

OO – Engenharia Eletrônica

Orientação a Objetos
-
Programação em C++

Slides 7: Arquivos e
Persistência de Objetos

Prof. Dr. Jean Marcelo SIMÃO – DAELN / UTFPR

Persistência de Objetos

Arquivos via fluxo

ofstream, ifstream, ...

Capítulo 14 do Deitel
(na edição antiga).

Classe Aluno

Lembrando...

```

#ifndef _ALUNO_H_
#define _ALUNO_H_

#include "Pessoa.h"

#include "Departamento.h"

class Aluno : public Pessoa
{
private:
 int RA;

public:

 ...

 Aluno ( int i = -1 );
 ~Aluno ( );

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

#endif

```

```

#include "stdafx.h"
#include "Aluno.h"

...

Aluno::Aluno ( int i )
{
 id = i;
 RA = 0;
}

Aluno::~Aluno ( )
{
}

void Aluno::setRA ( int ra )
{
 RA = ra;
}

int Aluno::getRA ( )
{
 return RA;
}

```

```

#ifndef _ALUNO_H_
#define _ALUNO_H_

#include "Pessoa.h"

#include "Departamento.h"

class Aluno : public Pessoa
{
private:
 int RA;

public:

 ...

 Aluno ( int i = -1);
 ~Aluno ( );

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

#endif

```

```

#include "stdafx.h"
#include "Aluno.h"

...

Aluno::Aluno ( int i ) :
Pessoa ( i )
{
 RA = 0;
}

Aluno::~~Aluno ( )
{
}

void Aluno::setRA ( int ra )
{
 RA = ra;
}

int Aluno::getRA ( )
{
 return RA;
}

```

```

#ifndef _ALUNO_H_
#define _ALUNO_H_

#include "Pessoa.h"

#include "Departamento.h"

class Aluno : public Pessoa
{
private:
 int RA;

public:

 ...

 Aluno ( int i = -1);
 ~Aluno ( );

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

};

#endif

```

```

#include "stdafx.h"
#include "Aluno.h"

...

Aluno::Aluno ( int i ) :
 Pessoa ( i ),
 RA ( 0 )
{
}

Aluno::~~Aluno ( )
{
}

void Aluno::setRA ( int ra )
{
 RA = ra;
}

int Aluno::getRA ( )
{
 return RA;
}

```

Classe Principal

Mudanças...

```

#ifndef _PRINCIPAL_H_
#define _PRINCIPAL_H_
#include "Professor.h"
#include "ListaUniversidades.h"
#include "ListaDepartamentos.h"
#include "ListaDisciplinas.h"
#include "Aluno.h"
class Principal
{ private:
// A T E N Ç Ã O !!!
// A ORDEM DA DECLARAÇÃO DOS OBJETOS/VARIÁVEIS
// (AGREGADOS) NUMA CLASSE AFETA
// A ORDEM DA CHAMADA(OU DA EXECUÇÃO) DE SEUS
// CONSTRUTORES A PARTIR DO CONSTRUTOR
// DESTA CLASSE AGREGADORA. NESTE CASO,
// A CLASSE QUE OS AGREGA É A PRINCIPAL!

// Contadores para identificadores;
int cont_idDisc;
int cont_idDepart;
int cont_idAluno;
// Universidades
Universidade UTFPR;
Universidade Princeton;
Universidade Cambridge;
// Departamentos
Departamento EletronicaUTFPR;
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, mesAtual, anoAtual;

```

```

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

ListaUniversidades LUniversidades;
ListaDepartamentos LDepartamentos;
ListaDisciplinas LDisciplinas;
ListaAlunos LAlunos;
public:
Principal ();
void Inicializa();
...
void Executar ();
void CalcIdadeProfs();
void UnivOndeProfsTrabalham ();
void DepOndeProfsTrabalham ();
void ListeDiscDeptos ();
void ListeAlunosDisc ();
void CadDisciplina ();
void CadDepartamento ();
void CadUniversidade ();
void CadAluno ();
void GravarTudo ();
void GravarUniversidades ();
void GravarDepartamentos ();
void GravarDisciplinas ();
void GravarAlunos ();
void GravarProfessores ();
void RecuperarTudo ();
void RecuperarUniversidades ();
void RecuperarDepartamentos ();
void RecuperarDisciplinas ();
void RecuperarAlunos ();
void RecuperarProfessores ();
void MenuCad ();
void MenuExe ();
void MenuGravar ();
void MenuRecuperar ();
void Menu ();
};
#endif

