HAUTE ÉCOLE D'INGÉNIERIE ET DE GESTION DU CANTON DE VAUD

www.heig-vd.ch

Programmation orientée Objet et C++ pour Eai

Créer un programme C++ avec Visual Studio

Donner l'extension .cpp au fichier source !

File-> New->
Project->Visual C++->
Win32 Console Applicat..

Choisir "empty project"

*

Explications de "Déclaration" et "Définition"

- Une déclaration introduit un nom un identifiant pour le compilateur.
 Elle indique au compilateur:
 "Cette fonction ou cette variable
 existe quelque part, et voici à quoi
 elle devrait ressembler."
- Les déclarations sont souvent dans les fichiers *.h

```
typedef struct {
 long largeur, hauteur;
 RGB * pixels;
} IMAGE;
int func1(int taille, int largeur);
```

- Une définition, d'un autre côté, dit :
 "Faire cette variable ici" ou "Faire cette fonction ici".
- Les définitions sont toujours dans les fichiers *.cpp

```
IMAGE cervin;
int func1(int taille, int largeur)
{
 ...
}
```


Les espaces de nommage - utilisation

- Intérêt des espaces de nommage (namespace)
 - Grands projets avec de nombreuses bibliothèques
 - On pourrait avoir plusieurs bibliothèques contenant des fonctions différentes avec des noms identiques
 - Impossibilité de construire un tel programme en C
 - Permet d'éviter des "collisions" de noms
 - Espace de nom
 - Préfixe tous les identificateurs (fonctions, types, etc) de l'espace avec un nom
 - Exemple dans l'espace "std": std::cout
 - Simplification d'écriture
 - Il est possible d'importer un espace de nommage
 - Permet d'utiliser les identificateurs de cet espace sans préfixe
 - Syntaxe

using namespace std;

namespace – utilisation - exemple


```
#include <iostream>
#include <conio.h> // for _getch()
#include <cstdlib> // for EXIT_SUCCESS
// Importation de l'espace de nom :
using namespace std;
int main(void)
 D:\En...
 double x, y;
 x * y = 10
 // Le préfixe n'est plus requis :
 cout << "X:";
 cin >> x;
 cout << "Y:";
 // Il est toujours possible d'utiliser le préfixe :
 std::cin >> y;
 cout << "x * y = " << x * y << endl;
 // Les fonctions de la bibliothèque C sont toujours utilisables
 getch();
 return EXIT SUCCESS;
```


namespace - définition

- Il est possible de définir un espace de nommage
- Les identificateurs de cet espace sont alors préfixés
- Les déclarations de namespace se mettent dans les fichiers header (.h ou .hpp) ET dans les fichiers source (.cpp)
- Syntaxe


```
namespace nom
{
 // Placer ici les déclarations faisant partie de
 // l'espace de nom
}
```

namespace – définition - exemple


```
namespace heig_vd
 void afficher_adresse()
 cout << "HEIG-VD" << endl;</pre>
 cout << "Route de Cheseaux 1" << endl <<
 "1401 Yverdon les bains" << endl;
 void afficher_coordonnees_completes()
 // Préfixe non requis, car dans le même espace de nom :
 afficher adresse();
 cout << "Tel : 024 55 76 330 \n";
int main(void)
 heig_vd::afficher_coordonnees_completes();
 return EXIT_SUCCESS;
```

Librairie standard du C++

- La librairie C++ inclut les mêmes définitions et fonctions que le C avec les différences suivantes:
 - Chaque fichier header a le même nom, mais préfixé avec "c" et sans le .h
 . Exemple: <stdlib.h> devient <cstdlib>
 - Chaque élément de la librairie doit être défini avec le namespace "std"
- Nouveau fichiers header
 - <string> Pour opérations sur les strings (pas string.h)

– <iostream> Pour opération sur les flux

Librairie standard du C++

 Pour compatibilité, on peut encore utiliser les mêmes fichiers header que le C, mais ce n'est PAS recommandé

<cctype></cctype>	(ctype.h)	Character handling functions (header)
<cerrno></cerrno>	(errno.h)	C Errors (header)
<cfloat></cfloat>	(float.h)	Characteristics of floating-point types (header)
<cli>mits></cli>	(limits.h)	Sizes of integral types (header)
<cmath></cmath>	(math.h)	C numerics library (header)
<cstdbool></cstdbool>	(stdbool.h)	Boolean type (header)
<cstddef></cstddef>	(stddef.h)	C Standard definitions (header)
<cstdio></cstdio>	(stdio.h)	C library to perform Input/Output operations (header)
<cstdlib></cstdlib>	(stdlib.h)	C Standard General Utilities Library (header)
<cstring></cstring>	(string.h)	C Strings (header)
<ctime></ctime>	(time.h)	C Time Library (header)


```
#include <iostream>
#include <cstdlib>
#include <string>
#include <limits>
```

E/S C++ - Introduction

- Entrées/Sorties (E/S) C++
- <iostream> est la librairie C++ pour les entrées/sorties
- <iostream.h> est l'ancienne librairie C++ pour les E/S
- Lecture des données: cin
- Affichage des données: cout
- Pas de spécification de type (pour les types prédéfinis)
- Les E/S peuvent être redéfinies pour les types définis par l'utilisateur
- Un programme C++ peut aussi utiliser les E/S du C avec la librairie < cstdio > (exemples: printf, scanf, fopen, etc)

