Chapitre 4: Les pointeurs et les références

- Pointeurs en C++
- Les différents pointeurs en C++
- Comment on peut obtenir l'adresse d'une variable?
- Notion de référence
- Spécificités des références
- Initialisation des pointeurs
- Comment on peut accéder à la valeur pointée?
- La relation entre Tableaux et Pointeurs
- Arithmétique des pointeurs
- Comparaison de pointeurs
- Pointeurs sur constantes
- Pointeurs constants
- Pointeurs constants sur constantes
- Allocation de mémoire
- Déallocation de mémoire
- Allocation de mémoire d'un tableau
- Smart Pointers (depuis C++11)
- Q & A
- Références

A quoi servent les pointeurs?

- En programmation, les « pointeurs » servent essentiellement à trois choses :
 - référence
 - généricité
 - allocation dynamique de mémoire

A quoi servent les pointeurs?

Référence:

- * permettre à plusieurs portions de code de partager des objets (données, fonctions,...) sans les dupliquer.
- * totalement gérées en interne par le compilateur. Très sûres, donc; mais sont fondamentalement différentes des vrais pointeurs.

A quoi servent les pointeurs?

Généricité:

 pouvoir choisir des éléments non connus a priori (au moment de la programmation).

Allocation dynamique de mémoire:

- pouvoir manipuler des objets dont la durée de vie dépasse la portée.
- * i.e., gérer soi-même le moment de la création et de la destruction des cases mémoire.

Les différents pointeurs en C++

En langage C++, il existe plusieurs sortes de « pointeurs » :

- * les références,
- * les « pointeurs « à la C » » (build-in pointers),
- * Depuis C++11, les « pointeurs intelligents » (smart pointers):
 - ✓ gérés par le programmeur, mais avec des gardes-fous.
 - Il en existe 3 : unique_ptr, shared_ptr, weak_ptr (avec #include <memory>)

L'opérateur d'adresse &:

- En langage C++, le symbole pour obtenir l'adresse d'une variable est l'esperluette (&).
- L'opérateur & est un opérateur unaire qui fournit comme résultat l'adresse de son opérande.
- &n = l'adresse mémoire de la variable n:

Exemple 1:

cout << &n; //affiche l'adresse mémoire de la variable n

Exemple 2:

```
#include <iostream>
using namespace std;
int main()
{
  int n (25);
  cout << "L'adresse mémoire de n est " << &n<< endl;
  cout << "La valeur de n est " << n<< endl;
  return 0;
}</pre>
```

Exemple 2:

Sortie du programme:

L'adresse mémoire de n est 0x22ff1c

La valeur de n est 25

Remarque:

- □ L'adresse de la variable *n* est écrite en héxadécimal (en base 16). C'est la manière par laquelle les adresses sont généralement affichées en C++.
- Vous aurez certainement un résultat différent.
- □ La case peut changer d'une exécution à l'autre du programme.

- Une **référence** est un autre nom pour un objet existant, un synonyme ou un alias. C'est-à-dire qu'utiliser l'objet, ou une référence à cet objet est équivalent.
- Une référence permet donc de désigner un objet indirectement.
- On peut modifier le contenu de la variable en utilisant une **référence**.
- C'est exactement ce que l'on utilise lors d'un passage par référence.
- La déclaration d'une **référence** se fait selon la syntaxe suivante :

type& nom_reference(identificateur);

 Après une telle déclaration, nom_reference peut être utilisé partout où identificateur peut l'être.

Exemple 1: 1) int var(10); int& ref(var); //La variable ref est une référence sur la variable var 2) int i(3); int& j(i); // alias /* i et j sont la MÊME case mémoire */ i = 4; // j AUSSI vaut 4 j = 6; // i AUSSI vaut 6

```
3) int i(3);
const int& j(i); // alias
/* i et j sont la MÊME case mémoire *
 * On ne peut pas changer la valeur VIA j *
 */
 j = 40; // NON
 i = 40; // OUI, et j AUSSI vaut 40
```

Exemple 2:

```
int x(10), y(20), z(0);

int& ref_x(x); //La variable ref_x est une référence vers la variable x

z = ref_x + 7; // équivaut à : z = x + 7;

int& ref_y(y); // La variable ref_y est une référence vers la variable y

ref_y = x + 10; // équivaut à : y = x + 10;

cout << "La variable y vaut : " << y << endl; // y = 20

cout << "La variable z vaut : " << z << endl; // z = 17
```

Spécificités des références

□ Une **référence** doit absolument être initialisée (vers un objet existant): int i(10); **int**& ref1(i); // OK int& ref2; // NON, la référence ref2 doit être liée à un objet! □ Une **référence** ne peut être liée qu'à un seul objet : int i(10); **int**& ri(i); // OK int j(20); ri = j; /* ne veut pas dire que ri est maintenant un alias de j, mais que i prend la valeur de j!!*/ i = 30;**cout** << i << **endl;** // affiche 20

Spécificités des références

16

□ Une **référence** doit ne peut pas être référencée :

```
int i(60);
int& ri(i); // OK
int& rri(ri);
int&& rri(ri); // NON
```

Spécificités des références

```
Exemple 3:
#include < iostream >
using namespace std;
int main() {
int b(2);
int a(4);
int & ref1(b);
int & ref2(a);
ref2 += ref1;
ref1 -= ref2;
cout << ref2 << " " << ref1 << endl; // affiche 6 -4
```

Notion de pointeur

- On peut accéder au contenu d'une variable par deux chemins différents :
 - On peut passer par son nom,
 - On peut aussi accéder au contenu de la variable grâce à son adresse mémoire.
- Par conséquent, on pourrait alors dire à l'ordinateur "Affiche moi le contenu de l'adresse mémoire 0x11645" ou encore "Additionne les contenus des adresses 0x1151 et 0x41235".

