

Engenharia Eletrônica

Orientação a Objetos
-
Programação em C++

1º Slides – B : Introdução à OO/C++

Passando à Prática – Estruturas, Classes e Objetos

Prof. Jean Marcelo SIMÃO DAINF/UTFPR

Passando à Prática

Nosso primeiro exemplo irá
transformar um programa C
em um programa C++

Exercício – Criar um programa em C com os seguintes requisitos:

- Crie um programa em C que permita calcular a idade de duas pessoas.
- Para tal, crie uma *struct* Pessoa, com 'campos' dia, mês, ano e idade.
- Crie duas variáveis de Pessoa, chamadas *Einstein* e *Newton*, na função principal (a função *main*).
- Ainda na função *main*, faça os campos dia, mês e ano de Einstein e Newton receberem valores apropriados.
 - Obs.: Einstein nasceu 14/03/1879 em e Newton em 04/01/1643.
- O cálculo da idade se dará comparando o ano de nascimento com o ano atual.
- Este cálculo se dará em uma função.
- Esta função recebe como parâmetros de entrada: (a) uma variável Pessoa; e (b) uma constante inteira relativa ao ano atual.
- Essa função devolve a idade calculada.
- Faça com que o campo idade de Einstein e o campo idade de Newton recebam valores calculados a partir de chamadas apropriadas do função citada.

Exemplo em C – Versão 1

```
#include <stdio.h>
```

```
struct Pessoa
```

```
{
```

```
 int dia;
```

```
 int mes;
```

```
 int ano;
```

```
 int idade;
```

```
};
```

```
int Calc_Idade ( struct Pessoa p, int ano )
```

```
{
```

```
 int idd = ano - p.ano;
```

```
 return idd;
```

```
}
```

```
int main()
```

```
{
```

```
 struct Pessoa Einstein, Newton;
```

```
 Einstein.dia = 14;
```

```
 Einstein.mes = 3;
```

```
 Einstein.ano = 1879;
```

```
 Newton.dia = 4;
```

```
 Newton.mes = 1;
```

```
 Newton.ano = 1643;
```

```
 Einstein.idade = Calc_Idade ( Einstein, 2009 );
```

```
 Newton.idade = Calc_Idade ( Newton, 2009 );
```

```
 printf("A idade de Einstein seria %d \n", Einstein.idade);
```

```
 printf("A idade de Newton seria %d \n", Newton.idade);
```

```
 getchar();
```

```
 return 0;
```

```
}
```

Exercício – Mudar o programa segundos os novos requisitos:

- O cálculo da idade se dará comparando a data de nascimento com a data atual.
- Este cálculo se dará em uma função.
- Esta função recebe como parâmetros de entrada: (a) uma variável Pessoa; e (b) três constantes inteiras relativas ao dia, mês e ano atual.
- Essa função devolve a idade calculada.

Exemplo em C – Versão 2

```
#include <stdio.h>
```

```
struct Pessoa
```

```
{  
 int dia;  
 int mes;  
 int ano;  
 int idade;  
};
```

```
int Calc_Idade(struct Pessoa p, int dia, int mes, int ano)
```

```
{  
 int idd = ano - p.ano;  
  
 if (p.mes > mes)  
 {  
 idd = idd - 1;  
 }  
 else  
 {  
 if (p.mes == mes)  
 {  
 if (p.dia > dia)  
 {  
 idd = idd - 1;  
 }  
 }  
 }  
 return idd;  
}
```

```
int main()
```

```
{  
 struct Pessoa Einstein, Newton;  
  
 Einstein.dia = 14;  
 Einstein.mes = 3;  
 Einstein.ano = 1879;  
  
 Newton.dia = 4;  
 Newton.mes = 1;  
 Newton.ano = 1643;  
  
 Einstein.idade = Calc_Idade ( Einstein, 28, 8, 2009);  
 Newton.idade = Calc_Idade ( Newton, 28, 8, 2009);  
  
 printf("A idade de Einstein seria %d \n", Einstein.idade);  
 printf("A idade de Newton seria %d \n", Newton.idade);  
  
 getchar(); // serve para esperar caracter – segurar tela  
 return 0;  
}
```

