação orientada a objetos que você começa a receber no Capítulo 6. Também vamos apresentá-lo à Unified Modeling Language

(UML). A UML é uma linguagem gráfica que permite às pessoas que constroem sistemas (isto é, projetistas de software, engenheiros de sistemas, programadores, etc.) representar seus projetos orientados a objetos usando uma notação comum.

Nesta seção obrigatória (1.24), apresentamos conceitos básicos (isto é, “pensar em objetos) e terminologia (isto é, “falar em objetos”). Nas seções “Pensando em objetos” opcionais nos finais dos Capítulos 2 a 5, consideramos aspectos mais substanciais, na medida em que atacamos um problema desafiador com as técnicas de projeto orientado a objetos (OOD, object oriented design).

Analisaremos uma definição de problema típica, que requer a construção de um sistema, determinaremos os objetos necessários para implementar o sistema, determinaremos os atributos que os objetos precisarão ter, determinaremos os

comportamentos que estes objetos deverão exibir e especificaremos como os objetos necessitarão interagir uns com os outros para atender aos requisitos do sistema. Faremos tudo isso antes mesmo de termos aprendido como escrever programas orientados a objetos em C++. Nas seções “Pensando em objetos” opcionais nos finais dos Capítulos 6, 7 e 9, discutimos a implementação em C++ do sistema orientado a objetos que vamos projetar nos capítulos anteriores.

Este estudo de caso vai ajudar a prepará-lo para os tipos de projetos substanciais encontrados na indústria. Se você é um estudante e seu professor não planeja incluir este estudo de caso em seu curso, considere a possibilidade de cobrir este estudo de caso por conta própria. Acreditamos que lhe valerá a pena empregar tempo para percorrer este projeto grande e desafiador. Você experimentará uma introdução sólida ao projeto orientado a objetos com a UML e irá aguçar sua habilidade de leitura de código passeando por um programa em C++ com mais de 1000 linhas, bem documentado, que resolve o problema apresentado no estudo de caso.

Começamos nossa introdução à orientação a objetos com um pouco da terminologia-chave da orientação a objetos. Olhe em sua volta no mundo real. Para onde quer que você olhe, você os vê - objetos! Pessoas, animais, plantas, carros, aviões, construções, computadores, etc. Seres humanos pensam em termos de objetos. Temos a maravilhosa habilidade da abstração que nos permite visualizar imagens em uma tela como objetos, tais como pessoas, aviões, árvores e montanhas, em vez de ver pontos coloridos isolados. Podemos, se desejarmos, pensar em termos de praias em vez de grãos de areia, florestas em vez de árvores e casas em vez de tijolos.

Poderíamos estar propensos a dividir os objetos em duas categorias - objetos animados e objetos inanimados. Objetos animados, em certo sentido, são “vivos”. Eles se movem ao nosso redor e fazem coisas. Objetos inanimados, como toalhas, parecem não fazer mesmo muita coisa. Eles somente parecem “ficar ao redor”. Todos estes objetos, porém, têm algumas coisas em comum. Todos eles têm atributos, como tamanho, forma, cor, peso, etc. E todos eles exibem comportamentos (por exemplo, uma bola rola, salta, incha e esvazia; um bebê chora, dorme, engatinha, passeia e pisca; um carro acelera, freia e muda de direção; uma toalha absorve água; etc.).

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 3

Os seres humanos aprendem sobre objetos estudando seus atributos e observando seus comportamentos. Objetos diferentes podem ter atributos semelhantes e podem exibir comportamentos semelhantes. Comparações podem ser feitas, por exemplo, entre bebês e adultos e entre seres humanos e chimpanzés. Carros, caminhões, pequenas camionetas vermelhas e patins têm muito em comum.

A programação orientada a objetos (OOP object-oriented programming) modela objetos do mundo real com duplicatas em software. Ela se aproveita das relações de classe, nas quais objetos de uma certa classe - tal como uma classe de

veículos - têm as mesmas características. Ela tira proveito de relações de herança e até de relações de herança múltipla, nas quais classes de objetos recém-criadas são derivados absorvendo características de classes existentes e adicionando características próprias suas. Um objeto da classe “conversível” certamente tem as características da classe mais genérica “automóvel”, mas a capota de um conversível sobe e desce.

A programação orientada a objetos nos dá uma maneira mais natural e intuitiva para visualizar o processo de programação, a saber, modelando objetos do mundo real, seus atributos e seus comportamentos. A OOP também modela a comunicação entre objetos. Da mesma maneira que as pessoas enviam mensagens umas às outras (por exemplo, um sargento que ordena a um soldado que se mantenha em posição de sentido), objetos também se comunicam através de mensagens.

A OOP encapsula dados (atributos) e funções (comportamento) em pacotes chamados de objetos; os dados e funções de um objeto estão intimamente amarrados. Os objetos têm a propriedade de ocultação de informações. Isto significa que, embora os objetos possam saber como se comunicar uns com os outros através de interfaces bem- definidas, normalmente não é permitido aos objetos saber como outros objetos são implementados - os detalhes de implementação ficam escondidos dentro dos próprios objetos. Certamente é possível dirigir um carro eficazmente sem ser especialista nos detalhes de como motores, transmissões e escapamentos trabalham internamente. Veremos por que a ocultação de informações é tão crucial para a boa engenharia de software.

Em C e outras linguagens de programação procedurais, a programação tende a ser orientada a ações, enquanto que, em C++, a programação tende a ser orientada a objetos. Em C, a unidade de programação é a função. Em C++, a unidade de programação é a classe, a partir da qual os objetos são eventualmente instanciados (um termo elegante para “criados”). As classes de C++ contêm funções (que implementam os comportamentos da classe) e dados (que implementam os atributos da classe).

Os programadores de C se concentram em escrever funções. Os grupos de ações que executam alguma tarefa comum são reunidos para formar funções e as funções são agrupadas para formar programas. Certamente, os dados são importantes em C, mas o ponto de vista é que existem dados principalmente para suportar as ações que as funções executam. Os verbos em uma especificação de sistema ajudam o programador de C a determinar o conjunto de funções que trabalham juntas para implementar o sistema.

Os programadores de C++ se concentram em criar seus próprios tipos definidos pelo usuário, chamados de classes e componentes. Cada classe contém tanto dados como também o conjunto de funções que manipulam estes dados. Os componentes de dados de uma classe são conhecidos como membros de dados. Os componentes funções de uma classe são conhecidos como funções membro (tipicamente conhecidas como métodos, em outras linguagens de programação orientadas a objetos, como Java). Da mesma maneira que uma instância de um tipo primitivo da linguagem, tal como int, é chamada de variável, uma instância de um tipo definido pelo usuário (i.e., uma classe) é conhecida como objeto. O programador usa tipos primitivos como blocos de construção para construir tipos

definidos pelo usuário. O foco de atenção em C++ está nas classes (com as quais criamos objetos) ao invés de nas funções. Os substantivos em uma especificação de sistema ajudam o programador de C++ a determinar o conjunto de classes a partir das quais serão criados objetos que irão trabalhar juntos para implementar o sistema.

Classes estão para objetos assim como plantas arquitetônicas estão para casas. Podemos construir muitas casas a partir de uma planta e também podemos instanciar (criar) muitos objetos a partir de uma classe. Classes também podem ter relacionamentos com outras classes. Por exemplo, em um projeto orientado a objetos de um banco, a classe CaixaDeBanco precisa se relacionar com a classe Cliente. Estes relacionamentos são chamados de associações.

Veremos que quando software é empacotado como classes, estas classes podem ser reutilizadas em sistemas de software futuros. Grupos de classes relacionadas entre si são freqüentemente empacotadas como componentes reutilizáveis. Da mesma maneira que corretores de imóveis dizem a seus clientes que os três fatores mais importantes que afetam o preço dos imóveis são “localização, localização e localização”, acreditamos que os três fatores mais importantes que afetam o futuro do desenvolvimento de software são “reutilizar, reutilizar e reutilizar.”

Realmente, com a tecnologia de objetos, construiremos a maior parte do software do futuro combinando “peças padronizadas e intercambiáveis” chamadas de classes. Este livro lhe ensinará a “elaborar classes valiosas”

84 C++ COMO PROGRAMAR

para serem reutilizadas, reutilizadas e reutilizadas. Cada nova classe que você criar terá o potencial para se tornar um valioso patrimônio de software que você e outros programadores podem usar para acelerar e aumentar a qualidade de futuros trabalhos de desenvolvimento de software. Esta é uma possibilidade fascinante.

Introdução à análise e projeto orientados a objetos (OOAD, object-oriented analysis and design)

A esta altura, você provavelmente já escreveu alguns poucos programas pequenos em C++. Como você criou o código para seus programas? Se você é como muitos programadores principiantes, pode ter ligado seu computador e simplesmente começado a digitar. Esta abordagem pode funcionar para projetos pequenos, mas o que você faria se fosse contratado para criar um sistema de software para controlar as máquinas de caixa automáticas de um banco importante ? Um projeto como este é muito grande e complexo para que se possa simplesmente sentar e sair digitando.

Para criar as melhores soluções, você deveria seguir um processo detalhado para obter uma análise dos requisitos de seu projeto e desenvolver um projeto para satisfazer tais requisitos. Você passaria por este processo e teria seus resultados revisados e aprovados por seus superiores antes de escrever qualquer código para seu projeto. Se este processo envolve analisar e projetar seu sistema de um ponto de vista orientado a objetos, nós o denominamos processo pseudocódigo de análise e projeto orientados a objetos (OOAD, object-oriented analysis and

design). Programadores experientes sabem que, não importa quanto simples um problema pareça ser, o tempo gasto em análise e projeto pode poupar incontáveis horas que poderiam ser perdidas ao abandonar uma abordagem de desenvolvimento de sistema mal-planejada, a meio caminho de sua implementação.

OOAD é o termo genérico para as idéias por trás do processo que empregamos para analisar um problema e desenvolver uma abordagem para resolvê-lo.

Problemas pequenos como os destes primeiros poucos capítulos não requerem um processo exaustivo. Pode ser suficiente escrever pseudocódigo antes de começarmos a escrever código. (Pseudocódigo é um meio informal de representar o código de um programa. Não é uma linguagem de programação de verdade, mas podemos usá-lo como uma espécie de “esboço” para nos guiar à medida que escrevemos o código. Introduzimos pseudocódigo no Capítulo 2).

Pseudocódigo pode ser suficiente para problemas pequenos, mas na medida em que os problemas e os grupos de pessoas resolvendo estes problemas aumentam em tamanho, os métodos do OOAD são mais usados. Idealmente, um grupo deveria concordar quanto a um processo estritamente definido para resolver o problema e quanto a uma

maneira uniforme de comunicar os resultados deste processo uns para os outros. Existem muitos processos diferentes de OOAD; entretanto, uma linguagem gráfica para informar os resultados de qualquer processo de OOAD se tornou largamente usada. Esta linguagem é conhecida como Unified Modeling Language (UML). A UML foi desenvolvida em meados da década de 90, sob a direção inicial de um trio de metodologistas de software: Grady Booch, James Rumbaugh e Ivar Jacobson.

História da UML

Na década de 80, um número crescente de organizações começou a usar OOP para programar suas aplicações e surgiu a necessidade de um processo adequado para abordar a OOAD. Muitos metodologistas - incluindo Booch, Rumbaugh e Jacobson - produziram e promoveram individualmente processos separados para satisfazer esta necessidade. Cada um destes processos tinha sua própria notação, ou “linguagem” (sob a forma de diagramas gráficos), para comunicar os resultados da análise e projeto.

No início da década de 90, empresas diferentes, e até mesmo divisões diferentes de uma mesma empresa, usavam processos e notações distintos. Além disso, estas empresas queriam usar ferramentas de software que suportassem seus processos particulares. Com tantos processos, os vendedores de software achavam difícil fornecer tais ferramentas. Ficou claro que eram necessários processos e notação padronizados.

Em 1994, James Rumbaugh juntou-se a Grady Booch na Rational Software Corporation e os dois começaram a trabalhar para unificar seus já populares processos. Em seguida, juntou-se a eles Ivar Jacobson. Em 1996, o grupo liberou versões preliminares da UML para a comunidade de engenharia de software e pediu um feedback. Mais ou menos na mesma época, uma organização conhecida como Object Management Group™ (OMG) solicitou propostas para uma linguagem comum de modelagem. O OMG é uma organização sem fins lucrativos que promove o uso da tecnologia de orientação a objetos publicando diretrizes e

especificações para tecnologias orientadas a objetos. Diversas corporações - entre elas HP, IBM, Microsoft, Oracle e Rational Software - já haviam reconhecido a necessidade de uma linguagem comum para modelagem. Estas empresas constituíram a UML Partners em resposta OMG aceitou a proposta e, em 1997, assumiu a responsabilidade pela manutenção e revisão continuadas da UML. à solicitação de propostas do OMG. Este consórcio desenvolveu e submeteu a versão 1.1 da UML para o OMG. O Em 1999, o OMG liberou a versão 1.3 da UML (a versão atual por ocasião da publicação deste livro nos EUA).

CAPÍTULO 1 - INTRODUÇÃO AOS C”

O que é UML?

A Unified Modeling Language é agora o esquema .
lagem de sistemas orientados a objetos. Ela certamei.
final da década de 80. Aqueles que projetam sistemas
modelar seus sistemas.

Uma das características mais atraentes da UML é s
muitos processos do OOAD. Modeladores UML ficam livre
mas todos os desenvolvedores podem agora expressar tais sis
A UML é uma linguagem gráfica complexa e repleta de.

apresentamos um subconjunto conciso, simplificado, destes recL
leitor através de uma primeira experiência com a UML, voltada
orientação a objetos. Para uma discussão mais completa da UML, coi
e o documento com as especificações oficiais da UML 1.3 (www. o.
foram publicados. UML Distilled: Second Edition, por Martin Fowler (detalhada à versão 1.3 da UML, com muitos exemplos. The Unified M&
Booch, Rumbaugh e Jacobson, é o tutorial definitivo para a UML.

A tecnologia de orientação a objetos está em toda a parte na indústria
ficando assim. Nosso objetivo, nestas seções “Pensando em objetos”, é incenti
tada a objetos tão cedo e tão seguido quanto possível. Iniciando na seção “Pensa.
2, você irá aplicar a tecnologia de objetos para implementar a solução de um proL
você ache este projeto opcional uma introdução agradável e desafiadora ao
projeto

e à programação orientada a objetos.

çindo em

C++

Resumo • trições

- Um computador é um dispositivo capaz de executar computações e tomar decisões lógicas em vi
bilhões, de vezes mais rápidas do que podem as pessoas.
- Os dados são processados em computadores sob o controle de programas.
- Os vários dispositivos (tal como o teclado, tela, discos, memória e unidades de processamento) que compõem o computador são chamados de hardware.
- Os programas de computador que são executados em um computador são chamados de software.
- A unidade de entrada é a “seção receptora” do computador. A maioria das informações é hoje em dia fornecida pelos computadores através de teclados como os das

máquinas de escrever.

- A unidade de saída é a “seção de expedição” do computador. Atualmente, a maioria das informações de saída são exibidas ou impressas em papel pelos computadores.
- A unidade de memória é o “depósito” do computador, e é freqüentemente chamada de memória ou memória primária.
- A unidade de aritmética e lógica (UAL) executa cálculos e toma decisões.
- Programas ou dados que não estão sendo ativamente usados pelas outras unidades normalmente são colocados em dispositivos de armazenamento secundário (tais como discos), até que sejam novamente necessários.
- No processamento em lotes com usuário único, o computador executa um único programa de cada vez, enquanto processa os dados em grupos ou lotes.
- Sistemas operacionais são sistemas de software que tomam o uso dos computadores mais conveniente, possibilitando a obtenção de um melhor desempenho dos mesmos.
- Sistemas operacionais multiprogramados possibilitam o processamento “simultâneo” de muitos trabalhos no computador - o computador compartilha seus recursos entre vários trabalhos.
- O timesharing é um caso especial de multiprogramação em que os usuários acessam o computador através de terminais. Os programas dos usuários parecem estar sendo executados simultaneamente.
- Com a computação distribuída, a computação de uma organização é distribuída através de redes para os diversos locais onde

la de dados.

o trabalho da organização é executado.

84 C++ COMO PROGRAMAR

para serem reutilizadas, reutilizadas e reutilizadas. Cada nova classe que você criar terá o potencial para se tornar um valioso patrimônio de software que você e outros programadores podem usar para acelerar e aumentar a qualidade de futuros trabalhos de desenvolvimento de software. Esta é uma possibilidade fascinante.

Introdução à análise e projeto orientados a objetos (OOAD, object-oriented analysis and design)

A esta altura, você provavelmente já escreveu alguns poucos programas pequenos em C++. Como você criou o código para seus programas? Se você é como muitos programadores principiantes, pode ter ligado seu computador e simplesmente começado a digitar. Esta abordagem pode funcionar para projetos pequenos, mas o que você faria se fosse contratado para criar um sistema de software para controlar as máquinas de caixa automáticas de um banco importante? Um projeto como este é muito grande e complexo para que se possa simplesmente sentar e sair digitando.

Para criar as melhores soluções, você deveria seguir um processo detalhado para obter uma análise dos requisitos de seu projeto e desenvolver um projeto para

satisfazer tais requisitos. Você passaria por este processo e teria seus resultados revisados e aprovados por seus superiores antes de escrever qualquer código para seu projeto. Se este processo envolve analisar e projetar seu sistema de um ponto de vista orientado a objetos, nós o denominamos processo pseudocódigo de análise e projeto orientados a objetos (OOAD, object-oriented analysis and design). Programadores experientes sabem que, não importa quão simples um problema pareça ser, o tempo gasto em análise e projeto pode poupar incontáveis horas que poderiam ser perdidas ao abandonar uma abordagem de desenvolvimento de sistema mal-planejada, a meio caminho de sua implementação.

OOAD é o termo genérico para as idéias por trás do processo que empregamos para analisar um problema e desenvolver uma abordagem para resolvê-lo. Problemas pequenos como os destes primeiros poucos capítulos não requerem um processo exaustivo. Pode ser suficiente escrever pseudocódigo antes de começarmos a escrever código. (Pseudocódigo é um meio informal de representar o código de um programa. Não é uma linguagem de programação de verdade, mas podemos usá-lo como uma espécie de “esboço” para nos guiar à medida que escrevemos o código. Introduzimos pseudocódigo no Capítulo 2).

Pseudocódigo pode ser suficiente para problemas pequenos, mas na medida em que os problemas e os grupos de pessoas resolvendo estes problemas aumentam em tamanho, os métodos do OOAD são mais usados. Idealmente, um grupo deveria concordar quanto a um processo estritamente definido para resolver o problema e quanto a uma maneira uniforme de comunicar os resultados deste processo uns para os outros. Existem muitos processos diferentes de OOAD; entretanto, uma linguagem gráfica para informar os resultados de qualquer processo de OOAD se tornou largamente usada. Esta linguagem é conhecida como Unified Modeling Language (UML). A UML foi desenvolvida em meados da década de 90, sob a direção inicial de um trio de metodologistas de software: Grady Booch, James Rumbaugh e Ivar Jacobson.

História da UML

Na década de 80, um número crescente de organizações começou a usar OOP para programar suas aplicações e surgiu a necessidade de um processo adequado para abordar a OOAD. Muitos metodologistas - incluindo Booch, Rumbaugh e Jacobson - produziram e promoveram individualmente processos separados para satisfazer esta necessidade. Cada um destes processos tinha sua própria notação, ou “linguagem” (sob a forma de diagramas gráficos), para comunicar os resultados da análise e projeto.

No início da década de 90, empresas diferentes, e até mesmo divisões diferentes de uma mesma empresa, usavam processos e notações distintos. Além disso, estas empresas queriam usar ferramentas de software que suportassem seus processos particulares. Com tantos processos, os vendedores de software achavam difícil fornecer tais

- ferramentas. Ficou claro que eram necessários processos e notação padronizados.

Em 1994, James Rumbaugh juntou-se a Grady Booch na Rational Software Corporation e os dois começaram a trabalhar para unificar seus já populares processos. Em seguida, juntou-se a eles Ivar Jacobson. Em 1996, o grupo liberou

versões preliminares da UML para a comunidade de engenharia de software e pediu um feedback. Mais ou menos na mesma época, uma organização conhecida como Object Management GroupTM (OMGTM) solicitou propostas para uma linguagem comum de modelagem. O OMG é uma organização sem fins lucrativos que promove o uso da tecnologia de orientação a objetos publicando diretrizes e especificações para tecnologias orientadas a objetos. Diversas corporações - entre elas HP, IBM, Microsoft, Oracle e Rational Software - já haviam reconhecido a necessidade de uma linguagem comum para modelagem. Estas empresas constituíram a UML Partners em resposta à solicitação de propostas do OMG. Este consórcio desenvolveu e submeteu a versão 1.1 da UML para o OMG. O OMG aceitou a proposta e, em 1997, assumiu a responsabilidade pela manutenção e revisão continuadas da UML. Em 1999, o OMG liberou a versão 1.3 da UML (a versão atual por ocasião da publicação deste livro nos EUA).

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO

C++ 85

O que é a UML?

A Unified Modeling Language é agora o esquema de representação gráfica mais amplamente utilizado para modelagem de sistemas orientados a objetos. Ela certamente unificou os diversos esquemas de notação que existiam no final da década de 80. Aqueles que projetam sistemas usam a linguagem (sob a forma de diagramas gráficos) para modelar seus sistemas.

Uma das características mais atraentes da UML é sua flexibilidade. A UML é extensível e independente dos

muitos processos do OOAD. Modeladores UML ficam livres para desenvolver sistemas usando diversos processos, mas todos os desenvolvedores podem agora expressar tais sistemas com um conjunto padrão de notações.

A UML é uma linguagem gráfica complexa e repleta de recursos. Em nossas seções “Pensando em objetos”, apresentamos um subconjunto conciso, simplificado, destes recursos. Usamos então este subconjunto para guiar o leitor através de uma primeira experiência com a UML, voltada para o programador/projetista principiante em orientação a objetos. Para uma discussão mais completa da UML, consulte o site do OMG na Web (www.omg.org) e o documento com as especificações oficiais da UML 1.3 (www.omg.org/uml/).

Muitos livros sobre UML foram publicados. UML Distilled: Second Edition, por Martin Fowler (com Kendall Scott), oferece uma introdução detalhada à versão 1.3 da UML, com muitos exemplos. The Unified Modeling Language User Guide, escrito por Booch, Rumbaugh e Jacobson, é o tutorial definitivo para a UML.

A tecnologia de orientação a objetos está em toda a parte na indústria de software e a UML está rapidamente ficando assim. Nossa objetivo, nestas seções “Pensando em objetos”, é incentivá-lo a pensar de uma maneira orientada a objetos tão cedo e tão seguido quanto possível. Iniciando na seção “Pensando em objetos” no fim do Capítulo 2, você irá aplicar a tecnologia de objetos para implementar a solução de um problema substancial. Esperamos que você ache este projeto opcional uma introdução agradável e desafiadora ao projeto orientado

a objetos com a UML e à programação orientada a objetos.

Resumo

- Um computador é um dispositivo capaz de executar computações e tomar decisões lógicas em velocidades milhões, e até bilhões, de vezes mais rápidas do que podem as pessoas.
- Os dados são processados em computadores sob o controle de programas.
- Os vários dispositivos (tal como o teclado, tela, discos, memória e unidades de processamento) que compõem um sistema de computador são chamados de hardware.
- Os programas de computador que são executados em um computador são chamados de software.
- A unidade de entrada é a “seção receptora” do computador. A maioria das informações é hoje em dia fornecida para os computadores através de teclados como os das máquinas de escrever.
- A unidade de saída é a “seção de expedição” do computador. Atualmente, a maioria das informações de saída são exibidas em telas ou impressas em papel pelos computadores.
- A unidade de memória é o “depósito” do computador, e é freqüentemente chamada de memória ou memória primária.
- A unidade de aritmética e lógica (UAL) executa cálculos e toma decisões.
- Programas ou dados que não estão sendo ativamente usados pelas outras unidades normalmente são colocados em dispositivos de armazenamento secundário (tais como discos), até que sejam novamente necessários.
- No processamento em lotes com usuário único, o computador executa um único programa de cada vez, enquanto processa os dados em grupos ou lotes.
- Sistemas operacionais são sistemas de software que tornam o uso dos computadores mais conveniente, possibilitando a obtenção de um melhor desempenho dos mesmos.
- Sistemas operacionais multiprogramados possibilitam o processamento “simultâneo” de muitos trabalhos no computador - o computador compartilha seu recursos entre vários trabalhos.
- O timesharing é um caso especial de multiprogramação em que os usuários acessam o computador através de terminais. Os programas dos usuários parecem estar sendo executados simultaneamente.
- Com a computação distribuída, a computação de uma organização é distribuída através de redes para os diversos locais onde o trabalho da organização é executado.

86 C++ COMO PROGRAMAR

Servidores armazenam programas e dados que podem ser compartilhados por computadores clientes distribuídos ao longo de uma rede, daí o termo computação cliente/servidor.

Qualquer computador pode entender apenas sua própria linguagem de máquina. Linguagens de máquina geralmente contêm strings de números (em última

instância transformados em Is e Os), que instruem os computadores para executa operações mais elementares, uma de cada vez. As linguagens de máquina são dependentes da máquina.

Abreviações semelhantes a palavras da língua inglesa formam a base das linguagens simbólicas. Os montadores (assernb traduzem os programas em linguagem simbólica para a linguagem de máquina. Os compiladores traduzem os programas em linguagem de alto nível para a linguagem de máquina. As linguagens de nível contêm palavras inglesas e notações matemáticas convencionais. Os programas interpretadores executam diretamente programas em linguagem de alto nível, sem a necessidade de compilação aqueles programas para a linguagem de máquina.

Embora programas compilados executem mais rapidamente que programas interpretados, os interpretadores são popular nos ambientes de desenvolvimento de programas nos quais os programas são recompilados freqüentemente, à medida que novas especificações são acrescentadas e erros são corrigidos. Uma vez que um programa acabou de ser desenvolvido, um versão compilada pode então ser produzida para ser executada de forma mais eficiente.

É possível se escrever programas em C e C++ que são portáveis para a maioria dos computadores.

FORTRAN (FORmula TRANslator) é usada para aplicativos matemáticos. COBOL (COmmom Business Oriented Language) é usada principalmente para aplicações comerciais que exigem a manipulação precisa e eficiente de grandes volumes de dados.

A programação estruturada é uma abordagem disciplinada à escrita de programas que são mais claros que programas não-estruturados, mais fáceis de testar e depurar, e mais fáceis de modificar.

Pascal foi projetado para o ensino da programação estruturada em ambientes acadêmicos.

Ada foi desenvolvida sob o patrocínio do Departamento de Defesa dos Estados Unidos (DOD), usando o Pascal como base.

Multitasking permite que os programadores especifiquem atividades para serem executadas em paralelo.

Todos os sistemas C++ consistem em três partes: o ambiente, a linguagem e as bibliotecas padrão. As funções de biblioteca não são parte da linguagem C++ propriamente dita: estas funções executam operações comuns, tais como cálculos matemáticos.

Os programas em C++ tipicamente passam através de seis fases até serem executados: edição, pré-processamento, compilação, “ligação”, carga e execução. O programador digita um programa usando um editor e fazendo correções se necessário. Os nomes de arquivo em C++ em um sistema típico baseado em UNIX terminam com a extensão .c.

Um compilador traduz um programa em C++ para código em linguagem de máquina (ou código objeto).

O pré-processador obedece a diretivas de pré-processador que tipicamente indicam os arquivos que devem ser incluídos no arquivo fonte que está sendo compilado e símbolos especiais que devem ser substituídos por textos de

programa.

Um editor de ligação “liga” o código objeto com o código de funções que estão fora do programa, para produzir uma imagem executável (sem partes faltantes). Em um sistema típico baseado em UNIX, o comando para compilar e “ligar” um programa em C++ é CC. Se o programa compilar e ligar corretamente, é gerado um arquivo chamado a.out. Este contém a imagem executável do programa.

Um carregador busca um programa em formato executável no disco, transferindo-o para a memória.

Um computador, sob o controle de sua CPU, executa um programa uma instrução de cada vez.

Erros como divisão por zero acontecem quando um programa é executado: por isso estes erros são chamados de erros durante a execução.

Divisão por zero geralmente é um erro fatal, isto é, um erro que faz com que o programa termine imediatamente sem ter executado com sucesso seu trabalho.

Os erros não-fatais permitem que os programas concluam sua execução, produzindo freqüentemente resultados incorretos.

Certas funções em C++ recebem seus dados de cm (o stream padrão de entrada), normalmente associado ao teclado, mas que pode ser conectado a outro dispositivo. Os dados para saída são passados a cout (o stream padrão de saída de dados), normalmente conectado à tela do computador; porém, cout pode ser conectado a outro dispositivo.

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 87

- O stream padrão para erros é chamado de cerr. O stream cerr (normalmente conectado à tela) é usado para exibir mensagens de erro.
- Existem muitas variações entre diferentes implementações de C++ em diferentes computadores, o que torna a portabilidade uma meta difícil de ser atingida.
- C++ fornece recursos para a programação orientada a objetos.
- Os objetos são componentes de software essencialmente reutilizáveis que modelam coisas no mundo real. Os objetos são criados a partir de “modelos” chamados de classes.
- Comentários de uma só linha começam com //. Os programadores inserem comentários para documentar os programas e melhorar sua legibilidade. Os comentários não fazem o computador executar qualquer ação quando o programa é executado.
- A linha #include <iostream> diz ao pré-processador C++ para incluir o conteúdo do arquivo de cabeçalho do stream de entrada/saída no programa. Este arquivo contém informações necessárias para compilar programas que usam std:: cm, std:: cout e os operadores «e».
- A execução de programas escritos em C++ começa na função main.
- O objeto de stream std:: cout, para saída - normalmente conectado à tela - é usado para fazer a saída de dados. Múltiplos itens de dados podem ser concatenados para saída usando-se os operadores de inserção no stream («).
- O objeto de stream std:: cm, para entrada - normalmente conectado ao teclado - é usado para receber entrada de dados. Múltiplos itens de dados podem ser lidos

concatenando-se operadores de extração do stream (»).

- Todas as variáveis em um programa em C++ devem ser declaradas antes de poderem ser usadas.
- Um nome de variável em c++ é qualquer identificador válido. Um identificador é uma série de caracteres consistindo em letras, dígitos e sublinhado (_). Identificadores em C++ não podem começar com um dígito. Os identificadores em C++ podem ter qualquer comprimento; porém, alguns sistemas e/ou implementações de C++ podem impor algumas restrições sobre o comprimento dos identificadores.
- C++ é sensível a maiúsculas e minúsculas.
- A maioria dos cálculos são executados em comandos de atribuição.
- Toda variável armazenada na memória do computador tem um nome, um valor, um tipo e um tamanho.
- Sempre que um novo valor é colocado em uma posição da memória, ele substitui o valor anterior naquela posição. O valor anterior é perdido.
- Quando um valor é lido da memória, o processo é não-destrutivo, isto é, uma cópia do valor é lida, deixando o valor original inalterado na posição de memória.
- C++ calcula o valor de expressões aritméticas em uma seqüência precisa, determinada pelas regras de precedência e associatividade de operadores.
- O comando if permite a um programa tomar uma decisão quando uma certa condição é encontrada. O formato para um comando if é
if (condição)
comando;

Se a condição é true (verdadeira), o comando no corpo do if é executado. Se a condição não é satisfeita, isto é, a condição é false (falsa), o comando no corpo é pulado.

- As condições em comandos if são comumente formadas usando-se operadores de igualdade e operadores relacionais. O resultado do uso destes operadores é sempre true ou false.
- Os comandos
using std::cout;
using std::cin;
using std::endl;
são comandos using que nos ajudam a eliminar a necessidade de repetir o prefixo std:: . A partir do ponto em que incluímos estes comandos using, podemos escrever cout em vez de std::cout, cm em vez de std::cm e endl em vez de std::endl. respectivamente, no resto do programa.

88 C++ COMO PROGRAMAR

- A orientação a objetos é um modo natural de pensar sobre o mundo e de escrever programas de computador.
- Os objetos têm atributos (como tamanho, forma, cor, peso, etc.) e exibem comportamentos.
- Os seres humanos aprendem sobre objetos estudando seus atributos e observando seus comportamentos.
- Objetos diferentes podem ter muitos dos mesmos atributos e exibir

comportamentos semelhantes.

- A programação orientada a objetos (OOP) modela objetos do mundo real através de duplicatas em software. Ela tira partido de relações de classe, nos quais os objetos de uma certa classe têm as mesmas características. Aproveita-se de relações de herança e até herança múltipla, em que novas classes derivadas são criadas herdando características de classes existentes e ainda contendo suas próprias características únicas.
- A programação orientada a objetos fornece um modo intuitivo de ver o processo de programação, isto é, modelar objetos do mundo real, seus atributos e seus comportamentos.
- A OOP também modela a comunicação entre objetos através de mensagens.
- A OOP encapsula dados (atributos) e funções (comportamentos) em objetos.
- Os objetos têm a propriedade de ocultação de informação. Embora objetos possam saber como se comunicar uns com os outros através de interfaces bem-definidas, normalmente os objetos não têm permissão de saber detalhes de implementação de outros objetos.
- A ocultação de informações é crucial para a boa engenharia de software.
- Em C e outras linguagens de programação procedurais, a programação tende a ser orientada à ação. Os dados são certamente importantes em C, mas o ponto de vista nela adotado é que os dados existem principalmente para apoiar as ações que as funções executam.
- Os programadores de C++ se concentram em criar seus próprios tipos definidos pelo usuário, chamados de classes. Cada classe contém tanto os dados como também o conjunto de funções que manipulam os dados. Os dados componentes de uma classe são chamados de membros de dados. As funções componentes de uma classe são chamadas de funções membro ou métodos.

Terminologia

abstração comentário (II)

ação compilador

análise componente

análise e projeto orientados a objetos (OOAD) comportamento

associação comportamentos de um objeto

associatividade da direita para a esquerda computação cliente/servidor

associatividade da esquerda para a direita computação distribuída

associatividade de operadores computador

associatividade de um operador condição

atributo corpo de uma função

atributos de um objeto criando classes valiosas

biblioteca padrão C++ da direita para a esquerda

Booch, Grady dados

C decisão

C padrão ANSI/ISO declaração

dependente da máquina

C++ padrão ANSI/ISO dispositivo de entrada

caractere de escape (\) dispositivo de saída

caractere nova linha (\n) divisão de inteiros

caracteres de espaço em branco editor

carregamento encapsulamento
clareza entrada/saída (E/S)
classe erro de compilação
comando erro de lógica

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 89

erro de sintaxe
erro durante a compilação erro durante a execução erro fatal
erro não-fatal
estrutura if
fluxo de controle
função

função membro
hardware
herança
herança múltipla
identificador
independente da máquina instanciar

irit

inteiro (int) interface interpretador

iostream

Jacobson, Ivar
ligando
linguagem de alto nível
linguagem de máquina
linguagem de programação
linguagem de programação procedural linguagem simbólica

lista separada por vírgulas main
membro de dados
memória

memória primária
mensagem
método
modelagem
multiprocessador
multiprogramação

multitasking

nome de variável

Object Management Group (OMG) objeto

objeto cerr

objeto cm

objeto cout

objeto padrão de entrada (cm) objeto padrão de erro (cerr) objeto padrão de saída (cout) ocultação de informação

operador

operador binário

operador de atribuição (=)

operador de multiplicação (*)

operador módulo (%)

operadores aritméticos

operadores de igualdade == “é igual a”

= “não é igual a” operadores relacionais

> “é maior que”

< “é menor que”

>= “é maior que ou igual a” <= “é menor que ou igual a”

operando orientado a ações palavras reservadas parênteses () parênteses aninhados

patrimônio em software ponto-e-vírgula (;) posição de memória precedência

pré-processador

programa de computador programa tradutor

programação estruturada programação orientada a objetos (OOP) programação

procedural projeto

projeto orientado a objetos (OOD)

prompt

pseudocódigo

Rational Software Corporation regras de precedência de operadores requisitos
reusabilidade de software “reutilizar, reutilizar, reutilizar”

Rumbaugh, James sensível a maiúsculas e minúsculas seqüência de escape
servidor de arquivo

software

std::cerr std::cin

```
std::cout  
  
std::endl  
  
string  
substantivos em uma especificação de sistema terminador de comando (;)  
tipo definido pelo usuário  
unidade central de processamento (CPU) unidade de aritmética e lógica (UAL)  
Unified Modeling Language (UML) using  
using std::cerr  
using std::cin  
  
using std::cout using std::endl  
valor de uma variável variável
```

verbos em uma especificação de sistema

90 C++ COMO PROGRAMAR

Erros comuns de programação

1.1 Erros como os de divisão por zero acontecem quando um programa está sendo executado; por isso, estes erros são chamados de “erros durante a execução”. Dividir por zero é geralmente um erro fatal, isto é, um erro que causa o término imediato do programa sem este ter executado com sucesso seu trabalho. Os erros não-fatais permitem que os programas sejam executados até a conclusão, freqüentemente produzindo resultados incorretos. (Nota: em alguns sistemas, dividir por zero não é um erro fatal. Consulte a documentação do seu sistema).

1.2 Esquecer de incluir o arquivo iostream em um programa que recebe dados de entrada do teclado, ou envia dados de saída para a tela, faz o compilador emitir uma mensagem de erro.

1.3 Omitir o ponto-e-vírgula no fim de um comando é um erro de sintaxe. Um erro de sintaxe ocorre quando o compilador não pode reconhecer um comando. O compilador emite normalmente uma mensagem de erro para ajudar o programador a localizar e corrigir o comando incorreto. Os erros de sintaxe são violações da linguagem. Os erros de sintaxe são também chamados de erros de compilação, erros durante a compilação, ou erros de compilação porque aparecem durante a fase de compilação do programa.

1.4 Tentar usar o operador módulo, %, com operandos não-inteiros é um erro de sintaxe.

1.5 Ocorrerá um erro de sintaxe se qualquer um dos operadores ==, =, >=, e <= aparecer com espaços entre seus dois símbolos.

1.6 Inverter a ordem do par de símbolos em qualquer dos operadores 1, >, e < (escrevendo-os como =, =>, e =<. respectivamente) normalmente é erro de sintaxe. Em alguns casos, escrever = como != não é um erro de sintaxe, mas quase certamente será um erro de lógica.

1.7 Confundir o operador de igualdade == com o operador de atribuição =. O operador de igualdade deveria ser lido “é igual a” e o operador de atribuição como “recebe” ou “recebe o valor de” ou “a ele é atribuído o valor de”. Algumas pessoas preferem ler o operador de igualdade como “duplo igual”. Como logo veremos, confundir estes dois operadores pode não necessariamente produzir um erro de sintaxe facilmente identificável, mas pode causar erros de lógica extremamente sutis.

1.8 Colocar um ponto-e-vírgula logo imediatamente após parêntese da direita, em uma estrutura if, é freqüentemente um erro de lógica (embora não seja um erro de sintaxe). O ponto-e-vírgula faria com que o corpo da estrutura if fosse considerado vazio, assim a estrutura if não executaria nenhuma ação, independentemente do fato de sua condição ser ou não verdadeira. Pior ainda: o comando do corpo original da estrutura if agora se tornaria um comando em seqüência com a estrutura if, sendo sempre executado, freqüentemente fazendo com que o programa produza resultados incorretos.

1.9 É um erro de sintaxe colocar espaços no meio de um identificador (por exemplo, main escrito como ma in).

Boas práticas de programação

1.1 Escreva seus programas em C++ de uma maneira simples e direta. Isto é às vezes chamado de KLS (“Mantenha-o simples” - Keep It Simple). Não “force” a linguagem tentando usos estranhos.

1.2 Leia os manuais para a versão de C++ que você está usando. Consulte estes manuais com freqüência, para certificar-se de que esteja ciente da rica relação de recursos que C++ apresenta e de que esteja usando estes recursos corretamente.

1.3 Seu computador e compilador são bons professores. Se, depois de ler cuidadosamente seu manual de linguagem C++, você não tiver certeza de como funciona um recurso de C++, experimente usar um pequeno “programa de teste” e ver o que acontece. Configure as opções do seu compilador para “nível máximo de advertências”. Estude cada mensagem que obtiver ao compilar seus programas e corrija os programas para eliminar as mensagens.

1.4 Todo programa deveria começar com um comentário descrevendo o propósito do programa.

1.5 Muitos programadores fazem com que o último caractere impresso por uma função seja um nova linha (\n). Isto assegura que a função deixará o cursor da tela posicionado no início de uma nova linha. Convenções deste natureza encorajam a reusabilidade de software - uma meta-chave em ambientes de desenvolvimento de software.

1.6 Recue o corpo inteiro de cada função um nível de indentação nas marcas de tabulação que definem o corpo da função. Isto faz com que a estrutura funcional de um programa se destaque e ajuda a tornar os programas mais fáceis de ler.

1.7 Estabeleça uma convenção para o tamanho dos recuos de indentação que você prefere; então, aplique uniformemente essa convenção. A tecla de tabulação pode ser usada para criar recuos, mas pontos de tabulação podem variar.

Recomendamos usar espaços entre tabulações de 1/4 de polegada ou (preferível) três espaços para criar o recuo para um nível de indentação.

1.8 Alguns programadores preferem declarar cada variável em uma linha separada. Este formato permite a fácil inserção de um comentário descritivo após cada declaração.

1.9 Coloque um espaço após cada vírgula (,) para tornar os programas mais legíveis.

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO

C++ 91

1.10 Escolher nomes de variáveis significativos ajuda um programa a ser “autodocumentado,” isto é, torna mais fácil de entender o programa simplesmente lendo-o, em vez de ter que ler manuais ou usar comentários em excesso.

1.11 Evite identificadores que começam com sublinhado (_) simples ou duplo, porque compiladores de C++ podem usar nomes semelhantes para seu próprio uso interno. Isto evitaria que nomes escolhidos por você sejam confundidos com nomes que os compiladores escolhem.

1.12 Sempre coloque uma linha em branco entre de uma declaração e comandos executáveis adjacentes. Isto faz com que as declarações se destaquem no programa, contribuindo para a clareza do mesmo.

1.13 Se você preferir colocar declarações no início de uma função, separe essas declarações dos comandos executáveis da função com uma linha em branco, para destacar onde as declarações terminam e os comandos executáveis começam.

1.14 Coloque espaços do dois lados de um operador binário, Isto faz com que o operador se destaque, tornando o programa mais legível.

1.15 Como na álgebra, é aceitável se colocar parênteses desnecessários em uma expressão para tomá-la mais clara. Estes parênteses são chamados de redundantes. Parênteses redundantes são usados comumente para agrupar subexpressões de uma expressão grande, para tomar a expressão mais clara.

Quebrar um comando longo em uma seqüência de comandos mais curtos e mais simples também aumenta a clareza.

1.16 Indente o comando que compõe corpo de uma estrutura if para fazer com que o corpo da estrutura se destaque, melhorando dessa forma a legibilidade.

1.17 Em um programa não deve haver mais que um comando por linha.

1.18 Um comando longo pode ser separado em várias linhas. Se um comando único deve ser dividido em várias linhas, escolha pontos de quebra que façam sentido, tal como depois de uma vírgula em uma lista separada por vírgulas ou depois de um operador em uma expressão longa. Se um comando é dividido em duas ou mais linhas, recue todas as linhas subsequentes.

1.19 Consulte o quadro de precedência dos operadores quando escrever expressões contendo muitos operadores. Confirme que os operadores na expressão são executados na ordem que você espera. Se você não tem certeza da ordem de avaliação de uma expressão complexa, separe a expressão em comandos menores ou use parênteses para forçar a ordem, exatamente como você faria em uma expressão algébrica. Não deixe de observar que alguns operadores, tal como atribuição (), são associados da direita para a esquerda, em vez de da esquerda para a direita.

Dicas de desempenho

1.1 Usar funções e classes da biblioteca padrão, em vez de escrever suas próprias versões equivalentes, pode melhorar o desempenho do programa, porque este software é cuidadosamente escrito para ser executado de forma correta e eficaz.

1.2 Reutilizar componentes de código testados em vez de escrever suas próprias versões pode melhorar o desempenho do programa, pois estes componentes são normalmente escritos para rodar de forma eficiente.

Dicas de portabilidade

1.1 Como C é uma linguagem padronizada, independente de hardware e amplamente disponível, aplicativos escritos em C podem ser freqüentemente executados com pouca, ou nenhuma modificação, em uma ampla variedade de sistemas de computação diferentes.

1.2 Usar funções e classes da biblioteca padrão, em vez de escrever suas próprias versões equivalentes, pode melhorar a portabilidade do programa, porque este software é incluído em virtualmente todas as implementações de C++.

1.3 Embora seja possível escrever programas portáveis, existem muitos problemas entre compiladores de C e C++ diferentes e computadores diferentes, que podem tornar a portabilidade difícil de ser obtida. Simplesmente escrever programas em C e C++ não garante portabilidade. O programador com freqüência precisará lidar diretamente com variações de compilador e computador.

1.4 C++ permite identificadores de qualquer comprimento, mas o sistema e/ou sua implementação de C++ podem impor algumas restrições sobre o comprimento de identificadores. Use identificadores de 31 caracteres, ou menos, para assegurar a portabilidade dos seus programas.

Observações de engenharia de software

1.1 Use uma “abordagem de blocos de construção” para criar programas. Evite reinventar a roda. Use pedaços existentes onde for possível - isto é chamado de “reutilização de software” e é um aspecto central da programação orientada a objetos.

1.2 Quando estiver programando em C++, você usará tipicamente os seguintes blocos de construção: classes e funções da biblioteca padrão de C++, classes e funções que você mesmo cria e classes e funções de várias bibliotecas populares não-padronizadas.

92 C++ COMO PROGRAMAR

1.3 Extensas bibliotecas de classes com componentes de software reutilizáveis estão disponíveis na Internet e na World Wide Web. Muitas destas bibliotecas estão disponíveis gratuitamente.

Exercícios de auto-revisão

1.1 Preencha os espaços em branco em cada uma das seguintes frases:

a) A empresa que popularizou a computação pessoal foi a _____

b) O computador que tornou a computação pessoal viável nos negócios e na indústria foi o _____

c) Computadores processam dados sob o controle de conjuntos de instruções chamados de - do computador.

- d) As seis unidades lógicas principais do computador são _____, , ___. e
e) As três classes de linguagens discutidas no capítulo são , e _____
f) Os programas que traduzem programas em linguagem de alto nível para a linguagem de máquina são chamados de g) C é amplamente conhecida como a linguagem de desenvolvimento do sistema operacional
h) A linguagem foi desenvolvida por Wirth para o ensino da programação estruturada nas universidades. i) O Departamento de Defesa dos EUA desenvolveu a linguagem Ada com um recurso chamado _____ o qual permite que os programadores especifiquem que muitas atividades possam ocorrer em paralelo.

1.2 Preencha os espaços em branco em cada uma das sentenças seguintes sobre o ambiente C++.

- a) Programas em C++ são normalmente digitados em um computador usando um programa
b) Em um sistema C++, um programa _____ é executado antes de a fase de tradução do compilador começar.
c) O programa combina a saída do compilador com várias funções de biblioteca para produzir uma imagem executável.
d) O programa _____ transfere a imagem executável de um programa em C++ do disco para a memória.

1.3 Preencha os espaços em branco em cada uma das seguintes frases.

- a) Todo programa em C++ começa sua execução na função
b) A _____ começa o corpo de toda função e a _____ termina o corpo de toda função.
c) Todo comando termina com _____
d) A seqüência de escape \n representa o caractere _____, que faz com que o cursor se posicione no início da próxima linha na tela.
e) O comando _____ é usado para tomar decisões.

1.4 Diga se cada uma das seguintes frases é verdadeiro ou falsa. Se for falsa, explique por quê. Suponha que o comando using std::cout; é usado.

- a) Comentários fazem o computador imprimir o texto depois do // na tela quando o programa é executado.
b) A seqüência de escape \n, quando transferida para a saída com cout, faz com que o cursor se posicione no início da próxima linha da tela.
c) Todas as variáveis devem ser declaradas antes de serem usadas.
d) Todas as variáveis devem receber um tipo quando são declaradas.
e) C++ considera as variáveis ni.unber e NuNbEr idênticas.
f) Declarações podem aparecer quase em qualquer lugar no corpo de uma função em C++.

g) O operador módulo (%) pode ser usado só com operandos inteiros.
h) Os operadores aritméticos *, /, %, + e - têm todos o mesmo nível de precedência.

- i) Um programa em C++ que imprime três linhas na saída deve conter três comandos de saída usando cout.

1.5 Escreva um único comando em C++ para realizar cada uma das seguintes frases (Suponha que não foram usados comandos using):

- a) Declare as variáveis c, thisIsAVariable, q?6354 e nuxnber como sendo do tipo int.
- b) Solicite ao usuário que forneça um inteiro. Termine sua mensagem de solicitação com um sinal de dois pontos (:) seguido por um espaço e deixe o cursor posicionado depois do espaço.
- c) Leia um inteiro fornecido pelo usuário através do teclado e armazene o valor fornecido em uma variável de tipo inteiro chamada age.
- d) Se a variável number não for igual a 7, imprima “O número na variável não é igual 7”.

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 93

- e) imprima a mensagem “Este é um programa em C++ “em uma linha.
 - 1) imprima a mensagem “Este é um programa em C++ “em duas linhas, na qual a primeira linha termina com c++.
 - g) Imprima a mensagem “Este é um programa em C++ “com cada palavra da mensagem escrita em uma linha separada.
 - h) Imprima a mensagem “Este é um programa em C++ “, com cada palavra separada da seguinte por uma marca de tabulação.
- 1.6 Escreva um comando (ou comentário) para realizar cada uma das seguintes tarefas: (Suponha que foram usados comandos using)
- a) Afirme que um programa calcula o produto de três inteiros.
 - b) Declare as variáveis x, y, z e result como sendo do tipo int.
 - c) Escreva prompt pedindo ao usuário para digitar três inteiros.
 - d) Leia três inteiros do teclado e armazene-os nas variáveis x, y e z.
 - e) Compute o produto dos três inteiros contidos nas variáveis x, y e z e atribua o resultado à variável result.
- O Imprima O produto é seguido pelo valor da variável result.
- g) Devolva um valor a partir de main para indicar que o programa terminou com sucesso.
- 1.7 Usando os comandos que você escreveu no Exercício 1.6, escreva um programa completo que calcula e imprime o produto de três inteiros. Nota: você vai precisar escrever os comandos using necessários.
- 1.8 Identifique e corrija os erros em cada um dos seguintes comandos (suponha que o comando using std:: cout; seja usado):
- a) if (c<7)
cout << “c é menor que 7\n”;
 - b) if (c=>7)
cout << “c é igual a ou maior que 7\n”
- 1.9 Preencha com o termo correto em linguagem de objetos” os espaços em cada uma das seguintes frases:
- a) Pessoas podem olhar para uma tela de TV e ver pontos coloridos, ou elas podem dar um passo atrás e ver três pessoas sentadas em uma mesa de conferência; este é um exemplo de uma capacidade chamada
 - _____ b) Se virmos um carro como um objeto, o fato de que o carro seja um conversível

é um atributo/comportamento (escolha um)

e) O fato de um carro poder acelerar ou desacelerar, virar para a esquerda ou virar para a direita, ou ir para frente ou para trás são todos exemplos de _____ de um objeto carro.

d) Quando uma nova classe herda características de várias classes existentes diferentes, isto é chamado de herança

e) Objetos se comunicam enviando _____ uns aos outros.

f) Objetos se comunicam uns com os outros através de bem-definidos(as).

g) Normalmente, não é permitido a um objeto saber como outros objetos são implementados; esta propriedade é chamada de _____

h) Os em uma especificação de sistema ajudam o programador de C++ a determinar as classes que serão necessárias para implementar o sistema.

i) Os componentes de dados de uma classe são chamados de _____ e os componentes de função de uma classe são chamados de _____

j) Uma instância de um tipo definido pelo usuário é um (a)

Respostas aos exercícios de auto-revisão

1.1 a) Apple. b) IBM Personal Computer. e) programas. d) unidade de entrada, unidade de saída, unidade de memória, unidade de aritmética e lógica, unidade central de processamento, unidade secundária de armazenamento. e) linguagens de máquina, linguagens simbólicas, linguagens de alto nível. f) compiladores. g) UNIX. h) Pascal. i) multitasking.

1.2 a) editor. b) pré-processador. e) editor de ligação. d) carregador (loader).

1.3 a) main. b) chave à esquerda ({), chave à direita (}). c) ponto-e-vírgula. d) nova linha, e) if.

1.4 a) Falso. Os comentários não fazem qualquer ação ser executada durante a execução do programa. Eles são usados por documentar programas e melhorar sua legibilidade.

94 C++ COMO PROGRAMAR

b) Verdadeira.

c) Verdadeira.

d) Verdadeira.

e) Falsa. C++ é sensível a maiúsculas e minúsculas; por isso, estas variáveis não são iguais.

O Verdadeira.

g) Verdadeira.

h) Falsa. Os operadores , / e % têm a mesma precedência e os operadores + e - têm uma precedência mais baixa.

i) Falsa. Um único comando de saída usando cout, contendo seqüências de escape múltiplas, pode imprimir várias linhas.

1.5 a) int c, thisIsAVariable, q76354, number;

b) std::cout « "Digite um jntejro: ";

e) std::cin » age;

d) if (number == 7

std::cout « "O mimo na variável não é igual a 7\n";

e) std::cout « "Este é um programa em

- f) std::cout « “Este é um program\nem C++ \n”;
- g) std: :cout « ‘Este\né\num\nprograma\nem\nC++\n’;
- h) std::cout « Este\té\tum\tprograma\ttem\tC++\n”;

1.6 a) II Calcular o produto de três inteiros

- b) int x, y, z, result;
- e) cout « “Forneça três inteiros: “;
- d) ciii » x » y » z;
- e) result = x * y *
- f) cout « “O produto é “ « result « endl;
- g) return 0;

1.7 II Calcular o produto de três inteiros

```
#unclude <iostream>
using std::cout;
using std::cin;
using std::endl;
int mairi
int x, y, z, result;
cout « “Digite três inteiros: “;
ciii » x » y » z;
result = x * y *
cout « “O produto é “ « result « endl;
return 0;
```

1.8 a) Erro: ponto-e-vírgula depois do parênteses direito da condição no comando if. Correção: remova o ponto-e-vírgula depois do parênteses direito. Nota: o resultado deste erro é que o comando de saída será executado quer a condição no comando if seja verdadeira ou não. O ponto-e-vírgula depois do parênteses direito é considerado um comando vazio

-um comando que não faz nada. Aprenderemos mais sobre o comando vazio no próximo capítulo. b) Erro: o operador relational =>. Correção: mude => para >=.

1.9 a) abstração. b) atributo. c) comportamentos. d) múltipla. e) mensagens. f) interfaces. g) ocultação de informação. h) substantivos. i) membros de dados; funções membro ou métodos. j) objeto.

Exercícios

1.10 Classifique cada um dos itens seguintes como hardware ou software:

- a) CPU
- b) compilador C++
- c) UAL

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 95

- d) pré-processador C++
- e) unidade de entrada
- f) um programa editor

1.11 Por que você poderia querer escrever um programa em uma linguagem independente de máquina em vez de em uma linguagem dependente de máquina? Por que uma linguagem dependente de máquina poderia ser mais

apropriada para escrever certos tipos de programas?

1.12 Preencha os espaços em branco em cada uma das seguintes sentenças:

a) Que unidade lógica do computador recebe informações de fora do computador para uso pelo computador?

b) O processo de instruir o computador para resolver problemas específicos é chamado de _____ c) Que tipo de linguagem de computador usa abreviações semelhantes a palavras em inglês para instruções de linguagem de máquina?

d) Que unidade lógica do computador envia as informações que já foram processadas pelo computador a vários dispositivos, de forma que as informações possam ser usadas fora do computador?

e) Que unidade lógica do computador guarda informações?

f) Que unidade lógica do computador executa cálculos? _____

g) Que unidade lógica do computador toma decisões lógicas?

h) O nível de linguagem de computador mais conveniente para o programador escrever programas depressa e facilmente

e _____

i) A única linguagem que um computador pode entender diretamente é chamada de _____ daquele computador.

j) Que unidade lógica do computador coordena as atividades de todas as outras unidades lógicas ?

1.13 Discuta o significado de cada um dos objetos seguintes:

a) std:: :cin

b) std:: :cout

c) std:: :cerr

1.14 Por que hoje em dia se dá tanta atenção à programação orientada a objetos em geral e a C++ em particular?

1.15 Preencha os espaços em branco em cada uma das seguintes sentenças:

a) são usados para documentar um programa e melhorar sua legibilidade.

b) O objeto usado para exibir informações na tela é _____

c) Um comando de C++ que toma uma decisão é _____

d) Cálculos são normalmente executados por comandos

e) O objeto _____ recebe como entrada valores fornecidos pelo teclado.

1.16 Escreva um único comando, ou linha, de C++ que realize cada um dos seguintes comandos:

a) Imprima a mensagem “Digite dois números”.

b) Atribua o produto das variáveis b e c à variável a.

c) Afirme que um programa executa um exemplo de cálculo de folha de pagamento (isto é, use texto que ajuda a documentar o programa).

d) Receba como entrada do teclado três valores do tipo inteiro e os transfere para as variáveis inteiros a, b e c.

1.17 Diga quais das seguintes afirmações são verdadeiras e quais são falsas. Se falsa, explique sua resposta.

a) Os operadores de C++ são avaliados da esquerda para direita.

b) Os seguintes nomes são todos nomes válidos de variáveis: under_bar , m928134, t5, j7, suas vendas, tota1na_conta_de1e, a, b, c, z, z2.

c) O comando cout « "a = "; é um exemplo típico de um comando de atribuição.

- d) Uma expressão aritmética válida em C++, sem parênteses, é avaliada da esquerda para direita.
- e) Todos os seguintes são nomes de variáveis não válidos: 3g, 87, 67h2, h22. 2h.
- 1.18 Preencha os espaços em branco em cada uma das seguintes frases:
- a) Que operações aritméticas estão no mesmo nível de precedência que a multiplicação? _____ b) Quando parênteses estão aninhados, que conjunto de parênteses é avaliado primeiro em uma expressão aritmética? _____
- e) Uma posição na memória do computador que pode conter valores diferentes em vários momentos ao longo da execução de um programa é uma _____

96 C++ COMO PROGRAMAR

1.19 O que imprime cada um dos seguintes comandos de C++, caso imprimam qualquer coisa, quando são executados? Se não imprimem nada, então responda “nada”. Assuma que $x = 2$ e $y = 3$.

- a) cout « x;
b) cout « x + x;
c) cout « ‘x&’;
d) cout « “x = “ « x;
e) cout « x + y « “ = “ « y + x;
f) z = x + y;
g) cm » x » y;
h) ll cout « “x + y = “ « x + y;
i) cout « “\n”;

1.20 Qual dos comandos de C++ seguintes contêm variáveis cujos valores são substituídos?

- a) cm » b » c » d » e » f;
b) p = i + j + k + 7;
c) cout « “variáveis cujos valores são substituídos”;
d) cout « “a = 5”;

1.21 Dada a equação algébrica $y = ax^3 + 7$, quais dos seguintes comandos, se houver algum, são comandos corretos de C++ para expressar esta equação?

- a) $y = a * x * x * x + 7$;
b) $y=a*x*x*(x+7)$;
c) $y= (a * x) * x * (x+ 7)$;
d) $y=(a*x)*x*x+7$;
e) $y=a*(x*x*x)+7$;
f) $y=a*x* (x*x+7)$

1.22 Indique a ordem de avaliação dos operadores em cada um dos seguintes comandos de C++ e mostre o valor de x após cada comando ser executado.

- a) $x 7 + 3 * 6 / 2 - 1$;
b) $x = 2 \% 2 + 2 * 2 - 2 / 2$;
c) $x= (3*9* (3+ (9*3/ (3))))$;

1.23 Escreva um programa que pede ao usuário que forneça dois números, obtém os dois números digitados pelo usuário e imprime a soma, o produto, a diferença e

o quociente dos dois números.

1.24 Escreva um programa que imprima os números de 1 a 4 na mesma linha, com cada par de números adjacentes separados por um espaço. Escreva o programa usando os seguintes métodos:

- Usando um comando de impressão com um operador de inserção no stream.
- Usando um comando de impressão com quatro operadores de inserção no stream.
- Usando quatro comandos de impressão.

1.25 Escreva um programa que pede ao usuário que forneça dois inteiros, obtém os números digitados pelo usuário e então imprime o número maior seguido pelas palavras “é o maior”. Se os números são iguais, imprime a mensagem ‘Estes números são iguais’.

1.26 Escreva um programa que recebe três inteiros como entrada do teclado e imprime a soma, a média, o produto, o menor e o maior destes números. O diálogo de tela deve aparecer como a seguir:

1.27 Escreva um programa que lê o raio de um círculo e imprime seu diâmetro, circunferência e área. Para isto, use o valor constante 3,14159. Faça estes cálculos em comandos de saída. (Nota: neste capítulo, discutimos só constantes e variáveis inteiras. No Capítulo 3, discutiremos números de ponto-flutuante, isto é, valores que podem ter pontos decimais.)

Digite três inteiros diferentes: 13 27 14

A soma é 54

A média é 18

O produto é 4914

O menor é 13

O maior é 27

CAPÍTULO 1 - INTRODUÇÃO AOS COMPUTADORES E À PROGRAMAÇÃO C++ 97

1.30 Escreva um programa que lê cinco inteiros e determina e imprime o maior e o menor inteiro no grupo. Use somente as técnicas de programação que você aprendeu neste capítulo.

1.31 Escreva um programa que lê um inteiro e determina e imprime se ele é par ou ímpar. (Sugestão: use o operador módulo. Um número par é um múltiplo de dois. Qualquer múltiplo de dois deixa resto zero quando dividido por 2.)

1.32 Escreva um programa que lê dois inteiros e determina e imprime se o primeiro é um múltiplo do segundo. (Sugestão: use o operador módulo).

1.33 Exiba um padrão de tabuleiro de damas com oito comandos de saída, então exiba o mesmo padrão com tão poucos comandos de saída quanto possível.

*

*

*

1.34 Diga qual a diferença entre os termos “erro fatal” e “erro não-fatal”. Por que razão você poderia preferir experimentar um erro fatal em lugar de um erro

não-fatal?

1.35 Aqui espiamos um pouco mais à frente. Neste capítulo, você aprendeu sobre inteiros e o tipo int. C++ também pode representar letras maiúsculas, letras minúsculas e uma variedade considerável de símbolos especiais. C++ usa inteiros pequenos para representar internamente cada caractere diferente. O conjunto de caracteres que um computador usa e as representações em inteiros correspondentes àqueles caracteres é o que se chama de conjunto de caracteres daquele computador. Você pode imprimir um caractere simplesmente incluindo esse caractere entre apóstrofes, como com

cout « 'A';

Você pode imprimira inteiro equivalente a um caractere usando static_cast como segue:

cout « static cast< int > ('A');

1.28 Escreva um programa que imprime uma caixa, um oval, uma seta e um losango, como segue:

```
***** * * * *
4.
* * * * * 4.4C
* * * * * * 4. .4'
* * * * * 4 .4'
4. 4.
* * * * *
* *
* * 4 4 *
* *
* * 4 4. * *
* * * *
4. *
***** 444 * *
```

1.29 O que o código seguinte imprime?

cout « “\n**\n***\n****\n*****\n”;

```
*****
*****
*****
*****
```

```
1
1
li
```

98 C++ COMO PROGRAMAR

Isto é chamado de operação de coerção (casi) (introduzimos coerções formalmente no Capítulo 2). Quando o comando precedente for executado,

imprimirá o valor 65 (em sistemas que usam o conjunto de caracteres ASCIJ). Escreva um programa que imprime os valores inteiros equivalentes a algumas letras maiúsculas, algumas letras minúsculas, dígitos e símbolos especiais. Pelo menos, imprima os inteiros equivalentes aos seguintes caracteres: A B C a b c O 1 2 \$ * + / e o caractere espaço em branco.

1.36 Escreva um programa que recebe como entrada um número de cinco dígitos, separa o número em seus dígitos individuais e imprime os dígitos separados um do outro por três espaços cada. (Sugestão: use os operadores para inteiros divisão e módulo).

Por exemplo, se o usuário digitar 42339. o programa deve imprimir

4 2 3 3 9

1.37 Usando só as técnicas que você aprendeu neste capítulo, escreva um programa que calcula os quadrados e cubos dos números de 0 até 10 e usa marcas de tabulação para imprimir a seguinte tabela de valores:
número quadrado cubo

0	0	0
1	1	1
2	4	8
3	9	27
4	16	64
5	25	125
6	36	216
7	49	343
8	64	512
9	81	729
10	100	1000

I.3S Dê uma resposta breve para cada uma das seguintes perguntas sobre “pensar objetos”:

- Por que este texto optou por discutir a programação estruturada em detalhes, antes de continuar com um tratamento detalhado da programação orientada a objetos ?
- Quais são os passos típicos (mencionados no texto) de um processo de projeto orientado a objetos?
- Como a herança múltipla é exibida por seres humanos?
- Que tipos de mensagens as pessoas enviam umas às outras?
- Objetos enviam mensagens uns aos outros através de interfaces bem-definidas. Que interfaces apresenta um rádio de carro (objeto) para seu usuário (um objeto pessoa) ?

1.39 Você está provavelmente levando em seu pulso um dos tipos mais comuns de objetos do mundo - um relógio. Discuta como cada uma das condições e conceitos seguintes se aplica à noção de um relógio: objeto, atributos, comportamentos, classe, herança (considere, por exemplo, um relógio despertador), abstração, modelagem, mensagens, encapsulamento, interface, ocultação de informação, membros de dados e funções membro.

Estruturas de controle

Objetivos

- Entender as técnicas básicas de solução de problemas.
- Ser capaz de desenvolver algoritmos através do processo de refinamento top-down, passo a passo.
- Ser capaz de usar as estruturas de seleção if, if/else e switch para escolher ações alternativas.
- Ser capaz de usar as estruturas de repetição while, do! while e for para executar comandos em um programa repetidamente.
- Compreender a repetição controlada por contador e a repetição controlada por sentinelas.
- Ser capaz de usar os operadores de incremento, de decremento, operadores lógicos e de atribuição.
- Ser capaz de usar os comandos de controle de programa break e continue.

Vamos todos dar um passo à frente.

ta Lewis Carroll

e.

A roda já deu uma volta completa.

William Shakespeare, King Lear

Quem pode controlar seu destino?

• William Shakespeare, Othello

A chave utilizada é sempre brilhante.

Benjamin Franklin

100 C++ COMO PROGRAMAR

Visão Geral

- 2.1 Introdução
- 2.2 Algoritmos
- 2.3 Pseudocódigo
- 2.4 Estruturas de controle

- 2.5 A estrutura de seleção if
 - 2.6 A estrutura de seleção if/else
 - 2.7 A estrutura de repetição while
 - 2.8 Formulando algoritmos: estudo de caso 1 (repetição controlada por contador)
 - 2.9 Formulando algoritmos com refinamento top-down, passo a passo: estudo de caso 2 (repetição controlada por sentinelas)
 - 2.10 Formulando algoritmos com refinamento top-down, passo a passo: estudo de caso 3 (estruturas de controle aninhadas)
 - 2.11 Operadores de atribuição
 - 2.12 Operadores de incremento e decremento
 - 2.13 Aspectos essenciais da repetição controlada por contador
 - 2.14 A estrutura de repetição for
 - 2.15 Exemplos usando a estrutura for
 - 2.16 A estrutura de seleção múltipla switch
 - 2.17 A estrutura de repetição do/while
 - 2.18 Os comandos break e continue
 - 2.19 Operadores lógicos
 - 2.20 Confundindo os operadores de igualdade (==) e de atribuição (=)
 - 2.21 Resumo de programação estruturada
 - 2.22 (Estudo de caso opcional) Pensando em objetos: identificando as classes em um problema
- Resumo • Terminologia Erros comuns de programação Boas práticas de programação Dicas de desempenho • Dicas de portabilidade. Observações de engenharia de software Dicas de teste e depuração. Exercícios de auto-revisão • Respostas aos exercícios de auto-revisão • Exercícios

2.1 Introdução

Antes de escrever um programa para resolver um problema particular, é essencial se ter uma compreensão cuidadosa e profunda do problema e uma abordagem cuidadosamente planejada para resolver o problema. Ao escrever um programa, é igualmente essencial entender os tipos de blocos de construção que estão disponíveis e empregar princípios testados de construção de programas. Neste capítulo, discutimos todos estes assuntos em nossa apresentação da teoria e princípios da programação estruturada. As técnicas que você aprenderá aqui são aplicáveis à maioria das linguagens de alto nível, inclusive C++. Quando começarmos nosso tratamento da programação orientada a objetos em C++, no Capítulo 6, veremos que as estruturas de controle que estudamos aqui no Capítulo 2 serão úteis para construir e manipular objetos.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 101

2.2 Algoritmos

Qualquer problema de computação pode ser resolvido executando uma série de ações em uma seqüência específica. Um procedimento para resolver um problema em termos

1. das ações a serem executadas e
 2. da sequência em que estas ações devem ser executadas
- é chamado de algoritmo. O exemplo seguinte demonstra que é importante especificar corretamente a seqüência em que as ações serão executadas. Considere o algoritmo de “preparar-se para ir trabalhar” seguido por um executivo júnior para sair da cama e ir para o trabalho: (1) saia da cama, (2) tire o pijama, (3) tome banho, (4) vista-se, (5) tome o café da manhã e (6) dirija seu carro para o trabalho.
- Esta rotina leva o executivo para o seu trabalho bem preparado para tomar decisões críticas. Suponha que os mesmos passos sejam executados em uma seqüência ligeiramente diferente: (1) saia da cama, (2) tire o pijama, (3) vista-se, (4) tome banho, (5) tome o café da manhã e (6) dirija seu carro para o trabalho.
- Neste caso, nosso executivo júnior se apresentaria para trabalhar literalmente ensopado. Especificar a seqüência em que os comandos devem ser executados em um programa de computador é chamado de controle do programa. Neste capítulo, investigamos os recursos de controle de programas de C++.

2.3 Pseudocódigo

O pseudocódigo é uma linguagem artificial e informal que ajuda os programadores a desenvolver algoritmos. O pseudocódigo que apresentamos aqui é útil para desenvolver algoritmos que serão convertidos em programas estruturados em C++. O pseudocódigo é semelhante ao inglês do dia-a-dia; é conveniente e amigável, embora não seja uma linguagem de programação real para computadores.

Os programas em pseudocódigo não são realmente executados em computadores. Em vez disso, o pseudocódigo ajuda o programador a “conceber” um programa, antes de tentar escrever o mesmo em uma linguagem de programação tal como C++. Neste capítulo, damos vários exemplos de como o

pseudocódigo pode ser eficazmente usado para desenvolver programas estruturados em C++.

O estilo de pseudocódigo que apresentamos consiste puramente em caracteres, de modo que programadores podem escrever programas em pseudocódigo de maneira conveniente, usando apenas um programa editor. O computador pode exibir uma nova cópia de um programa em pseudocódigo quando necessário. Um programa em pseudocódigo cuidadosamente preparado pode ser convertido facilmente em um programa correspondente em C++. Isto é feito, em muitos casos, simplesmente substituindo os comandos de pseudocódigo pelos seus equivalentes em C++.

O pseudocódigo consiste somente em comandos executáveis - aqueles que são executados quando o programa é convertido de pseudocódigo para C++ e é executado. As declarações não são comandos executáveis. Por exemplo, a declaração

```
int i;
```

simplesmente diz ao compilador o tipo da variável i e instrui o compilador para reservar espaço na memória para a variável, mas esta declaração não provoca nenhuma ação - tal como entrada, saída ou um cálculo - que deva ocorrer quando o programa é executado. Alguns programadores escolhem listar as variáveis e mencionar brevemente o propósito de cada uma no início de um programa em pseudocódigo.

2.4 Estruturas de controle

Normalmente, os comandos em um programa são executados um depois do outro, na seqüência em que estão escritos. Isto é chamado de execução seqüencial.

Vários comandos de C++ que logo discutiremos permitem ao programador especificar que o próximo comando a ser executado poder ser um outro que não o próximo na seqüência. Isto é uma transferência de controle.

102 C++ COMO PROGRAMAR

Durante os anos 60, tornou-se claro que o uso indiscriminado de transferências de controle era a raíz de muitas das dificuldades experimentadas por grupos de desenvolvimento de software. O comando goto foi considerado culpado, porque permite ao programador especificar uma transferência de controle para uma variedade muito grande de destinos possíveis em um programa. A noção da chamada programação estruturada se tornou quase sinônimo da “eliminação de

goto”.

A pesquisa de Bohm e Jacopini¹ demonstrou que os programas podiam ser escritos sem quaisquer comandos goto. O desafio para os programadores daquela era se tornou mudar seus estilos de programação: “escrever programas sem usar o comando goto”. Não foi senão até os anos 70 que os programadores começaram a aceitar a programação estruturada seriamente. Os resultados foram impressionantes, como perceberam grupos de desenvolvimento de software: reduções no tempo de desenvolvimento de software, término dos sistemas dentro do prazo mais freqüente e conclusão mais freqüente de projetos de software dentro do orçamento. A chave para estes sucessos é que programas estruturados são mais claros, fáceis de depurar e modificar, e tem maior probabilidade de ser isentos de erros do que os programas não estruturados.

O trabalho de Bohm e Jacopini demonstrou que todos os programas podiam ser escritos em termos de somente três estruturas de controle, isto é, a estrutura de seqüência, a estrutura de seleção e a estrutura de repetição. A estrutura de seqüência está embutida em C++. A menos que instruído contrariamente, o computador executa os comandos de C++ um depois do outro, na seqüência em que estão escritos. O segmento defluxograma da Fig. 2.1 ilustra uma estrutura de seqüência típica, uma estrutura na qual dois cálculos são executados em seqüência.

Um fluxograma é uma representação gráfica de um algoritmo ou uma representação de uma parte de um algoritmo. Fluxogramas são desenhados usando-se certos símbolos especiais, tais como retângulos, losangos, ovais e pequenos círculos; estes símbolos são conectados por setas chamadas linhas defluxo.

Como o pseudocódigo, os fluxogramas são úteis para desenvolver e representar algoritmos, embora o pseudocódigo seja muito mais preferido pela maioria de programadores. Fluxogramas mostram claramente como operam as estruturas de controle; é por isso que nós os usamos neste texto.

Considere o segmento de fluxograma para a estrutura de seqüência na Fig. 2.1. Usamos o símbolo de retângulo, também chamado de símbolo de ação, para indicar qualquer tipo de ação, inclusive um cálculo ou uma operação de entrada/saída. As linhas de fluxo na figura indicam a seqüência em que as ações devem ser executadas - primeiro, nota deve ser somado a total, então 1 deve ser somado a contador. C++ permite que, em uma estrutura de seqüência, tenhamos tantas ações quantas quisermos. Como logo veremos, em qualquer lugar em que uma única ação pode ser colocada, podemos colocar várias ações em seqüência. Quando estivermos desenhando um fluxograma que representa um algoritmo completo, uma elipse contendo a palavra “início” será o primeiro símbolo usado no fluxograma; uma elipse contendo a palavra “fim” será o último
total = total + nota;
contador = contador + 1;

Fig. 2.1 Colocando em um fluxograma a estrutura de seqüência de C++.

Bohm, C. and G. Jacopini, "Flow Diagrams, Turing Machines, and Languages with Only Two Formation Rules", Communications of the ACM.
Vol. 9, N 5, May 1966, pp. 336-371.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 103

símbolo usado. Quando estivermos desenhando só uma parte de um algoritmo, como na Fig. 2.1, as elipses são omitidas; em seu lugar usamos pequenos círculos, também chamados de conectores.

Talvez o mais importante símbolo na elaboração de fluxogramas seja o losango. Também chamamos o losango de símbolo de decisão, um símbolo que indica que é necessário tomar uma decisão. Discutiremos o losango na próxima seção. C++ oferece três tipos de estruturas de seleção. A estrutura de seleção if executa (seleciona) uma ação se uma condição for true ou pula a ação se a condição for false. A estrutura de seleção if/else executa uma ação se uma condição for true e executa uma ação diferente se a condição for false. A estrutura de seleção switch executa uma de muitas ações diferentes, dependendo do valor de uma expressão inteira.

A estrutura de seleção if é uma estrutura de seleção única - seleciona ou ignora uma única ação. A estrutura de seleção if/else é uma estrutura de seleção dupla - seleciona entre duas ações diferentes. A estrutura de seleção switch é uma estrutura de seleção múltipla - seleciona a ação a ser executada dentre muitas ações diferentes.

C++ fornece três tipos de estruturas de repetição, a saber: while, do/while e for. Cada uma das palavras if, else, switch, while, do e for é uma palavra-chave de C++. Estas palavras são reservadas pela linguagem para implementar vários recursos, tais como as estruturas de controle de C++. Palavras-chave não podem ser usadas como identificadores, tais como nomes de variáveis. Na Fig. 2.2, é mostrada uma lista completa das palavras-chave de C++.

Palavras-chave de C++

Palavras-chave comuns às linguagens de programação Cc C++
auto break case char const
continue default do double else
enum extern float for goto
if int long register return
short signed sizeof static struct
switch typedef union unsigned void
volatile while

Palavras-chave somente de C++
asm bool catch class constcast
delete dynamiccast explicit false friend
mime mutable namespace new operator
private protected public reinterpret_cast
static_cast template this throw true
try typeid typename using virtual
wchart

Fig. 2.2 Palavras-chave de C++.

Erro comum de programação 2.1

O uso de uma palavra-chave como um identificador é erro de sintaxe.

Bem, isso é tudo! C++ tem só sete estruturas de controle: seqüência, três tipos de seleção e três tipos de repetição. Cada programa em C++ é formado combinando-se tantas estruturas de cada tipo de estrutura de controle conforme seja necessário para o algoritmo que o programa implementa. Como com a estrutura de seqüência da Fig. 2.1, veremos que cada estrutura de controle é representada por um fluxograma com dois círculos pequenos, um no ponto de entrada da estrutura de controle e um no ponto de saída da estrutura de controle. Estas estruturas de controle de entrada e saída únicas facilitam a construção de programas - as estruturas de controle são ligadas umas às outras

104 C++ COMO PROGRAMAR

conectando-se o ponto de saída de uma estrutura de controle ao ponto de entrada da próxima estrutura de controle. Isto é semelhante ao modo que uma criança empilha blocos de construção; assim, chamamos a este processo de empilhamento de estruturas de controle. Aprenderemos que existe somente um outro modo para conectar estruturas de controle - chamado de aninhamento de estruturas de controle.

Observação de engenharia de software 2.1

Qualquer programa em C++ que venhamos a construir pode ser construído usando-se somente sete tipos diferentes de estruturas de controle (seqüência, if, if/else, switch, while, do/while e for), combinadas somente de dois modos (empilhamento de estruturas de controle e aninhamento de estruturas de controle).

2.5 A estrutura de seleção if

Uma estrutura de seleção é usada para se escolher cursos de ação alternativos. Por exemplo, suponha que a nota para passar em um exame seja 60. O comando em pseudocódigo

Se a nota do estudante é maior que ou igual a 60

Imprima “Aprovado”

determina se a condição “nota do estudante é maior que ou igual a 60” é true ou false. Se a condição é true, então é impresso “Aprovado” e o próximo comando em pseudocódigo na seqüência é “executado” (lembre que o pseudocódigo não é uma linguagem de programação real). Se a condição é false, o comando de impressão é ignorado e o próximo comando em pseudocódigo na seqüência é executado. Note que a segunda linha desta estrutura de seleção é indentada. Tal indentação é opcional, mas altamente recomendada porque enfatiza a estrutura inerente dos programas estruturados. Quando você converter seu pseudocódigo para o código em C++, o compilador de C++ ignora caracteres de espaçamento, como caracteres em branco, pontos de tabulação e caracteres de nova linha, usados para indentação e espaçamento vertical.

Boa prática de programação 2.1

Aplicar consistentemente convenções razoáveis de indentação em todos os seus programas melhora muito a legibilidade do programa. Sugerimos uma marca de tabulação com um tamanho fixo de cerca de 1/4 de polegada, ou três espaços, por nível de indentação.

O comando Se do pseudocódigo precedente pode ser escrito em C++ como
if (nota >= 60)

```
cout << "Aprovado";
```

Note que o código em C++ corresponde de maneira próxima ao pseudocódigo.

Esta é uma das propriedades do pseudocódigo que o torna uma ferramenta útil para o desenvolvimento de programas.

Boa prática de programação 2.2

O pseudocódigo é freqüentemente usado para “bolar” um programa, durante o processo de projeto do mesmo. Após isso, o programa é convertido de pseudocódigo para C++.

O fluxograma da Fig. 2.3 ilustra a estrutura if de seleção única. Este fluxograma contém o que talvez seja o mais importante símbolo na elaboração de fluxogramas - o losango, também conhecido como símbolo de decisão, que indica que uma decisão deve ser tomada. O símbolo de decisão contém uma expressão, tal como uma condição, que pode ser ou true ou false. O símbolo de decisão tem duas linhas de fluxo que

saem dele. Uma indica a direção a ser seguida quando a expressão dentro do símbolo é true; outra indica a direção a ser tomada quando a expressão

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 105

é false. Aprendemos no Capítulo 1 que decisões podem ser baseadas em condições (contendo operadores relacionais ou de igualdade). Na verdade, uma decisão pode ser tomada com base em qualquer expressão - se o valor da expressão é zero, ela é tratada como false se o valor da expressão não é zero, ela é tratada como true. O padrão C++ oferece o tipo de dados bool para representar true e false. As palavras-chave true e false são usadas para representar valores do tipo bool.

Note que a estrutura if também é uma estrutura de entrada e saída únicas. Logo aprenderemos que os fluxogramas das demais estruturas de controle podem conter (além dos pequenos círculos e linhas de fluxo) somente retângulos, para indicar as ações que devem ser executadas, e losangos, para indicar as decisões que devem ser tomadas. Este é o modelo de programação de ação/decisão, que temos enfatizado até agora.

Podemos imaginar sete caixas, cada uma delas contendo somente estruturas de controle de um dos sete tipos. Estas estruturas de controle estão vazias. Nada está escrito nos retângulos ou nos losangos. Assim, a tarefa do programador é montar um programa juntando tantas peças de cada tipo de estrutura de controle de quantas o algoritmo necessite e, então, combinar essas estruturas de controle dos dois modos possíveis (empilhamento ou aninhamento) e preenchê-las com ações e decisões de maneira apropriada para o algoritmo. Discutiremos os vários modos segundo os quais as ações e decisões podem ser escritas.

2.6 A estrutura de seleção if/else

A estrutura de seleção if executa uma ação indicada só quando a condição é true; caso contrário, a ação é saltada. A estrutura de seleção if/else permite ao programador especificar que uma ação deve ser executada quando a condição é true e uma ação diferente quando a condição é false. Por exemplo, o comando de pseudocódigo

Se a nota do estudante é maior que ou igual a 60

Imprime “Aprovado”

senão

imprime “Reprovado”

imprime Aprovado se a nota do estudante é maior que ou igual a 60 e imprime

Reprovado se a nota do estudante é menor que 60. Em um caso ou outro, depois de ocorrer a impressão, o próximo comando de pseudocódigo da seqüência é “executado”. Note que o corpo do senão também é indentado.

Boa prática de programação 2.3

Indentar ambos os comandos do corpo de uma estrutura if/else.

Qualquer que seja a convenção de indentação que você escolha, ela deve ser aplicada cuidadosamente ao longo de todos os seus programas. É difícil ler programas que não obedecem a convenções de espaçamento uniformes.

Fig. 2.3 Representando em fluxograma a estrutura de seleção única if.

106 C++ COMO PROGRAMAR

Boa prática de programação 2.4

Se existem vários níveis de indentação, cada nível deve ser indentado pelo mesmo espaço adicional.

A estrutura se/senão precedente. em pseudocódigo, pode ser escrita em C++ como

```
if ( nota >= 60)
cout << "Aprovado";
else
cout << "Reprovado";
```

O fluxograma da Fig. 2.4 ilustra bem o fluxo de controle na estrutura if /else. Uma vez mais, note que além de círculos pequenos e setas) os únicos símbolos no fluxograma são retângulos (para ações) e um losango (para uma decisão).

Continuamos a enfatizar este modelo de computação com ação/decisão. Imagine novamente uma caixa grande contendo tantas estruturas vazias de seleção dupla quantas poderiam ser necessárias para construir qualquer programa em C++. O trabalho do programador é juntar estas estruturas de seleção (empilhando e aninhando) com quaisquer outras estruturas de controle exigidas pelo algoritmo e preencher os retângulos e losangos vazios com ações e decisões apropriadas ao algoritmo que está sendo implementado.

Fig. 2.4 Representando em fluxograma a estrutura de seleção dupla if else.

C++ oferece o operador condicional (?) :) bastante semelhante à estrutura i fiel se. O operador condicional é o único operador ternário de C++ - ele aceita três operandos. Os operandos, juntamente com o operador condicional, formam uma

expressão condicional. O primeiro operando é uma condição; o segundo operando é o valor para a expressão condicional inteira, se a condição é true; e o terceiro operando é o valor para a expressão condicional inteira se a condição é false. Por exemplo, o comando de saída

```
cout << ( nota >= 60 ? "Aprovado" "Reprovado" );
```

contém uma expressão condicional que produz como resultado (valor da expressão) o string Aprovado' se a condição nota ≥ 60 for true e produz como resultado o string "Reprovado" se a condição for false. Deste modo, o comando com o operador condicional executa essencialmente o mesmo que o comando if/else precedente. Como veremos, a precedência do operador condicional é baixa; assim, necessitamos dos parênteses na expressão precedente.

Os valores em uma expressão condicional também podem ser ações para serem executadas. Por exemplo, a expressão condicional

1

falso

```
nota >= 60 ? cout << "Aprovado" cout << "Reprovado";
```

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 107

é lida como: "Se nota é maior que ou igual a 60 então cout « "Aprovado"; senão, cout « "Reprovado". Isto também é comparável à estrutura if/else precedente.

Veremos que operadores condicionais podem ser usados em algumas situações onde comandos if/else não podem.

Estruturas if/else aninhadas testam múltiplos casos colocando estruturas de seleção if/else dentro de outras estruturas de seleção if/else. Por exemplo, o seguinte comando em pseudocódigo imprimirá A para notas maiores que ou iguais a 90, B para notas no intervalo de 80 a 89, C para notas no intervalo 70 a 79, D para notas no intervalo 60 a 69 e R para as demais notas.

Se nota do estudante for maior que ou igual a 90

imprima "A"

senão

Se nota do estudante for maior que ou igual a 80

Imprima "B"

senão

Se nota do estudante for maior que ou igual a 70

Imprima “C”

senão

Se nota do estudante for maior que ou igual a 60

Imprima “D”

senão

Imprima “R”

Este pseucódigo pode ser escrito em como

```
if ( nota > 90)
```

```
cout << "A";
```

```
else
```

```
if ( nota > 80)
```

```
cout << "B";
```

```
else
```

```
if ( nota > 70)
```

```
cout << "C";
```

```
else
```

```
if ( nota >= 60)
```

```
cout << "D";
```

```
else
```

```
cout << "R";
```

Se nota for maior que ou igual a 90, as quatro primeiras condições serão true. mas só o comando cout depois do primeiro teste será executado. Depois de cout ser executado, a parte else do comando if/else “externo” é saltada. Muitos programadores de C++ preferem escrever a estrutura if precedente como

```
if ( nota > 90
```

```
cout << "A";
```

```
else if (nota >=80
```

```
cout << "B";
```

```
else if (nota >70
```

```
cout << "C";
```

```
else if (nota >=60
```

```
cout << "D";
```

```
else
```

```
cout << "R";
```

108 C++ COMO PROGRAMAR

As duas formas são equivalentes. A segunda forma é mais popular porque evita os níveis de indentação profundos do código para a direita. Tal estilo de

indentação freqüentemente deixa pouco espaço em uma linha, forçando a quebra de linhas e diminuindo a legibilidade do programa.

1Dica de desempenho 2.1

Uma estrutura if/else aninhada pode ser muito mais rápida do que uma série de estruturas if de seleção única, por causa da possibilidade de saída logo na primeira condição satisfeita.

Dica de desempenho 2.2

____ Em uma estrutura if/else aninhada, teste as condições que são mais prováveis de serem true no início da estrutura if/else aninhada. Isso permitirá que a estrutura if/else aninhada seja executada mais rapidamente, bem como permitirá uma saída mais rápida do que testar primeiro casos pouco freqüentes.

A estrutura de seleção if espera somente um comando no seu corpo. Para incluir vários comandos no corpo de um if, inclua os comandos entre chaves ({ e }). Um conjunto de comandos entre chaves é chamado de comando composto.

Observação de engenharia de software 2.2

____ Um comando composto pode ser colocado em qualquer lugar de um programa em que um comando único pode ser colocado.

O exemplo a seguir inclui um comando composto na parte else de uma estrutura if/else.

```
if ( nota >= 60
 cout « "Aprovado.\n";
 else {
```

```
 cout << "Reprovado.\n";
 cout << "Você deve fazer este curso de novo.\n";
```

Neste caso, se nota for menor que 60, o programa executa ambos os comandos no corpo do else e imprime

Reprovado.

Você deve fazer este curso de novo.

-1 Note as chaves abrangendo os dois comandos na cláusula else. Estas chaves são importantes. Sem elas, o comando cout « Você deve fazer este curso de novo.\n»;

estaria do lado de fora do corpo da parte else do if e seria executado sempre, mesmo se a nota não fosse menor que 60.

Erro comum de programação 2.2

Esquecer uma ou as duas chaves que delimitam um comando composto pode levar a erros de sintaxe ou erros de lógica em um programa.

Boa prática de programação 2.5

Colocar sempre as chaves em uma estrutura if/else (ou qualquer estrutura de controle) ajuda a prevenir sua omissão accidental, especialmente quando adicionarmos comandos à cláusula if ou else mais tarde.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 109

Um erro de sintaxe é detectado pelo compilador. Um erro de lógica tem seu efeito durante a execução. Um erro de lógica fatal faz com que um programa se perca e termine prematuramente. Um erro de lógica não-fatal permite que um programa continue a ser executado, mas o programa pode produzir resultados incorretos.

Observação de engenharia de software 2.3

Da mesma maneira que um comando composto pode ser colocado em qualquer lugar que possa ser colocado um comando único, também é possível não ter comando algum, ou seja, um comando vazio. O comando vazio é representado colocando-se um ponto-e-vírgula (;) onde seria normalmente colocado um comando.

Erro comum de programação 2.3

Colocar um ponto-e-vírgula depois da condição em uma estrutura if leva a um erro de lógica em estruturas if de seleção única e a um erro de sintaxe em estruturas if de seleção dupla (se a parte if contiver um comando em seu corpo).

Boa prática de programação 2.6

Alguns programadores preferem digitar as chaves de início e fim de comandos compostos antes de digitar os comandos individuais dentro das chaves. Isto ajuda a evitar a omissão de uma ou ambas das chaves.

Nesta seção, introduzimos a noção de um comando composto. Um comando composto pode conter declarações (como, por exemplo, acontece no corpo de main). Se esse for o caso, o comando composto é chamado de bloco. As declarações em um bloco são normalmente colocadas no início do bloco, antes de quaisquer comandos de ação; mas as declarações podem ser misturadas com comandos de ação. Discutiremos o uso de blocos no Capítulo 3. O leitor deve evitar usar blocos até este capítulo (exceto o corpo de main, claro).

2.7 A estrutura de repetição while

Uma estrutura de repetição permite ao programador especificar que uma ação deve ser repetida enquanto alguma condição for verdadeira. O comando de pseudocódigo

Enquanto existirem mais itens em minha lista de compras

Comprar próximo item e excluí-lo da minha lista

descreve a repetição que acontece durante uma saída para compras. A condição “existirem mais itens em minha lista de compras” pode ser verdadeira ou falsa. Se ela for verdadeira, então a ação, “Comprar próximo item e excluí-lo da minha lista” é executada. Esta ação será repetidamente executada, enquanto a condição for true. O(s) comando(s) contidos na estrutura de repetição while constituem o corpo do while. O corpo da estrutura while pode ser um comando único ou um comando composto. Em algum momento, a condição se tornará false (quando o último item da lista de compras foi comprado e excluído da mesma). Neste momento, a repetição termina e o primeiro comando de pseudocódigo após a estrutura de repetição é executado.

Erro comum de programação 2.4

Não fornecer no corpo de uma estrutura while, uma ação que faça com que a condição na estrutura while se torne false em algum momento normalmente resulta em um erro chamado “laço infinito”, no qual a estrutura de repetição nunca termina de ser executada.

Erro comum de programação 2.5

Escrever a palavra-chave while com um W maiúsculo, como em While, é um erro de sintaxe (lembre-se de que C++ é uma linguagem sensível a maiúsculas e minúsculas). Todas as palavras-chave reservadas de C++, tais como while, if e else, contêm somente letras minúsculas.

110 C++ COMO PROGRAMAR

Como exemplo de um while real, considere um segmento de programa projetado para achar a primeira potência de 2 maior do que 1000. Suponha que a variável produto inteira tenha sido inicializada com 2. Quando a estrutura de repetição while a seguir terminar de ser executada, produto conterá a resposta desejada:
int produto = 2;

```
while ( produto <= 1000)
produto = 2 * produto;
```

O fluxograma da Fig. 2.5 ilustra o fluxo de controle na estrutura while que corresponde à estrutura while precedente. Uma vez mais, note que (além de pequenos círculos e setas) o fluxograma contém só um retângulo e um losango. Imagine uma caixa grande cheia de estruturas while vazias que podem ser empilhadas e aninhadas com outras estruturas de controle, para formar uma implementação estruturada do fluxo de controle de um algoritmo. Os retângulos e losangos vazios são então preenchidos com ações e decisões apropriadas. O fluxograma mostra claramente a repetição. A linha de fluxo que emerge do retângulo retorna à decisão, que é testada toda vez no laço, até que se torne false. Então, a estrutura while termina e o controle passa para o próximo comando no programa.

Quando a estrutura while começa a ser executada, o valor de produto é 2. A variável produto é repetidamente multiplicada por 2, assumindo os valores 4, 8, 16, 32, 64, 128, 256, 512 e 1024, sucessivamente. Quando produto se tornar 1024, a condição da estrutura while, `produto <= 1000`, se torna false. Isto termina a repetição - o valor final de produto é 1024. A execução do programa continua com o próximo comando depois do while.

2.8 Formulando algoritmos: estudo de caso 1

(repetição controlada por contador)

Para ilustrar como os algoritmos são desenvolvidos, resolveremos diversas variantes do problema de calcular a média de uma turma. Considere o seguinte problema:

Uma turma de dez estudantes resolve um teste. As notas (inteiros no intervalo de 0 a 100) dadas à solução deste teste estão disponíveis para você. Determine a média das notas da turma para a solução do teste.

A média da classe é igual à soma das notas dividida pelo número de estudantes. O algoritmo para resolver este problema em um computador deve receber como entrada cada uma das notas, executar o cálculo da média e imprimir o resultado. Usemos pseudocódigo para listar as ações que devem ser executadas e para especificar a ordem em que estas ações devem ser executadas. Usamos uma repetição controlada por contador para fornecer como entrada as notas,

Fig. 2.5 Representando em fluxograma a estrutura de repetição while.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 111

uma de cada vez. Esta técnica usa uma variável chamada de contador, para controlar o número de vezes que um conjunto de comandos será executado. Neste exemplo, a repetição termina quando o contador exceder 10. Nesta seção, apresentamos um algoritmo em pseudocódigo (Fig. 2.6) e o programa correspondente (Fig. 2.7). Na próxima seção, mostramos como algoritmos em

pseudocódigo são desenvolvidos. A repetição controlada por contador é chamada, freqüentemente, de repetição definida, porque o número de repetições é conhecido antes de o laço começar a ser executado.

Note as referências no algoritmo a um total e a um contador. Um total é uma variável usada para acumular a soma de uma série de valores. Um contador é uma variável usada para contar - neste caso, contar o número de notas lidas. As variáveis que são usadas para armazenar totais devem ser normalmente inicializadas com zero antes de serem usadas em um programa; caso contrário, a soma incluirá o valor armazenado anteriormente na posição de memória do total.

As linhas 11a 14

```
int total, // soma das notas  
gradeCounter, // número de notas digitadas  
grade, // uma nota  
average; // média das notas
```

declaram as variáveis total, gradeCounter, grade e average como sendo do tipo int. A variável grade vai armazenar o valor que o usuário fornece para o programa.

Incialize total com zero

Incialize contador de notas com um

Enquanto o contador de notas for menor do que ou igual a dez

Receba como entrada a próxima nota

Some a nota ao total

Some um ao contador de notas

Atribua à média da turma ao total dividido por dez

Imprima a média da turma

Fig. 2.6 Algoritmo em pseudocódigo que usa repetição controlada por contador para resolver o problema da média da turma.

1 // Fig. 2.7: figO2O7.cpp

2 // Programa de média da turma com repetição controlada por contador

3 #include <iostream>

4

5 using std: :cout;

6 using std: :cin;

7 using std: :endl;

8

9 intmain ()

10 {

11 int total, // soma das notas

12 gradeCounter, // número de notas digitadas

13 grade, 1/ uma nota

14 average; // média das notas

15

16 // fase de inicialização

17 total = 0; // limpa total

18 gradeCounter = 1; // prepara para executar o laço

Fig. 2.7 Programa em C++ e exemplo de execução para o problema de cálculo da média da turma com repetição controlada por contador (parte 1 de 2).

112 C++ Como PROGRAMAR

```
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33 1
```

```
// fase de processamento
while ( gradeCounter < 10
cout << "Forneça nota:";
cin >> grade;
total = total +grade;
gradeCounter = gradeCounter + 1;
// fase de término
average = total / 10;
cout « "A média da turma é " «

return 0;

total = 0;
gradeCounter = 1;
```

Boa prática de programação 2.7 initialize contadores e totais.
Boa prática de programação 2.8

```
1// repete 10 vezes
// solicita entrada de dados

// lê nota digitada
// soma nota ao total

// incrementa contador
// divisão inteira average « endi;
```

// indica que o programa terminou normalmente

Fig. 2.7 Programa em C++ e exemplo de execução para o problema de cálculo da média da turma com repetição controlada por contador (parte 2 de 2).

Observe que as declarações precedentes aparecem no corpo da função main. Lembre-se de que variáveis declaradas no corpo da definição de uma função são variáveis locais e podem ser usadas somente a partir da linha em que são declaradas na função até a chave à direita () de término da definição de função. A declaração de uma variável local em uma função deve aparecer antes que a variável seja usada nesta função.

As linhas 17 e 18

```
// limpa total  
// prepara para executar o laço
```

são comandos de atribuição que inicializam total com 0 e gradeCounter com 1. Note que as variáveis total e gradeCounter são inicializadas antes de serem usadas em um cálculo. As variáveis contadoras são normalmente inicializadas com zero ou um, dependendo de seu uso (apresentaremos exemplos mostrando cada um destes usos). Uma variável não-inicializada contém valor lixo (também chamado de valor indefinido) - o último valor armazenado na posição de memória reservada para aquela variável.

Erro comum de programação 2.6

Se um contador ou total não é inicializado, os resultados do seu programa provavelmente serão incorretos. Este é um exemplo de erro de lógica.

Declare cada variável em uma linha separada.

Forneça	nota:	98
Forneça	nota:	76
Forneça	nota:	71
Forneça	nota:	87
Forneça	nota:	83
Forneça	nota:	90
Forneça	nota:	57
Forneça	nota:	79

Forneça	nota:	82
Forneça nota	:	94
A média	da turma é	81

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 113

A linha 21

```
while ( gradeCounter <= 10 ) { // repete 10 vezes
 indica que a execução da estrutura while deve continuar enquanto o valor de
 gradeCounter for menor que ou igual a 10.
```

As linhas 22 e 23

```
cout << "Forneça nota: "; // solicita entrada de dados
cin >> grade; // lê nota digitada
correspondem ao comando em pseudocódigo “Insira a próxima nota”. O primeiro
comando exibe o prompt “Forneça nota:” na tela. O segundo comando lê o valor
da nota digitada pelo usuário.
```

A seguir, o programa atualiza total com a nova nota digitada pelo usuário. A linha 24

```
total = total + grade; /1 soma nota a total
```

soma grade ao valor anterior de total e atribui o resultado a total.

Agora, o programa está pronto para incrementar a variável gradeCounter, para indicar que uma nova nota foi processada, e então ler a próxima nota digitada pelo usuário. A linha 25

```
gradeCounter = gradeCounter + 1; // incrementa contador
```

//soma 1 a gradeCounter, de modo que a condição na estrutura while vai, em algum momento, tornar-se falsa //e terminar o laço.

A linha 29

```
average = total / 10; // divisão inteira
```

atribui o resultado do cálculo da média à variável average. A linha 30

```
cout << "A média da turma é " << average << endl;
```

exibe o string “A média da turma é” seguido pelo valor da variável average.

Note que o cálculo da média no programa produziu um resultado inteiro. Na verdade, a soma das notas neste exemplo é 817, que, quando dividido por 10, dá 81,7, isto é, um número com uma fração decimal. Veremos como lidar com tais números (chamados de números de ponto-flutuante) na próxima seção.

Erro comum de programação 2.7

Em um laço controlado por um contador como o contador do laço (que está sendo incrementado por um a cada repetição do laço) ao final das repetições fica com um valor que é um a mais que seu último valor legítimo (i.e., 11 no caso de “contar de 1 até 10”), usar o valor do contador em um cálculo depois do laço freqüentemente é um erro do tipo “um a mais que o esperado”

Na Fig. 2.7, se na linha 29 tivéssemos usado gradeCounter em lugar de 10 para o

cálculo, a saída deste programa mostraria um valor incorreto de 74.

2.9 Formulando algoritmos com refinamento top-down, passo a passo: estudo de caso 2 (repetição controlada por sentinelas)

Vamos generalizar o problema da média da turma. Considere o seguinte problema:

Desenvolva um programa que calcula a média da turma e que processa um número arbitrário de notas cada vez que o programa é executado.

114 C++ COMO PROGRAMAR

No primeiro exemplo de média da turma, o número de notas (10) era conhecido com antecedência. Neste exemplo, nenhuma indicação é dada de quantas notas serão digitadas. O programa deve processar um número arbitrário de notas. Como o programa pode determinar quando parar a leitura de notas? Como ele saberá quando calcular e imprimir a média da turma?

Um modo de resolver este problema é usar um valor especial, chamado de valor de sentinelas (também chamado de valor sinalizador ou valor artificial), para indicar o “fim de entrada de dados”. O usuário, então, digita as notas até que todas as notas válidas foram lidas. O usuário, então, digita o valor de sentinelas para indicar que a última nota foi lida. A repetição controlada por sentinelas é freqüentemente chamada de repetição indefinida, porque o número de repetições não é conhecido antes de o laço começar a ser executado.

Naturalmente, o valor de sentinelas deve ser escolhido de forma que não possa ser confundido com um valor aceitável fornecido como entrada. Como as notas de um teste normalmente são inteiros não-negativos, -1 é um valor de sentinelas aceitável para este problema. Deste modo, uma execução do programa para calcular a média da turma pode processar um stream de dados de entrada, tal como 95, 96, 75, 74, 89 e -1. O programa, então, computaria e imprimiria a média da turma para as notas 95, 96, 75, 74 e 89 (-1 é o valor de sentinelas: assim, ele não deve entrar no cálculo da média).

Erro comum de programação 2.8

Escolher um valor de sentinelas que é também um valor de dados válido é um erro de lógica.

Abordamos o programa que calcula a média da turma com uma técnica chamada refinamento top-down passo a passo, uma técnica essencial para o desenvolvimento de programas bem-estruturados. Começamos com uma representação em pseudocódigo do topo:

Determine a média da turma para o teste

O topo é uma única afirmação, que expõe a função global do programa. Como tal, o topo é, na realidade, uma representação completa de um programa.

Infelizmente, o topo (como neste caso) raramente traz uma quantidade suficiente de detalhes para escrever o programa em C++. Assim, começamos agora o processo de refinamento. Dividimos o topo em uma série de tarefas pequenas e listamos estas tarefas na ordem em que necessitam ser executadas. Isto resulta no seguinte primeiro refinamento:

Iniciar variáveis

Receber os dados de entrada, somar e contar as notas do teste

Calcular e imprimir a média da turma

Aqui, foi usada somente a estrutura de seqüência - os passos listados devem ser executados na ordem, um depois do outro.

Observação de engenharia de software 2.4

Cada refinamento, bem como o próprio topo, é uma especificação completa do algoritmo; só varia o nível de detalhe.

Observação de engenharia de software 2.5

Muitos programas podem ser logicamente divididos em três fases: uma fase de inicialização, que inicializa as variáveis do programa; uma fase de processamento, que recebe como entrada valores de dados e ajusta as variáveis do programa de acordo; e uma fase de finalização, que calcula e imprime os resultados finais.

A observação de engenharia de software precedente é freqüentemente de tudo que você necessita para o primeiro refinamento, seguindo o processo top-down. Para executar o próximo nível de refinamento, isto é, o segundo refinamento, comprometemo-nos com variáveis específicas. Necessitamos executar um cálculo do total dos números, contar

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 115

quantos números foram processados, uma variável para receber o valor de cada nota como é fornecido na entrada e uma variável para guardar a média calculada.

O comando de pseudocódigo

Iniciar variáveis

pode ser refinado como segue:

Iniciar total com zero

Iniciar contador com zero

Note que só as variáveis total e contador necessitam ser inicializadas antes de serem usadas; as variáveis média e nota (para a média calculada e a entrada do usuário, respectivamente) não necessitam ser inicializadas, porque seus valores serão sobreescritos à medida que são calculados ou lidos.

O comando de pseudocódigo

Receber os dados de entrada, somar e contar as notas do teste exige uma estrutura de repetição (i.e., um laço) que sucessivamente recebe como entrada cada nota. Como não sabemos com antecedência quantas notas serão processadas, usaremos uma repetição controlada por sentinela. O usuário digitará notas válidas, uma de cada vez. Depois da última nota válida ser digitada, o usuário digitará o valor sentinela. O programa testará se foi lido o valor sentinela, após cada nota ser digitada, terminando o laço quando o valor sentinela é digitado pelo usuário. O segundo refinamento do comando de pseudocódigo precedente fica então:

Receba como entrada a primeira nota (possivelmente a sentinela)

Enquanto o usuário ainda não digitou a sentinela

Some esta nota ao total corrente

Some um ao contador de notas

Receba como entrada a próxima nota (possivelmente a sentinela)

Note que, em pseudocódigo, não usamos chaves em torno do conjunto de comandos que forma o corpo da estrutura

enquanto. Simplesmente indentamos os comandos sob o enquanto para mostrar que eles pertencem ao mesmo.

Novamente, o pseudocódigo é só uma ajuda informal para o desenvolvimento de programas.

O comando de pseudocódigo

Calcule e imprima a média da turma

pode ser refinado como segue:

Se o contador não é igual a zero

Inicie a média com o total dividido pelo contador

imprima a média

senão

imprima “Nenhuma nota fornecida”

Note que estamos sendo cuidadosos aqui, testando a possibilidade de divisão por zero - um erro fatal de lógica, que se não for detectado fará o programa terminar anormalmente (freqüentemente chamado “abortar”). O segundo refinamento completo do pseudocódigo para o problema da média da turma é mostrado na Fig. 2.8.

Uma tentativa de dividir por zero causa um erro fatal.

116 C++ COMO PROGRAMAR

Boa prática de programação 2.9

Quando executar uma divisão por uma expressão cujo valor pode ser zero, teste explicitamente esta possibilidade e trate-a apropriadamente em seu programa (tal como ao imprimir uma mensagem de erro), em vez de permitir que aconteça o erro fatal.

Na Fig. 2.6 e na Fig. 2.8, incluímos algumas linhas completamente em branco no pseudocódigo, para tornar o pseudocódigo mais legível. As linhas em branco separam estes programas em suas várias fases.

O algoritmo em pseudocódigo na Fig. 2.8 resolve a classe mais geral de problemas de cálculo da média. Este algoritmo foi desenvolvido após somente dois níveis de refinamento. As vezes, mais níveis são necessários.

Iniciarizar total com zero.

Iniciarizar contador com zero

Receba como entrada a primeira nota (possivelmente a sentinelas)

Enquanto o usuário ainda não digitou a sentinelas

Some esta nota ao total corrente

Some um ao contador de notas

Receba como entrada a próxima nota (possivelmente a sentinelas)

Se o contador não for igual a zero

Incialize a média com o total dividido pelo contador

Imprima a média

Senão

Imprima “Nenhuma nota foi fornecida”

Fig. 2.8 Algoritmo em pseudocódigo que usa repetição controlada por sentinelas para resolver o problema da média da turma.

Observação de engenharia de software 2.6

O programador termina o processo de refinamento top-down passo a passo quando o algoritmo em pseudocódigo está especificado em detalhes suficientes para o programador ser capaz de converter o pseudocódigo para C++.

Implementar o programa em C++ é então, normalmente, um processo direto.

O programa em C++ e um exemplo de execução são mostrados na Fig. 2.9.

Embora somente notas de tipo inteiro sejam fornecidas, é provável que o cálculo da média produza um número com fração decimal, i.e., um número real. O tipo int não pode representar números reais. O programa introduz o tipo de dados double

para tratar números com ponto decimal (também chamados de números de ponto-flutuante) e introduz um operador especial chamado de operador de coerção para forçar o cálculo da média a produzir um resultado numérico em ponto flutuante. Estes recursos são explicados em detalhes depois de o programa ser apresentado.

Neste exemplo, vemos que estruturas de controle podem ser empilhadas uma em cima da outra (em seqüência) da mesma maneira que uma criança empilha blocos de construção. A estrutura while (linhas 30 a 35) é seguida imediatamente por uma estrutura if/else (linhas 38 a 45) em seqüência. A maior parte do código neste programa é idêntica ao código na Fig. 2.7, de modo que nos concentramos, neste exemplo, nos recursos e tópicos novos.

A linha 20 declara double a variável average. Esta mudança nos permite armazenar o resultado do cálculo da média da turma como um número em ponto flutuante. A linha 24 inicializa a variável gradeCounter com 0, porque ainda não havia sido digitada nenhuma nota. Lembre-se de que este programa usa repetição controlada por sentinela. Para manter um registro preciso do número de notas digitadas, a variável gradeCounter é incrementada somente quando um valor de nota válido é digitado.

Observe que os dois comandos de entrada (linhas 28 e 34)
cin >> grade;
são precedidos por um comando de saída que solicita ao usuário os dados de entrada.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 117

```
1 // Fig. 2.9: figo2_09.cpp
2 // Programa para cálculo da média da turma c/repetição controlada por sentinela.
3 #include <iostream>
4
5 using std::cout;
6 using std::cin;
7 using std::endl;
8 using std::ios;
9
10 #include <iomanip>
11
12 using std::setprecision;
13 using std::setiosflags;
14
15 int main ()
16
17 int total, // soma das notas
18 gradeCounter, // número de notas digitadas
```

```

19 grade; // uma nota
20 double average; // número com ponto decimal para a média
21
22 // fase de inicialização
23 total = 0;
24 gradeCounter = 0;
25
26 // fase de processamento
27 cout << "Forneça nota ou -1 para finalizar: ";
28 cin >> grade;
29
30 while ( grade != -1
31 total = total + grade;
32 gradeCounter = gradeCounter + 1;
33 cout << "Forneça nota ou -1 para finalizar: "
34 cin >> grade;
35
36
37 // fase de término
38 if ( gradeCounter != 0 )
39 average = static_cast< double >( total ) / gradeCounter;
40 cout << "A média da turma é " << setprecision ( 2 )
41 << setiosflags( ios::fixed 1 ios::showpoint
42 << average << endl;
43 }
44 else
45 cout << "Nenhuma nota foi fornecida" << endl;
46
47 return 0; // indica que o programa terminou com sucesso
48

```

Fig. 2.9 Programa em C++ e exemplo de execução para o problema de cálculo da média da turma com

repetição controlada por sentinelas (parte 1 de 2).

Forne ça	not a	o u	- 1	par a	finalizar:	7 5	1
Forne ça	not a	o u	- 1	par a	finalizar:	9 4	
Forne ça	not a	o u	- 1	par a	finalizar:	9 7	
Forne	not	o	-	par	finalizar:	8	1

ç	a	u	1	a		8	
---	---	---	---	---	--	---	--

118 C++ COMO PROGRAMAR

Forneça nota ou -1 para finalizar: 70

Forneça nota ou -1 para finalizar: 64

Forneça nota ou -1 para finalizar: 83

Forneça nota ou -1 para finalizar: 89

Forneça nota ou -1 para finalizar: -1

A média da turma é 82,50

Fig. 2.9 Programa em C++ e exemplo de execução para o problema de cálculo da média da turma com repetição controlada por sentinela (parte 2 de 2).

Boa prática de programação 2. 10

Solicite explicitamente ao usuário cada entrada pelo teclado. O lembrete deve indicar a forma da entrada e quaisquer valores de entrada especiais que devam ser fornecidos (tal como o valor de sentinela que o usuário deve digitar para terminar um laço).

Boa prática de programação 2. 11

Em um laço controlado por sentinela, os lembretes solicitando entrada de dados deveriam lembrar explicitamente ao usuário qual é o valor de sentinela.

Estude a diferença entre a lógica do programa para repetição controlada por sentinela, comparada com aquela para a repetição controlada por contador na Fig. 2.7. Na repetição controlada por contador, lemos um valor digitado pelo usuário durante cada iteração da estrutura while, pelo número especificado de iterações.

Na repetição controlada por sentinela, lemos um valor (linha 28) antes que o programa atinja a estrutura while. Este valor é usado para determinar se o fluxo de controle do programa deve entrar no corpo da estrutura while. Se a condição da estrutura while é false (falsa) (i.e., o usuário já digitou a sentinela), o corpo da estrutura while não é executado (nenhuma nota foi fornecida). Se, por outro lado, a condição é true (verdadeira), o corpo começa a ser executado e o valor digitado pelo usuário é processado (somado a total, neste exemplo). Após o valor ser processado, é lido o próximo valor digitado pelo usuário antes do fim do corpo da estrutura while. Quando a chave à direita ()) de fechamento do corpo é atingida na linha 35, a execução continua com o próximo teste da condição da estrutura while, usando o novo valor recém-digitado pelo usuário para determinar se o corpo da estrutura while deve ser executado novamente. Observe que o próximo valor digitado pelo usuário é sempre lido imediatamente antes de ser avaliada a condição da estrutura while. Isto nos permite determinar se o valor recém-digitado pelo usuário é o valor sentinela, antes de este valor ser processado (i.e., somado a total). Se o valor digitado é o valor sentinela, a estrutura while termina e o valor não é somado a total.

Note o comando composto no laço while na Fig 2.9. Sem as chaves, os últimos três comandos no corpo do laço cairiam fora do laço, fazendo com que o computador interpretasse incorretamente este código, como segue

```
while ( grade > -1  
total = total + grade;  
gradeCounter = gradeCounter + 1;  
cout << "Forneça nota ou -1 para finalizar:  
cin >> grade;
```

Isto causaria um laço infinito se o usuário não fornecesse como entrada -1 para a primeira nota.

Cálculos de médias nem sempre produzem valores inteiros. Freqüentemente, uma média é um valor que contém uma parte fracionária, tal como 7,2 ou -93,5. Estes valores são chamados números de ponto flutuante e são representados pelos tipos de dados float e double. Uma variável do tipo double pode armazenar um valor de magnitude muito maior ou com maior precisão do que float. Por esta razão, tendemos a usar o tipo double em vez do tipo float para representar valores em ponto flutuante em nossos programas. Constantes (como 1000.0 e 05) são tratadas por C++ como sendo do tipo double.

(parei aqui)

CAPÍTULO 2-ESTRUTURAS DE CONTROLE 119

A variável average é declarada com o tipo double para capturar o resultado fracionário de nosso cálculo. Porém, o resultado do cálculo total / counter é um inteiro, porque total e counter são ambas variáveis inteiras. Dividir dois inteiros resulta em uma divisão inteira em que qualquer parte fracionária do cálculo é perdida (i.e., truncada). Como o cálculo é executado primeiro, a parte fracionária é perdida antes de o resultado ser atribuído para average. Para produzir um cálculo de ponto flutuante com valores inteiros, devemos criar valores temporários que sejam números de ponto flutuante para o cálculo. C++ fornece o operador unary de coerção para realizar esta tarefa. O comando

```
average = static_cast< double > ( total ) / gradeCounter;
```

inclui o operador de coerção staticcast < double > (), que cria uma cópia de ponto flutuante temporária de seu operando entre parênteses - total. Usar um operador de coerção desta maneira é chamado de conversão explícita. O valor armazenado em total ainda é um inteiro. O cálculo agora consiste em um valor de ponto flutuante (a versão double temporária de total) dividido pelo inteiro counter.

O compilador de C++ só sabe como calcular expressões em que os tipos de dados dos operandos são idênticos. Para assegurar que os operandos sejam do mesmo tipo, o compilador executa uma operação chamada promoção (também chamada conversão implícita) sobre operandos selecionados. Por exemplo, em uma expressão contendo os tipos de dados int e double, operandos int são promovidos a double. Em nosso exemplo, depois de counter ser promovido a double, o cálculo é executado e o resultado da divisão em ponto flutuante é atribuído a average.

Mais tarde neste capítulo, discutimos todos os tipos de dados padrão e sua ordem de promoção.

Os operadores de coerção estão disponíveis para qualquer tipo de dados. O operador static cast é fornecido seguindo-se a palavra-chave static_cast pelos sinais de menor e maior (< e >) em volta do nome de um tipo de dados. O operador de coerção é um operador unário, i.e., um operador que aceita só um operando. No Capítulo 1, estudamos os operadores aritméticos binários. C++ também suporta versões unárias dos operadores mais (+) e menos (-), de modo que o programador possa escrever expressões como -7 ou +5. Operadores de coerção têm precedência mais alta que outros operadores unários, tais como + unários e - unários. Esta precedência é mais alta que a dos operadores multiplicativos / e %, e mais baixa que a dos parênteses. Indicamos o operador de coerção com a notação static_cast < tipo > () em nossos quadros de precedência.

O recursos de formatação da Fig. 2.9 são explicados em profundidade no Capítulo 11 e discutidos aqui brevemente. A chamada setprecision (2) no comando de saída

```
cout « 'A média da turma é " « setprecision( 2  
« setiosflags( ios::fixed 1 ios::showpoint  
« average « eridi;
```

indica que a variável double average deve ser impressa com precisão de dois dígitos à direita da casa decimal (por exemplo, 92,37). Esta chamada é denominada manipulador de streamparametrizado. Os programas que usam estas chamadas devem conter a diretiva do pré-processador

```
#include <iomanip>
```

As linhas 11 e 12 especificam os identificadores definidos no arquivo de cabeçalho <iomanip> que são usados neste programa. Note que endl é um manipulador de stream não-parametrizado e não exige o arquivo cabeçalho iomanip. Se a precisão não for especificada, os valores de ponto flutuante são normalmente exibidos/impressos com seis dígitos de precisão (i.e., a precisão default), embora logo vejamos uma exceção a esta regra.

O manipulador de stream setiosflags (ios: : fixed 1 ios: : showpoint) no comando precedente define duas opções de formatação para saída, i.e., ios: fixed e ios: showpoint. O caractere barra vertical

1) separa opções múltiplas em uma chamada a setiosflags (explicaremos a notação em profundidade no Capítulo 16). [Nota: embora vírgulas (,) sejam freqüentemente usadas para separar itens de uma lista, elas não podem ser usadas com o manipulador de stream setiosflags: caso contrário, somente a última opção na lista vai ser ajustada]. A opção ios: fixed faz com que um valor de ponto flutuante seja exibido/impresso no chamado formato de ponto fixo (em oposição à notação científica que discutiremos no Capítulo 11). A opção ios: : showpoint força a impressão da casa decimal e dos zeros não-significativos, ainda que o valor seja um

120 C++ COMO PROGRAMAR

número inteiro, tal como 88,00. Sem a opção ios::showpoint, tal valor seria exibido/impresso em C++ como 88, sem os zeros não-significativos e sem a casa decimal. Quando a formatação precedente é usada em um programa, o valor de saída é arredondado para o número indicado de posições decimais, embora o valor na memória permaneça inalterado. Por exemplo, os valores 87,945 e 67,543 são exibidos/impressos como 87,95 e 67,54, respectivamente.

Erro comum de programação 2. 10

Usar números de ponto flutuante de uma maneira que assume que eles são representados precisamente pode levar a resultados incorretos. Os números de ponto flutuante são representados somente aproximadamente pela maioria dos computadores.

Boa prática de programação 2.12

Não compare valores em ponto flutuante quanto à igualdade ou desigualdade.

Basta testar se o valor

absoluto da diferença é menor que um valor pequeno especificado.

Apesar do fato de números de ponto flutuante não serem sempre “100% precisos”, eles têm numerosas aplicações. Por exemplo, quando dizemos que “a temperatura normal do corpo é 36,7 °C”, não necessitamos da precisão de um grande número de dígitos. Quando olhamos a temperatura em um termômetro e lemos 36,7, ela realmente pode ser 36.69994732 10643. A questão a destacar aqui é que chamar este número simplesmente de 36,7 é suficiente para a maioria das aplicações.

Outro modo de surgirem números de ponto flutuante é através da divisão. Quando dividimos 10 por 3, o resultado é 3,3333333... com a seqüência de 3s repetindo-se infinitamente. O computador aloca uma quantidade fixa de espaço para guardar esse valor; assim, obviamente, o valor armazenado em ponto flutuante só pode ser uma aproximação.

2.10 Formulando algoritmos com refinamento top-down, passo a passo: estudo de caso 3 (estruturas de controle aninhadas)

Iremos estudar outro problema completo. Uma vez mais, formularemos o algoritmo usando pseudocódigo e o refinamento top-down passo a passo, e escreveremos um programa correspondente em C++. Vimos que estruturas de controle poderem ser empilhadas uma em cima da outra (em seqüência) da mesma maneira que uma criança constrói empilhando blocos. Neste estudo de caso, veremos o único outro modo estruturado pelo qual estruturas de controle podem ser conectadas em C++, i.e., através do aninhamento de uma estrutura de controle dentro de outra.

Considere a seguinte definição de problema:

Uma escola oferece um curso que prepara estudantes para o exame estadual de licenciamento de corretores de imóveis. No último ano, vários dos estudantes que completaram este curso fizeram o exame de licenciamento. Naturalmente, a escola quer saber quão bem seus estudantes fizeram no exame. Foi pedido a você para escrever um programa para resumir os resultados. Você recebeu uma lista destes 10 estudantes. Após cada nome está escrito um 1 se o estudante passou no exame ou um 2 se o estudante foi reprovado.

Seu programa deve analisar os resultados do exame como segue.'

1. Forneça como entrada cada resultado de teste (i.e., um 1 ou um 2). Exiba a

- mensagem “Digite o resultado” na tela cada vez que o programa pede outro resultado de teste.
2. Conte o número de resultados de teste de cada tipo.
 3. Exiba um resumo dos resultados de teste indicando o número de estudantes que passaram e o número de estudantes que foram reprovados.
 4. Se mais de 8 estudantes passaram no exame, imprima a mensagem “Aumente o preço do curso”

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 121

Depois de ler a definição do problema cuidadosamente, fazemos as seguintes observações:

1. O programa deve processar 10 resultados de teste. Um laço controlado por contador será usado.
2. Cada resultado de teste é um número - um 1 ou um 2. Cada vez que o programa lê um resultado de teste, o programa deve determinar se o número é um 1 ou um 2. Em nosso algoritmo, testamos se é um 1. Se o número não for um 1, assumimos que ele é um 2 (um exercício no fim do capítulo discute as consequências desta suposição).
3. Dois contadores são usados - um para contar o número de estudantes que passaram no exame e outro para contar o número de estudantes que foram reprovados no exame.
4. Depois de o programa ter processado todos os resultados, deve testar se mais de 8 estudantes passaram no exame.

Iremos proceder o refinamento top-down passo a passo. Começamos com uma representação em pseudocódigo do topo:

Analise os resultados do exame e decida se o preço deve ser aumentado
Uma vez mais, é importante enfatizar que o topo é uma representação completa do programa, mas provavelmente vários refinamentos serão necessários antes de o pseudocódigo poder ser naturalmente convertido em um programa em C++.

Nosso primeiro refinamento é
inicialize variáveis

Obtenha as dez notas do teste e conte as aprovações e reprovações

Imprima um resumo dos resultados do teste e decida se o preço do curso deve ser aumentado

Aqui, também, embora tenhamos uma representação completa de todo o programa, é necessário um refinamento adicional. Agora definimos variáveis específicas. Serão necessários contadores para registrar as aprovações e reprovações, um contador será usado para controlar o laço de processamento e será necessária uma variável para armazenar a entrada fornecida pelo usuário. O comando de pseudocódigo

Incialize variáveis

pode ser refinado como segue:

Incialize aprovações com zero

Incialize reprovações com zero

Incialize contador de estudantes com um

Note que só os contadores e totais são inicializados. O comando de pseudocódigo Forneça como entrada as dez notas do teste e conte as aprovações e reprovações exige um laço, que sucessivamente recebe como entrada o resultado de cada teste. Aqui sabemos com antecedência que existem precisamente dez resultados de teste; assim, um laço controlado por contador é adequado. Dentro do laço (i.e., aninhada dentro do laço) uma estrutura de seleção dupla determinará se cada resultado de teste é uma aprovação ou uma reprovação e, conseqüentemente, incrementará o contador apropriado. O refinamento do comando de pseudocódigo precedente fica então

Enquanto o contador de estudantes for menor que ou igual a dez

Leia o próximo resultado do teste

Se o estudante foi aprovado

Some um a aprovações

122 C++ COMO PROGRAMAR

senão

Some um a reprovações

Some um ao contador de estudantes

Note o uso de linhas em branco para separar a estrutura de controle se/senão para melhorar a legibilidade do programa. O comando de pseudocódigo imprima um resumo dos resultados do teste e decida se o preço do curso deve ser aumentado

pode ser refinado como segue:

imprima o número de aprovações

imprima o número de reprovações

Se mais de oito estudantes foram aprovados

imprima “Aumente o preço do curso”

O segundo refinamento completo aparece na Fig. 2.10. Note que linhas em branco também são usadas para separar a estrutura while, para melhorar a legibilidade do programa.

inicialize aprovações com zero

inicialize reprovações com zero

inicialize contador de estudantes com um

Enquanto contador de estudantes for menor que ou igual a dez

Leia o próximo resultado do teste

Se o estudante foi aprovado

Some um a aprovações

senão

Some um a reprovações

Some um ao contador de estudantes

imprima o número de aprovações

imprima o número de reprovações

Se mais de oito estudantes foram aprovados

imprima “Aumente o preço do curso”

Fig. 2.10 Pseudocódigo para o problema dos resultados do teste.

Este pseucódigo está agora suficientemente refinado para ser convertido em C++. O programa em C++ e dois exemplos de execuções para o problema dos resultados do teste (parte 1 de 2).

Fig. 2.11 Programa em C++ e exemplos de execuções para o problema dos resultados do teste (parte 1 de 2).

1	II Fig. 2.11: figO2II.cpp
2	II Análise dos resultados do teste
3	#include <iostream>
4	
5	using std::cout;
6	using std::cin;
7	using std::endl;
8	

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 123

9
10
11
12
13
14
15

16
17
18
19
20

21
22
23
24

25

26

27

28

29

É 30

31

32

33

34

35

36

37

38

int main

// inicializa as variáveis nas declarações

int passes = 0,

failures = 0,

studentCounter = 1,

result;

1/’ numero de aprovações

II número de reprovações

II contador de estudantes

II um resultado do teste

II processa 10 estudantes; ciclo controlado por contador while (studentCounter <= 10

cout « “Forneça resultado (1=aprovado,2=reprovado)

cm » result;

if (result == 1) II if/else aninhado no while

passes = passes + 1;

else

failures = failures + 1;

studentCounter = studentCounter + 1;

// fase de término

cout« Aprovados “ « passes « endl;

cout« “Reprovados “ « failures « endl;

if (passes > 8

```

cout << "Aumente o preço do curso " << endl;
return 0; // término normal

```

Fg. 2.11 Programa em C++ e exemplos de execuções para o problema dos resultados do teste (parte 2 de 2).

Forneça resultado (1=aprovado,2=reprovado)	:1
Forneça resultado (1=aprovado, 2=reprovado)	: 1
Forneça resultado (1=aprovado , 2reprovado)	:1
Forneça resultado (1=aprovado, 2=reprovado)	: 1
Forneça resultado (1=aprovado, 2=reprovado)	:2
Forneça resultado (1=aprovado,2=reprov ado)	:1
Forneça resultado (1=aprovado, 2=reprovado)	: 1
Forneça resultado (1=aprovado , 2=reprovado)	:1
Forneça resultado (1=aprovado, 2=reprovado)	:1
Forneça resultado (l=aprovado , 2reprovado) Aprovados 9 Reprovados 1 Aumente o preço do curso	:1

Forneça resultado (1=aprovado , 2reprovado)	:1
Forneça resultado (l=aprovado, 2=reprovado)	:2
Forneça resultado (1=aprovado, 2reprovado)	: 2
Forneça resultado (1=aprovado , 2=reprovado)	:1
Forneça resultado (1=aprovado, 2reprovado)	:1
Forneça resultado (1=aprovado, 2=reprovado)	:1
Forneça resultado (l=aprovado , 2=reprovado)	:2
Forneça resultado (1=aprovado, 2=reprovado)	:1

Forneça resultado (1=aprovado , 2=reprovado)	:1
Forneça resultado (1=aprovado , 2=reprovado)	:2
Aprovados 6	
Reprovados 4	

124 C++ COMO PROGRAMAR

As linhas 12 a 15

int passes = 0, II número de aprovações

failures = 0, II número de reprovações

studentCounter = 1, II contador de estudantes

result; II um resultado do teste

declaram as variáveis usadas em main para processar os resultados do exame.

Note que aproveitamos um recurso de C++ que permite que a inicialização de variáveis seja incorporada às suas declarações (0 é atribuído a passes. o é atribuído a failures e 1 é atribuído a studentCounter). Programas com laços podem exigir inicializações no princípio de cada repetição; tais inicializações normalmente aconteceriam em comandos de atribuição.

Boa prática de programação 2.13

inicializar as variáveis quando elas são declaradas ajuda o programador a evitar

os problemas de dados

não-inicializados.

Observação de engenharia de software 2.7

A experiência mostra que a parte mais difícil da solução de um problema em um computador está no

desenvolvimento do algoritmo para a solução. Uma vez que um algoritmo correto tenha sido especificado,

o processo de produzir um programa em C++ que funciona, a partir do algoritmo, é normalmente direto.

Observação de engenharia de software 2.8

Muitos programadores experientes escrevem programas sem usar ferramentas de desenvolvimento de programas como pseudocódigo. Estes programadores pensam que sua meta essencial é resolver o problema em um computador e que escrever pseudocódigo somente atrasa a produção de resultado final.

Embora isto possa funcionar para problemas simples familiares, pode levar a sérios erros e atrasos em projetos grandes e complexos.

2.11 Operadores de atribuição

C++ oferece vários operadores de atribuição para abreviar as expressões de atribuição. Por exemplo, o comando `c = c + 3;`

pode ser abreviado com o operador atribuição com adição `+=` como

`c += 3;`

O operador `+` soma o valor da expressão à direita do operador ao valor da variável à esquerda do operador e armazena o resultado na variável à esquerda do operador. Qualquer comando da forma
variável = variável expressão operador;

onde operador é um dos operadores binários +, -, *, 1, ou % (ou outros que discutiremos mais tarde no texto), pode ser escrito na forma variável operador = expressão;
Deste modo, a atribuição $c += 3$ soma 3 a c. A Fig. 2.12 mostra os operadores de atribuição aritméticos, exemplos de expressões usando estes operadores e explicações.

Dica de desempenho 2.3

Os programadores podem escrever programas um pouco mais rápidos e os compiladores podem compilar programas um pouco mais rapidamente quando forem usados os operadores de atribuição “abreviados”.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 125

Alguns compiladores geram código que é executado mais rápido quando são usados operadores de atribuição “abreviados”.

Fig. 2.12 Operadores aritméticos de atribuição

1 Dica de desempenho 2.4

Muitas das dicas de desempenho que mencionamos neste texto resultam em melhorias pequenas; assim, o leitor pode ficar tentado a ignorá-las. Freqüentemente, é obtida uma melhoria de desempenho significativa quando uma melhoria, supostamente pequena, é introduzida em um laço que é repetido muitas vezes.

2.12 Operadores de incremento e decremento

C++ também fornece o operador unário de incremento ++ e o operador unário de decrecimento --, os quais estão resumidos na Fig. 2.13. Se uma variável c é incrementada por 1, o operador de incremento (++) pode ser usado em vez das expressões $e = c+1$ ou $c += 1$. Se um operador de incremento ou decrecimento é - colocado antes de uma variável, é chamado de operador de pré-incremento ou pré-decrecimento, respectivamente. Se um operador de incremento ou decrecimento é colocado depois de uma variável, é chamado de operador de pós-incremento ou de pós-decrecimento, respectivamente.

Pré-incrementar (pré-decrecimento) uma variável faz com que a variável seja incrementada (decrementada) por 1, sendo o novo valor da variável usado na expressão em que ela aparece. Pós-incrementar (pós-decrecimento) uma variável faz com que o _____ valor atual da variável seja primeiro usado na expressão em que ela aparece, sendo então, após, o valor da variável incrementado (decrementado) por 1.

Fig. 2.13 Os operadores de incremento e decremento.

Operador de atribuição			Expressão exemplo		Explicação			Atribui	
Assuma:int c= ,	3	d=5, e=	4, f=	6 ,	g =	12 ;			
+		c+7		c	=c+7		10	para	c
-		d-=4		d	=d-4		1	parad	
=		e=5		e	=e*5		20	para	e
/		f/3		f	f/3		2	paraf	
%=		g% =9		g	=g%9		3	parag	

Operador	Chamado	Exemplo de expressão	Explicação
++	pré-incremento	++a	Incrementa a por 1 e então usa o novo valor de a na expressão em que a está.
++	pós-incremento	a++	Usa o valor corrente de a na expressão em que a está e então incrementa a por 1.
--	pré-decremento	--b	Decrementa b por 1 e então usa o novo valor de b na expressão em que b está.
--	pós-decremento	-	Usa o valor corrente de b na expressão em que b está e então decrementa b por 1.

126 C++ COMO PROGRAMAR

O programa da Fig. 2.14 demonstra a diferença entre a versão de pré-incremento e a versão de pós-incremento do operador `++`. Pós-incrementar a variável e faz com que a mesma seja incrementada depois de ser usada no comando de impressão. Pré-incrementar a variável `c` faz com que a mesma seja incrementada antes de ser usada no comando de impressão.

O programa exibe o valor de `c` antes e depois que o operador `++` é usado. O operador de decremento (`- -`) funciona de maneira similar.

Boa prática de programação 2.14

Operadores unários deveriam ser colocados próximos a seus operandos, sem espaços intermediários.

Os três comandos de atribuição na Fig 2.11

`passes = passes + 1;`

`failures = failures + 1;`

`studentCounter = studentCounter + 1;`

1 II Fig. 2.14: figo2_14.cpp

2 II Pré-incrementando e pós-incrementando

3 `#include <iostream>`

4

5 `using std::cout;`

```

6 using std::endl;
7
8 int main()
9
10 int c;
11
12 c=5;
13 cout << c << endl; // imprime 5
14 cout << c++ << endl; // imprime 5 e então pós-incrementa
15 cout << c << endl << endl; // imprime 6
16
17 c=5;
18 cout << c << endl; // imprime 5
19 cout << ++c << endl; // pré-incrementa e então imprime 6
20 cout << e << endl; // imprime 6
21
22 return 0; // término normal
23 }

```

Fig. 2.14 A diferença entre pré-incrementar e pós-incrementar.
 podem ser escritos mais concisamente, usando operadores de atribuição, como
 passes += 1;
 failures += 1;
 studentCounter += 1;

5	
5	
6	
5	
:	1

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 127

com operadores de pré-incremento como

++passes;

++failures;

++studentCounter;

ou com operadores de pós-incremento como

passes++;

failures++;

studentCounter++;

Note que, quando incrementarmos ou decrementarmos uma variável sózinha em um comando, as formas de pré-incremento e pós-incremento têm o mesmo efeito e as formas de pré-decremento e pós-decremento têm o mesmo efeito. Só quando uma variável aparece no contexto de uma expressão maior é que pré-incrementá-la e pós-incrementá-la têm efeitos diferentes (e, semelhantemente,

para pré-decrementar e pós-decrementar). Além disso, o pré-incremento e o pré-decremento operam de forma um pouco mais rápida do que pós-incremento e pós-decremento.

Por ora, só um nome simples de variável pode ser usado como o operando de um operador de incremento ou decremento (veremos que estes operadores podem ser usados com os chamados lvalues).

Erro comum de programação 2. 11

Tentar usar o operador de incremento ou decremento em uma expressão que não seja um simples nome de variável, por exemplo, escrever `++(x + 1)`, é um erro de sintaxe.

A Fig. 2. 15 mostra a precedência e associatividade dos operadores introduzidos até aqui. Os operadores são mostrados de cima para baixo em ordem decrescente de precedência. A segunda coluna descreve a associatividade dos operadores em cada nível de precedência. Note que o operador condicional (`? :`), os operadores unários incremento (`++`) e decremento (`--`), mais (`+`), menos (`-`) e de coerção, e os operadores de atribuição `=`, `+=`, `-=`, `=`, `1=` e `%=` se associam da direita para a esquerda. Todos os outros operadores no quadro de precedência de operadores da Fig. 2.15 se associam da esquerda para a direita. A terceira coluna nomeia os vários grupos de operadores.

2.13 Aspectos essenciais da repetição controlada por contador

A repetição controlada por contador exige:

o nome de uma variável de controle (ou contador de laço);

2. o valor inicial da variável de controle;

3. a condição que testa o valor final da variável de controle (i.e., se o laço deve continuar);

4. o incremento (ou decremento) pelo qual a variável de controle é modificada cada vez em uma execução do laço;

f

Fig. 2.15 Precedência dos operadores encontrados até agora no texto.

Operadores		Associatividade	Tipo
O		da esquerda para a direita	parênteses
+	-- staticcast<type> ()	da esquerda para a direita	unários (pós-fixo)
+	-- + -	da direita para a esquerda	unários (prefixo)
*	/ %	da esquerda para a direita	multiplicativos
+	-	da esquerda para a direita	aditivos
«	»	da esquerda para a direita	inserção/exteração

<	< =	> >=	da esquerda para a direita	relacionais
=	=		da esquerda para a direita	igualdade
=				
?			da direita para a esquerda	condicional
:				
	+	-= *= /= %=	da direita para a esquerda	atribuição
=				
,			da esquerda para a direita	vírgula

128 c++ COMO PROGRAMAR

1 II Fig. 2.16: figO2_16.cpp

2 II Repetição controlada por contador

3 #include <iostream>

```
5 using std::cout;
6 using std::endl;
```

```
int main()
```

```
10 int counter = 1;
```

```
11
12
13
14
15
16
17
18
```

```
1
```

```
2
3
4
5
6
7
8
```

```
while ( counter <= 10 ) { cout << counter << endl;
++counter;
```

```
 }  
  
return O;
```

Fig. 2.16 Repetição controlada por contador.

A declaração e inicialização de counter também podiam ter sido realizadas com os comandos

```
int counter;  
counter = 1;
```

Usamos ambos os métodos para inicializar variáveis.

O comando
++counter;

Considere o programa simples mostrado na Fig. 2.16, que imprime os números de 1 até 10. A declaração int contador = 1; nomeia a variável de controle (contador), declara a mesma como do tipo inteiro, reserva espaço para ela na memória e lhe atribui um valor inicial de 1. Declarações que exigem inicialização são, na realidade, comandos executáveis. Em C++, é mais correto chamar uma declaração que também reserva memória - como faz a declaração precedente - uma definição.

4

7

8

9

```
// inicialização  
// condição de repetição  
// incremento
```

1

9

10

incrementa o contador de laço por 1 toda vez que o laço é executado. A condição de continuação do laço na estrutura while testa se o valor da variável de controle é menor que ou igual a 10 (o último valor para o qual a condição é

true). Note que o corpo deste while é executado até quando a variável de controle é 10. O laço termina quando a variável de controle excede 10 (i.e., counter se torna 11).

O programa na Fig. 2.16 pode ficar mais conciso inicializando counter com 0 e substituindo a estrutura while por

```
while ( ++counter <= 10  
cout « counter « endl;
```

Este código economiza um comando, porque o incremento é feito diretamente na condição do while antes de a condição ser testada. Além disso, este código elimina as chaves em torno do corpo do while porque o while agora contém só um comando. A codificação condensada dessa forma requer alguma prática e pode levar a programas que são mais difíceis de depurar, modificar e manter.

Erro comum de programação 2.12

Como os valores em ponto flutuante podem ser aproximados, controlar laços com variáveis de ponto

flutuante pode resultar em valores imprecisos do contador e testes de término inexatos.

Boa prática de programação 2.15

Controle laços controlados por contadores com valores inteiros.

Boa prática de programação 2.16

Indente os comandos no corpo de cada estrutura de controle.

Boa prática de programação 2.17

Coloque uma linha em branco antes e depois de cada estrutura de controle, para destacá-la no programa.

Boa prática de programação 2.18

Muitos níveis de aninhamento podem tornar um programa difícil de se entender

Como regra geral, tente

evitar usar mais de três níveis de indentação.

Boa prática de programação 2.19

O espaçamento vertical acima e abaixo de estruturas de controle e a indentação dos corpos das estruturas de controle dentro dos cabeçalhos dessas estruturas dão aos programas uma aparência bidimensional que melhora muito sua legibilidade.

2.14 A estrutura de repetição for

A estrutura de repetição for trata todos os detalhes da repetição controlada por contador. Para ilustrar o poder do for, iremos reescrever o programa da Fig. 2.16. O resultado é mostrado na Fig. 2.17. O programa opera como segue.

Quando a estrutura for começa a ser executada, a variável de controle counter é declarada e inicializada com 1. Então, é verificada a condição de continuação do laço, counter ≤ 10 . Como o valor inicial de counter é 1, a condição é satisfeita; assim, o comando do corpo imprime o valor de counter, i.e., 1. A variável de controle counter é então incrementada na expressão counter++ e o laço começa novamente com o teste de continuação do laço. Como a variável de controle agora é igual a 2, o valor final não é excedido e assim o programa executa novamente o comando do corpo. Este processo continua até que a variável de controle counter seja incrementada para 11. isto faz com que o teste de continuação do laço não seja satisfeito e a repetição termine. O programa continua, executando o

primeiro comando depois da estrutura for (neste caso, o comando return no fim do programa).

```
130 C++ CoMo PROGRAMAR
1 Il Fig. 2.17: figo2_17.cpp O
2 // Repetição controlada por contador com a estrutura for
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 intmain ()
10 // inicializaçào, condição de repetição e incremento
11 1/ estão todas incluidas no cabeçalho da estrutura for.
12
13 for ( int counter = 1; counter <= 10; counter++)
14 cout « counter « endl;
15
16 return 0;
17}
```

Fig. 2.17 Repetição controlada por contador com a estrutura for.

A Fig. 2.18 examina mais de perto a estrutura for da Fig. 2.17. Note que a estrutura for “faz tudo” - especifica cada um dos itens necessários para uma repetição controlada por contador com uma variável de controle. Se existir mais de um comando no corpo do for, são necessárias chaves para definir o corpo do laço.

palavra- Nome da Valor final

chave variável de da variável

for controle de controle

for (int counter = 1; counter <= 7; ++counter

Valor inicial da Condição de Incremento

variável de continuação da variável

controle do laço de controle

Fig. 2.18 Componentes de um cabeçalho for típico.

Note que a Fig. 2.17 usa a condição de continuação de laço counter <= 10. Se o programador escrevesse, incorretamente, counter < 10, então o ciclo seria executado somente 9 vezes. Este é um erro de lógica comum, chamado saindo do laço uma iteração antes (off-by-one error).

Erro comum de programação 2.13

Usar uni operador relacional incorreto ou usar um valor final incorreto de m contador de laço na condição de um while ou estrutura for pode causar erro do tipo “sair uma iteração antes

Boa prática de programação 2.20

Usar o valor final na condição de um while ou estrutura for e usar o operador relacional < ajuda a evitar erros “sair uma iteração antes”. Para um laço usado para imprimir os valores 1 a 10, por exemplo, a condição de continuação de laço

deveria ser counter ≤ 10 , em vez de counter < 10 (o que é um erro “sair uma iteração antes”) ou counter < 11 (que é, no entanto, correto). Muitos programadores, entretanto, preferem a chamada contagem baseada em zero - na qual, para contar 10 vezes o laço, counter seria inicializado com zero e o teste de continuação do laço seria counter < 10 .

CAPÍTULO 2 -ESTRUTURAS DE CONTROLE 131

O formato geral da estrutura for é

```
for ( initialization; loopContinuationTest; increment)  
statement
```

onde initialization inicializa a variável de controle do laço, loopContinuationTest é a condição de continuação do laço e incrementa a variável de controle. Na maioria dos casos, a estrutura for pode ser representada com uma estrutura while equivalente, como segue:

```
initialization;  
while ( loopContinuationTest)  
statement  
increment;
```

Existe uma exceção a esta regra que discutiremos na Seção 2.18.

Se initialization (a seção de inicialização) no cabeçalho da estrutura for define a variável de controle (i.e., o tipo da variável de controle é especificado antes do nome da variável), a variável de controle só pode ser usada no corpo da estrutura for, i.e., o valor da variável de controle será desconhecido fora da estrutura for. Este uso restrito limita o nome da variável controle é conhecido como escopo da variável. O escopo de uma variável define onde ela pode ser usada em um programa. O escopo é discutido em detalhes no Capítulo 3, “Funções”.

Erro comum de programação 2.14

Quando a variável de controle de uma estrutura for é definida na seção de inicialização do cabeçalho da estrutura for, usar a variável de controle após o corpo da estrutura é um erro de sintaxe.

Dica de portabilidade 2.1

No padrão C++, o escopo da variável de controle declarada na seção de inicialização de uma estrutura for é diferente do escopo em compiladores de C++ mais antigos. O código C++ criado com compiladores C++ antigos pode não funcionar quando compilado com compiladores compatíveis com o padrão C++. Duas estratégias de programação defensiva que podem ser usadas para prevenir este problema são:

defina variáveis de controle com nomes diferentes em cada estrutura for, ou, se você preferir usar o mesmo nome para a variável de controle em várias estruturas for, defina a variável de controle fora e antes do primeiro laço for.

Às vezes, as expressões de initialization e increment são listas de expressões separadas por vírgulas. As vírgulas, talvez, como usadas aqui, são operadores vírgula que garantem que listas de expressões sejam calculadas da esquerda para

a direita. O operador vírgula tem a precedência mais baixa de todos os operadores em C++. O valor e tipo de uma lista de expressões separadas por vírgulas é o valor e tipo da expressão mais à direita na lista. O operador vírgula é mais freqüentemente usado em estruturas for. Sua aplicação primária é habilitar o programador a usar expressões de inicialização múltiplas e/ou expressões de incremento múltiplas. Por exemplo, pode haver várias variáveis de

* controle em uma única estrutura for que devem ser inicializadas e incrementadas.

Boa prática de programação 2.21

- Coloque somente expressões envolvendo as variáveis de controle nas seções de inicialização e incremento a a de uma estrutura for. As manipulações de outras variáveis devem aparecer ou em qualquer lugar antes ilo do laço (se elas são executadas só uma vez, como em comandos de inicialização) ou no corpo do laço (se iuna vez por iteração, como comandos de incremento ou decremento). As três expressões na estrutura for são opcionais. Se a expressão loopContinuationTest é omitida, C++ assume que a condição de continuação do laço é sempre verdadeira, criando deste modo um laço infinito. Alguém poderia omitir initialization se a variável de controle fosse inicializada em outro lugar do programa. A expressão increment pode

132 C++ COMO PROGRAMAR

ser omitida se o increment for calculado por comandos no corpo da estrutura for, ou se nenhum increment for necessário. A expressão de incremento na estrutura for atua como um comando isolado no fim do corpo do for. Portanto, as expressões

```
counter = counter + 1  
couriter += 1  
++counter  
counter++
```

são todas equivalentes à parte de incremento da estrutura for. Muitos programadores preferem a forma coun- ter++, porque o incremento ocorre depois do corpo do laço ser executado. A forma de pós-incremento parece, portanto, mais natural. Como a variável que está sendo incrementada aqui não aparece em uma expressão, tanto o pré-incremento como o pós-incremento têm o mesmo efeito. Os dois ponto-e-vírgulas na estrutura for são obrigatórios.

Erro comum de programação 2.15

Usar vírgulas em vez dos dois ponto-e-vírgulas exigidos no cabeçalho de um for é um erm de sintaxe.

Erro de programação comum 2.16

Colocar um ponto-e-vírgula imediatamente à direita do parêntese à direita do cabeçalho de um for torna o corpo daquela estrutura for um comando vazio. Isto, normalmente, é um erro de lógica.

Observação de engenharia de software 2.9

Colocar um ponto-e-vírgula logo depois do cabeçalho de um for é às vezes usado para criar um laço chamado de laço de retardo. Tal laço for, com um corpo vazio, executa o número de vezes indicado, nada mais fazendo senão contar. Você pode usar um laço de retardo, por exemplo, para diminuir a velocidade de um programa que está produzindo exibições na tela muito rapidamente, para que você possa lê-las.

As partes de inicialização, condição de continuação do laço e de incremento de uma estrutura for podem conter expressões aritméticas. Por exemplo, assuma que $x = 2$ e $y = 10$. Se x e y não são modificados no corpo do laço, o comando

```
for ( int j = x; j <= 4 * x * y; j + y / x )
```

é equivalente ao comando

```
for (intj 2; j<=80; j +=5)
```

O “incremento” de uma estrutura for pode ser negativo (sendo, de fato, um decremento e o laço, na verdade, conta para trás).

Se a condição de continuação do laço é inicialmente falsa, o corpo da estrutura for não é executado. Em vez

disso, a execução continua com o comando seguinte ao for.

A variável de controle é freqüentemente impressa ou usada em cálculos, no corpo de uma estrutura for, mas

ela não precisa ser. É comum usar a variável de controle somente para controlar a repetição sem nunca refenciá-la no corpo da estrutura for.

Boa prática de programação 2.22

Embora o valor da variável de controle possa ser mudado no corpo de um laço for, evite fazer isto, pois

esta prática pode levar a erros de lógica sutis.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 133

O fluxograma da estrutura for é muito semelhante ao da estrutura while. A Fig. 2.19 mostra o fluxograma do comando for

counter

verdadeiro [_ <edi counter++

Corpo do laço Incrementa a

(este pode ter variável de
muitos comandos) controle

Fig. 2.19 Fluxograma de uma estrutura de repetição for típica.

O fluxograma torna claro que a inicialização acontece uma vez e que o incremento acontece todas as vezes depois de o comando do corpo ser executado. Note que (além de pequenos círculos e setas) o fluxograma contém somente retângulos e losangos. Imagine, novamente, que o programador pode acessar uma caixa de estruturas for vazias - tantas quanto o programador poderá necessitar empilhar e aninhar com outras estruturas de controle, para formar uma implementação estruturada de um algoritmo. Os retângulos e losangos são preenchidos com ações e decisões apropriadas ao algoritmo.

2.15 Exemplos usando a estrutura for

Os exemplos seguintes mostram diferentes métodos de fazer variar a variável de controle em uma estrutura for. Em cada caso, escrevemos o cabeçalho do for apropriado. Note a mudança no operador relacional para laços que decrementam a variável de controle.

a) Faça a variável de controle variar de 1 até 100 em incrementos de 1.

```
for ( int i = 1; i <= 100; i++ )
```

b) Faça a variável de controle variar de 100 até 1 em incrementos de -1 (decrementos de 1).

```
for ( int i = 100; i > 1; i-- )
```

Erro comum de programação 2.17

Não usar o operador relacional apropriado na condição de continuação do laço, em um laço que conta para trás (tal como usar incorretamente $i \leq 1$ em um laço que conta até 1) é normalmente um erro de lógica que produzirá resultados incorretos quando o programa for executado.

c) Faça a variável de controle variar de 7 até 77 em incrementos de 7.

```
for ( int counter = 1; counter <= 10; counter++ ) cout << counter << endl;
```

Estabelece o valor inicial da variável de controle -.

Determina se o valor final da variável de controle foi atingido -a

falso

```
for ( int i = 7; i <= 77; i += 7 )
```

134 C++ COMO PROGRAMAR

d) Faça a variável de controle variar de 20 até 2 em incrementos de -2.

```
for ( int i = 20; i >= 2; i -= 2 )
```

e) Faça a variável de controle variar ao longo da seguinte seqüência de valores: 2, 5, 8, 11, 14.

17, 20.

```
for ( int j = 2; j < 20; j += 3 )
```

O Faça a variável de controle variar segundo seqüência seguinte de valores: 99.

88, 77, 66, 55, 44, 33, 22, 11, 0.

```
for ( int j = 99; j >= 0; j -= 11 )
```

Os próximos dois exemplos fornecem aplicações simples da estrutura for. O programa da Fig. 2.20 usa a estrutura for para somar todos os inteiros de 2 a 100.

1 // Fig. 2.20: fig0220.cpp

2 // Somatório com for

3 #include <iostream>

```

4
5 using std::cout;
6 using std::endl;
7
8 intmain ()
10 intsum=0;
11
12 for ( int number = 2; number <= 100; number += 2
13 sum += number;
14
15 cout << "A soma é " << sum << endl;
16
17 return 0;
18
A soma é 2550

```

Fig. 2.20 Somatório com for,

Note que o corpo da estrutura for da Fig. 2.20 na verdade podia ser fundido com a parte mais à direita do cabeçalho de for, usando-se o operador vírgula como segue:

```

for ( int number = 2; // inicialização
 number <= 100; // condição de continuação
 sum += number, number += 2) // totalização e incremento

```

A atribuição sum = 0 também poderia ser fundida com a seção de inicialização do for.

Boa prática de programação 2.23

Embora os comandos que antecedem um for e os comandos no corpo de um for possam ser freqüentemente fundidos no cabeçalho do for, evite fazer isso porque torna o programa mais difícil de ser lido.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 135

Boa prática de programação 2.24

Limite o tamanho de cabeçalhos de estruturas de controle a uma única linha, se possível.

O próximo exemplo calcula juros compostos usando a estrutura for. Considere a seguinte definição de problema:

Uma pessoa investe \$1000,00 em uma poupança rendendo 5 por cento de juros. Assumindo que todo o rendimento dos juros é deixado depositado na conta, calcule e imprima a quantia de dinheiro na conta no final de todo ano, por 10 anos.

Use a seguinte fórmula para determinar estas quantias:

$$a=p(l+r)$$

onde

p é a quantia original investida (i.e., o principal),

r é a taxa anual de juros,

n é o número de anos

a é a quantia em depósito no final do n-ésimo ano.

Este problema envolve um laço que executa o cálculo indicado sobre o dinheiro

em depósito, para cada um dos 10 anos. A solução é mostrada na Fig. 2.21. A estrutura for executa o corpo do laço 10 vezes, fazendo variar uma variável de controle de 1 até 10 em incrementos de 1. C++ não inclui um operador de exponenciação; assim, usaremos a função pow, da biblioteca padrão, para esta finalidade. A função pow (x, y) calcula o valor de x elevado a y -ésima potência. Neste exemplo, a expressão algébrica $(1 + r)$ é escrita como pow (1 + rate, year) , na qual a variável rate representa r e a variável year representa n . A função pow recebe dois argumentos do tipo double e retorna um valor double.

Este programa não compilaria sem a inclusão de <cmath>. A função pow exige dois parâmetros double. Note que year é um inteiro. O arquivo <cmath> inclui informações que dizem ao compilador para converter o valor de year em uma representação double temporária antes de chamar a função. Estas informações estão contidas no protótipo da função pow. Os protótipos de funções são explicados no Capítulo 3. Fornecemos um resumo da função pow e outras funções da biblioteca de matemática no Capítulo 3.

Erro comum de programação 2.18

Esquecer de incluir o arquivo <cmath> em um programa que usa funções da biblioteca matemática é um erro de sintaxe.

Note que declaramos as variáveis amount, principal e rate como do tipo double . Fizemos isto para simplificar, porque estamos lidando com partes fracionárias de moedas e necessitamos de um tipo que permita partes fracionárias em seus valores. Infelizmente, isto pode trazer dificuldades. Uma explicação simples do que pode dar errado quando usamos float ou double para representar quantias em moedas (supondo que setprecision (2) é usada para especificar dois dígitos de precisão na impressão): duas quantidades expressas em dólares armazenadas na máquina poderiam ser 14,234 (impressa como 14,23) e 18,673 (impressa como 18,67). Quando estas quantias forem somadas, elas produzem a soma interna 32,907, que é impressa como 32,91.

Deste modo, seu relatório poderia se parecer com

```
14.23  
+ 18.67  
32.91
```

mas uma pessoa somando os números individuais impressos esperaria obter a soma 32,90! Você foi alertado!

136 C++ COMO PROGRAMAR

Boa prática de programação 2.25

Não use variáveis do tipo float ou double para fazer cálculos monetários. A imprecisão dos números de ponto flutuante pode causar erros que resultarão em valores monetários incorretos. Nos exercícios, exploramos o uso de inteiros para executar cálculos monetários. Nota: bibliotecas de classes de C++ de fornecedores independentes estão disponíveis para executar corretamente cálculos monetários.

1 II Fig. 2.21: figO22I.cpp

```

2 II Calculando juros compostos
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7 using std::ios;
8
9 #include <iomanip>
10
11 using std::setw;
12 using std::setiosflags;
13 using std::setprecision;
14
15 #include <cmath>
16
17 int main
18 {
19 double amount, II quantia em depósito
20 principal = 1000.0, II inicializando o capital
21 rate = .05; II taxa de juros
22
23 cout << "Ano" << setw( 21
24 << "Quantia em depósito" << endl;
25
26 II ajusta o formato de números em ponto flutuante
27 cout<< setiosflags( ios::fixed 1 ios::showpoint
28 << setprecision( 2 );
29
30 for ( int year = 1; year <= 10; year++
31 amount = principal * pow( 1.0 + rate, year );
32 cout << setw( 4 ) << year<< setw( 21 ) << amount << endl;
33 }
34
•1 35 return 0;
36 }
Ano Quantia em depósito
1 1050.00
2 1102.50
3 1157.62
4 1215.51
5 1276.28
6 1340.10
7 1407.10
8 1477.46
9 1551.33
10 1628.89

```

Fig. 2.21 Calculando juros compostos com for.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 137

O comando de saída

```
cout<< setiosflags( ios::fixed 1 ios::showpoint  
« setprecision( 2 );
```

antes do laço for e o comando de saída

```
cout<< setw( 4 ) « year« setw( 21 ) « amount « endl;
```

no laço for são combinados para imprimir os valores das variáveis year e amount

com a formatação especificada pelos manipuladores de stream parametrizados

setw, setiosflags e setprecision. A chamada setw 4) especifica que o próximo

valor de saída é impresso em um campo de comprimento 4, i.e., o valor é

impresso

com pelo menos 4 posições de caracteres. Se o valor a ser exibido/impresso tem menos que 4 caracteres de comprimento, o valor é alinhado à direita no campo automaticamente. Se o valor a ser exibido/impresso tem mais de 4 caracteres de comprimento, o comprimento do campo é estendido para acomodar todo o valor. A chamada seti- osflags (ios: : left) pode ser usada para especificar que os valores devem ser exibidos/impressos alinhados à esquerda no campo.

O restante da formatação no comando de saída precedente indica que a variável amount é impressa como um valor de ponto fixo com uma casa decimal

(especificada com o manipulador de stream setiosflags (ios:

```
fixed 1 ios: : showpoint )) alinhado à direita em um campo de 21 posições de  
caracteres (especificado com setw( 21 )) e dois dígitos de precisão à direita da  
casa decimal (especificado com setprecision (2). Discutiremos em detalhes as
```

poderosas capacidades de formatação de entrada/saída de C++ no Capítulo 11.

Colocamos os manipuladores de stream setiosflags e setprecision em um

comando cout antes do laço for porque estes ajustes continuam valendo até que
sejam mudados. Assim, eles não precisam ser aplicados durante cada iteração do

laço.

Note que o cálculo 1 . O + rate, que aparece como um parâmetro para a função
pow, está contido no corpo

do comando for. Na verdade, este cálculo produz o mesmo resultado toda vez que
o laço é executado, de modo que repetir o cálculo é um desperdício de tempo.

Dica de desempenho 2.5

- Evite colocar expressões cujos valores não mudam dentro de laços - mas, ainda que você assim o faça, muitos dos sofisticados compiladores otimizadores atuais automaticamente colocarão tais expressões fora

dos laços no código gerado em linguagem de máquina.

Dica de desempenho 2.6

f Muitos compiladores contêm recursos de otimização que melhoraram o código que você escreve; porém, ainda é melhor escrever um bom código desde o início.

Por diversão, não deixe de tentar resolver nosso problema de Peter Minuit nos exercícios do capítulo. Este problema demonstra as maravilhas dos juros compostos.

2.16 A estrutura de seleção múltipla switch

Discutimos a estrutura de seleção if de seleção única e a estrutura if/else de seleção dupla. Ocasionalmente, um algoritmo conterá uma série de decisões em que uma variável ou expressão será separadamente testada para cada um dos valores inteiros constantes que ela pode assumir e ações diferentes serão executadas. C++ oferece a estrutura de seleção múltipla switch para tratar tais tomadas de decisões.

A estrutura switch consiste em uma série de rótulos case e um caso default opcional. O programa na

Fig. 2.22 usa switch para contar a quantidade de cada nota representada por letra diferente que estudantes receberam em um exame.

```
1  
2  
3  
4  
5  
6  
7  
8  
9  
10  
11  
12  
13  
14  
15  
16  
17  
18  
19  
20
```

```
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35
```

```
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
```

```
using std::cout; using std::cin; using std::endl;
int main
int grade,
aCount = 0,
bCount = 0,
cCount = 0,
dCount 0,
fCount = 0;

case A' case a':
++aCount;
break;
case 'B':
case 'b':
++bCount;
break;
case 'C':
case 'c':
++cCount;
break;
case 'D':
case 'd':
++dCount;
```

```

break;
case 'F':
case 'f':

++fCount;
break;
case case case
break;
default:

// uma nota
// número de As
// número de Bs
// número de Cs
// número de Ds
// número de Fs

// nota foi A maiúsculo // ou a minúsculo

// nota foi C maiúsculo // ou c minúsculo

// nota foi D maiúsculo // ou d minúsculo
// nota foi F maiúsculo // ou f minúsculo
// ignora newlines, // tabulações, // e espaços na entrada

```

138 C++ COMO PROGRAMAR

// Fig. 2.22: figo2_22.cpp
 // Contando notas representadas por letras #include <iostream>

```

cout « "Forneça as notas representadas por letras." « endl
« "Digite o caractere EOF para terminar a entrada de dados." « endl;
21 while ( (grade = cin.get ( )) = EOF
switch ( grade ) // switch aninhado no while

```

1

```

// necessário para sair do switch
// nota foi B maiúsculo /1 ou b minúsculo

```

```

Il pega todos os outros caracteres
cout « "Fornevida nota representada por letra incorreta.' « " Digite urna nova nota."
« endl;

```

Fig. 2.22 Um exemplo usando switch (parte 1 de 2).

```
68  
69 return 0;  
70
```

totais para cada nota representada por letra são:"

```
« aCount  
« bCount  
« cCount  
« dCount  
« fCount « endl;
```

Forneça as notas representadas por letras.

Digite o caractere EOF para terminar a entrada de dados.

a
B
c
c
A

d
f
c
E

Fornecida nota representada por letra incorreta. Digite uma nova nota.

D

A

b

Os totais para cada nota representada por letra são:

A: 3

B: 2
C: 3
O: 2
F: 1

Fig. 2.22 Um exemplo usando switch (parte 2 de 2).

No programa, o usuário digita notas representadas por letras para uma turma. Dentro do cabeçalho do while, while ((grade = cin.get ()) != EOF) a atribuição entre parênteses (grade = cm . get (é executada primeiro. A função ci get () lê um caractere do teclado e armazena esse caractere na variável inteira grade. A notação com ponto usada em cm . get () será explicada no Capítulo 6, "Classes". Caracteres normalmente são armazenados em variáveis do tipo char. Porém, uma característica importante de C++ é que caracteres podem ser armazenados em qualquer tipo de dado inteiro porque são representados como inteiros de 1 byte no computador. Deste modo, podemos tratar um caractere ou como um inteiro ou como um caractere, dependendo de seu uso. Por exemplo, o comando

```
cout « '0 caractere (" « 'a' « ") tem o valor  
« static cast< int > ( 'a' ) « endl;  
imprime o caractere a e seu valor inteiro, como segue
```

break; II opcional

```
58  
59  
60  
61  
62  
63  
64  
65  
66  
67
```

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 139

```
cout «  
«  
«  
«  
«  
«
```

```
“\n\nOs  
\nB:
```

O caractere (a) tem o valor 97

140 C++ COMO PROGRAMAR

O inteiro 97 é a representação numérica do caractere no computador. Muitos computadores hoje usam o conjunto de caracteres ASCII (American Standard

Code for Information Interchange), no qual 97 representa a letra minúscula ‘a’. Nos apêndices, é apresentada a lista dos caracteres ASCII e seus valores decimais.

Os comandos de atribuição como um todo têm o valor que é atribuído à variável à esquerda do =. Deste modo, o valor da atribuição grade = cm . get é o mesmo que o valor retornado por cm . get () e atribuído à variável grade.

O fato que comandos de atribuição têm valores pode ser útil para inicializar várias variáveis com o mesmo valor. Por exemplo,

a = b = c = 0;

primeiro avalia a atribuição c = 0 (porque o operador = se associa da direita para a esquerda). À variável b é então atribuído o valor da atribuição c = 0 (que é 0).

Então, à variável a é atribuído o valor da atribuição b = Cc = 0) (que também é 0).

No programa, o valor da atribuição grade = cm . get é comparado com o valor de EOF (um símbolo formado com as iniciais de “fim de arquivo” em inglês). Usamos EOF (que tem normalmente o valor

-1) como o valor sentinela. No entanto, você não digita o valor -1 nem as letras EOF como valor sentinela. O usuário digita uma combinação de teclas, dependente do sistema, para informar “fim de arquivo”, i.e., “eu não tenho mais dados para digitar”. EOF é uma constante inteira simbólica definida no “arquivo de cabeçalho” <iostreani>. Se o valor atribuído a grade for igual a EQE, o programa termina. Optamos por representar caracteres neste programa como ints porque EOF tem um valor inteiro (repetindo, normalmente -1).

Dica de portabilidade 2.2

As combinações de teclas para digitar fim de arquivo são dependentes do sistema.

Dica de portabilidade 2.3

Testar a constante simbólica EOF em lugar de -1 torna os programas mais portáveis. O padrão ANSI estabelece que EOF é um valor inteiro negativo (mas não necessariamente -1). Assim, EOF pode ter valores diferentes em sistemas diferentes.

Nos sistemas UNIX e muitos outros, o fim de arquivo é indicado digitando-se a seqüência

<ctrl-d>

em uma linha. Esta notação significa apertar simultaneamente tanto a tecla ctrl como a tecla d. Em outros sistemas, tal como o VAX VMS da Digital Equipment Corporation ou o MS-DOS da Microsoft Corporation, o fim de arquivo pode ser indicado digitando-se

<ctrl-z>

Nota: em alguns casos, você pode ter que apertar Enter após a seqüência de teclas precedente.

O usuário fornece as notas pelo teclado. Quando a tecla Enter (ou Return) é apertada, os caracteres são udos pela função cm . get () um caractere de cada vez. Se o caractere digitado não é fim de arquivo, a estrutura switch é executada. A palavra-chave switch é seguida pelo nome de variável grade entre parênteses. Isto é chamado de expressão de controle. O valor desta expressão é comparado com cada um dos rótulos case. Assuma

4 que o usuário digitou a letra C como uma nota. C é automaticamente comparada a cada case no switch, Se

:4 ocorre uma igualdade (case ‘C’ :), os comandos para esse case são executados. Para a letra C, cCount é incrementado por 1 e sai da estrutura switch imediatamente com o comando break. Note que, diferentemente de outras estruturas de controle, não é necessário se incluir um comando case múltiplo entre chaves.

O comando break faz com que o controle do programa passe para o primeiro comando depois da estrutura switch. O comando break é usado porque, caso contrário, os cases em um comando switch seriam executados juntos. Se break não for usado em algum lugar em uma estrutura switch, então toda vez que ocorrer uma igualdade, ou correspondência, na estrutura, os comandos para todos os casos restantes serão executados. (Esta

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 141

característica às vezes é útil quando se quer executar as mesmas ações para vários cases, como no programa da Fig. 2.22.) Se nenhuma correspondência ocorrer, o caso default é executado e é impressa uma mensagem de erro.

Cada case pode ter uma ou mais ações. A estrutura switch é diferente de todas outras estruturas no sentido

de que não são exigidas chaves antes e depois de ações múltiplas em um case de um switch. O fluxograma da estrutura de seleção múltipla switch genérica (usando um break em cada case) é mostrado na Fig. 2.23.

O fluxograma torna claro que cada comando break no fim de um case faz com que o controle saia imediatamente da estrutura switch. Novamente, note que (além de pequenos círculos e setas) o fluxograma contém só retângulos e losangos.

Imagine, novamente, que o programador tem acesso a uma caixa cheia de estruturas switch vazias - tantas quanto o programador poderia necessitar para empilhar e aninhar com outras estruturas de controle para formar uma implementação estruturada do fluxo de controle de um algoritmo. E, novamente, os retângulos e losangos são então preenchidos com ações e decisões apropriadas ao algoritmo. Estruturas de controle aninhadas são comuns, mas é raro se encontrar em um programa estruturas switch aninhadas.

falso

Fig. 2.23 A estrutura de seleção múltipla switch com breaks.

142 C++ COMO PROGRAMAR

Erro comum de programação 2.19

Esquecer um comando break, quando é necessário um, em uma estrutura switch, é um erro de lógica.

Erro comum de programação 2.20

Omitir o espaço entre a palavra case e o valor inteiro que está sendo testado, em uma estrutura swi - tch, pode causar um erro de lógica. Por exemplo, escrever case3: em vez de escrever case 3: simplesmente cria um rótulo não-usado (falaremos mais sobre isto no Capítulo 18). O problema é que a

estrutura switch não executará as ações apropriadas quando a expressão de controle do switch tiver o valor 3.

Boa prática de programação 2.26

Forneça um caso default em comandos switch. Os casos não-testados explicitamente em um comando switch sem um caso default são ignorados. Incluir um caso default chama a atenção do programador sobre a necessidade de processar condições excepcionais. Existem situações em que nenhum processamento default é necessário. Embora as cláusulas case e a cláusula do caso default em uma estrutura switch possam ocorrer em qualquer ordem, é considerada uma boa prática de programação colocar a cláusula default por último.

Boa prática de programação 2.27

Em uma estrutura switch, quando a cláusula default é listada por último, o comando break não

é necessário. Alguns programadores incluem este break por clareza e simetria com outros casos.

Na estrutura switch da Fig. 2.22, as linhas 50 a 53

```
case  
case  
case  
break;
```

fazem o programa ignorar caracteres de nova linha, marcas de tabulação e caracteres “branco”. Ler um caractere de cada vez pode causar alguns problemas. Para que o programa leia os caracteres, eles devem ser enviados ao computador pressionando-se a tecla Enter no teclado. Isto coloca um caractere de nova linha na entrada, depois do caractere que desejamos processar. Freqüentemente, este caractere de nova linha deve ser processado especialmente para fazer o programa funcionar corretamente. Pela inclusão dos casos precedentes em nossa estrutura switch, evitamos que a mensagem de erro do caso default seja impressa sempre que um caractere de nova linha, marca de tabulação ou espaço é encontrado na entrada.

Erro com um de programação 2.21

Não processar caracteres de nova linha e outros caracteres de espaço na entrada, quando estivermos

lendo caracteres um de cada vez, pode causar erros de lógica.

Note que vários rótulos de caso listados juntos (tal como case ‘D’ : case d’ : na Fig. 2.22) simplesmente indicam que o mesmo conjunto de ações deve ocorrer para cada um dos casos.

Quando usar a estrutura switch, lembre-se de que ela só pode ser usada para testar uma expressão inteira constante, i.e., qualquer combinação de constantes de caracteres e constantes inteiras cujo valor é um inteiro constante. Uma constante de caractere é representada com o caractere específico entre apóstrofes, tal como ‘A’. Uma constante inteira é simplesmente um valor do tipo inteiro.

Quando chegarmos à parte do livro sobre programação orientada a objetos, apresentaremos um caminho mais elegante para implementar a lógica de switch.

Usaremos uma técnica chamada polimorfismo para criar programas que freqüentemente são claros, mais concisos, mais fáceis de manter e mais fáceis de estender que os programas que usam lógica de switch.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 143

As linguagens portáveis como C-i-+ devem ter tamanhos de tipos de dados flexíveis. Aplicativos diferentes podem necessitar de inteiros de tamanhos diferentes. C++ oferece vários tipos de dados para representar inteiros. O intervalo de valores inteiros para cada tipo depende do hardware de um computador particular. Além dos tipos int e char, C++ oferece os tipos short (uma abreviação de short int) e long (uma abreviação de long int). O intervalo mínimo de valores para inteiros short é -32.768 a 32.767. Para a vasta maioria dos cálculos com inteiros, inteiros long são suficientes. O intervalo de valores mínimo para inteiros long é -2.147.483.648 a 2.147.483.647. Na maioria dos computadores, ints são equivalentes ou a short ou a long. O intervalo de valores para um int é pelo menos o mesmo que o intervalo para inteiros short e não maior que o intervalo para inteiros long. O tipo de dados char pode ser usado para representar quaisquer dos caracteres no conjunto de caracteres do computador. O tipo de dados char também pode ser usado para representar valores inteiros pequenos,

Dica de portabilidade 2.4

Como ints variam de tamanho entre sistemas, use inteiros long se você espera processar inteiros fora do intervalo -32.768 a 32.767 e quer ser capaz de executar seu programa em vários sistemas de computador diferentes.

Dica de desempenho 2.7

Em situações voltadas para o desempenho, em que a memória é muito escassa ou a velocidade de execução é crucial, pode ser desejável usar tamanhos menores de inteiros.

Dica de desempenho 2.8

Usar tamanhos de inteiro menores pode resultar em um programa mais lento se as instruções da máquina para manipulá-los não forem tão eficientes quanto aquelas para os inteiros de tamanho natural (por exemplo, pode ser preciso fazer extensão do bit de sinal neles).

Erro comum de programação 2.22

Fornecer rótulos de case idênticos, em uma estrutura switch, é erro de sintaxe.

2.17 A estrutura de repetição do/while

A estrutura de repetição do/while é semelhante à estrutura while. Na estrutura while, a condição de continuação do laço é testada no princípio do laço antes do corpo do laço ser executado. A estrutura do/while testa a condição de continuação do laço depois do corpo do laço ser executado; assim, o corpo do laço será executado pelo menos uma vez. Quando um do/while termina, a execução continua com o comando depois da cláusula while. Note que não é necessário usar chaves na estrutura do/while se existir só um comando no corpo. Porém, as chaves são normalmente incluídas para evitar confusão entre a estrutura while e a estrutura do/while. Por exemplo,

while (condition

é normalmente considerado como o cabeçalho de uma estrutura while. Um do/while sem chaves em torno do corpo de comando único aparece como

do

state,nent

while (condition

que pode ser confuso. A última linha - while (condition) ; - pode ser mal interpretada pelo leitor como uma estrutura while contendo um comando vazio. Deste modo, o do/while com um comando é freqüentemente escrito como segue, para evitar confusão:

do

.Itatenlent

1 while (condition

144 C++ COMO PROGRAMAR

Boa prática de programação 2.28

Alguns programadores sempre incluem chaves em uma estrutura do/while mesmo que as chaves não sejam necessárias. Isto ajuda a eliminar a ambigüidade entre a estrutura while e a estrutura do/while contendo um único comando.

Erro comum de programação 2.23

Laços infinitos são causados quando a condição de continuação do laço, em uma estrutura while, for ou do/whi le, nunca se torna falsa. Para prevenir este erro, tenha certeza de que o valor da condição muda em algum lugar no cabeçalho ou no corpo do laço, de maneira que a condição possa, em algum momento, se tornar falsa.

O programa na Fig. 2.24 usa uma estrutura de repetição do/while para imprimir os números de 1 até 10. Note que a variável de controle counter é pré-incrementada no teste de continuação do laço. Note também o uso das chaves para incluir o único comando do corpo da estrutura do/while.

```
1 // Fig. 2.24: figO2_24.cpp
2 // usando a estrutura de repetição do/while
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 intmain ()
9 {
10 int counter = 1;
11
12 do{
13 cout « counter «
14 } while ( ++counter < 10 );
15
16 cout « endl;
17
18 return 0;
19
2345678910
```

Fig. 2.24 Usando a estrutura do/while.

O fluxograma da estrutura do/while é mostrado na Fig. 2.25. Este fluxograma torna claro que a condição de continuação do laço não é executada até depois da ação ser executada pelo menos uma vez. Novamente, note que (além de pequenos círculos e setas) o fluxograma contém só um retângulo e um losango. Imagine, novamente, que o programador tem acesso a uma caixa cheia de estruturas do/while vazias - tantas quantas o programador possa necessitar empilhar e aninhar em outras estruturas de controle para formar uma implementação estruturada do fluxo de controle de um algoritmo. E, novamente, os retângulos e losangos são então preenchidos com ações e decisões apropriadas ao algoritmo.

2.18 Os comandos break e continue

Os comandos break e continue alteram o fluxo de controle. O comando break, quando executado em uma estrutura while, for, do/while ou switch, provoca a saída imediata da estrutura. A execução do programa continua com o primeiro comando depois da estrutura. Os usos mais comuns do comando break são sair antecipadamente de um laço ou saltar o restante de uma estrutura switch (como na Fig. 2.22). A Fig. 2.26 demonstra o

ia
le

CAPÍTULO 2 ESTRUTURAS DE CONTROLE 145

comando break em uma estrutura de repetição for. Quando a estrutura if descobre que x se tornou 5, o break é executado. Isto termina o comando for e o programa continua com o cout depois do for. O laço é executado completamente só quatro vezes.

Note que a variável de controle x neste programa é definida fora do cabeçalho da estrutura for. Isto porque pretendemos usar a variável de controle tanto no corpo do laço como depois do laço completar sua execução.

1 II Fig. 2.26: figo2_26.cpp

2 // Usando o comando break em uma estrutura for

3 #include <iostream>

4

```
using std::cout;
using std::endl;
```

```
int main
```

x é declarado aqui para que possa ser usado após o laço int x;

```
for ( x = 1; x <= 10; x++
```

```
if ( x == 5
break; /1 sai do laço somente se x é 5
```

ou
em
, se

que
aves

Fig. 2.25 O fluxograma da estrutura de repetição do/while.

lo de que que)ossa [luxo isões

5
6
7
8

```
9  
10  
11].  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23
```

```
1
```

```
cout « x «  
cout « “\nSaiu do laço com x igual a « x « endi; return 0;
```

uma
rama cipatra o

123	4		
Saiu do	laço	com x igual a 5	
Fig. 2.26 U	sanc io	o comando brea	k em uma estrutura for.

146 C++ COMO PROGRAMAR

O comando continue, quando executado em uma estrutura while, for ou do/while, salta os comandos restantes no corpo dessa estrutura e prossegue com a próxima repetição do laço. Em estruturas while e do/while, o teste de continuação do laço é feito logo depois do comando continue ser executado. Na estrutura for, a expressão de incremento é executada e então é feito o teste de continuação do laço. Anteriormente, declaramos que a estrutura while pode ser usada na maioria dos casos para representar a estrutura for. A única exceção ocorre quando a expressão de incremento na estrutura while vem após o comando continue. Neste caso, o incremento não é executado antes da condição de repetição/continuação ser testada e o while não é executado da mesma maneira que o for. A Fig. 2.27 usa o comando continue em um estrutura for para saltar o comando de saída na estrutura e começar a próxima repetição do laço.

1 II Fig. 2.27: fig0227.cpp

2 // Usando o comando continue em uma estrutura for

```

3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 int main()
9 {
10 for ( int x = 1; x <= 10; x++)
11
12 if(x==5)
13 continue; // salta o restante do código no laço
14 // somente se x é 5
15
16 cout << x <<
17
18
19 cout << "Usou continue para pular a impressão do valor 5"
20 << endl;
21 return 0;
22
1 2 3 4 6 7 8 9 10

```

Usou contínue para pular a impressão do valor 5

Fig. 2.27 Usando o comando continue em uma estrutura for.

Boa prática de programação 2.29

Alguns programadores consideram que break e continue violam a programação estruturada. Como os efeitos destes comandos podem ser obtidos por técnicas de programação estruturada que logo aprenderemos, estes programadores não usam break e continue.

Dica de desempenho 2.9

_____ Os comandos break e continue, quando usados corretamente, são executados mais rapidamente que as técnicas estruturadas correspondentes que logo aprenderemos.

Observação de engenharia de software 2.10

Existe um certo conflito, ou incompatibilidade, entre realizar uma engenharia de software de qualidade e obter o software de melhor desempenho.

Freqüentemente, uma destas metas é alcançada às custas da outra.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 147

ilta os comandos ,s while e do!
 ido. Na estrutura 3rmente, declara- A única exceção
 ie. Neste caso, o lo é executado da ltar o comando de

2.19 Operadores lógicos

Até agora estudamos somente condições simples, tais como counter ≤ 10 , total > 1000 e number $\neq sentinelValue$. Expressamos estas condições em termos dos

operadores relacionais>. <, > e < e dos operadores de igualdade == e != . Cada decisão testa precisamente uma condição. Para testar condições múltiplas ao tomar uma decisão, executamos estes testes em comandos separados, ou em if ou estruturas if/else aninhadas.

C++ oferece operadores lógicos que são usados para especificar condições mais complexas combinando condições simples. Os operadores lógicos são: && (E lógico), || (OU lógico) e ! (NAO lógico, também chamado de negação lógica). Examinaremos exemplos de cada um destes.

Suponhamos que desejemos nos assegurar de que duas condições são ambas true, antes de escolhermos um certo caminho de execução. Neste caso, podemos usar o operador lógico &&, como segue:

Este comando if contém duas condições simples. A condição gender == 1 poderia ser avaliada, por exemplo, para determinar se uma pessoa é uma mulher. A condição age >= 65 é avaliada para determinar se uma pessoa é idosa. A condição simples à esquerda do operador && é avaliada primeiro, porque a precedência de == é mais alta que a precedência de &&. Se necessário, a condição simples à direita do operador && é avaliada em seguida, porque a precedência de >= é mais alta que a precedência de & & (como discutiremos em breve, o lado direito de uma expressão lógica E só é avaliado se o lado esquerdo é (true)). O comando if, então, analisa a condição combinada

Esta condição é true se, e somente se, ambas as condições simples são true. Finalmente, se esta condição combinada é realmente true, então a contagem de seniorFemales é incrementada por 1. Se uma, ou ou ambas, das condições simples são false. então o programa salta o incremento e continua no comando em seguida ao if. A condição combinada precedente pode ser tomada mais legível acrescentando-se parênteses redundantes

Erro comum de programação 2.24

Embora $3 < x < 7$ seja uma condição matematicamente correta, ela não é avaliada corretamente em

C++. Use $(3 < x \&\& x < 7)$ para obter a avaliação apropriada em C++.

A tabela da Fig. 2.28 resume o operador &&. A tabela mostra todas as quatro combinações possíveis de valores

false e true para a expressão 1 e a expressão2. Tais tabelas são freqüentemente chamadas de tabelas verdade.

C++ avalia como false ou true todas as expressões que incluem operadores relacionais, operadores de igualdade e/ou operadores lógicos.

expressão1 expressão2 expressão1 && expressão2 1

false false true true

false

Fig. 2.28 Tabela verdade para o operador && (E lógico).

are de qualidade e içada às custas da

Dica de portabilidade 2.5

Por compatibilidade com versões antigas do padrão C++, o valor true do tipo bool pode também ser representado por qualquer valor diferente de zero e o valor bool false também pode ser representado como o valor 0.

```
if ( gender == 1 && age >= 65 ++seniorFemales;
```

```
gender == 1 && age >= 65
```

```
gender == 1 ) && ( age > 65
```

estruturada. Como que logo aprendeis rapidamente que

```
true false true
```

```
false false false true
```

148 C++ COMO PROGRAMAR

Agora vamos considerar o operador `1 1` (OU lógico). Suponhamos que desejemos nos assegurar, em um certo ponto de um programa, que ou uma ou ambas de duas condições são true antes de escolhermos um certo caminho de execução. Neste caso, usamos o operador `1 1` como no segmento de programa seguinte:

```
if ( semesterAverage >= 90 1 1 finalExaju > 90  
cout « “A nota do estudante é A” « endl;
```

A condição precedente também contém duas condições simples. A condição simples `semesterAverage > 90`

é avaliada para determinar se o estudante merece um “A” no curso por causa de um desempenho altamente consistente ao longo do semestre. A condição simples `finalExam >= 90` é avaliada para determinar se o estudante

merece um “A” no curso por causa de um desempenho excelente no exame final.

O comando if, então, considera a condição combinada

```
sezuesterAverage >= 90 1 1 finalExam > 90
```

e premia o estudante com um “A” se qualquer uma ou ambas as condições simples são true (verdadeiras). Note que a mensagem “A nota do estudante é A” só não é impressa quando ambas as condições simples são falsas. A Fig. 2.29 é uma tabela verdade para o operador lógico `0k (1 1)`.

```
expressão1 expressão2 expressão1 1 expressão2
```

```
false false false
```

false true true
true false true
true true true

Fig. 2.29 Tabela verdade para o operador 1 1 (OU lógico).

O operador & & tem uma precedência mais alta que o operador ||. Ambos os operadores se associam da esquerda para a direita. Uma expressão contendo operadores & & ou || é avaliada somente até sua verdade ou falsidade ser conhecida. Deste modo, a avaliação da expressão

gender == 1 && age >= 65
parará imediatamente se gender não for igual a 1 (i.e., a expressão inteira é false) e continuará se gender for igual a 1 (i.e., a expressão inteira pode ainda ser true se a condição age >= 65 for true).

Erro comum de programação 2.25

Em expressões que usam o operador &&, é possível que uma condição - chamaremos esta condição de condição dependente - possa exigir que uma outra condição seja true para que faça sentido avaliar a condição dependente. Neste caso, a condição dependente deve ser colocada depois da outra condição ou então pode ocorrer um erro.

Dica de desempenho 2.10

f . Em expressões que usam o operador &&, se as condições separadas são independentes uma da outra, coloque à esquerda a condição com maior probabilidade de ser false. Em expressões que usam o operador ||, coloque mais à esquerda a condição que tem maior probabilidade de ser true. Isto pode reduzir o tempo de execução de um programa.

C++ oferece o operador ! (negação lógica) para possibilitar ao programador “inverter” o significado de uma condição. Diferentemente dos operadores && e || que combinam duas condições (operadores binários), o operador de negação lógica tem somente uma única condição como operando (operador unário). O operador de negação

```
if ( !( grade sentinelValue
cout « A próxima nota é “ « grade « endl;
```

Os parênteses em torno da condição grade == sentinelValue são necessários porque o operador de negação lógica tem uma precedência mais alta que o operador de igualdade. A Fig. 2.30 é uma tabela verdade para o operador de negação lógica.

Na maioria dos casos, o programador pode evitar o uso da negação lógica expressando a condição diferentemente com um operador relacional ou de igualdade apropriado. Por exemplo, o comando precedente pode também ser

escrito como segue:

```
if ( grade sentinelVa].ue  
cout « “A próxima nota é “ «grade « endi;
```

Esta flexibilidade freqüentemente pode ajudar um programador a expressar uma condição de uma maneira mais

“natural” ou conveniente.

A Fig. 2.31 mostra a precedência e associatividade dos operadores de C++ introduzidos até aqui. Os operadores são mostrados de cima para baixo, em ordem decrescente de precedência.

Fig. 2.31 Precedência e associatividade de operadores.

erto
nho

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 149

lógica é colocado antes de uma condição quando estivermos interessados em escolher um caminho de execução se a condição original (sem o operador de negação lógica) for fa].se, tal como no segmento de programa a seguir:

=90
nsislante
era a

Note

5 SO

Fig. 2.30 Tabela verdade para o operador ‘(negação lógica).

uerda
de ser

ão de
'liara
ão ou

am o
pode

uma peraação

120 Confundindo os operadores de igualdade (==) e de atribuição (=)

Existe um tipo de erro que os programadores de C++, não importa quão experientes sejam, tendem a cometer tão freqüentemente que percebemos que este problema merecia uma seção separada. O erro é trocar, acidentalmente, os

expres são	'expressão 1
false	true
true	false

Operadores Associatividade			Tipo
O		esquerda para a direita	parênteses
++	--	static_cast<type> () esquerda para a direita	unário (pós-fixo)
++	--	+ - direita para a esquerda	unário (prefixo)
*	/	% esquerda para a direita	multiplicativ o
+	-	esquerda para a direita	aditivo
<<	>>	esquerda para a direita	inserção/ex tração
<	<	> >= esquerda para a direita	relacional
=	=	esquerda para a direita	igualdade
& &		esquerda para a direita	E lógico
1		esquerda para a direita	OU lógico
?:		direita para a esquerda	condicional
	+	* /= %= direita para a esquerda	atribuição
,		esquerda para a direita	vírgula

150 C++ COMO PROGRAMAR

operadores == (igualdade) e = (atribuição). O que torna estas trocas tao prejudiciais e o tato de que elas normalmente não causam erros de sintaxe. Ao contrário, comandos com estes erros compilam em geral corretamente e os programas executam até o fim, provavelmente gerando resultados incorretos através de erros de lógica durante a execução.

Existem dois aspectos de C++ que causam estes problemas. Um deles é que

qualquer expressão que produz um valor pode ser usada na parte de decisão de qualquer estrutura de controle. Se o valor for 0, ele será tratado como false e se o valor não for zero, será tratado como true. A segunda é que atribuições em C++ produzem um valor, i.e., o valor que é atribuído à variável do lado esquerdo do operador de atribuição. Por exemplo, suponha que pretendamos escrever

```
if ( payCode 4  
cout « Você obteve uma gratificação” « endi;  
mas que, porém, escrevemos accidentalmente  
if ( payCode 4  
cout « “Você obteve uma gratificação!” « endi;
```

O primeiro comando if concede corretamente uma gratificação à pessoa cujo paycode é igual a 4. O segundo comando if - o que tem o erro - avalia a expressão de atribuição na condição if obtendo a constante 4. Como qualquer valor diferente de zero é interpretado como true, a condição neste comando if é sempre true e a pessoa sempre recebe uma gratificação, não importando qual seja o paycode verdadeiro! Pior ainda, o paycode foi modificado, quando se supunha que ele seria somente testado!

Erro comum de programação 2.26

Usar o operador == para atribuição, ou usar o operador = para igualdade, constitui erros de lógica.

® Dica de teste e depuração 2.1

Os programadores escrevem normalmente condições tais como x > 7 com o nome da variável à esquerda e o da constante à direita. Invertendo estes nomes, deforma que a constante fique à esquerda e o nome da variável à direita, como em 7 == x, o programador que substituir accidentalmente o operador == pelo = estará protegido pelo compilador. O compilador tratará essa troca como um erro de sintaxe porque só um nome de variável pode ser colocado à esquerda de um comando de atribuição. Pelo menos este evitará a devastação potencial do erro de lógica durante a execução.

Os nomes de variáveis são chamados de lvalues (ou seja, “valores à esquerda” - left values, em inglês) porque podem ser usados à esquerda de um operador de atribuição. As constantes são chamadas de rvalues (ou seja, “valores à direita” - right values) porque podem ser usadas somente à direita de um operador de atribuição. Note que lvalues também podem ser usados como rvalues, mas não vice-versa.

O outro lado da moeda pode ser igualmente desagradável. Suponha que o programador quer atribuir um valor a uma variável com um comando simples como

```
x = 1;  
mas, em vez disso, ele escreve  
x == 1;
```

Aqui, também, não temos um erro de sintaxe. Em vez disso, o compilador simplesmente avalia a expressão condicional. Se x for igual a 1, a condição é true e a expressão retorna o valor true. Se x não for igual 1, a condição é false e a expressão retorna o valor false. Independentemente de qual valor é retornado, não existe nenhum operador de atribuição, assim o valor é simplesmente perdido, permanecendo inalterado o valor de x e provavelmente causando um erro de

lógica durante a execução. Infelizmente, não temos à mão um truque disponível para ajudá-lo a evitar este problema!

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 151

® Dica de teste e depuração 2.2

Use seu editor de texto para procurar todas as ocorrências de = em seu programa e conferir se você tem o operador correto em cada lugar

2.21 Resumo de programação estruturada

Da mesma maneira que os arquitetos projetam construções empregando a sabedoria coletiva de sua profissão, assim deveriam os programadores projetar seus programas. Nossa campo é mais jovem que a arquitetura e nossa sabedoria coletiva é consideravelmente mais escassa. Aprendemos que a programação estruturada produz programas que são mais fáceis de entender do que programas não-estruturados e que, consequentemente, são mais fáceis para testar, depurar, modificar e até provar sua correção no sentido matemático.

A Fig. 2.32 resume as estruturas de controle de C++. Os círculos pequenos são usados na figura para indicar o ponto único de entrada e o ponto único de saída de cada estrutura. Conectar símbolos individuais de fluxograma

arbitrariamente pode levar a programas não-estruturados. Portanto, os profissionais de programação decidiram combinar símbolos de fluxograma, de forma a compor um conjunto limitado de estruturas de controle e construir programas estruturados corretamente combinando estruturas de controle de duas maneiras simples.

estrutura if (seleção única)

estrutura if/else (seleção dupla)

FIG

Fig. 2.32 As estruturas de repetição de seqüência, seleção e repetição com uma única entrada/única saída em C++.

Para simplificar, são usadas somente estruturas de controle de entrada e saída única e existe uma única maneira para entrar, bem como uma única maneira para sair de cada estrutura de controle. Conectar estruturas de controle em seqüência para formar programas estruturados é simples - o ponto de saída de uma estrutura de controle é conectado ao ponto de entrada da próxima estrutura de controle, i.e., as estruturas de controle são simplesmente colocadas uma depois da outra em um programa; temos chamado isto de “empilhamento de estruturas de controle”.

As regras para formar programas estruturados também permitem que as estruturas de controle sejam aninhadas.

nte raaoo.

luz

[no or, jue

do

de

Seq.iênciia

Seleção

T

+

Repetição

(à

(or xe

[OS

_ 1

_____ 1

estrutura switch
(seleção múltipla)

ue

loue

estrutura while

O estrutura do/while

estrutura for

O

lor

T

ao

,a
;te

152 C++ COMO PROGRAMAR

A Fig. 2.33 mostra as regras para formar programas corretamente estruturados. As regras assumem retângulo de um fluxograma possa ser usado para indicar qualquer ação, inclusive entrada/saída. As regras taff supõem que começamos com o fluxograma mais simples (Fig. 2.34).

Regras para formar programas estruturados

Fig. 2.34 O fluxograma mais simples.

Aplicar as regras da Fig. 2.33 sempre resulta em um fluxograma estruturado, com uma aparência limpa como a blocos de construção. Por exemplo, aplicando repetidamente a regra 2, o fluxograma mais simples resulta em u fluxograma estruturado, contendo muitos retângulos em seqüência (Fig. 2.35). Note que a regra 2 gera uma pilha estruturas de controle; assim, iremos chamar a regra 2 de regra de empilhamento.

CD

Regra 2

CD

Fig. 235 Aplicando repetidamente a regra 2 da Fig. 2.33 ao fluxograma mais simples.

1)	Comece com o "fluxograma mais simples" (Fig. 2.34).
2)	Qualquer retângulo (ação) pode ser substituído por dois retângulos (ações) em seqüência.
3)	Qualquer retângulo (ação) pode ser substituído por qualquer estrutura de controle (seqüência, if, if/else, switch, while, doJwhi].e ou for).
4)	As regras 2 e 3 podem ser aplicadas tão freqüentemente quanto você quiser e em qualquer ordem.
Fi g	. 2.33 Regras para formar programas estruturados.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 153

A regra é chamada de regra de aninhamento. Aplicando repetidamente a regra 3,

o fluxograma mais simples resulta em um fluxograma com estruturas de controle nitidamente aninhadas. Por exemplo, na Fig. 2.36, o retângulo no fluxograma mais simples primeiro é substituído por uma estrutura de seleção dupla (if/else). Então, a regra 3 é novamente aplicada a ambos os retângulos na estrutura de seleção dupla, substituindo cada um destes retângulos por estruturas de seleção dupla. As caixas tracejadas ao redor de cada estrutura de seleção dupla representam o retângulo que foi substituído no fluxograma original mais simples. A regra 4 gera estruturas maiores, mais complicadas e mais profundamente aninhadas. O fluxograma que surge da aplicação das regras na Fig. 2.33 constitui o conjunto de todos os fluxogramas estruturados possíveis e, consequentemente, o conjunto de todos os programas estruturados possíveis.

Ji..

_____ Regra 3

Regra 3

t

1

Regra 3

Fig. 2.36 Aplicando a regra 3 da Fig. 2.33 ao fluxograma mais simples.

154 C++ COMO PROGRAMAR

A beleza da abordagem estruturada está no fato de usarmos somente sete peças simples de entrada / saída única e as montarmos somente de duas maneiras. A Fig. 2.37 mostra o tipo de blocos de construção empilhados que surgem da aplicação da regra 2 e os tipos de blocos de construção aninhados que surgem da aplicação da regra 3. A Fig. também mostra o tipo de blocos de construção sobrepostos que não pode aparecer em fluxogramas estruturados (por causa da eliminação do comando goto).

Se as regras na Fig. 2.33 são seguidas, não é possível criar um fluxograma não-estruturado (como o da Fig. 2.38). Se você não tiver certeza se um dado fluxograma é estruturado ou não, aplique as regras da Fig. 2.33 na ordem inversa, para tentar reduzi-lo ao fluxograma mais simples. Se o fluxograma é reduzível ao fluxograma mais simples, então o fluxograma original é estruturado; caso contrário, ele não o é.

Blocos de construção empilhados

1

II

Blocos de construção sobrepostos
(ilegal em programas estruturados)

Fig. 2.37 Blocos de construção empilhados, aninhados e sobrepostos.

A programação estruturada promove a simplicidade. Bohm e Jacopini nos demonstraram que somente três formas de controle são necessárias:

- Seqüência

- Seleção
- Repetição

A seqüência é trivial. A seleção é implementada em uma de três formas:

- Estrutura if (seleção única)
- Estrutura if/else (seleção dupla)
- Estrutura switch (seleção múltipla)

Blocos de construção aninhados

'1

1

Fig. 2.38 Um fluxograma não-estruturado.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 155

e as De fato, é simples provar que a estrutura if simples é suficiente para satisfazer qualquer forma de seleção - tudo inda que pode ser feito com a estrutura if/else e a estrutura switch pode ser implementado pela combinação de bém estruturas if (embora talvez não tão clara e eficientemente).

sa da A repetição é implementada em um de três maneiras:

Fi • estrutura while
rdem • estrutura do/while
pies, estrutura for

É simples provar que a estrutura while é suficiente para implementar qualquer forma de repetição. Tudo que pode ser feito com a estrutura do/while e a estrutura for pode ser feito com a estrutura while (embora talvez não tão suavemente).

Combinar estes resultados mostra que qualquer forma de controle que possa ser necessária em um programa

em C++ pode ser expressa em termos de:

- seqüência
- estrutura if (seleção)
- estrutura while (repetição)

e estas estruturas de controle podem ser combinadas só de dois modos - empilhamento e aninhamento. A programação estruturada realmente promove a simplicidade.

Neste capítulo discutimos como compor programas a partir de estruturas de controle contendo ações e decisões. No Capítulo 3, introduziremos outra unidade de estruturação de programa denominada função. Aprenderemos a compor programas grandes combinando funções que, por sua vez, são compostas de estruturas de controle. Também discutiremos como funções promovem a reusabilidade de software. No Capítulo 6, introduzimos outra unidade de estruturação de programa de C++ denominada classe. Então, criaremos objetos a partir de classes e continuaremos com nosso tratamento da programação orientada a objetos. Agora continuamos nossa introdução a objetos, introduzindo um problema que o leitor atacará com as técnicas do projeto orientado a objetos.

2.22 (Estudo de caso opcional) Pensando em objetos: identificando as classes em

um problema

Agora iniciamos nosso estudo de caso opcional de projeto/implementação orientado a objetos. Estas seções “Pensando em objetos”, nos finais deste e dos próximos capítulos, vão deixá-lo à vontade com a orientação a objetos, examinando um estudo de caso de simulação de elevador. Este estudo de caso vai proporcionar-lhe uma experiência de projeto e implementação completa, substancial e cuidadosamente cadenciada. Nos Capítulos 2 a 5, executaremos as várias etapas de um projeto orientado a objetos (OOD, object-oriented design) usando a UML. Nos Capítulos 6, 7 e 9, implementaremos o simulador de elevador usando as técnicas de programação orientada a objetos (OOP, object-oriented programming) em C++. Apresentamos este estudo de caso em um formato totalmente resolvido. Isto não é um exercício, mas sim uma experiência de aprendizado ponta a ponta que termina com um walkrthrough* detalhado do código em C++. Oferecemos este estudo de caso para que você se acostume com os tipos de problemas de porte que são enfrentados em empresas. Esperamos que você aprecie esta experiência.

rmas Definição do problema

Uma empresa pretende construir um edifício comercial de dois andares e equipá-lo com um elevador. A empresa quer que você desenvolva um simulador em software orientado a objetos em C++ que modele a operação do elevador para determinar se este elevador satisfará ou não às suas necessidades.

N. de R.T.: Termo usado para descrever uma das atividades de desenvolvimento de software, que consiste em reunir a equipe de desenvolvimento para analisar o código de um programa e discutir a implementação e as decisões tomadas pelos programadores; usada como ferramenta de treinamento e como parte de um processo de qualidade no desenvolvimento de software.

156 C++ COMO PROGRAMAR

Seu simulador deve incluir um relógio que inicia com sua hora, em segundos, ajustado para zero. O relógio “bate” (incrementa o tempo em uma unidade) a cada segundo; ele não mantém controle de horas e minutos. Seu simulador também deve incluir um scheduler* que começa o dia escalonando aleatoriamente dois momentos: a hora em que uma pessoa vai entrar no pavimento 1 e apertar o botão do andar para chamar o elevador e a hora em que uma pessoa vai entrar no pavimento 2 e apertar o botão do andar para chamar o elevador. Cada um destes momentos é um valor inteiro aleatório, no intervalo fechado de 5 a 20 (i.e., 5, 6, 7 20). [Nota: você aprenderá como escalonar horários aleatórios no Capítulo 3].

Quando a hora do relógio fica igual ao mais cedo destes dois momentos, o scheduler cria uma pessoa, a qual, então, entra no andar apropriado e aperta o botão do andar. [Nota: é possível que estes dois momentos escalonados aleatoriamente sejam idênticos, caso em que as pessoas entrarão nos dois pavimentos e apertarão os botões dos andares ao mesmo tempo]. O botão do andar se ilumina, indicando que foi pressionado. [Nota: a iluminação do botão do andar ocorre automaticamente quando o botão é pressionado e não requer nenhuma programação; a luz embutida no botão se apaga automaticamente

quando o botão é desligado]. O elevador começa o dia esperando, com sua porta fechada, no pavimento 1. Para economizar energia, ele se move somente quando necessário. O elevador alterna a direção de movimento entre subir e descer.

Para simplificar, o elevador e cada um dos andares tem capacidade para uma pessoa. O scheduler inicialmente verifica se um andar está desocupado, antes de criar uma pessoa para entrar naquele andar. Se o andar está ocupado, o scheduler retarda a criação da pessoa em um segundo (dando, assim, oportunidade para que o elevador busque a pessoa e libere o andar). Depois que uma pessoa entra em um andar, o scheduler gera o próximo momento aleatório (entre 5 e 20 segundos mais tarde) em que uma pessoa entrará naquele andar e apertará o botão do andar.

Quando o elevador chega em um andar, ele desliga o botão do elevador e faz soar a campainha (que está no seu interior). O elevador então sinaliza sua chegada ao andar, O andar, em resposta, desliga o botão do andar e liga a luz de chegada do elevador do andar. A porta se abre. [Nota: a porta no andar abre automaticamente, junto com a porta do elevador, e não necessita de nenhuma programação]. O passageiro, se houver, sai do elevador e uma pessoa, se houver uma esperando naquele andar, entra no elevador. Embora cada andar tenha capacidade para uma pessoa, suponha que haja espaço suficiente em cada andar para que uma pessoa espere naquele andar enquanto o passageiro do elevador, se houver, sai.

Uma pessoa que entra no elevador aperta o botão, que se ilumina (automaticamente, sem programação) quando pressionado e se apaga quando o elevador chega no andar e libera o botão. [Nota: como só existem dois andares, é necessário somente um botão dentro do elevador; este botão simplesmente diz ao elevador para se mover para o outro andar.] Ao chegar em um andar, se uma pessoa não entra no elevador e o botão no outro andar não foi pressionado, o elevador fecha sua porta e permanece naquele andar até que um botão em um andar seja pressionado.

Para simplificar, suponha que todas as atividades que acontecem quando o elevador chega em um andar e até que feche a porta durem zero segundos. [Nota: embora estas atividades tenham duração zero, elas ainda acontecem seqüencialmente, por exemplo, a porta do elevador precisa abrir antes de o passageiro sair do mesmo]. O elevador leva cinco segundos para se mover de qualquer andar para o outro. Uma vez por segundo, o simulador informa a hora para o scheduler e para o elevador, O scheduler e o elevador usam a hora para determinar quais ações cada um deles deve tomar naquele momento em particular, por exemplo, o scheduler pode decidir que é hora de criar uma pessoa; e o elevador, se estiver se movendo, pode descobrir que é hora de chegar no pavimento de destino.

O simulador deve exibir mensagens na tela descrevendo as atividades que ocorrem no sistema. Estas incluem uma pessoa apertando o botão em um andar, o elevador chegando em um andar, o relógio batendo, uma pessoa entrando no elevador, etc. A saída deve ser parecida com a seguinte:

Digite tempo de execução: 30
(scheduler escalona próxima pessoa para o andar 1 no tempo 5)
(scheduler escalona próxima pessoa para o andar 2 no tempo 17)
“ INÍCIO DA SIMULAÇÃO DO ELEVADOR ***

TEMPO:

elevador parado no andar 1

* N. de R.T.: Termo usado para designar, em sistemas de software (principalmente sistemas operacionais), a rotina ou conjunto de rotinas que selecionam as tarefas que serão executadas e em que ordem, com base em prioridades definidas pelo sistema.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 157

para zero, O relógio horas e minutos. Seus momentos: a hora em a hora em que umos momentos é um será como escalar momentos, o scheduler responsável que estes dois pavimentos e apertar pressionado. [Nota: aí não nenhuma programador começa o dia nte quando necessário inicialmente andar está ocupado, o elevador busca a momento aleatório D do andar. inha (que está no seu do andar e liga a luz e, junto com a porta fechar e uma pessoa, se le para uma pessoa, quanto o passageiro)rogramação) quando tem dois andares, irá se mover para o andar não foi pressionado. em um andar e até isso ainda acontecem testes. O elevador informa a hora desse cada um deles criar uma pessoa; ‘o. ma. Estas incluem endo, uma pessoa

TEMPO: 2

elevador parado no andar 1

TEMPO: 3

elevador parado no andar 1

TEMPO: 4

elevador parado no andar 1

TEMPO: 5

scheduler cria a pessoa 1

pessoa 1 entra no andar 1

pessoa 1 aperta o botão do andar no andar 1

botão do andar 1 chama o elevador

(scheduler escalona próxima pessoa para o andar 1 no tempo 20) elevador desliga o botão

elevador toca a campainha

andar 1 desliga o botão

andar 1 acende a luz

elevador abre a porta no andar 1
pessoa 1 entra no elevador no andar 1
pessoa 1 aperta o botão do elevador
botão do elevador diz ao elevador que se prepare para sair andar 1 apaga a luz
elevador fecha a porta no andar 1
elevador começa a subir para o andar 2 (chega no tempo 10)
TEMPO: 6
elevador subindo
TEMPO: 7
elevador subindo
TEMPO: 8
elevador subindo
TEMPO: 9
elevador subindo
TEMPO: 10
elevador chega no andar 2
elevador desliga o botão
elevador toca a campainha
andar 2 desliga o botão
andar 2 acende a luz
elevador abre a porta no andar 2
pessoa 1 sai do elevador no andar 2
andar 2 apaga a sua luz
elevador fecha a porta no andar 2
elevador parado no andar 2
TEMPO: 11
elevador parado no andar 2
TEMPO: 12

elevador parado no andar 2
TEMPO: 13
elevador parado no andar 2

A

ijunto de rotinas que

TEMPO: 14
elevador parado no andar 2

158 C++ COMO PROGRAMAR

TEMPO: 15
elevador parado no andar 2
TEMPO: 16

elevador parado no andar 2
TEMPO: 17
scheduler cria a pessoa 2
pessoa 2 entra no andar 2
pessoa 2 aperta o botão do andar no andar 2
botão do andar 2 chama o elevador
(scheduler escalona próxima pessoa para o andar 2 no tempo 34) elevador desliga
o botão
elevador toca a campainha
andar 2 desliga o botão
andar 2 acende a luz
elevador abre a porta no andar 2
pessoa 2 entra no elevador no andar 2
pessoa 2 aperta o botão do elevador
botão do elevador diz ao elevador que se prepare para sair andar 2 apaga a luz
elevador fecha a porta no andar 2
elevador começa a descer para o andar 1 (chega no tempo 22)
TEMPO: 18
elevador descendo
TEMPO: 19
elevador descendo
TEMPO: 20
scheduler cria a pessoa 3
pessoa 3 entra no andar 1
pessoa 3 aperta o botão do andar no andar 1
botão do andar 1 chama o elevador
(scheduler escalona próxima pessoa para o andar 1 no tempo 26)
elevador descendo
TEMPO: 21
elevador descendo
TEMPO: 22
elevador chega no andar 1
elevador desliga o botão
elevador toca a campainha
andar 1 desliga o botão
andar 1 acende a luz
elevador abre a porta no andar 1
pessoa 2 sai do elevador no andar 1
pessoa 3 entra no elevador no andar 1
pessoa 3 aperta o botão do elevador
botão do elevador diz ao elevador que se prepare para sair andar 1 apaga a luz
elevador fecha a porta no andar 1
elevador começa a subir para o andar 2 (chega no tempo 27)
TEMPO: 23
elevador subindo

TEMPO: 24
elevador subindo

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 159

TEMPO: 25
elevador subindo
TEMPO: 26
scheduler cria a pessoa 4
pessoa 4 entra no andar 1
pessoa 4 aperta o botão do andar no andar 1
botão do andar 1 chama o elevador
(scheduler escalona próxima pessoa para o andar 1 no tempo 35)
elevador subindo
TEMPO: 27
elevador chega no andar 2
elevador desliga o botão
elevador toca a campainha
andar 2 desliga o botão
andar 2 acende a luz
elevador abre a porta no andar 2
pessoa 3 sai do elevador no andar 2
andar 2 apaga a luz
elevador fecha a porta no andar 2
elevador começa a descer para o andar 1 (chega no tempo 32)

TEMPO: 28
elevador descendo

TEMPO: 29
elevador descendo

TEMPO: 30
elevador descendo

*** FIM DA SIMULAÇÃO DO ELEVADOR ***

Nosso objetivo (ao longo destas seções “Pensando em objetos” nos Capítulos 2 a 9) é implementar um simulador em software que funcione e modele a operação do elevador durante o número de segundos especificado pelo usuário do simulador.

Analisando e projetando o sistema

Nesta e nas próximas seções “Pensando em objetos”, executamos as etapas de um projeto orientado a objetos para o sistema do elevador. A UML é projetada para uso com qualquer processo OOAD - existem muitos destes processos. Um método popular é o Rational Unified ProcessTM desenvolvido pela Rational Software Corporation. Para este estudo de caso, apresentamos nosso próprio processo de projeto simplificado para sua primeira experiência com OOD/UML.

Antes de começarmos, precisamos examinar a natureza das simulações. Uma simulação consiste em duas partes. Uma contém todos os elementos que pertencem ao mundo que queremos simular. Estes elementos incluem o elevador,

os pavimentos, os botões, as luzes, etc. Chamemos esta parte de parte do mundo. A outra parte contém todos os elementos necessários para simular este mundo. Estes elementos incluem o relógio e o scheduler. Chamamos esta parte de parte controladora. Manteremos estas duas partes em mente à medida que projetamos nosso sistema.

Diagramas de caso de uso

Quando os desenvolvedores iniciam um projeto, eles raramente começam com uma definição detalhada do problema, como a que fornecemos no começo desta seção (Seção 2.22). Este documento e outros normalmente são o resultado da fase de análise orientada a objetos (OOA, object-oriented analysis).

Nesta fase, você entrevista as

pessoas que querem que você construa o sistema e as pessoas que vão em algum momento usar o sistema. Você usa a informação obtida nestas entrevistas para compilar uma lista de requisitos do sistema. Estes requisitos guiam você e seus companheiros desenvolvedores enquanto projetam o sistema. Em nosso estudo de caso, a definição do proble

160 C++ COMO PROGRAMAR

ma contém os requisitos de sistema para o sistema de elevador. O resultado da fase de análise destina-se a especificar claramente o que se pretende que o sistema faça. O resultado da fase de projeto destina-se a especificar claramente como o sistema deve ser construído para fazer o que é necessário.

A UML oferece o diagrama de casos de uso para facilitar o processo de reunir requisitos. O diagrama de casos de uso modela as interações entre os clientes externos do sistema e os casos de uso do sistema. Cada caso de uso representa um recurso diferente que o sistema oferece ao cliente. Por exemplo, uma máquina de caixa automática tem diversos casos de uso, incluindo “depósito”, “retirada” e “transferência de fundos”.

A Fig. 2.39 mostra o diagrama de caso de uso para o sistema do elevador. A figura estilizada representa um ator. Atores são quaisquer entidades externas, tais como pessoas, robôs, outros sistemas, etc. que usam o sistema. Os únicos atores em nosso sistema são as pessoas que querem andar no elevador. Portanto, modelamos um ator chamado “Pessoa”. O “nome” do ator aparece sob a figura estilizada.

A caixa do sistema (i.e., o retângulo de contorno na figura) contém os casos de uso para o sistema. Observe que a caixa está rotulada com “Sistema do elevador”. Este título mostra que este modelo de caso de uso focaliza os comportamentos do sistema que queremos simular (i.e., elevador transportando pessoas), e não os comportamentos da simulação (i.e., criar pessoas e escalonar chegadas).

A UML modela cada caso de uso como uma elipse. Em nosso sistema simples, os atores usam o elevador

somente para uma finalidade: ir para outro andar. O sistema oferece somente um recurso a seus usuários; portanto, “Ir para outro andar” é o único caso de uso em nosso sistema do elevador.

A medida que constrói seu sistema, você se apóia no diagrama de caso de uso

para assegurar que todas as necessidades dos clientes são atendidas. Nossa estudo de caso contém somente um caso de uso. Em sistemas maiores, diagramas de caso de uso são ferramentas indispensáveis que ajudam os projetistas do sistema a manter o foco na satisfação das necessidades dos usuários. O objetivo do diagrama de caso de uso é mostrar os tipos de interações que os usuários têm com um sistema, sem fornecer os detalhes destas interações.

Identificando as classes em um sistema

A próxima etapa em nosso processo de OOD é identificar as classes em nosso problema. Em algum momento, vamos descrever estas classes de uma maneira formal e implementá-las em C++ (começamos a implementar o simulador do elevador em C++ no Capítulo 6). Primeiro, revisamos a definição do problema e localizamos todos os substantivos; muito provavelmente, eles representam a maioria das classes (ou instâncias de classes) necessárias para implementar o simulador do elevador. A Fig. 2.40 é uma lista destes substantivos.

Lista de substantivos na definição do problema

- empresa andar 2
- edifício porta do elevador
- elevador energia
- simulador capacidade
- relógio botão do elevador

Fig. 2.39 Diagrama de caso de uso para o sistema do elevador.

Fig. 2.40 Lista de substantivos na definição do problema (parte 1 de 2).

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 161

Fig. 2.40 Lista de substantivos na definição do problema (parte 2 de 2).

A seguir, escolhemos somente os substantivos que desempenham tarefas importantes em nosso sistema. Por esta razão, vamos omitir os seguintes:

- empresa
- simulador
- hora
- energia
- capacidade

Não precisamos modelar “empresa” como uma classe, porque a empresa não faz parte da simulação; ela simplesmente quer que modelemos o elevador. O “simulador” é todo o nosso programa em C++, não uma classe isolada. A “hora” é uma propriedade do relógio, não uma entidade autônoma. Não modelamos “energia” em nossa simulação (embora companhias de eletricidade, gás ou óleo pudessem certamente estar interessadas em fazer isto em seus programas de simulação) e, finalmente, “capacidade” é uma propriedade do elevador e dos pavimentos - não uma entidade autônoma separada.

Determinamos as classes para nosso sistema classificando os substantivos restantes em categorias. Cada substantivo remanescente da Fig. 2.40 se refere a

uma ou mais das seguintes categorias:

- edifício
- elevador
- relógio
- scheduler
- pessoa (pessoa esperando em um andar, passageiro do elevador)
- andar (andar 1, andar 2)
- botão do andar
- botão do elevador
- campainha
- luz
- porta

Estas categorias são provavelmente as classes que precisaremos implementar para nosso sistema. Observe que criamos uma categoria para os botões dos andares e uma categoria para o botão do elevador. Os dois tipos de botões desempenham tarefas diferentes em nossa simulação - os botões nos andares chamam o elevador e o botão no elevador diz ao elevador para começar a se mover para o outro andar.

Podemos agora modelar as classes em nosso sistema com base nas categorias que derivamos. Por convenção, vamos usar letras maiúsculas para iniciar nomes de classes. Se o nome de uma classe contém mais de uma palavra, juntamos todas as palavras e começamos cada uma delas com letra maiúscula (por exemplo, NomeComVarias- Palavras). Usando esta convenção, criamos as classes Elevator, Clock, Scheduler, Person, Floor, Doar, Building, FloorButton, ElevatorButton, Bell e Light*. Construímos nosso sistema usando todas estas classes como blocos de construção. Antes de começarmos a construir o sistema, no entanto, precisamos entender melhor como as classes se relacionam entre si.

* N. de T.: "Elevador", "Relógio", "Scheduler", "Pessoa", "Andar", "Porta", "Edifício", "Botão do andar", "Botão do elevador", "Campainha" e "Luz", respectivamente.

Lista de substantivos na definição do problema	
hora	campainha do elevador
scheduler	luz de chegada do elevador em um andar
pessoa	pessoa esperando no andar
andar 1	passageiro do elevador
botão do andar	

162 C++ COMO PROGRAMAR

Diagramas de classes

A UML nos possibilita modelar as classes no sistema de elevador e seus

relacionamentos através de diagramas de classes. A Fig. 2.41 mostra como representar uma classe usando a UML. Aqui, modelamos a classe Elevator. Em um diagrama de classes, cada classe é modelada como um retângulo. Este retângulo pode, então, ser dividido em três partes. A parte superior contém o nome da classe.

A parte do meio contém os atributos da classe. Discutimos atributos na seção “Pensando em objetos” no fim do Capítulo 3. A parte inferior contém as operações da classe. Discutimos operações na seção “Pensando em objetos” no fim do Capítulo 4.

Elevator

Fig. 2.41 Representando uma classe na UML.

As classes se relacionam com outras classes através de associações. A Fig. 2.42 mostra como nossas classes Building, Elevator e Floor se relacionam umas com as outras. Observe que os retângulos neste diagrama não estão subdivididos em três seções. A UML permite o truncamento dos símbolos de classes desta maneira, de modo a criar diagramas mais legíveis.

2
2 Serviços li
Floor Elevator

Fig. 2.42 Associações entre classes em um diagrama de classes.

Neste diagrama de classes, uma linha cheia que conecta classes representa uma associação. Uma associação é um relacionamento entre classes. Os números junto às linhas expressam valores de multiplicidade. Os valores de multiplicidade indicam quantos objetos de uma classe participam da associação. Pelo diagrama, vemos que dois objetos da classe Floor participam da associação com um objeto da classe Building. Portanto, a classe Building tem um relacionamento um-para-dois com a classe Floor: também podemos dizer que a classe Floor tem um relacionamento dois-para-um com a classe Building. A partir do diagrama, você pode ver que a classe Building tem um relacionamento um-para-um com a classe Elevator e vice-versa. Usando a UML, podemos modelar muitos tipos de multiplicidade. A Fig. 2.43 mostra os tipos de multiplicidade e como representá-los. Uma associação pode ter um nome. Por exemplo, a palavra “Serviços” acima da linha que conecta as classes Floor e Elevator indica o nome daquela associação - a seta mostra a direção da associação. Esta parte do diagrama é lida assim: “um objeto da classe Elevator presta serviços a dois objetos da classe Floor”.

O losango cheio preso às linhas de associação da classe Building indica que a classe Building tem um relacionamento de composição com as classes Floor e Elevator. A composição implica um relacionamento todo! parte. A classe que tem o símbolo de composição (o losango cheio) em sua extremidade da linha de associação é o todo (neste caso, Building) e a classe na outra extremidade da linha de associação é a parte (i.e., Floor e Elevator).²

² De acordo com as especificações da UML 1.3, as classes em um relacionamento de composição possuem as três propriedades seguintes: 1) somente uma classe no relacionamento pode representar o todo (i.e., o losango

pode ser colocado somente em uma das extremidades da linha de associação); 2) a composição implica em tempos de vida coincidentes para as partes com o todo e o todo é responsável pela criação e destruição de suas partes; 3) uma parte pode pertencer somente a um todo de cada vez, embora a parte possa ser removida e anexada a Outro todo, que então assume a responsabilidade pela parte.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 163

Fig. 2.43 Tabela de multiplicidade

A Fig. 2.44 mostra o diagrama de classes completo para o sistema do elevador. Todas as classes que criamos estão modeladas, bem como as associações entre estas classes. [Nota: no Capítulo 9, expandimos nosso diagrama de classes usando o conceito orientado a objetos de heranças].

1

passageiro

Fig. 2.44 Diagrama completo de classes para a simulação do elevador.

Símbolo	Significado
O	Nenhum.
1	Um.
m	Um valor inteiro.
0..1	Zero ou um.
m..n	No mínimo m, mas não mais do que n.
*	Qualquer inteiro não-negativo.
0..*	Zero ou mais.
1..*	Um ou mais.

164 C++ COMO PROGRAMAR

A classe Building está representada próximo ao topo do diagrama e é composta de quatro classes, incluindo Clock e Scheduler. Estas duas classes compõem a parte controladora da simulação.³ A classe Building também é composta pelas classes Elevator e Floor (observe o relacionamento um-para-dois entre a classe Building e a classe Floor).

As classes Floor e Elevator estão modeladas próximas à base do diagrama. A

classe Floor é composta de um objeto de cada uma das classes Light e FloorButton. A classe Elevator é composta de um objeto de cada uma das classes ElevatorButton, classe Door e classe Beli.

As classes envolvidas em uma associação também podem desempenhar papéis. Papéis ajudam a tornar claro o relacionamento entre duas classes. Por exemplo, a classe Person faz o papel de "passageiro aguardando" em associação com a classe Floor (porque a pessoa está esperando o elevador). A classe Person faz o papel de passageiro em sua associação com a classe Elevator. Em um diagrama de classes, o nome do papel de uma classe é colocado em qualquer um dos lados da linha de associação, próximo ao retângulo da classe. Cada classe em uma associação pode desempenhar um papel diferente.

A associação entre a classe Floor e a classe Person indica que um objeto da classe Floor pode relacionar-se com zero ou um objeto da classe Person. A classe Elevator também se relaciona com zero ou um objeto da classe Person. A linha tracejada que une estas duas linhas de associação indica uma restrição no relacionamento entre as classes Person, Floor e Elevator. A restrição diz que um objeto da classe Person pode participar de um relacionamento com um objeto da classe Floor ou com um objeto da classe Elevator, mas não com os dois objetos ao mesmo tempo. A notação para este relacionamento é a palavra "xor" (que significa "ou exclusivo") colocada entre chaves. A associação entre a classe Scheduler e a classe Person afirma que um objeto da classe Scheduler cria zero ou mais objetos da classe Person.

Diagramas de objetos

A UML também define diagramas de objetos, que são similares aos diagramas de classes, exceto pelo fato de modelarem objetos e links - links são relacionamentos entre objetos. Assim como os diagramas de classes, os diagramas de objetos modelam a estrutura do sistema. Diagramas de objetos apresentam uma fotografia da estrutura enquanto o sistema está em execução - isto oferece informação sobre quais objetos estão participando do sistema em um determinado instante no tempo.

A Fig. 2.45 modela uma fotografia do sistema quando ninguém está no edifício (i.e., não existe nenhum objeto da classe Person no sistema neste instante).

Nomes de objetos são normalmente escritos na forma objectName:ClassName. A primeira palavra em um nome de objeto não inicia com letra maiúscula, mas as palavras seguintes sim. Todos os nomes de objetos em um diagrama de objetos são sublinhados. Omitimos o nome do objeto para alguns objetos no diagrama (por exemplo, objetos da classe FloorButton). Em sistemas grandes, muitos nomes de objetos serão usados no modelo. Isto pode dar origem a diagramas congestionados, difíceis de ler. Se o nome de um objeto em particular é desconhecido ou se não é necessário incluir o nome (i.e., podemos nos preocupar somente com o tipo do objeto), podemos deixar de fora o nome do objeto. Neste caso, simplesmente mostramos os dois pontos e o nome da classe.

Agora já identificamos as classes para este sistema (embora possamos descobrir outras nas fases posteriores do processo de projeto). Também examinamos o

caso de uso do sistema. Na seção “Pensando em objetos” no fim do Capítulo 3, usamos este conhecimento para examinar como o sistema muda ao longo do tempo. A medida que expandirmos nossos conhecimentos, também descobriremos novas informações que nos possibilitarão descrever nossas classes em maior profundidade.

1. Você aprenderá a implementar a “aleatoriedade” no próximo capítulo (Capítulo 3), no qual estudamos a geração de números aleatórios. A geração de números aleatórios o ajuda a simular processos aleatórios,

O relacionamento composto entre as classes Building e as classes Clock e Scheduler representa uma decisão de projeto tomada por você. Consideramos a classe Building como sendo parte tanto da porção “mundo” quanto da porção “controladora” de nossa simulação. Em nosso projeto, atribuímos ao edifício a responsabilidade de executar a simulação.

Restrições em diagramas UML. podem ser escritas com o que é conhecido como a Object Constraint Language (OCL) - Linguagem de Restrição de Objetos. A OCL foi criada para permitir que modeladores expressassem restrições em um sistema de uma forma claramente definida. Para aprender mais, visite www-4.ibm.com/software/ad/5standardocl.html.

Notas

Fig. 2.45 Diagrama de objetos do edifício vazio.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 165

tais como sortear “cara ou coroa” com uma moeda e o lançamento de dados. Também o ajudará a simular a chegada aleatória de pessoas para usar o elevador.

2. Como o mundo real é tão orientado a objetos, será bastante natural para você desenvolver este projeto, muito embora você ainda não tenha estudado formalmente a orientação a objetos.

Perguntas

1. Como você poderia decidir se o elevador pode dar conta do volume de tráfego previsto?
2. Por que poderia ser mais complicado implementar um edifício de três pavimentos (ou mais alto)?
3. É comum em grandes edifícios ter muitos elevadores. Veremos no Capítulo 6 que, uma vez que tenhamos criado um objeto elevador, é fácil criar tantos quanto queiramos. Que problemas ou oportunidades você prevê em ter vários elevadores, cada um deles podendo apanhar e deixar passageiros em todos os andares de um grande edifício?
4. Para simplificar, demos ao nosso elevador e a cada andar a capacidade de um passageiro. Que problemas ou oportunidades você prevê para poder aumentar

estas capacidades?

Resumo

- Um procedimento para resolver um problema em termos das ações a serem executadas e a ordem em que estas ações devem ser executadas é chamado de algoritmo.
- Especificar a ordem em que os comandos devem ser executados em um programa de computador é chamado de controle do programa.
- Pseudocódigo ajuda o programador a pensar sobre" um programa antes de tentar escrevê-lo em uma linguagem de programação, tal como C++.
- Declarações são mensagens para o compilador informando-lhe os nomes e atributos das variáveis e solicitando-lhe que reserve espaço às mesmas.

Uma estrutura de seleção é usada para escolher cursos alternativos de ação.

- A estrutura de seleção if executa uma ação especificada só quando a condição é verdadeira.
- A estrutura de seleção if/else especifica ações separadas a serem executadas quando a condição é verdadeira e quando a condição é falsa.

166 c++ COMO PROGRAMAR

Sempre que mais de um comando deve ser executado, onde normalmente um único comando é esperado, estes comandos devem ser colocados entre chaves, formando um comando composto. Um comando composto pode ser colocado em qualquer lugar no qual possa ser colocado um único comando.

Um comando vazio, indicando que nenhuma ação deve ser executada, é indicado colocando-se um ponto-e-vírgula (;) onde normalmente seria colocado um comando.

Uma estrutura de repetição especifica que uma ação deve ser repetida enquanto alguma condição permaneça verdadeira.

O formato da estrutura de repetição while é

```
while (condição)
 comando
```

Um valor que contém uma parte fracionária é chamado de número de ponto flutuante e é representado pelo tipo de dados float ou double.

O operador de coerção unário static_cast<double>() cria uma cópia temporária em ponto flutuante de seu operando.

C++ oferece os operadores aritméticos de atribuição +=, -=, *=, /= e %= que ajudam a abreviar certos tipos comuns de expressões.

C++ oferece os operadores de incremento (++) e decremento (--) para incrementar ou decrementar uma variável por 1. Se o operador é pré-fixado à variável, a variável é incrementada ou decrementada por 1 primeiro e então usada em sua expressão.

Se o operador é pós-fixado à variável, a variável é usada em sua expressão e então incrementada ou decrementada por 1.

Um laço é um grupo de instruções que o computador executa repetidamente até que alguma condição de término seja satisfeita. Duas formas de repetição são: repetição controlada por contador e repetição controlada por sentinela.

Um contador de laço é usado para contar as repetições de um grupo de instruções. É incrementado (ou decrementado) normalmente por 1 toda vez que o grupo de instruções é executado.

Os valores de sentinela são geralmente usados para controlar a repetição quando o número preciso de repetições não é conhecido com antecedência e o laço inclui comandos que obtêm dados toda vez que o laço é executado. Um valor de sentinela é digitado no final da entrada de itens de dados válidos para o programa. As sentinelas devem ser diferentes de itens de dados válidos.

A estrutura de repetição for trata de todos os detalhes da repetição controlada por contador. O formato geral da estrutura for é

```
for ( initialization; loopContinuationTest; increment )
 statement
```

onde initialization inicializa a variável de controle do laço. loopContinuationTest é a condição de continuação do laço e increment incrementa a variável de controle.

A estrutura de repetição do/while testa a condição de continuação do laço no fim do mesmo: assim, o corpo do laço será executado pelo menos uma vez. O formato para a estrutura do/while é

do

comando

while (condição)

O comando break, quando executado em uma das estruturas de repetição (for, while e do/while) . provoca a saída imediata da estrutura.

O comando continue, quando executado em uma das estruturas de repetição (for, while e do/while) . salta quaisquer comandos restantes no corpo da estrutura e prossegue com a próxima repetição do laço.

O comando swi tch processa uma série de decisões em que uma variável ou expressão particular é testada para os valores que ela pode assumir e ações diferentes são executadas. Na maioria dos programas, é necessário se incluir um comando

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 167

break depois dos comandos para cada um dos case. Vários cases podem executar os mesmos comandos, listando-se os rótulos dos vários cases em conjunto, antes dos comandos executáveis comuns aos cases. A estrutura switch só pode

testar expressões constantes inteiras. Um case multicomando não precisa ser incluído entre chaves. Em sistemas UNIX e muitos outros, o fim de arquivo é indicado digitando-se a seqüência

<ctrl-d>

sozinha em uma linha. No VMS e no DOS, o fim de arquivo é indicado digitando-se a seqüência

<ctrl-z>

possivelmente seguida pelo pressionamento da tecla Enter.

- Os operadores lógicos podem ser usados para formar condições complexas combinando condições. Os operadores lógicos são &&, 1 1 e !. significando o E lógico, o OU lógico e o NÃO lógico (negação), respectivamente.
- Qualquer valor não-zero é implicitamente convertido para true; O (zero) é implicitamente convertido para false.

Terminologia

1

algoritmo

bloco

bool break
caracteres em branco
caso default no switch
char
comando composto
comando vazio (;)
comprimento de campo
condição de continuação do laço
conjunto de caracteres ASCII
contador de laço
continue
corpo de um laço
definição
divisão inteira
double
E lógico (&&)
EOF
erro “saída uma repetição antes do fim”
erro de lógica
erro de sintaxe
erro fatal
erro não-fatal
estrutura de controle
estrutura de repetição do/while
estrutura de repetição for
estrutura de repetição while
estrutura de seleção dupla
estrutura de seleção if
estrutura de seleção if/else
estrutura de seleção múltipla
estrutura de seleção switch
estrutura de seleção unica
estruturas de controle aninhadas
estruturas de controle de entrada única / saída única

estruturas de repetição
execução seqüencial
false
float
formato de ponto fixo
funçãocin.get()
função pow
inicialização
ios: : fixed
ios: :left

ios: :showpoint
laço de retardo
laço infinito
long
lvalue (“left value”)
manipulador de stream parametrizado manipulador de stream setiosflags
manipulador de stream setprecision manipulador de stream setw modelo
ação/decisão
negação lógica (!)
operador -
operador
operador &&
operador?:
operador 1
operador ++
operador condicional (?:) operador de coerção
operador de decremento (-) operador de incremento (++) operador de
pós-decremento operador de pós-incremento operador de pré-decremento
operador de pré-incremento operador ternário
operador unário

estruturas de controle empilhadas

operadores aritméticos de atribuição: +=, -=, *=, /= e %=

168 C++ COMO PROGRAMAR

operadores lógicos
OU lógico (||)
palavra-chave
programação estruturada
pseudocódigo
refinamento top-down, passo a passo
repetição
repetição controlada por contador
repetição definida
repetição indefinida
repetindo
Terminologia de “Pensando em objetos”

rótulo de case rvalue (“right value”) seleção
short staticcast<type> transferência de controle true
valor “lixo” valor indefinido valor sentinela

análise e projeto orientados a objetos (OOAD) análise orientada a objetos (DOA)

associação
ator
caixa do sistema
caso de uso
composição
diagrama de caso de uso
diagrama de classes
diagrama de objetos
estrutura estática de um sistema
identificar as classes em um sistema
linha cheia nos diagramas de classes e de objetos da UML link
losango cheio nos diagramas de classes e de objetos da UML multiplicidade
nome de associação

Object Constraint Language (DCL) “o que” versus “como” papel
porção controladora de uma simulação porção mundo de uma simulação projeto
orientado a objetos (OOD) Rational Unified Process relacionamento dois para um
relacionamento um para dois relacionamento um para um requisitos do sistema
restrição
retângulo em diagrama de classes da UML simulador em software
xor

Erros comuns de programação

- 2.1 O uso de uma palavra-chave como um identificador é erro de sintaxe.
- 2.2 Esquecer uma ou as duas chaves que delimitam um comando composto poder levar a erros de sintaxe ou erros de lógica em um programa.
- 2.3 Colocar um ponto-e-vírgula depois da condição em uma estrutura if leva a um erro de lógica em estruturas if de seleção única e a um erro de sintaxe em estruturas if de seleção dupla (se a parte if contiver um comando em seu corpo).
- 2.4 Não fornecer, no corpo de uma estrutura while, uma ação que faça com que a condição na estrutura while se torne false em algum momento normalmente resulta em um erro chamado “laço infinito”, no qual a estrutura de repetição nunca termina de ser executada.
- 2.5 Escrever a palavra-chave while com um w maiúsculo, como em While. é um erro de sintaxe (lembre-se de que C++ é uma linguagem sensível a maiúsculas e minúsculas). Todas as palavras-chave reservadas de C++, tais como while, if e else, contêm somente letras minúsculas.
- 2.6 Se um contador ou total não é inicializado, os resultados do seu programa provavelmente serão incorretos. Este é um exemplo de erro de lógica.
- 2.7 Em um laço controlado por um contador, como o contador do laço (que está sendo incrementado por um a cada repetição do laço) ao final das repetições fica com um valor que é um a mais que seu último valor legítimo (i.e., li no caso de “contar de 1 até 10”). usar o valor do contador em um cálculo depois do laço freqüentemente é um erro do tipo “um a mais que o esperado”.
- 2.8 Escolher um valor de sentinela que é também um valor de dados válido é um erro de lógica.

2.9 Uma tentativa de dividir por zero causa um erro fatal.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 169

2.10 Usar números de ponto flutuante de uma maneira que assume que eles são representados precisamente pode levar a resultados incorretos. Os números de ponto flutuante são representados somente aproximadamente pela maioria dos computadores.

2.11 Tentar usar o operador de incremento ou decremento em uma expressão que não seja um simples nome de variável, por exemplo, escrever `++(x + i)`, é um erro de sintaxe.

2.12 Como os valores em ponto flutuante podem ser aproximados, controlar laços com variáveis de ponto flutuante pode resultarem valores imprecisos do contador e testes de término inexatos.

2.13 Usar um operador relacional incorreto ou usar um valor final incorreto de um contador de laço na condição de um while ou estrutura for pode causar erro do tipo “sair uma iteração antes”.

2.14 Quando a variável de controle de uma estrutura for é definida na seção de inicialização do cabeçalho da estrutura for. usar a variável de controle após o corpo da estrutura é um erro de sintaxe.

2.15 Usar vírgulas em vez dos dois ponto-e-vírgulas exigidos no cabeçalho de um for é um erro de sintaxe.

2.16 Colocar um ponto-e-vírgula imediatamente à direita do parêntese à direita do cabeçalho de um for toma o corpo daquela estrutura for um comando vazio. Isto, normalmente, é um erro de lógica.

2.17 Não usar o operador relaciona! apropriado na condição de continuação do laço, em um laço que conta para trás (tal como usar incorretamente `i <= 1` em um laço que conta até 1) é normalmente um erro de lógica que produzirá resultados incorretos quando o programa for executado.

2.1X Esquecer de incluir o arquivo `<cmath>` em um programa que usa funções da biblioteca de matemática é um erro de sintaxe.

2.19 Esquecer um comando break, quando é necessário um em uma estrutura switch, é um erro de lógica.

2.20 Omitir o espaço entre a palavra case e o valor inteiro que está sendo testado, em uma estrutura switch. pode causar um erro de lógica. Por exemplo, escrever `case3:` em vez de escrever `case 3:` simplesmente cria um rótulo não-usado (falaremos mais sobre isto no Capítulo 18). O problema é que a estrutura switch não executará as ações apropriadas quando a expressão de controle do switch tiver o valor 3.

2.21 Não processar caracteres de nova linha e outros caracteres de espaço na entrada, quando estivermos lendo caracteres um de cada vez, pode causar erros de lógica.

2.22 Fomecer rótulos de case idênticos, em uma estrutura switch, é erro de sintaxe.

2.23 Laços infinitos são causados quando a condição de continuação do laço, em estruturas while, for ou do/while, nunca se torna falsa. Para prevenir este erro, tenha certeza de que o valor da condição muda em algum lugar no cabeçalho

ou no corpo do laço, de maneira que a condição possa, em algum momento, se tornar falsa.

2.24 Embora $3 < x < 7$ seja uma condição matematicamente correta, ela não é avaliada corretamente em C++. Use ($3 < x \&\& x < 7$) para obter a avaliação apropriada em C++.

2.25 Em expressões que usam o operador $\&\&$, é possível que uma condição - chamaremos esta condição de condição dependente - possa exigir que uma outra condição seja true para que faça sentido avaliar a condição dependente. Neste caso,

a condição dependente deve ser colocada depois da outra condição ou então pode ocorrer um erro.

2.26 Usar o operador $==$ para atribuição, ou usar o operador $=$ para igualdade, constitui erros de lógica.

Boas práticas de programação

2.1 Aplicar consistentemente convenções razoáveis de indentação em todos os seus programas melhora muito a legibilidade do programa. Sugerimos uma marca de tabulação com um tamanho fixo de cerca de 1/4 polegada, ou três espaços por nível de indentação.

2.2 O pseudocódigo é freqüentemente usado para “bolar” um programa durante o processo de projeto do mesmo. Após isso, o programa é convertido de pseudocódigo para C++.

2.3 Indentar ambos os comandos do corpo de uma estrutura if/else.

2.4 Se existem vários níveis de indentação, cada nível deve ser indentado pelo mesmo espaço adicional.

2.5 Colocar sempre as chaves em uma estrutura if/else (ou qualquer estrutura de controle) ajuda a prevenir sua omissão acidental, especialmente quando adicionarmos comandos à uma cláusula if ou else mais tarde.

2.6 Alguns programadores preferem digitar as chaves de início e fim de comandos compostos antes de digitar os comandos individuais dentro das chaves. Isto ajuda evitar a omissão de uma ou ambas as chaves.

2.7 Inicialize contadores e totais.

2.8 Declare cada variável em uma linha separada.

2.9 Quando executar uma divisão por uma expressão cujo valor pode ser zero, teste explicitamente esta possibilidade e trate-a apropriadamente em seu programa (tal como ao imprimir uma mensagem de erro), em vez de permitir que aconteça o erro fatal.

2.10 Solicite explicitamente ao usuário cada entrada pelo teclado. O lembrete deve indicar a forma da entrada e quaisquer valores de entrada especiais que devam ser fornecidos (tal como o valor de sentinela que o usuário deve digitar para terminar um laço).

170 C++ COMO PROGRAMAR

2.11 Em um laço controlado por sentinela, os lembretes solicitando entrada de dados deveriam lembrar explicitamente ao usuário qual é o valor de sentinela.

2.12 Não compare valores de ponto flutuante quanto à igualdade ou desigualdade. Basta testar se o valor absoluto da diferença é menor que um valor pequeno

especificado.

2.13 Inicializar as variáveis quando elas são declaradas ajuda o programador a evitar os problemas de dados não-inicializados.

2.14 Operadores unários deveriam ser colocados próximos a seus operandos, sem espaços intermediários.

2.15 Controle laços controlados por contadores com valores inteiros.

2.16 Indente os comandos no corpo de cada estrutura de controle.

2.17 Coloque uma linha em branco antes e depois de cada estrutura de controle, para destacá-la no programa.

2.18 Muitos níveis de aninhamento podem tomar um programa difícil de se entender. Como regra geral, tente evitar usar mais de três níveis de indentação.

2.19 O espaçamento vertical acima e abaixo das estruturas de controle e a indentação dos corpos das estruturas de controle dentro dos cabeçalhos dessas estruturas dão aos programas uma aparência bidimensional que melhora muito sua legibilidade.

2.20 Usar o valor final na condição de um while ou estrutura for e usar o operador relacional < ajuda a evitar erros “sair uma iteração antes”. Para um laço usado para imprimir os valores 1 a 10, por exemplo, a condição de continuação de laço deveria ser counter <= 10. em vez de counter < 10 (o que é um erro “sair uma iteração antes”) ou counter < 11 (que é, no entanto, correto). Muitos programadores, entretanto, preferem a chamada contagem baseada em zero - na qual, para contar 10 vezes o laço, counter seria inicializado com zero e o teste de continuação do laço seria counter <lo.

2.21 Coloque somente expressões envolvendo as variáveis de controle nas seções de inicialização e incremento de uma estrutura for. As manipulações de outras variáveis devem aparecer ou em qualquer lugar antes do laço (se elas são executadas só uma vez, como em comandos de inicialização) ou no corpo do laço (se elas são executadas uma vez por iteração, como comandos de incremento ou decremento).

2.22 Embora o valor da variável de controle possa ser mudado no corpo de um laço for, evite fazer isso, pois esta prática pode levar a erros de lógica sutis.

2.23 Embora os comandos que antecedem um for e os comandos no corpo do for possam ser freqüentemente fundidos no cabeçalho do for, evite fazer isso, porque pode tomar o programa mais difícil de ser lido.

2.24 Limite o tamanho de cabeçalhos de estruturas de controle a uma única linha, se possível.

2.25 Não use variáveis do tipo float ou double para fazer cálculos monetários. A imprecisão dos números de ponto flutuante pode causar erros que resultarão em valores monetários incorretos. Nos exercícios, exploramos o USO de inteiros para executar cálculos monetários. Nota: bibliotecas de classes de C++ de fornecedores independentes estão disponíveis para executar corretamente cálculos monetários.

2.26 Forneça um caso default em comandos switch. Os casos não-testados explicitamente em um comando switch sem um caso default são ignorados. Incluir um caso default chama a atenção do programador sobre a necessidade de processar condições excepcionais. Existem situações em que nenhum processamento default é necessário Embora as cláusulas case e a cláusula do

caso default em uma estrutura switch possam ocorrerem qualquer ordem, é considerado uma boa prática de programação colocar a cláusula default por último.

2.27 Em uma estrutura switch, quando a cláusula default é listada por último, o comando break não é necessário. Alguns programadores incluem este break por clareza e simetria com outros casos.

2.28 Alguns programadores sempre incluem chaves em uma estrutura do/while, mesmo que as chaves não sejam necessárias. Isto ajuda a eliminar a ambigüidade entre a estrutura while e a estrutura do/while contendo um único comando.

2.29 Alguns programadores consideram que break e continue violam a programação estruturada. Como os efeitos destes comandos podem ser obtidos por técnicas de programação estruturada que logo aprenderemos, estes programadores não usam break e continue.

Dicas de desempenho

2.1 Uma estrutura if/else aninhada pode ser muito mais rápida que uma série de estruturas de seleção única if, por causa da possibilidade de saída logo na primeira condição satisfeita.

2.2 Em uma estrutura if/else aninhada, teste as condições que são mais prováveis de serem true no início da estrutura if/else aninhada. Isso permitirá que a estrutura if/else aninhada seja executada mais rapidamente, bem como permitirá uma saída mais rápida do que testar primeiro casos pouco freqüentes.

2.3 Os programadores podem escrever programas um pouco mais rápidos e os compiladores podem compilar programas um pouco mais rapidamente quando forem usados os operadores de atribuição “abreviados”. Alguns compiladores geram

código que é executado mais rápido quando são usados operadores de atribuição “abreviados”.

2.4 Muitas das dicas de desempenho que mencionamos neste texto resultam em melhorias pequenas; assim o leitor pode ficar tentado a ignorá-las.

Freqüentemente, é obtida uma melhoria de desempenho significativa quando uma melhoria, supostamente pequena, é introduzida em um laço que é repetido muitas vezes.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 171

2.5 Evite colocar expressões cujos valores não mudam dentro de laços- mas, ainda que você assim o faça muitos dos sofisticados compiladores otimizadores atuais automaticamente colocarão tais expressões fora dos laços no código gerado em

linguagem de máquina.

2.6 Muitos compiladores contêm recursos de otimização que melhoram o código que você escreve; porém, ainda é melhor escrever um bom código desde o início.

2.7 Em situações voltadas para o desempenho, em que a memória é muito escassa ou a velocidade de execução é crucial, pode ser desejável usar tamanhos menores de inteiro.

2.8 Usar tamanhos de inteiro menores pode resultar em um programa mais lento se as instruções da máquina para manipulá-los não forem tão eficientes quanto aquelas para os inteiros de tamanho natural (por exemplo, pode ser preciso fazer extensão do bit de sinal neles).

2.9 Os comandos break e continue, quando usados corretamente, são executados mais rapidamente que as técnicas estruturadas correspondentes que logo aprenderemos.

2.10 Em expressões que usam o operador &&, se as condições separadas são independentes uma da outra, coloque à esquerda a condição com maior probabilidade de ser false. Em expressões que usam o operador ||, coloque mais à esquerda a condição que tem maior probabilidade de ser true. Isto pode reduzir o tempo de execução de um programa.

Dicas de portabilidade

2.1 No padrão C++, o escopo da variável de controle declarada na seção de inicialização de uma estrutura for é diferente do escopo em compiladores de C++ mais antigos. O código C++ criado com compiladores C++ antigos pode não funcionar quando compilado com compiladores compatíveis com o padrão C++. Duas estratégias de programação defensiva que podem ser usadas para prevenir este problema são: defina variáveis de controle com nomes diferentes em cada estrutura for, ou, se você preferir usar o mesmo nome para a variável de controle em várias estruturas for, defina a variável de controle fora e antes do primeiro laço for.

2.2 As combinações de teclas para digitar fim de arquivo são dependentes do sistema.

2.3 Teste a constante simbólica EOF em lugar de -1 torna os programas mais portáveis. O padrão ANSI estabelece que EOF é um valor inteiro negativo (mas não necessariamente -1). Desta forma, EOF pode ter valores diferentes em sistemas diferentes.

2.4 Como ints variam de tamanho entre sistemas, use inteiros long se você espera processar inteiros fora do intervalo

-32.768 a 32.767 e quer ser capaz de executar seu programa em vários sistemas de computador diferentes.

2.5 Por compatibilidade com versões antigas do padrão C++, o valor true do tipo bool pode também ser representado por qualquer valor diferente de zero e o valor false do tipo bool também pode ser representado como o valor 0.

Observações de engenharia de software

2.1 Qualquer programa em C++ que venhamos a construir pode ser construído usando-se somente sete tipos diferentes de estruturas de controle (seqüência, if, if/else, switch, while, do/while e for), combinadas somente de dois modos (empilhamento de estruturas de controle e aninhamento de estruturas de controle).

2.2 Um comando composto pode ser colocado em qualquer lugar de um programa em que um comando único pode ser colocado.

2.3 Da mesma maneira que um comando composto pode ser colocado em qualquer lugar que possa ser colocado um comando único, também é possível

não se ter comando algum, ou seja, um comando vazio. O comando vazio é representado

colocando-se um ponto-e-vírgula (;) onde seria normalmente colocado um comando.

2.4 Cada refinamento, bem como o próprio topo, é uma especificação completa do algoritmo; só varia o nível de detalhe.

2.5 Muitos programas podem ser logicamente divididos em três fases: uma fase de inicialização, que inicializa as variáveis do programa; uma fase de processamento, que recebe como entrada valores de dados e ajusta as variáveis do programa de

acordo; e uma fase de finalização, que calcula e imprime os resultados finais.

2.6 O programador termina o processo de refinamento top-down passo a passo quando o algoritmo em pseudocódigo está especificado em detalhes suficientes para o programador ser capaz de converter o pseudocódigo para C++.

Implementar

o programa em C++ é então, normalmente, um processo direto.

2.7 A experiência mostra que a parte mais difícil da solução de um problema em um computador está no desenvolvimento do algoritmo para a solução. Uma vez que um algoritmo correto tenha sido especificado, o processo de produzir um programa em C++ que funciona, a partir do algoritmo, é normalmente direto.

2.8 Muitos programadores experientes escrevem programas sem usar ferramentas de desenvolvimento de programas como pseudocódigo. Estes programadores pensam que sua meta essencial é resolver o problema em um computador e que escrever pseudocódigo somente atrasa a produção de resultado final. Embora isto possa funcionar para problemas simples e familiares, pode levar a sérios erros e atrasos em projetos grandes e complexos.

172 C++ COMO PROGRAMAR

2.9 Colocar um ponto-e-vírgula logo depois do cabeçalho de um for é às vezes usado para criar um laço chamado de laço de retardo. Tal laço for, com um corpo vazio, executa o número de vezes indicado, nada mais fazendo senão contar.

Você pode usar um laço de retardo, por exemplo, para diminuir a velocidade de um programa que está produzindo exibições na tela muito rapidamente, para que você possa lê-las.

2.10 Existe um certo conflito, ou incompatibilidade entre realizar uma engenharia de software de qualidade e obter o software de melhor desempenho.

Freqüentemente, uma destas metas é alcançada às custas da outra.

Dicas de teste e depuração

2.1 Os programadores escrevem normalmente condições tais como $x == 7$ com o nome da variável à esquerda e o da constante à direita. Invertendo estes nomes, de forma que a constante fique à esquerda e o nome da variável à direita, como era $7 == x$. o programador que substituir accidentalmente o operador == pelo = estará protegido pelo compilador.

O compilador tratará esta troca como um erro de sintaxe porque só um nome de variável pode ser colocado à esquerda de um comando de atribuição. Pelo menos, este evitará a devastação potencial de um erro de lógica durante a execução.

2.2 Use seu editor de texto para procurar por todas as ocorrências de = em seu programa e conferir se você tem o operador correto em cada lugar.

Exercícios de auto-revisão

Os Exercícios 2.1 a 2. 10 correspondem às Seções 2.1 a 2.12.

Os Exercícios 2.11 a 2.13 correspondem às Seções 2.13 a 2.21.

2.1 Responda cada uma das seguintes perguntas.

a) Todos os programas podem ser escritos em termos de três tipos de estruturas de controle:

_____ e _____
b) A estrutura de seleção _____ é usada para executar uma ação quando uma condição é true e outra ação quando a condição é false.

c) A repetição de um conjunto de instruções um número de vezes específico é chamada de repetição

d) Quando não é conhecido com antecedência quantas vezes um conjunto de comandos será repetido, um valor pode ser usado para terminar a repetição.

2.2 Escreva quatro comandos de C++ diferentes, cada um somando i à variável inteira x.

2.3 Escreva comandos de C++ para implementar cada uma das seguintes frases:

a) Atribua a soma de x e y a z e incremente o valor de x por 1 depois do cálculo.

b) Teste se o valor da variável counter é maior que 10. Se for, imprima “Counter é maior que 10.”

c) Decremente a variável x por 1 e então subtraia-a da variável total.

d) Calcule o resto após q ser dividido por divisor e atribua o resultado a q. Escreva estes comandos de dois modos diferentes.

2.4 Escreva um comando de C++ para executar cada uma das seguintes tarefas.

a) Declare as variáveis sum e x como do tipo int.

b) Inicialize a variável x com 1

c) Inicialize a variável sum com 0.

d) Some a variável x à variável sum e atribua o resultado à variável sum.

e) Imprima “A soma é :”, seguido pelo valor da variável sum.

2.5 Combine os comandos que você escreveu para o Exercício 2.4 em um programa que calcula e imprime a soma dos inteiros de 1 até 10. Use a estrutura while para iterar através do cálculo e comandos de incremento. O laço deve terminar quando o valor de x se tornar 11.

2.6 Determine os valores de cada variável depois de o cálculo ser executado.

Assuma que, quando cada comando começa a ser executado, todas as variáveis têm o valor inteiro 5.

a) product * x++;

b) quotient 1= ++x;

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 173

2.7 Escreva comandos simples de C++ que façam o seguinte:

a) Receba como entrada a variável inteira x com cm e».

b) Receba como entrada a variável inteira y com cm e».

c) Inicialize a variável inteira i com 1

d) Inicialize a variável inteira power com 1

e) Multiplique a variável power por x e atribua o resultado a power.

1) Incremente a variável y por 1.

g) Teste y para ver se ela é menor que ou igual a x.

h) Exiba o valor da variável inteira power com cout e «.

2.8 Escreva um programa em C++ que usa os comandos do Exercício 2.7 para calcular x elevado à potência y. O programa deve ter uma repetição controlada por uma estrutura while.

2.9 Identifique e corrija os erros em cada um dos seguintes comandos:

a) while (c <= 5) {

product = c;

++c;

b) cm « value;

c) if (gender == 1

cout« "Mulher" « endl;

else;

cout« "Homem" « endl;

2.14) O que está errado com a seguinte estrutura de repetição while:

while (z > 0)

sum + z;

2.11 Determine se as seguintes frases são verdadeiras ou falsas. Se a resposta for falsa, explique por quê.

a) O caso default é obrigatório na estrutura de seleção switch.

h) O comando break é exigido no caso default de uma estrutura de seleção switch para sair da estrutura corretamente.

c) A expressão (x>y && a<b) é true se a expressão x>y é true ou a expressão a<b é true.

d) Uma expressão contendo o operador 1 1 é true se pelo menos um, ou ambos, os seus operandos são true.

2.12 Escreva um comando de C++, ou um conjunto de comandos de C++, para executar cada um dos seguintes comandos:

a) Some os inteiros ímpares entre 1 e 99 usando uma estrutura for. Suponha que as variáveis sum e count tenham sido declaradas como inteiros.

b) Imprima o valor 333.546372 em um campo de comprimento de 15 caracteres com precisões de 1, 2, e 3. Imprima cada número na mesma linha. Alinhe cada número à esquerda em seu campo. Quais os três valores impressos?

c) Calcule o valor de 2 . 5 elevado à potência 3 usando a função pow. Imprima o resultado com uma precisão de 2 em um campo de 10 posições de comprimento. O que é impresso?

d) Imprima os inteiros de 1 até 20 usando um laço while e a variável contadora x. Assuma que a variável x foi declarada, mas não inicializada. Imprima somente 5 inteiros por linha. Sugestão: use o cálculo x % 5. Quando o valor deste é 0, imprima um caractere nova linha; caso contrário imprima um caractere de tabulação horizontal.

c) Repita o Exercício 2.12 (d) usando uma estrutura for.

2.13 Ache o(s) erro(s) em cada um dos segmentos de código seguintes e explique como corrigi-lo(s).

a) x 1;

```
while ( x <= 10 );
x++;
b) for (y =.1; y 1.0; y+= .1
cout « y « endl;
c) switch ( n ) {
case 1:
cout « “O número é 1” « endi;
case 2:
cout « “O número é 2” « endl;
```

174 C++ CoMo PROGRAMAR

```
break;
default:
cout « “O número não é 1 ou 2” « endi;
break:
```

d) O código seguinte deve imprimir os valores de 1 a 10.

```
n = 1;
while ( n < 10
cout « n++ « endi;
```

Respostas aos exercícios de auto-revisão

2.1 a) Seqüência, seleção e repetição. b) if/else. c) Controlada por contador ou definida. d) Sentinel, sinal, flag ou dummy.

2.2 xx+1;

x += 1;

2.3 a) z = x++ + y;

b) if (count > 10

cout « “Conta é maior que 10” « endi;

c) total -= ---x;

d) q %= divisor;

q = q % divisor;

2.4 a) int sum, x;

b) x = 1;

c) sum = 0;

d) sum += x; ou sum sum + x;

c) cout « “A soma é: “ « sum « endi;

2.5 Ver abaixo.

1 II Calcular a soma dos inteiros de 1 até 10

2 #include <iostream>

3

4 using std::cout;

5 using std::endl;

6

7 intmain ()

8 {

9 int sum, x;

10 x=1;

```
11 sum=0;
12 while ( x<= 10)
13 sun+=x;
14 ++x;
15 1
16 cout << "A soma é: " << sum << endl;
17 return 0;
18 }
2.6 a) product = 25, x = 6;
b) quotient = 0, x = 6;
```

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 175

- 2.7 a) cm » x;
- b) cm » y;
- c) i = 1;
- d) power = 1;
- e) power *z x; ou power = power * x;
- f) i++;
- g) if (i < y
- h) cout << power << endl;

2.8 Ver abaixo.

```
1 Il eleva x à potência y
2 #include <iostream>
3
4 using std::cout;
5 using std::cin;
6 using std::endl;
7
8 intmain ()
9 {
10 int x, y, i, power;
11
12 i1;
13 power = 1;
14
15 cout << "Digite o valor (inteiro) da base: ";
16 cm » x;
17
18 cout << "Digite o valor (inteiro) do expoente:
19 cm » y;
20
21 while(i<y) {
22 power = x;
23 ++i;
24
25
```

```
26 cout « power « endl;
```

```
27 return 0;
```

```
28
```

2.9 a) Erro: falta a chave à direita do corpo do while.

Correção: adicione a chave à direita, de fechamento do comando de ++c;

b) Erro: usada inserção em stream em vez de extração de stream. Correção:
mude « para ».

c) Erro: o ponto-e-vírgula depois de else resulta em um erro de lógica. O segundo comando de saídasempre será executado.

Correção: remova o ponto-e-vírgula depois do else.

2.10 O valor da variável z nunca é mudado na estrutura while. Então, se a condição de continuação do laço ($z > 0$) for true. é criado um laço infinito. Para prevenir o laço infinito, z deve ser decrementada de forma que seu valor, em algum momento, se torne menor que 0.

2.11 a) Falsa. Ocaso default é opcional. Se nenhuma ação default é necessária, então não há necessidade de um caso default.

b) Falsa. O comando break é usado para sair da estrutura switch. O comando break não é necessário quando o caso default é o último caso.

c) Falsa. Ambas as expressões relacionais devem ser true para que a expressão inteira possa ser true quando se usa o operador &&.

d) Verdadeira.

176 C++ COMO PROGRAMAR

2.12 a) sum = 0;

```
for ( count = 1; count <= 99; count += 2
```

```
sum += count;
```

b) cout « setiosflags (ios::fixed 1 ios::showpoint 1 ios::left)

```
« setprecision( 1 ) « setw( 15 ) « 333.546372
```

```
« setprecision( 2 ) « setw( 15 ) « 333.546372
```

```
« setprecision( 3 ) « setw( 15 ) « 333.546372
```

```
« endl;
```

A saída é:

333.5 333.55 333.546

c) cout « setiosflags(ios::fixed 1 ios::showpoint

```
« setprecision( 2 ) « setw( 10 ) « pow( 2.5, 3
```

```
« endl;
```

A saída é:

15.63

d) x = 1;

```
while ( x < 20 ) {
```

```
cout « x;
```

```
if ( x % 5 == 0
```

```
cout « endl;
```

```
ei se
```

```
cout « '\t';
```

```
e)for (x= 1; x<=20; x++ ) {  
 cout << x;  
 if ( x % 5 == 0  
 cout << endl;  
 else  
 cout << '\t';  
 ou  
 for ( x = 1; x <= 20; x++)  
 if ( x % 5 == 0  
 cout << x << endl;  
 else  
 cout << x << '\t';
```

2.13 a) Erro: o ponto-e-vírgula depois do cabeçalho while causa um laço infinito.

Correção: substitua o ponto-e-vírgula por
uma { ou remova tanto os ; como a }.

b) Erro: usar um número de ponto flutuante para controlar uma estrutura de
repetição for. Correção: use um inteiro e
execute o cálculo apropriado, a fim de obter os valores que você deseja.

```
for ( y = i; y < 10; y++)  
 cout << ( staticcast< double > ( y ) / 10 ) << endl;
```

c) Erro: comando break faltando nos comandos para o primeiro case.

Correção: acrescente um comando break no fim dos comandos pertencentes ao
primeiro case. Note que isto não é necessariamente um erro se o programador
quiser que os comandos do case 2: sejam executados toda vez que os comandos
do case 1: sejam executados.

d) Erro: operador relacional impróprio usado na condição de continuação de
repetição do whiie. Correção: use < em lugar de <ou mude 10 para 11.

Exercícios

Os Exercícios 2.14 a 2.38 correspondem às Seções 2.1 a 2.12.

Os Exercícios 2.39 a 2.63 correspondem às Seções 2.13 a 2.21.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 177

2.14 Identifique e corrija o(s) erro(s) em cada um dos seguintes comandos:

```
a) if (age >= 65);  
 cout << "Idade é maior que ou igual a 65" << endl;  
else  
 cout << "Idade é menor que 65" << endl;  
b) if ( age >= 65  
 cout << "Idade é maior que ou igual a 65" << endl;  
else;  
 cout << "Idade é menor que 65" << endl;  
c) int x = 1, total;  
while ( x < 10 ) {  
 total + x;  
d) While ( x <= 100)  
 total += x;
```

e) while (y > 0) {
cout « y « endl;
++y;

2.15 O que é impresso pelo seguinte programa?

```
1 #include <iostream>
2
3 using std::cout;
4 using std::endl;
5
6 int main ()
7 {
8 int y, x = 1, total = 0;
9
10 while (x<10) {
11 y = x*x;
12 cout « y « endl;
13 total += y;
14 }
15
16
17 cout « "O total é " « total « endl;
18 return 0;
19 }
```

Para os Exercícios 2.16 a 2.19 execute cada um destes passos:

- a) Leia a definição do problema.
- b) Formule o algoritmo usando pseudocódigo e o refinamento top-down, passo a passo.
- c) Escreva um programa em C++.
- d) Teste, depure e execute o programa em C++.

2.16 Os motoristas estão preocupados com a quilometragem obtida por seus automóveis. Um motorista fez um controle de vários tanques de gasolina gastos, anotando os quilômetros de rodagem obtidos por tanque. Desenvolva um programa em

que recebe como entrada os quilômetros rodados e os litros gastos para cada tanque. O programa deve calcular e exibir os quilômetros por litro obtidos para cada tanque. Depois de processar todas as informações fornecidas, o programa deve calcular e imprimir os quilômetros por litro obtidos por todos os tanques combinados (média).

178 C++ COMO PROGRAMAR

Digite os litros usados (-1 para fim): 12.8

Digite os quilômetros dirigidos: 287

Os quilômetros/litro para este tanque foram 22.421875

Digite os litros usados (-1 para fim) : 10.3

Digite os quilômetros dirigidos: 200

Os quilômetros/litro para este tanque foram 19.417475

Digite os litros usados (-1 para fim): 5

Digite os quilômetros dirigidos: 120

Os quilômetros/litro para este tanque foram 24.000000

Digite os litros usados (-1 para fim) : -1

A média geral de quilômetros/litro foi 21.601423

2.17 Desenvolva um programa em C++ que determinará se um cliente de uma loja de departamentos excedeu o limite de crédito em conta corrente. Para cada cliente, os seguintes fatos estão disponíveis:

a) Número da conta (um inteiro)

b) Saldo no princípio do mês

c) Total de todos os itens comprados a crédito por este cliente neste mês

d) Total de todos os créditos do cliente nesta conta neste mês

e) Limite de crédito permitido

O programa deve receber como entrada cada um destes fatos, calcular o novo saldo (= saldo inicial + débitos - créditos) e

determinar se o novo saldo excede o limite de crédito do cliente. Para aqueles clientes cujo limite de crédito for excedido, o

programa deve exibir o número da conta do cliente, o limite de crédito, o novo saldo e a mensagem "Limite de crédito excedido."

Digite número da conta (-1 para encerrar): 100

Digite saldo inicial: 5394.78

Digite débitos totais: 1000.00

Digite créditos totais: 500.00

Digite limite de crédito: 5500.00

Conta: 100

Límite de crédito: 5500.00

Saldo: 5894.78

Límite de crédito excedido.

Digite número da conta (-1 para encerrar): 200

Digite saldo inicial: 1000.00

Digite débitos totais: 123.45

Digite créditos totais: 321.00

Digite limite de crédito: 1500.00

Digite número da conta (-1 para encerrar): 300

Digite saldo inicial: 500.00

Digite débitos totais: 274.73

Digite créditos totais: 100.00

Digite limite de crédito: 800.00

Digite número da conta (-1 para encerrar): -1

2.18 Uma grande empresa química paga a seu pessoal de vendas com base em comissão. O pessoal de vendas recebe \$200 por semana mais 9% de suas vendas brutas daquela semana. Por exemplo, um vendedor que vende \$5000 em substâncias químicas em uma semana recebe \$200 mais 9% de \$5000, ou um total de \$650. Desenvolva um programa em C++ que recebe como entrada as vendas brutas de cada vendedor na semana anterior e que calcula e exibe o salário daquele vendedor. Procresse os números de cada vendedor um de cada

vez.

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 179

Digite vendas em dólares (-1 para encerrar): 5000.00

Salário é: \$650.00

Digite vendas em dólares (-1 para encerrar): 6000.00

Salário é: \$740.00

Digite vendas em dólares (-1 para encerrar): 7000.00

Salário é: \$830.00

Digite vendas em dólares (-1 para encerrar): -1

2.19 Desenvova um programa em C++ que determinara o pagamento bruto para cada um de vazios empregados. A empresa paga o salário-hora “normal” para as primeiros 40 horas trabalhadas por cada empregado e paga “uma vez e meia” o salário-hora normal para todas as horas excedentes a 40 horas. Você recebe uma lista dos empregados da empresa, o número de horas que cada empregado trabalhou na semana anterior e o salário-hora de cada empregado. Seu programa deve receber estas informações como entrada para cada empregado e deve determinar e exibir o valor bruto a ser pago para o empregado.

Digite horas trabalhadas (-1 para encerrar): 39

Digite salário-hora do trabalhador (\$00.00): 10.00

O salário é \$390.00

Digite horas trabalhadas (-1 para encerrar): 40

Digite salário-hora do trabalhador (\$00.00): 10.00

O salário é \$400.00

Digite horas trabalhadas (-1 para encerrar): 41

Digite salário-hora do trabalhador (\$00.00): 10.00

O salário é \$415.00

Digite horas trabalhadas (-1 para encerrar): -1

2.20 O processo de achar o maior número (i.e., o máximo de um grupo de números) é usado freqüentemente em aplicações de computador. Por exemplo, um programa que determina o vencedor de uma competição de vendas receberia como entrada o número de unidades vendidas por cada vendedor. O vendedor que vende mais unidades ganha a competição. Escreva um programa em pseudocódigo e, então, um programa em C++, que recebe como entrada uma série de tO números e que determina e imprime o maior dos números. Sugestão: seu programa deve usar três variáveis como segue:

counter: Um contador para contar até 10 (i.e., para manter o controle de quantos números foram fornecidos como entrada e para determinar quando todos os tO números foram processados).

number: O número corrente efetivo fornecido como entrada para o programa.

largest: O maior número encontrado até agora

2.21 Escreva um programa em C++ que utiliza laços e a seqüência de escape para marcas de tabulação, \t, para imprimir a seguinte tabela de valores:

N 10*N 100*N 1000*N

1 10 100 1000

2 20 200 2000

3 30 300 3000

4 40 400 4000

5 50 500 5000

2.22 Usando uma abordagem semelhante à do Exercício 2.20, ache os dois maiores valores dos 10 números. Nota: você deve fornecer cada número como entrada somente uma vez.

2.23 Modifique o programa na Fig. 2.11 para validar as entradas do mesmo. Em qualquer entrada, se o valor entrado for diferente de 1 ou 2, execute um ciclo de espera até que o usuário entre um valor correto.

180 C++ COMO PROGRAMAR

2.24 O que imprime o seguinte programa?

```
1 #include <iostream>
2
3 using std::cout;
4 using std::endl;
5
6 int main(
7 {
8 int count = 1;
9
10 while ( count < 10
11 cout « ( count % 2 ? ***** :
12 «endl;
13 ++count;
14 )
15
16 return 0;
17
```

2.25 O que imprime o seguinte programa?

```
1 #include <iostream>
2
3 using std::cout;
4 using std::endl;
5
6 int main ()
7 {
8 int row = 10, column;
9
10 while ( row > 1
11 column = 1;
12
13 while ( column < 10
14 cout « ( row % 2 ? "<""
15 ++column;
16 }
```

```
17
18 --row;
19 cout « endi;
20 }
21
22 return 0;
23
```

2.26 (Outro problema de “else sem correspondente”) Determine a saída para cada um dos seguintes itens quando x

é 9 e y é 11 e quando x é 11 e y é 9. Note que o compilador ignora a indentação em um programa em C++. Além disso,

o compilador de C++ sempre associa um else com o if anterior a menos que seja instruído para fazer o contrário pela colocação de chaves { }. Como, à primeira vista, o programador pode não estar certo sobre a qual if um else

corresponde, isto é conhecido como o problema de “else sem correspondente”.

Eliminamos a indentação do código a

seguir para tornar o problema mais interessante. (Sugestão: aplique as convenções de indentação que você aprendeu.)

```
a) if (x < 10 )
if (y > 10 )
cout «*****«endi;
```

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 181

```
else
cout «#####«endi;
cout «$$$$$«endi;
b) if ( x < 10
if ( y > 10
cout «*****«endi;
else {
cout «#####«endl;
cout «$$$$$«endi;
```

2.27 (Outro problema de “else sem correspondente”) Modifique o código seguinte para produzir a saiaa mostraaa. Use técnicas apropriadas de indentação. Você não pode fazer qualquer mudança, exceto inserir chaves. O compilador ignora a indentação em um programa em C++. Eliminamos a indentação do código seguinte para tomar o problema mais interessante. Nota: é possível que nenhuma modificação seja necessária.

```
if (y == 8 )
if (x == 5
cout « @@@@ @ “ «endl;
else
cout « ##### « endi;
cout «$$$$$“ « endi;
cout « &&&&& “ « endi;
```

a) Assumindo-se que $x = 5$ e $y = 8$, é produzida a seguinte saída.

2.28 Escreva um programa que lê o tamanho do lado de um quadrado e então imprime um quadrado daquele tamanho com asteriscos e espaços em branco. Seu programa deve funcionar para quadrados com lados de todos os tamanhos entre 1 e 20. Por exemplo, se seu programa lê um tamanho de 5, deve imprimir

b)	Assumindo-se que $x = 5$ e $y = 8$, é produzida a seguinte saída.
@@@ @@	
e)	Assumindo-se que $x = 5$ e $y = 8$, é produzida a seguinte saída.
@@@@@ @	
&&&&	
d)	Assumindo-se que $x = 5$ e $y =$, é produzida a seguinte saída. Nota: os últimos três comandos de saída após o else são todos partes de um comando composto.
##### \$\$\$\$\$	
&&&&	

i+- COMO PROGRAMAR

--
* *

2.29 Um palíndromo é um número ou uma frase de um texto que, lido ao contrário, é o mesmo que lido normalmente. Por exemplo, cada um dos seguintes inteiros de cinco dígitos são palíndromos: 12321, 55555, 45554 e 11611. Escreva um programa que lê um inteiro de cinco dígitos e determina se ele é um palíndromo. (Sugestão: use os operadores divisão e módulo para separar os dígitos de um número).

2.30 Forneça um inteiro contendo somente Os e Is (i.e., um inteiro “binário”) e imprima seu equivalente decimal. (Sugestão:
use os operadores módulo e divisão para “pegar” os dígitos do número binário, um de cada vez, da direita para a esquerda. Da mesma maneira que no sistema de numeração decimal, no qual o dígito mais à direita tem um valor posicional de 1 e o próximo dígito à esquerda tem um valor posicional de 10, depois 100, depois 1000, etc., no sistema numeração binário o dígito mais à direita tem um valor posicional de 1, o próximo dígito à esquerda tem um valor posicional de 2, depois 4, depois 8, etc. Assim, o número decimal 234 pode ser interpretado como $4 * 1 + 3 * 10 + 2 * 100$. O equivalente decimal do número binário 1101 é: $1 * 1 + 0 * 2 + 1 * 4 + 1 * 8$ ou $1 + 0 + 4 + 8 = 13$).

2.31 Escreva um programa que exibe o seguinte padrão de tabuleiro de damas

Seu programa deve usar somente três comandos de saída, um de cada uma das

formas seguintes:

```
cout << "*
```

```
cout<
```

```
cout << endl;
```

2.32 Escreva um programa que fica imprimindo os múltiplos do inteiro 2, ou seja, 2, 4, 8, 16, 32, 64, etc. Seu laço não deve terminar (i.e., você deve criar um laço infinito). O que acontece quando você executa este programa?

2.33 Escreva um programa que lê o raio de um círculo (como valor double) e calcula e imprime o diâmetro, a circunferência e a área. Use o valor 3,14159 para it.

2.34 O que está errado com o comando seguinte? Forneça o comando correto para fazer o que o programador provavelmente estava tentando fazer.

```
cout << ++( x + y );
```

2.35 Escreva um programa que lê três valores double diferentes de zero e que determina e imprime se eles podem representar os lados de um triângulo.

2.36 Escreva um programa que leia três inteiros diferentes de zero e que determina e imprime se eles poderiam ser os lados de um triângulo retângulo.

2.37 Uma empresa quer transmitir dados pelo telefone, mas está preocupada que seus telefones possam ser grampeados. Todos os seus dados são transmitidos como inteiros de quatro dígitos. Eles lhe pediram para escrever um programa que codifica

*** *	*
*** *	
*	
***	*
*** *	
*****	*
**	
*** *	*
*** *	
*	
*****	*
**	
*****	*
**	
*** *	*
*** *	
*	
***	*
*** *	
*	

seus dados de forma que possam ser transmitidos com mais segurança. Seu programa deve ler um inteiro de quatro dígitos e codificá-lo como segue: substitua cada dígito por (dígito mais 7) módulo 10. Então, troque de posição o primeiro dígito com o terceiro e o segundo dígito com o quarto e imprima o inteiro codificado. Escreva um programa separado, que recebe como entrada um inteiro de quatro dígitos codificado e o decodifica para obter o número original.

2.38 O fatorial de um inteiro n , não-negativo, é representado por $n!$ (pronunciado “fatorial de n ”) e é definido como segue:

$n! = n \cdot (n-1) \cdot (n-2) \cdots (n-1)$ (para valores de n maiores que ou iguais a 1)
e

$n! = 1$ (para $n = 0$).

Por exemplo, $5! = 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$, que é 120.

a) Escreva um programa que lê um inteiro não-negativo e que calcula e imprime seu fatorial.

b) Escreva um programa que estima o valor da constante matemática e usando a fórmula:

$e = 1$

e) Escreva um programa que calcula o valor de e usando a fórmula

$e = 1$

2.39 Ache o(s) erro(s) em cada um dos seguintes itens:

a) for ($x = 100$, $x \geq 1$, $x++$

$\text{cout} \ll x \ll \text{endl};$

b) O código seguinte deve imprimir se o valor inteiro é par ou ímpar:

$\text{switch}(\text{value} \% 2) \{$

$\text{case } 0:$

$\text{cout} \ll \text{"Inteiro par"} \ll \text{endl};$

$\text{case } 1:$

$\text{cout} \ll \text{"Inteiro ímpar"} \ll \text{endl};$

e) O código seguinte deve exibir os inteiros ímpares de 19 até 1:

$\text{for}(\text{x} = 19; \text{x} > 1; \text{x} + 2)$

$\text{cout} \ll x \ll \text{endl};$

d) O código seguinte deve exibir os inteiros pares de 2 até 100:

$\text{counter} = 2;$

$\text{do} \{$

$\text{cout} \ll \text{counter} \ll \text{endl};$

$\text{counter} += 2;$

$\} \text{While}(\text{counter} < 100);$

2.40 Escreva um programa que soma uma seqüência de inteiros. Assuma que o primeiro inteiro lido especifica o número de valores restantes a ser fornecidos. Seu programa deve ler só um valor por comando de entrada. Um seqüência típica de entrada poderia ser

5 100 200 300 400 500

onde o número 5 indica que os 5 valores subseqüentes devem ser somados.

2.41 Escreva um programa que calcula e imprime a média de vários inteiros.

Assuma que o último valor digitado é a sentinela

9999. Uma seqüência típica de entrada poderia ser

10 8 11 7 9 9999

indicando que a média de todos os valores precedentes a 9999 deve ser calculada.

184 C++ COMO PROGRAMAR

2.42 O que faz o seguinte programa?

```
1 #include <iostream>
2
3 using std::cout;
4 using std::cin;
5 using std::endl;
6
7 intmain ()
8 {
9 int x, y;
10
11 cout « "Digite dois inteiros no intervalo 1-20: ";
12 cin»x»y;
13
14 for ( int i = 1; i < y; i++
15
16 for ( int j = 1; j <= x; j++
17 cout « '@';
18
19 cout « endl;
20
21
22 return 0;
23 }
```

2.43 Escreva um programa que acha o menor de vários inteiros. Suponha que o primeiro valor lido especifica o número de valores restantes e que o primeiro número não é um dos inteiros a comparar.

2.44 Escreva um programa que calcula e imprime o produto dos inteiros ímpares de 1 até 15.

2.45 A função factorial é freqüentemente usada em problemas de probabilidade. O factorial de um inteiro positivo n (escrito $n!$)

e pronunciado “fatorial de n”) é igual ao produto dos inteiros positivos de 1 até n.

Escreva um programa que calcula os fatoriais

dos inteiros de 1 até 5. Imprima o resultado em formato de tabela. Que dificuldade pode lhe impedir de calcular o factorial de 20?

2.46 Modifique o programa de juros compostos da Seção 2.15 para repetir seus passos para taxas de juros de 5 por cento, 6 por cento, 7 por cento, 8 por cento, 9 por cento e 10 por cento. Use um laço for para fazer variar a taxa de juros.

2.47 Escreva um programa que imprime os padrões seguintes, separadamente, um abaixo do outro. Use laços for para gerar os padrões. Todos os asteriscos (*) devem ser impressos por um único comando, da forma cout « * ; (isto faz com que os asteriscos sejam impressos lado alado). Sugestão: os últimos dois padrões

exigem que cada linha comece com um número apropriado de espaços em branco. Crédito extra: combine seu código dos quatro problemas separados em um único programa que imprime todos os quatro padrões lado a lado, fazendo um uso inteligente de laços for aninhados.

(A) (B) (C) (D)

```
* ***** * ***** *
** ***** * ***** **
*** ***
**** * ***** * ***** *
***** * ***** * ***** *
***** * ***** * ***** *
***** * ****
***** * *** * ****
***** * * * * ****
* *****
```

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 185

2.4\$ Uma aplicação interessante de computadores é desenhar gráficos e gráficos de barras (às vezes chamados de “histogramas”). Escreva um programa que lê cinco números (cada um entre 1 e 30). Para cada número lido, seu programa deve imprimir uma linha contendo aquela quantidade de asteriscos adjacentes. Por exemplo, se seu programa lê o número sete, deve imprimir

*****.

2.49 Uma loja de vendas pelo correio vende cinco produtos diferentes, cujos preços de varejo são: produto 1 - \$2.98, produto

2- \$4.50, produto 3 -\$9.98, produto 4- \$4.49 e produto 5- \$6.87. Escreva um programa que lê uma série de pares de números, como segue:

a) Número do produto

b) Quantidade vendida em um dia

Seu programa deve usar um comando switch para ajudar a determinar o preço de varejo para cada produto. Seu programa deve calcular e exibir o valor de varejo total de todos os produtos vendidos na última semana.

2.50 Modifique o programa da Fig. 2.22, de forma que calcule a nota média da turma. Uma nota ‘A’ vale 4 pontos, ‘B’ vale 3 pontos, etc.

2.51 Modifique o programa na Fig. 2.21, de maneira que só use inteiros para calcular os juros compostos. (Sugestão: trate

todas as quantidades monetárias como números inteiros de centavos. Então,

“quebre” o resultado em sua parte em dólares e

sua parte em centavos, usando as operações divisão e módulo. Insira um ponto entre ambas.)

2.52 Assuma que $i = 1$, $j = 2$, $k = 3$ e $m = 2$. O que imprime cada um dos seguintes comandos? Os parênteses são necessários em cada caso?

a) cout« (i == 1) « eridi;

b) cout« (j == 3) « endi;

e) cout« (i >= 1 && j < 4) « endi;

- d) cout « (m <= 99 && k < m) « endl;
- e) cout « (j >= i || k == m) « endl;
- cout « (k + m < j) || j >= k) « endl;
- g) cout « (!) « endl;
- h) cout « ((j - m)) « endl;
- i) cout « (!(k > m)) « endl;

2.53 Escreva um programa que imprime uma tabela dos equivalentes binários, octais e hexadecimais dos números decimais, no intervalo 1 a 256. Se não estiver familiarizado com estes sistemas de numeração, leia primeiro o Apêndice C.

2.54 Calcule o valor de t com a série infinita

44444

$$= 4 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \frac{1}{11}$$

Imprima uma tabela que mostra o valor de π aproximado por 1 termo desta série, por dois termos, por três termos, etc. Quantos termos desta série você tem que usar antes de obter pela primeira vez $3,14$? $3,141$? $3,1415$? $3,14159$?

2.55 (Tripas pitagóricas) Um triângulo retângulo pode ter lados que são todos inteiros. O conjunto de três inteiros que representam os lados de triângulo retângulo é chamado de tripla pitagórica. Estes três lados devem satisfazer a relação de que a soma dos quadrados de dois dos lados é igual ao quadrado da hipotenusa. Ache todas as tripas pitagóricas para lado1, lado2 e hipotenusa, todos menores que 500. Use um laço for triplamente aninhado que testa todas as possibilidades. Este é um exemplo de calcular pela “força bruta”. Você aprenderá, em cursos de Ciência da Computação mais avançados, que existem muitos problemas interessantes para os quais não existe nenhuma abordagem algorítmica conhecida além de usar a pura força bruta.

2.56 Uma empresa paga a seus empregados como gerentes (que recebem um salário semanal fixo), trabalhadores horistas (que recebem um valor fixo por hora para as primeiras 40 horas que trabalham e “metade a mais”, ou seja, 1,5 vezes sua remuneração horária normal, por hora extra trabalhada), trabalhadores por comissão (que recebem \$250 mais 5,7% de sua venda semanal bruta) ou “tarefeiros” (que recebem uma quantia fixa de dinheiro por item, para cada uma dos itens que produzem - cada tarefeiro nesta empresa trabalha só com um tipo de item). Escreva um programa para calcular o pagamento semanal para cada empregado. Você não sabe o número de empregados com antecedência. Cada tipo de empregado tem seu próprio código de pagamento: os gerentes têm código de pagamento 1, os horistas têm código 2, os comissionados têm código 3 e os tarefeiros têm código 4. Use um switch para calcular o pagamento de cada empregado baseado no código de paga-

186 C++ COMO PROGRAMAR

mento do empregado. Dentro do switch, solicite ao usuário (i.e., o funcionário que cuida da folha de pagamento) que digite os dados adequados de que seu programa necessita para calcular o pagamento de cada empregado com base no seu código de pagamento.

2.57 (Leis de De Morgan) Neste capítulo, discutimos os operadores lógicos `&&` e `.`. As Leis de De Morgan podem às vezes tornar mais conveniente para nós a forma de formular uma expressão lógica. Estas leis afirmam que a expressão (`condição1`
`&& condição2`) é logicamente equivalente à expressão (`!condição1` `&& !condição2`). Da mesma forma, a expressão `!` (`condição1`) `condição2`) é logicamente equivalente à expressão (`condição1 && !condição2`). Use as Leis de De Morgan para escrever expressões equivalentes a cada uma das expressões seguintes e, então, escreva um programa para mostrar que a expressão original e a nova expressão, em cada caso, são equivalentes:

- a) `!(x<5) && !(y>=7)`
- b) `'(a==b) || ('g !=5)`
- c) `!((x<=8) && (y>4))`
- d) `!((i>4)|| (j<=6))`

2.58 Escreva um programa que imprime a forma losango abaixo. Você pode usar comandos de saída que imprimem um único asterisco (*) ou um único espaço em branco. Maximize seu uso de repetições (com estruturas for aninhadas) e minimize o número de comandos de saída.

*

2.59 Modifique o programa que você escreveu para o Exercício 2.58 para ler um número ímpar, no intervalo de 1 a 19, que especifica o número de linhas do losango. Seu programa deve, então, exibir um losango do tamanho apropriado.

2.60 Uma crítica ao comando `break` e ao comando `continue` é que não são estruturados. Realmente, os comandos `break` e `continue` podem sempre ser substituídos por comandos estruturados, embora fazer isto seja às vezes algo complicado. Descreva, em linhas gerais, como você eliminaria todos os comandos `break` de um laço em um programa e substituiria esse comando por algum equivalente estruturado. (Sugestão: o comando `break` sai de um laço dentro do corpo do laço. O outro caminho para sair do laço é não satisfazer o teste de continuação do laço. Considere usar no teste de continuação do laço um segundo teste que indica “saída prematura por causa de uma condição de ‘quebra’”). Use a técnica que você desenvolveu aqui para remover o comando `break` do programa da Fig. 2.26.

2.61 O que faz o segmento do seguinte programa?

```
1 for ( i = 1; i <= 5; i++ ) {  
2 for(j=1;j<=3;j++){  
3 for (k = 1; k <= 4; k++)  
4 cout <<'*';  
5 cout << endl;  
6 }  
7 cout << endl;  
8 }
```

2.62 Descreva, em linhas gerais, como você removeria qualquer comando

continue de um laço em um programa e substitua esse comando por algum equivalente estruturado. Use a técnica que você desenvolveu aqui para remover o comando continue do programa da Fig. 2.27.

2.63 (Canção “The Twelve Days of Christmas”) Escreva um programa que usa estruturas de repetição e estruturas switch para imprimir a canção “The Twelve Days of Christmas”. Uma estrutura switch deve ser usada para imprimir o dia (i.e., “Primeiro,” “Segundo,” etc.). Uma estrutura switch separada deve ser usada para imprimir o restante de cada verso.

*

** * * * *

CAPÍTULO 2 - ESTRUTURAS DE CONTROLE 187

On the first day of Christmas, my true love gave to me a partridge in a pear tree.
On the second day of Christmas, my true love gave to me two turtle doves,
and a partridge in a pear tree.

On the third day of Christmas, my true love gave to me three french hens.
two turtle doves,
and a partridge in a pear tree.

On the fourth day of Christmas, my true love gave to me four calling birds.
three french hens,
two turtle doves,
and a partridge in a pear tree.

On the fifth day of Christmas, my true love gave to me five gold rings,
four calling birds,
three french hens,
two turtle doves,
and a partridge in a pear tree.

On the sixth day of Christmas, my true love gave to me six geese a-laying,
five gold rings,
four calling birds,
three french hens,
two turtle doves,
and a partridge in a pear tree.

On the seventh day of Christmas, my true love gave to me seven swans
a-swimming,
six geese a-laying,
five gold rings,
four calling birds,
three french hens,
two turtle doves,
and a partridge in a pear tree.

On the eighth day of Christmas, my true love gave to me eight maids a-milking.

seven swans a-swimming,
six geese a-laying.

five gold rings,
four calling birds,
three french bens,
two turtie doves,
and a partridge in a pear tree.

On the ninth day of Christmas, my true love gave to me nine ladies waiting,
eight maids a-milking,

seven swans a-swimming,
six geese a-laying,
five gold rings,
four calling rings,
three french bens,
two turtie doves,
and a partridge in a pear tree.

On the tenth day of Christmas, my true love gave to me ten Jords a-leaping,

nine ladies waiting,
eight maids a-milking,
seven swans a-swimming,
six geese a-laying,
five gold rings,
four calling birds,
three french bens,
two turtie doves,
and a partridge in a pear tree,

On the eleventh day of Christmas, my true love gave Lo me eleven pipers piping.

ten lords a-leaping,
nine ladies waiting,
eight maids a-milking,

188 C++ COMO PROGRAMAR

seven swans a-swimming,

six geese a4aying,
five gold rings,
four caHing birds,
three french bens,
two turtie doves,
and a partridge in a pear tree.

On the twelfth day of Christmas, my true love gave to me twelve drummers
drumming,

eleven pipers piping,
ten lords a-leaping,
nine ladies waiting,
eight maids a-milking,
seven swans a-swimming,

six geese a-laying.
five gold rings,
four calling birds,
three french bens,
two turtie doves,
and a partridge in a pear tree.

O Exercício 2.64 corresponde à Seção 2.22, “Pensando em objetos”.

2.64 Descreva em 200 palavras, ou menos, o que é um automóvel e o que faz. Liste os substantivos e verbos separadamente. No texto, declaramos que cada substantivo pode corresponder a um objeto que necessita ser construído para implementar um sistema, neste caso um carro. Escolha cinco dos objetos que você listou e, para cada um, liste vários atributos e vários comportamentos.

Descreva brevemente como estes objetos interagem uns com os outros e outros objetos em sua descrição. Você acabou de executar vários dos passos-chave em um projeto orientado a objetos típico.

2.65 (O Problema de Peter Minuit) Uma lenda conta que, em 1626, Peter Minuit comprou Manhattan por \$24,00, dando outros bens em troca. Ele fez um bom investimento? Para responder esta pergunta, modifique o programa de juros compostos da Fig. 2.21 para começar com um principal de \$24,00 e para calcular a quantia paga em juros sobre o depósito se esse dinheiro continuasse aplicado, em depósito, até este ano (374 anos, até 2000). Rode o programa com taxas de juro de 5%, 6%, 7%, 8%, 9% e 10%, para observar as maravilhas dos juros compostos.

3

Funções

Objetivos

- Entender como construir programas modularmente a partir de pequenas partes chamadas funções.
- Ser capaz de criar novas funções.
- Entender os mecanismos usados para passar informações entre funções.
- Apresentar técnicas de simulação usando geração aleatória de números.
- Entender como a visibilidade dos identificadores limitada a regiões específicas dos programas.
- Entender como escrever e usar funções que chamam a si próprias.

A forma nunca segue a função.

Louis Henri Sullivan

E pluribus unum.

(Um composto por muitos.)

Virgil

*Chama o dia de ontem, faze com que o tempo atrás
retorne.*

William Shakespeare

Richard II

Chamem-me Ismael.

Herman Melville

Moby Dick

Quando você me chamar assim, sorria.

Owen Wister

190 C++ COMO PROGRAMAR

Visão Geral

3.1 Introdução

3.2 Componentes de programas em C++

3.3 Funções da biblioteca matemática

3.4 Funções

3.5 Definições de funções

3.6 Protótipos de funções

3.7 Arquivos de cabeçalho

3.8 Geração de números aleatórios

3.9 Exemplo: um jogo de azar e apresentando enum

3.10 Classes de armazenamento

3.11 Regras de escopo

3.12 Recursão

3.13 Exemplo usando recursão: a série de Fibonacci

3.14 Recursão *versus* iteração

3.15 Funções com listas de parâmetros vazias

3.16 Funções *mime*

3.17 Referências e parâmetros por referência

3.18 Argumentos default

3.19 Operador unário de resolução de escopo

3.20 Sobrecarga de funções

3.21 Gabaritos de funções

3.22 (Estudo de caso opcional) Pensando em objetos: identificando os atributos de uma classe

Resumos Terminologia Erros comuns de programação Boas práticas de programação

Dicas de desempenho Dicas de portabilidade Dicas de teste e depuração. Observações de engenharia de software. Exercícios de auto-revisão . Respostas dos exercícios de auto-revisão • Exercícios

3.1 Introdução

A maioria dos programas de computador que resolvem problemas do mundo real são muito maiores do que os programas apresentados nestes primeiros capítulos. A experiência tem mostrado que a melhor maneira de desenvolver e manter um programa grande é construí-lo a partir de pequenas partes ou componentes, sendo cada uma delas mais fácil de manipular que o programa original. Essa técnica é chamada de *dividir para conquistar*. Este capítulo descreve os recursos da linguagem C++ que facilitam o projeto, a implementação, a operação e a manutenção de programas grandes.

3.2 Componentes de programas em C++

Os módulos em C++ são chamados de *funções* e *classes*. Os programas em C++ são escritos tipicamente combinando- se funções novas que o programador escreve com “funções pré-empacotadas” disponíveis na *biblioteca padrão de C++* e combinando-se classes novas que o programador escreve com “classes pré-empacotadas”, disponíveis em várias bibliotecas de classes. Neste capítulo, vamos nos concentrar em funções; discutiremos classes em detalhes a partir do Capítulo 6.

192 C++ COMO PROGRAMAR

1
1

As funções são normalmente chamadas em um programa escrevendo-se o nome da função seguido pelo parêntese esquerdo, seguido pelo *argumento* (ou uma lista de argumentos separados por vírgulas) da função, seguido pelo parêntese direito. Por exemplo, um programador que desejasse calcular e imprimir a raiz quadrada de 900 . O poderia escrever

`cout << sqrt (900.0);`

Quando este comando é executado, a função sqrt da biblioteca matemática é chamada para calcular a raiz quadra- dado número contido entre os parênteses (900 . 0). O número 900 . 0 é o *argumento* da função sqrt. O comando anterior imprimia 30 . 00. A função sqrt recebe um argumento do tipo double e retorna um resultado do tipo double. Todas as funções da biblioteca matemática retornam o tipo de dado double. Para usar as funções da biblioteca matemática, inclua o arquivo de cabeçalho `<cmath>`.

