

TP POO C++ : Les relations d'association

© 2013-2017 tv <tvaira@free.fr> - v.1.1

Notions de relations	2
Travail demandé	2
Présentation des classes	3
Itération 1 : la relation d'agrégation entre les classes Ligne et Article $\dots \dots \dots \dots$	4
Itération 2 : la relation de composition entre les classes Commande et Ligne $\dots \dots \dots$	11
Itération 3 : la relation d'association entre les classes Client et Commande $\dots \dots \dots$	15
Itération finale : saisie et affichage d'une commande	18

TP POO C++: Les relations d'association

Les objectifs de ce TP sont de découvrir la programmation orientée objet et les relations d'association entre classes en C++.

Notions de relations

Étant donné qu'en POO les <u>objets logiciels interagissent entre eux</u>, il y a donc des **relations** entre les classes.

On distingue trois différents types de **relations** entre les classes :

- l'association (trait plein avec ou sans flèche)
- la dépendance (flèche pointillée)
- la relation de généralisation ou d'héritage (flèche fermée vide)

Les relations de dépendance et de généralisation ne sont pas traitées dans ce TP.

Une association représente une relation sémantique durable entre deux classes.

Exemple : Une personne peut posséder des voitures. La relation <u>possède</u> est une association entre les classes Personne et Voiture.

Personne	possède	Voiture

Il existe aussi deux cas particuliers d'association que nous allons découvrir :

- l'agrégation (trait plein avec ou sans flèche et un losange vide)
- la **composition** (trait plein avec ou sans flèche et un losange plein)

Travail demandé

Dans ce TP, nous allons successivement découvrir les relations d'association, d'agrégation et de composition entre classes. Ce TP présente les éléments (briques) logiciels permettant de **traiter des commandes d'articles** (des livres par exemple).

Ces objets logiciels permettront d'éditer une commande comme celle-ci :

Client : VAIRA	Numéro : 1
Le 10/04/2013,	Ref. : A00001
Qte Description Prix uni	Total
2	24 euros 0 euros
	24 euros

Présentation des classes TP POO C++

Nous ne gérerons pas de base de données pour les articles car ce n'est pas l'objet de ce TP.

Présentation des classes

On a besoin de modéliser quatre classes :

- une classe Client qui caractérise une personne qui passe une commande. Un client est caractérisé
 par <u>son</u> nom (une chaîne de caractères de type string) et <u>son</u> numéro de client (un entier de
 type int).
- une classe Article décrivant les articles que l'on peut commander. Un article est caractérisé par son titre (une chaîne de caractères de type string) et son prix (un réel de type double).
- une classe Commande qui contient l'ensemble des articles commandés par un client. Une commande est caractérisée par <u>sa</u> référence (une chaîne de caractères de type string) et <u>sa</u> date (une chaîne de caractères de type string).
- une classe Ligne qui correspond la commande d'un article. Une ligne d'une commande est caractérisée par <u>son</u> article (un objet de type Article) et <u>sa</u> quantité (un entier de type long).

On décompose la commande désirée pour faire apparaître ses composants :

On constate qu'il existe trois relations :

- entre les classes Client et Commande : Le Client passe une Commande (Association)
- entre les classes Commande et Ligne : Une Commande est composée de Ligne (Composition)
- entre les classes Ligne et Article: Une Lique contient un Article (Agrégation)

Nous allons construire l'application demandée en trois itérations.

Un développement itératif s'organise en une série de développement très courts de durée fixe nommée itérations. Le résultat de chaque itération est un système partiel exécutable, testé et intégré (mais évidemment incomplet). Chaque itération s'ajoute et enrichit l'existant. Un incrément est donc une avancée dans le développement. On parle de développement itératif et incrémental.

