Lista de Exercícios 2

Universidade Federal de Santa Catarina
Campus de Joinville
Centro Tecnológico de Joinville
EMB5631 – Programação III
Prof. Valdir Pedrinho de Tomin Junior, Eng.

14 de agosto de 2018

Exercícios do Livro

Resolver os seguintes problemas do capítulo 9 do livro (Deitel, H. M.; Deitel, P. J., C++ Como **Programar**, 5^a ed., Pearson, 2015.):

- 9.5
- 9.6
- 9.11 ao 9.14

Dicas:

- 1. Não é necessário resolver todos os exercícios, mas certifique-se de resolver um número suficiente de exercícios, de cada assunto, para consolidar seus conhecimentos;
- 2. Se for o caso, procure mais exercícios de determinado assunto; ou
- 3. Peça ajuda ao professor.

Observação:

As páginas do livro com os problemas propostos estão anexadas.

Exercícios de revisão

- **9.1** Preencha as lacunas em cada uma das seguintes sentenças:
 - a) Os membros de classe são acessados via operador ______ em conjunto com o nome de um objeto (ou referência a um objeto) da classe ou via operador _____ em conjunto com um ponteiro para um objeto da classe.
 - b) Os membros de classe especificados como ______ são acessíveis apenas às funções-membro da classe e friends da classe.
 - c) Os membros de classe especificados como ______ são acessíveis em qualquer lugar que um objeto da classe esteja no escopo.
 - d) A ______ pode ser utilizada para atribuir um objeto de uma classe a outro objeto da mesma classe.
- 9.2 Localize o(s) erro(s) em cada uma das seguintes sequências e explique como corrigi-lo(s):
 - a) Suponha que o seguinte protótipo é declarado na classe Time:

```
void ~Time( int );
```

b) A seguinte definição é uma definição parcial da classe Time:

```
class Time
{
public:
// protótipos de função
private:
 int hour = 0;
 int minute = 0;
 int second = 0;
}; // fim da classe Time
```

c) Suponha que o seguinte protótipo é declarado na classe Employee:

```
int Employee( const char *, const char * );
```

Respostas dos exercícios de revisão

- 9.1 a) ponto (.), seta (->). b) private. c) public. d) atribuição-padrão de membro a membro (realizada pelo operador de atribuição).
- 9.2 a) Erro: Os destrutores não têm permissão de retornar valores (nem mesmo de especificar um tipo de retorno) nem de aceitar argumentos
 - Correção: Remova o tipo de retorno void e o parâmetro int da declaração.
 - Erro: Os membros não podem ser explicitamente inicializados na definição de classe.
 Correção: Remova a inicialização explícita da definição de classe e inicialize os membros de dados em um construtor.
 - c) Erro: Os construtores não têm permissão de retornar valores.
 Correção: Remova o tipo de retorno int da declaração.

Exercícios

- 9.3 Qual é o propósito do operador de resolução de escopo?
- 9.4 (Aprimorando a classe Time) Forneça um construtor que seja capaz de utilizar a hora atual da função time () declarada no cabeçalho <ctime> da C++ Standard Library para inicializar um objeto da classe Time.
- **9.5** (Classe Complex) Crie uma classe chamada Complex para realizar aritmética com números complexos. Escreva um programa para testar sua classe.

Os números complexos têm a forma

```
\label{eq:parteness} \begin{array}{c} \operatorname{parteReal} + \operatorname{parteImagin\'{a}ria} * i \\ \operatorname{onde} i \circ \\ \hline \sqrt{-1} \end{array}
```

Utilize as variáveis double para representar os dados private da classe. Forneça um construtor que permita que um objeto dessa classe seja inicializado quando ele for declarado. O construtor deve conter valores-padrão no caso de nenhum inicializador ser fornecido. Forneça as funções-membro public que realizam as tarefas a seguir:

- a) Somar dois números Complex: as partes reais são somadas de um lado e as partes imaginárias são somadas de outro.
- b) Subtrair dois números Complex: 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 os números Complex na forma (a, b), onde a é a parte real e b é a parte imaginária.

9.6 (Classe Rational) Crie uma classe chamada Rational para realizar aritmética com frações. Escreva um programa para testar sua classe.

Utilize variáveis do tipo inteiro para representar os dados private da classe — o numerador e o denominador. Forneça um construtor que permita que um objeto dessa classe seja inicializado quando ele for declarado. O construtor deve conter valores-padrão no caso de nenhum inicializador ser fornecido e deve armazenar a fração na forma reduzida. Por exemplo, a fração

 $\frac{2}{4}$

seria armazenada no objeto como 1 no numerator e 2 no denominator. Forneça funções-membro public que realizam cada uma das tarefas a seguir:

