

OO – Engenharia Eletrônica

Orientação a Objetos
-
Programação em C++

Slides 6: Listas Efetivamente e
Alocação Dinâmica

Prof. Dr. Jean Marcelo SIMÃO – DAELN / UTFPR

Retomando últimos Slides

“Objetos ElAluno”

Diagrama de Classes – Projeto – Classe de Associação


```

#ifndef _LALUNO_H_
#define _LALUNO_H_
#include "Aluno.h"
class EIALuno
{
private:
 Aluno* pAluno;
public:
 EIALuno ( );
 ~EIALuno ( );
 EIALuno *pProx;
 EIALuno *pAnte;
 void setAluno ( Aluno* pa );
 Aluno* getAluno ( );
 char* getNome ( );
};
#endif

```

```


#include "LAluno.h"
#include <stdio.h>
// ...

void EIALuno::setAluno ( Aluno *pa )
{
 pAluno = pa;
}

Aluno* EIALuno::getAluno ( )
{
 return pAluno;
}

char* EIALuno::getNome ( )
{
 return pAluno->getNome ( );
}

```


A lista não será tratada na Classe *Aluno*, mas sim em uma outra classe relacionada.

```

#ifndef _ALUNO_H_
#define _ALUNO_H_
#include "Pessoa.h"

class Departamento;

class Aluno : public Pessoa
{
private:
 int RA;
 Departamento* pDeptoAssociado;
public:
 Aluno ( );
 ~Aluno ( );

 void setRA ( int ra );
 int getRA ( );

 void setDepartamento ( Departamento* pd );
 Departamento* getDepartamento ( );
};
#endif

```

```

#ifndef _DISCIPLINA_H_
#define _DISCIPLINA_H_
#include "EAluno.h"
#include "Departamento.h"

class Disciplina
{
private:

 int id;
 char nome [ 150 ];
 char area_conhecimento [ 150 ];
 int numero_alunos;
 int cont_alunos;

 Departamento* pDeptoAssociado;

 EAluno *pEAlunoPrim;
 EAluno *pEAlunoAtual;

public:

 Disciplina ( int na = 45, char* ac = "" );
 ~Disciplina ( );

 ...

 void incluAluno ( Aluno* pa );

 void listeAlunos ( );

 void listeAlunos2 ( );

};

#endif

```

```

void Disciplina::incluaAluno ( Aluno* pa )
{
 if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
 {
 // Aqui é criado um ponteiro para LAluno
 EAluno* paux = NULL;
 // Aqui é criado um objeto LAluno, sendo seu endereço armazenado em aux
 paux = new EAluno ( );
 // Aqui recebe uma cópia do objeto interm.
 paux->setAluno ( pa );

 if ( pEAlunoPrim == NULL )
 {
 pEAlunoPrim = paux;
 pEAlunoAtual = paux;
 }
 else
 {
 pEAlunoAtual->pProx = paux;
 paux->pAnte = pEAlunoAtual;
 pEAlunoAtual = paux;
 }
 cont_alunos++;
 }
 else
 {
 if ( pa != NULL )
 {
 printf ( " Aluno não incluído. Turma já lotada em %i alunos \n ", numero_alunos );
 // cout << . . .
 }
 else
 {
 printf ( " Ponteiro nulo \n " );
 }
 }
}

```

**ALOCAÇÃO
DINÂMICA**

Obs.: Não esquecer de substituir cada *printf* por um *cout*.

```
void Disciplina::listeAlunos()  
{  
 EIAluno* paux;  
 paux = pEIAlunoPrim;  
  
 while ( paux != NULL )  
 {  
 printf ( " Aluno %s matriculado na Disciplina %s \n ", paux->getNome(), nome );  
 paux = paux->pProx;  
 }  
}
```

```
void Disciplina::listeAlunos2 ( )  
{  
 EIAluno* paux;  
 paux = pEIAlunoAtual;  
  
 while ( paux != NULL)  
 {  
 printf ( " Aluno %s matriculado na Disciplina %s \n", paux->getNome(), nome);  
 paux = paux->pAnte;  
 }  
}
```

```
void Principal::ListeAlunosDisc ( )
{
 Metodos2_2007.listeAlunos ( );
 printf("\\n");
 Metodos2_2007.listeAlunos2 ( );
 printf("\\n");

 Computacao2_2007.listeAlunos ( );
 printf("\\n");
 Computacao2_2007.listeAlunos2 ( );
 printf("\\n");
}
```

```
void Principal::Executar ( )
{
 CalcIdadeProfs ( );
 UnivOndeProfsTrabalham ( );
 DepOndeProfsTrabalham ( );
 ConhecePessoa ( );
 ListeDiscDeptos ( );
 ListeAlunosDisc ( );

 AAA.setNome ( "Teste" );
 printf ( "O novo nome de AAA é: %s \\n", AAA.getNome ( ) );
 Computacao2_2007.listeAlunos ( );
}
```

