Aide-mémoire C++

Matmeca 2014

Marc Duruflé

Table des matières

1	Commentaires	5
2	Types prédéfinis 2.1 Types de base	5 5
3	Pointeurs et références	7
4	Tableaux en C 4.1 Tableau statique 4.2 Tableau dynamique 4.3 Tableau à plusieurs entrées	8 8 8 9
5	Structures, énumérations	9
6	Fonctions 6.1 Surcharge de fonctions	13 14
7	Variables	15
8	Structures de contrôle 8.1 Opérateurs 8.2 Structure conditionnelle if 8.3 Structure conditionnelle switch 8.4 Boucle for 8.5 Boucle while 8.6 Instructions break continue	19 20 20
9	C++: la couche objet 9.1 Encapsulation des données 9.2 Héritage 9.3 Fonctions et classes amies 9.4 Constructeur, destructeur 9.5 Pointeur this 9.6 Attributs et méthodes statiques 9.7 Méthodes virtuelles, polymorphisme 9.8 Surcharge des opérateurs	22 23 24 26 27 28
10	Structure d'un code 10.1 Prototype de fonctions, de classes	31 32 34
11	Entrées-sorties	34
12	Fonctions et classes génériques	36
13	Exceptions en C++	39

14	Utilisation de la STL	40
	14.1 Fonctions mathématiques	40
	14.2 Chaînes de caractères (string)	40
	14.3 Vecteurs	42
	14.4 Listes	42
	14.5 Piles	43

1. Commentaires

```
/*
 Ceci est un commentaires sur
 plusieurs lignes (C et C++) */

// Ceci est un commentaire sur une ligne (C++ uniquement)

double x = 3.0; // qui peut etre dispose a la suite d'une instruction
```

2. Types prédéfinis

Type	Description	
void	type vide	
bool	booléen	
int	entier (sur 4 octets)	
char	caractère (1 octet)	
float	réel simple précision (4 octets)	
double réel double précision (8 octo		
unsigned int	entier positif	
short	entier court	
long entier long		
int64_t	int64_t entier long (sur 8 octets)	

2.1. Types de base

• void Type vide, utilisé le plus souvent pour signaler qu'une fonction ne retourne rien.

```
// exemple de function qui ne renvoie rien
void affiche_reel(double x)
{
 cout << "_x_=_" << x << endl;
}</pre>
```

• bool Booleen (true or false)

```
bool test = true;
// on peut les utiliser directement dans les conditions
if (test)
cout << "Test_est_vrai_" << endl;</pre>
```

• char Caractère (codé sur un octet)

```
// la casse est importante, a et A sont des caracteres differents char lettre = 'A'; 
// la correspondance caractere <-> nombre est assuree par 
// la table ascii, par exemple '0' = 48 char zero = '0', zero_bis = 48; 
// il y a aussi des caracteres speciaux
```

```
 /\!/ \ | \ t \ (tabulation), \ | \ n \ (retour \ chariot), \ etc \\ \texttt{lettre} = \ '\! \setminus n';
```

• int Entier (codé sur 4 octets)

```
// pas d'overflow (depassement) si n est compris entre
// -2 147 483 647 et 2 147 483 647
int n = 345;

// par defaut un entier (ici 345) est ecrit en base decimale
// on peut entrer un literal en base hexadecimale
// en commencant par 0x
n = 0xA34E; // n = A34E en hexadecimal

// pour les entiers en base 8, on commence par 0
n = 023472; // n vaut 10042
```

• float Réel simple précision (codé sur 4 octets).

```
Ce type représente des nombres réels entre 1e-38 et 1e38 avec une précision de 1e-7. 

// pour declarer un literal simple precision, ajouter f:
```

• double Réel double précision (codé sur 8 octets).

Ce type représente des nombres réels entre 1e-308 et 1e308 avec une précision de 2e-16.

```
// pour declarer un literal double precision : double x = 1.23, y = -5.04e10;
```

• int64 t Entier (codé sur 8 octets)

float x = 1.23f;

```
// a inclure pour avoir le type int64_t
#include<stdint.h>

using namespace std;

// pas d'overflow (depassement) si n est compris entre
// -9e18 et 9e18
```

2.2. Qualificatifs additionnels

 $int64_t n = 345;$

• short Pour déclarer une variable de plus faible précision

```
// il n'y a pas de regle , mais par exemple short int est en general // stocke sur 2 octets (-32 768 a 32 767) short int n = 1045;
```

• long Pour déclarer une variable de plus grande précision

```
// il n'y a pas de regle, mais par exemple long double est en general // stocke sur 10 octets (double precision etendue) // mettre L a la fin des literaux long double \mathbf{x}=0.1234 \mathbf{L};
```

• signed / unsigned Pour déclarer des entiers non-signés (positifs) ou signés

```
// Par defaut les entiers sont signes, pour declarer un entier positif: unsigned int i = 23;
// l'avantage est alors que i peut aller de 0 a 4 milliards
// les caracteres non signes existent aussi (allant de 0 a 256)
unsigned char c = 23;
```

3. Pointeurs et références

Un pointeur est une variable contenant l'adresse d'une autre variable. Le contenu du pointeur q est alors accédé par *q et l'adresse d'une variable x est accédée par &x:

```
double x = 1.0 ; // x vaut 1.0
double y = 2.0; // y \ vaut \ 2.0
{f q} = {f \&x}\,; // {f q} pointe maintenant vers la variable {f x}
*q = 3.0; // x vaut 3.0
{f q}={f \&y}\,;\,\,\,//\,\,\,q\,\,\,pointe\,\,\,maintenant\,\,\,vers\,\,\,la\,\,\,variable\,\,\,y
*q = 4.0;
// y vaut maintenant 4.0
x = *q;
// x vaut maintenant 4.0
// on peut allouer un nouvel emplacement memoire pour q
// (qui sera ni x, ni y)
q = new double;
*q = 2.0; // x \ et \ y \ sont \ inchanges
q = \&x; // ici c'est tres dangereux
// \ car \ on \ perd \ l \ `adresse \ reservee \ au-dessus
// on a alors ce qu'on appelle une fuite de memoire
// on peut aussi allouer plusieurs cases (pas une seule)
q = new double [3]; // 3 cases ici
// et acceder aux autres cases avec []
```

```
x = q[1];
// pour liberer la memoire, delete[]
delete [] q;
// les references peuvent aussi etre utilisees
// pour definir des alias (sans avoir a ecrire de st)
double \& alias_x = x;
// tout changement sur alias\_x se repercutera sur x et vice versa
alias_x = -1.0; // x et alias x valent -1
4. Tableaux en C
4.1. Tableau statique
  C'est un tableau dont on connait la taille lors de la compilation.
// par exemple un tableau de 4 reels :
// par defaut les valeurs de y ne sont pas initialisees
double y[4];
/\!/\ on\ utilise\ l\ 'operateur\ []\ pour\ acceder\ aux\ elements\ du\ tableau
// les indices commencent a 0
y[0] = 3.03; y[1] = -2e10; y[2] = 5.54e3; y[3] = 2.02e-5;
// on peut initialiser tout le tableau avec les { } :
int n[4] = \{-31, 43, 3, 10\};
4.2. Tableau dynamique
  C'est un tableau dont on fixe la taille lors de l'execution
// par exemple on demande la taille du tableau
int n;
cout << "Entrez_n_" << endl;</pre>
cin >> n;
// on alloue le tableau avec l'operateur new
double* x; // x pointeur vers la premiere case du tableau
x = new double[n];
// on utilise l'operateur [] pour acceder aux elements du tableau
// les indices commencent a 0
x[0] = 3.03; x[1] = -2e10; x[2] = 5.54e3; x[6] = 2.02e-5;
// on desalloue le tableau avec l'operateur delete []
delete [] x;
```

