Tipos Abstratos de Dados Estrutura de Dados

Universidade Federal de Juiz de Fora Departamento de Ciência da Computação

Conteúdo

- ▶ Introdução
- Conceitos fundamentais
 - ► Abstração
 - ▶ Domínio de Dados
 - ► Invisibilidade, Encapsulamento e Proteção
- ► TAD
- ▶ Classes
- Exemplos
 - ► TAD Relogio
 - ► TAD Venda
 - TAD Ponto
 - ► TAD Retangulo
 - ► TAD Vetor

- Um tipo de dados é constituído de um conjunto de objetos (domínio de dados) e de um conjunto de operações aplicáveis aos objetos do domínio.
- Toda linguagem de programação tem embutido um conjunto de tipos de dados, também chamados de implícitos, primitivos ou básicos.
- As linguagens disponibilizam mecanismos que permitem construir combinações dos tipos primitivos (vetor, registro etc.).

Introdução Abstração

- ► Abstrair significa desconsiderar detalhes.
- Refinamentos sucessivos
- A abstração no método dos refinamentos sucessivos

N_1	nível conceitual	
N_2, N_3, \dots	níveis intermediários	
N_i nível de implementação (program		

Nível	Código	Dados	
N ₁	nível conceitual (programa abstrato)	Trata dos objetos do mundo real do problema e de suas respectivas operações. Exemplo: Objetos: aluno, disciplina, livro, mercadoria etc. Operações: matricular aluno em disciplina, cadastrar livro, comprar mercadoria, etc.	
N ₂ N ₃ N _{i-1}	níveis intermediários	Detalhamento gradativo dos objetos e de suas operações.	
N _i	nível de implementação (programa na linguagem de programação)	Trata dos objetos como representações na linguagem de programação e as operações que manipulam essas representações.	

Abstração

▶ Exemplo: Dados 3 valores *x*, *y* e *z* verificar se eles podem ser os comprimentos dos lados de um triângulo e, se forem, verificar se é um triângulo equilátero, isósceles ou escaleno. Se eles não formarem um triângulo, escrever uma mensagem.

- Nível 1
 - Programa abstrato (Algoritmo em alto nível de abstração)

```
inicio
  "declarar as variaveis";
  "leia os 3 numeros";
  se "existe triangulo" entao
 "verifique o tipo de triangulo";
  senao
 "escreva mensagem";
  fim-se;
fim
```

- ► Nível 2
 - Programa abstrato (Algoritmo em alto nível de abstração)

```
inicio
  // declaração das variáveis
  int X, Y, Z;
  // leitura dos 3 números
  leia(X, Y, Z);
  se "existe triangulo" entao
 "verifique o tipo de triângulo";
  senao
 imprima("Os lados", X, Y, "e", Z,
 "não formam triângulo");
  fim-se;
fim
```

- ▶ Nível 3: refinamento de "Existe triangulo" e outros comandos de alto nível.
- Nível 4: nível de implementação

```
#include <iostream>
using namespace std;

void verifica_escaleno(int x, int y, int z)
{
  if ((x == y) || (x == z) || (y == z))
 cout << "Triangulo isosceles" << endl;
  else
 cout << "Triangulo escaleno" << endl;
}</pre>
```

Abstração

Nível 4: Nível de implementação

```
int main()
  int x, y, z;
  cout << "Digite tres valores inteiros\n";</pre>
  cin >> x >> y >> z;
  if ((x < y+z) \&\& (y < x+z) \&\& (z < x+y))
 // verifica tipo de triangulo
 if ((x == y) \&\& (x == z))
 cout << "Triangulo equilatero";</pre>
 else
 verifica_escaleno(x, y, z);
  else
 cout << x << ", " << y << " e"
 << z << " nao formam triangulo";
```

- ▶ É um conjunto determinado de objetos *D*.
- Exemplos:
 - ▶ Domínio de (dados) inteiros: $D = \{0, \pm 1, \pm 2, ...\}$
 - Domínio de sequência de caracteres alfabéticos maiúsculos de comprimento inferior a trinta e um:
 D = {'A', 'B', 'C', ..., 'Z', 'AA', 'AB', ...}

- O domínio pode ser finito ou infinito
- Muitas vezes é necessário utilizar mecanismos especiais em um programa para representar os objetos de um determinado domínio.