Erro de comum programação 3.1

Esquecer de incluir o arquivo de cabeçalho <cmath> ao usar funções da biblioteca matemática é um erro de sintaxe. Para cada função da biblioteca padrão usada em um programa deve ser incluído um arquivo de cabeçalho padrão.

Os argumentos de funções podem ser constantes, variáveis ou expressões. Se

`cl = 13 . 0 .
d = 3 . 0 e f = 4 . 0 .` o comando

`cout << sqrt(cl + d * f);`

calcula e imprime a raiz quadrada de $13.0 + 3.0 \cdot 4.0 = 25.0$, ou seja, 5 (porque C++ normalmente não introduz zeros à direita nem a casa decimal, em um número em ponto flutuante que não tem parte fracionária).

Algumas funções da biblioteca matemática de C++ estão resumidas na Fig. 3.2. Na figura, as variáveis x e y são do tipo double.

1

Fig. 3.2 Funções comumente usadas da biblioteca matemática.

Método	Descrição	Exemplo	
<code>ceil (x)</code>	arredonda x para o menor inteiro	<code>ceil (9.2)</code> é 10.0 <code>ceil(-9.8)</code> é	

	não menor que x	-9.0
cos (x)	co-seno trigonométrico de x (x em radianos)	cos (0 . 0) é 1.0
exp (x)	função exponencial e	exp (1.0) é 2.71828 exp(2.0) é 7.38906
fabs (x)	valor absoluto de x	fabs (5.1) é 5.1 fabs(0.0) é 0.0 fabs(-8.76) é 8.76
floor (x)	arredonda x para o maior inteiro não maior que x	floor (9.2) é 9.0 floor(-9.8) é -10.0
fmod (x, y)) restode x/y com número de ponto flutuante	fmod(13.657, 2.333) é 1.992
log (x)	logaritmo natural de x (base e)	log (2.718282) é 1.0 log(7.389056) é 2.0
log10 (x)	logaritmo de x (base 10)	log10 (10.0) é 1.0 log10(100.0) é 2.0
pow (x, y)	x elevado à potência de y (xY)	pow(2, 7) é 128 pow(9, .5) é 3
sin (x)	seno trigonométrico de x (x em radianos)	sin (0.0) é 0
sqrt (x)	raiz quadrada de x	sqrt(900.0) é 30.0 sqrt(9.0) é 3.0
tan (x)	tangente trigonométrica de x (x em radianos)	tan (0.0) é 0

224 C++ COMO PROGRAMAR

```

12 int main()
13
14 cout << "Digite o comprimento do lado do seu cubo:
15
16 double side;
17
18 cm >> side;
19 cout << 'Volume do cubo com lado
20 << side << "é" << cube( side ) << endl;
21
22 return 0;
23

```

Digite o comprimento do lado do seu cubo: 3.5

Volume do cubo com lado 3.5 é 42.875

Figura 3.19 Usando uma função **inline** para calcular o volume de um cubo (parte 2 de 2).

3.17 Referências e parâmetros por referência

Duas maneiras de invocar funções, em muitas linguagens de programação, são *chamadas por valor* e *chamadas por referência*. Quando os argumentos são passados através de uma chamada por valor, é feita uma *cópia* do valor dos argumentos e a mesma é passada para a função chamada. Modificações na cópia não afetam o valor original da variável, na função.

que realizou a chamada. Quando um argumento é passado através de uma chamada por referência, a função chamadora permite que a função chamada realmente modifique o valor original da variável. Isso evita os *efeitos colaterais* accidentais que tão freqüentemente atrapalham e retardam o desenvolvimento de sistemas corretos e confiáveis de software. Até aqui, neste capítulo, os argumentos nos programas mostrados foram passados através de chamadas por valor.

Dica de desempenho 3.10

Uma desvantagem da chamada por valor é que, se um grande item de dados está sendo passado, copiar esses dados pode consumir um tempo de processamento considerável.

Nesta seção, introduzimos *parâmetros referência* - o primeiro de dois modos que C++ oferece para executar uma chamada por referência. Com uma chamada por referência, a função que chama dá à função chamada a possibilidade de acessar e modificar os dados da função que chamou, caso a função chamada assim o queira.

Dica de desempenho 3.11

Chamada por referência é bom sob o ponto de vista do desempenho porque elimina o overhead de copiar grandes volumes de dados.

Observação de engenharia de software 3.18

Chamada por referência pode diminuir a segurança porque a função chamada pode corromper os dados da função que chamou.

Agora, mostraremos como obter as vantagens de desempenho de uma chamada por valor ao mesmo tempo que obtemos os benefícios importantes, sob o ponto de vista da engenharia de software, da proteção dos dados da função que chamou de uma possível corrupção.

Um parâmetro passado por referência é um *alias* do seu argumento correspondente. Para indicar que um parâmetro é passado por referência, simplesmente coloque um “e comercial” (&) depois do tipo do parâmetro, no protótipo da função; use a mesma convenção quando listar o tipo do parâmetro no cabeçalho da função. Por exemplo, a declaração
int &count

CAPITULO 3 - FUNÇÕES 223

Agora que estamos discutindo a omissão de algumas coisas, deve ser observado que a função definida em um arquivo antes de qualquer chamada à função não requer um protótipo de função separado. Neste caso, o cabeçalho da função funciona como o protótipo da função.

Erro comum de programação 3.25

A menos que sejam fornecidos protótipos de função para todas as funções ou, então, que cada função seja definida antes de ser usada, os programas em C + não são compilados.

3.16 Funções mime

Implementar um programa como um conjunto de funções é bom sob o ponto de vista de engenharia de software, mas chamadas a funções envolvem um *overhead* durante a execução. C++ provê *funções mime* para ajudar a reduzir o *overhead* da chamada a uma função, especialmente para pequenas funções. O qualificador *mime* antes do tipo de retorno da função na definição da função “aconselha” o compilador a gerar uma cópia do código da

função no próprio local (quando apropriado), para evitar uma chamada de função. A desvantagem é que múltiplas cópias da função são inseridas no programa (tornando, assim, o programa maior) em vez de ter uma única cópia da função para a qual o controle é passado cada vez que é chamada a função. O compilador pode ignorar o qualificador `mime` e, normalmente, faz isto para todas as funções, exceto as menores.

Observação de engenharia de software 3.16

Qualquer mudança em uma função mime pode exigir que todos os clientes da função sejam recompilados. Isso pode ser relevante em algumas situações de desenvolvimento e manutenção de programas.

Boa prática de programação 3.11

O qualificador `mime` deveria ser usado somente com funções pequenas, freqüentemente usadas.

Dica de desempenho 3.9

f Usar funções `mime` pode reduzir o tempo de execução, mas pode aumentar o tamanho do programa.

A Fig. 3.19 usa a função `mime cube` para calcular o volume de um cubo de lado `s`. A palavra-chave `const` na lista de parâmetros da função `cube` diz ao compilador que a função não modifica a variável `s`. Isto garante que o valor de `s` não seja alterado pela função quando o cálculo é executado. A palavra-chave `const` é discutida em detalhes nos Capítulos 4, 5 e 7.

Observação de engenharia de software 3.17

Muitos programadores não se preocupam em declarar parâmetros passados por valor como `const`, ainda que a função chamada não deva modificar o argumento passado. A palavra-chave `const` está somente protegendo uma cópia do argumento original, não o próprio argumento original.

Fig. 3.19 Usando uma função `mime` para calcular o volume de um cubo (parte 1 de 2).

1	<i>Fig. 3.19: fig0319.cpp</i>
2	<i>Usando uma função <code>mime</code> para calcular</i>
3	<i>// o volume de um cubo.</i>
4	<i>#include <iostream></i>
5	
6	<i>using std::cout;</i>
7	<i>using std::cin;</i>
8	<i>using std::endl;</i>
9	
10	<i>double cube(const double s) { return s * s * s;</i>
11	

3.15 Funções com listas de parâmetros vazias

Em C++, uma lista de parâmetros vazia é especificada escrevendo-se **void**. ou simplesmente nada, entre os parênteses. A declaração

`void print`

especifica que a função print não recebe quaisquer argumentos e não retorna um valor. A Fig. 3.18 mostra as duas maneiras de declarar e usar, em C++, funções que não recebem argumentos.

```

1 // Fig. 3.18: fig03l8.cpp
2 2 // Funções que não recebem argumentos
3 #include <iostream>
4
5 using std:: cout;
6 using std:: endl;
7
8 void function1();
9 void function2 ( void );
10
11 int main ()
12 {
13 function1();
14 function2();
15
16 return 0;
17
18
19 void function1()
20 {
21 cout << "function1 não recebe argumentos" << endl;
22
23
24 void function2( void
25
26 cout << "function2 também não recebe argumentos" << endl;
27 }
```

Fig. 3.18 Duas maneiras de declarar e usar funções que não recebem argumentos.

Boa prática de programação 3.10

Sempre inclua protótipos de função, ainda que seja possível omiti-los quando as funções são definidas antes que sejam usadas. Incluir os protótipos evita amarrar o código à ordem na qual as funções são definidas (que pode facilmente mudar à medida que um programa evolui).

Dica de portabilidade 3.3

O significado de uma lista de parâmetros de função vazia em C++ é completamente diferente do que em C. Em C, significa que toda a verificação de argumentos é desativada (i.e., a chamada da função pode passar quaisquer argumentos que queira). Em C++,

significa que a função não recebe argumentos. Assim, a compilação em C + de programas escritos em C que usam este recurso pode acusar erros de sintaxe.

functi onl	não recebe	argumentos	
furzctio n2	também não	rece be	argumen tos

CAPÍTULO 3 - FUNÇÕES 221

Fig. 3.17 Resumo dos exemplos e exercícios sobre recursão no livro.

Vamos reiterar algumas observações que fazemos repetidamente ao longo do livro. A boa engenharia de software é importante. O desempenho elevado é importante. Infelizmente, estes objetivos freqüentemente são conflitantes. A boa engenharia de software é fundamental para tornar administrável a tarefa de desenvolvimento dos sistemas de software maiores e mais complexos de que necessitamos. Um alto desempenho destes sistemas é fundamental para concretizar os sistemas do futuro, que exigirão capacidades de computação do hardware cada vez maiores. Onde se encaixam as funções neste cenário?

Observação de engenharia de software 3.15

_____ Funcionalizar programas de maneira clara e hierárquica promove a boa engenharia de software. Mas isso tem um preço.

Dica de desempenho 3.8

_____ Um programa muito dividido em funções - em comparação com um programa monolítico, não dividido em funções (i.e., composto de um único módulo) - executa um número potencialmente maior de chamadas de funções e isto consome tempo de execução e espaço do(s) processador(es) de um computador Porém, programas monolíticos são difíceis de programar, depurar, manter e de acrescentar novas funcionalidades. Assim, divida seus programas em funções de forma criteriosa, sempre tendo em mente o delicado equilíbrio entre desempenho e a boa engenharia de software.

Capítul o	Exemplos e exercícios de recursão
<i>Capítulo 3</i>	Função factorial Função de Fibonacci Máximo divisor comum Soma de dois inteiros Multiplicação de dois inteiros Elevar um inteiro a uma potência inteira Torres de Hanói Imprimir dados udos do teclado na ordem inversa Visualizar a recursão
<i>Capítulo 4</i>	Soma dos elementos de um array Imprimir um array Imprimir um array na ordem inversa Imprimir um string na ordem inversa Verificar se um string é um palíndromo Valor

	mínimo em um array Classificação seletiva (“sort de seleção”) <i>Eight Queens</i> (“Oito Damas”) Pesquisa linear Pesquisa binária
Capítulo 5	Quicksort Percorrer um labirinto Imprimir na ordem inversa um <i>string</i> lido do teclado
Capítulo 15	Inserção em uma lista encadeada Exclusão de uma lista encadeada Pesquisa em uma lista encadeada Imprimir uma lista encadeada na ordem inversa Inserção em uma árvore binária Percorrer uma árvore binária no modo <i>preorder</i> Percorrer uma árvore binária no modo <i>morder</i> Percorrer uma árvore binária no modo <i>postorder</i>

220 C++ COMO PROGRAMAR

chamadas, ou seja, o número de chamadas recursivas que serão executadas para calcular o n -ésimo número de Fibonacci é da ordem de 2^n . Isso foge rapidamente do controle.

Calcular apenas o 20º número de Fibonacci exigiria na ordem de 220 ou cerca de um milhão de chamadas, calcular o 300º número de Fibonacci exigiria na ordem de 2^{300} ou cerca de um bilhão de chamadas, e assim por diante. Os cientistas da computação chamam isso de *complexidade exponencial*. Problemas dessa natureza humi Iham até mesmo os computadores mais poderosos! Questões de complexidade em geral e complexidade exponencial em particular são analisados detalhadamente em uma disciplina avançada de Ciência da Computação chamada “Complexidade de algoritmos”.

Dica de desempenho 3.6

f.z Evite programas recursivos semelhantes ao da função fibonacci que resultem em uma “explosão” exponencial de chamadas.

3.14 Recursão versus iteração

Nas seções anteriores, estudamos duas funções que podem ser facilmente implementadas, tanto de uma maneira recursiva como iterativa. Nesta seção, comparamos os dois métodos e analisamos os motivos que levam o programador a escolher um método em detrimento do outro para uma determinada situação.

Tanto a iteração como a recursão se baseiam em uma estrutura de controle; a iteração usa uma estrutura de repetição; a recursão usa uma estrutura de seleção. Tanto a iteração como a recursão envolvem repetições: a iteração usa explicitamente uma estrutura de repetição; a recursão obtém repetição por intermédio de chamadas repetidas de funções. A iteração e a recursão envolvem um teste de encerramento: a iteração termina quando uma condição de continuação do laço se torna falsa; a recursão termina quando um caso básico é reconhecido. Tanto a iteração com repetição controlada por contador quanto a recursão chegam gradualmente ao fim: a iteração fica modificando um contador até que ele assuma um valor que faça a condição de continuação do laço se tornar falsa; a recursão fica produzindo versões mais simples do problema original até chegar ao caso básico. Tanto a

iteração como a recursão podem ocorrer infinitamente: ocorre um laço infinito com a iteração se o teste de continuação do laço nunca se tornar falso; ocorre um laço infinito com a recursão se a etapa de recursão não reduzir gradualmente o problema de forma que ele converja para o caso básico.

A recursão apresenta muitos aspectos negativos. Ela usa repetidamente o mecanismo e, em consequência, o *overhead*, de chamada de funções. Isso pode custar caro, tanto em tempo do processador como em espaço de memória. Cada chamada recursiva faz com que outra cópia da função (na realidade, apenas as variáveis da função) seja criada; isso pode consumir memória de forma considerável. Normalmente, a iteração ocorre dentro de uma função, e assim, o *overhead* de repetidas chamadas de funções e a alocação de mais memória não existe. Então, por que escolher a recursão?

Observação de engenharia de software 3.14

Qualquer problema que pode ser resolvido recursivamente também pode ser resolvido interativamente (não recursivamente). Uma abordagem recursiva é escolhida em detrimento de uma abordagem iterativa, quando ela reflete o problema de modo mais natural, resultando em programa mais fácil de compreender e depurar. Outra razão para se optar por uma solução recursiva é quando uma solução iterativa não é fácil de ser encontrada.

Dica de desempenho 3.7

Evite usar a recursão em situações que exigem um alto desempenho. Chamadas recursivas consomem tempo e exigem mais memória.

Erro comum de programação 3.24

Fazer uma função não-recursiva chamar accidentalmente a si mesma, tanto direta como indiretamente

(através de outra função), é um erro de lógica.

A maioria dos livros sobre programação introduzem a recursão muito mais à frente do que fizemos neste. Achamos que a recursão é um tópico tão rico e complexo que é melhor ser apresentado mais cedo e espalhar os exemplos pelo restante do texto. A Fig. 3.17 apresenta um resumo dos exemplos e exercícios de recursão neste livro.

CAPÍTULO 3 - FUNÇÕES 219

a chamada original a fibonacci. A Fig. 3.16 mostra como a função fibonacci calcularia fibonacci (3) - abreviamos fibonacci simplesmente como f para tornar a figura mais legível. Essa figura traz à tona algumas questões interessantes sobre a ordem na qual os compiladores da linguagem C++ calcularão os operandos dos operadores. Essa é uma questão diferente da ordem na qual os operadores são aplicados a seus operandos, ou seja, a ordem estabelecida pelas regras de precedência entre operadores. Na Fig. 3.16. parece que. ao calcular f (3) . serão feitas duas chamadas recursivas. a saber. f (2) e f (1). Mas, em que ordem serão feitas essas chamadas?

Fig 3.16 Conjunto de chamadas recursivas à função fibonacci.

A maioria dos programadores simplesmente considera que os operandos serão calculados da esquerda para a direita. Estranhamente, a linguagem C++ não especifica a ordem na qual os operandos da maioria dos operadores (incluindo +) devem ser calculados. Portanto, o

programador não pode presumir a ordem na qual serão feitas essas chamadas. Na realidade, poderia ser executada inicialmente a chamada para `f(2)` e depois a chamada para `f(1)`, ou as chamadas poderiam ser executadas na ordem inversa. Neste programa e na maioria dos outros programas, o resultado final seria o mesmo. Mas, em alguns programas, o cálculo de um operando pode causar *efeitos colaterais* que poderiam afetar o resultado final da expressão.

A linguagem C++ especifica a ordem de avaliação de somente quatro operadores, a saber: `&&`, , o operador vírgula (,) e ?: Os três primeiros são operadores binários, cujos dois operandos, com certeza, são avaliados da esquerda para a direita. O último operador é o único operador ternário de C++. Seu operando da extremidade esquerda é sempre avaliado em primeiro lugar: se o operando da extremidade esquerda levar a um valor diferente de zero, o operando do meio é avaliado a seguir e o último operando é ignorado; se o operando da extremidade esquerda levar ao valor zero, o operando da extremidade direita é avaliado a seguir e o operando do meio é ignorado.

Erro comum de programação 3.23

Escrever programas que dependam da ordem de cálculo dos operandos de operadores diferentes de &&, 1 ?: e o operador vírgula (,) pode levar a erros, porque os compiladores poderiam não calcular necessariamente os operandos na ordem em que o programador espera.

Dica de portabilidade 3.2

Programas que dependem da ordem de cálculo de operandos de operadores diferentes de &&, 1 1 ?: e o operador vírgula (,) podem funcionar de modo distinto em sistemas com compiladores diferentes.

Uma palavra de advertência deve ser dita a respeito de programas recursivos, como o que usamos aqui para gerar os números de Fibonacci. Cada nível de recursão na função fibonacci tem um efeito de duplicação do número de

```
returnf_( 1 + f( 0
```

‘Ir _____

```
return 1 return 0
```

21X C++ COMO PROGRAMAR

```
13 unsigned long result, number;
14
15 cout << "Digite um inteiro:
16 cm >> nuxnber;
17 result = fibonacci (nuxnber );
18 cout << "Fibonacci (" << number << ")=" << result << endl;
19 return 0;
20
```

21

```
22 // Definição recursiva da função fibonacci
23 unsigned long fibonacci( unsigned long n
24
25 if ( n == 0 || n == 1 ) // caso base
26 return n;
27 else // caso recursivo
28 return fibonacci( n - 1 ) + fibonacci( n - 2 );
29
```

```
Digite um inteiro : 5
Fibonacci (5) = 5
Digite um inteiro: 6
Fibonacci (6) = 8
Digite um inteiro: 10
Fibonacci (10) 55
Digite um inteiro: 20
Fibonacci (20) = 6765
Digite um inteiro: 30
Fibonacci (30) 832040
Digite um inteiro: 35
Fibonacci (35) = 9227465
```

Fig. 3.15 Gerando os números de Fibonacci recursivamente (parte 2 de 2).

A chamada a fibonacci a partir de main não é uma chamada recursiva, mas todas as chamadas subsequentes a fibonacci são recursivas. Cada vez que fibonacci é chamada, o caso básico é testado imediatamente - se n é igual a 0 ou 1. Se isso for verdadeiro, o valor de n é retornado. É interessante observar que, se n for maior do que 1, a etapa de recursão gera *duas* chamadas recursivas, cada uma delas para um problema ligeiramente menor do que

a

Digite um Fibonaccí	inteiro: 0 (0) = 0	
Digite um Fibonaccí	inteiro : (1) = 1	1
Digite um Fibonaccí	inteiro : (2) = 1	2

cci		
Digite um Fibona cci	inteiro : = 2	3
Digite um Fibona cci	inteiro : = 3	4

CAPITULO 3 - FUNÇÕES 217

seja, a de que a linguagem não é facilmente estendida para atender às exigências especiais de várias aplicações. Como veremos na seção do livro dedicada à programação orientada a objetos, C++ é uma linguagem extensível, que permite a criação de inteiros arbitrariamente grandes, se assim desejarmos.

Erro comum de programação 3.21

Esquecer-se de retornar um valor de uma função recursiva, quando isto é necessário, fará com que a maioria dos compiladores produza uma mensagem de advertência.

Erro comum de programação 3.22

Omitir o caso básico, ou escrever incorretamente a etapa de recursão, de forma que ela não convirja para o caso básico, ocasionará uma recursão infinita, o que pode eventualmente esgotar a memória. Isso é análogo ao problema de um laço infinito em uma solução iterativa (não-recursiva). A recursão infinita também pode ser causada pelo fornecimento de um dado incorreto de entrada.

3.13 Exemplo usando recursão: a série de Fibonacci

A série de Fibonacci

0, 1, 1, 2, 3, 5, 8, 13, 21,

começa com 0 e 1 e tem a propriedade de que cada número subsequente de Fibonacci é a soma dos dois números de Fibonacci anteriores.

A série ocorre na natureza e, em particular, descreve uma forma de espiral. A razão (relação produzida pela divisão do maior, o sucessor, pelo menor, o predecessor imediato) dos números sucessivos de Fibonacci converge para um valor constante de 1,618.... Esse número também ocorre repetidamente na natureza e foi chamado de *relação áurea* ou *proporção áurea*. As pessoas tendem a achar a relação áurea esteticamente agradável. Os arquitetos freqüentemente **projetam** janelas, quartos e edifícios cujos comprimentos e larguras estão nas proporções da relação áurea. Muitas vezes, os cartões postais são criados com proporções de altura/largura respeitando a relação áurea.

A série de Fibonacci pode ser definida recursivamente como segue:

$$\text{fibonacci}(0) = 0$$

$$\text{fibonacci}(1) = 1$$

$$\text{fibonacci}(n) = \text{fibonacci}(n - 1) + \text{fibonacci}(n - 2)$$

O programa da Fig. 3.15 calcula recursivamente o *i*-ésimo número de Fibonacci usando a função fibonacci. Note que os números de Fibonacci tendem a crescer rapidamente.

Portanto, escolhemos o tipo de dados unsigned long para o tipo do parâmetro e do valor de retorno na função fibonacci. Na Fig. 3.15, cada par de linhas de saída mostra uma execução

distinta do programa.

Fig. 3.15 Gerando os números de Fibonacci recursivamente (parte 1 de 2).

1	<i>// Fig. 3.15: fig03_15.cpp</i>			
2	<i>/ Função recursiva para</i>	fibona cci		
3	#include <iostream>			
4				
5	using std::cout;			
6	using std::cin;			
7	using std::endl;			
8				
9	unsigned long fibonacci(unsign ed	lo ng)
10				
11	int main ()			
12	{			

216 C++ COMO PROGRAMAR

```
1 // Fig. 3.14: fig03_14.cpp
2 / Função recursiva para cálculo de fatoriais
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 #include <iomanip>
9
10 using std::setw;
11
12 unsigned long factorial( unsigned long );
13
14 int main ()
15
16 for ( int i = 0; i <= 10; i++
17 cout << setw ( 2 ) << i << "!" = ' << factorial( i ) << endl;
18
19 return 0;
```

```

20
21
22 // Definição recursiva da função factorial
23 unsigned long factorial (unsigned long number)
24 {
25 if (number <= 1) // caso base
26 return 1;
27 else // caso recursivo
28 return number * factorial( number - 1);
29
0! = 1
1! = 1
2! = 2
3! = 6
4! = 24
5! = 120
6! = 720
7! = 5040
8! = 40320
9! = 362880
10! = 3628800

```

Fig. 3.14 Cálculo de fatoriais com uma função recursiva.

A função factorial foi declarada de modo a receber um parâmetro do tipo unsigned long e retornar um resultado do tipo unsigned long. Isso é uma abreviação de unsigned long int. A especificação de C++ determina que uma variável do tipo unsigned long int seja armazenada em pelo menos 4 bytes (32 bits), podendo assim conter um valor no intervalo 0 a 4294967295. (O tipo de dados long int também é armazenado em pelo menos 4 bytes e pode armazenar um valor de pelo menos -2147483648 a 2147483647). Como pode ser observado na Fig. 3.14, os valores dos fatoriais se tornam grandes rapidamente.

Escolhemos o tipo de dados unsigned long para que o programa possa calcular fatoriais maiores que 7! em computadores com inteiros pequenos (como 2 bytes, por exemplo). Infelizmente, a função factorial produz valores grandes tão rapidamente que até mesmo unsigned long não nos ajuda a calcular muitos valores de fatoriais antes de o valor máximo possível de uma variável unsigned long ser superado.

Como exploramos nos exercícios, double pode ser necessário em último caso para o usuário que deseja calcular fatoriais de números grandes fssso indica uma deficiência da maioria das linguagens de programação. ou

CAPÍTULO 3 - FUNÇÕES 215

com $1!$ igual a 1 e $0!$ igual a 1 por definição. Por exemplo, $5!$ é o produto $5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$, que é igual a 120. O fatorial de um inteiro, number, maior ou igual a 0, pode ser calculado *iterativamente* (não-recursivamente)

usando for como se segue:

```
factorial = 1;  
for (int counter = nuniber; counter >= 1; counter--)  
 factorial *= counter;
```

Chega-se a uma definição recursiva para a função factorial observando-se o seguinte relacionamento:

$$n! = n \cdot (n-1)!$$

Por exemplo, $5!$ é claramente igual a $5 \cdot 4 \cdot 3 \cdot 2$, como é mostrado a seguir:

$$5! = 5 \cdot 4 \cdot 3 \cdot 2 \cdot$$

$$5! = 5 \cdot (4 \cdot 3 \cdot 2 \cdot 1)$$

$$5! = 5(4!)$$

O cálculo de $5!$ prosseguiria da forma mostrada na Fig. 3.13. A Fig. 3.13a mostra como a sucessão de chamadas recursivas se processaria até $1!$ ser calculado como 1, o que encerraria a recursão. A Fig. 3.13b mostra os valores enviados de volta à função chamadora em cada chamada recursiva, até que o valor final seja calculado e retornado.

Valor final = 120

r

$5!=5*24$ _120 é o valor retornado

$$5 * 4!$$

$4!=4*3=24$ é o valor retornado

$$4 * 3!$$

$3!=3*2=6$ é o valor retornado

$$3 * 2!$$

$2!=2$ é o valor retornado

1 é o valor retornado

1

a) Processamento de chamadas b) Valores retornados de cada chamada recursiva.
recursivas

Fig. 3.13 Cálculo recursivo de $5!$.

O programa da Fig. 3.14 usa a recursão para calcular e imprimir fatoriais de inteiros de 0 a 10 (a escolha do tipo de dado unsigned long será explicada em breve). A função recursiva factorial inicialmente verifica se uma

condição de término é true (verdadeira), i.e., se number é menor ou igual a 1. Se number for menor ou igual a

1, factorial retorna 1, nenhuma recursão se faz mais necessária e o programa é encerrado.
Se number for

maior do que 1, o comando

```
return number * factorial ( number - 1 )
```

expressa o problema como o produto de number por uma chamada recursiva a factorial calculando o factorial de number - 1. Observe que factorial (number - 1) é um problema ligeiramente mais simples do que o cálculo original factorial (number).

214 C++ COMO PROGRAMAR

Uma variável global x é declarada e inicializada com o valor 1. Essa variável global fica oculta em qualquer bloco (ou função) que declare uma variável x. Em main, a variável local x é declarada e inicializada com o valor 5. A seguir, essa variável é impressa para mostrar

que a variável global `x` é ignorada em `main`. Em seguida, é definido um novo bloco em `main`, com outra variável local `x` inicializada com o valor 7. Essa variável é impressa para mostrar que `x` do bloco externo de `main` é ignorada. A variável `x` com o valor 7 é eliminada automaticamente, depois da execução do bloco, e a variável local `x` do bloco externo de `main` é impressa novamente para mostrar que não está mais sendo ignorada. O programa define três funções que não utilizam nenhum argumento e não retornam nenhum valor. A função `a` define uma variável automática `x` e a inicializa como 25. Quando `a` é chamada, a variável é impressa, incrementada e impressa novamente, antes do término da função. Cada vez que essa função é chamada, a variável automática `x` é reinicializada como 25. A função `b` declara uma variável `x` static e a inicializa como

50. As variáveis locais declaradas como static conservam seus valores, mesmo quando estão fora do escopo. Quando `b` é chamada, a variável `x` é impressa, incrementada e impressa novamente antes do término da função. Na próxima chamada a essa função, a variável static local `x` terá o valor 51. A função `c` não declara variável alguma. Portanto, quando ela faz referência à variável `x`, o `x` global é utilizado. Quando `c` é chamada, a variável global é impressa, multiplicada por 10 e impressa novamente antes do término da função. Na próxima vez que a função `e` for chamada, a variável global ainda terá seu valor modificado, 10. Finalmente, o programa imprime mais uma vez a variável local `x`, em `main`, para mostrar que nenhuma das chamadas de funções modificou o valor de `x`, porque todas as funções faziam referência a variáveis em outros escopos.

3.12 Recursão

Geralmente, os programas que analisamos são estruturados como funções que fazem chamadas entre si de uma maneira disciplinada, hierárquica. Para alguns tipos de problemas, é útil ter funções que chamem a si mesmas. Uma *função recursiva* é uma função que chama a si mesma, direta ou indiretamente (por meio de outra função). A recursão é um tópico complexo, analisado exaustivamente em cursos avançados de Ciência da Computação. Nesta seção e na seção seguinte, são apresentados exemplos simples de recursão. Este livro contém um tratamento abrangente da recursão. A Fig. 3.17 (no final da Seção 3.14) resume os exemplos e exercícios de recursão do livro.

Em primeiro lugar, vamos analisar a recursão conceitualmente e depois examinaremos vários programas contendo funções recursivas. Os métodos recursivos para solução de problemas possuem vários elementos em comum. Uma função recursiva é chamada para resolver um problema. Na realidade, a função só sabe resolver o(s) caso(s) mais simples, ou o(s) chamado(s) *caso(s) básico(s)*. Se a função for chamada com um caso básico, ela simplesmente retorna um resultado. Se a função for chamada com um problema mais complexo, ela divide o problema em duas partes conceituais: uma parte que a função sabe como resolver e outra que ela não sabe. Para viabilizar a recursão, a segunda parte deve ser parecida com o problema original, mas ser uma versão um pouco mais simples ou menor do que ele. Por esse novo problema ser parecido com o problema original, a função dispara (chama) uma nova cópia de si mesma para lidar com o problema menor - o que é conhecido por *chamada recursiva* ou *etapa de recursão*. A etapa de recursão também inclui a palavra-chave `return`, porque seu resultado será combinado com a parte do problema que a função sabe como resolver para formar um resultado que será enviado de volta para a função original de chamada, possivelmente `main`.

A etapa de recursão é executada enquanto a chamada original para a função estiver ativa, i.e., ainda não tiver sido concluída. A etapa de recursão pode levar a outras chamadas recursivas, à medida que a função continuar a dividir cada problema em duas partes

conceituais. Para a recursão chegar ao fim, cada vez que a função chamar a si mesma com uma versão ligeiramente mais simples do problema original, essa seqüência de problemas cada vez menores deve finalmente convergir para o caso básico. Nesse instante, a função reconhece o caso básico, envia um resultado de volta para a cópia anterior da função e ocorre uma seqüência de passagem de resultados na ordem inversa, até que a chamada original da função envie, finalmente, o resultado final para main. Tudo isso parece um tanto esquisito, se comparado com a maneira convencional de resolver problemas que usamos até aqui. Na verdade, é necessário muita prática com programas recursivos antes de o processo parecer natural. Como exemplo da utilização desses conceitos, vamos escrever um programa recursivo para realizar um conhecido cálculo da matemática.

O fatorial de um inteiro não-negativo n , escrito $n!$ (e pronunciado “fatorial de n ”), é o produto

n

CAPÍTULO 3 - FUNÇÕES 213

```
32 b O; // x local estático conserva seu valor anterior
33 c o; // x global também conserva seu valor
34
35 cout << "x local em main é " << x << endl;
36
37 return 0;
38
39
40 void a( void
41
42 int x = 25; // inicializada sempre que a é chamada
43
44 cout << endl << 'x local em a é " << x
45 " depois de entrar em a" << endl;
46 ++x;
47 cout << x local em a é << x
48 << " antes de sair de a" << endl;
49
50
51 void b( void
52 {
53 static int x = 50; // somente inicialização estática
54 // na primeira vez que b é chamada
55 cout << endl << "x local estático é " << x
56 << " ao entrar em b" << endl;
57
58 cout << 'x local estático é " << x
59 << " ao sair de b" << x << endl;
60
61
62 void c( void
```

63

```
64 cout << endl << "x global é << x  
65 << "ao entrar em c" << endl;  
66 x*10;  
67 cout << "x global é << x << ao sair de c" << endl;  
68  
x local no escopo externo de main é 5  
x local no escopo interno de main é 7  
x local no escopo externo de main é 5  
x local em a é 25 depois de entrar em a  
x local em a é 26 antes de sair de a  
x local estático é 50 ao entrar em b  
x local estático é 51 ao sair de b  
x global é 1 ao entrar em c  
x global é 10 ao sair de c  
x local em a é 25 depois de entrar em a  
x local em a é 26 antes de sair de a  
x local estático é 51 ao entrar em b  
x local estático é 52 ao sair de b  
x global é 10 ao entrar em c  
x global é 100 ao sair de c  
x local em main é 5
```

Fig. 3.12 Um exemplo de escopos (parte 2 de 2).

212 C++ COMO PROGRAMAR

de variáveis. Quando os blocos estão aninhados e um identificador em um bloco externo tem o mesmo nome de um identificador em um bloco interno, o identificador no bloco externo é “escondido” até que o bloco interno seja encerrado. Durante a execução de um bloco interno, este vê o valor de seu próprio identificador local e não o valor do identificador de mesmo nome no bloco externo. As variáveis locais declaradas static também possuem escopo de bloco, muito embora existam desde o instante em que o programa começou a ser executado. Dessa maneira, a classe de armazenamento não afeta o escopo de um identificador.

Os únicos identificadores com *escopo de protótipo de função* são os utilizados na lista de parâmetros de um protótipo de função. Como já mencionado, os protótipos de função não necessitam de nomes em suas listas de parâmetros - apenas os tipos são exigidos. Se um nome foi usado na lista de parâmetros de um protótipo de função, ele será ignorado pelo compilador. Os identificadores usados em um protótipo de função podem ser reutilizados em qualquer lugar do programa sem ambigüidade.

Erro comum de programação 3.20

Usar acidentalmente, em um bloco interno, o mesmo nome que é usado para um identificador em um bloco mais externo, quando, na realidade, o programador quer que o identificador do bloco externo esteja ativo durante o processamento do bloco interno, geralmente causa um erro de lógica.

Boa prática de programação 3.9

Evite nomes de variáveis que escondam nomes em escopos mais externos, isso pode ser conseguido simplesmente evitando-se, em um programa, o uso de identificadores duplicados.

O programa da Fig. 3.12 demonstra aspectos de escopo com variáveis globais, variáveis locais automáticas e variáveis locais static.

```
1 // Fig. 3.12: fig0312.cpp
2 // Um exemplo de escopos
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 void a( void ); //protótipo de função
9 void b( void ); //protótipo de função
10 void c( void ); //protótipo de função
11
12 int x = 1; //variável global
13
14 int main ()
15
16 int x = 5; //variável local para main
17
18 cout << "x local no escopo externo de main é " << x << endl;
19
20 //inicia novo escopo
21 int x=7;
22
23 cout << "x local no escopo interno de main é " << x << endl;
24 } //encerra novo escopo
25
26 cout << "x local no escopo externo de main é " << x << endl;
27
28 a ();// a tem x local automático
29 b ();// b tem x local estático
30 c ();// c usa x global
31 a ();// a reinicializa x local automático
```

Fig. 3.12 Um exemplo de escopos (parte 1 de 2).

CAPÍTULO 3 - FUNÇÕES 211

tado, isso não significa que esses identificadores possam ser usados em todo o programa. A classe de armazenamento e o escopo (onde um nome pode ser usado) são aspectos diferentes, como veremos na Seção 3.11.

Há dois tipos de identificadores com classe de armazenamento estática: identificadores externos (como variáveis globais e nomes de função) e variáveis locais declaradas com o

especificador de classe de armazenamento `s` `tatic`. As variáveis globais e nomes de função pertencem, por default, à classe de armazenamento extern. As variáveis globais são criadas colocando-se declarações de variáveis fora de qualquer definição de função e conservam seus valores ao longo de toda a execução do programa. As referências a variáveis e funções globais podem ser feitas em qualquer função que venha após suas declarações ou definições no arquivo.

Observação de engenharia de software 3.12

Declarar uma variável como global em vez de local permite que ocorram efeitos colaterais indesejáveis quando uma função que não necessita de acesso à variável modifica, acidental ou intencionalmente, essa variável. Em geral, o uso de variáveis globais deveria ser evitado, exceto em certas situações com exigências especiais de desempenho.

Observação de engenharia de software 3.13

As variáveis usadas apenas em uma determinada função devem ser declaradas como variáveis locais naquela função, em vez de serem declaradas como variáveis globais. Variáveis locais declaradas com a palavra-chave `static` são conhecidas apenas na função na qual são definidas, mas, diferentemente das variáveis automáticas, as variáveis locais `static` conservam seus valores quando a função é encerrada. Na próxima vez em que a função for chamada, a variável local `static` conterá o valor que tinha quando a função foi executada pela última vez. O comando seguinte declara a variável local `count` como `static` e a inicializa com o valor 1.

`static int count = 1;`

Todas as variáveis numéricas da classe de armazenamento estática são inicializadas com o valor zero, se não forem inicializadas explicitamente pelo programador. (As variáveis estáticas ponteiros, discutidas no Capítulo 5, também são inicializadas com o valor zero). Os especificadores de classes de armazenamento extern e static possuem significado especial quando

aplicados explicitamente a identificadores externos. No Capítulo 18, “Tópicos sobre código legado em C”, discutiremos o uso de **extern** e **static** com identificadores externos e programas com múltiplos arquivos-fonte.

3.11 Regras de escopo

A parte do programa na qual um identificador tem significado é conhecida como seu *escopo*. Por exemplo, quando

declaramos uma variável local em um bloco, podem ser feitas referências a ela apenas naquele bloco ou em blocos

aninhados naquele bloco. Os quatro escopos de um identificador são *escopo de função*, *escopo de arquivo*, *escopo de bloco* e *escopo de protótipo de função*. Mais tarde, veremos dois outros escopos - *escopo de classe* (Capítulo 6)

e *escopo de ambiente de nomes* (Capítulo 21).

Um identificador declarado fora de qualquer função tem *escopo de arquivo*. Tal identificador é “conhecido”

por todas as funções desde o local onde é declarado até o final do arquivo. Variáveis globais, definições de funções e protótipos de funções colocados fora de uma função possuem escopo de arquivo.

Rótulos (identificadores seguidos de dois pontos, como `inicio:`) são os únicos identificadores com *escopo defunção*. Os rótulos podem ser usados em qualquer lugar de uma função na qual aparecem, mas não pode ser feita qualquer referência a eles fora do

corpo da função. Os rótulos são usados em estruturas switch (como rótulos de case) e em comandos goto (ver Capítulo 18). Os rótulos são detalhes de implementação que as funções ocultam umas das outras. Essa ocultação - chamada mais formalmente de *ocultação de informações* - é um dos princípios mais importantes da boa engenharia de software. Os identificadores declarados dentro de um bloco possuem *escopo de bloco*. O escopo de bloco termina na chave à direita final {} do bloco. As variáveis locais declaradas no início de uma função possuem escopo de bloco, assim como os parâmetros da função, que também são variáveis locais dela. Qualquer bloco pode conter declarações

210 C++ COMO PROGRAMAR

Apenas variáveis podem ter classe de armazenamento automática. As variáveis locais de uma função (as declaradas na lista de parâmetros ou no corpo da função) são normalmente da classe de armazenamento automática. A palavra-chave auto declara explicitamente variáveis da classe de armazenamento automática. Por exemplo, a declaração a seguir indica que as variáveis x e y, do tipo double, são variáveis locais automáticas e existem apenas no corpo da função na qual a declaração aparece:

```
auto double x, y;
```

As variáveis locais possuem classe de armazenamento automático por default; portanto, a palavra-chave auto raramente é usada. No restante do texto, vamos nos referir a variáveis com classe de armazenamento automática simplesmente como variáveis automáticas.

Dica de desempenho 3.3

O armazenamento automático é um meio de economizar memória porque as variáveis automáticas são criadas quando o bloco na qual são declaradas é ativado e são destruídas quando o bloco é deixado.

Observação de engenharia de software 3.11

O armazenamento automático é mais um exemplo do princípio do menor privilégio. Por que armazenar variáveis na memória e deixá-las disponíveis, quando na realidade não são mais necessárias?

Os dados, na versão de um programa em linguagem de máquina, são normalmente carregados em registradores para cálculos e outros processamentos.

Dica de desempenho 3.4

O especificador de classe de armazenamento regis ter pode ser colocado antes de uma declaração de variável automática para sugerir que o compilador mantenha a variável em um dos registradores de hardware de alta velocidade do computador em vez de na memória. Se as variáveis forem usadas freqüentemente como contadores ou para cálculo de totais, elas podem ser conservadas em registradores de hardware, e o overhead de carregar repetidamente as variáveis da memória para os registradores e armazenar os resultados novamente na memória pode ser eliminado.

Erro comum de programação 3.19

Usar diversos especiçadores de classe de armazenamento para o mesmo identificador é um erro de sintaxe. Somente um especificador de classe de armazenamento pode ser aplicado a um identificador. Por exemplo, se você incluir regis ter, não inclua também auto.

O compilador pode ignorar as declarações regis ter. Por exemplo, pode não haver número suficiente de registradores disponíveis para uso pelo compilador. A declaração a seguir indica que a variável inteira contador pode ser colocada em um dos registradores do

computador e inicializada com 1:

register int contador = 1;

A palavra-chave regis ter só pode ser usada com variáveis da classe de armazenamento automática.

Dica de desempenho 3.5

*Freqüentemente, as declarações **regis ter** são desnecessárias. Os atuais compiladores otimizadores são capazes de reconhecer as variáveis usadas repetidamente e podem decidir colocá-las em registradores sem que haja a necessidade de o programador incluir uma declaração **regis ter**.*

As palavras-chave **extern** e **static** são usadas para declarar identificadores para variáveis e funções da classe de armazenamento estática. Os identificadores da classe de armazenamento estática existem desde o instante em que o programa começa a ser executado. Para variáveis, o armazenamento é alocado e inicializado uma vez, quando o programa começa a ser executado. Para funções, o nome da função existe quando o programa começa a ser executado. Entretanto, muito embora as variáveis e os nomes das funções existam quando o programa começa a ser execu

CAPÍTULO 3 - FUNÇÕES 209

Erro comum de programação 3.18

Após uma constante de enumeração ter sido definida, tentar atribuir outro valor para a constante de enumeração é um erro de sintaxe.

Boa prática de programação 3.7

Use somente letras maiúsculas nos nomes de constantes de enumeração. Isto faz com que estas constantes se destaquem no programa, lembrando ao programador que constantes de enumeração não são variáveis.

Boa prática de programação 3.8

Usar constantes de enumeração em vez de constantes inteiras torna um programa mais compreensível.

Depois do primeiro lançamento, se o jogo terminar, a estrutura while é ignorada porque gameStatus não será igual a CONTINUE. O programa prossegue para a estrutura if/else que imprime “Jogador ganha” se ganeS tatus for igual a WON e “Jogador perde” se ganeS tatus for igual a LOST.

Depois do primeiro lançamento, se o jogo não terminar, a soma (sum) é armazenada na variável myPoint (“meu ponto”). A execução prossegue com a estrutura while porque gameStatus é O. Cada vez que a estrutura while é percorrida, roliDice é chamada para produzir uma nova variável sum. Se sum for igual a inyPoint, gaineStatus é definido com o valor WON para indicar que o jogador ganhou, a condição no while torna-se falsa, a estrutura if/else imprime “Jogador ganha” e a execução termina. Se sum for igual a 7, ganeStatus é definido com o valor LOST para indicar que o jogador perdeu, a condição no whiJ.e toma-se falsa, o comando if/ else imprime “Jogador perde” e a execução é encerrada.

Observe a interessante estrutura de controle do programa. Usamos duas funções - main e roliDice - e as estruturas switch, while, if/else e estruturas if aninhadas. Nos exercícios, examinaremos

várias características interessantes do jogo de *craps*.

3.10 Classes de armazenamento

Nos Capítulos 1 a 3, usamos identificadores para nomes de variáveis. Os atributos de variáveis incluem nome, tipo e valor. Neste capítulo, também usamos identificadores como nomes de funções definidas pelo usuário. Na realidade, cada identificador em um programa tem outros atributos, incluindo *classe de armazenamento*, *escopo* e *ligação*.

C++ fornece cinco classes de armazenamento, indicadas pelos *especificadores de classes de armazenamento*:

auto, register, extern, mutable e static. O especificador da classe de armazenamento de um identificador ajuda a determinar sua classe de armazenamento, escopo e ligação. Esta seção discute os especificadores de classe de armazenamento auto, register, **extern** e **static**. O especificador de classe de armazenamento mutable (discutido em detalhes no Capítulo 21) é usado exclusivamente com os tipos definidos pelo usuário de C++ chamados de *classes* (apresentados nos Capítulos 6 e 7).

A *classe de armazenamento* de um identificador determina o período durante o qual aquele identificador existe na memória. Alguns identificadores existem durante pouco tempo, alguns são repetidamente criados e eliminados e outros existem durante toda a execução do programa. Nesta seção, discutimos duas classes de armazenamento: estática e automática.

O *escopo* de um identificador é onde se pode fazer referência àquele identificador dentro de um programa. Pode-se fazer referência a alguns identificadores ao longo de todo o programa; outros podem ser referenciados apenas a partir de partes limitadas de um programa. A Seção 3.11 discute o escopo dos identificadores.

A *ligação* de um identificador determina, para um programa com vários arquivos-fonte, se um identificador é

conhecido apenas no arquivo-fonte atual ou em qualquer arquivo-fonte com as declarações adequadas.

Os especificadores de classes de armazenamento dos identificadores podem ser divididos em duas classes de armazenamento: *classe de armazenamento automática* e *classe de armazenamento estática*. As palavras-chave auto e register são utilizadas para declarar variáveis da classe de armazenamento automática. As variáveis da classe de armazenamento automática são criadas quando o bloco no qual são declaradas é ativado e existem enquanto o bloco estiver ativo, sendo destruídas quando a execução do programa sai do bloco.

208 C++ COMO PROGRAMAR

valor 2. Os identificadores em uma enum devem ser únicos; no entanto, constantes de enumeração separadas podem ter o mesmo valor inteiro.

```
Jogador jogou 6 + 5
Jogador vence
Jogador jogou 6 + 5
Jogador vence
Jogador jogou 4 + 6 = 10
Ponto é 10
Jogador jogou 2 + 4 = 6
Jogador jogou 6 + 5 = 11
```

```

Jogador jogou 3 4 3 6
Jogador jogou 6 + 4 10
Jogador vence
Jogador jogou 1 + 3 = 4
Ponto é 4
Jogador jogou 1 + 4 = 5
Jogador jogou 5 + 4 = 9
Jogador jogou 4 + 6 = 10
Jogador jogou 6 + 3 = 9
Jogador jogou 1 + 2 = 3
Jogador jogou 5 + 2 = 7
Jogador perde

```

Fig. 3.11 Exemplos de resultados do jogo de *craps*.

IBoa prática de programação 3.6

Use maiúscula na primeira letra de um identificador usado como o nome de um tipo definido pelo usuário.

Variáveis do tipo Status definidas pelo usuário somente podem receber a atribuição de um dos três valores definidos na enumeração. Quando o jogo é **vencido**, **gameStatus recebe** o valor WON . Quando o jogo é perdido, gameStatus recebe o valor LOST. Caso contrário. gameStatus recebe o valor CONTINUE, de maneira que os dados possam ser lançados novamente.

Erro comum de programação 3.17

Atribuir o inteiro equivalente a uma constante de enumeração a uma variável do tipo da enumeração é um erro de sintaxe.

Uma outra enumeração popular é

```
enum Meses { JA = 1, FEV, MAR, ABR, MAI, JUN, JUL, AGO,
SET, OUT, NOV, DEZ };
```

que cria um tipo definido pelo usuário chamado **Meses** com constantes de enumeração representando os meses do ano. Como o primeiro valor na enumeração precedente é inicializado explicitamente com 1. os demais são incrementados por 1, resultando nos valores 1 a 12. Qualquer constante de enumeração pode ter atribuído a ela um valor inteiro na definição da enumeração e cada uma das constantes de enumeração subsequentes terão um valor que é 1 a mais que a constante precedente.

CAPÍTULO 3 - FUNÇÕES 207

ero adicio 2

```

case 11: //vence na primeira jogada
28 gameStatus = WON;
29 break;
30 case 2:
31 case 3:
nsecutivOs
32 case 12: //perde na primeira jogada

```

```

desejado). 33 gameStatus = LOST;
es que não 34 break;
35 default: //memoriza o "Ponto
36 gameStatus = CONTINUE;
37 myPoint = sum;
38 cout << "Ponto é " << myPoint << endl;
eafunção 39 break; //otional
40 }
41
42 while (gameStatus ==CONTINUE ) { //continua jogando
43 sum = rollDice();
44
45 if (sum ==myPoint ) //vence fazendo o ponto
nOS e salas 46 gameStatus = WON;
47 else
48 if (sum ==7 ) //perde obtendo o valor 7
49 gameStatus = LOST;
tos. Depois 50
7ou 11 no 51
ido craps), 52 if (gameStatus ==WON )
esta soma 53 cout << "Jogador ganha" << endl;
54 else
eu ponto . 55 cout << "Jogador perde" << endl;
56
57 return 0;
58 }
59
60 int rollDice( void
61
62 int die1, die2, workSum;
63
64 die1 = 1 + rand() % 6;
65 die2 = 1 + rand() % 6;
66 workSum = die1 + die2;
67 cout << "Jogador fez " << die1 << " + " << die2
68 << " = " << workSum << endl;
69
70 return workSum;
71

```

Fig. 3.10 Programa para simular o jogo de *craps* (parte 2 de 2).

Observe que o jogador deve lançar dois dados no primeiro lançamento e deve fazer isso em todos os lançamentos subsequentes. Definimos uma função rollDice para lançar os dados e calcular e imprimir a soma dos pontos de suas faces. A função rollDice é definida apenas uma vez, mas é chamada em dois locais no programa. É interessante observar que **rollDice** não recebe argumentos, portanto indicamos void na lista de parâmetros. A

função roilDice retorna a soma dos dois dados; assim, um tipo de retorno int é indicado no cabeçalho da função.

O jogo é razoavelmente complicado. O jogador pode vencer ou perder no primeiro lançamento ou pode vencer ou perder em qualquer lançamento subsequente. A variável gaineStatus é usada para controlar isso. A linha

```
enum Status { CONTINUE, WON, LOST };
```

cria um *tipo definido pelo usuário* chamado de *enumeração*. Uma enumeração, introduzida pela palavra-chave enum e seguida por um *nome de tipo* (neste caso Status), é um conjunto de constantes inteiras representadas por identificadores. Os valores destas *constantes de enumeração* começam em 0. a menos que especificado de outra forma, e são incrementados por 1. Na enumeração precente, CONTINUE recebe o valor 0, WON. o valor 1 e LOST, o

206 C++ COMO PROGRAMAR

ajustar a escala de rand com o operador módulo (i.e., 6) e o número inicial do intervalo é igual ao número adicionado a rand % 6 (i.e., 1). Podemos generalizar esse resultado, como segue

```
n = a +rand O % b;
```

onde a é o *valor de deslocamento da escala* (que é igual ao primeiro número do intervalo de inteiros consecutivos desejado) e b é o fator de ajuste de escala (que é igual à amplitude do intervalo de inteiros consecutivos desejado). Nos exercícios, veremos que é possível escolher inteiros aleatoriamente a partir de conjuntos de valores que não sejam intervalos de inteiros consecutivos.

IErro comum de programação 3.16

Usar srand no lugar de rand para gerar números aleatórios é um erro de sintaxe, porque a função srand não retorna um valor

3.9 Exemplo: um jogo de azar e apresentando enum

Um dos jogos de azar mais populares é um jogo de dados conhecido como *craps*, que é jogado em cassinos e salas de jogos de todo o mundo. As regras do jogo são simples:

Um jogador joga dois dados. Cada dado tem seis faces. Essas faces contém 1, 2, 3, 4, 5 ou 6 pontos. Depois de os dados pararem, a soma dos pontos nas faces superiores é calculada. Se a soma for 7 ou 11 no primeiro lançamento, o jogador vence. Se a soma for 2, 3 ou 12 no primeiro lançamento (chamado craps), o jogador perde (i. e., a “banca” vence). Se a soma for 4, 5, 6, 8, 9 ou 10 no primeiro lançamento, esta soma se torna o “ponto” do jogador. Para vencer você deve continuar lançando os dados até “fazer seu ponto”. O jogador perde se tirar um 7 antes de fazer o ponto.

O programa da Fig. 3.10 simula o jogo de *craps*. A Fig. 3.11 mostra vários exemplos de execução.

```
1 // Fig. 3.10: fig0310.cpp
```

```
2 //Craps
```

```
3 #include <iostream>
```

```
4
```

```
5 using std::cout;
```

```
6 using std::endl;
```

```
7
```

```
8 #include <cstdlib>
```

```

9
10 #include <ctime>
11
12 using std::time
13
14 int rollDice( void ); // Protótipo da função
15
16 int main()
17
18 enum Status { CONTINUE, WON, LOST };
19 int sum, myPoint;
20 Status gameStatus;
21
22 srand( time( 0 ) );
23 sum = rollDice(); // primeira jogada dos dados
24
25 switch ( sum ) {
26 case 7:

```

Fig. 3.10 Programa para **simular o jogo** de *craps* (parte 1 de 2).

CAPÍTULO 3 - FUNÇÕES 205

```

12
13 #include <cstdlib>

14

int main

unsigned seed;

cout << "Forneça a semente: "; cin >> seed;
srand( seed

for ( int i = 1; i < 10; i++
cout << setw( 10 ) << 1 + rand() % 6;

if ( i % 5 == 0
cout << endl;

}

30 return 0;
31

```

Isso faz com que o computador leia seu relógio para obter automaticamente o valor da semente. A função time (com o argumento 0, como escrito no comando precedente) retoma a “hora de calendário” atual do dia, em segundos. Esse valor é convertido para um inteiro unsigned e é usado como a semente para o gerador de números aleatórios. O protótipo de função para time está em <ctime>.

Dica de desempenho 3.2

A função rand necessita ser chamada somente uma vez em um programa para obter o efeito de randomização desejado. Chamá-la mais de uma vez é redundante e, portanto, reduz o desempenho do programa.

Os valores produzidos diretamente por rand sempre estão no intervalo:

O **rand** O _ RAND MAX

Mostramos anteriormente como escrever um único comando em C++ para simular o lançamento de um dado de seis lados, com o seguinte comando:

```
face = 1 + rand() % 6;
```

que sempre atribui (aleatoriamente) à variável face um valor inteiro, no intervalo 1 _ face _ 6. Observe que a amplitude desse intervalo (i.e., o número de inteiros consecutivos no intervalo) é 6 e o número inicial do intervalo é 1. Examinando o comando anterior, vemos que o comprimento do intervalo é determinado pelo número usado para

```
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29
```

Fig. 3.9 Randomizando o programa de lançamento de um dado (parte 2 de 2).

Forneça a				
-----------	--	--	--	--

semente: 67				
1	6	5	1	4
5	6	3	1	2

Forneça a semente: 432				
4	2	6	4	3
2	5	1	4	4

Forneça a semente: 67				
1	6	5	1	4
5	6	3	1	2

204 C++ COMO PROGRAMAR

Como mostra a saída do programa, ao fazer o ajuste e o deslocamento da escala, utilizamos a função rand para simular realisticamente o lançamento de um dado de seis faces. Note que o programa nunca deveria passar pelo caso default na estrutura switch; porém, incluímos este caso por razões de boa prática de programação. Depois de estudarmos arrays no Capítulo 4, mostraremos como substituir elegantemente toda a estrutura switch por um comando em uma única linha.

® Dica de teste e depuração 3.1

Inclua um caso **default** em uma estrutura **switch** para detectar erros mesmo que você esteja absolutamente seguro de que não há erros.

Executar novamente o programa da Fig. 3.7 produz

```
5 5 3 5 5
2 4 2 5 5
5 3 2 2 1
5 1 4 6 4
```

Observe que foi impressa exatamente a mesma seqüência de valores. Como esses números podem ser aleatórios? Ironicamente, essa repetição de valores é uma característica importante da função rand. Ao depurar um programa, essa repetição é essencial para assegurar que correções feitas no programa funcionam adequadamente.

Na realidade, a função rand gera *números pseudo-aleatórios*. Chamar rand repetidamente produz uma seqüência de números que parece ser aleatória. Entretanto, a seqüência se repete cada vez que o programa é executado. Depois de o programa ser completamente depurado, ele pode ser condicionado de modo a produzir uma seqüência diferente de

números em cada execução. Isso é chamado de *randomização* e é realizado com a função `srand` da biblioteca padrão. A função `srand` utiliza um argumento inteiro `unsigned` para ser a *semente* da função `rand`. de forma que seja produzida uma seqüência diferente de números aleatórios a cada execução do programa.

O uso de `srand` é demonstrado na Fig. 3.9. No programa, usamos o tipo de dado `unsigned`, que é uma abreviação de `unsigned int`. Um `int` é armazenado em pelo menos dois bytes de memória e pode ter valores positivos e negativos. Uma variável do tipo `unsigned int` também é armazenada em pelo menos dois bytes de memória. Um `unsigned int` de dois bytes só pode ter valores não-negativos, no intervalo de 0 a 65535. Um `unsigned int` de quatro bytes só pode ter valores não-negativos, no intervalo de 0 a 4294967295. A função `srand` recebe um valor `unsigned int` como argumento. O protótipo de função para a função `srand` é encontrado no arquivo de cabeçalho `<cstdlib>`.

Vamos executar o programa várias vezes e observar os resultados. Observe que uma seqüência *diferente* de

números aleatórios é obtida cada vez que o programa é executado, desde que, em cada execução, seja fornecida uma semente diferente.

Se desejássemos randomizar sem necessidade de fornecer uma semente a cada vez, poderíamos usar um comando como

`srand(time(0));`

Fig. 3.9 Randomizando o programa de lançamento de um dado (parte 1 de 2).

1	<i>II Fig. 3.9: fig0309.cpp</i>
2	<i>II Randomizando o programa de lançamento de um dado</i>
3	<code>#include <iostream.h></code>
4	
5	<code>using std::cout;</code>
6	<code>using std::cin;</code>
7	<code>using std::endl;</code>
8	
9	<code>#include <iomanip></code>
10	
11	<code>using std::setw;</code>
12	

CAPÍTULO 3 FUNÇÕES 203

```
11
12
13
14
15
16 int frequency1 = 0,
17 frequency3 = 0,
18 frequency5 = 0,
19 face;
20
21
22
23
24 switch (face
25 case 1:
26 ++frequency1;
27 break;
28 case 2:
29 ++frequency2;
30 break;
31 case 3:
32 ++frequency3;
33 break;
34 case 4:
35 ++frequency4;
36 break;
37 case 5:
38 ++frequency5;
39 break;
40 case 6:
41 ++frequency6;
42 break;
43 default:
44 cout « 'Não deve chegar aqui nunca "';
45
46
47
48 cout « 'Face" « setw( 13
49 « "\n 1" « setw(
50 « "\n 2" « setw(
51 « "\n 3" « setw(
52 « "\n 4" « setw(
53 « "\n 5" « setw(
54 « "\n 6" « setw(
55
56 return 0
57
```

```

#include <iomanip> using std::setw; #include <cstdlib> int
main()

frequency2 = 0,
frequency4 = 0,
frequency6 = 0,

for (int roli = 1; roil <= 6000; face = 1 + rand() % 6;

roll++) {

}

« “Freqüênci”
13 ) « frequency1
13 ) « frequency2
13 ) « frequency3
13 ) « frequency4
13 ) « frequency5
13 ) « frequency6 « endl;

Face Freqüênci
1 987
2 984
3 1029
4
5
6

974
1004
1022

```

Fig. 3.8 Lançando um dado de seis faces 6000 vezes (parte 2 de 2).

202 C++ COMO PROGRAMAR

<cstdlib>. Para produzir inteiros no intervalo de 0 a 5, usamos o operador módulo (%) juntamente com rand, como segue

`rand() % 6`

Isso é chamado de *ajuste de escala*. O número 6 é chamado de *fator de escala*. A seguir,

deslocamos a escala dos números produzidos adicionando 1 ao nosso resultado anterior. A Fig. 3.7 confirma que os resultados estão contidos no intervalo de 1 a 6.

```
1 //Fig. 3.7: fig03_07.cpp
2 //Inteiros em uma escala ajustada e deslocada gerados
3 #include <iostream>

4

using std::cout;
using std::endl;

8 #include <iomanip>

9

10 using std::setw;
11

12 #include <cstdlib>

13

int main Q
```

Para mostrar que esses números ocorrem com probabilidades aproximadamente iguais, vamos simular 6000 lançamentos de um dado com o programa da Fig. 3.8. Cada inteiro de 1 a 6 deve ser obtido aproximadamente 1000

vezes.

de nuxi o cálcul

```
5
6
7

por 1+rand0%6

14
15
16
17
```

```
18
19
20
21
22

for (nt i =1; i <=20; i++
cout << setw( 10 )<< ( 1 + (rand ()% 6
if( i % 5 ==0
cout << endl;

23 return 0;
24 )
```

4

4

4

4
4t
4
47

48

49

50

Fig. 3.7 Inteiros em uma escala ajustada e deslocada produzidos por $1 + \text{rand}() \% 6$.

51
52

53

54

55

56

Lac *Fig. 3.1*

Fig. 3.8 Lançando um dado de seis faces 6000 vezes (parte 1 de 2).

1	<i>II Fig. 3.8: figo3_08.cpp</i>	
2	<i>I/ Lançar um dado de seis faces 6000 vezes</i>	seis faces 6000 vezes
3	#include <iostream>	
4		
5	using std::cout;	
6	using std::endl;	

CAPÍTULO 3 - FUNÇÕES 201

Fig. 3.6 Arquivos de cabeçalho da biblioteca padrão (parte 2 de 2).

3.8 Geração de números aleatórios

Vamos agora fazer um breve e, esperamos, divertido desvio para uma aplicação popular de programação que é a dos jogos e simulações. Nesta seção e na próxima, desenvolveremos um programa de jogo bem-estruturado que inclui múltiplas funções. O programa utiliza a maioria das estruturas de controle que já estudamos.

Há algo no ambiente de um cassino que estimula todos os tipos de pessoas, desde os jogadores profissionais nas suntuosas mesas de mogno e feltro para o jogo de dados *craps*, até os pequenos apostadores em máquinas caça-níqueis. E *fator sorte*, a possibilidade de que a sorte converta um punhadinho de dinheiro em uma montanha de riqueza. O fator sorte pode ser introduzido em aplicações de computador usando a função da biblioteca padrão rand.

Considere o seguinte comando:

i = rand

A função rand gera um inteiro entre 0 e RAND_MAX (uma constante simbólica definida no arquivo de cabeçalho *<cstdlib>*). O valor de RAND_MAX deve ser pelo menos 32767, que é o valor máximo de um inteiro de dois bytes (i.e., 16 bits). Se rand produz inteiros verdadeiramente aleatórios, todos os números entre 0 e RAND_MAX terão a mesma chance ou probabilidade de serem escolhidos cada vez que rand é chamada.

Freqüentemente, o conjunto de valores produzido por rand é diferente do necessário para uma aplicação específica. Por exemplo, um programa que simula o lançamento de uma moeda pode exigir apenas 0 para “cara” e 1 para “coroa”. Um programa de jogo de dados que simula um dado de seis faces exigiria inteiros aleatórios no intervalo de 1 a 6. Um programa que prevê o próximo tipo de espaçonave (entre quatro possibilidades) que surgirá no horizonte em um videogame pode exigir números aleatórios no intervalo de 1 a 4.

Para demonstrar rand, vamos desenvolver um programa para simular 20 lançamentos de um dado de seis faces e imprimir o valor de cada lançamento. O protótipo de função para a função rand pode ser encontrado em

Arquivo de cabeçalho da biblioteca padrão	Explicação
<functional>	Contém classes e funções usadas por algoritmos da biblioteca padrão.
<memory>	Contém classes e funções usadas pela biblioteca padrão para alocar memória para os contêineres da biblioteca padrão.
<iterator>	Contém classes para acessar dados nos contêineres da biblioteca padrão.
<algorithm>	Contém funções para manipular dados nos contêineres da biblioteca padrão.
<exception> <stdexcept>	Estes arquivos de cabeçalho contêm classes que são usadas para tratamento de exceções (discutidas no Capítulo 13).
<string>	Contém a definição da classe string da biblioteca padrão (discutida no Capítulo 19, “Strings”).
<sstream>	Contém protótipos de funções para funções que realizam operações de entrada e saída para strings na memória (discutidas no Capítulo 14).
<locale>	Contém protótipos de classes e funções normalmente usadas para o processamento de <i>streams</i> para processar dados na forma natural para diferentes idiomas (por exemplo, formatos de moedas, classificação de <i>strings</i> , apresentação de caracteres, etc).
<limits>	Contém classes para definir os limites de tipos de dados numéricos em diferentes plataformas computacionais.
<typeinfo>	Contém classes para a identificação de tipos em tempo de execução (determinar os tipos de dados em tempo de execução).

200 C++ COMO PROGRAMAR

ser incluído usando-se a diretiva de pré-processador #include. Por exemplo, o arquivo de cabeçalho square.h pode ser incluído em nosso programa através da diretiva
 #include ‘square.h’

no início do programa. A Seção 17.2 apresenta informações adicionais sobre como incluir arquivos de cabeçalho.

<cassert> Contém macros e informações para adicionar diagnósticos que ajudam o programador a realizar depuração. A versão antiga deste arquivo de cabeçalho é <assert.h>.

<cctype> Contém protótipos para funções que examinam caracteres em busca de determinadas propriedades dos caracteres e para funções que podem ser usadas para converter letras minúsculas em maiúsculas e vice-versa. Este arquivo de cabeçalho substitui o arquivo de cabeçalho <ctype.h>.

<cfloat> Contém limites do sistema para o tamanho dos números de ponto flutuante. Este arquivo de cabeçalho substitui o arquivo de cabeçalho <float.h>.

<climits> Contém os limites do sistema para os tamanhos dos números inteiros. Este arquivo de cabeçalho substitui o arquivo de cabeçalho <limits.h>.

<crnath> Contém protótipos de funções da biblioteca matemática. Este arquivo de cabeçalho substitui o arquivo de cabeçalho <math.h>.

`<cstdio>` Contém protótipos de funções da biblioteca padrão de entrada/saída e as informações utilizadas por elas. Este arquivo de cabeçalho substitui o arquivo de cabeçalho `<stdio.h>`.

`<cstdiib>` Contém protótipos de funções para conversão de números em texto e texto em números, alocação de memória, números aleatórios e outras funções com várias finalidades. Este arquivo de cabeçalho substitui o arquivo de cabeçalho `<stdlib.h>`.

`<cstring>` Contém protótipos de funções para processamento de strings. Este arquivo de cabeçalho substitui o arquivo de cabeçalho `<string.h>`.

`<ctime>` Contém protótipos e tipos de funções para manipular horários e datas. Este arquivo de cabeçalho substitui o arquivo de cabeçalho `<time.h>`.

`<iostream>` Contém protótipos de função para as funções padrões de entrada e saída. Este arquivo de cabeçalho substitui o arquivo de cabeçalho `<iostream.h>`.

`<iomanip>` Contém protótipos de função para os manipuladores de *streams* que permitem formatação de *streams* de dados. Este arquivo de cabeçalho substitui o arquivo de cabeçalho `<iomanip.h>`.

`<fstream>` Contém protótipos de função para funções que executam operações de entrada a partir de arquivos em disco e saída para arquivos em disco (discutidos no Capítulo 14). Este arquivo de cabeçalho substitui o arquivo de cabeçalho `<fstream.h>`.

`<utility>` Contém classes e funções que são usadas por muitos arquivos de cabeçalho da biblioteca padrão.

`<vector>`, `<list>`, Os arquivos de cabeçalho contêm classes que implementam contêineres da biblioteca `<deqie>`, `<qiue>`, padrão. Contêineres são usados para armazenar dados durante a execução de um `<stack>`, `<zmap>`, programa. Discutimos estes arquivos de cabeçalho no capítulo intitulado “A `<set>`, `<bitset>` biblioteca padrão de gabaritos”.

Fíg. 3.6 Arquivos de cabeçalho da biblioteca padrão (parte 1 de 2).

Arquivo de cabeçalho

da biblioteca padrão

Explicação

CAPÍTULO 3 - FUNÇÕES 199

quando o tipo de um argumento não corresponde ao tipo do parâmetro especificado na definição da função. A Fig. 3.5 lista os tipos de dados, classificados do “maior tipo” para o “menor tipo”.

Tipos de dados

Fig. 3.5 Hierarquia de promoção para os tipos de dados primitivos.

Converter valores para tipos inferiores pode resultar em valores incorretos. Portanto, um valor só pode ser convertido para um tipo inferior atribuindo-se explicitamente o valor a uma variável do tipo inferior ou usando-se um operador de coerção. Os valores dos argumentos da função são convertidos para os tipos dos parâmetros de seu protótipo se forem atribuídos diretamente a variáveis daqueles tipos. Se nossa função `square` que usa um parâmetro inteiro (Fig. 3.3) fosse chamada com um argumento de ponto flutuante, este seria convertido para `int` (um tipo inferior), e normalmente `square` retornaria um valor incorreto.

Por exemplo, square (4 . 5) retornaria 16 e não 20.25.

Erro comum de programação 3.14

Converter de um tipo superior de dados em uma hierarquia de promoção para um tipo inferior pode modificar o valor dos dados.

Erro comum de programação 3.15

Esquecer um protótipo de função causa um erro de sintaxe se a definição daquela função aparecer depois de sua chamada no programa.

Observação de engenharia de software 3.10

Um protótipo de função colocado fora de qualquer definição de função se aplica a todas as chamadas daquela função que aparecem depois de seu protótipo no arquivo. Um protótipo de função colocado dentro de uma função se aplica somente às chamadas realizadas naquela função.

3.7 Arquivos de cabeçalho

Cada biblioteca padrão tem um *arquivo de cabeçalho* correspondente, contendo os protótipos de todas as funções daquela biblioteca e definições dos vários tipos de dados e constantes necessários por elas. A Fig. 3.6 lista alguns arquivos de cabeçalho comuns da biblioteca padrão C++ que poderiam ser incluídos em programas C++. O termo “macros”, que é usado diversas vezes na Fig. 3.6, é discutido em detalhes no Capítulo 17, “O pré-processador”. Os arquivos de cabeçalho que terminam em .h são arquivos de cabeçalho no “estilo antigo”, que foram substituídos pelos arquivos de cabeçalho da biblioteca padrão C++.

O programador pode criar arquivos de cabeçalho personalizados. Os nomes dos arquivos de cabeçalho definidos pelo programador também devem terminar com h. Um arquivo de cabeçalho definido pelo programador pode

long			
double			
float			
unsigned	i	(sinônimo de unsigned)	long)
long	n		
int			
long int		(sinônimo de long)	
unsigned	i	(sinônimo de unsigned)	
int			
uns igned	i	(sinônimo de unsigned)	short)
short	n		
short int		(sinônimo de short)	
unsigned			
char			
char			

bool		(false toma-se O, true	torna-se 1)
------	--	-----------------------------------	----------------

198 C++ COMO PROGRAMAR

O protótipo da função maximum na Fig. 3.4 é

```
int maximum( int, int, int );
```

Esse protótipo de função declara que maximum utiliza três argumentos do tipo int e retorna um resultado do tipo int. Observe que o protótipo da função é idêntico à primeira linha da definição da função maximum, exceto pelo fato de que os nomes dos parâmetros (x, y e z) não são incluídos.

Boa prática de programação 3.5

Muitos programadores usam nomes de parâmetros nos protótipos de função para fins de documentação. O compilador ignora esses nomes.

Erro comum de programação 3.11

Esquecer o ponto-e-vírgula no final de um protótipo defineção causa um erro de sintaxe.

A parte do protótipo de uma função que inclui o nome da função e os tipos dos seus argumentos é chamada de *assinatura da função* ou, simplesmente, *assinatura*. A assinatura da função não inclui o tipo do valor devolvido pela função.

IErro comum de programação 3.12

Uma chamada de função que não corresponde ao protótipo da função é um erro de sintaxe.

Erro comum de programação 3.13

É um erro de sintaxe se o protótipo da função e a definição da mesma estiverem em desacordo.

Por exemplo, na Fig. 3.4, se o protótipo da função tivesse sido escrito como

```
void rnaximum( int, int, int );
```

o compilador acusaria um erro, porque o tipo de retorno void no protótipo da função difere do tipo de retorno int no cabeçalho da função.

Outro recurso importante dos protótipos de funções é a *coerção de argumentos*, ou seja, a imposição do tipo apropriado aos argumentos. Por exemplo, a função sqrt da biblioteca matemática pode ser chamada com um argumento inteiro e a função funcionará corretamente, embora o protótipo da função em <cmath> especifique um argumento double. O comando

```
cout << sqrt( 4 );
```

calcula corretamente sqrt (4) e imprime o valor 2. O protótipo da função faz com que o compilador converta o valor do argumento inteiro 4 para o valor double 4 . O antes do mesmo ser passado para sqrt . Em geral, os valores de argumentos que não correspondem precisamente aos tipos de parâmetros no protótipo da função são convertidos para o tipo apropriado antes de a função ser chamada. Essas conversões podem levar a resultados incorretos se as *regras de promoção* de C++ não forem obedecidas. As regras de promoção especificam como tipos de dados podem ser convertidos para outros tipos sem perda dos dados. Em nosso exemplo sqrt anterior, um int é convertido automaticamente em double sem modificação de seu valor. Entretanto, um double convertido a um int trunca a parte fracionária do valor double. Converter tipos inteiros grandes para tipos inteiros pequenos

(p.ex., long para short) também pode resultar em valores modificados. As regras de promoção são aplicadas automaticamente a expressões que contêm valores de dois ou mais tipos de dados (também chamadas de *expressões de tipo misto*). O tipo de cada valor em uma expressão de tipo misto é promovido automaticamente para o tipo máximo na expressão (na realidade, uma versão temporária de cada valor é criada e usada na expressão - os valores originais permanecem inalterados). Um outro uso comum da promoção é

CAPÍTULO 3 - FUNÇÕES 197

```
int max =  
  
if (y > max) max =  
  
if (z > max) max = z;  
  
38 return max;  
  
39 }  
  
[
```

Os três inteiros são digitados. A seguir, os inteiros são passados para **maximum**, que determina o maior inteiro. Este valor é devolvido a **main** pelo comando `return` em `maximum`. O valor devolvido é, então, impresso.

3.6 Protótipos de funções

Um dos recursos mais importantes de C++ é o *protótipo de função*. Um protótipo de função diz ao compilador o nome da função, o tipo dos dados retornados pela função, o número de parâmetros que a função espera receber, os tipos dos parâmetros e a ordem na qual esses parâmetros são esperados. O compilador usa protótipos de funções para validar as chamadas de funções. As versões anteriores de C++ não realizavam esse tipo de verificação; portanto, era possível chamar funções de forma inadequada sem que o compilador detectasse os erros. Tais chamadas poderiam levar a erros fatais durante a execução ou a erros não-fatais que causavam erros lógicos sutis e difíceis de detectar. Os protótipos de funções corrigem essa deficiência.

seiva ção le adesoftware38

Protótipos de funções são obrigatórios em C++. Use diretivas #include dopré-processador para obter protótipos de todas as funções da biblioteca padrão a partir

dos arquivos de cabeçalho das bibliotecas apropriadas. Use também #include para obter os arquivos de cabeçalho que contêm os protótipos de funções usados por você ou pelos membros de sua equipe.

Observação de engenharia de software 3.9

_____ Um protótipo de função não é obrigatório se a definição da função aparece antes do primeiro uso da função no programa. Em tal caso, a definição da função também serve como o protótipo da função.

```
// Definição da função maximum
1/ x, y e z, abaixo, são parâmetros
li para a definição da função maximum
int maximum( int x, int y, int z
```

```
25
26
27
28
29
30
31
32
33
34
35
36
37
```

Fg. 3.4 Função maximum definida pelo programador (parte 2 de 2).

Forneça	três inteiros:	22
a	85 17	
O maior	é:	85

Forneça	três inteiros:	92
a	35 14	
O maior	é:	92

Forneça	três inteiros:	45
a	19 98	
O maior	é:	98

	or		
--	-----------	--	--

196 C++ COMO PROGRAMAR

Observação de engenharia de software 3.6

Os programas devem ser escritos como conjuntos de pequenas funções. Isso torna os programas mais fáceis de escrever; depurar manter e modificar

Observação de engenharia de software 3.7

Uma função que exige um grande número de parâmetros pode estar realizando tarefas demais. Pense na possibilidade de dividir a função em funções menores, que realizem tarefas separadas. O cabeçalho da função deveria estar contido em uma linha, se possível.

Erro comum de programação 3.10

É um erro de sintaxe se o protótipo da função, o arquivo de cabeçalho e as chamadas da função não concordarem quanto ao número, tipo e ordem dos argumentos e parâmetros e quanto ao tipo do valor de retorno.

Há três maneiras de retomar controle para o ponto no qual uma função foi chamada. Se a função não fornecer um valor como resultado, o controle é retomado simplesmente quando a chave que indica o término da função é alcançada, ou ao se executar o comando `return;`

Se a função fomecer um valor como resultado, o comando

`return expressão;`

retorna o valor de *expressão* para a função que realizou a chamada.

Nosso segundo exemplo utiliza uma função definida pelo programador, denominada **maximum**, para determinar e devolver o maior entre três inteiros (Fig. 3.4).

```

1 // Fig. 3.4: fig0304.cpp
2 // Encontrar o maior de três inteiros
3 #include <iostream>
4
5 using std:: cout;
6 using std:: cin;
7 using std:: endl;
8
9 int maximum ( int, int, int ); //protótipo da função
10
11 int main ()
12 {
13 int a, b, c;
14
15 cout << "Forneça três inteiros:
16 cin >> a >> b >> c;
17
18 // a, b e c, abaixo, são argumentos
19 // para a chamada da função maximum
20 cout << "O maior é: " << maximum( a, b, c ) << endl;
21
22 return 0;
23 }
```

Fig. 3.4 Função `maximum` definida pelo programador (parte 1 de 2).

CAPÍTULO 3 - FUNÇÕES 195

Erro comum de programação 3.3

Esquecer de retornar um valor de uma função que deve fazê-lo é erro de sintaxe.

Erro comum de programação 3.4

Retornar um valor de uma função cujo tipo de retorno foi declarado void causa um erro de sintaxe.

A lista de parâmetros é uma lista separada por vírgulas, contendo as declarações dos parâmetros recebidos pela função quando ela é chamada. Se uma função não recebe nenhum valor, a lista de parâmetros é void ou simplesmente é deixada vazia. Deve ser listado, explicitamente, um tipo para cada parâmetro na lista de parâmetros de uma função.

Erro comum de programação 3.5

Declarar parâmetros da função do mesmo tipo como float x, y em vez de float x, float y. A declaração de parâmetros float x, y geraria na realidade um erro de compilação, porque os tipos são obrigatórios para cada parâmetro na lista de parâmetros.

Erro comum de programação 3.6

Colocar um ponto e vírgula após o parêntese direito, ao encerrar a lista de parâmetros de uma definição

de função, é um erro de sintaxe.

Erro comum de programação 3.7

Definir um parâmetro de função novamente como variável local dentro da função é um erro de sintaxe.

Boa prática de programação 3.3

Embora não seja incorreto fazê-lo, não use os mesmos nomes para os argumentos passados para uma

função e os parâmetros correspondentes na definição da função. Isso ajuda a evitar ambigüidades.

Erro comum de programação 3.8

Os O em uma chamada de função são, na realidade, um operador de C++. Eles fazem com que a função seja chamada. Esquecer os O em uma chamada de função que não aceita argumentos não é um erro de sintaxe. A função não é invocada quando você provavelmente pretendia que ela fosse.

As declarações e os comandos entre chaves formam o corpo da função, também chamado de bloco. Um bloco é simplesmente um comando composto que inclui declarações. As variáveis podem ser declaradas em qualquer bloco e os blocos podem estar aninhados. Uma função não pode ser definida no interior de outra função sob quaisquer circunstâncias.

Erro comum de programação 3.9

Definir uma função dentro de outra função é um erro de sintaxe.

Boa prática de programação 3.4

Escolher nomes significativos para funções e parâmetros torna os programas mais legíveis e ajuda a

evitar o uso excessivo de comentários.

Observação de engenharia de software 3.5

Uma função deveria caber inteira na janela de um editor. Independentemente de quão

*longa seja
uma função, ela deveria executar bem uma tarefa. Funções pequenas favorecem a
reutilização do software.*

194 C++ COMO PROGRAMAR

```
16 return 0;  
17  
18  
19 /I Definição da função  
20 int square( int y  
21 {  
22 return y * y;  
23 }
```

```
1 4 9 16 25 36 49 64 81 100
```

Fig. 3.3 Criando e usando uma função definida pelo programador (parte 2 de 2).

Boa prática de programação 3.2

*Coloque uma linha em branco entre as definições das funções para separá-las e melhorar
a legibilidade
do programa.*

A função square é *chamada* ou *invocada* em main com o comando
square(**x**)

A função square recebe uma cópia do valor de x no *parâmetro* y. Então, square calcula y * y. O resultado é

passado de volta para o ponto em main onde square foi chamada. Esse processo é repetido dez vezes, usandos-se

a estrutura de repetição for.

A definição de square mostra que ela espera receber um parâmetro inteiro y. A palavra-chave int antes do

nome da função indica que square retorna um resultado inteiro. O comando return em square passa o resultado do cálculo de volta para a função chamadora.

A linha 8

int square(int); *II protótipo da função*

é um *protótipo de função*. O tipo de dados int entre parênteses informa ao compilador que square espera receber um valor inteiro da função que faz a chamada. O tipo de dados int à esquerda do nome da função square informa ao compilador que square retorna um resultado inteiro à função que faz a chamada. O compilador consulta o protótipo da função para verificar se as chamadas de square contêm o tipo correto do valor de retorno, o número correto de argumentos e os tipos corretos dos argumentos e se os argumentos estão na ordem correta. O protótipo da função não é requerido se a definição da função aparece antes do primeiro uso da função no programa. Em um caso assim, a definição da função também funciona

como protótipo da função. Se as linhas 20 a 23, na Fig. 3.3, estivessem antes de main, o protótipo da função de

na linha 8 seria desnecessário. Os protótipos de funções são analisados com mais detalhes

na Seção 3.6. `slmpl()`

O formato de uma definição de função é eos bI

circun-

tipo do valor de retorno nome da função (lista de parâmetros)

declarações e comandos

O *nome da função* é qualquer identificador válido. O *tipo do valor de retorno* é o tipo de dado do resultado devolvido pela função que fez a chamada. Um *tipo do valor de retorno void* indica que a função não retorna um valor.

Erro comum de programação 3.2

Omitir o tipo do valor de retorno em uma definição de função é um erro de sintaxe.

u

CAPÍTULO 3 - FUNÇÕES 193

3.4 Funções

As funções permitem ao programador modularizar um programa. Todas as variáveis declaradas em definições de função são *variáveis locais* - elas só são conhecidas na função na qual são definidas. A maioria das funções tem uma lista de *parâmetros* que provêem os meios para transferir informações entre funções. Os parâmetros de uma função também são variáveis locais.

Observação de engenharia de software 3.2

_____ Em programas que contêm muitas funções, main deveria ser implementada como um grupo de chamadas afiwickões que executam o “grosso” do trabalho do programa.

Existem várias motivações para se “funcionalizar” um programa. A abordagem dividir para conquistar toma o desenvolvimento de programas mais administrável. Uma outra motivação é a *reutilização de software* - usar funções existentes como blocos de construção para criar programas novos. A capacidade de reutilização do software é um dos fatores mais importantes para a programação orientada a objetos. Com boa definição e nomenclatura das funções, os programas podem ser criados a partir de funções padronizadas que realizem tarefas específicas, em vez de serem construídos usando código personalizado. Um terceiro motivo é evitar a repetição de código em um programa. Incluir código em uma função permite que ele seja executado em vários locais de um programa simplesmente chamando a função.

Observação de engenharia de software 3.3

_____ Cada função deve se limitar a realizar uma tarefa simples e bem-definida e o nome da função deve expressar efetivamente aquela tarefa. Isto promove a reutilização do software.

I*Observação de engenharia de software 3.4*

_____ Se você não puder escolher um nome conciso que expresse o que a função faz, é possível que sua função esteja tentando realizar muitas tarefas diferentes. Normalmente, é melhor dividir tal função em várias funções menores.

3.5 Definições de funções

Cada programa que apresentamos consiste em uma função denominada `main` que chamou as funções da biblioteca padrão para realizar suas tarefas. Agora, vamos analisar como os programadores escrevem suas próprias funções personalizadas.

Considere um programa que use a função `square` para calcular os quadrados dos números

inteiros de 1 a 10

(Fig. 3.3).

```
1 // Fig. 3.3: fig0303.cpp
2 // Criando e usando uma função definida pelo programador
3 #include <iostream>
5 using std::cout;
6 using std::endl;
8 int square( int ); // protótipo da função
9
10 int main()
11
12 for ( int x = 1; x < 10; x++)
13 cout << square( x ) <<
15 cout << endl;
```

Fig. 3.3 Criando e usando uma função definida pelo programador (parte 1 de 2).

CAPÍTULO 3 - FUNÇÕES 225

em um cabeçalho de função pode ser lida como “count é uma referência para um int”. Na chamada da função, simplesmente mencione o nome da variável e ela será passada por referência. Então, mencionar a variável pelo nome do seu parâmetro, no corpo da função chamada, na realidade faz uma referência à variável original na função que chamou e a variável original pode ser modificada diretamente pela função chamada. Como sempre, o protótipo e o cabeçalho da função devem estar de acordo.

A Fig. 3.20 compara a chamada por valor e a chamada por referência com parâmetros passados por referência. Os “estilos” dos argumentos nas chamadas a squareByValue e squareByReference são idênticos, ou seja, ambas as variáveis são simplesmente referidas por nome. Sem verificar protótipos ou definições de funções, não é possível dizer, somente com base nas chamadas, se as funções podem modificar seus argumentos. Porém, como os protótipos de função são obrigatórios, o compilador não tem problemas para resolver a ambigüidade.

Erro comum de programação 3.26

Como parâmetros por referência são referidos somente por nome no corpo da função chamada, o programador pode, inadvertidamente, tratar parâmetros passados por referência como parâmetros passados por valor. isto pode ocasionar efeitos colaterais inesperados, se as cópias originais das variáveis são alteradas pela função que está chamando.

```
1 //Fig. 3.20: fig0320.cpp
2 //Comparando uma chamada por valor com uma chamada por
referência
3 // com referências.
4 #include <iostream>
5
using std::cout;
using std::endl;
int squareByValue( int );
```

```
void squareByReference ( int & );
int main()
int x = 2, z = 4;

6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

cout << "x = " << x <
<< "Valor retornado
<< squareByValue( x
<< "x = " << x <
cout << "z = " << z <
squareByReference ( z );
cout << "z = " << Z <
return 0;

antes de squareByValue\n"
```

```

por squareByValue:
« endl
depois de squareByValue\n" « endl;
antes de squareByReference" « endl;
depois de squareByReference" « endl;

int squareByValue( int a
return a = a; // argumento da chamadora não modificado
void squareByReference( int &cRef
cRef = cRef; // argumento da chamadora modificado

```

Fig. 3.20 Um exemplo de chamada por referência (parte 1 de 2).

226 C++ COMO PROGRAMAR

```

x = 2 antes de sqi.iareByValue
Valor retornado por squareByValue: 4
x 2 depois de squareByValue
z = 4 antes de sqi.iareByReference
z = 16 depois de squareByReference

```

Fig. 3.20 Um exemplo de chamada por referência (parte 2 de 2).

No Capítulo 5, discutimos ponteiros; veremos que ponteiros oferecem uma forma alternativa de chamada por referência, na qual o estilo da chamada indica claramente uma chamada por referência (e o potencial para modificar os argumentos da função que chamou).

Dica de desempenho 3.12

f *Para passar objetos grandes, use um parâmetro por referência constante para simular a aparência e segurança de uma chamada por valor e evitar o overhead de passar uma cópia do objeto grande.*

Para especificar uma referência para uma constante, coloque o qualificador const antes do especificador do tipo, na declaração do parâmetro.

Note a colocação do & na lista de parâmetros da função squareByReference. Alguns programadores de C++ preferem escrever int& cRef em vez de int &cRef.

Observação de engenharia de software 3.19

Tanto para fins de clareza como de desempenho, muitos programadores de C++ preferem que argumentos modificáveis sejam passados para funções por meio de ponteiros, argumentos pequenos não-modificáveis sejam passados por chamadas por valor e argumentos grandes não-modificáveis sejam passados para funções usando referências para constantes.

Referências também podem ser usadas como *aliases* para outras variáveis dentro de uma função. Por exemplo, o 'código

```

int count = 1; // declara a variável inteira count
int &cRef = count; // cria cRef como um alias para count
++cRef; // incrementa count (usando seu alias)

```

incrementa a variável count usando seu *alias* **cref**. Variáveis de referência devem ser inicializadas em suas declarações (ver Fig. 3.21 e Fig. 3.22) e não podem ser novamente

atribuídas como *alias* para outras variáveis. Uma vez que uma referência é declarada como um *alias* para outra variável, todas as operações supostamente executadas no *alias* (i.e., a referência) são na realidade executadas na própria variável original. O *alias* é simplesmente um outro nome para a variável original. Pegar o endereço de uma referência e comparar referências não causa erros de sintaxe; em vez disso, cada operação na realidade ocorre na variável para a qual a referência é um *alias*. Um argumento por referência deve ser um *Ivalue*, não uma constante ou expressão que retorna um *rvalue*.

```
1 // Fig. 3.21: fig03_21.cpp
2 // Referências devem ser inicializadas
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
```

Fig. 3.21 Usando uma referência não-inicializada (parte 1 de 2).

Erro comum de programação 3.27

CAPÍTULO 3 - FUNÇÕES 227

Declarar múltiplas referências em um só comando, supondo que o & se distribui por uma lista de nomes de variáveis separados por vírgulas. Para declarar as variáveis x, y e z, como referências para inteiros, use a notação int &x = a, &y = b, &z = b ; em vez da notação incorreta int& x = a, y = b, z = c; ou de outra notação incorreta freqüentemente encontrada: int &x, y, z ; .

Funções podem retornar referências, mas isto pode ser perigoso. Quando retomar uma referência para uma variável declarada na função chamada, a variável deveria ser declarada static naquela função. Caso contrário, a referência referir-se-á a uma variável automática que é descartada quando a função termina; tal variável é dita “indefinida” e o comportamento do programa será imprevisível (alguns compiladores emitem mensagens de advertência quando isto é feito). Referências para variáveis indefinidas são chamadas de *referências sem correspondente*.

Erro comum de programação 3.28

Não inicializar uma variável de referência quando ela é declarada é um erro de sintaxe.

Erro comum de programação 3.29

Tentar atribuir a uma referência previamente declarada um alias para outra variável é um erro de lógica. O valor da outra variável é simplesmente atribuído para a localização para a qual a referência já é um alias.

```
1 // Fig. 3.22: fig0322.cpp
```

```

2 //Referências devem ser inicializadas
3 #include <iostream>

4

5 using std:: cout;
6 using std:: endl;

7

int main()
{
 int x = 3, &y; //Erro: y deve ser inicializado
 cout << "x=" << y = 7;
 cout << 'x' = " <<

 return 0;
}

8 int main()
9
10 int x = 3, &y = x; //y é agora um alias para x
11
12 cout << x = " << x << endl << "y" << y << endl;
13 y = 7;
14 cout << 'x' = " << x << endl << "y" = " << y << endl;
15
16 return 0;
17 )

```

Fig. 3.21 Usando uma referência não-inicializada (parte 2 de 2).

```

8
9
10
11
12
13
14
15
16
17

```

```
x << endl << "y = " << y << endl;
x << endi << "y = " << y << endi;
```

Fig. 3.22 Tentando usar uma referência não-inicializada (parte 1 de 2).

226 228 C++ COMO PROGRAMAR

Mensagem de erro do compilador Borland C++ com linha de comando

Error E2304 figo3_22.cpp 10: Reference variable y' must be initialized
in function main()

Mensagem de erro do compilador Microsoft Visual C++

_____figo3_22.cpp(10) : error C2530 : 'y' : references must be
initialized

Fig. Fig. 3.22 Tentando usar uma referência não-inicializada (parte 2 de 2).

No Ca , *Erro comum de programação 3.30*

renda,

argum Retomar um ponteiro ou referência para uma variável automática em uma função chamada é um err

lógica. Alguns compiladores emitirão uma mensagem de advertência quando isto ocorrer em um progrt

3.18 Argumentos default

Chamadas a funções devem geralmente passar um valor particular de um argumento. O

programador pode espe

Para e car que tal argumento seja um *argumento default* e o programador pode fornecer um valor default para esse a

na dec mento. Quando um argumento default é omitido na chamada de uma função, o valor default daquele argumen automaticamente inserido pelo compilador e passado na chamada.

C++ Argumentos default devem ser os argumentos mais à direita (finais) na lista de parâmetros da função. Qua se chama uma função com dois ou mais argumentos default, se um argumento omitido não é o argumento m direita na lista de argumentos, todos os argumentos à direita desse argumento também devem ser omitidos. A mentos default devem ser especificados com a primeira ocorrência do nome da função - tipicamente no protól Valores default podem ser constantes, variáveis globais ou chamadas de função. Argumentos default também po ser usados com funções mime.

A Fig. 3.23 demonstra a utilização de argumentos default no cálculo do volume de uma caixa. O prótotip

função para boxVolume, na linha 5, especifica que todos os três argumentos recebem valores default de 1. ‘

que os valores default devem ser definidos somente no protótipo da função. Também note que fornecemos nome

Refere variáveis no protótipo da função, por razões de legibilidade. Como sempre, nomes de variáveis não são requer

codigc em protótipos de funções.

A primeira chamada para boxVolume (linha 12) não especifica argumentos e, assim, usa todos os valores default. A segunda chamada (linha 14) passa um argumento length e, por isso, usa valores default par argumentos width e height. A terceira chamada (linha 16) passa argumentos length e width e, assim. um valor default para o argumento height. A última

chamada (linha 18) passa argumentos para length, width e height e, por isso, não usa valores default.

incren

dec lar **Boa prática de programação 3.12**

vez qu

no alic *Usar argumentos default pode simplificar a codificação de chamadas de funções.*

Contudo, alguns

nome gramadores acham que especificar explicitamente todos os argumentos é mais claro.

Erro comum de programação 3.31

Especificar e tentar usar um argumento default que não é o argumento final (mais à direita) da lista de argumentos (sem, simultaneamente, tomar default os outros argumentos mais à direita) é um erro de Sintaxe.

1

2 ,1 II Fig. 3.23: figo3_23.cpp
3 2 II Usando argumentos default
4 3 #include <iostream>
5 1 4
6 5 using std::cout;
6 using std::endl;

Fig. 3 Fig. 3.23 Usando argumentos default (parte 1 de 2).

CAPÍTULO 3 - FUNÇÕES 229

7
8 int boxVolume (int length = 1, int width = 1, int height = 1);
•ized g
10 int main()
11
12 cout« "O volume default da caixa é: " « boxVolume()
d 13 « "\n\nO volume de uma caixa com comprimento 10,\n"
e 14 « "largura 1 e altura 1 é: " « boxVolume(10
_____ 15 « "\n\nO volume de uma caixa com comprimento 10,\n"
16 « 'largura 5 e altura 1 é: ' « boxVolume(10, 5
17 « "\n\nO volume de uma caixa com comprimento 10,\n"
18 « "largura 5 e altura 2 é: " « boxVolume(10, 5, 2
_____ 19 « endl;
é um erro de 20
é um erro de 21 return 0;
24 /I Calcular o volume da caixa
25 int boxVolume(int length, int width, int height)
.26 {
Jueespeciiii- 27 return length * width * height;
aesseargu- 28
argumento é
O volume default da caixa é: 1
ao. Quando o volume de uma caixa com comprimento 10,

lento mais a largura 1 e altura 1 é: 10
 tidos. Arguonrotóti
 O volume de uma caixa com comprimento 10,
 • largura 5 e altura 1 é: 50
 bem podem
O volume de uma caixa com comprimento 10,
 prótotipoda largura 5 e altura 2 é: 100
 tde 1. Note
 osnomesde **Fig. 3.23** Usando argumentos default (parte 2 de 2).
 requeridos
 dos os três **3.19 Operador unário de resolução de escopo**
 Cault para os
 assim, usa E possível declarar variáveis locais e globais com o mesmo nome. C++ oferece o *operador unário de resolução de th. width. escopo (:) para acessar uma variável global quando uma variável local com o mesmo nome está no escopo.* O operador unário de resolução de escopo não pode ser usado para acessar uma variável local do mesmo nome a partir de um bloco externo. Uma variável global pode ser acessada diretamente, sem o operador unário de resolução de escopo, se o nome da variável global não for o mesmo que o nome de uma variável local no escopo. No Capítulo 6, discutimos o uso do *operador binário de resolução de escopo* com classes.
alguns pro- . . .
 A Fig. 3.24 mostra o uso do operador unano de resoluçao de escopo com variaveis locais e globais com o mesmo nome. Para enfatizar que as versões locais e globais da variável constante P1 são distintas, o programa declara uma das variáveis como double e a outra como float.
da ksia de Erro comum de programação 3.32
de sintaxe. Tentar acessar uma variável não-global em um bloco externo usando o operador unário de resolução de escopo é um erro de sintaxe se não existir uma variável global com o mesmo nome no bloco externo e um erro de lógica se existir uma.

```

1 // Fig. 3.24: figo3_24.cpp
2 // Usando o operador unário de resolução de escopo
3 #include <iostream>

```

Fig. 3.24 Usando o operador unário de resolução de escopo (parte 1 de 2).

230 C++ COMO PROGRAMAR

```

4
5 using std::cout;
6 using std::endl;
7
8 #include <iomanip>
9
10 using std::setprecision;

```

```

11
12 const double PI = 3.14159265358979;
13
14 int main ()
15
16 const float P1 = static_cast< float >( ::PI );
17
18 cout << setprecision( 20
19 << "Valor local float de PI =" << P1
20 << '\nValor global double de PI =' << ::PI << endl;
21
22 return 0;
23 )

```

Saída do compilador Borland C++ com linha de comando

Fig. 3.24 Usando o operador unário de resolução de escopo (parte 2 de 2).

Boa prática de programação 3.13

Evite usar variáveis com o mesmo nome para propósitos diferentes em um programa.

Embora isso seja

permitido em várias circunstâncias, pode gerar confusão.

ch

3.20 Sobrecarga de funções 01

C++ possibilita que sejam definidas várias funções com o mesmo nome, desde que estas funções tenham conjuntos

de parâmetros diferentes (pelo menos quanto a seus tipos). Este recurso é chamado de *sobrecarga de funções*.

Quando é chamada uma função sobrecarregada, o compilador C++ seleciona a função apropriada pelo exame da quantidade, dos tipos e da ordem dos argumentos na chamada. A sobrecarga de funções é comumente usada para criar várias funções do mesmo nome que executam tarefas semelhantes, mas sobre tipos de dados diferentes.

Boa prática de programação 3.14

Sobreclarregar funções que executam tarefas proximamente relacionadas torna um

programa mais legível

e comprehensível.

A Fig. 3.25 usa a função sobrecarregada square para calcular o quadrado de um int e o quadrado de um double.

No Capítulo 8, discutimos como sobreclarregar operadores para definir como eles devem operar sobre objetos de tipos de dados definidos pelo usuário. (Na verdade, temos usado muitos operadores sobreclarregados até aqui, inclusive o operador de inserção em *streams* « e o operador de extração de *streams* ». Falaremos mais sobre sobreclarregar « e » no Capítulo 8). A Seção 3.21 introduz gabaritos de funções para gerar automaticamente funções sobreclarregadas que executam tarefas idênticas sobre tipos de dados diferentes. No Capítulo 12, discutimos gabarito de função e gabaritos de classe em detalhes. F

Valor local float de P1 = Valor global double de P1	3.1415927410 12573242 = 3.1415926535 89790007
<i>Saída do compilador Microsoft C++</i>	
Valor local float de P1 =	3.1415927410 125732
Valor global double de P1	3.1415926535 8979

CAPÍTULO 3 - FUNÇÕES 231

```

1 // Fig. 3.25: fig0325.cpp
2 // Usando funções sobrecarregadas
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 int square( int x ){ return x * x;
9
10 double square ( double y ){ return y *
11
12 int main ()
13
14 cout<< 'O quadrado do inteiro 7 é " << square( 7
15 << "\nO quadrado do double 7.5 é " << square( 7.5
16 << endl;
17
18 return 0;
19
O quadrado do inteiro 7 é 49
O quadrado do double 7.5 é 56.25

```

Fig. 3.25 Usando funções sobrecarregadas.

Funções sobrecarregadas são distinguidas por suas *assinaturas* - uma assinatura é uma combinação do nome de uma função e seus tipos de parâmetros. O compilador associa cada identificador de função com o número e os tipos de seus parâmetros (às vezes chamado de *adulteração* ou *decoração do nome*) para garantir uma *ligação segura quanto ao tipo* dos parâmetros. A ligação segura quanto ao tipo assegura que a função sobrecarregada apropriada seja chamada e que os argumentos estejam em conformidade com os parâmetros. Os erros de ligação são detectados e acusados pelo compilador. A Fig. 3.26 foi compilada com o compilador C++ da Borland. Em vez de mostrar a saída produzida pela execução do programa (como normalmente fazemos), mostramos os nomes de função adulterados produzidos em linguagem simbólica pelo C++ da Borland. Cada nome

adulterado começa com @ seguido pelo nome da função. A lista de parâmetros adulterada começa com \$q. Na lista de parâmetros para a função **nothing2**, c representa um char, i representa um int, pf representa um float* e pd representa um double*. Na lista de parâmetros para função nothingl. i representa um int, f representa um float, c representa um char e pi representa um int*. As duas funções square são diferenciadas por suas listas de parâmetros; uma especifica d significando double e a outro especifica i significando int. Os tipos de retorno das funções não são especificados nos nomes adulterados. A adulteração de nomes de função é específica de cada compilador. Funções sobre carregadas podem ter tipos de retorno diferentes ou não, mas devem ter listas de parâmetros diferentes.

```
1 // Fig. 3.26: fig0326.cpp
2 // Alterando nomes
3
4 int square( int x ) { return x * x;
5
6 double square ( double y ) { return y * y; }
7
8 void nothingl( int a, float b, char c, int *d
9 { } // corpo de função vazio
10
11 char *nothing2( char a, int b, float *c, double *d
12 { return 0;
13
14 int main()
15
```

Fig. 3.26 Alterando o nome para possibilitar a ligação segura quanto aos tipos (parte 1 de 2).

232 c++ COMO PROGRAMAR

```
16 return 0;
17
main
@ nothing2 $qcipfpd
@nothingl$qifcpi
@square$qd
@square$qi
```

Fig. 3.26 Alterando o nome para possibilitar a ligação segura quanto aos tipos (parte 2 de 2).

Erro comum de programação 3.33

Criar funções sobre carregadas com listas de parâmetros idênticas e tipos diferentes de retorno é um erro de sintaxe.

O compilador usa somente as listas de parâmetros para distinguir entre funções do mesmo nome. Funções sobre carregadas não necessitam ter o mesmo número de parâmetros. Os programadores devem ser cautelosos quando sobre carregarem funções com parâmetros default, pois isto pode causar ambigüidades.

Erro comum de programação 3.34

Uma função com parâmetros default omitidos pode ser chamada de forma idêntica a outra função sobre carregada; isto é um erro de sintaxe. Por exemplo, terem um programa tanto

uma função que explicitamente não aceita nenhum argumento e uma função com mesmo nome cujos parâmetros são todos default, provoca um erro de sintaxe quando é feita uma tentativa de usar aquele nome de função em uma chamada sem passar nenhum argumento.

3.21 Gabaritos de funções

Funções sobrecarregadas são usadas normalmente para executar operações semelhantes que envolvem lógicas de programação distintas para tipos de dados diferentes. Se a lógica dos programas e suas operações são idênticas para os vários tipos de dados, isto pode ser codificado mais compacta e convenientemente usando-se *gabaritos de função*. O

programador escreve uma única definição do gabarito de função. Dados os tipos dos parâmetros fornecidos nas chama da desta função, C++ gera automaticamente *implementações gabarito* separadas para tratar cada tipo de chamada de forma apropriada. Deste modo, detinindo-se um único gabarito da função, define-se também uma família inteira de soluções. Todas as definições de gabaritos de função começam com a palavra-chave template seguida por uma lista de parâmetros de tipo formais para o gabarito de função colocada entre os símbolos < e >. Todo parâmetro de tipo formal é precedido pela palavra-chave typename ou pela palavra-chave class. Os *parâmetros de tipo formais* são tipos primitivos ou tipos definidos pelo programador, usados para especificar os tipos dos parâmetros da função, especificar o tipo de retorno da função e para declarar variáveis dentro do corpo da definição da função. A definição de função vem a seguir e é definida como qualquer outra função. A definição de gabarito de função a seguir é usada também na Fig. 3.27.

```
template <class T> T max(T value1, T value2, T value3)
T max(T value1;
if (value2 > value1)
max = value2;
if (value3 > max)
max = value3;
return max;
```

CAPÍTULO 3 - FUNÇÕES 233

Este gabarito de função declara um parâmetro de tipo formal único, T, como o tipo dos dados que serão testados pela função maximo. Quando o compilador descobre uma chamada a maximo no código fonte do programa, o tipo dos dados passados para maximo substitui T ao longo de toda a definição do gabarito e C++ cria uma função completa para determinar o máximo de três valores do tipo de dados especificado. Então, a função recém-criada é compilada. Assim, gabaritos na realidade são uma maneira de gerar código. Na Fig. 3.27, três funções são instanciadas - uma espera receber três valores int, uma espera três valores double e uma espera três valores char. O gabarito de função criado para o tipo int é:

```
int maximum( int value1, int value2, int value3
int max = value1;
if ( value2 > max
max = value2;
```

```

if ( value3 > max
max = value3;
return max;

O nome de um parâmetro de tipo deve ser único na lista de parâmetros formais de uma
definição de gabarito particular. A Fig. 3.27 ilustra o uso do
gabarito de função maximo para determinar o maior de três valores int, três
valores double e três valores char.

1 // Fig. 3.27: figo3_27.cpp
2 // Usando um gabarito de função
3 #include <iostream>
4
5 using std::cout;
6 using std::cin;
7 using std::endl;
8
9 template < class T >
10 T maximum ( T value1, T value2, T value3
11 {
12 T max = value1;
13
14 if ( value2 > max
15 max = value2;
16
17 jf ( value3 > max)
18 max = value3;
19
20 return max;
21 }
22
23 int main ()
24 {
25 int int1, int2, int3;
26
27 cout « Forneça três valores inteiros:
28 cm » int1 » int2 » int3;
29 cout « "O maior valor inteiro é:
30 « maximuni( int1, int2, int3 ); // versão para int
31

```

Fig. 3.27 Usando um gabarito de função (parte 1 de 2).

234 C++ COMO PROGRAMAR

```
32 double double1, double2, double3;
33
34 cout << '\nForneça três valores double: ";
```

```

35 cm » double1 » double2 » double3;
36 cout « 'O maior valor double é:
37 « maximum( double1, double2, double3); //versão para double
38
39 char char1, char2, char3;
40
41 cout « "\nForneça três caracteres: ";
42 cm » char1 » char2 » char3;
43 cout « "O maior valor de caractere é:
44 « maximwn( char1, char2, char3 )//versão para char
45 « endi;
46
47 return 0;
48 }
Forneça três valores inteiros: 1 2 3
O maior valor inteiro é: 3
Forneça três valores double: 3.3 2.2 1.1
O maior valor double é: 3.3
Forneça três caracteres: A C 2
O maior valor de caractere é: C

```

Fig. 3.27 Usando um gabarito de função (parte 2 de 2).

ERro comum de programação 3.35

Não colocar a palavra-chave das s ou a palavra-chave typename antes de cada parâmetro de tipo de um gabarito de função é um erro de sintaxe.

3.22 (Estudo de caso opcional) Pensando em objetos: identificando os atributos de uma classe

Na seção “Pensando em objetos” no fim do Capítulo 2, começamos a primeira fase de um projeto orientado a objetos (OOD) para o nosso simulador de elevador - identificar as classes necessárias para implementar o simulador. Começamos listando os substantivos na definição do problema e criamos uma classe separada para cada categoria de substantivos que executa um trabalho importante na simulação do elevador. Representamos, então, as classes e seus relacionamentos em um diagrama de classes UML. Classes possuem *atributos* e *operações*. Atributos de classes são implementados em programas C++ como dados; operações de classes são implementadas como funções. Nesta seção, determinaremos muitos dos atributos de classes necessários para implementar o simulador do elevador. No Capítulo 4, determinaremos as operações. No Capítulo 5, vamos nos concentrar nas interações, freqüentemente chamadas de *colaborações*, entre os objetos no simulador de elevador.

Considere os atributos de alguns objetos do mundo real. Os atributos de uma pessoa incluem altura e peso. Os atributos de um rádio incluem sua sintonia de estações, o ajuste de volume e se ele está ajustado para AM ou FM. Os atributos de um carro incluem as leituras de seu velocímetro e odômetro, a quantidade de combustível no tanque, que marcha está engrenada, etc. Os atributos de um computador pessoal incluem fabricante (por exemplo, Apple, LBM ou Compaq), tipo de tela (por exemplo, monocromática ou a cores), tamanho da memória principal (em megabytes), tamanho do disco rígido (em gigabytes), etc.

Atributos descrevem classes. Podemos identificar os atributos de nosso sistema procurando

palavras e frases descritivas na definição do problema. Para cada palavra ou frase descritiva que encontramos, criamos um atributo e atribuímos aquele atributo a uma classe. Também criamos atributos para representar qualquer dado de que uma classe possa necessitar. Por exemplo, a classe **Scheduler** precisa saber a hora para criar a próxima pessoa a entrar em cada um dos andares. A Fig. 3.28 é uma tabela que lista as palavras ou frases da definição do problema que descrevem cada classe.

CAPÍTULO 3 - FUNÇÕES 235

Fig 3.28 Palavras e frases descritivas na definição do problema.

Observe que, para as classes Bell e Building, não foi listado nenhum atributo. À medida que progredirmos ao longo deste estudo de caso, continuaremos a adicionar, modificar e eliminar informações sobre cada uma das classes em nosso sistema.

A Fig. 3.29 é um diagrama de classes que lista alguns dos atributos para cada classe em nosso sistema - estes atributos são criados a partir das palavras e frases descritivas da Fig. 3.28. No diagrama de casos da UML, os atributos de uma classe são colocados no compartimento do meio do retângulo que representa a classe. Considere o seguinte atributo da classe Elevator:

capacity : int = 1

currentFloor: int = 1 direction : enum = up capacity : int = 1 arrivalTime : int moving : bool = false

1

Elevator

Clock

time: int = 0

Door

open : bool = false

Floor

Scheduler

capacity: int = 1 occupied : bool false

floor1ArrivalTime : int floor2ArrivalTime : int

Beli

<nenhum ainda>

FloorButton

pressed : bool = false

Person

ID: int

Light

on : bool = false

ElevatorButton

pressed : bool = false

Buildincj

<nenhum ainda>

Fig. 3.29 Diagrama de classes mostrando os atributos.

Classe	Palavras e frases descritivas
Elevator	começa o dia esperando no pavimento 1 do edifício alterna direções: subindo e descendo capacidade de 1 leva 5 segundos para se mover de um andar para o outro elevador se movendo
Clock	começa o dia marcando a hora 0
Scheduler	[escalona os tempos de chegada de pessoas para] um inteiro aleatório entre 5 e 20 segundos em direção ao futuro a partir do momento atual (para cada andar)
Person	número da pessoa (da saída)
Floor	capacidade de 1 está ocupado / desocupado
FloorButton	foi pressionado
ElevatorBut ton	foi pressionado
Door	porta aberta / porta fechada
Beil	nenhuma na definição do problema
Light	luz acesa / apagada
Building	nenhuma na definição do problema

236 C++ COMO PROGRAMAR

Esta listagem contém três componentes de informação sobre o atributo. O atributo tem um *nome* - **capacity**. O atributo também tem um *tipo*, **int**. O tipo depende da linguagem usada para escrever o sistema de software. Em C++, por exemplo, o valor pode ser um tipo primitivo, tal como int, char ou float, bem como um tipo definido pelo usuário, como uma classe (começaremos nosso estudo de classes no Capítulo 6, onde veremos que cada nova classe é, em essência, um novo tipo de dado).

Também podemos indicar um *valor inicial* para cada atributo. O atributo capacitem um valor inicial de 1. Se um atributo em particular não tem um valor inicial especificado, somente seu nome e tipo (separados por dois pontos) são mostrados. Por exemplo, o atributo floorArrivalTime da classe Scheduler é do tipo int. Aqui não mostramos nenhum valor inicial porque o valor deste atributo é um número aleatório que ainda não conhecemos; o número aleatório vai ser determinado durante a execução. Por enquanto, não nos preocuparemos demais com os tipos ou valores iniciais dos atributos. Incluímos somente a informação que podemos vislumbrar na definição do problema.

Diagramas de mapa de estados

Objetos em um sistema podem ter *estados*. Estados descrevem a condição de um objeto em um determinado instante no tempo. *Diagramas de mapa de estados* (também chamados de diagramas de *estados*) nos dão uma maneira de expressar como, e sob quais condições, os objetos em um sistema mudam de estado.

A Fig. 3.30 é um diagrama de mapa de estados simples que modela os estados de um objeto da classe FloorButton ou da classe E].evatorButton. Cada estado, em um diagrama de mapa de estados, é representado por um retângulo com cantos arredondados, com o nome do estado colocado dentro dele. Um círculo cheio com uma seta presa a ele aponta para o estado inicial (i.e., o estado “Não pressionado”). As linhas cheias com setas indicam *transições* entre estados. Um objeto pode passar de um estado para outro em resposta a um *evento*. Por exemplo, as classes FloorButton e ElevatorButton mudam do estado “Não pressionado” para o estado “Pressionado” em resposta ao evento “apertar botão”. O nome do evento que causa a transição é escrito junto à linha que corresponde àquela transição (podemos incluir mais informações sobre eventos, como veremos).

pressionaJ

apertar botão soltar botão

iodJ

Fig. 3.30 Diagrama de estados para as classes FloorButton e ElevatorButton.

A Fig. 3.31 mostra o diagrama de mapa de estados para a classe Elevator. O elevador tem três estados possíveis:

“Esperando”, “Atendendo andar” (i.e., o elevador está parado em um andar, mas está ocupado desligando o botão do elevador ou se comunicando com o andar, etc.) e “Movendo-se”. O elevador inicia no estado “Esperando”. Os eventos que provocam as

transições estão indicados junto as linhas de transição apropriadas.

[nenhuma chamada adicional]

apertar botão [no outro andar]! arrivalTime = currentTime + 5

apertar botão [precisa se mover]

apertar botão

Atendendo andar

saída! fechar a porta

Fig 3.31 Diagrama de estados para a classe Elevator.

CAPÍTULO 3 - FUNÇÕES 237

Examinemos os eventos neste diagrama de mapa de estados. O texto apertar botão [precisa se mover]

nos diz que o evento “apertar botão” faz com que o elevador passe do estado “Atendendo andar” para o estado “Movendo-se”. A condição guarda, entre colchetes, indica que a transição acontece somente se o elevador precisa se mover. O texto completo do evento indica que o elevador passa do estado “Atendendo andar” para o estado “Movendo-se” em resposta ao evento “apertar botão” somente se o elevador precisar se mover. Similarmente, as transições do elevador do estado “Esperando” para o estado “Atendendo andar” indicam quando é apertado um botão no andar em que o elevador está atualmente.

O texto junto à linha de transição do estado “Esperando” para o estado “Movendo-se” indicam que esta transição ocorre no caso de um botão ser apertado (se o botão é apertado no outro andar). A barra (“1”) indica que uma ação acompanha esta mudança de estado. O elevador executa a ação de calcular e ajustar a hora em que vai chegar ao outro andar.’

Uma transição de estado também pode ocorrer no caso de uma certa condição ser verdadeira, O texto

quando [currentTime == arrivalTime]

indica que o elevador passa do estando “Movendo-se” para o estado “Atendendo andar” quando a hora atual na simulação é igual à hora em que o elevador deve chegar em um andar.

O texto que está junto à linha de transição do estado “Atendendo andar” para o estado “Esperando” indica que o elevador passa para o estado “Esperando” a partir do estado “Atendendo andar” com a condição de que não exista nenhuma chamada adicional para atendimento pelo elevador.2

Diagramas de atividades

O diagrama de atividades é uma variação do diagrama de mapa de estados. O diagrama de atividades se concentra nas atividades que um objeto executa; em outras palavras, o diagrama de atividades modela o que um objeto faz durante sua existência.

O diagrama de mapa de estados na figura anterior (Fig. 3.3 1) não traz nenhuma informação

sobre para qual estado o elevador passa se duas pessoas diferentes no edifício apertam um botão ao mesmo tempo em andares diferentes. Ele também não contém informação sobre como o elevador decide se precisa se mover. O diagrama de atividades na Fig. 3.32 acrescenta novas informações às apresentadas no diagrama de mapa de estados, modelando as atividades que o elevador executa em resposta a uma chamada.

Atividades são representadas por elipses. O nome da atividade é colocado dentro da elipse. Uma linha cheia com uma seta conecta duas atividades, indicando a ordem na qual as atividades são executadas. Assim como no diagrama de mapa de estados, o círculo cheio indica o ponto de partida da seqüência de atividades. A seqüência de atividades modelada neste diagrama é executada sempre que é apertado um botão (i.e., se qualquer um dos botões de andar está agora no estado “Pressionado”). Quando esta condição é verdadeira, o elevador precisa tomar uma decisão (representada pelo losango).³ O elevador opta por uma entre várias atividades neste ponto, com base em certas condições. Cada linha (ou caminho) saindo do losango representa um destes diferentes conjuntos de atividades. Uma condição de guarda colocada junto a cada caminho indica sob quais circunstâncias aquele caminho é executado.

Em nosso diagrama, o elevador executa um de três diferentes conjuntos de atividades quando é pressionado um botão. Se o elevador está em movimento (i.e., no estado “Movendo-se”), o elevador não pode executar imediatamente qualquer outra atividade, de modo que a seqüência de atividades no caminho atual simplesmente termina.

Em um sistema de elevador do mundo real, um sensor no elevador poderia fazer com que ele parasse em um andar. Em nosso simulador de elevador, sabemos que o elevador leva cinco segundos para se mover de um andar para o outro. Assim, em nossa simulação, o elevador pode simplesmente agendar sua própria chegada em um andar e o elevador irá parar naquela hora agendada.

Em um sistema de elevador do mundo real, o elevador provavelmente passa de um destes estados para o outro depois de decorrido um certo intervalo de tempo. Queremos programar um simulador, mas não queremos nos preocupar com os detalhes de como o elevador vai “saber” quando não existe nenhuma chamada adicional. Portanto, simplesmente dizemos que o elevador muda de estado no caso de não haver mais nenhuma chamada.

238 C++ COMO PROGRAMAR

[botão do andar atual pressionado]

Fig. 3.32 Diagrama de atividades modelando a lógica do elevador para responder a pressionamentos de botões.

Um círculo cheio circundado por outro círculo (às vezes chamado de “olho de boi”) indica o ponto final de um diagrama de atividades.

Se o botão do andar é pressionado no andar em que está o elevador, o elevador desliga o botão, toca a campainha

e abre a porta. Se o botão no andar em que o elevador está não é pressionado, o elevador precisa primeiro fechar a porta, mover para o outro andar e então parar no outro andar, antes que ele possa atender ao

outro andar. Observe que a UML modela a junção de caminhos de decisão com outro losango pequeno. Depois que o elevador abre a porta, a seqüência de atividades termina.

Conclusão

Para recapitular, expandimos nossos conhecimentos sobre as classes de nosso sistema (como vamos continuar a fazer nos próximos vários capítulos) e representamos este conhecimento em nosso diagrama de classes. Também usamos diagramas de mapa de estados e diagramas de atividades para obter mais informações sobre como funciona nosso sistema. Embora ainda não tenhamos discutido os detalhes da programação orientada a objetos em C++, já temos uma quantidade significativa de informações sobre nosso sistema. Nas seções “Pensando em objetos” nos finais dos Capítulos 4 e 5, determinamos as operações associadas com nossas classes e como nossas classes interagem (i.e., colaboram) umas com as outras.

CAPÍTULO 3 - FUNÇÕES 239

Nota

1. Neste capítulo, você apreendeu como implementar a “aleatoriedade”. O comando `arrivalTime = currentTime + (5 + rand() % 16);` pode ser usado para programar aleatoriamente a próxima chegada de uma pessoa em um andar.

Resumo

- O melhor caminho para desenvolver e manter um programa grande é dividi-lo em vários módulos de programa menores, sendo cada um deles mais administrável que o programa original. Módulos são escritos em C++ como classes e funções.
- Um função é invocada por uma chamada de função. A chamada da função menciona a função por nome e fornece informação (como parâmetros) de que a função chamada necessita para executar sua tarefa.
- A finalidade da ocultação de informações é as funções terem acesso apenas às informações de que necessitam para completar suas tarefas. Este é um meio de implementar o princípio do mínimo privilégio, um dos princípios mais importantes da boa engenharia de software.
- O tipo de dados double é um tipo de ponto flutuante como float. Uma variável do tipo double pode armazenar um valor de magnitude e precisão muito maiores do que float pode armazenar.
- Cada parâmetro de uma função pode ser uma constante, uma variável ou uma expressão.
- Uma variável local é conhecida só em uma definição da função. Funções não podem saber os detalhes de implementação de qualquer outra função (inclusive variáveis locais).
- O formato geral da definição de uma função é

tipo do valor de retorno nome da função (lista de parâmetros declarações e instruções)

O *tipo do valor de retorno* indica o tipo do valor enviado de volta para a função que fez a chamada. Se uma função não retorna um *valor*, o *tipo do valor de retorno* é declarado como void. O *nome da função* é qualquer identificador válido. A *lista de parâmetros* é uma

lista separada por vírgulas que contém as declarações das variáveis que serão passadas à função. Se uma função não recebe valor algum, a *lista de parâmetros* é declarada void. O *corpo da função* é o conjunto de declarações e comandos que formam a função.

- Os argumentos passados a uma função devem ser equivalentes em número, tipo e ordem aos parâmetros na definição da função.
- Quando um programa encontra uma chamada de função, o controle é transferido do ponto de chamada para a referida função, a função chamada é executada e o controle retorna a quem chamou.
- Uma função chamada pode devolver o controle a quem chamou de três maneiras. Se a função não retorna um valor, o controle é devolvido quando a chave à direita final da função é alcançada ou pela execução do comando
`return;`
Se a função retornar um valor, o comando
`return expressão;`
retorna o valor de *expressão*.
- Um protótipo de função declara o tipo de retorno da função e declara o número, os tipos e a ordem dos parâmetros que a função espera receber.

Este símbolo não deve ser confundido como losango grande usado em fluxogramas como aqueles apresentados na Seção 2.21.

240 C++ COMO PROGRAMAR

- Os protótipos de funções permitem que o compilador verifique se as funções são chamadas corretamente.
- O compilador ignora nomes variáveis mencionados no protótipo da função.
- Cada biblioteca padrão tem um arquivo de cabeçalho correspondente, contendo os protótipos de função para todas as funções daquela biblioteca, bem como definições de constantes simbólicas necessárias para aquelas funções.
- Os programadores podem e devem criar e incluir seus próprios arquivos de cabeçalho.
- Quando um parâmetro é passado em uma chamada por valor, uma cópia do valor da variável é feita e a cópia é passada para a função chamada. Alterações da cópia na função chamada não afetam o valor da variável original.
- A função rand gera um inteiro entre 0 e RAND-MAX, que é definido como sendo pelo menos 32767.
- Os protótipos de função para rand e srand estão contidos em `<cstdlib>`.
- Os valores produzidos por rand podem ser ajustados em escala e deslocados para produzir valores em um intervalo específico.
- Para randomizar a saída de rand, use a função srand da biblioteca padrão.
- O comando srand normalmente é inserido em um programa só depois de o programa estar completamente depurado. Enquanto se faz a depuração, é melhor omitir srand. Isto garante a “repetibilidade”, que é essencial para provar que as correções em um programa de geração de números aleatórios funcionam corretamente.
- Para randomizar sem necessidade de fornecer uma semente toda vez, podemos usar srand

(time (O)). A função time

normalmente retorna o “tempo de calendário” em segundos. O protótipo da função time está localizado no arquivo de cabeçalho <etime>. • (

- A equação geral para ajustar a escala e deslocar um número aleatório é $n = a - I - \text{rand}() \% b;$

onde a é o valor do deslocamento (que é igual ao primeiro número no intervalo desejado de inteiros sucessivos), e b é o fator 6 de ajuste de escala (que é igual ao comprimento do intervalo de inteiros sucessivos desejado).

- Uma enumeração, introduzida pela palavra-chave enum e seguida por um nome de tipo, é um conjunto de constantes do tipo . 1

inteiro representadas por identificadores. • s

• Os valores destas constantes de enumeração começam em 0, a menos que especificado de maneira diversa, e são incrementados U

pori. U

• Os identificadores em uma erium devem ser únicos, mas constantes de enumeração separadas podem ter o mesmo valor inteiro.

• A qualquer constante de enumeração pode ser explicitamente atribuído um valor inteiro na enumeração.

• Cada identificador de variável tem os atributos classe de armazenamento, escopo e ligação.

• C++ fornece cinco especificadores de classe de armazenamento: auto, register, extern, mutable e static. •

• A classe de armazenamento de um identificador determina quando aquele identificador existe na memória.

• O escopo de um identificador é onde o identificador pode ser referenciado em um programa.

• A ligação de um identificador determina, em um programa com vários arquivos-fonte, que um identificador é conhecido

apenas no arquivo-fonte atual ou em qualquer arquivo-fonte com declarações adequadas. e

• As variáveis da classe de armazenamento automática são criadas quando se ingressa no bloco onde elas são declaradas, . 1

existem enquanto o bloco estiver ativo e são destruídas quando o bloco chega ao fim.

Normalmente, as variáveis locais de uma

função são da classe de armazenamento automática por default. •

• O especificador de classe de armazenamento register pode ser colocado antes de uma declaração de variável automática C

para sugerir que o compilador mantenha a variável em um dos registradores de hardware de alta velocidade do computador. •

O compilador pode ignorar declarações register. A palavra-chave register pode ser usada apenas com variáveis da 1

classe de armazenamento automática.

• As palavras-chave extern e static são usadas para declarar identificadores para variáveis e funções da classe de armazenamento estática. e

CAPÍTULO 3 - FUNÇÕES 241

- As variáveis com classe de armazenamento estática são alocadas e inicializadas quando a execução do programa é iniciada.
- Há dois tipos de identificadores da classe de armazenamento estática: identificadores externos (como variáveis globais e nomes de funções) e variáveis locais declaradas com o especificador de classe de armazenamento static.
- As variáveis globais são criadas colocando-se declarações de variáveis fora de qualquer definição de função e conservam seus valores ao longo de toda a execução do programa.
- As variáveis locais declaradas como static conservam seus valores quando termina a função na qual são declaradas.
- Todas as variáveis numéricas da classe de armazenamento estática são inicializadas com o valor zero se não forem inicializadas explicitamente pelo programador.
- Os escopos de um identificador são: escopo de função, escopo de arquivo, escopo de bloco e escopo de protótipo de função.
- Os rótulos são os únicos identificadores com escopo de função. Os rótulos podem ser usados em qualquer lugar da função onde aparecem, mas não se pode fazer referência a eles fora do corpo da função.
- Um identificador declarado fora de qualquer função tem escopo de arquivo. Tal identificador é “conhecido” por todas as funções, desde o ponto em que o identificador é declarado até o final do arquivo.
- Os identificadores declarados dentro de um bloco possuem escopo de bloco. O escopo de bloco termina na chave à direita (}) de encerramento do bloco.
- As variáveis locais declaradas no início de uma função possuem escopo de bloco, assim como os parâmetros da função, que são considerados variáveis locais por ela.
- Qualquer bloco pode conter declarações de variáveis. Quando houver blocos aninhados e um identificador externo ao bloco tiver o mesmo nome que um identificador interno a ele, o identificador do bloco externo fica “escondido” até que termine a execução do bloco interno.
- Os únicos identificadores com escopo de protótipo de função são os utilizados na lista de parâmetros de um protótipo de função. Os identificadores empregados em um protótipo de função podem ser reutilizados em qualquer lugar do programa, sem ambigüidade.
- Uma função recursiva é uma função que chama a si mesma, direta ou indiretamente.
- Se uma função recursiva é chamada com um caso básico, ela simplesmente retorna um resultado. Se a função é chamada com um problema mais complexo, ela divide o problema em duas partes conceituais: uma parte que a função sabe como tratar e uma versão ligeiramente menor do problema original. Como esse novo problema se parece com o problema original, a função ativa uma chamada recursiva para trabalhar com o problema menor.
- Para uma recursão terminar, cada vez que uma função recursiva chamar a si mesma com uma versão ligeiramente mais simples do problema original, a seqüência de problemas cada vez menores deve convergir para o caso básico. Quando a função reconhecer o caso básico, o resultado é devolvido para a chamada anterior da função e segue-se uma seqüência de retornos, até que a chamada original da função devolve, em algum momento, o resultado final.
- O padrão C++ não especifica a ordem na qual os operandos da maioria dos operadores devem ser calculados. C++ especifica a ordem de cálculo dos operandos dos operadores **&&**, **1 1**, o operador vírgula (,) e **?:**. Os três primeiros são operadores binários, cujos dois

operандos são calculados da esquerda para a direita. O último operador é o único operador ternário de C++. Seu operando da extremidade esquerda é avaliado em primeiro lugar; se o operando mais à esquerda tiver valor diferente de zero, o operando do meio é avaliado em seguida e o último operando é ignorado; se o operando mais à esquerda tiver o valor zero, o terceiro operando é avaliado a seguir e o operando do meio é ignorado.

- Tanto a iteração como a recursão se baseiam em uma estrutura de controle: a iteração usa uma estrutura de repetição; a recursão, uma estrutura de seleção.
- Tanto a iteração como a recursão envolvem repetições: a iteração usa explicitamente uma estrutura de repetição; a recursão consegue a repetição através de chamadas repetidas da função.
- Tanto a iteração como a recursão envolvem testes de encerramento: a iteração se encerra quando a condição de continuação do laço se torna falsa; a recursão termina quando um caso básico é reconhecido.
- A iteração e a recursão podem ocorrer infinitamente: ocorre um laço infinito com a iteração se o teste de continuação do laço nunca se tornar falso; acontece recursão infinita se a etapa de recursão não reduzir o problema de forma que converja para o caso básico.

242 C++ COMO PROGRAMAR

- A recursão ativa repetidamente o mecanismo, e consequentemente o *overhead*, de chamadas de funções. Isso pode custar caro, tanto em termos de tempo do processador como em espaço de memória.
- Os programas em C++ não compilam a menos que um protótipo de função seja fornecido para cada função ou que cada função seja definida antes de ser usada.
- Uma função que não retorna um valor é declarada com um tipo de retorno void. Uma tentativa de retornar um valor da função ou de usar o resultado da invocação da função na função que chamou é um erro de sintaxe. Uma lista de parâmetros vazia é especificada com parênteses vazios ou void em parênteses.
- Funções *mime* eliminam o *overhead* de uma chamada de função. O programador usa a palavra-chave *mime* para aconselhar o compilador a gerar o código da função em linha (quando possível), para minimizar chamadas de função. O compilador pode escolher optar por ignorar a especificação *mune*.
- C++ oferece uma forma direta de chamada por referência usando parâmetros de referência. Para indicar que um parâmetro de função é passado por referência, coloque um & após o tipo do parâmetro, no protótipo da função. Na chamada da função, mencione a variável por seu nome e ela será passada por referência. Na função chamada, mencionar a variável por seu nome local na realidade faz referência à variável original na função que chamou. Deste modo, a variável original pode ser diretamente modificada pela função chamada.
- Parâmetros por referência também podem ser criados para uso local como *aliases* para outras variáveis dentro de uma função. As variáveis de referência devem ser inicializadas em suas declarações e não lhe podem ser atribuídas a *aliases* de outras variáveis. Uma vez que uma variável de referência tenha sido declarada como um nome alternativo para outra variável, todas as operações supostamente executadas sobre o nome alternativo são realmente executadas sobre a variável por ele referida.
- C++ permite ao programador especificar parâmetros default e seus valores default. Se um

parâmetro default é omitido em uma chamada de uma função, o valor default daquele parâmetro é usado. Os parâmetros default devem ser os parâmetros mais à direita (finais) na lista de parâmetros de uma função. Os parâmetros default devem ser especificados com a primeira ocorrência do nome da função. Os valores default podem ser constantes, variáveis globais ou chamadas de função.

- O operador unário de resolução de escopo (:) possibilita a um programa acessar uma variável global quando uma variável local do mesmo nome está no escopo.
- É possível definir várias funções com o mesmo nome, mas com os tipos dos parâmetros diferentes. Isto é chamado de sobrecarregar uma função. Quando é chamada uma função sobrecarregada, o compilador seleciona a função apropriada examinando o número e os tipos de parâmetros na chamada.
- Funções sobrecarregadas podem ter valores de retorno diferentes ou não, mas devem ter listas de parâmetros diferentes. Se duas funções diferem somente pelo tipo de retorno, isto resultará em um erro de compilação.
- Gabaritos de função possibilitam a criação de funções que executam as mesmas operações sobre tipos diferentes de dados, mas o gabarito da função é definido somente uma vez.

Terminologia

ajustar escala classe de armazenamento

argumento em uma chamada de função classe de armazenamento automática

argumentos default de uma função classe de armazenamento estática

armazenamento automático coerção de argumentos

arquivo de cabeçalho colaboração

arquivos de cabeçalho da biblioteca padrão compilador otimizador

assinatura componente

assinatura de função const

biblioteca padrão C++ constante com nome

bloco constante de enumeração

caso básico da recursão cópia de um valor

chamada de função declaração de função

chamada por referência decoração de nome

chamada por valor definição de função

chamada recursiva deslocamento

chamar uma função dividir para conquistar

1

242 C++ COMO PROGRAMAR

: • A recursão ativa repetidamente o mecanismo, e consequentemente o *overhead*, de chamadas de funções. Isso pode custar caro, tanto em termos de tempo do processador como em espaço de memória.

Os programas em C++ não compilam a menos que um protótipo de função seja fornecido para cada função ou que cada função seja definida antes de ser usada.

• Uma função que não retorna um valor é declarada **com um tipo** de retorno void. Uma tentativa de retornar um valor da função ou de usar o resultado da invocação da função na

função que chamou é um erro de sintaxe. Uma lista de parâmetros vazia é especificada com parênteses vazios ou void em parênteses.

Funções *mime* eliminam o *overhead* de uma chamada de função. O programador usa a palavra-chave *mime* para aconselhar o compilador a gerar o código da função em linha (quando possível), para minimizar chamadas de função. O compilador pode escolher optar por ignorar a especificação *iriline*.

- C++ oferece uma forma direta de chamada por referência usando parâmetros de referência. Para indicar que um parâmetro de função é passado por referência, coloque um & após o tipo do parâmetro, no protótipo da função. Na chamada da função, mencione a variável por seu nome e ela será passada por referência. Na função chamada, mencionar a variável por seu nome local na realidade faz referência à variável original na função que chamou. Deste modo, a variável original pode ser diretamente modificada pela função chamada.
- Parâmetros por referência também podem ser criados para uso local como *aliases* para outras variáveis dentro de uma função. As variáveis de referência devem ser inicializadas em suas declarações e não lhe podem ser atribuídas a *aliases* de outras variáveis. Uma vez que uma variável de referência tenha sido declarada como um nome alternativo para outra variável, todas as operações supostamente executadas sobre o nome alternativo são realmente executadas sobre a variável por ele referida.
- C++ permite ao programador especificar parâmetros default e seus valores default. Se um parâmetro default é omitido em uma chamada de uma função, o valor default daquele parâmetro é usado. Os parâmetros default devem ser os parâmetros mais à direita (finais) na lista de parâmetros de uma função. Os parâmetros default devem ser especificados com a primeira ocorrência do nome da função. Os valores default podem ser constantes, variáveis globais ou chamadas de função.
- O operador unário de resolução de escopo (::) possibilita a um programa acessar uma variável global quando uma variável local do mesmo nome está no escopo.
- É possível definir várias funções com o mesmo nome, mas com os tipos dos parâmetros diferentes. Isto é chamado de sobrecarregar uma função. Quando é chamada uma função sobrecarregada, o compilador seleciona a função apropriada examinando o número e os tipos de parâmetros na chamada.
- Funções sobrecarregadas podem ter valores de retorno diferentes ou não, mas devem ter listas de parâmetros diferentes. Se duas funções diferem somente pelo tipo de retorno, isto resultará em um erro de compilação.
- Gabaritos de função possibilitam a criação de funções que executam as mesmas operações sobre tipos diferentes de dados, mas o gabarito da função é definido somente uma vez.

Terminologia

ajustar escala classe de armazenamento

argumento em uma chamada de função classe de armazenamento automática

argumentos default de uma função classe de armazenamento estática

armazenamento automático coerção de argumentos

arquivo de cabeçalho colaboração

arquivos de cabeçalho da biblioteca padrão compilador otimizador

assinatura componente

assinatura de função const

biblioteca padrão C++ constante com nome

bloco constante de enumeração

caso básico da recursão cópia de um valor
chamada de função declaração de função
chamada por referência decoração de nome
chamada por valor definição de função
chamada recursiva deslocamento
chamar uma função dividir para conquistar

CAPÍTULO 3 - FUNÇÕES 243

duração do armazenamento estático efeito colateral
engenharia de software
enum
enumeração

escopo
escopo de arquivo
escopo de bloco
escopo de função
especificação de ligação
especificador de classe de armazenamento
especificador de classe de armazenamento auto especificador de classe de armazenamento
mutable especificador de classe de armazenamento register especificador de classe de
armazenamento static especificador de classe de armazenamento extern expressão de tipo
misto
fator sorte
função
função chamada

função chamadora
função definida pelo programador função fatorial
função mime
função recursiva
funções da biblioteca matemática função gabarito
geração de números aleatórios hierarquia de promoção
invocar uma função

iteração
ligação
ligação segura quanto ao tipo

ocultação de informações
operador unário de resolução de escopo (:) parâmetro de referência
parâmetro em uma definição de função princípio do mínimo privilégio

programa modular protótipo de função rari

RANDMAX
randomizar

recursão
recursão infinita referência sem correspondente return
reutilização de software simulação
sobrecarga de função sobrecarregar

srand
sufixo ‘e comercial’ (&)

template

time

tipo de referência tipo de valor de retorno

typename
unsigned
variável automática variável constante variável global variável local variável somente para leitura variável static

void

Terminologia de “Pensando em objetos”

ação
ação de “saída” atividade
atributo

condição de guarda
diagrama de atividades
diagrama de mapa de estados e de atividades em UML elipse no diagrama de atividades da UML

estado

estado inicial
evento
evento “quando”
linha cheia com seta na ponta nos diagramas de mapa de estados e de atividades na UML

Erros comuns de programação

losango no diagrama de atividades da UML nome de atributo em UML palavras descritivas na definição do problema

retângulo com cantos arredondados no diagrama de mapa de estados da UML

rótulo de ação

seta em diagrama UML

símbolo “olho de boi” no diagrama de atividades da UML

símbolo de ponto de partida nos diagramas de mapa de esta-

dos

tipo de atributo em UML transição

valor inicial de atributo em UML valor inicial de um atributo de classe

3.1 Esquecer de incluir o arquivo de cabeçalho <crnath> ao usar funções da biblioteca matemática é um erro de sintaxe. Para cada função da biblioteca padrão usada em um programa deve ser incluído um arquivo de cabeçalho padrão.

3.2 Omitir o tipo do valor de retorno em uma definição de função é um erro de sintaxe.

3.3 Esquecer de retornar um valor de uma função que deve fazê-lo é erro de sintaxe.

244 C++ COMO PROGRAMAR

3.4 Retornar um valor de uma função cujo tipo de retorno foi declarado **void** causa um erro de sintaxe.

3.5 Declarar parâmetros da função do mesmo tipo como float x, y em vez de float x, float y. A declaração de parâmetros float x, y geraria na realidade um erro de compilação, porque os tipos são obrigatórios para cada parâmetro na lista de parâmetros.

3.6 Colocar um ponto-e-vírgula após o parêntese direito, ao encerrar a lista de parâmetros de uma definição de função, é um erro de sintaxe.

3.7 Definir um parâmetro de função novamente como variável local dentro da função é um erro de sintaxe.

3.8 Os () em uma chamada de função são, na realidade, um operador de C++. Eles fazem com que a função seja chamada. Esquecer os () em uma chamada de função que não aceita argumentos não é um erro de sintaxe. A função não é invocada quando você provavelmente pretendia que ela fosse.

3.9 Definir uma função dentro de outra função é um erro de sintaxe.

3.10 É um erro de sintaxe se o protótipo da função, o arquivo de cabeçalho e as chamadas da função não concordarem quanto ao número, tipo e ordem dos argumentos e parâmetros e quanto ao tipo do valor de retorno.

3.11 Esquecer o ponto-e-vírgula no final de um protótipo de função causa um erro de sintaxe.

3.12 Uma chamada de função que não corresponde ao protótipo da função é um erro de sintaxe.

3.13 É um erro de sintaxe se o protótipo da função e a definição da mesma estiverem em desacordo.

- 3.14 Converter de um tipo superior de dados em uma hierarquia de promoção para um tipo inferior pode modificar o valor dos dados.
- 3.15 Esquecer um protótipo de função causa um erro de sintaxe se a definição daquela função aparecer depois de sua chamada no programa.
- 3.16** Usar srand no lugar de rand para gerar números aleatórios é um erro de sintaxe, porque a função srand não retoma um valor.
- 3.17 Atribuir o inteiro equivalente a uma constante de enumeração a uma variável do tipo da enumeração é um erro de sintaxe.
- 3.18 Após uma constante de enumeração ter sido definida, tentar atribuir outro valor para a constante de enumeração é um erro de sintaxe.
- 3.19** Usar diversos especificadores de classe de armazenamento para o mesmo identificador é um erro de sintaxe. Somente um especificador de classe de armazenamento pode ser aplicado a um identificador. Por exemplo, se você incluir regis ter, não inclua também auto.
- 3.20 Usar acidentalmente, em um bloco interno, o mesmo nome que é usado para um identificador em um bloco mais externo, quando, na realidade, o programador quer que o identificador do bloco externo esteja ativo durante o processamento do bloco interno, geralmente causa um erro de lógica.
- 3.21 Esquecer-se de retornar um valor de uma função recursiva, quando isto é necessário, fará com que a maioria dos compiladores produza uma mensagem de advertência.
- 3.22 Omitir o caso básico, ou escrever incorretamente a etapa de recursão, de forma que ela não convirja para o caso básico, ocasionará uma recursão infinita, o que pode eventualmente esgotar a memória. Isso é análogo ao problema de um laço infinito em uma solução iterativa (não-recursiva). A recursão infinita também pode ser causada pelo fornecimento de um dado incorreto de entrada.
- 3.23 Escrever programas que dependam da ordem de cálculo dos operandos de operadores diferentes de **&&**. 1 ?: e o operador vírgula (,) pode levar a erros, porque os compiladores poderiam não calcular necessariamente os operandos na ordem em que o programador espera.
- 3.24 Fazer uma função não-recursiva chamar acidentalmente a si mesma, tanto direta como indiretamente (através de outra função), é um erro de lógica.
- 3.25 A menos que sejam fornecidos protótipos de função para todas as funções ou, então, que cada função seja definida antes de ser usada, os programas em C++ não são compilados.
- 3.26 Como parâmetros por referência são referidos somente por nome no corpo da função chamada, o programador pode, inadvertidamente, tratar parâmetros passados por referência como parâmetros passados por valor. Isto pode ocasionar efeitos colaterais inesperados, se as cópias originais das variáveis são alteradas pela função que está chamando.
- 3.27 Declarar multiphas referências em um só comando, supondo que o **&** se distribui por uma lista de nomes de variáveis separados por vírgulas. Para declarar as variáveis x, y e z, como referências para inteiros, use a notação **int &x, &y = b, &z**; em vez da notação incorreta **x = a, y = z = e**; ou de outras notações incorretas freqüentemente encontradas: **int &x, y, z;**.
- 3.28 Não inicializar uma variável de referência quando ela é declarada é um erro de sintaxe.
- 3.29 Tentar atribuir a uma referência previamente declarada um *alias* para outra variável é um erro de lógica. O valor da outra variável é simplesmente atribuído para a localização

para a qual a referência já é um *alias*.

3.30 Retornar um ponteiro ou referência para uma variável automática em uma função chamada é um erro de lógica. Alguns compiladores emitirão uma mensagem de advertência quando isto ocorrer em um programa.

3.31 Especificar e tentar usar um argumento default que não é o argumento final (mais à direita) da lista de argumentos (sem, simultaneamente, tornar default os outros argumentos mais à direita) é um erro de sintaxe.

3.32 Tentar acessar uma variável não-global em um bloco externo usando o operador unário de resolução de escopo é um erro de sintaxe se não existir uma variável global com o mesmo nome no bloco externo e um erro de lógica se existir uma.

CAPÍTULO 3 - FUNÇÕES 245

3.33 Criar funções sobrecarregadas com listas de parâmetros idênticas e tipos diferentes de retorno é um erro de sintaxe.

3.34 Uma função com parâmetros default omitidos pode ser chamada de forma idêntica a outra função sobrecarregada; isto é um erro de sintaxe. Por exemplo, ter em um programa tanto uma função que explicitamente não aceita nenhum argumento e uma função com mesmo nome cujos parâmetros são todos default, provoca um erro de sintaxe quando é feita uma tentativa de usar aquele nome de função em uma chamada sem passar nenhum argumento.

3.35 Não colocar a palavra-chave `class` ou a palavra-chave `typename` antes de cada parâmetro de tipo de um gabarito de função é um erro de sintaxe.

Boas práticas de programação

3.1 Familiarize-se com a rica coleção de funções e classes da biblioteca padrão C++.

3.2 Coloque uma linha em branco entre as definições das funções para separá-las e melhorar a legibilidade do programa.

3.3 Embora não seja incorreto fazê-lo, não use os mesmos nomes para os argumentos passados para uma função e os parâmetros correspondentes na definição da função. Isso ajuda a evitar ambigüidades.

3.4 Escolher nomes significativos para funções e parâmetros torna os programas mais legíveis e ajuda a evitar o uso excessivo de comentários.

3.5 Muitos programadores usam nomes de parâmetros nos protótipos de função para fins de documentação. O compilador ignora esses nomes.

3.6 Use maiúscula na primeira letra de um identificador usado como o nome de um tipo definido pelo usuário.

3.7 Use somente letras maiúsculas nos nomes de constantes de enumeração. Isto faz com que estas constantes se destaquem no programa, lembrando ao programador que constantes de enumeração não são variáveis.

3.8 Usar constantes de enumeração em vez de constantes inteiras, torna um programa mais compreensível.

3.9 Evite nomes de variáveis que escondam nomes em escopos mais externos. Isso pode ser conseguido simplesmente evitando-se, em um programa, o uso de identificadores duplicados.

3.10 Sempre inclua protótipos de função, ainda que seja possível omiti-los quando as funções são definidas antes que sejam usadas. Incluir os protótipos evita amarrar o código à ordem na qual as funções são definidas (que pode facilmente mudar).

à medida que um programa evolui).

3.11 O qualificador `mime` deveria ser usado somente com funções pequenas, freqüentemente usadas.

3.12 Usar argumentos default pode simplificar a codificação de chamadas de funções. Contudo, alguns programadores acham que especificar explicitamente todos os argumentos é mais claro.

3.13 Evite usar variáveis com o mesmo nome para propósitos diferentes em um programa. Embora isso seja permitido em várias circunstâncias, pode gerar confusão.

3.14 Sobrecarregar funções que executam tarefas proximamente relacionadas torna um programa mais legível e comprehensível.

Dicas de desempenho

3.1 Não tente rescrever rotinas de biblioteca existentes para tomá-las mais eficientes. Você normalmente não será capaz de melhorar o desempenho destas rotinas.

3.2 A função `srand` necessita ser chamada somente uma vez em um programa para obter o efeito de randomização desejado. Chamá-la mais de uma vez é redundante e, portanto, reduz o desempenho do programa.

3.3 O armazenamento automático é um meio de economizar memória porque as variáveis automáticas são criadas quando o bloco na qual são declaradas é ativado e são destruídas quando o bloco é deixado.

3.4 O especificador de classe de armazenamento `register` pode ser colocado antes de uma declaração de variável automática para sugerir que o compilador mantenha a variável em um dos registradores de hardware de alta velocidade do computador em vez de na memória. Se as variáveis forem usadas freqüentemente como contadores ou para cálculo de totais, elas podem ser conservadas em registradores de hardware, e o *overhead* de carregar repetidamente as variáveis da memória para os registradores e armazenar os resultados novamente na memória pode ser eliminado.

3.5 Freqüentemente, as declarações `regis` terão sido desnecessárias. Os atuais compiladores otimizadores são capazes de reconhecer as variáveis usadas repetidamente e podem decidir colocá-las em registradores sem que haja a necessidade de o programador incluir uma declaração `register`.

3.6 Evite programas recursivos semelhantes ao da função `fibonacci` que resultem em uma “explosão” exponencial de chamadas.

3.7 Evite usar a recursão em situações que exigem um alto desempenho. Chamadas recursivas consumem tempo e exigem mais memória.

3.8 Um programa muito dividido em funções - em comparação com um programa monolítico, não dividido em funções (i.e., composto de um único módulo) - executa um número potencialmente maior de chamadas de funções e isto consome

246 C+÷ COMO PROGRAMAR

tempo de execução e espaço do(s) processador(es) de um computador. Porém, programas monolíticos são difíceis de programar, testar, depurar, manter e de acrescentar novas funcionalidades.

3.9 Usar funções `mime` pode reduzir o tempo de execução, mas pode aumentar o tamanho do programa.

3.10 Uma desvantagem da chamada por valor é que, se um grande item de dados está sendo passado, copiar esses dados pode

consumir um tempo de processamento considerável.

3.11 Chamada por referência é bom sob o ponto de vista do desempenho porque elimina o *overhead* de copiar grandes volumes de dados.

3.12 Para passar objetos grandes, use um parâmetro por referência constante para simular a aparência e segurança de uma chamada por valor e evitar o *overhead* de passar uma cópia do objeto grande.

Dicas de portabilidade

E

3.1 Usar as funções da biblioteca padrão C++ ajuda a criar programas mais portáveis.

3.2 Programas que dependem da ordem de cálculo de operandos de operadores diferentes de **&&**, **1 1 ?:** e o operador virgula **(,)** podem funcionar de modo distinto em sistemas com compiladores diferentes.

3.3 O significado de uma lista de parâmetros de função vazia em C++ é completamente diferente do que em C. Em C, significa que toda a verificação de argumentos é desativada (i.e., a chamada da função pode passar quaisquer argumentos que queira). Em C++, significa que a função não recebe argumentos. Assim, a compilação em C++ de programas escritos em C que usam este recurso pode acusar erros de sintaxe.

Observações de engenharia de software

3.1 Evite reinventar a roda. Quando possível, use as funções da biblioteca padrão C++ em vez de escrever funções novas. Isso reduz o tempo de desenvolvimento de programas.

3.2 Em programas que contêm muitas funções, main deveria ser implementada como um grupo de chamadas a funções que executam o “grosso” do trabalho do programa.

3.3 Cada função deve se limitar a realizar uma tarefa simples e bem-definida e o nome da função deve expressar efetivamente aquela tarefa. Isto promove a reutilização do software.

3.4 Se você não puder escolher um nome conciso que expresse o que a função faz, é possível que sua função esteja tentando realizar muitas tarefas diferentes. Normalmente, é melhor dividir tal função em várias funções menores.

3.5 Uma função deveria caber inteira na janela de um editor. Independentemente de quanto longa seja uma função, ela deveria executar bem uma tarefa. Funções pequenas favorecem a reutilização do software.

3.6 Os programas devem ser escritos como conjuntos de pequenas funções. Isso torna os programas mais fáceis de escrever, depurar, manter e modificar.

3.7 Uma função que exige um grande número de parâmetros pode estar realizando tarefas demais. Pense na possibilidade de dividir a função em funções menores, que realizem tarefas separadas. O cabeçalho da função deveria estar contido em uma linha, se possível.

3.8 Protótipos de funções são obrigatórios em C++. Use diretivas `#include` do pré-processador para obter protótipos de

todas as funções da biblioteca padrão a partir dos arquivos de cabeçalho das bibliotecas apropriadas. Use também
#include para obter os arquivos de cabeçalho que contêm os protótipos de funções usados por você ou pelos membros de sua equipe.

3.9 Um protótipo de função não é obrigatório se a definição da função aparece antes do primeiro uso da função no programa.

Em tal caso, a definição da função também serve como o protótipo da função.

3.10 Um protótipo de função colocado fora de qualquer definição de função se aplica a todas as chamadas daquela função que

aparecem depois de seu protótipo no arquivo. Um protótipo de função colocado dentro de uma função se aplica somente

às chamadas realizadas naquela função.

3.11 O armazenamento automático é mais um exemplo do princípio do menor privilégio. Por que armazenar variáveis na

memória e deixá-las disponíveis, quando na realidade não são mais necessárias?

3.12 Declarar uma variável como global em vez de local permite que ocorram efeitos colaterais indesejáveis quando uma

função que não necessita de acesso à variável modifica, acidental ou intencionalmente, essa variável. Em geral, o uso de

variáveis globais deveria ser evitado, exceto em certas situações com exigências especiais de desempenho.

3.13 As variáveis usadas apenas em uma determinada função devem ser declaradas como variáveis locais naquela função, em vez de serem declaradas como variáveis globais.

3.14 Qualquer problema que pode ser resolvido recursivamente também pode ser resolvido interativamente (não recursivamente).

Uma abordagem recursiva é escolhida em detrimento de uma abordagem iterativa, quando ela reflete o problema de modo mais natural, resultando em programa mais fácil de compreender e depurar. Outra razão para se optar por uma solução recursiva é quando uma solução iterativa não é fácil de ser encontrada.

CAPÍTULO 3 - FUNÇÕES 247

3.15 Funcionalizar programas de maneira clara e hierárquica promove a boa engenharia de software. Mas isso tem um preço.

3.16 Qualquer mudança em uma função mime pode exigir que todos os clientes da função sejam recompilados. Isso pode ser relevante em algumas situações de desenvolvimento e manutenção de programas.

3.17 Muitos programadores não se preocupam em declarar parâmetros passados por valor como const, ainda que a função chamada não deva modificar o argumento passado. A palavra-chave const está somente protegendo uma cópia do argumento original, não o próprio argumento original.

3.1 Chamada por referência pode diminuir a segurança porque a função chamada pode corromper os dados da função que chamou.

3.19 Tanto para fins de clareza como de desempenho, muitos programadores de C++

preferem que argumentos modificáveis sejam passados para funções por meio de ponteiros, argumentos pequenos não-modificáveis sejam passados por chamadas por valor e argumentos grandes não-modificáveis sejam passados para funções usando referências para constantes.

Dica de teste e depuração

3.1 Inclua um caso default em uma estrutura switch para detectar erros mesmo que você esteja absolutamente seguro de que não há erros.

Exercícios de auto-revisão

3.1 Complete as frases abaixo:

- a) Os componentes de programa em C++ são chamados de _____ e _____
- b) Uma função é invocada com uma _____
- c) Uma variável que é conhecida só dentro da função em que é definida é chamada de _____
- d) O comando _____ em uma função chamada é usado para passar de volta o valor de uma expressão para a função que chamou.
- e) A palavra-chave é usada em um cabeçalho de função para indicar que uma função não retorna um valor, ou para indicar que uma função não recebe nenhum parâmetro.
- f) O _____ de um identificador é a parte do programa em que o identificador pode ser usado.
- g) Os três meios para retornar o controle de uma função chamada para que chamou são _____ e _____
- h) Um permite ao compilador conferir a quantidade, os tipos e a ordem dos parâmetros passados para uma função.
- i) A função é usada para produzir números aleatórios.
- J) A função é usada para inicializar a semente dos números aleatórios usados para randomizar um programa.
- k) Os especificadores de classes de armazenamento são mutáveis. _____ ‘_____’ _____ e _____
- l) Variáveis declaradas em um bloco ou na lista de parâmetros de uma função são assumidas como sendo da classe de armazenamento _____ ‘a menos que especificado de forma diversa.
- m) O especificador de classe de armazenamento _____ é uma recomendação para o compilador armazenar uma variável em um dos registradores do computador.
- n) Uma variável declarada fora de qualquer bloco ou função é uma variável _____
- o) Para uma variável local em uma função reter seu valor entre chamadas à função, ela deve ser declarada com o especificador de classe de armazenamento _____
- p) Os quatro escopos possíveis de um identificador são , , e _____
- q) Una função que chama a si mesma, direta ou indiretamente, é uma função
- r) Uma função recursiva tem tipicamente dois componentes: um que fornece um meio para a recursão terminar testando a ocorrência de um caso _____ e um que expressa o problema como uma chamada recursiva para um problema ligeiramente mais simples que a chamada original.
- s) Em C++, é possível se ter várias funções com o mesmo nome, cada uma operando sobre tipos e/ou quantidades de _____

parâmetros diferentes. Isto é chamado de _____ a função.

- t) O possibilita o acesso a uma variável global com o mesmo nome que uma variável no escopo atual.
 - u) O qualificador é usado para declarar variáveis somente para leitura.
 - v) Uma função possibilita que uma única função seja definida para executar uma tarefa em muitos tipos de dados diferentes.
- 3.2 Para o programa seguinte, indique o escopo (escopo de função, escopo de arquivo, escopo de bloco ou escopo de protótipo função) de cada dos elementos seguintes.
- a) A variável x em main.
 - b) A variável y em cube.
 - c) A função cube.

248

C++ COMO PROGRAMAR

- d) A função fiam.
 - e) O protótipo da função para cube.
- 1') O identificador y no protótipo de função para cube.

3.3 Escreva um programa que testa se os exemplos de chamadas à função da biblioteca de matemática mostrados na Fig. 3.2 produzem realmente os resultados indicados.

Escreva o cabeçalho da função para cada uma das seguintes funções:

- a) Função hypotenuse, que recebe dois parâmetros em ponto flutuante com precisão dupla, sidel e side2, e retoma um resultado em ponto flutuante com precisão dupla.
- b) Função smallest, que recebe três inteiros, x, y e z, e retoma um inteiro.
- c) Função instructions, que não recebe quaisquer parâmetros e não retoma um valor. (Nota: tais funções são comumente usadas para exibir instruções para o usuário).
- d) Função intToDouble que recebe um argumento do tipo inteiro, number, e devolve um resultado em ponto flutuante com precisão simples.

Escreva o protótipo de função para cada uma das seguintes funções:

- a) A função descrita no Exercício 3.4a.
- b) A função descrita no Exercício 34b.
- c) A função descrita no Exercício 3.4c.
- d) A função descrita no Exercício 3.4d.

Escreva uma declaração para cada um dos seguintes casos:

- a) O inteiro counter, que deve ser mantido em um registrador. Inicialize count com 0.
- b) Variável em ponto flutuante com precisão dupla lastVal, que deve manter seu valor entre chamadas à função em que está definida.
- c) Inteiro externo number, cujo escopo deve ser restringido ao restante do arquivo em que é definido.

3.7 Ache o erro em cada um dos segmentos seguintes de programa e explique como o erro pode ser corrigido (veja também Exercício 3.53):

a) int g(void)
cout « “Dentro da função g” « endl;

int h(void)
{
1
2
3
4
5
6
II ex0302.cpp #include <iostream>
using std::cout; using std::endl
7
8
int cube (int y
int main ()
int x
9
10
11
12
13
14
15
16
17
18
19
20

21
22

```
for ( x = 1; x <= 10; x++  
cout << cube( x ) << endl;
```

```
return 0;
```

```
}
```

```
{
```

```
int cube ( int y
```

```
)
```

```
return y * y * y
```

3.4

3.5

3.6

```
cout << "Dentro da função h" << endl;
```

```
)
```

CAPÍTULO 3 - FUNÇÕES 249

```
b) int sum( int x, int y ){  
int result;  
result = x + y;  
c) int sum( int n  
if (n == 0)  
return 0;  
else  
n + sum( n - 1 );  
d) void f (double a );  
float a;  
cout << a << endl;  
e) void product (void  
int a, b, c, result;
```

```
cout << "Digite três inteiros:  
cm >> a >> b >> c;  
result = a * b * c;  
cout << "Resultado é << result;  
return result;
```

3.8 Por que um protótipo de função conteria **uma declaração de tipo de parâmetro tal como double &?**

3.9 (Verdadeiro/Falso) Todas as chamadas em C++ são chamadas por valor.

3.10 Escreva um programa completo em C++ que usa uma função `sphereVolume` para solicitar ao usuário o raio de uma esfera e calcular e imprimir o volume dessa esfera usando a atribuição `volume = (4.0 / 3) * 3.14159 * pow(radius, 3).`

Respostas aos exercícios de auto-revisão

3.1 a) Funções e classes. b) Chamada de função. c) Variável local. d) return. e) void. f) Escopo. g) return; ou return expression; ou encontrando a chave à direita o) de término de uma função. h) Protótipo de função. i) rand. j) srand. k) auto. register. extern e static. l) auto. m) register. n) Externa, global, o) static. p) Escopo de função, escopo de arquivo, escopo de bloco e escopo de protótipo de função. q) Recursiva. r) Básico. s) Sobrecarregar. t) Operador unário de resolução de escopo (::). o) const. v) Gabarito.

3.2 a) Escopo de bloco. b) Escopo de bloco. c) Escopo de arquivo. d) Escopo de arquivo, e) Escopo de arquivo. f) Escopo de protótipo de função.

3.3 Veja abaixo.

```
1 // ex03_03.cpp  
2 // Testando as funções da biblioteca de matemática  
3 #include <iostream>  
4  
5 using std:: cout;  
6 using std:: endl;  
7 using std:: ios;  
8
```

250 C++ COMO PROGRAMAR

```
9 #include <iomanip>  
lo  
11 using std:: setiosflags;  
12 using std:: fixed;  
13 using std:: setprecision;  
14  
15 #include <cmath>  
16  
17 int main()  
18 {  
19 cout << setiosflags( ios::fixed | ios::showpoint  
20 << setprecision( 1  
21 << "sqrt(" << 900.0 << ) = << sqrt( 900.0
```

```

22 « "\nsqrt(' « 9.0 « ")=« sqrt( 9.0
23 « "\nexp(" « 1.0 « ")=« setprecision( 6
24 « exp( 1.0 )« "\nexp(" « setprecision( 1 )« 2.0
25 « ')=« setprecision( 6 )« exp( 2.0
26 « "\nlog(" « 2.718282 « ")=« setprecision( 1
27 « log( 2.718282 )« '\nlog(" « setprecision( 6
28 « 7.389056 « ")=« setprecision( 1
29 « log( 7.389056 )« endi;
30 cout« log10(" « 1.0 « ")=« log10( 1.0
31 « '\nlog10(" « 10.0 « )=« log10( 10.0
32 « "\nlog10( « 100.0 « ")=« log10( 100.0
33 « °\nfabs( « 13.5 « ")=« fabs( 13.5
34 « '\nfabs(" « 0.0 « ")=« fabs( 0.0
35 « "\nfabs(" « -13.5 « ')=« fabs( -13.5 )« endi;
36 cout « "ceil(" « 9.2 « ')=« ceil( 9.2
37 « "\nceil(" « -9.8 « ")=« ceil( -9.8
38 « "\nfloor( « 9.2 « ")=« floor( 9.2
39 « \nfloor(" « -9.8 « ")=« floor( -9.8 )« endi;
40 cout« pow(" « 2.0 « ",« 7.0 « ")
41 « "pow( 2.0, 7.0 )« \npow(" « 9.0 « ",
42 « 0.5 « ")=« pow( 9.0, 0.5
43 « setprecision( 3 )« "\nmod("
44 « 13.675 « ",« 2.333 « ")
45 « fmod( 13.675, 2.333 )« setprecision( 1
46 « "\nsin(" « 0.0 « ")=« sin( 0.0
47 « "\ncos(" « 0.0 « ')=« cos( 0.0
48 « \ntan(" « 0.0 « )=« tan( 0.0 )« endi;
49 return 0;
50 }
sqrt(900.0) =30.0
sqrt(9.0) =3.0
exp(1.0) =2.718282
exp(2.0) =7.389056
log(2.718282) =1.0
log(7.389056) =2.0
log10(1.0) =0.0
log10(10.0)= 1.0
log10(100.0) 2.0
fabs(13.5) =13.5
fabs(0.0) =0.0

fabs(-13.5) =13.5
ceil(9.2) =10.0
ceil(-9.8) =-9.0

```

```
floor(9.2) = 9.0
floor(-9.8) = -10.0
pow(2.0, 7.0) = 128.0
pow(9.0, 0.5) = 3.0
fmod(13.675, 2.333) = 2.010
sincos(0.0) = 0.0
cos(0.0) = 1.0
tan(0.0) = 0.0
```

CAPÍTULO 3 - FUNÇÕES 251

3.4 a) double hypotenuse (double sidel, double side2
b) int smallest (int x, int y, int z)
c) void instructions (void) *Em C++ (void) pode*
d) float inttoDouble(int number

3.5 a) double hypotenuse (double, double);
b) int smallest(int, int, int);
c) void instructions (void); *Em C-I-+ (void) pode*
d) float inttoDouble (int);

3.6 a) register int count = 0; b) static double lastVal;
c) static int number;

Nota: isto apareceria fora de qualquer definição de função.

3.7 a) Erro: a função h é definida dentro da função g.

Correção: mova a definição de h para fora da definição de g.

b) Erro: a função deveria retomar um inteiro, mas não o faz.

Correção: delete a variável result e coloque o seguinte comando na função:

```
return x + y;
```

c) Erro: o resultado de n + sum (n - 1) não é retornado: sum retoma um resultado impróprio. Correção: rescreva o comando na cláusula else como segue

```
return n + sum( n - 1 );
```

3.10 Veja abaixo.

```
// ex03_10.cpp
// Função mime que calcula o volume de uma esfera #include
<iostream>
```

```
using std::cout;
```

```
ser escrito O
```

```
ser escrito O
```

d) Erros: o ponto-e-vírgula depois do parêntese direito que fecha a lista de parâmetros e está redefinindo o parâmetro a na definição da função.

Correções: apague o ponto-e-vírgula depois do parêntese à direita da lista de parâmetros e apague a declaração float a::

e) Erro: a função retoma um valor quando não deve fazê-lo.

Correção: elimine o comando return.

3.8 Porque o programador está declarando um parâmetro por referência do tipo “referência para” double para obter acesso através de chamada por referência à variável argumento original.

3.9 Falso. C++ permite chamada por referência direta através do uso de parâmetros de referência, além do uso de ponteiros.

```
1  
2  
3  
4  
5  
6  
7
```

```
using std:: cin;  
using std:: endl;
```

252 C++ COMO PROGRAMAR

```
8
```

```
9 const double PI = 3.14159;  
10  
11 mime double sphereVolume( const double r  
12 { return 4.0 / 3.0 * PI * r * r * r;  
13  
14 int main()  
15  
16 double radius;  
17  
18 cout << "Forneça o raio de sua esfera:  
19 cm >> radius;  
20 cout << 'Volume da esfera com raio ' << radius <<  
21 " é " << sphereVolume( radius ) << endl;  
22 return 0;
```

Exercícios

3.11 Mostre o valor de x após cada um dos comandos seguintes ser executado:

- a) $x = \text{fabs}(7.5)$
- b) $x = \text{fioor}(7.5)$
- c) $x = \text{fabs}(0.0)$
- d) $x = \text{ceil}(0.0)$
- e) $x = \text{fabs}(-6.4)$
- f) $x = \text{ceii}(-6.4)$
- g) $x = \text{ceil}(-\text{fabs}(-8) + \text{fioor}(-5.5))$

3.12 Uma garagem de estacionamento cobra \$2,00 de taxa mínima para estacionar até três horas. A garagem cobra um adicional de \$0,50 por hora ou fração de hora, caso sejam excedidas as três horas. A taxa máxima para qualquer período determinado de 24 horas é \$10,00. Suponha que nenhum carro fique estacionado por mais de 24 horas. Escreva um programa que calcule e imprima as taxas de estacionamento para três clientes que ontem estacionaram seus carros nessa garagem. Você deve digitar a quantidade de horas durante as quais cada cliente ficou estacionado. Seu programa deve imprimir os resultados organizados em um formato de tabela e deve calcular e imprimir o total das receitas do dia de ontem. O programa deve usar a função calculateCharges para determinar o valor a ser cobrado de cada cliente. A saída de seu programa deve ter o seguinte formato:

Carro Horas Taxa Cobrada

1	1.5	2.00
2	4.0	2.50
3	24.0	10.00
TOTAL 29.5 14.50		

3.13 A função **floor** pode ser usada para arredondar um valor para o inteiro mais próximo. O comando

$y = \text{fioor}(x + .5);$

arredonda o valor numérico x para o inteiro mais próximo e atribui o resultado a y. Escreva um programa que leia vários números e use o comando precedente para arredondar cada um desses números para o inteiro mais próximo. Para cada número processado, imprima o número original e o número arredondado.

3.14 A função **floor** pode ser usada para arredondar um número para uma determinada casa decimal. O comando **y=fioor(x * 10 + .5) / 10;**

CAPÍTULO 3 - FUNÇÕES 253

arredonda x para décimos (a primeira posição à direita da casa decimal). O comando

$y = \text{fioor}(x * 100 + .5) / 100;$

arredonda x para centésimos (a segunda posição à direita da casa decimal). Escreva um programa que defina quatro funções para arredondar um número x de várias maneiras:

- a) $\text{roundToInteger}(\text{number})$
- b) $\text{roundToTenths} (\text{number})$
- c) $\text{roundToHundredths} (\text{number})$
- d) $\text{roundToThousands}(\text{number})$

Para cada valor lido, seu programa deve imprimir o valor original, o número arredondado para o inteiro mais próximo, o número arredondado para o décimo mais próximo, o número arredondado para o centésimo mais próximo e o número arredondado para o milésimo mais próximo.

3.15 Responda a cada uma das seguintes perguntas:

- a) O que significa escolher números aleatoriamente?"?
- b) Por que a função rand é útil para simular jogos de azar?
- c) Por que randomizar um programa usando srand? Sob que circunstâncias não é desejável randomizar?
- d) Por que é necessário ajustar e dimensionar a escala dos valores produzidos por rand?
- e) Por que a simulação computadorizada de situações do mundo real é uma técnica útil?

3.16 Escreva comandos que atribuam inteiros aleatórios à variável *n* nos seguintes intervalos:

- a) *l_n_2*
- b) *l_n_100*
- c) *0_n_9*
- d) *1000_n_ 1112*
- e) *-L_n_1*
- f) *-3_n_ll*

3.17 Para cada um dos seguintes conjuntos de inteiros, escreva um comando simples que imprima um número aleatório do conjunto

- a) 2,4,6, 8, 10.
- b) 3,5,7,9, 11 .
- c) 6, 10, 14, 18,22.

3.18 Escreva uma função integerPower (*base*, *exponent*) que retorne o valor de **exponent**

base

Por exemplo, $\text{integerPower}(3, 4) = 3 * 3 * 3 * 3$. Suponha que *exponent* seja um inteiro positivo, diferente de zero, e *base* seja um inteiro. A função integerPower deve usar for ou while para controlar o cálculo. Não use nenhuma das funções da biblioteca matemática.

3.19 Defina uma função hypotenuse que calcule o comprimento da hipotenusa de um triângulo retângulo quando são fornecidos os catetos. Use essa função em um programa para determinar o comprimento da hipotenusa de cada um dos seguintes triângulos. A função deve utilizar dois argumentos do tipo double e retornar a hipotenusa com o tipo double.

Triângulo Lado 1 Lado 2

1 3,0 4,0

2 5,0 12,0

3 8,0 15,0

3.20 Escreva uma função multiple que determine, para um par de números inteiros, se o segundo número é múltiplo do primeiro. A função deve ter dois argumentos inteiros e retornar true, se o segundo número for múltiplo do primeiro, ou false caso contrário. Use

essa função em um programa que leia uma série de números inteiros.

254 C++ COMO PROGRAMAR

3.21 Escreva um programa que receba uma série de inteiros e passe cada um deles por vez para a função par, que usa o operador módulo para determinar se um inteiro é par. A função deve utilizar um argumento inteiro e retornar true se o inteiro for par e false caso contrário.

3.22 Escreva uma função que mostre, na margem esquerda da tela, um quadrado de asteriscos cujo lado é especificado por um parâmetro inteiro lado. Por exemplo, se lado for igual a 4, a função exibe

3.31

núm

3.32 Escr

3.23 Modifique a função criada no Exercício 3.22 para formar um quadrado com qualquer caractere que esteja contido no parâmetro 3 33 do tipo char caractereDePreenchimento. Dessa forma, se lado for igual a 5 e caractereDePreenchimento for 90-II a função deve imprimir e O s

3.34

mir

Impr

e I

dam

3.24 Use técnicas similares às descritas nos Exercícios 3.22 e 3.23 para produzir um programa que gere gráficos com uma grande variedade de formas. alum progi

3.25 Escreva segmentos de programas que realizem cada uma das tarefas seguintes:

a) Calcule a parte inteira do quociente quando um inteiro a é dividido por um inteiro b.

b) Calcule o resto inteiro quando um inteiro a é dividido por um inteiro b.

c) Use os segmentos de programa desenvolvidos em a) e b) para escrever uma função que receba um inteiro entrei e 32767 O ah

e o imprima como uma série de dígitos separados por dois espaços. Por exemplo, o inteiro 4562 deve ser impresso como

nov

1 4562

3.36

3.26 Escreva uma função que obtenha a hora como três argumentos inteiros (para horas, minutos e segundos) e retorne o assis

número de segundos desde a última vez que o relógio “bateu 12 horas”. Use essa função para calcular o intervalo de tempo em do-s

segundos, entre duas horas, ambas dentro de um ciclo de doze horas do relógio. sejar

3.27 Implemente as seguintes funções inteiiras: Com

a) A função celsius retorna a temperatura no equivalente em graus Celsius a uma temperatura em graus Fahrenheit.

b) A função fahrenheit retorna a temperatura em graus Fahrenheit equivalente a uma temperatura em graus Celsius.

e) Use essas funções para escrever um programa que imprima gráficos mostrando as temperaturas Fahrenheit equivalentes a temperaturas Celsius de 0 a 100 graus e temperaturas Celsius equivalentes a temperaturas Fahrenheit de 32 a 212 graus. Imprima as saídas organizadas em um formato de tabela que minimize o número de linhas de saída ao mesmo tempo em que permanece legível. Con

3.28 Escreva uma função que retorna o menor número entre três números do tipo ponto flutuante com precisão dupla.

3.29 Diz-se que um número inteiro é um *número perfeito* se a soma de seus fatores, incluindo 1 (mas não o próprio número), é igual ao próprio número. Por exemplo, 6 é um número perfeito porque $6 = 1 + 2 + 3$. Escreva uma função perfect que determine se o parâmetro number é um número perfeito. Use essa função em um programa que determine e imprima todos os números perfeitos entre 1 e 1000. Imprima os fatores de cada número encontrado para confirmar que ele é realmente perfeito. Use

Desafie o poder de seu computador testando números muito maiores do que 1000. resp

3.30 Diz-se que um inteiro é *primo* se for divisível apenas por 1 e por si mesmo. Por exemplo, 2, 3, 5 e 7 são primos, mas 4, 6, 3, 37 8e9nãoosão. det

pro
digi

a) Escreva uma função que determine se um número é primo.

seu

CAPÍTULO 3 - FUNÇÕES 255

b) Use essa função em um programa que determine e imprima todos os números primos entre 1 e 10.000. Quantos desses 10.000 números deverão ser realmente testados, antes de se ter a certeza de que todos os números primos foram encontrados?

c) Inicialmente você poderia pensar que \sqrt{n} é o limite superior que deve ser testado para verificar se um número é primo, mas você só precisa ir até a raiz quadrada de n . Por quê? Rescreva o programa e execute-o das duas maneiras. Faça uma estimativa da melhora no desempenho.

3.31 Escreva uma função que receba um valor inteiro e retorne o número com seus dígitos invertidos. Por exemplo, dado o número 7631, a função deve retornar 1367.

3.32 O *máximo divisor comum* (MDC) de dois inteiros é o maior inteiro que divide exatamente cada um dos dois números. Escreva uma função mdc que retorna o máximo divisor comum de dois inteiros.

3 . 33 Escreva uma função pontosDeQualificacao que receba a média de um aluno e retome 4, se ela estiver no intervalo 90-100,3 se a média estiver no intervalo 80-89,2 se a média estiver no intervalo 70-79, 1 se a média estiver no intervalo 60-69,
e O se a média for menor que 60.

3.34 Escreva um programa que simule o lançamento de uma moeda. Para cada lançamento da moeda, o programa deve imprimir Cara ou Coroa. Deixe o programa lançar a moeda 100 vezes e conte o número de vezes que cada lado da moeda aparece. Imprima os resultados. O programa deve chamar uma função separada flip que não utiliza argumentos e retorna O para coroa e 1 para cara. *Nota:* se o programa simular realisticamente o lançamento da moeda, cada lado da moeda deve aparecer aproximadamente metade das vezes.

3.35 Os computadores estão desempenhando um papel cada vez maior na educação. Escreva um programa que ajudará os alunos da escola do primeiro grau a aprender a multiplicar. Use rand para produzir dois inteiros positivos de um dígito. O programa deve então imprimir uma pergunta do tipo

Quanto é 6 vezes 7?

O aluno então digita a resposta. Seu programa deve examinar a resposta do aluno. Se ela estiver correta, o programa deve imprimir “Muito bem!” e fazer outra pergunta de multiplicação. Se a resposta estiver errada, o programa deve imprimir “Não. **Tente** novamente.” e então deixar que o aluno fique tentando acertar a mesma pergunta repetidamente, até conseguir.

3.36 O uso dos computadores na educação é conhecido como *instrução assistida por computador (CAI, computerassisted instruction)*. Um problema que ocorre em ambientes CAI é a fadiga dos alunos.. Isso pode ser eliminado variando-se o diálogo do computador para atrair a atenção do aluno. Modifique o programa do Exercício 3.35 de forma que sejam impressos vários comentários para cada resposta correta e incorreta, como se segue:
Comentários para uma resposta correta

Muito bem!

Excelente!

Bom trabalho!

Certo! Continue assim!

Comentários para uma resposta incorreta

Não. Tente novamente.

Errado. Tente outra vez.

Não desista!

Não. Continue tentando.

Use o gerador de números aleatórios para escolher um número de **1 a 4** para selecionar o comentário apropriado para cada resposta. Use uma estrutura switch para as respostas.

3.37 Sistemas mais sofisticados de instrução assistida por computador controlam o desempenho do aluno durante um período de tempo. Freqüentemente, a decisão de iniciar um novo tópico é baseada no sucesso do aluno no tópico anterior. Modifique o programa do Exercício 3.36 para contar o número de respostas corretas e incorretas digitadas pelo aluno. Depois de o aluno digitar 10 respostas, seu programa deve calcular a porcentagem de

respostas corretas. Se a porcentagem for menor do que 75%, seu programa deve imprimir “Solicite ajuda extra ao professor” e então encerrar a execução.

256 C++ COMO PROGRAMAR

3.38 Escreva um programa em C++ que faça o jogo de “adivinar um número” da maneira que se segue: seu programa escolhe a) Mc um número para ser adivinhado, sorteando aleatoriamente um inteiro no intervalo de 1 a 1000. O programa então escreve: b) Mc c) Mc

Se o palpite do jogador estiver incorreto, seu programa deve repetir as leituras até que o jogador finalmente acerte o número. O programa deve continuar dizendo Muito alto ou Muito baixo para ajudar o jogador a “aproximar-se” da resposta correta.

3.39 Modifique o problema do Exercício 3.38 para contar o número de palpites que o jogador fez. Se o número for 10 ou menor, imprima Ou você sabe o segredo ou está com sorte! Se o jogador acertar o número em 10 tentativas, **Fig. 3 . 33**

imprima Ah! Você sabe o segredo! Se o jogador fizer mais de 10 tentativas, imprima Você deve ser capaz de o processot fazer melhor! Por que não deve demorar mais do que 10 tentativas? Bem, com cada “bom palpite” o jogador deve ser capaz te o disco pa de eliminar metade dos números. Agora mostre por que qualquer número entre 1 e 1000 pode ser adivinhado, com 10 palpites ou Escre menos, a) o b)o

3.40 Escreva uma função recursiva potencia (base, expoente) que, quando chamada, retoma c) o d) o Seu no. Por exé

Por exemplo, $\text{potencia} (3, 4) = 3 * 3 * 3 * 3$. Assuma que expoente é um inteiro maior ou igual a 1. *Sugestão:* seqüência d a etapa de recursão usaria o relacionamento

1.
 $\text{base}^{“o“} = \text{base} \cdot \text{base}^{1 - *}$

3-

e a condição de término ocorre quando expoente for igual a 1 porque $1 - *$

2-

$\text{base}^{\prime} \text{base}^{2 + }$
1 - .

3 . 41 A série de Fibonacci 3.43 Quah

vezes com

0,1,1,2,3,5,8,13,21,... conseguir,cc

clareza e sua

começa com os termos 0 e 1 e tem a propriedade de que cada termo subsequente é a soma dos dois termos precedentes. a)

Escreva uma função *não-recursiva* fibonacci (r_i) que calcula o n -ésimo número de Fibonacci. b) Determine o maior 3.44 (Visu

número de Fibonacci que pode ser impresso em seu sistema. c) Modifique o programa da parte a) para usar double em vez para imprim de int para calcular e retornar os números de Fibonacci e use este programa modificado para repetir a parte (b). separadas e objetivo aqu

3.42 (*Torres de Hanói*) Todo principiante em Ciência da Computação deve lidar com determinados problemas clássicos, e o desejar adiei

problema das Torres de Hanói (veja a Fig. 3.28) é um dos mais famosos. Diz a lenda que, em um templo do Extremo Oriente, os

monges estão tentando mover uma pilha de discos de um pino para outro. A pilha inicial tinha 64 discos colocados em um pino 3.45 O má

e organizados na ordem decrescente de diâmetro, da base para o topo. Os monges estão tentando mover a pilha desse pino para mdc que retc

um segundo pino com a restrição de que exatamente um disco deve ser movido de cada vez e em nenhum momento um disco se y for iguai

maior pode ser colocado sobre um disco menor. Há um terceiro pino disponível para colocação temporária de discos. Teoricamente,

o mundo terminará quando os monges completarem sua tarefa, portanto há pouco incentivo para nós facilitarmos seus esforços. **3.46 A fur**

Assumiremos que os monges estão tentando mover os discos do pino 1 para o pino 3.

Desejamos desenvolver um algoritmo static loc

que imprimirá a seqüência exata de transferências de discos de um pino para outro. da.

Execute

Se fôssemos solucionar este problema com os métodos convencionais, rapidamente nos encontrariam perdidos lidando

com os discos. Em vez disso, se abordarmos o problema com a recursão em mente, ele se toma imediatamente tratável. Mover n

discos pode ser considerado em termos de mover apenas $n - 1$ discos (daí a recursão), como segue:

3.47 Os E:

plicação a u

Tenho um número entre 1 e 1000.
Você pode adivinhar meu número?
Digite seu primeiro palpite.
O jogador digita então o primeiro palpite. O programa escreve uma das respostas seguintes:
1.Excelente! Você adivinhou o número!
Você gostaria de jogar novamente (s ou n)?
2.Muito baixo. Tente novamente.

3. Muito alto. Tente novamente.

CAPÍTULO 3 - FUNÇÕES 257

- a) Mova $n - 1$ discos do pino 1 para o pino 2, usando o pino 3 como área de armazenamento temporário.
- b) Mova o último disco (o maior) do pino 1 para o pino 3.
- c) Mova os $n - 1$ discos do pino 2 para o pino 3, usando o pino 1 como área de armazenamento temporário.

Fig. 3.33 O problema das Torres de Hanói para o caso com quatro discos.

O processo termina quando a última tarefa envolver mover $n = 1$ disco, i.e., o caso básico. Isso é realizado movendo-se simplesmente o disco para o seu destino final, sem a necessidade de uma área de armazenamento temporário.

Escreva um programa para resolver o problema das Torres de Hanói. Use uma função recursiva com quatro parâmetros:

- a) o número de discos a serem movidos
- b) o pino no qual esses discos estão inicialmente colocados
- c) o pino para o qual essa pilha de discos deve ser movida
- d) o pino a ser usado como área de armazenamento temporário

Seu programa deve imprimir instruções precisas necessárias para mover os discos do pino inicial para o pino de destino. Por exemplo, para mover uma pilha de três discos do pino 1 para o pino 3, seu programa deve imprimir a seguinte seqüência de movimentos:

1 -* 3 (Isso significa mover o disco do pino 1 para o pino 3.)

1 .-,2
3-*2
1-s3
2- 1
2-3
1-3

3.43 Qualquer programa que pode ser implementado recursivamente pode ser implementado iterativamente, embora algumas vezes com dificuldade maior e clareza menor. Tente escrever uma versão iterativa do problema das Torres de Hanói. Se você conseguir, compare sua versão iterativa com a versão recursiva desenvolvida no Exercício 3.42. Investigue questões de desempenho, clareza e sua habilidade de demonstrar a correção do programa.

3.44 (Visualizando a redursão) É interessante observar a recursão “em ação”. Modifique a função factorial da Fig. 3.14 para imprimir sua variável local e o parâmetro da chamada recursiva. Para cada chamada recursiva, mostre as saídas em linhas separadas e adicione um nível de recuo. Faça o melhor possível para tornar a saída clara, interessante e com significado. Seu objetivo aqui é desenvolver e implementar um formato de saída que ajude uma pessoa a entender melhor a recursão. Você pode desejar adicionar tais capacidades de exibição a muitos outros exemplos e exercícios de recursão ao longo do texto.

3.45 O máximo divisor comum dos inteiros x e y é o maior inteiro que divide exatamente x e y . Escreva uma função recursiva mdc que retoma o máximo divisor comum de x e y . O máximo divisor comum de x e y é definido recursivamente como se segue:

se y for igual a 0, então $\text{mdc}(x, y)$ é x ; caso contrário, $\text{mdc}(x, y)$ é $\text{mdc}(y, x \% y)$ onde $\%$ é o operador módulo.

3.46 A função main pode ser chamada recursivamente? Escreva um programa contendo a função main. Inclua a variável static local contador inicializada com 1. Pós-incremente e imprima o valor de contador cada vez que main for chamada. Execute seu programa. O que acontece?

3.47 Os Exercícios 3.35 a 3.37 desenvolveram um programa de instrução assistido por computador para ensinar multiplicação a um aluno de uma escola do primeiro grau. Este exercício sugere algumas melhorias para esse programa.

258 C++ Como PROGRAMAR

- a) Modifique o programa para que ele permita ao usuário especificar o nível de dificuldade dos testes. Um nível de dificuldade 1 significa usar somente números de um único dígito nos problemas, um nível de dificuldade dois significa usar números de até dois dígitos, etc.
- b) Modifique o programa para que ele permita ao usuário selecionar o tipo de problemas aritméticos que deseja estudar. Uma opção igual a 1 significa apenas problemas de adição, 2 significa apenas problemas de subtração, 3 significa apenas problemas de multiplicação, 4 significa apenas problemas de divisão e 5 significa misturar aleatoriamente os problemas de todos os tipos.

3.48 Escreva uma função distancia que calcule a distância entre dois pontos (x_1 , y_1) e (x_2 , y_2). Todos os números e valores de retorno devem ser do tipo double.

3.49 O que faz o programa seguinte?

```
1 //ex3_49.cpp
2 #include <iostream>
3
4 using std::cin;
5 using std::cout;
6
7 int main()
8
9 int c;
10
11 if ((c = cmn.getO) != EOF
12 main();
13 cout << c;
14 }
15
16 return 0;
17 }
```

3.50 O que faz o programa seguinte?

```
1 //ex0350.cpp
2 #include <iostream>
3
4 using std::cout;
5 using std::cin;
6 using std::endl;
7
```

```

8 int mystery ( int, int );
9
10 int main()
8{
12 int x,y;
13
14 cout << "Digite dois inteiros: ";
15 cin>>x>>y;
16 cout << 'O resultado é ' << mystery( x, y ) << endl;
17 return 0;
18 }
19
20 // O parâmetro b deve ser um inteiro
1

21 // positivo para evitar uma recursão infinita
22 int mystery ( int a, int b
23 {
24 if(b==1)

26 else

return a + mystery ( a, b - 1

```

CAPÍTULO 3 - FUNÇÕES 259

3.51 Depois de determinar o que faz o programa do Exercício 3.50, modifique-o para funcionar adequadamente após remover a restrição do segundo argumento não ser negativo.

3.52 Escreva um programa que teste o máximo possível das funções da biblioteca matemática listadas na Fig. 3.2. Experimente cada uma das funções, fazendo com que seu programa imprima tabelas com os valores de retorno para diversos valores de argumentos.

3.53 Encontre o erro em cada um dos seguintes segmentos de programas e explique como corrigi-lo:

a) **float cube (float);**

// protótipo da função

double cube (float number) // definição da função

return number * number * number;

```

b) register auto int x = 7;

e) int randomNuniber = srand d) float y = 123.45678;

int x;

x =

cout << static_cast< float >( x )<< endl;

e) double square ( double number

(
}

double nuniber;

return nuxnber * number;

f) int sum( int n

if ( n = 0

return 0;

else

return n + sum( n );

```

3.54 Modifique o programa do jogo de *craps* da Fig. 3.10 para permitir apostas. Transforme em uma função a parte do programa que executa um jogo de *craps*. Inicialize a variável bankBalance com 1.000 dólares. Peça ao jogador para digitar uma aposta e coloque este valor na variável wager. Use um laço while para verificar se wager é menor ou igual a bankBalance e, se não for, peça ao jogador para fornecer um novo valor de aposta, até que um valor válido para wager seja fornecido. Depois de ser informado um valor correto para wager, execute um jogo de *craps*. Se o jogador vencer, aumente bankBalance, com o valor de wager e imprima o novo **bankBalance**. Se o jogador perder, subtraia o valor de wager do total em bankBalance, imprima o novo bankBalance. verifique se bankBalance se tomou zero e, em caso positivo, imprima a mensagem “Sinto muito. Você está arruinado!”. Com o passar do jogo, imprima várias mensagens para criar um “interlocutor estílo ‘crupiê’”, tais como: “Oh!, você vai perder tudo, hein?” ou “Isso mesmo, teste sua sorte!” ou “**Você é o máximo. Chegou a hora de trocar suas**

fichas por 'grana' ! .

25

return a;

27

28 }

3.55 Escreva um programa em C++ que usa um função iriline areaDoCirculo para solicitar ao usuário o raio de um círculo e calcular e imprimir a área desse círculo.

260 C++ COMO PROGRAMAR

3.56 Escreva um programa completo em com as duas funções alternadas especificadas abaixo, sendo que cada uma delas simplesmente triplica a variável contador definida em main. Então compare e contraste as duas abordagens. Estas duas funções são

- a) Função triplaChamadaPorValor que passa uma cópia de contador por valor, triplica a cópia, e retoma o novo valor.
- b) Função triplaChamadaPorReferencia que passa contador com uma verdadeira chamada por referência, via um parâmetro de referência, e triplica a cópia original de contador através de seu nome alternativo (i.e., o parâmetro de referência).

3.57 Qual é a finalidade do operador unário de resolução de escopo?

3.58 Escreva um programa que usa um gabarito de função chamado mm para determinar o menor de dois parâmetros. Teste o programa usando pares de números inteiros, de caracteres e de números em ponto flutuante.

3.59 Escreva um programa que usa um gabarito de função chamado max para determinar o maior de três parâmetros. Teste o programa usando triplas de números inteiros, de caracteres e de números em ponto flutuante.

3.60 Determine se os segmentos de programa seguinte contêm erros. Para cada erro, explique como ele pode ser corrigido. Nota: para um segmento de programa particular, é possível que nenhum erro exista no segmento.

a) template < class A >
int sum(int num1, int num2, int num3)
return num1 + num2 + num3;
b) **void printResults(int x, int y**
cout << "A soma é " << x + y << '\n';
return x + y;
c) template < A >
A product(A num1, A num2, A num3
return num1 * num2 * num3;
d) double cube (int);
int cube (int);

Arrays

Objetivos

- Apresentar a estrutura de dados array.
- Entender o uso de arrays para armazenar, classificar e pesquisar listas e tabelas de valores.
- Entender como declarar um array, inicializar um array e fazer referência aos elementos de um array.
- Ser capaz de passar arrays a funções.
- Entender técnicas básicas de classificação. • Ser capaz de declarar e manipular arrays com vários subscritos.

Com soluções e lágrimas ele selecionou

Aquelas de maior tamanho

Lewis Carroli

*Attempt the end, and never stand to doubt;
Nothing 's so hard, but search will find it out.*

Robert Herrick

*Vai agora, escreve isso em uma tábua perante eles; vai e registra
tudo em um livro Isaiás 30:8
Fechei vossas palavras na memória;
a chave vós mesmo a guardareis.*

William Shakespeare

4

262 C++ COMO PROGRAMAR

Visão Geral

4.1 Introdução

4.2 Arrays

4.3 Declarando arrays

4.4 Exemplos usando arrays

4.5 Passando arrays a funções

4.6 Ordenando arrays

4.7 Estudo de caso: calculando média, mediana e moda usando arrays

4.8 Pesquisando arrays: pesquisa linear e pesquisa binária

4.9 Arrays multidimensionais

4.10 (Estudo de caso opcional) Pensando em objetos: identificando as operações de uma classe

Resumo Terminologia Erros comuns de programação Boas práticas de programação • Dicas de desempenho Dicas de portabilidade.

Observações de engenharia de software • Dicas de teste e depuração

. Exercícios de auto-revisão . Respostas dos exercícios de auto-revisão • Exercícios • Exercícios de recursão

4.1 Introdução

Este capítulo serve como uma introdução para o importante tópico de estruturas de dados. Os arrays são estruturas de dados que consistem em itens de dados do mesmo tipo, relacionados entre si. No Capítulo 6, discutimos a noção de estruturas e classes - cada uma capaz de manter itens de dados relacionados entre si, provavelmente de tipos diferentes. Os arrays e as estruturas são entidades "estáticas", já que permanecem do mesmo tamanho ao longo de toda a execução do programa (obviamente, eles podem ser da classe de armazenamento automático e, assim, podem ser criados e destruídos cada vez que o programa entra e sai dos blocos nos quais são definidos). No Capítulo 15, apresentamos estruturas dinâmicas de dados, tais como listas, filas, pilhas e árvores, que podem crescer ou reduzir de tamanho à medida que o programa é executado. O estilo de arrays que utilizamos neste capítulo é o de arrays baseados em ponteiros, ao estilo de C (estudaremos ponteiros no Capítulo 5). Mais à frente no livro, no Capítulo 8, sobre "Sobrecarga de operadores", e no Capítulo 20, sobre "A biblioteca padrão de gabaritos (STL)", cobriremos arrays como objetos no sentido pleno da palavra, usando as técnicas da programação orientada a objetos. Descobriremos que estes arrays baseados em objetos são mais seguros e versáteis do que aqueles baseados em ponteiros, usados em C, que discutimos aqui no Capítulo 4.

4.2 Arrays

Um array é um grupo de posições de memória consecutivas, todas de mesmo nome e mesmo tipo. Para fazer referência a uma posição particular ou elemento no array, especificamos o nome do array e o número da posição daquele elemento no array.

A Fig. 4.1 mostra um array de valores inteiros chamado c. Esse array contém 12 elementos. Qualquer um destes elementos pode ser referenciado fornecendo-se o nome do array seguido do número da posição do elemento particular, entre colchetes ([1]). O primeiro elemento em qualquer array é o elemento zero. Dessa forma, o primeiro elemento do array c é referenciado como c [0] , o segundo elemento do array e é referenciado como c [1] (1 elemento a partir do início do array), o sétimo elemento do array e é referenciado como e [6] (6 elementos a partir do início do array) e, em geral, o elemento i do array e é referenciado como e [i - 1]. Os nomes de arrays seguem as mesmas convenções que os nomes de outras variáveis.

CAPÍTULO 4 - ARRAYS 263

Nome do array (Observe que todos os
elementos desse array possuem o mesmo
nome, c)
c[0] -45

```
c[1] 6
c[2] 0
c[3] 72
c[4] 1543
c[5] -89
c[6] 0
c[7] 62
c[8] -3
c[9] 1
c[10] 6453
c[11] 78
```

Número de posição do elemento dentro
do array c

Fig. 4.1 Um array com 12 elementos.

O número da posição contido entre colchetes é chamado mais formalmente de *subscrito* (este número especifica a quantidade de elementos a partir do início do array). Um subscrito deve ser um inteiro ou uma expressão inteira (usando qualquer tipo integral). Se um programa usar uma expressão inteira como subscrito, a expressão será calculada para determinar o valor do subscrito. Por exemplo, se a é igual a 5 e b é igual a 6, o comando

```
c[ a + b ] += 2;
```

adiciona 2 ao elemento de array c [11]. Observe que o nome de um array com subscritos é um *Ivalue* - ele só pode ser usado no lado esquerdo de uma atribuição.

Vamos examinar o array c da Fig. 4.1 mais detalhadamente. O nome do array em sua totalidade é c. Seus 12 elementos são denominados c [0], c [1], c [2], . . . , c [11]. O valor de c [0] é -45. o valor de c [1] 6,0 valor de c[2] é 0,o valor de c[7] é 62 e o valor de c [11] é 78. Para imprimir a soma dos valores contidos nos três primeiros elementos do array c, escreveríamos

```
cout << c[ 0 ] + c[ 1 ] + c[ 2 ] << endl;
```

Para dividir por 2 o valor do sétimo elemento do array e e atribuir o resultado à variável x. escreveríamos

```
x = c[ 6 ] / 2;
```

Erro comum de programação 4.1

É importante observar a diferença entre o "sétimo elemento do array" e o "elemento número sete do array". Como os subscritos dos arrays iniciam em 0, o "sétimo elemento do array" tem subscrito 6, ao

264 C++ COMO PROGRAMAR

passo que o "elemento número sete do array" tem subscrito 7 e, na realidade, é o oitavo elemento do arra' Esse fato é uma fonte de "erros por um".

Na verdade, os colchetes usados para conter o subscrito de um array são considerados um operador em C++. Eles possuem o mesmo

nível de precedência que os parênteses. A tabela da Fig. 4.2 mostra a precedência e a associatividade dos operadores apresentados até agora no texto. Eles são mostrados de cima para baixo, em ordem decrescente de precedência.

Fig. 4.2 Precedência e associatividade dos operadores.

4.3 Declarando arrays

Os arrays ocupam espaço na memória. O programador especifica o tipo de cada elemento e o número de elementos exigidos pelo array, de forma que o compilador possa reservar a quantidade apropriada de memória. Para dizer ao compilador para reservar 12 elementos para o array inteiro c, use a declaração

```
int c[ 12 );
```

Pode-se reservar memória para vários arrays com uma única declaração. A seguinte declaração reserva 100 elementos para o array inteiro b e 27 elementos para o array inteiro x.

```
intb[ 100 ] , x[ 27 ]
```

Podem ser declarados arrays para conter outros tipos de dados. Por exemplo, pode ser usado um array do tipo char para armazenar um *string* de caracteres. Os *strings* de caracteres e seu relacionamento com os arrays (um relacionamento que C++ herdou de C) e o relacionamento entre ponteiros e arrays são discutidos no Capítulo 5. Depois, então, discutiremos *strings* como objetos no pleno sentido da palavra.

4.4 Exemplos usando arrays

O programa da Fig. 4.3 usa uma estrutura de repetição for para inicializar com zeros os elementos de um array inteiro a de dez elementos e imprime o array em formato de tabela. O primeiro comando de saída exibe os cabeçalhos das colunas para as colunas impressas na estrutura for subsequente. Lembre-se de que setw especifica o comprimento do campo no qual o próximo valor será exibido.

Operadores		Associatividade	Tipo
O	[)	da esquerda para a direita	precedência mais alta
+	- static_ca + - st<tipo> ()	da esquerda para a direita	pós-fixo

+	-	+ -	da direita para a esquerda	únario
*	1	%	da esquerda para a direita	multiplicativo
+	-		da esquerda para a direita	aditivo
«	»		da esquerda para a direita	inserção/extração
<	< =	> >	da esquerda para a direita	relacional
=	!	=	da esquerda para a direita	igualdade
& &			da esquerda para a direita	E lógico
1			da esquerda para a direita	OU lógico
?			da direita para a esquerda	condicional
,		+ = * = 1 = % =	da direita para a esquerda	atribuição
,			da esquerda para a direita	vírgula

CAPÍTULO 4 - ARRAYS 265

```
1 II Fig. 4.3: fig04_03.cpp
2 II inicializando um array
3 #include <iostream>
4
5 usirig std::cout;
6 using std: :endl;
7
8 #include <iomanip>
```

Os elementos de um array também podem ser inicializados na declaração do array com um sinal de igual e uma lista de **inicializadores** separados por vírgulas (entre chaves). O programa da Fig. 4.4 inicializa um array inteiro com dez valores e o imprime em forma de tabela.

```
9
10 using std::setw;
11
12 int main()
13
14 int i, n[ 10 ];
15
16 for ( i = 0; i < 10; i++ ) II inicializa o array
17 n[ i ] = 0;
18
19 cout « "Elemento" « setw( 13 ) « "Valor" « endl;
20
21 for ( i = 0; i < 10; i++ ) II imprime o array
22 cout « setw( 7 ) « i « setw( 13 ) « n[ i ] « endl;
23
24 return 0;
25 )
```

Fig. 4.3 Inicializando os elementos de um array com zeros.

Fig. 4.4 Inicializando os elementos de um array com uma declaração (parte 1 de 2).

Eleme	Val
-------	-----

nto	or
o	o
1	o
2	o
3	o
4	o
5	o
6	o
7	o
8	o
9	o

1	<i>II Fig. 4.4: fig040</i>	4.cpp
2	1/ Inicializando um	array com uma declaração
3	#include <iostream>	
4		
5	using std::cout;	
6	using std: :endl;	

7		
8	#include <iomanip>	
9		
10	using std::setw;	

266 C++ COMO PROGRAMAR

20

```
21 return 0;
22 )
```

Elemento Valor

```
< 10; i++)
i << setw( 13 ) << n[ i ] << endl;
```

Se houver menos inicializadores do que o número de elementos do array, os elementos restantes são inicializados automaticamente com zero. Por exemplo, os elementos do array n da Fig. 4.3 poderiam ser inicializados com o valor

zero por meio da declaração

```
int n[ 10 ] = { 0 };
```

que inicializa explicitamente o primeiro elemento com zero e automaticamente inicializa os nove elementos restantes também com zero, porque há menos inicializadores do que elementos do array. Lembre-se de que os arrays automáticos não são inicializados implicitamente com zero. O programador deve inicializar pelo menos o primeiro elemento com zero para que os elementos restantes sejam automaticamente zerados. O método usado na Fig. 4.3 pode ser usado repetidamente durante a execução do programa.

A declaração de array

```
int n[ 5 ] { 32, 27, 64, 18, 95, 14 };
```

causaria um erro de sintaxe, porque há seis inicializadores e apenas 5 elementos no array.

IErro comum de programação 4.2

Esquecer de inicializar os elementos de um array cujos elementos precisam ser inicializados é um erro de lógica.

Erro comum de programação 4.3

Fornecer mais inicializadores para um array do que o número de seus elementos é um erro de sintaxe.

11

12

13

14

15

16

17

```
int main ()
```

```
int n[ 10 ] { 32, 27, 64, 18, 95, 14, 90, 70, 60, 37 }; cout <<
```

"Elemento « setw(13) « 'Valor' « endl;

18

19

```
for ( int i = 0; i < 10; i++ ) cout << setw( 7 ) << n[i] << endl;
```

Fig. 4.4 Inicializando os elementos de um array com uma declaração (parte 2 de 2).

0	32
1	27

2	64
3	18
4	95
5	14
6	90
7	70
8	60
9	37
	1

CAPÍTULO 4- ARRAYS 267

Se o tamanho do array for omitido em uma declaração com uma lista de inicializadores, o número de elementos do array será o número de elementos da lista de inicializadores. Por exemplo, criaria um array com cinco elementos.

Dica de desempenho 4.1

Se, em vez de inicializar um array com comandos de atribuição, durante a execução, você inicializar o array durante a compilação com uma lista de inicializadores de array, seu programa será executado mais rapidamente.

O programa da Fig. 4.5 inicializa os dez elementos de um array s com os valores 2, 4, 6 20 e imprime o array em formato de tabela. Os valores são gerados multiplicando-se o contador de controle do laço por 2 e somando-se 2.

1 II Fig. 4.5 fig0405.cpp

2 // Inicializa os elementos do array com os inteiros pares de

```
2 a 20
3 #include <iostream>

4

5 using std::cout;
6 using std::endl;
7
8 #include<iomanip>
9
10 using std::setw;
11

24

int main

const int arraySize = 10;
int j, s[ arraySize ];

for ( j = 0; j < arraySize; ++ ) II define os valores s[ j ] =
2 + 2 * j;
cout << "Elemento" << setw( 13 ) << "Valor" << endl;
for ( j = 0; j < arraySize; j++ ) II imprime os valores
cout << setw( 7 ) << j << setw( 13 ) << s[ j ] << endl;

25 return 0;

26 )

intn[] {1, 2, 3, 4, 5};

iados

valor

12
13
14
15
16
17
18
19
```

```
20
21
22
23

stanrrays eiro
;. 4.3
```

rode

Fig. 4.5 Gerando os valores para serem colocados nos elementos de um array.

Eleme nto	Val or
0	2
1	4
2	6
3	8
4	10
5	12
6	14
7	16
8	18
9	20

const int arraySize = 10;
usa o qualificador `const` para declarar `arraySize`, denominada uma variável constante, cujo valor é 10. Variáveis constantes devem ser inicializadas com uma expressão constante quando de sua declaração e não podem mais ser modificadas (Fig. 4.6 e Fig. 4.7). Variáveis constantes são também chamadas de *constantes com nome* ou *variáveis somente leitura*. Note que o termo "variável constante" é um oxíromo - uma contradição de linguagem, como "camarão gigante" ou "queimadura de frio". (Favor mandar seus oxímoros favoritos para nosso e-mail listado no prefácio. Obrigado!).

1 II Fig. 4.6: fig04_06.cpp
2 II Usando uma variável constante inicializada apropriadamente
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 int main ()
9{
10 const int x = 7; // variável constante inicializada
11
12 cout << "O valor da variável constante x é:
13 << x << endl;
14
15 return 0;
16 }
O valor da variável constante x é: 7

Fig. 4.6 Inicializando e usando corretamente uma variável constante.

1 II Fig. 4.7: fig0407.cpp
2 II Um objeto `const` deve ser inicializado
3
4 int main()
5{
6 const int x; // Erro: x deve ser inicializado
7
8 x = 7; // Erro: não se pode modificar uma variável const
9
10 return 0;
11 }

Mensagens de erro do compilador Borland C++ com linha de comando:
Fig0407 . cpp:

Error E2304 Fig04_07.cpp 6: Constant variable 'x' must be initialized in function main()
Error E2024 Fig04_07.cpp 8: Cannot modify a const object in function main()

*** 2 errors in Compile

Fig. 4.7 Um objeto const deve ser inicializado (parte 1 de 2).

Fig. 4.7 Um objeto const deve ser inicializado (parte 2 de 2).

Erro comum de programação 4.4

Atribuir um valor a uma variável constante em um comando executável é um erro de sintaxe.

Variáveis constantes podem ser colocadas em qualquer lugar onde é permitida uma expressão constante. Na Fig. 4.5, a variável constante arraySize é usada para especificar o tamanho do array s na declaração

```
int j, s [ arraySize ];  
Erro comum de programação 4.5
```

Somente constantes devem ser usadas para declarar arrays automáticos e estáticos. Não usar uma constante para esta finalidade é um erro de sintaxe.

Usar variáveis constantes para especificar tamanhos de arrays torna os programas *mais flexíveis*. Na Fig. 4.5, o primeiro laço for preencheria um array de 1000 elementos, simplesmente modificando-se de 10 para 1000 o valor de arraySize. Se a variável constante arraySize não tivesse sido utilizada, teríamos de modificar o programa em três lugares diferentes para adaptá-lo ao array de 1000 elementos. A medida que os programas se tornam maiores, essa técnica se torna mais útil para escrever programas mais claros.

Observação de engenharia de software 4.1

Definir o tamanho de cada array com uma variável constante torna os programas mais flexíveis.

Boa prática de programação 4.1

Definir o tamanho do array como uma variável constante, em vez de se usar uma constante, torna os programas mais claros. Esta técnica é usada para se eliminar os chamados números mágicos; ou seja, mencionar repetidamente o número 10 no código que processa um array de 10 elementos dá ao número 10 um significado artificial, podendo infelizmente confundir o leitor quando também existirem no programa outros números 10 que nada têm a ver com o tamanho do array.

O programa da Fig. 4.8 soma os valores contidos em um array a, que possui 12 elementos inteiros. O comando no corpo do laço for faz a totalização. É importante lembrar que os valores que estão sendo fornecidos como inicializadores para o array a normalmente seriam digitados pelo usuário através do teclado para o programa ler. Por exemplo, a seguinte estrutura for

```
for ( int = 0; j < arraySize; j++  
cm » a[ j 1;
```

Mensagens de erro do compilador Microsoft Visual C+ +

riaais
mo no

CAPÍTULO 4 - ARRAYS

269

lê um valor digitado no teclado de cada vez e armazena o valor no elemento a [j]

Compiling...				
Fig04_07.cpp				
d:\Fig04_07.cpp(6) error	C2734:			
const object must	be initialized	i f	n o t	e xte rn
d:\fig04_07.cpp(8) : error	C2166:			
l-value specifies const	object			
Error executing ciexe.				
test.exe - 2 error(s), 0 warning(s)				

270 C++ COMO PROGRAMAR

```
1 II Fig. 4.8: fig0408.cpp
2 II Calcula a soma dos elementos de um array
3 #include <iostream>
4
5 using std::cout;
```

```

6 using std:: endl;
7
8 int main ()
9{
10 const int arraySize = 12;
11 int a[ arraySize ] = { 1, 3, 5, 4, 7, 2, 99,
12 16, 45, 67, 89, 45 };
13 int total = 0;
14
15 for ( int i = 0; i <= arraySize; i++
16 total += a[ i ];
17
18 cout << "A soma dos valores dos elementos do array é " << total
<< endl;
19 return 0;
20 }

```

A soma dos valores dos elementos do array é 383

Fig. 4.8 Calculando a soma dos elementos de um array.

Nosso próximo exemplo usa arrays para resumir os resultados dos dados coletados em uma pesquisa. Considere o seguinte enunciado de problema:

h) perguntado a quarenta alunos o nível de qualidade da comida na cantina estudantil, em uma escala de 0 a 10 (1 significando horrorosa e 10 significando excelente). Coloque as quarenta respostas em um array inteiro e resuma os resultados da pesquisa.

Essa é uma aplicação típica de arrays (veja a Fig. 4.9). Queremos resumir o número de respostas de cada tipo (i.e., 1 a 10). O array responses possui 40 elementos, com as respostas dos alunos. Usamos um array frequency, com 11 elementos, para contar o número de ocorrências de cada resposta. Ignoramos o primeiro elemento, frequency [0] porque é mais lógico fazer com que a resposta 1 incremente frequency [1] do que frequency [0]. Isso permite usar diretamente cada resposta como subscrito do array frequency.

```

1 II Fig 4.9: fig04_09.cpp
2 II Programa de resumo da pesquisa com os estudantes
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 #include <iomanip>
9
10 using std::setw;
11

```

```
12 int main()
13
14 const int responseSize = 40, frequencySize = 11;
15 int responses[ responseSize ] = { 1, 2, 6, 4, 8, 5, 9, 7, 8,
16 10, 1, 6, 3, 8, 6, 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7,
Fig. 4.9 Um programa de análise de uma votação de estudantes
(part 1 de 2).
```

CAPÍTULO 4 - ARRAYS 271

```
17 5, 6, 6, 5, 6, 7, 5, 6, 4, 8, 6, 8, 10 };
18 int frequency[ frequencySize ] = { 0 };
19
20 for ( int answer = 0; answer < responseSize; answer++
21 ++frequency[ responses[ answer ] ];
22
23 cout << "Avaliação << setw( 17 ) << "Freqüência" << endl;
24
25 for ( int rating = 1; rating < frequencySize; rating++
26 cout << setw( 6 ) << rating
27 << setw( 17 ) << frequency[ rating ] << endl;
28
29 return 0;
30 }
```

Avaliação Freqüência

```
1 2
2 2
3 2
4 2
5 5
6 11
7 5
8 7
9 1
10 3
```

Fig. 4.9 Um programa de análise de uma votação de estudantes
(parte 2 de 2).

Boa prática de programação 4.2

Procure obter clareza nos programas. Algumas vezes, vale a pena trocar um uso mais eficiente da memória e do processador por programas escritos com maior clareza.

(i.e.,

f1CY. 1 Dica de desempenho 4.2
ento, -

que Algumas vezes, as considerações de desempenho são muito mais

importantes do que as considerações de clareza.

O primeiro laço for (linhas 20 e 21) obtém uma resposta por vez do array responses e incrementa 1 dos 10 contadores (frequency [1 1 a frequency 10 1] no array frequency. O comando principal do laço

e

```
++frequency[ responses[ answer ] ];
```

Esse comando incrementa o contador frequency apropriado, dependendo do valor de responses [answer

1. Por exemplo, quando a variável do contador answer for 0, responses [answer] é 1, portanto

```
++frequency [ responses [ answer 1 1 ; é na verdade interpretado como
```

como

```
++frequency[ 1 ];
```

que incrementa o elemento um do array. Quando answer for 1, responses [answer] será 2, portanto ++frequency [responses [answer 1 1 ; é interpretado como

```
++frequency[ 2 1;
```

272 C++ COMO PROGRAMAR

que incrementa o elemento dois do array. Quando answer for 2, responses [answer] será 6, portanto ++frequency [responses [answer j 1 ; é interpretado como

```
++frequency[ 6 ];
```

que incrementa o elemento seis do array, e assim por diante. Observe que, independentemente do número de respostas processadas, apenas um array de 11 elementos é necessário (ignorando o elemento zero) para resumir os resultados. Se os dados tivessem valores inválidos, como 13, o programa tentaria adicionar 1 a frequency [13]. Isso estaria além dos limites do array. C++ não verifica os limites do array para evitar que o computador faça referência a um elemento não-existente. Assim, um programa pode ultrapassar os limites de um array sem emitir qualquer aviso. O programador deve ter certeza de que todas as referências ao array permanecem dentro de seus limites. No Capítulo 8, estenderemos C++ implementando um array como um tipo definido pelo programador através do emprego de uma classe. Nossa nova definição de array nos permitirá executar muitas operações que não são operações padrão dos arrays primitivos disponíveis em C++. Por exemplo, seremos capazes de comparar arrays diretamente, atribuir um array a outro array, exibir ou ler arrays completos usando cm e cout, inicializar arrays automaticamente, evitar o acesso a elementos fora do array e mudar o intervalo dos subscritos (e mesmo o tipo de seus subscritos) de maneira que o primeiro elemento de um array não precise ser o elemento 0.

Erro comum de programação 4.6

Fazer referência a um elemento além dos limites de um array é um

erro de lógica que ocorre durante a execução. Não é um erro de sintaxe.

Dica de teste e depuração 4.1

Ao usar um laço para percorrer um array, os subscritos nunca devem ser menores do que 0 e sempre devem ser menores do que o número total de elementos do array (uma menos que o tamanho do array). Certifique-se de que a condição de término do laço evite o acesso a elementos fora desses limites.

Dica de teste e depuração 4.2

Os programas devem verificar a exatidão de todos os valores de entrada para evitar que informações erradas afetem os cálculos executados pelo programa.

Dica de portabilidade 4.1

Os efeitos (geralmente graves) da referência a elementos situados fora dos limites de um array dependem dos sistemas. Freqüentemente isso resulta em alteração do valor de uma variável não-relacionada.

Dica de teste e depuração 4.3

Quando estudarmos classes (a partir do Capítulo 6), veremos como desenvolver um "array inteligente", que verifica automaticamente se os subscritos em todas as referências estão dentro dos limites durante a execução. O uso de tais tipos de dados inteligentes ajuda a eliminar erros.

Nosso próximo exemplo (Fig. 4.10) lê os números de um array e põe em gráfico as informações na forma de um gráfico de barras ou histograma - cada número é impresso e então uma barra constituída do mesmo número de asteriscos é impressa ao seu lado. O laço for aninhado na verdade desenha as barras. Observe o uso de endl para finalizar uma barra do histograma.

1 II Fig. 4.10: fig0410.cpp

2 II Programa para imprimir histografo

3 #include <iostream>

4

Fig. 4.10 Um programa que imprime histogramas (parte 1 de 2).

CAPÍTULO 4 - ARRAYS 273

5 using std::cout;

6 using std::endl;

7

8 #include <iomanip>

9

10 using std::setw;

11

12 int main ()

13

14 const int arraySize = 10;

15 int n[arraySize] = { 19, 3, 15, 7, 11, 9, 13, 5, 17, 1 };

```

16
17 cout << 'Elemento' << setw( 13 ) << "Valor"
18 << setw( 17 ) << "Histograma" << endl;
19
20 for ( int i = i < arraySize; i++ ) {
21 cout << setw( 7 ) << i << setw( 13
22 <<n[i]<<setw(9);
23
24 for ( int = 0; j < n[ i ]; j++ ) // imprime urna barra
25 cout << '';
26
27 cout << endl;
28 }
29
30 return 0;
31 }

Elemento Valor Histograma
0 19
1 3
2 15
3 7 *****
4 11
5 9
6 13
7 5 ****
8 17
9 1 *

```

Fig. 4.10 Um programa que imprime histogramas (parte 2 de 2).

Erro comum de programação 4.7

Embora seja possível usar a mesma variável contadora de um laço for em um segundo laço for aninhado no interior do primeiro, isto é normalmente um erro de lógica.

® Dica de teste e depuração 4.4

Embora seja possível modificar um contador de laço no corpo de um for, evite fazer isso porque essa prática freqüentemente leva à ocorrência de erros sutis.

No Capítulo 3, afirmamos que mostrariamo um método mais elegante de escrever o programa do jogo de dados da Fig. 3.8. O problema era lançar um dado de seis faces 6000 vezes para verificar se o gerador de números aleatórios produzia realmente números aleatórios. Uma versão desse programa utilizando arrays é mostrada na Fig. 4.11.

```

274 C++ COMO PROGRAMAR
1 // Fig. 4.11: fig0411.cpp
2 // Lançar um dado de seis lados 6000 vezes
3 #include <iostream>

```

```

4
5 using std::cout;
6 using std::endl;
7
8 #include <iomanip>
9
10 using std::setw;
11
12 #include <cstdlib>
13 #include <ctime>
14
15 int main ()
16
17 const int arraySize = 7;
18 int face, frequency[ arraySize ] = { 0 };
19
20 srand( time( 0 ) );
21
22 for ( int roll = 1; roll <= 6000; roll++
23 ++frequency[ 1 + rand() % 6 ]; II substitui o switch de
24 // 20 linhas da Fig. 3.8
25
26 cout << "Face" << setw( 13 ) << "Freqüência" << endl;
27
28 II ignora o elemento 0 no array frequency
29 for ( face = 1; face < arraySize ; face++
30 cout << setw( 4 ) << face
31 << setw( 13 ) << frequency[ face ] << endl;
32
33 return 0;
34 }

```

Fig. 4.11 Programa de lançamento de dados usando arrays em vez de switch.

Até este ponto, analisamos apenas arrays de inteiros. Entretanto, os arrays são capazes de conter dados de qualquer tipo.

Analisamos, agora, o armazenamento de *strings* em arrays de caracteres. Até agora, o único recurso de processamento de *strings* que utilizamos foi imprimir um *string* com cout e <<. Um *string* como "alô" é, na realidade, um array de caracteres em C++. Os arrays de caracteres possuem várias características exclusivas. Um array de caracteres pode ser inicializado usando um *string* literal. Por exemplo, a declaração

```
char string1[ ] = "primeiro";

```

inicializa os elementos do array *string1* com os valores de cada um dos caracteres do *string* literal "primeiro". O tamanho do array *string1* na declaração anterior é determinado pelo compilador, com

base no comprimento do *string*. É importante notar que o *string* "primeiro" contém oito caracteres *mais* um caractere especial

Fa ce	Freqüê ncia
1	1037
2	987
3	1013
4	1028
5	952
6	983

CAPÍTULO 4- ARRAYS 275

de término de *string*, chamado *caractere nulo*. Dessa forma, o array *string1* contém, na verdade, nove elementos. A representação como caractere constante do caractere nulo é '\0'. Todos os *strings* em C++ terminam com esse caractere. Um array de caracteres representando um *string* deve sempre ser declarado com tamanho suficiente para conter o número de caracteres do *string* mais o caractere nulo de término.

Os arrays de caracteres também podem ser inicializados com constantes de caracteres individuais em uma lista de inicializadores. A declaração anterior é equivalente a

```
char string1[ ] = { 'p', 'r', 'i', 'm', 'e', 'i', 'r', 'o', '\0' };
```

Como os *strings* são, na verdade, arrays de caracteres, podemos acessar diretamente os caracteres individuais de um *string* usando a notação de subscritos de arrays. Por exemplo, *string1[0]* é o caractere 'p' e *string1[3]* é o caractere 'm'.

Também podemos ler um *string* diretamente para um array de caracteres, a partir do teclado, usando cm e».

Por exemplo, a declaração

```
char string2 [ 20 );
```

cria um array de caracteres capaz de armazenar um *string* de 19 caracteres e um caractere nulo de término. O comando

```
cm >> string2;
```

lê um *string* do teclado para *string2* e automaticamente acrescenta o caractere nulo ao fim de *string2*. Observe que, no comando precedente, somente o nome do array é passado; nenhuma informação sobre o tamanho do array é fornecida. É responsabilidade do programador assegurar que o array para o qual o *string* é lido pode conter qualquer *string* que o usuário digite no teclado. *cm* lê caracteres do teclado, até que o primeiro caractere de espaço em branco seja encontrado - para *cm* o tamanho do array não tem importância. Dessa forma, ler dados com *ciri* e » pode inserir dados além do final do array (veja a Seção 5.12 para obter informações de como evitar a inserção de dados além do final de um array *char*).

Erro comum de programação 4.8

Não fornecer a cm >> um array de caracteres com comprimento suficiente para armazenar um string digitado no teclado pode resultar na perda de dados em um programa e em outros erros sérios durante a execução.

Um array de caracteres representando um *string* terminado com o caractere nulo pode ser impresso com *cout* e «». O array *string2* é impresso com o comando

```
cout << string2 << endl;
```

Observe que para *cout* «», assim como para *cm»*, não importa o tamanho do array de caracteres. Os caracteres

lquer do *string* são impressos até que seja encontrado um caractere nulo de término.

so de A Fig. 4.12 mostra como inicializar um array de caracteres com um *string* literal, ler um *string* e armazená-lo é, na em um array de caracteres, imprimir um array de caracteres como *string* e ter acesso a caracteres individuais de um

string.

izado

```
1 II Fig. 4.12: fig0412.cpp
2 // Tratando arrays de caracteres como strings
3 #include <iostream>
4
5 using std::cout;
Tipri ecia
```

Fig. 4.12 Tratando arrays de caracteres como *strings* (parte 1 de 2).

```

8
9 int main ()
10
11 char string1[ 20 ], string2[] = "string constante";
12
13 cout << "Digite um string:
14 cm >> string1;
15 cout << "string1 é: " << string1
16 << '\n' string2 é: " << string2
17 << '\n' string1 com espaços entre os caracteres é:\n';
18
19 for ( int i = 0; string1[ i ] != '\0' ; i++
20 cout << string1 [ i ] <<
21
22 cm >> string1; II lê "bem?"
23 cout << '\n' string1 é: " << string1 << endl;
24
25 cout << endl;
26 return 0;
27 }

```

Digite um string: Tudo bem?
 string1 é: Tudo
 string2 é: string constante
 string1 com espacos entre os caracteres é:
 Tudo
 String1 é: bem?

Fig. 4.12 Tratando arrays de caracteres como strings (parte 2 de 2).

A Fig. 4.12 usa uma estrutura for (linhas 19 e 20) para fazer um laço através do array string1 e imprimir os caracteres individuais, separados por espaços. A condição na estrutura for, string1 [i] != '\0' ,é verdadeira enquanto o caractere nulo não for encontrado no string.

O Capítulo 3 analisou o especificador de classe de armazenamento static . Uma variável local static em uma definição de função existe durante toda a execução do programa, mas só é visível no corpo da função.

Dica de desempenho 4.3

f Podemos aplicar static a uma declaração de um array local de modo que o array não seja criado e inicializado, cada vez que a função é chamada, e destruído cada vez que a execução deixa a função. Isto melhora o desempenho.

Os arrays declarados como estáticos (static) são inicializados automaticamente uma única vez, durante a compilação. Se um array static não for inicializado explicitamente pelo programador, será inicializado com zeros pelo compilador quando o array for

criado.

A Fig. 4.13 mostra a função staticArraylnit com um array local declarado static e a função automaticArraylnit com um array local automático. A função staticArraylnit é chamada duas vezes. O array local static na função é inicializado com zeros pelo compilador. A função imprime o array, adiciona 5 a cada elemento e imprime o array novamente. Na segunda vez em que a função é chamada, o array static contém os valores armazenados durante a primeira execução da função. A função automaticArraylnit também é chamada duas vezes. Os elementos do array local automático na função são inicializados com os valores 1, 2 e 3. A função imprime o array, adiciona 5 a cada elemento e imprime o array novamente. Na segunda vez em que a função é chamada, os elementos do array são inicializados com 1, 2 e 3 novamente porque o array tem classe de armazenamento automática.

CAPÍTULO 4- ARRAYS 277

```
1 II Fig. 4.13: fig04_13.cpp
2 II Arrays static são inicializados com zeros
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 void staticArraylnit( void );
9 void automaticArraylnit( void );
10
11 int main()
12
13 cout « Primeira chamada para cada função:\n";
14 staticArraylnitQ;
15 automaticArraylnitO;
16
17 cout « \n\nSegunda chamada para cada função:\n';
18 staticArraylnitO;
19 automaticArraylnitO;
20 cout « endl;
21
22 return 0;
23
24
25 // função para demonstrar um array local static
26 void staticArraylnit( void
27
28 static int array1[ 3 ];
29 int i;
30
```

```

31 cout << "\nValores ao entrar em staticArrayInit:\n";
32
iprimiros 33 for ( i 0; i < 3; i++
verdadei- 34 cout << "array1[" << i << "] = " << array1 [ i ] <
35
static 36 cout << "\nValores ao sair de staticArrayInit:\n";
inção. 37
38 for (i=0; i<3; i++)
39 cout << "array1[ " << i << " ) =
40 << ( array1[ i ] += 5 ) <
icriadoe - 41 }
ição. Isto 42
43 II função para demonstrar um array local automático
44 void automaticArrayInit( void
acompi- 5 {
erospelo 46 int i, array2[ 3 ] { 1, 2, 3 };
47
a função 48 cout << "\n\nValores ao entrar em
automaticArrayInit:\n";
ias vezes.
50 for(i=0;i<3;++)
iciona5a 51 cout << array2[" << i << "] = << array2[ i ] <
contem 52
ambémé 53 cout << "\nValores ao sair de automaticArrayInit:\n";
,2e3,A 54
afunção 55 for ( i = i < 3; i++ )
Diasse de
Fig. 4.13 Comparando a inicialização de arrays static com a
inicialização automática (parte 1 de 2).

```

278 C++ COMO PROGRAMAR

```

56 cout << "array2 [ " << i << '1 =
57 << ( array2[ i ] += 5 ) <
58 }

Primeira chamada para cada função:
Valores ao entrar em staticArrayInit:
array1[0] = 0 array1[1] = 0 array1[2] = 0
Valores ao sair de staticArrayInit:
array1[0] = 5 array1[1] 5 array1[2] = 5
Valores ao entrar em automaticArrayInit:
array2[0] = 1 array2[1] = 2 array2[2] = 3
Valores ao sair de automaticArrayInit:
array2[0] = 6 array2[1] = 7 array2[2] = 8
Segunda chamada para cada função:
Valores ao entrar em staticArrayInit:
array1[0] = 5 array1[1] = 5 array1[2] = 5
Valores ao sair de staticArrayInit:

```

```
array1[0] = 10 array1[1] = 10 array1[2] = 10
```

Valores ao entrar em automaticArrayInit:

```
array2[0] = 1 array2[1] = 2 array2[2] = 3
```

Valores ao sair de automaticArrayInit:

```
array2[0] = 6 array2[1] = 7 array2[2] = 8
```

Fig. 4.13 Comparando a inicialização de arrays static com a inicialização automática (parte 2 de 2).

Erro comum de programação 4.9

Supor que os elementos de um array local declarado static são inicializados com zeros sempre que a função na qual o array é declarado for chamada, pode levar a erros em um programa.

4.5 Passando arrays a funções

Para passar um array como argumento para uma função, especifique o nome do array sem os colchetes. Por exemplo, se o array temperaturaPorHora for declarado como

```
int temperaturaPorHora[ 24 );
```

o comando de chamada de função

```
modifyArray( temperaturaPorHora, 24 );
```

passa o array temperaturaPorHora e seu tamanho para a função

modifyArray. Freqüentemente, ao passar um array para uma função, o tamanho do array também é passado, para que ela possa processar o número total de elementos do array (caso contrário, teríamos de embutir este conhecimento na própria função ou, pior ainda, colocar o tamanho do array em uma variável global). No Capítulo 8, quando introduzirmos a classe Array, incorporaremos o tamanho do array no tipo definido pelo usuário - cada objeto Array que criarmos "saberá" seu próprio tamanho. Assim, quando passarmos um objeto Array para uma função, não precisaremos mais passar seu próprio tamanho como argumento.

CAPÍTULO 4 - ARRAYS 279

A linguagem C++ automaticamente passa os arrays às funções usando chamadas por referência simulada as funções chamadas podem modificar os valores dos elementos nos arrays originais do chamador. O nome do array é o endereço do primeiro elemento do array. Por ser passado o endereço inicial do array, a função chamada sabe precisamente onde o array está armazenado. Portanto, quando a função chamada modifica os elementos do array em seu corpo de função, os elementos reais estão sendo modificados em suas posições originais da memória.

1 Dica de desempenho 4.4

t Faz sentido passar arrays através de chamadas por referência simuladas, por motivos de desempenho. Se os arrays fossem passados por chamadas por valor seria passada uma cópia de cada elemento. Para arrays grandes, passados freqüentemente, isso seria demorado e consumiria um espaço considerável para armazenar

as cópias dos arrays.

Observação de engenharia de software 4.2

É possível passar um array por valor (usando um truque simples explicado no Capítulo 16) - isso raramente é feito. Embora arrays inteiros sejam passados simultaneamente por meio de chamadas por referência simuladas, os elementos individuais dos arrays são passados por meio de chamadas por valor, exatamente como as variáveis simples. Tais porções simples de dados são chamadas de escalares ou quantidades escalares. Para passar um elemento de um array para uma função, use o nome do elemento do array, com o subscrito, como argumento na chamada da função. No Capítulo 5, mostramos como simular chamadas por referência para escalares (i.e., variáveis individuais e elementos específicos de arrays).

Para uma função receber um array por meio de uma chamada de função, sua lista de parâmetros deve

especificar que um array será recebido. Por exemplo, o cabeçalho da função modifyArray pode ser escrito como

```
void modifyArray( int b[], int arraySize );
```

indicando que modifyArray espera receber o endereço de um array de inteiros no parâmetro b e o número de elementos do array no parâmetro arraySize. Não é exigido o tamanho do array entre colchetes. Se ele for incluído, o compilador o ignorará. Como os arrays são passados através de chamadas por referência simuladas, quando a função chamada usa o nome do array b, na realidade ela está se referindo ao array real no local que faz a chamada (array temperaturaPorHora na chamada anterior). No Capítulo 5, apresentamos outras notações para indicar que um array está sendo recebido por uma função. Como veremos, essas notações se baseiam no estreito relacionamento entre arrays e ponteiros.

Observe o aspecto estranho do protótipo de função para modifyArray

```
void modifyArray( int[], int );
```

Esse protótipo poderia ter sido escrito como

```
void modifyArray( int anyArrayName[], int anyVariableName )
```

mas, como aprendemos no Capítulo 3, o compilador C++ ignora os nomes de variáveis em protótipos.

r

Boa prática de programação 4.3

r Alguns programadores incluem nomes de variáveis em protótipos de funções para tornar os programas mais claros. O compilador ignora esses nomes.

Lembre-se de que o protótipo informa ao compilador o número de argumentos e o tipo de cada argumento (na ordem em que se espera que os argumentos se apresentem).

O programa da Fig. 4.14 demonstra a diferença entre passar um array inteiro e passar um elemento de um array. O programa imprime inicialmente os cinco elementos de um array inteiro a. A seguir, a e seu tamanho são passados para a função modifyArray. na qual cada elemento de a é multiplicado por 2. Então, a é impresso novamente em main. Como mostra a saída do programa, os elementos de a são verdadeiramente modificados por modifyArray. Depois disso, o programa imprime o valor de a [3] e o passa para a função modifyElement. A função modifyElement multiplica seu argumento por 2 e imprime o novo valor. Observe que, ao ser impresso novamente em main, a [3] não é modificado porque os valores individuais dos elementos do array são passados por meio de uma chamada por valor.

```
1 II Fig. 4.14: fig04_14.cpp
2 II Passando arrays e elementos individuais de arrays para
funções
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 #include <iomanip>
9
10 using std::setw;
11
12 void niodifyArray( int [], int ); II parece estranho
13 void modifyElement( int );
14
15 int main()
16
17 const int arraySize = 5;
18 int i, a[arraySize]={0, 1, 2, 3, 4};
19
20 cout « 'Efeitos de passar o array inteiro usando chamada por
referencia:
21 « "\n\nOs valores do array original são:\n";
22
23 for ( i = 0; i < arraySize; i++
24 cout « setw( 3 ) « a[ i ];
25
26 cout « endl;
27
28 II array a passado usando chamada por referência
29 modifyArray( a, arraySize );
30
31 cout « "Os valores do array modificado são:\n";
32
```

```

33 for ( i = 0; i < arraySize; i++
34 cout << setw( 3 ) << a[ i ] ;
35
36 cout << "\n\n\n"
37 << "Efeitos de passar elemento do array usando chamada por
valor:"
38 << "\n\nO valor de a[3] é " << a[ 3 ] << '\n' ;
39
40 modifyElement( a[ 3 ] );
41
42 cout << "O valor de a[3] é " << a[ 3 ] << endl;
43
44 return 0;
45 }
46
47 // Na função modifyArray, "b" aponta para
Fig. 4.14 Passando arrays e elementos individuais de arrays para
funções (parte 1 de 2).

```

CAPÍTULO 4 - ARRAYS 281

```

48 II o array "a" original na memória.
49 void modifyArray( int b[], int sizeOfArray
50
51 for ( int j = 0; j < sizeOfArray; j++
52 b[j] *=2;
53 }
II Na função modifyElement, "e" é uma cópia local
II do elemento de array a[ 3 ] recebido de main.
void modifyElement( int e
cout << "Valor em modifyElement é
<< ( e *= 2 ) << endl;

```

Fig. 4.14 Passando arrays e elementos individuais de arrays para funções (parte 2 de 2).

Podem existir situações em seu programa nas quais não se deve permitir que uma função modifique os elementos de um array. Como os arrays são sempre passados por chamadas por referência simuladas, as modificações nos valores de um array são difíceis de controlar. A linguagem C++ fornece o qualificador de tipo `const` para evitar a modificação dos valores de um array em uma função. Quando uma função especifica um parâmetro array que é precedido pelo qualificador `const`, os elementos do array se tornam constantes no corpo da função e qualquer tentativa de modificar ali um elemento do array resulta em um erro durante a compilação.

Isso permite que o programador corrija um programa para que não se tente modificar o valor dos elementos do array.

A Fig. 4.15 demonstra o qualificador `const`. A função `tryToModifyArray` é definida com o parâmetro `const int b[]` que especifica que o array `b` é constante e não pode ser modificado. Cada uma das três tentativas da função de modificar os elementos do array resulta no erro de compilação 'Cannot modify a const object.' (Não é possível modificar um objeto `const`). O qualificador `const` será analisado novamente no Capítulo 7.

```
54  
55  
56  
57  
58  
59  
60  
61
```

```
1
```

```
L.
```

Fig. 4.15 Demonstrando o qualificador de tipo `const` (parte 1 de 2).

1	<i>II Fig. 4.15: fig0415.cpp II Demonstrando o qualificador de tipo const #include <iostream></i>		
4			
5	<code>using std::cout; using std::endl;</code>		
8	<code>void tryToModifyArray(const</code>	<code>int []</code>	<code>;</code>
9	<code>)</code>		
1	<code>int main()</code>		
0			

1	{		
1			

Efeitos de	passar o array inteiro usando chamada por referência:			
Os valores 012 Os valores 024	do array original são: 34 do array modificado são: 68			
Efeitos de	passar elemento do array usando	chamada	por	valor:
O valor de Valor em O valor de	a[3] é 6 modifyElement é 12 a[3] é 6			

282 C++ COMO PROGRAMAR

```

12 int a[] = { 10, 20, 30 };
13
14 tryToModifyArray( a );
15 cout<<a[ 0 ] <<a[ 1 ] << ' '<<a[ 2 ] << '\n';
16 return 0;
17
18
19 // Na função tryToModifyArray, "b" não pode ser
20 // usado para modificar o array "a" original em main.
21 void tryToModifyArray(const int b[])
22
23 b[ 0 ] / = 2; // erro
24 b[ 1 ] / = 2; // erro
25 b[ 2 ] / = 2; // erro
26

```

Mensagens de erro do compilador Borland C++ com linha de comando

Observação de engenharia de software 4.3

O qualificador de tipo cons t pode ser aplicado a um parâmetro de um array em uma definição de função para evitar que o array original seja modificado no corpo da função. Esse é outro exemplo do princípio do mínimo privilégio. As funções não devem ter a capacidade de modificar um array, a menos que isso seja absolutamente necessário.

Fig04_15 . cpp:

Error E2024 Fig04_15.cpp 23: Cannot modify a const object in

function tryToModifyArray(const int * const)

Error E2024 Fig04_15.cpp 24: Cannot modify a const object in

function tryToModifyArray(const int * const)

Error E2024 Fig04_15.cpp 25: Cannot modify a const object in

function tryToModifyArray(const int * const)

Warning W8057 Fig04_15.cpp 26: Parameter 'b' is never used in

function tryToModifyArray(const int * const)

3 errors in Compile ***

Mensagens de erro do compilador Microsoft Visual C +

Compiling...

Fig04_15.cpp

D:\Fig04_15.cpp(23) : error C2166:

1-value specifies const object

D:\Fig04_15.cpp(24) : error C2166:

```
l-value specifies const object
```

```
D:\Fig04_15.cpp(25) : error C2166:
```

```
l-value specifies const object
```

```
Error executing cl.exe.
```

```
test.exe - 3 error(s), 0 warning(s)
```

Fig. 4.15 Demonstrando o qualificador de tipo const (parte 2 de 2). Erro comum de programação 4.10

Esquecer que arrays são passados por referência e, portanto, podem ser modificados, pode resultar em um erro de lógica.

CAPÍTULO 4 - ARRAYS 283

4.6 Ordenando arrays

Ordenar dados (i.e., colocar os dados segundo uma determinada ordem, como ascendente ou descendente) é uma das aplicações computacionais mais importantes. Um banco classifica todos os cheques pelos números das contas para que possa preparar os extratos de cada conta no final do mês. As companhias telefônicas classificam suas listas pelo primeiro nome e, dentro disso, pelo segundo nome, para que fique fácil encontrar números de telefone. Praticamente todas as organizações devem classificar algum dado e, em muitos casos, quantidades muito grandes de dados. Classificar dados é um problema fascinante, que tem atraído alguns dos esforços mais intensos de pesquisa no campo da Ciência da Computação. Neste capítulo, analisamos o que talvez seja o esquema mais simples de classificação. Nos exercícios e no Capítulo 15, investigamos esquemas mais complexos, que levam a um desempenho muito superior.

1 Dica de desempenho 4.5

f Freqüentemente, os algoritmos mais simples apresentam um desempenho muito ruim. Sua virtude reside no fato de que são fáceis de escrever, testar e depurar. Algumas vezes, porém, são necessários algoritmos mais complexos para se atingir o melhor desempenho possível.

O programa na Fig. 4.16 classifica os valores dos elementos de um array a de dez elementos em ordem ascendente. A técnica utilizada é chamada de *bubble sort*, ou *sinking sort*, porque os valores menores “sobem” gradualmente para o topo do array, da

mesma forma que bolhas de ar sobem na água, enquanto os valores maiores afundam (submergem) para a parte de baixo do array. A técnica faz diversas passagens pelo array. Em cada passagem, são comparados pares sucessivos de elementos. Se um par estiver na ordem crescente (ou se os valores forem iguais), os valores são deixados como estão. Se um par estiver na ordem decrescente, seus valores são permutados no array.

```
1 II Fig.4.16: figo4_16.cpp
2 II Este programa classifica os valores de
3 II um array em ordem ascendente
4 #include <iostream>
5
6 using std::cout;
7 using std::endl;
8
9 #include <iomanip>
10
11 using std::setw;
12
13 int main ()
14
15 const int arraySize = 10;
16 int a[ arraySize ] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
17 int i, hold;
18
19 cout << "Itens de dados na ordem original\n";
20
21 for ( i = 0; i < arraySize; i++
22 cout << setw( 4 ) << a[ i ];
23
24 for ( int pass = 0; pass < arraySize - 1; pass++ ) II passagens
25
26 for ( i = 0; i < arraySize - 1; i++ ) II uma passagem
27
28 if ( a[ i ] > a[ i + 1 ] ) { II uma comparação
29 hold = a[ i ];
30 a[ i ] = a[ i + 1 ];
31 a[ i + 1 ] = hold;
32 }
33
34 cout << "\nItens de dados em ordem ascendente\n";
35
36 for ( i = 0; i < arraySize; i++
37 cout << setw( 4 ) << a[ i ];
```

Fig. 4.16 Ordenando um array com o *bubble sort* (parte 1 de 2).

284 C++ COMO PROGRAMAR

```
31 a[ i + 1 ] = hold;
32 }
33
34 cout << "\nItens de dados em ordem ascendente\n";
35
36 for ( i = 0; i < arraySize; i++
37 cout << setw( 4 ) << a[ i ];
```

38

```
39 cout << endl;
40 return 0;
4' }
Itens de dados na ordem original
2 6 4 8 10 12 89 68 45 37
Itens de dados em ordem ascendente
2 4 6 8 10 12 37 45 68 89
```

Fig. 4.16 Ordenando um array com o *bubble sort* (parte 2 de 2)
Inicialmente, o programa compara a [0] com a [1] , depois a [1] com a [2] , depois a [2] com a [3] e assim por diante, até completar a passagem, comparando a [8] com a [9] . Observe que, embora existam 10 elementos, são realizadas apenas nove comparações. Tendo em vista o modo como são feitas as comparações, um valor grande pode se mover para baixo várias posições, mas um valor pequeno só pode se mover para cima uma única posição. Na primeira passagem, garante-se que o maior valor "submergirá" para o elemento mais baixo (para o "fundo") do array, a [9] . Na segunda passagem, garante-se que o segundo maior valor submergirá para a [8] . Na nona passagem, o nono maior valor submerge para a [1] . Isso deixa o menor valor em a [0], sendo necessárias apenas nove passadas no array para classificá-lo, embora ele tenha dez elementos.

A classificação é realizada pelo laço for aninhado. Se for necessária uma permuta, ela é realizada pelas três atribuições seguintes

```
hold = a[ i ];
a[ i ] = a[ i + 1 ];
a[ i + 1 ] = hold;
```

hold armazena temporariamente um dos valores que está sendo permutado. A permuta não pode ser realizada somente com as duas atribuições seguintes

```
a[ i ] = a[ i + 1 ];
a[ i + 1 ] = a[ i ];
```

Se, por exemplo, a [i] é 7 e a [i + 1] é 5, depois da primeira atribuição ambos os valores serão iguais a 5 e o valor 7 será perdido. Daí necessitarmos da variável extra hold.

A principal virtude do *bubble sort* reside no fato de que ele é fácil de programar. Entretanto, o *bubble sort* é lento. Isso se torna perceptível durante a classificação de arrays grandes. Nos exercícios, desenvolveremos versões mais eficientes do *bubble sort* e investigaremos algoritmos de classificação muito mais eficientes do que o *bubble sort*. Cursos mais avançados investigam classificação e pesquisa em arrays com maior profundidade.

4.7 Estudo de caso: calculando média, mediana e moda usando arrays
Veremos agora um exemplo maior. Os computadores são usados normalmente para compilar e analisar os resultados de pesquisas

de opinião e levantamentos. O programa da Fig. 4.17 usa o array response inicializado com 99

CAPÍTULO 4 - ARRAYS 285

(representado pela variável constante responseSize) respostas a uma pesquisa de opinião. Cada uma das respostas é um número de 1 a 9. O programa calcula a média, a mediana e a moda dos 99 valores.

```
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
```

```
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53

using std::cout;
using std::endl;
using std::ios;
#include <iomanip>
using std::setw;
using std::setiosflags; using std::setprecision;

{ 6, 7, 8, 9, 8,
 7, 8, 9, 5, 9,
 6, 7, 8, 9, 3,
 7, 8, 9, 8, 9,
 6, 7, 8, 7, 8,
 7, 8, 9, 8, 9,
 5, 6, 7, 2, 5,
 7, 8, 9, 6, 8,
 7, 4, 4, 2, 5,
 4, 5, 6, 1, 6,

 7, 8, 9, 8, 9,
 8, 7, 8, 7, 8,
 9, 8, 7, 8, 7,
 8, 9, 7, 8, 9,
 7, 9, 8, 9, 2,
 8, 9, 7, 5, 3,
 3, 9, 4, 6, 4,
 7, 8, 9, 7, 8,
 3, 8, 7, 5, 6,
 5, 7, 8, 7 };
```

```

II Fig. 4.17: fig04_17.cpp
// Este programa apresenta o tópico de análise de dados de
pesquisas.
// Ele calcula a média, a mediana e a moda dos dados
#include <iostream>

j com mbora itas as ode se para o maior leixa o tenha

void mean( const int [], int ); void median( int [], int );
void mode( int [], int [1, int ); void bubbleSort( int[], int );
void printArray( const int[J, int );

int main {
 const int responseSize = 99;
 int frequency[ 10 ] = { 0 },
 response[ responseSize ] =

 as três

 pode

 isa5

 sorte
 Tsões
 ubble

 mean( response, responseSize );
 median( response, responseSize ); mode( frequency, response,
 responseSize );
 return 0;
 void mean( const int answer[], int arraySize int total = 0;
 cout « *****\n Média\n*****\n";
 for (int j = 0; j < arraySize; j++ total += answer[ j ];

 Lados rn 99

```

Fig. 4.17 Programa de análise de uma pesquisa de opinião (parte 1 de 3).

]

286 C++ COMO PROGRAMAR

54 cout « "A média é o valor médio dos itens de\n"

```

55 « "dados. A média é igual à soma de todos os\n"
56 « "itens de dados dividido pelo número de\n"
57 « "itens de dados (" « arraySize
58 « ") O valor médio para\n este caso é:
59 « total « " / " « arraySize « " =
60 « setiosflags ( ios: : fixed 1 ios: : showpoint
61 « setprecision( 4
62 « static_cast< double >( total ) / arraySize« '\n\n';
63
64
65 void median( int answer[], int size
66
67 cout « "\n*****\n Mediana\n*****\n"
68 « "O array de respostas não ordenado é";
69
70 printArray( answer, size );
71 bubbleSort( answer, size );
72 cout « "\n\nO array ordenado é";
73 printArray( answer, size );
74 cout « '\n\nA mediana é o elemento " « size / 2
75 « " do\narray ordenado de " « size
76 « " elementos.\npara este caso a mediana é
77 « answer[ size / 2 ] « "\n\n";
78
79
80 void mode( int freq[], int answer[], int size
81 {
82 int rating, largest = 0, modeValue = 0;
83
84 cout « "\f*****\f Moda\n*****\n";
85
86 for ( rating = 1; rating <= 9; rating++
87 freq[ rating ] = 0;
88
89 for ( int j = 0; j < size; j++
90 ++freq[ answer[ j ] ];
91
92 cout « "Resposta" « setw( 11 ) « Freqüência"
93 « setw( 19 ) « "Histograma\n\n" « setw( 55
94 « "1 1 2 2\n" « setw( 56
95 « "5 0 5 0 5\n\n";
96
97 for ( rating = 1; rating <= 9; rating+=I- ) {
98 cout « setw( 8 ) « rating « setw( 11
99 « freq[ rating ] « "
100
101 if ( freq[ rating ] > largest ) {

```

```

102 largest = freq[ rating ];
103 modeValue = rating;
104 }
105
106 for ( int h = 1; h <= freq[ rating ]; h++
107 cout << '*';
108
109 cout << '\n';
110 }
```

Fig. 4.17 Programa de análise de uma pesquisa de opinião (parte 2 de 3).

CAPÍTULO 4 - ARRAYS 287

```

112 cout << 'A moda é o valor mais freqüente.\n"
113 << "Para este caso a moda é " << modeValue
114 << " que ocorreu " << largest << " vezes." << endl;
115
116
117 void bubbleSort( int a[], int size
118 {
119 int hold;
120
121 for ( int pass = 1; pass < size; pass++
122
123 for ( int j = j < size - 1; j++
124
if ( a[ j ] > a[ j + 1 ] ) {
hold= a[ j ];
a[ j ] = a[ j + 1 ];
a[ j + 1 ] = hold;
132 void printArray( const int a[], int size
133
134 for ( int j = 0; j < size; j++
135
if ( j % 20 == 0
cout << endl;
138
139 cout << setw( 2 ) << a[ j ];
140 }
141 )

Fig. 4.17 Programa de análise de uma pesquisa de opinião (parte 3 de 3).
```

A média é a média aritmética dos 99 valores. A função mean calcula a média somando os 99 elementos e dividindo o resultado por 99. A mediana é o "valor do meio". A função median determina a mediana

chamando bubbleSort para ordenar o array answer e apanha o elemento situado no meio do array ordenado, answer [size / 2]. Observe que, quando houver um número par de elementos, a mediana deve ser calculada como a média dos dois elementos do meio. A função median não possui atualmente a capacidade de fazer isso. A função printArray é chamada para imprimir o array answer.

Fig. 4.18 Exemplo de execução do programa de análise de dados de uma pesquisa de opinião (parte 1 de 2).

111

125

126

127

128

129

130

131

136

137

[

Média			

A média é o valor médio		dos itens de	
dados. A média é igual itens de dados dividida itens de dados (99). O este caso é: 681 / 99 =		à soma de todos pelo número de valor médio para 6.8788	o s

```
o array de respostas não ordenado é  
67898789897895987878  
67893987877898989789  
67878798927898989753  
56725394647896878978  
7442538756456165787  
o array ordenado é  
1222333344445555555  
56666666667777777777  
77777777777788888888  
88888888888888888888  
99999999999999999999
```

A mediana é o elemento 49 do array ordenado de 99 elementos.

Para este caso a mediana é 7

Moda

Resposta Freqüência Histograma

1	1	2	2	
5	o	5	o	5
1	1	*		
2	3			
3	4	****		
4	5	*****		
5	8	*****		
6	9	*****		
7	23	*****		
8	27	*****		
9	19			

A moda é o valor mais freqüente.

Para este caso a moda é 8 que ocorreu 27 vezes.

Fig. 4.18 Exemplo de execução do programa de análise de dados de uma pesquisa de opinião (parte 2 de 2).

A moda o valor que ocorre mais freqüentemente entre as 99 respostas. A função mode determina a moda contando o número de respostas de cada tipo e depois selecionando o valor que obteve maior contagem. Essa versão da função mode não manipula um empate na contagem (veja o Exercício 4.14). A função mode produz ainda um histograma para ajudar na determinação da moda graficamente. A Fig. 4.18 contém um exemplo de execução desse programa.

Esse exemplo inclui a maioria das manipulações comuns exigidas normalmente em problemas de arrays, incluindo a passagem de arrays a funções.

4.8 Pesquisando arrays: pesquisa linear e pesquisa binária Freqüentemente, um programador trabalhará com grandes

quantidades de dados armazenadas em arrays. Pode ser necessário determinar se um array contém um valor que corresponde a um determinado *valor-chave*. O processo de encontrar um determinado elemento de um array é chamado de *pesquisa*. Nesta seção, analisaremos duas técnicas de pesquisa - a técnica simples de *pesquisa linear* e a técnica mais eficiente de *pesquisa binária*. Os Exercícios 4.33 e 4.34, no final do capítulo, pedem a implementação de versões recursivas da pesquisa linear e da pesquisa binária.

A pesquisa linear (Fig. 4.19) compara cada elemento do array com a *chave de pesquisa*. Como o array não está em uma ordem específica, as probabilidades de o valor ser encontrado no primeiro elemento ou no último são

CAPÍTULO 4 - ARRAYS 289

as mesmas. Entretanto, na média, o programa precisará comparar a chave de pesquisa com metade dos elementos do array. Para determinar que um elemento não está no array, o programa deve comparar a chave de pesquisa com cada elemento do array.

```
1 // Fig. 4.19: fig0419.cpp
2 // Pesquisa linear em um array
3 #include <iostream>
4
5 using std::cout;
6 using std::cin;
7 using std::endl;
8
9 int linearSearch ( const int [] , int, int );
10
11 int main()
12
13 const int arraySize = 100;
14 int a[ arraySize ], searchKey, element;
15
16 for ( int x = 0; x < arraySize; x++ ) // cria alguns dados
17 a[ x ] = 2 * x;
18
19 cout << "Digite a chave de pesquisa, valor inteiro:" << endl;
20 cin << searchKey;
21 element = linearSearch ( a, searchKey, arraySize
22
23 if ( element != -1
24 cout << "Valor encontrado no elemento " << element << endl;
25 else
26 cout << "Valor não encontrado" << endl;
27
28 return 0;
```

```

29 )
30
31 int linearSearch( const int array[], int key, int sizeOfArray
32 {
33 for (int n = 0; n < sizeOfArray; n++)
34 if (array[ n ] == key)
35 return n;
36
37 return -1;
38 }
Digite a chave de pesquisa, valor inteiro:
36
Valor encontrado no elemento 18
Digite a chave de pesquisa, valor inteiro:
37
Valor não encontrado
Fig. 4.19 Pesquisa linear de um array.
O método de pesquisa linear funciona bem com arrays peculiares ou com arrays não-ordenados. Entretanto, para arrays grandes, a pesquisa linear é ineficiente. Se o array estiver ordenado, a técnica veloz de pesquisa binária pode ser utilizada.
O algoritmo de pesquisa binária elimina metade dos elementos do array que está sendo pesquisado após cada comparação. O algoritmo localiza o elemento do meio do array e o compara com a chave de pesquisa. Se forem

```

290 C++ COMO PROGRAMAR

iguais, a chave de pesquisa foi encontrada e o subscrito daquele elemento do array é retornado. Se não forem iguais, o problema fica reduzido a pesquisar uma metade do array. Se a chave de busca for menor que o elemento do meio do array, a primeira metade do array será pesquisada; caso contrário, a segunda metade do array será pesquisada. Se a chave de busca não for encontrada no subarray (parte do array original), o algoritmo é repetido na quarta parte do array original. A pesquisa continua até que a chave de busca seja igual ao elemento situado no meio de um subarray, ou até que o subarray consista em um elemento que não seja igual à chave de busca (i.e., a chave de busca não é encontrada).

No pior caso, pesquisar um array de 1024 elementos precisará de apenas 10 comparações utilizando pesquisa binária. Dividir repetidamente 1 024 por 2 leva aos valores 512, 256, 128, 64, 32, 16, 8, 4, 2 e 1. O número 1 024 (2^{10}) é dividido por 2 apenas 10 vezes para que seja obtido o valor 1. Dividir por 2 é equivalente a uma comparação no algoritmo de pesquisa binária. Um array com 1048576 (2²⁰) elementos precisa de um máximo de 20

comparações para que a chave de pesquisa seja encontrada. Um array com um bilhão de elementos precisa de um máximo de 30 comparações para que a chave de pesquisa seja encontrada. Isso significa uma grande melhoria no desempenho, comparado com a pesquisa linear, que exigia, em média, a comparação da chave de pesquisa com metade dos elementos do array. Para um array de um bilhão de elementos, isso significa uma diferença entre 500 milhões de comparações e um máximo de 30 comparações! A quantidade máxima de comparações para qualquer array pode ser determinada encontrando-se a primeira potência de 2 maior do que o número de elementos do array.

1-Dica de desempenho 4.6

-F Os tremendos ganhos em desempenho da pesquisa binária em relação à linear não são obtidos sem um preço. Classificar um array é uma operação cara, comparada com pesquisar todo um array em busca de

um único item, uma vez só. O overhead de classificar um array passa a valer a pena quando o array necessitará ser pesquisado muitas vezes em alta velocidade.

A Fig. 4.20 apresenta uma versão interativa da função `binarySearch`. A função recebe quatro argumentos - um array inteiro `b`, um inteiro `searchKey`, o subscrito do array `low` e o subscrito do array `high`. Se a chave de pesquisa não for igual ao elemento situado no meio de um subarray, o subscrito `low` ou `high` é modificado, de forma que um subarray menor possa ser examinado. Se a chave de pesquisa for menor que o elemento situado no meio, o subscrito `low` é definido como `middle`

+ 1, e a pesquisa continua nos elementos de `middle + 1` a `high`. O programa usa um array de 15 elementos.

A primeira potência de 2 maior do que o número de elementos no array é 16 (2); portanto, exige-se um máximo de 4 comparações para encontrar a chave de pesquisa. A função `printHeader` exibe os subscritos do array e a função `printRow` exibe cada subarray durante o processo de pesquisa binária. O elemento do meio de cada subarray é marcado com um asterisco (*), para indicar o elemento com o qual a chave de pesquisa é comparada.

```
1 II Fig. 4.20: fig0420.cpp
2 II Pesquisa binária em um array
3 #include <iostream>
4
5 using std::cout;
6 using std::cin;
7 using std::endl;
```

```

8
9 #include <iomanip>
10
11 using std::setw;
12
13 int binarySearch ( const int [] int, int, int, int );
14 void printHeader ( int );
15 void printRow ( const int [], int, int, int, int);
16
1

```

Fig. 4.20 Pesquisa binária em um array ordenado (parte 1 de 3).

```

CAPÍTULO 4 - ARRAYS 291
uais, 17 int main ()
meio 18
la.Se 19 const int arraySize = 15;
rte do 20 int a[ arraySize ), key, result;
array, 1 21
nãoé 22 for ( int i = 0; i < arraySize; i++ )
23 a[ i ] = 2 * j; // coloca alguns dados no array
24
quisa . . -
110\ 25 cout « Digite um numero entre 0 e 28:
1 26 cm » key;
E1Oflo 27
Elções 28 printHeader( arraySize );
E1e30 29 result = binarySearch( a, key, 0, arraySize - 1,
arraySize );
nho, 30
dos 31 if ( result != -1 )
es de 32 cout « '\n' « key « ` encontrado no elemento do array
leser 33 « result « endl;
34 else
35 cout « '\n' « key « " não encontrado" « endl;
36
- 37 return 0;
num 38 }
fade 39
rray 40 II Pesquisa binária
41 int binarySearch ( const int b[], int searchKey, int 10w, int
high,
42 int size
-um 43 {
iede 44 int middle;
o,de 45

```

```

[ono 46 while ( low <= high ) {
e - 47 middle = ( low + high ) / 2;
dle 48
ntos. 49 printRow( b, low, middle, high, size );
iode 50
nção 51 if (searchKey == b[ middle ] ) 1/ encontrou elemento igual
ayé 52 return middle;
53 else if (searchKey < b[ middle
54 high = middle - 1; /1 pesquisa metade do array c/valores menores
55 else
56 low = middle + 1; 1/ pesquisa metade do array c/valores maiores
57
58
59 return -1; 1/ chave de pesquisa não encontrada
60 }
61
62 1/ Imprime um cabeçalho para a saída
63 void prmntHeader( int size
64 {
65 int i;
66
67 cout << "\nSubscritos:\n' ;
68
69 for ( i = 0; i < size; i++
70 cout << setw( 3 ) << i << '
Fig. 4.20 Pesquisa binária em um array ordenado (parte 2 de 3) .

```

```

292 C++ COMO PROGRAMAR
71
72 cout << '\n;
73
74 for ( i = 1; i < 4 * size; i++
75 cout<
76
77 cout << endi;
78
79
80 II Imprime uma linha da saída mostrando a parte
81 II do array que está sendo processada.
82 void printRow( const int b[], int low, int mid, int high, int
size
83
84 for ( int i = 0; i < size; i++
85 if ( i < low 1 1 i > high
86 cout <
87 else if ( i == mid ) // marca valor do meio
88 cout << setw( 3 ) << b[ i ] << ';

```

```

89 else
90 cout << setw( 3 ) << b[ i ] << ' ;
91
92 cout << endl;
1
Digite um número entre 0 e 28: 25
Subscritos:
o i 2 3 4 5 6 7 8 9 10 11 12 13 14
o 2 4 6 8 10 12 14* 16 18 20 22 24 26 28
16 18 20 22* 24 26 28
24 26* 28
24*
25 não encontrado
Digite um número entre 0 e 28: 8
Subscritos:
o i 2 3 4 5 6 7 8 9 10 11 12 13 14
o 2 4 6 8 10 12 14* 16 18 20 22 24 26 28
o 2 4 6* 8 10 12
8 10* 12
8*
8 encontrado no elemento 4 do array
Digite um número entre 0 e 28: 6
Subscritos:
o i 2 3 4 5 6 7 8 9 10 11 12 13 14
o 2 4 6 8 10 12 14* 16 18 20 22 24 26 28
o 2 4 6* 8 10 12
6 encontrado no elemento 3 do array

```

Fig. 4.20 Pesquisa binária em um array ordenado (parte 3 de 3) .

Linha 0
Linha 1
Linha 2

Subscrito da coluna
Subscrito da linha
Nome do array

Fig. 4.21 Um array bidimensional com três linhas e quatro colunas.

Erro comum de programação 4.11

Referenciar um elemento de array a [x 1 [y] , incorretamente, com subscritos como a [x , y 1 .

Na realidade, a [x , y 1 é tratado como a [y] porque C + calcula o valor da expressão , y

(contendo um operador vírgula) simplesmente como y (a última das expressões separadas por vírgulas).

Um array com vários subscritos pode ser inicializado em sua declaração da mesma forma que um array de apenas um subscrito [array unidimensional] . Por exemplo, um array b [2] [2] com

dois subscritos poderia ser declarado e inicializado com
intb[2][2] = { { 1, 2 }, { 3, 4 } };
Os valores são agrupados por linha e colocados entre chaves.
Assim, 1 e 2 inicializam b [0] [0] e b [0] [1] e 3 e 4 inicializam
b [1] [0] e b [1] [1]. Se não houver inicializadores
suficientes para uma
determinada linha, os elementos restantes daquela linha são
inicializados com 0. Desta forma, a declaração
intb[2][2] = { { 1 }, { 3, 4 } };
inicializariab[0] [0] com 1, b[0] [1] com 0, b[1] [0]
com 3 e b[1] [1] com 4. A Fig. 4.22 demonstra a inicialização
de arrays bidimensionais em declarações. O programa declara três
arrays
de duas linhas e três colunas. A declaração de arrayl fornece seis
inicializadores em duas sublistas. A primeira

CAPÍTULO 4 - ARRAYS 293

4.9 Arrays multidimensionais

Os arrays em C++ podem ter vários subscritos. Um uso comum de arrays com vários subscritos é representar tabelas de valores que consistem em informações organizadas em linhas e colunas. Para identificar um elemento específico de uma tabela, devemos especificar dois subscritos: o primeiro (por convenção) identifica a linha do elemento e o segundo (por convenção) identifica a coluna do elemento.

As tabelas, ou arrays, que exigem dois subscritos são chamados arrays bidimensionais. Observe que arrays podem ter mais de dois subscritos. Os compiladores de C++ suportam no mínimo 12 subscritos para um array. A Fig. 4.21 ilustra um array a com dois subscritos. O array contém três linhas e quatro colunas; portanto, diz-se que ele é um array 3 por 4. Em geral, diz-se que um array com m linhas e n colunas é um array m por n .

Cada elemento de a é identificado na Fig. 4.21 por um nome na forma $a[i][j]$; a é o nome do array e i e j são subscritos que identificam um elemento específico em a. Observe que os nomes de todos os elementos da primeira linha têm um primeiro subscrito igual a 0; todos os nomes dos elementos da quarta coluna possuem um segundo subscrito igual a 3.

Coluna 0 Coluna 1 Coluna 2 Coluna 3
a[0] [0] a[0] [1] a[0] [2] a[0] [3]

a[1] [0] a[1] [1]
a[1] [2] a[1] [3]

```
a[2] [0] a[2] [1)
a[2] [2] a[2] [3)
-* A
```

1
2
3
4

5
6
7

8
9

10
11
12
13
14
15
16
17
18
19
20
21

22
23

24

25
26
27

28
29
30
31

```
32
33

34

35
36
37

using std::cout;
using std::endl;
```

294 C++ COMO PROGRAMAR

sublista inicializa a primeira linha do array com os valores 1. 2 e 3; e a segunda sublista inicializa a segunda linha do array com os valores 4, 5 e 6. Se as chaves em torno de cada sublista fossem removidas da lista de inicializadores de array1, o compilador inicializaria automaticamente os elementos da primeira linha e, a seguir, inicializaria os elementos da segunda linha.

II Fig. 4.22: figo4_22.cpp

II Inicializando arrays multidimensionais #include <iostream>

```
6 } ),

void printArray( int [] [ 3 ] );
int main ()
intarray1[2][3]={{1,2,3},{4,5,6}, array2[2][3]{1,2,3,4,5},
array3[2][3]{{1,2},{4}}};
cout « "Valores em array1 por linha: " « endl; printArray ( array1
);
cout « "Valores em array2 por linha:" « endl;
printArray( array2 );
cout « "Valores em array3 por linha:" « endl; printArray( array3
):
return 0;

}

void printArray( int a[] [ 3 ]
for ( int i = 0; i < 2; i++ )
for (intjo; j<3; j++) cout«a[ i )[ j ] « '
cout « endl;
```

```
}

}

Valores em array1 por linha:  
123  
456  
Valores em array2 por linha:  
123  
450  
Valores em array3 por linha.  
120  
400
```

Fig. 4.22 Inicializando arrays multidimensionais.
A declaração de array2 fornece cinco inicializadores. Os inicializadores são atribuídos à primeira linha e, depois, à segunda linha. Quaisquer elementos que não tenham um inicializador explícito são inicializados com zero automaticamente; portanto, array2 [1] [2] é inicializado com 0.

CAPÍTULO 4 - ARRAYS 295

L do A declaração de array3 fornece três inicializadores em duas sublistas. A sublista da primeira linha inicializa, ; de explicitamente, os dois primeiros elementos da primeira linha com os valores 1 e 2. O terceiro elemento é inicializado flos automaticamente com o valor zero. A sublista da segunda linha inicializa explicitamente o primeiro elemento com 4. Os dois últimos elementos são automaticamente inicializados com zero.

O programa chama a função printArray para criar a saída dos elementos de cada array. Observe que a definição da função especifica o parâmetro do aay como int a [J] [3]. Ao recebermos um array unidimensional como argumento de uma função, os colchetes ficam vazios na lista de parâmetros da função. O primeiro subscrito de um array multidimensional também não é exigido, mas todos os outros subscritos o são. O compilador usa esses subscritos para determinar as posições na memória dos elementos de arrays multidimensionais. Todos os elementos do array são armazenados seqüencialmente na memória, independentemente do número de subscritos. Em um array bidimensional, a primeira linha é armazenada na memória, seguida da segunda linha.

Fornecer os valores dos subscritos na declaração de parâmetros permite ao compilador informar à função como localizar os

elementos do array. Em um array bidimensional, cada linha é um array com um único subscrito. Para localizar um elemento de uma determinada linha, o compilador deve saber exatamente quantos elementos existem em cada linha, para que possa saltar o número adequado de locais da memória quando tiver acesso ao array. Desta forma, ao ter acesso a `a[1][2]` em nosso exemplo, o compilador sabe que deve saltar os três elementos da primeira linha na memória para obter a segunda linha (linha 1). A seguir, o compilador tem acesso ao terceiro elemento daquela linha (elemento 2).

Muitas manipulações comuns de arrays usam estruturas de repetição `for`. Por exemplo, a estrutura a seguir atribui zero a todos os elementos da terceira linha do array `a` da Fig. 4.21:

```
for ( columnin = 0; column < 4; column++ )  
 a[ 2 ][ column ] = 0;
```

Especificamos a terceira linha e, portanto, sabemos que o primeiro subscrito sempre será 2 (0 é o subscrito da primeira linha e 1 é o da segunda linha). O laço `for` faz variar apenas o segundo subscrito (i.e., o subscrito da coluna). A estrutura `for` anterior é equivalente aos comandos de atribuição:

```
a[ 2 ][ 0 ] = 0;  
a[ 2 ][ 1 ] = 0;  
a[ 2 ][ 2 ] = 0;  
a[ 2 ][ 3 ] = 0;
```

A estrutura `for` aninhada a seguir determina o total de elementos no array `a`.

```
total = 0;  
for ( row = 0; row < 3; row++ )  
 for ( column = 0; column < 4; column++ )  
 total += a[ row ][ column ];
```

A estrutura `for` calcula o total de elementos do array, passando por uma linha de cada vez. A estrutura `for` externa começa definindo `row` (i.e., o subscrito da linha) como 0 para que os elementos da primeira linha possam ser contados pela estrutura `for` interna. A estrutura `for` externa incrementa `row` de 1, para que os elementos da segunda linha possam ser contados. A seguir, a estrutura `for` externa incrementa `row` de 2, para que os elementos da terceira linha possam ser contados. O resultado é impresso quando a estrutura `for` aninhada chega ao fim.

O programa da Fig. 4.23 realiza várias outras manipulações de arrays no array `studentGrades` usando estruturas `for`. Cada linha do array representa um aluno e cada coluna representa uma nota em um dos quatro exames que os alunos fizeram durante o semestre. As manipulações de arrays são realizadas por quatro funções. A função `minimum` determina a menor nota de qualquer aluno naquele semestre. A função `maximum` determina a maior nota de qualquer aluno no semestre. A função `average` determina a média semestral

de um determinado aluno. A função printArray imprime a saída do array de dois subscritos em um formato elegante de tabela.

```
296 c++ COMO PROGRAMAR
1 II Fig. 4.23: fig04_23.cpp
2 /1 Exemplo de uso de array bidimensional
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7 using std::ios;
8
9 #include <iomanip>
10
11 using std::setw;
12 using std::setiosflags;
13 using std::setprecision;
14
15 const int students 3; /1 número de alunos
16 const int exams 4; /1 número de exames
17
18 int minimum( int [] [ exams ] , int, int );
19 int maximum( int [] [ exams ] , int, int );
20 double average( int [3] , int );
21 void printArray( int [] [ exams ] , int, int );
22
23 int main ()
24 {
25 int studentGrades[ students ] [ exams ]
26 { { 77, 68, 86, 73 },
27 { 96, 87, 89, 78 },
28 { 70, 90, 86, 81 } };
29
30 cout « "O array é:\n";
31 printArray( studentGrades, students, exams );
32 cout « "\n\nMenor nota:
33 « minimum( studentGrades, students, exams
34 « "\n\nMaior nota:
35 « maximum( studentGrades, students, exams ) « '\n';
36
37 for ( int person = 0; person < students; person++
38 cout « "A nota média do aluno " « person « " é
39 « setiosflags( ios::fixed 1 ios::showpoint
40 « setprecision( 2
41 « average( studentGrades[ person ), exams ) « endl;
42
43 return 0;
```

```

44 }
45
46 // Encontra a nota mínima
47 int minimum( int grades[J [ exams ], int pupils, int tests
48 {
49 int lowGrade = 100;
50
51 for ( int i = 0; i < pupils ; i++
52
53 for ( int j = 0; < tests ; j++
54
55 if ( grades[ i ] [ j ] < lowGrade
56 lowGrade = grades ( i ] [ j ];
57
Fig. 4.23 Exemplo de uso de arrays bidimensionais (parte 1 de 2) .

```

CAPÍTULO 4 - ARRAYS 297

```

58 return lowGrade;
59 )
60
61 // Encontra a nota máxima
62 int maximuxn( int gradest] [ exaxns ) , int pupils, int tests
63 {
64 int highGrade = 0;
65
66 for ( int i 0; i < pupils ; i+
67
68 for ( int j = 0; j < tests ; j+
69
70 if ( grades[ i 3[ j ] > highGrade
71 highGrade = grades[ i ] [ j 1;
72
73 return highGrade;
74 )
75
76 II Determina a nota média de um determinado aluno
77 double average( int setOfGrades[], int tests
78 {
79 int total = 0;
80
81 for ( int i 0; i < tests; i+
82 total + setOfGrades [ i ];
83
84 return staticcast< double >( total ) / tests;
85
86
87 // Imprime o array

```

```

88 void printArray( int grades[] [ exaxns ) , int pupils, int tests
89
90 cout << ` 10) [1] [2] [3)';
91
92 for ( int i = 0; i < pupils; i++ ) {
93 cout << '\nstudentGrades[" << i << ")";
94
95 for ( int j = 0; j < tests; j++
96 cout << setiosflags( ios::left ) << setw( 5
97 << grades[ i ] [ j ];
98 )
99 }
o array é:
[0] [1] [2] [3]
studentGrades[0] 77 68 86 73
studentGrades[1] 96 87 89 78
studentGrades[2] 70 90 86 81
Menor nota: 68
Maior nota: 96
A nota média do aluno 0 é 76.00
A nota média do aluno 1 é 87.50
A nota média do aluno 2 é 81.75
Fig. 4.23 Exemplo de uso de arrays bidimensionais (parte 2 de 2).
Cada uma das funções minimum, maximum e printArray recebe três
argumentos - o array studentGrades
(chamado grades em cada função), o número de alunos (linhas do
array) e o número de exames (colunas do array).
E

```

298 C++ COMO PROGRAMAR

Cada função executa um laço pelo array grades usando estruturas for aninhadas. A estrutura for aninhada a seguir é da definição da função minimum:

```

for ( i = 0; i < pupils; i++
for ( j = 0; j < tests; j++
if ( grades [ i ] [ :i ] < lowGrade
lowGrade = grades[ i ][ j ];

```

A estrutura for externa começa definindo i (i.e., o subscrito da linha) como 0 para que os elementos da primeira linha possam ser comparados com lowGrade no corpo da estrutura for interna. A estrutura for interna percorre as quatro notas de uma determinada linha e compara cada nota com lowGrade. Se uma nota for menor do que lowGrade, lowGrade é definido como essa nota. A seguir, a estrutura for externa incrementa o subscrito da linha em 1. Os elementos da segunda linha são comparados com a variável lowGrade. A estrutura for externa incrementa então o subscrito da linha para 2. Os elementos da terceira linha são comparados

com a variável lowGrade. Quando a execução da estrutura aninhada for concluída, lowGrade conterá a menor nota do array bidimensional. A função maximum funciona de maneira similar à função minimum.

A função average recebe dois argumentos - um array unidimensional de resultados de testes para um estudante em particular e o número de resultados de testes no array. Quando a função average é chamada, o primeiro argumento passado é studentGrades [student J , que especifica que uma linha particular do array bidimensional studentGrades seja passada para average . Por exemplo, o argumento studentGrades [1] representa os quatro valores (um array unidimensional de notas) armazenados na segunda linha do array bidimensional studentGrades. Um array bidimensional pode ser considerado um array com elementos que são arrays unidimensionais. A função average calcula a soma dos elementos do array, divide o total pelo número de resultados de testes e retorna o valor de ponto flutuante obtido.

4.10 (Estudo de caso opcional) Pensando em objetos: identificando as operações de uma classe

Nas seções "Pensando em objetos" nos finais dos Capítulos 2 e 3, executamos algumas etapas iniciais de um projeto orientado a objetos para nosso simulador de elevador. No Capítulo 2, identificamos as classes que precisamos implementar e criamos um diagrama de classes que modela a estrutura do nosso sistema. No Capítulo 3, determinamos muitos dos atributos de nossas classes, investigamos os estados possíveis da classe Elevator e os representamos em um diagrama de mapa de estados, modelando em um diagrama de atividades a lógica que o elevador utiliza para responder ao pressionamento de botões.

Nesta seção, concentraremos-nos na determinação das operações (ou comportamentos) das classes necessárias para implementar o simulador de elevador. No Capítulo 5, concentrar-nos-emos nas colaborações (interações) entre os objetos de nossas classes.

Uma operação de uma classe é um serviço que a classe presta a "clientes" (usuários) daquela classe. Consideremos as operações de algumas classes do mundo real. As operações de um rádio incluem ajustar sua estação e volume (normalmente invocadas por um ouvinte que está ajustando os controles do rádio). As operações de um carro incluem acelerar (invocada apertando-se o pedal do acelerador), desacelerar (invocada pressionando-se o pedal do freio), girar o volante e trocar de marchas.

Objetos normalmente não executam suas operações espontaneamente. Em vez disso, uma operação específica é normalmente invocada quando um objeto remetente (freqüentemente chamado de objeto cliente) envia uma mensagem para um objeto destinatário (freqüentemente chamado de objeto servidor), solicitando que o

objeto destinatário execute aquela operação específica. Isto se parece com uma chamada de função membro - exatamente como as mensagens são enviadas para objetos em C++. Nesta seção, identificaremos muitas das operações que nossas classes precisam oferecer a seus clientes em nosso sistema.

Podemos derivar muitas das operações de cada classe diretamente da definição do problema. Para fazer isso, examinamos os verbos e frases com verbos da definição do problema. Relacionamos, então, cada uma destas frases a uma classe particular em nosso sistema (ver Fig. 4.24). Muitas das frases com verbos na tabela da Fig. 4.24 ajudarão a determinar as operações de nossas classes.

CAPÍTULO 4 - ARRAYS 299

Fig. 4.24 Frases com verbos para cada classe do simulador.

Para criar operações a partir destas frases com verbos, examinamos as frases com verbos listadas com cada classe. O verbo "move-se", listado com a classe Elevator, refere-se à atividade na qual o elevador se move entre andares. Deve "move-se" ser uma operação da classe Elevator? Nenhuma mensagem diz ao elevador para se mover; em vez disso, o elevador decide se mover em resposta ao pressionamento de um botão, com base na condição da porta estar fechada. Assim, "move-se" não corresponde a uma operação. A frase "chega em um andar" também não é uma operação porque o elevador decide sozinho quando chegou em um andar, baseado no tempo. A frase "desliga botão do elevador" implica que o elevador envie uma mensagem para o botão do elevador, dizendo ao botão para se desligar. Portanto, a classe ElevatorButton precisa de uma operação para oferecer este serviço para o elevador. Colocamos esta operação no compartimento inferior da classe ElevatorButton em nosso diagrama de classes (Fig. 4.25). Representamos os nomes das operações como nomes de funções e incluímos as informações sobre o tipo de valor devolvido:

```
resetButton() : void
```

O nome da operação é escrito primeiro, seguido por parênteses contendo uma lista de parâmetros, separados por vírgulas, que a operação recebe (neste caso, nenhum). Um dois-pontos segue a lista de parâmetros, seguido pelo tipo de valor devolvido pela operação (neste caso, void). Observe que a maioria de nossas operações parece não ter parâmetros e ter um tipo devolvido void; isto pode mudar na medida em que nossos processos de projeto e implementação continuarem.

Da frase "soa a campainha do elevador" listada com a classe Elevator, concluímos que a classe Bell deveria ter uma operação que presta um serviço - soar. Listamos a operação ringBell sob a classe Bell.

Quando o elevador chega em um andar, ele "sinaliza sua chegada em um andar" e o andar responde executando suas diversas atividades (i.e., desligando o botão do andar e ligando a luz). Portanto, a classe Floor precisa de

'ada a

meira rcorre
o que ito da tema cade.
ional.

a um ida, o array ides array ie são ro de

objeto amos iinaesenvador

árias entre

sideção e e um o pe ecífiun

bjeto lente ; que

isso, rases
4.24

Classe	Frases com verbos 1
Elevator	move-se, chega em um andar, desliga o botão do elevador, soa a campainha do elevador, sinaliza sua chegada em um andar, abre a porta, fecha a porta
Clock	bate a cada segundo
Scheduler	escalona momentos aleatoriamente, cria uma pessoa, diz a uma pessoa para entrar em um andar, verifica se um andar está desocupado, retarda a criação de uma pessoa em um segundo
Person	entra em um andar, aperta o botão do andar, aperta o botão do elevador, entra no elevador, sai do elevador

Floor	desliga o botão do andar, apaga a luz, acende a luz
FloorButton	chama o elevador
ElevatorButton	avisa o elevador para se mover
Door	(abertura da porta) avisa a pessoa para sair do elevador, (abertura da porta) avisa a pessoa para entrar no elevador
Beli	nenhuma na definição do problema
Light	nenhuma na definição do problema
Building	nenhuma na definição do problema

```

300 c++ COMO PROGRAMAR
Elevator Clock Door
currentFloor : int = 1 time : int = 0 open : bool = false
direction : enum up getTime( ) : int openDoor( ) : void
capacity : int = 1 tick( ) : void closeDoor( ) : void
arrivalTime : int
moving : bool = false
processTime (time : int) : void Floor
personEnters( ) : void occupied : bool = false Beli
personExits( ) : void . <nenhuma ainda>
summonElevator( ) : void elevatorArrived( ) : void • B
prepareToLeave( ) : void isOccupied( ) : bool ring e . voi
Scheduler FloorButton Light
floor1ArrivalTime : int pressed : bool = false
floor2ArrivalTime : int . ( . bool = false
pressButton( ) : void .
processTime(time : int) : void resetButton( ) : void turnOn( )
: void
Person 4
ID : int ElevatorButton
stepOntoFloor( ) : void pressed : bool = false Building
exitElevator( ) : void resetButton( ) : void <nenhuma ainda>
enterElevator( ) : void pressButton( ) : void runSimulation( )
: void

```

Fig. 4.25 Diagrama de classes com atributos e operações.
uma operação que preste este serviço. Chamamos esta operação de `elevatorArrived` e colocamos o nome da operação no compartimento inferior da classe `Floor` na Fig. 4.25.

As duas frases com verbos restantes, listadas com a classe `Elevator`, afirmam que o elevador precisa abrir e fechar sua porta. Portanto, a classe `Door` precisa oferecer estas operações. Colocamos as operações `openDoor` e `closeDoor` no compartimento inferior da classe `Door`.

A classe `Clock` lista a frase "bate a cada segundo". Esta frase chama a atenção para um ponto interessante.

Certamente, "obter a hora" é uma operação que o relógio oferece, mas será a batida do relógio também uma operação? Para responder a esta questão, concentramo-nos em como funcionará nossa simulação.

A definição do problema indica que o `scheduler` precisa saber a hora atual para decidir se ele deve criar uma nova pessoa para entrar em um andar. O elevador precisa da hora para decidir se é hora de chegar em um andar. Também decidimos que cabe ao edifício a responsabilidade de executar a simulação e passar a hora para o `scheduler` e para o elevador. Começamos agora a ver como vai funcionar nossa simulação. O edifício repete as seguintes etapas, uma vez por segundo, durante toda a duração da simulação:

- 1 . Obter a hora do relógio.
2. Passar a hora ao `scheduler` para que ele possa criar uma nova pessoa, se necessário.
3. Passar a hora para o elevador para que ele possa decidir chegar a um andar, se o elevador estiver se movendo.

Decidimos que o edifício tem responsabilidade total para executar todas as partes da simulação. Portanto, o edifício também deve incrementar o relógio. O relógio deve ser incrementado uma vez por segundo; então, a hora deve ser passada para o `scheduler` e para o elevador.

CAPÍTULO 4- ARRAYS 301

Isto nos leva a criar duas operações - `getTime` e `tick` - e listá-las sob a classe `Clock`. A operação `getTime` devolve um inteiro como o valor do atributo hora do relógio. Nos itens 2 e 3 anteriores, vemos as frases "passar a hora para o `scheduler`" e "passar a hora para o elevador". Assim, podemos adicionar a operação `processTime` às classes `Scheduler` e `Elevator`. Podemos também adicionar a operação `runSimulation` à classe `Bui].ding`.

A classe `Scheduler` lista as frases com verbos "escalona momentos aleatoriamente" e "retarda a criação de uma pessoa em um segundo". O `scheduler` decide executar estas ações ele mesmo e não oferece estes serviços para clientes. Portanto, estas duas frases não correspondem a operações.

A frase "cria pessoa", listada com a classe Scheduler, representa um caso especial. Embora possamos modelar um objeto da classe Scheduler enviando uma mensagem "criar", um objeto da classe Person não pode responder a uma mensagem "criar" porque este objeto ainda não existe. A criação de objetos é deixada para os detalhes da implementação e não é representada como uma operação de uma classe. Discutimos a criação de novos objetos quando discutimos implementação, no Capítulo 7.

A frase "diz a uma pessoa para entrar em um andar", listada na Fig. 4.24, significa que a classe Person deve ter uma operação que o scheduler possa invocar para dizer à pessoa para entrar em um andar. Chamamos esta operação de stepOntoFloor e a listamos sob a classe Person.

A frase "verifica se um andar está desocupado" implica que a classe Floor precisa prestar um serviço que permita aos objetos do sistema saber se o andar está ocupado ou desocupado. A operação que criamos para este serviço deve devolver true se o andar está ocupado e false caso contrário.

Colocamos a operação

isOccupied() : bool

no comportamento inferior da classe Floor.

A classe Person lista as frases "aperta o botão do andar" e "aperta o botão do elevador". Portanto, colocamos a operação pressButton sob as classes FloorButton e ElevatorButton em nosso diagrama de classes da UML (Fig. 4.25). Note que já lidamos com o fato de que uma pessoa "entra em um andar" quando analisamos as frases com verbos para a classe Scheduler, de modo que não precisamos criar nenhuma operação com base na frase "entra em um andar", listada com a classe Person. As frases "entra no elevador" e "sai do elevador", listadas com a classe Person, sugerem que a classe Elevator precisa operações que correspondam a estas ações.¹

A classe Floor também lista "desliga o botão do andar" em sua coluna de frases com verbos, de modo que

listamos a operação resetButton apropriada sob a classe FloorButton. A classe Floor também lista "apaga a nome da luz" e "acende a luz", de modo que criamos as operações turnOff e turnOn e as listamos sob a classe Light.

A frase "chama o elevador", listada sob a classe FloorButton, implica que a classe Elevator precisa de cisa abrir uma operação sununonElevator. A frase "avisa o elevador para se mover", listada com a classe ElevatorButton, nDoor e implica que a classe Elevator precisa prestar um serviço "mover-se". Antes que o elevador possa se mover, entretanto, o elevador precisa fechar aporta. Portanto, listar uma operação prepareToLeave. na qual o elevador ressante. executa as ações necessárias antes de se mover, sob a classe Elevator. parece uma escolha mais apropriada.

na opera- As frases listadas com a classe Door implicam que a porta envie uma mensagem para uma pessoa para dizer a ela que saia do elevador ou entre no elevador. Criamos duas operações para a classe Person para cobrir estes comportamentos - exitElevator e enterElevator. Por enquanto, não nos preocupamos demais com os parâmetros ou tipos de valores devolvidos; estamos tentando somente obter um entendimento básico das operações de cada classe. A medida que continuarmos em seguintes nosso processo de projeto, o número de operações pertencentes a cada classe pode variar - podemos descobrir que são necessárias novas operações ou que algumas das operações atuais são desnecessárias.

Diagramas de seqüência

Podemos usar o diagrama de seqüência da UML (ver Fig. 4.26) para modelar nosso "laço de simulação" - as etapas da discussão precedente que o edifício repete enquanto durar a simulação. O diagrama de seqüência enfoca como as mensagens são enviadas entre objetos ao longo do tempo.

e moven
edifício

deve ser Neste ponto, podemos apenas adivinhar o que fazem estas operações. Por exemplo, talvez estas operações modelem elevadores do mundo real com um sensor que detecta quando entram e saem passageiros. Por enquanto, simplesmente listamos estas operações. Descobriremos quais ações esta classe executa, se for o caso, quando nos concentrarmos na implementação de nosso simulador em C++.

302 c++ COMO PROGRAMAR

```
: Building : Clock : Scheduler : Elevator
tick() 1 1 1 getTime( ) 1
processTime (cLirrentTime : int)
III
q
processjme (currentTim : int)
< " H
```

Fig. 4.26 Diagrama de seqüência modelando um laço de simulação. Cada objeto é representado por um retângulo no topo do diagrama. O nome do objeto é colocado dentro do retângulo. Escrevemos nomes de objetos no diagrama de seqüência usando a convenção que apresentamos com o diagrama de objetos, na seção "Pensando em objetos" no fim do Capítulo 2 (Fig. 2.45). A linha tracejada que se estende para baixo, a partir do retângulo de um objeto, é a linha de vida deste objeto. A linha de vida representa a progressão do tempo. Ações acontecem ao longo da linha de vida

de um objeto em ordem cronológica, de cima para baixo - uma ação próxima ao topo de uma linha de vida acontece antes de uma ação próxima à base.

Uma mensagem entre dois objetos em um diagrama de seqüência é representada como uma linha cheia com uma seta na ponta, que parte do objeto que envia aquela mensagem e chega no objeto que recebe a mensagem. O nome da mensagem aparece acima da linha da mensagem e deve incluir quaisquer parâmetros que sejam passados. Por exemplo, o objeto da classe Building envia a mensagem processTime para o objeto da classe Elevator. O nome da mensagem aparece acima da linha da mensagem e o nome do parâmetro (currentTime) aparece entre parênteses à direita da mensagem; cada nome de parâmetro é seguido por dois-pontos e o tipo do parâmetro.

Se um objeto devolve o fluxo de controle ou se um objeto devolve um valor, uma mensagem de retorno

(representada como uma linha tracejada com uma seta na ponta) parte do objeto que está devolvendo o controle para o objeto que inicialmente enviou a mensagem. Por exemplo, um objeto da classe Clock devolve time em resposta à mensagem getTime recebida de um objeto da classe Building. Cada um dos retângulos ao longo das linhas de vida dos objetos - chamados de ativações - representa a duração de uma atividade. Uma ativação é iniciada quando um objeto recebe uma mensagem e é indicada por um ,f1 retângulo na linha de vida deste objeto. A altura do retângulo corresponde à duração da atividade ou atividades : iniciadas pela mensagem - quanto mais longa a duração da atividade, mais alto é o retângulo.

O texto na extremidade esquerda do diagrama na Fig. 4.26 indica uma restrição de temporização. Enquanto a hora atual é menor do que o tempo total de simulação (currentTime < totalTime), os objetos continuam enviando mensagens uns para os outros, na seqüência modelada no diagrama.

A Fig. 4.27 modela como o scheduler manipula o tempo e cria novas pessoas para entrar nos andares. Para este diagrama, supomos que o scheduler escalonou uma pessoa para entrar em cada um dos dois andares em um

momento que coincide com a hora fornecida pelo edifício. Sigamos o fluxo de mensagens através deste diagrama de seqüência.

```
{currentTime < totalTime}
```

CAPÍTULO 4 - ARRAYS 303

```
1 jd1ng BuiId9J 1 scheduler : Scheduler 1 [2 :  
iir1:FIoQrl  
isOccupied( ) : bool  
1 boI
```

```

ç_ 1 1
\ [occupied = false] 1
<<create>>r
1 personArrives(')
- 1
)schedJIEArrival (floor11)
1 1
isOccupied( ) : bool i
1 1
1 1
re :chIEArriv (floo9) 1 <<c
1 personArrives( ) 1
1 1
1 1
, 1
7
` 1 1

processTime (time)

[occupied = true]

delayArrival (floc

/
7

retânguliagrama nde para essão do o - uma

(\
\ [occupied = false]

[occupied = true]

leia com agem. O Il passa- [a classe tTime)
)tipodo

delayArrival (fio

retorno role para resposta

esenta a 1 por um ividades

```

Fig. 4.27 Diagrama de seqüência para o processo de agendamento.

quanto a ntinuam

es. Para em um rama de

Inicialmente, o objeto Building envia a mensagem processTime para o scheduler. passando a hora atual. O objeto scheduler precisa então decidir se deve criar uma pessoa para entrar no primeiro andar (representado pelo objeto floori da classe Floor). A definição do problema nos diz que o scheduler precisa primeiro verificar se o andar está desocupado antes que possa criar uma nova pessoa para entrar naquele andar. Portanto, o objeto scheduler envia uma mensagem isOccupied para o objeto floori para realizar esta tarefa.

O objeto floori devolve true ou false (indicado pela linha tracejada de mensagem de retorno e pelo tipo bool. Neste ponto. a linha de vida do objeto scheduler se divide em duas linhas de vida paralelas para representar cada seqüência possível de mensagens que o objeto pode enviar, com base no valor devolvido pelo objeto floori. A linha de vida de um objeto pode se dividir em duas ou mais linhas de vida para indicar a execução condicional de atividades. Para cada linha de vida, deve ser especificada uma condição. A(s) nova(s) linha(s) de vida corre(m) em paralelo com a linha de vida principal e as linhas de vida podem convergir em algum ponto mais adiante.

304 c++ COMO PROGRAMAR

Se o objeto floori devolve true (i.e., o andar está ocupado), o scheduler chama sua própria função delayArrival, passando um parâmetro que indica que o tempo de chegada no andar 1 precisa ser reescalonado. Esta função não é uma operação da classe Scheduler porque não é invocada por outro objeto. A função delayArrival é simplesmente uma atividade que a classe Scheduler executa dentro de uma operação. Note que, quando o objeto scheduler envia uma mensagem para si mesmo (i.e., invoca uma de suas próprias funções membro), a barra de ativação para esta mensagem está alinhada sobre a borda direita da barra de ativação corrente.