E/S C++ - cout

Prototype de cette fonction

- Signification
 - Le flot standard de sortie est l'objet prédéfini: cout
 - La liste d'arguments peut être constituée d'une ou plusieurs expressions (types prédéfinis: int, double, string, etc)
 - L'opérateur (<<) appliqué à un "stream" est appelé: "opérateur d'insertion"
 - L'opérateur d'insertion (<<) peut être chainé

E/S C++ - cout

Exemples de cout

```
double d(5.5);
int i(10);
cout << i << " fois " << d << " = " << i*d << "\n";</pre>
```


```
D:\Enseignement\POE\Cours\Resources\POE.01\...

10 fois 5.5 = 55

Appuyez sur une touche pour continuer...
```


E/S C++ - cin

Prototype de cette fonction

- Signification
 - Le flot standard d'entrée est l'objet prédéfini: cin
 - La liste d'arguments peut être constituée d'une ou plusieurs expressions (types prédéfinis: int, double, string, etc)
 - L'opérateur (>>) appliqué à un "stream" est appelé:
 "opérateur d'extraction"
 - L'opérateur d'extraction (>>) peut être chainé
 - cin laisse le caractère "newline" dans le flux (stream)

E/S C++ - cin

Exemples de cin

```
double d = 5.5; int i = 10; string myString;
cin >> d >> i;
cin >> i;
cin >> myString; // lit UN string (s'arrête avec l'espace)
cin.ignore(); // flush 1 caractère de stdin buffer
getline(cin, myString); // met toute une ligne dans myString
```


E/S C++ - cin


```
int main(void)
 double d = 5.5; int i = 10;
 string myString;
 system("COLOR 70");
 cout << "Entrer les valeurs de type double, suivi de type int:";</pre>
 cin >> d >> i;
 cout << "La valeur de type double vaut:" << d << endl;</pre>
 cout << "La valeur de type int vaut:" << i << endl;</pre>
 cout << "Entrer une valeur de type int:";</pre>
 cin >> i;
 cout << "La valeur de type int vaut:" << i << endl;</pre>
 cout << "Entrer un string: ";</pre>
 cin.ignore(); // flush 1 caractère de stdin buffer
 getline(cin, myString);
 D:\Enseignement\ProgOO\Cours\Resources\ProgOO.01\My...
 Entrer les valeurs de type double, suivi de type 11:8.8 6
 cout << myString << endl;</pre>
 La valeur de type double vaut:8.8
 La valeur de tupe int vaut:6
 Entrer une valeur de type int:7
 La valeur de type int vaut:7
 system("PAUSE");
 Entrer un string: salut
 salut
 return EXIT SUCCESS;
 Appuyez sur une touche pour continuer...
 <
```

E/S C++ - exemple


```
Bibliothèque d'entrées sorties
 du C++
#include <iostream>
 Flux de sortie
int main(void)
 Opérateur surchargé en C++.
 double x, y;
 Ecriture vers un flux.
 std::cout << "X:
 Flux d'entrée.
 std::cin >> x;
 std::cout << "Y:";
 Opérateur surchargé en C++.
 std::cin >> y;
 Lecture depuis un flux.
 " << x * y << std::endl;</pre>
 std::cout << "x * y =
 return EXIT_SUCCESS;
 Opérateur pouvant être
 chaîné
```


- Les manipulateurs permettent de formater nos affichages
- Un manipulateur de flux est une instruction permettant de modifier le comportement du flux

(Ex.: afficher ou non les nombres après la virgule ou réaliser un alignement en colonne)

- Il existe deux syntaxes pour utiliser un manipulateur:
 - Appel d'une fonction : nom_du_manipulateur(nom_du_flux);
 - 2. Surcharge de l'opérateur << pour les flux : nom du flux << nom du manipulateur;
- Les deux syntaxes sont tout à fait équivalentes

Manipulateurs de sortie sans paramètre

Manipulateur	Fonction (manipulateur sans paramètre)		
endl	Envoie un caractère de retour à la ligne sur le flux et synchronise le tampon par un appel à la méthode flush.		
ends	Envoie un caractère nul terminal de fin de ligne sur le flux.		
flush	Synchronise le tampon utilisé par le flux par un appelle à la méthode flush.		
boolalpha	Active le formatage des booléens sous forme textuelle.		
noboolalpha	Désactive le formatage textuel des booléens.		
hex	Formate les nombres en base 16.		
oct	Formate les nombres en base 8.		
dec	Formate les nombres en base 10.		
fixed	Utilise la notation en virgule fixe pour les nombres à virgule.		
scientific	Utilise la notation en virgule flottante pour les nombres à virgule.		
left	Aligne les résultats à gauche.		
right	Aligne les résultats à droite.		
showbase	Indique la base de numérotation utilisée.		
noshowbase	N'indique pas la base de numérotation utilisée.		
showpoint	Utilise le séparateur de virgule dans les nombres à virgule, même si la partie fractionnaire est nulle.		
noshowpoint	N'utilise le séparateur de virgule que si la partie fractionnaire des nombres à virgule flottante est significative.		
showpos	Écrit systématiquement le signe des nombres, même s'ils sont positifs.		
noshowpos	N'écrit le signe des nombres que s'ils sont négatifs.		
uppercase	Écrit les exposants et les chiffres hexadécimaux en majuscule.		
nouppercase	Écrit les exposants et les chiffres hexadécimaux en minuscule.		