- Classificação de Domínios
 - ▶ Um domínio pode ser **simples** ou **estruturado**.
- ➤ **Simples**: objetos indivisíveis, atômicos, não acessíveis ao programador. Podem ser:
 - ▶ **Primitivo**: Mecanismo: embutido na linguagem.
 - ▶ **Definido**: Mecanismo: enumeração ou restrição.
- Estruturado (Construído ou Agregado): objetos construídos por componentes acessíveis ao programador:
 - ► **Homogêneo**: componentes pertencem ao mesmo domínio. Mecanismo: array, string e ponteiro.
 - Heterogêneo: componentes não são necessariamente do mesmo domínio. Mecanismo: struct e class.

Simples Primitivo

- Embutido na linguagem.
- Alguns exemplos em C++
 - char, int, float, double, bool
- Não há necessidade de serem definidos pelo programador, pois esses domínios (tipos de dados primitivos já estão definidos na própria linguagem).
- Propriedades importantes dos tipos primitivos:
 - Invisibilidade: A representação interna de um objeto como cadeia de bits em palavras da memória é invisível e inacessível ao programador
 - Proteção: a manipulação dos objetos por suas operações garante que não serão gerados objetos inválidos
- Observação: Mesmo nos tipos primitivos pode-se notar abstração de dados, mas ainda muito próximo da máquina, longe do problema.

Simples Definido

Enumeração

```
enum nomeTipo { lista de valores };
```

Exemplo de definição:

```
enum DiaUtil {SEG, TER, QUA, QUI, SEX};
```

Exemplo de uso:

```
DiaUtil niver;
// atribui algum valor a niver

if(niver == SEG) {
 // processamento
}
else if (niver == SEX) {
 // outro processamento
}
else { ... }
```

Simples Definido

- Restrição: Em C++ não há uma forma genérica de construir subdomínios a partir da restrição de outros domínios.
- Entretanto, pode-se utilizar as seguintes opções para restringir o intervalo de valores de alguns tipos primitivos:
 - ▶ short, signed e unsigned
- Exemplo:

```
unsigned int x;
```

Pode-se também definir outro tipo de dados com o comando typedef:

```
typedef unsigned int Uint;
```

Assim, pode-se declarar variáveis da seguinte forma:

```
Uint x, y, z;
```

Simples Definido


► Restrição

Nome	Bytes	Equivalência	Intervalo
int	4	signed	-2,147,483,648 to 2,147,483,647
unsigned int	4	unsigned	0 to 4,294,967,295
bool	1	none	false or true
char	1	none	-128 to 127
signed char	1	none	-128 to 127
unsigned char	1	none	0 to 255

Nome	Bytes	Equivalência	Intervalo
short	2	short int, signed short int	-32,768 to 32,767
unsigned short	2	unsigned short int	0 to 65,535
long	4	long int, signed long int	-2,147,483,648 to 2,147,483,647
unsigned long	4	unsigned long int	0 to 4,294,967,295
float	4	none	3.4E +/- 38 (7 dígitos)
double	8	none	1.7E +/- 308 (15 dígitos)

Estruturado

 Um objeto estruturado é formado por uma ou mais componentes que são objetos de domínios menos complexos (simples ou estruturados).


- Um mecanismo de construção é especificado por:
 - definição
 - funções de transferência

- Mecanismo de construção: definição
 - Identifica o mecanismo e os domínios componentes.
 - Formato geral:

```
typedef nomeAntigo nomeTipo;
```

- Mecanismo de construção: funções de transferência
 - Construtora: operação para criar um objeto estruturado a partir de objetos dos domínios componentes.
 - Seletora: operação para decompor um objeto estruturado em seus objetos componentes.
- Alguns mecanismos de construção em C++:
 - vetor (array)
 - registro (struct)
 - sequência (string)
 - referência (ponteiro)

Estruturado homogêneo - Vetor

► Exemplo de vetor (array):

```
typedef float ValorMes[12];
```

- ▶ Uma variável do tipo ValorMes é um vetor com 12 componentes reais, numeradas de 0 a 11.
- Exemplo

```
// definicao
typedef int X[6];

// declaracao de uma variavel
X var;

// acesso
var[1] = 100;
```

► Assim, a variável var do tipo X possui 6 valores inteiros que podem ser acessados como var[0], ..., até var[5].

Estruturado heterogêneo - Registro

Exemplos de criação de registros:

Ex. declaração de variável

Inscricao matricula;

► Se a variavel matricula assumir a constante (49, 'C') então o valor de matricula.disciplina é 49 e de matricula.turma é 'C'.

