C++ moderne avancé

Joel Falcou

NumScale

2 mai 2016

Un peu d'histoire ...

C++ à travers les âges

- 1978 Bjarne Stroustrup travaille sur Simula67 qui s'avére peu efficace
- 1980 Démarrage du projet C with Classes, du C orienté objet compilé via CFront.
- 1983 C with Classes devient C++
- 1985 Parution de The C++ Programming Language
- 1998 Première standarisation de C++ : ISO/IEC 14882 :1998
- 2005 Parution du C++ Technical Report 1 qui deviendra C++0x
- 2011 Ratification de C++0x sous le nom C++11
- 2014 Ratification de C++14
- 2017,2020,... Prochaines milestones du langage

C++ et C – Une histoire de famille

C++ comme héritier du C

- C++ est un sur-ensemble de C
- C++ tente de minimiser les discordances
- Possibilité de conserver une compatibilité binaire

C++, ce fils rebel

- C++ évolue afin de délaisser les éléments fondamentaux de C
- Changement drastique du modéle de programmation
- Vers un langage quasi-fonctionnel plus qu'objet et impératif

Pourquoi C++ est il d'actualité?

Make simple things simple - Stroustrup 2014

- Les tâches simples doivent s'exprimer simplement
- Les tâches complexes ne doivent pas être outrageusement complexes
- Rien ne doit être impossible
- Ne pas sacrifier les performances!

Pourquoi évoluer

- C++ est perçu comme un langage d'expert
- C++11/14 réduit ce gap d'apprentissage
- Moins de travail pour les Language Lawyers

Nouvelles Bases

Tableau statique

- Représenté par le type standard std::array<T,N>
- Accessible via #include <array>
- Propose une sémantique de premier ordre
- Binairement équivalent à T[N]

```
std::array<float,3> data;
std::array<float,7> values = {1,2,3,4,5,6,7};
for(std::size_t i=0;i<values.size();++i)
 data[i] = 3.f * values[i];
values = data;</pre>
```


Tableau statique

- Représenté par le type standard std::array<T,N>
- Accessible via #include <array>
- Propose une sémantique de premier ordre
- Binairement équivalent à T[N]

```
std::array<float,3> translate(std::array<float,3> const& p,std::array<float,3> const& v)
{
 std::array<float,3> that = p;
 for(int i=0;i<that.size();++i)
 that[i] += v[i];
 return that;
}</pre>
```


Inférence de type

- Renseigner le type d'une variable est parfois complexe
- Renseigner le type d'une variable est parfois redondant
- Recyclage du mot-clé auto
- Nouveau mot-clé decltype

```
auto f = 3.f;
auto s = "some C string";
auto* p = &f;
```


Inférence de type

- Renseigner le type d'une variable est parfois complexe
- Renseigner le type d'une variable est parfois redondant
- Recyclage du mot-clé auto
- Nouveau mot-clé dec1type

```
std::vector<double> dd = {1.,2e-1,1e-2,1e-3};
auto deci = dd[1];
auto& rdeci = dd[1];
rdeci = 1e-1;
auto b = dd.begin();
```


Inférence de type

- Renseigner le type d'une variable est parfois complexe
- Renseigner le type d'une variable est parfois redondant
- Recyclage du mot-clé auto
- Nouveau mot-clé decltype

```
\label{eq:declype(1/f + *b) z;} $$ \ensuremath{\mathsf{declype(dd[0]) rd;}} $$
```


Structure de boucle

Boucle for

- Effectue un nombre fini, déterministe d'itération
- Variante "automatique" sur les intervalles standards

```
auto ref = 1.;
std::vector<decltype(ref)> dd(10);
for(std::size_t i = 0;i<10;++i)
{
 ref /= 10.;
 dd[i] = ref;
}</pre>
```

Structure de boucle

Boucle for

- Effectue un nombre fini, déterministe d'itération
- Variante "automatique" sur les intervalles standards

```
auto ref = 1.;
std::vector<decltype(ref)> dd(10);

for(auto it = dd.begin();it != dd.end();++it)
{
 ref /= 10.;
 *it = ref;
}
```

Structure de boucle

Boucle for

- Effectue un nombre fini, déterministe d'itération
- Variante "automatique" sur les intervalles standards

```
auto ref = 1.;
std::vector<decltype(ref)> dd(10);
for(double& e : dd)
{
 ref /= 10.;
 e = ref;
}
```


- Encapsulation d'un ensemble discret de valeurs partageant une sémantique
- C++ permet le typage des enum
- C++ permet la spécification du support de type

```
#define NORTH_WIND 0
#define SOUTH_WIND 1
#define EAST_WIND 2
#define WEST_WIND 3
#define NO_WIND 4
int wind_direction = NO_WIND;
```


- Encapsulation d'un ensemble discret de valeurs partageant une sémantique
- C++ permet le typage des enum
- C++ permet la spécification du support de type

```
enum wind_directions { NO_WIND, NORTH_WIND, SOUTH_WIND, EAST_WIND, WEST_WIND);
wind_directions w = NO_WIND;
wind_directions e = 453; // ERREUR
```