Manipulateurs de sortie avec paramètre

Manipulateur	Fonction (manipulateur avec paramètre)		
cathaca(int haca)	Permet de sélectionner la base de numérotation utilisée. Les valeurs admissibles sont 8, 10 et 16 respectivement pour la base octale, la base décimale et la base hexadécimale.		
setprecision(int)	Permet de spécifier la précision (nombre de caractères significatifs) des nombres formatés.		
cetw(int)	Permet de spécifier la largeur minimale du champ dans lequel la donnée suivante sera écrite à la prochaine opération d'écriture sur le flux.		
Cattill(char typa)	Permet de spécifier le caractère de remplissage à utiliser lorsque la largeur des champs est inférieure à la largeur minimale spécifiée dans les options de formatage.		

- Les manipulateurs conservent leur état jusqu'au prochain changement, sauf pour setw, qui revient à 0 après chaque opération
- Pour utiliser les manipulateurs, il faut inclure les fichiers <iostream> et avec certains <iomanip>

```
int number = 0x3FF;
cout << "DEC value number is " << number << '\n';
cout << "HEX value number is: " << hex << number << '\n';
cout << "!!! DEC value number is " << number << '\n';
dec(cout);
cout << "!!! DEC value number is " << number << '\n';</pre>
```

```
DEC value number is 1023


HEX value number is: 3ff

!!! DEC value number is 3ff

!!! DEC value number is 1023

Appuyez sur une touche pour continuer...
```

*

- Exemple de set précision:
 - Avec "setprecision(2)" le programme affichera que deux digits, à savoir 36
 - Pour préciser que le 2 correspond aux digits après la virgule, il faut ajouter "fixed"

```
#include <iomanip>
int main(void)
{
 double r = 36.145278;
 cout << fixed << setprecision(2) << r << endl;
 system("PAUSE");
 return EXIT_SUCCESS;
}</pre>
```


*

E/S C++ - manipulateurs des flux d'entrée

Manipulateurs d'entrée

Manipulateur	Fonction	
boolalpha	Active l'interprétation des booléens sous forme de textuelle.	
noboolalpha	Désactive l'interprétation des booléens sous forme textuelle.	
hex	Utilise la base 16 pour l'interprétation des nombres entiers.	
oct	Utilise la base 8 pour l'interprétation des nombres entiers.	
dec	Utilise la base 10 pour l'interprétation des nombres entiers.	
skipws	Ignore les espaces lors des entrées formatées.	
noskipws	Conserve les espaces lors des entrées formatées.	
ws	Supprime tous les espaces présents dans le flux d'entrée jusqu'au premier caractère non blanc.	

E/S C++ - manipulateurs des flux d'entrée


```
cout << "Entrer la valeur de type double:";
cin >> d;
cout << "La valeur de type double vaut:" << d << endl;
cout << "Entrer une valeur HEX de type int:";
cin >>hex >>i;
cout << "La valeur decimal de type int vaut:" << i << endl;
cout << "Entrer un string: ";
cin >> myString; //lit un string (s'arrête avec l'espace)
cin.sync(); // flush le buffer d'entrée !!! NOK depuis VS 2015
cin.ignore(MAX_FLUSH,'\n'); // flush le buffer d'entrée pour VS 2015
cout << myString << endl;
cout << "Entrer un autre string: ";
getline(cin, myString); // lit toute une ligne
cout << myString << endl;</pre>
```


Entrer la valeur de type double:77.99
La valeur de type double vaut:77.99
Entrer une valeur HEX de type int:20
La valeur decimal de type int vaut:32
Entrer un string: Hello world!
Hello
Entrer un autre string: Hello world!
Hello world!
Appuyez sur une touche pour continuer...

E/S C++ - Lecture d'un string


```
int main(void)
 string s;
 cout << "Donnez une chaine:\n";</pre>
 getline(cin, s);
// cin >> s; ne serait pas correct car la lecture s'arrête à la
// rencontre du premier caractère blanc (espace, fin de ligne, etc)
 cout << "Resultat de la lecture:\n";</pre>
 cout << s << endl;</pre>
 cout << "\nPressez <ENTER> pour terminer...";
 cin.get();
 D:\Enseignement\POE\Cours\Resources...
 return EXIT SUCCESS;
 Donnez une chaine:
 Salut Pierre. comment vas-tu ?
 Resultat de la lecture:
 Salut Pierre, comment vas-tu ?
 Pressez <ENTER> pour terminer..._
```

E/S C++ - Vider le buffer d'entrée

- Après un cin >> ... un '\n' demeure dans le tampon (voir plusieurs caractères si par exemple on entre un string après la valeur attendue)
- Comme avec le langage C, il faut vider le tampon avant une nouvelle lecture
- Par exemple, pour pouvoir effectuer un getline juste après un cin, il faut impérativement de vider le tampon (effacer le '\n')
- Pour ce faire, 2 possibilités:

```
1. while (cin.get() != '\n'); // vide le buffer d'entrée
```

