

OO – Engenharia Eletrônica

Orientação a Objetos
-
Programação em C++

4^a Slides: Listas de Objetos

Prof. Jean Marcelo SIMÃO – DAELN / UTFPR

Relembrando: Qual tem sido nosso exemplo para estudos?

Um sistema acadêmico!

Definindo Requisitos Funcionais (e Gerais) do Sistema Acadêmico

- Registrar no sistema um conjunto de Universidades.
- Registrar no sistema um conjunto de Departamentos relacionados a Universidades.
- Registrar no sistema um conjunto de Disciplinas relacionados a Departamentos.
- Registrar um conjunto de Professores relacionados a entidades pertinentes como Departamentos e Disciplinas.
- Registrar um conjunto de Alunos relacionados a entidades pertinentes como Departamentos e Disciplinas.
- . . .

Obs.: Estes são requisitos funcionais (e gerais) que serão expandidos e refinados (inclusive em termos técnicos) nos enunciados de exercícios. Isto porque estamos no âmbito de uma disciplina aprendendo conceitos progressivamente. Em um sistema real, os requisitos deveriam ser definidos e estabelecidos o quanto antes (dentro do ciclo de engenharia de software).

Sistema Acadêmico

Diagrama de Classes de Projeto de um Sistema Acadêmico.

Exercício 1A

Baseando-se nos requisitos funcionais (sejam gerais ou específicos), pode-se derivar requisitos técnicos, como estes abaixo que compõem o exercício 1A.

- Crie uma classe *Disciplina*.**
- Associe cada Disciplina a um Departamento.**
- Cada Departamento deve ser capaz de armazenar uma lista de disciplinas.**
- Esta lista deverá ser simplesmente encadeada.**

Diagrama de Classes – Análise.

Do ponto de vista da análise, é uma **COMPOSIÇÃO** (ou agregação-forte).

Diagrama de Classes – Projeto.

Do ponto de vista do projeto, é uma agregação simples (ou fraca).

'Correção de Exercício'

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

```
class Disciplina  
{  
private:  
 int id;  
 char nome[150];  
 char area_conhecimento[150];  
  
 Departamento* pDeptoAssociado;  
  
public:  
 Disciplina ( char* ac = "" );  
 ~Disciplina ( );  
  
 void setId(int n);  
 int getId();  
  
 void setNome ( char* n );  
 char* getNome ( );  
  
 void setDepartamento ( Departamento* pdpto );  
 Departamento* getDepartamento();  
  
};  
#endif
```

Crie uma classe *Disciplina*

Associe cada *Disciplina* a um *Departamento*.

'Correção de Exercício'

```
#ifndef _DEPARTAMENTO_H_
#define _DEPARTAMENTO_H_
class Universidade;
class Disciplina;

class Departamento
{
private:
 char nome[100];
 // Associação para com uma Universidade.
 Universidade* pUniv;
 // Associação para com várias Disciplinas.
 Disciplina *pDisciplPrim;
 Disciplina *pDisciplAtual;
public:
 Departamento ( );
 ~Departamento ( );

 void setNome ( char* n );
 char* getNome ( );
 void setUniversidade ( Universidade* pu );
 Universidade* getUniversidade ( );

 void incluadisciplina ( Disciplina* pd );
 void listeDisciplinas ( );

};
#endif
```

Cada Departamento deve ser capaz de armazenar uma lista de disciplinas

Esta lista deverá ser simplesmente encadeada.

```
#ifndef _DISCIPLINA_H_
#define _DISCIPLINA_H_
#include "Aluno.h"
#include "Departamento.h"

class Disciplina
{
private:
 int id;
 char nome [ 150 ];
 char area_conhecimento [ 150 ];
 Departamento* pDeptoAssociado;
public:
 Disciplina ( char* ac = "" );
 ~Disciplina ( );
 Disciplina* pProx;

 void setid ( int n );
 int getid ( );
 void setNome ( char* n );
 char* getNome ( );

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

};
#endif
```

'Correção de Exercício'

```

#ifndef _DEPARTAMENTO_H_
#define _DEPARTAMENTO_H_
class Universidade;
class Disciplina;

class Departamento
{
private:
 char nome[130];


 Universidade* pUniv;

 Disciplina *pDisciplPrim;
 Disciplina *pDisciplAtual;
public:
 Departamento ( );
 ~Departamento ( );

 void setNome ( char* n );
 char* getNome ( );
 void setUniversidade ( Universidade* pu );
 Universidade* getUniversidade ( );

 void incluuaDisciplina ( Disciplina* pd );
 void listeDisciplinas ( );
};
#endif