- Encapsulation d'un ensemble discret de valeurs partageant une sémantique
- C++ permet le typage des enum
- C++ permet la spécification du support de type

```
enum Color { RED, GREEN, BLUE };
enum Feelings { EXCITED, MOODY, BLUE };
```


- Encapsulation d'un ensemble discret de valeurs partageant une sémantique
- C++ permet le typage des enum
- C++ permet la spécification du support de type

```
// Typage fort C++11
enum class Color { RED, GREEN, BLUE };
enum class Feelings { EXCITED, MOODY, BLUE };
Color color = Color::GREEN;
```


- Encapsulation d'un ensemble discret de valeurs partageant une sémantique
- C++ permet le typage des enum
- C++ permet la spécification du support de type

```
// un entier 8 bits est suffisant ici enum class Colors : unsigned char { RED = 1, GREEN = 2, BLUE = 3 };
```


La liste d'initialiseurs

- Notation générique pour un groupe d'éléments
- std::initializer_list<T>
- Utilisable en paramètre de fonction
- Utilisable dans une boucle for

```
auto 1 = {1,2,3,4,5};
for(auto e : 1)
  std::cout << e << " ";</pre>
```


La liste d'initialiseurs

- Notation générique pour un groupe d'éléments
- std::initializer_list<T>
- Utilisable en paramètre de fonction
- Utilisable dans une boucle for

```
double sum( std::initializer_list<double> x )
{
 double r = 0.;
 std::cout << "Somme de " << x.size() << " valeurs.\n";
 for(auto& e : x)
 r += e;
 return r;
}</pre>
```


La liste d'initialiseurs

- Notation générique pour un groupe d'éléments
- std::initializer_list<T>
- Utilisable en paramètre de fonction
- Utilisable dans une boucle for

```
auto y = sum( \{1.,2.,3.,4.,5.\} );
```


Paire et Tuple

- std::pair: structure contenant deux membres de deux types quelconques
- std::tuple:généralisation de pair à N types
- Copiable, assignable, intropectable

```
std::pair<float,int> chu(3.f,5);
float f = chu.first;
int i = chu.second;
```


Paire et Tuple

- std::pair: structure contenant deux membres de deux types quelconques
- std::tuple:généralisation de pair à N types
- Copiable, assignable, intropectable

```
std::tuple<int,char> foo (10,'x');
auto bar = std::make_tuple ("test", 3.1, 14, 'y');
std::get<2>(bar) = 100;
int myint;
char mychar;
std::tie (myint, mychar) = foo;
std::tie (std::ignore, std::ignore, myint, mychar) = bar;
```


Paire et Tuple

- std::pair: structure contenant deux membres de deux types quelconques
- std::tuple:généralisation de pair à N types
- Copiable, assignable, intropectable

```
mychar = std::get<3>(bar);
std::get<0>(foo) = std::get<2>(bar);
std::get<1>(foo) = mychar;
```


Paire et Tuple

- std::pair: structure contenant deux membres de deux types quelconques
- std::tuple:généralisation de pair à N types
- Copiable, assignable, intropectable

std::size_t sz = std::tuple_size<decltype(foo)>::value;

Structure

- Agrégat de valeur de type arbitraire
- On parle de membre (ou de champs)
- Type de données abstrait le plus simple

```
struct point3D
{
 float x,y,z;
};
int main()
{
 point3D p;
 point3D q = {1.f,2.f,3.f};
 p.x = q.y;
 p = q;
}
```

Aspect Impératif

Notion de fonction

- Groupe nommé de statements appelable à volonté
- Élément fondamental de l'encapsulation en C et en C++
- Notion de paramètres et de valeur de retour

Déclaration d'une fonction

```
type name( parameter1, parameter2, ...) { statements }
```

- type : Type de la valeur retournée par la fonction
- name : Identifiant de la fonction
- parameter*: Transfert d'information du point d'appel à la fonction
- statements: Corps de la fonction, i.e le code effectif de la fonction

Notion de fonction

- Groupe nommé de statements appelable à volonté
- Élément fondamental de l'encapsulation en C et en C++
- Notion de paramètres et de valeur de retour

```
double addition( double a, double b )
{
 return a + b;
}
```


Notion de fonction

- Groupe nommé de statements appelable à volonté
- Élément fondamental de l'encapsulation en C et en C++
- Notion de paramètres et de valeur de retour

```
void decimate( double* a )
{
 *a /= 10.;
}
```


Notion de fonction

- Groupe nommé de statements appelable à volonté
- Élément fondamental de l'encapsulation en C et en C++
- Notion de paramètres et de valeur de retour

```
void decimate( double& a )
{
 a /= 10.;
}
```


Définition

- Forme de polymorphisme ad-hoc
- En C : une fonction = un symbole
- En C++ : une fonction = une signature
- Une signature = symbole + type des paramètres + qualificateur

Exemples:

- double f()
- double f(int) OK
- double f(double,int) OK
- double f(...) OK
- int f() KO

Fonctions génériques

- Généralisation de la surcharge de fonction
- Généralisation/abstraction des types des paramètres
- Déduction automatique des types

```
template<typename T> T min(T const& a, T const& b)
{
 return a<b ? a : b;
}</pre>
```


