Consulta Rápida de C++

// Atualizado para o C++11

Prof. Marcos José Brusso brusso@upf.br profbrusso.blogspot.com.br

Parte I – Sintaxe da Linguagem

Estrutura do programa C++

```
/*
 bloco de comentários

*/

// comentário de linha

#include <iostream>
#include <iomanip>

using namespace std;

tipo_de_retorno nome_da_função(lista_de_parâmetros)
{

 corpo da função
 return valor; // ou return; se finção for void
}

int main()
{

 return 0;
}
```

Diretiva #include

```
Inclui arquivo da biblioteca padrão
#include <nome do arquivo>
Inclui outros arquivos
#include "nome do arquivo"
```

Tipos de dados

Os seguintes são os tipos mais comuns para definição de variáveis e campos de estruturas. Os tipos inteiro (int) por padrão são sinalizados (*signed*), ou seja, podem receber valores positivos e negativos. Para definir uma variável sem sinal adicione a palavra reservado *unsigned*.

Tipo	Descrição	Exemplo
char	Um único caracter	char opcao='S';
int	Número inteiro de tamanho padrão	int i = -1;
short int	Número inteiro curto	unsigned short int n=10U;
long int	Número inteiro longo	long int i=500000;
long long int	Número inteiro mais longo	long long int i=10000000LL;
float	Número em ponto flutuante com precisão simples	float var=15.54;
double	Número em ponto flutuante com precisão dupla	double pi=3.14159265;
bool	Valor lógico (booleano)	bool flag=false;
string*	Sequencia de caracteres (texto)	string s="aeiou";

^{*:} Não é um tipo fundamental, é uma *classe*. Depende de #include <string> ou outro que indiretamente inclua este arquivo

Inferência de tipo

Usando a palavra reservada *auto* na definição de uma variável que está sendo inicializada, o compilador irá inferir automaticamente o seu tipo.

```
auto stopped=false; // stopped é definido automaticamente como um bool
```

Inicialização de variáveis

Inicialização é a especificação de um valor inicial para uma variável, no momento em que ela esta sendo definida. Existem diversas sintaxes que podem ser usadas para isto.

```
Sintaxe

tipo nome=valor; // Estilo C

tipo nome(valor); // Estilo C++ antigo
tipo nome{valor} // Estilo C++11. Não usar com auto

string s{"aeiou"};
bool f{false};
```

Constantes

Uma constante é um dado que não pode ter seu valor modificado em tempo de execução. A definição é similar à de uma variável, exceto pela palavra reservada *const* e que a inicialização é obrigatória. Ao contrário de variáveis, constantes são definidas com frequência no escopo global.

```
const float NOTA_MAXIMA{10.0}; // É comum definir constantes em letras maiúsculas
```

Arrays

Conjunto de elementos do mesmo tipo. Podem ser unidimensional (vetor) ou multidimensional (matrizes). Sempre o primeiro índice $\in [0]$ (zero) e o último $\in [N-1]$ ($N \in O$ tamanho do array)

```
Sintaxe tipo nome[tamanho]; int vet[10]; tipo nome[linhas][colunas]; char matriz[5][100];
```

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

const int N{5};

float media(int v[]) {
 float soma{0.0};

 for (int i=0; i<N; i++) {
 soma += v[i];
 }
 return soma/N;
}

void leitura(int v[]) {
 for (int i=0; i<N; i++) {
 cout << "[" << i << "]: ";
 cin >> v[i];
 }
}

int main() {
 int vet[N];
 leitura(vet);
 cout << "Media: " << media(vet) << endl;
}</pre>
```

Arrays podem ser inicializados com uma lista de valores separadas por vírgula: char vogais[5]{'a', 'e, ','i', 'o', 'u'};

```
Strings podem ser acessadas como um array de caracteres
 string s{"aeiou"};
 s[0] = 'A';
 cout << s[1]; // Exibe o segundo caracter</pre>
```