Itération 1 : la relation d'agrégation entre les classes Ligne et Article

Une **agrégation** est un cas particulier d'association non symétrique exprimant **une relation de contenance**. Les agrégations n'ont pas besoin d'être nommées : implicitement elles signifient « **contient** » ou « **est composé de** » et impliquant :

- qu'une partie peut être partagée avec un autre composite
- que la destruction du composite n'entraînera pas forcément la destruction de toutes ses parties

À l'extrémité d'une association, agrégation ou composition, on donne un **nom** : c'est le **rôle** de la relation. Par extension, c'est la manière dont les instances d'une classe voient les instances d'une autre classe au travers de la relation. Ici, l'agrégation est nommée monB et ce sera un attribut de la classe A.

La flèche sur la relation précise la navigabilité. Ici, A « connaît » B mais pas l'inverse. Les relations peuvent être bidirectionnelles (pas de flèche) ou unidirectionnelles (avec une flèche qui précise le sens).

Quelle relation choisir pour les classes Article et Ligne?

La relation d'agrégation correspond bien à notre besoin car :

- un article d'une commande peut être partagé avec une autre commande
- quand on devra supprimer une ligne, on ne supprimera pas l'article!

En effet, lorsqu'on supprime une ligne d'une commande, on ne doit pas supprimer l'article correspondant qui reste commandable par d'autres clients. D'autre part, un même article peut se retrouver dans plusieurs commandes (heureusement pour les ventes!).

Le diagramme de classe ci-dessous illustre la relation d'agrégation entre la classe Ligne et la classe Article :

On va tout d'abord écrire la classe Article :

```
#ifndef ARTICLE_H
#define ARTICLE_H

class Article
{
 private:
 string titre;
 double prix;

 public:
 Article(string titre="", double prix=0.);
 string getTitre() const;
 double getPrix() const;
 void setTitre(string titre);
 void setPrix(double prix);
};
#endif //ARTICLE_H
```

Article.h

Étape 1. On doit tout d'abord pouvoir instancier des objets Article.

Question 1. Compléter la classe Article fournie (fichiers Article.cpp et Article.h). Tester en décommentant les parties de code correspondantes à la question dans le programme fourni iteration1.cpp.

```
/* Question 1 */
Article a1; // un article
a1.setTitre("Le Trone de fer, tome 14");
a1.setPrix(12.);
cout << "Titre de l'article : " << a1.getTitre() << endl;
cout << "Prix de l'article : " << a1.getPrix() << endl;

// un autre article
Article a2("A Game of Thrones - Le Trône de fer, tome 1", 13.29);
cout << "Titre de l'article : " << a2.getTitre() << endl;
cout << "Prix de l'article : " << a2.getPrix() << endl;
cout << endl;</pre>
```

Extrait de iteration1.cpp

Faire:

\$ make iteration1

\$./iteration1

Ce qui doit donner:

Titre de l'article : Le Trone de fer, tome 14 Prix de l'article : 12 Titre de l'article : A Game of Thrones - Le Trône de fer, tome 1 Prix de l'article : 13.29

Étape 2. De la même façon, on doit pouvoir instancier des objets Ligne.

La déclaration à compléter de la classe Ligne est la suivante :

```
#ifndef LIGNE_H
#define LIGNE_H

class Ligne
{
 private:
 long quantite;

 public:
 Ligne(long quantite=0);

 long getQuantite() const;
 void setQuantite(long quantite);
};

#endif //LIGNE_H
```

Ligne.h

La définition à compléter de la classe Ligne est la suivante :

```
#include <iostream>
#include "Ligne.h"

using namespace std;

Ligne::Ligne(long quantite/*=0*/) : quantite(quantite)
{
}

// etc ...
```

Ligne.cpp

Question 2. Compléter la classe Ligne (fichiers Ligne.cpp et Ligne.h). Tester en décommentant les parties de code correspondantes à la question dans le programme fourni iteration1.cpp.

```
/* Question 2 */
Ligne 11; // une ligne vide

cout << "Quantité commandée pour cette ligne de commande : " << 11.getQuantite() << endl;
cout << endl;</pre>
```

Extrait de iteration1.cpp

Faire:

\$ make iteration1

\$./iteration1

Ce qui doit donner:

Quantité commandée pour cette ligne de commande : 0

Étape 3. On va maintenant mettre en œuvre la relation d'agrégation entre la classe Ligne et la classe Article.

