

Universidade Tecnológica Federal do Paraná
UTFPR – Campus Curitiba

Orientação a Objetos

Programação em C++

Grupo de Slides 10 – Parte A:

10.1 Noção de Evento.

10.2 Gabaritos ou *Templates*.

Prof. Dr. Jean Marcelo SIMÃO – DAINF / UTFPR

Eventos

- Noções de:
 - Programação orientada a eventos
 - Conceitos de estados e eventos.
 - Comunicação entre objetos via eventos.

```

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();
 }
 }
 }
}

```

Evento

Um evento dispara a execução deste método...

```
void Principal::CadDepartamento ( )  
{  
 char nomeUniversidade [150];  
 char nomeDepartamento [150];  
 Universidade* univ;  
 Departamento* depart;  
  
 cout << "Qual o nome da universidade do departamento" << endl;  
 cin >> nomeUniversidade;  
 univ = LUniversidades.localizar (nomeUniversidade);  
  
 if ( univ != NULL )  
 {  
 cout << "Qual o nome do departamento" << endl;  
 cin >> nomeDepartamento;  
 depart = new Departamento ( );  
 depart->setNome ( nomeDepartamento );  
 depart->setUniversidade ( univ );  
 LDepartamentos.incluaDepartamento ( depart );  
 }  
 else  
 {  
 cout << "Universidade inexistente." << endl;  
 }  
}
```

...que promove a comunicação entre alguns objetos...

...e que promove a alteração de estados de outros objetos.

Segunda Parte

Gabaritos ou *Templates*

Retomando conteúdo anterior

- Cada Disciplina deve ser capaz de armazenar uma lista de Alunos.
- A classe *Aluno*, entretanto, não deverá possuir um ponteiro para o Próximo. Isto deverá estar em uma classe associada chamada *EIAluno relacionada a classe ListaAlunos...*

Reflexão: Esta solução de criar uma classe *EI'Algo'* cada vez que se faz necessário uma lista em um classe dada, parece-lhes uma solução inteligente ou mesmo razoável?

Não seria melhor ter um classe *Elemento* genérica para tratar disto?

Gabaritos ou Templates

**Gabaritos permitem criar classes genéricas...
Veamos um exemplo:**

```
#ifndef _ELEMENTO_H_
#define _ELEMENTO_H_

// Um gabarito se define inteiramente no .h
template<class TIPO>
class Elemento
{
private:
 Elemento<TIPO>* pProximo;
 Elemento<TIPO>* pAnterior;
 TIPO* pInfo;
 char nome[150];

public:
 Elemento ( );
 ~Elemento ( );

 void setProximo ( Elemento<TIPO>* pp );
 Elemento<TIPO>* getProximo ( );

 void setAnterior ( Elemento<TIPO>* pa );
 Elemento<TIPO>* getAnterior ( );

 void setInfo ( TIPO* pi );
 TIPO* getInfo ( );

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

```

#ifndef _ELEMENTO_H_
#define _ELEMENTO_H_

// Um gabarito se define inteiramente no .h
template<class TIPO>
class Elemento
{
private:
 Elemento<TIPO>* pProximo;
 Elemento<TIPO>* pAnterior;
 TIPO* pInfo;
 char nome [ 150 ];

public:
 Elemento ( );
 ~Elemento ( );

 void setProximo ( Elemento<TIPO>* pp );
 Elemento<TIPO>* getProximo ( );

 void setAnterior ( Elemento<TIPO>* pa );
 Elemento<TIPO>* getAnterior ( );

 void setInfo ( TIPO* pi );
 TIPO* getInfo ( );

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

```

```

template<class TIPO>
Elemento<TIPO>::Elemento ( )
{
 pProximo = NULL; pAnterior = NULL; pInfo = NULL;
}

template<class TIPO>
void Elemento<TIPO>::setProximo ( Elemento<TIPO>* pp )
{
 pProximo = pp;
}

```

