

OO – Engenharia Eletrônica

Orientação a Objetos
-
Programação em C++

Slides 5: Lista, Relações (via
Ponteiros), Alocação Dinâmica.

Prof. Jean Marcelo SIMÃO

Exercício anterior

- 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 – 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 "Departamento.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* 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.
 pDeptoAssociado = pd;
 pd->setDisciplina ( this );
}

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

```

```

void Disciplina::incluaAluno ( Aluno* a )
{
 if ( ( cont_alunos < numero_alunos ) && ( a != NULL ) )
 {
 if ( pAlunoPrim == NULL )
 {
 pAlunoPrim = a;
 pAlunoAtual = a;
 }
 else
 {
 pAlunoAtual->pProx = a;
 a->pAnte = pAlunoAtual;
 pAlunoAtual = a;
 }
 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 *incluaAluno* 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 ( int dia, int mes, int ano );

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

 void Executar ( );

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

};

#endif

```

```
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 ( );  
}
```

Faça uma “simulação”...

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

```

void Principal::InicializaDisciplinas ( )
{
 ...
 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::InicializaDisciplinas ( )
{
 ...
 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 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
 {
 cout << " Aluno não incluído. Turma já lotada" << endl;
 }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 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
 {
 cout << " Aluno não incluído. Turma já lotada" << endl;
 }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 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
 {
 cout << " Aluno não incluído. Turma já lotada" << endl;
 }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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::InicializaDisciplinas ( )
{
 ...
 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 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
 {
 cout << " Aluno não incluído. Turma já lotada" << endl;
 }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 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
 {
 cout << " Aluno não incluído. Turma já lotada" << endl;
 }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 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
 {
 cout << " Aluno não incluído. Turma já lotada" << endl;
 }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 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
 {
 cout << " Aluno não incluído. Turma já lotada" << endl;
 }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 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
 {
 cout << " Aluno não incluído. Turma já lotada" << endl;
 }
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 );
}

```


Continue a “simulação”

utilizando o “diagrama de cubos”.

```

void Principal::InicializaDisciplinas ( )
{
 ...
 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::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 ( &CCC );
 Computacao2_2007.incluaAluno ( &FFF );
}
```

PROBLEMA!

Qual é o problema ?
Como resolver?

Faça uma “simulação”...

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

```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 ( &CCC );
 Computacao2_2007.incluaAluno ( &FFF );
}

```

Principal

ObjetoPrincipal


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 ( &CCC );
 Computacao2_2007.incluaAluno ( &FFF );
}

```

```


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 { cout << " Aluno não incluído. Turma já lotada" << endl; }
}

```


Principal

ObjetoPrincipal


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 ( &CCC );
 Computacao2_2007.incluaAluno ( &FFF );
}

```

```


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 { cout << " Aluno não incluído. Turma já lotada" << endl; }
}

```


Principal

ObjetoPrincipal


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 ( &CCC );
 Computacao2_2007.incluaAluno ( &FFF );
}

```

```


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 { cout << " Aluno não incluído. Turma já lotada" << endl; }
}

```


Principal

ObjetoPrincipal


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 ( &CCC );
 Computacao2_2007.incluaAluno ( &FFF );
}

```

```


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 { cout << " Aluno não incluído. Turma já lotada" << endl; }
}

```


Principal

ObjetoPrincipal


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 ( &CCC );
 Computacao2_2007.incluaAluno ( &FFF );
}

```


Principal

ObjetoPrincipal


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 ( &CCC );
 Computacao2_2007.incluaAluno ( &FFF );
}

```


```

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 { cout << " Aluno não incluído. Turma já lotada" << endl; }
}

```

Principal

ObjetoPrincipal


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 ( &CCC );
 Computacao2_2007.incluaAluno ( &FFF );
}

```


```

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 { cout << " Aluno não incluído. Turma já lotada" << endl; }
}

