

UNIVERSIDADE FEDERAL DE VIÇOSA DEPARTAMENTO DE INFORMÁTICA

INF213 - Estrutura de Dados Primeira prova -- 05/04/2018

Prof. Salles Magalhaes

Aluno:

Matricula:

Obs: nesta prova assuma que o uso de "includes" e de diretivas do tipo "using namespace std;" não seja necessário.

1) (40%) Nesta questão você deverá implementar uma classe Matriz para representar matrizes quadradas de tipos arbitrários.

Exemplo de uso da sua classe:

```
int main() {
 Matriz<int> x; //por padrao, x tera dimensoes 10x10
 Matriz<int> m(4);
 for(int i=0;i<4;i++)
 for(int j=0; j<4; j++)
 m.set(i,j,1);
 m.print();
 Matriz<int> m2(4);
 for(int i=0;i<4;i++)
 for(int j=0; j<4; j++)
 m2.set(i,j,3);
 (m+m2).print();
 Matriz<string> ms(2);
 ms.set(0,0,"abc");
 ms.set(0,1,"x");
 ms.set(1,0,"a");
 ms.set(1,1,"w");
 ms.print();
Saida esperada:
1111
1111
1111
```

1111

4444

4444

4444

4444

abc x

a w

Por simplicidade, assuma que:

- Sua classe não precisa validar o acesso aos dados (i.e., você não precisa verificar se o usuário está tentando acessar uma posição inválida da matriz).
- Você não precisa se preocupar em inicializar os elementos da sua matriz ao construí-la.
- O usuário nunca tentará somar matrizes de tamanhos diferentes.

Sua classe deverá possuir pelo menos os seguintes métodos (adicione outros métodos que forem necessários):

- Método get: dadas as coordenadas I,c (linha, coluna) da matriz retorna o elemento nessa posição.
- Método set: dadas as coordenadas I,c (linha, coluna) da matriz e um valor, atribui o valor a posição I,c da matriz.
- O operador de adição: retorna a soma de duas matrizes.
- Um método print(): imprime os elementos da matriz na saída padrão. (observe que os operadores << e >> não precisam ser implementados na sua classe).

Observe que o construtor da sua classe deverá suportar a criação de matrizes com tamanho padrão (4x4) e matrizes com um tamanho definido pelo usuário (veja o exemplo acima).

Escreva a seguir a declaração completa da sua classe e a implementação de cada método, **exceto** os métodos print() e set() (implemente os métodos apenas após o final da declaração da classe). Ou seja, você deverá incluir aqui todo o código que estaria no arquivo de cabeçalho da sua classe. Lembre-se de utilizar boas práticas de engenharia de software (por exemplo, usar *const* quando adequado):

```
2 (10%) - Indique a ordem de complexidade de cada função abaixo (Obs: você não precisa
justificar sua resposta, sempre use a ordem de complexidade "mais justa"):
double f1(int n) {
 double x = 0;
 for(int i=0;i< n/2;i++)
 for(int j = n/2; j > = 0;j - -)
 x += log(2*i*j);
 return x;
}
Resposta:
int f2(int n) {
 if(n==0) return 0;
 return 1+f2(n-1);
}
Resposta:
double f3(int n) {
 double ans = 0;
 for(int i=0;i<n;i++) {
 for(int j=0;j<n;j++)
 ans -= log(i*j);
 ans += \log(n+i);
 for(int j2=0;j2<n/2;j2++)
 for(int k=n/2;k< n;k++)
 ans += \log(j2*k);
 }
 return ans;
}
Resposta:
double f4(int v[], int n, int x) {
 for(int i=0;i<n;i++) {
 if(v[i]==x) {
 int ct = 0;
 for(int j=i+1;j<n;j++)
 if(v[j]>x) ct++;
 return ct;
 }
 }
 return 0;
Resposta:
```

3 (26%, cada erro deduz 3 pontos da nota) - Indique se cada afirmação abaixo é verdadeira ou falsa. () $100n+20 \in \Omega(n^2)$ () $n^2 \log n \in O(n^3)$

