Curso de C/C++ Avançado

Aula 6 – Introdução ao C++

Allan Lima – http://allanlima.wordpress.com

- Você pode:
 - copiar, distribuir, exibir e executar a obra
 - criar obras derivadas
 - fazer uso comercial da obra
- Sob as seguintes condições:
 - Atribuição. Você deve dar crédito ao autor original, da forma especificada pelo autor ou licenciante.
 - Compartilhamento pela mesma Licença. Se você alterar, transformar, ou criar outra obra com base nesta, você somente poderá distribuir a obra resultante sob uma licença idêntica a esta.
 - Para cada novo uso ou distribuição, você deve deixar claro para outros os termos da licença desta obra.
 - Qualquer uma destas condições podem ser renunciadas, desde que Você obtenha permissão do autor.
- Veja aqui a licença completa

- História da linguagem C++
- Diferenças entre C e C++
- Declaração de Classes
- Ponteiros para classes
- Herança

O Surgimento do C++

- Criada no Bell Labs em 1983
- Por Bjarne Stroustrup
- Possui a performance de C
- E as funcionalidades de outras linguagens como Simula e Algol
- Padronizada apenas em 1997

Bjarne Stroustrup

Comparativo entre C e C++

- Foi criada para ser C++ é uma extensão de C
- Mas não é 100% compatível com C

Comparativo entre C e C++

С	C++
Estruturada	Orientada a Objetos
malloc e calloc	New
free	delete
Passagem por valor	Passagem por referência
stdio	iostream
Variáveis declarada no início de um bloco	Variáveis declaradas em qualquer parte do bloco

Comparativo entre C e C++

С	C++
Inteiro como valor booleano	Tipo bool
Duas funções não podem ter o mesmo nome	Duas funções não podem ter o mesmo protótipo
Argumentos são sempre necessários	Valor <mark>defaut</mark> para os argumentos
Casts simples	Novos tipos de cast
String como array de caracteres	Tipo string

- hello.cpp
- comparativo.cpp

- São definições a partir das quais os objetos podem ser criados
- As classes determinam quais são os atributos e métodos de um objeto
- Sintaxe:

```
class nomeDaClasse {
  corpoDaClasse;
} listaDeObjetos;
```


Exemplo

```
class Retangulo {
  int largura;
  int altura;
  int area() {
 return largura * altura;
  int perimetro() {
 return 2 *(largura + altura);
} ret1; // declara uma variável do tipo Retangulo
```


Categorias de permissão

- Membros de uma classe podem ser:
 - public
 - Podem ser acessados em qualquer lugar
 - private
 - Só podem ser acessados pelos membros da própria classe
 - protected
 - Podem ser acessados apenas por membros da própria classe ou das suas sub-classes

Exemplo

```
class Retangulo {
 int largura;
  private:
 int altura;
  public:
 int area() {
 return largura * altura;
  protected:
 int perimetro() {
 return 2 *(largura + altura);
```

Obs.: Por default todo membro de uma classe é considerado private

```
// Exemplo de acesso:
int main() {
 Retangulo r;
 r.altura = 10; // Errado
 r.largura = 40; // Errado
 int a = r.area();
 a = r.perimetro(); // Errado
}
```


- Quando implementamos um método dentro de uma classe o compilador copia e cola o código toda vez que o método é chamado!
 - O método é dito inline
 - Isto torna o executável mais rápido
 - Mas deixa o executável bem maior
 - Só é bom para métodos muito curtos
- Qual a solução?
 - Utilizar o operador ::

O Operador ::

- Permite a implementação de métodos fora da classe
- A classe passa a possuir apenas o protótipo do método
- O corpo pode ficar no mesmo arquivo ou em outro
- Sintaxe:
 - nomeDaClasse::nomeDoMembro
- Também podemos usar o modificador inline para que mesmo assim o método seja inline

Exemplo

```
class Retangulo {
  private:
 int largura;
 int altura;
  public:
 int area();
 int perimetro();
};
int inline Retangulo::area() { // força o método a ser inline
 return largura * altura;
int Retangulo::perimetro() {
 return 2 *(largura + altura);
```


Construtor

- É um método especial que é chamado quando criamos um novo objeto
- Deve possuir o mesmo nome da classe
- Não possui retorno
- É utilizado para inicializar os atributos da classe

- Método especial que é chamado automaticamente quando um objeto está prestes a ser apagado da memória
- Deve ter o mesmo nome da classe mas precedido por um ~
- Assim como o construtor ele n\u00e3o possui retorno
- Além disso, ele não pode ter parâmetros

