Chapitre 7 C++ avancé

Héritage multiple Espaces de noms Fonctions anonymes Classes emboîtées Modèle de classes

Héritage multiple

Héritage multiple

Espaces de noms Fonctions anonymes Classes emboîtées

Héritage multiple

Une classe peut avoir plusieurs classes-mères.

Syntaxe Héritage multiple

```
class clfille: public clmere1, public clmere2 ... {
...
};
```

Problème

Que se passe-t-il si les classes-mères définissent des attributs de même nom (éventuellement de types différents) ou des méthodes de même nom et de même signature?

⇒ L'héritage multiple peut conduire à la définition de classes dont le comportement est peu intuitif.

251

⇒ Il est conseillé (à moins de très bien connaître C++) d'utiliser l'héritage multiple uniquement dans des cas où il n'y a pas de

Héritage multiple - Quand l'utiliser?

Principalement pour implémenter des interfaces.

- ► Une interface est une classe abstraite définissant uniquement des méthodes virtuelles pures (et un destructeur virtuel).
- ► Une classe peut implémenter plusieurs interfaces et être, en plus, une sous-classe d'une classe « classique ».
- ► En C++, on utilise l'héritage multiple pour représenter le fait que la classe implémente des interfaces.

```
Déclaration d'une interface

class debug {
  public:
 virtual ~debug() =default;
 virtual unsigned int tailleoctets() const =0;
};
```

```
Déclaration d'une interface

class pile {
  public:
 virtual ~pile() =default;
 virtual void empiler(int i) =0;
 virtual bool vide() const =0;
 virtual void depiler() =0;
 virtual int sommet() const =0;
};
```

```
Classe implémentant 2 interfaces
 (heritagemultiple/pile.hh)
class pilevector: public debug, public pile {
  public:
  unsigned int tailleoctets() const override;
  void empiler(int i) override;
  bool vide() const override;
  void depiler() override;
  int sommet() const override;
  public:
  std::vector<int> contenu;
```

```
Définition de la classe
 (heritagemultiple/pile.cc)
unsigned int pilevector::tailleoctets() const {
  return contenu.size() * sizeof(int);
void pilevector::empiler(int i) {
 contenu.push back(i);
bool pilevector::vide() const {
  return contenu.empty();
void pilevector::depiler() {
 contenu.pop back();
int pilevector::sommet() const {
  return contenu.back();
```

- ▶ pilevector implémente les deux interfaces debug et pile.
- ► Toute instance de pilevector peut être passée comme paramètre à une fonction/méthode qui attend un debug ou un pile.

```
Utilisation d'une interface
 (heritagemultiple/pile.cc)
void remplirpile(pile & p) {
  for (int i=0; i<10; ++i)
 p.empiler(i);
void viderpile(pile & p) {
 while (!p.vide())
 p.depiler();
void affichertaille(debug const & o) {
 std::cout << "Taille de l'objet " << o.tailleoctets() << "\n";</pre>
```

Héritage multiple - Un cas à problème

pilevector est un cas sans problèmes : les super-classes n'ont pas de membres ayant le même nom.

```
Un cas à problème
 (heritagemultiple/probleme.cc)
class A {
 public:
  int attribut;
 void meth() {}
class B {
  public:
  float attribut:
 int meth() {return 0;}
class C: public A, public B {
 258
```

Héritage multiple - Un cas à problème

Exemple

```
C c;
c.attribut = 0;
c.meth();
```

Erreur de compilation :

```
request for member 'attribut' is ambiguous
candidates are: float B::attribut int A::attribut
request for member 'meth' is ambiguous
candidates are: int B::meth() void A::meth()
```

Attention

La classe C a hérité de deux attributs nommés attribut et de deux méthodes nommées meth.

Héritage multiple

Il faut préciser quel membre doit être utilisé... En préfixant son nom par le nom de la classe dont il est issu.

```
Exemple
c.A::attribut = 0;
c.B::meth();
```

Cela peut conduire à du code difficile à mettre au point.