Notion de pointeur:

Les variables pointeur, qui sont souvent juste appelé pointeurs, sont conçus pour contenir des adresses mémoires.

Avec des variables pointeur vous pouvez indirectement manipuler les données stockées dans d'autres variables.

Définition d'un pointeur:

Un **pointeur** est **une variable** qui contient l'adresse d'une autre variable.

Déclaration d'un pointeur:

Pour déclarer un pointeur, il faut, comme pour les variables, deux choses:

- 1) Un type
- 2) Un nom

Déclaration d'un pointeur:

La déclaration d'un pointeur se fait selon la syntaxe suivante :

type* identificateur;

Cette instruction déclare une variable de nom identificateur de type pointeur sur une valeur de type **type**.

Déclaration d'un pointeur:

Exemple:

int *ptr; // déclare une variable ptr qui pointe sur une valeur de type int

Cette instruction déclare un *pointeur*, à savoir *ptr*, qui peut contenir l'adresse d'une variable de *type int*.

On dit que *ptr* est un pointeur sur des entiers.

Déclaration d'un pointeur:

Remarque:

- Dans cette définition, le mot int ne signifie pas que ptr est un entier.
- □ Il signifie que *ptr* peut contenir l'adresse d'une *variable* de *type entier*.
- N'oubliez pas que les *pointeurs* peuvent contenir seulement un seul type des valeurs: *une adresse*.

Déclaration d'un pointeur: **Exemples:** double *ptr1; // Un pointeur qui peut contenir l'adresse d'un nombre à virgule flottante unsigned int *ptr2; // Un pointeur qui peut contenir l'adresse d'un nombre entier positif string *ptr3; // Un pointeur qui peut contenir l'adresse d'une chaîne de caractères vector<int> *ptr4; // Un pointeur qui peut contenir l'adresse d'un tableau dynamique de nombres entiers const int *ptr5;

// Un pointeur qui peut contenir l'adresse d'un nombre entier constant

Déclaration d'un pointeur:

Remarque d'or:

Ces *pointeurs* ne contiennent aucune *adresse connue*.

C'est une situation très dangereuse. Car si on essaie d'utiliser le *pointeur*, on ne sait pas quelle case mémoire on manipule.

Donc, il ne faut jamais *déclarer* un pointeur sans lui donner d'adresse mémoire.

- □ Il faut toujours déclarer un *pointeur* en l'initialisant l'adresse 0 ou nullptr (depuis C++11), cela signifie qu'il ne contient l'adresse d'aucune case mémoire.
- L'initialisation d'un pointeur se fait selon la syntaxe suivante :
 type* identificateur(adresse);

```
Exemple :
double *ptr1(0);
unsigned int *ptr2(nullptr); // depuis C++11
string *ptr3(0);
vector<int> *ptr4(0);
const int *ptr5(nullptr);
int *ptr6(&i);
int *ptr6(new int(11));
```

- □ Les pointeurs peuvent être initialisés avec l'adresse d'un objet existant.
- □ Un pointeur est conçu pour pointer à un objet d'un type de données spécifique.
- Quand un pointeur est initialisé avec une adresse, il doit être l'adresse d'ur objet que le pointeur peut pointer sur.
- Best Practice: Initialisez toujours vos pointeurs. Utilisez nullptr si vous ne connaissez pas encore la mémoire pointée au moment de l'initialisation.

Exemple:

```
 int monValeur;
 int *pint (&monValeur); // Légal
 int ages[20];
 int *pint (ages); // Légal
 float monFloat;
 int *pint (&monFloat); // Illégal car monFloat n'est pas un entier
```

Exemple:

La déclaration suivante définit un entier, *monValeur*, et alors définit un pointeur, *pinte* qui est initialisée avec l'adresse *de monValeur*:

int monValeur, *pint (&monValeur);

Bien sûr, un pointeur peut être initialisé avec l'adresse d'un objet qui vient d'être défini.

Exemple:

L'instruction suivante définit un tableau, *tabDouble*, et un pointeur, *marker*, qui est initialisé avec l'adresse du premier élément du tableau: *double tabDouble*[50], **marker*(*tabDouble*);

Exemple:

La déclaration suivante est illégale parce que *pint* est initialisé avec l'adresse d'un objet qui n'est pas encore défini:

```
int *pint (&monValeur); // Illégal
int monValeur;
```

Le pointeur nul

- □ Un pointeur nul, noté 0 ou nullptr, c'est-à-dire ne pointant sur rien.
- □ Il est possible de comparer n'importe quel pointeur avec ce « pointeur nul ».

```
Avec ces déclarations :
 int* n;
 double* x;

Ces instructions seront correctes :
 n = 0;
 x = nullptr;
 if (n == 0) .....
```

Déclaration d'un pointeur:

Exemple d'un programme utilisant un pointeur:

```
#include <iostream>
using namespace std;
int main()
int n (25); // variable de type entier
int *ptr(nullptr);
 //pointeur pointant sur un entier
ptr = &n; //stocke l'adresse de n dans ptr
cout << " La valeur de n est " << n << endl;</pre>
cout << " L'adresse de n est " << ptr << endl;
return 0;
```

Déclaration d'un pointeur:

Sortie du programme:

La valeur de n est 25

L'adresse de n est 0x22ff18

Déclaration d'un pointeur:

La relation entre *ptr* et *n*:

- La variable *n*, qui est localisée à l'adresse mémoire 0x22ff18, contient le nombre 25.
- □ Le pointeur *ptr* contient 1'adresse 0x22ff18.
- \square Donc, il pointe sur la variable n.
- \Box On dit alors que le pointeur *ptr* **pointe** sur *n*.