```

```

#include "stdafx.h"
#include "Principal.h"
// A T E N Ç Ã O
// A ordem de chamada dos construtores dos objetos (agregados) nesta classe
// é definida pela sua ordem de declaração na classe Principal e NÃO ("estra-
// nhamente") pela sua ordem de chamada aqui (a partir do construtor da Principal).
Principal::Principal ( ) :
// "geradores" de identificação
cont_idAluno ( 0 ),
cont_idDisc ( 0 ),
cont_idDepart ( 0 ),
// Contrutores dos objetos da Classe Disciplina
Computacao1_2006  ( cont_idDisc++ ),
Introd_Alg_2007 ( cont_idDisc++ ),
Computacao2_2007  ( cont_idDisc++ ),
Metodos2_2007 ( cont_idDisc++ ),
// Contrutores dos objetos da Classe Aluno
AAA ( cont_idAluno++ ),
BBB ( cont_idAluno++ ),
CCC ( cont_idAluno++ ),
DDD ( cont_idAluno++ ),
EEE ( cont_idAluno++ ),
//Contrutores dos Objetos da Classe Departamento
EletronicaUTFPR ( cont_idDepart++ ),
MatematicaUTFPR ( cont_idDepart++ ),
FisicaUTFPR ( cont_idDepart++ ),
MatematicaPrinceton ( cont_idDepart++ ),
FisicaPrinceton ( cont_idDepart++ ),
MatematicaCambridge ( cont_idDepart++ ),
FisicaCambridge ( cont_idDepart++ )
{
 . . .
 Inicializa ( );
}

```

Chamada aos construtores dos objetos agregados explicitamente na classe Principal... Isto é, dos atributos da Principal que são objetos de alguma outra classe criada no sistema.

```

void Principal::Menu ( )
{
 int op = -1;
 while ( op != 5 )
 {
 system ( "cls" );
 cout << " Informe sua opção: " << endl;
 cout << " 1 - Cadastrar. " << endl;
 cout << " 2 - Executar. " << endl;
 cout << " 3 - Gravar. " << endl;
 cout << " 4 - Recuperar. " << endl;
 cout << " 5 - Sair. " << endl;
 cin  >> op;

 switch ( op )
 {
 case 1:  { MenuCad (); }
 break;
 case 2:  { MenuExe (); }
 break;
 case 3:  { MenuGravar (); }
 break;
 case 4:  { MenuRecuperar (); }
 break;
 case 5:  { cout << " FIM " << endl;  }
 break;
 default: {
 cout << "Opção Inválida - Pressione uma tecla." << endl;
 getch();
 }
 }
 }
}

```

```

void Principal::MenuCad ( )
{
 int op = -1;
 while ( op != 5 )
 {
 system ( "cls" );
 cout << " Informe sua opção: " << endl;
 cout << " 1 - Cadastrar Disciplina. " << endl;
 cout << " 2 - Cadastrar Departamentos. " << endl;
 cout << " 3 - Cadastrar Universidade. " << endl;
 cout << " 4 - Cadastrar Aluno. " << endl;
 cout << " 5 - Sair. " << endl;
 cin >> op;

 switch ( op )
 {
 case 1 : { CadDisciplina ( ); }
 break;
 case 2: { CadDepartamento ( ); }
 break;
 case 3: { CadUniversidade ( ); }
 break;
 case 4: { CadAluno ( ); }
 break;
 case 5: { cout << " FIM " << endl; }
 break;
 default: {
 cout << " Opção Inválida - Pressione uma tecla. " << endl;
 getchar ( );
 }
 }
 }
}

```

```

void Principal::MenuExe ( )
{
 int op = -1;
 while ( op != 5 )
 {
 system ( "cls" );
 cout << " Informe sua opção: " << endl;
 cout << " 1 - Listar Disciplinas. " << endl;
 cout << " 2 - Listar Departamentos." << endl;
 cout << " 3 - Listar Universidade. " << endl;
 cout << " 4 - Listar Alunos. " << endl;
 cout << " 5 – Sair. " << endl;
 cin >> op;

 switch ( op )
 {
 case 1: { LDisciplinas.listeDisciplinas (); fflush ( stdin ); getchar(); }
 break;

 case 2: { LDepartamentos.listeDepartamentos (); fflush(stdin);  getchar(); }
 break;

 case 3: { LUniversidades.listeUniversidades (); fflush(stdin);  getchar(); }
 break;

 case 4: { LAlunos.listeAlunos (); fflush(stdin);  getchar(); }
 break;

 case 5: { cout << " FIM " << endl; }
 break;

 default: { cout << "Opção Inválida - Pressione uma tecla." << endl;
 getchar(); }
 }
 }
}