Fonctions génériques

- Généralisation de la surcharge de fonction
- Généralisation/abstraction des types des paramètres
- Déduction automatique des types

```
auto a = min(13.,37.);
auto b = min(4.f,3.f);
auto c = min(4,3);
auto d = min('e','z');
```


Fonctions variadiques

- Remplacement type-safe du . . . du C
- Notion de paramaters pack
- Déduction automatique des types

```
int sum()
{
  return 0;
}
```


Fonctions variadiques

- Remplacement type-safe du . . . du C
- Notion de paramaters pack
- Déduction automatique des types

```
int sum()
{
 return 0;
}

template<typename T0, typename... Ts> int sum(T0 v0, Ts... vs)
{
 return v0+sum(vs...);
}
```


Fonctions et surcharge

Fonctions variadiques

- Remplacement type-safe du . . . du C
- Notion de paramaters pack
- Déduction automatique des types

```
int sum()
{
 return 0;
}

template<typename T0, typename... Ts> int sum(T0 v0, Ts... vs)
{
 return v0+sum(vs...);
}

int main(int argc, char** )
{
 auto a = sum(argc,argc,argc,argc);
 std::cout << a << "\n";
 return 0;
}
l6 of 72</pre>
```


Fonctions et inférence de type

Impact sur le retour des fonctions

- auto et decltype simplifient l'écriture du prototype des fonctions
- Notion de trailing return type

```
template<typename T1, typename T2>
/* ????? */
add(T1 const& a, T2 const& b)
{
 return a+b;
}
```


Fonctions et inférence de type

Impact sur le retour des fonctions

- auto et decltype simplifient l'écriture du prototype des fonctions
- Notion de trailing return type

```
// C++ 11
template<typename T1, typename T2>
auto add(T1 const& a, T2 const& b) -> decltype(a+b)
{
 return a+b;
}
```


Fonctions et inférence de type

Impact sur le retour des fonctions

- auto et decltype simplifient l'écriture du prototype des fonctions
- Notion de trailing return type

```
// C++ 14
template<typename T1, typename T2>
auto add(T1 const& a, T2 const& b)
{
 return a+b;
}
```


Surcharge des opérateurs

Objectifs

- Rendre une classe similaire à un type de base
- Renforcer la sémantique et simplifier la syntaxe
- Attention aux abus!

Syntaxe

- Operateur unaire membre : type operator !()
- Operateur binaire membre : type operator+(type)
- Operateur unaire: type operator-(type)
- Operateur binaire : type operator+(type, type)

Surcharge des opérateurs

```
struct rational
  int numerator() const { return num; }
 int denumerator() const { return denum; }
 rational operator-() const { return {-num,denum}; }
  rational& operator *= (rational const& rhs)
 num *= rhs.num;
 denum *= rhs.denum;
 return *this:
 int num.denum:
};
rational operator*(rational const& lhs, rational const& rhs)
  rational that = lhs;
 return that *= rhs;
```


Objectifs

- Augmenter la localité du code
- Simplifier le design de fonctions utilitaires
- Notion de *closure* et de fonctions d'ordre supérieur

Principes

- Bloc de code fonctionnel sans identité
- Syntaxe :

```
auto f = [ capture ] (parametres ... ) -> retour
{
 corps de fonction;
};
```


Type de retour

- C++II: Automatique si la fonction n'est qu'un return
- C++II : Autre cas, à spécifier via ->
- C++14 : Déduction automatique

Paramètres

■ C++II : types concrets, pas de variadiques

```
auto somme = [](int a, int b) { return a+b }
```

■ C++14 : types génériques et variadiques

```
auto somme = [](auto a, auto b) { return a+b; }
auto as_tuple = [](auto... args) { return std::make_tuple(args...); }
```


Capture de l'environnement

- []: environnement vide
- [a] : capture a par copie
- [&a] : capture a par référence
- [=]: tout par copie
- [&] : tout par référence

```
int x,n;
auto f = [x](int a, int b) { return a*x+b; }
auto g = [&x]() -> void { x++; }
auto h = [&x,n]() -> void { x *=n; }
auto s = [&]() { x = n; n = 0; return x; }
```


Processus Général [1]

- Les variantes du symbole sont recherchées pour créer l'Overload Set (Ω) .
- Toute variante n'ayant pas le nombre de paramètres adéquat est éliminée pour obtenir le Viable Set.
- On recherche dans cet ensemble la Best Viable Function.
- On vérifie l'accessibilité et l'unicité de la sélection.

Que faire de tout ça?

- Comment définir (Ω) ?
- Quels critères pour la Best Viable Function?

[1] C++ Templates: The Complete Guide - David Vandevoorde, Nicolai M. Josuttis

Construction de Ω

- Ajouter toutes les fonctions non-template avec le bon nom
- Ajouter les variantes templates une fois la substitution des paramètres templates est effectuée avec succés
- lacksquare Ω est un treillis : les fonctions non-templates dominent les fonctions template

Sélection de la Best Viable Function

- Chaque argument est associé à un Séquence de Conversion Implicite (ICS)
- Chaque argument est trié par rapport à son ICS
- Si un argument n'est pas triable, le compilateur boude.