Reflexão

```
#ifndef _DISCIPLINA_H_
#define _DISCIPLINA_H_
#include "EIAAluno.h"
#include "Departamento.h"
class Disciplina
{
private:
 int id;
 char nome [ 150 ];
 char area_conhecimento [ 150 ];
 int numero_alunos;
 int cont_alunos;
 Departamento* pDeptoAssociado;


 EIAAluno *pEIAAlunoPrim;
 EIAAluno *pEIAAlunoAtual;

public:
 Disciplina ( int na = 45, char* ac = "" );
 ~Disciplina ( );

 ...
 void incluAluno ( Aluno* pa );
 void listeAlunos ( );
 void listeAlunos2 ( );
};
#endif
```

Isto lhes parece 'filosoficamente' correto?

Melhorando a Solução

Melhorando a Solução

```
#ifndef _LISTAALUNOS_H_
#define _LISTAALUNOS_H_

#include "EIAluno.h"
#include "Aluno.h"

class ListaAlunos
{
private:

 int cont_alunos;
 int numero_alunos;
 char nome [ 150 ];

 EIAluno* pEIAlunoPrim;
 EIAluno* pEIAlunoAtual;

public:

 ListaAlunos ( int na, char* n );
 ~ListaAlunos ( );

 void incluaAluno ( Aluno* pa );
 void listeAlunos ( );
 void listeAlunos2 ( );

};

#endif
```

```
#ifndef _DISCIPLINA_H_
#define _DISCIPLINA_H_

#include "ListaAlunos.h"
#include "Departamento.h"

class Disciplina
{
private:
 int id;
 char nome [ 150 ];
 char area_conhecimento [ 150 ];
 Departamento* pDeptoAssociado;

 ListaAlunos ObjLAlunos;

public:
 Disciplina ( int na = 45, char* ac = "" );
 ~Disciplina ( );
 Disciplina* pProx;
 Disciplina* pAnte;

 void setId ( int i );
 int getId ( );
 void setNome ( char* n );
 char* getNome ( );

 void setDepartamento ( Departamento* pd );
 Departamento* getDepartamento ( );

 void incluaAluno ( Aluno* pa );
 void listeAlunos ( );
 void listeAlunos2 ( );

};

#endif
```

```

#include "stdafx.h"
#include "ListaAlunos.h"

ListaAlunos::ListaAlunos ( int na, char* n )
{
 numero_alunos = na;
 cont_alunos = 0;

 pEIAIunoPrim = NULL;
 pEIAIunoAtual = NULL;

 strcpy ( nome, n );
}

ListaAlunos::~ListaAlunos ( )
{
 EIAIuno *pAux1, *pAux2;

 pAux1 = pEIAIunoPrim;

 pAux2 = pAux1;

 while ( pAux1 != NULL )
 {
 pAux2 = pAux1->pProx;
 delete ( pAux1 );
 pAux1 = pAux2;
 }

 pEIAIunoPrim = NULL;
 pEIAIunoAtual = NULL;
}

```

```

void ListaAlunos::incluaAluno ( Aluno* pa )
{
 if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
 {
 EIAIuno* pAux = NULL;
 pAux = new EIAIuno ( );
 pAux->setAluno ( pa );
 if ( pEIAIunoPrim == NULL )
 {
 pEIAIunoPrim = pAux;
 pEIAIunoAtual = pAux;
 }
 else
 {
 pEIAIunoAtual->pProx = pAux;
 pAux->pAnte = pEIAIunoAtual;
 pEIAIunoAtual = pAux;
 }
 cont_alunos++;
 }
 else
 {
 if ( pa != NULL )
 {
 cout << "Aluno não incluído. Turma já lotada em "
 << numero_alunos << " alunos." << endl;
 }
 else
 {
 cout << " Ponteiro do Aluno está nulo! " << endl;
 }
 }
}