```


```

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


class Disciplina
{
private:
 int id;
 char nome[150];
 char area_conhecimento[150];
 Departamento* pDeptoAssociado;
public:
 Disciplina ( char* ac = "" );
 ~Disciplina ( );

 Disciplina* pProx;

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

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

```


```

#include "Departamento.h"
#include "Universidade.h"
#include "Disciplina.h"
#include <stdio.h>

Departamento::Departamento ( )
{
 pDisciplPrim = NULL;
 pDisciplAtual = NULL;
}

Departamento::~~Departamento ( )
{
 pDisciplPrim = NULL;
 pDisciplAtual = NULL;
}

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

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

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

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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
 if ( pDisciplPrim == NULL )
 {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
 }
 else
 {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
 }
}

void Departamento::listeDisciplinas ( )
{
 Disciplina* pAux;

 pAux = pDisciplPrim;

 while ( pAux != NULL )
 {
 printf (" A disciplina %s pertence ao Departamento %s \n",
 pAux->getNome(), nome );

 pAux = pAux->pProx;
 }
}

```

```

#include "Disciplina.h"
#include <stdio.h>
#include <string.h>

Disciplina::Disciplina ( char* ac )
{
 pDeptoAssociado = NULL;
 pProx = NULL;

 strcpy (area_conhecimento, ac);
}

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

void Disciplina::setId ( int n )
{
 id = n;
}

int Disciplina::getId ( )
{
 return id;
}

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

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

```

```

void Disciplina::setDepartamento ( Departamento* pdpto )
{
 pDeptoAssociado = pdpto;
}

Departamento* Disciplina::getDepartamento ( )
{
 return pDeptoAssociado;
}

```

1a Versão

'Correção de Exercício'

```
#ifndef _PRINCIPAL_H_
#define _PRINCIPAL_H_

#include "Professor.h"
#include "Universidade.h"
#include "Aluno.h"
#include "Disciplina.h"

class Principal
{
private:
 // Universidades
 Universidade UTFPR;
 Universidade Princeton;
 Universidade Cambridge;

 // Departamentos
 Departamento DAELN;
 Departamento MatematicaUTFPR;
 Departamento FisicaUTFPR;

 Departamento MatematicaPrinceton;
 Departamento FisicaPrinceton;

 Departamento MatematicaCambridge;
 Departamento FisicaCambridge;

 ...

 // Professores
 Professor Simao;
 Professor Einstein;
 Professor Newton;
```

```
 // Disciplinas
 Disciplina Computacao1_2006;
 Disciplina Introd_Alg_2007;
 Disciplina Computacao2_2007;
 Disciplina Metodos2_2007;

 int diaAtual;
 int mesAtual;
 int anoAtual;

public:

 Principal ( );

 // Inicializações...
 void Inicializa ( );
 void InicializaUniversidades ( );
 void InicializaDepartamentos ( );
 void InicializaProfessores ( );
 void InicializaDisciplinas ( );

 void Executar ( );

 void CalcIdadeProfs ( );
 void UnivOndeProfsTrabalham ( );
 void DepOndeProfsTrabalham ( );
 void ListeDiscDeptos ( );

};

#endif
```

Organização

```

#include "Principal.h"
#include <stdio.h>

Principal::Principal ( )
{
 // leitura da data atual
 ...

 Inicializa();
}

void Principal::Inicializa ( )
{
 InicializaUnivesidades ( );
 InicializaDepartamentos ( );
 InicializaProfessores ( );
 InicializaDisciplinas ( );
}

void Principal::InicializaUnivesidades ( )
{
 // Registro do(s) nome(s) da(s) universidade(s)
 UTFPR.setNome ( "UTFPR" );
 Princeton.setNome ( "Princeton" );
 Cambridge.setNome ( "Cambridge" );
}

void Principal::InicializaDepartamentos ( )
{
 // Registro do(s) nome(s) do(s) departamento(s)
 DAELN.setNome ( "Eletronica UTFPR" );
 MatematicaUTFPR.setNome ( "Matematica UTFPR" );
 FisicaUTFPR.setNome ( "Fisica UTFPR" );
 MatematicaPrinceton.setNome ( "Matematica Princeton" );
 FisicaPrinceton.setNome ( "Fisica Pirnceton" );
 MatematicaCambridge.setNome ( "Matematica Cambridge" );
 FisicaCambridge.setNome ( "Fisica Cambridge" );

 ...
}

