

Lógica de Programação

Aula 3 - Arrays, hashes e funções

- Já sabemos como atribuir variáveis no Ruby
 - nome = "João" (string)
 - cidade = "Maceió" (string)
 - idade = 20 (fixnum)
 - nota = 8.5 (float)
- Mas e se tivermos vários nomes, cidades,
 - idades e notas no nosso programa?
 - nome1 = "João", nome2 = "José", nome3 = "Maria"
 - cidade1 = "Maceió", cidade2 = "Arapiraca",
 - cidade3 = "Marechal Deodoro"

Como podemos melhorar?

Arrays!

Coleções de elementos agrupados em uma mesma variável, com seus valores separados por índices numéricos, onde:

Primeiro índice: 0

ultimo índice: n - 1 (n = total de elementos do array)

Ficou confuso? Calma...

Array com vários nomes:

Array de nomes com 5 elementos. n = 5

- nomes = ["João", "José", "Maria", "Joaquina", "Austragísio"]
 - puts nomes[0] # Primeiro índice: 0. João
 - puts nomes[1] # José
 - puts nomes[2] # Maria
 - puts nomes[3] # Joaquina
 - puts nomes[4] # Último índice: n 1. Austragísio

Vários tipos de elementos podem estar em um mesmo array

Ruby: dinamicamente tipada!

Exemplo:

- ★ dados = ["João", 20, "Maceió", 8.5]
- → puts "#{dados[0]} tem #{dados[1]} anos, mora em #{dados[2]} e tirou
- #{dados[3]} na prova."
- Você precisa apenas estruturar seu programa para isso
 - Criar uma implementação que se adeque a tratar um array com essa estrutura.
 - Lembre-se: você, programador(a), é o dono do algoritmo. Você dita as regras aqui!

Operando sobre arrays

- Iniciando um array vazio
 - array = Array.new
 - array = []
- Total de elementos no array
 - array.length
- Adicionando elementos durante execução
 - array << "elemento"</p>
 - array << 199</p>
- Acessando o primeiro e o último elemento
 - array.first
 - array.last
- Acessando o elemento na posição n
 - array[n]
 - array.at(n)

Iterando sobre arrays

- Como fazemos para percorrer um array?
 - Liste todos os elementos do array nomes:

```
nomes = ["João", "José", "Maria", "Joaquim", "Austragísio"]
```

Estrutura for

for nome in nomes

puts nome

end

Estrutura each

nomes.each do |nome|

puts nome

end

for i in 0 .. nomes.length-1

puts nomes[i]

end

nomes.each_with_index do | nome, indice |

puts nomes[indice]

end

Combinando arrays

- Podemos ter vários arrays para guardar diferentes informações, e combiná-las a nosso gosto
 - Lembre-se: você diz ao seu programa o que e como ele deve fazer
- Imagine:

```
marcas = ["Ford", "Fiat", "Volkswagen", "Chevrolet"]
modelos = ["Fiesta", "Uno", "Gol", "Corsa"]
marcas.each_with_index do |marca, indice|
 modelo = modelos[indice]
 puts "O modelo mais popular da #{marca} é o #{modelo}"
.
```

end

- O Modelo mais popular da ford é o fiesta
- O Modelo mais popular da fiat é o uno
- O Modelo mais popular da volkswagen é o gol
- O Modelo mais popular da chevrolet é o corsa

Hashes

- Combinar arrays pode ser até útil, mas não muito prático.
 - E se pudéssemos informar, em uma mesma variável, todas as marcas e seus modelos populares?
- Hashes!
 - Coleções de elementos que, como o array, se organizam em índices e valores...
 - Mas os índices não precisam ser sempre numéricos!
 - Nós mesmos podemos criar os índices.