Une relation d'agrégation s'implémente généralement par un **pointeur** (pour une relation 1 vers 1):

Les accesseurs getArticle() et setArticle() permettent de gérer la relation article. lci, il est aussi possible d'initialiser la relation au moment de l'instanciation de l'objet de type Ligne (cf. son constructeur).

On va aussi ajouter une méthode getMontant() qui permettra de calculer, à partir de la quantité de l'article commandé, le montant total d'une ligne.

La déclaration de la classe Ligne intégrant la relation d'agrégation sera :

```
#ifndef LIGNE H
#define LIGNE_H
class Article; // je ''déclare'' : Article est une classe ! (1)
class Ligne
{
  private:
 Article *article; // l'agrégation
 long quantite;
  public:
 Ligne(Article *article=NULL, long quantite=0);
 long getQuantite() const;
 void setQuantite(long quantite);
 Article * getArticle() const;
 void setArticle(Article *article);
 double getMontant() const;
};
#endif //LIGNE_H
```

Ligne.h

(1) Cette ligne est obligatoire pour indiquer au compilateur que Article est de type class et permet d'éviter le message d'erreur suivant à la compilation : erreur: 'Article' has not been declared. La classe Ligne n'en demande pas plus car elle ne manipule que des pointeurs sur des objets Article. Il n'est donc pas nécessaire d'inclure le fichier d'en-tête <Article.h>.

La définition à compléter de la classe Ligne est la suivante :

```
#include <iostream>
#include "Ligne.h"
#include "Article.h" // accès à la déclaration complète de la classe Article (2)
using namespace std;
Ligne::Ligne(Article *article/*=NULL*/, long quantite/*=0*/) : article(article), quantite(
 quantite)
{
}
// etc ...
```

Ligne.cpp

(2) Sans cette ligne, on va obtenir des erreurs à la compilation car celui-ci ne connaît pas "suffisamment" le type Article : erreur: invalid use of incomplete type 'struct Article'. Pour corriger ces erreurs, il suffit d'inclure la déclaration (complète) de la classe Article qui est contenue dans le fichier d'en-tête (header) Article.h

Question 3. Compléter la classe Ligne (fichiers Ligne.cpp et Ligne.h) afin d'implémenter l'agrégation article et le calcul du montant de la ligne. Tester en décommentant les parties de code correspondantes à la question dans le programme fourni iteration1.cpp.

```
/* Question 3 */
Ligne 12; // une autre ligne
12.setArticle(&a2);
12.setQuantite(3);
cout << "Quantité commandée pour cette ligne de commande : " << 12.getQuantite() << endl;
cout << "Titre de l'article : " << 12.getArticle()->getTitre() << endl;
cout << "Prix de l'article : " << 12.getArticle()->getPrix() << endl;
cout << "Total pour cette ligne : " << 12.getMontant() << endl;

Article a3("Le Trône de fer, Tome 13 : Le Bûcher d'un roi", 17.96);
Ligne 13(&a3, 0);
cout << "Quantité commandée pour cette ligne de commande : " << 13.getQuantite() << endl;
cout << "Titre de l'article : " << 13.getArticle()->getTitre() << endl;
cout << "Prix de l'article : " << 13.getArticle()->getPrix() << endl;
cout << "Total pour cette ligne : " << 13.getMontant() << endl;
cout << "Total pour cette ligne : " << 13.getMontant() << endl;</pre>
```

Extrait de iteration1.cpp

Faire:

\$ make iteration1

\$./iteration1

Vous devez obtenir à l'exécution :

```
Quantité commandée pour cette ligne de commande : 3
Titre de l'article : A Game of Thrones - Le Trone de fer, tome 1
Prix de l'article : 13.29
Total pour cette ligne : 39.87
Quantité commandée pour cette ligne de commande : 0
Titre de l'article : Le Trone de fer, Tome 13 : Le Bucher d'un roi
Prix de l'article : 17.96
Total pour cette ligne : 0
```

Étape 4. Pour terminer, on désire qu'une Ligne sache s'afficher de manière formatée afin d'établir au final une commande.