Se o objeto floori devolve false (i.e., o andar está desocupado), o scheduler cria um novo objeto da classe Person. Em um diagrama de seqüência, quando é criado um novo objeto, o retângulo do novo objeto é colocado em uma posição vertical que corresponde ao momento em que o objeto é criado. Um objeto que cria outro objeto envia uma mensagem com a palavra "create" colocada entre os sinais (« »). A seta na ponta desta mensagem aponta para o retângulo do

novo objeto. Um "X" grande no fim da linha de vida de um objeto indica a destruição daquele objeto. [Nota: nosso diagrama de seqüência não modela a destruição de nenhum objeto da classe Person portanto, não aparece nenhum "X" no diagrama. A criação e a destruição de objetos de forma dinâmica, usando os operadores new e delete são discutidas no Capítulo 71.

Depois que um novo objeto da classe Person é criado, a pessoa precisa, a seguir, entrar no primeiro andar.

Portanto, o novo objeto Person envia uma mensagem personArrives para o objeto f].oorl. Esta mensagem avisa o objeto floori de que uma pessoa está entrando nele.

Depois que o objeto scheduler criou um novo objeto da classe Person, ele escalona uma nova chegada para floori. O objeto scheduler invoca sua própria função scheduleArrival e a barra de ativação para esta chamada é centrada na borda direita da barra de ativação corrente. A função scheduleArrival não é uma operação; é uma atividade que a classe Scheduler executa dentro de uma operação. Neste ponto, as duas linhas de vida convergem. O objeto scheduler, então, trata do segundo andar da mesma maneira que o primeiro. Quando o scheduler terminou com floor2, o objeto scheduler devolve o controle para o objeto building.

Nesta seção, discutimos as operações de classes e apresentamos o diagrama de seqüência da UML para ilustrar estas operações. Na seção "Pensando em objetos" no fim do Capítulo 5, examinamos como os objetos em um sistema interagem uns com os outros para executar uma tarefa específica e começamos a implementar nosso simulador de elevador em C++.

Resumo

- . C++ armazena listas de valores em arrays. Um array é um grupo de posições de memória consecutivas relacionadas. Estas posições são relacionadas pelo fato de que todas elas têm o mesmo nome e o mesmo tipo. Para se referir a uma posição ou elemento particular no array, especificamos o nome do array e o subscrito. O subscrito indica o número de elementos a partir do início do array.

- . Um subscrito pode ser um inteiro ou uma expressão inteira. As expressões de subscritos são avaliadas para determinar o elemento particular do array.

- . É importante notar a diferença ao se referir ao sétimo elemento do array em vez do elemento sete do array. O sétimo elemento tem um subscrito 6, enquanto o elemento sete do array tem um subscrito 7 (na realidade, é o oitavo elemento do array). Isso é fonte de "erros por um".

- . os arrays ocupam espaço na memória. Para reservar 100 elementos para o array inteiro b e 27 elementos para o array inteiro x, o programador deve escrever

```
int b[ 100 ], x[ 27 ];
```

- . Pode ser usado um array do tipo char para armazenar um string

de caracteres.

- . Os elementos de um array podem ser inicializados de três maneiras: por declaração, por atribuição e por entrada de dados.
- . Se houver menos inicializadores do que elementos do array, C++ inicializa os elementos restantes com o valor zero.
- . A linguagem C++ não evita a referência a elementos além dos limites do array.
- . Um array de caracteres pode ser inicializado por meio de um *string* literal.
- . Todos os *strings* em C++ terminam com o caractere nulo (' \ 0 ')
- . Os arrays de caracteres podem ser inicializados com constantes de caracteres em uma lista de inicializadores.

CAPÍTULO 4 - ARRAYS 305

- . É possível ter acesso direto a cada caractere de um *string* armazenado em um array utilizando a notação de subscritos de array.
- . Para passar um array a uma função, o nome do array é passado. Para passar um elemento específico de um array para uma função, simplesmente passe o nome do array seguido do subscrito (entre colchetes) do elemento em particular.
- . A linguagem C++ passa arrays para funções usando chamada por referência simulada - as funções chamadas podem modificar os valores dos elementos nos arrays originais dos chamadores. O nome do array é o endereço de seu primeiro elemento. Por ser passado o endereço inicial do array, a função chamada sabe precisamente onde o array está armazenado.
- . Para receber um array como argumento, a lista de parâmetros da função deve especificar que um array será recebido. Para um array unidimensional passado como parâmetro, não é exigido o tamanho do array entre colchetes.
- . C++ fornece o qualificador de tipo *const* para evitar a modificação dos valores dos arrays em uma função. Quando um parâmetro array é precedido pelo qualificador *const*, os elementos do array se tornam constantes no corpo da função, e qualquer tentativa de modificar um elemento ali situado resulta em um erro durante a compilação.
- . Um array pode ser ordenado usando o algoritmo de *bubble sort*. São feitas várias passagens pelo array. Em cada passagem, são comparados pares sucessivos de elementos. Se um par estiver em ordem (ou se os valores forem idênticos), tudo fica como estava. Se um par estiver fora de ordem, os valores são permutados. Para arrays pequenos, o *bubble sort* é aceitável, mas para arrays grandes ele é ineficiente comparado com outros algoritmos de classificação mais sofisticados.
- . A pesquisa linear compara cada elemento do array com a chave

de busca. Como o array não se encontra em nenhuma ordem determinada, as probabilidades de o elemento ser o primeiro ou o último são as mesmas. Na média, portanto, o programa precisará comparar a chave de busca com metade dos elementos do array. O método de pesquisa linear funciona bem com arrays pequenos e é aceitável para arrays que não estejam ordenados.

. A pesquisa binária elimina metade dos elementos do array que está sendo pesquisado após cada comparação. O algoritmo localiza o elemento no meio do array e o compara com a chave de busca. Se forem iguais, a chave de busca foi encontrada e o subscrito do array daquele elemento é retornado. Se não forem iguais, o problema é reduzido para a pesquisa em metade do array.

. Na pior hipótese, pesquisar um array de 1024 elementos, utilizando pesquisa binária, precisará de apenas 10 comparações.

. Os arrays podem ser usados para representar tabelas de valores que consistem em informações organizadas em linhas e colunas. Para identificar um elemento específico de uma tabela, são especificados dois subscritos: o primeiro (por convenção) identifica a linha, e o segundo (por convenção) identifica a coluna na qual o elemento está contido. As tabelas ou arrays que exigem dois subscritos para identificar um determinado elemento são chamados de arrays bidimensionais.

. Quando recebemos um array de um único subscrito como argumento de uma função, os colchetes estão vazios na lista de parâmetros da função. O primeiro subscrito de um array multidimensional também não é exigido, mas todos os subscritos subsequentes o são. O compilador usa esses subscritos para determinar, na memória, os locais dos elementos de um array multidimensional.

. Para passar uma linha de um array bidimensional para uma função que recebe um array de um subscrito, simplesmente passe o nome do array seguido do primeiro subscrito.

Terminologia

a[i] "erroporum"

a[i][j] escalar

área temporária para permuta de valores escalabilidade

array formato de tabela

array bidimensional inicializar um array

array tridimensional inicializador

array multidimensional nome de um array

array unidimensional número da posição

array *m* por *n* número mágico

lista de inicializadores de um array passagem do *bubble sort*

variável constante passagem por referência

bubble .sort passando arrays para funções

pesquisa linear em um array pesquisa binária em um array

caractere nulo ('\0') pesquisar um array

chave de pesquisa "sair de" um array

colchetes [] chamada por referência simulada

306 C++ COMO PROGRAMAR

Terminologia de "Pensando em objetos"

Erros comuns de programação

4.1 É importante observar a diferença entre o "sétimo elemento do array" e o "elemento número sete do array". Como os subscritos dos arrays iniciam em 0, o "sétimo elemento do array" tem subscrito 6, ao passo que o "elemento número sete do array" tem subscrito 7 e, na realidade, é o oitavo elemento do array. Esse fato é uma fonte de "erros por um".

4.2 Esquecer de inicializar os elementos de um array cujos elementos precisam ser inicializados é um erro de lógica.

4.3 Fornecer mais inicializadores para um array do que o número de seus elementos é um erro de sintaxe.

4.4 Atribuir um valor a uma variável constante em um comando executável é um erro de sintaxe.

4.5 Somente constantes devem ser usadas para declarar arrays automáticos e estáticos. Não usar uma constante para esta finalidade é um erro de sintaxe.

4.6 Fazer referência a um elemento além dos limites de um array é um erro de lógica que ocorre durante a execução. Não é um erro de sintaxe.

4.7 Embora seja possível usar a mesma variável contadora de um laço for em um segundo laço for aninhado no interior do primeiro, isto é normalmente um erro de lógica.

4.8 Não fornecer a cm » um array de caracteres com comprimento suficiente para armazenar um string digitado no teclado pode resultar na perda de dados em um programa e em outros erros sérios durante a execução.

4.9 Supor que os elementos de um array local declarado static são inicializados com zeros sempre que a função na qual o array é declarado for chamada, pode levar a erros em um programa.

4.10 Esquecer que arrays são passados por referência e, portanto, podem ser modificados, pode resultar em um erro de lógica.

4.11 Referenciar um elemento de array a [x] [y], incorretamente, com subscritos como a [x , y]. Na realidade, a [x , y] é tratado como a [y] porque C++ calcula o valor da expressão x , y (contendo um operador vírgula) simplesmente como y (a última das expressões separadas por vírgulas).

Boas práticas de programação

4.1 Definir o tamanho do array como uma variável constante. em vez de se usar uma constante, torna os programas mais claros. Esta técnica é usada para se eliminar os chamados *números mágicos*; ou seja, mencionar repetidamente o número 10 no código que processa um array de 10 elementos dá ao número 10 um significado artificial, podendo infelizmente confundir o leitor quando também existirem no programa outros números 10 que nada têm a ver com o tamanho do array.

4.2 Procure obter clareza nos programas. Algumas vezes, vale a pena trocar um uso mais eficiente da memória e do processador por programas escritos com maior clareza.

4.3 Alguns programadores incluem nomes de variáveis em protótipos de funções para tornar os programas mais claros. O compilador ignora esses nomes.

qualificador de tipo const .*sinking sort*
classificar um array constante com nome declarar um array
elemento de um array elemento de ordem zero

string
subscrito subscrito de coluna subscrito de linha tabela de
valores valor de um elemento verificação dos limites

colaboração
comportamento
diagrama de seqüência
dividindo a linha de vida de um objeto
duração de atividade
execução condicional de atividades
fluxo de mensagens em diagrama de seqüência UML laço de simulação
linha de vida de um objeto em diagrama de seqüência UML linha
sólida com seta na ponta em diagrama de seqüência mensagem

objeto cliente
objeto servidor
operação
serviço que um objeto presta
símbolo retângulo de ativação em diagrama de seqüência
UML
símbolo de devolução de mensagem em diagrama de seqüência UML
símbolo de objeto em um diagrama de seqüência UML tipo de retorno
de uma operação
verbos em uma definição de problema

Dicas de desempenho

4.1 Se, em vez de inicializar um array com comandos de atribuição durante a execução, você inicializar o array durante a compilação com uma lista de inicializadores de array, seu programa será executado mais rapidamente.

4.2 Algumas vezes, as considerações de desempenho são muito mais importantes do que as considerações de clareza.

4.3 Podemos aplicar static a uma declaração de um array local de modo que o array não seja criado e inicializado. cada vez que a função é chamada, e destruído cada vez que a execução deixa a função. Isto melhora o desempenho.

4.4 Faz sentido passar arrays através de chamadas por referência simuladas, por motivos de desempenho. Se os arrays fossem passados por chamadas por valor, seria passada uma cópia de cada elemento. Para arrays grandes, passados freqüentemente, isso seria demorado e consumiria um espaço considerável para armazenar as cópias dos arrays.

4.5 Freqüentemente, os algoritmos mais simples apresentam um desempenho muito ruim. Sua virtude reside no fato de que são fáceis de escrever, testar e depurar. Algumas vezes, porém, são necessários algoritmos mais complexos para se atingir o melhor desempenho possível.

4.6 Os tremendos ganhos em desempenho da pesquisa binária em relação à linear não são obtidos sem um preço. Classificar um array é uma operação cara, comparada com pesquisar todo um array em busca de um único item, uma vez só. O overhead de classificar um array passa a valer a pena quando o array necessitará ser pesquisado muitas vezes em alta velocidade.

Dica de portabilidade

4.1 Os efeitos (geralmente graves) da referência a elementos situados fora dos limites de um array dependem dos sistemas. Freqüentemente, isso resulta em alteração do valor de uma variável não-relacionada.

Observações de engenharia de software

4.1 Definir o tamanho de cada array com uma variável constante torna os programas mais flexíveis.

4.2 É possível passar um array por valor (usando um truque simples explicado no Capítulo 6) - isso raramente é feito.

4.3 O qualificador de tipo const pode ser aplicado a um parâmetro de um array em uma definição de função para evitar que o array original seja modificado no corpo da função. Esse é outro exemplo do princípio do mínimo privilégio. As funções não devem ter a capacidade de modificar um array, a menos que isso seja absolutamente necessário.

Dicas de teste e depuração

4.1 Ao usar um laço para percorrer um array, os subscritos nunca devem ser menores do que 0 e sempre devem ser menores do que o

número total de elementos do array (um a menos que o tamanho do array). Certifique-se de que a condição de término do laço evita o acesso a elementos fora desses limites.

4.2 Os programas devem verificar a exatidão de todos os valores de entrada para evitar que informações erradas afetem os cálculos executados pelo programa.

4.3 Quando estudarmos classes (a partir do Capítulo 6), veremos como desenvolver um “array inteligente”, que verifica automaticamente se os subscritos em todas as referências estão dentro dos limites durante a execução. O uso de tais tipos de dados inteligentes ajuda a eliminar erros.

4.4 Embora seja possível modificar um contador de laço no corpo de um for, evite fazer isso porque essa prática freqüentemente leva à ocorrência de erros sutis.

Exercícios de auto-revisão

4.1 Complete os espaços em branco:

- a) Listas e tabelas de valores são armazenadas em _____
- b) Os elementos de um array são relacionados entre si pelo fato de que possuem o mesmo _____ e _____
- c) O número usado para fazer referência a um elemento específico de um array é chamado de _____
- d) Deve ser usado um(a) para declarar o tamanho de um array porque isso torna os programas mais flexíveis.
- e) O processo de colocar em ordem os elementos de um array é chamado de _____ de um array.
- f) O processo de determinar se um array contém um valor-chave específico é chamado de _____ o array.
- g) Um array que usa dois subscritos é chamado um array

30S C++ COMO PROGRAMAR

4.2 Diga se cada uma das sentenças a seguir é verdadeira ou falsa. Se a resposta for falsa, explique o motivo.

- a) Um array pode armazenar muitos tipos diferentes de valores.
- b) Um subscrito de array pode ser do tipo de dado float.
- c) Se houver menos inicializadores em uma lista do que o número de elementos no array, C++ inicializa automaticamente os elementos restantes com o último valor da lista de inicializadores.
- d) É um erro se uma lista de inicializadores possuir mais inicializadores do que o número de elementos do array.
- e) Um elemento individual de um array que for passado a uma função e modificado pela função chamada manterá o valor modificado quando a função chamada terminar sua execução.

4.3 Responda às seguintes perguntas a respeito de um array chamado fracoes.

- a) Defina uma variável constante tamanhoDoArray inicializada com 10.

- b) Declare um array com um número de elementos tamanhoDoArray, do tipo double. e initialize os elementos com o valor 0.
- e) Dê o nome do quarto elemento a partir do início do array.
- d) Referencie o elemento 4 do array.
- e) Atribua o valor 1 . 667 ao elemento nove do array.
- h) Atribua o valor 3 . 333 ao sétimo elemento do array.
- g) Imprima os elementos 6 e 9 do array com dois dígitos de precisão à direita da casa decimal e mostre a saída que é realmente apresentada na tela.
- h) Imprima todos os elementos do array usando uma estrutura de repetição for. Defina a variável inteira x como uma variável de controle para o laço. Mostre a saída do programa.

4.4 Responda às seguintes perguntas a respeito de um array chamado tabela.

a) Declare o array como um array inteiro, com 3 linhas e 3 colunas. Considere que a variável constante tamanoDoArray foi definida como 3.

b) Quantos elementos contém o array?

c) Use uma estrutura de repetição for para inicializar cada elemento do array com a soma de seus subscritos. Assuma que as variáveis inteiras x e y são declaradas como variáveis de controle.

d) Imprima os valores de cada elemento do array tabela. Assuma que o array foi inicializado com a declaração

```
int tabela[ tamanoDoArray ] [ tamanoDoArray ]
{ { 1, 8 }, { 2, 4, 6 }, { 5 } };
```

e as variáveis inteiras x e y são declaradas como variáveis de controle. Mostre a saída.

4.5 Encontre o erro em cada um dos segmentos de programa a seguir e o corrija.

```
a) #include <iostream>;
b) tamanoDoArray = 10; II taiuanhoDoArray foi declarado const
c) Pressuponha que int b [ 10 ] = { 0 };
for ( int i = 0; i <= 10; i++
b[ i ] = 1;
d) Pressuponhaque irit a[ 2 ][ 2 ] = { { 1, 2 }, { 3, 4 } } ;
a[ 1, 1 ] = 5;
```

Respostas dos exercícios de auto-revisão

4.1 a) Arrays. b) Nome, tipo. c) Subscrito. d) Variável constante.
e) Classificação. t) Pesquisa. g) Bidimensional.

4.2 a) Falsa. Um array pode armazenar apenas valores do mesmo tipo.

b) Falsa. Um subscrito de array deve ser um inteiro ou uma expressão inteira.

c) Falsa. C++ inicializa automaticamente os elementos restantes com zeros.

d) Verdadeira.

e) Falsa. Os elementos individuais de um array são passados por meio de chamadas por valor. Se o array inteiro for passado a uma função, então quaisquer modificações se refletirão no original.

- 4.3 a) const int tamanhoDoArray = 10;
b) double fracoes [tamanhoDoArray] = { 0 };
c) fracoes[3]
d) fracoes[4]

CAPÍTULO 4 - ARRAYS 309

e) fracoes[9] 1.667;
f) fracoes[6] 3.333;
g) cout « setiosflags(ios::fixed 1 ios::showpoint
« setprecision(2) « fracoes[6] «
«fracoes[9] « endl;
Saída: 3.33 1.67.

h) for (int x = 0; x < tamanhoDoArray; x++
cout « "fracoes [" « x « "j = « fracoes [x
« endl;
Saída:

fracoes[0] 0
fracoes[1] 0
fracoes[2] = 0
fracoes[3] = 0
fracoes[4] = 0
fracoes[5] = 0
fracoes[6] = 3.333
fracoes[7] = 0
fracoes[8] = 0
fracoes[9] = 1.667

4.4 a) int tabela [tamanhoDoArray] [tamarihoDoArray];
b) Nove elementos.

c) for (x = 0; x < tamanhoDoArray; x++
for (y = 0; y < tamanhoDoArray; y++
tabela[x][y] x + y;
d) cout « "[0] [1] [2]" « endl;
for (int x = 0; x < tamanhoDoArray; x++) {
cout « '[' « x « "]"
for (int y = 0; y < tamanhoDoArray; y++
cout « setw(3) « tabela[x] [y] «
cout « endl;

Saída:

[0] [1] [2]
[0] 1 8 0
[1] 2 4 6
[2] 5 0 0

4.5 a) Erro: o ponto-e-vírgula no final da diretiva de pré-processador #include.

Correção: elimine o ponto-e-vírgula.

b) Erro: atribuir um valor a uma variável constante usando um comando de atribuição.

Correção: atribuir um valor a uma variável constante em uma declaração const int taxnanhoDoArray.

e) Erro: fazer referência a um elemento além dos limites do array (b [10]).

Correção: mudar o valor final da variável de controle para 9.

d) Erro: uso incorreto de subscritos do array.

Correção: mudar o comando para a [1] [1] = 5;

Exercícios

4.6 Preencha as lacunas em cada uma das sentenças a seguir:

a) C++ armazena listas de valores em _____

b) Os elementos de um array estão relacionados entre si pelo fato de que eles _____

c) Ao se referir a um elemento de array, o número da posição contida entre colchetes é chamado de _____

d) Os nomes dos quatro elementos do array p são , _____, _____ e _____

e) Denominar um array, declarar seu tipo e especificar seu número de elementos é chamado de _____ um array.

o o processo de colocar elementos de um array em ordem descendente ou ascendente é chamado de _____

g) Em um array bidimensional, o primeiro subscrito (por convenção) identifica a _____ de um elemento e o segundo (por convenção) identifica a _____ de um elemento.

310

4.7

falsas.

4.8

c++ Como PROGRAMAR

h) Um array m por n contém _____ linhas, _____ colunas e _____ elementos.

i) O nome do elemento na linha 3 e coluna 5 do array d é _____

Diga quais das sentenças a seguir são verdadeiras e quais são falsas; explique os motivos pelos quais as sentenças são

- a) Para se referir a uma posição ou um elemento em particular dentro de um array. especificamos o nome do array e o valor daquele elemento.
- b) Uma declaração de array reserva espaço para ele.
- c) Para indicar que 100 posições devem ser reservadas para um array inteiro p. o programador deve escrever a declaração

`p[100];`

- d) Um programa em C++ que inicializa todos os 15 elementos de um array com zeros deve conter um comando for.
- e) Um programa em C++ que soma os elementos de um array de dois subscritos deve conter comandos for aninhados.

Escreva comandos em C++ que realizem o seguinte:

- a) Exibam na tela o valor do sétimo elemento do array de caracteres f.
- b) Leiam um valor para o elemento 4 de um array unidimensional de ponto flutuante b.
- c) Inicializem cada um dos 5 elementos de um array unidimensional inteiro g com o valor 8.
- d) Somem os elementos de um array de ponto flutuante de 100 elementos.
- e) Copiem o array a para a primeira parte do array b. Assuma double a [11] , b [34]
o Determine e imprima o menor e o maior valor contidos em um array de ponto flutuante w com 99 elementos.

Considere um array inteiro, t, 2 por 5.

- a) Escreva uma declaração para t.
- b) Quantas linhas t possui?
- c) Quantas colunas t possui?
- d) Quantos elementos t possui?
- e) Escreva os nomes de todos os elementos da segunda linha de t.
- f) Escreva os nomes de todos os elementos da terceira coluna de t.
- g) Escreva um único comando que defina como zero o elemento da linha 1 e coluna 2 de t.
- h) Escreva uma série de comandos que inicialize como zero cada elemento de t. Não use um laço.
- i) Escreva uma estrutura for aninhada que inicialize cada elemento de t como zero.
- j) Escreva um comando que entre com os valores dos elementos de t a partir do terminal.

- k) Escreva uma série de comandos que determine e imprima o menor valor do array t.
- l) Escreva um comando que exiba na tela os elementos da primeira linha de t.
- m) Escreva um comando que some os elementos da quarta coluna de t.
- n) Escreva uma série de comandos que imprima o array t em um formato organizado de tabela. Liste os subscritos das colunas como cabeçalho ao longo do topo e liste os subscritos das linhas à esquerda de cada linha.

4.10 Use um array unidimensional para resolver o seguinte problema. Uma empresa paga seus vendedores com base em comissões. O vendedor recebe \$200 por semana mais 9 por cento de suas vendas brutas daquela semana. Por exemplo, um vendedor que teve vendas brutas de \$3000 em uma semana recebe \$200 mais 9 por cento de \$3000, ou seja, um total de \$470. Escreva um programa (usando um array de contadores) que determine quantos vendedores receberam salários nos seguintes intervalos de valores (considere que o salário de cada vendedor é truncado para que seja obtido um valor inteiro) :

- 1) \$200-\$299
- 2) \$300-\$399
- 3) \$400- \$499
- 4) \$500-\$599
- 5) \$600-\$699
- 6) \$700-\$799
- 7) \$800-\$899
- 8) \$900 -\$999
- 9) \$ 1000 em diante

4. 1 1 A classificação com o *huhhle sort* apresentada na Fig. 4. 1 6 é ineficiente para arrays grandes. Faça as modificações simples a seguir para melhorar o desempenho do *bubble sort*.

a) Depois da primeira passagem, garante-se que o maior número esteja no elemento de maior número do array; depois da segunda passagem, os dois maiores números estão em "seus lugares", e assim por diante. Em vez de fazer nove comparações em cada passagem, modifique o *bubble sort* para fazer oito comparações na segunda passagem, sete na terceira e assim por diante.

4.9

r

CAPÍTULO 4 - ARRAYS 311

- b) Os dados do array podem estar na ordem adequada ou quase

ordenados completamente; assim, por que fazer nove .
passagens se um número menor seria suficiente? Modifique a
classificação para verificar se alguma permuta foi feita
ao final de cada passagem. Se nenhuma permuta foi realizada, os
dados já devem estar na ordem adequada e o
programa deve ser encerrado. Se foram feitas permutas, é
necessária pelo menos mais uma passagem .

4.12 Escreva comandos simples que realizem cada uma das operações
seguintes em um array unidimensional:

- a) Inicialize com zeros os 10 elementos do array inteiro contagem.
- b) Adicione 1 a cada um dos 15 elementos do array inteiro bonus.
- c) Leia os 12 valores do array de ponto flutuante double
temperaturasMensais a partir do teclado.
- d) Imprima os 5 valores do array inteiro melhoresResultados em
um formato de coluna.

4.13 Encontre o(s) erro(s) em cada um dos seguintes comandos:

- a) Assumaque: char str[5] ;
cm » str; // Usuário digita alô
- b) Assuma que: int a [3]
cout « a[1] « ' " « a[2] « « a[3] « endi;
- c) double f[3] = { 1.1, 10.01, 100.001, 1000.0001 };
- d) Assumaque: double d[2] [10]
d[1, 9] = 2.345;

,1 4. 14 Modifique o programa da Fig. 4. 1 7 de forma que a função
mode seja capaz de manipular um empate no valor da moda. Modifique
também a função median de forma que seja encontrada a média dos
dois valores do meio de um array com número par de elementos.

4.15 Use um array unidimensional para resolver o seguinte
problema. Leia 20 números, todos situados entre 10 e 100,
inclusive. A medida que cada número for lido, imprima-o somente
se não for duplicata de um número já lido. Experimente o "pior
caso", no qual todos os 20 números são diferentes. Use o menor
array possível para resolver esse problema.

4.16 Classifique os elementos do array vendas bidimensional 3 por
5 para indicar a ordem na qual eles são definidos como zero pelo
seguinte segmento de programa:

```
for ( linha = 0; linha < 3; linha++  
for ( coluna 0; coluna < 5; coluna++  
vendas[ linha ] [ coluna ] = 0;
```

4.17 Escreva um programa que simule jogada de dois dados. O
programa deve usar rand para lançar o primeiro dado e deve usar
rand novamente para lançar o segundo dado. A soma dos dois valores
deve então ser calculada. Nota: como cada dado pode mostrar um
valor inteiro de 1 a 6, a soma dos dois valores variará de 2 a
12, com 7 sendo a soma mais freqüente e 2 e 12 sendo as somas menos
freqüentes. A Fig. 4.24 mostra as 36 combinações possíveis dos
dois dados. Seu programa deve lançar os dados 34.000 vezes. Use

um array unidimensional para registrar o número de vezes que é obtida cada soma possível. Imprima os resultados em formato de tabela. Além disso, determine se as somas são razoáveis, i.e., há seis maneiras de obter 7, portanto, aproximadamente um sexto do total de jogadas deve ser 7.

1 2 3 4 5 6

2
3
4
5
6

Fig. 4.28 As 36 combinações possíveis lançando-se dois dados.

2	3	4	5	6	7	
3	4	5	6	7	8	
4	5	6	7	8	9	
5	6	7	8	9	1	0
6	7	8	9	1	1	1
7	8	9	1	1	1	2
			0	1		

312 C++ COMO PROGRAMAR

4.IX O que faz o seguinte programa?

1 II ex0418.cpp
2 #include <iostream>
3
4 using std:: cout;
5 using std:: endl;

```

6
7 int whatIsThis( int [], int );
8
9 int main
10 {
11 const int arraySize = 10;
12 int a[arraySize]={1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
13
14 int result = whatIsThis( a, arraySize );
15
16 cout << "O resultado é " << result << endl;
17 return 0;
18 }
19
20 int whatIsThis( int b[], int size
21 {
22 if ( size=1 )
23 return b[ 0 ];
24 else
25 return b[ size - 1 ] + whatIsThis( b, size - 1 );
26 }
```

4.19 Escreva um programa que rode 1000 jogos de *craps* e responda a cada uma das seguintes perguntas:

- a) Quantos jogos são vencidos na 1ª jogada, 2ª jogada, ..., 20ª jogada e depois da 20ª jogada?
- b) Quantos jogos são perdidos na iª jogada, 2ª jogada 20ª jogada e depois da 20ª jogada?
- c) Quais as probabilidades de se vencer no jogo de *craps*? (Nota: você deve descobrir que *craps* é um dos jogos de cassino mais honestos. O que você acha que isso significa?)
- d) Qual a duração média de um jogo de *craps*?
- e) As probabilidades de se vencer aumentam com a duração do jogo?

4.20 (*Sistema de reservas de companhias aéreas*) Uma pequena companhia aérea acabou de comprar um computador para o seu novo sistema automático de reservas. Pediram a você que programasse o novo sistema. Você deve escrever um programa para atribuir assentos a cada vôo do único avião da companhia (capacidade: 10 assentos).

Seu programa deve exibir o seguinte menu de alternativas: - Favor digitar 1 para "Primeira Classe" e Favor digitar 2 para "Classe Econômica". Se a pessoa digitar 1, seu programa deve fazer a reserva de um assento na primeira classe (assentos 1 - 5). Se a pessoa digitar 2, seu programa deve reservar um assento na classe econômica (assentos 6- 10). Seu programa deve então imprimir um cartão de embarque indicando o número do assento do passageiro e se ele se encontra na primeira classe ou na classe econômica do avião.

Use um array unidimensional para representar o esquema dos assentos do avião. Inicialize todos os elementos do array com 0 para indicar que todos os assentos estão livres. A medida que cada assento for reservado, iguale os elementos correspondentes a 1 para indicar que o assento não está mais disponível.

Seu programa nunca deve, obviamente, reservar um assento que já tenha sido reservado. Quando a classe econômica estiver lotada, seu programa deve perguntar se a pessoa aceita um lugar na primeira classe (e vice-versa). Em caso positivo, faça a reserva do assento apropriada. Em caso negativo, imprima a mensagem "Próximo vôo sai em 3 horas."

4.21 O que faz o seguinte programa?

```
1 II ex04_21.cpp
2 #include <iostream>
```

CAPÍTULO 4 - ARRAYS 313

```
7
3
4 using std::cout;
5 using std::endl;
6
7 void someFunction( int [] , int );
8
1 int main ()
2 {
3- 11 const int arraySize = 10;
12 int a[ arraySize ] =
13 { 32, 27, 64, 18, 95, 14, 90, 70, 60, 37 };
14
15 cout << "Os valores no array são:" << endl;
16 someFunction( a, arraySize );
17 cout << endl;
18 return 0;
19
20
;i 21 void someFunction( int b[], int size
22 {
23 if(size>0) {
24 someFunction( &b[ 1 ] , size - 1 )
25 cout << b[ 0 ] <<
- 26 }
27 }
```

4.22 Use um array bidimensional para resolver o seguinte problema. Uma empresa tem quatro vendedores (1 a 4) que vendem 5 produtos diferentes (1 a 5). Uma vez por dia, cada vendedor elabora um memorando de cada tipo diferente de produto vendido.

Cada memorando contém o seguinte:

- a) O número do vendedor
- b) O número do produto

dos jogos de e) O valor total, em dólares, daquele produto vendido naquele dia

Dessa forma, cada vendedor elabora de 0 a 5 memorandos de vendas por dia. Admita que as informações de todos os memorandos do último mês estão disponíveis. Escreva um programa que leia todas essas informações de vendas do último mês e faça um resumo do total de vendas por vendedor e por produto. Todos os totais devem ser armazenados no array bidimensional vendas. Depois de iterador para o processar todas as informações do último mês, imprima os resultados em um formato de tabela, com cada coluna representando um vendedor diferente e cada linha representando um produto diferente. Faça a soma dos valores de cada linha para obter as vendas totais de cada produto no último mês; faça a soma dos valores em cada coluna para obter as vendas totais de cada vendedor no último mês. A tabela impressa deve incluir esses totais à direita das linhas somadas e abaixo das colunas somadas.

e um assento

(assentos 6- 4.23 (*Gráficos de tartaruga*) A linguagem Logo, particularmente popular entre os usuários de computadores pessoais, tornou

se encontra famoso o conceito dos *gráficos de tartaruga*. Imagine uma tartaruga mecânica que percorra uma sala sob o controle de um programa em C++. A tartaruga segura uma caneta em uma de duas posições, para cima ou para baixo. Enquanto a caneta está para baixo do array baixo, a tartaruga desenha figuras à medida que se move; quando a caneta está para cima, a tartaruga se move livremente, sem desenhar nada. Neste problema, você simulará a operação da tartaruga e criará também um bloco de desenho computadorizado.

Use um array piso, 20 por 20, inicializado com zeros. Leia os comandos de um array que os contém. Controle sempre econômica a posição atual da tartaruga e se a caneta está para cima ou para baixo. Admita que a tartaruga sempre começa na posição 0,0 do ositivo, faça com a caneta para cima. O conjunto de comandos da tartaruga que seu programa deve processar são os seguintes:

1 Comando Significado

- 1 Caneta para cima
- 2 Caneta para baixo
- 3 Giro para a direita
- 4 Giro para a esquerda

314 C++ COMO PROGRAMAR

Movimento 10 espaços para a frente

(ou outro número diferente de 10) Imprime o array 20 por 20

Fim dos dados (sentinela)

Suponha que a tartaruga esteja em algum lugar próximo do centro do piso. O "programa" a seguir desenharia e imprimaria um quadrado 1 2-por- 12:

2

5,12

3

5,12

3

5,12

3

5,12

1

6

9

À medida que a tartaruga se move com a caneta para baixo, defina os elementos apropriados do array piso como is. Quando o comando 6 (imprimir) for emitido, onde houver um 1 no array exiba um asterisco, ou outro caractere de sua escolha. Sempre que houver um zero, exiba um espaço em branco. Escreva um programa para implementar os recursos do gráfico de tartaruga descritos aqui. Escreva vários programas de gráficos de tartaruga para desenhar formas interessantes. Adicione outros comandos para aumentar a potencialidade de sua linguagem de gráfico de tartaruga.

4.24 (Passeio do cavalo) Um dos problemas mais interessantes para os fs do jogo de xadrez é o problema do Passeio do Cavalo, proposto originalmente pelo matemático Euler. A questão é esta: a peça do jogo de xadrez chamada de cavalo pode se mover ao longo de um tabuleiro vazio e passar uma única vez em cada uma das 64 casas? Estudamos aqui esse interessante problema em profundidade. o cavalo faz movimentos em forma de L (percorre duas casas em uma direção e uma no sentido perpendicular às duas primeiras). Dessa forma, de uma casa no meio do tabuleiro, o cavalo pode fazer oito movimentos diferentes (numerados de 0 a 7), como mostra a Fig. 4.29.

```
o  
1  
2  
3  
4  
5  
6  
7  
o i 2 3 4 5 6 7
```

Comando Significado

```
5,10  
6  
9
```

Fig. 4.29 Os 8 movimentos possíveis do cavalo.

CAPÍTULO 4 - ARRAYS 315

- a) Desenhe um tabuleiro de xadrez 8 por 8 em uma folha de papel e tente fazer o Passeio do Cavalo a mão. Coloque um 1 na primeira casa para a qual se mover, um 2 na segunda casa, um 3 na terceira, etc. Antes de começar os movimentos, imagine até onde você

chegará, lembrando-se de que um passeio completo consiste em 64 movimentos. Até onde você chegou? Chegou tão perto quanto havia imaginado?

b) Agora, vamos desenvolver um programa que moverá o cavalo pelo tabuleiro de xadrez. O tabuleiro, em si, é representado pelo array bidimensional. 8 por 8. tabuleiro. Cada um dos quadrados (casas) é inicializado com o valor zero. Descrevemos cada um dos oito movimentos possíveis em termos de seus componentes horizontais e verticais. Por exemplo, um movimento do tipo 0, como mostra a Fig. 4.24, consiste em mover dois quadrados horizontalmente para a direita e um quadrado verticalmente para cima. O movimento 2 consiste em mover um quadrado horizontalmente para a esquerda e dois quadrados verticalmente para cima. Os movimentos horizontais para a esquerda e verticais para cima são indicados por números negativos. Os oito movimentos podem ser descritos por arrays bi-dimensionais, horizontal e vertical. como segue:

```
horizontal[ 0 ] 2
horizontal[ 1 ] 1
horizontal[ 2 ] -1
horizontal[ 3 ] = -2
horizontal[ 4 ] = -2
horizontal[ 5 ] -1
horizontal[ 6 ] 1
horizontal[ 7 ] 2
vertical[ 0 ] = -1
vertical[ 1 ] = -2
vertical[ 2 ] = -2
vertical[ 3 ] -1
vertical[ 4 ] = 1
e vertical[ 5 ] 2
vertical[ 6 ] = 2
vertical[ 7 ] =1
```

o As variáveis linhaAtual e colunaAtual indicam a linha e a coluna da posição atual do cavalo. Para fazer um e movimento do tipo numMov. em que numMov está entre 0 e 7, seu programa usa os comandos

```
linhaAtual + vertical[ numMov ];
colunaAtual + horizontal [ numMov );
```

Utilize um contador que varie de 1 a 64. Grave a última contagem em cada casa para a qual o cavalo se mover. Lembre-se de testar cada movimento potencial para verificar se o cavalo já esteve naquele quadrado. E, obviamente, teste cada movimento potencial para se certificar de que o cavalo não esteja saindo do tabuleiro. Agora, escreva um programa para mover o cavalo pelo tabuleiro de xadrez. Rode o programa. Quantos movimentos o cavalo fez?

c) Depois de tentar escrever e rodar o programa do Passeio do Cavalo, provavelmente você adquiriu alguns conceitos valiosos.

Usaremos esses conceitos para desenvolver uma *heurística* (ou estratégia) para mover o cavalo. A heurística não garante o sucesso, mas uma heurística cuidadosamente desenvolvida aumenta as probabilidades de ele ser atingido. Você pode ter observado que os quadrados extemos são, de alguma forma, mais problemáticos do que os quadrados próximos ao centro do tabuleiro. Na realidade, os quadrados mais problemáticos, ou inacessíveis, são os quatro cantos.

A intuição pode sugerir que você deve tentar mover o cavalo para os quadrados mais problemáticos e deixar livres os quadrados mais fáceis de atingir para que, quando o tabuleiro ficar congestionado próximo ao final do passeio, haja a maior probabilidade de sucesso.

Podemos desenvolver uma "heurística de acessibilidade", classificando cada um dos quadrados de acordo com sua acessibilidade e depois sempre mover o cavalo para o quadrado (dentro dos movimentos em forma de L, obviamente) que seja mais inacessível. Colocamos no array bidimensional acessibilidade os números que indicam a partir de quantos quadrados um determinado quadrado pode ser acessado. Portanto, em um tabuleiro vazio, as casas centrais são classificadas com 8s, os quadrados dos cantos são classificados com 2s e os outros quadrados possuem números de acessibilidade 3, 4 e 6. como é mostrado a seguir

2	3	4	4	4	4	3	2
3	4	6	6	6	6	4	3
4	6	8	8	8	6	4	
4	6	8	8	8	8	6	4
4	6	8	8	8	8	6	4
4	6	8	8	8	8	6	4
3	4	6	6	6	6	4	3

2 3 4 4 4 4 3 2

316 c++ COMO PROGRAMAR

Agora escreva uma versão do programa do Passeio do Cavalo usando a heurística de acessibilidade. Em qualquer tempo, o cavalo deve se mover para o quadrado com menor número de acessibilidade. Em caso de empate, o cavalo pode se mover para qualquer um dos quadrados que empataram. Portanto, o passeio pode começar em qualquer um dos quatro cantos. (Nota: à medida que o cavalo se mover no tabuleiro, seu programa deve reduzir os números de acessibilidade quando cada vez mais quadrados forem ocupados. Dessa forma, a qualquer instante durante o passeio o número de acessibilidade de cada quadrado disponível permanecerá igual ao número de quadrados a partir dos quais aquele espaço pode ser alcançado). Rode essa versão de seu programa. Você conseguiu fazer um passeio com- pleto? Agora modifique o programa para

executar 64 passeios, um para cada quadrado do tabuleiro. Quantos passeios completos você conseguiu fazer?

d) Escreva uma versão do programa do Passeio do Cavalo na qual, ao encontrar um empate entre dois ou mais quadradinhos, você faça sua escolha verificando os quadrados que podem ser alcançados a partir dos quadrados "empatados". Seu programa deve fazer o movimento do cavalo para o quadrado para o qual o próximo movimento levar ao quadrado com menor número de acessibilidade.

4.25 (*Passeio do Cavalo: métodos de força bruta*) No Exercício 4.24, desenvolvemos uma solução para o problema do Passeio do Cavalo. O método usado, chamado de "heurística de acessibilidade", gera muitas soluções e funciona de uma maneira eficiente.

Como os computadores continuam a ser cada vez mais poderosos, poderemos resolver muitos problemas com base apenas no poder computacional e com algoritmos relativamente simples. Vamos chamar esse método de resolução de problemas de "força bruta".

a) Use a geração de números aleatórios para permitir que o cavalo percorra o tabuleiro (em seus movimentos permitidos na forma de L, obviamente) de maneira aleatória. Seu programa deve executar um passeio e imprimir o tabuleiro final. Até onde o cavalo chegou?

b) Muito provavelmente, o programa anterior levará a um passeio relativamente curto. Agora, modifique seu programa para tentar 1 000 passeios. Use um array unidimensional para controlar o número de passeias por extensão alcançada. Quando seu programa terminar de fazer os 1000 passeios, ele deve imprimir essas informações em um formato de tabela. Qual o melhor resultado?

e) Muito provavelmente, o programa anterior forneceu alguns passeios "respeitáveis", mas nenhum passeio completo. Agora, "retire os limites" e simplesmente deixe seu programa ser executado até que um passeio completo seja produzido. (Cuidado: essa versão do programa pode rodar durante horas em um computador poderoso). Mais uma vez, mantenha uma tabela com o número de passeios para cada extensão alcançada e imprima essa tabela quando o primeiro passeio completo for realizado. Quantos passeias seu programa tentou fazer antes de produzir um passeio completo? Quanto tempo levou?

d) Compare a versão de força bruta do Passeio do Cavalo com a versão de heurística de acessibilidade. Qual exigiu um estudo mais cuidadoso do problema? Que algoritmo foi mais difícil de desenvolver? Qual exigiu mais poder computacional? Poderíamos estar certos (antecipadamente) de obter um passeio completo com a heurística de acessibilidade? Poderíamos estar certos (antecipadamente) de obter um passeio completo com o método da força bruta? Analise as vantagens e desvantagens da resolução de

problemas em geral por força bruta.

4.26 (*Oito Rainhas*) Outro quebra-cabeça para os fãs do jogo de xadrez é o problema das Oito Rainhas. Resumidamente: é possível colocar oito rainhas em um tabuleiro vazio de xadrez, de forma que nenhuma rainha “ataque” qualquer uma das outras, isto é, de forma que não haja duas rainhas na mesma linha, na mesma coluna ou ao longo da mesma diagonal? Use o método de raciocínio desenvolvido no Exercício 4.24 para formular uma heurística para resolver o problema das Oito Rainhas. Execute seu programa.

(Dica: é possível atribuir um valor numérico a cada quadrado do tabuleiro indicando quantos quadrados são “eliminados” se uma rainha for colocada. Por exemplo, cada um dos quatro cantos receberia o valor 22, como na Fig. 4.30.) Depois desses “números de eliminações” serem colocados em todas as 64 casas, uma heurística apropriada poderia ser: coloque a próxima rainha no quadrado com menor número de eliminações. Por que essa estratégia é intuitivamente atraente?

Fig. 4.30 As 22 casas eliminadas ao se colocar uma rainha no canto superior esquerdo do tabuleiro.

**	**		
**	**		
**			
*	*		
*	*		
*		*	
*		*	
*	*		

*			*
---	--	--	---

318 c++ COMO PROGRAMAR

Bubble Sort - para um array de n elementos, devem ser feitas $n - 1$ passagens, e para cada subarray devem ser feitas $n - 1$ comparações para encontrar o menor valor. Quando o subarray a ser processado possuir um elemento, o array estará ordenado. Escreva uma função recursiva `selectionSort` para implementar esse algoritmo.

4.32 (*Palíndromos*) Um palíndromo é um string que é soletrado da mesma forma da frente para trás ou de trás para a frente. Alguns exemplos de palíndromos são "radar" "orava o avaro" e "socoram marrocos". Escreva uma função recursiva `testePalind` que retorne 1 se o string armazenado no array for um palíndromo ou 0 em caso contrário. A função deve ignorar espaços e pontuação no string.

4.33 (*Pesquisa linear*) Modifique o programa da Fig. 4. 1 9 para usar uma função recursiva `buscaLinear` para realizar a pesquisa linear no array. A função deve receber um array inteiro e o tamanho do array como argumentos. Se a chave de pesquisa for encontrada, retome o subscrito do array; caso contrário, retorne -1.

4.34 (*Pesquisa binária*) Modifique o programa da Fig. 4.20 para usar uma função recursiva `buscaBinaria` para realizar a pesquisa binária no array. A função deve receber um array inteiro e os subscritos inicial e final como argumentos. Se a chave de pesquisa for encontrada, retome o subscrito do array; caso contrário, retome - 1.

4.35 (*Oito Rainhas*) Modifique o programa Oito Rainhas criado no Exercício 4.26 para que o problema seja resolvido recursivamente.

4.36 (*Imprimir um array*) Escreva uma função recursiva `imprimeArray` que tome um array e seu tamanho como argumentos, imprima o array e não retome nada. A função deve parar o processamento e retomar quando receber um array de tamanho zero.

4.37 (*imprimir um string de trás para a frente*) Escreva uma função recursiva `inverteString` que tome um array de caracteres como argumento, imprima o array de caracteres na ordem inversa e nada retorne. A função deve parar o processamento e retornar quando for encontrado um caractere nulo de término de string.

4.38 (*Encontrar o valor mínimo de um array*) Escreva uma função recursiva `minimoArrayRecursiva` que tome um array inteiro e o tamanho do array como argumentos e retorne o menor elemento do array. A função deve parar o processamento e retornar quando receber um array de 1 elemento.

5

Ponteiros e *strings*

Objetivos

- Ser capaz de usar ponteiros.
- Ser capaz de usar ponteiros para passar argumentos para funções através de chamadas por referência.
- Entender as relações próximas entre ponteiros, arrays e *strings*.
- Entender o uso de ponteiros para funções.
- Ser capaz de declarar e usar arrays de *strings*.

Os endereços nos são dados para ocultarmos nossos paradeiros.

Saki (H. H. Munro)

Através de indireções, encontre as direções.

William Shakespeare, Hamlet

Muitas coisas, estando em total anuência,

podem funcionar de forma contrária.

William Shakespeare, King Henry V

Você sempre pode encontrar uma prática muito boa para verificar suas referências, senhor!

Dr. Routh

Você não pode confiar num código que você mesmo não criou totalmente. (Especialmente um código feito por empresas que empregam pessoas como eu).

Ken Thompson, 1983 Turing Award Lecture Association for Computing Machinery, mc.

320 C++ COMO PROGRAMAR

Visão Geral

5.1 Introdução

5.2 Declarações e inicialização de variáveis ponteiro

5.3 Operadores sobre ponteiros

5.4 Chamando funções por referência

5.5 Usando o qualificador `const` com ponteiros

5.6 Bubbie Sort usando chamada por referência

57 Expressões com ponteiros e aritmética de ponteiros

5.8 A relação entre ponteiros e arrays

5.9 Arrays de ponteiros

5.10 Estudo de caso: uma simulação de embaralhamento e distribuição de cartas

5.11 Ponteiros de função

5.12 Introdução ao processamento de caracteres e strings

5.12.1 Fundamentos de caracteres e strings

5.12.2 Funções de manipulação de strings da biblioteca de tratamento de strings

5.13 (Estudo de caso opcional) Pensando em objetos: colaborações entre objetos

Resumo • Terminologia Erros comuns de programação Boas práticas de programação

Dicas de desempenho . Dicas de portabilidade. Observações de engenharia de software •

Dica de teste e depuração. Exercícios de auto-revisão . Respostas aos exercícios de

auto-revisão • Exercícios Seção especial: construindo seu próprio computador• Mais

exercícios sobre ponteiros Exercícios de manipulação de strings• Seção especial:

exercícios avançados de manipulação de strings. Um projeto desafiador de manipulação de strings

5.1 Introdução

Neste capítulo, discutimos uma das características mais poderosas da linguagem de programação C++, o ponteiro. Os ponteiros estão entre os recursos mais difíceis de serem dominados de C++. No Capítulo 3, vimos que referências podem ser usadas para executar chamadas por referência. Os ponteiros possibilitam aos programas simular chamadas por referência e criar e manipular estruturas de dados dinâmicas, i.e., estruturas de dados que podem crescer e encolher, tais como listas encadeadas, filas, pilhas e árvores. Este capítulo explica conceitos básicos sobre ponteiros. Reforça também a relação íntima entre arrays, ponteiros e strings, e inclui uma boa relação de exercícios de processamento de strings.

O Capítulo 6 examina o uso de ponteiros com estruturas. Nos Capítulos 9 e 10, veremos que a programação orientada a objetos é executada com ponteiros e referências. O Capítulo 15 introduz técnicas dinâmicas de administração de memória e apresenta exemplos de criação e uso de estruturas de dados dinâmicas.

A visão de arrays e strings como ponteiros é derivada de C. Mais à frente no livro, discutiremos arrays e

strings como objetos no sentido pleno.

5.2 Declarações e inicialização de variáveis ponteiro

As variáveis ponteiro contêm endereços de memória como seus valores. Normalmente, uma variável contém diretamente um valor específico. Um ponteiro, por outro lado, contém um endereço de uma variável que contém um valor específico. Neste sentido, um nome de variável referencia diretamente um valor e um ponteiro referencia indiretamente um valor (Fig. 5. 1). Referenciar um valor através de um ponteiro é chamado de *indireção*.

CAPÍTULO 5 - PONTEIROS E STRINGS 321

count count diretamente

referencia uma

variável cujo

valor é 7

countPtr **count** countPtr indiretamente
referencia uma
variável cujo

_____ valor é 7

Fig. 5.1 Referenciando direta e indiretamente uma variável.

Ponteiros, como quaisquer outras variáveis, devem ser declarados antes de poderem ser usados. A declaração

```
int *countPtr, count;
```

declara a variável **countPtr** como sendo do tipo int * (i.e., **um** ponteiro para **um** valor do tipo inteiro) e é lida como “countptr é um ponteiro para int” ou “countptr aponta para um objeto do tipo inteiro”. Além disso, a variável count é declarada como inteira e não como um ponteiro para um inteiro. O * se aplica somente a countPtr na declaração acima. Cada variável que está sendo declarada como um ponteiro deve ser precedida por um asterisco (*). Por exemplo, a declaração

```
double *xptr, *yptr;
```

indica que tanto xptr como yptr são ponteiros para valores de tipo double. Quando o * é usado desta maneira em uma declaração, ele indica que a variável que está sendo declarada é um ponteiro. Podemos declarar ponteiros para apontar para objetos de qualquer tipo.

Erro comum de programação 5.1

*Assumir que o * usado para declarar um ponteiro se aplica a todos os nomes de variáveis, em uma lista de variáveis ponteiro separadas por vírgulas, pode fazer com que os ponteiros sejam declarados não como ponteiros. Cada ponteiro deve ser declarado com o * prefixado ao nome.*

Boa prática de programação 5.1

*Embora não seja obrigatório fazer isso, incluir as letras **Ptr** em nomes de variáveis ponteiro torna claro*

que estas variáveis são ponteiros e precisam ser manipuladas de acordo.

Os ponteiros deveriam ser inicializados ou quando forem declarados ou em um comando de atribuição. Um ponteiro pode ser inicializado como 0, NULL ou um endereço. Um ponteiro com o valor 0 ou NULL não aponta para nada. NULL é uma constante simbólica definida no arquivo de cabeçalho <iostream> (e em vários arquivos de cabeçalho da biblioteca padrão). Inicializar um ponteiro com NTJLL é equivalente a inicializar um ponteiro com 0, mas, em C++, é preferível usar 0. Quando é usado 0, ele é convertido em um ponteiro do tipo apropriado. O valor 0 é o único valor inteiro que pode ser atribuído diretamente a uma variável ponteiro sem fazer primeiro a coerção do inteiro para um tipo de ponteiro. A atribuição do endereço de uma variável para um ponteiro é discutida na Seção 5.3.

Dica de testes e depuração 5.1

Sempre inicialize ponteiros para evitar apontar para áreas de memória desconhecidas ou não-inicializadas.

322 C++ COMO PROGRAMAR

5.3 Operadores sobre ponteiros

O &, ou *operador de endereço*, é um operador unário que retorna o endereço de seu operando. Por exemplo, assumindo as declarações
int y = 5;

```
int *ypt;
```

o comando
`yPtr =`
atribui o endereço da variável `y` à variável ponteiro `yPtr`. Diz-se, então, que a variável `yPtr` “aponta para” `y`. A Fig. 5.2 mostra uma representação esquemática da memória depois que a atribuição precedente foi executada. Na figura, mostramos a “relação de apontar” desenhando uma seta que vai do ponteiro até o objeto por ele apontado.

Fig. 5.2 Representação gráfica de um ponteiro que aponta para uma variável inteira na memória.

A Fig. 5.3 mostra a representação do ponteiro na memória, assumindo que a variável de tipo inteiro `y` está armazenada na posição 600000 e a variável ponteiro `yPtr` está armazenada na posição 500000. O operando do operador de endereço deve ser um *ivalue* (i.e., algo ao qual um valor pode ser atribuído, tal como um nome de variável); o operador de endereço não pode ser aplicado para constantes, para expressões que não resultam em referências ou para variáveis declaradas com a classe de armazenamento `register`.

Fig. 5.3 Representação de `y` e `ypt` na memória.

O operador `*`, comumente chamado de *operador de indireção* ou *operador de derreferência*, retoma um sinônimo, um nome alternativo ou um apelido para o objeto para qual seu operando (i.e., um ponteiro) aponta. Por exemplo (fazendo referência à Fig. 5.2 novamente), o comando

```
cout « *ypt « eridi;
```

imprime o valor da variável `y`, isto é, 5, quase do mesmo modo como o comando
`cout « y « endJ.;`

faria. Usar `*` desta maneira é chamado de *derreferenciar um ponteiro*. Note que um ponteiro derreferenciado também pode ser usado do lado esquerdo de um comando de atribuição, como em

```
*ypt = 9;
```

ypt	y	y
5000001		
6000001		
6000001		

CAPÍTULO 5 - PONTEIROS E STRINGS 323

que atribuiria 9 para `y`, na Fig. 5.3. O ponteiro derreferenciado pode ser também usado para receber um valor fornecido como entrada, como em

```
cm » *ypt
```

O ponteiro derreferenciado é um *Ivalue* ou “valor à esquerda”.

Erro comum de programação 5.2

Derreferenciar um ponteiro que não foi corretamente inicializado, ou ao qual não foi feita uma atribuição para apontar para uma posição específica na memória, pode causar um erro fatal durante a execução ou, ainda, pode modificar accidentalmente dados importantes e permitir que o programa execute até o fim, fornecendo resultados incorretos.

Erro comum de programação 5.3

Uma tentativa de derreferenciar um não-ponteiro é um erro de sintaxe.

Erro comum de programação 5.4

Derreferenciar um ponteiro O normalmente gera um erro fatal durante a execução.

O programa na Fig. 5.4 demonstra o uso dos operadores sobre ponteiros. As posições de memória são exibidas neste exemplo, pelo operador «, como inteiros hexadecimais (ver o apêndice C, “Sistemas de numeração”, para maiores informações sobre inteiros hexadecimais).

```
1 // Fig. 5.4: figO5O4.cpp
2 // Usando os operadores & e *
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 int main()
10 int a; // a é um inteiro
11 int *aPtr; // aPtr é um ponteiro para um inteiro
12
13 a=7;
14 aPtr = &a; // aPtr recebe o endereço de a
15
16 cout << "O endereço de a é " << &a
17 << "\nO valor de aPtr é " << aPtr;
18
19 cout << "\n\nO valor de a é " << a
20 << "\nO valor de *aptr é " << *p
21
22 cout << "\n\nMostrando que *e & são os inversos
23 << "um do outro.\n&aPtr = " << &aptr
24 << '\n*p = ' << *aptr << endl;
25 return 0;
26 }
```

Fig. 5.4 Os operadores de ponteiro & e * (parte 1 de 2).

324 C+÷ COMO PROGRAMAR

```
O endereço de a é 0x006FDF4
O valor de aPtr é 0x0064FDF4
O valor de a é 7
O valor de *aPtr é 7
Mostrando que *e & são os inversos um do outro.
&aPtr = 0x0064FDF4
*&aptr = 0x0064FDF4
```

Fig. 5.4 Os operadores de ponteiro & e * (parte 2 de 2).

Dica de portabilidade 5.1

____ *O formato em que um ponteiro é exibido para o usuário depende da máquina. Alguns valores de ponteiros são exibidos por alguns sistemas como inteiros hexadecimais, enquanto outros sistemas usam inteiros decimais.*

Note que o endereço de a e o valor de aPtr são idênticos na saída, confirmando que o endereço de a é realmente atribuído à variável ponteiro aprt. Os operadores & e * são inversos um do outro - quando ambos forem aplicados consecutivamente a aPtr, em qualquer ordem, será impresso o mesmo resultado. A Fig. 5.5 mostra a precedência e a associatividade dos operadores apresentados até aqui.

Fig. 5.5 Precedência e associatividade de operadores.

5.4 Chamando funções por referência

Existem três modos de passar argumentos para uma função em C ++ - através de *chamada por valor* (*call by value*) ou *chamada por referência com argumentos de referência* e *chamada por referência com argumentos ponteiros*. No Capítulo 3, compararamos e distinguimos a chamada por valor da chamada por referência com argumentos de referência. Neste capítulo, concentramo-nos na chamada por referência com argumentos ponteiros.

Como vimos no Capítulo 3, return pode ser usado para retornar o valor de uma função para quem a chamou (ou para retornar o controle da função, sem passar de volta um valor).

Vimos também que argumentos podem ser passados para uma função usando argumentos de referência, para permitir à função modificar os valores originais dos argumentos (deste modo, mais de um valor pode ser “retornado” por uma função) ou para passar objetos de dados grandes para uma função e evitar o *overhead* de passar os objetos através de uma chamada por valor (a qual, é claro, exige que se faça uma cópia do objeto). Ponteiros, como referências, podem também ser usados para modi

Operadores		Associatividade	Tipo
O	[]	esquerda para a direita	mais alto
+	--	staticcast<typ e>()	esquerda para a direita
+	--	+ - ! & *	direita para a esquerda
*	/	%	multiplicativo
+	-		aditivo
«	»		inserção/extr ação
<	<	> >=	esquerda para a direita
=	1		relacional
=	=		igualdade
&			E lógico
&			

1			esquerda para a direita	OU lógico
?			direita para a esquerda	condicional
:				
=	+	-= *= I= %=	direita para a esquerda	atribuição
,			esquerda para a direita	vírgula

CAPÍTULO 5 - PONTEIROS E STRINGS 325

ficar uma ou mais variáveis de quem chamou ou para passar ponteiros para objetos de dados grandes, evitando o *overhead* de passar os objetos através de uma chamada por valor. Em C++, os programadores podem usar ponteiros e o operador de indireção para simular uma chamada por referência (exatamente como uma chamada por referência é feita em programas em C). Quando chamarmos uma função com argumentos que devem ser modificados, são passados os endereços dos argumentos. Isto normalmente é feito aplicando-se o operador de endereço (&) ao nome da variável cujo valor será modificado. Como vimos no Capítulo 4, arrays não são passados usando-se o operador & porque o nome do array é a posição inicial do array na memória (o nome de um array é equivalente a &nomeDoArray [0], i.e.. um nome de um array já é um ponteiro). Quando o endereço de uma variável é passado para uma função, o operador de indireção (*) pode ser usado na função para criar um sinônimo, um nome alternativo ou um apelido para o nome da variável - este, por sua vez, pode ser usado para modificar o valor (se a variável não é declarada como const) que está na posição de memória na função que chamou.

As Figs. 5.6 e 5.7 apresentam duas versões de uma função que eleva um inteiro ao cubo- cubeByValue e cubeByReference. A Fig. 5.6 passa a variável number para a função cubeByValue usando uma chamada por valor. A função cubeByValue eleva ao cubo o seu argumento e passa o novo valor de volta para a função main. usando um comando return. O novo valor é atribuído a number em main. Assim, você tem a oportunidade de examinar o resultado da chamada à função antes de modificar o valor de uma variável. Por exemplo, neste programa, podíamos ter armazenado o resultado de cubeByValue em outra variável, examinado seu valor e atribuído o resultado a number após verificar a consistência desse valor.

```

1 // Fig. 5.6: figO5O6.cpp
2 // Elevar uma variável ao cubo usando uma chamada por valor
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 int cubeByValue( int ); // protótipo
9
10 int main()
11
12 int number = 5;
13

```

```

14 cout << "O valor original de nuniber é " << number;
15 nuniber = cubeByValue( number );
16 cout << "\nO novo valor de nuniber é " << number << endl;
17 return 0;
18
19
20 int cubeByValue( int n
21
22 return n * n * n; //eleva ao cubo a variável local n
23

```

Fig. 5.6 Elevando uma variável ao cubo usando uma chamada por valor.

A Fig. 5.7 passa a variável nuniber usando uma chamada por referência - o endereço de nuniber é passado para a função cubeByReference. A função cubeByReference recebe nPtr (um ponteiro para int) como argumento. A função derreferencia o ponteiro e eleva ao cubo o valor apontado por nPtr. Isto muda o valor de nuniber em main. As Figs. 5.8 e 5.9 analisam graficamente os programas nas Figs. 5.6 e 5.7, respectivamente.

O	val or	origin al	de number	é 5
O	nov o	val or	d e	number é 125

326 C++ CoMo PROGRAMAR

```

1 // Fig. 5.7: fig05_07.cpp
2 // Elevando ao cubo urna variável usando uma chamada
3 // por referência com um ponteiro como argumento
4 #include <iostream>
5
6 using std::cout;
7 using std::endl;
8
9 void cubeByReference( int * ); // protótipo
lo
11 int main()
12
13 int number = 5;
14
15 cout << "O valor original de number é " << number;
16 cubeByReference( &number );
17 cout << "\nO novo valor de number é " << number << endl;
18 return 0;
19

```

```

20
21 void cubeByReference( int *nptr
22
23 *nptr = *nptr * *nptr * *nptr; // eleva ao cubo nuxnber em main
24

```

Fig. 5.7 Elevando uma variável ao cubo usando chamada por referência com um ponteiro como argumento.

Erro comum de programação 5.5

É um erro não derreferenciar um ponteiro, quando é necessário fazê-lo para obter o valor para o qual o ponteiro aponta.

Uma função que recebe um endereço como argumento deve definir um argumento ponteiro para receber o endereço. Por exemplo, o cabeçalho da função cubeByReference é
`void cubeByReference(int *nptr)`

O cabeçalho da função especifica que a função cubeByReference recebe o endereço de uma variável do tipo inteiro (*i.e.*, um ponteiro para inteiro) como argumento, armazena o endereço localmente em nPtr e não retorna um valor.

O protótipo de função para cubeByReference contém `int *` entre parênteses. Como com outros tipos

para fins de documentação são ignorados pelo compilador.

No cabeçalho e no protótipo de uma função que espera um array unidimensional como argumento, pode ser usada a notação de ponteiro usada na lista de argumentos de cubeByReference. O compilador não distingue

devariáveis, não é necessário incluir nomes de ponteiros em protótipos de funções. Os nomes de argumentos incluídos entre uma função que recebe um ponteiro e uma função que recebe um array unidimensional. Isto, é claro, significa que a função deve saber” quando ela está recebendo um array ou simplesmente uma variável isolada para a qual ela deve executar uma chamada por referência. Quando o compilador encontra um argumento de função para um array unidimensional, da forma `int b []`, o compilador converte o argumento para a notação de ponteiro `int * const b` (pronunciada como “b é um ponteiro constante para um inteiro” - const é explicado na Seção 5.5). As duas formas de se declarar um argumento de função como um array unidimensional são intercambiáveis.

T

O	val or	origin al	de nuxnber	é 5
O	nov o	val or	d e	nuxnber é 125

CAPÍTULO 5 - PONTEIROS E STRINGS 327

Boa prática de programação 5.2

Use uma chamada por valor para passar argumentos para uma função, a menos que o chamador exija explicitamente que a função modifique o valor da variável passada como argumento, no contexto do chamador. Este é outro exemplo do princípio de menor privilégio.

```
int main() nnumber
int number = 11125
number = CcubeByValue ( number )
```

Após **main** fazer a atribuição a **number**:

Antes de **main** chamar **cubeByValue**:

```
int main() nuniber
mnnumber=5; 11
nuxnber cubeByValue ( number );
```

Depois de **cubeByValue** receber a chamada:

```
int main() nuniber
int nuniber = 11
nuxnber = cubeByValue ( nuniber );
```

Depois de **cubeByValue** elevar ao cubo o parâmetro n:

```
int main() nnumber
int number = 11
nuniber = cubeByValue ( nuniber );
```

Depois de **cubeByValue** retornar a **main**:

```
int
int mmainQ number
= 5; 11251
nuniber = cubeByValue( nuniber );
```

Fig. 5.8 Análise de uma chamada por valor típica.

i	cubeByV	int n *fl;
n	alue(n 1
t	return n	indefini
	*fl	do
i	cubeByV	int n

n	alue(
	return n	*
	<i>*fl</i>	
		n
		I

i	cubeByVa]ue(int n		
n			
t			
{	retur nCn	12 5 * *	
			n indefi nido

int cubeByValue(
int n			
return	n		
n **			
		n indefi nido	

cubeByValue()		
int n			
return	fl;		
fl * fl *			
		n	
		indefi nido	

328 C++ COMO PROGRAMAR

Depois de **cubeByValue** receber a chamada por referência:

de a

```
int main() number void cubeByReference( int *nptr ) refe
daa
```

```
int number = 1 * flPtr = *nptr * *flptr * *nptr; mai
```

```
cubeByReference ( &number ); nptr argi.
```

indefinido funi

fum

Lepois da chamadapor referência para `cubeByReferencee` antes de `*nptr` ser elevado ao cubo: alte arra

```
int main() number void cubeByReference( mnt *nptr tam
{ {
int number = 5; 15 *nptr = *nPtr * *nPtr * *nptr; laçc
cubeByReference ( &nuxnber ); nPtr
} 11
```

Depois de `*nptr` ser elevado ao cubo:

Se

adv

```
int main() nuniber void cubeByReference( int *nptr
{ { 25
int nujuber = 5; 125 [*p = *nptr * *nptr * *nptr;J
cubeByReference ( &nuniber ); nPtr
} i•I
```

Fig. 5.9 Análise de uma chamada por referência típica com um ponteiro como argumento.

[j

Exi

5.5 Usando o qualificador const com ponteiros tes,
teir

O qualificador const possibilita ao programador informar ao compilador que o valor de uma variável particular
não deve ser modificado. pod
outi

Observação de engenharia de software 5.1 pod

*O qualificador const pode ser usado para forçar o uso do princípio de menor privilégio. O uso do mei
princípio de menor privilégio para projetar software corretamente pode reduzir bastante o tempo de depu- S
ração e efeitos colaterais incorretos, tornando o programa mais fácil de se modificar e manter rg*

rfl Dica de portabilidade 5.2 unte

per

*Embora const esteja bem-definido em C e C++ ANSI, alguns compiladores não garantem o seu uso mir
correto. toi*

16.

Ao longo dos anos, um grande volume de código legado foi escrito sem usar const, porque o mesmo não estava disponível nas primeiras versões de C. Por essa razão, existem grandes oportunidades para melhorias na engenharia qua de software do código escrito em versões mais antigas de C. Além disso, muitos programadores, que atualmente des estão usando C e C++ ANSI, não usam const em seus programas porque começaram a programar nas primeiras um versões de C. Estes programadores estão perdendo muitas oportunidades de fazer uso da boa engenharia de softwa- dec re.

CAPÍTULO 5 - PONTEIROS E STRINGS 329

Existem seis possibilidades para usar (ou não usar) const com argumentos de funções - duas com passagem de argumentos através de chamadas por valor e quatro com passagem de argumentos através de chamadas por referência. Como escolher uma das seis possibilidades? Guie-se pelo princípio de menor privilégio. Sempre conceda a uma função um acesso suficiente aos dados em seus argumentos para realizar sua tarefa especificada, mas não mais.

No Capítulo 3, explicamos que, quando uma função é chamada usando uma chamada por valor, uma cópia do argumento (ou argumentos) é feita na chamada da função e passada para a mesma. Se a cópia é modificada na função, o valor original é mantido, sem mudanças, no chamador. Em muitos casos, um valor passado para uma função é modificado para que a função possa realizar sua tarefa. Porém, em algumas instâncias, o valor não deve ser alterado na função chamada, embora a mesma manipule apenas uma cópia do valor original.

Considere uma função que recebe como argumentos um array unidimensional e seu tamanho e imprime o array. Tal função deveria iterar através do array e dar saída ao valor de cada elemento do mesmo individualmente. O tamanho do array é usado no corpo da função para determinar o índice de valor mais alto do array, de modo que o laço possa terminar quando a impressão estiver completa. O tamanho do array não muda no corpo da função.

Observação de engenharia de software 5.2

*Se um valor não muda (ou não deve mudar) no corpo de uma função para a qual ele é passado, o argumento deve ser declarado **const** para garantir que não seja acidentalmente modificado.*

Se for feita uma tentativa de modificar um valor const, o compilador detectará isto e emitirá ou uma mensagem de advertência ou de erro, dependendo do compilador particular.

Observação de engenharia de software 5.3

Quando é usada uma chamada por valor somente um valor pode ser alterado na função chamada. Esse valor deve ser atribuído do valor de retorno da função. Para modificar múltiplos valores em chamadas de função, vários argumentos são passados através de uma chamada por referência.

Boa prática de programação 5.3

Antes de usar uma função, confira seu protótipo de função para determinar os argumentos que ela pode modificar

Existem quatro modos de passar um ponteiro para uma função: um ponteiro não-constante para dados não-constantes, um ponteiro não-constante para dados constantes, um ponteiro constante para dados não-constantes e um ponteiro constante para dados constantes. Cada combinação fornece um nível diferente de privilégios de acesso.

O nível de acesso mais alto é obtido com um ponteiro não-constante para dados não-constantes - os dados podem ser modificados através do ponteiro derreferenciado e o ponteiro pode ser modificado para apontar para outros dados. A declaração de ponteiros não-constantes para dados não-constantes não inclui const. Tal ponteiro pode ser usado para receber um *string* em uma função que usa aritmética de ponteiros para processar (e, possivelmente, modificar) cada caractere no *string*. A função convertToUppercase da Fig.

5.10 declara o argumento sPtr (char *sPtr) como um ponteiro não-constante para dados não-constantes. A função processa o *string* string, um caractere por vez, usando aritmética de ponteiros. A função **islower** recebe um caractere como argumento e devolve true se o caractere for uma letra minúscula e false em caso contrário. Os caracteres no intervalo ‘a’ a ‘z’ são convertidos em suas letras maiúsculas correspondentes pela função toupper; outros permanecem inalterados. A função toupper aceita um caractere como argumento. Se o caractere for uma letra minúscula, a letra maiúscula correspondente é retornada; caso contrário, é retornado o caractere original. A função toupper e a função islower fazem parte da biblioteca de manipulação de caracteres <cctype> (veja Capítulo 16, “Bits, caracteres, strings e estruturas”).

Um ponteiro não-constante para dados constantes é um ponteiro que pode ser modificado para apontar para qualquer item de dado do tipo apropriado, mas os dados para os quais ele aponta não podem ser modificados através desse ponteiro. Tal ponteiro poderia ser usado para receber como argumento um array para uma função que processa um elemento do array por vez, sem modificar os dados. Por exemplo, a função printCharacters da Fig. 5.11 declara argumentos sPtr como sendo do tipo const char*. A declaração é lida, da direita para a esquerda,

330 C++ COMO PROGRAMAR

como “sPtr é um ponteiro para uma constante do tipo caractere”. O corpo da função usa uma estrutura for para exibir na saída cada caractere no *string*, até ser encontrado o caractere nulo. Depois de cada caractere ser impresso, o ponteiro sPtr é incrementado para apontar para o próximo caractere no *string*.

```
1 // Fig. 5.10: figo5_10.cpp
2 // Convertendo letras minúsculas para letras maiúsculas
3 // usando um ponteiro não-constante para dados não-constantes
4 #include <iostream>
5
6 using std::cout;
7 using std::endl;
8
9 #include<cctype>
10
11 void convertToUppercase( char *
12
13 int main()
14 {
15 char string[] = "caracteres e $32,98";
16
17 cout << "O string antes da conversão é: " << string;
18 convertToUppercase( string );
19 cout << "\nO string depois da conversão é:
20 << string << endl;
21 return 0;
22
23
```

```

24 void convertToUppercase( char *sPtr
25 {
26 while ( != '\0' ){
27
28 if ( islower( *sPtr
29 *sPtr toupper( *sPtr ); // converte para inaiúsculas
30
31 ++sPtr; // move sPtr para o próximo caractere
32 )
33 }
```

Fig. 5.11 Imprimindo um *string*, um caractere de cada vez, usando um ponteiro não-constante para F dados constantes (parte 1 de 2).

O string antes da conversão é: caracteres e \$32,98 O string depois da conversão é: CARACTERES E \$32,98	
Fig. 5.10 Convertendo um <i>string</i> para maiúsculas.	
1 <i>// Fig. 5.11: fig0S 11.cpp</i>	
2 <i>// Imprimindo um string, um caractere de cada vez,</i>	usando
3 // um ponteiro não-constante para dados constantes	
4 #include <iostream>	
5	
6 using std:: cout;	
7 using std:: endl;	
8	

CAPÍTULO 5 - PONTEIROS E STRINGS 331

```

9 void printCharacters ( const char *
10
14
int main

char string[] = "imprime os caracteres de um string";

15 cout << "O string é:\n";
16 printCharacters ( string );
17 cout << endl;
18 return 0;
```

19

20

```
// Em printCharacters, sPtr não pode modificar o caractere II para
o qual ele aponta. sPtr é um ponteiro "somente para leitura" void
printCharacters( const char *sptr

for ( ; *sptr != '\0' ; sPtr++) // nenhuma inicialização cout << *sptr;
```

Fig. 5.11 Imprimindo um *string*, um caractere de cada vez, usando um ponteiro não-constante para dados constantes (parte 2 de 2).

A Fig. 5.12 mostra as mensagens de erro de sintaxe produzidas quando se tenta compilar uma função que recebe um ponteiro não-constante para dados constantes e então se tenta usar o ponteiro para modificar os dados.

```
1 II Fig. 5.12: fig05_12.cpp
2 // Tentando modificar dados através de um
3 II ponteiro não-constante para dados constantes.
4 #include <iostream>
5
```

```
6 void f (const int *
```

7

```
8 int main O
9
10 int y;
```

11

```
12 f ( &y ) ; // f tenta modificação ilegal
```

13

```
14 return 0;
```

15

16

/I xPtr não pode modificar o valor II da variável para a qual ele aponta vojd f(const int *xptr

```

*xptr = 100;

11
12
13

21
22
23
24
25
26
27

17
18
19
20
21
22

```

// não se pode modificar um objeto const

Fig. 5.12 Tentando modificar dados através de um ponteiro não-constante para dados constantes (parte 1 de 2).

O	stri ng	é:
imprim e		os caracteres de um string

CAPÍTULO 5 - PONTEIROS E STRINGS 333

```

4 #include <iostream>
5
6 int main ()
7
8 int x, y;
9
10 int *const ptr = &x; // ptr é um ponteiro constante para um
11 // inteiro. Um inteiro pode ser modificado
12 // através de ptr, mas ptr sempre aponta
13 // para a mesma posição de memória.
14 *ptr = 7;

```

```

15 ptr =
16
17 return 0;
18

```

Mensagem de erro do compilador Borland C++ com linha de comando:

Fig. 5.13 Tentando modificar um ponteiro constante para dados não-constantes (parte 2 de 2).

Erro comum de programação 5.6

É erro de sintaxe não inicializar um ponteiro declarado como **const**.

Os menores privilégios de acesso são garantidos por um ponteiro constante para dados constantes. Um ponteiro assim sempre aponta para a mesma posição de memória e os dados nessa posição de memória não podem ser modificados usando o ponteiro. Assim é que um array deve ser passado para uma função que só examina o próprio array, usando a notação de subscrito de arrays, sem modificá-lo. O programa da Fig. 5.14 declara a variável ponteiro ptr como sendo do tipo const int * const. Esta declaração é lida, da direita para esquerda, como “ptr é um ponteiro constante para uma constante do tipo inteiro”. A figura mostra as mensagens de erro geradas quando foi feita uma tentativa para se modificar os dados para os quais ptr aponta e quando foi feita uma tentativa de modificar o endereço armazenado na variável ponteiro. Note que nenhum erro é gerado quando tentamos exibir o valor para o qual ptr aponta, porque nada está sendo modificado no comando de saída.

Fig. 5.14 Tentando modificar um ponteiro constante para dados constantes (parte 1 de 2).

Error E2024 fig0s 13.cpp 15: Cannot modify a const main()	object in	function	
Mensagem de erro do compilador Microsoft Visual C++ +			
[figos 13.cpp(15) : error C2166: 1-value specifies	const object		

1	// Fig. 5.14: fig0514.cpp 1/	
2	Tentando modificar um	
3	ponteiro constante II para	
4	dados constantes. #include <iostream>	
5		
6	using std::cout; using std::endl;	
7		
8		
9	int main() { int x = 5, y;	
10		
11		

```

334 C++ COMO PROGRAMAR
12
13 const int *const ptr = &x; //ptr é um ponteiro constante para
uma
14 //constante inteira. ptr sempre
15 //aponta para a mesma posição e o
16 //inteiro que está armazenado nessa
17 //posição não pode ser modificado.
18 cout << *ptr << endl;
19 *ptr = 7;
20 ptr =
21
22 return0;
23

```

Mensagem de erro do compilador Borland C++ com linha de comando:

Error E2024 fig05 14.cpp 19: Cannot modify a const object in function **main()**

Error E2024 fig05 14.cpp 20: Cannot modify a const obect in
function main()

Mensagem de erro do compilador Microsoft Visual C++

fig0514.cpp(19) : error C2166: 1-value specifies const object

fig0514.cpp(20) : error C2166: 1-value specifies const object

Fig. 5.14 Tentando modificar um ponteiro constante para dados constantes (parte 2 de 2).

5.6 Bubble sort usando chamada por referência

Modifiquemos o programa *bubble sort* da Fig. 4.16 para usar duas funções - bubbleSort e swap (Fig. 5.15). A função bubbleSort executa a ordenação do array. Ela chama a função swap para permutar os elementos de array array [j] e array [j + 1]. Lembre-se de que C++ força obrigatoriamente a ocultação de informação entre funções, de modo que swap não tem acesso a elementos individuais do array em bubbleSort. Como bubbleSort quer que swap tenha acesso aos elementos do array que devem ser trocados de posição, bubbleSort passa cada um destes elementos através de uma chamada por referência para swap - o endereço de cada elemento de array é passado explicitamente. Embora arrays inteiros sejam automaticamente passados por chamadas por referência, elementos individuais de array são escalares e são normalmente passados por chamadas por valor. Portanto, bubbleSort usa o operador de endereço (&) para cada elemento de array na chamada swap, como segue, para fazer a chamada por referência:

```

swap ( &array[ j ], &array[ j + 1 ] );
1 //Fig. 5.15: fig0515.cpp
2 //Este programa põe valores em um array, classifica os valores
em
3 //ordem crescente e imprime o array resultante.
4 #include <iostream>
5
6 using std::cout;

```

```

7 using std::endl;
8
9 #include <iomanip>
```

Fig. 5.15 Bubble sort com chamada por referência (parte 1 de 2).

```

for ( i =0; i < arraySize; i++
cout << setw( 4 )<< a[ i ];

cout << endl;

return 0;

if ( array[ j ]> array[ + 1 swap( &array[ ], &array[ + 1) );
```

CAPÍTULO 5 - PONTEIROS E STRINGS 335

```

void swap(int * const element1Ptr, int * const element2Ptr

int hold =*element1ptr;
*element1ptr =*element2ptr;

*element2ptr =hold;
```

A função swap recebe `&array [j]` na variável ponteiro `element1Ptr`. Por causa do princípio de ocultamento de informação, swap não tem permissão de conhecer o nome `array [j]`, mas swap pode usar `element1Ptr` como sinônimo para `array [j]`. Deste modo, quando swap referencia `element1Ptr`, ela está na realidade

```

using std::setw;
void bubbleSort( int ,const int );
int main ()
const int arraySize =10;
int a[ arraySize ]={ 2, 6, 4, 8, 10, 12, 89,
int i;
cout << "Itens de dados na ordem original\n";
for ( i =0; i < arraySize; i++
cout << setw( 4 )<< a[ i ];
bubbleSort( a, arraySize ); // classifica o array cout << "\n"tens
de dados em ordem ascendente\n";

68, 45, 37 };
```

11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
E

```
void bubbleSort( int *array, const int size void swap( int * const;
int * const); for ( int pass = 0; pass < size - 1; pass++
for (intj =0; j<size-1; j++)
```

}

Fig. 5.15 *Bubble sort com chamada por referência* (parte 2 de 2).

Ite ns	d e	dad os	n a	ord em	origin al							
2		6	4	8	10 12	8 9	6 8	4 5	3 7			
Ite ns	d e	dad os	e m	ord em	ascend ente							
2		4	6	8	10 12	3 7	4 5	6 8	8 9			

CAPÍTULO 5 - PONTEIROS E STRINGS 337

Erro comum de programação 5.7

*Usar o operador **si** zeof em uma função para achar o tamanho em bytes de um argumento do tipo array*

resulta no tamanho em bytes de um ponteiro e não no tamanho em bytes do array.

```
1 // Fig. 5.16: fig0516.cpp
2 I/O operador sizeof, quando usado com um nome de array,
3 retorna o número de bytes no array.
4 #include <iostream>
5
6 using std::cout;
7 using std::endl;
8
9 size_t getSize( double *
10
11 int main()
12 {
13 double array [ 20 ];
14
15 cout << 'O número de bytes no array é
16 << sizeof( array
17 << "\nO número de bytes retornados por getSize é
18 << getSize( array ) << endl;
19
20 return 0;
21 }
22
23 size_t getSize( double *ptr
24
25 return sizeof( ptr );
26
```

Fig. 5.16 O operador **sizeof**, quando aplicado a um nome de array, retorna o número de bytes no array.

O número de elementos em um array pode ser também determinado usando-se os resultados de duas operações **sizeof**. Por exemplo, considere a seguinte declaração de array:
`double realArray[22] ;`

Se variáveis do tipo de dados `double` são armazenadas em 8 bytes de memória, o array `realArray` contém um total de 176 bytes. Para determinar o número de elementos no array, pode ser usada a expressão seguinte:

`sizeof realArray / sizeof(double)`

A expressão determina o número de bytes no array `realArray` e divide esse valor pelo número de bytes de memória utilizados para armazenar um valor `double`.

O programa da Fig. 5.17 usa o operador `sizeof` para calcular o número de bytes usados para armazenar cada um dos tipos de dados normais disponíveis no computador pessoal que estivermos usando.

Dica de portabilidade 5.3

O número de bytes usados para armazenar um tipo particular de dados pode variar entre sistemas. Quando estiver escrevendo programas que dependem do tamanho dos tipos de dados e que serão executados em

O	núme	d	byte	no	array é 80
O	núme	d	byt	retorn	por
			es	ado	getSize é 4

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

```
using std::cout; using std::endl;
```

```

« \"\nsizeof $ «
« \"\tsizeof(short) =
« '\nsizeof i =“«
« \"\tsizeof(int) =
« \"\nsizeof l =“«
« \"\tsizeof(long) =
« '\nsizeof f =
« \"\tsizeof(float) =
« \"\nsizeof d =“«

«
«
«
«
«
return 0;

sizeof $
« sizeof( short
sizeof i
« sizeof( int
sizeof l « sizeof( lorig sizeof f
« sizeof( float sizeof d

sizeof (char) =1
sizeof (short) =2
sizeof (int) =4
sizeof (long) =4
sizeof (float) =4
sizeof (double) =8
sizeof (long double) =8

```

Fig. 5.17 Usando o operador **sizeof** para determinar os tamanhos de tipos de dados padrão.

O operador **sizeof** pode ser aplicado a qualquer nome de variável, nome de tipo ou valor constante. Quando aplicado a um nome de variável (o qual não é um nome de array) ou um valor constante, o número de bytes usados

338 C++ COMO PROGRAMAR

vários sistemas de computador use sizeof para determinar o número de bytes usados para armazenar os tipos de dados.

II Fig. 5.17: fig0517.cpp

II Demonstrando o operador sizeof #include <iostream>

```
#include <iomanip>
```

```
1  
2  
3  
4  
5  
6  
7  
8  
9  
10  
11  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23
```

```
int main ()  
char c;  
short s;  
int i;  
long l;  
float f;  
double d;  
long double ld;  
int array[ 20 ], *ptr =array;  
cout << "sizeof c = " << sizeof( char )  
<< endl;  
cout << "sizeof( float ) = " << sizeof( float )  
<< endl;  
cout << "sizeof( double ) = " << sizeof( double )  
<< endl;  
cout << "sizeof( long ) = " << sizeof( long )  
<< endl;  
cout << "sizeof( short ) = " << sizeof( short )  
<< endl;  
cout << "sizeof( int ) = " << sizeof( int )  
<< endl;  
cout << "sizeof( long double ) = " << sizeof( long double )  
<< endl;  
cout << "sizeof( array ) = " << sizeof( array )  
<< endl;
```

```
"\nsizeof ptr =“ << sizeof ptr  
endl;
```

```
sizeof sizeof  
sizeof  
sizeof sizeof sizeof  
sizeof  
sizeof sizeof
```

```
c= 1  
s=2  
i=4  
l=4  
f= 4  
d=8  
ld = 8  
array = 80  
ptr = 4
```

CAPÍTULO 5 - PONTEIROS E STRINGS 339

para armazenar o tipo específico de variável ou constante é retornado. Note que os parênteses usados com **sizeof** são exigidos se um nome de tipo é fornecido como operando. Os parênteses usados com sizeof não são exigidos se um nome variável for fornecido como operando. Lembre-se, sizeof é um operador, não uma função.

Erro comum de programação 5.8

Omitir os parênteses em uma operação sizeof quando o operando é um nome de tipo é erro de sintaxe.

1 *Dica de desempenho 5.2*

f sizeof é um operando único usado durante a compilação, não uma função executada durante a execução. Deste modo, usar sizeof não causa impacto negativo sobre o desempenho da execução.

5.7 Expressões com ponteiros e aritmética de ponteiros

Ponteiros são operandos válidos em expressões aritméticas, expressões de atribuição e expressões de comparação. Porém, nem todos os operadores normalmente usados nestas expressões são válidos com variáveis do tipo ponteiro. Esta seção descreve os operadores que podem ter ponteiros como operandos e como são usados esses operadores.

Um conjunto limitado de operações aritméticas pode ser executado com ponteiros. Um ponteiro pode ser

incrementado (++) ou decrementado (--), um inteiro pode ser somado a um ponteiro (+ ou +), um inteiro pode ser subtraído de um ponteiro (- ou -=) ou um ponteiro pode ser subtraído de outro.

Suponha que o array int v [5] tenha sido declarado e que seu primeiro elemento esteja na posição

3000 da memória. Suponha que o ponteiro vPtr tenha sido inicializado para apontar para v [O), i.e., que o

valor de vPtr seja 3000. A Fig. 5.18 mostra com um diagrama esta situação para uma

máquina com inteiros de 4 bytes. Note que vPtr pode ser inicializado para apontar para o array v com qualquer um dos comandos seguintes

```
vPtr =  
vPtr = &v[ 0 );  
posição  
3000 3004 3008 3012 3016
```

v[0] v[1] v[2] v[3] v[4]
variável ponteiro vPtr

Fig. 5.18 O array v e uma variável ponteiro vPtr que aponta para v.

Dica de portabilidade 5.4

A maioria dos computadores atuais têm inteiros de 2 bytes ou de 4 bytes. Algumas das máquinas mais recentes usam inteiros de 8 bytes. Como os resultados da aritmética de ponteiros dependem do tamanho dos objetos para os quais um ponteiro aponta, a aritmética de ponteiros é dependente da máquina.

Na aritmética convencional, a adição **3000 + 2 dá o valor 3002**. Este normalmente não é o caso com a aritmética de ponteiros. Quando um inteiro é somado a ou subtraído de um ponteiro, o ponteiro não é simplesmente incrementado ou decrementado por esse inteiro, mas pelo tamanho do objeto inteiro ao qual o ponteiro se refere. O número de bytes depende do tipo de dado do objeto. Por exemplo, o comando

```
vptr + 2;
```

340 C++ COMO PROGRAMAR

produziria 3008 ($3000 + 2 * 4$), supondo que um inteiro seja armazenado em 4 bytes de memória. No array v, vPtr agora apontaria para v [2] (Fig. 5.19). Se um inteiro fosse armazenado em 2 bytes de memória, então o cálculo precedente resultaria na posição de memória 3004 ($3000 + 2 * 2$). Se o array fosse de um tipo de dado diferente, o comando precedente iria incrementar o ponteiro por duas vezes o número de bytes usados para armazenar um objeto desse tipo de dados. Quando se executa aritmética de ponteiros sobre um array de caracteres, os resultados serão consistentes com a aritmética regular porque cada caractere tem um byte de comprimento.

localização

```
3000 3004 3008 3012 3016
```

v[0] v[1] v[2] v[3] v[4]

variável ponteiro vPtr

Fig. 5.19 O ponteiro vptr após operação de aritmética de ponteiros.

Se vPtr foi incrementado para 3016, que aponta para v [4], o comando **vPtr - 4;**

faria vPtr apontar para 3000 - o início do array. Se um ponteiro está sendo incrementado ou decrementado por

um, podem ser usados os operadores de incremento (++) e decremeno (---). Cada um dos comandos

```
++vPtr;  
vPtr++;
```

incrementam o ponteiro para apontar para a próxima posição no array. Cada um dos comandos

--vPtr;

vPtr--;

decrementa o ponteiro para apontar para o elemento precedente do array.

Variáveis ponteiro que apontam para o mesmo array podem ser subtraídas umas das outras.

Por exemplo, se

vPtr aponta para a posição 3000 e v2Ptr contém o endereço 3008, o comando

x = v2Ptr - vPtr;

atribuiria a x o número de elementos de array de vPtr até v2Ptr, neste caso, 2. A aritmética de ponteiros não tem sentido, a menos que executada sobre um array. Não podemos assumir que duas variáveis do mesmo tipo sejam armazenadas contiguamente na memória, a menos que sejam elementos adjacentes de um array.

Erro comum de programação 5.9

Usar aritmética de ponteiros sobre um ponteiro que não se refere a um array de valores normalmente é um erro de lógica.

Erro comum de programação 5.10

Subtrair ou comparar dois ponteiros que não se referem a elementos do mesmo array normalmente é um erro de lógica.

Erro comum de programação 5.11

Endereçar além dos extremos de um array, quando usamos aritmética de ponteiros, normalmente é erro de lógica.

CAPÍTULO 5 - PONTEIROS E STRINGS 341

Um ponteiro pode ser atribuído a outro ponteiro se ambos os ponteiros são do mesmo tipo. Caso contrário, deve ser usado um operador de conversão de tipo para converter o valor do ponteiro à direita da atribuição para o tipo de ponteiro à esquerda da atribuição. A exceção a esta regra é o ponteiro para void (i.e., void *), o qual é um ponteiro genérico capaz de representar qualquer tipo de ponteiro. Um ponteiro void pode ser atribuído a todos os tipos de ponteiro, sem conversão de tipo. Porém, um ponteiro void não pode ser diretamente atribuído a um ponteiro de outro tipo - o ponteiro void deve primeiro ser convertido para o tipo de ponteiro apropriado.

Um ponteiro void não pode ser derreferenciado. Por exemplo, o compilador sabe que um ponteiro para int se refere a quatro bytes de memória em uma máquina com inteiros de 4 bytes, mas um ponteiro void simplesmente contém o endereço de memória de um dado de tipo desconhecido - o número preciso de bytes a que o ponteiro se refere não é conhecido pelo compilador. O compilador deve saber o tipo de dados para determinar o número de bytes a serem derreferenciados para um ponteiro particular. No caso de um ponteiro para void, este número de bytes não pode ser determinado pelo tipo.

Erro comum de programação 5.12

*Atribuir um ponteiro de um tipo a um ponteiro de outro (diferente de void *), sem converter o primeiro ponteiro para o tipo do segundo ponteiro, é erro de sintaxe.*

*Erro de programação comum 5.13
Derreferenciar um ponteiro void é um erro de sintaxe.*

Ponteiros podem ser comparados usando-se operadores de igualdade e relacionais, mas tais comparações não têm sentido a menos que os ponteiros apontem para membros do mesmo array. As comparações de ponteiros comparam os endereços armazenados nos ponteiros. Uma comparação de dois ponteiros apontando para o mesmo array podia mostrar, por exemplo, que um ponteiro aponta para um elemento do array de índice mais alto que o outro ponteiro. Um uso comum da comparação de ponteiros é determinar se um ponteiro é 0.

5.8 A relação entre ponteiros e arrays

Em C++, arrays e ponteiros estão intimamente relacionados e podem ser usados de maneira quase intercambiável. Um nome de array pode ser encarado como um ponteiro constante. Os ponteiros podem ser usados para fazer qualquer operação envolvendo indexação de arrays.

*Boa prática de programação 5.4
Use a notação de array em vez da notação de ponteiro quando manipular arrays. Embora o programa possa se tornar ligeiramente mais lento para ser compilado, provavelmente ele será mais claro.*

Suponha que o array de inteiros b [5] e a variável ponteiro de inteiros bPtr tenham sido declarados. Como o nome de array (sem um subscrito) é um ponteiro para o primeiro elemento do array, podemos atribuir a bPtr o endereço do primeiro elemento no array b com o comando

bPtr =

Isto é equivalente a termos atribuído o endereço do primeiro elemento do array como segue

bPtr = &b[0]

O elemento b [3] do array pode ser alternativamente referenciado com a expressão de ponteiro

* (bPtr + 3)

Na expressão acima, o 3 é o *deslocamento* do ponteiro. Quando o ponteiro aponta para o início de um array, o deslocamento indica qual elemento do array devia ser referenciado, e o valor do deslocamento é idêntico ao índice do array. A notação precedente é conhecida como *notação ponteiro/deslocamento*. Os parênteses são necessários

342 C++ COMO PROGRAMAR

porque a precedência de * é mais alta que a precedência de +. Sem os parênteses, a expressão acima somaria 3 ao valor da expressão *bptr (i.e., 3 seria somado a b [0], assumindo que bPtr aponta para o início do array). Da mesma maneira que um elemento de array pode ser referenciado com uma expressão de ponteiro, podemos escrever no endereço **&b[3]**

com a expressão de ponteiro

bPtr + 3

O nome do array pode ser tratado como um ponteiro e usado em aritmética de ponteiros.

Por exemplo, a expressão

*(b + 3)

se refere também ao elemento b [3] do array. Em geral, todas as expressões com subscritos de array podem ser escritas com um ponteiro e um deslocamento. Neste caso, foi usada a notação ponteiro/deslocamento com o nome do array como um ponteiro. Note que o comando precedente não modifica o nome do array de nenhuma forma; b ainda aponta para o primeiro elemento no array.

Ponteiros podem ser subscritos exatamente como podem os arrays. Por exemplo, a expressão

bPtr[1]

se refere ao elemento de array b [1]. Esta expressão é chamada de *notação ponteiro/subscrito*.

Lembre-se de que um nome de array é essencialmente um ponteiro constante; sempre aponta para o início do

array. Deste modo, a expressão

b + 3

é inválida, porque tenta modificar o valor do nome de array com aritmética de ponteiros.

Erro comum de programação 5.14

Embora os nomes de array sejam ponteiros para o início do array e ponteiros possam ser modificados em expressões aritméticas, nomes de array não podem ser modificados em expressões aritméticas porque são ponteiros constantes.

A Fig. 5.20 usa os quatro métodos por nós discutidos para referenciar os elementos de um array: uso de subscritos para o array, ponteiro/deslocamento com o nome do array como ponteiro, subscritos com ponteiro e ponteiro/deslocamento com um ponteiro - para imprimir os quatro elementos do array **b**, de **inteiros**.

1 // Fig. 5.20: fig0520.cpp

2 // Usando subscritos e notações de ponteiro com arrays

3

4 #include <iostream>

5

6 using std::cout;

7 using std::endl;

```

8
9 int main()
10 {
11 int b[] = { 10, 20, 30, 40 }, i, offset;
12 int *bPtr = b; // configurar bPtr para apontar para array b
13
14 cout << "Array b impresso com:\n"
15 << "Notação de subscrito de array\n";

```

Fig. 5.20 Usando quatro métodos de fazer referência a elementos de array (parte 1 de 2).

CAPÍTULO 5 - PONTEIROS E STRINGS 343

```

16
17 for(i0;i<4;i++)
18 cout << "b[" << i << "] = " << b[ i ] << '\n';
19
20
21 cout << "\nNotação de ponteiro/deslocamento onde\n"
22 << "o ponteiro é o nome do array\n";
23
24 for (offset = 0; offset < 4; offset++)
25 cout << *(b + offset) << =
26 << '(b + offset)' << '\n';
27
28
29 cout << "\nNotação ponteiro/subscrito\n";
30
31 for (i0; i<4; i++)
32 cout << "bPtr[" << i << "] = " << bptr[ i ] << '\n';
33
34 cout << "\nNotação ponteiro/deslocamento\n";
35
36 for (offset = 0; offset < 4; offset++)
37 cout << *(bptr + offset) << =
38 << '(bptr + offset)' << '\n';
39
40 return 0;
41 )

```

Array b impresso com:
 Notação de subscrito de array
 b[0] = 10
 b[1] = 20
 b[2] = 30
 b[3] = 40
 Notação de ponteiro/deslocamento onde
 o ponteiro é o nome do array
 *(b + 0) = 10

```

* (b + 1) = 20
* (b + 2) = 30
* (b + 3) = 40
Notação ponteiro/subscrito
bPtr [0] = 10
bPtr [1] = 20
bPtr [2] = 30
bPtr [3] = 40
Notação ponteiro/deslocamento
* (bptr + 0 )=10
* (bptr + 1 )=20
* (bptr + 2 )=30
* (bptr + 3 )=40

```

Fig. 5.20 Usando quatro métodos de fazer referência a elementos de array (parte 2 de 2). Para ilustrarmos mais a intercambiabilidade de arrays e ponteiros, vamos examinar as duas funções de cópia de *strings* - *copy1* e *copy2* - no programa da Fig. 5.21. Ambas as funções copiam um *string* para um array de caracteres. Após compararmos os protótipos de função de *copy1* e *copy2*, as funções parecem idênticas (por

344 C++ COMO PROGRAMAR

causa da intercambiabilidade entre arrays e ponteiros). Estas funções realizam a mesma tarefa, mas ela é executada de forma diferente.

```

1 // Fig. 5.21: fig0521.cpp SI
2 // Copiando um string usando notação
3 // de array e notação de ponteiro.
4 #include <iostream> co
5 err
6 using std:: cout; de
7 using std:: endl; pa
8 nu
9 void copy1( char “, const char * ob
10 void copy2( char , const char * ); ar
11
12 int main ()
13
14 char string1 [ 10 ],*string2 =“Olá ! ““ 5.
15 string3,[ 10 ],string4[] =“Tchau !“;
16 o
17 copy1( string1, string2 )
18 cout « “string1 =“« string1 « endi;
19
20 copy2( string3, string4 );
21 cout « “string3 =“« stririg3 « endl; tar
22
23 return 0;

```

```

24 )
25
26 // copia s2 para sl usando notação de array
27 void copy1( char *sl, const char *s2 )A
28 { eh
29 for int i = 0; ( sl[ i ]=s2[ i ])!= '\0'; i++ )
30 ;// não faz nada no corpo do for re
31 } qu
32 no
33 // copia s2 para sl usando notação de ponteiro ro
34 void copy2( char *sl, const char *s2 )a
esi
36 for ( ; (*sl =*s2 )!= '\0'; sl++, s2++)
37 ;// não faz nada no corpo do for
38 }

```

Fig. 5.21 Copiando um *string* usando a notação de array e a notação de ponteiro.

A função **copy1** usa a notação de subscrito de array para copiar o *string* **s2 para o array de caracteres si**. A função - declara uma variável contadora i, do tipo inteiro, para usar como o índice do array. O cabeçalho da estrutura **for Fi** executa toda a operação de cópia - seu corpo é o comando vazio, O cabeçalho especifica que i é inicializado com zero e incrementado de 1 a cada repetição do laço. A condição no for, (si [i] = s2 [i]) != '\0' executa a operação de cópia caractere por caractere, de s2 para si. Quando o caractere nulo é encontrado em s2, ele é atribuído a si e o laço termina, porque o caractere nulo é igual a '\0'. Lembre-se de que o valor de um e comando de atribuição é o valor atribuído ao argumento da esquerda. q A função **copy2** usa ponteiros e aritmética de ponteiros para copiar o *string* s2 para o array de caracteres sl. pr Novamente, o cabeçalho da estrutura for executa a operação de cópia inteira. O cabeçalho não inclui qualquer

strin	Olá!
g 1 =	
strin	Tcha
g 3 =	u!

CAPÍTULO 5 - PONTEIROS E STRINGS 345

inicialização de variável. Como na função **copy1**, a condição (* si = * s2) != '\0' executa a operação de cópia. O ponteiro s2 é derreferenciado e o caractere resultante é atribuído ao ponteiro derreferenciado si. Depois da atribuição na condição, os ponteiros são incremeritados para apontar para o próximo elemento do array si e o próximo caractere do *string* s2, respectivamente. Quando o caractere nulo é encontrado em s2, ele é atribuído ao

ponteiro derreferenciado si e o laço termina.

Note que o primeiro argumento, tanto para `copy1` como `copy2`, deve ser um array grande o bastante para conter o *string* no segundo argumento. Caso contrário, pode ocorrer um erro quando é feita uma tentativa de escrever em uma posição de memória além do limite do array. Note, também, que o segundo argumento de cada função é declarado como `const char *` (um *string* constante). Em ambas as funções, o segundo argumento é copiado para os primeiros argumentos—os caracteres são copiados do segundo argumento um de cada vez, mas os caracteres nunca são modificados. Assim, sendo o segundo argumento declarado para apontar para um valor constante, é obedecido o princípio de menor privilégio.

Nenhuma das funções necessita da capacidade de modificar o segundo argumento, assim nenhuma função recebe essa capacidade.

59 Arrays de ponteiros

Os arrays podem conter ponteiros. Um uso comum de tal estrutura de dados é formar um array de strings, chamado simplesmente de *array de strings*. Cada entrada no array é um *string*, mas em C++ um *string* é essencialmente um ponteiro para seu primeiro caractere. Assim, cada entrada em um array de *strings* é realmente um ponteiro para o primeiro caractere de um *string*. Considere a declaração do array de *string* `suit`, que poderia ser útil para representar um baralho.

```
const char *suit[ 4 ] = { ‘Copas’, ‘Ouros’,  
“Paus”, “Espadas” };
```

A parte `suit / 4` da declaração indica um array de 4 elementos. A parte `char *` da declaração indica que cada elemento do array `suit` é do tipo “ponteiro para caractere”. Os quatro valores colocados no array são “Copas”, “Ouros”, “Paus” e “Espadas”. Cada um destes valores é armazenado na memória como um *string* de caracteres terminado com um caractere nulo - o qual tem um caractere a mais que o número de caracteres entre aspas. Os quatro *strings* têm 6, 6, 5 e 8 caracteres, respectivamente. Embora pareça que estes *strings* estejam sendo colocados no array `suit`, só ponteiros estão realmente armazenados no array (Fig. 5.22). Cada ponteiro aponta para o primeiro caractere de seu *string* correspondente. Deste modo, embora o array `suit` tenha tamanho fixo, ele fornece acesso a *strings* de caracteres de qualquer comprimento. Esta flexibilidade é um exemplo das poderosas capacidades de estruturar dados de C++.

Fig. 5.22 Representação gráfica do array suit.

Os *strings* de suit podem ser colocados em um array bidimensional, no qual cada linha representa um naipe e cada coluna representa uma das cartas de um naipe. Tal estrutura de dados deve ter um número fixo de colunas por linha e esse número deve ser tão grande quanto o maior *string*. Então, é perdida uma quantidade considerável de memória quando um número grande de *strings* é armazenado com a maioria dos strings menores que o *string* mais longo. Na próxima seção, usamos arrays de *strings* para representar um baralho.

suit[. [l̩]	ø.	‘C’	‘o’] p’	‘a’	‘s’	l’\O’
O]							
suit[

2]								
suit[
31								
I	'O'	J'u'r'	'o']	1°1				
'	'P'		's'	'\O'				
'	'E'	iZ]f	LZ	'd'	I'a'	1 's' I'\O' 1		

346 C++ COMO PROGRAMAR

5.10 Estudo de caso: uma simulação de embaralhamento e Parapetira distribuição de cartas correspon

12. A que

Nesta seção, usamos a geração de números aleatórios para desenvolver um programa de simulação do embaralhamento assim, pat e distribuição de cartas. Este programa pode, então, ser usado para implementar programas que simulam jogos especí- guir o vali ficos de carta. Para revelar alguns problemas sutis de desempenho, usamos intencionalmente algoritmos de embaralha- de caracte mento e distribuição subótimos. Nos exercícios, desenvolveremos algoritmos mais eficientes. “Rei dE

Usando a abordagem *top-down* de refinamento passo a passo, desenvolvemos um programa que embaralhará um baralho de 52 cartas e, então, fará a distribuição de cada uma das 52 cartas. A abordagem *top-down* é particular- Vamos pn mente útil para atacar problemas maiores e mais complexos do que os que vimos nos capítulos iniciais.

Usamos um array deck de 4 por 13, bidimensional, para representar o baralho (Fig. 5.23). As linhas corresponde aos naipes: a linha O corresponde a copas, a linha 1 a ouros, a linha 2 a paus e a linha 3 a espadas. As colunas Nossos pri correspondem aos valores de face das cartas: O até 9 correspondem a ás até dez, respectivamente, e as colunas 10 até 12 correspondem a valete, dama e rei, respectivamente. Devemos preencher o array suit, do tipo *string*, com *strings* de caracteres representando os quatro naipes e o array **face**, do tipo *string*, com *strings* de caracteres representando os treze valores das cartas.

2 G)

. 0 (5 . Si O N E .. “Embaral]

(i) Q Q) D .E w O W (5 W

1- O O (I) O) O Z O > O

O 1 2 3 4 5 6 7 8 9 10 11 12

Copas O

Ouros 1

Paus 2 “Retire 5

Espadas 3

deck [2] [12] representaoReidePaus A

incorpç

Paus Rei

Fig. 5.23 Representação de um baralho com um array bidimensional.

Este baralho simulado pode ser embaralhado como segue. Primeiro, o array **deck** é limpo com zeros. Então, uma

row (0-3) e uma **column** (0-12) são escolhidas ao acaso. O número **1** é inserido no baralho no elemento **deck**

row] [coluinri] do array para indicar que esta carta vai ser a 1 retirada do baralho embaralhado. Este processo

continua com os números 2,3 52 sendo aleatoriamente inseridos no array **deck** para indicar quais cartas vão ser

colocadas na 2, 3 e 52 posição, no baralho embaralhado. A medida que o array **deck** começa a se encher com

números de cartas, é possível que uma carta seja selecionada duas vezes, i.e., **deck [row] [coluinn 1** será não-

zero quando for selecionado. Essa seleção é simplesmente ignorada e outras **rows** e **colunris** são repetidamente

escolhidas ao acaso, até que seja encontrada uma carta ainda não selecionada. Em algum momento, os números 1 até 52

ocuparão as 52 posições do array **deck**. Neste momento, o baralho está completamente embaralhado. Coloque Este algoritmo de embaralhamento pode ficar sendo executado por um período de tempo indefinidamente expandindo

longo se as cartas que já tenham sido embaralhadas são repetidamente selecionadas ao acaso. Este fenômeno é

conhecido como *adiamento indefinido*. Nos exercícios, discutimos um algoritmo de embaralhamento melhor, que

elimina a possibilidade de ocorrência de um adiamento indefinido.

Dica de desempenho 5.3

____ Às vezes, um algoritmo que surge de um modo "natural" pode conter problemas sutis de desempenho, tal como o adiamento indefinido. Procure algoritmos que evitam o adiamento indefinido.

CAPÍTULO 5 - PONTEIROS E STRINGS 347

Para retirar a primeira carta, fazemos uma pesquisa no array, procurando um valor de **deck [row] [colunin** correspondente a 1. Isto é feito com uma estrutura for aninhada que faz **row** variar de 0 até 3 e **column** de 0 até 12. A que carta do baralho corresponde a posição do array? O array **suit** foi pré-carregado com os quatro naipes; assim, para obter o naipe, imprimiremos o *string* de caracteres **suit [linha]**. Semelhantemente, para conseguir o valor de face da carta, imprimimos o *string* de caracteres **face [column]**. Imprimimos também o *string* de caracteres "de" Imprimir estas informações na ordem apropriada nos habilita a imprimir cada carta na forma "Rei de Paus", "Ás de Ouros", e assim por diante.

Vamos prosseguir com o processo *top-down* de refinamento passo a passo. O topo é simplesmente

Embaralha e retira 52 cartas

Nosso primeiro refinamento nos dá:

Initialize o array naipe (suit)

Initialize o array face (face)

Initialize o array baralho (deck)

Embaralhe o baralho

Retire 52 cartas

“Embaralhe o baralho” pode ser expandido como segue:

Para cada uma das 52 cartas

Coloque o número da carta em uma posição desocupada do array baralho selecionada aleatoriamente

“Retire 52 cartas” pode ser expandido como segue:

Para cada uma das 52 cartas

Ache um número de carta no array baralho e imprima face e naipe da carta

A incorporação destas expansões completa nosso segundo refinamento:

Initialize o array naipe

Initialize o array face

Inicia lize o array baralho

Para cada uma das 52 cartas

Coloque o número da carta em uma posição desocupada do array baralho selecionada aleatoriamente

Para cada uma das 52 cartas

Ache um número de carta no array baralho e imprima face e naipe da carta

“Coloque o número da carta em uma posição desocupada do array baralho selecionada aleatoriamente” pode ser expandido como segue:

Escolha uma posição do baralho aleatoriamente

Enquanto posição escolhida do baralho já foi escolhida antes

Escolha a posição do baralho aleatoriamente

Coloque o número da carta na posição escolhida do baralho

348 C++ COMO PROGRAMAR

“Ache um número de carta no array baralho e imprima a face e o naipe da carta” pode ser expandido como segue:

1

Para cada posição do array baralho

Se a posição contém um número de carta

Imprima a face e o naipe da carta

Incorporando estas expansões, obtemos nosso terceiro refinamento:

Initialize o array naipe

Initialize o array face

Initialize o array baralho

Para cada uma das 52 cartas

Escolha uma posição do baralho aleatoriamente

Enquanto posição escolhida do baralho já foi escolhida antes

Escolha a posição do baralho aleatoriamente

Coloque o número da carta na posição escolhida do baralho

Para cada uma das 52 cartas

Para cada posição do array baralho

Se a posição contém um número de carta

Imprima a face e o naipe da carta

Isto completa o processo de refinamento. Note que esse programa é mais eficiente se as partes do algoritmo referentes ao embaralhamento e retirada da carta do baralho forem combinadas, de modo que cada carta é retirada à medida

que é colocada no baralho. Escolhemos programar estas operações separadamente porque, normalmente, as cartas

são retiradas depois de terem sido embaralhadas (e não à medida em que são embaralhadas).

O programa de embaralhamento e distribuição de cartas é mostrado na Fig. 5.24 e um exemplo de execução é

exibido na Fig. 5.25. Note a formatação da saída usada na função deal:

```
cout << setw( 5 ) << setiosflags( ios::right
<< wFace[ column ] << "de
<< setw( 8 ) << setiosflags( ios::left
<< wSuit[ row
<< ( card % 2 == 0 ? '\n' :
```

O comando de saída precedente faz com que a face da carta seja mostrada alinhada à direita em um campo de 5 caracteres e o naipe em um campo de 8 caracteres. A saída é impressa em um formato de duas colunas. Se a carta que está sendo mostrada está na primeira coluna, uma marca de tabulação é posta na saída, depois da carta, para mover para a segunda coluna; caso contrário, um caractere de nova linha é posto na saída.

Fig. 5.24 Programa de embaralhamento e distribuição de cartas (parte 1 de 2).

1	<i>II Fig. 5.24: fig05_24.cpp</i>
2	<i>II Programa de embaralhamento e retirada de cartas</i>
3	#include <iostream>
4	
5	using std::cout;
6	using std::ios;
7	
8	#include <iomanip>
9	

CAPÍTULO 5 - PONTEIROS E STRINGS 349

```
10 using std::setw;
11 using std::setiosflags;
12
13 #include <cstdlib>
14 #include <ctime>
15
16 void shuffle(int D[ 13 ] );
17 void deal( const int [ ][13], const char *[], const char *[] );
18
19 int main()
20 {
21 const char *sujt[ 4 ] =
22 { "Copas", "Ouros", "Paus", "Espadas"
23 const char *face[ 13 ] =
24 { "Ás", "Dois", "Três", "Quatro",
25 "Cinco", "Seis", "Sete", "Oito",
26 "Nove", "Dez", "Valete", "Dama", "Rei" };
27 intdeck[4][13]={0};
28
29 srand( time( 0 ) );
30
31 shuffle( deck );
32 deal( deck, face, suit );
33
34 return 0;
35 }
36
37 void shuffle(int wDeck[] )[ 13
38
39 int row, coluinn;
40
41 for (int card =1; card <= 52; card++
42 do{
43 row =rand() % 4;
44 column =rand % 13;
45 )while( wDeck[ row ][ coluinn ] !=0 );
46
47 wDeck[ row ][ column ]=card;
48
49 }
50
51 void deal( const int wDeck[] [ 13 ], const char *wFace[J,
52 const char *wSujt[]
53 {
54 for (int card =1; card <= 52; card++
```

```

55
56 for ( int row = 0; row <= 3; row++
57
58 for ( int column = 0; column <= 12; coluxnn++
59
60 if ( wDeck[ row ][ column ] == card
61 cout « setw( 6 ) « setiosflags( ios::right
62 « wFace [ column 1 « "de
63 « setw( 7 ) « setiosflags( ios::left
64 « wSuit[ row
65 «( card % 2 == 0 ? '\n' : '\t' )
66

```

Fig. 5.24 Programa de embaralhamento e distribuição de cartas (parte 2 de 2).

350 C++ COMO PROGRAMAR

```

Seis de Paus Sete
Ás de Espadas As
Ás de Copas Dama
Dama de Paus Sete
Dez de Copas Dois
Dez de Espadas Tres
Dez de Ouros Quatro
Quatro de Ouros Dez
Seis de Ouros Seis
Oito de Copas Tres
Nove de Copas Tres
Dois de Ouros Seis
Cinco de Paus Oito
Dois de Ouros Oito
Cinco de Espadas Rei
Rei de Ouros Valete
Dois de Copas Dama
Ás de Paus Rei
Tres de Paus Rei
Nove de Paus Nove
Quatro de Copas Dama
Oito de Ouros Nove
Valete de Ouros Sete
Cinco de Copas Cinco
Quatro de Paus Valete
Valete de Paus Sete

```

Fig. 5.25 Exemplo de execução do programa de embaralhamento e distribuição de cartas.

Existe uma deficiência no algoritmo desenvolvido acima. Depois que uma é encontrada, ainda que seja encontrada na primeira tentativa, as duas estruturas for internas continuam a

procurar nos elementos restantes do **deck** uma carta igual. Nos exercícios, corrigimos esta deficiência.

5.11 Ponteiros de função

Um ponteiro para uma função contém o endereço da função na memória. No Capítulo 4, vimos que um nome de array é, na realidade, o endereço na memória do primeiro elemento do array. De modo semelhante, um nome de função é realmente o endereço na memória do começo do código que executa a tarefa da função. Ponteiros de funções podem ser passados para funções, retornados por funções, armazenados em arrays e atribuídos a outros ponteiros de função.

Para ilustrar o uso de ponteiros de funções, modificamos o programa da Fig. 5.15 criando o programa da Fig. 5.26. Nossa novo programa consiste em main e as funções bubble, swap, ascending e descending. A função bubbleSort recebe um ponteiro para uma função - ou para a função ascending ou para a função descending - como argumento (além de um array de inteiros e do tamanho do array, também passados como argumentos). O programa solicita ao usuário escolher se o array deve ser classificado em ordem ascendente ou em ordem descendente. Se o usuário digitar 1, um ponteiro para a função ascending é passado para a função bubble, fazendo com que o array seja classificado em ordem crescente. Se o usuário digitar 2, um ponteiro para a função **descending** é passado para a função bubble, fazendo com que o array seja classificado em ordem decrescente. A saída do programa é mostrada na Fig. 5.27.

de Ouros de Ouros de Ouros de Copas de Paus de Espadas de Espadas de Paus de Espadas de Ouros de Copas de Copas de Paus de Espadas de Paus de Espadas de Espadas de Espadas de Copas de Espadas de Espadas de Ouros de Paus de Ouros de Copas de Espadas

3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22

23
24
25
26
27
28
29
30

31

32
33
34
35

36

37

38
39

40
41
42
43
44

45
46
47
48
49
50
51
52
53
54
55
56
57

1 II Fig. 5.26: fig0526.cpp

2 // Programa de classificação de finalidade múltipla, usando ponteiros para função

58
59
60
61

Fig. 5.26 Programa de classificação de finalidade múltipla usando ponteiros para função (parte 1 de 3).

CAPÍTULO 5 - PoN1-iIRos E *STRINGS* 351

```
3 #include <iostream>
4
5 using std::cout;
6 using std::cin;
7 using std::endl;
8
9 #include <iomanip>
10
11 using std::setw;
12
13 void bubble( int [], const int, bool (*) (int, int));
14 bool ascending( int, int );
15 bool descending( int, int );
16
17 int main()
318
19 const int arraySize =10;
20 int order,
21 counter,
22 a[ arraySize ]={ 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
23
24 cout << "Digite 1 para classificação em ordem ascendente,\n"
25 << "Digite 2 para classificação em ordem descendente: ";
26 cm >> order;
27 cout << "\nDados na ordem original\n";
28
29 for (counter =0; counter < arraySize; counter++
30 cout << setw( 4 )<< a[ counter ];
31
32 if (order ==1)
33 bubble( a, arraySize, ascending );
34 cout << '\nDados em ordem ascendente\n';
35 }
36 else {
37 bubble( a, arraySize, descending );
38 cout << "\nDados em ordem descendente\n";
39 }
```

```

40
41 for (counter = 0; counter < arraySize; counter++)
42 cout << setw( 4 )<< a[ counter ];
43
44 cout << endl;
45 return 0;
46
47
48 void bubble( int work[ ], const int size,
49 bool (*compare) ( int, int )
50 {
51 void swap( int * const, int * const ); //protótipo
52
53 for (int pass = 1; pass < size; pass++)
54
55 for (int count = 0; count < size - 1; count++)
56
57 if ( (*compare) ( work[ count ], work[ count + 1 ] )
58 swap( &work[ count ], &work[ count + 1 ] );
59 {
60
61 void swap( int * const element1Ptr, int * const element2Ptr

```

Fig. 5.26 Programa de classificação de finalidade múltipla usando ponteiros para função (parte 2 de 3).

352 C++ COMO PROGRAMAR

```

62 {
63 int temp;
64
65 temp = *element1ptr;
66 *element1ptr = *element2ptr;
67 *element2ptr = temp;
68 }
69
70 bool ascending( int a, int b
71
72 return b < a; //troca se b é menor que a
73 }
74
75 bool descending( int a, int b
76
77 return b > a; //troca se b é maior que a
78 )

```

Fig. 5.26 Programa de classificação de finalidade múltipla usando ponteiros para função (parte 3 de 3).

```

Digite 1 para classificação em ordem ascendente,
Digite 2 para classificação em ordem descendente: 1
Dados na ordem original
2 6 4 8 10 12 89 68 45 37
Dados em ordem ascendente
2 6 4 8 10 12 37 45 68 89
Digite 1 para classificação em ordem ascendente,
Digite 2 para classificação em ordem descendente: 2
Dados na ordem original
2 6 4 8 10 12 89 68 45 37
Dados em ordem descendente
89 68 45 37 12 10 8 6 4 2

```

Fig. 5.27 Saídas do programa *bubble sort* da Fig. 5.26.

O parâmetro seguinte aparece no cabeçalho de função para bubble:

```
bool (*compare) ( int, int )
```

Isto diz para bubble esperar um argumento que é um ponteiro para uma função que recebe dois argumentos de tipo inteiro, retornando um resultado de tipo booleano. Os parênteses são necessários em volta de `* compare` porque `*` tem uma precedência mais baixa que os parênteses em volta dos argumentos da função. Se não incluíssemos os parênteses, a declaração teria sido

```
bool *compare( int, int )
```

que declara uma função que recebe dois inteiros como argumentos e retorna um ponteiro para um booleano.

O argumento correspondente, no protótipo de função de bubble, é

```
bool (*) ( int, int )
```

CAPÍTULO 5 - PONTEIROS E STRINGS 353

Note que foram incluídos só tipos, mas para fins de documentação o programador pode incluir nomes que o compilador ignorará.

A função passada para bubble é chamada em um comando if como segue

```
jf (( *compare )( work[ courit ], work[ count + 1 ] )
```

Da mesma maneira que um ponteiro para uma variável é derreferenciado para acessar o valor da variável, um ponteiro para uma função é derreferenciado para executar a função.

A chamada para a função podia ter sido feita sem derreferenciar o ponteiro, como em

```
if ( compare( work[ count ], work[ count + 1 ] )
```

que utiliza o ponteiro diretamente como o nome da função. Preferimos o primeiro método de chamar uma função através de um ponteiro, porque explicitamente mostra que `compare` é um ponteiro para uma função que é derreferenciado para chamar a mesma. O segundo método de chamar uma função através de um ponteiro faz `compare` se parecer com uma função real. Isso pode ser confuso para um usuário do programa que gostaria de ver a definição da função `compare` e acha que ela nunca é definida no arquivo.

Um uso para ponteiros de função é encontrado em sistemas orientados por menus. Um usuário é solicitado a selecionar uma opção de um menu (por exemplo, de 1 até 5). Cada opção é tratada por uma função diferente. Os ponteiros para cada função são armazenados em um array de ponteiros para funções. A escolha do usuário é usada como subscrito do

array e o ponteiro que está na posição determinada por esse subscrito no array é usado para chamar a função.

O programa da Fig. 5.28 fornece um exemplo genérico do mecanismo de declarar e usar um array de ponteiros para funções. Três funções são definidas - function1, function2 e function3 - cada uma aceitando um argumento do tipo inteiro e não retornando nada. Os ponteiros para estas três funções são armazenados no array f, que é declarado como segue:

```
void ( *f[ 3 ] ) ( int ) = { function1, function2, function3 };
```

A declaração é lida começando no conjunto mais à esquerda de parênteses, como “f é um array de 3 ponteiros para funções que aceitam um int como argumento e retornam void”. O array é inicializado com os nomes das três funções (que, repetimos, são ponteiros). Quando o usuário digita um valor entre 0 e 2, o valor é usado como o subscrito do array de ponteiros para funções. A chamada da função é feita como segue:

```
*f[ choice ]( choice );
```

Na chamada, f [choice] seleciona o ponteiro na posição choice do array. O ponteiro é derreferenciado para chamar a função e choice é passado como argumento para a função.

Cada função imprime o valor do seu argumento e seu nome de função para indicar que a função foi chamada corretamente. Nos exercícios, você desenvolverá um sistema orientado por menus.

Fig. 5.28 Demonstrando um array de ponteiros para funções (parte 1 de 2).

1	II Fig. 5.28: figo5_28.cpp		
2	// Demonstrando um	arr ay	de ponteiros para funções
3	#include <iostream>		
4			
5	using std: :cout;		
6	using std::cin;		
7	using std::endl;		
8			
9	void function1 (int) ;	
10	void function2 (int) ;	
11	void function3 (int) ;	
12			

2			
1	int main ()		
3			

354 C++ COMO PROGRAMAR

```

14 { sam
15 void (*f[ 3 ])(int )={ function1, function2, function3 }; comi
16 int choice;
17
18 cout<< "Digite um número entre 0 e 2, 3 para terminar: ";51
19 cm >choice;
20
21 while (choice >=0 && choice <3 ){ osc
22 (*f[ choice ])(choice )deui
23 cout<< "Digite um número entre 0 e 2, 3 para terminar: ";dorc
24 cm >choice; res.I
25 } deu
26 repo
27 cout << "Execução do programa terminada." << endl; den
28 return 0;
29 } car
30 aspa
31 void function1( int a
32
33 cout << "Você digitou " << a
34 << ", de modo que function1 foi chamada.\n\n";
35
36
37 void function2( int b)
38 { Um
39 cout << "Você digitou " << b deu
40 << ", de modo que function2 foi chamada.\n\n"; cara
41 } poni
42 arra
43 void function3( int c
44 { tipo
45 cout << "Você digitou " << c
46 << ", de modo que function3 foi chamada.\n\n";
47
inic
Digite um número entre 0 e 2, 3 para terminar: 0 dei
Você digitou 0, de modo que function1 foi chamada. co:
Digite um número entre 0 e 2, 3 para terminar: 1
Você digitou 1, de modo que function2 foi chamada.
Digite um número entre 0 e 2, 3 para terminar: 2

```

```
Você digitou 2, de modo que function3 foi chamada.  
Digite um número entre 0 e 2, 3 para terminar: 3  
Execução do programa terminada
```

Fig. 5.28 Demonstrando um array de ponteiros para funções (parte 2 de 2).

Q

na

5.12 Introdução ao processamento de caracteres e *strings*

Nesta seção, introduzimos algumas funções comuns da biblioteca padrão que facilitam o processamento de *strings*.

As técnicas discutidas aqui são apropriadas para desenvolver editores de texto, processadores de texto, software para fazer layout de páginas, sistemas computadorizados para composição de textos e outros tipos de software de processamento de texto.

CAPÍTULO 5 - PONTEIROS E *STRINGS* 355

samento de texto. Aqui, usamos strings baseados em ponteiros. Mais à frente, neste livro, incluímos um capítulo completo sobre strings como objetos no pleno sentido.

5.12.1 Fundamentos de caracteres e *strings*

Os caracteres são os blocos de construção fundamentais dos programas-fonte em C++. Todo programa é composto de uma seqüência de caracteres que - quando agrupados de modo que façam sentido - é interpretada pelo computador como urna série de instruções usadas para realizar uma tarefa. Um programa pode conter *constantes de caracteres*. Urna constante de caractere é um valor do tipo inteiro representado como um caractere entre apóstrofes. O valor de uma constante de caractere é o valor inteiro do caractere no conjunto de caracteres da máquina. Por exemplo, ‘z’ representa o valor em números inteiros de z (122 no conjunto de caracteres ASCII) e ‘\n’ representa o valor inteiro de nova linha (10 no conjunto de caracteres ASCII).

Um string é urna série de caracteres tratados como uma unidade. Um string pode incluir letras, dígitos e vários

caracteres especiais, tais como +, -, , / e \$. Os *strings literais* ou *constantes string* são escritos em C++ entre aspas, como segue:

“João da Silva” (um nome)

“Rua A, 1234” (um endereço de rua)

“Porto Alegre, RS” (uma cidade e um estado)

“(51) 654.3210” (um número de telefone)

Um string em C++ é um array de caracteres terminado com o *caractere nulo* (‘\0’). Um string é acessado através de um ponteiro para o primeiro caractere no string. O valor de um string é o endereço (constante) de seu primeiro caractere. Deste modo, em C++, é apropriado dizermos que *um string é um ponteiro constante* - na verdade, um ponteiro para o primeiro caractere do string. Neste sentido, strings são semelhantes a arrays, porque um nome de array é também um ponteiro constante para o seu primeiro elemento.

Um string pode ser inicializado em uma declaração ou atribuído a um array de caracteres ou a uma variável do

tipo char . As declarações

```
char color[ ] = “blue”;
```

```
const char *colorptr = ‘blue’;
```

inicializam, cada uma, uma variável para o *string* “blue”. A primeira declaração cria um array color de 5 elementos contendo os caracteres ‘b’ . ‘l’ , ‘u’ , ‘e’ e ‘\0’ . A segunda declaração cria a variável ponteiro **colorPtr** que aponta para o *string* “blue” em algum lugar da memória.

Dica de portabilidade 5.5

*Quando uma variável do tipo **char** * é inicializada com um string literal, alguns compiladores podem colocar o string em uma posição na memória em que o string não pode ser modificado. Se você precisa modificar um string literal, deve armazená-lo em um array de caracteres para assegurar a possibilidade de mudança em todos os sistemas.*

A declaração `char color[] = "blue"` poderia também ter sido escrita como `char color[] = { 'b', 'l', 'u', 'e', '\0' };`

Quando declaramos um array de caracteres para guardar um *string*, o array deve ser grande o bastante para armazenar o *string* e seu caractere terminal nulo. A declaração precedente determina o tamanho do array automaticamente baseando-se no número de inicializadores fornecidos na lista de inicializadores.

Erro comum de programação 5.15

Não alocar espaço suficiente em um array de caracteres para armazenar o caractere nulo que termina um string.

356 C++ COMO PROGRAMAR

Erro comum de programação 5.16

Criar ou usar um “string” que não contém um caractere terminal nulo.

Boa prática de programação 5.5

*Quando armazenar um *string* de caracteres em um array de caracteres, esteja certo de que o array é*

*grande o bastante para manter o maior *string* que será armazenado. C + permite que strings de qualquer*

*comprimento sejam armazenados. Se um *string* é mais longo que o array de caracteres em que ele é*

armazenado, os caracteres além do fim do array serão gravados em cima dos dados que estiverem após o

array na memória. **5.12.2**

Um *string* pode ser atribuído a um array **usando a extração de stream** com `cm`. Por exemplo, o comando seguinte A biblioteca

pode ser usado para atribuir um *string* para o array de caracteres palavra [20 J : procurar comprim

`cm >> palavra; tratameni`

`Nc`

O *string* fornecido como entrada pelo usuário é armazenado em palavra. O comando precedente lê caracteres até arquivo d

encontrar um espaço, marca de tabulação, nova linha ou indicador de fim de arquivo. Note que o *string* não deveria vos de ca

ter mais que 19 caracteres para deixar um espaço para o caractere terminal nulo. O manipulador de *stream* `setw`, ned int

introduzido no Capítulo 2, pode ser usado para assegurar que o *string* armazenado em

palavra não exceda o tamanho do array. Por exemplo, o comando
cm » setw(20) » palavra;
especifica que cm deve ler um máximo de 19 caracteres no array palavra e reservar a 20 posição no array para armazenar o caractere nulo terminal do *string*. O manipulador de *stream* **setw** só se aplica ao próximo valor fornecido como entrada.

Em alguns casos, é desejável fornecer uma linha inteira de texto como entrada para um array. Para este fim,

C++ oferece a função cm . getline. A função cm . getline aceita três argumentos - um array de caracteres em que a linha de texto será armazenada, um comprimento e um caractere delimitador. Por exemplo, o segmento de

programa

```
char  
char frase[ 80 ];  
cin.getline( frase, 80, '\n' );  
char
```

declara o array frase de 80 caracteres e então lê uma linha de texto do teclado para o array. A função pára de ler

caracteres quando é encontrado o caractere delimitador ‘\n’ , quando o indicador de fim de arquivo é inserido pelo

usuário ou quando o número de caracteres lido até então é um a menos que o comprimento especificado no segundo

argumento (o último caractere no array é reservado para o caractere terminador nulo). Se o caractere delimitador é char

encontrado, ele é lido e descartado, O terceiro argumento para a ci getline tem ‘\n’ como valor default, de

modo que a chamada de função precedente poderia ter sido escrita como segue:

```
cin.getline ( frase, 80 );
```

```
int si
```

O Capítulo 11 fornece uma discussão detalhada de cm . getline e outras funções de entradalsaída.

Erro comum de programação 5.17

Processar um caractere único como um string pode levar a um erro fatal durante a execução. Um string é int S um ponteiro - provavelmente um inteiro consideravelmente grande. Porém, um caractere é um inteiro pequeno (valores ASCÍ variam de 0 a 255). Em muitos sistemas, isso causa um erro porque os endereços de memória baixos são reservados para propósitos especiais, tais como para tratadores de interrupções do sistema operacional - assim, ocorrem “violações de acesso”.

Fig. 5.

1Erro comum de programação 5.18

Passar um caractere como argumento para uma função, quando é esperado um string, pode levar a um erro fatal durante a execução.

2Erro comum de programação 5.19

Passar um string como argumento para uma função, quando é esperado um caractere, é um erro de sintaxe.

5.12.2 Funções de manipulação de strings da biblioteca de tratamento de strings

A biblioteca de tratamento de *strings* fornece muitas funções úteis para manipular dados de *strings*, comparar *strings*, procurar em *strings* por caracteres e outros *strings*, separação de *strings* em “unidades léxicas” e determinar o comprimento de *strings*. Esta seção apresenta algumas funções comuns de manipulação de *strings* da biblioteca de tratamento de *strings* (parte da biblioteca padrão). As funções são resumidas na Fig. 5.29.

Note que várias funções na Fig. 5.29 contêm argumentos com tipo de dados **size_t**. Este tipo é definido no arquivo de cabeçalho <cstddef> (um arquivo de cabeçalho da biblioteca padrão incluído em muitos outros arquivos de cabeçalho da biblioteca padrão, inclusive <cstring>) como um tipo inteiro sem sinal, tal como **unsigned int** ou **unsigned long**.

3Erro comum de programação 5.20

Esquecer de incluir o arquivo de cabeçalho <cstring> quando usar funções da biblioteca de tratamento de strings.

Fig. 5.29 Funções de manipulação de *strings* da biblioteca de tratamento de *strings* (parte 1 de 2).

Pro t	ótipo de função Descrição da função
cha r	*strcpy(char *si, const char *s2)
	Copia o <i>string</i> s2 no array de caracteres si. Retorna o valor de si.
cha r	*strncpy(char *si, const char *s2, size_t ri);
	Copia no máximo n caracteres do <i>string</i> s2 para o array de caractere si. Retorna o valor de si.
cha r	*strcat(char *si, const char *s2);
	Anexa a <i>string</i> s2 para o <i>string</i> si. O primeiro caractere de s2 serão gravados em cima do caractere nulo terminal de si. Retorna o valor de si.
cha r	*strncat(char *si, const char *s2, size_t ri);
	Anexa no máximo n caracteres de <i>string</i> s2 para o <i>string</i> si. O primeiro

	caractere de s2 será gravado por cima do caractere nulo terminal de si.
	Retorna o valor de si.
int	<code>strcmp(const char *si const char*s2);</code>
	Compara o <i>string</i> si com o <i>string</i> s2. A função retorna um valor 0, menor
	que 0, ou maior que 0, se si for igual a, menor que, ou maior que s2,
	respectivamente.
int	<code>strncmp(const char *si, const char*s2, size_t n);</code>
	Compara até n caracteres do <i>string</i> si como o <i>string</i> s2. A função retorna
	0, menor que 0, ou maior que 0 se si é igual a, menor que, ou maior que s2,
	respectivamente.

358 C++ COMO PROGRAMAR

`char *strtok(char *si, const char *s2);`

Uma seqüência de chamadas para strtok quebra o *string* si em “tokens” -unidades lógicas tais como palavras em uma linha de texto - separados por caracteres contidos no *string* s2. A primeira chamada tem si como o primeiro argumento, e as chamadas subsequentes para continuar separando em ‘tokens’ / “tokenizing” j o mesmo *string* contém NULL como o primeiro argumento. Um ponteiro para o “token” atual é retornado por cada chamada. Se não existirem mais “tokens” quando a função é chamada, NULL é retornado.

`size_t strlen(const char *`

Determina o comprimento do *string* s. Retorna o número de caracteres que precedem o caractere nulo terminal.

Fig. 5.29 Funções de manipulação de *strings* da biblioteca de tratamento de *strings* (parte 2 de 2).

A função strcpy copia seu segundo argumento - um *string* - para o seu primeiro argumento - um array de caracteres que deve ser grande o bastante para armazenar o *string* e o seu caractere terminal nulo, que também é copiado. A função strncpy é equivalente a strcpy a não ser pelo fato de que strncpy especifica o número de caracteres a serem copiados do *string* para o array. Note que a função strncpy não copia necessariamente o caractere terminal nulo de seu segundo argumento. O caractere terminal nulo é escrito só se o número de caracteres a ser copiado é pelo menos um a mais do que o comprimento do *string*. Por exemplo, se “teste” é o segundo argumento, um caractere nulo terminal é escrito só se o terceiro argumento de strncpy for pelo menos 6 (5 caracteres em “teste”, mais 1 caractere terminal nulo). Se o terceiro argumento for maior do que 6, são acrescentados caracteres nulos ao array até que o número total de caracteres especificados pelo terceiro argumento sejam escritos.

Erro comum de programação 5.21

Não anexar um caractere nulo terminal ao primeiro argumento de uma strncpy. quando o

terceiro argumento é menor ou igual ao comprimento do string no segundo argumento, pode causar erros fatais durante a execução.

O programa na Fig. 5.30 usa strcpy para copiar o *string* inteiro do array x para o array y e usa strncpy para copiar os primeiros 14 caracteres do array x para o array z. O caractere nulo (' \0') é acrescentado ao array z porque a chamada a strncpy no programa não escreve um caractere nulo terminal (o terceiro argumento é menor que o comprimento do *string* do segundo argumento).

```
1 // Fig. 5.30: fig0530.cpp
2 // Usando strcpy e strncpy
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 #include <cstring>
9
10 int main ()
11 {
12 char x[] = "Programando em C++";
13 char y[ 25 ], z[ 15 ];
14
15 cout << "O string no array x é: << x
16 << endl;
17
18 strncpy( z, x, 14 ); // não copia o caractere nulo
19 z[ 14 ] = '\0';
20 cout << "O string no array z é: " << z << endl;
21
22 return 0;
23 }
```

Fig. 5.30 Usando strcpy e strncpy (parte 1 de 2). +

CAPÍTULO 5 - PONTEIROS E STRINGS 359

```
17 << endl;
18 strncpy( z, x, 14 ); // não copia o caractere nulo
19 z[ 14 ] = '\0';
20 cout << "O string no array z é: " << z << endl;
21
22 return 0;
23 }
```

Fig. 5.30 Usando strcpy e strncpy (parte 2 de 2).

A função strcat concatena seu segundo argumento - um *string* - ao seu primeiro argumento - um array de caracteres contendo um *string*. O primeiro caractere do segundo argumento substitui o caractere nulo (' \0 ') que

le termina o *string* no primeiro argumento. O programador deve assegurar que o array usado para armazenar o primeiro *string* é grande o bastante para armazenar a combinação do primeiro *string* com o segundo *string* e,

[e ainda, o caractere terminal nulo (copiado do segundo *string*). A função strncat concatena um número especificado de caracteres do segundo *string* ao primeiro *string*. Um caractere terminal nulo é acrescentado ao resultado. O programa da Fig. 5.31 demonstra a função strcat e a função strncat.

```

1 // Fig. 5.31: fig0531.cpp
2 // Usando strcat e strncat
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 #include <cstring>
9
10 int main()
11 {
12 char s1[ 20 ] = "Feliz ";
13 char s2[] = "Ano Novo ";
14 char s3[ 40 ] = "";
15
16 cout << "s1 = " << s1 << "\ns2 = " << s2;
17 cout << "\nstrcat(s1, s2) = " << strcat( s1, s2 );
18 cout << "\nstrncat(s3, s1, 6) = " << strncat( s3, s1, 6 );
19 cout << "\nstrcat(s3, s1) = " << strcat( s3, s1 ) << endl;
20
21 return 0;
22 }

```

Fig. 5.31 Usando strcat e strncat.

A Fig. 5.32 compara três *strings* usando strcmp e strncmp. A função **strcmp** compara seu **primeiro argumento** *string* a seu segundo argumento *string*, caractere por caractere. A função retorna zero se os *strings* são iguais, um valor negativo se o primeiro *string* é menor que o segundo *string* e um valor positivo se o primeiro *string* é maior que

```

s1 = Feliz
s2 = Ano Novo
strcat (s1, s2) = Feliz Ano Novo strncat (s3, s1, 6) = Feliz
strcat (s3, s1) = Feliz Feliz Ano Novo

```

O	stri	n	array x	Program	e	C+
O	stri	n	array y	Program	e	C+
O	stri	n	array z	Program	e	

360 C++ COMO PROGRAMAR

o segundo *string*. A função strncmp é equivalente strcmp, a não ser pelo fato de que strncmp faz a comparação até um número especificado de caracteres. A função strncmp não compara os caracteres seguintes a um caractere nulo em um *string*. O programa imprime o

valor de tipo inteiro retornado por cada chamada da função.

```
1 //Fig. 5.32: figo5_32.cpp
2 //Usando strcmp and strncmp
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 #include <iomanip>
9
10 using std::setw;
11
12 #include <cstring>
13
14 int main ()
15 {
16 char *s1 = "Feliz Ano Novo";
17 char *s2 = "Feliz Ano Novo";
18 char *s3 = "Feliz Natal";
19
20 cout << "s1 = " << s1 << "\ns2 = " << s2
21 << "\ns3 = " << s3 << "\n\nstrcinp(s1, s2) =
22 << setw(2) << strcmp( s1, s2
23 << "\nstrcmp(s1, s3) = " << setw(2)
24 << strcmp( s1, s3 ) << "\nstrcmp(s3, s1) =
25 << setw(2) << strcnip( s3, s1 );
26
27 cout << "\n\nstrncmp(s1, s3, 6) = " << setw(2)
28 << strncmp( s1, s3, 6 ) << "\nstrncmp(s1, s3, 7) =
29 << setw(2) << strncmp( s1, s3, 7
30 << "\nstrncmp(s3, s1, 7) =
31 << setw(2) << strncmp( s3, s1, 7 ) << endl;
32 return 0;
33 }
```

s1 = Feliz Ano Novo
s2 = Feliz Ano Novo
s3 = Feliz Natal 2K
strcmp(s1, s2) = 0
strcmp(s1, s3) = -1
strcmp(s3, s1) = 1
strncmp(s1, s3, 6) = 0
strncmp(s1, s3, 7) = -1
strncmp(s3, s1, 7) = 1

Fig. 5.32 Usando strcmp e **strncmp**.

Erro comum de programação 5.22

Assumir que strcmp e strncmp retornam um quando seus argumentos forem iguais é um erro de lógica. Ambas as funções retornam zero (o valor falso em C++) para igualdade. Então, quando strings são testados quanto à igualdade, o resultado das funções strcmp ou strncmp devem ser comparados com 0 para determinar se os strings são iguais.

CAPÍTULO 5 - PONTEIROS E STRINGS 361

Só para entender o que quer dizer um *string* ser “maior do que” ou “menor do que” outro *string*, considere o processo de colocar uma série de sobrenomes em ordem alfabética. O leitor iria, sem dúvida alguma, colocar “Maria” antes de “Pedro”, porque a primeira letra de “Maria” vem antes da primeira letra de “Pedro” no alfabeto. Mas o alfabeto é mais do que só uma lista de 26 letras - é uma lista ordenada de caracteres. Cada letra ocupa uma posição específica dentro da lista. “Z” é mais que do só uma letra do alfabeto; “Z” é, especificamente, a 26 letra do alfabeto.

Como o computador sabe que uma letra vem antes de outra? Todos os caracteres são representados dentro do computador como códigos numéricos; quando o computador compara dois *strings*, ele compara na verdade os códigos numéricos dos caracteres nos *strings*.

Dica de portabilidade 5.6

____ *Os códigos numéricos internos usados para representar caracteres podem ser diferentes em computadores diferentes.*

Dica de portabilidade 5.7

____ *Não ofça testes explícitos do valor do código de caracteres em ASCII, como por exemplo em: if (ch == 65) ; em vez disso, use sempre a constante de caractere correspondente, como em: if (ch == 'A').*

Em um esforço para padronizar as representações de caracteres, a maioria dos fabricantes de computador projetou suas máquinas para utilizar um dos dois esquemas populares de codificação - *ASCII*! ou *EBCDIC*. ASCII significa “American Standard Code for Information Interchange” e EBCDIC significa “Extended Binary Coded Decimal Interchange Code”. Existem outros esquemas de codificação, mas estes dois são os mais populares.

ASCII e EBCDIC são chamados de *códigos de caracteres* ou *conjuntos de caracteres*. As manipulações de *strings* e caracteres envolvem, na realidade, a manipulação dos códigos numéricos apropriados e não dos caracteres. Isto explica a intercambialidade de caracteres e valores inteiros pequenos em C++. Uma vez que é significativo se dizer que um código numérico é maior do que, menor do que ou igual a outro código numérico, torna-se possível relacionar vários caracteres ou *strings* um ao outro, referindo-se aos códigos dos caracteres. O Apêndice B contém os códigos de caracteres em ASCII.

A função strtok é usada para quebrar um *string* em uma série de “unidades léxicas”. Uma unidade léxica é uma seqüência de caracteres separados por *caracteres delimitadores* (normalmente por espaços ou sinais de pontuação). Por exemplo, em uma linha de texto, cada palavra pode ser considerada uma unidade léxica e os espaços que separam as palavras podem ser considerados delimitadores.

São necessárias múltiplas chamadas a strtok para quebrar um *string* em unidades léxicas (assumindo-se que o string contenha mais do que uma unidade léxica). A primeira chamada a strtok contém dois argumentos, um string para ser separado em unidades léxicas e outro string contendo caracteres que separam as unidades léxicas (i.e., delimitadores). No

programa da Fig. 5.33, o comando

```
tokenPtr = strtok( string, "
```

atribui a tokenPtr um ponteiro para a primeira unidade léxica em string. O segundo argumento de strtok, indica que as unidades léxicas em string são separadas por espaços. A função strtok procura pelo

primeiro caractere em string que não é um caractere delimitador (espaço). Esse começa a primeira unidade léxica. A função então acha o próximo caractere delimitador no *string* e substitui este por um caractere nulo (' \0'). Este termina a unidade léxica atual. A função strtok salva um ponteiro para o próximo caractere que vem em seguida à unidade léxica em string, retornando um ponteiro para a unidade léxica atual.

As chamadas subsequentes a strtok para continuar a separar string em unidades léxicas contêm NULL como o primeiro argumento. O argumento NULL indica que a chamada a strtok deve continuar o processo de separação em unidades léxicas a partir da posição em string salva pela última chamada a strtok. Se não restam mais unidades léxicas quando strtok é chamada, strtok retorna NULL. O programa da Fig. 5.33 usa strtok para separar em unidades léxicas o *string* “**Esta é urna frase com 8 unidades léxicas**”. Cada unidade léxica é impressa separadamente. Note que strtok modifica o *string* fornecido como entrada; por isso, se o *string* precisar ser usado novamente no programa, após a chamada a strtok, deve ser feita antes uma cópia do *string*.

362 C++ COMO PROGRAMAR

```
1 // Fig. 5.33: fig0533.cpp
2 // Usando strtok 6 u
3 #include <iostream> 7
4 using std::cout; 9
5 using std::endl; 10 i
6 #include <cstring> 11 {
7 int main () 14
8 { 15
9 char string[] = "Esta é urna frase com 8 unidades léxicas"; 16
10 char *tokenptr; 17
11 18
12 cout << "O string a ser separado em unidades léxicas é:\n" <<
13 string 19
14 << "\n\nAs unidades léxicas são:\n"; 20
15 21
16 tokenptr = strtok( string, " "; 22
17 while ( tokenptr != NULL ) {
18 cout << tokenptr << '\n';
19 tokenptr = strtok( NULL, " "
20 21
21 22
22 23
23 24
24 25
25 return 0;
26
27 Fig.5
28 O string a ser separado em unidades J.éxicas é:
29 Esta é urna frase com 8 unidades léxicas
30 As unidades léxicas são: 5 13
```

```
Esta cIa
uma
frase Esta é
com orient
8 tecnic
unidades Parac
léxicas Incluí
```

biblio,

Fig. 5.33 Usando strtok.

cam u

erece

Erro comum de programa çao 5.23

Não perceber que strtok modifica o string que será separado em unidades léxicas e, então, tentar usar

esse string como se ele fosse o string original inalterado.

A função strlen aceita um *string* como argumento e retorna o número de caracteres no *string* - o caractere nulo

terminal não é incluído no comprimento. O programa da Fig. 5.34 demonstra a função strlen. A mci no fim

nos m

1 II Fig. 5.34: fig0534.cpp Remo

2 II Usando **strlen** emno

3 #include <iostream> classe **hora**"

Fig. 5.34 Usando **strlen** (parte 1 de 2).

CAPÍTULO 5 - PONTEIROS E STRINGS 363

```
4
5 using std::cout;
6 using std::endl;
7
8 #include <cstring>
9
10 int main ()
11
12 char *string1 = "abcdefghijklmnopqrstuvwxyz";
13 char *string2 = "cinco";
14 char *string3 = 'Porto Alegre';
15
16 cout << "O comprimento de \\" << string1
17 << "V" é " << strlen( string1
18 << "\nO comprimento de \\" << string2
19 << "\\" é " << strlen( string2
20 << "\nO comprimento de \\" << string3
```

```

21 << "\\" é " << strlen( string3 ) << endl;
22
23 return 0;
24

```

Fig. 5.34 Usando **strlen** (parte 2 de 2).

5.13 (Estudo de caso opcional) Pensando em objetos: colaborações entre objetos

Esta é a última tarefa do nosso projeto orientado a objetos antes de começarmos nosso estudo da programação orientada a objetos em C++ no Capítulo 6. Depois de discutirmos as colaborações entre objetos nesta seção e técnicas de OOP no Capítulo 6, você estará preparado para começar a codificar o simulador de elevador em C++. Para completar o simulador de elevador, você também precisará das técnicas de C++ discutidas nos Capítulos 7 e 9. Incluímos no fim dessa seção uma lista de recursos para UML existentes na Internet e na World Wide Web e uma bibliografia de referência para UML.

Nesta seção, concentraremos-nos nas colaborações (interações) entre objetos. Quando dois objetos se comunicam um com o outro para executar determinada tarefa, diz-se que eles *colaboram* - os objetos fazem isso enviando e recebendo mensagens. Uma *colaboração* consiste em:

1. usar 1. um objeto de uma classe
2. envia uma mensagem particular
3. para um objeto de uma outra classe

nulo

A mensagem enviada pela primeira classe invoca uma operação da segunda classe. Na seção “Pensando em objetos” no fim do Capítulo 4, determinamos muitas das operações das classes em nosso sistema. Nesta seção, concentraremos nas mensagens que invocam estas operações. A Fig. 5.35 é a tabela de classes e frases com verbos da Seção 4.10.

Removemos todas as frases com verbos que não correspondem a operações. As frases restantes são as colaborações **em** nosso sistema. Associamos as frases “fornece a hora para o *scheduler*” e “fornece a hora para o elevador” com a classe Building porque decidimos que o edifício irá controlar a simulação. Associamos as frases “incrementa a hora” e “obtém a hora” com a classe Building pela mesma razão.

O	comprim ento	d e	"abcdefghijklmnopqrstuvwxyz" é 26		
O	comprim ento	d e	“cinco”	é 5	
O	comprim ento	d e	“Porto”	Alegre”	é 12

364 C++ COMO PROGRAMAR

Fig. 5.35 Lista modificada de frases com verbos para as classes no sistema.

Examinamos a lista de verbos para determinar as colaborações em nosso sistema. Por exemplo, a classe Elevator lista a frase “desliga o botão do elevador”. Para cumprir essa tarefa, um objeto da classe Elevator precisa enviar a mensagem resetButton para um objeto da classe ElevatorButton, invocando a operação resetButton daquela classe. A Fig. 5.36 lista todas as colaborações que podem ser percebidas a partir da nossa tabela de frases.

Um objeto Floor

FloorBu

Elevato

Door

Beil

Light

Buildin

Fig. 5.36

Diagrama

Consideren do elevadoi ção. Tanto objetos inte as interaçõt
A Fi que objetos andar. Con retângulo q

Fig. 5.36 Colaborações no sistema do elevador (parte 1 de 2).

Fig. 5.37

Classe	Frases com verbos
Elevator	desliga o botão do elevador, soa a campainha do elevador, sinaliza sua chegada a um andar, abre a porta, fecha a porta
Clock	bate a cada segundo
Scheduler	diz a uma pessoa para entrar em um andar, verifica se um andar está desocupado
Person	aperta o botão do andar, aperta o botão do elevador, entra no elevador, sai do elevador
Flloor	desliga o botão do andar, apaga a luz, acende a luz
FloorButton	chama o elevador
ElevatorButton	avisa o elevador para se preparar para sair
Door	(abertura da porta) avisa a pessoa para sair do elevador, (abertura da porta) avisa a pessoa para entrar no elevador
Beil	
Light	
Building	incrementa a hora, obtém a hora, fornece a hora para o <i>scheduler</i> , fornece a

	hora para o elevador
--	----------------------

Um objeto da classe	Envia a mensagem	Para um objeto da classe
Elevator	resetButton ringBell elevatorArrived openDoor closeDoor	ElevatorButton Bell Floor Door Door
Clock		
Scheduler	stepOntoFloor isOccupied	Person Floor
Person	pressButton pressButton passengerEnters passengerExits personArrives	FloorButton ElevatorButton Elevator Floor

CAPÍTULO 5 - PONTEIROS E STRINGS

365

Fig. 5.36 Colaborações no sistema do elevador (parte 2 de 2).

Diagramas de colaborações

Consideremos, agora, os objetos que precisam interagir para que as pessoas em nossa simulação possam entrar e sair do elevador quando ele chega em um andar. A UML oferece o *diagrama de colaborações* para modelar esta interação. Tanto os diagramas de colaborações quanto os diagramas de seqüência fornecem informação sobre como os objetos interagem, mas cada diagrama tem uma ênfase diferente. Diagramas de seqüência se concentram em *quando* as interações ocorrem. Diagramas de colaborações se concentram em *quais objetos participam* da interação.

A Fig. 5.37 mostra um diagrama de colaborações que modela as interações entre objetos no sistema à medida que objetos da classe person entram e saem do elevador. A colaboração começa quando o elevador chega em um andar. Como em um diagrama de seqüência, um objeto em um diagrama de colaborações é representado por um retângulo que contém o nome do objeto.

3 : elevatorArrived()
4.1.1: passengerExits()

Fig. 5.37 Diagrama de colaborações para entrada e saída de passageiros.

Um objeto da classe	Envia a mensagem	Para um objeto da classe
---------------------	------------------	--------------------------

Floor	resetButton turnOff turnOn	FloorButton Light Light
FloorButton	summonEleva tor	Elevator
ElevatorButto n	prepareToLea ve	Elevator
Door	exitEleva tor enterElev ator	Person Person
Bell.		
Light		
Building	tick getTime processTi me processTi me	Clock Clock Scheduler Elevator

366 c++ COMO PROGRAMAR

Objetos que colaboram entre si são conectados por linhas cheias e mensagens são passadas entre os objetos,

ao longo destas linhas, na direção mostrada pelas setas. O nome da mensagem aparece próximo à seta.

A *seqüência de mensagens* em um diagrama de colaborações progride, em ordem numérica. do menor para o

maior. Neste diagrama, a numeração começa com a mensagem 1 . O elevador envia esta mensagem (resetButton)

para o botão do elevador para desligar o botão. O elevador, então, envia a mensagem ringBell (mensagem 2) para

a campainha. Então, o elevador avisa o andar de sua chegada (mensagem 3), de modo que o andar possa desligar o

botão e acender a luz (mensagens 3.1 e 3.2, respectivamente).

Depois que o andar desligou o botão e acendeu a luz, o elevador abre a porta (mensagem 4). Neste ponto, a **R** porta envia a mensagem exitElevator (mensagem 4.1) para o objeto passenger.' O objeto passenger A avisa o elevador de sua intenção de sair através da mensagem passengerExits (mensagem 4.1.1). es

Depois que a pessoa que estava no elevador saiu, a pessoa que está esperando no andar (o objeto pu waitingPassenger) pode entrar no elevador. Observe que a porta envia a mensagem enterElevator (mensagem

4.2) para o objeto waitingPassenger depois que o objeto passenger envia a mensagem passengerExits

para o elevador (mensagem 4. 1 . 1). Esta seqüência assegura que uma pessoa que está no andar irá esperar até que a

pessoa que está no elevador saia antes de entrar no elevador. O objeto waitingPassenger

entra no elevador
através da mensagem `pas sengerEnters` (mensagem 4.2.1).

Resumo

Agora, temos uma listagem razoavelmente completa das classes de que precisaremos para implementar nosso simulador de elevador, bem como das interações entre os objetos destas classes. No próximo capítulo, começamos nosso estudo de programação orientada a objetos em C++. Depois de ler o Capítulo 6, estaremos prontos para escrever uma porção substancial do simulador do elevador em C++. Depois de completar o Capítulo 7, implementaremos um simulador de elevador completo que funciona. No Capítulo 9, discutimos como usar herança para explorar o que há de comum entre as classes, a fim de minimizar a quantidade de software necessária para implementar um sistema.

Vamos resumir o processo de projeto orientado a objetos que usamos nos Capítulos 2 a 5. O. Na fase de análise, reúna-se com os clientes (as pessoas que querem que você construa seu sistema) e obtenha tantas informações sobre o sistema quanto possível. Com essas informações, crie os casos de uso que descrevem as maneiras pelas quais os usuários interagem com o sistema (em nosso estudo de caso, não nos concentramos na fase de análise; os resultados desta fase estão representados na definição do problema e o caso de uso derivado desta definição). Lembramos novamente que sistemas do mundo real freqüentemente têm muitos casos de uso.

1. Comece a localizar as classes no sistema listando os substantivos na definição do problema. Filtre essa lista eliminando substantivos que claramente representam atributos de classes e outros substantivos que claramente não fazem parte do sistema de software que está sendo modelado. Crie um diagrama de classes que modele as classes no sistema e seus relacionamentos (associações).
2. Extraia os atributos de cada classe da definição do problema, listando palavras e frases que descrevem cada classe no sistema.
3. Aprenda mais sobre a natureza dinâmica do sistema. Crie um diagrama de mapa de estados para descobrir como as classes no sistema mudam ao longo do tempo.
4. Examine verbos e frases com verbos associados a cada classe. Use estas frases para extrair as operações das classes em nosso sistema. Diagramas de atividades podem ajudar a modelar detalhes destas operações.

w1

No mundo real, uma pessoa andando no elevador irá esperar até que a porta abra para sair

do elevador. Precisamos modelar este comportamento; portanto, fazemos a porta enviar uma mensagem para o objeto passenger no elevador. Esta mensagem representa uma indicação visual para a pessoa no elevador. Quando a pessoa recebe esta indicação, ela pode sair do elevador.

CAPITULO 5 - PONTEIROS E STRINGS 367

5. Examine as colaborações entre vários objetos. Use diagramas de seqüência e de colaborações para modelar essas interações. Adicione atributos e operações às classes à medida que o processo de projeto revelar a necessidade delas.

6. Nesse ponto, nosso projeto provavelmente ainda tem poucas peças faltando. Estas se tornarão visíveis à medida que implementarmos nosso simulador de elevador em C++, a partir do Capítulo 6.

Recursos de UML na Internet e na World Wide Web

A seguir há uma relação de recursos para a UML na Internet e na World Wide Web. Tais recursos incluem as especificações da UML 1.3 e outros materiais de referência, recursos genéricos, tutoriais, FAQs, artigos, trabalhos publicados e software.

Referências

www.omg.org

Omg.org é o site principal do Object Management Group (OMG). O OMG é o grupo responsável por supervisionar a manutenção e as revisões futuras da UML. O site deles na Web contém informações sobre a UML e outras tecnologias de orientação a objetos.

www.rational.com

A Rational Software Corporation foi quem desenvolveu inicialmente a UML. Tal site na Web contém informação sobre a UML e seus criadores - Grady Booch, James Rumbaugh e Ivar Jacobson.

www.omg.org/cgi-bin/doc?ad/99-06-09

Esse endereço contém versões das especificações oficiais da UML 1.3 nos formatos PDF e ZTP.

www.omg.org/techprocess/meetings/schedule/UML1.4RTF.html

A OMG mantém nesse site informações a respeito das especificações da UML 1.4.

www.rational.com/uml/resources/quick/index.jtmpl

O manual de referência rápida para UML da Rational Software Corporation.

www.holub.com/class/oo_design/uml.html

Esse site oferece uma ficha de referência rápida para UML detalhada, com comentários adicionais.

softdocwiz.com/UML.htm

Kendall Scott, autor de diversos recursos para UML, mantém um dicionário de UML nesse site.

Recursos

www.omg.org/uml/

A página de recursos para UML da OMG.

www.rational.com/uml/index.jtmp.

A página de recursos para UML da Rational Software Corporation.

www.platinum.com/corp/uml/uml.htm

A Platinum Technology, sócia da UML Partners, mantém uma página de recursos para UML nesse endereço.

www.cetus-.ink.org/oo/um..htm.

Este site contém centenas de links para sites sobre UML, incluindo informações, tutoriais e software.

www.um-.zone.com

Este site contém uma enorme quantidade de informações sobre UML, incluindo artigos e links para grupos de notícias e para outros sites.

368 C++ CoMo PROGRAMAR

home.pacbeil.net/ckobryn/umi.html

Este site é mantido por Cris Kobryn, arquiteto de software com experiência em UML.

Contém informações gerais e links para sites importantes na Web.

www.methods-toois.com/cgi-bin/DiscussionUML.cgi

Esse site contém a página inicial para um grupo de discussão sobre UML.

www.pois.co.uk/usecasezone/index.htm

Esse site oferece recursos e artigos sobre aplicações de casos de uso.

www.ics.uci.edu/pub/arch/uini/umi_books_and_toois.html

Esse site contém links para informações sobre outros livros sobre a UML, bem como uma lista de ferramentas que suportam a notação da UML.

home.earthlink.net/~sahir/

Sinan Si Alhir, autor de *UML in a Nutshell*, mantém um site nesse endereço que inclui links para muitos recursos para UML.

Software

www.rational.com/products/rose/index.html

Este site é a homepage para a ferramenta de modelagem visual para UML, Rational RoseTM, da Rational Software Corporation. Você pode baixar uma versão de teste deste endereço e usá-la sem custo por um período de tempo limitado.

www.rosearchitect.com

Rosearchitect.com é uma revista on-line, publicada pela Rational Software Corporation, que trata da modelagem em UML usando Rational Rose.

www.advancedsw.com

A Advanced Software Technologies é autora do GDPro, uma ferramenta de modelagem visual para UML. Você pode baixar uma versão de teste do site da Web deles e usá-la sem custo por um período de tempo limitado.

www.visualobject.com

A Visual Object Modelers criou uma ferramenta de modelagem visual para UML. Você pode baixar uma versão limitada de demonstração do site da Web deles e usá-la sem custo por um período de tempo limitado.

www.microgoid.com/ibversion2istage/product.html

A Microgold Software, Inc. criou WithClass, um aplicativo para projeto de software que

suporta a notação da UML.

[www.iysator.iiu.sei-ai\].aidiaidiahini](http://www.iysator.iiu.sei-ai].aidiaidiahini)

Dia é uma ferramenta de diagramação gtk+ que pode desenhar diagramas de classes UML.

Dia roda sob UNIX, mas o site da Web também inclui um link para uma versão para Windows.

dir.iycos.com/Computers/Software/ObjectOriented/Methodologies/UiTools Este site lista dezenas de ferramentas de modelagem para UML e suas homepages.

www.methods-tools.com/tools/ modeing.htm

Este site contém uma lista de muitas ferramentas de modelagem de objetos, incluindo aquelas que suportam a UML.

Artigos e publicações

www.omg.org/news/pr99/UML_2001_CACM_Oct99_y29-Kobryn.pdf

Este artigo, escrito por Cris Kobryn, explora o passado, o presente e o futuro da UML.

CAPÍTULO 5 - PONTEIROS E STRINGS 369

www.sdmagazine.com/umi/focus.rosenberg.htm

Aqui você encontrará um artigo com dicas sobre como incorporar a UML a seus projetos.

www.db.informatik.uni-bremen.de/urnlib/

A Bibliografia de UML oferece nomes e autores de muitos artigos relacionados à UML.

Você pode pesquisar artigos por autor ou título.

usecasehelp.com/wp/white_papers.htm

Este site mantém uma lista de publicações sobre aplicações da modelagem de casos de uso à análise e projeto de sistemas.

www.ratio.co.uk/white.html

Você pode ler uma publicação que descreve um processo para OOAD usando a UML neste site. O artigo também

incluir alguma implementação em C++.

www.tucs.fi/publications/sites/reports/TR234.pdf

Este arquivo contém um estudo de caso de OOAD para um gravador de som digital usando a UML.

www.conailen.com/whitepapers/webapps/ModelingWebApplications.htm

Este site contém um estudo de caso que modela aplicações para a Web usando a UML.

www.sdmagazine.com/

O site da Software Development Magazine Online tem um repositório de muitos artigos sobre a UML. Você pode procurar por assunto ou navegar pelos títulos dos artigos.

Tutoriais

www.qoses.com/education/

Este site contém um banco de tutoriais criados pelo autor da UML Kendall Scott e mantidos por Qoses.

www.qoses.com/education/tests/test02.html

Você pode fazer um teste on-line sobre UML neste endereço. Os resultados lhe são enviados por e-mail.

www.rational.com/products/rose/tryit/tutorial/index.jsp

A Rational Software Corporation oferece um arquivo com um tutorial para o Rational Rose neste site.

FAQs (Perguntas mais freqüentes)

www.rational.com/uml/gstart/'faq.jtmpl

Este é o endereço de FAQs sobre UML da Rational Software Corporation.

usecasehelp.com/faqifaq.htm

Este site contém um pequeno arquivo de FAQs mantido por usecasehelp.com.

www.jguru.com/jguruifaqi

Digite UML na caixa de procura para acessar uma lista de FAQs sobre UML deste site.

www.uml-zone.comiumlfaq.asp

Este site contém uma pequena lista de FAQs sobre UML mantida por uml-zone.com.

Bibliografia

(A198) Alhir, S. *UML in a Nutshell*. Cambridge: O'Reilly & Associates, mc. 1998.

(Bo99) Booch, G., Rumbaugh, J. e Jacobson, I. *The Unified Modeling Language User Guide*. Reading, MA:

Addison-Wesley, 1999.

370 c++ COMO PROGRAMAR

(Fi98) Firesmith, D. G. e B. Henderson-Sellers. "Clarifying Specialized Forms of Association in UML and OML". • o quali

Journal of Object-oriented Programming, May 1998: 47-50. ser mod

(Fo97) FowlerM. e Scott, K. *UML Distilled. Applying the Standard Object Modeling Language*. Reading, MA: • Se for f

Addison-Wesley, 1997. mensag

(JoOO) Johnson, L.J. "Model Behavior". *Enterprise Development* May 2000: 20-28. • Existem

ponteirc

(Mc98) McLaughlin, M. e A. Moore. "Real-Time Extensions to the UML". *Dr Dobb's Journal* December 1998: dados a

82-93.

• Arrays

(Me98) Melewski, D. "UML Gains Ground". *Application Development Trends* October 1998: 34-44. primem

(Me97) Melewski, D. "UML: Ready for Prime Time?" *Application Development Trends* November 1997: 30-44. Para pa

ço do ei

(Me99) Melewski, D. "Wherefore and what 110w, UML?" *Application Development Trends* December 1999: 61-

68. • C++ foi

dados),

(Mu97) Muiler, P. *Instant UML*. Birmingham, UK: Wrox Press Ltd., 1997.

• Quandc

(Pe99) Perry, P. "UML Steps to the Plate". *Application Development Trends* May 1999: 33-36. • o opere

(Ru99) Rumbaugh, J., Jacobson, I. e Booch, G. *The Unified Modeling Language Reference Manual*. Reading, • As opei

MA: Addison-Wesley, 1999. pontein
outro.

- (Sc99) Schmuller, J. *Sam's Teach Yourself UML in 24 Hours*. Indianapolis: Macmillan Computer Publishing,
1999. • Quando
- objeto
(UML99) *The Unified Modeling Language Specification: Version 1.3*. Framingham, MA:
Object Management Group
(OMG), 1999. • Operações
Todos
• Ao executar
Resumo cada uma
• Ponteiros são variáveis que contêm como seus valores os endereços de outras variáveis. •
Pontear
Operações
• A declaração de ponteiro
int *ptr; atribuí
declara ptr como um ponteiro para um objeto de tipo int e é lida, “ptr é um ponteiro para
int”. O *, como usado aqui em • Um ponto:
uma declaração, indica que a variável é um ponteiro. • Pontear
• Existem três valores que podem ser usados para inicializar um ponteiro: O, NULL ou um
endereço de um objeto do mesmo tipo. Inicializar um ponteiro com O e inicializar esse mesmo ponteiro com NULL são
idênticos. • Pontear
• O único inteiro que pode ser atribuído a um ponteiro sem coerção é zero. • Um ponto
• O operador & (endereço) retoma o endereço de seu operando. Na notação:
• O operando do operador de endereço deve ser um nome de variável (ou outro ivalue); o
operador de endereço não pode ser • Todas
aplicado a constantes, a expressões que não retomam um ivalue ou a variáveis declaradas
com a classe de armazenamento do arra
register.
• Um ponto
• O operador *, chamado de indireção, referenciamento indireto ou operador de
desreferencia, retorna um sinônimo, nome
alternativo ou apelido para o nome do objeto a que seu operando aponta na memória. Isto é
chamado de “desreferenciar o • Arrays
ponteiro”.
• Um ponto
• Ao chamar uma função com um argumento que a função que chamou quer modificar, o
endereço do argumento pode ser •
passado. A função chamada então usa o operador de indireção (*) para modificar o valor do
argumento na função que
chamou.
• Uma função que recebe um endereço como argumento deve incluir um ponteiro como seu
argumento correspondente.
• Não é necessário incluir os nomes de ponteiros em protótipos de função; só é necessário
incluir os tipos dos ponteiros. Os • A função
nomes de ponteiro podem ser incluídos por razões de documentação, mas o compilador os
ignorará. program

termin:

CAPÍTULO 5 - PONTEIROS E *STRINGS* 371

- O qualificador `const` possibilita ao programador informar ao compilador que o valor de uma variável particular não deve ser modificado.
- Se for feita uma tentativa para modificar um valor `const`, o compilador a detecta e emite ou uma advertência ou uma mensagem de erro, dependendo do compilador particular usado.
- Existem quatro meios para passar um ponteiro para uma função: um ponteiro não-constante para dados não-constantes, um ponteiro não constante para dados constantes, um ponteiro constante para dados não-constantes e um ponteiro constante para dados constantes.
- Arrays são automaticamente passados por referência usando ponteiros porque o valor do nome do array é o endereço do primeiro elemento do array.
- Para passar um único elemento de array através de uma chamada por referência usando ponteiros, deve ser passado o endereço do elemento específico do array.
- C++ fornece o operador unário especial `sizeof` para determinar o tamanho de um array (ou de qualquer outro tipo de dados), em bytes, durante a compilação do programa.
- Quando aplicado ao nome de um array, o operador `sizeof` retoma o número total de bytes no array como um valor inteiro.
- O operador `sizeof` pode ser aplicado a qualquer nome de variável, tipo ou constante.
- As operações aritméticas que podem ser executadas com ponteiros são incrementar `(++)` um ponteiro, decrementar `(--)` um ponteiro, somar `(+ ou +=)` um ponteiro e um inteiro, subtrair `(- ou -=)` um ponteiro e um inteiro e subtrair um ponteiro de outro.
- Quando um inteiro é somado ou subtraído de um ponteiro, o ponteiro é incrementado ou decrementado pelo tamanho que um objeto do tipo apontado por esse ponteiro ocupa, multiplicado pelo inteiro.
- Operações de aritmética de ponteiros só devem ser executadas sobre porções contíguas de memória, tais como um array. Todos os elementos de um array são armazenados contiguamente na memória.
- Ao executar aritmética de ponteiros sobre um array de caracteres, os resultados são iguais aos da aritmética regular porque cada caractere é armazenado em um (1) byte de memória.
- Ponteiros podem ser atribuídos um ao outro se ambos os ponteiros são do mesmo tipo. Caso contrário, deve ser feita uma operação de coerção. A exceção a esta regra é um ponteiro para `void`. o qual é um tipo de ponteiro genérico que pode manter ponteiros de qualquer tipo. Ponteiros de outros tipos podem ser atribuídos a ponteiros para `void`. Um ponteiro nulo pode ser atribuído a um ponteiro de outro tipo só com uma conversão de tipo explícita.
- Um ponteiro `void` não pode ser derreferenciado.
- Ponteiros podem ser comparados usando-se os operadores relacionais e de igualdade. As comparações de ponteiros normalmente só têm significado se os ponteiros apontam para membros do mesmo array.
- Ponteiros podem ser indexados exatamente como os nomes de array.
- Um nome de array é equivalente a um ponteiro constante para o primeiro elemento do array.
- Na notação ponteiro/deslocamento, o deslocamento é o mesmo que um índice de array.

- Todas as expressões de array com subscritos podem ser escritas com um ponteiro e um deslocamento, usando-se ou o nome do array como um ponteiro ou um ponteiro separado que aponta para o array.
- Um nome de array é um ponteiro constante que sempre aponta para a mesma posição na memória.
- Arrays podem conter ponteiros.
- Um ponteiro de uma função contém o endereço da posição de memória onde inicia o código da função na memória.
- Ponteiros de funções podem ser passados para funções, retornados por funções, armazenados em arrays e atribuídos a outros ponteiros.
- Um uso comum de ponteiros de função se encontra em sistemas orientados por menos. O ponteiro de função é usado para chamar a função correspondente a um item particular do menu.
- A função `strcpy` copia seu segundo argumento - um *string* - para o seu primeiro argumento - um array de caracteres. O programador deve assegurar que o array de destino seja suficientemente grande para armazenar o *string* e seu caractere terminal nulo.

372 c++ COMO PROGRAMAR

A função `strncpy` é equivalente a `strcpy`, a não ser pelo fato de que uma chamada a `strncpy` especifica o número de caracteres a serem copiados do *string* para o array. O caractere terminal nulo só será copiado se o número de caracteres a serem copiados for um a mais que o comprimento do *string*.

- A função `strcat` concatena seu segundo argumento *srring* - inclusive com o caractere terminal nulo - a seu primeiro argumento *string*. O primeiro caractere do segundo *string* substitui o caractere nulo (\O) do primeiro *string*. O programador deve assegurar que o array usado para armazenar o primeiro *string* é grande o bastante para armazenar tanto o primeiro *string* como o segundo *string*.
- A função `strncat` concatena um número especificado de caracteres do segundo *string* ao primeiro *string*. Um caractere terminal nulo é acrescentado ao resultado.
- A função `strcmp` compara seu primeiro argumento *string* com seu segundo argumento *string*, caractere por caractere. A função retoma 0 se os *strings* são iguais, um valor negativo se o primeiro *string* é menor que o segundo *string* e um valor positivo se o primeiro *string* for maior que o segundo *string*.
- A função `strncmp` é equivalente a `strcmp`, a não ser pelo fato de que `strncmp` compara um número de caracteres especificado. Se o número de caracteres em um dos *strings* é menor que o número de caracteres especificado, `strncmp` compara os caracteres até encontrar o caractere nulo no *string* menor.
- Uma seqüência de chamadas a `strtok` separa um *string* em unidades léxicas que são separadas por caracteres contidos em um segundo argumento *string*. A primeira chamada contém o *string* para ser separado em unidades léxicas como primeiro argumento e chamadas subsequentes para continuar a separar em unidades léxicas o mesmo *string* podem conter NULL como primeiro argumento. Cada chamada retoma um ponteiro para a unidade léxica atual. Se não existirem mais unidades léxicas quando `strtok` é chamado, o valor NULL é retomado.
- A função `strlen` aceita um *string* como um argumento e retorna o número de caracteres no *string* - o caractere terminal nulo não é incluído no comprimento do *string*.

Terminologia

adiamento indefinido
anexar strings a outros *strings*
aritmética de ponteiros
array de ponteiros
array de strings
ASCII
atribuição de ponteiro
chamada por referência
chamada por referência simulada
chamada por valor
classes, responsabilidades e colaborações (CRC) código de caractere
código numérico de um caractere
comparação de ponteiros
comparação de *strings*
comprimento de um *string*
concatenação de *string*
conjunto de caracteres

corist

constante de caractere constante de *string* copiar *strings*

<cstririg>
decrementar um ponteiro delimitador
derreferenciar um ponteiro deslocamento
EBCDIC
expressão de ponteiro

incrementar um ponteiro
indexação de ponteiro
indireção
inicializar um ponteiro
islower
literal
notação ponteiro/deslocamento operador de derreferenciamento (*) operador de endereço
(&)
operador de indireção (*)
ponteiro
ponteiro constante
ponteiro constante para dados constantes ponteiro constante para dados não-constantes
ponteiro de caractere
ponteiro de função
ponteiro não-constante para dados constantes ponteiro não-constante para dados

não-constantes ponteiro NULL
ponteiro para uma função
ponteiro para void (void *) princípio do menor privilégio processamento de *string*
processamento de texto
referenciar diretamente uma variael referenciar indiretamente uma variável separar *strings*
em unidades léxicas

strca
strcnT
strcp
string
string Ii
strle strnc

strnc
strnc

Tem

colabor diagram interaç linha cl da U

linha cl

Erro

5.1
5.2
5.3
5.4
5.5
5.6
5.7
5.8
5.9
5.10
5.11
5.12
5.13
5.14
5.15
5.16
5.17
5.18
5.19
5.20

5.21

5.22

sizeof

somando um ponteiro e um inteiro

CAPÍTULO 5 - PONTEIROS E STRINGS 373

strcat strtok

strcmp subscritar um ponteiro

strcpy subtraindo dois ponteiros

string subtraindo um inteiro de um ponteiro

string literal tipos de ponteiros

strlcat toupper

strncat unidade léxica

strcmp void * (ponteiro para void)

strncpy

Terminologia de “Pensando em objetos”

colaboração mensagem

diagrama de colaborações números em diagramas de colaborações da UML

interação entre objetos objetos que participam de interações

linha cheia com seta na ponta em diagramas de colaborações quando ocorrem as interações da UML retângulo em diagrama de colaborações da UML

linha cheia em diagramas de colaborações da UML seqüência de mensagens

Erros comuns de programação

5.1 Assumir que o usado para declarar um ponteiro se aplica a todos os nomes de variáveis, em uma lista de variáveis ponteiro separadas por vírgulas, pode fazer com que os ponteiros sejam declarados não como ponteiros. Cada ponteiro

deve ser declarado com o prefixado ao nome.

5.2 Derreferenciar um ponteiro que não foi corretamente inicializado, ou ao qual não foi feita uma atribuição para apontar para uma posição específica na memória, pode causar um erro fatal durante a execução ou, ainda, pode modificar accidentalmente dados importantes e permitir que o programa execute até o fim, fornecendo resultados incorretos.

5.3 Uma tentativa de derreferenciar um não-ponteiro é um erro de sintaxe.

5.4 Derreferenciar um ponteiro O normalmente gera um erro fatal durante a execução.

5.5 E um erro não derreferenciar um ponteiro, quando é necessário fazê-lo para obter o valor para o qual o ponteiro aponta.

5.6 E erro de sintaxe não inicializar um ponteiro declarado como const.

5.7 Usar o operador **sizeof** em uma função para achar o tamanho em bytes de um argumento do tipo array resulta no tamanho em bytes de um ponteiro e não no tamanho em bytes do array.

5.8 Omitir os parênteses em uma operação sizeof quando o operando é um nome de tipo é erro de sintaxe.

5.9 Usar aritmética de ponteiros sobre um ponteiro que não se refere a um array de valores normalmente é um erro de lógica.

5.10 Subtrair ou comparar dois ponteiros que não se referem a elementos do mesmo array normalmente é um erro de lógica.

5.1 1 Endereçar além dos extremos de um array, quando usamos aritmética de ponteiros, normalmente é erro de lógica.

5.12 Atribuir um ponteiro de um tipo a um ponteiro de outro (diferente de void *), sem converter o primeiro ponteiro para o tipo do segundo ponteiro, é erro de sintaxe.

5.13 Derreferenciar um ponteiro void é um erro de sintaxe.

5.14 Embora os nomes de array sejam ponteiros para o início do array e ponteiros possam ser modificados em expressões aritméticas, nomes de array não podem ser modificados em expressões aritméticas porque são ponteiros constantes.

5.15 Não alocar espaço suficiente em um array de caracteres para armazenar o caractere nulo que termina um *string*.

5.16 Criar ou usar um “*string*” que não contém um caractere terminal nulo.

5.17 Processar um caractere único como um *string* pode levar a um erro fatal durante a execução. Um *string* é um ponteiro

- provavelmente um inteiro consideravelmente grande. Porém, um caractere é um inteiro pequeno (valores ASCII variam de 0 a 255). Em muitos sistemas, isso causa um erro porque os endereços de memória baixos são reservados para propósitos especiais, tais como para tratadores de interrupções do sistema operacional - assim, ocorrem “violações de acesso”.

5.18 Passar um caractere como argumento para uma função, quando é esperado um *string*, pode levar a um erro fatal durante a execução.

5.19 Passar um *string* como argumento para uma função, quando é esperado um caractere, é um erro de sintaxe.

5.20 Esquecer de incluir o arquivo de cabeçalho <cstring> quando usar funções da biblioteca de tratamento de *strings*.

5.21 Não anexar um caractere nulo terminal ao primeiro argumento de uma *strncpy*, quando o terceiro argumento é menor ou igual ao comprimento do *string* no segundo argumento, pode causar erros fatais durante a execução.

5.22 Assumir que *strcmp* e *strncmp* retomam um quando seus argumentos forem iguais é um erro de lógica. Ambas as funções retornam zero (o valor falso em C++) para igualdade. Então, quando *strings* são testados quanto à igualdade, o resultado das funções *strcmp* ou *strncmp* devem ser comparados com 0 para determinar se os *strings* são iguais.

374 C++ COMO PROGRAMAR

5.23 Não perceber que *strtok* modifica o *string* que será separado em unidades léxicas e, então, tentar usar esse *string* como se ele fosse o *string* original inalterado.

Boas práticas de programação

5.1 Embora não seja obrigatório fazer isso, incluir as letras *Ptr* em nomes de variáveis ponteiro torna claro que estas variáveis são ponteiros e precisam ser manipuladas de acordo.

5.2 Use uma chamada por valor para passar argumentos para uma função, a menos que o chamador exija explicitamente que a função modifique o valor da variável passada como argumento, no contexto do chamador. Este é outro exemplo do princípio de menor privilégio.

5.3 Antes de usar uma função, confira seu protótipo de função para determinar os argumentos que ela pode modificar.

5.4 Use a notação de array em vez da notação de ponteiro quando manipular arrays.

Embora o programa possa se tornar ligeiramente mais lento para ser compilado, provavelmente ele será mais claro.

5.5 Quando armazenar um *string* de caracteres em um array de caracteres, esteja certo de que o array é grande o bastante para manter o maior *string* que será armazenado. C++ permite que strings de qualquer comprimento sejam armazenados. Se um *string* é mais longo que o array de caracteres em que ele é armazenado, os caracteres além do fim do array serão gravados “em cima” dos dados que estiverem após o array na memória.

Dicas de desempenho

5.1 Passe objetos grandes, tais como estruturas, usando ponteiros para dados constantes ou referências para dados constantes, para obter os benefícios de desempenho de uma chamada por referência e a segurança de uma chamada por valor.

5.2 `sizeof` é um operando unário usado durante a compilação, não uma função executada durante a execução. Deste modo, usar `sizeof` não causa impacto negativo sobre o desempenho da execução.

5.3 As vezes, um algoritmo que surge de um modo “natural” pode conter problemas sutis de desempenho, tal como o adiamento indefinido. Procure algoritmos que evitam o adiamento indefinido.

Dicas de portabilidade

5.1 O formato em que um ponteiro é exibido para o usuário depende da máquina. Alguns valores de ponteiros são exibidos por alguns sistemas como inteiros hexadecimais, enquanto outros sistemas usam inteiros decimais.

5.2 Embora `const` esteja bem-definido em C e C++ ANSI, alguns compiladores não garantem o seu uso correto.

5.3 O número de bytes usados para armazenar um tipo particular de dados pode variar entre sistemas. Quando estiver escrevendo programas que dependem do tamanho dos tipos de dados e que serão executados em vários sistemas de computador, use `sizeof` para determinar o número de bytes usados para armazenar os tipos de dados.

5.4 A maioria dos computadores atuais têm inteiros de 2 bytes ou de 4 bytes. Algumas das máquinas mais recentes usam inteiros de 8 bytes. Como os resultados da aritmética de ponteiros dependem do tamanho dos objetos para os quais um ponteiro aponta, a aritmética de ponteiros é dependente da máquina.

5.5 Quando uma variável do tipo `char *` é inicializada com um *string* literal, alguns compiladores podem colocar o *string* em uma posição na memória em que o *string* não pode ser modificado. Se você precisa modificar um *string* literal, deve armazená-lo em um array de caracteres para assegurar a possibilidade de mudança em todos os sistemas.

5.6 Os códigos numéricos internos usados para representar caracteres podem ser diferentes em computadores diferentes.

5.7 Não faça testes explícitos do valor do código de caracteres em ASCII, como por exemplo em: `if (ch == 65)` em vez disso, use sempre a constante de caractere correspondente, como em: `if (ch == 'A')`.

Observações de engenharia de software

5.1 O qualificador `const` pode ser usado para forçar o uso do princípio de menor privilégio. O uso do princípio de menor privilégio para projetar software corretamente pode reduzir bastante o tempo de depuração e efeitos colaterais incorretos, tornando o programa mais fácil de se modificar e manter.

5.2 Se um valor não muda (ou não deve mudar) no corpo de uma função para a qual ele é

passado, o argumento deve ser declarado const para garantir que não seja acidentalmente modificado.

5.3 Quando é usada uma chamada por valor, somente um valor pode ser alterado na função chamada. Esse valor deve ser atribuído do valor de retorno da função. Para modificar múltiplos valores em chamadas de função, vários argumentos são passados através de uma chamada por referência.

CAPÍTULO 5 - PONTEIROS E STRINGS 375

g como 5.4 Colocar protótipos de função nas definições de outras funções força o princípio de menor privilégio, restringindo chama da para as funções às funções em que os protótipos aparecerem.

5.5 Quando passar um array para uma função, passe também o tamanho do array (em vez de incluir na função o conhecimento do tamanho do array). Isto ajuda a tornar a função mais genérica. Funções genéricas são freqüentemente reutilizáveis em muitos programas.

ue estas *Dica de teste e depuração*

mte que . . .

iplo do 5.1 Sempre inicialize ponteiros para evitar apontar para áreas de memória desconhecidas ou não-inicializadas.

omar *Exercícios de auto-revisão*

nte para 5.1 Responda a cada uma das seguintes frases:

idos. Se a) Um ponteiro é uma variável que contém como seu valor o _____ de outra variável.

iy serão b) Os três valores que podem ser usados para inicializar um ponteiro são _____ . _____ ou _____

c) O único inteiro que pode ser atribuído a um ponteiro é _____

5.2 Afirme se a frase seguinte é *verdadeira ou falsa*. Se a resposta for *falsa*, explique por quê.

a) O operador de endereço & só pode ser aplicado a constantes, expressões e variáveis declaradas com a classe de armazenamento register.

onstan- b) Um ponteiro que é declarado como void pode ser derreferenciado.

c) Ponteiros de tipos diferentes não podem ser atribuídos um ao outro sem uma operação de conversão de tipo.

orno 5.3 Responda a cada um dos seguintes ítems. Assuma que números de ponto flutuante com precisão simples são armazenados

O em 4 bytes e que o endereço de início do array é na posição 1002500 da memória. Cada parte do exercício deve usar os resultados de partes anteriores, quando necessário.

a) Declare um array numbers de tipo double, com 10 elementos, e inicialize os elementos com os valores 0.0, 1.1, 2.2, 9.9. Suponha que a constante simbólica SIZE tenha sido definida como 10.

b) Declare um ponteiro nPtr que aponta para um objeto de tipo double.

c) Imprima os elementos do array numbers usando a notação de subscrito para arrays. Use uma estrutura for e xibidos assuma que a variável de controle do for, do tipo inteiro, tenha sido declarada. Imprima cada número com precisão de 1 posição à direita da casa decimal.

- d) Dê dois comandos separados que atribuem o endereço do início do array numbers à variável ponteiro nPtr.
- rescre- e) Imprima os elementos do array numbers usando a notação ponteiro/deslocamento com o ponteiro nPtr.
- imputa- f) Imprima os elementos do array numbers usando a notação ponteiro/deslocamento com o nome do array como ponteiro.
- usam g) Imprima os elementos do array numbers indexando o ponteiro nPtr.
- ais um h) Refira-se ao elemento 4 do array numbers. usando as notações de índice de array, ponteiro/deslocamento e a notação com o nome do array como ponteiro, a notação de índice de ponteiro com nPtr e a notação ponteiro/deslocamento com nPtr.
- 1, deve i) Assumindo-se que nPtr aponta para o início do array numbers. que endereço é referenciado por nPtr + 8? Que valor está armazenado nessa posição?
- ates. j) Assumindo-se que nPtr aponta para numbers [5 1 , qual endereço é referenciado por nPtr depois de rIntPtr - 1 vez = 4 ser executado? Qual valor está armazenado nessa posição?
- 5.4 Para cada um dos seguintes itens, escreva um único comando para executar a tarefa indicada. Assuma que as variáveis de ponto flutuante number1 e number2 foram declaradas e que number1 foi inicializado com 7.3. Assuma, também, que a variável ptr é do tipo char * e os arrays si [100] e s2 [100] são do tipo char.
- a) Declare a variável fPtr como um ponteiro para um objeto do tipo double.
 - menor b) Atribua o endereço da variável number1 à variável ponteiro fPtr.
 - rretos. c) Imprima o valor do objeto apontado por fptr.
 - d) Atribua o valor do objeto apontado por fPtr à variável number2.
 - ve ser e) Imprima o valor de number2.
 - t) Imprima o endereço de number1.
 - ‘ve ser g) Imprima o endereço armazenado em fPtr. O valor impresso é o mesmo que o endereço de number1?
 - os são h) Copie o string armazenado no array s2 para o array si.
 - 1) Compare o string em si ao string em s2. Imprima o resultado.

376 c++ COMO PROGRAMAR

- i) Anexe 10 caracteres do string em s2 ao string em si.
 - k) Determine o comprimento do string em si. Imprima o resultado.
 - l) Atribua a ptr a posição da primeira unidade léxica em s2. Unidades léxicas em s2 são separadas por vírgulas.
- 5.5 Faça cada um dos seguintes itens:
- a) Escreva o cabeçalho da função para uma função exchange que aceita como argumentos dois ponteiros para os números de ponto flutuante com precisão dupla x e y e não retorna um valor.
 - b) Escreva o protótipo da função para a função do item (a).
 - c) Escreva o cabeçalho da função para uma função evaluate que retorna um inteiro e que aceita como argumentos um inteiro x e um ponteiro para a função poly. A função poly aceita um argumento de tipo inteiro, retornando um inteiro.

- d) Escreva o protótipo da função para a função do item (c).
e) Mostre dois métodos diferentes de inicializar o array de caracteres vogal com o *string* de vogais “AEIOU”.

5.6 Ache o erro em cada um dos segmentos do programa seguinte. Suponha que existam as seguintes declarações:

```
int *zptr; // zPtr referenciará o array z
int *aptr = 0;
void *sptr = 0;
int number, i;
int z [5] =(1,2, 3, 4, 5 );
sPtr = z;
a) ++zPtr;
b) //usa o ponteiro para obter o primeiro valor do array
number = zPtr;
c) //atribui o elemento 2 do array (o valor 3) a number
number *zptr[ 2 ];
d) //imprime todo o array z
for (i =0; i <=5; i++
cout «zPtr[ i ]«endl;
e) //atribui o valor apontado por sptr para number
number = *sptr;
f) ++z;
g) char s[ 10 ];
cout «strncpy(s, "oi!", 3) « endl;
h) char s[ 12 ];
strcpy( s, "Bem-vindo ao lar!" );
i) if (strcmp( string1, string2
cout «"Os strings são iguais" « endl;
```

5.7 O que é impresso, se for o caso, quando cada um dos comandos seguintes é executado? Se o comando contém um erro, descreva o erro e indique como corrigi-lo. Assuma as seguintes declarações de variáveis:

```
char si[ 50 ] ="jack", s2[ 50 ]="jill", s3[ 50 ],*sptr;
a) cout « strcpy( s3, s2 )« endl;
b) cout « strcat( strcat( strcpy( s3, si )," e " ),s2 )« endl;
c) cout « strlen( si )+strlen( s2 )« endl;
d) cout « strlen( s3 )« endl;
```

Respostas dos exercícios de auto-revisão

5.1 a) endereço. b) 0, NULL, um endereço. c) 0.

5.2 a) Falsa. O operador de endereço só pode ser aplicado a variáveis e não pode ser aplicado a constantes, expressões ou variáveis declaradas com a classe de armazenamento register.

b) Falsa. Um ponteiro void não pode ser derreferenciado porque não existe nenhum modo de saber exatamente quantos bytes de memória deveriam ser derreferenciados.

CAPÍTULO 5 - PONTEIROS E STRINGS 377

c) Falsa. Aos ponteiros de tipo void podem ser atribuídos ponteiros de outros tipos. Os ponteiros de tipo void podem ser atribuídos a ponteiros de outros tipos somente com uma conversão explícita de tipo.

5.3 a) double numbers[SIZE] = { 0.0, 1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7, 8.8, 9.9 };

b) double *nptr;

c) cout << setiosflags(ios::fixed ios::showpoint << setprecision(1);

for (i = 0; i < SIZE; i++)

cout << numbers[i] <<

d) nPtr = numbers;

nPtr = &numbers[0];

e) cout << setiosflags(ios::fixed 1 ios::showpoint << setprecision(1);

for (i = 0; i < SIZE; i++)

cout << *(nptr + i) <<

o cout << setiosflags(ios::fixed 1 ios::showpoint << setprecision(1);

for (i = 0; i < SIZE; i++)

cout << *(numbers + i) <<

g) cout << setiosflags(ios::fixed 1 ios::showpoint << setprecision(1);

for (i = 0; i < SIZE; i++)

cout << nPtr[i] <<

h) numbers[3] = *(numbers + 3);

nPtr[3] = *(nPtr + 3);

i) O endereço de 2500 + 8 * 4 = 1002532. O valor é 8.8.

j) O endereço de numbers[5] é 1002500 + 5 * 4 = 1002520.

O endereço de nPtr -= 4 é 1002520 - 4 * 4 = **1002504**.

O valor nessa posição é 1.1.

5.4 a) double *fPtr;

b) fPtr = &number1;

c) cout << "O valor de *fptr é " << *fptr << endl;

d) number2 = *fptr;

e) cout << "O valor de number2 é " << number2 << endl;

f) cout << "O endereço de number1 é " << &number1 << endl;

g) cout << "O endereço armazenado em fPtr é " << fPtr << endl;

Sim, o valor é o mesmo.

h) strcpy(s1, s2);

i) cout << "strcmp(s1, s2) = " << strcmp(s1, s2) << endl;

j) strncat(s1, s2, 10);

k) cout << "strlen(s1) = " << strlen(s1) << endl;

1) `ptr = strtok(s2, ",");`

5.5 a) `void exchange(double *, double *y`
b) `void exchange(double *, double *`
c) `int evaluate(int x, int (*poly)(int));`
d) `int evaluate(int, int (*) (int));`
e) `char vogai[] = "AEIOU";`
`char vogai[] = { 'A', 'E', 'I', 'O', 'U', '\0' };`

5.6 a) Erro: zPtr não tinha sido inicializado.
Correção: initialize zPtr com zPtr =
b) Erro: o ponteiro não é derreferenciado.
Correção: mude o comando para `number = *zptr;`
c) Erro: `zPtr / 2` não é um ponteiro e não devia ser derreferenciado.
Correção: mude `*zptr[2]` para `zPtr[2].`
d) Erro: referindo-se a um elemento do array fora dos limites do mesmo com indexação de ponteiro. Correção: mude o operador relacional na estrutura for para < para evitar ultrapassar o fim do array.
e) Erro: derreferenciar um ponteiro void.
Correção: a fim de desreferenciar o ponteiro, ele deve primeiro ser convertido para um ponteiro para dados de tipo inteiro.

378 c++ COMO PROGRAMAR

Mude o comando acima para `riumber = * (int *) sPtr;`

f) Erro: tentar modificar um nome de array com aritmética de ponteiros.
Correção: use uma variável ponteiro, em vez do nome do array, para poder efetuar aritmética de ponteiros ou use um subscrito junto com o nome do array para se referir a um elemento específico.

g) Erro: a função `strncpy` não escreve um caractere nulo terminal no array s porque seu terceiro argumento é igual ao *Nota*:
comprimento do *string* Oi ! “ . capaz
Correção: mude o valor do terceiro argumento de `s trncpy para 4` ou atribua `\0` a `s[3]` para assegurar que o caractere nulo terminal é anexado ao *string*. 5.12

h) Erro: o array de caracteres s não é grande o bastante para armazenar o caractere nulo terminal. pôquer
Correção: declare o array com mais elementos.

i) Erro: a função `strcmp` retornará 0 se os *strings* forem iguais; então, a condição na estrutura if será falsa e a exibição/impressão do comando não será executada.
Correção: compare, explicitamente, o resultado de `strcmp` com 0 na condição da estrutura if.

5.7 a) jili
b) jack e jili
c) 8 -
d) 13 :13
poquei

Exercícios 5.14

cartea

5.8 Afirme se o item seguinte é *verdadeiro ou falso*. Se falso, explique por quê. avalia

a) Dois ponteiros que apontam para dois arrays diferentes não podem ser comparados de modo que a comparação faça substit sentido. dor. ((

b) Como o nome de um array é um ponteiro para o primeiro elemento do array, nomes de array podem ser manipulados exatamente da mesma maneira que ponteiros. 5.15

sendo,

5.9 Responda a cada um dos seguintes ítems. Assuma que inteiros sem sinal são armazenados em 2 bytes e que o endereço maos

inicial do array está na posição 1002500 na memória. voce

a) Declare um array do tipo unsigned int chamado value. com 5 elementos, e inicialize os elementos com os result

inteiros pares de 2 até 10. Assuma que a constante simbólica SIZE tenha sido definida como 5. difícil

b) Declare um ponteiro vPtr que aponta para um objeto de tipo unsigned int.

e) Imprima os elementos do array values usando a notação de subscrito para array. Use uma estrutura for e assuma

que a variável inteira de controle i tenha sido declarada. inefic

d) Dê dois comandos separados que atribuem o endereço do início do array values à variável ponteiro vPtr. um aI

e) Imprima os elementos do array values usando a notação ponteiro/deslocamento.

o Imprima os elementos do array values usando a notação ponteiro/deslocamento, com o nome do array como ponteiro. para

g) Imprima os elementos do array values indexando o ponteiro para o array. deves

h) Retira-se ao quinto elemento de values usando a notação de subscrito de array, a notação ponteiro/deslocamento esta

com o nome do array como o ponteiro, a notação de índice de ponteiro e a notação ponteiro/deslocamento. ShU±

i) Qual endereço é referenciado por vPtr + 3? Qual valor está armazenado nesta posição? -

j) Assumindo-se que vPtr aponta para values [4], qual endereço é referenciado por vptr? Qual valor está çao ai

armazenado nessa posição? depoi

progr

5.10 Para cada um dos seguintes itens, escreva um comando único que executa a tarefa indicada. Assuma que as variáveis parar

inteiras longas value1 e value2 tenham sido declaradas e que value1 tenha sido inicializado.

a) Declare a variável lPtr como um ponteiro para um objeto do tipo long.

b) Atribua o endereço da variável value1 à variável ponteiro lPtr.

e) Imprima o valor do objeto apontado por lPtr. A

d) Atribua o valor do objeto apontado por lPtr à variável value2.

e) Imprima o valor de value2.

f) Imprima o endereço de value1.

g) Imprima o endereço armazenado em lPtr. O valor impresso é o mesmo que o endereço

de valuei?

5.11 Faça cada um dos seguintes itens. 2

a) Escreva o cabeçalho da função para a função zero que aceita como argumento um array bigIntegers de inteiro longos e não retorna um valor.

b) Escreva o protótipo da função para a função do item (a). -

Fig.

380 C++ COMO PROGRAMAR

Fig. 5.39 Exemplo de embaralhamento do array deck.

5.17 (*Simulação: a tartaruga e a lebre*) Neste problema, você recriará a clássica corrida da tartaruga e a lebre. Você usará a geração de números aleatórios para desenvolver uma simulação deste evento memorável.

Nossos contendores começam a corrida no “quadrado 1” de 70 quadrados. Cada quadrado representa uma posição possível ao longo do percurso da corrida. A linha de chegada o quadrado 70. O primeiro contendor que alcançar, ou passar, pelo quadrado 70 é recompensado com um balde de cenouras e alface frescas. O percurso é em uma montanha escorregadia, ladeira acima. Assim, ocasionalmente os contendores perdem terreno.

Existe um relógio que marca cada segundo. A cada “tique” do relógio, seu programa deve ajustar a posição dos animais de acordo com as seguintes regras:

Escorregada 20% 6 quadrados à esquerda

Caminhada lenta 30% 1 quadrado à direita

Lebre Dorme 20% Nenhum movimento

Grande pulo 20% 9 quadrados à direita

Grande escorregada 10% 12 quadrados à esquerda

Pulo pequeno 30% 1 quadrado à direita

Pequena escorregada 20% 2 quadrados à esquerda

São usadas variáveis para manter o acompanhamento das posições dos animais (posições são os números 1 a 70). Cada animal

começa na posição 1 (i.e., a “faixa de largada”). Se um animal, ao partir do quadrado 1, escorregar, volte o animal para o quadrado 1.

Gere as porcentagens na tabela precedente por um meio da geração aleatória de um inteiro no intervalo $1 < i < 10$. Para a

tartaruga, execute uma “caminhada rápida” quando $1 < i < 5$, uma “escorregada” quando $6 < i < 7$ ou uma “caminhada lenta” quando $8 < i < 10$. Use uma técnica semelhante para mover a lebre.

Comece a corrida imprimindo

BANG ! ! !

E ELES PARTIRAM ‘ . . !

Para cada “tique” do relógio (i.e., cada repetição do laço), imprima uma linha de 70 posições mostrando a letra T na posição da tartaruga e a letra L na posição da lebre.

Ocasionalmente, os contendores caem sobre o mesmo quadrado. Neste caso, a tartaruga

morde a lebre e seu programa deve imprimir AI ‘ ! ! começando naquela posição. Todas as outras posições de impressão diferentes de T, L ou o AI ! ! (no caso de um empate) devem estar em branco.

Depois de imprimir cada linha, teste se um ou outro animal alcançou ou passou pelo quadrado 70. Nesse caso, imprima o vencedor e termine a simulação. Se a tartaruga ganhar, imprima TARTARUGA VENCE 1 ‘ VALEU . ! ! Se a lebre ganhar, imprima Lebre ganha . Ohhh . . . Se ambos os animais chegarem à posição 70 no mesmo “tique” do relógio, você pode optar por favorecer a tartaruga (“o menos favorecido dos dois”) ou imprimir É EMPATE. Se nenhum animal ganhar, execute o laço para simular novamente o próximo “tique” do relógio. Quando você estiver pronto para executar seu programa, junte um grupo de torcedores para assistir à corrida. Você ficará admirado ao ver como o público fica envolvido!

Ex e	mplo do	array d	eck embaralhad o											
	O	1	2	3	4	5	6	7	8	9	1	1	1	2
O	19	40	27	25	36	4	1	3	3	4	1	2	4	4
1	13	28	14	16	21	3	8	1	3	1	2	7	1	
2	12	33	15	42	43	2	4	3	2	3	4	4	2	6
3	50	38	52	39	48	5	9	5	3	4	2	6	2	0

Anima l	Tipo de movimento	Porcentagem do tempo	Movi m	ento efetivo
Tartaruga	Caminhada rápida	50%	3 quad	rados à direita

CAPÍTULO 5 - PONTEIROS E STRINGS 381

Seção especial: construindo seu próprio computador

Nos próximos problemas, faremos um desvio temporário do mundo da programação em linguagens de alto nível. “Descascaremos” um computador e examinaremos sua estrutura interna. Introduziremos a programação em linguagem de máquina e escreveremos vários programas em linguagem de máquina. Para fazer desta experiência uma coisa realmente valiosa, construiremos então um computador (através da técnica de simulação por software do mesmo) com o qual você poderá executar seus programas em linguagem de máquina!

5.1k (*Programação em linguagem de máquina*) Vamos criar um computador ao qual chamaremos de Simpletron. Como seu nome indica, é uma máquina simples, mas, como

logo veremos, também poderosa. O Simpletron executa programas escritos na única linguagem que ele entende diretamente; isto é, a Simpletron Machine Language ou, abreviadamente, SML.

o Simpletron contém um registrador especial *acumulador* em que as informações são postas antes do Simpletron usar essas informações em cálculos ou examiná-la de vários modos.

Todas as informações no Simpletron são manipuladas em termos de palavras. Uma palavra é um número decimal de quatro dígitos, com sinal, tal como +3364. -1293, +0007. -0001, etc. O Simpletron é equipado com uma memória de 100 palavras e estas palavras são referenciadas por seus números de posição na memória: 00, 01 99.

Antes de executar um programa em SML, devemos *carregar* ou colocar o programa na memória. A primeira instrução (ou comando) de todo programa em SML é sempre colocada na posição 00 O simulador começará a execução nesta posição.

Cada instrução escrita em SML ocupa uma palavra da memória do Simpletron (portanto, instruções são números decimais de quatro dígitos com sinal). Devemos assumir que o sinal de uma instrução de SML é sempre mais, porém o sinal de uma palavra de dados pode ser ou mais ou menos. Cada posição na memória do Simpletron pode conter uma instrução, o valor de um dados usado por um programa ou uma área de memória não-usada (e, consequentemente, indefinida). Os primeiros dois dígitos de cada instrução em SML são o *código de operação*, que especifica a operação a ser executada. Os códigos de operação da SML são mostrados na Fig. 5.40.

e

Fig. 5.40 Códigos de operação da Simpletron Machine Language (SML) (parte 1 de 2).

Código de operação	Significado
<i>Operações de entrada/saída:</i> corist int READ = 10	Lê uma palavra declara para uma posição específica na memória.
const int WRITE = 11 ;	Escreve uma palavra de uma posição específica da memória na tela.
<i>Operações de carga/armazenamento:</i> const int LOAD = 20 ;	Carrega uma palavra de uma posição específica na memória para o acumulador.
const int STORE = 21 ;	Armazena uma palavra do acumulador em uma posição específica da memória.
<i>Operações aritméticas:</i> const int ADD = 30 ;	Soma uma palavra de uma posição específica na memória à palavra no acumulador (deixa o resultado no acumulador).
const int SUBTRACT = 31 ;	Subtrai uma palavra de uma posição específica na memória da palavra no acumulador (deixa o resultado no acumulador).

const int DIVIDE = 32 ;	Divide a palavra que está no acumulador pela palavra de uma posição específica na memória (deixa o resultado no acumulador).
const int MULTIPLY = 33 ;	Multiplica uma palavra de uma posição específica na memória pela palavra no acumulador (deixa o resultado no acumulador).

3S2 C++ COMO PROGRAMAR

Fig. 5.40 Códigos de operação da Simpletron Machine Language (SML) (parte 2 de 2). Os últimos dois dígitos de uma instrução de SML são o *operando* - o endereço da posição de memória que contém a palavra à qual a operação se aplica.

Agora, vamos examinar vários programas simples em SML. O primeiro programa em SML (Exemplo 1) lê dois números do teclado e calcula e imprime sua soma. A instrução +1007 lê o primeiro número do teclado e o coloca na posição 07 (que foi inicializada com zero). Então, a instrução +1008 lê o próximo número para a posição 08 . A instrução loadcarrega (copia) o primeiro número no acumulador e a instrução add, +3008. soma o segundo número ao número no acumulador. *Todas as instruções aritméticas de SML deixam seu resultado no acumulador.* A instrução store, +2109. armazena (copia) o resultado de volta na posição de memória 09 de onde a instrução write, +1109. pega o número e imprime o mesmo (como um número decimal de quatro dígitos com sinal). A instrução halt, +4300, termina a execução.

O programa em SML do Exemplo 2 lê dois números do teclado e determina e imprime o de valor maior. Note o uso da instrução +4107 como uma transferência de controle condicional, quase a mesma coisa que faz o comando if em C++.

```

00 +1009 (Read A)
01 +1010 (Read B)
02 +2009 (Load A)
03 +3110 (Subtract B)
04 +4107 (Branch negative to 07)
05 +1109 (Write A)
06 +4300 (Halt)
07 +1110 (Write B)
08 +4300 (Halt)
09 +0000 (Variável A)
10 +0000 (Variável B)

```

Código de operação	Significado
<i>Operações de transferência de controle:</i> const int BRANCH = 40;	Desvia para uma posição específica na memória.
const int BRANCHNEG = 41;	Desvia para uma posição específica na memória se o acumulador for negativo.
const int BRANCHZERO	Desvia para uma posição específica na memória se o

= 42;	acumulador for zero.
const int HALT = 43;	Parada-o programa completou sua tarefa.

Exemplo 1 Posição	Número	Instruç ão	
00	+100 7	(Read A)	
01	+100 8	(Read B)	
02	+200 7	(Load A)	
03	+300 8	(Add B)	
04	+210 9	(Store C)	
05	+110 9	(Write C)	
06	+430 0	(Halt)	
07	+0000	(Variá vel A)	
08	+000 0	(Variá vel B)	
09	+000 0	(C - Resultad o)	

Exemplo 2
Posição Número
Instrução

CAPÍTULO 5 - PONTEIROS E STRINGS 383

Agora, escreva programas em SML para realizar cada uma das seguintes tarefas.

- Use um laço controlado por uma sentinela para ler números positivos e calcular e imprimir sua soma.
- Use um laço controlado por um contador para ler sete números, alguns positivos e alguns negativos, e calcular e imprimir sua média.
- Leia uma série de números e determine e imprima o maior número. O primeiro número lido indica quantos números devem ser processados.

o acu 5.1

(*Um simulador de computador*) Poderá, a princípio, parecer estranho, mas nesse problema você vai construir seu próprio o acu- 1 computador. Não, você não estará soldando componentes de hardware. Em vez disso, você usará a poderosa técnica da *simulação baseada em software* para criar um *modelo em software* do Simpletron. Você não ficará

desapontado. Seu simulador do Simpletron tornará o computador que você está usando um Simpletron e você realmente será capaz de executar, testar e depurar os programas em SML escritos no Exercício 5.18.

Quando você executar seu simulador do Simpletron, deve começar imprimindo:

*** Bem-vindo ao Simpletron'
lavra à
*** Por favor, digite seu programa, uma instrução
imeros *** (ou palavra de dados) de cada vez. Eu digitarei o
uefoi *** número da posição e um ponto de interrogação (?) .
pia) o *** Então você digita a palavra para aquela posição.
instru- *** Digite a sentinel - 99999 para terminar a entrada ***
evolta *** do seu programa. ***
roalde

Simule a memória do Simpletron com um array memory com 100 elementos. Agora, assuma que o simulador está sendo executado, e examinemos o diálogo na medida em que digitamos o programa do Exemplo 2 do Exercício 5.18:

```
00 ? +1009
01 ? +1010
02 ? +2009
03 ? +3110
04 ? +4107
05 ? +1109
06 ? +4300
07 ? +1110
08 ? +4300
09 ? +0000
10 ? +0000
11 ? -99999
```

*** Carga do programa completa

alção ***Começa a execução do programa

Agora, o programa em SML foi armazenado no array memory. A seguir, o Simpletron executa seu programa em SML. A execução começa com a instrução na posição 00 e, como em C++, continua na seqüência, a menos que seja desviada para alguma outra parte do programa por uma transferência de controle.

Use a variável accumulator para representar o registrador acumulador. Use a variável counter para manter o controle da posição na memória que contém a instrução que está sendo executada. Use a variável operationCode para indicar a operação que está sendo atualmente executada, i.e., os dois dígitos da esquerda da palavra que contém a instrução. Use a variável operand para indicar a posição da memória sobre a qual a instrução atual opera. Deste modo, operand é composto pelos dois dígitos mais à direita da instrução que está sendo atualmente executada. Não execute instruções diretamente da memória. Em vez disso, transfira próxima instrução que vai ser executada da memória para uma variável instructionRegister. Então, “retire” os dois dígitos da esquerda e coloque-os em operationCode: “retire” os dois dígitos da direita e coloque os mesmos em operand. Quando o Simpletron começa a execução, os registradores especiais são todos inicializados com zero.

Agora, vamos fazer um “passeio” pela execução da primeira instrução de SML. +1009, na posição de memória 00. Isto é chamado de um *ciclo de execução de instrução*.

O **counter nos diz** a posição da próxima instrução a ser executada. Pegamos o conteúdo dessa posição de memory usando o comando de C++

```
instructionRegister = memory[ counter ];
```

J

384 c++ COMO PROGRAMAR

o código de operação e o operando são extraídos do registrador de instrução pelos comandos

```
operationCode = instructionRegister / 100;  
operand = instructionRegister % 100;
```

Agora, o Simpletron deve determinar que o código da operação é realmente um *read* (*versus* um *write*, um *load*, etc.). Um comando **switch** diferencia as doze operações de SML.

Na estrutura switch, o comportamento de várias instruções de SML é simulado como segue (deixamos as outras para o leitor):

read: **cm** » memory[operand];

load: accumulator = memory [operand];

add: accumulator += memory[operand];

branch: Discutiremos as instruções de desvio em breve.

halt: Esta instrução imprime a mensagem

```
***Execução do Simpletron terminada ***
```

Ela então imprime o nome e conteúdo de cada registrador, como também o conteúdo completo de memória. Tal relatório é freqüentemente chamado de *dump de computador* (não, um *dump* de computador não é um lugar para onde os computadores velhos vão). Para ajudá-lo a programar sua função *dump*, um exemplo do formato do *dump* é mostrado na Fig.5.41 . Note que um *dump*, depois de ser executado um programa de Simpletron, mostraria os valores reais de instruções e dados no momento do término da execução.

REGISTRADORES:

```
accumulator +0000
```

counter 00

```
iinstructionRegister +0000
```

```
operationCode 00
```

```
operand 00
```

MEMÓRIA:

O 1 2 3 4 5 6 7 8 9

O +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000

10 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000

20 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000

30 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000

40 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000

50 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000

```
60 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000  
70 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000  
80 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000  
90 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000 +0000
```

Fig. 5.41 Exemplo de *dump*.

Vamos continuar com a execução da primeira instrução do nosso programa - **+100 9 na posição de memória 00**. Como indicamos, o comando switch simula esta execução com o comando de C++

```
cm » memory[ operandid ];
```

Um ponto de interrogação (?) deve ser exibido na tela, antes do cm ser executado, para solicitar que o usuário forneça um dado de entrada. O Simpletron espera o usuário digitar um valor e apertar a tecla *Return*. O valor é então armazenado na posição 09.

CAPÍTULO 5 - PONTEIROS E STRINGS 385

Nesse momento, a simulação da primeira instrução está completa. Tudo que falta é preparar o Simpletron para executar a próxima instrução. Uma vez que a instrução que acabou de ser executada não era uma transferência de controle, necessitamos somente incrementar o registrador contador de instruções, como segue:

```
++counter;
```

isso completa a execução simulada da primeira instrução. O processo inteiro (i.e., o ciclo de execução da instrução) começa novamente, com a busca da próxima instrução a ser executada.

Consideremos, agora, como instruções de desvio - transferências de controle - são simuladas. Tudo o que necessitamos

fazer é ajustar o valor no contador de instruções apropriadamente. Então, a instrução de branch incondicional (4 0) é simulada dentro da estrutura switch como

```
counter = operand;
```

o desvio condicional branchzero (desvia se o acumulador for zero) é simulado como

```
if ( accumulator == 0 )
```

```
couriter = operand;
```

Nesse ponto, você deveria implementar seu simulador do Simpletron e executar cada um dos programas em SML que você escreveu no Exercício 5.18. Você pode enfeitar a SML com características adicionais e incorporar essas ao seu simulador.

Seu simulador deve verificar vários tipos de erros. Durante a fase de carga do programa, por exemplo, cada número que o usuário digita para memory no Simpletron deve estar no intervalo -9999 a +999. Seu simulador deve usar um laço while para testar se cada número fornecido está nesse intervalo e, se não estiver, continuar solicitando ao usuário para redigitar o número até que forneça um número correto.

Durante a fase de execução, seu simulador deveria testar a ocorrência de vários erros sérios, tais como tentativas de divisão por zero, tentativas de execução de códigos de operações inválidas, estouros (*overflow*) do acumulador (i.e., operações aritméticas que resultam em valores maiores do que + 9 9 9 9 ou menores do que - 9 9 9 9) e coisas semelhantes. Tais erros sérios são chamados de *erros fatais*. Quando um erro fatal é descoberto, seu simulador deveria imprimir uma mensagem de erro tal como:

*** Tentativa de dividir por zero

*** Execução do Simpletron terminada anormalmente ***

e imprimir um *dump* completo de computador no formato que já discutimos anteriormente. Isto ajudará o usuário a localizar o erro no programa.

Mais exercícios sobre ponteiros

5.20 Modifique o programa de embaralhar e distribuir cartas da Fig. 5.24, de maneira que o embaralhamento e a retirada sejam executados pela mesma função (*shuffleAndDeal*). A função deveria conter uma estrutura de laços aninhados semelhante à função *shuffle* na Fig. 5.24.

5.21 O que faz esse programa?

```
1 // ex0521.cpp
2 #include <iostream>
3
4 using std::cout;
5 using std::cin;
6 using std::endl;
7
8 void mysteryl( char *, const char *
9
10 int main ()
11
12 char stringl [ 80 ], string2 [ 80 ]
13
```

386 c++ COMO PROGRAMAR

```
14 cout << "Forneça dois strings: ";
15 cin >> stringl >> string2;
16 mysteryl( stringl, string2 );
17 cout << stringl << endl;
18 return 0;
19 }
20
21 void mysteryl (char *sl, const char *s2
22
23 while (*sl != '\0'
24 ++sl;
25
26 for (; si *s2; si++, s2++)
27 ;// comando vazio
28 }
```

5.22 O que faz este programa ?

```
1 // ex05_22.cpp
2 #include <iostream>
3
4 using std::cout;
5 using std::cin;
6 using std::endl;
```

```

7
8 int miystery2 ( const char * );
9
10 int main ()
11 {
12 char string[ 80 ];
13
14 cout << "Forneça um string: ";
15 cin >> string;
16 cout << mystery2( string )<< endl;
17 return 0;
18 }
19
20 int mystery2( const char *s
21 {
22 int x;
23
24 for (x=0; '\0'; s++
25 ++x;
26
27 return x;
28 }

```

5.23 Ache o erro em cada um dos seguintes segmentos de programa. Se o erro puder ser corrigido, explique como.

- a) int
cout << number << endl;
- b) double *realptr;
long *mintegerPtr;
integerPtr = realPtr;
- c) int *x, y;
x = y;

CAPÍTULO 5 - PONTEIROS E STRINGS 387

d) char s[] “este é um array de caracteres;

for (; *s != '\0' ; s++)

cout << *s << ‘

e) short *fljjflp, result;

void *genericptr = numPtr;

result = *genericPtr + 7;

f) double x 19.34;

double xPtr =

cout << xPtr << endl;

g) char *s;

cout << s << endl;

5.24 (*Quicksort*) Nos exemplos e exercícios do Capítulo 4, discutimos as técnicas de classificação *bubble sort*, *bucket sort* e *selection sort*. Agora, apresentamos a técnica

recursiva de classificação *Quicksort*. O algoritmo básico para um array unidimensional de valores é como segue:

a) *Etapa de particionamento*: pegue o primeiro elemento do array não-classificado e determine sua posição final no array classificado, i.e., todos os valores à esquerda de um elemento no array são menores que o elemento e todos os valores à direita de um elemento no array são maiores que o elemento. Agora, temos um elemento em sua posição correta e dois subarrays não-classificados.

b) *Etapa recursiva*: execute a etapa 1 para cada subarray não-classificado.

Cada vez que a etapa 1 é executada sobre um subarray, outro elemento é colocado em sua posição final do array classificado e dois subarrays não-classificados são criados. Quando um subarray consiste em apenas um elemento, ele deve estar classificado, então esse elemento está em sua posição final.

O algoritmo básico parece bastante simples, mas como é que nós determinamos a posição final do primeiro elemento de cada subarray? Por exemplo, considere o seguinte conjunto de valores (o elemento em negrito é o elemento particionador, que será colocado em sua posição final no array classificado):

37 2 6 4 89 8 10 12 68 45

a) A partir do elemento mais à direita do array, compare cada elemento até que um elemento menor que 37 seja achado, e então troque 37 e esse elemento de posição. O primeiro elemento menor que 37 é 12, assim 37 e 12 são trocados. O novo array fica:

12 2 6 4 89 8 10 37 68 45

O elemento 12 está em itálico para indicar que acabou de ser trocado com 37.

b) A partir da esquerda do array, mas começando com o elemento depois de 12, compare cada elemento até que um elemento maior que 37 seja encontrado, então troque 37 com esse elemento. O primeiro elemento maior que 37 é 89, assim 37 e 89 são trocados. O novo array fica:

12 2 6 4 37 8 10 89 68 45

e) A partir da direita, mas começando com o elemento antes de 89, compare cada elemento até que um elemento menor que 37 seja achado, então troque 37 com esse elemento. O primeiro elemento menor que 37 é 10, assim 37 e 10 são trocados. O novo array fica:

12 2 6 4 10 8 37 89 68 45

d) A partir da esquerda, mas começando com o elemento depois de 10, compare cada elemento até que um elemento maior que 37 seja achado, então troque 37 com esse elemento. Não existem mais elementos maiores que 37, de modo que, quando compararmos 37 com ele mesmo, sabemos que 37 foi colocado em sua posição final no array ordenado.

Uma vez que a partição tenha sido aplicada sobre o array acima, existem dois subarrays não-classificados. O subarray com valores menores que 37 contém 12, 2, 6, 4, 10 e 8. O subarray com valores maiores que 37 contém 89, 68 e 45. A classificação continua com ambos os subarrays sendo particionados da mesma maneira que o array original.

Baseado na discussão precedente, escreva a função recursiva quickSort para classificar um array de inteiros unidimensional. A função deveria receber como argumentos um array de inteiros, um subscrito de início e um subscrito de fim. A função partition deveria ser chamada por quickSort para executar o passo de particionamento.

5.25 (Travessia de um labirinto) A seguinte grade de sustenidos (#) e pontos (.) é uma representação de um labirinto como um array bidimensional

```
#####
#_. _# .....-
####.#...
#... _###.#
#####
#. # . # . # .
# .. # . # . #
## - # - # . # . # -
#. #
#####
. ### . #
#. #
#####

```

No array bidimensional precedente, os sustenidos (#) representam as paredes do labirinto e os pontos representam quadrados nos caminhos possíveis através do labirinto. Os movimentos só podem ser feitos para uma posição no array que contém um ponto.

Existe um algoritmo simples para atravessar um labirinto que garante que se encontre a saída (assumindo-se que existe uma saída). Se não existir uma saída, você chegará novamente à posição de início no labirinto. Coloque sua mão direita sobre a parede à sua direita e comece a caminhar para frente. Nunca remova a mão da parede. Se o labirinto vira para a direita, você segue a parede à direita. Desde que não remova a mão da parede, eventualmente você chegará à saída do labirinto. Pode haver um caminho menor que aquele que você tomou, mas você estará seguro de que sairá do labirinto se seguir o algoritmo proposto.

Escreva a função recursiva mazeTraverse para caminhar através do labirinto. A função deveria receber como argumentos um array de caracteres 12 por 12 representando o labirinto e a posição inicial no mesmo. A medida que mazeTraverse tenta localizar a saída do labirinto, deve colocar o caractere x em cada quadrado no caminho. A função deveria exibir o labirinto depois de cada movimento; assim; o usuário pode assistir como a travessia do labirinto é resolvida.

5.26 (Gerando labirintos aleatoriamente) Escreva uma função mazeGenerator que aceita como um argumento um array de caracteres bidimensional, de 12 por 12, e produz aleatoriamente um labirinto. A função deveria também fornecer as posições de início e de fim do labirinto. Teste sua função mazeTraverse do Exercício 5.25 usando vários labirintos gerados aleatoriamente.

5.27 (Labirintos de qualquer tamanho) Generalize as funções mazeTraverse e mazeGenerator dos Exercícios 5.25 e

5.26 para trabalhar com labirintos de qualquer largura e comprimento.

5.28 (Arrays de ponteiros de funções) Reescreva o programa da Fig. 4.23 para usar uma interface orientada por menus. O programa deveria oferecer ao usuário 5 opções, como segue (estas deveriam ser exibidas na tela):

Digite uma opção:

- **Imprimir o array de notas**
- 1 **Achar a nota mínima**
- 2 **Achar a nota máxima**
- 3 **Imprimir a média de todas as provas para cada estudante**
- 4 **Encerrar o programa**

Uma restrição sobre o uso de arrays de ponteiros para funções é que todos os ponteiros devem ser do mesmo tipo. Os ponteiros devem apontar para funções com o mesmo tipo de retorno e que recebem argumentos do mesmo tipo. Por essa razão, as funções na Fig. 4.23 devem ser modificadas, de modo que elas retomem o mesmo tipo e aceitem os mesmos argumentos. Modifique as funções minimum e maximum para imprimir o valor do mínimo ou do máximo e não retomar nada. Para a opção 3, modifique a função average da Fig. 4.23 para mostrar na saída a média para cada estudante (não um estudante específico). A função average não deveria retomar valores e aceitar os mesmos argumentos que printArray, minimum e **maximum**. Armaze

ne os ponteiros para as quatro funções no array processGrades e use a opção digitada pelo usuário como índice para o array para chamar cada função.

5.29 (*Modificações no simulator do Simpletron*) No Exercício 5. 1 9, você escreveu uma simulação, em software, de um computador que executa programas escritos na Simpletron Machine Language (SML). Neste exercício, propomos-lhe várias modificações e melhnia para o Simulator Simpletron. Nos Exercícios 15.26 e 15.27. propomos construir um compilador que converte programas escritos em uma linguagem de programação de alto nível (uma variação de BASIC) para a SML. Algumas das modificações e melhorias seguintes podem ser necessárias para executar os programas produzidos pelo compilador. (Nota: algumas modificações podem conflitar com outras e, portanto, precisam ser feitas separadamente.)

- a) Estenda a memória do Simulador do Simpletron para conter 1000 posições de memória para possibilitar ao Simpletron processar programas maiores.
- b) Permita que o simulador execute cálculos com o operador módulo. Isto exige uma instrução adicional na Simpletron Machine Language.
- c) Permita que o simulador execute cálculos de exponenciação. Isto exige uma instrução adicional na Simpletron Machine Language.
- d) Modifique o simulador para usar valores hexadecimais em lugar de valores inteiros para representar instruções da Simpletron Machine Language.
- e) Modifique o simulador para permitir a exibição/impressão de um caractere nova linha. Isto exige uma instrução adicional na Simpletron Machine Language.
- f) Modifique o simulador para processar valores de ponto flutuante, além de valores inteiros.
- g) Modifique o simulador para tratar entrada por *strings*. Sugestão: cada palavra do Simpletron pode ser dividida em dois grupos, cada um mantendo um inteiro de dois dígitos. Cada inteiro de dois dígitos representa o equivalente, em decimal, ao código ASCII de um caractere. Adicione uma instrução de linguagem de máquina que aceitará como entrada um *string* e armazenará o início do mesmo em uma posição de memória específica do Simpletron. A primeira metade da palavra nessa posição será o número de caracteres no *string* (i.e., o comprimento do *string*). Cada meia palavra sucessiva conterá um caractere ASCII expresso como dois dígitos decimais. A instrução de linguagem de máquina converte cada caractere para o seu equivalente em ASCII e atribui o mesmo a uma meia palavra.
- h) Modifique o simulador para tratar a saída de *strings* armazenados no formato do item (g). Sugestão: acrescente uma instrução de linguagem de máquina que imprimirá um *string* que começa em uma determinada posição de memória do Simpletron. A primeira metade da

palavra nessa posição é o número de caracteres no *string* (i.e., o comprimento do *string*). Cada meia palavra subsequente contém um caractere ASCII expresso como dois dígitos decimais. A instrução de linguagem de máquina confere o comprimento e imprime o *string*, traduzindo cada número de dois dígitos para o seu caractere equivalente.

i) Modifique o simulador para incluir a instrução SMLDEBUG, que imprime um *dump* de memória depois que cada instrução é executada. Atribua o código de operação 44 a S4LDEBUG. A palavra +4401 liga o modo de depuração e +4400 desliga o modo de depuração.

5.3() O que faz esse programa?

```
1 II ex0530.cpp
2 #include <iostream>
3
4 using std::cout;
5 using std::cin;
6 using std::endl;
7
8 bool mystery3( const char *, const char *
9
10 int main()
11 {
12 char string1[ 80 ], string2[ 80 ];
13
14 cout << 'Forneça dois strings: ';
15 cin >> string1 >> string2;
16 cout << "O resultado é
17 << mystery3( string1, string2 ) << endl;
18 }
```

CAPÍTULO 5 - PONTEIROS E STRINGS 389

1

```
19 return 0;
20 }
```

390 C++ COMO PROGRAMAR

```
21
22 bool mystery3( const char *s1, const char *s2
23 {
24 for (; *s1 != '\0' && *s2 = '\0'; s1++, s2++)
25
26 if (*s1 != *s2
27 return false;
28
29 return true;
```

30

Exercícios de manipulação de strings

5.31 Escreva um programa que usa a função `strcmp` para comparar dois *strings* fornecidos como entrada pelo usuário. O programa deveria informar se o primeiro *string* é menor do que, igual a ou maior do que o segundo *sring*.

5.32 Escreva um programa que usa a função `s_trncmp` para comparar dois *strings* fornecidos pelo usuário. O programa deveria receber como entrada o número de caracteres a serem comparados. O programa também deveria informar se o primeiro *string* é menor do que, igual a ou maior do que o segundo *string*.

5.33 Escreva um programa que usa a geração de números aleatórios para criar frases. O programa deve usar quatro arrays de ponteiros do tipo `char`, chamados `artigo`, `substantivo`, `verbo` e `preposicao`. O programa deve criar uma sentença selecionando uma palavra ao acaso de cada array, na seguinte ordem: `artigo`. `substantivo`, `verbo`. `preposicao`. `artigo` e `substantivo`. A medida que cada palavra é escolhida, ela deve ser concatenada com as palavras precedentes em um array grande o bastante para conter toda a frase. As palavras devem ser separadas por espaços. Quando a frase final for mostrada na saída, ela deve começar com uma letra maiúscula e terminar com um ponto final. O programa deve gerar 20 dessas frases.

Os arrays devem ser preenchidos como segue: o array `artigo` deve conter os artigos “o”, “a”. “um”, “uma”, “ai- gum” e “qualquer”; o array `substantivo` deve conter os substantivos menino, “menina”, “cachorro”, “cidade” e “carro”; o array `verbo` deve conter os verbos “dirigiu”, “pulou”, “correu”, “caminhou” e “saltou”; o array `preposição` deve conter as preposições “para”, “de”, “acima de”, “debaixo de” e “sobre”.

Depois do programa precedente estar escrito e funcionando, modifique o programa para produzir uma pequena história consistindo em várias destas frases (que tal a possibilidade de um escritor aleatório de trabalhos de conclusão ??!).

5.34 (Limericks) Um *limerick* é um poema humorístico de cinco linhas, no qual a primeira e a segunda linhas rimam com a quinta e a terceira linha rima com a quarta. Usando técnicas semelhantes àquelas desenvolvidas no Exercício 5.33, escreva um programa em C++ que produza *limerick* aleatoriamente. Sofisticar este programa para produzir bons *limericks* é um problema desafiador, mas o resultado compensa o esforço!

5.35 Escreva um programa que codifica frases da língua inglesa em *pig latin*. O “*pig latin*” é uma forma de linguagem codificada, freqüentemente usada para diversão. Existem muitas variações nos métodos usados para formar frases em “*pig latin*”. Para simplificar, use o seguinte algoritmo:

Para formar uma frase em “*pig latin*” partindo de uma frase inglesa, separe a frase em palavras, com a função `strtok`. Para traduzir cada palavra inglesa para uma palavra de “*pig latin*”, coloque a primeira letra da palavra inglesa no fim da mesma e acrescente as letras “ay”. Deste modo, a palavra “jump” se torna “uxnpy ay”. A palavra “the” se torna hetay” e a palavra ‘computer’ se torna omputercay’. Espaços entre palavras permanecem como espaços. Assuma o seguinte: a frase inglesa consiste em palavras separadas por espaços, não existe nenhum sinal de pontuação e todas as palavras têm duas ou mais letras. A função `printLatinWord` deve exibir cada palavra. Sugestão: toda vez que uma unidade léxica é encontrada em uma chama- da a `strtok`, passe a unidade léxica por ponteiro para a função `printLatinWord` e imprima a palavra em “*pig latin*”.

5.36 Escreva um programa que recebe como entrada um número de telefone como um *string* na forma (555) 555-5555. O programa deve usar a função *strtok* para extrair o código de área como uma unidade léxica, os primeiros três dígitos do número do telefone como uma unidade léxica e os últimos quatro dígitos do número do telefone também como uma unidade léxica. Os sete dígitos do número do telefone devem ser concatenados em um *string*. O programa deve converter o *string* do código de área para *int* e converter o *string* do número do telefone para *long*. Tanto o código de área como o número do telefone devem ser impressos.

CAPÍTULO 5 - PONTEIROS E *STRINGS* 391

5.37 Escreva um programa que recebe como entrada uma linha de texto, separa a linha em unidades léxicas usando a função *strtok* e mostra na saída as unidades léxicas na ordem inversa.

5.38 Use as funções de comparação de *string* discutidas na Seção 5.1 2.2 e as técnicas para classificação de arrays desenvolvidas no Capítulo 4 para escrever um programa que coloca em ordem alfabética uma lista de *strings*. Use os nomes de 10 ou 15 cidades de sua região como dados para seu programa.

5.39 Escreva duas versões de cada uma das funções de cópia e concatenação de *strings* da Fig. 5.29. A primeira versão deve usar subscritos de arrays e a segunda versão deve usar ponteiros e aritmética de ponteiros.

5.40 Escreva duas versões de cada função de comparação de *strings* da Fig. 5.29. A primeira versão deve usar subscritos de arrays e a segunda versão deve usar ponteiros e aritmética de ponteiros.

5.41 Escreva duas versões da função *strlen* na Fig. 5.29. A primeira versão deve usar subscritos de arrays e a segunda versão deve usar ponteiros e aritmética de ponteiros.

Seção especial: exercícios avançados de manipulação de strings

Os exercícios precedentes estão ligados ao texto e foram concebidos para testar a compreensão pelo leitor dos conceitos fundamentais de manipulação de *strings*. Esta seção inclui uma relação de exercícios de manipulação de *strings* intermediária e avançada. O leitor vai achar estes problemas difíceis e desafiadores, mas, ainda assim, agradáveis. Os problemas variam consideravelmente em dificuldade. Alguns exigem uma hora ou duas de codificação e implementação de programas. Outros são úteis para trabalhos de laboratório que podem exigir duas ou três semanas de estudo e implementação. Alguns são projetos de conclusão desafiadores.

542 (Análise de texto) A disponibilidade de computadores com capacidades de manipulação de *strings* resultou em algumas abordagens bastante interessantes para analisar a obra escrita de grandes autores. Muita atenção foi concentrada sobre se William Shakespeare até mesmo existiu. Alguns estudiosos acreditam que existe evidência significativa indicando que Christopher Marlowe ou outros autores escreveram realmente as obras primas atribuídas a Shakespeare. Os investigadores usaram computadores para achar semelhanças na escrita destes dois autores. Este exercício examina três métodos para analisar textos por computador.

a) Escreva um programa que lê várias linhas de texto digitadas no teclado e imprime uma tabela indicando o número de ocorrências de cada letra do alfabeto no texto. Por exemplo, a frase

To be, or not be: that is the question:

contém a letra “a” três vezes, a letra “b” duas vezes, nenhum “e”, etc.

b) Escreva um programa que lê várias linhas de texto e imprime uma tabela indicando o número de palavras de uma

letra, palavras de duas letras, palavras de três letras, etc. que aparecem no texto. Por exemplo, a frase

Whether 'tis nobler in the mmd to suffer

a contém

a

Comprimento da palavra Ocorrências 1

1 0

2 2

3 1

4 2 (incluindo tis)

5 0

6 2

7 1

392 c++ COMO PROGRAMAR

c) Escreva um programa que lê várias linhas de texto e imprime uma tabela indicando o número de ocorrências de cada palavra diferente no texto. A primeira versão de seu programa deveria incluir as palavras na tabela na mesma ordem em que aparecem no texto. Por exemplo, as linhas

To be or not be: that is the question:

Whether tis nobler iiii the mmd to suffer

contêm três vezes a palavra “tu”, duas vezes a palavra “be”, uma vez a palavra “or”, etc. Um relatório mais interessante (e útil) seria um no qual as palavras estão classificadas em ordem alfabética.

5.43 (*Processamento de texto*) Uma função importante em sistemas de processamento de texto é *justifycar* - fazer o alinhamento das palavras tanto pela margem esquerda como pela margem direita de uma página. Isto gera um documento com aparência profissional, que dá a impressão de ter sido preparado em um equipamento de composição de textos profissional e não em uma máquina de escrever. Ajustificação do texto pode ser feita, em sistemas de computador, inserindo-se caracteres em branco entre cada uma das palavras em uma linha, de forma que a palavra mais à direita fica alinhada com a margem direita.

Escreva um programa que lê várias linhas de texto e imprime esse texto em formato justificado. Assuma que o texto será impresso em papel de 8 1/2 polegadas de largura e que são deixadas margens de uma polegada, tanto no lado esquerdo como no lado direito da página impressa. Assuma que o computador imprime 10 caracteres por polegada horizontal. Portanto, seu programa deve imprimir 6 1/2 polegadas de texto ou 65 caracteres por linha.

5.44 (*Imprimindo datas em vários formatos*) Datas são comumente impressas em vários formatos diferentes na correspondência comercial. Dois dos formatos mais comuns são:

21/07/55 e 21 de julho de 1955

Escreva um programa que lê uma data no primeiro formato e imprime essa data no segundo formato.

5.45 (Proteção de cheques) Computadores são freqüentemente empregados em sistemas de impressão de cheques, tais como folha de pagamento e aplicativos de contas a pagar. Circulam muitas histórias estranhas relativas a cheques de pagamento semanais sendo impressos (por engano) com quantias de mais de \$ 1 milhão. As quantias misteriosas são impressas por sistemas de impressão de cheques computadorizados por causa de erros humanos e/ou falhas de máquina. Os projetistas de sistemas introduzem controles em seus sistemas para prevenir a emissão de tais cheques errados.

Outro problema sério é a alteração intencional do valor de um cheque por alguém que pretende obter dinheiro em espécie usando um desses cheques de forma fraudulenta. Para impedir que uma quantia de dinheiro seja alterada, a maioria dos sistemas de impressão de cheques computadorizados empregam uma técnica chamada de *proteção de cheque*.

Os cheques destinados a serem impressos por computador contêm um número fixo de espaços em que o computador pode imprimir uma quantia. Suponha que um cheque de pagamento contém oito espaços em branco nos quais o computador deve imprimir a quantia de um cheque de pagamento semanal. Se a quantia for grande, então todos aqueles oito espaços serão preenchidos; por exemplo:

1 . 230 , 60 (valor do cheque)

12345678 (números de posições)

Por outro lado, se a quantidade fosse menor que \$ 1.000,00, vários dos espaços seriam normalmente deixados em branco. Por exemplo,

99 , 87

12345678

contém três espaços em branco. Se um cheque for impresso com os espaços em branco, é mais fácil para alguém alterar a quantia do cheque. Para impedir que um cheque seja alterado, muitos sistemas de impressão de cheques inserem *asteriscos à esquerda* para proteger a quantia impressa, como a seguir:

***99 , 87

12345678

CAPÍTULO 5 - PONTEIROS E STRINGS 393

Escreva um programa que recebe como entrada uma quantia de dinheiro para ser impressa em um cheque e então imprime a quantia no formato de cheque protegido, com asteriscos à esquerda, se necessário. Assuma que nove espaços estão disponíveis para imprimir uma quantia.

5.46 (Escrevendo o equivalente à quantia do cheque por extenso) Continuando a discussão do exemplo anterior, que-remos reiterar a importância de projetar sistemas de impressão de cheques para impedir a alteração dos valores dos mesmos. Um método de segurança comum exige que o valor do cheque seja impresso tanto em números como também por extenso. Ainda que alguém possa alterar o valor numérico do cheque, é extremamente difícil mudar as palavras que expressam a quantia.

Muitos sistemas de impressão de cheques computadorizados não imprimem o valor do cheque por extenso. Talvez a razão principal para esta omissão seja o fato de que a maioria das linguagens de alto nível usadas em aplicativos comerciais não contém recursos de manipulação de strings adequados. Outra razão é que a lógica para escrever o equivalente em palavras do valor numérico de um cheque é um pouco elaborada.

Escreva um programa que recebe como entrada o valor numérico de um cheque e escreve o equivalente por extenso desse valor. Por exemplo, a quantia R\$ 1 12,43 deveria ser impressa como

Cento e doze reais e quarenta e três centavos

5.47 (*Código Morse*). Talvez o mais famoso de todos os esquemas de codificação seja o código Morse, desenvolvido **por Samuel Morse em 1832** para ser usado com o sistema de telégrafo. O código Morse atribui uma série de pontos e traços para cada letra do alfabeto, cada dígito e alguns caracteres especiais (tais como ponto, vírgula, dois-pontos e ponto-e-vírgula). Em sistemas que usam sons, o ponto é representado por um som curto e o traço representado por um som longo. Outras representações dos pontos e traços são usadas em sistemas que utilizam luzes e sistemas de sinalização por meio de bandeiras. Um espaço ou simplesmente a ausência de um ponto ou um traço indica uma separação entre palavras. Em um sistema que usa sons, um espaço é indicado por um pequeno período de tempo durante o qual nenhum som é transmitido. A versão internacional do código Morse é mostrada na Fig. 5.42.

Fig. 5.42 As letras do alfabeto expressas em código Morse internacional.

Escreva um programa que lê uma frase da língua portuguesa e converte a frase em código Morse (obviamente, não use acentos nem caracteres especiais, tais como cedilha). Escreva também um programa que lê uma frase codificada em

Caractet	:9O	Caracte re	Códi go
1	..	Dígitos	
J	.- -	1	.---
K	-. -	2
L	.- ..	3	...--
M	--	4-
N	-.	5	
0	-- -	6	-....
P	.- -.	7	--...
Q	-- .	8	---..
R	.- .	9	----.
S	...	0	

394 c++ COMO PROGRAMAR

Morse e converte a mesma para o seu equivalente na língua portuguesa. Use um branco entre cada letra codificada em Morse e três brancos entre cada palavra codificada em Morse.

5.48 (Um programa de conversão de medidas) Escreva um programa que ajudará o usuário a fazer conversões de medidas. Seu programa deve permitir ao usuário especificar os nomes das unidades como *strings* (i.e., centímetros, litros, gramas, etc. para o sistema métrico decimal e polegadas, quartos, libras, etc. para o sistema inglês) e deve responder a perguntas simples, tais como

“Quantas polegadas correspondem a 2 metros?”

“Quantos litros correspondem a 10 quartos?”

Seu programa deve reconhecer conversões inválidas. Por exemplo, a pergunta

“Quantos pés correspondem a 5 quilogramas?”

não tem significado porque pé” é uma unidade de comprimento, enquanto que quilograma” é uma unidade de peso.

Um projeto desafiador de manipulação de strings

5.49 (Um gerador de palavras cruzadas) A maioria das pessoas já resolveu problemas de palavras cruzadas, mas poucas tentaram criar um. Criar um problema de palavras cruzadas é uma tarefa difícil. Aqui é sugerido, como um projeto de manipulação de *strings*, um gerador de palavras cruzadas, o que exige sofisticação e esforço significativos. O programador deve solucionar muitos problemas para fazer funcionar até o mais simples programa gerador de palavras cruzadas. Por exemplo, como representar a grade de um problema de palavras cruzadas no computador? Deveríamos usar uma série de *strings*, ou usar arrays bidimensionais? O programador necessita de uma fonte de palavras (por exemplo, um dicionário computadorizado) e o programa necessita fazer referência a essa fonte diretamente. De que forma deveriam ser armazenadas estas palavras para facilitar as manipulações complexas exigidas pelo programa? O leitor ambicioso desejará gerar a “parte de dicas” do quebra-cabeça, na qual breves sugestões para cada palavra na horizontal e cada palavra na vertical estão impressas para os solucionadores do quebra-cabeça.

Somente imprimir uma versão do próprio quebra-cabeça em branco já não é um problema simples.

Objetivos

- . Compreender os conceitos de engenharia de software de encapsulamento e ocultação de dados.
- . Compreender as noções de abstração de dados e tipos de dados abstratos (ADTs).
- . Ser capaz de criar ADTs em C++, ou seja, classes.
- . Compreender como criar, usar e destruir objetos de classes.
- Ser capaz de controlar o acesso a membros de dados e funções membro de objetos.
- Começar a apreciar o valor da orientação a objetos.

*My object ali subii,ne
I shali achieve in time.*

w. s. Gilbert

É este um mundo no qual devemos esconder nossas virtudes? William Shakespeare,
Twelfth Night

Your public servants serve you right.

Adlai Stevenson

Rostos privados em lugares públicos

São mais sábios e simpáticos

Do que rostos públicos em lugares privados.

w. H. Auden

6

396 c++ COMO PROGRAMAR

Visão geral

6.1 Introdução

6.2 Definições de estrutura

6.3 Acessando membros de estruturas

6.4 Implementando um tipo Time definido pelo usuário com uma Struct

6.5 Implementando um tipo de dado abstrato Time com uma Class

6.6 Escopo de classe e acesso a membros de classes

6.7 Separando a interface da implementação

6.8 Controlando o acesso a membros

6.9 Funções de acesso e funções utilitárias

6.10 Inicializando objetos de classes: construtores

6.11 Usando argumentos default com construtores

6.12 Usando destruidores

6.13 Quando construtores e destruidores são chamados

6.14 Usando membros de dados e funções membro

6.15 Uma armadilha sutil: retornando uma referência para um membro de dados

private

6.16 Atribuição usando cópia membro a membro default

6.17 Reutilização de software

6.18 (Estudo de caso opcional) Pensando em objetos: começando a programar as classes para o simulador de elevador

Resumo . Terminologia • Erros comuns de programação • Boas práticas de programação • Dicas de desempenho • Observações de engenharia de software • Dicas de teste e depuração • Exercícios de auto-revisão• Respostas aos exercícios de auto-revisão • Exercícios

6.1 Introdução

Agora começamos nossa introdução à orientação a objetos em C++. Por que adiamos a programação orientada a objetos em C++ até o Capítulo 6? A resposta é que os objetos que construiremos serão compostos, em parte, por segmentos de programas estruturados; assim, precisávamos primeiro estabelecer uma base em programação estruturada.

Através de nossas seções “Pensando em objetos”, nos finais dos Capítulos 1 a 5, introduzimos os conceitos básicos (i.e., “pensar em objetos”) e a terminologia (i.e., “falar

em objetos") de programação orientada a objetos em c++. Nestas seções especiais, também discutimos as técnicas do *projeto orientado a objetos* (*OOD, object-oriented design*): analisamos uma definição típica de problema, que pedia que se construísse um sistema (um simulador de elevador), determinamos quais classes eram necessárias para implementar o sistema, determinamos de quais atributos os objetos dessas classes necessitavam possuir, determinamos quais os comportamentos que os objetos dessas classes necessitavam exibir e especificamos como os objetos necessitavam interagir uns com os outros para atingir os objetivos globais do sistema.

Revisaremos brevemente alguns conceitos-chave e a terminologia da orientação a objetos. A programação orientada a objetos (OOP, *object-oriented programming*) *encapsula* dados (atributos) e funções (comportamento) em pacotes chamados de *classes*; os dados e funções de uma classe estão intimamente ligados. Uma classe é como uma planta de uma casa. A partir da planta de uma casa, um construtor pode construir uma casa. A partir de uma

r

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 397

classe, um programador pode criar um objeto. Uma planta de uma casa pode ser reutilizada muitas vezes para fazer muitas casas. Uma classe pode ser reutilizada muitas vezes para criar muitos objetos da mesma classe. As classes têm a propriedade de *ocultação de informações*. Isso significa que, embora os objetos da classe possam saber como comunicar-se uns com os outros através de *interfaces* bem-definidas, normalmente não é permitido às classes saber como outras classes são implementadas - os detalhes de implementação estão escondidos dentro das próprias classes. Certamente, é possível dirigir um carro eficazmente sem conhecer os detalhes de como motores, transmissões e sistemas de escapamento funcionam internamente. Veremos por que a ocultação de informações é tão crucial para a boa engenharia de software.

Em C e outras *linguagens de programação procedurais*, a programação tende a ser *orientada a ações*, enquanto que em C++, idealmente, a programação é *orientada a objetos*. Em C, a unidade de programação é *a função*. Em C++, a unidade de programação é a *classe*, a partir da qual os objetos são eventualmente *instanciados* (i.e., criados).

Os programadores de C concentram-se em escrever funções. Os grupos de ações que executam alguma tarefa são reunidos em funções e funções são agrupadas para formar programas. Os dados são certamente importantes em C, mas a visão é que os dados existem principalmente por causa das ações que as funções executam. Os *verbos* em uma especificação de sistema ajudam o programador de C a determinar o conjunto de funções que trabalharão juntas para implementar o sistema.

Os programadores de C++ concentram-se em criar seus próprios *tipos definidos pelo usuário*, chamados de *classes*. As classes também são chamadas de *tipos definidos pelo programador*. Cada classe contém dados, bem como o conjunto de funções que manipulam os dados. Os componentes de dados de uma classe são chamados de *membros de dados*. As funções componentes de uma classe são chamadas de *funções membro* (ou *métodos*, em outras linguagens orientadas a objeto). Da mesma maneira que uma instância de um tipo primitivo da linguagem, tal como int, é chamada de *variável*, uma instância de um tipo definido pelo usuário (i.e., uma classe) é chamada de *objeto*. [Na comunidade C++, os termos variável e objeto são freqüentemente usados de modo intercambiável]. O foco da

atenção em C++ é sobre as classes e não as funções. Os *substantivos* em uma especificação de sistema ajudam o programador de C++ a determinar o conjunto de classes que serão usadas para criar os objetos que trabalharão juntos para implementar o sistema.

As classes em C++ são uma evolução natural da noção de struct de C. Antes de prosseguir com os aspectos específicos de classes no desenvolvimento em C++, discutiremos estruturas e construiremos um tipo definido pelo usuário baseado em uma estrutura. As fraquezas que exporemos nesta abordagem ajudarão a motivar a noção de classe.

6.2 Definições de estrutura

As estruturas são tipos de dados agregados construídos usando-se elementos de outros tipos, incluindo outras structs. Considere a seguinte definição de estrutura:

```
struct Time
int hour; // 0-23
int minute; 1/ 0-59
int second; // 0-59
```

A palavra-chave `struct` inicia a definição de uma estrutura. O identificador `Time` é a *etiqueta da estrutura*, que dá nome à definição da estrutura e é usado para declarar variáveis do *tipo da estrutura*. Neste exemplo, o novo nome de tipo é `Time`. Os nomes declarados entre as chaves da definição de estrutura são os *membros* da estrutura. Os membros de uma mesma estrutura devem ter nomes diferentes, mas duas estruturas diferentes podem conter membros com os mesmos nomes sem que haja conflito. Cada definição de estrutura deve terminar com um ponto-e-vírgula. A explicação precedente é válida também para classes, como logo veremos; estruturas e classes são bastante semelhantes em C++. A definição de `Time` contém três membros do tipo `int` - `hour`, `minute` e `second`. Os membros da estrutura podem ser de qualquer tipo e uma estrutura pode conter membros de muitos tipos diferentes. Uma estrutura

398 c++ COMO PROGRAMAR

no pode, porém, conter uma instância de si própria. Por exemplo, um membro do tipo `Time` não pode ser declarado na definição de estrutura de `Time`. No entanto, um ponteiro para uma outra estrutura do tipo `Time` pode ser incluído. Uma estrutura contendo um membro que é um ponteiro para o mesmo tipo de estrutura é chamada de *estrutura auto-referente*. As estruturas auto-referentes são úteis para formar ligações entre estruturas de dados, tais como as listas encadeadas, filas, pilhas e árvores que veremos no Capítulo 15.

A definição de estrutura precedente não reserva qualquer espaço na memória; porém, essa definição cria um

novo tipo de dados que é usado para declarar variáveis. As variáveis do tipo estrutura são declaradas como as variáveis de outros tipos. A declaração

```
Time timeObject, timeArray[ 10 ], *timePtr,
&timeRef = timeObject;
```

declara `timeObject` como uma variável do tipo `Time`, `timeArray` como um array com 10 elementos do tipo `Time`. `timePtr` como um ponteiro para um objeto do tipo `Time` e `timeRef` como uma referência para um objeto do tipo `Time` que é inicializada com `timeObject`.

6.3 Acessando membros de estruturas

Membros de uma estrutura (ou de uma classe) são acessados usando-se os *operadores de acesso a membros*

- o *operador ponto* (.) e o *operador seta* (->). O operador ponto acessa um membro de estrutura ou classe através do nome de variável do objeto ou através de uma referência para o objeto. Por exemplo, para se imprimir o membro hour da estrutura timeObject. usamos o comando

```
cout << timeObject.hour;
```

Para imprimir o membro hour da estrutura referenciada por timeRef. usa-se o comando

```
cout << timeRef.hour;
```

o operador seta - que consiste em um sinal de menos (-) e um sinal maior que (>) sem os espaços intermediários - acessa um membro de estrutura ou membro de classe através de um ponteiro para o objeto. Suponha que o ponteiro timePtr tenha sido declarado para apontar para um objeto do tipo Time e que o endereço da estrutura timeObject tenha sido atribuído a timePtr. Para imprimir o membro hour da estrutura timeObject com o ponteiro timeptr, use os comandos

```
timePtr = &timeObject;  
cout << timeptr->hour;
```

A expressão timeptr->hour é equivalente a (*timeptr).hour, que derreferencia o ponteiro e acessa o membro hour usando o operador ponto. Os parênteses são necessários aqui porque o operador ponto (.) tem uma precedência mais alta que o operador de derreferenciamento de ponteiro (*). O operador seta e o operador ponto, juntamente com parênteses e colchetes ([]), têm a segunda precedência mais alta de operador (depois do operador de resolução de escopo introduzido no Capítulo 3) e se associa da esquerda para a direita.

Erro comum de programação 6.1

*A expressão (*timeptr).hour se refere ao membro hour da struct apontada por timePtr.*

*Omitir os parênteses, como ciò timePtr.hour, seria um erro de sintaxe porque . tem uma precedência mais alta que * assim, a expressão seria executada como se estivesse incluída entre parênteses, como em (timePtr.hour). Isso seria um erro de sintaxe porque com um ponteiro você deve usar o operador seta para se referir a um membro.*

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 399

6.4 Implementando um tipo Time definido pelo usuário com uma struct

A Fig. 6. 1 cria o tipo de estrutura definido pelo usuário Time com três membros inteiros: hour, minute e second. O programa define uma única estrutura Time chamada dinnerTime e usa o operador ponto para inicializar os membros da estrutura com os valores 18 para hour, 30 para minute e 0 para second. O programa então imprime a hora em formato militar (também chamado de “formato universal”) e formato padrão. Note que as funções de impressão recebem referências para estruturas Time constantes. Isto faz com que estruturas do tipo Time sejam passadas para as funções de impressão por referência, deste modo eliminando o *overhead* de cópia associado com a passagem de estruturas por valor para funções - e o uso de const evita que a estrutura Time seja modificada pelas funções de impressão. No Capítulo 7, discutimos objetos const e funções membro const.

1 // Fig. 6.1: fig0601.cpp

2 //Cria uma estrutura, inicializa seus membros e imprime a estrutura.

3 #include <iostream>

```

4
5 using std:: cout;
6 using std:: endl;
7
8 struct Time { / definção da estrutura
9 int hour; // 0-23
10 int minute; // 0-59
11 int second; // 0-59
12
13
14 void printMilitary (const Time &); // protótipo
15 void printStandard (const Time &); // protótipo
16
17 int main(
18 {
19 Time dinnerTime; // variável do novo tipo Time
20
21 // inicializa os membros com valores válidos
22 dinnerTime.hour = 18;
23 dinnerTime.minute = 30;
24 dinnerTime.second = 0;
25
26 cout << "O jantar será servido às
27 printMilitary( dinnerTime );
28 cout << ", hora militar,\n";
29 printStandard( dinnerTime );
30 cout << "na hora padrão.\n";
31
32 // inicializa os membros com valores inválidos
33 dinnerTime.hour = 29;
34 dinnerTime.minute = 73;
35
36 cout << "\nHora com valores inválidos:
37 printMilitary (dinnerTime );
38 cout << endl;
39 return 0;
40 }
41
42 // Imprime a hora no formato militar
43 void printMilitary( const Time &t

```

Fig. 6.1 Criando a estrutura, inicializando seus membros e imprimindo a estrutura (parte 1 de 2).

400 c++ COMO PROGRAMAR

44 {

```

45 cout << (t.hour < 10 ? "0" : "") << t.hour << ":";
46 << (t.minute < 10 ? "0": "") << t.minute;
47 }
48
49 // Imprime a hora no formato padrão
50 void printStandard( const Time &t
51 {
52 cout << ((t.hour == 0 || t.hour >= 12) ?
53 12 : t.hour % 12
54 << ":" << (t.minute < 10 ? "0" : "") << t.minute
55 << ":" << (t.second < 10 ? "0" : "") << t.second
56 << (t.hour < 12 ? 'da manhã' : "da tarde");
57 }
o jantar será servido às 18:30, hora militar,
que é 6:30:00 da tarde na hora padrão.

```

Hora com valores inválidos: 29:73

Fig. 6.1 Criando a estrutura, inicializando seus membros e imprimindo a estrutura (parte 2 de 2).

1 Dica de desempenho 6.1

-F As estruturas são geralmente passadas através de chamadas por valor Para evitar o overhead de copiar uma estrutura, passe a estrutura através de uma chamada por referência.

Observação de engenharia de software 6.1

Para evitar o overhead de uma chamada por valor e ainda obter o benefício de que os dados originais da função que chamou estejam protegidos contra modificações, passe parâmetros de tamanho grande como referências **const**.

Existem desvantagens em se criar novos tipos de dados com estruturas desta maneira. Uma vez que a inicialização não é especificamente exigida, é possível se ter dados não-inicializados e os problemas daí decorrentes. Ainda que os dados sejam inicializados, eles podem não ser corretamente inicializados. Valores inválidos podem ser atribuídos aos membros de uma estrutura (como fizemos na Fig. 6. 1) porque o programa tem acesso direto aos dados. Nas linhas 30 e 31, o programa foi capaz de atribuir facilmente valores inválidos aos membros hour e minute do objeto dinnerTime do tipo Time. Se a implementação da struct for mudada (por exemplo, a hora poderia ser representada como o número de segundos decorridos desde a meia-noite), todos os programas que usam a struct deverão ser mudados. Isso acontece porque o programador manipula diretamente a representação dos dados. Não existe nenhuma “interface” para ela para assegurar que o programador use os serviços daquele tipo de dados corretamente e para assegurar que os dados permaneçam em um estado consistente.

Observação de engenharia de software 6.2

É importante escrever programas que sejam comprehensíveis efáceis de se manter A mudança é a regra e não a exceção. Os programadores deveriam prever que seu código será modificado. Como veremos, o uso de classes pode facilitar a possibilidade de mudanças em programas.

Existem outros problemas associados com estruturas ao estilo de C. Em C, as estruturas não

podem ser impressas como uma unidade; em vez disso, seus membros devem ser impressos e formatados um de cada vez. Poderia ser escrita uma função para imprimir os membros de uma estrutura em algum formato apropriado. O Capítulo 8, “Sobrecarga de operadores”, ilustra como sobrecarregar o operador «» para possibilitar que objetos de um tipo de estrutura ou tipo de classe sejam impressos facilmente. Em C, as estruturas não podem ser comparadas em sua totalidade; elas devem ser comparadas membro a membro. O Capítulo 8 também ilustra como sobrecarregar operadores de igualdade e operadores relacionais para comparar objetos dos tipos estrutura e classe de C++.

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 401

A seção seguinte reimplementa nossa estrutura Time como uma classe C++ e demonstra algumas das vantagens de se criar *tipos de dados abstratos* ou classes. Veremos que classes e estruturas podem ser usadas quase que de forma idêntica em C++. A diferença entre as duas é a acessibilidade default associada com os membros de cada uma. Isso será explicado em breve.

65 Implementando um tipo de dado abstrato Time com uma class

As classes habilitam o programador a modelar objetos que têm *atributos* (representados como *membros de dados*) e *comportamentos* ou *operações* (representados *como funções membro*). Tipos contendo membros de dados e funções membro são definidos em C++ usando a palavra-chave `class`.

As funções membro são às vezes chamadas de *métodos* em outras linguagens de programação orientadas a objetos, e são invocadas em resposta a *mensagens* enviadas para um objeto. Uma mensagem corresponde a uma chamada da função membro enviada de um objeto para outro ou enviada de uma função para um objeto.

Uma vez que uma classe tenha sido definida, o nome da classe pode ser usado para declarar objetos daquela classe. A Figura 6.2 contém uma definição simples para a classe Time.

Fig. 6.2 Uma definição simples da classe Time.

- Nossa definição da classe Time começa com a palavra-chave `class`. O *corpo* da definição da classe é delineado ação com chaves à esquerda e à direita ({ e }). A definição da classe termina com um ponto-e-vírgula. Nossa definição aque da classe Time e nossa definição da estrutura Time contêm três membros inteiros cada uma: `hour`, `minute` e `second`.

s. Nas

te do 7lrzl **Erro comum de programação 6.2**

na ser

ruct *Esquecer o ponto-e-vírgula, no fim de uma definição de classe (ou estrutura), é um erro de sintaxe.*

. Não

ceife- As partes restantes da definição da classe são novas. Os rótulos `public` : e `private` : são chamados de

especificadores de acesso a membros. Quaisquer membros de dados ou funções membro declarados depois do

especificador de acesso a membros public (e antes do próximo especificador de acesso a membro) são acessíveis

- onde quer que o programa tenha que acessar um objeto da classe Time. Qualquer membro de dados ou funções

co e membro declaradas depois do especificador de acesso a membro private (e até o próximo especificador de g acesso a membro) são acessíveis somente a funções membro da classe. Os especitcadores de acesso a membros são o uso sempre seguidos por um dois-pontos (:) e podem aparecer várias vezes, e em qualquer ordem, em uma definição de classe. No restante do texto, referir-nos-emos aos especificadores de acesso a membros como publie e private ressas (sem o dois-pontos). No Capítulo 9, introduziremos um terceiro especificador de acesso a membro, protected, ia ser quando estudarmos herança e o papel que ela desempenha na programação orientada a objetos.

poSdO **Boa prática de programação 6.1**

1 sua Para maior clareza e legibilidade, use cada especificador de acesso a membro só uma vez em uma defini-)pera- ção de classe. Coloque membros public em primeiro lugar, onde eles são maisfáceis de se localizar

1	class Time		
2	publie:		
3	Time();		
4	void setTime(int int t,);		
5	void printMilitary();		
6	void printStandard();		
7	private:		
8	int hour; II O - 23		
9	int minute; /1 O - 59		
10	int second II O - 59		
11);		
12			

CAPfTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 403

e 12 void setTime(int, int, int);/1 inicializa hora, minuto, segundo

s 13 void printMilitary() ;II imprime no formato de hora militar

```

D 14 void printStandard() ;II imprima hora no formato padrão
15 private:
s 16 int hour; /10 - 23
17 int minute; /10 - 59
18 int second; 1/ 0 - 59
19
20
21 /I construtor de Time inicializa cada membro de dados com zeros para
e 22 /I garantir que todos os objetos do tipo Time começam em um estado consistente.
23 Time::Time() { hour = minute = second 0;
24
25 /I Inicializa um novo valor de Time usando hora militar.
Executa testes
26 /I de validade sobre os valores de dados. Zera valores inválidos.
27 void Time::setTime( int h, int m, int s
28 {
s 29 hour (h>0 &&h<24 )?h :0;
s 30 minute = (m >= 0 && m < 60 )?m : 0;
s 31 second=(s>=0&&s<60)?s:0;
e 32 }
33
s 34 II Imprime Time no formato militar
)35 void Time: :printMilitary()
36 {
37 cout « ( hora < 10 ? "0": "") « hour « ":" 
38 « ( minuto < 10 ? "0": " ) « minuto;
39
40
41 / Imprime Time no formato padrão
42 void Time: :printStandard()
43 {
44 cout« ((hour == 0 ||hour == 12 )?12 : hour % 12
45 « ":" « ( minute < 10 ? 0' :"") « minute
46 « ,:" « ( second < 10 ? "0": ) « second
47 « ( hour < 12 ? "da manhã" : "da tarde' );
48
49
50 II Programa para testar a classe Time simples
51 int main()
52 {
53 Time t; II instancia (cria) objeto t da classe Time
54
55 cout « 'A hora militar inicial é

```

```

56 t.printMilitary();
57 cout « "\nA hora padrão inicial é
58 t.printStandard();
59
60 t.setTime( 13, 27, 6 );
61 cout « \n\nA hora militar depois de setTime é ";
62 t.printMilitary();
63 cout « "\nA hora padrão depois de setTime é ";
64 t.printStandard();
65
66 t.setTime( 99, 99, 99 ); //tenta inicialização inválida
67 cout« '\n\nApós tentar inicialização inválida:'
68 « "\n Hora militar: ";
69 t.printMilitary();

```

Fig. 6.3 Implementação do tipo de dados abstrato Time como uma classe (parte 2 de 3).

404 c++ COMO PROGRAMAR

```

70 cout « "\nHora padrão: "; Uma
71 t.printStandard() ; dessa
72 cout « endi; destri
73 return 0; pelo
74 } Discu

```

Fig. 6.3 Implementação do tipo de dados abstrato **Time** como uma classe (parte 3 de 3). Repetindo, note que os membros de dados hour, minute e second são precedidos pelo especificador de acesso a membros private. Os membros de dados privados de uma classe normalmente não estão acessíveis fora da classe. (Repetindo, veremos no Capítulo 7 que friends de uma classe podem acessar os membros privados da mesma). A filosofia aqui é que a representação real dos dados usados dentro da classe não interessa aos clientes da mesma. Por exemplo, seria perfeitamente razoável para a classe representar a hora internamente como o número de segundos decorridos desde a meia-noite. Os clientes poderiam usar as mesmas funções membro public e obter os mesmos resultados, sem estarem cientes disso. Neste sentido, diz-se que a implementação de uma classe está *escondida* de seus clientes. Tal *ocultação de informações* promove a possibilidade de mudanças dos programas e simplifica a percepção do cliente de uma classe.

Observação de engenharia de software 6.3

Os clientes de uma classe usam-na sem conhecer os detalhes internos de como a classe é implementada. Se a implementação de classe for mudada (por exemplo, para melhorar o desempenho), desde que a interface da classe permaneça constante, o código-fonte do cliente da classe não necessita mudar (embora o cliente possa necessitar ser recompilado). Isso torna muito mais fácil modificar sistemas.

Neste programa, o construtor de Time inicializa os membros de dados com 0 (i.e., o equivalente em hora militar a 12 da manhã). Isto assegura que o objeto está em um estado consistente quando é criado. Valores inválidos não podem ser armazenados nos membros de dados de um objeto do tipo Time porque o construtor é automaticamente chamado quando o objeto de tipo Time é criado e todas as tentativas subsequentes de um cliente de

modificar os dados membros são verificadas pela função setTime.

Observação de engenharia de software 6.4

As funções membro são normalmente menores que as funções em programas não-orientados a objetos porque os dados armazenados nos membros de dados, idealmente, já foram validados por um construtor e/ou por funções membro que armazenam novos dados. Como os “dados já estão no objeto”, a função membro freqüentemente chamada não tem nenhum argumento ou, pelo menos, menos argumentos que as chamadas típicas de função em linguagens não-orientadas a objetos. Deste modo, as chamadas são pequenas, as definições de função idem e os protótipos de função também são pequenos.

Note que os dados membros de uma classe não podem ser inicializados onde são declarados no corpo da classe. Estes membros de dados deveriam ser inicializados pelo construtor da classe ou poderiam ter valores atribuídos a eles por funções de inicialização.

Erro comum de programação 6.4

Tentar inicializar um membro de dados de uma classe explicitamente, na definição da classe, é um erro de sintaxe.

memi client

A dei decla meml defini

Note defin funçí class

dach

é pre ter os class

Embi

a fun

a mei

para

mi:

expli coloc

A hora militar inicial é 00:00		
A hora padrão inicial é 12:00:00 da manhã		
A hora militar depois de setTime é 13:27		
A hora padrão depois de setTime é 1:27:06	d	tar
Após tentar inicialização inválida:	a	de
Hora militar: 00:00		
Hora padrão: 12:00:00 da manhã		

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 405

Uma função com o mesmo nome que a classe, mas precedida por um caractere til (-), é chamada de *destruidor* dessa classe (este exemplo não inclui um destruidor explicitamente, assim o sistema inclui um para você). O destruidor faz a “faxina de término” em cada

objeto da classe antes de a memória para o objeto ser recuperada pelo sistema. Destruidores não podem aceitar argumentos e não podem, consequentemente, ser sobre carregados.

Discutiremos construtores e destruidores em maiores detalhes mais à frente, neste capítulo e no Capítulo 7.

Note que as funções que a classe oferece ao mundo exterior são precedidas pelo especificador de acesso a membro public. As funções públicas implementam os comportamentos ou serviços que a classe oferece a seus clientes - comumente chamados de *interface* da classe ou *interface* public.

Observação de engenharia de software 6.5

Clientes têm acesso à interface de uma classe, mas não devem ter acesso à implementação de uma classe.

A definição de classe contém declarações dos membros de dados da classe e das funções membro da classe. As declarações das funções membro são os protótipos de função que discutimos nos capítulos anteriores. As funções membro podem ser definidas dentro de uma classe. mas é uma boa prática de programação definir as funções fora da definição da classe.

Observação de engenharia de software 6.6

Declarar funções membro dentro da definição de uma classe (através de seus protótipos) e definir essas funções fora da definição da classe separa a interface da implementação da classe. Isso promove a boa engenharia de software. Os clientes de uma classe não podem ver a implementação das funções membro da classe e não precisam ser recompilados se a implementação muda.

Note o uso do *operador binário de resolução de escopo* (::) em cada definição de função membro em seguida à definição da classe na Fig. 6.3. Uma vez que é definida uma classe e são declaradas suas funções membros, as funções membros devem ser definidas. Cada função membro da classe pode ser diretamente definida no corpo da classe (em lugar de incluir o protótipo de função da classe) ou a função membro pode ser definida depois do corpo da classe. Quando uma função membro é definida depois da definição da classe correspondente, o nome da função é precedido pelo nome da classe e o operador binário de resolução de escopo (::). Como classes diferentes podem ter os membros com os mesmos nomes, o operador de resolução de escopo “amarra” o nome do membro ao nome da classe para identificar de maneira única as funções membro de uma classe particular.

Erro comum de programação 6.5

Quando estiver definindo funções membro de uma classe fora dessa classe, omitir o nome da classe e

operador de resolução de escopo aplicado ao nome da função é um erro de sintaxe.

Embora uma função membro declarada em uma definição de classe possa ser definida fora da definição dessa classe,

a função membro ainda está dentro do *escopo da classe*, i.e., seu nome é conhecido só dos outros membros da classe,

a menos que seja referenciado através de um objeto da classe, uma referência a um objeto da classe ou um ponteiro

para um objeto da classe. Falaremos mais sobre escopo de classes mais à frente.

Se uma função membro é definida em uma definição de classe, a função membro é automaticamente colocada mime. Funções membro definidas fora de uma definição de classe podem ser transformadas em funções mime explicitamente, usando-se a

palavra-chave `mnimne`. Lembre-se de que o compilador reserva-se ao direito de não colocar `mnimne` qualquer função.

1 Dica de desempenho 6.2

.1:.. Definir uma pequena função membro dentro da definição de uma classe automaticamente a coloca inimne (se o compilador decidir assim). Isto pode melhorar o desempenho, mas não promove a melhor engenharia de software porque os clientes da classe serão capazes de ver a implementação da função, e seu código deve ser recompilado se a definição da função muda.

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 407

6.6 Escopo de classe e acesso a membros de classes

Os membros de dados de uma classe (variáveis declaradas na definição da classe) e funções membro (funções declaradas na definição da classe) pertencem ao *escopo da classe*. As funções não-membro são definidas como *escopo de arquivo*.

Dentro do escopo de uma classe, os membros da classe são imediatamente acessíveis por todas as funções membro daquela classe e podem ser referenciados por nome. Fora do escopo de uma classe, os membros da classe são referenciados através de um dos *handles** de um objeto - um nome de objeto, uma referência a um objeto ou um ponteiro para um objeto. [Veremos no Capítulo 7 que um *handle* implícito é inserido pelo compilador em toda referência a um membro de dados ou a uma função membro em um objeto].

As funções membro de uma classe podem ser sobrecarregadas, mas só por outras funções membro da classe.

Para sobrecarregar uma função membro, simplesmente forneça na definição de classe um protótipo para cada versão da função sobrecarregada e forneça uma definição de função separada para cada versão da função.

Variáveis definidas em uma função membro têm *escopo de função* - são conhecidas somente naquela função. Se uma função membro define uma variável com o mesmo nome que uma variável com escopo de classe, a variável com escopo de classe é escondida pela variável com escopo de função no escopo da função. Uma variável escondida como essa pode ser acessada precedendo-se o seu nome com o nome da classe seguido pelo operador de resolução de escopo (`::`). Variáveis globais escondidas podem ser acessadas com o operador de resolução de escopo unário (ver Capítulo 3).

Os operadores utilizados para acessar membros de classes são idênticos aos operadores usados para acessar membros de estruturas. O *operador de seleção de membro ponto* (`.`) é combinado com o nome de um objeto ou com uma referência a um objeto para acessar os membros do objeto. O *operador de seleção de membro seta* (`->`) é combinado com um ponteiro para um objeto para acessar os membros daquele objeto.

A Fig. 6.4 usa uma classe simples, chamada `Count`, com o membro de dados `public x`, do tipo `int`, e a função membro `public print`, para ilustrar o acesso aos membros de uma classe com os operadores de seleção de membro. O programa cria (define) três variáveis relacionadas ao tipo `Count` - `counter`, `counterRef` (uma referência a um objeto do tipo `Count`) e `counterPtr` (um ponteiro para um objeto do tipo `Count`). A variável `counterRef` é definida para fazer referência a `counter` e a variável `counterPtr` é definida para apontar para `counter`. É importante notar que o membro de dados `x` foi criado aqui como `public` simplesmente para demonstrar como membros públicos são acessados usando handles (i.e., um nome, uma referência ou um ponteiro). Como já falamos, dados são tipicamente

declarados como **private**. como faremos na maioria dos exemplos subsequentes. No Capítulo 9, “Herança”, às vezes declararemos dados como **protected**.

```
1 II Fig. 6.4: fig0604.cpp
2 // Demonstrando os operadores de acesso a membros de classes .
3 e ->
4 II ATENÇÃO 'NOS EXEMPLOS FUTUROS EVITAREMOS DADOS PÚBLICOS
5 #include <iostream>
6
7 using std:: cout;
8 using std:: endl;
9
10 II Classe Count simples
11 class Count {
12 public:
13 int x;
14 void print() { cout << x << endl; }
15 };
16
17 int main()
18
```

Fig. 6.4 Acessando os membros de dados e as funções membro de um objeto através de cada tipo de *handle* de objeto - através do nome do objeto, através de uma referência e através de um ponteiro para o objeto (parte 1 de 2).

* N. de R.T.: Uma tradução seria *manípulo*, ou seja, algo que se pode usar para acessar e manipular outro objeto; no entanto, o termo original em inglês é largamente usado e, por isso, foi mantido no texto.

40S c++ COMO PROGRAMAR

```
19 Count counter, 1/ cria objeto contador
20 *counterptr = &counter, 1/ ponteiro para contador
21 &counterRef = counter; 1/ referência para contador
22
23 cout << "Atribui 7 a x e imprime usando o nome do objeto:
24 counter.x = 7; 1/ atribui 7 para o membro de dados x
25 counter.print(); II chama a função membro print
26
27 cout << "Atribui 8 para x e imprime usando urna referência: ";
28 counterRef.x = 8; 1/ atribui 8 para o membro de dados x
29 counterRef.print(); II chama a função membro print
30
31 cout << "Atribui 10 para x e imprime usando um ponteiro: ";
32 counterPtr->x = 10; II atribui 10 para membro de dados x
33 counterPtr->print(); II chama a função membro print
34 return 0;
35
```

Atribui 7 para x e imprime usando o nome do objeto: 7

Atribui 8 para x e imprime usando uma referência: 8

Atribui 10 para x e imprime usando um ponteiro: 10

Fig. 6.4 Acessando os membros de dados e as funções membro de um objeto através de cao a upo ae *handie* de objeto - através do nome do objeto, através de uma referência e através de um ponteiro para o objeto (parte 2 de 2).

6.7 Separando a interface da implementação

Um dos princípios fundamentais da boa engenharia de software é separar a interface da implementação. Isso torna mais fácil modificar os programas. Até onde interessa aos clientes de uma classe, mudanças na implementação da classe não afetam o cliente, desde que a interface da classe originalmente fornecida ao cliente se mantenha inalterada (a funcionalidade da classe pode ser expandida para além da interface original).

Observação de engenharia de software 6.10

_____ Coloque a declaração da classe em um arquivo de cabeçalho para ser incluído por qualquer cliente que queira usar a classe. Isso constitui a interface pública da classe (e fornece ao cliente os protótipos de

função de que ele necessita para poder chamar as funções membro da classe). Coloque as definições das

funções membro da classe em um arquivo-fonte. Isso constitui a implementação da classe.

Observação de engenharia de software 6.11

_____ Os clientes de uma classe não necessitam de acesso ao código-fonte da classe para utilizá-la. Porém, os clientes necessitam poder ligar seu código ao código objeto da classe. Isto encoraja vendedores de software independente (ISVs, independent software vendors) a oferecer bibliotecas de classes para venda ou licença de uso. Os ISVs oferecem em seus produtos somente os arquivos de cabeçalho e os módulos objeto. Nenhuma informação proprietária é revelada - como seria o caso se fosse fornecido código-fonte. A comunidade de usuários de C++ se beneficia tendo mais bibliotecas de classe disponíveis, produzidas por ISVs.

Na realidade, as coisas não são tão cor-de-rosa. Os arquivos de cabeçalho contêm partes da implementação e sugestões sobre outras partes da implementação. Funções membro mime, por exemplo, necessitam estar em um arquivo de cabeçalho, de forma que quando o compilador compilar um código-fonte cliente, o cliente possa incluir (com a diretiva #include do pré-processador) a definição da função mime no seu lugar. Os membros privados são listados na definição da classe no arquivo de cabeçalho, de modo que estes membros sejam visíveis para os clientes,

Porém, os software ou licença l' o. Nenhuomunidar ISVs.

o e sugesum arquiuIuir (com vados são s clientes,

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 409

embora não possam acessar os membros private. No Capítulo 7, mostramos como usar uma assim denominada *classe proxy* para esconder até os dados private de uma classe dos clientes da mesma.

Observação de engenharia de software 6.12

As infrrniações importantes sobre a interface de uma classe deveriam ser incluídas no

arquivo de cabeça- lho. As informações que serão usadas só internamente na classe e não serão necessitadas por clientes da classe deveriam ser incluídas no arquivo-fonte não-divulgado. Isso é outro exemplo do princípio do mínimo privilégio.

A Fig. 6.5 divide o programa da Fig. 6.3 em múltiplos arquivos. Quando se desenvolve um programa em C++, cada definição de classe normalmente é colocada em um *arquivo de cabeçalho* e as definições das funções membro daquela classe são colocadas em *arquivos de código-fonte* com o mesmo nome básico. Os arquivos de cabeçalho são incluídos (através de #include) em cada arquivo em que a classe é usada e o arquivo de código-fonte é compilado e ligado com o arquivo contendo o programa principal. Veja a documentação do seu compilador para determinar como compilar e ligar programas que consistem de múltiplos arquivos-fonte.

A Fig. 6.5 consiste no arquivo de cabeçalho timel . h em que a classe Time é declarada. o arquivo timel . cpp

em que as funções membro da classe Time são definidas e o arquivo figO6O5 . cpp em que a função main é definida. A saída deste programa é idêntica à do programa da Fig. 6.3.

```
1 II Fig. 6.5: timel.h
2 1/Declaração da classe Time
3 2 As funções membro são definidas em timel.cpp
4
5 3 evita inclusões múltiplas de arquivo de cabeçalho
6 #ifndef TIME1H
7 #define TIME1H
```

```
23
24
25
26
27 using std::cout;
28
```

aa tipo cie teiro para

Isso torna entação da inalterada
Liente que tótipos de nições das

```
8
9
lo
11
12
13
14
15
16
17
```

```

18
19
20
21

II Definição do tipo de dados abstrato Time class Time
public:
Time();
void setTime( int, int, int ); void printMilitary();
void printStandard();

private:
int hour;
int minute;
int second;

};

II construtor
II inicializa hora, minuto, segundo
II imprime no formato de hora militar
II imprime no formato de hora padrao

II o - 23
II o - 59
II o - 59

22 #endif

```

Fig. 6.5 Separando a interface da classe **Time** da implementação - **timel.h**.

```

II Fig. 6.5: timel.cpp
II Definições das funções membro para a classe Time #include
<iostream>

29 #include "timel.h"
30
31 I/o construtor de Time inicializa cada membro de dados com
zeros.

```

Fig. 6.5 Separando a interface da classe Time da implementação - **timel.cpp** (parte 1 de 2).

410 c++ COMO PROGRAMAR

32 II Para que todos os objetos do tipo Time comecem em um estado consistente.

```

33 Time::Time() { hour = minute = second = 0; }
34
35 II Inicializa um novo valor do tipo Time usando hora militar.
Testa a
36 /1 validade dos dados. Inicializa valores inválidos com zeros.
37 void Time::setTime( int h, int m, int s
38 {
39 hour = (h>=0 &&h<24 )?h :0;
40 minute =( m >=0 && m < 60 )?m : 0;
41 second =( s >=0 && s < 60 )?s : 0;
42 )
43
44 II Imprime Time no formato militar
45 void Time: :printMilitary()
46 {
47 cout << ( hour < 10 ? "0": "") << hour << ":"
48 << (minute < 10 ? '0' : " ")<< minute;
49 }
50
51 // Imprime hora no formato padrão
52 void Time: :printStandard()
53 {
54 cout << ((hour ==0 hour ==12 )?12 : hour % 12
55 << ":" << ( minute < 10 ? "0": "") << minute
56 << ":" << ( second < 10 ? "0": "") << second
57 << ( hour < 12 ? da manhã" : " da tarde" );
58 }
```

Fig. 6.5 Separando a interface da classe Time da implementação - timel . cpp (parte 2 de 2).

```

59 II Fig. 6.5: fig0605.cpp
60 II Programa para testar a classe Timel
61 /1 NOTA: Compilar com timel.cpp
62 #include <iostream>
63
64 using std::cout;
65 using std::endl;
66
67 #include "timel.h"
68
69 II Programa para testar a classe Time simples
70 int maia 0
71 {
72 Time t; II instancia o objeto t da classe Time
73
74 cout << A hora militar inicial é ‘;
75 t.printMilitary();
76 cout << "\nA hora padrão inicial é
```

```

77 t.printStandard();
78
79 t.setTime( 13, 27, 6 )
80 cout << "\n\nHora militar depois de setTime é ";
81 t.printMilitary();
82 cout << "\nHora padrão depois de setTime é "
83 t.printStandard();
84

```

Fig. 6.5 Separando a interface da classe Time da implementação - figo6_05 . cpp (parte 1 de 2).

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 411

risistente. 85 t.setTime(99, 99, 99); *II tenta inicialização inválida*

```

86 cout << "\n\nApós tentar inicialização inválida:\n"
87 << "Hora militar: ";
'esta a 88 t.printMilitary();
89 cout << "\nHora padrão: ";
90 t.printStandard();
91 cout << endl;
92 return 0;
93
A hora militar inicial é 00:00
A hora padrão inicial é 12:00:00 da manhã
Hora militar depois de setTime é 13:27
Hora padrão depois de setTime é 1:27:06 PM
Depois de tentar inicialização inválida:
Hora militar: 00:00
Hora padrão: 12:00:00 da manhã 1

```

Fig. 6.5 Separando a interface da classe Time da implementação - figO6O5 . cpp (parte 2 de 2).

Note que a declaração da classe está inclusa no seguinte código para o pré-processador:

II evita inclusões múltiplas de arquivo de cabeçalho

```

#ifndef TIME1H
#define TIME1H
Je 2).
#endif

```

Quando construirmos programas maiores, outras definições e declarações também serão colocadas em arquivos de cabeçalho. As diretivas para o pré-processador precedentes evitam que o código entre #ifndef e #endif seja incluído novamente no programa se o nome TIME1H já foi definido. Se o cabeçalho ainda não foi incluído em um arquivo, o nome TIME1H é definido pela diretiva #define e os comandos do arquivo de cabeçalho são incluídos. Se o cabeçalho já foi incluído anteriormente, TIME1H já está definido e o arquivo de cabeçalho não é incluído novamente. As tentativas de incluir (inadvertidamente) várias vezes um arquivo de cabeçalho acontecem tipicamente em programas grandes, com muitos arquivos de cabeçalho, os quais, eles mesmos, podem incluir outros arquivos de cabeçalho. Nota: a

convenção que usamos para o nome constante simbólico nas diretivas para o pré-processador é simplesmente o nome do arquivo de cabeçalho com o caractere sublinhado (_) substituindo o ponto.

® Dica de teste e depuração 6.2

Use as diretivas para o pré-processador #ifndef, #define e #endif para evitar que arquivos de cabeçalho sejam incluídos mais de uma vez em um programa.

Boa prática de programação 6.2

Use o nome do arquivo de cabeçalho com o ponto substituído por um sublinhado nas diretivas para o pré-processador #ifndef e #define de um arquivo de cabeçalho.

6.8 Controlando o acesso a membros

Os especificadores de acesso a membro public e private (e protected, como veremos no Capítulo 9, “Herança”) são usados para controlar o acesso a membros de dados e funções membro de uma classe. O modo de acesso default para classes é private: assim, todos os membros depois do cabeçalho da classe e antes do primeiro especificador de acesso a membro são private. Após cada especificador de acesso a membro, o modo que foi 1 de 2) invocado por esse especificador de acesso a membro se aplica até o próximo especificador de acesso a membro ou

412 c++ COMO PROGRAMAR

até a chave à direita de término (}) da definição da classe. Os especificadores de acesso a membro public, private e protected podem ser repetidos, porém tal uso é raro e pode ser confuso.

Os membros privados de uma classe podem ser acessados somente por funções membro (e friends, como

veremos no Capítulo 7) dessa classe. Os membros public de uma classe podem ser acessados por qualquer função no programa.

O propósito primário dos membros public é apresentar aos clientes da classe uma visão dos serviços (com- portamentos) que a classe oferece. Este conjunto de serviços forma a interface pública (public) da classe. Os clientes da classe não precisam se preocupar com a forma como a classe realiza suas tarefas. Os membros privados (private) de uma classe, assim como as definições de suas funções membro públicas, não são acessíveis aos clientes de uma classe. Esses componentes formam a implementação da classe.

Observação de engenharia de software 6.13

c++ encoraja a construção de programas que sejam independentes da implementação. Quando muda a implementação de uma classe usada por código independente de implementação, aquele código não necessita ser modificado. Se qualquer parte da interface da classe muda, o código independente de implementação precisa ser recompilado.

Erro comum de programação 6.6

Uma tentativa por uma função que não é um membro de uma classe particular (ou um friend dessa

classe) de acessar um membro privado dessa classe é um erro de sintaxe.

A Fig. 6.6 demonstra que membros de classe private só são acessíveis através da interface pública da classe

usando funções membro public. Quando este programa é compilado, o compilador gera dois erros. declarando que o membro private especificado em cada comando não está acessível. A Fig. 6.6 faz a inclusão de timel . h e é compilada com timel . cpp da Fig. 6.5.

Boa prática de programação 6.3

Se você optar por listar os membros private primeiro, em uma definição de classe, use explicitamente o especificador de acesso a membro private, apesar do fato de que private é assumido por default. Isso melhora a clareza do programa. Nossa preferência é listar primeiro os membros public de uma classe para enfatizar a interface da classe.

```
1 II Fig. 6.6: fig0606.cpp
2 /1 Demonstra erros resultantes de tentativas
3 II para acessar membros private de classes.
4 #include <iostream>
5
6 using std:: cout;
7
8 #include "timel.h"
9
10 int main()
11 {
12 Time t;
13
14 II Erro: 'Time: :hour' não está acessível
15 t.hour = 7;
16
17 II Erro: 'Time::minute' não está acessível
18 cout << "minuto = " << t.minute;
19
20 return 0;
21 }
```

Fig. 6.6 Tentativa errônea de acessar membros private de uma classe (parte 1 de 2).

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 413

Fig. 6.6 Tentativa errônea de acessar membros private de uma classe (parte 2 de 2).

Boa prática de programação 6.4

Apesar do fato de que os especificadores de acesso a membro public e private podem ser repetidos e misturados, liste todos os membros public de uma classe em um grupo primeiro e então liste todos os membros private em outro grupo. Isso focaliza a atenção do cliente sobre a interface pública da classe, em vez de sobre a implementação da classe.

Observação de engenharia de software 6.14

Mantenha todos os membros de dados de uma classe private. Forneça funções membro public para inicializar os valores dos membros de dados private e obter os valores dos membros de dados private.

Esta arquitetura ajuda a esconder a implementação de uma classe de seus clientes, o que

reduz bugs e aumenta a facilidade do programa ser modificado.

Um cliente de uma classe pode ser uma função membro de outra classe ou pode ser uma função global (i.e., uma função ao estilo de C “solta” ou “livre” no arquivo e que não é uma função membro de qualquer classe).

o acesso default a membros de uma classe é private. O acesso a membros de uma classe pode ser explicitamente inicializado com public, protected (como veremos no Capítulo 9) ou private. O acesso default a membros de struct é public. O acesso a membros de uma struct também pode ser explicitamente inicializado com public, protected ou private.

Observação de engenharia de software 6.15

Os projetistas de classes usam membros private, protected e public para garantir a noção de ocultação de informações e seguir o princípio do mínimo privilégio.

Só porque dados de classe são private não significa necessariamente que os clientes não possam fazer mudanças nesses dados. Os dados podem ser mudados através de funções membro ou, ainda, por friends daquela classe. Como veremos, estas funções devem ser projetadas visando-se a assegurar a integridade dos dados.

O acesso a dados private de uma classe deveria ser cuidadosamente controlado pelo uso de funções membro chamadas de *funções de acesso* (também chamadas de *accessor methods*). Por exemplo, para permitir aos clientes ler o valor de dados private, a classe pode oferecer uma função *get*. Para permitir aos clientes modificar

riO
ao

Mensagens de erro do compilador Borland C++ com linha de comando

ii-
os
OS

Timel .cpp:

Fig0606 .cpp:

```
Error E2247 fig0606.cpp 15:  
'Time: :hour' is not accessible in function main() Error E2247  
fig06_06.cpp 18:  
'Time::minute' is not accessible in function main()  
*** 2 errors in Compile
```

Mensagens de erro do compilador Microsoft Visual C++

a
e-
le

Compiling ...

Fig06_06 .cpp:

```
D:\fig0606.cpp(15) : error C2248: 'hour' : cannot access private
```

```
member declared in class 'Time'
D:\Fig06_06\time1.h(18) : see declaration of 'hour'
D:\Fig06_06.cpp(18) : error C2248: 'minute' : cannot access
private member declared in class 'Time'
D:\time1.h(19) : see declaration of 'minute'
Error executing cl.exe.
test.exe - 2 error(s) ,0 warning(s)
```

se lo

te Ir.

414 c++ COMO PROGRAMAR

dados private. a classe pode oferecer uma função *set*. Tal modificação pode parecer que viola a noção de dados private. Mas uma função membro *set* pode oferecer recursos para a validação de dados (tal como uma verificação de intervalo de validade) para assegurar que o valor seja corretamente inicializado. Uma função *set* pode também fazer a tradução entre a forma dos dados usados na interface e a forma usada na implementação. Uma função *get* não necessita expor os dados em seu formato “bruto”; em vez disso, a função *get* pode editar os dados e limitar a visão deles que o cliente terá.

Observação de engenharia de software 6.16

O projetista de classes não necessita fornecer funções set e/ou get para cada item de dados private; esses recursos devem ser fornecidos somente quando for apropriado. Se o serviço é útil para o código cliente, esse serviço deve ser incluído na interface public da classe.

® Dica de teste e depuração 6.3

Tornar os membros de dados de uma classe private e as funções membro da classe pub].ic facilita a depuração porque os problemas com manipulações de dados ficam restritos ou a funções membro da classe ou a friends da classe.

6.9 Funções de acesso e funções utilitárias

Nem todas as funções membro necessitam ser tornadas public para atuar como parte da interface de uma classe. Algumas funções membro permanecem private e servem como funções utilitárias para as outras funções da classe.

Observação de engenharia de software 6.17

Funções membro tendem a se enquadrar em várias categorias diferentes: funções que leem e retornam o valor de membros de dados private: funções que inicializam o valor de membros de dados private:

funções que implementam os serviços da classe; e funções que executam várias tarefas mecânicas para a classe, tais como inicializar objetos da classe, atribuir a objetos da classe, fazer a conversão entre classes

e tipos primitivos ou entre classes e outras classes e administrar a memória para objetos da classe.

As funções de acesso podem ler ou exibir dados. Outro uso comum das funções de acesso é testar a verdade ou falsidade de condições - tais funções são freqüentemente

denominadas funções *predicado*. Um exemplo de uma função predicado seria uma função isEmpty para uma classe contêiner qualquer - uma classe capaz de manter muitos objetos - tal como uma lista encadeada, uma pilha ou uma fila. Um programa testaria isEmpty antes de tentar ler outro item do objeto contêiner. Uma função predicado isFull poderia testar um objeto de uma classe contêiner para determinar se ele não tem mais espaço para novos items. Um conjunto de funções predicado úteis para nossa classe Time poderia ser isAN e isPM.