2. cin.ignore(MAX_FLUSH, '\n'); // vide le buffer d'entrée

!!! cin.sync(); $// \rightarrow NOK$ depuis VS 2015

E/S C++ - cin.ignore

- Prototype de cin.ignore():
 - istream& ignore (streamsize n = 1, int delim = EOF);
- Exemples:
 - // ignore tous les caractères jusqu'à la fin de la ligne cin.ignore(std::numeric_limits<std::streamsize>::max(), '\n');
 - // ignore tous les caractères jusqu'à la fin du fichier cin.ignore(std::numeric_limits<std::streamsize>::max())

E/S C++ - Tester si valeur valide


```
int x;
cout << "Entrer une valeur entre 1 et 4: ";</pre>
cin >> x;
while (x < 1 | | x > 4)
 cout << "Invalid choice, try again:";</pre>
 if (cin.fail()) // test si iostream erreur
 cin.clear(); // efface l'erreur de iostream
 cin.ignore(MAX_FLUSH, '\n'); // flush buffer d'entrée
 cout << "Re-Entrer une valeur entre 1 et 4: ";</pre>
 cin >> x;
 D:\Enseignement\ProgOO\Cou\\...
 enter choice:8
 Invalid choice, try again:4
 Appuyez sur une touche pour continuer...
```

E/S C++ - Tester si valeur valide


```
int x;
cout << "Entrer une valeur entre 1 et 4: ";
cin >> x;
while (x < 1 | | x > 4)
 cout << "Invalid choice, try again:";</pre>
 //if (cin.fail()) // test si iostream erreur
 //{
 //cin.clear(); // efface l'erreur
 //cin.ignore(MAX_FLUSH, '\n'); //
 //}
 cout << "Re-Entrer une valeur entr
 cin >> x;
```

■ D:\Enseignement\ProgOO\Cours\Resources\ProgOO.01-VS2012\ConsoleApplic...

y again:Invalid choice, try again:Invalid choice, try again:Invalid choice, try ^ again: Invalid choice, try again: Invalid choice, try again: Invalid choice, try ag ain:Invalid choice, try again:Invalid choice, try again:Invalid choice, try agai n:Invalid choice, try again:Invalid choice, try again:Invalid choice, try again: Invalid choice, try again:Invalid choice, try again:Invalid choice, try again:In valid choice, try again:Invalid choice, try again:Invalid choice, try again:Inva lid choice, try again:Invalid choice, try again:Invalid choice, try again:Invali d choice, try again:Invalid ch oice, try again:Invalid choice, try again:Invalid choice, try again:Invalid choi ce, try again:Invalid choice, try again:Invalid choice, try again:Invalid choice , try again:Invalid choice, tr y again:Invalid choice, try ag ain:Invalid choice, try again:Invalid choice, try again:Invalid choice, try agai n:Invalid choice, try again:Invalid choice, try again:Invalid choice, try again: Invalid choice, try again:Invalid choice, try again:Invalid choice, try again:In valid choice, try again:Invalid choice, try again:Invalid choice, try again:Inva lid choice, try again:Invalid choice, try again:Invalid choice, try again:Invali d choice, try again:Invalid ch oice, try again:Invalid choice, try again:Invalid choice, try again:Invalid choi ce, try again:Invalid choice, try again:Invalid choice, try again:Invalid choice , try again: Invalid choice, try again: Inval

Les types et opérateurs du C++

- Tous les types du C se retrouvent en C++
 - (int, unsigned int, short int, float, double, char, etc)
- Tous les opérateurs du C se retrouvent en C++
 - Affectation (=, +=, *=, etc)
 - Arithmétiques (+, -, *, /, %)
 - Relationnels (== !=, <, >, etc)
 - Logiques (&&, ||, !)
 - Décalage (>>, <<)
 - Binaires (&, |, ^)

Les types supplémentaires du C++ - bool

- C++ introduit un type pour les conditions logiques (comme C99)
- Son utilisation est recommandée, mais pas obligatoire

```
bool valide;
valide = true;
valide = false;
if (valide)
. . .
```

```
bool test = false;
cout << boolalpha << test << endl;</pre>
```

Les types supplémentaires du C++ - string

Une variable "string" se déclare ainsi:

```
string maChaine;
```

L'initialisation se fait par des constructeurs

```
string maChaine ("Salut les copains");
```

Crée et initialise "maChaine" à "Salut les copains"

```
string maChaine ("Salut les copains ", 5);
```

 Initialiser maChaine avec les 5 premiers caractères de la chaîne (donc avec "Salut")

Les types supplémentaires du C++ - string

- Il faut mettre (#include <string>)
 pour utiliser les string
- Ne pas confondre avec (#include <cstring>)
 à utiliser pour les fonctions strcpy, strstr, etc (bibliothèque du C)

Exemple

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

int main()
{
 string nom;
 cout << "Votre nom : ";
 // cin >> nom; : ne saisit que le ler mot. Utiliser getline getline(cin, nom);
 cout << "Bonjour " << nom << endl;
 char c;
 cout << "Taper un caractere pour sortir" << endl;
 cin >> c; // remplace le _getch() ou system("PAUSE")
}
```

string - quelques opérations