Pour cela, on va ajouter une méthode afficher(). L'affichage formaté sera réalisé à partir des fonctions setfill() et setw() de iomanip. Ces fonctions réalisent un alignement par défaut à droite (right). Il est possible d'obtenir un alignement à gauche en utilisant left dans le flux de cout. Attention toutefois, l'alignement choisi est conservé pour les affichages suivants.

Question 4. Compléter la classe Ligne (fichiers Ligne.cpp et Ligne.h) afin d'assurer un affichage formaté de chaque ligne de la commande (méthode afficher()). Tester en décommentant les parties de code correspondantes à la question dans le programme fourni iteration1.cpp.

```
/* Question 4 */
// on termine la commande
l1.setArticle(&a1);
l1.setQuantite(2);

// le masque d'affichage d'une commande
cout << setfill(' ') << setw(3) << "Qte";
cout << "|" << setfill(' ') << setw(50) << "Description";
cout << "|" << setfill(' ') << setw(8) << "Prix uni";
cout << "|" << setfill(' ') << setw(15) << "Total\n";
cout << setfill('-') << setw(80) << "\n";

// on affiche les 3 lignes de la commande
l1.afficher(); cout << endl;
l2.afficher(); cout << endl;
l3.afficher(); cout << endl;</pre>
```

Extrait de iteration1.cpp

Faire:

\$ make iteration1

\$./iteration1

Vous devez obtenir cet affichage formaté (que l'on réutilisera pour éditer la commande finale):

Qte Description F	rix uni	Total
2 Le Trone de fer, tome 14	12	24 euros
3 A Game of Thrones - Le Trone de fer, tome 1	13.29	39.87 euros
0 Le Trone de fer, Tome 13 : Le Bucher d'un roi	17.96	0 euros

L'itération 1 est terminée : on est capable d'instancier des objets Article et Ligne et de les associer. On rappelle qu'un agrégation est une relation d'association particulière. Nous possédons maintenant deux « briques » logicielles : les classes Article et Ligne.

Itération 2 : la relation de composition entre les classes Commande et Ligne

Une composition est une agrégation plus forte signifiant « est composée d'un » et impliquant :

- qu'une partie ne peut appartenir qu'à un seul composite (agrégation non partagée)
- que la destruction du composite entraı̂ne la destruction de toutes ses parties (il est responsable du cycle de vie de ses parties).

Quelle relation choisir pour les classes Commande et Ligne?

La relation de composition correspond bien à notre besoin car :

- une ligne d'une commande ne peut être partagée avec une autre commande : elle est lui est propre
- quand on devra supprimer une commande, on supprimera chaque ligne de celle-ci

La **composition** se représente de la manière suivante en UML :

Aux extrémités d'une association, agrégation ou composition, il est possible d'y indiquer une **multi-plicité** (ou **cardinalité**) : c'est pour préciser le nombre d'instances (objets) qui participent à la relation. Ici la composition est implicitement de 1 vers 1.

Une multiplicité peut s'écrire : n (exactement n, un entier positif), n..m (n à n), n..* (n ou plus) ou * (plusieurs).