- ► **Aplicação**: desenvolver um programa para ler um vetor de 50 elementos inteiros, calcular e imprimir:
 - A soma dos elementos
 - A soma dos elementos pares
 - A soma dos elementos de índice par
 - O maior elemento
 - O índice do menor elemento
 - O vetor em ordem crescente de seus elementos juntamente com os índices originais

```
typedef int VetN[50];
int main()
 VetN V;
  int maior, menor;
  // leitura do vetor V
  for (int i=0; i<50; i++)</pre>
 cin >> V[i];
  // calculo e impressao da soma, spar e sipar
  calcSomas(V);
  // calculo e impressao: maior e indice do menor
  calcMaiorMenorImp(V);
  // ordena e imprime c/ indices originais
  ordenaImprime(V);
```

```
void calcSomas(VetN V)
  int i, soma=0, spar=0, sipar=0;
  for(i=0; i<50; i++)</pre>
 soma += V[i];
 if(V[i] % 2 == 0)
 spar += V[i];
 if(i % 2 == 0)
 sipar += V[i];
  cout << "Soma = " << soma << endl;
  cout << "Soma pares = " << spar << endl;</pre>
  cout << "Soma indices pares = " << sipar << endl;</pre>
```

```
void calcMaiorMenorImp(VetN V)
  int maior=V[0], menor=V[0], i;
  for(i=1; i<50; i++){
 if(V[i] > maior) maior = V[i];
 else if(V[i] < menor) menor = V[i];</pre>
  cout << "Maior = " << maior << endl;</pre>
  impMenor(V, menor);
void impMenor(VetN V, int menor)
  int i;
  cout << "Indice(s) do menor:" << endl;</pre>
  for(i=0; i<50; i++)</pre>
 if(V[i] == menor)
 cout << i;
```

```
void ordenaImprime(VetN V){
 VetN ind:
  for (int i=0; i < 50; i++)
 ind[i] = i;
 // ordenacao de V e de ind
 ordena(V, ind);
 for (int i=0; i < 50; i++) {
 cout << "Elemento " << V[i] << endl;
 cout << "Indice original " << ind[i] << endl;
void ordena(VetN V, VetN Ind){
 int i, j, indMenor, Menor;
  for (i=0; i<49; i++)
 indMenor = i;
 Menor = V[i];
 for (j=i+1; j < 50; J++){
 if(V[j] < Menor){
 indMenor = j;
 Menor = V[i];
 V[indMenor] = V[i];
 V[i] = Menor;
 Ind[indMenor] = Ind[i];
 Ind[i] = indMenor;
```

Estruturado - typedef

► Seja a definição do domínio Vet e a declaração das variáveis A, B e C:

```
typedef float Vet[11];
Vet A, B, C;
```

▶ Pode-se obter o mesmo resultado com a seguinte declaração:

```
float A[11], B[11], C[11];
```


Estruturado - typedef

- Vantagens da definição de domínios com typedef:
 - ▶ **Legibilidade**: Usando-se nome de domínios apropriados pode-se melhorar a legibilidade de programas.
 - Modificabilidade: Uma alteração nos parâmetros do mecanismo de construção requer modificação apenas na definição do domínio e não na declaração de todas as variáveis (ver, variáveis A, B e C).
 - Fatoração: A definição de uma estrutura de dados protótipo complicada é escrita uma só vez e então usada quantas vezes forem necessárias para declarar variáveis. Isto reduz a quantidade de codificação necessária para copiar a mesma definição para cada variável e diminui a possibilidade de erros por distração.

Estruturado - Ponteiro

Permite a alocação dinâmica de memória (em tempo de execução) e para isto, uma variável do tipo ponteiro necessita de duas partes na memória, chamadas de: parte de **posição** e parte de **valor**.

```
typedef int* R;
int val;
R x;
cin >> val;
x = new int;
*x = val;
cout << *x;
delete x;
x = NULL;
```


Tipos de Dados e Abstração

- No desenvolvimento de um programa, deve-se organizar as definições de dados envolvidas, de modo que:
 - O texto do programa reflita as abstrações usadas no projeto (ex.: Aluno, Curso, Turma,..)
 - Seja feita distinção clara entre os níveis de abstração
- Assim, usa-se pelo menos dois níveis de abstração:
 - Abstrações do projeto (entidades como Aluno e Curso + operações sobre estas entidades: matricular Aluno em Curso)
 - Abstrações da implementação (objetos concretos disponíveis na linguagem, ver domínios)