```

```

void Principal::MenuGravar ( )
{ int op = -1;
  while (op != 6)
  {
 system ( "cls" );
 cout << " Informe sua opção: " << endl;
 cout << " 0 - Gravar Tudo. " << endl;
 cout << " 1 - Gravar Universidades. " << endl;
 cout << " 2 - Gravar Departamentos. " << endl;
 cout << " 3 - Gravar Disciplinas. " << endl;
 cout << " 4 - Gravar Alunos. " << endl;
 cout << " 5 - Gravar Professores. " << endl;
 cout << " 6 - Sair. " << endl;
 cin >> op;

 switch ( op )
 {
 case 0: { GravarTudo ( ); }
 break;
 case 1: { GravarUniversidades ( ); }
 break;
 case 2: { GravarDepartamentos ( ); }
 break;
 case 3: { GravarDisciplinas ( ); }
 break;
 case 4: { GravarAlunos ( ); }
 break;
 case 5: { GravarProfessores ( ); }
 break;
 case 6: { cout << " FIM " << endl; }
 break;
 default: { cout << "Opção Inválida - Pressione uma tecla." << endl;
 getchar(); }
 }
  }
}

```

```

void Principal::MenuRecuperar ( )
{ int op = -1;
  while ( op != 6 )
  {
 system ( "cls" );
 cout << " Informe sua opção: " << endl;
 cout << " 0 - Recuperar Tudo. " << endl;
 cout << " 1 - Recuperar Universidades. " << endl;
 cout << " 2 - Recuperar Departamentos. " << endl;
 cout << " 3 - Recuperar Disciplinas. " << endl;
 cout << " 4 - Recuperar Alunos. " << endl;
 cout << " 5 - Recuperar Professores. " << endl;
 cout << " 6 - Sair. " << endl;
 cin >> op;

 switch ( op )
 {
 case 0: { RecuperarTudo ( ); }
 break;
 case 1: { RecuperarUniversidades ( ); }
 break;
 case 2: { RecuperarDepartamentos ( ); }
 break;
 case 3: { RecuperarDisciplinas ( ); }
 break;
 case 4: { RecuperarAlunos ( ); }
 break;
 case 5: { RecuperarProfessores ( ); }
 break;
 case 6: { cout << " FIM " << endl; }
 break;
 default: { cout << "Opção Inválida - Pressione uma tecla." << endl;
 getchar(); }
 }
  }
}

```

```

void Principal::RecuperarAlunos ( )
{
 LAlunos.recupereAlunos ( );
}

```

```

void Principal::GravarAlunos ( )
{
 LAlunos.graveAlunos ( );
}

```

```

void Principal::CadAluno ( )
{
 char nomeAluno [150];
 int ra;
 Aluno* pal;

 cout << "Qual o nome do aluno. " << endl;
 cin >> nomeAluno;

 cout << "Qual o RA do aluno." << endl;
 cin >> ra;

 pal = new Aluno ( cont idAluno );
 cont idAluno++;

 pal->setNome ( nomeAluno );

 pal->setRA ( ra );

 LAlunos.incluaAluno ( pal );
}

```

```
void Principal::RecuperarAlunos ( )
{
 LAlunos.recupereAlunos ( );
}
```

```
void Principal::GravarAlunos ( )
{
 LAlunos.graveAlunos ( );
}
```

```
void Principal::CadAluno ( )
{
 char nomeAluno [150];
 int ra;
 Aluno* pal;

 cout << "Qual o nome do aluno. " << endl;
 cin >> nomeAluno;

 cout << "Qual o RA do aluno." << endl;
 cin >> ra;

 pal = new Aluno ( cont idAluno++ );

 pal->setNome ( nomeAluno );

 pal->setRA (ra);

 LAlunos.incluaAluno ( pal );
}
```

Persistência dos Objetos da Classe Aluno a partir da LAlunos existentes na Classe Principal

Utilização de Arquivos na
'Orientação' a Fluxos

-

Arquivos Sequenciais
ou de Texto.

Gravando em arquivo

```
void ListaAlunos::graveAlunos ( )
{
 ofstream GravadorAlunos ( "alunos.dat", ios::out );

 if ( !GravadorAlunos )
 {
 cerr << " Arquivo não pode ser aberto " << endl;
 fflush ( stdin );
 getchar ( );
 return;
 }

 EIALuno* pauxEIALuno;
 pauxEIALuno = pEIALunoPrim;

 while ( pauxEIALuno != NULL )
 {
 Aluno * pauxAluno;

 pauxAluno = pauxEIALuno->getAluno();

 GravadorAlunos << pauxAluno->getId ( ) << ""
 << pauxAluno->getRA ( ) << ""
 << pauxAluno->getNome ( ) << endl;
 pauxEIALuno = pauxEIALuno->pProx;
 }

 GravadorAlunos.close ( );
}
```