```

```

void Principal::InicializaProfessores ( )
{

 // Inicialização do(s) objeto(s) da classe Professor
 Simao.Inicializa ( 3, 10, 1976, "Jean Simão" );
 Einstein.Inicializa ( 14, 3, 1879, "Albert Einstein" );
 Newton.Inicializa ( 4, 1, 1643, "Isaac Newton" );

 // "Filiação" a universidade.
 Simao.setUnivFiliado ( &UTFPR );
 Einstein.setUnivFiliado ( &Princeton );
 Newton.setUnivFiliado ( &Cambridge );

 // "Filiação" ao departamento.
 Simao.setDepartamento ( &DAELN );
 Einstein.setDepartamento ( &FisicaPrinceton );
 Newton.setDepartamento ( &MatematicaCambridge );

}

```

```

void Principal::InicializaDisciplinas ( )
{
 Computacao1_2006.setNome ( "Computacao I 2006" );
 Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
 Computacao2_2007.setNome ( "Computao II" );
 Metodos2_2007.setNome ( "Métodos II" );

 DAELN.incluaDisciplina ( &Computacao1_2006);
 DAELN.incluaDisciplina ( & Introd_Alg_2007);
 DAELN.incluaDisciplina ( &Computacao2_2007);
 DAELN.incluaDisciplina ( &Metodos2_2007);
 ...
}

void Principal::CalcIdadeProfs ( )
{
 // Cálculo da idade.
 Simao.Calc_Idade ( diaAtual, mesAtual, anoAtual );
 Einstein.Calc_Idade ( diaAtual, mesAtual, anoAtual );
 Newton.Calc_Idade ( diaAtual, mesAtual, anoAtual );
 printf ( "\n" );
}

void Principal::UnivOndeProfsTrabalham ( )
{
 // Universidade que a Pessoa trabalha.
 Simao.OndeTrabalho ( );
 Einstein.OndeTrabalho ( );
 Newton.OndeTrabalho ( );
 printf ( "\n" );
}

void Principal::DepOndeProfsTrabalham ( )
{
 // Departamento que a Pessoa trabalha.
 Simao.QualDepartamentoTrabalho ( );
 Einstein.QualDepartamentoTrabalho ( );
 Newton.QualDepartamentoTrabalho ( );
 printf ( "\n" );
}

```

```

void Principal::ListeDiscDeptos ( )
{
 DAELN.listeDisciplinas ( );
 printf ( "\n" );
}

void Principal::Executar ( )
{
 CalcIdadeProfs ( );
 UnivOndeProfsTrabalham ( );
 DepOndeProfsTrabalham ( );
 ListeDepPorUniv ( );
 // Metodos2.listeAlunos();
 ListeDiscDeptos ( );
}

```

1a Versão

```
void Principal::InicializaDisciplinas ( )
{
 Computacao1_2006.setNome ( "Computacao I 2006" );
 Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
 Computacao2_2007.setNome ( "Computao II" );
 Metodos2_2007.setNome ( "Métodos II" );

 DAELN.incluaDisciplina ( &Computacao1_2006);
 DAELN.incluaDisciplina ( &Introd_Alg_2007);
 DAELN.incluaDisciplina ( &Computacao2_2007);
 DAELN.incluaDisciplina ( &Metodos2_2007);

 Computacao1_2006.setDepartamento ( &DAELN );
 Introd_Alg_2007.setDepartamento ( &DAELN );
 Computacao2_2007.setDepartamento ( &DAELN );
 Metodos2_2007.setDepartamento ( &DAELN );
}
...
```