```
#include <iostream>
#include <iomanip>
#include <vector>
#include <algorithm>
using namespace std;
struct data {
 int dia, mes, ano;
};
void exibedata(data dt)
 cout << setw(2) << setfill('0') << dt.dia << "/" <<</pre>
 setw(2) << setfill('0') << dt.mes << "/" <<
 setw(4) << setfill('0') << dt.ano << endl;</pre>
}
void lerdata(data &dt)
 cin >> dt.dia:
 cin.ignore(): // Descarta o '/'
 cin >> dt.mes:
 cin.ignore(); // Descarta o '/'
 cin >> dt.ano;
}
bool ordena(data a, data b)
 if(a.dia < b.dia) return true;</pre>
 return false;
}
int main()
 vector<data> dts;
 data dt:
 char op;
 do {
 cout << "Data (dd/mm/aaaa): ";
 lerdata(dt);
 dts.push_back(dt);
 cout << "Continuar (S/N)?";
 cin >> op;
 } while(toupper(op)=='S');
 cout << "Lista Original:\n";</pre>
 for(auto d: dts) exibedata(d);
 cout << "Ordenando pelo dia:\n";</pre>
 sort(dts.begin(), dts.end(), ordena);
 for(auto d: dts) exibedata(d);
```

Entrada (cin) e Saída (cout)

#include <iostream>

```
Sintaxe
 Exemplo
 cin >> variavel;
 string nome;
 cout << valor;</pre>
 int n:
 cout << "N:";
 cin >> n:
Para strings (com brancos):
 getline(cin, variável_string);
 cout << n << endl;</pre>
Usar quando misturar >> com getline() para tirar o
 cout << "Nome:";
ENTER do teclado:
 cin.ignore();
 cin.ignore();
 getline(cin, nome);
 cout << nome;
```

Manipuladores de saída

#include <iomanip>

Usados para formatação da saída de dados.

```
fixed: quantidade fixa de casas decimais
setprecision(n): número de casas decimais;
setw(n): tamanho reservado para exibir o valor;
setfill(c); caracter para preencher o espaço
reservado não ocupado pelo valor;
```

```
Exemplo float f{1.5}; int n{33}; cout << fixed << setprecision(2) << f; cout << endl; cout << setw(5) << setfill('0') << n;
```

Acertando a acentuação no Code::Blocks

#include <clocale>

```
#include <iostream>
#include <clocale>
using namespace std;
int main()
{
 // Define localização do programa para português setlocale(LC_ALL, "Portuguese");
 cout << "01á Mundão!" << endl;
 return 0;
}</pre>
```

Operadores aritméticos

Operador	Descrição	Exemplo
=	Atribuição	a = b = c = d = 0;
+	Soma	a = b + 1;
-	Subtração	x = y- z;
*	Multiplicação	cubo = n * n;
/	Divisão (com valores int, o resultado não terá casas decimais)	a = b / 0.5;
%	Resto da divisão inteira	if(ano%2==0) he_par=true;
++	Incremento (soma 1)	I++; ou ++i;
	Decremento (subtrai 1)	n; oun;

Operadores combinados

Expressão Normal	Exemplo Simplificado
a = a + b;	a+=b;
a = a - b;	a-=b;
a = a * b;	a*=b;
a = a / b;	a/=b;
a = a % b;	a%=b;

Operadores relacionais

Operador	Descrição
>	Maior que
>=	Maior ou igual à
<	Menor que
<=	Menor ou igual à
== Igual à	
!=	Diferente de

Operadores lógicos

	Operadores	Descrição	Exemplo
ſ	&& and	AND lógico	if(a>b && b!=0)
	or	OR lógico	if(a==b or a==c)
ĺ	! not	NOT lógico	if(!flag)

Moldagem ou cast

Converte valor de um tipo para outro. Não usar para conversão entre classes. Para converter string para número ou vice-versa ver as funções apropriadas mais adiante.

```
Sintaxe (tipo) valor // Estilo C media = (float)soma/n; tipo(valor) // Estilo funcional media = float(soma)/n;
```

Operador ternário

Avalia condição, se verdadeira a expressão assume valor1 senão valor2.

Sintaxe			Exemplo	
	(condição)?valor1	:valor2	maior = (a>b) ? a : b;	

Comando if

Executa comandos condicionalmente. O else é opcional.

```
Sintaxe

if(condição){
Executa se condição é

verdadeira
}
else{
Cout << "Inválido!";
return 1;
}

Executa se condição é falsa
}
```

Comando do while

Repete enquanto condição for verdadeira, testando no final do laço.

```
Sintaxe

do{
 comandos a serem repetidos
 }while(condição);

} while(n<0);

Exemplo
 do{
 cout << "N:";
 cin >> n;
 }while(n<0);
```

Comando while

Repete enquanto condição for verdadeira, testando no início do laço.