```

Principal

ObjetoPrincipal


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 ( &CCC );
 Computacao2_2007.incluaAluno ( &FFF );
}

```


```

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 { cout << " Aluno não incluído. Turma já lotada" << endl; }
}


```

Principal

ObjetoPrincipal

Perdeu-se a conexão de AAA para BBB necessária a lista (duplamente) encadeada de Metodos2_2007.

Uma primeira solução

Diagrama de Classes – Projeto – Classe de Associação


```

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

```

```


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

void EAluno::setAluno ( Aluno *pa )
{
 pAl = pa;
}

Aluno* EAluno::getAluno ( )
{
 return pAl;
}

char* EAluno::getNome ( )
{
 return pAl->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;

public:
 Aluno ( );
 ~Aluno ( );

 void setRA ( int ra );
 int getRA ( );
};
#endif

```

```

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

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

 EIAluno *pEIAlunoPrim;
 EIAluno *pEIAlunoAtual;

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

 ...

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

```

```

void Disciplina::incluaAluno ( Aluno* pa )
{
 // Aqui é criado um ponteiro para LAluno
 EIALuno* paux = NULL;
 // Aqui é criado um objeto LAluno, sendo seu endereço armazenado em aux
 paux = new EIALuno ( );

 // Aqui recebe uma cópia do objeto interm.
 paux->setAluno ( pa );

 if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
 {

 if ( pEIALunoPrim == NULL )
 {
 pEIALunoPrim = paux;
 pEIALunoAtual = paux;
 }
 else
 {
 pEIALunoAtual->pProx = paux;
 paux->pAnte = pEIALunoAtual;
 pEIALunoAtual = paux;
 }
 cont_alunos++;
 }
 else
 {
 printf ("Aluno não incluído. Turma já lotada em %i alunos \n", numero_alunos );
 }
}

```