Tipos de Dados e Abstração

- Uma forma de se obter essa organização é através do princípio da invisibilidade da informação usado no nível de abstração do projeto:
 - ► As estruturas de dados que representam os objetos abstratos (Aluno, Curso, Turma, ...) são invisíveis
 - As informação desejadas só são fornecidas através de um elenco de funções de acesso, protegendo, desta forma, as informações internas

Tipos de Dados e Abstração

- Juntamente com a invisibilidade, deve-se levar em conta os seguintes conceitos de programação:
 - Proteção: os objetos só podem ser manipulados por meio das operações de um elenco pré-estabelecido, permitindo que a representação dos objetos permaneça invisível e protegendo contra manipulações indisciplinadas.
 - Encapsulamento: a representação dos objetos e implementação das operações abstratas ficam reunidas numa única unidade sintática;


- Definição: tipos de dados (domínio + operações) definidos pelo usuário que satisfazem as propriedades de invisibilidade, proteção e encapsulamento são chamados de Tipos Abstratos de Dados (TAD).
 - O encapsulamento faz com que a versão final do programa reflita as abstrações encontradas durante o projeto do programa (a estrutura fica auto explicativa).
 - A proteção compele à distinção entre níveis de abstração e favorece a modificabilidade do programa.
- Uma característica importante no desenvolvimento de programas usando TAD é a fatoração do programa em:
 - Programa abstrato (PA) envolvendo operações abstratas sobre objetos abstratos; e
 - Módulo de implementação (MI) encapsulando a representação dos objetos e a codificação das operações.

- Ao escrever o PA, o programador (abstrato) emprega informação sobre o que fazem as operações abstratas;
- O MI contém a representação dos objetos abstratos e as operações que manipulam esta representação. Assim, ao escrever o MI, o implementador se preocupa em como codificar as operações para manipular as representações concretas dos objetos abstratos.
- ▶ Há uma independência entre PA e MI. Vantagens:
 - ▶ legibilidade: o PA e o MI podem ser lidos e entendidos isoladamente e com mais facilidade.
 - modificabilidade: alterações na estrutura de representação ficam localizadas dentro do MI, não afetando o PA, e, analogamente o mesmo MI pode suportar vários PA's;
 - portabilidade: para se transportar o programa de uma instalação (SO + hardware) para outra, basta alterar as partes do MI que dependem da instalação, o PA não é afetado.

- Todo tipo de dados primitivos possui as características de invisibilidade e proteção.
- Usando apenas os mecanismos de definição e construção:
 - Não há invisibilidade: um objeto estruturado é manipulado indiretamente através da manipulação de seus objetos componentes.
 - Não há proteção: o programador não dispõe de operações que manipulem diretamente os objetos do domínio construído.
- Os mecanismos de definição e construção não criam tipos de dados, mas somente domínios de dados.
- ► Com os domínios definidos/construídos, passa a existir uma clara mistura de níveis de abstração de dados, isto é, nível de abstração do problema e da linguagem.

- Para se ter os benefícios do princípio da invisibilidade, é crucial a independência entre PA e MI e, para tanto, precisamos de recursos da linguagem que suportam o encapsulamento e a proteção.
- ► A linguagem de programação C++ fornece tal recurso através das **classes**.
- Desenvolvimento em três passos:
 - Projetar um TAD considerando disponíveis operações abstratas do nível do problema em questão. (Ex.: "matricular estudante em disciplina";).
 - 2. Desenvolver um programa abstrato (PA), usando os TAD's.
 - 3. Tornar o PA executável, desenvolvendo um módulo de implementação (MI), onde os objetos abstratos devem ser representados em termos dos objetos concretos disponíveis na linguagem e, em seguida, cada operação abstrata é descrita por um procedimento ou função que manipula os objetos assim representados.

Invisibilidade, Encapsulamento e Proteção


Os detalhes da implementação estão escondidos, como se fosse uma caixa preta.

Classes

- Será usado o conceito de classe para criar o TAD.
- Uma classe em C++ é uma forma especial de definição de domínios, adicionando-se a possibilidade de definir componentes que são funções (métodos).
- ▶ A definição da classe começa com a palavra chave **class**.
- ▶ O corpo da classe fica dentro de um par de chaves, { }; (finalizando com um ponto e vírgula).
- Sintaxe:

```
class nomeDaClasse
{
 // ... corpo da classe ...
};
```

► As classes determinam quais são os métodos e os domínios de um objeto.