4.3. Tableau à plusieurs entrées

B[2][0][4] = 3.4;

```
La syntaxe des tableaux statiques multidimensionnels est la suivante : 

// exemple de tableau 3x2 qu'on initialise 

double A[3][2] = {{0.5, 0.6}, {-0.3, 0.1}, {0.9, -0.9}}; 

// on accede aux elements en ecrivant A[i][j] 

cout << "_A[1][0]_" << A[1][0] << endl; 

// on peut ecrire un tableau avec un nombre arbitraire d'indices 

// par exemple pour un tableau tridimensionnel 

int B[5][4][3];
```

En C++, il n'y a pas d'équivalent natif aux tableaux dynamiques multidimensionnels comme il existe en Fortran90. Toutefois il est possible de construire des vecteurs de vecteurs, avec le désavantage que ce type de structure ne stockera pas les éléments de manière contigüe. En voici un exemple :

```
// pour un vecteur de vecteurs, on met deux etoiles
// on met autant d'etoiles qu'il y a d'indices
double** V;
// on alloue la liste des lignes :
int m = 5;
V = \mathbf{new} \ \mathbf{double} * [m];
// ensuite on alloue chaque ligne
//\ chaque\ ligne\ peut\ avoir\ une\ taille\ differente
// et les elements de la seconde ligne ne seront pas stockes
// physiquement juste apres ceux de la premiere ligne (stockage non contigu)
int n = 7;
for (int i = 0; i < m; i++)
  V[i] = new double[n];
// ensuite on modifie un element de V avec V[i][j]
V[0][4] = 3.0;
// on doit desallouer chaque ligne separement
for (int i = 0; i < m; i++)
  delete [] V[i];
// puis desallouer le tout
delete[] V;
```

5. Structures, énumérations

Une structure contient plusieurs champs, c'est l'équivalent des types composés Fortran.

```
struct NomStructure
{
 // nombre des invites
 int nombre_invites;
```

```
// tableau contenant la taille des invites
  double * taille_invites;
  // nom de l'evenement
 char* nom;
};
// on declare une variable de type NomStructure
NomStructure repas;
// pour modifier les membres de la structure, operateur.
repas.nombre_invites = 10;
struct{ double x, y;} var;
// et modifier les membres de la variable :
var.x = 3.0; var.y = -2.0;
// on peut aussi utiliser le mot cle typedef
typedef struct { int i; double x; } NomStruct;
// puis declarer la variable de type NomStruct
NomStruct x;
  Une énumération permet de définir des constantes entières dans un programme et de les nommer, ce qui
rend le code plus lisible.
//\ par\ exemple\ on\ enumere\ toutes\ les\ conditions\ aux\ limites
// qu'on sait traiter avec le code :
enum{DIRICHLET, NEUMANN, IMPEDANCE};
// ces constantes sont des entiers, qu'on peut utiliser :
int condition = NEUMANN;
// ensuite, au lieu de faire un test
// if (condition == 1), on met le nom
if (condition == DIRICHLET)
 // on fait le traitement de la condition de Dirichlet
6. Fonctions
```

```
Syntaxe:

type_retour nom_fonction(arg1, arg2, arg_default = value_default);
```

6.1. Surcharge de fonctions

Une fonction est définie par ses arguments et son type de retour. On peut surcharger une fonction, c'est à dire avoir deux fonctions portant le même nom mais dont les arguments diffèrent. Le mot clé "return" renvoie la valeur de retour de la fonction et quitte la fonction.

```
// exemple trivial d'une fonction renvoyant x+y
double Add(double x, double y)
 return x + y;
// on peut surcharger cette fonction pour des arguments differents
int Add(int x, int y)
 return x + y;
double Add(double x, double y, double z)
 return x + y + z;
// on definit une procedure en mettant void comme type de retour
void test_procedure(double x, double y)
  // return sert ici a quitter la procedure
  if (x = y)
 return;
 // le programme continuera que si x est different de y
 cout << "1/(x-y) = " << 1.0/(x-y) << endl;
}
// on peut specifier des arguments optionnels a la fin des arguments
// on leur donne une valeur par defaut, ici z est un argument optionnel
// s'il n'est pas rempli, il vaut 1.0
double Mlt(double x, double y, double z = 1.0)
  return x*y*z;
int main()
  // pour appeler une fonction, on ecrit son nom avec les arguments
  double x = Add(1.3, 1.4);
  double y = Add(x, 0.45, 1.23);
 test_procedure(x, y);
  // on peut appeler Mlt avec trois arguments
  double z = Mlt(x, y, 2.3);
  // ou avec deux arguments, le dernier prenant
  // la valeur par defaut (1.0 ici)
 z = Mlt(x, y);
 return 0;
```

```
page 12
}
6.2. Passage par référence
  Par défaut, les arguments d'une fonction sont passés par valeurs et ne sont donc pas modifiés. Une copie
locale de ces arguments est faite.
// exemple de fonction avec des arguments usuels
double Add(double x, double y)
  // on peut modifier les copies locales de x et y
  // la valeur de x et y ne sera pas modifiee en sortie de fonction
  x += y;
  y += x;
  return x;
int main()
  double x = 3.2, y = 2.3;
  double z = Add(x, y);
  // x et y valent toujours 3.2 et 2.3
  return 0;
}
  Pour modifier les arguments, on utilise des références, afin de passer l'adresse des arguments. Ainsi on
évite la copie locale des arguments, qui peut etre coûteuse si certaines variables sont volumineuses.
// exemple d'une structure volumineuse
struct BigArray
 double A[1000];
};
// on passe x et tab par reference, ils peuvent etre modifies
// de plus aucune copie locale de tab n'est effectuee
void modify_argument(double& x, BigArray& tab)
  for (int i = 0; i < 1000; i++)
 tab.A[i] *= x;
  x += 1.0;
}
// on peut utiliser le mot-cle const pour specifier qu'un argument
// est inchange, meme s'il est passe par reference
```