1a Versão


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( &Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( & Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```


```

void Principal::InicializaDisciplinas ( )
{
 Computacao1_2006.setNome ( "Computacao I 2006" );
 Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
 Computacao2_2007.setNome ( "Computao II" );
 Metodos2_2007.setNome ( "Métodos II" );

 DAELN.incluaDisciplina ( &Computacao1_2006);
 DAELN.incluaDisciplina ( & Introd_Alg_2007);
 DAELN.incluaDisciplina ( &Computacao2_2007);
 DAELN.incluaDisciplina ( &Metodos2_2007);


 Computacao1_2006.setDepartamento ( &DAELN );
 Introd_Alg_2007.setDepartamento ( &DAELN );
 Computacao2_2007.setDepartamento ( &DAELN );
 Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
 if ( pDisciplPrim == NULL )
 {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
 }
 else
 {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
 }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( & Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( & Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( & Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( & Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 Computacao1_2006.setNome ( "Computacao I 2006" );
 Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
 Computacao2_2007.setNome ( "Computao II" );
 Metodos2_2007.setNome ( "Métodos II" );

 DAELN.incluaDisciplina ( &Computacao1_2006);
 DAELN.incluaDisciplina ( &Introd_Alg_2007);
 DAELN.incluaDisciplina ( &Computacao2_2007);
 DAELN.incluaDisciplina ( &Metodos2_2007);

 Computacao1_2006.setDepartamento ( &DAELN );
 Introd_Alg_2007.setDepartamento ( &DAELN );
 Computacao2_2007.setDepartamento ( &DAELN );
 Metodos2_2007.setDepartamento ( &DAELN );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( &Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 Computacao1_2006.setNome ( "Computacao I 2006" );
 Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
 Computacao2_2007.setNome ( "Computao II" );
 Metodos2_2007.setNome ( "Métodos II" );

 DAELN.incluaDisciplina ( &Computacao1_2006);
 DAELN.incluaDisciplina ( &Introd_Alg_2007);
 DAELN.incluaDisciplina ( &Computacao2_2007);
 DAELN.incluaDisciplina ( &Metodos2_2007);


 Computacao1_2006.setDepartamento ( &DAELN );
 Introd_Alg_2007.setDepartamento ( &DAELN );
 Computacao2_2007.setDepartamento ( &DAELN );
 Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
 if ( pDisciplPrim == NULL )
 {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
 }
 else
 {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
 }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( &Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( &Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( &Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 Computacao1_2006.setNome ( "Computacao I 2006" );
 Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
 Computacao2_2007.setNome ( "Computao II" );
 Metodos2_2007.setNome ( "Métodos II" );

 DAELN.incluaDisciplina ( &Computacao1_2006);
 DAELN.incluaDisciplina ( & Introd_Alg_2007);
 DAELN.incluaDisciplina ( &Computacao2_2007);
 DAELN.incluaDisciplina ( &Metodos2_2007);

 Computacao1_2006.setDepartamento ( &DAELN );
 Introd_Alg_2007.setDepartamento ( &DAELN );
 Computacao2_2007.setDepartamento ( &DAELN );
 Metodos2_2007.setDepartamento ( &DAELN );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( & Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 Computacao1_2006.setNome ( "Computacao I 2006" );
 Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
 Computacao2_2007.setNome ( "Computao II" );
 Metodos2_2007.setNome ( "Métodos II" );

 DAELN.incluaDisciplina ( &Computacao1_2006);
 DAELN.incluaDisciplina ( & Introd_Alg_2007);
 DAELN.incluaDisciplina ( &Computacao2_2007);
 DAELN.incluaDisciplina ( &Metodos2_2007);


 Computacao1_2006.setDepartamento ( &DAELN );
 Introd_Alg_2007.setDepartamento ( &DAELN );
 Computacao2_2007.setDepartamento ( &DAELN );
 Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
 if ( pDisciplPrim == NULL )
 {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
 }
 else
 {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
 }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 Computacao1_2006.setNome ( "Computacao I 2006" );
 Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
 Computacao2_2007.setNome ( "Computao II" );
 Metodos2_2007.setNome ( "Métodos II" );

 DAELN.incluaDisciplina ( &Computacao1_2006);
 DAELN.incluaDisciplina ( & Introd_Alg_2007);
 DAELN.incluaDisciplina ( &Computacao2_2007);
 DAELN.incluaDisciplina ( &Metodos2_2007);


 Computacao1_2006.setDepartamento ( &DAELN );
 Introd_Alg_2007.setDepartamento ( &DAELN );
 Computacao2_2007.setDepartamento ( &DAELN );
 Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
 if ( pDisciplPrim == NULL )
 {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
 }
 else
 {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
 }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( & Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  DAELN.incluaDisciplina ( &Computacao1_2006);
  DAELN.incluaDisciplina ( & Introd_Alg_2007);
  DAELN.incluaDisciplina ( &Computacao2_2007);
  DAELN.incluaDisciplina ( &Metodos2_2007);


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


Continue a “simulação”...

por meio do “diagrama de cubos”


```

void Principal::InicializaDisciplinas ( )
{
 Computacao1_2006.setNome ( "Computacao I 2006" );
 Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
 Computacao2_2007.setNome ( "Computao II" );
 Metodos2_2007.setNome ( "Métodos II" );

 DAELN.incluaDisciplina ( &Computacao1_2006);
 DAELN.incluaDisciplina ( & Introd_Alg_2007);
 DAELN.incluaDisciplina ( &Computacao2_2007);
 DAELN.incluaDisciplina ( &Metodos2_2007);