Classes

- O corpo da classe é constituído de membros, que são:
 - Variáveis (ou atributos); formam o domínio.
 - Funções (ou métodos); operações.
- Categorias de permissão: os membros (variáveis ou funções) de uma classe podem ser:
 - private: só podem ser acessados pelos membros da própria classe.
 - public: podem ser acessados em qualquer lugar (na própria classe ou, por exemplo, no programa principal)
- A seguir tem-se um exemplo de uma classe para representar um polígono regular, isto é, um polígono que tem todos os seus lados e ângulos iguais.

Classes - TAD Poligono Regular

► TAD Poligono Regular

 A definição da classe Poligono deve ser feita no arquivo Poligono.h

Classes

- ► A implementação das funções membro (operações) area(), perimetro() e angInterno() pode ser feita dentro da classe ou fora da classe.
- Será adotado nesse curso o padrão de implementar as operações fora da classe no Módulo de Implementação (MI).
- Logo, a implementação das funções membros (operações) devem ser feitas no arquivo Poligono.cpp e o operador : : deve ser usado.
- ► A classe passa a possuir apenas o protótipo do método.
- Sintaxe:

```
NomeDaClasse::nomeDaFuncao(...)
{
 // implementacao
}
```

Classes

 Exemplo do arquivo Poligono.cpp com as implementações das operações

```
float Poligono::area()
 return numLados*pow(tamLado,2) / (4*tan
 (3.1416/numLados));
float Poligono::perimetro()
 return numLados*tamLado;
float Poligono::angInterno()
 return 180* (numLados - 2) / numLados;
```

Classes


NomeDoTad.cpp

NomeDoTad.h

Em resumo:

- Arquivo .h: é onde a definição da classe é feita, isto é, quais são as suas variáveis e funções membro.
- Arquivo .cpp: é onde é feita a implementação das funções membro da classe, ou seja, onde de fato os algoritmos são implementados.

Classes

- O usuário só tem acesso à parte public: que lhe fornece informações somente para fazer chamadas de funções sintaticamente corretas.
- ▶ De acordo com o princípio da invisibilidade, as partes de representação e implementação, encapsuladas na classe Poligono, não são visíveis ao usuário do TAD.
 - Não tem acesso para alterar as variáveis membro numLado e tamLado que são privadas.
 - Embora as operações area (), perimetro (), etc sejam públicas e possam ser chamadas, o usuário não sabe como estas são implementadas. Este só precisa saber que essas operações calculam as quantidades desejadas.

Classes

Construtor

- ▶ É uma função (método) especial que é chamado quando um novo objeto é criado.
- Deve possuir o mesmo nome da classe.
- Não possui valor de retorno.
- ▶ É utilizado para inicializar as variáveis (atributos) da classe e realizar algum outro processamento, se necessário.

Destrutor

- Método especial que é chamado automaticamente quando um objeto está prestes a ser apagado da memória.
- Deve ter o mesmo nome da classe mas precedido pelo caractere (til).
- Assim como o construtor ele não possui valor de retorno.
- Além disso, o destrutor não pode ter parâmetros.

Classes - TAD Poligono Regular

► TAD Poligono Regular

```
class Poligono
 private:
  int numLados; // numero de lados do poligono
  float tamLado; // tamanho de cada lado
 public:
  Poligono(int n, float 1); // construtor
 ~Poligono();
 // destrutor
  // ...
 void setNumLados(int n);
 void setTamLado(int 1);
```

Classes - TAD Poligono Regular

```
Poligono::Poligono(int n, float 1)
  setNumLados(n);
  setTamLado(1);
Poligono::~Poligono() { }
void Poligono::setNumLados(int n)
  if (n >= 3) numLados = n;
void Poligono::setTamLado(int 1)
  if(1 > 0) tamLado = 1;
```

- Exemplo de um TAD para representar um aluno da UFJF.
- ► Aluno.h

```
class Aluno
  public:
 Aluno (string n, string m);
 // construtor
 \simAluno();
 // destrutor
 void info();
 // operacoes
 float getNota();
 string getNome();
 void setNota(float valor);
 bool verificaAprovado();
  private:
 string nome;
 // dados
 string matricula;
 float nota;
```

► Aluno.cpp (1/3)

```
Aluno::Aluno(string n, string m) {
  nome = n;
  matricula = m;
Aluno::~Aluno() {
  cout << "Destruindo aluno: " << nome << endl;</pre>
float Aluno::getNota() {
  return nota;
void Aluno::setNota(float valor) {
  cout << "Alterando nota do aluno" << endl;</pre>
  nota = valor;
```