```

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::InicializaDisciplinas ( )
{
 ...
 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::InicializaDisciplinas ( )
{
 ...
 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 Disciplina:: incluaAluno ( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIALuno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
  paux = new EIALuno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIALunoPrim == NULL )
 {
 pEIALunoPrim = paux;
 pEIALunoAtual = paux;
 }
 else
 {
 pEIALunoAtual->pProx = paux;
 paux->pAnte = pEIALunoAtual;
 pEIALunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", nume
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno ( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIALuno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
  paux = new EIALuno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIALunoPrim == NULL )
 {
 pEIALunoPrim = paux;
 pEIALunoAtual = paux;
 }
 else
 {
 pEIALunoAtual->pProx = paux;
 paux->pAnte = pEIALunoAtual;
 pEIALunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", nume
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno ( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIAluno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
  paux = new EIAluno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIAlunoPrim == NULL )
 {
 pEIAlunoPrim = paux;
 pEIAlunoAtual = paux;
 }
 else
 {
 pEIAlunoAtual->pProx = paux;
 paux->pAnte = pEIAlunoAtual;
 pEIAlunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", nume
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno ( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIAluno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
  paux = new EIAluno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIAlunoPrim == NULL )
 {
 pEIAlunoPrim = paux;
 pEIAlunoAtual = paux;
 }
 else
 {
 pEIAlunoAtual->pProx = paux;
 paux->pAnte = pEIAlunoAtual;
 pEIAlunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", nume
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno ( Aluno* pa )
{
 // Aqui abaixo é criado um ponteiro para LAluno
 EIALuno* paux;
 // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
 paux = new EIALuno ( );
 // Aqui abaixo recebe uma cópia do objeto interm.
 paux->setAluno ( pa );
 if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
 {
 if ( pEIALunoPrim == NULL )
 {
 pEIALunoPrim = paux;
 pEIALunoAtual = paux;
 }
 else
 {
 pEIALunoAtual->pProx = paux;
 paux->pAnte = pEIALunoAtual;
 pEIALunoAtual = paux;
 }
 cont_alunos++;
 }
 else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", nume
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno ( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIALuno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
  paux = new EIALuno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIALunoPrim == NULL )
 {
 pEIALunoPrim = paux;
 pEIALunoAtual = paux;
 }
 else
 {
 pEIALunoAtual->pProx = paux;
 paux->pAnte = pEIALunoAtual;
 pEIALunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", nume
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno ( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIALuno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
  paux = new EIALuno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIALunoPrim == NULL )
 {
 pEIALunoPrim = paux;
 pEIALunoAtual = paux;
 }
 else
 {
 pEIALunoAtual->pProx = paux;
 paux->pAnte = pEIALunoAtual;
 pEIALunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", nume
}

```


Pr
Objeto


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno ( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIAluno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado
  paux = new EIAluno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIAlunoPrim == NULL )
 {
 pEIAlunoPrim = paux;
 pEIAlunoAtual = paux;
 }
 else
 {
 pEIAlunoAtual->pProx = paux;
 paux->pAnte = pEIAlunoAtual;
 pEIAlunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", nume
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno ( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIAluno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado
  paux = new EIAluno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIAlunoPrim == NULL )
 {
 pEIAlunoPrim = paux;
 pEIAlunoAtual = paux;
 }
 else
 {
 pEIAlunoAtual->pProx = paux;
 paux->pAnte = pEIAlunoAtual;
 pEIAlunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", nume
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno ( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIALuno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
  paux = new EIALuno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIALunoPrim == NULL )
 {
 pEIALunoPrim = paux;
 pEIALunoAtual = paux;
 }
 else
 {
 pEIALunoAtual->pProx = paux;
 paux->pAnte = pEIALunoAtual;
 pEIALunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", nume
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina:: incluaAluno( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIALuno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
  paux = new EIALuno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIALunoPrim == NULL )
 {
 pEIALunoPrim = paux;
 pEIALunoAtual = paux;
 }
 else
 {
 pEIALunoAtual->pProx = paux;
 paux->pAnte = pEIALunoAtual;
 pEIALunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", numeri
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIALuno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
  paux = new EIALuno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIALunoPrim == NULL )
 {
 pEIALunoPrim = paux;
 pEIALunoAtual = paux;
 }
 else
 {
 pEIALunoAtual->pProx = paux;
 paux->pAnte = pEIALunoAtual;
 pEIALunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", numeri
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno ( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIALuno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
  paux = new EIALuno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIALunoPrim == NULL )
 {
 pEIALunoPrim = paux;
 pEIALunoAtual = paux;
 }
 else
 {
 pEIALunoAtual->pProx = paux;
 paux->pAnte = pEIALunoAtual;
 pEIALunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", numeri
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno ( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIALuno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
  paux = new EIALuno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIALunoPrim == NULL )
 {
 pEIALunoPrim = paux;
 pEIALunoAtual = paux;
 }
 else
 {
 pEIALunoAtual->pProx = paux;
 paux->pAnte = pEIALunoAtual;
 pEIALunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", numeri
}

```


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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 Disciplina::incluaAluno ( Aluno* pa )
{ // Aqui abaixo é criado um ponteiro para LAluno
  EIALuno* paux;
  // Aqui abaixo é criado um objeto LAluno, sendo seu endereço armazenado e
  paux = new EIALuno ( );
  // Aqui abaixo recebe uma cópia do objeto interm.
  paux->setAluno ( pa );
  if ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) )
  {
 if ( pEIALunoPrim == NULL )
 {
 pEIALunoPrim = paux;
 pEIALunoAtual = paux;
 }
 else
 {
 pEIALunoAtual->pProx = paux;
 paux->pAnte = pEIALunoAtual;
 pEIALunoAtual = paux;
 }
 cont_alunos++;
  }
  else { printf ("Aluno não incluído. Turma já lotada em %i alunos \n", numeri
}

```


Continue a “simulação”

utilizando o “diagrama de cubos”.