L'opérateur d'indirection *:

En langage C++, le symbole pour afficher la valeur de la variable pointée est l'étoile (*).

L'opérateur * est un opérateur unaire qui fournit comme résultat la valeur de l'opérande pointé. C.à.d., il retourne la valeur pointée par une variable pointeur.

Si px est de type type*, *px est la valeur de type type pointée par px.

L'opérateur d'indirection *:

Lorsque l'opérateur d'indirection (*) est placé devant le nom d'un *pointeur*, on accède à la *valeur de la variable pointée*.

C'est ce qui s'appelle déréférencer un pointeur.

Lorsque vous travaillez avec un pointeur déréférencé, vous travaillez réellement avec la valeur de la variable pointée.

Exemple d'1 programme utilisant l'opérateur d'indirection *:

```
#include <iostream>
using namespace std;
int main(){
int n(25); // n variable de type entier
int *ptr(nullptr);
 // ptr pointeur sur des entiers
ptr = &n;
 // Stocke l'adresse de n dans ptr
cout << " Voici la valeur de n, affichée deux fois :" << endl;
cout << n << endl:
 // Affiche le contenu de n
cout << *ptr << endl; // Affiche le contenu de n
*ptr = 100; // Affecter 100 à la valeur pointée par ptr. Donc il va en fait affecter 100 à n.
cout << " Encore une fois, voici la valeur de n :" << endl;
cout << n << endl; // Affiche le contenu de n
cout << *ptr << endl; // Affiche le contenu de n
return 0:
```

Sortie du programme:

Voici la valeur de n, affichée deux fois:

25

25

Encore une fois, voici la valeur de n:

100

100

Exemple:

```
#include <iostream>
  using namespace std;
  void main()
 { int x(25), y(50), z(75);
 int *ptr (nullptr);
 cout << " Voici les valeurs de x, y, et z :" << endl;
 cout << x << " " << y << " " << z << endl;
 ptr = &x;
  *ptr += 100;
 ptr = &y;
  *ptr += 100;
 ptr = \&z;
  *ptr += 100;
 cout << " Encore une fois, voici les valeurs de x, y, et z :" << endl;
 cout << x << " " << y << " " << z << endl; }
```

Exemple:

```
#include <iostream>
 using namespace std;
void main()
\{ \text{ int } x(25), y(50), z(75); \}
 // Trois variables de type entier
 int *ptr(nullptr);
 // ptr pointeur sur des entiers
 cout << " Voici les valeurs de x, y, et z :" << endl;
 cout << x << " " << y << " " << z << endl; // Affiche le contenu de x, y, et z.
// Utilise le pointeur pour manipuler x, y, et z.
 ptr = &x; // Stocke l'adresse de n dans ptr.
*ptr += 100; // Ajoute 100 à la valeur de x.
 ptr = &y; // Stocke l'adresse de y dans ptr.
*ptr += 100; // Ajoute 100 à la valeur de y.
 ptr = &z; // Stocke l'adresse de z dans ptr.
*ptr += 100; // Ajoute 100 à la valeur de z.
 cout << " Encore une fois, voici les valeurs de x, y, et z :" << endl;
cout \ll x \ll "" \ll y \ll "" \ll z \ll endl; } // Affiche le contenu de x, y, et z.
```

Sortie du programme :

Voici les valeurs de x, y, et z:

25 50 75

Encore une fois, voici les valeurs de x, y, et z:

125 150 175

Usages différents de l'opérateur *

Jusqu'à maintenant nous avons vu trois usages différents de l'opérateur d'indirection * dans C++:

- Comme opérateur de multiplication, dans des instructions tel que: distance = vitesse * temps;
- Dans la définition d'un pointeur, tel que: int *ptr(nullptr);
- Comme opérateur d'indirection, dans des instructions tel que: *ptr = 100;

Recapitulatif sur la notation des opérateur & et *:

- Pour une variable int nbre :
 - nbre permet d'accéder à la valeur de la variable.
 - &nbre permet d'accéder à l' adresse mémoire de la variable.
- Sur un pointeur int *ptr :
 - ptr permet d'accéder à la valeur du pointeur, c'est-à-dire à l'adresse de la variable pointée.
 - *ptr permet d'accéder à la valeur de la variable pointée.

Remarque importante:

- □ Si *ptr* est un *pointeur*, les expressions *ptr* et **ptr* sont des *lvalue*; autrement dit *ptr* et **ptr* sont modifiables.
- □ En revanche, il n'en va pas de même de &*ptr*.
- En effet, cette expression désigne, non plus une variable *pointeur* comme *ptr*, mais *l'adresse de la variable ptr* telle qu'elle a été définie par le compilateur.
- □ Cette adresse est nécessairement fixe et il ne saurait être question de la modifier (la même remarque s'appliquerait à &n, où n serait une variable scalaire quelconque).

