

PCS3111

Laboratório de Programação Orientada a Objetos para Engenharia Elétrica

Aula 1: Introdução

Escola Politécnica da Universidade de São Paulo

Agenda

- 1. Informações gerais sobre a disciplina
- 2. Visão geral da OO
- 3. Visão geral da linguagem C++
- 4. cin e cout
- 5. string
- 6. Programa básico em C++
- 7. Apresentação do ambiente de programação
- 8. Ferramentas e processo de compilação

Informações gerais sobre a disciplina

Objetivos

- Conceitos de Orientação a Objetos (OO)
- Aspectos Básicos de Programação
 - Estilo de código
 - Programação defensiva e tratamento de erros
 - Manipulação de arquivos
- Apresentação da Linguagem C++
- Problemas de Engenharia Elétrica
 - Smart Grid (Redes Inteligentes)
 - https://www.smartgrid.gov/files/sg_introduction.pdf

Smart Grid

Programa

Semana	Aula	Assunto
01-07/08	1	Introdução
08-14/08	2	Ponteiros, Testes e Depuração
15-21/08	3	Conceitos Básicos de OO
22-28/08	4	Encapsulamento
30/08		P1
04-08/09		Semana da Pátria
14-20/09	5	Construtor e Destrutor
21-27/09	6	Herança e Polimorfismo I
28/09-04/10	7	Herança e Polimorfismo II
05-11/10	8	Classe Abstratas e Herança Múltipla
18/10		P2
23-27/10	9	Programação Defensiva
06/11-10/11	10	Persistência em Arquivos
11/11+21/11-24/11	11	Namespace e STL
27/11-01/12	12	Tópicos Especiais
06/12		P3
13/12		PSUB

Organização

- Apresentações e material no Moodle do Stoa
 - http://disciplinas.stoa.usp.br

Professores

•	Fábio Levy Siqueira	T4T
•	Jaime Simão Sichman (coordenador)	T4M
•	Kechi Hirama	T3T
•	Lucia Vilela Leite Filgueiras	T2M/T2T
•	Maria Alice Grigas Ferreira	T5M
•	Pedro Luiz Pizzigatti Corrêa	T6T
•	Reginaldo Arakaki	T5T
•	Solange Nice Alves da Silva	T6M

Organização

Monitores / Técnicos

- Igor Conrado Alves de Lima
- Márcio Fernando Stabile Jr.
- Michelet del Carpio Chavez
- Victor Alberto Romero

Bibliografia

Básica

- BUDD, T. An Introduction to Object-Oriented Programming. 3rd Edition. Addison-Wesley. 2001.
- LAFORE, R. Object-Oriented Programming in C++. 4th Edition. SAMS. 2002.
- SAVITCH, W. C++ Absoluto. Addison-Wesley. 2004.
- Complementar
 - STROUSTRUP, B. **The C++ Programming Language**. 4th Edition. Addison-Wesley, 2013.

Atividades

As atividades realizadas no curso serão as seguintes:

- Em sala de aula
 - Teoria ≈ 50min
 - Prática = 100min
 - Exercícios individuais
 - Entregues no <u>final da aula</u>
 - Correção Automática (Sharif Judge) e <u>nota de</u> <u>acompanhamento pelo professor</u>
- Fora de sala de aula
 - 3 EPs
 - Realizado em duplas
 - Correção Automática (Sharif Judge) e <u>nota adicional</u> <u>pelos monitores</u>

Exercícios em Aula

- A submissão dos exercícios será realizada do seguinte modo:
 - Abertura da submissão:
 - 1º bloco (aulas 1 a 4): últimos 50 minutos da aula
 - 2º e 3º blocos (aulas 5 a 12): últimos 20 minutos da aula
 - Limite de 3 (três) submissões sem penalização
 - Para cada submissão subsequente, a nota máxima do exercício será 2/3 da anterior:
 - Exemplo: 4^a. Submissão, nota máxima 6.7
 5^a. Submissão, nota máxima 4.4

. . .