// le but est ici d'eviter la copie locale d'un gros objet

void test_argument(const BigArray& t)

t.A[0] = 2.0; // erreur a la compilation

int main()

```
{
  double x = 2.0;
  BigArray tab;
  for (int i = 0; i < 1000; i++)
 tab.A[i] = double(i);
  modify_argument(x, tab);
  // x et tab ont ete modifies
  return 0;
}
6.3. Passage par pointeur
  Une méthode moins élégante est de passer les adresses des arguments. C'est une technique surtout
employée pour le passage de tableaux.
// on reprend le meme exemple que precedemment
void modify_argument(double* x, BigArray* tab)
  // on doit alors adapter la fonction
  for (int i = 0; i < 1000; i++)
 tab \rightarrow A[i] *= *x;
  *x += 1.0;
// le passage par pointeur est naturel pour un tableau
double sum(double* x, int n)
  // on renvoie la somme des elements du tableau x
  double sum = 0.0;
  for (int i = 0; i < n; i++)
 sum += x[i];
  return sum;
}
int main()
  double x = 2.0;
  BigArray tab;
  // on passe ici les adresses des objets
  modify_argument(&x, &tab);
  double* vec;
  int n = 10;
  vec = new double[n];
  // pour un tableau, on le passe directement
  // puisque c'est deja un pointeur
  x = sum(vec, n);
```

```
delete[] vec;
  return 0;
}
6.4. Pointeurs et références de fonctions
  Grace à ces fonctionnalités on peut construire des tableaux de fonctions ou passer une fonction en
paramètre.
// une reference de fonction s'ecrit sous la forme
// type retour (Enom fct)(arguments)
// un pointeur de fonction s'ecrit sous la forme
 type\_retour \ (*nom\_fct)(arguments)
// par exemple on construit une fonction generique
// pour calculer l'integrale de f entre a et b, ou f
// est une fonction qui est passee en parametre
double integrate(double a, double b, int N, double (&f)(double))
  double sum = 0.0;
  double h = (b-a) / N;
  for (int i = 0; i < N; i++)
 double x = (double(i) + 0.5)*h + a;
 sum += h*f(x);
  return sum;
// exemple de fonction dont on veut calculer l'integrale
double func(double x)
  return x*x + \sin(0.5*x);
int main()
  cout \ll "Integrale_de_exp_= " \ll integrate(0.0, 1.0, 20, exp) \ll endl;
  cout << "Integrale_de_func_=_" << integrate(0.0, 1.0, 20, func) << endl;
  // on declare un nouveau type \mathit{fptr} \mathit{qui} est un pointeur de \mathit{fonction}
  // renvoyant un double avec un double en parametre
  typedef double (*fptr)(double);
  // on declare un tableau contenant trois fonctions de ce type
  fptr tab_fct[3];
  // on initialise le tableau
  tab_fct[0] = \&exp;
```

```
tab_fct[1] = &func;
tab_fct[2] = &asin;

for (int i = 0; i < 3; i++)
 cout << "Integrale_de_f_i_=_"
 << integrate(0.0, 1.0, 20, *tab_fct[i]) << endl;
 return 0;
}</pre>
```

6.5. La fonction main

La fonction main est la fonction appelée lors de l'exécution, il ne doit donc y avoir qu'une seule fonction main lorsqu'on réalise l'édition des liens.

```
int main()
{
 // on renvoie 0 si le programme s'est bien deroule
 // un autre entier s'il y a eu une erreur
 return 0;
}

On peut également récupérer les arguments de la ligne de commande :

// Par exemple si vous avez execute votre programme en tapant :

// ./a.out toto 2.5 -4

// alors argc vaudra 4, argv[0] vaudra "./a.out"

// argv[1] "toto", argv[2] "2.5" et argv[3] "-4"

int main(int argc, char** argv)
{

// les arguments sont des chaines de caractere
 // qu'on peut convertir en double avec atof, et en int avec atoi
 int n = atoi(argv[3]);
 double x = atof(argv[2]);
}
```

7. Variables

Les variables peuvent etre déclarées à n'importe quel endroit du programme (on dit qu'elles sont déclarées à la volée). La variable est détruite lors de la fermeture de l'accolade. Les variables globales sont déclarées à l'extérieur de toute fonction.

```
// par exemple on declare une variable globale
int Nglob = 10;

// elle sera connue dans toutes les fonctions qui suivent
void f(double x)
{
 cout << "Nglob_=_" << Nglob << endl;
}

void g(double y)
{</pre>
```

```
double z = 2.0*y;
for (int i = 0; i < Nglob; i++)
 z *= double(i+1);

// on peut aussi declarer des variable locales a la fonction g
double w = -5.43 + z;

cout << "w_=_" << w << endl;

// toutes les variables locales (ici w et z) sont detruites a la fermeture
// de l'accolade
}

// ici w et z ne sont pas connues
w = 3.0; // erreur de compilation

// on peut aussi declarer des variables constantes, dont on
// ne peut modifier la valeur apres initialisation
const double epsilon = 1e-10;

epsilon = 3.0; // erreur de compilation</pre>
```

8. Structures de contrôle

8.1. Opérateurs

```
()
 opérateur d'accès
 opérateur d'accès
 membre d'un objet ou structure
 raccourci pour (*pointeur).
 ->
 !
 opérateur non
 non bit à bit
++
 incrémentation (i + + \text{ est équivalent à } i = i + 1)
 décrémentation (i - - \text{ est équivalent à } i = i - 1)
 cible d'un pointeur ou multiplication
 *
 &
 référence
 division
 opposé d'un nombre ou soustraction
 +
 addition de deux nombres
 %
 modulo (a%b équivaut à mod(a, b) en Fortran)
<<
 flux de sortie ou décalage de bit
 flux d'entrée ou décalage de bit
>>
 <
 signe strictement inférieur
 >
 signe strictement supérieur
 signe inférieur ou égal
<=
 signe supérieur ou égal
>=
 signe égal (pour la comparaison)
! =
 signe différent
 et bit à bit
 &
 ou exclusif bit à bit
 ou bit à bit
&&
 et logique
 ou logique
?:
 structure if/else compacte
 affectation
* =
 a* = b équivaut à a = a*b
+ =
 a+=b équivaut à a=a+b
/ =
 a/=b équivaut à a=a/b
% = \frac{1}{2}
 a\% = b équivaut à a = a\%b
 a-=b équivaut à a=a-b
_ =
\hat{}
 a^{\hat{}} = b équivaut à a = a^{\hat{}} b
&=
 a\& = b équivaut à a = a\&b
 |a| = b équivaut à a = a|b|
```