Remarque importante (suite):

□ D'une manière générale, les expressions suivantes seront rejetées en compilation :

Remarque importante (suite):

■ Une déclaration telle que :

int * ad;

réserve un emplacement pour un pointeur sur un entier.

Elle ne réserve pas en plus un emplacement pour un tel entier.

- □ Le nom d'un tableau, lorsqu'il est employé seul (sans indices), est considéré comme un pointeur constant sur le début du tableau.
- Donc, un nom de tableau est un pointeur constant; ce n'est pas une lvalue.
- Les pointeurs peuvent être utilisés comme des noms des tableaux.

Exemple:

```
#include <iostream>
 using namespace std;
 int main()
 int nombres [] = {10, 20, 30, 40, 50};
  cout << " Le premier élément du tableau est ";
  cout << *nombres << endl;</pre>
 return 0;
```

Sortie du programme:

Le premier élément du tableau est 10

Cas des tableaux à un indice:

Considérons la déclaration suivante :

```
int tab[10];
```

La notation tab est alors totalement équivalente à &tab[0].

- □ L'identificateur *tab* est considéré comme étant de type
- « pointeur sur le type correspondant aux éléments du tableau »,
 - c.à.d, int * (et même plus précisément const int *).

Cas des tableaux à un indice:

Voici quelques exemples de notations équivalentes :

```
 tab+1
 &tab[1]

 tab+i
 &tab[i]

 tab[i]
 * (tab+i)
```

Cas des tableaux à un indice:

Exemple 1:

```
for (int i(0); i<10; i++)
*(tab+i) = 1;</pre>
```

Cas des tableaux à un indice:

```
Exemple 2:
  int i;
  int *p:
  for (p=tab, i=0; i<10; i++, p++)
  *p = 1;</pre>
```

Cas des tableaux à un indice:

tab2 = dptr; // ILLEGALE! On ne peut pas modifier tab2.

Exemple 4:

```
#include <iostream>
 using namespace std;
 int main()
{ const int taille(5);
 int nombres[taille];
 cout << "Entrer" << taille << "nombres: ";
 for (int compteur(0); compteur < taille; compteur ++)
 cin >> *(nombres + compteur);
 cout << " Voici les nombres que vous avez saisis:" << endl;
 for (int compteur(0); compteur < taille; compteur ++)
 cout << *(nombres + compteur)<< " ";</pre>
cout << endl:
return 0;
```

Exemple 5:

```
#include <iostream>
#include <iomanip>
using namespace std;
int main(){
const int taille(5);
double tabDouble[taille] = \{0.05, 0.1, 0.25, 0.5, 1.0\};
double *doublePtr(nullptr);
doublePtr = tabDouble;
cout << " Voici les valeurs du tableau tabDouble: " << endl;
for (int i(0); i < taille; i++)
cout << doublePtr[i] << " ";</pre>
cout << "\n Et les voici encore une fois :" << endl;
for (int i(0); i < taille; i++)
cout << *(tabDouble + i) << " "<< endl;
return 0;
```

Exemple 5:

Sortie du programme:

Voici les valeurs du tableau tabDouble:

0.05 0.1 0.25 0.5 1

Et les voici encore une fois:

0.05 0.1 0.25 0.5 1

Exemple 6:

```
// Ce programme utilise l'adresse de chaque élément dans le tableau.
 #include <iostream>
  #include <iomanip>
 using namespace std;
 int main(){
 const int taille(5);
 double tabDouble[taille] = \{0.05, 0.1, 0.25, 0.5, 1.0\};
 double *doublePtr(nullptr);
 cout << " Voici les valeurs du tableau tabDouble :" << endl;
 for (int i(0); i < taille; i++)
 { doublePtr = &tabDouble[i];
 cout << *doublePtr << " ";
 cout << endl; return 0;}
```

Exemple 6:

Sortie du programme:

Voici les valeurs du tableau tabDouble:

0.05 0.1 0.25 0.5 1

Cas des tableaux à plusieurs indices:

L'*identificateur* d'un tableau à plusieurs indices, employé seul, représente toujours son adresse de début.

Si on s'intéresse à son type exact, il ne s'agit plus d'un pointeur sur des éléments du tableau, mais d'un type «pointeur sur des blocs des éléments du tableau»

Cas des tableaux à plusieurs indices:

Exemple:

int tab[3][4];

- □ *tab* désigne un tableau de 3 éléments, chacun de ces éléments étant lui-même un tableau de 4 entiers.
- □ *tab* représente bien l'adresse de début de notre tableau *tab*, il n'est plus de type *int* * mais d'un type « pointeur sur des blocs de 4 entiers », type qui devrait se noter théoriquement:

int [4] *

Cas des tableaux à plusieurs indices:

int tab[3][4];

L'expression tab+1 correspond à l'adresse de tab, augmentée de 4 entiers (et non plus d'un seul !).

Ainsi, les notations *tab* et &*tab*[0][0] correspondent toujours à la même adresse, mais l'incrémentation de 1 n'a pas la même signification pour les deux.

Cas des tableaux à plusieurs indices:

int tab[3][4];

Les notations tab[0], tab[1] ou tab[i] ont un sens.

Par exemple, *tab*[0] représente l'adresse de début du premier bloc (de 4 entiers) de *tab*, *tab* [1], celle du second bloc...

