

OO- Engenharia Eletrônica

---

Orientação a Objetos  
-  
Programação em C++

---

Slides 17: *Programação Visual ou Orientada a Objetos*  
*Gráficos (Formulários, Botões, Caixas de Texto etc) –*  
*Exemplificado em **Microsoft Visual C++ Express Edition.***

Prof. Jean Marcelo SIMÃO  
Aluno: Vagner Vengue


# Programação Visual.

---

- Estudar os códigos de exemplo.
  - Entender que objetos gráficos são relacionados com código ‘especial’ em C++.
  - Entender que este código C++ ‘especial’ serve para tratar os eventos sobre objetos gráficos.
  - Entender que, em um projeto correto, o código essencial do sistema é o mais independente possível do código relacionado a objetos gráficos.
- No ProjetoOOJanelaExemplo é tratada a classe Universidade e o seu Relacionamento para com a classe Departamento. De forma análoga, tratar as demais classes existentes nas versões precedentes do ‘sistema de universidade’ (Disciplina, Alunos etc).

# Microsoft Visual C++ .net

- Ambiente *Rapid Application Development (RAD)*.
- Ambiente visual: *Button, TextBox, CheckBox, ComboCox, Label* etc...
- Pode ser usado código gerenciado (Microsoft .NET Framework):
  - Tecnologia Baseada em Máquina Virtual.
  - *CLR (Common Language Runtime)*, torna C++ uma linguagem semi-compilada.
  - Conjunto rico de bibliotecas.
- Pode ser usado código não gerenciado:
  - Usufrui-se do Visual C++ como gerenciador de projetos e compilador, porém, perde-se todo os recursos do .NET (inclusive gráficos).


# Microsoft Visual C++ .net

---


## **Exemplo de Introdução**

# Microsoft Visual C++ .net


---


# Microsoft Visual C++ .net


# Microsoft Visual C++ .net


# Microsoft Visual C++ .net


# Microsoft Visual C++ .net


Código gerado  
automaticamente  
pelo Visual Studio

```
#pragma once
namespace Exemplo01 {
 using namespace System;
 using namespace System::ComponentModel;
 using namespace System::Collections;
 using namespace System::Windows::Forms;
 using namespace System::Data;
 using namespace System::Drawing;
 /// <summary>
 /// Summary for Form1
 /// </summary>
 public ref class Form1 : public
 System::Windows::Forms::Form
 {
 public:
 Form1(void)
 {
 InitializeComponent();
 // TODO: Add the constructor code
 // here

 }
 protected:
 /// <summary>
 /// Clean up any resources being used.
 /// </summary>
 ~Form1()
 {
 if (components)
 {
 delete components;
 }
 }
 }
```

```
private:
 /// <summary>
 /// Required designer variable.
 /// </summary>
 System::ComponentModel::Container ^components;
#pragma region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not modify
 /// the contents of this method with the code editor.
 /// </summary>
 void InitializeComponent(void)
 {
 this->SuspendLayout();
 //
 // Form1
 //
 this->AutoScaleDimensions = System::Drawing::SizeF(6, 13);
 this->AutoScaleMode = System::Windows::Forms::AutoScaleMode::Font;
 this->ClientSize = System::Drawing::Size(488, 194);
 this->Name = L"Form1";
 this->Text = L"Form1";
 this->ResumeLayout(false);
 }
#pragma endregion
};
```

# Microsoft Visual C++ .net


# Microsoft Visual C++ .net


---

```
//  
// button1  
//  
this->button1->Location = System::Drawing::Point(184, 127);  
this->button1->Name = L"button1";  
this->button1->Size = System::Drawing::Size(75, 23);  
this->button1->TabIndex = 0;  
this->button1->Text = L"button1";  
this->button1->UseVisualStyleBackColor = true;  
this->button1->Click += gcnew System::EventHandler(this, &Form1::button1_Click);  
//  
// Form1  
//  
this->AutoScaleDimensions = System::Drawing::SizeF(6, 13);  
this->AutoScaleMode = System::Windows::Forms::AutoScaleMode::Font;  
this->ClientSize = System::Drawing::Size(488, 194);  
this->Controls->Add(this->button1);  
this->Name = L"Form1";  
this->Text = L"Form1";  
this->ResumeLayout(false);  
}  
#pragma endregion  
private: System::Void button1_Click(System::Object^ sender, System::EventArgs^ e) {  
}  
};  
}
```

Código adicionado automaticamente para o design do botão.

Código adicionado automaticamente para o evento do botão.

# Microsoft Visual C++ .net


**Para compilar e executar, pressione F5.**

# Microsoft Visual C++ .net

---


## **ProjetoOOJanelaExemplo**

# Propriedades


- Através da caixa de propriedades, pode-se definir as características de cada componente, tais como nome, cor, posição na tela, tamanho, imagem de fundo etc...
- É uma boa prática de programação sempre definir características básicas, como o nome, o título (para telas) ou texto (para botões).