On notera qu'il n'y a pas d'opérateur puissance (comme ** en Fortran), il faut utiliser la fonction pow (dans le package cmath). Voici un exemple d'utilisation de ces opérateurs.

```
// on suppose qu'un objet matrice est cree avec une surcharge de l'operateur () // on peut utiliser A(i, j) pour modifier un element de la matrice Matrice A; A(0, 3) = 2.3; // l'operateur [] est utilise pour les tableaux, vecteurs, etc vector<double> v; v[0] = 1.2\,e10;
```

```
// on peut declarer un pointeur sur une matrice
// on suppose que l'objet Matrice contient une fonction GetM()
Matrice * B;
// on peut faire pointer B sur A
\mathtt{B} = \&\mathtt{A}:
// et appeler GetM() soit avec *, soit avec ->
int n = (*B).GetM();
n = B \rightarrow GetM();
// ! est l'operateur non, !(i>3) equivaut a (i<=3)
int i = 5;
if (! (i > 3))
 i = 7;
// \mathscr{E}\mathscr{E} : et logique , // : ou logique
if ((i=3) | (i=7)) & (i <= 5))
  {
 // ici seul i = 3 devrait passer la condition
// != est l'operateur different
if ((i != 3) && (i >= 2))
 // i peut etre egal a 2 ou superieur ou egal a 4
// ++ a gauche signifie qu'on incremente avant d'utiliser le resultat
// ++ a droite signifie qu'on utilise d'abord le resultat avant d'incrementer
v[++i] = 3.4; // equivant a i = i+1; v[i] = 3.4;
v[i++] = 3.4; // equivant a v[i] = 3.4; i = i+1;
// idem pour la decrementation --
v[i--] = 3.4; // equivant a v[i] = 3.4; i = i-1;
// reste d'une division euclidienne (pour les entiers uniquement):
int r = i\%2; // vaut 1 si i est impair
// on peut faire les operations classiques
// par \ exemple \ ici \ y = (x + 2.0)*3.0 - 1.0/x;
double x = 1.2, y = 0.8;
y = (x + 2.0)*3.0 - 1.0/x;
// \sim : non bit a bit
// par exemple (00000001011) = 1111110100 soit -12 en decimal
i = ~11; // devrait faire i = -12
// & : et bit a bit , et / : ou bit a bit , \hat{} : ou exclusif
i = 6 \mid 12; \ // \ devrait \ faire \ 0110 \ / \ 1100 = 1110 \ (i=14)
i = 6 \& 12; // devrait faire 0110 \& 1100 = 0100 (i=4)
```

```
i = 6 \ \hat{\ } 12; \ // \ devrait \ faire \ 0110 \ \hat{\ } 1100 = 1010 \ (i = 10)
// << pour les sorties, >> pour les entrees
cout << "coucou" << endl;</pre>
cin >> i;
// *=, +=, /=, -=, \%=, etc \ fonctionnent \ sur \ le \ meme \ principe :
i \leftarrow 4; // equivaut \ a \ faire \ i = i + 4
// ? : pour un if else compact
x = (i >= 3) ? 1.23 : 0.4;
// equivant a if (i>= 3) { x = 1.23;} else { x = 0.4; }
8.2. Structure conditionnelle if
  Le mot clé else est optionnel.
// si il y a une seule instruction, pas d'accolade
if (i = 3)
  \verb"cout" << "i_vaut_3" << \verb"endl";
  cout << "i_est_different_de_3" << endl;</pre>
// sinon on met des accolades
double x;
if (i == 3)
 x = 0.45;
 cout << "i_vaut_3" << endl;</pre>
else if (i = 5)
  {
 x = 0.52;
 cout << "i_vaut_5" << endl;</pre>
else
  {
 x = -0.2;
 cout << "i_est_different_de_3_et_de_5" << endl;
```

8.3. Structure conditionnelle switch

On ne peut ici que comparer à des constantes (entiers ou caractères). C'est l'equivalent du select case en fortran.

```
// par exemple sur un caractere
char lettre;
switch (lettre)
{
 case 'a':
 // instructions dans le cas ou lettre='a'
 cout << "_lettre_=_a" << endl;</pre>
```

```
// mettre break a la fin (obligatoire)
 break;
 case 'b':
 case 'c':
 case 'd':
 // ici lettre vaut b c ou d
 cout << "_lettre_=_b_c_ou_d" << endl;</pre>
 break;
 default:
 // les autres cas non traites
 cout << "lettre_inconnue" << endl;</pre>
8.4. Boucle for
 Syntaxe:
 for (initialisation; test; itération) opération;
// Comme pour if, pas d'accolade si une seule instruction // ici on fait la somme des entiers de 0 a 9 \,
int sum = 0;
for (int i = 0; i < 10; i++)
  sum += i;
// sum devrait etre egale a 45
// lorsqu'il y a plusieurs instructions, on met des accolades
// ici on decremente i par pas de 2
for (int i = 10; i >= 0; i -= 2)
 // on doit obtenir i = 10, 8, 6, 4, 2, 0
 \texttt{cout} << \texttt{"i}\_=\_\texttt{"} << \texttt{i} << \texttt{endl};
 \verb"sum" -= \verb"i";
  }
8.5. Boucle while
 Syntaxe:
 while (condition) operation;
do operation while (condition);
 Exemple:
//\ dans\ un\ premier\ cas\ on\ teste\ la\ condition\ avant\\//\ d'effectuer\ l'operation
int i = 0;
while (i < 10)
  i++;
```

```
// dans un second cas, on fait l'operation avant de tester la condition
i = 20;
do
  {
 \verb"cout" << " \_i \_= \_" << i << \verb"endl";
 i++;
while (i < 10);
8.6. Instructions break continue
  Exemple:
// continue permet de sauter les instructions placees apres
for (int i = 0; i < 10; i++)
 if (i = 0)
 continue;
 // toutes les lignes qui suivent ne seront pas
 // executees pour i = 0, mais le seront pour i > 0
 \texttt{cout} << "i \_=\_" << i << \texttt{endl};
// break sort de la boucle
for (int i = 0; i < 10; i++)
 if (i = 5)
 break;
 // ici a cause du break, on sort de la boucle
 // pour i = 5, les valeurs 6, 7, 8, 9 ne seront
 // jamais parcourues
```

9. C++: la couche objet

9.1. Encapsulation des données

On peut ici utiliser le mot-clé struct, par défaut les membres d'une struct sont publiques, alors que les membres d'une class sont privées par défaut.