 Computacao1_2006.setDepartamento ( &DAELN );
 Introd_Alg_2007.setDepartamento ( &DAELN );
 Computacao2_2007.setDepartamento ( &DAELN );
 Metodos2_2007.setDepartamento ( &DAELN );
}

```


Neste cenário simule o código considerado


```
void Principal::ListeDiscDeptos ( )  
{  
 DAELN.listeDisciplinas ( );  
 printf ("\n");  
}
```


```
void Departamento::listeDisciplinas ( )  
{  
 Disciplina* pAux;  
 pAux = pDisciplPrim;  
  
 while ( pAux != NULL )  
 {  
 printf (" A disciplina %s pertence ao Departamento %s \n",  
 pAux->getNome(), nome );  
  
 pAux = pAux->pProx;  
 }  
}
```

Principal

ObjetoPrincipal

Voltando ao código...

para melhorá-lo

Usando o ponteiro implícito *this*.

```
#include "Disciplina.h"
#include <stdio.h>
#include <string.h>

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

Disciplina::~Disciplina ( )
{
 DeptoAssociado = NULL;
 pProx = NULL;
}

void Disciplina::setId ( int n )
{
 id = n;
}

int Disciplina::getId ( )
{
 return id;
}

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

char* Disciplina::getNome ( )
{
 return nome;
}
```

```
void Disciplina::setDepartamento ( Departamento* pdpto )
{
 pDeptoAssociado = pdpto;

 // Cada vez que um Departamento é associado a uma Disciplina,
 // esta Disciplina passa a fazer parte da lista de disciplina
 // do Departamento, por meio do comando abaixo.

 pdpto->incluaDisciplina ( this );
}

Departamento* Disciplina::getDepartamento ( )
{
 return pDeptoAssociado;
}
```

2a versão.


```

void Principal::InicializaDisciplinas ( )
{
 Computacao1_2006.setNome ( "Computacao I 2006" );
 Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
 Computacao2_2007.setNome ( "Computao II" );
 Metodos2_2007.setNome ( "Métodos II" );

 Computacao1_2006.setDepartamento ( &DAELN );
 Introd_Alg_2007.setDepartamento ( & DAELN );
 Computacao2_2007.setDepartamento ( & DAELN );
 Metodos2_2007.setDepartamento ( & DAELN );
}

void Principal::CalcIdadeProfs ( )
{
 // Cálculo da idade.
 Simao.Calc_Idade ( diaAtual, mesAtual, anoAtual );
 Einstein.Calc_Idade ( diaAtual, mesAtual, anoAtual );
 Newton.Calc_Idade ( diaAtual, mesAtual, anoAtual );
 printf ("\n");
}

void Principal::UnivOndeProfsTrabalham ( )
{
 // Universidade que a Pessoa trabalha.
 Simao.OndeTrabalho ( );
 Einstein.OndeTrabalho ( );
 Newton.OndeTrabalho ( );
 printf ("\n");
}

void Principal::DepOndeProfsTrabalham ( )
{
 // Departamento que a Pessoa trabalha.
 Simao.QualDepartamentoTrabalho ( );
 Einstein.QualDepartamentoTrabalho ( );
 Newton.QualDepartamentoTrabalho ( );
 printf ( "\n" );
}

```

```

void Principal::ListeDiscDeptos ( )
{
 EletronicaUTFPR.listeDisciplinas ( );
 printf ("\n");
}

void Principal::Executar ( )
{
 CalcIdadeProfs ( );
 UnivOndeProfsTrabalham ( );
 DepOndeProfsTrabalham ( );
 ListeDepPorUniv ( );
 // Metodos2.listeAlunos();
 ListeDiscDeptos ( );
}

```


2a versão.

```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}


```

```

void Disciplina::setDepartamento ( Departamento* pdpto )
{
  pDeptoAssociado = pdpto;

  pdpto->incluaDisciplina ( this );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}


```

```

void Disciplina::setDepartamento ( Departamento* pdpto )
{
  pDeptoAssociado = pdpto;

  pdpto->incluaDisciplina ( this );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}


```

```

void Disciplina::setDepartamento ( Departamento* pdpto )
{
  pDeptoAssociado = pdpto;

  pdpto->setDisciplina ( this );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

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

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}


```

```

void Disciplina::setDepartamento ( Departamento* pdpto )
{
  pDeptoAssociado = pdpto;

  pdpto->incluaDisciplina ( this );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );


  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```

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

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```


Continue a “simulação”...

por meio do “diagrama de cubos”

Exercício 1B

No exercício anterior, faça com que a lista seja duplamente encadeada.