```
Sintaxe

while(condição){
 comandos a serem repetidos
}

cout << i << endl;
i--;
}
```

Swap #include <utility>

Principais funções	Descrição
swap(a, b)	Troca o valor de a por b.

```
#include <algorithm>
#include <iostream>
#include <iterator> // Para as funcões begin() e end()
using namespace std;
int main()
 int va[] {98, 50, 37, 0, -1, 50, 33, 100};
 sort(begin(va), end(va)); // Ordena o array
 cout << "Valores ordenados\n";</pre>
 for(auto v : va)
 cout << v << ' ';
 cout << "\nPesquisar: ";</pre>
 int val;
 cin >> val;
 if(binary search(begin(va), end(va), val)) // Pesquisa binária
 cout << "Achou\n";
 cout << "Nao achou\n";</pre>
 auto it = find(begin(va), end(va), val); // Pesquisa sequencial
 if(it!=end(va)) {
 *it += 1000;
 cout << "Somou 1000 na primeira ocorrencia\n";</pre>
 for(auto v : va)
 cout << v << ' ';
 it = max element(begin(va), end(va));
 cout << "\nMaior valor: " << *it << endl;</pre>
 int vb[10];
 // Copia os 4 primeiros valores de va para vb
 copy_n(begin(va), 4, begin(vb));
 fill(begin(vb)+4, end(vb), 0); // Atribui 0 a partir de vb[4]
 cout << "Segundo vetor: \n";</pre>
 for(auto v : vb)
 cout << v << ' ';
 int n=count(begin(vb), end(vb), 0); // conta os valores==0
 cout << "\nEncontrou " << n << " zero(s)\n";</pre>
 val = accumulate(begin(vb), end(vb), 0);
 cout << "Soma de vb: " << val << endl:
 iota(begin(vb), end(vb), 500); // vb[0]=500; vb[1]=501; ...
 for(auto v : vb)
 cout << v << ' ';
 return 0;
}
```

```
#include <iostream>
#include <queue>
using namespace std;
int main()
{
 queue<float> fila:
 // Define uma fila de inteiros
 fila.push(1.5):
 // Insere 4 valores na fila
 fila.push(3.4);
 fila.push(0.8);
 fila.push(9.2);
 cout << "Frente: " << fila.front() << endl:</pre>
 // Consulta a frente
 cout << "Re: " << fila.back() << endl << endl: // Consulta a ré</pre>
 while(fila.size() > 0){
 // Enguanto o tamanho for
maior que 0
 cout << "Frente: " << fila.front() << endl; // Exibe frente</pre>
 fila.pop():
 // Retira um valor da
fila
}
```

Algoritmos

#include <algorithm>

Principais funções	Descrição
find(inicio, fim, val)	Pesquisa sequencial: Retorna um iterator para a primeira ocorrência de <i>val</i> dentro do intervalo entre <i>inicio</i> (inclusive) e <i>fim</i> (exclusive). Se não encontrar, retorna o iterator <i>fim</i> .
binary_search(inicio, fim, val)	Pesquisa binária: Retorna um bool indicando se val existe ou não dentro do intervalo ordenado [inicio, fim).
sort(inicio, fim)	Ordena em ordem crescente os valores contidos dentro do intervalo [inicio, fim).
sort(inicio, fim, func)	Ordena em ordem crescente os valores contidos dentro do intervalo [inicio, fim) usando a função de comparação fornecida.
count(inicio, fim, val)	Retorna a quantidade de valores contidos no intervalo [inicio, fim) que são iguais a val.
copy(inicio, fim, destino)	Copia todos os valores no intervalo [inicio, fim) para destino
copy_n(inicio, n, destino)	Copia todos n valores a partir de inicio para destino
fill(inicio, fim, val)	Atribui val para todos os valores no intervalo [inicio, fim)
replace(inicio, fim, a, b)	Substitui toda a ocorrência de a por b dentro do intervalo [inicio, fim)
max(a, b)	Retorna o maior valor de a e b, ou a se ambos são iguais.
max_element(inicio, fim)	Retorna um iterator para o maior valor contido no intervalo [inicio, fim)
min(a, b)	Retorna o menor valor de a e b, ou a se ambos são iguais.
min_element(inicio, fim)	Retorna um iterator para o menor valor contido no intervalo [inicio, fim)

Algoritmos Numéricos

#include <numeric>

rugerumee rummenees	***************************************
Principais funções	Descrição
accumulate(inicio, fim, val)	Retorna a soma dos valores no intervalo [inicio, fim) partindo do valor inicial val
iota(inicio, fim, val)	Atribui valores sequenciais para o intervalo [inicio, fim) partindo do valor inicial val

Comando continue e break

O comando continue pode ser utilizado dentro de laços para ignorar o restante da passagem atual. Os comandos abaixo do continue, não serão executados e o programa passa para o teste da condição do laço atual. Já o comando break, quando utilizado em um laço, finaliza o laço atual, pulando para o primeiro comando após o final dele.