Donc cette fois, il s'agit bien de pointeurs de type int *.

Cas des tableaux à plusieurs indices:

int tab[3][4];

Les notations suivantes sont totalement équivalentes, elles correspondent à la même adresse et elles sont de même type :

$$tab[0] \longleftrightarrow \&tab[0][0]$$
 $tab[1] \longleftrightarrow \&tab[1][0]$

Cas des tableaux à plusieurs indices:

Schéma illustratif:

type int *

Cas des tableaux à plusieurs indices:

Remarque:

tab[1] est une constante; ce n'est pas une lvalue.

Donc, l'expression *tab*[1]++ est invalide. Par contre, *tab*[1][2] est bien une *lvalue*.

70

- □ Il est possible d'effectuer des opérations arithmétiques sur les pointeurs.
- Le contenu de variables pointeurs peut être changé avec des opérations mathématiques comme l'addition ou la soustraction.

Exemple:

```
#include <iostream>
 using namespace std;
 int main(){
 const int taille(8);
 int nombre[taille] = \{5, 10, 15, 20, 25, 30, 35, 40\};
 int *nombrePtr (nullptr);
 nombrePtr = nombre;
// Utilisant le pointeur pour afficher le contenu du tableau.
 cout << " Les éléments du tableau nombre sont : " << endl;
for (size_t i(0); i < taille; i++){
 cout << *nombrePtr << " ";</pre>
 nombrePtr++;
 //incrémentation
```

```
Exemple (suite):
// Affichage de contenu du tableau dans l'ordre inverse
cout << "\n Les éléments du tableau nombre dans l'ordre inverse sont:"<<endl;
for (size_t i(0); i< taille; i++){
 nombrePtr--;
 cout << *nombrePtr << " ";
}
 return 0;</pre>
```

Exemple:

Sortie du programme:

Les éléments du tableau nombre sont :

5 10 15 20 25 30 35 40

Les éléments du tableau nombre dans l'ordre inverse sont:

40 35 30 25 20 15 10 5

Arithmétique des pointeurs

Remarque:

- □ *nombrePtr* est un pointeur sur un entier, l'opérateur d'incrémentation (*nombrePtr*++) ajoute la taille d'un entier à *nombrePtr*, alors il pointe à l'élément suivant du tableau.
- □ De même, l'opérateur de décrémentation (*nombrePtr*--) retranche la taille d'un entier du pointeur *nombrePtr*.

Arithmétique des pointeurs

- □ Les opérateurs ++ et -- peuvent être utilisés pour incrémenter ou décrémenter une variable pointeur.
- □ Un nombre entier peut être ajouté ou soustrait d'une variable pointeur:

```
p + i = adresse contenue dans p + i*taille(élément pointé par p)
```

□ Un pointeur peut être soustrait d'un autre pointeur:

```
p2 - p1 = (adresse contenue dans p2 - adresse contenue dans p1) /taille(éléments pointés par p1 et p2)
```

Pas toutes les opérations arithmétiques peuvent être réalisées sur des pointeurs. Par exemple, vous ne pouvez pas multipliez ou divisez un pointeur.

Quizz:

- 1) Écrire une instruction qui affiche l'adresse d'une variable compteur.
- 2) Déclarer une variable fltPtr. La variable doit être pointer sur un flottant.
- 3) Lister trois usages du symbole * en C++.
- 4) Quelle est la sortie du code suivant?

```
int x(50), y(60), z(70);
int *ptr(nullptr);
cout << x << " " << y << " " << z << endl;
ptr = &x;
*ptr *= 10;
ptr = &y;
*ptr *= 5;
ptr = &z;
*ptr *= 2;
cout << x << " " << y << " " << z << endl;</pre>
```

5) Réécrire la boucle suivante en utilisant les pointeurs, avec l'opérateur d'indirection:

```
for (size_t x(0); x < 100; x++)
cout << arr[x] << endl;
```

6) Supposons ptr est un pointeur sur un entier, et qui a l'adresse 12000. Quelle sera la valeur de ptr après l'instruction suivante? ptr += 10;

- 7) Supposons que pint est une variable pointeur. Laquelle des opérations suivantes est invalide?
- A) pint++;
- B) --pint;
- C) pint \neq 2;
- D) pint *= 4;
- E) pint += x; // Supposons que x est un entier.

```
8) Laquelle des définitions suivantes est invalide?
A) int ivar;
 int *iptr(&ivar);
B) int ivar, *iptr(&ivar);
C) float fvar;
 int *iptr(&fvar);
D) int nums[50], *iptr(nums);
E) int *iptr(&ivar);
 int ivar;
```

CONCEPT:

Si une adresse est devant une autre adresse dans la mémoire, la première adresse est considérée "moins que" la seconde.

Par conséquent, les opérateurs relationnels de C++ peuvent être utilisés pour comparer les valeurs des pointeurs.

Les pointeurs peuvent être comparés en utilisant l'un des opérateurs de comparaison de C++:

N.B: On ne pourra comparer que des pointeurs de même type.

Exemple:

Dans un tableau, tous les éléments sont stockés dans des emplacements consécutifs de la mémoire, donc l'adresse d'élément 1 est plus grande que l'adresse d'élément 0.