Exemple:

```
class NomClasse
{
 // par defaut les membres sont privees
 int ip; // ici une variable membre (appelee attribut)

 // ici une fonction membre (appelee methode)
 void CheckPrivate()
 {
 cout << "classe_ok" << endl;
 }
}</pre>
```

```
protected:
 // tous les membres places apres sont ''proteges''
int jp;
void CheckProtected()
 cout << "classe_ok" << endl;
  public :
 // tous les membres places apres sont publics
 int kp;
  void CheckPublic()
 \verb"cout" << "classe\_ok" << \verb"endl";
// on peut inserer a tout moment le mot cle
 // private public ou protected pour specifier le type des membres qui suivent
private:
int ip2;
};
int main()
  //\ dans\ une\ fonction\ exterieure\ a\ la\ classe
  // on n'a acces qu'aux donnees publiques
 NomClasse var;
  var.CheckPublic(); // OK
  var.kp = 3; // OK
 // pas d'acces aux donnees privees ou protegees
  var.ip = 1; // erreur de compilation
  	ext{var.CheckProtected()}; // erreur de compilation
  return 0;
}
```

9.2. Héritage

Trois types d'héritage (public, private, protected), voici comment les types de données des attributs de la classe mère sont transformés après héritage :

Données	héritage public	héritage protected	héritage private
public	public	protected	private
protected	protected	protected	private
private	interdit	interdit	interdit

Exemple

```
// classe mere
class Mother
  // donnees privees
  private:
  int i_private;
  // donnees protegees
  protected:
  int i_protected;
  // donnees publiques
  public :
  int i_public;
};
// classe fille, par exemple pour un heritage public
{f class} Daughter : {f public} Mother
  void Test()
 // on peut acceder a tous les membres de la classe mere
 i_protected = 0;
 // sauf les donnees privees
 i_private = 0; // erreur de compilation
  }
};
// pour un heritage protege
class Fille : protected Mother
};
class Father
  public:
  int j_public;
};
// on peut faire aussi un heritage multiple
class Fils : public Mother, public Father
};
9.3. Fonctions et classes amies
  Exemple:
class Mother
  private:
```

```
int ip;
  // fonction amie
  friend void affiche_ip(const Mother &);
  // classe amie
  friend class Amie;
};
// dans la fonction amie on peut acceder aux membres privees de la classe
void affiche_ip(const Mother & var)
  cout << "_i_=_" << var.ip << endl;</pre>
// pour les classes amies :
class Amie
  public:
  // les methodes ont acces aux donnees privees de Mother
  void ChangeIp(Mother & var, int j)
 var.ip = j;
};
int main()
  Mother var;
  Amie a;
  a.ChangeIp(var, 3);
  affiche_ip(var);
9.4. Constructeur, destructeur
class Base
  protected:
  int i;
  double x;
  // les constructeurs et destructeurs sont publics
 /\!/ \ un \ constructeur \ n\hbox{'a pas de type de retour } /\!/ \ et \ a \ le \ meme \ nom \ que \ la \ classe 
  Base()
 // un constructeur sert a initialiser les attributs
 i = 0;
 x = 1.0;
```

```
}
  // deuxieme constructeur
  Base(int j, double y)
 i = j;
 x = y;
  // constructeur par copie
 Base(const Base& var)
 i = var.i;
 x = var.x;
  // un seul destructeur possible
  ~Base()
 // un destructeur sert a liberer la memoire utilisée par l'objet
 // ici pas de tableau a detruire
};
class Daughter : public Base
 double y;
  public:
  // on appelle le constructeur de la classe mere
  // et les constructeurs des attributs
 Daughter(double z) : Base(), y(z) {}
 Daughter(int j, double w, double z) : Base(j, w)
 y = z;
  //\ pour\ eviter\ les\ conversions\ implicites\ ,\ mot\ cle\ explicit
  explicit Daughter(int j) : Base()
 y = 0.0;
  // pas besoin de declarer le destructeur
  // le destructeur par defaut est implicite et ne fait rien
};
int main()
```

```
//\ des\ qu'on\ declare\ un\ objet\ ,\ un\ constructeur\ sera\ appele
  // si pas d'argument comme ici, le constructeur par defaut Base() est appele
  Base b;
  // appel du second constructeur de Base
  Base a(4, 5.0);
  // appel du constructeur par copie (equivalent a initialiser c=a)
  Base c(a);
  // on peut aussi appeler un constructeur apres la declaration
  b = Base(6, -2.0);
  Daughter z; // erreur a la compilation
  // car le constructeur par defaut n'a pas ete defini
  Daughter w(2, 5.23, 0.43); // ok
  // lors de l'accolade fermante, les destructeurs seront appeles
  return 0;
}
9.5. Pointeur this
  C'est un pointeur vers l'objet instancié.
class Base;
void affiche_objet(const Base& v);
class Base
  public :
  \quad \textbf{int} \quad \texttt{ip}\,;
  void ModifieIp(int j)
 ip = j;
 //\ si on veut appeler une fonction qui prend en argument
 // l'objet courant, on utilise this
 affiche\_objet(*this);
  void SetIp(int j)
 ip = j;
};
void affiche_objet(const Base& v)
  \texttt{cout} << "i \_=\_" << v.ip << \texttt{endl};
```

```
int main()
{
 Base var;

 var.ModifieIp(4);
 // il aurait ete equivalent de faire
 // var.SetIp(4); affiche_objet(var);
 return 0;
}
```