Le diagramme de classe ci-dessous illustre la relation de composition entre la classe Commande et la classe Ligne :

Dans notre cas, une <u>commande peut contenir une (1) ou plusieurs (*) lignes</u>. Pour pouvoir conserver plusieurs lignes, on va <u>utiliser un **conteneur** de type vector (indiqué dans le diagramme UML ci-dessus par un stéréotype).</u>

Rappel sur la notion de **vector** (cf. www.cplusplus.com/reference/vector/vector/) : Un *vector* est un **tableau dynamique** où il est particulièrement aisé d'accéder directement aux divers éléments par un **index**, et d'en ajouter ou en retirer à la fin. A la manière des tableaux de type C, l'espace mémoire alloué pour un objet de type *vector* est toujours continu, ce qui permet des algorithmes rapides d'accès aux divers éléments.

On n'apporte aucune modification à la classe Ligne existante.

Étape 5. Au départ, on doit déjà pouvoir instancier des objets Commande.

On va donc déclarer la classe Commande :

```
#ifndef COMMANDE H
#define COMMANDE_H
#include <iostream>
using namespace std;
class Commande
{
  private:
 string reference;
 string date;
  public:
 Commande(string reference="", string date="");
 string getReference() const;
 void setReference(string reference);
 string getDate() const;
 void setDate(string date);
};
#endif //COMMANDE_H
```

Commande.h

La définition à compléter de la classe Commande est la suivante :

```
{
}
// etc ...
```

Commande.cpp

Question 5. Compléter la classe Commande (fichiers Commande.cpp et Commande.h) permettant d'instancier des objets Commande. Tester en décommentant les parties de code correspondantes à la question dans le programme fourni.

```
/* Question 5 */
cout << "Question 5 : " << endl;
Commande c1; // une commande
c1.setReference("A00001");
c1.setDate("10/04/2013");
cout << "Référence de la commande : " << c1.getReference() << endl;
cout << "Date de la commande : " << c1.getDate() << endl;

Commande c2("A00002", "11/04/2013"); // une autre commande
cout << "Référence de la commande : " << c2.getReference() << endl;
cout << "Date de la commande : " << c2.getDate() << endl;
cout << "Date de la commande : " << c2.getDate() << endl;</pre>
```

Extrait de iteration2.cpp

Faire:

\$ make iteration2

\$./iteration2

Ce qui doit donner :

Référence de la commande : A00001 Date de la commande : 10/04/2013 Référence de la commande : A00002 Date de la commande : 11/04/2013

Étape 6. On va mettre en œuvre la relation de composition entre les classes Ligne et Commande.

Il faut ici ajouter un conteneur vector de Ligne pour conserver les lignes de la commande. La composition sera réalisée par la méthode ajouterLigneArticle qui créera une nouvelle ligne à la commande. Cette méthode recevra en argument l'Article à commander et sa quantité.

La classe Commande devra aussi offrir les services suivants :

- une méthode getTotal() qui retournera sous la forme d'un double le montant total de la commande
- une méthode getNbLignes() qui retournera le nombre de lignes de la commande
- une méthode getNbArticles() qui retournera la quantité totale d'articles commandés

On va donc déclarer la classe Commande :

```
#ifndef COMMANDE_H
#define COMMANDE_H
```

```
#include <iostream>
#include <vector>
#include "Ligne.h" // ici il faut un accès à la déclaration complète de la classe Ligne (3)
using namespace std;
class Commande
  private:
 string reference;
 string date;
 vector<Ligne> lignes; // composition
  public:
 Commande(string reference="", string date="");
 string getReference() const;
 void setReference(string reference);
 string getDate() const;
 void setDate(string date);
 void ajouterLigneArticle(Article *article, long quantite=1);
 double getTotal() const;
 int getNbLignes() const;
 long getNbArticles() const;
};
#endif //COMMANDE_H
```

Commande.h

(3) Cette ligne est obligatoire ici car le compilateur a besoin de "connaître complètement" le type Ligne car des objets de ce type vont devoir être construits.