```
Sintaxe break; Exemplo while(true){
 continue; if(n==0) break;
 if(n=0) continue;
 calculo(n);
}
```

Comando for

Cria um laço que contêm um conjunto de comandos que será executado um número fixo de vezes.

```
Sintaxe
for(inicialização; condição; atualização)
{
 comandos a serem repetidos
}

Exemplo
int vet[10];
for(int i=0; i<10; i++){
 cin >> vet[i];
}
```

A partir do C++11 existe uma sintaxe mais curta que pode ser usada para iterar um intervalo de valores. É o range-

Comando switch

Compara uma variável ou expressão com diversos valores diferentes, fornecidos em cada um dos case. Se for encontrado um valor igual, todos os comandos após este case são executados, até encontrar um break. O default, no final do comando, é opcional. Os comandos após o default somente serão executados se o valor não coincidir com nenhum dos valores correspondentes aos case anteriores. Atenção: Somente pode ser usado com tipos inteiros.

```
Sintaxe
 Exemplo
  switch(var){
 int dia;
 case valor1:
 cin >> dia;
 switch(dia){
 comandos a executar se
 case 1: cout << "Domingo\n";</pre>
  var==valor1
 break;
 break;
 case 2: cout << "Segunda-
 case valor2:
 comandos a executar se
 feira\n":
  var==valor2
 break;
 break:
 case 3: cout << "Terça-feira\n";</pre>
 default:
 break;
 caso nenhum dos valores
 case 4: cout << "Quarta-feira\n";</pre>
 break;
 case 5: cout << "Quinta-feira\n";</pre>
 break;
 case 6: cout << "Sexta-feira\n";</pre>
 break;
 case 7: cout << "Sábado\n";</pre>
 break;
 default: cout << "Dia
 inválido\n";
```

Passagem por valor X por referência

- Passagem de Parâmetro por Valor: Uma cópia do valor passado pela função chamadora é fornecido para a função chamada. Modificações no parâmetro recebido feita na função chamada não afetarão o valor da variável fornecida na função chamadora.
- Passagem de Parâmetro por Referência: Em vez de passar uma cópia do valor de uma variável como argumento de uma função, pode ser passado uma referência a ela. neste caso, qualquer alteração feita usando a referência irá modificar o valor da variável utilizada na chamada da função. Um & antes do nome do parâmetro indica que será usado passagem por referência. A ausência deste símbolo denota passagem por valor.

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

// Primeiro parâmetro por referência, segundo por valor
void dobro(int &r, int v){
 r *=2;
 cout << "Dobro: " << r << endl; // Mostra 10
 v *=2;
 cout << "Dobro: " << v << endl; // Mostra 12
}

int main(){
 int a{5}, b{6};
 dobro(a, b); // O valor de A é modificado na função. B não é.
 cout << "A: " << a << " B: " << b << endl; // Mostra 10 e 6
}</pre>
```

Estruturas

Uma estrutura é o conjunto de variáveis agrupadas sob um nome único, sendo que estas variáveis podem ser de tipos de dados diferentes. A estrutura serve para organizar, de forma lógica, algum dado cujo valor é composto por mais de uma variável.