9.6. Attributs et méthodes statiques

Les attributs statiques sont partagés par toutes les instances d'une classe. Les méthodes statiques ne doivent pas modifier d'attribut dynamique, ni appeler des méthodes dynamiques. Les méthodes statiques sont complètement équivalentes à des fonctions usuelles (extérieures à la classe) excepté qu'elles sont encapsulées dans une classe.

```
class Exemple
  public:
  // attributs dynamiques
  int ip;
  double x;
  // attributs statiques precedes par le mot cle static
  static int jp;
  static double y;
  // methodes dynamiques
  void SetIp(int j)
 ip = j;
  // methodes statiques precedees par le mot cle static
  static void DisplayInfoClass()
 cout << "Cette_classe_ne_sert_a_rien" << endl;</pre>
 ip = 0; // interdit, erreur de compilation
 \mathtt{SetIp}(3); \ // \ interdit, \ erreur \ de \ compilation
 jp = 3; // oui on a le droit
};
// declaration obligatoire des attributs statiques a l'exterieur de la classe
int Exemple::jp(3);
double Exemple::y(2.03);
```

```
int main()
  // pour modifier un membre statique
  Exemple::jp = -10;
  \mathtt{Exemple}:: \mathtt{y} \ = \ -0.45;
  // pour appeler une fonction statique
  Exemple::DisplayInfoClass();
  return 0;
}
9.7. Méthodes virtuelles, polymorphisme
  Les méthodes virtuelles permettent de factoriser du code en écrivant des fonctions générales dans la
classe mère, qui appelle des méthodes définies dans les classes filles.
class Forme
  public:
  // pour une classe abstraite le destructeur doit etre virtuel
  virtual ~Forme() {}
  //\ on\ peut\ definir\ des\ fonctions\ virtuelles
  // qui seront surchargees dans les classes derivees
  virtual void Draw()
 // ne fait rien, on sait pas comment dessiner une forme generale
 cout << "Methode_indefinie" << endl;</pre>
  // on peut declarer des methodes virtuelles pures
  // qu'on a pas besoin de detailler, car on considere
  // qu'elle ne seront jamais appelees
  virtual int GetNombrePoints() = 0;
  //\ dans\ une\ methode\ generique\ ,\ on\ peut\ utiliser\ les\ methodes\ virtuelles
  // qui sont specialisees pour chaque forme
  void AnalyseDessin()
 //\ ici\ la\ fonction\ Draw\ appelee\ n'est\ pas\ forcement\ la\ fonction\ Draw()
 // definie dans Forme, cela peut etre une fonction d'une classe derivee
 Draw();
 int n = GetNombrePoints();
 cout << "_Nombre_de_points_de_la_forme_=_" << n << endl;</pre>
};
class Carre : public Forme
```

```
{
  public:
  // on surcharge les fonctions virtuelles de Forme
  int GetNombrePoints()
 return 4;
 void Draw()
 cout << "---" << endl;
 \verb"cout" << " | \_ | " << \verb"endl";
 cout << "----" << endl;
};
class Triangle : public Forme
  public :
  // on surcharge les fonctions virtuelles de Forme
 int GetNombrePoints()
 return 3;
 void Draw()
 \verb"cout" << "/|" << \verb"endl";
 cout << "---" << endl;
};
int main()
 Forme b; // erreur de compilation car la classe est abstraite
 // (abstraite = contient une methode virtuelle pure)
 Carre quad;
  // les fonctions Draw() et GetNombrePoints() du Carre seront appelees
 quad.AnalyseDessin();
 Triangle tri;
  // les fonctions Draw() et GetNombrePoints() du Triangle seront appelees
  tri.AnalyseDessin();
  // on peut aussi creer un objet polymorphique
  // (qui pourra etre un triangle ou un carre)
 Forme * forme;
```

```
// ici c'est un carre
  forme = new Carre();
  delete forme;
  // et maintenant un triangle
  forme = new Triangle();
}
9.8. Surcharge des opérateurs
// par exemple si on veut pouvoir faire des operations
// directement sur les vecteurs
class Vector
 protected:
  // donnees
  double* data;
  // taille vecteur
  int m;
  public:
 // on surcharge dans la classe tous les operateurs internes
  // operateur =
  Vector& operator=(const Vector& v)
 for (int i = 0; i < m; i++)
 data[i] = v(i);
 return *this;
  // operateur d'acces ()
  double operator()(int i) const;
  // ici c'est l'operateur d'acces qui peut etre utilise pour V(i) = cte;
  double& operator()(int i);
  //\ l\ 'operateur\ d\ 'acces\ ()\ peut\ etre\ surcharge
  // pour un nombre quelconque d'arguments (V(i, j) = quelque \ chose)
  double& operator()(int i, int j);
  // operateurs +=*=-=
  Vector & operator +=(const Vector& v);
  Vector & operator *=(const Vector& v);
  Vector & operator −=(const Vector& v);
  // operateur de pre-increment ++v
  Vector & operator ++(void);
```

```
// operateur de post-increment v++
  Vector operator ++(int);
  // operateurs de comparaison
  bool operator ==(const Vector&) const;
  bool operator !=(const Vector&) const;
  bool operator <=(const Vector&) const;</pre>
  bool operator >=(const Vector&) const;
  bool operator <(const Vector&) const;</pre>
  bool operator >(const Vector&) const;
};
// les operateurs externes sont definis a l'exterieur
Vector operator +(const \ Vector\&, \ const \ Vector\&);
Vector operator -(\mathbf{const} \ \mathsf{Vector} \&, \ \mathbf{const} \ \mathsf{Vector} \&);
Vector operator *(const Vector&, const Vector&);
// on peut gerer le cas mixte Vector/double
Vector operator *(const double&, const Vector&);
Vector operator *(const Vector&, const double&);
// ensuite dans le main, on peut utiliser ces surcharges
int main()
  Vector x, y, z;
  z = 2.0*x + y;
  ++x;
  x(0) = 3.0;
  // ...
  return 0;
}
```

10. Structure d'un code

En dispose les déclarations des fonctions et classes (appelées prototypes) dans des fichiers d'en-tête (headers) dont l'extension se termine par .hpp, .H, .h++ ou .hxx. Les définitions sont elles placées dans des fichiers .cpp, .C, .cxx, .c++ ou .cc.

10.1. Prototype de fonctions, de classes

Un prototype ne contient que la déclaration de la classe ou de la fonction

```
// exemple de prototype d'une fonction
// la fonction est definie dans un autre fichier
void MaFunction(const double&, int, double*);

// parfois deux classes sont entrelacees, il est alors utile
// de declarer l'existence d'une classe, avant de la detailler plus loin :
class MaClasse;
```

```
// on peut alors declarer des prototypes de fonctions
// avec MaClasse en argument
void FunctionClasse(const MaClasse &);
// exemple de prototype d'une classe
class MaClasse
  public:
  int n;
  double x;
  // on ne met que les prototypes des fonctions membres
  void Fonc1(double);
  int Fonc2(int);
};
// Pour definir les fonctions membres Fonc1 et Fonc2
// a l'exterieur de la classe :
void MaClasse::Fonc1(double y)
  x = 2.0 * y;
int MaClasse::Fonc2(int m)
  return m + n;
10.2. Directives du préprocesseur
  Les directives du préprocesseur commencent toutes par #.
// La directive la plus utilisee est la directive include
// qui inclut de maniere directe le contenu d'un fichier
#include <iostream>
// le fichier iostream.h sera directement insere dans le fichier
// pour un fichier personnel, on met des guillements
#include "MonFichier.hxx"
/\!/ pour eviter les multiples inclusions, les fichiers comportent
// toujours des lignes de ce type :
#ifndef FILE MON FICHIER HEADER HXX
#define FILE MON FICHIER HEADER HXX
//\ l\ 'identificateur\ ici\ doit\ etre\ unique\ parmi\ tous\ les\ fichiers\ inclus
// le fait de mettre ce define empeche une seconde inclusion du meme fichier
// puisque FILE_MON_FICHIER_HEADER_HXX sera alors defini
// on met ici tout le contenu du fichier
class Patati
{};
```

```
// et on termine par endif
#endif
// la notion de flags est souvent utilisée, ce sont
// des indicateurs qu'on peut definir lors de la compilation
// (option -Dnom_flag)
// Par exemple si on veut specifier dans le code que
// la librairie Blas est utilisee, on va compiler :
// g++ -DUSE BLAS toto.cc -lblas
//\ et\ dans\ le\ fichier\ to to .cc \,,\ on\ va\ traiter\ differemment\ le\ cas
// ou on peut utiliser Blas, et le cas ou on ne peut pas
#ifdef USE BLAS
// par exemple on utilise une routine blas pour additionner deux vecteurs
daxpy_n(n, alpha, x, 1, y, 1);
#else
// dans ce cas on a pas blas, on fait une somme standard
for (int i = 0; i < n; i++)
  y[i] += alpha*x[i];
#endif
// pour activer manuellement un flag
#define USE_BLAS
// pour desactiver le flag :
#undef USE BLAS
// on peut tester aussi que le flag est non actif
#ifndef USE BLAS
// dans ce cas, on a pas Blas
#endif
// les #define permettent aussi de definir des macros
// par exemple la macro DISP
// permet d'afficher le nom et contenu d'une variable :
#define DISP(x) std::cout << #x ": " << x << std::endl
/\!/\ on\ peut\ alors\ utiliser\ DISP\ partout\,,\ et\ le\ remplacement\ sera\ effectue
// par le preprocesseur
	exttt{DISP}(x); // sera remplace par <math>std::cout << " x: " << x << std::endl;
```

