

Estruturas de Dados 3 Revisão

Mailson de Queiroz Proença

Estrutura de um programa C++

```
Bibliotecas de funções
#include <iostream>
using namespace std;
 Identificador da função
int main()
 Função principal do programa
 cout << "Olá Mundo !!!";</pre>
 return 0;
```

Variáveis

```
#include <iostream>
using namespace std;
int main()
 const float numero_pi = 3.14;
 char genero = 'M';
 int idade = 31;
 float nota_final = 8.5;
 double salario = 1200.12;
 cout << "Variáveis:" << genero << "," << idade << "," << nota final</pre>
 << "," << salario << "," << numero pi << endl;</pre>
 double nota1, nota2;
 cout << "Digite as notas:" << endl;</pre>
 cin >> nota1 >> nota2;
 cout << "Notas: " << nota1 << "-" << nota2;</pre>
 return 0;
```

Operadores

```
#include <iostream>
using namespace std;
int main()
 int x = 10 + 5; // soma
 int y = 4 - 20;// subtração
 int j = 34 * 160;// multiplicação
 int i = 6 / 2;// divisão
 int p = 150 % 2;// resto da divisão
 int acelerar = 100;// incremento pós-fixado
 acelerar++;
 int desacelerar = 100;// decremento pós-fixado
 desacelerar--;
 return 0;
```

Operadores

```
#include <iostream>
using namespace std;
int main()
 int correr = 20;// incremento pré-fixado
 ++correr;
 int andar = 30;// decremento pré-fixado
 --andar;
 int a = 1; int b = 2; int c = 3; int d = 4; int e
 = 5;
 a += 1;// atribuição soma
b -= 1;// atribuição subtração
c *= 1;// atribuição multiplicação
d /= 1;// atribuição divisão
e %= 1;// atribuição resto da divisão
 return 0;
```

Desvios Condicionais

```
#include <iostream>
using namespace std;
int main()
 int idade;
 cout << "Digite sua idade:";</pre>
 cin >> idade;
 if (idade >= 21)
 cout << "Maior de idade";</pre>
 else
 cout << "Menor de idade";</pre>
 return 0;
```

Desvios Condicionais

```
#include <iostream>
using namespace std;
int main()
 int opcao;
 cout << "Informe uma opção (1,2,3):";</pre>
 cin >> opcao;
 switch (opcao)
 case 1:
 cout << "Opção 1 Selecionada";</pre>
 break:
 case 2:
 cout << "Opção 2 Selecionada";</pre>
 break;
 case 3:
 cout << "Opção 3 Selecionada";</pre>
 break;
 default:
 cout << "Nenhuma Opção Selecionada";</pre>
 break;
 return 0;
```

Laço (Loops)

```
#include <iostream>
using namespace std;
int main()
 for (int i=0;i<=10;i++)
 cout << i << "\n";</pre>
 int j = 0;
 while (j <=10)
 cout << j << "\n";</pre>
 j++;
 int k = 0;
 do
 cout << k << "\n";
 k++;
 while (k <= 10);
 return 0;
```

Modularização e Funções

O que é Modularização:

- É o processo de decompor um programa em partes menores.
 - Facilitando a manutenção e o entendimento pelos desenvolvedores;
 - Rotinas reutilizáveis para outros programas e aplicações;
 - Efetuar atividades paralelas na construção do código-fonte.

Modularização e Funções

Veja o exemplo abaixo:

Um carro é composto por vários componentes (portas, rodas, motor e etc). Esses componentes tornam o carro modular.

Modularização e Funções

- Benefícios da Modularização em um programa:
 - Componentes menores formam um programa;
 - Programa fica mais legível para compreensão;
 - Facilidade na manutenção da aplicação;
 - Funcionalidade pode ser reutilizada em outros programas;
 - Previne duplicação de código e retrabalho.

O que é:

 São rotinas que tem como objetivo, executar trechos de códigos de forma modular, melhorando a organização do programa e evitando repetição de código. As funções são reutilizáveis dentro de um programa.

