Où en est-on?

Dans les vidéos précédentes, nous avons vu comment déclarer des classes et des objets.

On peut par exemple déclarer une instance de la classe Rectangle :

Rectangle rect;

Une fois que l'on a fait cette déclaration, comment faire pour *initialiser les attributs* de rect?

```
class Rectangle {
public:
 double surface() const;
 double getHauteur() const;
 double getLargeur() const;
 void setHauteur(double h);
 void setLargeur(double 1);
private:
 double hauteur;
 double largeur;
};
```

Initialisation des attributs

Première solution : affecter individuellement une valeur à chaque attribut

```
Rectangle rect;
double lu;
cout << "Quelle hauteur? "; cin >> lu;
rect.setHauteur(lu);
cout << "Quelle largeur? "; cin >> lu;
rect.setLargeur(lu);
```

Ceci est une mauvaise solution dans le cas général :

- elle implique que tous les attributs fassent partie de l'interface (public) ou soient assortis d'un manipulateur
 - casse l'encapsulation
- oblige le programmeur-utilisateur de la classe à initialiser explicitement tous les attributs
 risque d'oubli

Initialisation des attributs (2)

Deuxième solution : définir une méthode dédiée à l'initialisation des attributs

```
class Rectangle {
  public:
 void init(double h, double L)
 {
 hauteur = h;
 largeur = L;
 }
 ...
  private:
 double hauteur;
 double largeur;
};
```

Pour faire ces initialisations, il existe en C++ des méthodes particulières appelées constructeurs.

Les constructeurs

Un constructeur est une méthode :

- invoquée automatiquement lors de la déclaration d'un objet
- chargée d'effectuer toutes les opérations requises en « début de vie » de l'objet (dont l'initialisation des attributs)

Syntaxe de base :

```
NomClasse(liste_paramètres)
{
  /* initialisation des attributs
 en utilisant liste_paramètres */
}
```

Exemple (à améliorer par la suite) :

```
Rectangle(double h, double L)
{
  hauteur = h;
  largeur = L;
}
```

Les constructeurs (2)

Les constructeurs sont des méthodes presque comme les autres. Les différences sont :

- pas de type de retour (pas même void)
- même nom que la classe
- invoqués automatiquement à chaque fois qu'une instance est créée.

```
Rectangle(double h, double L)
{
  hauteur = h;
  largeur = L;
}
```

Comme les autres méthodes :

- les constructeurs peuvent être surchargés
- on peut donner des valeurs par défaut à leurs paramètres

(exemples dans la suite)

Une classe peut donc avoir **plusieurs constructeurs**, pour peu que leur liste de paramètres soit différente.

Initialisation par constructeur

La *déclaration avec initialisation* d'un objet se fait comme pour une variable ordinaire.

Syntaxe:

```
NomClasse instance(valarg1, ..., valargN);
où valarg1, ..., valargN sont les valeurs des arguments passés au constructeur.
```

Exemple:

```
Rectangle r1(18.0, 5.3); // invocation du constructeur à 2 paramètres
```

Notre programme (1/3)

```
class Rectangle {
public:
 Rectangle(double h, double L)
 {
 hauteur = h;
 largeur = L;
 }
 double surface() const
 { return hauteur * largeur; }
 // accesseurs/modificateurs si nécessaire
 // ...
private:
 double hauteur;
 double largeur;
};
```

Notre programme (2/3)

```
// ...
class Rectangle {
public:
 Rectangle(double h, double L)
 {
 hauteur = h;
 largeur = L;
 }
 // ...
private:
 double hauteur;
 double largeur;
};
int main()
{
 Rectangle rect1(3.0, 4.0);
 // ...
```

Construction des attributs

Que se passe-t-il si les attributs sont eux-mêmes des objets?

```
Exemple:
(à améliorer dans
une prochaine leçon)
```

```
class RectangleColore {
private:
 Rectangle rectangle;
 Couleur couleur;
 //...
};
```

mauvaise solution:

```
RectangleColore(double h, double L, Couleur c)
{
  rectangle = Rectangle(h, L);
  couleur = c;
}
```

Il faut initialiser *directement* les attributs en faisant appel à *leurs propres* constructeurs!