Espaces de noms
Fonctions anonymes
Classes emboîtées
Modèle de classes

- ► Les espaces de noms permettent de « ranger » des classes dans des ensembles.
- ► Chaque ensemble a un nom, et deux ensembles différents peuvent contenir une classe de même nom. Le nom complet d'une classe est en fait nomespace::nomclasse.
- ▶ Par exemple, l'espace de nom std peut contenir une classe string, et l'espace de nom mabibliotheque une classe string.
- Les espaces de noms sont habituellement utilisés lors du développement d'un code prévu pour être réutilisable, et importé dans d'autres projets (bibliothèque de classes) Si le projet qui importe le code contient une classe de même nom, erreur de compilation.

Avec l'utilisation d'espaces de noms, pas d'ambiguïté.

Syntaxe Espaces de noms

```
 Déclaration d'une classe (dans un .hh)
 namespace nomespace {
 class nomclasse { ... };
 }

 Définition d'une classe (dans un .cc)
 namespace nomespace {
 nomclasse::nomclasse() { ... }
 }
```

Syntaxe Espaces de noms

- Utilisation d'une classe nomespace::nomclasse
- Recherche des classes dans un espace de noms (import)
 using namespace nomespace;
 À éviter dans un fichier .hh
- Import d'un élément d'un espace
 using nomespace::nomelement;
 (exemple:using std::cout;)

Fonctions anonymes

Héritage multiple Espaces de noms

Fonctions anonymes

Classes emboîtées Madàla de classes

Fonction anonyme

Une fonction anonyme est une fonction... qui n'a pas de nom.

- ▶ Ne peut être appelée ailleurs qu'à l'endroit où elle a été définie.
- ► Fonction courte à usage unique.
- ▶ Peut être passée comme paramètre à une fonction/méthode.
- ► Peut accéder à des variables de la fonction/méthode dans laquelle elle est déclarée.

Fonction anonyme

Syntaxe Fonction anonyme

- ► [captures](parametres)->typederetour{corps}
- ► [captures](parametres){corps}

Si le type de retour n'est pas présent, il est déterminé automatiquement par le compilateur à partir des types des valeurs retournées par les **return** de la fonction (qui doivent être de même type...idéalement un seul **return**).

La bibliothèque standard C++ fournit un certain nombre de services qui prennent comme paramètre une fonction qui sera exécutée sur les éléments d'un conteneur.

Certains de ces services sont des méthodes du conteneur (std::list::remove_if, std::list::sort...) d'autres sont des fonctions pour la plupart disponibles dans la bibliothèque d'algorithmes

http://en.cppreference.com/w/cpp/algorithm.

Par exemple std::for_each exécute une fonction sur tous les éléments d'un conteneur compris dans un intervalle défini par couple d'itérateurs.

[](auto i){std::cout << i << ' ';});

Soit v un std::vector<int>. Fonction anonyme - Déclaration complète (lambdas/lambdas.cc) std::for each(v.begin(), v.end(), [](int i)->void{std::cout << i << ' ';}); Fonction anonyme - Simplification (lambdas/lambdas.cc) std::for each(v.begin(), v.end(), [](int i){std::cout << i << ' ';}); Fonction anonyme - Simplification (lambdas/lambdas.cc) std::for each(v.begin(), v.end(),

Le paramètre peut aussi être passé par référence.

```
Fonction anonyme
void doubler(std::vector<int> & v) {
  std::for_each(v.begin(), v.end(), [](auto & i){i*=2;});
}
```

Utilisation du type de retour de la fonction

std::all_of retourne un booléen valant true si tous les éléments repérés par un couple d'itérateurs vérifient le prédicat passé en troisième paramètre (la fonction prédicat retourne true), false sinon.

```
Fonction anonyme
bool touspositifs(std::vector<int> const & v) {
  return std::all_of(v.begin(), v.end(),
 [](auto i){ return i >= 0; });
}
```

Il y a aussi std::any_of et std::none_of.