Exercícios Programa

- Realizado em duplas
- Haverá 3 exercícios
 - Desenvolvimento incremental
- Integração com a disciplina Introdução à Engenharia Elétrica

Avaliação

- MF = (2*ME + 3*MEP + 5*MP) / 10
 - ME = (E1 + ... + E11) / 11
 - onde Ei = ki * AUT,

 $ki = nota de acompanhamento, ki \in \{0, 0.8, 0.9, 1.0\}$

AUTi = nota da correção automática

- MEP = (EP1 + EP2 + 2*EP3) / 4
 - onde EPi = 0.3 * qi + 0.7 * AUT,

qi = nota de especificação/qualidade/interface

AUTi = nota da correção automática

- MP = (P1 + P2 + 2*P3) / 4
- Prova Substitutiva é fechada: 13/12/17

Código de ética da USP

Disponível em

http://www.mp.usp.br/sites/default/files/arquivosan exos/codigo de etica da usp.pdf

- Art. 23 É vedado aos membros do corpo discente e demais alunos da Universidade:
 - I [...]
 - II lançar mão de meios e artifícios que possam fraudar a avaliação do desempenho, seu ou de outrem, em atividades acadêmicas, culturais, artísticas, desportivas e sociais, no âmbito da Universidade, e acobertar a eventual utilização desses meios.

Código de ética da USP

- Alunos não devem fazer upload de programas por outros alunos
- Alunos não devem fazer upload fora dos seus horários de aula
- Alunos não devem vir à aula com programas prontos sem nem ter idéia do que eles fazem!
- Alunos devem fazer a prova individualmente
 - Sem uso de conhecimento de colegas
 - Sem uso de whatsApp!
- Será cobrado na disciplina!

Visão Geral de OO

Conceito de Objeto

 Dificuldade: identificação de objetos de um domínio

Mr. Potato Head, um brinquedo orientado a objetos. (fonte: Budd, 2002)

Desenvolvimento de Software

- Desenvolver software não envolve só uma linguagem de programação
 - Métodos, Arcabouços (*frameworks*), Bibliotecas, Ferramentas, etc.
- Um aspecto importante é o paradigma de programação

"Forma de conceituar o que significa realizar computação e como tarefas executadas no computador devem ser estruturadas e organizadas." (Budd, 2001)

- A solução de um problema computacional é influenciada pelo paradigma seguido
 - Facilidade / dificuldade de representação

Paradigmas de Programação

- Imperativo: estado global e comandos de mudanças de estado
 - Linguagens: Pascal, C e Cobol
- Funcional: funções matemáticas (não afetam o estado)
 - Linguagens: Lisp, Haskel, ML e Scala
- Lógico: lógica formal (ex.: lógica de 1ª ordem)
 - · Linguagens: Prolog e Datalog
- Orientação a objetos: abstração do mundo em objetos
 - Linguagens: C++, Java, C#, Objective C e Python

Paradigmas de Programação

- Orientação a Eventos: incorporam eventos e sua manipulação
 - Bastante usado para a criação de interfaces gráficas (inclusive em C++)
- Declarativo: especificam relações entre entidades que o programa "deve satisfazer", sem dizer "como" deve fazer.
 - Linguagens: SQL e HTML
- Algumas linguagens são multiparadigma
 - Linguagens: C++, Python

Histórico da OO

- Centro de Computação Norueguês
 - Simula: 1^a Linguagem OO (1967)
 - Ideia motivou outras linguagens
- Alan Kay (Xerox PARC)
 - Linguagem que fosse fácil de entender por usuários
 - Smalltalk (disponibilizada em 1980)
- Bjarne Stroustrup (Bell Labs)
 - Extensão de C para usar os conceitos de Simula
 - C++ (1983)
- Popularização na década de 1990

C++

- Linguagem de propósito geral
- Ênfase em software básico (software de sistemas)
 - Nível do hardware
 - Controle do programador
 - Permite a geração de códigos eficientes
- Orientado a Objetos
 - Chamado originalmente de "C com classes"
 - Na realidade é multiparadigma
 - Paradigma Imperativo
 - Paradigma Orientado a Objetos
 - Programação genérica (templates)