Exemplo em C – Versão 2

```
#include <stdio.h>
```

```
struct Pessoa
```

```
{  
 int dia;  
 int mes;  
 int ano;  
 int idade;  
};
```

```
int Calc_Idade(struct Pessoa p, int dia, int mes, int ano)
```

```
{  
 p.idade = ano - p.ano;  
  
 if (p.mes > mes)  
 {  
 p.idade = p.idade - 1;  
 }  
 else  
 {  
 if (p.mes == mes)  
 {  
 if (p.dia > dia)  
 {  
 p.idade = p.idade - 1;  
 }  
 }  
 }  
 return p.idade;  
}
```

```
int main()
```

```
{  
 struct Pessoa Einstein, Newton;  
  
 Einstein.dia = 14;  
 Einstein.mes = 3;  
 Einstein.ano = 1879;  
 Einstein.idade = -1;  
  
 Newton.dia = 4;  
 Newton.mes = 1;  
 Newton.ano = 1643;  
 Newton.idade = -1;  
  
 Einstein.idade = Calc_Idade ( Einstein, 28, 8, 2009);  
 Newton.idade = Calc_Idade ( Newton, 28, 8, 2009);  
  
 printf("A idade de Einstein seria %d \n", Einstein.idade);  
 printf("A idade de Newton seria %d \n", Newton.idade);  
  
 getchar();  
 return 0;  
}
```

Exemplo em C – Versão 2'

```
#include <stdio.h>
```

```
struct Pessoa
```

```
{  
 int dia;  
 int mes;  
 int ano;  
 int idade;  
};
```

```
void Calc_Idade(struct Pessoa p, int dia, int mes, int ano)
```

```
{  
 p.idade = ano - p.ano;  
  
 if (p.mes > mes)  
 {  
 p.idade = p.idade - 1;  
 }  
 else  
 {  
 if (p.mes == mes)  
 {  
 if (p.dia > dia)  
 {  
 p.idade = p.idade - 1;  
 }  
 }  
 }  
}
```

```
int main()
```

```
{  
 struct Pessoa Einstein, Newton;  
  
 Einstein.dia = 14;  
 Einstein.mes = 3;  
 Einstein.ano = 1879;  
 Einstein.idade = -1;  
  
 Newton.dia = 4;  
 Newton.mes = 1;  
 Newton.ano = 1643;  
 Newton.idade = -1;  
  
 Calc_Idade ( Einstein, 28, 8, 2009);  
 Calc_Idade ( Newton, 28, 8, 2009);  
  
 printf("A idade de Einstein seria %d \n", Einstein.idade);  
 printf("A idade de Newton seria %d \n", Newton.idade);  
  
 getchar();  
 return 0;  
}
```

Funciona?

Exemplo em C – Versão 3

```
#include <stdio.h>
```

```
struct Pessoa
```

```
{  
 int dia;  
 int mes;  
 int ano;  
 int idade;  
};
```

```
void Calc_Idade (struct Pessoa *p, int dia, int mes, int ano)
```

```
{  
 p->idade = ano - p->ano;  
  
 if ( p->mes > mes )  
 {  
 p->idade = p->idade - 1;  
 }  
 else  
 {  
 if ( p->mes == mes )  
 {  
 if ( p->dia > dia )  
 {  
 p->idade = p->idade - 1;  
 }  
 }  
 }  
}
```

```
int main()
```

```
{  
 struct Pessoa Einstein, Newton;  
  
 Einstein.dia = 14;  
 Einstein.mes = 3;  
 Einstein.ano = 1879;  
  
 Newton.dia = 4;  
 Newton.mes = 1;  
 Newton.ano = 1643;  
  
 Calc_Idade ( &Einstein, 24, 8, 2009);  
 Calc_Idade ( &Newton, 24, 8, 2009);  
  
 printf("A idade de Einstein seria %d \n", Einstein.idade);  
 printf("A idade de Newton seria %d \n", Newton.idade);  
  
 getchar();  
 return 0;  
}
```

