AED

	[image: image7.png]

	Faculdade de Engenharia da Universidade do Porto

LICENCIATURA EM ENGENHARIA ELECTROTÉCNICA E DE COMPUTADORES

ALGORITMOS E ESTRUTURAS DE DADOS - 1999/2000

2º MINI-TESTE DURAÇÃO: 30 minutos SEM CONSULTA TURMA: 2EX DATA: 17/4/2000

Responda nos rectângulos em branco!

	Nome do aluno:
	Resolução
	
	Turma:
	

1. Assinale com um V (verdadeiro) ou um F (falso) cada uma das afirmações seguinte (nota: uma resposta errada desconta uma certa):

	a)
	
[image: image1.wmf]

V

	O algoritmo de ordenação por partição é, em média, mais eficiente do que o algoritmo de ordenação por inserção.

	b)
	
[image: image2.wmf]

F

	No pior caso, a complexidade temporal do algoritmo de pesquisa binária é O(n), em que n é o tamanho do array a pesquisar.

	c)
	
[image: image3.wmf]

V

	Em C++ é possível copiar estruturas com o operador de atribuição.

	d)
	
[image: image4.wmf]

F

	Em C++, um membro-dado estático de uma classe não pode ser alterado pelas funções da classe.

	e)
	
[image: image5.wmf]

V

	Em C++, um construtor de uma classe serve para inicializar os objectos da classe.

	f)
	
[image: image6.wmf]

F

	Em C++, um destrutor de uma classe é chamado para destruir a classe.

2. Indique os erros existentes em cada um dos seguintes pedaços de código em C++ (as linhas estão numeradas para mais fácil referência):

[image: image7.png]1: class Ponto {
2: private:
3: int x;
4: const int y;
5: public:
6: void Ponto(int x, int y = 0) { x = x; y = y; }
8: int getX() { return x; }
9: int getY() { return y; }
10: void setX(int new_x) const { x = new_x; }
11: };
12:
13: void teste()
14: {
15: Ponto p;
16: Ponto q (10);
17: p.x = 1; p.y = 1;
18: setX(10);
19: }

6: Ponto(int xx, int yy = 0) { x = xx; y = yy; }
//conflito de nomes

10: void setX(int new_x) { x = new_x; }
//altera objecto

15: Ponto p(0);
//x sem valor por omissão

17: //p.x = 1; p.y = 1;
//sem acesso a membros privados
18: p.setX(10);
//chamada a membro-função de p

3. Defina uma classe Factura em C++ com os seguintes membros-dado privados

	total
	-
	double com o montante total em escudos ou pesetas

	taxa_conversao
	-
	Membro estático, do tipo double, com o valor por que é necessário multiplicar um montante em escudos para obter o montante em pesetas. Inicializado com 0,8299.

	moeda
	-
	Indica a unidade em que está expresso o montante; é do tipo Moedas previamente definido da seguinte forma:
 enum Moedas {ESCUDOS, PESETAS};

e os seguintes membros-função públicos "inline":

	Factura
	-
	Construtor com dois argumentos para o montante total e a unidade

	Factura
	-
	Construtor sem argumentos; inicia o montante total e a unidade, com valores 0 e ESCUDOS, respectivamente.

	Escudos
	-
	Função sem argumentos, que retorna o montante total em escudos (em double).

	Pesetas
	-
	Função sem argumentos, que retorna o montante total em pesetas (em double).

enum Moedas {ESCUDOS, PESETAS};

class Factura

{

 private:

 static double taxa_conversao;

 double total;

 Moedas moeda;

 public:

 Factura(double t, Moedas m) { total= t; moeda= m; }

 Factura() { total= 0.0; moeda= ESCUDOS; }

 double Escudos() {

 if (moeda == ESCUDOS) return total;

 else return total / taxa_conversao; }

 double Pesetas() {

 if (moeda == PESETAS) return total;

 else return total * taxa_conversao; }

};

double Factura::taxa_conversao= 0.8299;

_1018273578.doc

V

_1018273481.doc

F