Appel aux constructeurs des attributs

Exemple:

```
class Rectangle {
  Rectangle(double h, double L);
  // ...
};

class RectangleColore {

  RectangleColore(double h, double L, Couleur c)
  : rectangle(h, L), couleur(c)
  {}

private:
  Rectangle rectangle;
  Couleur couleur;
};
```

Appel aux constructeurs des attributs

Un constructeur devrait normalement contenir une section d'appel aux constructeurs des attributs....

...ainsi que l'initialisation des attributs de type de base.

C'est ce qu'on appelle la « liste d'initialisation » du constructeur.

Syntaxe générale :

```
NomClasse(liste_paramètres)
// liste d'initialisation
: attribut1(...), // appel au constructeur de attribut1
...
 attributN(...) // appel au constructeur de attributN
{ // autres opérations }
```

Liste d'initialisation (2)

Cette section introduite par « : » est optionnelle mais recommandée.

Par ailleurs:

- les attributs non-initialisés dans cette section.
 - prennent une valeur par défaut si ce sont des objets ;
 - restent indéfinis s'ils sont de type de base;
- ▶ les attributs initialisés dans cette section peuvent (bien sûr) être changés dans le corps du constructeur.

Exemple:

```
Rectangle(double h, double L)
  : hauteur(h) //initialisation
{
 // largeur a une valeur indéfinie jusqu'ici
 largeur = 2.0 * L + h; // par exemple...
 // la valeur de largeur est définie à partir d'ici
}
```

Notre programme (3/3)

```
// ...
class Rectangle {
public:
 Rectangle(double h, double L)
 : hauteur(h), largeur(L)
 double surface() const
 { return hauteur * largeur; }
 // accesseurs/modificateurs
  // ...
private:
  double hauteur;
  double largeur;
};
int main()
 Rectangle rect1(3.0, 4.0);
 // ...
```


Constructeur par défaut

Le constructeur par défaut est un constructeur qui n'a pas de paramètre ou dont tous les paramètres ont des valeurs par défaut.

Exemple:

```
// Le constructeur par defaut
Rectangle() : hauteur(1.0), largeur(2.0)
{}

// 2ème constructeur
Rectangle(double c) : hauteur(c), largeur(2.0*c)
{}

// 3ème constructeur
Rectangle(double h, double L) : hauteur(h), largeur(L)
{}
```

Constructeur par défaut : autre exemple

Autre façon de faire : regrouper les 2 premiers constructeurs en utilisant les valeurs par défaut des paramètres :

```
// DEUX constructeurs dont le constructeur par défaut
Rectangle(double c = 1.0) : hauteur(c), largeur(2.0*c)
{}

// 3ème constructeur
Rectangle(double h, double L) : hauteur(h), largeur(L)
{}
```

Constructeur par défaut par défaut

Si aucun constructeur n'est spécifié, le compilateur *génère automatiquement* une version minimale du constructeur par défaut

qui :

- > appelle le constructeur par défaut des attributs objets.
- laisse non initialisés les attributs de type de base.

Dès qu'au moins un constructeur a été spécifié, ce constructeur par défaut par défaut *n'est plus fourni*.

Si donc on spécifie *un* constructeur sans spécifier de constructeur par défaut, on ne peut plus construire d'objet de cette classe sans les initialiser (ce qui est voulu!) puisqu'il n'y a plus de constructeur par défaut.

...mais on peut le rajouter si on veut (voir plus loin).

```
class Rectangle {
  private:
 double h; double L;
 // suite ...
A:
```

```
class Rectangle {
  private:
 double h; double L;
  public:
 Rectangle()
 : h(0.0), L(0.0)
 {}
 // suite ...
B:
```

Constructeur par défaut : exemples

	constructeur par défaut	Rectangle r1;	Rectangle r2(1.0, 2.0);
(A)	constructeur par défaut par défaut	? ?	Illicite!

```
class Rectangle {
};
```

Constructeur par défaut : exemples

	constructeur par défaut	Rectangle r1;	Rectangle r2(1.0, 2.0);
(A)	constructeur par défaut par défaut	? ?	Illicite!
(B)	constructeur par défaut explicitement déclaré	0 0	Illicite!

```
class Rectangle {
  Rectangle()
  : h(0.0), L(0.0)
  {}
};
```