```
string chaine1, chaine2;
string chaine3 = "Bonjour tout le monde, ";
string chaine4("Salut Pierre");
 D:\Enseignement\POE\Cours\Resources\POE.0...
string chaine5;
 19
 loup
chaine1 = "Le loup et l'agneau";
 Bonjour tout le monde, Salut Pierre
 Appuyez sur une touche pour continuer...
// longueur de la chaine:
cout << chaine1.length() << endl;</pre>
// le caractère en position 5:
cout << chaine1.at(5) << endl; // aussi possible avec "chaine1[5]"</pre>
// sous-chaine de 4 caractères à partir de la position 3
chaine2 = chaine1.substr(3, 4);
cout << chaine2 << endl;</pre>
chaine5 = chaine3 + chaine4; // opération de concaténation
cout << chaine5 << endl;</pre>
```

String – Passage de paramètres aux fonctions

- Le passage d'un string en paramètre à une fonction est similaire aux passages des types simple (int, float, etc.)
- On peut passer un string:
 - Par valeur: void removeComment(string str);
 L'objet string est recopié et à la sortie de la fonction, l'objet initial n'est pas modifié
 - Par référence: void removeComment(string &str);
 L'objet string original est utilisé dans la fonction et à la sortie de la fonction, l'objet a les valeurs modifiées (pas de copie de l'objet)
 - Par référence avec const: void removeComment(const string &str);
 Pour un code efficace, mais en étant sûr que le string n'est pas modifé dans la fonction
 - Par pointeur: void removeComment(string *str);
 Solution conseillé par B. Stroustrup, mais plus délicate (il faut passer l'adresse du string à l'appel de la fonction)

String – Passage de paramètres aux fonctions


```
#include <iostream>
#include <cstdlib>
#include <string>
using namespace std;
 boniour tout le monde
void test(string *phrase)
 Appuyez sur une touche pour continuer...
 for (int i = 0; i < phrase->length(); ++i)
 char caract = phrase->at(i);
 cout << caract;</pre>
 int main(void)
  cout << endl;</pre>
 string phrase = "bonjour tout le monde";
 test(&phrase); // passage par adresse
 system("PAUSE");
```

String – c_str TODO


```
string nomFichierL;
FILE *fichier = NULL;
int nbrMots;
double coor[4];
Ligne *ligne;
char ligneTexte[100];
if (nomFichier == "")
{
 cout << "Nom du fichier sans ext. ? ";</pre>
 cin >> nomFichier;
}
nomFichierL = nomFichier + "L.txt";
fichier = fopen(nomFichierL.c_str(), "r");
```


Les types supplémentaires du C++ - reference

Définition

- Un type référence est en fait un pointeur
- Utilisable SANS la syntaxe fastidieuse des pointeurs du C
- Une référence est un synonyme « alias » d'un autre objet existant

Particularités

- Une variable de type référence DOIT être initialisée
- L'initialisation indique quelle variable est référencée
- Il n'est ensuite plus possible de modifier la référence

Syntaxe

type &nom_reference = variable_referencee;

Le type "reference" en C++ - Exemple

Exemple

```
double x = 0.0, y = 1.5;
// déclaration et initialisation de la référence :
double &rx = x;

// affectation de la variable référencée

rx = y;
cout << "x :" << x << endl;
cout << "rx :" << rx << endl;</pre>
pur : 1.5
px : 1.5px : 1.5
px : 1.5
```


- Comportement
 - A l'initialisation, la référence reçoit l'adresse d'une variable
 - Lors de toutes les affectations ultérieures, c'est la variable référencée qui est modifiée
 - La référence désigne donc toujours la même variable pendant toute sa durée de vie

Types "reference" et "pointeur" en C++