Les Séquence de Conversion Implicite

- Conversions standards (SCS)
 - Correspondance exacte
 - Promotion
 - Conversion
- Conversion utilisateur (UDCS), composée comme:
 - une séquence standard
 - une conversion définie explicitement
 - une deuxiéme séquence standard
 - □ Un UDCS est meilleur qu'un autre si sa seconde SCS est meilleure que l'autre
- Séquence de conversion par ellipse C


```
#include <iostream>

void f(int) { cout << "void f(int)\n"; }

void f(char const*) { cout << "void f(char const*)\n"; }

void f(double) { cout << "void f(double)\n"; }

int main()
{
  f(1); f(1.); f("1"); f(1.f); f('1');
}</pre>
```

Résultats

- $f(1) \rightarrow void f(int)$
- $f(1.) \rightarrow void f(double)$
- $f("1") \rightarrow void f(char const*)$
- $f(1.f) \rightarrow void f(double)$
- $f('1') \rightarrow \text{void } f(\text{int})$


```
#include <iostream>
void f(int) { cout << "void f(int)\n"; }
void f(char const*) { cout << "void f(char const*)\n"; }
void f(double) { cout << "void f(double)\n"; }
template<class T> void f(T) { cout << "void f(T)\n"; }
int main()
{
f(1); f(1.); f("1"); f(1.f); f('1');
}</pre>
```

Résultats

- $f(1) \rightarrow void f(int)$
- $f(1.) \rightarrow void f(double)$
- $f("1") \rightarrow void f(char const*)$
- $f(1.f) \rightarrow void f(T)$
- $f('1') \rightarrow \text{void } f(T)$

Gestion des erreurs

Assertion

- Une assertion violée termine le programme
- Utile pour arrêter les fonctions s'apprétant à s'appliquer dans un cadre invalide
- Permet de capturer des problèmes logiques de développement

```
void f(int i)
{
 assert( i != 0 )
 std::cout << 1.f/i << "\n";
}</pre>
```

Gestion des erreurs

Exceptions

- Types de données structurés émis lors d'une erreur et potentiellement récupérable
- Utiles pour valider l'API publique d'un composant
- Utiles pour notifier une erreur externe.

```
void f(int i)
{
 if( i != 0 )
 throw std::domain_error("i is 0");
 std::cout << 1.f/i << "\n";
}</pre>
```


Gestion des erreurs

Exceptions

- Types de données structurés émis lors d'une erreur et potentiellement récupérable
- Utiles pour valider l'API publique d'un composant
- Utiles pour notifier une erreur externe.

```
try
{
 f(0);
}
catch( std::exception& e )
{
 std::cout << e.what() << "\n";
}</pre>
```

Gestion des ressources

Principe de RAII

Objectifs

- Assurer la sureté de la gestion des ressources
- Minimiser la gestion manuelle de la mémoire
- Simplifier la gestion des exceptions

Resource Acquisition Is Initialisation

Mise en œuvre

- Constructeurs = prise de ressource
- Destructeur = libération de ressource
- Gestion de la ressource au niveau du bloc

shared_ptr

Principes

- Pointeur à compteur de références
- Libère la mémoire lorsque aucune référence pointe sur lui
- Cycles gérés par weak_ptr

```
#include <memory>
#include <iostream>
int main()
{
 std::shared_ptr<int> p1 = std::make_shared<int>(5);
 std::shared_ptr<int> p2 = p1;

 std::cout << *p1 << "\n";
 *p2 = 42;
 std::cout << *p1 << "\n";
 p1.reset();
 std::cout << *p2 << "\n";
 p2.reset();
}</pre>
```


shared_ptr

Principes

- Pointeur à compteur de références
- Libère la mémoire lorsque aucune référence pointe sur lui
- Cycles gérés par weak_ptr

```
int main()
{
 std::shared_ptr<int> p1 = std::make_shared<int>(5);
 std::weak_ptr<int> wp1 = p1;

{
 std::shared_ptr<int> p2 = wp1.lock();
 if(p2) std::cout << *p2 << "\n";
 }

 p1.reset();
 std::shared_ptr<int> p3 = wp1.lock();
 if(p3) std::cout << "nope :(\n";
}</pre>
```

unique_ptr

Principes

- Pointeur à propriétaire unique
- Ne peut être copié mis seulement transféré
- Transfert = Transfert de propriété

Mise en œuvre

```
#include <memory>
int main()
{
 std::unique_ptr<int> p1 = std::make_unique<int>(5);
 std::unique_ptr<int> p2 = p1;
 std::unique_ptr<int> p3 = std::move(p1);

p3.reset();
p1.reset();
}
```


Principe de RAII

Exemple

```
#include <string>
#include <mutex>
#include <iostream>
#include <fstream>
#include <stdexcept>

void write_to_file (const std::string & message)
{
 static std::mutex mutex;
 std::lock_guard<std::mutex> lock(mutex);
 std::ofstream file("example.txt");
 if (!file.is_open())
 throw std::runtime_error("unable to open file");
 file << message << std::endl;</pre>
```