O uso de structs em um programa C++ passa por estas etapas:

- Definição da estrutura, normalmente antes de qualquer função do programa, onde define-se o seu nome e os tipos e nomes de cada um dos seus campos.
- Definição das variáveis: dentro das funções que precisarem fazer uso de variáveis cujo tipo corresponde à
 estrutura definida. Esta variável pode ser inicializada, na definição, colocando-se os valores iniciais de
 cada um dos seus campos, na ordem, entre um par de chaves e separados por vírgula.
- O uso das variáveis: para acessar o valor dos campos de uma variável de estrutura separa-se o nome da variável do nome do campo com um ponto (variavel.campo ou vetor[i].campo).

```
Sintaxe
struct nome {
 tipo membro_1;
 tipo membro_2;
 tipo membro_n;
};

Sintaxe

Exemplo

// definindo a struct
struct data{
 int dia;
 int mes;
 int ano;
};
```

O Container stack #include <stack>

Implementa uma pilha que armazena nodos contendo um tipo genérico qualquer. Por ser uma estrutura LIFO não pode ser acessada com iterators.

```
Definições básicas Exemplo stack<T> nome; // Substituir T pelo tipo stack<int> p;
```

Principais funções	Descrição	
p.push(valor)	Insere valor no topo da pilha p	
p.pop()	Deleta o valor que está no topo da pilha p. Não retorna o valor retirado.	
p.top()	Retorna o valor que está no topo da pilha. Corresponde à operação de consulta na pilha.	
p.size()	Retorna o tamanho (quantidade de elementos) contidos em p.	
p.empty()	Retorna um bool indicando se p está vazia (nenhum elemento)	

```
#include <iostream>
#include <stack>
using namespace std;
int main()
{
 stack<string> pilha:
 // Define uma pilha de strings
 pilha.push("passo fundo");
 // Empilha 3 valores
 pilha.push("carazinho");
 pilha.push("sarandi");
 while(!pilha.empty()){
 // Enguanto a pilha não estiver vazia
 cout << pilha.top() << endl; // Exibe o valor do topo</pre>
 pilha.pop();
 // Retira um valor
}
```

O Container queue

#include <queue>

Container genérico correspondente à uma fila. Por ser uma estrutura FIFO não pode ser acessada com iterators.

Definições básicas	Exemplo	
// Substituir T pelo tipo que se quer armazenar queue <t> nome;</t>	queue <int> f;</int>	

Principais funções	Descrição
f.push(valor)	Insere valor no final da fila f
f.pop()	Deleta o valor que está na frente da fila f. Não retorna o valor retirado.
f.front()	Retorna o valor que está na frente da fila. Corresponde à operação de consulta na fila.
f.back()	Consulta o valor que está na ré da fila.
f.size()	Retorna o tamanho (quantidade de elementos) contidos na fila f.
f.empty()	Retorna um bool indicando se f está vazia (nenhum elemento)

ls.empty()	Retorna um bool indicando se ls está vazia (nenhum elemento).
ls.sort()	Ordena os valores contidos em ordem crescente.
ls.begin()	Retorna um iterator apontando para o primeiro elemento da lista.
ls.end()	Retorna um iterator que aponta após o final da lista.
ls.rbegin()	Retorna um iterator reverso que aponta para o último elemento em ls.
ls.rend()	Retorna um iterator reverso que aponta para antes do início de ls.

```
#include <iostream>
#include <list>
using namespace std;
// Passar sempe containers por referência para não fazer cópia de todos os
// Se a função não for modificar os dados, passar por referência constante
void mostra(const list<string>& 1)
 for(auto s: 1) cout << s << endl;</pre>
int main()
{
 list<string> 1;
 // Lista encadeada de strings
 cout << "Inserindo nas extremidades\n";</pre>
 1.push back("a");
 // Insere no fim
 1.push_front("b");
 // Insere no inicio
 1.push back("c");
 // Insere no fim
 1.push_front("d");
 // Insere no inicio
 mostra(1):
 cout << "Retirada das extremidades\n";</pre>
 l.pop front(): // Retira do inicio
 l.pop back(); // Retira do fim
 mostra(1):
 cout << "Inserindo antes do segundo valor\n";</pre>
 auto it=1.begin();
 // Aponta para o primeiro
 // Avança para o próximo
 ++it;
 l.insert(it, "e");
 // Insere antes do segundo
 mostra(1);
 cout << "Retira um valor\n";</pre>
 // Guarda o tamanho da lista
 int tam=l.size();
 1.remove("x");
 // Retira o valor
 if(tam!=l.size()) cout << "Retirou\n";</pre>
 // Se mudou o tamanho
 else cout << "Nao retirou\n";
 mostra(1);
 cout << "Ordena a lista\n";</pre>
 1.sort();
 mostra(1);
 return 0;
}
```

```
#include <iostream>
#include <iomanip>
using namespace std:
struct aluno {
 int matricula;
 string nome;
 float nota:
};
void exibealuno(aluno a) {
 cout << setfill('0') << setw(5) << a.matricula << " ";</pre>
 cout << left << setfill(' ') << setw(30) << a.nome << " ";</pre>
 cout << right << setw(5) << fixed << setprecision(2) << a.nota << endl;</pre>
}
int main()
 aluno turma[2]{ {999123, "Fulano de Tal", 9.5},
 {999063, "Cicrano", 5.0}
 };
 for (auto a : turma)
 exibealuno(a):
}
```