Digrama de Classes - Projeto

'Correção de Exercício'

```
#ifndef _DEPARTAMENTO_H_
#define _DEPARTAMENTO_H_
class Universidade;
class Disciplina;

class Departamento
{
private:
 char nome[130];
 // Associação para com uma Universidade.
 Universidade* pUniv;
 // Associação para com várias Disciplinas.
 Disciplina *pDisciplPrim;
 Disciplina *pDisciplAtual;
public:
 Departamento ( );
 ~Departamento ( );

 void setNome ( char* n );
 char* getNome ( );
 void setUniversidade(Universidade* u);
 Universidade* getUniversidade ( );

 void incluaDisciplina ( Disciplina* d );
 void listeDisciplinas ( );
 void listeDisciplinas2 ( );
};
#endif
```

Cada Departamento deve ser capaz de armazenar uma lista de disciplinas

Esta lista deverá ser duplamente encadeada.

```
#ifndef _DISCIPLINA_H_
#define _DISCIPLINA_H_
#include "Aluno.h"
#include "Departamento.h"
class Disciplina
{
private:
 int id;
 char nome[150];
 char area_conhecimento[150];
 Departamento* pDeptoAssociado;
public:
 Disciplina ( char* ac = "" );
 ~Disciplina ( );

 Disciplina* pProx; // Deveria ser privado:
 // re-fazer...
 Disciplina* pAnte; // Idem

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

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

```

#include "Departamento.h"
#include "Universidade.h"
#include "Disciplina.h"
#include <stdio.h>

Departamento::Departamento ( )
{
 pDisciplPrim = NULL;
 pDisciplAtual = NULL;
}

Departamento::~Departamento ( )
{
 pDisciplPrim = NULL;
 pDisciplAtual = NULL;
}

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

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

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

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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
 if ( DisciplPrim == NULL )
 {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
 }
 else
 {
 pDisciplAtual->prox = pd;
 pd->pAnte = pDisciplAtual;
 pDisciplAtual = pd;
 }
}

void Departamento::listeDisciplinas ( )
{
 Disciplina* pAux;
 pAux = pDisciplPrim;
 while ( pAux != NULL )
 {
 printf(" A disciplina %s pertence ao Departamento %s \n",
 pAux->getNome(), nome );
 pAux = pAux->pProx;
 }
}

void Departamento::listeDisciplinas2 ( )
{
 Disciplina* pAux;
 pAux = pDisciplAtual;
 while ( pAux != NULL )
 {
 printf(" A disciplina %s pertence ao Departamento %s \n",
 pAux->getNome(), nome);
 pAux = pAux->pAnte;
 }
}

```

```

#include "Disciplina.h"
#include <stdio.h>
#include <string.h>

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

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

void Disciplina::setId ( int n )
{
 id = n;
}

int Disciplina::getId ( )
{
 return id;
}

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

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

```

```

void Disciplina::setDepartamento ( Departamento* pd )
{
 DeptoAssociado = pd;

 // Cada vez que um Departamento é associado a uma Disciplina,
 // esta Disciplina passa a fazer parte da lista de disciplina
 // do Departamento, por meio do comando abaixo.

 pd->incluaDisciplina ( this );
}

Departamento* Disciplina::getDepartamento ( )
{
 return DeptoAssociado;
}

```


Faça uma “simulação”...

por meio do “diagrama de cubos” da
constituição da lista duplamente encadeada.

```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}


```

```

void Disciplina::setDepartamento ( Departamento* pdpto )
{
  pDeptoAssociado = pdpto;

  pdpto->incluaDisciplina ( this );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}


```

```

void Disciplina::setDepartamento ( Departamento* pdpto )
{
  pDeptoAssociado = pdpto;

  pdpto->incluaDisciplina ( this );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pd->pAnte = pDisciplAtual;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pd->pAnte = pDisciplAtual;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pd->pAnte = pDisciplAtual;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pd->pAnte = pDisciplAtual;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}


```

```

void Disciplina::setDepartamento ( Departamento* pdpto )
{
  pDeptoAssociado = pdpto;

  pdpto->incluaDisciplina ( this );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}


```

```

void Disciplina::setDepartamento ( Departamento* pdpto )
{
  pDeptoAssociado = pdpto;

  pdpto->incluaDisciplina ( this );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}


```

```

void Disciplina::setDepartamento ( Departamento* pdpto )
{
  pDeptoAssociado = pdpto;

  pdpto->incluaDisciplina ( this );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pd->pAnte = pDisciplAtual;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pd->pAnte = pDisciplAtual;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pd->pAnte = pDisciplAtual;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pd->pAnte = pDisciplAtual;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ()
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```

```


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

