

Módulo 8

Conversão e *Structs*

Algoritmos e Estruturas de Dados I

C++

(Rone Ilídio)

Vários tipos em uma operação

- Obs: em operações entre tipos diferentes o resultado é do tipo maior

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 int a=7;
 float b=3;
 float r = a/b;
 cout << r;
 getch();
}
//Resultado: 2,33333
```

Conversão por Cast

- Faz a conversão entre tipos
- O tipo resultado deve estar entre parênteses

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 int a=7;
 int b=3;
 float r = (float)a/b;
 cout << r;
 getch();
}
```

Conversão por Cast

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 int a=7;
 int b=3;
 float r = (float)a/b;
 cout<<r;
 getch();
}
```

//Resultado: 2.333333 , experimente tirar o (float) o resultado será 2.0000000

Conversão Automática

- De menos precisa para mais precisa → valor idêntico
 - `float a=10;`
 - `double b = a; //ok`
- De mais precisa para menos precisa → somente o bits menos significativos
 - `int x = 65537 // 00000000000000001000000000000001 → 32 bits`
 - `short y = x; // 0000000000000001 → 16 bits`
- Double ou float para int → somente a parte inteira é mantida
 - `double x=3.14;`
 - `int y=x; //y=3;`

Modificadores Signed e Unsigned

- Só válidos para inteiros
- Signed → números positivos e negativos (dispensável)
- Unsigned → números positivos, o maior valor para a variável é cresce
- Obs:
 - `unsigned int x=-10; //x recebe valor “maluco”`

Modificadores short e long

- Short diminui a quantidade de bits para resentação da variável
- Long aumenta a quantidade de bits
- Ex:
 - int = 32 bits
 - short int = 16 bits
 - long int = 64 bits (o mesmo que long)
 - float = 32 bits
 - long float = 64 bits (o mesmo que double)
 - long double = 96 bits

atoi()

- Converte vetor de char em inteiro

```
#include <iostream>
#include <conio.h>
using namespace std;
int main()
{
 char t[10];
 cout <<"Escreva um numero!";
 cin>>t;
 int r = atoi(t);
 cout << r*2;
 getch();
}
```


atoi()

- Para converter string para inteiro, primeiro deve-se converter a string para vetor de char

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 string t;
 cout <<"Escreva um numero!";
 cin>>t;
 int r = atoi(t.c_str());
 cout << r*2 ;
 getch();
}
```

Outras funções

Parecidas com a anterior

- atof: alfanumérico para float
- atol: alfanumérico para long

Obs: tais funções podem ser utilizadas para converter string, basta utilizar a função `c_str()`, como demonstrado no exemplo anterior

Conversão com stringstream

- O tipo stringstream pode ser utilizado para converter string em outros tipo de dados numéricos

```
#include <iostream>
#include <conio.h>
#include <sstream>
using namespace std;
int main()
{
 string s = "1234.12";
 stringstream ss(s);
 double i;
 ss >> i;
 cout << i << endl;
 getch();
}
```

Conversão de int para string

- Uma variável do tipo stringstream recebe o valor por meio do operador <<, depois é só converter o stringstream para string com a função str().

```
#include <iostream>
#include <conio.h>
#include <sstream>
using namespace std;
int main() {
 int i; //Também poderia ser double, float, long, etc
 cout << "Digite um numero:";
 cin>>i;
 stringstream ss;
 ss << i;
 string s = ss.str();
 cout << s << endl;
 getch();
}
```

Struct

- A criação de uma struct define a criação de um novo tipo
- Estrutura de dados heterogenea
- Formada por vários campos de tipos diferentes
- A palavra struct é utilizada tanto para a definição da estrutura quanto na criação das variáveis

Struct

- Sintaxe de definição

```
struct nome{  
 tipo campo1;  
 tipo campo2;  
 ...  
};
```

Struct

- Criação de variáveis segue a sintaxe
nome_struct nome_variável;
- O acesso aos campos é feito com a sintaxe:
nome_variável.nome_campo
Obs: tanto para escrita como para leitura
- Exemplo:


```
#include <iostream>
#include <conio.h>
#include <string.h>
using namespace std;
struct Pessoa{
 char nome[20];
 int idade;
};
int main(){
 Pessoa a;
 strcpy(a.nome,"Rone");
 a.idade = 18;
 cout << "Nome: " << a.nome << " idade:" << a.idade ;
 getch();
}
```

Matriz de Struct

- Como structs são tipos, pode-se criar matrizes
- Sintaxe

```
struct nome_struct nome_matriz[tamanho];
```

```
#include <iostream>
#include <conio.h>
using namespace std;
struct aluno{
 char nome[100];
 float nota;
};
int main(){
 aluno classe[10];
 int i;
 for(i=0; i<10; i++){
 cout << "\nNome:";
 cin >> classe[i].nome;
 cout << "\nnota:";
 cin >> classe[i].nota;
 }
 cout << "\n\n";
 for(i=0; i<10; i++)
 cout << "\nNome:" << classe[i].nome << " nota: " << classe[i].nota;
 getch();
}
```

Struct Como Parâmetro de Funções

- Ocorre a passagem como qualquer outro tipo
- Utiliza-se a palavra struct na declaração dos parâmetros

```
#include <iostream>
#include <conio.h>
using namespace std;
struct retangulo{
 int base;
 int altura;
};
int maiorArea(retangulo a, retangulo b){
 int areaA = a.base * a.altura;
 int areaB = b.base * b.altura;
 if(areaA > areaB)
 return areaA;
 else
 return areaB;
}
int main(){
 retangulo r1,r2;
 r1.base = 10;
 r1.altura = 15;
 r2.base = 7;
 r2.altura = 10;
 int r = maiorArea(r1,r2);
 cout << "A maior area e: " << r;
 getch();
}
```

Ordenação de Vetor de Struct

- A ordenação deve ocorrer de acordo com um campo definido
- Os auxiliares utilizados para trocas devem ser do tipo definido pela struct.

```
#include <iostream>
#include <conio.h>
using namespace std;
struct aluno{
 char nome[50];
 double nota;
};
void ordena(aluno v[], int t){
 for(int a=0; a<t-1; a++){
 for(int b=a+1; b<t; b++){
 if(strcmp(v[a].nome,v[b].nome)>0){
 aluno aux = v[a];
 v[a] = v[b];
 v[b] = aux;
 }
 }
 }
}
```

```
int main(){
 int c=0;
 aluno v[1000];
 char n[30];
 while(1){
 cout<<"\nNome (digite sair para finalizar):";
 cin>>n;
 if(strcmp(n,"sair")==0) break;
 strcpy(v[c].nome,n);
 cout<<"\nNota:";
 cin>>v[c].nota;
 c++;
 }
 ordena(v,c);
 for(int i=0; i<c; i++){
 cout<<"\nNome:"<< v[i].nome << " nota:"<< v[i].nota;
 }
 cout << endl;
 system("pause");
}
```


Exercício

- Crie um programa com uma struct do tipo empregado que possua os campos: nome e salário. Crie um vetor de empregados e faça o usuário preencher todos os dados deste vetor. Exiba na tela o nome e o salário do empregado com maior salário.