```

void Principal::InicializaDisciplinas ( )
{
 ...
 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::InicializaDisciplinas ( )
{
 ...
 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 ( &CCC );
 Computacao2_2007.incluaAluno ( &FFF );
}

```

Principal
ObjetoPrincipal

- Esta solução é apropriada, pois cada vez que um *aluno* é inserido em uma lista de *disciplina*, é também criado um *elemento_aluno* para tratá-lo naquela lista em específico.

Exercício

- Simule a execução do código

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

```
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 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 ( );  
  
}
```

```
void Principal::Executar ( )  
{  
 CalcIdadeProfs ( );  
 UnivOndeProfsTrabalham ( );  
 DepOndeProfsTrabalham ( );  
 ConhecPessoa ( );  
 ListeDiscDeptos ( );  
 ListeAlunosDisc ( );  
  
 AAA.setNome ( "Teste" );  
 printf ( "O novo nome de AAA é: %s \n", AAA.getNome ( ) );  
 Computacao2_2007.listeAlunos ( );  
}
```

OK!

Consideração

Uma solução de “clonagem” pode apresentar problemas de desincronização...

```

void Disciplina::incluaAluno (Aluno* pa)
{
 // Aqui é criado um ponteiro para LAluno
 EAluno* paux;

 // Aqui é criado um objeto LAluno, sendo seu endereço armazenado em aux
 paux = new EAluno ( );

 // Aqui recebe uma cópia do objeto a.. Isto é uma "clonagem"...
 Aluno* pa2 = new Aluno();
 *pa2 = *pa;
 paux->setAluno ( pa2 );

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

```


```
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 ( );
}
```

PROBLEMA!

Qual é o problema ?

Exercício 1

- No destrutor da classe Disciplina, liberar a memória alocada para lista de Alunos (ElAlunos”), liberando/destruindo cada objeto criado dinamicamente.

- Obs.: usar o comando *delete...* Por exemplo: *delete aux;*

Solução

```
Disciplina::~~Disciplina()
{
 EIAluno *pAux1, *pAux2;

 pAux1 = pEIAlunoPrim;

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

 pDeptoAssociado = NULL;
 pEIAlunoPrim = NULL;
 pEIAlunoAtual = NULL;
 pProx = NULL;
 pAnte = NULL;
}
```


Para entender melhor a solução, queira simulação em um diagrama de “cubos”.

Simule a execução do código:

```

Disciplina::~~Disciplina()
{
 EIAluno *pAux1, *pAux2;
 pAux1 = pEIAlunoPrim;

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


Outra solução

```
Disciplina::~~Disciplina()
{
 EIAluno* paux; // ponteiro para EIAluno
 paux = pEIAlunoPrim;

 while ( NULL != pEIAlunoPrim )
 {
 pEIAlunoPrim = pEIAlunoPrim->pProx;
 delete paux;
 paux = pEIAlunoPrim;
 }

 pDeptoAssociado = NULL;
 pEIAlunoAtual = NULL;
}
```

- No destrutor da classe **Disciplina**, liberar a memória alocada para lista de Alunos (“LAlunos”), liberando-destruindo cada objeto criado dinamicamente.

- Obs.: usar o comando **delete**... Por exemplo: **delete aux;**

Simule a execução do código

```

Disciplina::~~Disciplina()
{
 EIALuno* pAux; // ponteiro para EIALuno
 pAux = pEIALunoPrim;

 while ( NULL != pEIALunoPrim )
 {
 pEIALunoPrim = pEIALunoPrim->pProx;
 delete pAux;
 pAux = pEIALunoPrim;
 }
 pDeptoAssociado = NULL;
 pEIALunoAtual = NULL;
}
 
```


Exercício 2

- 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 *ELDisciplina relacionada a Disciplina...*

Exercício 3

- Elaborar uma solução para o armazenar as notas (1ª parcial, 2ª parcial e final) e número de faltas de cada aluno em cada disciplina.