Gestion des Temporaires

Ivalue vs rvalue

- Ivalue : objet avec une identité, un nom
- rvalue : objet sans identité
- La durée de vie d'une rvalue est en général bornée au statement
- Une rvalue peut survivre dans une référence vers une lvalue constante

```
int a = 42; // lvalue
int b = 43; // lvalue

a = b; // ok
b = a; // ok
a = a * b; // ok
int c = a * b; // ok
a * b = 42; // erreur

int getx() { return 17;}

const int& lcr = getx(); // ok
int& lr = getx(); // erreur

35 of 72
```


Objectifs

- Discriminer via un qualificateur Ivalue et rvalue
- Expliciter les opportunités d'optimisation
- Simplifier la définition d'interfaces

Notation

- T&: référence vers lvalue
- T const&: référence vers lvalue constante
- T&&: référence vers rvalue

Exemple

```
#include <iostream>
#include <typeinfo>
void foo(int const&) { std::cout << "lvalue\n"; }</pre>
void foo(int&& x) { std::cout << "rvalue\n"; }</pre>
int bar() { return 1337; }
int main()
 int x = 3;
 int& y = x;
 int const& z = bar();
 foo(x);
 foo(y);
 foo(z);
 foo(4);
 foo(bar());
```


Le problème du forwarding

```
#include <iostream>
void foo(int const&) { std::cout << "lvalue\n"; }
void foo(int&&) { std::cout << "rvalue\n"; }
void chu(int&& x) { foo(x); }
int bar() { return 1337; }

int main() {
  foo(bar());
  chu(bar());
}</pre>
```


Le problème du forwarding

```
#include <iostream>
void foo(int const&) { std::cout << "lvalue\n"; }
void foo(int&&) { std::cout << "rvalue\n"; }
void chu(int&& x) { foo( std::forward<int>(x) ); }
int bar() { return 1337; }

int main() {
  foo(bar());
  chu(bar());
  }
}
```


Sémantique de transfert

Problèmatique

- Copier un objet contenant des ressources est coûteux
- Copier depuis un temporaire est doublement coûteux (allocation+deallocation)
- Limite l'expressivité de certaines interfaces
- Pourquoi ne pas recycler le temporaire?

Solution

- Utiliser les rvalue-reference pour détecter un temporaire
- Extraire son contenu et le transférer dans un objet pérenne
- Stratégie généralisée à tout le langage et à la bibliothèque standard

Sémantique de transfert

Code original

```
#include <iostream>
#include <vector>
#include <algorithm>
// Copie multiples
std::vector<int> sort(std::vector<int> const& v)
 std::vector<int> that{v};
 std::sort( that.begin(), that.end() );
 return that;
// Interface détournée
void sort(std::vector<int> const& v, std::vector<int>& that)
 that = v;
  std::sort( that.begin(), that.end() );
```


Sémantique de transfert

Version à base de transfert

```
#include <iostream>
#include <vector>
#include <algorithm>
// Cas général
std::vector<int> sort(std::vector<int> const& v)
 std::vector<int> that{v};
 std::sort( that.begin(), that.end() );
  return that:
// Cas du temporaire
std::vector<int> sort(std::vector<int>&& v)
 std::vector<int> that{std::move(v)};
 std::sort( that.begin(), that.end() );
 return that:
```

Programmation Orientée Objet

Service, Interface, Contrat?

Un objet - vision logique

- Un objet encapsule un état
- Un objet propose un service
- Un objet définit une interface

Un objet - vision physique

- un état = données membres
- un comportement = fonctions membres
- le tout définit dans une classe

Structure de base d'une classe C++

```
class my little class
 public:
  my_little_class() { fill(); }
 ~my_little_class() {}
  my_little_class( my_little_class const& that)
 : a_(that.a_), data_(that.data_)
  {}
  my_little_class& operator=(my_little_class const& that)
 a_{-} = that.a_{-};
 data_ = that.data_;
 return *this:
 private:
 int a_;
  std::vector<double> data_;
```


Structure de base d'une classe C++

```
public:
int value_of_a() const { return a_; }
std::vector<double>& data() { return data_; }
std::vector<double>const& data() const { return data_; }
protected:
void fill()
{
 std::fill(data_.begin(),data_.end(), 1.);
 }
};
```


Régle du Zéro

```
class my_little_class
 public:
  my_little_class() { fill(); }
 private:
 int a_;
 std::vector<double> data_;
 public:
 int value_of_a() const { return a_; }
 std::vector<double>& data() { return data_; }
  std::vector<double>const& data() const { return data_; }
 protected:
 void fill()
 std::fill(data_.begin(),data_.end(), 1.);
};
```


Héritage public

- Une classe hérite d'une autre afin de spécialiser son comportement
- La classe "fille" accéde aux données e à l'interface publique de sa "mére"
- Notion de sous-classage

```
#include <iostream>
class base
{
 public:
 virtual void behavior() { std::cout << __PRETTY_FUNCTION__ << "\n"; }
};
class derived : public base
{
 public:</pre>
```