A Fig. 6.7 demonstra a noção de *uma função utilitária* (também chamada *definição auxiliar*). Uma função utilitária não faz parte da interface de uma classe; porém, é uma função membro private que suporta a operação das funções membro public da classe. As funções utilitárias não são projetadas para serem usadas pelos clientes de uma classe.

Fig. 6.7 Usando uma função utilitária - salesp . h (parte 1 de 2).

1	<i>II Fig. 6.7: salesp.h</i>			
2	<i>/1 Definição da classe SalesPerson</i>			
3	<i>II Funções membro definidas</i>	e m	<i>salesp.c pp</i>	
4	#ifndef SALESPPH			
5	#define SALESPPH			
6				
7	class SalesPerson			
8	public:			
9	SalesPerson();		<i>II construtor</i>	
10	void getSalesFromUser();		<i>II lê dados</i>	de vendas do teclado

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 415

```

11 void setSales( int, double ); II Usuário fornece dados
12 II de vendas de um mês
13 void printAnnualSales
15 private:
16 double totalAnnualSales // função utilitária
17 double sales[ 12 ]; // 12 dados de vendas mensais
18 );
19
20 #endif

```

Fig. 6.7 Usando a função utilitária - salesp . h (parte 2 de 2).

```

21 // Fig. 6.7: salesp.cpp
22 II Funções membro para a classe SalesPerson
23 #include <iostream>
24
25 using std::cout;

```

```

26 using std::cin;
27 using std::endl;
28
29 #include <iomanip>
30
31 using std::setprecision;
32 using std::setiosflags;
33 using std::ios;
34
35 #include "salesp.h"
36
37 // Função construtor inicializa array
38 SalesPerson: :SalesPerson()
39
40 for (int i = 0; i < 12; i++)
41 sales[ i ] = 0.0;
42
43
44 // Função para obter 12 dados de vendas
45 // fornecidos pelo usuário pelo teclado
46 void SalesPerson: :getSalesFromUser()
47
48 double salesFigure;
49
50 for(int i=1;i<=12;i+=4){
51 cout << 'Digite o volume de vendas para o mês ' << i << ":";
52
53 cm >> salesFigure;
54 setSales ( i ,salesFigure );
55 }
56 }
57
58 // Função para inicializar um dos 12 dados de vendas mensais.
59 // Note que o valor de mês deve ser de 0 até 11.
60 void SalesPerson: :setSales ( int month, double amount
61 {
62 if (month >= 1 && month <= 12 && amount >0
63 sales[ month - 1 ] = amount; // ajusta para subscritos de 0 a 11
64 else
65 cout << "Mês ou valor de vendas inválido" << endl;
66 }
67

```

Fig. 6.7 Usando uma função utilitária - salesp . cpp (parte 1 de 2).

416 c++ COMO PROGRAMAR

68 // Imprime o total anual de vendas

```

69 void SalesPerson: :printAnnualSales()
70 {
71 cout << setprecision( 2
72 << setiosflags( ios::fixed | ios::showpoint
73 << "\no total anual de vendas é: $"
74 << totalAnnualSales() << endl;
75 }
76
77 1/ Função utilitária private para totalizar vendas do ano
78 double Salesperson: :totalAnnualSales()
79 {
80 double total 0.0;
81
82 for (int i = 0; i < 12; i++
83 total += sales[ i ];
84
85 return total;
86 }

```

Fig. 6.7 Usando uma função utilitária - salesp . cpp (parte 2 de 2).

A classe SalesPerson tem um array com 12 valores de vendas mensais inicializados pelo construtor com zeros e preenchidos com valores fornecidos pelo usuário através da função setSales. A função membro pública printAnnualSales imprime o total das vendas para os últimos 12 meses. A função utilitária totalAnnualSales totaliza os 12 dados de vendas mensais para auxiliar printAnnualSales. A função membro printAnnualSales edita os dados de vendas para o formato de quantia em dólares. Note que main só contém uma sequência simples de chamadas de funções membro não existe nenhuma estrutura de controle.

```

87 1/ Fig. 6.7: fig0607.cpp
88 1/ Demonstrando uma função utilitária
89 II Compila com salesp.cpp
90 #include "salesp.h"
91
92 int main O
93 {
94 SalesPerson s; //cria objeto s da classe SalesPerson
95
96 s.getSalesFromUser(); II note a sequência simples do código
97 s.printAnnualSales(); /1 não há nenhuma estrutura de controle
em main
98 return 0;
99 }

```

Digite o volume de vendas para o mês 1: 5314.76
 Digite o volume de vendas para o mês 2: 4292.38

```
Digite o volume de vendas para o mês 3: 4589.83
Digite o volume de vendas para o mês 4: 5534 .03
Digite o volume de vendas para o mês 5: 4376.34
Digite o volume de vendas para o mês 6: 5698.45
Digite o volume de vendas para o mês 7: 4439.22
Digite o volume de vendas para o mês 8: 5893.57
Digite o volume de vendas para o mês 9: 4909.67
Digite o volume de vendas para o mês 10: 5123.45
Digite o volume de vendas para o mês 11: 4024.97
Digite o volume de vendas para o mês 12: 5923.92
o total anual de vendas é: $60120.59
```

Fig. 6.7 Usando uma função utilitária - figO6O7 . cpp.

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 417

Observação de engenharia de software 6.18

Um fenômeno observado na programação orientada a objetos é que, uma vez que esteja definida uma classe, criar e manipular objetos daquela classe geralmente envolve apenas efetuar uma seqüência simples de chamadas a funções membro - poucas, senão nenhuma, estruturas de controle são necessárias. Em contraste com isso, é comum ter-se estruturas de controle na implementação das funções membro de uma classe.

6.10 Inicializando objetos de classes: construtores

Quando um objeto de uma classe é criado, seus membros podem ser inicializados pela função *construtor* daquela classe. Um construtor é uma função membro da classe com o mesmo nome da classe. O programador fornece o construtor, que é então invocado automaticamente toda vez que é criado (instanciado) um objeto daquela classe.

Construtores podem ser sobrecarregados para oferecer várias maneiras de inicializar objetos de uma classe. Os membros de dados devem ser inicializados em um construtor da classe, ou então seus valores podem ser *estabelecidos* mais à frente, depois de o objeto ser criado. Entretanto, é considerada uma boa prática de programação e engenharia de software assegurar que um objeto seja completamente inicializado antes que o código cliente invoque as funções membro do objeto. Em geral, você não deve confiar no código cliente para assegurar que um objeto seja inicializado adequadamente.

Erro comum de programação 6.7

Os membros de dados de uma classe não podem ser inicializados na definição da classe.

Erro comum de programação 6.8

Tentar declarar um tipo de retorno para um construtor e/ou tentar retornar um valor de um construtor são erros de sintaxe.

Boa prática de programação 6.5

Quando for apropriado (quase sempre), forneça um construtor para assegurar que todo objeto seja corretamente inicializado com valores que tenham significado. Em particular membros de dados do tipo ponteiro deveriam ser inicializados com algum valor de ponteiro válido ou com 0.

® Dica de teste e depuração 6.4

Toda função membro (e friend) que modifica membros de dados private de um objeto deve assegurar que os dados permaneçam em um estado consistente.

Quando um objeto de uma classe é declarado, podem ser fornecidos *inicializadores* entre parênteses, à direita do nome do objeto e antes do ponto-e-vírgula. Esses inicializadores são passados como argumentos para o construtor da classe. Logo veremos vários exemplos dessas *chamadas* para um *construtor*. [Nota: embora os programadores não chamem explicitamente construtores, os programadores ainda podem fornecer dados que são passados para construtores como argumentos].

6.11 Usando argumentos default com construtores

O construtor de timel . cpp (Fig. 6.5) inicializou hour, minute e second com 0 (i.e., meia-noite em hora militar). Construtores podem conter argumentos default. A Fig. 6.8 redefine a função construtor de Time para incluir parâmetros default com valor zero para cada variável. Fornecer parâmetros default ao construtor faz com que, ainda que nenhum valor seja fornecido em uma chamada para o construtor, o objeto ainda tenha assegurada uma inicialização em um estado consistente, devido aos parâmetros default. Um construtor fornecido pelo programador - que torna default todos os seus parâmetros (ou que não exija explicitamente nenhum argumento) é também um *construtor default*, i.e., um construtor que pode ser invocado sem parâmetros. Pode haver somente um construtor default por classe.

418 C++ COMO PROGRAMAR

```
1 // Fig. 6.8: time2.h
2 // Declaração da classe Time
3 // Funções membros são definidas em time2.cpp
4
5 // diretivas para o pré-processador que evitam
6 // inclusões múltiplas de arquivos de cabeçalho
7 #ifndef TIME2H
8 #define TIME2H
- 9
10 // Definição do tipo de dados abstrato Time
11 class Time
12 public:
13 Time( int = 0, int = 0, int = 0 ); // construtor default
```

```

14 void setTime( int, int, int ); // inicializa hora, minuto, segundo
15 void printMilitary(); // imprime hora no formato militar
16 void printStandard(); // imprime hora no formato padrão
17 private:
18 int hour; // 0-23
19 int minute; // 0 - 59
20 int second; // 0 - 59
21 };
22
23 #endif

```

Fig. 6.8 Usando um construtor com argumentos default - time2.h.

```

24 // Fig. 6.8: time2.cpp
25 // Definições de funções membro para a classe Time
26 #include <iostream>
27
28 using std::cout;
29
30 #include "time2.h"
31
32 // Construtor de Time inicializa cada membro de dados com zeros
33 // Garante que todos os objetos do tipo Time comecem em um estado
34 // consistente
35 Time::Time( int hr, int mi, int sec )
36 {
37 setTime( hr, mi, sec );
38 }
39
40 // Inicializa um novo valor de Time usando hora militar. Faz
41 // testes de validade com os valores de dados. Inicializa valores
42 // inválidos com zej
43 void Time::setTime( int h, int m, int s )
44 {
45 hour = (h >= 0 && h < 24) ? h : 0;
46 minute = (m > 0 && m < 60) ? m : 0;
47 second = (s >= 0 && s < 60) ? s : 0;
48 }
49
50 // Imprime Time no formato militar
51 void Time::printMilitary()
52 {
53 cout << (hour < 10 ? "0" : "") << hour << "."
54 << (minute < 10 ? "0" : "") << minute;
55 }
56
57 // Imprime Time no formato padrão
58 void Time::printStandard()

```

```

55 {
56 cout << ( (hour == 0 || hour == 12) ? 12 : hour % 12

```

Fig. 6.8 Usando um construtor com argumentos default - time2 . cpp (parte 1 de 2).

```

57
58
59
60

```

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 419

```

<< ":" << ( minute < 10 ? "0" : " ) << minute
<< ":" << ( second < 10 ? "0" : " ) << second
<< ( hour < 12 ? " da manhã" : " da tarde" );

```

Fig. 6.8 Usando um construtor com argumentos default - time2 . cpp (parte 2 de 2).

```

61 II Fig. 6.8: fig0608.cpp
62 II Demonstrando uma função
63 II construtor default para a classe Time
64 #include <iostream>
65
66 using std:: cout;
67 using std:: endl;
68
69 #include "time2.h"
70

```

Fig. 6.8 Usando um construtor com argumentos default - fig0608 . cpp (parte 1 de 2).

71	in	main O
72		
73		Time t1, //usados defaults para todos os argumentos
74		t2(2), //minute e second definidos por default
75		t3(21, 34), <i>II</i> second definido por default
76		t4(12, 25, 42), <i>II</i> todos os valores especificados
77		t5(27, 74, 99); //todos os valores especificados inválidos
78		
79		cout << "Construído com:\n"

```

80 << "todos os argumentos definidos por default:\n"
81 t1.printMilitary();
82 cout<< "\n ";
83 t1.printStandard();
84
85 cout<< "\nhora especificada; minuto e segundo\n"
86 << "\n ";
87 t2.printMilitary();
88 cout << "\n"
89 t2.printStandard()
90
91 cout<< "\nhora e minuto especificados; segundo\n"
92 << "\n ";
93 t3.printMilitary();
94 cout<< "\n ";
95 t3.printStandard()
96
97 cout<< "\nhora, minuto e segundo especificados:"
98 << "\n ";
99 t4.printMilitary();
100
101 cout<< "\n"
102
103 cout<< "\ntodos os valores especificados\n"
104 << "\n ";
105 t5.printMilitary();
106
107 cout<< "\n ";
108
109 t5.printStandard();
110
111 cout << endl;
112
113 return 0;
114 }
```

420 C++ COMO PROGRAMAR

Construído com:

todos os argumentos definidos por default:

00:00

12:00:00 da manhã

hora especificada; minuto e segundo definidos por default:

02:00

2:00:00 da manhã

hora e minuto especificados; segundo definido por default:

21:34

9:34:00 da tarde

hora, minuto e segundo especificados:

12:25

12:25:42 da tarde

todos os valores especificados inválidos:

00:00

12:00:00 da manhã

Fig. 6.8 Usando um construtor com argumentos default - figO 6_O 8. **cpp** (parte 2 de 2).

Nesse programa, o construtor chama a função membro setTime com os valores passados para o construtor (ou os valores default) para garantir que o valor fornecido para hour esteja no intervalo 0 a 23 e que os valores para minute e second estejam no intervalo 0 a 59. Se um valor estiver fora do intervalo, ele é inicializado com zero por setTime (isto é um exemplo de como garantir que um membro de dados permaneça em um estado consistente). Note que o construtor de Time poderia ser escrito de forma a incluir os mesmos comandos que a função membro setTime. Isto pode ser ligeiramente mais eficiente porque a chamada extra a setTime é eliminada. Porém, codificar o construtor de Time e a função membro setTime de forma idêntica torna a manutenção deste programa mais difícil. Se a implementação da função membro setTime mudar, a implementação do construtor de Time deve mudar em consequência. Fazer o construtor de Time chamar setTime diretamente exige que quaisquer mudanças na implementação de setTime sejam feitas só uma vez. Isto reduz a probabilidade de um erro de programação quando a implementação for alterada. Além disso, o desempenho do construtor de Time pode ser melhorado declarando-se o construtor explicitamente inline ou definindo-se o construtor na definição de classe (o que, implicitamente, torna inline a definição da função).

Observação de engenharia de software 6.19

Se uma função membro de uma classe já oferece toda ou parte da funcionalidade exigida por um construtor (ou outra função membro) da classe, chame aquela função membro de dentro do construtor (ou de outra função membro). isso simplifica a manutenção do código e reduz a probabilidade de um erro se for modificada a implementação do código. Como regra geral: evite repetir código.

Boa prática de programação 6.6

Declare valores default para os argumentos de uma função somente no protótipo da função dentro da definição da classe, no arquivo de cabeçalho.

Erro comum de programação 6.9

Especificar inicializadores default para a mesma função membro, tanto em um arquivo de cabeçalho como na definição da função membro.

Nota: qualquer mudança nos argumentos default de um método requer que o código cliente seja recompilado. Se é provável que os valores dos argumentos default irão mudar, use funções sobre carregadas em vez de argumentos default. Assim, se muda a implementação de uma função membro, o código cliente não precisa ser recompilado.

A Fig. 6.8 inicializa cinco objetos Time - um com todos os três argumentos inicializados por default na

chamada do construtor, um com um argumento especificado, um com dois argumentos especificados, um com três

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 421

argumentos especificados e um com três argumentos inválidos especificados. O conteúdo de cada um dos membros de dados do objeto, depois da instanciação e inicialização, é exibido.

Se nenhum construtor está definido para uma classe, o compilador cria um construtor default. Tal construtor

não executa qualquer inicialização; assim, quando o objeto é criado, não é garantido que esteja em um estado consistente.

Observação de engenharia de software 6.20

É possível que uma classe não tenha um construtor default, se forem construídos quaisquer construtores e nenhum deles for explicitamente um construtor default.

6.12 Usando destruidores

Um *destruidor* é uma função membro especial de uma classe. O nome do destruidor para uma classe é formado pelo caractere *til* (-) seguido pelo nome da classe. Essa convenção de nomenclatura é intuitivamente atraente porque, como veremos em um capítulo mais à frente, o operador til é o operador de complemento sobre bits e, de certo modo, o destruidor é o complemento do construtor.

O destruidor de uma classe é chamado quando um objeto é destruído - por exemplo, para objetos automáticos, quando a execução de programa deixar o escopo em que um objeto daquela classe foi instanciado. Na verdade, o destruidor propriamente dito não destrói o objeto - ele executa a *faxina de término* antes de o sistema recuperar de volta a memória liberada pelo objeto, de forma que essa memória possa ser reutilizada para manter novos objetos.

Um destruidor não recebe nenhum argumento e não retorna nenhum valor. Uma classe pode ter só um destruidor - não é permitido sobre carregar um destruidor.

Erro comum de programação 6.10

É um erro de sintaxe tentar passar argumentos para um destruidor especificar um tipo de retorno para um destruidor (nem void pode ser especificado), retornar valores de um destruidor ou sobre carregar um destruidor

Note que não foram fornecidos destruidores para as classes apresentadas até agora. Logo veremos vários exemplos de classes com destruidores úteis. No Capítulo 8, veremos que destruidores são apropriados para classes cujos objetos contêm memória alocada dinamicamente (para arrays e strings, por exemplo). No Capítulo 7, discutimos como alocar

e desalocar memória dinamicamente.

Observação de engenharia de software 6.21

Como veremos (ao longo do restante do livro), construtores e destruidores têm uma importância muito maior em C++ e na programação orientada a objetos do que foi possível transmitir em nossa breve introdução aqui.

6.13 Quando construtores e destruidores são chamados

Construtores e destruidores são chamados automaticamente. A ordem em que essas chamadas de função são feitas depende da ordem em que a execução entra e sai do escopo em que os objetos são instanciados. Geralmente, chamadas para um destruidor são feitas na ordem contrária das chamadas para um construtor. Porém, como veremos na Fig. 6.9, a classe de armazenamento dos objetos pode alterar a ordem em que os destruidores são chamados.

Construtores são chamados para objetos definidos no escopo global antes de qualquer outra função (inclusive main) em que o arquivo começa a execução (embora a ordem de execução de construtores de objetos globais entre arquivos não seja garantida). Os destruidores correspondentes são chamados quando main termina ou a função **exit** é chamada (veja o Capítulo 18 para obter mais informações sobre essa função). Não são chamados destruidores para objetos globais se o programa é terminado com uma chamada à função abort (veja o Capítulo 18 para obter mais informações sobre esta função).

422 C++ COMO PROGRAMAR

Construtores são chamados para objetos locais automáticos quando a execução alcança o ponto onde os objetos são definidos. Os destruidores correspondentes são chamados quando os objetos deixam o escopo (i.e., quando a execução deixa o bloco em que são definidos). Construtores e destruidores para objetos automáticos são chamados toda vez que os objetos entram e saem de seus escopos.

Construtores são chamados para objetos locais static somente uma vez, quando a execução atinge pela primeira vez o ponto onde os objetos são definidos. Os destruidores correspondentes são chamados quando main termina ou a função exit é chamada. Não são chamados destruidores para objetos static se o programa é terminado com uma chamada à função abort.

O programa da Fig. 6.9 demonstra a ordem em que construtores e destruidores são chamados para objetos de tipo CreateAndDestroy em vários escopos. O programa define first no escopo global. Seu construtor é chamado quando o programa começa a execução e seu destruidor é chamado ao término do programa após todos os outros objetos serem destruídos.

```
1 // Fig. 6.9: create.h
2 // Definição da classe CreateAndDestroy
3 // Funções membro definidas em create.cpp
4 #ifndef CREATEH
5 #define CREATE H
6
7 class CreateAndDestroy {
8 public:
9 CreateAndDestroy( int ); // construtor
10 CreateAndDestroy // destruidor
```

```

11 private:
12 int data;
13 };
14
15 #endif
Fig. 6.9 Demonstrando a ordem em que construtores e destruidores são chamados -
create .h.
16 I/Fig. 6.9: create.cpp
17 //Definições de funções membro para a classe CreateAndDestroy
18 #include <iostream>
19
20 using std:: cout;
21 using std:: endl;
22
23 #include "create.h"
24
25 CreateAndDestroy: :CreateAndDestroy( int value
26 {
27 data = value;
28 cout << "Construtor do objeto " << data;
29 }
30
31 CreateAndDestroy: : -CreateAndDestroy O
32 { cout << "Destruidor do objeto " << data << endl;
Fig. 6.9 Demonstrando a ordem em que construtores e destruidores são chamados -
create .cpp.
33 IIFig. 6.9: fig0609.cpp
34 //Demonstrando a ordem em que construtores e
35 //destruidores são chamados.
Fig. 6.9 Demonstrando a ordem em que construtores e destruidores são chamados -
figo6 09. cpp (parte 1 de 2).

```

```

#include <iostream>

using std:: cout; using std:: endl;

#include "create .h"

```

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 423

CreateAndDestroy first(1); *II* objeto global

```

int main O
cout << (global criado antes de main) " << endl;

```

```
CreateAndDestroy second( 2 ); // objeto local cout << "(local
automático em main)" << endl;

static CreateAndDestroy third( 3 ); // objeto local cout << "(local
estático em main)" << endl;

create() // chama a função para criar objetos

CreateAndDestroy fourth( 4 ); // objeto local cout << "(local
automático em main)" << endl; return 0;

/I Função para criar objetos void create( void

CreateAndDestroy fifth( 5 );
cout << "(local automático em create) << endl;

static CreateAndDestroy sixth( 6 );
cout << (local estático em create) << endl;

Construtor
Construtor
Construtor
Construtor
Construtor
Construtor
Destruidor
Destruidor
Construtor
Destruidor
Destruidor
Destruidor
Destruidor
Destruidor
Destruidor

do objeto 1
do objeto 2
do objeto 3
do objeto 5
do objeto 6
do objeto 7
do objeto 7
do objeto 5
do objeto 4
do objeto 4
do objeto 2
```

```
do objeto 6
do objeto 3
do objeto 1

(local
(local
(local
(local
(local

void create (void );
```

*H*protótipo

```
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
```

```

68
69
70
71
72
73
74
75

CreateAridDestroy seventh( 7 );
cout << "(local automático em create)" << endl;

(global criado antes de main)

automático em main)
estático em main)
automático em create)
estático em create)
automático em create)

(local automático em main)

```

Fig. 6.9 Demonstrando a ordem em que construtores e destruidores são chamados - fig06 09. cpp (parte 2 de 2).

424 C++ COMO PROGRAMAR

A função main declara três objetos. Os objetos **second** e **fourth** são objetos automáticos locais, e o objeto classe **third** é um objeto local estático. Os construtores para cada um destes objetos são chamados quando a execução lendo alcança o ponto onde cada objeto é declarado. Os destruidores para os objetos **fourth** e **second** são chamados, nessa ordem, quando o fim de main é atingido. Como o objeto **third** é estático, ele existe até o término da **hour**. A execução do programa. O destruidor para o objeto **third** é chamado antes do destruidor para **first**, mas após de **dad**. todos os outros objetos serem destruídos. de **dad**. A função **create** declara três objetos - **fifth** e **seventh** são objetos automáticos locais e **sixth** é um Cada objeto local estático. Os destruidores para os objetos **seventh** e **fifth** são chamados, nessa ordem, quando o fim função de **create** é alcançado. Como **sixth** é estático, ele existe até o término do programa. O destruidor para **sixth** valore é chamado antes dos destruidores para **third** **first**, mas após todos os outros objetos serem destruídos. 1 seguid

membr
exibiçã

6.14 Usando membros de dados e funções membro

comze
uma ch

Os membros de dados private de uma classe só podem ser manipulados por funções membro (e friends) da membr classe. Uma manipulação típica poderia ser o ajuste do saldo bancário de um cliente (por exemplo, um membro de funcion dados private de uma classe BankAccount) por uma função membro computelInterest. nho.

N

As classes freqüentemente fornecem funções membro public *set* e *get* para permitir que os clientes da sobre o classe *inicializem* (i.e., escrevam) ou *obtenham* (i.e., leiam) os valores de membros de dados private. Estas funções não necessitam ser chamadas especificamente de *sei'* e *get*, mas elas freqüentemente são chamadas assim.

Mais especificamente, uma função membro que *inicializa* o membro de dados interestRate seria tipicamente chamado de *setInterestRate*, e uma função membro que *obtém a interestRate* seria tipicamente chama d

de *getInterestRate*. Funções *get* são também comumente chamadas de funções de “consulta”.

Pode parecer que oferecer tanto o recurso *inicializar* como o recurso *obter* seja essencialmente o mesmo que

tornar public os membros de dados. Esta é outra sutileza de C++ que torna a linguagem tão desejável para a

engenharia de software. Se um membro de dados é public, então o membro de dados pode ser lido ou escrito à

vontade por qualquer função no programa. Se um membro de dados é private, uma função public *get* certa- 1

mente pareceria permitir a outras funções no programa lerem os dados à vontade, mas a função *get* poderia controlar 2

a formatação e exibição dos dados. Uma função public *sei* poderia - e provavelmente o faria - monitorar cuida- 3 „

dosamente qualquer tentativa de modificar o valor do membro de dados. Isto asseguraria que o novo valor fosse 4

apropriado para aquele item de dados. Por exemplo, uma tentativa para *inicializar* odiado mês como 37 poderia ser 5 //

rejeitada, uma tentativa para *inicializar* o peso de uma pessoa com um valor negativo também poderia ser rejeitada, 6 //

uma tentativa para *inicializar* uma quantidade numérica com um valor alfabético e uma tentativa para *inicializar* 7 #i

uma nota em um exame com 185 (quando o intervalo apropriado é zero a 100) poderiam ser rejeitadas, etc. 8 #cL

9

Observação de engenharia de software 6.22 10 c1

11 pu]

_____ Tornar os membros de dados **private** e controlar o acesso, especialmente acesso para escrever, àqueles **12**

membros de dados através de funções membro public ajuda a assegurar a integridade dos dados. **13**

14

® Dica de teste e depuração 6.5 **15**

16

Os benefícios da integridade de dados não são obtidos automaticamente apenas porque os membros de **17**

dados são declarados como **privat e** - o programador deve providenciar a verificação de validade. **18**

C + , porém, fornece uma estrutura na qual os programadores podem projetar programas melhores de **19**

maneira conveniente. **20**

Boa prática de programação 6.7

Funções membro que inicializam os valores de dados privados devem verificar se os novos valores preten- **24**

didos são apropriados; se não forem, a função set deve colocar os membros de dados **private** em um estado consistente apropriado. **27**

O cliente de uma classe deve ser notificado quando for feita uma tentativa de atribuir um valor inválido a um pr membro de dados. As funções de *inicialização* de uma classe são freqüentemente escritas para retornar valores

indicando que foi feita uma tentativa de atribuir dados inválidos a um objeto da classe. Isso habilita os clientes da **Fig. 6.10**

CAPÍTULO 6- CLASSES E ABSTRAÇÃO DE DADOS **425**

classe a testar os valores de retorno de funções de *inicialização* para determinar se o objeto que eles estão manipulando é um objeto válido e tomar a ação apropriada se o objeto não for válido.

A Fig. 6.10 estende nossa classe Time para incluir funções *get* e *set* para os membros de dados privados hour, minute e second. As funções de *inicialização* controlam estritamente a inicialização dos membros de dados. As tentativas de deixar qualquer membro de dados com um valor incorreto fazem com que o membro de dados seja inicializado com zero (deixando deste modo os membros de dados em um estado consistente). Cada função *get* simplesmente retorna o valor apropriado do membro de dados. O programa primeiro usa as funções de *inicialização* para *inicializar* os membros de dados private do objeto t do tipo Time com valores válidos e, então, usa as funções *get* para recuperar os valores e enviá-los para a saída de dados. Em

seguida, as funções de *inicialização* tentam *inicializar* os membros hour e second com valores inválidos e o membro minute com um valor válido, e então funções *get* recuperam os valores para a saída de dados. A exibição confirma que valores inválidos fornecidos fazem com que os membros de dados sejam inicializados com zero. Finalmente, o programa *inicializa* a hora como 11:58:00 e incrementa o valor de minute por 3 com uma chamada para a função incrementMinutes. A função incrementMinutes é uma função não-membro, que usa as funções membro *get* e *set* para incrementar corretamente o membro

minute. Embora isso funcione, incorremos no *overhead* de múltiplas chamadas de função, o que impacta negativamente o desempenho. No próximo capítulo, discutiremos a noção de funções friend como um meio de eliminar este impacto sobre o desempenho.

Erro comum de programação 6.11

Um construtor pode chamar outras funções membro da classe, tais como funções set ou get, mas, como o construtor está inicializando o objeto, os membros de dados podem ainda não estar em um estado consistente. Usar membros de dados antes de eles serem corretamente inicializados pode causar erros de lógica.

```

); //

/I
/I
//


/* funções get int getHour(); int getMinute(); int getSecond

inicializa hora, minuto, segundo inicializa hora
inicializa minuto
inicializa segundo

// retorna
// retorna
// retorna

hora minuto
segundo

void printMilitary(); /* saída da hora no formato militar void
printStandard(); /* saída da hora no formato padrão
28 private:
29 int hour; // 0 - 23

```

Fig. 6.10 Usando funções *sete time3.h* (parte 1 de 2).

426 C++ COMO PROGRAMAR

```

30 int minute; // 0 - 59
31 int second; // 0 - 59
32 };
33
34 #endif
Fig. 6.10 Usando funções sete get- time3 .h (parte 2 de 2).
35 // Fig. 6.10: time3.cpp
36 // Definições de funções membro para a classe Time
37 #include <iostream>
38
39 using std::cout;
40
41 #include "time3.h"
42
43 /* Função construtor para inicializar dados privados
44 //Chama a função membro setTime para inicializar variáveis
45 //Valores default são 0 (ver definição da classe)
46 Time::Time( int hr, int mm, int sec
47 { setTime( hr, mm, sec ); }
48

```

```

49 //Inicializa os valores de hora, minuto e segundo
50 void Time::setTime( int h, int m, int s
51 {
52 setHour( h );
53 setMinute( m );
54 setSecond( s );
55
56
57 //Inicializa o valor de hora
58 void Time: :setHour( int h
59 (hour= (h>=0&&h<24) ?h :0; }
60
61 //Inicializa o valor de minuto
62 void Time::setMinute( int m
63 {minute=(m>=0&&m<60)?m:0; }
64
65 //Inicializa o valor de segundo
66 void Time::setSecond( int s
67 {second=(s>=0&&s<60)?s:0; }
68
69 //Obtém o valor da hora
70 int Time::getHour() { return hour; }
71
72 //Obtém o valor do minuto
73 int Time::getMinute() { return minute; }
74
75 //Obtém o valor do segundo
76 int Time: :getSecond() { return second;
77
78 //Imprime Time no formato militar
79 void Time::printMilitary()
80
81 cout << ( hour < 10 ? 0 : " ) << hour <<
82 << ( minute < 10 ? "0" : " ) << minute;

```

Fig. 6.10 Usando funções *sete get-* time3 . cpp (parte 1 de 2).

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 427

```

83 }
84
85 //Imprime Time no formato padrão
86 void Time: :printStandard()
87
88 cout << ((hour == 0 hour = 12 )?12 : hour % 12
89 << ":" << ( minute < 10 ? "0" : " ) << minute
90 << ":" << ( second < 10 ? "0" : " ) << second

```

```

91 «( hour < 12 ? " da manhã : da tarde' );
92
Fig. 6.10 Usando funções sete get- time3 . cpp (parte 2 de 2).
93 // Fig. 6.10: figo6lO.cpp
94 // Demonstrando as funções get e set da classe Time
95 #include <iostream>
96
97 using std:: cout;
98 using std:: endl;
99
100 #include "time3.h"
101
102 void incrementMinutes( Time &, const int );
103
104 int main ()
105
106 Time t;
107
108 t.setHour( 17 );
109 t.setMinute( 34 );
110 t.setSecond( 25 );
111
112 cout « Resultado da inicialização com todos os valores
válidos:\n"
113 « " Hora: " «t.getHour()
114 « " Minuto: " «t.getMinute()
115 « Segundo: " «t.getSecond();
116
117 t.setHour( 234 ); // hora inválida inicializada com 0
118 t.setMinute( 43 );
119 t.setSecond( 6373 ); // segundo inválido inicializado com 0
120
121 cout « "\n\nResultado de tentar inicializar hora e segundo
122 « "inválidos:\n Hora: " «t.getHour()
123 « " Minuto: " «t.getMinute()
124 « Segundo: " «t.getSecond() « "\n\n";
125
126 t.setTime( 11, 58, 0 );
127 incrementMinutes( t, 3 );
128
129 return 0;
130 }
131
132 void incrementMinutes( Time &tt, const int count
133 {
134 cout « "Incrementando minuto " «count

```

```
135 « vezes:\nHora de início:  
136 tt.printStandardO;  
137  
Fig. 6.10 Usando funções sete get- figo6 IO.cpp (parte 1 de 2).
```

428 C+÷ COMO PROGRAMAR

```
138 for (int i = 0; i < count; i++  
139 tt.setMinute( (tt.getMinute() + 1 )% 60 );  
140  
141 if (tt.getMinute() == 0  
142 tt.setflour( (tt.getHour() + 1 )% 24 );  
143  
144 cout « "\nxminuto + 1: ";  
145 tt.printStandard  
146  
147  
148 cout « endl;  
149  
Resultado da inicialização com todos os valores válidos:  
Hora: 17 Minuto: 34 Segundo: 25  
Resultado de tentar inicializar hora e segundo inválidos:  
Hora: 0 Minuto: 43 Segundo: 0  
Incrementando minuto 3 vezes:  
Hora de inicio: 11:58:00 da manhã  
minuto + 1: 11:59:00 da manhã  
minuto + 1: 12:00:00 da tarde  
minuto + 1: 12:01:00 da tarde
```

Fig. 6.10 Usando funções *sete get-* figo6 IO.cpp (parte 2 de 2).

Usar funções *set* certamente é importante do ponto de vista de engenharia de software porque elas podem executar verificações de validade. Tanto as funções *set* como *get* têm outra vantagem importante para a engenharia de software. Fim

Observação de engenharia de software 6.23

_____ Acessar dados private através de funções membro set e get não só protege os membros de dados de receber valores inválidos, como também isola os clientes da classe da representação dos membros de 2 dados. Deste modo, se a representação dos dados muda,; por alguma razão (tipicamente para reduzir o 2 volume de armazenamento exigido ou para melhorar o desempenho), somente as funções membro neces- 27 sitam ser mudadas - os clientes não necessitam ser mudados desde que a interface fornecida pelas fun- 28 ções membro permaneça a mesma. Os clientes podem, porém, necessitar ser recompilados.

29

30

31

6.15 Uma armadilha sutil: retornando uma referência a um membro de 32 dados

private 33

34

Uma referência para um objeto é um nome alternativo (*alias*) para o *nome* do objeto e pode ser, consequentemente,

usado no lado esquerdo de um comando de atribuição. Neste contexto, a referência toma-se um *Ivalue* perfeitamente **37**

aceitável, que pode receber um valor. Uma maneira de usar esse recurso (infelizmente!) é ter uma função membro **38**

public de uma classe que retorna uma referência não-const para um membro de dados

private daquela **39**

classe. **40** A Fig. 6.11 usa uma classe Time simplificada para demonstrar o retorno de uma referência para um membro **41**

de dados private. Tal retorno, na realidade, torna uma chamada para a função badSetHour um *alias* para o **42**

membro de dados private hour! A chamada da função pode ser usada de qualquer forma que o membro de **43**

dados private possa ser usado, inclusive como um *Ivalue* em um comando de atribuição! **44**

Boa prática de programação 6.8

Nunca faça uma função membro public retornar uma referência não-const (ou um ponteiro) para um

membro de dados private. Retornar uma referência como essa viola o encapsulamento da classe. Na Fig

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 429

verdade, retornar qualquer referência ou ponteiro para dados private já torna o código cliente dependente da representação dos dados da classe. Assim, deve ser evitado retornar ponteiros ou referências para dados private.

1 *II* Fig. 6.11: time4.h

2 *I/ Declaração da classe Time*

3 *II Funções membro definidas em time4.cpp*

4

5 *II diretivas para o pré-processador que previnem*

6 *II inclusões múltiplas de arquivos de cabeçalho*

7 *#ifndef TIME4H*

8 *#define TIME4H*

9

10 *class Time*

11 *public:*

12 *Time(int h, int m = 0, int s = 0);*

13 *void setTime(int h, int m, int s);*

14 *int getHour();*

15 *int &badSetHour(int); I/ retorno de referência PERIGOSA*

16 *private:*

17 *int hour;*

```

18 int minute;
19 int second;
20
21
22 #endif
Fig. 6.11 Retornando uma referência a um membro de dados private - time4 . h.
23 II Fig. 6.11: time4.cpp
24 II Definições das funções membro para a classe Time
25 #include "time4.h"
26
27 II Função construtor para inicializar dados privados
28 //Chama a função membro setTime para inicializar variáveis
29 II Valores default são 0 (veja definição da classe)
30 Time::Time( int hr, int mi int s
31 { setTime( hr, mi sec ); }
32
33 I/ Inicializa os valores de hora, minuto e segundo.
34 void Time::setTime( int h, int m, int s
35 {
36 hour (h>0&&h<24)?h:0;
37 minute =(m>0 && m < 60 )?m : 0;
38 second =(s >= 0 && s < 60 )?s:0;
39 }
40
41 II Obtém o valor da hora
42 int Time::getHour() { return hour; }
43
44 II PRÁTICA RUIM DE PROGRAMAÇÃO
45 I/Retornar urna referência para um membro de dados privado
46 int &Time: :badSetHour( int hh
47 {
Fig. 6.11 Retornando uma referência a um membro de dados private - time4 . cpp (parte 1
de 2).

```

430 C++ COMO PROGRAMAR

```

48 hour= (hh>=0 &&hh<24 )?hh :0;
49
50 return hour; // retorna referência PERIGOSA
51
Fig. 6.11 Retornando uma referência a um membro de dados private - time4 . cpp (parte 2
de 2).
52 II Fig. 6.11: fig0611.cpp
53 I/ Demonstrando uma função membro pública que retorna
54 II uma referência para um membro de dados privado.

```

```

55 // A classe Time foi simplificada para este exemplo.
56 #include <iostream>
57
58 using std::cout;
59 using std::endl;
60
61 #include "time4.h"
62
63 int main()
64
65 Time t;
66 int &hourRef = t.badSetHour( 20 );
67
68 cout << "Hora antes da modificação: " << hourRef;
69 hourRef = 30; // modificação com valor inválido
70 cout << "\nHora depois da modificação: " << t.getHour
71
72 // Perigoso: uma chamada de função que retorna
73 // uma referência pode ser usada como um lvalue!
74 t.badSetHour(12) = 74;
75 cout << "\n\n*****\n"
76 << "PRÁTICA RUIM DE PROGRAMAÇÃO!!! ! ! ! ! \n"
77 << "badSetHour como um lvalue, Hora: "
78 << t.getHour()
79 << "\n***** " << endl;
80
81 return 0;
82
Hora antes da modificação: 20
Hora depois da modificação: 30
PRÁTICA RUIM DE PROGRAMAÇÃO! ! ! ! !
badSetHour como um lvalue, Hora: 74

```

Fig. 6.11 Retornando uma referência a um membro de dados private - figO 6_li.cpp
 O programa começa declarando o objeto t, do tipo Time, e a referência hourRef, à qual é atribuída a referência
 retornada pela chamada t . badSetHour (20) . O programa!xibe o valor do *alias* hourRef. Em seguida, o *alias* é usado para inicializar o valor de hour com 30 (um valor inválido) e o valor é novamente exibido. Finalmente, a própria chamada da função é usada como um *Ivalue*, ao qual é atribuído o valor 74 (outro valor inválido), e o valor é exibido.

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 431

6.16 Atribuição usando cópia membro a membro default

O operador de atribuição (=) pode ser usado para atribuir um objeto a um outro objeto do

mesmo tipo. Tal atribuição é, por default, executada por *cópia membro a membro* - cada membro de um objeto é copiado (atribuído) individualmente para o mesmo membro em um outro objeto (ver Fig. 6.12). (Nota: a cópia membro a membro pode causar problemas sérios quando usada com uma classe cujos membros de dados contêm memória alocada dinamicamente; no Capítulo 8, “Sobrecarga de operadores”, discutiremos esses problemas e mostraremos como tratá-los).

Os objetos podem ser passados como argumentos de função e podem ser retornados por funções. Tal passagem e retorno são executados, por default, através de chamada por valor - uma cópia do objeto é passada ou retornada (apresentamos vários exemplos no Capítulo 8).

Dica de desempenho 6.4

Passar um objeto através de chamada por valor é bom do ponto de vista de segurança porque a função chamada não tem nenhum acesso ao objeto original, mas as chamadas por valor podem degradar o desempenho quando um programa fizer uma cópia de um objeto grande. Um objeto pode ser passado através de uma chamada por referência, passando um ponteiro ou uma referência para o objeto. A chamada por referência oferece um bom desempenho, mas é inferior do ponto de vista da segurança porque a função chamada recebe acesso ao objeto original. A chamada por referência const é uma alternativa segura e de bom desempenho.

```
1 // Fig. 6.12: fig06l2.cpp
2 // Demonstrando que objetos de classes podem ser atribuidos
3 // uns aos outros usando a cópia membro a membro por default
4 #include <iostream>
5
6 using std:: cout;
7 using std:: endl;
8
9 //Classe Date simples
10 class Date
11 public:
12 Date( int =1, int =1, int =1990 ); //construtor default
13 void print();
14 private:
15 int month;
16 int day;
17 int year;
18 };
19
20 //Construtor simples de Date, sem consistência de intervalos
21 Date::Date( int m, int d, int y
22 {
23 month =m;
24 day=d;
25 year =
26 }
27
```

```

28 // Imprime a Date no formato dd/mm/aaaa
29 void Date::print()
30 { cout << day << '/' << month << '/' << year;
31
32 int main ()
33 {
34 Date date1( 7, 4, 1993 ),date2; // date2 recebe default de 1/1/90

```

Fig. 6.12 Atribuindo um objeto a um outro por cópia membro a membro default (parte 1 de 2).

432 C++ COMO PROGRAMAR

```

35
36 cout << 'datei =
37 datei.print();
38 cout << "\ndate2 =
39 date2.print();
40 NoCapft
41 date2 datei; // atribuição por cópia, membro a membro, por
default membro
42 cout << "\n\nApós cópia default membro a membro, date2 = " tes daqu
43 date2 print(); colocand
44 cout << endl;
45 dados); u
46 return 0; docoma
47 } Floord
para
datei = 4/7/1993 eitensde
date2 = 1/1/1990

```

Após cópia default membro a membro, date2 = 4/7/1993 E

Fig. 6.12 Atribuindo um objeto a um outro por cópia membro a membro default (parte 2 de 2).

6.17 Reutilização de software

As pessoas que escrevem programas orientados a objetos se concentram em implementar classes úteis. Existe uma tremenda oportunidade de capturar e catalogar classes de forma que elas possam ser acessadas por grandes segmentos da comunidade de programação. Existem muitas *bibliotecas de classes* e outras estão sendo desenvolvidas em todo o mundo. Esforços estão sendo feitos no sentido de tomar essas bibliotecas amplamente acessíveis. Softwares estão sendo cada vez mais construídos a partir de componentes existentes, bem-definidos, cuidadosamente testados, bem-documentados, portáveis e amplamente disponíveis. Este tipo de reutilização de software acelera o desenvolvimento de softwares poderosos e de alta qualidade. O *desenvolvimento rápido de aplicativos (RAD)*,

rapid applications

development) através dos mecanismos de reutilização de componentes se tornou um campo importante.

Problemas significativos, porém, devem ser resolvidos antes que todo o potencial da reutilização de software

possa ser percebido. Necessitamos de esquemas de catalogação, esquemas de licenciamento, mecanismos de proteção,

para assegurar que as cópias mestres de classes não sejam corrompidas, esquemas de descrição, de maneira que

os projetistas de novos sistemas possam determinar se objetos existentes satisfazem suas necessidades, mecanismos

de navegação e busca, para determinar quais classes estão disponíveis e quanto adequadas elas são para os requisitos

do desenvolvedor de software, etc. Muitos problemas de pesquisa e desenvolvimento interessantes necessitam ser

resolvidos. Existe uma grande motivação para resolver esses problemas porque o valor potencial de suas soluções é enorme.

6.18 (Estudo de caso opcional) Pensando em objetos: começando a programar as classes para o simulador de elevador Fig. 6.13

Nas seções “Pensando em objetos”, nos Capítulos 1 a 5, introduzimos os fundamentos da orientação a objetos e *Implemei*

desenvolvemos um projeto orientado a objetos para um simulador de elevador. No corpo do Capítulo 6, introduzi- Para que ur

mos os detalhes da programação com classes de C++. Agora, começamos a implementar nosso projeto orientado a para o obje

objetos em C++. Nesta seção, usaremos nossos diagramas de classes UML para esboçar os arquivos de cabeçalho de o objeto da

C++ que definem nossas classes. A Fig. 5.3

Implementação: visibilidade

No corpo do Capítulo 6, introduzimos os especificadores de acesso **public e private**.

Antes de criarmos os * N. de R.T.:

arquivos de cabeçalho das classes, precisamos primeiro considerar quais elementos de nosso diagrama de classes inglês é lar

devem ser public e quais elementos devem ser private. Em situação ponteiros (o

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 433

Observação de engenharia de software 6.24

Cada elemento de uma classe deve ter visibilidade private até que possa ser provado que o elemento necessita de visibilidade public.

No Capítulo 6, discutimos porque membros de dados deveriam, em geral, ser private. mas e quanto às funções membro? As operações de uma classe são suas funções membro. Estas operações precisam ser invocadas por clientes daquela classe; portanto, as funções membro devem ser public. Na UML, visibilidade public é indicada colocando-se um sinal de mais (+) antes de um elemento particular (i.e., uma função membro ou um membro de dados);

um sinal de menos (-) indica visibilidade private. A Fig. 6.13 mostra nosso diagrama de classes atualizado com as notações de visibilidade incluídas. (Observe que adicionamos a operação personArrives à classe Floor do nosso diagrama de seqüência na Fig. 4.27). Na medida em que escrevemos os arquivos de cabeçalho de C++ para as classes em nosso sistema, automaticamente colocamos os itens designados com “+” nas seções public e itens designados com “-“ nas seções private das declarações de classes.

```
processTime(time : int) : void
```

Fig. 6.13 Diagrama completo de classes com notações de visibilidade.

```
<nenhuma ainda> runSimulation() : void
```

Implementação: handles

Para que um objeto da classe A possa se comunicar com um objeto da classe B, o objeto da classe A deve ter um *handle** para o objeto da classe B. Isto significa que ou o objeto da classe A precisa conhecer o nome do objeto da classe B ou

o objeto da classe A precisa manter uma referência (Seção 3. 17) ou um ponteiro (Capítulo 5) para o objeto da classe B.

A Fig. 5.36 continha uma lista de colaborações entre os objetos de nosso sistema. As classes na coluna à esquerda da

* N. de R.T.: uma tradução seria **manípulo**, ou seja, algo que se pode usar para acessar e manipular outro objeto; no entanto, o termo original em inglês é largamente usado e, por isso, foi mantido no texto.

Em situações em que o nome do objeto da classe B não está disponível para o objeto da classe A, vamos preferir usar referências em vez de ponteiros (onde apropriado), porque referências são inherentemente mais seguras do que ponteiros.

Elevator

```
currentFloor: int = 1 direction enum = up capacity: int = 1 arrivalTime : int moving : bool = false
```

Clock

```
time : int = 0 getTime () int tick() void
```

Doar

```
open : bool = false openDoor() : void closeDoor() : void
```

```
processTime (time : int) : void personEnters() void
```

```
personExits() : void
```

```
summonElevator() void prepareToLeave() : void
```

Floor

occupied : bool = false elevatorArrived() : void isOccupied(): bool

Scheduler

Bell

<nenhuma ainda>

floor1ArrivalTime int floor2ArrivalTime : int

ringBell() : void

FloorButton

pressed bool = false pressButton() : void resetButton() : void

Person

Light

ID: int

stepOntoFloor() : void exitElevator() : void enterElevator() : void

ElevatorButton

pressed : bool = false resetButton() : void pressButton() : void

on : bool =
false
turnOff() :
void
turnOn()
void
Building

434 C++ COMO PROGRAMAR

tabela precisam de um *handie* para cada uma das classes na coluna à direita da tabela, para enviar mensagens àquelas classes. A Fig. 6.14 lista os *handies* para cada classe, com base na informação mostrada na tabela da Fig. 5.36.

No corpo do Capítulo 6, discutimos como implementar *handies* em C++ como referências

e ponteiros para classes (e, novamente, vamos preferir referências em vez de ponteiros, onde apropriado). Essas referências então se tornam atributos (dados) da classe. Enquanto não discutirmos composição, no Capítulo 7, não podemos representar cada item da Fig. 6.14cm nossos arquivos de cabeçalho de classes. Discutiremos tais casos especiais em breve.

Fig. 6.14 Lista de *handles* para cada classe.

Implementação: arquivos de cabeçalho de classes

Agora que discutimos a programação de classes em C++, estamos prontos para começar a escrever o código para nosso simulador de elevador. Nesta seção, examinamos os arquivos de cabeçalho para cada classe em nosso sistema. Na seção “Pensando em objetos” no fim do Capítulo 7, apresentamos o código C++ completo, que funciona, para o simulador. No Capítulo 9, modificamos aquele código para incorporar herança.

Para demonstrar a ordem em que construtores e destruidores são executados, codificaremos um construtor e um destruidor para cada uma de nossas classes que simplesmente exibem mensagens indicando que tais funções estão sendo executadas. Incluímos os protótipos do construtor e do destruidor em nossos arquivos de cabeçalho; incluímos suas implementações nos arquivos .cpp apresentados no Capítulo 7.

A Fig. 6.15 lista o arquivo de cabeçalho para a classe Bell. Trabalhando a partir de nosso diagrama de classes (Fig. 6.13), declaramos um construtor, um destruidor (linhas 8 e 9) e a função membro ringBell (linha 10); cada uma destas funções membro tem visibilidade public. Não identificamos nenhum outro elemento public ou private para esta classe, de modo que nosso arquivo de cabeçalho está completo.

```
1 // bell.h
2 // Definição para a classe Bell
3 #ifndef BELLH
4 #define BELL_H
5
6
7
8
9
10
11 );
12
13 #endif
```

```
1 IIc
2 /I D
3 #ifn
4 #def
5
6 das
7 pubi
8 Clc
9 -C1
```

```
10 voi  
11 int  
12 priv  
13 int
```

A Fig. 6.16
e as funções
em nosso ai
Uma vez po
objeto da cl

```
14 } ;  
15  
16 #end:  
Fig. 6.16 /  
AFig.6.171  
a 14) as opa  
6.13). Tamb  
da pessoa. L  
Objet  
dinâmica, à'  
diferentemei  
objetos dina  
classe Pers  
1 II  
2 // DE  
3 #ifnc  
4 #defi  
5  
6 class  
7 publi  
8 Per,  
9 -Pei  
10 int  
11  
12 voic  
13 voic  
14 voic  
15 priva  
16 int  
17 } ;  
18  
19 #endi
```

Fig. 6.17 Ar

```
class Beil {
```

```

public:
BellO;
-Bell()
void ringBellQ;

// construtor // destruidor // toca a campainha

// BELLH

```

Fig. 6.15 Arquivo de cabeçalho da classe Bell.

Classe	Handles		
Elevator	ElevatorButton, Beli, Floor,	Door	
Clock			
Scheduler	Person, Floor		
Person	FloorButton, ElevatorButton,	Elevat or,	Flo or
Floor	FloorButton, Light		
FloorButton	Elevator		
ElevatorButton	Elevator		
Door	Person		
Beli			
Light			
Building	Clock, Scheduler, Elevator		

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 435

A Fig. 6.16 lista o arquivo de cabeçalho para a classe Clock. Incluímos um construtor e um destruidor (linhas 8 e 9)

e as funções membro public tick () e getTime O (linhas 10 e 11) da Fig. 6.13.

Implementamos o atributo time

em nosso arquivo de cabeçalho de classe declarando um membro de dados private time, do tipo int (linha 13).

Uma vez por segundo em nossa simulação, um objeto da classe Building invoca a função membro getTime de um

objeto da classe Clock para obter o valor atual de time e invoca a função membro tick para incrementar time.

// clock.h

// Definição para a classe Clock

#ifndef CLOCKH

#define CLOCK H

```

6 class Clock
7 public:
8 Clock();
9 -Clock();
10 void tick();
11 int getTime
12 private:
13 int time;
14 };
15
16 #endif // CLOCKH

```

Fig. 6.16 Arquivo de cabeçalho da classe Clock.

A Fig. 6.17 lista o arquivo de cabeçalho para a classe Person. Declaramos o atributo ID (linha 16) e (nas linhas 12 a 14) as operações stepOntoFloor, enterElevator e exitElevator de nosso diagrama de classes (Fig. 6.13). Também declaramos uma função membro public getID (linha 10), que retorna o número de identificação

da pessoa. Usaremos esta operação para monitorar as pessoas em nossa simulação. Objetos da classe Person não são criados no início da simulação - eles são criados aleatoriamente, de forma dinâmica, à medida que a simulação é executada. Por essa razão, precisamos implementar objetos da classe Person diferentemente dos objetos de nossas outras classes em nosso sistema. Depois de discutirmos como criar novos objetos dinamicamente, no Capítulo 7, acrescentaremos elementos significativos ao arquivo de cabeçalho para a classe Person.

II person.h

```

II Definição da classe Person
#ifndef PERSONH
#define PERSONH
6 class Person
7 public:
8 Person( int );
9 Person();
10 int getID();
11
void stepOntoFloor();
void enterElevator
void exitElevator
private:
int ID; // número de identificação único da pessoa
19 #endif II PERSONH

```

1
2
3
4
5

```

// construtor
// destruidor
// incrementa o relógio em um segundo
// retorna a hora atual do relógio

1
2
3
4
5

// construtor
// destruidor
// retorna a identificação da pessoa

12
13
14
15
16
17
18

```

Fig. 6.17 Arquivo de cabeçalho da classe Person.

436 C++ COMO PROGRAMAR

A Fig. 6.18 lista o arquivo de cabeçalho para a classe Door. Declaramos **um** construtor e um destruidor (linhas 8 e 9) e as funções membro public openDoor e closeDoor nas linhas 11 e 12. Declaramos o membro de dados private open da classe na linha 14. A tabela na Fig. 6.14 mostra que a classe Door precisa de um *handie* para a classe Person. Entretanto, como os objetos da classe Person são criados dinamicamente em nosso sistema, ainda estamos inseguros, neste ponto, sobre como implementar *handies* para objetos da classe Person. Depois de discutirmos objetos criados dinamicamente, no Capítulo 7, teremos uma idéia melhor de como implementar *handies* para a classe Person.

```

// door.h
// Definição para a classe Door
#ifndef DOORH
#define DOORH
class Door {
public:

```

```
Door();  
-Door();
```

Fig. 6.18 **Arquivo** de cabeçalho da classe Door.

Listamos o arquivo de cabeçalho para a classe Light na Fig. 6.19. A informação do diagrama de classes na Fig.

6.13 nos leva a declarar as funções membro **public turnOn e turnOff e o membro** de dados private, do tipo 6

bool, on. Nesse arquivo de cabeçalho, também introduzimos algo novo em nossa implementação - a necessidade 7

de distinguir entre objetos diferentes da mesma classe em nosso sistema. Sabemos que a simulação contém dois 8

objetos da classe Light: um objeto pertence ao primeiro andar e o outro objeto pertence ao segundo andar. Quere- 9

mos ser capazes de distinguir entre estes dois objetos para fins de saída de dados, de modo que precisamos dar um 10

nome a cada um deles. Portanto, acrescentamos a linha 14 11

char *ne; II em e andar a luz está ligada

à seção private da declaração da classe. Também adicionamos um parâmetro char * ao construtor (linha 8), de

modo que ele possa inicializar o nome de cada objeto da classe Light.

1
2
3
4
5
6
7
8
9
10

13
14
15
16
17
Fig

AF

um
mcii
a sii
dccl

```

// construtor
// destruidor
// aberta ou fechada

11 void openDoor
12 void closeDoor();
13 private:
14 bool open;
15 };
16
17 #endif // DOORH

```

Tam vai invo
naFi
estes obje

```

15
16
17
18
19
20
21

```

Fig.

A Fig funçõ dor. A

incliú como

Fig. 6.19 Arquivo de cabeçalho da classe **Light** (parte 1 de 2).

1	<i>II light.h</i>			
2	// Definição para a	classe Light		
3	#ifndef LIGHTH			
4	#define LIGHTH			
5				
6	class Light {			
7	public:			

8	<code>Light(char *); II</code>		constr utor	
9	<code>-Light();</code>	<i>I</i>	destru idor	
10	<code>void turnOn</code>	<i>I</i>	liga a luz	
11	<code>void turnOff O;</code>	<i>I</i>	deslig	lu z
12	private:			

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 437

13 bool on; *II* ligada ou desligada

```
14 char *name; II em que andar a luz está ligada
15 };
16
```

```
17 #endif II LIGHTH
```

Fig. 6.19 Arquivo de cabeçalho da classe Light (parte 2 de 2).

A Fig. 6.20 lista o arquivo de cabeçalho para a classe **Building**. A seção public da declaração da classe inclui

um construtor, um destruidor e a função membro runSimulation da Fig. 6.13. Quando identificamos pela primeira vez a operação runSimulation, no Capítulo 4, não sabíamos que objeto iria invocar a função para iniciar a simulação. Agora que já discutimos classes em C++, sabemos que um objeto da classe Building precisa ser

declarado em main e que main irá então invocar runSimulation. O código no programa principal é:

Buildirig building; *II* cria o objeto Buildirig
building.runSimulationQ; *II* invoca runSimulation

Também optamos por incluir um parâmetro do tipo int na declaração de runSimulation. O objeto building vai executar a simulação do elevador pelo número de segundos passado para o objeto através desse parâmetro. A invocação anterior de runSimulation incluiria, então, um número indicando a duração da simulação. A tabela na Fig. 6.14 indica que a classe Building precisa de *handies* para seus objetos compostos. Não podemos implementar estes *handies* neste ponto porque ainda não discutimos composição. Portanto, retardamos a implementação dos objetos componentes da classe Building até o Capítulo 7 (ver os comentários nas linhas 14 a 18 na Fig. 6.20).

```
1 II building.h
2 II Definição para a classe Building
3 #ifndef BUILDINGH
4 #define BUILDINGH
5
6 class Building
7 public:
8 Building II construtor
```

```

9 -BuildingO; // destruidor
10
11 //executa a simulação por um período de tempo especificado
12 void runSimulationO;
13 private:
14 //No Capítulo 7, mostramos como incluir:
15 //um objeto da classe Clock
16 //um objeto da classe Scheduler
17 //um objeto da classe Elevator
18 //dois objetos da classe Floor
19
20
21 #endif // BUILDINGH

```

Fig. 6.20 Arquivo de cabeçalho da classe Building.

A Fig. 6.21 lista o arquivo de cabeçalho para a classe ElevatorButton. Declaramos o atributo pressed, as funções membro pressButton e resetButton (do diagrama de classes da Fig. 6.13) e o construtor e o destruidor. A Fig. 6.14 afirma que a classe ElevatorButton precisa de um *handie* para o elevador. Na linha 19
`Elevator &elevatorRef;
incluímos este *handie* (observe que usamos uma referência para implementar o *handie*). No Capítulo 7, discutimos como enviar mensagens para o elevador usando esta referência.

438 C++ COMO PROGRAMAR

Uma referência precisa ser inicializada quando é declarada, mas não estamos autorizados a atribuir um valor para um membro de dados de uma classe no arquivo de cabeçalho. Portanto, uma referência deve ser inicializada no construtor; passamos uma referência Elevator ao construtor, como um parâmetro, na linha 10.

A linha 6

```

class Elevator;

// declaração antecipada (forward)

```

é uma *declaração antecipada (forward)* da classe Elevator. A declaração antecipada nos permite declarar uma referência para um objeto da classe Elevator no arquivo de cabeçalho da classe ElevatorButton.2

```

1 // elevatorButton.h
2 //Definição para a classe ElevatorButton
3 #ifndef ELEVATORBUTTONH
4 #define ELEVATORBUTTONH
5

6 class Elevator;

```

```

class ElevatorButton
public:
ElevatorButton( Elevator & ) ;
-ElevatorButton O;

void pressButton void resetButton();
private:
bool pressed;

// referência ao elevador do botão Elevator &elevatorRef;
#endif // ELEVATORBUTTONH

II construtor
II destruidor

II pressiona o botão
II desliga o botão
II estado do botão

```

Fig. 6.21 Arquivo de cabeçalho da classe **ElevatorButton**.

A Fig. 6.22 lista o arquivo de cabeçalho para a classe FloorButton. Esse arquivo de cabeçalho é idêntico ao arquivo de cabeçalho para a classe ElevatorButton, exceto pelo fato de declararmos um membro de dados private floorNumber, do tipo int. Objetos da classe FloorButton não precisam saber a que andar eles pertencem, para fins de saída de dados do simulador. O número do andar é passado como um argumento para o construtor, para fins de inicialização (linha 10).

Fig. 6.22 Arquivo de cabeçalho da classe FloorButton (parte 1 de 2).

```
// declaração antecipada (forward)
```

```

8
9
10
11
12
13
14
15
16
17
18

```

19
20
21
22

1:
1:

14

1

lE
1
2C

21
F

2 Usar a declaração antecipada (onde possível), em vez de incluir o cabeçalho completo, ajuda a evitar um problema do pré-processador chamado de inclusão circular. Discutimos o problema da inclusão circular em mais detalhes no Capítulo 7.

1	<i>// floorButton.h</i>						
2	<i>// Definição para a classe</i> FloorButton						
3	#ifndef FLOORBUTTONH						
4	#define FLOORBUTTONH						
5							
6	class Elevator;		<i>// declar</i>	anteci	(forwa		
7			<i>ação</i>	pada	rd)		
8	class FloorButton						
9	public:						
10	FloorButton(int,)	<i>// constr</i>				
11	Elevator &	;	utor				

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 439

11 -FloorButtonQ; // destruidor

12

```

13 void pressButton(); // pressiona o botão
14 void resetButton(); // desliga o botão
15 private:
16 int floorNumber; // número do andar do botão
17 bool pressed; // estado do botão
18
19 // referência ao elevador do botão
20 Elevator &elevatorRef;
21 );
22
23 #endif // FLOORBUTTONH

```

Fig. 6.22 Arquivo de cabeçalho da classe FloorButton (parte 2 de 2).

A Fig. 6.23 lista o arquivo de cabeçalho para a classe Scheduler. Nas linhas 23 e 24

```

int floor1ArrivalTime;
int floor2ArrivalTime;
declaramos os membros de dados private da classe Scheduler, que
correspondem aos atributos que identificamos para esta classe (Fig.
6.13). Na linha 12, declaramos a função membro public processTime, que corresponde à
operação que identificamos na seção “Pensando em objetos”, no fim do Capítulo 4.
Nas linhas 15 a 19, declaramos as funções que identificamos no diagrama de seqüência da
Fig. 4.27. Cada uma dessas funções recebe como parâmetro uma referência para um objeto
da classe Floor. Note que não listamos essas funções como operações (i.e., funções membro
public) porque tais métodos não são invocados por objetos clientes. Em vez disso, estes
métodos são usados somente pela classe Scheduler para executar suas próprias ações
internas. Portanto, colocamos estes métodos na seção private da declaração da classe.
Nas linhas 21 e 22, declaramos os handies identificados na Fig. 6.14. Novamente,
implementamos cada handie como uma referência para um objeto da classe Floor. A classe
Scheduler precisa destes handies para que ela possa enviar a mensagem isOccupied para os
dois andares na simulação (ver diagrama na Fig. 4.27) Também precisamos fazer uma
declaração antecipada da classe Floor na linha 6 para que possamos declarar as referências.
```

```

1 // scheduler.h
2 // Definição para a classe Scheduler
3 #ifndef SCEDULERH
4 #define SCEDULERH
5
6 class Floor; // declaração antecipada (forward)
7
8 class Scheduler {
9 public:
10 Scheduler( Floor &, Floor & ); // construtor
11 ~Scheduler(); // destruidor
12 void processTime( int ); // inicializa a hora do scheduler
13 private:
14
15 // método que escalona as chegadas para um andar específico
16 void scheduleTime( Floor & );

```

```

17
18 // método que retarda as chegadas para um andar específico
19 void delayTime( Floor & );
20
21 Floor &floor1Ref;

```

Fig. 6.23 Arquivo de cabeçalho da classe Scheduler (parte 1 de 2).

```

440 C++ COMO PROGRAMAR
22 Floor &floor2Ref;
23 int floor1ArrivalTime;
24 int floor2ArrivalTime;
25 };
27 #endif // SCHEDULERH

```

Fig. 6.23 Arquivo de cabeçalho da classe Scheduler (parte 2 de 2).

A Fig. 6.24 lista o arquivo de cabeçalho para a classe Floor. Declaramos as funções membro public elevatorArrived, isOccupied e personArrives da Fig. 6.13. Também declaramos a função membro public elevatorLeaving na linha 26. Adicionamos essa função membro para que o elevador possa avisar ao andar quando estiver se preparando para sair. O elevador invoca a operação **elevatorLeaving** e o **andar** responde desligando a luz.

Na linha 31, adicionamos um membro de dados private à classe - adicionamos esse valor para fins de saída de dados, da mesma maneira que fizemos com o membro de dados floorNuitber da classe FloorButton. Também adicionamos um parâmetro do tipo int ao construtor, de modo que o construtor possa inicializar o membro de dados. Também declaramos o *handie* para a classe Elevator identificado na Fig. 6.14. Deixamos para o Capítulo 7 a declaração dos membros componentes da classe Floor (ver linhas 28 e 33).

```

1 // floor.h
2 // Definição para a classe Floor
3 #ifndef FLOORH
4 #define FLOOR H
5 -
6 class Elevator; // declaração antecipada (forward)
7
8 class Floor {
9 public:
10 Floor( int, Elevator & ); // construtor
11 ~Floor(); /I destruidor
12
13 // retorna true se o andar está ocupado
14 bool isOccupied();
15
16 // retorna o número do andar
17 int getwuniber();
18
19 /I passa um handle para uma nova pessoa chegando no andar
20 void personArrives();

```

```

21
22 // avisa o andar que o elevador chegou
23 void elevatorArrived();
24
25 // avisa o andar que o elevador está saindo
26 void elevatorLeaving();
27
28 // declaração do componente FloorButton (ver Capítulo 7)
29
30 private:
31 int floorNumber; // o número do andar
32 Elevator &elevatorRef; // ponteiro para o elevador
33 // declaração do componente Light (ver Capítulo 7)
34);
35
36 #endif // FLOORH

```

Fig. 6.24 Arquivo de cabeçalho da classe Floor.

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 441

Listamos o arquivo de cabeçalho para a classe Elevator na Fig. 6.25. Na seção public do arquivo de cabeçalho, declaramos as operações summonElevator, prepareToLeave e processTime listadas na Fig. 6.13. Para diferenciar entre pessoas no andar e pessoas no elevador, renomeamos as duas últimas operações listadas sob a classe Elevator. Chamamos estas operações de passengerEnters e passengerExits e as declaramos na seção public do arquivo de cabeçalho. Também declaramos uma referência para cada um dos dois andares (linhas 38 e 39); o construtor (linha 10) inicializa essas referências.

Na seção private do arquivo de cabeçalho, declaramos os atributos moving, direction, currentFloor

e arrivalTime da Fig. 6.13. Não precisamos declarar o atributo capacity; em vez disso, escreveremos nosso código de forma a assegurar que somente uma pessoa possa estar no elevador a cada momento.

```

1 // elevator.h
2 // Definição para a classe Elevator
3 #ifndef ELEVATORH
4 #define ELEVATORH
5
6 class Floor; // declaração antecipada (forward)
7
8 class Elevator
9 public:
10 Elevator( Floor &, Floor & ); // construtor
11 Elevator(); // destruidor
12
13 // solicita que o elevador atenda a um determinado andar
14 void summonElevator( int );
15

```

```

16 // prepara o elevador para sair
17 void prepareToLeave
18
19 // fornece a hora para o elevador
20 void processTime ( int );
21
22 // avisa o elevador que o passageiro está entrando
23 void passengerEnters();
24
25 // avisa o elevador que o passageiro está saindo
26 void passengerExits();
27
28 // declaração do componente ElevatorButton (ver Capítulo 7)
29 private:
30 bool moving; // estado do elevador
31 int direction; // direção atual
32 int currentFloor; // posição atual
33
34 // hora para chegar em um andar
35 int arrivalTime;
36
37 // referências aos andares atendidos pelo elevador
38 Floor &floor1Ref;
39 Floor &floor2Ref;
40
41 // declaração do componente Door (ver Capítulo 7)
42 // declaração do componente Bell (ver Capítulo 7)
43 };
44
45 #endif // ELEVATORH

```

Fig. 6.25 Arquivo de cabeçalho da classe Elevator.

442 C++ COMO PROGRAMAR

Conclusão E

Na próxima seção “Pensando em objetos”, apresentamos o código completo para nossa simulação de elevador. U

Usaremos os conceitos apresentados no próximo capítulo para implementar relacionamentos compostos, criação • E

dinâmica de objetos da classe Person e membros de dados e funções static e const. Na seção “Pensando em E

objetos”, no fim do Capítulo 9, usamos herança para aprimorar ainda mais nosso projeto e implementação de simulação de elevador orientada a objetos.

Resumo :

- Estruturas são tipos de dados agregados construídos a partir de dados de outros tipos.
- O

- A palavra-chave struct introduz uma definição de estrutura. O corpo de uma estrutura é delimitado por chaves ({ e }). 1
Toda definição de estrutura deve terminar com um ponto-e-vírgula.
- o
Um nome de etiqueta de uma estrutura pode ser usado para declarar variáveis de um tipo de estrutura.
- o
As definições de estrutura não reservam espaço na memória; elas criam novos tipos de dados que são usados para declarar **dl**
variáveis.
- Os membros de uma estrutura ou uma classe são acessados usando-se os operadores de acesso a membros - o operador ponto • o
(.)e o operador seta (->). O operador ponto acessa um membro de uma estrutura através do nome da variável do objeto ou rn
de uma referência para o objeto. O operador seta acessa um membro de uma estrutura através de um ponteiro para o objeto. 01
- As desvantagens de se criar novos tipos de dados com structs são a possibilidade de ter dados não-inicializados; inicialização •
imprópria; todos os programas usando uma struct devem ser mudados se a implementação da struct muda; e nenhuma ur
proteção é fornecida para assegurar que os dados sejam mantidos em um estado consistente, com valores de dados apropriados
- C
• As classes habilitam o programador a modelar objetos com atributos e comportamentos.
Os tipos de classe podem ser definidos em C++ usando as palavras-chave class e struct, mas a palavra-chave class é normalmente usada para este propósito. • Q
- O nome da classe pode ser usado para declarar objetos daquela classe. CO
- As definições de classes começam com a palavra-chave das s. O corpo da definição da classe é delimitado por chaves ({ e • })
}. As definições de classe terminam com um ponto-e-vírgula. • C
- Qualquer membro de dados ou função membro declarada depois de public: em uma classe é visível para qualquer função • Se
com acesso a um objeto da classe.
pe
- Qualquer membro de dados ou função membro declarada depois de private: só é visível para friends e outros membros
da classe. (1
- Especificadores de acesso a membros sempre terminam com dois-pontos (:)e podem aparecer múltiplas vezes e em qualquer ordem em uma definição de classe.
L)e
- Os dados privados não são acessíveis de fora da classe, ser
- A implementação de uma classe deveria ser ocultada de seus clientes. • O
exe
- Um construtor e uma função membro especial, com o mesmo nome que a classe, que é

usada para inicializar os membros de um objeto da classe. Um construtor de uma classe é chamado quando um objeto daquela classe é instanciado.

- A função com o mesmo nome que a classe, mas precedido com um caractere til é chamada de destruidor. **Tem**
- O conjunto de funções membro public de uma classe é chamado de interface ou interface pública da classe. arquiv
- Quando uma função membro é definida fora da definição da classe, o nome da função é precedido pelo nome da classe e o arqulv operador de resolução de escopo binário (: :). atnbut d1as
- As funções membro definidas usando o operador de resolução de escopo fora de uma definição de classe estão dentro do classei escopo daquela classe, cliente
- As funções membro definidas em uma definição de classe são automaticamente colocadas mime. Ao compilador é reser- codigo vado o direito de não colocar qualquer função mune. compol constru

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 443

- Chamar funções membro é mais conciso do que chamar funções em programação procedural porque a maioria dos dados usados pela função membro está diretamente acessível no objeto.
- Dentro do escopo de uma classe, podem ser feitas referências aos membros daquela classe simplesmente por seus nomes. Fora do escopo de uma classe, os membros da classe são referenciados ou através de um nome de objeto, uma referência para um objeto ou um ponteiro para um objeto.
- Operadores de seleção de membro e -> são usados para acessar membros de classes.
- Um princípio fundamental da boa engenharia de software é separar a interface da implementação.
- As definições de classes são normalmente colocadas em arquivos de cabeçalho e as definições de funções membro são normalmente colocadas em arquivos de código-fonte com o mesmo nome básico.
- O modo de acesso default para classes é private, de modo que todos os membros depois do cabeçalho da classe e antes do primeiro especificador de acesso a membro são considerados private.
- Os membros públicos de uma classe apresentam uma visão dos serviços que a classe oferece aos clientes da classe.
- O acesso a dados privados de uma classe pode ser cuidadosamente controlado através do uso de funções membro chamadas de funções de acesso. Se uma classe quiser permitir que os clientes leiam dados private, ela poder oferecer uma função *get*. Para habilitar os clientes a modificar dados private, a classe pode oferecer uma função *set*.
- Os membros de dados de uma classe são normalmente declarados private e as funções membro de uma classe são normalmente declaradas public. Algumas funções membro podem ser private e servem como funções utilitárias para as outras funções da classe.
- Os membros de dados de uma classe não podem ser inicializados em uma definição de

classe. Eles devem ser inicializados em um construtor ou seus valores podem ser *inicializados* depois de seu objeto ser criado.

- Construtores podem ser sobre carregados.
- Uma vez que um objeto de classe seja corretamente inicializado, todas as funções membro que manipulam o objeto devem assegurar que o objeto permaneça em um estado consistente.
- Quando um objeto de uma classe é declarado, podem ser fornecidos inicializadores. Estes inicializadores são passados para o construtor da classe.
- Construtores podem especificar argumentos default.
- Construtores não podem especificar tipos de retorno, nem podem tentar retomar valores.
- Se nenhum construtor for definido para uma classe, o compilador cria um construtor default. Um construtor default fornecido pelo compilador não executa qualquer inicialização; assim, quando o objeto é criado, não é garantido que esteja em um estado consistente.
- O destruidor de um objeto automático é chamado quando o objeto sai do escopo. Na verdade, o destruidor propriamente dito não destrói o objeto, mas executa a “faxina” de término antes de o sistema recuperar a memória usada pelo objeto.
- Destruidores não recebem argumentos e não retomam valores. Uma classe pode ter só um destruidor (destruidores não podem ser sobre carregados).
- O operador de atribuição é usado para atribuir um objeto a outro objeto do mesmo tipo. Tal atribuição é normalmente executada por cópia membro a membro default. A cópia membro a membro não é ideal para todas as classes.

Terminologia

arquivo de cabeçalho construtor default

arquivo de código-fonte controle de acesso a um membro

atributo cópia membro a membro

class definição de classe

classe proxy desenvolvimento rápido de aplicativos (RAD)

cliente de uma classe destruidor

código reutilizável encapsulamento

comportamento escopo de arquivo

construtor escopo de classe

444 C++ COMO PROGRAMAR

especificadores de acesso a membros estado consistente de um membro de dados

estrutura

estrutura auto-referente extensibilidade

função auxiliar

função de acesso

função de consulta

função *get*

função membro

função membro mime função não-membro função predicado

função *set*

função utilitária
implementação de uma classe

inicializador de um membro inicializar um objeto de classe instância de uma classe
instanciar um objeto de uma classe interface de uma classe

interface publie de uma classe membro de dados
mensagem
objeto

Terminologia de “Pensando em objetos”

declaração antecipada (*forward*) handie
problema da inclusão circular referências vs. ponteiros
símbolo “-“ para visibilidade private

Erros comuns de programação

objeto global
objeto local estático objeto local não-estático ocultação de informações operador de
referência &
operador de resolução de escopo (:) :

operador de resolução de escopo binário (:) :
operador de seleção de membro seta (.)>
operador de seleção membro (.e ->)
operador seleção de membro ponto (.)
operador seletor de membro de classe (.)

princípio do mínimo privilégio private
programação orientada a objetos (OOP) programação procedural projeto orientado a
objetos (OOD) protected
pubiic
reutilização de software serviços de uma classe til (-) em nome de destruidor

tipo de dados
tipo de dados abstratos (ADT) tipo definido pelo programador tipo definido pelo usuário

símbolo “+“ para visibilidade pubiic visibilidade
visibilidade private visibilidade pubiic

A expressão (*timePtr) hour se refere ao membro hour da struct apontada por timePtr.
Omitir os parênteses, como em *timeptr.hour. seria um erro de sintaxe porque tem uma
precedência mais alta que *; assim, a expressão seria executada como se estivesse incluída

entre parênteses, como em * (timepr. hour) . Isso seria um erro de sintaxe porque com um ponteiro você deve usar o operador seta para se referir a um membro.

Esquecer o ponto-e-vírgula, no fim de uma definição de classe (ou estrutura), é um erro de sintaxe. Especificar um tipo de retorno e/ou um valor de retorno para um construtor é um erro de sintaxe. Tentar inicializar um membro de dados de uma classe explicitamente, na definição da classe, é um erro de sintaxe.

Quando estiver definindo funções membro de uma classe fora dessa classe, omitir o nome da classe e operador de resolução de escopo aplicado ao nome da função é um erro de sintaxe.

Uma tentativa por uma função que não é um membro de uma classe particular (ou um friend dessa classe) de acessar um membro privado dessa classe é um erro de sintaxe.

Os membros de dados de uma classe não podem ser inicializados na definição da classe.

Tentar declarar um tipo de retorno para um construtor e/ou tentar retornar um valor de um construtor são erros de sintaxe. Especificar inicializadores default para a mesma função membro, tanto em um arquivo de cabeçalho como na definição da função membro.

E um erro de sintaxe tentar passar argumentos para um destruidor, especificar um tipo de retorno para um destruidor (nem void pode ser especificado), retornar valores de um destruidor ou sobrecarregar um destruidor.

Um construtor pode chamar outras funções membro da classe, tais como funções *set* ou *get*, mas, como o construtor está inicializando o objeto, os membros de dados podem ainda não estar em um estado consistente. Usar membros de dados antes de eles serem corretamente inicializados pode causar erros de lógica.

6.1

6.2

6.3

6.4

6.5

6.6

6.7

6.8

6.9

6.10

6.11

CAPÍTULO 6 - CLASSE E ABSTRAÇÃO DE DADOS 445

Boas práticas de programação

6.1 Para maior clareza e legibilidade, use cada especificador de acesso a membro só uma vez em uma definição de classe. Coloque membros public em primeiro lugar, onde eles são mais fáceis de se localizar.

6.2 Use o nome do arquivo de cabeçalho com o ponto substituído por um sublinhado nas diretivas para o pré-processador `#ifndef` e `#define` de um arquivo de cabeçalho.

6.3 Se você optar por listar os membros `private` primeiro, em uma definição de classe, use explicitamente o especificador de acesso a membro `private`. apesar do fato de que `private` é assumido por default. Isso melhora a clareza do programa. Nossa preferência é listar primeiro os membros `public` de uma classe para enfatizar a interface da classe.

6.4 Apesar do fato de que os especificadores de acesso a membro `public` e `private` podem ser repetidos e misturados, liste todos os membros `public` de uma classe em um grupo `private` e então liste todos os membros `private` em outro grupo. Isso focaliza a atenção do cliente sobre a interface pública da classe, em vez de sobre a implementação da classe.

6.5 Quando for apropriado (quase sempre), forneça um construtor para assegurar que todo objeto seja corretamente inicializado com valores que tenham significado. Em particular, membros de dados do tipo ponteiro deveriam ser inicializados com algum valor de ponteiro válido ou com `0`.

6.6 Declare valores `default` para os argumentos de uma função somente no protótipo da função dentro da definição da classe, no arquivo de cabeçalho.

6.7 Funções membro que *inicializam* os valores de dados privados devem verificar se os novos valores pretendidos são apropriados; se não forem, a função `set` deve colocar os membros de dados `private` em um estado consistente apropriado.

6.8 Nunca faça uma função membro `public` retornar uma referência `não-const` (ou um ponteiro) para um membro de dados `private`. Retornar uma referência como essa viola o encapsulamento da classe. Na verdade, retornar qualquer referência ou ponteiro para dados `private` já torna o código cliente dependente da representação dos dados da classe. Assim, deve ser evitado retornar ponteiros ou referências para dados `private`.

Dicas de desempenho

6.1 As estruturas são geralmente passadas através de chamadas por valor. Para evitar o *overhead* de copiar uma estrutura, passe a estrutura através de uma chamada por referência.

6.2 Definir uma pequena função membro dentro da definição de uma classe automaticamente a coloca irinline (se o compilador decidir assim). Isto pode melhorar o desempenho, mas não promove a melhor engenharia de software porque os clientes da classe serão capazes de ver a implementação da função, e seu código deve ser recompilado se a definição da função muda.

6.3 Na realidade, objetos contêm só dados, de modo que objetos são muito menores do que se também contivessem funções. A aplicação do operador `sizeof` a um nome de classe ou a um objeto daquela classe retornará somente o tamanho dos dados da classe. O compilador cria (somente) uma cópia das funções membro, separada de todos os objetos da classe.

Todos os objetos da classe compartilham essa cópia das funções membro. Cada objeto, naturalmente, necessita de sua própria cópia dos dados da classe porque tais dados podem variar entre os objetos. O código da função não é modificável (também chamado de *código reentrante* ou *procedimento puro*) e pode, consequentemente, ser compartilhado por todos os objetos de uma classe.

6.4 Passar um objeto através de chamada por valor é bom do ponto de vista de segurança porque a função chamada não tem nenhum acesso ao objeto original, mas as chamadas por valor podem degradar o desempenho quando um programa fizer uma cópia de um objeto grande. Um objeto pode ser passado através de uma chamada por referência, passando um ponteiro ou uma referência para o objeto. A chamada por referência oferece um bom

desempenho, mas é inferior do ponto de vista da segurança porque a função chamada recebe acesso ao objeto original. A chamada por referência const é uma alternativa segura e de bom desempenho.

Observações de engenharia de software

6.1 Para evitar o *overhead* de uma chamada por valor e ainda obter o benefício de que os dados originais da função que chamou estejam protegidos contra modificações, passe parâmetros de tamanho grande como referências const.

6.2 É importante escrever programas que sejam comprehensíveis e fáceis de se manter. A mudança é a regra e não a exceção. Os programadores deveriam prever que seu código será modificado. Como veremos, o uso de classes pode facilitar a possibilidade de mudanças em programas.

446 C++ COMO PROGRAMAR

6.3 Os clientes de uma classe usam-na sem conhecer os detalhes internos de como a classe é implementada. Se a implementação de classe for mudada (por exemplo, para melhorar o desempenho), desde que a interface da classe permaneça constante, o código-fonte do cliente da classe não necessita mudar (embora o cliente possa necessitar ser recompilado). Isso torna muito mais fácil modificar sistemas.

6.4 As funções membro são normalmente menores que as funções em programas não-orientados a objetos porque os dados armazenados nos membros de dados, idealmente, já foram validados por um construtor e/ou por funções membro que armazenam novos dados. Como os “dados já estão no objeto”, a função membro freqüentemente chamada não tem nenhum argumento ou, pelo menos, menos argumentos que as chamadas típicas de função em linguagens não-orientadas a objetos. Deste modo, as chamadas são pequenas, as definições de função idem e os protótipos de função também são pequenos.

6.5 Clientes têm acesso à interface de uma classe, mas não devem ter acesso à implementação de uma classe.

6.6 Declarar funções membro dentro da definição de uma classe (através de seus protótipos) e definir essas funções fora da definição da classe separa a interface da implementação da classe. Isso promove a boa engenharia de software. Os clientes de uma classe não podem ver a implementação das funções membro da classe e não precisam ser recompilados se a implementação muda.

6.7 Somente as funções membro mais simples e as funções membro mais estáveis (i.e., sua implementação provavelmente não muda) devem ser definidas no cabeçalho da classe.

6.8 Usar uma abordagem de programação orientada a objetos freqüentemente pode simplificar a chamada de funções, reduzindo o número de argumentos a serem passados. Esse benefício da programação orientada a objetos deriva-se do fato de que o encapsulamento de membros de dados e funções membro dentro de um objeto dá às funções membro o direito de acessar os membros de dados.

6.9 Um tema central deste livro é “reutilize, reutilize, reutilize”. Discutiremos cuidadosamente várias técnicas para “polir” as classes, visando a facilitar a sua reutilização. Concentraremos-nos em “lapidar classes valiosas” e criar “ativos de software” valiosos.

6.10 Coloque a declaração da classe em um arquivo de cabeçalho para ser incluído por qualquer cliente que queira usar a classe. Isso constitui a interface pública da classe (e fornece ao cliente os protótipos de função de que ele necessita para poder chamar as funções membro da classe). Coloque as definições das funções membro da classe em um

arquivo-fonte. Isso constitui a implementação da classe.

6.11 Os clientes de uma classe não necessitam de acesso ao código-fonte da classe para utilizá-la. Porém, os clientes necessitam poder ligar seu código ao código objeto da classe. Isto encoraja vendedores de software independente (ISVs, *independent software vendors*) a oferecer bibliotecas de classes para venda ou licença de uso. Os ISVs oferecem em seus produtos somente os arquivos de cabeçalho e os módulos objeto. Nenhuma informação proprietária é revelada - como seria o caso se fosse fornecido código-fonte. A comunidade de usuários de C++ se beneficia tendo mais bibliotecas de classe disponíveis, produzidas por ISVs.

6.12 As informações importantes sobre a interface de uma classe deveriam ser incluídas no arquivo de cabeçalho. As informações que serão usadas só internamente na classe e não serão necessitadas por clientes da classe deveriam ser incluídas no arquivo-fonte não-divulgado. Isso é outro exemplo do princípio do mínimo privilégio.

6.13 C++ encoraja a construção de programas que sejam independentes da implementação. Quando muda a implementação de uma classe usada por código independente de implementação, aquele código não necessita ser modificado. Se qualquer parte da interface da classe muda, o código independente de implementação precisa ser recompilado.

6.14 Mantenha todos os membros de dados de uma classe *private*. Forneça funções membro *public* para inicializar os valores dos membros de dados *private* e obter os valores dos membros de dados *private*. Esta arquitetura ajuda a esconder a implementação de uma classe de seus clientes, o que reduz bugs e aumenta a facilidade do programa ser modificado.

6.15 Os projetistas de classes usam membros *private*, *protected* e *public* para garantir a noção de ocultação de informações e seguir o princípio do mínimo privilégio.

6.16 O projetista de classes não necessita fornecer funções *set* e/ou *get* para cada item de dados *private*: esses recursos devem ser fornecidos somente quando for apropriado. Se o serviço é útil para o código cliente, esse serviço deve ser incluído na interface *public* da classe.

6.17 Funções membro tendem a se enquadrar em várias categorias diferentes: funções que lêem e retornam o valor de membros de dados *private*; funções que inicializam o valor de membros de dados *private*; funções que implementam os serviços da classe; e funções que executam várias tarefas mecânicas para a classe, tais como inicializar objetos da classe, atribuir a objetos da classe, fazer a conversão entre classes e tipos primitivos ou entre classes e outras classes e administrar a memória para objetos da classe.

6.18 Um fenômeno observado na programação orientada a objetos é que, uma vez que esteja definida uma classe, criar e manipular objetos daquela classe geralmente envolve apenas efetuar uma seqüência simples de chamadas a funções membro - poucas, senão nenhuma, estruturas de controle são necessárias. Em contraste com isso, é comum ter-se estruturas de controle na implementação das funções membro de uma classe.

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 447

6.19 Se uma função membro de uma classe já oferece toda ou parte da funcionalidade exigida por um construtor (ou outra função membro) da classe, chame aquela função membro de dentro do construtor (ou de outra função membro). Isso simplifica a manutenção do código e reduz a probabilidade de um erro se for modificada a implementação do código. Como regra geral: evite repetir código.

6.20 É possível que uma classe não tenha um construtor default, se forem construídos quaisquer construtores e nenhum deles for explicitamente um construtor default.

6.21 Como veremos (ao longo do restante do livro), construtores e destruidores têm uma importância muito maior em C++ e na programação orientada a objetos do que foi possível transmitir em nossa breve introdução aqui.

6.22 Tornar os membros de dados private e controlar o acesso, especialmente acesso para escrever, àqueles membros de dados através de funções membro public ajuda a assegurar a integridade dos dados.

6.23 Acessar dados private através de funções membro *set* e *get* não só protege os membros de dados de receber valores inválidos, como também isola os clientes da classe da representação dos membros de dados. Deste modo, se a representação dos dados mudar, por alguma razão (tipicamente para reduzir o volume de armazenamento exigido ou para melhorar o desempenho), somente as funções membro necessitam ser mudadas - os clientes não necessitam ser mudados desde que a interface fornecida pelas funções membro permaneça a mesma. Os clientes podem, porém, necessitar ser recompilados.

6.24 Cada elemento de uma classe deve ter visibilidade private até que possa ser provado que o elemento necessita de visibilidade public.

Dicas de teste e depuração

6.1 O fato de que chamadas de funções membro geralmente não passam nenhum, ou substancialmente menos, argumentos do que chamadas de função convencionais em linguagens não-orientadas a objetos, reduz a probabilidade de passar os argumentos errados, os tipos errados de argumentos e/ou a quantidade errada de argumentos.

6.2 Use as diretivas para o pré-processador `#ifndef`, `#define` e `#endif` para evitar que arquivos de cabeçalho sejam incluídos mais de uma vez em um programa.

6.3 Tornar os membros de dados de uma classe private e as funções membro da classe public facilita a depuração porque os problemas com manipulações de dados ficam restritos ou a funções membro da classe ou a friends da classe.

6.4 Toda função membro (e friend) que modifica membros de dados private de um objeto deve assegurar que os dados permaneçam em um estado consistente.

6.5 Os benefícios da integridade de dados não são obtidos automaticamente apenas porque os membros de dados são declarados como private - o programador deve providenciar a verificação de validade. C++, porém, fornece uma estrutura na qual os programadores podem projetar programas melhores de maneira conveniente.

Exercícios de auto-revisão

6.1 Preencha os espaços em branco em cada um dos seguintes itens:

- a) A palavra-chave _____ introduz uma definição de estrutura.
- b) Membros de classe são acessados através do operador junto com o nome de um objeto da classe ou
através do operador junto com um ponteiro para um objeto da classe.
- c) Membros de uma classe especificados como _____ são acessíveis somente a funções membros e friends da classe.
- d) Um _____ é uma função membro especial usada para inicializar os membros de dados de uma classe.
- e) O acesso default para membros de uma classe é _____
- f) Uma função _____ é usada para atribuir valores a membros de dados private de

- uma classe.
- g) pode ser usada para atribuir um objeto de uma classe a outro objeto da mesma classe.
- h) Funções membro de uma classe são normalmente declaradas _____ e membros de dados de uma classe são normalmente declarados _____
- i) Uma função _____ é usada para recuperar valores de dados de private de uma classe.
- j) O conjunto de funções membro public de uma classe é chamado de _____ da classe.
- k) Uma implementação de classe é dita ocultada de seus clientes ou _____
- l) As palavras-chave _____ e _____ podem ser usadas para introduzir uma definição de classe.
- m) Membros de uma classe especificados como _____ são acessíveis em qualquer lugar em que um objeto da classe está no escopo.

448 C++ COMO PROGRAMAR

6.2 Encontre o(s) erro(s) em cada um dos seguintes itens e explique como corrigi-lo(s).

a) Assuma que o seguinte protótipo seja declarado na classe Time.

```
void 'Time ( int );
```

b) O seguinte código é uma definição parcial da classe Time.

```
class Time
public:
 II protótipos de funções
private:
```

```
int hour = 0;
```

```
int minute = 0;
```

```
int second = 0;
```

c) Suponha que o seguinte protótipo seja declarado na classe Employee.

```
int Employee( const char ,const char *
```

Respostas aos exercícios de auto-revisão

6.1 a) struct. b) ponto (.), seta (->). c) private. d) construtor, e) private. f) set. g) cópia membro a membro default (executada pelo operador de atribuição). h) public, private. i) gel. j) interface. k) encapsulada. l) class, struct. m) public.

6.2 a) Erro: destruidores não podem retomar valores ou receber argumentos.

Correção: remova o tipo de retorno void e o parâmetro int da declaração.

b) Erro: membros não podem ser explicitamente inicializados na definição de classe.

Correção: remova a inicialização explícita da definição da classe e inicialize os membros de dados em um construtor.

c) Erro: construtores não podem retornar valores.

Correção: remova o tipo de retorno int da declaração.

Exercícios

6.3 Qual é o propósito do operador de resolução de escopo?

6.4 Compare e contraste as noções de struct e de class em C++.

6.5 Forneça um construtor que é capaz de usar a hora atual fornecida pela função time () - declarada no cabeçalho time .h da biblioteca padrão C - para inicializar um

objeto da classe Time.

6.6 Crie uma classe chamada Complexos para fazer aritmética com números complexos. Escreva um programa para testar sua classe. Os números complexos têm a forma

$\text{parteReal} + \text{parteImaginaria} * j$

onde i é

Use variáveis double para representar os dados private da classe. Forneça uma função construtor que possilita que um objeto desta classe seja inicializado quando é declarado. O construtor deve conter valores default no caso de nenhum inicializador ser fornecido. Forneça funções membro public para cada um dos seguintes itens:

- a) Adição de dois números Complexos: as partes reais são somadas juntas e as partes imaginárias são somadas juntas.
- b) Subtração de dois números Complexos: a parte real do operando direito é subtraída da parte real do operando esquerdo e a parte imaginária do operando direito é subtraída da parte imaginária do operando esquerdo.
- c) Imprimir números do tipo Complexos na forma (a, b) onde a é a parte real e b é a parte imaginária.

CAPÍTULO 6 - CLASSES E ABSTRAÇÃO DE DADOS 449

6.7 Crie uma classe chamada Racional para fazer aritmética com frações. Escreva um programa para testar sua classe.

Use variáveis inteiros para representar os dados private da classe - o numerador e o denominador. Forneça uma

função construtor que permita que um objeto desta classe seja inicializado quando é declarado. O construtor deve conter valores default no caso de nenhum inicializador ser fornecido e deve armazenar a fração em formato reduzido (i.e., a fração

2

4

seria armazenada no objeto como 1 no numerador e 2 no denominador). Forneça funções membro public para cada um dos seguintes itens:

- a) Adição de dois números do tipo Racional. O resultado deve ser armazenado em forma reduzida.
- b) Subtração de dois números do tipo Racional. O resultado deve ser armazenado em forma reduzida.
- c) Multiplicação de dois números do tipo Racional. O resultado deve ser armazenado em forma reduzida.
- d) Divisão de dois números do tipo Racional. O resultado deve ser armazenado em forma reduzida.
- e) Imprimir números do tipo Racional no formato a/b , onde a é o numerador e b é o denominador.
- f) Imprimir números do tipo Racional em formato de ponto flutuante.

6.8 Modifique a classe Time da Fig. 6. 10 para incluir uma função membro tick que incrementa a hora armazenada em um objeto do tipo Time em um segundo. O objeto do tipo Time deve sempre permanecer em um estado consistente. Escreva um programa que testa a função membro tick em um laço que imprime a hora no formato padrão durante cada repetição do laço, para ilustrar que a função membro tick funciona corretamente. Não deixe

de testar os seguintes casos:

- a) Incrementar para o próximo minuto.
- b) Incrementar para a próxima hora.
- c) Incrementar para o dia seguinte (i.e., 11:59:59 da noite para 12:00:00 da manhã).

6.9 Modifique a classe Date da Fig. 6.12 para executar a verificação de erros sobre os valores de inicializadores fornecidos para os membros de dados month, day e year. Forneça também uma função membro nextDay para incrementar o dia por um. O objeto Date deve sempre permanecer em um estado consistente. Escreva um programa que testa a função nextDay em um laço que imprime a data durante cada repetição do laço para ilustrar que a função nextDay funciona corretamente. Não deixe de testar os seguintes casos:

- a) Incrementar para o próximo mês.
- b) Incrementar para o próximo ano.

6.10 Combine a classe Time modificada do Exercício 6.8 e a classe Date modificada do Exercício 6.9cm uma classe chamada DateAndTime (no Capítulo 9 discutiremos herança, que nos habilitará a realizar esta tarefa rapidamente sem modificar as definições de classes existentes). Modifique a função tick para chamar a função nextDay se a hora for incrementada para o dia seguinte. Modifique as funções printStandard e printMilitary para enviar para a saída a data, além da hora. Escreva um programa para testar a nova classe DateAndTime. Faça um teste específico, incrementando a hora para o dia seguinte.

6.11 Modifique as funções *set* no programa da Fig. 6. 10 para retomar valores de erro apropriados se for feita uma tentativa de *inicializar* um membro de dados de um objeto da classe Time com um valor inválido.

6.12 Crie uma classe Retangulo. A classe tem atributos comprimento e largura, cada um com valor default igual a 1. Ela tem funções membro que calculam o perimetro e a area do retângulo. Forneça funções *Sete get*, tanto para o compri - mento como para a largura. As funções *set* devem verificar se o comprimento e a largura são números de ponto flutuante maiores que 0.0 e menores que 20.0.

6.13 Crie uma classe Retangulo mais sofisticada que a que você criou no Exercício 6.12. Esta classe armazena só as coordenadas cartesianas dos quatro cantos do retângulo. O construtor chama uma função *Set* que recebe quatro conjuntos de coordenadas e verifica se cada um deles está no primeiro quadrante sem que nenhum valor de coordenada x ou y seja maior que 20.0. A função *Set* também verifica se as coordenadas fornecidas de fato especificam um retângulo. As funções membro calculam o comprimento, largura, perimetro e area. O comprimento é a maior das duas dimensões. Inclua uma função predicado quadrado, que determina se o retângulo é um quadrado.

6.14 Modifique a classe Retangulo do Exercício 6.13 para incluir uma função desenhar que exibe o retângulo dentro de uma “caixa” de 25 por 25, abrangendo a parte do primeiro quadrante em que o retângulo se situa. Inclua uma função inicializarCaractereDePreenchimento para especificar o caractere com o qual o corpo do retângulo será desenhado. Inclua uma função inicializarCaractereDoPerímetro para especificar o caractere que será usado para desenhar

450 C++ COMO PROGRAMAR

a borda do retângulo. Se for ambicioso, você pode incluir funções para mudar a escala do retângulo, girá-lo e movê-lo dentro da parte designada do primeiro quadrante.

6.15 Crie uma classe InteiroGigante que usa um array de 40 elementos para

armazenar inteiros tão grandes quanto 40 dígitos. Forneça as funções membro `leialnteiroGigante`, `imprimalnteiroGigante`, `adicionelnteirosGigantes` e `subtraialnteirosGigantes`. Para comparar objetos do tipo `InteiroGigante`, providencie funções `elgualA`, `naoElgualA`, `eMaiorQue`, `eMenorQue`, `eMaiorQueOulgualAc` e `eMenorQueOulgualA`

- cada uma dessas funções é uma “função predicado”, que simplesmente retorna true se a relação entre os dois inteiros gigantes for verdadeira e retorna false se a relação não for verdadeira. Forneça uma função predicado `eZero`. Se você for ambicioso, forneça também funções membro `multipliqueInteirosGigantes`, `dividaInteirosGigantes` e `moduloInteirosGigantes`.

6.16 Crie uma classe `JogoDaVelha` que lhe permitirá escrever um programa completo para jogar o jogo da velha. A classe contém como dados private um array de inteiros bidimensional, 3 por 3. O construtor deve inicializar o tabuleiro vazio todo com zeros. Permita que duas pessoas possam jogar. Onde quer que o primeiro jogador faça sua jogada, coloque um dígito 1 no quadrado especificado; coloque um dígito 2 onde quer que o segundo jogador jogue. Cada jogada deve ser em um quadrado vazio. Após cada jogada, determine se o jogo foi ganho por um dos dois jogadores ou se o jogo terminou sem vencedor. Se você for ambicioso, modifique seu programa de forma que o computador faça as jogadas para um dos jogadores automaticamente. Além disso, permita ao jogador especificar se ele quer começar primeiro ou depois. Se você for excepcionalmente ambicioso, desenvolva um programa que jogará o jogo da velha em três dimensões, com um cubo de 4 por 4 por 4 células (Cuidado: este é um projeto extremamente desafiante, que pode consumir muitas semanas de esforço!).

7

Classes: parte II

Objetivos

- Ser capaz de criar e destruir objetos dinamicamente.
- Ser capaz de especificar objetos `const` (constantes) e funções membro `const`.
- Entender a finalidade das funções e classes `friend`.
- Entender como usar membros de dados e funções membro `static`.
- Entender o conceito de uma classe contêiner.
- Entender a noção de classes de iteradores que percorrem os elementos de classes contêineres.
- Entender o uso do ponteiro `this`.

*But what, to serve our private ends,
Forbids the cheating of our friends?*

Charles Churchill

*Em vez dessa divisão absurda de sexos, deveriam
classificar as pessoas como estáticas e dinâmicas.*

Evelyn Waugh

E sobretudo isso: sé fiel a ti mesmo.

William Shakespeare, Hamlet

Não tenha amigos iguais a você.

Confúcio

452 C++ COMO PROGRAMAR

Visão geral

7.1 Introdução

7.2 Objetos const (constantes) e funções membro const

7.3 Composição: objetos como membros de classes

7.4 Funções friend e classes friend

7.5 Usando o ponteiro this

7.6 Alocação dinâmica de memória com os operadores new e delete

7.7 Membros de classe static

7.8 Abstração de dados e ocultação de informações

7.8.1 Exemplo: tipo de dado abstrato array

7.8.2 Exemplo: tipo de dado abstrato string

7.8.3 Exemplo: tipo de dado abstrato fila

7.9 Classes contêiner e iteradores

7.10 Classes proxy

7.11 (Estudo de caso opcional) Pensando em objetos: programando as classes para o simulador de elevador

Resumo . Terminologia . Erros comuns de programação • Boas práticas de programação Dicas de desempenho • Observações de engenharia de software Dicas de teste e depuração Exercícios de auto-revisão • Respostas aos exercícios de auto-revisão • Exercícios

7.1 Introdução

Neste capítulo, continuamos o nosso estudo de abstração de dados e classes. Discutimos muitos tópicos mais avançados e assentamos a base para a discussão de classes e sobrecarga de operadores no Capítulo 8. A discussão nos Capítulos 6 a 8 encoraja que os programadores usem objetos, o que chamamos de *programação baseada em objetos (OBP object-based programming)*. A seguir, os Capítulos 9 e 10 introduzem herança e polimorfismo - as técnicas da verdadeira *programação orientada a objetos (OOP)*. Nestes e em vários capítulos subsequentes, usamos *strings* ao estilo de programação em C que introduzimos no Capítulo 5. Isto ajudará o leitor a dominar o complexo tópico de ponteiros em C e prepará-lo para o mundo profissional, no qual o leitor verá muito código legado em C, desenvolvido durante as últimas duas décadas. No Capítulo 19, discutimos o novo estilo de *strings*, isto é, *strings* como objetos de classes no sentido pleno da palavra. Deste modo, o leitor familiarizar-se-á com os dois métodos mais comuns de criar e manipular *strings* em C++.

7.2 Objetos const (constantes) e funções membro const

Ternos enfatizado o *princípio do mínimo privilégio* como um dos princípios mais fundamentais da boa engenharia de software. Iremos ver como esse princípio se aplica a objetos.

Alguns objetos necessitam ser modificáveis e outros não. O programador pode usar a palavra-chave `const` para especificar que um objeto não é modificável e que qualquer tentativa de modificar o objeto deve ser considerada um erro de sintaxe. Por exemplo, `const Time noon (12, 0, 0);` declara um objeto `const` `noon` da classe `Time` e o inicializa às 12 horas.

// Fig. 7.1: time5.h

```
// Declaração da classe Time.  
// Funções membro definidas em time5.cpp  
#ifndef TIME5H  
#define TIME5H  
7 class Time { 60  
public:  
 Time( int = 0, int = 0, int = 0 ); // construtor default  
 II funções de inicialização  
 void setTime( int, int, int  
 void setHour( int );  
 void setMinute ( int );  
 void setSecond( int );  
 II funções obter (normalmente declaradas const)  
 int getHour() const; II retorna hour  
 int getMinute() const; II retorna minute  
 int getSecond() const; II retorna second  
 II funções de impressão (normalmente declaradas const)  
 void printMilitary() const; // imprime hora militar  
 void printStandard II imprime hora padrão  
private:  
 int hour;  
 int minute;  
 int second;  
83  
84  
85
```

Fig. 7.1 Usando uma classe Time com objetos `const` e funções membro `const` - time5 .h. 86

454 C++ COMO PROGRAMAR

(na linha 108). O programa também ilustra as três outras combinações de chamadas de funções membro a objetos - uma função membro não-const a um objeto não-const (linha 100), uma função membro const a um objeto não const (linha 104) e uma função membro const a um objeto const (linhas 106 e 107). As mensagens geradas por dois compiladores populares para funções membros não-const que chamam um objeto const são mostradas na

janela de saída.

Boa prática de programação 7.1

Declare como const todas as funções membro que não necessitam modificar o objeto corrente, de forma que você possa usá-las sobre um objeto const se necessário

1
2
3
4
5
6

41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59

8
9
10
11
12
13
14
15
16
17
18
19
20
21

22
23
24
25
26
27
28
29
30
31

// inicializa time // inicializa hour
// inicializa minute
II inicializa second

61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82

II O -23
II O -59
II O -59

#endif

88

Fig.
2 de

89

90

91

92

Fig.
(part

Fig. 7.1 Usando uma classe Time com objetos const e funções membro const - time5 . h (parte 1 de 2).

3	<i>II</i> Fig. 7.1: time5.cpp //	membro	para a classe	
2	Definições das funções			
3	#include <iostream>			
3				
5				
3	using std::cout;			
6				
3				
7				
3	#include "time5.h"			
8				
3				
9				
4	<i>II</i> Função construtor para	inicializar	privados.	
0	dados			

CAPÍTULO 7 - CLASSES: PARTE II 455

os- 41 /1 Valores default são O (ver definição da classe).

```
jeto 42 Time::Time( int hr, int mm, int sec )
ens 43 { setTime( hr, mm, sec ); }
sao 45 /1 Inicializa os valores de hour, minute e second.
46 void Time::setTime( int h, int m, int s
47
48 setHour( h );
49 setMinute( m );
```

```

50 setSecond( s );
51
52
53 II Inicializa o valor de hour
54 void Time::setHour( int h
55 {hour=(h>=0&&h<24)?h:0;}
56
57 /I Inicializa o valor de minute
58 void Time: :setMinute( int m
59 {minute= (m>=0 &&m< 60) ?m :0;}
60
61 II Inicializa o valor de second
62 void Time::setSecond( int s
63 (second =( s >=0 && s < 60 )? s : 0; )
64
65 /I Obtém o valor de hour
66 int Time: :getHour() const {return hour;
67
68 II Obtém o valor de minute
69 int Time: :getMinute() const {return minute;
70
71 II Obtém o valor de second
72 int Time: :getSecond() const {return second;
73
74 II Exibe o tempo no formato militar: HH:MM
75 void Time: :printMilitary() const
76
77 cout «( hour < 10 ? '0' : "") «hour «
78 «( minute < 10 ? "0" : " ") «minute;
79 }
80
81 /I Exibe o tempo no formato padrão: HH:MM:SS da manhã (ou tarde)
82 void Time::printStandard() II deveria ser const
83
84 cout « (( hour == 12 )? 12 : hour % 12 ) «
85 « ( minute < 10 ? "0": " ") « minute «
86 « ( second < 10 ? "0" : " ") « second
87 « ( hour < 12 ? "da manhã" : "da tarde");
88 )
Fig. 7.1 Usando uma classe Time com objetos const e funções membro const - time5 . cpp
(partie 2 de 2).
89 I/Fig. 7.1: figo7_01.cpp
90 //Tentando acessar um objeto const
91 II com funções membro não-const.
92 #include "time5.h"

```

Fig. 7.1 Usando uma classe Time com objetos const e funções membro const - figo7_01 .cpp (parte 1 de 2).

456 C++ COMO PROGRAMAR

```
93
94 int main()
95 o
96 Time wakeUp( 6, 45, 0 ); // objeto não-constante
97 const Time noon( 12, 0, 0 ); // objeto constante
98
99 II FUNÇÃO MEMBRO OBJETO
100 wakeUp.setHour( 18 ); // não-const não-const
101
102 noon.setHour( 12 ); // não-const const
103
104 wakeUp.getHour(); // const não-const
105
106 noon.getMinute(); // const const
107 noon.printMilitary(); // const const
108 noon.printStandard(); // não-const const
109 return 0;
110 }
```

Mensagens de erro do compilador Borland C++ com linha de comando

Fig0701 .cpp:

```
Warning W8037 Fig07 01.cpp 14: Non-const function
Time::setHour(int) called for const object in function main()
Warning W8037 Fig07 01.cpp 20: Non-const function Time:
:printStandard(int) called for const object in function main()
Turbo Incremental Link 5.00 Copyright (c) 1997, 2000 Borland
```

Mensagens de erro do compilador Microsoft Visual C++

Compiling...

Fig07_01.cpp

```
d:figo7_01.cpp(14): error C2662: 'setHour' : cannot convert
'this' pointer from 'const class Time' to 'class Time &
Conversion loses qualifiers
d:\fig07_01.cpp(20): error C2662: 'printStandard' : cannot
convert 'this' pointer from 'const class Time' to 'class Time &
Conversion loses qualifiers
time 5 .cpp
Error executing cl.exe.
```

test.exe - 2 error(s), 0 warning(s)

Fig. 7.1 Usando uma classe Time com objetos const e funções membro const - fig07_01 .cpp (parte 2 de 2).

Note que, muito embora um construtor deva ser uma função membro não-const, ainda assim ele pode ser chamado para um objeto const. A definição do construtor de Time nas

linhas 42 e 43

```
Time::Time( int hr, int mm, int sec  
{ setTime( hr, mm, sec); }
```

mostra que o construtor de Time chama outra função membro não-const -setTime - para executar a inicialização de um objeto de tipo Time. Invocar uma função membro não-const a partir de uma chamada para o construtor de um objeto const é permitido. A característica de ser const de um objeto é assegurada a partir do momento em que o construtor completa a inicialização do objeto e até que o destruidor daquele objeto seja chamado.

CAPÍTULO 7 - CLASSES: PARTE II 457

Observação de engenharia de software 7.4

Um objeto cons t não pode ser modificado por atribuição; por isso ele deve ser inicializado. Quando um membro de dados de uma classe é declarado const, um inicializador de membro deve ser usado para fornecer ao construtor o valor inicial do membro de dados de um objeto da classe.

Note também que a linha 108 (linha 20 no arquivo-fonte)

```
noon.printStandard O; II non-const const
```

gera um erro de compilação, embora a função membro printStandard da classe Time não modifique o objeto sobre o qual é invocada. Não modificar um objeto não é suficiente para indicar um método const. O método também precisa ser explicitamente declarado const. A Fig. 7.2 demonstra o uso de um inicializador de membro para inicializar o membro de dados const

increment da classe Increment. O construtor para Increment é modificado, como segue:

```
Increment::Increment( int a, int i  
increment( i  
{ count = a; }
```

A notação : increment (i) inicializa increment com o valor i. Se são necessários vários inicializadores de membros, simplesmente inclua-os em uma lista separada por vírgulas depois dos dois-pontos. Todos os membros *podem* ser inicializados usando sintaxe de inicializador de membro, mas consts e referências *devem* ser inicializados desta maneira. Mais tarde, neste capítulo, veremos que objetos membro devem ser inicializados deste modo. No Capítulo 9, quando estudarmos herança, veremos que as partes da classe base, em classes derivadas, também devem ser inicializadas deste modo.

® Dica de teste e depuração 7.1

Sempre declare funções membro como const se elas não modificarem o objeto. Isso pode ajudar a eliminar muitos bugs.

1 II Fig. 7.2: fig07_02.cpp

2 II Usando um inicializador de membro para inicializar

3 II uma constante de um tipo de dado primitivo.

```
4 #include <iostream>
```

5

6 using std:: cout;

7 using std:: endl;

8

9 class Increment

```

10 public:
11 Increment( int c =0, int i =1);
12 void addlncrement() {count += increment;
13 void print() const;
14
15 private:
16 int count;
17 const int increment; //membro de dados const
18 };
19
20 //Construtor para a classe Increment
21 Increment: :Increment( int c, int i

```

Fig. 7.2 Usando um inicializador de membro para inicializar uma constante de um tipo de dado primitivo (parte 1 de 2).

458 C++ COMO PROGRAMAR

```

22 : increment( i )//inicializador para membro const
23 { count =e;
24
25 //Imprime os dados
26 void Increment: :print() const
27
28 cout << "count =" << count
29 << ",increment =" << increment << endl;
30 }
31
32 int main O
33
34 Increment value( 10, 5 );
35
36 cout << 'Antes de incrementar: ';
37 value.print();
38
39 for(intj=0;j<3;j++) {
40 value.addlncrement();
41 cout << "Após incrementar " << +1 << ":";
42 value.print();
43
44
45 return 0;
46
Antes de incrementar: count =10, increment =5
Após incrementar 1: count =15, increment =5
Após incrementar 2: count =20, increment =5
Após incrementar 3: count =25, increment =

```

Fig. 7.2 Usando um inicializador de membro para inicializar uma constante de um tipo de dado primitivo (parte 2 de 2).

A Fig. 7.3 ilustra as mensagens de erros de compilação emitidas por dois compiladores populares de C++ para um programa que tenta inicializar increment com um comando de atribuição em vez de com um inicializador de membro.

```
1 // Fig. 7.3: fig0703.cpp
2 // Tentando inicializar uma constante de uni
3 // tipo de dado primitivo com uma atribuição.
4 #include <iostream>
5
6 using std::cout;
7 using std::endl;
8
9 class Increment {
10 public:
11 Increment( int c = 0, int i = 1 );
12 void addincrement() { count +increment; }
13 void print() const;
14 private:
15 int count;
```

Fig. 7.3 Tentativa errônea de inicializar uma constante de um tipo de dado primitivo por atribuição (parte 1 de 2).

CAPÍTULO 7 - CLASSES: PARTE II 459

```
16 const int increment;
17
18
19 // Construtor para a classe Increment
20 Increment: :Increment( int c, int i
21 { // Membro constante 'increment' não está inicializado
22 count =
23 increment = i; // ERRO: não se pode modificar um objeto const
24 }
25
26 // Imprime os dados
27 void Increment: :print() const
28 {
29 cout << "count = " << count
30 << ", increment = " << increment << endl;
31
32
33 int main()
34 {
35 Increment value( 10, 5 );
36 }
```

```

37 cout << 'Antes de incrementar:
38 value.print();
39
40 for(mntj=0;j<3;j++) {
41 value.addIncrement();
42 cout << "Após incrementar " << j <<
43 value.print();
44 )
45
46 return 0;
47 )

```

Mensagens de erro do compilador Borland C++ com linha de comando

Fig0703.cpp:

```

de Warning W8038 Fig07 03.cpp 21: Constant member 'Increment:
:increment' is not initialized in function Increment:
:Increment(int,int)
Error E2024 Fig07 03.cpp 23: Cannot modify a const object in
function
Increment: : Increment (int, int)
Warning W8057 Fig07 03.cpp 24: Parameter 'i' is never used in
function
Increment: : Increment(int,int)
*** 1 errors in Compile ***

```

Mensagens de erro do compilador Microsoft Visual C++

Compiling...

Fig0703.cpp

```

D:\Fig0703.cpp(21) : error C2758: 'increment' : must be
initialized in
constructor base/member initializer list
D:\Fig0703.cpp(16) : see declaration of 'increment'
D:\Fig0703.cpp(23) : error C2166: l-value specifies const object
Error executing cl.exe.

```

- test.exe - 2 error(s), 0 warning(s)

rte

Fig. 7.3 Tentativa errónea de inicializar uma constante de um tipo de dado primitivo por atribuição (parte 2 de 2).

460 C++ COMO PROGRAMAR

Erro comum de programação 7.5

Não definir um inicializador de membro para um membro de dados const é um erro de sintaxe.

Observação de engenharia de software 7.5

_____ Membros de classe constantes (objetos const e “variáveis” const) devem ser inicializados com a sintaxe de inicializador de membro; não são permitidas atribuições.

Note que a função print na linha 27 é declarada const. É razoável, embora estranho, rotular essa função como const, porque, provavelmente, nunca teremos um objeto Increment const.

Observação de engenharia de software 7.6

É uma boa prática declarar como const todas as funções membro de uma classe que não modificam o objeto sobre o qual elas operam. Ocionalmente, isto será uma anomalia, porque você não tem nenhuma intenção de criar objetos **const** daquela classe. Entretanto, declarar como **const** tais funções membro oferece um benefício: se você, inadvertidamente, modificar o objeto naquela função membro, o compilador emitirá uma mensagem de erro de sintaxe.

® Dica de teste e depuração 7.2

As linguagens como C++ são como “alvos móveis”, pois evoluem. É provável que mais palavras-chave sejam incorporadas à linguagem. Evite usar palavras muito importantes, tais como “objeci”, como identificadores. Embora “object” não seja atualmente uma palavra-chave em C++, no futuro ela poderá ser Assim, futuros compiladores poderiam tornar inoperante o código existente.

C++ fornece uma palavra-chave chamada mutable que afeta o tratamento de objetos const em um programa. Discutiremos a palavra-chave mutable no Capítulo 21.

7.3 Composição: objetos como membros de classes

Um objeto da classe RelogioDespertador necessita saber quando ele deve soar seu alarme; assim, por que não incluir um objeto do tipo Time como membro do objeto RelogioDespertador? Tal recurso é chamado de *composição*. Uma classe pode ter objetos de outras classes como membros.

Observação de engenharia de software 7.7

_____ A forma mais comum de reutilização de software é a composição, na qual uma classe tem objetos de outras classes como membros.

Quando um objeto é criado, seu construtor é chamado automaticamente, de modo que necessitamos especificar como os argumentos são passados para construtores de objetos membro. Os objetos membro são construídos na ordem em que são declarados (não na ordem em que são listados na lista de inicializadores de membros do construtor) e antes de os objetos de classe que os incluem (às vezes denominados *objetos hospedeiros*) serem construídos.

A Fig. 7.4 usa a classe Employee e a classe Date para demonstrar objetos como membros de outros objetos. A classe Employee contém membros de dados privados firstName, lastName, birthDate e hireDate. Os membros birthDate e hireDate são objetos const da classe Date, que contém os membros de dados privados month, day e year. O programa instancia um objeto Employee e inicializa e exibe seus membros de dados. Note a sintaxe do cabeçalho da função, na definição do construtor de Employee:

```
Employee: :Employee( char *fne, char *lne,
int bmonth, int bday, int byear,
int hmonth, int hday, int hyear
birthDate( bmonth, bday, byear ),
hireDate( hmonth, hday, hyear )
```

CAPÍTULO 7 - CLASSES: PARTE II 461

O construtor recebe oito argumentos (fnaine, mame, bmonth, bday, byear, hmonth, hday e hyear). Os dois-pontos (:) no cabeçalho separa os inicializadores de membros da lista de parâmetros. Os inicializadores de membros especificam os argumentos de Employee que estão sendo passados para os construtores dos objetos membro Date. Os argumentos bmonth, bday e byear são passados para o construtor do objeto birthDate e os argumentos

hmonth, hday e hyear são passados para o construtor do objeto hireDate. Inicializadores de membros múltiplos são separados por vírgulas.

```
1 // Fig. 7.4: datel.h
2 // Declaração da classe Date.
3 // Funções membro definidas em datel.cpp
4 #ifndef DATE1_H
5 #define DATE1_H
6
7 class Date
na 8 public:
9 Date( int =1, int =1, int =1900 ); //construtor default
la- 10 void print() const; // imprime a data no formato
mês/dia/ano
11 'Date(); // fornecido para confirmar a ordem de destruição
12 private:
13 int month; //1-12
-14 int day; // 1-31 dependendo do mês
ive 15 int year; //qualquer ano
'nO 16
'rá 17 // função utilitária para testar validade do dia para mês e
ano
18 int checkDay(int);
19
20
21 #endif
Fig. 7.4 Usando inicializadores para objetos membro - datel . h.
22 // Fig. 7.4: datel.cpp
não 23 // Definições de funções membro para a classe Date.
de 24 #include <iostream>
25
26 using std::cout;
27 using std::endl;
-28
de 29 #include "datel.h"
30
31 //Construtor: confirma valor adequado para month
32 //chama a função utilitária checkDay para
33 //confirmar valor adequado para day.
,na .
34 Date: :Date( int mn, int dy, int yr
35
dOs. 36 if ( mn>0 && mn<12 )// valida o mês
bje- 37 month = mn;
te. 38 else {
idos 39 month = 1;
sde 40 cout << "Mês << mn << inválido. Inicializa mês com 1.\n";
```

```

41 }
42
43 year yr; //deveria validar yr
44 day =checkDay( dy ); // valida o dia
45

```

Fig. 7.4 Usando inicializadores para objetos membro - datei . cpp (parte 1 de 2).

462 C++ COMO PROGRAMAR

```

46 cout << Construtor do objeto Date para a data <<;
47 print(); //interessante: uma função print sem argumentos
48 cout << endl;
49 }
50
51 //Imprime o objeto Date no formato mês/dia/ano
52 void Date::print() const
53 { cout << month << '/' << day << '/' << year;
54
55 //Destruidor: fornecido para confirmar a ordem de destruição
56 Date::~Date()
57
58 cout << "Destruidor do objeto Date para a data ";
59 print();
60 cout << endl;
61
62
63 //Função utilitária para confirmar o valor apropriado
64 //do dia, com base no mês e no ano.
65 //O ano 2000 é um ano bissexto?
66 int Date::checkDay( int testDay
67 {
68 static const int daysPerMonth[ 13 ]=
69 {0, 31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 31};
70
71 if ( testDay > 0 && testDay <=daysPerMonth[ month
72 return testDay;
73
74 if (month == 2 && //Fevereiro: testa se é ano bissexto
75 testDay == 29 &&
76 (year % 400 == 0 || year %100 != 0)) //ano 2000 ?
77 return testDay;
78
79 cout << "Dia " << testDay << " inválido. Inicializa dia com
80
81
82 return 1; //deixa o objeto em estado consistente se o valor for

```

inadequa&

83 }

Fig. 7.4 Usando inicializadores para objetos membro - datei . cpp.

Lembre-se de que membros e referências const também são inicializados na lista de inicializadores de membro (no Capítulo 9, veremos que as partes da classe base de classes derivadas também são inicializadas deste modo). classe Date e a classe Employee incluem uma função destruidor que imprime uma mensagem quando um objeto do tipo Date ou um objeto do tipo Employee é destruído, respectivamente. Isto nos permite confirmar na saída d programa que os objetos são construídos de dentro para fora e destruídos na ordem inversa, de fora para dentro (i.e. os objetos membro de Date são destruídos depois do objeto Employee que os contém).

Um objeto membro não necessita ser inicializado explicitamente através de um inicializador de membro. Se um inicializador de membro não é fornecido, o construtor default do objeto membro será chamado implicitamente. Os valores, se houver algum, estabelecidos pelo construtor default podem ser substituídos por funções set. Entretanto, para inicialização complexa, essa abordagem pode exigir trabalho e tempo adicionais significativos.

84 II Fig. 7.4: empiyi.h

85 II Declaração da classe Employee.

86 /I Funções membro definidas em emply1.cpp

Fig. 7.4 Usando inicializadores para objetos membro - empiyi . h (parte 1 de 2).

CAPÍTULO 7 - CLASSES: PARTE 11 463

```
87 #ifndef EMPLY1H
88 #define EMPLY1H
89
90 #include "datei.h"
91
92 class Employee
93 public:
94 Employee( char ,char ,int, int, int, int, int, int );
95 void print() const;
96 `.-Employee(); II fornecido para confirmar a ordem de destruição
97 private:
98 char firstName[ 25 ];
99 char lastName[ 25 ];
100 const Date birthDate;
101 const Date hireDate;
102 };
103
104 #endif
```

Fig. 7.4 Usando inicializadores para objetos membro - emply1 . h (parte 2 de 2).

Erro comum de programação 7.6

Não definir um construtor default para a classe de um objeto membro, quando nenhum inicializador de

membro é fornecido para aquele objeto membro, é um erro de sintaxe.

```

105 //Fig. 7.4: emplyl.cpp
106 //Definições das funções membro para a classe Employee.
107 #include <iostream>
108
109 using std::cout;
110 using std::endl;
111
112 #include <cstring>
113 #include "emplyl.h"
114 #include 'datel.h'
115
116 Employee::Employee( char *fname, char *lname,
117 int bmonth, int bday, int byear,
118 int hmonth, int hday, int hyear)
119 : birthDate( bmonth, bday, byear ),
120 hireDate( hmonth, hday, hyear
bjeto 121
122 /I copia fname para firstName e assegura que ele cabe
(i.e. 123 int length strlen( fname );
124 length =(length < 25 ? length : 24 );
o Se 125 strncpy( firstName, fname, length );
• 126 firstName[ length ]=
ente. 127
128 II copia lname para lastName e assegura que ele cabe
129 length =strlen( lname );
130 length =(length < 25 ? length : 24 );
131 strncpy( lastName, lname, length );
132 lastName[ length ]=
133
134 cout « "Construtor do objeto Employee:
135 « firstName « , ' « lastName « endl;
Fig. 7.4 Usando inicializadores para objetos membro - emplyl . cpp (parte 1 de 2).

```

464 C++ COMO PROGRAMAR

```

136 }
137
138 void Employee: :print() const
139
140 cout « lastName « ',' « firstName « "\nContratado:
141 hireDate.print
142 cout « "Data de nascimento: ";
143 birthDate.print();
144 cout « endl;
145
146
147 1/Destruidor: fornecido para confirmar a ordem de destruição

```

```

148 Employee: :-Employee()
149
150 cout << "Destruidor do objeto Employee:
151 << lastName << "," << firstName << endl;
152

```

Fig. 7.4 Usando inicializadores para objetos membro - emplyl . cpp (parte 2 de 2).

Dica de desempenho 7.2

Incialize explicitamente objetos membro através de inicializadores de membros. Isto elimina o overhead da “dupla inicialização” de objetos membro - uma vez quando o construtor default do objeto membro for chamado e novamente quando funções set forem usadas para inicializar o objeto membro.

153 //Fig. 7.4: figO7O4.cpp

154 //Demonstrando a composição: um objeto com objetos membro.

155 #include <iostream>

156

157 using std::cout;

158 using std::endl;

159

160 #include "emplyl.h"

161

162 int main()

163

164 Employee e("José", "Silva", 7, 24, 1949, 3, 12, 1988);

165

166 cout << '\n';

167 e.printO;

168

169 cout << "\nTesta o construtor de Date com valores inválidos:\n";

170 Date d(14, 35, 1994); */ valores inválidos de Date*

171 cout << endl;

172 return 0;

173 }

Fig. 7.4 Usando inicializadores para objetos membro - figo7 04 . cpp (parte 1 de 2).

Construtor	d o	obje to	Date para	a data 7/24/1949	
Construtor	d o	obje to	Date para	a data 3/12/1988	
Construtor	d o	obje to	Employ ee:	José Silva	
Silva, José Contrat ado:	3/12/1 988	Data de	nascimento: 7/24/1949	J	

CAPÍTULO 7 - CLASSES: PARTE II 465

Fig. 7.4 Usando inicializadores para objetos membro - figO7 04 . cpp (parte 2 de 2).

Observação de engenharia de software 7.8

*_____ Se uma classe tem como membro um objeto de outra classe, tornar esse objeto membro public não viola o encapsulamento e a ocultação dos membros **private** daquele objeto membro.*

Note a chamada para a função membro print de Date na linha 52. Muitas funções membro de classes em C++ não exigem nenhum argumento. Isso ocorre porque cada função membro contém um *handle* implícito (na forma de um

- ponteiro) - para o objeto sobre o qual ela opera. Discutiremos o ponteiro implícito - chamado this - na Seção 7.5. Nesta primeira versão de nossa classe Employee (por facilidade de programação), usamos dois arrays de 25 *ofor* caracteres (firstName e lastName) para representar o primeiro e o último nomes do Employee. Esses arrays podem ser um desperdício de espaço para nomes mais curtos que 24 caracteres (lembre-se de que um caractere em cada array está destinado para o caractere nulo terminal, '\0', do *string*). Fora isso, nomes maiores que 24 caracteres devem ser truncados para caber nestes arrays de caracteres. Mais à frente neste capítulo, apresentaremos outra versão da classe Employee que cria dinamicamente a quantidade exata de espaço para manter o primeiro e o último nome. Também poderíamos usar dois objetos string para representar os nomes. A classe string da biblioteca padrão é apresentada em detalhes no Capítulo 19.

7.4 Funções friend e classes friend

*Um função **friend** de uma classe* é definida fora do escopo daquela classe, mas ainda tem o direito de acessar membros private da classe (e protected, como veremos no Capítulo 9, “Herança”). Uma função ou uma classe inteira podem ser declaradas como friends de outra classe.

Usar funções friend melhora o desempenho. Aqui é mostrado um exemplo mecânico de como funciona uma função friend. Mais à frente no livro, funções friend serão usadas para sobrecarregar operadores para uso com objetos de classes e para criar classes de iteradores. Os objetos de uma classe de iteradores são usados sucessivamente para selecionar itens ou executar uma operação sobre os itens em um objeto de uma classe contêiner (ver Seção 7.9). Os objetos de classes contêineres são capazes de armazenar itens. O uso de friends freqüentemente é apropriado quando uma função membro não puder ser usada para certas operações, como veremos no Capítulo 8, “Sobrecarga de operadores”.

Para declarar uma função como um friend de uma classe, preceda o protótipo da função na definição da

classe com a palavra-chave friend. Para declarar a classe ClassTwo como um friend da classe ClassOne, coloque uma declaração da forma

friend class ClassTwo;

na definição da classe ClassOne.

Observação de engenharia de software 7.9

*_____ Embora os protótipos para funções **friend** apareçam na definição da classe, ainda assim **friends** não são funções membro.*

Testa o construtor de Date com	valores	inválidos:
Mês 14 inválido. Inicializa mês	com 1.	
Dia 35 inválido. Inicializa dia	com 1.	
Construtor do objeto Date para	a data	1/1/199 4
Destruidor do objeto Date para	a data	1/1/199 4
Destruidor do objeto Employee:	Silva ,	José
Destruidor do objeto Date para	a data	3/12/19 88
Destruidor do objeto Date para	a data	7/24/19 49

466 C++ COMO PROGRAMAR

Observação de engenharia de software 7.10

As noções de acesso a membros private, protected e public não são relevantes para as declarações de relações friend, de modo que as declarações de relações friend podem ser colocadas em qualquer lugar na definição da classe.

Boa prática de programação 7.2

Coloque todas as declarações friend no início da classe, logo depois do cabeçalho da classe, e não as

preceda com quaisquer especificadores de acesso a membros.

A condição de friend é concedida, não tomada; i.e., para a classe B ser friend da classe A, a classe A deve

declarar explicitamente a classe B como sua friend. Além disso, a condição de friend não é nem simétrica nem

transitiva: i.e., se a classe A é friend da classe B e a classe B é friend da classe C, você não pode deduzir que

a classe B é friend da classe A (repetindo, a condição friend não é simétrica), que a classe C é friend da

classe B, ou que a classe A é friend da classe C (repetindo, friend não é transitiva).

Observação de engenharia de software 7.11

Algumas pessoas na comunidade de OOP consideram que a noção de friend corrompe a ocultação de

informações e enfraquece o valor da abordagem de projeto orientado a objetos.

A Fig. 7.5 demonstra a declaração e uso da função friend setx para inicialização do membro de dados private x da classe count. Note que a declaração de friend aparece primeiro (por convenção) na declaração da classe, mesmo antes de as funções membro public serem declaradas. O programa da Fig. 7.6 demonstra as mensagens produzidas pelo compilador quando a função não-friend cannotSetX é chamada para modificar o membro de dados

private x. As Figs. 7.5 e 7.6 têm por objetivo apresentar a “mecânica” do uso de funções friend

exemplos práticos do uso de funções friend aparecerão nos capítulos mais à frente.

```
1 // Fig. 7.5: figO7O5.cpp
2 //Friends podem acessar membros private de uma classe.
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 /I Classe Count modificada
9 class Count
10 friend void setX( Count &, int ); /I Declaração de friend
11 public:
12 Count() { x = 0; } //Construtor
13 void print() const { cout << x << endl; } //saída
14 private:
15 int x; //membro de dados
16
17
18 //Pode modificar dados private de Count porque
19 //setX é declarada como unia função friend de Count
20 void setX( Count &c, int val
21
22 c.x = val; //válido: setX é função friend de Count
23
24
25 int main()
26
```

Fig. 7.5 friendS podem acessar membros private de uma classe (parte 1 de 2).

CAPÍTULO 7 - CLASSES: PARTE II 467

```
27 Count counter;
28
29 cout << 'counter.x após instanciação:
30 counter.print();
31 cout << "counter.x após chamada à função friend setX:
32 setX( counter, 8 ); //inicializa x com urna função friend
33 counter.print();
34 return 0;
35 }
```

Fig. 7.5 friendS podem acessar membros private de uma classe (parte 2 de 2).

Note que a função setX (linha 20) é uma função ao estilo da programação em C, uma função isolada - ela não é

uma função membro da classe Count. Por essa razão, quando setX é invocada para o objeto counter, usamos o comando na linha 32

setX(counter, 8); *II setX com uma função friend*

que recebe counter como um argumento em vez de usar um *handle* (tal como o nome do objeto) para chamar a função, como em

counter.setX(8);

Como mencionamos, a Fig. 7.5 é um exemplo mecânico da construção friend. Normalmente, seria apropriado definir a função setX como uma função membro da classe Count.

Observação de engenharia de software 7.12

Como C++ é uma linguagem híbrida, é comum ter-se uma mistura de dois tipos de chamadas de função em um programa efrequentemente lado a lado - chamadas ao estilo de C, que passam dados primitivos ou objetos para funções, e chamadas no estilo próprio de C++, que passam funções (ou mensagens) para objetos.

```
1 II Fig. 7.6: fig07_06.cpp
2 II Funções não-friend /não-membro não podem
3 II acessar dados private de urna classe.
4 #include <iostream>
5
6 using std::cout;
7 using std::endl;
8
9 II Classe Count modificada
10 class Count {
11 public:
12 Count() { x=0; } II construtor
13 void print() const { cout << x << endl; } II saída
14 private:
15 int x; II membro de dados
```

Fig. 7.6 Funções não-friend /não-membro não podem acessar membros de classe private (parte 1 de 2).

counte r.x	apó s	instanciação: 0
counte r.x	apó s	chamada à função friend setX: 8

468 C++ COMO PROGRAMAR

16

17

18 *II* Função tenta modificar dados private de Count,

19 *II* mas não pode porque não é uma função friend de Count.

20 void cannotSetX(Count &c, int vai

```

21
22 c.x = vai; // ERRO: 'Count::x' não é acessível
23 }
24
25 int main Q
26
27 Count counter;
28
29 cannotSetX( counter, 3 ); // cannotSetx não é uma função friend
30 return 0;
31

```

Mensagens de erro do compilador Borland C++ com linha de comando

Borland C++ 5.5 for Win32 Copyright (c) 1993, 2000 Borland
Fig0706.cpp:

Error E2247 Fig07_06.cpp 22: Count::x' is not accessible in
function cannotSetX(Count &,int)
*** 1 errors in Compile ***

Mensagens de erro do compilador Microsoft Visual C++

Compiling...

Fig07_06.cpp

D:\books\2000\cpphttp3\examples\Ch07\Fig07_06\Fig07_06.cpp
(22) error C2248: 'x' : cannot access private member declared in
class Count
D:\books\2000\cpphttp3\examples\Ch07\Fig0706\
Fig0706.cpp(15) : see declaration of 'x'
Error executing cl.exe.
test.exe - 1 error(s), 0 warning(s)

Fig. 7.6 Funções não-friend / não-membro não podem acessar membros de classe **private** (parte 2 de 2).

É possível especificar funções sobrecarregadas como friends de uma classe. Cada função sobrecarregada com intenção de ser um friend deve ser explicitamente declarada na definição da classe como um friend da classe.

7.5 Usando o ponteiro this

4 Todo objeto tem acesso ao seu próprio endereço através de um ponteiro chamado this. O ponteiro this de um objeto não faz parte do objeto propriamente dito - exemplo: o tamanho do ponteiro this não é computado no resultado de uma operação sizeof sobre o objeto. Em vez disso, o ponteiro this é passado para o objeto (pelo compilador) como primeiro parâmetro implícito em toda chamada de função membro não-static para o objeto (membros static são discutidos na Seção 7.7).

O ponteiro this é implicitamente usado para prover referência tanto para os membros de dados como para as funções membro de um objeto; também pode ser usado explicitamente. O tipo do ponteiro this depende do tipo do

CAPÍTULO 7 - CLASSES: PARTE II 469

objeto e de se a função membro em que this é usado é declarada const ou não. Em uma função membro não-constante da classe Employee, o ponteiro this tem o tipo Employee *

const (um ponteiro constante para um objeto de Employee). Em uma função membro constante da classe Employee, o ponteiro this tem o tipo de dado const Employee * const (um ponteiro constante para um objeto Employee que é constante).

No momento, mostraremos um exemplo simples do uso explícito do ponteiro this: mais tarde, neste capítulo e no Capítulo 8, mostraremos alguns exemplos significativos e sutis de uso de this. Toda função membro nãostatic tem acesso ao ponteiro this para o objeto para o qual o membro está sendo invocado.

Dica de desempenho 7.3

Por motivos de economia de memória e armazenamento, existe só uma cópia de cada função membro por classe e essa função membro é invocada para todos os objetos daquela classe. Cada objeto, por outro lado, tem sua própria cópia dos membros de dados da classe.

A Fig. 7.7 demonstra o uso explícito do ponteiro this para habilitar uma função membro da classe Test a imprimir o dado privado x de um objeto de Test.

1 // Fig. 7.7: fig0707.cpp

```
2 // Usando o ponteiro this para referenciar membros de objetos.
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 class Test
9 public:
10 Test( int =0 ); // construtor default
11 void print() const;
12 private:
13 int x;
14 };
15
16 Test::Test( int a ){ x= a; } // construtor
17
18 void Test: :print() const //() em volta de *this obrigatórios
19
20 cout << "x = " << x
21 << '\n' this->x = << this->x
22 << '\n' (*this) .x = " << (*this ) .x << endl;
23
24
25 int main()
26 {
27 Test testObject( 12 );
28
29 testObject.print();
30
31 return 0;
32 }
```

Fig. 7.7 Usando o ponteiro this.

	x =
	12
this->x	12
(*th is)	.x = 12

470 C++ COMO PROGRAMAR

Para fins de ilustração, a função membro print na Fig. 7.7 primeiro imprime x diretamente.

A seguir, print usa 2

duas notações diferentes para acessar x através do ponteiro this - o operador seta (->) do ponteiro this e o 2

operador ponto (.) do ponteiro this derreferenciado.

Note os parênteses ao redor de *this quando ele é usado com o operador de seleção de membro ponto (.). 3

Os parênteses são necessários porque o operador ponto tem precedência mais alta que o operador . Sem os parênteses, a expressão 3•

3

*thjsx -

Fi

seria avaliada como se estivesse entre parênteses, como segue:

*(this.x

o que é um erro de sintaxe, pois o operador ponto não pode ser usado com um ponteiro.

Erro com um de programação 7.7

Tentar usar o operador de seleção de membro (.) com um ponteiro para um objeto é um erro de sintaxe - o operador de seleção de membro ponto só pode ser usado com um objeto ou com uma referência para um objeto.

Um uso interessante do ponteiro this é evitar que um objeto seja atribuído a si próprio.

Como veremos no Capítulo 8, “Sobrecarga de operadores”, a atribuição a si próprio pode produzir erros sérios quando os objetos contiverem ponteiros para memória alocada dinamicamente.

Outro uso do ponteiro this é habilitar chamadas a funções membro em cascata. A Fig. 7.8 ilustra retornar uma referência para um objeto Time para habilitar chamadas em cascata de funções membro da classe Time. Cada uma das funções membro setTime, setHour, setMinute e setSecond retorna *this com um tipo de retorno Time &.

1 // Fig. 7.8: time6.h

2 // Encadeando chamadas a funções membro.

3

4 // Declaração da classe Time.

5 // Funções membro definidas em time6.cpp

6 #ifndef TIME6H

7 #define TIME6H

8

```

9 class Time
10 public:
11 Time( int =0, int =0, int =0 ); // construtor default
12
13 // funções de inicialização
14 Time &setTime( int, int, int ); // inicializa hour, minute,
second
15 Time &setHour( int ); // inicializa hour
16 Time &setMinute( int ); // inicializa minute
17 Time &setSecond( int ); // inicializa second
18
19 // funções para obter dados (normalmente declaradas const)
20 int getHour() const; // retorna hour
21 int getMinute() const; // retorna minute
22 int getSecond() const; // retorna second
23
24 // funções print (normalmente declaradas const)
25 void printMilitary() const; // imprime o tempo militar

```

Fig. 7.8 Encadeando chamadas a funções membro - time6.h (parte 1 de 2).

CAPÍTULO 7 - CLASSES: PARTE II 471

void printStandard() const; *// imprime o tempo padrão*

private:

```

int hour; // 0 - 23
int minute; // 0 - 59
int second; // 0 - 59

```

Fig. 7.8 Encadeando chamadas a funções membro - time6.h (parte 2 de 2).

Por que a técnica de retornar **this* como uma referência funciona? O operador ponto (.) se associa da esquerda para a direita, de modo que a expressão

t.setHour(18).setMinute(30).setSecond(22);

primeiro avalia t. setHour (18) e então retorna uma referência para o objeto t como o valor desta chamada da função. A expressão restante é então interpretada como

t.setMinute(30).setSecond(22);

A chamada t. setMinute (30 é executada e retorna o equivalente de t. A expressão restante é interpretada como

t.setSecond(22)

Note que as chamadas

t.setTime(20, 20, 20).printStandard();

também usam o recurso de cascataamento. Essas chamadas devem aparecer nesta expressão nessa ordem, porque printStandard. como definida na classe, não retorna uma referência para t. Colocar a chamada para **printStandard**, no comando precedente, antes da chamada para setTime. resulta em um erro de sintaxe.

// Fig. 7.8: time6.cpp

// Definições de funções membro para a classe Time.

```
#include <iostream>
38 using std:: cout;
39
40 #include "time6.h"
// Função construtor para inicializar dados private.
II Chama função membro setTime para inicializar variáveis.
// Valores default são 0 (ver definição da classe)
Time::Time( int hr, int mm, int sec
{ setTime( hr, mi sec ); }
48 // Inicializa os valores de hour, minute e second.
49 Time &Time::setTime( int h, int m, int s
setHour( h );
setMinute( m );
setSecond( s );
```

b usa 3 eo

arên 26

```
27
28
29
30
31 };
32
33 #endif
```

xe -

i um

ítulo
Tem

mar ada

a de

```
34
35
36
37
```

```
41
42
```

```

43
44
45
46
47

50 {
51
52
53

```

Fig. 7.8 Encadeando chamadas a funções membro - time6 . cpp (parte 1 de 2).

```

472 C++ COMO PROGRAMAR
54 return *thjs; // habilita o encadeamento 1C
55 } 1C
56 li
57 // Inicializa o valor de hour 1
58 Time &Time::setHour( int h )1]
59 { 1]
60 hour=(h>=0&&h<24)?h:0; 11
61 1]
62 return *this; // habilita o encadeamento 1]
63 } 1
64
65 // Inicializa o valor de minute 11
66 Time &Time: :setMinute( int m
67
68 minute =( m >= 0 && m < 60 )? m : 0;
69
70 return *this; // habilita o encadeamento
71
72
73 // Inicializa o valor de second
74 Time &Time::setSecond( int s
75 {
76 second =( s >= 0 && s < 60 )? s : 0;
77
78 return *this; // habilita o encadeamento
79 }
80
81 // Obtém o valor de hour
82 int Time; :getHour() const { return hour;
83
84 // Obtém o valor de minute

```

```

85 int Time::getMinute() const return minute;
86
87 // Obtém o valor de second
88 int Time: :getSecond() const { return second;
89
90 // Exibe o tempo no formato militar: HH:MM
91 void Time: :printMilitary() const (p
92 {
93 cout << ( hour < 10 ? "0" : " " ) << hour <
94 << ( minute < 10 ? "0" : " " ) << minute;
95 }
96
97 // Exibe o tempo no formato padrão: HH:4:SS da manhã (ou tarde)
98 void Time: :printStandard() const
99 {
100 cout << ((hour == 0 || hour == 12) ? 12 : hour % 12
101 << ":" << (minute < 10 ? "0" : " ") << minute
102 ":" << (second < 10 ? "0" : " ") << second -
103 << (hour < 12 ? " da manhã" : " da tarde"); fu
104} m

```

Fig. 7.8 Encadeando chamadas a funções membro - **time 6 . cpp** (parte 2 de 2).

105 II Fig. 7.8: figO7OB.cpp O

106 // Encadeando chamadas a funções membro P(

107 I/ em conjunto com o ponteiro this ar

Fig. 7.8 Encadeando chamadas a funções membro - **time 6 . cpp** (parte 1 de 2). te,

CAPÍTULO 7 - CLASSES: PARTE 11 473

```

108 #include <iostream>
109
110 using std::cout;
111 using std::endl;
112
113 #include "time6.h"
114
115 int main O
116 {
117 Time t;
118
119 t.setHour( 18 ).setMinute( 30 ).setSecond( 22 );
120 cout << "Hora militar: ";
121 t.printMilitary();
122 cout << "\nHora padrão:
123 t.printStandard
124
125 cout << "\n\nNova hora padrão:

```

```

126 t.setTime( 16, 20, 20 ).printStandard();
127 cout << endl;
128
129 return 0;
130 }
Hora militar: 18:30
Hora padrão: 6:30:22 da tarde
Nova hora padrão: 4:20:20 da tarde

```

Fig. 7.8 Encadeando chamadas a funções membro - figo7 08 .cpp (parte 2 de 2).

7.6 Alocação dinâmica de memória com os operadores new e delete

Os operadores new e delete fornecem um meio mais agradável de executar a alocação dinâmica de memória

(para qualquer tipo primitivo ou definido pelo usuário) do que com as chamadas das funções malloc e free de C.

Considere o seguinte código

```
TypeName * typeNamePtr;
```

Em ANSI/C, para criar dinamicamente um objeto do tipo TypeName, você faria

```
typeNamePtr = malloc( sizeof( TypeName ) );
```

Isso exige uma chamada da função malloc e o uso explícito do operador sizeof. Em versões de C anteriores ao ANSI/C, você também teria que fazer uma coerção do ponteiro retornado por malloc com (TypeName *). A função malloc não fornece qualquer método para inicializar o bloco de memória alocado. Em C++, você simplesmente escreve

```
typeNamePtr = new TypeName;
```

O operador new cria automaticamente um objeto do tamanho apropriado, chama o construtor do objeto e retorna um ponteiro do tipo correto. Se new não conseguiu encontrar espaço, ele retorna um ponteiro 0 em versões de C++ anteriores ao padrão ANSI/ISO.

[Nota: no Capítulo 13, mostramos-lhe como lidar com insucessos de new no contexto do padrão ANSI/ISO para C++. Em particular, mostraremos como new “dispara” uma “exceção” e mostrare

474 c++ COMO PROGRAMAR

mos como “capturar” aquela exceção e tratá-la]. Para destruir o objeto e liberar o espaço usado para este objeto em C++, você deve usar o operador delete. como segue:

```
delete typeNamePtr;
```

C++ permite que você forneça um *inicializador* para um objeto criado por new, como em:

```
double *thingptr = new double ( 3.14159 );
```

que inicializa um objeto double recém-criado com 3.14159.

Um array inteiro de 10 elementos pode ser criado e atribuído a arrayPtr como segue:

```
int *arrayptr = new int[ 10 ];
```

Este array pode ser deletado com o comando

```
delete [ ] arrayptr;
```

Como veremos, usar new e delete, em vez de malloc e free. oferece também outros benefícios. Em particular, new invoca o construtor e delete invoca o destruidor da classe.

Erro comum de programação 7.8

*Misturar o estilo **new** e **delete** com o estilo malJ.oc e **free** de alocação dinâmica de memória dinâmica é um erro de lógica: o espaço criado por malloc não pode ser liberado por **delete**: os objetos criados por **new** não podem ser deletados por **free**.*

Erro comum de programação 7.9

*Usar **delete** em vez de **delete []** para arrays pode levar a erros de lógica durante a execução. Para evitar problemas, o espaço criado como um array deveria ser apagado com o operador **delete [1]** e o espaço criado como um elemento individual deveria ser apagado com o operador **delete**.*

Boa prática de programação 7.3

*Como C++ inclui C, programas em C++ podem conter memória criada por **malloc** e liberada por*

***free** e objetos criados por **new** e deletados por **delete**. E melhor usar somente **new** e **delete**.*

7.7 Membros de classe static

Cada objeto de uma classe tem sua própria cópia de todos os membros de dados da classe. Em certos casos, todos os objetos de uma classe deveriam compartilhar só uma cópia de uma variável. Uma variável de classe static é usada por essa e outras razões. Uma variável de classe static representa informações “de âmbito de toda a classe” (i.e., uma propriedade da classe, não de um objeto específico da classe). A declaração de um membro static começa com a palavra-chave static.

Para motivar a necessidade de termos dados static - válidos para toda a classe - usaremos um exemplo de videogame. Suponhamos que temos um videogame com Marcianos e outras criaturas do espaço. Cada Marciano tende a ser valente e disposto a atacar outras criaturas do espaço quando o Marciano sabe que existem pelo menos cinco Marcianos presentes. Se menos de cinco Marcianos estiverem presentes, cada Marciano se torna covarde. Assim, cada Marciano necessita saber o numeroDeMarcianos. Poderíamos dotar cada instância da classe Marciano com numeroDeMarcianos como um membro de dados. Se assim fizermos, então todo Marciano terá uma cópia separada do membro de dados e toda vez que criarmos um novo Marciano teremos que atualizar o membro de dados numeroDeMarcianos em todos os objetos Marciano. Isso desperdiça espaço com as cópias redundantes e desperdiça tempo para atualizar as cópias separadas. Em vez disso, declararmos numeroDeMarcianos como static. Isso torna numeroDeMarcianos um dado conhecido por toda a das

CAPÍTULO 7 - CLASSES: PARTE II 475

to em se. Todo Marciano pode ver o numeroDeMarcianos como se ele fosse um membro de dados de Marciano. mas só uma cópia do membro estático numeroDeMarcianos é mantida por C++. Economiza espaço. Economizamos tempo fazendo com que o construtor de Marciano incremente o numeroDeMarcianos estático. Como só existe uma cópia, não temos que incrementar cópias separadas de numeroDeMarcianos para cada objeto Marciano.

jDica de desempenho 7.4

Use membros de dados static para economizar memória quando uma única cópia dos dados é suficiente.

Embora membros de dados static possam se parecer com variáveis globais, membros de dados static têm escopo de classe. Membros static podem ser public, private ou protected. Membros de dados static devem ser inicializados *uma vez* (e só uma vez) em escopo de

arquivo. Os membros de dados public static de uma classe podem ser acessados por qualquer objeto daquela classe, ou então eles podem ser acessados através do nome da classe usando o operador de resolução de escopo binário. Os membros private e protected static de uma classe devem ser acessados através de funções membro public da classe ou através de friends da classe. Os membros static de uma classe existem mesmo quando não existem objetos daquela classe. Para acessar um membro public static de uma classe, quando não existem objetos daquela classe, simplesmente prefixe o

Lrtic- nome do membro de dados da classe com o nome da classe e o operador binário de resolução de escopo (: :). Para

acessar um membro de classe public ou private quando não existem objetos daquela classe, deve ser providen ciad uma função membro static e a função deve ser chamada prefixando-se o seu nome com o nome da classe e o operador de resolução de escopo binário.

- O programa da Fig. 7.9 demonstra o uso de um membro de dados private static e de uma função dinô- membro public static. O membro de dados count é inicializado com zero no escopo de arquivo com o *jetos* comando

```
int Employee::count = 0;
```

O membro de dados count mantém uma contagem do número de objetos da classe Employee que foram

e instanciados. Quando existem objetos da classe Employee, o membro count pode ser referenciado por qualquer função membro de um objeto Employee - neste exemplo, count é referenciado tanto pelo construtor como pelo destruidor.

- *Erro comum de programação 7.10*

ipor É um erro de sintaxe incluir a palavra-chave static na definição de uma variável de classe static em escopo de arquivo.

Fig. 7.9 Usando um membro de dados **static** para manter uma contagem do número de objetos de uma classe - **employl.h** (parte 1 de 2).

osos ic é asse”

Ltic

lo de .cipelo D se stântudo mos paço mos das

1	I Fig. 7.9: employl.h		
2	// Uma classe Employee		
3	#ifndef EMPLOY1H		
4	#define EMPLOY1H		
5			
6	class Employee {		
7	public:		
8	Employee(const char*, const char*)	<i>I</i>	construtor
		<i>I</i>	

9	-Employee;	<i>I</i> <i>I</i>	destruidor
1 0	const char *getFirstNe() const;	<i>I</i> <i>I</i>	retorna o primeiro nome
1 1	const char *getTastNaxp.e() const;	<i>I</i> <i>I</i>	retorna o último nome
1 2			
1 3	<i>II</i> função membro static		

476 C++ COMO PROGRAMAR

```

14 static int getCount(); II retorna # de objetos instanciados
15
16 private:
17 char *fjrstName;
18 char *lastName;
19
20 II membro de dados static
21 static int count; II número de objetos instanciados
22 };
23
24 #endif

```

Fig. 7.9 Usando um membro de dados static para manter uma contagem do numero de objetos crie uma classe - employl.h (parte 2 de 2).

```

25 II Fig. 7.9: employl.cpp
26 1/ Definições de funções membro para a classe Employee
27 #include <iostream>
28
29 using std:: cout;
30 using std:: endl;
31
32 #include <cstring>
33 #include <cassert>
34 #include "employl.h"
35
36 II Inicializa o membro de dados static
37 int Employee::count = 0;
38
39 // Define a função membro static que retorna
40 II o número de objetos Employee instanciados.
41 int Employee::getCount() { return count;
42
43 II Construtor aloca dinamicamente o espaço para
44 II o primeiro e o último nomes e usa strcpy para copiar

```

```

45 // o primeiro e o último nomes para o objeto
46 Employee: :Employee( const char *fjrst, const char *last
47 {
48 firstName = new char[ strlen( first )+1 ];
49 assert( firstName != 0 ); // assegura-se de que a memória foi
50 alocada
51 strcpy( firstName, first );
52 lastName = new char[ strlen( last )÷1 ];
53 assert( lastName != 0 ); // assegura-se de que a memória foi alocada
54 strcpy( lastName, last );
55
56 ++count; // incrementa contador de empregados static
57 cout << Construtor para Employee << firstName
58 << ‘‘lastName << “ chamado.” << endl;
59 }
60
61 // Destruidor desaloca a memória alocada dinamicamente
62 Employee: :~Employee()
63 {
64 cout << “~Employee() chamado para “ << firstName
65 << ‘‘lastName << endl;

```

Fig. 7.9 Usando um membro de dados static para manter uma contagem do número de objetos de uma classe - employl . cpp (parte 1 de 2).

CAPÍTULO 7 - CLASSES: PARTE II 477

```

66 delete [] firstName; // recupera a memória
67 delete [] lastName; // recupera a memória
68 --count; // decrementa contador de empregados static
69
70
71 // Retorna primeiro nome de Employee
72 const char *Employee::getFirstName() const
73
74 // Const antes do tipo de retorno evita que o cliente modifique
75 // dados private. Os clientes devem copiar o string retornado
antes que o
76 //destruidor delete a memória para evitar um ponteiro
indefinido.
77 return firstName;
78
79
80 // Retorna último nome de Employee
81 const char *Employee::getLastname() const
82

```

```
83 // Const antes do tipo de retorno evita que o cliente modifique  
84 // dados private. Os clientes devem copiar o string retornado  
antes que o  
85 // destruidor delete a memória para evitar um ponteiro  
indefinido.  
86 return lastName;  
87
```

Fig. 7.9 Usando um membro de dados static para manter uma contagem do número de objetos de uma classe - employl . cpp (parte 2 de 2).

```
88 // Fig. 7.9: figo709.cpp  
89 // Programa para testar a classe Employee  
90 #include <iostream>  
91  
92 using std::cout;  
93 using std::endl;  
94  
95 #include "employl.h"  
96  
97 int main()  
98  
99 cout « Número de Employees antes da instanciação é  
100 « Employee::getCount() « endl; // usa nome da classe  
101  
102 Employee *elPtr = new Employee( "Simone", "Bianchi"  
103 Employee *e2ptr = new Employee( "Roberto", 'Schmidt' );  
104  
105 cout « "Número de Employees após a instanciação é  
106 « elPtr->getCount();  
107  
108 cout« '\n\nEmployee 1:  
109 « elPtr->getFirstName  
110 « " « elPtr->getLastName()  
111 « "\nEmployee 2:  
112 « e2Ptr->getFirstName()  
113 « e2Ptr->getLastName() « "\n\n";  
114  
115 delete elPtr; // recupera a memória  
116 elPtr = 0;  
117 delete e2Ptr; // recupera a memória  
118 e2Ptr = 0;
```

Fig. 7.9 Usando um membro de dados static para manter uma contagem do número de objetos de uma classe - figo7 09. . cpp (parte 1 de 2).

478 C++ COMO PROGRAMAR

119 As

```

120 cout << 'Número de Employees após deleção é ' << Em]
121 << Employee::getCount() << endl; dei
122
123 return 0;
124)

Número de Employees antes da instanciação é 0
Construtor para Employee Simone Bianchi chamado.
Construtor para Employee Roberto Schmidt chamado.
Número de Employees após a instanciação é 2 No
Employee 1: Simone Bianchi ca
Employee 2: Roberto Schmidt um
-Employee() chamado para Simone Bianchi pai
-Employee() chamado para Roberto Schmidt um
Número de Employees após deleção é 0 de

```

Fig. 7.9 Usando um membro de dados static para manter uma contagem do número de objetos de me uma classe - fig07 09. cpp (parte 2 de 2).

Quando não existem objetos da classe Employee, o membro count ainda pode ser referenciado, mas somente tes através de uma chamada para a função membro static getCount, como segue:

Employee: :getCount()

Nesse exemplo, a função getCount é usada para determinar o número de objetos de Employee atualmente err instanciados. Note que, quando não existir nenhum objeto instanciado no programa, é usada a chamada à função ex Employee: : getCount 0. Porém, quando existirem objetos instanciados, a função getCount pode ser chamada através de um dos objetos, como mostrado no comando nas linhas 105 e 106

```

cout << "Número de Employees após a instanciação é
<< elPtr->getCount());
ei

```

Note que as chamadas e2Ptr->getCount O e Employee: : getCount () produzem o mesmo resultado. coi

Observação de engenharia de software 7.13 m _____ Algumas organizações têm em seus padrões de engenharia de software a norma de que todas as chamadas afunções membro static sejam feitas usando o nome da classe e não o handle do objeto. ou

dei

Uma função membro pode ser declarada static se ela não acessa membros de dados e funções membro não- ge static da classe. Diferentemente de funções membros não-static, uma função membro static não tem um ari

ponteiro this porque membros de dados static e funções membros static existem independentemente de foi

qualsquer objetos de uma classe, de

Erro comum de programação 7.11

Referir-se ao ponteiro this dentro de uma função membro static é um erro de sintaxe.

7.

Erro comum de programação 7.12 c1

*Declarar uma função membro **static** como **const** é um erro de sintaxe, de pil*

Observação de engenharia de software 7.14

_____ Os membros de dados static e as funções membro static de uma classe existem e podem ser usados

ainda que nenhum objeto daquela classe tenha sido instanciado. sai

- e-LLs) soiuqn p oapnd oqqi,, ‘o
OIniid3 ou opd Doqq!q P PS SSID sawaitpnis „so1uqb,, ‘J oIn1Jd3 ou (iq1id) ps ssp
rndçud issou sowiu so5!Ms sns soisqi sopip p sodji 1uws13Jd swm jnumjdwi i.rnd sssp sn
opiwioid o ‘++D Wj IpTUIjpUJ OA!WU OJiUJ Um p pupnnb zini iin.iix p o3ido i sw
‘sowp os sopp p sonjdo sfn, ‘SoAUuu soJui p o5ou oidwx on u3t1qns JopndwoD op
JAfhl1d tp oxij oqunwii o owo situ iuimbui ip soiwjd PAJSUS flJ!uuj p ‘ouod ou w ‘sprmnx
ops Sflp!TTUUD so5ijdo SWT piUJJpUT ojz iod O1STAJp sm ‘oInp9uJ O1STATp
‘OP5fl3JId!flflUl ‘o5tiqns ‘o5!p P so5ido uijp ++3 u uç p o5ou n ‘o1dwx JOd SOj31p SSS
qos spiitwd os nb *SdQ5*
-vJ?do sn sopvp p ovvjusaida, umn :tfs no ‘soou.snp nqou iuuq oiuisqi sopnp p odu wn
JopulndwoD wn W ‘osT3Jd p ouçwjsis 1A;U wnp opunw
op sQou p sopow os sp ‘niuss w soiusq sopp p sodn p sojdwx sopoi os sojno 1t.p eqnop uT
0W03 sodii JP!SU03 n flAijDdSJd ou mn w DOA ‘flJO ‘SJI%J souwnuonsnb ws u-r
SouJiD ‘inb y .I1aI opunw op sowuwjJodwo3 SOPDUO3 p ‘SOppoUT no ‘SQ5lWiXOJdU
9S OS 1UW
-IPaI ++J OwOD o5wnoid p sunnuj od sopiuoj soAjliwud sopup p sodj so nb oisnb v
•saJ1DnJD p snqJm nb ‘suap o suodif
o omo s!fl sunnuq niud opnbpu uwioi osj sujip sinun p SIOfA J 3UJO siq s p iijsv saiPi p
ounFuoD O opunw ou p wn Ç sopiudwoD sopiuuj uisq
os ‘sJop1ndwoD sop in.ioTw u ‘xtp odu op SaIOI1A 1UTp od uussi (ç) oip wn ‘(\$) Jjçp p
tun ‘oInsnujw z um ‘oInDsnww wn omo ‘wniusjdj sp nb sw.rnc so wo npnu w w3arnd s
oçu sgpd s1s spq oio wo soz sun p sgipud os nuwjuwiou iwt.p SIO{1A owixoid mim wt.p
p’
•e-[qnop tuid oJ!p1pJA ows w .pai opuntu op oiiui wn p oou up
oi5ntuixojd iwn os iuwi sJopindwoD tu WÇ mil p on5ou n ‘wiss’ iwjqoid w ou sonwiuw
SOJT3U! SJ •0IaUODUT opninsi 11111 iiznpojd p pipijiqissod i opuininput ‘iujnbw p upudp
opotu wnp p puods I?u!nb?w (*Mofiaio*) oinois p wn ‘oiiui sp oj n ojnc wn
p OPtfflSJ o s sgqiq + I sQqIq - 0IAJ1U! o oprn!w!I is pod siiq p iuinbpw mim
w ;u ‘oidWx JOd tU SOpflitUtj utnsiq iuwjmiou os sJopnrndmoD w su-ç ‘njn3iund w
•3!Ww11w w O.lITU! Wfl nb o uwtnx ou Jopndwo3 tun ui smii ‘t3fltuWw w wiiui oJwpw
wn p op5ou uui ç UJA nb O •;u OATITtUUd odij o pisuo ojuijsq opnp p odn wn nb O
siwmojd p O1UtU!AOAUSp p ossod
o iuioqpw pod nb 1uoT3!p OP5flZ!If!WJoJ mn wuioj ‘usqo ON npmJnnJ1s tunuisqns
ou •stpmpr sirnp swil s uiunp ipmunnis onwiod n ounnb mp m Íoq o5uw miuri
siUv (siUv) sopisq sopp p sodt r ousou i ipmpisuo sou od omuzquwoj v sopip iqos so
-ou snwni mz!I1imuJoJ nosiDaid on5iwtuojd p sumnui P pupiunmo n ‘OJip BSu
.tUqU!UU3
sodj spnbip
sopíqo iu sg5iui s (sssp ‘i) sopip p sodi sOAoU niJc ++J w mJwud pnp!AJin v sopp sop

mDu1JOdUJi n nutunn ++3 soÍqo u opniuuo p opjs o ++ woc tpnw oS!A iss
SOAOU sopp p sodij soudçud sns ucm saopw
-uojd so iuid 1!'J!P soAfliwud sopp 3p sodii sunii 95 w31s1x] SfIJ3,, oS sopip 50 S3Q0 su
nb op suus
-s.I3uJ souw,, opus OwoD so)siA os sopnp so ‘opow J3nb1unb j 1innx3 wusjoad sumuioid
so 3nb so3n su jiwodns u.rud WSIX sopup so suunui SfISS3 sou uziuJuo o5numu.mojd 3p
suunuq.snp uuoiuw v
n oSJA uuin uu3s31dn ++3 t113 soíqo n upuu3uo o5nwniod
v o5uwn.mojd 3p suunui suiuni wsix inb od ozmu nmn uss - uin oipud OSIA !u9 uwn
31s1x3 ON waiusn siopuwuioid so niud 3111TU3AUO3 OSIA utun ITIIJD J3AU Ofli 3p
WunUII uuin 3j3 Ounj V
pnw ou ssup upnbup u3Jqpd
3uJJ31ui nb psp ‘uwisis op osam o iujn umas upniisqns no upu.m3Tu .is 3pod (*npvina 3*
Op5d2su 3 S3Q5
-ul3do suns uwn uTu3woldwT 3nb utun owo Iu) .mujnDTiud ssp mim p o5uu3w31dwT u
3nb u3!J!11!s osi sqnpn ssp upu3d3p 3nb o!pc)3 l3AaIDs3 W3A3 Oi!U sounsn so
‘upuu3w3jdwi 3SS uwn 011103 3 squip so J3UOD 1313nb uiussod soijnnsn 50 uioqtu
(*sadj rnvu pvJJsq 'I - sjuv*) *sowisqo sopvp ap soda* sopuulwou3p sopup p sodii w3up ++D w
sssup 3 ‘*sopvp 2p op5yjsqv p opumuq o3u1u3w3IdwJ*
uns p 3u3w31uropu3d3pui 3ssuj3 nwn 3 3pupquO!DufIJ u J3A3JDS3Q nus u oJi3umud
.ImIu3 o oJi3wud w3plo ou sopnuzowio woÍ3s sopop 3p su3li so ou sopop p suii sopnoio
waioj opuunb ‘3nb J3nb
-u3ws31dwls 3u3ip o opou3w31dwi uII1!d o otuo iqns olTss3D3u ou nq1id ssop otun p
31U31P w (sopop p suannjs,, ‘cj olnlldoD J3A SOO3fl3U3 suisij no) suuo wo
suporn3w3ldw! ms 31u3m1130J w3pod soqid s’i ows3w op o5ow3w3Idtu! O S3TU3!13
SII3S Op J3U0DS3 oqjid 35SO nwn 10113 3pod opnwnoid o
IVNV1DOdd O14O3 ++3 **OXt'**

CAPÍTULO 7 - CLASSES: PARTE II 481

7.8.1 Exemplo: tipo de dado abstrato array

nen- Discutimos arrays no Capítulo 4. Um array não é muito mais que um ponteiro e algum espaço na memória. Este é um recurso primitivo para executar operações com arrays aceitável se o programador for cauteloso e pouco exigente. Existem muitas operações que seriam interessantes de se executar com arrays, mas que não estão disponíveis em *ipos* C++. Com as classes de C++, o programador pode desenvolver um ADT array que seja melhor do que “arrays crus”. A classe array pode fornecer muitos recursos novos e úteis, tais como

era- . Verificação de intervalo de validade de subscritos.

face

. Um intervalo arbitrário de subscritos em vez de ter que começar com 0.

Não ..

o A . Atribuição de arrays.

. Comparação de arrays.

)rtar

res- . Operações de entrada/saída para arrays.

gra- . Arrays que conhecem seus tamanhos.

dos . Arrays que se expandem dinamicamente para acomodar mais elementos.

etos

Criamos nossa própria classe array no Capítulo 8, “Sobrecarga de operadores”, e estudamos a classe equivalente da

; no- biblioteca padrão (chamada vector) no Capítulo 20.

bem C++ tem um conjunto pequeno de tipos primitivos. As classes estendem a linguagem de programação básica.

não

ar o *Observação de engenharia de software 7. 15*

um _____ *O programador pode criar novos tipos através do mecanismo de classes. Esses novos tipos podem ser*

tica projetados para serem usados tão convenientemente quanto os tipos primitivos. Deste modo, C + é uma

: em linguagem extensível. Embora a linguagem seja fácil de estender com estes novos tipos, a linguagem

o de básica propriamente dita não é mutável.

iodo

irs Novas classes criadas em ambientes C++ podem ser propriedades individuais, de grupos pequenos ou de empreça sas. As classes também podem ser colocadas em bibliotecas de classe padrão, dirigidas para uma distribuição em

larga escala. Isto não promove padrões necessariamente, embora de fato estejam surgindo padrões . O verdadeiro

stes valor de C++ pode ser percebido somente quando são usadas bibliotecas de classe substanciais e padronizadas

ulo, para desenvolver novas aplicações. O ANSI (American National Standards Institute) e a ISO (International Standards

são Organization) desenvolveram uma versão padrão de C++ que inclui uma biblioteca de classes padrão. O leitor

bits que aprende C++ e a programação orientada a objetos estará preparado para tirar proveito dos novos tipos de

110 O desenvolvimento de software rápido e orientado a componentes, tornados possíveis com bibliotecas cada vez mais abundantes e ricas.

eal int

har

do 7.8.2 Exemplo: tipo de dado abstrato *string*

era- C++ é uma linguagem intencionalmente sucinta, que fornece aos programadores somente os recursos crus necessários para construir uma ampla gama de sistemas (considere-a uma ferramenta para fabricar ferramentas). A sua linguagem foi projetada para minimizar sobrecargas que comprometem o desempenho. C++ é adequada tanto para a programação de aplicativos como para a programação de sistemas - esta última impõe aos programas idos exigências extraordinárias de desempenho. Certamente, teria sido possível incluir um tipo de dado primitivo *ador string* entre os tipos primitivos oferecidos por C++.

Em vez disso, a linguagem foi projetada para incluir mecanismos para criar e implementar tipos de dados abstratos *string* através de classes. Desenvolveremos nosso próprio tulo ADT *string* no Capítulo 8. O padrão ANSI/ISO inclui uma classe *string* que discutiremos em detalhes no

Capítulo 19.

CAPÍTULO 7 - CLASSES: PARTE II 483

Implementar uma classe *proxy* exige vários passos (Fig. 7. 10). Primeiro, criamos a definição da classe e os arquivos de implementação para a classe cujos dados private queremos esconder. Nossa classe exemplo, que *queue*. chamaremos de Implementation. é mostrada na Fig. 7. 10, linhas 1 a 12. A classe proxy Interface é mostrada para da na Fig. 7. 10, linhas 13 a 41 , e o programa de teste e sua saída são mostrados na Fig. 7. 1 O, linhas 42 a 61. e todos A classe de Implementation fornece um único membro de dados private. chamado value (este é o)utador dado que queremos esconder do cliente), um construtor para inicializar value e as funções setValue e getValue. o que

```
ompre- 1 // Fig. 7.10: implementation.h
-na fila 2 // Arquivo de cabeçalho para a classe Implementation
retirar
- 4 class Implementation {
ns sao
5 public:
iliaeo 6 Implementation( int v ){ value =
7 void setValue( int v ){ value =
ns que 8 int getValue() const { return value; }
na fila 9
querem 10 private:
aquele 11 int value;
primei- 12 }
ntação Fig. 7.10 Implemeritando uma classe proxy- implementation.h
esteve
lar esta 13 // Fig. 7.10: interface.h
clientes 14 // Arquivo de cabeçalho para interface.cpp
erações 15 class Implementation; // declaração antecipada da
classe
nificar 16
17 class Interface
10.18 public:
oCapi- 19 Interface( int );
20 void setValue( int ); // mesma interface pública que a
21 int getValue() const; // classe Implementation
22 -InterfaceO;
23 private:
24 Implementation *ptr; // requer a declaração
25 // antecipada acima
```

õesde 26 };

OffiO **Fig. 7.10** Implementando uma classe *proxy-interface.h*
píctulo 4

27 II Fig. 7.10: interface.cpp
ier.Um 28 II Definição da classe Interface
itemde 29 #include "interface.h
sepode 30 #include "implementation.h"
pessoas 31
)erando 32 Interface::Interface(int v
têineres 33 : ptr (new Implementation(v)){}
35 II chama a função setValue de Implementation
36 void Interface::setValue(int v){ptr->setValue(v);
37
38 II chama a função getValue de Implementation
39 int Interface::getValue() const { return ptr->getValue(); }
40
ietáneas 41 Interface: :Interface() { delete ptr; }
a classe
sda sua Fig. 7.10 Implementando uma classe *proxy-interface.cpp*

484 c++ COMO PROGRAMAR

Criamos uma definição de classe *proxy* com uma interface public idêntica à da classe *Implementation*. O único membro private da classe *proxy* é um ponteiro para um objeto da classe *Implementation*. Usar um ponteiro desta maneira permite que nós escondamos do cliente os detalhes de implementação da classe *Implementation*.

42 /1 Fig. 7.10: fig0710.cpp
43 II Ocultando os dados private de urna classe com uma classe proxy.
44 #include <iostream>
45
46 using std::cout;
47 using std::endl;
48
49 #include "interface.h"
50
51 int main ()
52 {
53 Interface i (5);
54
55 cout<< "Interface contém: << i.getValue()
56 << o antes de setValue << endl;
57 i.setValue(10);
58 cout<< "Interface contém: << i.getValue()
59 << „após setValue“ << endl;
60 return 0;

61 }

Interface contém: 5 antes de setValue

Interface contém: 10 após setValue

Fig. 7.10 Implementando uma classe proxy- figo7_10 .cpp.

A classe Interface, na parte 2 da Fig.7.10, é a classe proxy para a classe Implementation. Note que a única menção à classe proprietária Implementation na classe Interface é na declaração de ponteiro (linha 24). Quando uma definição de classe (tal como a da classe Interface) usa só um ponteiro para outra classe (tal como para a classe Implementation), o arquivo de cabeçalho de classe para aquela outra classe (que normalmente revelaria os dados private daquela classe) não precisa ser obrigatoriamente incluído com #include. Você pode simplesmente declarar aquela outra classe como um tipo de dados, usando uma *declaração de classe antecipada - forward* (linha 15), antes de o tipo ser usado no arquivo. O arquivo de implementação contendo as funções membro para a classe proxy (Fig.7.10, parte 3) é o único arquivo que inclui o arquivo de cabeçalho implementation.h, que contém a classe **Implementation**. O arquivo interface.cpp (Fig. 7.10, parte 3) é fornecido ao cliente como um arquivo objeto pré-compilado, junto com o arquivo de cabeçalho interface.h, que inclui os protótipos de funções dos serviços fornecidos pela classe proxy. Como o arquivo interface.cpp torna-se disponível para o cliente somente como o código objeto compilado, o cliente não pode ver as interações entre a classe proxy e a classe proprietária.

O programa na parte 4 da Fig. 7.10 testa a classe Interface. Note que só o arquivo de cabeçalho para a classe Interface é incluído em main - não existe nenhuma menção à existência de uma classe separada denominada Implementation. Deste modo, o cliente nunca vê os dados private da classe Implementation, nem o código cliente pode se tornar dependente do código de Implementation.

7.11 (Estudo de caso opcional) Pensando em objetos: programando as classes para o simulador de elevador

Nas seções “Pensando em objetos”, nos finais dos Capítulos 2 a 5, projetamos nosso simulador de elevador e, no Capítulo 6, começamos a programar o simulador em C++. No corpo do Capítulo 7, discutimos os recursos restantes

CAPÍTULO 7 - CLASSES: PARTE 11 485

de C++ de que necessitamos para implementar um simulador de elevador completo e que funcione. Discutimos técnicas de administração dinâmica de objetos, usando new e delete para criar e destruir objetos, respectivamente. Também discutimos a composição, um recurso que nos permite criar classes que contêm objetos de outras classes como membros de dados. A composição nos habilita a criar uma classe Building que contém um objeto Scheduler, um objeto Clock, um objeto Elevator e dois objetos Floor; uma classe Elevator que contém um objeto de cada uma das classes ElevatorButton, Door e Bell; e uma classe Floor que contém objetos FloorButton e Light. Também discutimos como usar membros de classes static, membros de classes const e a sintaxe de inicialização de membros em construtores. Nesta seção, continuamos a implementar nosso sistema de elevador em C++ usando estas técnicas. No fim desta seção, apresentamos um programa simulador de elevador completo em C++ (aproximadamente 1000 linhas de código) e um *walkthrough* detalhado do código. Na seção “Pensando em objetos” no fim do Capítulo 9, completamos nosso estudo de caso do simulador de elevador incorporando herança ao simulador de

elevador; naquele ponto, apresentamos somente o código C++ adicional necessário para implementarmos a herança.

Uma visão geral da implementação da simulação de elevador

Nossa simulação de elevador é controlada por um objeto da classe Building, que contém dois objetos da classe Floor e um objeto de cada uma das classes Elevator, Clock e Scheduler. Este relacionamento composto foi mostrado no diagrama de classes da UML (Fig. 2.44) apresentado na seção “Pensando em objetos” no fim do Capítulo 2. O relógio simplesmente registra a hora atual em segundos e é incrementado uma vez por segundo pelo prédio. O *scheduler* é responsável por escalonar a chegada de pessoas a cada andar. Após cada tiqueteadeada do relógio, o prédio atualiza o *scheduler* com a hora atual (através da função membro *processTime* da classe Scheduler). O *scheduler* compara esta hora com a próxima hora de chega- da escalonada para pessoas em cada andar. Se está escalonada a chegada de uma pessoa a um andar, o *scheduler* verifica se o andar está ou não ocupado chamando a função membro *isOccupied* da classe Floor. Se esta chamada retorna true. existe uma pessoa no andar naquele momento, de modo que o *scheduler* invoca sua função *delayArrival* para retardar em um segundo a próxima hora de chegada de uma pessoa para aquele andar.

Se o andar está vazio (i.e., a chamada retorna false), o *scheduler* cria um novo objeto da classe Person e

aquela pessoa entra no andar apropriado. A pessoa então invoca a função membro *pressButton* da classe FloorButton. O botão do andar, por sua vez, invoca o método *sunionElevator* da classe Elevator.

. o prédio também atualiza o elevador com a hora atual em segundos após cada tiqueteadeada do relógio.

Quando recebe a hora atualizada, o elevador primeiro verifica seu estado atual (se está “se movendo” ou “para-

-). Se o elevador está se movimento entre os andares, mas não está escalonado para chegar em um andar .flo naquela hora, o elevador simplesmente exibe na tela a direção em que está se movendo. Se o elevador está se

ne movendo e a hora atual coincide com a próxima hora de chegada escalonada, o elevador pára, desliga o botão do
e elevador, toca a campainha e avisa ao andar que chegou (através da função membro *elevatorArrived* da

a - classe Floor). Em resposta, o andar desliga o botão de andar e liga a luz. O elevador então abre a porta, o que

rte permite que a pessoa no elevador saia e a pessoa no andar entre. O elevador então fecha a porta e determina se o
outro andar necessita de atendimento. Se o outro andar precisa de atendimento, o elevador começa a se mover

sse

. para aquele andar.

vo Se o elevador não está se movendo quando recebe a hora atualizada do prédio, o elevador determina qual : andar precisa ser atendido. Se o andar atual precisa ser atendido (i.e., uma pessoa pressionou o botão no andar atual

em que o elevador está), o elevador toca a campainha, avisa o andar que o elevador chegou e abre a porta . A pessoa

na. que está no andar entra no elevador e aperta o botão para começar a movimentar o elevador para o outro andar. Se o a a outro andar necessita de atendimento (i.e., uma pessoa apertou o botão no outro andar), o elevador começa a se mover para aquele andar.

A implementação da simulação de elevador

Nas seções “Pensando em objetos” anteriores, reunimos muitas informações sobre nosso sistema. Usamos estas informações para criar um projeto orientado a objetos para nossa simulação de elevador e representamos este projeto usando a UML. Agora, já discutimos toda a tecnologia de programação orientada a objetos em C++ que é necessária para implementar uma simulação que funcione. O restante desta seção contém nossa implementação em C++ e um *walkthrough* detalhado do código.

fies

486 c++ COMO PROGRAMAR

Nosso programa acionador (Fig. 7. 1 1) inicialmente pede ao usuário que digite o período de tempo para o qual a simulação deve ser executada (linhas 15 e 16). A chamada para `cm`.`ignore` na linha 17 instrui o *stream* `cm` a ignorar o caractere de retorno do carro (*return*) que o usuário digitar após o inteiro durante a execução. Isto remove o caractere *return* do *stream* de entrada. O acionador cria, então, o objeto `bui lding` (linha 19) e invoca sua função membro `runSimulation`, passando como parâmetro a duração especificada pelo usuário (linha 23). O acionador também exibe na tela mensagens indicando ao usuário quando a simulação inicia (linha 21) e termina (linha 24).

```
1 II Figure 7.11
2 II Acionador para a simulação
3 #include <iostream>
4
5 using std::cout;
6 using std::cin;
7
8 using std::endl;
9
10 #include "building.h"
11
12 int main()
13
14 int duration; II duração da simulação em segundos
15
16 cout << "Digite o tempo de simulação: ";
17 cm >> duration;
18 cin.ignore(); IIignora caractere return
19 Building building; II cria o prédio
```

```

20
21 cout << endl << "INÍCIO DA SIMULAÇÃO DO ELEVADOR"
22 << endl << endl;
23 building.runSimulation( duration ); // começa a simulação
24 cout << "FIM DA SIMULAÇÃO DO ELEVADOR ", " << endl;
25
26 return 0;
27

```

Fig. 7.11 Acionador para a simulação do elevador.

De acordo com nosso diagrama de classes (Fig. 2.44), a classe Building é composta por objetos de diversas outras classes. O arquivo de cabeçalho de Building, apresentado na Fig. 7.12, reflete esta composição (linhas 46 a 50). A classe Building é composta de dois objetos Floor (floor1 e floor2), um objeto Elevator (elevator), um objeto Clock (clock) e um objeto Scheduler (scheduler).

```

28 //building.h
29 //Definição da classe Building.
30 #ifndef BUILDINGH
31 #define BUILDINGH
32
33 #include "elevator.h"
34 #include "floor.h"
35 #include "clock.h"
36 #include "scheduler.h"
37
38 class Building {

```

Fig. 7.12 Arquivo de cabeçalho da classe **Building** (parte 1 de 2).

CAPÍTULO 7 - CLASSES: PARTE II 487

```

39
na 40 public:
ve 41 Building() ; // construtor
io 42 ~Building() ; // destruidor
dor 43 void runSimulation( int );// executa simulação pelo tempo
especificado
44
).45 private:
46 Floor floor1; // objeto floor1
47 Floor floor2; // objeto floor2
48 Elevator elevator; // objeto elevator
49 Clock clock; // objeto clock
50 Scheduler scheduler; // objeto scheduler
51 };
52
53 #endif // BUILDINGH

```

Fig. 7.12 Arquivo de cabeçalho da classe Building (parte 2 de 2).

o arquivo de implementação para a classe Building é mostrado na Fig. 7.13. O construtor

está nas linhas 64 a 69.

Na lista de inicialização de membros (linhas 65 a 68), são chamados construtores para muitos dos objetos dos quais a classe Building é composta, com os argumentos apropriados. FLOOR1 e FLOOR2 (mencionados nas linhas 65

e 66) são constantes definidas na classe Floor (linhas 821 e 822).

```
54 // building.cpp
55 // Definições de funções membro para a classe Building.
56 #include <iostream>
57
58 using std::cout;
59 using std::cin;
60 using std::endl;
61
62 #include 'building.h'
63
64 Building::Building() // construtor
65 : floor1( Floor::FLOOR1, elevator ),
66 floor2( Floor::FLOOR2, elevator ),
67 elevator( floor1, floor2 ),
68 scheduler( floor1, floor2
sas 69 { cout « "prédio criado" « endl;
46 70
or 71 Building::Building() // destruidor
72 { cout « "prédio destruído" « endl;
73
74 // controla a simulação
75 void Building: :runSimulation( int totalTime
76 {
77 int currentTime = 0;
79 while (currentTime < totalTime
80 clock.tick();
81 currentTime = clock.getTime();
82 cout « "HORA: " « currentTime « endl;
83 scheduler.processTime( currentTime );
84 elevator.processTime( currentTime );
85 cin.get(); // pára a cada segundo para usuário ler informações
86 }
87 }
```

Fig. 7.13 Arquivo de implementação da classe Building.

488 c++ COMO PROGRAMAR

A principal funcionalidade da classe Building está em sua função membro runSimulation (linhas 87), que executa um laço até que a quantidade de tempo especificada tenha decorrido. Em cada iteração building instrui o clock a incrementar sua hora em um segundo,

enviando a mensagem tick para c].c (linha 80). A seguir, o building obtém a hora de clock chamando a função membro getTime (linha 81) currentTime é então enviado através de mensagens processTiine para o scheduler e para o elevat nas linhas 83 e 84, respectivamente. Finalmente, adicionamos uma chamada a cm . get (linha 85) para qí. usuário suspenda temporariamente a rolagem dos dados de saída na tela, a fim de visualizar a saída da simula para o próximo segundo de tempo simulado, antes de pressionar a tecla *enter* para retomar a rolagem dos dado saída na tela.

Clock é uma classe simples que não é composta por qualquer outro objeto. O arquivo de cabeçalho pa classe Clock é mostrado na Fig. 7. 14 e sua implementação na Fig. 7. 15. Um objeto da classe Clock pode rece mensagens para incrementar time através da função membro tick, que está prototipada na linha 98 e implement nas linhas 1 22 e 123. A hora atual torna-se disponível para outros objetos através da função membro getTime. linhas 99, 125 e 126. Observe que getTime é const.

88 // clock.h

```

89 // Definição da classe Clock.
90 #ifndef CLOCKH
91 #define CLOCKH
92
93 class Clock
94
95 public:
96 Clock(); // construtor
97 ~Clock(); // destruidor
98 void tick // incrementa relógio em um segundo
99 int getTime() const; // retorna hora atual do relógio
100
101 private:
102 int time; // hora do relógio
103
104
105 #endif // CLOCKH

```

Fig. 7.14 Arquivo de cabeçalho da classe Clock.

106 // clock.cpp

```

107 // Definição de funções membro para a classe Clock.
108 #include <iostream>
109
110 using std::cout;
111 using std::endl;
112
113 #include "clock.h"
114
115 Clock::Clock() // construtor
116 : time(0)
117 { cout << "relógio criado" << endl;
118
119 Clock::~Clock() // destruidor

```

```

120 { cout << "relógio destruído" << endl; 1
121
122 void Clock::tick() //incrementa hora em 1

```

Fig. 7.15 Arquivo de implementação da classe Clock (parte 1 de 2).

CAPÍTULO 7 - CLASSES: PARTE II 489

```

74a 123 { time++; }
jo, o 124
ock 125 int Clock::getTime() const // retorna hora atual
[] .O 126 { return time;
tor
ue o Fig. 7.15 Arquivo de implementação da classe Clock (parte 2 de 2).
ação

```

)S de A classe Scheduler (Fig. 7. 16) é responsável por criar objetos da classe Person em momentos gerados aleatoriamente e por colocar estes objetos nos andares apropriados. A interface public lista a função membro
ara a processTime, que recebe como seu argumento a hora atual (linha 1 39). O arquivo de cabeçalho também lista
eber diversas funções utilitárias private (que discutimos em seguida) que executam as tarefas requeridas pela função
itada membro processTime.
, nas

```

127 // scheduler.h
128 // Definição da classe Scheduler
129 #ifndef SCHEDULERH
130 #define SCHEDULERH
131
132 class Floor; // declaração antecipada (forward)
133
134 class Scheduler {
135
136 public:
137 Scheduler( Floor &, Floor & );// construtor
138 ~Scheduler(); // destruidor
139 void processTime( int ); // inicializa hora do scheduler
140
141 private:
142 // escalona chegada a um andar
143 void scheduleTime( const Floor & );
144
145 // retarda chegada em um andar
146 void delayTime( const Floor & );
147
148 // cria nova pessoa; coloca no andar
149 void createNewPerson( Floor & );

```

```

150
151 // processa chegada de uma pessoa a um andar
152 void handleArrivals( Floor &, int );
153
154 int currentClockTime;
155
156 Floor &floor1Ref;
157 Floor &floor2Ref;
158
159 int floor1ArrivalTime;
160 int floor2ArrivalTime;
161
162
163 #endif // SCHEDULERH

```

Fig. 7.16 Arquivo de cabeçalho da classe Scheduler.

A Fig. 7.17 lista o arquivo de implementação para a classe Scheduler. A função membro processTime (linhas 222 a 232) delega a maior parte de suas responsabilidades a funções utilitárias menores dentro da classe. O construtor da classe Scheduler (linhas 178 a 189) primeiro “semeia” o gerador de números pseudo-aleatórios com um

490 c++ COMO PROGRAMAR

número baseado na hora atual do mundo real (linha 183). Isto faz com que o gerador de números aleatórios produza uma série diferente de números cada vez que o programa é executado. A classe Scheduler então chama a função utilitária scheduleTime (linhas 194 a 207) uma vez para cada um dos dois andares (linhas 187 e 188). Esta função membro calcula uma hora de chegada pseudo-aleatória (neste caso, um número aleatório no intervalo de 5 a 20, inclusive) para o primeiro objeto Person em cada andar.

```

164 // scheduler.cpp
165 // Definições de funções membro para a classe Scheduler.
166 #include <iostream>
167
168 using std::cout;
169 using std::endl;
170
171 #include <cstdlib>
172 #include <ctime>
173
174 #include scheduler.h'
175 #include "floor.h"
176 #include "person.h"
177
178 // construtor
179 Scheduler::Scheduler( Floor &firstFloor, Floor &secondFloor
180 : currentClockTime( 0 ), floor1Ref( firstFloor ),
181 floor2Ref( secondFloor
182 {

```

```

183 srand( time( 0 ) ); // semente p/gerador de números aleatórios
184 cout << "scheduler criado" << endl;
185
186 II escalona primeiras chegadas para andar 1 e andar 2
187 scheduleTime( floor1Ref );
188 scheduleTime( floor2Ref );
189 }
190
191 Scheduler: :Scheduler() II destruidor
192 { cout << "scheduler destruído" << endl;
193
194 II escalona chegada em um andar
195 void Scheduler::scheduleTime( const Floor &floor
196 {
197 int floorNuinber = floor.getNumber();
198 int arrivalTime = currentClockTime + ( 5 + rand() % 16 );
199
200 if( floorNumber == Floor: :FLOOR1 )
201 floor1ArrivalTime = arrivalTime
202 floor2ArrivalTime = arrivalTime;
203
204 cout << "(scheduler escalona próxima pessoa para andar
205 << floorNuinber << "na hora " << arrivalTime << ' '
206 << endl;
207 }
208
209 II reescalona chegada em um andar
210 void Scheduler::delayTime( const Floor &floor
211 {
212 int floorNumber = floor.getNumber();
Fig. 7.17 Arquivo de implementação da classe Scheduler (parte 1 de 2).

```

CAPÍTULO 7 - CLASSES: PARTE II **491**

luza 213

```

Ição 214 int arrivalTime( floorNumber == Floor: :FLOOR1 )?
Esta 215 ++floor1ArrivalTime : ++floor2ArrivalTime;
216
217 cout << '(scheduler retarda próxima pessoa para andar
218 << floorNumber << até a hora " << arrivalTime << ')
219 << endl;
220 1
221
222 II fornece a hora para o scheduler
223 void Scheduler::processTime( int time
224

```

```

225 currentClockTime = time; // record time
226
227 II processa chegadas no andar 1
228 handleArrivals( floor1Ref, currentClockTime );
229
230 II processa chegadas no andar 2
231 handleArrivals( floor2Ref, currentClockTime );
232 }
233
234 II cria nova pessoa e a coloca no andar especificado
235 void Scheduler: :createNewPerson( Floor &floor
236 {
237 int destinationFloor =
238 floor.getNumber() Floor::FLOOR1 ?
239 Floor: :FLOOR2 : Floor: :FLOOR1;
240
241 II cria nova pessoa
242 Person *newPersonPtr = new Person( destinationFloor )
243
244 cout << "scheduler cria pessoa"
245 << newPersonPtr->getId() << endl;
246
247 II coloca pessoa no andar adequado
248 newPersonPtr->stepOntoFloor( floor );
249
250 scheduleTime( floor ); / escalona próxima chegada
251 }
252
253 II processa chegadas em um andar específico
254 void Scheduler::handleArrivals( Floor &floor, int time
255
256 int floorNumber = floor.getNumber();
257
258 int arrivalTime =( floorNumber == Floor: :FLOOR1 )?
259 floor1ArrivalTime : floor2ArrivalTime;
260
261 if (arrivalTime == time
262
263 if (floor.isOccupied() )//verifica se andar está ocupado
264 delayTime( floor );
265 else
266 createNewPerson( floor
267 }
268

```

Fig. 7.17 Arquivo de implementação da classe Scheduler (parte 2 de 2).

492 c++ COMO PROGRAMAR

Em nossa simulação, o building informa a hora atual ao scheduler a cada segundo, através da função mcm- bro de scheduler processTime (linhas 222 a 232). O diagrama de seqüência na Fig. 4.27 modelou a seqüência de atividades que ocorre em resposta a esta mensagem e nossa implementação reflete este modelo. Quando a função membro processTime é invocada, scheduler chama a função utilitária handleArrivals para cada andar (linhas 228 a 231). Esta função utilitária compara a hora atual (time, fornecida por building) com a próxima hora de chegada escalonada para aquele andar (linha 261). Se a hora atual coincide com a hora de chegada para o andar e se o andar está atualmente ocupado (linha 263), scheduler chama a função utilitária delayTime para retardar a próxima chegada escalonada em um segundo (linha 264). Se o andar está desocupado, o scheduler invoca a função utilitária createNewPerson (linha 266), que cria um novo objeto da classe Person usando o operador new (linha 242). O scheduler então envia a este novo objeto da classe Person a mensagem stepOntoFloor (linha 248). Assim que a pessoa tiver entrado no andar, o scheduler calcula a próxima hora de chegada de uma pessoa àquele andar chamando a função utilitária scheduleTime (linha 250).

Examinamos a implementação de todas as classes que compõem a parte controladora da simulação; agora, examinemos as classes que compõem a parte “mundo” da simulação. A classe Beil, como a classe Clock, não é composta por outros objetos. A interface public da classe Beli, como definida em seu arquivo de cabeçalho na Fig. 7. 18, consiste em um construtor, um destruidor e a função membro ringBell. As implementações destas funções (linhas 292 e 293, 295 e 296, e 298 e 299, respectivamente, na Fig. 7. 19) simplesmente enviam mensagens para a tela.

```
269 II bell.h
270 II Definição da classe Beli.
271 #ifndef BELLH
272 #define BELLH
273
274 class Beil {
275
276 public:
277 Beil(); II construtor
278 Bell 1/ destruidor
279 void ringBell() const; II toca a campainha
280
281
282 #endif II BELLH
```

Fig. 7.18 Arquivo de cabeçalho da classe Beli.

```
283 II bell.cpp
284 II Definições de funções membro para a classe Beil.
285 #include <iostream>
286
287 using std::cout;
288 using std::endl;
289
290 #include bell.h"
291
```

```

292 Bell::Bell() // construtor
293 { cout << ‘campainha criada’ << endl;
294
295 Bell::Bell() // destruidor
296 { cout << “campainha destruída” << endl;
297
298 void Bell::ringBell() const // toca campainha
299 { cout << “elevador toca a campainha” << endl;

```

Fig. 7.19 Arquivo de implementação da classe Bell.

CAPÍTULO 7 - CLASSES: PARTE 11 493

1- A classe Light (Figs. 7.20 e 7.21) expõe duas funções membro em sua interface public. além do construtor e do n- destruidor. A função membro turnOn simplesmente liga a luz, ajustando o membro de dados on para true (linhas) a 335 a 339). A função membro turnOff (linhas 341 a 345) desliga a luz, ajustando o membro de dados on para da false.

```

a
da
e 300 // light.h
r 301 // Definição da classe Light.
:302 #ifndef
303 #define LIGHT H
m 304 -
ra 305 class Light {
306
ra, 307 public:
)é 308 Light( const char *);// construtor
ig. 309 ~Light() ; // destruidor
es 310 void turnOn() ; // liga a luz
Ia. 311 void turnOff(); // desliga a luz
312
313 private:
314 bool on; // true se ligada; false se desligada
315 const char *ne; /1 em que andar a luz está ligada
316 };
317
318 #endif // LIGHTH

```

Fig. 7.20 Arquivo de cabeçalho da classe Light.

```

319 // light.cpp
320 // Definições de funções membro para a classe Light.
321 #include <iostream>
322
323 using std::cout;
324 using std::endl;
325

```

```

326 #include 'light.h"
327
328 Light::Light( const char *string )//construtor
329 : on( false ), name( string
330 { cout << name << "luz criada" << endl;
331
332 Light::-Light() II destruidor
333 { cout << name << "luz destruída" << endl;
334
335 void Light::turnOn() II liga a luz
336
337 on = true;
338 cout << name << "liga a luz" << endl;
339
340
341 void Light::turnOff() II desliga a luz
342 {
343 on = false;
344 cout << name << "desliga a luz" << endl;
345 }

```

Fig. 7.21 Arquivo de implementação da classe Light.

494 c++ COMO PROGRAMAR

A classe Door (Figs. 7.22 e 7.23) desempenha um papel importante em nossa simulação de elevador. É o objeto **door** que avisa ao passageiro do elevador para sair; door também avisa à pessoa que está esperando no andar que entre no elevador. Estas ações são executadas pela função membro openDoor da classe Door. Você vai notar que a função membro openDoor recebe quatro argumentos (linhas 361 a 362 e 390 a 392). O primeiro é um ponteiro para o objeto da classe Person que ocupa o elevador. O segundo argumento é um ponteiro para o objeto da classe Person que está esperando no andar. Os dois argumentos restantes são referências para o objeto da classe Floor apropriado e para o objeto elevator.

```

346 II door.h
347 II Definição da classe Door.
348 #ifndef DOORH
349 #define DOORH
350
351 class Person; //declaração antecipada
352 class Floor; //declaração antecipada
353 class Elevator; /* declaração antecipada
354
355 class Door {
356
357 public:
358 DoorO; II construtor
359 -.DoorO; II destruidor
360

```

```

361 void openDoor( Person * const, Person * const,
362 Floor &, Elevator & );
363 void closeDoor( const Floor & );
364
365 private:
366 bool open; /* aberta ou fechada
367
368
369 #endif II DOORH

```

Fig. 7.22 Arquivo de cabeçalho da classe Door.

A classe Door é um objeto composto da classe Elevator para implementar esta composição, o arquivo de

cabeçalho da classe Elevator precisa conter a linha

```
#include "door.h"
```

A classe Door usa uma referência a um objeto da classe Elevator (linha 362). Para declarar a classe Elevator. de modo a permitir que a classe Door use esta referência, poderíamos colocar a seguinte linha no arquivo de cabeçalho da classe Door:

```
#include "elevator.h"
```

Assim, o arquivo de cabeçalho para a classe Elevator incluiria o arquivo de cabeçalho para a classe Door. e vice- versa. O pré-processador não seria capaz de resolver tais diretivas

#include e geraria um erro fatal devido a este *problema de inclusão circular*.

Para evitar este problema, colocamos uma declaração antecipada (*forward*) da classe Elevator no arquivo de cabeçalho da classe Door (linha 353). Esta declaração antecipada diz ao pré-processador que queremos fazer referência a objetos da classe Elevator em nosso arquivo, mas que a definição da classe Elevator está fora do arquivo. Note que também fazemos declarações antecipadas para as classes Person e Floor (linhas 351 e 352), de modo que podemos usar estas classes no protótipo para a função membro openDoor.

CAPÍTULO 7 - CLASSES: PARTE II 495

A Fig. 7.23 lista o arquivo de implementação para a classe Door. Nas linhas 378 a 380, incluímos os arquivos de cabeçalho para as classes Person. Floor e Elevator. Estas diretivas #include correspondem às nossas declarações antecipadas no cabeçalho; e os arquivos de cabeçalho que estão sendo incluídos contêm os protótipos de funções obrigatórios de que necessitamos para sermos capazes de invocar as funções membro apropriadas destas classes.

Quando a função membro openDoor (linhas 389 a 409) é chamada, ela primeiro verifica se a porta já não está aberta. A porta verifica se o ponteiro para a pessoa no elevador (passengerPtr) não é zero (linha 400). Se este ponteiro não é zero, existe uma pessoa no elevador que precisa sair. A pessoa é avisada para sair do elevador através da mensagem exitElevator (linha 401). A porta elimina o objeto da classe Person que estava andando no elevador através do operador delete (linha 402).

```
370 II door.cpp
```

```
371 II Definições de funções membro para a classe Door.
```

```
372 #include <iostream>
```

```
373
```

```
374 using std::cout;
```

```

375 using std::endl;
376
377 #include "door.h"
378 #include "person.h"
379 #include "floor.h"
380 #include "elevator.h"
381
382 Door: :Door() // construtor
383 : open( false
384 { cout << "porta criada" << endl;
385
386 Door: :~Door() // destruidor
387 { cout << "porta destruída" << endl;
388
389 // abre a porta
390 void Door: :openDoor( Person * const passengerPtr,
391 Person * const nextPassengerPtr,
392 Floor &currentFloor, Elevator &elevator
393 {
394 if ( !open )
395 open = true;
396
397 cout << "elevador abre a porta no andar"
398 << currentFloor.getNuiTlber() << endl;
399
400 if ( passengerPtr != 0 ){
401 passengerPtr->exitElevator( currentFloor, elevator )
402 delete passengerPtr; /\ passageiro sai da simulação
403 }
404
405 if ( nextPassengerPtr != 0
406 nextPassengerPtr->enterElevator
407 elevator, currentFloor )
408 }
409 }
410
411 // fecha a porta
412 void Door: :closeDoor( const Floor &currentFloor
413 {

```

Fig. 7.23 Arquivo de implementação da classe Door (parte 1 de 2).

CAPÍTULO 7 - CLASSES: PARTE TI 495

to A Fig. 7.23 lista o arquivo de implementação para a classe Door. Nas linhas 378 a 380, incluímos os arquivos ue de cabeçalho para as classes Person, Floor e Elevator. Estas diretivas #include correspondem às nossas ue declarações antecipadas no cabeçalho; e os arquivos de cabeçalho que estão sendo incluídos contêm os protótipos de ro funções

obrigatórios de que necessitamos para sermos capazes de invocar as funções membro apropriadas destas se classes.

)r Quando a função membro openDoor (linhas 389 a 409) é chamada, ela primeiro verifica se a portajá não está aberta. A porta verifica se o ponteiro para a pessoa no elevador (passengerPtr) não é zero (linha 400). Se este ponteiro não é zero, existe uma pessoa no elevador que precisa sair. A pessoa é avisada para sair do elevador através da mensagem exitElevator (linha 401). A porta elimina o objeto da classe Person que estava andando no elevador através do operador delete (linha 402).

```
370 II door.cpp
371 II Definições de funções membro para a classe Door.
372 #include <iostream>
373
374 using std::cout;
375 using std::endl;
376
377 #include 'door.h'
378 #include "person.h"
379 #include "floor.h"
380 #include "elevator.h"
381
382 Door::Door() II construtor
383 : open( false )
384 { cout « "porta criada" « endl;
385
386 Door::Door() // destruidor
387 { cout « "porta destruída" « endl;
388
389 II abre a porta
390 void Door: :openDoor( Person * const passengerPtr,
391 Person * const nextPassengerPtr,
392 Floor &currentFloor, Elevator &elevator
393
394 if ( !open ){
395 open = true;
396
397 cout « "elevador abre a porta no andar
398 « currentFloor.getNumber() « endl;
399
400 if ( passengerPtr != 0 ){
401 passengerPtr->exitElevator( currentFloor, elevator )
402 delete passengerPtr; // passageiro sai da simulação
403 }
404
405 if ( nextPassengerPtr != 0
406 nextPassengerPtr->enterElevator
```

```

e- 407 elevator, currentFloor );
te 408 }
409 }
vo 410
er 411 II fecha a porta
io 412 void Door::closeDoor( const Floor &currentFloor )
), 413 {
Fig. 7.23 Arquivo de implementação da classe Door (parte 1 de 2).
1

```

496 c++ COMO PROGRAMAR

```

414 if (open) {
415 open = false;
416 cout << elevador fecha a porta no andar
417 << currentFloor.getNuniber() << endl;
418 }
419 }

```

Fig. 7.23 Arquivo de implementação da classe Door (parte 2 de 2).

Assim que o passageiro sai do elevador, a porta verifica o ponteiro para a pessoa que está esperando no andar (nextPassengerPtr) para ver se aquele ponteiro não é zero (linha 405). Se o ponteiro não é zero (i.e., existe uma pessoa esperando para entrar no elevador), a pessoa é autorizada a entrar no elevador através da função membro enterElevator da classe Person (linhas 406 e 407). A função membro closeDoor (linhas 412 a 419) simplesmente verifica se a porta está aberta e, se estiver, a fecha.

Algumas pessoas no sistema usam um objeto da classe ElevatorButton (Figs. 7.24 e 7.25) para fazer o elevador começar a se mover para o outro andar. A função membro pressButton (linhas 460 a 466) primeiro ajusta o atributo pressed do botão do elevador para true e então envia a mensagem prepareToLeave para o elevator. A função membro resetButton simplesmente ajusta o atributo pressed para false.

```

420 II elevatorButton.h
421 II Definição da classe ElevatorButton.
422 #ifndef ELEVATORBUTTONH
423 #define ELEVATORBUTTONH
424
425 class Elevator; II declaração antecipada
426
427 class ElevatorButton {
428
429 public:
430 ElevatorButton( Elevator & ); II construtor
431 - `ElevatorButton() ; //destruidor
432
433 void pressButton(); II aperta o botão
434 void resetButton(); II desliga o botão
435
436 private:

```

```

437 bool pressed; 1/ estado do botão
438 Elevator &elevatorRef; II referência para o elevador do botão
439
440
441 #endif II ELEVATORBUTTONH

```

Fig. 7.24 Arquivo de cabeçalho da classe ElevatorButton.

Fig. 7.25 Arquivo de implementação da classe ElevatorButton (parte 1 de 2).

44	<i>II</i>	
2	elevatorButton.cp p:	
44	<i>II Definição de</i>	membro para a classe
3	funções	ElevatorButton.
44	4include	
4	<iostream>	
44		
5		
44	using std::cout;	
6		
44	using std: :endl;	
7		
44		
8		
44	#include "elevatorButton.h"	
9		
45	#include	
0	"elevator.h"	

CAPÍTULO 7 - CLASSES: PARTE II 497

```

451
452 II construtor
453 ElevatorButton: :ElevatorButton( Elevator &elevatorHandle
454 : pressed( false ), elevatorRef( elevatorHandle
455 { cout « "botão do elevador criado " « endl;
456
457 ElevatorButton : : -ElevatorButton() II destruidor
458 { cout « "botão do elevador destruído" « endl;
459
460 void ElevatorButton::pressButton() II aperta o botão
461
462 pressed = true;
463 cout « botão do elevador avisa elevador que se prepare para
sair'
464 « endl;

```

```

465 elevatorRef.prepareToLeave( true );
466 }
467
468 void ElevatorButton::resetButton() // desliga o botão
469 { pressed = false; }

```

Fig. 7.25 Arquivo de implementação da classe ElevatorButton (parte 2 de 2).

A classe FloorButton (Figs. 7.26 e 7.27), através de sua interface public. expõe as mesmas funções membro que a classe ElevatorButton. A função membro public pressButton chama o elevador através da mensagem summonElevator. O botão do andar é desligado através de uma chamada para a função membro resetButton.

```

470 // floorButton.h
471 // Definição da classe FloorButton.
472 #ifndef FLOORBUTTONH
473 #define FLOORBUTTONH
474
475 class Elevator; // declaração antecipada
476
477 class FloorButton
478
479 public:
480 FloorButton( const int, Elevator & ); // construtor
481 FloorButton // destruidor
482
483 void pressButton(); // aperta o botão
484 void resetButton // desliga o botão
485
486 private:
487 const int floorNuinber; // número do andar do botão
488 bool pressed; // estado do botão
489
490 // referência ao elevador do botão
491 Elevator &elevatorRef;
492
493
494 #endif // FLOORBUTTONH

```

Fig. 7.26 Arquivo de cabeçalho da classe FloorButton.

```

498 c++ COMO PROGRAMAR
499 // floorButton.cpp
500 // Definições de funções membro para a classe FloorButton.
501 #include <iostream>
502
503 using std::cout;
504 using std::endl;
505

```

```

502 #include "floorButton.h"
503 #include "elevator.h"
504
505 // construtor
506 FloorButton: :FloorButton( const int numner,
507 Elevator &elevatorHandle
508 : floorNumber( nurnber ),pressed( false ),
509 elevatorRef( elevatorHandle
510
511 cout << "botão do andar " << floorNuniber << "criado"
512 << endl;
513 }
514
515 FloorButton : : FloorButton() //destruidor
516
517 cout << "botão do andar " << floorNumber << "destruído"
518 << endl;
519 )
520
521 // aperta o botão
522 void FloorButton: :pressButton()
523
524 pressed = true;
525 cout << "botão do andar " << floorNuniber
526 << "chama o elevador" << endl;
527 elevatorRef.summonElevator( floorNumber );
528 }
529
530 // desliga o botão
531 void FloorButton: :resetButton()
532 { pressed = false; }

```

Fig. 7.27 Arquivo de implementação da classe FloorButton.

o arquivo de cabeçalho para a classe Elevator (Fig. 7.28) é o mais complexo em nossa simulação. A classe Elevator expõe cinco funções membro (além de seu construtor e destruidor) em sua interface public. A função membro processTime permite que o edifício envie a hora atualizada do relógio para o elevador. A função membro summonElevator permite que um objeto Person envie uma mensagem para o elevador para solicitar seu serviço. As funções membro passengerEnters e passengerExits habilitam os passageiros a entrar e sair do elevador e a função membro prepareToLeave habilita o elevador a executar quaisquer tarefas necessárias, antes de começar a se mover para um outro andar.

Declaramos o objeto elevatorButton como public, de modo que um objeto da classe Person possa acessar diretamente o elevatorButton. Uma pessoa geralmente não interage com a campainha ou com a porta (a menos que aquela pessoa seja um técnico de manutenção do elevador). Portanto, declaramos os objetos bell e door na seção private da definição da classe.

Funções utilitárias são incluídas nas linhas 558 a 561. A classe Elevator também define

uma série de valores private static const (linhas 564 a 566). Estes valores são declarados static porque contêm informação que é usada por todos os objetos da classe Elevator; estes valores não devem ser modificados nunca, de modo que eles também são declarados como const.

541

```
II elevator.h
II Definição da classe Elevator. #ifndef ELEVATORH
#define ELEVATORH
#include "elevatorButton.h"

#include "door.h" #include "bell .

542 class Floor;
543 class Person;
```

544

```
545 class Elevator
546

public:
Elevator( Floor &, Floor & );
-Elevator();
void surninonElevator ( int ); oid prepareToLeave ( bool ); void
processTime( int ); void passengerEnters( Person * void
passengerExits();
ElevatorButton elevatorButton;
private:
void processPossibleArrival() void processPossibleDeparture();
void arriveAtFloor( Floor & ); void move();

int currentBuildingClockTime; bool moving;
int direction;
int currentFloor;
int arrivalTime;
bool floor1NeedsService; bool floor2NeedsService;
Floor &floor1Ref;
Floor &floor2Ref;
Person *passengerptr;
Door door;
Bell bell;
```

II declaração antecipada II declaração antecipada

```

 II construtor
 II destruidor
 II pede atendimento para andar
 II prepara para sair II fornece hora ao elevador

const );// embarca um passageiro II sai um passageiro II note objeto
public

 II direção para cima II direção para baixo

 II estado do elevador
 II direção atual
 II posição atual
 II hora de chegar a um andar II indicador de atendimento de floor1
 II indicador de atendimento de floor2
 II referência a floor1
 II referência a floor2 II ponteiro para passageiro atual
 II objeto door
 II objeto bell

```

Fig. 7.28 Arquivo de cabeçalho da classe Elevator.

As linhas 568 a 581 do arquivo de cabeçalho de Elevator contêm membros de dados private adicionais. Note que para cada um dos objetos da classe Floor são fornecidos *handles* de referência (linhas 576 e 577), enquanto

533
 534
 535
 536
 537
 538
 539
 540

CAPÍTULO 7 - CLASSES: PARTE II 499

547
 548
 549
 550
 551
 552
 553
 554
 555

556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584

II hora de se mover entre andares static const int ELEVATOR TRAVEL TIME; static const int UP;
static const int DOWN;

II hora atual

A
A
ra
ar

n
1.
m
la

```
#endif II ELEVATORH
```

500 c++ COMO PROGRAMAR

um ponteiro é usado para o objeto passageiro (linha 578). Usamos um ponteiro para o passageiro porque este *handie* vai precisar mudar sempre que um objeto da classe Person entra ou sai do elevador. Preferimos *handies* de referência para os objetos Floor.

Usamos a UML para modelar muitas das atividades e colaborações associadas com a classe Elevator (ver Figs. 3.31, 3.32 e 5.37); nosso código para a classe Elevator (Fig. 7.29) implementa a informação contida nestes modelos. O construtor de Elevator tem uma extensa lista de inicializadores de membros (linhas 602 a 607). Você lembrará, de nossa definição da classe ElevatorButton (Fig. 7.24), que um objeto daquela classe requer um *handie* para um objeto da classe Elevator como um argumento para seu construtor.

Providenciamos este *handie* em nossa lista de inicialização de membros derreferenciando o ponteiro this do objeto elevator (linha 602). Alguns compiladores geram um aviso nesta linha porque o objeto elevator ainda não foi completamente inicializado.

```
585 II elevator.cpp
```

```
586 II Definições de funções membro para a classe Elevator.
587 #include <iostream>
588
589 using std::cout;
590 using std::endl;
591
592 #include 'elevator.h'
593 #include 'person.h'
594 #include "floor.h"
595
596 const int Elevator::ELEVATORTRAVELTIME = 5;
597 const int Elevator::UP = 0;
598 const int Elevator::DOWN = 1;
599
600 II construtor
601 Elevator::Elevator( Floor &firstFloor, Floor &secondFloor
602 : elevatorButton( *this ), currentBuildingClockTime( 0 )
603 moving( false ), direction( UP ),
604 currentFloor( Floor::FLOOR1 ), arrivalTime( 0 ),
605 floor1NeedsService( false ), floor2NeedsService( false ),
606 floor1Ref( firstFloor ), floor2Ref( secondFloor ),
607 passengerPtr( 0
608 { cout << "elevador criado" << endl;
609
610 Elevator::~Elevator() //destruidor
611 { cout << "elevador destruído" << endl;
612
613 II fornece hora para o elevador
614 void Elevator::processTime( int time
615 {
```

```

616 currentBuildingClockTime = time;
617
618 if (moving
619 processpossibleArrival ();
620 else
621 processPossibleDeparture();
622
623 if ( !moving
624 cout << "elevador parado no andar
625 << currentFloor << endl;
626 }
627

```

Fig. 7.29 Arquivo de implementação da classe Elevator (parte 1 de 4).

CAPÍTULO 7 - CLASSES: PARTE II 501

```

628 II quando elevador está se movendo, determina se ele deve
parar
629 void Elevator: :processPossibleArrival()
630 {
631 II se elevador chega ao andar de destino
632 if (currentBuildingClockTime arrivalTime )
633
634 currentFloor =/1 atualiza andar atual
635 (currentFloor ==Floor: :FLOOR1 ?
636 Floor::FLOOR2 : Floor::FLOOR1 );
637
638 direction = II atualiza direção
639 (currentFloor ==Floor: :FLOOR1 ? UP : DOWN );
640
641 cout << elevador chega no andar “
642 << currentFloor << endl;
643
644 arriveAtFloor( currentFloor ==Floor: :FLOOR1 ?
645 floor1Ref : floor2Ref );
646
647 return;
648 }
649
650 II elevador está se movendo
651 cout << 'elevador se movendo
652 << (direction ==UP ? para cima' : para baixo )<< endl;
653 )
654
655 II determina se o elevador deve se mover
656 void Elevator: :processPossibleDeparture()
657

```

```

658 II este andar precisa ser atendido?
659 bool currentFloorNeedsService
660 currentFloor == Floor::FLOOR1 ?
661 floor1NeedsService : floor2NeedsService;
662
663 II outro andar precisa ser atendido?
664 bool otherFloorNeedsService =
665 currentFloor == Floor::FLOOR1 ?
666 floor2NeedsService : floor1NeedsService;
667
668 II atende a este andar (se necessário)
669 if (currentFloorNeedsService ){
670 arriveAtFloor( currentFloor Floor::FLOOR1 ?
671 floor1Ref : floor2Ref );
672
673 return;
674 }
675
676 II atende a outro andar (se necessário)
677 else prepareToLeave( otherFloorNeedsService );
678 }
679
680 II chega em um andar específico
681 void Elevator: :arriveAtFloor( Floor& arrivedFloor
682 {
683 moving = false; II desliga estado
684
685 cout << "elevador desliga o botão" << endl;

```

Fig. 7.29 Arquivo de implementação da classe Elevator (parte 2 de 4).

•(17 ep e.rnd) **2OAT** essI3 p o5iuewepdwi ep OA!flbJV 6L 6!
 opuTs SO epod op?AeTe o enb pu o stie //
 eooi; : ;etoou Iooi::loot == .2ooT.ueJnD IL
 = loo.t.s-ct. OL
 } 6EL
 (5UTAe- ooq)eAe'ole1€ded: :oAe p-ro 8EL
 1?PU op JTS es-xdeid // LEL
 9EL
 { o = I:4d1e5uessd)pio CEL
 opuTs se oitefessd o nb iope-a o s-r // TEL
 { EL
 TPUe » OOTUf1D)> IEL
 « pu ou .xopAee ou wua ,,» OEL
 Oaiteb<-2aJe5uessd » „ossed,, » noz 6L
 8 L

```

1duosed = d15uesswd LL
oi-r5ssd // 9L
} SL
(juosad suo uosje ptoi L
oita5ssd um te // EL
{ IL
:anl; =eQTAJeSspeM2oot; : en eDTIXeSSPeNT1OOT; OL
é Too'i.: :Joo ==iooi; 6!L
op-rxdod o;uuzpue ep ioptput eZçUT // 8tL
} LIL
(too ut p-ro 91L
:topaie OTad oueuxtpue TzTos // 91L
IL
{ EIL
esi =eDTAJeSSPeeN,IOOT :esTw =DTAIeSSP9NTOOI IL
.niool:::oot. ==JOOT.Uelfld TIL
o;uawTpUeE ep opiput -rsep 'otiuoo ose // eSte OIL
(eDTAeSSPeeN200TeT4O )aAeioleldaJd 60L (TAeSSPeeN100I.U9IJf1DI
) t 80L
1pu o2no o -çs s-wdid // LOL
o:uuITpue ep stDeJd ou ese as // 90L
OL
!9DTAJeSSP9eNI,2001 : tA1Sp9JOOF OL
' Ioo1:::ooT. ==100TU11fld LOL
= aDtAJeSSP9eNOOT2eT.O ooq OL o:uewTpue p stDazd ipu oi;no // TOL
OOL
!eDtAIeSSPeN1OOTJ : 9YtAeSSPeaN12OOTJ 669
G IOO'I. :JooT ==100T.ue11nD 869
= 9DtAJeSSp9eNIOOIUe11fl T°°q L69
ouemTpue: ep swed pu e;se // 969
969
(s-rt '100ITAtI t69
'duosed2ooTJ ` .x;dJa5uassd )oouedooop E69
6 9
! IdUOS19dJOOI uosled 169
no5eT4D JOPA91e O 9flb ptrn o STA9 // 069
689
! rre5u.x"rTeq 889
L89
989
IVNVIOOID OVOD ++3 ZO

```

CAPÍTULO 7 - CLASSES: PARTE II 503
744 thisFloor.elevatorLeaving();

```

745
746 door.closeDoor( thisFloor );
747
748 if (leaving) /1 sai, se necessário
749 move0;
750 )
751
752 void Elevator: :move() /1 vai para um andar específico
753 {
754 moving = true; // muda estado
755
756 // escalona hora de chegada
757 arrivalTime = currentBuildingClockTime +
758 ELEVATORTRAVEL TIME;
759
760 cout << "elevador começa a se mover"
761 << (direction == DOWN ? "para baixo " : para cima )
762 << "para o andar"
763 << (direction == DOWN ? '1' : '2'
764 << ", (chega na hora " << arrivalTime << ")"
765 << endl;
766

```

Fig. 7.29 Arquivo de implementação da classe Elevator (parte 4 de 4).

o building invoca a função membro processTime (linhas 613 a 626) da classe Elevator, passando como um parâmetro a hora atual da simulação time. Esta função membro atualiza o membro de dados currentBuiJ.dingClockTime com a hora atual da simulação (linha 616) e então verifica o valor do membro de dado motion (linha 618). Se o elevador está se movendo, elevator invoca sua função utilitária processPossibleArrival (linha 619). Se o elevador não está se movendo, elevator invoca sua função utilitáriaprocessPossibleDeparture (linha 621). Se o elevador ainda não está se movendo depois de determinar se ele deveria chegar ao andar atual ou partir para o outro andar, elevator envia para a tela uma mensagem indicando que ele está parado no currentFloor (linhas 623 a 625).

A função processPossibleArrival determina se o elevador precisa parar de se mover comparando o currentBuildingClockTime ao arrivalTime calculado (linha 632). Se está na hora do elevador chegar a um andar particular, elevator atualiza currentFloor (linhas 634 a 636) e direction (linhas 638 e 639). O

elevator chama então sua função utilitária arriveAtFloor para executar as tarefas necessárias na chegada. A função utilitária processPossibleDeparture determina se o elevador precisa ou não começar a se mover para atender a um outro andar. O código determina se o andar atual ou o outro andar necessita do atendimento do elevador (linhas 658 a 666). Se o andar atual precisa ser atendido, o elevador chama sua função utilitária arriveAtFloor para o andar atual (linhas 670 e 671). Caso contrário, a função utilitária prepareToLeave é chamada (linha 677) e o

elevador vai se mover para o outro andar, se aquele andar necessita de atendimento. A função utilitária `arriveAtFloor` executa as tarefas necessárias para o elevador chegar a um andar específico. Esta função utilitária primeiro põe o elevador, ajustando a variável membro `moving` para `false` (linha 683), a seguir desliga o `elevatorButton` (linha 686) e toca a campainha (linha 688). Um ponteiro temporário para um objeto da classe é então declarado para guardar um *handie* para um objeto `Person` que poderia estar esperando no andar. Este ponteiro recebe o valor de retorno da chamada à função membro `elevatorArrived` daquele andar (linha 691).

O elevador abre a porta chamando a função membro `openDoor` da classe `Door`, passando como parâmetro um *handie* para o passageiro atual, um *handie* para a pessoa que está esperando no andar, um *handie* para o andar onde o elevador chegou e um *handie* para o próprio elevador (linhas 693 e 694). Elevator novamente determina se algum dos andares necessita de atendimento (linhas 696 a 704). Se o andar atual não necessita de atendimento pelo elevador, elevator se prepara para sair para o outro andar (linha 709) e sai se o outro andar necessita de atendimento. Caso contrário, elevator desliga o indicador de atendimento para o andar atual (linhas 711 e 712).

504 c++ COMO PROGRAMAR

A função membro `summonElevator` permite que outros objetos solicitem serviços do elevador. Quando invocada, a função membro `summonElevator` recebe um número de andar como argumento e ajusta o indicador de serviço para `true` (linhas 719 e 720).

A função membro `passengerEnters` recebe um ponteiro para um objeto da classe `Person` como seu único argumento (linha 724) e atualiza o *handie* `passengerPtr` de elevator, de modo que este aponte para o novo passageiro (linha 727). A função membro `passengerExits` simplesmente zera o *handie* `passengerPtr`, indicando assim que o passageiro saiu do elevador (linha 735).

A função membro `prepareToLeave` recebe um argumento do tipo `bool` que indica se o elevador deve sair do andar atual (linha 738). O elevador notifica o andar atual de que está saindo enviando uma mensagem `elevatorLeaving` para o andar (linha 744). O elevador então fecha a porta (linha 748) e, se for o caso, começa a se mover chamando a função utilitária `move`, que ajusta o membro de dados `moving` para `true` (linha 754). Ela então calcula a hora de chegada ao destino do elevator usando o valor `static const ELEVATOR_TRAVEL_TI` (linhas 757 e 758). Finalmente, ela escreve na saída a direção na qual está se movendo, o andar de destino e a hora de chegada (`arrivalTime`) prevista (linhas 760 a 765).

Nossa definição da classe `Floor` (Fig. 7.30) contém uma mistura de maneiras de associar objetos de outras classes com objetos `Floor`. Primeiro, usamos uma referência como um *handie* para `elevator` (linha 804) - isto é apropriado porque este *handie* sempre se refere ao mesmo elevator. Também temos um ponteiro como um *handie* para um objeto `Person` (linha 805) - este *handie* vai mudar sempre que uma pessoa entra no andar ou sai do andar para entrar no elevador. Finalmente, temos objetos compostos, incluindo um objeto `public floorButton` (linha 800) e um objeto `private light` (linha 806). Declaramos o objeto `floorButton` como `public` para permitir que objetos da classe `Person` acessem o `floorButton` diretamente.' A definição da classe `Floor` também contém os membros de dados `static const FLOOR1` e `FLOOR2` (linhas 798 e 799). Usamos estas constantes em lugar dos verdadeiros

números dos andares; inicializamos estes membros de dados const no arquivo de implementação (linhas 821 e 822). Normalmente, membros de dados const de uma classe devem ser inicializados na lista de inicialização de membros do construtor. No caso especial de membros de dados static const, eles são inicializados em escopo de arquivo.

```
767 II floor.h
768 II Definição da classe Floor.
769 #ifndef FLOORH
770 #define FLOORH
771
772 #include "floorButton.h"
773 #include "light.h"
774
775 class Elevator; /I declaração antecipada
776 class Person; /I declaração antecipada
777
778 class Floor {
779
780 public:
781 Floor( int, Elevator & ); /I construtor
782 ~Floor //destruidor
783 bool isOccupied() const; II retorna true se o andar está ocupado
784 int getNumber() const; /I retorna número do andar
785
786 II passa um handle para nova pessoa entrando no andar
787 void personArrives ( Person * const );
788
```

Fig. 7.30 Arquivo de cabeçalho da classe Floor (parte 1 de 2).

, Uma pessoa normalmente não tem permissão para interagir com a luz em um andar (a menos que seja um técnico de manutenção). Portanto, o objeto light é declarado na seção private da definição da classe.

```
795
796
797
II avisa o andar que o elevador void elevatorLeaving();
static const int FLOOR1; static const int FLOOR2; FloorButton
floorButton;
private:
const int floorNumber;
Elevator &elevatorRef;
Person *occupantptr;
Light light;
```

```

#endif II FLOORH

II objeto floorButton
II o numero do andar
II ponteiro para o elevador
II ponteiro para a pessoa no andar
II objeto light

```

Fig. 7.30 Arquivo de cabeçalho da classe Floor (parte 2 de 2).

A Fig. 7.31 contém o arquivo de implementação para a classe Floor. A função membro isOccupied da classe Floor (linhas 836 a 838) retorna um valor bool que indica se existe ou não uma pessoa esperando no andar. Para determinar se uma pessoa está esperando, verificamos se o occupantPtr não é zero (linha 838). Se o occupantPtr é zero, não há nenhuma pessoa esperando no andar. A função membro getNumber devolve o valor da variável membro floorNumber (linha 841). A função membro personArrives recebe um ponteiro para o objeto Person que está entrando no andar. A este ponteiro é atribuído o membro de dados private occupantPtr.

```

II floor.cpp
II Definições de funções membro para a classe Floor. #include
<iostream>

using std::cout;
using std::endl;

#include "floor .
#include "person .h"
#include "elevator .

const int Floor: :FLOOR1 =1;
const int Floor::FLOOR2 2;

II construtor
Floor: :Floor(int number, Elevator &elevatorHandle :
floorButton( number, elevatorHandle ),
floorNumber( number ), elevatorRef( elevatorHandle )
occupantPtr ( 0 ),
light( floorNumber ==1 ? "floor 1" : "floor 2" { cout « "andar
"« floorNumber « 'criado" « endl;

```

790
791
792
793
794

II avisa o andar que o elevador chegou Person *elevatorArrived()

CAPÍTULO 7 - CLASSES: PARTE II 505

está saindo

II avisa o andar que a pessoa está saindo do andar void personBoardingElevator();

798
799
800
801
802
803
804
805
806
807
808
809

810
811
812
813
814
815
816
817
818
819
820
821
0822
823
824
825
826

827
828
829
830
831
832

II destruidor

Fig. 7.31 Arquivo de implementação da classe Floor (parte 1 de 2).

506 c++ COMO PROGRAMAR

```
833 Floor: :`Floor()
834 { cout « "andar « floorNuxnber « " destruído' « endl;
835
836 II determina se o andar está ocupado
837 bool Floor: :isOccupied() const
838 { return (occupantPtr != 0); }
839
840 II retorna o número deste andar
841 int Floor: :getNumber() const { return floorNumber; }
842
843 II passa pessoa para o andar
844 void Floor: :personArrives( Person * const personPtr
845 { occupantPtr = personPtr; }
846
847 II avisa o andar que o elevador chegou
848 Person *Floor: :elevatorArrived()
849 {
850 II desliga o botão no andar, se necessário
851 cout « "andar ' « floorNumber
852 « o desliga o botão" « endl;
853 floorButton.resetButton();
854
855 light.turnOn();
856
857 return occupantPtr;
858 }
859
860 II diz ao andar que o elevador está saindo
861 void Floor: :elevatorLeaving() { light.turnOff(); }
862
863 II notifica o andar que uma pessoa está saindo dele
864 void Floor: :personBoardingElevator() { occupantPtr = 0; }
```

Fig. 7.31 Arquivo de implementação da classe Floor (parte 2 de 2).
A função membro elevatorArrived (linhas 847 a 858) desliga o objeto floorButton do andar 1 linha
liga a luz e retoma o *handie* occupantPtr (linha 857). A função membro elevatorLeaving desliga a 1
(linha 861). Finalmente, a função membro personBoardingElevator zera o occupantPtr, indicando q
a pessoa saiu do andar (linha 864).

Os elementos do arquivo de cabeçalho para a classe Person (Fig. 7.32) deveriam parecer familiares a e' altura. A função membro getID retorna o ID único do objeto Person. As funções membro stepontoFloor enterElevator e exitElevator formam o resto da interface public de Person. Usamos uma variável classe private static personCount para registrar quantos objetos da classe Person foram criados. Tar bém declaramos os atributos ID e destinationFloor como membros de dados private const.

```

865 II person.h
866 II Definição da classe Person
867 #ifndef PERSONH
868 #define PERSONH
869
870 class Floor; /1 declaração antecipada
871 class Elevator; /1 declaração antecipada
872
873 class Person
874

```

Fig. 7.32 Arquivo de cabeçalho da classe Person (parte 1 de 2).

CAPÍTULO 7 - CLASSES: PARTE TI 507

```

875 public:
876 Person( const int ); /1 construtor
877 -Person(); /1 destruidor
878 int getID() const; II devolve o ID da pessoa
879
880 void stepOntoFloor( Floor & );
881 void enterElevator( Elevator &, Floor & );
882 void exitElevator( const Floor &, Elevator & ) const;
883
884 private:
885 static int personCount; II número total de pessoas
886 const int ID; /1 número de ID único da pessoa
887 const int destinationFloor; II número do andar de destino
888 };
889
890 #endif II PERSONH

```

Fig. 7.32 Arquivo de cabeçalho da classe Person (parte 2 de 2).

A implementaço da classe Person (Fig. 7.33) começa com o construtor (linhas 905 a 907),

que recebe um único const int como seu argumento. Este representa o andar de destino do objeto Person. Usamos este valor na saída de dados de nossa simulação. O destruidor (linhas 909 a 914) exibe uma mensagem indicando que uma pessoa saiu do elevator.

```
891 II person.cpp
892 II Definições de funções membro para a classe Person.
893 #include <iostream>
894
895 using std::cout;
896 using std::endl;
897
898 #include "person.h"
899 #include "floor.h"
900 #include "elevator.h"
901
902 II inicializa o membro static personCount
903 int Person::personCount = 0;
904
905 Person::Person( const int destFloor )//construtor
906 : ID( ++personCount ), destinationFloor( destFloor
907 {}
908
909 Person::Person() //destruidor
910 {
911 cout << "pessoa " << ID << " sai da simulação no andar
912 << destinationFloor << " (destruidor de pessoa invocado)"
913 << endl;
914
915
916 int Person::getID() const { return ID; } II obtém o ID
917
918 II pessoa entra em um andar
919 void Person::stepontoFloor( Floor& floor
920 {
921 II avisa o andar que urna pessoa está chegando
```

Fig. 7.33 Arquivo de implementação da classe Person (parte 1 de 2).

508 c++ COMO PROGRAMAR

```
922 cout << "pessoa " << ID << " entra no andar
923 << floor.getNumber() << endl;
924 floor.personArrives( this );
925
926 II aperta botão no andar
927 cout << pessoa ' << ID
928 << ", aperta o botão de andar no andar
929 << floor.getNumber() << endl;
930 floor.floorButton.pressButton();
```

```

931 }
932
933 II pessoa entra no elevador
934 void Person: :enterElevator( Elevator &elevator, Floor
&floor
935 {
936 floor.personBoardingElevator() ; II pessoa sai do elevador
937
938 elevator.passengerEnters( this ) ; 1/ pessoa entra no elevador
939
940 II aperta botão no elevador
941 cout « pessoa ‘ « ID
942 « “aperta o botão do elevador” « endl;
943 elevator.elevatorButton.pressButton();
944 }
945
946 II pessoa sai do elevador
947 void Person: :exitElevator(
948 const Floor &floor, Elevator &elevator )const
949
950 cout « “pessoa “ « ID « “sai do elevador no andar
951 « floor.getNumber() « endl;
952 elevator.passengerExits();
953 }

```

Fig. 7.33 Arquivo de implementação da classe Person (parte 2 de 2).

A função membro stepOntoFloor (linhas 918 a 931) primeiro notifica o andar de que a pessoa chegou, enviando ao andar uma mensagem personArrives (linha 924). A pessoa então chama o método pressButton de floorButton (linha 930), que chama o elevador. A função membro enterElevator primeiro avisa o andar que a pessoa está embarcando no elevador, enviando a mensagem personBoardingElevator (linha 936). A pessoa envia a mensagem passengerEnters para avisar o elevador que a pessoa está entrando (linha 938). A pessoa então envia a mensagem pressButton para o objeto elevatorButton, para que o elevador comece a se mover para o outro andar (linha 943). A função membro exitElevator envia para a saída uma mensagem, indicando que a pessoa está saindo do elevador, e então envia a mensagem passengerExits para o elevator.

Completamos agora a implementação efetiva da simulação do elevador que apresentamos no Capítulo 2. O

Capítulo 8 não contém uma seção “Pensando em objetos”. No Capítulo 9, discutimos herança em C++ e a aplicamos ao nosso elevador.

Resumo

- . A palavra-chave const especifica que um objeto não é modificável.
- . O compilador em C++ não permite chamadas de funções membro não-const para objetos const.
- . Uma tentativa de uma função membro const de uma classe de modificar um objeto daquela classe é um erro de sintaxe.
- . Uma função é especificada como const tanto em sua declaração como em sua definição.

CAPÍTULO 7 - CLASSES: PARTE II 509

Uma função membro const pode ser sobrecarregada com uma versão não-const. A escolha de qual função membro sobrecarregada usar é feita pelo compilador verificando se o objeto foi declarado const ou não.

- . Um objeto const deve ser inicializado - inicializadores de membros devem ser fornecidos no construtor de uma classe quando aquela classe contém membros de dados const.
- . Classes podem ser compostas por objetos de outras classes.
- . Objetos membro são construídos na ordem em que eles estão listados na definição de classe e antes que sejam construídos os objetos da classe que os contém.
- . Se um inicializador de membro não é fornecido para um objeto membro, o construtor default do objeto membro é chamado.
- . Uma função friend de uma classe é uma função definida fora daquela classe e que tem o direito de acessar todos os membros da classe.
- . Declarações friend podem ser colocadas em qualquer lugar na definição da classe.
- . O ponteiro this é usado implicitamente para fazer referência tanto para as funções membro não-static como para os membros de dados não-static do objeto.
- . Cada função membro não-static tem acesso ao endereço de seu objeto usando a palavra-chave this.
- . O ponteiro this pode ser usado explicitamente.
- . O operador new aloca espaço para um objeto, executa o construtor do objeto e retorna um ponteiro do tipo correto. Para liberar o espaço para este objeto, use o operador delete.
- . Um array de objetos pode ser alocado dinamicamente com new, como em

```
int *ptr = new int[ 100 ];
```

que aloca um array de 100 inteiros e atribui a localização do começo do array a ptr. O array de inteiros precedente pode ser deletado com o comando

```
delete [3 ptr];
```

- . Um membro de dados static representa informações “com âmbito em toda a classe” (i.e., uma propriedade da classe, não um objeto). A declaração de um membro static começa com a palavra-chave static.
- . Membros de dados static têm escopo de classe.
- . Membros static de uma classe podem ser acessados através de um objeto daquela classe ou através do nome da classe, usando o operador de resolução de escopo (se o membro for public).
- . Uma função membro pode ser declarada static se ela não acessar membros não-static da classe. Diferentemente de funções membro não-static, uma função membro static não tem um ponteiro this. Isto acontece porque membros de dados static e funções membro static existem independentemente de quaisquer objetos de uma classe.
- . Classes normalmente escondem seus detalhes de implementação dos clientes das classes. Isto é chamado de ocultação de informações.
- . As pilhas são conhecidas como estruturas de dados “último a entrar, primeiro a sair” (LIFO) - o último item inserido na pilha é o primeiro item retirado da pilha.
- . Descrever a funcionalidade de uma classe independentemente de sua implementação é chamado de abstração de dados e as classes em C++ definem os chamados tipos de dados abstratos (ADT5).

- . C++ aumenta a importância atribuída aos dados. A atividade primária em C++ é criar novos tipos de dados (i.e., classes) e expressar as interações entre objetos daqueles tipos de dados.
- . Tipos de dados abstratos são maneiras de representar noções do mundo real, com algum nível satisfatório de precisão, dentro de um sistema de computador.
- . Um tipo de dados abstrato na realidade captura duas noções, quais sejam: uma representação de dados e as operações que são permitidas sobre esses dados.

1

510 c++ COMO PROGRAMAR

- . c++ é uma linguagem extensível. Embora a linguagem seja fácil de estender com estes novos tipos, a linguagem básica propriamente dita não é mutável.
- . c++ é uma linguagem intencionalmente sucinta, que fornece aos programadores somente os recursos básicos necessários para construir uma ampla gama de sistemas. A linguagem foi projetada para minimizar impactos negativos sobre o desempenho.
- . Itens são retirados de uma fila na ordem “primeiro a entrar, primeiro a sair” (FIFO) - o primeiro item inserido na fila é o 7.1
primeiro item retirado da fila. 7.2
- . Classes contêiner (também chamadas de classes coleção) são projetadas para manter coleções de objetos. Uma classe contêiner normalmente fornece serviços tais como inserção, retirada, pesquisa, classificação e verificação de se um item pertence à classe e assim por diante.
- . É comum se associar objetos iterador - ou simplesmente iteradores - com classes contêiner. Um iterador é um objeto que retorna o próximo item de uma coleção (ou executa alguma ação sobre o próximo item de uma coleção).
- . Fornecer aos clientes de sua classe uma classe *proxy*, que conhece somente a interface public da sua classe, habilita os clientes a usar serviços da sua classe sem dar ao cliente acesso a detalhes de implementação da sua classe.
- . o único membro **private** da classe *proxy* é um ponteiro para um objeto da classe cujos dados queremos ocultar.
- . Quando uma definição de classe usa só um ponteiro para outra classe, o arquivo de cabeçalho da classe para aquela outra classe (que normalmente revelaria os dados private daquela classe) não precisa ser incluído com #include. Você pode simplesmente declarar aquela outra classe como um tipo de dados, usando uma declaração antecipada (*forward*) de classe antes de o tipo ser usado no arquivo.
- . o arquivo de implementação contendo as funções membro para a classe *proxy* é o único arquivo que inclui o arquivo de cabeçalho para a classe cujos dados private gostaríamos de ocultar.
- . o arquivo de implementação é fornecido para o cliente como um arquivo objeto pré-compilado, junto com o arquivo de cabeçalho que inclui os protótipos de funções para os serviços fornecidos pela classe *prosy*.

Terminologia 7.1

classe friend

classe *proxy*

composição
construtor
construtor de objeto membro
construtor default
contêiner
declaração antecipada (*forward*) de classe destruidor
destruidor default
encadeamento de chamadas a funções membro escopo de classe
especificadores de acesso a membro função friend
função membro const
função membro static
inicializador de membro
inserir (operação de fila)
inserir (push) (operação de pilha)
iterador
linguagem extensível
membro de dados static

objeto const
objeto hospedeiro
objeto membro
objetos dinâmicos
operações de um ADT
operador de resolução de escopo binário (:) operador de seleção de membro(.) operador delete
operador delete []
operador new
operador new []
operador ponteiro de seleção de membro (->) ponteiro this
primeiro a entrar, primeiro a sair (FIFO) programação baseada em objetos representações de dados
retirar (operação de fila)
retirar (pop) (operação de pilha) tipo de dados abstrato (ADT) tipo de dados abstrato queue (fila) tipo de dados abstrato stack (pilha) último a entrar, primeiro a sair (LIFO)

Tem
declar

Erri

7.3

7.4

7.5

7.6

7.8

7.10

7.11

7.12

Bo

7.2

7.3

7.4

Di

7.1

7.2

7.3

7.4

OL

7.1

7.2

CAPÍTULO 7 - CLASSES: PARTE II 511

Terminologia de “Pensando em objetos”

declaração antecipada (*forward*) problema da inclusão circular

Erros comuns de programação

7.1 Definir como const uma função membro que modifica um membro de dados de um objeto é um erro de sintaxe.

7.2 Definir como const uma função membro que chama uma função membro não-const da classe sobre a mesma instância da classe é um erro de sintaxe.

7.3 Invocar uma função membro não-const sobre um objeto const é um erro de sintaxe.

7.4 Tentar declarar um construtor ou destruidor como const é um erro de sintaxe.

7.5 Não definir um inicializador de membro para um membro de dados const é um erro de sintaxe.

7.6 Não definir um construtor default para a classe de um objeto membro, quando nenhum inicializador de membro é fornecido para aquele objeto membro, é um erro de sintaxe.

7.7 Tentar usar o operador de seleção de membro (.) com um ponteiro para um objeto é um erro de sintaxe - o operador de seleção de membro ponto ó pode ser usado com um objeto ou com uma referência para um objeto.

7.8 Misturar o estilo new e delete com o estilo malloc e free de alocação dinâmica de memória dinâmica é um erro de lógica: o espaço criado por malloc não pode ser liberado por **delete**: os objetos criados por new não podem ser deletados por free.

7.9 Usar delete em vez de delete [] para arrays pode levar a erros de lógica durante a execução. Para evitar problemas, o espaço criado como um array deveria ser apagado com o operador dele te [J e o espaço criado como um elemento individual deveria ser apagado com o operador delete.

7.10 E um erro de sintaxe incluir a palavra-chave static na definição de uma variável de classe static em escopo de arquivo.

7.11 Referir-se ao ponteiro this dentro de uma função membro s tatic é um erro de sintaxe.

7.12 Declarar uma função membro static como const é um erro de sintaxe.

Boas práticas de programação

7.1 Declare como const todas as funções membro que não necessitam modificar o objeto corrente, de forma que você possa usá-las sobre um objeto const se necessário.

7.2 Coloque todas as declarações friend no início da classe, logo depois do cabeçalho da classe, e não as preceda com quaisquer especificadores de acesso a membros.

7.3 Como C++ inclui C, programas em C++ podem conter memória criada por malloc e liberada por free e objetos criados por new e deletados por delete. E melhor usar somente new e delete.

7.4 Depois de deletar memória dinamicamente alocada, reinicialize o ponteiro que referenciava aquela posição de memória com O. Isso desconecta o ponteiro do espaço anteriormente alocado na memória livre disponível para o programa.

Dicas de desempenho

7.1 A declaração de variáveis e objetos const não só é uma prática efetiva de engenharia de software - ela também pode melhorar o desempenho porque os sofisticados compiladores otimizadores atuais podem executar certas otimizações com constantes que não podem ser executadas com variáveis.

7.2 Inicialize explicitamente objetos membro através de inicializadores de membros. Isto elimina o *overhead* da “dupla inicialização” de objetos membro - uma vez quando o construtor default do objeto membro for chamado e novamente quando funções *sei* forem usadas para inicializar o objeto membro.

7.3 Por motivos de economia de memória e armazenamento, existe só uma cópia de cada função membro por classe e essa função membro é invocada para todos os objetos daquela classe. Cada objeto, por outro lado, tem sua própria cópia dos membros de dados da classe.

7.4 Use membros de dados static para economizar memória quando uma única cópia dos dados é suficiente.

Observações de engenharia de software

7.1 Declarar um objeto como cons t ajuda a seguir o princípio do mínimo privilégio. As tentativas de modificar o objeto são detectadas durante a compilação, em vez de causar erros durante a execução.

7.2 Usar const é crucial para o projeto de classes, o projeto de programas e a codificação adequados.

512 c++ COMO PROGRAMAR

7.3 Uma função membro const pode ser sobrecarregada com uma versão não-const. A escolha de qual função membro sobrecarregada a ser usada é feita pelo compilador,

baseado no fato de o objeto ser const ou não.

7.4 Um objeto const não pode ser modificado por atribuição; por isso, ele deve ser inicializado. Quando um membro de dados de uma classe é declarado const, um *inicializador de membro* deve ser usado para fornecer ao construtor o valor inicial do membro de dados de um objeto da classe.

7.5 Membros de classe constantes (objetos const e “variáveis” const) devem ser inicializados com a sintaxe de inicializador de membro; não são permitidas atribuições.

7.6 É uma boa prática declarar como const todas as funções membro de uma classe que não modificam o objeto sobre o qual elas operam. Ocasionalmente, isto será uma anomalia porque você não tem nenhuma intenção de criar objetos const daquela classe. Entretanto, declarar como const tais funções membro oferece um benefício: se você, inadvertidamente, modificar o objeto naquela função membro, o compilador emitirá uma mensagem de erro de sintaxe.

7.7 A forma mais comum de reutilização de software é a *composição*, na qual uma classe tem objetos de outras classes como membros.

7.8 Se uma classe tem como membro um objeto de outra classe, tornar esse objeto membro public não viola o encapsulamento e a ocultação dos membros private daquele objeto membro.

7.9 Embora os protótipos para funções friend apareçam na definição da classe, ainda assim friends não são funções membro.

7.10 As noções de acesso a membros private, protected e public não são relevantes para as declarações de relações friend, de modo que as declarações de relações friend podem ser colocadas em qualquer lugar na definição da classe.

7.11 Algumas pessoas na comunidade de OOP consideram que a noção de friend corrompe a ocultação de informações e enfraquece o valor da abordagem de projeto orientado a objetos.

7.12 Como C++ é uma linguagem híbrida, é comum ter-se uma mistura de dois tipos de chamadas de função em um programa e freqüentemente lado a lado - chamadas ao estilo de C, que passam dados primitivos ou objetos para funções, e chamadas no estilo próprio de C++, que passam funções (ou mensagens) para objetos.

7.13 Algumas organizações têm em seus padrões de engenharia de software a norma de que todas as chamadas a funções membro static sejam feitas usando-se o nome da classe e não o *handie* do objeto.

7.14 Os membros de dados static e as funções membro static de uma classe existem e podem ser usados ainda que nenhum objeto daquela classe tenha sido instanciado.

7.15 O programador pode criar novos tipos através do mecanismo de classes. Esses novos tipos podem ser projetados para serem usados tão convenientemente quanto os tipos primitivos. Desse modo, C++ é uma linguagem extensível. Embora a linguagem seja fácil de estender com estes novos tipos, a linguagem básica propriamente dita não é mutável.

Dicas de teste e depuração

7.1 Sempre declare funções membro como const se elas não modificarem o objeto. Isso pode ajudar a eliminar muitos bugs.

7.2 As linguagens como C++ são como “alvos móveis”, pois evoluem. E provável que mais palavras-chave sejam incorporadas à linguagem. Evite usar palavras muito importantes, tais como “object”, como identificadores. Embora “object” não seja atualmente uma palavra-chave em C++, no futuro ela poderá ser. Assim, futuros compiladores poderiam

tornar inoperante o código existente.

Exercícios de auto-revisão

7.1 Preencha os espaços em branco em cada um dos seguintes itens:

- a) A sintaxe de _____ é usada para inicializar membros constantes de uma classe.
- b) Uma função não-membro deve ser declarada como um _____ de uma classe para ter acesso aos membros de dados private daquela classe.
- c) O operador aloca dinamicamente memória para um objeto de um tipo especificado e retorna um
daquele tipo.
- d) Um objeto constante deve ser ; não pode ser modificado depois de ser criado.
- e) Um membro de dados _____ representa informações “de toda a classe”.
o Funções membro de um objeto têm acesso a um “ponteiro para si mesmo” para o objeto, chamado de ponteiro
- f) A palavra-chave especifica que um objeto ou variável não é modificável depois de ser inicializado.
- g) Se um inicializador de membro não for fornecido para um objeto membro de uma classe, é chamado de _____ do objeto.
- i) Uma função membro pode ser declarada static se não acessar membros da classe
- j) Objetos membro são construídos _____ do objeto de classe que os inclui.
- k) O operador recupera memória previamente alocada por new.

CAPÍTULO 7 - CLASSES: PARTE II 513

Ache o(s) erro(s) em cada um dos seguintes itens e explique como corrigi-lo(s).

a) class Exemplo

de public:

```
or Exemplo( int y 10 ){ dado =y;
int obtemDadolIncrementado() const { return ++dado;
static int getCount()
o cout << "Dado é " << dado << endl;
E5 return count;
r }
```

private:

```
int data;
static int count;
b) char *string;
string =new char[ 20 ];
free ( string );
```

Respostas aos exercícios de auto-revisão

7.1 a) inicializador de membro. b) friend. c) new, ponteiro. d) inicializado. e) static. O this.

g) const. h) construtor default. i) não-static. j) antes. k) delete.

7.2 a) Erro: a definição de classe para Exemplo tem dois erros. O primeiro ocorre na função obtemDadolIncrementado.

e A função é declarada const, mas ela modifica o objeto. Correção: para corrigir o primeiro erro, remova a palavra-

chave const da definição de obtemDadolncremeritado.

a Erro: o segundo erro acontece na função getCount. Esta função é declarada static, assim não é permitido

a acessar qualquer membro não-static da classe.

Correção: para corrigir o segundo erro, remova a linha de saída de dados da definição de getCount.

b) Erro: a memória alocada dinamicamente por new é liberada pela função free. da Biblioteca Padrão de C. Correção: use o operador delete de C++ para liberar a memória. A alocação dinâmica de memória ao estilo de C não deve ser misturada com os operadores new e delete de C++.

Exercícios

7.3 Compare e contraste a alocação dinâmica de memória com os operadores new e delete de C++ com a alocação

dinâmica de memória com as funções malloc e free da Biblioteca Padrão de C.

7.4 Explique a noção de friend em C++. Explique os aspectos negativos de frierid conforme descritos no texto.

7.5 Uma definição correta da classe Time pode incluir os dois construtores seguintes? Se não, explique por quê.

Time (int h 0 , int m 0 , int s 0);

Time () ;

7.6 O que acontece quando um tipo de retorno, mesmo void, é especificado para um construtor ou destruidor?

7.7 Crie uma classe Date com os seguintes recursos:

a) Enviar a data para a saída em diversos formatos, tais como

DDD YYYY

DD/MM/YY

14 de junho de 1992

b) Use construtores sobrecarregados para criar objetos Date inicializados com datas nos formatos especificados no item (a).

e) Crie um construtor de Date que lê a data do sistema usando as funções do arquivo de cabeçalho <ctime> da biblioteca padrão e inicializa os membros de Date.

No Capítulo 8, seremos capazes de criar operadores para testar a igualdade de duas datas e para comparar datas para determinar se uma data é anterior ou posterior à outra.

514 c++ COMO PROGRAMAR

7.8 Crie uma classe ContaDePoupanca. Use um membro de dados static para conter a taxaDeJurosAnual para cada um dos poupadore. Cada membro da classe contém um membro de dados private saldoDaPoupanca indicando a quantia que o poupadore atualmente tem em depósito. Forneça uma função membro calculeRendimentoMensal que calcula o rendimento mensal multiplicando o saldo pela taxaDeJurosAnual dividida por 1 2; este rendimento deve ser somado ao saldoDaPoupanca. Forneça uma função membro static modifiqueTaxaDeJuros que incializa a variável static taxaDeJurosAnual com um novo valor. Escreva um programa de teste para testar a classe ContaDePoupanca. Instancie dois objetos diferentes contaDePoupanca. poupadore e poupadore2. com saldos de \$2000.00 e \$3000.00, respectiva- mente. Inicialize taxaDeJurosAnual com 6%, então calcule o rendimento mensal e imprima os novos saldos para cada um dos poupadore. Inicialize

então a taxaDeJurosAnual com 8% e calcule o rendimento do próximo mês e imprima o novo saldo para cada um dos poupadores.

7.9 Crie uma classe chamada ConjuntoDelnteiros. Cada objeto de classe ConjuntoDelnteiros pode manter inteiros no intervalo 0 a 100. Um conjunto é representado internamente como um array de uns e zeros. O elemento de array a [i] é 1 se o inteiro i está no conjunto. O elemento de array a [j] é 0 se o inteiro j não está no conjunto. O construtor default inicializa o conjunto com o chamado “conjunto vazio”, i.e., um conjunto cuja representação de array contém toda ela zeros.

Providencie funções membro para as operações comuns sobre conjuntos. Por exemplo, forneça uma função membro uniaoDeConjuntosDelnteiros que cria um terceiro conjunto que é a união teórica de dois conjuntos existentes (i.e., a um elernentu do array do terceiro conjunto é atribuído 1 se esse elemento é 1 em um ou ambos os conjuntos existentes e a um elemento do array do terceiro conjunto é atribuído 0 se esse elemento é 0 em cada um dos conjuntos existentes).

Forneça uma função membro intersecaoDeConjuntosDelnteiros que cria um terceiro conjunto que é a interseção teórica de dois conjuntos existentes (i.e., um elemento do terceiro array do conjunto é inicializado com 0 se esse elemento é 0 em um ou ambos os conjuntos existentes, e um elemento do array do terceiro conjunto é inicializado com 1 se esse elemento é 1 em cada um dos conjuntos existentes).

Forneça uma função membro insiraElemento que insere um novo inteiro k para um conjunto (inicializando a [k com 1). Forneça uma função membro retiraElemento que exclui o inteiro m (inicializando a [m] com 0).

Forneça uma função membro imprimaConjunto que imprime um conjunto como uma lista de números separados por espaços. Imprima somente aqueles elementos que estão presentes no conjunto (i.e., sua posição no array tem um valor 1). Imprima --- para um conjunto vazio.

Forneça uma função membro elgualA que determina se dois conjuntos são iguais. Forneça um construtor adicional para receber cinco argumentos inteiros, que pode ser usado para inicializar um objeto conjunto. Se você quiser fornecer menos de cinco elementos para o conjunto, usem argumentos default de -1 para os outros.

Agora, escreva um programa de teste para testar sua classe ConjuntoDelnteiros. Instancie vários objetos de ConjuntoDelnteiros. Certifique-se de que todas as suas funções membro funcionem corretamente.

7.10 Seria perfeitamente razoável para a classe Time da Fig. 7.8 representar o tempo internamente como o número de segundos desde a meia-noite, em vez dos três valores inteiros hour, minute e second. Os clientes poderiam usar os mesmos métodos públicos e obter os mesmos resultados. Modifique a classe Time da Fig. 7.8 para implementar Time como o número de segundos decorridos desde a meia-noite e mostre que não existe nenhuma mudança visível de funcionalidade para os clientes da classe.

Sobrecarga de operadores

Objetivos

. Entender como redefinir (sobrestrar) operadores para trabalhar com novos tipos.

. Entender como converter objetos de uma classe para outra classe.

1 Aprender quando sobrestrar e quando não sobrestrar operadores.

. . Estudar várias classes interessantes que usam operadores sobrestrados.

. Criar classes Array, String e Date.

A grande diferença entre construção e criação é esta: que urna coisa construída só pode ser amada depois de ser construída; mas urna coisa criada é amada antes de existir, Gilbert Keith Chesterton, Prefácio a Dickens, Pickwick Papers
A sorte está lançada.

Júlio César

Nosso médico só operaria se fosse realmente necessário. Ele é assim. Se não precisasse do dinheiro, ele não poria as mãos em você.

Herb Shriner

[:44 .. 1 L

8

516 c++ COMO PROGRAMAR

Visão Geral

8.1 Introdução

8.2 Fundamentos da sobrestrar de operadores

8.3 Restrições sobre a sobrestrar de operadores

8.4 Funções operador como membros de classe versus como funções friend

8.5 Sobrestrando os operadores de inserção em stream e extração de stream

- 8.6 Sobrecarregando operadores unários
- 8.7 Sobrecarregando operadores binários
- 8.8 Estudo de caso: uma classe Array
- 8.9 Convertendo entre tipos
- 8.10 Estudo de caso: uma classe String
- 8.11 Sobrecarregando ++ e --
- 8.12 Estudo de caso: uma classe Date

Resumo . Terminologia • Erros comuns de programação • Boas práticas de programação . Dicas de desempenho • Observações de engenharia de software . Dica de teste e depuração • Exercícios de auto-revisão. Respostas aos exercícios de auto-revisão • Exercícios

8.1 Introdução

Nos Capítulos 6 e 7, introduzimos os fundamentos de classes em C++ e a noção de tipos de dados abstratos (ADTs). As manipulações sobre objetos de classes (i.e., instâncias de ADTs) eram realizadas enviando-se mensagens (na forma de chamadas a funções membro) para os objetos. Esta notação de chamada de função é incômoda a certos tipos de classes, especialmente classes matemáticas. Para estes tipos de classes seria mais agradável usar o rico conjunto de operadores primitivos de C++ para especificar manipulações de objetos. Neste capítulo, mostramos como habilitar os operadores de C++ a trabalhar com objetos de uma classe. Este processo é chamado de sobrecarga de operadores. E simples e natural se estender C++ com estes novos recursos. Isso também exige um grande cuidado porque, quando usamos mal a sobrecarga, ela pode tornar um programa difícil de se entender.

o operador « tem várias finalidades em C++ - como o operador de inserção em stream e como o operador de deslocamento à esquerda sobre bits. Este é um exemplo de sobrecarga de operadores. De modo semelhante, » também é sobrecarregado; é usado tanto como o operador de extração de stream como o operador de deslocamento à direita sobre bits. [Nota: os operadores de deslocamento à esquerda sobre bits e deslocamento à direita sobre bits são discutidos em detalhes no Capítulo 16.] Estes dois operadores são sobrecarregados na biblioteca de classes de C++. A linguagem C++ propriamente dita sobrecarrega + e -. Estes operadores são executados de maneira diferente, dependendo de seu contexto ser a aritmética de inteiros, a aritmética de ponto flutuante e a aritmética de ponteiros.

C++ habilita o programador a sobrecarregar a maioria dos operadores para serem sensíveis ao contexto em que são usados. O compilador gera o código apropriado com base na maneira como o operador é usado. Alguns operadores são freqüentemente sobrecarregados, especialmente o operador de atribuição e vários operadores aritméticos, tais como + e -. O trabalho executado por operadores sobrecarregados também pode ser executado por chamadas explícitas de funções, mas a notação de operador freqüentemente é mais clara.

Discutiremos quando devemos usar a sobrecarga de operadores ou não.

Mostraremos como sobrecarregar

operadores e apresentaremos muitos programas completos usando operadores sobrecarregados.

8.2 Fundamentos da sobrecarga de operadores

A programação em C++ é um processo sensível a tipos e enfocado nos tipos. Os programadores podem usar tipos primitivos e podem definir novos tipos. Os tipos primitivos podem ser usados com a rica coleção de operadores de

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 517

c++. Os operadores fornecem aos programadores uma notação concisa para expressar manipulações de objetos de tipos primitivos.

Os programadores também podem usar operadores com tipos definidos pelo usuário. Embora C++ não permita criar novos operadores, ela permite que a maioria dos operadores existentes sejam sobre carregados, de forma que, quando estes operadores forem usados com objetos de classe, eles tenham o significado apropriado aos novos tipos. Este é um dos recursos mais poderosos de C++.

Observação de engenharia de software 8.1

_____ A sobre carga de operadores contribui para a extensibilidade de C++, um dos atributos mais atraentes da linguagem.

Boa prática de programação 8.1

Use a sobre carga de operadores quando ela tornar um programa mais claro do que realizar as mesmas operações com chamadas explícitas de função.

Boa prática de programação 8.2

Evite o uso excessivo ou incompatível da sobre carga de operadores, pois isto pode tornar um programa críptico e difícil de ler

lo • Embora a sobre carga de operadores possa parecer um recurso exótico, a maioria dos programadores usa regularmente operadores sobre carregados implicitamente. Por exemplo, o operador adição (+) opera de maneira bastante diferente sobre ints, floats e doubles. Não obstante, a adição funciona bem com variáveis do tipo int, float, double e vários outros tipos primitivos, porque o operador adição (+) já foi sobre carregado na própria linguagem C++.

Os operadores são sobre carregados escrevendo-se uma definição de função (com um cabeçalho e corpo)

rs). como você faria normalmente. exceto pelo fato de que o nome da função agora se torna a palavra-chave operator (na seguida pelo símbolo do operador que está sendo sobre carregado. Por exemplo, o nome de função operator+ os seria usado para sobre carregar o operador adição (+).

Ico Para usar um operador com objetos de classes, aquele operador deve ser sobre carregado - com duas exceções. los O operador de atribuição (=) pode ser usado com todas as classes sem sobre carga explícita. O comportamento rga default do operador de atribuição é um atribuição membro a membro dos membros de dados da classe. Logo vereido mos que tal atribuição membro a membro por default é perigosa para classes com membros do tipo ponteiro; iremos

sobre carregar explicitamente o operador de atribuição para tais classes. O operador de endereço (&) também pode de ser usado com objetos de qualquer classe sem ser sobre carregado; ele simplesmente retoma o endereço do objeto na Lrn memória. O operador de endereço também pode ser sobre carregado.

ia Sobrecargar é mais apropriado para classes matemáticas. Estas classes exigem freqüentemente que um iti- conjunto significativo de operadores seja sobrecarregado, para garantir a consistência com o modo com que estas u-classes matemáticas são manipuladas no mundo real. Por exemplo, seria incomum sobrecargar somente a adição de para uma classe de números complexos, porque outros operadores aritméticos são também comumente usados com

números complexos.

em c++ é uma linguagem rica em operadores. Os programadores de C++ que entendem o significado e o ils contexto de cada operador provavelmente farão escolhas razoáveis quando sobrecarregarem operadores para no-

nt- vas classes.

)or O motivo da sobrecarga de operadores é fornecer, para os tipos definidos pelo usuário, as mesmas expressões concisas que C++ fornece com sua rica coleção de operadores para tipos primitivos. No entanto, a sobrecarga ar de operadores não é automática; o programador deve escrever funções que sobrecarregam operadores para executar as operações desejadas. As vezes, estas funções são mais bem definidas como funções membro; às vezes, são mais bem definidas como funções friend; e, ocasionalmente, elas podem ser definidas como funções não- membro, não-friend.

São possíveis usos extremos da sobrecarga, tais como sobrecarregar o operador + para executar operações

)05 como subtrações ou sobrecarregar o operador / para executar operações como multiplicações. Tais usos da sobre-
de carga tornam um programa extremamente difícil de se compreender.

518 c++ COMO PROGRAMAR

Boa prática de programação 8.3

Sobrecarregue operadores para executar a mesma função oufunções semelhantes com objetos de classes da mesma maneira como os operadores são executados com objetos de tipos primitivos. Evite usos não- intuitivos de operadores.

Boa prática de programação 8.4

Antes de escrever programas em C++ com operadores sobrecarregados, consulte os manuais de seu com-
piladorpara se tornar ciente de restrições e requisitos especiais aplicáveis a operadores particulares.

8.3 Restrições sobre a sobrecarga de operadores

A maioria dos operadores em C++ podem ser sobrecarregados. Estes são mostrados na Fig. 8.1. A Fig. 8.2 mostra os operadores que não podem ser sobrecarregados.

Erro comum de programação 8.1

Tentar sobrecarregar um operador não-sobre carregável é um erro de sintaxe. A sobrecarga não pode mudar a precedência de um operador. Isso pode levar a situações estranhas em que um operador é sobre carregado de uma maneira para a qual sua precedência fixa é imprópria. Porém, podem ser usados parênteses para forçar a ordem de avaliação de operadores sobre carregados em uma

expressão.

Fig. 8.2 Operadores que não podem ser sobre carregados.

A sobre carga não pode mudar a associatividade de um operador.

Não é possível mudar a “aridade” de um operador (i.e., o número de operandos que um operador aceita): operadores unários sobre carregados permanecem como operadores unários; operadores binários sobre carregados permanecem como operadores binários. O único operador ternário (`? :`) não pode ser sobre carregado (Fig. 8.2). Cada um dos operadores `&`, `,`, `+` e `-` tem versões unárias e binárias; estas versões unárias e binárias podem ser separadamente sobre carregadas.

1 Operadores que podem ser sobre carregados			
<code>+ - * 1 % -. 1 = < > 1= %= A... = 1= <<=</code> <code>== != <= >= -- , -> [1 new[] c1ete[]]</code>	<code>A</code> <code>+</code> <code>=</code> <code><</code> <code>&</code> <code>&</code> <code>()</code>	<code>-=</code> <code>»</code> <code>1 1</code> <code>ne</code> <code>w</code>	<code>1 *=</code> <code>»=</code> <code>+=</code> <code>delet</code> <code>e</code>
Fig. 8.1 Operadores que podem ser sobre carregados.			
Operadores que não podem ser sobre carregados			
<code>... * ::</code>	<code>?:</code>	<code>sizeof</code>	

518 c++ COMO PROGRAMAR

Boa prática de programação 8.3

Sobre carregue operadores para executar a mesma função ou funções semelhantes com objetos de classes da mesma maneira como os operadores são executados com objetos de tipos primitivos. Evite usos não-intuitivos de operadores.

Boa prática de programação 8.4

Antes de escrever programas em C++ com operadores sobre carregados, consulte os manuais de seu com-

pilador para se tornar ciente de restrições e requisitos especiais aplicáveis a operadores particulares.

8.3 Restrições sobre a sobre carga de operadores

A maioria dos operadores em C++ podem ser sobre carregados. Estes são mostrados na Fig. 8.1. A Fig. 8.2 mostra os operadores que não podem ser sobre carregados.

Erro comum de programação 8.1

Tentar sobre carregar um operador não-sobre carregável é um erro de sintaxe.

A sobre carga não pode mudar a precedência de um operador. Isso pode levar a situações estranhas em que um operador é sobre carregado de uma maneira para

a qual sua precedência fixa é imprópria. Porém, podem ser usados parênteses para forçar a ordem de avaliação de operadores sobre carregados em uma expressão.

Fig. 8.2 Operadores que não podem ser sobre carregados.

A sobre carga não pode mudar a associatividade de um operador.

Não é possível mudar a “aridade” de um operador (i.e., o número de operandos que um operador aceita): operadores unários sobre carregados permanecem como operadores unários; operadores binários sobre carregados permanecem como operadores binários. O único operador ternário de C++ (? :) não pode ser sobre carregado (Fig. 8.2). Cada um dos operadores &, *, + e - tem versões unárias e binárias; estas versões unárias e binárias podem ser separadamente sobre carregadas.

1 Operadores que podem ser sobre carregados			
+ - * 1 % - . != < >	A + =	-=	1 *=
1= %= A... = 1= <== == != <= >= -- , -> [1 new[] c1ete[]]	« & & ()	» 1 1 ne w	»= += delet e
Fig. 8.1 Operadores que podem ser sobre carregados.			
Operadores que não podem ser sobre carregados			
. . * ::	?:		sizeof

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 519

Não é possível se criar novos operadores; somente os operadores existentes podem ser sobre carregados. Infelizmente, isso impede que o programador use notações populares como o operador usado em BASIC para exponenciação.

Erro comum de programação 8.2

Tentar criar novos operadores através da sobre carga de operadores é um erro de sintaxe.

A sobre carga de operadores não pode mudar o significado de como um operador funciona com objetos de tipos primitivos. O programador não pode, por exemplo, mudar o significado de como + soma dois inteiros. A sobre carga de operadores funciona somente com objetos de tipos definidos pelo usuário ou com uma mistura de um objeto de um tipo definido pelo usuário e um objeto de um tipo primitivo.

Erro comum de programação 8.3

Tentar modWcar como um operador funciona com objetos de tipos primitivos é um erro de sintaxe.

Observação de engenharia de software 8.2

_____ Pelo menos um dos argumentos de uma função operador deve ser um objeto de classe ou uma referência a um objeto de classe. Isto impede que os programadores mudem a maneira como os operadores funcionam sobre tipos primitivos.

Sobre carregar um operador de atribuição e um operador adição para permitir comandos como

object2 = object2 + object;

não implica que o operador += seja também sobre carregado para permitir comandos tal como

object2 += object;

Tal comportamento pode ser obtido sobre carregando-se explicitamente o operador + para aquela classe.

Erro comum de programação 8.4

Assumir que sobre carregar um operador tal como + sobre carrega operadores relacionados, tais como +, ou que sobre carregar = sobre carrega um operador relacionado como !=. Operadores podem ser sobre- carregados somente explicitamente; não existe sobre carga implícita.

Erro comum de programação 8.5

Tentar mudar a “aridade” de um operador através da sobre carga de operadores é um erro de sintaxe.

Boa prática de programação 8.5

Para garantir a consistência entre operadores relacionados, use um operador para implementar os outros

(i.e., use um operador + sobre carregado para implementar um operador + sobre carregado).

8.4 Funções operador como membros de classe versus como funções friend

As funções operador podem ser funções membro ou funções não-membro; as funções não-membro são frequentemente definidas como friends por razões de desempenho. Funções membro usam o ponteiro this implicitamente para obter um dos argumentos do seu objeto de classe (o argumento à esquerda para operadores binários). Os dois argumentos de classe devem ser listados explicitamente em uma chamada de função não-membro.

5

6

7

8

9

lo

11

12

13

15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 521

dos operadores de extração de stream e de inserção em stream, para tratar dados de números de telefone de uma classe definida pelo usuário chamada PhoneNuniber. Este programa assume que os números de telefone são fornecidos corretamente. Deixamos para os exercícios o desenvolvimento da verificação de erros de entrada.

1 II Fig. 8.3: figo8_03.cpp
 2 II Sobrecarregando os operadores de
 3 II inserção em stream e extração de stream.
 4 #include <iostream>
 using std::cout;
 using std::cin;
 using std::endl;
 using std::ostreaxn;
 using std::istream;
 #include <iomanip>
 14 using std::setw;
 class PhoneNumber {
 friend ostream &operator<< (ostream& , const PhoneNumber &) friend istream
 &operator>>(istream&, PhoneNumber &);

 private:
 char areaCode[4] ; /1
 char exchange [4];
 char line[5];

código de área com 3 dígitos e caractere nulo II número da central com 3 dígitos e
 nulo II número da linha com 4 dígitos e nulo

II Operador de inserção em streaxn sobrecarregado (não pode
 II ser uma função membro se quisermos invocá-la com
 II cout << somePhoneNumber;).
 ostream &operator<<(ostream &output, const PhoneNumber &num
 output << ' (' << num.areaCode << " "
 << num.exchange << "-" << num.line;
 return output; II possibilita cout << a << b << c;
 istreaxn &operator>>(istreaxn &input, PhoneNumber &num

input.ignore(); input >> setw(4) input.ignore(2); input >> setw(4) input.ignore(); input
 >> setw(5) return input;

II salta
 » num.areaCode; II lê código de área
 II salta) e espaço » num.exchange; II lê número da central
 II salta hífen (-) » num.line; // lê número da linha II possibilita cm >> a >> b >> c;

int main()
 PhoneNumber phone; /1 create object phone
 cout << "Digite número do telefone no formato (123) 456-7890:\n"; II cm >> phone
 invoca a função operator>>

Fig. 8.3 Operadores de inserção em stream e extração de stream definidos pelo usuário (parte 1 de 2).

```
1
522 c++ COMO PROGRAMAR
54 II fazendo a chamada operator»( cm, phone ).  
55 cm » phone;  
56
57 II cout « phone invoca a função operator«  
58 II fazendo a chamada operator«( cout, phone )  
59 cout « "O número de telefone digitado foi: « phone « endl;  
60 return 0;  
61 }
```

Digite número do telefone no formato (123) 456-7890:

(800) 555-1212

o número de telefone digitado foi: (800) 555-1212

Fig. 8.3 Operadores de inserção em stream e extração de stream definidos pelo usuário (parte 2 de 2).

A função operador de extração de stream operator» (linha 36) recebe uma referência para istream chama- da de input e uma referência a PhoneNumber chamada de num como argumentos, retornando uma referência istream. A função operador operator» é usada para ler números de telephone no formato (800) 555-1212

para objetos da classe PhoneNuniber. Quando o compUador encontra a expressão

cm » phone

em main. o compilador gera a chamada da função

operator»(cm, phone);

Q uando esta chamada é executada, o argumento de referência input torna-se um nome alternativo (alias) para cm e o argumento de referência num torna-se um alias para phone. A função operador lê como strings as três partes do número de telefone para os membros areaCode. exchange e linha do objeto PhoneNumber referenciado (num na função operador e phone em main). O manipulador de streum setw limita o número de caracteres lidos para cada array de caracteres.

Lembre-se de que, quando usado com cm. setw restringe o número de caracteres lidos a um a menos que seu argumento (i.e. . setw (4) permite que três caracteres sejam lidos e reserva uma posição para um caractere nulo terminal). Os parênteses, o espaço e os traços são saltados chamando-se a função membro de istream ignore. que descarta o número especificado de caracteres no stream recebido como entrada (um caractere por default). A função operator» retorna a referência input a istream (i.e., cm). Isto possibilita que operações de entrada sobre objetos do tipo PhoneNumber sejam encadeadas com operações de entrada sobre outros objetos PhoneNuniber ou com objetos de outros tipos de dados. Por exemplo, dois objetos PhoneNumber poderiam ser recebidos como entrada, como segue:

cm » phonel » phone2;

Primeiro, a expressão `cm » phonel` seria executada, fazendo a chamada `operator»(cm, phonel);`

Esta chamada então retornaria uma referência para `cm` como o valor de `cm » phonel`, de modo que a parte restante da expressão seria interpretada simplesmente como `cm » phone2`. Esta seria executada fazendo-se a chamada `operator»(cm, phone2);`

O operador de inserção em streams recebe uma referência a `ostream` (output) e uma referência (`num` para um tipo definido pelo usuário (`PhoneNumber`) como argumentos e retorna uma referência a `ostreani`. A função `operator«` exibe objetos do tipo `PhoneNumber`. Quando o compilador encontra a expressão `cout « phone`

1

•1•

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 523

em `main`. o compilador gera a chamada para função não-membro `operator«(cout, phone);`

A função `operator«` exibe as partes do número de telefone como strings porque são armazenadas no formato de string.

Note que as funções `operator»` e `operator«` são declaradas na classe `PhoneNunber` como funções friend, não-membro. Estes operadores devem ser não-membros porque o objeto da classe `PhoneNumber` aparece em cada caso como o operando à direita do operador; o operando de classe deve aparecer à esquerda do operador para sobrestrar aquele operador como uma função membro. Operadores de entrada e saída sobrestrados são declarados como friends se eles necessitam acessar diretamente membros não-public da classe por razões de desempenho. Também note que a referência para `PhoneNuinber` na lista de argumentos de `operator«` é `const` (porque `PhoneNunber` simplesmente será enviado para a saída) e a referência para `PhoneNumber` na lista de argumentos de `operator»` não é `const` (porque o objeto `PhoneNumber` deve ser modificado para armazenar o número de telefone lido no objeto).

Observação de engenharia de software 8.3

Novos recursos de entrada/saída para tipos definidos pelo usuário podem ser acrescentados a C++ sem modificar as declarações ou os membros de dados `private` para a classe `ostream` ou para a classe `istream`. Este é outro exemplo de extensibilidade da linguagem de programação C++.

8.6 Sobrestrando operadores unários

Um operador unário para uma classe pode ser sobrestrado como uma função membro não-static sem argumentos ou como uma função não-membro com um argumento; esse argumento deve ser ou um objeto da classe ou uma referência para um objeto da classe. As funções membro que implementam operadores sobrestrados devem ser não-statíc, de modo que elas possam acessar os dados não-static da classe. Lembre-se de que funções membro static somente

podem acessar membros de dados static da classe.

Mais tarde, neste capítulo, sobrecregaremos o operador unário ! para testar se um objeto de nossa classe String é vazio, retornando um bool como resultado. ao sobrecregar um operador unário tal como ! como uma função membro não-static sem argumentos, se s, é um objeto da classe String ou uma referência para um objeto da classe String. quando o compilador encontra a expressão ! s o compilador gera a chamada s . operator ! () . O operando s é o objeto de classe para o qual a função membro operator ! da classe String está sendo invocada. A função é declarada na definição de classe como segue:

```
class String
```

```
public:
```

```
bool operator! O const;
```

Um operador unário tal como ! pode ser sobrecregido como uma função não-membro com um argumento de dois modos diferentes - ou com um argumento que é um objeto (isto exige uma cópia do objeto, de modo que os efeitos colaterais da função não sejam aplicados ao objeto original), ou com um argumento que é uma referência para um objeto (nenhuma cópia do objeto original é feita, de modo que todos os efeitos colaterais desta função são aplicados ao objeto original). Se s é um objeto da classe String (ou uma referência para um objeto da classe String), então ! s é tratado como se tivesse sido escrita a chamada operator ! (s), invocando a função friend não- membro da classe String declarada abaixo:

```
class String
```

```
friend bool operator' ( const String &
```

524 C++ COMO PROGRAMAR

Boa prática de programação 8.6

Ao se sobrecregar operadores unários, é preferível tornar asfunções operador membros da classe, em vez de funções friend não-membro. As funções e classes friend devem ser evitadas, a menos que sejam absolutamente necessárias. O uso de friends viola o encapsulamento de uma classe.

8.7 Sobrecregendo operadores binários

Um operador binário pode ser sobrecregido como uma função membro não-static com um argumento, ou com uma função não-membro com dois argumentos (um desses argumentos deve ser ou um objeto de classe ou uma referência para um objeto de classe).

Mais tarde neste capítulo, sobrecregaremos += para indicar a concatenação de dois objetos string. Ao sobre- carregar o operador binário += como uma função membro não-static de uma classe String com um argumento, se y e z são objetos da classe String, então y += z é tratado como se y . operator+=(z) tivesse sido escrito, invocando a função membro operator+= declarada abaixo

```
class String {
```

```
public:
```

```
const String &operator+=( const String & );
```

Se o operador binário += deve ser sobrecregido como uma função

não-membro, deve aceitar dois argumentos - um dos quais deve ser um objeto da classe ou uma referência para um objeto da classe. Se y e z são objetos da classe String ou referências para objetos da classe String, então y += z é tratado como se a chamada operator+= () tivesse sido escrita no programa, invocando a função friend não-membro operator+=, declarada

abaixo

```
class String  
friend const String &operator+=( String &,  
const String & );
```

8.8 Estudo de caso: uma classe Array

Em C++, a notação de array é somente uma alternativa à notação de ponteiro, de modo que arrays têm grande

potencial para causar erros. Por exemplo, um programa poderia facilmente “passar” para além dos limites de um

‘fl array porque C++ não verifica se um subscrito está fora dos limites de um array. Arrays de tamanho n devem

1 numerar seus elementos de 0 n-1 ; não são permitidos intervalos de subscritos alternativos. Um array não-char

completo não pode ser lido ou impresso de uma só vez; cada elemento do array deve ser lido ou impresso

‘4 individualmente. Não tem significado se comparar dois arrays com operadores de igualdade ou operadores relacionais

,, (porque os nomes dos arrays são simplesmente ponteiros para o começo do array na memória). Quando um array é

passado para uma função de uso geral projetada para tratar arrays de qualquer tamanho, o tamanho do array deve ser

passado como um argumento adicional. Um array não pode ser atribuído a outro com o(s) operador(es) de atribuição

(porque nomes de array são ponteiros const e um ponteiro constante não pode ser usado à esquerda de um operador de atribuição).

Estes e outros recursos certamente parecem “naturais” para se lidar com arrays, mas C++ não fornece tais recursos. Porém, C++ fornece os meios para implementar tais recursos para arrays, através dos mecanismos de sobrecarga de operadores.

Neste exemplo, desenvolvemos uma classe array que faz a verificação de intervalo para garantir que os subscritos permaneçam dentro dos limites do array.

A classe permite que um objeto array seja atribuído a outro com o operador de atribuição. Os objetos desta classe array sabem seu tamanho, de modo que o tamanho não necessita ser

‘ passado separadamente como um argumento quando passarmos um array para uma função. Os arrays inteiros po

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 525

dem ser usados ou enviados para a saída com os operadores de inserção em streams e extração de streams, respectivamente. Comparações de arrays podem ser definidas com os operadores de igualdade e != . Nossa classe array usa um

membro estático para controlar o número de objetos array que foram instanciados no programa.

Este exemplo vai aguçar seu apreço pela abstração de dados. Você provavelmente vai querer sugerir muitas melhorias a esta classe array. O desenvolvimento de classes é uma atividade interessante, criativa e intelectualmente desafiadora - feita sempre com o objetivo de “criar classes valiosas”.

o programa da Fig. 8.4 demonstra a classe Array e seus operadores sobrecarregados. Primeiro, caminhamos pelo programa controlador em main. A seguir, consideramos a definição da classe e cada uma das definições das funções membro e friends da classe.

```
1 // Fig. 8.4: array1.h
2 /1 Classe Array simples (para inteiros)
3 #ifndef AR1AY1H
4 #define ARRAY1H
5
6 #include <iostream>
7
8 using std::ostream;
9 using std::istream;
10
11 class Array {
12 friend ostream &operator<<( ostream&, const Array& );
13 friend istream &operator>>( istream&, Array& );
14 public:
15 Array( int = 10 ); // construtor default
16 Array( const Array& ); // construtor de cópia
17 Array(); // destruidor
18 int getSize() const; // retorna tamanho
19 const Array& operator=( const Array& ); // atribui arrays
20 bool operator==( const Array& ) const; // testa quanto à igualdade
21
22 // Determina se dois arrays não são iguais e
23 // retorna true, caso contrário retorna false (usa operator==)
24 bool operator!=( const Array& right ) const
25 { return !(*this == right); }
26
27 int &operator[]( int ); // operador subscrito
28 const int &operator[]( int ) const; // operador subscrito
29 static int getArrayCountQ; // Retorna quantidade de
30 // arrays instanciados.
31 private:
32 int size; // tamanho do array
33 int *ptr; // ponteiro para primeiro elemento do array
34 static int arrayCount; // # de Arrays instanciados
35 };
36
```

37 #endif

Fig. 8.4 Uma classe Array com sobrecarga de operadores - arrayl . cpp (parte 1 de 4).

Fi g.	8. 4	Uma classe Array com sobr	ecarga de	operadores - arr	ayl . h.
38	II	Fig 8.4: arrayl.cpp			
39	II	Definições de funções	membr o	para a classe	Arra y
40	#i n	clude <iostream>			
41					

526 c++ COMO PROGRAMAR

```
42 using std::cout;
43 using std::cin;
44 using std::endl;
45
46 #include <iomanip>
47
48 using std::setw;
49
50 #include <cstdlib>
51 #include
52 #include "arrayl.h"
53
54 II Inicializa membro de dados static em escopo de arquivo
55 int Array::arrayCount = 0; // nenhum objeto ainda
56
57 II Construtor default para a classe Array (tamanho default 10)
58 Array::Array( int arraySize
59 {
60 size = ( arraySize > 0 ? arraySize : 10 );
61 ptr = new int[ size ] ; // cria espaço para o array
62 assert( ptr != 0 ) ; // termina se memória não foi alocada
63 ++arrayCount; // conta mais um obieto
64
65 for (int i=0; i<size; i++
66 ptr[ i ] = 0; // inicializa o array
67 }
68
69 // Construtor de cópia para a classe Array
70 // deve receber urna referênci para evitar recursão infinita
```

```

71 Array::Array( const Array &init ) : size( init.size
72 {
73 ptr = new int[ size ] ; // cria espaço para o array
74 assert( ptr != 0 ) ; // termina se memória não foi alocada
75 ++arrayCount; // conta mais um objeto
76
77 for ( int i = 0; i < size; i++
78 ptr[ i ] = init.ptr[ i ]; // copia init para o objeto
79
80
81 // Destruidor para a classe Array
82 Array: ~Array()
83
84 delete [] ptr; // recupera o espaço para o array
85 -arrayCount; // um objeto a menos
86 }
87
88 // Obtém o tamanho do array
89 int Array: getSize() const { return size; }
90
91 // Operador de atribuição sobrecarregado
92 // retorno de const evita: ( a1 = a2 ) = a3
93 const Array &Array: operator=( const Array &right
94 {
95 if ( &right != this ) { // verifica auto-atribuição
96
97 // para arrays de tamanhos diferentes, desaloca o array à
98 // esquerda original e então aloca novo array à esquerda.
99 if ( size != right.size ) {
Fig. 8.4 Uma classe Array com sobrecarga de operadores - arrayi . cpp (parte 2 de
4).

```

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 527

```

100 delete [] ptr; // recupera espaço
101 size right.size; // redimensiona este objeto
102 ptr new int[ size ] ; // cria espaço para cópia do array
103 assert( ptr != 0 ) ; // termina se não alocado
104
105
106 for ( int i = 0; i < size; i++
107 ptr[ i ] = right.ptr[ i ]; // copia array para o objeto
108
109
110 return *this; // possibilita x = y = z;
111 }
112

```

```

113 // Determina se dois arrays são iguais e
114 // retorna true, caso contrário retorna false.
115 bool Array: :operator==( const Array &right ) const
116
117 if ( size != right.size
118 return false; // arrays de tamanhos diferentes
119
120 for ( int i = 0; i < size; i++
121 if ( ptr[ i ] != right.ptr[ i ]
122 return false; // arrays não são iguais
123
124 return true; // arrays são iguais
125 }
126
127 // Operador de subscrito sobrecarregado para Arrays não-const
128 // retorno de referência cria um ivalue
129 int &Array: :operator[] ( int subscript
130 {
131 // verifica erro de subscrito fora do intervalo válido
132 assert( 0 < subscript && subscript < size );
133
134 return ptr[ subscript ]; // retorna referência
135 }
136
137 // Operador de subscrito sobrecarregado para Arrays const
138 // retorno de referência const cria um rvalue
139 const int &Array: :operator[] ( int subscript ) const
140 {
141 // verifica erro de subscrito fora do intervalo válido
142 assert( 0 <= subscript && subscript < size );
143
144 return ptr[ subscript ] ; // retorna referência const
145 )
146
147 // Retorna o número de objetos Array instanciados
148 // funções static não podem ser const
149 int Array: :getArrayCount() { return arrayCount; }
150
151 // Operador de entrada sobrecarregado para a classe Array;
152 // lê valores para o array inteiro.
153 istream &operator>>( istream &input, Array &a
154 {
155 for ( int i = 0; i < a.size; i++
156 input >> a.ptr[ i ];
157
158 return input; // possibilita cm >> x >> y;

```

Fig. 8.4 Uma classe Array com sobrecarga de operadores - array1 . cpp (parte 3 de

4).

•(c ap 1. eiJed) dd • O8Obt - saiopEiedo ep 6ieooiqos woo Aey OSSI3 wn 9 6ij
,u\:\\sotaut LT TTG. » fIOD
sie5e:p.it e seba;ui awxdwt e //
ol
u\, » se5e:trç » 6O
T1\:\\oó?ztTtDtut sod » 8O
» LO
o e szee;ut Ai€ op ot.rnui,, » no 9O
s1ee;uT P OPÇUO a oiuui eurç1dux //
u\ » Tszee:luT » EO
u\\:oztTtDtut SÇdE i1yu\\, »
ez-rse6ise5eut » to
fl e tse5eut Áx op otuui,, » rto oo
s1aa;u-ç ep opçteuoo e ouum; uitidurç // 66T
86t
u\\u\\, » uno3tÇeJye5::A12y » L61
« = sop-çDusu-ç sii ep ,, » ;no 961
se5e:uT '(L)1seeuT 961
siÇiiy ep ppç;unb w aurçdurr e sÃii stop ti // 61
£61
:•U\\ » » 6T
« = sop-çzue;su sii ep » ;noz 161
pU-ç oeÇqo uirnueu // 061
} 681 Ou-çui :pit 881
L81
tUTJ. epntDut# 981
981
'ipue::p;s 5utsn 81
!utD::p;s 5utsn E81
noD::ps &itsn 8T
181
<weJ;sot> epnTu-r# 081
setduits 4Çi:ty esst ese ep euxex5o // 6L1
ddzo8o5t; P8 •5T. II 8L1
•(t7 P t' eiEd) dd - seiopaiedo ep ioeiqos woo eiy esso
{ LLI
!iç » x » ;no ftqssod // ndno uinej 9L1
9L1
ipue » ;nd;no 'L1
(o =i % -ç) ;i: ELI
L1
{ ILI
:ipue » ndno OLI
p•es ep tTi-çT iod soeunu // (o == % (t ÷ i)) ;i 691

891
![i:]id » (t)n;es » ndno L91
} (++i !eztse > -ç o = t) 991
991
!T 9t
) £91
(e 4Çy suo 'ndno uxeso)»xowedo uieeiso 91
Çiyy essTz xed op5eJDe1qos p-rs ep opexedj // 191
091
{ 691
IVNVD0Id 0N03 ++D

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 529

213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244

```
245  
246  
247  
248  
249  
250  
251  
252  
253  
254  
255  
256 )
```

```
cm » integersi » integers2;  
cout « “Após entrada, os arrays contêm:\n”  
« integers1:\n” « integers1  
« integers2:\n” « integers2 « ‘\n’;  
II usa operador de desigualdade (=) sobreescarregado cout « “Avaliando: integersi !=  
integers2\n”;  
if ( integers1 != integers2  
cout « “Eles não são iguais\n”;  
II cria array integers3 usando integers1 como  
II inicializador; imprime tamanho e conteúdo  
Array integers3 ( integers1 );  
cout « “\nTamanho do array integers3 é  
« integers3 . getSize O  
« “\riArray após inicialização:\n”  
« integers3 « ‘\n’;  
II usa operador de atribuição (=) sobreescarregado  
cout « “Atribuindo integers2 a integers1:\n”;  
integersi = integers2;  
cout « “Integers1:\n” « integersi  
« integers2:\n” « integers2 « ‘\n’;  
II usa operador de igualdade (==) sobreescarregado  
cout « “Avaliando: integers1 == integers2\n”;  
if ( integersi = integers2  
cout « “Eles são iguais\n\n”;  
II usa operador de subscrito sobreescarregado para criar rvalue cout « “integers1[5] é  
“ « integers1[ 5 ] « ‘\n’;  
II usa operador de subscrito sobreescarregado para criar lvalue cout « “Atribuindo  
1000 a integers1[5]\n”;  
integers1[ 5 ] = 1000;  
cout « “integers1:\n” « integers1 « ‘\n’;  
II tentativa de uso de subscrito fora do intervalo válido cout « “Tentativa de atribuir  
1000 a integers1[15]” « endl; integers1[ 15 ] = 1000; II ERRO: fora do intervalo  
válido
```

```
return 0;
```

```
[-  
a
```

Fig. 8.4 Uma classe Array com sobrecarga de operadores - figO8O4 . cpp (parte 2 de 3).

Nº de arrays instaciados	O		
Nº de arrays instanciados = 2			
Tamanho do array integersi é 7			
Array após inicialização:			
o o		o	o
o o		o	
Tamanho do array integers2 é 10			
Array após inicialização:			
o o		o	o
o o		o	o
o o			

530 c++ COMO PROGRAMAR

Digite 17 inteiros:

1234567891011121314151617

Após entrada, os arrays contêm:
integers1:

integers2:

Avaliando: integers1 != integers2 Eles não são iguais

Tamanho do array integers3 é 7

Array após inicialização:

Atribuindo integers2

integersi:

8
12

16

8

12

16

Avaliando : integersl

Eles são iguais

integersl[5] é 13

Atribuindo 1000 a integersl[5] integersi:

3
7

3
7

11
15

11
15

Tentativa de atribuir 1000 a integersl[15] Assertion failed: O < subscript &&
subscript line 132 abnormal program termination

< size, file Array1.cpp,

Fig. 8.4 Uma classe Array com sobrecarga de operadores - figo8_04 . cpp (parte 3 de 3).

A variável de classe estática arrayCount, da classe Array, contém o número de objetos Array intanciados durante a execução do programa. O programa começa usando a função membro estática getArrayCount (linha 1 92) para obter o número de Arrays instanciados até agora. Em seguida, o programa instancia dois objetos da classe Array (linha 1 95): integers1, com sete elementos, e integers2, com

tamanho default de 10 elementos (o valor default especificado pelo construtor default de Array). A linha 197 chama a função getArrayCount para obter novamente o valor da variável de classe arrayCount. As linhas 200 a 203 usam a função membro getSize para determinar o tamanho do Array integers1 e exibir integers1 usando o operador de inserção em streams sobreescarregado para Array para confirmar que os elementos do Array foram corretamente inicializados pelo construtor. Em seguida, as linhas 206 a 209 exibem o tamanho do Array integers2 e exibem integers2 usando o operador de inserção em streams sobreescarregado para Array.

```
1  
5  
8  
12  
16
```

```
2  
6  
9  
13  
17
```

```
4
```

```
10  
14
```

```
11  
15
```

```
1  
5
```

```
4
```

```
integers2:
```

```
10  
14
```

```
2  
6
```

```
a integers1:  
9
```

```
13
17
9
13
17
== integers2

lo
14

8
12
16

9
1000
17

10
14

11
15
```

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 531

o usuário é então solicitado a digitar 17 inteiros. O operador de extração de streams sobrecarregado para Array é usado para ler estes valores para ambos os arrays com a linha 213

```
cm » integers1 » integers2;
```

Os primeiros sete valores são armazenados em integers1 e os 10 valores restantes são armazenados em integers2. Nas linhas 214 a 216, os dois arrays são exibidos com o operador de inserção em streams para Array. para confirmar que a entrada foi executada corretamente.