Fonction anonyme - Capture

La capture permet de fournir à une fonction anonyme des données supplémentaires, quand la signature est fixée.

Exemple. Utiliser std::any_of pour déterminer si un vector<int> contient (au moins) une valeur supérieure à une valeur borne.Utiliser un paramètre de la fonction? Non . La signature du prédicat est fixée par std::any_of : ce doit être (int)->bool.

Fonction anonyme - Capture

La capture est composée d'une liste de variables accessibles dans le bloc dans laquelle la fonction anonyme est déclarée, séparées par des virgules, passées par valeur ou par référence, dans ce cas, elles sont préfixées par &.

Les variables de la capture sont accessibles dans la fonction anonyme.

```
Fonction anonyme - Capture
bool contientsuperieur(std::vector<int> const & v, int borne) {
  return std::any_of(v.begin(), v.end(),
 [borne](auto i){ return i >= borne; });
}
```

Fonction anonyme - Capture

```
Fonction anonyme - Capture
int somme(std::vector<int> const & v) {
  int result(0);
  std::for_each(v.begin(), v.end(), [&result](auto i){result+=i;});
  return result;
}
```

On ne peut pas capturer un attribut d'une classe, mais on peut capturer **this**, qui donne accès aux attributs privés.

Héritage multiple Espaces de noms Fonctions anonymes

Classes emboîtées

- ► Il est possible de définir des classes (ou types : struct, union, enum) à l'intérieur d'une classe.
- La visibilité (encapsulation) s'applique à ces types.
- ► Cela est utilisé pour définir une classe qui n'a de sens qu'« à l'intérieur » d'une autre classe.

Exemple. Un graphe (orienté) est composé de sommets, chaque sommet contient un ensemble d'arcs sortants.