```
i: 1
ri: 1
*pi: 1
i: 2
ri: 2
*pi: 2
i: 3
ri: 3
*pi: 3
Appuyez sur un

Donnée à
```

```
int i = 1, j = 2, k = 3;
int* pi; // pi contient n'importe quoi
pi = &i; // pi contient l'adresse où se trouve i
int **ppi = π // ppi contient A00C
int &ri = i; // ri contient l'adresse où se trouve i
cout << "i : " << i << endl;</pre>
cout << "ri : " << ri << endl;</pre>
cout << "*pi : " << *pi << endl; // déréférencement</pre>
ri = j;
cout << "i : " << i << endl;</pre>
cout << "ri : " << ri << endl;</pre>
cout << "*pi : " << *pi << endl; // déréférencement</pre>
*pi = k;
cout << "i : " << i << endl;
cout << "ri : " << ri << endl;</pre>
cout << "*pi : " << *pi << endl; // déréférencement</pre>
```

Adi C33C	l'adresse		
A014	A000	ri	
A010	A00C	ppi)
A00C	A000	pi	
A008	3	k	
A004	2	j	
A000	1	i	

Adresse

Une référence est comme un pointeur qu'il ne faut pas déréférencer pour accéder à sa valeur

*Adresse codée sur 16 bits (short), mais sur nos PC, l'adresse est codé sur 32 bits/64 bits

Les variables en C++

Variables					
Adresses	Valoure	Nom			
A00C	A000	pti1			
A008	3	i3			
A004	2	i2			
A000	1	i1			

- En C++, les variables se déclarent comme en C
 - Nous pouvons les initialiser avec la syntaxe du C
 - TYPE NOM = VALEUR;
 - Mais nous pouvons aussi les initialiser de cette manière:
 - TYPE NOM (VALEUR);
- En C++, on peut déclarer les variables partout où on peut mettre une instruction (plus nécessairement avant les instructions)

Les constantes en C++

 $\begin{array}{c}
\mathbf{7} = 3.1415926535832\\
9502884197169393332\\
982164062862083\\
982148086513283\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648\\
9821725359648$

- Constantes symboliques
 - const unsigned int NOMBRE_ELEVE = 18;
- Constantes énumérées
 - enum COULEURS {ROUGE = 55, BLEU = 77, VERT, JAUNE}
- Constantes avec #define (à éviter car déclaré comme obsolète avec C++)
 - + #define NOMBRE_ELEVE 18
- Constantes littérales (à éviter comme en C)
 - unsigned int nombreEleve = 18;

Structures de contrôle en C++

- Tous les structures de contrôles du C se retrouvent en C++
 - (séquence, if, switch, while, do while, for, goto)
- L'index de boucle peut être déclarer dans la structure "for" (comme dans le C99)

for(
$$int i = 0$$
; $i < 128$; $i = i + 1$)

Les fonctions C++ (non membres)

- Les fonctions non-membres (ou globales) sont les fonctions déclarées hors des classes
- Identiques aux fonctions en C avec en plus:
 - Les paramètres par défaut
 - 2. La surcharge
- Le compilateur C++ est plus strict
 - Le prototype d'une fonction doit être défini avant son utilisation
 - Erreur systématique générée en cas contraire
 - Pas de supposition sur le type du résultat et des paramètres
 - Contrôle des types des paramètres lors d'appels de fonctions
 - L'exécution d'une fonction doit toujours se terminer par un return (si pas "void")

4

Les fonctions C++ - Erreurs de compilation

ProgOO.02 - Introduction

Les fonctions C++ - Paramètres par défaut

 Les paramètres formels d'une fonction peuvent avoir des valeurs par défaut. Exemple:

```
void trier(void *table, int nbr, int taille = sizeof(void *),
bool croissant = true);
```

 Lors de l'appel d'une telle fonction, les paramètres effectifs correspondants peuvent alors être omis

```
trier(t, n, sizeof(int), false); // tous les paramètres
trier(t, n, sizeof(int)); // croissant = true
trier(t, n); // taille = sizeof(void *), croissant = true
```

45

Les fonctions C++ - Paramètres par défaut

- Règles pour paramètres par défaut
 - Lorsqu'un paramètre a une valeur par défaut, tous les paramètres qui suivent doivent également en avoir une.
 - Si le paramètre est fourni au moment de l'appel, c'est la valeur fournie qui est utilisée.
 - Sinon, c'est la valeur par défaut.
 - Une fonction avec des paramètres par défaut peut donc être appelée avec un nombre variable de paramètres.

Les fonctions C++ - La surcharge

- C++ permet de créer plusieurs fonctions portant le même nom.
 C'est ce qu'on appelle "surcharge de fonction"
- La signature des fonctions doit différer par le type et/ou le nombre des paramètres. Exemple:

```
int puissance(int x, int n);
double puissance(double x, int n);
double puissance(double x, double y);
```


Les fonctions C++ - La surcharge

- A l'issue de la compilation
 - Le code objet contient plusieurs fonctions puissance.
 - Comment le lieur (link) peut il retrouver la bonne ?
- Dans le code généré par le C++
 - Les noms de fonctions sont suffixés par un encodage de la signature.
 - 2 fonctions de signature différente ont ainsi un nom différent.

Les fonctions C++ - La surcharge

Les fonctions C++ -Passage de paramètres par référence

- Une référence est en fait un pointeur
- Permet donc de réaliser le passage de paramètre par adresse, ou en autre terme, permettre de donner aux fonctions des paramètres modifiables
- SANS la syntaxe lourde des pointeurs
- Avec les références, C++, offre une solution élégante pour le passage de paramètres par variable (par référence)

Les fonctions C++ - Exemple Passage de paramètres par référence


```
void echanger(int &a, int &b)
 int temporaire = a;
 a = b;
 b = temporaire;
 D:\Enseignement\POE\Cours\Resources\POE.01-V...
 Appuyez sur une touche pour continuer...
int main(void)
 int i, j;
 i = 1; j = 2;
 cout << "i: " << i << " ; j: " << j << endl;</pre>
 echanger(i, j);
 cout << "i: " << i << " ; j: " << j << endl;
```

Les fonctions C++ - Renvoyant une référence

- Une fonction peut retourner une référence (donc une adresse)
 - On peut affecter la variable référencée retournée
 - On peut ainsi placer un appel de fonction à gauche d'une affectation!
- Exemple