```

```

void ListaAlunos::listeAlunos ( )
{
 // paux é um ponteiro de (objeto da classe) pEIALuno
 EIALuno* paux = NULL;

 // paux recebe o mesmo endereço de pEIALunoPrim, que é outro ponteiro (de objeto da classe) pELALuno.
 paux = pEIALunoPrim;

 while (aux != NULL)
 {
 // printf(" Aluno %s matriculado na Disciplina %s. \n", aux->getNome(), nome);

 cout << " Aluno " << aux->getNome ( ) << " matriculado na Disciplina " << nome << "." << endl;

 aux = aux->prox;
 }
}

```

```

void ListaAlunos::listeAlunos2 ( )
{
 EIALuno* paux = NULL;
 paux = pEIALunoAtual;

 while ( paux != NULL )
 {
 // printf (" Aluno %s matriculado na Disciplina %s \n", paux->getNome(), nome);

 cout << " Aluno " << paux->getNome ( ) << " matriculado na Disciplina " << nome << "." << endl;

 paux = paux->pAnte;
 }
}

```

```

#ifndef _DISCIPLINA_H_
#define _DISCIPLINA_H_

#include "ListaAlunos.h"
#include "Departamento.h"

class Disciplina
{
private:
 int id;
 char nome [150];
 char area_conhecimento [150];

 Departamento* DeptoAssociado;

 ListaAlunos ObjLAlunos;

public:

 Disciplina ( int na = 45, char* ac = " " );
 ~Disciplina ( );

 Disciplina* pProx;
 Disciplina* pAnte;

 void setId ( int i );
 int getId ( );

 void setNome ( char* n );
 char* getNome ( );

 void setDepartamento ( Departamento* pd );
 Departamento* getDepartamento ( );

 void incluAluno ( Aluno* pa );
 void listeAlunos ( );
 void listeAlunos2 ( );
};

```

```

#endif

```

```

#include "stdafx.h"
#include "Disciplina.h"

Disciplina::Disciplina ( int na, char* ac ):
ObjLAlunos ( na, ac )
{
 pDeptoAssociado = NULL;
 pProx = NULL;
 pAnte = NULL;
 strcpy ( area_conhecimento, ac );
}

Disciplina::~Disciplina ( )
{
 pDeptoAssociado = NULL;
 pProx = NULL;
 pAnte = NULL;
}

...

void Disciplina::setDepartamento ( Departamento* pd)
{
 pDeptoAssociado = pd;
 pd->setDisciplina ( this );
}

void Disciplina::incluaAluno \( Aluno\* pa \)
{
 ObjLAlunos.incluaAluno \( pa \);
}

void Disciplina::listeAlunos \( \)
{
 ObjLAlunos.listeAlunos \( \);
}

void Disciplina::listeAlunos2 \( \)
{
 ObjLAlunos.listeAlunos2 \( \);
}

```

Exercício 1

- Cada Departamento deve ser capaz de armazenar uma lista de disciplinas.
- A classe *Disciplina*, entretanto, não deverá possuir um ponteiro para o Próximo. Isto deverá estar em uma classe associada chamada *EIDisciplina relacionada a ListaDisciplina...*

Obs.: Solução em Diagrama de Classes da UML e em Código C++

```

#ifdef _DEPARTAMENTO_H_
#define _DEPARTAMENTO_H_

class Universidade;
class Disciplina;
class ListaDisciplinas;

class Departamento
{
private:
 char nome [ 130 ];

 // Associação para com uma Universidade.
 Universidade* pUniv;
 // Associação para com várias Disciplinas.
 ListaDisciplinas* pObjLDisciplinas;

public:
 Departamento ( );
 ~Departamento ( );

 void setNome ( char* n );
 char* getNome ( );

 void setUniversidade ( Universidade* pu );
 Universidade* getUniversidade ( );

 void incluuaDisciplina ( Disciplina* pdi );
 void listeDisciplinas ( );
 void listeDisciplinas2 ( );
};
#endif