Propriedades


# Eventos


- É uma ação externa ao programa, por exemplo: um click de mouse, uma tecla pressionada, um movimento da tela, uma tela abrindo ou fechando.

- Com um duplo click sobre o componente é selecionado o evento padrão, onde pode-se inserir o código a ser executado quando o evento ocorrer.


# Eventos


- Quando o evento é selecionado, é adicionado automaticamente à classe o método que trata o evento.

- Pode-se usar tanto as classes do .NET, quanto as classes padrões da API Win32.

- O objeto 'e' que é passado como parâmetro traz informações sobre o evento ocorrido e pode ser utilizado no código. Um exemplo é a posição (x, y) do mouse quando ele sobrepõe um componente.

## Click de mouse do button1

```
private: System::Void button1_Click(System::Object^ sender, System::EventArgs^ e)
{
 listBoxUniversidades->Items->Clear();
 objeto_principal->IteradorLUniversidades = objeto_principal->LUniversidades.begin();

 while (objeto_principal->IteradorLUniversidades!= objeto_principal->LUniversidades.end())
 {
 string aux;
 aux = (*(objeto_principal->IteradorLUniversidades))->getNome();

 String^ NomeUniv = gcnew System::String(aux.data());
 listBoxUniversidades->Items->Add(NomeUniv);
 objeto_principal->IteradorLUniversidades++;
 }
}
```

# Agregação de Janelas (objetos)

---

**public:**

```
Principal* objeto_principal; // soh aceita ponteiros
AdicionaUniversidade^ addUniv;
```

Declarção de um ponteiro para a janela a ser chamada.

**private:** System::Void button2\_Click(System::Object^ sender, System::EventArgs^ e)

```
{
 if (!addUniv)
 {
 addUniv = gcnew AdicionaUniversidade();
 addUniv->setPrincipal(objeto_principal);
 }
}
```

Verifica se a janela ainda não foi criada ou esta fechada e instancia o objeto (aloca memória).

```
//addUniv->MdiParent = this;
addUniv->limpaTextBox1();
addUniv->Show();
addUniv->BringToFront();
}
```

Mostra a janela.

---

## Importante:


- Sempre que apagar um método de evento no código, lembrar de apagar o seu nome na caixa de propriedades.

# Microsoft Visual C++ .net

---

**Exemplo com figuras  
geométricas**

# Exemplo com desenhos


- Pode-se utilizar as classes do .NET para desenhar, pintar ou até mesmo carregar figuras na tela.

- Neste exemplo é mostrado uma forma simples de como redefinir o método padrão de pintura da janela.

# Exemplo com desenhos

```
System::Void frm_Desenhos_Desenha(System::Object^ sender,  
 System::Windows::Forms::PaintEventArgs^ e)
```

```
{
```

```
 Graphics^ g = e->Graphics; ←  
 Pen^ pen = gcnew Pen(Color::Blue, 4); // cria uma caneta;  
 int x, y;
```

```
 x = 10;  
 y = 10 + valor_aumentar;  
 g->DrawEllipse(pen, x, y, 50, 50); // desenha uma elipse;
```

```
 x += 100;  
 //y += valor_aumentar;  
 g->DrawLine(pen, x, y, x+50, y); // desenha uma linha;  
 x += 100;  
 //y += valor_aumentar;  
 g->DrawRectangle(pen, x, y, 50, 60); // desenha um retângulo;  
 delete pen;
```

```
}
```

```
private: System::Void btn_Mover_Click(System::Object^ sender, System::EventArgs^ e) {
```

```
 // incrementa um valor para a posição y dos desenhos;  
 valor_aumentar += 10;  
 // repinta a tela;  
 this->Refresh();
```

```
}
```

- Este método utiliza o argumento de evento: e.

# Exemplo com desenhos

---

```
//  
// frm_Desenhos_Desenha  
//  
this->AutoScaleDimensions = System::Drawing::SizeF(6, 13);  
this->AutoScaleMode = System::Windows::Forms::AutoScaleMode::Font;  
this->ClientSize = System::Drawing::Size(527, 437);  
this->Controls->Add(this->btn_Mover);  
this->Name = L"frm_Desenhos_Desenha";  
this->Text = L"Tela de desenhos";  
this->ResumeLayout(false);  
  
// acrescenta a função criada às funções padrões;  
this->Paint += gnew System::Windows::Forms::PaintEventHandler(this,  
 &frm_Desenhos::frm_Desenhos_Desenha);
```

- 
- Para controlar o modo de pintura da janela, precisa-se modificar um evento do programa, ou melhor, adicionar funcionalidades ao método que já existe para desenhar a janela.
  - Conforme mostra o código acima, para o exemplo foi incrementado o método de evento Paint, usando-se um manipulador de eventos (forma padrão do .NET) para indicar ao evento existente qual a função a ser adicionada e o seu emissor (representada pelo ponteiro this).
  - Para os métodos de evento gerados em modo design, esse código é gerado automaticamente, mas nada impede que se manipule eventos manualmente, como foi feito nesse exemplo.