Ponteiros

Um ponteiro é uma variável definida para armazenar o endereço de memória onde está armazenada outra variável. Um asterísco (*) antes do nome de uma variável define-a como sendo um ponteiro. A constante nullptr pode ser empregada para indicar que um ponteiro não aponta para nada. Se usado em alguma condição um ponteiro igual a nullptr é considerado um falso.

Alguns operadores para ponteiros

•	• •	
Sintaxe	Descrição	Exemplo
&var	Fornece o endereço de memória onde está armazenada uma variável.	int a{5}; int *p;
		p = &a
*ptr	Valor armazenado na variável apontada por um ponteiro.	cout << *p; *p = 10;
ptr->campo	Acessa um campo da estrutura apontada pelo ponteiro.	data dt, *p{&dt}; p->dia = 10;

Alocação Dinâmica de Memória

#include <new>

Por alocação dinâmica de memória entende-se a tarefa de reservar memória do computador para o armazenamento de dados durante a execução do programa (em tempo de execução). Com esta técnica o programa, e portanto o programador, tem a possibilidade de decidir o momento e a quantidade de memória a ser reservada para programa, além daqueles dados automaticamente alocados pelo compilador. Para usar esta técnica, deve-se definir um ponteiro que receberá o endereço da memória alocada. O acesso a esta memória deve ser feito por intermédio de ponteiros. Quando estes dados não forem mais necessários, deve-se liberar a memória para o sistema.

Sintaxe	Descrição
new	Aloca um valor e retorna o endereço da memória reservada.
delete	Libera a memória ocupado por um valor dinamicamente alocado com new.
new T[]	Aloca um array (vetor) do tipo T e retorna o endereço da memória reservada.
delete[]	Libera a memória reservada para um array dinamicamente alocado.
(nothrow)	Usado com o operador new, possibilita verificar se a alocação teve sucesso ou falhou. Caso não seja possível reservar a memória solicitada o ponteiro receberá nullptr.

```
#include <new>
#include <iostream>
using namespace std:
struct data {
 int dia, mes, ano;
int main()
 // Aloca dinamicamente uma data
 data *natal = new data;
 natal->dia=25: natal->mes=12: natal->ano=2015:
 cout << natal->dia << '/' << natal->mes << '/' << natal->ano << endl;</pre>
 // Deleta a variavel apontada da memória (não deleta o ponteiro)
 delete natal:
 int n:
 cout << "Tamanho do vetor: "; cin >> n;
int *v = new (nothrow) int[n]; // Aloca dinâmicamente um vetor
 if(v==nullptr) { // Poderia ser: if(!v){
 cout << "Falhou\n";</pre>
 return 1;
 for(int i=0; i<n; i++)
 v[i] = 1; // Atribui 1 para todo o vetor
 delete[] v; // Deleta todo o vetor da memoria
 return 0:
}
```

```
#include <iostream>
#include <vector>
using namespace std;
int main()
{
 vector<int> vet;
 // Cria um vector de inteiros vazio
 vet.push back(10):
 // Insere 3 valores no final
 vet.push_back(20);
 vet.push back(30);
 cout << "Percorre com []\n";</pre>
 for(int i=0: i<vet.size(): i++)</pre>
 cout << vet[i] << endl;
 cout << "Percorre com for range\n";</pre>
 for(auto v : vet)
 cout << v << endl:
 cout << "Percorre com ::iterator\n":</pre>
 for(auto it=vet.begin(); it<vet.end(); ++it)</pre>
 cout << *it << endl:
 vet.pop back();
 // Retira o último valor
 cout << "Percorre com ::reverse iterator\n";</pre>
 for(auto ir=vet.rbegin(); ir<vet.rend(); ++ir)</pre>
 cout << *ir << endl:
}
```