```

```

#ifdef _DISCIPLINA_H_
#define _DISCIPLINA_H_
#include "ListaAlunos.h"
#include "Departamento.h"

class Disciplina
{
private:
 int id;
 char nome [ 150 ];
 char area_conhecimento [ 150 ];

 Departamento* pDeptoAssociado;
 ListaAlunos ObjLAlunos;

public:
 Disciplina ( int na = 45, char* ac = "" );
 ~Disciplina ( );

 void setId ( int i );
 int getId ( );

 void setNome ( char* n );
 char* getNome ( );

 void setDepartamento ( Departamento* pd );
 Departamento* getDepartamento ( );

 void incluuaAluno ( Aluno* pa );
 void listeAlunos ( );
 void listeAlunos2 ( );
};
#endif

```

```

#include "stdafx.h"
#include "Departamento.h"
#include "Universidade.h"
#include "Disciplina.h"
#include "ListaDisciplinas.h"

Departamento::Departamento ( )
{
 pObjLDisciplinas = new ListaDisciplinas ( -1, " " );
}

Departamento::~~Departamento ( )
{
 if ( pObjLDisciplinas )
 {
 delete pObjLDisciplinas;
 }
}

void Departamento::setNome ( char* n )
{
 strcpy ( nome, n );
 pObjLDisciplinas->setNome ( n );
}

char* Departamento::getNome ( )
{
 return nome;
}

void Departamento::setUniversidade ( Universidade* pu )
{
 pUniv = pu;
}

```

```

Universidade* Departamento::getUniversidade ( )
{
 return pUniv;
}

void Departamento::incluaDisciplina ( Disciplina* pdi )
{
 pObjLDisciplinas->incluaDisciplina ( pdi );
}

void Departamento::listeDisciplinas ( )
{
 pObjLDisciplinas->listeDisciplinas ( );
}

void Departamento::listeDisciplinas2 ( )
{
 pObjLDisciplinas->listeDisciplinas2 ( );
}

```

```

#ifndef _LISTADISCIPLINAS_H_
#define _LISTADISCIPLINAS_H_

#include "EIDisciplina.h"
#include "Disciplina.h"

class ListaDisciplinas
{
private:

 int cont_disc;
 int numero_disc;
 char nome [ 150 ];

 EIDisciplina *pEIDisciplinaPrim;
 EIDisciplina *pEIDisciplinaAtual;

public:

 ListaDisciplinas ( int nd = 1000, char* n = "" );
 ~ListaDisciplinas ( );

 void setNome ( char* n );
 void incluaDisciplina ( Disciplina* pdi );

 void listeDisciplinas ( );
 void listeDisciplinas2 ( );
};

#endif

```

```

#include "stdafx.h"
#include "ListaDisciplinas.h"

ListaDisciplinas::ListaDisciplinas ( int nd, char* n )
{
 numero_disc = nd;
 cont_disc = 0;

 pEIDisciplinaPrim = NULL;
 pEIDisciplinaAtual = NULL;

 strcpy ( nome, n );
}

ListaDisciplinas::~~ListaDisciplinas ( )
{
 EIDisciplina *paux1, *paux2;

 paux1 = pEIDisciplinaPrim;
 paux2 = paux1;

 while ( paux1 != NULL )
 {
 paux2 = paux1->pProx;
 delete ( paux1 );
 paux1 = paux2;
 }

 pEIDisciplinaPrim = NULL;
 pEIDisciplinaAtual = NULL;
}

void ListaDisciplinas::setNome ( char* n )
{
 strcpy ( nome, n );
}

```

```

void ListaDisciplinas::incluaDisciplina ( Disciplina* pdi )
{
 if (
 ( ( cont_disc < numero_disc ) && ( pdi != NULL ) ) ||
 ( ( numero_disc == -1 ) && ( pdi != NULL ) )
 )
 {
 // Aqui é criado um ponteiro para LAluno
 EIDisciplina* paux;
 // Aqui é criado um objeto LAluno, sendo seu
 // endereço armazenado em aux
 paux = new EIDisciplina ( );

 // Aqui recebe uma cópia do objeto interm.
 paux->setDisciplina ( pdi );

 if ( pEIDisciplinaPrim == NULL )
 {
 pEIDisciplinaPrim = aux;
 pEIDisciplinaAtual = aux;
 }
 else
 {
 pEIDisciplinaAtual->pProx = paux;
 paux->pAnte = pEIDisciplinaAtual;
 pEIDisciplinaAtual = paux;
 }
 cont_disc++;
 }
 else
 {
 cout << " Disciplina não incluída "
 << " Quantia de disc. já lotada em "
 << numero_disc << " disciplinas." << endl;
 }
}