10.3. Espace de nommages (namespace)

Lorsqu'on écrit une librairie, toutes les fonctions et classes de la librairie sont encapsulées dans un espace de nommage. L'espace de nommage de la STL est std.

```
/\!/\ avant\ d'ecrire\ toute\ fonction\ de\ la\ librairie\ ,\ on\ met\ le\ mot\ cle\ namespace
namespace NomLibrairie
  int Fonc1(double y)
 return int(y);
  class MaClasse
 public :
 double x;
} // fin du namespace
// ensuite si on veut utiliser une fonction du namespace,
// soit on fait NomLibrairie::
void f()
  NomLibrairie::Fonc1(2.0);
//\ \textit{soit on utilise la commande using}\ ,\ \textit{et on a pas besoin de}
// mettre NomLibrairie::
using namespace NomLibrairie;
int main()
  Fonc1 (2.0);
  return 0;
11. Entrées-sorties
  Exemple:
// iostream pour les entrees sorties standard
#include <iostream>
// fstream pour les fichiers
#include <fstream>
using namespace std;
```

```
int main()
  // cout pour le flux de sortie a l'ecran
  // cerr pour le flux des erreurs
  // endl est un retour chariot avec vidage du buffer
  \verb"cout" << "Coucou" << \verb"endl";
  // cin pour le flux d'entree au clavier
  int test_input; double x;
 cout << "Entrez_un_entier_suivi_d_un_flottant" << endl;</pre>
 cin >> test_input >> x;
 //\ par\ defaut\ ,\ cout\ affiche\ 5\ chiffres\ significatifs
  //\ on\ peut\ en\ mettre\ plus\ avec\ precision
  \verb"cout.precision" (15); \ // \ ici \ 15 \ chiffres \ significatifs
  cout \ll "x = " \ll x \ll endl;
 // pour ecrire dans un fichier : ofstream
  ofstream file_out("sortie.dat"); // on ecrit dans sortie.dat
  // la syntaxe est la meme que pour cout
  \texttt{file\_out} << \texttt{"}x\_=\_\texttt{"} << \texttt{x} << \texttt{endl};
  // une fois les ecritures terminees :
 file_out.close();
  // pour lire dans un fichier ifstream
  ifstream file_in("entree.dat"); // on lit dans entree.dat
  // premiere chose a faire : verifier que le fichier est ouvert
  if (!file_in.is_open())
 cout << "Impossible_de_lire_le_fichier_entree.dat" << endl;</pre>
 abort(); // abort quitte le programme, pratique pour debugguer
  // ensuite on peut lire une donnee
  file_in >> x;
  // on peut verifier si la lecture de cette donnee a marche
  if (!file_in.good())
 {
 // un echec peut venir d'une mauvaise donnee
 // (par exemple si il y a un mot au lieu d'un nombre)
 cout << "Echec_de_lecture" << endl;</pre>
 abort();
  // on ferme le flux une fois termine
  file_in.close();
 // on peut ouvrir un autre fichier avec la methode open
```

```
file_in.open("autre.dat");
  file_in.close();
  // pour lire/ecrire en binaire on utilise write et read
  file_out.open("binary.dat");
  // write demande des char, donc on convertit tout en char*
  file_out.write(reinterpret cast<char*>(&x), sizeof(double));
  file_out.close();
  file_in.open("binary.dat");
  // read demande des char, donc on convertit tout en char*
  file_in.read(reinterpret cast<char*>(&x), sizeof(double));
  file_out.close();
  return 0;
}
12. Fonctions et classes génériques
  Exemple de fonctions génériques :
// par exemple, si l'on veut ecrire une fonction
// qui marche a la fois pour les complexes et les reels
// plutot que de dupliquer le code, on va ecrire
// une fonction prenant en parametre un type generique,
// par exemple pour la norme d'un vecteur :
template < class Vector >
double Norm(const Vector& x)
  double norm = 0.0;
  for (unsigned int i = 0; i < x.size(); i++)
 norm += abs(x[i]);
 return norm;
}
// on peut avoir plusieurs types generiques
template < class Matrix, class Vector1, class Vector2>
void MltAdd(const Matrix& A, const Vector1& x, Vector2& y)
 // ...
int main()
  // les fonctions s'utilisent normalement
  vector<double> x;
  cout << Norm(x) << endl;</pre>
  // pour les vecteurs complexes
  vector < complex < double > > xc;
```

cout << Norm(xc) << endl;</pre>

```
}
  Exemple de classes génériques
// exemple d'une classe vecteur
// T peut etre un int, double, char, string, etc
template < class T>
class Vector
 protected:
  // donnees
 T* data;
 int m;
  public:
  int GetSize()
 return m;
};
// on peut mettre plusieurs parametres
template<class T, class Prop>
class Base
 public:
 // declarer des fonctions normales
 void FoncNormale(double, double);
  // et des fonctions template
 template < class Vector >
 void FoncGeneric(double, Vector&);
};
// definition des fonctions a l'exterieur de la classe
template<class T, class Prop>
void Base<T, Prop>::FoncNormale(double x, double y)
{
// pour la fonction template, on a en premier les parametres
// template de la classe puis ceux de la fonction
template<class T, class Prop> template<class Vector>
void Base<T, Prop>::FoncGeneric(double x, Vector& y)
}
// on peut ensuite faire une specialisation partielle de la classe
// la classe ainsi definie remplacera completement la classe
// generique pour le jeu de parametres choisi
template<class Prop>
{f class} Base<{f int} , Prop>
```

```
public :
};
// on peut faire une specialisation totale
template <>
{f class} Base<{f int}, {f double}>
};
int main()
  // lors de l'instanciation, il faut preciser le type des parametres
  {\tt Vector}{<} \mathbf{int}{>} \ {\tt v}\,;
  // ici le compilateur choisira la classe Base generique
  {\tt Base}{<}{\tt string}\;,\;\; {\bf int}{>}\; {\tt A}\;;
  // ici le compilateur choisira la classe Base specialisee partiellement
  Base < int, string > B;
  // ici le compilateur choisira la classe specialisee totalement
  Base < int, double > C;
}
  Les paramètres template peuvent être introduits par le mot-clé typename (au lieu de class), et on peut
aussi utiliser des constantes dont on connaitra la valeur à la compilation.
// ici m designe la taille du vecteur
// m est connu a la compilation, ce qui permet de pouvoir ecrire
// des algos optimises (meta-programing)
template<typename T, int m>
class TinyVector
  // comme m est connu a la compilation, on peut
  // utiliser des tableaux statiques
  T data[m];
  public :
  T operator()(int i)
 return data[i];
};
int main()
  // dans le main, on doit preciser la taille
  TinyVector<double, 3> y;
}
```