```
double tableau[100];


double & element(int i)
{
 return tableau[i];
}
int main(void)
{
 element(5) = 123; // appel de fonction à gauche!! avec affectation val retournée cout << element(5) << endl;
 cout << "Entrer un double: ";
 cin >> element(10);
 cout << element(10) << endl;
}</pre>
```

Attention au signe &

- **Attention:** On notera que l'opérateur & (à un argument) a une signification très différente selon le contexte dans lequel il apparait!
- Employé dans une déclaration, comme dans:
 - int &r = x;
 - il sert à indiquer un type référence : « r est une référence sur un int »
- Employé ailleurs que dans une déclaration, il indique l'opération « obtention de l'adresse », comme dans l'expression suivante:
 - p = &x;
 - Il affecte l'adresse de x à p
- enfin, on doit se souvenir qu'il y a en C++, comme en C, un opérateur & binaire (à deux arguments) qui exprime la conjonction bit-à-bit de deux motsmachine

Allocation dynamique de mémoire - Allocation

- C++ offre un opérateur pour l'allocation dynamique
 - Opérateur new
 - Syntaxe et utilisation beaucoup plus claires que les malloc du C
- Syntaxe

```
TYPE *variable;
variable = new TYPE;
```

 Exemple – allocation d'une cellule pour une file chainée struct CELLULE_FILE_CHAINEE *cellule;

```
cellule = new CELLULE_FILE_CHAINEE;
cellule->element = 10.5;
```


Allocation dynamique de mémoire - Libération

- C++ offre également un opérateur pour la libération
 - Opérateur delete
- Syntaxe

```
TYPE *variable;
variable = new TYPE;
. . .
delete variable;
```

Allocation dynamique de mémoire - Tableaux

 L'opérateur new permet d'allouer un tableau d'éléments


```
tableau = new type[taille];
```

 Syntaxe de l'opérateur delete pour les tableaux delete []tableau;

- Allocation dynamique du C++
 - Plus facile à utiliser
 - Plus lisible
 - A préférer pour tout développement en C++
 - A utiliser impérativement dès qu'on alloue des objets

*

Allocation dynamique de mémoire - Tableaux

 Exemple d'allocation/libération dynamique d'un tableau de pointeur

```
const int n; // taille du tableau
const int p; // taille de la phrase
char **tab=new char*[n];
for(int i = 0; i<n; i++)
 tab[i]=new char[p];
...
for(int i = 0; i<n; i++)
 delete []tab[i];
delete tab;</pre>
```

*

Allocation dynamique de mémoire – version C

- La bibliothèque "stdlib" permet d'utiliser les fonctions d'allocation du C
- Elle met à disposition: malloc, calloc, realloc et free
- Mais il ne faut pas mélanger les opérateurs C et C++

	allocation	libération
С	malloc calloc realloc	free
C++	new new[]	delete delete[]

Allocation dynamique de mémoire – version C

- realloc n'existe plus en C++
- Pour "agrandir/réduire" un tableau il faut:
 - réallouer un nouveau tableau de la taille voulue
 - copier les anciennes valeurs vers ce nouveau tableau
 - détruire l'ancien tableau

*

Allocation dynamique de mémoire - Erreur

- Que se passe-t-il si la mémoire disponible est insuffisante et ne permet pas la création de la variable dynamique ?
 - L'exception « bad_alloc » sera levée (a voir plus tard dans cours)
 - Ou demander de ne pas avoir d'exception propagée avec:
 p_var = new(nothrow) type;

Et tester si l'adresse est différent de NULL
if (pt != NULL) ...

Allocation dynamique de mémoire - Exemple


```
int main(void)
 double * tableau;
 int * ptentier;
 int i, taille;
 ptentier = new int(10); //Allocation pour 1 entier contenant la valeur 10
 cout << "Taille:";</pre>
 cin >> taille;
 tableau = new double[taille]; // Allocation dynamique du tableau
 for (i = 0; i < taille; i++)</pre>
 cout << "Element " << i + 1 << " : ";
 cin >> tableau[i];
 // Libération du tableau
 delete []tableau;
 delete ptentier;
 return EXIT SUCCESS;
```

La gestion des erreurs exceptionnelles


```
int ListeDouble::Ajouter(double x)
{
 int indice;
 if (nombre_elements < CAPACITE)
 {
 indice = nombre_elements;
 tableau[indice] = x;
 nombre_elements++;
 }
 else
 indice = INDICE_INVALIDE;
 return indice;
}</pre>
```

```
int Filtre::Echantilloner(double amplitude)
{
 if (liste.Ajouter(amplitude) != INDICE_INVALIDE)
 return 1;
 else
 {
 printf("Erreur");
 return 0;
 }
}
```

```
double FiltreMedian(double valeurs[], int
{
 int i;
 Filtre f;


 for (i = 0; i < nombre_valeurs; i++)
 if (!f.Echantilloner(valeurs[i]))*
 return AMPLITUDE_INVALIDE;
 return f.CalculerValeurMediane();
}</pre>
```

Le code produit pour gérer les erreurs exceptionnelles représente 50 %

Beaucoup d'effort pour propager l'erreur « liste pleine » vers les fonctions de niveau supérieur.

Les exceptions en C++

Nouvelle approche de traitement d'erreurs

- Lors de la détections d'une erreur
 - On « lève » une exception
 - Une exception est un signal logiciel, accompagné d'une donnée
 - La donnée peut être de n'importe quel type
 - Souvent un objet, de classe (ou sous classe) « exception »
- Le traitement en cours est interrompu
- L'exception se propage à travers les fonctions appelantes
 - Sans avoir aucun code à écrire pour cela
- Jusqu'à ce qu'elle soit capturée
 - Au moment de la capture, la donnée associée est récupérable
- Si elle n'est pas traitée
 - En général : terminaison de l'application

Les exceptions - Syntaxe

Lever (forcer) une exception
 throw exception("Liste pleine");
 throw 1.5; // pas très usuel

Capturer une exception