```

```

void ListaDisciplinas::listeDisciplinas()
{
 EIDisciplina* paux;
 paux = pEIDisciplinaPrim;

 while ( paux != NULL )
 {
 cout << " Disciplina " << paux->getNome ( )
 << " do deparatamento " << nome << "." << endl;
 paux = paux->pProx;
 }
}

void ListaDisciplinas::listeDisciplinas2 ( )
{
 EIDisciplina* paux;
 paux = pEIDisciplinaAtual;

 while ( paux != NULL )
 {
 cout << " Disciplina " << paux->getNome()
 << " do Departamento " << nome << "." << endl;
 paux = paux->pAnte;
 }
}

```

```

#ifndef _ELDISCIPLINA_H_
#define _ELDISCIPLINA_H_

#include "Disciplina.h"

class EIDisciplina
{
private:
 Disciplina* pDisciplina;

public:
 EIDisciplina ( );
 ~EIDisciplina ( );

 EIDisciplina *pProx;
 EIDisciplina *pAnte;

 void setDisciplina (Disciplina* pdi );
 Disciplina* getDisciplina ( );

 char* getNome();
};

#endif

```

```

#include "stdafx.h"
#include "EIDisciplina.h"

EIDisciplina::EIDisciplina ( )
{
 pProx = NULL;
 pAnte = NULL;
}

EIDisciplina::~~EIDisciplina ( )
{
 pProx = NULL;
 pAnte = NULL;
}

void EIDisciplina::setDisciplina ( Disciplina* pdi)
{
 pDisciplina = pdi;
}

Disciplina* EIDisciplina::getDisciplina ( )
{
 return pDisciplina;
}

char* EIDisciplina::getNome ( )
{
 return pDisciplina->getNome ( );
}

```

Exercício 2

- Cada Universidade deve ser capaz de armazenar uma lista de Departamentos.
- A classe *Departamento*, entretanto, não deverá possuir um ponteiro para o Próximo. Isto deverá estar em uma classe associada chamada *ElDepartamento* relacionada a *ListaDepartamentos...*

Obs.: Solução em Diagrama de Classes da UML e em Código C++

```
#ifndef _UNIVERSIDADE_H_
#define _UNIVERSIDADE_H_

#include "ListaDepartamentos.h"

class Universidade
{
private:
 char nome [ 130 ];
 ListaDepartamentos ObjLDepartamentos;

public:
 Universidade ( );
 ~Universidade ( );

 void setNome ( char* n );
 char* getNome ( );

 void incluaDepartamento ( Departamento* pd );
 void listeDepartamentos ( );
 void listeDepartamentos2 ( );

};

#endif
```

Exercício 3

Até então, os objetos têm sido criados de forma ‘estática’, dentro da classe principal. Assim sendo, todos os objetos criados são estabelecidos *à priori*.

Elabore uma solução com um *menu*, no qual o usuário pode escolher que elementos quer ‘cadastrar’ (que objetos quer criar), por exemplo Universidades, Departamentos, e Disciplinas.

A partir das informações disponibilizadas pelo usuário, instanciar então (dinamicamente) objetos.

```

#ifndef _PRINCIPAL_H_
#define _PRINCIPAL_H_

#include "Pessoa.h"
#include "ListaUniversidades.h"
#include "ListaDepartamentos.h"
#include "ListaDisciplinas.h"
#include "Aluno.h"

class Principal
{
private:
 ...
 ListaUniversidades LUniversidades;
 ListaDepartamentos LDepartamentos;
 ListaDisciplinas LDisciplinas;

public:

 Principal ( int dia, int mes, int ano );

 // Inicializações...
 void Inicializa ( );
 ...
 void Executar ( );
 ...
 void CadDisciplina ( );
 void CadDepartamento ( );
 void CadUniversidade ( );

 void Menu ( );
 void MenuCad ( );
 void MenuExe ( );
};
#endif