```

template<class TIPO>
Elemento<TIPO>* Elemento<TIPO>::getProximo ( )
{
 return pProximo;
}

template<class TIPO>
void Elemento<TIPO>::setAnterior ( Elemento<TIPO>* pa )
{
 pAnterior = pa;
}

template<class TIPO>
Elemento<TIPO>* Elemento<TIPO>::getAnterior ( )
{
 return pProximo;
}

template<class TIPO>
void Elemento<TIPO>::setInfo ( TIPO* pi )
{
 pInfo = pi;
}

template<class TIPO>
TIPO* Elemento<TIPO>::getInfo ( )
{
 return pInfo;
}

template<class TIPO>
void Elemento<TIPO>::setNome ( char* n )
{
 strcpy ( nome, n );
}

template<class TIPO>
char* Elemento<TIPO>::getNome ( )
{
 return nome;
}
#endif

```

Atenção: *Templates* são implementados somente no *.h*, incluindo a implementação dos métodos!

```
#ifndef _ELEMENTO_H_
#define _ELEMENTO_H_
// Um gabarito se define inteiramente no .h
template<class TIPO>
class Elemento
{
private:
 Elemento<TIPO>* pProximo;
 Elemento<TIPO>* pAnterior;
 TIPO* pInfo;
 char nome [ 150 ];

public:
 Elemento ( );
 ~Elemento ( );

 void setProximo ( Elemento<TIPO>* pp );
 Elemento<TIPO>* getProximo ( );

 void setAnterior ( Elemento<TIPO>* pa );
 Elemento<TIPO>* getAnterior ( );

 void setInfo ( TIPO* pi );
 TIPO* getInfo ( );

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

```
template<class TIPO>
Elemento<TIPO>::Elemento ( ) {
 pProximo = NULL; pAnterior = NULL; pInfo = NULL;
}

template<class TIPO>
void Elemento<TIPO>::setProximo ( Elemento<TIPO>* pp )
{
 pProximo = pp;
}
```

```
template<class TIPO>
Elemento<TIPO>* Elemento<TIPO>::getProximo ( )
{
 return pProximo;
}

template<class TIPO>
void Elemento<TIPO>::setAnterior ( Elemento<TIPO>* pa )
{
 pAnterior = pa;
}

template<class TIPO>
Elemento<TIPO>* Elemento<TIPO>::getAnterior ( )
{
 return pProximo;
}

template<class TIPO>
void Elemento<TIPO>::setInfo ( TIPO* pi )
{
 pInfo = pi;
}

template<class TIPO>
TIPO* Elemento<TIPO>::getInfo ( ) {
 return pInfo;
}

template<class TIPO>
void Elemento<TIPO>::setNome ( char* n ) {
 strcpy ( nome, n );
}

template<class TIPO>
char* Elemento<TIPO>::getNome ( ) {
 return nome;
}
#endif
```

```

#ifdef _LISTAALUNOS_H_
#define _LISTAALUNOS_H_

#include "Elemento.h"
#include "Aluno.h"

class ListaAlunos
{
private:
 int cont_alunos;
 int numero_alunos;
 char nome [ 150 ];

 Elemento<Aluno> *pEIAlunoPrim;
 Elemento<Aluno> *pEIAlunoAtual;

public:

 ListaAlunos ( int na = -1, char* n = "" );
 ~ListaAlunos ( );

 void limpaLista ( );
 void incluuaAluno ( Aluno* pa );
 void listeAlunos ( );
 void listeAlunos2 ( );
 void graveAlunos ( );
 void recupereAlunos ( );
};

#endif

```

```

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

ListaAlunos::ListaAlunos (int na, char* n)
{
 numero_alunos = na;
 cont_alunos = 0;
 EIAlunoPrim = NULL;
 EIAlunoAtual  = NULL;
 strcpy (nome, n );
}

ListaAlunos::~ListaAlunos ()
{
 limpaLista ();
}

void ListaAlunos::limpaLista ()
{
 Elemento<Aluno> *paux1;
 Elemento<Aluno> *paux2;

 paux1 = pEIAlunoPrim;
 paux2 = paux1;

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

 pEIAlunoPrim = NULL;
 pEIAlunoAtual = NULL;
}