▶ Aluno.cpp (2/3)


```
bool Aluno::verificaAprovado() {
  if (nota >= 60.0)
 return true;
  else
 return false;
}
string Aluno::getNome() {
  return nome;
}
```

► Aluno.cpp (3/3)

```
void Aluno::info()
  cout << "Nome: " << nome << endl;</pre>
  cout << "Matricula: " << matricula << endl;</pre>
  cout << "Nota: " << nota << endl;</pre>
  if ( verificaAprovado() )
 cout << "Situacao: aprovado" << endl;</pre>
  else
 cout << "Situacao: reprovado" << endl;</pre>
```

- ► Exemplo de programa que usa o tipo de dados Aluno
- main.cpp

```
#include <iostream>
#include "Aluno.h"
int main()
 Aluno a ("Fulano", "20154565AB");
  cout << "Digite a nota de "
 << a.getNome() << endl;
  float n;
  cin >> n;
  a.setNota(n);
  a.info();
  return 0;
```


Exemplo TAD Relogio

- Desenvolver um TAD para representar um relógio. Você deve fornecer as seguintes operações:
 - consultar as horas;
 - consultar os minutos;
 - consultar os segundos;
 - acertar o relógio;
 - adiantar o relógio um segundo.

TAD Relogio

```
class Relogio
public:
 void acertar(int h, int m, int s);
 int getHora();
 int getMinuto();
 int getSegundo();
 void tique();
private:
 int horas, minutos, segundos;
};
```

TAD Relogio 1/3

```
void Relogio::acertar(int h, int m, int s)
 horas = 0;
  if (horas > 0 && horas <= 12)</pre>
 horas = h;
  minutos = 0;
  if (minutos > 0 && minutos <= 59)</pre>
 minutos = m;
  segundos = 0;
  if (segundos > 0 && segundos <= 59)</pre>
 segundos = s;
```

TAD Relogio 2/3

```
int Relogio::getHora() {
 return horas;
}
int Relogio::getMinuto() {
 return minutos; }
int Relogio::getSegundo() {
 return segundos;
}
```

TAD Relogio 3/3

```
void Relogio::tique()
  segundos++;
  if(segundos >= 60) {
 minutos++;
 segundos -= 60;
  if(minutos >= 60) {
 horas++;
 minutos -= 60;
  if(horas > 12) {
 horas -= 12;
```

Aplicação com TAD Relogio

```
#include "Relogio.h"
int main()
 Relogio r;
  r.acertar(10,59,58);
  r.tique();
  r.tique();
  r.tique();
  r.tique();
  cout << "Hora certa: ";</pre>
  cout << r.getHora() << ":"</pre>
 << r.getMinuto() << ":"
 << r.getSegundo() << "\n";
  return 0;
```

Construtor e Destrutor

- Quando um construtor (destrutor) não é especificado, a linguagem C++ automaticamente define um construtor (destrutor) padrão de forma implícita.
- O construtor (destrutor) padrão implícito tem corpo vazio.

```
Relogio::Relogio()
{
 // nao faz nada
}
Relogio::~Relogio()
{
 // nao faz nada
}
```

Exemplo TAD Relogio

Modifique o TAD Relogio e inclua um construtor que ao criar um objeto acerte a hora, isto é, faça um construtor que receba como parâmetros a hora, os minutos e os segundos.

TAD Relogio com Construtor

```
class Relogio {
  public:
 Relogio(int h, int m, int s);
 // ...
};
```

Implementação do construtor

```
Relogio::Relogio(int h, int m, int s) {
  horas = h;
  minutos = m;
  segundos = s;
// ou
Relogio::Relogio(int h, int m, int s)
  acertar(h, m, s);
```

Construtores

- ▶ É possível definir vários construtores ao mesmo tempo.
- Construtor sem parâmetro, com parâmetros e ainda diferentes listas de parâmetros.
- ▶ Não se pode definir 2 construtores com o mesmo protótipo.

```
class Relogio
 public:
 // inicializa tudo com zero
 Relogio();
 // acerta hora
 Relogio(int h, int m, int s);
 // inicializa na "hora em ponto"
 Relogio(int h);
 //...
```

Funções de Modificação e de Acesso

- ► Como visto no TAD Relogio e em outros exemplos, quando se define atributos com private pode ser preciso fornecer funções para modificar ou acessar esses atributos.
 - ► Ex: getHora(), getMinuto() e etc...
- ▶ É muito comum nomear essas funções com *get* e *set*.
 - ▶ getHora(): retorna hora
 - ▶ setHora(int h): altera hora
- Isso é questão de estilo.
- ▶ Poderia ser:
 - obtemHora(): retorna hora
 - ▶ fixaHora(int h): altera hora
- Vamos adotar o padrão com get e set durante o curso de Estrutura de Dados.