Schéma illustratif:

Un tableau de 5 entiers

Les instructions if suivantes sont toutes valides:

```
1) if (\&arr[1] > \&arr[0])
```

- 2) **if** (arr < &arr[4])
- 3) **if** (arr == &arr[0])
- 4) **if** (&arr[2] != &arr[3])

Remarque:

Comparer deux pointeurs n'est pas le même comme comparer les valeurs pointées par ces deux pointeurs.

Exemple:

L'instruction suivante compare les adresses stockées dans les pointeurs ptr1 et ptr2:

Cependant, la déclaration suivante compare les valeurs pointées par les pointeurs ptr1 et ptr2:

Pointeurs sur constantes

Un pointeur sur constant est un pointeur qui pointe sur des données constantes.

Exemple:

const double *rates;

Parce que *rates* est un pointeur sur une constante, le compilateur ne nous permettra pas d'écrire un code qui change la valeur pointée par *rates*.

Pointeurs constants

On peut utiliser aussi le mot clé *const* pour définir un pointeur constant. Voici la différence entre **un pointeur sur constante** et **un pointeur constant**:

- Un pointeur sur constante pointe sur des données constantes. Les données pointées ne peuvent pas être modifiées, mais le pointeur luimême peut être modifié.
- □ Avec un pointeur constant, c'est le pointeur lui-même qui est constant.
- □ Une fois le pointeur est initialisé avec une adresse, il ne peut pas pointer sur une autre chose.

Pointeurs constants

Exemple:

Le code suivant montre un exemple d'un pointeur constant:

```
int value(22);
int * const ptr(&value);
```


Pointeurs constants sur constantes:

```
Exemple:
int value(22);
const int * const ptr(&value);
```


CONCEPT:

Les variables peuvent être créées et détruites pendant qu'un programme s'exécute.

Allocation de mémoire

Il y a **deux façons** d'allouer de la mémoire en C++.

déclarer des variables

La réservation de mémoire est déterminée à la compilation : allocation statique.

allouer dynamiquement de la mémoire pendant l'exécution d'un programme.

Allocation de mémoire

□ C++ possède deux opérateurs **new** et **delete** permettant d'**allouer** et de **libérer** dynamiquement de la mémoire.

```
pointeur = new type;
```

réserve une zone mémoire de type **type** et met l'adresse correspondante dans pointeur.

□ Il est également possible d'initialiser l'élément pointé directement lors de son allocation :

```
pointeur = new type(valeur);
```

Déallocation de mémoire

- □ L'opérateur delete restitue la mémoire dynamique.
- □ Voici la syntaxe de libération de la mémoire allouée:

delete pointeur;

libère la zone mémoire allouée au pointeur pointeur.

□ C'est-à-dire que cette zone mémoire peut maintenant être utilisée pour autre chose.

Gestion dynamique de mémoire

Best Practice:

- □ Faire suivre tous les **delete** de l'instruction « pointeur = nullptr; »
- □ Toute zone mémoire allouée par un **new** doit impérativement être libérée par un **delete** correspondant !

Gestion dynamique de mémoire

```
Exemple:
1) int* px(nullptr);
 px = new int; //allocation dynamique de mémoire
 *px = 20;
  cout << *px << endl;
 delete px; //déallocation dynamique de mémoire
 px = nullptr;
2) int* px(nullptr);
  px = new int(20);
3) int* px(new int(20));
```

Allocation de mémoire d'un tableau

Pour allouer un tableau de n objets :
 new type[n];
Exemple:

double *M;
M = new double[n];
//un tableau de n lignes

double *M[10];

//pointeur de tableaux de 10 double

M = new double[n][10];

- Allocation d'un tableau M de n tableaux de 10 double.
- Pour libérer la zone mémoire allouée: *delete* M;

Pointeurs intelligents

- □ Pour faciliter la gestion de l'allocation dynamique de mémoire et éviter l'oubli des delete, C++11 introduit la notion de smart pointer (pointeur intelligent) dans la bibliothèque memory.
- Ces pointeurs font leur propre delete au moment opportun (garbage collecting). Ils permettent de libérer automatiquement la mémoire allouée dynamiquement.
- □ Le C++11 a introduit trois types de pointeurs intelligents :
 - * unique_ptr
 - * shared_ptr
 - * weak_ptr

Le unique pointer : unique_ptr

- □ Les unique_ptr pointent sur une zone mémoire n'ayant qu'un seul pointeur (« un seul propriétaire »):
 - évite les confusions,
 - ne peut être ni copié ni affecté,
 - * mais peut être « déplacé », « transmis » plus loin.
- □ Si l'on veut libérer un unique_ptr avant le **garbarge collector**, on peut utiliser la fonction spécifique reset() :
 - * ptr.reset()
 - * Remet en plus ptr à nullptr.

```
Le unique pointer : unique_ptr
Exemple 1:
  #include <memory>
  // ...
unique_ptr<int> px(new int(10));
  // ...
cout << *px << endl;</pre>
```

```
Le unique pointer : unique_ptr
Exemple 2:
unique_ptr<int> uniquePtr1(new string(60));
unique_ptr<int> uniquePtr2(uniquePtr1); // erreur: pas de copie
unique_ptr<int> uniquePtr3 = uniquePtr1; // erreur: pas d'affectation
```

```
Le unique pointer : unique_ptr
Exemple 3:
 // création d'un unique_ptr qui va gérer la mémoire allouée dynamiquement
 unique_ptr<string> uniqueptr1(new string("unique"));
 cout << "1 : " << *uniqueptr1 << endl;</pre>
// transfert de propriété de uniqueptr1 vers uniqueptr2
 unique_ptr<string> uniqueptr2(move(uniqueptr1));
 if (uniqueptr1.get() == nullptr) //get() permet de récupérr l'adresse mémoire
  cout << "2 : empty uniqueptr1" << endl;</pre>
  cout << "3 : " << *uniqueptr2 << endl;
 // uniqueptr1 et uniqueptr2 sont détruits à la sortie du main
// la destruction de uniqueptr2 entraine la déallocation de la string "unique"
```