- () $n^2 \log n \in O(n^3)$ () $4 \times 2^n \in O(2^n)$ () Se $f(n) \in O(g(n))$ então $f(n)+g(n) \in O(g(n))$ () $2^{n+1} \in O(2^n)$ () $2^{2n} \in O(2^n)$
- () Atribuir o endereço de um objeto de uma classe Base a um ponteiro da classe derivada é um erro de compilação.
- () Atribuir o endereço de um objeto de uma classe Base a um ponteiro da classe derivada usando o dynamic_cast faz com que o programa falhe em tempo de execução.
- () Atribuir o endereço de um objeto de uma classe derivada a um ponteiro de sua classe base gera um erro de compilação.
- () Atribuir o endereço de um objeto de uma classe derivada a um ponteiro de sua classe base gera um erro em tempo de execução.
- () Para sobrecarregar o operador << e' preciso faze-lo ser friend da classe.
- () Se uma classe base não possui construtor padrão, a classe derivada deve chamar o construtor da classe base de forma explícita em seu construtor.
- () Os membros de dados protegidos (protected) de uma classe só podem ser alterados por funções implementadas na classe X ou por funções friend da classe X.
- 4 (valor: 5%) (Poscomp 2015) O conceito de encapsulamento de programação orientada a objetos pode ser implementado na linguagem Java por meio de: (Obs: C++ e' similar)
- (A) métodos estáticos (static) e públicos (public).
- (B) métodos públicos (public), privados (private) e protegidos (protected).
- (C) classes abstratas (abstract) e métodos protegidos (protected).
- (D) interfaces (interface), métodos públicos (public) e métodos protegidos (protected).
- (E) herança (extends) e métodos estáticos (static).
- 5 (valor: 5%) (Poscomp 2012) O encapsulamento dos dados tem como objetivo ocultar os detalhes da implementação de um determinado módulo. Em linguagens orientadas a objeto, o ocultamento de informação é tornado explícito requerendo-se que todos os métodos e atributos em uma classe tenham um nível particular de visibilidade com relação às suas subclasses e às classes clientes. Em relação aos atributos de visibilidade, assinale a alternativa correta.
- a) Um atributo ou método público é visível a qualquer classe cliente e subclasse da classe a que ele pertence.
- b) Um atributo ou método protegido é visível somente à classe a que ele pertence, mas não às suas subclasses ou aos seus clientes.
- c) Um atributo ou método privado é visível somente às subclasses da classe a que ele pertence.

- d) Um método protegido não pode acessar os atributos privados declarados na classe a que ele pertence, sendo necessária a chamada de outro método privado da classe.
- e) Um método público pode acessar somente atributos públicos declarados na classe a que ele pertence.
- 6 (valor: 7%) (POSCOMP 2011) Em linguagens orientadas a objetos, o polimorfismo refere-se à ligação tardia de uma chamada a uma ou várias implementações diferentes de um método em uma hierarquia de herança. Neste contexto, considere as seguintes classes descritas na Linguagem C++.

```
class PosComp1
public:
 int Calcula() { return 1; };
};
class PosComp2 : public PosComp1 {
public:
 virtual int Calcula() { return 2; }
};
class PosComp3 : public PosComp2 {
public:
 int Calcula() { return 3; }
};
Se estas classes forem utilizadas a partir do programa a seguir
int main() {
 int Result=0;
 PosComp1 *Objs[3];
 Objs[0] = new PosComp1();
 Objs[1] = new PosComp2();
 Objs[2] = new PosComp3();
 for (int i=0; i<3; i++)
 Result += Objs[i]->Calcula();
 cout << Result << endl;
 return 0;
}
A saída desse programa será:
a) 0
b) 3
c) 5
d) 6
e) 9
```

7 - (valor: 7%) (POSCOMP 2010) O mecanismo de herança, no paradigma da programação orientada a objetos, é uma forma de reutilização de software na qual uma nova classe é criada, absorvendo membros de uma classe existente e aprimorada com capacidades novas ou modificadas. Considere as seguintes classes descritas na linguagem C++.

```
class A {
protected:
 int v;
public:
 A() \{ v = 0; \};
 void m1() { v += 10; m2();  };
 void m2() \{ v += 20; \};
 int getv() { return v; };
};
class B : public A {
public:
 void m2() { v += 30; };
};
Se essas classes forem utilizadas a partir do programa a seguir,
int main() {
 B *Obj = new B();
 Obj->m1();
 Obj->m2();
 cout << Obj->getv() << endl;
 return 0;
}
a saída do código computacional acima será:
a) 30
b) 40
c) 50
d) 60
e) 70
```