13. Exceptions en C++ Exemple #include <iostream>

```
#include <exception>
using namespace std;
// pour chaque nouvelle exception, on fait une classe :
class MonException
  public:
  string comment; // commentaire associe a l'exception
  // constructeur prenant un commentaire en argument
  MonException(const string& c) : comment(c) {}
};
int main()
  \mathbf{try}
 // on met ici le code qu'on veut executer
 //\ si a un moment on a une erreur, on peut lancer une exception
 MonException a(''Argument invalide'');
 throw a;
 // une exception peut etre de n'importe quel type
 // par exemple un entier
 int b = 3;
 throw b;
  catch (MonException& err)
 //\ cas ou une exception de type MonException a ete lancee
 // on fait le traitement associee a cette exceetion
  catch (int a)
 // cas ou une exception de type entier a ete lancee
  catch (...)
 // toutes les autres exceptions
 // on peut appeler abort par exemple si on ne sait pas gerer
 // ce cas la
 abort();
 }
  return 0;
```

14. Utilisation de la STL

```
14.1. Fonctions mathématiques
  Les fonctions mathématiques sont contenues dans cmath.
  Exemple
#include <cmath>
using namespace std;
{\bf int} \ {\tt main} \, (\, )
  // calcul de x^y
  double x = 2.3, y = 0.8;
  double z = pow(x, y);
  // sqrt : racine carree
  // exp : exponentialle
  // log : logarithme neperien
  //\ log10 : logarithme en base 10
  // log2 : logarithme en base 2
  // sin, cos, tan : fonctions trigos usuelles
  // asin, acos, atan : les arc cos, sin et tan
  // sinh, cosh, tanh, asinh, acos, atanh: les cos, sin, etc hyperboliques
  // tgamma : fonction gamma
  z = asin(x);
  // arrondi au plus proche
  // ici on convertit en entier parce que round renvoie un reel
  int n = int(round(z));
  // arrondi inferieur
  n = int(floor(z));
  // arrondi superieur
  n = int(ceil(z));
  // d'autres fonctions existent
14.2. Chaînes de caractères (string)
  Exemple
#include < string >
#include<iostream>
#include<sstream>
using namespace std;
// pour convertir un nombre en string
template<typename T>
inline std::string to_str(const T& input)
```

```
{
  std::ostringstream output;
  output << input;</pre>
  return output.str();
}
// pour convertir un string en nombre
template <class T>
inline T to_num(std::string s)
  T num;
  std::istringstream str(s);
  str >> num;
  return num;
int main()
  // pour manipuler les chaines de caracteres, ne pas utiliser char* (C)
  // mais plutot des string
  string s("toto");
  // nombre de caracteres : size()
  cout << "nombre_de_lettres_=_" << s.size() << endl;</pre>
  // pour acceder a chaque caractere, operateur []
  s[1] = y'; // s \ vaut \ maintenant \ tyto
  // on peut comparer des string
  if (s == "tata")
 cout << "incorrect" << endl;</pre>
  // on peut concatener avec l 'operateur +
  \mathbf{s} = \mathbf{s} + ".dat"; // s \ vaut \ maintenant \ tyto.dat
  // on peut rechercher une chaine
  int pos = s.find("to"); // pos devrait valoir 2
  if (pos == string::npos)
 \verb|cout| << "on_n_a_pas_trouve_la_chaine_to_dans_s" << endl;
  // on peut extraire une sous-chaine
  string s_sub = s.substr(pos, 3);
  // pour extraire 3 caracteres a partir de s[pos]
  s_sub = s.substr(pos);
  // pour extraire tous les caracteres a partir de s[pos]
  // par exemple pour convertir i=356 en string
  int i = 356;
  s = to_str(i);
```

```
// et pour convertir "3.1456" en double
  s = string("3.1456");
  double x = to_num<double>(s);
14.3. Vecteurs
#include < vector >
using namespace std;
int main()
  // la classe vector stocke les elements de maniere contigue
  // acces rapide, mais insertion lente
  vector < double > x(5); // vecteur de 5 reels
  // acces avec []
  x[0] = 1.06e-7;
  x[1] = -3.5e8;
  // on peut agrandir le vecteur en gardant les anciens elements
  x.resize(6);
  // les nouveaux elements doivent etre initialises
  x[5] = 2.5;
  // on peut aussi rajouter un element a la fin du vecteur
  // (ie le vecteur est retaille et un element est rajoute)
  x.push_back(3.4); // equivalent a x.resize(7); x[6] = 3.4;
  // on peut aussi inserer un element avec insert, et detruire le vecteur avec clear
  x.clear();
}
14.4. Listes
#include<list>
#include <iostream>
using namespace std;
int main()
  // une liste ne stocke pas les elements de maniere contigue
  // (pensez a une liste simplement chainee)
// l'insertion est rapide, mais l'acces est lent
  list<double> v;
  // push back et insert existent
  v.push_back(3.4);
  v.push_back(0.3);
```

```
//\ pour\ parcourir\ la\ liste\ ,\ le\ mieux\ est\ d'utiliser\ un\ iterateur
  list<double>::iterator it;
 cout << ''v = '';
 \quad \mathbf{for} \ (\mathtt{it} \ = \ \mathtt{v.begin} \, (\,) \, ; \ \mathtt{it} \ != \ \mathtt{v.end} \, (\,) \, ; \ +\!\!\!+\!\!\! \mathtt{it} \, )
 cout << '' '' << *it;
  cout << endl;</pre>
}
14.5. Piles
#include<stack>
using namespace std;
int main()
  // stack est un conteneur correspondant a une pile
  // (premier entre, premier sorti)
  stack<double> pile;
  // on empile les elements avec push
  pile.push(0.33);
  pile.push(-0.25);
  \mathtt{pile.push}\,(\,1.3\,)\,;\ //\ la\ pile\ vaut\ (\,1.3\,,\ -0.25,\ 0.33\,)
  // on libere un element avec pop
  pile.pop(); // la pile vaut (-0.25, 0.33)
  // pour acceder au dernier element top
  double y = pile.top(); // y = -0.25 et la pile vaut (-0.25, 0.33)
}
```