

Prof. Marco Antonio M. Carvalho

INSTITUTO FEDERAL MINAS GERAIS

Lembretes

- ☐ Lista de discussão
 - Endereço:
 - programaacao@googlegroups.com
 - Solicitem acesso:
 - http://groups.google.com/group/programaacao
- Página com material dos treinamentos
 - http://www.decom.ufop.br/marco/extensao/obi/
- Repositório online de problemas das edições passadas da OBI
 - http://br.spoj.com/problems/obi/sort=-7
- Moodle
 - http://programaacao.net.br/login/index.php

Avisos

Na aula de hoje

- Vetores
 - Ordenação.
- Representação de Tipos;
- □ Problemas Ad Hoc.

- Um vetor é um conjunto de variáveis
 - Do mesmo tipo;
 - Referenciadas pelo mesmo identificador (nome);
 - Cada variável é diferenciada das outras por um número, chamado de índice.

vector<int> nota[9];

Índice	0	1	2	3	4	5	6	7	8
Valor	6.5	4.3	7.8	9.8	10.0	9.8	8.7	10.0	10.0

- Vetores são variáveis compostas homogêneas unidimensionais;
- Sintaxe

vector<tipo> identificador(dimensao);

- Em que:
 - tipo: é um tipo da linguagem C++;
 - □ identificador: é um identificador válido em linguagem C++;
 - dimensao: é o número de posições, um número inteiro, que determina quantos valores poderão ser armazenados no vetor.
- □ Note que é necessário incluir a biblioteca < vector>.

```
#include <vector>
using namespace std;
int main()
 vector<int> numeros(50);
 vector<char> letras(10);
 vector<float> notas(14);
 vector<double> aproximacoes(999);
 return 0;
```

- Somente um identificador é utilizado
 - A distinção entre as posições é feita pelo índice.
- O índice permite o acesso direto a uma determinada posição
 - Não é necessário percorrer todas as outras até chegar na desejada.

```
int main()
 vector<int> numeros(50);
 numeros[4] = 1;
 numeros [10] = 2;
 numeros[49] = 3;
 return 0;
```

Atenção!

- A primeira posição de um vetor sempre é a posição zero;
- A última posição é sempre tamanho-1;
- É possível tentar escrever/ler uma posição indevida no vetor
 - O compilador não faz esta verificação;
 - Causa erro de execução!

```
int main()
 vector<int> numeros(5);//o vetor possui 5 posicoes
 numeros[0] = 1;//primeira posicao
 numeros[1] = 2;
 numeros[2] = 3;
 numeros[3] = 4;
 numeros[4] = 5;//última posicao
 numeros [5] = 6; //erro!
 numeros[6] = 7;//erro!
 return 0;
```

- As posições de um vetor podem ser utilizadas em expressões algébricas e lógicas
 - Cuidado para o tipo resultante da expressão não ser diferente do tipo do vetor.

```
int main()
 vector<int> numeros(5);
 numeros[0] += numeros[1];
 cout<<numeros[3]<<endl;</pre>
 numeros[1]=numeros[2]*numeros[3];
 if(numeros[3]>=numeros[4])
 numeros [3]++;
 return 0;
```

Vetores e Estruturas de Repetição

- □ Para percorrer ou preencher um vetor, utilizamos estruturas de repetição
 - Qualquer uma delas;
 - Porém, a instrução for é a mais utilizada, por causa do seu contador, que pode ser utilizado como índice.

```
#define TAMANHO 5
int main()
 vector<int> vetor(TAMANHO);
 printf("Digite %d números\n", TAMANHO);
 for(int i=0; i<TAMANHO; i++)</pre>
 cin>>vetor[i];
 for(int i=0; i<TAMANHO; i++)</pre>
 cout<<vetor[i]<<endl;</pre>
 return 0;
```

Ordenação

- Frequentemente nos deparamos com a tarefa de ordenar valores numéricos armazenados em um vetor;
- Felizmente, temos um algoritmo de ordenação eficiente já implementado na biblioteca padrão do C++;
- Por padrão, o algoritmo ordena um vetor de modo crescente, mas podemos alterá-lo para ordenar de modo decrescente.

```
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;
int main(){
 vector<int> vetor(TAMANHO);
 printf("Digite %d números\n", TAMANHO);
 for(int i=0; i<TAMANHO; i++)</pre>
 cin>>vetor[i];
 //ordena de forma crescente
 sort (vetor.begin(), vetor.end());
 return 0;
```

```
//função auxiliar
bool decrescente (int i,int j){
 return (i>j);
int main(){
 vector<int> vetor(TAMANHO);
 printf("Digite %d números\n", TAMANHO);
 for(int i=0; i<TAMANHO; i++)</pre>
 cin>>vetor[i];
 //ordena de forma decrescente
 sort (vetor.begin(), vetor.end(), decrescente);
 return 0;
```

Mandamentos do Uso de Vetores

- 1. Não alocarás dinamicamente;
- 2. Declararás o vetor com tamanho **maior** do que o limite máximo do problema;
- 3. Limparás o vetor antes de usar;
- 4. Não cobiçarás a memória do próximo.