Constructeur par défaut : exemples

	constructeur par défaut	Rectangle r1;	Rectangle r2(1.0, 2.0);
(A)	constructeur par défaut par défaut	? ?	Illicite!
(B)	constructeur par défaut explicitement déclaré	0 0	Illicite!
(C)	un des trois construc- teurs est par défaut	0 0	1 2

Constructeur par défaut : exemples

	constructeur par défaut	Rectangle r1;	Rectangle r2(1.0, 2.0);
(A)	constructeur par défaut par défaut	? ?	Illicite!
(B)	constructeur par défaut explicitement déclaré	0 0	Illicite!
(C)	un des trois construc- teurs est par défaut	0 0	1 2
(D)	pas de constructeur par défaut	Illicite!	1 2

Remettre le constructeur par défaut par défaut

Dès qu'au moins un constructeur a été spécifié, ce constructeur par défaut par défaut n'est plus fourni.

C'est très bien si c'est vraiment ce que l'on veut (c'est-à-dire forcer les utilisateurs de la classe à utiliser nos constructeurs).

Mais si l'on veut quand même avoir le constructeur par défaut par défaut, on peut le re-demander en écrivant dans la définition de la classe :

```
NomClasse() = default;
```

Exemple (modification du cas (D) précédent) :

```
class Rectangle {
public:
 Rectangle() = default; // mais peu pertinent ici
 Rectangle(double h, double L) : h(h), L(L) {}
 // suite ...
};
```

méthodes default et delete

Ce que l'on a fait précédemment (= default) pour le constructeur par défaut se généralise :

Exemple:

```
class Demo {
public:
 double pas_d_int(double x) { ... }
 double pas_d_int(int) = delete;
};
```

Un autre exemple sera donné dans la séquence suivante.

Appel aux autres constructeurs

autorise les constructeurs d'une classe à appeler n'importe quel autre constructeur de cette même classe

Exemple:

```
class Rectangle {
private:
 double hauteur; double largeur;
public:
 Rectangle(double h, double L) : hauteur(h), largeur(L) {}

 Rectangle() : Rectangle(0.0, 0.0) {}
 // bien mieux que le =default précédent

 // suite ...
};
```

Initialisation par défaut des attributs

permet de donner directement une valeur par défaut aux attributs.

Si le constructeur appelé ne modifie pas la valeur de cet attribut, ce dernier aura alors la valeur indiquée.

Exemple:

```
class Rectangle {
  // ...
private:
  double hauteur = 0.0;
  double largeur = 0.0;
  // ...
};
```

Conseil : préférez l'utilisation des constructeurs.

Constructeur de copie

C++ offre un moyen de créer la **copie** d'une instance : le *constructeur de copie*

```
Rectangle r1(12.3, 24.5);
Rectangle r2(r1);
```

r1 et r2 sont deux *instances* distinctes mais ayant des mêmes valeurs pour leurs attributs (au moins juste après la copie).

Autre exemple de copie (invocation du constructeur de copie) :

```
double f(Rectangle r);
...
x = f(r1);
```

Constructeur de copie (3)

- ► Un constructeur de copie est automatiquement généré par le compilateur s'il n'est pas explicitement défini (constructeur de copie par défaut)
- ➤ Ce constructeur opère une initialisation *membre à membre* des attributs (si l'attribut est un objet le constructeur de cet objet est invoqué)

 copie de surface

Tout se passe comme si le constructeur précédent avait été écrit :

```
Rectangle(Rectangle const& autre)
 : hauteur(autre.hauteur), largeur(autre.largeur)
{}
```

mais il n'est pas nécessaire de l'écrire!

Constructeur de copie (2)

Le constructeur de copie permet d'initialiser une instance en *copiant* les attributs d'une *autre instance* du même type.

Syntaxe:

```
NomClasse(NomClasse const& autre) { ... }
```

Exemple:

```
Rectangle(Rectangle const& autre)
 : hauteur(autre.hauteur), largeur(autre.largeur)
{}
```

Constructeur de copie (3)

- ► Un constructeur de copie est *automatiquement généré* par le compilateur s'il n'est pas explicitement défini (constructeur de copie par défaut)
- ► Ce constructeur opère une initialisation *membre à membre* des attributs (si l'attribut est un objet le constructeur de cet objet est invoqué)

 copie de surface
- ► Cette copie de surface suffit dans la plupart des cas.