```

```

void ListaAlunos::incluaAluno ( Aluno* pa )
{
 if (
 ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) ) ||
 ( (-1 == numero_alunos) && ( pa != NULL ) )
 )
 {
 // Aqui é criado um ponteiro para LAluno
 Elemento <Aluno>* paux;

 // Aqui é criado um objeto LAluno,
 // sendo seu endereço armazenado em aux
 paux = new Elemento<Aluno>( );
 paux->setNome ( pa->getNome() );

 // Aqui recebe uma ref do objeto interm.
 paux->setInfo ( pa );

 if ( pEIAlunoPrim == NULL )
 {
 pEIAlunoPrim = paux;
 pEIAlunoAtual = paux;
 }
 else
 {
 pEIAlunoAtual->setProximo ( paux );
 paux->setAnterior ( pEIAlunoAtual );
 pEIAlunoAtual = paux;
 }
 cont_alunos++;
 }
 else
 {
 cout << "Aluno não incluído. Turma já lotada em "
 << numero_alunos << " alunos." << endl;
 }
}

```

```

void ListaAlunos::listeAlunos ( )
{
 Elemento < Aluno >* paux;
 paux = pEIAlunoPrim;

 while ( paux != NULL )
 {
 cout << " Aluno " << paux->getNome()
 << " matriculado na Disciplina "
 << nome << "." << endl;
 paux = paux->getProximo();
 }
}

```

```

void ListaAlunos::incluaAluno ( Aluno* pa )
{
 if (
 ( ( cont_alunos < numero_alunos ) && ( pa != NULL ) ) ||
 ( (-1 == numero_alunos) && ( pa != NULL ) )
 )
 {
 // Aqui é criado um ponteiro para LAluno
 Elemento <Aluno>* paux;

 // Aqui é criado um objeto LAluno,
 // sendo seu endereço armazenado em aux
 paux = new Elemento<Aluno>( );
 // paux->setNome ( pa->getNome() );

 // Aqui recebe uma ref do objeto interm.
 paux->setInfo ( pa );

 if ( pElAlunoPrim == NULL )
 {
 pElAlunoPrim = paux;
 pElAlunoAtual = paux;
 }
 else
 {
 pElAlunoAtual->setProximo ( paux );
 paux->setAnterior ( pElAlunoAtual );
 pElAlunoAtual = paux;
 }
 cont_alunos++;
 }
 else
 {
 cout << "Aluno não incluído. Turma já lotada em "
 << numero_alunos << " alunos." << endl;
 }
}

```

```

void ListaAlunos::listeAlunos ( )
{
 Elemento < Aluno >* paux;
 paux = pElAlunoPrim;

 while ( paux != NULL )
 {
 cout << " Aluno " << paux->getNome()
 << " matriculado na Disciplina "
 << nome << "." << endl;
 paux = paux->getProximo();
 }
}

```

```

void ListaAlunos::listeAlunos ( )
{
 Aluno * pauxAl = NULL

 Elemento < Aluno >* pauxEL = NULL;
 pauxEL = pElAlunoPrim;

 while ( pauxEL != NULL )
 {
 pauxAl = pauxEL->getInfo();

 cout << " Aluno " << pauxAl->getNome()
 << " matriculado na Disciplina "
 << nome << "." << endl;
 pauxEL = pauxEL->getProximo();
 }
}

```

Retomando o exercício anterior

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

Utilizar o gabarito `template<class TIPO> class Elemento` para resolver o exercício em questão

Reflexão

Continuando Reflexão: A solução utilizando o gabarito *template<class TIPO> class Elemento* facilita a composição de listas em cada classe pertinente.

Mas o tratamento de inclusão e consulta da lista em cada classe que necessita de uma lista parece-lhes uma solução inteligente ou mesmo razoável?