A linha 220 testa o operador de desigualdade sobrecarregado, avaliando a condição

```
integers1 != integers2
```

e o programa informa que os arrays realmente não são iguais.

A linha 225 instancia um terceiro array, chamado de integers3, e inicializa este com oArray integers1.

Isto invoca o construtor de cópia de Array para copiar os elementos de integers1 para integers3. Discutiremos os detalhes do construtor de cópia em breve.

As linhas 227 a 230 exibem o tamanho de integers3 e exibem integers3 usando o operador de inserção em streams sobrecarregado para Array, para confirmar que os elementos do array foram corretamente inicializados pelo construtor.

Em seguida, a linha 234 testa o operador de atribuição sobrecarregado (=) com o

comando

```
integersi = integers2;
```

Ambos os arrays são impressos nas linhas 235 e 236 para confirmar que a atribuição foi bem-sucedida. Observe que integersi originalmente guardava 7 inteiros e precisou ser redimensionado para manter uma cópia dos 10 elementos em integers2. Como veremos, o operador de atribuição sobrecarregado faz isto redimensionando o tamanho de um modo transparente para o invocador do operador.

Em seguida, a linha 240 usa o operador de igualdade sobrecarregado (==) para confirmar que os objetos

integersi e integers2 estão realmente idênticos depois da atribuição.

A linha 244 usa o operador subscrito sobrecarregado para referenciar integersi [5] - um elemento no intervalo válido de integersi. Este nome com subscrito é usado como um rvalue para imprimir o valor em integersi [5]. A linha 248 usa integersi [5] como um lvalue no lado esquerdo de um comando de atribuição, para atribuir um novo valor, 1000. ao elemento 5 de integersi. Note que o operador [1 retorna a referência para usar como o lvalue depois dele determinar que 5 está no intervalo válido para integersi.

A linha 253 tenta atribuir o valor 1000 a integersi [15] - um elemento fora do intervalo. O operador

[] sobrecarregado para Array captura este erro e a execução do programa termina anormalmente.

E interessante notar que o operador de subscrito de array [1 não está restrito a ser usado somente com arrays; ele pode ser usado para selecionar elementos de outros tipos de classes contêiner ordenadas, tais como listas encadeadas, strings, dicionários e assim por diante. Além disso, os subscritos também não precisam mais ser inteiros; podem ser usados caracteres, strings, floats ou até objetos de classes definidas pelo usuário.

Agora que vimos como funciona este programa, iremos examinar passo a passo o cabeçalho de classe e as

definições de funções membro. As linhas 32 a 34

```
int size; // tamanho do array
```

```
int *ptr; // ponteiro para o primeiro elemento do array static int arrayCount; // #de arrays intanciados
```

representam os membros de dados private da classe. O array consiste em um membro size, que indica o número de elementos no array, um ponteiro int - ptr- que apontará para o array de inteiros alocado dinamicamente armazenado em um objeto do tipo Array e o membro static arrayCount que indica o número de objetos do tipo Array que foram instanciados.

As linhas 12e 13

```
friend ostream &operator<<( ostream &, const Array & );
```

```
friend istream &operator>>( istream &, Array & );
```

532 C++ COMO PROGRAMAR

declararam os operadores de inserção em streams sobrecarregado e o operador de extração de streams sobrecarregado

- como friends da classe Array. Quando o compilador encontra uma expressão como

```
cout « arrayObject  
ele invoca a função operator« ( ostream & , const Array & ) gerando a chamada  
operator«( cout, arrayObject
```

Quando o compilador encontra uma expressão como

```
cm » arrayObject
```

```
ele invoca a função operator» ( istream & , Array & ) gerando a chamada  
operator»( cm, arrayObject
```

Notamos novamente que estas funções operador de inserção em streams e de extração de streams não podem ser membros da classe Array porque um objeto do tipo Array é sempre mencionado à direita de um operador de inserção em streams e de um operador de extração de streams. Se estas funções operador fossem membros da classe Array, os seguintes comandos estranhos teriam que ser usados para enviar para a saída e receber como entrada um

Array:

```
arrayObject « cout;
```

```
arrayObject » cm;
```

A função operator« (definida na linha 162) imprime o número de elementos indicado pelo size do array

armazenado em ptr. A função operator» (definida na linha 153) fornece dados de entrada diretamente para

o array apontado por ptr. Cada uma destas funções operador retorna uma referência apropriada para possibilitar comandos encadeados de saída ou entrada, respectivamente.

A linha 15

```
Array( int 10 ); II construtor default
```

declara o construtor default para a classe e especifica que o tamanho default de Array é de 10 elementos. Quando

o compilador encontra uma declaração como

```
Array integersi ( 7 );
```

ou a forma equivalente

```
Array mntegersi = 7;
```

ele invoca o construtor default (lembre-se de que o construtor default, neste exemplo, na verdade recebe um único argumento int, que tem um valor default de 10). O construtor default (definido na linha 58) valida e atribui o argumento ao membro de dados size, usa new para obter o espaço para manter a representação interna deste array, atribui o ponteiro retornado por new ao membro de dados ptr, usa assert para testar se new foi bem sucedido, incrementa arrayCount e, então, usa um laço for para inicializar todos os elementos do array com zero. É possível se ter uma classe Array que não inicializa seus membros se, por exemplo, estes membros devem ser lidos em algum instante posterior. Mas isto é considerado uma prática ruim de programação. Arrays e objetos em geral devem ser sempre mantidos corretamente inicializados e em um estado consistente.

A linha 16

```
Array( const Array & ) ; II construtor de cópia
```

declara um construtor de cópia (definido na linha 71) que inicializa um Array

fazendo uma cópia de um objeto existente do tipo Array. Tal cópia deve ser feita cuidadosamente, para evitar a armadilha de deixar ambos os objetos de tipo Array apontando para a mesma memória alocada dinamicamente, exatamente o problema que aconteceria com a cópia default membro a membro. Os construtores de cópia são invocados sempre que uma cópia de um objeto é necessária, tal como em uma chamada por valor, ao retornar um objeto por valor de uma chamada de função ou ao inicializar um objeto para ser uma cópia de outro objeto da mesma classe. O construtor de cópia é

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 533

do chamado em uma definição quando um objeto da classe Array é instanciado e inicializado com outro objeto da classe Array, como na declaração seguinte:

Array integers3(integersi);

ou a declaração equivalente

Array integers3 integersi;

Erro comum de programação 8.6

Note que o construtor de cópia deve usar chamada por referência, e não chamada por valor. Caso contrário, a chamada ao construtor de cópia resulta em uma recursão infinita (um erro de lógica fatal) porque, para uma chamada por valor, deve ser feita uma cópia do objeto passado para o construtor de cópia, o que resulta no construtor de cópia sendo chamado recursivamente!

de

se o construtor de cópia para Array usa um inicializador de membro para copiar o size do array usado para a inicialização para o membro de dados size, usa new para obter o espaço para manter a representação interna deste array, atribui o ponteiro retornado por new ao membro de dados ptr, usa assert para testar se new foi bem-sucedido, incrementa arrayCount e, então, usa um laço for para copiar todos os elementos do array inicializador para este array.

Erro comum de programação 8.7

Se o construtor de cópia simplesmente copiasse o ponteiro no objeto de origem para o ponteiro no objeto de destino, então ambos os objetos apontariam para a mesma memória alocada dinamicamente. O primeiro destruidor a ser executado iria, então, apagar a memória alocada dinamicamente e o ptr do outro objeto ficaria indefinido, uma situação chamada de “ponteiro indefinido”, que provavelmente resultaria em um erro sério durante a execução.

Observação de engenharia de software 8.4

Um construtor, um destruidor e um operador de atribuição sobrecarregado e um construtor de cópia são normalmente fornecidos como um grupo para qualquer classe que usa memória alocada dinamicamente.

A linha 17

'Array() ;' Il destruidor

o declara o destruidor (definido na linha 82) para a classe. O destruidor é invocado quando a vida de um objeto da classe Array termina. O destruidor usa delete [1 para recuperar a memória alocada dinamicamente por new no construtor e então decrementa arrayCount.

É Alinhado8

```
)s  
ai int getSize() const; /1 retorna size  
declara uma função que lê o tamanho do array.  
Alinha 19  
const Array &operator= ( const Array & ) ; II atribui arrays  
e declara a função operador de atribuição sobrecarregado para a classe. Quando  
o compilador encontra uma expressão  
La como  
[e  
é integers1 = integers2;
```

534 c++ CoMo PROGRAMAR

ele invoca a função operator= gerando a chamada
integers1.operator=(integers2

A função membro operator= (definida na linha 93) testa a auto-atribuição. Se uma auto-atribuição está sendo tentada, a atribuição é saltada i.e., o objeto já é ele mesmo; em seguida, veremos por que a auto-atribuição é perigosa). Se não é uma auto-atribuição, então a função membro determina se os tamanhos dos dois arrays são idênticos - caso em que o array de inteiros original, à esquerda do objeto Array, não é realocado. Caso contrário, usa o operador delete para recuperar o espaço originalmente alocado para o array de destino, copia size do array de origem para size do array de destino, usa new para alocar aquela quantidade de espaço para o array de destino, coloca o ponteiro retornado por new no membro ptr do array e usa as sert para verificar se new teve sucesso. Então, operator= usa um laço for para copiar os elementos de array do array de origem para o array de destino. Não importando se esta é uma auto- atribuição ou não, a função membro então retorna o objeto corrente (i.e., *this) como uma referência constante; isto possibilita atribuições encadeadas de Array, tais como x = y = z.

Erro comum de programação 8.8

Não fornecer um operador de atribuição sobrecarregado e um construtor de cópia para uma classe, quando objetos daquela classe contêm ponteiros para memória alocada dinamicamente, é um erro de lógica.

Observação de engenharia de software 8.5

É possível se evitar que um objeto de uma classe seja atribuído a outro. Isto é feito declarando-se o operador de atribuição como um membro private da classe.

Observação de engenharia de software 8.6

É possível se evitar que objetos de classes sejam copiados; para fazer isto, simplesmente torne private

tanto o operador de atribuição sobrecarregado como o construtor de cópia.

A linha 20

```
bool operator == ( const Array & ) const; II testa igualdade  
declara o operador de igualdade sobrecarregado (==) para a classe. Quando o  
compilador encontra a expressão  
integers1 == integers2
```

em main, o compilador invoca a função membro operator== gerando a chamada integers1.operator=(integers2)

A função membro operator==(definida na linha 1 15) retorna imediatamente false se os membros size dos arrays são diferentes. Caso contrário, a função membro compara cada par de elementos. Se eles forem todos iguais, é retomado true. O primeiro par de elementos a diferir faz com que false seja imediatamente retornado. As linhas 24 e 25

```
bool operator!=( const Array &right ) const
{ return ( *this == right ); }
```

definem o operador de desigualdade sobrecarregado (!=) para a classe. A função membro operator != é definida em termos do operador de igualdade sobrecarregado. A definição da função usa a função sobrecarregada operator== para determinar se um Array é igual a outro e, então, retorna o oposto daquele resultado. Escrever a função operator ! desta maneira possibilita ao programador reutilizar a função operator== e reduz a quantidade de código que deve ser escrito para a classe. Note, também, que a definição completa da função para operator != =

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 535

está no arquivo de cabeçalho de Array. Isto permite que o compilador coloque mime a definição de operator para eliminar o overhead da chamada de função extra.

As linhas 27 e 28

```
int &operator[] ( int ) ; // operador subscripto
const int &operator[] ( int ) const; // operador subscripto
```

declaram dois operadores subscriptos sobrecarregados (definidos nas linhas 129 e 139, respectivamente) para a classe. Quando o compilador encontra a expressão integers1[5]

em main. o compilador invoca a função membro sobrecarregada operator [] apropriada, gerando a chamada integers1.operator[] (5) o compilador cria uma chamada para a versão const de operator [] quando o operador subscripto é usado sobre um objeto Array const. Por exemplo, se o objeto const z é instanciado com o comando

```
const Array z ( 5 );
então uma versão const de operator [ 1 ] é requerida quando um comando tal como cout << z[ 3 ] << endl;
```

é executado. Um objeto const pode ter somente suas funções membro const chamadas.

Cada definição do operator [1] testa se o subscripto está no intervalo válido e, se não estiver, o programa termina anormalmente. Se o subscripto estiver no intervalo válido, o elemento apropriado do array é retornado como uma referência, de forma que ele possa ser usado como um lvalue (por exemplo, à esquerda de um comando de atribuição) no caso da versão não-const de operator [1], ou um rvalue no caso da versão const de operator [1].

A linha 29

static int getArrayCount() ; // Retorna quantidade de
II arrays instanciados.

declara a função estática getArrayCount, que retorna o valor do membro de dados
estático arrayCount, ainda que não exista nenhum objeto da classe Array.

8.9 Convertendo entre tipos

A maioria dos programas processa informações de diversos tipos. Às vezes, todas
as operações “se limitam a um tipo”. Por exemplo, somar um inteiro a um inteiro
produz um inteiro (desde que o resultado não seja muito grande para ser
representado como um inteiro). Mas, freqüentemente, é necessário converter
dados de um tipo em dados de outro tipo. Isto pode acontecer em atribuições, em
cálculos, na passagem de valores a funções e no retorno de valores de funções. O
compilador sabe como executar conversões de certos tipos primitivos. Os
programadores podem forçar conversões entre tipos primitivos por coerção.

Mas e os tipos definidos pelo usuário? O compilador não pode saber como fazer a
conversão entre tipos definidos pelo usuário e tipos primitivos. O programador
deve especificar como tais conversões devem ser feitas. Tais conversões podem
ser executadas com construtores de conversão - construtores de um único
argumento que convertem objetos de outros tipos (inclusive tipos primitivos) para
objetos de uma classe particular. Usaremos um construtor de conversão mais
tarde, neste capítulo, para converter strings de char* comuns em objetos da classe
String.

Um operador de conversão (também chamado de operador de coerção) pode ser
usado para converter um
objeto de uma classe em um objeto de outra classe ou em um objeto de um tipo
primitivo. Tal operador de

536 C++ COMO PROGRAMAR

conversão deve ser uma função membro não-estática; este tipo de operador de
conversão não pode ser uma função friend,
o protótipo de função

A: :operator char *0 const;

declara uma função operador de coerção sobreescrito para criar um objeto do
tipo char* temporário, a partir de um objeto de um tipo A, definido pelo usuário.

Uma função operador de coerção sobreescrita não especifica um tipo de
retorno - o tipo de retorno é o tipo para o qual o objeto está sendo convertido. Se s
é um objeto da classe, quando o compilador encontra a expressão (char *) s o
compilador gera a chamada s . operator char * o.

O operando s é o objeto da classe s para o qual a função membro operator char*
está sendo invocada. As funções operador de coerção sobreescritas podem
ser definidas para converter objetos de tipos definidos pelo usuário para tipos
primitivos ou para objetos de outros tipos definidos pelo usuário. Os protótipos

A: :operator int() const;

A: :operator otherClass() const;

declararam funções operadores de coerção sobreescritas para converter um
objeto de tipo A definido pelo usuário em um inteiro e para converter um objeto de
tipo A definido pelo usuário para um objeto do tipo definido pelo usuário

otherClass.

Uma das características agradáveis dos operadores de coerção e construtores de conversão é que, quando necessário, o compilador pode chamar estas funções para criar objetos temporários. Por exemplo, se um objeto s de uma classe String definida pelo usuário aparece em um programa em uma posição onde um char * comum é esperado, tal como

```
cout << s;
```

o compilador chama a função operador de coerção sobrecarregado operator char * para converter o objeto em um char * e usa o char resultante na expressão. Com este operador de coerção fornecido para nossa classe String, o operador de inserção em streams não precisa ser sobrecarregado para enviar um String para a saída usando cout.

8.10 Estudo de caso: uma classe string

Como um exercício de coroamento de nosso estudo de sobrecarga, construiremos uma classe que processa a criação e manipulação de strings (Fig. 8.5). A classe string agora é parte das bibliotecas padrão de C++ - estudamos a classe string em detalhes no Capítulo 19. No momento, faremos uso extenso da sobrecarga de operadores para elaborar nossa própria classe String.

Primeiro, apresentamos o cabeçalho para a classe String. Discutimos os dados privados usados para representar objetos de String. Então, percorremos passo a passo a interface pública da classe, discutindo cada um dos serviços que a classe oferece. Em seguida, percorreremos passo a passo o programa de teste em main. Discutiremos o estilo de codificação que “desejamos”, i.e., os tipos de expressões concisas, com muitos operadores, que gostaríamos de ser capazes de escrever para objetos de nossa nova classe String e com a coleção de operadores sobrecarregados da classe.

Então, discutimos as definições das funções membro para a classe String. Para cada um dos operadores

sobrecarregados, mostramos o código no programa de teste que invoca a função operador sobrecarregado e incluímos uma explicação sobre como funciona a função operador sobrecarregado.

1 II Fig. 8.5: stringl.h

2 II Definição de uma classe String

3 #ifndef STRING1H

4 #define STRING1H

Fig. 8.5 Uma classe String com sobrecarga de operadores - stringl .h (parte 1 de 2).

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 537

```
6 #include <iostream>
8 using std::ostream;
9 using std::istream;
```

```
12  
13  
14  
  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53
```

```
int length; char *sptr;
```

atribuição
concatenação

o String está vazio? testa se s1 == s2 testa se s1 < s2

o

Fig. 8.5 Uma classe String com sobrecarga de operadores - stringl . h (parte 2 de 2).

54
55
56
57

5

7

```
class String {  
friend ostream &operator«( ostream &, const String & ); friend istream &operator»( istream &, String & );  
15 public:  
16 String( const char * “ ) ; // construtor de conversão/default  
17 String( const String & ) ; // construtor de cópia  
18 String() ; // destruidor  
19 const String &operator=( const String & ); //  
20 const String &operator+=( const String & ); //  
21 bool operator! O const; //  
22 bool operator==( const String & ) const; //  
23 bool operator<( const String & ) const; //
```

// testa se si != s2

bool operator'=(const String & right) const { return ! (*this == right) ; }

// testa se si > s2

bool operator>(const String &right) const { return right < *this;

// testa se si <= s2

bool operator<=(const String &right) const { return ! (right < *this) ; }

// testa se si > s2

bool operator>=(const String &right) const { return (*this < right) ; }

char &operator[] (int);

const char &operator[] (int) const; String operator() (int, int); int getLength()

const;

private:

z

o

// operador de subscrito

// operador de subscrito

// retorna um substring

// retorna o tamanho do string

// tamanho do string

// ponteiro para o início do string

```
void setString( const char * ); // função utilitária #endif
```

II Fig. 8.5: stringi.cpp

II Definições de funções membro para a classe String #include <iostream>

Fig.8.5 Uma classe String com sobrecarga de operadores - stringi . cpp (parte 1 de 4).

1

538 c++ COMO PROGRAMAR

58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90

```
91  
92  
93  
94  
95  
96  
97  
98  
99  
100  
101  
102  
103  
104  
105  
106  
107  
108  
109  
110  
111  
112  
113  
114  
115
```

```
using std::cout; using std::endl;  
#include <iomanip>  
using std::setw;  
#include <cstring> #include <cassert> #include "stringl.h"  
  
}
```

II Destruidor String: :-String()

```
{  
}
```

```
cout « "operator= chamado\n";  
if ( &right != this ) delete [1 sPtr;  
else
```

II evita auto-atribuição
II previne perda de memória
II novo tamanho do String

II chama função utilitária
guarda, para poder deletar novo tamanho do String cria espaço
termina se a memória não foi alocada parte esquerda do novo String parte direita
do novo String

II Construtor de conversão: converte char * para String String::String(const char *)
: length(strlen(s)

cout « ‘Construtor de conversão: « s « ‘\n’;
setString(s); /1 chama função utilitária

II Construtor de cópia

String: :String(const String ©) : length(copy.length

cout « “Construtor de cópia: ‘ « copy.sPtr « ‘\n’; setString(copy.sPtr); /1 chama
função utilitária

cout « “Destruidor: “ « sPtr « ‘\n’;
delete [J sPtr; // recupera string

II Operador = sobrecarregado; evita auto-atribuição const String
&String::operator=(const String &right

length = right.length; setString(right.sPtr);

cout « “Tentou atribuir um String a si mesmo\n”; return *this; II possibilita
atribuições encadeadas

II Concatena operando à direita a este objeto

II e armazena neste objeto.

const String &String::operator+=(const String &right

char *tempPtr = sPtr; length += right.length; sPtr = new char[length + 1 assert(sPtr
!= 0); strcpy(sPtr, tempPtr); strcat(sPtr, right.sPtr);

:1;

||
||
||
||
||
||

Fig. 8.5 Uma classe string com sobrecarga de operadores - stringl . cpp (parte 2
de 4).

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 539

116 delete [1 tempPtr; II recupera espaço antigo

117 return *this; II possibilita chamadas encadeadas

```
118
119
120 // Este String está vazio?
121 bool String::operator' () const { return length == 0;
122
123 // Este String é igual ao String à direita?
124 bool String::operator==( const String &right ) const
125 { return strcmp( sPtr, right.sPtr ) == 0;
126
127 // Este String é menor do que o String à direita?
128 bool String::operator<( const String &right ) const
129 { return strcmp( sPtr, right.sPtr ) < 0;
130
131 // Retorna uma referência a um caractere em um String como um lvalue.
132 char &String::operator[]( int subscript
133
134 // Primeiro, testa se o subscrito está fora do intervalo válido
135 assert( subscript > 0 && subscript < length );
136
137 return sPtr[ subscript ]; // cria um lvalue
138 }
139
140 // Retorna uma referência para um caractere em um String como um rvalue.
141 const char &String::operator[]( int subscript ) const
142 {
143 // Primeiro, testa se o subscrito está fora do intervalo válido
144 assert( subscript >= 0 && subscript < length );
145
146 return sPtr[ subscript ]; // cria um rvalue
147 }
148
149 // Retorna um substring começando em index
150 // e com tamanho subLength
151 String String::operator() ( int index, int subLength
152 {
153 // assegura que index está no intervalo válido e que subLength > 0
154 assert( index >= 0 && index < length && subLength > 0 );
155
156 // determina tamanho do substring
157 int len;
158
159 if ( ( subLength == 0 ) || ( index + subLength > length ) )
160 len = length - index;
161 else
162 len = subLength;
163
164 // aloca array temporário para substring
```

```
165 II e o seu caractere de terminação nulo
166 char *tempPtr new char[ len + 1 );
167 assert( tempPtr != O ) ; II assegura que o espaço foi alocado
168
169 II copia substring para array char; coloca caractere terminal no string
170 strncpy( tempPtr, &sPtr[ index ] , len );
171 tempPtr[ len ] =
172
```

Fig. 8.5 Uma classe String com sobrecarga de operadores - stringl . cpp (parte 3 de 4).

540 c++ COMO PROGRAMAR

```
173 II cria objeto String temporário contendo o substring
174 String tempString( tempPtr );
175 delete [] tempPtr; /1 deleta o array temporário
176
177 return tempString; II retorna cópia do String temporário
178
179
180 II Retorna tamanho do string
181 int String: :getLength() const { return length;
180
183 II Função utilitária para ser chamada por construtores
184 II e pelo operador de atribuição.
185 void String::setString( const char *string2
186 {
187 sPtr = new char[ length + 1 ]; II aloca memória
188 assert( sPtr != O ) ; /1 termina se memória não foi alocada
189 strcpy( sPtr, string2 ); /1 copia literal para o objeto
190 }
191
192 II Operador de saída sobrecarregado
193 ostream &operator<<( ostream &output, const String &s
194
195 output << s.sPtr;
196 return output; /1 possibilita encadeamento
197 }
198
199 II Operador de entrada sobrecarregado
200 istream &operator>>( istream &input, String &s
201
202 char temp[ 100 ]; /1 buffer para armazenar entrada
203
204 input >> setw( 100 ) >> temp;
205 s = temp; II usa o operador de atribuição da classe String
206 return input; /1 possibilita encadeamento
```

207 }

Fig. 8.5 Uma classe String com sobrecarga de operadores - stringl . cpp (parte 4 de 4).

208 II Fig. 8.5: figo8_05.cpp

209 II Programa de teste para a classe String

210 #include <iostream>

211

212 using std::cout;

213 using std::endl;

214

215 #include stringl.h'

216

217 int main()

218

219 String s1("feliz"), s2("aniversário"), s3;

220

221 II testa operadores sobre carregados de igualdade e relacionais

222 cout << "s1 é " << si << "\"; s2 é " << s2

223 << "\"; s3 é " << s3 << "\n"

224 << "\nOs resultados de comparar s2 e si."

Fig. 8.5 Uma classe String com sobrecarga de operadores - figOBO5 . cpp (parte 1 de 4).

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 541

225 << "\ns2 == si produz

226 << (s2 == si ? true" : "false"

227 << "\ns2 = si produz

228 << (s2 != si ? "true" : "false"

229 << "\ns2 > si produz

230 << (s2 > si ? "true" : "false"

231 << "\ns2 < si produz

232 << (s2 < si ? 'true" : false")

233 << "\ns2 >= si produz

234 << (s2 >= si ? true" : "false"

235 << "\ns2 < si produz

236 << (s2 < si ? "true : "false") ;

237

238 II testa o operador sobre carregado String vazio ()

239 cout << "\n\nTestando !s3:\n;

ada 240 if (!s3) {

241 cout << s3 é vazio; atribuindo si a s3;\n";

242 s3 = si; II testa atribuição sobre carregada

243 cout << "53 é " << s3 << "\n";

244 }

238

246 II testa operador sobre carregado de concatenação de String

```

247 cout << "\n\nsi += s2 produz si =
248 si + s2; // testa concatenação sobrecarregada
249 cout << si;
250
251 // testa construtor de conversão
252 cout << "\n\nsi += \" para você\" produz\n";
253 si += " para você"; // testa construtor de conversão
254 cout << "si = " << si << "\n\n";
255
256 //1 testa operador de chamada de função () sobrecarregado para substring
257 cout << "O substring de si começando na\n"
258 << "posição O com 17 caracteres, si(0, i7), é:\n"
259 << si( 0, i7 ) << "\n\n";
260
261 //1 testa opção de substring 'até o fim do String'
262 cout << "O substring de si começando na\n"
263 << "posição i8, si(i8, 0), é:
264 << si( i8, 0 ) << "\n\n"; //1 0 é "até o fim do String"
265
266 //1 testa construtor de cópia
267 String *s4Ptr new String( si );
268 cout << "*s4ptr = " << *s4ptr << "\n\n";
269
270 //1 testa operador de atribuição (=) com auto-atribuição
271 cout << "atribuindo *s4ptr a *s4Ptr\n";
272 *s4ptr = *s4Ptr; //1 testa atribuição sobrecarregada
273 cout << "*s4ptr " << *s4ptr << '\n';
274
275 //1 testa destruidor
276 delete s4Ptr;
277
278 //1 testa uso do operador subscripto para criar ivalue
279 si[ 0 ] = 'E';
280 si[ 6 ] = 'A';
281 cout << "\n\nsi após si[0] = 'F' e si[6] = 'A' é:
Fig. 8.5 Uma classe String com sobrecarga de operadores - figo8_05 . cpp (parte 2
de 4).

```

r- 54

c++ COMO PROGRAMAR

```

282 << si << "\n\n;
283
284 //1 testa subscripto fora do intervalo válido
285 cout << "Tentativa de atribuir 'd' a si[30] produz:" << endl;
286 si[ 30 ] = 'd'; //1 ERRO: subscripto fora do intervalo válido
287

```

```
288 return O;
289 )
Construtor de conversão: feliz
Construtor de conversão: aniversário
Construtor de conversão:
si é “feliz”; s2 é “ aniversário”; s3 é
Os resultados de comparar s2 e si:
s2 == si produz false
s2 != si produz true
s2 > si produz false
s2 < si produz true
s2 >= si produz false
s2 <= si produz true
Testando ‘s3:
s3 é vazio; atribuindo si a s3;
operator chamado
53 “feliz”
si += s2 produz si = feliz aniversário
si += “ para você” produz
Construtor de conversão: para você
Destruidor: para você
si = feliz aniversário para você
Construtor de conversão: feliz aniversário
Construtor de cópia: feliz aniversário
Destruidor: feliz aniversário
O substring de si começando na
posição O com 17 caracteres, si(O, i7), é:
feliz aniversário
Destruidor: feliz aniversário
Construtor de conversão: para você
Construtor de cópia: para você
Destruidor: para você
O substring de si começando na
posição 18, 51(18, O), é: para você
Destruidor: para você
Construtor de cópia: feliz aniversário para você
*s4ptr feliz aniversário para você
atribuindo *s4ptr a *s4ptr
operator chamado
Tentou atribuir um String para si mesmo
*s4ptr feliz aniversário para você
Destruidor: feliz aniversário para você
Fig. 8.5 Uma classe String com sobrecarga de operadores - fig08_05 . cpp (parte
3 de 4).
```

si após si[0] ‘F’ e si[6] = ‘A’ é: Feliz Aniversário para você

Tentativa de atribuir ‘d’ a si[30] produz:

Assertion failed: subscript > O && subscript < length, file stringl.cpp, line 135

bnortnal program termination

Fig. 8.5 Uma classe String com sobrecarga de operadores - fig08_05 . cpp (parte 4 de 4).

Começamos com a representação interna de um string. As linhas 47 e 48

```
int length; // tamanho do string
```

```
char *sptr; // ponteiro para o início do string
```

declaram os membros de dados private da classe. Nossa implementação de um objeto do tipo String tem um campo lenght que representa o número de caracteres no string (não incluindo o caractere nulo no fim do string de caracteres) e tem um ponteiro sPrt para sua memória alocada dinamicamente que representa o string de caracteres. Agora, percorremos o arquivo de cabeçalho da classe String na Fig. 8.5. As linhas 12 e 13

```
friend ostream &operator<<( ostream &, const String & )
```

```
friend istream &operator>>( istream &, String & );
```

declaram a função operador de inserção em streams sobrecarregado operator<< (definida na linha 193) e a função operador de extração de streams sobrecarregado operator>> (definida na linha 200) como friends da classe. A implementação destas é direta.

A linha 16

```
String( const char * O" ); // construtor de conversão/default
```

declara um construtor de conversão. Este construtor (definido na linha 70) aceita um argumento const char * (cujo default é o string vazio) e instancia um objeto de tipo String que inclui o mesmo string de caracteres. Qualquer construtor de um único argumento pode ser pensado como um construtor de conversão. Como veremos, tais construtores são úteis quando estivermos fazendo qualquer operação com String usando argumentos char

*. o construtor de conversão converte o string de char * em um objeto do tipo String, que é então atribuído ao objeto do tipo String de destino. A disponibilidade deste construtor de conversão significa que não é necessário fornecer um operador de atribuição sobrecarregado para atribuir especificamente strings de caracteres a objetos String. O compilador invoca o construtor de conversão para criar um objeto do tipo String temporário, contendo o string de caracteres. Então, o operador de atribuição sobrecarregado é invocado para atribuir o objeto do tipo String temporário a outro objeto do tipo String.

Observação de engenharia de software 8.7

Quando é usado um construtor de conversão para executar uma conversão implícita, C++ pode aplicar somente uma única chamada implícita de construtor para tentar atender às necessidades de um outro operador sobrecarregado. Não é possível atender às necessidades de um operador sobrecarregado executando uma série de conversões implícitas, definidas pelo usuário.

o construtor de conversão de String poderia ser invocado em uma declaração tal como String s 1 (“ feliz ”). o construtor de conversão calcula o comprimento do string de caracteres e o atribui ao membro de dados privado lenght, na lista de

inicializadores de membro e, então, chama a função utilitária private setString. A função setString (definida na linha 185) usa new para alocar uma quantidade suficiente de espaço para o membro de dados privado sPtr, usa assert para testar se new teve sucesso e, se teve, usa strcpy para copiar o string de caracteres para o objeto.

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 543

si após si[0] = 'F' e si(6) = 'A' é: Feliz Aniversário para você

Tentativa de atribuir d' a si[30] produz:

Assertion failed: subscript >= 0 && subscript < iength, file stringi.cpp, line 135

Abnormal program termination

Fig. 8.5 Uma classe String com sobrecarga de operadores - fig08_05 . cpp (parte 4 de 4).

Começamos com a representação interna de um string. As linhas 47 e 48

int length; // tamanho do string

char *sPtr; // ponteiro para o inicio do string

declaram os membros de dados private da classe. Nossa implementação de um objeto do tipo String tem um campo lenght que representa o número de caracteres no string (não incluindo o caractere nulo no fim do string de caracteres) e tem um ponteiro sPtr para sua memória alocada dinamicamente que representa o string de caracteres.

Agora, percorremos o arquivo de cabeçalho da classe String na Fig. 8.5. As linhas 12 e 13

friend ostream &operator<<(ostream &, const String &);

friend istream &operator>>(istream , String &);

declaram a função operador de inserção em streams sobrecarregado operator<<

(definida na linha 193) e a função operador de extração de streams

sobrecarregado operator>> (definida na linha 200) como friends da classe. A

implementação destas é direta.

A linha 16

String(const char * " "); // construtor de conversão/default

declara um construtor de conversão. Este construtor (definido na linha 70) aceita um argumento const char * (cujo default é o string vazio) e instancia um objeto de tipo String que inclui o mesmo string de caracteres. Qualquer construtor de um único argumento pode ser pensado como um construtor de conversão. Como veremos, tais construtores são úteis quando estivermos fazendo qualquer operação com String usando argumentos char

*. o construtor de conversão converte o string de char * em um objeto do tipo String, que é então atribuído ao objeto do tipo String de destino. A disponibilidade deste construtor de conversão significa que não é necessário fornecer um operador de atribuição sobrecarregado para atribuir especificamente strings de caracteres a objetos String. O compilador invoca o construtor de conversão para criar um objeto do tipo String temporário, contendo o string de caracteres. Então, o operador de atribuição sobrecarregado é invocado para atribuir o objeto do tipo String temporário a outro objeto do tipo String.

Observação de engenharia de software & 7

Q uando é usado um construtor de conversão para executar uma conversão implícita, C-i-+ pode aplicar somente uma única chamada implícita de construtor para tentar atender às necessidades de um outro operador sobrecarregado. Não é possivel atender às necessidades de um operador sobrecarregado executando uma série de conversões implícitas, definidas pelo usuário.

o construtor de conversão de String poderia ser invocado em uma declaração tal como String si (‘ i”) o construtor de conversão calcula o comprimento do string de caracteres e o atribui ao membro de dados privado lenght, na lista de inicializadores de membro e, então, chama a função utilitária private setString. A função setString (definida na linha 185) usa new para alocar uma quantidade suficiente de espaço para o membro de dados privado sPtr. usa assert para testar se new teve sucesso e, se teve, usa strcpy para copiar o string de caracteres para o objeto.

544 c++ COMO PROGRAMAR

A linha 17

String(const String &) ; /1 construtor de cópia
é um construtor de cópia (definido na linha 77) que inicializa um objeto String fazendo uma cópia de um objei String existente. Tal cópia deve ser feita cuidadosamente, para evitar a armadilha de deixar ambos os objet String apontando para a mesma memória alocada dinamicamente, exatamente o problema que aconteceria com cópia default membro a membro. O construtor de cópia funciona de modo semelhante ao construtor de conversão, a não ser pelo fato de ele simplesmente copiar o membro lenght do objeto String de origem para o objeto String de destino. Note que o construtor de cópia cria um novo espaço para o string de caracteres interno e objeto de destino. Se ele simplesmente copiasse sPtr do objeto de origem para o sPtr do objeto de destino, então ambos os objetos apontariam para a mesma memória alocada dinamicamente. O primeiro destruidor a ser executado iria, então, liberar a memória alocada dinamicamente e o sPtr do outro objeto ficaria indefinido (i.e., sPtr seria um ponteiro indefinido), uma situação que provavelmente causaria um erro sério durante a execução.

A linha 18

-String() ; II destruidor
declara o destruidor (definido na linha 84) para a classe String. O destruidor usa delete para recuperar memória dinâmica obtida por new para criar espaço para o string de caracteres.

A linha 19

const String &operator(const String &); II atribuição
declara a função operador de atribuição sobrecarregado operator= (definida na linha 91). Quando o compilador encontra uma expressão como string1 = string2, o compilador gera a chamada de função
string1.operator=(string2);
A função operador de atribuição sobrecarregado operator= testa a auto atribuição. Se esta é uma auto-atribuição, função retorna, porque o objeto já é ele próprio. Se

este teste fosse omitido, a função liberaria imediatamente o espaço do objeto de destino, perdendo deste modo o string de caracteres - um exemplo clássico de uma perda de memória. não existe nenhuma auto-atribuição, a função libera o espaço, copia o campo lenght do objeto de origem para objeto de destino e chama setString (linha 185), para criar um novo espaço para o objeto de destino, determina new teve sucesso e usa strcpy para copiar o string de caracteres do objeto de origem para o objeto de destino. Qw esta seja ou não uma auto-atribuição, *this é retornado para possibilitar atribuições encadeadas.

A linha 20

```
const String &operator+=( const String & );
```

II concatenação declara o operador de concatenação de string sobreescarregado (definido na linha 108). Quando o compilador encoi tra a expressão si += s2 em main, é gerada a chamada de função si . operator+=((s2) . A função operator+ cria um ponteiro temporário para manter o string de caracteres do objeto corrente até que a memória do string (caracteres possa ser liberada, calcula o comprimento combinado do string concatenado, usa new para reserv espaço para o string, usa assert para testar se new teve sucesso, usa strcpy para copiar O String original para espaço recém-alocado, usa strcat para concatenar o string de caracteres do objeto de origem ao espaço recén alocado, usa delete para recuperar o espaço ocupado pelo string de caracteres original deste objeto e retorna *thjs como um String & para possibilitar o encadeamento de operadores +=.

Precisamos de um segundo operador de concatenação sobreescarregado, para permitir a concatenação de ui String e um char *? Não. O construtor de conversão const char * converte um string convencional para ui objeto String temporário que, então, coincide com o argumento do operador de concatenação sobreescarregado existente. Uma vez mais, C++ somente pode executar tais conversões com um nível de profundidade, para facilit uma coincidênci. C++ também pode executar uma conversão implícita, definida pelo compilador, entre tipos primitivos antes de executar a conversão entre um tipo primitivo e uma classe. Note que, quando um objeto temporári do tipo String é criado, o construtor de conversão e o destruidor são chamados (ver a saída resultante de si +

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 545

para vOCê” na Fig. 8.5). Este é um exemplo do overhead de chamada de função que é oculto do cliente da classe quando objetos de classes temporários são criados e destruídos durante conversões implícitas. Overheads semelhantes são gerados por construtores de cópia na passagem de parâmetros em chamadas por valor e no retomo de objetos de classe por valor.

Dica de desempenho 8.2

Ter o operador de concatenação += sobreescarregado, que recebe um único argumento do tipo const char , torna a execução mais eficiente do que ter que fazer primeiro a conversão implícita e, então, a concatenação. Conversões implícitas exigem menos código e causam menos erros.

A linha 21

`bool operator' () const;` II o String está vazio?

declara o operador de negação sobrecarregado (definido na linha 121). Este operador é comumente usado com as classes de strings para testar se um string é vazio. Por exemplo, quando o compilador encontra a expressão `! stringi`, ele gera a chamada de função `stringi . operator! O`

Esta função simplesmente retoma o resultado de testar se iength é igual a zero.

As linhas

`bool operator==(const String &) const;` II testa se si == s2

`bool operator<(const String &) const;` /I testa se si < s2

declararam o operador de igualdade sobrecarregado (definido na linha 124) e o operador menor do que sobrecarregado (definido na linha 128) para a classe String. Estes são todos semelhantes, de modo que iremos discutir um exemplo, isto é, sobrecarregar o operador `==`. Quando o compilador encontra a expressão `stringi == string2`, o compilador gera a chamada de função `stringi.operator==(string2`

que retoma true se `stringi` é igual `string2`. Cada um destes operadores usa `strcmp` para comparar os strings de caracteres nos objetos String. Note que usamos a função `strcnip` de `<cstring>`. Muitos programadores de C++ defendem usar algumas das funções operador sobrecarregadas para implementar outras. Assim, os operadores `!=, >, <= e >=` são implementados (linhas 26 a 39) em termos de `operator ==` e `operator<`. Por exemplo, a função operador sobrecarregado `>=` é implementada na linha 38 no arquivo de cabeçalho, como segue:

`bool operator>=(const String &right) const`

`{ return (*this < right); }`

A definição de `operator>=` precedente usa o operador `<` sobrecarregado para determinar se um objeto String

é maior do que ou igual a outro. Note que as funções operador para `!=, >, <= e >=` são definidas no arquivo de cabeçalho. O compilador coloca estas definições mime para eliminar o overhead das chamadas extras de funções.

Observação de engenharia de software 8.8

_____ Ao implementarfunções membro usandofunções membro definidas anteriormente, o programador reutiliza código para reduzir a quantidade de código que deve ser escrito.

As linhas 41 e 42

`char &operator[] (int);` II operador de subscripto

`const char &operator[] (int) const;` II operador de subscripto

546 C++ COMO PROGRAMAR

declaram dois operadores subscripto sobrecarregados (definidos nas linhas 132 e 141) - um para Strings não const e um para Strings const. Quando o compilador encontra uma expressão como `stringi [O]`, o compilador gera a chamada `stringi . operator [] (O)` (usando a versão apropriada de `operator []`) baseado no fato de String ser ou não const). A função `operator [1` primeiro usa assert para executar

uma verificação de intervalo de validade do subscrito; se o subscrito estiver fora do intervalo, o programa imprimirá uma mensagem de erro e terminará anormalmente. Se o subscrito estiver no intervalo válido, a versão não-const de operator [] retoma um char & para o caractere apropriado do objeto String; este char & pode ser usado como um lvalue para modificar o caractere designado do objeto String. A versão const de operator [J] retoma const char & para o caractere apropriado do objeto String; este char & pode ser usado como um 4 rvalue para ler o valor do caractere.

® Dica de teste e depuração 8.1

Retornar uma referência char de um operador subscrito sobrecarregado em uma classe String é perigoso. Por exemplo, o cliente poderia usar esta referência para inserir um nulo ('\0') em qualquer posição no string.

A linha 43

String operator() (int, int); II retorna um substring declara o operador de chamada de função sobrecarregado (definido na linha 151). Em classes string, é comum sobrecarregar este operador para selecionar um substring de um String. Os dois parâmetros inteiros especificam a posição de início e o comprimento do substring sendo selecionado de String. Se a posição de início estiver fora do intervalo válido ou o comprimento do substring é negativo, é gerada uma mensagem de erro. Se o comprimento do substring for 0, então é selecionado o substring até o fim do objeto String. Por exemplo, suponha que stringi é um objeto String contendo o string de caracteres 'AEIOU'. Quando o compilador encontra a expressão stringi (2, 2), gera a chamada stringi . operator () (2, 2). Quando esta chamada é executada, ela produz e retoma um novo objeto String alocado dinamicamente, contendo o string "10".

Sobrecarregar o operador de chamada de função é um recurso poderoso, porque as funções podem receber listas de argumentos arbitrariamente longas e complexas. Assim, podemos usar este recurso para muitas finalidades interessantes. Um destes usos do operador de chamada de função é uma notação de subscritos de array alternativa:

em vez de usar a notação desajeitada de C, colchetes duplos para arrays bidimensionais, tal como em a [b] [c]. alguns programadores preferem sobrecarregar o operador de chamada de função para possibilitar a notação a (b, e). O operador de chamada de função sobrecarregado pode ser somente uma função membro não-estática. Este operador é usado somente quando o "nome da função" é um objeto da classe String.

A linha 44

mime int getLength() const; II retorna o tamanho do string declara uma função que retorna o tamanho do String. Note que esta função (definida na linha 181) obtém o tamanho retornando o valor do membro de dados privado de String.

Neste ponto, o leitor deveria percorrer o código em main, examinar a janela de saída e conferir cada uso de um operador sobrecarregado.

8.11 Sobrecarregando ++ e--

Os operadores de incremento e decremento - pré-incremento, pós-incremento, pré-decremento e pós-decremento - podem ser todos sobrecarregados. Veremos como o compilador distingue entre a versão de prefixo e a versão pósfixa de um

operador de incremento ou decremento.

Para sobrestrar o operador de incremento para permitir tanto o uso como pré-incremento quanto como pós-incremento, cada função operador sobrestrada deve ter uma assinatura distinta, de forma que o compilador seja capaz de determinar qual versão de `++` é pretendida. As versões de prefixo são sobrestradas exatamente como seria qualquer outro operador de prefixo unário.

CAPÍTULO 8 - SOORECARGA DE OPERADORES 547

Suponha, por exemplo, que queremos somar 1 ao dia no objeto `dl` do tipo `Date`.

Quando o compilador

encontra a expressão de pré-incremento

o compilador gera a chamada da função membro

`dl operator-H- ()`

cujo protótipo seria

`Date &operator++`

Se o pré-incremento é implementado como uma função não-membro, quando o

compilador encontra a expressão `++dl`

o compilador gera a chamada de função

`operator++(dl)`

cujo protótipo seria declarado na classe `Date` como

`friend Date &operator++ (Date &);`

Sobrestrar o operador de pós-incremento apresenta um desafio um pouco maior, porque o compilador deve ser capaz de distinguir entre as assinaturas das funções operador sobrestradas pré-incremento e pós-incremento. A convenção que foi adotada em C++ é que quando o compilador encontra a expressão pós-incrementada

`dl++`

ele gera a chamada de função membro

`dl.operator++(O)`

cujo protótipo é

`Date operator++(int)`

O `O` é estritamente um “valor fantasma” para tornar a lista de argumentos de `operator++` usada para pós-incremento diferente da lista de argumentos de `operator++` usada para pré-incremento.

Se o pós-incremento é implementado como uma função não-membro, quando o compilador encontra a expressão

`dl ++`

o compilador gera a chamada de função

`operator++(dl, O)`

cujo protótipo seria

`friend Date operator++(Date &, int);`

Mais uma vez, o argumento `O` é usado pelo compilador apenas para que a lista de argumentos de `operator-t-+` usada para pós-incrementar seja diferente da lista de argumentos para pré-incrementar

548 C++ COMO PROGRAMAR

Tudo que foi afirmado nesta seção para sobrecarga de operadores de pré-incremento e pós-incremento se aplica à sobrecarga de operadores de pré-decremento e pós-decremento. A seguir, examinamos uma classe Date com operadores sobreescarregados de pré-incremento e pós-incremento.

A Fig. 8.6 ilustra uma classe Date. A classe usa operadores sobreescarregados de pré-incremento e pós-incremento para somar 1 ao dia em um objeto do tipo Date, ao mesmo tempo que incrementa apropriadamente o mês e o ano, se necessário.

```
1 // Fig. 8.6: datel.h
2 // Definição da classe Date
3 #ifndef DATE1H
4 #define DATE1_H
5 #include <iostream>
```

6

```
7 using std::ostream;
```

8

```
class Date
friend ostream &operator<<( ostream
public:
Date( int m = 1, int d = 1, int y void setDate( int, int, int ); Date &operator++();
Date operator++( int );
const Date &operator+=( int ); bool leapYear( int ) const;
bool endOfMonth( int ) const;
private:
int month;
int day;
int year;
```

};

```
static const int days[]; void helpIncrement();
30 #endif
```

```
&, const Date & );
= 1900 ); // construtor
1/ inicializa a data
Il operador de pré-incremento
```

```
// operador de pós-incremento  
// soma dias, modifica objeto  
// este é um ano bissexto?  
// este dia é um fim de mês?  
// array de dias por mês // função utilitária
```

```
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63
```

```
94  
  
95  
96  
97  
98  
99
```

8.12 Estudo de caso: uma classe Date

Date: :D

```
42  
43  
44  
45
```

```
// Inic  
void Da  
46
```

mont year
|| t if

d
ei se
d

|| Oper Date &D

9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

heip
re tu

|| Oper
|| Obse
|| não
Date Da

Date heip

|| 2
re tu

}

Fig. 8.6 Date com operadores de incremento sobrecarregados - datei . h.

for

retu.

```
64
65
66
67
68
69
70
71
72
73
74
75
76 // Soma
77 const D
78 {
79
80
81
82
83 }
84
85 //Seo
86 // caso
87 bool Da
88 {
89 if(
90 ri
91 else
92 ri
93 }
// Dete. bool Da
if
ri
100 else
Fig. 8.6 Date
```

Fig. 8.6 Date com operadores de incremento sobrecarregados - datei . cpp (parte 1 de 3).

3 1	II Fig. 8.6: datel.cpp		
3 2	// Definições de funções membro para a	classe Date	
3 3	#include <iostream>		
3 4	#include 'datel.h'		
3 5			
3 6	II Inicializa membro static em escopo de	arquiv o;	
3 7	II uma cópia com âmbito em toda a classe.		
3 8	const int Date::days[] = { 0, 31, 28, 31,	30, 31, ,	30
3 9	31, 31, 30, 31,	30, 31	};
4 0			
4 1	// Construtor de Date		

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 549

```

42 Date::Date( int m, int d, int y ) { setDate( m, d, y ); }
43
44 II Inicializa a data
45 void Date::setDate( int mm, int dd, int yy
46
47 month = ( mm > 1 && mm <= 12 ) ? mm : 1;
48 year = ( yy >= 1900 && yy <= 2100 ) ? yy : 1900;
49
50 II testa ano bissexto
51 if ( month == 2 && ieapYear( year
52 day = ( dd >= 1 && dd <= 29 ) ? dd : 1;
53 else
54 day = ( dd >= 1 && dd <= days[ month ] ) ? dd : 1;
55 }
56
57 II Operador de pré-incremento sobrecarregado como função membro.
58 Date &Date::operator++()
59
60 helpIncrementO;
61 return *this; II retorno de referência para criar um ivalue
62 }
63
64 II Operador de pós-incremento sobrecarregado como função membro.

```

```

65 // Observe que o parâmetro fantasma inteiro
66 // não tem um nome de parâmetro.
67 Date Date::operator++( int
68 {
69 Date temp = *this;
70 helplncrementO;
71
72 // retorna objeto temporário, não-incrementado, salvo
73 return temp; // retorno de valor; não é um retorno de referência
74
75
76 // Soma um número específico de dias a uma data
77 const Date &Date::operator+=( int additionalDays
78
79 for ( int i = 0; i < additionalDays; i++
80 helplncrement
81
82 return *this; // possibilita encadeamento
83
84
85 // Se o ano é bissexto, retorna true;
86 // caso contrário, retorna false
87 bool Date::leapYear( int y ) const
88 {
89 if ( y % 400 == 0 || ( y % 100 != 0 && y % 4 == 0
90 return true; // ano bissexto
91 else
92 return false; // ano não-bissexto
93 }
94
95 // Determina se o dia é o último do mês
96 bool Date::endOfMonth( int d ) const
97
98 if ( month == 2 && leapYear( year
99 return d == 29; // último dia de fevereiro em ano bissexto
100 else
Fig. 8.6 Date com operadores de incremento sobrearcrgados - datei . cpp (parte
2 de 3).

```


550 C++ COMO PROGRAMAR
101 return d == days[month];
102
103
104 // Função para ajudar a incrementar a data

```

105 void Date::helpIncrement() t
106
107 if ( endOfMonth( day ) && month == 12 ) { // fim de ano
108 day = 1;
109 month = 1;
110 ++year;
111
112 else if ( endOfMonth( day ) ) { // fim de mês
113 day = 1;
114 ++month;
115
116 else // não é fim de mês nem fim de ano; incrementa dia
117 ++day;
118
119
120 // Operador de saída sobrecarregado
121 ostream &operator<<( ostream &output, const Date &d
122
123 static char *monthName[ 13 ] = { "", "Janeiro",
124 "Fevereiro", "Março", "Abril", "Maio", "Junho",
125 "Julho", "Agosto", "Setembro", "Outubro",
126 "Novembro", "Dezembro" );
127
128 output << monthName[ d.month ] <<
129 << d.day << "," << d.year;
130
131 return output; // possibilita encadeamento
132

```

Fig. 8.6 Date com operadores de incremento sobrecarregados - datei . cpp (parte 3 de 3).

A interface public de Date inclui um operador de inserção em stream sobrecarregado, um construtor default, uma função setDate, um operador de pré-incremento sobrecarregado, um operador de pós-incremento sobrecarregado, um operador de adição com atribuição (+=) sobrecarregado, uma função para testar se o ano é bissexto e uma função para determinar se um dia é o último dia do mês.

```

133 // Fig. 8.6: figO8O6.cpp
134 // Programa para testar a classe Date
135 #include <iostream>
136
137 using std::cout;
138 using std::endl;
139
140 #include "datei.h"
141
142 int main()
143

```

```

144 Date d1, d2( 12, 27, 1992 ), d3( 0, 99, 8045 );
145 cout << "d1 é " << d1
146 << "\nd2 é " << d2
147 << "\nd3 é " << d3 << "\n\n";
148
149 cout << "d2 += 7 é " << ( d2 += 7 ) << "\n\n";
Fig. 8.6 Date com operadores de incremento sobrecarregados - figo8_06.cpp
(partie 1 de 2).

```


CAPÍTULO 8 - SOBRECARGA DE OPERADORES 551

```

150
151 d3.setDate( 2, 28, 1992 );
152 cout << "d3 é " << d3;
153 cout << "\n++d3 é " << ++d3 << "\n\n";
154
155 Date d4( 3, 18, 1969 );
156
157 cout << "Testando o operador de pré-incremento:\n"
158 << "d4 é " << d4 << '\n';
159 cout << "++d4 é " << ++d4 << '\n';
160 cout << "d4 é " << d4 << "\n\n";
161
162 cout << "Testando o operador de pós-incremento:\n"
163 << "d4 é " << d4 << '\n';
164 cout << "d4++ é " << d4++ << '\n';
165 cout << "d4 é " << d4 << endl;
166
167 return 0;
168
d1 é Janeiro 1, 1900
d2 é Dezembro 27, 1992
d3 é Janeiro 1, 1900
d2 + 7 é Janeiro 3, 1993
d3 é Fevereiro 28, 1992
++d3 é Fevereiro 29, 1992
Testando o operador de pré-incremento:
d4 é Março 18, 1969
++d4 é Março 19, 1969
d4 é Março 19, 1969
Testando o operador de pós-incremento:
d4 é Março 19, 1969
d4++ é Março 19, 1969

```

d4 é Março 20, 1969

Fig. 8.6 Date com operadores de incremento sobrecarregados - fig08_06 . cpp
(parte 2 de 2).

O programa deteste em main cria os objetos Date d1, que é inicializado por default com 1 de janeiro de 1900,

d2, que é inicializado com 27 de dezembro de 1992 e d3, que o programa tenta inicializar com uma data inválida.

O construtor de Date chama setDate para validar o mês, dia e ano especificados. Se o mês é inválido, é inicializado

com 1. Um ano inválido é inicializado com 1900. Um dia inválido é inicializado com 1.

O programa de teste exibe cada um dos objetos Date construídos usando o operador de inserção em stream sobrecarregado. O operador sobrecarregado += é usado para somar 7 dias a d2. Então a função setDate é usada para inicializar d3 com 28 de fevereiro de 1992. Em seguida, um novo objeto do tipo Date, d4, é inicializado com 8 de março de 1969. Então, d4 é incrementado por 1 com o operador de pré-incremento sobrecarregado. A data é impressa antes e depois do pré-incremento, para confirmar que ele funcionou corretamente. Finalmente, d4 é incrementado com o operador de pós-incremento sobrecarregado. A data é impressa antes e depois do pós-incremento, para confirmar que ele funcionou corretamente.

Sobrecregar o operador de pré-incremento é simples. O operador de pré-incremento chama a função utilitária private helplncrement para incrementar a data. Esta função lida com “voltas para o primeiro” ou “vai um” que acontecem quando incrementamos o último dia do mês. Estes “vai um” exigem incrementar o mês. Se o mês já é 12, então o ano também deve ser incrementado. A função helplncrement usa as funções leapYear e endOfMonth para incrementar o dia corretamente.

552 C++ COMO PROGRAMAR

O operador de pré-incremento sobrecregido retoma uma referência para o objeto de tipo Date corrente (i.e., o que acabou de ser incrementado). Isto acontece porque o objeto corrente, *thjs, é retomado como um Date &.

Sobrecregar o operador de pós-incremento requer um pouco mais de astúcia.

Para emular o efeito do pós-incremento, devemos retomar uma cópia não-incrementada do objeto Date. Na entrada para operator++, salvamos o objeto corrente (*this) em temp. Em seguida, chamamos helplncrement para incrementar o objeto Date corrente. Então, retomamos a cópia não-incrementada do objeto previamente armazenado em temp. Note que esta função não pode retornar uma referência ao objeto local temp do tipo Date, porque variáveis locais são destruídas quando a função em que elas são declaradas terminam. Deste modo, declarar o tipo de retorno desta função como Date retornaria uma referência para um objeto que não existe mais. Retomar uma referência para uma variável local é um erro comum para o qual alguns compiladores emitem uma mensagem de

advertência.

Resumo

- O operador « é usado para múltiplas finalidades em - como o operador de inserção em streams e como o operador de deslocamento à esquerda. Este é um exemplo de sobrecarga de operadores. De modo semelhante, » é também sobrecarregado; é usado tanto como o operador de extração de streams e como o operador de deslocamento à direita.
- C++ possibilita que o programador sobrecarregue a maioria dos operadores sensíveis ao contexto em que são usados. O compilador gera o código apropriado baseado no uso do operador.
- A sobrecarga de operadores contribui para a extensibilidade de C++.
- Para sobrecarregar um operador, escreva uma definição de função; o nome da função deve ser a palavra-chave operator seguida pelo símbolo do operador que está sendo sobrecarregado.
- Para usar um operador com objetos de classes, aquele operador deve ser sobrecarregado - com duas exceções. O operador de atribuição (=) pode ser usado com dois objetos da mesma classe para executar uma cópia default, membro a membro, sem sobrecarga. O operador de endereço (&) também pode ser usado com objetos de qualquer classe sem sobrecarga; ele retoma o endereço do objeto na memória.
- A sobrecarga de operadores fornece as mesmas expressões concisas para tipos definidos pelo usuário que C++ fornece com sua rica coleção de operadores que funcionam com tipos primitivos.
- A precedência e associatividade de um operador não podem ser mudadas com a sobrecarga.
- Não é possível mudar o número de operandos que um operador aceita: os operadores unários sobrecarregados permanecem como operadores unários; os operadores binários sobrecarregados permanecem como operadores binários, O único operador ternário de C++, ?:, não pode ser sobrecarregado.
- Não é possível criar símbolos para novos operadores; somente os operadores existentes podem ser sobrecarregados.
- O significado de como um operador funciona com objetos de tipos primitivos não-pode ser mudado com a sobrecarga.
- Ao sobrecarregar o, [], -> ou qualquer operador de atribuição, a função de sobrecarga do operador dever ser declarada como um membro de classe.
- Funções operadores podem ser funções membro ou funções não-membro.
- Quando uma função de operador é implementada como uma função membro, o operando mais à esquerda deve ser um objeto de classe (ou uma referência para um objeto de classe) da classe do operador.
- Se o operando esquerdo precisa ser um objeto de uma classe diferente, esta função operador deve ser implementada como uma função não-membro.
- Funções operador membro são chamadas somente quando o operando esquerdo de um operador binário é um objeto daquela classe ou quando o único operando de um operador unário é um objeto daquela classe.
- Um programador poderia escolher uma função não-membro para sobrecarregar um operador, a fim de possibilitar que o operador seja comutativo (i.e., dadas definições apropriadas do operador sobrecarregado, o argumento esquerdo de um

operador pode ser um objeto de outro tipo de dados).

- Um operador unário pode ser sobre carregado como uma função membro não-static sem argumentos ou como uma função não-membro com um argumento; esse argumento deve ser ou um objeto de um tipo definido pelo usuário ou uma referência para um objeto de um tipo definido pelo usuário.

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 553

- Um operador binário pode ser sobre carregado como uma função membro não-static com um argumento, ou como uma função não-membro com dois argumentos (um desses argumentos deve ser ou um objeto da classe ou uma referência para um objeto da classe).
- O operador subscrito de array [3 não tem seu uso restrito somente a arrays; pode ser usado para selecionar elementos de outros tipos de classes contêiner ordenadas, tais como listas encadeadas, strings, dicionários, etc. Além disso, os subscritos não precisam mais ser inteiros; por exemplo, podem ser usados caracteres ou strings.
- Um construtor de cópia é usado para inicializar um objeto com outro objeto da mesma classe. Os construtores de cópia são também invocados sempre que uma cópia de um objeto é necessária, tal como em chamadas por valor, e ao se retomar um valor de uma função chamada. Em um construtor de cópia, o objeto para o qual está sendo feita a cópia deve ser passado por referência.
- O compilador não sabe como fazer conversões entre tipos definidos pelo usuário e tipos primitivos - o programador deve explicitamente especificar como devem ser feitas tais conversões. Tais conversões podem ser executadas com construtores de conversão (i.e., construtores de argumento único) que simplesmente transformam objetos de outros tipos em objetos de uma classe particular.
- Um operador de conversão (ou operador de coerção) pode ser usado para converter um objeto de uma classe em um objeto de outra classe ou em um objeto de um tipo primitivo. Tal operador de conversão deve ser uma função membro não-statí este tipo de operador de conversão não pode ser uma função friend.
- Um construtor de conversão é um construtor de argumento único usado para converter o argumento em um objeto da classe do construtor. O compilador pode chamar tal construtor implicitamente.
- O operador de atribuição é operador mais freqüentemente sobre carregado. Ele é normalmente usado para atribuir um objeto a outro objeto da mesma classe, mas através do uso de construtores de conversão ele também pode ser usado para atribuição entre classes diferentes.
- Se um operador de atribuição sobre carregado não é definido, ainda assim a atribuição é permitida, mas ela se torna, por default, uma cópia membro a membro de cada membro de dados. Em alguns casos, isto é aceitável. Para objetos que contêm ponteiros para memória alocada dinamicamente, a cópia membro a membro resulta em dois objetos diferentes apontando para a mesma memória alocada dinamicamente. Quando o destruidor para qualquer um destes objetos é chamado, a memória alocada dinamicamente é liberada. Se o outro objeto, então, fizer referência àquela memória, o resultado é indefinido.

- Para sobrestrar o operador de incremento para permitir tanto o uso como pré-incremento e pós-incremento, cada função operador sobrestrada deve ter uma assinatura distinta, de maneira que o compilador seja capaz de determinar qual versão de ++ o programador deseja. As versões de prefixo são sobrestradas exatamente como qualquer outro operador de prefixo unário. Para fornecer uma assinatura distinta para o pós-incremento, a função operador recebe um segundo argumento - que deve ser do tipo int. Na realidade, o usuário não fornece um valor para este argumento especial do tipo inteiro. Ele está lá simplesmente para ajudar o compilador a distinguir entre as versões prefixo e pós-fixo dos operadores de incremento e decremento.

Terminologia

auto-atribuição cópia default membro a membro
 classe Array função de conversão
 classe Date função operador coerção
 classe HugeInteger função operador sobrestrado friend
 classe PhoneNumber operador [3 sobrestrado]
 classe string operador chamada de função
 concatenação de strings operador de atribuição (=) sobrestrado
 construtor de argumento único operador de conversão
 construtor de conversão operador sobrestrado -
 construtor de cópia operador sobrestrado --
 conversão definida pelo usuário operador sobrestrado
 conversões de tipo de explícitas (com coerção) operador sobrestrado +
 conversões de tipo implícitas operador sobrestrado ++
 conversões entre tipos de classe operador sobrestrado +=
 conversões entre tipos primitivos e classesaz operador sobrestrado «

```

cout « 'Testando « d4 é
cout « “++d4 é
cout « “ d4 é
  
```

o operador de pré-incremento:\n
 « d4 « '\n';
 « ++d4 « '\n';
 « d4 « "\n\n";

o operador de pós-incremento:\n
 « d4 « '\n';
 « d4++ « '\n';
 « d4 « endi;

d2 += 7 é Janeiro 3, 1993

d3 é Fevereiro 28, 1992
 ++d3 é Fevereiro 29, 1992

Testando o operador de d4 é Março 18, 1969
++d4 é Março 19, 1969 d4 é Março 19, 1969

Testando o operador de d4 é Março 19, 1969
d4++ é Março 19, 1969 d4 é Março 20, 1969

pré-incremento:

pós-incremento:

Fig. 8.6 Date com operadores de incremento sobreescarregados - fig08 06. cpp (parte 2 de 2).

O programa de teste em main cria os objetos Date d1, que é inicializado por default com 1 de janeiro de 1900,

d2, que é inicializado com 27 de dezembro de 1992 e d3, que o programa tenta inicializar com uma data inválida.

O construtor de Date chama setDate para validar o mês, dia e ano especificados.

Se o mês é inválido, é inicializado

com 1. Um ano inválido é inicializado com 1900. Um dia inválido é inicializado com 1.

O programa de teste exibe cada um dos objetos Date construídos usando o operador de inserção em stream sobreescarregado. O operador sobreescarregado += é usado para somar 7 dias a d2. Então a função setDate é usada para inicializar d3 com 28 de fevereiro de 1992. Em seguida, um novo objeto do tipo Date, d4, é inicializado com 18 de março de 1969. Então, d4 é incrementado por 1 com o operador de pré-incremento sobreescarregado. A data é impressa antes e depois do pré-incremento, para confirmar que ele funcionou corretamente. Finalmente, d4 é incrementado com o operador de pós-incremento sobreescarregado. A data é impressa antes e depois do pós-incremento, para confirmar que ele funcionou corretamente.

Sobreescarregar o operador de pré-incremento é simples. O operador de pré-incremento chama a função utilitária private helplncrement para incrementar a data. Esta função lida com “voltas para o primeiro” ou “vai um” que acontecem quando incrementamos o último dia do mês. Estes “vai um” exigem incrementar o mês. Se o mês já é 12, então o ano também deve ser incrementado. A função helplncrement usa as funções leapYear e endOfMonth para incrementar o dia corretamente.

```
d3.setDate( 2, 28, 1992 );
cout << " d3 é " << d3;
cout << "\n++d3 é " << ++d3 << "\n\n";
155 Date d4( 3, 18, 1969 );
```

157
158
159
160
161
162
163
164
165
166
167
168

```
cout << "Testando << d4 é
cout << "d4++ é cout << " d4 é
return 0;
```

d1 é
d2 é
d3 é

Janeiro 1, 1900
Dezembro 27, 1992
Janeiro 1, 1900

554 C++ COMO PROGRAMAR

operador sobrecarregado = operator++ (int
operador sobrecarregado == operator+=
operador sobrecarregado> operator<
operador sobrecarregado >= operator«
operador sobrecarregado» operator<=
operador sobrecarregado por função membro operator=
operador sobrecarregado< operator==
operador sobrecarregado<= operator>
operadores implementados como funções operator>=
operadores não-sobrecarregáveis operator»
operadores sobrecarregados encadeados palavra-chave operator
operadores sobrecarregáveis perda de memória
operator -- ponteiro indefinido
operator char * sobrecarga
operator int sobrecarga de operador
operator! sobrecarga de operador unário pós-fixo
operator != sobrecarga de operador unário prefixo

`operator ()` sobrecarregando um operador binário

`operator []` sobrecarregando um operador unário

`operator+ substring`

`operator++` tipo definido pelo usuário

Erros comuns de programação

8.1 Tentar sobreporcarregar um operador não-sobreporcarregável é um erro de sintaxe.

8.2 Tentar criar novos operadores através da sobreporcarrega de operadores é um erro de sintaxe.

8.3 Tentar modificar como um operador funciona com objetos de tipos primitivos é um erro de sintaxe.

8.4 Assumir que sobreporcarregar um operador tal como `+ sobrecarrega operadores relacionados`, tais como `+=`, ou que sobreporcarregar `==` sobreporcarrega um operador relacionado como `!=`. Operadores podem ser sobreporcarregados somente explicitamente; não existe sobreporcarrega implícita.

8.5 Tentar mudar a aridade” de um operador através da sobreporcarrega de operadores é um erro de sintaxe.

8.6 Note que o construtor de cópia deve usar chamada por referência, e não chamada por valor. Caso contrário, a chamada ao construtor de cópia resulta em uma recursão infinita (um erro de lógica fatal) porque, para uma chamada por valor, deve ser feita uma cópia do objeto passado para o construtor de cópia, o que resulta no construtor de cópia sendo chamado recursivamente!

8.7 Se o construtor de cópia simplesmente copiasse o ponteiro no objeto de origem para o ponteiro no objeto de destino, então ambos os objetos apontariam para a mesma memória alocada dinamicamente. O primeiro destruidor a ser executado iria, então, apagar a memória alocada dinamicamente e o ptr do outro objeto ficaria indefinido, uma situação chamada de “ponteiro indefinido”, que provavelmente resultaria em um erro sério durante a execução.

8.8 Não fornecer um operador de atribuição sobreporcarregado e um construtor de cópia a uma classe, quando objetos daquela classe contêm ponteiros para memória alocada dinamicamente. é um erro de lógica.

Boas práticas de programação

8.1 Use a sobreporcarrega de operadores quando ela tornar um programa mais claro do que realizar as mesmas operações com chamadas explícitas de função.

8.2 Evite o uso excessivo ou incompatível da sobreporcarrega de operadores, pois isto pode tornar um programa críptico e difícil de ler.

8.3 Sobreporcarregue operadores para executar a mesma função ou funções semelhantes com objetos de classes da mesma maneira como os operadores são executados com objetos de tipos primitivos. Evite usos não intuitivos de operadores.

8.4 Antes de escrever programas em C++ com operadores sobreporcarregados, consulte os manuais de seu compilador para se tornar ciente de restrições e requisitos especiais aplicáveis a operadores particulares.

8.5 Para garantir a consistência entre operadores relacionados, use um operador para implementar os outros (i.e., use um operador `+` sobreporcarregado para implementar um operador `+` sobreporcarregado).

8.6 Ao se sobreporcarregar operadores unários, é preferível tornar as funções operador membros da classe, em vez de funções friend não-membro. As funções

e classes friend devem ser evitadas, a menos que sejam absolutamente necessárias.

O uso de friends viola o encapsulamento de uma classe.

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 555

Dicas de desempenho

8.1 É possível sobrepor um operador como uma função não-membro, não-friend, mas se tal função necessita de acesso a dados private ou protected de uma classe precisaria usar funções set ou ger fornecidas na interface public daquela classe. O overhead de chamar estas funções pode causar um desempenho ruim, de modo que estas funções podem ser definidas mime para melhorar o desempenho.

8.2 Ter o operador de concatenação `+=` sobrepor, que recebe um único argumento do tipo `const char*`, torna a execução mais eficiente do que ter que fazer primeiro a conversão implícita e, então, a concatenação. Conversões implícitas exigem menos código e causam menos erros.

Observações de engenharia de software

8.1 A sobreposição de operadores contribui para a extensibilidade de C++, um dos atributos mais atraentes da linguagem.

8.2 Pelo menos um dos argumentos de uma função operador deve ser um objeto de classe ou uma referência a um objeto de classe. Isto impede que os programadores mudem a maneira como os operadores funcionam sobre tipos primitivos.

8.3 Novos recursos de entrada/saída para tipos definidos pelo usuário podem ser acrescentados a C++ sem modificar as declarações ou os membros de dados private para a classe ostream ou para a classe istream. Este é outro exemplo de extensibilidade da linguagem de programação C++-i.

8.4 Um construtor, um destruidor, um operador de atribuição sobrepor e um construtor de cópia são normalmente fornecidos como um grupo para qualquer classe que usa memória alocada dinamicamente.

8.5 É possível se evitar que um objeto de uma classe seja atribuído a outro. Isto é feito declarando-se o operador de atribuição como um membro private da classe.

8.6 É possível se evitar que objetos de classes sejam copiados; para fazer isto, simplesmente torne private tanto o operador de atribuição sobrepor quanto o construtor de cópia.

8.7 Quando é usado um construtor de conversão para executar uma conversão implícita, C++ pode aplicar somente uma única chamada implícita de construtor para tentar atender às necessidades de um outro operador sobrepor. Não é possível atender às necessidades de um operador sobrepor executando uma série de conversões implícitas, definidas pelo usuário.

8.8 Ao implementar funções membro usando funções membro definidas anteriormente, o programador reutiliza código para reduzir a quantidade de código que deve ser escrito.

Dica de teste e depuração

8.1 Retomar uma referência char de um operador subscrito sobrecarregado em uma classe String é perigoso. Por exemplo, o cliente poderia usar esta referência para inserir um nulo ('\0') em qualquer posição no string.

Exercícios de auto-revisão

8.1 Preencha os espaços em branco em cada um dos seguintes itens:

a) Suponha que a e b sejam variáveis do tipo inteiro e formamos a soma a + b.

Agora, suponha que e e d sejam variáveis de ponto flutuante e formamos a soma a + d. Os dois operadores + aqui estão sendo claramente usados para finalidades diferentes. Este é um exemplo de _____

b) A palavra-chave introduz uma definição de função operador sobrecarregado.

c) Para usar operadores com objetos de classes, eles devem ser sobrecarregados, com exceção dos operadores de _____ e de _____

d) O/A , e _____ de um operador não podem ser mudados por sobrecarga do operador.

8.2 Explique os significados múltiplos dos operadores « e » em C++.

8.3 Em que contexto poderia ser usado em C++ o nome operator/?

8.4 (Verdadeiro/Falso) Em C++, somente operadores existentes podem ser sobrecarregados.

8.5 Como se compara a precedência de um operador sobrecarregado em C++ com a precedência do operador original?

556 C++ COMO PROGRAMAR

Respostas aos exercícios de auto-revisão

8.1 a) sobrecarga de operador. b) operator. c) atribuição (=), endereço(&). d) precedência, associatividade e “aridade.”

8.2 O operador » é tanto o operador de deslocamento à direita como o operador de extração de streams, dependendo do seu contexto. O operador « é tanto o operador de deslocamento à esquerda como o operador de inserção em streams, dependendo do seu contexto.

8.3 Para sobrecarga de operador: seria o nome de uma função que forneceria uma versão sobrecarregada do operador /.

8.4 Verdadeiro.

8.5 Idêntica.

Exercícios

8.6 Dê tantos exemplos quanto puder de sobrecarga implícita de operadores em C++. Dê um exemplo razoável de uma situação em que você possa querer sobrecarregar explicitamente um operador em C++.

8.7 Os operadores em C++ que não podem ser sobrecarregados são , , e

8.8 A concatenação de strings exige dois operandos - os dois strings que serão concatenados. No texto, mostramos como implementar um operador de

concatenação, sobrecarregado que concatena o segundo objeto do tipo String à direita do primeiro objeto do tipo String, modificando deste modo o primeiro objeto do tipo String. Em alguns aplicações, é desejável produzir um objeto do tipo String concatenado, sem modificar os argumentos do tipo String. Implemente operator+ para permitir operações tais como

```
string1 = string2 + string3;
```

8.9 (O exercício definitivo sobre sobrecarga de operadores) Para apreciar o cuidado que deveria se tomar na seleção de operadores para sobrecarga, liste cada um dos operadores sobrecarregáveis de C++ e, para cada um deles, liste um significado possível (ou vários, se for o caso) para cada uma das várias classes que você estudou neste curso. Sugerimos que você tente com:

- a) Array
- b) Stack
- c) String

Depois de fazer isto, comente quais os operadores que parecem ter significado para uma ampla variedade de classes. Quais operadores parecem ter pouco valor para sobrecarregar? Quais operadores parecem ambíguos?

8.10 Agora, efetue o processo descrito no problema anterior ao contrário. Liste cada um dos operadores sobrecarregáveis de C++. Para cada um, liste o que você sente que talvez seja a “melhor operação” que o operador deve ser usado para representar. Se existirem várias operações excelentes, liste todas elas.

8.11 (Projeto) C++ é uma linguagem em evolução e novas linguagens estão sempre sendo desenvolvidas. Quais operadores adicionais você recomendaria acrescentar a C++ ou a uma linguagem nova semelhante a C++, que suportaria tanto a programação procedural como a programação orientada a objetos ? Escreva uma justificativa cuidadosa. Você pode considerar enviar as suas sugestões ao Comitê do ANSI para C++ ou ao grupo de news comp. std. c++.

8.12 Um exemplo agradável de sobrecarga do operador chamada de função O é permitir a forma mais comum de array duplamente subscrito. Em vez de dizer tabuleiroDeXadrez[linha][coluna] para um array de objetos, sobrecarregue o operador chamada de função para permitir a forma alternativa

```
tabuleiroDeXadrez( linha, coluna )
```

8.13 Crie uma classe ArrayBidimensional que tem recursos semelhantes aos da classe Array na Fig. 8.4. Durante a construção, a classe deve ser capaz de criar um array com qualquer número de linhas e qualquer número de colunas. A classe deve

oferecer o operador () para executar operações com subscritos duplos. Por exemplo, em um ArrayBidimensional de 3 por

5 chamado a, o usuário poderia escrever a (1, 3) para acessar o elemento na linha 1 e coluna 3. Lembre-se de que operador

O pode receber qualquer número de argumentos (veja a classe String na Fig. 18.5 para um exemplo do operador O). A representação subjacente do array bidimensional deve ser um array de inteiros unidimensional com um número de elementos

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 557

igual a colunas * linhas. A função operator () deve executar a aritmética de ponteiros apropriada para acessar cada elemento do array. Devem existir duas versões do operador () - uma que retorna int &, para que um elemento de um ArrayBidimensional possa ser usado como um lvalue, e uma que retorna const int &, para que um elemento de um const ArrayBidimensional possa ser usado como um rvalue. A classe deve também fornecer os seguintes operadores:

`==, !=, =, «(para exibir/imprimir no array em formato de linhas e colunas) e » (para receber como entrada o conteúdo de todo o array).`

8.14 Sobrecharge o operador subscrito para retomar o maior elemento de uma coleção, o segundo maior, o terceiro maior, etc.

8.15 Considere a classe Complex mostrada na Fig. 8.7. A classe possibilita operações sobre os chamados números complexos. Estes são números na forma parteReal + parteImaginaria * i, onde i tem o valor:

a) Modifique a classe para possibilitar a entrada e saída de números complexos através dos operadores sobrechargeados » e «, respectivamente (você deve remover a função print da classe).

b) Sobrecharge o operador de multiplicação para possibilitar a multiplicação de dois números complexos, como em álgebra.

e) Sobrecharge os operadores == e = para permitir comparações de números complexos.

1 // Fig. 8.7: complexl.h

2 // Definição da classe Complex

3 #ifndef COMPLEX1H

4 #define COMPLEX1H

5

6 class Complex {

7 public:

8 Complex(double = 0.0, double = 0.0); // construtor

9 Complex operator+(const Complex &) const; // adição

10 Complex operator-(const Complex &) const; // subtração

11 const Complex &operator=(const Complex &); // atribuição

12 void print() const; // saída

13 private:

14 double real; // parte real

15 double imaginary; // parte imaginária

16 };

17

18 #endif

Fig. 8.7 Uma classe de números complexos - complexi . h.

19 // Fig. 8.7: complexl.cpp

20 // Definições de funções membro para a classe Complex

21 #include <iostream>

22

23 using std::cout;

24

25 #include complexl.h"

```
26
27 /1 Construtor
28 Complex::Complex( double r, double i
29 : real( r ), imaginary( i )
30
31 II Operador de adição sobrecarregado
32 Complex Complex: :operator+( const Complex &operand2 ) const
33 {
Fig. 8.7 Uma classe de números complexos - complex1 .h (parte 1 de 2).
```

(par

558 C++ COMO PROGRAMAR

```
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55

return Complex( real + operand2.real,
imaginary + operand2.imaginary );
II Operador de subtração sobrecarregado
Complex Complex: :operator- ( const Complex &operand2 ) const
return Complex( real - operand2.real,
imaginary - operand2.imaginary );
```

II Operador de atribuição (=) sobrecarregado

```

const Complex& Complex::operator=( const Complex &right
real = right.real;
imaginary = right.imaginary;
return *this; II possibilita encadeamento
// Exibe um objeto Complex no formato: (a, b)
void Complex::print() const
cout « '(' « real « ', «imaginária « ')';

```

4
4

Fig. 8.7 Uma classe de números complexos - figo8_07 . cpp (parte 1 de 2).

Fig. 8.7	Uma classe de números complexos - complexi . cpp (parte 2 de 2).
56	II Fig. 8.7: figO8O7.cpp
57	II Programa de teste para a classe Complex
58	#include <iostream>
59	
60	using std::cout;
61	using std::endl;
62	
63	#include "complexl.h"
64	
65	int main()
66	(
67	Complex x, y(4.3, 8.2), z(3.3, 1.1);
68	
69	cout « x:
70	x.printQ;
71	cout « "\ny: ";
72	y.printO;
73	cout « "\nz: ";
74	z.print
75	
76	x=y+z;
77	cout « '\n\nx = y + z:\n';
78	x.printQ;
79	cout « =
80	y.print();
81	cout « +
82	z.print();

83	
84	x=y-z;
85	cout « '\n\nx = y - z:\n';

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 559

```

86 x.printO;
87 cout « " =
88 y.print
89 cout « -
90 z.printO;
91 cout « endl;
92
93 return 0;
94 )
x: (0, 0)
y: (4.3, 8.2)
z: (3.3, 1.1)
x = y + z:
(7.6, 9.3) = (4.3, 8.2) + (3.3, 1.1)
x = y - z:
(1, 7.1) (4.3, 8.2) - (3.3, 1.1)

```

Fig. 8.7 Uma classe de números complexos - fig08_07 . cpp (parte 2 de 2).

8.16 Uma máquina com inteiros de 32 bits pode representar ints no intervalo de aproximadamente -2 bilhões a +2 bilhões.

Esta restrição de tamanho fixo raramente é problemática. Mas existem aplicativos em que gostaríamos de ser capazes de usar inteiros em um intervalo muito maior. E para fazer isto que C++ foi construída, ou seja, criar novos tipos de dados poderosos.

Considere a classe HugeInt da Fig. 8.8. Estude a classe cuidadosamente e, então

- Descreva precisamente como ela funciona.
- Que restrições tem a classe?
- Sobrecregue o operador de multiplicação*.
- Sobrecregue o operador de divisão 1.
- Sobrecregue todos os operadores relacionais e de igualdade.

1 II Fig. 8.8: hugeint.h

2 II Definição da classe HugeInt

3 #ifndef HUGEIT4T1H

4 #define HUGEINT1H

5

6 #include <iostream>

7

8 using std::ostream;

9

10 class HugeInt

```

11 friend ostream &operator<<( ostream &, const HugeInt & );
12 public:
13 HugeInt( long = 0 ); // construtor de conversão/default
14 HugeInt( const char * ); // construtor de conversão
15 HugeInt operator+( const HugeInt & ); // soma outro HugeInt
16 HugeInt operator+( int ); // soma um int
17 HugeInt operator+( const char * ); // soma um int em um char *
18 private:
19 short integer[ 30 ];
20
21
22 #endif

```

Fig. 8.8 Uma classe de inteiros enormes - hugeintl.h.

560 C++ CoMo PROGRAMAR

```

23 // Fig. 8.8: hugeintl.cpp
24 // Definições de funções membro e friends para a classe HugeInt
25 #include <cstring>
26 #include "hugeintl.h"
27
28 // Construtor de conversão
29 HugeInt: :HugeInt( long vai
30
31 int i;
32
33 for ( i = 0; i < 29; i++
34 integer[ i ] = 0; // inicializa array com zero
35
36 for ( i = 29; vai != 0 && i >= 0; i-
37 integer[ i ] = vai % 10;
38 vai /= 10;
39 }
40 )
41
42 HugeInt::HugeInt( const char *string
43 {
44 int i, j;
45
46 for ( i = 0; i < 29; i++
47 integer[ i ] = 0;
48
49 for ( i = 30 - strlen( string ), j = 0; i <= 29; i++, ++
50 if ( isdigit( string[ j ] )

```

```

51 integer[ i )=string[ j]- '0;
52
53
54 // Adição
55 Hugelnt Hugelnt::operator+( const Hugelnt &op2
56 {
57 Hugelnt temp;
58 int carry = 0;
59
60 for (int i 29; i >0; i-
61 temp.integer[ i ]=integer[ i ]+
62 op2.integer[ i ]+ carry;
63
64 if (temp.integer[ i ]> 9 ){
65 temp.integer[ i ]%10;
66 carry =1;
67 }
68 else
69 carry =0;
70
71
72 return temp;
73 }
74
75 // Adição
76 Hugelnt Hugelnt::operator+( int op2
77 { return *this + Bugelnt( op2 ); }
78

```

Fig. 8.8 Uma classe de inteiros enormes - hugeinti.cpp (parte 1 de 2).

CAPÍTULO 8 - SOBRECARGA DE OPERADORES 561

```

79 // Adição
80 Hugelnt Hugelnt::operator+( const char *op2
81 { return *this + Hugelnt( op2 ); }
82
83 ostream& operator<<( ostream &output, const Hugelnt &num
84 {
85 int i;
86
87 for (i =0; (num.integer[ i ]==0 )&&( i <=29 ); i+
88 ; // salta zeros iniciais (não significativos)
89
90 if(i==30)
91 output << 0;
92 else

```


$$\begin{aligned}
 & n4 \text{ é } 1 \\
 & ri5 \text{ é } 0 \\
 & 7654321 + 7891234 = 15545555 \\
 & 999999999999999999999999999999999999 + 1 \\
 & = 1000000000000000000000000000000000000000 \\
 & 7654321 + 9 = 7654330 \\
 & 7891234 + 10000 \equiv 7901234
 \end{aligned}$$

Fig. 8.8 Uma classe de inteiros enormes - fig08_08.cpp (parte 2 de 2).

8.17 Crie uma classe NumeroRacional (frações) com os seguintes recursos:

- a) Crie um construtor que impeça um O como denominador em uma fração, reduza ou simplifique frações que não estão na forma reduzida e evite denominadores negativos.
 - b) Sobrecarregue os operadores de adição, subtração, multiplicação e divisão para esta classe.
 - c) Sobrecarregue os operadores relacionais e de igualdade para esta classe.

8.18 Estude as funções da biblioteca C++ de manipulação de *strings* e implemente cada uma das funções como parte da classe String. Então, use estas funções para executar manipulações de texto.

8.19 Desenvolva a classe Polinomio. A representação interna de um Polinomio é um array de termos. Cada termo contém um coeficiente e um expoente. O termo

2x4

tem um coeficiente 2 e um expoente 4. Desenvolva uma classe completa, contendo funções construtor e destruidor apropriadas, bem como funções *set* e *get*. A classe deve também fornecer os seguintes recursos de operadores sobrecarregados:

- a) Sobrecarregue o operador adição (+) para somar dois Polinomios.
 - b) Sobrecarregue o operador de subtração (-) para subtrair dois Polinomios.
 - c) Sobrecarregue o operador de atribuição para atribuir um Polinomio a outro.
 - d) Sobrecarregue o operador de multiplicação (*) para multiplicar dois Polinomios.
 - e) Sobrecarregue o operador de adição com atribuição (+=), o operador de subtração com atribuição (-) e o operador de multiplicação com atribuição (*=).

8.20 O programa da Fig. 8.3 contém o comentário

II Operador de inserção em stream sobreescarregado (não pode

II ser urna função membro se quisermos invocá-la com

```
 II cout << somePhoneNurnber;) .
```

Na verdade, não pode ser uma função membro da classe `ostreaiti`. mas ele pode ser uma função membro da classe `PhoneNumber` se estivermos dispostos a invocá-lo de qualquer um dos modos seguintes:

```
somePhoneNumber.operator«( cout )
```

ou

```
somePhoneNumber << cout;
```

Rescreva o programa da Fig. 8.3 com o operador « de inserção em *streams* sobre carregado como uma função **membro** e teste os dois comandos precedentes no programa para provar que eles funcionam.

Herança

Objetivos

- Ser capaz de criar novas classes por herança de classes existentes.
- Compreender como a herança promove a reutilização de software.
- Compreender as noções de classes base e classes derivadas.
- Ser capaz de usar a herança múltipla para derivar uma classe a partir de várias classes base.

Não diga que você conhece inteiramente uma pessoa até dividir uma herança com ela.

Johann Kasper Lavater

Esse método serve para definir como número de uma classe a classe de todas as classes similares à classe ftrnecida. Bertrand Russeli

Uma pilha de cartas foi construída como a mais pura das hierarquias, com cada carta sendo mestre das que estão abaixo e lacaio das que estão acima.

Ely Culbertson

Melhor que herdar uma biblioteca é colecionar uma.

Augustine Birrel

Conserve autoridade base a partir dos livros dos outros.

William Shakespeare, Love's Labours Lost

9

564 C+÷ COMO PROGRAMAR

Visão geral

9.1 Introdução

9.2 Herança: classes base e classes derivadas

9.3 Membros protected

9.4 Fazendo coerção de ponteiros de classe base para ponteiros de classe derivada

9.5 Usando funções membro

9.6 Sobrescrevendo membros da classe base em uma classe derivada

9.7 Herança public, protected e private

9.8 Classes base diretas e classes base indiretas

9.9 Usando construtores e destruidores em classes derivadas

9.10 Conversão implícita de objeto de classe derivada para objeto de classe base

9.11 Engenharia de software com herança

9.12 Composição versus herança

9.13 Relacionamentos “usa um” e “conhece um”

9.14 Estudo de caso: ponto, círculo e cilindro

9.15 Herança múltipla

9.16 (Estudo de caso opcional) Pensando em objetos: incorporando herança à simulação do elevador.

Resumo • Terminologia Erros comuns de programação Boa prática de programação Dicas de desempenho • Observações de engenharia de software • Exercícios de auto-revisão • Respostas aos exercícios de auto-revisão • Exercícios

9.1 Introdução1

Neste e no próximo capítulo, discutimos dois dos mais importantes recursos da

programação orientada a objetos - herança e polimorfismo. A herança é uma forma de reutilização de software na qual novas classes são criadas a partir de classes existentes, pela absorção de seus atributos e comportamentos e redefinindo ou “embelezando-as” com recursos que as novas classes requerem. A reutilização de software economiza tempo no desenvolvimento de programas. Ela encoraja o reaproveitamento de software de alta qualidade comprovado e depurado, reduzindo desta maneira os problemas após um sistema se tornar operacional. Estas são possibilidades excitantes, O polimorfismo nos permite escrever programas de uma maneira genérica, para tratar uma ampla variedade de classes existentes e classes relacionadas ainda não especificadas. A herança e o polimorfismo são técnicas efetivas para administrar a complexidade do software.

Ao criar uma nova classe, em vez de escrever completamente novos membros de dados e novas funções membro, o programador pode especificar que essas novas classes devem herdar os membros de dados e as funções membro de uma classe base previamente definida. A nova classe é chamada uma classe derivada. Cada classe derivada se torna, ela própria, uma candidata a ser uma classe base para alguma futura classe derivada. Com a herança simples, uma classe é derivada de uma classe base. Com a herança múltipla, uma classe derivada herda de múltiplas classes base (possivelmente não relacionadas). A herança simples é direta - mostramos vários exemplos que devem possibilitar ao leitor se tornar hábil rapidamente. A herança múltipla é complexa e sujeita a erros -

Nota: Diversas das técnicas descritas aqui e no Capítulo 10 estão mudando, à medida que a comunidade C++ gradualmente começa a adotar novas técnicas especificadas no padrão C++. Discutimos as novas técnicas, tal como a identificação de tipo durante a execução (RUI), no Capítulo 21.

CAPÍTULO 9 - HERANÇA 565

mostramos somente um exemplo simples e fazemos uma forte advertência para que o leitor estude mais antes de usar este poderoso recurso.

Uma classe derivada pode acrescentar membros de dados e funções membro próprios, de modo que uma classe derivada pode ser maior que sua classe base. Uma classe derivada é mais específica que sua classe base e representa um grupo menor de objetos. Com herança simples, a classe derivada começa essencialmente como a classe base. A verdadeira força da herança vem da habilidade de definir na classe derivada acréscimos, substituições ou refinamentos às características e recursos herdados da classe base.

C++ oferece três espécies de herança - public, protected e private. Neste capítulo, concentraremos na herança public e explicamos brevemente as outras duas espécies. No Capítulo 15, mostramos como a herança private pode ser usada como uma forma alternativa de composição. A terceira forma, herança protected, é uma adição relativamente recente a C++ e raramente é usada. Com a herança private, todo objeto de uma classe derivada pode também ser tratado como um objeto da classe base daquela classe derivada. Contudo, a recíproca não é verdadeira - objetos da classe base não são objetos das classes derivadas daquela classe base. Tiraremos partido deste relacionamento “objeto da classe

derivada é um objeto da classe base” para executar algumas manipulações interessantes. Por exemplo, podemos colocar uma ampla variedade de objetos diferentes, relacionados através de herança, em uma lista encadeada de objetos da classe base. Isto permite que uma variedade de objetos sejam processados de uma maneira genérica. Como veremos no próximo capítulo, este recurso-chamado polimorfismo - é uma motivação- chave para a programação orientada a objetos. Neste capítulo, adicionaremos uma nova forma de controle de acesso a membros, qual seja o acesso

protected. Classes derivadas e seus friends podem acessar membros protected da classe base, enquanto funções membro não friend e que não são da classe derivada não podem.

A experiência na construção de sistemas de software indica que partes significativas do código lidam com casos especiais intimamente relacionados.

Torna-se difícil, em tais sistemas, ter a “visão geral” porque o projetista e o programador ficam preocupados com os casos especiais. A programação orientada a objetos oferece várias maneiras de “ver a floresta através das árvores” - um processo chamado de abstração.

Se um programa está carregado de casos especiais intimamente relacionados, então é comum se ver comandos switch para distinguir entre os casos especiais e fornecer a lógica de processamento para lidar com cada caso individualmente. No Capítulo 10, mostramos como usar herança e polimorfismo para substituir tal lógica baseada no uso do comando switch por lógica mais simples.

Distinguimos entre relacionamentos “é um” e relacionamentos “tem um”. “É um” é herança. Em um relacionamento “é um”, um objeto do tipo da classe derivada pode também ser tratado como um objeto do tipo da classe base. “Tem um” é composição (ver Fig. 7.4). Em um relacionamento “tem um”, um objeto de classe tem um ou mais objetos de outras classes como membros.

Uma classe derivada não pode acessar os membros private de sua classe base; permitir isto violaria o encapsulamento da classe base. Uma classe derivada pode, contudo, acessar os membros public e protected de sua classe base. Membros da classe base que não deveriam ser acessíveis para uma classe derivada via herança são declarados private na classe base. Uma classe derivada pode acessar membros private da classe base somente através das funções de acesso fornecidas nas interfaces public e protected da classe base.

Um problema com a herança é que uma classe derivada pode herdar implementações de funções membro public que ela não necessita ter ou expressamente não deveria ter. Quando uma implementação de um membro de uma classe base é inadequada para uma classe derivada, aquele membro pode ser redefinido (ou sobreescrito) na classe derivada com uma implementação adequada. Em alguns casos, a herança public é simplesmente inadequada. Talvez mais excitante seja a noção de que novas classes podem herdar de bibliotecas de classes existentes. Organizações desenvolvem suas próprias bibliotecas de classes e tiram proveito de outras bibliotecas disponíveis mundialmente. Algum dia, o software será construído predominantemente a partir de componentes de software padronizados, exatamente como o hardware é freqüentemente construído hoje. Isto vai ajudar a enfrentar os desafios de desenvolver os softwares cada vez mais poderosos de que necessitaremos no

futuro.

9.2 Herança: classes base e classes derivadas

Freqüentemente, um objeto de uma classe realmente “é um” objeto de uma outra classe também. Um retângulo certamente é um quadrilátero (como são um quadrado, um paralelogramo e um trapézio). Desta maneira, pode-se dizer que a classe Retangulo herda da classe Quadrilatero. Neste contexto, a classe Quadrilatero é

566 C++ COMO PROGRAMAR

chamada de classe base e a classe Retangulo é chamada de classe derivada. Um retângulo é um tipo específico de quadrilátero, mas é incorreto afirmar que um quadrilátero é um retângulo (o quadrilátero poderia, por exemplo, ser um paralelogramo). A Fig. 9.1 mostra vários exemplos simples de herança.

Classe base Classes derivadas

```
Estudante EstudanteDePosGraduacao  
EstudanteDeGraduacao  
Forma Circulo  
Triangulo  
Retangulo  
Empres timo Empres timoCompraCarro  
EmprestimoReformaCasa  
Empres timoComHipoteca  
Employee Docente  
Funcionario  
Conta ContaCorrente  
ContaDePoupanca
```

Fig. 9.1 Alguns exemplos simples de herança.

Outras linguagens de programação orientadas a objetos, tais como Smalltalk e Java, usam terminologias diferentes:

na herança, a classe base é chamada de superclasse (representa um superconjunto de objetos) e a classe derivada é chamada de subclasse (representa um subconjunto de objetos). Como a herança normalmente produz classes derivadas com mais características e recursos que suas classes base, os termos superclasse e subclasse podem ser confusos; evitaremos estes termos. Como objetos de classes derivadas podem ser pensados como objetos das suas classes base, isto implica que mais objetos estão associados com classes base e menos objetos estão associados com classes derivadas, de modo que é razoável chamar classes base de “superclasses” e classes derivadas de “subclasses.”

A herança forma estruturas hierárquicas semelhantes a árvores. Um classe base existe em um relacionamento

hierárquico com suas classes derivadas. Uma classe certamente pode existir por

si própria, mas é quando uma classe
MembroDaComunidade
Empregado Estudante Graduado (herança simples)
Docente Funcionario (herança simples)
Administrador Professor (herança simples)
ProfesorAdmnis trador (herança múltipla)

Fig. 9.2 Uma hierarquia de herança para membros da comunidade universitária.

CAPÍTULO 9 - HERANÇA 567

é usada com o mecanismo de herança que essa classe se torna ou um classe base (que fornece atributos e comportamentos para outras classes) ou uma classe derivada (que herda atributos e comportamentos).

Vamos desenvolver uma hierarquia de herança simples. Uma comunidade universitária típica tem milhares de pessoas que são membros da comunidade. Estas pessoas consistem em empregados, estudantes e graduados (alunos que concluíram cursos de graduação). Empregados são ou docentes ou funcionários. Docentes são administradores (tais como diretores e chefes de departamentos) ou apenas professores. Isto nos dá a hierarquia de herança mostrada na Fig. 9.2. Note que alguns administradores também lecionam, de modo que usamos herança múltipla para formar a classe ProfessorAdministrador. Como estudantes freqüentemente trabalham para suas universidades e como empregados freqüentemente assistem a cursos a também seria razoável usar herança múltipla para criar uma classe chamada de EmpregadoEstudante.

Uma outra hierarquia de herança substancial é a hierarquia Shape da Fig. 9.3. Uma observação comum entre os estudantes que estão aprendendo programação orientada a objetos é a de que existem exemplos abundantes de hierarquias no mundo real. O que acontece é que estes estudantes simplesmente não estão acostumados a classificar o mundo real desta maneira, de modo que é preciso alguma adaptação na sua maneira de pensar.

Fig. 9.3 Uma parte de uma hierarquia de classe Shape.

Examinemos a sintaxe usada para indicar herança. Para especificar que a classe EmpregadoComissionado deriva-se da classe Employee, a classe

EmpregadoComissionado seria tipicamente definida como segue

class EmpregadoComissionado : public Employee

Isto é chamado de herança public e é o tipo de herança mais comumente usado.

Também discutiremos herança private e herança protected. Com herança public, os membros public e protected da classe base são herdados como membros public e protected da classe derivada, respectivamente. Lembre-se de que esses membros private de uma classe base não podem ser acessados a partir das classes derivadas daquela classe. Note que funções friend não são herdadas.

E possível se tratar objetos da classe base e objetos da classe derivada de modo similar; o que há em comum

é expresso nos atributos e comportamentos da classe base. Objetos de qualquer classe derivada com herança public

a partir de uma classe base comum podem todos ser tratados como objetos

daquela classe base. Consideraremos muitos exemplos nos quais podemos tirar proveito deste relacionamento com uma facilidade de programação não disponível em linguagens não-orientadas a objetos, tais como C.

9.3 Membros protected

Os membros public de uma classe base podem ser acessados por todas as funções no programa. Os membros private de uma classe base podem ser acessados somente pelas funções membro e friends da classe base.

Apresentamos o acesso protected como um nível de proteção intermediário entre o acesso public e o

acesso private. Os membros protected de uma classe base podem ser acessados somente por membros e friends da classe base e por membros e friends de classes derivadas. Os membros de classes derivadas podem

Forma	
FormaBiDimensional	FormaTriDixnensional
ZIN	Z1
Circulo Quadrado Triangulo	Esfera Cubo Tetraedro

568 C++ COMO PROGRAMAR

referenciar os membros public e protected da classe base simplesmente usando os nomes destes membros. Note que dados protected “rompem” o encapsulamento - mudanças em membros protected de uma classe base podem requerer modificações em todas as classes derivadas.

Observação de engenharia de software 9.1

Em geral, declare membros de dados de uma classe como private e use protected somente como um “último recurso” quando os sistemas necessitem ser ajustados para satisfazer a requisitos de desempenho especiais.

9.4 Fazendo coerção de ponteiros de classe base para ponteiros de classe derivada

Um objeto de um classe derivada publicamente também pode ser tratado como um objeto de sua classe base correspondente. Isto possibilita algumas manipulações interessantes. Por exemplo, a despeito do fato de que tais objetos de diversas classes derivadas de uma classe base particular podem ser bem diferentes uns dos outros, ainda assim podemos criar um lista encadeada deles - repetindo: desde que os tratemos como objetos da classe base. Mas o inverso não é verdadeiro: um objeto de classe base não é também, automaticamente, um objeto de uma classe derivada.

Erro comum de programação 9.1

Tratar um objeto de classe base como um objeto de uma classe derivada pode causar erros.

O programador pode, contudo, usar uma coerção explícita para converter um

ponteiro de uma classe base para um ponteiro de uma classe derivada. Este processo é freqüentemente chamado de downcasting de ponteiro. Mas seja cuidadoso - se tal ponteiro deve ser derreferenciado, então o programador deve estar seguro de que esse tipo de ponteiro corresponde ao tipo do objeto para o qual ele aponta. Nossa tratamento nesta seção usa técnicas amplamente disponíveis na maioria dos compiladores. No Capítulo 21, revisitamos muitos desses tópicos no contexto dos compiladores mais novos, que estão de acordo com as recentes especificações de C++ padrão, tais como a identificação de tipo em tempo de execução (RTTI, run-time type identification), dynamic_cast e typeid. Erro comum de programação 9.2

Fazer explicitamente uma coerção de um ponteiro de uma classe base, que aponta para um objeto da classe base, para um ponteiro de uma classe derivada e, então, referenciar membros da classe derivada que não existem nesse objeto, pode levar a erros de lógica durante a execução.

Nosso primeiro exemplo é mostrado na Fig. 9.4. As linhas 1 a 43 mostram a definição da classe Point e as definições das funções membros de Point. As linhas 44 a 106 mostram a definição da classe Circie e as definições das funções membros de Circie. As linhas 107 a 147 mostram um programa de teste no qual demonstramos a atribuição de ponteiros de uma classe derivada para ponteiros de uma classe base e a coerção de ponteiros de uma classe base para ponteiros de uma classe derivada (freqüentemente chamada de upcasting de ponteiro).

Fig. 9.4 Coerção de ponteiros da classe base para ponteiros da classe derivada - point . h (parte 1 de 2).

1	II Fig. 9.4: point.h II Definição da classe Point #ifndef POINTH
2	#define POINTH
3	
4	
5	
6	#include <iostream>
7	
8	using std::ostream;
9	

```
13
14
15
16
17

18
19 };
20
21 #endif

// construtor default
// inicializa coordenadas
// obtém coordenada x
// obtém coordenada y
acessados por classes derivadas
```

Fig. 9.4 Coerção de ponteiros da classe base para ponteiros da classe derivada - point . h (parte 2 de 2).

```
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

37
38
39
40
41
42
43

// Fig. 9.4: point.cpp
```

```

// Funções membro para a classe Point #include <iostream>
#include "point . h"

// Construtor para a classe Point
Point::Point( int a, int b ) { setpoint( a, b );

// Inicializa coordenadas x e y de Point void Point::setPoint( int a, int b
x = a; y = b;

// Envia Point p/a saída (c/operador de inserção em stream sobreescarregado)
ostream &operator<<( ostream &output, const Point &p
)

output << 'E' << p . x << ',' << p . y << ']';

return output; // possibilita chamadas encadeadas

```

Fig. 9.4 Coerção de ponteiros da classe base para ponteiros da classe derivada - point. cpp.

44
45
46
47
48

1

II Fig. 9.4: circle.h
/1 Definição da classe Circle #ifndef CIRCLEH
#define CIRCLEH

49 #include <iostream>

50

51 using std::ostream;
52
53 #include <iomanip>
54

```
55 using std::ios;  
56 using std::setiosflags;  
57 using std::setprecision;  
58
```

```
public:
```

CAPÍTULO 9 - HERANÇA 569

```
10 class Point  
11 friend ostream &operator<<( ostream &, const Point & );  
Point( int = 0, int = 0 );  
void setpoint( int, int );  
int getX() const { return x; }  
int getY() const { return y; }  
protected: 1/ podem ser  
int x, y; /1 coordenadas x e y do Point
```

Fig. 9.4 Coerção de ponteiros da classe base para ponteiros da classe derivada - circle . h (parte 1 de 2).

570 C++ COMO PROGRAMAR

```
59 #include "point.h"  
60  
61 class Circle : public Point { // Circle herda de Point  
62 friend ostream &operator<<( ostream &, const Circle & );  
63 public:  
64 // construtor default  
65 Circle( double r = 0.0, int x = 0, int y = 0 );  
66  
67 void setRadius( double ); // inicializa raio  
68 double getRadius() const; // retorna raio  
69 double area() const; // calcula área  
70 protected:  
71 double radius;  
72  
73  
74 #endif
```

Fig. 9.4 Coerção de ponteiros da classe base para ponteiros da classe derivada - circle . h (parte 2 de 2).

```
75 // Fig. 9.4: circle.cpp  
76 // Definições de funções membro para a classe Circle  
77 #include "circle.h"  
78  
79 // Construtor para Circle chama construtor para Point
```

```

80 II com um inicializador de membro e então inicializa raio.
81 Circle: :Circle( double r, int a, int b
82 : Point( a, b ) // chama construtor da classe base
83 { setRadius ( r ); }
84
85 // Inicializa raio de Circle
86 void Circle::setRadius( double r
87 { radius = ( r > 0 ? r : 0 ) ; }
88
89 // Obtém raio de Circle
90 double Circle::getRadius() const { return radius; }
91
92 // Calcula área de Circle
93 double Circle: :area() const
94 { return 3.14159 * radius * radius;
95
96 // Envia um Circle para a saída, no formato:
97 II Centro = [x, y]; Raio =
98 ostream &operator«( ostream &output, const Circle &c
99
100 output « Centro = « static_cast< Point >( c
101 « ‘; Raio =
102 « setiosflags( ios::fixed 1 ios::showpoint
103 « setprecision( 2 ) « c.radius;
104
105 return output; II possibilita chamadas encadeadas
106 }

```

Fig. 9.4 Coerção de ponteiros da classe base para ponteiros da classe derivada - circle . cpp.

Vamos primeiro examinar a definição da classe Point. A interface public de Point inclui as funções membro setPoint, getX e getY. Os membros de dados x e y de Point são especificados como protected. Isto evita que objetos clientes de Point accsessem diretamente os dados, mas permite às classes derivadas de Point o acesso

CAPÍTULO 9- HERANÇA 571

direto aos membros de dados herdados. Se os dados fossem private, as funções membro public de Point precisariam ser usadas para acessar os dados, mesmo pelas classes derivadas. Note que a função de operador de inserção em stream sobrecarregada de Point é capaz de referenciar as variáveis x e y diretamente, porque a função de operador sobrecarregada de inserção em stream é friend da classe Point. Note também que é necessário referenciar x e y através de objetos, como em p. x e p . y. Isto ocorre porque a função de operador de inserção em stream sobrecarregada não é uma função membro da classe Point, de modo que devemos usar um handle explícito para que o compilador saiba qual objeto estamos referenciando. Note que esta classe oferece as funções membro public

getX e getY em linha; assim, operator« não necessita ser friend para conseguir um bom desempenho. Contudo, funções membro public necessárias podem não ter sido fornecidas na interface public de todas as classes, de modo que o uso de friends é freqüentemente adequado.

107 II Fig. 9.4: figO9O4.cpp

108 II Coerção de ponteiros da classe base para ponteiros da classe derivada

109 #include <iostream>

110

111 using std:: cout;

112 using std:: endl;

113

114 #include <iomanip>

115

116 #include "point.h"

117 #include "circle.h"

118

119 int main()

120

121 Point *pointptr = 0, p(30, 50);

122 Circle *circleptr = 0, c(2.7, 120, 89);

123

124 cout « "Point p: « p « \nCírculo e: « c « '\n';

125

126 // Trata um Circle como um Point (vê somente a parte da classe base)

127 pointPtr = &c; // atribui endereço de Circle a pointPtr

128 cout « '\nCírculo c (via *pointPtr):

129 « *ppj « '\n';

130

131 // Trata um Circle como um Circle (com alguma coerção)

132 // Faz coerção de ponteiro da classe base p/ponteiro da classe derivada

133 circlePtr = static_cast< Circle * >(pointPtr);

134 cout « '\nCírculo c (via *circlePtr). \n' «

135 « "\nÁrea de c (via circlePtr):

136 « circlePtr->area() « '\n';

137

138 // PERIGOSO: Trata um Point como um Circle

139 pointPtr = &p; // atribui endereço de Point a pointPtr

140

141 // Faz coerção de ponteiro da classe base p/ponteiro da classe derivada

142 circlePtr = static_cast< Circle * >(pointPtr);

143 cout « "\nPonto p (via *circleptr) :\n" « *circleptr

144 « "\nÁrea do objeto para o qual circlePtr aponta:

145 « circlePtr->area() « endl;

146 return 0;

147 }

Fig. 9.4 Coerção de ponteiros da classe base para ponteiros da classe derivada - figO9O4 . cpp (parte 1 de 2).

572 C++ COMO PROGRAMAR

Point p: [30, 50)

Círculo c: Centro = [120, 89]; Raio = 2.70

Círculo c (via *pointptr): [120, 89)

Círculo c (via *cjrcleptr):

Centro = [120, 89]; Raio = 2.70

Área de e (via circleptr): 22.90

Point p (via *cjrcleptr):

Centro = [30, 50]; Raio = 0.00

Área do objeto para o qual circlePtr aponta: 0.00

Fig. 9.4 Coerção de ponteiros da classe base para ponteiros da classe derivada - fig09_04 . cpp (parte 2 de 2).

A classe Circle herda da classe Point por herança pública. Isto é especificado na primeira linha da definição da classe

```
class Circie : public Point {
```

Il Circie herda de Point
Os dois-pontos (:) no cabeçalho da definição da classe indica herança. A palavra-chave public indica o tipo de herança (na Seção 9.7, discutiremos herança protected e private.) Todos os membros public e protected da classe Point são herdados como membros public e protected, respectivamente, por uma classe Circle. Isto significa que a interface public de Circie inclui os membros public de Point, bem como os membros public de Circle.

.area. setRadius e getRadius.
O construtor de Circle deve invocar o construtor de Point para inicializar a parte da classe base Point de um objeto Circle. Isto é feito com um inicializador de membro (apresentado no Capítulo 7), como segue

```
Circle::Circle( double r, int a, int b )
```

Point(a, b) Il chama construtor da classe base

A segunda linha do cabeçalho da função construtor invoca o construtor de Point por nome. Os valores a e b são passados do construtor de Circle para o construtor de Point, para inicializar os membros x e y da classe base. Se o construtor de Circle não invocou o construtor de Point explicitamente, o construtor default de Point seria invocado implicitamente, com os valores default para x e y (i.e., 0 e 0). Se, neste caso, a classe Point não forneceu um construtor default, o compilador acusaria um erro de sintaxe. Note que a função sobrecarregada de Circle operator« é capaz de imprimir ou exibir a parte Point do Circie fazendo a coerção da referência c para Circle para um Point. Isto resulta em uma chamada para o operator« para Point e produz a saída das coordenadas x e y usando a formatação apropriada de Point.

O programa de teste cria pointPtr como um ponteiro para um objeto Point e instancia o objeto Point p, então cria circiePtr como um ponteiro para um objeto Circle, e instancia o objeto Circle c. Os objetos p e c são exibidos ou impressos, usando seus operadores de inserção em stream sobreescarregados, para mostrar que eles foram inicializados corretamente. Em seguida, o programa de teste atribui o ponteiro de uma classe derivada (o endereço do objeto c) para o ponteiro da classe base pointPtr e produz a saída do objeto Circie c usando operator« para Point e o ponteiro *pointptr derreferenciado. Note que somente a “parte Point” do objeto Circie é exibida. Com herança public, é sempre válido atribuir o ponteiro

de uma classe derivada a um ponteiro da classe base porque um objeto de uma classe derivada é um objeto da classe base. O ponteiro da classe base “vê” somente a parte da classe base do objeto de uma classe derivada. O compilador executa uma conversão implícita do ponteiro da classe derivada para um ponteiro da classe base.

A seguir, o programa de teste demonstra a coerção de pointPtr de volta para um Circie . O resultado

da operação de coerção é atribuído a circlePtr, O objeto Circie c é exibido usando-se o operador sobre carregado

CAPÍTULO 9 - HERANÇA 573

de inserção em stream para Circie e o ponteiro derreferenciado *circleptr. A área do objeto Circie c é exibida via circleptr. Isto resulta em um valor válido de área porque os ponteiros estão sempre apontando para um objeto Circie.

Um ponteiro da classe base não pode ser atribuído diretamente ao ponteiro de uma classe derivada, porque esta

é uma atribuição inherentemente perigosa - ponteiros de uma classe derivada esperam estar apontando para objetos de uma classe derivada. O compilador não executa uma conversão implícita neste caso. Usar uma coerção explícita informa ao compilador que o programador sabe que este tipo de conversão de ponteiro é perigoso - o programador assume a responsabilidade de usar o ponteiro apropriadamente, por isso o compilador permite a conversão perigosa.

Em seguida, o programa de teste atribui um ponteiro da classe base (o endereço do objeto p) para o ponteiro da classe base pointPtr e faz uma coerção de pointPtr de volta para um Circie . O resultado da operação de coerção é atribuído a circleptr. O objeto Point p é exibido usando-se operator« para Circie e o ponteiro derreferenciado *circleptr. Note o valor zero exibido para o membro radius (o qual, na realidade, não existe, porque circlePtr está realmente apontando para um objeto Point). Exibir um Point como um Circie resulta em um valor indefinido (neste caso o zero) para radius porque os ponteiros estão sempre apontando para um objeto Point. Um objeto Point não tem um membro radius. Portanto, o programa exibe qualquer valor que esteja na posição de memória em que circleptr espera que o membro de dados radius esteja. A área do objeto apontado por circleptr (objeto Point p) também é exibida via circleptr. Note que o valor para a área é 0.00, porque este cálculo é baseado no valor “indefinido” de radius. Obviamente, acessar membros de dados que não estão lá é perigoso. Chamar funções membro que não existem pode causar um erro fatal durante a execução de um programa.

Neste seção, mostramos a mecânica de conversões de ponteiros. Este material estabelece os fundamentos de

que necessitaremos para nosso tratamento em maior profundidade da programação orientada a objetos com polimorfismo, no próximo capítulo.

9.5 Usando funções membro

As funções membro de uma classe derivada podem necessitar de acesso a certos membros de dados e funções membro da classe base.

Observação de engenharia de software 9.2

Uma classe derivada não pode acessar diretamente membros privados de sua classe base.

Este é um aspecto crucial da engenharia de software em C++. Se uma classe derivada pudesse acessar os membros private da classe base, isto violaria o encapsulamento da classe base. Ocultar membros private é uma grande ajuda para o teste, a depuração e a modificação correta de sistemas. Se uma classe derivada pudesse acessar membros private da sua classe base, então também seria possível para as classes derivadas daquela classe derivada de acessar aqueles dados, e assim por diante. Isto iria propagar o acesso a dados que supostamente são private, e os benefícios do encapsulamento seriam perdidos ao longo da hierarquia de classe.

da

9.6 Sobrescrevendo membros da classe base em uma classe derivada
os

ue Uma classe derivada pode sobrescrever (redefinir) uma função membro da classe base, fornecendo uma nova versão (o daquela função com a mesma assinatura (se as assinaturas fossem diferentes, isto seria uma sobrecarga de função e do não uma sobrescrita de função). Quando essa função é mencionada por nome na classe derivada, a versão da classe derivada é automaticamente selecionada. O operador de resolução de escopo pode ser usado para acessar a versão da classe base da classe derivada.

se

ão Erro comum de programação 9.3

Quando uma função membro de uma classe base é sobrescrita em uma classe derivada, é comum se fazer do a versão da classe derivada chamar a versão da classe base e fazer algum trabalho adicional. Não usar o operador de resolução de escopo para referenciar a função membro da classe base causa recursão infinita

574 C++ COMO PROGRAMAR

ta, porque a função membro da classe derivada na realidade chama a si própria. Isto, em algum momento, fará o sistema esgotar a memória, um erro fatal durante a execução.

Considere uma classe Employee simplificada. Ela armazena o firstName do empregado e o lastName. Esta informação é comum a todos os empregados, incluindo aqueles em classes derivadas da classe Employee. Da classe Employee derive agora as classes HourlyWorker, PieceWorker, Boss e ComissionWorker. O HourlyWorker é pago por hora, com adicional de cinqüenta por cento para horas extras além de 40 horas por semana. O PieceWorker recebe um valor fixo por item produzido - para simplificar, assuma que esta pessoa faz somente um tipo de item, assim os membros private de dados são o número de itens produzidos e o valor

pago por item. O Boss recebe um salário fixo por semana. O ComissionWorker recebe um pequeno salário base semanal fixo, mais uma porcentagem fixa das vendas brutas daquela pessoa durante a semana. Para simplificar, estudaremos somente a classe Employee e a classe derivada HourlyWorker.

Nosso próximo exemplo é mostrado na Fig. 9.5. As linhas 1 a 50 mostram a definição da classe Employee e as definições das funções membro de Employee. As linhas 51 a 106 mostram a definição da classe HourlyWorker e a definição das funções membro de HourlyWorker. As linhas 107 a 117 mostram um programa de teste para a hierarquia de herança Employee/HourlyWorker, que simplesmente instancia um objeto HourlyWorker, inicializa-o e chama a função membro print de HourlyWorker para imprimir os dados do objeto.

1 II Fig. 9.5: employ.h

2 II Definição da classe Employee

3 #ifndef EMPLOYH

4 #define EMPLOYH

5

6 class Employee

7 public:

8 Employee(const char , const char *) II construtor

9 void print() const; II escreve primeiro e último nomes

10 Employee(); II destruidor

11 private:

12 char *firstName; II string alocado dinamicamente

13 char *lastName; II string alocado dinamicamente

14

15

16 #endif

Fig. 9.5 Sobrescrevendo membros de classe base em uma classe derivada - employ . h.

17 II Fig. 9.5: employ.cpp

18 II Definições de funções membro para a classe Employee

19 #include <iostream>

20

21 using std::cout;

22

23 #include <cstring>

24 #include <cassert>

25 #include "employ.h"

26

27 // Construtor aloca dinamicamente espaço para o

28 II primeiro e último nomes e usa strcpy para copiar

29 II o primeiro e últimos nomes para o objeto.

30 Employee::Employee(const char *first, const char *last

31 {

```
32 firstName = new char[ strlen( first ) + 1 ];
33 assert( firstName != 0 ); // termina se não foi alocado
34 strcpy( firstName, first );
```

Fig. 9.5 Sobrescrevendo membros de classe base em uma classe derivada - employ.cpp (parte 1 de 2).

574 C++ COMO PROGRAMAR

ta, porque a função membro da classe derivada na realidade chama a si própria. Isto, em algum momento, fará o sistema esgotar a memória, um erro fatal durante a execução. Considere uma classe Employee simplificada. Ela armazena o firstName do empregado e o lastName. Esta informação é comum a todos os empregados, incluindo aqueles em classes derivadas da classe Employee. Da classe Employee derive agora as classes HourlyWorker, PieceWorker, Boss e ComissionWorker. O HourlyWorker é pago por hora, com adicional de cinqüenta por cento para horas extras além de 40 horas por semana, O PieceWorker recebe um valor fixo por item produzido — para simplificar, assuma que esta pessoa faz somente um tipo de item, assim os membros private de dados são o número de itens produzidos e o valor pago por item. O Boss recebe um salário fixo por semana. O ComissionWorker recebe um pequeno salário base semanal fixo, mais uma porcentagem fixa das vendas brutas daquela pessoa durante a semana. Para simplificar, estudaremos somente a classe Employee e a classe derivada HourlyWorker.

Nosso próximo exemplo é mostrado na Fig. 9.5. As linhas 1 a 50 mostram a definição da classe Employee e as definições das funções membro de Employee. As linhas 51 a 106 mostram a definição da classe HourlyWorker e a definição das funções membro de HourlyWorker. As linhas 107 a 117 mostram um programa de teste para a hierarquia de herança Employee/HourlyWorker. que simplesmente instancia um objeto HourlyWorker.

inicializa-o e chama a função membro print de HourlyWorker para imprimir os dados do objeto.

```
1 // Fig. 9.5: employ.h
2 // Definição da classe Employee
3 #ifndef EMPLOYH
4 #define EMPLOYH
5
6 class Employee
7 public:
8 Employee( const char , const char * ); // construtor
9 void print() const; // escreve primeiro e último nomes
10 Employee(); // destruidor
```

```

11 private:
12 char *fjrstNe; II string alocado dinamicamente
13 char *lastName; II string alocado dinamicamente
14
15
16 #endif
Fig. 9.5 Sobrescrevendo membros de classe base em uma classe derivada —
employ . h.
17 II Fig. 9.5: employ.cpp
18 II Definições de funções membro para a classe Employee
19 #include <iostream>
20
21 using std::cout;
22
23 #include <cstring>
24 #include <cassert>
25 #include "employ.h"
26
27 II Construtor aloca dinamicamente espaço para o
28 II primeiro e último nomes e usa strcpy para copiar
29 II o primeiro e últimos nomes para o objeto.
30 Employee: :Employee( const char *first, const char *J.ast
31 {
32 firstName = new char[ strlen( first ) + 1 ];
33 assert( firstName != 0 ); II termina se não foi alocado
34 strcpy( firstName, first );
Fig. 9.5 Sobrescrevendo membros de classe base em uma classe derivada —
employ. cpp (parte 1 de 2).

```

CAPÍTULO 9 — HERANÇA 575

```

35
36 lastName = new char[ strlen( last ) + 1 ];
37 assert( lastName != 0 ); II termina se não foi alocado
38 strcpy( lastName, last );
39 )
40
41 // Escreve nome do empregado
42 void Employee::print() const
43 { cout « firstName « lastName;
44
45 // Destruidor desaloca a memória alocada dinamicamente
46 Employee: :~Employee()
47 {
48 delete [] firstName; II recupera memória dinâmica
49 delete [1 lastName; II recupera memória dinâmica
50 }

```

Fig. 9.5 Sobrescrevendo membros de classe base em uma classe derivada — employ. cpp (parte 2 de 2).

A definição da classe Employee consiste em dois membros de dados private char * — firstName e lastName

e três funções membro — um construtor, um destruidor e print. A função construtor recebe dois strings e aloca dinamicamente arrays de caracteres para armazenar os strings. Note que a macro assert (discutida no Capítulo 18) é usada para determinar se foi alocada memória para firstName e lastName.

Se não foi, o programa termina com uma mensagem de erro indicando a condição testada, o número da linha no qual a condição aparece e o arquivo no qual a condição está localizada. [Note, uma vez mais, que no padrão C++, new “dispara” uma exceção se não houver memória suficiente disponível; discutimos isto no Capítulo 13.1.

Como os dados de Employee são private, a única forma de acesso aos dados é através da função membro print, a qual simplesmente envia para a saída o primeiro nome e o último nome do empregado. A função destruidor retorna a memória alocada dinamicamente para o sistema (para evitar uma “perda de memória”).

51 II Fig. 9.5: hourly.h

52 // Definição da classe HourlyWorker

53 #ifndef HOURLYH

54 #define HOURLYH

55

56 #include “employ.h”

57

58 class HourlyWorker : public Employee

59 public:

60 HourlyWorker(const char*, const char*, double, double);

61 double getPay() const; II calcula e retorna salário

62 void print() const; II impressão da classe base sobrescrita

63 private:

64 double wage; II salário-hora

65 double hours; // horas trabalhadas na semana

66

67

68 #endif

Fig. 9.5 Sobrescrevendo membros de classe base em uma classe derivada — hourly . h.

69 II Fig. 9.5: hourly.cpp

70 // Definições de funções membro para a classe HourlyWorker

71 #include <iostream>

72

Fig. 9.5 Sobrescrevendo membros de classe base em uma classe derivada — hourly. cpp (parte 1 de 2).

```

576 C++ CoMo PROGRAMAR
73 using std::cout;
74 using std::endl;
75
76 #include <iomanip>
77
78 using std::ios;
79 using std::setiosflags;
80 using std::setprecision;
81
82 #include hourly.h"
83
84 // Construtor para a classe HourlyWorker
85 HourlyWorker::HourlyWorker( const char *first,
86 const char *last,
87 double initHours, double initWage ) : Employee( first, last ) // chama construtor da classe base
88
89
90 hours = initHours; // deveria validar
91 wage = initWage; // deveria validar
92
93
94 // Calcula o pagamento de HourlyWorker
95 double HourlyWorker::getPay() const { return wage * hours;
96
97 // Imprime o nome e o pagamento de HourlyWorker
98 void HourlyWorker::print() const
99
100 cout << "HourlyWorker::print() está sendo executada\n\n";
101 Employee::print(); // chama função print() da classe base
102
103 cout << "é um horista com pagamento de $"
```

Fig. 9.5 Sobrescrevendo membros de classe base em uma classe derivada — hourly. cpp (parte 2 de 2).

```

107 /1 Fig. 9.5: figO9OS.cpp
108 /1 Sobrescrevendo uma função membro de
109 /1 uma classe base em uma classe derivada.
110 #include hourly.h"
111
112 int main()
113 {
114 HourlyWorker h( "José", "Silva", 40.0, 10.00 );
115 h.print();
116 return 0;
117 }
```

117 }

HourlyWorker: :print() está sendo executada

José Silva é um horista com pagamento de \$400.00

Fig. 9.5 Sobrescrevendo membros de classe base em uma classe derivada — figO 9_OS. cpp.

CAPÍTULO 9 - HERANÇA 577

asse HourlyWorker herda da classe Employee por herança public. Novamente, isto é especificado na

ieira linha da definição da classe, usando a notação dois-pontos (:), como segue

class HourlyWorker public Employee
aterface public de HourlyWorker inclui a função print de Employee e as funções membro getPay e int de HourlyWorker. Note que a classe HourlyWorker define sua própria função print com o mesmo tipo que Employee: : print () - este é um exemplo de sobrescrita de uma função. Portanto, a classe HourlyWorker tem acesso a duas funções print. A classe HourlyWorker também contém os membros de dos private wage e hours para calcular o salário semanal do empregado.

O construtor de HourlyWorker usa a sintaxe de inicializador de membro para passar os strings first e last para o construtor de Employee, de modo que os membros da classe base possam ser inicializados, e então inicializa os membros hours e wage. A função membro getPay calcula o salário do HourlyWorker.

A função membro print de HourlyWorker sobrescreve função membro print de Employee. freqüentemente, funções membro da classe base são redefinidas em uma classe derivada para fornecer mais funcionalidade. As funções redefinidas algumas vezes chamam a versão da classe base da função para executar parte da nova tarefa. Neste exemplo, a função print da classe derivada chama a função print da classe base para imprimir o nome do empregado (print da classe base é única função com acesso aos dados private da classe base). A função print da classe derivada também envia para a saída o pagamento do empregado. Note como a versão da classe base de print é chamada

Employee: :print();

Como a função da classe base e a função da classe derivada têm o mesmo nome e assinatura, a função da classe base deve ser precedida pelo nome de sua classe e o operador de resolução de escopo. Caso contrário, a versão da função da classe derivada seria chamada, causando uma recursão infinita (i.e., a função print de HourlyWorker chamaria a si própria).

9.7 Herança public, protected e private

Ao derivar uma classe a partir de uma classe base, a classe base pode ser herdada como public, protected ou private. O uso de herança protected e private é raro e cada uma delas deveria ser usada somente com grande cuidado; normalmente, usamos herança public neste livro (o Capítulo 15 demonstra a herança private como uma outra forma de composição). A Fig. 9.6 resume, para cada tipo de herança, a acessibilidade dos membros de uma classe base em uma

classe derivada. A primeira coluna contém os especificadores de acesso a membro da classe base.

Ao derivar uma classe a partir de uma classe base `public`, os membros `public` da classe base tornam-se membros `public` da classe derivada e membros `protected` da classe base tornam-se membros `protected` da classe derivada. Os membros `private` de uma classe base nunca são acessáveis diretamente a partir de um classe derivada, mas podem ser acessados através de chamadas aos membros `public` e `protected` da classe base.

Ao derivar a partir de uma classe base `protected`, os membros `public` e `protected` da classe base tornam-se membros `protected` da classe derivada. Ao derivar a partir de uma classe base `private`, os membros `public` e `protected` da classe base tornam-se membros `private` (por exemplo, as funções tornam-se funções utilitárias) da classe derivada. As heranças `private` e `protected` não são relacionamentos “é um”.

9.8 Classes base diretas e classes base indiretas

Uma classe base pode ser uma classe base direta de uma classe derivada ou uma classe base pode ser uma classe base indireta de uma classe derivada. Uma classe base direta de uma classe derivada é explicitamente listada no cabeçalho daquela classe derivada, com a notação dois-pontos (:), quando essa classe derivada é declarada. Uma classe base indireta não é explicitamente listada no cabeçalho da classe derivada; em vez disso, a classe base indireta é herdada de dois ou mais níveis acima na hierarquia de classes.

57X C++ COMO PROGRAMAR

Especificador de
acesso a membro
da classe base Tipo de herança

Fig. 9.6 Resumo da accessibilidade de membros da classe base em uma classe derivada.

9.9 Usando construtores e destruidores em classes derivadas

Como uma classe derivada herda os membros da sua classe base, quando um objeto de uma classe derivada é instanciado, o construtor da classe base deve ser chamado para inicializar os membros da classe base do objeto da classe derivada. Um inicializador da classe base (o qual usa a sintaxe de inicializador de membro que vimos) pode ser fornecido no construtor da classe derivada para chamar o construtor da classe base explicitamente; caso contrário, o construtor classe derivada chamará o construtor default da classe base implicitamente.

Os construtores e os operadores de atribuição da classe base não são herdados pelas classes derivadas. Os construtores e operadores de atribuição da classe derivada, contudo, podem chamar os construtores e os operadores de atribuição da classe base.

Um construtor de uma classe derivada sempre chama o construtor para sua classe base primeiro, para inicializar os membros da classe base da classe

derivada. Se o construtor de uma classe derivada é omitido, o construtor default da classe derivada chama o construtor default da classe base. Destruidores são chamados na ordem inversa das chamadas dos construtores, de modo que o destruidor de uma classe derivada é chamado antes do destruidor de sua classe base.

A Fig As Iii
prO

1
2
3
4
5
6
7
8

9
1c

1'

F

	herança public	herança protected	herança private
public	publicida classe derivada. Pode ser acessado diretamente por qualquer função membro não-static, funções friend e função não-membro.	protectedna classe derivada, Pode ser acessado diretamente por todas as funções membro não-static e e funções friend.	privatena classe derivada. Pode ser acessado diretamente por todas as funções membro não-static e funções friend.
protected	protected na classe derivada Pode ser acessado diretamente por todas as funções membro não-static e funções friend.	protected na classe derivada, Pode ser acessado diretamente por todas as funções membros não-static e funções friend.	private na classe derivada. Pode ser acessado diretamente por todas as funções membros não-static e funções friend.
private	Oculto na classe derivada. Pode ser acessado por funções membro não-static e	Oculto na classe derivada. Pode ser acessado funções membro não-static e	Oculto na classe derivada. Pode ser acessado por funções membro

	funções friend através de funções membro public ou protected da classe base.	funções friend através de funções membros public ou protected da classe base.	não-static e funções friend através de funções membro public ou protected da classe base.
--	--	---	---

CAPÍTULO 9 - HERANÇA 579

Observação de engenharia de software 9.3

Suponha que criemos um objeto de uma classe derivada onde tanto a classe base como a classe derivada contém objetos de outras classes. Quando um objeto daquela classe derivada é criado, primeiro são executados os construtores dos objetos membros da classe base, depois é executado o construtor da classe base, a seguir os construtores dos objetos membros da classe derivada são executados e, então, o construtor da classe derivada é executado. Destruidores são chamados na ordem inversa àquela em que seus construtores correspondentes são chamados.

Observação de engenharia de software 9.4

A ordem na qual objetos membros são construídos é a ordem na qual aqueles objetos são declarados dentro da definição da classe. A ordem na qual os inicializadores de membros são listados não afeta a ordem de construção.

Observação de engenharia de software 9.5

Na herança, os construtores' da classe base são chamados na ordem na qual a herança é especificada na definição da classe derivada. A ordem na qual os construtores da classe base são especificados na lista de inicializadores de membros da classe derivada não afeta a ordem de construção.

A Fig. 9.7 demonstra a ordem na qual os construtores e destruidores de classes base e classes derivadas são chamados. As linhas 1 a 39 mostram uma classe Point simples contendo um construtor, um destruidor e os membros de dados protected x e y. Tanto o construtor quanto o destruidor imprimem o objeto Point para o qual eles são invocados.

II Fig. 9.7: point2.h

II Definição da classe Point

```
#ifndef POINT2H
#define POINT2 H
= O, int = O ); II construtor default
```

II destruidor

II pode ser acessado por classes derivadas

1/ coordenadas x e y de Point

14 #endif

Fig. 9.7 Ordem na qual construtores e destruidores de classes base e classes derivadas são chamados

-point2 .h.

Fig. 9.7 Ordem na qual construtores e destruidores de classes base e classes

derivadas são chamados
- point2 . cpp (parte 1 de 2).

1
2
3
4
5
6
7
8
9
10
11
12
13

```
class Point
public:
Point( int
-PointO; protected:
int x, y;
```

1	1/ Fig. 9.7: 5 point2.cpp		
1	1/ Definições de 6 funções	membro para a classe Point	
1	#include <iostream> 7		
1			
1	using std::cout; 9		
2	using std::endl; 0		
2			
2	#include "point2.h" 2		
2			
2	II Construtor para a classe Point 4		
2	Point::Point(int a, int b		

580 C++ COMO PROGRAMAR

26

27 x=a;

28 y=b;

29

30 cout « Construtor de Point:

31 « '[' « x « ", « y «]' « endl;

32

33

34 // Destruidor para a classe Point

35 Point: :-point()

36 {

37 cout « "Destruidor de Point:

38 « '[' « x « ", " « y « ']' « endl;

39 }

Fig. 9.7 Ordem na qual construtores e destruidores de classes base e classes derivadas são chamados

- point2 . cpp (parte 2 de 2).

40 II Fig. 9.7: circle2.h

41 II Definição da classe Circle

42 #ifndef CIRCLE2H

43 #define CIRCLE2H

44

45 #include "point2.h"

46

47 class Circie : public Point

48 public:

49 II construtor default

50 Circle(double r = 0.0, int x = 0, int y = 0);

51

52 -CircleO;

53 private:

54 double radius;

55

56

57 #endif

Fig. 9.7 Ordem na qual construtores e destruidores de classes base e classes derivadas são chamados

- circle2 . h.

58 II Fig. 9.7: circle2.cpp

59 // Definições de funções membro para a classe Circle

60 #include <iostream>

61

62 using std::cout;

```
63 using std::endl;
64
65 #include "circle2.h"
66
67 // Construtor para Circle chama o construtor para Point
68 Circle::Circle( double r, int a, int b
69 : Point( a, b ) // chama o construtor da classe base
70 (
71 radius = r; // deveria fazer validação
Fig. 9.7 Ordem na qual construtores e destruidores de classes base e classes
derivadas são chamados
- circle2 . cpp (parte 1 de 2).
```

CAPÍTULO 9 - HERANÇA 581 605

```
72 cout << "Construtor de Circle: o raio é " obante
73 << radius << "[" << x << ", " << y << ')' << endl; COfltj 7 }
75 loun
76 // Destruidor para a classe Circle Lndoa
77 Circle: :-'Circle()
78
79 cout << "Destruidor de Circle: o raio é
80 << radius << "[" << x << ", " << y << ']' << endl;
81
Fig. 9.7 Ordem na qual construtores e destruidores de classes base e classes
derivadas são chamados eta
- circle2 . cpp (parte 2 de 2). se
As linhas 40 a 81 mostram uma classe Circle simples derivada de Point com
herança public. A classe Circle de oferece um construtor, um destruidor e um
membro de dados private radius. Tanto o construtor quanto o destruidor imprimem
o objeto Circle para o qual eles são invocados, O construtor de Circle também
invoca o es- construtor de Point, usando sintaxe de inicializador de membro, e
passa os valores a e b de modo que os membros de dados x e y da classe base
possam ser inicializados.
se
82 // Fig. 9.7: figO9O7.cpp
83 // Demonstra quando os construtores e destruidores
84 // de classes base e classes derivadas são chamados, se
85 #include <iostream>
86
87 using std::cout;
88 using std::endl;
89
90 #include "point2.h"
91 #include "circle2.h"
92
93 int main()
```

```

94 {
95 Il Mostra chamadas do construtor e do destruidor para Point
96 {
97 Point p( 11, 22 )
98 }
99
100 cout « endl;
101 Circle circiel( 4.5, 72, 29 );
102 cout « endl;
103 Circle circle2( 10, 5, 5 );
104 cout « endl;
105 return 0;
106
Construtor de Point: [11, 22]
Destruidor de Point: [11, 22]
Construtor de Point: [72, 29]
Construtor de Circle: o raio é 4.5 [72, 29]
Construtor de Point: [5, 5]
Construtor de Circle: o raio é 10 [5, 5]
Fig. 9.7 Ordem na qual construtores e destruidores de classes base e classes
derivadas são chamados
- figO 9_07 . cpp (parte 1 de 2).

```

582 C++ COMO PROGRAMAR

Fig. 9.7 Ordem na qual construtores e destruidores de classes base e classes derivadas são chamados
- figO9 07 cpp (parte 2 de 2).

As linhas 82 a 106 são o programa de teste para esta hierarquia Point/Circle. O programa começa por instanciar um objeto Point em seu próprio escopo dentro de main. O objeto entra e sai de escopo imediatamente, de modo que o construtor e o destruidor de Point são ambos chamados. Em seguida, o programa instancia o objeto Circie circiel. Isto invoca o construtor de Point para executar a saída com valores passados pelo construtor de Circie, depois executa as saídas especificadas no construtor de Circie. O objeto Circie circle2 é instanciado em seguida. Novamente, os construtores de Point e Circie são ambos chamados. Note que o corpo do construtor de Point é executado antes do corpo do construtor de Circie. O fim de main é atingido, de modo que os destruidores são chamados para os objetos circiel e circle2. Destruidores são chamados na ordem inversa de seus construtores correspondentes. Portanto, o destruidor de Circie e o destruidor de Point são chamados, nessa ordem, para o objeto circle2 e depois os destruidores de Circie e Point são chamados, nessa ordem, para o objeto circiel.

9.10 Conversão implícita de objeto de classe derivada para objeto de classe base

A despeito do fato de que um objeto de uma classe derivada também “é um” objeto da classe base, o tipo da classe derivada e o tipo da classe base são diferentes. Usando herança public, objetos da classe derivada podem ser tratados como objetos da classe base. Isto faz sentido porque a classe derivada tem membros correspondentes a cada membro da classe base - lembre-se de que a classe derivada pode ter mais membros que a classe base. A atribuição na outra direção não é permitida porque a atribuição de um objeto da classe base a um objeto da classe derivada deixaria os membros adicionais da classe derivada indefinidos. Embora tal atribuição não seja “naturalmente” permitida, ela poderia se tornar legítima pelo fornecimento de um operador de atribuição apropriadamente sobrecarregado ou um construtor de conversão (ver Capítulo 8). Note que o que dizemos sobre ponteiros no resto desta seção também se aplica a referências.

Erro comum de programação 9.4

Atribuir um objeto da classe derivada a um objeto de uma classe base correspondente e, então, tentar referenciar membros que só existem na classe derivada no novo objeto da classe base é um erro de sintaxe.

Com herança public, um ponteiro para um objeto de uma classe derivada pode ser implicitamente convertido em um ponteiro para um objeto da classe base, porque um objeto de uma classe derivada é um objeto da classe base. Há quatro maneiras possíveis de misturar e corresponder ponteiros de classe base e ponteiros de uma classe derivada com objetos da classe base e objetos da classe derivada:

1. Referenciar um objeto da classe base com um ponteiro da classe base é direto.
2. Referenciar um objeto de uma classe derivada com um ponteiro de uma classe derivada é direto.
- 3.

Referenciar um objeto de uma classe derivada com um ponteiro da classe base é seguro porque o objeto da classe derivada também é um objeto de sua classe base. Tal código pode somente referenciar membros da classe base. Se este código referenciar membros que pertencem apenas à classe derivada através do ponteiro da classe base, o compilador reportará um erro de sintaxe.

4. Referenciar um objeto da classe base com um ponteiro de uma classe derivada é um erro de sintaxe. O ponteiro da classe derivada deve primeiro ser convertido (por coerção) para um ponteiro da classe base.

Destruidor de Circie: o raio é 10 [5, 5)

Destruidor de Point: [5 5)

Destruidor de Circie: o raio é 4.5 [72, 29)

Destruidor de Point: [72, 29)

CAPÍTULO 9 - HERANÇA 583

Erro comum de programação 9.5

Fazer a coerção de um ponteiro da classe base para um ponteiro de uma classe derivada pode causar erros se esse ponteiro é depois usado para referenciar um objeto da classe base que não tem os membros desejados da classe derivada.

Por mais conveniente que seja tratar objetos da classe derivada como objetos da classe base e fazer isto pela manipulação de todos estes objetos com ponteiros da classe base, há um problema. Em um sistema de folha de pagamento, por exemplo, gostaríamos de poder caminhar através da uma lista encadeada de empregados e calcular o pagamento semanal para cada pessoa. Mas usar ponteiros de classe base permite ao programa chamar somente a rotina de cálculo da folha de pagamento para a classe base (se de fato existisse uma rotina tal na classe base). Necessitamos de uma maneira de invocar a rotina de cálculo da folha de pagamento apropriada para cada objeto, quer seja um objeto da classe base ou um objeto da classe derivada, e fazer isto simplesmente usando o ponteiro da classe base. A solução é usar funções virtuais e polimorfismo, como será discutido no Capítulo 10.

9.11 Engenharia de software com herança

Podemos usar a herança para customizar software existente. Herdamos os atributos e comportamentos de uma classe existente, então adicionamos atributos e comportamentos (ou redefinimos comportamentos da classe base) para customizar a classe para atender às nossas necessidades. Isto é feito em C++ sem a classe derivada ter acesso ao código fonte da classe base, mas a classe derivada necessita ser capaz de se “ligar” com o código objeto da classe base. Este poderoso recurso é atrativo para fornecedores de software independentes (ISVs, independent software vendors). Os ISVs podem desenvolver classes proprietárias para venda ou licença e tornar estas classes disponíveis para os usuários em forma de código objeto. Os usuários podem então derivar novas classes destas bibliotecas de classes rapidamente, sem acessar o código-fonte de propriedade do ISV. Tudo que os ISVs necessitam fornecer com o código objeto são os arquivos de cabeçalho.

Observação de engenharia de software 9.6

Na teoria, os usuários não necessitam ver o código-fonte das classes do qual eles herdam. Na prática, as pessoas que licenciam classes nos dizem que os consumidores freqüentemente pedem o código-fonte. Os programadores ainda parecem relutantes quanto a incorporar código em seus programas, quando este código foi escrito por outras pessoas.

Dica de desempenho 9.1

f Quando o desempenho for uma preocupação importante, os programadores podem querer ver o código fonte das classes das quais eles estão herdando, de modo que possam ajustar o código para atender seus requisitos de desempenho.

Pode ser difícil para os estudantes avaliar os problemas enfrentados por projetistas e implementadores em projetos de software de grande porte. Pessoas experientes em tais projetos invariavelmente afirmarão que uma técnica fundamental para melhorar o processo de desenvolvimento de software é a reutilização de software. A programação orientada a objetos, em geral, e C++, em particular, certamente fazem isto.

A disponibilidade de bibliotecas de classes substanciais e úteis gera os máximos benefícios da reutilização de software através da herança. A medida que cresce o interesse em C++, o interesse em bibliotecas de classes está aumentando exponencialmente. Assim como software empacotado produzido por fornecedores independentes de software tornou-se uma indústria de crescimento explosivo com a chegada do computador pessoal, assim, também, é a criação e venda de bibliotecas de classes. Projetistas de aplicações estão construindo suas aplicações com estas bibliotecas, e projetistas de bibliotecas estão sendo recompensados por ter suas bibliotecas empacotadas com aplicações. As bibliotecas, que atualmente estão sendo fornecidas com compiladores C++ tendem a ser de finalidade geral e escopo limitado. O que está acontecendo é um esforço mundial de grandes proporções para o desenvolvimento de bibliotecas de classes para uma ampla variedade de campos de aplicações.

CAPÍTULO 9 HERANÇA 585

Observação de engenharia de software 9.11

Modificações de programas em uma classe que é um membro de uma outra classe não requerem que a classe englobante mude, desde que a interface public da classe membro permaneça inalterada. Note que a classe composta pode, contudo, precisar ser recompilada.

9.13 Relacionamentos “usa um” e “conhece um”

Tanto a herança como a composição encorajam a reutilização de software pela criação de novas classes que têm muito em comum com classes existentes. Existem outras maneiras de utilizar os serviços de classes. Embora um objeto pessoa não seja um carro e um objeto pessoa não contenha um carro, um objeto pessoa certamente usa um carro. Uma função usa um objeto simplesmente chamando uma função membro não-prívate daquele objeto, usando um ponteiro, referência ou o próprio nome do objeto.

Um objeto pode ter conhecimento de um outro objeto. Redes de conhecimento freqüentemente têm tais relacionamentos. Um objeto pode conter um handle ponteiro ou um handle referência para um outro objeto para ter conhecimento daquele objeto. Neste caso, diz-se que um objeto tem um relacionamento conhece um com o outro objeto; isto, às vezes, é chamado de associação.

9.14 Estudo de caso: ponto, círculo e cilindro

Agora, vamos ver o exercício de coroamento deste capítulo. Consideremos uma hierarquia formada por ponto, círculo e cilindro. Primeiro, desenvolvemos e usamos a classe Point (Fig. 9.8). A seguir, apresentamos um exemplo no qual derivamos a classe Circie a partir da classe Point (Fig. 9.9). Finalmente, apresentamos um exemplo no qual derivamos a classe Cylinder a partir da classe Circie (Fig. 9.10).

A Figura 9.8 mostra a classe Point. As linhas 1 a 42 contêm a definição do arquivo de cabeçalho e do arquivo de implementação da classe Point. Note que os membros de dados de Point são protected. Desta maneira, quando a classe Circie é derivada da classe Point, as funções membro da classe Circie serão capazes de referenciar diretamente as coordenadas x e y, em vez de usar funções de acesso. Isto pode resultar em um melhor desempenho.

As linhas 43 a 64 são o programa de teste para a classe Point. Note que inain deve usar as funções de acesso getX e getY para ler os valores dos membros de dados protected x e y; lembre-se de que esses membros de dados protected estão acessíveis somente para membros e friends de sua classe e membros e friends de suas classe derivadas.

```
1 /1 Fig. 9.8: point2.h
2 1/ Definição da classe Point
3 #ifndef POINT2H
4 #define POINT2H
5
6 #include <iostream>
E 7
8 using std::ostream;
9
10 class Point
11 friend ostream &operator<<( ostream&, const Point & );
12 public:
13 Point( int = 0, int = 0 ); // construtor default
14 void setPoint( int, int ); // inicializa coordenadas
15 int getX() const { return x; } // obtém coordenada x
16 int getY() const { return y; } // obtém coordenada y
17 protected: // pode ser acessado por classes derivadas
18 int x, y; // coordenadas do ponto
19 );
20
21 #endif
```

Fig. 9.8 Demonstrando a classe Point - point2 . h.

586 C++ COMO PROGRAMAR

```
22 II Fig. 9.8: point2.cpp
23 // Definições de funções membro para a classe Point
24 #include "point2.h"
25
26 // Construtor para a classe Point
27 Point::Point( int a, int b ) setPoint( a, b );
28
29 // Inicializa as coordenadas x e y
30 void Point::setPoint( int a, int b
31
32 x=a
```

```

33 y=b;
34
35
36 II Envia o Point para a saída
37 ostream &operator<<( ostream &output, const Point &
38
39 output << 'E' << p.zc << ", " << p.y << ')';
40
41 return output; /1 possibilita encadeamento
42

```

Fig. 9.8 Demonstrando a classe Point - fig09_08 . cpp.

Fig. 9.8 Demonstrando a classe Point - point2 . cpp.
43 II Fig. 9.8: fig09_08.cpp
44 II Programa para testar a classe Point
45 #include <iostream>
46
47 using std::cout;
48 using std::endl;
49
50 #include "point2.h"
51
52 int main
53
54 Point p(72, 115); // instancia objeto Point p
55
56 /1 dados protected de Point inacessíveis para main
57 cout << "Coordenada X é " << p.getX()
58 << "\r\nCoordenada Y é " << p.getY();
59
60 p.setPoint(10, 10)
61 cout << "\n\nA nova posição de p é " << p << endl;
62
63 return 0;
64)
Coordenada X é 72
Coordenada Y é 115
A nova posição de p é [10, 10]

Nosso próximo exemplo é mostrado na Fig. 9.9. A definição da classe Point e as definições das funções membro da Fig. 9.8 são reutilizadas aqui. As linhas 1 a 62 mostram a definição da classe Circle e as definições das funções membro de Circie. As linhas 63 a 90 são o programa de teste para a classe Circle. Note que a classe Circle herda da classe Point por herança public. Isto significa que a interface public para Circie inclui as funções membro de Point, bem como as funções membro de Circie setRadius, getRadius e area.

```
1 1/ Fig. 9.9: circle2.h
2 li Definição da classe Circle
3 #ifndef CIRCLE2H
4 #define CIRCLE2
5
6 #include <iostream>
7
8 using std:: ostream;
9
10 #include 'point2.h'
11
12 class Circie : public Point
13 friend ostream &operator<<( ostream &, const Circle & );
14 public:
15 // construtor default
16 Circle( double r = 0.0, int x = 0, int y = 0 );
17 void setRadius ( double ); // inicializa o raio
18 double getRadius() const; // retorna o raio
19 double area() const; // calcula a área
20 protected: // pode ser acessado por classes derivadas
21 double radius; // raio de Circle
22
23
24 #endif
Fig. 9.9 Demonstrando a classe Circie - circle2 . h.
25 li Fig. 9.9: circle2.cpp
26 1/ Definições de funções membro para a classe CircJ.e
27 #include <iomanip>
28
29 using std:: ios;
30 using std::setiosflags;
31 using std::setprecision;
32
33 #include "circle2.h"
34
35 // Construtor para Circie chama o construtor para Point
36 // com um inicializador de membro e inicializa o raio
37 Circle::Circle( double r, int a, int b
38 : Point( a, b ) // chama o construtor da classe base
39 ( setRadius ( r ); }
```

```

40
41 1/ Inicializa o raio
42 void Circle::setRadius( double r
43 { radius = ( r > 0 ? r : 0 ) ; }
44
45 II Obtém o raio
46 double Circle::getRadius() const { return radius; }
Fig. 9.9 Demonstrando a classe Circle - circle2 . cpp (parte 1 de 2).

```

588 C++ CoMo PROGRAMAR

```

47
48 // Calcula a área do círculo
49 double Circle::area() const
50 { return 3.14159 * radius * radius;
51
52 1/ Envia um círculo para a saída, no formato:
53 II Centro = [x, y]; Raio =
54 ostream &operator<<( ostream &output, const Circle &c
55 {
56 output << "Centro = " << static_cast< Point > ( c
57 << ';' Raio =
58 << setiosflags( ios::fixed | ios::showpoint
59 << setprecision( 2 ) << c.radius;
60
61 return output; II possibilita chamadas encadeadas
62 }

```

Fig. 9.9 Demonstrando a classe Circle - circle2 . cpp (parte 2 de 2).

```

63 // Fig. 9.9: figo9_09.cpp
64 // Programa para testar a classe Circle
65 #include <iostream>
66
67 using std::cout;
68 using std::endl;
69
70 #include "point2.h"
71 #include "circle2.h"
72
73 int main()
74 {
75 Circle c( 2.5, 37, 43 );
76
77 cout << "A coordenada X é " << c.getX()
78 << "\nA coordenada Y é " << c.getY()
79 << "\nO raio é ' " << c.getRadius();
80
81 c.setRadius( 4.25 );

```

```

82 c.setPoint( 2, 2 );
83 cout << "\n\nA nova posição e o raio de c são\n"
84 << c << '\nÁrea ' << c.area() << '\n';
85
86 Point &pRef = c;
87 cout << '\nCircle impresso como um Point é: " << pRef << endl;
88
89 return 0;
90 }

```

Fig. 9.9 Demonstrando a classe Circle - figO 9_09 . cpp.

A coordenada X é	37		
A coordenada Y é	43		
O raio é 2.5			
A nova posição e	o raio	de c	são
Centro = [2, 2];	Raio =	4.25	
Área 56.74			
Circle impresso	como um	Poin t	é: [2, 2)

CAPÍTULO 9 - HERANÇA 589

Note que a função sobrecarregada de Circle operator«, a qual é um friend da classe Circie, é capaz de exibir a parte Point de Circle fazendo uma coerção da referência e de Circie para um Point. Isto resulta uma chamada a operator« para Point e produz a saída das coordenadas x e y usando a formatação apropriada para Point.

O programa de teste instancia um objeto da classe Circie e então usa funções get para obter as informações sobre o objeto Circie. Novamente, main não é nem uma função membro nem um friend da classe Circle, de modo que ela não pode referenciar diretamente os dados protected da classe Circle. O programa de teste usa então as funções set setRadius e setPoint para reinicializar o raio e as coordenadas do centro do círculo. Finalmente, o programa de teste inicializa a variável referência pRef do tipo “referência para objeto Point” (Point &) para o objeto Circie e. O programa de teste então imprime pRef. A qual, a despeito do fato de estar inicializada com um objeto Cirele. “pensa” que é um objeto Point, de modo que o objeto Circie na verdade é impresso como um objeto Point.

Nosso último exemplo é mostrado na Fig. 9.10. As definições da classe Point, da classe Circie e as definições de suas funções membro das Figs. 9.8 e 9.9 são reutilizadas aqui. As linhas 1 a 65 mostram a definição da classe Cylinder e as definições das funções membro de Cylinder. As linhas 66 a 109 são o programa

de teste para a classe Cylinder. Note que a classe Cylinder herda da classe Circle por herança public. Isto significa que a interface public para Cylinder inclui as funções membro de Circie e as funções membro de Point, bem como as funções membro de Cylinder setHeight, getHeight, area (redefinida de Circie) e volume. Note que o construtor de Cylinder é necessário para invocar o construtor de sua classe base direta Cirele. mas não da sua classe base indireta Point. O construtor de cada classe derivada somente é responsável por chamar os construtores da classe base imediata daquela classe (ou classes, no caso de herança múltipla). Além disso, note que a função sobrecarregada de Cylinder, operator«, a qual é um friend da classe Cylinder, é capaz de exibir a parte Circie do Cylinder fazendo uma coerção da referência e a Cylinder para um Circie. Isto resulta em uma chamada a operator« de Circie e produz a saída das coordenadas x e y e do raio usando a formatação apropriada para Circle.

O programa de teste instancia um objeto da classe Cylinder e então usa funções get para obter a informação sobre o objeto Cylinder. Novamente, main não nem uma função membro nem um friend da classe Cylinder. assim ela não pode referenciar diretamente os dados protected da classe Cylinder. O programa de teste então usa funções sei' setHeight, setRadius e inicializaPoint para reinicializar a altura, raio e coordenadas do cilindro. Finalmente, o programa de teste inicializa a variável referência pRef do tipo “referência para objeto Point” (Point &) para o objeto Cylinder cyl. Ele então imprime pRef, a qual, a despeito do fato que está inicializada com um objeto Cylinder, “pensa” que é um objeto Point, assim o objeto Cylinder na realidade é impresso como um objeto Point. O programa de teste então inicializa variável referência circleRef do tipo “referência para objeto Circie” (Circie &) para o objeto Cylinder cyl. O programa de teste então imprime circleRef a qual, o despeito do fato de estar inicializada com um objeto Cylinder. “pensa” que é um objeto Circle, assim o objeto Cylinder na realidade é impresso como um objeto Circie. A área do Circie também é impressa.

Este exemplo demonstra de maneira fácil a herança public e a definição e referenciamento de membros de dados protected. O leitor, agora, deveria se sentir seguro acerca dos fundamentos da herança. No próximo capítulo, mostramos como programar hierarquias de herança de uma maneira genérica, usando polimorfismo. Abstração de dados, herança e polimorfismo são o ponto crucial da programação orientada a objetos.

Fig. 9.10 Demonstrando a classe Cylinder - cylindr2 .h (parte 1 de 2).

1	1/ Fig. 9.10: cylindr2. // Definição da classe	
2	#ifndef CYLINDR2H #define CYLINDR2H	
3		
4		
5		
6	#include <iostream>	
7		
8	using std::ostream;	

9		
10	#include "circle2.h"	
11		
11		

```

14
15
16
17
18
19
20 void setHeight( double ); II inicializa altura
21 double getHeight() const; II retorna altura
22 double area() const; II calcula e retorna a área
23 double volume() const; II calcula e retorna o volume
24
II altura do cilindro
Fig. 9.10 Demonstrando a classe Cylinder - cylindr2 .h (parte 2 de 2).
30 II Fig. 9.10: cylindr2.cpp
31 II Definições de funções membro e
32 II friends para a classe Cylinder.
33 #include "cylindr2.h"
34
35 II Construtor de Cylinder chama construtor de Circle
36 Cylinder: :Cylinder( double h, double r, int x, int y
37 : Circle( r, x, y ) II chama construtor da classe base
38 { setHeight( h );
39
II Inicializa a altura do Cylinder
void Cylinder::setHeight( double h
height= ( h>= 0? h : 0);
II Obtém a altura do Cylinder
double Cylinder::getHeight() const { return height;
II Calcula a área do Cylinder (i.e., área da superfície) double Cylinder::area() const
return 2 * Circle: :area() +
2 * 3.14159 * radius * height;
II Calcula o volume do Cylinder
double Cylinder: :volume() const
return Circle::area() * height;
58 II Envia dimensões do Cylinder para a saída
59 ostream &operator<<( ostream &output, const
60
61
62
63

```

64

65

Fig. 9.10 Demonstrando a classe Cylinder - cylindr2 . cpp.

590 C++ CoMo PROGRAMAR

```
12 class Cylinder : public Circle
13 friend ostream &operator«( ostream &, const Cylinder & );
public:
// construtor default
Cylinder( double h 0.0, double r = 0.0,
int x = 0, int y O );
```

25

26

27

28

protected:

double height;

29 #endif

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

Cylinder &c

output « static_cast< Circle >(c

```
« “; Altura = « c.height;
return output; II possibilita chamadas encadeadas
```

CAPÍTULO 9 - HERANÇA 591

66 II Fig. 9.10: fig09IO.cpp

67 II Programa para testar a classe Cylinder

68 #include <iostream>

69

70 using std::cout;

71 using std::endl;

72

73 #include "point2.h"

74 #include "circle2.h"

75 #include "cylindr2.h"

76

77 int main()

78

79 // cria objeto Cylinder

80 Cylinder cyl(5.7, 2.5, 12, 23);

81

82 // usa funções get para exibir o Cylinder

83 cout « "A coordenada X é " « cyl.getX()

84 « "\nA coordenada Y é " « cyl.getY()

85 « "\nO raio é " « cyl.getRadius()

86 « "\nA altura é " « cyl.getHeight() « "\n\n";

87

88 // usa funções set para mudar os atributos do Cylinder

89 cyl.setHeight(10);

90 cyl.setRadius(4.25);

91 cyl.setPoint(2, 2);

92 cout « 'A nova posição, o raio e a altura do cilindro são:\n"

93 « cyl « '\n';

94

95 cout « "A área do cilindro é:\n"

96 « cyl.area() « '\n';

97

98 II exibe o Cylinder como um Point

99 Point &pRef = cyl; II pRef "pensa" que é um Point

100 cout « "\nCylinder impresso como um Point é:

101 « pRef « "\n\n";

102

103 // exibe o Cylinder como um Circie

104 Circle &circleRef cyl; II circleRef pensa que é um Circie

105 cout « "Cylinder impresso como um Circie é:\n" « circleRef

106 « "\nÁrea: " « circleRef.area() « endl;

107

```
108 return 0;
109 }
A coordenada X é 12
A coordenada Y é 23
O raio é 2.5
A altura é 5.7
A nova posição, raio e altura do cilindro são:
Centro = [2, 23; Raio = 4.25; Altura = 10.00
A área do cilindro é:
380.53
Cylinder impresso como um Point é: [2, 2)
Cylinder impresso como um CircJ.e é:
Centro = [2, 2); Raio = 4.25
Area: 56.74
```

Fig. 9.10 Demonstrando a classe Cylinder - figO 9_IO. cpp.

592 C++ COMO PROGRAMAR

9.15 Herança múltipla

Até aqui, neste capítulo, discutimos a herança simples, na qual cada classe é derivada de exatamente apenas uma classe base. Uma classe pode ser derivada de mais de uma classe base; tal derivação é chamada de herança múltipla.

Herança múltipla significa que uma classe derivada herda os membros de várias classes base. Este poderoso recurso encoraja formas interessantes de reutilização de software, mas pode causar diversos problemas de ambigüidade.

Boa prática de programação 9.1

A herança múltipla, quando usada apropriadamente, é um recurso poderoso. A herança múltipla deveria ser usada quando existe um relacionamento “é um” entre um novo tipo e dois ou mais tipos existentes (ou seja, o tipo A “é um” tipo B e o tipo A “é um” tipo C).

Considere o exemplo de herança múltipla da Fig. 9.11. A classe Basel contém um membro de dados protected Á - int value. Basel contém um construtor, que inicializa value, e a função membro public getData, que retorna value.

A classe Base2 é similar a classe Basel, exceto pelo fato de que seu dado protected é char letter. Base2 também tem um função membro public getData, mas esta função retorna o valor de char letter.

— A classe Derived herda tanto da classe Basel como da classe Base2 através da herança múltipla. Derived tem o membro de dados private double real e tem a função membro public getReal, que lê o valor de double real.

1 II Fig. 9.11: basel.h

2 II Definição da classe Basel

3 #ifndef BASE1H

4 #define BASE1H

5

6 class Basel {

7 public:

```
8 Basel( int x ) { value = x;
9 int getData() const { return value;
10 protected: II pode ser acessado por classes derivadas
11 int value; II herdado por classes derivadas
12 };
13
14 #endif
```

Fig. 9.11 Demonstrando a herança múltipla - basel . h.

```
15 II Fig. 9.11: base2.h
16 // Definição da classe Base2
17 #ifndef BASE2H
18 #define BASE2H
19
20 class Base2
21 public:
22 Base2( char c ) { letter = c;
23 char getData() const { return letter; }
24 protected: // pode ser acessado por classes derivadas
25 char letter; // herdadas por classes derivadas
26
j 27
28 #endif
```

Fig. 9.11 Demonstrando a herança múltipla - base2 . h.

CAPÍTULO 9 - HERANÇA 593

```
29 // Fig. 9.11: derived.h
30 // Definição da classe Derived, que herda de
31 II múltiplas classes base (Basel e Base2).
32 #ifndef DERIVEDH
33 #define DERIVEDR
34
35 #include <iostream>
36
37 using std::ostream;
38
39 #include "base1.h"
40 #include "base2.h"
41
42 // herança múltipla
43 class Derived : public Basel, public Base2
44 friend ostream &operator<<( ostream &, const Derived & );
45
46 public:
47 Derived( int, char, double );
48 double getReal() const;
```

```

49
50 private:
51 double real; // dados privados da classe derivada
52
53
54 #endif
Fig. 9.11 Demonstrando a herança múltipla - derived . h.
55 // Fig. 9.11: derived.cpp
56 // Definições de funções membro para a classe Derived
57 #include derived.h"
58
59 // Construtor para Derived chama construtores
60 /1 da classe Basel e da classe Base2.
61 // Usa inicializadores de membros p/chamar construtores das classes base
62 Derived: :Derived( int i, char c, double f
63 : Basel ( i ) , Base2 ( c ) , real ( f ) {
64
65 // Retorna o valor de real
66 double Derived::getReal() const { return real;
67
68 // Exibe todos os membros de dados de Derived
69 ostream &operator<<( ostream &output, const Derived &d
70
71 output << "Inteiro: " << d.value
72 << "\n Caractere: " << d.letter
73 << "\nNúmero real: " << d.real;
74
75 return output; // possibilita chamadas encadeadas
76

```

Fig. 9.11 Demonstrando a herança múltipla - figO 911. cpp (parte 1 de 2).

Fig.	9.1	Demonstrando a herança múltipla - d	erived	. cpp.
77	//	Fig. 9.11: figO9li.cpp		
78	//	Programa para testar o exemplo de		herança múltipla
79	#in	clude <iostream>		

594 C++ COMO PROGRAMAR

```

80
81 using std::cout;
82 using std::endl;
83
84 #include "basel.h"

```

```
85 #include "base2.h"
86 #include "derived.h"
87
88 int main()
89
90 Basel b1( 10 ), *baselptr = 0; // cria objeto Basel
91 Base2 b2( 'Z' ), *base2ptr = 0; // cria objeto Base2
92 Derived d( 7, 'A', 3.5 ); // cria objeto Derived
93
94 // imprime membros de dados dos objetos da classe base
95 cout << 'Objeto b1 contém inteiro ' << b1.getData()
96 << "\nObjeto b2 contém caractere " << b2.getChar()
97 << "\nObjeto d contém:\n" << d << "\n\n";
98
99 // imprime membros de dados do objeto da classe derivada
100 // operador de resolução de escopo resolve ambigüidade de getoata
101 cout << "Membros de dados de Derived podem ser"
102 << " acessados individualmente:"
103 << "\n Inteiro: " << d.Basel::getData()
104 << "\n Caractere: " << d.Base2::getChar()
105 << "\nNúmero real: " << d.getReal() << "\n\n";
106
107 cout << "Derived pode ser tratado como um
108 << "objeto de qualquer classe base:\n";
109
110 // trata Derived como um objeto de Basel
111 baselPtr &d;
112 cout << "baselPtr->getflata() fornece
113 << baselPtr->getData() << '\n';
114
115 // trata Derived como um objeto de Base2
116 base2Ptr =
117 cout << "base2Ptr->getData() fornece
118 << base2Ptr->getData() << endl;
119
120 return 0;
121
Objeto b1 contém inteiro 10
Objeto b2 contém caractere Z
Objeto d contém:
Inteiro: 7
Caractere: A
Número real: 3.5
Membros de dados de Derived podem ser acessados individualmente:
Inteiro: 7
Caractere: A
Número real: 3.5
```

Derived pode ser tratado como um objeto de qualquer classe base:

base1ptr->getData() fornece 7

base2Ptr->getDataO) fornece A

Fig. 9.11 Demonstrando a herança múltipla - figO 9_li . cpp (parte 2 de 2).

CAPÍTULO 9 - HERANÇA 595

Note como é simples indicar a herança múltipla colocando uma lista de classes

base, separadas por vírgulas, logo após os dois-pontos depois de class Derived.

Note também que o construtor de Derived chama explicitamente o construtor da classe base para cada uma de suas classes bases, Base 1 e Base2, através da sintaxe de inicializador de membro. Novamente, os construtores das classes base são chamados na ordem em que a herança é especificada, não na ordem na qual seus construtores são mencionados. E se os construtores das classes base não são explicitamente chamados na lista de inicializadores de membros, seus construtores default serão chamados implicitamente.

O operador de inserção em stream sobreescarregado para Derived usa a notação de ponto do objeto derivado d para imprimir value, letter e real. Esta função operador é um friend de Derived, de modo que operator« pode acessar diretamente o membro de dados private real de Derived. Além disso, como este operador é um friend de uma classe derivada, ele pode acessar os membros protectedvalue e letter de Basel e Base2, respectivamente.

Agora, vamos examinar o programa de teste em main. Criamos o objeto bi da classe Basel e o inicializamos com o valor int 10. Criamos o objeto b2 da classe Base2 e o inicializamos com o valor char 'Z'. Então, criamos o objeto d da classe Derived e o inicializamos com o valor int 7, o valor char A' e o valor double 3.5.

O conteúdo dos objetos de cada classe base é impresso chamando a função membro getData para cada objeto. Embora existam duas funções getData, as chamadas não são ambíguas, porque elas referenciam diretamente a versão do objeto bi de getData e a versão do objeto b2 de getData.

Em seguida, imprimimos os conteúdos do objeto d de Derived com vinculação estática. Mas temos um problema de ambigüidade porque este objeto contém duas funções getData, uma herdada de Basel e uma herdada de Base2. Este problema é fácil de resolver usando-se o operador binário de resolução de escopo, como em cl. Basel: : getoata Q, para imprimir o int em value e d.Base2: : getData () para imprimir o char em letter. O valor double em real é impresso, sem ambigüidade, com a chamada d.getReal O. Em seguida, demonstramos que relacionamentos é um de herança simples também se aplicam à herança múltipla. Atribuímos o endereço do objeto derivado d ao ponteiro da classe base base1Ptr e imprimimos o int value pela invocação da função membro getData de Base 1 usando base1Ptr. Atribuímos, então, o endereço do objeto derivado d ao ponteiro da classe base base2Ptr e imprimimos char letter invocando a função membro getData de Base2 usando base2Ptr.

Este exemplo mostrou a mecânica da herança múltipla com um exemplo simples e apresentou um problema

simples de ambigüidade. A herança múltipla é um tópico complexo, que é tratado

em mais detalhes em textos avançados sobre C++.

Observação de engenharia de software 9.12

— A herança múltipla é um recurso poderoso, mas ela pode introduzir complexidade em um sistema. É necessário um grande cuidado no projeto de um sistema para usar a herança múltipla adequadamente; ela não deve ser usada quando a herança simples for suficiente.

9.16 (Estudo de caso opcional) Pensando em objetos: incorporando herança à simulação do elevador.

Agora, examinamos nosso projeto de simulação para ver se ele pode se beneficiar da herança. Nos capítulos anteriores, temos tratado ElevatorButton e FloorButton como classes separadas. Na verdade, estas classes têm muito em comum; cada uma é um tipo de botão. Para aplicar herança, primeiro procuramos pelas coisas em comum entre estas classes. Então, extraímos o que há em comum, colocamos em uma classe base Button e derivamos as classes ElevatorButton e FloorButton a partir de Button.

Examinemos agora as similaridades entre as classes ElevatorButton e FloorButton. A Fig. 9.12 mostra os atributos e operações das duas classes, como declarados em seus arquivos de cabeçalho no Capítulo 7 (Figs. 7.24 e 7.26, respectivamente). As classes têm um atributo (pressed) e duas operações (pressButton e resetButton) em comum. Colocamos estes três elementos na classe base Button, então ElevatorButton e FloorButton herdam os atributos e operações de Button. Em nossa implementação anterior, ElevatorButton e FloorButton declaravam, cada uma, uma referência para um objeto da classe Elevator - a classe Button também deve conter esta referência.

596 C++ COMO PROGRAMAR

ElevatorButton _____

- pressed : bool false
+ pressButton() : void _____
+ pressButton() void

Fig. 9.12 Atributos e operações das classes ElevatorButton e FloorButton.

A Fig. 9.13 modela nosso novo projeto de simulador de elevador incorporando herança. Note que a classe Floor é composta de um objeto da classe FloorButton e um objeto da classe Light; a classe E].evator é composta de um objeto da classe ElevatorButton, um objeto da classe Door e um objeto de Beli. Uma linha cheia com uma seta branca na ponta vai de cada classe derivada para a classe base - esta linha indica que as classes FloorButton e ElevatorButton herdam da classe Button.

FloorButton

- pressed : bool = false
- floorNumber: boil
+ pressButton() : void
+ resetButton() : void

passageiro

12 Atende

Fig. 9.13 Diagrama completo de classes do simulador de elevador indicando herança a partir da classe Button.

CAPÍTULO 9 - HERANÇA 597

Ainda fica uma pergunta: as classes derivadas precisam sobreescrivem alguma das funções membro da classe base? Se compararmos as funções membro públicas de cada pi.ublic (Figs. 7.25 e 7.27), notamos que a função membro resetButton é idêntica para as duas classes. Esta função não precisa ser sobreescrita. A função membro pressButton, no entanto, é diferente para cada classe. A classe ElevatorButton contém o seguinte código para pressButton

```
pressed = true;
cout << "botão do elevador diz ao elevador que se prepare para sair"
<< endl;
```

```
elevatorRef.prepareToLeave( true );
enquanto a classe FloorButton contém o seguinte código para pressButton
pressed = true;
cout << "botão do andar << floorNumber
<< "chama o elevador" << endl;
elevatorRef.summonElevator( floorNumber );
```

A primeira linha de cada bloco de código é idêntica, mas as seções restantes dos dois blocos são diferentes. Portanto, cada classe derivada precisa sobreescrivem a função membro pressButton da classe base Button.

A Fig. 9.14 lista o arquivo de cabeçalho para a classe Button2. Declaramos as funções membro public pressButton e resetButton e o membro de dados private pressed, do tipo bool. Note a declaração da referência à classe Elevator, na linha 18, e o parâmetro correspondente para o construtor na linha 11. Mostramos como inicializar a referência quando discutimos o código para as classes derivadas.

As classes derivadas executam duas ações diferentes. A classe ElevatorButton invoca a função membro prepareToLeave da classe Elevator; a classe FloorButton invoca a função membro summonElevator. Assim, as duas classes precisam ter acesso ao membro de dados elevatorRef da classe base; entretanto, este membro de dados não deve estar disponível para objetos que não sejam do tipo Button. Portanto, colocamos o membro de dados elevatorRef na seção protected de Button. O membro de dados pressed é declarado private porque é manipulado somente através de funções membro da classe base; classes derivadas não precisam acessar pressed diretamente.

1 // button.h

2 II Definição da classe Button.

3 #ifndef BUTTONH

```
4 #define BUTTONH
5
6 class Elevator; // declaração antecipada
7
8 class Button {
9
10 public:
11 Button( Elevator & ); // construtor
12 ~Button(); // destruidor
13 void pressButton(); // liga o botão
14 void resetButton(); // desliga o botão
15
16 protected:
17 Elevator &elevatorRef;
```

Fig. 9.14 Arquivo de cabeçalho da classe Button (parte 1 de 2).

2 Nota: a beleza do encapsulamento é que nenhum outro arquivo na nossa simulação de elevador precisa ser mudado. Simplesmente substituímos os arquivos novos elevatorButton e floorButton.h e .cpp pelos velhos e adicionamos os arquivos para a classe Button. Depois, compilamos os novos arquivos.cpp e “ligamos” os arquivos de objeto resultantes àqueles já criados a partir dos arquivos existentes do simulador.

598

19

20

C++ COMO PROGRAMAR

private:

```
21 bool pressed;
22 };
23
24 #endif // BUTTONH
```

Fig. 9.14 Arquivo de cabeçalho da classe Button (parte 2 de 2).

1
2
3

4

```
5  
6  
7  
8  
9
```

II button.cpp

```
// Definições de funções membro para a classe Button. #include <iostream>
```

```
using std::cout;  
using std::endl;  
  
#include "button"  
  
// construtor  
Button::Button( Elevator &elevatorHandle  
elevatorRef( elevatorHandle ) , pressed( false  
cout « "botão criado" « endl;
```

II destruidor

```
Button: : -'Button O  
cout « "botão destruído" « endl;
```

II aperta o botão

```
void Button: :pressButton() { pressed = true;
```

// desliga o botão

```
void Button::resetButton() { pressed = false;
```

Fig. 9.15 Arquivo de implementação da classe Button.

A Fig. 9.16 contém o arquivo de cabeçalho para a classe ElevatorButton. Usamos herança da classe Button na linha 10. Este herança significa que a classe ElevatorButton contém o membro de dados protected elevatorRef e as funções membro public pressButton e resetButton da classe base. Na linha 15, providenciamos um protótipo de função para pressButton para sinalizar nossa intenção de sobreescriver aquela função membro no arquivo cpp. Discutiremos a implementação de pressButton em seguida.

```
1  
2
```

```
3
4
5
// elevatorButton . h
II Definição da classe ElevatorButton. #i fndef ELEVATORBUTTONH
#define ELEVATORBUTTONH
6 #include "button.h"
7
// estado do botão
```

A Fig. 9.15 lista o arquivo de implementação para a classe Button. A linha 12 elevatorRef(elevatorHandle), pressed(false) inicializa a referência ao elevador. O construtor e o destruidor simplesmente exibem mensagens indicando que eles estão sendo executados e as funções membro pressButton e resetButton manipulam o membro de dados privado pressed.

```
10
11
12
13
14
15
16
17
18
19
20
21
22
23
```

Fig. 9.16 Arquivo de cabeçalho da classe ElevatorButton (parte 1 de 2).

```
CAPÍTULO 9 - HERANÇA 599
8 class Elevator; II declaração antecipada
9
10 class ElevatorEutton : public Button
11
12 public:
```

```
13 ElevatorButton( Elevator & ); // construtor  
14 -ElevatorButtonQ; // destruidor  
15 void pressButtonO; // aperta o botão  
16 };  
17  
18 #endif /1 ELEVATORBUTTONH
```

Fig. 9.16 Arquivo de cabeçalho da classe ElevatorButton (parte 2 de 2).

O construtor recebe como parâmetro uma referência à classe Elevator (linha 13). Discutiremos a necessidade deste parâmetro quando discutirmos o arquivo de implementação para esta classe. Note, no entanto, que ainda precisamos fazer uma declaração antecipada da classe Elevator (linha 8), de modo que possamos incluir o parâmetro na declaração do construtor. O arquivo de implementação para a classe ElevatorButton está listado na Fig. 9.17. Os construtores e destruidores desta classe exibem mensagens para indicar que estas funções estão sendo executadas. A linha 14:

```
Button( elevatorHandle
```

passa a referência para Elevator até o construtor da classe base.

Nossa função que sobrescreve a função membro pressButton primeiro chama a função membro pressButton na classe base (linha 24); esta chamada inicializa com true o atributo pressed da classe Button. Na linha 27, invocamos a função membrocio elevador prepareToLeave, com um argumento com valor true, para indicar ao elevador que deve se mover para o outro andar.

```
1 // elevatorButton.cpp:  
2 // Definições de funções membro para a classe ElevatorButton.  
3 #include <iostream>  
4  
5 using std::cout;  
6 using std::endl;  
7  
8 #include "elevatorButton.h"  
9 #include "elevator.h"  
10  
11 // construtor  
12 ElevatorButton::ElevatorButton(  
13 Elevator &elevatorHandle  
14 : Button( elevatorHandle.e  
15 { cout << "botão do elevador criado" << endl;  
16  
17 // destruidor  
18 ElevatorButton::~ElevatorButton()  
19 { cout << "botão do elevador destruído" << endl; }  
20  
21 // aperta o botão  
22 void ElevatorButton::pressButton()  
23 {  
24 Button::pressButtonQ;  
25 cout << "botão do elevador diz ao elevador que se prepare para sair"
```

```

26 « endi;
27 elevatorRef.prepareToLeave( true )
28
Fig. 9.17 Arquivo de implementação da classe ElevatorButton.
```

600 C++ COMO PROGRAMAR

A Fig. 9.18 lista o arquivo de cabeçalho para a classe FloorButton. A única diferença entre este arquivo e aquele para a classe ElevatorButton é a adição, na linha 19, do membro de dados floorNumber. Usamos este membro de dados para distinguir entre os andares, nas mensagens de saída da simulação. Incluímos um parâmetro do tipo int na declaração do construtor (linha 13), de modo que possamos inicializar fJ.oorNumber.

```

1 // floorButton.h
2 // Definição da classe FloorButton.
3 #ifndef FLOORBUTTONH
4 #define FLOORBUTTONH
5
6 #include "button.h"
7
8 class Elevator; // declaração antecipada
9
10 class FloorButton : public Button{
11
12 public:
13 FloorButton( int, Elevator & ); // construtor
14 ~FloorButton(); // destruidor
15
16 void pressButton(); // aperta o botão
17
18 private:
19 int floorNumber; // número do andar do botão
20
21
22 #endif // FLOORBUTTONH
```

Fig. 9.18 Arquivo de cabeçalho da classe FloorButton.

A Fig. 9.19 contém o arquivo de implementação para a classe FloorButton. Na linha 14, passamos a referência ao Elevator para o construtor da classe base Button e inicializamos o membro de dados floorNuznber. O construtor e o destruidor imprimem mensagens apropriadas, usando o membro de dados floorNi.miber. A função membro pressButton sobreescrita (linhas 27 a 34) começa chamando pressButton na classe base e, a seguir, invoca a função membro do elevador summonElevator, passando floorNumber para indicar o andar que está chamando o elevador.

```

1 // floorButton.cpp
2 // Definições de funções membro para a classe FloorButton.
3 #include <iostream>
```

```

4
5 using std::cout;
6 using std::endl;
7
8 #include "floorButton.h"
9 #include "elevator.h"
10
11 // construtor
12 FloorButton::FloorButton( int number,
13 Elevator &elevatorHandle
14 : Button( elevatorHandle ), floorNumber( number
15
16 cout << "botão do andar " << floorNumber << " criado"
17 << endl;
18 }
19

```

Fig. 9.19 Arquivo de implementação da classe FloorButton (parte 1 de 2).

CAPÍTULO 9 - HERANÇA 601

```

20 // destruidor
21 FloorButton::~FloorButton()
22
23 cout << 'botão do andar ' << floorNumber << " destruído"
24 << endl;
25
26
27 // aperta o botão
28 void FloorButton::pressButton()
29 {
30 Button::pressButton();
31 cout << "botão do andar " << floorNumber
32 << " chama o elevador" << endl;
33 elevatorRef.summonElevator( floorNumber );
34 }

```

Fig. 9.19 Arquivo de implementação da classe FloorButton (parte 2 de 2).

Agora, completamos a implementação para o estudo de caso de simulação de elevador que começamos no Capítulo 2. Ainda resta uma oportunidade significativa do ponto de vista de arquitetura. Você pode ter notado que as classes Button, Door e Light têm muito em comum. Cada uma destas classes contém um atributo “estado” e as operações correspondentes de “ligar” e “desligar”. A classe Bell também apresenta alguma similaridade com estas outras classes. Pensar de forma orientada a objetos nos diz que devemos colocar o que há de comum em algumas classes base, a partir das quais devemos, então, usar herança para formar as classes derivadas apropriadas. Deixamos a implementação desta herança para o leitor, como um exercício. Sugerimos que você comece modificando o diagrama de classes da Fig. 9.13. [Dica: Button, Door e Light são

essencialmente classes de “chaveamento” - cada uma delas tem os recursos “estado”, “ligar e “desligar”; Beil é uma classe mais “fina”, com apenas uma única operação e nenhum estado.

Esperamos, sinceramente, que este estudo de caso de simulação de elevador tenha sido uma experiência desafiadora e significativa para você. Empregamos um processo orientado a objetos incremental, cuidadosamente desenvolvido, para produzir um projeto baseado em UML para nosso simulador de elevador. A partir deste projeto, produzimos uma implementação em C++ substancial, que funciona, usando conceitos-chave de programação, incluindo classes, objetos, encapsulamento, visibilidade, composição e herança. Nos capítulos restantes do livro, apresentamos muitas tecnologias-chave adicionais de C++. Ficaríamos muito gratos se você dedicasse uns minutos para enviar seus comentários, críticas e sugestões para aprimorar este estudo de caso para nós, no endereço deitel@deitel.com.

Resumo

- Uma das chaves para o poder da programação orientada a objetos é obter reutilização de software através da herança.
- O programador pode especificar que a nova classe deve herdar os membros de dados e funções membro de uma classe base previamente definida. Neste caso, a nova classe é chamada de classe derivada.
- Com a herança simples, uma classe é derivada somente de uma classe base. Com a herança múltipla, uma classe derivada herda de múltiplas classes base (possivelmente não-relacionadas).
- Uma classe derivada normalmente acrescenta membros de dados e suas funções membro próprias; assim, uma classe derivada geralmente tem uma definição maior do que sua classe base. Uma classe derivada é mais específica que sua classe base e normalmente representa menos objetos.
- Uma classe derivada não pode acessar os membros private de sua classe base; permitir isto violaria o encapsulamento da classe base. Uma classe derivada pode, contudo, acessar os membros public e protected de sua classe base.
- Um construtor de uma classe derivada sempre chama primeiro o construtor de sua classe base, para criar e inicializar os membros da classe base na classe derivada.
- Destruidores são chamados na ordem inversa das chamadas dos construtores, de modo que o destruidor de uma classe derivada é chamado antes do destruidor de sua classe base.

602 C++ COMO PROGRAMAR

- A herança permite a reutilização de software, o que economiza tempo no desenvolvimento e encoraja o uso de software de alta qualidade, previamente comprovado e depurado.
- A herança pode ser obtida usando-se bibliotecas de classes existentes. Algum dia, a maioria dos softwares serão construídos com componentes de software padronizados, exatamente como a maioria do hardware é hoje construída.
- O implementador de uma classe derivada não necessita de acesso ao código-fonte de uma classe base, mas necessita da interface da classe base e o

seu código objeto.

- Um objeto de uma classe derivada pode ser tratado como um objeto de sua classe base pública correspondente. Contudo, o inverso não é verdadeiro.
- Uma classe base existe em um relacionamento hierárquico com suas classes derivadas de forma simples.
- Uma classe pode existir por ela própria. Quando essa classe é usada com o mecanismo de herança, ela se torna ou uma classe base, que fornece atributos e comportamentos para outras classes, ou a classe se torna uma classe derivada, que herda aqueles atributos e comportamentos.
- Uma hierarquia de herança pode ser arbitrariamente profunda, dentro das limitações físicas de um sistema particular.
- Hierarquias são ferramentas úteis para se compreender e administrar a complexidade. Com o software se tornando cada vez mais complexo, C++ oferece mecanismos para suportar estruturas hierárquicas através de herança e polimorfismo.
- Uma coerção explícita pode ser usada para converter um ponteiro da classe base para um ponteiro da classe derivada. Tal ponteiro não deveria ser derreferenciado a menos que realmente aponte para um objeto do tipo da classe derivada.
- O acesso protected serve como um nível intermediário de proteção entre o acesso public e o acesso private. Membros protected de uma classe base pode ser acessados por membros e friends da classe base e por membros e friends de classes derivadas; nenhuma outra função pode acessar os membros protected de uma classe base.
- Membros protected são usados para estender privilégios para classes derivadas, ao mesmo tempo que nega tais privilégios para funções que não sejam da classe nem friends da classe.
- A herança múltipla é indicada colocando-se dois-pontos (:) após o nome da classe derivada e sucedendo-se os dois-pontos por uma lista de classes base separada por vírgulas. É usada a sintaxe de inicializador de membro, no construtor de uma classe derivada, para chamar os construtores das classes base.
- Quando se deriva uma classe a partir de uma classe base, a classe base pode ser declarada como public, protected ou private.
- Quando se deriva uma classe a partir de uma classe base public, os membros public da classe base se tornam membros public da classe derivada e os membros protected da classe base se tornam membros protected da classe derivada.
- Quando se deriva uma classe a partir de uma classe base protected, os membros public e protected da classe base se tornam membros protected da classe derivada.
- Quando se deriva uma classe a partir de uma classe base private, os membros public e protected da classe base se tornam membros private da classe derivada.
- Uma classe base pode ser ou uma classe base direta de uma classe derivada ou uma classe base indireta de uma classe derivada. Uma classe base direta é explicitamente listada onde a classe derivada é declarada. Uma classe base indireta não é explicitamente listada; em vez disso, ela é herdada de vários níveis acima na árvore da hierarquia de classes.

- Quando um membro da classe base é inadequado para uma classe derivada, podemos simplesmente sobrescrever (redefinir) esse membro na classe derivada.
- É importante distinguir entre relacionamentos “é um” e relacionamentos “tem um”. Em um relacionamento “tem um”, um objeto de uma classe tem um objeto de outra classe como membro. Em um relacionamento “é um”, um objeto do tipo da classe derivada pode também ser tratado como um objeto do tipo da classe base. “É um” é herança. “Tem um” é composição.
- Um objeto de uma classe derivada pode ser atribuído a um objeto da classe base. Esta espécie de atribuição faz sentido porque a classe derivada tem membros correspondentes a cada um dos membros da classe base.
- Um ponteiro para um objeto da classe derivada pode ser implicitamente convertido em um ponteiro para um objeto da classe base.

CAPÍTULO 9- HERANÇA 603

- É possível se converter um ponteiro da classe base em um ponteiro da classe derivada usando uma coerção explícita. O alvo deveria ser um objeto da classe derivada.
- Uma classe base especifica o que há de comum. Todas as classes derivadas de uma classe base herdaram os recursos daquela classe base. No processo de projeto orientado a objetos, o projetista olha para o que há de comum e o “fatora”, para formar classes base interessantes. Classes derivadas são então personalizadas para estender os recursos herdados da classe base.
- Ler um conjunto de declarações de classes derivadas pode ser confuso, porque nem todos os membros da classe derivada estão presentes nestas declarações. Em particular, membros herdados não estão listados nas declarações da classe derivada, mas estes membros estão de fato presentes nas classes derivadas.

Relacionamentos “tem um” são exemplos de criação de novas classes pela composição de classes existentes.

- Relacionamentos “conhece um” são exemplos de objetos contendo ponteiros ou referências para outros objetos, de forma que estejam cientes da existência daqueles objetos.
- Construtores de objetos membros são chamados na ordem na qual os objetos são declarados. Na herança, os construtores das classes base são chamados na ordem na qual a herança é especificada e antes do construtor de uma classe derivada.
- Para um objeto da classe derivada, primeiro é chamado o construtor da classe base e, depois, é chamado o construtor da classe derivada (o qual pode chamar construtores de objetos membros).

- Quando o objeto da classe derivada é destruído, os destruidores são chamados na ordem inversa dos construtores - primeiro é chamado o destruidor da classe derivada, então é chamado o destruidor da classe base.

Uma classe pode ser derivada de mais de uma classe base; tal derivação é chamada de herança múltipla.

- Indica-se a herança múltipla sucedendo-se o indicador de herança dois-pontos (:) por uma lista das classes bases separadas por vírgulas.
- O construtor de uma classe derivada chama o construtor da classe base para cada uma de suas classes base, usando a sintaxe de inicializador de membro. Os construtores das classes base são chamados na ordem na qual as classes base são declaradas na declaração de herança.

Terminologia

abstração

ambigüidade na herança múltipla associação

bibliotecas de classes

classe base

classe base direta

classe base indireta

classe base private classe base protected classe base public classe derivada
classe membro

cliente de uma classe

componentes de software padronizados composição

construtor da classe base

construtor de classe derivada

construtor default da classe base controle de acesso a membro

destruidor da classe base

destruidor de classe derivada

downscasting de um ponteiro

erro de recursão infinita

friend de uma classe base

friend de uma classe derivada herança

herança private herança protected herança public

herança simples

hierarquia de classe

inicializador da classe base membro protected de uma classe objeto membro

palavra-chave protected personalizar software

ponteiro da classe base

ponteiro de classe derivada ponteiro para um objeto da classe base ponteiro para um objeto da classe derivada programação orientada a objetos (OOP)
relacionamento conhece um relacionamento é um

relacionamento hierárquico relacionamento tem um relacionamento usa um reutilização de software sobreescrivendo uma função

sobreescrivendo uma função membro da classe base subclasse
superclasse
upcasting de um ponteiro

herança múltipla

9.1

9.2

9.1

9.2

9.3

604 C++ COMO PROGRAMAR

9.3

9.4

Erros comuns de programação

Tratar um objeto de classe base como um objeto de uma classe derivada pode causar erros.

Fazer explicitamente uma coerção de um ponteiro de uma classe base, que aponta para um objeto da classe base, para um ponteiro de uma classe derivada e, então, referenciar membros da classe derivada que não existem nesse objeto, pode levar a erros de lógica durante a execução.

Quando uma função membro de uma classe base é sobreescrita em uma classe derivada, é comum se fazer a versão da classe derivada chamar a versão da classe base e fazer algum trabalho adicional. Não usar o operador de resolução de escopo para referenciar a função membro da classe base causa recursão infinita, porque a função membro da classe derivada na realidade chama a si própria. Isto, em algum momento, fará o sistema esgotar a memória, um erro fatal durante a execução.

Atribuir um objeto da classe derivada a um objeto de uma classe base correspondente e, então, tentar referenciar membros que só existem na classe

derivada no novo objeto da classe base é um erro de sintaxe.

Fazer a coerção de um ponteiro da classe base para um ponteiro de uma classe derivada pode causar erros se esse ponteiro é depois usado para referenciar um objeto da classe base que não tem os membros desejados da classe derivada.

9.5

9.1

Boa prática de programação

A herança múltipla, quando usada apropriadamente, é um recurso poderoso. A herança múltipla deveria ser usada quando existe um relacionamento “é um” entre um novo tipo e dois ou mais tipos existentes (ou seja, o tipo A “é um” tipo B e o tipo A “é um” tipo C).

9.1

9.2

Dicas de desempenho

Quando o desempenho for uma preocupação importante, os programadores podem querer ver o código-fonte das classes das quais eles estão herdando, de modo que possam ajustar o código para atender a seus requisitos de desempenho. Se as classes produzidas através da herança são maiores do que necessitam ser, memória e recursos de processamento podem ser desperdiçados. Herde da classe “mais próxima” daquilo que você necessita.

9.4

9.5

9.6

9.7

Observações de engenharia de software

Em geral, declare membros de dados de uma classe como private e use protected somente como um “último recurso” quando os sistemas necessitem ser ajustados para satisfazer a requisitos de desempenho especiais.

Uma classe derivada não pode acessar diretamente membros private de sua classe base.

Suponha que criemos um objeto de uma classe derivada onde tanto a classe base como a classe derivada contém objetos de outras classes. Quando um objeto daquela classe derivada é criado, primeiro são executados os construtores dos

objetos membros da classe base, depois é executado o construtor da classe base, a seguir os construtores dos objetos membros da classe derivada são executados e, então, o construtor da classe derivada é executado. Destruidores são chamados na ordem inversa àquela em que seus construtores correspondentes são chamados.

A ordem na qual objetos membros são construídos é a ordem na qual aqueles objetos são declarados dentro da definição da classe. A ordem na qual os inicializadores de membros são listados não afeta a ordem de construção.

Na herança, os construtores da classe base são chamados na ordem na qual a herança é especificada na definição da classe derivada. A ordem na qual os construtores da classe base são especificados na lista de inicializadores de membros da classe derivada não afeta a ordem de construção.

Na teoria, os usuários não necessitam ver o código-fonte das classes do qual eles herdam. Na prática, as pessoas que licenciam classes nos dizem que os consumidores freqüentemente pedem o código-fonte. Os programadores ainda parecem relutantes quanto a incorporar código em seus programas, quando este código foi escrito por outras pessoas.

Criar uma classe derivada não afeta o código-fonte ou o código objeto da sua classe base; a integridade de uma classe base é preservada pela herança.

Em um sistema orientado a objetos, as classes em geral são intimamente relacionadas. “Fatore” atributos e comportamentos comuns e coloque-os em uma classe base. Então, use a herança para formar classes derivadas.

Uma classe derivada contém os atributos e comportamentos de sua classe base. Uma classe derivada pode também conter atributos e comportamentos adicionais. Com herança, a classe base pode ser compilada independentemente da classe derivada. Somente os atributos e comportamentos adicionais da classe derivada necessitam ser compilados para sermos capazes de combiná-los com a classe base para formar a classe derivada.

Modificações de uma classe base não requerem que as classes derivadas mudem, desde que as interfaces public e protected da classe base permaneçam inalteradas. As classes derivadas podem, contudo, precisar ser recompiladas.

9.8

9.9

9.10

606 C++ COMO PROGRAMAR

relativos das duas abordagens, tanto para o problema de Point, Circie e Cylinder como para os programas orientados a objetos em geral.

9.10 Reescreva o programa Point, Circie e Cylinder da Fig. 9.10 como um programa Point, Square e Cube. Faça isso de duas maneiras - uma com herança e uma com composição.

9.11 Neste capítulo, afirmamos: “Quando um membro da classe base é inadequado para uma classe derivada, esse membro pode ser sobreescrito na

classe derivada, com um implementação adequada". Se isto é feito, ainda vale o relacionamento "um objeto da classe derivada é um objeto da classe base" ? Explique sua resposta.

9.12 Estude a hierarquia de herança da Fig. 9.2. Para cada classe, indique alguns atributos e comportamentos comuns consistentes com a hierarquia. Acrescente algumas outras classes (por ex.. EstudanteDeGraduacao. EstudanteDePosGraduacao. Calouro, SeguridoAnista. Junior, Senior. etc.) para enriquecer a hierarquia.

9.13 Escreva uma hierarquia de herança para as classes Quadrilatero, Trapezoide. Paralelogramo. Retangulo e Quadrado. Use Quadrilatero como a classe base da hierarquia. Torne a hierarquia a mais profunda possível (i.e., como muitos níveis). Os dados private de Quadrilatero devem ser os pares de coordenadas (x, y) para os quatro vértices do Quadrilatero. Escreva um programa de teste que instancia e exibe objetos de cada uma dessas classes.

9.14 Escreva todas as formas de que você conseguir se lembrar - tanto formas de duas dimensões como de três dimensões - e, com essas formas, crie uma hierarquia de formas. Sua hierarquia deveria ter a classe base Forma, da qual as classes FormaBiDimensional e FormaTriDimensional são derivadas. Uma vez que você tenha desenvolvido a hierarquia, defina cada uma das classes na hierarquia. Usaremos esta hierarquia nos exercícios do Capítulo 10 para processar todas as formas como objetos da classe base Forma. Essa técnica é chamada de polimorfismo.

us onentad a

fIUfl5
duacao
hierarquia
tangul0
(1.e., como 'ertices (lo

Funções virtuais e polimorfismo

Um Rei para governá-los. Um Rei para encontrá-los.

Um Rei para trazê-los e na escuridão guiá-los.

John Ronald Reuel Tolkien, The Fellowship of the Ring

O silêncio de pura inocência persuade quando a fala falha. William Shakespeare, The Winter's Tale

Proposições gerais não decidem casos concretos.

Oliver Wendell Holmes

eCe Faça

uillento “um 1 1 c
esse

/

ISões - e, Class
rarqua
formas

/

1
/

Objetivos

- Entender a noção de polimorfismo.
- Entender como declarar e usar funções virtual e aplicar o polimorfismo.
- Entender a diferença entre classes abstratas e classes concretas.
- Aprender como declarar funções virtual puras e criar classes abstratas.
- Apreciar como o polimorfismo torna os sistemas extensíveis e mais fáceis de manter.
- Entender como funções virtual e a vinculação dinâmica são implementadas em C++ “por baixo dos panos”.

Um filósofo de valor incontestável não pensa no vácuo. Mesmo suas idéias mais abstratas são, até certo ponto, condicionadas pelo que é ou não é conhecido na época eín que ele vive.

Alfred North Whitehead

608 C++ COMO PROGRAMAR

Visão geral

10.1 Introdução

10.2 Campos de tipo e comandos switch

10.3 Funções virtual

10.4 Classes base abstratas e classes concretas

10.5 Polimorfismo

10.6 Estudo de caso: um sistema de folha de pagamento usando polimorfismo

10.7 Novas classes e vinculação dinâmica

10.8 Destruidores virtual

10.9 Estudo de caso: herdando a interface e herdando a implementação

10.10 Polimorfismo, funções virtual e vinculação dinâmica “vistos por dentro”

Resumo . 7’rminologia . Erros comuns de programação Boas práticas de

programação Dicas de desempenho Observações de engenharia de software

Exercício de auto-revisão Respostas ao exercício de auto-revisão • Exercícios

10.1 Introdução

Com funções virtuais e polimorfismo é possível se projetar e implementar sistemas que são mais facilmente extensíveis. Os programas podem ser escritos para processar genericamente - como objetos de classes base - objetos de todas as classes existentes em uma hierarquia. Classes que não existem durante o desenvolvimento do programa podem ser acrescentadas, com poucas ou nenhuma modificação, à parte genérica do programa - desde que aquelas classes sejam parte da hierarquia que está sendo processada genericamente. As únicas partes de um programa que necessitarão de modificações são aquelas partes que exigem conhecimento direto da classe particular que está sendo acrescentada à hierarquia.

10.2 Campos de tipo e comandos switch

Um meio de lidar com objetos de tipos diferentes é usar um comando switch para executar a ação apropriada sobre cada objeto, com base no tipo do objeto. Por exemplo, em uma hierarquia de formas, em que cada forma especifica seu tipo como um membro de dados, uma estrutura switch poderia determinar qual função de impressão chamar baseando-se no tipo do objeto particular.

Existem muitos problemas com o uso de lógica de programação que emprega switchs. O programador pode se esquecer de fazer um teste de tipo quando necessário. O programador pode esquecer de testar todos os casos possíveis em um switch. Se um sistema baseado em switchs for modificado pelo acréscimo de novos tipos, o programador pode se esquecer de inserir os novos casos em todos os comandos switch existentes. Todas as adições ou exclusões a uma classe para tratar novos tipos exige que todo comando switch no sistema seja modificado; localizar todos eles pode consumir tempo e é uma atividade sujeita a erros.

Como veremos, funções virtual e a programação polimórfica podem eliminar a necessidade do uso de lógica de programação que emprega switchs. O programador pode usar o mecanismo de função virtual para executar automaticamente a lógica equivalente, evitando deste modo os tipos de erros tipicamente associados com o uso de lógica de programação que emprega switchs.

Observação de engenharia de software 10.1

_____ Uma consequência interessante do uso de funções virtual e polimorfismo é que os programas adquirem uma aparência mais simples. Eles contêm menos ramificações lógicas, favorecendo o emprego de código seqüencial mais simples. Isso facilita o teste, a depuração e a manutenção de programas e evita erros.

Suponha que um conjunto de classes de formas, tais como Circle, Triangle, Rectangle, Square, etc. sejam todas derivadas da classe base Shape. Na programação orientada a objetos, cada uma dessas classes poderia ser dotada da habilidade de desenhar a si própria. Embora cada classe tenha sua própria função draw, a função draw para cada forma é bastante diferente. Quando desenharmos uma forma, qualquer que seja a forma, seria interessante sermos capazes de tratar todas essas formas genericamente, como objetos da classe básica Shape. Então, para desenhar qualquer forma, poderíamos simplesmente chamar a função draw da classe base Shape e deixar o programa determinar dinamicamente (i.e., durante a execução) qual a função draw de uma classe derivada que deve ser usada.

Para possibilitar este tipo de comportamento, declaramos draw na classe básica como uma função virtual e sobrescrevemos draw em cada uma das classes derivadas para desenhar a forma apropriada. Uma função virtual é declarada precedendo-se o protótipo da função pela palavra-chave virtual na classe básica. Por exemplo,

virtual void draw() const;

pode aparecer na classe base Shape. O protótipo precedente declara que a função draw é uma função constante, que não aceita nenhum argumento, não retorna nada e é uma função virtual.

Observação de engenharia de software 10.2

Uma vez que uma função seja declarada virtual, ela permanece virtual por toda a hierarquia de herança, daquele ponto para baixo, mesmo se não é declarada virtual quando uma classe a sobrescreve.

Boa prática de programação 10.1

Embora certas funções sejam implicitamente virtual, por causa de uma declaração feita mais acima na hierarquia de classes, declarar explicitamente estas funções como virtual em cada nível da hierarquia melhora a clareza do programa.

Observação de engenharia de software 10.3

Quando uma classe derivada escolhe não definir uma função como virtual, a classe derivada simplesmente herda a definição da função virtual da sua classe básica imediata.

Se a função draw na classe básica foi declarada virtual, e se então usamos um ponteiro ou referência da classe básica para apontar para o objeto da classe derivada e invocar a função draw usando este ponteiro ou referência (por exemplo, shapePtr->draw ()), o programa escolherá dinamicamente a função draw correta para a classe derivada (i.e., durante a execução) com base no tipo do objeto - não no tipo do ponteiro ou da referência. Tal vinculação dinâmica será ilustrada nos estudos de caso nas Seções 10.6 e 10.9.

Quando uma função virtual é chamada referenciando um objeto específico por nome e usando o operador de seleção de membro ponto (.) (por exemplo, squareObject. draw), a referência é resolvida durante a compilação (isto é chamado de vinculação estática), e a função virtual que é chamada é aquela definida para a (ou herdada pela) classe daquele objeto particular.

10.4 Classes base abstratas e classes concretas

Quando pensamos em uma classe como um tipo, assumimos que os objetos daquele tipo serão instanciados. Contudo, existem casos em que é útil se definir classes para as quais o programador nunca pretende instanciar nenhum objeto. Tais classes são chamadas de classes abstratas. Como elas são usadas como classes base em situações de herança, normalmente nos referiremos a elas como classes básicas abstratas. Nenhum objeto de uma classe básica abstrata pode ser instanciado.

O único objetivo de uma classe abstrata é fornecer uma classe básica apropriada da qual outras classes podem herdar a interface e/ou a implementação. As classes das quais podem ser instanciados objetos são chamadas de classes concretas.

Poderíamos ter uma classe básica abstrata TwoDimensionalShape e classes concretas derivadas tais como Square, Circle, Triangle, etc. Poderíamos também ter uma classe básica abstrata

10.3 Funções virtual

610 C++ COMO PROGRAMAR

ThreeDimensionalShape e classes concretas derivadas tais como Cube, Sphere, Cylinder, etc. Classes base abstratas são muito genéricas para definirmos objetos reais; precisamos ser mais específicos antes de podermos pensar em instanciar objetos. Isso é o que as classes concretas fazem; elas fornecem os aspectos específicos que tornam razoável instanciarmos objetos.

Uma classe é tornada abstrata declarando-se uma ou mais de suas funções virtual como sendo “pura”. Uma

função virtual pura é uma função que tem um inicializador = 0 em sua declaração, como em

```
virtual double earnings() const = 0;
```

Observação de engenharia de software 10.4

Se uma classe é derivada de uma classe com uma função virtual pura e se nenhuma definição for fornecida para aquela função virtual pura na classe derivada, então aquela função virtual permanece pura na classe derivada.

Conseqüentemente, a classe derivada também é uma classe abstrata.

Erro comum de programação 10. 1

Tentar instanciar um objeto de uma classe abstrata (i.e., uma classe que contém uma ou mais funções

virtuais puras) é um erro de sintaxe.

Uma hierarquia não necessita conter quaisquer classes abstratas, mas, como veremos, muitos sistemas bons orientados a objetos têm hierarquias de classe com uma classe básica abstrata no topo. Em alguns casos, as classes abstratas formam os níveis mais altos da hierarquia. Um bom exemplo disso é uma hierarquia de formas. A hierarquia poderia ser encabeçada pela classe básica abstrata Shape. No próximo nível abaixo, podemos ter mais duas classes básicas abstratas, isto é TwoDimensionalShape e ThreeDimensionalShape. O próximo nível abaixo começaria a definir classes concretas para formas bidimensionais, tais como círculos e quadrados, e classes concretas para formas tridimensionais,

tais como esferas e cubos.

10.5 Polimorfismo

C++ possibilita o polimorfismo - a habilidade de objetos de classes diferentes relacionadas por herança responderem diferentemente à mesma mensagem (i.e., uma chamada a uma função membro). A mesma mensagem enviada para muitos tipos diferentes de objetos assume “muitas formas” - daí o termo polimorfismo. Se, por exemplo, a classe

Rectangle é derivada da classe Quadrilateral, então um objeto Rectangle é uma versão mais específica de “7 um objeto Quadrilateral. Uma operação (tal como calcular o perímetro ou a área) que pode ser executada sobre um objeto do tipo Quadrilateral também pode ser executada sobre um objeto do tipo Rectangle.

O polimorfismo é implementado por meio de funções virtuais. Quando é feito um pedido através de um ponteiro (ou referência) de uma classe básica para usar uma função virtual, C++ escolhe a função sobrecarregada correta na classe derivada apropriada associada com o objeto.

As vezes, uma função membro não-virtual é definida em uma classe básica e sobrescrita em uma classe derivada. Se uma função membro como esta é chamada, por meio de um ponteiro da classe básica para o objeto da classe derivada, a versão da classe básica é usada. Se a função membro é chamada por meio de um ponteiro da classe derivada, a versão da classe derivada é usada. Isto é comportamento não-polimórfico.

Considere o exemplo seguinte, que usa a classe base Employee e a classe derivada HourlyWorker da Fig.

9.5:

```
Employee e, *eptr =  
HourlyWorker h, *hptr =  
ePtr->printO; // chama a função print da classe base  
hPtr->printQ; // chama a função print da classe derivada  
ePtr = &h; // conversão implícita permissível  
ePtr->print // ainda chama print da classe base
```

Nossa classe base Employee e nossa classe derivada HourlyWorker tiveram ambas suas próprias funções de impressão definidas. Como as funções não foram declaradas como virtual e têm a mesma assinatura, chamar a

CAPÍTULO 10- FUNÇÕES VIRTUAIS E POLIMORFISMO 611

função print através de um ponteiro de Employee resulta em chamar Employee::print O (não importando se o ponteiro de Employee está apontando para um objeto da classe base Employee ou para um objeto da classe derivada HourlyWorker) e chamar a função de impressão através de um ponteiro de HourlyWorker resulta em chamar HourlyWorker::print . A função print da classe base também está disponível para a classe derivada, mas para chamar print da classe base para um objeto da classe derivada através de um ponteiro para um objeto da classe derivada, por exemplo, a função deve ser explicitamente chamada como segue:

`hPtr->Employee: :print();` I chama função print da classe base

Isto especifica que print da classe básica deve ser chamada explicitamente. Através do uso de funções virtuais e polimorfismo, uma chamada de função membro pode causar a execução de ações diferentes, dependendo do tipo do objeto que está recebendo a chamada (veremos que é necessária uma pequena quantidade de overhead durante a execução). Isto dá ao programador uma tremenda capacidade de expressão. Veremos vários exemplos do poder do polimorfismo e das funções virtuais nas próximas seções.

Observação de engenharia de software 10.5

Com funções virtual e polimorfismo, o programador pode tratar com generalidades e deixar para o ambiente de execução a preocupação com os aspectos específicos. O programador pode fazer com que uma grande variedade de objetos se comporte de modos apropriados para aqueles objetos, sem sequer conhecer os tipos dos mesmos.

Observação de engenharia de software 10.6

O polimorfismo promove a extensibilidade: o software escrito para invocar o comportamento polimórfico é escrito independentemente dos tipos dos objetos para os quais as mensagens são enviadas. Deste modo, novos tipos de objetos que podem responder a mensagens existentes podem ser acrescentados a um sistema como esse, sem modificar o sistema básico. Com a exceção do código cliente que instancia novos objetos, os programas não necessitam ser recompilados.

Observação de engenharia de software 10.7

Uma classe abstrata define uma interface para os vários membros de uma hierarquia de classes. A classe abstrata contém funções virtuais puras que serão definidas nas classes derivadas. Todas as funções na hierarquia podem usar essa mesma interface, através do polimorfismo.

Embora não possamos instanciar objetos de classes base abstratas, podemos declarar ponteiros e referências para classes base abstratas. Tais ponteiros e referências podem, então, ser usados para possibilitar manipulações polimórficas de objetos de classes derivadas quando tais objetos forem instanciados a partir de classes concretas.

Vamos agora considerar as aplicações do polimorfismo e funções virtual. Um gerenciador de tela necessita exibir muitos objetos de classes diferentes, inclusive novos tipos de objetos que serão incorporados ao sistema até mesmo depois de o gerenciador de tela ser escrito. O sistema pode necessitar exibir várias formas

(i.e., a classe base é Shape) tais como quadrados, círculos, triângulos, retângulos, pontos, linhas, etc. (cada uma dessas classes de formas é derivada da classe base Shape). O gerenciador de tela usa ponteiros da classe base ou referências (para Shape) para administrar todos os objetos a serem exibidos. Para desenhar qualquer objeto (não importando o nível em que o objeto aparece na hierarquia de herança), o gerenciador de tela usa um ponteiro da classe base (ou referência) para o objeto e simplesmente envia a mensagem draw para o objeto. A função draw foi declarada como virtual pura na classe base Shape e foi redefinida em cada uma das classes derivadas. Cada objeto do tipo Shape sabe como desenhar a si mesmo adequadamente. O gerenciador de tela não tem que se preocupar com de que tipo cada objeto é ou se o objeto é de um tipo que o gerenciador de tela já viu antes - o gerenciador de tela simplesmente diz a cada objeto para se desenhar adequadamente.

O polimorfismo é particularmente efetivo para implementar sistemas de software em camadas. Em sistemas operacionais, por exemplo, cada tipo de dispositivo físico pode operar de modo diferente dos outros. Independente disso, os comandos para ler ou escrever dados de e para dispositivos podem ter uma certa uniformidade. A mensagem escrever enviada para um objeto acionador de dispositivo precisa ser especificamente interpretada no contexto daquele acionador de dispositivo e como aquele acionador de dispositivo manipula dispositivos de um tipo específico. Porém, a chamada escrever, em si, não é realmente diferente da escrever para qualquer outro dispositivo no

612 C++ COMO PROGRAMAR

sistema - ela simplesmente transfere um certo número de bytes da memória para aquele dispositivo. Um sistema operacional orientado a objetos poderia usar uma classe base abstrata para fornecer uma interface apropriada para todos os acionadores de dispositivos. Então, por herança daquela classe base abstrata, classes derivadas são formadas, todas operando de modo semelhante. Os recursos (i.e., a interface public) oferecidos pelos acionadores de dispositivos são fornecidos como funções virtual puras na classe base. As implementações destas funções virtual são fornecidas nas classes derivadas que correspondem aos tipos específicos de acionadores de dispositivos.

Com programação polimórfica, um programa poderia caminhar através de um contêiner, tal como um array de ponteiros para objetos de vários níveis de uma hierarquia de classes. Os ponteiros em tal array seriam todos ponteiros da classe base para objetos de classes derivadas. Por exemplo, um array de objetos da classe TwoDimensionalShape poderia conter ponteiros TwoDimensionalShape * para objetos das classes derivadas Square, Circle, Triangle, Rectangle, Line, etc. Enviar uma mensagem para desenhar cada objeto do array iria, usando polimorfismo, desenhar a imagem correta na tela.

10.6 Estudo de caso: um sistema de folha de pagamento usando polimorfismo
Iremos usar funções virtual e polimorfismo para executar os cálculos de uma folha de pagamento, com base no tipo de um empregado (Fig. 10.1). Usaremos uma classe base Employee. As classes derivadas de Employee são Boss, ao qual é pago um salário semanal fixo não importando o número de horas trabalhadas,

ComissionWorker, que recebe um salário básico fixo mais uma porcentagem sobre as vendas, PieceWorker, o qual recebe pelo número de itens produzidos, e HourlyWorker, que é pago por hora (normal) e hora extra.

Uma chamada à função earnings certamente se aplica genericamente a todos os empregados. Mas o modo como o salário de cada pessoa é calculado depende da classe do empregado, e tais classes são todas derivadas da classe base Employee. Assim, earnings é declarada virtual pura na classe base Employee, e implementações apropriadas de earnings são fornecidas para cada uma das classes derivadas. Então, para calcular o salário de qualquer empregado, o programa simplesmente usa um ponteiro (ou referência) da classe base para o objeto daquele Employee e invoca a função earnings. Em um sistema de folha de pagamento real, os diversos objetos do tipo empregado poderiam ser apontados por elementos individuais em um array (ou lista) de ponteiros do tipo Employee *. O programa simplesmente percorreria o array, um elemento de cada vez, usando os ponteiros Employee * para invocar a função earnings de cada objeto.

1 // Fig. 10.1: employ2.h

2 // Classe base abstrata Employee

3 #ifndef EMPLOY2H

4 #define EMPLOY2H

5

6 class Employee

7 public:

8 Employee(const char , const char *

9 -EmployeeQ; // destruidor recupera memória

10 const char *getFirstWalne() const;

11 const char *getLastNe() const;

12

13 // Função virtual pura torna Employee urna classe base abstrata

14 virtual double earnings() const = 0; // virtual pura

15 virtual void print() const; // virtual

16 private:

17 char *fjrstNe;

18 char *lastNe;

19

20

21 #endif

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee - employ2 .h.

CAPÍTULO 10- FUNÇÕES VIRTUAIS E POLIMORFISMO 613

22 // Fig. 10.1: employ2.cpp

23 // Definições de funções membro para

24 // a classe base abstrata Employee.

25 // Nota: nenhuma definição dada para funções virtuais puras.

26 #include <iostream>

27

```
28 using std::cout;
29
30 #include <cstring>
31 #include <cassert>
32 #include "employ2.h"
33
34 // Construtor aloca dinamicamente espaço para
35 // primeiro e último nomes e usa strcpy para
36 // copiar o primeiro e últimos nomes para o objeto.
37 Employee::Employee( const char *fjrst, const char *last
38
39 firstName = new char[ strlen( first ) + 1 ];
40 assert( firstName != 0 ) // testa se new funcionou
41 strcpy( firstName, first );
42
43 lastName = new char[ strlen( last ) + 1 ];
44 assert( lastName != 0 ) // testa se new funcionou
45 strcpy( lastName, last );
46
47
48 // Destruidor desaloca memória alocada dinamicamente
49 Employee::~Employee()
50 {
51 delete [] firstwame;
52 delete [] lastName;
53
54
55 // Retorna um ponteiro para o primeiro nome
56 // Tipo de retorno const impede chamador de modificar dados privados.
57 // Chamador deve copiar o string retornado antes que o destruidor
58 // delete a memória dinâmica, para evitar um ponteiro indefinido.
59 const char *Employee::getFirstName() const
60
61 return firstName; // chamador deve deletar memória
62
63
64 // Retorna um ponteiro para o último nome
65 // Tipo de retorno const impede chamador de modificar dados privados.
66 // Chamador deve copiar o string retornado antes que o destruidor
67 // delete a memória dinâmica, para evitar um ponteiro indefinido.
68 const char *Employee::getLastName() const
69
70 return lastName; // chamador deve deletar memória
71
72
73 // Imprime o nome do empregado
74 void Employee::print() const
```

75 { cout « firstName « « lastName;

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee - employ2 .cpp.

614 C++ COMO PROGRAMAR

76 // Fig. 10.1: boss1.h

77 // Classe Boss derivada a partir de Employee

78 #ifndef BOSS1H

79 #define BOSS1H

80 #include "employ2.h"

81

82 class Boss : public Employee

83 public:

84 Boss(const char , const char , double = 0.0);

85 void setWeeklySalary(double);

86 virtual double earnings() const;

87 virtual void print() const;

88 private:

89 double weeklySalary;

90

91

92 #endif

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee - boss1 . h.

93 // Fig. 10.1: boss1.cpp

94 // Definições de funções membro para a classe Boss

95 #include <iostream>

96

97 using std::cout;

98

99 #include "boss1.h"

100

101 // Função construtor para a classe Boss

102 Boss: :Boss(const char *first, const char *last, double s

103 : Employee(first, last) // chama construtor da classe base

104 { setWeeklySalary(s); }

105

106 // Inicializa o salário de Boss

107 void Boss::setWeeklySalary(double s

108 { weeklySalary = s > 0 ? s : 0; }

109

110 // Obtém o pagamento de Boss

111 double Boss: :earnings() const { return weeklySalary; }

112

113 // Imprime o nome do Boss

114 void Boss::print() const

```
115 {  
116 cout << "\n Chefe:  
117 Employee: :printO;  
118}
```

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee - bossi .cpp.

```
119 II Fig. 10.1: commisl.h  
120 // Classe CommissionWorker derivada de Employee  
121 #ifndef COMMIS1H  
122 #define COMMIS1H  
123 #include "employ2.h"  
124
```

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee - commisl .h.

CAPÍTULO 10- FUNÇÕES VIRTUAIS E POLIMORFISMO 615

```
125 class CommissionWorker : public Employee  
126 public:  
127 CommissionWorker( const char , const char ,  
128 double = 0.0, double = 0.0,  
129 int0);  
130 void setSalary( double );  
131 void setCommission( double );  
132 void setQuantity( int );  
133 virtual double earnings() const;  
134 virtual void print() const;  
135 private:  
136 double salary;  
137 double cornmission;  
138 int quantity;  
139 };  
140  
141 #endif
```

Fig. 10.1 Demonstrando o polimortismo com a hierarquia de classes Employee - commisl . h (parte 2 de 2).

Consideremos a classe Employee (linhas 1 a 75). As funções membro public incluem um construtor que aceita o primeiro e último nome como parâmetros; um destruidor que recupera a memória alocada dinamicamente; uma função get que retorna o primeiro nome; uma função get que retoma o último nome; uma função virtual pura carnings e uma função virtual print. Por que earnings é virtual pura? A resposta é que não faz sentido fornecer uma implementação desta função na classe Employee. Não podemos calcular o salário para um empregado genérico - primeiro devemos saber que tipo de empregado ele é. Tornando esta função virtual pura, estamos indicando que forneceremos uma implementação desta função em cada classe derivada, mas não na própria classe base. O programador

nunca pretende chamar esta função virtual pura na classe base abstrata Employee; todas as classes derivadas redefinirão earnings com implementações apropriadas para aquelas classes.

A classe Boss (linhas 76 a 118) é derivada de Employee por herança pública. As funções membro public incluem um construtor que aceita um primeiro nome, um último nome e um salário semanal como parâmetros e passa o primeiro nome e o último nome para o construtor de Employee para inicializar os membros firstName e lastName da parte da classe base do objeto da classe derivada; uma função set para atribuir um novo valor ao membro privado de dados weeklySalary; uma função virtual earnings definindo como calcular o salário de um Boss; e uma função virtual print que imprime o tipo do empregado e então chama Employee::print() para imprimir o nome do empregado.

142 // Fig. 10.1: commis1.cpp

143 // Definições de funções membro para a classe CommissionWorker

144 #include <iostream>

145

146 using std::cout;

147

148 #include "commis1.h"

// Construtor para a classe CommissionWorker

CommissionWorker::CommissionWorker(const char *first,

const char *last, double s, double c, int q

Employee(first, last) // chama construtor da classe base

setSalary(s);

setCommission(c);

setQuantity(q);

// salário base semanal

// valor por item vendido

// total de itens vendidos na semana

149

150

151

152

153

154 {

155

156

157

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee - commis1.cpp (parte 1 de 2).

```

158 }
159
160 // Inicializa o salário base semanal do CommissionWorker
161 void CommissionWorker::setSalary( double s
162 { salary = s > 0 ? s : 0; }
163
164 // Inicializa a comissão do CommissionWorker
165 void Commissionworker: :setCommission( double e
166 { commission = e > 0 ? e : 0;
167
168 // Inicializa a quantidade vendida do CommissionWorker
169 void CommissionWorker::setQuantity( int q
170 { quantity = q > 0 ? q : 0; }
171
172 // Determina os rendimentos do CommissionWorker
173 double CommissionWorker: :earnings () const
174 { return salary + commission * quantity; }
175
176 // Imprime o nome do CommissionWorker
177 void CommissionWorker: :print() const
178 {
179 cout << "\nComissionado: ";
180 Employee: :print();
181 }

```

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee - commis1 . cpp (parte 2 de 2).

A classe Comissionworker (linhas 119 a 181) é derivada de Employee por herança public. As funções membro public incluem um construtor que aceita um primeiro nome, um último nome, um salário, uma comissão e uma quantidade de itens vendidos como parâmetros e passa o primeiro nome e o último nome para o construtor de Employee: funções set para atribuir novos valores aos membros de dados private salário, comissão e quantidade; uma função virtual earnings definindo como calcular o salário de um ComissionWorker; e uma função virtual de impressão (print), que imprime o tipo do empregado e então chama Employee: : print para imprimir o nome do empregado.

```

182 II Fig. 10.1: piecel.h
183 // Classe PieceWorker derivada de Employee
184 #ifndef PIECE1H
185 #define PIECE1H
186 #include employ2.h'
187
188 class PieceWorker : public Employee {
189 public:
190 Pieceworker( const char , const char ,
191 double = 0.0, int = 0);
192 void setWage( double );
193 void setQuantity( int );

```

```
194 virtual double earnings() const;  
195 virtual void print() const;  
196 private:  
197 double wagePerPiece; // remuneração por cada peça produzida  
198 int quantity; // produção da semana  
199 );  
200  
201 #endif
```

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee - piecel .h.

CAPÍTULO 10- FUNÇÕES VIRTUAIS E POLIMORFISMO 617

```
202 // Fig. 10.1: piecel.cpp  
203 // Definições de funções membro para a classe PieceWorker  
204 #include <iostream>  
205  
206 using std::cout;  
207  
208 #include 'piecel.h'  
209  
210 // Construtor para a classe PieceWorker  
211 PieceWorker: :PieceWorker( const char *first, const char *last,  
212 double w, int q  
213 : Employee( first, last ) // chama construtor da classe base  
214 {  
215 setWage( w );  
216 setQuantity( q );  
217 }  
218  
219 // Inicializa a remuneração  
220 void PieceWorker::setWage( double w  
221 { wagePerPiece = w > 0 ? w : 0; }  
222  
223 // Inicializa o numero de itens produzidos  
224 void PieceWorker::setQuantity( int q  
225 { quantity = q > 0 ? q : 0; }  
226  
227 // Determina os rendimentos do PieceWorker  
228 double PieceWorker: :earnings() const  
229 { return quantity * wagePerPiece; }  
230  
231 // Imprime o nome do PieceWorker  
232 void PieceWorker::print() const  
233 {  
234 cout << "\n PieceWorker: "  
235 Employee: :print();
```

236)

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee - piece1.cpp.

237 II Fig. 10.1: hourly1.h

238 II Definição da classe HourlyWorker

239 #ifndef HOURLY1H

240 #define HOURLY1H

241 #include "employ2.h"

242

243 class HourlyWorker : public Employee {

244 public:

245 HourlyWorker(const char , const char ,

246 double = 0.0, double = 0.0);

247 void setWage(double);

248 void setHours(double);

249 virtual double earnings() const;

250 virtual void print() const;

251 private:

252 double wage; // salário-hora

253 double hours; // horas trabalhadas na semana

254 };

255

256 #endif

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee - hourly1 .h.

618 C++ COMO PROGRAMAR

A classe PieceWorker (linhas 182 a 236) é derivada de Employee por herança public. As funções membro public incluem um construtor que aceita um primeiro nome, um último nome, uma remuneração por peça e uma quantidade de itens produzidos como parâmetros e passa o primeiro e último nomes para o construtor de Employee:

funções set para atribuir novos valores aos membros de dados private wagePerPiece e quantity: uma função virtual earnings definindo como calcular o salário de um PieceWorker: e uma função de impressão virtual que imprime o tipo do empregado e então chama Employee: : print () para imprimir o nome do empregado.

A classe HourlyWorker (linhas 237 a 297) é derivada de Employee por herança public. As funções membro public incluem um construtor que aceita um primeiro nome, um último nome, uma remuneração e o número de horas trabalhadas como parâmetros e passa o primeiro nome e último nome para o construtor de Employee para inicializar os membros firstName e lastName da parte da classe base do objeto da classe derivada funções de inicialização para atribuir novos valores aos membros de dados privados wage e hours: uma função virtual earnings definindo como calcular o salário de um HourlyWorker; e uma função de

impressão virtual que imprime o tipo do empregado e então chama Employee::print () para imprimir o nome do empregado.
O programa de teste é mostrado nas linhas 298 a 367. Cada um dos quatro segmentos de código em main é semelhante, de modo que discutiremos somente o primeiro segmento, que lida com um objeto do tipo Boss.

```
257
258
259
260
261
262
1 263
264
1 265
4 266
267
268
269
270 {
271
272
273 )
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290 }
291
292
293
294
295
296
```

```
setWage( w ); setHours ( h );
```

```
cout << "\n"
Employee: :printO;
```

A

II Fig. 10.1: hourlyl.cpp

```
// Definições de funções membro para a classe HourlyWorker
#include <iostream>
using std::cout;
#include "hourly .h"

II Construtor para a classe HourlyWorker
HourlyWorker: :HourlyWorker( const char *first,
const char *last,
double w, double h
Employee( first, last ) // chama construtor da classe base
1/ Inicializa a remuneração
void HourlyWorker: :setWage( double w
wage = w > 0 ? w : 0;
// Inicializa horas trabalhadas
void HourlyWorker::setHours( double h
hours h > 0 && h < 168 ? h : 0;
// Obtém o pagamento do HourlyWorker
double HourlyWorker: :earnings() const
if ( hours <= 40 ) // sem horas extras
return wage * hours;
else // hora extra é paga com remuneração * 1.5 return 40 * wage + ( hours - 40 ) *
wage * 1.5;
// Imprime o nome do HourlyWorker
void HourlyWorker: :print() const
HourlyWorker:
```

1
1

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee - hourlyl . cpp.

CAPÍTULO 10-FUNÇÕES VIRTUAIS E POLIMORFISMO 619

II Fig. 10.1: fig1001.cpp

II Programa de teste para a hierarquia Employee

```
#include <iostream>
```

```
using std::cout;
```

```
using std::endl;
305 #include <iomanip>
306
307 using std::ios;
using std::setiosflags;
using std::setprecision;
#include "employ2.h"
#include "bossi.h"
#include "commis.h"
#include "piecec.h"
#include "hourly.h"
II define formatação da saída
cout « setiosflags( ios::fixed | ios::showpoint
« setprecision( 2 );
CommissionWorker c( "Simone", "Bianchi", 200.0, 3.0, 150 );
c.printO; II vinculação estática
cout « "recebeu $" « c.earnings II vinculação estática
virtualViaPointer( &c ); // usa vinculação dinâmica
virtualViaReference( c ); // usa vinculação dinâmica
PieceWorker p( "Roberto", "Santos", 2.5, 200 );
p.printO; // vinculação estática
cout « "recebeu $" « p.earningsO; // vinculação estática
virtualViaPointer( &p ); // usa vinculação dinâmica
virtualViaReference( p ); II usa vinculação dinâmica
HourlyWorker h( "Carmem", "Pereira", 13.75, 40 );
h.printO; II
cout « "recebeu $" « h.earnings //
virtualViaPointer( &h ); II
virtualViaReference( h ); II
cout « endl;
return 0;
```

298
299
300
301
302
303
304

308
309
310
311
312
313

314
315
316

```
void virtualViaPointer( const Employee * void virtualViaReference ( const  
Employee & );
```

317
318
319
320 int main()
321
322
323
324
325

```
Boss b( "José", "Silva, 800.00 ); b.printO;  
cout « " recebeu $" « b.earningsO); virtualViaPointer( &b );  
virtualViaReference ( b );
```

// vinculação estática
// vinculação estática
// usa vinculação dinâmica
// usa vinculação dinâmica

326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344

345
346
347
348
349
350
351
352
353

vinculação estática vinculação estática usa vinculação dinâmica usa vinculação dinâmica

II Faz chamadas virtuais com um ponteiro de

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee - fig10_OI . cpp (parte 1 de 2).

620 C++ COMO PROGRAMAR

```
354 // classe base usando vinculação dinâmica.  
355 void virtualViaPointer( const Employee *baseclassptr  
356  
357 baseClassPtr->print  
358 cout « “ recebeu $“ « baseClassPtr->earnings  
359 }  
360  
361 II Faz chamadas virtuais com urna referência para  
362 II classe base usando vinculação dinâmica.  
363 void virtualViaReference( const Employee &baseClassRef  
364  
365 baseClassRef.printO;  
366 cout « “ recebeu $“ « baseClassRef.earnings  
367 }  
Boss: José Silva recebeu $800.00  
Boss: José Silva recebeu $800.00  
Boss: José Silva recebeu $800.00  
Comissionado: Simone Bianchi recebeu $650.00  
Comissionado: Simone Bianchi recebeu $650.00  
Comissionado: Simone Bianchi recebeu $650.00  
PieceWorker: Roberto Santos recebeu $500.00  
PieceWorker: Roberto Santos recebeu $500.00  
PieceWorker: Roberto Santos recebeu $500.00  
HourlyWorker: Carmem Pereira recebeu $550.00  
HourlyWorker: Carmem Pereira recebeu $550.00  
HourlyWorker: Carmem Pereira recebeu $550.00
```

Fig. 10.1 Demonstrando o polimorfismo com a hierarquia de classes Employee -

figIO 01 . cpp (parte 2 de 2).

A linha 326

Boss b("José, "Silva", 800.00

instancia objeto b da classe derivada Boss e fornece os parâmetros ao construtor, inclusive o primeiro nome, o último nome e o salário semanal fixo.

A linha 327

b.print // vinculação estática

invoca explicitamente a versão de Boss da função membro print, usando o operador de seleção de membro ponto (.) para o objeto do tipo Boss específico b. Este é um exemplo de vinculação estática, porque o tipo do objeto para o qual a função está sendo chamada é conhecido durante a compilação. Esta chamada é incluída para fins de comparação, para ilustrar que a função print correta é invocada usando-se vinculação dinâmica.

A linha 328

cout « " recebeu \$" « b.earningsQ; // vinculação estática

invoca explicitamente a versão de Boss da função membro earnings, usando o operador de seleção de membro ponto (.) para o objeto do tipo Boss específico b. Este também é um exemplo de vinculação estática. Esta chamada também é incluída para fins de comparação, desta vez para ilustrar que a função earnings correta é invocada usando-se ligação dinâmica.

A linha 329

virtualViaPointer(&b); // usa vinculação dinâmica

CAPÍTULO IO - FUNÇÕES VIRTUAIS E POLIMORFISMO 621

invoca a função virtualViaPointer (linha 335) com o endereço do objeto de classe derivada b. A função recebe esse endereço em seu parâmetro baseClassPtr, que é declarado como um const Employee . Isto é precisamente como realizar o comportamento polimórfico.

A linha 357

baseClassPtr->print

invoca a função membro de impressão do objeto apontado por baseClassPtr.

Como print é declarada virtual na classe base, o sistema invoca a função de impressão do objeto da classe derivada - o que é precisamente chamado de comportamento polimórfico. Esta chamada de função é um exemplo de vinculação dinâmica - a função virtual é invocada através de um ponteiro da classe base, de modo que a decisão sobre que função invocar é adiada até o momento da execução.

A linha 358

cout « ' recebeu \$" « baseClassPtr->earnings()

invoca a função membro earnings do objeto apontado por baseClassPtr. Como earnings é declarada uma função virtual na classe base, o sistema invoca a função earnings do objeto da classe derivada. Isso também é vinculação dinâmica.

A linha 330

virtualViaReferencia (b); /1 usa vinculação dinâmica

invoca a função virtualViaReferencia (linha 363) para demonstrar que o polimorfismo também pode ser realizado com funções virtual chamadas com

referências para a classe base. A função recebe o objeto b no parâmetro baseClassRef que é declarado como um const Employee &. Esta é precisamente a maneira de realizar comportamento polimórfico com referências.

A linha 365

baseClassRef.print();

invoca a função membro print do objeto referenciado por baseClassRef. Como print é declarada uma função virtual na classe base, o sistema invoca a função de impressão do objeto da classe derivada. Esta chamada de função é também um exemplo de vinculação dinâmica - a função é invocada através de uma referência para a classe base, de modo que a decisão sobre qual função invocar é adiada até o tempo de execução.

A linha 366

cout << "recebeu \$" << baseClassRef.earnings();

invoca a função membro earnings do objeto referenciado por baseClassRef. Como earnings é declarada uma função virtual na classe base, o sistema invoca a função earnings do objeto da classe derivada. Isso também é ligação dinâmica.

10.7 Novas classes e vinculação dinâmica

O polimorfismo e funções virtuais funcionam bem quando todas as classes possíveis não são conhecidas com antecedência. Mas eles também funcionam quando novos tipos de classes são acrescentados aos sistemas. Novas classes são acomodadas pela vinculação dinâmica (também chamada de vinculação tardia). O tipo de um objeto não precisa ser conhecido durante a compilação para que uma chamada de função virtual seja compilada. Durante a execução, a chamada da função virtual é associada com a função membro apropriada do objeto chamado.

Um programa gerenciador de tela pode agora exibir novos tipos de objetos, à medida que são acrescentados ao sistema, sem o gerenciador de tela necessitar ser recompilado. A chamada à função draw permanece a mesma. Os

CAPÍTULO 10 - FUNÇÕES VIRTUAIS E POLIMORFISMO 623

Observação de engenharia de software 10.8

Uma classe pode herdar a interface e/ou a implementação de uma classe base. As hierarquias projetadas para herança de implementação tendem a ter sua funcionalidade colocada no topo da hierarquia - cada nova classe derivada herda uma ou mais funções membro que foram definidas em uma classe base, e a nova classe derivada usa as definições da classe base. As hierarquias projetadas para herança de interface tendem a ter sua funcionalidade colocada mais abaixo na hierarquia - uma classe base especifica uma ou mais funções que deveriam ser definidas para cada classe na hierarquia (i.e., elas têm a mesma assinatura), mas as classes derivadas individuais fornecem suas próprias implementações da(s) função(ões).

1 II Fig. 10.2: shape.h

2 // Definição da classe base abstrata Shape

3 #ifndef SHAPEH

4 #define SHAPEH

5

```
6 class Shape
7 public:
8 virtual double area() const { return 0.0;
9 virtual double volume() const { return 0.0;
10
11 // funções virtuais puras sobreescritas nas classes derivadas
12 virtual void printShapeName() const 0;
13 virtual void print() const = 0;
14
15
16 #endif
```

Fig. 10.2 Demonstrando a herança de interface com a hierarquia de classes
Shape - shape . h.

```
17 // Fig. 10.2: pointl.h
18 // 1 Definição da classe Point
```

```
19 #ifndef POINT1H
20 #define POINT1H
21
22 #include <iostream>
23
24 using std::cout;
25
26 #include shape.h"
27
```

```
28 class Point : public Shape
```

```
29 public:
30 Point( int = 0, int = 0 ); // construtor default
31 void setpoint( int, int );
32 int getX() const { return x; }
```

```
33 int getY() const { return y; }
```

```
34 virtual void printShapeName() const { cout << "Point:" }
```

```
35 virtual void print() const;
```

```
36 private:
```

```
37 int x, y; // coordenadas x e y de Point
```

```
38
39
40 #endif
```

Fig. 10.2 Demonstrando a herança de interface com a hierarquia de classes
Shape - pointi . h.

624 C++ COMO PROGRAMAR

```
41 // Fig. 10.2: pointl.cpp
```

```
42 // 1/ Definições de funções membro para a classe Point
```

```
43 #include "pointl.h"
```

```
44
```

```

45 Point::Point( int a, int b ) { setPoint( a, b );
46
47 void Point::setpoint( int a, int b
48
49 xa;
50 y=b;
51
52
53 void Point::print() const
54 { cout << '[' << x << ', << y << ']'

```

A classe base Shape (linhas 1 a 16) consiste em quatro funções virtual public e não contém quaisquer dados. As funções printShapeName e print são virtual puras, assim elas são redefinidas em cada uma das classes derivadas. As funções area e volume são definidas para retornar 0. O. Essas funções são redefinidas nas classe derivadas quando for apropriado para aquelas classes terem um cálculo de área diferente e/ou um cálculo de volume diferente. Note que Shape é uma classe abstrata e contém algumas funções virtual “impuras” (area e volume). Classes abstratas também podem incluir funções e dados não-virtuais, que serão herdados por classes derivadas.

```

56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74

```

II Fig. 10.2: circle1.h
 II Definição da classe Circle
`#ifndef CIRCLE1H
#define CIRCLE1H
#include "pointi .`

```
class Circle : public Point {  
public:  
 // construtor default  
 Circle( double r = 0.0, int x = 0, int y = 0 );  
 void setRadius ( double );  
 double getRadius() const;  
 virtual double area() const;  
 virtual void printShapeName() const { cout << "Circle" << endl; }  
private:  
 double radius; // raio do círculo
```

« "Circle: ";

75 #endif

Fig. 10.2 Demonstrando a herança de interface com a hierarquia de classes
Shape - circle1 .h.

Fig. 10.2 Demonstrando a herança de interface com a hierarquia de classes
Shape - circle1 .cpp (parte 1 de 2).

```
80  
81  
82  
83  
84  
85  
86  
87  
88  
89  
90  
91  
92  
93  
94
```

95

Fig. 10.2 Demonstrando a herança de interface com a hierarquia de classes
Shape - point1 .cpp. 96

97

98

99

Fig.
(par

Ad

volu
simf
de fi

funç
obje
e fui

0.0

ame
clas
com

funç
uma

área
clas
com
funç

altui

100
101
102
103

104
1OE
1OE
101

Fig.
(pai

7	II	Fig	10.2	circlel.cpp
6		.	:	
7	//	Definiçõe	s de funções membro para a classe	
7		s	Circie	

7	#includ	<iostream>		
8 e				

CAPÍTULO 10 - FUNÇÕES VIRTUAIS E POLIMORFISMO 625

```

80 using std::cout;
81
82 #include "circle.h"
83
84 Circle::Circle( double r, int a, int b
85 : Point( a, b ) ) chama construtor da classe base
86 { setRadius( r ); }
87
88 void Circle::setRadius( double r ) { radius = r > 0 ? r : 0; }
89
90 double Circle::getRadius() const { return radius; }
91
92 double Circle::area() const
93 { return 3.14159 * radius * radius;
94
95 void Circle::print() const
96
97 Point: :printO;
98 cout << "; Raio = " << radius;
99 }
```

Fig. 10.2 Demonstrando a herança de interface com a hierarquia de classes Shape - circiel . cpp (parte 2 de 2).

A classe Point (linhas 17 a 54) é derivada de Shape por herança public. Um Point tem uma área 0 . O e um volume 0 . 0, assim as funções membros da classe base area e volume não são sobrescritas aqui - elas são simplesmente herdadas como definidas em Shape. As funções printShapeName e print são implementações de funções virtual que foram definidas como virtual puras na classe base - se não sobrescrevêssemos essas funções na classe Point, então Point também seríamos uma classe abstrata e não seríamos capazes de instanciar objetos Point. Outras funções membro incluem uma função set para atribuir novas coordenadas x e y a um Point e função get para retornar as coordenadas x e y de um Point.

A classe Circle (linhas 55 a 99) é derivada de Point por herança public. Um círculo tem um volume 0 . O, assim a função membro volume da classe base não é sobrescrita aqui - ela é herdada de Point, que previamente herdou volume de Shape. Um círculo tem área não-nula, de modo que a função area é sobrescrita nesta classe. As funções printShapeName e print são implementações de funções virtual que foram definidas como virtual puras na classe Shape. Se estas funções não são sobrescritas aqui, as versões de Point destas funções serão herdadas. Outras funções membro incluem uma função set para atribuir um novo raio a um círculo e uma função get para retornar o raio de um Circle.

A classe Cylinder (linhas 100 a 154) é derivada de Circle por herança public. Um Cylinder tem área e volume diferentes daqueles de um Circle, assim as funções area e volume são ambas sobrescritas nesta classe. As funções printShapeName e print são implementações de funções virtual que foram definidas como virtual puras na classe Shape. Se estas funções não são sobrescritas aqui, as versões de Circle destas funções serão herdadas. Outras funções membro incluem funções set e get para atribuir uma nova altura e retornar a altura de um Cylinder, respectivamente.

Fig. 10.2 Demonstrando a herança de interface com a hierarquia de classes Shape - cylindr1.h
(parte 1 de 2).

10	II Fig. 10.2: cylindr1.h	
0		
10	// Definição da classe	
1	Cylinder	
10	#ifndef	
2	CYLINDR1H	
10	#define	
3	CYLINDR1H	
10	#include "circle1.h"	
4		
10		
5		
10	class Cylinder :	Circl
6	public	e {
10	public:	
7		

626 C++ CoMo PROGRAMAR

```

108 // construtor default 157 #in
109 Cylinder( double h = 0.0, double r = 0.0, 158
110 int x = 0, int y = 0 ); 159 usi
111 160 usi
112 void setHeight( double ); 161
113 double getHeight(); 162 #ifl
114 virtual double area() const; 163
115 virtual double volume() const; 164 usii
116 virtual void printShapeName() const { cout << "Cylinder: "; } 165 usii
117 virtual void print() const; 166 usi
118 private: 167
119 double height; // altura do cilindro 168 #ifl
120 }; 169 #in
121 170 #in

```

```
122 #endif 171 #in  
172  
Fig. 10.2 Demonstrando a herança de interface com a hierarquia de classes  
Shape - cylindrl.h 173 voi  
(parte 2 de 2). 174 voi  
175  
176 int  
123 // Fig. 10.2: cylindrl.cpp 177  
124 // Definições de funções membro e friend para a classe Cylinder 178  
125 #include <iostream> 179  
126 180  
127 using std:: cout; 181  
128 182  
129 #include 'cylindrl.h' 183  
130 184  
131 Cylinder::Cylinder( double h, double r, int x, int y ) 185  
132 : Circle( r, x, y ) // chama construtor da classe base 186  
133 { setHeight( h ) } 187  
134 188  
135 void Cylinder: :setHeight( double h ) 189  
136 { height = h > 0 ? h : 0; } 190  
137 191  
138 double Cylinder: :getHeight() { return height; } 192  
139 193  
140 double Cylinder::area() const 194  
141 { 195  
142 // área da superfície do cilindro 196  
143 return 2 * Circle::area() ÷ 197  
144 2 * 3.14159 * getRadius() * height; 198  
145 } 199  
146 200  
147 double Cylinder::volume() const 201  
148 { return Circle::area() * height; } 202  
149 203  
150 void Cylinder: :print() const 204  
151 205  
152 Circle::printQ; 206  
153 cout « Altura = « height; 207  
154 } 208  
Fig. 10.2 Demonstrando a herança de interface com a hierarquia de classes  
Shape - cylindrl - cpp. 209  
211  
155 // Fig. 10.2: figIOO2.cpp 212  
156 // Programa de teste para a hierarquia forma, ponto, círculo, cilindro  
Fig. 10.2 Demonstrando a herança de interface com a hierarquia de classes  
Shape - figIO 02. cpp Fig. 10.2  
(parte 1 de 3). (parte 2 c
```

CAPÍTULO 10- FUNÇÕES VIRTUAIS E POLIMORFISMO 627

```
157 #include <iostream>
158
159 using std::cout;
160 using std::endl;
161
162 #include <iomanip>
163
164 using std::ios;
165 using std::setiosflags;
166 using std::setprecision;
167
168 #include "shape.h"
169 #include "pointl.h"
170 #include "circlel.h"
171 #include "cylindr.h"
172
173 void virtualViaPointer( const Shape *
174 void virtualViaReference( const Shape & );
175
176 int main()
177 {
178 cout << setiosflags( ios::fixed ios::showpoint
179 << setprecision( 2 );
180
181 Point point( 7, 11 ); // cria um Point
182 Circie circle( 3.5, 22, 8 ); // cria um Circie
183 Cylinder cylinder( 10, 3.3, 10, 10 ); // cria um Cylmnder
184
185 point.printShapeName(); // vinculação estática
186 point.print(); // vinculação estática
187 cout << '\n';
188
189 circle.printShapeName(); // vinculação estática
190 circle.print(); // vinculação estática
191 cout << '\n';
192
193 cylinder.printShapeName(); // vinculação estática
194 cylinder.print(); // vinculação estática
195 cout << "\n\n";
196
197 Shape *arrayofshapes[ 3 ]; // array de ponteiros para classe base
198
199 li aponta arrayOfShapes[0] para objeto Point da classe derivada
200 arrayOfShapes[ 0 ] = &point;
```

```

201
202 // aponta arrayOfShapes[1] para objeto Circle da classe derivada
203 arrayOfShapes[ 1 ) = &circle;
204
205 // aponta arrayOfShapes[2] para objeto Cylinder da classe derivada
206 arrayOfShapes[ 2 ] = &cylinder;
207
208 // Itera ao longo de arrayOfShapes e chama virtualViaPointer
209 // para imprimir nome, atributos, área e volume da forma
210 // de cada objeto usando vinculação dinâmica.
211 cout « "Chamadas de função virtuais feitas com
212 « 'ponteiros para a classe base\n";
213
214 for ( int i = 0; i < 3; i++
Fig. 10.2 Demonstrando a herança de interface com a hierarquia de classes
Shape - fig10_02 . cpp (parte 2 de 3).

```

```

628 C++ COMO PROGRAMAR
215 virtualViaPointer( arrayOfShapes( i 1
216
217 // Itera ao longo de arrayOfShapes e chama virtualViaReference
218 // para imprimir nome, atributos, área e volume da forma
219 // de cada objeto usando vinculação dinâmica.
220 cout « 'Chamadas de função virtuais feitas com
221 « "referências para a classe base\n";
222
223 for ( int j 0; j < 3; j+
224 virtualViaReference( *arrayofShapes[ j ] );
225
226 return O;
227
228
229 /1 Faz chamadas de função virtuais com um ponteiro
230 // para a classe base usando vinculação dinâmica.
231 void virtualViaPointer( const Shape *baseClassptr
232 {
233 baseClassPtr->printShapeNameO;
234 baseClassPtr->print
235 cout « "\nÁrea = " « baseClassPtr->area()
236 « "\nVolume " « baseClassPtr->volume() « "\n\n";
237
238
239 II Faz chamadas de função virtuais com uma referência
240 II para a classe base usando vinculação dinâmica.
241 void virtualViaReference( const Shape &baseClassRef

```

```
242 {  
243 baseClassRef.printShapeName();  
244 baseClassRef.print();  
245 cout << '\nÁrea = ' << baseClassRef.area();  
246 << '\nVolume = ' << baseClassRef.volume() << '\n\n';  
247 }
```

Point: [7, 11)

Circle: [22, 8]; Raio = 3.50

Cylinder: [10, 10]; Raio = 3.30; Altura = 10.00

Chamadas de função virtuais feitas com ponteiros para a classe base

Point: (7, 11]

Área = 0.00

Volume = 0.00

Circle: [22, 8]; Raio = 3.50

Área = 38.48

Volume = 0.00

Cylinder: [10, 10]; Raio = 3.30; Altura = 10.00

Área = 275.77

Volume = 342.12

Chamadas de função virtuais feitas com referências para a classe base

Point: (7, 11]

Área = 0.00

Volume = 0.00

Circle: [22, 8]; Raio = 3.50

Área = 38.48

Volume = 0.00

Cylinder: (10, 10); Raio = 3.30; Altura = 10.00

Área = 275.77

Volume = 342.12

Fig. 10.2 Demonstrando a herança de interface com a hierarquia de classes Shape - figl0_02 . cpp (parte 3 de 3).

CAPÍTULO IO - FUNÇÕES VIRTUAIS E POLIMORFISMO 629

O programa de teste (linhas 155 a 247) começa instanciando o objeto point do tipo Point, o objeto circie do tipo Circle e o objeto cylinder do tipo Cylinder. As funções printShapeName e print são invocadas para cada um dos objetos, para imprimir o nome do objeto e para ilustrar que os objetos são corretamente inicializados. Cada chamada printShapeName e print, nas linhas 185 a 194, usa vinculação estática - o compilador sabe durante a compilação o tipo de cada objeto para o qual printShapeName e print são chamadas.

A seguir, o array arrayOfShapes, no qual cada elemento é do tipo Shape , é declarado. Este array de ponteiros da classe base é usado para apontar para cada um dos objetos das classes derivadas. O endereço do objeto point é atribuído a arrayOfShapes [0] (linha 200), o endereço do objeto circle é atribuído a

arrayOfShapes [1 1 (linha 203) e o endereço do objeto cylinder é atribuído a arrayOfShapes [2 1 (linha 206).

Em seguida, uma estrutura for (linha 214) percorre o array arrayOfShapes e invoca a função

virtualViaPointer (linha 215)

virtualViaPointer (arrayOfShapes [i]);

para cada elemento do array. A função virtualViaPointer recebe no parâmetro baseClassPtr (do tipo const Shape *) o endereço armazenado em um elemento do arrayOfShapes. Toda vez que virtualViaPointer é executada, as quatro chamadas de função virtual seguintes são feitas

baseClassPtr->printShapeName O

baseClassPtr->print()

baseClassPtr->area ()

baseClassPtr->volume O

Cada uma destas chamadas invoca uma função virtual sobre o objeto que baseClassPtr aponta durante a execução - um objeto cujo tipo não pode ser determinado durante a compilação. A saída ilustra que as funções apropriadas para cada uma das classes são invocadas. Primeiro, o string "Point: " e as coordenadas do objeto point são mostradas; a área e o volume são ambos 0.00. Em seguida, o string "Circle:", as coordenadas do centro do objeto circle e o raio do objeto circle são mostrados; a área de circle é calculada e o volume é retornado como 0 . 00. Finalmente, o string "Cylinder: as coordenadas do centro da base do objeto cylirider, o raio do objeto cylinder e a altura do objeto cylinder são mostrados; a área e o volume do cilindro são calculados. Todas as chamadas das funções virtuais printShapeName, print, area e volume são resolvidas durante a execução com vinculação dinâmica.

Finalmente, uma estrutura for (linha 223) percorre o arrayOfShapes e invoca a função

virtualViaReference (linha 224)

virtualViaReference (*arrayofshapes [j 1]);

para cada um dos elementos do array. A função virtualViaReference recebe em seu parâmetro baseClassRef (do tipo const Shape &), uma referência formada pela desreferenciação do endereço armazenado em um elemento do array.

Durante cada chamada a virtualViaReference, são feitas as seguintes chamadas a funções virtuais

baseClassRef .printShapeName O

baseClassRef .print()

baseCiassRef. area O

baseClassRef .volume O

Cada uma das chamadas precedentes invoca estas funções sobre o objeto que baseClassRef referencia. A

saída produzida usando referências para a classe base é idêntica à saída produzida usando-se ponteiros para a classe base.

630 C++ COMO PROGRAMAR

10.10 Polimorfismo, funções virtual e vinculação dinâmica “vistos por dentro”
C++ facilita a programação do polimorfismo. Certamente, é possível se programar com polimorfismo em linguagens não-orientadas a objetos, tal como C, mas fazê-lo exige manipulações de ponteiros complexas e potencialmente perigosas. Nessa seção, discutimos como C++ implementa o polimorfismo, funções virtuais e a vinculação dinâmica internamente. Isso lhe dará uma sólida compreensão de como realmente funcionam estes recursos. Mais importante ainda, ajudará a avaliar o overhead provocado pelo polimorfismo - em consumo de memória e tempo de processador adicionais. Isso ajudará a decidir quando usar polimorfismo e quando evitá-lo. Como você verá no Capítulo 20, “A biblioteca padrão de gabaritos (STL)”, os componentes da STL foram implementados sem usar polimorfismo e funções virtuais - isto foi feito para evitar overhead durante a execução e obter um desempenho ótimo para atender aos requisitos especiais da STL.

Primeiro, explicaremos as estruturas de dados que o compilador C++ constrói durante a compilação para

suportar o polimorfismo durante a execução. Então, mostraremos como um programa em execução usa estas estruturas de dados para executar funções virtual e obter a vinculação dinâmica associada com o polimorfismo.

Quando C++ compila uma classe que tem uma ou mais funções virtual, o compilador constrói uma tabela de funções virtuais (vtable) para aquela classe. A vtable é usada pelo programa em execução para selecionar as implementações apropriadas da função toda vez que uma função virtual daquela classe é executada. A Fig. 10.3 ilustra as tabelas de funções virtual para as classes Shape, Point, Circle e Cylinder.

Na vtable para a classe Shape, o primeiro ponteiro de função aponta para a implementação da função area

para aquela classe, isto é, uma função que retorna uma área de valor O . O . O segundo ponteiro de função aponta para a função volume, que também retorna O . O . As funções printShapeName e print são ambas virtual puras

- elas não têm implementações, de modo que seus ponteiros de função são ambos inicializados com O . Qualquer classe que tenha um ou mais ponteiros O em sua vtable é uma classe abstrata.

Classes sem quaisquer ponteiros O na vtable (como Point, Circle e Cylinder) são classes concretas.

A classe Point herda as funções area e volume da classe Shape. de modo que o compilador simplesmente deixa esses dois ponteiros na vtable para a classe Point como cópias dos ponteiros de area e volume da classe Shape. A classe Point redefine a função printShapeName para imprimir Point.”. por isso o ponteiro de função aponta para a função printShapeName da classe Point. Point também sobrescreve print. de modo que o ponteiro de função correspondente aponta para a função da classe Point que imprime [x, y].

O ponteiro de função para area de Circle, na vtable para a classe Circle, aponta para a função area de Circle que retorna tr2. O ponteiro da função volume simplesmente é copiado da classe Point - aquele ponteiro foi previamente copiado

de Shape para Point. O ponteiro da função printShapeName aponta para a versão de Circle da função que imprime “Circie:”. O ponteiro da função print aponta para a função print de Circle que imprime [x, y] r.

O ponteiro da função area de Cylinder, na vtable para a classe Cylinder, aponta para a função area de Cylinder que calcula a área da superfície do Cylinder. isto é $27\pi r^2 + 2\pi rh$. O ponteiro da função volume de Cylinder aponta para uma função volume que retorna $2\pi r^2 h$. O ponteiro da função printShapeName de Cylinder aponta para uma função que imprime “Cylinder:”. O ponteiro da função print de Cylinder aponta para sua função que imprime [x, y] r h.

O polimorfismo é realizado através de uma estrutura de dados complexa, que envolve três níveis de ponteiros. Discutimos só um nível - os ponteiros de função na vtable. Estes ponteiros apontam para as funções reais que devem ser executadas quando é invocada uma função virtual.

Agora, consideraremos o segundo nível de ponteiros. Sempre que um objeto de uma classe com funções

virtual é instanciado, o compilador anexa à frente do objeto um ponteiro para a vtable daquela classe. [Nota:

normalmente, este ponteiro está na frente do objeto, mas não é obrigatório que seja implementado deste modo.]

O terceiro nível de ponteiros é simplesmente o handle para o objeto que está recebendo a chamada da função virtual (este handle também pode ser uma referência).

Agora, vejamos como uma chamada de função virtual típica é executada.

Considere a chamada

`baseClassPtr->printShapeName O`

na função `virtualViaPointer`. Suponha, para a discussão seguinte, que `baseClassPtr` contém o endereço que está em `arrayOfShapes[1]` (i.e., o endereço do objeto `circle`). Quando o compilador compila este

CAPÍTULO 10 - FUNÇÕES VIRTUAIS E POLIMORFISMO 631

O fluxo de uma chamada de função virtual `baseClassPtr->printShapeName O`; é ilustrado pelas flechas em negrito acima.

passa &`circle` para `baseClassPtr` obtém o objeto `Circle`
obtém a vtable de `Circie`
obtém o ponteiro de `printShapeName` na vtable executa `printShapeName` para `Circie`

Fig. 10.3 Fluxo de controle de uma chamada de função virtual.

comando, ele determina que a chamada está sendo de fato feita a partir de um ponteiro para a classe base e que `printShapeName` é uma função virtual.
Em seguida, o compilador determina que `printShapeName` é a terceira entrada em cada uma das vtables.

Para localizar esta entrada, o compilador nota que ele necessitará saltar as primeiras duas entradas. Deste modo, o compilador compila um offset ou deslocamento de 8 bytes (4 bytes para cada ponteiro em máquinas de 32 bits,

vtable de Shape

height 10.00

Legenda

a função area

v = função volume

psn função printShapeName

pr = função print

entrada com o * significa função virtual pura

r = raio: h = altura

632 C++ COMO PROGRAMAR

populares hoje em dia) para o código objeto em linguagem de máquina que executará a chamada da função virtual.

Então, o compilador gera o código que irá (Nota: os números na lista abaixo correspondem aos números nos círculos na Fig. 10.3):

1. Selecionar a i-ésima entrada de arrayOfShapes (neste caso, o endereço do objeto circle) e passá-lo para virtualViaPointer. Isso inicializa baseClassPtr para apontar para circle.
2. Derreferenciar aquele ponteiro para obter o objeto circle - que, como você se lembra, começa com um ponteiro para a vtable de Circle.
3. Derreferenciar o ponteiro para a vtable de circie para chegar à vtable de Circle.
4. Saltar o deslocamento de 8 bytes para pegar o ponteiro da função printShapeName.
5. Derreferenciar o ponteiro da função printShapeName para formar o nome da verdadeira função a ser executada e usar o operador de chamada de função () para executar a função printShapeName apropriada e imprimir o string de caracteres "Circle:".

As estruturas de dados da Fig. 10.3 podem parecer complexas, mas a maior parte dessa complexidade é administrada pelo compilador e escondida do programador, simplificando a programação polimórfica em C++.

As operações de derreferenciamento de ponteiros e acessos à memória que ocorrem em toda chamada de função virtual exigem algum tempo de execução adicional. As vtables e os ponteiros de vtable acrescentados aos objetos exigem alguma memória adicional. Esperamos que você, agora, tenha informações suficientes sobre como operam as funções virtual para determinar se o seu uso é apropriado para cada aplicação que você estiver pensando em fazer.

Dica de desempenho 10.1

f O polimorfismo implementado com funções virtual e vinculação dinâmica é eficiente. Os programadores podem usar estes recursos com pequeno impacto sobre o desempenho do sistema.

Dica de desempenho 10.2

_____ As funções virtuais e a vinculação dinâmica possibilitam a programação polimórfica, substituindo a lógica de programação com switchs. Os compiladores otimizadores de C++ normalmente geram código que executa pelo menos tão eficazmente quanto a lógica de programação baseada em switchs codificada pelo programador. De uma forma ou de outra, o overhead do polimorfismo é aceitável para a maioria das aplicações. Mas, em algumas situações - por exemplo, aplicativos de tempo real com requisitos de desempenho especiais - o overhead do polimorfismo pode ser muito elevado.

Resumo

Com funções virtual e polimorfismo, torna-se possível projetar e implementar sistemas que são mais facilmente extensíveis. Os programas podem ser escritos para processar objetos de tipos que podem ainda não existir quando o programa está em desenvolvimento.

- A programação polimórfica com funções virtual pode eliminar a necessidade de lógica de programação que emprega switchs. O programador pode usar o mecanismo das funções virtuais para executar uma lógica equivalente de forma automática, evitando deste modo os tipos de erros tipicamente associados com a lógica de programação que emprega switchs. Um código cliente que toma decisões sobre tipos e representações de objetos indica um mau projeto de classe.
- Classes derivadas podem fornecer suas próprias implementações de uma função virtual de uma classe base se necessário, mas, se elas não o fizerem, é usada a implementação da classe base.
- Se uma função virtual for chamada referenciando-se um objeto específico por nome e usando-se o operador de seleção de membro ponto, a referência é resolvida durante a compilação (isto é chamado de vinculação estática) e a função virtual que é chamada é aquela definida para a (ou herdada pela) classe daquele de objeto em particular.

CAPÍTULO 10 - FUNÇÕES VIRTUAIS E POLIMORFISMO 633

Existem muitas situações em que é útil se definir classes das quais o programador nunca pretende instanciar quaisquer objetos. Tais classes são chamadas de classes abstratas. Como são usadas só como classes base, referir-nos-emos a elas como

classes base abstratas. Nenhum objeto do tipo de uma classe abstrata pode ser instanciado em um programa.

)S nos • As classes das quais podemos instanciar objetos são chamadas de classes concretas.

• Uma classe é tornada abstrata declarando-se uma ou mais de suas funções como virtual puras. Uma função virtual

)assá- pura é uma função com um inicializador = O em sua declaração.

- Se uma classe é derivada de uma classe com uma função virtual pura e não se fornece uma definição para aquela função
n um virtual pura na classe derivada, então aquela função virtual permanece pura na classe derivada. Conseqüentemente, a classe derivada também é uma classe abstrata.
- C++ possibilita o polimorfismo - a capacidade de objetos de classes diferentes relacionadas por herança responderem diferentemente à mesma chamada de função membro.
 - O polimorfismo é implementado através de funções virtuais.
 - Quando é feita uma solicitação para usar uma função virtual, através de um ponteiro ou referência da classe base, C++
após escolhe a função sobrescrita correta, na classe derivada apropriada associada com o objeto.
 - Através do uso de funções virtuais e polimorfismo, uma chamada de função membro pode produzir ações diferentes, dependendo do tipo do objeto que está recebendo a chamada.
 - Embora não possamos instanciar objetos de classes base abstratas, podemos declarar ponteiros para classes base abstratas.
Ia de Tais ponteiros podem ser usados para possibilitar manipulações polimórficas de objetos de classes derivadas quando tais são os objetos forem instanciados de classes concretas.
 - Novos tipos de classes são regularmente acrescentados a sistemas existentes. Novas classes são acomodadas por vinculação dinâmica (também chamada de vinculação tardia). O tipo de um objeto não precisa ser conhecido durante a compilação para que uma chamada de função virtual seja compilada. Durante a execução, a chamada da função virtual é associada com a função membro do objeto receptor.
 - A vinculação dinâmica possibilita aos vendedores de software independentes (ISVs) distribuir seu software sem revelar segredos de sua propriedade. As distribuições de software podem consistir somente de arquivos em cabeçalho e arquivos de código-objeto. Nenhum código-fonte precisa ser revelado. Os desenvolvedores de software podem então usar a herança para derivar novas classes daquelas fornecidas pelos ISVs. O software que trabalha com as classes fornecidas pelos ISVs continua a funcionar com as classes das derivadas e usará (através da vinculação dinâmica) funções virtuais sobrescritas - fornecidas nestas classes.
- A vinculação dinâmica exige que, durante a execução, a chamada de uma função membro virtual seja redirecionada para a versão da função virtual apropriada para a classe. Uma tabela de funções virtual chamada vtable é implementada como um array contendo ponteiros para funções. Cada classe que contém funções virtuais tem uma vtable. Para cada função virtual na classe, a vtable tem uma entrada contendo um ponteiro para a versão da função virtual a ser usada para um objeto daquela classe. A função virtual a ser usada para

uma classe particular poderia ser a função definida naquela classe, ou ela poderia ser uma função herdada direta ou indiretamente de uma classe base mais alta na hierarquia.

- Quando uma classe base fornece uma função membro virtual, as classes derivadas podem sobreescrivê-la. mas elas não precisam, obrigatoriamente, sobreescrivê-la. Desse modo, uma classe derivada pode usar a versão de uma classe base de uma função membro virtual, e isto seria indicado na vtable.

ensl est

- Cada objeto de uma classe com funções virtuais contém um ponteiro para a vtable daquela classe. O ponteiro da função apropriada na vtable é obtido e derreferenciado para completar a chamada durante a execução. Esta pesquisa na vtable e derreferenciamento do ponteiro causam um certo overhead durante a execução, normalmente menor do que o melhor código rega cliente possível.

rma

- Declare o destruidor da classe base como virtual se a classe contém funções virtuais. Isto torna virtual todos os destruidores das classes derivadas, embora não tenham o mesmo nome que o destruidor da classe base. Se um objeto na hierarquia é explicitamente destruído aplicando-se o operador delete a um ponteiro da classe base para um objeto de uma classe derivada, é chamado o destruidor para a classe apropriada. Qualquer classe que tenha um ou mais ponteiros O em sua vtable é uma classe abstrata. Classes sem quaisquer ponteiros O na vtable (como Point, Circle e Cylinder) são classes concretas.

ual

634 C++ COMO PROGRAMAR

Terminologia

classe abstrata classe base abstrata

classe base direta

classe base indireta

classe concreta

classe derivada

construtor de classe derivada

conversão explícita de ponteiro

converter um ponteiro de classe derivada para ponteiro de classe base

deslocamento na vtable

destruidor virtual eliminando comandos switch extensibilidade

função virtual

função virtual da classe base

função virtual pura (=0) herança

herança de implementação herança de interface hierarquia de classes

lógica de switch

Erros comuns de programação

offset na vtable

polimorfismo

ponteiro da vtable

ponteiro para uma classe abstrata ponteiro para uma classe base ponteiro para uma classe derivada programação “específica” programação “genérica” referência para uma classe abstrata referência para uma classe base referência para uma classe derivada reutilização de software sobrescrever uma função virtual sobrescrever uma função virtual pura tabela de funções virtual vendedor de software independente (ISV) vinculação antecipada vinculação dinâmica vinculação estática vinculação tardia vtable

10. 1 Tentar instanciar um objeto de uma classe abstrata (i.e., uma classe que contém uma ou mais funções virtual puras) é um erro de sintaxe.

10.2 Construtores não podem ser virtual. Declarar um construtor como virtual é um erro de sintaxe.

Boas práticas de programação

10.1 Embora certas funções sejam implicitamente virtual, por causa de uma declaração feita mais acima na hierarquia de classes, declarar explicitamente estas funções como virtual em cada nível da hierarquia melhora a clareza do programa.

10.2 Se uma classe tem funções virtuais, forneça um destruidor virtual, ainda que não seja necessário um para a classe. As classes derivadas desta classe podem conter destruidores que devem ser chamados corretamente.

Dicas de desempenho

10.1 O polimorfismo implementado com funções virtual e vinculação dinâmica é eficiente. Os programadores podem usar estes recursos com pequeno impacto sobre o desempenho do sistema.

10.2 As funções virtuais e a vinculação dinâmica possibilitam a programação polimórfica, substituindo a lógica de programação com switchs. Os compiladores

otimizadores de C++ normalmente geram código que executa pelo menos tão eficazmente quanto a lógica de programação baseada em switchs codificada pelo programador. De uma forma ou de outra, o overhead do polimorfismo é aceitável para a maioria das aplicações. Mas, em algumas situações - por exemplo, aplicativos de tempo real com requisitos de desempenho especiais - o overhead do polimorfismo pode ser muito elevado.

Observações de engenharia de software

10.1 Uma consequência interessante do uso de funções virtual e polimorfismo é que os programas adquirem uma aparência mais simples. Eles contêm menos ramificações lógicas, favorecendo o emprego de código seqüencial mais simples. Isso facilita o teste, a depuração e a manutenção de programas e evita erros.

CAPÍTULO 10- FUNÇÕES VIRTUAIS E POLIMORFISMO 635

10.2 Uma vez que uma função seja declarada virtual, ela permanece virtual por toda a hierarquia de herança, daquele ponto para baixo, mesmo se não é declarada virtual quando uma classe a sobrescreve.

10.3 Quando uma classe derivada escolhe não definir uma função como virtual, a classe derivada simplesmente herda a definição da função virtual da sua classe básica imediata.

10.4 Se uma classe é derivada de uma classe com uma função virtual pura e se nenhuma definição for fornecida para aquela função virtual pura na classe derivada, então aquela função virtual permanece pura na classe derivada. Conseqüentemente, a classe derivada também é uma classe abstrata.

10.5 Com funções virtual e polimorfismo, o programador pode tratar com generalidades e deixar para o ambiente de execução a preocupação com os aspectos específicos. O programador pode fazer com que uma grande variedade de

objetos se comportem de modos apropriados para aqueles objetos, sem sequer conhecer os tipos dos mesmos.

10.6 O polimorfismo promove a extensibilidade: o software escrito para invocar o comportamento polimórfico é escrito independentemente dos tipos dos objetos para os quais as mensagens são enviadas. Deste modo, novos tipos de objetos que podem responder a mensagens existentes podem ser acrescentados a um sistema como esse, sem modificar o sistema básico. Com a exceção do código cliente que instancia novos objetos, os programas não necessitam ser recompilados.

10.7 Uma classe abstrata define uma interface para os vários membros de uma hierarquia de classes. A classe abstrata contém funções virtuais puras que serão definidas nas classes derivadas. Todas as funções na hierarquia podem usar essa mesma interface, através do polimorfismo.

10.8 Uma classe pode herdar a interface e/ou a implementação de uma classe base. As hierarquias projetadas para herança de implementação tendem a ter sua funcionalidade colocada no topo da hierarquia -

cada nova classe derivada herda uma ou mais funções membro que foram definidas em uma classe base, e a nova classe derivada usa as definições da classe base.

As hierarquias projetadas para herança de interface tendem a ter sua funcionalidade colocada mais abaixo na hierarquia

- uma classe base especifica uma ou mais funções que deveriam ser definidas para cada classe na hierarquia (i.e., elas têm a mesma assinatura), mas as classes derivadas individuais fornecem suas próprias implementações da(s) função(ões).

Exercício de auto-revisão

10.1 Preencha os espaços em branco em cada um dos seguintes itens:

- a) Usar herança e polimorfismo ajuda a eliminar a lógica de _____
- b) Uma função virtual pura é especificada colocando-se no fim de seu protótipo, na definição da classe.
- e) Se uma classe contém uma ou mais funções virtual puras, é uma

d) Uma chamada de função resolvida durante a compilação é chamada de vinculação

e) Uma chamada de função resolvida durante a execução é chamada de vinculação

Respostas ao exercício de auto-revisão

10.1 a) switch. b) =0. c) classe base abstrata. d) estática ou antecipada. e) dinâmica ou tardia.

Exercícios

10.2 O que são funções virtual? Descreva uma circunstância em que funções virtual seriam apropriadas.

10.3 Dado que construtores não podem ser virtual, descreva um esquema com o qual você pode obter um efeito semelhante.

10.4 Como é que o polimorfismo possibilita a você programar “no geral” ao invés de “no específico”. Discuta as vantagens chaves da programação “no geral”.

10.5 Discuta os problemas de programação com lógica que emprega switchs.

Explique por que o polimorfismo é uma alternativa efetiva ao uso de lógica de programação que emprega switchs.

10.6 Distinga entre vinculação estática e vinculação dinâmica. Explique o uso de funções virtual e da vtable na vinculação dinâmica.

10.7 Distinga entre herdar a interface e herdar a implementação. Como hierarquias de herança projetadas para herdar a interface diferem daquelas projetadas para herdar a implementação?

10.8 Distinga entre funções virtual e funções virtual puras.

10.9 (Verdadeiro/Falso) Todas as funções virtual em uma classe base abstrata devem ser declaradas como funções virtual puras.

636 C++ COMO PROGRAMAR

10.10 Sugira um ou mais níveis de classes base abstratas para a hierarquia de Shape discutida neste capítulo (o primeiro nível é Shape e o segundo nível consiste nas classes TwoDimerisionalShape e ThreeDimensionalShape).

10.11 Como o polimorfismo promove a extensibilidade?

10.12 Foi solicitado a você desenvolver um simulador de vôo que terá saídas elaboradas. Explique por que a programação polimórfica seria especialmente efetiva para um problema desta natureza.

10.13 Desenvolva um pacote básico para gráficos. Use a hierarquia de classes por herança de Shape do Capítulo 9. Limite-se a formas de duas dimensões, tais como quadrados, retângulos, triângulos e círculos. Interaja com o usuário. Deixe o usuário especificar a posição, o tamanho, a forma e os caracteres de preenchimento a serem usados para desenhar cada forma. O usuário pode especificar muitos itens da mesma forma. A medida que você cria cada forma, coloque um ponteiro Shape* para cada novo objeto do tipo Shape em um array. Cada classe tem sua própria função membro draw. Escreva um gerenciador de tela polimórfico que percorre o array (usando de preferência um iterador) enviando mensagens draw para cada objeto do array para formar uma imagem de tela. Redesenhe a imagem na tela toda vez que o usuário especifica uma forma adicional.

10.14 Modifique o sistema de folha de pagamento da Fig. 10.1 para acrescentar os membros de dados privados dataDeNascimento (um objeto do tipo Date) e codigoDeDepartamento (um int) à classe Employee. Assuma que essa folha de pagamento é processada uma vez por mês. Então, à medida que seu programa calcula a folha de pagamento para cada Employee (polimorficamente), some uma gratificação de \$100.00 à quantia da folha de pagamento da pessoa se este for o mês de aniversário do Employee.

10.15 No Exercício 9.14, você desenvolveu uma hierarquia de classes Shape e definiu as classes na hierarquia. Modifique a hierarquia de forma que a classe Shape seja uma classe base abstrata contendo a interface da hierarquia. Derive TwoDimensionalShape e ThreeDimensionalShape a partir da classe Shape - estas classes deveriam também ser abstratas. Use uma função virtual print para dar saída ao tipo e dimensão de cada classe. Também inclua funções virtual area e volume, de forma que estes cálculos possam ser executados para objetos de cada classe concreta na hierarquia. Escreva um programa de teste que testa a hierarquia de classes de Shape.

Entrada/saída com streams em C++

Objetivos

- Entender como usar a entradalsaída orientada a objetos com streams de C++.
- Ser capaz de formatar entradas e saídas.
- Entender a hierarquia de classes de E/S com streams.
- Entender como fazer entrada/saída com objetos de tipos

definidos pelo usuário.

- Ser capaz de criar manipuladores de streams definidos pelo usuário.
- Ser capaz de determinar o sucesso ou o fracasso de opera çõe de entradalsaída.
- Ser capaz de vincular o stream de saída ao stream de entra da. Consciência... não parece em si dividida em pedacinhos
Um “rio” ou uma “corrente” são metáforas utilizadas para descrevê-la mais naturalmente.

William James

Todas as notícias que podem ser impressas2.

Adolph S. Ochs

N. de R.: Stream, no originaL

2 N. de R.: Lema do jornal The New York Times

638 C++ COMO PROGRAMAR

Visão Geral

11.1 Introdução

11.2 Streams

11.2.1 Arquivos de cabeçalho da biblioteca iostream

11.2.2 Classes e objetos de entrada/saída com streams

11.3 Saída com streams

11.3.1 Operador de inserção em stream

11.3.2 Encadeando operadores de inserção/extracão do stream

11.3.3 Saída de variáveis char*

11.3.4 Saída de caracteres com a função membro put; encadeando puts

11.4 Entrada com streams

11.4.1 Operador de extração do stream

11.4.2 Funções membro get e getline

11.4.3 Funções membro peek, putback e ignore de istream

11.4.4 E/S segura quanto ao tipo

11.5 E/S não-formatada com read, gcount e write

11.6 Manipuladores de streams

11.6.1 Base do stream de inteiros: dec, oct, hex e setbase

11.6.2 Precisão em ponto flutuante (precision, setprecision)

11.6.3 Largura de campo (setw, width)

11.6.4 Manipuladores definidos pelo usuário

11.7 Estados de formato do stream

11.7.1 Indicadores de estado de formato

11.7.2 Zeros à direita e pontos decimais (ios: : showpoint)

11.7.3 Alinhamento (ios: : left, ios: : right, ios: internal)

11.7.4 Preenchimento (fui, setf iii)

11.7.5 Base do stream de inteiros (ios: :dec, ios: :oct, ios: :hex, ios: : showbase)

11.7.6 Números em ponto flutuante; notação científica (ios: : scientific, ios: : fixed)

11.7.7 Controle de maiúsculas/minúsculas (ios: : uppercase)

11.7.8 Inicializando e reinicializando os indicadores de formato (flags, setiosflags,

resetiosfiags)

11.8 Estados de erro do stream

11.9 Vinculando um stream de saída a um stream de entrada

Resumo. Terminologia Erros comuns de programação Boas práticas de programação Dica de desempenho . Dica de portabilidade. Observações de engenharia de software Exercícios de auto-revisão• Respostas aos exercícios de auto-revisão • Exercícios

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 639

11.1 Introdução

As bibliotecas padrão de C++ fornecem um extenso conjunto de recursos de entrada/saída. Este capítulo discute uma gama suficiente de recursos para executar as operações de E/S mais comuns e avaliar os demais recursos. Alguns dos recursos apresentados aqui foram discutidos anteriormente no texto, mas esse capítulo fornece uma discussão mais completa dos recursos de entrada/saída de C++.

Muitos dos recursos de E/S descritos aqui são orientados a objetos. O leitor deve achar interessante ver como tais recursos são implementados. Este estilo de E/S faz uso de outras características de C++, tais como referências, sobrecarga de funções e sobrecarga de operadores.

Como veremos, C++ usa E/S segura quanto ao tipo. Cada operação de E/S é automaticamente executada de uma maneira sensível ao tipo dos dados. Se uma função de E/S foi adequadamente definida para tratar um tipo de dado particular, então aquela função é chamada para tratar aquele tipo de dado. Se não existe uma correspondência entre o tipo real dos dados e uma função para manipular aquele tipo de dado, é gerada uma indicação de erro de compilação. Desse modo, dados impróprios não podem se mover “furtivamente” através do sistema (como pode acontecer em C - uma brecha em C que permite alguns erros bastante sutis e freqüentemente estranhos).

Os usuários podem especificar E/S de tipos definidos pelo usuário, como também de tipos padrão. Esta

extensibilidade é um dos recursos mais valiosos de C++.

Boa prática de programação 11.1

Use exclusivamente a forma de E/S de C+ + em programas em C+ +, apesar do fato de que a EIS ao estilo

de C está disponível para os programadores de C++.

Observação de engenharia de software 11.1

_____ O estilo de EIS de C+ + é seguro quanto ao tipo.

Observação de engenharia de software 11.2

_____ C+ + possibilita um tratamento comum da EIS de tipos primitivos e de tipos definidos pelo usuário. Este tipo de “comunalidade” facilita o desenvolvimento de software em geral e a reutilização de software em particular

11.2 Streams

A E/S em C++ ocorre em streams de bytes. Um stream é simplesmente uma

seqüência de bytes. Em operações de entrada, os bytes fluem de um dispositivo (por exemplo: um teclado, uma unidade de disco ou uma conexão de rede) para a memória principal. Em operações de saída, os bytes fluem da memória principal para um dispositivo (por exemplo: uma tela de monitor, uma impressora, uma unidade de disco ou uma conexão de rede).

O aplicativo associa significados aos bytes. Os bytes podem representar caracteres ASCII, formato interno de dados brutos, imagens gráficas, voz digitalizada, vídeo digital ou qualquer outro tipo de informações que um aplicativo possa requerer.

O trabalho dos mecanismos de E/S do sistema é mover bytes de dispositivos para a memória, e vice-versa, de uma maneira consistente e confiável. Tais transferências envolvem freqüentemente movimento mecânico, tal como a rotação de um disco ou uma fita, ou o próprio bater nas teclas em um teclado. O tempo que estas transferências tomam normalmente é enorme, se comparado ao tempo que o processador leva para manipular dados internamente. Desse modo, operações de E/S exigem planejamento e afinação cuidadosa, para garantir o máximo desempenho.

C++ fornece tanto recursos de E/S “de baixo nível” como de “alto nível”. Recursos de E/S de baixo nível (i.e., E/S não-formatada) especificam tipicamente que algum número de bytes deve simplesmente ser transferido de um dispositivo para a memória ou da memória para um dispositivo. Em tais transferências, cada byte é o item de interesse. Tais recursos de baixo nível fornecem alta velocidade, transferências de grande volume, mas estes recursos não são particularmente convenientes para as pessoas.

As pessoas preferem uma visão de nível mais alto da E/S (i.e, EIS formatada), na qual os bytes são agrupados em unidades significativas, tais como inteiros, números de ponto flutuante, caracteres, strings e tipos definidos pelo

640 c++ COMO PROGRAMAR

usuário. Estes recursos orientados a tipos são satisfatórios para a maioria das operações de EIS, exceto para processamento de grandes volumes de arquivos.
Dica de desempenho 11.1

_____ Use E/S não-formatada para obter melhor desempenho no processamento de arquivos de grande volume.

11.2.1 Arquivos de cabeçalho da biblioteca iostream

A biblioteca iostream de C++ fornece centenas de recursos de EIS. Vários arquivos de cabeçalho contêm partes da interface da biblioteca.

A maioria dos programas em C++ incluem o arquivo de cabeçalho <iostream>, que declara serviços básicos necessários para todas as operações de E/S com streams. O arquivo de cabeçalho <iostreain> define os objetos cm, cout, cerr e clog, que correspondem ao stream padrão de entrada, o stream padrão de saída, o stream padrão de erros sem buffer e o stream padrão de erros com buifer, respectivamente. São fornecidos tanto os serviços de EIS não-formatada como formatada.

O cabeçalho <iomanip> declara serviços úteis para executar operações de

processamento de arquivos, com os chamados manipuladores de streams parametriados.

O cabeçalho `<fstream>` declara serviços importantes para operações de processamento de arquivo controladas pelo usuário. Usamos este cabeçalho nos programas de processamento de arquivos do Capítulo 14.

As implementações de C++ geralmente contêm outras bibliotecas de EIS relacionadas, que fornecem recursos

específicos do sistema, tais como controlar dispositivos especiais para EIS de áudio e vídeo.

11.2.2 Classes e objetos de entrada/saída com streams

A biblioteca `ios` contém muitas classes para tratar uma grande variedade de operações de E/S. As classes de `iostream` suportam as operações de entrada em stream. As classes de `ostream` suportam operações de saída com streams. As classes de `istream` suportam tanto as operações de entrada com streams como de saída com streams.

A classe `istream` e a classe `ostream` são derivadas por herança simples da classe base `ios`. A classe

`iostream` é derivada através de herança múltipla, tanto da classe `istream` como da classe `ostream`. Estas relações de herança são resumidas na Fig. 11.1.

`ios`

`istream` `ostream`

`ios` `tream`

Fig. 11.1 Parte da hierarquia de classes de EIS com streams.

A sobrecarga de operadores fornece uma notação conveniente para executar entrada/saída. O operador de deslocamento à esquerda (`<<`) é sobreescarregado para designar saída com stream e é chamado de operador de inserção no stream. O operador de deslocamento à direita (`>>`) é sobreescarregado para designar entrada com stream e é chamado de operador de extração do stream. Estes operadores são usados com os objetos stream padrão `cm`, `cout`, `cerr` e `clog` e comumente com objetos stream definidos pelo usuário.

O objeto pré-definido `cm` é uma instância da classe `istream` e se diz que é “vinculado” (ou conectado) ao dispositivo de entrada padrão, que normalmente é o teclado. O operador de extração de stream (`>>`), como usado no comando seguinte, faz com que um valor para a variável `int`era `grade` (assumindo-se que `grade` foi declarada como uma variável `int`) seja lido de `cm` para a memória:

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 641

```
cm >> grade; // os dados “fluem” na direção
```

```
// das setas, para a direita
```

Note que a operação de extração de stream é “suficientemente esperta” para “saber” qual é o tipo dos dados. Assumindo-se que `grade` foi corretamente declarada, nenhuma informação de tipo adicional necessita ser especificada para uso com o operador de extração de stream (como, a propósito, é o caso no estilo de EIS de C).

O objeto predefinido `cout` é uma instância da classe `ostream` e se diz que é

“vinculado” ao dispositivo de saída padrão, normalmente ateia do monitor de vídeo. O operador de inserção em stream («), conforme usado no comando seguinte, faz com que o valor da variável inteira grade seja enviado da memória para o dispositivo padrão de saída:

```
cout « grade; // os dados “fluem” na direção  
// das setas, para a esquerda
```

Note que o operador de inserção em stream é “suficientemente esperto” para “saber” o tipo de grade (assumindo- se que ela foi corretamente declarada), de modo que nenhuma informação de tipo adicional precisa ser especificada para uso com o operador de inserção em stream.

O objeto pré-definido cerr é uma instância da classe ostream e se diz que é “vinculado” ao dispositivo de erro padrão. As saídas para o objeto cerr não são colocadas em um buifer. Isto significa que cada inserção no stream cerr faz com que sua saída apareça imediatamente; isto é apropriado para notificar prontamente um usuário sobre erros.

O objeto pré-definido clog é uma instância da classe ostream e também se diz ser “vinculado” ao dispositivo de erro padrão. As saídas para clog são colocadas em um buifer. Isto significa que cada inserção em clog pode fazer com que sua saída seja mantida em um buifer até o buifer estar cheio ou até ser esvaziado.

O processamento de arquivos em C++ usa as classes ifstream para executar operações de entrada em arquivos, ofstream para operações de saída em arquivos e fstream para operações de entrada/saída em arquivos. A classe ifstream herda de istream, a classe ofstream herda de ostream e a classe fstream herda de iostream. As várias relações de herança das classes relacionadas a EIS são resumidas na Fig. 11.2. Existem muitas classes mais na hierarquia completa de classes de E/S com streams suportadas na maioria das instalações, mas as classes mostradas aqui fornecem a grande maioria dos recursos de que a maioria dos programadores necessita. Veja o manual de referência da biblioteca de classes para seu sistema de C++ para obter mais informações sobre o processamento de arquivos.

Fig. 11.2 Parte da hierarquia de classes de EIS com streams com as classes essenciais para processamento de arquivos.

11.3 Saída com streams

A classe ostream de C++ fornece a possibilidade de executar saída formatada e não-formatada. Os recursos para saída incluem: saída dos tipos de dados padrão com o operador de inserção em stream; saída de caracteres com a função membro put; saída não-formatada com a função membro wri te (Seção 11.5); saída de inteiros nos formatos decimal, octal e hexadecimal (Seção 11.6.1); saída de valores de ponto flutuante com várias precisões (Seção 11.6.2), com pontos decimais forçados (Seção 11.7.2), em notação científica e em notação fixa (Seção 11.7.6); saída de dados alinhados em campos com larguras designadas de campo (Seção 11.7.3); saída de dados em campos preenchidos com caracteres especificados (Seção 11.7.4); e saída de letras maiúsculas em notação científica e notação hexadecimal (Seção 11.7.7).

	ios
	- istream ostream
.	iostream
ifstream	fstream

642 c++ COMO PROGRAMAR

11.3.1 Operador de inserção em stream

A saída com streams pode ser executada com o operador de inserção em stream, i.e., o operador « sobrecarregado. O operador « é sobrecarregado para saída de itens de dados de tipos primitivos, saída de strings e para a saída de valores do tipo ponteiro. A Seção 11.9 mostra como sobrecarregar « para fazer a saída de itens de dados de tipos definidos pelo usuário. A Fig 11.3 demonstra a saída de um string usando um único comando de inserção em stream. Múltiplos comandos de inserção podem ser usados como na Fig. 11.4. Quando é executado este programa, produz a mesma saída que o programa anterior.

1 II Fig. 11.3: fig11_03.cpp

2 II Enviando um string para a saída usando inserção no stream.

3 #include <iostream>

```

4
5 using std::cout;
6
7 int main()
8
9 cout « “Bem-vindo a C++’\n’;
10
11 return 0;
12 }
```

Bem-vindo a C++!

Fig. 11.3 Enviando um string para a saída usando inserção no stream.

1 II Fig. 11.4: fig11_04.cpp

2 II Enviando um string para a saída usando duas inserções no stream.

3 #include <iostream>

```

4
5 using std::cout;
6
7 int main()
8{
9 cout « “Bem-vindo a
10 cout « “C++!\n”;
11
12 return 0;
13 }
```

Bem-vindo a

Fig. 11.4 Enviando um string para a saída usando duas inserções no stream.
O efeito da seqüência de escape `\n` (nova linha) também pode ser obtido com o manipulador de stream, `endl` (fim de linha), como na Fig. 11.5. O manipulador de stream `endl` gera um caractere nova linha e, além disso, esvazia o buffer de saída (i.e., faz com que a saída do buffer seja executada imediatamente, mesmo que o buffer não esteja cheio). O buffer de saída também pode ser esvaziado simplesmente com

`cout << flush;`

Os manipuladores de stream são discutidos em detalhes na Seção 11.6.

Expressões podem ser enviadas para a saída conforme mostrado na Fig. 11.6.

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 643

Boa prática de programação 11.2

Quando enviar expressões para a saída, coloque-as entre parênteses, para prevenir problemas de precedência de operadores entre os operadores na expressão e o operador `<<`.

1 // Fig. 11.5: fig11O5.cpp

2 // Usando o manipulador de stream `endl`.

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 int main()

9

10 cout << "Bem-vindo a ";

11 cout << "C++!" ;

12 cout << endl; // manipulador de stream `endl` (fim de linha)

13

14 return 0;

15

1. // Fig. 11.6: fig11O6.cpp

1/ Enviando valores de expressões para a saída.

#include <iostream>

using std::cout;

using std::endl;

i.n main()

cout << "47 mais 53 é

// parênteses não necessários; usados para maior clareza

cout << (47 + 53); // expressão

cout << endl;

turn 0;

53é100

(51i5'

eam ando valores de expressões para a saída.

est

ÇÇet

'ando operadores de inserção/extracão do stream

Darregados « e » podem, cada um deles, ser usados de uma forma encadeada, conforme

7.

Bem-vindo a C++! 1	
Fig. 11.5	Usando o manipulador de stream endl.

644 C++ COMO PROGRAMAR 4

1 II Fig. 11.7: fig11_07.cpp

2 II Encadeando o operador « sobrecarregado.

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 int main()

9 {

10 cout « "47 mais 53 é " « (47 + 53) « endl;

11

12 return 0;

13

47 mais 53 é 100

Fig. 11.7 Encadeando o operador « sobrecarregado.

As inserções múltiplas em stream na Fig. 11.7 são executadas como se elas tivessem sido escritas:

cout « "47 mais 53 é ") « (47 + 53)) « endl);

(i.e., « se associa da esquerda para a direita). Este tipo de encadeamento de operadores de inserção em stream é permitido porque o operador « sobrecarregado retorna uma referência para seu objeto operando da esquerda, i.e., cout. Deste modo, a expressão entre parênteses mais à esquerda

cout « "47 mais 53 é

envia o string de caracteres especificado para a saída e retorna uma referência para cout. Isto permite que a expressão entre parênteses do meio seja avaliada como

cout « (47 + 53

que envia para a saída o valor inteiro 100 e retorna uma referência para cout. A expressão entre parênteses mais à direita é então avaliada como

cout « endl

que envia um caractere nova linha para a saída, esvazia cout e retorna uma referência para cout. Este último retorno não é usado.

11.3.3 Saída de variáveis char*

Na EIS no estilo de C, o programador precisa fornecer informações sobre os tipos dos dados. C++ determina tipos de dados automaticamente - uma agradável melhoria em relação a C. Mas, às vezes, isso atrapalha. Por exemplo, sabemos que um string de caracteres é do tipo char *. Suponha que queiramos imprimir o valor daquele ponteiro, i.e., o endereço do primeiro caractere daquele string na memória. Mas o operador « foi sobreescarregado para imprimir dados do tipo char* como um string terminado com caractere nulo. A solução é fazer a coerção do ponteiro para void * (isto deveria ser feito para qualquer variável ponteiro que o programador deseje enviar para a saída como um endereço). A Fig. 11.8 demonstra a impressão de uma variável char * em ambos os formatos, de string e endereço. Note que o endereço é impresso como um valor hexadecimal (base 16). Falaremos mais sobre como controlar as bases de números nas Seções 11.6.1, 11.7.4, 11.7.5 e 11.7.7. Nota: a saída do programa na Fig. 11.8 pode ser diferente de um compilador para outro.

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 645

1 II Fig. 11.8: fig11O8.cpp

2 II Imprimindo o endereço armazenado em uma variável char *

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 int main()

9 {

10 char *string = "teste";

11

12 cout « "Valor do string é: " « string

13 « "\nValor de static_cast< void * >(string) é:

14 « static_cast< void * >(string) « endl;

15 return 0;

16 }

Valor do string é: teste

LValor de static cast< void * >(string) é: 0046C070

Fig. 11.8 Imprimindo o endereço armazenado em uma variável char*.

11.3.4 Saída de caracteres com a função membro put; encadeando puts

A função membro put faz a saída de um único caractere, como em

cout.put('A');

que exibe A na tela. As chamadas para put podem ser encadeadas como em

cout.put('A').put('\n');

que envia para a saída a letra A seguida por um caractere nova linha. Como com «, o comando precedente é executado dessa maneira porque o operador ponto é associado da esquerda para a direita e a função membro put retorna uma referência para o objeto ostream que recebeu a mensagem put (chamada de função). A função put pode ser também chamada com uma expressão equivalente

a um valor de código ASCII, como em `cout.put(65)`, que também envia A para a saída.