Estrutura de uma função:

Como Utilizar em C++:

```
#include <iostream>
using namespace std;
double somar(double x, double y);
double subtrair(double x, double y);
double multiplicar(double x, double y);
double dividir(double x, double y);
int main()
 Protótipo das funções
 double x, y;
 cout << "Digite os valores para somar:\n";</pre>
 cin >> x >> y;
 cout << somar(x, y);</pre>
 cout << "Digite os valores para subtrair:\n";</pre>
 cin >> x >> y;
 cout << subtrair(x, y);</pre>
 cout << "Digite os valores para multiplicar:\n";</pre>
 cin >> x >> y;
 cout << multiplicar(x, y);</pre>
 cout << "Digite os valores para dividir:\n";</pre>
 cin >> x >> y;
 cout << dividir(x, y);</pre>
 return 0;
```

As quatro funções da calculadora

```
double somar(double x, double y)
 double resultado = x + y;
 return resultado;
double subtrair(double x, double y)
 double resultado = x - y;
 return resultado;
double multiplicar(double x, double y)
 double resultado = x * y;
 return resultado;
double dividir(double x, double y)
 double resultado = x / y;
 return resultado;
```

Chamando uma função

Chamando uma função:

```
Protótipo da função
 #include <iostream>
 using namespace std;
 double somar(double x, double y);
 int main()
 double valor;
 valor = somar(10, 15);
 Chamando a função "somar" passando
Retornando o valor para a
variável "valor"
 os parâmetros 10 e 15
```

• Chamando uma função:

- Para executar uma função, devemos colocar o nome da função seguido dos parâmetros;
- Nos parâmetros podemos passar um valor especifico ou uma variável;
- Devemos respeitar o tipo passado nos parâmetros das funções. Ex: se o parâmetro for int, devemos passar um tipo int. Se for passado o tipo incorreto no parâmetro, o programa não compila;
- Caso a função retorne algum valor, podemos atribuir diretamente a uma variável;
- Quando uma função não tem parâmetros, abrimos e fechamos parênteses;
- void faz a função retornar nenhum valor.

Retorno da função:

Quando o tipo de retorno da função é diferente do tipo **void**, a função devolve algum valor para alguma variável. Para efetuar este tipo de operação utilizamos a palavra reservada **return** seguido de um valor ou uma variável.

```
#include <iostream>
 int par_ou_impar(int numero)
using namespace std;
 int valor = numero % 2;
 return valor;
int par_ou_impar(int numero);
int main()
 int numero, resultado;
 Retorno da função
 cout << "Digite um número:\n";</pre>
 cin >> numero:
 resultado = par_ou_impar(numero);
 if (resultado == 0)
 Retorno da função na
 cout << "Par";</pre>
 else
 variável "resultado"
 cout << "Impar";</pre>
 return 0;
```

Tipo void:

A palavra reservada void não efetua nenhum retorno para a função.

```
#include <iostream>
 using namespace std;
 Função não retorna um valor
 void imprime_idade(int idade);
 int main()
Retorno da função do
 int idade;
tipo void
 cout << "Digite a sua idade:\n";</pre>
 cin >> idade;
 imprime_idade(idade);
 void imprime_idade(int idade)
 cout << "Sua idade é: " << idade;</pre>
```

Usando return em uma função void:

O return em uma função void, interrompe a execução do código.

```
#include <iostream>
using namespace std;
void dividir(int x, int y);
 Não existe divisão por zero
int main()
 int x, y;
 cout << "Digite os valores para dividir:\n";</pre>
 cin >> x >> y;
 dividir(x, y);
void dividir(int x, int y)
 Este código não vai
 ser executado
 if (y == 0)
 cout << "Impossível dividir por zero";</pre>
 return;
 cout << "Valor da Divisão:" << x / y;
```

Terminando a execução da função com return

Parâmetros por Valor

O que é:

É quando uma variável é passada como parâmetro de uma função, e seu valor original não é alterado. Somente o valor da sua cópia pode ser alterado dentro da função.

Parâmetros por Valor

Exemplo: #include <iostream>

```
using namespace std;
 Variáveis <u>a</u> e <u>b</u> tem valor 10 e 20
void troca(int a, int b);
 Variáveis a e b continuam
int main()
 com o mesmo valor 10 e 20
 int a = 10;
 int b = 20;
 troca(a, b)
 cout << "Valor de A e B não foi alterado:" << a << b << endl;</pre>
 Trocamos o valor de a
void troca(int a, int b)
 com b dentro da função
 a = b:
 cout << "Valor de A e B: " << a << b << endl;</pre>
```

Parâmetros por Referência

O que é:

É quando uma variável é passada como parâmetro de uma função, e seu valor **original pode ser alterado**.

Parâmetros por Referência

Referencia endereço de **Exemplo:** #include <iostream> memória using namespace std; void troca(int &a, int &b); Variáveis a e b tem valor 10 e 20 int main() Variáveis a e b mudam de valor int a = 10;int b = 20;cout << "Valor de A e B original/" << a << "-" << b << endl; troca(a, b); cout << "Valor de A e B FOI alterado:" << a << "-" << b << endl;</pre> Trocamos o valor de a com b dentro da void troca(int &a, int &b) função int temp; temp = b;b = a;a = temp;