Héritage public

- Une classe hérite d'une autre afin de spécialiser son comportement
- La classe "fille" accéde aux données e à l'interface publique de sa "mére"
- Notion de sous-classage

```
void derived_behavior() { std::cout << __PRETTY_FUNCTION__ << "\n"; }
};
void process(base& b)</pre>
```


Héritage public

- Une classe hérite d'une autre afin de spécialiser son comportement
- La classe "fille" accéde aux données e à l'interface publique de sa "mére"
- Notion de sous-classage

```
std::cout << __PRETTY_FUNCTION__ << "\n";
b.behavior();
}
int main()
{
  derived d;
  d.behavior();</pre>
```


Gestion du polymorphisme

```
#include <iostream>
class base
 public:
 virtual void behavior() { std::cout << "b\n"; }</pre>
};
class derived : public base
 public:
 virtual void behavior() { std::cout << "d\n"; }</pre>
 void derived_behavior() {}
};
void process(base& b) { b.behavior(); }
int main()
 derived d;
 process(d);
```


Gestion du polymorphisme

```
#include <iostream>
class base
 public:
 virtual void behavior() override { std::cout << "b\n"; }</pre>
 virtual void foo() final {}
};
class derived final : public base
 public:
 virtual void behavior() override { std::cout << "d\n"; }</pre>
 void derived behavior() {}
};
void process(base& b) { b.behavior(); }
int main()
 derived d:
 process(d);
```


Énoncé

Partout où un objet x de type T est attendu, on doit pouvoir passer un objet y type U, avec U héritant de T.

Traduction

- une classe = une interface = un contrat
- Les pré-conditions ne peuvent être qu'affaiblies
- Les post-conditions ne peuvent être que renforcées


```
class rectangle {
  protected:
  double width;
  double height;

public:
  rectangle() : width(0), height(0) {}
  virtual void set_width(double x){width=x;}
  virtual void set_height(double x){height=x;}
  double area() const {return width*height;}
};
```


```
class square : public rectangle {
  public:
  void set_width(double x)
  {
 rectangle::set_width(x);
 rectangle::set_height(x);
  }

  void set_height(double x)
  {
 rectangle::set_width(x);
 rectangle::set_height(x);
  }
};
```


```
void foo(rectangle& r)
{
 r.set_height(4);
 r.set_width(5);

 if( r.area() !=20 )
 std::cout << "ERROR" << r.area() << " != 20\n";
}
int main()
{
 rectangle r;
 square s;
 foo(r);
 foo(s);
}</pre>
```


Héritage privé

- Résout le problème de la factorisation de code
- Permet la réutilisation des composants logiciels
- Pas de relation de sous-classe

Héritage privé

```
#include <vector>
class stack : private std::vector<double>
 using parent = std::vector<double>;
 public:
 using parent::size;
 void push(double v)
 parent::push_back(v);
 double pop()
 double v = parent::back();
 parent::pop_back();
 return v;
 double top()
 return parent::back();
};
```


Sémantique de Valeur

Définition

Une classe possède une sémantique de valeur ssi deux instances de cette classe situées à des adresses différentes, mais au contenu identique, sont considérées égales.

Structure classique

- Peut redéfinir des opérateurs (+,-,*,...)
- Posséde un opérateur d'affectation
- Est comparable via < et ==</p>
- Ne peut être utilisé comme classe de base

Sémantique d'Entité

Définition

Une classe a une sémantique d'entité si toutes les instances de cette classe sont nécessairement deux à deux distinctes, même si tous les champs de ces instances sont égaux. Elle modélise un concept d'identité : chaque objet représente un individu unique.

Structure classique

- Ne redéfinit pas d'opérateur
- Ne posséde pas d'opérateur d'affectation
- N'est pas comparable via < et ==
- Les copies sont explicites via un fonction adéquat (clone)

Que faire?

Utilisez préférentiellement la sémantique de valeur

- Code clair et concis
- Bonne performance car pas d'allocation dynamique supplémentaire
- NRVO et élision de copie sont de la partie

Ne délaissez pas les entités

- Extrêmement utile pour le data-driven code
- Bonne base pour des bibliothèques d'infrastructure
- Se marie élégamment avec les pointeurs à sémantique riche

Programmation Générique

Programmation Générique

Objectifs

Ecrire des structures et fonctions indépendantes des types manipulés

```
template<typename T, typename U> auto min(T a, U b)
{
 return a < b ? a : b;
}
template<typename T> struct print;
int main()
{
 auto x = min(0,'c');
 print<decltype(x)> p;
}
```

Applications

- Générer du code paramétré par des types
- Design Patterns Policy, Strategy ou State

Les templates

Définition

- Entités à part en C++ différentes des types et des valeurs
- Une "recette de cuisine" pour construire un type ou une fonction

Notion d'instanciation

- "Construire" un template : instancier
- Une instance de template est un vrai type ou une vrai fonction
- Les "recettes" peuvent varier en fonctions des "ingrédients"

Notion de spécialisation

- Spécification des "recettes" en fonction des paramétres
- Gestion de la variabilité et des branchements
- Par "accident", les template sont Turing complet