C++

Superconjunto da linguagem C

Outros Linguagem C++

Linguagem C

- Foco da disciplina: recursos para OO
 - Veremos alguns dos outros recursos
- Padrão ISO (a partir de 1998)
 - Versão atual: C++11

Popularidade de C++

Fonte: https://www.tiobe.com/tiobe-index/

Compiladores e Ambientes

- Alguns compiladores
 - GCC (Linux) Windows: MinGW http://www.mingw.org)
 e Cygwin (http://www.mingw.org)
 - Intel C++ Compiler
- Alguns ambientes de programação (IDE)
 - Code::Blocks
 - http://www.codeblocks.org/
 - Netbeans (Oracle)
 - https://netbeans.org/
 - Eclipse
 - http://eclipse.org/
 - Visual Studio (Microsoft)


```
1 #include <iostream>
2
3 using namespace std;
4
5 int main()
6 {
7 cout << "Hello world!" << endl;
8 return 0;
9 }</pre>
```


- Crie um projeto no CodeBlocks
 - File → New → Project (ou atalho "Create a new project")

- Escolha a categoria Console Application
 - Acione Go → Next

■ Escolha a linguagem C++ → Next

© PCS / EP / USP 2017 - PCS 3111 - Aula 1

■ Escolha o nome e a pasta do projeto → Next

© PCS / EP / USP 2017 – PCS 3111 – Aula 1

29

 Escolha GNU GCC Compiler (não altere as configurações default) → Finish

© PCS / EP / USP 2017 - PCS 3111 - Aula 1

Projeto Hello World e arquivo main.cpp

Compile e execute o programa

Executar (CTRL-F10)

Resultado da compilação

```
Logs & others

Code::Blocks X Search results X Cccc X Build log X Build messages X CppCheck X Cpp 

mingw32-g++.exe -Wall -fexceptions -g -c "C:\Users\adm\Desktop\Hello World\main.cpp" -o obj\Debug\main.o 
mingw32-g++.exe -o "bin\Debug\Hello World.exe" obj\Debug\main.o 
Output file is bin\Debug\Hello World.exe with size 943.40 KB

Process terminated with status 0 (0 minute(s), 0 second(s))

0 error(s), 0 warning(s) (0 minute(s), 0 second(s))
```

Saída do console

Visão Geral do C++

Variáveis

- Declaração
 - Tipo, identificador e valor (opcional)

```
int numeroDePessoas;
bool confirmado = true;
int maior = 100, menor = 0;
double x, y = 50.0;
```

- Variáveis podem ser declaradas em qualquer parte do bloco
 - Bloco: conjunto de comandos entre "{" e "}"

Tipos Primitivos

- Principais tipos (alguns podem ser unsigned)
 - (O tamanho em bytes exato depende do compilador)

Tipo	Valores	Bytes	Exemplo
bool	Booleano	1	true, false, 1, 0
char	Caractere	1	'a', ';', 125
short	short Número		0, -1, 15000
int	Número	4	0, -1, 15000
long	long Número		0, -1, 1E10
float	Ponto flutuante	4	-1.45E-30
double	Ponto flutuante	8	1.9E100

Condição e Laços

Condição

```
if (x == 0) {
 // ...
} else if (x > 0) {
 // ...
} else {
 // ...
}
```

Laços

While

```
while (x > 0) {
 // ...
}
```

Do-while

```
do {
 // ...
} while (x > 0);
```

For

```
for (int i = 0; i < 10; i++) {
 // ...
}</pre>
```

Operadores Lógicos

Principais operadores lógicos

Operador	Descrição
&&	E lógico
	Ou lógico
!	Negação

Exemplo

```
bool encontrado = false;
int x = 0, y = 0;
...
if (!encontrado && (x > 0 || y > 5)) {
...
}
```