101

Le unique pointer : unique_ptr

Exemple 3:

Output:

1 : unique

2 : empty uniqueptr1

3 : unique

```
Le unique pointer : unique_ptr
Exemple 4:
 // création d'un unique_ptr qui va gérer la mémoire allouée dynamiquement
 unique_ptr<string> uniqueptr1(new string("unique"));
 cout << "1 : " << *uniqueptr1 << endl;
// libération de uniqueptr1
  string* ptr(uniqueptr1.release());
 if (uniqueptr1.get() == nullptr) //get() permet de récupérr l'adresse mémoire
  cout << "2 : empty uniqueptr1" << endl;</pre>
  cout << "3 : " << *ptr << endl;
 // attention la mémoire doit être désallouée manuellement désormais
  delete ptr;
```

103

Le unique pointer : unique_ptr

Exemple 4:

Output:

1 : unique

2 : empty uniqueptr1

3 : unique

104

```
Le unique pointer : unique_ptr
Exemple 5:
vector<unique_ptr<string>> noms;
noms.push_back(unique_ptr<string>(new string("Omar")));
noms.push_back(unique_ptr<string>(new string("Othmane")));
```

105

Pointeurs intelligents:

- □ Les unique_ptr ne conviennent pas à toutes les situations.
- □ Plus avancé :
- shared_ptr : zone mémoire partagée par plusieurs endroits du code.
- weak_ptr: presque comme un shared_ptr, mais peut avoir été détruit par ailleurs. Il est utile pour «casser les cycles» de shared_ptr.

106

Smart Pointers (depuis C++11)

Le shared pointer: shared_ptr

- □ Le shared pointer permet de partager la gestion de la mémoire allouée entre différentes instances.
- shared_ptr : zone mémoire partagée par plusieurs endroits du code.
- □ Il existe un compteur interne de références, la méthode use_count(), permettant de connaître le nombre de shared pointers qui partagent la ressource.
- La mémoire est libérée uniquement lorsque la dernière instance propriétaire est détruite

107

Le shared pointer: shared_ptr Exemple 1:

```
// création du shared_ptr à partir d'une allocation dynamique de la string "shared"
  shared ptr<string> sharedptr1(new string("shared"));
  cout << "sharedptr1 value = " << *sharedptr1 << endl;</pre>
  cout << "sharedptr1 address = " << sharedptr1.get() << endl;</pre>
  cout << "counter = " << sharedptr1.use count() << endl;</pre>
// création d'un second shared ptr qui va partager la propriété
  shared_ptr<string> sharedptr2(sharedptr1);
  cout << "sharedptr2 value = " << *sharedptr2 << endl;</pre>
  cout << "sharedptr2 address = " << sharedptr2.get() << endl;</pre>
  cout << "counter = " << sharedptr2.use count() << endl;</pre>
  cout << "destruction de sharedptr2" << endl;</pre>
// sharedptr2 va être détruit mais la mémoire n'est pas encore désallouée
  cout << "counter = " << sharedptr1.use count() << endl;</pre>
// destruction de sharedptr1 : la mémoire est désallouée car le dernier shared_ptr a été détruit
```

Le shared pointer: shared_ptr

Exemple 1:

Output:

```
sharedptr1 value = shared
sharedptr1 address = 00D404C0
counter = 1
sharedptr2 value = shared
sharedptr2 address = 00D404C0
counter = 2
destruction de sharedptr2
counter = 1
Appuyez sur une touche pour continuer...
```

109

Smart Pointers (depuis C++11)

Le shared pointer: shared_ptr

Remarque:

- Comme vous pouvez le voir dans cet exemple, les deux *shared* pointers pointent bien sûr la même adresse mémoire.
- □ A la création de *sharedptr1*, le compteur interne est de 1. Celui-ci est incrémenté à la création de *sharedptr2*.
- □ Vous pouvez remarquer par contre qu'à la destruction de *sharedptr2* celui-ci est effectivement décrémenté.

110

Le shared pointer: shared_ptr

Notons que le transfert de propriété avec std ::move fonctionne également avec le std ::shared_ptr.

Exemple 2:

```
// création du shared_ptr à partir d'une allocation dynamique de la string "shared"
  shared ptr<string> sharedptr1(new string("shared"));
  cout << "sharedptr1 value = " << *sharedptr1 << endl;</pre>
  cout << "sharedptr1 address = " << sharedptr1.get() << endl;</pre>
  cout << "counter = " << sharedptr1.use_count() << endl;</pre>
// transfert de propriété entre shared_ptr1 et shared_ptr2
  shared_ptr<string> sharedptr2(move(sharedptr1));
  cout << "sharedptr2 value = " << *sharedptr2 << endl;</pre>
  cout << "sharedptr2 address = " << sharedptr2.get() << endl;</pre>
  cout << "counter = " << sharedptr2.use_count() << endl;</pre>
  cout << "destruction de sharedptr2" << endl;</pre>
// sharedptr2 va être détruit, la mémoire est désallouée
  cout << "counter = " << sharedptr1.use count() << endl;</pre>
// destruction de sharedptr1 : la mémoire est désallouée car le dernier shared_ptr a été détruit
```

111

Le shared pointer: shared_ptr

Exemple 2:

Output:

```
sharedptr1 value = shared
sharedptr1 address = 00F0D970
counter = 1
sharedptr2 value = shared
sharedptr2 address = 00F0D970
counter = 1
destruction de sharedptr2
Appuyez sur une touche pour continuer...
```

□ En utilisant la fonction std::move(), on constate que le compteur n'est plus incrémenté à la création de *sharedptr2* et la mémoire est désallouée lorsque celui-ci est détruit.