```

```

void Principal::Executar ( )
{
 ...
 Menu ( );
}

```

```

void Principal::Menu()
{
 int op = -1;

 while (op != 3)
 {
 system ("cls");
 cout << " Informe sua opção: " << endl;
 cout << " 1 - Cadastrar. " << endl;
 cout << " 2 - Executar. " << endl;
 cout << " 3 - Sair. " << endl;
 cin >> op;

 switch ( op )
 {
 case 1: { MenuCad ( ); }
 break;

 case 2: { MenuExe ( ); }
 break;

 case 3: { cout << " FIM " << endl; }
 break;

 default: { cout << "Opção Inválida." << endl;
 getch();
 }
 }
 }
}

```

```

#ifndef _PRINCIPAL_H_
#define _PRINCIPAL_H_

#include "Pessoa.h"
#include "ListaUniversidades.h"
#include "ListaDepartamentos.h"
#include "ListaDisciplinas.h"
#include "Aluno.h"

class Principal
{
private:
 ...
 ListaUniversidades LUniversidades;
 ListaDepartamentos LDepartamentos;
 ListaDisciplinas LDisciplinas;

public:

 Principal ( int dia, int mes, int ano );

 // Inicializações...
 void Inicializa ( );
 ...
 void Executar ( );
 ...
 void CadDisciplina ( );
 void CadDepartamento ( );
 void CadUniversidade ( );

 void Menu ( );
 void MenuCad ( );
 void MenuExe ( );
};
#endif

```

```

void Principal::Executar ( )
{
 ...
 Menu ( );
}

```

```

void Principal::Menu()
{
 int op = -1;

 while (op != 3)
 {
 system ("cls");
 cout << " Informe sua opção: " << endl;
 cout << " 1 - Cadastrar. " << endl;
 cout << " 2 - Executar. " << endl;
 cout << " 3 – Sair. " << endl;
 cin >> op;

 switch ( op )
 {
 case 1: { MenuCad ( ); }
 break;

 case 2: { MenuExe ( ); }
 break;

 case 3: { cout << " FIM " << endl; }
 break;

 default: { cout << "Opção Inválida." << endl;
 system ("Pause");
 }
 }
 }
}

```

```

#ifndef _PRINCIPAL_H_
#define _PRINCIPAL_H_

#include "Pessoa.h"
#include "ListaUniversidades.h"
#include "ListaDepartamentos.h"
#include "ListaDisciplinas.h"
#include "Aluno.h"

class Principal
{
private:
 ...
 ListaUniversidades LUniversidades;
 ListaDepartamentos LDepartamentos;
 ListaDisciplinas LDisciplinas;

public:

 Principal ( int dia, int mes, int ano );

 // Inicializações...
 void Inicializa ( );
 ...
 void Executar ( );
 ...
 void CadDisciplina ( );
 void CadDepartamento ( );
 void CadUniversidade ( );

 void Menu ( );
 void MenuCad ( );
 void MenuExe ( );
};
#endif

```

```

void Principal::Executar ( )
{
 ...
 Menu ( );
}

```

```

void Principal::Menu()
{
 int op = -1;

 while (op != 3)
 {
 system ("cls");
 cout << " Informe sua opção: " << endl;
 cout << " 1 - Cadastrar. " << endl;
 cout << " 2 - Executar. " << endl;
 cout << " 3 - Sair. " << endl;
 cin >> op;

 switch ( op )
 {
 case 1: { MenuCad ( ); }
 break;

 case 2: { MenuExe ( ); }
 break;

 case 3: { cout << " FIM " << endl; }
 break;

 default: { cout << "Opção Inválida." << endl;
 system ("Pause");
 }
 }
 }
}

```

Obs a parte: o comando **system** nos permite introduzir o princípio de API, por não deixar de ser uma (mesmo que simplificada).

API (*Application Programming Interface*) permite ao programa acessar uma outra aplicação via uma 'interface'.