Cependant, il est parfois nécessaire de redéfinir le constructeur de copie, en particulier lorsque certains attributs sont des *pointeurs* (des exemples arriveront plus tard dans le cours)!

Mais je vous donne déjà la **règle d'or** : si vous touchez à l'un des trois parmi « constructeur de copie », « destructeur » et « opérateur d'affectation » (operator=), alors pensez aux deux autres.

Suppression du constructeur de copie

Par ailleurs, si l'on souhaite *interdire* la copie, il suffit de **supprimer** le constructeur de copie par défaut avec la commande « = delete » vue dans la séquence précédente.

Exemple:

```
class PasCopiable {
  /* ... */
  PasCopiable(PasCopiable const&) = delete;
};
```


Destructeur

SI l'initialisation des attributs d'une instance implique la mobilisation de ressources : fichiers, périphériques, portions de mémoire (pointeurs), etc.

il est alors important de libérer ces ressources après usage!

Comme pour l'initialisation, l'invocation explicite de méthodes de libération n'est pas satisfaisante (fastidieuse, source d'erreur, affaiblissement de l'encapsulation).

C++ offre une méthode appelée destructeur invoquée automatiquement en fin de vie de l'instance.

Destructeur (2)

La syntaxe de déclaration d'un destructeur pour une classe NomClasse est :

```
"NomClasse() { // opérations (de libération) }
```

- ► Le destructeur d'une classe est une méthode sans paramètre

 pas de surcharge possible
- Son nom est celui de la classe, précédé du signe ~ (tilda).
- ➤ Si le destructeur n'est pas défini explicitement par le programmeur, le compilateur en génère automatiquement une version minimale.

Exemple

Supposons que l'on souhaite compter le nombre d'instances d'une classe actives à un moment donné dans un programme.

```
int main()
{
 // compteur = 0
 Rectangle r1;
 // compteur = 1
 {
 Rectangle r2;
 // compteur = 2
 // ...
 }
 // compteur = 1
 return 0;
} // compteur = 0
```

Exemple

Supposons que l'on souhaite compter le nombre d'instances d'une classe actives à un moment donné dans un programme.

Utilisons comme compteur une variable globale de type entier :

▶ le constructeur incrémente le compteur

Exemple

```
int main()
{
 // compteur = 0
 Rectangle r1;
 // compteur = 1
 {
 Rectangle r2;
 // compteur = 2
 // ...
}
 // compteur = 2
 return 0;
} // compteur = 2
```

on est obligé ici de définir explicitement le destructeur

Exemple

```
int main()
{
 // compteur = 0
 Rectangle r1;
 // compteur = 1
 {
 Rectangle r2;
 // compteur = 2
 // ...
}
 // compteur = 1
 return 0;
} // compteur = 0
```

Exemple

- ▶ le constructeur incrémente le compteur
- ▶ le destructeur le décrémente

Exemple

Que se passe-il si l'on souhaite utiliser la copie d'objet?

```
int main()
{
 // compteur = 0
 Rectangle r1;
 // compteur = 1
 {
 Rectangle r2;
 // compteur = 2

 Rectangle r3(r2);
 // compteur = ??
 }
 // compteur =
 return 0;
} // compteur =
```

oops... la copie d'un rectangle échappe au compteur d'instances car il n'y a pas de définition explicite du constructeur de copie

Exemple

Il faudrait donc encore ajouter au code précédent, la définition *explicite* du constructeur de copie :

```
Rectangle(Rectangle const& r)
  : hauteur(r.hauteur), largeur(r.largeur)
  { ++compteur; }
```

Règle générale : si on doit toucher à l'un des trois parmi destructeur, constructeur de copie et opérateur d'affectation (=), alors on doit certainement également toucher aux deux autres (ou alors au moins se poser la question!).

(En C++11, on peut ajouter le contructeur de déplacement et l'opérateur de déplacement à cette liste.... ...quand on s'en préoccupe [avancé])