Question 6. Compléter la classe Commande (fichiers Commande.cpp et Commande.h) afin d'éditer une commande de plusieurs articles. Tester en décommentant les parties de code correspondantes à la question dans le programme fourni.

```
/* Question 6 */
cout << "Question 6 : " << endl;
// des articles
Article gratuit("A Game of Thrones - Le Trone de fer, tome 1");
Article a2("A Game of Thrones - Le Trone de fer, tome 2", 13.29);
Article a3("Le Trone de fer, Tome 13 : Le Bucher d'un roi", 17.96);
Commande c3("A00003", "10/04/2013");

c3.ajouterLigneArticle(&a2, 3);
c3.ajouterLigneArticle(&a3, 2);
c3.ajouterLigneArticle(&gratuit, 1);

cout << "Nombre d'articles commandés pour cette commande : " << c3.getNbLignes() << endl;
cout << "Quantité d'articles commandés pour cette commande : " << c3.getNbArticles() << endl;
cout << "Montant de la commande : " << c3.getTotal() << endl;
cout << endl;</pre>
```

Extrait de iteration2.cpp

Faire:

\$ make iteration2

\$./iteration2

Vous devez obtenir à l'éxécution :

Question 6:

Nombre d'articles commandés pour cette commande : 3 Quantité d'articles commandés pour cette commande : 6 Montant de la commande : 75.79

Étape 7. Pour terminer, on désire qu'une Commande sache s'afficher de manière formatée afin d'établir au final une commande pour un client.

Question 7. Compléter la classe Commande (fichiers Commande.cpp et Commande.h) afin d'assurer un affichage formaté de la commande en ajoutant une méthode afficher(). Tester en décommentant les parties de code correspondantes à la question dans le programme fourni iteration2.cpp.

```
/* Question 7 */
cout << "Question 7 : " << endl;
c3.afficher();
cout << endl;</pre>
```

Extrait de iteration2.cpp

Faire:

\$ make iteration2

\$./iteration2

Vous devez obtenir cet affichage formaté (que l'on réutilisera pour éditer la commande finale):

Qte Description Pr	·ix uni	Total
3 A Game of Thrones - Le Trone de fer, tome 2 2 Le Trone de fer, Tome 13 : Le Bucher d'un roi 1 A Game of Thrones - Le Trone de fer, tome 1	17.96	39.87 euros 35.92 euros 0 euros
Le 10/04/2013,	75.79	euros

L'itération 2 est terminée : on est maintenant capable d'instancier des objets Article, Ligne et Commande et de les faire interargir. Nous possédons maintenant une « brique » logicielle de plus : la classe Commande.

Itération 3: la relation d'association entre les classes Client et Commande

Une association représente une relation sémantique durable entre deux classes. Les associations peuvent donc être nommées pour donner un sens précis à la relation.

L'association se représente de la manière suivante en UML :

lci, la relation est bidirectionnelle (pas de flèche), on a une navigabilité dans les deux sens. lci, A « connaît » B et B « connaît » A. On peut remarquer que l'association se code de la même manière qu'une agrégation.

Quelle relation choisir pour les classes Client et Commande?

Les relations d'agrégation et de composition signifient « **contient** » ou « **est composé de** » ce qui n'est pas le cas entre un client et une commande. On cherche à exprimer : un client « passe » une commande. C'est donc une simple relation d'association entre classes.

Ce diagramme de classe ci-dessous illustre une relation d'association 1 vers 1 entre Client et Commande :

Ce diagramme de classe ci-dessous illustre une relation d'association 1 vers plusieurs entre Client et Commande :

Pour la suite du TP, vous pouvez implémenter simplement la relation <u>1 vers 1</u>. Sinon, il vous faudra mettre en œuvre des conteneurs.

Étape 8. On doit tout d'abord pouvoir instancier des objets Client.