Neste caso, o **system** é a interface que permite acessar comandos do DOS.

```

void Principal::MenuCad ( )
{
 int op = -1;

 while ( op != 4 )
 {
 system ( "cls" ) ;
 cout << " Informe sua opção: " << endl;
 cout << " 1 - Cadastrar Disciplina." << endl;
 cout << " 2 - Cadastrar Departamentos." << endl;
 cout << " 3 - Cadastrar Universidade. " << endl;
 cout << " 4 - Sair. " << endl;
 cin >> op;

 switch ( op )
 {
 case 1 : { CadDisciplina ( ); }
 break;

 case 2:  { CadDepartamento ( ); }
 break;

 case 3:  { CadUniversidade ( ); }
 break;

 case 4:  { cout << " FIM " << endl; }
 break;

 default: {
 cout << "Opção Inválida." << endl;
 getch();
 }
 }
 }
}

```

```

void Principal::MenuExe ( )
{
 int op = -1;

 while ( op != 4 )
 {
 system ( "cls" );
 cout << " Informe sua opção: " << endl;
 cout << " 1 - Listar Disciplinas. " << endl;
 cout << " 2 - Listar Departamentos." << endl;
 cout << " 3 - Listar Universidade. " << endl;
 cout << " 4 - Sair. " << endl;
 cin >> op;

 switch (op)
 {
 case 1: { LDisciplinas.listeDisciplinas ( );
 fflush (stdin) ;
 getch();
 } break;
 case 2: { LDepartamentos.listeDepartamentos ( );
 fflush(stdin);
 getch();
 } break;
 case 3: { LUniversidades.listeUniversidades ( );
 fflush(stdin);
 getch();
 } break;
 case 4: { cout << " FIM " << endl; }
 break;
 default: { cout << "Opção Inválida." << endl;
 getch(); }
 }
 }
}

```

```

void Principal::CadUniversidade ( )
{
 char nomeUniversidade [ 150 ];
 Universidade* puniv = NULL;

 cout << "Qual o nome da universidade." << endl;
 cin >> nomeUniversidade;

 puniv = new Universidade();
 puniv->setNome ( nomeUniversidade );
 LUniversidades.incluaUniversidade ( puniv );
}

```

```

void Principal::CadDepartamento ( )
{
 char nomeUniversidade [ 150 ];
 char nomeDepartamento [ 150 ];
 Universidade* puniv;
 Departamento* pdepart;

 cout << "Qual o nome da universidade do departamento" << endl;
 cin >> nomeUniversidade;
 puniv = LUniversidades.localizar ( nomeUniversidade );

 if ( puniv != NULL )
 {
 cout << "Qual o nome do departamento" << endl;
 cin >> nomeDepartamento;
 pdepart = new Departamento();
 pdepart->setNome ( nomeDepartamento );
 pdepart->setUniversidade ( puniv );
 LDepartamentos.incluaDepartamento ( pdepart );
 puniv->incluaDepartamento ( pdepart );
 }
 else
 {
 cout << " Universidade inexistente. " << endl;
 }
}

```

```

#ifndef _LISTAUNIVERSIDADES_H_
#define _LISTAUNIVERSIDADES_H_
#include "EIUniversidade.h"
#include "Universidade.h"

class ListaUniversidades
{
private:
 int cont_univ;
 int numero_univ;
 char nome [150];
 EIUniversidade *pEIUniversidadePrim;
 EIUniversidade *pEIUniversidadeAtual;
public:
 ListaUniversidades ( int nu = 1000, char* n = "" );
 ~ListaUniversidades ( );
 void incluaUniversidade ( Universidade* pu );
 void listeUniversidades ( );
 void listeUniversidades2 ( );
 Universidade* localizar ( char* n );
},
#endif

Universidade* ListaUniversidades::localizar ( char* n )
{
 EIUniversidade* paux;
 paux = pEIUniversidadePrim;
 while ( paux != NULL )
 {
 if ( 0 == strcmp ( n, paux->getNome ( ) ) )
 {
 return paux->getUniversidade ( );
 }
 paux = paux->pProx;
 }
 return NULL;
}

```

Exercício

Para cada classe existente no sistema, criar um atributo Id que servirá para identificar de forma única um objeto. Assim sendo, a cada objeto criado/instanciado, atribuir um id único para ele.

Elabore uma solução que permita registrar os “objetos” (i.e. suas informações em arquivos) de forma a recuperá-los em uma segunda execução do sistema.