Exemplo em C – Versão 3 B

```
#include <stdio.h>
```

```
struct Pessoa
```

```
{  
 int dia;  
 int mes;  
 int ano;  
 int idade;  
};
```

```
void Calc_Idade (struct Pessoa *p, int dia, int mes, int ano)
```

```
{  
 (*p).idade = ano - (*p).ano;  
  
 if ( (*p).mes > mes )  
 {  
 (*p). idade = (*p).idade - 1;  
 }  
 else  
 {  
 if ( (*p).mes == mes )  
 {  
 if ( (*p).dia > dia )  
 {  
 (*p). idade = (*p).idade - 1;  
 }  
 }  
 }  
}
```

```
int main()
```

```
{  
 struct Pessoa Einstein, Newton;  
  
 Einstein.dia = 14;  
 Einstein.mes = 3;  
 Einstein.ano = 1879;  
  
 Newton.dia = 4;  
 Newton.mes = 1;  
 Newton.ano = 1643;  
  
 Calc_Idade ( &Einstein, 24, 8, 2009);  
 Calc_Idade ( &Newton, 24, 8, 2009);  
  
 printf("A idade de Einstein seria %d \n", Einstein.idade);  
 printf("A idade de Newton seria %d \n", Newton.idade);  
  
 getchar();  
 return 0;  
}
```

Exemplo em C++ – Versão 3 C

```
#include <stdio.h>
```

```
struct Pessoa  
{  
 int dia;  
 int mes;  
 int ano;  
 int idade;  
};
```

```
void Calc_Idade(struct Pessoa& p, int dia, int mes, int ano)  
{  
 p.idade = ano - p.ano;  
  
 if (p.mes > mes)  
 {  
 p.idade = p.idade - 1;  
 }  
 else  
 {  
 if ( p.mes == mes)  
 {  
 if (p.dia > dia)  
 {  
 p.idade = p.idade - 1;  
 }  
 }  
 }  
}
```

```
int main()  
{
```

```
 struct Pessoa Einstein, Newton;
```

```
 Einstein.dia = 14;  
 Einstein.mes = 3;  
 Einstein.ano = 1879;  
 Einstein.idade = -1;
```

```
 Newton.dia = 4;  
 Newton.mes = 1;  
 Newton.ano = 1643;  
 Newton.idade = -1;
```

```
 Calc_Idade ( Einstein, 28, 8, 2009);  
 Calc_Idade ( Newton, 28, 8, 2009);
```

```
 printf("A idade de Einstein seria %d \n", Einstein.idade);  
 printf("A idade de Newton seria %d \n", Newton.idade);
```

```
 getchar();  
 return 0;
```

```
}
```

Funciona **só** em C++!
Referência escondida!

Exemplo em C++ – Simples

```
#include <stdio.h>

struct Pessoa
{
 int diaP;
 int mesP;
 int anoP;
 int idadeP;

 // A função está dentro da estrutura ou struct
 void Calc_Idade ( int diaAT, int mesAT, int anoAT)
 {
 idadeP = anoAT - anoP;
 if (mesP < mesAT)
 {
 idadeP = idadeP - 1;
 }
 else
 {
 if (mesP == mesAT)
 {
 if (diaP > diaAT)
 {
 idadeP = idadeP - 1;
 }
 }
 }
 }
};
```

```
int main()
{
 struct Pessoa Einstein, Newton;

 Einstein.diaP = 14;
 Einstein.mesP = 3;
 Einstein.anoP = 1879;

 Newton.diaP = 4;
 Newton.mesP = 1;
 Newton.anoP = 1643;

 Einstein.Calc_Idade ( 24, 8, 2009 );
 Newton.Calc_Idade ( 24, 8, 2009 );

 printf("A idade de Einstein seria %d \n", Einstein.idadeP);
 printf("A idade de Newton seria %d \n", Newton.idadeP);

 getchar();
 return 0;
}
```