- a) Somar dois números Rational. O resultado deve ser armazenado na forma reduzida.
- b) Subtrair dois números Rational. O resultado deve ser armazenado na forma reduzida.
- c) Multiplicar dois números Rational. O resultado deve ser armazenado na forma reduzida.
- d) Dividir dois números Rational. O resultado deve ser armazenado na forma reduzida.
- e) Imprimir os números Rational na forma a/b, onde a é o numerador e b é o denominador.
- f) Imprimir os números Rational em formato de ponto flutuante.
- 9.7 (Aprimorando a classe Time) Modifique a classe Time das figuras 9.8–9.9 para incluir uma função-membro tick que incrementa a hora armazenada em um objeto Time por um segundo. O objeto Time sempre deve permanecer em um estado consistente. Escreva um programa que testa a função-membro tick em um loop que imprime a hora no formato-padrão durante cada iteração do loop para ilustrar que a função-membro tick funciona corretamente. Certifique-se de testar os seguintes casos:
 - a) Incrementar para o próximo minuto.
 - b) Incrementar para a próxima hora.
 - c) Incrementar para o próximo dia (isto é, 11:59:59 PM para 12:00:00 AM).
- 9.8 (Aprimorando a classe Date) Modifique a classe Date das figuras 9.17–9.18 para realizar a verificação de erros nos valores inicializadores para membros de dados month, day e year. Além disso, forneça uma função-membro nextDay para incrementar o dia por um. O objeto Date sempre deve permanecer em um estado consistente. Escreva um programa que testa a função nextDay em um loop que imprime a data durante cada iteração para ilustrar que nextDay funciona corretamente. Certifique-se de testar os seguintes casos:
 - a) Incrementar para o próximo mês.
 - b) Incrementar para o próximo ano.
- 9.9 (Combinando a classe Time e a classe Date) Combine a classe Time modificada do Exercício 9.7 e a classe Date modificada do Exercício 9.8 em uma classe chamada DateAndTime. (No Capítulo 12, discutiremos a herança, que permitirá realizar essa tarefa rapidamente sem modificar as definições de classe existentes.) Modifique a função tick para chamar a função nextDay se a hora for incrementada para o dia seguinte. Modifique as funções printStandard e printUniversal para gerar saída da data e da hora. Escreva um programa para testar a nova classe DateAndTime. Especificamente, teste incrementar a hora para o dia seguinte.
- 9.10 (Retornando indicadores de erros das funções set da classe Time) Modifique as funções set na classe Time das figuras 9.8–9.9 para retornar valores de erros apropriados se uma tentativa de configurar um membro de dados de um objeto da classe Time para um valor inválido for feita. Escreva um programa que testa sua nova versão da classe Time. Exiba mensagens de erro quando funções set retornarem valores de erros.
- **9.11** (Classe Rectangle) Crie uma classe Rectangle com atributos length e width, cada um dos quais assume o padrão de 1. Forneça funções-membro que calculam os atributos perimeter e area do retângulo. Além disso, forneça as funções set e get para os atributos length e width. As funções set devem verificar se length e width são números de ponto flutuante maiores que 0,0 e menores que 20,0.
- 9.12 (Classe Rectangle aprimorada) Crie uma classe Rectangle mais sofisticada do que aquela que você criou no Exercício 9.11. Essa classe armazena somente as coordenadas cartesianas dos quatro vértices do retângulo. O construtor chama uma função set que aceita quatro conjuntos de coordenadas e verifica se cada um deles está no primeiro quadrante sem coordenadas x ou y individualmente maiores que 20,0. A função set também verifica se as coordenadas fornecidas especificam de fato um retângulo. Forneça funções-membro que calculam length, width, perimeter e area. O comprimento é o maior das duas dimensões. Inclua uma função predicado square que determina se o retângulo é um quadrado.
- 9.13 (Aprimorando a classe Rectangle) Modifique a classe Rectangle do Exercício 9.12 para incluir uma função draw que exibe o retângulo dentro de uma caixa de 25 por 25 para incluir a parte do primeiro quadrante em que o retângulo reside. Inclua uma função setFillCharacter para especificar o caractere a partir do qual o corpo do retângulo será desenhado. Inclua uma função setPerimeterCharacter para especificar o caractere que será utilizado para desenhar a borda do retângulo. Se você se sentir ambicioso, talvez queira incluir funções para dimensionar o tamanho do retângulo, rotacioná-lo e movê-lo dentro da parte designada do primeiro quadrante.
- 9.14 (Classe HugeInteger) Crie uma classe HugeInteger que utiliza um array de 40 elementos de dígitos para armazenar inteiros com até 40 dígitos cada. Forneça as funções-membro input, output, add e substract. Para comparar objetos HugeInteger, forneça funções isEqualTo, isNotEqualTo, isGreaterThan, isLessThan, isGreaterThanOrEqualTo e isLessThanOrEqualTo cada uma

410 Capítulo 9 Classes: um exame mais profundo, parte I

dessas é uma função 'predicado' que simplesmente retorna true se o relacionamento se mantém entre os dois HugeIntegers, e retorna false se o relacionamento não se mantém. Além disso, forneça uma função predicado isZero. Se estiver motivado, forneça as funçõesmembro multiply, divide e modulus.

9.15 (Classe TicTacToe) Crie uma classe TicTacToe que permitirá escrever um programa completo para jogar o jogo-da-velha (Tic-Tac-Toe). A classe contém como dados private um array bidimensional 3 por 3 de inteiros. O construtor deve inicializar a grade vazia com todos como zero. Permita dois jogadores humanos. Para onde quer que o primeiro jogador se mova, coloque um 1 no quadrado especificado. Coloque 2 para onde quer que o segundo jogador se mova. Todo movimento deve ocorrer em um quadrado vazio. Depois de cada movimento, determine se houve uma derrota ou um empate. Se você se sentir motivado, modifique seu programa de modo que o computador faça o movimento para um dos jogadores. Além disso, permita que o jogador especifique se quer ser o primeiro ou o segundo. Se você se sentir excepcionalmente motivado, desenvolva um programa que jogue um jogo-da-velha tridimensional em uma grade 4 por 4 por 4. [Atenção: Esse é um projeto extremamente desafiador que pode exigir muitas semanas de esforço!]