```
try
 // Placer ici le code pouvant générer une exception
 // que l'on veut capturer
// blocs de capture : un ou plusieurs selon les besoins
catch (exception & e)
 cout << e.what() << endl;</pre>
catch (...) // ... signifie capturer tout
 cout << "Exception de type inattendu\n" << endl;</pre>
 throw; // redéclenchement de l'exception capturée
```

Les exceptions - Syntaxe


```
try {
  // Code qui peut générer des exceptions
catch(type1 id1) {
  // prend en charge les exceptions de type1 (e.g. int)
catch(type2 id2) {
  // prend en charge les exceptions de type2 (e.g. type exception)
catch(type3 id3) {
  // Etc...
catch(...) {
  // prend en charge toutes les autres exceptions
// L'exécution continue ici
```


```
int ListeDouble::Ajouter(double x)
{
 int indice;
 if (nombre_elements < CAPACITE)
 {
 indice = nombre_elements;
 tableau[indice] = x;
 nombre_elements++;
 }
 else
 throw exception("Liste pleine");
 return indice;
}</pre>
```

```
double FiltreMedian(double valeurs[], int nombre)
{
 int i;
 Filtre f;


 for (i = 0; i < nombre_valeurs; i++)
 f.Echantilloner(valeurs[i]);
 return f.CalculerValeurMediane();
}</pre>
```

void Filtre::Echantilloner(double amplitude)
{
 liste.Ajouter(amplitude);
}

Plus aucun code à écrire pour la propagation des erreurs!

Programmation beaucoup plus efficace.

*

- Traitement de l'exception
 - Se fait seulement au niveau où l'on sait comment réagir.
 - Exemple : dans main, afficher simplement un message d'erreur.
- Exemple simple

```
double acquisitions[100];
double valeur_filtree;
....


try
{
 valeur_filtree = filtre_median(acquisitions, 100);
}
catch (exception & e)
{
 cout << "Erreur durant le filtrage : " << e.what() << endl;
}</pre>
```


- Si aucune exception n'est levée dans le bloc « try », tout se passe comme si les blocs « catch » n'existaient pas
- Si une exception est levée, l'exécution est abandonnée pour se poursuivre par les instructions du bloc « catch » correspondant
- Après l'exécution des instructions du bloc « catch » choisi, l'exception n'existe plus et le programme se poursuit à l'instruction suivant le dernier bloc « catch » associé au « try » (c'est-à-dire, après le catch)
- Après les dernières instructions du bloc « try », le programme se poursuit normalement à la première instruction qui suit le dernier bloc « catch » associé
- Si aucun bloc « catch » ne comporte un paramètre approprié, l'exception se propage au bloc de niveau supérieur, ceci jusqu'à trouver un traitement

Propagation des exceptions

*

Recommandation

- Utiliser la gestion par exception seulement pour les situations exceptionnelles
- Nous ne pouvons pas redonner le contrôle à l'endroit où l'exception a été levée

- Une boucle (englobant "try & catch") permet de reprendre à l'endroit désiré
- Préférer des tests avec if pour les situations probables

Mélanger des fichiers C et C++

Problème lors du mélange de fichiers C et C++

```
Lib.h

#ifndef __LIB_H_
#define __LIB_H_
int minimum(int a, int b);

#endif

Lib.c

#include "lib.h"

int minimum(int a, int b)
{
 return a < b ? a : b;
}</pre>
```

```
Main.cpp

#include "lib.h"

int main()
{
 int a;
 a = minimum(1, 2);
 return EXIT_SUCCESS;
}
```

```
Error List

2 Errors

0 Warnings

0 Messages

Description
File

1 error LNK2019: unresolved external symbol "int __cdecl minimum(int, int)" (? __minimum@@YAHHH@Z) referenced in function __main

2 fatal error LNK1120: 1 unresolved externals

TestCPP.exe
```

Mélanger des fichiers C et C++


```
Main.cpp

#include "lib.h"

int main(void)
{
 int a;
 a = minimum(1, 2);
 return EXIT_SUCCESS;
}
```


Main.obj

_main, utilise ?minimum@@YAHHH@Z

```
Lib.c

#include "lib.h"

int minimum(int a, int b)
{
 return a < b ? a : b;
}</pre>
```


```
Lib.obj
```

_minimum

Liaison impossible

Mélanger des fichiers C et C++

- Solution
 - Il faut indiquer au compilateur C++ quelles fonctions utilisent les conventions de compilation du C plutôt que C++.
 - Syntaxe

```
extern "C"
{
 // déclarations à interpréter comme du C
}
```

Exemple

```
Main.cpp

extern "C"
{
 #include "lib.h"
}

int main(void)
{
 int a;
 a = minimum(1, 2);
 return EXIT_SUCCESS;
}
```

Vos questions