```

```

void Departamento::incluaDisciplina ( Disciplina* pd )
{
  if ( pDisciplPrim == NULL )
  {
 pDisciplPrim = pd;
 pDisciplAtual = pd;
  }
  else
  {
 pDisciplAtual->pProx = pd;
 pd->pAnte = pDisciplAtual;
 pDisciplAtual = pd;
  }
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}


```

```

void Disciplina::setDepartamento ( Departamento* pdpto )
{
  pDeptoAssociado = pdpto;

  pdpto->incluaDisciplina ( this );
}

```


```

void Principal::InicializaDisciplinas ( )
{
  Computacao1_2006.setNome ( "Computacao I 2006" );
  Introd_Alg_2007.setNome ( "Intro de Algde Programacao 2007" );
  Computacao2_2007.setNome ( "Computao II" );
  Metodos2_2007.setNome ( "Métodos II" );

  Computacao1_2006.setDepartamento ( &DAELN );
  Introd_Alg_2007.setDepartamento ( &DAELN );
  Computacao2_2007.setDepartamento ( &DAELN );
  Metodos2_2007.setDepartamento ( &DAELN );
}

```


Continue a “simulação”...

por meio do “diagrama de cubos”

Exercício 2

- Cada Objeto oriundo da Classe *Disciplina* poderá ter um número determinado de objetos *Alunos* relacionados (de uma Classe *Aluno*).
- Este número será determinado no construtor da classe, cujo valor padrão (*default*) será 45.
- As referências (*endereços*) dos objetos *Aluno* serão armazenados em uma lista duplamente encadeada em cada objeto *Disciplina*.
- ~~- Os objetos *Aluno* serão “registrados” em ordem alfabética nos objetos *Disciplina* relacionados.~~
- *Alunos* poderão ser incluídos e excluídos das listas das *Disciplinas*.

Diagrama de Classes – Análise - Associação

Diagrama de Classes – Análise – Agregação-Simples

Diagrama de Classes – Análise

A agregação simples se REALIZA por meio de uma associação

Diagrama de Classes – Projeto

'Correção de Exercício'

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

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

  void setId ( int n );
  int getId ();

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

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

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

Cada Objeto oriundo da Classe *Disciplina* poderá ter um número determinado de objetos *Alunos* relacionados.

As referências (*endereços*) dos objetos *Aluno* serão armazenados em uma lista duplamente encadeada em cada objeto *Disciplina*.

Este número será determinado no construtor da classe, cujo valor padrão (*default*) será 45.

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

class Departamento;

class Aluno : public Pessoa
{ private:
  int RA;

public:
  Aluno *pProx;
  Aluno *pAnte;

  Aluno ();
  ~Aluno ();

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

};
#endif
```

```

#include "Disciplina.h"
#include <stdio.h>
#include <string.h>

Disciplina::Disciplina ( int na, char* ac )
{
 pDeptoAssociado = NULL;
 pAlunoPrim = NULL;
 pAlunoAtual = NULL;
 pProx = NULL;
 pAnte = NULL;
 cont_alunos = 0;
 numero_alunos = na;
 strcpy (area_conhecimento, ac );
}

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

void Disciplina::setId ( int n ) { id = n; }
int Disciplina::getId ( ) { return id; }
void Disciplina::setNome ( char* n ) { strcpy (nome, n); }
char* Disciplina::getNome ( ) { return nome; }

void Disciplina::setDepartamento ( Departamento* pdpto )
{
 // Cada vez que um Departamento é associado a uma Disciplina,
 // esta Disciplina passa a fazer parte da lista de disciplina
 // do Departamento, por meio do comando abaixo.
 pDeptoAssociado = pdpto;
 pd->setDisciplina ( this );
}

Departamento* Disciplina::getDepartamento ( )
{
 return pDeptoAssociado;
}

```

```

void Disciplina::incluaAluno ( Aluno* pa )
{
 if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
 {
 if ( pAlunoPrim == NULL )
 {
 pAlunoPrim = pa;
 pAlunoAtual = pa;
 }
 else
 {
 pAlunoAtual->pProx = pa;
 pa->pAnte = pAlunoAtual;
 pAlunoAtual = pa;
 }
 cont_alunos++;
 }
 else
 {
 printf ( "Aluno não incluído. Turma já lotada \n" );
 }
}

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

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

```

```

void Disciplina::incluaAluno( Aluno* pa )
{
 if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
 {
 if ( pAlunoPrim == NULL )
 {
 pAlunoPrim = pa;
 pAlunoAtual = pa;
 }
 else
 {
 pAlunoAtual->pProx = pa;
 pa->pAnte = pAlunoAtual;
 pAlunoAtual = pa;
 }
 cont_alunos++;
 }
 else
 {
 printf ( "Aluno não incluído. Turma já lotada \n" );
 }
}

```

Este slide apenas destaca/salienta os métodos *setAluno* e *listeAlunos* da classe *Disciplina*.