Recuperando de arquivo

```
void ListaAlunos::recupereAlunos ( )
{
 ifstream RecuperadorAlunos ( "alunos.dat", ios::in );
 if ( !RecuperadorAlunos )
 {
 cerr << " Arquivo não pode ser aberto " << endl;
 fflush ( stdin );
 getchar ( );
 }
 limpaLista ( );

 while ( !RecuperadorAlunos.eof ( ) )
 {
 Aluno * pauxAluno;
 int id;
 int RA;
 char nome [ 150 ];

 RecuperadorAlunos >> id >> RA >> nome;

 if ( 0 != strcmp ( nome, "" ) )
 {
 pauxAluno = new Aluno ( -1 );
 pauxAluno->setId ( id );
 pauxAluno->setRA ( RA );
 pauxAluno->setNome ( nome );

 incluuaAluno ( pauxAluno );
 }
 }
 RecuperadorAlunos.close ( );
}
```

```
void ListaAlunos::graveAlunos ( )
{
 ofstream GravadorAlunos ( "alunos.dat", ios::out );

 if ( !GravadorAlunos )
 {
 cerr << "Arquivo não pode ser aberto" << endl;
 fflush ( stdin );
 getchar ( );
 return;
 }

 EIAluno* pauxEIAluno = NULL;
 Aluno * pauxAluno = NULL;;

 pauxEIAluno = pEIAlunoPrim;

 while ( pauxEIAluno != NULL )
 {
 pauxAluno = pauxEIAluno->getAluno ( );

 GravadorAlunos << pauxAluno->getId ( ) << " "
 << pauxAluno->getRA ( ) << " "
 << pauxAluno->getNome ( ) << endl;
 pauxEIAluno = pauxEIAluno->pProx;
 }
 GravadorAlunos.close ( );
}
```

```
void ListaAlunos::recupereAlunos ( )
{
 ifstream RecuperadorAlunos ( "alunos.dat", ios::in );
 if ( ! RecuperadorAlunos )
 {
 cerr << "Arquivo não pode ser aberto" << endl;
 fflush ( stdin );  getchar ( );
 return;
 }
 limpaLista ( );

 while ( !RecuperadorAlunos.eof ( ) )
 {
 Aluno * pauxAluno = NULL;
 int id;
 int RA;
 char nome [ 150 ];

 RecuperadorAlunos >> id >> RA >> nome;
 if ( 0 != strcmp ( nome, "" ) )
 {
 pauxAluno = new Aluno ( -1 );
 pauxAluno->setId ( id );
 pauxAluno->setRA ( RA );
 pauxAluno->setNome ( nome );

 incluiAluno ( pauxAluno );
 }
 }
 RecuperadorAlunos.close ();
}
```

A função “eof” pode executar uma vez mais dependendo da formatação do arquivo de texto utilizado ou do sistema operacional, por isso uma solução mais genérica seria:

```
void ListaAlunos::recupereAlunos ( )
{
 . . .
 limpaLista ( );
 Aluno * pauxAluno = NULL;
 int id;
 int RA;
 char nome [ 150 ] ;
 while (RecuperadorAlunos >> id >> RA >> nome; )
 {

 if ( 0 != strcmp ( nome, "" ) )
 {
 pauxAluno = new Aluno ( -1 );
 pauxAluno->setId ( id );
 pauxAluno->setRA ( RA );
 pauxAluno->setNome ( nome );

 incluaAluno ( pauxAluno );
 }
 }
 RecuperadorAlunos.close ();
}
```

O operador de fluxo sobrecarregado ‘ >> ’ retornará false caso não consiga extrair dados do arquivo, quebrando o loop quando chegar ao fim do arquivo

Exercícios

- Permitir a persistência (i.e. gravação/recuperação) dos dados dos objetos da classe *Disciplina*, *Departamento* etc, tal qual sugere os métodos *menuGravar* e *menuRecuperar* da classe *Principal*. Fazer isto primeiramente sem considerar a persistência das relações entre os objetos e usando arquivos sequencias (i.e. arquivos de texto).
- Permitir, além da persistência dos objetos, a persistência de suas relações também. Por exemplo, ao gravar um objeto disciplina em arquivo, faz-se necessário também outro arquivo para armazenar o identificador de cada objeto *Aluno* relacionado. No momento da recuperação dos objetos, os seus relacionamentos podem então ser recuperados por meio destas informações neste arquivo adicional...
- *Estudar mais sobre arquivos em C++ para, além de arquivos de texto, ver também arquivos binários. Como fonte de estudo, por exemplo, há o capítulo pertinente do livro dos Deteil. Depois deste estudo, poderia-se elaborar uma solução para a persistência dos objetos no sistema estudados por meio de arquivos binários (também chamados de arquivos 'aleatórios' por assim dizer).*