Problemas Selecionados

- http://br.spoj.com/problems/PUSAPO11/
- http://br.spoj.com/problems/FLIPERAM/
- http://br.spoj.com/problems/MINADO12/
- http://br.spoj.com/problems/ELEICOES/
- http://br.spoj.com/problems/IMPEDIDO/

- Mantenha a simplicidade
 - Nada de matar formiga usando tanques de guerra.
- □ Familiarize-se com os tipos de dados primitivos
 - A partir deles quase tudo pode ser criado e resolvido.
- Será que a variável comporta os valores dos problemas?

Mandamentos do Overflow Aritmético

- 1. Não dividirás por zero;
- 2. Realizarás testes dos limites dos valores;
- 3. Compararás números reais usando cmp():

```
const double EPS = 1e-10;
//retorna 1 caso x>y
//retorna 0 caso x==y
//retorna -1 caso x<y
int cmp(double x, double y = 0, double tol = EPS) {
 return (x <= y + tol) ? (x + tol < y) ? -1 : 0 : 1;
}</pre>
```

	Гіро	Faixa				
Caracteres	char	-128 a 127				
Inteiros	int	-2.147.483.648 a 2.147.483.647				
	unsigned int	0 a 4.294.967.295				
	long	-2.147.483.648 a 2.147.483.647				
	unsigned long	0 a 4.294.967.295				
	long long	-9.223.372.036.854.775.808 a 9.223.372.036.854.775.807				
Ponto	float	3.4E +/- 38 (precisão de 6 dígitos)				
Flutuante	double	1.7E +/- 308 (precisão de 15 dígitos)				

- Note que o tamanho dos tipos não é definido pela linguagem
 - Na verdade, depende da arquitetura utilizada
 - 16 bits, 32 bits, 64 bits...
- Para maior precisão, existem estruturas e bibliotecas para números de alta precisão
 - Por exemplo, a bignum;
 - Com isso surge a aritmética de inteiros de alta precisão;
 - Mas isso é assunto para outra aula...

- Estar atento aos limites de cada tipo é especialmente importante para evitar erros;
- Na descrição da entrada de cada problema, é informado o intervalo de valores que podem ser utilizados na entrada
 - Por exemplo, se um inteiro da entrada está entre 0 e 3x10°, o tipo int não servirá;
 - Consequentemente, um programa que usa o tipo int funcionará para alguns casos e outros não.

- Ad Hoc
 - Para isto, para um determinado ato;
 - Para este caso específico;
 - Eventualmente investido em função provisória, para um fim especial.

- Problemas Ad Hoc são aqueles cujos algoritmos de solução não recaem em categorias bem estudadas;
- Cada problema é diferente do outro
 - Não existe técnica específica ou genérica para resolvê-los.
- São os mais divertidos (às vezes frustrantes)
 - Desafios novos a cada problema.
- A solução pode exigir uma estrutura nova ou um conjunto nada usual de laços e condições.

- Às vezes requerem combinações especiais raras, ou pelo menos, raramente encontradas;
- Exigem leitura cuidadosa do enunciado
 - A solução pode ser o ataque a cada uma das dicas dadas no enunciado.
- □ Por serem tão livres, é necessário vigiar-se para não cair em códigos ineficientes
 - Por exemplo, cinco laços aninhados...

- Problemas Ad Hoc podem ser superficialmente categorizados
 - Triviais, fáceis, médios...
 - Jogos (cartas, tabuleiros, etc.);
 - Combinatórios (Josephus, Palíndromos, Anagramas);
 - Problemas reais/Simulação;
 - Simplesmente "Ad Hoc".

Truque de Cartas

- Um mágico faz o seguinte truque tendo n cartas do espadas com a face para baixo:
 - Se retirar a carta do topo, a próxima será o ás;
 - Se retirar duas cartas, a próxima será o 2;
 - Se retirar três cartas, a próxima será o 3;
 - •
 - Cartas retiradas voltam ao fundo das n cartas, menos as viradas.
- Qual é o algoritmo de embaralhamento das cartas?

Problemas Selecionados

- http://br.spoj.com/problems/QUADRAD2/
- http://br.spoj.com/problems/FATORIA2/
- http://br.spoj.com/problems/QUERM/
- http://br.spoj.com/problems/JSEDEX/
- http://br.spoj.com/problems/OVERF09/

Perguntas?