Exemplo TAD Venda

- Definir e implementar um TAD para representar as vendas de uma determinada loja.
- ▶ O TAD deve considerar os seguintes dados:
 - número de itens N vendidos;
 - valor (número real) de venda de cada item (vetor).
- além das seguintes operações:
 - construtor (alocar memória de forma dinâmica para o vetor de itens e fazer a leitura do valor dos itens);
 - destrutor (desalocar a memória alocada no construtor);
 - calcular o total vendido;
 - retornar o valor do item mais caro vendido.

TAD Venda

```
class Venda
public:
 Venda(int n);
  \simVenda();
 double calculaTotal();
 double itemMaisCaro();
private:
 int numItensVendidos;
 double * valorItens;
};
```

TAD Venda (Construtor)

```
Venda::Venda(int n)
  numItensVendidos = n;
  // aloca o vetor de forma dinamica
  valorItens = new double[numItensVendidos];
  // leitura dos itens
  for(int i=0; i<numItensVendidos; i++)</pre>
 cout << "Digite o valor do item=";</pre>
 double x;
 cin >> x;
 valorItens[i] = x;
```

TAD Venda (Destrutor)

 Nesse exemplo, como o construtor alocou memória de forma dinâmica, é preciso desalocar essa memória no destrutor.

```
Venda::~Venda()
  delete [] valorItens;
double Venda::calculaTotal()
  // exercicio
double Venda::itemMaisCaro()
  // exercicio
```

Exemplo TAD Ponto

- Definir e implementar um TAD para representar um ponto no espaço bidimensional.
- ▶ O TAD deve considerar os seguintes dados:
 - coordenadas x e y.
- e as seguintes operações (além de construtor e destrutor):
 - modificar/acessar as coordenadas;
 - calcular a distância de um ponto a outro.

TAD Ponto

```
class Ponto
public:
  Ponto();
 Ponto(float a, float b);
  \simPonto();
 float getX();
 float getY();
 void setX(float xx);
 void setY(float yy);
 float distancia (Ponto op);
private:
 float x, y;
};
```

TAD Ponto

```
Ponto::Ponto(float a, float b)
 x = a;
 v = b;
// etc ...
float Ponto::distancia(Ponto outroPt)
  float dx = x - outroPt.x;
  float dy = y - outroPt.y;
  float d = sqrt(dx*dx + dy*dy);
  return d;
```

TADs com outros TADs

- ► Também pode-se utilizar TAD como atributos de um TAD.
- Exemplo:

```
class MinhaClasseA
public:
 // ...
private:
  // ...
class MinhaClasseB
public:
 // ...
private:
 MinhaClasseA atributoX;
```

Exemplo TAD Retangulo

- Definir e implementar um TAD para representar um retângulo definido por 2 pontos, o ponto inferior à esquerda e o superior à direita.
- Usar o TAD Ponto.
- ▶ O TAD deve considerar os seguintes dados:
 - ponto inferior esquerdo;
 - ponto superior direito;
- e as seguintes operações (além de construtor e destrutor):
 - calcular área;
 - verificar se um determinado ponto está dentro do retângulo.

```
#include "Ponto.h"
class Retangulo
public:
 Retangulo();
 Retangulo (float a, float b, float c, float d);
 Retangulo (Ponto pa, Ponto pb);
  ~Retangulo();
 float calculaArea();
 bool dentro (Ponto p);
private:
  Ponto p1;
  Ponto p2;
};
```

```
Retangulo::Retangulo()
  p1.setX(0); p1.setY(0);
 p2.setX(0); p2.setY(0);
Retangulo::Retangulo(float a, float b,
 float c, float d)
 p1.setX(a); p1.setY(b);
 p2.setX(c); p2.setY(d);
Retangulo::Retangulo(Ponto pa, Ponto pb)
 p1.setX( pa.getX() );
 p1.setY( pa.getY() );
  p2.setX( pb.getX() );
  p2.setY( pb.getY() );
```