Hashes

- Criando um hash:
 - hash = Hash.new
 - hash = {} # chaves no lugar de colchetes
- Adicionando e acessando elementos
 - hash["chave"] = "valor"
 - puts hash["chave"] # Imprimirá "valor"
- Chaves como símbolos
 - hash[:chave] = "valor"
 - hash = {chave: "valor"}
 - hash = {:chave => "valor"}
 - puts hash[:chave]
- Todos os valores de um Hash (método values)
 - hash = {nome: "José", idade: 25, cidade: "Maceió"}
 - puts hash.values
 - # Imprimirá os valores como array ["José", 25, "Maceió"]

https://ruby-doc.org/core-2.4.1/Hash.html

Hashes

Hash dos carros populares por marca

```
carros = {
 ford: ["Fiesta", "Focus"],
 fiat: ["Uno", "Palio"],
 chevrolet: ["Corsa", "Celta"],
 volswagen: "Gol"
puts carros[:ford]
# Fiesta
# Focus
```


Exercicios

- 1. Crie um programa que calcule a média de um array com 10 números.
- 2. Crie um programa que receba vários nomes e adicione a uma lista de convidados. Quando o usuário digitar "FIM", imprima todos os nomes da lista na tela.
- 3. Crie um programa que utilize um hash com as chaves S,SU, N, NE, C (respectivamente: Sul, Sudeste, Norte, Nordeste e Centro-Oeste) e seus respectivos estados como valores (não precisa escrever todos, mas pelo menos um de cada região!). O usuário digitará uma das chaves e o programa imprimirá os estados correspondentes.

Exiba uma mensagem caso o valor digitado pelo usuário não seja uma chave do hash criado!

Chegamos até aqui fazendo vários programas legais:

- Imprimimos nossos nomes na tela
- Fizemos operações matemáticas
- Brincamos com entradas do teclado do usuário
- Criamos regras (se, senão se, senão, enquanto, até que...)

Perceba que, a cada exercício, nós criamos um arquivo, com suas devidas variáveis e os comandos necessários para executar o que queríamos!

E se quisermos executar o mesmo comando mais de uma vez em diferentes pontos do programa?

Funções: blocos de códigos que podem ser reutilizados, através de sua chamada, em qualquer ponto do programa.

```
def ola_mundo
puts "Olá, mundo!"
end
```


Estrutura de uma função:

- def é a palavra reservada do Ruby que é utilizada para dizer que você está definindo uma função.
- ola_mundo é o identificador da sua função. Uma vez definido com esse identificador, seu bloco de códigos será executado sempre que o identificador for encontrado.
- end determina o final da definição da função.

```
def ola_mundo

puts "Olá, mundo!"

end
```


- Retorno de um método
 - A última linha de código que define o método (antes do end) é o seu retorno. É aquilo que o método vai retornar para quem o chamar tratar da forma que desejar.

```
def cem_ao_quadrado
100 * 100
```

end

cem_ao_quadrado # Executa o método mas não faz nada puts cem_ao_quadrado # Executa o método e imprime seu RETORNO

- Parâmetros
 - São variáveis que passamos para as nossas funções, de forma que os códigos contidos nelas possam trabalhar de acordo com os valores que atribuímos às mesmas.

- Parâmetros
 - Pode haver mais de um.
 - Experimente: hashes!

Exercícios - Funções

1. Crie uma função que receberá como parâmetro a hora do dia (valor de 0 à 23) e dirá se é manhã, tarde, noite ou madrugada.

Madrugada = para horas entre 0 à 5.

Dia = para horas entre 6 à 12.

Tarde = para horas entre 13 à 17

Noite = para horas entre 18 à 23

Exercícios - Funções

- 2. Um salgado na cantina da Conhecimento Digital custa R\$ 4,00. A partir de 5 salgados, você tem desconto de 5%. De 10 em diante, 10%. Crie um programa com duas funções:
- Uma para calcular o preço de acordo com a quantidade de salgados comprada.
- Uma para calcular o desconto de acordo com a quantidade de salgados comprada.

Mostre na tela o valor total da compra, já com os descontos (se houver algum...).

Módulo para manipular coleções

Trata-se de um módulo que, em linhas de código menores e "mais limpas", faz operações que costumamos fazer com os loops em arrays e hashes.

https://ruby-doc.org/core-2.4.1/Enumerable.html

Exemplo:

Transforme todos os números do array em números negativos

Solução com for:

```
numeros = [1,2,3,4,5,6]
for i in 0 .. numeros.length-1
 numeros[i] = -numeros[i]
end
puts numeros # -1, -2, -3 ...
```


```
Solução com método map:

numeros = [1,2,3,4,5,6]

negativos = numeros.map{|x| -x}

puts negativos # -1, -2, -3 ...
```


Outros métodos interessantes:

- all?
- any?
- take
- sort
- sort_by
- select
- delete_if

