

Introdução à Linguagem C++

- C é uma linguagem de programação estruturada desenvolvida por Dennis Ritchie nos laboratórios Bell entre 1969 e 1972;
- **Algumas características:**
 - É *case-sensitive*, ou seja, o compilador difere letras maiúsculas e minúsculas;
 - Tem poucas palavras reservadas;
 - Tem bom controle do hardware;
- Lembrando que há dois tipos de erros (sempre provocados pelo próprio programador):
 - Lógico: não pode ser detectado em tempo de compilação;
 - Sintaxe: a identificação é possível durante a compilação do programa.
- A linguagem C++ foi desenvolvida por Bjarne Stroustrup em 1983 nos laboratórios Bell como um adicional à linguagem C. Novas características foram adicionadas com o tempo, como funções virtuais, sobrecarga de operadores, herança múltipla e tratamento de exceções. Uma vez que a linguagem C++ faz um melhor tratamento de strings, faremos nossos programas em C e somente a parte de strings usando uma biblioteca C++. Consequentemente, compilaremos os programas em C++.

Primeiro programa: um Hello World

- **Exercício 1.** Vamos fazer um "hello world!" em C++:

```
// exemplo1.cpp
/* Incluímos a biblioteca C++ padrão de entrada e saída */
#include <iostream>
main(){
 std::cout << "Hello World!" << std::endl;
}
```

ou equivalentemente:

```
// exemplo1.cpp
/* Incluímos a biblioteca C++ padrão de entrada e saída */
#include <iostream>
using namespace std;

main(){
 cout << "Hello World!" << endl;
}
```

`std::cout` é a saída padrão e `std::endl` pula linha.

Para compilar o programa em um terminal no Linux, digite:

```
g++ -o exemplo1 exemplo1.cpp
```

Para executar o programa, digite:

```
./exemplo1
```

No Windows, você pode utilizar o Dev-C++ instalado nos laboratórios da UFABC.

Comparando com comandos Java vistos em Processamento da Informação

	C/C++	Java
Atribuição	=	=
Operadores Aritméticos	+, -, *, /, %	+, -, *, /, %
Operadores Aritméticos Unários	++, --	++, --
Operadores Relacionais	<, >, <=, >=, ==, !=	<, >, <=, >=, ==, !=
Operadores Lógicos	&&, , !, (... ? ... : ...)	&&, , !, (... ? ... : ...)
Imprimir na tela	<code>cout << "...";</code>	<code>System.out.println();</code>
Ler dados do usuário	<code>cin >> variavel</code> <code>cin.getline (var_string, length)</code>	<code>Scanner sc= new</code> <code>Scanner(System.in);</code> <code>a = sc.nextDouble();</code>
Laço	<code>for (i= ...;...;)</code>	<code>for (i= ...;...;)</code>
Delimitação de um bloco	{ }	{ }
Laço	<code>while(...) { }</code>	<code>while(...) { }</code>
Laço	<code>do { } while(...)</code>	<code>do { } while(...)</code>
Comentário de várias linhas	<code>/* ... */</code>	<code>/* ... */</code>
Comentário de uma linha	<code>//</code>	<code>//</code>
Condicional	<code>if (condição) { ... } else { ... }</code>	<code>if (condição) { ... } else { ... }</code>
Condicional	<code>switch (expressão){case 0: ... }</code>	<code>switch (expressão) {case 0: ... }</code>
Retorno	<code>return</code>	<code>return</code>
Declaração de constante	<code>const float Pi=3.1416;</code>	<code>final float Pi=3.1416;</code>

Tipos de Dados Primitivos mais Usuais

Tipo	Tamanho em Bytes	Faixa Mínima
char	1	-127 a 127
unsigned char	1	0 a 255
signed char	1	-127 a 127
int	4	-2.147.483.648 a 2.147.483.647
unsigned int	4	0 a 4.294.967.295
signed int	4	-2.147.483.648 a 2.147.483.647
short int	2	-32.768 a 32.767
unsigned short int	2	0 a 65.535
signed short int	2	-32.768 a 32.767
long int	4	-2.147.483.648 a 2.147.483.647
signed long int	4	-2.147.483.648 a 2.147.483.647
unsigned long int	4	0 a 4.294.967.295
float	4	Seis dígitos de precisão
double	8	Dez dígitos de precisão
long double	10	Dez dígitos de precisão

- Todos os tipos inteiros são signed por *default*;