Exemplo

```
class Retangulo {
  private:
 int largura;
 int altura;
  public:
 Retangulo(int a, int I);
 ~Retangulo() { } // destrutor padrão
Retangulo::Retangulo(int a, int I) {
 altura = a;
 largura = I;
```


Alocação de Memória

new

- Aloca memória para um objeto
- Retorna um ponteiro para a posição alocada
- Exemplo:

```
Retangulo *r = new Retangulo(10, 15);
Retangulo *array = new Retangulo[10];
```

delete

- Libera um região de memória alocada previamente
- Exemplo:

```
delete r;
delete[] array;
```


Erros Comuns

```
// ...
Retangulo r = new Retangulo(10, 15),
// Errado: r não é um ponteiro!!!
delete r; // Errado: r não é um ponteiro!!!
```


- C++ permite a criação de estruturas com métodos
- Estas são praticamente idênticas às classes
- Porém todos os seu membros são public por default

Exemplo

```
struct Retangulo {
  int getAltura() { return altura; }; // public por default
  void setAltura(int a) { // public por default
 if (a > 0) altura = a;
  private:
 int largura;
 int altura;
```


Modularizando o seu programa

- Quando queremos criar um projeto com diversas classes fazemos uso de algumas convenções:
 - Criamos um arquivo ".h" só com a definição da classe e os métodos inline
 - E um arquivo ".cpp" só com a implementação dos seus métodos

- Retangulo.h
- Retangulo.cpp
- main.cpp

- É um mecanismo utilizado para permitir o reuso de código
- Quando uma classe B herda de uma outra classe A dizemos que B é uma sub-classe de A
- Em C++ todos os membros public e protected da classe base são herdados
- Construtores, Destrutores, o operador = e os friends não são herdados

Sintaxe

- class nomeDaClasse : tipoDaHeranca classeBase
- struct nomeDaClasse : tipoDaHeranca classeBase
- tipoDaHeranca:
 - public Os membros public e protected da classe base são por default public e protected respectivamente
 - private Os membros public e protected da classe base são por default private
 - protected Os membros public e protected da classe por default são protected
 - Se tipoDaHeranca não for especificado, private é assumido para as classes e public para as estruturas

- Apesar dos construtores e destrutores não serem herdados, quando criamos um objeto ele chama o construtor padrão de sua classe base e também o destrutor padrão quando ele está prestes a ser desalocado da memória
- Também podemos re-utilizar o código do construtor da classe base:
 - construtorClasse(parametros) : construtorDaSuperClasse(parametros) { ... }

Ponteiros e Herança

- Podemos criar ponteiros para classes
- A inicialização é feita através do operador new ou do &
- Quando usarmos o new também temos que usar o delete para liberar memória
- Restrições:
 - Um ponteiro para uma classe base só pode chamar métodos desta
 - Mas podemos usar casts para ter acesso aos demais métodos

exemploHeranca.cpp

Herança Múltipla

- C++ permite que uma classe herde de várias outras
- Sintaxe:

```
class nomeDaClasse: tipoHeranca classeBase1,
// ...
tipoHeranca classeBaseN
```

- Mas isso traz problemas:
 - A e B possuem o método m
 - C herda de A e de B
 - O que acontece quando chamamos m de C?

exemploHerancaMultipla.cpp

Dicas Importantes

- Sempre crie um construtor vazio para sua classe
- Sempre utilize herança pública, a menos que tenha um bom motivo para fazer o contrário

1)Implemente a seguinte hierarquia de classes: Temporario Empregado Secretaria SecretariaTemp Gerente Consultor

Classe Empregado

- Atributos:
 - Nome
 - E-mail
 - Celular
 - Salário
 - Departamento
- Métodos
 - gets e sets
 - Construtor com os seu atributos

Classe Gerente

- Atributos
 - Os empregados que gerenciam
 - O número empregados que gerencia
- Métodos
 - Gets e sets
 - Construtor com os seus atributos

Classe Secretaria

- Atributos
 - O empregado do qual é secretaria
- Métodos
 - Gets e sets
 - Construtor com os seus atributos

Classe Temporario

- Atributos
 - A data de início do contrato
 - O número de meses do contrato
- Métodos
 - Gets e Sets
 - Construtor com os seus atributos

SecretariaTemporaria

- Métodos:
 - Construtor com os seu atributos

Referências

- Slides da cadeira de Introdução à Programação:
 - http://www.cin.ufpe.br/~phmb/ip
- Arnaut: Oficina de Programação
 - http://www.arnaut.eti.br/op/index.html
- Programação orientada a objectos em PHP
 - http://www.tutoriaismania.com.br/imprime.php?id=396
- Slides de Gustavo (ghpc@cin.ufpe.br) do Curso de C/C++