Que faire avec des templates

template de classe

- template<typename T> struct foo; est un template
- foo<int> est un type

template de fonction

- template<typename U> int foo(U u); est un template
- foo<double> est une fonction
- foo(0.) déduit U automatiquement

Paramétrages des templates

Paramétre de types

- template<typename T> struct foo;
- foo<int>

Paramétre de constantes entiéres

- template<int N> struct bar;
- bar<42>

Paramétre templates

- template < template<int> T > struct chu;
- chu < bar >

Objectifs

- Améliorer le design des bibliothèques
- Améliorer la pratique de la programmation générique
- Simplifier l'utilisation des templates en général

```
#include <array>
#include <iostream>

template<typename T>
using point3D = std::array<t,3>;
int main()
{
 point3D<int> x{1,2,3};
 std::cout << x.size() << "\n";
}</pre>
```


Objectifs

- Améliorer le design des bibliothèques
- Améliorer la pratique de la programmation générique
- Simplifier l'utilisation des templates en général

```
template<typename T> class allocator
{
 //...
 template<typename U> struct rebind { typedef allocator<U> other; };
};
// utilisation
allocator<T>::rebind<U>::other x;
```


Objectifs

- Améliorer le design des bibliothèques
- Améliorer la pratique de la programmation générique
- Simplifier l'utilisation des templates en général

```
template<typename T> class allocator
{
 //...
 template<typename U> using rebind = allocator<U>;
};

// utilisation
allocator<T>::rebind<U> x;
```


Objectifs

- Améliorer le design des bibliothèques
- Améliorer la pratique de la programmation générique
- Simplifier l'utilisation des templates en général

```
// utilisation "a la typedef"
template<typename T> struct as_vector {
 using type = std::vector<T>;
};
```


Les Traits

Objectifs

- Introspection limitée sur les propriétés des types
- Génération de nouveaux types
- Outils pour la spécialisation avancée
- Notion de Méta-fonction : fonction manipulant et retournant un type

Les Traits

Traits d'introspection

- Classification des types selon leur sémantique
- Vérification d'existence d'une interface donnée
- Récupération d'informations structurelles

```
include <type_traits>
int main()
{
 std::cout << std::is_same<float,int>::value << "\n";
 std::cout << std::is_convertible<float,int>::value << "\n";
 std::cout << std::is_convertible<float,int>::value << "\n";
 std::cout << std::is_base_of<istream,ifstream>::value << "\n";
 std::cout << std::is_class</pre>
vector<int>>::value << "\n";
 std::cout << std::is_class</pre>
vector<int>>:value << "\n";
 std::cout << std::is_polymorphic<istream>::value << "\n";
 std::cout << std::is_polymorphic<istream>::value << "\n";
 std::cout << std::is_polymorphic<istream>::value << "\n";
}</pre>
```


Les Traits

Générateur de type

- Manipulation sûre des qualificateurs
- Création de types vérifiant certaines propriétés

```
#include <type_traits>
int main()
{
 int i;
 std::add_pointer<int>::type pi = &i;

 std::add_rvalue_reference<int>::type rri = std::forward<int>(i);
}
```


Les Traits - Application

```
#include <type_traits>
template<bool B> using bool_ = std::integral_constant<bool,B>;
template<typename T> inline void copy(T* b, T* e, T const* src, bool_<true> const&)
 std::memcpy(b,src,(e-b)*sizeof(T));
template<typename T> inline void copy(T* b, T* e, T const* src, bool_<false> const&)
 while(b != e) *b++ = *src++:
template<typename T>
using is_trivially_copiable_t = typename std::is_trivially_copiable<T>::type;
template<typename T> void copy(T* b, T* e, T const* src)
 is_trivially_copiable_t<T> select;
 copy(b,e,src,select);
```


Les static_assert

Objectifs

- assert : vérifie l'état logique d'un programme au runtime
- Comment vérifier l'état logique à la compilation ?
- Émission de messages d'erreur customisés
- Interaction avec les Traits

```
#include <type_traits>
template<typename T> T factorial(T n)
{
 static_assert( std::is_integral<T>::value, "factorial requires integral parameter");
 return n<2 ? 1 : n*factorial(n-1);
}</pre>
```


Les Expressions Constantes

Objectifs

- Simplifier le développement de méta-fonctions numériques
- Syntaxe homogéne aux fonctions classiques
- Utilisable dans les contextes requérant une constante

Syntaxe et Exemples

```
#include <iostream>
int factorial(int n)
{
 return n<2 ? 1 : n*factorial(n-1);
}
int main()
{
 std::cout << factorial(8) << "\n";
}</pre>
```


Les Expressions Constantes

Objectifs

- Simplifier le développement de méta-fonctions numériques
- Syntaxe homogéne aux fonctions classiques
- Utilisable dans les contextes requérant une constante

Syntaxe et Exemples

```
#include <iostream>
constexpr int factorial(int n) { return n<2 ? 1 : n*factorial(n-1); }
template<int N> void display() { std::cout << N << "\n"; }
int main()
{
 display<factorial(5)>();
 int x;
 std::cin >> x;
 std::cout << factorial(x) << "\n";
}
65 of 72</pre>
```


Les Expressions Constantes

Objectifs

65 of 72

- Simplifier le développement de méta-fonctions numériques
- Syntaxe homogéne aux fonctions classiques
- Utilisable dans les contextes requérant une constante

Syntaxe et Exemples

Maitrise de la SFINAE

Qu'est-ce que la SFINAE?