Exemplo em C++ – Construtora

```
#include <stdio.h>

struct Pessoa
{
public:
 int diaP;
 int mesP;
 int anoP;
 int idadeP;

 // Esta é uma função construtora.
 // Uma construtora inicializa variáveis
 Pessoa (int diaNa, int mesNa, int anoNa)
 {
 diaP = diaNa;
 mesP = mesNa;
 anoP = anoNa;
 idadeP = -1;
 }

 // A função está dentro da estrutura ou struct
 void Calc_Idade(int diaAT, int mesAT, int anoAT)
 {
 ...
 }
};
```

```
int main()
{
 Pessoa Einstein ( 14, 3, 1879 );
 Pessoa Newton ( 4, 1, 1643 );

 Einstein.Calc_Idade ( 24, 8, 2009 );
 Newton.Calc_Idade ( 24, 8, 2009 );

 printf("Einstein teria %d \n", Einstein.idadeP);
 printf("Newton teria %d \n", Newton.idadeP);

 getchar();
 return 0;
}
```

Exemplo em C++ – Construtora

```
#include <stdio.h>

struct Pessoa
{
public:
 int diaP;
 int mesP;
 int anoP;
 int idadeP;

 // Esta é uma função construtora.
 // Uma construtora inicializa variáveis
 Pessoa (int diaNa, int mesNa, int anoNa)
 {
 diaP = diaNa;
 mesP = mesNa;
 anoP = anoNa;
 idadeP = -1;
 }

 // A função está dentro da estrutura ou struct
 void Calc_Idade(int diaAT, int mesAT, int anoAT)
 {
 ...
 }
};
```

```
int main()
{
 Pessoa Einstein.Pessoa ( 14, 3, 1879 );
 Pessoa Newton.Pessoa ( 4, 1, 1643 );

 Einstein.Calc_Idade ( 24, 8, 2009 );
 Newton.Calc_Idade ( 24, 8, 2009 );

 printf("Einstein teria %d \n", Einstein.idadeP);
 printf("Newton teria %d \n", Newton.idadeP);

 getchar();
 return 0;
}
```

Erro

Exemplo em C++ – .h e .cpp

```
#include <stdio.h>

struct Pessoa
{
public:
 int diaP;
 int mesP;
 int anoP;
 int idadeP;

 // Esta é uma função construtora.
 // Uma construtora inicializa variáveis
 Pessoa(int diaNa, int mesNa, int anoNa)
 {
 diaP = diaNa;
 mesP = mesNa;
 anoP = anoNa;
 idadeP = -1;
 }

 // A função está dentro da estrutura ou struct
 void Calc_Idade(int diaAT, int mesAT, int anoAT)
 {
 ...
 }
};
```

Pessoa.h

```
#include "Pessoa.h"

int main()
{
 Pessoa Einstein( 14, 3, 1879 );
 Pessoa Newton( 4, 1, 1643 );

 Einstein.Calc_Idade( 24, 8, 2009);
 Newton.Calc_Idade( 24, 8, 2009);

 printf("Einstein teria %d \n", Einstein.idadeP);
 printf("Newton teria %d \n", Newton.idadeP);

 getchar();
 return 0;
}
```

Main.cpp

Obs.: Um elemento publico (*public*) é acessível em qualquer parte do programa, por exemplo no main() ou em qualquer função

Em uma estrutura (*struct*) do C++, todos os elementos são públicos (*public*) por definição. Mas isto não impede de se explicitar usando a palavra *public*: antecedendo os elementos.

Private X Public

```
#include <stdio.h>

struct Pessoa
{
private:
 int diaP;
 int mesP;
 int anoP;
 int idadeP;

public:
 Pessoa(int diaNa, int mesNa, int anoNa)
 {
 ...
 }

 void Calc_Idade(int diaAT, int mesAT, int anoAT)
 {
 ...
 }

 /* muitos programadores chamariam esta função
 abaixo de getIdade() */

 int informalidade()
 {
 return idadeP;
 }
};
```

Pessoa.h

```
#include "Pessoa.h"

int main()
{
 Pessoa Einstein ( 14, 3, 1879 );
 Pessoa Newton ( 4, 1, 1643 );

 Einstein.Calc_Idade ( 24, 8, 2009 );
 Newton.Calc_Idade ( 24, 8, 2009 );

 printf("Einstein teria %d \n", Einstein.informalidade());
 printf("Newton teria %d \n", Newton.informalidade());

 getchar();
 return 0;
}
```

Main.cpp

Algo privado (**private**) em uma estrutura C++ (**struct**) é acessível apenas no escopo dela.