O Container list

#include <list>

Container genérico correspondente à uma lista duplamente encadeada. Como listas encadeadas não permitem acesso aleatório, elas podem ser percorrida apenas sequencialmente com iterators.

```
Definições básicas

| Substituir T pelo tipo que se quer armazenar | int dia, mes, ano; | list<T> nome; | list<data> ls;
```

Principais funções	Descrição
ls.push_front(valor)	Insere valor no início da lista ls.
ls.push_back(valor)	Insere valor no final da lista ls.
ls.insert(pos, valor)	Insere valor na lista antes do nodo apontado pelo iterador pos.
ls.pop_front()	Deleta o valor que está no início da lista. Não retorna o valor retirado.
ls.pop_front()	Deleta o valor que está no final da lista. Não retorna o valor retirado.
ls.remove(valor)	Deleta da lista o(s) nodo(s) que contêm o valor passado por parâmetro.
ls.remove_if(fn)	
ls.erase(it)	Deleta da lista ls o nodo apontado pelo iterador it.
ls.erase(inicio, fim)	Deleta todos os nodos situados no intervalo entre os iterator inicio e fim
ls.clear()	Deleta todos os nodos da lista.
ls.front()	Retorna uma referência para o valor que está no início da lista.
ls.back()	Retorna uma referência para o valor que está no final da lista.
ls.size()	Retorna o tamanho (quantidade de elementos) contidos na lista.

Parte III - Resumo da Standard Template Library (STL)

O Container vector #include <vector>

Trata-se de um array dinâmico, isto é, um vetor cujo tamanho se ajusta automaticamente conforme novos elementos são inseridos. Permite acesso sequencial e indexado e é conveniente apenas para inserção no final. O tipo armazenado no vector é genérico, isto é, definido na definição.

Um vector pode ser acessado aleatoriamente (v[p]) ou sequencialmente. Neste segundo caso recomenda-se o uso de iteradores (iterator).

```
Definições básicas

// Substituir T pelo tipo que se quer armazenar
vector<T> nome; // Inicialmente vazio
vector<T> nome(n); // Criado com n elementos

// Iterator para percorrer sequencialmente
vector<T>::iterator it;

// Iterator para percorrer em ordem reversa
vector<T>::reverse_iterator rit;

vector<float>::reverse_iterator rit;
```

Principais funções	Descrição
v.push_back(valor)	Insere valor no final do vector v
v.pop_back()	Deleta o último elemento em v
v.size()	Retorna o tamanho (quantidade de elementos) do vetor v
v.empty()	Retorna um bool indicando se v está vazio (nenhum elemento)
v.clear()	Deleta todo o conteúdo do vetor v
v.begin()	Retorna um iterator que aponta para o início do vetor v
v.end()	Retorna um iterator que aponta após o final do vetor v
v.rbegin()	Retorna um iterator reverso que aponta para o último elemento em v
v.rend()	Retorna um iterator reverso que aponta para antes do início de v

Parte II - Resumo da Biblioteca Padrão

Funções Matemáticas

Funções	Descrição
abs(x)	Retorna o valor absoluto de x (sem sinal)
sin(x)	Retorna o seno de x
cos(x)	Retorna o cosseno de x
tan(x)	Retorna a tangente de x
log(x)	Retorna o Logaritmo natural de x
pow(x,y)	Retorna x elevado à y-ésima potência: x ^y
sqrt(x)	Retorna a raiz quadrada de x