Question 8. Coder la classe Client (fichiers Client.cpp et Client.h). Tester en décommentant les parties de code correspondantes à la question dans le programme fourni iteration1.cpp.

```
/* Question 8 */
cout << "Question 8 : " << endl;
Client unClient;</pre>
```

```
unClient.setNom("VAIRA");
unClient.setNumero(1);
cout << "Nom du client : " << unClient.getNom() << endl;
cout << "Référence du client : " << unClient.getNumero() << endl;

Client unBonClient("DURAND", 2);
cout << "Nom du client : " << unBonClient.getNom() << endl;
cout << "Référence du client : " << unBonClient.getNumero() << endl;
cout << "Référence du client : " << unBonClient.getNumero() << endl;
cout << endl;</pre>
```

Extrait de iteration1.cpp

Faire:

\$ make iteration3

\$./iteration3

Ce qui doit donner :

Question 8:

Nom du client : VAIRA Référence du client : 1 Nom du client : DURAND Référence du client : 2

Étape 9. On va maintenant mettre en œuvre la relation d'association entre la classe Client et la classe Commande.

Une relation d'association (comme l'agrégation) s'implémente généralement par un **pointeur** (pour une relation 1 vers 1) et avec un conteneur pour des relations plusieurs (*).

Attention, la relation est **bidirectionnelle**. La classe **Commande** va donc être modifiée pour intégrer l'association vers **Client**.

Pour améliorer la lisibilité, il est possible de nommer la méthode qui met en œuvre l'association passeUneCommande() au lieu de setCommande(). De l'autre côté, on peut opter pour estPasseeParUnClient() au lieu de setClient().

Question 9. Modifier la classe Commande (fichiers Commande.cpp et Commande.h) pour y intégrer la relation d'association avec la classe Client.

Question 10. Compléter la classe Client (fichiers Client.cpp et Client.h) en y intégrant la relation d'association avec la classe Commande.

Pour terminer, on désire qu'une commande s'affiche de la manière suivante :

Rappel de l'objectif:

Question 11. Compléter le programme iteration3.cpp afin de valider l'association entre les classes Client et Commande. Tester et afficher une commande.

L'itération 3 est terminée : on est maintenant capable d'instancier des objets pour l'ensemble des classes Article, Ligne, Commande et Client. Nous possédons maintenant une collection de « briques » logicielles permettant d'écrire un programme orienté objet.

Itération finale : saisie et affichage d'une commande

Question 12. Finaliser un programme commande.cpp afin d'intégrer la saisie et l'affichage d'une commande. Tester.

```
#include <iostream>
#include <iomanip>

using namespace std;

#include "Client.h"
#include "Commande.h"
#include "Ligne.h"
#include "Article.h"

int main()
{
 /* Question 12 */
 cout << "Question 12 : " << endl;

Commande uneCommande;
 Client leClient;

leClient.passeUneCommande(&uneCommande);

uneCommande.saisir();</pre>
```

```
uneCommande.afficher();

cout << endl;

return 0;
}</pre>
```

Un programme qui permet d'éditer une commande

Faire:

\$ make commande

\$./commande

Vous devez obtenir à l'éxécution :

```
Question 10 : (bonus)
Nom client ? VAIRA
Numéro client ? 1
Titre article ? A Game of Thrones - Le Trone de fer, tome 2
Prix article ? 13.29
Quantité article ? 3
Un autre article à commander ? (o/n) o
Titre article ? Le Trone de fer, Tome 13 : Le Bucher d'un roi
Prix article ? 17.96
Quantité article ? 2
Un autre article à commander ? (o/n) o
Titre article ?
Prix article ? 0
Quantité article ? 1
Un autre article à commander ? (o/n) n
Date commande ? (jj/mm/aaaa) 10/04/2013
```

Client : VAIRA Numéro : 1

Qte|Description |Prix uni| Total

3|A Game of Thrones - Le Trone de fer, tome 2......| 13.29| 39.87 euros

2|Le Trone de fer, Tome 13 : Le Bucher d'un roi....| 17.96| 35.92 euros

1|A Game of Thrones - Le Trone de fer, tome 1......| 0| 0 euros

Le 10/04/2013, 75.79 euros