Algo público (**public**) em uma estrutura é acessível por qualquer elemento do programa, por exemplo no *main* ou em outra função.

Exemplo em C++ – Class

```
#include <stdio.h>

class Pessoa
{
private:
 int diaP;
 int mesP;
 int anoP;
 int idadeP;
public:
 Pessoa(int diaNa, int mesNa, int anoNa)
 {
 ...
 }
 void Calc_Idade(int diaAT, int mesAT, int anoAT)
 {
 ...
 }
 int informaldade()
 { ...
 }
};
```

Pessoa.h

No lugar de **struct**, em C++, é mais usual utilizar uma **class**.

Uma primeira diferença entre elas é que em uma **class** os elementos são **private** por definição.

```
#include "Pessoa.h"
int main()
{
 Pessoa Einstein ( 14, 3, 1879 );
 Pessoa Newton ( 4, 1, 1643 );

 Einstein.Calc_Idade ( 24, 8, 2009 );
 Newton.Calc_Idade ( 24, 8, 2009 );

 printf("Einstein teria %d \n", Einstein.informaldade());
 printf("Newton teria %d \n", Newton.informaldade());

 getchar();
 return 0;
}
```

Main.cpp

Uma **class** (classe) representa a estrutura geral de um conjunto de elementos. Por exemplo, a **class Pessoa** diz que qualquer pessoa terá uma idade e uma 'data' de nascimento...

Cada elemento criado a partir de uma **class** se constitui em um **object** (objeto). Exemplos de objetos da classe **Pessoa** são os objetos **Einstein** e **Newton**.

Class – Attributes and Methods

Attributes: as “variáveis” de uma classe são chamadas de atributos.

Methods: as “funções” de uma classe são chamadas de métodos, funções-membro ou ainda operações.

```
#include <stdio.h>

class Pessoa
{
private:

 int diaP;
 int mesP;
 int anoP;
 int idadeP;

public:

 Pessoa(int diaNa, int mesNa, int anoNa)
 {
 ...
 }

 void Calc_Idade(int diaAT, int mesAT, int anoAT)
 {
 ...
 }

 int informaldade()
 {
 ...
 }
};
```

Classe dividida em .h e .cpp

Pessoa.h

```
#include <stdio.h>

class Pessoa
{
private:
 int diaP;
 int mesP;
 int anoP;
 int idadeP;

public:
 Pessoa(int diaNa, int mesNa, int anoNa);
 void Calc_Idade(int diaAT, int mesAT, int anoAT);
 int informaldade(); // int getldade();
};
```

Pessoa.cpp

```
#include "Pessoa.h"
Pessoa::Pessoa(int diaNa, int mesNa, int anoNa)
{
 ...
}

void Pessoa::Calc_Idade(int diaAT, int mesAT, int anoAT)
{
 ...
}

int Pessoa::informaldade ( ) // int getldade()
{
 return idadeP;
}
```

main.cpp

```
#include "Pessoa.h"

int main()
{ Pessoa Einstein(14, 3, 1879);
  Pessoa Newton(4, 1, 1643);


  Einstein.Calc_Idade ( 24, 9, 2009);
  Newton.Calc_Idade ( 24, 9, 2009);

  printf("Einstein teria %d \n", Einstein.informaldade());
  printf("Newton teria %d \n", Newton.informaldade());

  getchar();
  return 0;
}
```

Entendendo o encapsulamento

Exercício: fazer com que a “impressão” (*printf...*) da idade ocorra dentro dos próprios objetos, programando isto no método apropriado da classe Pessoa...


```
#include "Pessoa.h"
int main()
{
 Pessoa Einstein ( 14, 3, 1879 );
 Pessoa Newton ( 4, 1, 1643 );

 Einstein.Calc_Idade ( 24, 8, 2009 );
 Newton.Calc_Idade ( 24, 8, 2009 );

 printf ( "Einstein teria %d \n", Einstein.informaldade() );
 printf ( "Newton teria %d \n", Newton.informaldade() );

 getchar();
 return 0;
}
```