Les sommets n'ont de sens qu'à l'intérieur d'un graphe. Les arcs sortants n'ont de sens qu'à l'intérieur d'un sommet.

```
Déclarations emboîtées
 (emboites/graphe.hh)
class graphe {
 public:
  class sommet {
 public:
 using identifiant = unsigned int;
 private:
 struct arcsortant {
 identifiant extremite;
 std::string etiquette;
 public:
 sommet(std::string const & et)
 : etiquette(et), id(++ compteur) {}
 identifiant id() const { return id; }
 std::vector<identifiant> voisins() const;
 std::string const & etiquette() const { return etiquette; }
 void ajouterarc(std::string const & et,identifiant extremite);
```

```
Déclarations emboîtées (suite sommet)
 (emboites/graphe.hh)
 private:
 std::string etiquette;
 identifiant id;
 std::list<arcsortant> arcs;
 static identifiant compteur;
 public:
 sommet::identifiant ajoutersommet(std::string const & et):
 sommet const & accessommet(sommet::identifiant id) const;
 void ajouterarc(sommet::identifiant origine, sommet::identifiant
 extremite, std::string const & etiquette);
 private:
 std::list<sommet>::iterator chercher(sommet::identifiant id);
 std::list<sommet>::const iterator chercher(sommet::identifiant
 id) const;
 private:
 std::list<sommet> sommets;
```

```
Définition des classes
 (emboites/graphe.cc)
graphe::sommet::identifiant graphe::sommet:: compteur(0);
void graphe::sommet::ajouterarc(std::string const & et, identifiant
 extremite) {
 auto f(std::find if( arcs.begin(), arcs.end(), [extremite](auto
 const & a){return a. extremite==extremite;}));
  if (f == arcs.end())
 arcs.push back(arcsortant {extremite, et});
 else
 *f = arcsortant {extremite, et};
std::vector<graphe::sommet::identifiant> graphe::sommet::voisins()
 const {
  std::vector<identifiant> result;
  for (auto const & av : arcs)
 result.push back(av. extremite);
  return result:
```

```
Définition des classes
 (emboites/graphe.cc)
graphe::sommet::identifiant graphe::ajoutersommet(std::string const
 & et) {
  sommet nouv(et):
  sommets.push back(nouv);
 return nouv.id();
graphe::sommet const & graphe::accessommet(sommet::identifiant id)
 const {
 return *chercher(id):
void graphe::ajouterarc(sommet::identifiant origine, sommet::
 identifiant extremite, std::string const & etiquette) {
  auto io(chercher(origine));
  auto ie(chercher(extremite));
  io->ajouterarc(etiquette, extremite);
```

```
Définition des classes
 (emboites/graphe.cc)
std::list<graphe::sommet>::iterator graphe::chercher(sommet::
 identifiant id) {
 auto f = std::find if( sommets.begin(), sommets.end(), [id](auto
 const & a){return a.id() == id;});
  if (f == sommets.end())
 throw std::invalid argument(std::to string(id));
 else
 return f;
std::list<graphe::sommet>::const iterator graphe::chercher(sommet::
 identifiant id) const {
 auto f = std::find if( sommets.begin(), sommets.end(), [id](auto
 const & a){return a.id() == id;});
  if (f == sommets.end())
 throw std::invalid argument(std::to string(id));
 else
 return f;
```

```
Exemple d'utilisation
 (emboites/graphe.cc)
int main() {
 graphe g;
  graphe::sommet::identifiant paris(g.ajoutersommet("Paris"));
  auto angers(g.ajoutersommet("Angers"));
 auto nantes(g.ajoutersommet("Nantes"));
  g.ajouterarc(angers, nantes, "Bus");
  g.ajouterarc(nantes, angers, "Bus");
  g.ajouterarc(angers, paris, "Train");
 g.ajouterarc(paris, nantes, "Avion");
  std::cout << "Voisins de " << g.accessommet(angers).etiquette() <<</pre>
 "\n":
  auto voisinsangers(g.accessommet(angers).voisins());
  for (auto v : voisinsangers)
 std::cout << g.accessommet(v).etiquette() << " ";</pre>
  return 0:
```

Héritage multiple Espaces de noms Fonctions anonymes Classes emboîtées Modèle de classes

- ► Un modèle de classes (ou patron de classes) permet de construire plusieurs classes qui diffèrent par l'utilisation d'un type de données.
- ► std::vector est un modèle qui permet de définir les classes std::vector<int>, std::vector<std::string>, ...

Attention

Un modèle de classes n'est pas une classe.

Il ne peut donc pas être instancié ou utilisé comme un type.

Exemple (Erroné)

std::vector v;
v.push_back(???);

Les conteneurs de la STL sont des modèles de classes. Il est possibles de définir ses propres modèles

Déclaration modèle de classes

(template/pile.hh)

```
#pragma once
#include <vector>
template <typename t>
class pile {
  public:
  bool vide() const {
 return contenu.empty(); }
  void empiler(t v) {
 contenu.push back(v); }
  void depiler() {
 contenu.pop back(); }
  t sommet() const;
  private:
  std::vector<t> contenu;
```

```
Déclaration modèle de classes

template <typename t>
t pile<t>::sommet() const {
 t s = _contenu.back();
 return s;
}
```

```
Utilisation modèle de classes
#include "pile.hh"
#include <string>
int main() {
  pile<int> pint; pile<std::string> pstring;
  pint.empiler(2);
  pstring.empiler("essai");
  return 0;
}
```

- ► Les modèles de classes sont souvent utilisés pour définir des classes conteneurs.
- ► Un modèle peut avoir plusieurs arguments.
- ► La définition des méthodes est habituellement donnée dans le fichier .hh
 - dans la déclaration de la classe.
 - ► après la déclaration de la classe.
 - dans un fichier d'implémentation du modèle, inclus dans le fichier .hh.