11.4 Entrada com streams

Agora, iremos considerar o stream de entrada. Isso pode ser feito com o operador de extração de stream, i.e., o operador `>>` sobrecarregado. Tal operador normalmente ignora caracteres em branco (tais como espaços em branco, marcas de tabulação e novas linhas) no stream de entrada. Mais tarde, veremos como mudar esse comportamento. O operador de extração de stream retorna zero (falso) quando é encontrado o fim de arquivo em um stream; caso contrário, o operador de extração de stream retorna uma referência para o objeto que recebeu a mensagem de extração (por exemplo, `cm` na expressão `cm >> grade`). Cada stream contém um conjunto de bits de estado, usados para controlar o estado do stream (i.e., formatação, definição de estados de erro, etc.). A extração de stream faz com que o `failbit` do stream seja ligado (colocado em 1), se dados do tipo errado foram fornecidos como entrada, e faz com que o `badbit` do stream seja ligado se a operação falhar. Logo veremos como testar estes bits depois de uma operação de EIS. As Seções 11.7 e 11.8 discutem os bits de estado do stream em detalhes.

11.4.1 Operador de extração do stream

Para ler dois inteiros, use o objeto `cm` e o operador de extração de stream sobrecarregado, como na Fig. 11.9. Note que operações de extração de stream também podem ser encadeadas.

A precedência relativamente alta dos operadores `>>` e `<<` pode causar problemas.

Por exemplo, o programa

da Fig. 11.10 não compilará corretamente sem os parênteses em torno da expressão condicional. O leitor deve cuidar disso.

1 II Fig. 11.9: fig11O9.cpp

2 II Calculando a soma de dois inteiros udos do teclado

3 II com `cm` e o operador de extração de stream.

4 `#include <iostream>`

5

6 `using std::cout;`

7 `using std::cin;`

8 `using std::endl;`

Fig. 11.10 Evitando um problema de precedência entre o operador de inserção em stream e o operador condicional (parte 1 de 2).

```

10 int main()
11 {
12 int x, y;
13
14 cout << "Digite dois inteiros: ";
15 cin>>x>>y;
16 cout << "Soma de " << x << " e " << y << " é:
17 <<(x+y)<<endl;
18
19 return 0;
20 }

```

1
'4
ç

Digite dois inteiros: 30 92 Soma de 30 e 92 é: 122	
Fig. 11.9 Calculando a soma de dois inteiros lidos do teclado com cm e o operador de stream.	extração de
1 II Fig. 11.10: fig11lo.cpp	
2 II Evitando um problema de precedência entre o operador de	
3 II inserção em stream e o operador condicional.	
4 II Requer parênteses em torno da expressão condicional.	
5 #include <iostream>	
6	
7 using std::cout;	
8 using std::cin;	
9 using std::endl;	
10	
11 int main()	
12	
13 int x, y;	
14	
15 cout << "Digite dois inteiros:	
16 cin>>x>>y;	
17 cout << x << (x == y ? "é" : "não é"	
18 << " igual a " << y << endl;	

19

20 return 0;

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 647

Fig. 11.10 Evitando um problema de precedência entre o operador de inserção em stream e o operador condicional (parte 2 de 2).

Erro comum de programação 11.1

Tentar ler de um ostream (ou qualquer outro stream somente de saída).

Erro comum de programação 11.2

Tentar escrever em um istream (ou qualquer outro stream somente de entrada).

Erro comum de programação 11.3

Não usar parênteses, para forçar a precedência apropriada, quando usar os operadores de precedência relativamente mais alta para inserção em stream («) ou extração de stream (»).

Um meio popular para ler uma série de valores da entrada é usar a operação de extração de stream na condição de continuação do laço em um laço while. A extração retorna falso (0) quando o fim de arquivo é encontrado. Considere o programa da Fig. 11.1 1, que acha a nota mais alta em uma prova. Assuma que o número de notas não é conhecido com antecedência e que o usuário digitará fim de arquivo para indicar que todas as notas já foram digitadas. A condição do while, (cm » grade), se torna 0 (interpretado como false) quando o usuário digitar fim de arquivo.

Dica de portabilidade 11.1

Quando informar ao usuário sobre como terminar a entrada de dados pelo teclado, peça ao usuário que

“digite fim de arquivo para terminar a entrada” em vez de solicitar <ctrl>-d (UNJX e Macintosh) ou <ctrl>-z (PC e VAX).

Na Fig. 11.11. cm » grade pode ser usada como uma condição, porque a classe base ios (da qual istream é herdado) fornece um operador de coerção sobrecarregado que converte um stream em um ponteiro do tipo void *. O valor do ponteiro retornado é 0 (false) se um erro aconteceu enquanto se tentava ler um valor ou o indicador de fim de arquivo foi encontrado. O compilador pode usar o operador de cast void * implicitamente.

11.4.2 Funções membro get e getline

A função membro get sem parâmetros fornece como entrada um caractere do stream designado (mesmo que este seja um espaço em branco) e retorna este caractere como o valor da chamada da função. Esta versão de get retorna EOF quando o fim de arquivo é encontrado no stream.

1 II Fig. 11.11: fig1111.cpp

2 1/ Operador de extração de stream retornando false no fim de arquivo.

3 #include <iostream>

4

Fig. 11.11 Operador de extração de stream retornando false quando encontra fim de arquivo (parte 1 de 2).

Digite dois inteiros: 7 5 7 não é igual a 5		
Digite	dois	inteiros: 8 8
8 é igual a	8	

648 C++ COMO PROGRAMAR

```

5 using std::cout;
6 using std::cin;
7 using std::endl;
8
9 int main()
10
11 int grade, highestGrade = -1;
12
13 cout « “Digite nota (digite fim de arquivo para terminar): “;
14 while ( cm » grade
15 if ( grade > highestGrade
16 highestGrade = grade;
17
18 cout « “Digite nota (digite fim de arquivo para terminar): “;
19
20
21 cout « “\n\nNota mais alta é: “ « highestGrade « endl;
22 return 0;
23
Digite nota (digite fim de arquivo para terminar): 67
Digite nota (digite fim de arquivo para terminar): 87
Digite nota (digite fim de arquivo para terminar): 73
Digite nota (digite fim de arquivo para terminar): 95
Digite nota (digite fim de arquivo para terminar): 34
Digite nota (digite fim de arquivo para terminar): 99
Digite nota (digite fim de arquivo para terminar):
Nota mais alta é: 99

```

Fig. 11.11 Operador de extração de stream retornando false quando encontra fim de arquivo (parte 2 de 2).

A Fig. 11.12 demonstra o uso das funções membro eof e get com o stream de entrada cm e da função membro put com o stream de saída cout. O programa primeiro imprime o valor de cm . eof () , i.e., false (0, na saída), para mostrar que ainda não encontrou o fim de arquivo em cm. O usuário digita uma linha de texto e aperta a tecla Enter, seguida por fim de arquivo (<ctrl>-z em sistemas compatíveis com o IBM PC, <ctrl>-d em sistemas UNIX e Macintosh). O programa lê cada caractere e o envia para a saída em cout, usando a função membro put. Quando o fim de arquivo é encontrado, o while termina e cm . eof () - agora true - é novamente impresso (1 na saída), para mostrar que o fim de arquivo foi “ligado” em cm. Note que este programa usa a versão da função membro get de istream que não aceita nenhum argumento e retorna o caractere que está sendo lido. A função membro get com um argumento de referência para caractere recebe

como entrada o próximo caractere do stream de entrada (mesmo que este seja um espaço em branco) e armazena-o no parâmetro do tipo caractere. Esta versão de get retorna O quando o fim de arquivo é encontrado; caso contrário, esta versão de get retorna uma referência para o objeto istream para o qual a função membro get está sendo invocada.

1 // Fig. 11.12: figIII2.cpp

2 // Usando as funções membro get, put e eof.

3 #include <iostream>

4

5 using std::cout;

6 using std::cin;

7 using std::endl;

8

9 int main()

10

Fig. 11.12 Usando funções membro get, put e eof (parte 1 de 2).

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 649

11 char e;

12

13 cout « “Antes da leitura, cin.eof () é “ « cin.eof O

14 « \nDigite urna frase seguida por um fim de arquivo:\n;

15

16 while ((c = cin.getO) != EOF

17 cout.put(e);

18

19 cout « “\nEOF neste sistema é: “ « c;

20 cout « “\nApós a leitura, cin.eof() é “ « cin.eof() « endl;

21 return 0;

22

Antes da leitura, cin.eof() é O

Digite uma frase seguida por um fim de arquivo:

Testando as funções membro get e putAZ

Testando as funções membro get e put

EOF neste sistema é: -1

Após a leitura, cin.eof() é 1

Fig. 11.12 Usando funções membro get, put e eof (parte 2 de 2).

Uma terceira versão da função membro get aceita três parâmetros - um array de caracteres, um limite de tamanho e um delimitador (com valor default '\n'). Esta versão lê caracteres do stream de entrada. Ela lê um caractere a menos que o número máximo de caracteres especificado e termina, ou termina assim que o delimitador é lido. Um caractere nulo é inserido para terminar o string de entrada no array de caracteres usado como um bufer pelo programa. O delimitador não é colocado no array de caracteres, mas permanece no stream de entrada (o delimitador será o próximo caractere a ser lido). Deste modo, o resultado de um segundo get sucessivo é uma linha vazia, a menos que o caractere delimitador

seja removido do stream de entrada. A Fig. 11.13 compara a entrada usando cm com a extração de stream (que lê caracteres até que um espaço em branco seja encontrado) e a entrada com ci.get. Note que a chamada a cm . get não especifica um caractere delimitador, de modo que o default '\n' é usado.

1 II Fig. 11.13: fig1113.cpp

2 II Comparando leitura de strings com cm e cin.get.

3 #include <iostream>

4

5 using std::cout;

6 using std::cin;

7 using std::endl;

8

9 int main()

10 (

11 const int SIZE = 80;

12 char buffer1[SIZE], buffer2[SIZE];

13

14 cout « "Digite uma frase:\n";

15 cm » buffer1;

16 cout « "\nO string lido com cm era:\n"

17 « buffer1 « "\n\n";

18

19 cin.get(buffer2, SIZE);

20 cout « "O string lido com cin.get era:\n"

21 « buffer2 « endl;

Fig. 11.13 Comparando a leitura de um string usando cm com extração do stream e a leitura com cm. get (parte 1 de 2).

650 C++ COMO PROGRAMAR

1

22

23 return O;

24

Digite uma frase:

Comparando leitura de strings com cm e cin.get

O string lido com cm era:

Comparando

O string lido com cin.get era:

leitura de strings com cm e cin.get

Fig. 11.13 Comparando a leitura de um stririg usando cm com extração do stream e a leitura com cm . get (parte 2 de 2).

A função membro getlme opera como a terceira versão da função membro get e insere um caractere nulo depois da linha no array de caracteres. A função getline remove o delimitador do stream (i.e., lê o caractere e o descarta), mas não armazena o mesmo no array de caracteres. O programa da Fig. 11.14 demonstra o uso da função membro getline para ler uma linha de texto.

```

1 /1 Fig. 11.14: fig1114.cpp
2 II Leitura de caracteres com a função membro getline.
3 #include <iostream>
4
5 using std::cout;
6 using std::cin;
7 using std::endl;
8
9 int main()
10
11 const SIZE = 80;
12 char buffer[ SIZE );
13
14 cout « Digite uma frase:\n;
15 cin.getline( buffer, SIZE );
16
17 cout « “\nA frase digitada é:\n” « buffer « endl;
18 return 0;
19

```

Fig. 11.14 Entrada de caracteres com a função membro getline

11.4.3 Funções membro peek, putback e ignore de istream

A função membro ignore ignora um número especificado de caracteres (o default é um caractere) ou termina quando encontra um delimitador especificado (o delimitador default é EOF, que faz com que ignore salte para o fim do arquivo quando estiver lendo um arquivo).

Digite	uma frase:	
Usando a função membro	getline	e
A frase	digitada é:	
Usando a função membro	getline	e

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 651

A função membro putback coloca o último caractere lido de um stream de entrada por um get de volta naquele stream. Esta função é útil para aplicativos que varrem streams de entrada procurando um campo com um caractere inicial específico. Quando esse caractere é lido da entrada, o aplicativo coloca esse caractere de volta no stream, para que o caractere possa ser novamente lido do stream, junto com os demais dados.

A função membro peek retoma o próximo caractere de um stream de entrada, mas não remove o caractere do stream.

114.4 EIS segura quanto ao tipo

C++ oferece E/S segura quanto ao tipo. Os operadores « e » são sobre carregados para aceitar itens de dados de tipos específicos. Se são processados dados inesperados, vários indicadores de erro são “ligados” para que o usuário possa testar se uma operação de E/S teve sucesso ou falhou. Desta maneira, o programa “permanece” no controle. Discutimos estes indicadores de erro na Seção 11.8.

11.5 E/S não-formatada com read, gcount e write

A entrada/saída não-formatada é executada com as funções membro read e write. Cada uma dessas funções recebe como entrada, ou envia para a saída, um certo número de bytes para ou de um array de caracteres na memória. Estes bytes não são formatados de nenhuma forma. Eles simplesmente são udos da entrada ou enviados para a saída como bytes brutos. Por exemplo, a chamada

```
char buffer[J = "FELIZ ANIVERSÁRIO";
```

```
cout.write(buffer, 10);
```

envia para a saída os primeiros 10 bytes de buffer (inclusive caracteres nulos, que fariam a saída com cout e « terminar). Como um string de caracteres é avaliado como o endereço de seu primeiro caractere, a chamada
cout.write('ABCDEFGHIJKLMNPQRSTUVWXYZ', 10);

exibe os primeiros 10 caracteres do alfabeto.

A função membro read lê um número especificado de caracteres para um array de caracteres. Se o número de caracteres udos é menor que o especificado, failbit é “ligado”. Logo veremos como determinar se failbit foi “ligado” (ver Seção 11.8). A função membro gcount informa o número de caracteres udos pela última operação de entrada.

A Fig. 11.15 demonstra as funções membro de istream read e gcount, e a função membro write de ostream. O programa recebe como entrada 20 caracteres (de uma seqüência de entrada mais longa) para o array de caracteres buffer com o uso de read, determina o número de caracteres fornecidos como entrada com gcount e envia para a saída os caracteres em buffer usando write.

Fig. 11.15 E/S não-formatada com as funções membro read, gcount e write (parte 1 de 2).

1	// Fig. 11.15: fig1115.cpp		
2	// E/S não-formatada	co m	read, gcount e write.
3	#include <iostream>		
4			
5	using std::cout;		
6	using std::cin;		
7	using std::endl;		
8			
9	int main()		
1	(

0			
1	const int SIZE =	80	
1		;	
1	char buffer[SIZE];	
2			

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 651

A função membro `putback` coloca o último caractere lido de um stream de entrada por um `get` de volta naquele stream. Esta função é útil para aplicativos que varrem streams de entrada procurando um campo com um caractere inicial específico. Quando esse caractere é lido da entrada, o aplicativo coloca esse caractere de volta no stream, para que o caractere possa ser novamente lido do stream, junto com os demais dados.

A função membro `peek` retoma o próximo caractere de um stream de entrada, mas não remove o caractere do stream.

11.4.4 EIS segura quanto ao tipo

C++ oferece EIS segura quanto ao tipo. Os operadores « e » são sobrecarregados para aceitar itens de dados de tipos específicos. Se são processados dados inesperados, vários indicadores de erro são “ligados” para que o usuário possa testar se uma operação de E/S teve sucesso ou falhou. Desta maneira, o programa “permanece” no controle. Discutimos estes indicadores de erro na Seção 11.8.

11.5 EIS não-formatada com `read`, `gcount` e `write`

A entrada/saída não-formatada é executada com as funções membro `read` e `write`. Cada uma dessas funções recebe como entrada, ou envia para a saída, um certo número de bytes para ou de um array de caracteres na memória. Estes bytes não são formatados de nenhuma forma. Eles simplesmente são lidos da entrada ou enviados para a saída como bytes brutos. Por exemplo, a chamada

```
char buffer [] = "FELIZ ANIVERSÁRIO";
cout.write(buffer, 10);
```

envia para a saída os primeiros 10 bytes de `buffer` (inclusive caracteres nulos, que fariam a saída com `cout` e « terminar»). Como um string de caracteres é avaliado como o endereço de seu primeiro caractere, a chamada

```
cout.write ("ABCDEFGHIJKLMNPQRSTUVWXYZ", 10 );
```

exibe os primeiros 10 caracteres do alfabeto.

A função membro `read` lê um número especificado de caracteres para um array de caracteres. Se o número de caracteres lidos é menor que o especificado, `failbit` é “ligado”. Logo veremos como determinar se `failbit` foi “ligado” (ver Seção 11.8). A função membro `gcount` informa o número de caracteres lidos pela última operação de entrada.

A Fig. 11.15 demonstra as funções membro de `istream` `read` e `gcount`, e a função membro `write` de `ostream`. O programa recebe como entrada 20 caracteres (de uma seqüência de entrada mais longa) para o array de caracteres `buffer` com o uso de `read`. Determina o número de caracteres fornecidos como entrada com `gcount` e envia para a saída os caracteres em `buffer` usando `write`.

Fig. 11.15 EIS não-formatada com as funções membro `read`, `gcount` e `write` (parte 1 de 2).

1	II Fig. 11.15: fig1115.cpp	
2	/1 E/S não-formatada com	read, <code>gcount</code> e <code>write</code> .
3	#include <iostream>	
4		
5	using std::cout;	
6	using std::cin;	
7	using std::endl;	
8		
9	int main()	
10	{	
11	const int SIZE = 80;	
12	char buffer[SIZE];	

652 C++ COMO PROGRAMAR

13

```
14 cout « “Digite urna frase:\n”;
15 cin.read( buffer, 20 );
16 cout « “\nA frase digitada é:\n”;
17 cout.write( buffer, cin.gcount() );
18 cout « endl;
19 return 0;
20
```

Digite urna frase:

Usando as funções membro `read`, `write` e `gcount`

A frase digitada é:

Usando as funções me

Fig. 11.15 EIS não-formatada com as funções membro read, gcount e write (parte 2 de 2).

11.6 Manipuladores de streams

C++ fornece vários manipuladores de streams que executam tarefas de formatação. Os manipuladores de streams 4 fornecem recursos tais como definição de larguras de campo, definição de precisões, definição e redefinição de indicadores de formato, definição do caractere de preenchimento de campo, esvaziamento de streams, inserção de um caractere nova linha no stream de saída, inserção de um caractere nulo no stream de saída e desconsideração de espaços em branco no stream de entrada. Estes recursos são descritos nas seções seguintes.

11.6.1 Base do stream de inteiros: dec, oct, hex e setbase

Inteiros são normalmente interpretados como valores decimais (base 10). Para mudar a base em que os inteiros são interpretados em um stream, insira o manipulador hex para definir a base como hexadecimal (base 16) ou insira o manipulador oct para definir a base como octal (base 8). Insira o manipulador de stream dec para redefinir a base do stream como decimal.

A base de um stream pode também ser mudada pelo manipulador de stream setbase, que aceita um parâmetro inteiro de valor 10, 8 ou 16 para definir a base. Como setbase aceita um parâmetro, ele é chamado de manipulador de stream parametrizado. Usar setbase ou qualquer outro manipulador parametrizado exige a inclusão do arquivo de cabeçalho <iomanip>. A base do stream permanece a mesma até que ela seja explicitamente mudada. A Fig. 11.16 mostra o uso dos manipuladores de stream hex, oct, dec e setbase.

1 // Fig. 11.16: fig11_16.cpp

2 // Usando os manipuladores de stream hex, oct, dec e setbase.

3 #include <iostream>

4

5 using std::cout;

6 using std::cin;

7 using std::endl;

8

9 #include <iomanip>

10

11 using std::hex;

12 using std::dec;

13 using std::oct;

14 using std::setbase;

15

Fig. 11.16 Usando os manipuladores de streamhex, oct, dec e setbase (parte 1 de 2).

Digite um n(imero decimal: 20

20 em hexadecimal é: 14

20 em octal é: 24

20 em decimal é: 20

Fig. 11.16 Usando os manipuladores de stream hex, oct, dec e setbase (parte 2 de 2).

11.6.2 Precisão em ponto flutuante (precision, setprecision)

Podemos controlar a precisão de números em ponto flutuante, i.e., o número de dígitos à direita do ponto decimal, usando ou o manipulador de stream `setprecision` ou a função membro `precision`. Uma chamada a qualquer um destes define a precisão para todas as operações de saída subsequentes, até a próxima chamada para definição de precisão. A função membro `precision` sem parâmetro retorna a definição da precisão atual. O programa da Fig. 11.17 usa tanto a função membro `precision` como o manipulador `setprecision` para imprimir uma tabela mostrando a raiz quadrada de 2 com precisões variando de 0 a 9.

```
4
5
6
7
8
10
14
16
17
18
19
20
21

using std::cout; using std::cin; using std::endl;

std::ios;
std::setiosflags(std::setprecision;

double root2 = sqrt( 2.0 ); int places
```

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 653

```
16 int main()
17 {
18 int n;
```

```
19
20 cout << "Digite um número decimal:
21 cm >> n;
22
23 cout << n << " em hexadecimal é:
24 << hex << n << '\n'
25 << dec << n << " em octal é:
26 << oct << n << '\n'
27 << setbase( 10 ) << n << " em decimal é:
28 << n << endl;
29
30 return 0;
31 }
```

1 II Fig. 11.17: fig1117.cpp
2 II Controlando a precisão de valores em
3 #include <iostream>

ponto

flutuante

```
9 #include <iomanip>
```

```
11 using
12 using
13 using
```

```
15 #include <cmath>
```

```
int main()
```

Fig. 11.17 Controlando a precisão de valores em ponto flutuante (parte 1 de 2).

```
654 C++ COMO PROGRAMAR
22 cout << setiosflags( ios::fixed
23 << "Raiz quadrada de 2 com precisões de 0 a
24 << "Precisão inicializada pela
25 << "função membro precision:" << endl;
26
27 for ( places = 0; places <= 9; places++)
28 cout.precision( places );
29 cout << root2 << '\n';
30
31
```

```
32 cout << "\nPrecisão inicializada pelo
33 << "manipulador setprecision:\n";
34
35 for ( places = 0; places <= 9; places++)
36 cout << setprecision( places ) << root2 << '\n';
37
38 return 0;
39
```

Raiz quadrada de 2 com precisões de 0 a 9.
Precisão inicializada pela função membro precision:

1 é
1.4
1.41
1.414
1.4142
1.41421
1.414214
1.4142136
1.41421356
1.414213562

Precisão inicializada pelo manipulador setprecision:

1
1.4
1.41
1.414
1.4142
1.41421
1.414214
1.4142136
1.41421356
1.414213562

Fig. 11.17 Controlando a precisão de valores em ponto flutuante (parte 2 de 2).

11.6.3 Largura de campo (setw, width)

A função membro setw de ios define a largura de campo (ie., o número de posições de caracteres com que um valor deveria ser mostrado na saída ou o número de caracteres com que deveria ser lido) e retorna a largura anterior. Se os valores processados são menores que a largura de campo, caracteres de enchimento são inseridos como preenchimento. Um valor maior que a largura especificada não será truncado - o número completo será impresso.

Erro comum dc programação 11.4

A definição de setw se aplica somente à próxima inserção ou extração; posteriormente, setw é implicitamente inicializada com 0, i.e., os valores de saída simplesmente serão tão grandes quanto eles necessi

tam ser A função setw sem parâmetro retorna a definição atual. É um erro de lógica assumir que a definição de setw se aplica a todas as saídas subsequentes.
Erro comum de programação 11.5

Quando não se fornecer um campo suficientemente grande para tratar a saída, a impressão da saída será tão grande quanto necessária, provavelmente tornando a saída difícil de ser lida.

A Fig. li . 18 demonstra o uso da função membro setw tanto com entradas como com saídas. Note que, na leitura para um array char, o número máximo de caracteres udos será um a menos do que a largura, porque é reservada uma posição para o caractere nulo que será colocado no string de entrada. Lembre-se de que a extração do stream termina quando espaços em branco não-iniciais são encontrados. O manipulador de stream setw também pode ser usado para definir a largura dos campos. Nota: quando o usuário é solicitado a fornecer uma entrada, o usuário deve digitar uma linha de texto e apertar Enter seguido por fim de arquivo (<ctrl>-z em sistemas compatíveis com o IBM PC, <ctrl>-d em sistemas UNIX e Macintosh). Nota: ao se ler qualquer coisa que não seja um array char, width e setw são ignoradas.

```
1 II figIII8.cpp
2 II Demonstrando a função membro width
3 #include <iostream>
4
5 using std::cout;
6 using std::cin;
7 using std::endl;
8
9 int main()
10
cout « “Digite uma frase:\n”;
cin.width( 5 );
while ( cm » string
cout.width( w++ );
cout « string « endl;
cin.width( 5 );
23 return 0;
24
Digite uma frase:
Este programa testa a função membro width
Es te
prog
rama
tes t

‘4,
int w = 4;
char string[ 10 );
```

```
11  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22
```

```
a  
a  
funç  
ao  
memb  
ro  
widt  
h
```

Fig. 11.18 Demonstrando a função membro width.

656 C++ COMO PROGRAMAR

11.6.4 Manipuladores definidos pelo usuário

Os usuários podem criar seus próprios manipuladores de stream. A Fig. 11.19 mostra a criação e uso dos novos manipuladores de stream beli, ret (retorno de carro). tab e endLine. Os usuários também podem criar seus próprios manipuladores de stream parametrizados consulte os manuais de sua instalação para instruções sobre como fazê-lo.

```
1 // Fig. 11.19: fig11_19.cpp  
2 // Criando e testando manipuladores de streamTL  
3 // não-parametrizados, definidos pelo usuário.  
4 #include <iostream>  
5  
6 using std::ostream;  
7 using std::cout;  
8 using std::flush;  
9  
10 // manipulador bell (usando a sequência de escape \a)  
11 ostream& bell( ostream& output ) { return output << '\a';  
12  
13 // manipulador ret (usando a seqüência de escape \r)  
14 ostream& ret( ostream& output ) { return output << '\r';  
15
```

```

16 // manipulador tab (usando a seqüência de escape \t)
17 ostream& tab( ostream& output ) { return output << '\t';
18
19 // manipulador endLine (usando a seqüência de escape \n
20 // e a função membro flush)
21 ostream& endLine( ostream& output
22
23 return output << '\n' << flush;
24
25
26 int main()
27
28 cout << "Testando o manipulador tab:" << endl
29 << 'a' << tab << 'b' << tab << 'c' << endl
30 << "Testando os manipuladores ret e beli:"
31 << endl <<
32 cout << bell;
33 cout << ret << '-' << endl;
34 return 0;
35

```

Testando o manipulador tab:

a b c

Testando os manipuladores ret e bell:

Fig. 11.19 Criando e testando manipuladores de stream não-parametrizados definidos pelo usuário.

11.7 Estados de formato do stream

Vários indicadores de formato especificam os tipos de formatação a serem executados durante as operações de EI S com streams. As funções membro setf, unsetf e flags controlam as definições destes indicadores.

CAPÍTULO II - ENTRADA/SAÍDA COM STREAMS EM C++ 657

11.7.1 Indicadores de estado de formato

Cada um dos indicadores de estado de formato mostrados na Fig. 11.20 (e alguns que não são mostrados) é definido como uma enumeração na classe ios e explicado nas próximas seções.

[Indicador de estado de formato Descrição

ios: skipws Ignora espaços em branco em um stream de entrada.

ios: left Justifica à esquerda a saída em um campo. Caracteres de preenchimento aparecem à direita, se necessário.

ios: right Justifica à direita a saída em um campo. Caracteres de preenchimento aparecem à esquerda, se necessário.

ios: internal Indica que o sinal de um número deve ser alinhado à esquerda em um campo e a magnitude do número deve ser alinhada à direita nesse mesmo campo (i.e., caracteres de preenchimento aparecem entre o sinal e o

número).

ios: : dec Especifica que inteiros devem ser tratados como valores decimais (base 10).

ios: : oct Especifica que inteiros devem ser tratados como valores octais (base 8).

ios: hex Especifica que inteiros devem ser tratados como valores hexadecimais (base 16).

ios: showbase Especifica que a base de um número deve ser mostrada à frente do número na saída (um 0 à esquerda para octais; um Ox ou OX para hexadecimais).

ios: : showpoint Especifica que números em ponto flutuante devem ser mostrados na saída com um ponto decimal. Isto é normalmente usado com ios: fixed para garantir um certo número de dígitos à direita do ponto decimal.

ios: : uppercase Especifica que letras maiúsculas (i.e., X e A até F) devem ser usadas nos

inteiros hexadecimais e que E maiúsculo deve ser usado ao se representar um valor em ponto flutuante na notação científica.

ios: : showpos Especifica que números positivos e negativos devem ser precedidos por

um sinal + ou -, respectivamente.

ios: : scientific Especifica que a saída de um valor em ponto flutuante deve ser mostrada

na notação científica.

ios: : fixed Especifica que a saída de um valor em ponto flutuante deve ser mostrada

na notação de ponto fixo, com o número especificado de dígitos à direita do ponto decimal.

Fig.11.20 Indicadores de estado de formato.

Estes indicadores podem ser controlados pelas funções membro flags, setf e unsetf, mas muitos programadores de C++ preferem usar manipuladores de streams (ver Seção 11.7.8). O programador pode usar a operação “ou” sobre bits, 1, para combinar várias opções em um único valor long (ver Fig. 11.23). Chamar a função membro flags para um stream e especificar as opções combinadas através de um “ou” define as novas opções para aquele stream e retorna um valor long contendo as opções anteriores. Este valor freqüentemente é salvo, para que flags possa ser chamada com o valor salvo para restabelecer as opções anteriores para o stream.

A função flags deve especificar um único valor que represente as definições de todos os indicadores. A

função setf de um argumento, por outro lado, especifica um ou mais indicadores combinados através de “ou” e faz o “ou” deles com as definições de indicadores já existentes, para formar um novo estado de formato.

658 C++ COMO PROGRAMAR

O manipulador de stream parametrizado setiosflags executa as mesmas funções que a função membro setf. O manipulador de stream resetiosflags executa as mesmas funções que a função membro unsetf. Para usar qualquer um destes

manipuladores de stream, não esqueça de incluir <iomanip> em seu programa. O indicador skipws indica que » deve ignorar espaços em branco em um stream de entrada. O comportamento default de » é ignorar espaços em branco. Para mudar isto, use a chamada unsetf (ios: : skipws) . O manipulador de stream ws também pode ser usado para especificar que espaços em branco devem ser ignorados.

11.7.2 Zeros à direita e pontos decimais (ios: : showpoint)

O indicador showpoint é inicializado para forçar um número em ponto flutuante a ser mostrado na saída com seu ponto decimal e zeros à direita. Um valor em ponto flutuante de 79 » O será impresso como 79 se showpoint não estiver inicializado e como 79.000000 (ou tantos zeros à direita quanto os especificados pela precisão atual) com showpoint inicializado. O programa na Fig. 11.21 mostra o uso da função membro setf para inicializar o indicador showpoint para controlar os zeros à direita e a impressão do ponto decimal para valores de ponto flutuante.

1 II Fig. 11.21: fig1121.cpp

2 II Controlando a impressão de zeros à direita e de

3 II pontos decimais para valores em ponto flutuante.

4 #include <iostream>

5

6 using std: :cout;

7 using std::endl;

8

9 #include <iomanip>

10

11 using std: :ios;

12

13 int main()

14

15 cout « “Antes de ajustar o indicador ios::showpoint\n”

16 « “9.9900 é impresso como: “ « 9.9900

17 « “\n9.9000 é impresso como: “ « 9.9000

18 « “\n9.0000 é impresso como: “ « 9.0000

19 « “\n\nDepois de ajustar o indicador ios::showpoint\n”;

20 cout.setf(ios::showpoint);

21 cout « “9.9900 é impresso como: “ « 9.9900

22 « “\n9.9000 é impresso como: “ « 9.9000

23 « “\n9.0000 é impresso como: “ « 9.0000 « endl;

24 return 0;

25 }

Fig. 11.21 Controlando a impressão de zeros à direita e de pontos decimais com valores float.

Ante	d	ajustar o indicador ios::showpoint
s	e	

9.99 00	é	impresso	como: 9.99	
9.90 00	é	impresso	como: 9.9	
9.00 00	é	impresso	como: 9	
Depois	de	ajustar	o indicador ios:	:showpoint
9.99 00	é	impresso	como: 9.99000	
9.90 00	é	impresso	como: 9.90000	
9.00 00	é	impresso	como: 9.00000	

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 659

11.7.3 Alinhamento (ios::left, ios::right, ios::internal)

Os indicadores left e right possibilitam que campos sejam alinhados (ou justificados) à esquerda com caracteres de preenchimento à direita, ou alinhados à direita com caracteres de preenchimento à esquerda, respectivamente. O caractere a ser usado para preenchimento é o especificado pela função membro Li ou pelo manipulador de stream parametrizado setfiJ. (veja a Seção 11.7.4). A Fig. 11.22 mostra o uso dos manipuladores setw, setiosflags e resetiosfJ.ags e das funções membro setf e unsetf para controlar o alinhamento de dados inteiros à esquerda e à direita em um campo.

```

1 // Fig. 11.22: fig1122.cpp
2 // Alinhamento à esquerda e alinhamento à direita.
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 #include <iomanip>
9
10 using std::ios;
11 using std::setw;
12 using std::setiosflags;
13 using std::resetiosflags;
14
15 int main()
16
17 int x = 12345;
18
19 cout << "O default é justificado à direita:\n"
20 << setw(10) << x << "\n\nUSANDO FUNÇÕES MEMBRO"
21 << "\nUsa setf para ajustar ios::left:\n" << setw(10);

```

22

```
23 cout.setf( ios::left, ios::adjustfield );
24 cout << x << "\nUsa unsetf para restaurar default:\n";
25 cout.unsetf( ios::left );
26 cout << setw( 10 ) << x
27 << "\n\nUSANDO MANIPULADORES DE STREAM PARAMETRIZADOS"
28 << "\nUsa setiosflags para ajustar ios::left:\n"
29 << setw( 10 ) << setiosflags( ios::left ) << x
30 << "\nUsa resetiosflags para restaurar default:\n"
31 << setw( 10 ) << resetiosflags( ios::left
32 << x << endl;
33 return 0;
34 )
```

O default é justificado à direita:

12345

USANDO FUNÇÕES MEMBRO

Usa setf para ajustar ios::left:

12345

Usa unsetf para restaurar default:

12345

USANDO MANIPULADORES DE STREAM PARAMETRIZADOS

Usa setiosflags para ajustar ios::left:

12345

Usa resetiosflags para restaurar default:

12345

Fig. 11.22 Alinhamento à esquerda e alinhamento à direita.

660 C++ COMO PROGRAMAR

O indicador internal indica que o sinal de um número (ou a base, quando o indicador ios::showbase está inicializado; veja a Seção 11.7.5) deve ser alinhado à esquerda dentro de um campo, a magnitude do número deve ser alinhada à direita e os espaços intervenientes devem ser preenchidos com o caractere de enchimento. Os indicadores left, right e internal estão contidos no membro de dados estático ios::adjustfield. O argumento ios::adjustfield deve ser fornecido como o segundo argumento para setf ao se inicializar os indicadores de alinhamento left, right ou internal. Isto possibilita a setf garantir que somente um dos três indicadores de alinhamento é inicializado (eles são mutuamente exclusivos). A Fig. 11.23 mostra o uso dos manipuladores de stream setiosflags e setw para especificar espaçamento interno. Note o uso do indicador ios::showpos para forçar a impressão do sinal de mais.

1 // Fig. 11.23: fig11_23.cpp

2 // Imprimindo um inteiro com espaçamento

3 // interno e forçando o sinal de mais.

4 #include <iostream>

5

6 using std::cout;

```

7 using std::endl;
8
9 #include <iomanip>
10
11 using std::ios;
12 using std::setiosflags;
13 using std::setw;
14
15 int main()
16
17 cout « setiosflags( ios::internal | ios::showpos
18 « setw( 10 ) « 123 « endl;
19 return 0;
20 }

```

+ 123

Fig. 11.23 Imprimindo um inteiro com espaçamento interno e forçando o sinal de mais.

11.7.4 Preenchimento (fill, setfill)

A função membro `fill` especifica o caractere de enchimento a ser usado com campos justificados; se nenhum valor for especificado, são usados espaços para o preenchimento. A função `fill` retorna o caractere de preenchimento anterior. O manipulador `setfill` também inicializa o caractere de preenchimento. A Fig. 11.24 demonstra o uso da função membro `fill` e do manipulador `setfill` para controlar a definição e redefinição do caractere de enchimento.

Fig. 11.24 Usando a função membro `fill` e o manipulador `setfill` para mudar o caractere de preenchimento para campos maiores do que os valores que estão sendo impressos (parte 1 de 2).

1	II Fig. 11.24: fig11_24.cpp			
2	// Usando a função membro fill e	o manipulador		
3	// setfill para mudar o caractere	de preenchiment o		
4	// para campos maiores do que os	valores que estão	sen do	impress os.
5	#include <iostream>			
6				
7	using std::cout;			

8	using std::endl;			

660 C++ CoMo PROGRAMAR

O indicador internal indica que o sinal de um número (ou a base, quando o indicador ios::showbase está inicializado; veja a Seção 11.7.5) deve ser alinhado à esquerda dentro de um campo, a magnitude do número deve ser alinhada à direita e os espaços intervenientes devem ser preenchidos com o caractere de enchimento. Os indicadores left, right e internal estão contidos no membro de dados estático ios::adjustfield. O argumento ios::adjustfield deve ser fornecido como o segundo argumento para setf ao se inicializar os indicadores de alinhamento left, right ou internal. Isto possibilita a setf garantir que somente um dos três indicadores de alinhamento é inicializado (eles são mutuamente exclusivos). A Fig. 11.23 mostra o uso dos manipuladores de stream setiosflags e setw para especificar espaçamento interno. Note o uso do indicador ios::showpos para forçar a impressão do sinal de mais.

```

1 // Fig. 11.23: fig11_23.cpp
2 // Imprimindo um inteiro com espaçamento
3 // interno e forçando o sinal de mais.
4 #include <iostream>

```

5

```

6 using std::cout;
7 using std::endl;

```

8

```

9 #include <iomanip>
10

```

```

11 using std::ios;
12 using std::setiosflags;
13 using std::setw;

```

14

```
int main()
```

```
{
```

1

```
cout « setiosflags( ios::internal | ios::showpos ) « setw( 10 ) « 123 « endl;
return 0;
```

Fig. 11.24 Usando a função membro `fill` e o manipulador `setfill` para mudar o caractere de preenchimento para campos maiores do que os valores que estão sendo impressos (parte 1 de 2).

```
15
16
17
18
19
20
```

+ 123

Fig. 11.23 imprimindo um inteiro com espaçamento interno e forçando o sinal de mais.

11.7.4 Preenchimento (f iii, setf iii)

A função membro `fi` especifica o caractere de enchimento a ser usado com campos justificados; se nenhum valor for especificado, são usados espaços para o preenchimento. A função `f iii` retorna o caractere de preenchimento anterior. O manipulador `setfill` também inicializa o caractere de preenchimento. A Fig. 11.24 demonstra o uso da função membro `f ii]`, e do manipulador `setfill` para controlar a definição e redefinição do caractere de enchimento.

cO°
se
que sao

1	1/ Fig. 11.24: fig11_24.cpp			
2	// Usando a função membro <code>filii</code> e	o manipulador		
3	1/ <code>setfill</code> para mudar o caractere	de preenchimento		
4	/1 para campos maiores do que os	valores que estão	send o	impresso s.
5	#include <iostream>			
6				

7	using std::cout;			
8	using std::endl;			

CAPÍTULO 11 - ENTRADA/SÁIDA COM STREAMS EM C++ 661

```

9
10 #include <iomanip>
11
12 using std::ios;
13 using std::setw;
14 using std::hex;
15 using std::dec;
16 using std::setfill;
17
18 int main()
19 {
20 int x = 10000;
21
22 cout << x << " impresso como int justificado à direita e à esquerda\n"
23 << "e como hex com justificação interna.\n"
24 << Usando o caractere de preenchimento default (espaço) : '\n';
25 cout.setf( ios::showbase );
26 cout << setw( 10 ) << x << 'ri';
27 cout.setf( ios::left, ios::adjustfield );
28 cout << setw( 10 ) << x << '\n';
29 cout.setf( ios::internal, ios::adjustfield );
30 cout << setw( 10 ) << hex << x;
31
32 cout << "\n\nUsando vários caracteres de preenchimento:\n";
33 cout.setf( ios::right, ios::adjustfield );
34 cout.fill( '*' );
35 cout << setw( 10 ) << dec << x << '\n';
36 cout.setf( ios::left, ios::adjustfield );
37 cout << setw( 10 ) << setfill( '%' ) << x << '\n';
38 cout.setf( ios::internal, ios::adjustfield );
39 cout << setw( 10 ) << setfill( ' ' ) << hex << x << endl;
40 return 0;
41
42 10000 impresso como int justificado à direita e à esquerda
43 e como hex com justificação interna.
44 Usando o caractere de preenchimento default (espaço)
45 10000
46 10000
47 Ox 2710

```

Usando vários caracteres de preenchimento:

```
*****10000  
10000%%%%%  
0xAA271O
```

Fig. 11.24 Usando a função membro `fill` e o manipulador `setfill` para mudar o caractere de preenchimento para campos maiores do que os valores que estão sendo impressos (parte 2 de 2).

11.7.5 Base do stream de inteiros (`ios::dec`, `ios::oct`, `ios::hex`, `ios::showbase`)
O membro estático `ios::basefield` (usado de forma semelhante a `ios::adjustfield` com `setf`) inclui os bits indicadores `ios::oct`, `ios::hex` e `ios::dec` para especificar que inteiros devem ser tratados como valores octais, hexadecimais e decimais, respectivamente. As inserções no stream são, por default, decimais, se nenhum destes bits estiver “Jigado”. O default para extrações do stream é processar os dados na forma em que são fornecidos - inteiros começando com O são tratados como valores octais, inteiros que começam com Ox ou OX são

662 C++ COMO PROGRAMAR

tratados como valores hexadecimais, e todos os outros valores inteiros são tratados como decimais. Uma vez que uma base particular tenha sido especificada para um stream, todos os inteiros naquele stream serão processados com aquela base, até uma nova base ser especificada, ou até o fim do programa.

Inicie o indicador `showbase` para forçar a base de um valor inteiro a ser mostrada na saída. Os números decimais são mostrados na saída normalmente, números octais são mostrados na saída com um O à esquerda, e números hexadecimais são mostrados na saída com um Ox à esquerda ou um ox à esquerda (o indicador uppercase determina qual a opção escolhida; veja a Seção 11.7.7). A Fig. 11.25 demonstra o uso do indicador `showbase` para forçar que um inteiro seja impresso nos formatos decimal, octal e hexadecimal.

```
1 // Fig. 11.25: fig1125.cpp  
2 // Usando o indicador ios::showbase  
3 #include <iostream>  
4  
5 using std::cout;  
6 using std::endl;  
7  
8 #include <iomanip>  
9  
10 using std::ios;  
11 using std::setiosflags;  
12 using std::oct;  
13 using std::hex;  
14  
15 int main()  
16 {  
17 int x = 100;
```

```

18
19 cout << setiosflags(
20 << "Imprimindo inteiros precedidos por sua base:\n"
21 << x << '\n'
22 << oct << x << '\n'
23 << hex << x << endl;
24 return 0;
25 )
Imprimindo inteiros precedidos por sua base:
100
0144
0x64

```

Fig. 11.25 Usando o indicador ios:: showbase.

11.7.6 Números em ponto flutuante; notação científica (ios:: scientific, ios:: fixed)
O indicador ios:: scientific e o indicador ios:: fixed estão contidos no membro de dados estático
ios:: floatfield (estes indicadores são usados de maneira semelhante a ios:: adjustfie1d e
ios:: basefield em setf). Estes indicadores controlam o formato de saída dos números em ponto flutuante.
O indicador scientific força a saída de um número em ponto flutuante no formato científico. O indicador fixed força um número em ponto flutuante a ser mostrado na saída com um número específico de dígitos (conforme especificado pela função membro precision) à direita do ponto decimal. Sem estes indicadores “ligados”, o valor do número em ponto flutuante determina o formato de saída.
A chamada cout.setf(0, ios:: floatfield) restabelece o formato default para a saída de números em ponto flutuante. A Fig. 11.26 demonstra a exibição de números em ponto flutuante, nos formatos fixo e científico

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 663

co, usando a setf de dois argumentos com ios:: floatfield. O formato do expoente em notação científica pode ser diferente de um compilador para outro.

```

1 // Fig. 11.26: fig1126.cpp
2 // Exibindo valores em ponto flutuante nos
3 // formatos default do sistema, científico e fixo.
4 #include <iostream>
5
6 using std::cout;
7 using std::endl;
8 using std::ios;
9
10 int main()
11
12 double x = .001234567, y = 1.946e9;
13

```

```

14 cout << "Exibido no formato default:\n"
15 << x << '\t' << y << '\n';
16 cout.setf( ios::scientific, ios::floatfield );
17 cout << "Exibido no formato científico:\n"
18 << x << '\t' << y << '\n';
19 cout.unsetf( ios::scientific );
20 cout << "Exibido no formato default após unsetf:\n"
21 << x << '\t' << y << '\n';
22 cout.setf( ios::fixed, ios::floatfield );
23 cout << "Exibido no formato fixo:\n"
24 << x << '\t' << y << endl;
25 return 0;
26
Exibido no formato default:
0.00123457 l.946e+009
Exibido no formato científico:
1. 234567e-003 1. 946000e+009
Exibido no formato default após unsetf:
0.00123457 1.946e+009
Exibido no formato fixo:
0.001235 1946000000.000000

```

Fig. 11.26 Exibindo valores em ponto flutuante nos formatos default, científico e fixo do sistema.

11.7.7 Controle de maiúsculas/minúsculas (ios: : uppercase)

O indicador ios: : uppercase força a saída de uma letra maiúscula X ou E com inteiros hexadecimais ou com valores em ponto flutuante na notação científica, respectivamente (Fig. 11.27). Quando inicializado, o indicador ios: : uppercase faz com que todas as letras em um valor hexadecimal sejam maiúsculas.

```

1 // Fig. 11.27: fig1127.cpp
2 // Usando o indicador ios: :uppercase
3 #include <iostream>
4
5 using std: :cout;
6 using std: :endl;

```

Fig. 11.27 Usando o indicador ios: : uppercase (parte 1 de 2).

664 C++ COMO PROGRAMAR

```

7
8 #include <iomanip>
9
10 using std::setiosflags;
11 using std::ios;
12 using std::hex;
13
14 int main()

```

```
15 {
16 cout « setiosflags( ios::uppercase
17 « “Imprimindo letras maiúsculas em expoentes na\n”
18 « “notação científica e em valores hexadecimais:\n”
19 « 4.345e10 « '\n' « hex « 123456789 « endl;
20 return 0;
21 }
```

Imprimindo letras maiúsculas em expoentes na
notação científica e em valores hexadecimais:

4. 345E+010

75BCD15

Fig. 11.27 Usando o indicador ios::uppercase (parte 2 de 2).

11.7.8 Inicializando e reinicializando os indicadores de formato (flags, setiosflags, resetiosflags)

A função membro flags sem um argumento simplesmente retorna (como um valor long) as definições atuais dos indicadores de formato. A função membro flags com um argumento long inicializa os indicadores de formato conforme especificado pelo argumento e retorna as definições anteriores dos indicadores. Quaisquer indicadores de formato não-especificados no parâmetro são “desligados”. Note que as definições iniciais dos indicadores podem diferir para cada sistema. O programa da Fig. 11.28 demonstra o uso da função membro flags para inicializar um novo estado de formato e salvar o estado de formato anterior e, depois, restaurar as definições de formatos originais.

1 // Fig. 11.28: fig11_28.cpp

2 // Demonstrando a função membro flags.

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7 using std::ios;

8

9

10 int main()

11 {

12 int i = 1000;

13 double d = 0.0947628;

14

15 cout « “O valor da variável flags é:

16 « cout.flags()

17 « ‘\n’Imprime int e double no formato original:\n”

18 « i « ‘t’ « d « “\n\n”;

19 long originalFormat =

20 cout.flags(ios::oct ios::scientific);

21 cout « “O valor da variável flags é:

Fig. 11.28 Demonstrando a função membro flags (parte 1 de 2).

1

```

22 « cout.flags()
23 « \nImprime int e double em um novo formato\n"
24 « especificado usando a função membro flags:\n"
25 « i « 't' « d « "\n\n";
26 cout.flags( originalFormat );
27 cout « O valor da variável flags é:
28 « cout.flags()
29 « "\nImprime int e double novamente no
30 « i « 't' « d « endi;
31 return 0;
32

```

Fig. 11.28 Demonstrando a função membro flags (parte 2 de 2).

A função membro setf inicializa os indicadores de formato fornecidos em seu argumento e retorna as definições anteriores dos indicadores como um valor long, como em

long previousFlagSettings =

cout.setf(ios::showpoint 1 ios::showpos);

A função membro setf com dois parâmetros long, como em

cout.setf(ios::left, ios::adjustfield);

primeiro “limpa” os bits de ios::adjustfield e depois inicializa o indicador ios::left.

Esta versão de setf é usada com os campos de bits associados com ios::basefield (representados por ios::dec, ios::oct e ios::hex), ios::floatfield

(representados por ios::scientific e ios::fixed) e ios::adjustfield (representados por ios::left, ios::right e ios::internal).

A função membro unsetf reinicializa os indicadores especificados e retorna o valor dos indicadores antes de serem reinicializados.

11.8 Estados de erro do stream

O estado de um stream pode ser testado através de bits da classe ios - a classe base para as classes istream, ostream e iostream que estamos usando para EIS. O eofbit é “ligado” para um stream de entrada quando é encontrado o fim de arquivo. Um programa pode

usar a função membro eof para determinar se o fim de arquivo foi encontrado em um stream depois de uma

tentativa de extrair dados além do fim do stream. A chamada
cin.eof O

formato original: \n”

er

:15
ro

as

retorna verdadeiro se o fim de arquivo foi encontrado em cm e falso caso contrário.

O valor da variável flags é: O	
Imprime int e double no formato original:	
1000 0.0947628	
O valor da variável flags é: 4040	
Imprime int e double em um novo formato especificado usando a função membro flags:	
1750 9.476280e-002	
O valor da variável flags é: O	
Imprime int e double novamente no formato original:	
1000 0.0947628	

666 C++ COMO PROGRAMAR

O failbit é “ligado” para um stream quando um erro de formato acontece no stream. Por exemplo, ocorre um erro de formato quando o programa está lendo inteiros e um caractere diferente de dígito é encontrado no stream de entrada. Quando ocorre um erro como este, os caracteres não são perdidos. A função membro fail informa se uma operação de stream falhou; normalmente é possível se recuperar tais erros.

O badbit é “ligado” para um stream quando acontece um erro que resulta na perda de dados. A função membro bad informa se uma operação de stream falhou. Tais erros sérios normalmente não são recuperáveis.

O goodbit é “ligado” para um stream se nenhum dos bits eofbit, failbit ou badbit estão “ligados” para o stream.

A função membro good retorna true se as funções bad, fail e eof retornaram false. As operações de E/S somente devem ser executadas em streams com o estado “bom”, ou seja, com o goodbit “ligado”.

A função membro rdstate retorna o estado de erro do stream. Uma chamada cout.rdstate, por exemplo, retornaria o estado do stream, que poderia então ser testado por um comando switch que examinaria ios::eofbit, ios::badbit, ios::failbit e ios::goodbit. O meio preferido detestar o estado de um stream é usar as funções membro eof, bad, fail e good - usar estas funções não exige que o programador esteja familiarizada com bits de estado particulares. A função membro clear é normalmente usada para restabelecer o estado de um stream para “bom”, de forma que a E/S possa continuar naquele stream. O argumento default para clear é ios::goodbit, de modo que o comando

cin.clearO;
 limpa cm e “liga” goodbit para o stream. O comando
 cin.clear(ios::failbit
 inicializa o failbit. O usuário pode querer fazer isto quando estiver executando uma
 entrada com cm com um tipo definido pelo usuário e encontrar um problema. O
 nome clear parece impróprio neste contexto, mas é correto.
 O programa da Fig. 11.29 ilustra uso das funções membro rdstate, eof, fail, bad,
 good e clear. Nota: os valores realmente exibidos podem variar de um compilador
 para outro.

```

1 // Fig. 11.29: fig11_29.cpp
2 // Testando estados de erro.
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7 using std::cin;
8
9 int main()
10
11 int x;
12 cout << "Antes de uma operação de entrada com problema:
13 << '\ncin.rdstate(): " << cin.rdstate()
14 << '\n cin.eof O: " << cin.eof O
15 << '\n cin.fail() : " << cin.fail()
16 << '\n cin.badO: " << cin.bad()
17 << '\n cin.goodO: " << cin.good()
18 << '\n\nEspera receber um inteiro, mas digite um caractere:
19 cm >> x;
20
21 cout << "\nApós uma operação de entrada com problema:"
22 << '\ncin.rdstateO: " << cin.rdstate()
  
```

Fig. 11.29 Testando estados de erro (parte 1 de 2).

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 667

```

23 << '\n cin.eof: " << cin.eof O
24 << '\n cin.fail() : " << cin.fail()
25 << '\n cin.badO: " << cin.bad()
26 << '\n cin.good() : ' << cin.good() << "\n\n";
27
28 cin.clearO;
29
30 cout << "Após cin.clearO"
31 << '\ncin.failO: " << cin.fail()
32 << '\ncin.goodO: " << cin.good() << endl;
33 return 0;
34
  
```

ia

Ie Antes de uma operação de entrada com problema:

```
cin.rdstateO: 0  
cin.eofO: 0  
Ie cin.failO: 0  
Io cin.bad() : 0  
cin.goodO: 1
```

Espera receber um inteiro, mas digite um caractere: A

Após uma operação de entrada com problema:

```
cin.rdstateO: 2  
cin.eof: 0  
cin.failO: 1  
cin.badO: 0  
cin.goodO: 0  
Após cin.clear()  
cin.failO: 0  
cin.good(): 1
```

Fig. 11.29 Testando estados de erro (parte 2 de 2).

A função membro operator! retorna true se ou o badbit está “ligado”, ou o failbit está “ligado” ou ambos estão “ligados”. A função membro operador void* retorna false (0) se ou o badbit está “ligado”, ou o failbit está “ligado” ou ambos estão “ligados”. Essas funções são úteis no processamento de arquivos, quando uma condição verdadeiro/falso está sendo testada sob o controle de uma estrutura de seleção ou de uma estrutura de repetição.

11.9 Vinculando um stream de saída a um stream de entrada

Aplicativos interativos envolvem geralmente um istream para entrada e um ostream para saída. Quando a mensagem de prompt aparece na tela, o usuário responde digitando os dados apropriados. Obviamente, o prompt precisa aparecer antes da operação de entrada ocorrer. Com a buferização da saída, os dados de saída aparecem somente quando o buffer encher, quando a saída for esvaziada explicitamente pelo programa ou, automaticamente, no fim do programa. C++ fornece a função membro tie para sincronizar (i.e., “amarra uma à outra”) a operação de um istream e um ostream. para garantir que a saída apareça antes de sua subsequente entrada. A chamada
`cin.tie(&cout);`
amarra cout (um ostream) a cm (um istream). Na realidade, esta chamada em particular é redundante. porque C++ executa esta operação automaticamente para criar um ambiente padrão de entrada/saída do usuário. O

668 C++ COMO PROGRAMAR

usuário, contudo, amarra explicitamente entre si outros pares de istream/ostream.

Para desamarra um stream

de entrada, inputStream. de um stream de saída, use a chamada
`inputStream.tie(0);`

Resumo

As operações de EIS são executadas de uma maneira sensível ao tipo dos dados.

- A E/S em C++ acontece em streams de bytes. Um stream é simplesmente uma seqüência de bytes.

Os mecanismos de E/S do sistema movem bytes dos dispositivos para a memória e vice-versa, de uma maneira eficiente e confiável.

C++ fornece recursos de EIS “de baixo nível” e “alto nível”. Os recursos de EIS de baixo nível especificam que um certo número de bytes deve ser transferido de um dispositivo para a memória ou da memória para um dispositivo. A E/S de alto nível é executada com bytes agrupados em unidades com significado, tais como inteiros, números em ponto flutuante, caracteres, strings e tipos definidos pelo usuário.

- C++ fornece tanto operações de E/S não-formatadas como formatadas. As transferências de E/S não-formatadas são rápidas, mas processam dados brutos difíceis para as pessoas usarem. A E/S formatada de dados processa os mesmos em unidades com significado, mas exige tempo de processamento extra que pode impactar negativamente transferências de grandes volumes de dados.
- A maioria dos programas em C++ incluem o arquivo de cabeçalho <iostream>, que declara todas as operações de EIS com streams.
- O cabeçalho <iomanip> declara a entrada/saída formatada com manipuladores de streams parametrizados.
- O cabeçalho <fstream> declara as operações de processamento de arquivos.
- A classe istream suporta as operações de entrada com streams.
- A classe ostream suporta as operações de saída com streams.
- A classe iostream suporta tanto operações de entrada com streams como a saída com streams.
- A classe istream e a classe ostream são derivadas por herança simples da classe base ios.
- A classe iostream é derivada por herança múltipla tanto da classe istream e como da classe ostream.
- O operador de deslocamento à esquerda («) é sobreescrito para especificar saída com streams e é chamado de operador de inserção em stream.
- O operador de deslocamento à direita (») é sobreescrito para especificar entrada com stream e é chamado de operador de extração de stream.
- O objeto cm de istream é associado ao dispositivo padrão de entrada, normalmente o teclado.
- O objeto cout da classe ostream é associado ao dispositivo de saída, normalmente a tela.
- O objeto cerr da classe ostream é associado ao dispositivo de erro padrão. Os dados enviados para saída em cerr não são colocados em um buffer; cada inserção em cerr aparece imediatamente na saída.
- O manipulador de stream endl envia um caractere nova linha e esvazia o buffer de saída.
- O compilador de C++ determina tipos de dados automaticamente para entrada e saída.
- Endereços são exibidos em formato hexadecimal por default.
- Para imprimir o endereço armazenado em uma variável ponteiro, faça a coerção do ponteiro para void*.
- A função membro put envia um caractere para a saída. As chamadas para put

podem ser encadeadas.

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 669

- A leitura de um stream é executada com o operador de extração de stream ». Este operador ignora, automaticamente, caracteres em branco no stream de entrada.
- O operador » retorna false quando o fim de arquivo é encontrado em um stream.
- Extração de um stream faz failbit ser “ligado” para dados de entrada impróprios e badbit ser “ligado” se a operação

falha.

- Uma série de valores pode ser fornecida como entrada usando-se o operador de extração de stream no cabeçalho de um laço while. A extração retorna O quando o fim de arquivo é encontrado.
- A função membro get sem argumentos recebe um caractere do stream de entrada e retorna este caractere; EOF é retornado se o fim de arquivo é encontrado no stream.
- A função membro get com um argumento do tipo referência para char recebe um caractere do stream de entrada . EOF é retornado quando o fim de arquivo é encontrado; caso contrário, o objeto istream para o qual a função membro get está sendo invocada é retomado.
- A função membro get com três argumentos - um array de caracteres, um limite de tamanho e um delimitador (com valor default nova linha) - lê caracteres do stream de entrada até um máximo de “limite de tamanho - 1” caracteres e termina, ou termina quando o delimitador é lido. O string de entrada é terminado com um caractere nulo. O delimitador não é colocado no array de caracteres, mas permanece no stream de entrada.
- A função membro getline opera como a função membro get de três argumentos. A função getline remove o delimitador do stream de entrada, mas não o armazena no string.
- A função membro ignore ignora o número especificado de caracteres (o default é 1) no stream de entrada; ela termina se o delimitador especificado é encontrado (o delimitador default é EOF).
- A função membro putback coloca o último caractere obtido por um get de um stream de entrada de volta naquele stream.
- A função membro peek retorna o próximo caractere do stream de entrada, mas não remove o caractere do stream.
)
- C++ oferece E/S segura quanto ao tipo. Se dados inesperados são processados pelos operadores « e », vários indicadores são ligados para que o usuário possa fazer testes e determinar se uma operação de E/S teve sucesso ou falhou.
- A E/S não-formatada é executada com as funções membro read e write. Elas recebem da entrada e colocam na memória ou enviam da memória para a saída um certo número de bytes, iniciando a partir de um endereço de memória

especificado. Eles são recebidos como entrada ou enviados para a saída como bytes brutos, sem formatação.

- A função membro gcount retorna o número de caracteres fornecidos como entrada pela operação read anterior naquele stream.
- A função membro read recebe como entrada um número especificado de caracteres para um array de caracteres. failbit é “ligado” se são lidos menos caracteres que o número especificado de caracteres.
- Para mudar a base em que inteiros são mostrados na saída, use o manipulador hex para definir a base como hexadecimal (base 16) ou oct para definir a base como octal (base 8). Use o manipulador dec para redefinir a base como decimal. A base permanece a mesma até ser explicitamente mudada.
- O manipulador de stream parametrizado setbase também define a base para saída de inteiros. setbase aceita um parâmetro inteiro de valor 10, 8 ou 16 para definir a base.
- A precisão de valores em ponto flutuante pode ser controlada usando-se ou o manipulador de stream setprecision ou a função membro precision. Ambos inicializam a precisão para todas as operações subsequentes de saída até a próxima chamada de inicialização de precisão. A função membro precision sem argumento retorna o valor da precisão atual.
- Os manipuladores parametrizados exigem a inclusão do arquivo de cabeçalho <iomanip>.
- A função membro width inicializa a largura do campo e retorna a largura anterior. Os valores menores que o campo são preenchidos com caracteres de enchimento. A definição da largura do campo somente se aplica para a próxima inserção ou extração; posteriormente, o comprimento do campo é implicitamente definido com 0 (valores subsequentes serão mostrados)

670 C++ COMO PROGRAMAR

na saída tão grandes quanto necessário). Valores maiores que um campo são impressos em sua totalidade. A função width sem argumento retorna a definição atual da largura. O manipulador setw também inicializa a largura.

- Para a entrada, o manipulador de stream setw estabelece um tamanho máximo de string; se um string maior é digitado, a linha maior é quebrada em pedaços não maiores que o tamanho designado.
- Os usuários podem criar seus próprios manipuladores de streams.
- As funções membro setf, unsetf e flags controlam as definições de indicadores.
- O indicador skipws indica que » deve ignorar espaços em branco no stream de entrada. O manipulador de stream ws também salta por cima de espaços iniciais em branco em um stream de entrada.
- Os indicadores de formato são definidos como uma enumeração na classe ios.
- As funções membro flags e setf controlam indicadores de formato, mas muitos programadores de C++ preferem usar manipuladores de stream. A operação “ou” sobre bits, 1 pode ser usada para combinar várias opções em único valor long. Chamar a função membro flags para um stream e especificar estas opções combinadas por um ou define as opções para aquele stream e retorna um valor

`long` contendo as opções anteriores. Este valor é freqüentemente salvo para que `flags` possa ser chamada com este valor salvo para restabelecer as opções do anteriores para o `stream`.

- A função `flags` deve especificar um único valor representando as definições de todos os indicadores. A função `setf` com um parâmetro, por outro lado, automaticamente tome “ou” todos os indicadores especificados com as definições de indicadores existentes, para formar um novo estado de formato.
- O indicador `showpoint` é definido para forçar um número de ponto flutuante a ser mostrado na saída com um ponto decimal e um número de dígitos significativos especificado pela precisão.
- Os indicadores `left` e `right` fazem com que os campos sejam alinhados à esquerda com caracteres de preenchimento à direita, ou alinhados à direita com caracteres de preenchimento à esquerda.
- O indicador `internal` indica que o sinal de um número (ou base quando o indicador `ios : showbase` está “ligado”) deve ser alinhado à esquerda dentro de um campo, a magnitude deve ser alinhada à direita e os espaços intervenientes devem ser preenchidos com o caractere de enchimento.
- `ios : adjustfield` contém os indicadores `left`, `right` e `internal`.
- A função membro `f` especifica o caractere de enchimento a ser usado com campos alinhados `left`, `right` e `internal` (o default é espaço): o caractere de preenchimento anterior é retomado. O manipulador de `stream` `setfill` também inicializa o caractere de enchimento.
- O membro estático `ios : basefield` inclui os bits `oct`, `hex` e `dec` para especificar que inteiros devem tratados como valores octais, hexadecimais e decimais, respectivamente. O default para a saída de inteiros é decimal se nenhum destes bits estiver “ligado”; as extrações de `stream` processam os dados na forma em que os dados são fornecidos.
- Inicialize o indicador `showbase` para forçar a saída da base de um valor inteiro.
- O membro de dados estático `ios : floatfield` contém os indicadores `scientific` e `fixed`. Inicialize o indicador `scientific` para mostrar um número de ponto flutuante na saída no formato científico. Inicialize o indicador `fixed` para mostrar um número de ponto flutuante na saída com a precisão especificada pela função membro `precision`.
- A chamada `cout.setf(0, ios : floatfield)` restabelece o formato default para exibir números de ponto flutuante.
- Inicialize o indicador `uppercase` para forçar um X ou E maiúsculo a ser mostrado na saída com inteiros hexadecimais ou com valores de ponto flutuante em notação científica, respectivamente. Quando inicializado, o indicador `ios : uppercase` faz com que todas as letras em um valor hexadecimal estejam em maiúsculas.
- A função membro `flags` sem parâmetro retorna o valor `long` das definições atuais dos indicadores de formato. A função membro `flags` com um parâmetro `long` inicializa os indicadores de formato especificados pelo parâmetro e retoma as definições de indicadores anteriores.
- A função membro `setf` define os indicadores de formato em seu parâmetro e retorna as definições anteriores de indicadores como um valor `long`.

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 671

- A função membro setf (long setbits, long resetBits) “desliga” os bits de resetBits e então inicializa os bits em setBits.
- A função membro unsetf reinicializa os indicadores designados e retorna o valor dos indicadores antes de serem reinicializados.
- O manipulador de stream parametrizado setiosflags executa as mesmas funções que a função membro flags.
- O manipulador de strea,n parametrizado resetiosflags executa as mesmas funções que a função membro unsetf.
- O estado de um stream pode ser testado através de bits na classe ios.
- O eofbit é “ligado” para um streatn de entrada quando o fim de arquivo é encontrado durante uma operação de entrada. A função membro eof é usada para determinar se o eofbit foi ligado.
- O failbit é “ligado” para um stream quando ocorre um erro de formato no sream. Nenhum caractere é perdido. A função membro fail informa se uma operação com stream falhou; normalmente, é possível se recuperar tais erros.
- O badbit é “ligado” para um sream quando ocorre um erro que resulta em perda de dados. A função membro bad informa se uma operação com stream falhou. Tais falhas sérias normalmente não são recuperáveis.
- A função membro good retorna verdadeiro se as funções bad, fail, e eof retomaram falso. Operações de E/S devem ser executadas somente sobre streams “bons”.
- A função membro rdstate retorna o estado de erro do sream.
- A função membro clear é usada normalmente para restabelecer o estado de um ,oreain para “bom”, para que a E/S possa continuar naquele stream.
- C++ fornece a função membro tie para sincronizar operações em istream e ostreaiu. a fim de garantir que saídas apareçam antes das entradas subseqüentes.

Terminologia

arquivo de cabeçalho padrão <iomanip> formatação na memória

badbit função membro bad

caractere de preenchimento função membro clear

caractere default de enchimento (espaço) função membro eof

caracteres em branco função membro fail

cerr função membro f iii

cm função membro flags

classe fstream função membro flush

classe ifstream função membro gcount

classe ios função membro get

classe iostream função membro getline

classe istream função membro good

classe ofstreain função membro ignore

classe ostream função membro operator'

clog função membro operator void*

cout função membro peek

EIS formatada função membro precision

EIS não-formatada função membro put

E/S segura quanto a tipo função membro putback

endi função membro rdstate
entrada em stream função membro read
eofbit função membro setf
estados de formato função membro tie
failbit função membro unsetf
fim de arquivo função membro write

672 C++ CoMo PROGRAMAR

função membro ws indicadores de formato ios: :adjustfield

ios: :basefield ios: : fixed ios: floatfield ios: : internal ios: :scientific

ios: : showbase ios: : showpoint ios: showpos justificado à direita justificado à esquerda

largura
largura de campo
maiúsculas
manipulador s tream manipulador de stream dec manipulador de stream flush

Erros comuns de programação

manipulador de stream hex manipulador de stream oct manipulador de stream parametrizado

manipulador de stream resetiosflags manipulador de stream setbase manipulador de stream setfill manipulador de stream setios flags manipulador de stream setprecision

manipulador de stream setw operador de extração de stream (>>) operador de inserção em stream («) precisão default preenchimento

saída em sstream
skipws
streams definidos pelo usuário streams predefinidos O mais à esquerda (octal) Ox ou OX mais à esquerda (hexadecimal)

11.1 Tentar ler de um ostream (ou qualquer outro stream somente de saída).

11.2 Tentar escrever em um istream (ou qualquer outro stream somente de entrada).

11.3 Não usar parênteses para forçar a precedência apropriada, quando usar os operadores de precedência relativamente mais alta para inserção em stream («) ou extração de stream (»).

11.4 A definição de setw se aplica somente à próxima inserção ou extração; posteriormente, setw é implicitamente inicializada com 0, i.e., os valores de saída simplesmente serão tão grandes quanto eles necessitam ser. A função setw sem parâmetro

retorna a definição atual. É um erro de lógica assumir que a definição de setw se aplica a todas as saídas subsequentes.

11.5 Quando não se fornecer um campo suficientemente grande para tratar a saída, a impressão da saída será tão grande quanto necessária, provavelmente tornando a saída difícil de ser lida.

Boas práticas de programação

11.1 Use exclusivamente a forma de EIS de C++ em programas em C++, apesar do fato de que a EIS ao estilo de C está disponível para os programadores de C++.

11.2 Quando enviar expressões para a saída, coloque-as entre parênteses, para prevenir problemas de precedência de operadores entre os operadores na expressão e o operador «».

Dica de desempenho

11.1 Use EIS não-formatada para obter melhor desempenho no processamento de arquivos de grande volume.

Dica de portabilidade

11.1 Quando informar ao usuário sobre como terminar a entrada de dados pelo teclado, peça ao usuário que “digite fim de arquivo para terminar a entrada” em vez de solicitar <ctrl>-d (UNIX e Macintosh) ou <ctrl>-z (PC e VAX).

Observações de engenharia de software

11.1 O estilo de EIS de C++ é seguro quanto ao tipo.

11.2 C++ possibilita um tratamento comum da EIS de tipos primitivos e de tipos definidos pelo usuário. Este tipo de “comunalidade” facilita o desenvolvimento de software em geral e a reutilização de software em particular.

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 673 [

Exercícios de auto-revisão

11.1 Responda a cada um dos seguintes itens:

a) Operadores de stream sobrecarregados são freqüentemente definidos como funções de uma classe.

b) Os bits de alinhamento do formato que podem ser inicializados incluem _____, _____ e _____

c) A entrada/saída em ocorre como _____ de bytes.

- d) Os manipuladores de stream parametrizados e podem ser usados para ligar e desligar indicadores de estado de formato.
- e) A maioria dos programas em C++ deve incluir o arquivo de cabeçalho que contém informações básicas necessárias para todas as operações E/S com stream,v.
- f) As funções membro _____ e ligam e desligam indicadores de estado de formato.
- g) O arquivo de cabeçalho contém as declarações requeridas para executar formatação “na memória”.
- h) Quando usar manipuladores parametrizados, deve ser incluído o arquivo de cabeçalho
- i) O arquivo de cabeçalho contém as declarações requeridas para o processamento de arquivos controlado pelo usuário.
- j) O manipulador de stream _____ insere um caractere nova linha na saída do stream e esvazia o stream de saída.
- k) O arquivo de cabeçalho é usado em programas que misturam os estilos de E/S de C++ e de C.
- l) A função membro ostream _____ é usada para executar saída não-formatada.
- m) Operações de entrada são sustentadas pela classe _____
- n) A saída do stream de erro padrão é dirigida ou para o _____ ou para o objeto do stream.
- o) As operações de saída são suportadas pela classe _____
- p) O símbolo para o operador de inserção em streams é _____
- q) Os quatro objetos que correspondem aos dispositivos padrão do sistema são _____, _____ e _____
- r) O símbolo para o operador de extração do stream é _____
- s) Os manipuladores de stream _____, _____ e especificam que inteiros devem ser exibidos em formato octal, hexadecimal e decimal, respectivamente.
- t) A precisão default para exibir valores de ponto flutuante é _____
- u) Quando inicializado, o indicador _____ faz com que números positivos sejam mostrados com um sinal de mais.
- 11.2 Afirme se os seguintes itens são verdadeiros ou falsos. Se a resposta for falso, explique por quê.
- a) A função membro de stream flags () com um argumento long inicializa a variável de estado de flags com seu argumento e retoma seu valor anterior.
- b) O operador de inserção em streams « e o operador de extração de streams » são sobrecarregados para tratar todos os tipos de dados padrão - inclusive endereços de strings e de memória (somente inserção em streams) - e todos os tipos de dados definidos pelo usuário.
- c) A função membro de stream flags () sem argumentos desliga todos os bits de indicadores na variável de estado de flags.
- d) O operador de extração de stream » pode ser sobrecarregado com uma função operador que aceita uma referência para istream e uma referência para um tipo definido pelo usuário como parâmetros e retoma um referência para istream.

- e) O manipulador de stream ws ignora (salta) os espaços em branco iniciais em um stream de entrada.
- f) O operador de inserção em stream « pode ser sobreescarregado com uma função operador que aceita uma referência a is tream e uma referência a um tipo definido pelo usuário como parâmetros e retorna uma referência para is tream.
- g) A entrada com o operador de extração de streams » sempre ignora caracteres em branco iniciais no stream fornecido como entrada.
- h) Os recursos de entrada e saída são fornecidos como parte de C++.
- i) A função membro de stream rdstate () retorna o estado atual do stream.
- j) O stream cout normalmente é conectado à tela do monitor.
- k) A função membro de stream good() retorna verdadeiro se as funções membробадО, fail () e eof retornam falso.
- l) O stream cm normalmente é conectado à tela do monitor.
- m) Se um erro não-recuperável ocorre durante uma operação com stream, a função membro bad retornará verdadeiro.
- n) A saída de cerr não é posta em um buffer e a saída de clog é posta em um buffer.
- o) Quando o indicador ios::showpoint é inicializado, valores em ponto flutuante são forçados a serem impressos com o default de seis dígitos de precisão - desde que o valor da precisão não tenha sido mudado, caso em que os valores em ponto flutuante são impressos com a precisão especificada.
- p) A função membro put de ostream envia para a saída o número especificado de caracteres.
- q) Os manipuladores de stream dec, oct e hex somente afetam a próxima operação de saída de inteiros.
- r) Quando mostrados na saída, os endereços de memória são exibidos como inteiros lorig por default.

674 C++ COMO PROGRAMAR

11.3 Para cada um dos seguintes itens, escreva um único comando que execute a tarefa indicada.

- a) Envie para a saída o string “Digite seu nome:
- b) Inicialize um indicador que faz com que o expoente em notação científica e as letras em valores hexadecimais sejam impressas em letras maiúsculas.
- c) Envie para a saída o endereço da variável string do tipo char*.
- d) Inicialize um indicador de forma que a impressão de valores em ponto flutuante seja feita na notação científica.
- e) Envie para a saída o endereço da variável integerPtr do tipo int*.
- f) Inicialize um indicador de forma que, quando valores inteiros forem enviados para a saída, a base do inteiro seja mostrada para valores nas bases octal e hexadecimal.
- g) Envie para a saída o valor apontado por floatPtr. do tipo float*.
- h) Use uma função membro de stream para definir o caractere de preenchimento como ‘*’ para imprimir em campos com largura maior que os valores sendo mostrados. Escreva um comando separado para fazer isto com um manipulador

de stream.

- i) Envie para a saída os caracteres '0' e K em um só comando, usando a função put de ostream.
 - j) Obtenha o valor do próximo caractere no stream de entrada sem extraí-lo do stream.
 - k) Forneça como entrada um caractere único para a variável e de tipo char. usando a função membro get de istream de dois modos diferentes.
 - l) Receba como entrada e descarte os próximos seis caracteres do stream de entrada.
 - m) Use a função membro read de istream para ler 50 caracteres para o array linha do tipo char.
 - n) Leia 10 caracteres para o array de caracteres nome. Pare de ler caracteres se o delimitador . for encontrado. Não remova o delimitador do stream de entrada.
Escreva outro comando que executa esta tarefa e remove o delimitador da entrada.
 - o) Use a função membro gcount de istream para determinar o número de caracteres fornecidos como entrada para o array de caracteres linha pela última chamada à função membro read de istream e envie para a saída essa quantidade de caracteres usando a função membro write de ostream.
 - p) Escreva comandos separados para esvaziar a saída do stream usando uma função membro e um manipulador de r stream.
 - q) Envie para a saída os seguintes valores: 124, 18.376, 'Z', 1000000 e "String".
 - r) Imprima a definição da precisão atual usando uma função membro.
 - s) Receba como entrada um valor inteiro para a variável int meses e um valor em ponto flutuante para a variável float percentual.
 - t) Imprima 1. 92, 1 . 925 e 1 . 9258 com 3 dígitos de precisão usando um manipulador.
 - u) Imprima o inteiro 100 em octal, hexadecimal e decimal usando manipuladores de stream.
 - v) Imprima o inteiro 100 em decimal, octal e hexadecimal usando um manipulador de stream único para mudar a base.
 - w) Imprima 1234 alinhado à direita em um campo de 10 dígitos.
 - x) Leia caracteres para o array de caracteres linha até o caractere 'z ser encontrado, até um máximo de 20 caracteres (incluindo o caractere nulo terminal). Não extraia o caractere delimitador do stream.
 - y) Use as variáveis inteiros x e y para especificar a largura do campo e a precisão usada para exibir o valor double 87.4573 e exiba o valor.
- 11.4 Identifique o erro em cada um dos comandos seguintes e explique como corrigi-lo.
- a) cout « "Valor de x <= y é: " « x < y;
 - b) O comando seguinte deveria imprimir o valor inteiro de 'e
cout « 'c';
 - e) cout « "Um string entre aspas";
- 11.5 Para cada um dos seguintes itens, mostre a saída.
- a) eout « "12345" « endl;
cout.width(5);
cout.fill('*');

```

cout << 123 << endl << 123;
b) cout << setw( 10 ) << setfill( '$' ) << 10000;
e) cout << setw( 8 ) << setprecision( 3 ) << 1024.987654;
d) cout << setiosflags( ios::showbase ) << oct << 99
 << endl << hex << 99;
e) cout << 100000 << endl
 << setiosflags( ios::showpos ) << 100000;
f) cout << setw( 10 ) << setprecision( 2 ) <<
 << setiosflags( ios::scientific ) << 444.93738;

```

CAPÍTULO 11 - ENTRADA/SAÍDA COM STREAMS EM C++ 675

Respostas aos exercícios de auto-revisão

- 11.1 a) friend b) ios::left, ios::right e ios::internal. c) streams.
 d) setiosflags, resetiosflags. e) iostream. f) setf, unsetf.
 g) strstreadin. h) iomanip. i) fstream. j) endl. k) stdiostream.
 l) write. m) istream. n) cerr ou clog. O) ostream. p) «.
 q) cm, cout, cerr e clog. r) ». s) oct, hex. dec. t) seis dígitos de precisão.
 u) ios::showpos.
- 11.2 a) Verdadeiro.
 b) Falso. Os operadores de inserção em stream e extração de stream não são sobrecarregados para todos os tipos definidos pelo usuário. O programador de uma classe deve fornecer especificamente as funções de operador sobrecarregadas para sobrecarregar os operadores de streams a serem usados com cada tipo definido pelo usuário.
 c) Falso. A função membro de stream flags () sem argumentos simplesmente retoma o valor atual da variável de estado de flags.
 d) Verdadeiro.
 e) Verdadeiro.
 f) Falso. Para sobrecarregar o operador de inserção em stream «, a função de operador sobrecarregada deve receber uma referência a ostream e uma referência a um tipo definido pelo usuário como argumentos e retornar uma referência para ostream.
 g) Verdadeiro. A menos que ios::skipws esteja “desligado”.
 h) Falso. Os recursos de EIS de C++ são fornecidos como parte da Biblioteca Padrão C++. A linguagem C++ não contém recursos para entrada, saída ou processamento de arquivos.
 i) Verdadeiro.
 j) Verdadeiro.
 k) Verdadeiro.
 l) Falso. O stream cm é conectado à entrada padrão do computador, que é normalmente o teclado.
 m) Verdadeiro.
 n) Verdadeiro.
 o) Verdadeiro.
 p) Falso. A função membro put de ostream coloca na saída o caractere recebido

como seu único argumento.

q) Falso. Os manipuladores de streams dec. oct e hex inicializam o estado do formato de saída para inteiros para a base especificada até a base ser novamente mudada ou o programa terminar.

r) Falso. Os endereços de memória são exibidos no formato hexadecimal por default. Para exibir endereços como inteiros long, o endereço deve sofrer uma coerção para um valor long.

11.3 a) cout « “Digite seu nome:

b) cout.setf(ios::uppercase);

c) cout « (void *) string;

d) cout.setf(ios::scientific, ios::floatfield);

e) cout « integerPtr;

f) cout « setiosflags(ios::showbase);

g) cout « *f].oatptr;

h) cout.fill('*');

cout « setfill(*'

i) cout.put('O').put('K');

j) cin.peek

k) c = cin.get

cin.get(c);

l) cin.ignore(6);

m) cin.read(linha, 50);

n) cin.get(nome, 10, '.');

cin.getline(nome, 10, '.');

o) cout.write(linha, cin.gcount());

p) cout.flush();

cout « flush;

q) cout « 124 « 18.376 « 1000000 « Z « “String”;

r) cout « cout.precisionQ;

s) cm » meses » percentual;

t) cout « setprecision(3) « 1.92 « '\t'

« 1.925 « '\t' « 1.9258;

u) cout « oct « 100 « hex « 100 « dec « 100;

676 C++ COMO PROGRAMAR

v) cout « 100 « setbase(8) « 100 « setbase(16) « 100;

w) cout « setw(10) « 1234;

x) cin.get(linha, 20, 'z');

y) cout « setw(x) « setprecision(y) « 87.4573;

11.4 a) Erro: a precedência do operador «é mais alta que a precedência de <=. o que faz com que o comando seja avaliado impropriamente e provoca um erro de compilação.

Correção: para corrigir o comando, adicione parênteses em torno da expressão x <= y.

Este problema acontecerá com qualquer expressão que usa operadores de precedência mais baixa que o operador « se a expressão não for colocada entre

parênteses.

b) Erro: em C++, caracteres não são tratados como inteiros pequenos como são em C.

Correção: para imprimir o valor numérico para um caractere no conjunto de caracteres do computador, o caractere deve sofrer uma coerção para um valor inteiro, como segue:

```
cout << int('c');
```

e) Erro: os caracteres aspas não podem ser impressos em um string a menos que uma seqüência de escape seja usada. Correção: imprima o string em um dos modos seguintes:

```
cout << " " << "Um string entre aspas" <<
```

```
cout << "\"Um string entre aspas\"";
```

11.5 a) 12345

**123

123

b) \$\$\$\$\$10000

c) 1024.988

d) 0143

0x63

e) 100000

+100000

f) 4.45e+02

Exercícios

11.6 Escreva um comando para cada um dos seguintes itens:

a) Imprima o inteiro 40000 alinhado à esquerda em um campo de 15 dígitos.

b) Leia um string para a variável array de caracteres estado.

c) Imprima 200 com e sem sinal.

d) Imprima o valor decimal 100 no formato hexadecimal, precedido por Ox.

e) Leia caracteres para o array s até o caractere 'p' ser encontrado e até um máximo de 10 caracteres (incluindo o caractere nulo terminal). Extraia o delimitador do stream de entrada e descarte-o.

f) Imprima 1.234 em um campo de 9 dígitos com zeros à esquerda.

g) Leia um string da forma "caracteres" da entrada padrão. Armazene o string no array de caracteres s. Elimine as aspas do stream de entrada. Leia um máximo de 50 caracteres (incluindo o caractere nulo terminal).

11.7 Escreva um programa para testar a entrada de aiores inteiros no formato decimal, octal e hexadecimal. Envie para a saída

4 cada inteiro lido pelo programa em todos os três formatos. Teste o programa com os seguintes dados de entrada: 10,010, 0x10.

11.11 Escreva um programa que imprime valores de ponteiros usando coerções para todos os tipos de dados inteiros. Quais imprimem valores estranhos? Quais causam erros?

11.9 Escreva um programa para testar os resultados de imprimir o valor inteiro 12345 e o valor de ponto flutuante 1.2345

em vários tamanhos de campo. O que ocorre quando os valores são impressos em campos que contêm menos dígitos que O valores?

11.10 Escreva um programa que imprime o valor 100. 453627 arredondado para o mais próximo dígito, décimo, centésimo, milésimo e décimo-milésimo.

11.11 Escreva um programa que recebe um string pelo teclado e determina o comprimento do string. Imprima o string usando duas vezes o seu comprimento como a largura do campo.

11.12 Escreva um programa que converte temperaturas Fahrenheit inteiras de 0 até 212 graus para temperaturas Celsius em ponto flutuante com 3 dígitos de precisão. Use a fórmula

$$\text{celsius} = 5.0 / 9.0 * (\text{fahrenheit} - 32)$$

678 C++ COMO PROGRAMAR

caractere é um caractere de espaço em branco. Cada caractere deve ser lido usando a função membro get de istream. Quando é encontrado um caractere que não é um espaço em branco, o manipulador skipwhite termina seu trabalho colocando o caractere de volta no stream de entrada e retornando uma referência para istream.

Teste o manipulador criando uma função main em que o indicador ios::skipws não é inicializado, de forma que o operador de extração de stream não ignora automaticamente espaços em branco. Então, teste o manipulador com um stream de entrada que tem um caractere precedido por espaços em branco. Imprima o caractere que foi inserido para confirmar que não foi lido um caractere de espaço em branco.

Gabaritos

Objetivos

- Ser capaz de usar gabaritos de funções para criar um grupo de funções relacionadas (sobrecarregadas).
- Ser capaz de distinguir entre gabaritos de funções e função gabarito.
- Ser capaz de usar gabaritos de classes para criar um grupo de tipos relacionados.
- Ser capaz de distinguir entre gabaritos de classe e classes gabarito.
- Entender como sobrecarregar funções gabarito.
- Entender os relacionamentos entre gabaritos, friends, herança e membros estáticos.

Por trás daquele padrão externo as formas sombrias ficam mais claras a cada dia.

E sempre a mesma forma, apenas muito numerosa

Charlotte Perkins Gilman

The Yellow Wallpaper

Se você conseguir deslizar entre os parâmetros dos céus e da terra, deslize.

O Corão
Um labirinto poderoso! mas não sem um plano.
Alexander Pope

12

680 C++ COMO PROGRAMAR

Visão geral

- 12.1 Introdução
- 12.2 Gabaritos de função
- 12.3 Sobrecarregando funções gabarito
- 12.4 Gabaritos de classe
- 12.5 Gabaritos de classe e parâmetros não-tipo
- 12.6 Gabaritos e herança
- 12.7 Gabaritos e friends
- 12.8 Gabaritos e membros static

Resumo . Terminologia . Erros comuns de programação Dicas de desempenho. Observações de engenharia de software . Dica de teste e depuração • Exercícios de auto-revisão Respostas aos exercícios de auto-revisão • Exercícios

12.1 Introdução

Neste capítulo, discutimos um dos recursos mais poderosos de C++, ou seja, os gabaritos. Os gabaritos nos possibilitam especificar, com um único segmento de código, uma gama inteira de funções relacionadas (sobrecarregadas) - chamadas de funções gabarito - ou uma gama inteira de classes relacionadas - chamadas de classes gabarito.

Podemos escrever um único gabarito de função para uma função de classificação de arrays e então fazer com que C++ gere automaticamente funções gabarito separadas que classificam um array int, classificam um array float, classificam um array de strings, e assim por diante.

Discutimos gabaritos de função no Capítulo 3. Para benefício daqueles leitores que saltaram aquele tópico, apresentamos uma discussão e um exemplo adicionais neste capítulo.

Podemos escrever um gabarito de classe único para uma classe pilha e então fazer com que C++ gere classes gabaritos separadas, tais como uma classe pilha de int, uma classe pilha de float, uma classe pilha de string, e assim por diante.

Note a distinção entre gabaritos de função e funções gabarito: os gabaritos de função e os gabaritos de classe são como estêncis com os quais nós traçamos formas; as funções gabarito e as classes gabarito são como os traçados separados que tem todos a mesma forma, mas poderiam ter sido desenhados, por exemplo, com cores diferentes.

Observação de engenharia de software 12.1

_____ Os gabaritos são um dos recursos mais poderosos de C++ para a reutilização de software.

Neste capítulo, apresentamos exemplos de um gabarito de função e um gabarito de classe. Também consideraremos as relações entre gabaritos e outras

características de C++, tais como sobrecarga, herança, friends e membros static. O projeto e os detalhes dos mecanismos de gabarito discutidos aqui se baseiam no trabalho de Bjarne Stroustrup apresentado no seu artigo Parameterized Types for C++ e publicado nos Proceedings of the USENIX C++ Conference, ocorrido em Denver, Colorado, em outubro de 1988.

Este capítulo pretende ser somente uma breve introdução ao rico e complexo tópico de gabaritos. O Capítulo 20, “A biblioteca padrão de gabaritos (STL)”, o maior capítulo deste livro, apresenta um tratamento detalhado das classes gabarito contêineres, iteradores e algoritmos da STL. O Capítulo 20 contém dezenas de exemplos de código real baseados em gabaritos - ilustrando técnicas de programação com gabaritos mais sofisticadas que as usadas aqui no Capítulo 12.

CAPÍTULO 12- GABARITOS 681

12.2 Gabaritos de função

Funções sobrecarregadas são normalmente usadas para executar operações semelhantes sobre tipos de dados diferentes. Se as operações são idênticas para cada tipo, isto pode ser executado mais compacta e convenientemente usando-se gabaritos de função. O programador escreve uma única definição do gabarito da função. Baseado nos tipos de argumentos fornecidos explicitamente ou inferidos das chamadas para esta função, o compilador gera funções separadas, no código objeto, para tratar cada tipo de chamada apropriadamente. Em C, esta tarefa pode ser executada usando-se macros criadas com a diretiva #define do pré-processador (ver Capítulo 17, “O pré-processador”). Porém, macros apresentam a possibilidade de sérios efeitos colaterais e não possibilitam ao compilador executar uma verificação de tipo. Os gabaritos de função fornecem uma solução compacta como as macros, mas possibilitam uma verificação de tipo completa.

® Dica de teste e depuração 12.1

Gabaritos de função, como macros, possibilitam a reutilização de software. Mas, diferentemente de macros, gabaritos de função ajudam a eliminar muitos tipos de erros por causa do escrutínio da verificação de tipo completa de C++.

Todas as definições de gabaritos de função começam com a palavra-chave template seguida por uma lista de parâmetros de tipo formais para o gabarito de função, incluso entre os sinais de maior e menor (< e >); cada parâmetro formal de tipo deve ser precedido pela palavra-chave class ou typename, como em

template< class T >

ou

template< typename ElementType >

ou

template< class BorderType, class FillType >

Os parâmetros de tipo formais de uma definição de gabarito são usados (como seriam com parâmetros de tipos primitivos ou tipos definidos pelo usuário) para especificar os tipos dos parâmetros da função, especificar o tipo de retorno da função e para declarar variáveis dentro da função. A definição da função vem a seguir e é definida como qualquer outra função. Note que a palavra-chave class

ou typename usada para especificar parâmetros de tipo do gabarito de função na realidade significa “qualquer tipo primitivo ou tipo definido pelo usuário”.

Erro comum de programação 12.1

Não colocar class (ou typename) antes de cada parâmetro formal de tipo de um gabarito de função.

Examinemos o gabarito de função printArray na Fig. 12.1. O gabarito de função é usado no programa completo da Fig. 12.2.

```
1 template< class T >
2 void printArray( const T *array, const int count
3
4 for ( int i = 0; i < count; i++
5 cout « array[ i ] «
6
7 cout « endl;
8
```

Fig. 12.1 Um gabarito de função.

682 C++ COMO PROGRAMAR

O gabarito de função printArray declara um parâmetro formal único T (T poderia ser qualquer identificador válido) para o tipo do array a ser impresso pela função printArray: T * é chamado de parâmetro de tipo. Quando o compilador encontrar uma chamada para a função printArray no código-fonte do programa, o tipo do primeiro parâmetro de printArray é substituído por T na definição do gabarito e C++ cria uma função gabarito completa para imprimir um array do tipo de dados especificado. Então, a função recém-criada é compilada. Na Fig. 12.2, três funções printArray são instanciadas - uma espera um array int, uma espera um array double e uma espera um array char. Por exemplo, a instanciação para o tipo int é:

```
void printArray( const int *array, const int count
for ( int i = 0; i < count; i++ )
cout « array[ i ] «
cout « endl;
```

Cada parâmetro de tipo formal, em uma definição de gabarito de função, deve normalmente aparecer na lista de parâmetros da função pelo menos uma vez. O nome de um parâmetro de tipo formal pode ser usado somente uma vez na lista de parâmetros de um cabeçalho de gabarito. Nomes de parâmetros de tipo formais entre funções gabarito não precisam ser únicos.

A Fig. 12.2 ilustra o uso do gabarito de função printArray. O programa começa por instanciar int array a, array double b e char array c, de tamanhos 5, 7, e 4, respectivamente. A seguir, cada um dos arrays é impresso chamando printArray - uma vez com um primeiro parâmetro a do tipo int*, uma vez com um primeiro parâmetro b do tipo double* e uma vez com um primeiro parâmetro c do tipo char*. A chamada

```
printArray( a, aCount );
por exemplo, faz com que o compilador infira que T é int e instancie uma função
gabarito printArray cujo parâmetro de tipo T é int. A chamada
```

```

printArray( b, bCount );
faz com que o compilador infira que T é double e instancie uma segunda função
gabarito printArray cujo parâmetro de tipo T é double. A chamada
printArray( c, cCount );
faz com que o compilador infira que T é char e instancie uma terceira função
gabarito printArray cujo parâmetro de tipo T é char.
1 // Fig 12.2: fig12O2.cpp
2 // Usando funções gabarito
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 template< class T >
9 void printArray( const T *array, const int count )
10 {
11 for ( int i = 0; i < count; i++ )
12 cout << array[ i ] <<
13
14 cout << endl;
15 }

```

Fig. 12.2 Usando funções gabarito (parte 1 de 2).

CAPÍTULO 12 - GABARITOS 683

```

16
17 int main()
18 {
19 const int aCount = 5, bCount = 7, cCount = 4;
20 int a[aCount]={1,2,3,4,5};
21 double b[ bCount ] = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7 };
22 char c[ cCount ] = "ALÔ"; //quarta posição reservada para o caractere nulo
23
24 cout << "Array a contém:" << endl;
25 printArray( a, aCount ); // função gabarito para inteiros
26
27 cout << "Array b contém:" << endl;
28 printArray( b, bCount ); // função gabarito para doublies
29
30 cout << "Array c contém:" << endl;
31 printArray( c, cCount ); // função gabarito para caracteres
32
33 return 0;
34 }

Array a contém:
12345
Array b contém:

```

.1 2.2 3.3 4.4 5.5 6.6 7.7

Array c contém:

ALÔ

Fig. 12.2 Usando funções gabarito (parte 2 de 2).

Neste exemplo, o mecanismo de gabarito poupa o programador de ter que escrever três funções sonrecarregadas separadas, com protótipos

```
void printArray(const int ", const int);  
void printArray(const double ', const int);  
void printArray(const char , const int);
```

as quais usam todas o mesmo código, exceto pelo tipo T.

Dica de desempenho 12.1

f Gabaritos certamente oferecem os benefícios de reutilização de software. Mas tenha em mente que múltiplas cópias de funções gabarito e classes gabarito ainda são instanciadas em um programa, apesar do fato de que o gabarito é escrito somente uma vez. Estas cópias podem consumir memória considerável.

12.3 Sobrecregando funções gabarito

Funções gabarito e sobrecregimento estão intimamente relacionadas. As funções relacionadas geradas a partir de um gabarito de função têm todos o mesmo nome, de modo que o compilador usa a resolução de sobrecregimento para invocar a função apropriada.

Um gabarito de função pode ser sobrecregido de vários modos. Podemos fornecer outros gabaritos de função que especificam o mesmo nome da função, mas parâmetros da função diferentes. Por exemplo, o gabarito da função printArray da Fig. 12.2 poderia ser sobrecregido com outro gabarito da função printArray com parâmetros adicionais lowSubscript e highSubscript para especificar a parte do array a ser impressa (ver Exercício 12.4).

684 C++ COMO PROGRAMAR

Um gabarito de função pode também ser sobrecregido fornecendo outras funções não-gabarito com o mesmo nome da função, mas com argumentos de função diferentes. Por exemplo, o gabarito de função printArray da Fig. 12.2 poderia ser sobrecregido com uma versão não-gabarito que imprime especificamente um array de string de caracteres em um formato organizado, tabular, de coluna (ver Exercício 12.5).

Erro comum de programação 12.2

Se um gabarito é invocado com um tipo de classe definido pelo usuário e se esse gabarito usa operadores (como +, <, etc.) com objetos do tipo daquela classe, então aqueles operadores devem ser sobrecregidos! Esquecer de sobrecregar tais operadores provoca erros, porque o compilador naturalmente, ainda gera chamadas às funções operador sobrecregido apropriadas, apesar do fato de que estas funções não estão presentes.

O compilador executa um processo de correspondência para determinar qual função chamar quando uma função é invocada. Primeiro, o compilador tenta achar e usar uma correspondência precisa, na qual os nomes da função e os tipos de parâmetro coincidem exatamente com aqueles da chamada da função. Se isto

falha, o compilador verifica se está disponível um gabarito de função que pode ser usado para gerar uma função gabarito com uma correspondência precisa de nome da função e tipos de parâmetros. Se tal gabarito de função é encontrado, o compilador gera e usa a função gabarito apropriada.

Erro comum de programação 12.3

O compilador executa um processo de correspondência para determinar qual função chamar quando uma função é invocada. Se nenhuma correspondência pode ser encontrada ou se o processo de correspondência produz correspondências múltiplas, é gerado um erro de compilação.

12.4 Gabaritos de classe

É possível se compreender o que é uma pilha (uma estrutura de dados na qual inserimos itens em uma ordem e recuperamos os mesmos na ordem inversa, ou seja, “último a entrar, primeiro a sair”), independentemente do tipo dos itens que estão sendo colocados na pilha. Mas quando chega o momento de efetivamente instanciar uma pilha, um tipo de dados deve ser especificado. Isto cria uma oportunidade maravilhosa para a reutilização de software. Necessitamos dos meios de descrever a noção de uma pilha genericamente e instanciar classes que são versões desta classe genérica para tipos específicos. Este recurso é fornecido por gabaritos de classe em C++.

Observação de engenharia de software 12.2

Os gabaritos de classe incentivam a reutilização de software, possibilitando que sejam instanciadas versões de classes genéricas para tipos específicos.

Gabaritos de classe são chamados de tipos parametrizados porque exigem um ou mais parâmetros de tipo para especificar como personalizar um gabarito de uma “classe genérica” para formar um gabarito de classe específico.

O programador que deseja produzir diversas classes gabarito simplesmente escreve uma definição de gabarito de classe. Toda vez que o programador necessita de uma nova instanciação específica para um tipo, o programador usa uma notação concisa, simples e o compilador escreve o código-fonte para a classe gabarito de que o programa- dor necessita. Um gabarito de classe Stack, por exemplo, poderia assim se tornar a base para criar muitas classes Stack (tais como “Stack de double”, “Stack de int”. “Stack de char”. “Stack de Employee”. etc.) usadas em um programa.

Note a definição do gabarito de classe Stack na Fig. 12.3. Parece com uma definição de classe convencional, a não ser pelo fato de ser precedida pelo cabeçalho (linha 6)

`template< class T >`

para especificar que esta é uma definição de gabarito de classe com o parâmetro de tipo T indicando o tipo da classe de Stack a ser criada. O programador não necessita usar especificamente o identificador T - qualquer identificador

CAPÍTULO 12 - GABARITOS 685

pode ser usado. O tipo de elemento a ser armazenado nessa Stack é mencionado somente genericamente como T, em todo o cabeçalho de classe de Stack e nas definições das funções membro. Mostraremos em breve como T torna-se

associado com um tipo específico, tal como double ou int. Existem duas restrições para tipos de dados não-primitivos usados com esta Stack: eles devem ter um construtor default e devem suportar o operador de atribuição. Se um objeto da classe usada com esta Stack contém memória alocada dinamicamente, o operador de atribuição deve ser sobreescrito para aquele tipo, como mostrado no Capítulo 8.

```
1 // Fig. 12.3: tstackl.h
2 // Gabarito de classe Stack
3 #ifndef TSTACK1H
4 #define TSTACK1H
5
6 template< class T >
7 class Stack
8 public:
9 Stack( int = 10 ); // construtor default (tamanho da pilha 10)
10 ~Stack() { delete [] stackPtr; } // destruidor
11 bool push( const T& ); // insere um elemento na pilha
12 bool pop( T& ); // retira um elemento da pilha
13 private:
14 int size; // quantidade de elementos na pilha
15 int top; // posição do elemento do topo da pilha
16 T *stackptr; // ponteiro para a pilha
17
18 bool isEmpty() const { return top == -1; } // funções
19 bool isFull() const { return top == size - 1; } // utilitárias
20
21
22 // Construtor com tamanho default 10
23 template< class T >
24 Stack< T >::Stack( int s
25
26 size = s > 0 ? s : 10;
27 top = -1; // inicialmente, Stack está vazia
28 stackPtr = new T[ size ]; // aloca espaço para elementos
29 }
30
31 // Insere um elemento na pilha
32 // retorna 1 se bem-sucedida, 0 caso contrário
33 template< class T >
34 bool Stack< T >::push( const T &pushValue
35 {
36 if ( 'isFull()' ) {
37 stackPtr[ ++top ] = pushValue; // coloca item em Stack
38 return true; // push bem-sucedida
39 1
40 return false; // push malsucedida
41
```

```

42
43 // Retira um elemento da pilha
44 template< class T >
45 bool Stack< T >: :pop( T &popValue
46 {
47 if ( !isEmpty() ) {
48 popValue = stackPtr[ top- ]; II remove item de Stack
49 return true; // pop bem-sucedida
50

```

Fig. 12.3 Demonstrando o gabarito de classe Stack - tstackl .h (parte 1 de 2).

```

686 C++ COMO PROGRAMAR
51 return false; II pop malsucedida
52 }
53
54 #endif

```

Fig. 12.3 Demonstrando o gabarito de classe Stack - tstackl .h parte 2 ae 2). Agora consideremos o programa (função main) que testa o funcionamento do gabarito de classe Stack (ver a saída na Fig. 12.3). O programa de teste começa por instanciar o objeto doubleStack, de tamanho 5. Esse objeto é declarado como sendo da classe Stack< double> (pronunciado “Stack de double”). O compilador associa o tipo double com o parâmetro de tipo T no gabarito, para produzir o código-fonte para uma classe Stack do tipo double. Embora o programador não veja este código-fonte, ele é incluído no código-fonte e compilado.

```

55 II Fig. 12.3: fig12O3.cpp
56 II Programa de teste para o gabarito Stack
57 #include <iostream>
58
59 using std: :cout;
60 using std: :cin;
61 using std: :endl;
62
63 #include “tstackl.h”
64
65 int main()
66 {
67 Stack< double > doubleStack( 5 );
68 double f 1.1;
69 cout « “Inserindo elementos em doubleStack\n”;
70
71 while ( doubleStack.push( f ) ) { II sucesso: true retornado
72 cout«f« ‘
73 f + 1.1;
74 }
75
76 cout « “\nStack está cheia. Não pode inserir « f

```

```

77 « “\n\nRetirando elementos de doubleStack\n”;
78
79 while ( doubleStack.pop( f ) ) { Il sucesso: true retornado
80 cout « f « ,
81
82 cout « “\nStack está vazia. Não pode retirar\n”;
83
84 Stack< int > intStack;
85 inti=1;
86 cout « “\nInserindo elementos em intStack\n”;
87
88 while ( intStack.push( i ) ) { Il sucesso: true retornado
89 cout « i «
90
91 }
92
93 cout « “\nStack está cheia. Não pode inserir “ « i
94 « “\n\nRetirando elementos de intStack\n”;
95
96 while ( intStack.pop( i ) ) { Il sucesso: true retornado
97 cout«i« ‘

```

Fig. 12.3 Demonstrando o gabarito de classe Stack - figl2_03 . cpp (parte 1 de 2).

CAPÍTULO 12 - GABARITOS 687

```

98
99 cout « \nStack está vazia. Não pode retirar\n”;
100 return 0;
101

```

Inserindo elementos em doubleStack 1

1.1 2.2 3.3 4.4 5.5

Stack está cheia. Não pode inserir 6.6

Retirando elementos de doubleStack

5.5 4.4 3.3 2.2 1.1

Stack está vazia. Não pode retirar

Inserindo elementos em intStack

1 2 3 4 5 6 7 8 9 10

Stack está cheia. Não pode inserir 11

Retirando elementos de intStack

10 9 8 7 6 5 4 3 2 1

Stack está vazia. Não pode retirar

Fig. 12.3 Demonstrando o gabarito de classe Stack - figl2_03 . cpp (parte 2 de 2).

O programa de teste então insere, sucessivamente, os valores double 1.

1.2.2,3.3,4.4 e 5.5 em doublestack.

O laço de push termina quando o programa de teste tenta inserir um sexto valor em doubleStack (que já está cheia, porque foi criada para manter um máximo de cinco elementos).

O programa de teste agora retira os cinco valores da pilha (note na Fig. 12.3 que os valores são retirados na ordem “último a entrar, primeiro a sair”), O programa de teste tenta retirar um sexto valor, mas doubleStack agora está vazio, assim o laço de pop termina.

Em seguida, o programa de teste instancia a pilha de inteiros intStack com a declaração

```
Stack< int > intStack;
```

(pronunciada “intStack é um Stack de int”). Como nenhum tamanho foi especificado, o tamanho assume o valor default 10, conforme especificado no construtor default (linha 24). Uma vez mais, o programa de teste executa um laço de inserção de valores em intStack até que ela esteja cheia e, então, executa iterações de retirada de valores de intStack até que ela esteja vazia. Uma vez mais, os valores são retirados na ordem “último a entrar, primeiro a sair”.

As definições de funções membro fora da classe começam, cada uma, com o cabeçalho (linha 23)

```
template< class T >
```

Então, cada definição se assemelha a uma definição convencional de função, exceto pelo fato de que o tipo de elemento de Stack é sempre listado genericamente como o parâmetro de tipo T. O operador de resolução de escopo binário é usado com o nome do gabarito de classe Stack< T > para amarrar cada definição de função membro ao escopo do gabarito de classe. Neste caso, o nome de classe é Stack< T >. Quando doubleStack é instanciado como sendo do tipo Stack< double >, o constructor de Stack usa new para criar um array de elementos do tipo double para representar a pilha (linha 28). O comando

```
stackPtr = new T[ size ];
```

na definição do gabarito de classe de Stack é gerado pelo compilador na classe gabarito Stack< double > como

```
stackPtr = new double[ size ];
```

688 C++ COMO PROGRAMAR

Note que o código na função main da Fig. 12.3 é quase idêntico a ambas as manipulações de doubleStack na metade superior de main e as manipulações de intStack na metade inferior de main. Isto nos apresenta uma outra oportunidade para usar um gabarito de função. A Fig. 12.4 usa o gabarito de função testStack para executar as mesmas tarefas que main na Fig. 12.3 - insere uma série de valores em uma Stack< T > e retira os valores de uma Stack< T >. O gabarito de função testStack usa o parâmetro de tipo formal T para representar o tipo de dados armazenados na Stack< T >. O gabarito de função aceita quatro parâmetros - uma referência para um objeto do tipo Stack< T >, um valor do tipo T que será o primeiro valor inserido no Stack< T >, um valor do tipo T usado para incrementar os valores inseridos no Stack< T > e um string de caracteres do tipo const char

* que representa o nome do objeto Stack< T > para fins de saída de dados. A função main, agora, simplesmente instancia um objeto do tipo Stack< double > chamado doubleStack e um objeto do tipo Stack< int > chamado intStack e usa

estes objetos nas linhas 42 e 43

```
testStack( doubleStack, 1.1, 1.1, 'doubleStack' );
testStack( intStack, 1, 1, "intStack" );
```

Note que a saída da Fig. 12.4 corresponde precisamente à saída da Fig. 12.3.

1 II Fig. 12.4: fig12O4.cpp

2 II Programa de teste para o gabarito Stack.

3 II A função main usa um gabarito de função para

4 // manipular objetos do tipo Stack< T >.

5 #include <iostream>

6

7 using std::cout;

8 using std::cin;

9 using std::endl;

10

#include "tstack1.h"

II Gabarito de função para

template< class T >

void testStack(

Stack< T > &theStack,

T value,

T increment,

const char *stackName

cout « "\nInserindo elementos em « stackName « \";

while (theStack.push(value)) { II sucesso: true retornado cout « value «

value += increment;

cout « '\nPilha está cheia. Não pode inserir « value

« "\n\nRetirando elementos de « stackName « '\n';

while (theStack.pop(value)) II sucesso: true retornado cout « value «

cout « "\nPilha está vazia. Não pode retirar \n";

int main()

manipular Stack< T >

II referência ao Stack< T >

// valor inicial a ser inserido

// incremento para valores subsequentes

// nome do objeto Stack < T >

11

12

13

14

15

16

17

18

19

```
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
```

Fig. 12.4 Passando um objeto gabarito Stack para um gabarito de função (parte 1 de 2).

CAPÍTULO 12 - GABARITOS 689

```
39 Stack< double > doubleStack( 5 );
40 Stack< int > intStack;
41
42 testStack( doubleStack, 1.1, 1.1, "doubleStack" );
43 testStack( intStack, 1, 1, "intStack" );
44
45 return 0;
46 }
```

Inserindo elementos em doubleStack

1.1 2.2 3.3 4.4 5.5

Pilha está cheia. Não pode inserir 6.6

Retirando elementos de doubleStack

5.5 4.4 3.3 2.2 1.1

Pilha está vazia. Não pode retirar

Inserindo elementos em intStack

1 2 3 4 5 6 7 8 9 10

Pilha está cheia. Não pode inserir 11

Retirando elementos de intStack

10 9 8 7 6 5 4 3 2 1

Pilha está vazia. Não pode retirar

Fig. 12.4 Passando um objeto gabarito Stack para um gabarito de função (parte 2 de 2).

12.5 Gabaritos de classe e parâmetros não-tipo

O gabarito de classe Stack da seção anterior usou somente parâmetros de tipo no cabeçalho do gabarito. Também

é possível usar parâmetros não-tipo; um parâmetro não-tipo pode ter um argumento default e o parâmetro não-tipo

é tratado como const. Por exemplo, o cabeçalho do gabarito poderia ser modificado para aceitar um parâmetro

int elements. como segue:

```
template< class T, int elements > //note parâmetro não-tipo
```

Então, um declaração tal como

```
Stack< double, 100 > mostRecentSalesFigures;
```

iria instanciar durante a compilação) uma classe gabarito Stack de 100 elementos chamaaaa mostRecentSalesFigures de valores double: esta classe gabarito seria do tipo Stack< double, 100

>. O cabeçalho de classe pode então conter um membro de dados private com uma declaração de array tal como

```
T stackHolder[ elements ]; // array para guardar o conteúdo da pilha
```

Dica de desempenho 12.2

Quando é possível fazê-lo, especificar o tamanho de uma classe contêiner (tal como uma classe array ou

uma classe pilha) durante a compilação (possivelmente através de um parâmetro de gabarito não-tipo

para o tamanho) elimina o overhead de criar o espaço dinamicamente com new durante a execução.

Observação de engenharia de software 12.3

Quando é possível fazê-lo, especificar o tamanho de um contêiner durante a compilação (possivelmente através de um parâmetro de gabarito não-tipo para o tamanho) evita a possibilidade de um erro potencialmente fatal durante a execução se new ficar impossibilitado de obter a memória necessária.

690 C++ COMO PROGRAMAR

Nos exercícios, será pedido a você para usar um parâmetro não-tipo para criar um gabarito para a classe Array desenvolvida no Capítulo 8, “Sobrecarga de operadores”. Este gabarito possibilitará a objetos Array serem instanciados com um número especificado de elementos de um tipo especificado durante a compilação, em vez de criar espaço dinamicamente para os objetos Array durante a execução.

Uma classe para um tipo específico, o qual não corresponde a um gabarito de classe comum, pode ser fornecida para redefinir o gabarito da classe para aquele tipo. Por exemplo, um gabarito de classe Array pode ser usado para instanciar um array de qualquer tipo. O programador pode optar por assumir o controle do instanciamento da classe Array de um tipo específico, tal como Marciano. Isto é feito simplesmente formando a nova classe com um nome de classe Array< Marciano>.

12.6 Gabaritos e herança

Os gabaritos e a herança se relacionam de vários modos:

- Um gabarito de classe pode ser derivado de uma classe gabarito.
- Um gabarito de classe pode ser derivado de uma classe não-gabarito.
- Uma classe gabarito pode ser derivada de um gabarito de classe.
- Uma classe não-gabarito pode ser derivada de um gabarito de classe.

12.7 Gabaritos e friends

Vimos que funções e classes inteiras podem ser declaradas como friends de classes não-gabarito. Com gabaritos de classe, os tipos óbvios de friends podem ser declarados. A relação de friend pode ser estabelecida entre um gabarito de classe e uma função global, uma função membro de outra classe (possivelmente uma classe gabarito) ou até uma classe inteira (possivelmente uma classe gabarito). As notações exigidas para estabelecer estas relações de friends podem ser incômodas.

Dentro de um gabarito de classe para a classe X que foi declarado com template< class T > class X

uma declaração de friend da forma
friend void f10;

torna a função f10 um friend de toda classe gabarito instanciada a partir do gabarito de classe precedente. Dentro de um gabarito de classe para a classe X que foi declarado com

template< class T > class X
uma declaração de friend da forma
friend void f2(X< T > &);

para um tipo particular T, tal como float, torna a função f2 (X< float> &) um friend somente de X< float>. Dentro de um gabarito de classe, você pode declarar que

uma função membro de outra classe é um friend de qualquer classe gabarito gerada a partir do gabarito de classe. Simplesmente nomeie a função membro da outra

CAPÍTULO 12 - GABARITOS 691

classe usando o nome de classe e o operador de resolução de escopo binário. Por exemplo, dentro de um gabarito de classe para a classe x que foi declarado com template< class T > class X

uma declaração de friend da forma
friend void A::f40;

torna a função membro f40 da classe A um friend de toda classe gabarito instanciada a partir do gabarito de classe precedente.

Dentro de um gabarito de classe para a classe X que foi declarado com template< class T > class X

uma declaração de friend da forma
friend void C < T >::f5(X< T > &);

para um tipo particular T, tal como float, torna a função membro C < float >::f5(X< float > &

uma função friend somente da classe gabarito X < float >

Dentro de um gabarito de classe para a classe X que foi declarado com template< class T > class X

uma segunda classe Y pode ser declarada com
friend class Y;
tornando toda função membro da classe Y um friend de toda classe gabarito produzida a partir do gabarito de classe para X.
Dentro de um gabarito de classe para a classe X que foi declarado com template< class T > class X
uma segunda classe Z pode ser declarada com
friend class Z< T >;
então, quando uma classe gabarito é instanciada com um tipo particular para T, tal como float, todos os membros de class Z< float > tornam-se friends da classe gabarito X< float >.

12.8 Gabaritos e membros static

E os membros de dados static ? Lembre que, com uma classe não-gabarito, uma cópia de um membro de dados static é compartilhada entre todos os objetos da classe e o membro de dados static deve ser inicializado em escopo de arquivo. Cada classe gabarito instanciada a partir de um gabarito de classe tem sua própria cópia de cada membro de dados static do gabarito de classe; todos os objetos daquela classe gabarito compartilham aquele membro de dados static. E como com membros de dados static de classes não-gabarito, membros de dados static de classes gabarito devem ser inicializados em escopo de arquivo. Cada classe gabarito obtém sua própria cópia das funções membro estáticas do gabarito de classe.

692 C++ COMO PROGRAMAR

- Gabaritos nos possibilitam especificar uma gama de funções relacionadas (sobre carregadas) - chamadas de funções gabarito
 - ou uma gama de classes relacionadas - chamadas de classes gabarito.
- Para usar gabaritos de função, o programador escreve uma única definição de gabarito de função. Com base nos tipos dos argumentos fornecidos em chamadas para esta função, C++ gera funções separadas para tratar de cada tipo de chamada apropriadamente. Elas são compiladas junto com o resto do código-fonte de um programa.
- Todas as definições de gabarito de função começam com a palavra-chave template seguida por parâmetros de tipo formais para o gabarito de função incluso entre sinais de maior e menor (< e >); cada parâmetro formal deve ser precedido pela palavra-chave class (ou typename). A palavra-chave class (ou typename) é usada para especificar parâmetros de tipo de gabaritos de função significando “qualquer tipo primitivo ou um tipo definido pelo usuário”.
- Os parâmetros de tipo formais de definições de gabaritos são usados para especificar os tipos dos parâmetros para a função, o tipo de retorno da função e para declarar variáveis na função.
- O nome de um parâmetro de tipo formal pode ser usado somente uma vez na lista de parâmetros de um cabeçalho de gabarito. Os nomes de parâmetro de tipo formais de gabaritos de funções não necessitam ser únicos.

- Um gabarito de função pode ser ele próprio sobrecarregado de vários modos. Podemos fornecer outros gabaritos de função que especificam o mesmo nome de função, mas parâmetros de função diferentes. Um gabarito de função pode também ser sobrecarregado fornecendo-se outras funções não-gabarito com o mesmo nome de função, mas parâmetros de função diferentes.
- Gabaritos de classe fornecem os meios para descrever uma classe genericamente e instanciar classes que são versões específicas desta classe genérica para um tipo.
- Gabaritos de classe são chamados de tipos de parametrizados; eles requerem parâmetros de tipo para especificar como personalizar um gabarito de classe genérico para formar uma classe gabarito específica.
- O programador que deseja usar classes gabarito escreve um gabarito de classe. Quando o programador necessita de uma nova classe para um tipo específico, o programador usa uma notação concisa e o compilador escreve o código-fonte para a classe gabarito.
- Uma definição de gabarito de classe se parece com uma definição de classe convencional, a não ser que ela é precedida por template< class T > (ou template< typename T >), para indicar que esta é uma definição de gabarito de classe com o parâmetro de tipo T indicando o tipo da classe a ser criada. O tipo T é mencionado ao longo do cabeçalho de classe e das definições de funções membro, como um nome de tipo genérico.
- As definições de funções membro fora da classe começam cada uma com o cabeçalho template< class T > (ou template< typename T >). Então, cada definição de função se assemelha a uma definição de função convencional, a não ser que os dados genéricos na classe são sempre listados genericamente como parâmetros do tipo T. O operador de resolução de escopo binário é usado com o nome do gabarito de classe para amarrar cada definição de função membro ao escopo do gabarito de classe, como em ClassName< T >.
- É possível se usar parâmetros não-tipo no cabeçalho de um gabarito de classe.
- Uma classe para um tipo específico pode ser fornecida para sobreescriver o gabarito de classe para aquele tipo.
- Um gabarito de classe pode ser derivado de uma classe gabarito. Um gabarito de classe pode ser derivado de uma classe não-gabarito. Uma classe gabarito pode ser derivada de um gabarito de classe. Uma classe não-gabarito pode ser derivada de um gabarito de classe.
- Funções e classes inteiras podem ser declaradas como friends de classes não-gabarito. Com gabaritos de classe, os tipos óbvios de friends possíveis podem ser declarados. A relação de friend pode ser estabelecida entre um gabarito de classe e uma função global, uma função membro de outra classe (possivelmente uma classe gabarito) ou até uma classe inteira (possivelmente uma classe gabarito).
- Cada classe gabarito instanciada de um gabarito de classe tem sua própria cópia de cada membro de dados static do gabarito de classe; todos os objetos daquela

classe gabarito compartilham aquele membro de dados static. E, como os membros de dados static de classes não-gabarito, membros de dados static de classes gabarito devem ser inicializados em escopo de arquivo.

Resumo

iii

- Cada classe gabarito obtém uma cópia das funções membro static do gabarito de classe.

CAPÍTULO 12 - GABARITOS 693

Terminologia

argumento de gabarito

classe gabarito

declaração de gabarito de função

definição de gabarito de função

friend de um gabarito

função gabarito

função membro de classe gabarito

função membro static de um gabarito de classe função membro static de uma classe gabarito gabarito de classe

gabarito de função

membro de dados static de um gabarito de classe membro de dados static de uma classe gabarito

Erros comuns de programação

nome de gabarito

nome de gabarito de classe

palavra-chave class em um parâmetro de tipo de gabarito palavra-chave template parâmetro de gabarito

parâmetro de tipo em um cabeçalho de gabarito parâmetro não-tipo em um cabeçalho de gabarito parâmetro de tipo formal em um cabeçalho de gabarito

sinais de menor e maior (< e>)

sobrecrevendo uma função gabarito

template<class T>

tipo parametrizado

typename

12.1 Não colocar class (ou typenamne) antes de cada parâmetro formal de tipo de um gabarito de função.

12.2 Se um gabarito é invocado com um tipo de classe definido pelo usuário e se esse gabarito usa operadores (como ==, <=, etc.) com objetos do tipo daquela classe, então aqueles operadores devem ser sobrecrevidos! Esquecer de

sobreregar tais operadores provoca erros, porque o compilador, naturalmente, ainda gera chamadas às funções operador sobreregulado apropriadas, apesar do fato de que estas funções não estão presentes.

12.3 O compilador executa um processo de correspondência para determinar qual função chamar quando uma função é invocada. Se nenhuma correspondência pode ser encontrada ou se o processo de correspondência produz correspondências múltiplas, é gerado um erro de compilação.

Dicas de desempenho

12.1 Gabaritos certamente oferecem os benefícios de reutilização de software. Mas tenha em mente que múltiplas cópias de funções gabarito e classes gabarito ainda são instanciadas em um programa, apesar do fato de que o gabarito é escrito somente uma vez. Estas cópias podem consumir memória considerável.

12.2 Quando é possível fazê-lo, especificar o tamanho de uma classe contêiner (tal como uma classe array ou uma classe pilha) durante a compilação (possivelmente através de um parâmetro de gabarito não-tipo para o tamanho) elimina o overhead de criar o espaço dinamicamente com new durante a execução.

Observações de engenharia de software

12.1 Os gabaritos são um dos recursos mais poderosos de C++ para a reutilização de software.

12.2 Os gabaritos de classe incentivam a reutilização de software, possibilitando que sejam instanciadas versões de classes genéricas para tipos específicos.

12.3 Quando é possível fazê-lo, especificar o tamanho de um contêiner durante a compilação (possivelmente através de um parâmetro de gabarito não-tipo para o tamanho) evita a possibilidade de um erro potencialmente fatal durante a execução se new ficar impossibilitado de obter a memória necessária.

Dica de teste e depuração

12.1 Gabaritos de função, como macros, possibilitam a reutilização de software. Mas, diferentemente de macros, gabaritos de função ajudam a eliminar muitos tipos de erros por causa do escrutínio da verificação de tipo completa de C++.

Exercícios de auto-revisão

12.1 Responda a cada um dos seguintes itens com verdadeiro ou falso. Para aqueles que são falsos, mostre por quê.

- Uma função friend de um gabarito de função deve ser uma função gabarito.
- Se várias classes gabarito são geradas a partir de um único gabarito de classe com um único membro de dados static, cada uma das classes gabarito compartilha uma cópia única do membro de dados static do gabarito de classe.

classe.

694 C++ COMO PROGRAMAR

- Uma função gabarito pode ser sobreregada por outra função gabarito com o mesmo nome de função.
- O nome de um parâmetro de tipo formal pode ser usado somente uma vez na lista de parâmetros de tipo formais da

definição do gabarito. Os nomes de parâmetros de tipo formais entre definições de gabaritos devem ser únicos.

e) As palavras-chave `class` e `typename`, como usadas com um parâmetro de tipo de um gabarito, significam especificamente ‘qualquer tipo de classe definido pelo usuário’.

12.2 Preencher os espaços em branco em cada um dos seguintes itens:

a) Gabaritos nos possibilitam especificar, com um segmento de código único, uma gama inteira de funções relacionadas chamadas de _____ ou uma gama inteira de classes relacionadas chamadas de _____

b) Todas as definições de gabaritos de função começam com a palavra-chave seguida por uma lista de parâmetros formais do gabarito de função inclusos entre _____

c) As funções relacionadas geradas a partir de um gabarito de função têm todas o mesmo nome, de modo que o compilador usa resolução de para invocar a funçãopropriada.

d) Gabaritos de classes são também chamados de tipos

e) O operador é usado com um nome de classe gabarito para amarrar cada definição de função membro ao escopo do gabarito de classe.

f) Como com os membros de dados `static` de classes não-gabarito, membros de dados `static` de classes gabarito também devem ser inicializados em escopo de Respostas aos exercícios de auto-revisão

12.1 a) Falso. Poderia ser uma função não-gabarito. b) Falso. Cada classe gabarito terá uma cópia do membro de dados `static`. c) Verdadeiro. d) Falso. Os nomes de parâmetro de tipo formais entre funções gabarito não precisam ser únicos.

e) Falso. A palavra-chave `class`, neste contexto, também permite um parâmetro de tipo de um tipo primitivo.

12.2 a) funções gabarito, classes gabarito. b) template, sinais de menor e maior (`<` e `>`). c) sobrecarga. d) parametrizados. e) resolução de escopo binário. f) arquivo.

Exercícios

12.3 Escreva um gabarito de função `bubbleSort` baseado no programa de classificação da Fig. 5.15. Escreva um programa de teste que lê da entrada, classifica e envia para a saída um array `int` e um array `float`.

12.4 Sobrecarregue o gabarito de função `printArray` da Fig. 12.2 de forma que ele aceite dois parâmetros do tipo inteiro adicionais, quais sejam `int lowSubscript` e `int highSubscript`. Uma chamada a esta função imprimirá somente a parte indicada do array. Valide `lowSubscript` e `highSubscript`: se um deles estiver fora do intervalo ou se `highSubscript` for menor que ou igual a `lowSubscript`, a função sobrecarregada `printArray` deve retornar 0; caso contrário, `printArray` deve retornar o número de elementos impressos. A seguir, modifique `main` para testar ambas as versões de `printArray` com os arrays `a`, `b`, e `c`. Não deixe de testar todos os recursos de ambas as versões de `printArray`.

12.5 Sobrecarregue o gabarito de função `printArray` da Fig. 12.2 com uma versão não-gabarito que especificamente imprime um array de strings de caracteres em formato organizado. tabular. por colunas.

12.6 Escreva um gabarito de função simples para a função `predicado igualA` que compara seus dois argumentos com o operador de igualdade (`==`) e retorna true

se eles forem iguais e false se eles não forem iguais. Use este gabarito de função em um programa que chama igualA somente com diversos tipos primitivos.

Agora, escreva, que uma versão separada do programa que chama e IgualA com um tipo de classe definido pelo usuário, mas não sobrecarrega o operador de igualdade. O que acontece quando você tenta executar este programa? Agora sobrecarregue o operador de igualdade (com a função operador operator==). O que acontece, agora, quando você tenta executar este programa?

12.7 Use um parâmetro não-tipo numeroDeElementos e um parâmetro de tipo TipoDeElemento para ajudar a criar um gabarito para a classe Array que desenvolvemos no Capítulo 8, “Sobrecarga de operadores”. Este gabarito possibilitará a objetos Array serem instanciados com um número especificado de elementos de um tipo de elemento especificado durante a compilação.

12.8 Escreva um programa com o gabarito de classe Array. O gabarito pode instanciar um Array de quaisquer tipos de elementos. Redefina o gabarito com uma definição específica para um Array de elementos float (class Array< float>).

O programa de teste deve demonstrar a instanciação de um Array de ints a partir do gabarito e deve mostrar que uma tentativa de instanciar um Array de floats usa a definição fornecida em class Array< float >.

1

694 C++ COMO PROGRAMAR

c) Uma função gabarito pode ser sobre carregada por outra função gabarito com o mesmo nome de função.

d) O nome de um parâmetro de tipo formal pode ser usado somente uma vez na lista de parâmetros de tipo formais da definição do gabarito. Os nomes de parâmetros de tipo formais entre definições de gabaritos devem ser únicos.

e) As palavras-chave class e typename, como usadas com um parâmetro de tipo de um gabarito, significam especificamente “qualquer tipo de classe definido pelo usuário”.

12.2 Preencher os espaços em branco em cada um dos seguintes itens:

a) Gabaritos nos possibilitam especificar, com um segmento de código único, uma gama inteira de funções relacionadas chamadas de _____ ou uma gama inteira de classes relacionadas chamadas de _____

b) Todas as definições de gabaritos de função começam com a palavra-chave seguida por uma lista de parâmetros formais do gabarito de função inclusos entre

c) As funções relacionadas geradas a partir de um gabarito de função têm todas o mesmo nome, de modo que o lado compilador usa resolução de para invocar a função apropriada.

d) Gabaritos de classes são também chamados de tipos

e) O operador é usado com um nome de classe gabarito para amarrar cada definição de função membro ao escopo do gabarito de classe.

O Como com os membros de dados static de classes não-gabarito, membros de dados static de classes gabarito também devem ser inicializados em escopo de Respostas aos exercícios de auto-revisão

12.1 a) Falso. Poderia ser uma função não-gabarito. b) Falso. Cada classe gabarito terá uma cópia do membro de dados static. c) Verdadeiro. d) Falso. Os nomes de parâmetro de tipo formais entre funções gabarito não precisam ser únicos. e) Falso. A palavra-chave class, neste contexto, também permite um parâmetro de tipo de um tipo primitivo.

12.2 a) funções gabarito, classes gabarito. b) template, sinais de menor e maior (< e >). e) sobrecarga. d) parametrizados. e) resolução de escopo binário. f) arquivo.

Exercícios

12.3 Escreva um gabarito de função bubbleSort baseado no programa de classificação da Fig. 5.15. Escreva um programa de teste que lê da entrada, classifica e envia para a saída um array int e um array float.

12.4 Sobrecarregue o gabarito de função printArray da Fig. 12.2 de forma que ele aceite dois parâmetros do tipo inteiro adicionais, quais sejam int lowSubscript e int highSubscript. Uma chamada a esta função imprimirá somente a parte indicada do array. Valide lowSubscript e highSubscript; se um deles estiver fora do intervalo ou se highSubscript for menor que ou igual a lowSubscript, a função sobrecarregada printArray deve retornar 0; caso contrário, printArray deve retornar o número de elementos impressos. A seguir, modifique main para testar ambas as versões de printArray com os arrays a, b, e c. Não deixe de testar todos os recursos de ambas as versões de printArray.

12.5 Sobrecarregue o gabarito de função printArray da Fig. 12.2 com uma versão não-gabarito que especificamente imprime um array de strings de caracteres em formato organizado, tabular, por colunas.

12.6 Escreva um gabarito de função simples para a função predicado igualA que compara seus dois argumentos com o operador de igualdade (==) e retoma true se eles forem iguais e false se eles não forem iguais. Use este gabarito de função em um programa que chama igualA somente com diversos tipos primitivos.

Agora, escreva, que uma versão separada do programa que chama igualA com um tipo de classe definido pelo usuário, mas não sobrecarrega o operador de igualdade. O que acontece quando você tenta executar este programa? Agora sobrecarregue o operador de igualdade (com a função operador operator==). O que acontece, agora, quando você tenta executar este programa?

12.7 Use um parâmetro não-tipo numeroDeElementos e um parâmetro de tipo TipoDeElemento para ajudar a criar um gabarito para a classe Array que desenvolvemos no Capítulo 8, “Sobrecarga de operadores”. Este gabarito possibilitará a objetos Array serem instanciados com um número especificado de elementos de um tipo de elemento especificado durante a compilação.

12.8 Escreva um programa com o gabarito de classe Array. O gabarito pode instanciar um Array de quaisquer tipos de elementos. Redefina o gabarito com uma definição específica para um Array de elementos float (class Array< float >).

O programa de teste deve demonstrar a instanciação de um Array de ints a partir do gabarito e deve mostrar que uma tentativa de instanciar um Array de floats usa a definição fornecida em class Array< float >.

CAPÍTULO 12 - GABARITOS 695

- 12.9 Qual a diferença entre os termos “gabarito de função” e “função gabarito”?
- 12.10 O que se parece mais como um estêncil - um gabarito de classe ou uma classe gabarito? Explique sua resposta.
- 12.11 Qual é a relação entre gabaritos de função e sobrecarga?
- 12.12 Por que você optaria por usar um gabarito de função em vez de uma macro?
- 12.13 Que problema de desempenho pode resultar do uso de gabaritos de função e gabaritos de classe?
- 12.14 O compilador executa um processo de correspondência para determinar qual função gabarito chamar quando uma função é invocada. Em que circunstâncias uma tentativa de fazer uma correspondência pode provocar um erro de compilação?
- 12.15 Por que é apropriado chamar um gabarito de classe de um tipo parametrizado?
- 12.16 Explique por que você poderia usar o comando
Array< Employee > workerList(100);
em um programa em C++.
- 12.17 Revise sua resposta para o Exercício 12.16. Agora, por que você poderia usar o comando
Array< Employee > workerList;
em um programa em C++?
- 12.18 Explique o uso da seguinte notação em um programa em C++:
template< class T > Array< T >::Array(int s)
- 12.19 Por que você poderia tipicamente usar um parâmetro não-tipo com um gabarito de classe para um contêiner tal como um array ou uma pilha?
- 12.20 Descreva como fornecer uma classe para um tipo específico para sobreescriver o gabarito de classe para aquele tipo.
- 12.21 Descreva a relação entre gabaritos de classe e herança.
- 12.22 Suponha que um gabarito de classe tem o cabeçalho
template< class Ti > class Ci
Descreva os relacionamentos do tipo friend estabelecidos ao se colocar cada uma das seguintes declarações friend dentro deste cabeçalho de gabarito de classe. Identificadores começando com “f” são funções, identificadores começando com “C” são classes e identificadores começando com “T” podem representar quaisquer tipos (i.e., tipos primitivos ou tipos de classe).
- a) friend void f1Q;
 - b) friend void f2(Ci< Ti > &)
 - c) friend void C2::f4();
 - d) friend void C3< Ti >::f5(Ci< Ti > &)
 - e) friend class C5;
 - f) friend class C6< Ti >;
- 12.23 Suponha que o gabarito de classe Empregado tem um membro de dados static contagem. Suponha que três classes gabarito são instanciadas a partir do gabarito de classe. Quantas cópias do membro de dados static existirão? Como

será restringido o uso de cada um (se for o caso)?

13

Tratamento de exceções

Objetivos

- Usar try, throw e catch para detectar, indicar e tratar exceções, respectivamente.
- Processar exceções não-capturadas e inesperadas.
- Ser capaz de processar falhas de new.
- Usar auto_ptr para prevenir perdas de memória.
- Entender a hierarquia padrão de exceções.

Nunca esqueço um rosto, mas no seu caso vou abrir uma exceção.

Groucho (Julius Henry) Marx

Nenhuma regra é tão geral que não admite exceções. Robert Burton, *The Anatomy of Melancholy*

É do senso comum pegar um método e experimentá-lo. Sefalhar admite francamente e tente outro. Mas acima de tudo, tente alguma coisa.

Franklin Delano Roosevelt.

Oh! Jogue fora a pior parte disso e deixe a parte mais pura com a outra metade.

William Shakespeare

Se eles estão correndo e não olham aonde estão indo, Tenho que sair de algum lugar e apanhá-los. Jerome David Salinger

E ao se desculpar várias vezes de uma falha não piore essa falha pela desculpa.
William Shakespeare.

1

Errar é humano, perdoar é divino.

Alexander Pope, *An Essay on Criticism*

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 697

Visão geral

13.1 Introdução

13.2 Quando o tratamento de exceções deve ser usado

13.3 Outras técnicas de tratamento de erros

13.4 Fundamentos do tratamento de exceções em C++: try, throw, catch

13.5 Um exemplo simples de tratamento de exceção: divisão por zero

- 13.6 Disparando uma exceção
 - 13.7 Capturando uma exceção
 - 13.8 Disparando novamente uma exceção
 - 13.9 Especificações de exceção
 - 13.10 Processando exceções inesperadas
 - 13.11 Desempilhando a pilha
 - 13.12 Construtores, destruidores e o tratamento de exceções
 - 13.13 Exceções e herança
 - 13.14 Processando falhas de new
 - 13.15 A classe auto_ptr e a alocação dinâmica de memória
 - 13.16 Hierarquia de exceções da biblioteca padrão
- Resumo • Terminologia Erros comuns de programação • Boas práticas de programação. Observações de engenharia de software Dicas de desempenho Dicas de teste e depuração Exercícios de auto-revisão Respostas aos exercícios de auto-revisão • Exercícios

13.1 Introdução

Neste capítulo, introduzimos o tratamento de exceções. A estensibilidade de C++ pode aumentar substancialmente a quantidade e os tipos de erros que podem acontecer. Os recursos apresentados aqui possibilitam aos programadores escreverem programas mais claros, mais robustos e tolerantes a falhas. Sistemas recentes desenvolvidos com estas e/ou técnicas semelhantes têm reportado resultados positivos. Também mencionaremos quando o tratamento de exceções não deve ser usado.

O estilo e os detalhes do tratamento de exceções apresentados neste capítulo estão baseados no trabalho de Andrew Koenig e Bjarne Stroustrup apresentado em seu artigo “Exception Handling for C++ (revised)”, publicado nos Proceedings of the USENIX C++ Conference, ocorrida em São Francisco, em abril de 1990.

O código de tratamento de erro varia em natureza e entre sistemas de software, dependendo de se o aplicativo de software é ou não um produto para lançamento comercial. Os produtos comerciais tendem a conter muito mais código de tratamento de erros do que o software “mais informal”.

Existem muitos meios populares de se lidar com erros. Mais comumente, o código de tratamento de erro está misturado no meio do código de um sistema. Os erros são tratados nos lugares do código onde os erros podem acontecer. A vantagem desta abordagem é que um programador que estiver lendo o código pode ver o processamento de erro na vizinhança imediata do código e determinar se foi implementada a verificação apropriada de erro.

O problema com este esquema é que o código, de certo modo, se torna “poluído” com o processamento de erros. Se torna mais difícil para um programador preocupado com o aplicativo em si ler o código e determinar se o mesmo está funcionando corretamente. Isto torna mais difícil de se entender e manter o código. Alguns exemplos comuns de exceções são uma falha de new em obter uma quantidade solicitada de memória, um subscripto de array fora dos limites, estouro em operações aritméticas, divisão por zero e parâmetros de função inválidos.

Os recursos de tratamento de exceções de C++ possibilitam ao programador remover o código de tratamento de erros da “linha principal” de execução de um programa. Isso melhora a legibilidade e a possibilidade de modificar o programa. Com o estilo de C++ de tratamento de exceções, é possível se capturar todos os tipos de exceções, capturar todas as exceções de um certo tipo ou capturar todas as exceções de tipos relacionados. Isso torna os programas mais robustos, reduzindo a probabilidade de que erros não sejam capturados por um programa. O tratamento de exceções é fornecido para possibilitar aos programas capturar e tratar erros, em vez de deixá-los acontecer e sofrer as consequências. Se o programador não fornece um meio de tratamento para um erro fatal, o programa termina.

O tratamento de exceções foi projetado para lidar com erros síncronos, tal como uma tentativa de dividir por zero (isso acontece quando o programa executa a instrução dividir). Com tratamento de exceções, antes de o programa executar a divisão, ele confere o denominador e “dispara” uma exceção se o denominador for zero.

O tratamento de exceções não foi projetado para lidar com situações assíncronas, tais como término de EIS em disco, chegada de mensagem pela rede, diques de mouse, etc.; essas são mais bem tratadas através de outros meios, tal como interrupções de processamento.

O tratamento de exceções é usado em situações em que o sistema pode recuperar o erro que causou a exceção. O procedimento que faz a recuperação é chamado de tratador de exceção. O tratamento de exceções é tipicamente usado quando o erro será tratado por uma parte diferente do programa (i.e., um escopo diferente) daquela que detectou o erro. Um programa que conduz um diálogo interativo com um usuário não deve usar exceções para processar erros de entrada.

O tratamento de exceções é especialmente apropriado a situações em que o programa não será capaz de se recuperar, mas precisa fazer uma “limpeza final” organizada e então terminar “elegantemente”.

Boa prática de programação 13.1

Use exceções para erros que devem ser processados em um escopo diferente daquele em que ocorrem. Use outros meios de tratamento de erros para erros que serão processados no escopo em que acontecem.

Boa prática de programação 13.2

Evite usar tratamento de exceções para fins diferentes do tratamento de erros, pois isso pode reduzir a clareza do programa.

Existe outra razão para se evitar usar técnicas de tratamento de exceções para o controle de programas convencionais. O tratamento de exceções foi projetado para processamento de erros, que é uma atividade infreqüente, comumente usada porque um programa está para terminar. Em vista disso, não se espera que os autores de compiladores C++ implementem o tratamento de exceções com o tipo de desempenho otimizado que se espera para o código regular de aplicativos.

Dica de desempenho 13.1

f Embora seja possível se usar o tratamento de exceções para propósitos

diferentes do tratamento de erros, isso pode reduzir o desempenho do programa.

Dica de desempenho 13.2

f ‘ O tratamento de exceções é geralmente implementado em compiladores de tal maneira que quando não ocorrem exceções, pouco ou nenhum overhead é imposto pela presença do código de tratamento de exceções. Quando ocorrem exceções, elas incorrem em overhead durante a execução. Certamente, a presença de código de tratamento de exceções faz o programa consumir mais memória.

Observação de engenharia de software 13.1

_____ O fluxo de controle com estruturas de controle convencionais é geralmente mais claro e eficiente do que com exceções.

Erro comum de programação 13.1

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 699

Uma outra razão segundo a qual exceções podem ser perigosas como uma alternativa ao fluxo normal de controle é que a pilha é desempilhada e os recursos alocados antes da ocorrência da exceção podem não ser liberados. Este problema pode ser evitado com uma programação cuidadosa.

O tratamento de exceções ajuda a melhorar a tolerância a falhas de um programa. Torna-se “mais agradável” escrever código de processamento de erros e, assim, é mais provável que os programadores o façam. Também se torna possível capturar exceções de vários modos, tal como por tipo, ou até especificar que exceções de qualquer tipo devem ser capturadas.

A maioria dos programas escritos atualmente suporta somente uma “única thread” (fluxo) de execução. O multithreading vem recebendo grande atenção em sistemas operacionais recentes, como Windows NT, OS/2 e várias versões do Unix. As técnicas discutidas neste capítulo se aplicam até para programas que usam multithreading, embora não discutamos especificamente programas que usam multithreading.

Mostraremos como lidar com exceções “não-capturadas”. Consideraremos como são tratadas exceções inesperadas. Mostraremos como exceções relacionadas podem ser representadas por classes de exceções derivadas de uma classe base de exceção comum.

Os recursos de tratamento de exceções de C++ estão se tornando amplamente usados, como resultado do padrão C++. A padronização é especialmente importante para grandes projetos de software, nos quais dezenas ou até centenas de pessoas trabalham em componentes separados de um sistema, e tais componentes necessitam interagir para o sistema global funcionar corretamente.

Observação de engenharia de software 13.2

O tratamento de exceções é bem adequado para sistemas com componentes

desenvolvidos separadamente. O tratamento de exceções facilita a combinação dos componentes. Cada componente pode executar sua própria detecção de exceção, separada do tratamento das exceções em outro escopo.

o tratamento de exceções pode ser visto como um outro meio de retornar o controle de uma função ou sair de um bloco de código. Normalmente, quando acontece uma exceção, ela será tratada por um invocador da função geradora da exceção, por um invocador daquele invocador, ou quanto longe para trás na cadeia de chamadas for necessário se ir para achar um tratador para aquela exceção.

13.2 Quando o tratamento de exceções deve ser usado

O tratamento de exceções deve ser usado somente para processar situações excepcionais, apesar do fato de que não existe nada que impeça o programador de usar exceções como uma alternativa para o controle do programa; processar exceções para componentes de programa que não estão preparados para tratar aquelas exceções diretamente; processar exceções de componentes de software tais como funções, bibliotecas e classes que, provavelmente, serão amplamente usados e onde não faz sentido que esses componentes tratem suas próprias exceções; e em projetos de grande porte para tratar o processamento de erros de uma maneira uniforme em todo o projeto.

Boa prática de programação 13.3

Use técnicas de tratamento de erros convencionais em lugar do tratamento de exceções para um processamento de erros direto e local, no qual um programa pode facilmente lidar com seus próprios erros.

Observação de engenharia de software 13.3

Ao lidar com bibliotecas, o chamador da função de biblioteca provavelmente terá em mente um processamento de erro específico para uma exceção gerada na função de biblioteca. E improvável que uma função de biblioteca execute um processamento de erro que satisfaça às necessidades particulares de todos os usuários. Portanto, exceções são meios apropriados para tratar erros produzidos por funções de bibliotecas.

700 C+÷ CoMo PROGRAMAR

13.3 Outras técnicas de tratamento de erros

Apresentamos uma variedade de modos de lidar com situações excepcionais anteriormente a este capítulo. O texto a seguir resume estas e outras técnicas úteis.

- Use assert para testar erros de codificação e projeto. Se uma asserção for false, o programa termina e o código deve ser corrigido. Isto é útil durante a depuração do programa.

- Simplesmente ignore as exceções. Isso seria devastador para produtos de software lançados para o público em geral, ou para software de finalidade especial - necessário para missões críticas. Mas para seu próprio software, desenvolvido para seus próprios fins, é bastante comum se ignorar muitos tipos de erros.
- Aborte o programa. Isso, é claro, evita que um programa execute até a conclusão e produza resultados incorretos. Realmente, para muitos tipos de erros isto é apropriado, especialmente para erros não-fatais que possibilitam que um programa execute até a conclusão, talvez levando o programador a pensar que o programa funcionou corretamente. Aqui, também, tal estratégia é imprópria para aplicativos destinados a missões críticas. Os aspectos relacionados aos recursos também são importantes aqui. Se um programa obtém um recurso, o programa deveria liberar normalmente aquele recurso antes do término do programa.

Erro comum de programação 13.2

Abortar um programa pode deixar um recurso em um estado em que outros programas não são capazes de acessar o mesmo, e consequentemente o programa teria uma assim chamada “perda de recurso”

- Inicialize algum indicador de erro. O problema com esta solução é que os programas não podem verificar estes indicadores de erro em todos os pontos em que os erros poderiam ser problemáticos.
- Teste a condição de erro, emita uma mensagem de erro e chame `exit` para passar um código de erro apropriado para o ambiente do programa.
- Use `setjmp` e `longjmp`. Estas funções da biblioteca `<csetjmp>` possibilitam ao programador especificar um desvio imediato para fora de chamadas de funções profundamente aninhadas, de volta para um tratador de erro. Sem `setjmp` /`longjmp`, um programa deve executar vários `returns` para sair das chamadas de funções profundamente aninhadas. Isso poderia ser usado para desviar para algum tratador de erro. Mas elas são perigosas, porque elas desempilham a pilha sem chamar destruidores para objetos automáticos. Isso pode levar a sérios problemas.
- Certos tipos específicos de erros têm recursos dedicados para o seu tratamento. Por exemplo, quando `new` falha na alocação de memória, pode fazer com que uma função `new` handier seja executada para tratar o erro. Esta função pode ser trocada fornecendo-se um nome de função como argumento para `setnewhandler`. Discutimos a função `set newhandler` em detalhes na Seção 13.14.

13.4 Fundamentos do tratamento de exceções em C++: try, throw, catch

O tratamento de exceções em C++ se destina a situações em que a função que descobre um erro está impossibilitada de tratá-lo. Tal função disparará (`throw`) uma exceção. Não existe nenhuma garantia de que existirá “qualquer coisa lá fora”, i.e., um tratador de exceção especificamente preparado para processar aquele tipo de exceção. Se existir, a exceção será capturada e tratada. Se não existir nenhum tratador de exceção para aquele tipo particular de exceção, o programa termina.

O programador coloca dentro de um bloco `try` o código que pode gerar um erro que produzirá uma exceção. O bloco `try` é seguido por um ou mais blocos `catch`. Cada bloco `catch` especifica o tipo de exceção que ele pode capturar e tratar.

Cada bloco catch contém um tratador de exceção. Se a exceção corresponde ao tipo do parâmetro em um dos blocos catch, o código daquele bloco catch é executado. Se nenhum tratador for encontrado, é chamada a função terminate. a qual, por default. chama a função abort.

Quando uma exceção é disparada, o controle do programa sai do bloco try e pesquisa os blocos catch em busca de um tratador apropriado (logo discutiremos o que torna um tratador “apropriado”). Se nenhuma exceção foi

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 701

disparada no bloco try, os tratadores de exceção para aquele bloco são saltados e o programa retoma a execução depois do último bloco catch.

Podemos especificar as exceções que uma função dispara. Como opção, podemos especificar que uma função não disparará nenhuma exceção.

A exceção é disparada em um bloco try na função, ou a exceção é disparada a partir de uma função chamada diretamente ou indiretamente a partir do bloco try. O ponto em que o throw é executado é chamado de ponto de disparo. Este termo também é usado para descrever a própria expressão throw. Depois que uma exceção é disparada, o controle não pode retornar ao ponto de disparo da mesma. Quando ocorre uma exceção, é possível passar informações para o tratador de exceção, a partir do ponto em que ocorreu a exceção. Essa informação é o tipo do próprio objeto disparado ou informações colocadas no objeto disparado.

O objeto disparado é tipicamente um string de caracteres (para uma mensagem de erro) ou um objeto de uma classe. O objeto disparado leva informações para o tratador de exceção que processará aquela exceção.

Observação de engenharia de software 13.4

Uma idéia-chave do tratamento de exceções é que a parte de um programa ou sistema que tratará a exceção pode ser bastante diferente ou distante da parte do programa que descobriu e gerou a situação excepcional.

13.5 Um exemplo simples de tratamento de exceção: divisão por zero

Agora, iremos considerar um exemplo simples de tratamento de exceções. A Fig. 13.1 usa try, throw e catch para descobrir que ocorreu uma divisão por zero, indicar uma exceção de divisão por zero e tratar uma exceção de divisão por zero.

1 II Fig. 13.1: fig13OI.cpp

2 II Um exemplo simples de tratamento de exceção.

3 // Verificando uma exceção de divisão por zero.

4 #include <iostream>

5

```
6 using std::cout;  
7 using std::cin;  
8 using std::endl;
```

9

II Classe DivideByZeroException a ser usada no tratamento de 1/ exceção para disparar uma exceção em caso de divisão por zero. class DivideByZeroException
public:

```
DivideByZeroException O  
message( 'tentou dividir por zero'  
const char *what() const { return message;  
private:  
const char *message;
```

// Definição da função quociente. Demonstra o disparo de uma // exceção quando uma exceção de divisão por zero é encontrada. double quotient(int numerator, int denominator

```
if ( denominator == 0  
throw DivideByZeroExceptionO;
```

```
28 return static_cast< double > ( numerator ) / denominator;
```

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

Fig. 13.1 Um exemplo simples de tratamento de exceção com divisão por zero (parte 1 de 2).

```
702 C++ COMO PROGRAMAR
29 }
30
31 // Programa de teste
32 int main()
33
34 int number1, number2;
35 double result;
36
37 cout « "Digite dois inteiros (fim de arquivo para terminar) :
38
39 while ( cm » nuxnber1 » number2
40
41 // o bloco try engloba o código que pode disparar
42 II uma exceção e o código que não deve ser executado
43 II se ocorrer uma exceção
44 try{
45 result = quotient( number1, number2 );
46 cout « "O quociente é: « result « endl;
47
48 catch ( DivideByZeroException ex ) { II exception handler
49 cout « "Ocorreu uma exceção: " « ex.what () « '\n
50
51
52 cout « "\nDigite dois inteiros (fim de arquivo para terminar)
53
54
55 cout « endl;
56 return 0; // termina normalmente
57
```

Fig. 13.1 Um exemplo simples de tratamento de exceção com divisão por zero (parte 2 de 2).

Agora, considere o programa de teste em main. Note a declaração “localizada” de number1 e nuniber2.

O programa contém um bloco try (linha 44) que engloba o código que pode disparar uma exceção. Note que a divisão real, que pode causar o erro, não é explicitamente listada dentro do bloco try. Em vez disso, a chamada para a função quotient (definida na linha 23) invoca o código que tenta a divisão real. A função quotient realmente dispara o objeto de exceção divisão por zero, como veremos em seguida. Em geral, os erros podem aparecer através de código explicitamente mencionado no bloco try, através de chamadas a uma função ou até através de chamadas de função profundamente aninhadas iniciadas por

código no bloco try.

O bloco try é imediatamente seguido por um bloco catch contendo o tratador de exceção para o erro divisão por zero. Em geral, quando uma exceção é disparada dentro de um bloco try, a exceção é capturada por um bloco catch que especifica o tipo apropriado que corresponde à exceção disparada. Na Fig. 13.1, o bloco catch especifica que ele capturará objetos de exceção do tipo DivideByZeroException; este tipo corresponde ao tipo do objeto associado à função quotient. O corpo desse tratador de exceção imprime a mensagem de erro retornada pela chamada da função what. Tratadores de exceção podem ser muito mais elaborados que esse.

Digite dois	O	inteiros (fim de é: 14.2857	arquivo	para terminar):	10	7	
Digite dois	Ocorreu uma	inteiros (fim de exceção: tentou	arquivo dividir	para terminar): por zero	10	0	
Digite dois	O	inteiros (fim de é: 3.66667	arquivo	para terminar):	33	9	
Digite dois		inteiros (fim de	arquivo	para terminar):			

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 703

Se, ao ser executado, o código em um bloco try não dispara uma exceção, então todos os tratadores catch imediatamente após o bloco try são saltados e a execução continua na primeira linha de código depois dos tratadores catch; na Fig. 13.1, é executado um comando return que retorna 0, indicando término normal.

Agora, iremos examinar as definições da classe DivideByzeroException e da função quotient. Na função quotient, quando o comando if determina que o denominador é zero, o corpo do comando if executa um comando throw que especifica o nome do construtor para o objeto de exceção. Isto faz com que um objeto da classe DivideByZeroException seja criado. Este objeto será capturado pelo comando catch (que especifica o tipo DivideByzeroException) depois do bloco try. O construtor para a classe DivideByZeroException simplesmente aponta o membro de dados message para o string “tentou dividir por zero”. O objeto disparado é recebido no parâmetro especificado no tratador catch (nesse caso, o parâmetro ex) e a mensagem é impressa lá através de uma chamada à função what 0.

Boa prática de programação 13.4

Associar cada tipo de erro durante a execução a um objeto de exceção apropriadamente nomeado melhora a clareza do programa.

13.6 Disparando uma exceção

A palavra-chave throw é usada para indicar que uma exceção aconteceu. Isto é chamado de disparar uma exceção.

Um throw normalmente especifica um operando (um caso especial que

discutiremos não especifica nenhum operando) O operando de um throw pode ser de qualquer tipo. Se o operando é um objeto, chamamo-lo de objeto de exceção. O valor de qualquer expressão pode ser disparado em vez de um objeto. É possível se disparar objetos não voltados ao tratamento de erro.

Onde uma exceção é capturada? Ao ser disparada, a exceção será capturada pelo tratador de exceção mais próximo (do bloco try do qual a exceção foi disparada) que especifique o tipo apropriado. Os tratadores de exceção para um bloco try são listados imediatamente após o bloco try.

- Como parte do disparo de uma exceção, uma cópia temporária do operando do throw é criada e inicializada.

A Esse objeto então inicializa o parâmetro no tratador de exceção. O objeto temporário é destruído quando o tratador de exceção completa a execução e o controle sai dele. F

Observação de engenharia de software 13.5

_____ Se é necessário passar informações sobre o erro que causou uma exceção, tal informação pode ser colocada no objeto disparado. O tratador catch então vai conter um nome de parâmetro através do qual as informações podem ser referenciadas.

Observação de engenharia de software 13.6

_____ Um objeto pode ser disparado sem conter informações a serem passadas; nesse caso, o mero conhecimento de que uma exceção desse tipo foi disparada pode fornecer informações suficientes para o tratador fazer seu trabalho corretamente.

Quando uma exceção é disparada, o controle sai do bloco try corrente e continua em um tratador catch apropriado (se existir um) após aquele bloco try. É possível que o ponto de disparo esteja em um escopo profundamente aninhado dentro de um bloco try; o controle ainda seguirá para o tratador catch. É também possível que o ponto de throw possa estar em uma chamada de função profundamente aninhada; ainda neste caso, o controle seguirá para o tratador catch.

Um bloco try pode parecer não conter nenhuma verificação de erro e não incluir nenhum comando throw. mas o código referenciado no bloco try certamente pode fazer com que código de verificação de erro nos construtores seja executado. O código em um bloco try poderia executar indexação de arrays em um objeto de classe array cuja função membro operator [] é sobrecarregada para disparar uma exceção quando ocorre um erro de subscripto fora do intervalo. Qualquer chamada de função pode invocar código que pode disparar uma exceção ou chamar 4 outra função que dispara uma exceção.

704 C++ COMO PROGRAMAR

Embora uma exceção possa terminar a execução do programa, não é obrigatório fazê-lo. Porém, uma exceção termina o bloco em que a mesma aconteceu.

Erro comum de programação 13.3

Exceções deveriam ser disparadas somente dentro de um bloco try. Uma exceção

disparada fora de um bloco try provoca uma chamada a terminate.

Erro comum de programação 13.4

É possível se disparar uma expressão condicional. Mas seja cuidadoso, porque as regras de promoção podem fazer com que o valor retornado pela expressão condicional seja de um tipo diferente daquele que você esperava. Por exemplo, ao disparar um int ou um double a partir da mesma expressão condicional, a expressão condicional converterá o int em um double. Então, o resultado sempre será capturado por um catch com um parâmetro double, em vez de, às vezes, capturar double (para um double realmente pretendido) e às vezes capturar int.

13.7 Capturando uma exceção

Os tratadores de exceção estão contidos em blocos catch. Cada bloco catch começa com a palavra-chave catch seguida por parênteses contendo um tipo (indicando o tipo de exceção que este bloco catch trata) e um nome de parâmetro opcional. Este é seguido por chaves delimitando o código de tratamento de exceções. Quando uma exceção é capturada, o código no bloco catch é executado.

O tratador catch define seu próprio escopo. Um catch especifica entre parênteses o tipo do objeto a ser capturado. O parâmetro em um tratador catch pode ter nome ou não. Se o parâmetro tem nome, ele pode ser referenciado no tratador. Se o parâmetro não tem nome, i.e., só um tipo é listado para fins de comparação com o tipo de objeto disparado, então não são levadas informações do ponto de disparo até o tratador; só o controle passa do ponto de disparo para o tratador. Para muitas exceções, isto é aceitável.

!Erro comum de programação 13.5

Especificar uma lista de parâmetros catch separados por vírgulas é um erro de sintaxe.

Uma exceção cujo tipo de objeto disparado corresponde ao tipo do parâmetro no cabeçalho do catch faz com que o bloco catch, i.e., o tratador de exceção para exceções daquele tipo, seja executado.

O tratador catch que captura uma exceção é o primeiro listado depois do bloco try atualmente ativo que corresponde ao tipo do objeto disparado. As regras de correspondência serão discutidas em breve.

Uma exceção que não é capturada provoca uma chamada para terminate que, por default, termina o programa chamando abort. É possível se especificar um comportamento personalizado, estabelecendo que outra função seja executada, fornecendo-se o nome daquela função como parâmetro em uma chamada da função setterminate.

Um catch seguido por parênteses incluindo reticências

catch (...)

significa capturar todas as exceções.

Erro comum de programação 13.6

Colocar catch (. . .) antes de outros blocos catch impediria que aqueles blocos fossem executados;

catch (. . .) deve ser colocado por último na lista de tratadores que segue um bloco try.

Observação de engenharia de software 13.7

Um ponto fraco na técnica de capturar exceções com catch . . . é que normalmente você não pode ter certeza de qual é o tipo da exceção. Outro ponto fraco é que, sem um parâmetro nomeado, não existe nenhum modo de se referir ao objeto de exceção dentro do tratador de exceção.

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 705

É possível que nenhum tratador corresponda a um objeto disparado em particular. Isso faz com que a procura por uma correspondência continue no próximo bloco try mais externo. A medida que tal processo continua, pode eventualmente ser determinado que não existe nenhum tratador no programa que corresponda ao tipo do objeto disparado; neste caso, é chamada a função terminate, a qual, por default, chama a função abort.

Os tratadores de exceção são pesquisados em ordem, procurando uma correspondência apropriada. O primeiro tratador que corresponde ao tipo de objeto disparado é executado. Quando aquele tratador termina de executar, o controle continua com o primeiro comando depois do último bloco catch, i.e., o primeiro comando depois do último tratador de exceção para aquele bloco try. É possível que vários tratadores de exceção representem uma correspondência aceitável para o tipo da exceção que foi disparada. Neste caso, é executado o primeiro tratador de exceção que corresponde ao tipo de exceção. Se vários tratadores apresentam uma correspondência, e se cada um destes trata a exceção diferentemente, então a ordem dos tratadores afetará a maneira como a exceção é tratada.

E possível que vários tratadores catch possam conter um tipo de classe que corresponda ao tipo de um objeto disparado em particular. Isto pode ocorrer por várias razões. Primeiro, pode haver um tratador catch (

“captura tudo”, que capturará qualquer exceção. Segundo, por causa das hierarquias de herança, é possível que um objeto de uma classe derivada possa ser capturado por qualquer tratador que especifique o tipo da classe derivada ou por tratadores que especifiquem os tipos de quaisquer classes base daquela classe derivada eliminar.

Erro comum de programação 13.7

Colocar um catch que captura um objeto de uma classe base antes de um catch que captura um objeto de uma classe derivada daquela classe base é um erro de lógica. O catch da classe base capturaria todos os objetos de classes derivadas daquela classe base e, desse modo, o catch da classe derivada nunca seria executado.

® Dica de teste e depuração 13.1

O programador determina a ordem em que os tratadores de exceção são listados. Esta ordem pode afetar C(»fIO exceções originadas naquele bloco try são manipuladas. Se você estiver obtendo um comportamento inesperado no tratamento de exceções do seu programa, pode ser porque um bloco catch anterior

está interceptando e tratando as exceções antes que possam alcançar seu tratador catch planejado.

Às vezes, um programa pode processar muitos tipos de exceções intimamente

relacionados. Em vez de fornecer classes de exceção e tratadores catch separados para cada uma, um programador pode fornecer uma única classe de exceção e um tratador catch único para um grupo de exceções. A medida que acontece cada exceção, o objeto de exceção pode ser criado com dados privados diferentes. O tratador catch pode examinar estes dados privados para identificar o tipo da exceção.

Quando ocorre uma correspondência? O tipo de parâmetro do tratador catch corresponde ao tipo do objeto disparado se

- eles são realmente do mesmo tipo.
- o tipo de parâmetro do tratador catch é uma classe base public da classe do objeto disparado.
- o parâmetro do tratador é de um tipo ponteiro ou referência para uma classe base e o objeto disparado é de um tipo ponteiro ou referência para uma classe derivada.
- o tratador catch é da forma catch (. .

Erro comum de programação 13.8

Colocar um tratador de exceção com um tipo de argumento void* antes de tratadores de exceção com outros tipos de ponteiro provoca um erro de lógica. O tratador void* capturaria todas as exceções de tipos ponteiro, de modo que os outros tratadores nunca seriam executados. Somente catch (. .) deve virapóscatch(void *)

É necessária uma correspondência de tipo de exata. Nenhuma promoção ou conversão são executadas quando se estiver procurando um tratador de exceção, exceto conversões de classe derivada para classe base.

706 C++ COMO PROGRAMAR

É possível se disparar objetos const. Neste caso, o tipo de parâmetro do tratador catch deve também ser declarado const.

Se nenhum tratador é encontrado para uma exceção, o programa termina. Embora isto possa parecer a coisa

certa a ser feita, não é o que os programadores estão acostumados a fazer. Em vez disso, em geral os erros simplesmente acontecem e então a execução do programa continua, possivelmente “mancando”.

Um bloco try seguido por vários catches se assemelha a um comando switch. Não é necessário usar break para sair um tratador de exceção de modo a passar por cima os tratadores de exceção restantes. Cada bloco catch define um escopo distinto, enquanto que todos os casos em um comando switch estão contidos dentro do escopo do switch.

Erro comum de programação 13.9

Colocar um ponto-e-vírgula depois de um bloco try, ou depois de qualquer tratador catch (exceto o

último catch) em seguida a um bloco try é um erro de sintaxe.

Um tratador de exceção não pode acessar objetos automáticos definidos dentro de seu bloco try, porque quando uma exceção ocorre o bloco try termina e todos

os objetos automáticos dentro do bloco try são destruídos antes de o tratador começar a ser executado.

O que acontece quando uma exceção ocorre em um tratador de exceção? A exceção original que foi capturada é oficialmente tratada quando o tratador de exceção começa a executar. Assim, exceções que acontecem em um tratador de exceção necessitam ser processadas fora do bloco try em que a exceção original foi disparada.

Os tratadores de exceção podem ser escritos de vários modos. Podem dar uma olhada mais de perto em um erro e decidir chamar terminate. Podem disparar novamente uma exceção (Seção 13.8). Podem converter um tipo de exceção em outro, disparando uma exceção diferente. Podem executar qualquer recuperação necessária e retomar a execução depois do último tratador de exceção. Podem olhar para a situação que está causando o erro, remover a causa do erro e tentar novamente chamar a função original que provocou uma exceção (isto não criaria uma recursão infinita). Podem retornar algum valor de estado ao seu ambiente, etc.

Observação de engenharia de software 13.8

É melhor incorporar sua estratégia de tratamento de exceções a um sistema desde o começo do projeto. É difícil incorporar um tratamento de exceções efetivo depois de um sistema ter sido implementado.

Quando um bloco try não dispara exceções e o bloco try completa normalmente a execução, o controle passa para o primeiro comando depois do último catch após o try.

Não é possível se retornar ao ponto de disparo executando um comando return em um tratador catch. Tal

return simplesmente retorna para a função que chamou a função que contém o bloco catch.

Erro comum de programação comum 13.10

Assumir que, depois que uma exceção é processada, o controle retornará ao primeiro comando depois do throw é um erro de lógica.

Observação de engenharia de software 13.9

Outra razão para não usar exceções para fluxo de controle convencional é que estas “exceções adicionais” podem se confundir com exceções genuínas de tratamento de erro. Torna-se mais difícil para o programador manter o controle do número de casos de exceção. Por exemplo, quando um programa processa uma variedade excessiva de exceções, podemos realmente estar certos do que está sendo capturado por um catch (. . .) ? Situações excepcionais deveriam ser raras, e não comuns.

Quando uma exceção é capturada, é possível que recursos tenham sido alocados, mas ainda não liberados no bloco try. O tratador czatch, se possível, deveria liberar estes recursos. Por exemplo, o tratador catch deveria eliminar o espaço alocado por new e fechar quaisquer arquivos abertos no bloco try que disparou a exceção.

Um bloco catch pode processar o erro de uma maneira que possibilite ao programa continuar a executar corretamente. Ou o bloco catch pode terminar o programa.

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 707

Um tratador catch pode ele mesmo descobrir um erro e disparar uma exceção. Tal exceção não será processada por tratadores catch associados ao mesmo bloco try que o tratador catch que está disparando a exceção. Em vez disso, a exceção disparada será capturada, se possível, por um tratador catch associado ao próximo bloco try mais externo.

Erro comum de programação 13.11

É um erro de lógica assumir que uma exceção disparada a partir de um tratador catch será processada por aquele tratador ou por qualquer outro tratador associado ao bloco try que disparou a exceção que fez com que o tratador catch original fosse executado.

13.8 Disparando novamente uma exceção

É possível que o tratador que captura uma exceção decida que ele não pode processar a exceção ou que ele simplesmente queira liberar recursos antes de deixar algum outro tratá-la. Neste caso, o tratador pode simplesmente disparar novamente a exceção, com o comando throw;

Tal throw sem argumentos dispara novamente a exceção. Se nenhuma exceção foi disparada, então o novo disparo provoca uma chamada para terminate.

Erro comum de programação 13.12

Colocar um comando throw vazio fora de um tratador catch; executar tal throw provoca uma chamada para terminate.

Ainda que um tratador possa processar uma exceção, e independentemente de se fazer qualquer processamento sobre aquela exceção, o tratador ainda pode disparar novamente a exceção para um processamento adicional fora do tratador. Uma exceção disparada novamente é detectada pelo próximo bloco try externo e é tratada por um tratador de exceção listado depois daquele bloco try externo.

Observação de engenharia de software 13. 10

_____ Use catch (. . .) para executar recuperação que não depende do tipo da exceção, tal como liberar recursos comuns. A exceção pode ser disparada novamente para alertar blocos catch externos mais específicos.

O programa da Fig. 13.2 demonstra o novo disparo de uma exceção. No bloco try de main, a função throwException é chamada na linha 31. No bloco try da função throwException, o comando throw na linha 17 dispara uma instância da classe exception da biblioteca padrão (definida no arquivo de cabeçalho <exception>).

Esta exceção é imediatamente capturada no tratador catch na linha 19, que imprime uma mensagem de erro e então dispara novamente a exceção. Isto termina a função throwException e retorna o controle para o bloco try/catch em main. A exceção é novamente capturada na linha 34 e é impressa uma mensagem de erro.

1 // Fig. 13.2: fig13O2.cpp

2 II Demonstração de se disparar novamente uma exceção.

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;
Fig. 13.2 Disparando novamente uma exceção (parte 1 de 2).

708 c++ COMO PROGRAMAR

```
7
8 #include <exception>
9
10 using std::exception;
11
12 void throwException()
13
14 // Dispara urna exceção e a captura imediatamente.
15 try{
16 cout « "Função throwException\n";
17 throw exception(); // gera exceção
18
19 catch( exception e
20
21 cout « "Exceção tratada na função throwException\n";
22 throw; // dispara novamente a exceção para processamento adicional
23
24
25 cout « "Isto também não deve ser impresso\n";
26
27
28 int main()
29
30 try{
31 throwException
32 cout « "Isto não deve ser impresso\n";
33
34 catch ( exception e
35
36 cout « "Exceção tratada em main\n";
37
38
39 cout « "Controle do programa continua após captura em main"
40 « endl;
41 return 0;
42
Função throwException
Exceção tratada na função throwException
Exceção tratada em main
Controle do programa continua após captura em main
Fig. 13.2 Disparando novamente uma exceção (parte 2 de 2).
13.9 Especificações de exceção
```

Uma especificação de exceção enumera uma lista de exceções que podem ser disparadas por uma função.

```
int g( double h ) throw ( a, b, c
```

II corpo da função

É possível se restringir os tipos de exceção disparadas por uma função. Os tipos de exceção são especificados na declaração da função como uma especificação de exceção (também chamada de lista de throw). A especificação de exceção lista as exceções que podem ser disparadas. Uma função pode disparar as exceções indicadas ou tipos

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 709

derivados. Apesar desta suposta garantia de que outros tipos de exceção não serão disparados, é possível se fazer isso. Se uma exceção não-listada na especificação de exceção é disparada, a função unexpected é chamada.

Colocar throw () (i.e., uma especificação de exceção vazia) depois da lista de parâmetros de uma função

indica que a função não disparará quaisquer exceções. Tal função poderia, de fato, disparar uma exceção; isso também geraria uma chamada à função unexpected.

Erro comum de programação 13.13

Disparar uma exceção que não está na especificação de exceções de uma função gera uma chamada para unexpected.

Uma função sem especificação de exceção pode disparar qualquer exceção.

```
void g(); // esta função pode disparar qualquer exceção
```

O significado da função unexpected pode ser redefinido chamando a função set_unexpected.

Um aspecto interessante do tratamento de exceções é que o compilador não considerará como um erro de

sintaxe se uma função contiver uma expressão throw para uma exceção não-listada na especificação de exceções da função. A função deve tentar disparar aquela exceção, durante a execução, antes de o erro ser capturado.

Se uma função dispara uma exceção de um tipo de classe particular, aquela função também pode disparar

exceções de todas as classes derivadas daquela classe por herança public.

13.10 Processando exceções inesperadas

A função unexpected chama a função especificada pela função set_unexpected.

Se nenhuma função foi especificada desta maneira, terminate é chamada por default.

A função terminate pode ser explicitamente chamada, se uma exceção disparada não pode ser capturada, se a pilha foi corrompida durante o tratamento de exceções, como a ação default para uma chamada à função unexpected e se, durante o desempilhamento da pilha iniciada por uma exceção, uma tentativa por um destruidor de disparar uma exceção faz com que terminate seja chamada.

A função set_terminate pode especificar a função que será chamada quando terminate é chamada.

Caso contrário, terminate chama abort.

Os protótipos para as funções set terminate e set unexpected estão localizados no arquivo de cabeçalho <exception>.

A função set terminate e a função set unexpected retornam, cada uma, um ponteiro para a última função chamada por terminate e unexpected. Isso possibilita ao programador salvar o ponteiro da função, de modo que ele possa ser restabelecido mais tarde. As funções set terminate e set unexpected aceitam ponteiros para funções como parâmetros.

Cada parâmetro deve apontar para uma função com tipo de retorno void e sem nenhum argumento.

Se a última ação de uma função de término definida pelo usuário não for sair de um programa, a função

abort será automaticamente chamada para terminar a execução do programa depois que os outros comandos da função de término definida pelo usuário forem executados.

13.11 Desempilhando a pilha

Quando uma exceção é disparada mas não capturada em um escopo particular, a pilha (stack) de chamadas de função é desempilhada e é feita uma tentativa para capturar a exceção no próximo bloco try/catch externo. Desempilhar a pilha de chamadas de função significa que a função em que a exceção não foi capturada termina, todas as variáveis locais naquela função são destruídas e o controle retorna para o ponto em que a função foi chamada. Se aquele ponto no programa está em um bloco try, é feita uma tentativa para capturar a exceção. Se aquele ponto no programa não está em um bloco try ou a exceção não é capturada, o desempilhamento acontece novamente. Como mencionado na seção anterior, se a exceção não é capturada no programa, a função terminate é chamada para terminar o programa. O programa da Fig. 13.3 demonstra o desempilhamento da pilha.

710 C++ COMO PROGRAMAR

1 // Fig. 13.3: fig13O3.cpp

2 // Demonstrando o desempilhamento da pilha.

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 #include <stdexcept>

9

10 using std::runtime_error;

11

12 void function3() throw (runtime_error)

13

14 throw runtime_error("runtime_error em function3");

```

15
16
17 void function2() throw ( runtimeerror
18
19 function3O;
20
21
22 void functionl() throw ( runtimeerror
23
24 function2O;
25
26
27 int main()
28
29 try {
30 functionIO;
31
32 catch ( runtimeerror e
33 {
34 cout « “Ocorreu exceção: « e.what() « endl;
35 }
36
37 return 0;
38 }

```

Ocorreu exceção: runtime_error em function3

Fig. 13.3 Demonstração do desempilhamento da pilha.

Em main, o bloco try na linha 30 chama functionl. Em seguida, functionl (definida na linha 22) chama function2. Então, function2 (definida na linha 17) chama function3. A linha 14 de function3 dispara um objeto exception. Como a linha 14 não está em um bloco try, acontece o desempilhamento da pilha - a funcao3 termina na linha 19 e o controle retoma para a function2. Como a linha 19 não está em um bloco try, acontece novamente o desempilhamento da pilha - a function2 termina na linha 24 e o controle retoma para a function. Como a linha 24 não está em um bloco try, o desempilhamento da pilha acontece mais um vez - a functionl termina na linha 30 e o controle retoma para main. Como a linha 30 está em um bloco try, a exceção pode ser capturada e processada no primeiro tratador catch correspondente depois do bloco try (na linha 32).

13.12 Construtores, destruidores e o tratamento de exceções

Primeiro, vamos tratar de um assunto que mencionamos, mas que ainda tem que ser satisfatoriamente resolvido. O que acontece quando um erro é descoberto em um construtor? Por exemplo, como um construtor de String

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 711

deveria responder quando new falha e indica que foi impossibilitado de obter o espaço necessário para manter a representação interna do String? O problema é que um construtor não pode retornar um valor; assim, como comunicamos ao

mundo exterior que o objeto não foi corretamente construído? Um esquema é simplesmente retornar o objeto inapropriadamente construído e esperar que alguém que use o objeto faça testes apropriados para determinar que o objeto é de fato ruim. Outro esquema é inicializar alguma variável fora do construtor. O disparo de uma exceção passa para o mundo exterior as informações sobre a falha do construtor e a responsabilidade de tratá-la.

Para capturar uma exceção, o tratador de exceção deve ter acesso a um

construtor de cópia para o objeto

disparado (cópia default membro a membro também é válida).

Exceções disparadas em construtores fazem com que destruidores sejam chamados para quaisquer objetos

construídos como parte do objeto que está sendo construído antes de a exceção ser disparada.

Destruidores são chamados para todo objeto automático construído em um bloco try antes de uma exceção ser disparada. Uma exceção é tratada no momento em que o tratador começa a ser executado; é garantido que o desempilhamento da pilha foi completado até aquele ponto. Se um destruidor invocado como resultado do desempilhamento da pilha dispara uma exceção, terminate é chamada.

Se um objeto tem objetos membro e se uma exceção é disparada antes de o objeto externo estar completamente construído, então destruidores serão executados para os objetos membro que foram completamente construídos antes da ocorrência da exceção.

Se um array de objetos estava parcialmente construído quando ocorreu uma exceção, só os destruidores para os elementos do array construídos serão chamados.

Uma exceção poderia impedir a execução de código que normalmente liberaria um recurso, causando deste

modo uma perda de recurso. Uma técnica para solucionar este problema é inicializar um objeto local quando o recurso é adquirido. Quando ocorrer uma exceção, o destruidor será invocado e pode liberar o recurso.

E possível se capturar exceções disparadas a partir de destruidores incluindo a função que chama o destruidor

em um bloco try e fornecendo um tratador catch com o tipo apropriado. O destruidor do objeto disparado é executado depois que um tratador de exceção completa a sua execução.

13.13 Exceções e herança

Várias classes de exceção podem ser derivadas de uma classe base comum. Se um catch captura um ponteiro ou referência para um objeto de exceção de um tipo de uma classe base, ele também captura um ponteiro ou referência para todos os objetos de classes derivadas daquela classe base. Isso pode permitir o processamento polimórfico de erros relacionados.

® Dica de teste e depuração 13.2

Usar herança com exceções possibilita a um tratador de exceção capturar erros relacionados com uma notação bastante concisa. Poderíamos certamente capturar cada tipo de ponteiro ou referência para um objeto de exceção de uma classe derivada individualmente, mas é mais conciso se capturar ponteiros ou referências para objetos de exceção da classe base. Além disso, capturar

ponteiros ou referências para objetos de exceção de classes derivadas individualmente é sujeito a erros se o programador se esquecer de incluir testes explícitos para um ou mais dos tipos de ponteiro ou de referência para a classe derivada.

13.14 Processando falhas de new

Existem vários métodos de se lidar com falhas de new. Até este ponto, usamos a macro assert para testar o valor retornado por new. Se aquele valor for 0, a macro assert termina o programa. Isto não é um mecanismo robusto para lidar com falhas de new - ele não nos permite qualquer forma de se recuperar da falha. O padrão C++ especifica que, quando new falha, é disparada uma exceção bad alloc (definida no arquivo de cabeçalho <new>). Porém, alguns compiladores podem não estar de acordo com o padrão C++ e, portanto, usam a versão de new que retorna 0 quando falha. Nesta seção, apresentamos três exemplos de falhas de new. O primeiro exemplo retorna 0 quando new falha. O segundo e terceiro exemplos usam a versão de new que dispara uma exceção badalloc quando new falha.

712 C++ COMO PROGRAMAR

A Fig. 13.4 demonstra new retornando 0 quando falha em alocar a quantidade solicitada de memória. A estrutura for na linha 12 deveria executar o laço 50 vezes e alocar um array de 5.000.000 de valores double (i.e., 40.000.000 bytes, porque um double normalmente ocupa 8 bytes) a cada passagem pelo laço. A estrutura if na linha 15 testa o resultado de cada operação new. para determinar se a memória foi alocada. Se new falha e retorna 0, a mensagem “Alocação de memória falhou” é impressa e o laço termina.

```
1 // Fig. 13.4: fig13_04.cpp
2 // Demonstrando new retornando 0
3 // quando a memória não é alocada
4 #include <iostream>
5
6 using std::cout;
7
8 int main()
9{
10 double *ptr[ 50 ];
11
12 for ( int i = 0; i < 50; i++
13 ptr[ i ] = new double[ 5000000 ];
14
15 if ( ptr[ i ] == 0 ) ( // new falhou na alocação de memória
16 cout « "Alocação de memória falhou para ptr[
17 « i « "
18 break;
19 }
20 else
```

```

21 cout << "Alocados 5000000 doubles em ptr["
22 << i <<
23 }
24
25 return 0;
26 }

Alocados 5000000 doubles em ptr[ 0
Alocados 5000000 douiles em ptr[ 1
Alocados 5000000 doubles em ptr[ 2
Alocados 5000000 doubles em ptr[ 3
Alocação de memória falhou para ptr[ 4 1

```

Fig. 13.4 Demonstrando new retornando O em caso de falha.

A saída mostra que só quatro repetições do laço foram executadas antes de new falhar e as repetições do laço terminarem. Sua saída pode ser diferente, dependendo da memória física, do espaço em disco disponível para memória virtual em seu sistema e do compilador que você usar para compilar o programa.

— A Fig. 13.5 demonstra new disparando bad_alloc quando ela falhar em alocar a memória solicitada. A estrutura for na linha 18 dentro do bloco try deve executar 50 iterações e em cada uma alocar um array de 5.000.000 de valores double (i.e., 40.000.000 bytes, porque um double normalmente é 8 bytes). Se new falha e dispara uma exceção bad_alloc, o laço termina e o programa continua no fluxo de controle de tratamento de exceções na linha 24, onde a exceção é capturada e processada. A mensagem “Ocorreu uma exceção:” é impressa, seguida pelo string (contendo a mensagem específica para a exceção “Falha na alocação”) retornado por exception.what(). A saída mostra que só quatro repetições do laço foram executadas antes de new falhar e disparar a exceção bad_alloc. Sua saída pode ser diferente, dependendo da memória física, do espaço em disco disponível para memória virtual em seu sistema e do compilador que você usar para compilar o programa.

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 713

```

1 // Fig. 13.5: fig13O5.cpp
2 1/ Demonstrando new disparando bad_alloc
3 Il quando a memória não é alocada
4 #include <iostream>
5
6 using std::cout;
7 using std::endl;
8
9 #include <new>
10
11 using std::bad_alloc;
12
13 int main()
14 {

```

```

15 double *ptr[ 50 ];  

16  

17 try{  

18 for ( int i = 0; i < 50; i++ )  

19 ptr[ i ] = new double[ 5000000 ];  

20 cout << "Alocados 5000000 doubles em ptr[  

21 << i <<  

22 }  

23 )  

24 catch ( badalloc exception  

25 cout << "Ocorreu uma exceção:  

26 << exception.what() << endl;  

27 }  

28  

29 return 0;  

30 }

```

Alocados 5000000 doubles em ptr[0]

Alocados 5000000 doubles em ptr[1]

Alocados 5000000 doubles em ptr[2]

Alocados 5000000 doubles em ptr[3]

Ocorreu uma exceção: falha na alocação

Fig. 13.5 Demonstrando new disparando bad_alloc em caso de falha.

Os compiladores variam em seu suporte ao tratamento de falhas de new. Muitos compiladores de C++ retomam O por default quando new falha. Alguns destes compiladores suportam new disparando uma exceção se o arquivo de cabeçalho <new> (ou <new . h>) for incluído. Outros compiladores disparam bad alloc por default, não importando se você inclui ou não o arquivo de cabeçalho <new>. Leia a documentação de seu compilador para determinar qual o suporte oferecido por seu compilador para tratamento de falhas de new.

O padrão C++ especifica que compiladores aderentes ao padrão podem ainda usar uma versão de new que retoma O quando ele falha. Para este finalidade, o arquivo de cabeçalho <new> define nothrow (do tipo nothrowt), que é usado como segue:

```
double *ptr = new( nothrow ) double[ 5000000 ];
```

O comando precedente indica que a versão de new que não dispara exceções bad alloc (i.e., nothrow) deve ser usada para alocar um array de 5.000.000 de doubles.

Observação de engenharia de software 13.11

_____ O padrão C + recomenda que, para tornar os programas mais robustos, os programadores usem a versão de new que dispara exceções bad alloc no caso de insucessos de new.

714 C++ COMO PROGRAMAR

Existe um recurso adicional que pode ser usado para tratamento de falhas de new. A função setnewhandler (prototipada no arquivo de cabeçalho <new>) aceita como seu parâmetro um ponteiro de função para uma função que não recebe nenhum

argumento e retorna void. O ponteiro de função é registrado como a função a chamar quando new falha. Isto fornece ao programador um método uniforme de processar todas as falhas de new, não importando onde a falha acontece no programa. Uma vez que um tratador de new é registrado no programa com set new handier, new não disparará bad alloc quando fracassar.

O operador new é na realidade um laço que tenta adquirir memória. Se a memória é alocada, new retorna um ponteiro para aquela memória. Se new falha em alocar memória e nenhuma função tratadora de new foi registrada com set new handier, new dispara uma exceção bad alloc. Se new falha na alocação de memória e uma função tratadora de new foi registrada, a função tratadora de new é chamada. O padrão C++ especifica que a função tratadora de new deveria executar uma das tarefas seguintes:

1. Tornar disponível mais memória, apagando outra memória dinamicamente alocada, e retornar ao laço no operador new para tentar alocar a memória novamente.
2. Disparar uma exceção do tipo badalloc.
3. Chamar a função abort ou exit (ambas do arquivo de cabeçalho <cstdlib>), para terminar o programa.

O programa da Fig. 13.6 demonstra set new handier. A função customNewHandler simplesmente imprime uma mensagem de erro e termina o programa com uma chamada para abort. A saída mostra que só três repetições do laço foram executadas antes de new ter falhado e disparado a exceção bad alloc. Sua saída pode ser diferente, dependendo da memória física, do espaço em disco disponível para memória virtual em seu sistema e do compilador que você usar para compilar o programa.

```
1 // Fig. 13.6: fig13O6.cpp
2 // Demonstrando setnewhandler
3 #include <iostream>
4
5 using std::cout;
6 using std::cerr;
7
8 #include <new>
9 #include <cstdlib>
10
11 using std::set_new_handler;
12
13 void custoznNewHandler()
14
15 cerr « 'customNewHandler foi chamada';
16 abort();
17
18
19 int main()
20{
21 double *ptr[ 50 ];
22 setnewhandler( customNewHandler );
```

```

23
24 for O int i = o; i < 50; i++
25 ptr[ i ] = new double[ 5000000 ];
26
27 cout « 'Alocados 5000000 doubles em ptr[
28 « i «
29 }
30
31 return 0;
32 }

```

Fig. 13.6 Demonstrando set new handier (parte 1 de 2).

```

Alocados 5000000 doubles em ptr[ 0
Alocados 5000000 doubles em ptr[ 1
Alocados 5000000 doubles em ptr[ 2
Alocados 5000000 doubles em ptr[ 3 1
customNewHandler foi chamada

```

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 715

Fig. 13.6 Demonstrando set newhandler (parte 2 de 2).

13.15 A classe auto_ptr e a alocação dinâmica de memória

Uma prática comum de programação é alocar memória dinâmica (possivelmente um objeto) na memória livre, atribuir o endereço daquela memória a um ponteiro, usar o ponteiro para manipular a memória e desalocar a memória com delete quando a memória não for mais necessária. Se uma exceção acontece depois de a memória ter sido alocada e antes de o comando delete ser executado, pode ocorrer uma perda de memória. O padrão C++ fornece o gabarito de classe autoytr no arquivo de cabeçalho <memory> para lidar com esta situação.

Um objeto da classe auto_ptr mantém um ponteiro para memória dinamicamente alocada. Quando um objeto autoytr sai do escopo, ele executa a operação delete sobre seu membro de dados ponteiro. O gabarito de classe autoytr fornece operadores * e -> de modo que um objeto auto_ptr possa ser usado como uma variável ponteiro regular. A Fig. 13.7 demonstra um objeto autoytr que aponta para um objeto da classe Integer (definida nas linhas 12 a 22).

1 II Fig. 13.7: fig13O7.cpp

2 II Demonstrando autoytr

3 #include <iostream>

```
5 using std::cout;  
6 using std::endl;
```

7

```
8 #include <memory>
```

9

```
using std::auto_ptr;
```

```
class Integer {  
public:  
 Integer( int i = 0 ) : value( i )  
 cout << "Construtor para Integer" << value << endl;  
 ~Integer()  
 cout << "Destruidor"  
 void setInteger( int i )  
 int getInteger() const  
private:  
 int value;
```

```
cout << "Criando um objeto autoytr que  
<< "aponta para um Integer\n";
```

```
autoytr< Integer > ptrToInteger( new Integer( 7 ) );
```

```
cout << "Usando o auto2tr para manipular o Integer\n";  
ptrToInteger->setInteger( 99 );
```

```
10  
11  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24
```

```

25
26
27
28
29
30
31
32

para Integer “ « value « endl; value = i;
return value;

int main()

```

Fig. 13.7 Demonstrando autoytr (parte 1 de 2).

716 C++ COMO PROGRAMAR

```

33 cout « ‘Integer depois de setInteger:
j 34 « ( *ptrToInteger ) .getInteger()
35 « “\nTerminando o programa” « endl;
36
37 return O;
38 }

```

Criando um objeto autoytr que aponta para um Integer
 Construtor para Integer 7

Usando o autoytr para manipular o Integer
 Integer depois de setInteger: 99

Terminando o programa

Destruidor para Integer 99

Fig. 13.7 Demonstrando auto_ptr (parte 2 de 2).

Alinha 29

autoytr< Integer > ptrToInteger(new Integer(7));

cria o objeto auto-ptr ptrToInteger e inicializa-o com um ponteiro para um objeto Integer dinamicamente alocado contendo o valor 7.

A linha 32

ptrToInteger->setInteger(99);

usa o operador -> sobrecarregado de auto_ptr e o operador chamada de função () para chamar a função setInteger sobre o objeto Integer apontado por ptrToInteger.

A chamada

(*ptrToInteger) .getInteger()

na linha 34 usa o operador * de autoytr sobrecarregado para derreferenciar

ptrToInteger e então usa o : operador ponto (.) e o operador chamada de função () para chamar a função getInteger sobre o objeto

Integer apontado por ptrToInteger.

Como ptrToInteger é uma variável automática local em main, ptrToInteger é destruído quando main termina. Isto força um delete do objeto Integer apontado

por `ptrToInteger` que, é claro, força uma chamada para o destruidor da classe `Integer`. Porém, mais importante, esta técnica pode prevenir perdas de memória.

13.16 Hierarquia de exceções da biblioteca padrão

A experiência mostrou que exceções se enquadram bem em várias categorias. O padrão C++ inclui uma hierarquia de classes de exceção. Essa hierarquia é encabeçada pela classe base `exception` (definida no arquivo de cabeça `lh <exception>`) que contém a função `what()` que é sobrescrita em cada classe derivada, para emitir uma mensagem de erro apropriada.

Da classe base `exception`, algumas das classes derivadas imediatas são `runtime_error` e `logic_error`

(ambas definidas no cabeçalho `<stdexcept>`). Cada uma com várias classes derivadas.

Também derivada de `exception` são as exceções disparadas por recursos da linguagem C++ - por exemplo `bad_alloc` é disparada por `new` (Seção 13.14), `bad_cast` é disparada por `dynamic_cast` (Capítulo 21) e `bad_typeid` é disparada por `typeid` (Capítulo 21). Incluindo `std::bad_exception` na lista de r

`throw` de uma função, se uma exceção inesperada acontece, `unexpected()` disparará `bad_exception` em vez de terminar (por default) ou em vez de chamar outra função especificada com `set_unexpected`.

A classe `logic_error` é a classe base de várias classes de exceção padrão que indicam erros de lógica em programas que podem freqüentemente ser evitados escrevendo-se código apropriado. As descrições de algumas destas classes aparecem a seguir. A classe `invalid_argument` indica que um parâmetro inválido foi passado

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 717

para uma função (codificação apropriada pode, é claro, evitar que parâmetros inválidos cheguem a uma função). A classe `length_error` indica que um comprimento maior que o tamanho máximo permitido para o objeto que está sendo tratado foi usado para aquele objeto (disparamos `length_errors` no Capítulo 19 quando lidamos com strings). A classe `out_of_range` indica que um valor tal como um subscrito para um array ou string caíram fora do intervalo válido.

A classe `runtime_error` é a classe base de várias outras classes de exceção padrão que indicam erros em um programa que só podem ser descobertos durante a execução. A classe `overflow_error` indica que ocorreu um erro de overflow em uma operação aritmética. A classe `underflow_error` indica que aconteceu um erro de underflow em uma operação aritmética.

Observação de engenharia de software 13.12

_____ A hierarquia padrão de `exception` se destina a servir como um ponto de partida. Os usuários podem disparar exceções padrão, disparar exceções derivadas das exceções padrão ou disparar suas próprias exceções não-derivadas das exceções padrão.

Erro comum de programação 13.14

Classes de exceção definidas pelo usuário não precisam ser derivadas da classe exception. Assim, não é garantido que escrever catch (exception e) capture todas as exceções que um programa pode encontrar

® Dica de teste e depuração 13.3

Para capturar todas as exceções que podem ser disparadas em um bloco try, use catch (...) .

Resumo

- Alguns exemplos comuns de exceções são: subscriptos fora do intervalo válido em arrays, overflow em operações aritméticas, divisão por zero, parâmetros de função inválidos e verificação de memória insuficiente para atender a um pedido de alocação por new.
- O espírito por trás do tratamento de exceções é possibilitar aos programas capturar e tratar erros, em vez de deixá-los acontecer e simplesmente sofrer as consequências. Com o tratamento de exceções, se o programador não fornece um meio de tratamento para um erro fatal, o programa terminará; erros não-fatais permitem normalmente a um programa continuar a execução, mas produzindo resultados incorretos.
- O tratamento de exceções foi projetado para lidar com erros síncronos, i.e., erros que acontecem como resultado da execução de um programa.
- O tratamento de exceções não foi projetado para tratar de situações assíncronas, tais como chegadas de mensagens pela rede, conclusões de EIS de disco, diques do mouse, etc.: estas são mais bem manipuladas através de outros meios. tal como o processamento de interrupções.
- O tratamento de exceções é tipicamente usado em situações em que o erro será tratado por uma parte diferente do programa (i.e., um escopo diferente) daquela que descobriu o erro.
- As exceções não devem ser usadas como mecanismo para especificar o fluxo de controle. O fluxo de controle com estruturas de controle convencionais é geralmente mais claro e eficiente do que com exceções.
- O tratamento de exceções deve ser usado para processar exceções de componentes do programa que não estão preparados para tratar diretamente aquelas exceções.
- O tratamento de exceções deve ser usado para processar exceções de componentes de software tais como funções, bibliotecas e classes que provavelmente serão amplamente usados e onde não faz sentido para aqueles componentes tratar suas próprias exceções.
- O tratamento de exceções deveria ser usado em grandes projetos para tratar o processamento de erros de uma maneira uniforme para o projeto inteiro.
- O tratamento de exceções em C++ é voltado para situações em que a função que descobre um erro está impossibilitada de tratá-lo. Tal função disparará uma exceção. Se a exceção corresponde ao tipo do parâmetro em um dos blocos catch. o código para aquele bloco catch é executado. Caso contrário, é chamada a função terminate que, por default, chama a função abort.

- O programador inclui em um bloco try o código que pode gerar um erro que produzirá uma exceção. O bloco try é imediatamente seguido por um ou mais blocos catch. Cada bloco catch especifica o tipo de exceção que ele pode capturar e tratar. Cada bloco catch contém um tratador de exceção.
- Quando uma exceção é disparada, o controle do programa deixa o bloco try e procura os blocos catch em busca de um tratador apropriado. Se nenhuma exceção é disparada em um bloco try, os tratadores de exceção para aquele bloco são saltados e o programa retoma a execução depois do último bloco catch.
- Exceções são disparadas em um bloco try em uma função ou de uma função chamada direta ou indiretamente a partir do
- Uma vez que uma exceção é disparada, o controle não pode retornar diretamente ao ponto de disparo.
- É possível se passar informações para o tratador de exceção a partir do ponto em que ocorreu a exceção. Essas informações são o tipo de objeto disparado ou informações colocadas no objeto disparado.
- Um tipo de exceção popular disparada é char*. É comum simplesmente se incluir uma mensagem de erro como o operando de throw.
- As exceções disparadas por uma função particular podem ser especificadas com uma especificação de exceção. Uma especificação de exceção vazia afirma que a função não disparará quaisquer exceções.
- As exceções são capturadas pelo tratador de exceção mais próximo (para o bloco try do qual a exceção foi disparada) especificando-se um tipo apropriado.
- Como parte do disparo de uma exceção, uma cópia temporária do operando do throw é criada e inicializada. Este objeto temporário então inicializa a variável apropriada no tratador de exceção. O objeto temporário é destruído quando se sai do tratador de exceção.
- Erros não são sempre verificados explicitamente. Um bloco try, por exemplo, pode parecer não conter nenhuma verificação de erro e não incluir nenhum comando throw. Mas o código referenciado no bloco try pode certamente fazer com que código de verificação de erro seja executado eliminar espaço.
- Uma exceção termina o bloco no qual a exceção aconteceu.
- Os tratadores de exceção estão contidos em blocos catch. Cada bloco catch começa com a palavra-chave catch seguida por parênteses contendo um tipo e um nome de parâmetro opcional. Isto é seguido por chaves delimitando o código de tratamento de exceção. Quando uma exceção é capturada, o código no bloco catch é executado. O tratador catch define seu próprio escopo.
- O parâmetro em um tratador catch pode ter um nome ou não. Se o parâmetro tem um nome, o parâmetro pode ser referenciado no tratador. Se o parâmetro não tem nome, i.e., se somente um tipo é listado com a finalidade de procurar uma correspondência com o tipo de objeto disparado ou reticências para todos os tipos, então o tratador ignorará o objeto disparado. O tratador pode disparar novamente o objeto para um bloco try externo.
- É possível se especificar um comportamento personalizado para substituir a função terminate, designando-se outra função a ser executada e fornecendo-se aquele nome de função como o parâmetro em uma chamada da função settermiate.

- catch () significa capturar todas as exceções.
- É possível que nenhum tratador tenha uma correspondência com um objeto disparado particular. Isso faz com que a procura por uma correspondência continue em um bloco try externo.
- Os tratadores de exceção são pesquisados na ordem para encontrar uma correspondência apropriada. O primeiro tratador que tem uma correspondência é executado. Quando aquele tratador termina a execução, o controle continua com o primeiro comando depois do último bloco catch.
- A ordem dos tratadores de exceção afeta a maneira como uma exceção é tratada.
- Um objeto de uma classe derivada pode ser capturado ou por um tratador especificando o tipo da classe derivada ou por tratadores especificando os tipos de quaisquer classes base daquela classe derivada.
- Às vezes, um programa pode processar muitos tipos intimamente relacionados de exceções. Em vez de fornecer classes de exceção separadas e tratadores catch para cada uma, um programador pode fornecer uma classe de exceção única e um

718 C++ COMO PROGRAMAR

bloco try.

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 719

tratador catch para um grupo de exceções. À medida que ocorre cada exceção, o objeto de exceção pode ser criado com dados private diferentes. O tratador catch pode examinar estes dados private para identificar o tipo da exceção.

- É possível que, muito embora esteja disponível uma correspondência precisa, uma correspondência exigindo conversões padrões será feita porque aquele tratador aparece antes daquele que resultaria em uma correspondência precisa.
- Por default, se nenhum tratador for encontrado para uma exceção, o programa termina.
- Um tratador de exceção não pode acessar diretamente variáveis no escopo de seu bloco try. As informações de que o tratador necessita são normalmente passadas no objeto disparado.
- Os tratadores de exceção podem examinar mais de perto um erro e decidir chamar terminate. Podem disparar novamente uma exceção. Podem converter um tipo de exceção para outro disparando uma exceção diferente. Podem executar qualquer recuperação necessária e retomar a execução depois do último tratador de exceção. Podem examinar a situação que está causando o erro, remover a causa do erro e tentar chamar novamente a função original que causou uma exceção (isto não cria uma recursão infinita). Podem simplesmente retomar algum valor de estado para seu ambiente, etc.
- Um tratador que capture um objeto de uma classe derivada deveria ser colocado antes de um tratador que capture um objeto da classe base. Se o tratador da classe base fosse colocado primeiro, capturaria tanto os objetos da classe base como os objetos de classes derivadas daquela classe base.

- Quando uma exceção é capturada, é possível que recursos possam ter sido alocados, mas ainda não liberados no bloco try. O tratador catch deveria liberar estes recursos.
 - É possível que um tratador catch possa decidir que ele não pode processar a exceção. Neste caso, o tratador pode simplesmente disparar novamente a exceção. Um throw sem parâmetros dispara novamente a exceção. Se nenhuma exceção foi disparada, então o novo disparo produz uma chamada para terminate.
 - Ainda que um tratador possa processar uma exceção, e não importando se ele faz qualquer processamento daquela exceção, o tratador pode disparar novamente a exceção para processamento adicional fora do tratador. Uma exceção disparada novamente é detectada pelo próximo bloco try externo e é tratada por um tratador de exceção listado depois daquele bloco try externo.
 - Uma função sem especificação de exceção pode disparar qualquer exceção.
 - A função unexpected chama uma função especificada com a função set unexpected. Se nenhuma função foi especificada desta maneira, terminate é chamada por default.
 - A função terminate pode ser chamada de vários modos: explicitamente; se uma exceção disparada não pode ser capturada; se a pilha de chamadas de funções foi corrompido durante o tratamento de exceções; como a ação default em uma chamada para unexpected; ou, se durante o desempilhamento da pilha iniciada por uma exceção, uma tentativa de disparar uma exceção feita por um destruidor faz com que terminate seja chamada.
 - Os protótipos para as funções set terminate e set unexpected são encontrados no arquivo de cabeçalho <exception>.
 - As funções set terminate e set_unexpected retornam ponteiros para a última função chamada por terminate e unexpected. isto possibilita ao programador salvar o ponteiro da função de modo que ele possa ser restaurado mais tarde.
 - As funções setterminate e set unexpected aceitam ponteiros para funções como argumentos. Cada parâmetro deve apontar para uma função com tipo de retorno void e nenhum argumento.
- Se a última ação de uma função de término definida pelo usuário não é sair de um programa, a função abort será automaticamente chamada para terminar a execução do programa depois de os outros comandos da função de término definida pelo usuário terem sido executados.
- Uma exceção disparada fora de um bloco try fará com que o programa termine.
 - Se um tratador não pode ser encontrado depois de um bloco try. o desempilhamento da pilha continua até um tratador apropriado ser encontrado. Se, em última instância, um tratador não é encontrado, então é chamada terminate. o que, por default, aborta o programa com abort.
 - Especificações de exceção listam as exceções que podem ser disparadas a partir de uma função. Uma função pode disparar as exceções indicadas ou pode disparar tipos derivados. Se uma exceção não-listada na especificação de exceção é disparada, unexpected é chamada.
 - Se uma função dispara uma exceção de um tipo de classe particular, aquela função também pode disparar exceções de todas as classes derivadas daquela classe por herança public.

720 C++ COMO PROGRAMAR

- Para capturar uma exceção, o tratador de exceção deve ter acesso a um construtor de cópia para o objeto disparado.
- As exceções disparadas a partir de construtores fazem com que sejam chamados destruidores para todos os objetos de classes base completados e os objetos membros do objeto que estava sendo construído antes de a exceção ter sido disparada.
- Se um array de objetos havia sido parcialmente construído quando ocorreu uma exceção, só os destruidores para os elementos completamente construídos do array serão chamados.
- As exceções disparadas a partir de destruidores podem ser capturadas incluindo-se a função que chama o destruidor em um bloco try e fornecendo-se um tratador catch com o tipo apropriado.
- Uma razão poderosa para usar herança com exceções é criar a possibilidade de capturar facilmente uma variedade de erros relacionados, com uma notação concisa. Poderíamos certamente capturar cada tipo de objeto de exceção de uma classe derivada individualmente, mas, se todas as exceções derivadas são tratadas da mesma forma, é muito mais conciso simplesmente se capturar o objeto de exceção da classe base.
 - O padrão C++ especifica que, quando new falha, ela dispara uma exceção bad alloc (bad alloc é definido no arquivo de cabeçalho <new>).
 - Alguns compiladores não estão atualizados de acordo com o padrão C++ e ainda usam a versão de new que retorna 0 quando falha.
 - A função set_new_handler (prototipada no arquivo de cabeçalho <new>) aceita como seu argumento um ponteiro de função para uma função que não aceita nenhum argumento e retorna void. O ponteiro de função é registrado como a função a ser chamada quando new falha. Uma vez que um tratador de new é registrado com set_new_handler, new não disparará bad_alloc quando ocorrer uma falha.
 - Um objeto da classe auto_ptr mantém um ponteiro para memória alocada dinamicamente. Quando um objeto auto_ptr sai do escopo, ele executa automaticamente uma operação delete sobre seu membro de dados ponteiro. O gabarito de classe auto_ptr fornece operadores * e -> de modo que um objeto auto_ptr pode ser usado como uma variável ponteiro regular.
 - O padrão C++ inclui uma hierarquia de classes de exceção encabeçadas pela classe base exception (definida no arquivo cabeçalho <exception>), que oferece o serviço what () que é redefinido em cada classe derivada para emitir uma mensagem de erro apropriada.
 - Incluindo-se std::bad_exception na lista de throw de uma definição de função, se uma exceção inesperada ocorrer, unexpected () disparará bad_exception em vez de terminar (por default) ou em vez de chamar outra função especificada com set_unexpected.

Terminologia

abort O disparar expressão
aplicativo para missões críticas disparar novamente uma exceção
argumento de catch disparar uma exceção
arquivo de cabeçalho <exception> disparar uma exceção inesperada
arquivo de cabeçalho <memory> dynamic_cast
arquivo de cabeçalho <new> especificação de exceção
arquivo de cabeçalho <stdexcept> especificação de exceção vazia
auto_ptr especificação de throw vazia
bad_alloc exceção
badcast exceção não-capturada
badtypeid exit()
bloco catch função sem especificação de exceção
bloco try invalid_argument
bloco try externo lengtherror
capturar um grupo de exceções lista de disparo
capturar uma exceção lista de exceções
catch(...) bogicerror
catch(void *) macroassert
condição excepcional new_handler
declaração de exceção nothrow
desempilhamento da pilha objeto de exceção

722 C++ COMO PROGRAMAR

Dicas de desempenho

13.1 Embora seja possível se usar o tratamento de exceções para propósitos diferentes do tratamento de erros, isso pode reduzir o desempenho do programa.

13.2 O tratamento de exceções é geralmente implementado em compiladores de tal maneira que quando não ocorrem exceções, pouco ou nenhum overhead é imposto pela presença do código de tratamento de exceções. Quando ocorrem exceções, elas incorrem em overhead durante a execução. Certamente, a presença de código de tratamento de exceções faz o programa consumir mais memória.

Observações de engenharia de software

13.1 O fluxo de controle com estruturas de controle convencionais é geralmente mais claro e eficiente do que com exceções.

13.2 O tratamento de exceções é bem adequado para sistemas com componentes desenvolvidos separadamente. O tratamento de exceções facilita a combinação dos componentes. Cada componente pode executar sua própria detecção de exceção,

separada do tratamento das exceções em outro escopo.

13.3 Ao lidar com bibliotecas, o chamador da função de biblioteca provavelmente terá em mente um processamento de erro específico para uma exceção gerada na função de biblioteca. E improvável que uma função de biblioteca execute um processamento de erro que satisfaça às necessidades particulares de todos os usuários. Portanto, exceções são meios apropriados para tratar erros produzidos por funções de bibliotecas.

13.4 Uma idéia-chave do tratamento de exceções é que a parte de um programa ou sistema que tratará a exceção pode ser bastante diferente ou distante da parte do programa que descobriu e gerou a situação excepcional.

13.5 Se é necessário passar informações sobre o erro que causou uma exceção, tal informação pode ser colocada no objeto disparado. O tratador catch então vai conter um nome de parâmetro através do qual as informações podem ser referenciadas.

13.6 Um objeto pode ser disparado sem conter informações a serem passadas; nesse caso, o mero conhecimento de que uma exceção desse tipo foi disparada pode fornecer informações suficientes para o tratador fazer seu trabalho corretamente.

13.7 Um ponto fraco na técnica de capturar exceções com catch . . . é que normalmente você não pode ter certeza de qual é o tipo da exceção. Outro ponto fraco é que, sem um parâmetro nomeado, não existe nenhum modo de se referir ao

objeto de exceção dentro do tratador de exceção.

13.8 É melhor incorporar sua estratégia de tratamento de exceções a um sistema desde o começo do projeto. É difícil incorporar um tratamento de exceções efetivo depois de um sistema ter sido implementado.

13.9 Outra razão para não usar exceções para fluxo de controle convencional é que estas “exceções adicionais” podem se confundir com exceções genuínas de tratamento de erro. Torna-se mais difícil para o programador manter o controle do número de casos de exceção. Por exemplo, quando um programa processa uma variedade excessiva de exceções, podemos realmente estar certos do que está sendo capturado por um catch (. . .) ? Situações excepcionais deveriam ser raras, e não comuns.

13.10 Use catch (. . .) para executar recuperação que não depende do tipo da exceção, tal como liberar recursos comuns. A exceção pode ser disparada novamente para alertar blocos catch externos mais específicos.

13.11 O padrão C++ recomenda que, para tornar os programas mais robustos, os programadores usem a versão de new que dispara exceções bad alloc no caso de insucessos de new.

13.12 A hierarquia padrão de exception se destina a servir como um ponto de partida. Os usuários podem disparar exceções padrão, disparar exceções derivadas das exceções padrão ou disparar suas próprias exceções não-derivadas das exceções padrão.

Dicas de teste e depuração

13.1 O programador determina a ordem em que os tratadores de exceção são listados. Esta ordem pode afetar como exceções originadas naquele bloco try são manipuladas. Se você estiver obtendo um comportamento inesperado no tratamento de exceções do seu programa, pode ser porque um bloco catch anterior está interceptando e tratando as exceções antes que possam alcançar seu tratador catch planejado.

13.2 Usar herança com exceções possibilita a um tratador de exceção capturar erros relacionados com uma notação bastante concisa. Poderíamos certamente capturar cada tipo de ponteiro ou referência para um objeto de exceção de uma

classe derivada individualmente, mas é mais conciso se capturar ponteiros ou referências para objetos de exceção da classe base. Além disso, capturar ponteiros ou referências para objetos de exceção de classes derivadas individualmente é sujeito a erros se o programador se esquecer de incluir testes explícitos para um ou mais dos tipos de ponteiro ou de referência para a classe derivada.

13.3 Para capturar todas as exceções que podem ser disparadas em um bloco try, use catch (.).

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 723

Exercícios de auto-revisão

13.1 Liste cinco exemplos comuns de exceções.

13.2 Dê várias razões pelas quais as técnicas de tratamento de exceções não devem ser usadas para controle convencional do programa.

13.3 Por que exceções são apropriadas para lidar com erros produzidos por funções de bibliotecas?

13.4 O que é uma “perda de recurso?”

13.5 Se nenhuma exceção é disparada de um bloco try, para onde vai ser transferido o controle depois de o bloco try completar a execução?

13.6 O que ocorre se uma exceção é disparada fora de um bloco try?

13.7 Dê uma vantagem importante e uma desvantagem importante de se usar catch (..)

13.8 O que ocorre se nenhum tratador catch corresponde ao tipo de um objeto disparado?

13.9 O que ocorre se vários tratadores correspondem ao tipo do objeto disparado?
13.10 Por que um programador especificaria um tipo de uma classe base como o tipo de um tratador catch e então dispararia objetos de tipos de classes derivadas?

13.11 Como pode um tratador catch ser escrito para processar tipos de erros relacionados sem usar herança entre classes de exceção?

13.12 Que tipo de ponteiro é usado em um tratador catch para capturar alguma exceção de qualquer tipo de ponteiro?

13.13 Suponha que um tratador catch com uma correspondência precisa ao tipo de um objeto de exceção está disponível. Em que circunstâncias pode um tratador diferente ser executado para objetos de exceção daquele tipo?

13.14 Disparar uma exceção deve fazer com que o programa termine?

13.15 O que ocorre quando um tratador catch dispara uma exceção?

13.16 O que faz o comando throw; ?

13.17 Como o programador restringe os tipos de exceções que podem ser disparados de uma função?

13.18 O que ocorre se uma função dispara uma exceção de um tipo não permitido pela especificação de exceções para a função?

13.19 O que ocorre aos objetos automáticos que foram construídos em um bloco

try quando aquele bloco dispara uma exceção?

Respostas aos exercícios de auto-revisão

13.1 Memória insuficiente para satisfazer uma solicitação de new. sobrescrito de array fora dos limites, overflow em operação aritmética, divisão por zero, parâmetros de função inválidos.

13.2 (a) O tratamento de exceções foi projetado para tratar situações que acontecem pouco freqüentemente e resultam

freqüentemente no término do programa, assim os implementadores de compiladores não são obrigados a implementar o tratamento de exceções de maneira otimizada. (b) O fluxo de controle com estruturas de controle convencionais é geralmente mais claro e eficiente do que com exceções. (c) Podem ocorrer problemas porque a pilha de chamadas de funções é desempilhada quando ocorrer uma exceção e os recursos alocados antes da exceção não podem ser liberados. (d) As “exceções adicionais” podem se confundir com exceções de erro genuínas. Torna-se mais difícil para o programador manter o controle do número maior de casos de exceção. O que um catch (...) realmente captura? . -

13.3 É improvável que uma função de biblioteca execute processamento de erro que satisfaça às necessidades de todos os usuários.

13.4 Um programa que aborta pode deixar um recurso em um estado no qual outros programas são incapazes de adquirir o recurso.

13.5 Os tratadores de exceção (nos blocos catch) para aquele bloco try são saltados e o programa retoma a execução depois do último bloco catch.

13.6 Uma exceção disparada fora de um bloco try provoca uma chamada para terminate.

724 C++ COMO PROGRAMAR

13.7 A forma catch (...) captura qualquer tipo de erro disparado em um bloco try. Uma vantagem é que nenhum erro disparado pode escapar. Uma desvantagem é que o catch não tem nenhum parâmetro, assim ele não pode referenciar informações no objeto disparado e não pode saber a causa do erro.

13.8 Isto faz com que a procura por uma correspondência continue no próximo bloco try externo. À medida que o processamento continua, pode eventualmente ser determinado que não existe nenhum tratador no programa que corresponde ao tipo do objeto disparado; neste caso, é chamada terminate. o que, por default, chama abort. Uma função terminate alternativa pode ser fornecida como um parâmetro para setterminate.

13.9 É executado o primeiro tratador de exceção correspondente ao tipo da exceção depois do bloco try.

13.10 Este é um meio agradável para se capturar tipos relacionados de exceções.

13.11 Forneça uma classe de exceção e um tratador catch únicos para um grupo de exceções. À medida que ocorre cada exceção, o objeto de exceção pode ser criado com dados privados diferentes. O tratador catch pode examinar estes dados private para identificar o tipo da exceção.

13.12 void*.

13.13 Um tratador exigindo conversões padrão pode aparecer antes de uma

correspondência precisa ser encontrada.

13.14 Não, mas ele termina o bloco em que a exceção é disparada.

13.15 A exceção será processada por um tratador catch (se existir um) associado com o bloco try (se existir um) externo ao tratador catch que causou a exceção.

13.16 Ele dispara novamente a exceção.

13.17 Forneça uma especificação de exceção listando os tipos de exceção que podem ser disparadas da função.

13.18 A função unexpected é chamada.

13.19 Através do processo de desempilhamento da pilha de chamadas, são chamados os destruidores para estes objetos.

Exercícios

13.20 Liste as várias condições excepcionais que aconteceram em programas ao longo deste texto. Liste tantas condições excepcionais quantas puder. Para cada uma delas, descreva brevemente como um programa tipicamente trataria a exceção usando as técnicas de tratamento de exceções discutidas neste capítulo. Algumas exceções típicas são divisão por zero, overflow aritmético, subscripto de array fora dos limites, esgotamento da memória livre, etc.

13.21 Em que circunstâncias o programador não forneceria um nome de parâmetro ao definir o tipo do objeto que será capturado por um tratador?

13.22 Um programa contém o comando
throw;

Onde você esperaria achar normalmente um tal comando? E se esse comando apareceu em uma parte diferente de um programa?

13.23 Em que circunstâncias você usaria o comando seguinte?
catch(...) { throw; }

13.24 Compare e contraste o tratamento de exceções com os vários outros esquemas de processamento de erros discutidos no texto.

13.25 Liste as vantagens do tratamento de exceções em relação aos meios convencionais de processamento de erros.

13.26 Forneça razões pelas quais exceções não deveriam ser usadas como uma forma alternativa de controle do programa.

13.27 Descreva uma técnica para tratamento de exceções relacionadas.

13.28 Até este capítulo, achávamos que lidar com erros descobertos por construtores era um pouco complicado. O tratamento de exceções nos dá um meio muito melhor de lidar com tais erros. Considere um construtor para uma classe String. O construtor usa new para obter espaço da memória livre. Suponha que new falhe. Mostre como você lidaria com isto sem o tratamento de exceções. Discuta os aspectos-chave. Mostre como você lidaria com tal esgotamento de memória com tratamento de exceções. Explique por que o método de tratamento de exceções é superior.

CAPÍTULO 13 - TRATAMENTO DE EXCEÇÕES 725

13.29 Suponha que um programa dispara uma exceção e o tratador de exceção apropriado começa a ser executado. Agora, suponha que o tratador de exceção apropriado dispara a mesma exceção. Isto cria uma recursão infinita? Escreva um

programa para verificar sua observação.

13.3() Use herança para criar uma classe base de exceção e várias classes de exceção derivadas. Então, mostre que um tratador catch especificando a classe base pode capturar exceções das classes derivadas.

13.31 Mostre uma expressão condicional que retorna ou um double ou um int.

Forneça um tratador catch int e um tratador catch double. Mostre que só o tratador catch double é executado, não importando se int ou double é retornado.

13.32 Escreva um programa projetado para gerar e tratar um erro de esgotamento de memória. Seu programa deveria fazer um

laço de pedidos para alocar memória dinamicamente, através do operador new.

13.33 Escreva um programa que mostra que todos os destruidores para objetos construídos em um bloco são chamados antes de uma exceção ser disparada daquele bloco.

13.34 Escreva um programa que mostra que os destruidores de objetos membro são chamados somente para aqueles objetos

membro que foram construídos antes de ocorrer uma exceção.

13.35 Escreva um programa que demonstra como qualquer exceção é capturada com catch (..).

13.36 Escreva um programa que mostra que a ordem dos tratadores de exceções é importante. O primeiro tratador para o qual existe uma correspondência é o que é executado. Compile e execute seu programa de duas maneiras diferentes, para mostrar que dois tratadores diferentes são executados com dois efeitos diferentes.

13.37 Escreva um programa que mostra um construtor passando informações sobre a falha do construtor para um tratador de exceção depois de um bloco try.

13.38 Escreva um programa que usa uma hierarquia de herança múltipla de classes de exceção para criar uma situação em que a ordem dos tratadores de exceções é importante.

13.39 Usando setjmp/longjmp. um programa pode transferir o controle imediatamente para uma rotina de erro de dentro de uma chamada de função profundamente aninhada. Infelizmente, como a pilha é desempilhada, os destruidores não são chamados para os objetos automáticos que foram criados durante a seqüência das chamadas de função aninhadas. Escreva um programa que demonstra que esses destruidores, de fato, não são chamados.

13.40 Escreva um programa que ilustra o novo disparo de uma exceção.

13.41 Escreva um programa que usa set unexpected para inicializar uma função definida pelo usuário para unexpected. usa set_unexpected novamente e, então. redetine unexpected de volta para sua função anterior. Escreva um programa semelhante para testar set terminate e terminate.

13.42 Escreva um programa que mostra que uma função com seu próprio bloco try não tem que capturar todos os erros possíveis gerados dentro do try. Algumas exceções podem escapar e ser tratadas em escopos externos.

13.43 Escreva um programa que dispara um erro de uma chamada de função profundamente aninhada e ainda tem o tratador catch após o bloco externo à cadeia de chamadas, capturando a exceção.

17

O pré-processador

Objetivos

Ser capaz de usar `#include` para desenvolver programas
de usar `#define` para criar macros e macros
com argumentos

,(7 Compreender a compilação condicional

- > • Ser capaz de exibir mensagens de erro durante a compilação condicional
- Ser capaz de usar asserções para testar se os valores de expressões estão corretos

Mantenha o bom; defina-o bem.

Alfred, Lord Tennyson

Encontrei-lhe um argumento; mas não
sou obrigado afazê-lo entender

Samuel Johnson

Um bom símbolo é o melhor argumento
e é capaz de persuadir milhares.

Raph Waldo Emerson

Condições são fundamentalmente saudáveis.

Herbert Hoover (dezembro de 1929)

O partidário, ao se engajar em uma disputa, não se preocupa em nada com os direitos da questão, mas fica ansioso somente para convencer seus ouvintes de suas próprias afirmações. Platão

856 C++ COMO PROGRAMAR

Visão Geral

17.1 Introdução

17.2 A diretiva `#include` do pré-processador

17.3 A diretiva `#define` do pré-processador: constantes simbólicas

17.4 A diretiva `#define` do pré-processador: macros

17.5 Compilação condicional

17.6 As diretivas `#error` e `#pragma` do pré-processador

17.7 Os operadores `#` e `##`

17.8 Números de linhas

17.9 Constantes simbólicas predefinidas

17.10 Asserções

Resumo . Terminologia Erros comuns de programação Boas práticas de
programação Dica de desempenho• Observação de engenharia de software
Exercícios de auto-revisão Respostas aos exercícios de auto-revisão • Exercícios

17.1 Introdução

Este capítulo apresenta o pré-processador O pré-processamento ocorre antes de um programa ser compilado. Algumas das ações possíveis são: inclusão de outros

arquivos no arquivo que está sendo compilado, definição de constantes simbólicas e macros, compilação condicional do código do programa e execução condicional das diretivas do pré-processador. Todas as diretivas do pré-processador começam com e somente caracteres de espaço em branco podem aparecer antes de uma diretiva para o pré-processador em uma linha. As diretivas para o pré-processador não são comandos de C++, de modo que não terminam com um ponto-e-vírgula (;). As diretivas para o pré-processador são completamente processadas antes de a compilação começar.

Erro comum de programação 17.1

Colocar um ponto-e-vírgula no fim de uma diretiva para o pré-processador pode levar a diversos erros,

dependendo da diretiva para o pré-processador

Observação de engenharia de software 17.1

____ Muitos dos recursos do pré-processador (especialmente macros) são mais apropriados para programadores de C do que para programadores de C++. Os programadores de C++ devem se familiarizar com o pré-processador porque eles podem necessitar trabalhar com código legado em C.

17.2 A diretiva #include do pré-processador

A diretiva do pré-processador #include tem sido usada ao longo de todo este texto.

A diretiva #include faz com que uma cópia de um arquivo especificado seja incluída no lugar da diretiva. As duas formas da diretiva #include são:

#include <filename>

#include filename

A diferença entre estas duas é a localização em que o pré-processador procura o arquivo a ser incluído. Se o nome do arquivo ("filename") está incluso entre os sinais de menor e maior (< e >) - usado para arquivos de cabeçalho da

CAPÍTULO 17 - O PRÉ-PROCESSADOR 857

biblioteca padrão - o pré-processador procura o arquivo especificado de uma maneira dependente da implementação, normalmente em diretórios pré-designados. Se o nome do arquivo está incluso entre aspas, o pré-processador primeiro pesquisa o diretório em que está o arquivo que está sendo compilado e, então, da mesma maneira dependente de implementação que usa para um nome de arquivo incluso entre menor e maior. Este método é normalmente usado para incluir arquivos de cabeçalho definidos pelo programador.

A diretiva #include é normalmente usada para incluir arquivos de cabeçalho padrão como <iostream> e <iomanip>. A diretiva #include também é usada com programas que consistem em diversos arquivos-fonte que devem ser compilados juntos. Um arquivo de cabeçalho contendo declarações e definições comuns aos arquivos de programas separados freqüentemente é criado e incluído no arquivo. Exemplos de tais declarações são classes, estruturas, uniões, enumerações e protótipos de funções.

17.3 A diretiva #define do pré-processador: constantes simbólicas

A diretiva para o pré-processador #define cria constantes simbólicas - constantes representadas como símbolos

- e macros - operações definidas como símbolos. O formato da diretiva `#define` para o pré-processador é `#define identificador texto de substituição`

Quando esta linha aparece em um arquivo, todas as ocorrências subsequentes do identificador (exceto aquelas dentro de um string) serão substituídas pelo texto de substituição antes que o programa seja compilado. Por exemplo,

```
#define P1 3.14159
```

substitui todas as ocorrências subsequentes da constante simbólica P1 pela constante numérica 3.14159. Constantes simbólicas permitem ao programador criar um nome para uma constante e usar esse nome ao longo de todo o programa. Se a constante precisar ser modificada em todo o programa, ela pode ser modificada apenas uma vez na diretiva `#define` - e quando o programa é recompilado, todas as ocorrências da constante no programa serão modificadas.

Nota: tudo o que está à direita do nome da constante simbólica substitui a constante simbólica. Por exemplo, `#define P1 = 3.14159` faz com que o compilador substitua cada ocorrência de P1 por = 3.14159. Isto é a causa de muitos erros sutis de lógica e de sintaxe. Redefinir uma constante simbólica com um novo valor também é um erro. Note que em C++ é preferível usar variáveis `const` em vez de constantes simbólicas. Variáveis constantes têm um tipo de dado específico e são visíveis por nome para um depurador. Uma vez que uma constante simbólica é substituída pelo seu texto de substituição, somente o texto de substituição permanece visível para o depurador. Uma desvantagem das variáveis `const` é que elas podem necessitar de uma posição de memória do tamanho do seu tipo de dado - constantes simbólicas não necessitam de qualquer quantidade de memória adicional.

Erro comum de programação 17.2

Usar constantes simbólicas em um arquivo diferente daquele no qual as constantes são definidas é um erro de sintaxe.

Boa prática de programação 17.1

Usar nomes que têm um significado para constantes simbólicas ajuda a tornar os programas mais auto-documentados.

17.4 A diretiva `#define` do pré-processador: macros

[Nota: esta seção foi incluída para auxiliar os programadores de C++ que necessitam trabalhar com código legado em C. Em C++, as macros foram substituídas por gabaritos e funções mimei. Uma macro é uma operação definida em uma diretiva `#define` para o pré-processador. Da mesma maneira que ocorre com as constantes simbólicas, o identificador da macro é substituído pelo texto de substituição antes de o programa ser compilado. Macros podem ser definidas com ou sem argumentos. Uma macro sem argumentos é processada como uma constante simbólica. Em uma macro com argumentos, os argumentos são substituídos no texto de substituição e, então, a

858 C++ COMO PROGRAMAR

macro é expandida - ou seja, o texto de substituição substitui o identificador da macro e a lista de argumentos no programa. (Nota: não há verificação de tipos de

dados para os argumentos de uma macro. Uma macro é usada simplesmente para substituição de texto).

Considere a seguinte definição de uma macro com um argumento, para o cálculo da área de um círculo:

```
#define CIRCLEAREA( x ) ( P1 * ( x ) * ( x
```

Onde quer que CIRCLE_AREA (x) apareça no arquivo, o valor de x substitui x no texto de substituição, a constante simbólica P1 é substituída pelo seu valor (definido anteriormente) e a macro é expandida no programa. Por exemplo, o comando

```
area = CIRCLEAREA( 4 );
```

é expandido para

```
area = ( 3.14159 * ( 4 ) * ( 4 ) )
```

Como a expressão consiste apenas em constantes, durante a compilação o valor da expressão é calculado e o resultado é atribuído à área durante a execução. Os parênteses em torno de cada x, no texto de substituição, e em torno de toda a expressão forçam a ordem correta de cálculo quando o argumento da macro é uma expressão. Por exemplo, o comando

```
= CIRCLEAREA( c = 2 );
```

é expandido para

```
area= (3.14159 * (c+2 ) * (c+2 ) );
```

a qual é avaliada corretamente porque os parênteses forçam a ordem certa de cálculo. Se os parênteses são omitidos, a expansão da macro é

```
area=3.14159 * c+2 * c + 2;
```

que é calculada, incorretamente, como

```
area= (3.14159 * c ) * (2 * C ) + 2;
```

por causa das regras de precedência de operadores.

Erro comum de programação 17.3

Esquecer de colocar entre parênteses argumentos de uma macro, no texto de substituição.

A macro CIRCLE AREA poderia ser definida como uma função. A função circleArea

```
double circleArea ( double x ) { return 3.14159 * x * x;
```

executa o mesmo cálculo que CIRCLE AREA, mas o overhead de uma chamada de função está associado com a função circleArea. As vantagens do uso de CIRCLE AREA estão no fato de que macros inserem o código diretamente no programa - evitando overhead das funções - e o programa permanece legível porque CIRCLE_AREA é definida separadamente e recebe um nome com significado. Uma desvantagem é que o argumento é avaliado duas vezes. Além disso, cada vez que uma macro aparece no programa, a macro é expandida. Se a macro for grande, isso produz um aumento do tamanho do programa. Assim, existe um compromisso entre velocidade de execução e tamanho de programa (o espaço em disco pode ser pequeno). Note que funções inline (ver Capítulo 3) são preferíveis para obter o desempenho das macros e o benefício de engenharia de software das funções.

I-tDica de desempenho 17.1

-F Às vezes, as macros podem ser usadas para substituir uma chamada defunção por código mime, antes da execução do programa. Isso elimina o overhead de uma chamada de função. Funções mime são preferíveis a macros, porque oferecem os serviços de vercação de tipos das funções.

A seguinte definição é uma definição de macro com 2 argumentos para o cálculo da área de um retângulo:

```
#define RECTANGLEAREA( x, y ) ( ( x ) ( y )
```

Onde quer que RECTANGLE AREA (x, y) apareça no programa, os valores de x e y são substituídos no texto

de substituição da macro e a macro é expandida no lugar do nome da macro. Por exemplo, o comando

```
rectArea = RETANGLEAREA ( a + 4, b + 7 );
```

é expandido para:

```
rectarea ( (a+4) * (b+7) );
```

O valor da expressão é avaliado e atribuído à variável rectArea.

O texto de substituição para uma macro ou constante simbólica normalmente é qualquer texto existente na linha após o identificador na diretiva #define. Se o texto de substituição para uma macro ou constante simbólica é mais longo que o restante da linha, uma barra invertida (\) deve ser colocada no fim da linha para indicar que o texto de substituição continua na próxima linha.

Constantes simbólicas e macros podem ser descartadas usando-se a diretiva para o pré-processador #undef. A diretiva #undef “anula a definição” do nome de uma constante simbólica ou macro. O escopo de uma constante simbólica ou macro vai da sua definição até o ponto em que sua definição é anulada com #undef ou até o final do arquivo.

As funções da biblioteca padrão algumas vezes são definidas como macros baseadas em outras funções de

biblioteca. Uma macro comumente definida no arquivo de cabeçalho <cstdio> é #defirie getchar() getc(stdin

A definição de macro de getchar usa a função getc para obter um caractere do stream padrão de entrada. A função putchar do arquivo de cabeçalho <cstdio> e as funções de manipulação de caracteres do arquivo de cabeçalho <cctype> também são freqüentemente implementadas como macros. Note que expressões com efeitos colaterais (i.e, os valores de variáveis são modificados) não devem ser passadas para uma macro, porque os argumentos de uma macro podem ser avaliados mais de uma vez.

17.5 Compilação condicional

A compilação condicional permite ao programador controlar a execução das diretivas do pré-processador e a compilação do código do programa. Cada uma das diretivas condicionais para o pré-processador avalia uma expressão constante inteira que irá determinar se o código será compilado. Expressões de coerção, expressões com sizeof e constantes de enumerações não podem ser avaliadas em diretivas para o pré-processador.

A instrução condicional para o pré-processador é bastante semelhante à estrutura de seleção if. Considere o

seguinte código para o pré-processador:

```
#if !defined( NULL
#define NULL 0
#endif
```

Essas diretivas determinam se a constante simbólica NULL já está definida. A expressão defined (NULL) é calculada, produzindo o valor 1 se NULL está definido; O caso contrário. Se o resultado é 0, ! defined (NULL) produz 1 e NULL está definido. Caso contrário, a diretiva #define é pulada. Cada instrução #if termina com

860 C++ COMO PROGRAMAR

endif. As diretivas #ifdef (nome) e #ifndef (nome) são abreviações de #ifdefined (nome) e #if ! defined (nome). Uma instrução para o pré-processador de múltiplas partes pode ser testada usando-se as diretivas #elif (o equivalente de else if em uma estrutura if) e #else (o equivalente de else em uma estrutura if). Durante o desenvolvimento do programa, os programadores freqüentemente acham útil se eliminar partes significativas do código, transformando-o em comentários e evitando desta maneira que este código seja compilado. Se o código contém comentários no estilo de C, / e / não podem ser usados para realizar esta tarefa. Em vez disso, o programador pode usar a seguinte instrução para o pré-processador:

```
#if 0
código que não será compilado
#endif
```

Para habilitar o código para compilação, simplesmente substitua o valor 0 na instrução precedente pelo valor 1.

A compilação condicional freqüentemente é usada como um auxílio para a depuração do programa. Comandos de saída são freqüentemente usados para imprimir os valores de variáveis e para confirmar o fluxo de controle. Esses comandos de saída podem ser incluídos em diretivas condicionais do pré-processador, de maneira que os comandos são compilados somente até terminar o processo de depuração. Por exemplo,

```
#ifdef DEBUG
cerr « Variável x = " « x « endl;
#endif
```

faz com que o comando cerr seja compilado no programa se a constante simbólica DEBUG foi definida (#define DEBUG) antes da diretiva #ifdef DEBUG. Quando a depuração está completa, a diretiva #define é removida do arquivo-fonte e os comandos de saída inseridos para fins de depuração são ignorados durante a compilação.

Em programas maiores, pode ser desejável definir várias constantes simbólicas diferentes que controlam a compilação condicional em seções separadas do arquivo-fonte.

Erro comum de programação 17.4

Inserir comandos de saída compilados condicionalmente, para fins de depuração, em lugares onde C++ na verdade espera um comando simples, pode levar a erros

de sintaxe e lógica. Nesse caso, o comando compilado condicionalmente deve ser incluído em um comando composto. Assim, quando programa é compilado com comandos para depuração, o fluxo de controle do programa não é alterado.

17.6 As diretivas #error e #pragma do pré-processador

A diretiva #error

#error unidades léxicas

imprime uma mensagem dependente de implementação que inclui as “unidades léxicas” especificadas na diretiva.

As “unidades léxicas” são seqüências de caracteres separadas por espaços. Por exemplo,

#error 1 - Erro de subscrito fora do intervalo válido

contém nove “unidades léxicas”. Em um compilador C++ popular, por exemplo, quando uma diretiva #error é processada, as “unidades léxicas” na diretiva são exibidas como uma mensagem de erro, o pré-processamento para o programa não é compilado.

A diretiva #pragma

#pragma unidades léxicas

I

CAPÍTULO 17 - O PRÉ-PROCESSADOR 861

f provoca uma ação definida pela implementação. Um pragma não-reconhecido pela implementação é ignorado. Por exemplo, um compilador C++ particular pode reconhecer pragmas que possibilitam ao programador tirar pleno proveito dos recursos daquele compilador específico. Para mais informações sobre #error e #pragma, verifique

a documentação de sua implementação de C++.

17.7 Os operadores # e

Os operadores # e ## do pré-processador estão disponíveis em C++ e em ANSI C. O operador # faz com que uma “unidade léxica” de um texto de substituição seja convertida em um string entre aspas. Considere a seguinte definição de macro:

#define ALO(x) cout << "Alô, #x" << endl;

Quando ALÔ (Pedro) aparece em um arquivo de programa, ele é expandido para cout << "Alô, " "Pedro" << endl;

O string “Pedro” substitui #x no texto de substituição. Strings separados por espaços em branco são concatenados durante o pré-processamento, de forma que o comando acima seria equivalente a

cout << "Alô, Pedro" << endl;

Note que o operador # deve ser usado em uma macro com argumentos, porque o operando de * se refere a um argumento da macro.

O operador ## concatena duas “unidades léxicas”. Considere a seguinte definição de macro:

#define TOKENCONCAT(x, y) x ## y

Quando TOKENCONCAT aparece em um programa, seus argumentos são concatenados e usados para substituir a macro. Por exemplo, TOKENCONCAT (0, K é substituído por 0K no programa. O operador *# deve ter dois operandos.

17.8 Números de linhas

A diretiva para opré -processador `*line` faz com que as linhas subseqüentes do código-fonte sejam renumeradas, começando com o valor inteiro constante especificado. A diretiva

`#line 100`

começa a numerar as linhas a partir de 100, iniciando com a próxima linha do código-fonte. Um nome de arquivo pode ser incluído na diretiva `*line`. A diretiva `: #line 100`

indica que as linhas são numeradas a partir de 100, começando com a próxima linha de código-fonte, e que o nome do arquivo para fins de qualquer mensagem do compilador é “file 1 . cpp”. A diretiva normalmente é usada para ajudar a tornar as mensagens produzidas por erros de sintaxe e advertências do compilador mais significativas. Os números de linhas não aparecem no arquivo-fonte.

862 C++ COMO PROGRAMAR

17.9 Constantes simbólicas predefinidas

Existem quatro constantes simbólicas predefinidas (Fig. 17.1). Os identificadores para cada uma das constantes simbólicas predefinidas começam e terminam com dois caracteres sublinhado (_). Estes identificadores e o identificador `defined` (usado na Seção 17.5) não podem ser usados nas diretivas `#define` e `#undef`.

17.10 Asserções

A macro `assert` - definida no arquivo de cabeçalho `<cassert>` - testa o valor de uma expressão. Se o valor da expressão é 0 (falso), então `assert` imprime uma mensagem de erro e chama a função `abort` (da biblioteca de utilitários gerais - `<cstdlib>`) para terminar a execução do programa. Esta é uma ferramenta útil para depuração, para testar se uma variável tem um valor correto. Por exemplo, suponha que a variável `x` nunca deva ser maior que 10 em um programa. Pode ser usada uma asserção para testar o valor de `x` e imprimir uma mensagem de erro se o valor de `x` estiver incorreto. O comando seria:

`assert(x <=10);`

Se `x` for maior que 10 quando o comando precedente é encontrado em um programa, é impressa uma mensagem de erro contendo o número da linha e o nome do arquivo, e o programa termina. O programador pode, então, se concentrar nesta área do código para encontrar o erro. Se a constante simbólica `NDEBUG` está definida, as asserções subseqüentes serão ignoradas. Assim, quando as asserções não são mais necessárias (i.e, quando a depuração está completa), a linha

`#defirie NDEBUG`

é inserida no programa, em vez de deletar manualmente cada asserção.

Fig. 17.1 As constantes simbólicas predefinidas.

Muitos compiladores C++ agora incluem o tratamento de exceções. Os programadores de C++ preferem usar exceções em lugar de asserções. Porém, as asserções ainda têm seu valor para os programadores de C++ que trabalham com código legado em C.

Resumo

- Todas as diretivas para o pré-processador começam com e são processadas antes de o programa ser compilado.
- Somente caracteres em branco podem aparecer em uma linha antes de uma diretiva para o pré-processador.
- A diretiva #include inclui uma cópia do arquivo especificado. Se o nome do arquivo está entre aspas, o pré-processador começa a busca do arquivo a ser incluído no mesmo diretório que o arquivo que está sendo compilado. Se o nome do arquivo está entre menor (<) e maior (>), a busca é feita segundo uma forma definida pela implementação.
- A diretiva #define para o pré-processador é usada para criar constantes simbólicas e macros.

Constante simbólica	Descrição
	O número de linha da linha de código-fonte atual (uma constante inteira).
	O nome presumido de um arquivo-fonte (um string).
	A data em que o arquivo fonte é compilado (um string da forma “Mmm dd yyyy” tal como “Jan 19 2001”).
	A hora em que o arquivo fonte é compilado (um string literal da forma “hh:mm:ss”).

CAPÍTULO 17 - O PRÉ-PROCESSADOR 863

- Uma constante simbólica é um nome para uma constante.
- Uma macro é uma operação definida em uma diretiva #define. Macros podem ser definidas com ou sem argumentos.
- O texto de substituição para uma macro ou constante simbólica é qualquer texto no restante da linha, após o identificador da diretiva #define. Se o texto de substituição para uma macro ou constante simbólica for muito longo para caber de forma clara em uma linha, uma barra invertida (\) é colocada no fim da linha, indicando que o texto de substituição continua na linha seguinte.
- Constantes simbólicas e macros podem ser descartadas usando-se a diretiva #undef. A diretiva #undef anula a definição do nome da constante simbólica ou macro.
- O escopo de uma constante simbólica ou macro vai de sua definição até que seja anulada por #undef ou até o final do arquivo.
- A compilação condicional possibilita ao programador controlar a execução das diretivas para o pré-processador e a compilação do código do programa.
- As diretivas condicionais para o pré-processador avaliam expressões inteiras constantes. Expressões de coerção, expressões com sizeof e constantes de enumeração não podem ser avaliadas em diretivas para o pré-processador.
- Cada instrução #if termina com uma instrução #endif.
- As diretivas #ifdef e #ifndef são fornecidas como abreviações para #if defined

(nome) e #if ! defined (nome).

- Uma instrução condicional de múltiplas partes para o pré-processador pode ser testada usando-se as diretivas #elif e #else.
- A diretiva #error imprime uma mensagem dependente da implementação que inclui as “unidades léxicas” especificadas na diretiva e termina o pré-processamento e a compilação.
- A diretiva #pragma provoca uma ação dependente da implementação. Se pragma não é reconhecido pela implementação, o pra gmo é ignorado.
- O operador # faz com que uma “unidade léxica” do texto de substituição seja convertida em um string entre aspas. O operador # deve ser usado com uma macro com argumentos, porque o operando de # deve ser um argumento da macro.
- O operador ## concatena duas “unidades léxicas”. O operador ## deve ter dois operandos.
- A diretiva #line faz com que as linhas de código-fonte subsequentes sejam renumeradas, começando com o valor constante inteiro especificado.
- Existem quatro constantes simbólicas pre-definidas. A constante LINE_ é o número da linha atual do código-fonte (um inteiro). A constante FILE é o nome presumido de um arquivo (um string). A constante _DATE_ é a data em que o arquivo-fonte é compilado (um string). A constante TIME é a hora em que o arquivo fonte é compilado (um string). Note que cada uma das constantes predefinidas começam e terminam com dois caracteres sublinhado (_).
- A macro assert - definida no arquivo de cabeçalho <cassert> - testa o valor de uma expressão. Se o valor da expressão é 0 (falso), então assert imprime uma mensagem de erro e chama a função abort para terminar a execução do programa.

Terminologia

```
## operador de concatenação do pré-processador DATE
#define FILE
#define LIME
#define TIME
#endif <cstdio>
#error <cstdlib>
#if abort
#define argumento
#ifndef arquivo de cabeçalho
#include "filenarne" arquivos de cabeçalho da biblioteca padrão
#include <filename> assert
#line caractere de continuação barra invertida ()
#pragma cassert
#undef compilação condicional
```

constantes simbólicas predefinidas macro
depurador macro com argumentos
diretiva para o pré-processador operador #
diretivas pré-processador
escopo de uma constante simbólica ou de uma macro pré-processador de
conversão para string
execução condicional do pré-processador texto de substituição

17.1 Colocar um ponto-e-vírgula no fim de uma diretiva para o pré-processador pode levar a diversos erros, dcpndcndua diretiva para o pré-processador.

17.2 Usar constantes simbólicas em um arquivo diferente daquele no qual as constantes são definidas é um erro de sintaxe.

17.3 Esquecer de colocar entre parênteses argumentos de uma macro, no texto de substituição.

17.4 Inserir comandos de saída compilados condicionalmente, para fins de depuração, em lugares onde C++ na verdade espera um comando simples, pode levar a erros de sintaxe e lógica. Nesse caso, o comando compilado condicionalmente deve ser incluído em um comando composto. Assim, quando programa é compilado com comandos para depuração, o fluxo de controle do programa não é alterado.

Boa prática de programação

17.1 Usar nomes que têm um significado para constantes simbólicas ajuda a tornar os programas mais autodocumentados.

Dica de desempenho

17.1 Às vezes, as macros podem ser usadas para substituir uma chamada de função por código mime, antes da execução do programa. Isso elimina o overhead de uma chamada de função. Funções mime são preferíveis a macros, porque oferecem os serviços de verificação de tipos das funções.

Observação de engenharia de software

17.1 Muitos dos recursos do pré-processador (especialmente macros) são mais apropriados para programadores de C do que para programadores de C++. Os programadores de C++ devem se familiarizar com o pré-processador porque eles podem necessitar trabalhar com código legado em C.

Exercícios de auto-revisão

17.1 Preencha os espaços em branco em cada um dos seguintes itens:

a) Cada diretiva para o pré-processador deve começar com _____

b) A instrução de compilação condicional pode ser estendida para se testar múltiplos casos usando-se a diretiva _____ e a diretiva _____

c) A diretiva _____ cria macros e constantes simbólicas.

d) Em uma linha, somente caracteres podem aparecer antes de uma diretiva para o pré-processador.

e) A diretiva _____ descarta nomes de constantes simbólicas e de macros.

f) A diretiva e a diretiva _____ são fornecidas como abreviações para #if defined (nome) e #if ! defined (nome).

g) possibilita ao programador controlar as diretivas para o pré-processador e a _____

compilação do código do programa.

- h) A macro imprime uma mensagem e termina a execução do programa se o valor da expressão da macro é avaliado como 0.
- i) A diretiva _____ insere um arquivo em outro arquivo.
- j) O operador concatena seus dois argumentos.
- k) O operador converte seu operando em um string.

Erros comuns de programação

CAPÍTULO 17 - O PRÉ-PROCESSADOR 865

- 1) O caractere _____ indica que o texto de substituição para uma constante simbólica ou uma macro continua na próxima linha.
- m) A diretiva _____ faz com que as linhas de código-fonte sejam numeradas a partir do valor indicado, começando na linha seguinte do código-fonte.

17.2 Escreva um programa que imprime os valores das constantes simbólicas predefinidas listadas na Fig. 17.1.

17.3 Escreva uma diretiva para o pré-processador para realizar cada um dos seguintes itens:

- a) Defina a constante simbólica YES como tendo o valor 1.
- b) Defina a constante simbólica NO como tendo o valor 0.
- c) Inclua o arquivo de cabeçalho cornmom.h. O de cabeçalho se encontra no mesmo diretório do arquivo que está sendo compilado.
- d) Renumere as linhas remanescentes no arquivo começando com o número de linha 3000.
- e) Se a constante simbólica TRUE está definida, “anule-a” e redefina-a como 1. Não use #ifdef.
O Se a constante simbólica TRUE está definida, “anule-a” e redefina-a como 1. Use a diretiva do pré-processador #ifdef.
- g) Se a constante simbólica ACTIVE não é igual a 0, defina a constante simbólica INACTIVE como 0. Caso contrário, defina INACTIVE como 1.
- h) Defina a macro CUBE VOLUME que calcula o volume de um cubo (recebe um argumento).

Respostas aos exercícios de auto-revisão

17.1 a). b) #elif, #else. c) #define. d) espaço em branco, e) #undef. #ifdef, #ifndef. g) Compilação condicional. h) assert. i) #include.j) ##. k) #. l) \. m) #line.

17.2 (Ver abaixo)

```
1 #include <iostream>
2 using std::cout;
3 using std::endl;
4 int main()
5 {
6 cout << "LINE = " << LINE << endl;
7 cout << "FILE = " << FILE << endl;
8 cout << "DATE = ' << _DATE_ << endl;
9 cout << "TIME = " << TIME << endl;
```

```
10 return 0;
11
LINE =6
ZFILEZ = C:\exl7_02.cpp
_DATE_ = Apr 28 2000
TIME = 13:48:58
17.3 a) #define YES 1
b) #define NO 0
e) #include "common.h"
d) #line 3000
e) #if defmned(TRUE)
#undef TRUE
#define TRUE 1
#endif
1) #ifdef TRUE
#undef TRUE
#define TRUE 1
#endif
```

866 C++ COMO PROGRAMAR

```
g) #if ACTIVE
#define INACTIVE 0
#else
#define INACTIVE 1
#endif
h) #define CUBE VOLUME( x ) ( ( x ) * ( x ) * ( x
```

Exercícios

17.4 Escreva um programa que define uma macro com um argumento para calcular o volume de uma esfera. O programa deve calcular o volume para esferas de raios de 1 a 10 e imprimir os resultados em formato de tabela. A fórmula do volume da esfera é:

$(4.0 / 3) * \pi * r^3$

onde π é 3.14159.

17.5 Escreva um programa que produza a seguinte saída:

1 Asomadexeyél3

O programa deve definir a macro SUM com dois argumentos, x e y, e usar SUM para produzir a saída.

17.6 Escreva um programa que usa a macro MINIMO2 para determinar o menor de dois valores numéricos. Fomeça os valores pelo teclado.

17.7 Escreva um programa que usa a macro MINIMO3 para determinar o menor de três valores numéricos. A macro MINIMO3 deve usar a macro MINIMO2 definida no Exercício 17.6 para determinar o menor número. Forneça os valores pelo teclado.

17.8 Escreva um programa que usa a macro IMPRIMIR para imprimir o valor de um string.

17.9 Escreva um programa que usa a macro IMPRIMIRARRAY para imprimir um

array de inteiros. A macro deve receber o array e o número de elementos no array como argumentos.

17.10 Escreva um programa que usa a macro SOM ARARRAY para somar os valores em um array numérico. A macro deve receber o array e o número de elementos no array como argumentos.

17.11 Rescreva as soluções para 17.4 a 17.10 como funções mune.

17.12 Para cada uma das seguintes macros, identifique os possíveis problemas (caso existam) quando o pré-processador expandir as macros:

- a) #define SQR(x) x * x
- b) #define SQR(x) (x * x
- c) #define SQR(x) (x) * (x)
- d) #define SQR(x) ((x) * (x))

18

Tópicos sobre código legado em C

Objetivos

Ser capaz de redirecionar a entrada via teclado para vir de um arquivo e redirecionar a saída no vídeo para um arquivo. Ser capaz de escrever funções que usam listas de argumentos de comprimento variável.

Ser capaz de processar argumentos da linha de comando. Ser capaz de processar eventos inesperados, dentro de um programa.

Ser capaz de alojar memória dinamicamente para arrays usando o estilo C de alocação dinâmica de memória. Ser capaz de redimensionar a memória alocada dinamicamente usando o estilo C de alocação dinâmica de memória.

Usaremos um sinal que testei e considerei de longo alcance, e fácil de gritar
Uaa-huu!

Zane Grey

Use it up, wear it out;
rake it do, or do without.

Anônimo

It is quite a three-pipe problem*.

Sir Arthur Conan Doyle

Mas ainda assim urna união na divisão.

William Shakespeare

Jamais consegui entender o que aqueles pontos miseráveis queriam dizer
Winston Churchill

* N. de R. T.: Tradução literal: “É um problema que dá para resolver em três

caximbadas”, aludindo aos pires que são abordados no texw.

868 C++ COMO PROGRAMAR

Visão Geral

18.1 Introdução

18.2 Redirecionando entradalsaída nos sistemas UNIX e DOS

18.3 Lista de argumentos com tamanho variável

18.4 Usando argumentos na linha de comando

18.5 Notas sobre compilação de programas de múltiplos arquivos-fonte

18.6 Terminando um programa com exit e atexit

18.7 O qualificador de tipo volatile

18.8 Sufixos para constantes inteiras e de ponto flutuante

18.9 Tratamento de sinais

18.10 Alocação dinâmica de memória com calloc e realloc

18.11 Desvio incondicional: goto

18.12 Uniões

18.13 Especificações de ligação

Sumário • Terminologia • Erros comuns de programação Dicas de desempenho

Dicas de portabilidade. Observações de engenharia de sofrvare Exercícios de auto-revisão • Respostas dos exercícios de auto- revisão • Exercícios

18.1 Introdução

Este capítulo apresenta vários tópicos avançados, não abordados em cursos introdutórios. Muitos dos recursos aqui discutidos são específicos para sistemas operacionais particulares, especialmente UNIX e/ou DOS. Muito deste material serve para beneficiar os programadores C++ que necessitam trabalhar com código mais antigo, legado de C.

18.2 Redirecionando entrada/saída nos sistemas UNIX e Dos

Normalmente, a entrada de dados para um programa é feita através do teclado (entrada padrão) e a saída de dados de um programa é exibida no vídeo (saída padrão). Na maioria dos sistemas operacionais de computadores - em particular nos sistemas UNIX e DOS - é possível se redirecionar a entrada de dados para que sejam lidos de arquivos e redirecionar as saídas para que sejam armazenadas em arquivos. Ambas as formas de redirecionamento podem ser completadas sem o uso dos recursos de processamento das bibliotecas padrão. Existem várias maneiras de se redirecionar a entrada e a saída a partir da linha de comando do UNIX. Considere o arquivo executável sum que lê números inteiros, um por vez, e acumula o total dos valores lidos até que um indicador de final de arquivo seja encontrado e que, então, imprime o resultado. Normalmente, o usuário digita números inteiros no teclado, bem como o indicador de final de arquivo, sendo este uma combinação de teclas que indica que não há mais valores para serem lidos. Com o redirecionamento de entrada, estes dados podem ser armazenados em um arquivo. Por exemplo, se os dados são armazenados no arquivo input, a linha de comando

\$ sum < input

faz com que o programa sum seja executado; o símbolo de redirecionamento de

entrada (<) indica que os dados do arquivo input (em vez do teclado) devem ser usados como os dados de entrada para o programa. O redirecionamento da entrada no sistema DOS é executado de forma idêntica.

Note que \$ é o prompt da linha de comando do UNIX (alguns sistemas UNIX usam como prompt o %).

Estudantes, muitas vezes, têm dificuldade de entender que redirecionamento é uma função do sistema operacional e não outra característica de C++.

CAPÍTULO 18 - Tópicos SOBRE CÓDIGO LEGADO EM C 869

O segundo método de redirecionamento de entrada é o uso de pipes. Um pipe (|) faz com que a saída de um programa seja redirecionada como entrada para outro programa. Suponha que o programa random tenha como saída uma série de números inteiros randômicos; a saída do programa randoin pode ser “canalizada” diretamente para o programa sum usando a linha de comando UNIX

```
$ randoin 1 sum
```

Isto faz com que seja calculada a soma dos números inteiros produzidos por random. Uso de pipes pode ser feito em UNIX e em DOS.

A saída de um programa pode ser redirecionada para um arquivo usando-se o símbolo de redirecionamento

(>)(o mesmo símbolo é utilizado em UNIX e DOS). Por exemplo, para redirecionar a saída do programa random para o arquivo out, use

```
$ random > out
```

Finalmente, a saída de um programa pode ser acrescentada no final de um arquivo que já exista utilizando-se o símbolo de acrescentar (») (o mesmo símbolo é utilizado em UNIX e em DOS).

Por exemplo, para acrescentar a saída do programa random no final do arquivo out, criado na linha de comando acima, use a linha de comando

```
$ random » out
```

18.3 Lista de argumentos com tamanho variável

[Nota: este material foi incluído para beneficiar os programadores de C++ que têm que trabalhar com código legado escrito em C. Em C++, os programadores utilizam a sobrecarga de funções para conseguir muito do que os programadores de C conseguem com uma lista de argumentos de tamanho variável. E possível se criar funções que recebam uma quantidade não especificada de argumentos.

Reticências (...) em um protótipo de função indicam que a função recebe um número variável de argumentos de qualquer tipo. Note que as reticências devem ser colocadas no final da lista de argumentos, ou seja, como o último nome de argumento da lista. Macros e definições do cabeçalho de argumentos variáveis <cstdarg> (Fig. 18.1) oferecem os recursos necessários para construir funções com listas de argumentos de tamanho variável.

Fig. 18.1 O tipo e as macros definidas no cabeçalho cstdarg.

A Fig. 18.2 demonstra a função average que recebe um número variável de argumentos. O primeiro argumento de average é sempre a quantidade de valores cuja média deve ser calculada.

Identificador	Descrição
va_list	Um tipo adequado para armazenar as informações necessárias para as macros va_arg e va_end. Para acessar os argumentos em uma lista de argumentos de tamanho variável, deve ser declarado um objeto do tipo va_list.
vastart	Uma macro que é chamada antes que se possa acessar os argumentos de uma lista de argumentos de tamanho variável. A macro inicializa o objeto declarado com va_list para ser utilizado pelas macros va_arg e vaend.
vaarg	Uma macro que é expandida para uma expressão de valor e tipo do próximo argumento da lista de argumentos de tamanho variável. Cada invocação de va_arg modifica o objeto declarado com va_list de modo que passe a apontar para o próximo argumento na lista.
va_end	Uma macro que facilita o retorno normal de uma função cuja lista de argumentos de tamanho variável foi referenciada pela macro vastart.

870 C++ COMO PROGRAMAR

1 // Fig. 18.2: figlBO2.cpp

2 II Usando listas de argumentos de tamanho variável

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7 using std::ios;

8

9 #include <iomanip>

10

11 using std::setw;

12 using std::setprecision;

13 using std::setiosflags;

14

15 #include <cstdarg>

16

17 double average(int, ...

18

19 int main()

20 {

21 doublew=37.5, x=22.5, y=1.7, z=10.2;

22

23 cout « setiosflags(ios::fixed 1 ios::showpoint

24 « setprecision(1) « w = « w « "\nx = " « x

25 « "\ny = " « y « "\nz = " « z « endl;

26 cout « setprecision(3) « "\nA média de w e x é

27 « average(2, w, x

```

28 « “\nA média de w, x e y é
29 « average( 3, w, x, y
30 « “\nA média de w, x, y e z é
31 « average( 4, w, x, y, z ) « endl;
32 return 0;
33
34
35 double average( int i,
36 {
37 double total = 0;
38 va_list ap;
39
40 va_start( ap, i );
41
42 for ( int j = 1; j <= i; ++
43 total += va_arg( ap, double );
44
45 va_end( ap );
46
47 return total / i;
48 )
w = 37.5
x = 22.5
y = 1.7
z = 10.2
Amédia de w ex é 30.000
Amédiadew, xeyé 20.567
A média de w, x, y e z é 17.975

```

Fig. 18.2 Usando listas de argumentos de tamanho variável.

CAPÍTULO 18 - Tópicos SOBRE CÓDIGO LEGADO EM C 871

A função average usa todas as definições e macros do cabeçalho `<cstdarg>`. O objeto ap, do tipo valist, é usado pelas macros va_start, va_arg e va_end para processar a lista de argumentos de tamanho variável da função average. A função invoca va_start para inicializar o objeto ap que será utilizado em va_arg e va_end. A macro recebe dois argumentos - o objeto ap e o identificador do argumento mais à direita da lista de argumentos antes das reticências - i neste caso (va_start usa i aqui para determinar onde inicia a lista de argumentos). Em seguida, a função average, repetidamente, adiciona argumentos da lista de argumentos de tamanho variável à variável total. O valor a ser adicionado em total é recuperado através da lista de argumentos chamando-se a macro va_arg. A macro va_arg recebe dois argumentos - o objeto ap e o tipo de valor esperado na lista de argumentos (double neste caso) - e retorna o valor do argumento. A função average chama a macro va_end com o objeto ap como argumento para facilitar o retorno normal de average para main. Finalmente, a média é calculada e retornada para main. Note

que usamos apenas argumentos double para a parte da lista com número variável de argumentos. Na verdade, qualquer tipo de dados ou a mistura de tipos de dados podem ser usados, visto que o tipo exato é especificado cada vez que va arg é usado.

Erro comum de programação 18.1

Colocar as reticências no meio da lista de parâmetros da função. As reticências só podem ser colocadas no fim da lista de parâmetros.

18.4 Usando argumentos na linha de comando

Em muitos sistemas - DOS e UNIX em particular - é possível se passar argumentos para main através da linha de comandos, incluindo-se os parâmetros int argc char *argv[] na lista de parâmetros de main. O parâmetro argc recebe o número de argumentos da linha de comando. O parâmetro argv é um array de strings onde foram armazenados os argumentos da linha de comando atual. O uso comum de argumentos da linha de comando inclui imprimir esses argumentos, a passagem de opções para o programa e a passagem de nomes de arquivos para o programa.

A Fig. 18.3 copia um arquivo para outro, um caractere por vez. O nome do arquivo que contém o programa executável chama-se copy. Uma linha de comando típica para o programa copy no sistema UNIX é

```
$ copy input output
```

Esta linha de comando indica que o arquivo input é copiado para o arquivo output. Quando o programa é executado, se argc não é 3 (copy é contado como um dos argumentos), o programa imprime uma mensagem de erro e termina. Caso contrário, o array argv contém os strings "copy", "input" e "output". O segundo e terceiro argumentos, na linha de comando, são utilizados como nomes de arquivos pelo programa. Os arquivos são abertos criando-se um objeto ifstream inFile e um objeto ofstream outFile. Se os dois arquivos são abertos com sucesso, os caracteres são lidos do arquivo input através da função membro get e gravados no arquivo output através da função membro put até que o indicador de final do arquivo input seja encontrado. Então, o programa termina. O resultado é a cópia exata do arquivo input. Note que não são todos os sistemas operacionais de computadores que suportam argumentos na linha de comando de maneira tão fácil como o UNIX e o DOS. Os sistemas Macintosh e VMS, por exemplo, requerem uma inicialização especial para processar argumentos da linha de comando. Veja o manual do seu sistema para maiores informações sobre o uso de argumentos na linha de comando.

1 // Fig. 18.3: fig18_03.cpp

2 // Usando argumentos de linha de comando

```
3 #include <iostream>
```

```
4
```

```
5 using std::cout;
```

```
6 using std::endl;
```

```
7 using std::ios;
```

```
8
```

Fig. 18.3 Usando argumentos na linha de comando (parte 1 de 2).

```

872 C++ CoMo PROGRAMAR
9 #include <fstream>
10
11 using std::ifstream;
12 using std::ofstream;
13
14 int main( int argc, char *argv[])
15 {
16 if ( argc != 3
17 cout « “Uso: copiar entrada saida” « endl;
18 else {
19 ifstream inFile( argv[ 1 ], ios::in );
20
21 if ( !inFile ) {
22 cout « argv[ 1 ] « “ não pode ser aberto” « endl;
23 return -1;
24 )
25
26 ofstream outFile( argv[ 2 ], ios::out );
27
28 if ( !outFile ) {
29 cout « argv[ 2 ] « ‘ não pode ser aberto” « endl;
30 inFile.close();
31 return -2;
32
33
34 while ( ‘inFile.eof()
35 outFile.put( static_cast< char >( inFile.get() ) );
36
37 inFile.close()
38 outFile.close();
39 }
40
41 return 0;
42 }

```

Fig. 18.3 Usando argumentos na linha de comando (parte 2 de 2).

1

18.5 Notas sobre compilação de programas de múltiplos arquivos-fonte

Como citado anteriormente neste texto, é possível se criar programas que consistam em múltiplos arquivos-fonte (ver Capítulo 6). Existem várias considerações quando se criam programas a partir de múltiplos arquivos. Por exemplo, a definição de uma função deve estar contida em um único arquivo - não pode estar espalhada em dois ou mais arquivos.

No Capítulo 3, introduzimos os conceitos de classes de memória e escopo. Aprendemos que variáveis declaradas fora das definições de função são da classe de memória static, por default, e são referências às variáveis globais. Variáveis

globais são acessíveis por qualquer função definida no mesmo arquivo, após a declaração da variável. Variáveis globais também são acessíveis por funções que estão em outros arquivos, porém, variáveis globais devem ser declaradas em cada arquivo que forem utilizadas. Por exemplo, se definirmos uma variável global inteira flag em um arquivo e nos referirmos a ela em um segundo arquivo, o segundo arquivo deve ter a declaração

```
extern int flag;
```

antes das variáveis usadas neste arquivo. Na declaração acima, o especificador de classe de memória extern indica para o compilador que a variável flag é definida ou mais adiante, no mesmo arquivo, ou em outro arquivo. O compilador informa ao editor de ligação que uma referência não resolvida para a variável flag aparece no arquivo (o compilador não sabe onde flag foi definida, então deixa o editor de ligação tentar encontrar flag). Se

CAPÍTULO 18 - Tópicos SOBRE CÓDIGO LEGADO EM C 873

o editor de ligação não localizar a definição de flag, um erro de edição de ligação é reportado e o arquivo executável não é gerado. Se a definição global adequada é encontrada, o editor de ligação resolve a referência indicando onde flag foi localizado.

Dica de desempenho 18.1

Variáveis globais melhoram o desempenho, porque podem ser acessadas diretamente por qualquer função - o overhead de passagem de dados para funções é eliminado.

Observação de engenharia de software 18.1

Variáveis globais devem ser evitadas, a menos que o desempenho da aplicação seja importante, porque elas violam o princípio do mínimo privilégio e tornam o software de difícil manutenção.

Da mesma forma que as declarações extern podem ser usadas para declarar variáveis globais para outros arquivos de programa, protótipos de função podem estender o escopo de uma função além do arquivo em que foi definida (o especificador extern não é requerido no protótipo de função). Isto se consegue incluindo-se o protótipo da função em cada arquivo em que a função for chamada e compilando os arquivos todos juntos (ver Seção 17.2). Protótipos de função indicam para o compilador que a função especificada foi definida ou mais adiante, no mesmo arquivo, ou em outro arquivo. O compilador não tenta resolver referências a tal função - esta é uma tarefa para o editor de ligação. Se o editor de ligação não localizar uma definição da função, é gerado um erro.

Como um exemplo do uso de protótipos de função para estender o escopo de uma função, considere qualquer programa contendo a diretiva do pré-processador `#include <cstring>`. Esta diretiva inclui no arquivo protótipos de funções, tais como `strcmp` e `strcat`. Outras funções no arquivo podem usar `strciup` e `strcat` para completar as suas tarefas. As funções `strcmp` e `strcat` foram definidas para nós separadamente. Não precisamos saber onde elas foram definidas. Simplesmente reutilizamos o código em nossos programas. O editor de ligação resolve nossas referências para essas funções. Esse processo nos permite usar as funções da biblioteca padrão.

Observação de engenharia de software 18.2

Criar programas em múltiplos arquivos-fonte facilita a reutilização e a boa engenharia de software. Funções podem ser comuns a muitas aplicações. Em tais casos, essas funções devem ser armazenadas em seu próprio arquivo-fonte e cada arquivo-fonte deve ter um arquivo de cabeçalho correspondente, contendo os protótipos das funções. Isto permite que os programadores de diferentes aplicações reutilizem o mesmo código, incluindo o arquivo de cabeçalho apropriado e compilando a sua aplicação com o arquivo-fonte correspondente.

Dica de portabilidade 18.1

Alguns sistemas não suportam nomes de variáveis globais ou nomes de funções com mais de 6 caracteres. Isto deve ser considerado quando escrevemos programas que serão portados para múltiplas plataformas.

É possível se restringir o escopo de uma variável global ou função ao arquivo onde é definida. O especificador da classe de armazenamento static, quando aplicado a uma variável global ou a uma função, evita que ela seja usada por qualquer função que não tenha sido definida no mesmo arquivo. Isto é chamado de ligação interna. Variáveis globais e funções que não são precedidas por static em suas definições têm ligação externa - elas podem ser acessadas em outros arquivos se estes arquivos contiverem declarações e/ou protótipos de funções apropriados.

A declaração da variável global

```
static double pi = 3.14159;
```

cria a variável pi do tipo double, inicializa-a com 3. 14159 e indica que pi somente é conhecida por funções no arquivo onde é definida.

O uso do especificador static é comum em funções utilitárias que são chamadas apenas por funções em um arquivo particular. Se uma função não é requerida fora de um arquivo particular, o princípio de mínimo privilégio deve ser reforçado com o uso de static. Se uma função é definida antes de ser usada em um arquivo, static deve ser aplicado à definição da função. Caso contrário, static deve ser aplicado ao protótipo da função.

874 C++ COMO PROGRAMAR

Quando construímos programas grandes, distribuídos em múltiplos arquivos-fonte, compilar o programa se torna tedioso se pequenas alterações devem ser feitas em um dos arquivos e é preciso recompilar todo o programa. Muitos sistemas oferecem utilitários para recompilar apenas o arquivo do programa modificado. No sistema UNIX,

o utilitário é chamado make. O utilitário make lê um arquivo chamado makefile, que contém instruções para compilar e ligar o programa. Sistemas como o Borland C++ e o Microsoft Visual C++ para PCs oferecem utilitários make e “projetos”.

Para maiores informações sobre os utilitários make, veja o manual do seu sistema em particular.

18.6 Terminando um programa com exit e atexit

A biblioteca de utilitários genéricos (cstdlib) oferece métodos para terminar a execução de um programa, diferentes do retorno convencional da função main. A função exit força o programa a terminar como se tivesse sido executado

normalmente. Esta função é utilizada para terminar um programa quando é detectado um erro na entrada ou se o arquivo a ser processado pelo programa não pode ser aberto. A função atexit registra uma função para ser chamada no programa chamador quando esse termina com sucesso - i.e., quando o programa termina encontrando o fim de main ou quando exit é chamada.

A função atexit recebe um ponteiro para uma função (i.e., o nome da função) como um argumento. Funções chamadas para o término de programas não têm argumentos e não podem retornar um valor. Até 32 funções podem ser registradas para execução no término de um programa.

A função exit recebe um argumento. O argumento é normalmente a constante simbólica EXIT_SUCCESS ou EXIT_FAILURE. Se exit é chamado com EXIT_SUCCESS, o valor definido na implementação para término com sucesso é retornado para o ambiente no qual foi chamado o programa. Se exit é chamado com EXIT_FAILURE, o valor definido na implementação para término sem sucesso é retornado. Quando a função exit é chamada, todas as funções previamente registradas por atexit são chamadas, em ordem inversa à do seu registro, todos os streams associados ao programa são liberados e fechados e o controle retorna ao ambiente hospedeiro. A Fig. 18.4 testa as funções exit e atexit. O programa está preparado para que o usuário determine de que forma o programa deve terminar, ou por exit ou encontrando o fim de main. Note que a função print é executada ao término do programa em cada caso.

1 // Fig. 18.4: fig18O4.cpp

2 II Usando as funções exit e atexit

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7 using std::cin;

8

9 #include <cstdlib>

10

11 void print(void);

12

13 int main()

14

15 atexit(print); // registra a função print

16 cout « 'Digite 1 para terminar o programa com a função exit

17 « “\nDigite 2 para terminar o programa normalmente\n”;

18

19 int answer;

20 cm » answer;

21

22 if (answer 1

23 cout « '\nTerminando o programa com a função exit\n';

24 exit(EXITSUCCESS);

Fig. 18.4 Usando as funções exit e atexit (parte 1 de 2).

CAPÍTULO 18 - Tópicos SOBRE CÓDIGO LEGADO EM C 875

```
25 }
26
27 cout « ‘ \nTerminando o programa atingindo o fim de main’
28 « endi;
29
30 return 0;
31
32
33 void print( void
34
35 cout « “Executando a função print ao terminar o programa\n”
36 « “Programa terminado” « endi;
37 1
Digite 1 para terminar o programa com a função exit
Digite 2 para terminar o programa normalmente
:1
Terminando o programa com a função exit
Executando a função print ao terminar o programa
Programa terminado
Digite 1 para terminar o programa com a função exit
Digite 2 para terminar o programa normalmente
:2
Terminando o programa atingindo o fim de main
Executando a função print ao terminar o programa
Programa terminado
```

Fig. 18.4 Usando as funções exit e atexit (parte 2 de 2).

18.7 O qualificador de tipo volatile

O qualificador de tipo volatile é aplicado a uma definição de uma variável que pode vir a ser alterada de fora do programa (i.e., a variável não está completamente sob controle do programa). Assim, o compilador não pode executar otimizações (como acelerar a execução do programa ou reduzir o consumo de memória, por exemplo) que dependem de “saber que o comportamento de uma variável é influenciado somente pelas atividades do programa que o compilador pode observar”.

18.8 Sufixos para constantes inteiras e de ponto flutuante

C++ oferece sufixos inteiros e de ponto flutuante para especificar os tipos de constantes inteiras e de ponto flutuante. Os sufixos de inteiros são: u ou U para um inteiro unsigned, l ou L para um inteiro long e ul ou UL para um inteiro unsigned long. As seguintes constantes são do tipo unsigned. long e unsigned long, respectivamente:

174u
8358L
28373u1

Se uma constante inteira não é seguida por um sufixo, seu tipo é determinado pelo primeiro tipo capaz de armazenar um valor daquele tamanho (primeiro int, depois long int e, então, unsigned long int).

876 c++ COMO PROGRAMAR

Os sufixos de ponto flutuante são: f ou F para float e 1 ou L para um long double.

As constantes a

seguir são do tipo long double e float, respectivamente:

3. 14159L

1. 28f

Uma constante de ponto flutuante sem sufixo é do tipo double. Uma constante sem um sufixo apropriado resulta ou em um aviso ou um erro do compilador.

18.9 Tratamento de sinais

Um evento inesperado, ou sinal, pode terminar um programa prematuramente.

Alguns eventos inesperados incluem interrupções (pressionar Ctrl-c em um sistema UNIX ou DOS), instruções ilegais, violações de segmentação, ordens de término vindas do sistema operacional e exceções de ponto flutuante (divisão por zero ou multiplicação de valores muito grandes em ponto flutuante). A biblioteca de tratamento de sinais oferece a função signal para capturar eventos inesperados. A função signal recebe dois argumentos - um número de sinal inteiro e um ponteiro de acesso à função de tratamento de sinal. Sinais podem ser gerados pela função raise, que recebe um número de sinal inteiro como um argumento. A Fig. 18.5 resume os sinais padrão definidos no arquivo de cabeçalho <csignal>. A Fig. 18.6 demonstra as funções signal e raise.

Fig. 18.5 Os sinais definidos no cabeçalho csignal.

A Fig. 18.6 captura um sinal interativo (SIGINT) com a função signal. O programa chama signal com SIGINT e um ponteiro para a função signal handler (lembre que o nome de uma função é um ponteiro para a função). Agora, quando ocorre um sinal do tipo SIGINT, a função signal handler é chamada, uma mensagem é impressa e o usuário recebe a opção de continuar a execução do programa normalmente. Se o usuário optar por continuar a execução, o acesso ao sinal é reinicializado chamando-se signal novamente (alguns sistemas exigem que o tratador de sinal seja reinicializado) e o controle retorna ao ponto do programa em que foi detectado o sinal. Neste programa, a função raise é utilizada para simular um sinal interativo. Um número randômico entre 1 e 50 é escolhido. Se o número é 25, então raise é chamada para gerar um sinal. Normalmente, sinais interativos são inicializados fora do programa. Por exemplo, pressionar Ctrl-c durante a execução de um programa nos sistemas UNIX e DOS gera um sinal que termina a execução do programa. O tratamento de sinais pode ser usado para capturar o sinal interativo e evitar que o programa seja terminado.

1 // Fig. 18.6: fig18_06.cpp

2 // Utilizando tratamento de sinais

3 #include <iostream.h>

4

Fig. 18.6 Utilizando tratamento de sinais (parte 1 de 3).

Sinal	Explicação
SIGAB	Término anormal de um programa (como uma chamada para

RT	abort).
5 IGFPE	Uma operação aritmética errada, como divisão por zero uma operação resultando em estouro.
SIGILL	Detecção de uma instrução ilegal.
SIGINT	Recebimento de um sinal de atenção interativo.
SIGSEGV	Acesso à memória inválido.
SIGTERM	Requisição de término enviada a um programa.

CAPÍTULO 18 - Tópicos SOBRE CÓDIGO LEGADO EM C 877

```

5 using std::cout;
6 using std::cin;
7 using std::endl;
8
9 #include <iomanip>
10
11 using std::setw;
12
13 #include <csignal>
14 #include <cstdlib>
15 #include <ctime>
16
17 void signal_handler( int );
18
19 int main()
20
21 signal( SIGINT, signalhandier );
22 srand( time( O ) );
23
24 for ( int i = 1; i < 101; i++
25 int x = 1 ÷ randO % 50;
26
27 if (x==25)
28 raise( SIGINT );
29
30 cout « setw( 4 ) « i;
31
32 if(i%10=0)
33 cout « endl;
34 }
35
36 return 0;
37 }
38

```

```

39 void signal_handler( int signalValue
40
41 cout << "\nSinal de interrupção (" << signalValue
42 << ") recebido.\r"
43 << "Deseja continuar (1 = sim ou 2 = não)?"
44
45 int response;
46 cm >> response;
47
48 while ( response != 1 && response != 2 ) {
49 cout << "(1 = sim ou 2 = não)?"
50 cm >> response;
51
52
53 if ( response == 1
54 signal( SIGINT, signalhandler );
55 else
56 exit( EXITSUCCESS );
57 }
1 2 3 4 5 6 7 8 9 10
11 12 13 14 15 16 17 18 19 20
21 22 23 24 25 26 27 28 29 30
31 32 33 34 35 36 37 38 39 40

```

Fig. 18.6 Usando tratamento de sinais (parte 2 de 3).

```

78 C++ COMO PROGRAMAR
41 42 43 44 45 46 47 48 49 50
51 52 53 54 55 56 57 58 59 60
61 62 63 64 65 66 67 68 69 70
71 72 73 74 75 76 77 78 79 80
81 82 83 84 85 86 87 88
Sinal de interrupção (4) recebido.
Deseja continuar (1 = sim ou 2 = não)? 1
89 90
91 92 93 94 95 96 97 98 99 100

```

Fig. 18.6 Utilizando tratamento de sinais (parte 3 de 3).

18.10 Alocação dinâmica de memória com calloc e realloc

No Capítulo 7, quando discutimos o estilo de alocação dinâmica de memória de C++ com new e delete, compararamos new e delete com as funções de C malloc e free. Os programadores de C++ devem usar new e delete e não malloc e free.

Entretanto, a maioria dos programadores de C++ vai ter necessidade de ler uma grande quantidade de código legado escrito em C e, por isso, incluímos essa discussão adicional sobre o estilo C de alocação dinâmica de memória.

A biblioteca de utilitários genéricos (<cstdlib>) oferece duas outras funções para alocação dinâmica de memória - calloc e realloc. Estas funções podem ser utilizadas para criar e modificar arrays dinâmicos. Como mostrado no Capítulo 5, o

ponteiro para um array pode ser subscrito como um array. Assim, um ponteiro para uma porção contígua de memória, criada por `calloc`, pode ser manipulado como um array. A função `calloc` aloca dinamicamente memória para um array e inicializa automaticamente a memória com zeros. O protótipo de `calloc` é

```
void *calloc( size_t ninemb, size_t size );
```

Ela recebe dois argumentos o número de elementos (`nmemnb`) co tamanho de cada elemento (`size`) - e inicializa os elementos do array com zero. A função retorna um ponteiro para a memória alocada, ou um ponteiro nulo (0) se a memória não foi alocada.

A função `realloc` altera o tamanho de um objeto alocado anteriormente por uma chamada a `malloc`, `calloc` ou `realloc`. O conteúdo original dos objetos não é modificado, desde que a memória alocada seja maior do que a quantidade alocada anteriormente. Caso contrário, o conteúdo se mantém inalterado até o tamanho do novo objeto. O protótipo para `realloc` é

```
void *realloc( void *ptr, size_t size );
```

A função `realloc` recebe dois argumentos - um ponteiro para o objeto original (`ptr`) e o novo tamanho do objeto (`size`). Se `ptr` é 0, `realloc` age da mesma forma que `malloc`. Se `size` é 0 e `ptr` é diferente de 0, a memória para o objeto é liberada. Por outro lado, se `ptr` é diferente de 0 e `size` é maior do que zero, `realloc` tenta alocar um novo bloco de memória. Se o novo espaço não pode ser alocado, o objeto apontado por `ptr` não é alterado. A função `realloc` retorna ou um ponteiro para a memória realocada ou um ponteiro nulo.

18.11 Desvio incondicional: goto

Ao longo de todo o texto, temos salientado a importância do uso das técnicas de programação estruturada para se construir software consistente de fácil depuração, manutenção e modificação. Em alguns casos, o desempenho é mais importante do que uma restrita observância às técnicas de programação estruturada. Nestes casos, podem ser utilizadas algumas técnicas de programação não-estruturada. Por exemplo, podemos usar `break` para terminar a execução de uma estrutura de repetição antes que a condição do laço de continuação seja falsa. Isto evita repetições desnecessárias do laço se a tarefa foi completada antes do término do laço.

Outra instância da programação não-estruturada é o comando `goto` - um desvio incondicional. O resultado

do comando `goto` é o desvio do fluxo de controle do programa para o primeiro comando após o rótulo especificado

CAPÍTULO 18 - Tópicos SOBRE CÓDIGO LEGADO EM C 879

no comando `goto`. Um rótulo é um identificador seguido por dois-pontos (:). Um rótulo deve aparecer na mesma função que o comando `goto` que se refere a esse rótulo . A Fig. 18.7 usa o comando `goto` para repetir um laço dez vezes e imprime o valor do contador a cada iteração. Depois de inicializar `count` com 1, o programa testa se `count` é maior do que 10 (o rótulo `start` é saltado porque rótulos não executam nenhuma ação). Se for, o controle é transferido por `goto` para o primeiro comando depois do rótulo `end`. Caso contrário, `count` é impresso e incrementado e

o controle é transferido por goto para o primeiro comando depois do rótulo start. No Capítulo 2, estabelecemos que eram necessárias apenas três estruturas de controle para se escrever qualquer programa - seqüência, seleção e repetição. Quando são seguidas as regras da programação estruturada, é possível se criar estruturas de controle profundamente aninhadas, das quais é difícil sair de uma maneira eficiente. Alguns programadores usam o comando goto em tais situações como uma saída rápida de uma estrutura profundamente aninhada. Isso elimina a necessidade de testar diversas condições para sair de uma estrutura de controle.

II Fig. 18.7: fig18_07.cpp

II Usando goto

```
#include <iostream>
using std::cout;
using std::endl;
int main()
int count = 1;
start: // rótulo
if ( count > 10
goto end;
cout « count «
++count;
goto start;
end: // rótulo
cout « endl;
return 0;
```

```
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
```

22

23

2 3 4 5 6 7 8 9 10

Fig. 18.7 Usando goto.

Dica de desempenho 18.2

_____ O comando goto pode ser usado para sair de maneira eficiente de uma estrutura de controle profundamente aninhada.

Observação de engenharia de software 18.3

_____ O comando goto deve ser utilizado apenas em aplicações orientadas para desempenho. O comando goto é não-estruturado e pode levar a programas que são mais difíceis de se depurar manter e modi ficar

880 C++ COMO PROGRAMAR

18.12 Uniões

Uma união (definida com a palavra-chave union) é uma região de memória que, a cada momento, pode conter objetos de tipos diferentes. Contudo, em um determinado momento, uma uniori pode conter no máximo um objeto, porque os membros de uma união compartilham o mesmo espaço de armazenamento. E de responsabilidade do programador assegurar que o dado em uma union seja referenciado com um nome de membro do tipo de dado apropriado.

Erro comum de programação 18.2

O resultado da referência a um membro de uma união diferente do último armazenado é indefinido. Ela trata os dados armazenados como um tipo diferente.

Dica de portabilidade 18.2

_____ Se dados são armazenados em uma união como um tipo e são referenciados como outro tipo, os resultados são dependentes da implementação. Em momentos diferentes durante a execução de um programa, alguns objetos podem não ser relevantes, enquanto outro objeto é - assim, uma union compartilha o espaço em vez de desperdiçar memória com objetos que não estão sendo usados. O número de bytes usados para armazenar uma união deve ser pelo menos suficiente para conter o maior membro.

tDica de desempenho 18.3

- Usar union economiza memória.

Dica de portabilidade 18.3

_____ A quantidade de memória requerida para armazenar uma union é dependente da implementação.

Dica deportabilidade 18.4

_____ A/guias union podem não ser fáceis de se portar para outros sistemas de computador. Se uma união é portável ou não freqüentemente depende dos requisitos de alinhamento de memória para os tipos de dados dos membros da união em um dado sistema.

Uma union é declarada com o mesmo formato de uma estrutura ou de uma classe.

Por exemplo,

union Number {

```
int x;  
double y;
```

indica que Number é um tipo union com os membros int x e double y. A definição de union normalmente precede main em um programa, de modo que a definição pode ser utilizada para declarar variáveis em todas as funções do programa.

Observação de engenharia de software 18.4

Assim como uma declaração de uma struct ou de uma class, uma declaração de uma union simplesmente cria um novo tipo. Colocar uma declaração de union ou struct fora de qualquer função não cria uma variável global.

As únicas operações primitivas válidas que podem ser executadas sobre uma união são: atribuí-la a outra união do mesmo tipo, obter o endereço (&) de uma união e acessar membros da união utilizando o operador de membro de estrutura (.) e o operador de ponteiro de estrutura (->). Uniões não podem ser comparadas, pelo mesmo motivo que estruturas não podem ser comparadas.

CAPÍTULO 18 - Tópicos SOBRE CÓDIGO LEGADO EM C 881

Erro comum de programação 18.3

Comparar unions é um erro de sintaxe, porque o compilador não sabe qual membro de cada união está

ativo e, portanto, qual membro de uma deve ser comparado a qual membro da outra.

Uma union é similar a uma classe, no que diz respeito a poder ter um construtor para inicializar qualquer um dos seus membros. Uma union que não tenha um construtor pode ser inicializada com uma outra union do mesmo tipo, com uma expressão do tipo do primeiro membro da union ou com um inicializador (colocado entre chaves {}) do tipo do primeiro membro da union. Union podem ter outras funções membro, tais como destruidores, mas as funções membro de uma union não podem ser declaradas como virtual. Os membros de uma union são public por default.

Erro comum de programação 18.4

Iniciar uma union em uma declaração com um valor ou uma expressão cujo tipo é diferente do tipo do primeiro membro da union.

Uma union não pode ser usada como uma classe básica em herança, i.e., classes não podem ser derivadas de unions. Unions podem ter objetos como membros se esses objetos não tiverem um construtor, um destruidor ou um operador de atribuição sobrecarregado. Nenhum dos membros de dados de uma union pode ser declarado como static.

O programa na Fig. 18.8 usa a variável value do tipo union number para exibir o valor armazenado na union tanto como um int quanto como um double. A saída do programa é dependente da implementação. A saída do programa mostra que a representação interna de um valor double pode ser bem diferente da representação de um int.

1 II Fig. 18.8: fig18O8.cpp

2 1/ Um exemplo de urna união

```

3 #include <iostrearn>
4
5 using std::cout;
6 using std::endl;
7
8 union Nuinber {
9 int x;
10 double y;
11 };
12
13 int main()
14
15 Nuinber value;
16
17 value.x = 100;
18 cout << "Coloca um valor no membro int\n"
19 << "e imprime os dois membros.\nint:
20 << value.x << '\ndouble: ' << value.y << '\n\n';
21
22 value.y = 100.0;
23 cout << "Coloca um valor no membro double\n"
24 << "e imprime os dois membros.\nint:
25 << value.x << '\ndouble: ' << value.y << endl;
26 return 0;
27

```

Fig. 18.8 Imprimindo o valor de uma union com os tipos de dados dos dois membros (parte 1 de 2).

882 C++ COMO PROGRAMAR

Coloca um valor no membro int
e imprime os dois membros.
int: 100
double: -9.25596e+06
Coloca um valor no membro double
e imprime os dois membros.
int: 0
double: 100

Fig. 18.8 Imprimindo o valor de uma union com os tipos de dados dos dois membros (parte 2 de 2).

Uma union anônima é uma união sem um nome de tipo, que não tenta definir objetos ou ponteiros antes de seu ponto-e-vírgula final. Uma union como esta não cria um tipo, mas cria um objeto sem nome. Os membros de uma union anônima podem ser acessados diretamente no escopo em que a union anônima foi declarada, como se fosse outra variável local - não há necessidade do uso dos operadores ponto (.) e seta (->).

Union anônimas têm algumas restrições. Uniões anônimas podem conter somente

membros de dados. Todos os membros de uma union anônima são public. E uma union anônima declarada globalmente (i.e., em escopo de arquivo) deve ser explicitamente declarada static. A Fig. 18.9 ilustra o uso de uma union anônima.

```
1 // Fig. 18.9: fig1809.cpp
2 // Usando uma união anônima
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 int main()
9{
10 // Declara uma união anônima.
11 // Note que os membros b, d e fPtr compartilham o mesmo espaço.
12 union {
13 int b;
14 double d;
15 char *fptr;
16 };
17
18 // Declara variáveis locais convencionais
19 int a;
20 double c = 3.3;
21 char *eptr = União;
22
23 // Atribui um valor para cada membro da união
24 // sucessivamente e imprime cada um deles.
25 cout «a«
26 b=2;
27 cout « b « endl;
28
29 cout « c «
30 d=4.4;
31 cout « d « endl;
32
```

Fig. 18.9 Usando uma union anônima (parte 1 de 2).

CAPÍTULO 18 - Tópicos SOBRE CÓDIGO LEGADO EM C 883

```
33 cout « ePtr «
34 fPtr = anônima”;
35 cout « fPtr « endl;
36
37 return 0;
38 }
```

3.3 4.4

União anônima

Fig. 18.9 Usando uma union anônima (parte 2 de 2).

18.13 Especificações de ligação

É possível, a partir de um programa em C++, se chamar funções escritas e compiladas por um compilador C. Como afirmado na Seção 3.20, C++ codifica de maneira especial nomes de funções para garantir a edição de ligação segura quanto ao tipo. C por outro lado, não codifica esses nomes de funções. Assim, uma função compilada em C não pode ser reconhecida quando é feita uma tentativa de se ligar o código C com o código C++, porque o código C++ espera uma codificação especial do nome da função. C++ permite que o programador forneça especificações de ligação para informar ao compilador que aquela função foi compilada por um compilador C e preveni-lo de que o nome da função foi inicialmente codificado por um compilador C++. As especificações de ligação são de grande ajuda quando foram desenvolvidas grandes bibliotecas de funções especializadas e o usuário ou não tem acesso ao código- fonte para uma recompilação em C++ ou não tem tempo para converter a biblioteca de funções de C para C++.

Para se informar ao compilador que uma ou várias funções foram compiladas em C, escreva os protótipos de funções da seguinte maneira:

extern ‘C’ protótipo da função II uma única função

extern “C” II múltiplas funções

protótipos das funções

Essas declarações informam ao compilador que as funções especificadas não foram compiladas em C++, de modo que a codificação de nomes não deve ser executada sobre as funções listadas na especificação de edição. Essas funções podem então ser adequadamente ligadas com o programa. Os ambientes de C++ normalmente incluem as bibliotecas padrão de C e não exigem que o programador use especificações de ligação para essas funções.

Resumo

Em muitos sistemas - em particular nos sistemas UNIX e DOS - é possível se redirecionar entrada para um programa e saída de um programa. A entrada é redirecionada das linhas de comando do UNIX e do DOS usando o símbolo de redirecionamento de entrada (<) ou usando pipe (|). A saída é redirecionada a partir da linha de comando do UNIX e do DOS usando o símbolo de redirecionamento de saída (>) ou o símbolo de acrescentar à saída (»). O símbolo de redirecionamento de saída armazena a saída do programa em um arquivo e o símbolo de acrescentar à saída coloca a saída do programa no final de um arquivo.

- As macros e as definições do cabeçalho de argumentos variáveis `cstdarg` fornecem os recursos necessários para se criar funções com listas de argumentos de tamanho variável.
- Reticências (...) em um protótipo de função indicam que a função recebe um número variável de argumentos.
- O tipo `va list` é usado para reter informações necessárias às macros `va start`, `va arg` e `va end`. Para se acessar os argumentos em uma lista de argumentos de

tamanho variável, um objeto do tipo va list deve ser declarado.

S84 C++ COMO PROGRAMAR

A macro va start é invocada antes que os argumentos de uma lista de argumentos de tamanho variável possam ser acessados. A macro inicializa o objeto declarado com va list para ser usado pelas macros va arg e vaend.

- A macro va arg expande para uma expressão com o valor e o tipo do próximo argumento da lista de argumentos de tamanho variável. Cada chamada de va arg modifica o objeto declarado por va list, cujo objeto agora aponta para o próximo argumento da lista.
- A macro va end facilita o retomo normal da função cuja lista de argumentos de tamanho variável foi referenciada pela macro vastart.
- Em muitos sistemas - DOS e UNIX em particular - é possível se passar argumentos para main através da linha de comando, incluindo na lista de parâmetros de main os parâmetros int argc e char *argv []. O parâmetro argc é o número de argumentos na linha de comando. O parâmetro argv é um array de strings contendo os argumentos da linha de comando.
- A definição de uma função deve estar contida em um arquivo - não pode estar espalhada em dois ou mais arquivos.
- Variáveis globais devem ser declaradas em cada arquivo em que são utilizadas.
- Protótipos de funções podem estender o escopo da função para fora do arquivo no qual elas foram definidas (o especificador extern não é requerido no protótipo da função). Isto é conseguido com a inclusão do protótipo da função em cada arquivo em que a função for chamada e a compilação em conjunto desses arquivos.
- O especificador de classe de armazenamento static, quando aplicado a uma variável global ou a uma função, evita o uso desta por outras funções que não foram definidas no mesmo arquivo. Isto é chamado de ligação interna. Variáveis globais e funções que não são precedidas por static em suas definições têm uma ligação externa - elas podem ser acessadas em outros arquivos se esses arquivos contiverem as declarações e/ou protótipos de funções apropriados.
- O especificador static é comumente usado em funções utilitárias que são chamadas por funções em um arquivo particular. Se a função não é requerida fora desse arquivo, o princípio de mínimo privilégio deve ser garantido pelo uso de static.
- Quando construímos programas grandes em múltiplos arquivos-fonte, a compilação pode vir a ser tediosa se pequenas alterações são feitas em um arquivo e se recompila todos os programas. Muitos sistemas fornecem utilitários especiais para recompilar apenas do programa alterado. No sistema UNIX, o utilitário é chamado de make. O utilitário make lê o arquivo chamado niakefile que contém instruções para compilar e ligar o programa.
- A função exit força um programa a terminar como se tivesse executado normalmente.
- A função atexit registra uma função do programa para ser chamada ao término normal do programa - i.e., ou quando um programa termina encontrando o final de mairi ou quando exit é chamada.