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

int main ()
{
 double x;
 cout << "Informe X: "; cin >> x;
 cout << "abs(x) = " < abs(x) <= endl;
 cout << "sin(x) = " << sin(x) <= endl;
 cout << "cos(x) = " << cos(x) <= endl;
 cout << "cos(x) = " << cos(x) <= endl;
 cout << "los(x) = " << los(x) <= endl;
 cout << "los(x) = " << los(x) <= endl;
 cout << "los(x) = " << los(x) <= endl;
 cout << "los(x) = " << los(x) << endl;
 cout << "sqrt(x) = " << sqrt(x) << endl;
 cout << "cubo de x = " << pow(x, 3) << endl;
 return 0;
}</pre>
```

Funções de teste e conversão de caracter

#include <cctype>

#include <cmath>

Funções	Descrição
isalnum(c)	Retorna verdadeiro se o caracter passado por parâmetro é uma letra ou um dígito numérico.
isalpha(c)	Retorna verdadeiro se o caracter passado por parâmetro é uma letra.
isdigit(c)	Retorna verdadeiro se o caracter passado por parâmetro é um dígito numérico.
islower(c)	Retorna verdadeiro se o caracter passado por parâmetro é uma letra minúscula.
isupper(c)	Retorna verdadeiro se o caracter passado por parâmetro é uma letra maiúscula.
isspace(c)	Retorna verdadeiro se o caracter passado por parâmetro é um espaço em branco. O caracter correspondente à barra de espaços, quebra de linha e tabulações são considerados brancos.
tolower(c)	Se o caracter for uma letra, retorna-o convertido para minúsculo, senão retorna-o sem alteração.
toupper(c)	Se o caracter for uma letra, retorna-o convertido para maiúsculo, senão retorna-o sem alteração .

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

int main() {
 string s;
 cout << "String: "; getline(cin, s);
 cout << "Exibindo somente as letras, em maiusculo:\n";
 for (char c : s)
 if (isalpha(c)){
 c = toupper(c);
 cout << c;
 }
 return 0;
}</pre>
```

E/S em arquivos (streams)

#include <fstream>

Todo arquivo precisa ser aberto para que o seu conteúdo esteja disponível ao programa. A ação de abrir o arquivo envolve reservar áreas de memória para armazenamento temporário de dados necessários à transferência e a solicitação do acesso ao sistema operacional. Após a abertura, se esta teve sucesso, o programa pode utilizar as funções adequadas para ler ou escrever dados no arquivo aberto, através do stream (fluxo de E/S) obtido. Eventualmente a abertura pode falhar, como nos casos em que o arquivo a ser lido não existe, o usuário não tem permissão de acesso ao arquivo ou diretório, entre outros. Finalmente, quando o programa não necessitar mais acessar o conteúdo do arquivo, este deve ser fechado.

Sintaxe	Descrição
ifstream arq;	Define um arquivo de entrada
arq.open(nome)	Solicita a abertura do arquivo cujo nome foi passado por parâmetro
if(!arq)	Testa se a abertura do arquivo ou última operação leitura/escrita falhou.
arq >> var;	Lê um valor do arquivo-texto e armazena-o na variável
<pre>getline(arq, str);</pre>	Lê uma linha de um arquivo-texto e armazena-a na string
<pre>arq.get(c); ou c=arq.get();</pre>	Lê um caracter de um arquivo-texto e armazena-o na variável char passada por parâmetro ou Lê um caracter de um arquivo-texto e retorna o caracter lido
arq.close();	Fecha o arquivo aberto anteriormente
ofstream arq;	Define um arquivo de entrada
arq << var;	Escreve o valor da variável no arquivo

```
// Exibe o conteúdo de um arquivo-texto, um caractere por vez
#include <iostream>
#include <fstream>
using namespace std;
int main() {
 ifstream arg;
 arq.open("teste.txt");
 if (!arq) {
 cout << "Nao abriu\n";
 return 1;
 char c;
 while(true){
 c = arq.get();
 if (!arg) break;
 cout << c;
 arq.close();
}
```

```
// Exibe o conteúdo de um arquivo-texto, uma linha por vez
#include <iostream>
#include <fstream>
using namespace std:
int main() {
 ifstream arg:
 string s;
 cout << "Nome do arquivo: "; getline(cin, s);</pre>
 arg.open(s);
 if (!arq) {
 cout << "Nao abriu\n";
 return 1;
 while(getline(arg, s)){
 cout << s << endl:
 arq.close();
}
```

```
// Lê numeros inteiros de um arquivo-texto e grava n*2 em outro arquivo
#include <iostream>
#include <fstream>
using namespace std:
int main()
 string s;
 ifstream arg:
 cout << "Nome do arquivo de entrada: "; getline(cin, s);</pre>
 arq.open(s);
 if (!arq) {
 cout << "Nao abriu " << s << endl;;
 return 1:
 ofstream saida:
 cout << "Nome do arquivo de saida: "; getline(cin, s);</pre>
 saida.open(s);
 if (!saida) {
 cout << "Nao abriu " << s << endl;;
 return 1;
 int n;
 while(arq >> n) {
 saida << n*2 << endl;
 arq.close();
 saida.close();
```