```

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

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

```

```

#ifndef _PRINCIPAL_H_
#define _PRINCIPAL_H_
#include "Professor.h"
#include "Universidade.h"
#include "Aluno.h"
#include "Disciplina.h"

class Principal
{
private:
 // Universidades
 Universidade UTFPR;
 Universidade Princeton;
 Universidade Cambridge;

 // Departamentos
 Departamento DAELN;
 Departamento MatematicaUTFPR;
 Departamento FisicaUTFPR;

 Departamento MatematicaPrinceton;
 Departamento FisicaPrinceton;

 Departamento MatematicaCambridge;
 Departamento FisicaCambridge;
 ...
 // Professores
 Professor Simao;
 Professor Einstein;
 Professor Newton;

 // Disciplinas
 Disciplina Computacao1_2006;
 Disciplina Introd_Alg_2007;
 Disciplina Computacao2_2007;
 Disciplina Metodos2_2007;

```

```

// Alunos
Aluno AAA;
Aluno BBB;
Aluno CCC;
Aluno DDD;
Aluno EEE;

int diaAtual;
int mesAtual;
int anoAtual;

public:

 Principal ( );

 // Inicializações...
 void Inicializa ( );
 void InicializaUnivesidades ( );
 void InicializaDepartamentos ( );
 void InicializaProfessores ( );
 void InicializaAlunos ( );
 void InicializaDisciplinas ( );

 void Executar ( );

 void CalcldadeProfs ( );
 void UnivOndeProfsTrabalham ( );
 void DepOndeProfsTrabalham ( );
 void ConhecPessoa ( );
 void ListeDiscDeptos ( );
 void ListaAlunoDisc ( );

};

#endif

```

'Correção de Exercício'

```
void Principal::InicializaAlunos ( )  
{  
 ...  
}
```

```
void Principal::InicializaDisciplinas ( )  
{  
 Computacao1_2006.setNome ( "Computacao I 2006" );  
 Introd_Alg_2007.setNome ( "Introducao de Algoritmos de Programacao 2007" );  
 Computacao2_2007.setNome ( "Computao II" );  
 Metodos2_2007.setNome ( "Métodos II" );  
  
 Computacao1_2006.setDepartamento ( &DAELN );  
 Introd_Alg_2007.setDepartamento ( &DAELN );  
 Computacao2_2007.setDepartamento ( &DAELN );  
 Metodos2_2007.setDepartamento ( &DAELN );  
  
 Metodos2_2007.incluaAluno ( &AAA );  
 Metodos2_2007.incluaAluno ( &BBB );  
 Metodos2_2007.incluaAluno ( &CCC );  
 Metodos2_2007.incluaAluno ( &DDD );  
 Metodos2_2007.incluaAluno ( &EEE );  
}
```

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

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

```

void Principal::InicializaDisciplinas ( )
{
 Computacao1_2006.setNome ( "Computacao I 2006" );
 Introd_Alg_2007.setNome ( "Introducao de Algoritmos de Programacao 2007" );
 Computacao2_2007.setNome ( "Computao II" );
 Metodos2_2007.setNome ( "Métodos II" );

 Computacao1_2006.setDepartamento ( & DAELN);
 Introd_Alg_2007.setDepartamento ( & DAELN);

 Computacao2_2007.setDepartamento ( & DAELN);
 Metodos2_2007.setDepartamento ( & DAELN);

 Metodos2_2007.incluaAluno ( &AAA );
 Metodos2_2007.incluaAluno ( &BBB );
 Metodos2_2007.incluaAluno ( &CCC );
 Metodos2_2007.incluaAluno ( &DDD );
 Metodos2_2007.incluaAluno ( &EEE );

 Computacao2_2007.incluaAluno ( &AAA );
 Computacao2_2007.incluaAluno ( &EEE );
 Computacao2_2007.incluaAluno ( &FFF );
}

```

PROBLEMA!

Qual é o problema ?
Como resolver?

Faça uma “simulação”...

por meio do “diagrama de cubos”
para descobrir o problema