- A função atexit recebe um ponteiro para uma função (i.e., um nome de função) como um argumento. Funções chamadas para terminar um programa não podem ter argumentos e não retornam valores. Até 32 funções podem ser registradas para a execução no término de um programa.
- A função exit recebe um argumento. O argumento normalmente é a constante simbólica EXIT SUCCESS ou a constante simbólica EXIT FAILURE. Se exit é chamada com EXIT SUCCESS, o valor definido na implementação para o término com sucesso é retornado para o ambiente chamador. Se exit é chamada com EXIT FAILURE, o valor definido na implementação para término sem sucesso é retornado.
- Quando exit é chamada, todas as funções registradas por atexit são chamadas, na ordem inversa do seu registro, todas as áreas associadas ao programa são liberadas e fechadas e o controle retorna ao ambiente principal.
- O qualificador volatile é usado para evitar otimizações de uma variável, porque ela pode ser modificada fora do escopo do programa.
- C++ oferece sufixos de inteiros e ponto flutuante para especificar constantes do tipo inteiro e ponto flutuante. Os sufixos de inteiros são: u ou U para um inteiro unsigned. 1 ou L para um inteiro long e uJ. ou uL para um inteiro unsigned long. Se uma constante inteira não tiver sufixo, o seu tipo é determinado pelo primeiro tipo capaz de armazenar o tamanho do seu valor (primeiro int, depois long int e por fim unsigned long int). Os sufixos de ponto flutuante são f ou F para float e 1 ou L para long double. Uma constante de ponto flutuante sem sufixo é do tipo double.
- A biblioteca de acesso a sinais provê a capacidade de registrar uma função para tratar eventos inesperados com a função signal. A função signal recebe dois argumentos - um número de sinal inteiro e um ponteiro de acesso à função signal.
- Sinais podem ser gerados com a função raise e um argumento inteiro.
- A biblioteca de utilitários genéricos cstdlib provê as funções calloc e realloc para alocação dinâmica de memória. Estas funções podem ser utilizadas para se criar arrays dinâmicos.

CAPÍTULO 18 - Tópicos SOBRE CÓDIGO LEGADO EM C 885

- A função calloc recebe dois argumentos - o número de elementos (nmemb) e o tamanho de cada elemento (size) - e inicializa os elementos do array com zeros. A função retorna ou um ponteiro para a memória alocada ou um ponteiro nulo se a memória não foi alocada.
- A função realloc altera o tamanho de um objeto alocado previamente por uma chamada a malloc, calloc ou realloc. O conteúdo original dos objetos não é modificado desde que o tamanho da memória seja maior do que a que foi alocada anteriormente.
- A função realloc recebe dois argumentos - um ponteiro para o objeto original (ptr) e o novo tamanho do objeto (size). Se ptr é NULL, realloc age exatamente como malloc. Se size é 0 e o ponteiro recebido não é NULL, a memória para o objeto é liberada. Por outro lado, se ptr não é NULL e size é maior do que zero, realloc tenta alocar o novo bloco de memória para o objeto. Se o novo espaço não pode ser alocado o ponteiro ptr do objeto não é alterado. A função realloc pode retornar

ou um ponteiro para a memória realocada ou um ponteiro NULL.

- O resultado do comando goto é a alteração do fluxo de controle de um programa. A execução do programa continua a partir do primeiro comando depois do rótulo do comando goto.

- Um rótulo é um identificador seguido de dois pontos (:). Um rótulo deve aparecer na mesma função que o comando goto que se refere a ele.

- Uma union é um tipo de dado derivado, cujos membros compartilham o mesmo espaço na memória. Os membros podem ser de qualquer tipo. A área reservada para uma union é tal que possa conter o seu maior membro. Em muitos casos, union podem conter dois ou mais tipos de dados. Somente um membro e, consequentemente, um tipo de dado pode ser referenciado a cada momento.

- Uma union é declarada da mesma forma que uma estrutura.

- Uma union pode ser inicializada somente com um valor do tipo do seu primeiro membro.

- C++ habilita o programador a prover especificações de ligação para informar ao compilador que certas funções foram compiladas por um compilador C e para evitar que os nomes dessas funções sejam codificados pelo compilador C++.

- Para informar para o compilador que uma ou mais funções foram compiladas pelo compilador C, escreva os protótipos de função como segue:

extern "C" protótipo da função // um única função

extern "C" II múltiplas funções

protótipos das funções

- Essas declarações informam ao compilador que as funções especificadas não são compiladas em C++, de modo que a codificação de nomes não deve ser feita para as funções listadas na especificação de ligação. Essas funções podem então ser ligadas corretamente com o programa.

- Os ambientes de C++ normalmente incluem bibliotecas padrão C e não requerem que o programador use especificações de ligação para utilizá-las.

Terminologia

argumentos de linha de comando especificador de classe armazenamento extern
argv evento

arrays dinâmicos exceção de ponto flutuante

atexit exit

biblioteca de tratamento de sinais EXITFAILURE

calloc EXITSUCCESS

capturar extern "C"

comando goto instrução ilegal

cons t interrupção

csigna]. ligação externa

cstdarg ligação interna

especificador da classe armazenamento static lista de argumentos de tamanho variável

CAPÍTULO 18 - Tópicos SOBRE CÓDIGO LEGADO EM C 887

Exercícios de auto-revisão

18.1 Preencha os espaços em branco em cada um dos seguintes:

- a) O símbolo _____ redireciona dados de entrada do teclado para obtê-los de um arquivo.
- b) O símbolo _____ é usado para redirecionar a saída para a tela a ser colocada em um arquivo.
- c) O símbolo _____ é usado para acrescentar a saída de um programa ao fim de um arquivo.
- d) Um _____ é usado para dirigir a saída de um programa como a entrada para outro programa.
- e) na lista de argumentos de uma função indicam que a função recebe um número variável de argumentos.
- f) A macro _____ deve ser invocada antes que os parâmetros em uma lista variável de argumentos possam ser acessados.
- g) A macro _____ é usada para acessar os parâmetros individuais de uma lista variável de parâmetros.
- h) A macro _____ facilita um retorno normal de uma função cuja lista variável de parâmetros foi referida pela macro `vastart`.
- i) O parâmetro de `main` recebe o número de parâmetros em uma linha de comando.
- j) O parâmetro de `main` armazena parâmetros de linha de comando como strings de caracteres.
- k) O utilitário do UNIX _____ lê um arquivo chamado que contém instruções para compilar e ligar um programa que consiste em múltiplos arquivos-fonte. O utilitário somente recompila um arquivo se o mesmo foi modificado desde que foi compilado pela última vez.
- l) A função força um programa a terminar a execução.
- m) A função registra uma função para ser chamada no término normal do programa.
- n) O qualificador de tipo indica que um objeto não deve ser modificado depois de é inicializado.
- o) Um _____ de inteiro ou ponto flutuante pode ser anexado a uma constante inteira ou de ponto flutuante para especificar o tipo exato da constante.
- p) A função pode ser usada para registrar uma função para capturar eventos inesperados.
- q) A função gera um sinal de dentro de um programa.
- r) A função aloca memória dinamicamente para um array e inicializa os elementos com zeros.
- s) A função muda o tamanho de um bloco de memória alocada dinamicamente.
- t) Uma _____ é uma classe contendo uma coleção de variáveis que ocupam a mesma memória, mas em tempos diferentes.
- u) A palavra-chave é usada para introduzir uma definição de uma união.
- Respostas aos exercícios de auto revisão
- 18.1 a) redireciona a entrada (<). b) redireciona a saída (>). c) anexa à saída (>>). d) pipe(). e) reticências (. .). f) va_start(g)vaarg. h)va_end. i)argc. j)argv. k)make, makefile. l)exit. m)atexit. n)const. o) sufixo, p) signal. q) raise. r) calloc. s) realloc. t)união. u) union.

Exercícios

- 18.2 Escreva um programa que calcula o produto de uma série de inteiros que são passados para a função product usando uma lista de argumentos de tamanho variável. Teste sua função com várias chamadas, cada uma com um número diferente de argumentos.
- 18.3 Escreva um programa que imprime os argumentos da linha de comando do programa.
- 18.4 Escreva um programa que classifica um array de inteiros em ordem ascendente ou descendente. O programa deve usar argumentos da linha de comando para passar o parâmetro -a para ordem ascendente ou o parâmetro -d para ordem descendente. (Nota: este é o formato padrão para passar opções a um programa em UNIX.)
- 18.5 Leia os manuais do seu sistema para determinar que sinais são suportados pela biblioteca de tratamento de sinais (csignal). Escreva um programa com tratadores de sinal para os sinais SIGABRT e SIGINT. O programa deve testar a captura destes sinais chamando a função abort para gerar um sinal do tipo SIGABRT e pela digitação de Ctrl-c para gerar um sinal do tipo SIGINT.
- 18.6 Escreva um programa que aloca dinamicamente um array de inteiros. O tamanho do array deve ser fornecido pelo teclado. Os elementos do array devem ser valores atribuídos a partir da entrada pelo teclado. Imprima os valores do array. Em seguida,

888 C++ COMO PROGRAMAR

realoque a memória do array para metade do número atual de elementos. Imprima os valores restantes no array para confirmar se eles correspondem aos valores da primeira metade do array original.

- 18.7 Escreva que um programa que recebe dois nomes de arquivos como argumentos da linha de comando, lê os caracteres do primeiro arquivo um de cada vez e escreve os caracteres em ordem contrária no segundo arquivo.
- 18.8 Escreva um programa que usa comandos goto para simular uma estrutura de laços aninhados que imprime um quadrado de asteriscos, como segue:

```
**** *
* *
* *
* *
*****
```

O programa deve usar só os três comandos de saída seguintes:

```
cout << "*"
cout<
cout << endl;
```

- 18.9 Forneça a definição para union Data contendo char c, short s, long l, float f e double d.

- 18.10 Crie union Integer com membros char c, short s, int i e long l. Escreva um programa que recebe como entrada valores dos tipos char, short, int e long e armazena os valores em variáveis união do tipo union Integer. Cada variável união deve ser impressa como um char, um short, um int e um long. Os valores são

sempre impressos corretamente?

18.11 Crie union FloatingPoint com membros float f, double de long double. Escreva um programa que recebe como entrada valores dos tipo float, double e long double e armazena os valores em variáveis união do tipo union FloatingPoint. Cada variável união deve ser impressa como um float, um double e um long double. Os valores são sempre impressos corretamente?

18.12 Dada a union

```
union A {  
 double y;  
 char *Z;
```

qual dos seguintes itens são comandos corretos para inicializar esta union?

- a) A p = B; // B é do mesmo tipo que A
- b) A q = x; // x é um double
- c) A r = 3.14159;
- d) A \$ = { 79.63 };
- e) A t = { "Oi,você!" };
- f) A u = { 3.14159, "Pi" };

ar se

19

A classe string e o processamento em stream de strings

Objetivos

- Usar a classe string da biblioteca padrão de C++ para que possamos tratar strings como objetos no pleno sentido
 - Ser capaz de atribuir, concatenar, comparar, pesquisar e intercambiar (swap) strings
 - Ser capaz de determinar as características de um string
 - Ser capaz de encontrar, substituir e inserir caracteres em um string
 - Ser capaz de converter strings ao estilo de strings de C
 - Ser capaz de usar iteradores de strings
 - Ser capaz de executar entrada e saída de strings na memória
- A diferença entre a palavra certa e a quase certa é realmente

uma questão importante - é a diferença entre um vaga-lume
e um relâmpago.

Mark Twain, Carta a George Bainton (15 de outubro de 1888)

Escrevi uma carta longa demais, pois
me faltou tempo para escrevê-la mais curta.

Biaise Pascal

Silenciosa é a palavra.

Miguel de Cervantes, Don Quixote de la Mancha

Que a ação sirva à palavra, e a palavra, à ação; com essa observação particular
que você não transgrida a modéstia da natureza.

William Shakespeare, Hamlet

890 C++ COMO PROGRAMAR

Visão Geral

19.1 Introdução

19.2 Atribuição e concatenação de strings

19.3 Comparando strings

19.4 Substrings

19.5 Intercambiando strings

19.6 Características de string

19.7 Encontrando caracteres em um string

19.8 Substituindo caracteres em um string

19.9 Inserindo caracteres em um string

19.10 Conversão para strings char* no estilo da linguagem C

19.11 Iteradores

19.12 Processamento de strings em streams

Resumo • Terminologia Erros comuns de programação Boa prática de
programação • Dica de desempenho • Dica de teste e depuração • Exercícios de
auto-revisão Respostas aos exercícios de auto-revisão • Exercícios

19.1 Introdução

A classe gabarito basic string de C++ fornece operações típicas de manipulação
de strings, tais como cópia, pesquisa, etc. A definição do gabarito e de todos os
recursos de apoio estão no namespace std estas incluem o comando typedef
typedef basic_string< char > string;

que cria o tipo alias (nome alternativo) string para basicstrirzg< char >. Também é
fornecido um typedef para o tipo wchar_t. O tipo wchar_t armazena caracteres
(por exemplo, caracteres de 2 bytes, caracteres de 4 bytes, etc.) para suportar
outros conjuntos de caracteres. Em todo este capítulo, usamos exclusivamente
string. Para usar strings. inclua o arquivo de cabeçalho <string> da biblioteca
padrão de C++. [Nota: o tipo wchart é comumente usado para representar
Unicode, que tem caracteres de 16 bits, mas o tamanho da wchart_t não é fixado
pelo padrão.]

Um objeto string pode ser inicializado com um argumento para o construtor tal
como

string s("Bom dia!"); / cria um string a partir de um const char*

que cria um string contendo os caracteres em “Bom dia! “ exceto, talvez, o caractere de terminação '\0 , ou com dois argumentos como em
string s2(8, 'x'); 1/ string de 8 caracteres 'x'
que cria um string contendo oito caracteres 'x' . A classe strng também fornece um construtor default e um construtor de cópia.
Um string também pode ser inicializado através da sintaxe alternativa de construção na definição de um string, como em
string mês = “março”; // o mesmo que: string mês(“março”);
Lembre-se de que o operador = na declaração precedente não é uma atribuição, mas sim uma chamada para o construtor de cópia da classe string, o qual faz a conversão implicitamente.

1
1

CAPÍTULO 19 - A CLASSE String E O PROCESSAMENTO EM STREAM DE STRINGS 891

Note que a classe string não fornece conversões de int ou char para string em uma definição de
string. Por exemplo, as definições

```
string error1= 'c';
string error2( u' );
string error3 = 22;
string error4( 8 );
```

resultam em erros de sintaxe. Note que atribuir um único caractere a um objeto string é permitido em um comando de atribuição, como em

```
s =
Erro comum de programação 19.1
```

Tentar converter um int ou um char para um string através de uma atribuição em uma declaração
ou através de um argumento para um construtor é um erro de sintaxe.

Erro comum de programação 19.2

Construir um string que é longo demais para ser representado dispara uma exceção lengtherror.

Diferentemente dos strings char* ao estilo de C, strings não são necessariamente terminados por um caractere nulo. O comprimento de um string é armazenado no objeto string e pode ser acessado com a função membro lenght. O operador subscrito, [] , pode ser usado com strings para acessar caracteres individuais.

Como strings ao estilo de C, strings têm um primeiro subscrito 0 e um último subscrito de length-1. Note que um string não é um ponteiro - a expressão &s [0 1 não é equivalente a s quando s é um string.

A maioria das funções membro de string aceitam como argumentos uma posição inicial dada por um
subscrito e o número de caracteres sobre os quais operar.

Tentar passar para uma função membro de string um valor maior do que o comprimento do string (como o número de caracteres a serem processados)

resulta no valor sendo feito igual à diferença entre o valor passado e o comprimento do string. Por exemplo, passar 2 (subscrito inicial) e 100 (número de caracteres) para uma função que opera sobre um string de tamanho 50 resulta em 48 (50-2) sendo usado para o número de caracteres.

O operador de extração de stream (») é sobrecarregado para suportar strings. O comando

```
string stringObject;
```

```
cm » stringObject;
```

lê um string do dispositivo padrão de entrada. A entrada é delimitada por caracteres em branco. A função getline (do arquivo de cabeçalho <string>) também é sobrecarregada para strings. O comando

```
string s;
```

```
getline( cm, s );
```

lê um string a partir do teclado para s. A entrada é delimitada por um caractere de nova linha ('\\n').

19.2 Atribuição e concatenação de strings

O programa da Fig. 19.1 demonstra a atribuição e concatenação de strings.

Fig. 19.1 Demonstrando a atribuição e concatenação de string (parte 1 de 2).

1	// Fig. 19.1: fig19OI.cpp
2	Il Demonstrando a atribuição e concatenação de strings
3	#include <iostream>
4	
5	using std::cout;

892 C++ COMO PROGRAMAR

```
6 using std::endl;
7
8 #include <string>
9
10 using std::string;
11
12 int main()
13 {
14 string s1( "cat" ), s2, s3;
15
16 s2 = s1; // atribui s1 a s2 com =
17 s3.assign( s1 ); // atribui s1 a s3 com assign()
18 cout << "s1: " << s1 << "\ns2: " << s2 << "\ns3:
```

```

19 « s3 « “\n\n”;
20
21 // modifica s2 e s3
22 s2[0]=s3[2]='r';
23
24 cout « “Após a modificação de s2 e s3:\n”
25 « “si: “ « si « ‘ns2: “ « s2 « ‘ns3: “;
26
27 // demonstrando a função membro at()
28 int ien = s3.length
29 for ( int x = 0; x < len; ++x
30 cout « s3.at( x );
31
32 // concatenação
33 string s4( si + ‘apuit’ ), s5; // declara s4 e s5
34
35 // + sobrecarregado
36 s3 += “pet”; // cria “carpet”
37 si.append( “acomb” ); // cria “catacomb”
38
39 // acrescenta as posições com subscritos 4 até o fim de si
40 // para criar o string “conib” (inicialmente, s5 estava vazio)
41 s5.append( si, 4, si.size() );
42
43 cout « ‘\n\nApós a concatenação:\n’ « “si: “ « si
44 « ‘ns2: “ « s2 « ‘ns3: “ « s3 « ‘ns4: “ « s4
45 « ‘ns5: “ « s5 « endi;
46
47 return 0;
48 }
si: cat
s2: cat
s3: cat
Após a modificação de s2 e s3:
si: cat
s2: rat
s3: car
Após a concatenação:
si: catacomb
s2: rat
s3: carpet
s4: catapult
s5: comb

```

Fig. 19.1 Demonstrando a atribuição e concatenação de string (parte 2 de 2).

STRINGS 893

A linha 8 inclui o cabeçalho `string` à classe `string`. Três strings `s1`, `s2` e `s3` são criados na linha 14. A linha

16

`s2 = s1;` // atribui `s1` a `s2` com =

atribui o string `s1` para `s2`. Após ocorrer a atribuição, `s2` é uma cópia de `s1`, mas `s2` não está vinculado a `s1` de nenhuma maneira. A linha 17

`s3.assign(s1);` // atribui `s1` a `s3` com `assign()`

usa a função membro `assign` para copiar `s1` a `s3`. É feita uma cópia separada (i. e., `s1` e `s3` são objetos independentes). A classe `string` também fornece uma versão sobrecarregada da função `assign`, que copia um número especificado de caracteres, como em

`meuString.assign(s, inicio, numeroDeCaracteres);`

onde `s` é o string a ser copiado, `inicio` é o subscrito inicial e `numeroDeCaracteres` é o número de caracteres a serem copiados.

A linha 22

`s2[0] = s3[2] =`

usa o operador subscrito para atribuir `r'` para `s3[2]` (formando car '`r`') e para atribuir `T r'` a `s2[0]` (formando "rat"). Os strings são então exibidos.

As linhas 28 a 30

`int len = s3.length();`

`for (int x = 0; x < len; ++x)`

`cout << s3.at(x)`

usam um laço `for` para exibir o conteúdo de `s3` um caractere por vez, usando a função `at`. A função `at` fornece um acesso com verificação de intervalo, i.e., ultrapassar o fim do string dispara uma exceção `out of range` (ver o Capítulo 13 para uma discussão detalhada do tratamento de exceções). Note que o operador subscrito, [], não fornece um acesso com verificação de intervalo. Isto é consistente com o uso de arrays.

Erro comum de programação 19.3

Acessar um subscrito de string fora dos limites do string usando a função `at` dispara uma exceção `out_of_range`.

Erro comum de programação 19.4

Acessar um elemento além do tamanho de um string usando o operador subscrito é um erro de lógica.

O string `s4` é declarado (linha 33) e inicializado com o resultado da concatenação de `s1` e "apuit" usando o operador de adição, +, sobreescarregado, o qual para a classe `string` indica concatenação. A linha 36

`s3 += "pet";` // cria carpet

usa o operador adição de atribuição, +=, para concatenar `s3` e "pet".

A linha 37

`s1.append("acoznb");` // cria "catacomb"

usa a função `append` para concatenar `s1` e "acomb". A linha 41

`s5.append(s1, 4, s1.size());`

anexa caracteres de `s1` a `s5`. Os caracteres do quarto ao último elemento de `s1` são

concatenados a s5. A função size retorna o número de caracteres no string si.

894 C++ COMO PROGRAMAR

19.3 Comparando strings

A classe string fornece funções para comparar strings. O programa da Fig. 19.2 demonstra os recursos para comparação de strings.

1 II Fig. 19.2: figi9_02.cpp

2 II Demonstrando os recursos para comparação de strings

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 #include <string>

9

10 using std::string;

11

12 int main()

13 {

14 string si("Testando as funções de comparação."),

15 s2("Hello"), s3("stinger"), zi(s2);

16

17 cout << "si: " << si << "\ns2: " << s2

18 << "\ns3: " << s3 << "\nzi: " << zi << "\n\n";

19

20 II comparing si and zi

21 if(si==zi)

22 cout << "si == zi\n";

23 else { // si != zi

24 if(sl>zl)

25 cout << "si > zi\n";

26 else // si < zi

27 cout << "si < zi\n";

28)

29

30 II comparing si and s2

31 int f = si.compare(s2);

32

33 if (f==0)

34 cout << "si.compare(s2) == 0\n";

35 elseif (f>0)

36 cout << "si.compare(s2) > 0\n";

37 else // f< 0

38 cout << "si.compare(s2) < 0\n";

39

40 II comparing si (elements 2 - 5) and s3 (elements 0 - 5)

```

41 f = si.compare( 2, 5, s3, 0, 5 );
42
43 if(f==0)
44 cout << "si.compare( 2, 5, s3, 0, 5 ) == 0\n";
45 elseif ( f>0
46 cout << 'sl.compare( 2, 5, s3, 0, 5 ) > 0\n';
47 else // f<0
48 cout << "sl.compare( 2, 5, s3, 0, 5 ) < 0\n";
49
50 // comparing s2 and zi
51 f = zi.compare( 0, s2.size(), s2 );

```

Fig. 19.2 Comparando strings (parte 1 de 2).

CAPÍTULO 19- A CLASSE string E O PROCESSAMENTO EM STREAM DE STRÍNGS 895

```

52
53 if (f==0)
54 cout << zi.compare( 0, s2.size(), s2 ) < 0 << endl;
55 elseif ( f>0
56 cout << 'zi.compare( 0, s2.size(), s2 ) > 0 << endl;
57 else // f< 0
58 cout << "zi.compare( 0, s2.size(), s2 ) < 0" << endl;
59
60 return 0;
61 }

```

si: Testando as funções de comparação.

s2: Helio

s3: stinger

zi: Heilo

si > zi

si.compare(s2) > 0

sl.compare(2, 5, s3, 0, 5) == 0

zi.compare(0, s2.size(), s2) == 0

Fig. 19.2 Comparando strings (parte 2 de 2).

O programa compara quatro strings com as linhas 14 e 15

string sl("Testando as funções de comparação.")

s2("Hello"), s3(stinger'), zi(s2);

e envia para a saída cada string (linhas 17 e 18). A condição

si == zi

na linha 21 testa se si é igual a zi. Se a condição é true, "si == zi" é exibido. Se a condição é false, a condição

si > zi

na linha 24 é testada. Todas as funções de operador sobreloadadas

demonstradas aqui, bem como as não demonstradas aqui (!=, <, >= e <=)

retornam valores booi.

A linha 31

```
int f = sl.compare( s2 );
```

usa a função compare de string para comparar si com s2. A variável f é declarada e recebe 0 se os strings são equivalentes, um número positivo se si é lexicograficamente maior que s2 ou um número negativo se si é lexicograficamente menor que s2.

A linha 41

```
f = sl.compare( 2, 5, s3, 0, 5 );
```

usa uma versão sobrecarregada da função compare. para comparar partes de si e s3. Os dois primeiros argumentos (2 e 5) especificam o subscrito inicial e o comprimento da parte de si a ser comparada com s3. O terceiro argumento é o string de comparação. Os últimos dois argumentos (0 e 5) são o subscrito inicial e o comprimento da parte do string de comparação a ser comparada. O valor atribuído a f é 0 para igualdade, um número positivo se si é lexicograficamente maior que s3 ou um número negativo se si é lexicograficamente menor que s3. Um string é então impresso com base no valor de f.

A linha 51

```
f = zi.compare( 0, s2.size(), s2 );
```

896 C++ COMO PROGRAMAR

usa outra versão sobrecarregada da função compare para comparar zl e s2. O primeiro argumento especifica o subscrito inicial de zi na comparação. O segundo argumento especifica o comprimento da parte de zi usada na comparação. A função size retorna o número de caracteres no string especificado. O último argumento é o string de comparação. O valor atribuído a f é 0 para igualdade, um número positivo se zi é lexicograficamente maior que s2 ou um número negativo se zi é lexicograficamente menor que s2. Um string é então impresso com base no valor de f.

19.4 Substrings

A classe string fornece a função substr para recuperar um substring de um string. O programa da Fig. 19.3 demonstra substr.

1 // Fig. 19.3: fig19_03.cpp

2 // Demonstrando a função substr

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 #include <string>

9

10 using std::string;

11

12 int main()

13

14 string s ("O aeroplano desapareceu no horizonte.")

15

```
16 // procura o substring "plano", que começa  
17 // no subscrito 6 e consiste em 5 elementos  
18 cout « s.substr( 6, 5 ) « endl;  
19  
20 return 0;  
21}  
plano
```

Fig. 19.3 Demonstrando a função substr.

O programa declara e inicializa um string na linha 18. A linha cout « s.substr(6, 5) « endl; usa a função substr para recuperar um substring de s. O primeiro argumento especifica o subscrito onde começa o substring. O último argumento especifica o número de caracteres a extrair.

19.5 Intercambiando strings

A classe string fornece a função swap para intercambiar strings. O programa da Fig. 19.4 intercambia dois strings.

1 II Fig. 19.4: fig19_04.cpp

2 // Usando a função swap para intercambiar dois strings

3 #include <iostream>

Fig. 19.4 Usando a função swap para intercambiar dois strings (parte 1 de 2).

CAPÍTULO 19- A CLASSE String E o PROCESSAMENTO EM STREAM DE STRINGS 897

```
4  
5 using std::cout;  
6 using std::endl;  
7  
8 #include <string>  
9  
10 using std::string;  
11  
12 int main()  
13  
14 string first( "um" ), second( "dois" );  
15  
16 cout « "Antes de swap:\nprimeiro: " « first  
17 « "\n segundo: " « second;  
18 first.swap( second );  
19 cout « "\n\nDepois de swap:\nprimeiro: " « first  
20 « "\n segundo: " « second « endl;  
21  
22 return 0;  
23 }  
Antes de swap:  
primeiro: um  
segundo: dois
```

Depois de swap:

primeiro: dois

segundo: um

Fig. 19.4 Usando a função swap para intercambiar dois strings (parte 2 de 2).

A linha 14 declara e inicializa os strings first e second. Cada string é então exibido.

A linha 18

```
first.swap( second );
```

usa a função swap para permutar os valores de first e second. Os dois strings são novamente impressos para confirmar que eles foram de fato trocados.

19.6 Características de string

A classe string fornece funções para coletar informações sobre o tamanho de um string, seu comprimento, capacidade, comprimento máximo e outras características. O tamanho ou comprimento de um string é o número de caracteres comumente armazenados no string. A capacidade de um string é o número total de elementos que podem ser armazenados no string sem aumentar a capacidade de memória do string. O tamanho máximo do string é o tamanho do maior string que pode ser armazenado em um objeto string. O programa da Fig.

19.5 demonstra as funções da classe string para encontrar o tamanho, o comprimento e outras características de um string.

Fig. 19.5 Imprimindo características de um string (parte 1 de 3).

1	II Fig. 19.5: fig19_05.cpp	
2	II Demonstrando funções	relacionadas a tamanho e capacidade
3	#include <iostream>	
4		
5	using std::cout;	
6	using std::endl;	

89S C++ COMO PROGRAMAR

```
7 using std::cin;
8
9 #include <string>
10
11 using std::string;
12
13 void printStats ( const string & );
14
15 int main()
```

```

16
17 string s;
18
19 cout << "Características antes da leitura:\n";
20 printStats( s
21
22 cout << "\n\nDigite um string:
23 cm > s; /1 delimitado por espaço em branco
24 cout << "O string digitado era: " << s;
25
26 cout << "\nCaracterísticas depois da leitura:\n";
27 printStats( s
28
29 s.resize( s.length() + 10 );
30 cout << "\n\nCaracterísticas após redimensionar com (length+10):\n";
31 printStats ( s );
32
33 cout << endl;
34 return 0;
35 }
36
37 void printStats( const string &str
38
39 cout << "capacity: " << str.capacity()
40 << "\nmaxsize: " << str.maxsize()
41 << "\nsize: " << str.size()
42 << "\nlength: " << str.length()
43 << "\nempty: " << ( str.empty() ? true: "false" );
44 }

Características antes da leitura:
capacity: 0
max size: 4294967293
size: 0
length: 0
empty: true
Digite uni strirxg: tomates secos
O string digitado era: tomates
Características depois da leitura:
capacity: 31
max size: 4294967293
size: 6
length: 6
empty: false
Características após redimensionar com (length + 10)
capacity: 31

```

Fig. 19.5 Imprimindo características de um string (parte 2 de 3).

CAPÍTULO 19 - A CLASSE Striflg E O PROCESSAMENTO EM STREAM DE STRINGS 899

max size: 4294967293

size: 16

length: 16

empty: false

Fig. 19.5 Imprimindo características de um string (parte 2 de 2).

O programa declara o string vazio s (linha 17) e passa o mesmo para a função print_Stats (linha 20). Um string vazio é um string que não contém nenhum caractere. O string “tomates” é lido do teclado. Note que strings são delimitados por brancos, o que evita que o string remanescente seja lido.

A função printStats recebe como argumento uma referência para um string const e exibe a sua capacidade (usando a função capacity), seu tamanho máximo (usando a função max_size), seu tamanho (usando a função size), seu comprimento (usando a função length) e indica se o string está ou não vazio (usando a função empty). A chamada inicial para printStats indica que os valores iniciais para a capacidade, o tamanho e o comprimento de s são 0. Como a capacidade inicial é 0, quando forem colocados caracteres em s será necessário alocar memória para acomodar os novos caracteres. O tamanho e o comprimento 0 indicam que no momento não há caracteres armazenados em s. O tamanho e o comprimento são sempre idênticos. O tamanho máximo para esta implementação é 4294967293. O string s é um string vazio, assim a função empty retorna true.

A linha 23 lê um string para s. Note que o operador de extração de stream, «, é usado. A linha 29

s.resize(s.length() + 10)

usa a função resize para aumentar o comprimento de s em 10 caracteres.

19.7 Encontrando caracteres em um string

A classe string fornece funções para encontrar strings e caracteres em um string.

O programa da Fig. 19.6 demonstra as funções de procurafind. Todas as funções de procura são const.

1 // Fig. 19.6: fig19O6.cpp

2 // Demonstrando as funções de procura em strings

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 #include <string>

9

10 using std::string;

11

12 int main()

13

14 // o compilador concatena todas as partes em uma só constante string

15 string s(“The values in any left subtree”

16 “\nare less than the value in the’

17 “\nparent node and the values in”

```
18 '\nany right subtree are greater  
19 "\n than the value in the parent node" );  
20
```

Fig. 19.6 Demonstrando as funções de procura em um string f ind (parte 1 de 2).

900 C++ COMO PROGRAMAR

```
21 // encontra "subtree" nas posições 23 e 102  
22 cout << "String original:\n" << s  
23 << "\n\n(find) \"subtree\" foi encontrado na posição:  
24 << s.find( "subtree"  
25 << "\n(rfind) \"subtree\" foi encontrado na posição:  
26 << s.rfind( "subtre&" );  
27  
28 II encontra 'p' de "parent" nas posições 62 e 144  
29 cout << "\n(fndfirstof) primeiro caractere de \'qpxz\' na posição:  
30 << s.find_first_of( "qpxz"  
31 << "\n(fndlastof) último caractere de \'qpxz\' na posição:  
32 << s.findlastof( "qpxz" );  
33  
34 II encontra 'b' na posição 25  
35 cout << "\n(fnd_first_not_of) primeiro caractere não\n"  
36 contido em \'heTv lusinodrpayft':  
37 << s.findfirstnotof( 'heTv lusinodrpayft' );  
38  
39 II encontra \n na posição 121  
40 cout << '\n(fndlastnotof) último caractere não\n'  
41 contido em \'heTv lusinodrpayft\':  
42 << s.findlastnotof( "heTv lusinodrpayft" ) << endl;  
43  
44 return 0;  
45
```

String original:

The values in any left subtree
are less than the value in the
parent node and the values in
any right subtree are greater
than the value in the parent node

(find) "subtree" foi encontrado na posição: 23
(rfind) "subtree" foi encontrado na posição: 102
(fndfirst_of) primeiro caractere de "qpxz" na posição: 62
(fndlastof) ultimo caractere de 'qpxz' na posição: 144
(fnd_first_not_of) primeiro caractere não
contido em "heTv lusinodrpayft": 25
(fndlastnotof) último caractere não
contido em "heTv lusinodrpayft": 121

Fig. 19.6 Demonstrando as funções de procura em um string find (parte 2 de 2).

O string s é declarado e inicializado na linha 15. O compilador concatena todos os cinco literais strings em um único literal. Para evitar erros de sintaxe, o final de cada string deve ser fechado com aspas antes de passar para a linha seguinte e começar outro string.

Erro comum de programa çõo 19.5

Não terminar um string com aspas é um erro de sintaxe.

A linha 24, que faz parte da operação de inserção

« s . find (“subtree”)

CAPÍTULO 19 - A CLASSE string E O PROCESSAMENTO EM STREAM DE STRINGS 901

tenta encontrar o string “subtree” no string s usando a função find. Se o string é encontrado, o subscrito da posição inicial daquele string é retornado. Se o string não é encontrado, é retornado o valor string: : npos (uma constante public static definida na classe string). Este valor é retornado pelas funções de procura em string relacionadas, para indicar que um substring ou caractere não foi encontrado no string.

O último item exibido com a inserção no stream na linha 26

s.rfind(“subtree”) II procura reversa

usa a função rfind para pesquisar o string s de trás para diante. Se o string procurado é encontrado, a posição do subscrito é retornada. Se o string não é encontrado, string: : npos é retornado. (Nota: as demais funções apresentadas nesta seção retornam o mesmo tipo de valor, salvo observação em contrário).

Note que a constante string: : npos também é usada em um contexto diferente - para indicar todos os elementos de um string.

A chamada

« s.find_first_of(“xz”)

na linha 30 usa a função find_first_of para encontrar a primeira ocorrência no string s de qualquer caractere de “qpxz”. A busca é feita a partir do início de s. O caractere ‘p’ é encontrado na posição 62.

A chamada

« s.find_last_of(“apxz”);

na linha 32 usa a função find_last_of para encontrar a última ocorrência no string s de qualquer caractere de “xz”. A busca é feita a partir do fim de s. O caractere ‘p’ é encontrado na posição 144.

A chamada

« s.find_first_not_of(“heTv lusinodrpayft”);

na linha 37 usa a função find_first_not_of para encontrar o primeiro caractere no string s não contido em “heTv lusinodrpayft”. A busca é feita a partir do início de s.

A chamada

« s.find_last_not_of(‘heTv lusinodrpayft’) « endi;

na linha 42 usa a função find_last_not_of para encontrar o primeiro caractere não contido em “heTv lusinodrpayft”, mas com a busca sendo feita a partir do fim de s.

19.8 Substituindo caracteres em um string

A Fig. 19.7 demonstra as funções string para substituição e eliminação de caracteres.

Fig. 19.7 Demonstrando as funções erase e replace (parte 1 de 2).

1	II Fig. 19.7: figl9_07.cpp	
2	// Demonstrando as	funções erase e replace
3	#include <iostream>	
4		
5	using std::cout;	
6	using std::endl;	
7		
8	#include <string>	

902 C++ COMO PROGRAMAR
9
10 using std::string;
1]
int main()
/1 o compilador concatena todas as partes em um só string
string s("The values in any left subtree
" "are less than the value in the"
"parent node and the values in"
"any right subtree are greater"
"than the value in the parent node);
// remove todos os caracteres,
// da posição 62 até o fim de s
s.erase(62);
// exibe o novo string
cout « String original depois de executar erase:\n" « s
« "\n\nDepois da primeira substituição:\n";
// substitui todos os espaços por um ponto
int x = s.find(" "
while (x < string::npos
s.replace(x, 1, ".
x = s . f ind ("", x + 1
36 cout « s « "\n\nDepois da segunda substituição:\n";
37
// substitui todos os pontos por dois ponto-e-vírgulas
// NOTA: isto vai escrever em cima de outros caracteres

```
x = s. f ind ( “.“ )
while ( x < string::npos
s.replace( x, 2, “xxxxx;;yyy”, 5, 2 );
x = s.find( “.“, x + 1 );
String original depois de executar erase:
The values in any left subtree
are less than the value in the
Depois da primeira substituição:
The . values . in . any. left. subtree
are. less . than. the . value . iri. the
Depois da segunda substituição:
The; ;alues; ;n; ;ny; ;eft; ;ubtree
are; ;ess; ;han; ;he; ;alue; ;n; ;he
```

Fig. 19.7 Demonstrando as funções erase e replace (parte 2 de 2).

4

```
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
```

}

```
38
39
```

```
40
41
42
43
44
45
46
47
48

cout « s « endl; return 0;
```

O programa declara e inicializa o string s. A linha 23

```
s.erase( 62 );
```

CAPÍTULO 19 - A CLASSE String E O PROCESSAMENTO EM STREAM DE STRINGS 903

usa a função erase para eliminar todos os caracteres, do elemento 62 até o fim de s.

As linhas 30 a 34

```
int x s.f ind
while ( x < string: :npos
s.replace( x, 1,
```

x = s f ind ("", x + 1
usam a função f ind para encontrar cada ocorrência do caractere espaço. Cada espaço é então substituído por um ponto através de uma chamada para a função replace. A função replace recebe três argumentos, o subscrito inicial, o número de caracteres a serem substituídos e o string para substituição. A constante string: : npos representa o máximo comprimento do string. A função f ind retorna s tring: : npos quando o fim de s é atingido.

As linhas 40 a 44

```
x = s . find ( "."
while ( x < string: :npos ) {
s.replace( x, 2, "xxxxx;;yyy", 5, 2 );
x = s.find( ".", x + 1 );
```

usam a função f ind para encontrar cada ponto e a função replace para substituir cada ponto e seu caractere subsequente por dois ponto-e-vírgulas. Os argumentos passados para replace são o subscrito do elemento onde começa a operação de substituição, o número de caracteres a substituir, um string de caracteres de substituição do qual um substring é usado para substituir caracteres, o elemento no string de caracteres onde começa o substring de substituição e o número de caracteres, no string de caracteres usado para substituição, que serão usados.

19.9 Inserindo caracteres em um string

A classe string fornece funções para inserir caracteres em um string. O programa

da Fig. 19.8 demonstra os recursos de insert de string.

1 II Fig. 19.8: fig19O8.cpp

2 /1 Demonstrando as funções de inserção em strings.

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 #include <string>

9

10 using std::string;

11

12 int main()

13 {

14 string s1("início fim"),

15 s2 ("meio "), s3 ("12345678"), s4 ("xx"

16

17 cout « "Strings iniciais:\n"; " « s1

18 « "\ns2: " « s2 « "\ns3: " « s3

19 « "\ns4: " « s4 « "\n\n";

20

21 II insere "meio " na posição 7 de s1

22 s1.insert(7, s2);

Fig. 19.8 Demonstrando as funções insert de string (parte 1 de 2).

904 C++ COMO PROGRAMAR

23

24 II insere 'xx' na posição 3 de s3

25 s3.insert(3, s4, 0, string::npos);

26

27 cout « "Strings depois da inserção:\n"; " « s1

28 « "\ns2: " « s2 « "\ns3: " « s3

29 « "\ns4: " « s4 « endl;

30

31 return 0;

32

Strings iniciais:

s1: inicio fim

s2: meio

s3: i2345678

s4: xx

Strings depois da inserção:

s1: inicio meio fim

s2: meio

s3: 123xx45678

s4: xx

Fig. 19.8 Demonstrando as funções insert de string (parte 2 de 2).

O programa declara e inicializa quatro strings s1, s2, s3, e s4. Cada string é então exibido. A linha 22 s1.insert(7, s2);
usa a função insert para inserir o string s2 antes do elemento 7.

A linha 25

s3.insert(3, s4, 0, string::npos);
usa insert para inserir s4 antes do terceiro elemento de s3. Os dois últimos argumentos especificam o elemento de início de s4 e o número de caracteres de s4 que devem ser inseridos.

1_Dica de desempenho 19.1

f Operações de inserção podem resultar em operações adicionais de administração de memória que podem diminuir o desempenho.

19.10 Conversões para strings char* no estilo da linguagem C

A classe string fornece funções para a conversão de strings para o estilo de strings usado na linguagem C. Como mencionado anteriormente, diferentemente de strings no estilo da linguagem C, strings não são necessariamente terminados com nulos. Estas funções são úteis quando uma determinada função recebe um string no estilo de C como argumento. O programa da Fig. 19.9 demonstra a conversão de strings para o estilo de strings usado em C.

Fig. 19.9 Convertendo strings para strings e arrays de caracteres no estilo de C (parte 1 de 2).

i	// Fig. 19.9: fig19O9.cpp	
2	II Convertendo strings ao estilo de C.	
3	#include <iostream>	
4		
5	using std::cout;	

CAPÍTULO 19-A CLASSE String E O PROCESSAMENTO EM STREAM DE STRINGS 905

```
6 using std::endl;
7
8 #include <string>
9
10 using std::string;
11
12 int main()
13
14 string s( "STRINGS" );
15 const char *ptr = 0;
```

```

16 int len = s.length());
17 char *ptr2 = new char[ len + 1 ]; // incluindo o nulo
18
19 // copia caracteres do string para a memória alocada por new
20 s.copy( ptr2, len, 0
21 ptr2[ len ] = 0; // acrescenta terminador nulo
22
23 // output
24 cout << "O string s é " << s
25 << "\ns convertido para um string ao estilo de C é
26 << s.c_str() << "\nptrl é ";
27
28 // Atribui o const char * retornado pela função data 0
29 // ao ponteiro ptrl. NOTA: esta é uma atribuição
30 // potencialmente perigosa. Se o string for modificado,
31 // o ponteiro ptrl pode se tornar inválido.
32 ptrl = s.data
33
34 for ( int k = 0; k < len; ++k
35 cout << ( ptrl + k ); // usa aritmética de ponteiros
36
37 cout << "\nptr2 é " << ptr2 << endl;
38 delete [1] ptr2;
39 return 0;
40 }

O string s é STRINGS
s convertido para um string ao estilo de C e' STRINGS
ptrl é STRINGS
ptr2 é STRINGS
Fig. 19.9 Convertendo strings para strings e arrays de caracteres no estilo de C
(part 2 de 2).
O programa declara s tring como int, e dois ponteiros. O string s é inicializado com
"STRINGS", ptrl é inicializado com 0, e len é inicializado com o comprimento de s.
A memória é alocada dinamicamente e associada ao ponteiro ptr2.
A linha 20
s.copy( ptr2, len, 0 );
usa a função copy para copiar s para o array apontado por ptr2. A conversão de
string para um string de caracteres no estilo de C é implícita. A linha 21 coloca um
caractere nulo de terminação no array ptr2.
A primeira inserção em stream da linha 26
<< s.cstr()
exibe o const char* terminado em nulo retornado de c_str quando o string s é
convertido.

```

```
ptrl s.dataO;
```

atribui um array de caracteres const char* no estilo de C retornado por data, não terminado em nulo, ao ponteiro ptrl. Note que neste exemplo não modificamos o string s. Se o string s fosse modificado, ptrl se tornaria inválido - o que levaria a resultados imprevisíveis.

Note que o array de caracteres retornado por data e o string no estilo de C retornado por cstr têm tempo

de vida limitado. Eles são possuídos pela class string e não devem ser eliminados com delete.

As linhas 34 e 35 usam aritmética de ponteiros para exibir o array apontado por ptrl. Nas linhas 37 e 38, o

string no estilo de C apontado por ptr2 é exibido e a memória alocada para ptr2 é deletada para evitar “perda de memória”.

Erro comum de programação 19.6

Não terminar com um caractere nulo o array de caracteres retornado por data ou copy pode levar a erros durante a execução.

Boa prática de programação 19.1

Sempre que possível, use strings, porque são mais robustos que os strings no estilo de C. Err comum de programação 19.7

Converter um s tring que contém um ou mais caracteres nulos para um string no estilo de Cpode causar erros de lógica. Os caracteres nulos são interpretados como terminadores para strings no estilo de C.

19.11 Iteradores

A classe string fornece iteradores para percorrer strings para frente e para trás. Os iteradores fornecem acesso caracteres individuais com uma sintaxe que é semelhante à das operações com ponteiros. Iteradores não são testados quanto à validade do intervalo. Note que nesta seção damos “exemplos mecânicos” para demonstrar o uso de iteradores. Discutiremos usos mais robustos de iteradores no próximo capítulo. O programa da Fig. 19.10 demonstra os iteradores.

As linhas 14 e 15

```
string s( "Testando iteradores" );
string::const_iterator ii = s.begin();
```

declara string s e string: constiterator ii. Um const_iterator é um iterador que não pode modificar o contêiner -através do qual ele está iterando. O iterador ii é inicializado para o início de s com a função begin da classe string. Existem duas versões de begin, uma versão que retorna um iterator para iterar através de um string não-const e uma versão const que retorna um const iterator para iterar através de um string const. O string s é então exibido.

1 II Fig. 19.10: figl9_10.cpp

2 II Usando um iterador para exibir um string.

```
3 #include <iostream>
```

```
4
```

```
5 using std::cout;
```

```
6 using std::endl;
```

```
7
```

```
8 #include <string>
```

Fig. 19.10 Usando um iterador para exibir um string (parte 1 de 2).

CAPÍTULO 19- A CLASSE String E O PROCESSAMENTO EM STREAM DE STRINGS 907

```
9
10 using std::string;
11
12 int main()
13
14 string s( 'Testando iteradores' );
15 string::const_iterator ii = s.begin
16
17 cout << "s = " << s
18 << "\n(Usando o iterador ii) s é:
19
20 while ( ii != s.end() ) {
21 cout << *ii; II derreferencia o iterador para obter caractere
22 ++ii; II avança o iterador para o próximo caractere
23
24
25 cout << endl;
26 return 0;
27
```

s = Testando iteradores

(Usando o iterador ii) s é: Testando iteradores

Fig. 19.10 Usando um iterador para exibir um string (parte 2 de 2).

As linhas 20 a 23

```
while ( ii != s.end() )
cout << *ii; II derreferencia o iterador para obter caractere
++ii; II avança o iterador para o próximo caractere
usam o iterador ii para “percorrer” s. A função end retorna um iterador para a
primeira posição após o último elemento de s. Os conteúdos de cada posição são
impressos primeiramente derreferenciando o iterador, de forma semelhante à que
usamos para derreferenciar um ponteiro, e o iterador é então avançado uma
posição, usando o operador ++.
```

A classe string fornece as funções membro rend e rbegin para acessar caracteres
individuais do string em ordem inversa, do fim do string para o começo do string.
As funções membro rend e rbegin podem retornar reverse iterators e const reverse
iterators (dependendo de se o string é ou não const). Pedimos ao leitor para
demonstrar isto nos exercícios. Usaremos mais iterators e reverse iterators no
Capítulo 20.

® Dica de teste e depuração 19.1

Use a função membro at de string (ao invés de iteradores) quando você quiser que
seja testada a
validade do intervalo.

19.12 Processamento de strings em streams

Além da EIS em streams padrão e da EIS em streams de arquivos, a EIS em streams de C++ inclui recursos para ler de strings na memória e escrever em strings na memória. Estes recursos são freqüentemente chamados de EI S na memória ou processamento de strings em streams.

908 C++ COMO PROGRAMAR

A leitura a partir de um string é suportada pela classe `istringstream`. A saída para um string é

suportada pela classe `ostringstream`. Os nomes `istringstream` e `ostringstream` são na realidade aliases (nomes alternativos). Estes nomes são definidos com os `typedefs`

```
typedef basic_istringstream< char > istringstream;
```

```
typedef basic_ostringstream< char > ostringstream;
```

As classes `basic_istringstream` e `basic_ostringstream` fornecem a mesma funcionalidade das classes `istream` e `ostream` mais outras funções membro específicas para a formatação na memória. Os programas que usam formatação na memória devem incluir os arquivos de cabeçalho `<sstream>` e `<iostreain>`.

Uma aplicação destas técnicas é a validação de dados. Um programa pode ler uma linha inteira de uma vez só do stream de entrada para um string. Em seguida, uma rotina de validação pode examinar o conteúdo do string e, se necessário, corrigir os dados. Então, o programa pode continuar a fazer a entrada a partir do string, sabendo que os dados de entrada estão no formato adequado.

Fazer saída para um string é uma maneira interessante de tirar partido dos poderosos recursos de formatação de streams de C++. Os dados podem ser preparados em um string para imitar o formato editado na tela. Aquele string pode, então, ser gravado em um arquivo em disco para preservar a imagem da tela.

Um objeto `ostringstream` usa um objeto `string` para armazenar os dados que são enviados para a

saída. A função membro `str` de `ostringstream` retorna uma cópia `string` do string.

A Figura 19.11 demonstra um objeto `ostringstream`. O programa cria o objeto `outputString` de

`ostringstream` (linha 18) e usa o operador de inserção em stream para fazer a saída de uma série de strings e valores numéricos para o objeto.

1 II Fig. 19.11: fig19II.cpp

2 /1 Usando um objeto `ostringstream` alocado dinamicamente.

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 #include <string>

9

10 using std::string;

11

12 #include <sstream>

13

```

14 using std::ostringstream;
15
16 int main()
17
18 ostringstream outputString;
19 string si ( "Saída de diversos tipos de dados "
20 s2( "usando um objeto ostringstream:" ),
21 s3( "\n double: "
22 s4( "\n int: "
23 s5( "\nendereço de int: "
24 double d = 123.4567;
25 int i22;
26
27 outputString << si << s2 << s3 << d << s4 << i << s5 << &i;
28 cout << "outputString contém:\n" << outputString.str();
29
30 outputString << "\nmais caracteres adicionados";
31 cout << "\n\napós as inserções adicionais no stream,\n"

```

Fig. 19.11 Usando um objeto ostringstream alocado dinamicamente (parte 1 de 2).

CAPÍTULO 19 - A CLASSE String E O PROCESSAMENTO EM STREAM DE STRINGS 909

```

32 << "outputString contém:\n" << outputString.str()
[e 33 << endl;
32
35 return 0;
36

```

Fig. 19.11 Usando um objeto ostringstream alocado dinamicamente (parte 2 de 2).

A linha 27

outputString << si << s2 << s3 << d << s4 << i << s5 << &i;
faz a saída de string si, string s2, string s3, double d, string s4, int i, string s5 e do endereço de int i, todos para outputString na memória. A linha 28
cout << "outputString contém:\n" << outputString.str()
usa a chamada outputString. str () para exibir uma cópia do string criado na linha 27. A linha 30 demonstra que mais dados podem ser anexados ao string na memória, simplesmente aplicando-se o operador de inserção em stream a outputString. A linha 32 exibe o string outputString após a anexação de caracteres adicionais.

Um objeto istringstream lê dados de um string na memória para variáveis do programa. Os dados são armazenados em um objeto istringstream tream como caracteres. A entrada do objeto istringstream tream funciona de maneira idêntica à entrada de dados de um arquivo qualquer, em geral, ou da entrada padrão em particular. O fim do string é interpretado pelo objeto istringstream como um fim de arquivo.

A Fig. 19.12 demonstra a entrada de um objeto istringstream.

As linhas 18 e 19

```
string input( "Testando leitura 123 4.7 A" );
```

```
istringstream inputString( input );
```

criam o string input contendo os dados e o objeto inputString de istringstream construído para conter os dados no string input. O string input contém os dados Testando leitura 123 4.7 A

os quais, quando lidos como entrada para o programa, consistem em dois strings ("Testando" e "leitura"), um valor int (123), um valor double (4.7) e um valor char ('A'). Estes caracteres são extraídos para as variáveis string1, string2, i. e. de c, respectivamente na linha 25.

```
inputString >> string1 >> string2 >> i >> d >> c;
```

A saída dos dados é então feita nas linhas 27 a 33. O programa tenta ler novamente do inputString com o

comando if/else da linha 38. Como não há mais dados, a condição do if (linha 40) é avaliada como false e

a parte else da estrutura if/else é executada.

outputString contém:				
Saída de diversos tipos de dados	usando	um	objeto	ostringstream:
double: 123.457				
int: 22				
endereço de int: OO68FDOC				
após as inserções adicionais no outputString contém:		streain,		
Saída de diversos tipos de dados	usando	um	objeto	ostringstream:
double: 123.457				
int: 22				
endereço de int: OO68FDOC				
mais caracteres adicionados				

910 C++ COMO PROGRAMAR

1 II Fig. 19.12: fig19_12.cpp

2 II Demonstrando a entrada de dados a partir de um objeto istringstream.

```
3 #include <iostream>
```

```
4
```

```
5 using std::cout;
```

```
6 using std::endl;
```

```
7
```

```
8 #include <string>
```

```
9
```

```
10 using std::string;
```

```
11
```

```
12 #include <sstream>
```

```

13
14 using std::istringstream;
15
16 int main()
17
18 string input( "Testando leitura 123 4.7 A' );
19 istringstream inputString( input );
20 string string1, string2;
21 int i;
22 double d;
23 char c;
24
25 inputString » string1 » string2 » i » d » e;
26
27 cout « "Os seguintes itens foram extraídos\n"
28 « "do objeto istringstream:"
29 « "\nstring: " « string1
30 « "\nstring: " « string2
31 « '\n int: " « i
32 « "\ndouble: " « d
33 « "\n char: " « c;
34
35 // tentativa de leitura de stream vazio
36 long x;
37
38 inputString » x;
39
40 if ( inputString.good())
41 cout « "\r\nvalor long é: " « x « endl;
42 else
43 cout « "\n\ninputString está vazio" « endl;
44
45 return 0;
46 }

Os seguintes itens foram extraídos
do objeto istringstream:
string: Testando
string: leitura
int: 123
double: 4.7
char: A
inputString está vazio
Fg. 19.12 Demonstrando a entrada de dados a partir de um objeto istringstream.

```

Resumo

- O gabarito de classe basic string de C++ fornece operações típicas de manipulação de strings, tais como cópia, busca, etc.
- O comando `typedef`
`typedef basic_string< char > string;`
cria o tipo `string` para `basic_string< char >`. Também é fornecido um `typedef` para o tipo `wchar_t`. O tipo `wchart_t` normalmente armazena dois bytes (16 bits) para suportar outros conjuntos de caracteres. O tamanho de `wchart` não é fixado pelo padrão.
- Para usar strings, inclua o arquivo de cabeçalho `<string>` da biblioteca padrão de C++.
- A classe `string` não fornece conversões de `int` ou `char` para `string`.
- É permitido atribuir um único caractere a um objeto `string` em um comando de atribuição.
- `strings` não são necessariamente terminados por nulos.
- O comprimento de um `string` é armazenado no objeto `string` e pode ser recuperado através da função membro `length` ou `size`.
- A maioria das funções membro de `string` aceita como argumentos uma posição de subscrito inicial e o número de caracteres sobre os quais operar.
- Tentar passar para uma função membro de `string` um valor maior que o comprimento do `string`, como o número de caracteres a serem processados, resulta no valor sendo redefinido como o comprimento do resto do `string`.
- A classe `string` fornece o operador sobrecarregado e a função membro `assign` para atribuições de `strings`.
- O operador subscrito, `[]`, possibilita o acesso direto a qualquer elemento de um `string`.
- A função `at` oferece um acesso verificado - ultrapassar qualquer dos limites do `string` dispara uma exceção `outof range`. O operador subscrito, `[]`, não oferece um acesso verificado.
- A classe `string` fornece os operadores sobrecarregados `+ e =` e a função membro `append` para realizar concatenação de `strings`.
- A classe `string` fornece os operadores sobrecarregados `==, =, <, >, <=, >=`, para comparação de `strings`.
- A função `compare` de `string` compara dois `strings` (ou `substrings`) e retoma 0 se os strings são iguais, um número positivo se o primeiro `string` é lexicograficamente maior que o segundo ou um número negativo se o primeiro `string` é lexicograficamente menor que o segundo.
- A função `substr` recupera um `substring` de um `string`.
- A função `swap` permuta (troca) o conteúdo de dois `strings`.
- As funções `size` e `length` retomam o tamanho ou comprimento de um `string`. (i.e., o número de caracteres correntemente armazenado no `string`).
- A função `capacity` retoma o número total de elementos que podem ser armazenados no `string` sem aumentar os requisitos de memória do `string`.
- A função `max_size` retoma o tamanho do maior `string` possível que pode ser armazenado.
- A função `resize` muda o comprimento do `string`.
- As funções `find` da classe `string`, `find`, `rfind`, `find first of`, `find last of`, `find first not of`

e findlastnotof procuram strings ou caracteres em um stririg.

- O valor string:: pos é freqüentemente usado para indicar o processamento de todos os elementos de um string em funções que requerem um número de caracteres a serem processados.
- A função erase apaga elementos de um strirzg.
- A função replace substitui caracteres em um string.

912 C++ COMO PROGRAMAR

- A função insert insere caracteres em um string.
- A função cstr retoma um const char * apontando para um string de caracteres terminado com nulo, no estilo de C, que contém todos os caracteres em um string.
- A função data retorna um const char * apontando para um array de caracteres não-terminado com nulo, no estilo de C, que contém todos os caracteres em um string
- A classe string fornece as funções membro end e begin para acessar caracteres individuais.
- A classe string fornece as funções membro rend e rbegin para acessar caracteres individuais em um string na ordem inversa, do fim de um string para o começo do mesmo.
- A leitura de um string é suportada pelo tipo istringstream. A saída para um string é suportada pelo tipo ostringstream.
- Programas que usam formatação na memória devem incluir os arquivos de cabeçalho <sstream> e <iostream>.
- A função membro str de ostringstream retorna uma cópia string do string.

Terminologia

acesso verificado função findfirstof

arquivo de cabeçalho <sstream> função find_last_not_of

arquivo de cabeçalho <string> função findlastof

capacidade função getline

caracteres largos função insert

classe istringstream função length

classe ostringstream função max_size

classe string função membro sream de string str

comprimento de um string função rbegin

constiterator função rend

constreverseiterator função replace

EIS in-core função resize

E/S na memória função size

exceção lengtherror função substr

exceção out_of_range função swap

exceção range_error funçõesfind

função access iterator

função at namespace std

função c_string operador subscrito,

função capacity operadores de igualdade: ==, !=

função compare operadores relacionais:>, <, >, <

função copy operadores: +, +=, «, », E 1

função data reverse_iterator

função empty string vazio

função erase tamanho máximo de um string

função f ind ipo wchar_t

função find_first_not_of typedef basic_string<char> string

Erros comuns de programação

19.1 Tentar converter um int ou um char para um string através de uma atribuição em uma declaração ou através de um argumento para um construtor é um erro de sintaxe.

19.2 Construir um string que é longo demais para ser representado dispara uma exceção length_error.

19.3 Acessar um subscrito de string fora dos limites do string usando a função at dispara uma exceção outof range.

19.4 Acessar um elemento além do tamanho de um string usando o operador subscrito é um erro de lógica.

19.5 Não terminar um string com aspas é um erro de sintaxe.

CAPÍTULO 19 - A CLASSE String E O PROCESSAMENTO EM STREAM DE STRINGS 913

19.6 Não terminar com um caractere nulo o array de caracteres retornado por data ou copy pode levar a erros durante a execução.

19.7 Converter um string que contém um ou mais caracteres nulos para um string no estilo de C pode causar erros de lógica. Os caracteres nulos são interpretados como terminadores para strings no estilo de C.

Boa prática de programação

19.1 Sempre que possível, use strings, porque são mais robustos que os strings no estilo de C.

Dica de desempenho

19.1 Operações de inserção podem resultar em operações adicionais de administração de memória que podem diminuir o desempenho.

Dica de teste e depuração

19.1 Use a função membro at de string (ao invés de iteradores) quando você quiser que seja testada a validade do intervalo.

Exercícios de auto-revisão

19.1 Preencha os espaços em branco em cada um dos seguintes itens:

a) O cabeçalho deve ser incluído para a classe string.

b) A classe string pertence ao namespace

e) A função apaga caracteres de um string.

d) A função encontra a primeira ocorrência de qualquer caractere de uma série de caracteres.

19.2 Diga quais das seguintes afirmações são verdadeiras e quais são falsas. Se uma afirmação é falsa, explique porquê.

a) A concatenação pode ser executada com o operador adição +=.

b) Os caracteres em um string começam no elemento 0.

e) O operador de atribuição, =, copia um string.

d) Um string no estilo de C é um string.

19.3 Encontre o(s) erro(s) em cada um dos seguintes itens e explique como corrigi-lo.

a) string sv(28); // construct sv

string bc('z'); // construct bc

b) // assuma que o namespace std é conhecido

const char *ptr = name.data(); // name é "joe bob"

ptr[3] =

cout << ptr << endl;

Respostas aos exercícios de auto-revisão

19.1 a) string b) std c) erase d) findfirstof

19.2 a) Verdadeiro.

b) Verdadeiro.

c) Verdadeiro.

d) Falso. Um string é um objeto que fornece muitos serviços diferentes. Um string no estilo de C não fornece serviços. Strings no estilo de C são terminados com nulo e strings não.

19.3 a) Não existem construtores para os argumentos passados. Deveriam ser usados outros construtores válidos convertendo os argumentos para strings se necessário.

b) A função data não adiciona um terminador nulo. Em seu lugar use c_str.

914 C++ COMO PROGRAMAR

Exercícios 19.14 1

para mc

19.4 Preencha os espaços em branco em cada um dos seguintes itens:

a) As funções , , e convertem strings para strings no estilo de C. 19.15 1

b) A função é usada para atribuição, uma sei

c) é o tipo de retorno da função rbegin. 19.16 1

d) A função é usada para recuperar um substring. que cad

19.5 Diga quais das seguintes afirmações são verdadeiras e quais são falsas. Se uma afirmação é falsa, explique por quê.

a) strings são terminados com nulos. d

b) A função max_size retorna o tamanho máximo para um string. po e se

c) A função até capaz de disparar uma exceção out_of_range.

d) Por default, strings são passados por referência.

Note qu

19.6 Encontre quaisquer erros em cada um dos seguintes itens e explique como corrigi-lo(s). etc

a) std::cout << s.data() << std::endl; / s é "heilo" gadasn

b) erase (s . rfind("x") , 1); // s é "xenon" 19 17 r

c) string& foo(void) teres.O

se o usu

string s ("HelJ.o");

1/ outros comandos da função 19.18 E

return; é igual 1

'arar

19.7 (Criptografia simples) Algumas informações na Internet podem ser cifradas com um algoritmo simples conhecido como 19.19 F

"rotl3" - que "gira" cada caractere 13 posições no alfabeto. Assim, 'a corresponde a 'n e x corresponde a 'k'. O rotl3 19.20

é um exemplo de criptografia simétrica por chave. Com a criptografia simétrica por chave, tanto o encriptador como o decripta do usam a mesma chave. 19.2 1 E

a) Escreva um programa que encripta uma mensagem usando o rotl3. 1922 E

b) Escreva um programa que decripta mensagem embaralhada usando 13 como a chave.

c) Após escrever o programa da parte a) e da parte b), responda sucintamente à seguinte questão: se você não sabe a strto

chave para a parte b), quão difícil você pensa que seria decifrar o código usando quaisquer recursos disponíveis? O 19.23 E

que aconteceria se você tivesse acesso a recursos computacionais muito poderosos (p. ex., supercomputadores Cray?)

No Exercício 19.27, pediremos que você faça isso. 19.24

19.8 Escreva um programa usando iteradores que demonstre uso das funções rbegin e rend. 19.25 E

19.9 Escreva suas próprias versões das funções data e c_str. 19.26 1

19.10 Escreva um programa que lê vários strings e imprime somente aqueles terminando em "r" ou "ia". Somente devem ser levadas em conta letras minúsculas.

19.11 Escreva um programa que demonstra passar um string tanto por referência como por valor.

19.12 Escreva um programa que lê separadamente um nome e um sobrenome e então concatena ambos em um novo string.

19.13 Escreva um programa que joga ojogo da forca. O programa deve pegar uma palavra (que está codificada no programa ou é lida de um arquivo-texto) e exibira seguinte:

Adivinhe a palavra XXXXXX

Cada X representa uma letra. Se o palpite do usuário estiver correto, o programa deve exibir:

Parabéns' Você adivinhou minha palavra. Quer jogar de novo? sim/não

A resposta apropriada, sim ou não, deve ser lida. Se o palpite do usuário estiver incorreto, exiba a parte apropriada do corpo da pessoa na forca. 19.27

Após sete palpites errados, o usuário deve estar enforcado. O display deve se parecer com decript

mais fr

/ 1 \ Escrevc

encnpt

/ \ 19.28

Após cada palpite, você quer exibir todos os palpites do usuário.

19.14 Escreva um programa que lê um string e imprime o string de trás para diante. Converta todas as letras maiúsculas para minúsculas e todas as minúsculas para maiúsculas.

19.15 Escreva um programa que usa os recursos de comparação introduzidos neste capítulo para colocar em ordem alfabética uma série de nomes de animais. Somente letras maiúsculas devem ser usadas para as comparações.

19.16 Escreva um programa que cria um criptograma a partir de um string. Um criptograma é uma mensagem ou palavra em que cada letra é substituída por outra letra. Por exemplo, o string

The birds naxne was squawk

pode ser embaralhado para formar

xms kbypo zhqs fho obrhf

Note que os espaços não são embaralhados. Neste caso particular, 'T' foi substituído por 'x', cada 'a' foi substituído por ,etc. Letras maiúsculas e letras minúsculas deveriam ser tratadas da mesma forma. Use técnicas semelhantes àquelas empregadas no Exercício 19.7.

19.17 Modifique o programa do exercício anterior para permitir que um usuário solucione o criptograma fornecendo dois caracteres. O primeiro caractere especifica a letra no criptograma e o segundo caractere especifica o palpite do usuário. Por exemplo, se o usuário digita r g, então o usuário está dando o palpite que a letra r é na verdade um g.

19.18 Escreva um programa que lê uma sentença e conta o número de palíndromos na sentença. Um palíndromo é uma palavra que é igual tanto lida da esquerda para direita como da direita para a esquerda. Por exemplo, 'amor' não é um palíndromo, mas "arara" é um palíndromo.

19.19 Escreva um programa que conta o número de vogais em uma sentença. Exiba a freqüência de ocorrência de cada vogal.

19.20 Escreva um programa que insere os caracteres exatamente no meio de um string.

19.21 Escreva um programa que apaga as seqüências "por" e "POR" de um string

19.22 Escreva um programa que lê uma linha de texto, substitui todos os sinais de pontuação por espaços e, então, usa a função strtok da biblioteca de strings da linguagem C para separar o string em palavras individuais.

19.23 Escreva um programa que lê uma linha de texto e então imprime o texto ao contrário. Use iteradores na sua solução.

19.24 Escreva uma versão recursiva do Exercício 19.23.

19.25 Escreva um programa que demonstra o uso das funções erase que recebem iterators como argumentos.

19.26 Escreva um programa que, a partir do string "abcdefghijklmnopqrstuvwxyz {", gera o seguinte:

a

bcb

cdedc

defgfed

efghihgfe

fghijkj ihgf

ghijklkjhg
hijklmnnonnlkjih
ijklmriopqponmlkj i
j klmnopqrsrcponmlkj
klmnopqrs tutsrqponmlk
lmnopqrs tuvwwutsrqponml
mnopqrs tuvwxyxwvutsrqponxn
nopqrstuvwxyz { zyxwvutsrqporz

19.27 No Exercício 19.7, pedimos que você escrevesse um algoritmo simples de criptografia. Escreva um programa que tenta decriptar uma mensagem “rotl3” usando a substituição de freqüência simples (assuma que você não conhece a chave). As letras mais freqüentes na frase encriptada devem ser substituídas pelas letras mais comumente usadas em inglês (a,e,i,o,u,s,t,r,etc.). Escreva as possibilidades em um arquivo, O que tornou fácil decifrar o código? Como pode ser melhorado o mecanismo de encriptação?

19.28 Escreva uma versão do bubble sort que classifica strings. Use a função swap na sua solução.

20

A biblioteca padrão de gabaritos (STL)

Objetivos

- Ser capaz de usar contêineres padronizados da STL, contêineres adaptadores e “quase contêineres”.
- Ser capaz de programar com as dezenas de algoritmos da STL.
- Compreender como algoritmos usam iteradores para acessar os elementos dos contêineres da STL.
- Familiarizar-se com os recursos da STL disponíveis na Internet e na World Wide Web.

As formas que um contêiner brilhante pode conter Theodore Roethke

Viaje por todo o universo em um mapa. Miguel de Cervantes

Oh! tendes perseverança condenável, e arte suficiente para poder corromper um santo.

William Shakespeare

Aquele enorme monte de pó chamado “história Augustine Birrell

O historiador é um profeta em reverso. Friedrich von Schlegel

Attempt the end, and never stand to doubt;

Nothing 's so hard but search will find it out.

Robert Herrick

Prossiga - continue andando. Thomas Morton

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 917

Visão Geral

- 20.1 Introdução à biblioteca padrão de gabaritos (STL)
- 20.1.1 Introdução a contêineres
- 20.1.2 Introdução a iteradores
- 20.1.3 Introdução a algoritmos
- 20.2 Contêineres seqüenciais
 - 20.2.1 O contêiner seqüencial vector
 - 20.2.2 O contêiner seqüencial list
 - 20.2.3 O contêiner seqüencial deque
- 20.3 Contêineres associativos
 - 20.3.1 O contêiner associativo multiset
 - 20.3.2 O contêiner associativo set
 - 20.3.3 O contêiner associativo multimap
 - 20.3.4 O contêiner associativo map
- 20.4 Adaptadores de contêineres
 - 20.4.1 O adaptador stack
 - 20.4.2 O adaptador queue
 - 20.4.3 O adaptador priority_queue
- 20.5 Algoritmos
 - 20.5.1 f_iii, fill_n, generate e generate_n
 - 20.5.2 equal, mismatch e lexicographical compare
 - 20.5.3 remove, remove_if, remove_copy e remove_copy_if
 - 20.5.4 replace, replace_if replace_copy e replace_copy_if
 - 20.5.5 Algoritmos matemáticos
 - 20.5.6 Algoritmos básicos de pesquisa e classificação
 - 20.5.7 swap, iter_swap e swap_ranges
 - 20.5.8 copy_backward, merge, unique e reverse
 - 20.5.9 inplace_merge, unique_copy e reverse_copy
 - 20.5.10 Operações sobre conjuntos
 - 20.5.11 lower_bound, upper_bound e equal_range
 - 20.5.12 Heapsort
 - 20.5.13 minmax
 - 20.5.14 Algoritmos não-cobertos neste capítulo
- 20.6 A classe bitset
- 20.7 Objetos função

Resumo • Terminologia. Erros comuns de programação . Boas práticas de programação. Observações de engenharia de software • Dicas de desempenho • Dicas de teste e depuração
Exercícios de auto-revisão
Respostas aos exercícios de auto-revisão • Exercícios • Recursos para a STL na Internet e na World Wide Web . Bibliografia da STL

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 919

“inteligente”, como veremos. Classes de iteradores são projetadas para serem usadas genericamente com qualquer contêiner.

Os contêineies encapsulam algumas operações primitivas, mas os algoritmos da STL são implementados independentemente dos contêineres.

A STL evita new e delete em favor de alocadores para a alocação e desalocação de memória. O programador pode fornecer alocadores para customizar a maneira como um contêiner trata a administração de memória, mas os alocadores default fornecidos pela STL são suficientes para a maioria das aplicações. Alocadores customizados são um tópico avançado, fora do escopo deste texto.

Este texto pretende ser uma introdução à STL. Ele não é de forma alguma completo ou abrangente. Entretanto, é um capítulo amigável e acessível que deveria lhe convencer do valor da STL e incentivá-lo a estudar mais a mesma. Usamos a mesma abordagem de “código que funciona” que usamos ao longo de todo o livro. Em termos da sua percepção do valor de “reutilizar, reutilizar, reutilizar”, este pode ser um dos capítulos mais importantes do livro. Os contêineres da STL contêm as estruturas de dados mais comuns e de maior valor. Elas são todas definidas como gabaritos, de forma que você possa adaptá-las para conter o tipo de dados relevante para suas aplicações particulares.

No Capítulo 15, estudamos estruturas de dados. Construímos listas encadeadas, filas, pilhas e árvores. Ligamos cuidadosamente objetos com ponteiros. O código baseado em ponteiros é complexo e a menor omissão ou desatenção pode conduzir a sérias violações de acesso à memória e erros de “perda de memória” sem reclamações do compilador. Implementar estruturas de dados adicionais, tais como deque, filas com prioridade, conjuntos, mapas, etc. iria requerer um trabalho adicional substancial.

Observação de engenharia de software 20.2

Evite reinventar a roda; programe com componentes reutilizáveis da biblioteca padrão de C++. A STL contém muitas das estruturas de dados mais populares, como contêineres, e fornece vários algoritmos populares que os programas usam para processar dados nestes contêineres.

Dica de (este e depuração) 20.1

Quando programamos com estruturas de dados e algoritmos baseados em ponteiros, devemos fazer nossa própria depuração e teste para garantir que nossas estruturas de dados, classes e algoritmos funcionam corretamente. É fácil cometer erros ao manipular ponteiros neste nível tão baixo. “Perdas de memória” e violações de acesso à memória são comuns em tal código customizado. Para a maioria dos programadores, e para maioria das aplicações que necessitarão escrever as estruturas de dados definidas como gabaritos, pré-empacotadas, da

STL são suficientes. Usar o código da STL pode evitar muito tempo de teste e depuração. Uma precaução a ser tomada com relação a grandes projetos é que o tempo de compilação pode ser significativo.

Cada contêiner da STL tem funções membro associadas. Algumas funcionalidades se aplicam a todos os contêineres da STL. Outras funcionalidades são específicas para determinados contêineres. Ilustramos a maioria das funcionalidades comuns com os gabinetes de classe vector, list e deque. Apresentamos funcionalidades específicas para um contêiner nos exemplos de cada um dos outros contêineres da STL.

Fizemos uma pesquisa extensa de recursos disponíveis na InternetWorld Wide Web e os incluímos para você no final deste capítulo. Também fornecemos uma extensa bibliografia de artigos relacionados com a STL.

20.1.1 Introdução a contêineres

Os tipos de contêineres da STL são mostrados na Fig. 20.1. Os contêineres estão divididos em três categorias principais - contêineres de seqüências, contêineres associativos e adaptadores de contêineres. Os contêineres de seqüências são às vezes chamados de contêineres seqüenciais; normalmente usaremos o termo contêineres seqüenciais. Os contêineres seqüenciais e os contêineres associativos são chamados coletivamente de contêineres de primeira classe. Existem quatro outros tipos de contêineres que são considerados “quase contêineres” - arrays no estilo de C (discutidos no Capítulo 4), strings (discutidos no Capítulo 19), bitsets para manter conjuntos de indicadores I/O e valarray para executar operações matemáticas sobre vetores em alta velocidade (esta classe é otimizada

920 C++ COMO PROGRAMAR

*1
1

para desempenho e não é tão flexível quanto os contêineres de primeira classe). Estes quatro tipos são considerados “quase contêineres” porque apresentam recursos similares aos contêineres de primeira classe, mas não suportam todos os recursos dos contêineres de primeira classe.

Fig. 20.1 Classes contêiner da biblioteca padrão.

A STL foi cuidadosamente projetada de maneira que os contêineres fornecem funcionalidades similares. Há muitas operações genéricas, como a função size, que se aplicam a todos os contêineres e outras operações que se aplicam a subconjuntos de contêineres similares. Isto estimula a extensibilidade da STL com

novas classes. As funções comuns a todos os contêineres da STL são ilustradas na Fig. 20.2. [Nota: as funções operador sobrecarregadas operator<, operator<=, operator>, operator>=. operator == e operator!= não são fornecidas para priorityqueue.]

Fig. 20.2 Funções comuns a todos os contêineres da STL (parte 1 de 2).

Classes contêiner da Biblioteca Padrão	Descrição
Contêineres seqüenciais	
vector	inserções e retiradas rápidas no fim acesso direto a qualquer elemento
deque	inserções e retiradas rápidas no início e no fim acesso direto a qualquer elemento
i.list	lista duplamente encadeada, inserção e retirada rápidas em qualquer lugar
Contêineres associativos	
set	pesquisa rápida, duplicatas não-permitidas
multiset	pesquisa rápida, duplicatas permitidas
map	mapeamento um para um, duplicatas não-permitidas, pesquisa rápida usando chaves
muJ.timap	mapeamento um para muitos, duplicatas não-permitidas, pesquisa rápida usando chaves
Adaptadores de contêineres	
stack	último a entrar, primeiro a sair (LIFO)
queue	primeiro a entrar, primeiro a sair (FIFO)
priorityqueue	o elemento de mais alta prioridade é sempre o primeiro a sair

Funções membro comuns a todos os contêineres da STL	Descrição
construtor default	Um construtor para fazer uma inicialização default do contêiner. Normalmente, cada contêiner tem diversos construtores que fornecem uma variedade de métodos de inicialização para o contêiner.
construtor de cópia	Um construtor que inicializa o contêiner como sendo uma cópia de um contêiner existente do mesmo tipo.

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 921

Funções membro

comuns a todos os

contêineres da STL Descrição

destruidor Função destruidor para limpeza depois que um contêiner não é mais necessário.

empty Retorna true se não há nenhum elemento no contêiner; caso contrário, retorna false. naxsize Retorna o número máximo de elementos de um contêiner.

size Retorna o número de elementos presentemente no contêiner.

operator= Atribui um contêiner a outro.

operator< Retorna true se o primeiro contêiner é menor do que o segundo contêiner; caso contrario, retorna false.

operator<= Retorna true se o primeiro contêiner é menor ou igual ao segundo contêiner; caso contrário, retorna false.

operator> Retorna true se o primeiro contêiner é maior do que o segundo contêiner; caso contrario, retorna false.

operator>= Retorna true se o primeiro contêiner é maior ou igual ao segundo contêiner; caso contrario, retorna false.

operator== Retorna true se o primeiro contêiner é igual ao segundo contêiner; caso contrario, retorna false.

operator != Retorna true se o primeiro contêiner não é igual ao segundo contêiner, caso contrario, retorna false.

swap Permuta os elementos de dois contêineres.

Funções que são encontradas somente em contêineres de primeira classe
begin As duas versões desta função retornam ou um iterator ou um const_iterator que se refere ao primeiro elemento do contêiner.

end As duas versões desta função retornam ou um iterator ou um constiterator que se refere à próxima posição após o fim do contêiner.

rbegin As duas versões desta função retornam ou um reverse_iterator ou um constreverseiterator que se refere ao último elemento do contêiner.

rend As duas versões desta função retornam ou um reverse iterator ou um constreverseiterator que se refere à posição antes do primeiro elemento do contêiner.

erase Apaga um ou mais elementos do contêiner.

clear Apaga todos os elementos do contêiner.

Fig. 20.2 Funções comuns a todos os contêineres da STL (parte 2 de 2).

Os arquivos de cabeçalho para cada um dos contêineres da biblioteca padrão são mostrados na Fig. 20.3. Os conteúdos destes arquivos de cabeçalho estão todos em naxnespace std. [Nota: alguns compiladores C++ ainda não suportam os novos arquivos de cabeçalho. Muitos destes compiladores fornecem sua própria versão dos nomes dos arquivos de cabeçalho. Veja a documentação do seu compilador para mais informações sobre o suporte à STL que seu compilador fornece.]

A Fig. 20.4 mostra os typecasts comuns (para criar sinônimos ou apelidos para nomes de tipos muito longos) encontrados em contêineres de primeira classe.

Estes typecasts são usados em declarações genéricas de variáveis, parâmetros para funções e valores de retorno de funções. Por exemplo, value_type em cada contêiner 4. é sempre um typecast que representa o tipo de valor armazenado no contêiner.

922 C++ COMO PROGRAMAR

Arquivos de cabeçalho de contêineres da biblioteca padrão

<vector>

<list>

<deque>

<queue> contém queue e priorityqueue

<stack>

<map> contém map e multimap

<set> contém set e multiset

<bitset>

Fig. 20.3 Arquivos de cabeçalho dos contêineres da biblioteca padrão.

typedef Descrição

value_type O tipo do elemento armazenado no contêiner.

reference Uma referência ao tipo do elemento armazenado no contêiner.

const_reference Uma referência constante ao tipo do elemento armazenado no contêiner.

Tal tipo de referência pode ser usado somente para ler elementos no contêiner e para executar operações const.

pointer Um ponteiro para o tipo do elemento armazenado no contêiner.

iterator Um iterador que aponta para o tipo do elemento armazenado no contêiner.

const_iterator Um iterador constante que aponta para o tipo de elemento armazenado

no contêiner e que pode ser usado somente para ler elementos.

reverse_iterator Um iterador reverso que aponta para o tipo de elemento armazenado no

contêiner. Este tipo de iterador é para percorrer um contêiner do fim para o início.

const_reverse_iterator Um iterador reverso constante para o tipo de elemento armazenado no

contêiner e que pode ser usado somente para ler elementos. Este tipo de iterador é para percorrer o contêiner do fim para o início.

difference_type O tipo do resultado da subtração de dois iteradores que se referem ao

mesmo contêiner (operator- não está definido para iteradores de lists e contêineres associativos).

size_type O tipo usado para contar itens em um contêiner e indexar ao longo de um contêiner seqüencial (não pode indexar ao longo de uma list).

Fig. 20.4 typedefs comuns encontrados em contêineres de primeira classe.

Dica de desempenho 20.3

_____ A STL geralmente evita herança e funções virtuais em favor da programação genérica com gabaritos, para obter um desempenho melhor durante a execução.

Dica de portabilidade 20.1

A STL certamente vai se tornar o meio favorito de programação com contêineres.

Programar com a STL

vai aumentar a portabilidade de seu código.

CAPÍTULO 20- A BIBLIOTECA PADRÃO DE GABARITOS (STL) 923

I)ica de desempenho 20.4

Conheça seus componentes da STL. Escolher o contêiner mais apropriado para um determinado problema pode maximizar o desempenho e minimizar os requisitos de memória.

Ao se preparar para usar um contêiner da STL, é importante assegurar-se de que o tipo de elemento sendo armazenado no contêiner suporta um conjunto mínimo de funcionalidades. Quando um elemento é inserido em um contêiner, é feita uma cópia daquele elemento. Por esta razão, o tipo do elemento deve fornecer seu próprio construtor de cópia e operador de atribuição. [Nota: isto é necessário somente se uma cópia membro a membro default não executa uma operação de cópia adequada para o tipo do elemento]. Além disso, os contêineres associativos e diversos algoritmos requerem que os elementos sejam comparados. Por esta razão, o tipo do elemento deve fornecer um operador de igualdade (==) e um operador menor do que (<).

Observação de engenharia de software 20.3

Os operadores de igualdade e menor do que são tecnicamente desnecessários para os elementos armazenados em um contêiner a menos que os elementos necessitem ser comparados. Entretanto, quando se cria código a partir de um gabarito, alguns compiladores requerem que todas as partes do gabarito sejam definidas, enquanto outros compiladores requerem somente as partes do gabarito que são realmente usadas no programa.

20.1.2 Introdução a iteradores

Os iteradores têm muitas características em comum com os ponteiros e são usados para apontar para os elementos dos contêineres de primeira classe (e para uns poucos outros propósitos, como veremos). Iteradores armazenam informação sensível aos tipos específicos de contêineres com os quais eles operam, portanto iteradores são implementados apropriadamente para cada tipo de contêiner. Não obstante, certas operações de iteradores são uniformes para todos os contêineres. Por exemplo, o operador derreferenciador (*) derreferencia um iterador de modo que você possa usar o elemento para o qual ele aponta. A operação ++ em um iterador retorna um iterador para o próximo elemento do contêiner (assim como incrementar um ponteiro para um array aponta o ponteiro para o próximo elemento do array).

Os contêineres de primeira classe da STL fornecem funções membro begin () e end () . A função begin O retorna um iterador apontando para o primeiro elemento do contêiner. A função end O retorna um iterador apontando para o primeiro elemento após o final do contêiner (um elemento que não existe). Se um iterador i aponta para um elemento em particular, então ++ i aponta para o próximo elemento e * i refere-se ao elemento apontado por i. O iterador resultante de end () pode ser usado somente em uma comparação quanto à igualdade ou desigualdade, para determinar se o iterador móvel" (i, neste caso) atingiu o fim do contêiner.

Usamos um objeto do tipo iterador para fazer referência a um elemento de contêiner que pode ser modificado. Usamos um objeto do tipo const iterator para fazer referência a um elemento de contêiner que não pode ser modificado.

Usamos iteradores com seqüências (também chamadas de intervalos). Estas

seqüências podem estar em contêineres ou podem ser seqüências de entrada ou seqüências de saída. O programa da Fig. 20.5 demonstra a leitura a partir da entrada padrão (uma seqüência de dados de entrada para um programa) usando um istreamiterator e saída para a saída padrão (uma seqüência de dados para saída de um programa) usando um ostream iterator. O programa lê dois inteiros digitados pelo usuário no teclado e mostra a soma dos inteiros. [Nota: nos exemplos neste capítulo, cada uso de uma função da STL e cada definição de um objeto contêiner da STL é precedido pelo prefixo std: : em vez de colocar os comandos using no começo do programa, como mostrado na maioria dos exemplos anteriores. Devido a diferenças nos compiladores e à complexidade do código gerado quando a STL é usada, é difícil se construir um conjunto adequado de comandos using que permita que os programas sejam compilados sem erros. Para permitir que estes programas sejam compilados na maior variedade de plataformas, optamos pela abordagem com prefixo “std: :”.j

924 C++ COMO PROGRAMAR

1 II Fig. 20.5: fig2005.cpp

2 II Demonstrando entrada e saída com iteradores.

3 #include <iostream>

4

5 using std::cout;

6 using std::cin;

7 using std::endl;

8

9 #include <iterator>

10

11 int main()

12

13 cout << "Digite dois inteiros: ";

14

15 std::istream_iterator< int > inputInt(cm),

16 int number1, number2;

17

18 number1 = *inputInt; // lê primeiro int da entrada padrão

19 ++inputInt; // move iterador para próximo valor de entrada

20 number2 = *inputInt; // lê próximo int da entrada padrão

21

22 cout << "A soma é: ";

23

24 std::ostream_iterator< int > outputInt(cout);

25

26 *outputInt = number1 + number2; // envia resultado para cout

27 cout << endl;

28 return 0;

29

Digite dois inteiros: 12 25

A soma é: 37

Fig. 20.5 Demonstrando iteradores de entrada e saída com streams.

A linha 15

```
std::istreamiterator< int > inputInt( cm );
```

cria um istream iterator que é capaz de extrair (ler) valores int de um modo seguro quanto ao tipo do objeto de entrada padrão cm. A linha 18

```
number1 = *inputInt; // lê primeiro int da entrada padrão
```

desreferencia o iterador inputInt para ler o primeiro inteiro de cm e atribui aquele inteiro a number1. Observe o uso do operador derreferenciador * para obter o valor do stream associado com inputInt; isto é semelhante derreferenciar um ponteiro. A linha 19

```
++inputInt; // move iterador para próximo valor de entrada
```

posiciona o iterador inputInt no próximo valor no stream de entrada. A linha 20

```
number2 = *inputInt; // lê próximo int da entrada padrão
```

lê o próximo inteiro de inputInt e o atribui a number2.

A linha 24

```
std::ostreamiterator< int > outputInt( cout );
```

cria um ostream iterator que é capaz de inserir (enviar) valores int no objeto de saída padrão cout. A linha 26

```
*outputInt = number1 + number2; // envia resultado para cout
```

envia um inteiro para cout ao atribuir ao *outputInt a soma de number1 e number2. Note o uso do operador derreferenciador * para usar *outputInt como um lvalue na instrução de atribuição. Se você quiser produzir outro valor usando outputInt, o iterador deve ser incrementado com ++ (podem ser usados tanto pré-incremento como pós-incremento).

® Dica de teste e depuração 20.2

O operador * (desreferenciador) de qualquer iterador const retorna uma referência const ao elemento do contêiner não permitindo, portanto, o uso de funções membro não-const.

Erro comum de programação 20.1

Tentar desreferenciar um iterador posicionado fora de seu contêiner é um erro lógico durante a execução.

Especialmente, o iterador retornado por end () não pode ser derreferenciado ou incrementado.

Erro comum de programação 20.2

Tentar criar um iterador não-const para um contêiner const é um erro de sintaxe.

A Fig. 20.6 mostra as categorias de iteradores usados pela STL. Cada categoria fornece um conjunto específico de funcionalidades.

Categoria Descrição

Usado para ler um elemento de um contêiner. Um iterador de entrada pode mover-se somente na direção para a frente (isto é, do início do contêiner para o fim do contêiner), um elemento a cada vez. Iteradores de entrada suportam somente algoritmos de um único passo - o mesmo iterador de entrada não pode ser usado para percorrer uma seqüência duas vezes.

Usado para escrever um elemento em um contêiner. Um iterador de saída pode mover-se somente na direção para a frente, um elemento a cada vez. Iteradores de saída suportam somente algoritmos de um único passo - o mesmo iterador de saída não pode ser usado para percorrer uma seqüência duas vezes.

Combina os recursos de iteradores de entrada e de saída e retém sua posição no contêiner (como informação de estado).

Combina os recursos de um iterador para a frente com a habilidade de mover-se na direção para trás (isto é, do final do contêiner em direção ao início do contêiner). Iteradores para a frente suportam algoritmos de múltiplas passagens.

Combina os recursos de um iterador bidirecional com a habilidade de acessar diretamente qualquer elemento do contêiner, isto é, saltar para frente ou para trás um número arbitrário de elementos.

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 925

entrada

saída

para a frente

bidirecional

acesso aleatório

Fig. 20.6 Categorias de iteradores.

926 C++ COMO PROGRAMAR
entrada saída

para a frente
bidirecional
acesso aleatório

Fig. 20.7 Hierarquia das categorias de iteradores.

A Fig. 20.7 ilustra a hierarquia das categorias de iteradores. À medida que você segue a hierarquia de cima para baixo, cada categoria de iterador suporta toda a funcionalidade das categorias acima dela na figura. Portanto, os tipos mais fracos de iteradores estão no topo e o tipo mais poderoso de iterador está na parte inferior. Note que isto não é uma hierarquia de herança.

A categoria de iterador suportada por cada contêiner determina se aquele contêiner pode ser usado com algoritmos específicos na STL. Contêineres que suportam iteradores de acesso aleatório podem ser usados com todos os algoritmos na STL. Como veremos, ponteiros para arrays podem ser usados em lugar de iteradores na maioria dos algoritmos STL, incluindo aqueles que necessitam de iteradores de acesso aleatório. A Fig. 20.8 mostra a categoria de iterador suportada por cada um dos contêineres da STL. Observe que somente vectors, deques, lists, sets, multisets, maps e multimaps (isto é, os contêineres de primeira classe) podem ser percorridos com iteradores.

Observação de engenharia de software 20.4

_____ Usar o “iterador mais fraco” que produz um desempenho aceitável ajuda a produzir componentes reutilizáveis ao máximo.

Contêiner Tipo de iterador suportado

Contêineres seqüenciais

vector acesso aleatório
deque acesso aleatório
list bidirecional

Contêineres associativos

set bidirecional
multiset bidirecional
map bidirecional
multimap bidirecional

Adaptadores de contêineres

stack não tem suporte a iteradores
queue não tem suporte a iteradores
priorityqueue não tem suporte a iteradores

Fig. 20.8 Tipos de iteradores suportados em cada contêiner da biblioteca padrão. A Fig. 20.9 mostra os typecasts de iteradores predefinidos que são encontrados nas definições de classes dos contêineres da STL. Nem todo typecast está definido para cada contêiner. Usamos versões const dos iteradores

CAPÍTULO 20- A BiBLioTEcA PADRÃO DE GABARITOS (STL) 927

para percorrer contêineres apenas de leitura. Usamos iteradores reversos para percorrer contêineres do fim para o início.

Fig. 20.9 `typedefS` de iteradores predefinidos.

Dica de teste e depuração 20.3

Operações executadas em um `const_t` iterator retornam referências `const_t` para evitar modificação a elementos do container que está sendo manipulado. Dê preferência ao uso de `const` iterators em vez de iterators, onde apropriado. Este é um outro exemplo do princípio do menor privilégio.

A Fig. 20.10 mostra as operações que podem ser executadas sobre cada tipo de iterator. Note que as operações para cada tipo de iterator incluem todas as operações precedentes àquele tipo na figura. Note, também, que para os iteradores de entrada e de saída não é possível salvar o iterator e, então, usar o valor salvo mais tarde.

Fig. 20.10 Algumas operações de iteradores para cada tipo de iterator (parte 1 de 2).

<code>typedefS</code> predefinidos para tipos de iteradores	Direção de <code>++</code>	Recursão <code>ler/escr ever</code>
<code>iterator</code>	para frente	
<code>const_iterator</code>	<code>para frente</code>	<code>ler</code>
<code>reverse_iterator</code>	<code>para trás</code>	<code>ler/escr ever</code>
<code>const_reverse_iterator</code>	<code>para trás</code>	<code>ler</code>

Operação de iterator	Descrição
Todos os iteradores	
<code>++p p++</code>	pré-incrementa um iterator pós-incrementa um iterator
iteradores de entrada	
<code>*p p = p1 p == p1 p != pi</code>	derreferencia um iterator para uso como um rvalue atribui um iterator a outro compara iteradores quanto à igualdade compara iteradores quanto à desigualdade
iteradores de saída	
<code>*p p = p1</code>	derreferência um iterator (para uso como um lvalue) atribui um iterator a outro

Iteradores para a frente	iteradores para a frente fornecem todas as funcionalidades tanto dos iteradores de entrada como de saída
Iteradores bidirecionais	
- - p p--	pré-decremente um iterador pós-decremente um iterador

928 C++ COMO PROGRAMAR

Iteradores de acesso aleatório

$p += i$

$p -= i$

$p+i$

$p-i$

$p[i]$ $1 \leq p < p_i$

$p \leq p_i$

$p > p_i$

$p \geq p_i$

incrementa o iterador p em i posições

decrementa o iterador p em i posições

fornecer como resultado um iterador posicionado em p incrementado em i posições.

fornecer como resultado um iterador posicionado em p decrementado em i posições.

retorna uma referência ao elemento distante i posições de p. retorna true se o iterador p for menor do que o iterador p1 (isto é, o iterador p está antes do iterador p1 no contêiner); caso contrário, retorna false. retorna true se o iterador p for menor do que ou igual ao iterador p1 (isto é, o iterador está antes do iterador p1 ou está no mesmo lugar que o iterador p1 no contêiner); caso contrário, retorna false.

retorna true se o iterador p for maior do que o iterador p1 (isto é, o iterador p está após o iterador p1 no contêiner); caso contrário, retorna false. retorna true se o iterador p for maior ou igual ao iterador p1 (isto é, o iterador p está após o iterador p1, ou está no mesmo lugar que o iterador p1 no contêiner); caso contrário, retorna false.

Fig. 20.10 Algumas operações de iteradores para cada tipo de iterador (parte 2 de 2).

20.1.3 Introdução a algoritmos

Um aspecto crucial da STL é que ela fornece algoritmos que podem ser usados genericamente para vários tipos de contêineres. A STL fornece muitos algoritmos que você usará freqüentemente para manipular contêineres. Inserir, deletar, procurar, classificar e outras mais são ações apropriadas para alguns ou todos os contêineres da

STL.

A STL inclui aproximadamente 70 algoritmos padrão. Fornecemos exemplos de código real da maioria destes e resumimos os outros em tabelas. Os algoritmos operam sobre os elementos de contêineres somente indiretamente, através de iteradores. Muitos algoritmos operam em seqüências de elementos definidas por pares de iteradores - um primeiro iterador apontando para o primeiro elemento da seqüência e um segundo apontando para um elemento imediatamente após o último elemento da seqüência. Além disso, é possível criar seus próprios algoritmos novos, que operem de maneira similar, de modo que possam ser usados com os contêineres e iteradores da STL.

A função membro de contêiner begin () retorna um iterador para o primeiro elemento de um contêiner; end () retorna um iterador para a primeira posição além do último elemento de um contêiner. Algoritmos freqüentemente retornam iteradores.

Um algoritmo como f ind () , por exemplo, localiza um elemento e retorna um iterador para aquele elemento. Se o elemento não for encontrado, f ind () retorna o iterador end , que pode ser testado para determinar se um elemento não foi encontrado (o retorno de end O supõe uma pesquisa em todo o contêiner). O algoritmo f ind O pode ser usado com qualquer contêiner da STL.

Observação de engenharia de software 20.5

A STL é implementada concisamente. Até agora, projetistas de classes teriam associado os algoritmos aos contêineres tornando os algoritmos funções membro dos contêineres. A STL adota uma abordagem diferente. Os algoritmos estão separados dos contêineres e operam sobre os elementos dos contêineres só indiretamente, através de iteradores. Esta separação torna mais fácil escrever algoritmos genéricos aplicáveis a muitas outras classes de contêineres.

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 929

Os algoritmos da STL criam mais uma oportunidade para reutilização. Usando a rica coleção de algoritmos populares, os programadores podem economizar muito tempo e esforço.

Se um algoritmo usa iteradores menos poderosos, ele também pode ser usado com contêineres que suportam

iteradores mais poderosos. Alguns algoritmos exigem iteradores poderosos; por exemplo, sort exige iteradores de acesso aleatório.

Observação de engenharia de software 20.6

_____ A STL é extensível. É simples adicionar a ela novos algoritmos e fazer isso sem mudanças nos contêineres da STL.

Observação de engenharia de software 20.7

_____ Os algoritmos podem operar sobre contêineres da STL e sobre arrays baseados em ponteiros, no estilo usado em C.

Dica de portabilidade 20.2

_____ Devido aos algoritmos da STL processarem os contêineres só indiretamente, através dos iteradores, um algoritmo pode freqüentemente ser usado com muitos contêineres diferentes.

A Fig. 20.11 mostra muitos dos algoritmos seqüenciais mutantes - isto é, os algoritmos que resultam em modificações dos contêineres sobre os quais os algoritmos são aplicados.

Fig. 20.11 Algoritmos seqüenciais mutantes

A Fig. 20.12 mostra muitos dos algoritmos seqüenciais não-mutantes - isto é, os algoritmos que não resultam em modificações dos contêineres sobre os quais os algoritmos são aplicados.

Fig. 20.12 Algoritmos seqüenciais não-mutantes.

A Fig. 20.13 mostra os algoritmos numéricos do arquivo de cabeçalho <numeric>.

1 Algoritmos seqüenciais	s mutantes	1
copy()	remove O	reversecopy()
copybackward O	remove copy O	rotate O
filiO	remove copyif (1)	rotate_copy()
fiii_n ()	removeif O	stable_partition O
generate()	repiace()	swap()
generate_n ()	replacecopy ()	swap_ranges O
iterswap ()	repiace_copyif ()	transform O
partition()	repiace_if()	unique()
randomshuffie O	reverse O	uniquecopy ()

1 Algoritmos seqüenciais	não-mutantes	1 find_if O mismatch()
--------------------------	--------------	------------------------------

		search()
adjacentfind() count() countif ()	findQ findeach() findend()	
equal()	find_first_of()	search_n()

930 C++ COMO PROGRAMAR

Algoritmos numéricos do arquivo de cabeçalho <numeric>

accumulate O

inner_product ()

partialsum()

adjacentdifference O

Fig. 20.13 Algoritmos numéricos do arquivo de cabeçalho <numeric>

20.2 Contêineres seqüenciais

A biblioteca padrão de gabaritos de C++ fornece três contêineres seqüenciais - vector, list e deque. A classe vector e a classe deque são ambas baseadas em arrays. A classe list implementa uma estrutura de dados de lista encadeada similar à nossa classe List apresentada no Capítulo 15, mas mais robusta.

Um dos contêineres mais populares na STL é vector. A classe vector é um refinamento da classe Array “meio inteligente” que criamos no Capítulo 8. Um vector pode mudar de tamanho dinamicamente. Diferentemente dos arrays “crus” de C e C++ (ver Capítulo 4), os vectors podem ser atribuídos um ao outro. Isto não é possível com os arrays no estilo usado em C, baseados em ponteiros, porque os nomes daqueles arrays são ponteiros constantes e não podem ser o destino em atribuições. Assim como com os arrays C, a indexação de vector não executa a verificação automática de limites, mas a classe vector fornece este recurso (como veremos adiante) através da função membro at.

Dica de desempenho 20.5

A inserção no fim de um vector é eficiente. O vector simplesmente cresce, se necessário, para acomodar o novo item. E dispendioso inserir (ou retirar) um elemento no meio de um vector - a porção inteira do vector após o ponto de inserção (ou retirada) deve ser movida, porque elementos vector ocupam posições contíguas na memória, assim como um array “cru” em C ou C++.

A Fig. 20.2 apresenta as operações comuns a todos os contêineres da STL. Além destas operações, cada contêiner fornece tipicamente diversos outros recursos.

Muitos destes recursos são comuns a diversos contêineres. Entretanto, estas operações nem sempre são igualmente eficientes para cada contêiner. Os programadores precisam então, freqüentemente, escolher o contêiner mais apropriado às suas aplicações.

Dica de desempenho 20.6

Aplicações que requeiram freqüentes inserções e deleções em ambas as extremidades de um contêiner normalmente usam uma deque de preferência a um vector. Embora possamos inserir e deletar elementos na frente e atrás tanto de um vector como de uma deque, a classe deque é mais eficiente do que vector para fazer inserções e deleções no início.

Dica de desempenho 20.7

‘_ Aplicações com freqüentes inserções e deleções no meio e/ou nos extremos de um contêiner normalmente usam uma list, devido à sua eficiente implementação de inserção e deleção em qualquer lugar na estrutura de dados.

Além das operações em comum descritas na Fig. 20.2, os contêineres seqüenciais têm diversas outras operações em comum - front para retornar uma referência ao primeiro elemento no contêiner, back para retornar uma referência ao último elemento no contêiner, push_back para inserir um novo elemento no final do contêiner e pop_back para remover o último elemento do contêiner.

CAPÍTULO 20- A BIBLIOTECA PADRÃO DE GABARITOS (STL) 931

20.2.1 O coritêiner seqüencial vector

A classe vector fornece uma estrutura de dados com posições de memória contíguas. Isto viabiliza o acesso direto e eficiente a qualquer elemento de um vector via o operador subscrito [], exatamente como um array “bruto” em C ou C++. A classe vector é mais comumente usada quando os dados no contêiner devem ser ordenados e facilmente acessíveis via um subscrito. Quando a memória de um vector está esgotada, o vector aloca uma área de memória maior em uma área contígua, copia os elementos originais para a nova memória e libera a memória antiga.

Dica de desempenho 20.8

_____ Escolha o contêiner vector para obter o melhor desempenho com acesso aleatório.

Dica de desempenho 20.9

f Objetos da classe vector fornecem acesso indexado rápido com o operador subscrito sobreescarregado [J porque eles estão armazenados em uma área contígua, como um array “bruto” em C ou C+ +.

Dica de desempenho 20.10

t É muito mais rápido inserir muitos elementos de uma só vez do que um elemento de cada vez.

Uma parte importante de todo contêiner é o tipo de iterador que ele suporta. Isto determina quais algoritmos podem ser aplicados ao contêiner. Um vector suporta iteradores de acesso aleatório - isto é, todas as operações sobre contêineres mostradas na Fig. 20.10 podem ser aplicadas a um iterador de vector. Todos os algoritmos podem operar sobre um vector. Os iteradores para um vector são normalmente implementados como ponteiros para os elementos do vector. Cada um dos algoritmos da STL que aceitam iteradores como argumentos requerem que estes iteradores forneçam um nível mínimo de funcionalidade. Se um algoritmo requer um iterador para a frente, por exemplo, tal algoritmo pode operar em qualquer contêiner que forneça iteradores para a frente, iteradores bidirecionais ou iteradores de acesso aleatório. Desde que o contêiner suporte a funcionalidade mínima do iterador do algoritmo, o algoritmo pode operar sobre o contêiner.

A Fig. 20.14 ilustra diversas funções do gabarito de classe vector. Muitas destas funções estão disponíveis

em todos os contêineres de primeira classe da biblioteca padrão. Você deve incluir o arquivo de cabeçalho <vector> para usar a classe vector.

```
1 // Fig. 20.14: fig20I4.cpp
2 // Testando o gabarito de classe vector da Biblioteca Padrão
3 #include <iostream>
4
5 using std::cout;
6 using std::cin;
7 using std::endl;
8
9 #include <vector>
10
11 template < class T >
12 void printVector( const std::vector< T > &vec )
13
14 int main()
15 {
16 const int SIZE = 6;
17 int a[SIZE] = {1,2,3,4,5,6};
18 std::vector< int > v;
19
20 cout << "O tamanho inicial de v é: " << v.size()
Fig. 20.14 Demonstrando o gabarito de classe vector da biblioteca padrão (parte 1 de 2).
```

932 C++ COMO PROGRAMAR

```
21 << "\nA capacidade inicial de v é: " << v.capacity
22 v.push_back( 2 ); // o método push_back() existe em
23 v.push_back( 3 ); // todas as coleções seqüenciais
24 v.push_back( 4 );
25 cout << "\nO tamanho de v é: " << v.size()
26 << "\nA capacidade de v é: " << v.capacity
27 cout << "\n\nConteúdo do array a usando notação de ponteiro:
28
29 for ( int *ptr = a; ptr != a + SIZE; ++ptr
30 cout << *ptr << ' '
31
32 cout << "\nConteúdo do vector v usando notação de iterador: ";
33 printVector( v
34
35 cout << "\nConteúdo do vector v invertido: ";
36
37 std::vector< int >::reverse_iterator p2;
38
39 for ( p2 = v.rbegin(); p2 != v.rend(); ++p2
```

```

40 cout << *p2 <
41
42 cout << endl;
43 return 0;
44
45
46 template < class T >
47 void printVector( const std::vector< T > &vec
48
49 std::vector< T >::const_iterator p1;
50
51 for ( p1 = vec.begin(); p1 != vec.end(); p1++)
52 cout << *p1 <
53
O tamanho inicial de v é: 0
A capacidade inicial de v é: 0
O tamanho de v é: 3
A capacidade de v é: 4
Conteúdo do array a usando notação de ponteiro: 1 2 3 4 5 6
Conteúdo do vector v usando notação de iterador: 2 3 4
Conteúdo do vector v invertido: 4 3 2

```

Fig. 20.14 Demonstrando o gabarito de classe `vector` da biblioteca padrão (parte 2 de 2).

A linha 18

`std::vector< int > v;`
 declara uma instância da classe `vector` chamada `v`, que armazena valores `int`. Quando este objeto é instanciado é criado um vector vazio com tamanho (isto é, o número de elementos armazenados no vector) igual a 0. Capacidade (isto é, o número de elementos que podem ser armazenados sem alocar mais memória para o vetor) também igual a 0.

As linhas 20 e 21

```

cout << "O tamanho inicial de v é: " << v.size()
<< "\nA capacidade inicial de v é: " << v.capacity

```

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 933

demonstram as funções `size` e `capacity`, as quais inicialmente retornam 0 para o vector `v`, neste exemplo. A função `size` disponível em todos os contêineres - retorna o número de elementos atualmente armazenados no contêiner. A função `capacity` retorna o número de elementos que podem ser armazenados no vector antes que o vector se redimensione dinamicamente para acomodar mais elementos.

As linhas 22 até 24

`v.pushback(2);` II o método `push_back()` existe em
`v.pushback(3);` II todas as coleções seqüenciais

v.pushback(4);

usam a função push_back - disponível em todos os contêineres seqüenciais - para adicionar um elemento ao final do vector. Se um elemento é adicionado a um vector cheio, o vector aumenta seu tamanho - algumas implementações da STL fazem o vector dobrar seu tamanho.

1Dica de desempenho 20.11

_____ Pode ser um desperdício dobrar o tamanho de um vector quando é necessário mais espaço. Por exemplo, um vector com um total de 1.000.000 elementos se redimensiona para acomodar 2.000.000 elementos quando é adicionado um novo elemento. Isto deixa 999.999 elementos sem uso. Os programadores podem usar resize () para controlar melhor o uso do espaço. As linhas 25 e 26 usam size e capacity para ilustrar o novo tamanho e capacidade do vector após as operações de push back. A função size retorna 3 - o número de elementos acrescentados ao vector. A função capacity retorna 4 indicando que podemos acrescentar mais um elemento sem alocar mais memória para o vector. Quando adicionamos o primeiro elemento, o tamanho de v tornou-se 1 e a capacidade de v tornou-se 1. Quando adicionamos o segundo elemento, o tamanho de v tornou-se 2 e a capacidade de v tornou-se 2. Quando adicionamos o terceiro elemento, o tamanho de v tornou-se 3 e a capacidade de v tornou-se 4. Se adicionarmos mais dois elementos, o tamanho de v será 5 e a capacidade será 8. A capacidade dobra toda vez que o total do espaço alocado para o vector está cheio e outro elemento é adicionado.

As linhas 29 e 30 demonstram como enviar para a saída o conteúdo de um array usando ponteiros e aritmética de ponteiros. A linha 33 busca a função printVector para produzir os conteúdos de um vector usando iteradores. A definição do gabarito de função printVector começa na linha 46. A função recebe uma referência const para um vector como seu argumento. A linha 49

std::vector< T >::const iterator p1;

declara um const_iterator chamado p1 que itera através do vector e envia seu conteúdo para a saída. Um const vector habilita o programa a ler os elementos do vector, mas não permite ao programa modificar os elementos. A estrutura for nas linhas 51 e 52

for (p1 = vec.begin(); p1 != vec.end(); p1++)

cout << *p1 <<

inicializa p1 usando a função membro begin de vector que retorna um const_iterator para o primeiro elemento no vector (há uma outra versão de begin que retorna um iterator que pode ser usado para contêineres não-const). O laço continua enquanto p1 não tenha ultrapassado o final de vector. Isto é determinado ao comparar p1 com o resultado de vec . end () que retorna um const_iterator (como com begin, há uma outra versão de end que retorna um iterator) indicando a localização após o último elemento do vector. Se p1 é igual a este valor, o fim do vector foi atingido. As funções begin e end estão disponíveis a todos os contêineres de primeira classe. O corpo do laço derreferencia o iterador p1 para conseguir o valor que está armazenado no elemento corrente (apontado pelo iterador) do vector. A expressão p1++ posiciona o iterador no próximo elemento do vector.

® Dica de teste e depuração 20.4

Somente iteradores de acesso aleatório suportam <. É melhor usar != e end_of para testar o fim do contêiner

934 C++ COMO PROGRAMAR

A linha 37

declara um reverse_iterator que pode ser usado para percorrer um vector do fim para o início. Todos os contêineres de primeira classe suportam este tipo de iterador.

As linhas 39 e 40

```
for ( p2 = v.rbegin(); p2 != v.rend(); ++p2 )
 cout << *p2 <<
```

usam uma estrutura for similar àquela na função printVector para percorrer o vector. Neste laço, as funções rbegin (isto é, o iterador para o ponto inicial para percorrer o contêiner do fim para o início) e rend (isto é, o iterador para o ponto final para percorrer o contêiner do fim para o início) delimitam o intervalo de elementos para saída do fim para o início. Como as funções begin e end, rbegin e rend podem retornar um const_reverse_iterator ou um reverse iterator baseadas em se o contêiner é ou não constante.

A Fig. 20.15 ilustra funções que permitem a recuperação e manipulação dos elementos de um vector. A linha 16

```
std::vector< int > v( a, a + SIZE );
```

usa um construtor vector sobreescrito que aceita dois iteradores como argumentos. Lembre-se de que p011- teiros para um array podem ser usados como iteradores. Esta declaração cria integer vector v e o inicializa com o conteúdo do array integer a da posição a até - mas não incluindo - a posição a + SIZE.

1 // Fig. 20.15: fig20I5.cpp

2 // Testando as funções de manipulação de elementos

3 // do gabarito de classe vector da Biblioteca Padrão

```
4 #include <iostream>
```

```
5
```

```
6 using std::cout;
```

```
7 using std::endl;
```

```
8
```

```
9 #include <vector>
```

```
10 #include <algorithm>
```

```
11
```

```
12 int main()
```

```
13 {
```

```
14 const int SIZE = 6;
```

```
15 int a[SIZE] = {1,2,3,4,5,6};
```

```
16 std::vector< int > v( a, a + SIZE );
```

```
17 std::ostream_iterator< int > output( cout,
```

```
18 cout << "O vector v contém:
```

```
19 std::copy( v.begin(), v.end(), output );
```

```

20
21 cout « "\nPrimeiro elemento de v: " « v.front()
22 « "\Último elemento de v: " « v.back();
23
24 v[ 0 ] = 7; // atribui 7 ao primeiro elemento
25 v.at( 2 ) = 10; // atribui 10 ao elemento na posição 2
26 v.insert( v.begin() + 1, 22 ); // insere 22 como segundo elemento
27 cout « "\nConteúdo do vector v após mudanças: ";
28 std::copy( v.begin(), v.end(), output );
29
30 try{
 std::vector< int >::reverse_iterator p2;

```

Fig. 20.15 Demonstrando as funções de manipulação de elementos do gabarito de classe vector da biblioteca padrão (parte 1 de 2).

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 935

```

31 v.at( 100 ) = 777; // acessa elemento fora do intervalo válido
32
33 catch ( std::out_of_range e
34 cout « "\nExceção: " « e.what());
35
36
37 v.erase( v.begin() );
38 cout « "\nConteúdo do vector v após erase: ";
39 std::copy( v.begin(), v.end(), output );
40 v.erase( v.begin(), v.end() );
41 cout « "\nApós erase, o vector v
42 « ( v.empty() ? "está" : "não está" ) « " vazio";
43
44 v.insert( v.begin(), a, a + SIZE );
45 cout « "\nConteúdo do vector v antes de clear: ";
46 std::copy( v.begin(), v.end(), output );
47 v.clear(); // clear chama erase para esvaziar uma coleção
48 cout « "\nApós clear, o vector v
49 « ( v.empty() ? "está" : "não está" ) « " vazio";
48
51 cout « endl;
52 return 0;
53

```

Fig. 20.15 Demonstrando as funções de manipulação de elementos do gabarito de

classe vector da biblioteca padrão (parte 2 de 2).

A linha 17

std::ostreamiterator< int > output(cout, " "
declara um ostream iterator chamado output que pode ser usado para enviar para
a saída via cout valores inteiros separados por espaços simples. Um ostream
iterator é um mecanismo de saída seguro quanto ao tipo - que vai produzir
somente valores do tipo int ou de um tipo compatível. O primeiro argumento para o
construtor especifica o stream de saída e o segundo argumento é um string
especificando caracteres separadores para os valores de saída - neste caso um
caractere espaço. Usaremos o ostream iterator para enviar o conteúdo do vector
para a saída neste exemplo.

A linha 19

std::copy(v.begin(), v.end(), output);
usa o algoritmo copy da biblioteca padrão para enviar o conteúdo de vector v para
a saída padrão. O algoritmo copy copia cada elemento do contêiner começando
com a posição especificada pelo iterador em seu primeiro argumento e até - mas
não incluindo - a posição especificada pelo iterador em seu segundo argumento. O
primeiro e segundo argumentos precisam satisfazer aos requisitos de iteradores
de entrada - isto é, eles devem ser iteradores através dos quais valores podem ser
lidos de um contêiner. Além disso, a aplicação de ++ ao primeiro iterador deve, em
algum momento, fazer com que o primeiro iterador alcance o segundo argumento
iterador no contêiner. Os elementos são copiados para a posição especificada
pelo iterador de saída (isto é, um iterador através do qual um

fr

O vector v contém: 1 2 3 4 5 6			
Primeiro elemento de v: 1			
Último elemento de v: 6			
Conteúdo do vector v após mudanças: 7	22 2 10 4	5	6
Exceção: invalid vector<T> subscript			
Conteúdo do vector v após erase: 22 2	10 4 5 6		
Após erase, o vector v está vazio			
Conteúdo do vector v antes de clear: 1 2 3 4 5 Após clear, o vector v está vazio	6	1	

936 C++ COMO PROGRAMAR

valor pode ser armazenado ou enviado para a saída) especificado como o último
argumento. Neste caso, o iterad(de saída é o ostream iterator output que está
vinculado a cout, de modo que os elementos são copiados para a saída padrão.
Para usar os algoritmos da biblioteca padrão, você precisa incluir o arquivo de
cabeçalh <algorithm>.

As linhas 21 e 22 usam as funções front e back (disponíveis para todos os
contêineres seqüenciais) par

determinar o primeiro e o último elementos do vector, respectivamente.

Erro comum de programação 20.3

O vector não deve estar vazio; caso contrário, os resultados das funções front e back são indefinido

As linhas 24 e 25

v[0] = 7; // atribui 7 ao primeiro elemento

v.at(2) = 10; // atribui 10 ao elemento na posição 2

ilustram dois modos de usar subscritos para percorrer um vector (estes modos também podem ser usados com o contêiner deque). A linha 24 usa o operador subscrito que é sobreescarregado para retornar ou uma referência a valor na posição especificada ou uma referência constante àquele valor, dependendo de se o contêiner é constante ou não. A função at executa a mesma operação com um recurso adicional - verificar os limites. A função at primeiramente verifica o valor fornecido como um argumento e determina se ele está dentro dos limites do vector. Se não estiver a função at dispara uma exceção out_of_bounds (como demonstrado nas linhas 30 a 35). Alguns dos tipos de exceção da STL são mostrados na Fig. 20.16 (os tipos de exceção são comentados no capítulo 13, "Tratamento de exceções").

Fig. 20.16 Tipos de exceções da STL.

A linha 26

v.insert(v.begin() + 1, 22); // insere 22 como segundo elemento
usa uma das três funções insert que estão disponíveis para todo contêiner seqüencial. A declaração anterior insere o valor 22 antes do elemento na posição especificada pelo iterador no primeiro argumento. No exemplo, iterador está apontando para o segundo elemento do vector, então 22 é inserido como o segundo elemento e segundo elemento original torna-se o terceiro elemento do vector. As outras versões de insert permitem inserir múltiplas cópias do mesmo valor começando por uma posição particular no contêiner ou inserir uma faixa de valores de um outro contêiner (ou array começando em uma posição específica no contêiner original).

As linhas 37 e 40

v.erase(v.begin());

v.erase(v.begin, v.end());

[Tipos de exceções da STL]	Descrição
out_of_range	Indica quando o subscrito está fora do intervalo - por exemplo, quando um subscrito inválido é especificado para a função membro at de vector.
invalid_argument	Indica que um argumento inválido foi passado para uma função
length_error	Indica uma tentativa de criar um contêiner muito longo. string etc.
bad_alloc	Indica que uma tentativa de alocar memória com new (ou com un alocador) falhou porque não havia memória suficiente

disponível.

CAPÍTULO 20 A BIBLIOTECA PADRÃO DE GABARITOS (STL) 937

usam as duas funções `erase` que estão disponíveis em todos os contêineres de primeira classe. A linha 37 indica que o elemento na posição especificada pelo argumento iterador deveria ser removida do contêiner (neste exemplo o elemento no início do vector). A linha 40 especifica que todos os elementos no intervalo começando com a posição do primeiro argumento até - mas não incluindo - a posição do segundo argumento devem ser apagados do contêiner. Neste exemplo, todos os elementos são apagados do vector. A linha 42 usa a função `empty` (disponível para todos os contêineres, incluindo os adaptadores) para confirmar que o vector está vazio.

Erro comum de programação 20.4

Apagar um elemento que contém um ponteiro para um objeto alocado dinamicamente não deleta o objeto.

A linha 44

```
v.insert( v.begin(), a, a + SIZE);
```

usa a versão da função `insert` que usa o segundo e terceiro argumentos para especificar a posição inicial e a posição final de uma seqüência de valores (possivelmente de outro contêiner, mas neste caso do array `integer a`) que deve ser inserida no vector. Lembre-se de que a posição final especifica a posição na seqüência após o último elemento ter sido inserido; a cópia é executada até - mas não incluindo - esta posição.

Finalmente, a linha 47

```
v.clear();
```

usa a função `clear` (disponível em todos os contêineres de primeira classe) para esvaziar o vector. Esta função chama a versão de `erase` usada na linha 40, que é quem realmente executa a operação.

INota: há outras funções que são comuns a todos os contêineres e comuns a todos os contêineres seqüenciais que ainda não falam cobertas. Abordaremos a maior parte destas funções nas próximas seções. Também abordaremos muitas funções que são específicas para cada contêiner.

20.2.2 O contêiner seqüencial list

O contêiner seqüencial `list` fornece uma implementação eficiente para operações de inserção e deleção em qualquer posição no contêiner. Se a maioria das inserções e deleções ocorrem nas extremidades do contêiner, a estrutura de dados `deque` (Seção 20.2.3) fornece uma implementação mais eficiente. A classe `list` é implementada como uma lista duplamente encadeada - isto é, cada nodo em `list` contém um ponteiro para o nodo anterior em `list` e um para o nodo seguinte em `list`. Isto habilita a classe `list` a suportar iteradores bidirecionais que permitem que o

contêiner seja percorrido de ambos os modos, para frente e para trás. Qualquer algoritmo que requeira iteradores de entrada, saída, para frente e bidirecionais pode operar sobre uma list. Muitas das funções membro manipulam os elementos do contêiner como um conjunto ordenado de elementos.

Além das funções membro de todos os contêineres da STL na fig. 20.2 e as funções membro comuns de todos os contêineres seqüenciais discutidas na Seção 20.5, a classe list fornece outras oito funções membro - splice, pushfront, pop front, remove, unique, merge, reverse e sort. A Fig. 20.17 demonstra diversos recursos da classe list. Lembre-se de que muitas das funções apresentadas nas Figs. 20.14 e 20.15 podem ser usadas com a classe list. O arquivo de cabeçalho <list> deve ser incluído para usar a classe list.

Fig. 20.17 Demonstrando o gabarito de classe list da biblioteca padrão (parte 1 de 3).

1	// Fig. 20.17: fig20I7.cpp		
2	// Testando a classe	list	da Biblioteca Padrão
3	#include <iostream>		
4			
5	using std::cout;		
6	using std::endl;		

938 C++ COMO PROGRAMAR

```
7
8 #include <list>
9 #include <algorithm>
10
11 template < class T >
12 void printList( const std::list< T > &J.istRef );
13
14 int main()
15
16 const jnt SIZE = 4;
17 int a[ SIZE ) = { 2, 6, 4, 8 };
18 std::list< int > values, otherValues;
19
20 values.pushfront( 1 );
21 values.pushfront( 2 );
```

```

22 values.pushback( 4 );
23 values.pushback( 3 );
24
25 cout << 'values contém: "';
26 printList( values );
27 values.sortQ;
28 cout << "\nvalues após sort contém: ";
29 printList( values );
30
31 otherValues.insert( otherValues.beginO), a, a + SIZE );
32 cout << "\notherValues contém: ";
33 printList( otherValues );
34 values.splice( values.endO, otherValues );
35 cout << "\nApós splice values contém:
36 printList( values );
37
38 values.sortQ;
39 cout << "\nvalues contém:
40 printList( values );
41 otherValues.insert( otherValues.beginO, a, a + SIZE );
42 otherValues.sortO;
43 cout << "\notherValues contém: ";
44 printList( otherValues );
45 values.merge( otherValues
46 cout << "\nApós merge:\n values contém:
47 printList( values );
48 cout << "\n otherValues contém: ";
49 printList( otherValues );
50
51 va1ues.popfront
52 va1ues.popback // todos os contêineres seqüenciais
53 cout << "\nApós pop_front e pop back values contém:\n";
54 printList( values );
55
56 values.uniqueQ;
57 cout << "\nApós unique values contém: ";
58 printList( values );
59
60 // o método swap está disponível em todos os contêineres
61 values.swap( otherValues );
62 cout << "\nAfter swap:\n values contém:
63 printList( values );
64 cout << "\n otherValues contém:
Fig. 20.17 Demonstrando o gabarito de classe list da biblioteca padrão (parte 2 de
3).

```

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 939

```
65 printList( otherValues );
66
67 values. assign( otherValues.begin(), otherValues.end() );
68 cout << "\nApós assign values contém: ";
69 printList( values );
70
71 values.merge( otherValues );
72 cout << "\nvalues contém: ";
73 printList( values );
74 values.remove( 4 );
75 cout << "\nApós remove( 4 ) values contém: ";
76 printList( values );
77 cout << endl;
78 return 0;
79 }
80
81 template < class T >
82 void printList( const std::list< T > &listRef
83
84 if ( listRef.empty())
85 cout << "lista está vazia";
86 else {
87 std::ostream_iterator< T > output( cout, " "
88 std::copy( listRef.begin(), listRef.end(), output );
89 }
90 }
```

values contém: 2 1 4 3

values após sort contém: 1 2 3 4

otherValues contém: 2 6 4 8

Após splice values contém: 1 2 3 4 2 6 4 8

values contém: 1 2 2 3 4 4 6 8

otherValues contém: 2 4 6 8

Após merge:

values contém: 122234446688

otherValues contém: lista está vazia

Após pop_front e pop_back values contém:

2223444668

Após unique values contém: 2 3 4 6 8

Após swap:

values contém: lista está vazia

otherValues contém: 2 3 4 6 8

Após atribuição values contém: 2 3 4 6 8

values contém: 2 2 3 3 4 4 6 6 8 8

Após remove(4) values contém: 2 2 3 3 6 6 8 8

Fig. 20.17 Demonstrando o gabarito de classe list da biblioteca padrão (parte 3 de 3).

A linha 18

```
std::list< int > values, otherValues;  
instancia dois objetos list capazes de armazenar inteiros. As linhas 20 e 21 usam a  
função push_front para inserir inteiros no início de values. A função push front é  
específica para classes list e deque (não para vector). As linhas 22 e 23 usam  
função push_back para inserir inteiros no final de values. Lembre-se de que a  
função push_back é comum a todos os contêineres seqüenciais.
```

940 C++ COMO PROGRAMAR

A linha 27

```
values.sort();
```

usa a função membro sort de list para organizar os elementos na list em ordem
ascendente. [Nota: isto é diferente do sort nos algoritmos da STL.] Há uma
segunda versão da função sort que permite ao programador fornecer uma função
predicado binário que recebe dois argumentos (valores na lista), executa uma
comparação e retorna um valor bool indicando o resultado. Esta função determina
a ordem na qual os elementos da list são classificados. Esta versão poderia ser
particularmente útil para uma list que armazena ponteiros em vez de valores.
[Nota: demonstramos uma função predicado unária na Fig. 20.28. Uma função
predicado unária recebe um único argumento, executa uma comparação usando
aquele argumento e retorna um valor bool indicando o resultado. 1

A linha 34

```
values.splice( values.end() , otherValues );
```

usa a função splice de list para remover os elementos de otherValues e inseri-los
em values antes da posição do iterador especificado como o primeiro argumento.
Há outras duas versões desta função. A função splice com três argumentos
permite que um elemento seja removido do contêiner especificado como segundo
argumento a partir da posição especificada pelo iterador no terceiro elemento. A
função splice com quatro argumentos usa os dois últimos argumentos para
especificar uma faixa de posições que deveriam ser removidas do contêiner no
segundo argumento e colocadas na posição especificada no primeiro argumento.
Após inserir mais elementos na list otherValues e classificar tanto values como
otherValues, a

linha 45

```
values.merge( otherValues );
```

usa a função membro merge de list para remover todos os elementos de
otherValues e inseri-los em ordem classificada em values. Ambas as lists devem
estar classificadas na mesma ordem antes que esta operação seja executada.
Uma segunda versão de merge permite que o programador forneça uma função
predicado que recebe dois argumentos (valores na lista) e retoma um valor bool. A
função predicado especifica a ordem de classificação usada por merge.

A linha 51 usa a função pop front de list para remover o primeiro elemento da list.

A linha 52 usa

a função pop back (disponível a todos os contêineres seqüenciais) para remover o
último elemento da list. A linha 56

```
values.unique()
```

usa a função unique de list para remover elementos duplicados da list. A list deve estar em ordem classificada (de modo que todos os duplicados estejam lado a lado) antes que esta operação seja executada, para garantir que todos os duplicados sejam eliminados. Uma segunda versão de unique permite que o programador forneça uma função predicado que recebe dois argumentos (valores no list) e retorna um valor bool. A função predicado especifica se dois elementos são iguais.

A linha 61

```
values. swap ( otherValues );
```

usa a função swap (disponível para todos os contêineres) para trocar os conteúdos de values com os conteúdos de otherValues.

A linha 67

```
values.assign( otherValues.begin, otherValues.end() );
```

942 C++ COMO PROGRAMAR

```
10
11 int main()
12
13 std::deque< double > values;
14 std::ostreamiterator< double > output( cout,
15
16 values.pushfront( 2.2 );
17 values.pushfront( 3.5 );
18 values.pushback( 1.1 );
19
20 cout « values contém:
21
22 for ( int i = 0; i < values.size(); ++i
23 cout « values[ i ] «
24
25 values.pop_front
26 cout « \r\nApós pop_front values contém:
27 std::copy ( values.begin(), values.end(), output );
28
29 values[ 1 ] = 5.4;
30 cout « '\nApós values[ 1 ] = 5.4 values contém: ";
31 std::copy ( values.begin(), values.end(), output );
32 cout « endl;
33 return 0;
34 }
```

values contém: 3.5 2.2 1.1

Após pop_front values contém: 2.2 1.1

Após values[1] = 5.4 values contém: 2.2 5.4

Fig. 20.18 Demonstrando o gabarito de classe deque da biblioteca padrão (parte 2 de 2).

Alinha 13

std::deque<double> values;
instancia uma deque que pode armazenar valores double. As linhas 16 a 18 usam as funções push_front e push_back para inserir elementos no início e no final da deque. respectivamente. Lembre-se de que push_back está disponível a todos os contêineres seqüenciais, mas push_front está disponível somente para a classe list e a classe deque.

A estrutura for na linha 22

```
for (int i = 0; i < values.size(); ++i  
cout « values[ i ] «
```

usa o operador subscrito para recuperar o valor em cada elemento do deque para saída. Note uso da função size na condição para assegurar que não tentaremos acessar um elemento fora dos limites do deque.

A linha 25 usa função pop_front para demonstrar a retirada do primeiro elemento do deque. Lembre-se

de que pop front está disponível somente para classe list e a classe deque (não para classe vector).

A linha 29

```
values[ 1 ] = 5.4;
```

usa o operador subscrito para criar um lvalue. Isso permite que sejam atribuídos valores diretamente a qualquer elemento do deque.

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 943

20.3 Contêineres associativos

Os contêineres associativos da STL destinam-se a fornecer acesso direto para armazenar e recuperar elementos via chaves (freqüentemente chamadas de chaves de pesquisa). Os quatro contêineres associativos são multiset, set, multimap e map. Em cada contêiner, as chaves são mantidas em ordem classificada. herar através de um contêiner associativo percorre o mesmo em uma ordem classificada para aquele contêiner. As classes multiset e set fornecem operações para manipular conjuntos de valores nos quais os próprios valores são as chaves - isto é, não há um valor separado associado a cada chave. A principal diferença entre um multiset e um set é que um multiset permite chaves duplicadas e um set não permite. As classes multimap e map fornecem operações para manipular valores associados com chaves (estes valores às vezes são referidos como valores mapeados). A principal diferença entre um multimap e um map é que um multimap permite chaves duplicadas com valores associados a serem armazenados e um map permite somente chaves únicas com valores associados. Em adição às funções membro comuns a todos os contêineres apresentados na Fig. 20.2, todos os contêineres associativos também suportam diversas outras funções membro, incluindo find, lower_bound, upper_bound e count. Exemplos de cada contêiner associativo e das funções membro comuns aos contêineres associativos são apresentados nas próximas subseções.

20.3.1 O contêiner associativo multiset

O contêiner associativo multiset oferece armazenagem e recuperação rápidas de chaves. Um multiset permite chaves duplicadas. A ordenação dos elementos é

determinada por um objeto função de comparação. Por exemplo, em um multiset de inteiros, os elementos podem ser ordenados em ordem crescente ordenando-se as chaves com o objeto função de comparação less< int>. O tipo de dado das chaves em todos os contêineres associativos deve suportar adequadamente a comparação, com base no objeto função de comparação especificado - as chaves ordenadas com less< int > devem suportar a comparação com operator<. Se as chaves usadas em contêineres associativos são de tipos definidos pelo programador, estes tipos devem prover os operadores de comparação apropriados. Um multiset suporta iteradores bidirecionais (mas não iteradores de acesso randômico).

Dica de desempenho 20.14

- Por razões de desempenho, multisets e sets são tipicamente implementados como estruturas denominadas árvores de pesquisa binária vermelho-preto. Com esta representação interna, a árvore de pesquisa binária tende a ser balanceada, minimizando desta forma os tempos médios de pesquisa.

A Fig. 20.19 demonstra o contêiner associativo multiset para um multiset de inteiros ordenados em ordem crescente. O arquivo de cabeçalho <set> deve ser incluído para usar a classe multi set. Contêineres multiset e set oferecem as mesmas funções membro.

1 // Fig. 20.19: fig20_19.cpp

2 // Testando a classe multiset da Biblioteca Padrão

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 #include <set>

9 #include <algorithm>

10

11 int main()

12 {

13 const int SIZE = 10;

14 int a[SIZE] = { 7, 22, 9, 1, 18, 30, 100, 22, 85, 13 };

15 typedef std::multiset< int, std::less< int > > ims;

16 ims intMultiset; Ii intMultiset significa "integer multiset"

Fig. 20.19 Demonstrando o gabarito de classe multiset da biblioteca padrão (parte 1 de 2).

944 C++ COMO PROGRAMAR

17 std::ostreamiterator< int > output(cout, " "

18

19 cout << "Atualmente existem " << intMultiset.count(15

20 << " valores iguais a 15 no multiset\n";

21 intMultiset.insert(15);

```

22 intNultiset.insert( 15 );
23 cout « Após inserts, existem
24 « intMultiset.count( 15
25 « “ valores iguais a 15 no multiset\n”;
26
27 ims: :const iterator result;
28
29 result = intMultiset.find( 15 ); /1 find retorna iterador
30
31 if ( result != intMultiset.end() ) II se iterador não está no fim
32 cout « “Encontrou o valor 15\n”; II encontrou o valor 15 procurado
34 result = intMultiset.find( 20 );
35
36 if ( result == intMultiset.end() ) II será verdadeiro portanto
37 cout « “Não encontrou o valor 20\n”; II não encontrou 20
38
39 intMultiset.insert( a, a + SIZE ); II soma array a ao multiset
40 cout « “Após insert intMultiset contém:\n”;
41 std: :copy( intMultiset.beginQ, intMultiset.endO, output );
42
43 cout « “\nLimite inferior de 22:
44 « *( intMultiset.lowerbound( 22 ) );
45 cout « “\nLimite superior de 22:
46 « ( intNultiset.upper_bound( 22 ) );
47
48 std::pair< ims::constiterator, ims::constiterator > p;
49
50 p = intMultiset.equal_range( 22 );
51 cout « “\nUsando equal_range de 22”
52 « “\n Limite inferior: « ( p.first
53 « “\n Limite superior: “ « ( p.second );
54 cout « endl;
55 return 0;
56 }

Atualmente existem O valores iguais a 15 no multiset
Após inserts, existem 2 valores iguais a 15 no multiset
Encontrou o valor 15
Não encontrou o valor 20
Após insert intMultiset contém:
1 7 9 13 15 15 18 22 22 30 85 100
Limite inferior de 22: 22
Limite superior de 22: 30
Usando equal_range de 22
Limite inferior: 22
Limite superior: 30
Fig. 20.19 Demonstrando o gabarito de classe multiset da biblioteca padrão (parte
2 de 2).

```

As linhas 15 e 16

```
typedef std::multiset< int, std::less< int > > ims;  
ims intMultiset; II ims significa "integer multiset"
```

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 945

usam um typedef para criar um novo nome de tipo (alias) para um multiset de inteiros ordenados em ordem ascendente usando o objeto função less< int>. Este novo tipo é então usado para instanciar um objeto integer multiset, denominado intMultiset.

Boa prática de programação 20.1

_____ Usar typedefs para conseguir ler mais facilmente código de programas com tipos com nomes longos (tais como multisets).

O comando de saída na linha 19

```
cout << "Atualmente existem " << intMultiset.count( 15  
<< " valores iguais a 15 no multiset\n";  
usa a função count (disponível a todos os contêineres associativos) para contar o número de ocorrências do valor 15 presentemente no multiset.
```

As linhas 21 e 22

```
intMultiset.insert( 15 );  
intMultiset.insert( 15 );  
usam uma das três versões da função insert para adicionar o valor 15 ao multiset duas vezes. Uma segunda versão de insert recebe um iterador e um valor como argumentos e inicia a busca do ponto de inserção a partir da posição especificada pelo iterador. Uma terceira versão de insert recebe dois iteradores como argumentos que especificam um intervalo de valores de um outro contêiner para adicionar ao multiset.
```

A linha 29

```
result = intMultiset.find( 15 ); II f ind retorna iterador  
usa a função f ind disponível a todos os contêineres associativos) para localizar o valor 15 no multiset. A função f ind retorna um iterator ou um const iterator apontando para a primeira posição em que o valor é encontrado. Se o valor não é encontrado, f ind retorna um iterator ou um const iterator igual ao valor retornado por uma chamada a end.
```

A linha 39

```
intMultiset.insert( a, a + SIZE ); II soma array a ao xnultiset  
usa a função insert para inserir os elementos do array a no multiset. Na linha 41,o algoritmo copy copia os elementos do multiset para a saída padrão. Note que os elementos estão dispostos em ordem ascendente.
```

As linhas 43 a 46

```
cout << "\nLimite inferior de 22:  
<< ( intMultiset.lowerbound( 22 ) );  
cout << "\nLimite superior de 22:  
<< *( intMultiset.upper_bound( 22 ) );  
usam as funções lower bound e upper bound (disponíveis a todos os contêineres associativos) para determinar a posição da primeira ocorrência do valor 22 no multiset e a posição do elemento após a última ocorrência do valor 22 no multiset.
```

Ambas as funções retornam iterators ou const_iterators apontando para posição apropriada ou o iterator retornado por end. se o valor procurado não está no multiset.

A linha 48

std::pair< ims: :const_iterator, ims: :const_iterator > p;
instancia uma instância da classe pair chamada p. Objetos da classe pair são usados para associar pares de valores. Neste exemplo, os conteúdos de um pair são dois const iterators para nosso multiset baseado em inteiros. A finalidade de p é armazenar o valor retornado pela função equal range de multiset que

946 C++ COMO PROGRAMAR

retorna um pair contendo os resultados das operações lower bound e upper bound. O tipo pair contém dois membros de dados public chamados first e second.

A linha 50

p = intMultiset.equal_range(22);
usa a função equal range para determinar o lower bound e o upper bound de 22 no multiset. As linhas 52 e 53 usam p. first e p. second, respectivamente, para acessar o lower bound e o upper_bound. Derreferenciamos os iteradores para enviar para a saída os valores retornados por equal range.

20.3.2 O contêiner associativo set

O contêiner associativo set é usado para armazenagem e recuperação rápidas com chaves únicas. A implementação de um set é idêntica àquela de um multiset, exceto pelo fato de que um set precisa ter chaves únicas. Portanto, se é feita uma tentativa de inserir uma chave duplicada em um set, a duplicata é ignorada como este é o comportamento matemático objetivado por um set, não o identificamos como um erro comum de programação. Um set suporta iteradores bidirecionais (mas não iteradores de acesso aleatório). A Fig. 20.20 demonstra um set de doubles. O arquivo de cabeçalho <set> deve ser incluído para usar a classe set.

1 // Fig. 20.20: fig2O2O.cpp

2 // Testando a classe set da biblioteca padrão

3 #include <iostream>

4

5 using std: :cout;

6 using std: :endl;

7

8 #include <set>

9 #include <algorithm>

10

11 int main()

12

13 typedef std::set< double, std::less< double > > double_set;

14 const int SIZE = 5;

15 doublea[SIZE]={2.1, 4.2, 9.5,2.1, 3.7};

16 doubleset doubleSet(a, a + SIZE);

17 std: :ostream iterator< double > output(cout, ‘

18

```

19 cout << "doubleSet contém: ";
20 std::copy( doubleSet.begin(), doubleSet.end(), output );
21
22 std::pair< double set::const_iterator, bool > p;
23
24 p = doubleSet.insert( 13.8 ); // valor não está no conjunto
25 cout << '\n' << *( p.first
26 << ( p.second ? "foi" : "não foi" ) << " inserido";
27 cout << "\ndoubleSet contém:
28 std::copy( doubleSet.begin(), doubleSet.end(), output );
29
30 p = doubleSet.insert( 9.5 ); // valor já está no conjunto
31 cout << '\n' << *( p.first
32 << ( p.second ? "foi" : "não foi" ) << " inserido";
33 cout << "\ndoubleSet contém: ";
34 std::copy( doubleSet.begin(), doubleSet.end(), output );
35
Fig. 20.20 Demonstrando o gabarito de classe set da biblioteca padrão (parte 1 de
2).

```

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 947

```

36
37
38

```

```
cout << endl; return 0;
```

Fig. 20.20 Demonstrando o gabarito de classe set da biblioteca padrão (parte 2 de 2).

A linha 13

`typedef std::set< double, std::less< double > > double_set;`
 usa `typedef` para criar um novo nome de tipo (alias) para um conjunto de valores double ordenados em ordem ascendente, usando a função objeto `less< double >`.

A linha 16

`doubleSet doubleSet(a, a + SIZE);`
 usa o novo tipo double set para instanciar o objeto doubleSet. A chamada para o construtor recebe os elementos no array a entre a e a + SIZE (isto é, o array inteiro) e os insere dentro do set. A linha 20 usa o algoritmo `copy` para enviar o conteúdo do set para a saída. Observe que o valor 2.1 - que aparece duas vezes no array a somente aparece uma vez em doubleSet. Isto porque o container set não permite duplicatas.

A linha 22

`std::pair< double_set::const_iterator, bool > p;`
 define um pair consistindo em um const iterator para um double set e um valor bool. Este objeto armazena o resultado de uma chamada para a função `insert` de

set.

A linha 24

`p = doubleSet.insert(13.8); // valor não está no conjunto`
usa a função insert para inserir o valor 13 . 8 no set. O pair retornado, p, contém um iterador p. first apontando para o valor 13. 8 no set e um valor bool que é true se o valor foi inserido e false se o valor não foi inserido (porque já estava no set).

20.3.3 O contêiner associativo multimap

O contêiner associativo multimap é usado para armazenagem e recuperação rápidas de chaves e valores associados (freqüentemente chamados de pares chave/valor). Muitos dos métodos usados com multisets e sets são usados também com multimaps e maps. Os elementos de multimaps e maps são pairs de chaves e valores em vez de valores individuais. Quando se insere em um multimap ou map. um objeto pair, que contém a chave e o valor, é usado. A ordenação das chaves é determinada por um objeto função comparadora. Por exemplo, em um multimap que usa inteiros como o tipo de chave, as chaves podem ser classificadas em ordem ascendente ordenando as chaves com o objeto função comparadora less< int >. Chaves duplicadas são permitidas em um multimap. de modo que valores múltiplos podem ser associados com uma chave única. Isto é chamado freqüentemente de um relacionamento um para muitos. Por exemplo, em um sistema de processamento de transações por cartão de crédito, uma conta de cartão de crédito pode ter muitas transações associadas; em uma universidade, um estudante pode fazer vários cursos e um professor pode ensinar muitos estudantes; no exército, um posto

doubleS et	contém:	2. 1	3. 7	4. 2	9. 5	
13.8 foi	inserido					
doubleS et	contém:	2. 1	3. 7	4. 2	9. 5	13. 8
9.5 não f	oi inserido					
doubleS et	contém:	2. 1	3. 7	4. 2	9. 5	13. 8

948 C++ COMO PROGRAMAR

(como “soldado raso”) tem muitas pessoas. Um multimap suporta iteradores bidirecionais (mas não iteradores de acesso aleatório). Tal como com multisets e sets, multimaps são implementados tipicamente como uma árvore de busca binária vermelho-preta na qual os nodos da árvore são pairs chave/valor. A Fig. 20.21 demonstra o contêiner associativo multimap. O arquivo de cabeçalho `map>` deve ser incluído para usar a classe multimap.

Dica de desempenho 20.15

Um multimap é implementado de modo a localizar eficientemente todos os pares de valores com uma determinada chave.

A linha 12

`typedef std::multimap< int, double, std::less< int > > mmid;`

usa typedef para definir um alias para um tipo multimap onde o tipo de chave é int. o tipo de um valor associado é double e os elementos são ordenados em ordem ascendente. A linha 13 usa o novo tipo para instanciar um multimap denominado pairs.

```
1 II Fig. 20.21: fig20_21.cpp
2 II Testando a classe multimap da Biblioteca Padrão
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 #include <map>
9
10 int main()
11 {
12 typedef std::multimap< int, double, std::less< int > > mmid;
13 mmid pairs;
14
15 cout << 'Atualmente existem " << pairs.count( 15
16 << ' pares com a chave 15 no multimap\n';
17 pairs.insert( mmid::value_type( 15, 2.7 ) );
18 pairs.insert( mmid::valuetype( 15, 99.3 ) );
19 cout << "Após inserts, existem
20 << pairs.count( 15
21 << " pares com a chave 15\n";
22 pairs.insert( mmid::value_type( 30, 111.11 ) );
23 pairs.insert( mmid::valuetype( 10, 22.22 );
24 pairs.insert( mmid::value_type( 25, 33.333 ) );
25 pairs.insert( mmid::valuetype( 20, 9.345 ) );
26 pairs.insert( mmid::valuetype( 5, 77.54 ) );
27 cout << " O multimap pairs contém:\nChave\tValor\n";
28
29 for ( mmid::const_iterator iter = pairs.begin()
30 iter != pairs.end ++iter
31 cout << iter->first << '\t'
32 << iter->second << '\n';
33
34 cout << endl;
35 return 0;
36
```

Fig. 20.21 Demonstrando o gabarito de classe multimap da biblioteca padrão (parte 1 de 2).

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 949

Fig. 20.21 Demonstrando o gabarito de classe multimap da biblioteca padrão

(parte 2 de 2).

As linhas 15 e 16

```
cout « "Atualmente existem " « pairs.count( 15
```

```
« " pares com a chave 15 no multimap\n";
```

usam a função count para determinar o número de pares chave/valor com uma chave igual a 15.

A linha 17

```
pairs.insert( mmid::valuetype( 15, 2.7 ) );
```

usa a função insert para adicionar um novo par chave/valor ao multimap. A expressão mid: : value type 15, 2.7) cria um objeto pair no qual first é a chave (15) do tipo int e second é o valor (2.7) do tipo double. O tipo mmid: : value type é definido na linha 12 como parte do typedef para o multimap.

A estrutura for na linha 29 envia para a saída o conteúdo do multimap, incluindo tanto as chaves como os

valores. As linhas 31 e 32

```
cout « iter->first « '\t'
```

```
« iter->second « '\n';
```

usam o const_iterator denominado iter para acessar os membros do par em cada elemento do multimap. Note na saída que as chaves estão em ordem ascendente.

20.3.4 O contêiner associativo map

O contêiner associativo map é usado para armazenagem e recuperação rápidas de chaves únicas e valores associados. Chaves duplicadas não são permitidas em um map. de modo que somente um único valor pode ser associado a cada chave.

Isto é chamado de mapeamento um a um. Por exemplo, uma empresa que usa números únicos para identificar seus empregados tais como 100, 200 e 300 poderiam ter um map que associa o número dos empregados com seus ramais 4321, 4115 e 5217, respectivamente. Com um map você especifica a chave e obtém de volta os dados associados rapidamente. Um map é normalmente chamado de array associativo. Fornecer a chave em um operador de subscripto de map [], permite localizar o valor associado com aquela chave no map. Inserções e retiradas podem ser feitas em qualquer lugar em um map.

A Fig. 20.22 demonstra o contêiner associativo map. A Fig. 20.22 usa as mesmas características que a Fig.

20.21, exceto pelo operador subscripto, O arquivo de cabeçalho <map> precisa ser incluído para usar a classe map. As linhas 31 e 32

```
pairs[ 25 ] = 9999.99; // muda valor existente para 25
```

```
pairs[ 40 ] = 8765.43; // insere novo valor para 40
```

Atualmente existem 0 pares com a chave 15. Após inserts, existem 2 pares com a chave 15. O multimap pairs contém:	no multimap	15
5 77.54		
10 22.22		
15 2.7		

15 99.3		
20 9.345		
25 33.333		
30 111.11		

950 C++ COMO PROGRAMAR

usam o operador de subscrito da classe map. Quando o subscrito é uma chave que já está no map. o operador retorna uma referência ao valor associado. Quando o subscrito é uma chave que não está no map. o operador insere a chave no map e retorna uma referência que pode ser usada para associar um valor àquela chave. A linha 31 substitui o valor correspondente à chave 25 (anteriormente 33 . 333, como especificado na linha 19) por um novo valor de 9999. 9 A linha 32 insere um novo par chave/valor (denominado criar uma associação) no map.

```

1 // Fig. 20.22: fig2022.cpp
2 // Testando a classe map da biblioteca padrão
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 #include <map>
9
int main()
typedef std::map< int, double, std::less< int > > mid; mid pairs;
15, 2.7 );
30, 111.11 );
5, 1010.1 );
10, 22.22 );
25, 33.333 );
5, 77.54 ); /20, 9.345 );
- 15, 99.3 ); //
cout << "pairs contém:\nChave\tValor\n";
pairs . insert pairs
. insert
mid: :valuetype( mid: :valuetype( mid: :valuetype( mid: :valuetype( mid: : value type
mid: :valuetype( mid: :valuetype( mid: :value type(
pairs . insert
10
11

```

```
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
```

duplicata ignorada duplicata ignorada

```
mid: :const_iterator iter;
for ( iter = pairs.begin iter != pairs.endQ; ++iter cout « iter->first « '\t'
« iter->second « '\n';
pairs[ 25 ] = 9999.99; II muda valor existente para 25
pairs[ 40 ] = 8765.43; II insere novo valor para 40
cout « "\nApós operações com subscritos, pairs contém:"
« "\nChave\tValor\n";
for ( iter pairs.begin iter != pairs.end ++iter cout « iter->first « '\t'
« iter->second « '\n';
cout « endl;
return 0;
```

```
pairs  
Chave  
5  
10  
15  
20  
25  
30
```

contém:

```
Valor  
1010.1  
22.22  
2.7  
9.345  
33.333  
111.11
```

Fig. 20.22 Demonstrando o gabarito de classe map da biblioteca padrão (parte 1 de 2).

A STL fornece três dos chamados adaptadores de contêineres - stack, queue e priority queue. Adaptadores não são contêineres de primeira classe porque não implementam verdadeiramente a estrutura de dados na qual elementos podem ser armazenados e também porque não suportam iteradores. O benefício de uma classe de adaptador é que o programador pode escolher uma estrutura de dados subjacente apropriada. Todas as três classes de adaptadores fornecem funções membro push e pop que implementam o método adequado para inserir um elemento em cada estrutura de dados do adaptador e o método adequado para retirar um elemento de cada estrutura de dados. As conhecidas subseções seguintes fornecem exemplos das classes de adaptadores.

20.4.1 O adaptador stack

A classe stack fornece funcionalidade que permite inserções e retiradas em uma mesma extremidade da estrutura de dados subjacente (comumente conhecida como uma estrutura de dados último a entrar, primeiro a sair - LIFO). Um stack pode ser implementado com qualquer um dos contêineres seqüenciais: vector, list e deque. Este exemplo cria três stacks de inteiros usando cada um dos contêineres seqüenciais da Biblioteca Padrão como a estrutura de dados subjacente para representar o stack. Por default, um stack é implementado com um deque. As operações do stack são: push, para inserir um elemento no topo do stack (implementado pela chamada à função push back do contêiner subjacente); pop, para remover o elemento do topo do stack (implementado pela chamada à função pop back do contêiner subjacente); top, para obter uma referência ao elemento do topo do stack (implementada pela chamada à função back do contêiner subjacente); empty, para determinar se o stack está vazio (implementado pela chamada à função empty do contêiner subjacente); e size

para obter o número de elementos no stack (implementado pela chamada à função size do contêiner subjacente).

II)ica de desempenho 20.16

Cada uma das operações comuns de um stack é implementada como uma função mime que chama a função apropriada do contêiner subjacente. Isto evita o overhead de uma segunda chamada de função.

Dica de desempenho 20.17

Para melhor desempenho, use as classes deque ou vector como o contêiner subjacente para um stack.

A Fig. 20.23 demonstra o adaptador de classe stack. O arquivo de cabeçalho <stack> deve ser incluído para usar a classe stack.

1 II Fig. 20.23: fig2023.cpp

2 // Testando a classe stack da biblioteca padrão

3 #include <iostream>

lor

CAPÍTULO 20- A BIBLIOTECA PADRÃO DE GABARITOS (STL) 951

Após operações com subscritos, pairs contém:

Chave Valor

5 1010.1

10 22.22

15 2.7

20

25

30

40

9.345

9999. 99

111.11

8765.43

Fig. 20.22 Demonstrando o gabarito de classe map da biblioteca padrão (parte 2 de 2).

20.4 Adaptadores de contêineres

Fig. 20.23 Demonstrando a classe adaptadora stack da biblioteca padrão (parte 1 de 2).

```

5 using std::cout;
6 using std::endl;
7
8 #include <stack>
9 #include <vector>
10 #include <list>
11
12 template< class T >
13 void popElements ( T &s );
14
15 int main()
16
17 std::stack< int > intDequeStack; // pilha baseada em deque
18 std::stack< int, std::vector< int > > intVectorStack;
19 std::stack< int, std::list< int > > intListStack;
20
21 for ( int i 0; i < 10; ++i
22 intDequeStack.push( i );
23 intVectorStack.push( i );
24 intListStack.push( i );
25 }
26
27 cout « 'Retirando de intDequeStack:
28 popElements( mntDequeStack );
29 cout « "\nRetirando de intVectorStack: ";
30 popElements ( intVectorStack );
31 cout « "\nRetirando de intListStack: ";
32 popElements ( intListStack );
33
34 cout « endl;
35 return 0;
36
37
38 template< class T >
39 void popElements( T &s
40 {
41 while ( !s.empty() ) {
42 cout « s.top() « '
43 s.popO);
44 }
45 }

```

Retirando de intDequeStack: 9 8 7 6 5 4 3 2 1 O

Retirando de intVectorStack: 9 8 7 6 5 4 3 2 1 O

Retirando de intListStack: 9 8 7 6 5 4 3 2 1 O

Fig. 20.23 Demonstrando a classe adaptadora stack da biblioteca padrão (parte 2 de 2).

As linhas 17 a 19

```
std::stack< int > intDequeStack; // pilha baseada em deque std::stack< int,
std::vector< int > > mntVectorStack;
std::stack< int, std::list< int > > intListStack;
instanciam três stacks de inteiros. A linha 17 especifica um stack de inteiros que
usa o contêiner default deque como sua estrutura de dados subjacente. A linha 18
especifica um stack de inteiros que usa um vector de
```

1

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 953

inteiros como sua estrutura subjacente de dados. A linha 19 especifica um stack de inteiros que usa uma list de inteiros como sua estrutura subjacente de dados. As linhas 22 a 24 usam cada uma a função push (disponível em toda classe de adaptador) para colocar um inteiro no topo de cada stack.

A função popElements na linha 38 retira os elementos de cada stack. A linha 42 usa a função top de stack para recuperar o elemento no topo do stack como resultado. A função top não remove o elemento do topo. A linha 43 usa a função pop (disponível em cada adaptador de classe) para remover o elemento no topo do stack. A função pop não retorna nenhum valor.

20.4.2 O adaptador queue

deque A classe queue possibilita inserções no fim da estrutura de dados subjacente e retiradas no início da estrutura de dados subjacente (comumente conhecida como uma estrutura de dados primeiro a entrar primeiro a sair - FIFO). Uma queue pode ser implementada com as estruturas de dados list e deque da STL. Por default, uma queue é implementada com um deque. As operações comuns de queue são: push para inserir um elemento no fim da queue (implementada pela chamada à função push back do contêiner subjacente); pop para remover o elemento do início da queue (implementada pela chamada à função pop_front do contêiner subjacente); front para obter uma referência ao primeiro elemento na queue (implementada pela chamada à função front do contêiner subjacente); back para obter uma referência ao último elemento na queue (implementada pela chamada à função back do contêiner subjacente); empty para determinar se a queue está vazia (implementada pela chamada à função empty do contêiner subjacente); e size para obter o número de elementos na queue (implementada pela chamada à função size do contêiner subjacente).

IDica de desempenho 20.18

_____ Cada uma das operações comuns de uma queue é implementada como uma função mime que chama a função apropriada do contêiner subjacente. Isto evita o overhead de uma chamada de uma segunda função.

Dica de desempenho 20.19

t Para melhor desempenho, use a classe deque como o contêiner subjacente para uma queue.

A Fig. 20.24 demonstra a classe adaptador ql.queue. O arquivo de cabeçalho <queue> deve ser incluído para usar uma queue.

1 II Fig. 20.24: fig20_24.cpp

_____ 2 // Testando o gabarito de classe adaptadora queue da
Biblioteca Padrão

```

3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
de 2). 8 #include <queue>
9
10 int main()
11 {
12 std::queue< double > values;
deque 13
14 values.push( 3.2 );
15 values.push( 9.8 );
16 values.push( 5.4 );
têiner default deque 17
usa um vector de

```

Fig. 20.24 Demonstrando os gabaritos de classe adaptadora queue da biblioteca padrão (parte 1 de 2).

954 C++ COMO PROGRAMAR

```

18 cout << "Retirando de values: ";
19
20 while ( !values.empty() )
21 cout << values.front() << ' '; // não remove
22 values.pop(); // remove o elemento
23
24
25 cout << endl;
26 return 0;
27

```

Retirando de values: 3.2 9.8 5.4

Fig. 20.24 Demonstrando os gabaritos de classe adaptadora queue da biblioteca padrão (parte 2 de 2).

A linha 12

```

std::queue< double > values;

```

instancia uma queue que armazena valores double. As linhas 14 a 16 usam função push para adicionar elementos à queue. A estrutura while na linha 20 usa a função empty (disponível em todos os contêineres) para determinar se a queue está vazia.

Enquanto há mais elementos na queue, a linha 21 usa a função front de queue para ler (mas não remover) o primeiro elemento da queue para enviar para a saída. A linha 22 remove o primeiro elemento da queue com a função pop (disponível em todas as classes de adaptadores).

20.4.3 O adaptador priority_queue

A classe priority queue fornece funcionalidade que permite inserções em ordem

classificada na estrutura de dados subjacente, bem como retiradas do início da estrutura de dados subjacente. Uma priority_queue pode ser implementada com estruturas de dados vector e deque. Por default, uma priority queue é implementada com um vector como a estrutura de dados. Ao se adicionar elementos a uma priority queue, os elementos são inseridos em ordem de prioridade, de tal modo que o elemento de mais alta prioridade (isto é, o valor maior) será o primeiro elemento retirado da priority queue. Isto normalmente é realizado usando-se uma técnica de classificação denominada heapsort, que sempre mantém o maior valor (isto é, a mais alta prioridade) na frente da estrutura de dados - tal estrutura de dados é chamada de heap. A comparação de elementos é executada com o objeto função de comparação less< T > por default, mas o programador pode fornecer um comparador diferente.

As operações comuns de priority queue são: push para inserir um elemento na posição apropriada com base na ordem de prioridade da priority queue (implementada pela chamada à função push_back do contêiner subjacente e então pela reordenação dos elementos usando heapsort); pop para remover o elemento de mais alta prioridade da priority queue (implementada pela chamada à função pop_back do contêiner subjacente após remover o elemento do topo do heap); top, para obter uma referência ao elemento no topo da priority queue (implementada pela chamada à função front do contêiner subjacente); empty para determinar se a priority queue está vazia (implementada pela chamada à função empty do contêiner subjacente); e size para obter o número de elementos na priority queue (implementada pela chamada à função size do contêiner subjacente).

1 Dica de desempenho 20.20

Cada uma das operações comuns de uma priority queue é implementada como uma função inline que chama a função apropriada do contêiner subjacente. Isto evita o overhead de uma segunda função.

Dica de desempenho 20.21

f Para melhor desempenho, use a classe vector como contêiner subjacente para uma priority queue.

CAPÍTULO 20- A BIBLIOTECA PADRÃO DE GABARITOS (STL) 955

A Fig 20.25 demonstra a classe de adaptador priority queue. O arquivo de cabeçalho <queue> deve ser incluído para usar a classe priority queue.

1 // Fig. 20.25: fig2025.cpp

2 // Testando a classe priority_queue da biblioteca padrão

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 #include <queue>

9

10 int main()

```

11 {
12 std::priority_queue< double > priorities;
13
14 priorities.push( 3.2 );
15 priorities.push( 9.8 );
16 priorities.push( 5.4 );
17
18 cout << "Retirando de priorities: ";
19
20 while ( !priorities.empty() ) {
21 cout << priorities.top() <<
22 priorities.pop();
23
24
25 cout << endl;
26 return 0;
27 }

```

[Retirando de priorities: 9.8 5.4 3.2

Fig. 20.25 Demonstrando a classe adaptadora priority queue da biblioteca padrão.
A linha 12

`std::priority_queue< double > priorities;`
instancia uma priority queue que armazena valores double e usa um vector como a estrutura de dados subjacente. As linhas 14 a 16 usam a função push para adicionar elementos à priority queue. A estrutura while na linha 20 usa a função empty (disponível em todos os contêineres) para determinar se a priorityqueue está vazia. Enquanto houver mais elementos na priority queue, a linha 21 usa a função top de priorityqueue para recuperar o elemento de mais alta prioridade na priority queue como resultado. A linha 22 remove fisicamente o elemento de maior prioridade na priority queue com a função pop (disponível em todas as classes de adaptadores).

20.5 Algoritmos

Antes da STL, as bibliotecas de classes de contêineres e algoritmos de diferentes fornecedores eram essencialmente incompatíveis. As bibliotecas de contêineres antigas geralmente usavam herança e polimorfismo, com os overheads associados a chamadas de funções virtual. As bibliotecas antigas tinham os algoritmos construídos nas classes de contêineres, como comportamentos das classes. A STL separa os algoritmos dos contêineres. A STL é implementada para eficiência. Ela evita o overhead das chamadas de funções virtual. Com a STL, os elementos de contêineres são acessados através de iteradores.

956 C++ COMO PROGRAMAR

Observação de engenharia de software 20.8

Os algoritmos não dependem dos detalhes de implementação dos contêineres sobre os quais eles operam. Enquanto os iteradores de contêineres (ou de arrays) satisfizerem os requisitos do algoritmo, os algoritmos da STL podem trabalhar com quaisquer arrays no estilo de C, baseados em ponteiros, assim como trabalhar

com os contêineres da STL (e estruturas de dados definidas pelo usuário).

Observação de engenharia de software 20.9

Algoritmos podem ser facilmente adicionados à STL sem modificar as classes contêineres.

20.5.1 fui, fili_n, generate e generate_n

A Fig. 20.26 demonstra as funções f iii. filin, generate e generate n da biblioteca padrão. As funções

f iii e fui n atribuem a cada elemento de uma série de elementos do contêiner um valor específico. As funções

generate e generate_n usam uma função geradora para criar valores para cada elemento de uma série de

elementos do contêiner. A função geradora não recebe nenhum argumento, retornando um valor que pode ser colocado em um elemento do contêiner.

1 II Fig. 20.26: fig2026.cpp

2 /1 Demonstrando os métodos da Biblioteca Padrão

3 II fui, filin, generate e generate_n.

4 #include <iostream>

5

6 using std::cout;

7 using std::endl;

8

9 #include <algorithm>

10 #include <vector>

11

12 char nextLetterQ;

13

14 int main()

15

16 std::vector<char> chars(10);

17 std::ostream_iterator<char> output(cout, "

18

19 std::fill(chars.begin(), chars.end(), '5');

20 cout << "Vector chars depois de preenchido com 5s:\n";

21 std::copy(chars.begin(), chars.end(), output);

22

23 std::fill_n(chars.begin(), 5, 'A'

24 cout << "Vector chars depois de preenchidos cinco elementos"

25 << "com As:\n";

26 std::copy(chars.begin(), chars.end(), output

27

28 std::generate(chars.begin(), chars.end(), nextLetter);

29 cout << "Vector chars depois da geração das letras A a

30 std::copy(chars.begin(), chars.end(), output);

31

32 std::generate_n(chars.begin(), 5, nextLetter);

33 cout << "\nVector chars depois da geração de K a O para os"

34 << " primeiros cinco elementos:\n";

35 std::copy(chars.begin(), chars.end(), output

36

Fig. 20.26 Demonstrando as funções fill, filin, generate e generate_n da biblioteca padrão (parte 1 de 2).

CAPÍTULO 20- A BIBLIOTECA PADRÃO DE GABARITOS (STL) 957

37 cout << endl;

38 return 0;

'am. 39 }

mos 40

iba- 41 char nextLetter()

42 {

43 static char letter = 'A';

44 return letter++;

45 }

Vector chars depois de preenchido com 5s:

5555555555

Vector chars depois de preenchidos cinco elementos com As:

AAAAAA5 5555

:ões

Vector chars depois da geração das letras A a J:

ABCDEFGHIJ

de

aio- Vector chars depois da geração de K a O para os primeiros cinco elementos:

KLMNOFGHIJ

Fig. 20.26 Demonstrando as funções fill, filin, generate e generate n da biblioteca padrão (parte 2 de 2).

A linha 19

std::fill(chars.begin(), chars.end(), '5');

usa a função fill para colocar o caractere 5 em cada elemento do vector chars desde chars.begin() até, mas não incluindo, chars.end(). Observe que os iteradores fornecidos como o primeiro e o segundo argumentos devem ser no mínimo iteradores para a frente (isto é, podem ser usados tanto para leitura de um contêiner quanto para saída para um contêiner na direção para a frente).

A linha 23

std::fill_n(chars.begin(), 5, 'A'

usa a função fill_n para colocar o caractere 'A' nos primeiros cinco elementos do vector chars. O iterador fornecido como o primeiro argumento deve ser no mínimo um iterador de saída (isto é, pode ser usado para saída de um contêiner na direção para a frente). O segundo argumento especifica o número de elementos para preencher. O terceiro argumento especifica o valor para colocar em cada elemento.

A linha 28

std::generate(chars.begin(), chars.end(), nextLetter)

usa a função generate para colocar o resultado de uma chamada à função geradora nextLetter em cada elemento do vector chars. desde chars.begin() até,

mas não incluindo, chars . end o. Os iteradores fornecidos como o primeiro e segundo argumentos devem ser no mínimo iteradores para a frente. A função nextLetter (definida na linha 41) começa com o caractere ‘A’ mantido em uma variável local static. O comando na linha 44

```
return letter++;
```

incrementa o valor de letter e retorna o valor anterior de letter cada vez que nextLetter é chamada. A linha 32

```
rao
```

```
std::generate_n( chars.begin() , 5, nextLetter )
```

958 C++ COMO PROGRAMAR

usa a função generate_n para colocar o resultado de uma chamada do gerador de função nextLetter em cinco elementos do vector chars começando em chars . begin . O iterador fornecido como o primeiro argumento deve ser no mínimo um iterador de saída.

20.5.2 equal, mismatch e lexicographical compare

A Fig . 20.27 demonstra a comparação de seqüências de valores quanto à igualdade com as funções equal, mismatch e lexicographical compare da biblioteca padrão.

```
1 // Fig. 20.27: fig2027.cpp
```

```
2 // Demonstra as funções da biblioteca padrão
```

```
3 // equal, mismatch e lexicographical compare.
```

```
4 #include <iostream>
```

```
5
```

```
6 using std::cout;
```

```
7 using std::endl;
```

```
8
```

```
9 #include <algorithm>
```

```
10 #include <vector>
```

```
ii
```

```
12 int main()
```

```
13
```

```
14 const int SIZE = 10;
```

```
15 int a1[SIZE]={1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
```

```
16 int a2[SIZE]={1, 2, 3, 4, 1000, 6, 7, 8, 9, 10};
```

```
17 std::vector< int > v1( a1, a1 + SIZE ),
```

```
18 v2( a1, a1 + SIZE ),
```

```
19 v3( a2, a2 + SIZE );
```

```
20 std::ostream_iterator< int > output( cout, "
```

```
21
```

```
22 cout << "Vector v1 contém:
```

```
23 std::copy( v1.begin(), v1.end(), output );
```

```
24 cout << "\nVector v2 contém: ";
```

```
25 std::copy( v2.begin(), v2.end(), output );
```

```
26 cout << "\nVector v3 contém: ";
```

```

27 std::copy( v3.beginQ, v3.endQ, output );
28
29 bool result =
30 std::equal( vi.beginO, vi.endO, v2.begin() );
31 cout << "\n\nVector vi " << ( result ? "é" : "não é"
32 << " igual a v2.\n";
33
34 result = std::equal( vl.beginO, vl.end(), v3.begin() );
35 cout << "Vector vi " << ( result ? "é" : "não é"
36 << " igual a vector v3.\n";
1
38 std::pair< std::vector< int >::iterator,
39 std::vector< int >::iterator > location;
40 location =
41 std::mismatch( vi.begin(), vi.endO, v3.begin() );
42 cout << "\nExiste uma diferença entre vi e v3 na
43 << "posição " << ( location.first - vl.beginO )
44 << "\nonde vi contém " << *location.first
45 << " e v3 contém " << *location.second

```

Fig. 20.27 Demonstrando as funções equal, mismatch e lexicographical compare da biblioteca padrão (parte 1 de 2).

CAPÍTULO 20- A BIBLIOTECA PADRÃO DE GABARITOS (STL) 959

```

m 46 << "\n\n";
ro 47
48 char cl[ SIZE ] = "01", c2[ SIZE ] = "ATÉ LOGO";
49
50 result = std::lexicographical_compare(
51 cl, cl + SIZE, c2, c2 + SIZE
52 cout << cl
53 << ( result ? "é menor do que"
54 "é maior do que ou igual a"
55 << c2 << endl;
56
57 return 0;
58 }

```

Vector vi contém: 1 2 3 4 5 6 7 8 9 10

Vector v2 contém: 1 2 3 4 5 6 7 8 9 10

Vector v3 contém: 1 2 3 4 1000 6 7 8 9 10

Vector vi é igual a vector v2.

Vector vi não é igual a vector v3.

Existe uma diferença entre vl e v3 na posição 4

onde vi contém 5 e v3 contém 1000

01 é maior do que ou igual a ATÉ LOGO

Fig. 20.27 Demonstrando as funções equal, mismatch e lexicographical compare da biblioteca padrão (parte 2 de 2).

As linhas 29 e 30

```
bool result =  
std::equal( vi .beginO, vi .endO, v2 .begin() );
```

usam a função equal para comparar duas seqüências de valores quanto à igualdade. Cada seqüência não precisa conter, necessariamente, o mesmo número de elementos - equal retorna false se as seqüências não têm o mesmo comprimento. A função operator== faz a comparação dos elementos. Neste exemplo, os elementos no vector vi, de vi . begin () até, mas não incluindo, vi . end , são comparados aos elementos no vector v2 começando em v2 . begin () (neste exemplo, vi e v2 são iguais). Os três argumentos iteradores devem ser no mínimo iteradores de entrada (isto é, podem ser usados para leitura de uma seqüência na direção para a frente). A linha 34 usa a função equal para comparar vectors vi e v3 que não são iguais.

Há uma outra versão da função equal que aceita uma função predicado binária como um quarto parâmetro. A função predicado binária recebe os dois elementos que estão sendo comparados e retorna um valor bool indicando se os elementos são iguais ou não. Isto pode ser útil em seqüências que armazenam ponteiros para valores em vez de valores reais, porque você pode definir uma ou mais comparações. Por exemplo, você pode comparar objetos Employee quanto à idade, código ou localização em vez de comparar objetos inteiros. Pode comparar aquilo a que os ponteiros se referem, em vez de comparar os conteúdos dos ponteiros (isto é, os endereços armazenados nos ponteiros).

As linhas 38 a41

```
std::pair< std::vector< int >::iterator,  
std::vector< int >::iterator > location;  
location =  
std::mismatch( vi .beginQ, vi. endO, v3 .begin() );
```

960 C++ COMO PROGRAMAR

começam por instanciar um pair de iteradores chamado location com um vector de inteiros. Este objeto armazena o resultado da chamada para mismatch. A função mismatch compara duas seqüências de valores e retorna um pair de iteradores indicando a posição, em cada seqüência, dos elementos diferentes. Se todos os elementos forem iguais, os dois iteradores no pair são iguais ao último iterador para cada seqüência. Os três argumentos iteradores devem ser pelo menos iteradores de entrada. Para determinar a verdadeira posição da não- concordância dos vectors, neste exemplo é usada a expressão location. first - vi . begin () na linha 43. O resultado desse cálculo é o número de elementos entre os iteradores (isto é análogo à aritmética de ponteiros que estudamos no Capítulo 5).

Corresponde ao número do elemento neste exemplo, porque a comparação é executada a partir do começo de cada vector.

Assim como com a função equal, há outra versão da função mismatch que aceita uma função predicado binária como um quarto parâmetro.

As linhas 50 e 51

```
result std::lexicographical_compare(
```

ci, cl + SIZE, c2, c2 + SIZE);
usam a função lexicographical compare para comparar os conteúdos de dois arrays de caracteres. Os quatro argumentos iteradores desta função devem ser pelo menos iteradores de entrada. Como você sabe, ponteiros em arrays são iteradores de acesso aleatório. Os dois primeiros argumentos de iteradores especificam o intervalo das posições na primeira seqüência. Os dois últimos argumentos de iteradores especificam o intervalo das posições na segunda seqüência. Ao se percorrer as seqüências, se o elemento na primeira seqüência é menor do que o elemento correspondente na segunda seqüência, a função retorna true. Se o elemento na primeira seqüência é maior que ou igual ao elemento na segunda seqüência, a função retorna false. Esta função pode ser usada para colocar seqüências em ordem lexicográfica*. Tipicamente, tais seqüências contêm strings.

20.5.3 remove, remove_if, remove_copy e remove_copy_if

A Fig. 20.28 demonstra a remoção de valores de uma seqüência usando as funções remove, remove_if, remove_copy e remove_copy_if da biblioteca padrão.

1 II Fig. 20.28: fig2028.cpp

2 II Demonstra as funções remove, removeif,

3 II remove_copy e remove_copyif da biblioteca padrão.

4 #include <iostream>

5

6 using std::cout;

7 using std::endl;

8

9 #include <algorithm>

iO #include <vector>

ii

12 bool greater9 (int);

13

i4 int main()

Fig. 20.28 Demonstrando as funções remove, remove_if, remove copy e remove_copy_if da biblioteca padrão (parte 1 de 3).

* N. de R.T.: Na ordem em que apareceriam em um dicionário, ou seja, em ordem crescente dos códigos numéricos utilizados para representar os caracteres na memória do computador.

CAPITULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 961

jeto 15 {

se 16 const int SIZE = 10;

17 int a[SIZE] = { 10, 2, 10, 4, 16, 6, 14, 8, 12, 10 };

três 18 std::ostreamiterator< int > output(cout, “ ‘

19

ao 2

// Remove IOs de v

nha 21 std::vector< int > v(a, a + SIZE);

[fOS 22 std::vector< int >::iterator newLastElement;

```

CU- 23 cout « "Vector v antes da remoção de todos os IOs:\n";
24 std::copy( v.beginQ, v.endO, output );
25 newLastElement = std::remove( v.beginO, v.endO, 10 );
26 cout « "\nVector v depois da remoção de todos os IOs:\n";
27 std::copy( v.begin, newLastElement, output );
28
29 // Copia de v2 para c, removendo os IOs
30 std::vector< int > v2( a, a + SIZE );
31 std::vector< int > c( SIZE, 0 );
32 cout « "\n\nVector v2 antes da remoção de todos os IOs
33 « "e copia:\n";
be, 34 std::copy( v2.beginO, v2.endQ, output );
35 std::remove_copy( v2.beginQ, v2.endO, c.beginO, 10 );
ao 36 cout « "\nVector c depois da remoção de todos os IOs de v2:\n";
se- 37 std::copy( c.begin, c.endQ, output );
38
na 1 // Remove elementos maiores do que 9 de v3
ais 40 std::vector< int > v3( a, a + SIZE );
41 cout « "\n\nVector v3 antes da remoção de todos os elementos"
42 « "\nmaiores do que 9:\n";
43 std::copy( v3.begin, v3.endO, output );
44 newLastElement =
45 std::remove_if( v3.beginQ, v3.endO, greater9 );
46 cout « "\nVector v3 depois da remoção de todos os elementos"
47 « "\nmaiores do que 9:\n";
48 std::copy( v3.begin, newLastElement, output );
49
50 II Copia elementos de v4 para c2,
51 // removendo elementos maiores do que 9
52 std::vector< int > v4( a, a + SIZE );
53 std::vector< int > c2( SIZE, 0 );
54 cout « "\n\nVector v4 antes da remoção de todos os elementos"
55 « "\nmaiores do que 9 e copia:\n";
56 std::copy( v4.beginQ, v4.endO, output );
57 std::remove_copy_if( v4.begin, v4.endQ,
58 c2.begin, greater9 );
59 cout « "\nVector c2 depois da remoção de todos os elementos"
60 « "\nmaiores do que 9 de v4:\n";
61 std::copy( c2.beginO, c2.endO, output );
62
63 cout « endl;
64 return 0;
65
66
67 bool greater9( int x
68
69 return x > 9;

```

Fig. 20.28 Demonstrando as funções remove, remove if, remove copy e remove copy if da biblioteca padrão (parte 2 de 3).

962 C++ COMO PROGRAMAR

Vector v antes da remoção de todos os IOs:

10 2 10 4 16 6 14 8 12 10

Vector v depois da remoção de todos os IOs:

2 4 16 6 14 8 12

Vector v2 antes da remoção de todos os IOs e copia:

1021041661481210

Vector c depois da remoção de todos os IOs de v2:

2416614812000

Vector v3 antes da remoção de todos os elementos maiores do que 9:

10 2 10 4 16 6 14 8 12 10

Vector v3 depois da remoção de todos os elementos maiores do que 9:

2468

Vector v4 antes da remoção de todos os elementos maiores do que 9 e copia:

1021041661481210

Vector c2 depois da remoção de todos os elementos maiores do que 9 de v4:

2468000000

Fig. 20.28 Demonstrando as funções remove, remove if, remove copy e remove_copy_if da biblioteca padrão (parte 3 de 3).

A linha 25

`newLastElement = std::remove(v.begin, v.end(), 10)`

usa a função remove para eliminar todos os elementos com o valor 10 no intervalo que vai de v.begin() até, mas não incluindo, v.end() do vector v. Os dois primeiros argumentos iteradores devem ser iteradores para a frente, de modo que o algoritmo possa modificar os elementos na seqüência. Esta função não modifica o número de elementos no vector nem destrói os elementos eliminados, mas move todos os elementos que não são eliminados em direção ao começo do vector. A função retorna um iterador posicionado após o último elemento do vector que não foi excluído. Os elementos da posição do iterador até o final do vector têm valores indefinidos (neste exemplo, cada posição “indefinida” tem valor 0).

A linha 35

`std::remove_copy(v2.begin(), v2.end(), c.begin(), 10);`

usa a função remove_copy para copiar todos os elementos que não têm o valor 10 na fila v2.begin() até, mas não incluindo, v2.end() do vector v2. Os elementos são colocados no vector c começando na posição c.begin(). Os iteradores fornecidos como os dois primeiros argumentos devem ser iteradores de entrada. O iterador fornecido como terceiro argumento deve ser um iterador de saída, de

modo que o elemento que está sendo copiado possa ser inserido na posição da cópia. Esta função retorna um iterador posicionado após o último elemento copiado no vector c. Note na linha 31 o uso do construtor de vector que recebe o número de elementos no vector e o valor inicial daqueles elementos.

As linhas 44 and 45

```
newLastElement =  
std::remove_if( v3.begin(), v3.end(), greater9 );
```

usam a função remove_if para deletar todos os elementos no intervalo v3.begin() até, mas não incluindo, v3.end() do vector v3 para o qual nossa função predicado unária definida pelo usuário greater9 retorna

```
using std::cout; using std::endl;
```

```
9 #include <algorithm>  
10 #include <vector>
```

```
11  
12  
13
```

```
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27
```

b, i., LU

CAPÍTULO 20- A BIBLIOTECA PADRÃO DE GABARITOS (STL) 963

true. A função greater9 é definida na linha 67 de modo a retornar true se o valor passado for maior do que 9, e, caso contrário, retornar false. Os iteradores fornecidos como os dois primeiros argumentos devem ser iteradores para a frente; deste modo, o algoritmo pode modificar os elementos na seqüência. Esta função não modifica o número de elementos no vector, mas ela move de fato para o início

do vector todos os elementos que não são eliminados. Esta função retorna um iterador posicionado após o último elemento no vector que não foi excluído. Todos os elementos da posição do iterador até o final do vector têm valores indefinidos.

As linhas 57 e 58

```
std::remove_copy_if( v4.begin, v4.endQ,
c2.begin, greater9 );
```

usam a função remove_copy_if para copiar todos os elementos no intervalo v4 . begin () até, mas não incluindo, v4 . end Q do vector v4 para os quais a função predicado unária greater9 retorna true. Os elementos são colocados no vector c2 a partir da posição c2 . begin O . Os iteradores fornecidos como os primeiros dois argumentos devem ser iteradores de entrada. O iterador fornecido como terceiro argumento deve ser um iterador de saída, de modo que o elemento que está sendo copiado possa ser inserido na posição da cópia. Esta função retorna um iterador posicionado após o último elemento copiado para o vector c2.

20.5.4 replace, replace_if, replace_copy e replace_copy_if

A Fig. 20.29 demonstra a substituição de valores de uma seqüência usando as funções replace, replace_if, replace_copy e replace_copy_if da biblioteca padrão.

```
6
7
8
```

1 II Fig. 20.29: fig2029.cpp

2 II Demonstra as funções replace, replace_if, replace_copy

3 II e replace_copy_if da biblioteca padrão

4 #include <iostream>

5

```
bool greater9 ( int );
int main()
const int SIZE = 10;
inta[ SIZE) = { 10,2,10,4,16,6,14,
std::ostreamiterator< int > output( cout,
// Substitui IOs em vi por iOOs
std::vector< int > vl( a, a + SIZE );
cout « Vector vi antes da substituição de todos os IOs:\n"; std::copy( v1.begin,
vl.endO, output );
std::replace( vi.beginO, vi.endO, 10, 100 );
cout « "\nVector vi após a substituição de todos os std::copy( vi .beginO, vi.
endO, output );
28 // copia de v2 para ci, substituindo iOs por iOOs
29 std::vector< int > v2( a, a + SIZE );
30 std::vector< int > ci( SIZE );
31 cout « "\n\nVector v2 antes da substituição de todos os iOs
32 « "e copia:\n";
```

iOs por iOOs:\n”;

Fig. 20.29 Demonstrando as funções replace, replace_if, replace_copy e
replace_copy_if
da biblioteca padrão (parte 1 de 2).

964 C++ COMO PROGRAMAR

```
33 std::copy( v2.begin(), v2.end(), output );
34 std::replace_copy( v2.begin(), v2.end(),
35 cl.begin(), 10, 100
36 cout « “\nVector cl depois da substituição de todos os IOs em
37 std::copy( c1.begin(), cl.end(), output );
38
39 II Substitui valores maiores do que 9 em v3 por 100
40 std::vector< int > v3( a, a + SIZE );
41 cout « ‘\n\nVector v3 antes da substituição de valores maiores’
42 « “ do que 9:\n”;
43 std::copy( v3.begin(), v3.end(), output );
44 std::replace_if( v3.begin(), v3.end(), greater9, 100 );
45 cout « “\nVector v3 após a substituição de todos os valores”
46 « “\nmaiores do que 9 por iOOs:\n”;
47 std::copy( v3.begin(), v3.end(), output );
48
49 II Copia v4 para c2, substituindo elementos maiores do que 9 por 100
50 std::vector< int > v4( a, a + SIZE );
51 std::vector< int > c2( SIZE );
52 cout « “\n\nVector v4 antes da substituição de todos os valores
53 « “\nmaiores do que 9 e copia:\n”;
54 std::copy( v4.begin(), v4.end(), output );
55 std::replace_copy_if( v4.begin(), v4.end(), c2.begin(),
56 greater9, 100 );
57 cout « “\nVector c2 após a substituição de todos os valores”
58 « “\nmaiores do que 9 em v4:\n”;
59 std::copy( c2.begin(), c2.end(), output );
60
61 cout « endl;
62 return 0;
63
64
65 bool greater9( int x
66
67 return x > 9;
68
Vector vi antes da substituição de todos os IOs:
1021041661481210
Vector vi após a substituição de todos os IOs por iOOs:
```

100 2 100 4 16 6 14 8 12 100

Vector v2 antes da substituição de todos os IOs e copia:

1021041661481210

Vector ci após a substituição de todos os IOs em v2:

100 2 100 4 16 6 14 8 12 100

Vector v3 antes da substituição de valores maiores do que 9:

1021041661481210

Vector v3 após a substituição de todos os valores maiores do que 9 por IOOs:

100 2 100 4 100 6 100 8 100 100

Vector v4 antes da substituição de todos os valores maiores do que 9 e copia:

1021041661481210

Vector c2 após a substituição de todos os valores maiores do que 9 em v4:

100 2 100 4 100 6 100 8 100 100

Fig. 20.29 Demonstrando as funções replace, replace_if, replace_copy e replace_copy_if da biblioteca padrão (parte 2 de 2).

CAPÍTULO 20- A BIBLIOTECA PADRÃO DE GABARITOS (STL) 965

A linha 24

std::replace(vi.beginQ, vi.endO, 10, 100);

usa a função replace para substituir todos os elementos com o valor 10 no intervalo devi begin () até, mas não incluindo, vi end O do vector vi pelo novo valor 100. Os iteradores fornecidos como os dois primeiros argumentos devem ser iteradores para a frente; deste modo, o algoritmo pode modificar os elementos na seqüência.

As linhas 34 e 35

std::replace_copy(v2 .beginQ, v2 .endO,
cl.beginQ, 10, 100);

usam a função replace copy para copiar todos os elementos no intervalo v2 . begin () até, mas não incluindo, v2 .endO do vector v2, substituindo todos os elementos com o valor 10 pelo novo valor 100. Os elementos são copiados para o vector ci a partir da posição ci begin o. Os iteradores fornecidos como os primeiros dois argumentos devem ser iteradores de entrada. O iterador fornecido como terceiro argumento deve ser um iterador de saída, de modo que o elemento que está sendo copiado possa ser inserido na posição da cópia. Esta função retorna um iterador posicionado após o último elemento copiado para o vector c2.

A linha 44

std::replace_if(v3.beginO, v3.endO, greater9, 100);

usa a função replace if para substituir todos os elementos no intervalo v3 . begin O até, mas não incluindo,

v3 end O do vector v3 para os quais a função predicado unária greater9 retorna true. A função greater9

é definida na linha 65 para retornar true se o valor passado for maior do que 9 e

faise caso contrário. O valor 100 substitui cada valor maior do que 9. Os iteradores fornecidos como os primeiros dois argumentos devem ser iteradores para a frente; deste modo, o algoritmo pode modificar os elementos na seqüênciia.

As linhas 55 e 56

```
std::replace_copy_if( v4.begin(), v4.end(), c2.begin(),  
greater9, 100 );
```

usam a função repiace copy if para copiar todos os elementos no intervalo v4 .begin O) até, mas não incluindo. v4 . end O) do vector v4. Elementos para os quais a função predicado unária greater9 retorna true são substituídos pelo valor 100. Os elementos são colocados no vector c2 começando na posição c2 begin O. Os iteradores fornecidos como os primeiros dois argumentos devem ser iteradores de entrada. O iterador fornecido como terceiro argumento precisa ser um iterador de saída, de modo que o elemento que está sendo copiado possa ser inserido na posição da cópia. Esta função retorna um iterador posicionado apôs o último elemento copiado para o vector c2.

20.5.5 Algoritmos matemáticos

A Fig. 20.30 demonstra alguns algoritmos matemáticos comuns da STL, incluindo random shuffle, count, countif, mm element, max element, accumulate, for_each e transform.

Fig. 20.30 Demonstrando alguns algoritmos matemáticos da biblioteca padrão (parte 1 de 3).

1	// Fig. 20.30: fig2030.cpp
2	// Exemplos dos aigoritmos matemáticos da Biblioteca Padrão.
3	#include <iostream>
4	
5	using std::cout;
6	using std::endl;
7	

966 C++ COMO PROGRAMAR

8 #inciuide <aigorithm>

9 #inciuide <nuineric> II accumulate está definido aqui

10 #inciuide <vector>

11

```

12 bool greater9( int );
13 void outputSquare( int );
14 int calculateCube( int );
15
16 int main()
17
18 const int SIZE = 10;
19 int ai[] = { 1, 2, 3, 4, 5, 6, 7, 8, , iv
20 std::vector< int > v( ai, ai + SIZE );
21 std::ostreamiterator< int > output( cout, “
22
23 cout « Vector v antes de randomshuf fie:
24 std::copy( v.begin, v.endQ, output );
25 std::randomshuffle( v.begmnO, v.end() );
26 cout « ‘\nVector v após random_shuffle:
27 std::copy( v.begmnO, v.endQ, output );
28
29 int a2[] = { 100, 2, 8, 1, 50, 3, 8, 8, 9, 10 };
30 std::vector< int > v2( a2, a2 + SIZE ); A
31 cout « “\n\nVector v2 contém:
32 std::copy( v2.beginO), v2.endO, output );
33 int result = std::count( v2.beginO, v2.endO, 8 );
34 std::cout « “\nQuantidade de elementos iguais a 8: « result;
35 US
36 result = std::count_if( v2.beginO), v2.endO, greater9 );
37 cout « \nQuantidade de elementos maiores do que 9: « result;
38
39 cout « “\n\nElemento mínimo em Vector v2 é:
40 « *( std::min_element( v2.beginO, v2.end() ) );
41 us
42 cout « “\nElemento máximo em Vector v2 é:
43 « *( std::max_element( v2.beginO), v2.end() ) );
44
45 cout « “\n\nO total dos elementos em Vector v é:
46 « std::accuinulate( v.beginO, v.end, O );
47
48 cout « “\n\nO quadrado do todos os inteiros em Vector v é:\n”;
49 std::for_each( v.beginO), v.end, outputSquare ); VE
50
51 std::vector< int > cubes( SIZE );
52 std::transform( v.beginO), v.endO), cubes.beginO,
53 caicuiateCube );
54 cout « “\n\nO cubo de todos os inteiros em Vector v
55 std::copy( cubes.beginO, cubes.endO, output );
56
57 cout « endl;
58 return 0;

```

```
59
60
61 bool greater9( int value ) { return value > 9;
62
63 void outputSquare ( int value ) { cout « value * value «
64
65 int calculateCube( int value ) { return value * value * value;
```

Fig. 20.30 Demonstrando alguns algoritmos matemáticos da biblioteca padrão (parte 2 de 3).

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 967

Vector v antes de randomshuffle: 1 2 3 4 5 6 7 8 9 10

Vector v após random_shuffle: 5 4 1 3 7 8 9 10 6 2

Vector v2 contém: 100 2 8 1 50 3 8 8 9 10

Quantidade de elementos iguais a 8: 3

Quantidade de elementos maiores do que 9: 3

Elemento mínimo em Vector v2 é: 1

Elemento máximo em Vector v2 é: 100

O total de todos os elementos em Vector v é: 55

O quadrado de todos os inteiros em Vector v é:

251619496481100364

O cubo de todos os inteiros em Vector v é:

125 64 1 27 343 512 729 1000 216 8

Fig. 20.30 Demonstrando alguns algoritmos matemáticos da biblioteca padrão (parte 3 de 3).

A linha 25

```
std::random_shuffle( v.begin(), v.end() );
```

usa a função random_shuffle para ordenar aleatoriamente os elementos no intervalo v . begin () até, mas não incluindo, v. end () no vector v. Esta função recebe dois iteradores de acesso aleatório como argumentos.

A linha 33

```
int result = std::count( v2.begin(), v2.end(), 8 );
```

usa a função count para contar os elementos com o valor 8 no intervalo v2 . begin () até, mas não incluindo, v2 . end () no vector v2. Esta função requer que seus dois argumentos sejam no mínimo iteradores de entrada.

A linha 36

```
result = std::count_if( v2.begin(), v2.end(), greater9 );
```

usa a função count_if para contar os elementos no intervalo v2 . begin () até, mas não incluindo, v2 . end () no vector v2 para os quais a função predicado greater9 retorna true. A função count_if requer que seus dois argumentos iteradores sejam no mínimo iteradores de entrada.

As linhas 39 e 40

```
cout « “\n\nElemento mínimo em Vector v2 é:
```

```
« ( std::min_element( v2.begin(), v2.end() ) );
```

usam a função min_element para localizar o menor elemento no intervalo v2 . begin () até, mas não incluindo, v2 . end () no vector v2. A função retorna um

iterador de entrada apontando para o menor elemento ou, se o intervalo está vazio, retorna o próprio iterador. A função requer que seus dois argumentos iteradores sejam no mínimo iteradores de entrada. Uma segunda versão desta função aceita como seu terceiro argumento uma função binária que compara os elementos na seqüência. A função aceita dois argumentos e retoma um valor bool.

Boa prática de programação 20.2

É uma boa prática verificar se o intervalo especificado em uma chamada para `mm` element não está

vazio e verificar se o valor de retorno não é um iterador apontando para “depois do final”.

96 C++ COMO PROGRAMAR

As linhas 42 e 43

`cout << "\nElemento máximo em Vector v2 é:`

`<< (std::max_element(v2.begin(), v2.end()));`

usam a função `max_element` para localizar o maior elemento no intervalo `v2 begin ()` até, mas não incluindo, `v2 . end ()` no vector `v2`. A função retorna um iterador de entrada apontando para o maior elemento. A função requer que seus dois argumentos sejam no mínimo iteradores de entrada. Uma segunda versão desta função recebe como seu argumento uma função predicable binária que compara os elementos na seqüência. A função binária aceita dois argumentos e retoma um valor bool.

As linhas 45 e 46

`cout << "\n\nO total dos elementos em Vector v é:`

`<< std:: accumulate (v.begin, v. end, 0);`

usam a função `accumulate` (cujo protótipo está no arquivo de cabeçalho `<numeric>`) para somar os valores no intervalo `v begin ()` até, mas não incluindo. `v. end ()` no vector `v`. Os dois argumentos iteradores desta função devem ser no mínimo iteradores de entrada. Uma segunda versão desta função aceita como seu terceiro argumento uma função genérica que determina como os elementos são acumulados. A função genérica precisa receber dois argumentos e retorna um resultado. O primeiro argumento para esta função é o valor acumulado corrente. O segundo argumento é o valor do elemento corrente na seqüência sendo acumulada. Por exemplo, para acumular a soma dos quadrados de cada elemento, pode-se usar a função

```
int sumOfSquares( int accumulator, int currentValue )
 return accumulator + currentValue * currentValue;
```

que recebe o total anterior como seu primeiro argumento (`accumulator`) e o novo valor para elevar ao quadrado e somar ao total como seu segundo argumento (`currentValue`). Quando é chamada a função, ela eleva ao quadrado `currentValue`, soma o quadrado de `currentValue` ao `accumulator` e retorna o novo total.

A linha 49

`std::for_each(v.begin, v.end(), outputSquare);`

usa a função `for_each` para aplicar uma função genérica sobre cada elemento no intervalo `v . begin` até, mas não incluindo, `v. end ()` no vector `v`. A função deve receber o elemento corrente como um argumento e não deve modificar tal

elemento. A função `for_each` requer que seus dois argumentos iteradores sejam no mínimo iteradores de entrada.

As linhas 52 e 53

```
std::transform( v.begin, v.end(), cubes.begin(),
calculateCube );
```

usam a função `transform` para aplicar uma função genérica sobre todos os elementos no intervalo `v.begin` até, mas não incluindo, `v.end()` no vector `v`. A função genérica (o quarto argumento) deve receber o elemento corrente como um argumento, não deve modificar o elemento e deve retornar o valor transformado. A função `transform` requer que seus dois primeiros argumentos iteradores sejam no mínimo iteradores de entrada e que seu terceiro argumento seja pelo menos um iterador de saída. O terceiro argumento especifica onde os valores transformados devem ser colocados. Note que o terceiro argumento pode ser igual ao primeiro.

20.5.6 Algoritmos básicos de pesquisa e classificação

A Fig. 20.31 demonstra algumas recursos básicos de pesquisa e classificação da biblioteca padrão, incluindo `find`, `sort` e `binary_search`.

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 969

1 // Fig. 20.31: fig2O3I.cpp

2 // Demonstra recursos de pesquisa e classificação.

```
3 #include <iostream>
```

```
4
```

```
5 using std::cout;
```

```
6 using std::endl;
```

```
7
```

```
8 #include <algorithm>
```

```
9 #include <vector>
```

```
10
```

```
11 bool greaterIO ( int value );
```

```
12
```

```
13 int main()
```

```
14
```

```
15 const int SIZE = 10;
```

```
16 int a[ SIZE ] = { 10, 2, 17, 5, 16, 8, 13, 11, 20, 7 };
```

```
17 std::vector< int > v( a, a + SIZE );
```

```
18 std::ostream_iterator< int > output( cout, " "
```

```
19
```

```
20 cout << "Vector v contém: ";
```

```
21 std::copy( v.begin(), v.end(), output );
```

```
22
```

```
23 std::vector< int >::iterator location;
```

```
24 location = std::find( v.begin(), v.end(), 16 );
```

```
25
```

```
26 if ( location != v.end()
```

```
27 cout << "\n\nEncontrou 16 na posição
```

```
28 << ( location - v.begin() );
```

```

29 else
30 cout « “\n\n16 não encontrado;
31
32 location = std::find( v.begin, v.end(), 100 );
33
34 if ( location != v.end()
35 cout « \nEncontrou 100 na posição
36 « ( location - v.begin() );
37 else
38 cout « “\n100 não encontrado”;
39
40 location = std::find_if( v.begin(), v.end(), greaterI0 );
41
42 if ( location == v.end())
43 cout « “\n\nO primeiro valor maior do que 10 é
44 « *I,tjn « \nencontrado na posição
45 « ( location - v.begin() );
46 else
47 cout « “\n\nNenhum valor maior do que 10 foi encontrado”;
48
49 std::sort( v.begin(), v.end() );
50 cout « “\n\nVector v após classificação: “;
51 std::copy( v.begin(), v.end(), output );
52
53 if ( std::binary_search( v.begin, v.end(), 13
54 cout « “\n\n13 foi encontrado em v”;
55 else
56 cout « “\n\n13 não foi encontrado em v”;
57

```

Fig. 20.31 Algoritmos básicos de pesquisa e classificação da biblioteca padrão (parte 1 de 2).

970 C++ COMO PROGRAMAR

```

58 if ( std::binary_search( v.begin(), v.end(), 100
59 cout « “\n100 foi encontrado em v”;
60 else
61 cout « “\n100 não foi encontrado em v”;
62
63 cout « endl;
64 return 0;
65
66
67 bool greaterI0( int value ) { return value > 10;
Vector v contem: 10 2 17 5 16 8 13 11 20 7
Encontrado 16 na posição 4
100 não encontrado

```

O primeiro valor maior do que 10 é 17

encontrado na posição 2

Vector v após classificação: 2 5 7 8 10 11 13 16 17 20

13 foi encontrado em v

100 não foi encontrado em v

Fig. 20.31 Algoritmos básicos de pesquisa e classificação da biblioteca padrão (parte 2 de 2).

A linha 24

```
location = std::find( v.begin, v.endO, 16 );
```

usa a função find para localizar o valor 16 no intervalo v . begin () até, mas não incluindo, v. end () no vector v. A função requer que seus dois argumentos iteradores sejam, no mínimo, iteradores de entrada. A função retorna um iterador de entrada que está posicionado ou no primeiro elemento contendo o valor ou um iterador indica o fim da seqüência.

A linha 40

```
location std::find_if( v.begin, v.end, greaterIO );
```

usa a função find_if para localizar o primeiro valor no intervalo v begin O até, mas não incluindo, v. end O no vector v para o qual a função predicado unária greaterIO retoma true. A função greaterIO está definida na linha 65 para receber um inteiro e retornar um valor bool indicando se o argumento inteiro é maior do que 10. A função find_if requer que seus dois argumentos iteradores sejam no mínimo iteradores de entrada. A função retorna um iterador de entrada que é posicionado ou no primeiro elemento contendo um valor para qual a função predicado retoma true ou um iterador indicando o fim da seqüência.

A linha 49

```
std::sort(v.beginO, v.end() );
```

usa a função sort para ordenar os elementos no intervalo v . begin O até, mas não incluindo, v. end O no vector v, em ordem ascendente. A função requer que seus dois argumentos iteradores sejam iteradores de acesso aleatório. Uma segunda versão desta função aceita um terceiro argumento que é uma função predicado binária que recebe dois argumentos que são valores na seqüência e retorna um bool indicando a ordem de classificação - se o valor retornado é true, os dois elementos comparados estão ordenados.

Erro com um de programação 20.5

A linha 53

```
if ( std: :binary_search( v.beginQ, v.endO, 13
```

usa a função binary_search para determinar se o valor 13 está no intervalo v . begin () até, mas não incluindo, v . end () no vector v. A seqüência de valores deve ser primeiro classificada em ordem ascendente. A função binary_search requer que seus dois argumentos iteradores sejam, no mínimo, iteradores para a frente. A função retorna um bool indicando se o valor foi ou não encontrado na seqüência. Uma segunda versão desta função aceita um quarto argumento que é uma função predicado binária que recebe dois argumentos que são valores na seqüência e retorna um bool. A função predicado retorna true se os dois elementos sendo comparados estão ordenados.

20.5.7 swap, iter_swap e swap_ranges

A Fig. 20.32 demonstra as funções swap, iter_swap e swap_ranges para permutar elementos.

1 II Fig. 20.32: fig2032.cpp

2 II Demonstra iterswap, swap e swap_ranges.

```
3 #include <iostream>
```

```
4
```

```
5 using std::cout;
```

```
6 using std::endl;
```

```
7
```

```
8 #include <algorithm>
```

```
9
```

```
10 int main()
```

```
11
```

```
12 const int SIZE = 10;
```

```
13 int a[SIZE]={1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
```

```
14 std::ostream_iterator<int> output( cout, " " );
```

```
15
```

```
16 cout << "Array a contém:\n";
```

```
17 std::copy( a, a + SIZE, output );
```

```
18
```

```
19 std::swap( a[ 0 ], a[ 1 ] );
```

```
20 cout << "\nArray a após permutação de a[0] e a[1]
```

```
21 << "usando swap:\n";
```

```
22 std::copy( a, a + SIZE, output );
```

```
24 std::iterswap( &a[ 0 ], &a[ 1 ] )
```

```
25 cout << "\nArray a após permutação de a[0] e a[1]
```

```
26 << "usando iterswap:\n";
```

```
27 std::copy( a, a + SIZE, output );
```

```
28
```

```
29 std::swap_ranges( a, a + 5, a + 5 );
```

```
30 cout << "\nArray após a permutação dos primeiros cinco elementos\n"
```

```
31 << "pelos últimos cinco elementos:\n";
```

```
32 std::copy( a, a + SIZE, output );
```

```
33
```

```
34 cout << endl;
```

```
35 return 0;
```

```
36 }
```

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 971

Tentar ordenar um container usando um iterador que não seja um iterador de acesso aleatório é um erro de sintaxe. A função sort requer um iterador de acesso aleatório.

Fig. 20.32 Demonstrando swap, iter_swap e swap_ranges (parte 1 de 2).

972 C++ COMO PROGRAMAR

Array a contém:

1 2 3 4 5 6 7 8 9 10

Array a após permutação de a[0] e a[1] usando swap:

2 1 3 4 5 6 7 8 9 10

Array a após permutação de a[0] e a[l] usando iter_swap:

1 2 3 4 5 6 7 8 9 10

Array a após permutação dos primeiros cinco elementos pelos últimos cinco elementos:

6 7 8 9 10 1 2 3 4 5

Fig. 20.32 Demonstrando swap, iter_swap e swap ranges parte 2 de .

A linha 19

std::swap(a[0], a[1]);

usa a função swap para permutar dois valores. Neste exemplo, o primeiro e o segundo elementos do array a são permutados. A função recebe como argumentos referências para os dois valores que estão sendo permutados.

A linha 24

std::iter_swap(&a[0], &a[1]);

usa a função iter_swap para permutar os dois elementos. A função aceita dois argumentos iteradores para a frente (neste caso, ponteiros para elementos de um array) e permuta os valores nos elementos aos quais os iteradores se refere.

A linha 29

std::swap_ranges(a, a + 5, a + 5);

usa a função swap_ranges para permutar os elementos no intervalo a até, mas não incluindo, a + 5 com os elementos começando na posição a + 5. A função requer três argumentos iteradores para a frente. Os dois primeiros argumentos especificam o intervalo de elementos na primeira seqüência que será trocado com os elementos na segunda seqüência começando a partir do iterador especificado como terceiro argumento. Neste exemplo, as duas seqüências de valores estão no mesmo array, mas as seqüências podem ser de arrays ou contêineres diferentes.

20.5.8 copy_backward, merge, unique e reverse

A Fig. 20.33 demonstra as funções copy backward, merge, unique e reverse da biblioteca padrão.

Fig. 20.33 Demonstrando copy backward, merge, unique e reverse (parte 1 de 2).

1	II Fig. 20.33: fig2033.cpp II Demonstra	
2	diversas funções: II copy_backward,	
3	merge, unique e reverse. #include	
4	<iostream>	
5		
6	using std::cout; using std::endl;	
7		
8		
9	#include <algorithm> #include	

1	<vector>	
0		
1		
1		
1	int main()	
2		
1	{	
3		

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 973

```

14 const int SIZE = 5;
15 intai[SIZE]{1,3,5,7,9};
16 inta2[SIZE]={2,4,5,7,9};
17 std::vector< int > vl( ai, ai + SIZE );
18 std::vector< int > v2( a2, a2 + SIZE );
19
20 std::ostreamiterator< int > output( cout, );
21
22 cout << "Vector vi contém: ";
23 std::copy( vl.begin(), vl.end(), output );
24 cout << "\nVector v2 contém:
25 std::copy( v2.begin(), v2.end(), output );
26
27 std::vector< int > results( vl.size() );
28 std::copy_backward( vi.begin(), vi.end(), results.end() );
29 cout << "\n\nApós copybackward, results contém: ";
30 std::copy( results.begin(), results.end(), output );
31
32 std::vector< int > results2( vl.size() + v2.size() );
33 std::merge( vl.begin(), vl.end(), v2.begin(), v2.end(),
34 results2.begin() );
35 cout << "\n\nApós intercalação de vi e v2, results2 contém:\n";
36 std::copy( results2.begin(), results2.end(), output );
37
38 std::vector< int >::iterator endLocation;
39 endLocation =
40 std::unique( results2.begin(), results2.end() );
41 cout << "\n\nApós unique, results2 contém:\n";
42 std::copy( results2.begin(), endLocation, output );
43
44 cout << "\n\nVector vi após reverse: ;
45 std::reverse( vi.begin(), vi.end() );
46 std::copy( vi.begin(), vi.end(), output );
47
48 cout << endl;
49 return 0;

```

50 }

Vector vi contém: 1 3 5 7 9

Vector v2 contém: 2 4 5 7 9

Após copybackward, results contém: 1 3 5 7 9

Após intercalação de vi e v2, results2 contém:

1234557799

Após unique, results2 contém:

1234579

Vector vi após reverse: 9 7 5 3 1

Fig. 20.33 Demonstrando copy backward, merge, unique e reverse (parte 2 de 2).

A linha 28

std::copybackward(vi .begin(), vi .end(), results .end());

usa a função copy_backward para copiar elementos no intervalo vi . begin () até, mas não incluindo, vi . end () no vector vi e colocar os elementos no vector results começando do elemento antes de results . end ()

974 C++ COMO PROGRAMAR

e trabalhando em direção ao começo do vector. A função retorna um iterador posicionado no último elemento copiado para o vector results (isto é, o começo de results, porque estamos indo para trás). Os elementos são colocados em results na mesma ordem que cmvi. Esta função requer três argumentos iteradores bidirecionais (iteradores que podem ser incrementados e decrementados para percorrer uma seqüência para frente e para trás, respectivamente). A principal diferença entre copy e copy backward é que o iterador retornado de copy é posicionado após o último elemento copiado e o iterador retornado de copy_backward é posicionado no último elemento copiado (que é, na verdade, o primeiro elemento na seqüência). Além disso, copy também requer dois iteradores de entrada e um iterador de saída como argumentos.

As linhas 33 e 34

std::merge(vi .begin(), vi .end(), v2 .begin(), v2 .end(),
results2.begin());

usam a função merge para intercalar duas seqüências de valores classificados em ordem ascendente em uma terceira seqüência classificada em ordem ascendente. A função requer cinco iteradores como argumentos. Os quatro primeiros argumentos devem ser no mínimo iteradores de entrada e o último argumento deve ser no mínimo um iterador de saída. Os dois primeiros argumentos especificam o intervalo de elementos na primeira seqüência ordenada (vi), os dois segundos argumentos especificam o intervalo de elementos na segunda seqüência ordenada (v2) e o último argumento especifica a posição inicial na terceira seqüência (results2) onde os elementos serão intercalados. Uma segunda versão dessa função aceita como seu quinto argumento uma função predicable binária que especifica a ordem de classificação.

Note que a linha 32 cria o vector results com o número de elementos vi . size () + v2 . size (). Usar a função merge como mostrado aqui requer que a seqüência na qual os resultados serão armazenados seja no mínimo do tamanho das duas seqüências que estão sendo intercaladas. Se não se quiser alojar o número de

elementos para a seqüência resultante antes da operação merge. pode-se usar as seguintes declarações:

```
vector< int > results2O;  
merge ( v1.begin, vl.endO, v2.beginO, v2.endO,  
backinserter( results2 ) );
```

O argumento back inserter (results2) usa a função gabarito back_inserter (arquivo de cabeçalho <iterator>) para o contêiner results2. Uma back_inserter chama a função push back default do contêiner para inserir um elemento no final do contêiner. Mais importante, se um elemento é inserido em um contêiner que não tem mais elementos disponíveis, o contêiner cresce em tamanho. Portanto, o número de elementos no contêiner não precisa ser conhecido antecipadamente. Há outras duas funções de inserção - front_inserter (para inserir um elemento no começo de um contêiner especificado como seu argumento) e inserter (para inserir um elemento antes de um iterador fornecido como seu segundo argumento no contêiner fornecido como seu primeiro argumento).

As linhas 39 e 40

```
endLocation =
```

```
std::unique( results2.begin, results2.end() );
```

usam a função unique sobre a seqüência classificada de elementos no intervalo results2 . begin O até, mas não incluindo, results2 . end O no vector results2. Após essa função haver sido aplicada a uma seqüência ordenada com valores duplicados, somente uma única cópia de cada valor permanece na seqüência. A função recebe dois argumentos que precisam ser no mínimo iteradores para a frente. A função retorna um iterador posicionado após o último elemento na seqüência de valores únicos. Os valores de todos os elementos no contêiner após o último valor único são indefinidos. Uma segunda versão dessa função recebe como um terceiro argumento uma função predicado binária especificando como comparar dois elementos quanto à igualdade.

A linha 45

```
std::reverse( vi.beginO, vi.end() );
```

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 975

usa a função reverse para colocar em ordem inversa todos os elementos no intervalo vi . begin () até, mas não incluindo, vi . end () no vector vi. A função recebe dois argumentos que devem ser no mínimo iteradores bidirecionais.

20.5.9 inplace merge, unique_copy e reverse_copy

O programa da Fig. 20.34 demonstra as funções inpiace merge, unique copy e reverse copy da biblioteca padrão. [Nota: o programa a seguir não compila no Borland C++].

1 // Fig. 20.34: fig2034.cpp

2 // Demonstra diversas funções:

3 // inpiacemerge, reverse_copy e unique_copy.

4 #include <iostream>

5

6 using std::cout;

7 using std::endl;

```

8
9 #include <algorithm>
10 #include <vector>
11 #include <iterator>
12
13 int main()
14 {
15 const int SIZE = 10;
16 intal[SIZE]={1, 3, 5, 7, 9, 1, 3, 5, 7, 9};
17 std::vector< int > vi( ai, ai + SIZE );
18
19 std::ostreamiterator< int > output( cout, " "
20
21 cout << "Vector vi contém:
22 std::copy( v1.begin, v1.end(), output );
23
24 std::inplace_merge( v1.begin(), v1.begin() + 5, v1.end() );
25 cout << "\nApós inplace_merge, vi contém: ";
26 std::copy( v1.begin(), v1.end(), output );
27
28 std::vector< int > results1;
29 std::unique_copy( v1.begin(), v1.end(), results1 );
30 std::back_inserter( results1 );
31 cout << "\nApós unique_copy, results1 contém:
32 std::copy( results1.begin(), results1.end(), output );
33
34 std::vector< int > results2;
35 cout << "\nApós reverse_copy, results2 contém: ";
36 std::reverse_copy( v1.begin(), v1.end(), results2 );
37 std::back_inserter( results2 );
38 std::copy( results2.begin(), results2.end(), output );
39
40 cout << endl;
41 return 0;
42
Vector vi contém: i 3 5 7 9 1 3 5 7 9
Após inplace_merge, vi contém: 1 1 3 3 5 5 7 7 9 9
Após unique_copy, results1 contém: 1 3 5 7 9
Após reverse_copy, results2 contém: 9 9 7 7 5 5 3 3 1 1
Fig. 20.34 Demonstrando inplace_merge, unique_copy e reverse_copy.

```

CAPÍTULO 20 A BIBLIOTECA PADRÃO DE GABARITOS (STL) 977

1 // Fig. 20.35: fig2035.cpp

2 // Demonstra as funções includes, set_difference,

3 // set_intersection, setsymmetricdifference e set_union.

4 #include <iostream>

```
5
6 using std::cout;
7 using std::endl;
8
9 #include <algorithm>
10
11 int main()
12 {
13 const int SIZE1 = 10, SIZE2 = 5, SIZE3 = 20;
14 int a1[SIZE1] ={1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
15 int a2[SIZE2]{4, 5, 6, 7, 8};
16 int a3[ SIZE2 ] = { 4, 5, 6, 11, 15 };
17 std::ostream_iterator< int > output( cout, " ");
18
19 cout << "a1 contém: ";
20 std::copy( a1, a1 + SIZE1, output );
21 cout << "\na2 contém: ";
22 std::copy( a2, a2 + SIZE2, output );
23 cout << "\na3 contém: ";
24 std::copy( a3, a3 + SIZE2, output );
25
26 if ( std::includes( a1, a1 + SIZE1, a2, a2 + SIZE2 )
27 cout << "\nai inclui a2";
28 else
29 cout << "\nai não inclui a2";
30
31 if ( std::includes( a1, a1 + SIZE1, a3, a3 + SIZE2 )
32 cout << "\nal inclui a3";
33 else
34 cout << "\nal não inclui a3";
35
36 int difference[ SIZE1 ];
37 int *ptr = std::setdifference( a1, a1 + SIZE1,
38 a2, a2 + SIZE2, difference );
39 cout << "\nsetdifference de ai e a2 é:
40 std::copy( difference, ptr, output );
41
42 int intersection[ SIZE1 ];
43 ptr = std::setintersection( a1, a1 + SIZE1,
44 a2, a2 + SIZE2, intersection );
45 cout << "\nsetintersection de ai e a2 é:
46 std::copy( intersection, ptr, output );
47
48 int symmetricdifference[ SIZE1 ];
49 ptr = std::setsymmetricdifference( a1, a1 + SIZE1,
50 a2, a2 + SIZE2, symmetricdifference );
51 cout << '\nsymmetricdifference de ai e a2 é:
```

```
52 std::copy( symmetricdifference, ptr, output );
53
54 int unionSet[ SIZE3 ];
55 ptr = std::set_union( ai, ai + SIZE1,
56 a3, a3 + SIZE2, unionSet );
57 cout << '\nsetunion de ai e a3 é:
```

Fig. 20.35 Demonstrando as operações set da biblioteca padrão (parte 1 de 2).

978 C++ COMO PROGRAMAR

```
58 std::copy( unionSet, ptr, output );
59 cout << endl;
60 return 0;
61
ai contém: 1 2 3 4 5 6 7 8 9 10
a2 contém: 4 5 6 7 8
a3 contém: 4 5 6 ii 15
ai inciui a2
ai não inciui a3
setdifference de ai e a2 é: 1 2 3 9 10
setintersection de ai e a2 é: 4 5 6 7 8
setsymmetricdifference de ai e a2 é: 1 2 3 9 10
set_uniondeai ea3 é: 123456789 iO ii i5
```

Fig. 20.35 Demonstrando as operações set da biblioteca padrão (parte 2 de 2).

As linhas 37 e 38

```
int *ptr = std::set_difference( ai, ai + SIZE1,
a2, a2 + SIZE2, difference );
```

usam a função `set_difference` para determinar os elementos do primeiro conjunto de valores ordenados que : não estão no segundo conjunto de valores ordenados (os dois conjuntos de valores devem estar em ordem ascendente). Os elementos que são diferentes são copiados no quinto argumento (neste caso, o array `difference`). Os dois primeiros argumentos iteradores devem ser no mínimo iteradores de entrada para o primeiro conjunto de valores. Os próximos dois argumentos iteradores devem ser no mínimo iteradores de entrada para o segundo conjunto de valores. O quinto argumento deve ser no mínimo um iterador indicando onde armazenar uma cópia dos valores que são diferentes. A função retorna um iterador de entrada posicionado imediatamente após o último valor copiado no conjunto para o qual o quinto argumento aponta. Uma segunda versão da função `set_difference` aceita um sexto argumento que é uma função predicado binária indicando a ordem na qual os elementos foram originalmente classificados. As duas sequências devem estar ordenadas usando-se a mesma função de comparação.

A linha 43 e 44

```
ptr = std::set_intersection( ai, ai + SIZEi,
a2, a2 + SIZE2, intersection );
```

usam a função `set_intersection` para determinar os elementos do primeiro conjunto

de valores ordenados que estão no segundo conjunto de valores ordenados (os dois conjuntos de valores devem estarem ordem ascendente). Os elementos comuns a ambos os conjuntos são copiados para dentro do quinto argumento (neste caso, o array intersection). Os dois primeiros argumentos iteradores devem ser no mínimo iteradores de entrada para o primeiro conjunto de valores. Os dois argumentos iteradores seguintes devem ser no mínimo iteradores de entrada para o segundo conjunto de valores. O quinto argumento deve ser no mínimo um iterador de saída indicando onde armazenar a cópia dos valores que são diferentes. A função retorna um iterador posicionado imediatamente após o último valor copiado para o conjunto para o qual o quinto argumento aponta. Uma segunda versão da função set_intersection recebe um sexto argumento que é uma função predicado binária indicando a ordem na qual os elementos estavam originalmente classificados. As duas seqüências devem estar ordenadas usando a mesma função de comparação.

As linhas 49 e 50

```
ptr = std::setsymmetricdifference( ai, ai + SIZE1,  
a2, a2 + SIZE2, symmetricdifference );
```

usam a função set_symmetric_difference para determinar os elementos no primeiro conjunto que não estejam no segundo conjunto e os elementos no segundo conjunto que não estão no primeiro conjunto (os dois

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 979

conjuntos de valores devem estarem ordem ascendente). Os elementos que são diferentes são copiados de ambos os conjuntos para dentro do quinto argumento (neste caso, o arranjo symmetric_difference). Os dois primeiros argumentos iteradores devem ser no mínimo iteradores de entrada para o primeiro conjunto de valores. Os dois argumentos iteradores seguintes devem ser no mínimo iteradores de entrada para o segundo conjunto de valores. O quinto argumento deve ser no mínimo um iterador indicando onde armazenar a cópia dos valores que são diferentes. A função retorna um iterador posicionado imediatamente após o valor copiado para dentro do conjunto para o qual quinto argumento aponta. Uma segunda versão da função set_symmetric_difference recebe um sexto argumento que é uma função predicado binária indicando a ordem na qual os elementos estavam originalmente classificados. As duas seqüências devem estar classificadas usando a mesma função de comparação.

As linhas 55 e 56

```
ptr = std::set_union( ai, ai + SIZE1,  
a3, a3 + SIZE2, unionSet );
```

usam a função set_union para criar um conjunto de todos os elementos que estão em um, ou em outro ou nos dois conjuntos ordenados (os dois conjuntos de valores devem estar em ordem ascendente). Os elementos são copiados de ambos os conjuntos para o quinto argumento (neste caso, o array unionSet). Elementos que aparecem em ambos os conjuntos são somente copiados do primeiro conjunto. Os dois primeiros argumentos devem ser no mínimo iteradores de entrada para o primeiro conjunto de valores. Os dois argumentos devem ser no

mínimo iteradores de entrada para o segundo conjunto de valores. O quinto argumento deve ser no mínimo um iterador de saída indicando onde armazenar os elementos copiados. A função retoma um iterador de saída posicionado imediatamente após o último valor copiado no conjunto para o qual o quinto argumento aponta. A segunda versão da função `set_union` recebe um sexto argumento que é uma função predicado binária indicando a ordem em que os elementos estavam originalmente classificados. As duas seqüências devem estar ordenadas usando-se a mesma função de comparação.

20.5.11 lower_bound, upper_bound e equal_range

A Fig. 20.36 demonstra as funções `lower_bound`, `upper_bound` e `equal_range` da biblioteca padrão.

1 II Fig. 20.36: fig2036.cpp

2 // Demonstra iowerbound, upper_bound e equal range

3 II para uma seqüência de valores ordenados.

4 #include <iostream>

5

6 using std::cout;

7 using std::endl;

8

9 #include <algorithm>

10 #include <vector>

ii

12 int main()

13

14 const int SIZE = 10;

15 int a[] {2, 2, 4, 4, 4, 6, 6, 6, 6, 8};

16 std::vector< int > v(a, a + SIZE);

17 std::ostream_iterator< int > output(cout, " ");

18

19 cout << "Vector v contém:\n";

20 std::copy(v.begin(), v.end(), output);

21

22 std::vector< int >::iterator lower;

23 lower = std::lower_bound(v.begin(), v.end(), 6);

24 cout << "\n\nLimite inferior de 6 é o elemento

25 << (lower - v.begin()) << " do vector v";

Fig. 20.36 Demonstrando iower bound, upper bound e equal range (parte 1 de 2).

980 C++ COMO PROGRAMAR

26

27 std::vector< int >::iterator upper;

28 upper = std::upper_bound(v.begin(), v.end(), 6);

29 cout << "\nLimite superior de 6 é o elemento

30 << (upper - v.begin()) << " do vector v";

31

```

32 std::pair< std::vector< int >::iterator,
33 std::vector< int >::iterator > eq;
34 eq = std::equal_range( v.begin, v.end(), 6 );
35 cout << "\nUsando equal_range:\n"
36 << " Limite inferior de 6 é o elemento
37 << ( eq.first - v.begin() ) << " do vector v";
38 cout << "\n Limite superior de 6 é o elemento
39 << ( eq.second - v.begin() ) << " do vector v";
40
41 cout << "\n\nUsando lowerbound para localizar o primeiro ponto\n"
42 << "no qual 5 pode ser inserido em ordem";
43 lower = std::lower_bound( v.begin, v.end(), 5 );
44 cout << "\n Limite inferior de 5 é o elemento
45 << ( lower - v.begin() ) << " do vector v";
46
47 cout << "\n\nUsando upper bound para localizar o último ponto\n"
48 << "no qual 7 pode ser inserido em ordem";
49 upper = std::upper_bound( v.begin, v.end(), 7 );
50 cout << "\n Limite superior de 7 é o elemento
51 << ( upper - v.begin() ) << " do vector v";
52
53 cout << "\n\nUsando equal_range para localizar o primeiro e o\n"
54 << "último ponto nos quais 5 pode ser inserido em ordem";
55 eq = std::equal_range( v.begin, v.end(), 5 );
56 cout << "\n Limite inferior de 5 é o elemento
57 << ( eq.first - v.begin() ) << " do vector v";
58 cout << "\n Limite superior de 5 é o elemento
59 << ( eq.second - v.begin() ) << " do vector v"
60 << endl;
61 return 0;
62

```

Vector v contém:

2244466668

Limite inferior de 6 é o elemento 5 do vector v

Limite superior de 6 é o elemento 9 do vector v

Usando equal_range:

Limite inferior de 6 é o elemento 5 do vector v

Limite superior de 6 é o elemento 9 do vector v

Usando lower_bound para localizar o primeiro ponto

no qual 5 pode ser inserido em ordem

Limite inferior de 5 é o elemento 5 do vector v

Usando upper_bound para localizar o último ponto

no qual 7 pode ser inserido em ordem

Limite superior de 7 é o elemento 9 do vector v

Usando equal_range para localizar o primeiro e o

ultimo ponto nos quais 5 pode ser inserido em ordem

Limite inferior de 5 é o elemento 5 do vector v

Limite superior de 5 é o elemento 5 do vector v

Fig. 20.36 Demonstrando lower bound, upper bound e equal range (parte 2 de 2).

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 981

A linha 23

lower = std::lower_bound(v.begin(), v.end(), 6);

usa a função lower_bound para determinar a primeira posição em uma seqüência de valores ordenados na qual o terceiro argumento poderia ser inserido na seqüência. de modo que, ainda assim, a seqüência estaria classificada em ordem ascendente. Os dois primeiros argumentos iteradores devem ser no mínimo iteradores para a frente. O terceiro argumento é o valor para o qual se quer determinar o limite inferior. A função retorna um iterador para a frente apontando para a posição onde a inserção pode ocorrer. Uma segunda versão da função lower_bound aceita como um quarto argumento uma função predicado binária indicando a ordem na qual os elementos estavam originalmente classificados.

A linha 28

upper = std::upper_bound(v.begin(), v.end(), 6);

usa a função upper_bound para determinar a última posição em uma seqüência ordenada de valores na qual o terceiro argumento poderia ser inserido na seqüência, de modo que, ainda assim, a seqüência estaria classificada em ordem ascendente. Os dois primeiros argumentos iteradores devem ser no mínimo iteradores para a frente. O terceiro argumento é o valor para o qual se quer determinar o limite superior. A função retorna um iterador para a frente apontando para a posição na qual a inserção pode ocorrer. Uma segunda versão da função upper_bound aceita como quarto argumento uma função predicado binária indicando a ordem na qual os elementos estavam originalmente classificados.

A linha 34

eq = std::equal_range(v.begin(), v.end(), 6);

usa a função equal_range para retornar um pair de iteradores para a frente contendo os resultados combinados de executar tanto uma operação lower_bound como uma upper_bound. Os dois primeiros argumentos iteradores devem ser iteradores para a frente. O terceiro argumento é o valor ao qual se quer aplicar equal_range. A função retorna um pair de iteradores para o limite inferior (eq. first) e o limite superior (eq. second), respectivamente.

As funções lower_bound, upper_bound e equal_range são freqüentemente usadas para determinar

a posição de inserção em seqüências ordenadas. A linha 40 usa lower_bound para localizar o primeiro ponto no

qual 5 pode ser inserido na ordem em v. A linha 46 usa upper_bound para localizar o último ponto no qual 7

pode ser inserido na ordem em v. A linha 52 usa equal_range para localizar o primeiro e último pontos no qual

5 pode ser inserido na ordem em v.

20.5.12 Heapsort

A Fig. 20.37 demonstra as funções da Biblioteca Padrão para executar o algoritmo

de classificação heapsort. Heapsort é um algoritmo de classificação no qual um array de elementos é organizado em uma árvore binária especial chamada de heap. O fator-chave para o bom desempenho de um heap é que o maior elemento esteja sempre no topo do heap e os valores dos filhos de qualquer nodo na árvore binária sejam sempre menores que ou iguais ao valor daquele nodo. Um heap organizado desta maneira é freqüentemente chamado de maxheap. O heapsort é geralmente estudado em disciplinas de Ciência da Computação chamadas de “Estruturas de dados” e “Algoritmos.”

Fig. 20.37 Usando funções da biblioteca padrão para executar um heapsort (parte 1 de 3).

1	// Fig. 20.37: fig20_37.cpp
2	// Demonstrando push_heap, pop_heap, make_heap e sort_heap.
3	#include <iostream>
4	
5	using std::cout;

982 C++ COMO PROGRAMAR

```

6 using std::endl;
7
8 #include <algorithm>
9 #include <vector>
10
11 int main()
12
13 const int SIZE = 10;
14 int a[ SIZE ] = { 3, 100, 52, 77, 22, 31, 1, 98, 13, 40 };
15 int i;
16 std::vector< int > v( a, a + SIZE ), v2;
17 std::ostream jiterator< int > output( cout, " " );
18
19 cout << "Vector v antes de make_heap:\n";
20 std::copy( v.begin(), v.end(), output );
21 std::make_heap( v.begin(), v.end() );
22 cout << "\nVector v após make_heap:\n";
23 std::copy( v.begin(), v.end(), output );
24 std::sort_heap( v.begin(), v.end() );
25 cout << "\nVector v após sort_heap:\n";
26 std::copy( v.begin(), v.end(), output );

```

```

27
28 // executa o heapsort com push_heap e pop_heap
29 cout << "\n\nArray a contém:
30 std::copy( a, a + SIZE, output );
31
32 for ( i = 0; i < SIZE; ++i
33 v2.push_back( a[ i ] );
34 std::push_heap( v2.begin(), v2.end() );
35 cout << "\nv2 após push_heap(a[" << i << "]:";
36 std::copy( v2.begin(), v2.end(), output );
37
38
39 for ( i = 0; i < v2.size(); ++i
40 cout << "\nv2 após " << v2[ i ] << " ser retirado do heap\n";
41 std::pop_heap( v2.begin(), v2.end() - i );
42 std::copy( v2.begin(), v2.end(), output );
43 }
44
45 cout << endl;
46 return 0;
47 }

Vector v antes de make_heap:
3 100 52 77 22 31 1 98 13 40
Vector v após make_heap:
100 98 52 77 40 31 1 3 13 22
Vector v após sort_heap:
1 3 13 22 31 40 52 77 98 100
Array a contém: 3 100 52 77 22 31 1 98 13 40
v2 após push_heap(a[0]): 3
v2 após push_heap(a[1]): 100 3
v2 após push_heap(a[2]): 100 3 52
v2 após push_heap(a[3]): 100 77 52 3

```

Fig. 20.37 Usando funções da biblioteca padrão para executar um heapsort (parte 2 de 3).

CAPÍTULO 20- A BIBLIOTECA PADRÃO DE GABARITOS (STL) 983

```

v2 após push_heap(a[4]): 100 77 52
v2 após push_heap(a[5]): 100 77 52
v2 após push_heap(a[6]): 100 77 52
v2 após push_heap(a[7]): 100 98 52
v2 após push_heap(a[8]): 100 98 52
v2 após push_heap(a[9]): 100 98 52
v2 após 100 ser retirado do heap
98 77 52 22 40 31 1 3 13 100
v2 após 98 ser retirado do heap

```

```
77 40 52 22 13 31 1 3 98 100
v2 após 77 ser retirado do heap
52 40 31 22 13 3 1 77 98 100
v2 após 52 ser retirado do heap
40 22 31 1 13 3 52 77 98 100
v2 após 40 ser retirado do heap
31 22 3 1 13 40 52 77 98 100
v2 após 31 ser retirado do heap
22 13 3 1 31 40 52 77 98 100
v2 após 22 ser retirado do heap
13 1 3 22 31 40 52 77 98 100
v2 após 13 ser retirado do heap
3 1 13 22 31 40 52 77 98 100
v2 após 3 ser retirado do heap
1 3 13 22 31 40 52 77 98 100
v2 após 1 ser retirado do heap
1 3 13 22 31 40 52 77 98 100
```

```
3 22
3 22 31
3 22 31 1
77 22 31 1 3
77 22 31 1 3 13
77 40 31 1 3 13 22
```

Fig. 20.37 Usando funções da biblioteca padrão para executar um heapsort (parte 3 de 3).

A linha 21

```
std::make_heap( v.begin(), v.end() );
```

usa a função `make_heap` para obter uma seqüência de valores no intervalo `v . begin ()` até, mas não incluindo, `v . end ()` e criar um heap que pode ser usado para produzir uma seqüência ordenada. Os dois argumentos devem ser iteradores de acesso aleatório, de modo que esta função trabalhará somente com arrays, vectors e deques. Uma segunda versão desta função aceita como terceiro argumento uma função predicado binária para comparar valores.

A linha 24

```
std::sort_heap( v.begin(), v.end() )
```

usa a função `sort_heap` para ordenar uma seqüência de valores no intervalo `v . begin ()` até, mas não incluindo, `v . end ()` que são organizados em um heap. Os

dois argumentos iteradores devem ser iteradores de acesso aleatório. Uma segunda versão dessa função aceita como terceiro argumento uma função predicado para comparar valores.

A linha 34

```
std::push_heap( v2.begin, v2.end() );
```

usa a função push_heap para adicionar um novo valor a um heap. Tomamos um elemento do array a de uma vez, acrescentamos aquele elemento ao final do vector v2 e executamos a operação push_heap. Se o elemento acrescentado é o único elemento no vector, o vector já é um heap. Caso contrário, a função push_heap rearranja os elementos do vector em um heap. Cada vez que push_heap é chamada, ela assume que o último

984 C++ COMO PROGRAMAR

elemento corrente do vector (isto é, aquele que é acrescentado antes da chamada à função push_heap) é o elemento que está sendo acrescentado ao heap e que todos os outros elementos no vector estão organizados realmente como um heap. Os dois argumentos iteradores para push_heap devem ser iteradores de acesso aleatório. Uma segunda versão dessa função aceita como terceiro argumento uma função predicado binária para comparar os valores.

A linha 41

```
std::pop_heap( v2.begin, v2.end() - i );
```

usa pop_heap para remover o elemento do topo do heap. Essa função assume que os elementos no intervalo especificado por seus dois argumentos iteradores de acesso aleatório já são um heap. Remover repetidamente o elemento do topo de um heap resulta em uma seqüência de valores ordenados. A função pop_heap permuta o primeiro elemento do heap (v2.begin() neste exemplo) com o último elemento do heap (o elemento antes de v2.end() - i neste exemplo) e, então, assegura que os elementos até, mas não incluindo, o último elemento ainda formam um heap. Note na saída do programa que, após as operações pop_heap, o vector está classificado em ordem ascendente. Uma segunda versão dessa função aceita como terceiro argumento uma função predicado binária para comparar valores.

205.13 mm e max

Os algoritmos mm e max determinam o mínimo de dois elementos e máximo de dois elementos, respectivamente.

O programa da Fig. 20.38 demonstra mm e max para valores int e char, [Nota: o compilador Microsoft Visual

C++ não suporta os algoritmos mm e max da STL, porque entram em conflito com funções do mesmo nome das

Microsoft Foundation Classes - as classes reutilizáveis da Microsoft para criação de aplicativos para Windows. O

```

programa da Fig. 20.38 foi compilado com o Borland C++.
1 // Fig. 20.38: fig2038.cpp
2 // Demonstrando mm e max
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 #include <algorithin>
9
10 int main()
11
12 cout « 'O mínimo de 12 e 7 é:
13 « std::min( 12, 7 );
14 cout « "\nO máximo de 12 e 7 é:
15 « std::max( 12, 7 );
16 cout « "\nO mínimo de 'G' e 'Z' é:
17 « std::min( 'G', 'Z' );
18 cout « "\nO máximo de 'G' e 'Z' é:
19 « std::max( 'G', 'Z' ) « endl;
20 return 0;
21 }
O mínimo de 12 e 7 é: 7
O máximo de 12 e 7 é: 12
O mínimo de 'G' e 'Z' é: G
O máximo de 'G' e 'Z' é: Z

```

Fig. 20.38 Demonstrando os algoritmos min e max.

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 985

20.5.14 Algoritmos não-cobertos neste capítulo

A Fig. 20.39 comenta os algoritmos que não são cobertos neste capítulo.

Algoritmo Descrição

`innerproduct` Calcula a soma dos produtos de duas seqüências tomando elementos correspondentes em cada seqüência, multiplicando aqueles elementos e acumulando os resultados em um total.

Começando com o segundo elemento em uma seqüência, calcula a diferença (usando o operador-) entre o elemento corrente e o anterior e armazena o resultado. Os dois primeiros argumentos iteradores de entrada indicam o intervalo de elementos no contêiner e o terceiro argumento iterador de saída indica onde os resultados devem ser armazenados. Uma segunda versão deste algoritmo aceita como quarto argumento uma função para executar um cálculo usando o elemento

corrente e o elemento anterior.

Calcula um total acumulado (usando o operador +) dos valores em uma seqüência. Os dois primeiros argumentos iteradores de entrada indicam o intervalo dos elementos no contêiner e o iterador de saída especificado como terceiro argumento indica onde os resultados devem ser armazenados. Uma segunda versão deste algoritmo aceita como quarto argumento uma função binária que executa um cálculo usando o valor corrente na seqüência e o total acumulado atual.

Usa três iteradores de acesso aleatório para partitionar uma seqüência de elementos. O primeiro e o último argumentos representam o intervalo de elementos. O segundo argumento é a posição do elemento particionador. Após esse algoritmo ser executado, todos os elementos à esquerda do elemento particionador são menores do que aquele elemento e todos os elementos à direita do elemento particionador são maiores que ou iguais àquele elemento. Uma segunda versão deste algoritmo aceita como quarto argumento uma função binária de comparação.

Esse algoritmo é similar ao nth_element, mas requer iteradores bidirecionais menos potentes, o que o torna mais flexível do que nth_element. O algoritmo partition requer dois iteradores bidirecionais indicando o intervalo dos elementos para particionamento. O terceiro elemento é uma função predicado unária que ajuda a partitionar os elementos de tal modo que todos os elementos na seqüência para os quais o predicado é true estão à esquerda (em direção ao começo da seqüência) de todos os elementos para os quais o predicado é false. E retornado um iterador bidirecional, indicando o primeiro elemento na seqüência para o qual a função predicado retorna false.

stable_partition Este algoritmo é similar a partition, exceto pelo fato de que os elementos para os quais a função predicado retorna true são mantidos em sua ordem original e elementos para os quais a função predicate retorna false são mantidos em sua ordem original.

next_permutation Próxima permutação lexicográfica de uma seqüência.

prevyermutation Permutação lexicográfica anterior de uma seqüência.

rotate Usa três argumentos iteradores para a frente para girar a seqüência indicada pelo

primeiro e último argumentos pelo número de posições calculado subtraindo-se o primeiro argumento do segundo argumento. Por exemplo, a seqüência 1, 2, 3, 4, 5 girada por duas posições seria 4, 5, 1, 2, 3.

rotatecopy Este algoritmo é idêntico a rotate, exceto pelo fato de que os resultados são armazenados em uma seqüência separada indicada pelo quarto argumento - um

iterador de saída. As duas seqüências devem ter o mesmo número de elementos.

adjacent_difference

partialsum

nth_element

partition

Fig. 20.39 Algoritmos não-cobertos neste capítulo (parte 1 de 2).

986 C++ COMO PROGRAMAR

Fig. 20.39 Algoritmos não-cobertos neste capítulo (parte 2 de 2).

206 A classe bitset

A classe bitset torna mais fácil criar e manipular bit sets (conjuntos de bits). Bit sets são úteis para representar um conjunto de bits usados como indicadores (flags). O tamanho de um bitset é fixado durante a compilação. A declaração

```
bitset< size > b;
```

cria o bitset b, no qual cada bit é inicialmente 0. O comando

```
b.set( bitNuniber );
```

coloca o bit número bitNumber do bitset b em 1. A expressão b. set () coloca todos os bits de b em 1. O comando

```
b.reset( bitNuinber );
```

coloca o bit número bitNumber do bitset b em 0. A expressão b. reset () coloca todos os bits de b em 0. O

comando

```
b.flip( bitNumber );
```

complementa o bit número bitNuinber do bitset b (por exemplo, se o bit é 1. flip o coloca em 0). A expressão b. flip () complementa todos os bits de b. O comando

```
b[ bitt4uinber ];
```

retorna uma referência ao bit número bitNuniber do bitset b. Similarmente,

faz vál do

faz ret ou

ret

ft't

ret

cor

cxc

exe

O'-

A

de

des

b.at(bitNuxtiber);

Algoritmo	Descrição
adjacent_find	Este algoritmo retorna um iterador de entrada indicando o primeiro de dois elementos adjacentes idênticos em uma seqüência. Se não há elementos adjacentes idênticos, o iterador é posicionado na posição end da seqüência.
partialsort	Usa três iteradores de acesso aleatório para ordenar parte de uma seqüência. O primeiro e o último argumentos indicam a seqüência de elementos. O segundo argumento indica a posição final para a parte ordenada da seqüência. Por default, os elementos são ordenados usando-se o operador < (uma função predicado binária pode ser também fornecida). Os elementos do segundo argumento iterador até o final da seqüência ficam em uma ordem indefinida.
partialsort_copy	Usa dois iteradores de entrada e dois iteradores de acesso aleatório para classificar parte da seqüência indicada pelos dois argumentos iteradores de entrada. Os resultados são armazenados na seqüência indicada pelos dois argumentos iteradores de acesso aleatório. Por default, os elementos são ordenados usando- se o operador < (uma função predicado binária também pode ser fornecida). O número de elementos ordenados é o menor entre o número de elementos no resultado e o número de elementos na seqüência original.
stable_sort	O algoritmo é similar ao sort exceto pelo fato de que todos os elementos iguais são mantidos em sua ordem original.

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 987

faz uma verificação de validade do bit número bitNumber primeiro. Então, se bitNumber está no intervalo válido, at retorna uma referência ao bit. Caso contrário, at dispara uma exceção out_of_range. O comando

b.test(bitNunber);

faz uma verificação de validade do bitNunber primeiro. Então, se bitNunber está no intervalo válido, test retorna true se o bit é igual a 1 e false se o bit é igual a 0. Caso contrário, test dispara uma exceção out_of_range. A expressão

b.size()

retorna o número de bits dobitset b. A expressão

b.count()

retorna o número de bits que estão ligados (iguais a 1) no bitset b. A expressão
b . any O
retorna true se qualquer bit está ligado no bitset b. A expressão
b.none()
retorna true se nenhum dos bits de bitset b está ligado. As expressões
b == bi
b != bi
comparam os dois bitsets quanto à igualdade e desigualdade, respectivamente.
Cada um dos operadores de atribuição sobre bits &=. = e = podem ser usados
para combinar bitsets. Por exemplo,
b & bi;
executa um E lógico bit a bit entre os bitsets b e bi. O resultado é armazenado em
b. O OU lógico bit a bit e o OU lógico exclusivo bit a bit (XOR) são executados por
b bi;
b A b2;
A expressão
b »= n;
desloca os bits em bitset b para a direita por n posições. A expressão
b «= n;
desloca os bits em bitset b para a esquerda por n posições. As expressões
b.tostring()
b.to_ulong()
converte o bitset b para um string e um unsigned long, respectivamente.

9S C++ COMO PROGRAMAR

A Fig. 20.40 revisita o Crivo de Eratóstenes para encontrar os números primos que comentamos no Exercício 4.29. Um bitset é usado em lugar de um array para implementar o algoritmo. O programa exibe todos os números de 2 a 1023 e então permite ao usuário digitar um número para determinar se aquele número é primo.

1 // Fig. 20.40: fig2040.cpp

2 // Usando um bitset para demonstrar o Crivo de Eratóstenes.

3 #include <iostream>

4

5 using std::cin;

6 using std::cout;

7 using std::endl;

8

9 #include <iomanip>

10

11 using std::setw;

12

13 #include <bitset>

14 #include <cmath>

15

16 int main()

```

17 {
18 const int size = 1024;
19 int i, value, counter;
20 std::bitset< size > sieve;
21
22 sieve.flipO);
23
24 // executa o Crivo de Eratóstenes
25 int finalBit = sqrt( sieve.size() ) + 1;
26
27 for ( i = 2; i < finalBit; ++i
28 if ( sieve.test( i )
29 for ( int j = 2 * i; j < size; j += i
30 sieve.reset( j );
31
32 cout « “Os números primos no intervalo de 2 a 1023 são:\n”;
33
34 for ( i = 2, counter = 0; i < size; ++i
35 if ( sieve.test( i ) ) {
36 cout « setw( 5 ) « i;
37
38 if ( ++counter % 12 == 0
39 cout« ‘\n’;
40 }
41
42 cout « endl;
43
44 // obtém um valor digitado pelo usuário para determinar se é primo
45 cout « “\nDigite um valor de 2 a 1023 (-1 para terminar) : “;
46 cm » value;
47
48 while ( value != -1 ) {
49 if ( sieve[ value ]
50 cout « value « “ é um número primo\n”;
51 else
52 cout « value « “ não é um número primo\n”;

```

Fig. 20.40 Demonstrando a classe bitset e o Crivo de Eratóstenes (parte 1 de 2).

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 989

```

53
54 cout « “\nDigite um valor de 2 a 1023 (-1 para terminar)

```

59 1

}

```
cm » value;  
  
return 0;
```

```
Digite um valor de 2 a 1023 (-1 para terminar) : 389 389 é um numero primo  
Digite um valor de 2 a 1023 (-1 para terminar): 88  
88 não é um numero primo  
Digite um valor de 2 a 1023 (-1 para terminar): -1
```

Fig. 20.40 Demonstrando a classe bitset e o Crivo de Eratóstenes (parte 2 de 2).

A linha 20

```
std::bitset< size > sieve;
```

cria um bitset de bits size (size é 1024 neste exemplo). Ignoramos os bits nas posições 0 e 1 neste programa. Por default, todos os bits no bitset são colocados em zero. O código

```
// executa o Crivo de Eratóstenes  
int finalBit = sqrt( sieve.size() ) + 1;  
for ( i = 2; i < finalBit; ++i  
if ( sieve.test( i  
for ( int j = 2 * i; j < size; j += i  
  
sieve.reset( j
```

determina todos os números primos de 2 a 1023. O inteiro finalBit é usado para determinar quando o algoritmo foi completado. O algoritmo básico é que um número é primo se ele não tem outros divisores além de 1 e ele mesmo. Começando com o número 2, uma vez que sabemos que um número é primo, podemos eliminar todos os múltiplos daquele número. O número 2 é divisível somente por 1 e por ele mesmo, então ele é primo. Portanto, pode-se eliminar 4, 6, 8 e assim por diante. O número 3 é divisível somente por 1 e ele mesmo. Portanto, pode-se eliminar todos os múltiplos de 3 (lembre-se de que todos os números pares já foram eliminados).

```
55  
56  
57  
58
```

O	número	primos	interval	de	a	sã			
---	--------	--------	----------	----	---	----	--	--	--

s	s		no		o		2	1023	o:			
	2	3	5	7	11	13	17	19	23	29	31	37
	41	43	47	53	59	61	67	71	73	79	83	89
	97	10	10	10	10	11	12	131	13	13	14	15
	1	3	7	9	3	7	7	7	9	9	9	1
	15	16	16	17	17	18	19	193	19	19	21	22
	7	3	7	3	9	1	1	7	7	9	1	3
	22	22	23	23	24	25	25	263	26	27	27	28
	7	9	3	9	1	1	7	9	1	7	7	1
	28	29	30	31	31	31	33	337	34	34	35	35
	3	3	7	1	3	7	1	7	9	9	3	9
	36	37	37	38	38	39	40	409	41	42	43	43
	7	3	9	3	9	7	1	9	1	1	1	3
	43	44	44	45	46	46	46	479	48	49	49	50
	9	3	9	7	1	3	7	7	1	9	3	3
	50	52	52	54	54	55	56	569	57	57	58	59
	9	1	3	1	7	7	3	1	7	7	7	3
	59	60	60	61	61	61	63	641	64	64	65	65
	9	1	7	3	7	9	1	3	7	3	3	9
	66	67	67	68	69	70	70	719	72	73	73	74
	1	3	7	3	1	1	9	7	3	9	3	3
	75	75	76	76	77	78	79	809	81	82	82	82
	1	7	1	9	3	7	7	1	1	3	7	7
	82	83	85	85	85	86	87	881	88	88	90	91
	9	9	3	7	9	3	7	3	7	7	7	1
	91	92	93	94	94	95	96	971	97	98	99	99
	9	9	7	1	7	3	7	7	3	1	1	7
1009		10	1019									
		13	1021									

990 C++ COMO PROGRAMAR

20.7 Objetos função

Objetos função e adaptadores de funções são fornecidos para tornar a STL mais flexível. Um objeto função contém uma função que pode ser tratada sintática e semanticamente como uma função usando operator o. Objetos função e adaptadores da STL estão definidos no cabeçalho `<functional>`. Um objeto função pode também encapsular dados com a função nele incluída. Os objetos função padrão são colocados mime para obter melhor desempenho. Os objetos função da STL são mostrados na Fig. 20.4 1.

Objetos função Tipo

`divides< T >` aritmético

`equalto< T >` relacional

`greater< T >` relacional

```
greaterequal< T > relacional!
less< T > relacional
lessequal< T > relacional
logicaland< T > lógico
logicalnot< T > lógico
logicalor< T > lógico
minus< T > aritmético
modulus< T > aritmético
negate< T > aritmético
notequalto< T > relacional!
plus< T > aritmético
multiplies< T > aritmético
```

Fig. 20.41 Objetos função na biblioteca padrão.

O programa da Fig. 20.42 demonstra o uso do algoritmo numérico accumulate (comentado na Fig. 20.30) para calcular a soma dos quadrados dos elementos em um vector. O quarto argumento para accumulate é um objeto função binária ou uma função ponteiro para uma função binária que aceita dois argumentos e retorna um resultado.

A função accumulate é demonstrada duas vezes - uma vez com uma função no ponteiro para uma função binária e outra vez com um objeto função.

```
1 // Fig. 20.42: fig20_42.cpp
2 // Demonstrando funções objeto.
3 #include <iostream>
```

```
4
5 using std::cout;
6 using std::endl;
7
8 #include <vector>
9 #include <algorithm>
10 #include <numeric>
11 #include <functional>
12
13 // função binária que soma o quadrado de seu segundo
14 // argumento e o total acumulado em seu primeiro
15 // argumento e retorna a soma
16 int sumSquares( int total, int value
17 { return total + value * value;
18
19 // gabarito de classe função binária que define um
```

Fig. 20.42 Demonstrando um objeto função binária (parte 1 de 2).

```

II de seu segundo argumento e o total acumulado
// em seu primeiro argumento e retorna a soma
template< class T >
class SuxnSquaresClass : public std::binary_function< T, T, T >
public:
const T operator() ( const T &total, const T &value
return total + value * value;
int main()
const int SIZE = 10;
int al[] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
std::vector< int > v( al, al + SIZE );
std::ostreamiterator< int > output( cout, "
int result = 0;
cout << "O vector v contém:\n";
std::copy( v.begin(), v.end(), output );
result =
std::accumulate( v.begin(), v.end(), 0, sumSquares );
cout << "\n\nSoma dos quadrados dos elementos no vector v usando
<< "na função binária sumSquares: " << result;
45
46 result = std::accumulate( v.begin(), v.end(), 0,
47 SumSquaresClass< int > );
48 cout << "\n\nSoma dos quadrados dos elementos no vector
49 << "\nobjeto função binária do tipo
50 << "SumSquaresClass< int >: " << result << endl;
51 return 0;
52
O vector v contem:
1 2 3 4 5 6 7 8 9 10
Soma dos quadrados dos elementos no vector v usando
a função binária sumSquares: 385
Soma dos quadrados dos elementos no vector v usando o
objeto função binária do tipo SumSquaresClass< int >: 385

```

Fig. 20.42 Demonstrando um objeto função binária (parte 2 de 2).

As linhas 16e 17

```

int sumSquares( int total, int value )
return total + value * value;
definem a função sumSquares. que eleva ao quadrado seu segundo argumento
(value), acrescenta o quadrado ao seu primeiro argumento (total) e retorna a
soma. A função accumulate passará cada um dos elementos da seqüência sobre
o qual ela itera como segundo argumento para sumSquares no exemplo. Na
primeira chamada a sunSquares. o primeiro argumento será o valor inicial de total
(que é fornecido como o terceiro argumento a ser acumulado; O neste programa).
Todas as chamadas subsequentes a sumSquares recebem como primeiro
argumento a soma corrente retornada pela chamada anterior a sumSquares.
Quando accuniulate termina, ela retorna a soma dos quadrados de todos os
elementos na seqüência.

```

991

20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

v usando o”

992 C++ COMO PROGRAMAR

As linhas 23 a 29

```
template< class T >
class SumSquaresClass public std::binary_function< T, T, T >
public:
 const T operator() ( const T &total, const T &value
 return total + value * value;
definem a classe SumSquaresClass que herda da classe binary function (no
arquivo de cabeçalho <functional>). Classes que herdam de binary function
definem a função operator () sobrecarregada com dois argumentos. A classe
SumSquaresClass é usada para definir objetos função para os quais as funções
sobrecarregadas operator O executam a mesma tarefa que a função sumSquares.
Os três parâmetros de tipo (T) para o gabarito binary function são o tipo do
primeiro argumento para operator O , o tipo do segundo argumento para operator
() e o tipo de retorno de operator o, respectivamente. A função accumulate
passará os elementos da seqüência sobre a qual ela itera como segundo
```

argumento para a função operator () do objeto da classe SumSquaresClass que é passado para o algoritmo accumulate. Na primeira chamada a operator O o primeiro argumento será o valor inicial de total (o qual é fornecido como terceiro argumento para accumulate: O neste programa). Todas as chamadas subsequentes a operator () recebem como primeiro argumento o resultado retomado pela chamada anterior a operator O . Quando accumulate termina, retorna a soma dos quadrados de todos os elementos na seqüência.

Aslinhas4I e42

result =

```
std::accumulate( v.begin(), v.end(), 0, sumSquares )
```

chamam a função accumulate com um ponteiro para a função em sumSquares como seu último argumento. O comando nas linhas 46 e 47

```
result = std::accumulate( v.begin(), v.end(), 0,
```

SumSquaresClass< int >);

chama a função accumulate com um objeto da classe SumSquaresClass como um último argumento. A expressão SumSquaresClass< int > () cria uma instância da classe SumSquares que é passada para accumulate que envia ao objeto a mensagem (invoca a função) operator () . A declaração precedente poderia ser escrita como duas instruções separadas, como segue:

```
SumSquaresClass< int > sumSquaresObj;
```

```
result = std::accumulate( v.begin(), v.end(), 0, sumSquaresObj );
```

A primeira linha define um objeto da classe SumSquaresClass. Tal objeto então é passado para a função accumulate e a mensagem operator é enviada.

Observação de engenharia de software 20.10

Diferentemente dos ponteiros para função, um objeto função pode também encapsular dados.

Resumo

- Usar a STL pode economizar tempo e esforços consideráveis e resultar em programas da mais alta qualidade.
- A escolha de qual contêiner da biblioteca padrão usar em uma aplicação específica é baseada freqüentemente em considerações de desempenho.

994 C++ COMO PROGRAMAR

- Iteradores de acesso aleatório combinam as capacidades de um iterador bidirecional com a habilidade de acessar diretamente qualquer elemento de um contêiner, isto é, pular para frente ou para trás por um número arbitrário de elementos.
- A categoria de iterador suportada por cada contêiner determina se aquele contêiner pode ser usado com algoritmos específicos na STL. Contêineres que suportam iteradores de acesso aleatório podem ser usados com todos os algoritmos na STL.
- Ponteiros para arrays podem ser usados em lugar de iteradores em todos os algoritmos da STL.
- A STL inclui aproximadamente 70 algoritmos padrão. Algoritmos seqüenciais mutantes resultam em modificações nos elementos do contêiner. Algoritmos seqüenciais não-mutantes não modificam os elementos do contêiner.

- As funções `f`, `iii` e `fui` atribuem a cada elemento em um intervalo de elementos de contêiner um valor específico.
- As funções `generate` e `generate_n` usam uma função geradora para criar valores para cada elemento em um intervalo de elementos de contêiner.
- A função `equal` compara duas seqüências de valores quanto à igualdade.
- A função `mismatch` compara duas seqüências de valores e retorna um pair de iteradores indicando a posição em cada seqüência dos elementos diferentes. Se todos os elementos são iguais, o pair contém o resultado da função `erid` para cada seqüência.
- A função `lexicographical_compare` compara os conteúdos de duas seqüências para determinar se uma seqüência é menor que outra seqüência (similar a uma comparação de strings).
- As funções `remove` e `remove_copy` deletam todos os elementos em uma seqüência que coincidem com um valor especificado. As funções `remove_if` e `remove_copy_if` deletam todos os elementos em uma seqüência para os quais a função predicado unária passada às funções retorna true.
- As funções `replace` e `replace_copy` substituem todos os elementos em uma seqüência iguais a um valor especificado. As funções `replace_if` e `replace_copy_if` substituem por um novo valor todos os elementos na seqüência para os quais a função predicado unária passada para as funções retorna true.
- A função `random_shuffle` ordena aleatoriamente os elementos de uma seqüência.
- A função `count` conta os elementos com o valor especificado em uma seqüência. A função `count_if` conta os elementos em uma seqüência para os quais a função predicado unária fornecida retorna true.
- A função `min_element` localiza o menor elemento em uma seqüência. A função `max_element` localiza o maior elemento em uma seqüência.
- A função `accumulate` soma os valores em uma seqüência. A segunda versão desta função recebe um ponteiro para uma função genérica que aceita argumentos e retorna um resultado. A função genérica determina como os elementos em uma seqüência são acumulados.
- A função `for_each` aplica uma função genérica sobre cada elemento em uma seqüência. A função genérica aceita um argumento (que ela não deve modificar) e retorna `void`.
- A função `transform` aplica uma função genérica sobre cada elemento em uma seqüência. A função genérica aceita um argumento (que ela pode modificar) e retorna o resultado transformado.
- A função `find` localiza um elemento em uma seqüência e, se o elemento é encontrado, retorna um iterador para o elemento; caso contrário, `find` retorna um iterador indicando o fim da seqüência. A função `find_if` localiza o primeiro elemento para o qual a função predicado unária fornecida retorna true.
- A função `sort` organiza os elementos de uma seqüência em ordem classificada (ordem ascendente, por default, ou a ordem indicada por uma função predicado binária fornecida).
- A função `binary_search` determina se um elemento está presente em uma seqüência ordenada.
- A função `swap` permuta dois valores.
- A função `iter_swap` permuta dois valores referenciados por iteradores.

- A função swap ranges permuta os elementos em duas seqüências de elementos.
- A função copy_backward copia os elementos de uma seqüência e os coloca em outra seqüência começando do último elemento na segunda seqüência e trabalhando em direção ao início da segunda seqüência.

994 C++ COMO PROGRAMAR

- Iteradores de acesso aleatório combinam as capacidades de um iterador bidirecional com a habilidade de acessar diretamente qualquer elemento de um contêiner, isto é, pular para frente ou para trás por um número arbitrário de elementos.
- A categoria de iterador suportada por cada contêiner determina se aquele contêiner pode ser usado com algoritmos específicos na STL. Contêineres que suportam iteradores de acesso aleatório podem ser usados com todos os algoritmos na STL.
- Ponteiros para arrays podem ser usados em lugar de iteradores em todos os algoritmos da STL.

A STL inclui aproximadamente 70 algoritmos padrão. Algoritmos seqüenciais mutantes resultam em modificações nos elementos do contêiner. Algoritmos seqüenciais não-mutantes não modificam os elementos do contêiner.

- As funções f ill e fui n atribuem a cada elemento em um intervalo de elementos de contêiner um valor específico.
- As funções generate e generate_n usam uma função geradora para criar valores para cada elemento em um intervalo de elementos de contêiner.
- A função equal compara duas seqüências de valores quanto à igualdade.
- A função mismatch compara duas seqüências de valores e retorna um pair de iteradores indicando a posição em cada seqüência dos elementos diferentes. Se todos os elementos são iguais, o pair contém o resultado da função end para cada seqüência.
- A função lexicographicai compare compara os conteúdos de duas seqüências para determinar se uma seqüência é menor que outra seqüência (similar a uma comparação de strings).
- As funções remove e remove copy deletam todos os elementos em uma seqüência que coincidem com um valor especificado. As funções remove if e remove copy if deletam todos os elementos em uma seqüência para os quais a função predicado unária passada às funções retorna true.
- As funções repplace e repplace copy substituem todos os elementos em uma seqüência iguais a um valor especificado. As funções repplace if e repplace copy if substituem por um novo valor todos os elementos na seqüência para os quais a função predicado unária passada para as funções retorna true.
- A função random shuffle ordena aleatoriamente os elementos de uma seqüência.
- A função count conta os elementos com o valor especificado em uma seqüência. A função count_if conta os elementos em uma seqüência para os quais a função predicado unária fornecida retorna true.
- A função min element localiza o menor elemento em uma seqüência. A função max element localiza o maior elemento em uma seqüência.

- A função `accumulate` soma os valores em uma seqüência. A segunda versão desta função recebe um ponteiro para uma função genérica que aceita argumentos e retorna um resultado. A função genérica determina como os elementos em uma seqüência são acumulados.
- A função `for_each` aplica uma função genérica sobre cada elemento em uma seqüência. A função genérica aceita um argumento (que ela não deve modificar) e retoma `void`.
- A função `transform` aplica uma função genérica sobre cada elemento em uma seqüência. A função genérica aceita um argumento (que ela pode modificar) e retoma o resultado transformado.
- A função `find` localiza um elemento em uma seqüência e, se o elemento é encontrado, retoma um iterador para o elemento; caso contrário, `find` retorna um iterador indicando o fim da seqüência. A função `find_if` localiza o primeiro elemento para o qual a função predicado unária fornecida retoma `true`.
- A função `sort` organiza os elementos de uma seqüência em ordem classificada (ordem ascendente, por default, ou a ordem indicada por uma função predicado binária fornecida).
- A função `binary_search` determina se um elemento está presente em uma seqüência ordenada.
- A função `swap` permuta dois valores.
- A função `iter_swap` permuta dois valores referenciados por iteradores.
- A função `swap_ranges` permuta os elementos em duas seqüências de elementos.
- A função `copy_backward` copia os elementos de uma seqüência e os coloca em outra seqüência começando do último elemento na segunda seqüência e trabalhando em direção ao início da segunda seqüência.

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 995

- A função `merge` intercala duas seqüências ordenadas ascendenteamente em uma terceira seqüência ordenada. Observe que `merge` também opera com seqüências não-ordenadas, mas não produz uma seqüência ordenada.
- Uma `back_inserter` usa a capacidade default do contêiner para inserir um elemento no final do contêiner. Quando um elemento é inserido em um contêiner que não tem mais elementos disponíveis, o contêiner cresce em tamanho. Há dois outros insensores `front_inserter` e `inserter`. Um `front_inserter` insere um elemento no início de um contêiner (especificado como seu argumento) e um `inserter` insere um elemento antes da posição indicada pelo iterador fornecido como seu segundo argumento, no contêiner fornecido como seu primeiro argumento.

A função `unique` remove todos os valores duplicados de uma seqüência ordenada.

A função `reverse` coloca na ordem inversa todos os elementos de uma seqüência.

A função `inplace_merge` intercala duas seqüências de elementos no mesmo

contêiner.

- A função unique copy faz uma cópia de todos os elementos únicos em uma seqüência ordenada. A função reversecopy faz uma cópia na ordem inversa dos elementos de uma seqüência.
- A função includes compara dois conjuntos ordenados de valores para determinar se cada elemento do segundo conjunto está incluído no primeiro conjunto. Sendo assim, includes retorna true; caso contrário, includes retorna false,
- A função set_difference determina os elementos do primeiro conjunto de valores ordenados que não estão no segundo conjunto de valores ordenados (os dois conjuntos de valores devem estar em ordem ascendente e usando a mesma função de comparação).
- A função set_intersection determina os elementos do primeiro conjunto de valores ordenados que estão no segundo conjunto de valores ordenados (os dois conjuntos de valores devem estar em ordem ascendente e usando a mesma função de comparação).
- comparação).

A função set_symmetric_difference determina os elementos no primeiro conjunto que estão no segundo conjunto e os elementos no segundo conjunto que não estão no primeiro conjunto (os dois conjuntos de valores devem estar em ordem ascendente e usando a mesma função de comparação).

- A função set_union cria um conjunto de todos os elementos que estão em um ou em ambos os conjuntos (os dois conjuntos de valores devem estar em ordem ascendente e usando a mesma função de comparação).
- A função lower_bound determina a primeira posição em uma seqüência ordenada na qual o terceiro argumento pode ser inserido na seqüência de modo que a seqüência ainda estaria classificada em ordem ascendente.
- A função upper_bound determina a última localização em uma seqüência ordenada de valores na qual o terceiro argumento poderia ser inserido na seqüência de modo que a seqüência ainda estaria classificada em ordem ascendente.
- A função equal_range retorna um pair de iteradores para a frente contendo os resultados combinados da execução de duas operações, uma lower_bound e uma upperbound.

Heapsort é um algoritmo de classificação no qual um array de elementos é organizado em uma árvore binária especial denominada heap. A chave do bom desempenho de um heap é que o maior elemento está sempre no topo do heap e os valores dos filhos de qualquer nodo da árvore binária são sempre menores que ou iguais ao valor daquele nodo. Um heap organizado desta maneira é freqüentemente chamado de maxheap.

- A função make_heap aceita uma seqüência de valores e cria um heap que pode ser usado para produzir uma seqüência ordenada.

A função sort_heap classifica uma seqüência de valores que já estão organizados em um heap.

A função push_heap adiciona um valor novo a um heap. push_heap assume que o último elemento atualmente no contêiner é o elemento que está sendo adicionado ao heap e que todos os outros elementos no contêiner já estão organizados como heap.

- A função pop_heap remove o elemento do topo do heap. Esta função assume que os elementos já estão organizados como heap.
- A função min determina o mínimo de dois valores. A função max determina o máximo de dois valores.
- A classe bitset torna mais fácil criar e manipular bits (conjuntos de bits). Conjuntos de bits são úteis para representar um conjunto de indicadores (flags) booleanos. O tamanho de um bitset é fixado durante a compilação.

996 C++ COMO PROGRAMAR

Terminologia

<algorithm> erase()
<deque> filiO
<functional> filin O
<iterador> findO
<list> for each()
<map> front()
<numeric> generate O
<set> generaten O
<stack> inplacemerge O
<vector> insertO
accumulate () intervalo
adaptador is tream i terator
adjacent_difference O iterswap()
adjacentf ind () iterador
algoritmo iterador bidirecional

algoritmo de classificação iterador de acesso aleatório
algoritmo de seqüencial não-mutante iterador de entrada
algoritmos de seqüência mutante iterador de saída
array associativo iterador para a frente
assign () iterador reverso
atribuição iexicographical_compare O
back () iowerbound ()
begin O makeheap O
biblioteca padrão de gabaritos (STL) mapeamento um para um
bibliotecas de classes específicas para uma plataforma max O
bibliotecas de classes independentes de plataforma maxelement O
binarysearch O rmaxsize O
classe de adaptador de contêiner priorityqueue inerge O
classe de adaptador de contêiner queue mm O
classe de adaptador de contêiner stack minelement O
classes de adaptador de contêiner mismatch O
colocar em ordem inversa o conteúdo de um contêiner namespace std
const_iterator nthelement
const_reverseiterator objeto função
contêiner operator != O
contêiner associativo operator< O
contêiner associativo map operator<= O
contêiner associativo multimap operator O
contêiner associativo multiset operator> O
contêiner associativo set operator>= O
contêiner de seqüência ostream_iterator
contêiner seqüencial partaisort O
contêiner seqüencial deque partialsortcopy O
contêiner seqüencial list par tial_sum O
contêiner seqüencial vector partition ()
contêineres de primeira classe pop O
copy() popback()
copybackward() popfront()
count() popheap()
countif () primeiro a entrar, primeiro a sair (FIFO)
criar uma associação programação genérica
deque<T> push(.)
deque<T>: :iterator pushback()
empty O push_front O
end() pushheap()
equal() randomshuffle()
equa 1_range O rbegin O

CAPÍTULO 20- A BIBLIOTECA PADRÃO DE GABARITOS (STL) 997
remove () setunion O
remove copy() size O

remove copyif O size_type
removeif () sort O
rend () sort_heap O
replace() string
replace_copy () string ()
replacecopyif O struct less<T>
replace_if O swap()
reverse () swap range O
reversecopy O top O
reverseiterator trans form O
rotate O último a entrar, primeiro a sair (LIFO)
rotatecopy() unique()
seqüência upperbound O
set_difference O vai array
set_intersection () vauetyppe
setsymmetricdifference O
Erros comuns de programação

20.1 Tentar derreferenciar um iterador posicionado fora de seu contêiner é um erro lógico durante a execução. Especialmente, o iterador retornado por end O não pode ser derreferenciado ou incrementado.

20.2 Tentar criar um iterador não-const para um contêiner const é um erro de sintaxe.

20.3 O vector não deve estar vazio; caso contrário, os resultados das funções front e back são indefinidos.

20.4 Apagar um elemento que contém um ponteiro para um objeto alocado dinamicamente não deleta o objeto.

20.5 Tentar ordenar um contêiner usando um iterador que não seja um iterador de acesso aleatório é um erro de sintaxe. A função sort requer um iterador de acesso aleatório.

Boas práticas de programação

20.1 Usar typedefs para conseguir ler mais facilmente código de programas com tipos com nomes longos (tais como rnultisets).

20.2 É uma boa prática verificar se o intervalo especificado em uma chamada para mm element não está vazio e verificar se o valor de retomo não é um iterador apontando para “depois do final”.

Dicas de desempenho

20.1 Para qualquer aplicação particular, diversos contêineres da STL diferentes podem ser apropriados. Selecione o contêiner mais apropriado que obtém o melhor desempenho (ou seja, o equilíbrio entre velocidade e tamanho) para aquela aplicação. A eficiência foi um aspecto considerado crucial no projeto da STL.

20.2 Os recursos da biblioteca padrão são implementados para operar eficientemente em uma ampla variedade de aplicações. Para algumas aplicações com requisitos especiais de desempenho, pode ser necessário escrever suas próprias

implementações.

20.3 A STL geralmente evita herança e funções virtual em favor da programação

genérica com gabaritos, para obter um desempenho melhor durante a execução.

20.4 Conheça seus componentes da STL. Escolher o contêiner mais apropriado para um determinado problema pode maximizar o desempenho e minimizar os requisitos de memória.

20.5 A inserção no fim de um vector é eficiente. O vector simplesmente cresce, se necessário, para acomodar o novo item. E dispendioso inserir (ou retirar) um elemento no meio de um vector-a porção inteira do vector após o ponto de inserção (ou retirada) deve ser movida, porque elementos vector ocupam posições contíguas na memória, assim como um array “cru” em C ou C++.

20.6 Aplicações que requeiram freqüentes inserções e deleções em ambas as extremidades de um contêiner normalmente usam uma deque de preferência a um vector. Embora possamos inserir e deletar elementos na frente e atrás tanto de um vector como de uma deque, a classe deque é mais eficiente do que vector para fazer inserções e deleções no início.

998 C++ COMO PROGRAMAR

20.7 Aplicações com freqüentes inserções e deleções no meio e/ou nos extremos de um contêiner, normalmente usam uma list, devido à sua eficiente implementação de inserção e deleção em qualquer lugar na estrutura de dados.

20.8 Escolha o contêiner vector para obter o melhor desempenho com acesso aleatório.

20.9 Objetos da classe vector fornecem acesso indexado rápido com o operador subscrito sobrecarregado [1 porque eles estão armazenados em uma área contígua, como um array “bruto” em C ou C++.

20.10 É muito mais rápido inserir muitos elementos de uma só vez do que um elemento de cada vez.

20.11 Pode ser um desperdício dobrar o tamanho de um vector quando é necessário mais espaço. Por exemplo, um vector com um total de 1.000.000 elementos se redimensiona para acomodar 2.000.000 elementos quando é adicionado um novo elemento. Isto deixa 999.999 elementos sem uso. Os programadores podem usar resize () para controlar melhor o uso do espaço.

20.12 Depois que um bloco de armazenagem é alocado para uma deque, em diversas implementações o bloco não é desalocado até que a deque seja destruída. Isto torna a operação de uma deque mais eficiente do que se a memória fosse repetidamente alocada, desalocada e realocada. Mas isso significa que a deque, muito provavelmente, vai usar a memória mais ineficientemente (do que um vector, por exemplo).

20.13 Inserções e deleções no meio de uma deque são otimizadas para minimizar o número de elementos copiados para manter a ilusão de que os elementos do deque são contíguos.

20.14 Por razões de desempenho, multisets e sets são tipicamente implementados como estruturas denominadas árvores de pesquisa binária vermelho-preto. Com esta representação interna, a árvore de pesquisa binária tende a ser balanceada, minimizando desta forma os tempos médios de pesquisa.

20.15 Um multimap é implementado de modo a localizar eficientemente todos os

pares de valores com uma determinada chave.

20.16 Cada uma das operações comuns de um stack é implementada como uma função mime que chama a função apropriada do contêiner subjacente. Isto evita o overhead de uma segunda chamada de função.

20.17 Para melhor desempenho, use as classes deque ou vector como o contêiner subjacente para um stack.

20.18 Cada uma das operações comuns de uma queue é implementada como uma função mime que chama a função apropriada do contêiner subjacente. Isto evita o overhead de uma chamada de uma segunda função.

20.19 Para melhor desempenho, use a classe deque como o contêiner subjacente para uma queue.

20.20 Cada uma das operações comuns de uma priority queue é implementada como uma função mime que chama a função apropriada do contêiner subjacente. Isto evita o overhead de uma segunda função.

20.21 Para melhor desempenho, usar a classe vector como contêiner subjacente para uma priorityqueue.

Dicas de portabilidade

20.1 A STL certamente vai se tornar meio favorito de programação com contêineres. Programar com a STL vai aumentar a portabilidade de seu código.

20.2 Devido aos algoritmos da STL processarem os contêineres só indiretamente, através dos iteradores, um algoritmo pode freqüentemente ser usado com muitos contêineres diferentes.

Observações de engenharia de software

20.1 A abordagem da STL permite que programas genéricos sejam escritos de maneira que o código não dependa do contêiner subjacente. Tal estilo de programação é chamado de programação genérica.

20.2 Evite reinventar a roda; programe com componentes reutilizáveis da biblioteca padrão de C++. A STL contém muitas das estruturas de dados mais populares, como contêineres, e fornece vários algoritmos populares que os programas usam para processar dados nestes contêineres.

20.3 Os operadores de igualdade e menor do que são tecnicamente desnecessários para os elementos armazenados em um contêiner, a menos que os elementos necessitem ser comparados. Entretanto, quando se cria código a partir de um gabarito, alguns compiladores requerem que todas as partes do gabarito sejam definidas, enquanto outros compiladores requerem somente as partes do gabarito que são realmente usadas no programa.

20.4 Usar o “iterador mais fraco” que produz um desempenho aceitável ajuda a produzir componentes reutilizáveis ao máximo.

20.5 A STL é implementada concisamente. Até agora, projetistas de classes teriam associado os algoritmos aos contêineres tornando os algoritmos funções membro dos contêineres. A STL adota uma abordagem diferente. Os algoritmos estão separados dos contêineres e operam sobre os elementos dos contêineres só indiretamente, através de iteradores. Esta separação torna mais fácil escrever algoritmos genéricos aplicáveis a muitas outras classes de contêineres.

20.6 A STL é extensível. E simples adicionar a ela novos algoritmos e fazer isso sem mudanças nos contêineres da STL.

20.7 Os algoritmos podem operar sobre contêineres da STL e sobre arrays

baseados em ponteiros, no estilo usado em C.

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 999

20.8 Os algoritmos não dependem dos detalhes de implementação dos contêineres sobre os quais eles operam. Enquanto os iteradores de contêineres (ou de arrays) satisfizerem os requisitos do algoritmo, os algoritmos da STL podem trabalhar com quaisquer arrays no estilo de C, baseados em ponteiros, assim como trabalhar com os contêineres da STL (e estruturas de dados definidas pelo usuário).

20.9 Algoritmos podem ser facilmente adicionados à STL sem modificar as classes contêineres.

20.10 Diferentemente dos ponteiros para função, um objeto função pode também encapsular dados.

Dicas de teste e depuração

20.1 Quando programamos com estruturas de dados e algoritmos baseados em ponteiros, devemos fazer nossa própria depuração e teste para garantir que nossas estruturas de dados, classes e algoritmos funcionam corretamente. É fácil cometer erros ao manipular ponteiros neste nível tão baixo. Perdas de memória" e violações de acesso à memoria são comuns em tal código customizado. Para a maioria dos programadores, e para maioria das aplicações que necessitarão escrever, as estruturas de dados definidas como gabaritos, pré-empacotadas, da STL são suficientes. Usar o código da STL pode evitar muito tempo de teste e depuração. Uma precaução a ser tomada com relação a grandes projetos é que o tempo de compilação pode ser significativo.

20.2 O operador * (derreferenciador) de qualquer iterador const retorna uma referência const ao elemento do contêiner, não permitindo, portanto, o uso de funções membro não-const.

20.3 Operações executadas em um const_iterator retornam referências corist para evitar modificação a elementos do contêiner que está sendo manipulado. Dê preferência ao uso de const_iterators em vez de iterators. onde
apropriado. Este é um outro exemplo do princípio do menor privilégio.

20.4 Somente iteradores de acesso aleatório suportam <. É melhor usar = e end () para testar o fim do contêiner.

Exercícios de auto-revisão

20.1 (V/F) A STL faz uso abundante de herança e funções virtual.

20.2 Os dois tipos de contêineres da STL são contêineres seqüenciais e contêineres _____

20.3 A STL evita usar new e delete dando preferência ao uso de para possibilitar diversos meios de controlar a alocação e a desalocação de memória.

20.4 Os cinco principais tipos de iterador são _____, _____, _____ e _____

20.5 (V/F) Um ponteiro é uma forma generalizada de iterador.

20.6 (V/F) Os algoritmos da STL podem operar sobre arrays baseados em ponteiros ao estilo de C.

20.7 (V/F) Os algoritmos da STL são encapsulados como funções dentro de cada classe de contêiner.

20.8 (V/F) O algoritmo remove não diminui o tamanho do vector dos quais os elementos estão sendo removidos.

20.9 Alocação e desalocação de memória são executadas na STL com objetos
20.10 Os três adaptadores de contêiner da STL são _____

e _____

20.11 (V/F) A função membro de contêiner end () retoma a posição do último elemento do contêiner.

20.12 Os algoritmos da STL operam sobre elementos de contêiner indiretamente usando _____

20.13 O algoritmo sort requer um iterador _____
Respostas aos exercícios de auto-revisão

20.1 Falso. Estes foram evitados devido a razões de desempenho.

20.2 Associativos.

20.3 Alocadores.

20.4 Entrada, saída, para a frente, bidirecional e acesso aleatório.

20.5 Falso. Na realidade é vice-versa.

20.6 Verdadeiro.

1000 C++ COMO PROGRAMAR

20.7 Falso. Os algoritmos da STL não são funções membro. Eles operam indiretamente sobre contêineres através de iteradores.

20.8 Verdadeiro.

20.9 Alocador.

20.10 stack, queue, priority_queue.

20.11 Falso. Na realidade, retoma a posição imediatamente após o final do contêiner.

20.12 Iteradores.

20.13 Acesso aleatório.

Exercícios

20.14 Escrever uma função gabarito palindrome que aceita como parâmetro um const vector e retoma true ou false dependendo de se o vector é lido ou não da mesma forma da frente para trás e de trás para diante (por exemplo, um vector contendo 1,2, 3, 2, 1 é um palíndromo e um vector contendo 1, 2,3,4 não é).

20.15 Modificar o programa da Fig. 20.29, o Crivo de Eratóstenes, de modo que se o número que o usuário digitar no programa

não for primo, o programa exiba os fatores primos do número. Lembre-se de que os fatores de um número primo são somente 1

e o próprio número primo. Todo número que não é primo tem uma fatoração prima única. Por exemplo, considere o número 54.

Os fatores de 54 são 2, 3, 3 e 3. Quando estes valores são multiplicados juntos, o resultado é 54. Para o número 54, os fatores primos resultantes devem ser 2 e 3.

20.16 Modificar o Exercício 20.15 de modo que se o número que o usuário digitar no programa não for primo, o programa exiba os fatores primos do número e o número de vezes que o fator primo aparece na fatoração prima única. Por exemplo, o resultado para o número 54 deve ser

A fatoração prima única de 54 é: $2 * 3 * 3 * 3$

Recursos para a STL na Internet e na World Wide Web

A seguinte é uma coleção de recursos para a STL existentes na Internet e na World Wide Web. Estes sites incluem tutoriais, referências, FAQs, artigos, livros, entrevistas e software.

Tutorwis

<http://www.cs.brown.edu/people/jak/programing/stl-tutorial/tutorial.html> Este tutorial sobre a STL está organizado por exemplos, filosofia, componentes e extensões da STL. Você encontrará exemplos de código usando os componentes da STL, explanações úteis e diagramas para ajuda.

http://web.ftech.net/honeyg/artic1es/eff_st1.htm

Este tutorial sobre a STL fornece informações sobre componentes, contêineres, adaptadores de streams e contêineres, além de como transformar e selecionar valores, filtrar e transformar valores e objetos.

http://www.xraylith.wisc.edu/khan/software/st1/os_exampl1es/exampl1es.html Este site é feito para pessoas que estão aprendendo a STL. Você encontrará uma introdução à STL e exemplos do ObjectSpace STL Tool Kit.

Referências

http://www.sgi.com/Technology/STL/other_resources.html

Este site tem uma lista de muitos sites na Web relativos à STL e uma lista de livros sugeridos sobre a STL.

<http://www.cs.rpi.edu/projects/STL/stl/stl.html>

Esta é a homepage da referência on-line da biblioteca padrão de gabaritos do Rensselaer Polytechnic Institute. Você achará explicações detalhadas sobre a STL, assim como links para outros recursos úteis para informação acerca da STL.

<http://www.sgi.com/Technology/STL/>

CAPÍTULO 20 - A BIBLIOTECA PADRÃO DE GABARITOS (STL) 1001

Iores. O Silicon Graphics Standard Template Library Programmer's Guide é um recurso útil para informações sobre a STL. Você pode fazer o download da STL a partir deste site, achar a última informação, documentação de projeto e links para outros recursos da STL.

<http://www.dinkumware.com/refcpp.html>

Este site contém informações úteis sobre a biblioteca padrão ANSI/ISO de C++ e contém informações extensas sobre a biblioteca padrão de gabaritos (STL).

<http://www.roguewave.com/products/xplatform/stdcblib/>

A página da Web da biblioteca padrão de C++ da Rogue Wave Software. Você pode fazer download de artigos relacionados com a versão deles da biblioteca padrão de C++.

FAQs

also

ctor <ftp://butler.hpl.hp.com/stl/stl.faq>

Este site FTP é uma página FAQ para a STL mantida por Marian Corcoran, membro do comitê ANST e uma “expert” em C++.

grama

ente! Artigos, livros e entrevistas

atores http://www.sgi.com/Technology/STL/other_resources.html

Este site tem uma lista de mais de 15 sites na Web relativos à STL e uma breve lista de livros sugeridos sobre a STL.

exiba

ultado <http://www.byte.com/art/9510/sec12/art3.htm>

O site do Byte Magazine tem uma cópia de um artigo sobre a STL escrito por Alexander Stepanov. Stepanov, um dos criadores da biblioteca padrão de gabaritos, fornece informações sobre o uso da STL em programação genérica.

<http://www.sgi.com/Technology/STL/drDOBBS-interview.html>

Uma entrevista com Alexander Stepanov que tem algumas informações interessantes acerca da criação da biblioteca

padrão de gabaritos. Stepanov fala sobre como a STL foi concebida, programação genérica, o acrônimo STL” e mais.

toriais, ANSI/ISO C++ Standard

<http://www.ansi.org/>

Você pode comprar uma cópia completa do documento do padrão C++ neste site.

Software

intrará

<http://www.cs.rpi.edu/~musser/stl.html>

O site RPI STL inclui informação sobre como a STL difere de outras bibliotecas de C++ e como compilar programas que usem a STL, lista dos principais arquivos de include para a STL, exemplos de programas que usam a STL, classe contêineres inerentes, da STL e categorias de iteradores da STL. Ele também fornece uma lista de compiladores compatíveis com a STL, sites FTP para código-fonte da STL e materiais relacionados.

1 <http://www.mathcs.sjsu.edu/faculty/horstinan/safest1.htm>

Ios do Download do SAFESTL.ZIP, uma ferramenta projetada para encontrar erros em programas que usam a STL.

<http://www.objectspace.com/jgl/>

Object Space fornece informação sobre portar programas escritos em C++ para Java. Você pode fazer o download grátis de suas bibliotecas de classe portáveis Standards<ToolKit>. Aspectos-chave do “conjunto de ferramentas” incluem contêineres, iteradores, algoritmos, alocadores, strings e exceções.

<http://www.cs.rpi.edu/wiseb/st1-bor1and.html>

“Using the Standard Template Library with Borland C++”. Este site é uma referência útil para pessoas que usam o

e. Você compilador Borland C++. O autor tem seções sobre advertências e incompatibilidades.

IaSTL.

<http://msdn.microsoft.com/visualc/>

Esta é a homepage do Microsoft Visual C++. Aqui você pode encontrar as mais

recentes notícias, atualizações, recursos técnicos, exemplos e downloads de Visual C++.

1002 C++ COMO PROGRAMAR

<http://www.borland.com/bcppbuilder/>

Esta é a homepage do Borland C++ Builder. Aqui você pode encontrar diversos recursos para C++. incluindo diversos grupos de notícias sobre C++, informações sobre as últimas melhorias de produtos, FAQs e muitos outros recursos para programadores que usam o C++ Builder.

Bibliografia da STL

- (Am97) Ammeraal, L., *STLfor C++ Programmers*, New York, NY: John Wiley, 1997.
- (G195) Glass, G., e B. Schuchert, *The STL <Primer>*, Upper Saddle River, NJ: Prentice Hall PTR, 1995.
- (He97) Henricson, M., e E. Nyquist, *Industrial Strength C++: Rules e Recornmendations*, Upper Saddle River, NJ: Prentice Hall, 1997.
- (Jo99) Josuttis, N., *The C++ Standard Library:A Tutorial and Handbook*, Reading, MA: Addison-Wesley, 1999.
- (Ko97) Koenig, A., e B. Moo, *Ruminations on C++*, Reading, MA: Addison-Wesley, 1997.
- (Mu94) Musser, D. R., e A. A. Stepanov, "Algorithm-Oriented Generic Libraries," *Software Practice e Experience*, Vol. 24, No. 7, July 1994.
- (Mu96) Musser, D. R., e A. Saini, *STL Tutorial e Reference Guide: C++ Programming wjth the Standard Template Library*, Reading, MA: Addison-Wesley, 1996.
- (Ne95) Nelson, M., *C+ + Programmer's Guide to the Standard Template Library*, Foster City, CA: Programmers Press, uma divisão de IDG Books Worldwide, mc., 1995.
- (Po97) Pohl, I., *C++ Distilled: A ConciseANSI/ISO Reference and Style Guide*, Reading, MA: Addison-Wesley, 1997.
- (Po97a) Pnhl, I., *Object-Oriented Programming Using C++*, Second F.dition. Reading, MÁ: Addison-Wesley, 1997.
- (RoOO) Robson, R., *Using the STL: The C++ Standard Template Library*, Springer Verlag, 2000.
- (Sc99) Schildt, H., *STL Programmingfrom the Ground Up*, Osborne McGraw-Hill, 1999.
- (Sr94) Stroustrup, B., "Making a vector Fit for a Standard," *The C++ Report*, October 1994.
- (Sr94a) Stroustrup, B., *The Design and Evolution of C++*, Reading, MA: Addison-Wesley, 1994.
- (Sr97) Stroustrup, B., *The C++ Programming Language*, Third Edition, Reading, MA: Addison-Wesley, 1997.
- (St95) Stepanov, A., e M. Lee, "The Standard Template Library", *Internet Distribution*, Publicado em <ftp://butier.hpl.hp.com/stl>, July 7, 1995.
- (Vi94) Vilot, M. J., "An Introduction to the Standard Template Library," *The C++ Report*, Vai. 6, No. 8, October 1994.

L. 24,

Acréscimos à linguagem	C++	
padrão		

Objetivos

- Compreender e usar o tipo de dados bool.
- Ser capaz de usar operadores de coerção: staticcast, uma const_cast e reinterpretcast.
- Compreender o conceito de ambientes de nomes.
- Compreender e usar informações sobre tipos durante a execução (RTTI) e os operadores typeid, dynamic_cast.
- Compreender as palavras-chave operadores.
- Compreender construtores explicit.
- Usar membros mutable em objetos corist.
- Compreender e usar os operadores ponteiros para membros de classes *e_>*
- Compreender o papel das classes base virtual na herança múltipla.

O que há em um nome? O que chamamos de rosa sob qualquer outro nome soaria tão doce.

William Shakespeare, Romeu e Julieta

Oh, diamante!, diamante! mal tendes conhecimento do dano causado.

Sir Isaac Newton

se verdadeiro contigo mesmo

William Shakespeare, Hamlet

A sorte está lançada.

Júlio César

1004 C++ COMO PROGRAMAR

Visão Geral

21.1 Introdução

21.2 O tipo de dados bool

21.3 O operador static_cast

21.4 O operador const_cast

21.5 O operador reinterpret_cast

21.6 Ambientes de nomes

21.7 Informação sobre tipo durante a execução - RTTI

21.8 Palavras-chave operadores

21.9 Construtores explicit

21.10 Membros de classe mutable

21.11 Ponteiros para membros de classe (*.* e _>*)

21.12 Herança múltipla e classes base virtual

21.13 Observações finais

Resumo • Terminologia Erros comuns de programação Boas práticas de programação Dica de desempenho . Dicas de portabilidade Observação de engenharia de software Dicas de teste e depuração Exercícios de auto-revisão Respostas aos exercícios de auto-revisão • Exercícios

21.1 Introdução

Agora examinaremos alguns recursos de C++ padrão, incluindo o tipo de dados bool, operadores de coerção, ambientes de nomes (namespace) informações sobre tipos durante a execução (RTTI) e palavras-chave operadores. Também discutiremos operadores ponteiros para membros de classes e classes base virtual.

21.2 O tipo de dados bool

C++ padrão fornece o tipo de dados bool, cujos valores podem ser false ou true, como alternativa preferencial ao estilo antigo de uso de 0 para indicar falso e um valor diferente de zero para indicar verdadeiro, O programa da Fig.21.1 demonstra o tipo de dados bool.

1 II Fig. 21.1: fig2IOI.cpp

2 II Demonstrando o tipo de dado bool.

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7 using std::cin;

8 using std::boolalpha;

9

10 int main()

11

12 bool boolean = false;

13 int x=0;

14

Fig. 21.1 Demonstrando o tipo de dados primitivo bool (parte 1 de 2).

CAPÍTULO 21 - AcRÉsciMos À LINGUAGEM PADRÃO C ++ 1005

15 cout « “boolean é “ « boolean

16 « “\nDigite um inteiro: “;

17 cm » x;

18

19 cout « “o inteiro “ « x « “ é”

20 « (x ? “ diferente de zero “ : “ zero

21 « “e interpretado como “;

22

```
23 if(x)
24 cout « "true\n";
25 else
26 cout « "false\n";
27
28 boolean = true;
29 cout « "boolean é " « boolean;
30 cout « "\nboolean exibido com o manipulador boolalpha é
31 « boolalpha « boolean « endl;
32
33 return 0;
34
```

boolean é 0

Digite um inteiro: 22

o inteiro 22 é diferente de zero e interpretado como true

boolean é 1

boolean exibido com o manipulador boolalpha é true

Fig. 21.1 Demonstrando o tipo de dados primitivo bool (parte 2 de 2).

tão, A linha 12

dobool

boolean = false;

declara a variável boolean como do tipo bool e inicializa boolean como false. A variável x é declarada e inicializada com 0. A linha 15

cout « "boolean é " « boolean

exibe o valor de boolean. O valor 0 é exibido em lugar da palavra-chave false. O default para display de valores bool é o valor numérico correspondente.

O valor dcx (lido na linha 17) é usado como a condição de um if/else na linha 23.

Se x é 0, a condição é false. Caso contrário, a condição é true. Note que valores negativos são diferentes de zero e, portanto, true.

A linha 28 atribui true para boolean. O valor de boolean (1) é exibido na linha 29.

Uma variável bool

é exibida como 0 ou 1 por default. O operador de inserção em stream, «, foi sobrecarregado para exibir bools como inteiros.

As linhas 30 e 31

cout « "\nboolean exibido com o manipulador boolalpha é

« boolalpha « boolean « endl;

usam "o" manipulador de stream boolalpha para preparar o stream de saída para exibir valores bool como os strings "true" e "false". O manipulador boolalpha também pode ser usado para entrada.

Ponteiros, ints, doubles, etc. também podem ser convertidos implicitamente para bools. Valores zero são

convertidos para false e valores diferentes de zero são convertidos para true. Por exemplo, a expressão

bool dc = false + x * 2 - b && true;

atribuiria true a dc assumindo-se que x é 3 e b é true. Note que a avaliação do lado direito da expressão de atribuição dá o valor 5, mas este valor é implicitamente convertido para true.

1006 C++ COMO PROGRAMAR

Boa prática de programação 21.1

Quando criar variáveis de estado para indicar verdade ou falsidade, dê preferência ao uso de bools em vez de ints.

Boa prática de programação 21.2

Usar true e false em lugar de valores zero e diferentes de zero torna os programas mais claros.

21.3 O operador static_cast

C++ padrão contém quatro operadores de coerção para serem usados de preferência ao “velho estilo” de coerção que tem sido usado em C e C++. Os novos operadores de coerção são menos poderosos e mais específicos do que o estilo antigo de coerção, o que dá ao programador um controle mais preciso. A coerção é perigosa, podendo freqüentemente ser uma fonte de erros; assim, os operadores de coerção no novo estilo são também mais fáceis de detectar e pesquisar usando-se ferramentas automatizadas. Uma outra vantagem das coerções no novo estilo é que os quatro operadores têm finalidades completamente diversas, enquanto que com o velho estilo de coerção a filosofia era “um operador de coerção para tudo”.

C++ fornece o operador static cast para conversão entre tipos. A verificação de tipos é feita durante a compilação. O operador static cast executa conversões padrão (por exemplo, void * para char , int para float, etc.) e suas inversas. A Fig. 21.2 demonstra o operador staticcast.

Erro comum de programação 21.1

Executar uma coerção ilegal com o operador static cast é um erro de sintaxe.

Coerções ilegais incluem fazer uma conversão de tipos const para tipos não-const, fazer coerção de ponteiros e referências entre tipos que não são relacionados por herança public e fazer coerção para um tipo para o qual não há um construtor ou operador de conversão apropriado para executar a conversão.