Declaração de Variáveis

Forma geral:

```
tipo variavel;
```

Alguns exemplos:

```
int i=0;
unsigned int x,y,z;
unsigned short int idade;
float j = 2.0;
double nota_disciplina;
int v[100]; // vetor vai de 0 a 99
int v[100] = {0}; // inicializa vetor com 0
char nome[4] = {'a', 'b', 'a', '\0'}; // equivale a String em Java
char nome[] = "Estrutura de dados"; // equivale a String em Java
```

- Todos as variáveis devem ser inicializadas;

Imprimindo e lendo dados do usuário

- **Para ler dados do teclado:** utilizamos a função `std::cin.getline(variavel, length_var)` para ler dados do tipo `String`. Para ler os demais tipos de dados, utilizamos `std::cin >> variavel`.
- **Exercício 2.** Leia o nome e a idade do usuário e imprima depois.

```
// exemplo2.cpp: leitura e escrita de dados ao usuário
```

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

```
main(){
 int idade;
 char nome[100];
 cout << "Entre com seu nome: ";
 cin.getline(nome,100);
 cout << "Entre com sua idade: ";
 cin >> idade;
 cout << "Nome: " << nome << " Idade: " << idade << endl;
}
```

- **Observação:** atenção ao usar `std::cin.getline(variavel, length_var)` após um comando `std::cin >> variavel`. Neste caso, utilize o comando `std::cin.ignore()` antes do comando `std::cin.getline(variavel, length_var)`. O comando `std::cin.ignore()` ignora o resto da linha lida em `std::cin >> variavel`.
- **Exercício 2a.** O que está errado no código abaixo?

```
// exemplo2a.cpp: leitura e escrita de dados ao usuário
```

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

```
main(){
 int idade;
 char nome[100];
 char apelido[100];
 cout << "Entre com seu nome: ";
 cin.getline(nome,100);
 cout << "Entre com sua idade: ";
 cin >> idade;
 cout << "Entre com seu apelido: ";
 cin.getline(apelido,100);
 cout << "Nome: " << nome << " Idade: " << idade << "Apelido: " <<
apelido << endl;
}
```

Condicionais

- Uma condicional com uma única ação não necessita de { } para delimitar o bloco. Exemplo:

```
// exemplo3.cpp: exemplo de condicional
#include <iostream>
using namespace std;

main(){
 int x=10;
 int y=20;
 int z=30;
 // operador lógico AND
 if (x<y && z>y) cout << "z é o maior de todos!" << endl;
 // operador lógico OR
 if (x==10 || x==5) cout << "x é igual a 5 ou 10!" << endl;
}
```

- **Exercício 3.** Leia três números inteiros e ordene-os em ordem crescente. Atenção ao caso de números iguais!

Laços

- **Exemplo:**

```
// exemplo5.cpp: laços
#include <iostream>
using namespace std;

main(){
 cout << "While-do: " << endl;
 int cont=0;
 while (cont<5){
 cout << "*";
 cont++;
 }

 cout << endl << "Do-while: " << endl;
 cont=0;
 do {
 cout << "*";
 cont++;
 } while (cont<5);

 cout << endl << "For incrementando: " << endl;
 for (cont=0;cont<=5;cont++){
 cout << "Iteração número: " << cont << endl;
 }

 cout << endl << "For decrementando: " << endl;
 for (cont=5;cont>=0;cont--){
 cout << "Iteração número: " << cont << endl;
 }
}
```

Registros (Structs)

- Podemos criar tipos de dados compostos usando o comando struct. Exemplo:

```
// exemplo6.cpp: struct
#include <iostream>
#include <string.h>
using namespace std;

// construção de um tipo de registro
struct tipo_aluno {
 char nome[50];
 int idade;
 int ra;
 float nota;
};

main(){
 struct tipo_aluno aluno; // declarando a variável do tipo construído

 strcpy(aluno.nome, "Leticia");
 aluno.idade=20;
 aluno.ra=123456;
 aluno.nota=8.5;

 cout << "Nome " << aluno.nome << " Idade: " << aluno.idade << " RA: " <<
aluno.ra << " Nota: " << aluno.nota << endl;
}
```

- Exercício 4: Modifique o programa acima, criando um vetor do tipo tipo_aluno. O programa deve ler um inteiro x e depois ler os dados de x registros no vetor. Ao final, o programa deve imprimir os registros armazenados no vetor.