Não seria melhor ter um classe Lista genérica para tratar disto ou parte disso?

```

#ifndef _LISTA_H_
#define _LISTA_H_

#include "Elemento.h"

template<class TIPO>
class Lista
{
private:
 Elemento<TIPO>* pPrimeiro;
 Elemento<TIPO>* pAtual;

public:

 Lista ( );
 ~Lista ( );
 void inicializa ( );
 bool incluaElemento ( Elemento<TIPO>* pElemento );
 bool incluaInfo ( TIPO* pInfo, char* nome = "" );
 void listeInfos ( );
};

template<class TIPO>
Lista<TIPO>::Lista ( )
{
 inicializa ( );
}

template<class TIPO>
Lista<TIPO>::~~Lista ( )
{
 // Fazer código de desalocação...
}

```

```

template<class TIPO>
void Lista<TIPO>::inicializa ( )
{
 pPrimeiro = NULL;
 pAtual = NULL;
}

template<class TIPO>
bool Lista<TIPO>::incluaElemento ( Elemento<TIPO>* pElemento )
{
 if (NULL != pElemento)
 {
 if (NULL == pPrimeiro)
 {
 pPrimeiro = pElemento;
 pAtual = pPrimeiro;
 }
 else
 {
 pElemento->setAnterior ( pAtual );
 //pElemento->setProximo ( NULL );
 pAtual->setProximo ( pElemento );
 pAtual = pAtual->getProximo ( );
 }
 return true;
 }
 else
 {
 cout << " Erro, elemento nulo na lista. " << endl;
 return false;
 }
}

```

```

template<class TIPO>
bool Lista<TIPO>::incluaInfo ( TIPO * pInfo, char* nome )
{
 if ( NULL != pInfo )
 {
 Elemento<TIPO>* pElemento = NULL;
 pElemento = new Elemento<TIPO>();
 pElemento->setNome ( nome );
 pElemento->setInfo ( pInfo );
 incluaElemento ( pElemento );
 return true;
 }
 else
 {
 printf ( "Erro, elemento (informação) nulo(a) na lista. \n" );
 return false;
 }
}

```

```

template<class TIPO>
void Lista<TIPO>::listInfos ( )
{
 Elemento<TIPO>* pAux;
 pAux = pPrimeiro;

 if ( NULL != pPrimeiro )
 {
 while ( NULL != pAux )
 {
 printf ( " Elemento na lista %s \n", pAux->getNome() );
 pAux = pAux->getProximo();
 }
 }
}

```

```

#endif

```

```

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

 Departamento* pDeptoAssociado;
 Lista < Aluno > ObjLAlunos;

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

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

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

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

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

#endif

```

Disciplina.h

```

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

Disciplina::Disciplina (int i, int na, char* ac):
ObjLAlunos ()
{
 id = i;
 pDeptoAssociado = NULL;

 strcpy (area_conhecimento, ac );
}

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

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

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

```

Disciplina.cpp

```

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;
 pDeptoAssociado->incluaDisciplina ( this );
}

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

void Disciplina::incluaAluno ( Aluno* pa )
{
 ObjLAlunos.incluaInfo ( pa, pa->getNome() );
}

```

```

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

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

```

```

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;
 pDeptoAssociado->incluaDisciplina ( this );
}

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

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

```

```

void Disciplina::listeAlunos ( )
{
 // ObjLAlunos.listeInfos ();
 Elemento<Aluno>* pAux;
 pAux = ObjLAluno.getPrimeiro();

 if ( NULL != pPrimeiro )
 {
 while ( NULL != pAux )
 {
 Aluno* pAluno = NULL;
 pAluno = pAux->getInfo();

 printf ( " Elemento na lista %s %d \n",
 pAluno->getNome(),
 pAluno->getRA() );

 pAux = pAux->getProximo();
 }
 }
}

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

```

Exercício

a) Melhorar o *template* de Lista desenvolvido e a solução como um todo para que suas instâncias que tratam de lista tenham no âmbito de suas classes um bom equilíbrio entre generalidade e especificidade, sempre a luz dos princípios de coesão e desacoplamento.

b) Substituir todas as outras listas 'específicas' elaboradas nas versões anteriores do 'sistema exemplo', por 'instâncias' conforme a solução supostamente desenvolvida no tópico anterior, nomeadamente tópico (a).

c) Retomando um exercício anterior a luz dos avanços alcançado até então nos tópicos (a) e (b):

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

Templates em UML (conceito de dependência)

Templates em UML (conceito de dependência)