- Lors de la résolution de la surcharge de fonctions, il se peut qu'une surcharge instancie une fonction template
- Cette instanciation peut échouer
- Au lieu d'émettre une erreur, la surcharge est ignorée
- SFINAF = Substitution Failure Is Not An Error.

```
#include <vector>
template<typename T>
typename T::size_type size(T const& t) { return t.size(); }
int main()
{
 size(std::vector<int>(8)); // OK
 // no matching function for call to 'size(int')
 size(8);
}
```


Maitrise de la SFINAE

Qu'est-ce que la SFINAE?

- Lors de la résolution de la surcharge de fonctions, il se peut qu'une surcharge instancie une fonction template
- Cette instanciation peut échouer
- Au lieu d'émettre une erreur, la surcharge est ignorée
- SFINAE = Substitution Failure Is Not An Error

Intérêts

- Controler ces erreurs permet d'éliminer des fonctions sur des critères arbitraires
- Customisation de la surcharge de fonctions ou de classes templates
- Interaction avec les Traits
- std::enable_if

Maitrise de la SFINAE

Mise en œuvre

```
#include <tuple>
#include <iostream>
template <size t n. typename... T>
typename std::enable if<(n >= sizeof...(T))>::type
print_tuple(std::ostream&, const std::tuple<T...>&) {}
template <size t n. typename... T>
typename std::enable_if<(n < sizeof...(T))>::type
print_tuple(std::ostream& os, const std::tuple<T...>& tup)
 if (n != 0) os << ". ":
 os << std::get<n>(tup);
 print tuple<n+1>(os. tup):
template <typename... T>
std::ostream& operator<<(std::ostream& os. const std::tuple<T...>& tup)
 os << "[";
 print_tuple<0>(os, tup);
 return os << "l":
```

La Bibliothèque Standard

La sainte trinité du standard

Conteneurs

- Encapsulation des TDA classiques
- Paramétrables au niveau type et mémoire
- Parcourables via des ...

La sainte trinité du standard

Conteneurs

- Encapsulation des TDA classiques
- Paramétrables au niveau type et mémoire
- Parcourables via des ...

Iterateurs

- Abstraction du pointeur
- Utilisables dans des ...

La sainte trinité du standard

Conteneurs

- Encapsulation des TDA classiques
- Paramétrables au niveau type et mémoire
- Parcourables via des ...

Iterateurs

- Abstraction du pointeur
- Utilisables dans des ...

Algorithmes

- Parcours décorrélé du Conteneur
- Garantie de complexité et de correction
- Paramétrables via des fonctions utilisateurs

Conteneurs standards

Conteneurs Séquentiels

- vector,array
- list,forward_list
- deque

Conteneurs Associatifs

- set,map
- multi_set,multi_map
- unordered_set,unordered_map
- unordered_multi_set,unordered_multi_map

Algorithmes standards

- all_of,any_of,none_of
- for_each
- count, count_if
- mismatch, equal
- find, find_if
- find_end, find_first_of
- search, search_n
- nth_element
- max_element,min_element

- transform
- copy,copy_if
- remove,remove_if
- replace,replace_if
- reverse,rotate,shuffle
- sort, stable_sort
- fill, iota
- accumulate
- inner_product


```
bool match_pattern(MemoryBuffer const& mem)
{
 return mem.size() > 2 && mem[0] == 'E' && mem[1] == 'Z';
}
bool process_buffer(std::vector<MemoryBuffer> const& mems)
{
 std::vector<MemoryBuffer>::const_iterator cit = mems.cbegin();
 for( ; cit != v.cend(); ++cit)
 {
 if (match_pattern(*cit))
 return true;
 }
 return false;
}
```


```
bool match_pattern(MemoryBuffer const& mem)
{
 return mem.size() > 2 && mem[0] == 'E' && mem[1] == 'Z';
}
bool process_buffer(std::vector<MemoryBuffer> const& mems)
{
 for(auto cit = mems.cbegin(); cit != v.cend(); ++cit)
 {
 if (match_pattern(*cit))
 return true;
 }
 return false;
}
```


```
bool match_pattern(MemoryBuffer const& mem)
{
 return mem.size() > 2 && mem[0] == 'E' && mem[1] == 'Z';
}
bool process_buffer(std::vector<MemoryBuffer> const& mems)
{
 for(auto const& mem : mems)
 {
 if (match_pattern(mem))
 return true;
 }
 return false;
}
```


```
bool match_pattern(MemoryBuffer const& mem)
{
 return mem.size() > 2 && mem[0] == 'E' && mem[1] == 'Z';
}
bool process_buffer(std::vector<MemoryBuffer> const& mems)
{
 return find_if(std::cbegin(mems), std::cend(mems), match_pattern) != std::cend(mems);
}
```