▶ Implementação alternativa usando o construtor de Ponto

```
Retangulo::Retangulo()
  p1 = Ponto(0.0, 0.0);
 p2 = Ponto(0.0, 0.0);
Retangulo::Retangulo(float a, float b,
 float c, float d)
  p1 = Ponto(a,b);
  p2 = Ponot(c,d);
Retangulo::Retangulo(Ponto pa, Ponto pb)
 p1 = Ponto(pa.getX(), pa.getY());
  p2 = Ponto(pb.getX(), pb.getY());
```

```
float Retangulo::calculaArea()
  float largura = p2.getX() - p1.getX();
  float altura = p2.getY() - p1.getY();
  return (altura*largura);
bool Retangulo::dentro(Ponto p)
 bool condA = (p1.qetX() \le p.qetX() \&\&
 p.getX() <= p2.getX());
  bool condB = (p1.getY() <= p.getY() &&</pre>
 p.getY() <= p2.getY());
  if (condA && condB)
 return true;
  else
 return false;
```

Aplicação com o TAD Retangulo

```
#include "Ponto.h"
#include "Retangulo.h"
int main() {
  float xx, yy;
 cin >> xx >> yy;
 Ponto p(xx,yy);
  Retangulo r(5, 5, 20, 20);
  cout << "Area de r=" << r.calculaArea();</pre>
  cout << "Ponto p=" << p.getX() << " "
 << p.getY() << endl;
  cout << "Ponto dentro do retangulo=";</pre>
  if ( r.dentro(p) ) cout << "Sim" << endl;</pre>
  else
 cout << "Nao" << endl;
  return 0;
```

Criando objetos

- Após a definição e implementação de uma classe, pode-se criar objetos no programa da mesma forma como qualquer outra variável de tipo primitivo, isto é, de forma estática ou dinâmica.
- Estática

```
Circulo c(0,0,5);
float a1 = c.calcArea();
c.setRaio(6);
float a2 = c.calcArea();
```

Dinâmica

```
Circulo * c = new Circulo(0,0,5);
float a1 = c->calcArea();
c->setRaio(6);
float a2 = c->calcArea();
```

Criação e acesso a objetos

Quando se tem uma variável (objeto) de uma classe usa-se o operador. para acessar seus membros.

```
Estudante obj();
obj.funcao();
```

▶ Quando se tem um ponteiro para um objeto de uma classe usa-se o operador → para acessar seus membros.

```
Estudante * obj = new Estudante();
obj->funcao();
```

Classes e Funções

- Assim como em C, na linguagem C++ todo argumento é passado por valor como padrão.
- A menos que se especifique o contrário, parâmetros de funções são inicializados com cópias dos argumentos.
- Quando uma função retorna, quem a chamou recebe uma cópia do valor retornado pela função.
- ▶ Para objetos mais complexos com muitos dados, fica claro que essa abordagem se torna extremamente cara.

Classes e Funções

Exemplo

```
class Aluno {
  public:
 Aluno();
 ~Aluno();
 void imprime(); // imprime os dados
  private:
 string nomeUni, enderecoUni;
};
```

► Função (simples) que recebe e retorna um estudante:

```
void funcaoTeste(Aluno e) {
  e.imprime();
}
```

- Cópias:
 - ▶ Chamadas ao construtor e destrutor de Aluno.
 - Similar para os atributos string da classe.

Classes e Funções

- Para evitar esses incovenientes, basta utilizar passagem de argumentos por referência.
- Dessa forma não serão feitas cópias e, portanto, não haverá chamadas ao construtor/destrutor daquele objeto.

```
void funcaoTeste(Aluno * e)
{
  e->imprime();
}
```

Exercícios

 Implemente um TAD para trabalhar com os números racionais. Implemente as operações aritméticas básicas: adição, subtração, multiplicação e divisão. Lembre-se:

$$\mathbb{Q} = \{ \frac{a}{b} \mid a \in \mathbb{Z}; b \in \mathbb{Z}^* \}$$

onde:

- Z conjunto dos números inteiros;
- Z* conjunto dos números inteiros exceto o zero;

Exercícios

- Desenvolver o TAD círculo, que deve ser representado pelo seu centro - do tipo Ponto - e pelo raio (um número real).
 O TAD deve ser capaz de realizar as seguintes operações:
 - Construtor que recebe o ponto representando o centro e o raio do círculo;
 - Imprimir as coordenadas do centro;
 - Imprimir o raio do centro;
 - Calcular a área do círculo;
 - Calcular o perímetro do círculo.

Exercícios

- 3. Implemente um TAD para trabalhar com vetores de números reais que serão indexados de 1 até N, onde N é o número de elementos do vetor. As seguintes operações devem ser implementadas:
 - adição de vetores;
 - multiplicação por um valor escalar (real);
 - produto escalar.