

UNIVERSIDADE FEDERAL DE VIÇOSA DEPARTAMENTO DE INFORMÁTICA

Inf 213 - Estrutura de dados Primeira prova — 30/03/17 Prof. Marcus Vinícius Alvim Andrade

- 1) (40%) a) Declare as classes definidas no diagrama UML ao lado que representam as categorias de funcionários de uma empresa: funcionário de 20 horas e funcionário de 40 horas com dedicação exclusiva (DE). **NÃO PRECISA** implementar as funções membros.
- b) Implemente a função *CalcSalario* das classes *Func20Horas* e *Func40HorasDE* que devem ter o seguinte comportamento: para o funcionário de 20 horas o valor do salário é o valor que está armazenado no atributo *salario*; para o funcionário 40 horas com DE, o valor é a soma dos atributos *salario* e *AdicionalDE*.

- c) Escreva uma função (não membro das classes) que recebe como parâmetro um array contendo todos os funcionários de uma empresa e o tamanho do array e imprime o CPF e o salário de todos os funcionários.
- d) Escreva uma função (não membro das classes) que recebe como parâmetro um array contendo todos os funcionários de uma empresa e o tamanho do array e imprime os dados (o CPF, o nome e o salário) do funcionário com o maior salário. Além disso, a função deve imprimir qual a categoria (*Funcionario20Horas* ou *Funcionario40HorasDE*) deste funcionário com o maior salário.
- 2) (30%) Dada a classe Q2 e a função f abaixo, mostre o resultado dos trechos de código. Se houver algum erro (compilação ou execução) explique a razão do erro e faça as correções necessárias **NA CLASSE** e depois liste o resultado. **OBS:** você **só pode** alterar a classe.

```
template <class T>
class Q2 {
 a) Q2<char> a;
 public:
 a.set('A',0);
 Q2(int n) { ptr = new T[n]; dim=n; }
 cout \ll a.get(0) \ll endl;
 \simQ2() { cout << "Desaloca ptr \n"; delete [] ptr;}
 void set(T x, int i) {ptr[i]=x; }
 b) Q2 < char > b(5);
 T get(int i) { return ptr[i];}
 b.set('B',0);
 private:
 Q2 < char > x = b;
 T *ptr;
 cout \ll x.get(0) \ll endl;
 int dim;
 cout \ll b.get(0) \ll endl;
};
template <class T>
 c) Q2<int> c(4);
void f(Q2 < T > u) {
 c.set(2,0);
 cout \ll u.get(0) \ll endl;
 f(c):
 int i = c.get(0);
```

3) (30%) Considerando as declarações as classes P2 e P3 abaixo, verifique se os trechos de códigos dados nas letras a), b), c) e d) podem ser compilados e, em caso afirmativo, escreva o resultado obtido. Caso o trecho não possa ser compilado, indique a causa do erro.

```
class P2 {
 class P3: public P2 {
public:
 public:
 P2() { x = y = 0; }
 P3(): P2() { z = 0; c = '\0'; };
 void set(double xi, double yi) { x = xi; y = yi;
 void set(double xi, double yi, double zi=0, char ci='#')
 \{x = xi; y = yi; z = zi; c = ci; \}
 virtual double calc() { return (x*y);}
 virtual double calc() { return ((x+y)/z); }
 void print() \{cout << x << " " << y;\}
 virtual void print() {P2::print(); cout << " " << z << " " << c;}
protected:
 protected:
 double x,y;
 double z;
 char c;
};
 };
 a)
 c)
 P2 m;
 P2 *a = new P2:
 P3 n;
 P3 *b = new P3;
 m.set(5,10);
 a - set(10,20);
 b - set(4,3,2);
 n.set(4,3,2,'\%');
 cout << "a = "; a->print();
 n = m;
 cout << " -- a.calc = " << a->calc() << endl:
 cout << "m = "; m.print();
 cout << " -- m.calc = " << m.calc() << endl;
 cout << "b = "; b->print();
 cout << "n = "; n.print();
 cout << " -- b.calc = " << b->calc() << endl;
 cout << " -- n.calc = " << n.calc() << endl;
 a = b;
 cout << "a = "; a->print();
 cout << endl;
 cout << " -- a.calc = " << a->calc() << endl;
 cout << "b = "; b->print();
b)
 cout << " -- b.calc = " << b->calc() << endl;
 P2 p;
 P3 q;
 P2 *r;
 p.set(5,10);
 d)
 q.set(3,2,2,'\%');
 P2 *m2 = new P2;
 P3 *m3 = new P3;
 r = &q;
 cout << "p = "; p.print();
 m2 - set(10,20);
 cout << " -- p.calc = " << p.calc() << endl;
 m3 - set(4,3,2);
 cout << "q = "; q.print();
 m3 = m2;
 cout << " -- q.calc = " << q.calc() << endl;
 cout << "m2 = "; m2->print();
 cout << "r = "; r->print();
 cout << "-- m2.calc = " << m2->calc() << endl;
 cout << " -- r.calc = " << r->calc() << endl;
 cout << "m3 = "; m3->print();
 cout << " -- m3.calc = " << m3->calc() << endl;
 p = q;
 r = \&p;
 cout << "p = "; p.print();
 cout << " -- p.calc = " << p.calc() << endl;
 cout << "q = "; q.print();
 cout << " -- q.calc = " << q.calc() << endl;
 cout << "r = "; (*r).print();
 cout << " -- r.calc = " << (*r).calc() << endl;
 cout << endl;
```