O programa declara as classes BaseClass e DerivedClass. Cada classe define uma função membro f. As linhas 23 e 24

```
double d = 8.22;
```

```
int x = static cast< int >( d );
```

declararam e inicializaram tanto d como x. O operador static_cast converte d de double para int. O operador static_cast pode ser usado para a maioria das conversões entre tipos de dados primitivos, tais como int, float, double, etc.

```
1 // Fig. 21.2: fig2IO2.cpp
```

```
2 #include <iostream>
```

```
3
```

```
4 using std::cout;
```

```
5 using std::endl;
```

```
6
```

```
7 class BaseClass {
```

```
8 public:
```

```
9 void f( void ) const { cout << "BASE\n"; }
```

```
11 };
12
13 class DerivedClass : public BaseClass {
Fig. 21.2 Demonstrando o operador static cast (parte 1 de 2).
```

CAPÍTULO 21 - ACRÉSCIMOS À LINGUAGEM PADRÃO C ++ 1007

```
14 public:
15 void f( void ) const { cout << "DERIVADA\n";
16
17
18 void test( BaseClass *
19
20 int main()
21 (
22 // usa static_cast para uma conversão
23 double d = 8.22;
24 int x = staticcast< int >( d );
25
26 cout << 'd é ' << d << '\nx é ' << x << endl;
27
28 BaseClass * basePtr = new DerivedClass;
29 test( basePtr ); // chama test
30 delete basePtr;
31
32 return 0;
33 )
34
35 void test( BaseClass * basePtr
36
37 DerivedClass *derjvedptr;
38
39 // faz coerção de ponteiro p/classe base em ponteiro p/classe derivada
40 derivedPtr = static_cast< DerivedClass * >( basePtr );
41 derivedPtr->f O); // invoca a função f de DerivedClass
42
```

Fig. 21.2 Demonstrando o operador static_cast (parte 2 de 2).

Observação de engenharia de software 21.1

_____ Com os acréscimos dos novos operadores de coerção (p.ex., static cast) ao C++ padrão, os operadores de coerção no estilo antigo (estilo de C) são considerados obsoletos.

Boa prática de programação 21.3

Use o operador static cast, mais seguro e confiável, em preferência ao operador de coerção no

estilo de C.

Na linha 28, um novo objeto DerivedClass é atribuído ao ponteiro para BaseClass basePtr e passado para a função test na linha 29. O endereço passado para test é recebido pelo ponteiro basePtr. O ponteiro derivedPtr de DerivedClass é declarado na linha 37. A linha 40

```
derivedPtr = static cast< DerivedClass * >( basePtr );  
usa static_cast para fazer um downcasting de BaseClass * para DerivedClass .  
Embora (como vimos no Capítulo 9) fazer um downcasting de um ponteiro de uma  
classe base para um ponteiro de uma classe derivada seja uma operação  
potencialmente perigosa, static_cast permite essa coerção. A função f é invocada  
usando-se derivedPtr (linha 41).
```

d é	
8.22	
xé 8	
DERIV	
ADA	

1008 C++ COMO PROGRAMAR

21.4 O operador const_cast

C++ fornece o operador const_cast para eliminar os atributos de const e volatile. O programa da Fig. 21.3 demonstra o uso de const_cast.

1 // Fig. 21.3: fig21_03.cpp

2 // Demonstrando o operador const_cast.

```
3 #include <iostream>
```

```
4
```

```
5 using std::cout;
```

```
6 using std::endl;
```

```
7
```

```
8 class ConstCastTest
```

```
9 public:
```

```
10 void setNumber( int );
```

```
11 int getNumber() const;
```

```
12 void printNumber() const;
```

```
13 private:
```

```
14 int number;
```

```
15 };
```

```
16
```

```
17 void ConstCastTest::setNuinber( int num ) { number num;
```

```
18
```

```
19 int ConstCastTest::getNumber() const { return number;
```

```
20
```

```
21 void ConstCastTest::printNumber() const
```

```
22
```

```

23 cout « “\nNumber após modificação: “;
24
25 // a expressão number-- geraria um erro de compilação
26 // elimina atributo de const para permitir a modificação
27 const_cast< ConstCastTest * >( this )->number--;
28
29 cout « nunber « endl;
30
31
32 int main()
33 {
34 ConstCastTest x;
35 x.setNuxnber( 8 ); // atribui 8 ao dado private number
36
37 cout « “Valor inicial de number: « x.getNumberO;
38
39 x.printNuniberO;
40 return 0;
41 }

```

Valor inicial de number: 8

Nurnber após modificação: 7

Fig. 21.3 Demonstrando o operador const_cast.

As linhas 8 a 15 declaram a classe ConstCastTest que contém três funções membro e a variável private nuniber. Duas das funções membro são declaradas const. A função setNuniber define o valor de number. A função getNumber retorna o valor de nuznber.

L

CAPÍTULO 21 - ACRESCIMOS À LINGUAGEM PADRÃO C ++ 1009

A função membro const printNumber modifica o valor de number na linha 27 daFig. constcast< ConstCastTest * >(this)->nuinber--;

Na função membro const printNumber. o tipo de dados do ponteiro this é const ConstCastTest*.

O comando anterior retira o atributo const do ponteiro this com o operador const_cast. Agora, o tipo do ponteiro this para o restante do comando é ConstCastNumber . Isto permite que number seja modificado, O operador const cast não pode ser usado para retirar diretamente o atributo const de uma variável constante.

21.5 O operador reinterpret_cast

C++ fornece o operador reinterpret cast para coerções não-padrão (por exemplo, coerção de um tipo de ponteiro para outro tipo de ponteiro, etc.). O operador reinterpret cast também pode ser usado para coerções padrão (i. e., double para int, etc.). A Fig. 21.4 demonstra o uso do operador reinterpret_cast.

1 II Fig. 21.4: fig2104.cpp

2 II Demonstrando o operador reinterpret_cast.

3 #include <iostreain>

```
4
5 using std::cout;
6 using std::endl;
7
8 int main()
9{
10 int x = 120, *ptr =
11
12 cout « *remninterpretcast<char *>( ptr ) « endl;
13
14 return 0;
15 }
x
```

Fig. 21.4 Demonstrando o operador reinterpretcast.

O programa declara um inteiro e um ponteiro. O ponteiro ptr é inicializado como endereço de x. A linha 12 cout « *reinterpretcast<char *>(ptr) « endl; usa o operador reinterpret cast para fazer a coerção de ptr (do tipo int *) para char . O endereço é derreferenciado.

® Dica de teste e depuração 21.1

É fácil usar reinterpret cast para executar manipulações perigosas que podem levar a sérios erros durante a execução.

Dica de portabilidade 21.1

private
nber. A Usar reinterpret cast pode fazer com que os programas se comportem de modo diferente em diferentes plataformas.

1010 C++ COMO PROGRAMAR

21.6 Ambientes de nomes

4 Um programa inclui muitos identificadores definidos em diferentes escopos. Às vezes, o escopo de uma variável se “sobrepõe ao” (i.e., colide com o) escopo de uma variável com o mesmo nome em um escopo diferente, criando um problema potencial. Tais sobreposições podem ocorrer em muitos níveis. A sobreposição de identificadores ocorre com freqüência com bibliotecas fornecidas por terceiros que usam os mesmos nomes para identificadores globais (tais como funções). Quando isto ocorre, geralmente são gerados erros de compilação.

Boa prática de programação 21.4

Evite começar identificadores com o caractere sublinhado, o que pode levar a erros de ligação.

C++ padrão tenta resolver este problema com ambientes de nomes (namespaces). Cada namespace define um escopo onde identificadores e variáveis são colocados. Para usar um membro de um namespace, o nome do membro deve ser qualificado com o nome do namespace e o operador binário de resolução de escopo (:) como segue:

namespace_nome: : membro

ou um comando using deve aparecer antes de o nome ser usado; comandos using são tipicamente colocados no começo do arquivo no qual membros do namespace são usados. Por exemplo, o comando

us ing namespace nome_do_namespace

no começo de um arquivo-fonte especifica que os membros do namespace nome_do_namespace podem ser usados no arquivo sem preceder cada membro com o nome_do_namespace e o operador de resolução de escopo (: :).

Boa prática de programação 21.5

Preceda um membro pelo nome do seu namespace e o operador de resolução de escopo (: :) se existe possibilidade de um conflito de escopo.

Nem todos os namespaces são garantidamente únicos. Dois fornecedores independentes podem inadvertidamente usar o mesmo namespace. A Fig. 21.5 demonstra o uso de namespaces.

A linha 4

using namespace std; // usa o ambiente de nomes std
informa ao compilador que o namespace std está sendo usado. Os conteúdos do arquivo de cabeçalho <iostream> são todos definidos como sendo parte do namespace std. [Nota: a maioria dos programadores de C++ considera uma prática de programação sobre escrever um comando using como o da linha 4, porque todo o conteúdo do ambiente de nomes é incluído. 1

1 // Fig. 21.5: fig2IO5.cpp

2 // Demonstrando ambientes de nomes.

3 #include <iostream>

4 using namespace std; // usa o ambiente de nomes std

5

6 int myInt = 98; // variável global

7

8 namespace Example {

9 const double P1 = 3.14159;

10 const double E = 2.71828;

11 int myInt = 8;

12 void printValues();

13

14 namespace Inner { // ambiente de nomes aninhado

15 enum Years { FISCAL1 = 1990, FISCAL2, FISCAL3 };

Fig. 21.5 Demonstrando o uso de namespaces (parte 1 de 2).

CAPÍTULO 21 - AcRÉsciMos À LINGUAGEM PADRÃO C ++ 1011

16 }

17)

18

19 namespace { // ambiente de nomes sem nome

20 double d = 88.22;

21

22

23 int main()

```

24
25 Il exibe o valor de d do ambiente de nomes sem nome
26 cout << "d = " << d;
27
28 Il exibe a variável global
29 cout << "\n(global) myInt = << myInt;
30
31 Il exibe os valores do ambiente de nomes Example
32 cout << '\nPI = ' << Example::PI << '\nE =
33 << Example::E << "\nmyInt =
34 << Example::myInt << '\nFISCAL3 =
35 << Example::Inner::FISCAL3 << endl;
36
37 Example::printValues(); Il invoca a função printValues
38
39 return 0;
40
41
42 void Example::printValues()
43 {
44 cout << '\nEm printValues:\n" << "myInt =
45 << myInt << '\nPI = << P1 << '\nE =
46 << E << "\nd = << d << "\n(global) myInt
47 << ::myInt << '\nFISCAL3 =
48 << Inner::FISCAL3 << endl;
49 }
d = 88.22
(global) myInt = 98
P1 = 3.14159
E = 2.71828
myInt = 8
FISCAL3 = 1992
Em printValues:
myInt = 8
P1 = 3.14159
E = 2.71828
d = 88.22
(global) myInt = 98
FISCAL3 = 1992

```

Fig. 21.5 Demonstrando o uso de namespaces (parte 2 de 2).
O comando using namespace especifica que os membros de um namespace serão usados freqüentemente ao longo de um programa. Isto permite ao programador acessar todos os membros do namespace e escrever comandos mais concisos, tais como
cout << d = " << d;

1012 C++ COMO PROGRAMAR

em vez de

```
std::cout << "d = " << d;
```

Sem a linha 4, cada cout e endl na Fig. 21.5 teria que ser qualificado com std:::. O comando using namespace pode ser usado para namespaces predefinidos (por exemplo, std) ou namespaces definidos pelo programador.

As linhas 8 a 17

```
namespace Example {  
 const double PI = 3.14159;  
 const double E = 2.71828;  
 int myInt = 8;  
 void printValues
```

namespace Inner { // ambiente de nomes aninhado

```
 enum Years { FISCAL1 = 1990, FISCAL2, FISCAL3 };
```

usam a palavra-chave namespace para definir o namespace Example. O corpo de um namespace é delimitado por chaves ({}). Diversamente dos corpos de classes, os corpos de namespaces não terminam em ponto-e-vírgula. Os membros de Example consistem em duas constantes (PI e E), um int (myInt), uma função (printValues) e um namespace aninhado (Inner). Note que o membro myInt tem o mesmo nome que a variável global myInt. Variáveis que têm o mesmo nome devem ter escopos diferentes - caso contrário, ocorrerão erros de sintaxe. Um namespace pode conter constantes, dados, classes, namespaces aninhados, funções, etc. As definições de namespaces devem ocupar o escopo global ou estar aninhadas dentro de outros namespaces.

As linhas 19 a 21

```
namespace { // ambiente de nomes sem nome
```

```
 double d = 88.22;
```

criam um namespace não-nomeado contendo o membro d. Os membros de namespaces não-nomeados ocupam o namespace global, são acessáveis diretamente e não têm que ser qualificados com o nome de um namespace. Variáveis globais também são parte do namespace global e são acessíveis em todos os escopos que seguem a sua declaração em um arquivo.

Observação de engenharia de software 21.2

Cada unidade de compilação separada tem seu próprio e único namespace não-nomeado, ou seja, o

namespace não-nomeado substitui o especificador de ligação static.

A linha 26 exibe o valor de d. O membro d é diretamente acessível como parte do namespace não-nomeado. A linha 29 exibe o valor da variável global myInt. As linhas 32 a 35

```
cout << "\nPI = " << Example::PI << "\nE =  
<< Example::E << "\nmyInt =  
<< Example::myInt << "\nFISCAL3 =  
<< Example::Inner::FISCAL3 << endl;
```

exibem os valores de PI, E, myInt e FISCAL3. PI, E e myInt são membros de Example e, portanto, são qualificados com Example::. O membro myInt deve ser qualificado porque existe uma variável global com o mesmo nome. Caso contrário, é exibida a variável global. FISCAL3 é um membro do namespace aninhado Inner

e é qualificado com Example::Inner::.

A função printValues é um membro de Example e pode acessar diretamente outros membros do mesmo namespace sem usar um qualificador de namespace. O cout na linha 44 exibe myInt, P1, E, d, a variável global myInt e FISCAL3.

Repare que P1 e E não são qualificados com Example, d ainda está acessável, a versão global de myInt foi qualificada com o operador de resolução de escopo (::) e FISCAL3 foi qualificado com

CAPÍTULO 21 - ACRÉSCIMOS À LINGUAGEM PADRÃO C ++ 1013

Inner:: Quando acessar membros de um namespace aninhado, os membros devem ser qualificados com o nome do namespace (a menos que você esteja dentro do namespace aninhado).

A palavra-chave using também pode ser usada para permitir que um membro individual de um namespace seja usado. Por exemplo, a linha using Example::P1;

permitiria que P1 fosse usado sem a qualificação de namespace. Isto é feito tipicamente quando somente um membro de um namespace é usado com frequência. namespaces podem ter nomes alternativos (aliases). Por exemplo, o comando

namespace CPPHTTP3E = CPlusPlusHowToProgram3E;
cria o alias CPPHTTP3E para CPlusPlusHowToProgram3E.

Erro comum de programação 21.2

Colocar main em um namespace é um erro de sintaxe.

Observação de engenharia de software 21.3

_____ Em programas grandes, idealmente cada entidade deve ser declarada em uma classe, função, bloco ou

el namespace. Isto ajuda a deixar claro o papel de cada entidade.

21.7 Informação sobre tipo durante a execução - RTTI

A informação sobre tipo durante a execução (RTTI, run-time type information) fornece um meio de determinar o tipo de um objeto durante a execução. Nesta seção, são discutidos dois importantes operadores de RTTI: typeid e dynamic_cast. O programa da Fig. 21.6 demonstra typeid e o programa da Fig. 21.7 demonstra dynamic_cast.

® Dica de teste e depuração 21.2

De modo a poder usar RTTI, alguns compiladores requerem que os recursos de RTTI sejam habilitados.

Verifique a documentação do seu compilador sobre o uso de RTTI.

1 // Fig. 21.6: fig21_06.cpp

2 // Demonstrando o recurso typeid de RTTI.

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 #include <typeinfo>

```

9
10 template < typename T >
11 T maximum( T value1, T value2, T value3
12
13 T max = value1;
14
15 if ( value2 > max
16 max = value2;
17
18 if ( value3 > max
19 max = value3;
20

```

Fig. 21.6 Demonstrando typeid (parte 1 de 2).

```

1014 C++ COMO PROGRAMAR
21 // obtém o nome do tipo (i.e., int ou double)
22 const char *dataType = typeid( T ).name();
23
24 cout « dataType « "s foram comparados.\nO maior
25 « dataType « é
26
27 return max;
28
29
30 int main()
31 {
32 int a=8,b=88, c=22;
33 double d = 95.96, e = 78.59, f = 83.89;
34
35 cout « maximum( a, b, c ) « "\n";
36 cout « maximum( d, e, f ) « endl;
37
38 return 0;
39

```

Fig. 21.6 Demonstrando typeid (parte 2 de 2).

A linha 8 inclui o arquivo de cabeçalho <typeinfo>. Quando se usa o resultado de typeid, <typeinfo> é obrigatório. O programa define um gabarito de função maximum que recebe três parâmetros do tipo de dado T especificado e determina e retorna o maior dos três. A palavra-chave typename é usada no lugar da palavra-chave class. Nesta situação, typename se comporta de maneira idêntica a class.

A linha 22

```

const char *dataType = typeid( T ).name();
usa a função name para retornar um string no estilo de C, definido pela

```

implementação, representando o tipo de dados de T. O operador typeid retorna uma referência para um objeto type info. Um objeto type info é um objeto mantido pelo sistema que representa um tipo. Note que o string retornado por name é mantido pelo sistema e não deve ser deletado pelo programador.

Boa prática de programação 21.6

Usar typeid em testes do tipo switch é um mau uso de RTI. Em vez disso, use funções virtual.

O operador dynamic cast assegura que as conversões adequadas sejam feitas durante a execução (ou seja, o compilador não pode verificar se é ou não uma conversão adequada). O operador dynamic_cast é freqüentemente usado para fazer downcasting (coerção) de um ponteiro de uma classe base para um ponteiro de uma classe derivada. O programa da Fig. 21.7 demonstra dynamiccast.

1 // Fig. 21.7: fig21O7.cpp

2 // Demonstrando dynamic_cast.

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

Fig. 21.7 Demonstrando dynamic cast (parte 1 de 3).

ints foram comparados.		
O maior	int é	88
doubles	foram	compara dos.
O maior	double	é 95.96

CAPÍTULO 21 - ACRÉSCIMOS À LINGUAGEM PADRÃO C ++ 1015

7

8 const double PI = 3.14159;

9

10 class Shape

11 public:

12 virtual double area() const { return 0.0;

13

14

15 class Circle : public Shape

16 public:

17 Circle(int r = 1) { radius = r;

18

19 virtual double area() const

20

21 return PI * radius * radius;

22

```

23 protected:
24 int radius;
25
26
27 class Cylinder : public Circle
28 public:
29 Cylinder( int h = 1 ) { height = h;
30
31 virtual double area() const
32
33 return 2 * * radius * height +
34 2 * Circle::area();
O>é 35 }
doT 36 private:
have 37 int height;
38
39
40 void outputShapeArea( const Shape * ); // protótipo
41
42 int main()
lode 43 {
foe 44 Circle circle;
pelo 45 Cylinder cylinder;
46 Shape *ptr = 0;
47
48 outputShapeArea( &circle ); II exibe a área do círculo
49 outputShapeArea( &cylinder ); II exibe a área do cilindro
50 outputShapeArea( ptr ); II tenta exibir a área
51 return 0;
ja,o 52
asse 54 void outputShapeArea( const Shape *shapePtr )
55
56 const Circle *circleptr;
57 const Cylinder *cylinderPtr;
58
59 // faz coerção de Shape * para um Cylinder *
60 cylinderPtr dynamic_cast< const Cylinder * >( shapePtr );
61
62 if ( cylinderPtr != 0 ) II setrue, invoca area()
63 cout « Área do cilindro: « shapePtr->area();
Fig. 21.7 Demonstrando dynamic cast (parte 2 de 3).

```

1016 C++ COMO PROGRAMAR
64 else { II shapePtr não aponta para um cilindro
65
66 II faz coerção de shapePtr para uni Circie *

```

67 circlePtr = dynamic_cast< const Circle * >( shapePtr );
68
69 if ( circlePtr != 0 ) // se true, invoca area()
70 cout << "Área do círculo: " << circlePtr->area
71 else
72 cout << "Nem um círculo nem um cilindro.";
73 }
74
75 cout << endl;
76
Área do círculo: 3.14159
Área do cilindro: 12.5664
Nem um círculo nem um cilindro.

```

Fig. 21.7 Demonstrando dynamic cast (parte 3 de 3).

O programa define a classe base Shape (linha 10) que contém a função virtual area, uma classe derivada Circle (linha 15) que herda publicamente de Shape e uma classe derivada Cylinder (linha 27) que herda publicamente de Circle. Tanto Circle como Cylinder sobrescrevem a função area.

Na função main, nas linhas 44 a 46, são instanciados um objeto da classe Circle chamado circie, um objeto da classe Cylinder chamado cylinder, e um ponteiro para um Shape chamado ptr é declarado e inicializado com zero. As linhas 48 a 50 chamam a função outputShapeArea (definida na linha 54) três vezes. Cada chamada a outputShapeArea exibirá um de três resultados - a área de um Circle, a área de um Cylinder ou a indicação de que o objeto Shape não é nem um Circle nem um Cylinder. A função outputShapeArea recebe como argumento um ponteiro para um Shape - a primeira chamada recebe o endereço de circie, a segunda chamada recebe o endereço de cylinder e a terceira chamada recebe um ponteiro para a classe base Shape chamado ptr.

A linha 60

cylinderPtr = dynamic_cast< const Cylinder * >(shapePtr);
efetua dinamicamente a conversão de shapePtr (um const Shape *) para um const Cylinder * usando o operador de coerção dynamic cast. Como resultado, ou o endereço do objeto cylinder ou 0 é atribuído a cylinderPtr, para indicar que o Shape não é um Cylinder. Se o resultado da coerção não é 0, é exibida a área do Cylinder.

A linha 67

circlePtr = dynamic_cast< const Circle * >(shapePtr);
faz a conversão dinâmica de shapePtr para um const Circle * (downcast) usando o operador de coerção dynamic cast. Como resultado, ou o endereço do objeto circie ou 0 é atribuído a circlePtr, para indicar que o Shape não é um Circle. Se o resultado da coerção não é 0, é exibida a área do Circle.

Erro comum de programação 21.3

Tentar usar dynamic cast sobre um ponteiro do tipo void * é um erro de sintaxe.

Observação de engenharia de software 21.4

_____ Riu foi concebido para ser usado com hierarquias de herança

polimórficas (com funções virtuais).

CAPÍTULO 21 - AcRÉsciMos À LINGUAGEM PADRÃO C ++ 1017

21.8 Palavras-chave operador res

C++ padrão fornece palavras-chave operadores (Fig. 21.8) que podem ser usadas no lugar de vários operadores C++. Palavras-chave operadores podem ser úteis para teclados de programadores que não suportam certos caracteres, tais como!, &, ., 1 etc.

O programa na Fig. 21.9 demonstra o uso de palavras-chave operadores. Este programa foi compilado com o Microsoft Visual C++, que requer o arquivo de cabeçalho `<iso646.h>` para usar palavras-chave operadores. Outros compiladores podem diferir do acima; assim, verifique a documentação do seu compilador para determinar qual arquivo de cabeçalho deve ser incluído (eventualmente, o compilador pode não necessitar da inclusão de qualquer arquivo de cabeçalho para usar estas palavras-chave).

O programa declara e inicializa dois inteiros, `a` e `b`. Operações lógicas e sobre bits são executadas com `a` e `b` usando as várias palavras-chave operadores. O resultado de cada operação é exibido.

Fig. 21.9 Demonstrando as palavras-chave operadores (parte 1 de 2).

Operador	Palavra-chave operador	Descrição
Operadores lógicos		
&& and E lógico		
1 or OU lógico		
not negação lógica		
Operadores de desigualdade		
= noteq desigualdade		
Operado res sobre bits		
& bitand E sobre bits		
bitor OU inclusivo sobre bits		
xor OU exclusivo sobre bits		
- compi complemento de bits		
Operadores de atribuição sobre bits		
&= and_eq atribuição E sobre bits		
= oreq atribuição OU inclusivo sobre bits		
xoreq atribuição OU exclusivo sobre bits		
Fig. 21.8 Palavras-chave operadores como alternativa para símbolos de operadores.		
1 //	Fig. 21.9: fig21O9.cpp	
2 //	Demonstrando as palavras-chave operadores.	
3 #include <iostream>		
4		
5 using std::cout;		

```

6 using std::endl;
7 using std::boolalpha;
8
9 #include <iostream.h>
10
11 int main()
12
13 int a=8, b=22;
14
15 cout << boolalpha
16 << a and b: << ( a and b
17 << '\n' a or b: << ( a or b
18 << '\n' not a: << ( not a
19 << "\na not_eq b: << ( a not_eq b

```

1018 C++ COMO PROGRAMAR

Fig. 21.9 Demonstrando as palavras-chave operadores (parte 2 de 2).

21.9 Construtores explicit

No Capítulo 8, “Sobrecarga de operadores”, discutimos que qualquer construtor que é chamado com um argumento pode ser usado pelo compilador para executar uma conversão implícita, na qual o tipo recebido pelo construtor é convertido em um objeto da classe na qual o construtor está definido. A conversão é automática e o programador não precisa usar um operador de coerção. Em algumas situações, conversões implícitas são indesejáveis ou sujeitas a erros. Por exemplo, nossa classe Array na Fig. 8.4 define um construtor que aceita um único argumento int. O objetivo deste construtor é criar um objeto Array contendo o número de elementos especificado pelo argumento int. Contudo, este construtor pode ser mal-utilizado pelo compilador para executar uma conversão implícita. O programa da Fig. 21.10 usa uma versão simplificada da classe Array do Capítulo 8 para demonstrar uma conversão implícita imprópria.

II Fig 21.10: array2.h

```

1/ Uma classe Array simples (para inteiros) #ifndef ARRAY2H
#define ARP.AY2H

```

```

6 #include <iostream>

```

7

```

8 using std::ostream;

```

9

```
10 class Array
11 friend ostream &operator<<( ostream &, const Array & );
12 public:
13 Array( int = 10 ); // construtor default/de conversão
14 ~Array(); // destruidor
```

```
20
21
22
23
24
25
26
27
28
29
```

```
« '\na bitand b:
« "\na bit_or b:
« "\n a xor b:
« "\n compl a:
« "\na and_eq b:
« "\n a or_eq b:
« "\na xor_eq b:
return 0;

« ( a bitand b
« ( a bitor b
« ( a xor b
« ( compl a
« ( a and_eq b
« ( a or_eq b
« ( a xor_eq b ) « endl;

}
```

```
a and b: true
a or b: true not a: false
a not_eq b: false
a bitand b: 22
a bit or b: 22 a xor b: 0
compl a: -23 a andeq b: 22 a or_eq b: 30 a xor_eq b: 30
```

1
2
3
4
5

Fig. 21.10 Construtores de um único argumento e conversões implícitas - array2 .h (parte 1 de 2).

CAPÍTULO 21 - ACRÉSCIMOS À LINGUAGEM PADRÃO C ++ 1019

15 private:
16 int size; II tamanho do array
17 int *ptr; II ponteiro para o primeiro elemento do array
18
19
20 #endif

Fig. 21.10 Construtores de um único argumento e conversões implícitas - array2 .h (parte 2 de 2).

21 II Fig 21.10: array2.cpp
22 II Definições de funções membro para a classe Array
23 #include <iostream>
24
25 using std::cout;
26 using std::ostream;
27
28 #include <cassert>
29 #include "array2.h"
30
31 II Construtor default para a classe Array (tamanho default 10)
32 Array: :Array(int arraySize
33
34 size = (arraySize > 0 ? arraySize : 10);
35 cout « Construtor de Array chamado para
36 « size « elementos\n";
37
38 ptr = new int[size]; II cria espaço para array
39 assert(ptr != 0); II termina se memória não foi alocada
40
41 for (int i = 0; i < size; i++)
42 ptr[i] = 0; // inicializa array
43 }
44
45 II Destruidor para a classe Array
46 Array: :Array() { delete [] ptr; }
47
48 II Operador de saída sobreescarregado para a classe Array

```

nversao 49 ostream &operator<<( ostream &output, const Array &a
50 {
51 int i;
52
53 for ( i = 0; i < a.size; i++
54 output << a.ptr[ i ] <<
55
56 return output; Il permite usar cout << x << y;
57 }

```

Fig. 21.10 Construtores de um único argumento e conversões implícitas - array2.cpp.

Fig. 21.10 Construtores de um único argumento e conversões implícitas - fig2I_10.cpp (parte 1 de 2).

5	// Fig 21.10: fig2I_10.cpp	
8		
5	Il Programa de	para a classe Array
9	teste	simples
6	#include	
0	<iostream>	
6		
1		
6	using std::cout;	
2		
6		
3		

1020 C++ COMO PROGRAMAR

```

64 #include "array2.h"
65
66 void outputArray( const Array & );
67
68 int main()
69
70 Array integersi ( 7 );
71
72 outputArray( integersi ); Il envia Array integersi para a saída
73
74 outputArray( 15 ); Il converte 15 para um Array e envia para a saída
75
76 return 0;
77 }
78
79 void outputArray( const Array &arrayToOutput

```

```

80
81 cout << "O array recebido contém:\n"
82 << arrayToOutput << "\n\n";
83
Construtor de Array chamado para 7 elementos
O array recebido contém:
0000000
Construtor de Array chamado para 15 elementos
O array recebido contém:
0000000000000000
Fig. 21.10 Construtores de um unico argumento e conversoes impfcitas - fig21 10.
cpp (parte 2 de 2).
A linha 70 em main
Array integersi ( 7 );
define o objeto integersi do tipo Array e chama o construtor de parâmetro único
com o valor int 7 para especificar o número de elementos no Array. Modificamos o
construtor de Array de modo que exiba uma linha de texto indicando que o
construtor de Array foi chamado e o número de elementos que foram alocados ao
Array. A linha 72
outputArray( integersl ); II envia Array integersi para a saída
chama a função outputArray (definida na linha 79) para exibir o conteúdo do Array.
A função outputArray recebe como seu argumento um const Array& para o Array
e, então, exibe o Array usando o operador de inserção em stream << . A linha 74
outputArray( 15 ); II converte 15 para um Array e envia para a saída
chama a função outputArray com o valor int 15 como argumento. Não existe
função outputArray que aceite um int como argumento; assim, o compilador testa
a classe Array para verificar se existe um construtor de conversão que pode
converter um int em um Array. Como a classe Array fornece um construtor de
conversão, o compilador usa esse construtor para criar um objeto Array temporário
contendo 15 elementos e passa o objeto Array temporário para a função
outputArray para exibir o Array. A saída mostra que construtor de conversão de
Array foi chamado para um Array de 15 elementos, bem como o conteúdo do
Array.
C++ fornece a palavra-chave explicit para suprimir conversões implícitas através
de construtores de
conversão. Um construtor que é declarado explicit não pode ser usado em
conversão implícita. O programa da Fig. 21.11 demonstra um contrutor explicit.

```

CAPÍTULO 21 - ACRÉSCIMOS À LINGUAGEM PADRÃO C ++ 1021

- 1 II Fig. 21.11: array3.h
- 2 /1 Classe Array simples (para inteiros)
- 3 #ifndef ARRAY3H
- 4 #define ARRAY3H
- 5
- 6 #include <iostream>
- 7

```

8 using std::ostream;
9
saída 10 class Array
11 friend ostream &operator<<( ostream &, const Array & );
12 public:
13 explicit Array( int = 10 ); // construtor default
14 ~Array(); // destruidor
15 private:
16 int size; // tamanho do array
17 int *ptr; // ponteiro para o primeiro elemento do array
18
19
20 #endif
Fig. 21.11 Demonstrando um construtor explicit - array3 .h.
21 // Fig. 21.11: array3.cpp
22 // Definições de funções membro para a classe Array
23 #include <iostream>
24
25 using std::cout;
26 using std::ostream;
27
28 #include <cassert>
29 #include "array3.h"
30
31 // Construtor default para a classe Array (tamanho default 10)
para 32 Array: :Array( int arraySize
alinha 33
ray. 34 size = ( arraySize > 0 ? arraySize : 10 );
35 cout << Construtor de Array chamado para
36 << size << elementos\n";
37
rra 38 ptr = new int[ size ]; // cria espaço para o array
dorde 39 assert( ptr != 0 ); // termina se memória não alocada
40
41 for ( int i = 0; i < size; i++
42 ptr[ i ] = 0; // inicializa array
43 }
yque
itorde 45 // Destruidor para a classe Array
'ersão 46 Array: ~Array() { delete [] ptr;
b
O O 48 // Operador de saída sobrecarregado para a classe Array
versao 49 ostream &operator<<( ostream &output, const Array &
50 {
resde 51 int i;
grama 52
Fig. 21.11 Demonstrando um construtor explicit - array3 . cpp (parte 1 de 2).

```

1022 C++ COMO PROGRAMAR

```
53 for ( i O; i < a.size; i++  
54 output « a.ptr[ i ] «  
55  
56 return output; II permite usar cout « x « y;  
57 }
```

Fig. 21.11 Demonstrando um construtor explicit - array3 . cpp (parte 2 de 2).

58 II Fig. 21.11: fig2I_1I.cpp

59 II Programa de teste para a classe Array simples

```
60 #include <iostream>
```

```
61
```

```
62 using std: :cout;
```

```
63
```

```
64 #include "array3.h"
```

```
65
```

```
66 void outputArray( const Array & );
```

```
67
```

```
68 int main()
```

```
69
```

```
70 Array integersi ( 7 );
```

```
71
```

```
72 outputArray( mntegersi ); II envia o Array mntegersi para a saída
```

```
73
```

74 II ERRO: construção não permitida

```
75 outputArray( 15 ); II converte 15 para um Array e envia para a saída
```

```
76
```

```
77 outputArray( Array( 15 ) ); II realmente quer fazer isto!
```

```
78
```

```
79 return 0;
```

```
80
```

```
81
```

```
82 void outputArray( const Array &arrayToOutput
```

```
83
```

```
84 cout « O array recebido contém:\n"
```

```
85 « arrayToOutput « "\n\n";
```

```
86
```

Mensagem de erro do compilador Borland C++ de linha de comando

Fig2 1_li. cpp:

Error E2064 Fig2I_1I.cpp 18: Cannot initialize 'const Array &'

wjth 'int' in function main()

Error E2340 Fig2I_1I.cpp 18: Type mismatch in parameter 1 (wanted
const Array &, got 'int') in function main()

2 errors in Compile ***

Mensagem de erro do compilador Microsoft Visual C +

Compiling...

Fig2III . cpp

Fig2I_1I.cpp(18) : error C2664: 'outputArray' : cannot convert

parameter 1 from 'const int' to 'const class Array &
Reason: cannot convert from const int to 'const class Array' No construtor could
take the source type, or construtor overload resolution was ambiguous
Fig. 21.11 Demonstrando um construtor explicit - fig21 11 . cpp.

CAPÍTULO 21 - ACRÉSCIMOS À LINGUAGEM PADRÃO C ++ 1023

A única modificação em relação ao programa da Fig. 21.10 foi a adição da palavra-chave explicit na declaração do construtor de parâmetro único na linha 13. Quando o programa é compilado, o compilador produz uma mensagem de erro indicando que o valor inteiro passado para outputArray na linha 75 não pode ser convertido para um const Array&. A mensagem de erro do compilador é mostrada na janela de saída. A linha 77 ilustra como criar um Array de 15 elementos e passá-lo para outputArray usando o construtor explicit.

Erro com um de programação 21.4

Tentar invocar um construtor explicit para uma conversão implícita é um erro de sintaxe.

ERro comum de programação 21.5

Usar a palavra-chave explicit em membros de dados ou funções membro outras que não um construtor de parâmetro único é m erro de sintaxe.

Observação de engenharia de software 21.5

_____ Use a palavra-chave explicit em construtores que não deveriam ser usados pelo compilador para efetuar conversões implícitas.

21.10 Membros de classe mutable

ída

Na Seção 21.4, introduzimos o operador const_cast que permitiu retirar o atributo const. C++ fornece o

laída especificador de classe de armazenamento mutable como alternativa a const cast. Um membro de dados mutable é sempre modificável, mesmo em uma função membro const ou em um objeto const. Isso reduz a necessidade de retirar o atributo const.

Dica de portabilidade 21.2

_____ O efeito de tentar modificar um objeto que foi definido como constante, independente do fato de aquela modificação ter sido possibilitada por um const cast ou por uma coerção no estilo de C, varia de compilador para compilador

Tanto mutable como const cast permitem que um membro de dados seja modificado; cada um é usado em um contexto diferente. Para um objeto const sem membros de dados mutable, o operador const_cast deve ser usado toda vez que um membro de dados deve ser modificado. Isto reduz enormemente a possibilidade de que um membro de dados seja modificado acidentalmente, porque o membro de dados não é modificável permanentemente. Operações envolvendo const cast são tipicamente ocultadas na implementação de uma função membro. O usuário de uma classe pode não estar ciente de que um membro está sendo modificado.

Observação de engenharia de software 21.6

_____ Membros mutable são úteis em classes que têm detalhes de

implementação “secretos” que não contribuem para o valor lógico de um objeto. O programa da Fig. 21.12 demonstra o uso de um objeto mutable. O programa define a classe TestMutable (linha 8) que contém um construtor, duas funções e o membro de dados value que é private mutable. A linha 11 void modifyValue() const { value++; } define a função modifyValue como uma função const que incrementa o membro de dados mutable. Vale a pena. Normalmente, uma função membro const não pode modificar membros de dados, a menos que o objeto sobre o qual a função opera - aquele para o qual this aponta - seja convertido (usando const_cast) para um

1024 C++ COMO PROGRAMAR

tipo não const. Como value é mutable, esta função const é capaz de modificar os dados. A função getValue (linha 12) é uma função const que retorna value. Note que getValue poderia mudar value, porque value é mutable.

1 // Fig. 21.12: fig21_12.cpp

2 // Demonstrando o especificador de classe de armazenamento mutable.

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 class TestMutable {

9 public:

10 TestMutable(int v = 0) { value = v; }

11 void modifyValue() const { value++; }

12 int getValue() const { return value; }

13 private:

14 mutable int value;

15

16

17 int main()

18

19 const TestMutable t(99);

20

21 cout << "Valor inicial: " << t.getValue();

22

23 t.modifyValue(); // modifica o membro mutable

24 cout << "\nValor modificado: " << t.getValue() << endl;

25

26 return 0;

27 }

Valor inicial: 99

Valor modificado: 100

Fig. 21.12 Demonstrando um membro de dados mutable.

A linha 19 declara o objeto t como const TestMutable e o inicializa com 99. A linha 21 exibe o conteúdo de

value. A linha 23 chama a função membro const modifyValue para adicionar um a value. Note que, tanto t como modifyValue, são const. A linha 24 exibe o conteúdo de value (100) para provar que o membro mutable foi de fato modificado.

21.11 Ponteiros para membros de classe (.* e _>*)

C++ fornece os operadores . * e _>* para acessar membros de classes. Ponteiros para membros de classe não são o mesmo tipo de ponteiros que discutimos anteriormente. Tentar usar o operador -> ou o operador * com um ponteiro para membro gera erros de sintaxe. O programa da Fig. 2 1.12 demonstra os operadores ponteiros para membros de classe.

Erro comum de programação 21.6

Tentar usar o operador -> ou o operador * com um ponteiro para membro de classe é erro de sintaxe.

CAPÍTULO 21 - ACRÉSCIMOS À LINGUAGEM PADRÃO C ++ 1025

e 1 // Fig. 21.13 fig2ll3.cpp

e 2 // Demonstrando os operadores . e ->

3 #include <iostream>

4

5 using std::cout;

6 using std::endl;

7

8 class Test {

9 public:

10 void function() { cout << "função\n";

11 int value;

12

13

14 void arrowStar(Test *

15 void dotStar(Test *);

16

17 int main()

18

19 Test t;

20

21 t.value = 8;

22 arrowStar(&t);

23 dotStar(&t);

24 return 0;

25 }

26

27 void arrowStar(Test *tptr

28

```
29 void ( Test: :*memPtr ) O = &Test: :function;
30 ( tptr->*memPtr ) Q; // invoca a função indiretamente
31 }
32
33 void dotStar( Test *tptr
34
35 int Test: :*vPtr = &Test: :value;
36 cout « ( ) .*vptr « endl; II acessa o valor
37 }
```

função

8

e Fig. 21.13 Demonstrando os operadores . * e _>*.

O programa declara a classe Test que fornece a função membro public function e o membro de dados público value. A função function exibe a palavra “function”. As linhas 14 e 15 apresentam os protótipos das funções arrowS tar e dotS tar. Nas linhas 19 a 21, o objeto t é instanciado e o membro de dados value de t é definido como 8. As linhas 22 e 23 chamam as funções arrowStar e dotStar; cada chamada passa o endereço de t.

A linha 29

```
void ( Test: :*memptr ) () = &Test: :function;
```

na função arrowS tar declara e inicializa memPtr como um ponteiro para um membro da classe Test t que é uma função com um resultado void e sem parâmetros. Começamos examinando o lado esquerdo da atribuição. Primeiro, void é o tipo de retorno da função membro. Os parênteses vazios indicam que esta função membro não recebe argumentos. Os parênteses do meio especificam um ponteiro memPtr que aponta para um membro da classe Test. Os parênteses em torno de Test: : memPtr são necessários. Note que, se Test: : não for especificado, memPtr é um ponteiro para função padrão. Em seguida, examinaremos o lado direito da atribuição.

1026 C++ COMO PROGRAMAR

Erro comum de programação 21.7

Declarar um ponteiro de função membro sem colocar o nome do ponteiro entre parênteses é um erro de sintaxe.

Erro comum de programação 21.8

Declarar um ponteiro de função membro sem preceder o nome do ponteiro por um nome de classe seguido pelo operador de resolução de escopo (:) é um erro de sintaxe.

O lado direito da atribuição usa o operador endereço (&) para obter o deslocamento dentro da classe para a função membro function (que deve retomar void e não aceita argumentos). O ponteiro memPtr é inicializado com este

deslocamento. Note que tanto o lado esquerdo como o lado direito da atribuição na linha 29 não se referem a nenhum objeto específico. Somente o nome da classe é usado com o operador binário de resolução de escopo (: :). Sem &Test::, o lado direito da atribuição na linha 29 é um ponteiro de função padrão. A linha 30 tPtr_>*memPtr) o; // invoca a função indiretamente invoca o nome da função membro armazenado em memPtr (i.e., function) usando o operador ->. A linha 35 int Test::vPtr = &Test::value; declara e inicializa vPtr como um ponteiro para um membro de dados int da classe Test. O lado esquerdo da atribuição especifica o nome do membro de dados value. Note que sem Test:: vPtr se torna um ponteiro int * para o endereço de int va].ue.

A próxima linha

```
cout « ( *jp ) .*vPtr « endl; // acessa o valor
```

usa o operador . * para acessar o membro cujo nome está em vPtr. Note que em um código cliente podemos usar somente operadores ponteiros para membro nos membros que sejam acessáveis naquele escopo. Neste exemplo, tanto value como function são public. Em uma função membro da classe, todos os membros da classe são acessíveis.

Erro comum de programação 21.9

Colocar espaço(s) entre os caracteres de . * ou >* é um erro de sintaxe.

Erro comum de programação 21.10

Inverter a ordem dos símbolos em . * ou -> é um erro de sintaxe.

21.12 Herança múltipla e classes base virtual

No Capítulo 9, discutimos a herança múltipla, o processo pelo qual uma classe herda de duas ou mais classes. A herança múltipla é usada, por exemplo, na biblioteca padrão de C++ para formar a classe iostream (Fig. 2 1.14).

A classe ios é a classe base tanto de ostream como de istream. cada uma das quais é formada por herança simples. A classe iostream herda tanto de ostream como istream. Isto possibilita a objetos de iostream oferecer tanto a funcionalidade de istream como a de ostream. Em hierarquias de herança múltipla, a situação descrita na Fig. 2 1.14 é chamada de herança losango (diamond).

jos

istream ostream

iostream

Fig. 21.14 Herança múltipla para formar a classe iostream.

CAPÍTULO 21 - ACRÉSCIMOS À LINGUAGEM PADRÃO C ++ 1027

Como as classes ostream e istream herdam de ios, existe um problema potencial para iostream. A classe

- ostream poderia conter objetos da superclasse duplicados (por exemplo, ios é herdado tanto por ostream quanto por istream). Poderia acontecer um problema quando um ponteiro de ostream é convertido para um ponteiro de ios. Poderiam existir dois objetos ios. Qual, então, seria usado? Tal situação seria ambígua e resultaria em um erro de sintaxe. A Fig. 2 1.15 demonstra este tipo de ambigüidade, mas através de conversão implícita e - não de conversão do ponteiro para a classe de cima; naturalmente, na realidade

iostreaxn não sofre do problema uido que mencionamos. Nesta seção, explicaremos como o uso de classes base virtual resolve o problema de sub-objetos duplicados.

nção Dica de desempenho 21.1

com -k .

Subobjetos duplicados consomem memo ria.
em a

1 // Fig. 21.15: fig21l5.cpp

2 II Tentando chamar polimorficamente uma função

3 II herdada de duas classes base por herança múltipla.

a35 4 #include <iostream>

5

6 using std: :cout;

7 using std::endl;

joda 8

int 9 class Base

10 public:

11 virtual void print() const = 0; II virtual pura

12

13

US 14 class DerivedOne : public Base

15 public:

16 1/ sobrescreve a função de impressão

aveis. 17 void print() const { cout « 'DerivedOne\n'; }

18

19

20 class DerivedTwo : public Base

21 public:

22 // sobrescreve a função de impressão

23 void print() const { cout « "DerivedTwo\n";

24 };

25

26 class Multiple : public DerivedOne, public DerivedTwo

27 public:

28 II qualifica qual a versão da função de impressão

,es.A 29 void print() const { DerivedTwo::print

1.14).

a por 32 int main()

osde 33 {

iiulti- 34 Multiple both; II instancia objeto Multiple

35 DerivedOne one; 1/ instancia objeto DerivedOne

36 DerivedTwo two; II instancia objeto DerivedTwo

37

38 Base *array[3];

39 array[0) = &both; // ERRO - ambíguo

40 array[1) = &one;

41 array[2) = &two;

42

Fig. 21.15 Tentando chamar polimorficamente uma função herdada de multiplicação (parte 1 de 2).

1028 C++ COMO PROGRAMAR

```
43 // invoca função de impressão polimorficamente  
44 for ( int k = 0; k < 3; k++  
45 array[ k 3 -> printO;  
46  
47 return 0;  
48
```

Mensagem de erro do compilador Borland C++ com linha de comando
Borland C++ 5.5 for Win32 Copyright (c) 1993, 2000 Borland

Fig2I_15 . cpp:

Error E2034 Fig2I_15.cpp 39: Cannot convert 'Multiple *' to Base * in function
main()

1 errors in Compile ***

Mensagem de erro do compilador Microsoft Visual C +
Compiling...

Fig2I_15 . cpp

Fig2I_15.cpp(39) : error C2594: '=' : ambiguous conversions from
'class Multiple *' to 'class Base *'

Fig. 21.15 Tentando chamar polimorficamente uma função herdada de multiplicação (parte 2 de 2).

O programa define a classe Base que contém a função virtual print. As classes DerivedOne e DerivedTwo herdam publicamente de Base e sobrescrevem print. A classe DerivedOne e a classe DerivedTwo contém cada uma um subobjeto Base.

A classe Multiple herda de DerivedOne e DerivedTwo. A função print é sobreescrita para chamar a print de DerivedTwo. Note a qualificação para especificar a versão correspondente a qual sub objeto chamar.

Em main. é criado um objeto de cada classe da hierarquia. Um array de ponteiros Base * também é declarado. Cada elemento do array é inicializado com o endereço de um objeto. Ocorre um erro quando o endereço de both (que é do tipo herdado multiplamente Multiple) é implicitamente convertido para Base . O objeto both contém subobjetos herdados multiplamente de Base e isto, naturalmente, torna as chamadas a print ambíguas. Um laço for é escrito para chamar polimorficamente print para cada um dos objetos apontados por array.

O problema dos objetos duplicados é resolvido com a herança virtual. Quando uma classe base é herda- da como virtual, somente um subobjeto aparecerá na classe derivada - um processo chamado de herança de uma classe base virtual. O programa na Fig. 21.16 revisa o programa da Fig. 21.15 para usar uma classe base virtual.

A classe Base é definida e contém a função virtual pura print. A classe DerivedOne herda de Base 41 com a linha
class DerivedOne : virtual public Base

e a classe DerivedTwo herda de Base com a linha

```
class DerivedTwo : virtual public Base
```

1 II Fig. 21.16: fig21_16.cpp

2 // Usando classes base virtuais.

```
3 #include <iostream>
```

```
4
```

```
5 using std::cout;
```

```
6 using std::endl;
```

Fig. 21.16 Usando classes base virtual (parte 1 de 2).

CAPÍTULO 21 - ACRÉSCIMOS À LINGUAGEM PADRÃO C ++ 1029

```
7
```

```
8 class Base
```

```
9 public:
```

10 II construtor default implícito

```
11
```

```
12 virtual void print() const = 0; II virtual pura
```

```
13 };
```

```
14
```

```
15 class DerivedOne : virtual public Base
```

```
16 public:
```

17 II construtor default implícito

```
18 // chama o construtor default base
```

```
19
```

```
20 // sobrescreve a função de impressão
```

```
21 void print() const { cout « DerivedOne\n";
```

```
22
```

```
23
```

```
24 class DerivedTwo virtual public Base
```

```
25 public:
```

26 II construtor default implícito

```
27 // chama o construtor default base
```

```
28
```

```
29 // sobrescreve a função de impressão
```

```
30 void print() const { cout « 'DerivedTwo\n";
```

```
31
```

```
32
```

```
33 class Multiple public DerivedOne, public DerivedTwo
```

```
34 public:
```

35 II construtor default implícito chama

```
36 // os construtores default de DerivedOne e DerivedTwo
```

```
37
```

```
38 II qualifica qual a versão da função de impressão
```

```
39 void print() const ( DerivedTwo: :printO;
```

```
40
```

```
41
```

```

42 int main()
43
44 Multiple both; // instancia objeto Multiple
45 DerivedOne one; // instancia objeto DerivedOne
46 DerivedTwo two; // instancia objeto DerivedTwo
47
48 Base *array[ 3 ];
49 array[ 0 ] = &both;
50 array[ 1 ] = &one;
51 array[ 2 ] = &two;
52
53 // invoca a função de impressão polimorficamente
54 for ( int k = 0; k < 3; k++ )
55 array[ k ] -> print();
56
57 return 0;
58 }
DerivedTwo
DerivedOne
DerivedTwo

```

Fig. 21.16 Usando classes base virtual (parte 2 de 2).

1030 C++ COMO PROGRAMAR

Ambas as classes herdam de Base - cada uma contém um subobjeto de Base. A classe Multiple herda tanto DerivedOne como de DerivedTwo. Somente um subobjeto de Base é herdado pela classe Multiple. compilador agora permite que ocorra a conversão (Multiple * para Base *). Em main. um objeto é criado p cada classe na hierarquia. Também é declarado um array de ponteiros para Base. Cada elemento do arra inicializado com o endereço de um objeto. Note que a conversão (upcast) do endereço de both para Base * ag é permitida. Um laço for percorre array e chama print polimorficamente para cada objeto.

Projetar hierarquias com classes base virtual é simples se são usados os construtores default para classes base. Os dois exemplos anteriores usam construtores default gerados pelo compilador. Se uma classe b virtual fornece um construtor, o projeto se torna mais complicado porque a classe mais derivada deve iniciali a classe base virtual.

Em nossos dois exemplos, Base, DerivedOne, DerivedTwo e Multiple são, cada uma, as clas mais derivadas. Se estivermos criando um objeto de Base, Base é a classe mais derivada. Se estivermos crian um objeto de DerivedOne (ou de DerivedTwo). DerivedOne (ou DerivedTwo) é a classe mais deriva Se estivermos criando um objeto de Multiple. Multiple é a classe mais derivada. Não importa quão abaixo hierarquia uma classe esteja, ela é, portanto, a classe mais derivada e a responsável pela inicialização da classe b virtual. No Exercício 21.17, solicitamos que leitor treine o conceito de classe mais derivada.

Observação de engenharia de software 21.7

_____ Fornecer um construtor default para classes bases virtual simplifica o

projeto da hierarquia.

21.13 Observações finais

Sinceramente, esperamos que você tenha apreciado apreender C++ e programação orientada a objetos neste cur O futuro parece claro. Desejamos-lhe sucesso para alcançá-lo.

Apreciaríamos muito seus comentários, críticas, correções e sugestões para melhorar o texto. Por favor, dir

toda sua correspondência para nosso e-mau:

deitel@deitel . com

Boa sorte!

Resumo

- C++ padrão fornece o tipo de dados bool (com valores false ou true) como uma alternativa preferida ao velho estilo usar 0 para indicar falso e um valor diferente de zero para indicar verdadeiro.
- O “manipulador de stn’am boolalpha prepara o arcam de saída para exibir valores bool como os strings “true false”.
- C++ padrão introduz quatro novos operadores de coerção para serem usados preferencialmente em vez do velho estilo coerção de C e C++.
- C++ fornece o operador static cast para conversão entre tipos. A verificação de tipo é efetuada durante a compilaç
- O operador const_cast retira o atributo const dos objetos.
- O operador reinterpret cast é fornecido para coerções não-padrão entre tipos não-relacionados.
- Cada namespace define um escopo onde são colocados identificadores e variáveis. Para usar um membro de um name pace. o nome do membro deve ser qualificado com o nome do namespace e o operador binário de resolução de escopo (:) ou um comando using deve ocorrer antes de o nome ser usado.
- Um nainamespace pode conter constantes, dados, classes, namespaces aninhados, funções, etc. As definições de name paces devem ocupar o escopo global ou estar aninhadas dentro de outros namespaces.
- Membros de um naxnamespace não-nomeado ocupam o nainamespace global.

CAPÍTULO 21 - ACRÉSCIMOS À LINGUAGEM PADRÃO C ++ 1031

- A informação sobre tipos durante a execução (RTTI) fornece um meio de determinar o tipo de um objeto durante a execução.
- O operador typeid é usado durante a compilação para retomar uma referência para um objeto typeinfo. Um objeto typeinfo é um objeto mantido pelo sistema que representa um tipo.
- O operador dynamic cast assegura que as conversões apropriadas ocorram durante a execução. O resultado de um dynamiccast para operações de coerção inválidas é 0.
- C++ padrão fornece palavras-chave operadores que podem ser usadas no lugar de vários operadores de C++.
- C++ fornece a palavra-chave explicit para suprimir conversões implícitas feitas através de construtores de conversão. Um construtor que é declarado explicit não pode ser usado em uma conversão implícita.

- Um membro de dados mutable é sempre modificável, mesmo em uma função membro const ou um objeto const.
- C++ fornece os operadores * e -> para acessar membros de classes através de ponteiros para aqueles membros.
- A herança múltipla pode criar sub objetos duplicados que podem ser resolvidos com herança virtual. Quando uma classe base é herdada como virtual, somente um subobjeto aparecerá na classe derivada - um processo chamado de herança de classe base virtual.

Terminologia

* namespace aninhado

<typeinfo> namespace anônimo

_>* namespace global

and not

and_eq not_eq

bitand operador ponteiro para membro de classe

bitor or

bool oreq

boolalpha palavras-chave operadores

classe base virtual ponteiro para função membro

classe mais derivada ponteiro para membro de dados

compl reinterpretcast

constcast RTTI (run-time type information)

conversão explícita staticcast

conversão implícita sub objeto

downcast (conversão para tipo inferior na hierarquia) true

dynamic_cast typeinfo

explicit typeinfo . h

false typeid

herança losango USing

informação sobre o tipo variáveis globais

mutable virtual

name xor

namespace xoreq

Erros comuns de programação

21.1 Executar uma coerção ilegal como operador static cast é um erro de sintaxe.

Coerções ilegais incluem fazer uma conversão de tipos const para tipos não-const.

fazer coerção de ponteiros e referências entre tipos que não são relacionados por herança public e fazer coerção para um tipo para o qual não há um construtor ou operador de conversão apropriado para executar a conversão.

21.2 Colocar main em um namespace é um erro de sintaxe.

21.3 Tentar usar dynamic cast sobre um ponteiro do tipo void * é um erro de sintaxe.

21.4 Tentar invocar um construtor explicit para uma conversão implícita é um erro de sintaxe.

21.5 Usar a palavra-chave explicit em membros de dados ou funções membro outras que não um construtor de parâmetro único é um erro de sintaxe.

21.6 Tentar usar o operador -> ou o operador * com um ponteiro para membro de

classe é erro de sintaxe.

21.7 Declarar um ponteiro de função membro sem colocar o nome do ponteiro entre parênteses é um erro de sintaxe.

1032 C++ COMO PROGRAMAR

21.8 Declarar um ponteiro de função membro sem preceder o nome do ponteiro por um nome de classe seguido pelo operador de resolução de escopo (:) é um erro de sintaxe.

21.9 Colocar espaço(s) entre os caracteres de . * ou > é um erro de sintaxe.

21.10 Inverter a ordem dos símbolos em * ou -> é um erro de sintaxe.

Boas práticas de programação

21.1 Quando criar variáveis de estado para indicar verdade ou falsidade, dê preferência ao uso de bools em vez de ints.

21.2 Usar true e false em lugar de valores zero e diferentes de zero torna os programas mais claros.

21.3 Use o operador static cast, mais seguro e confiável, em preferência ao operador de coerção no estilo de C.

21.4 Evite começar identificadores com o caractere sublinhado, o que pode levar a erros de ligação.

21.5 Preceda um membro pelo nome do seu namespace eu operador de resolução de escopo (:) se existe possibilidade de um conflito de escopo.

21.6 Usar typeid em testes do tipo switch é um mau uso de RTTI. Em vez disso, use funções virtual.

Dica de desempenho

21.1 Subobjetos duplicados consumem memória.

Dicas de portabilidade

21.1 Usar reinterpret_cast pode fazer com que os programas se comportem de modo diferente em diferentes plataformas.

21.2 O efeito de tentar modificar um objeto que foi definido como constante, independente do fato de aquela modificação ter sido possibilitada por um const_cast ou por uma coerção no estilo de C, varia de compilador para compilador.

Observações de engenharia de software

21.1 Com os acréscimos dos novos operadores de coerção (p.ex.. static cast) ao C++ padrão, os operadores de coerção no estilo antigo (estilo de C) são considerados obsoletos.

21.2 Cada unidade de compilação separada tem seu próprio e único namespace não-nomeado, ou seja, o namespace não- nomeado substitui o especificador de ligação static.

21.3 Em programas grandes, idealmente cada entidade deve ser declarada em uma classe, função, bloco ou namespace. Isto ajuda a deixar claro o papel de cada entidade.

21.4 RTII foi concebido para ser usado com hierarquias de herança polimórficas (com funções virtual).

21.5 Use a palavra-chave explicit em construtores que não deveriam ser usados pelo compilador para efetuar conversões implícitas.

21.6 Membros mutable são úteis em classes que têm detalhes de implementação “secretos” que não contribuem para o valor lógico de um objeto.

21.7 Fornecer um construtor default para classes bases virtual simplifica o projeto da hierarquia.

Dicas de teste e depuração

21.1 É fácil usar reinterpret cast para executar manipulações perigosas que podem levar a sérios erros durante a execução.

21.2 De modo a poder usar RTTI, alguns compiladores requerem que os recursos de RTTI sejam habilitados. Verifique a documentação do seu compilador sobre o uso de RTTI.

Exercícios de auto-revisão

21.1 Preencha os espaços em branco de cada um dos seguintes:

a) O operador qualifica um membro com seu namespace.

CAPÍTULO 21 - ACRÉSCIMOS À LINGUAGEM PADRÃO C ++ 1033

operador b) O operador permite que o atributo const de um objeto seja retirado.

c) O operador permite a conversão entre tipos.

21.2 Diga qual das seguintes frases é verdadeira ou falsa. Se uma afirmação é falsa, explique por quê.

a) namespaces são garantidos como sendo únicos.

b) namespaces não podem ter namespaces como membros.

c) O tipo de dados bool é um tipo de dados primitivo.

e ints. Respostas aos exercícios de auto-revisão

21.1 a) resolução de escopo binário (: :).

ilidade de b) constcast.

c) estilo de C. dynamic cast, static cast ou reinterpretcast.

21.2 a) Falsa. Um programador pode inadvertidamente escolher o mesmo namespace como um outro.

b) Falsa. namespaces podem ser aninhados.

c) Verdadeira.

Exercícios

21.3 Preencha os espaços em branco em cada um dos seguintes itens.

a) O operador _____ é usado para determinar o tipo de um objeto em tempo de execução.

b) A palavra-chave especifica que um namespace ou um membro de um namespace está sendo splatafor- usado.

c) O operador _____ é a palavra-chave operador para OU lógico.

icação ter d) O especificador de armazenamento _____ permite que um membro de um objeto const seja modificado. ador.

21.4 Diga qual das seguintes frases são verdadeiras e quais são falsas. Se uma afirmação é falsa, explique por quê.

a) A validade de uma operação static_cast é verificada durante a compilação.

b) A validade de uma operação dynamic cast é verificada durante a execução.

e) O nome typeid é uma palavra-chave.

le coerção d) A palavra-chave explicit pode ser aplicada a construtores, funções

membro e membros de dados.

- 21.5 Qual o valor de cada expressão? (Nota: algumas expressões podem gerar erros; se esse for caso, diga qual é a causa do erro).

iacenao- a) cout « false;

b) cout « (bool b 8);

>ace. Isto e) cout « (a = true); // a é do tipo int

d) cout « (*ptr + true && p); II *ptr é 10 e p é 8.88

- e) // *ptr é 0 e m é false

onversoes boolk (*ptr*2 1 (true+24));

f) bool s = true + false;

iraovvalor g) cout « boolalpha « false « setw(3) « true;

21.6 Escreva um namespace Moeda que defina os membros constantes Um, Dois, Cinco, Dez, Vinte, Cinquenta e Cem. Escreva dois pequenos programas que usam Moeda. Um programa deve tornar todas as constantes disponíveis e o outro programa deve tornar somente Cinco disponível.

21.7 Escreva um programa que usa o operador reinterpret_cast para fazer a coerção de diferentes tipos de ponteiros para int. Alguma das conversões resulta em erro de sintaxe?

durante a

21.8 Escreva um programa que usa o operador static cast para fazer a coerção de alguns tipos de dados primitivos para

'erifique a int. O compilador permite as coerções para int?

21.9 Escreva um programa que demonstra a “conversão para cima” (upcasting) de uma classe derivada para uma classe base. Use o operador static_cast para executar a conversão.

21.10 Escreva um programa que cria um construtor explicit que aceita dois argumentos. O compilador permite isto? Remova explicit e tente uma conversão implícita. O compilador permite isto?

21.11 Qual é o benefício de um construtor explicit?

1034 C++ COMO PROGRAMAR

2 1.12 Escreva uma programa que cria uma classe contendo dois construtores.

Um construtor deve aceitar um único argumento int. O segundo construtor deve aceitar um argumento char . Escreva um programa de teste que constrói diversos objetos diferentes, com cada objeto tendo um tipo diferente passado para o construtor. Não use explicit. O que acontece? Agora use explicit somente para o construtor que aceita um int. O que acontece?

21.13 Dados os seguintes namespaces. responda se cada afirmação é verdadeira ou falsa. Justifique as respostas falsas.

1 #include <string>

2 namespace Misc {

3 using namespace std;

4 enuin Countries { POLONIA, SUICA, ALEMANHA,

5 AUSTRIA, REPUBLICATCHECA };

6 int kilometers;

7 string s;

8

```
9 namespace Temp {  
10 short y = 77;  
11 Car car; // assume que a definição existe  
12  
13  
14  
15 namespace ABC  
16 using namespace Misc: :Temp;  
17 void *function( void ', int );  
18 )
```

- a) A variável y é acessável dentro do namespace ABC.
- b) O objeto s é acessável dentro do namespace Temp.
- c) A constante POLONIA não é acessável dentro do namespace Temp.
- d) A constante ALEMANHA é acessável dentro do namespace ABC.
- e) A função function é acessável no namespace Temp.
- f) O namespace ABC é acessável para Misc.
- g) O objeto carro é acessável para Misc.

21.14 Compare e contraste muta1e e const cast. Dê ao menos um exemplo de quando um é preferível em relação ao outro. Nota: este exercício não requer que seja escrito código de programação.

21.15 Escreva um programa que usa const_cast para modificar uma variável const. (Sugestão: use um ponteiro em sua solução para apontar para o identificador const).

21.16 Que problema resolvem as classes base virtual?

21.17 Escreva um programa que usa classes bases virtual. A classe no topo da hierarquia deve fornecer um construtor que aceite pelo menos um argumento (ou seja, não fornece um construtor default). Que desafios isto apresenta para a hierarquia de herança?

21.18 Encontre o(s) erro(s) em cada um dos seguintes itens. Quando possível, explique como corrigir cada erro.

- a) namespace Name {
int x, y;
mutable int z;
- b) int integer = const_cast< int >(double);
- c) namespace PCM(I1I, "alô"); // constrói o namespace
- d) explicit int x = 99;

Tabela de precedência dos operadores

Os operadores são apresentados em ordem decrescente de precedência, de cima para baixo.

Fig. A.1 Tabela de precedência de operadores (parte 1 de 2).

o e

e [e

Operador		Tipo	Associatividade
			e 1
.		resolução de escopo binário resolução de escopo unário	esquerda para a direita
O		parênteses	esquerda para a direita
[]		subscrito de array	
.		seleção de membro via objeto	
->		seleção de membro via ponteiro	
++ -		pós-incremento unário pós-decremento unário	
typeid		informação sobre tipo durante a execução	
dynainic_cast< tipo >		coerção com verificação de tipo durante a execução	
staticcast< tipo >		coerção com verificação de tipo durante a compilação	
reinterpretcast< tipo >	tip o>	coerção para conversões não-padrão	
constcast< tipo >		retira o atributo const com coerção	
++		pré-incremento unário	direita para a esquerda
--		pré-decremento unário	
+		mais unário	
-		menos unário	
!		negação lógica unária	
-		complemento sobre bits unário	
tipo)		coerção ao estilo de C unário	
sizeof		determina o tamanho em bytes	
&		endereço	
*		derreferencia	
new		alocação dinâmica de memória	
new [3]		alocação dinâmica de array	

delete		desalocação dinâmica de memória	
dele te [3]		desalocação dinâmica de array	
*		ponteiro para membro via objeto	esquerda para a direita
		ponteiro para membro via ponteiro	
*		multiplicação	esquerda para a direita
/		divisão	
%		módulo (resto da divisão inteira)	
+		adição	esquerda para a direita
-		subtração	

1036 C++ COMO PROGRAMAR

« »
<
<=
>
>
&
A
&&
||
*- 1=
&=
«=
»=

deslocamento sobre bits para a esquerda
deslocamento sobre bits para a direita

relacional menor do que

relacional menor do que ou igual a

relacional maior do que

relacional maior do que ou igual a

relacional igual a

relacional não igual a

AND (E) sobre bits

OR (OU) exclusivo sobre bits

OR (OU) inclusivo sobre bits

AND (E) lógico

OR (OU) lógico

condicional ternário

atribuição

atribuição com adição

atribuição com subtração
atribuição com multiplicação
atribuição com divisão
atribuição com módulo
atribuição com AND sobre bits
atribuição com OR exclusivo sobre bits
atribuição com OR inclusivo sobre bits
atribuição com deslocamento sobre bits para a esquerda atribuição com deslocamento sobre bits para a direita
vírgula esquerda para a direita

esquerda para a direita

esquerda para a direita

esquerda para a direita

Operador Tipo Associatividade 1

esquerda para a direita esquerda para a direita esquerda para a direita esquerda
para a direita esquerda para a direita direita para a esquerda direita para a
esquerda

Fig. A.1 Tabela de precedência de operadores (parte 2 de 2).

Apêndice B

Conjunto de caracteres ASCII

Conjunto de Caracteres ASCII

Fig. B.1 O conjunto de caracteres ASCII

Os dígitos à esquerda da tabela são os dígitos da esquerda do equivalente decimal (0 a 127) do código do caractere e os dígitos do topo da tabela são os dígitos da direita do código do caractere. Por exemplo, o código do caractere “F” é 70 e o código do caractere “&” é 38.

O 1 2 3 4 5 6 7 8 9

O

2

3

4
 5
 6
 7
 8
 9
 1 O
 11
 12

flui	so	st	et	eo	en	ac	be	bs	ht
ni	vt	ff	cr	so	si	di	dc	dc	dc
dc	na	sy	et	ca	e	su	es	fs	gs
4	k	n	b	n	m	b	c		
rs	us	sp		'	#	\$	%	&	'
()	*	+	,	-	.	/	O	1	
2	3	4	5	6	7	8	9	:	;
<	=	>	?	@	A	B	C	D	E
F	G	H	1	J	K	L	M	N	O
P	Q	R	S	T	U	V	W	X	Y
Z	[\	3	'		'	a	b	e
d	e	f	g	h	i	j	k	1	m
n	o	p	q	r	s	t	u	v	w
x	y	z	{		}		de		
						i			

Apêndice C

Sistemas de numeração

Objetivos

- Compreender os conceitos básicos dos sistemas de numeração, tais como base, valor posicional e valor do símbolo.
- Compreender como trabalhar com números representados nos sistemas de numeração binário, octal e hexadecimal.
- Ser capaz de abreviar números binários como números octais ou hexadecimais.
- Ser capaz de converter números octais e hexadecimais em números binários.
- Ser capaz de fazer conversões de números decimais para seus equivalentes binários, octais e hexadecimais e vice-versa.
- Compreender a aritmética binária e como números binários negativos são representados usando a notação de complemento de dois.

Aqui estão os únicos números ratificados.

William Shakespeare

A natureza tem uma espécie de sistema coordenado aritmético-geométrico, pois ela possui todos os tipos de modelos. O que percebemos da natureza está

em modelos, e todos os modelos da natureza são belos.

Ocorre-me que o sistema daquela natureza deve ser uma beleza real, pois em química descobrimos que as associações são sempre em belos números inteiros - não há frações.

Richard Buckminster Fuller

4

APÊNDICE C - SISTEMAS DE NUMERAÇÃO 1039

Visão Geral

C.1 Introdução

C.2 Abreviando números binários como números octais e hexadecimais

C.3 Convertendo números octais e hexadecimais em números binários

C.4 Convertendo do sistema binário, octal ou hexadecimal para o sistema decimal

C.5 Convertendo do sistema decimal para o sistema binário, octal ou hexadecimal

C.6 Números binários negativos: notação em complemento de dois

Resumo . Terminologia Exercícios de auto-revisão Respostas aos exercícios de auto-revisão • Erros

C.1 Introdução

Neste apêndice, apresentamos os principais sistemas de numeração que os programadores utilizam, especialmente quando estão trabalhando em projetos de software que exigem muita interação com hardware em “nível de máquina”.

Projetos como esses incluem sistemas operacionais, software de redes de computadores, compiladores, sistemas de bancos de dados e aplicações que exigem alto desempenho.

Quando escrevemos um inteiro como 227 ou -63 em um programa, assume-se que o número está no sistema de numeração decimal (base 10). Os dígitos no sistema de numeração decimal são 0, 1, 2, 3, 4, 5, 6, 7, 8 e 9. O menor dígito é 0 e o maior dígito é 9 um a menos que a base 10. Internamente, os computadores usam o sistema de numeração binário (base 2). O sistema de numeração binário tem apenas dois dígitos, ou seja 0 e 1. Seu menor dígito é 0 e seu maior dígito é 1 - um a menos que a base 2. A Fig. C.1 resume os dígitos usados nos sistemas de numeração binário, octal, decimal e hexadecimal.

Como veremos, os números binários tendem a ser muito maiores do que seus equivalentes decimais. Os programadores que trabalham com linguagens de montagem (assemblers) e com linguagens de alto nível, que permitem que eles desçam ao “nível da máquina”, acham complicado trabalhar com números binários. Assim, dois outros sistemas de numeração - o sistema de numeração octal (base 8) e o sistema de numeração hexadecimal (base 16) - são populares, principalmente porque tornam conveniente a abreviação de números binários.

No sistema de numeração octal, os dígitos variam de 0 a 7. Como tanto o sistema de numeração binário quanto

o sistema octal possuem menos dígitos que o sistema decimal, seus dígitos são os mesmos que seus correspondentes do sistema decimal.

O sistema hexadecimal apresenta um problema porque ele exige dezesseis dígitos - o menor dígito é 0 e o maior dígito tem valor equivalente a 15 (um a

menos que a base 16). Por convenção, usamos as letras de A a F para representar os dígitos correspondentes aos valores decimais de 10 a 15. Desta forma, em hexadecimal podemos ter números como 876 consistindo apenas de dígitos semelhantes aos decimais, números como 8A55F consistindo em dígitos e letras, e números como FFE consistindo apenas em letras. Ocasionalmente, um número hexadecimal é grafado como uma palavra comum como FACE ou CADA - isso pode parecer estranho aos programadores acostumados a trabalhar com números. A Fig. C.2 resume cada um dos sistemas de numeração.

Cada um desses sistemas de numeração usa a notação posicional - cada posição na qual é escrito um dígito possui um valor posicional diferente. Por exemplo, no número decimal 937 (o 9, o 3 e o 7 são chamados de valores dos símbolos ou valores dos algarismos), dizemos que o 7 é escrito na posição das unidades, o 3 é escrito na posição das dezenas e o 9 é escrito na posição das centenas. Observe que cada uma dessas posições é uma potência da base (base 10) e que essas potências começamº

Dígito binário Dígito octal Dígito decimal Dígito Hexadecimal

Fig. C.1 Dígitos dos sistemas de numeração binário, octal, decimal e hexadecimal (parte 1 de 2).

1040 C++ COMO PROGRAMAR

Fig. C.1 Dígitos dos sistemas de numeração binário, octal, decimal e hexadecimal (parte 2 de 2).

Dígito decimal 9 3 7

Nome da posição Centenas Dezenas Unidades

Valor posicional 100 10 1

Valor posicional como

uma potência da base 10^2 10^1 10^0

Fig. C.3 Valores posicionais no sistema de numeração decimal.

Para números decimais maiores, as próximas posições à esquerda seriam a posição dos milhares (10^4 elevado à terceira potência), a posição das dezenas de milhar (10^5 elevado à quarta potência), a posição das centenas de milhar (10^6 elevado à quinta potência), a posição dos milhões (10^7 elevado à sexta potência), a posição das dezenas de milhões (10^8 elevado à sétima potência) e assim por diante.

No número binário 101, dizemos que o 1 da extremidade da direita está escrito na posição da unidade, o 0 está escrito na posição do dois e o 1 da extremidade esquerda está escrito na posição do quatro. Veja que cada uma dessas posições é uma potência da base (base 2) e que essas potências começam em 0 e aumentam de 1 em 1 à medida que nos movemos para a esquerda no número (Fig. C.4).

Para números binários mais longos, as próximas posições à esquerda seriam a

posição do oito (2 elevado à terceira potência), a posição do dezesseis (2 elevado à quarta potência), a posição do trinta e dois (2 elevado à quinta potência), a posição do sessenta e quatro (2 elevado à sexta potência) e assim por diante.

No número octal 425, dizemos que o 5 está escrito na posição das unidades, 02 está escrito na posição do oito e o 4 está escrito na posição do sessenta e quatro. Veja que cada uma dessas posições é uma potência da base (base 8) e que essas potências começam em 0 e aumentam de 1 em 1 à medida que nos movemos para a esquerda no número (Fig. C.5).

Dígito binário	Dígito octal	Dígito decimal	Dígito Hexadecimal
4	4	4	
5	5	5	
6	6	6	
7	7 8 9	7 8 9 A B C D E F	(valor decimal 0) (valor decimal II) (valor decimal 1) (valor decimal 2) (valor decimal 1) (valor decimal 1) (valor decimal 4) (valor decimal 1) (valor decimal 5)

Atributo Binário Octal De	cimal Hexadecimal
Base 2 8 10 Menor dígito 0 0 0 Maior dígito 1 7 9	16 0 F
Fig. C.2 Comparação entre os sistemas de numeração binário, octal, decimal e hexadecimal.	
Valores posicionais no sistema de numeração decimal	

APÊNDICE C - SISTEMAS DE NUMERAÇÃO 1041

Para números octais mais longos, as próximas posições à esquerda seriam a posição do quinhentos e doze (8 elevado à terceira potência), a posição do quatro mil e noventa e seis (8 elevado à quarta potência), a posição do trinta e dois mil, setecentos e sessenta e oito (8 elevado à quinta potência) e assim por diante.

No número hexadecimal 3DA, dizemos que o A está escrito na posição das unidades, o D está escrito na posição do dezesseis e o 3 está na posição do duzentos e cinqüenta e seis. Veja que cada uma dessas posições é uma potência da base (base 16) e que essas potências começam em 0 e aumentam de 1 em 1 à medida que nos movemos para a esquerda no número (Fig. C.6).

Fig. C.6 Valores posicionais no sistema de numeração hexadecimal.

Para números hexadecimais mais longos, as próximas posições seriam aposição do quatro mil noventa e seis (16^4) elevado à terceira potência), aposição do trinta e dois mil, setecentos e sessenta e oito (16^5 elevado à quarta potência) e assim por diante.

C.2 Abreviando números binários como números octais e hexadecimais

O principal uso dos números octais e hexadecimais em computação é abreviar representações binárias longas. A Fig. C.7 destaca o fato de que números binários longos podem ser expressos de uma forma concisa em sistemas de numeração com bases maiores do que a do sistema de numeração binário.

Valores posicionais no sistema de numeração binário		1
Dígito binário 1 0 Nome da posição Quatro Dois Valor posicional 4 2 Valor posicional como uma potência da base (2) 2^2	1 Unid ade 1 2^0	
Fig. C.4 Valores posicionais no sistema de numeração binário.		
Valores posicionais no sistema de numeração octal		1
Dígito octal 4 2 Nome da posição Sessenta e quatro Oito Valor posicional 64 8 Valor posicional como uma potência da base (8) 8^2	5 Unid ade 1 8^0	
Fig. C.5 Valores posicionais no sistema de numeração octal.		
1 Valores posicionais no sistema de numeração hexadecimal		
Dígito hexadecimal 3 D Nome da posição Duzentos e Dezesseis cinqüenta e seis Valor posicional 256 16 Valor posicional como uma potência da base (16) 16^2	A Unid ade 1 16^0	

1042 C++ COMO PROGRAMAR

Fig. C.7 Equivalentes decimais, binários, octais e hexadecimais.

Um relacionamento particularmente importante com o sistema de numeração binário, que tanto o sistema de numeração octal quanto o hexadecimal possuem, é que suas bases (8 e 16, respectivamente) são potências da base do sistema de numeração binário (base 2).

Examine o número binário com 12 dígitos a seguir e seus equivalentes em octal e hexadecimal. Veja se você pode determinar como esse relacionamento torna conveniente exprimir números binários como números octais e hexadecimais. A resposta vem após os números.

Número binário Equivalente octal Equivalente hexadecimal

100011010001 4321 8D1

Para ver como o número binário é convertido facilmente em um número octal, simplesmente divida o número binário de 12 dígitos em grupos de três bits consecutivos cada um e escreva aqueles grupos sobre os dígitos correspondentes do número octal, como se segue

100 011 010 001

4 3 2 1

Observe que o dígito octal escrito sob cada grupo de três bits corresponde exatamente ao equivalente octal daquele número binário de 3 dígitos, de acordo com o que mostra a Fig. C.7.

O mesmo tipo de relacionamento pode ser observado na conversão de números do sistema binário para o hexadecimal. Em particular, divida o número binário de 12 dígitos em grupos de quatro bits consecutivos cada um e escreva aqueles grupos sobre os dígitos correspondentes do número hexadecimal, como se segue

1000 1101 0001

8 0 1

Observe que o dígito hexadecimal que você escreveu sob cada grupo de quatro bits corresponde exatamente ao equivalente hexadecimal daquele número binário de quatro dígitos, como mostra a Fig. C.7.

C.3 Convertendo números octais e hexadecimais em números binários

Na seção anterior, vimos como converter números binários em seus equivalentes octais e hexadecimais, formando grupos de dígitos binários e simplesmente rescrevendo esses grupos como seus valores octais e hexadecimais equivalentes. Esse processo pode ser usado na ordem inversa para produzir o número binário equivalente a um número octal ou hexadecimal dado.

Número decimal	Representação binária	Representação octal	Representação hexadecimal
0	0	0	0
1	1	1	1
2	10	2	2
3	11	3	3
4	100	4	4
5	101	5	5
6	110	6	6
7	111	7	7
8	1000	10	8

9	1001	11	9
10	1010	12	A
11	1011	13	B
12	1100	14	C
13	1101	15	D
14	1110	16	E
15	1111	17	F
16	10000	20	10

APÊNDICE C - SISTEMAS DE NUMERAÇÃO 1043

Por exemplo, o número octal 653 é convertido em binário simplesmente escrevendo-se o 6 como seu número

binário equivalente de 3 dígitos 110, o 5 como seu binário de 3 dígitos equivalente 101 e o 3 como seu binário de 3 dígitos equivalente 011 para formar o número binário de 9 dígitos 110101011.

O número hexadecimal FAD5 é convertido em binário simplesmente escrevendo-se o F como seu número

binário equivalente de 4 dígitos 1111, o A como seu binário de 4 dígitos equivalente 1010, o D como seu binário de

4 dígitos equivalente 1101 e o 5 como seu binário de 4 dígitos equivalente 0101 para formar o número binário de 16

dígitos 11110101 1010101.

C.4 Convertendo do sistema binário, octal ou hexadecimal para o sistema decimal

Por estarmos acostumados a trabalhar em decimal, freqüentemente é útil converter um número binário, octal ou hexadecimal em decimal, para ter uma noção do que o número “realmente” vale. Nossos diagramas na Seção C. 1 expressam os valores posicionais em decimais. Para converter um número em decimal, a partir de outra base, multiplique o equivalente decimal de cada dígito por seu valor posicional e some esses produtos. Por exemplo, o número binário 110101 é convertido no decimal 53 de acordo com o que mostra a Fig. C.8.

Fig. C.8 Convertendo um número binário em decimal.

Para converter o octal 7614 no decimal 3980, aplicamos a mesma técnica, usando dessa vez os valores posicionais octais apropriados, como mostra a Fig. C.9.

Para converter o hexadecimal AD3B no decimal 44347, aplicamos a mesma técnica, usando dessa vez os

valores posicionais hexadecimais apropriados, como mostra a Fig. C10.

Fig. C.10 Convertendo um número hexadecimal em decimal.

Convertendo um número binário em decimal	32	16	8	4	2	1
Valores						

posicionais:						
Valores dos algarismos:	1	1	0	1	0	1
Produtos:	$1*32=32$	$1*16=16$	$0*8=0$	$1*4=4$	$0*2=0$	$1*1=1$
Soma :	$=32+16+0+$	4 +	$0+153$			

Convertendo um número octal em decimal			1
'valores posicionais: 512 64		8	1
Valores dos algarismos: 7 6		1	4
Produtos: $7*512=3584$ $6*64=384$		$1*8=8$	$4*14$
Soma: $=3584 + 384 + 8 + 4 =$	39 80		
Fig. C.9 Convertendo um número octal em decimal.			
Convertendo um número hexadecimal em decimal			
Valores posicionais: 4096 256		16	1
Valores dos algarismos: A D Produtos: $A*4096=40960$ $D*256=3328$		3 $3*16=48$ $B*1=11$	B
Soma: $=40960 + 3328 + 48 + 11 = 44347$			

1044 C++ COMO PROGRAMAR

C.5 Convertendo do sistema decimal para o sistema binário, octal ou hexadecimal

As conversões das seções anteriores são consequências naturais das convenções da notação positional. Converter do _____ sistema decimal para o sistema binário, octal ou hexadecimal também segue essas convenções.

Suponha que desejamos converter o número decimal 57 para o sistema binário. Começamos escrevendo os valores posicionais das colunas, da direita para a esquerda, até alcançarmos a coluna cujo valor positional seja maior do que o número decimal. Não precisamos daquela coluna, portanto a descartamos. Assim, escrevemos inicialmente:

Valores posicionais: 64 32 16 8 4 2 1

A seguir, descartamos a coluna com valor 64, restando:

Valores posicionais: 32 16 8 4 2 1

A seguir, trabalhamos a partir da coluna da extremidade esquerda em direção à direita.

Dividimos 57 por 32 e observamos que há uma vez 32 em 57, com resto 25, portanto escrevemos 1 na coluna 32. Dividimos 25 por 16 e observamos que há uma vez 16 em 25, com resto 9 e escrevemos 1 na coluna 16. Dividimos 9 por 8 e observamos que há uma vez 8 em 9, com resto 1. As duas próximas colunas produzem quocientes com resto zero

quando divididas por seus valores posicionais, portanto escrevemos Os nas colunas 4 e 2.

Finalmente, dividindo 1 por 1 obtemos 1, portanto escrevemos 1 na coluna 1. Isso leva a:

Valores posicionais: 32 16 8 4 2 1

Valores dos algarismos: 1 1 1 0 0 1

e assim o valor decimal 57 é equivalente ao binário 111001.

Para converter o número decimal 103 para o sistema octal, começamos escrevendo os valores das colunas até alcançarmos a coluna cujo valor posicional seja maior do que o número decimal. Não precisamos dessa coluna, portanto a descartamos. Assim, escrevemos inicialmente:

Valores posicionais: **512 64 8 1**

A seguir, descartamos a coluna com valor 512, restando:

Valores posicionais: 64 8 1

A seguir, trabalhamos a partir da coluna da extremidade esquerda em direção à direita.

Dividimos 103 por 64

e observamos que há uma vez 64 em 103, com resto 39, portanto escrevemos 1 na coluna 64. Dividimos 39 por

8 e observamos que há quatro vezes 8 em 39, com resto 7 e escrevemos 4 na coluna 8.

Finalmente, dividimos

7 por 1 e observamos que há sete vezes 1 em 7, não ficando resto algum, portanto escrevemos 7 na coluna 1.

Isso leva a:

Valores posicionais: 64 8 1

Valores dos algarismos: 1 4 7

e assim o valor decimal 103 é equivalente ao octal 147.

Para converter o número decimal 375 para o sistema hexadecimal, começamos escrevendo os valores das colunas até alcançarmos a coluna cujo valor posicional seja maior do que o número decimal. Não precisamos dessa coluna, portanto a descartamos. Assim, escrevemos inicialmente:

Valores posicionais: 4096 256 16 1

APÊNDICE C - SISTEMAS DE NUMERAÇÃO **1045**

A seguir, descartamos a coluna com valor 4096, restando:

Valores posicionais: 256 16 1

A seguir, trabalhamos a partir da coluna da extremidade esquerda em direção à direita.

Dividimos 375 por 256 e

observamos que há uma vez 256 em 375, com resto 119, portanto escrevemos 1 na coluna 256. Dividimos 119 por

16 e observamos que há sete vezes 16 em 119, com resto 7 e escrevemos 7 na coluna 16.

Finalmente, dividimos 7 por

1 e observamos que há sete vezes 1 em 7, não ficando resto algum, portanto escrevemos 7 na coluna 1. Isso leva a:

Valores posicionais: 256 16 1

Valores dos algarismos: 1 7 7

e assim o valor decimal 375 é equivalente ao hexadecimal 177.

C.6 Números binários negativos: notação em complemento de dois

A análise deste apêndice concentrou-se nos números positivos. Nesta seção, explicamos como os computadores representam números negativos usando a *notação em complemento de dois*. Em primeiro lugar, explicamos como é formado o complemento de dois de um número binário e depois mostramos por que ele representa o valor negativo de um determinado número binário.

Considere um equipamento com inteiros de 32 bits. Suponha

```
int valor = 13;
```

A representação em 32 bits **do valor** é
00000000 00000000 00000000 00001101

Para formar o negativo de valor, formamos inicialmente o complemento de um, aplicando o operador de complemento sobre bits de C++ (-), que também é chamado de *operador NOT sobre bits*:

```
complementoDeUmDeValor = 'valor;
```

Internamente, valor é agora valor com cada um de seus bits invertidos - os uns se tornam zeros e os zeros se tornam uns, como segue:

valor:

```
00000000 00000000 00000000 00001101
```

'valor (i.e., complemento de um de valor):

```
11111111 11111111 11111111 11110010
```

Para formar o complemento de dois de valor, simplesmente adicionamos um ao complemento de um de valor. Assim,

O complemento de dois de valor é:

```
11111111 11111111 11111111 11110011
```

Agora, se isso é realmente igual a -13, devemos ser capazes de adicionar o binário 13 a ele e obter o resultado 0. Vamos tentar fazer isso:

```
00000000 00000000 00000000 00001101
```

```
+ 11111111 11111111 11111111 11110011
```

```
00000000 00000000 00000000 00000000
```

O bit transportado (vai um) da coluna da extremidade esquerda é descartado e realmente obtemos zero como resultado. Se adicionássemos o complemento de um de um número ao próprio número, o resultado seria todo ls. O

1046 C++ COMO PROGRAMAR

segredo de obter um resultado todo em zeros é que o complemento de dois vale 1 a mais do que o complemento de um. A adição de 1 faz com que cada coluna resulte em zero, transportando o valor 1 para a próxima coluna. O valor é transportado para a esquerda, de uma coluna para outra, até que seja descartado do bit da extremidade esquerda e assim o número resultante fica todo consistindo em zeros.

Na verdade, os computadores realizam uma subtração como

```
x = a - valor;
```

adicionando o complemento de dois de valor a a como se segue:

```
x = a + (-'valor + 1);
```

Suponha que a é 27 e valor é 13, como antes. Se o complemento de dois de valor é realmente o negativo de valor, adicionar a a deve produzir o resultado 14. Vamos tentar fazer isso:

```
a(i.e., 27) 00000000 00000000 00000000 00011011
```

```
+(-valor + 1) + 11111111 11111111 11111111 11110011  
00000000 00000000 00000000 00001110
```

que é realmente igual a 14.

Resumo

Quando escrevemos um inteiro como 19 ou 227 ou -63 em um programa, o número é considerado automaticamente como estando no sistema de numeração decimal (base 10). Os dígitos no sistema de numeração decimal são 0, 1, 2, 3, 4, 5, 6, 7, 8 e 9. O menor dígito é 0 e o maior dígito é 9-um a menos que a base 10.

- Internamente, os computadores usam o sistema de numeração binário (base 2). O sistema de numeração binário tem apenas dois dígitos, que são 0 e 1. Seu menor dígito é 0 e seu maior dígito é 1 - um a menos que a base 2.
 - O sistema de numeração octal (base 8) e o sistema de numeração hexadecimal (base 16) se tornaram populares principalmente porque são convenientes para exprimir números binários de uma forma abreviada.
 - Os dígitos do sistema de numeração octal variam de 0 a 7.
 - O sistema de numeração hexadecimal apresenta um problema porque exige dezesseis dígitos - o menor dígito com valor 0 e o maior dígito com um valor equivalente a 15 em decimal (um a menos que a base 16). Por convenção, usamos as letras A a F para representar os dígitos hexadecimais correspondentes aos valores decimais 10 a 15.
 - Cada sistema de numeração usa notação posicional - cada posição na qual um dígito é escrito tem um valor posicional diferente.
 - Um relacionamento importante que tanto o sistema de numeração octal quanto o sistema de numeração hexadecimal possuem com o sistema binário é que as bases dos sistemas octal e hexadecimal (8 e 16, respectivamente) são potências da base do sistema de numeração binário (base 2).
 - Para converter um número octal em um número binário, simplesmente substitua cada dígito octal pelo binário equivalente de três dígitos.
 - Para converter um número hexadecimal em um número binário, simplesmente substitua cada dígito hexadecimal pelo binário equivalente de quatro dígitos.
 - Por estarmos acostumados a trabalhar com números decimais, freqüentemente é útil converter um número binário, octal ou hexadecimal em decimal para ter uma melhor noção do que o número “realmente” vale.
 - Para converter um número de outra base para um número decimal, multiplique o equivalente decimal de cada dígito por seu valor posicional e some esses produtos.
- Os computadores representam números negativos usando a notação em complemento de dois.

APÊNDICE C - SISTEMAS DE NUMERAÇÃO 1047

Para formar o negativo de um valor, forme inicialmente seu complemento de um aplicando o operador de complemento sobre bits de C++ () . Isso inverte os bits do valor. Para formar o complemento de dois de um valor, simplesmente adicione um ao complemento de um do valor.

Terminologia

base sistema de numeração hexadecimal
conversões sistema de numeração na base 10

dígito sistema de numeração na base 16
notação em complemento de dois sistema de numeração na base 2
notação em complemento de um sistema de numeração na base 8
notação posicional sistema de numeração octal
operador de complemento sobre bits valor do símbolo
sistema de numeração binário valor negativo
sistema de numeração decimal valor posicional

Exercícios de auto-revisão

C.1 As bases dos sistemas de numeração decimal, binário, octal e hexadecimal são

_____ , _____ , _____ e

C.2 Em geral, as representações decimal, octal e hexadecimal de um determinado número binário contêm (mais/menos) dígitos do que o número binário.

C.3 (Verdadeiro/Falso) Um motivo popular para o uso do sistema de numeração decimal é que ele forma uma notação conveniente para exprimir números binários de uma forma abreviada, simplesmente substituindo-se um dígito decimal por um grupo de quatro dígitos binários.

C.4 A representação (octal/hexadecimal/decimal) de um valor binário muito grande é a mais concisa (das alternativas fornecidas). C.5 (Verdadeiro/Falso) O maior dígito em qualquer base vale um a mais que a base.

C.6 (Verdadeiro/Falso) O menor dígito em qualquer base vale um a menos que a base.

C.7 O valor posicional do dígito da extremidade direita de qualquer número nos sistemas binário, octal, decimal e hexadecimal é sempre

C.8 O valor posicional do dígito à esquerda do dígito da extremidade direita nos sistemas binário, octal, decimal ou hexadecimal é sempre

C.9 Preencha as lacunas na tabela a seguir com os valores posicionais das quatro posições da direita em cada um dos sistemas de numeração indicados.

decimal 1000 100 10 1

hexadecimal 256

binário

octal 512 8

C.10 Converta o binário 110101011000 para os sistemas octal e hexadecimal.

C.11 Converta o hexadecimal FACE para o sistema binário.

C.12 Converta o octal 7316 para o sistema binário.

C.13 Converta o hexadecimal 4FEC para o sistema octal. (Sugestão: em primeiro lugar, converta 4FEC para o sistema binário

e depois converta aquele número binário para o sistema octal).

C.14 Converta o binário 1101110 para o sistema decimal.

C.15 Converta o octal 317 para o sistema decimal.

C.16 Converta o hexadecimal EFD4 para o sistema decimal.

C.17 Converta o decimal 177 para os sistemas binário, octal e hexadecimal.

1048 C++ COMO PROGRAMAR

C.18 Mostre a representação binária do decimal 417. Depois mostre os complementos de um e de dois de 417.

C.19 Qual o resultado quando o complemento de um de um número é adicionado ao próprio número?

Respostas aos exercícios de auto-revisão

C.1 10, 2, 8, 16.

C.2 Menos.

C.3 Falso.

C.4 1-lexadecimal.

C.5 Falso o maior dígito em qualquer base vale um a menos que a base.

C.6 Falso - o menor dígito em qualquer base é zero.

C.7 1 (a base elevada à potência zero).

C.8 A base do sistema de numeração.

C.9 Preencha as lacunas na tabela a seguir com os valores posicionais das quatro posições da direita em cada um dos sistemas de numeração indicados.

decimal 1000 100 10

hexadecimal 4096 256 16

binário 8 4 2

octal 512 64 8

C.10 Octal 6530; Hexadecimal D58.

C.11 Binário 1111 1010 1100 1110.

C.12 Binário 111 011 001 110.

C.13 Binário 0100 111 111 101 100: Octa147754.

C.14 Decimal $2+4+8+32+64=110$.

C.15 Decimal $7+1*8+3*64=7+8+192=207$.

C.16 Decimal $4+13*16+15*256+14*4096=61396$.

C.17 Decimal 177

para binário:

256 128 64 32 16 8 4 2

128 64 32 16 8 4 2

$(1*128)+(0*64) + (1*32) + (1*16) + (0*8) + (0*4) + (0*2) + (1*1)$

10110001

para octal:

512 64 8 1

64 8 1

$(2*64) + (6*8) + (1*1)$

261

para hexadecimal:

256 16 1

16 1

$(11*16) + (1*1)$

$(B*16) + (1*1)$

B1

C.18 Binário:

5122561286432168421

256 128 64 32 16 8 4 2 1

$(1*256) + (1*128) + (0*64) + (1*32) + (0*16) + (0*8) + (0*4) + (0*2) + (1*1)$

110100001

APÊNDICE C - SISTEMAS DE NUMERAÇÃO 1049

Complemento de um: 001011110

Complemento de dois: 001011111

Verificação: o número binário original + seu complemento de dois

110100001

001011111

000000000

C.19 Zero.

Exercícios

C.20 Algumas pessoas argumentam que muitos de nossos cálculos seriam mais fáceis no sistema de numeração de base 12 porque 12 é divisível por muito mais números do que 10 (para base 10). Qual o menor dígito na base 12? Qual pode ser o maior símbolo para o dígito da base 12? Quais os valores posicionais das quatro posições da direita de qualquer número no sistema de numeração da base 12?

C.21 Como o maior valor de símbolo nos sistemas de numeração analisados se relaciona com o valor posicional do primeiro dígito à esquerda do dígito mais à direita de qualquer número nesses sistemas de numeração?

C.22 Complete a tabela de valores posicionais a seguir para as quatro posições da direita em cada um dos sistemas de numeração indicados:

decimal 1000 100 10 1

basef1 . . . 6

base 13 . . . 169 ..

base3 27 ..

C.23 Converta o binário 100101111010 em octal e em hexadecimal.

C.24 Converta o hexadecimal 3A7D em binário.

C.25 Converta o hexadecimal 765F em octal. (Sugestão: converta inicialmente 765F em binário e depois converta aquele número binário em octal.)

C.26 Converta o binário 1011110 em decimal.

C.27 Converta o octal 426 em decimal.

C.28 Converta o hexadecimal FFFF em decimal.

C.29 Converta o decimal 299 em binário, em octal e em hexadecimal.

C.30 Mostre a representação binária do decimal 779. Depois mostre os complementos de um e de dois de 779.

C.31 Qual o resultado da soma do complemento de dois de um número com o próprio número?

C.32 Mostre o complemento de dois do valor inteiro -1 em um equipamento com inteiros de 32 bits.

Apêndice D

Recursos sobre C++ na Internet e na Web

Este apêndice contém uma lista de recursos valiosos para C++ na Internet e na World Wide Web. Incluem FAQs (respostas a perguntas feitas freqüentemente), tutoriais, como obter o ANSI/ISO C++ padrão, informações sobre compiladores C++ populares e como obter compiladores gratuitamente, demos, livros, tutoriais, ferramentas de software, artigos,

entrevistas, conferências, jornais e revistas, cursos on-line, grupos de notícias e recursos para carreira profissional.

Para obter mais informações sobre o American National Standards Institute (ANSI) ou para adquirir documentos padrão, visite o ANSI em <http://www.ansi.org/>.

Di Recursos

<http://www.progsouce.com/index.html>

The Programmer's Source é uma grande fonte de informações sobre muitas linguagens de programação, inclusive C++. Você encontrará listas de ferramentas, compiladores, software, livros e outros recursos para C++.

<http://www.intranet.ca/~sshah/booklist.html#C++>

The Programmer's Book List tem uma seção de livros sobre C++ com mais de 30 títulos.

<http://www.genitor.com/resources.htm>

O site Developer Resources tem links para compiladores C++, ferramentas úteis de C++, código-fonte do *CY C++ Users Journal* e publicações.

<http://www.possibility.com/Cpp/CppCodingStandard.html>

O site *The C++ Coding Standard* tem uma grande quantidade de informações sobre a linguagem de programação C++ bem como uma grande lista de recursos sobre C++ na Web.

<http://help-site.com/cpp.htm>

Help-site.com fornece links para recursos sobre C++ na Web.

<http://www.glenmccl.com/tutor.htm>

Este site é uma boa referência para usuários com conhecimento de *C/C++*. Os tópicos são acompanhados por explicações detalhadas e exemplos de código.

<http://www.programmersheaven.com/zone3/cat353/index.htm>

Este site oferece uma vasta coleção de bibliotecas para C++. Estas bibliotecas estão disponíveis para download gratuito.

<http://www.programmersheaven.com/zone3/cat155/index.htm>

Este site oferece ferramentas e bibliotecas para *C/C++*.

<http://w.programmersheaven.com/wwwboard/board3/wwwboard.asp>

Este quadro de mensagens permite aos usuários divulgar perguntas sobre programação em C++. Estas bibliotecas estão disponíveis para download gratuito.

APÊNDICE D - RECURSOS SOBRE C++ NA INTERNET E NA WEB 1051

<http://www.hal9k.com/cug/>

Este site oferece recursos, jornais, *shareware, freeware*, etc.

<http://developer.earthweb.com/directories/pages/dir.cdevelopmenttools.htm>

Um site popular na Web para programadores, *Developer.com* oferece uma ampla lista de recursos para programadores usando C e C++.

<http://www.devx.com>

DevX é um site abrangente com recursos para programadores. A seção oferece as últimas

novidades, ferramentas e técnicas para diversas linguagens de programação. A seção *C++ zone* do site é dedicada a C++.

D.2 Tutoriais

<http://info.desy.de/gna/html/cc/index.html>

Este tutorial *Introduction to Object-Oriented Programming Using C++* está disponível para download ou você pode se registrar em um curso baseado na Web. Verifique os livros recomendados sobre programação orientada a objetos e a linguagem de programação C++.
<http://uu-gna.mit.edu:8001/uu-gna/text/cc/Tutorial/tutorial.html>

Este tutorial *Introduction to Object-Oriented Programming Using C++* é dividido em 10 capítulos, cada um com um conjunto de exercícios e soluções para os exercícios.

<http://www.icce.rug.nl/docs/cplusplus/cplusplus.html>

Este tutorial, escrito por um professor universitário, foi projetado para programadores de C que querem aprender C++.

<http://www.rdw.tec.mn.us/>

○ *Red Wing/Winona Technical College* oferece cursos de C++ on-line valendo créditos.

<http://www.zdu.com/zdu/catalog/programuning.htm>

A *ZD Net University* oferece vários cursos *on-line* relacionados com a linguagem de programação C++.

<http://library.advanced.org/3074/>

Este tutorial foi projetado para programadores de Pascal que querem aprender C++.

<ftp://rtfm.mit.edu/pub/usenet/news.answers/C-faq/learn-c-cpp-today>

Este site tem uma lista de tutoriais sobre C++. Também contém informações sobre vários compiladores C++.

<http://www.icce.rug.nl/docs/cplusplus/cplusplus.html>

Um site para usuários que já conhecem C e querem aprender C++.

<http://www.cprogramuning.com/tutorial/html>

Este site inclui um tutorial passo a passo que inclui exemplos de código.

<http://www.programunersheaven.com/zone3/cat34/index.htm>

Este site contém uma lista de assuntos de tutoriais. Os níveis dos tutoriais variam desde principiantes até especialistas.

D.3 FAQs

<http://reality.sgi.com/austern/std-c++/faq.html>

Este é um site de FAQs dedicado a perguntas sobre C++ padrão ANSI/ISO, o projeto da linguagem de programação C++ e às últimas mudanças na linguagem.

<http://www.trtnphrst.demon.co.uk/cplibsl.html>

Este é um FAQ sobre as bibliotecas de C++. Você encontrará uma extensa lista de respostas às perguntas feitas frequentemente sobre as bibliotecas padrão de C++.

1052 C++ COMO PROGRAMAR

<http://pneuma.phys.ualberta.ca/~.burris/cpp.htm>

○ *The Internet Link Exchange* é um Outro grande recurso para informações sobre C++.

Este site tem links para FAQs relacionados a comp. lang. c++ e as bibliotecas padrão de C++.

<http://www.math.uio.no/nett/faq/C-faq/faq.html>

A lista comp. lang. e de perguntas feitas freqüentemente (FAQs) e respostas.

http://lglwww.epfl.ch/~wolf/c_std.htm.

A lista de FAQs sobre o padrão ANSI/ISO para a linguagem de programação C.

<http://www.cerfnet.com/~mpcline/C++-FAQs-Lite/>

Este site tem muitas FAQs divididas em 35 categorias.

<http://www.faqs.org/faqs/by-newsgroup/comp/comp.lang.html>

Este site consiste em uma série de links para FAQs e tutoriais reunidos do grupo de notícias Comp Lang C++.

<http://www.cerfnet.com/~mpcline/C++-FAQs-Lite/>

Este é um site de FAQ com uma ampla gama de tópicos. Cada tópico inclui diversas perguntas com respostas.

<http://www.eskimo.coin/~scs/C-faq/top.html>

Esta lista de FAQ contém tópicos tais como ponteiros, alocação de memória e *strings*.

DA Visual C-i-+

<http://ehesworth.com/pv/languages/c/visualcpptutorial.htm>

Este é um bom tutorial para principiantes que estejam aprendendo o Microsoft Visual C++.

O tutorial dá ao

usuário uma visão geral sucinta de C++.

D.5 comp.lang.c++

<http://weblab.research.att.com/phoaks/comp/lang/c++/resources>

O html UAU! Este site é um tremendo recurso de informações relacionadas com comp. lang. c++. O título da página, *People Helping OneAnotherKnow Stuff*, resume tudo que é este site. Você encontrará links para mais de 40 recursos adicionais de informações sobre C++.

<http://www.r2m.com/windev/cpp-compiler.html>

Este contém links para muitos sites relacionados com C++.

<http://home.istar.ca/~stepanv/>

Este site tem muitos links para sites com artigos e informações relacionados com a programação C++. Tópicos listados neste site incluem gráficos orientados a objetos, o padrão ANSI C++, a biblioteca padrão de gabaritos (STL), recursos sobre MFC e tutoriais.

<http://kom.net/~dbrick/newspage/cornp.lang.c++/html>

Visite este site para se conectar a grupos de notícias relacionados à hierarquia ecomp lang c++.

<http://www.austinlinks.com/CPlusPlus/>

O site da Quadralay Corporation tem links para recursos sobre C++, incluindo Visual C++/bibliotecas MFC,

informações sobre programação em C++, recursos para carreiras profissional em C++ e

uma lista de tutoriais
e outras ferramentas on-line para ajudá-lo a aprender C++.
http://1db.csie.ncu.edu.tw/~kant/c/C/chapter2_21.html
Este site da Web tem a lista das funções da biblioteca padrão ANSI C.
<http://www.cnl.cem.ch/asd/geant/geant4public/codingstandards/coding/coding2.html>
Um recurso excelente e extenso sobre informações acerca do padrão C++

APÊNDICE D - RECURSOS SOBRE C++ NA INTERNET E NA WEB 1053

<http://ibd.ar.com/ger/comp.lang.html>
O Green Eggs Report **lista mais de 100 URLs dentro de comp.lang.C++.**
<http://www.tsumu.se/~maxell/C++/>
Este site fornece exemplos de código para algumas das classes C++.
<http://www.quadralay.com/CPlusPlus/>
Este é um grande recurso para informações sobre programação C++, aprendizado de C++, carreiras em C++ e outras informações relacionadas com C++.
<http://www.research.att.com/bs/homepage.html>
Esta é a homepage de Bjarne Stroustrup, criador da linguagem de programação C++. Ele fornece uma lista de recursos C++, FAQs e outras informações úteis sobre C++.
<http://www.cygnus.coxn/misc/wp/draft/index.html>
Este site tem a “minuta de trabalho” do padrão ANSI C++ em formato HTML (dezembro de 1996).
<http://www.austinlinks.com/cPlusPlus/>
Este site tem uma lista de recursos C++ incluindo livros sugeridos, recursos para carreira profissional, informações sobre a linguagem de programação C++ e links para sites com listas de recursos C++.
<ftp://research.att.com/dist/c++std/WP/CD2/>
Este site tem a minuta atual do padrão ANSI/ISO para C++.
<http://ai.kaist.ac.kr/~ymkim/Program/c++.html>
Este site oferece tutoriais, bibliotecas, compiladores populares, FAQs e grupos de notícias.
<http://www.cyberdiem.com/vin/learn.html>
Learn C/C++ Today é o título deste site, que oferece diversos tutoriais avançados sobre C/C++.
<http://www.trumphurst.com/cpplibsl.html>
A *The C++ Libraries FAQ* é compilada por programadores profissionais para o uso e benefício de outros **programadores de C++**. A biblioteca é atualizada regularmente e é uma boa fonte de informações atualizadas.
<http://www.experts-exchange.com/comp/lang/cplusplus/>
The Experts Exchange é um recurso gratuito para profissionais *high-tech* que desejem compartilhar informações com seus colegas. Sócios podem afixar perguntas e respostas.
<http://www.execpc.com/~htvc.htm>
Este site é uma compilação de links sobre programação em C++ que incluem sites de informações genéricas, tutoriais, revistas e bibliotecas.
<http://cplus.about.com/compute/cplus/>

Este é o site *About.com* para as linguagens de programação *CIC++*. Você encontrará tutoriais, *freeware/shareware*, dicionários, empregos, revistas e muitos outros itens relacionados.

<http://pent21.infosys.tuwien.ac.at/cetus/>

oocplusplus.htm#oocyluslusgeneralnewsgroups

Neste site você encontrará uma explicação geral sobre C++. Este site contém grupos de notícias.

<news:comp.lang.c++>

Este é um grupo de notícias dedicado a questões sobre a linguagem orientada a objetos C++.

<http://cuiwww.unige.ch/OSG/Vitek/Compilers/YearB6/msg00046.html> “O padrão C em máquinas segmentadas”.

<http://www.csci.csusb.edu/dick/c++std/>

Este site tem links para a minuta do padrão C++ ANSI/ISO e o grupo Usenet comp. std. c++ que fornece novas informações sobre o padrão.

1054 C++ COMO PROGRAMAR

<news:comp.lang.c++.moderated>

Este é um grupo de notícias mais voltado a aspectos técnicos dedicado à linguagem C++.

<http://www.progsource.com/index.htm>

The Programmer's Source é um grande recurso de informações sobre muitas linguagens de programação inclusive C++. Você encontrará listas de ferramentas, compiladores, software, livros e outros recursos para C++. A lista de compiladores está organizada por plataforma.

<http://www.cygnus.com/misc/gnu-win32/>

O ambiente de desenvolvimento GNU está disponível isento de custo no site Cygnus na Web.

<http://www.remcomp.com/lcc-win32/>

Você pode fazer download do compilador LCC-Win32 para Windows 95/NT, sem custo, deste site da Web.

<http://www.microsoft.com/visualc/>

A *homepage* do Microsoft Visual C++ fornece informações sobre produtos, *overviews*, materiais suplementares e informações sobre como encomendar o compilador Visual C++.

<http://www.com/products/languages/watccpl.html>

Notícias e informações sobre o produto para o *Watcom C/C++ versão 11.0* da Powersoft.

Não pode ser feito download do compilador a partir deste site da Web. São fornecidas informações para aquisição.

<http://netserv.borland.com/borlandcpp/cppcomp/turbocpp.htm1>

O site na Web para o compilador *Borland Turbo C++ Visual Edition* para Windows.

http://www.symantec.com/scpp/fs_scpp7295.html

Symantec C++ 7.5 para Windows 95 e Windows NT.

<http://www.metrowerks.com/products/>

Metrowerks CodeWarrior para Macintosh ou Windows.

<http://www.faqs.org/faqs/by-newsgroup/comp/comp.compilers.html>

Este é um site que criou uma lista de FAQs gerados dentro do grupo de notícias comp.compilers.

<http://www.ncf.carleton.ca/%7Ebg283/>

Este é um compilador C++ para DOS chamado de *Miracle C compiler*. O compilador é grátis para download, mas o código-fonte não fica disponível enquanto você não pagar a taxa de registro.

<http://www.borland.com/bcppbuilder/>

Este é um link para o *Borland C++ Builder 5.5*. Uma versão de linha de comando grátis está disponível para download.

<http://www.compilers.net/>

Compilers.net é um site projetado para ajudá-lo a encontrar compiladores.

<http://sunset.backbone.olemiss.edu/%7Ebobcook/eC/>

Este compilador C++ é projetado para usuários principiantes em C++ que queiram passar de Pascal para C++.

<http://developer.intel.com/vtune/conipilers/cpp/>

O compilador *Intel C++*. Plataformas suportadas são Windows 98, NT e 2000.

<http://www.kai.com/Cplusplus/index.htm>

○ *compilador Kai C++* está disponível gratuitamente para um período de demonstração de 30 dias.

0.6 Compiladores

APÊNDICE D - RECURSOS SOBRE NA INTERNET E NA WEB 1055

0.7 Ferramentas de desenvolvimento

<http://www.quintesssoft.com>

A *Quintesssoft Engineering, mc.* oferece o Code Navigator para C++, uma ferramenta de desenvolvimento em C++ para Windows 95/NT. Você encontrará informações sobre o produto, comentários dos usuários, downloads gratuitos de edições de demonstração e informações de preços para o produto.

D.8 Biblioteca padrão de gabinetes

Tutoriais

<http://www.cs.brown.edu/people/jak/programming/stl-tutorial/tutorial.html>

Este tutorial sobre a STL está organizado em exemplos, filosofia, componentes e entendendo a STL. Você

encontrará exemplos de código usando os componentes da STL, explicações e diagramas úteis.

http://web.ftech.net/honeyg/articles/eff_stl.htm

Este tutorial sobre a STL oferece informações sobre os componentes da STL, contêineres, adaptadores de

stream e iteradores, transformação e seleção de valores, filtragem e transformação de valores, e objetos.

<http://www.xraylith.wisc.edu/~khan/software/stl/osexamples/examples.html>

Este é um site útil para pessoas que estejam ainda aprendendo sobre a STL. Você encontrará uma introdução à STL e exemplos do *ObjectSpace STL Tool Kit*.

Referências

http://www.sgi.com/Technology/STL/other_resources.html

Este site tem uma lista de muitos sites da Web relacionados com a STL e uma lista de livros sobre a STL recomendados.

<http://www.cs.rpi.edu/projects/STL/stl/stl.html>

Esta é a homepage do *Standard Template Library Online Reference* do Rensselaer Polytechnic Institute. Você encontrará explicações detalhadas sobre a STL, bem como links para outros recursos úteis para informações sobre a STL.

<http://www.sgi.com/Technology/STL/>

O *Silicon Graphics Standard Template Library Programmer's Guide* é um recurso útil para informações sobre a STL. Você pode fazer download da STL deste site e encontrar as informações mais recentes, documentação de projeto e links para outros recursos para a STL.

<http://www.dinkumware.com/referencecpp.html>

Este site contém informação útil sobre a biblioteca C++ do padrão ANSI/ISO e contém extensa informação

sobre a biblioteca padrão de gabaritos (STL).

<http://www.roguewave.com/products/xplatform/stdlib/>

A página da Web da *Rogue Wave Software's Standard C++ Library*. Você pode fazer download de artigos relacionados com a versão deles da biblioteca padrão de C++.

FAQs

<ftp://butler.hpl.hp.com/stl/stl.faq>

Este site de FTP é uma folha de FAQ para a STL mantida por Marian Corcoran, membro do comitê ANSI e uma especialista em C++.

1056 C++ COMO PROGRAMAR

Artigos, livros e entrevistas

http://www.sgi.com/Technology/STL/other_resources.html

Este site relaciona muitos sites da Web relacionados com a STL e uma pequena lista de livros sobre a STL recomendados,

<http://www.byte.com/art/9510/sec12/art3.htm>

O site da *Bvte Magazine* tem uma cópia de um artigo sobre a STL escrito por Alexander Stepanov, um dos criadores da biblioteca padrão de gabaritos. oferece informações sobre o uso da STL em programação genérica.

<http://www.sgi.com/Technology/STL/drdobbs-interview.html>

Uma entrevista com Alexander Stepanov que tem algumas informações interessantes sobre a criação da biblioteca padrão de gabaritos. Stepanov fala sobre como a STL foi conceituada, programação genérica, o acrônimo "STL" e mais.

Padrão ANSI/ISO C++

<http://www.ansi.org/>

Você pode comprar uma cópia do documento padrão de C++ neste site.

Software

<http://www.cs.rpi.edu/musser/stlJ.html>

O site RPI STL inclui informação sobre como a STL difere de outras bibliotecas de C++ e como compilar programas que usam a STL, lista dos principais arquivos de #include da STL, exemplos de programas que usam a STL, classes contêineres da STL e categorias de iteradores da STL. Ele também oferece uma lista de compiladores compatíveis com a STL, sites de FTP para código-fonte STL e materiais relacionados.

<http://www.inathcs.sisu.edu/faculty/horstman/safest1.htm1>

Faça download do SAFESTL.ZIP. uma ferramenta projetada para encontrar erros em programas que usam a STL.

<http://www.objectspace.com/jgh>

Object Space oferece informação sobre o porte de C++ para Java. Você pode fazer download gratuito da classe portável *Standards<ToolKit>* deles. Os principais destaques do *toolkit* são contêineres, iteradores, algoritmos, alocadores, *strings* e exceções.

<http://www.cs.rpi.edu/~wiseb/stl-borland.htm1>

“Using the Standard Template Library with Borland C++ Este site é uma referência útil para pessoas que usam o compilador Borland C++. O autor tem seções sobre advertências e incompatibilidades.

<http://msdn.microsoft.com/visualc/>

Esta é a homepage do *Microsoft Visual C++*. Aqui você pode encontrar as notícias mais recentes sobre o

Visual C++, atualizações, recursos técnicos, exemplos e downloads.

<http://www.borland.com/bcppbuilder/>

Esta é a homepage do *Borland C++ Builder*. Aqui você pode encontrar uma variedade de recursos para C++, incluindo diversos grupos de notícias sobre C++, informações sobre as mais recentes melhorias do produto, FAQs e muitos outros recursos para programadores que usam o C++ Builder.

Bibliografia

- (A192) Allison, C., “Text Processing 1,” *The C Users Journal*, Vol. 10, No. 10, October 1992, pp. 23-28.
- (A192a) Allison, C., “Text Processing II,” *The C Users Journal*, Vol. 10, No. 12, December 1992, pp. 73-77.
- (A193) Allison, C., “Code Capsules: A C++ Date Class, Part 1,” *The C Users Journal*, Vol. 11, No. 2, February 1993, pp. 123-131.
- (A194) Allison, C., “Conversions and Casts,” *The C/C++ Users Journal*, Vol. 12, No. 9, September 1994, pp. 67-85.
- (Am95) Almarode, J., “Object Security,” *Smalltalk Report*, Vol. 5, No. 3 November/December 1995, pp. 15-17. (A n90) ANSI, *American National Standards for Information Systems-Programming Language C (ANSI Document lar ANSI/ISO 9899: 1990)*, New York, NY: American National Standards Institute, 1990.

- iue (An94) *American National Standard, Programming Language C++*. (A aprovação e o trabalho técnico de desenvolvimento estão sendo conduzidos pelo Accredited Standards Committee X3, Information Technology e seu Technical Committee X3J16, Programming Language C++, respectivamente. Para maiores detalhes entre em contato com X3 Secretariat, 1250 Eye Street, NW, Washington, DC 20005, EUA.)
- (An92) Anderson, A. E., and W. J. Heinze, *C++ Programming and Fundamental Concepts*, Englewood Cliffs, na NJ: Prentice Hall, 1992.
- (Ba92) Baker, L., *C Mathematical Function Handbook*, New York, NY: McGraw Hill, 1992.
- (Ba93) Bar-David, T., *Object-Oriented Design for C++*, Englewood Cliffs, NJ: Prentice Hall, 1993.
- (Be94) Beck, K., "Birds, Bees, and Browsers-Obvious Sources of Objects," *The Smalltalk Report*, Vol. 3, No. 8 June 1994, p. 13.
- (Be93a) Becker, P., Conversion Confusion, *C++ Report*, October 1993, pp. 26-28.
- (Be93) Becker, P., "Shrinking the Big Switch Statement," *Windows Tech Journal*, Vol. 2, No. 5, May 1993, pp. 26-33.
- ue (Bd93) Berard, E. V., *Essays on Object Oriented Software Engineering: Volume!*, Englewood Cliffs, NJ: Prentice Hall, 1992.
- (Bi95) Binder, R. V., "State-Based Testing," *Object Magazine*, Vol. 5, No. 4, August 1995, pp. 75-78.
- (Bi95a) Binder, R. V., "State-Based Testing: Sneak Paths and Conditional Transitions," *Object Magazine*, Vol. 5, No. 6, October 1995, pp. 87-89.
- (B192) Blum,A., *Neural Networks in C++: An Object-Oriented Framework for Building Connectionist Systems*, New York, NY: John Wiley & Sons, 1992.
- + (Bo91) Booch, G., *Object-Oriented Design with Applications*, Redwood City, CA: The Benjamin/Cummings Publishing Company, mc., 1991.
- (Bo94) Booch, G., *Object-Oriented Analysis and Design*, Second Edition, Reading, MA: Addison-Wesley Publishing Company, 1994.
- (Bo96) Booch, G., *Object Solutions*, Reading, MA: BenjaminCummings, 1996.
- (Ca92) Cargill, T., *Programming Style*, Reading, MA: Addison-Wesley Publishing Company, 1992.
- (Ca95) Carroli, M. D., and M. A. Ellis, *Designing and Coding Reusable C++*, Reading, MA: Addison-Wesley Publishing Company, 1995.
- (Co95) Coplien, J. O., and D. C. Schmidt, *Pattern Languages of Program Design*, Reading, MA: AddisonWesley Publishing Company, 1995.

1058 BIBLIOGRAFIA

- (C++98) ANSI/ISO/IEC: *International Standard: Programming Languages-C++*.
 1ISO/IEC 14882:1998(E). Publicado pelo the American National Standards Institute, New York, NY: 1998.
- (De90) Deitel, H. M., *Operating Systems*, Second Edition, Reading, MA: Addison-Wesley, 1990.
- (DeOO) Deitel, H. M., and P. J. Deitel, *Java How to Program*, Third Edition, Upper Saddle River, NJ: Prentice Hall, 2000.
- (DeOOa) Deitel, H. M., and P. J. Deitel, *The Java Multimedia Cber Classroom*, Third Edition, Upper Saddle River, NJ: Prentice Hall, 2000.
- (DeOj) Deitel, H. M., and P. J. Deitel, *CHow to Program* (Third Edition), Upper Saddle River, NJ: Prentice Hall, 2000.
- (Du9 1) Duncan, R., “inside C++: Friend and Virtual Functions, and Muitiple Inheritance,” *PC Magazine*, Vol. 10, No. 17, October 15, 1991, pp. 417-420.
- (Ei90) Eliis, M. A., and B. Stroustrup, *TheAnnotated C+ Reference Manual*, Reading, MA: Addison-Wesley, i990.
- (Em92) Embley, D. W.; B. D. Kurtz; and S. N. Woodfield, *Object-Oriented SystemsAnalysis*, Englewood Cliffs, NJ: Yourdon Press, 1992.
- (En90) Entsminger, G., *The Tao of Objects: A Beginner’s Guide to Object-Oriented Programming*, Redwood City, CA: M&T Books, 1990.
- (F193) Fiamig, B., *Practical Data Structures in C++*, New York, NY: John Wiley & Sons, 1993.
- (Ga95) Gamma, E.; R. Heim; R. Johnson; and J. Vlissides, *Design Patterns: Elements of Reusable Object-Oriented Software*, Reading, MA: Addison-Wesley Publishing Company, 1995.
- (Ge89) Gehani, N., and W. D. Roome, *The Concurrent C Programming Language*, Summit, NJ: Silicon Press, 1989.
- (Gi92) Giancoia, A., and L. Baker, “Bit Arrays with C++,” *The C Users Journal*, Vol. 10, No. 7, Juuy, 1992, pp. 2 1-26.
- (G195) Giass, G., and B. Schuchert, *The STL <Primer>*, Upper Saddle River, NJ: Prentice Hall PTR, i995.
- (Go95) Gooch, T., “Obscure C++,” *Inside Microsoft Visual C++*, Vol. 6, No. ii, November 1995, pp. 13-15.
- (Ha90) Hansen, T. L., *The C++ AnswerBook*, Reading, MA: Addison-Wesley, 1990.
- (He97) Henricson, M., and E. Nyquist, *Industrial Strength C++: Rules and Recommendations*, Upper Saddle River, NJ: Prentice Hall, 1997.
- (Ja93) Jacobson, I., “Is Object Technoiogy Software’s Industrial Piatform?” *IEEE Software Magazine*, Vol. 10, No. 1, January 1993, pp. 24-30.
- (Ja89) Jaeschke, R., *Portability and the C Language*, Indianapolis, IN: Hayden Books, 1989.
- (Ke88) Kernighan, B. W., and D. M. Ritchie, *The CProgramming Language* (Second Edition), Englewood Cliffs, NJ: Prentice Hall, 1988.
- (Kn92) Knight, A., “Encapsulation and Information Hiding’ *The Smalltalk Report*, Vol. i, No. 8, June 1992, pp. 19-20.
- (Ko90) Koenig, A., and B. Stroustrup, “Exception Handling for C++ (revisado),” *Proceedings ofthe USENIX C++ Conference*, San Francisco, CA, Aprii 1990.
- (Ko91) Koenig, A., “What is C++ Anyway?” *Journal of Object-Oriented Programminng*,

- April/May 1991, pp. 48-52.
- (Ko94) Koenig, A., "Implicit Base Class Conversions," *C++ Report*, Vol. 6, No. 5, June 1994, pp. 18-19.
- (Ko97) Koenig, A., and B. Moo, *Ruminations on C++*, Reading, MA: Addison-Wesley, 1997.
- (Kr91) Kruse, R. L.; B. P. Leung; and C. L. Tondo, *Data Structures and Program Design in C*, Englewood Cliffs, NJ: Prentice Hall, 1991.
- (Le92) Lehter, M.; S. Meyers; and S. P. Reiss, "Support for Maintaining Object-Oriented Programs," *IEEE Transactions on Software Engineering*, Vol. 18, No. 12, December 1992, pp. 1045-1052.
- (Li91) Lippman, S. B., *C++ Primer* (Second Edition), Reading, MA: Addison-Wesley Publishing Company, 1991.
- (Lo93) Lorenz, M., *Object-Oriented Software Development: A Practical Guide*, Englewood Cliffs, NJ: Prentice Hall, 1993.
- (Lo94) Lorenz, M., "A Brief Look at Inheritance Metrics," *The Smalltalk Report*, Vol. 3, No. 8, June 1994, pp. 1, 4-5.
- (Ma93) Martin, J., *Principles of Object-Oriented Analysis and Design*, Englewood Cliffs, NJ: Prentice Hall, 1993.

BIBLIOGRAFIA 1059

- (Ma95) Martin, R. C., *Designing Object-Oriented C++ Applications Using the Booch Method*, Englewood Cliffs, NJ: Prentice Hall, 1995.
- (Ma93a) Matsche, J. J., "Object-Oriented Programming in Standard C," *Object Magazine*, Vol. 2, No. 5, January/February 1993, pp. 71-74.
- (Mc94) McCabe, T. J., and A. H. Watson, "Combining Comprehension and Testing in Object-Oriented Development," *Object Magazine*, Vol. 4, No. 1, May/April 1994, pp. 63-66.
- (Me88) Meyer, B., *Object-Oriented Software Construction*, C. A. R. Hoare Series Editor, Englewood Cliffs, NJ: Prentice Hall, 1988.
- (Me92) Meyer, B., *Advances in Object-Oriented Software Engineering*, Edited by D. Mandrioli and B. Meyer, Englewood Cliffs, NJ: Prentice Hall, 1992.
- (Me92a) Meyer, B., *Eiffel: The Language*, Englewood Cliffs, NJ: Prentice Hall, 1992.
- (Me92b) Meyers, S., *Effective C++: 50 Specific Ways to Improve Your Programs and Designs*, Reading, MA: Addison-Wesley Publishing Company, 1992.
- (Me95) Meyers, S., *More Effective C++: 35 New Ways to Improve Your Programs and Designs*, Reading, MA: Addison-Wesley Publishing Company, 1995.
- (Me95a) Meyers, S., "Mastering User-Defined Conversion Functions," *C/C++ Users Journal*, Vol. 13, No. 8, August 1995, pp. 57-63.
- (Mu93) Murray, R., *C++ Strategies and Tactics*, Reading, MA: Addison-Wesley Publishing Company, 1993.
- (Mu94) Musser, D. R., and A. A. Stepanov, "Algorithm-Oriented Generic Libraries,"

- Software Practice and Experience*, Vol. 24, No. 7, July 1994.
- (Mu96) Musser, D. R., and A. Saini, *STL Tutorial and Reference Guide: C++ Programming with the Standard Template Library*, Reading, MA: Addison-Wesley Publishing Company, 1996.
- (Ne95) Nelson, M., *C++ Programmer's Guide to the Standard Template Library*, Foster City, CA: Programmers Press, 1995.
- (Ne920) Nerson, J. M., "Applying Object-Oriented Analysis and Design," *Communications of the ACM*, Vol. 35, No. 9, September 1992, pp. 63-74.
- (Ni92) Nierstrasz, O.; S. Gibbs; and D. Tsichritzis, "Component-Oriented Software Development," *Communications of the ACM*, Vol. 35, No. 9, September 1992, pp. 160-165.
- (P190) Pinson, L. J., and R. S. Wiener, *Applications of Object-Oriented Programming*, Reading, MA: AddisonWesley, 1990.
- (Pi93) Pittman, M., "Lessons Learned in Managing Object-Oriented Development," *IEEE Software Magazine*, Vol. 10, No. 1, January 1993, pp. 43-53.
- (P192) Plauger, P. J., *The Standard C Library*, Englewood Cliffs, NJ: Prentice Hail, 1992.
- (P193) Plauger, D., "Making C++ Safe for Threads," *The C Users Journal*, Vol. 11, No. 2, February 1993, pp. 58-62.
- (Po97) Pohl, I., *C + Distilled: A Concise ANSI/ISO Reference and Style Guide*, Reading, MA: Addison-Wesley, 1997.
- (Po97a) Pohl, I., *Object-Oriented Programming Using C++*, Second Edition, Reading, MA: Addison-Wesley Publishing Company, 1997.
- (Pr92) Press, W. H., et al, *Numerical Recipes in C*, Second Edition, Cambridge, MA: Cambridge University Press, 1992.
- (Pr93) Prieto-Diaz, R., "Status Report: Software Reusability," *IEEE Software*, Vol. 10, No. 3, May 1993, pp. 61-66.
- (Pr92) Prince, T., "Tuning Up Math Functions," *The C Users Journal*, Vol. 10, No. 12, December 1992.
- (Pr95) Prosise, J., "Wake Up and Smell the MFC: Using the Visual C++ Classes and Applications Framework," *Microsoft Systems Journal*, Vol. 10, No. 6, June 1995, pp. 17-34.
- (Ra90) Rabinowitz, H., and C. Schaap, *Portable C*, Englewood Cliffs, NJ: Prentice Hali, 1990.
- (Re91) Reed, D. R., "Moving from C to C++," *Object Magazine*, Vol. 1, No. 3, September/October 1991, pp. 46-60.
- (Ri78) Ritchie, D. M.: S. C. Johnson: M. E. Lesk: and B. W. Kernighan. "UNIX Time-Sharing System: The C Programming Language," *The Bell System Technical Journal*, Vol. 57, No. 6, Part 2, July-August 1978, pp. 1991-2019.
- (Ri84) Ritchie, D. M., "The UNIX System: The Evolution of the UNIX Time-Sharing System," *AT&T Bell Laboratories Technicaljournal*, Vol. 63, No. 8, Part 2, October 1984, pp. 1577-1593.

1060 BIBLIOGRAFIA

- (Ro84) Rosler, L., "The UNIX System: The Evolution of C-Past and Future," *AT&T Laboratories Technical Journal*, Vol. 63, No. 8, Part 2, October 1984, pp. 1685-1699.
- (Ro00) Robson, R., *Using the STL: The C++ Standard Template Library*, SpringerVerlag, 2000.
- (Ru92) Rubin, K. S., and A. Goldberg, "Object BehaviorAnalysis," *Communications of the ACM*, Vol. 35, No. 9, September 1992, pp. 48-62.
- (Ru91) Rumbaugh, J.; M. Blaha; W. Premerlani; F. Eddy; and W. Lorensen, *Object-Oriented Modeling and Design*, Englewood Cliffs, NJ: Prentice Hail, 1991.
- (Sa93) Saks, D., "Inheritance," *The C Users Journal*, May 1993, pp. 8 1-89.
- (Sc99) Schildt, H., *STL Programmingfrom the Ground Up*, Osborne McGraw-Hill, 1999.
- (Se92) Sedgwick, R., *Algorithms in C++*, Reading, MA: Addison-Wesley, 1992.
- (Se92a) Sessions, R., *Class Construction in C and C++*, Englewood Cliffs, NJ: Prentice Hali, 1992.
- (Sk93) Skelly, C., "Pointer Power in C and C++," *The C Users Journal*, Vol. li, No. 2, February 1993, pp. 93-98.
- (Sm92) Smaer, S., and S. J. Melior, *Object Lifecycles: Modeling the World in States*, Englewood Cliffs, NJ: Yourdon Press, 1992.
- (Sm90) Smith, J. D.. *Reusability & Software Construction in C & C++*, New York, NY: John Wiley & Sons, 1990.
- (Sn93) Snyder, A., "The Essence of Objects: Concepts and Terms," *IEEE Software Magazine*, Vol. 10, No. 1, January 1993, pp. 31-42.
- (St95) Stepanov, A., and M. Lee, "The Standard Template Library," Internet Distribution, Published at ftp: *II butler.hpl.hp.com/stl*, July 7, 1995.
- (St84) Stroustrup, B., "The UNIX System: Data Abstraction in C," *AT&T Bell Laboratories Technicaljournal*, Vol. 63, No. 8, Part 2, October 1984, pp. 1701-1732.
- (St88) Stroustrup, B., "What is Object-Oriented Programming?" *IEEE Software*, Vol. 5, No. 3, May 1988, pp. 10-20.
- (St88a) Stroustrup, B., "Parameterized Types for C++, *Proceedings ofthe USENIX C++ Conference*, Denver, CO, October 1988.
- (St91) Stroustrup, B., *The C + Programming Language* (Second Edition), Reading, MA: Addison-Wesley Series in Computer Science, 1991.
- (St93) Stroustrup, B., "Why Consider Language Extensions?: Maintaining a Delicate Balance:" *C++ Report*, September 1993, pp. 44-51.
- (St94) Stroustrup, B., "Making a vector Fit for a Standard," *The C++ Report*, October 1994 .
- (St94a) Stroustrup, B., *The Design Evolution of C++*, Reading, MA: Addison-Wesley Publishing Company, 1994.
- (St97) Stroustrup, B., *The C++ Programming Language*, Third Edition, Reading, MA: Addison-Wesley Publishing Company, 1997.
- (Ta94) Taligent mc., *Taligent 's Guide to Designing Programs: Well-Mannered Object-Oriented Design in C+ +*, Reading, MA: Addison-Wesley Publishing Company, 1994.

- (Ta92) Taylor, D., *Object-Oriented Information Systems*, New York, NY: John Wiley & Sons, 1992.
- (To89) Tondo, C. L., and S. E. Gimpel, *The CAnswerBook*, Englewood Cliffs, NJ: Prentice Hall, 1989.
- (Ur92) Urlocker, Z., "Polymorphism Unbounded," *Windows Tech Journal*, Vol. 1, No. 1, January 1992, pp. 11-16.
- (Va95) Van Camp, K. E., "Dynamic Inheritance Using Filter Classes," *C/C++ Users Journal*, Vol. 13, No. 6, June 1995, pp. 69-78.
- (Vi94) Vilot, M. J., "An Introduction to the Standard Template Library," *The C++ Report*, Vol. 6, No. 8, October 1994.
- (Vo91) Voss, G., *Object-Oriented Programming: An Introduction*, Berkeley, CA: Osbourne McGraw-Hill, 1991.
- (Vo93) Voss, G., "Objects and Messages," *Windows Tech Journal*, February 1993, pp. 15-16.
- (Wa94) Wang, B. L., and J. Wang, "Is a Deep Class Hierarchy Considered Harmful?" *Object Magazine*, Vol. 4, No. 7, November-December 1994, pp. 35-36.
- (We94) Weisfeld, M., "An Alternative to Large Switch Statements," *The C Users Journal*, Vol. 12, No. 4, April 1994, pp. 67-76.
- (We92) Weiskamp, K., and B. Flamig, *The Complete C++ Primer*, Second Edition, Orlando, FL: Academic Press, 1992.

BIBLIOGRAFIA 1061

- (Wi93) Wiebel, M., and S. Halladay, "Using OOP Techniques Instead of switch in C++," *The C Users Journal*, Vol. 10, No. 10, October 1993, pp. 105-112.
- (Wi88) Wiener, R. S., and L. J. Pinson, *An introduction to Object-Oriented Programming and C++*, Reading, MA: Addison-Wesley, 1988.
- (Wi92) Wilde, N., and R. Huitt, "Maintenance Support for Object-Oriented Programs," *IEEE Transactions on Software Engineering*, Vol. 18, No. 12, December 1992, pp. 1038-1044.
- (W193) Wilde, N.; P. Matthews; and R. Huitt, "Maintaining Object-Oriented Software," *IEEE Software Magazine*, Vol. 10, No. 1, January 1993, pp. 75-80.
- (Wi96) Wilson, G. V., and P. Lu, *Parallel Programming Using C++*, Cambridge, MA: MIT Press, 1996.
- (Wt93) Wilt, N., "Templates in C++," *The C Users Journal*, May 1993, pp. 33-51.
- (Wi90) Wirfs-Brock, R.; B. Wilkerson; and L. Wiener, *Designing Object-Oriented Software*, Englewood Cliffs, NJ: Prentice Hall, 1990.
- (Wy92) Wyatt, B. B.; K. Kavi; and S. Hufnagel, "Parallelism in Object-Oriented Languages: A Survey," *IEEE Software*, Vol. 9, No. 7, November 1992, pp. 56-66.
- (Ya93) Yamazaki, S.; K. Kajihara; M. Ito; and R. Yasuhara, "Object-Oriented Design of Telecommunication Software," *IEEE Software Magazine*, Vol. 10, No. 1, January 1993, pp. 81-87.

Símbolos

- operador unário 125
(NOT lógico) 146-149, 1016-1017
‘=77-78
= (operador de desigualdade) 77-78, 518-519, 1016-1017
67-68, 856
* operador do pré-processador 860-861
#* operador do pré-processador 860-

861

\$ prompt da linha de comando do
UNIX 868-869
% operador módulo 74-75, 348
% prompt 868-869
& (operador dc endereço) 321-324,
1016-1017
& e * operadores como inversos 323- 324

& em uma lista de parâmetros 226-227
& para declarar referência 224-225
&& (operador AND lógico) 146-147, 219, 1016-1017
&= (operador AND sobre bits com atribuição) 986-987, 1016-1017
O em uma chamada de função 194-

196

(1 operador 194-196
* (operador de derreferência de
ponteiro) 322-324
* operador 74-75
* * operador de exponenciação em
BASIC 518-519
+ operador 72-75
++operador 125

++ operador sobre um iterador 923-924
++ operador de incremento unário 125
+= operador 124-125. 518-519, 893-

894

* operador 1024-1026
.h arquivos de cabeçalho 199-201

/ operador 74-75
/1 comentário de uma só linha 66-67
(operador unário de resolução de
escopo) 228-229, 475-476, 1012-
1013, 1026

<(operador menor que) 77-78
«deslocamento à esquerda 72-73
«operador 66-68
<= (operador menor que ou igual a) 77- 78
= operador 72-75, 148-149
== (operador de igualdade) 77-78, 148- 149, 518-519
> (operador maior que) 77-78
-> (seleção de membro através de ponteiro) 1024-1025
-> operador 1025
>= (operador maior que ou igual a) 77- 78

» deslocamento à direita 73-74 ?: (operador condicional ternário) 105- 106, 219
\ seqüência de escape com caractere barra invertida 68-69
\“ seqüência de escape com caractere aspas 68-69
\a alarme 68-69
\n seqüência de escape (nova linha) 68-
69, 642-643
\r retorno do carro 68-69
\t68-69, 179-180
(operador OR exclusivo sobre bits)
1016-10 17
'= (operador OR exclusivo sobre bits com atribuição) 986-987, 1016-1017
1 119-120, 1016-1017
= (operador OR inclusivo sobre bits com atribuição) 986-987, 1016-1017
II (operador OR lógico) 146-148, 219, 1016- 1017
'\O' 355-356
\n' 354-355

Numéricos

<numeric> 928-929, 968, 970
O ponteiro 773-774
OX 657-65 8
Ox 657-658

A

a pilha está corrompida 708-709
a repetição termina 109-111

a STL em programação genérica 1000- 1001, 1055-1056
A tartaruga e a lebre 379-380 a UML 81-82,84

a.out 61-63
aberto 728-729
abordagem de blocos de construção 56-
57, 60-61

abort 478-479, 700-701, 704-705,
708-709, 713-7 14, 86 1-862, 875-876 abortar um programa 699-700
“abordagem de código que funciona”
50-51

“abortar” 115
“aridade” de um operador 518-519
“array inteligente” 272-273
abreviando expressões de atribuição
124-125

abreviaturas semelhantes ao inglês 55-
56

abrir um arquivo inexistente 732-733
abrir um arquivo para leitura 73 1-732
abrir um arquivo para saída 731-732
abstração 82-83
abstração de dados 5 1-52, 452, 479- 480, 524-525, 589-590
ação 50-51, 105-107, 109-110, 151-152, 236-237, 479-480
ação de sair 237-23 8
accumulate 929-930, 967-968, 990- 991

acessando membros union 880-881 Acessando os membros de um objeto através de cada tipo de *handle* para o objeto 407-408
acessibilidade de membros da classe base em classe derivada 577-578
acesso a função 413-414
acesso a membro através de um *handle*
407-408

acesso a membro de classe 406-407

acesso a membro de uma estrutura 406-
407. 808-809
acesso a membro private de uma classe 412
acesso a membros de dados e funções membro não-static 478
acesso à memória inválido 875-876

acesso a variável global 228-229
acesso aos dados do chamador 224-225
acesso default para membros de struct é public 412-413
acesso direto 762-763
acesso indexado 940-941
acesso public por default 808
acesso verificado 892-893
acionador (software) de dispositivo 611-612
ações a serem executadas 100-101, 110-III
acrescentar a saída a um outro *string* 358-359
acrescentar dados a um arquivo 730-732
acumulador 381
Ada 5 8-59
adaptador 950-951
adaptador de contêiner 919-920, 926- 927, 950-951
adaptador de função 989-990
adiamento indefinido 345-346
adição 53-54, 73-76
adicionar um inteiro a um ponteiro 338-339
adicionar uma nova conta a um arquivo 746-747
adjacent_differerice 929-930, 985
adjacentfind 929-930, 985-986
adjustfield 662-665
adulteração 230-231
Adulteração para possibilitar ligação segura quanto ao tipo 231-232
advertência 68-69
ajuste da precisão 652-653
ajuste de indicadores 657-658
ajustes originais de formatos 663-664
algoritmo 100-101, 104-106. 110-111. 116, 124-125, 760, 917-918, 918-919, 927-928, 955
algoritmo de “preparar-se para ir trabalhar” 100-101
algoritmo de avaliação 803-805 algoritmo de avaliação de expressão pós-fixa 791-792
algoritmo de avaliação pos-fixo 799-800, 803-805
algoritmo de conversão de infixa para pós-fixa 791-792, 799-800, 803-805
algoritmo de distribuição 348
algoritmo de embaralhamento 812-813
algoritmo de passagem única 925-926
algoritmo de seqüência não-mutante 928-929

algoritmo em pseudocódigo 116
algoritmo numérico 990-991
algoritmo padrão 927-928
Algoritmos básicos de classificação e pesquisa da Biblioteca Padrão 969
algoritmos da biblioteca padrão 200-

201

algoritmos da STL 680-68 1
algoritmos de classificação 969
algoritmos de procura 969
algoritmos de seqüência mutante 928-
929
algoritmos genéricos 928-929
algoritmos matemáticos 965-966
algoritmos numéricos 928-929
algoritmos separados de contêiner 928-
929
<algorithm> 199-201, 935-936
alias 226-227, 322-325, 907-908
alias para o nome de um objeto 428-
429
alias para um tipo 92 1-922 alinhamento 76 1-762, 809-8 10, 880- 881
alinhamento em limite 76 1-762 alinhamento na memória 809-8 10, 880- 881
alocação de espaço 544-545
 alocação de memória 200-201, 918-919
 alocação de memória dinâmica 714-715
 alocação dinâmica de memória 471,
 473-474, 76 1-764, 877-878
 alocação dinâmica de memória no estilo de C 877-878
 alocador 918-9 19, 936
 alocador default 9 18-919
 alocador personalizado 918-919
 alocar dinamicamente arrays de caracteres para armazenar *strings*
 575-577
 alocar dinamicamente um array de inteiros 53 1-532, 887-888
 alocar e desalocar memória dinamicamente 420-421
 alterando o fluxo de controle 144-145
 ambiente 191
 ambiente C++ 6 1-62
 ambiente chamador 73 2-733
 ambiente de desenvolvimento de programas 61-62
 ambiente de desenvolvimento GNU
 1054- 1055
 ambiente de programação 190-191
 ambiente de programação C++ 190

ambiente hospedeiro 874
ambiente multusuário 778
ambigüidade 194 196
American National Standards Committee on Computers and Information Processing (X3)
56
American National Standards institute
(ANSI) 50-51, 481-482

American Standard Code for
Information Interchange 360-361
análise 84
análise de texto 390-391
Análise dos resultados de um exame
122- 123
análise e projeto estruturados de
sistemas 59-60
and 1016-1017
AND lógico 1016-1017
AND lógico (&&) 146-147, 185-186,
816-817
AND sobre bits 1016-1017
AND sobre bits(&)814-815
AND sobre bits com atribuição 1016-
1017
andeq 1016-1017
aninhamento 104-106, 129-130, 155-
156
aninhamento de estruturas de controle
102-104, 120-121
ANSI 50-51, 56. 48 1-482
ANSI C 56, 65-66
ANSI/ISO 9899: 199056
any 986-987
aparência de blocos de construção 152-
153
apelido 322-325
aplicativos de acesso instantâneo 739-
740
aplicativos distribuídos cliente/servidor
54-55
append 893-894
apresentação de caracteres 199-201
aproximação de números em ponto
flutuante 120-121
área indefinida na memória 810-811
argumento 190-193

argumento da referência 324-325
argumento de função 191-193
argumento de função default 4 19-420
argumento de linha de comando 871-
872
argumento de macro 857-858
argumento default 228-229, 4 17,420
argumento para uma macro 857-858
argumentos default com construtores
4 17,420
argumentos mais à direita (finais) 228-
229
argumentos na ordem correta 194-195
argumentos passados para construtores
de objetos membro 460-461
argv[] 870-871
aritmética 63
aritmética de inteiros 516
aritmética de ponteiros 338-342, 933-
934
aritmética de ponteiros é dependente de
máquina 338-339

1064 ÍNDICE

aritmética de ponteiros sobre um array de caracteres 339-340
aritmética de ponto flutuante 516
armazenagem livre 714-715
ARPA 63-64
ARPAnet 63-64
arquivo 727-729, 735, 808
arquivo de acesso aleatório 727, 739- 742, 744-746

arquivo de acesso seqüencial 727, 729- 730, 733-734, 738-740
arquivo de cabeçalho 199-201 408-409,
411-412,583-584, 62 1-622, 857,
873-874, 928-931, 935-937, 941-944,
946, 949-955, 968, 970, 974-976
arquivo de cabeçalho <cassert> 861-
862,478-479
arquivo de cabeçalho <cctype> 200- 201, 329-330, 858-859, 825
arquivo de cabeçalho <csdlib> 713- 714

arquivo de cabeçalho <csignal> 875- 876

arquivo de cabeçalho <cstdio> 858- 859

arquivo de cabeçalho <cstdlib> 478- 479, 874, 877-878

arquivo de cabeçalho <exception>

706-707

arquivo de cabeçalho <fstream> 728- 729

arquivo de cabeçalho <iomanip.h>

119-120

arquivo de cabeçalho <iomanip> 857, 639-640, 651-652, 657-658

arquivo de cabeçalho <iostream>

67-68, 200-201, 639-640, 728-729,

857, 1010-1012

arquivo de cabeçalho <iostream.h>

139- 140

arquivo de cabeçalho <memory> 714- 715

arquivo de cabeçalho <new> 711-713

arquivo de cabeçalho <s texcept>

716-717

arquivo de cabeçalho de entrada/saída

em *streams* <iostream> 67-68

arquivo de cabeçalho definido pelo

programador 199-201

arquivo de contas a receber 727-729

arquivo de estoques 727-729

arquivo de folha de pagamento 727-729

arquivo de implementação 484-485

arquivo de n bytes 729-730

arquivo de texto 745-746

arquivo de transações 756

arquivo em disco 803

arquivo objeto 621-622

arquivo objeto pré-compilado 484-485

arquivo seqüencial 727-730, 734-735

arquivo-fonte 873-874

arquivos de cabeçalho 432-434

arquivos de cabeçalho da biblioteca padrão 199-201, 856

arquivos de cabeçalho de contêineres da biblioteca padrão 921-922

arquivos de cabeçalho no “estilo antigo”

199-200

arquivos de cabeçalho padrão 191-193

arquivos de código-fonte 408-409
arquivos-fonte múltiplos 408-409
array “bruto” 480-481
Array “inteligente” 929-930
array 262-264, 33 1-332, 480-483, 762-763
Array 9 17-918
array associativo 949-950
array automático 265-267
array baseado em ponteiro no estilo de C 955-956
array bidimensional 292-298, 3 12-313, 345-346, 760
array bidimensional deck 345-346
array de caracteres 273-274, 343-344, 355-356, 522-523, 904-905
array de caracteres como um *string* 274-275

array de ponteiros para funções 387-388
array de *strings* 345-346
array de *strings* suit 345-346
array dinâmico 877-878
array local automático 276-277
array m por n 292-293
array multidimensional 294
array no estilo de C 9 19-920
array unidimensional 3 26-327, 329, 335-336
arrays baseados em ponteiros 262
arrays com múltiplos subscritos 292-293, 295
arrays e funções 279-281
arrays passados por referência 282-283
arrays que conhecem seu tamanho 480-481
arredondando 119-120
arredondar 192-193
árvore 482-483, 760-761, 780-781, 787-788
árvore balanceada 787-788
árvore binária 760, 780-781, 784-785, 981, 983-984
árvore binária com duplicatas 793-794
árvore de pesquisa binária 780-781, 785-787, 793-794
ASCII (American Standard Code for

information Interchange) 139-140,
360-361, 645-646
aspas 67-69
aspas vazias (*string* nulo) 740-741
asserção 478-479
assert 478-479, 532-534, 543-544, 575-577, 699-700, 711-712, 861-862
<assert.h> 200-201
assign 892-893, 940-941

assinatura 198-199, 230-231, 546-547, 573, 577-578, 610-611, 622, 624-625
assinatura de uma função 198-199
assíncrono 697-698
associa da direita para a esquerda 81-
82, 126-127, 139-140
associa da esquerda para a direita 126-
127
associação 162-163, 949-950
associações 83-84, 161-162
associações entre classes 162-163
associatividade 8 1-82, 148-149
associatividade da direita à esquerda
81-82

associatividade de operadores 75-76
associatividade não-alterada por
sobrecarga 518-519
asterisco (*) 74-75, 184-185
at 893-894, 907-908, 929-930, 936,
986-987
AT&T 59-60
atender 299-300, 404-405, 412
atexit 874
ativações 302-304
atividade 237-238, 302-304
atof 829-830
atoi 801-805, 829-831
atol 829-830
ator 159-160
atribuição de array 480-481
atribuição de objetos de classes 413-
414, 446-447
atribuição de ponteiro 340-341
atribuição de ponteiros para classe
derivada a ponteiros para classe base
568-569
atribuição de string 891-892

atribuição de *tring* de caracteres a
objetos string 543-544
atribuição de um objeto a outro 430-431
Atribuição de um objeto a outro com
cópia default membro a membro
430-431

atribuição de uma estrutura a uma
estrutura do mesmo tipo 808-809
atribuição de uma union a uma outra
union do mesmo tipo 880-881
atribuição membro a membro 516-5 17
atribuição membro a membro default
5 16-5 17
atribuir novamente a uma referência
227-228
atribuir um iterador a outro 927
atribuiu o valor de 79-80
atributo 396, 400-401
atributo “const” 1023-1024
atributos 82-84, 161-162, 234-235, 298-
299, 366-367
atributos de classes 366
atributos de uma variável 208-209
atualizar registros no lugar 739-740

atualizar um registro 757
áudio 639-640
auto 208-210
auto-atribuição 469-470, 534, 544-545
auto2tr 714-716
autodocumentação 70-71
automóvel 186, 188
auxflio à depuração 859-860
avaliação da esquerda para a direita 75-
77

avaliador pós-fixo 802-803, 805-806
avaliando expressões 774-775, 79 1-792
avaliando uma expressão pós-fixa 792-
793
avanço do formulário (‘\f’) 825, 827- 828
B

B 56
Babbage, Charles 58-59

back 930-931, 936, 95 3-954
backinserter 974-976
badcast 716-717
bad_exception 716-717
badtypeid 7 16-717
badbit 645-646, 732-733
baralho 345-346
baralho simulado 345-346
barra (“I”) 236-237
barra de ativação 302-304
barra invertida () 67-68, 858-859
barra invertida seguida por zero (\O)
274-275
base de *stream* 65 1-652
base de uma pilha 774-775
base e 192-193
base especificada para um *stream* 661-
662
basefield 66 1-663, 665-666
BASIC 760-761, 796, 805-806
basicistringstreams 907-908
basicostringstrain 907-908
basicstring 890
BCPL 56
begin 906-907, 920-921, 923-924,
927-928, 933-934
Bell Laboratories 56-57
bibliografia 65-66
biblioteca de matemática 19 1-193, 200-
201
biblioteca de tratamento de sinais 875-
876
biblioteca de utilitários genéricos
<cstdlib> 478-479, 829-830, 86 1-862, 874, 877-878
biblioteca padrão 190-191, 917-918
biblioteca padrão de C++ 190-191, 535-
536
biblioteca padrão de gabaritos (STL)
200-201, 480-481, 629-630, 680-681,
917-918, 1051-1052

bibliotecas 6 1-62
bibliotecas de classes 60-61, 135-136, 170, 190-191, 408-409,
431-432,
565-566, 583-584
bibliotecas de classes independentes de

plataforma 918-919
bibliotecas padrão de classes 481-482
bibliotecas privadas 61, 63
binário 181-182
binaryfunction 992
binarysearch 968, 970, 971
bit 66 1-662, 727, 808
bitand 1016-1017
bitor 1016-1017
<bitset> 200-201, 92 1-922
bits de estado 645-666
bitset 9 19-920, 985-988
bloco 194-196, 209-214, 421-422
bloco catch 700-705
bloco de construção aninhado 153-156
bloco de construção sobreposto 153-154
bloco de dados 83 8-839
bloco de memória 838-839, 878-879,
940-941
bloco é abandonado (saída do bloco)
209-2 10
bloco está ativo 209-2 10
bloco externo 211-212
bloco interno 211-212
bloco try 700-704, 706-707, 710-711
bloco try externo 706-707
bloco try que o inclui 704-705
blocos aninhados 211-212
“blocos de construção” 83-84
blocos de construção empilhados 153-
156
Boas práticas de programação 60-61,
64-65
Bohm, C. 101-103, 154-155
Booch, Grady 84
bool 436-437, 1004-1005
Borland C++ 61, 63, 230-23 1, 874
Borland C++Builder 1001-1002, 1056
branco 103-104, 184-185
bubble sort 283-284, 310-311, 334-335,
349-350
Buhble sort com chamada por
referência 334-335
bucket sort 317
buferização de saída 667-668
buffer é esvaziado 640-641
buffer é preenchido 640-641

Byron, Lord 58-59
byte 727-729, 813-8 14
c
C & C++ Multimedia Cyber Classroom
Third Edition 50-53
C 50-52, 54-56
C clássico 56
C How tu Program 5 1-52

ÍNDICE 1065

C tradicional 56
cstr 905-906
C++ How To Program 52-53
C++ 54-56, 65-66
cabeçalho catch 704-705
cabeçalho de função 194-196, 206-208,
222-223, 335-336
cabeçalho whiJ.e 138-139
cabeçalhos de colunas 263-264
cadeia de chamadas 698-699
caixa 96-97
caixa automático 159-160. 7 39-740
caixa do sistema 160
calcula o valor de I 185-186
calcula o valor de p a partir da série
infinita 185-186
calcula os rendimentos de um vendedor
178-179
Calculando a soma de dois inteiros lidos
do teclado com cm e o operador de
extração de *stream* 645-646
Calculando a soma dos elementos de
um array 269-270
Calculando fatoriais com uma função
recursiva 215-216
Calculando juros compostos com for
136-137
calcular recursivamente o valor mínimo
em um array 220-221
cálculodamédia 110-111, 116
cálculos 74-75, 101-103
cálculos aritméticos 74-75
cálculos matemáticos 58-59, 190-191
cálculos monetários 135-136
calloc 877-878

caminhos de decisão 238
campainha 68-69
campo 727-729
campo de bits 813-814, 821-825
campo de bits como membro de uma estrutura 822-823
campo de bits sem nome 824-825
campo de bits sem nome com largura zero 824-825
campo de tipo 750-751
campos ajustados 660-661
campos de bits economizam espaço 824-825
campos maiores do que os valores sendo impressos 660-661
capacidade de um string 897, 899
capacity 932-933
captura todos os tipos de exceções 697-698, 704-705
capturar todas as exceções de um certo tipo 697-698
caractere 354-355, 727, 808
caractere apóstrofe (‘) 354-355
caractere barra vertical (\) 119-120
caractere de escape 67-68
caractere de impressão, incluindo espaço 825

1066 ÍNDICE

caractere de preenchimento 651-652, 654-655, 660-661
caractere delimitador 356-357, 361-362
caractere nova linha 141-142
caractere nulo (‘\O’) 274-275, 329-330, 344-345, 355-358, 362-363, 651-652, 760-761, 792-793
caractere nulo de término 274-276, 355-358, 362-363, 905-906
caractere nulo de término, ‘O’, de um *string* 462-465
caractere sublinhado (_) 70-71
caractere til (-) 404-405, 420-421
caracteres de controle 827-828
caracteres de espaço em branco 80-81, 103-104, 141-142, 274-275, 825, 827-828, 856
caracteres de preenchimento 657-661
caracteres de teste 200-201
caracteres especiais 70-71, 354-355

caracteres representados como códigos numéricos 360-361
característica *defriend* é concedida, não obtida 465-466
característica *defriend* não é simétrica 465-466
característica *defriend* não é transitiva 465-466
características comuns 584-585, 595- 597

características comuns entre classes 366
carregador 61-62
carregando 61, 63
carregar 61, 63, 381
casamento aceitável para o tipo de uma exceção 705
case com comandos múltiplos 140-141
caso de uso 159-160, 164-165, 366
caso default 137, 140-142, 203-204
caso(s) base 214, 218-220
<cassert> 200-201
cassino 199-201, 206-208
cassino de jogo 199-201
catalogando 431-432
catch (captura) qualquer exceção 705
catch (captura) todas as exceções 716-717

catch (captura) um objeto de classe base 705
catch (captura) uma exceção 710-711
catch 700-701
catch (. . .) { throw; } 724-725
catch(. . .) 705-707, 716-717
catch(exception e) 716-717
CC 61, 63
CD-ROM 52-53
ceil 192-193
CERN 64-65
cerr (erro padrão sem bufer) 63, 639-641, 728-729

<cfloat> 200-201
chamada de função 190-191, 193-196
chamada de função aninhada 699-700, 702-704
chamada de função membro SI 6 chamada de função virtual 630-

chamada de função virtual ilustrada

631

chamada por referência 223-224, 278- 281, 325-326, 328-329, 33 1-332, 334-335, 430-431, 533-534

chamada por referência com ponteiros
225-226, 324-325

chamada por referência com referências
324-325

chamada por referência const 320, 325- 326

chamada por referência e desempenho
224-225

chamada por referência e segurança
224-225

chamada por referência simulada 279-
281. 331-332

chamada por valor 223-224, 278-279, 324-327, 329, 331-332, 430-431,
533-534, 810-811

chamada por valor por default 33 1-332

chamada recursiva 214, 218-219

chamada recursiva de função 774-775

chamadas de construtor 417,420

chamadas de função membro encadeadas 469-470

chamadas de função membro freqüentemente concisas 405-406

chamadas de função membro para objetos corist 452-453

chamadas de funções da biblioteca de matemática 248-249

chamadas dos destruidores em ordem inversa à das chamadas aos construtores 42 1-422,
577-579

chamador 190-191, 194-195 chamando funções por referência 324-
325

char 70-71, 138-139, 199-200, 813- 814, 904-905

char * 355-356

char ** 832-833

chave 913-914, 942-943

chave à direita) 67-69, 72-73

chave à direita () de término de um bloco 211-212

chave à direita o) de término de uma definição de classe 411-412

chave à esquerda () 67-68, 70-7 1

chave de pesquisa 288-291, 942-943

chave de registro 727-729, 757

chaves () 68-69, 80-81, 107-109, 118-119, 140-141

chaves duplicadas 942-943, 947-948

chaves em uma estrutura do/while
143- 144
chaves únicas 942-943, 946, 948-949
chefe 190-191
chegada de mensagem pela rede 697-
698
Chinês 480-481
ciclo de execução de uma instrução
383-384
científica 662-663
cm (*stream* de entrada padrão) 63
cm 7 1-72, 639-641, 645-646, 728-729,
732-733
cm. clear 665-666
cm . eof 647-649, 665-666
cm. get 138-140, 648-649
cm . getline 356-357
cm. tie 667-668
circuito integrado de silício 50-SI
círculo cheio com ponta de seta anexa
236
clareza 50-51,64-65.71-72,271
class 190, 232-233, 396-397, 400-
401. 680-681, 727-729
classe 51-52, 56-57, 82-84, 155-156, 262. 857
classe abstrata 609-6 12, 622, 624-625,
629-630
classe adaptadora priority_queue
954- 955
classe adaptadora stack 95 1-952
classe Array 525-526
classe base 564-568, 595-599, 610-611,
620-621
classe base abstrata 609-612, 615, 619-
620, 622, 624-625
classe base catch 705
classe base direta 577-579, 588-589
classe base Employee 611-612
classe base indireta 577-579, 588-589
classe base ios 639-640, 665-666
classe base private 577-579
classe base protected 577-579
classe base public 577-5 78, 705
classe ComnsissionWorker 566-567
classe Complex 448-449, 556-55 7
classe composta 584-585

classe contêiner 413-414, 465-466, 482-483, 680-681, 689-690, 919-920
classe Date 449-450, 460-461, 546-547

classe de armazenamento 208-209, 210-211, 420-421, 872-873
classe de armazenamento automática 209-210, 262, 276-277
classe de armazenamento estática 209-211

classe de auto-referência 760-763
classe de exceção 716-717
classe derivada 564-566, 577-579, 595-597, 610-611, 615, 619-620

a

ÍNDICE 1067

classe derivada catch 705
classe Employee 460-462, 465, 566-567, 611-612
classe gabarito 680, 683-684, 890
classe Hugelnt 559-560
classe Hugelnteger 449-450
classe IntegerSet 514
classe ios 656-657, 665-666
classe iostream 640-641, 665-666, 1026-1027
classe istream 639-641, 647-649, 665-666, 728-729, 735, 740-741, 744-746, 750-751, 907-908, 1026-1027
classe ieradora 462-465
classe mais derivada 1029-1030
classe Node 760-761
classe ostream 639-640
classe PhoneNumber 562
classe pilha 680
classe pilha de float 680
classe pilha de int 680
classe pilha de string 680
classe Point 570-572, 585
classe Polynomial 562
classe proxy 408-409, 482-485

classe Quadrilateral 565-566, 609-611)
classe queue 482-48 3
classe Rational 448-449
classe RationalNumber 562
classe Rectangle 449-450, 565-566,
609-610
classe SavingsAccount 514
classe string 452, 462-465, 481-482,
535-536
classe string da biblioteca padrão
199-201, 462-465, 890
classe ThreeDimensionalShape
609-610
classe TicTacToe 450
classe Time 400-401, 449-450
classe TwoDimensionalShape 609-
610
classes 83-84, 396
classes base virtual 1004, 1026-
1029
classes concretas 609-6 12
classes contêiner ordenadas 531-532
classes contêineres da biblioteca padrão
919-920
classes de coleções 482-483
classes de exceção definidas pelo
usuário 716-717
classes de exceção derivadas de uma
classe base comum 711-712
classes de exceção padrão 716-717
classes de processamento de arquivos
64 1-642
classes de *síream* 728-729
classes genéricas 684-685

classes matemáticas 516
classes “pré-empacotadas” 190-191
classes proprietárias 583-584
classificação com árvore binária 786-
787, 806
classificação de uma árvore 786-7 87
classificação por seleção com
recursividade 220-221, 317
cláusula case 141-142
clear 937
cliente 40 1-402, 408-409, 484-485

cliente de uma classe 424-425, 478-479
cliente de uma fila 481-482
<climits> 200-201
clog (erro padrão com bufer) 639-64!, 728-729
dose 733-734
<cmath> 191-193, 198-199, 200-201
COBOL (COmmon Business Oriented Language) 58-59
Code Navigator para C++ 1054-1055
CodeWarrior para Macintosh e Windows 1054-1055
código cliente 610-611
código de caractere 360-361
código de função não-modificável 406-407
código de operação 38!, 798-799
código de operação da SML 381
código em linguagem de máquina 137, 774-775
código legado 5 1-52, 328, 862-863, 868-869, 877-878
código legado em C 452, 856-85 8, 862-863, 868-869, 877-878
código não-otimizado 803-805
código objeto 61-63, 408-409
código objeto de uma classe 408-409
código otimizado 804-805
código personalizado 192-193
código portável 56-57
código reentrante 406-407
código seqüência 608-609
código-fonte 408-409, 583-584
código-fonte de uma classe 408-409
coeficiente 562
coerção “para cima” 1029-1030
coerção 340-341. 573
coerção de argumentos 198-199
coerção explícita, 567-568
coerção ilegal 1005-1006
coerção no “estilo antigo” 1005-1006
coerções não-padrão 1008-1009
coerções padrão 1008-1009
colaboração 363-364
colaborações 234-235, 298-299, 363-367, 432-434
colchetes 236-237

colchetes ([]) 263-264
colchetes angulares (<e >) 232-233,
680-681, 856

colocando *strings* em ordem alfabética
360-36!
colocar em evidência as características comuns 584-585
“colocar em evidência” atributos e
comportamentos comuns 584-585
colocar em zero indicadores designados
665-666
coluna 292-293
comando 65-68
comando break 140-142, 144-146, 186, 188, 706, 878-879
comando break em uma estrutura for 144-145
comando composto 107-110, 118-119,
194-196
comando continue 144-145, 186, 188
comando continue em uma estrutura for 145-146
comando de atribuição 72-73, 126 comando de saída compilado
condicionalmente 859-860
comando de Simple 796
comando end de Simple 796, 798-799
comando executável 7 1-72
comando goto 101-103, 153-154, 211- 212, 878-879
comando goto em Simple 796-799 comando if/goto em Simple 796-
797, 800-802
comando incondicional goto em Simple 796-797
comando input de Simple 796
comando let em Simple 796, 799-80!.
805-806
comando print de Simple 796, 798- 799
comando rem em Simple 796, 798-799 comando return 66-69, 190-191,
194-197, 214, 324-325, 804-805
comando return em um tratador catch 706
comando Se em pseudocódigo 104-105 comando separado em várias linhas 80-
81
comando throw 706-707
comando using 1009-1010
comando vazio 108-109
comandos de Simple 796
comandos entre chaves 194-196
combinação de teclas que indica fim de arquivo 73 3-734, 868
combinando estruturas de controle de duas maneiras 149-150
comentário 66-67, 7 1-72, 803
comentário de uma única linha 66-67

comitê técnico X3J II 56
como o sistema deve ser construído
159- 160
comp.lang.c 1051-1052

1068 INDICE

comp.lang.c++ 1051-1053
comparação de arrays 480-481
comparação de ponteiros 340-341
comparação de strings 893-894
comparações 284-285
comparando blocos de memória 838-
839
Comparando inicialização de arrays static e automática 276-277
comparando *strings* 356-357
comparando strings 893-894
comparando uniões 880-88 1
compare 895-896
compartilhamento de tempo 54-55, 58- 59
compartilhar os recursos de um computador 54-55
compilação condicional 856, 858-859 compilação do comando if/goto
799-800
compilador 55-56. 6 1-62, 68-69, 118- 119,774-775, 805-806
compilador Borland Turbo C++ Visual Edition for Windows 1054-1055
compilador gera instrução SML 799- 800
compilador LCC-Win32 para Windows 95/NT 1054-1055
compilador otimizador 137, 2 10-211.
452-453
compilador(es) C++ 61,63, 1050-1051
compiladores para C++ 1050
compilando 56, 760. 87 3-874
compilando um programa com
múltiplos arquivos-fonte 872-873
compilar 61, 63, 408-409
compJ, 1016-1017
complemento de um 814-815, 819
complemento do construtor 420-421
complemento sobre bits 1016-1017
complexidade 564
complexidade de software 564
complexidade exponencial 2 19-220
componente 190, 43 1-432. 565-566,
917-918
componente reutilizável padronizado
565-566

componentes 59-60, 83-84
componentes de software reutilizáveis
56-57
componentes reutilizáveis 60-61, 431- 432, 565-566
comportamento 82-84, 160, 396. 400- 401, 404-405, 412, 480-481
comportamento inesperado 705
comportamento não-polimórfico 610-
611
comportamento polimórfico com referências 620-621
comportamentos public 40 1-402

composição 162-163, 406-407, 485-
487, 564-565, 584-585, 777
composição em vez de herança 605-606
comprimento de um *string* 274-275,
355-356, 895-896
comprimento de um *.uh.string* 545-546
comprimento máximo de um *string* 897, 899
compromisso espaço-tempo 744-746
computação 52-53
computação cliente/servidor 54-55
computação conversacional 71-72
computação distribuída 54-55
computação interativa 71-72
computação pessoal 54-55
computação por ‘força bruta’ 185-186
computador 52-53
computador Apple 54-5 5
computador cliente 54-55
computador DEC PDP-7 56
computador pessoal 52-53,61,63
Computador Pessoal IBM 54-5 5, 654-
655
computadores isolados 64-65
comutação de pacotes 63-64
comutativo 519-520
concatenação 72-73, 544-545
concatenação de strings 89 1-892
concatenar 893-894
concatenar dois objetos lista encadeada
790-791
concatenar *strings* 544-545
concatenar *strings* literais 900-901
conceitos básicos de computadores 51-
52
condição 77-78, 103-106, 144-146,

236-237
condição de continuação do laço 128-133, 142-145
condição de continuação do laço falha 2 19-220
condição de guarda 236-23 8
condição de término 2 15-216, 272-273
condição dependente 148-149
condição excepcional 141-142
condição mais à esquerda 148-149
condição simples 146-149
condições complexas 146-147
conectado ao dispositivo de entrada padrão 640-641
conectado ao dispositivo de erro padrão 640-641
conectado ao dispositivo de saída padrão 640-641
conectando um *stream* de saída a um *stream* de entrada 667-668
conexão em rede 639
conflito de escopos 1010-1011
conhece um 585
conjunto 412-414, 423-424, 446-447

conjunto de caracteres 96-97, 142-143, 360-361, 727-729
conjunto de caracteres ASCII 97-98, 354-355, 639
const 223-224, 226-227, 279-282, 324-325, 522-523, 857, 1007-1008
const char * 329-330
const com parâmetros de função 329
const int * **const** 332-333
constiterator 906-907, 920-924, 927, 933-934, 945-949
constreference 922-923
constreverseiterator 907-908, 921-923, 927, 933-934
constante 19 1-193, 798-799
constante com nome 267-268
constante de caractere 354-355
constante de enumeração 206-208, 859- 86(1
constante de ponto flutuante sem sufixo 875-876
constante simbólica 856-859, 86 1-862
constante simbólica NDEBUG 86 1-862
constante simbólica P1 857-858
Constante simbólica predefinida
DATE 86 1-862

constante simbólica predefinida
FILE 861-862
constante simbólica predefinida
LINE 861-862
constante simbólica predefinida
TINE 861-862
constants simbólicas predefinidas 861-
862
construindo seu próprio compilador
760, 796
construindo um compilador 797-798
construtor 416-417, 422-423, 434-435
construtor chamado recursivamente
533-534
construtor da classe base 577-579
construtor de argumento único 534-
535, 543-544, 1018-1020, 1022-
1023
construtor de classe derivada 577-579 construtor de classe derivada chama o
construtor da classe base 577-579 construtor de classe derivada chama o
construtor default da classe implicitamente 577-579
construtor de conversão 534-535, 543- 545, 582-583, 1020-1021
construtor de cópia 530-534, 920-923 construtor de cópia da classe string
890-891
construtor de cópia para um objeto disparado 710-711
construtor de um único argumento
1017-1018
construtor de union 880-881

ÍNDICE 1069

construtor default 4 17,420, 462-465, 530-533, 549-550, 686-688, 920-921
construtor default de objeto membro
462-465
construtor em uma união 880-881
construtor **explicit** 1020-1021
construtor ofstream 731-732
construtores de argumento único e conversões implícitas 1018-1019 construtores de cópia
na passagem de parâmetros em chamadas por valor
545

construtores de objetos globais 421-422 construtores e destruidores chamados
automaticamente 420-421
construtores não podem ser virtuais
62 1-622
construtores sobrecarregados 416-417

consumo de memória 629-630
conta de poupança 134-135
contador 110-111, 115, 121-122, 179– 180, 209-2 10
contador de instruções 800-801
contador de laço 113-114, 126-127
contagem baseada em zero 130-131
Contando conceitos alfabéticos 138
contando de um em um para cima 113-
114
contêiner 200-201, 760, 906-907, 917- 920, 955
contêiner associativo 9 19-920, 922-923, 926-927. 942-943, 945-946
contêiner associativo multimap 946-
947

contêiner associativo **set** 946
contêiner de primeira classe 92 1-924, 926-927, 933-934, 937
contêiner seqüencial 9 19-920, 926-927, 929-930, 936, 939-940
contêiner seqüencial deque 940-941
contêiner subjacente 951-952
conteúdo dinâmico 57-58
Controlando a impressão de ieros após a vírgula e casa decimal com valores float 658-659
Controlando a precisão de valores em ponto flutuante 653-654
controle centralizado 63-64
controle de programa 100-101
converge para o caso base 219-220
conversão de classe derivada para classe base 705
conversão de objeto da classe derivada para objeto da classe base 582-583 conversão de
ponteiros 573
conversão entre um tipo primitivo e uma classe 544-545
conversão explícita 118-119
conversão implícita 118-119, 543-544, 1017-1018, 1020-1023, 1026-1027

conversão implícita entre tipos primitivos definida pelo compilador
544-545
conversão implícita imprópria 10 18-
1019
conversão perigosa 573
conversões entre tipos primitivos 535-
536

conversões entre tipos primitivos por coerção 535-536
conversões implícitas 1018-1019 conversões implícitas através de construtores de
conversão 1020-1021 conversões implícitas definidas pelo usuário 543-544
conversões padrão 1005-1006 conversor de infix a pós-fixa 805-
806
converte entre tipos 534-535 converte entre tipos definidos pelo usuário e tipos primitivos

535-5 36 converte letras minúsculas 200-201 convertendo de um tipo de dados mais alto para um tipo de dados inferior

199-200

convertendo entre classes e tipos primitivos 413-414, 446-447 Convertendo **strings** para *strings* no estilo de C e arrays de caracteres

904-905

Convertendo um *string* para maiúsculas

329-330

cópia do argumento 329

cópia membro a membro 430-431, 532- 533

cópia membro a membro default 430-
431,532-533,543-544,922-923

cópia não-incrementada de um objeto
55 1-552

copia um *string* 343-344

copia um *string* usando notação de array 343-344

copia um *string* usando notação de ponteiro 343-344

copiando *strings* 343-344

Copiando um *string* usando notação de array e notação de ponteiro 343-344

copy 905-906, 928-929, 935-936

copy_backward 928-929, **97** 1-973

Corcoran, Marian 1000-1001, 1055- 1056

corpo com múltiplos comandos 80-81 corpo de um laço 128-129, 132-133,
186, 188

corpo de uma definição de classe 400-
401

corpo de uma estrutura while 109-110

corpo de uma função 67-69, 194-196

corpo do else 105-106

corpo do while 109-110

correção 63

correio eletrônico 63-64

correto no sentido matemático 150-152

cos 192-193

co-seno 192-193

co-seno trigonométrico 192-193

courit 929-930, 942-943, 945-946, 965-966, 986-987

countif 929-930, 965-968

cout («) (o *stream* de saída padrão) 63, 67-68, 70-72,639-641, 643-644,728-
729

cout put 645-646

cout. `setf` 662-663
cout `write` 650-651
CPU 53-54, 6 1-63
craps 206-209
cria dinamicamente a quantidade exata de espaço 462-465
criação dinâmica de objetos 44 1-442 Criando e destruindo objetos dinamicamente 302-304
Criando e percorrendo uma árvore binária 781-782
Criando e testando manipuladores de *stream* não-parametrizados definidos pelo usuário 655-656
Criando e usando uma função definida pelo programador 193-194
criando novos tipos de dados 479-480
Criando um arquivo de acesso aleatório seqüencial mente 741-743
Criando um arquivo seqüencial 729-730
criando uma associação 949-950
Criando uma estrutura, inicializando seus membros e imprimindo a estrutura 398-399
criar novos objetos dinamicamente 435-436

criar novos tipos 480-481
criar seus próprios tipos de dados 72-73
criar um arquivo de acesso aleatório 740-741
criptografia 182-183, 913-915
criptografla com chave simétrica 913-914
criptógrafo 913-914
criptograma 914-915
crítico para a missão 699-700
Crivo de Eratóstenes 317, 987-988, 1000
<csetjmp> 699-700
<csignal> 875-876
<cstddef> 357-358
<cstdio> 200-201
<cstdlib> 199-201, 829-830, 201-202
<cstring> 200-201, 545
<ctime> 200-201, 205-206
ctor 543-544
<ctype h> 200-201
<ctrl>-c 875-876
<ctrl>-d 139-140, 647-649. 654-655, 732-733

<ctrl>-z 139-140, 647-649, 654-655,
732-733
cursor 68-69
cursor da tela 68-69
cursos de C++ on-line valendo créditos
1050-1051
dados de seis faces 20 1-202
dados 52-53
dados “brutos” 739-740
dados de saída 63
dados em uma classe abstract 622,
624-625
dados não-inicializados 399-400
dados public 402-403
data 905-906
Date com operadores de incremento
sobre carregados 547-548
DECPDP-I1 56
decimal por default 66 1-662
decisão 50-51, 104-106, 155-156
decisão lógica 52-53
declaração antecipada 438-440, 494-
495
declaração antecipada de classe 484-
485
declaração de parâmetro 194-195
declaração externa 809-810
dcc laração(ões) 70-71
declarações dos parâmetros 194-195
declarando uma função membro const
static 478
declarar um tipo de retorno para um
construtor 417,420
declarar uma função membro const
457-459
declarar uma referência 440
decoração do nome 230-231
decrementar 126-127
decrementar um ponteiro 338-339
decriptador 913-9 14
#define 411-412, 858-859, 861-862
#define NDEBUG 478-479, 86 1-862
#define PI 3.14159 857
defined 859-860
defined 859-860
definição 127-128
definição de classe 401-402

definição de estrutura 396-397, 808-
809. 82 1-822
definição de função 193-196, 211-212
definição de função como um protótipo
de função 194-195. 197-198
definição de função mime 408-409
definição de gabarito 232-234, 68 1-682
definição de gabarito de classe 684-685
definição de getchar como macro
858-859
definição de macro 860-861

definição simples da class Time
40 1-402
deitel@deitel . com 52-53
deleção 482-483
deletando memória alocada dinamicamente 47 8-479
deletando um item de uma árvore binária 787-78 8
deletar um registro de um arquivo 746-
747
delete 471,473-475, 485, 533-534, 714-7 17, 762-763, 877-878
delete [] (desalocação dinâmica de array) 474-475
delete operator 62 1-622 delimitador (com valor default '\n')
648-649
delimitador default 650-651
Demonstração de desempilhamento da pilha 709-7 10
Demonstrando a classe adaptadora priorityqueue da Biblioteca Padrão 955
Demonstrando a classe adaptadora stack da Biblioteca Padrão 951- 952
Demonstrando a classe bitset e o Crivo de Eratóstenes 987-988
Demonstrando a classe Circie 587 Demonstrando a classe Cylinder
589-590
Demonstrando a classe Point 55 Demonstrando a função membro flags 663-664
Demonstrando a função membro width 654-65 5
Demonstrando a função substr 896-
897
Demonstrando a ordem em que construtores e destruidores são chamados 42 1-422
Demonstrando alguns algoritmos matemáticos da Biblioteca Padrão
965-966
Demonstrando as funções de manipulação de elementos do gabarito de classe vector da
Biblioteca Padrão 934-935
Demonstrando as funções equal,
mismatch e
iexicographicai_compare da
Biblioteca Padrão 957-958 Demonstrando as funções erase e
replace 90 1-902
Demonstrando as funções fiji,

filin. generate e
generate_n da Biblioteca Padrão
955-956
Demonstrando as funções find de string 898-899

Demonstrando as funções insert de string 903-904
Demonstrando as funções remove.
removeif, remove copy e
remove_copy_if da Biblioteca
Padrão 960-961 Demonstrando as funções replace.
replace_if, replace_copy e
repiacecopyif da Biblioteca
Padrão 963 Demonstrando as operações sobre
conjuntos (set) da Biblioteca Padrão 977
Demonstrando as palavras-chave operadores 1017-1018
Demonstrando atribuição e concatenação de string 891-892
Demonstrando autoytr 714-7 15 Demonstrando copy_backward.
merge, unique e reverse 972- 973
Demonstrando dynamic cast 10 14- 1015
Demonstrando gabarito de classe set da Biblioteca Padrão 946
Demonstrando herança de interface com a hierarquia de classes Shape
104-105, 624-627
Demonstrando herança múltipla 592 Demonstrando mnplace_merge.
unique_copy e reversecopy
974-975
Demonstrando iteradores de *sistream* de entrada e saída 923-924
Demonstrando leitura a partir de um objeto istringstream 909-9 10
Demonstrando lowerbound.
upper_bound e equal_range
979-981
Demonstrando new disparando badalloc em caso de erro 713
Demonstrando new retornando O em caso de erro 712
Demonstrando o gabarito de classe deque da Biblioteca Padrão 941- 942
Demonstrando o gabarito de classe iist da Biblioteca Padrão 937-938
Demonstrando o gabarito de classe map da Biblioteca Padrão 949-950
Demonstrando o gabarito de classe multimap da Biblioteca Padrão
947-948
Demonstrando o gabarito de classe multiset da Biblioteca Padrão
943-944
Demonstrando o gabarito de classe **Stack 684-686**
Demonstrando o gabarito de classe vector da Biblioteca Padrão 931- 932

D

ÍNDICE 1071

Demonstrando o operador
constcast 1 (X)7- 1008
Demonstrando o operador
reinterpretcast 1008-1009 Demonstrando o operador
staticcast 1006-1007
Demonstrando o qualificador de tipo const 28 1-282
Demonstrando o tipo de dados primitivo bool 1004
Demonstrando o uso de namespaces
1010-1011
Demonstrando os algoritmos miri e max 984-985
Demonstrando os gabaritos de classe adaptadora queue da Biblioteca Padrão 953-954
Demonstrando os operadores . * e
1025
Demonstrando polimorfismo com a hierarquia de classes Employee
612-613
Demonstrando setnewhandler
7 13-714
Demonstrando swap. iter swap e swap_ranges 971
Demonstrando typeid 1013-1014 Demonstrando um array de ponteiros
para funções 353-354
Demonstrando um construtor
explicit 1020-1021
Demonstrando um membro de dados mutable 1024-1025
Demonstrando um objeto função binária
990-991
dependente de máquina 55-56, 322-324, 338-339, 479-480
depuração 203-204, 478-479, 699-700
depurador 857
depurar 5 8-59, 64-65
deque 919-920, 926-927, 929-931, 936, 937, 939-940, 950-953
<deque> 200-201, 921-922, 941-942
dequeue 778
derreferenciando um ponteiro O 322-
324

derreferenciando um ponteiro 322-326, 329

derreferenciando um ponteiro void *
340-341
derivar uma classe de outra 405-406
derreferenciar um iterador 923-925, 927
derreferenciar um iterador const 925-
926

derreferenciar um iterador posicionado fora de seu contêiner 925-926
derreferenciar um não-ponteiro 322-324 desaloca memória alocada com new
76 1-762
desalocar memória 714-715

desconectando um *stream* de entrada de um *stream* de saída 667-668
desempenho 56-57

desempenho de classificação e pesquisa em árvore binária 806

desempenho de pesquisa 806

desempenho na pesquisa em listas 806

desempilhamento da pilha 698-700,

708-711

desempilhando a pilha de chamadas de função 709-7 10

desenhando uma forma 608-609

desenvolvimento de aplicativos rápido

(RAD) 43 1-432

desenvolvimento de classe 524-525

desenvolvimento de software orientado a componentes 481-482

desigualdade 1016-1017

desligar 697-698

deslocamento 630-632, 739-740

deslocamento à direita (») 8 14-815

deslocamento a partir do início de um arquivo 735-736

deslocamento em bytes 739-740

deslocamento para um ponteiro 341-342

deslocar um intervalo de números 201-

202

destruído automaticamente 213-214

destruidor 404-405, 420-423, 434-435,

920-921

destruidor da classe base 62 1-622

destruidor de classe base virtual

62 1-622

destruidor de classe derivada 621-622 destruidor de classe derivada chamado

antes do destruidor de sua classe base

577-579

destruidor do objeto disparado 711-712 destruidor não recebe parâmetros nem
retorna valor 420-421

destruidor virtual 62 1-622 destruidores não podem receber

argumentos 404-405

destruidores não podem ser sobre carregados 404-405

destruindo objetos dinamicamente 302-

304

destruir objetos 485

desviar se negativo 799-800

desvio incondicional 878-879
desvio incondicional goto 878-879
detalhes secretos” da implementação 1023-1024
detalhes de implementação, ocultos 396-397
detectar um erro 697-698
diagnósticos que ajudam na depuração de programa 200-201
diagrama de atividades 237-238, 298- 299, 366-367

diagrama de casos de uso 159-160
diagrama de classes 16 1-162, 234-235, 298-299, 366, 432-435, 437
diagrama de classes da UML 432-434
diagrama de colaborações 365
diagrama de mapa de estados 236-23 8, 298-299, 366-367
diagrama de objetos 301-302
diagrama de seqüência 301-304, 365- 367, 432-434, 440
diagramas de estado 236
diagramas de objetos 164
diálogo 7 1-72
diâmetro 103-105
Dicas de desempenho 60-61
Dicas de portabilidade 60-61, 65-66
Dicas de teste e depuração 60-61
dicionário 757-758
dicionário computadorizado 757
differencetype 922-923
dígito 70-71, 354-355
direção de busca 735-736
diretiva #error do pré-processador 860-861
diretiva do pré-processador #define 680-681, 857
diretiva do pré-processador #endif 859-860,41 1-412
diretiva do pré-processador #ifdef 859-860
diretiva do pré-processador # fndef 859-860,411-412
diretiva do pré-processador #include 197-201, 408-409, 856
diretiva do pré-processador #line 860-861
diretiva do pré-processador #undef 858-859, 86 1-862
diretivas condicionais do pré- processador 85 8-859

diretivas do pré-processador 61,63,67- 68, 70-71, 411-412
diretório do sistema de arquivos 760
disco 52-54, 61, 63, 797-798
disco magnético 727
disco óptico 727
disparando novamente uma exceção 707-708
disparando uma exceção 703-704
disparar exceções derivadas de exceções padrão 7 16-717
disparar exceções não-derivadas de exceções padrão 7 16-717
disparar exceções padrão 716-717
disparar novamente uma exceção 706-707

disparar objetos const 706
disparar um int 703-704
dispositivo de entrada 52-53

1072 ÍNDICE

dispositivo de memória secundária 61, 63, 727
dispositivo de saída 5 3-54
distribuidor 378-379
DivideByZeroException 702-703
divides 989-990
dividir para conquistar 190, 192-193
divisão 53-54, 74-76, 120-121
divisão de inteiros 74-75, 118-119
divisão de ponto flutuante 118-119
divisão por zero 63, 115, 697-698, 700-701, 875-876
divisão por zero é indefinida 480-481
documentação de classes derivadas 584-585

documentar um programa 66-67
documento de especificações da UML

1.3 84-85

dois maiores valores 179-180
dois níveis de refinamento 116
dois-pontos (:) 211-212, 460-461, 575- 579, 594-595, 878-879
dois-pontos 299-300

dois-pontos (:) no cabeçalho de uma definição de classe 57 1-573
DOS 868, 875-876

double 135-136, 191-193, 198-199,
875-876

downcast 1007-1008, 1014-1016
download gratuito 1054-1055
downloads gratuitos de edição de demonstração 1(154-1055
Duas maneiras de declarar e usar funções que não recebem argumentos
22 1-222

dump 383-385

dynamic_cast 568-569, 7 16-717, 1013-10 16

E

E maiúsculo 657-65 8
EIS de alto nível 639
EIS de arquivos 640-641
EIS na memória 907-908
EIS não-formatada 639-640, 650-651
EBCDIC (Extended Binary Coded Decimal Interchange Code) 360-361
economizando memória 209-2 10
editando um arquivo 61,63
editar 61,63
editor 6 1-62
editor de ligação 6 1-62, 872-873
editor de texto 354-355, 733-734
editor emacs 61,63
efeitos colaterais 210-211, 219, 223-224, 680-681
elemento de ordem zero 262-263
elemento de sorte 199-201
elemento de um array 262
elemento fora do intervalo 53 1-532

elemento particionador 985 elevando um inteiro a uma potência
inteira recursivamente 220-221 elevar a uma potencia 173-174, 192-193 Elevar uma
variável ao cubo usando
chamada por referência com um
argumento ponteiro 325-326 Elevar uma variável ao cubo usando
chamada por valor 325-326 #elif 859-860

eliminação de duplicatas 760, 7 86-787,
793-794

eliminação do comando goto 153-154

eliminação do goto 101-103

elipse 96-97, 101-103

else 105-106

e-mail 63-64

embaralhar 345-346

embaralhar cartas 850-85 1

empacotando código como uma função
192- 193

empilhamento de estruturas de controle
102-104, 150-152

empilhando 102-106, 155-156

empty 920-921, 95 3-955

encadeamento 72-73, 643-646

encadeamento de atribuições 544-545

encadeamento de put 645-646

Encadeando chamadas a funções membro 470-473

encadeando operadores += 544-545

encadeando operadores de inserção em *stream* 643-644

encapsula 82-83

encapsulamento 405-406, 428-429, 445, 462-465, 573

end 920-921, 923-928, 933-934, 985- 986

endereço de memória 320-321, 644-645

endereço de um campo de bits 824-825

endereço (&) de uma estrutura 808-809

endi 72-73, 119-120,642-643

endLine 655-656

enfileirar 48 1-482

enqueue 778

entrada com *streams* 640-641, 645-646

entrada e saída de *strings* 805-806

entrada padrão 7 1-72, 868

entrada via teclado 117-118

entrada/saída (*EIS*) 190-191, 639

entrada/saída com *stream,s* 67-68

entrada/saída de array 480-481

entrada/saída de objetos 750-751

entrada/saída formatadas 639-640, 738-

enumeração 206-208, 857
enumeração na classe ios 656-657
Enviando dados de saída para strings na memória 907-908

enviando para a saída tens de dados de tipos primitivos 64 1-642
Enviando para a saída o valor de uma expressão 643-644
enviando para a saída um valor em ponto flutuante 657-658

Enviando um *string* para a saída usando
duas inserções em *stream* 642-643
Enviando um *string* para a saída usando
inserção em *stream* 64 1-642
enviar mensagens usando uma
referência 437
EOF 138-139, 647-651, 825
equação da linha reta 76-77
equal 929-930, 957-960
equal_range 945-946, 978-984
equalto 989-990
equivalente decimal de um caractere
ASCII 805-806
equivalente em palavras do valor de um
cheque 392-393
erase 90 1-902, 92 1-922, 937
erro de compilação 68-69
erro de estouro 479-480
erro de estouro aritmético 716-717
erro de formato 665-666
erro de lógica 77-78, 112-113
erro de lógica fatal 115
erro de sintaxe 68-69
erro de subscripto fora do intervalo
válido 703-704
erro de *underflow* aritmético 716-717
erro detectado em um construtor 710-

711

erro do editor de ligação 1009-1010
erro durante a compilação 68-69
erro durante a execução 63
erro fatal 63, 115, 385-386
erro fatal durante a execução 322-324,
573-574
erro não-fatal 63, 197-198, 699-700 erro por um 113-114, 130-131, 263-

264

erro síncrono 697-698

erros 61,63

Erros comuns de programação 60-61

erros de ligação 230-231

erros relacionados a catch 711-712

escala 269-270

escalar 278-279, 334-335

escalonável 269-270

escopo 131-132,210-211,404-405,

582-583, 697-698, 872-873, 1009-

1010

escopo aninhado 703-704 escopo de arquivo 211-212, 406-407,

474-475, 69 1-692, 882-883 escopo de bloco 211-212 escopo de classe 211-212,404-407

escopo de função 211-212,406-407 escopo de gabarito de classe 686-688

ÍNDICE 1073

escopo de protótipo de função 211-212

escopo de um switch 706

escopo de uma constante simbólica ou macro 858-859

escopo de uma função 873-874

escopo de urna variável 208-209

escopo global 421-422, 1012-1013

escrevendo dados aleatoriamente em um

arquivo de acesso aleatório 742-743

esgotar a memória 216-217, 573-574

espaçamento interno 660-661

espaçamento vertical 103-104, 129-130

espaço (“) 70-71

espaço de objetos 1000-1001, 1056

espaço em branco 645-649, 651-652,

860-861

espaço em disco 711-714,732-733

espaço vazio 740-741

espaços 36 1-362

espaços para preenchimento 660-661

especificação de exceção 708-709

especificação de exceção vazia 708-709

especificações da UML 1.3 162-163

especificações de ligação 883-884

especificador de acesso a membro 401-

402, 465-466

especificador de acesso a membro

public 401-402
especificadores de classe de armazenamento 208-209
especificadores de ligação static 1012-1013
especificidades 610-611
espiral 216-2 17
estação de trabalho 54-55
estado consistente 404.417,420,424-425

estado de erro de um ,*stream* 665-666
estado de formato 663-664
estado de ftrmato anterior 663-664
estado inicial 236
estados 236. 298-299
estados de erro 645-646, 666-667
estendem a linguagem de programação base 480-481
estouro 875-876
estouro aritmético 697-698
estratégia de tratamento de exceções 706
estrutura 262, 320, 33 1-332, 396-397, 808, 857
estrutura de auto-referência 397-398, 808-809
estrutura de controle 100-106. 416-417, 878-879
estrutura de controle aninhado 152-153, 878-879
estrutura de controle de entrada única e saída única 102-104
estrutura de dados encadeada 397-398

estrutura de dados linear 762-763, 780- 781
estrutura de dados não-linear, bidimensional 780-781
estrutura de dados subjacente 954-955 estrutura de dados último a entrar, primeiro a sair (LIFO) 479-480, 774- 775, 9 19-920, 950-95 1
estrutura de entrada única e saída única 104-105. 150-152
estrutura de repetição 101-103, 109-110,115,796-797
estrutura de repetição do/while 102-104, 142-144, 152-153
estrutura de repetição for 129-130
estrutura de seleção 101-104
estrutura de seleção dupla 102-104, 121-122, 137
estrutura de seleção múltipla 102-104, 137

estrutura de seleção simples 137
estrutura de seleção simples if 102-
105, 107-108
estrutura for 130-131, 134-135, 152- 155

estrutura for aninhada 295
estrutura for externa 295
estrutura funcional de um programa 68-69
estrutura hierárquica 566-567
estrutura hierárquica semelhante a urna árvore 566-567
estrutura if 77-78, 80-81, 102-105, 107-108, 137, 146-147, 154-156
estrutura if/else 102-109, 121-122, 137, 146-147
estrutura if/else aninhada 106-108 estrutura se/senão em pseudocódigo
105- 106
estrutura seqüencial 101-103
estrutura switch 102-104, 137, 140- 143, 154-155, 564-565, 608, 706,
750-751
estrutura switch com break 140-141 estrutura while 102-104, 109-111.
115, 118-119, 121-122, 128-129,
142-143, 152-156
estruturas de dados 262, 760, 917-918
estruturas de dados dinâmicas 262, 320, 760

estruturas de dados pré-empacotadas
760

estruturas normalmente são passadas através de chamada por valor 399-
400

estruturas profundamente aninhadas
153-154

Estudo de caso: uma classe Date 547-
548

Estudo de caso: uma classe String
535-536

esvaziando um *stream* 651-652
esvaziar o bufer de saída 72-73, 642- 643
esvaziar um buffer 667-668
esvaziar um *stream* 874
etapa de particionamento 387-388

etapa de recursão 214, 218-219, 387- 388
etiqueta de estrutura 396-397
“é um” 565-566, 570-572, 577-579, 584-585, 592, 594-595
“é um” é herança 564-5 65
evento 236
evento inesperado 875-876
evitar perda de memória 7 16-717
evitar que arquivos de cabeçalho sejam incluídos mais de uma vez 411-412
evitar que o objeto de uma classe seja atribuído a outro 534
evitar que objetos de classe sejam copiados 534
evitar repetir código 192-193, 419-420 Evitar um problema de precedência entre o operador de inserção em *sream* e o operador condicional 646-647

evitar uma chamada de função 222-223
examinar dados 404
examinar qualquer tentativa de modificar dados 424-425
exceção bad alloc 711-7 14, 716-717, 761-762, 936
exceção de classe base 7 16-717
exceção de divisão por zero 700-701
exceção de ponto flutuante 875-876
exceção inesperada 698-699
exceção invalid argument 936
exceção length error 936
exceção não-capturada 698-699
exceção não-listada em especificação de exceção 708-709
exceção out_of_bounds 936
exceção out of range 716-717, 892-893, 936, 986-987
exceções ocorrendo em um tratador de exceções 706
exception 716-717
execução condicional de atividades 302-304

execução condicional de diretivas do pré-processador 856
execução seqüencial 101-103
executar 61-63
executar um programa 61, 63
Exemplo de uso de arrays bidimensionais 295-296
Exemplos

repetição controlada por contador
127- 128
Repetição controlada por contador com a estrutura for 129-130

ÍNDICE 1075

Demonstrando o gabarito de classe Stack 684-686
Demonstrando o gabarito de classe vector da Biblioteca Padrão
93 1-932
Demonstrando o operador constcast 1007-1008
Demonstrando o operador reinterpretcast 1008- 1009

Demonstrando o operador staticcast 1006-1007
Demonstrando o qualificador de tipo const 28 1-282
Demonstrando o tipo de dado primitivo bool 1004
Demonstrando o uso de
namespaces 1010-1011
Demonstrando os algoritmos mm e max 984-985
Demonstrando os gabaritos de classes adaptadoras queue da Biblioteca Padrão 953-954
Demonstrando os operadores * e
->* 1025
Demonstrando polimorfismo com a hierarquia de classes
Employee 6 12-613
Demonstrando
setnewhand].er 713-714 Demonstrando wap, iter_swap e
swap_ranges 97 1
Demonstrando typeid 10 13- 1014

Demonstrando um array de ponteiros para funções 353-354
Demonstrando um explicit constructor 1020-1021
Demonstrando um membro de dados mutable 1024-1025
Demonstrando um objeto função binária 990-991
Deturpação de nomes para possibilitar a ligação segura quanto ao tipo 23 1-232
Disparando novamente uma exceção 707-708
Duas maneiras de declarar e usar funções que não recebem argumentos 221-222
Elevar uma variável ao cubo usando chamada por referência com um ponteiro como
argumento 325-326
Elevar uma variável ao cubo usando chamada por valor 325-
326

Encadeando chamadas de funções membro 470-47 1
Enviando o valor de uma
expressão para a saída 643-644

Enviando um string para a saída usando duas inserções em stream 642-643

Enviando um string para a saída usando inserção em stream 641-642

Evitando um problema de precedência entre o operador de inserção em stream e o operador condicional 646-647

Exemplo de uso de arrays bidimensionais 295-296

Exibindo valores em ponto flutuante nos formatos default do sistema, científico e fixo 662-663

Friends podem acessar membros privados da classe 465-466

Função maximum definida pelo programador 196-197

Funções não-friend que não podem acessar membros private 467-468

Gerando números de Fibonacci recursivamente 217-218

Gerando valores para serem colocados nos elementos de um array 265-267

Implementação do tipo de dados abstrato Time como uma classe 402-403

Implementando uma classe proxy

482-483

Imprimindo as características de um string 897-899

Imprimindo em múltiplas linhas com um único comando, usando cout 69-70

Imprimindo em uma mesma linha com comandos separados usando cout 69-70

Imprimindo o valor de uma union nos tipos de dados dos dois membros 881-882

Imprimindo um inteiro com espaçamento interno e forçando o sinal mais 660-661

Imprimindo um inteiro sem sinal em binário 815-816

Imprimindo um string, um caractere de cada vez, usando um ponteiro não-constante para dados constantes 330-331

Inicializando arrays

multidimensionais 294

Inicializando e usando uma variável constante corretamente 267-268

Inicializando os elementos de um array com uma declaração 265-267

Inicializando os elementos de um array com zeros 264-265

Inteiros deslocados e ajustados a uma escala produzidos por $1 + \text{rand()} \% 6$ 201-202

Lançando um dado de seis faces 6000 vezes 202-203

Leitura de caracteres com a função membro getline 650

Lendo e imprimindo um arquivo seqüencial 734-735

Lendo um arquivo de acesso aleatório seqüencialmente 744-746

Manipulando uma lista encadeada

763-764

O operador sizeof quando aplicado a um nome de array retorna o número de bytes no array 336-337

Operador de extração de stream
retornando falso quando

encontra fim de arquivo 647-
648

Operadores de inserção em stream e extração de stream definidos pelo usuário 520-52 1
Ordem na qual construtores e
destruidores de classe base e
classe derivada são chamados
579-580
Ordenando um array com bubble sort 283-284
Os operadores ponteiros & e *
322-324
Passando arrays e elementos individuais de arrays para funções 279-28 1
Pesquisa binária em um array ordenado 290-291
Pesquisa linear em um array 288-
289

Pré-incrementando e pós- incrementando 126
Processando uma fila 778
Programa de análise de dados de uma pesquisa 285
Programa de classificação de uso geral usando ponteiros para
funções 350-35 1
Programa de consulta de crédito
735-736
Programa de contas bancárias 747-
748
Programa de embaralhamento e distribuição de cartas 348
Programa de impressão de texto
66-67
Programa de lançamento de dados usando arrays em vez de
switch 273-274

1076 ÍNDICE

Programa de média da turma com repetição controlada por contador 111-112
Programa de média da turma com repetição controlada por sentinelas 116-118
Programa para simular o jogo de craps 206-208
Retornando uma referência para um membro de dados
privado 429-430
Separando a interface da implementação da classe Time
409-410
Simulação de embaralhamento e distribuição de cartas de alto desempenho 811-812
Sobrescrevendo membros de uma classe base em uma classe derivada 573-574
Somatório com for 134-135 Tentando chamar
polimorficamente uma função herdada por herança múltipla
1026- 1027
Tentando modificar dados através de um ponteiro não-constante para dados constantes

330-33 1

Tentando modificar um ponteiro constante para dados constantes

333-334

Tentando modificar um ponteiro constante para dados nãoconstantes 332-333

Tentando utilizar uma referência não-inicializada 227-228

Tentativa errada de acessar membros private de uma classe 412

Tentativa errada de inicializar uma constante de um tipo de dado primitivo através de atribuição

457-459

Tornando aleatório o programa de lançamento de dado 204-205

Tratando arrays de caracteres como strings 275-276

Um exemplo de chamada por referência 225-226

Um exemplo de escopos 212-213 Um exemplo simples de tratamento de exceção com divisão por zero 700-701

Um objeto const precisa ser inicializado 268-269

Um programa de adição 70-71 Um programa de análise de

pesquisa entre alunos 270-271 Um programa que imprime

histogramas 272-273

Um programa simples com pilha

775-776

Um programa simples com pilha usando composição 777

Uma classe Array com sobrecarga de operadores 525-

526

Uma classe de inteiros enormes

559-560

Uma classe de números complexos 556-557

Uma classe String com sobrecarga de operadores 536-

537

Usando a estrutura do/while

143-144

Usando a função membro f iii e o manipulador setfill 660-

661

Usando a função swap para permutar strings 896-897

Usando argumentos de linha de comando 87 1-872

Usando argumentos default 228-

229

Usando as funções exit e atexit 874

Usando as funções membro get, put e eof 647-649

Usando atof 830-831

Usando atoi 830-831

Usando atol 83 1-832
Usando campos de bits para armazenar um baralho de cartas
822-823
Usando classes base virtual
1028-1029
Usando funções da Biblioteca Padrão para fazer um heapsort
98 1-982, 984
Usando funções gabarito 682-683
Usando funções set e get 425-426
Usando goto 879-8 80
Usando inicializadores de objetos membro 461-462
Usando isdigit, isalpha, isalnum **isxdigit** 826
Usando islower, isupper, tolower e toupper 826-827
Usando isspace, iscntrl, ispunct, isprint e isgraph 828-829
Usando listas de argumentos de tamanhos variáveis 869-870
Usando membro de dados static para manter uma contagem do número de objetos de uma classe 475-476
Usando memchr 84 1-842
Usando memcmp 841-842
Usando memcpy 839-840
Usando memmove 840-841
Usando memset 842-843

Usando o comando break em uma estrutura for 145-146
Usando o comando continue em uma estrutura for 145-146
Usando o indicador
ias: showbase 661-662 Usando o indicador
ios: :uppercase 663-664 Usando o manipulador de stream
endl 642-643
Usando o operador sizeof para determinar tamanhos de tipos de dados padrão 338
Usando o operador unário de resolução de escopo 229-230
Usando o ponteiro this 468-469 Usando os manipuladores de stream **hex, oct, dec e setbase** 652-653
Usando os operadores de deslocamento sobre bits 819-820

Usando os operadores de igualdade e relacionais 79-80
Usando os operadores sobre bits
AND, OR inclusivo, OR exclusivo e complemento 817-818

Usando quatro métodos de referenciar elementos de array 342-343
Usando strcat e strncat

358-359
Usando strchr 834-835
Usando strcmp e strncmp
359-360
Usando strcpy e strncpy 358
Usando strcspn 835-836
Usando strerror 843-844
Usando strlen 362-363
Usando strpbrk 836-837
Usando strrchr 836-837
Usando strspn 837-838
Usando strstr 838-839
Usando strtod 832-833
Usando strtok 36 1-362
Usando strtol 833-834
Usando strtoul 834-835
Usando tratamento de sinais 876-
877

Usando um Construtor com argumentos default 418
Usando um função mime para calcular o volume de um cubo
223-224
Usando um gabarito de função
233-234
Usando um inicializador de membro para inicializar uma constante de um tipo de dados
primitivo 457-458

ÍNDICE 1077

Usando um iterador para enviar um string para a saída 906-
907

Usando um objeto
ostringstreakn alocado dinamicamente 908-909
Usando uma classe Time com
objetos const e funções
membro const 453-454, 456-
457
Usando uma função utilitária 414-
415

Usando uma referência
inicializada 226-227
Usando uma union anônima 882- 883

Exemplos

Justificação à esquerda e

justificação à direita 659-660

exemplos com a estrutura for 132-133

exemplos de herança 565-566

exemplos do *ObjectSpace STL Tool Kit 1000*. 1055-1056

exemplos e exercícios de recursividade no texto 220-221

exercício definitivo sobre sobrecarga de operadores 555-556

exercícios com ponteiros 385-386

<exception> 199-201, 706-709, 7 16-7 17

Exibindo valores em ponto flutuante nos formatos default do sistema

científico e fixo 662-663

exit421-422, 699-700, 7 13-714, 732- 733, 874

EXITFAILURE 874

EXITSUCCESS 874

exp 192-193

expandir uma macro 857-858

expansão de macro 858-859

expiicit 1020-1023

“explosão” exponencial de chamadas

2 19-220

expoente 562

exponenciação 77-78, 135-136

expressão 104-105, 191-193

expressão algébrica 75-76

expressão aritmética infixa 79 1-792

expressão com ponteiros 338-339, 341- 342

expressão condicional 105-107, 646- 647, 703-704

expressão controladora 140-141

expressão de coerção 859-860

expressão pós-fixa 792-793, 803-805

expressões intensivas em operadores

535-536

Extended Binary Coded Decimal Interchange Code (EBCDIC) 360- 361

extensão de sinal 142-143, 814-815

extensibilidade 608,610-611,697,928- 929

extensibilidade da STL 920-921

extensibilidade de C++ 522-523

extensões de nomes de arquivos 61, 63

extern “C” 883-884

extern 208-211, 872-873

extração de *stream* 79-80

extraír características comuns 595-597

F

fabs 192-193
“faça seu ponto” 206-208
faiibit 645-646,650-651,732-733

fala 639
“falando de objetos” 8 1-82, 93-94, 396
falando para um computador 53-54
falha de new 697-698, 711-712
falhas não-recuperáveis 665-666
faise77-78, 102-106, 109-110, 219-
220, 1004
FAQ sobre bibliotecas de C++ 105 1-
1052
FAQs 1051-1053
FAQs sobre a STL 1000-1001, 1055-
1056
fase de análise 366
fase de análise orientada a objetos 159-
160
fase de compilação 68-69
fase de edição 63
fase de inicialização 114-115
fase de processamento 114-115
fase de término 114-115

fases 114-115
fator de escala 20 1-202, 205-206
faturação prima 1000
fatorial 182-183, 214-217
fatorial de um inteiro não-negativo 182-
183

“faxina” de término 420-42 1
“fazer AND com” 816-817
“fim de entrada de dados” 114-115
“formato universal” 398-399
fazendo coerção 340-341
Fazendo coerção de ponteiros para classe base para ponteiros para classe derivada
568-569
fazendo coerção para baixo de um ponteiro 567-568

fazendo referência a um objeto de classe base com um ponteiro de classe base 582-583
fazendo referência a um objeto de classe base com um ponteiro de classe derivada 582-5 83

fazendo referência a um objeto de classe derivada com um ponteiro de classe base 582-583

fazendo referência a um objeto de classe derivada com um ponteiro de classe derivada
582-583

fazendo *spool* 778

fazendo *upcasting* de um ponteiro 568-
569

fechar um *stream* 874

ferramenta de depuração 478-479, 861- 862

ferramenta de desenvolvimento de
programas 104-105, 124-125

ferramentas para C++ 1050

FIFO 481-482, 778, 919-920, 940-941,
952-953

fila 481-482, 760-763, 773-774, 778

fila com duas extremidades 940-94!

fila com prioridades 917-918

fila cresce infinitamente 793-794

fila de caixa em um supermercado 778,
793-794

fila de espera 48 1-482

fila em uma rede de computadores 778

filho 780-78 1

filho da direita 780-781

filho da esquerda 780-78 1

fiji 928-929, 955-956

filln 928-929, 955-95 6

fim de arquivo 139-141, 356-357, 647-
648, 665-666, 733-734

fim de linha 72-73

fim de main 68-69

fim de um *stream* 735-736

fim de um *string* 760-761

fim de uma fila 760, 778

fim de uma lista 805-806

fim de uma seqüênciа 968, 970

finalidade do programa 66-67

find900-901, 902-903, 927-930, 942-
943, 945-946, 968, 970

findeach 929-930

findend 929-930

findfirstnotof 900-901

findfirstof 900-901, 929-930

firidif 929-930, 968-970

findiastnotof 900-90!
firidlastof 900-901
fins 201-202
first 945-947
fiag 656-657
fioat 70-71, 118-119, 199-200, 875-
876
<fioat h> 200-201
floatfieid 662-663, 665-666
floor 192-193
flush 642-643
fluxo de controle 81-82, 109-110, 698-
699

fluxo de controle de uma chamada a função virtual 631

ÍNDICE 1079

função operador de coerção 535-536 função operador de coerção
sobrecarregada 535-536
função operador de extração de *stream* operator» sobrecarregada 543-
544
função operator« sobrecarregada
571-573, 588-589
função palindrome 1000
função pow 77-78, 135-137, 192-193
função predicado 413-4 14, 770, 939- 940, 959-960, 962-965, 967-970,
973-974, 976-978, 981, 983-985
função predicado binária 939-940, 959- 960, 967-970, 973-974, 977-978,
981, 983-986
função predicado isFull 413-414
função predicado unária 939-940, 962- 965
função qualityPoints 254-255
função que chama a si mesma 214
função que não recebe argumentos 22!-
222
função raise 875-876
função rand 199-202, 311
função recursiva 214, 2 16-217, 763-764
função rollDice 206-208
função set4l3-4l4, 424-429, 462-465
função smallest 248-249
função sobrecarregada 229-231. 680- 683
função sobrescrita 610-611
função sobrescrita chama versão da classe base 575-577
função sqrt da biblioteca de

matemática 198-199
função square 199-200
função static 534-535
função swap 334-337
função time 205-206
função toupper 329-330
ftinção tripleByRefererice 259- 260
função tripleCallByValue 259- 260
função utilitária 413-414, 489-490, 502- 504
função utilitária recursiva 785-786
função virtual 583-584, 608-6 12,
620-622, 624-625, 629-632, 880-881,
921-922, 955, 1014-1017, 1027-1028 função virtual “impura” 622, 624-
625
função virtual chamada de uma referência à classe base 620-621
função virtual em uma classe base
620-621
função virtual pura 609-612, 615, 6 19-620, 622, 624-625, 629-630
funções “pré-empacotadas” 190
funções com listas de parâmetros vazias
221-222

funções como blocos de construção
192- 193
funções contêiner da STL 92 1-922
funções da biblioteca de matemática
135-136, 190-193
funções da biblioteca de tratamento de caracteres 825
funções da biblioteca padrão ANSI
105 1-1052
funções de entrada/saída da biblioteca
200-201
funções de memória da biblioteca de tratamento de *strings* 839-840
funções de pesquisa da biblioteca de tratamento de *strings* 834-835
funções de union não podem ser virtual 880-88 1
funções devem ser pequenas 194-196
funções f ind 898-899, 900-901
funções f ind de string 898-899
funções friend para melhorar o desempenho 462-465
funções insert 903-904
funções insert de string 902-904
funções membro 83-84
funções membro de uma classe 404-405
funções membro normalmente public
402-403
funções membro normalmente públicas

402-403

funções membro que não recebem argumentos 405-406

funções não-friendlnão-membro não podem acessar membros private
467-468

funções não-virtual em uma classe abstrata 622, 624-625

funções operador SI 9-5 20

funções operador de atribuição 533-534

funções padronizadas 192-193

funções para manipular dados nos
contêineres da biblioteca padrão 199-
201

funções personalizadas 193-194

funções public 404-405

<functional> 200-201, 989-990, 992

G

gabarito 680, 760, 763-764, 774-775,
857-858

gabarito autoytr 714-715

gabarito de classe 680, 683-684, 763- 764, 785-786

gabarito de classe adaptadora queue
953-954

gabarito de classe autoytr 714-715 gabarito de classe List 770, 774-775, 777, 778

gabarito de classe lista encadeada 805-
806

gabarito de classe pilha 774-775, 805-
806

gabarito de classe Stack 684-685,
689-690, 777

gabarito de classe Tree 785-786

gabarito de classe vector 930-931

gabarito de função 23 3-234

gabarito de função max 260

gabarito de função mm 260

gabarito de função printArray 680-
681

gabaritos de função 230-23 3, 680-684

gabaritos *efriends* 690-691

gabaritos e herança 690-691

gcount 650-65 1

generalidades 610-611

generate 928-929, 955-958

generate_n 928-929, 955-958

geração de números aleatórios 164-165,
273-274

gerador de jogos de palavras cru7adas

394

gerador de números aleatórios 488-490
gerando números de Fibonacci
recursivamente 217-218
Gerando valores para serem colocados
nos elementos de um array 265-267
gerenciador da tela 611-612, 621-622
gerenciamento dinâmico de objetos
484-485
gerente 185-186
get4l2-413, 423-424
getc 858-859
getline 356-357, 650, 890-891
gosub 804-805
gráfico de barras 184-185, 272-273
gráficos de tartaruga 312-313
gráficos orientados a objetos 1051-1052
grafo 184-185
gratuito 1054-1055
greater 989-990
greaterequal 989-990
Green Eggs Report 1052-1053
guillemets (« ») 302-304

H

handle 432-436, 504-505, 571-573
handie de objeto 407 -408, 478
handie de referência 437
handie implícito 406-407
handie para ponteiro 406-407
handie para um nome 406-407, 478
handie para um objeto 406-407
handier captura todas 705
handier catch 702-703, 705, 706,
710-7 12
handier catch para um grupo de
exceções 705
handies 433-434
hardware 50-53
heap 954-955, 98 1-984

1080 ÍNDICE

heapsort 954-95 5, 981, 983-984
help-site.com 1050
herança 82-83, 163, 40 1-402, 406-408,
411-412, 441-442, 452, 462-465,

564-566, 57 1-573, 585, 595-597,
621-622, 680, 803, 955
herança de classe base virtual 1028-
1029
herança de implementação 622, 624-
625
herança de interface 622, 624-625 herança de uma classe base abstrata
611-612
herança diamante 1026
herança múltipla 82-83, 564-567, 588- 589, 59 1-595, 639-640, 1026
herança para explorar as características comuns entre classes 366
herança private 564-565, 567-568, 57 1-573, 577-578, 774-775
herança private como uma forma de composição 577-578
herança protected 564-565, 567- 568, 577-579
herança public 564-565, 567-568, 582-585, 587. 589-590, 615, 619-
620, 616, 708-709, 1005-1006 herança simples 564-565. 594-595,
1026
herança virtual 1028-1029
herda membros de dados e funções membro de uma classe base 564
Hewlett-Packard 917-918
hex 651-652, 665-666
hexadecimal 184-185, 641-642, 661- 664, 833-834
hierarquia 577-579, 611-612
hierarquia de categorias de iteradores
926-927
hierarquia de classes 577-579,611-612, 62 1-622, 635-636, 803
hierarquia de classes de *EIS* em *stream*
729-730
hierarquia de classes de exceção 716-
717
hierarquia de classes Employee 612-
613
hierarquia de classes Shape 104-105,
624-627

hierarquia de dados 727-7 29
hierarquia de exceções da biblioteca padrão 716-7 17
hierarquia de formas 606
hierarquia de herança 566-567, 573- 574, 589-590, 605-606, 608-609,
611-612, 1016-1017
hierarquia de herança polimórfica 1016-
1017
hierarquia de promoção para tipos de dados primitivos 199-200
hierarquia padrão exception 716-
717
hierarquia Shape 566-567
hierarquias no mundo real 566-567
hipotenusa 185-186
histograma 184-185, 272-273, 286-288
homepage do *Microsoft Visual C++*
1054- 1055
homepage do *Visual C++* 1054-1055
hora de calendário 205-206
hora em que o arquivo-fonte foi
compilado 86 1-862
horário normal 178-179

IBM 54-55
IBM Coi-poration 57-58
identificador(es) 70-7 1, 102-104,211- 212
identificadores globais 1009-1010
identificadores para nomes de variáveis
208-209
identificar as classes 160
ifstream640-641, 728-731, 733- 735, 744-746, 87 1-872
#if 859-860
#include 856
#include “nomeDeArquivo” 856
#include <cstring> 873-874
#include <iomanip> 119-120,
657-658
#include <iostream> 66-67
ignorando espaço em branco 651-652,
657-658
ignorar o caractere de retorno (*enter*)

485-486
ignore 522-523, 650-651
igual a 77-7 8
imagem executável 61, 63
imagem gráfica 639
implementação 301, 409-410
implementação de uma classe 404-405, 408-409, 412
implementação de uma função 615.
6 19-620
Implementação do tipo de dado abstrato Time como uma classe 402-403
Implementando uma classe *proxy* 482-
483

implicitamente virtual 608-609 imprecisão de números em ponto flutuante 135-136
impressora 63, 639, 778 imprimindo caractere diferente de espaço 825
imprimindo caractere diferente de espaço, dígito e letra 827-828
imprimindo características de um string 897-899
imprimindo datas 39 1-392

imprimindo em múltiplas linhas com um único comando, usando cout
69-70

imprimindo em uma linha com comandos separados usando cout
69-70
imprimindo o valor de uma union nos dois tipos de dados do membro 881-
882

imprimindo recursivamente do fim para o início dados udos do teclado 220-
221

imprimindo um inteiro com espaçamento intemo e forçando o sinal mais 660-661
imprimindo um inteiro sem sinal em binário 8 15-816
imprimindo um *string*, um caractere de cada vez, usando um ponteiro nãoconstante para dados constantes 330-

331
imprimindo uma árvore 795

imprimindo uma árvore binária em um formato de árvore bidimensional 787-788
imprimir um array do fim para o início recursivamente 220-221
imprimir um array recursivamente 220-221, 317-318
imprimir um *string* do fim para o início recursivamente 220-221, 317-318
imprimir um *string* lido do teclado do fim para o início recursivamente 220-221
imprimir uma linha de texto 66-67 imprimir uma lista do fim para o início 793-794
imprimir uma lista do fim para o início recursivamente 793-794
imprimir uma lista encadeada do fim para o início 763-764
imprimir uma lista encadeada do fim para o início recursivamente 220-221
includes 976
incluir um arquivo de cabeçalho 408-409

incluir um arquivo de cabeçalho múltiplas vezes 411-412
inclusão circular 43 8-439
incrementar o contador de instruções 800-801
incrementar um iterador 927-928
incrementar um ponteiro 338-339
incremento de uma variável de controle 13 1-133
incremento ou decremento de uma variável de controle 126 127
indentação 68-69, 80-82, 103-108, 129- 130

independente de implementação 412, 445-446

ÍNDICE 1081

indicador 798-799
indicador de fim de arquivo 647-649, 732-734, 87 1-872
indicador de justificação 660-661
indicador dec 657-658, 66 1-662, 665- 666
indicador fixed 657-658, 662-663, 665-666
indicador hex 657-658 8
indicador internal 657-660, 665- 666

indicador ios: : Left 348, 657-658,
665-666
indicador ios: : scientific 657- 658, 662-663, 665-666
indicador ios: skipws 657-658 indicador ios: : uppercase 657- 658, 663-664
indicador left 657-058, 658-059, 660- 661. 665-666
indicador oct 657-658, 66 1-662, 665- 666
indicador right 657-661, 665-666 indicador scientific 657-658, 662- 663, 665-666
indicador showbase 657-658, 661- 662
indicador showpos 657-658, 660-661,
664-665
indicador skipws 657-658
indicador uppercase 657-658, 661- 664
indicadores antes de serem desligados
665-666
indicadores de erro 650-651
indicadores de formato 65 1-652, 656- 657, 663-665
indicadores de justificação internal
660-661
indireção 320-321
inft)rmação de grafo 272-273
informação sobre tipo 750-751
informação sobre tipo durante a execução (RTTI) 199-201, 564, 568- 569, 1004, 1013-1014
inicialização da largura 654-655 inicialização de array automático 276-
277
inicialização de array static 275-277
inicialização de membros 499-500
Inicialização e uso corretos de uma variável constante 267-268
inicializador = O (em classes virtuais puras) 609-610
inicializador 265-267, 417, 420, 577- 579
inicializador de classe base 577-579 inicializador de membro 453-454, 456- 459, 533-534,
543-544, 57 1-573,
575-579, 58 1-582

inicializador de membro para um
membro de dados const 459-460
inicializador de objeto membro 461-465
inicializadores default 4 19-420
Inicializando arrays multidimensionais
294
“inicializando duplamente” objetos membros inicializados 462-465
inicializando objetos de classe 413-414, 4 16-417, 446-447
Inicializando os elementos de um array com uma declaração 265-267
Inicializando os elementos de uni array com zeros 264-265
inicializando um ponteiro declarado const 332-333
inicializar com um comando de atribuição 457-459
inicializar com zero 110-111

inicializar em um estado consistente 4 17,420
inicializar o valor de um membro de dados private 413-414,446-447
inicializar os membros da classe base de uma classe derivada 5 77-579
inicializar ponteiro com O (nulo) 770
inicializar um ponteiro 32 1-322
inicializar uma constante de um tipo de dado primitivo 457-45 8
inicializar uma estrutura 809-8 10
inicializar variável static em escopo de arquivo 475-476
início de um arquivo 735
início de um *stream* 73 5-736
início de uma fila 48 1-482, 760, 778
mime 222-223, 405-406, 5 19-520, 534-535, 545. 858-859, 989-990
inneryproduct 929-930, 984-985
inOrderTraversal 786-787
 inplace_merge 974-975
input 798-799
inserção 482-483, 760
inserção em lista encadeada com recursividade 220-221
inserção em *stream* 67-68, 69-70
inserção no fim de um vector 929-930
inserção recursiva em árvore binária 220-22 1
inserir a posição de memória na pilha 799-800
insert 902-904, 936, 945-946, 948- 949
instaciado 83-84, 396-397
instrução 6 1-63
instrução assistida por computador (CAI) 254-255
instrução branch **zero** da SML 800- 801
instrução de desvio incondicional 803 instrução desviar se zero 799-802

instrução halt em SML 803
instrução ilegal 875-876
int & 224-225, 226-227
int * 326-327
int * const 326-327
int6l-68, 70-71, 198-199
int& 226-227
integridade da classe base preservada por herança 583-584
integridade de uma estrutura de dados interna 481-482
inteiro 67-68, 70-71. 18 1-182

inteiro binário 18 1-182
inteiro criptografado 182-183
inteiro ímpar 182-183
inteiro par 182-183
inteiro sem sinal em binário 815-8 16
inteiros aleatórios no intervalo de 1 a 6
20 1-202
inteiros começando com O (octal) 661-
662
inteiros começando com **Ox** ou **OX**
(hexadecimal) 66 1-662
inteiros deslocados e ajustados a uma
escala 202-203
inteiros deslocados e ajustados a uma
escala produzidos por 1 + rand O
% 6 201-202
inteiros hexadecimais 322-324
interações entre objetos 365
intercalar dois objetos lista ordenados
790-79 1
intercambiabilidade de arrays e
ponteiros 343-344
interface 396-397, 404-405, 408-4 IO, 6 11-612
interface de uma classe 40 1-402, 404-
405
interface permanece a mesma 428-429
interface protected 564-565
interface public 404-405, 408-409, 412-413, 570-572, 587, 611-612
interface que pode ser herdada 609-610, 622, 624-625
interfaces 83-84
International Standards Organisation
(ISO) 50-51, 56, 481-482
Internet 5 1-52, 63-66
Internetworking Protocol (IP) 63-64
interpretador de Simple 805-806
interrupção 875-876
intervalo 968, 970
intervalo arbitrário de subscriptos 480-
481
intervalos aleatórios 793-794
Intranets 57-61, 63-64
introdução à STL na Web 1000. 1055-
1056
invalidargument 7 16-717

invocando uma função membro nãoconst sobre um objeto const 452-
453

invocar uma função 190-191, 193-194
ios 1026
ios: adjustfield 660-663, 665-

666
ios: :app730-732
ios: :ate73l-732
ios: badbit 665-666
ios: beg 735-736
ios: :binary 73 1-732, 744-746
ios: : cur 735-736
ios: dec 657-658, 66 1-662, 665-666
ios: end 735-736
ios: : eofbit 665-666
ios: : failbit 665-666
ios: :fixed 119-120, 137, 657-658,
662-663, 665-666
ios: floatfield 662-663, 665-

666

ios: goodbit 661-662, 665-666
ios: :hex657-658, 661-662
ios: : in 73 1-735, 746-747
ios: : internal 657-658, 665-666
ios: : oct 657-658, 661-662, 665-666
ios: : out 731-732, 746-747
ios: : right 348, 657-658, 665-666
ios: : showbase 657-662
ios: :showpoint 119-120, 137,
657-658, 664-665
ios: showpos 657-658, 660-661,
664-665
ios: trunc 73 1-732
iostreain 728-729
IP 63-64
isalnum 825
isalpha 825
iscntrl 825, 827-828
isdigit 825-827
isgraph 825, 827-828
islower 329, 825-827
ISO 50-51

isprint 825, 827-828
ispunct 825, 827-828
isspace 825, 827-828
istreajuiterator 923-925
istringstream 907-910
isupper 825-827
ISV 621-622
isxdigit 825
<iomanip . h> 200-20 1
<iomanip> 200-20 1
<iostream.h> 200-201
<iterator> 200-201, 974-976
iterswap 928-929, 971
iteração 2 19-220
iterador “após o fim” 967 -968
iterador 482-483, 680-68 1, 906-908
iterador apontando para o primeiro
elemento após o fim do contêiner
923-924

iterador bidirecional 925-927, 930-931, 937, 943-944, 946,
947-948, 973-
976, 985
iterador de acesso aleatório 925-927, 930-93 1, 933-934, 940-941, 943-944,
959-960, 967-970, 976, 981-986 iterador de entrada 925-927, 959-960,
962-963, 965-968, 973-974, 976-978,
985-986
iterador de saída 925-927, 956-957, 965-966, 976-978, 985-986
iterador do *stream* de entrada 923-924
iterador do *stream* de saída 923-924
iterador end 927-928
iterador para a frente 925-926, 930-931, 964-965, 97 1-972, 974-975, 985-986
iterador para o próximo elemento de um contêiner 923-924
iterador typedef 926-927
iteradores de comparação 927
iterativo 214-215
iterator 917-918, 920-924, 927,
945-946

J

Jacobson, Ivar 84
Jacopini, G. 101-103, 154-155
japonês 480-48 1
Java 5 1-52, 57-60

Java Como Programar: Terceira Edição

57-58
jogando 199-201
jogando cartas 345-346
jogo da forca 914-915
jogo de “adivinar o número” 255-256
jogo de azar 206-208
jogo de *craps* 206-209
jogo de dados 206-208
jogos de cartas 345-346
juros compostos 134-135, 183-186, 188
juros compostos usando for 134-135
juros sobre depósito 186, 188
justificação à direita 137, 348, 657-660
justificação à esquerda 105-106, 137, 348, 658-660
justificação à esquerda e justificação à direita 659-660

K

Kernighan and Ritchie C 56 KIS (“mantenha-o simples” - *Keep It Simple*) 64-65
Koenig, A. 697

L

L sufixo de inteiro 875-876
1 sufixo de inteiro 875-876
L sufixo de ponto flutuante 875-876
1 sufixo de ponto flutuante 875-876
Lobo ratory for Computer Science 63-64
laço 109-111, 115

laço aninhado dentro de um laço 121-122

laço controlado por contador 113-114, 120-122
laço controlado por sentinela 117-118, 382-383, 796-79]
laço de contagem 128-129
laço de retardo 132-133
laço de simulação 301-302
laço infinito 109-110, 118-119, 131132, 143-144, 181-182. 216-217
lado esquerdo de uma atribuição 149-152, 262-263, 428-429, 531-532

lados de um quadrado 185-186
lados de um triângulo 182-183
lados de um triângulo retângulo 182-183

lançamento de moeda 20 1-202, 254- 255
lançando dois dados 206-208, 311
lançando um dado 202-203
Lançando um dado de seis faces 6000 vezes 202-203
“lapidar classes valiosas” 83-84
lapidando classes valiosas 405-406
largura de campo 137, 263-264, 641- 642,651-652,654-655
largura de um campo de bits 822-823 largura de um intervalo de números aleatórios 205-206
largura inicializada implicitamente com O 654-65 5
Lee, Meng 917-918
legibilidade 66-67, 103-104, 121-122, 193- 194
leiaute não-contíguo de uma fila duplamente encadeada na memória 940-941
Leis de DeMorgan 185-186 leitura a partir de um *string* na memória 201
leitura de arquivo 640-641 Leitura de caracteres com a função membro getline 650
leitura não-destrutiva 73-74 lendo de strings na memória 907-908

Lendo e imprimindo um arquivo seqüencial 734-735
Lendo seqüencialmente um arquivo de acesso aleatório 744-746
length 898-899
length_error 716-717, 890-891
ler dados 63
ler dados de um arquivo seqüencialmente 733-734
ler uma linha de texto 650
ler uma linha de texto inteira para um array 356-357
less 989-990
lessequal 989-990

ÍNDICE

162-

logIO 192-193
 log2n 7 87-788
 logaritmo 192-193
 logaritmo natural 192-193
 logic_error 7 16-717
 lógica de desvio 608-609
 lógica de switch 142-143, 608, 632- 633

loja de vendas pelo correio 184-185
 long 142-143, 198-199, 875-876
 long double 199-200, 875-876
 long int 142-143, 199-200, 216-217
 losango - símbolo de decisão 102-105, 109-110, 132-133
 losango 96-97, 101-103, 105-106, 163, 237-238
 losango cheio 162-163
 lote 5 3-54

less< double >946-947	linha 76-77	
less< int > 943-945, 947-948	linha cheia com uma ponta de seta 237-947-948	
letra 354-355	238	
letra minúscula 825-827	linha com uma ponta de seta cheia 301-	
letras maiúsculas (A-Z) 826-827	302	
letras maiúsculas 70-71, 96-97, 200-201, 329, 825	linha de comando 868	
letras minúsculas 70-71, 96-97, 109-110, 200-201, 329, 727-729	linha de comando do UNIX 61, 63, 868-	
lexicographical compare 957-	869	
960	linha de comunicação com um arquivo	
liberar memória 714-715, 761-762	73 1-732, 734-735	
licença 583-584	linha de fluxo 101-105	
licenciamento 431-432	linha de texto 650	
LIFO 479-480, 683-684, 686-688, 774-	linha em branco 71-72, 116	
	linha reta 76-77	

775, 9 19-920, 950-951	linhas 292-293	
ligação 61, 63, 208-209, 874, 1012-	linhas de comunicação dedicadas 63-64	
1013	link 61-63, 408-409, 760-761, 780-781	
ligação externa 873-874	link com ponteiro 762-763	Lovelacc. Lady Ada 58-59
ligação interna 873-874	links 164	lowerbound978-981, 983-984
ligação segura quanto ao tipo 230-231,	links do editor de ligação 61, 63	<i>Ivalue</i> (“valor da esquerda”) 126-127,
883-884	list 917-920, 922-923, 926-927, 929-	150-152, 226-227, 262-263, 321-324,
<i>limerick</i> 389-390	931 List< STACKTYPE > 777	428-429, 53 1-532, 534-535, 545-546, 927, 942-943
limite de alinhamento dependente de máquina 761-762	lista 760-761	<i>Ivalues</i> como <i>rvalues</i> 150-152
limite de crédito em uma conta de cartão de crédito 177-178	lista circular simplesmente encadeada	
limite de palavra 809-810	773-774	Macintosh 654-655, 732-733
limite de palavra dupla 809-810	lista de argumentos de tamanho variável	macro 199-200, 680-681. 868-869, 870-
limite de uma unidade de armazenamento 24-825	869-870	macros definidas no cabeçalho
limite de unidade de memória 824-825	lista de argumentos separados por vírgulas 191-193	<cstdarg> 868-869
limites de array 272-273	lista de classes base separadas por vírgulas 594-595	magnitude 660-661
limites de tamanho de ponto flutuante	773-774	magnitude justificada à direita 657-658
200-201	lista de disparo 708-709	main 66-73, 193-194, 42 1-422, 874
limites de tamanho integrais 200-201	lista de inicializadores 265-267, 355-	maior elemento de uma coleção 556-
limites de tipos de dados numéricos	356	maior inteiro não maior do que 192-193
199-201	lista de inicializadores de array 265-267	maior que 77-78
<lirnits . h> 200-201	lista de inicializadores de	maior que ou igual a

	membros 460-	77-78
<limits> 199-201	461,486-487,594-595	makeheap 981, 983-984
<list> 200-201, 92 1-922	lista de inicializadores separados por	makefile 874
linguagem C++ 65-66	vírgulas 809-8 10	malloc 471, 473-475. 877-878
linguagem de máquina 55-56, 209-210,	lista de parâmetros 194-195	Manhattan 186. 188
800-801	lista de parâmetros de função vazia 222-	manipulação de bits 813-814
linguagem de programação 55-56	223	manipulação de campos de bits 824-825
linguagem de programação C++ 59-60	lista de parâmetros void 194-195	manipulação de caracteres 190-191
linguagem extensível 216-217, 272- 273, 402-403, 480-481	lista duplamente encadeada 773-774, 9 19-920, 937	manipulação de ponteiro perigosa 629-
linguagem híbrida 56-57, 466-467	lista encadeada 482-483, 760, 762-765,	manipulação de ponteiros 629-630, 760
linguagem Logo 312-313	767-768, 773-774	manipulação de <i>strings</i> 190-191. 801-
linguagem natural de um computador	lista encadeada de objetos de classe	802
55-56	base 564-565	manipulação de <i>strings</i> de caracteres
linguagem portável 65-66	lista indexada 806	824-825
linguagem sem tipos 56	lista separada por vírgulas 80-81, 131-	manipuladorboolalpha 1005-1006
linguagem simbólica 55-56	132, 191-195, 320-321, 456-457	manipulador de <i>stream</i> 72-73. 119-120,
linguagem Simple 796	lista simplesmente encadeada 773-774	137, 65 1-652, 655-657, 660-661, 735
linguagens de alto nível 55-56	literal 7 1-72	manipulador de <i>srream</i> dec 65 1-652
linguagens de programação procedurais	livros sobre C++ 1050	manipulador de <i>stream</i> não
83-84, 396-397	<locale> 199-201	parametrizado 119-120
linguagens orientadas a objetos 59-60	log 192-193	

ÍNDICE 1085

multiprogramação 54-55
 multiset 9 19-922, 926-927, 942- 943, 945-947
 multiset< iflt, less< int»

944-945

mu/titasking 58-59

multithreading 698-699

Musser, David 917-918

mutable 208-209, 460-461, 1023- 1024

mutuamente exclusivo 660-66 1

N

nainespace 1009-1010, 1012-1013

nainespace aninhado 1012-1013

namespace global 1012-1013

namespace. 1010-1011

namespaces predefinidos 1010-1012

não pode ser alocado espaço 878-879

não-igual 77-78

NDEBUG 861-862

nega te 990-991

new 471,473-475, 485, 533-534, 761-

763, 877-878, 936

<new.h>713

<new>711-713

new chama o construtor 471, 473-474

new disparando bad alloc em caso
de falha 712

new disparando uma exceção se a
memória disponível é insuficiente
575-577

new falha 710-711

new falha na alocação de memória 699-
700

new retornando O em caso de falha

711-713

new teve sucesso 543-545

newhandler 699-700

nível de “hits e bytes” 813-814

nível de indentação 105-106

nível mais alto de precedência 75-76

nodo 762-763

nodo de rede 77X

nodo esquerdo 785-7 86

nodo filho 794-795

nodo folha 793-794
nodo mais à direita de uma subárvore 794-795
nodo pai 780-781, 793-794
nodo raiz 780-781, 785-786
nodo rai7 da subárvore direita 780-781
nodo raiz da subárvore esquerda 780-781
nodo substituto 794-795
nome com subscrito usado como um *rvalue* 53 1-532
nome de arquivo 730-731, 733-734, 861-862
nome de array 340-342

nome de array como um ponteiro 324-325

nome de array como um ponteiro constante 340-342
nome de array como um ponteiro constante para o início do array 331-332

nome de atributo 236
nome de estrutura 808, 808-809
nome de função 190-193, 210-211, 349-350, 873-874
nome de parâmetro em um tratador catch 703-704
nome de um arquivo-fonte 86 1-862
nome de um array 263-264, 324-325
nome de um elemento de array com subscrito 278-279
nome de uma atividade 237-238
nome de uma função 191-193
nome de uma variável 73-74, 208-209
nome de uma variável de controle 126-127
nome de variável 796
nome de variável de controle 13 1-132
nome de variável global 873-874
nomes de função adulterados 230-231
nomes de operações 299-300
nomes de parâmetros em protótipos de funções para documentação 197-198
nomes de variáveis em protótipos de função 279-281

nomes significativos 194-196
not 1016-1017
NOTlógico(!) 146-147, 185-186,
1016- 1017
noteq 1016-1017
notequalto 990-991
notação científica 119-120,641-642
notação com colchetes duplos para
arrays bidimensionais 545-546
notação de array 341-342
notação de ponteiro 34 1-342
notação de ponto fixo 657-658
notação fixa 641-642
notação hexadecimal 641-642
notação infixa 79 1-792
notação ponteiro/deslocamento 341-342
notação ponteiro/subscrito 341-342
notação pós-fixa 79 1-792
nothrow 713
nothrowt 713
nova linha (' \n') 68-69, 72-73, 80-8 1,
354-355, 642-646, 827-828
nova linha 68-69
novo bloco de memória 878-879
novo estilo de coerções 1005-1006
novos manipuladores de *stream* 655-656
novos operadores de coerção 1006-1007
nthelement 985
NULL 32 1-322, 832-835
nulo (O) 357-358. 760-761

número binário 825
número correto de argumentos 194-195
número da posição 262
número de argumentos 194-195
número de elementos em um array 337-
338
número de linha 796, 798-800, 86 1-862
número de ponto flutuante 113-114, 116, 118-119, 120-121
número de ponto flutuante em formato
científico 662-663
número do sinal 875-876
número hexadecimal (base 16) 644-645, 65 1-652, 657-658, 66 1-662, 832-833
número ímpar 186, 188
número não-especificado de
argumentos 868-869

número octal 641-642, 66 1-662, 825,
833-834
número perfeito 254-255
número primo 987-988
número real 116
números aleatórios 203-204, 273-274
números complexos 448-449, 556-557
números de Fibonacci 2 19-220
números decimais 184-185, 661-662, 825

números inteiros 70-7 1
números mágicos 269-270
números pseudo-aleatórios 203-204

o

o arquivo-fonte de data é compilado
86 1-862
o encontro de caminhos de decisão 238
o menor dentre vários inteiros 183-184
O operador sizeof quando aplicado a um nome de array retorna o número de bytes no array
336-337
o resultado do deslocamento de um valor com sinal para a direita é
dependente de máquina 820-82 1
Object Constraint Language (OCL) 164
Object Management Group (OMG) 84
objeto 5 1-52, 56-57, 59-60, 83-84, 155- 156, 396-397
objeto autoptr fica fora de escopo
7 14-7 15
objeto automático 699-700, 710-711
objeto automático local 423-424
objeto cliente 298-299
objeto const 268-269, 398-399
objeto const deve ser inicializado
268-269
objeto da classe derivada é um objeto da classe base 57 1-573, 582-583
objeto de classe derivada 705
objeto de entrada em *stream* (cm) 70-
72
objeto de saída padrão (cout) 67-68, 639-640, 728-729

1086 ÍNDICE

objeto disparado 703-705

objeto do *stream* de entrada padrão 728-729

objeto exceção 702-703

objeto exceção de divisão por zero 702-703

objeto fila 793-794

objeto função 943-944, 947-948, 989- 992

objeto função binária 990-991

objeto função de comparação 943-944, 947-948

objeto função de comparação less

943-944, 954-955

objeto função less< int > 943-945 objeto função less< T > 947-948, 954-955

objeto função pode encapsular dados
992

objeto grande 225-226

objeto hospedeiro 460-461

objeto interage 396

objeto iterador 482-483, 918-919

objeto local automático 421-422

objeto local static 421-424

objeto que envia 298-299

objeto que recebe 298-299

objeto sai do escopo 420-421

objeto sem nome 881-882

objeto servidor 298-299

objeto String temporário 544-545

objeto temporário 535-536

objetos 82-83

objetos automáticos em um bloco try

706

objetos componentes 437

objetos contêm somente dados 406-407

objetos criados dinamicamente 435-436

objetos da classe derivada tratados como objetos da classe base 582-583

objetos de superclasse duplicados 1026-

1027

Observações de engenharia de software
60-61
obtém o valor de 79-80
obter o valor de um membro de dados private 4 12-413
obter ponteiro 735
oct 65 1-652
octal 184-185, 66 1-662
ocultação 462-465
ocultação de informações 83-84,211- 212, 334-335, 396-397, 404, 413-414,479-480

ocultando a implementação 405-406 ocultando detalhes de implementação 190-191

ocultar a implementação 479-480, 484- 485
ocultar dados private dos clientes
408-409

ocultar detalhes de implementação 479-480

ocultar nomes em escopos mais externos 211-212
ocultar uma representação de dados interna 481-482
ofstream 728-735, 742-746, 87 1-872
Oito Rainhas 3 16-317
Oito Rainhas com recursividade 220-221, 317-318
Oito Rainhas: abordagens de “força bruta” 316-317
“olho de boi” 237-238
OMG 84
OOAD 84
OOD 8 1-82
OOP 82-84
opção de compilador 65-66
opções combinadas por ou 656-65 7
opções de menu 746-747
operação com *stream* falhou 665-666
operação de enfileirar 481-482
operação de retirada da fila 481-482
operação de sincronização de um *istream* e um *o,streofl* 667-668
operações 16 1-162, 234-235, 298-299, 30 1-302, 363-364

operações com iterador de acesso aleatório 927-928
operações com iteradores bidirecionais
927-928

operações com iteradores para a frente
927

operações de classes 366-367
operações de entradalsaída 101-103
operações de iterador 927
operações implementadas como funções
234-235
operações permitidas sobre dados 480-
481

operador **&&** 148-149
operador [] sobrecarregado 531-532
operador + 985
operador += 893-894
operador + sobrecarregado 550-55 1
operador < 985-986
operador « 1004-1005
operador « sobrecarregado 519-520, 545, 64 1-642
operador 67-68, 124-125
operador- 922-923
operadorAND sobre bits (&) 814-819, 851
operador AND sobre bits com atribuição
(&=) 820-821
operador auto_ptr sobrecarregado *
716-717

operador autoytr sobrecarregado -
>715-716
operador binário + 74-75
operador binário 72-75, 148-149

operador binário de resolução de escopo
(: :) 228-229, 404-405, 475-476, 594-595, 1009-1010, 1026 operador condicional (?:)
105-106 operador condicional ternário (?:) 219,
5 18-5 19

operador const cast 1007-1008.
1023- 1024

operador de acesso a membro (.) 397- 398

operador de adição com atribuição (+=)
124- 125
operador de adição com atribuição (+) sobrecarregado 550-551
operador de atribuição (=) **72-73, 81-82**, 126-127, 430-431. 516-517, 922-923
operador de atribuição (= sobrecarregado 530-531, 533-534,
543-545. 582-583
operador de atribuição e deslocamento à direita com extensão do sinal 820-
821

operador de chamada de função O 545-

546, 630-632, 715-7 16

operador de chamada de função O sobrecarregado 545-546

operador de coerção 116, 118-119, 198- 199, 340-341, 535-536, 1004-1006,
1017-10 18

operador de coerção dynaiic_cast

1015-1016

operador de complemento (-) 814-815 operador de complemento sobre bits (-)
816-8 17, 819-821

operador de concatenação + sobrecarregado 545

operador de concatenação de *string* sobrecarregado 544-545

operador de concatenação

sobrecarregado 544-545

operador de decremento unário (-) 125 operador de derreferência de ponteiro
(*) 397-398, 630-632 operador de derreferenciação (*) 322-
324

operador de desigualdade sobrecarregado 530-531, 534

operador de deslocamento à direita (»)

516, 640-641, 814-815. 820-821, 851

operador de deslocamento à direita sobre bits (»)516

operador de deslocamento à esquerda

(«)516, 640-641, 814-815, 819-

821. 850-851

operador de deslocamento à esquerda com atribuição 820-821

operador de deslocamento à esquerda sobre bits («) 516, 8 19-820

operador de deslocamento sobre bits

8 19-820

INDICE 1087

operador de endereço (&) 321-322, 324- 325, 334-335, 5 16-517, 1026

operador de extração de *síream»*

(“obter de”) 70-72, 230-231, 516,
520-521, 532-533, 640-641!, 645-648,
733-734, 750-751, 890-89!

operador de extração de *stream* » sobrecarregado 643-646

operador de extração de *streun?* em uma condição de continuação de laço 647-
648

operador de extração de *stream* retornando *false* no fim de arquivo
647-648

operador de extração de *sistream* sobrecarregado 530-532

operador de igualdade (e !=) 146- 147, 524-525

operador de igualdade = 922-923 operador de igualdade (=)
sobrecarregado 531-532, 534, 545

operador de igualdade 79-80

operador de incremento 125, 546-547

operador de incremento sobrecarregado
547-548

operador de incremento unário (++) 125

operador de indireção (*) 322-325

operador de inserção em *stream* «
(“enviar para”) 72-73, 230-231, 516,
520-521, 532-533, 594-595, 640-642,
733-734

operador de inserção em *stream* « sobrecarregado 643-644

operador de inserção em *sistream* sobrecarregado 530-531, 549-551, 570-572, 594-595,
750-751

operador de membro de estrutura (.)
880-881

operador de negação lógica () 146-149 operador de negação sobrecarregado
545

operador de pós-decremento 125

operador de pós-incremento 125

operador de pós-incremento
sobrecarregado 549-551

operador de pré-decremento 125

operador de pré-incremento 125

operador de pré-incremento
sobrecarregado 549-551

operador de resolução de escopo (: :)
397-398, 475-476. 573, 577-578.
594-595. 686-688, 690-691. 1009-

1010. 1012-1013, 1026
operador de saída sobrecarregado 750-
751

operador de seleção de membro (.)
397-398, 406-407, 469-470, 608-609,
615-616, 618, 620-621, 716-717
operador de seleção de membro seta (->)
406-407

operador de subscrito sobrecarregado
53 1-532, 534-535, 545-546, 556-557
operador delete 621-622, 761-762
operador dynamic cast 1014-1015
operador menor do que sobrecarregado
545

operador menor que < 922-923
operador módulo (%) 74-75, 96-97, 181- 182, 201-202, 205-206
operador OR exclusivo sobre bits ()
814-817, 819
operador OR exclusivo sobre bits com atribuição (=) 820-821
operador OR inclusivo sobre bits (1)
814-817, 819
operador OR inclusivo sobre bits com atribuição (1=) 820-821
operador parênteses () 75-76, 119- 120

operador ponto (.) 397-398, 406-407,
469-470, 608-609, 615-616, 618-621,
716-7 17
operador relaciona! 79-80
operador seta (->) 397-398, 469-470
operador sizeof 336-338, 757-758, 809-8 10
operador subscrito [] 892-893
operador subscrito [] usado com *strings* 890-891
operador subscrito 942-943
operador subscrito de array ([1]) 531- 532

operador subscrito de um mapa 949-
950
operador unário 119-120, 148-149, 32!- 322, 518-519
operador vírgula (,) 131-132, 219
operador(es) re!acional(is) 77-78, 130- 131

operadores aritméticos 74-75

operadores aritméticos binários 119-120
operadores binários sobrecarregados
518-5 19
operadores condicionais 106-107, 646- 647
operadores de atribuição abreviados
124- 125
operadores de atribuição da classe base não-herdados pela classe derivada
577-579
operadores de atribuição sobre bits 820-
821, 986-987
operadores de conversão 535-536, 1005- 1006
operadores de decremento 125, 546-547
operadores de igualdade 77-78, 104-105
operadores de inserção em *strealn* e extração de *stream* definidos pelo usuário 520-521
operadores de inserção/extracão de *strea,n* 643-644

operadores de ponteiros 322-324
operadores lógicos 146-147
operadores multiplicativos . **I.** % 119- 120

operadores ponteiros para membros de classe 1004
operadores que devem ser não-membros
522-523
operadores que podem ser
sobrecarregados 517-518
operadores relacionais >, <. >=, e <=
146-147

operadores sobre bits 813-815, 820-821
operadores sobrecarregados 525-526
operadores unários mais (+) e menos
(-) 119-120
operadores unários sobrecarregados
518-5 19
operando 72-75, 105-106, 3t2, 791-799
operando da direita 67-68
operandos int promovidos para
float 118-119
operator void* 735
operator' 545
operator ` = 534, 920-921
operator O) 545-546. 556-557, 989-
990, 992
operator [] 545-546, 703-704
operator+ 516-5 17
operator++ 546-547, 55 1-552

operator++ (int) 546-547
operator+= 544-545
operator< 545, 920-921
operator« 522-523, 531-532, 543-544, 562, 573
operator<= 920-921
operator= 533-534, 544-545, 920-92!
operator== 534, 545, 920-921, 959-960
operator> 920-921
operator>= 545, 920-921
operator» 521-523, 531-532, 543-544
or 1016-1017
OR exclusivo sobre bits 1016-1017
OR inclusivo sobre bits 1016-1017
ORlógico(l 1) 146-147, 185-186, 819, 1016-10 17
OR lógico sobre bits 986-987
oreq 1016-1017
ordem de avaliação de operadores 96
ordem de avalização 75-76, 219
ordem de classificação 969-970, 973-974

ordem de construção 577-579
ordem de construção de objetos membro 577-579
ordem de término vinda do sistema operacional 875-876
ordem inversa dos bits em um inteiro sem sinal 851

1088 ÍNDICE

ordem na qual as ações devem ser executadas 100-101, 110-111
Ordem na qual construtores e destruidores de classe base e classe derivadas são chamados 579-580
ordem na qual construtores e destruidores são chamados 421-423, 434-435
ordem na qual destruidores são chamados 421-422
ordem na qual inicializadores de membros são listados 577-579
ordem na qual operadores são aplicados a seus operandos 219
ordem na qual tratadores de exceção são listados 705
ordem último a entrar, primeiro a sair
(LIFO) 683-684, 686-688
ordenando 482-483, 729-730, 760, 968, 970

ordenando arrays 282-283
ordenando *strings* 201
ordenando um array com *bubble sort*
283-284
orientação a objetos 8 1-82, 396
orientado a cliente 405-406
orientado a objetos 83-84
orientado para ações 83-84
os operadores ponteiros & e * 322-324
ostream 562, 640-642, 647-648, 650-
651, 728-729, 73 5-736, 740-746,
750-751
ostreainiterator 923-925
ostreamiterator< int > 935-
936
ostringstearn 907-909
otimização 874-875
otimização de compilador 874-8 75
otimizações sobre constantes 452-453
otimizando o compilador Simple 803-
805
outCredit 744-746
outros conjuntos de caracteres 890
overflowerror 716-717
overhead 545
overhead de chamada de função 222-
223, 545
overhead de chamada por valor 399-400
overhead de cópia 398-399
overhead de função 85 8-859
overhead de função virtual 955
overhead de uma chamada de função
857-858
overhead de uma chamada de função
extra 534-53 5
overhead durante a execução 629-630
oxímoro 267-268

P

pacote (de aplicativos) gráfico 635-636 pacote 778
pacotes 63-64
padrão ANSI C++ 1052-1053
padrão ANSL[ISO C++ 65-66, 1000- 1001, 1055-1056
padrão *de facto* 48 1-482

padrão de tabuleiro de xadrez 96-97,
181-182
pagamento bruto 178-179
pair 945-946, 959-960
palavra 381, 809-810
palavra(s)-chave 102-104, 109-110
palavra-chave operador de desigualdade
1016-1017
palavra-chave template 232-233, 680-681
palavras e frases descritivas 234-235
palavras-chave operadores 1004, 1016- 1018

palavras-chave operadores lógicos
1016- 1017
palavras-chave operadores sobre bits
1016- 1017
palavras-chave operadores sobre bits
com atribuição 1016-1017
palavras-chave operator 5 16-517
palavras-chave reservadas 109-110
paI mnndromo 790-791
papéis 164
papel 53-54
par chave/valor 946-949
par de chaves {} 80-81
par de iteradores 927-928
par de parênteses mais interno 75-76
paralelogramo 565-566
parâmetro 191-195, 209-210
parâmetro de função como uma variável
local 194-196
parâmetro de referência constante 225-
226

parâmetro de tamanho de gabarito não- tipo 689-690
parâmetro de tipo 232-235, 681-682, 684-685, 689-690
parâmetro de tipo formal 232-233, 686- 688

parâmetro de tipo formal em uma definição de gabarito de função
681-
682

parâmetro não-tipo 689-690
parâmetro por referência 223-225
parâmetros de tipo formais de uma
definição de gabarito 680-681

parâmetros em funções 194-196
parênteses aninhados 75-77
parênteses para forçar a ordem de avaliação 81-82
parênteses redundantes 77-78, 147-148
parte da classe base de um objeto de classe derivada 615-616, 618, 620
parte **else** do **if** 108-109
partes fracionárias 118-119

partialsort 985-986

partial_sort_copy 985-986

partialsum 929-930, 985

partition 928-929, 985

Pascal 50-52, 58-59, 1050-1051

Pascal, Blaise 5 8-59

passagem por uma expressão da esquerda para a direita 791-792

passando além do fim de um array 340-341

Passando arrays e elementos individuais de arrays para funções 279-281

passando arrays para funções 278-279,

286-288

passando objetos grandes 225-226 passando opções para um programa 87 1-872

passando um array inteiro 279-281 passando um elemento de array 279-281

passando um nome de arquivo para um programa 87 1-872

passando um objeto através de chamada por valor 430-431

passando valores para funções 534-535 passar argumentos de tamanho grande como referências const 399-400

passar o tamanho de um array 336-337 passar o tamanho de um array como um argumento 278-279

passar uma estrutura 810-811 passar uma estrutura através de chamada por referência 810-811

passara através de chamada por valor 334-335

Passeio do cavalo 313-315

Passeio do cavalo; abordagens de força bruta 315-316

Passeio do cavalo; teste de passeio fechado 317

patrimônio em software 83-84, 405-406 “peças padronizadas, intercambiáveis”

83-84

“pensando em objetos” 81-82. 396

Pensando em objetos 5 1-52, 66-67, 396

pequeno círculo 101-103. 105-106. 109- 110

percorrer a subárvore direita 786-787
percorrer a subárvore esquerda 786-787
percorrer para a frente e para trás 773-774

percorrer um contêiner 760 percorrer uma árvore binária 78 1-782, 787-788

percorrer uma árvore binária em ordem de nível 787-788. 795
percorrer uma lista 772-773 percurso de uma árvore binária na pósordem, com recursividade 220-221
percurso de uma árvore binária na préordem, com recursividade 220-221

ÍNDICE 1089

percurso em ordem 781-782, 795
percurso em ordem de uma árvore binária com recursividade 220-221
percurso em pós-ordem 78 1-782, 793-795
percurso em pré-ordem 78 1-782
percurso na ordem inversa 906-907
percurso, travessia 906-907
perda de dados 665-666
perda de memória 544-545, 575-577, 714-717, 761-762, 905-906, 918-919
perda de recurso 699-700, 711-712
permutação 985
permutador lexicográfico 985
permutando strings 896-897
permutar 284-285
permutar dois strings 896-897
personalizar software 583-584
pesquisa 270-273, 284-285
pesquisa binária 288-291
Pesquisa binária em um array ordenado 290-291
pesquisa binária recursiva 220-221, 288-289, 317-318
pesquisa de opinião 284-285
pesquisa em árvore binária 794-795
pesquisa linear 288-291
pesquisa linear em um array 288-289
pesquisa linear recursiva 220-221, 288-289, 317-318

pesquisando (Ou procurando) 482-483, 760, 968. 970
pesquisando em arrays 288-289
pesquisando em blocos de memória
838-839
pesquisando em *,strings* 356-357, 829-
830
pesquisando uma lista encadeada
recursivamente 220-221
pesquisando uma lista recursivamente
793-794
pesquisar uma lista encadeada 763-764, 806
*PHOAKS = People Helping One
Another Know Stuff* 1051-1052
Pi 96-97, 185-186
P1 857, 857-858
pig Latin 390-391
pilha 479-480, 482-483, 683-684, 686-
688, 708-709, 760-763, 773-776
pilha de chamada de funções 33 1-332,
708-709
pilha de chamadas 33 1-332
pilhas implementadas com arrays 479-
480
pilhas usadas por compiladores 791-792
pipe (1) 868-869
planta arquitetônica 396-397
plataforma de hardware 56
Plauger, P.J. 56-57
plus 990-991
pointer 922-923

polimorfismo 142-143, 452, 564-565,
583-584, 589-590, 608-609, 609-6 12,
620-622, 629-630, 803, 955
polimorfismo e referências 629-630 polimorfismo em linguagens não-
orientadas a objetos 629-630
polimorfismo substituindo a lógica de switch 564-565
polinomial 77-78
polinômio de segundo grau 77-78
ponta de seta 30 1-304
ponteiro 225-226, 320, 338-339
ponteiro chamado this 468-469
ponteiro const 5 24-525
ponteiro constante 340-34 1
ponteiro constante para dados constantes 329, 332-334
ponteiro constante para dados nãoconstantes 329, 33 1-333

ponteiro constante para uma constante inteira 332-333
ponteiro da *vtable* de um objeto 630-
632
ponteiro de classe base para um objeto da classe derivada 6 10-612, 62 1-622, 629
ponteiro de posição em arquivo de saída
740-743
ponteiro de posição em um arquivo 735,
744-746
ponteiro de *vtable* 632-633
ponteiro implícito 462-465
ponteiro indefinido 533-534, 544-545
ponteiro não-constante para dados constantes 329-332
ponteiro não-constante para dados não constantes 329
ponteiro nulo (O) 732-733, 760-761, 794-795, 878-879
ponteiro para a frente 773-774
ponteiro para classe base (ou tipo de
referência) 568-569, 582-584, 610-
613, 629-630, 705, 762-763, 1007-
1008, 1014-1015
ponteiro para classe derivada 567-568, 1007-1008, 1014-1015
ponteiro para float 320-32 1
ponteiro para função 349-350, 629-632, 713-7 14, 990-992, 1025
ponteiro para o fim 805-806
ponteiro para trás 773-774
ponteiro para um objeto 404-405
ponteiro para um objeto de classe derivada 610-611
ponteiro para uma estrutura 331-332
ponteiro para uma função 349-35 2, 874
ponteiro para void (void *) 340-341
ponteiro para void 340-341
ponteiro *put* 735-736
ponteiro *this* 462-465, 468-470, 478, 519-520, 534

ponteiro *this* usado explicitamente
468-469
ponteiros declarados const 332-333
ponteiros e arrays 340-341
ponteiros e referências para classes base abstratas 611-612
ponteiros e subscriptos de arrays 340-341 ponteiros para memória alocada dinamicamente
469-470, 534
ponteiros podem ser usados com subscriptos 341-342
ponto de disparo 700-701, 704-705
ponto de entrada 150-152
ponto de entrada de uma estrutura de controle 150-152
ponto de entrada único 150-152
ponto de saída 150-152

ponto de saída único 150-152
ponto decimal 116. 119-120, 135-136, 64 1-642, 658-659
ponto decimal em um número de ponto flutuante 191-193
ponto flutuante 653-654, 657-658, 662- 663
ponto-e-vírgula (;) 67-68, 80-81, 108- 109, 194-196, 397-398, 417, 420.
706, 856
ponto-e-vírgula no fim de um protótipo de função 198-199
ponto-e-vírgula que terminam a definição de uma estrutura 808-809
pop 686-688, 774-775, 950-955 pop_back 930-931, 940-941, 951-
952, 954-955
popfront 937, 940-943, 952-953
pop_heap 982-984
porção controladora 159-160, 164
porção do mundo 159-160
portabilidade 65-66
portável 56
pós-decremento 126-127, 546-547
posição corrente em um *stream* 735-736
posição de memória 73-74. 110-111
posição de memória do Simpletron 805-
806
posição na memória 73-74
posição temporária 800, 802-803
posicionamento em relação à posição atual em um *tream* 690-691
pós-incrementar um iterador 927 pós-incremento 125-127. 546-547, 550- 551
postOrderTraversal 786-787
potência 192-193
power 172-173
Powersoft 1054-1055
precedência 75-78, 8 1-82. 126-127. 131-132, 148-149, 219, 341-342
precedência de operadores 75-76, 821- 822
precedência do operador condicional
106- 107

1090 ÍNDICE

precedência e associatividade de
operadores 148-149
precedência não-alterada por sobrecarga
518-5 19
precisão 119-120,641-642,651-653
precisão default 119-120
precision 652-653
pré-decremento 126-127, 546-547
preencher com caracteres especificados
64 1-642

preenchimento 654-655, 660-661, 824-825
preenchimento em uma estrutura 824-825
preenchimentos de bufer 667-668 Pré-incrementando e pós-incrementando 126
pré-incremento 126-127, 546-547, 550- 551

preOrderTraversal 786-787
pré-processador 61-63, 197-198, 856
pré-processador C++ 61, 63, 67-68
pré-processar 61, 63
pressionando as teclas em um teclado 639

prevyermutation 985-986
prevenção de erro 608-609
primeira passagem do compilador Simple 798-801, 803
primeiro a entrar, primeiro a sair (FIFO) 481-482, 778, 919-920, 940-941, 952-953
primeiro argumento implícito 468-469
primeiro refinamento 114-115, 12 1-122, 346-347
primo 254-25 5
principal 135-136, 186, 188
princípio do menor privilégio 209-2 10, 282-283, 326-329, 335-336, 345-346, 408-409, 4 13-414, 452-453, 735, 872-874, 927
priorityqueue 9 19-922, 926-927, 950-951, 954-955
private 40 1-403, 413-4 14
privilégio 332-33 3
privilégios de acesso 329, 332-333
probabilidade 20 1-202
problema da inclusão circular 494-495
problema da média da turma 110-111, 116
problema de Peter Minuit 137, 186, 188
problema de precedência 646-647
problema do **else** sem correspondente 180-181
problema dos resultados do exame 122-123

problema genérico de média da turma

113-114. 116
problemas de ambigüidade 592, 594- 595
procedimento 100-101

procedimento de recuperação 697-698
procedimento puro 406-407
processador de textos 354-355
processamento de acesso instantâneo 745-746
processamento de arquivo 639-641 processamento de arquivo de dados formatado 727
processamento de dados “brutos” 727
processamento de dados comercial 756
processamento de exceções polimórfico 711-712
processamento de interrupção 697-698
processamento de textos 39 1-392
processamento de transações 947-948
processamento em lotes 53-54
processamentos de listas 763-764
processando *strings* 320
processando strings em *streams* 907-908
Processando uma fila 778
processo de análise e projeto orientados a objetos (OOAD) 84
processo de compilação para um programa Simple 80 1-802
processo de projeto 366-367
processo de refinamento 114-115
procurando *strings* e caracteres em um string 898-899
produtividade 63
produto de inteiros ímpares 183-184
programa 52-53
programa com pilha usando composição 777
programa de análise de dados 285, 287- 288
programa de análise de pesquisa entre alunos 270-271
programa de análise dos dados de pesquisa 285, 287-288
programa de classificação de uso geral usando ponteiros para funções 350-351

programa de computador 52-53 Programa de consulta de crédito 735-736

programa de contas a receber 756
Programa de contas bancárias 747-748
programa de conversão de medidas 393-394

programa de *craps* 259-260 Programa de embaralhamento e distribuição de cartas 348
programa de folha de pagamento 55-56 programa de impressão de histograma 272-273
Programa de impressão de texto 66-67 programa de lançamento de dados 273-274

Programa de lançamento de dados usando arrays em vez de switch 273-274

Programa de média da turma com repetição controlada por contador 111-112
Programa de média da turma com repetição controlada por sentinela 116-118
programa de processamento de arquivo 756

programa de processamento de crédito 740-741
programa de processamento de transações 745-746
programa deteste 615-616, 618, 620
programa editor 61, 63, 100-101
programa em pseudocódigo 100-101
programa estruturado 150-152
programa gerador de palavras a partir de números de telefone 757
programa interpretador 56
programa para jogar 199-201
programa para jogar pôquer 378-379
Programa para simular o jogo de *craps* 206-207
programa pré-processador 61, 63
programação baseada em objetos (OBP) 452
programação defensiva 131-132
programação em linguagem de máquina 380-381
programação estruturada 50-53, 56-60, 65-66, 81-82, 100-103, 146-147, 396, 479-480, 87-879
programação genérica 917-919, 921-922, 1000-1001, 1055-1056
programação orientada a objetos (OOP) 51-53, 56-57, 65-66, 82-83, 155-156, 192-193, 363-364, 401-402, 452,

564-565, 565-567, 583-584. 589-590, 608-609
programação polimórfica 630-632
programação sem goto 101-103
programador 52-53
programador de computador 52-53
programas com múltiplos arquivos-fonte 872-874
programas grandes 190
programas tradutores 55-56
Programmer's Source 1054-1055
projeto 84
projeto de programa 104-105
projeto Green 57-58
Projeto Mac 63-64
Projeto Mac do MIT 63-64
projeto orientado a objetos (OOD) 81-82, 155-156, 159-160, 186, 188, 298-299, 363-364, 396, 432-434, 465-466
projetos 874
proliferação de classes 584-585
promoção 118-119
prompt 71-72, 116-118, 868-869
prompt de linha de comando 868-869

1092 ÍNDICE

remove copyif 928-929, 960-961, 963
removeif 928-929, 960-961
removendo o atributo “const” 1008-1009
“removidos pela máscara” 816-817
rend907-908, 921-922, 933-934
rendimentos 178-179
repetibilidade da função rand 203-204
repetição 102-104, 154-156
repetição controlada por contador 110-112, 126-128, 219-220
repetição controlada por sentinel 113-116
repetição definida 110-111
repetição indefinida 114-115
repetindo código 192-193
replace 901-902, 928-929, 963
replace_copy 928-929, 963-965
replace_copy_if 928-929, 963-

965
replaceif 928-929, 963
representação de dados 480-481
representação de membros de dados
428-429
representação de um baralho em um
array bidimensional 345-346
representação gráfica de um algoritmo
101- 103
representação gráfica de uma árvore
binária 780-781
representação interna de um string
542-543
representação numérica de caracteres
139- 140
requisitos 64-65, 84, 159-160
requisitos do sistema 159-160
reset 986-987
resize 898-899
resolução de sobrecarga 683-684
restaurar o estado de um *stream* para
bom 665-666
resto após divisão inteira 74-75
restrição 164
Restrições 164
retângulo 302-304
retângulo com cantos arredondados 236
reticências 870-871
reticências (..) em um protótipo de
função 868-869
retirada de lista encadeada com
recursividade 220-221
retirar da fila 48 1-482
retirar um nodo de uma lista 772-773
Retornando uma referência a um
membro de dados private 429-

430

retornar para a fase de edição 63
retornar um resultado 196-197
retornar um resultado inteiro 194-195
retornar um valor 67-68

retornar um valor de um construtor 417,
420

retorno do carro (\r) 68-69, 825,
827-828
retumando valores a partir de funções
534-535
reutilização 155-156, 192-193, 336-337, 564, 683-684
reutilização de software 56-57, 60-61,
68-69, 155-156, 192-193, 405-406, 564, 583-585, 592, 621-622, 680-
681, 683-685
reutilizado 83-84
reutilizando componentes 60-61
reutilizar 405-406, 583-584
“reutilizar, reutilizar, reutilizar.” 83-84,
405-406, 760, 917-918
reverse 928-929, 937, 97 1-975
reversecopy 928-929, 974-976
reverseiterator 92 1-923, 927,
933-934
rfind 900-901
Richards, Martin 56
Ritchie, D. 56
Rogue Wave 60-61
rotação de um disco ou de uma fita 639
rotate 928-929, 985-986
rotatecopy 928-929, 985-986
rótulo 211-212
rótulo case 137, 140-141, 21 1-212
rótulo de ação 237-23 8
rótulo especificado em um comando
goto 878-879
rótulos em uma estrutura switch 211-
212

RTTI 564, 568-569, 1004, 1013-1014
Rumbaugh, James 84
runtimeerror 716-717
rvalue (“valor à direita”) 150-152, 226-227, 53 1-532, 534-535, 927

S

saída antecipada de um laço 144-145
saída com buifer 640-641
saída com *stream* 640-641
saída de arquivo 640-641
saída de caracteres 64 1-642
saída de inteiros 641-642
saída de letras maiúsculas 641-642

saída de ponteiros 64 1-642
saída de tipos de dados padrão 641-642
saída de valores em ponto flutuante
64 1-642
saída de variáveis char * 644-645
saída na tela 66-67, 803
saída não-formatada 641-642
saída padrão 868
saída para um *string* na memória 199-
201
saída sem bufer 640-641
saídas acumuladas 72-73

sair 237-238
sair de um laço 186, 188
sair de um programa 709-7 10
sair de uma estrutura profundamente aninhada 87 8-879
sair de uma função 68-69
“sair fora” em qualquer extremidade de um array 524-525
salta o resto de uma estrutura switch
144- 145
salta o resto do código no laço 145-146
Scott, Kendall 84-85
search 929-930
searchn 929-930
seção “administrativa” do computador
53-54
seção de “almoxarifado” do computador
53-54
seção de “expedição” do computador
53-54
seção de “recebimento” do computador
52-53
seção de inicialização do for 134-135
Seção especial
Construindo seu próprio
computador 380-381
Seção especial - Construindo seu
próprio compilador 796
“seção industrial” do computador 53-54
second 945-946
seek get 735
seek put 735
seekp 735, 742-746

segunda passagem do compilador
Simple 803
segundo refinamento 114-115, 121-122,
346-347
segurança 430-431
seleção 102-104, 152-155
seleção dupla 154-155
seleção simples 154-155
selecionar um *substring* 545-546
semente 204-205
“*sneakernet*” 54-55
seno 192-193
seno trigonométrico 192-193
sensível a maiúsculas e minúsculas 70-
71, 109-110
separação em funções 52-53
Separando a interface e a
implementação da classe Time 409-
410

separando um programa em funções
192-193, 221-222
separando unidades léxicas em *strings*
356-357
separar a interface da implementação
408-409
separar as palavras de uma sentença
793-794

ÍNDICE 1093

sequência 102-104, 151-152, 154-155, 971-974, 985-986
seqüência da saída 923-924
seqüência de entrada 923-924
seqüência de escape 68-70, 179-180,
642-643
seqüência de escape com barra invertida
(\)68-69
seqüência de escape de alarme ('a'
68-69, 827-828
seqüência de escape de tabulação 179-
180
seqüência de inteiros 183-184
seqüência de mensagens 366
seqüência de números aleatórios 203-
204

seqüências de bits 727-729
seqüências de caracteres 739-740
série de Fibonaeci 217-218
servidor de arquivos 54-55
set 9 19-920, 926-927, 942-943, 946,
985-986
<set> 200-201, 92 1-922, 943-944,

946

setdifference 976-978 **setintersection** 976, 978-979, 981
setnewhandj.er 699-700, 713- 714

setsyrmetricdifference
976, 978-979, 981
setterminate 704-705, 71t-7U9
setunexpected 709-710, 716-717
setunion 976, 978-979, 981
set< double, less< double>>
946-947
seta 96-97, 105-106, 109-110
setiosflags 119-120, 137, 348
setiosflags (ios: left) 137
setjump 699-700
setprecision 119-120, 652-653
setprecisiorsi(2) 135-136
setw 137,263-264, 348, 356-357, 522-
523, 654-655, 658-659
Shakespeare, William 390-391
short 142-143, 198-199
short int 142-143
showpoint 657-658, 664-665
SIGABRT 875-876
SIGFPE 875-876
SIGILL 875-876
SIGINT 875-876
signal para capturar eventos
1? inesperados 875-876
SIGSEGV 875-876
SIGTERM 875-876
Silicon Graphics Standard Templare Library Programmer's Guide 1000-
1001, 1055-1056
símbolo de ação 101-103

símbolo de acrescentar na saída (»)

868-869
símbolo de composição 162-163
símbolo de decisão 102-105
símbolo de redirecionamento da saída>
868-869
símbolo de redirecionamento de entrada
<868
símbolo elipse 10 1-103
símbolo pequeno círculo 10 1-105
símbolo pequeno losango 238
símbolo retângulo 101-106, 109-110, 132-133, 302-304, 565-566
Simpletron Machine Language (SML) 388-389, 760-761, 796, 797-798, 803-805
Simula 59-60
Simulação
A tartaruga e a lebre 379-3 80
simulação 299-300, 365, 382-383, 485- 486
simulação de embaralhamento e
distribuição de cartas 345-346, 348,
808,811-812
simulação de embaralhamento e distribuição de cartas de alto desempenho 811-812
simulação de supermercado 793-794
simulador 159-160, 234-235
simulador de computador 382-383
simulador de elevador 396
simulador de voo 635-636
simulador do Simpletron 388-389, 760- 761. 797-798, 803, 805-806
simulador em software 155-156
sin 192-193
sinais padrão 875-876
sinal 875-876
sinal de atenção interativo 875-876
sinal de percentual (%) (operador módulo) 74-75
sinal interativo 876-877
sinal justificado à esquerda 657-658
sinal mais (+) indicando visibilidade pública 43 2-434
sinal mais 660-661
sinal menos (-) indicando visibilidade privada 432-434
sinking sort 28 3-284
sinônimo 322-325
sintaxe de inicialização de membros
485
sintaxe de inicializador de membro 456-
457
sistema acionado por menu 353-354
sistema de contas a receber 729-730
sistema de folha de pagamento 635-636

sistema de gerência de banco de dados
(DBMS) 727-729

sistema de numeração binário 814-815,
833-834

sistema de numeração com base 10
192-193, 657-658

sistema de numeração com base 16657- 658

sistema de numeração com base 8 657-
658

sistema de numeração decimal (base
10) 657-658, 832-834

sistema de numeração hexadecimal 825 sistema de numeração octal (base 8)
65 1-652, 657-658, 832-833 sistema de ponto de venda 739-740 sistema de reserva de
companhias
aéreas 312, 739-740

sistema de software em camadas 611-
612

sistema de um banco 739-740 sistema operacional 53-56, 356-357,
732-733

sistema operacional orientado a objetos
611-612

sistemas baseados no Microsoft's Windows 54-55

sistemas compatíveis com o IBM PC
654-655

sistemas de processamento de transações 739-740

sistemas operacionais de memória virtual 58-59

Site Cygnus na Web 1054-1055

site da Web 50-51

site da World Wide Web 65-66

site na Web da *Quadralay Corpo ration*
105 1-1052

sites na Web relacionados com a STL
1000, 1055-1056

size 920-92 1, 932-933, 953-954, 973- 974, 986-987, 989-990

sizet 336-337, 740-741

sizetype 922-923

sizeof 336-338, 406-407, 468-469, 742-746, 76 1-762, 834-835, 859-860

sizeof nomeDeArray 336-337

Smalltalk 56-57, 565-566

SML 381, 797-798

sobrecarga de destruidores 420-421

sobrecarga de função 229-230, 401- 402, 573, 639, 868-869

sobrecarga de operador unário 523-5 24 sobrecarga de operadores 72-73, 230- 231,
400-401, 516, 639, 814-815

sobrecarregado 643-644

sobrecarregando « e » 230-231
sobrecarregando 72-73, 229-230, 401- 402, 516, 680
sobrecarregando funções gabarito 683-
684
sobrecarregando o + 51 8-5 19
sobrecarregando o + 518-5 19
sobrecarregando o operador binário +=
523-524

1094 INDICE

sobrecarregando o operador de chamada de função O 545-546, 556-557
sobrecarregando o operador de inserção em *stream* 750-75 1
sobrecarregando o operador de pós- incremento 551-552, 546-547
sobrecarregando operadores 230-231 sobrecarregando operadores binários
523-524
sobrecarregando operadores de inserção em *stream* e extração de *stream* 520-
521

sobrecarregando operadores de prédecremento e pós-incremento 547-
548

sobrecarregando um operador de atribuição 518-519
sobrecarregar o operador « 400-40!
sobrecarregar o operador de adição (+)
5 16-5 17

sobrecarregar o operador de igualdade
400-40!
sobrecarregar o operador unário 523-
524

sobrecarregar uma função membro 406-
407

sobrecarregar uma função membro const com um versão não-const
452-453
sobrecarregou um operador como uma função não-membro, não-friend
519-520
sobrescrevendo 575-577
Sobrescrevendo membros de classe base em uma classe derivada 573-574
sobrescrevendo uma função 573, 575- 577
sobrescrever 608-609, 615, 619-620 sobrescrever uma função virtual
pura 622, 624-625
software 50-53

software comercial 5 8-59
software confiável 878-879
software de alta qualidade depurado 564
software de layout de página 354-355
software embalado em plástico 583-584
software para a STL 1000-1001, 1056
solicitação de término enviada para o programa 875-876
solução iterativa 2 19-220
solução recursiva 2 19-220
soma dos elementos em um array 269-
270

soma recursiva de dois inteiros 220-221 somar os elementos de um array
recursivamente 220-221
somatório com for 134-135
sort 937, 939-940, 968, 970, 985-986
splice 937, 939-940
.spool de impressão 778
spool para disco 778

sqrt 191-193
srand 203-206
srand (time ()) 205-206
stable_partition 928-929, 985
stablesort 985-986
stack 684-685, 9 17-920, 926-927,
950-953
Stack< double > 686-688, 777
stack<jnt> 686-688
Stack<T> 686-688
Standard Template Library Online Reference Home Page 1000-1001,
1055-1056
Standard Template Library Programmer's Guide 1000-1001, 1055-1056
Standard Template Library with BorlandC++ 1001-1002, 1056
static 208-211, 227-228, 873-874,
881-883
staticcast (coerção com
verificação de tipo durante a
compilação) 127-128, 148-149, 264-
265
staticcast 118-119, 139-140,
1005-1008
staticcast< DerivedCJ.asse
*> 1007-1008
std::narnespace 1010-1012
std::bad_exception 716-717 std::cin 70-72

std: :cout 66-68 std: :endl 72-73
Stepanov, Alexander 917-918, 10001001, 1055-1056
STL 629-630, 917-918
strcat 357-359, 544-545, 873-874
strcmp 357-360, 873-874
strcmp para comparar *strings* de caracteres 545
strcpy 357-358, 543-545
strcspn 834-836
stream de bytes 639
stream de caracteres 67-68
stream de entrada 645-646, 648-649
stream de entrada padrão (cm) 639- 640

stream de entrada padrão 85 8-859 *stream* de erro padrão sem buffer 639-640

tream de saída 935-936 *stream* padrão de erro com buffer 639-640

stream padrão de erros (cerr) 63
strerror 842-843
<sstream> 199-201, 907-908
<stack> 200-201, 921-922, 951-952
<stdexcept> 199-201, 716-717
<stdio . h> 200-201
<stdlib . h> 200-201
<string . h> 200-201

<string> 199-201, 890
string 343-344, 354-355, 544-545. 808
string 462-465, 890-891, 919-920
string concatenado 544-545
string constante 354-355
string de caracteres 67-68, 263-264, 273-274
string de caracteres interno 543-544
string de saída 641-642
string é um ponteiro constante 355-356
string literal 7 1-72, 274-275, 354-356
string nulo 740-741
string sendo separado em “unidades léxicas” 36 1-362
string terminado por nulo 274-275, 345-346, 644-645
string vazio 897, 899
string: const iterator 906-

string: :npos 900-901
strings baseados em ponteiro 354-355
strings char * no estilo de C 904-905
strings como objetos completos 263-
 264, 354-355
strings como objetos de classe
 completos 452
strings no estilo de C 904-905
 strlen 358, 362-363
 strncat 3 57-359
 strncmp 357-360
 strncpy 357-358
 Stroustrup, B. 56-57, 59-60, 680, 691,
 1052- 1053
 strpbrk 834-837
 strrchr 834-837
 strspn 834-838
 strstr 834-838
 strtod 829-830, 832-833
 strtok 357-358, 361-362
 strtol 830-834
 strtoul 830-831, 833-834
 struct 396-397, 727-729, 740-741, 760, 808, 880-881
 subárvore direita 785-7 87, 794-795
 subárvore esquerda 780-781, 785-787,
 794-795
 subclasse 565-566
 subconjunto de objeto 565-566
 subobjeto 1027-1028
 subproblema 214
 subscrito 262-263
 subscrito através de um vector 936
 subscrito de array fora dos limites 697-
 698
 subscrito de linha 293-294
 subscrito fora do intervalo válido 936
 subscritos de arrays 332-333, 342-343,
 703-704
 subscritos de colunas 292-293 substantivos 59-60, 160, 161, 186, 188,
 234-235

tipo do ponteiro `this` 468-469
tipo parametrizado 694-695
tipo `size t` 336-337
tipos de argumentos corretos 194-195
tipos de dados primitivos 480-481
tipos de exceções da STL 936
tipos de retorno corretos 194-195
tipos definidos pelo usuário 83-84
`<time . h>` 200-201
tolerância a falhas 697-699
`tolower` 825-827
`top` 951-953, 955
`topo` 114-115
topo de uma pilha 760, 774-775
Torres de Hanói 256-258
Torres de Hanói com recursividade 220-221
`total` 110-111, 114-115, 121-122, 209-210
total acumulado 114-115
`toupper` 825-827
trabalhador 190-191
trabalhador tarefairo 185-186
trabalhadores comissionados 185-186
trabalho 53-54
tradução 55-56
traduzir 61,63
transação 756
transferência de controle 101-103
`transform` 928-929, 965-966, 968, 970
transição 230-237
transição de estado 236-237
Transmission Control Protocol 63-64
transmitir com segurança 182-183
transporte (vai um) 551-552
trapezóide 565-566
tratador 702-703
tratador de exceção 697-698, 700-701, 704-705
tratador de exceção com `void *` 705
tratador de falha de `new` 713
tratador de interrupção 356-357
tratador de `new` 713-714
tratador de sinais 876-877
tratador `void *` 705
tratadores de exceção procurados em ordem 704-705

tratamento de erro 697
tratamento de exceções 199-201, 697
tratamento de sinais 876-877
Tratando arrays de caracteres como
.strings 275-276
travessia recursiva de um labirinto 220-
221
Tree<int> 784-785
triângulo reto 182-183, 185-186
Triplas de Pitágoras 185-186
true 77-78, 102-110, 128-129, 215-
216, 534

trunca a parte fracionária de um
double 198-199
truncar 74-75, 118-119, 462-465, 730-
731
tutoriais para a STL 1000, 1055-1056
tutorial de C++ 1050-1051
typedef 810-811, 890, 907-908, 921-
922, 944-945, 948-949
typedefs em contêineres de primeira
classe 922-923
typeid 568-569, 716-717, 1013-1015
<typeinfo> 199-201, 1014-1015
typename 232-233, 680-681

u

UAL 53-54

Um ambiente típico de C++ 6 1-62
Um exemplo de chamada por referência
225-226
Um exemplo de escopos 212-213
Um exemplo simples de tratamento de exceção com divisão por zero 700-
701
Um objeto const deve ser inicializado
268-269
um para dois 162-163
um para um 162-163
Um programa de adição 70-71
Um programa de análise de pesquisa entre alunos 270-271
Um programa que imprime histogramas
272-273
Um programa simples com pilha de dados 775-776

Um programa simples de pilha de dados usando composição 777
Uma classe Array com sobrecarga de operadores 525-526
Uma classe de números complexos 556-
557
Uma classe *huge integer* 559-560
Uma classe String com sobrecarga de operador 536-537
UML 8 1-82, 84
UML Distilled
Second Edition 84-85
UML Partners 84-85
underflowerror 716-717
unexpected 708-709, 716-717
unidade central de processamento
(CPU) 5 3-54
unidade de aritmética e lógica (UAL)
53-54
unidade de compilação 1012-1013
unidade de disco 639
unidade de memória 53-54, 824-825
unidade de memória endereçável 824-
825
unidade de memória secundária 53-54
unidade de processamento 52-53

unidade Ixica (*token*) 357-358, 361- 362, 800-803
unidade lógica 52-5 3
unidades “isoladas” 54-55
Unified Modeling Language (UML) 81- 82, 84
union 879-881
union anônima 88 1-882
union sem construtor 880-881
urlique 928-929, 937, 97 1-975
uniquecopy 928-929, 974-976
United States Department of Defense
(DOD) 58-59
University of Illinois at UrbanaChampaign 63-64
UNIX 54-56, 59-61, 63, 139-140, 654- 655, 698-699, 732-733, 87 1-872,
874-876
unsetf(ios: :skipws) 657-658
unsigned 199-200, 204-205, 875-876
unsigned char 199-200
unsigned int 204-205, 336-337
unsigned long 199-200, 216-217, 833-834, 875-876
unsigned long int 199-200, 216- 217
unsigned short 199-200
unsigned short int 199-200
upcasting 1026-1027

upperbound 942-943, 945-946,
978-981
usa um 585
Usando a estrutura do/while 143-144
Usando a função membro f iii e o manipulador setfill 660-661
Usando a função swap para permutar dois strings 896-897
Usando argumentos de linha de comando 87 1-872
Usando argumentos default 228-229
usando arrays em vez de switch 273-
274
Usando as funções **exit** e **atexit**
874
Usando atof 830-831
Usando atoi 830-831
Usando atol 83 1-832
Usando campos de bits para armazenar um baralho 822-823
Usando classes base virtual 1028- 1029
Usando funções da biblioteca padrão para executar um *heapsort* 981-982, 984
Usando funções gabarito 682-683
Usando funções membro get, put e eof 647-649
Usando funções *set* e *get* 425-426
Usando goto 879-880
Usando inicializadores de objetos membro 461-462

unidade de saída 5 3-54

ÍNDICE 1097

Usando isdigit, isalpha.
isainuin e isxdigit 826 Usando islower, isupper,
tolower e toupper 826-827 Usando isspace, iscntrl,
ispunct, isprint e isgraph
828-829
Usando listas de argumentos de tamanho variável 869-870
Usando memchr 84 1-842
Usando memcmp 841-842
Usando memcpy 839-840
Usando mernmove 840-841
Usando memset 842-843
Usando o comando break em uma estrutura for 145-146
Usando o comando continue em uma estrutura for 145-146
Usando o indicador ios: showbase
66 1-662
Usando o indicador
ios: : uppercase 663-664
Usando o manipulador de *siream* endi

642-643

Usando o operador de resolução de escopo unário 229-230

Usando o operador sizeof para determinar tamanhos de tipos de dados padrão 338

Usando o ponteiro this 468-469 Usando operadores de igualdade e relacionais 79-80

Usando os manipuladores de *stream hex, oct, dec* e *setbase* 652- 653

Usando os operadores AND sobre bits, OR inclusivo sobre hits, OR

exclusivo sobre bits e complemento

sobre bits 817-818

Usando os operadores de deslocamento

sobre bits 819-820

usando *pipe* 868-869

Usando quatro métodos para referenciar

elementos de arrays 342-343

Usando *strcat* e *strncat* 358-359

Usando *strchr* 834-835

Usando *strcmp* e *strncmp* 359-360

Usando *strcpy* e *strncpy* 358

Usando *strcspn* 835-836

Usando *strerror* 843-844

Usando *strlen* 362-363

Usando *strpbrk* 836-837

Usando *strrchr* 836-837

Usando *strspn* 837-838

Usando *strstr* 838-839

Usando *strtod* 832-833

Usando *strtok* 36 1-362

Usando *strtol* 833-834

Usando *strtoul* 834-835

usando subscritos 940-941

usando subscritos com um ponteiro e
um deslocamento 342-343

usando subscritos duplos para arrays bidimensionais 556-557

Usando tratamento de sinais 876-877 Usando um construtor com argumentos default 418

Usando um função mime para calcular o volume de um cubo 223-

224

Usando um gabarito de função 23 3-234 Usando um inicializador de membro

para inicializar uma constante de um tipo de dado primitivo 457-458

Usando um iterador para enviar um string para a saída 906-907

Usando um membro de dados static para manter uma contagem do número de objetos de
uma classe

475-476

Usando um objeto ostringstream alocado dinamicamente 908-909
Usando uma classe Time com objetos const e funções membro const 453-454, 456-457
Usando uma função utilitária 4 14-415 Usando uma referência inicializada 226-227

Usando uma union anônima 882-883 usar explicitamente o rótulo private

412

USENIX C++ Conference 680 using 79-80, 87-88

usingnamespace 1010-1012
uso de buffer 667-668
uso explícito de sizeof 471, 473-474
uso explícito do ponteiro this 468-

469

usos indevidos de sobrecarga 517-5 18
utilitário make 874
<utility> 200-201

v

vaarg 868-87 1
vaend 868-87 1
vaiist 868-87 1
va_start 868-87 1
vaiarray 919-920
validação 907-908
validação de dados 413-414
validar uma chamada de função 197-198
valor 7 1-72
valor”lixo” 112-113
valor absoluto 192-193
valor bool false 147-148
valor bool true 147-148
valor da direita 150-152
valor da esquerda 150-152, 322-324
valor de deslocamento 205-206
valor de indicador 114-115
valor de ponto fixo 137

valor de ponto flutuante em notação científica 663-664
valor de sentinela 114-115, 117-118, 139- 140
valor de uma variável 73-74, 208-209 valor default para um argumento 228

229

valor diferente de zero tratado como `true` 149-150

valor do sinal 114-115
valor fantasma 114-115
valor final de uma variável de controle
126-127, 132-133
valor indefinido 112-113,573
valor inicial de um atributo 236
valor inicial de uma variável de controle
126-127, 129-130
valor maximuxn 197-198
valor médio 286-28 8
valor posicional 181-182
valor temporário 118-119, 198-199
valores de face de cartas 345-346
valores de nodos duplicados 780-781
valores de ponteiros como inteiros
hexadecimais 322-324
valores dos naipes de cartas 345-346
valores em ponto flutuante 119-120
valores mapeados 942-943
vaiuertype 92 1-923, 948-949
variáveis de classe static 474-475,
530-531

variável 70-71, 83-84, 100-101, 191193, 396-397
variável automática 209-210, 227-228,
774-775

variável com escopo de classe está oculta 406-407

variável com escopo de função 406-407
variável constante 267-270
variável contadora 112-113
variável de coerção visível no depurador

857

variável de controle 129-130

variável global 210-214, 228-229, 278- 279, 872-873, 1012-1013
variável local 191-193, 209-211, 213- 214, 33 1-332, 882-883
variável local automática 211-212
variável local static 211-212, 214, 275-276, 957-958

variável não-inicializada 112-113
variável ponteiro 714-715
variável ponteiro static 210-211

varrendo imagens 53-54
VAX VMS 139-140, 732-733
vector 9 19-920, 926-927, 929-935,
950-955

<vector> 200-201, 921-922, 930-93 1 vendedor de software independente
(ISV) 56-57, 408-409, 583-584. 621- 622

109S INDICE

verbos 186, 188, 298-299, 366-367,
396-397
verbos em uma especificação de sistema

83-84

verificação de argumentos desativada
222-223
verificação de erro 190-19 1, 697
verificação de intervalo 4 13-414, 524-
525, 892-893, 929-930
verificação de intervalo de subscripto
480-481
verificação de limites 272-273
verificação de limites de array 272-273
verificação de sintaxe 804-805
verificação de tipo 680-681, 857-859
verificação de validade 424-425, 428-

429

verificador de ortografia 852-85 3 verificar recursivamente se um *string* é
um palíndromo 220-221, 317-318 versão const de operator [] 534-

535

vi 61, 63
vida de um objeto 533-534
vídeo 639
vídeo digital 639
vídeo 1/O 639-640
vinculação dinâmica 608-609, 615-616,

vinculação estática 594-595, 608-609.
6 15-616, 618, 620-621, 629
vinculação tardia 62 1-622
violação de acesso 356-357, 9 18-919
violação de acesso à memória 918-919
violação de segmentação 875-876
violar o encapsulamento 564-565
virtual pura 61 1-613
virtual pura em classe base 622,
624-625
visibilidade private 43 2-434
visibilidade public 43 2-435
visualizando a recursão recursivamente
220-221
VMS 87 1-872
void * 340-341, 647-649, 705, 839-

840

void 221-222
volatile 874 875, 1007-1008
voltas para o primeiro 55 1-552
volume de um cubo 223-224
voz digital 639
vtable 629-630, 63 2-633

w

walkthrough do código 485
wchart 890
what 702-703, 712

width 654-655
WindowsNT 698-699
Wirth, Nicklaus 58-59
World Wide Web 52-5 3, 64-65
write 650-651, 740-743
www.ansi.org 65-66

www.cygnus.com/misc/ wp/ 65- 66

[www.deitei, com](http://www.deitei.com) 50-53 www.omg.org 84-85

x

Xerox's Pato Alto Research Center (PARC) 56-57

xor 1016-1017

xor 164

xor_eq 1016-1017

z

ZDNet University 1050-1051

zerar bits 665-666

O inicial 66 1-662

Ox inicial e OX inicial 66 1-662

zeros após a vírgula 119-120, 191-193,

657-658

zeros e uns 727

618, 620-622, 629-630, 632-633

Fim da obra.