

Escola de Engenharia da Universidade do Minho

Mestrado Integrado em Eng. Electrónica Industrial e Computadores

MIEEIC (1° Ano) 2° Sem

Complementos de Programação de Computadores

Luís Paulo Reis

Aula Prática 2: Exercícios de Introdução ao C++

Objectivos:

Esta Folha de Exercícios destina-se a:

- Facilitar a transição do ambiente de programação da linguagem C para o da linguagem C++;
- Construir as primeiras aplicações em linguagem C++.

Os exercícios aqui propostos deverão ser realizados no mais simples ambiente de desenvolvimento possível para a linguagem C: ambiente de desenvolvimento DevC++, CodeBloacks, editor de texto normal e/ou ferramentas da GCC (GNU Compiler Collection) e afins.

Exercício 1

Pretende construir-se uma classe **CAlunoProg** em C++ que permita guardar a identificação e gerir as notas de um aluno de Programação.

A classe deve definir atributos privados que permitam:

- Guardar o nome, string, e o número, int, do aluno (nomeAluno e numAluno);
- Guardar as notas, double (entre 0..20), da avaliação intercalar e final do trabalho (trabint, trabfin);
- Guardar as notas, double (entre 0..20), dos 2 mini-testes. Guarde esta informação num vector notasMiniTestes de modo a ser fácil estender a classe para um número superior de minitestes.
- Guardar a nota, double (entre 0..20), do exame final (exame) caso o aluno o realize.

A classe também deve ter métodos públicos que permitam:

- Construir e destruir os objectos da classe;
- Métodos set e get para todos os atributos privados da classe;
- Calcular a nota final (0-20) de acordo com a seguinte fórmula de avaliação: 0,15*trabInt+0,25*trabFin+0,3*(média notas mini-testes)+0,3*exame;
- Apresentar no ecrã a ficha do aluno (nome, número, notas das várias avaliações, nota final e se o aluno está aprovado).
- a) Implemente o ficheiro header (CAlunoProg.h) com a definição da classe.

- b) Implemente, no ficheiro de código "CAlunoProg.cpp", os seguintes métodos:
 - **b1.** o construtor vazio CAlunoProg::CAlunoProg();
 - **b2.** o construtor CAlunoProg::CAlunoProg(int numero, string nome);
 - **b3.** o construtor completo que recebe o número, nome e todas as notas de um aluno.
 - **b4.** Os métodos set e get para todos os atributos privados, excluindo o vetor notasMiniTestes (e.g., string CAlunoProg::getNomeAluno(), void CAlunoProg::SetNumAluno(int num));
 - **b5.** os métodos set e get relativos ao vetor notasMiniTestes (e.g., void CAlunoProg::setNotaMiniTeste(int numMiniTeste, double nota) que atribui o valor nota à prova prática numMiniTeste (1 ou 2) faça código flexível que permita alterar o número de mini-testes da disciplina).
 - **b6.** o método float CAlunoProg::calculaNotaFinal() que calcula a nota final do aluno de acordo com as regras de avaliação da disciplina;
 - **b7.** O método void CAlunoProg::printFichaAluno() que imprime na consola a ficha do aluno, a nota final e informa se o aluno está aprovado ou reprovado.
- c) Teste todas as funcionalidades da classe **CAlunoProg** com um programa (**gestaoProg**) que permita a introdução dos dados dos alunos de uma turma e a sua gestão.

```
class CAlunoProg
  public:
 CAlunoProg();
 CAlunoProg(int, string);
 CAlunoProg(int, string, double, double, double, double, double);
 ~CAlunoProg();
 void setNumAluno(int);
 void setNomeAluno(string);
 void setTrabInt(double);
 void setTrabFin(double);
 void setExame(double);
 void setNotaMiniTeste(int, double);
 void printFichaAluno();
 int getNumAluno();
 string getNomeAluno();
 double getTrabInt();
 double getTrabFin();
 double getExame();
 double getNotaMiniTeste(int);
 double getNotaFinal();
 double calculaNotaFinal();
  private:
 int numAluno;
 string nomeAluno;
 double trabInt, trabFin, notasMiniTestes[2], exame;
};
```