Le weak pointer: weak_ptr

- Le unique pointer met en avant la notion de propriété exclusive, le shared pointer lui la notion de propriété partagée, avec comme point commun la gestion de la désallocation de la mémoire.
- □ Le weak pointer lui a un fonctionnement particulier.
- Au contraire des deux autres pointeurs intelligents qui peuvent s'utiliser de manière indépendante, le weak pointer s'utilise en complément du shared pointer.
- Pour utiliser le weak pointer il est nécessaire d'instancier un shared pointer avec l'objet dont on souhaite automatiser la désallocation mémoire.

```
Le weak pointer: weak_ptr
Exemple 1:
int main(){
// instanciation d'un shared_ptr
std::shared_ptr<std::string> sharedptr(new std::string("sharedPtr"));
std::cout << "reference count: " << sharedptr.use_count() << std::endl;</pre>
// instanciation d'un weak_ptr à partir du shared_ptr
std::weak_ptr<std::string> weakptr(sharedptr);
std::cout << "reference count: " << sharedptr.use_count() << std::endl;</pre>
std::shared_ptr<std::string> sharedptr2(sharedptr);
std::cout << "reference count: " << sharedptr.use_count() << std::endl;</pre>
return 0;
```

114

Smart Pointers (depuis C++11)

Le weak pointer: weak_ptr

Exemple 1:

Output:

```
c:\WINDOWS\system32\cmd.exe

reference count: 1

reference count: 1

reference count: 2

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

115

Smart Pointers (depuis C++11)

Le weak pointer: weak_ptr

Remarque:

- □ Comme on peut le voir sur cet exemple, le weak pointer prend directement en paramètre de son constructeur le shared pointer en charg de la string « sharedPtr » allouée dynamiquement.
- Le compteur de référence des shared pointers n'est pas incrémenté lorsque notre weak pointer est instancié au contraire de la deuxième instance de std ::shared_ptr sharedptr2.

116

Le weak pointer: weak_ptr

- Le weak pointer ne permet pas d'accéder à l'objet pointé et ses attributs/méthodes à travers les opérateurs * et -> au contraire des deux autres pointeurs intelligents (unique_ptr et shared_ptr).
- □ Pour cela, il faut repasser par un shared pointer avec l'aide de la méthode lock() afin de pouvoir accéder à notre string.

117

```
Le weak pointer: weak_ptr
Exemple 2:
int main(){
// instanciation d'un shared ptr
std::shared_ptr<std::string> sharedptr(new std::string("sharedPtr"));
std::cout << "reference count: " << sharedptr.use count() << std::endl;
std::cout << "sharedptr value: " << *sharedptr << std::endl;
// instanciation d'un weak ptr à partir du shared ptr
std::weak_ptr<std::string> weakptr(sharedptr);
std::cout << "reference count: " << sharedptr.use_count() << std::endl;</pre>
std::shared_ptr<std::string> wp_shared_ptr = weakptr.lock();
std::cout << "reference count: " << sharedptr.use count() << std::endl;
std::cout << "weakptr value: " << *wp shared ptr << std::endl;
std::shared ptr<std::string> sharedptr2(sharedptr);
std::cout << "reference count: " << sharedptr.use_count() << std::endl;</pre>
std::cout << "sharedptr2 value: " << *sharedptr2 << std::endl;
return 0:
```

118

Le weak pointer: weak_ptr

Exemple 2:

Output:

```
reference count: 1
sharedptr value: sharedPtr
reference count: 1
reference count: 2
weakptr value: sharedPtr
reference count: 3
sharedptr2 value: sharedPtr
Appuyez sur une touche pour continuer...
```

■ Notons que si l'instanciation d'un weak pointer n'incrémente pas le compteur de références des shared pointers, le passage d'un weak pointer à un shared pointer à travers la méthode lock() est bien prise en compte.

Q & A

Références

120

- 1) http://www.cplusplus.com
- 2) https://isocpp.org/
- 3) https://openclassrooms.com/fr/courses/1894236-programmez-avec-le-langage-c
- 4) https://www.tutorialspoint.com/cplusplus/
- 5) https://en.cppreference.com
- 6) https://stackoverflow.com/
- 7) https://cpp.developpez.com/
- 8) http://blog.invivoo.com/introduction-a-la-gestion-automatique-de-la-memoire-en-c11/
- 9) Programmer en C++, Claude Delannoy, éditions Eyrolles, 2014.
- 10) Initiation à la programmation (en C++), Jean-Cédric Chappelier, & Jamila Sam, coursera, 2018.
- 11) Introduction à la programmation orientée objet (en C++), Jamila Sam & Jean-Cédric Chappelier, coursera, 2018.