Funções

■ Definição

Tipo de retorno Nome da função (separados por vírgula)

int processaElementos(int elementos[], int tamanho) {

Corpo da função (bloco)

Chamada de uma função

```
retorno = processaElementos(vetor, 10);
```

Retorno de valores

Comentários

- Dois tipos de comentários
 - //
 - Comenta do "//" em diante até o fim da linha

```
x++; // O resto da linha é comentado
```

- /* e */
 - Comenta o texto entre os /* e */
 - Permite comentar várias linhas

```
/*
Exercício 1
Autor: Meu nome
Data: 01/09/2014
*/
```


```
/* Comentário */ x++;
```

Vetor

 É um conjunto ordenado de variáveis de um mesmo tipo

Exemplo

```
int y[5]; 
int x[] = {15, -29, 54, -1, 3}; 
Declara um vetor x, inicializando os valores
int m[5][5]; 
Declara uma matriz 5x5
```


Declara um vetor y (os valores

Vetor

Acesso aos elementos do vetor

```
numeros[0] = 10;

x = numeros[5];

Atribui o valor 10 à posição 0 do vetor (1ª posição)

Atribui o valor da posição 5 do vetor à variável x
```

- Observação: o tamanho do vetor deve ser uma constante (não pode ser uma variável)
 - (Veremos futuramente como ser uma variável)

```
int tamanho = 5;
int numeros[tamanho];
```

Programa Básico em C++

cin e cout

- Entrada e saída padrão estão em iostream
 - Necessário o #include e o using namespace

```
#include <iostream>
using namespace std;
```

- Entrada padrão: cin
 - Texto e variáveis devem ser separados por >>
 - Chamado de "obter de"
 - Funciona com os principais tipos
 - Exemplo

```
int x = 0;
cin >> x;
digitado pelo usuário é colocado na variável x
```

cin e cout

- Saída padrão: cout
 - Texto e variáveis devem ser separados por <
 - Chamado de "colocar em"
 - endl é equivalente a "\n"
 - Exemplos

```
int i = 5;
cout << "Olá\n";
cout << i;</pre>
```


```
01á
5
```

Saída

Saída

x vale 5 e y vale 6

string

- Tipo string
 - ..não é só um vetor de caracteres...
 - Necessário o #include e o using namespace
 - Exemplo

```
#include <iostream> ←
 (Necessário para o cout)
#include <string>
using namespace std;
 Necessário para usar a string
int main() {
  string nome = "Jose"; ←
 Valor inicial

 Novo valor

  nome = "Pedro"; ←
  char inicial = nome[0];
  cout << nome << endl;</pre>
```

• Existem diversas "funções" auxiliares (*métodos*)

Programa Básico

```
#include <iostream>
 Inclusões e outras diretivas
using namespace std;
int multiplicar(int x, int y) {
  return x * y;
int main() {
  int x = 5, y = 3;
  cout << multiplicar(x, y) << endl;</pre>
  return 0;
```

- Main: ponto de entrada do programa
 - Sempre coloque um return, 0 indica sucesso
 - Um projeto só pode ter 1 main

Programa Básico

- Se a função for usada <u>antes</u> de ser definida, é necessário criar um <u>protótipo</u>
 - Apenas assinatura da função

```
#include <iostream>
 using namespace std;
 int multiplicar(int x, int y); ← Protótipo (declaração)
 int main() {
 int x = 5, y = 3;
 cout \leftarrow multiplicar(x, y) \leftarrow endl; \leftarrow USO
 return 0;
→int multiplicar(int x, int y) {
Definição da função
 return x * y;
 48
```

Bibliografia

- BUDD, T. An Introduction to Object-Oriented Programming. 3rd Edition. Addison-Wesley. 2001. Cap. 1.
- LAFORE, R. Object-Oriented Programming in C++. 4th Edition. SAMS. 2002. Cap. 2, 3, 4 e 5.
- Indentação
 - FEOFILOFF, P. Algoritmos em linguagem C. Editora Campus, 2009. Apêndice A.