

Concepts Classes et Objets sous C++

Med. AMNAI Filière SMI - S5 Département d'Informatique

23 novembre 2020

Plan

1 Notions de Classe et Objet

Plan

- 1 Notions de Classe et Objet
- 2 Constructeur et Destructeur

Plan

- 1 Notions de Classe et Objet
- 2 Constructeur et Destructeur
- 3 Membres statiques

Classe

- Une classe est la généralisation de la notion de type défini par l'utilisateur;
- Elle regroupe à la fois des données (données membres, attributs ou propriétés) et des méthodes (fonctions membres).
- La partie données représente l'aspet statique et la partie méthode représente l'aspet dynamique de la classe;
- En programmation orientée objet pure, les données sont encapsulées et leur accès ne peut se faire que par le biais des méthodes de la même classe.

Exemple

```
#include<iostream>
using namespace std;
class point{ // declaration de la classe point
 int x, v;
 public :
 void initialise(int,int);
 void affiche();
 void deplace(int,int);
};
//----Definition des fonctions membres----
void point::initialise(int a,int b){
 x=a;
 y=b;
}
void point::affiche(){
 cout<< "on est a : " << x << " - " << v << endl:
}
void point::deplace(int a,int b){
 x = x + a;
 y = y + b;
}
```

Membres Privé et Public

Le mot clé "**public**" précise que tout ce qui le suit (données membres ou fonctions membres) sera *public*, le reste étant **privé**. Ainsi :

- x et y sont deux membre privés.
- "initialise", "deplace et "affiche sont trois fonctions membres publics.
- La classe "point" ci-dessus peut être définie et utilisée comme dans l'exemple suivant (classe.cpp) :

```
main(){
 point p1, p2, p3;
 p1.initialise(1,3);
 p1.affiche();
 p1.deplace(2,4);
 p1.affiche();
 p2.initialise(5,5);
 p2.affiche();
}
on est a : 1 - 3

on est a : 3 - 7

on est a : 5 - 5

p2.affiche();
}
```

Objet (Instance)

- On dit que p1 et p2 sont des instances de la classe "point" ou encore que se sont des objets de type "point".
- Tous les membres données de "point" sont privés ou encapsulés. Ainsi, on ne peut pas accéder à x ou à y.
- Toutefois, les membres données ou les fonctions membres peuvent être privées en utilisant le mot clé "private" ou publiques en utilisant le mot clé "public".

Affectation d'Objet

• Elle correspond à une **recopie** de valeurs des membres donnés (*publics* ou *privés*). Ainsi, avec les déclarations :

 L'affectation p2=p1; signifie la recopie des valeurs x et y de p1 dans les membres correspondants de p2.

Principe: Constructeur, Destructeur

Un constructeur est une fonction appelée automatiquement après la création d'un objet. Ceci aura lieu quelque soit la classe d'allocation de l'objet : statique, automatique ou dynamique.

- De la même façon, un objet pourra posséder un destructeur, il s'agit également d'une fonction membre qui est appelée automatiquement au moment de la destruction de l'objet correspondant.
- Par convention, le constructeur porte le même nom que la classe.
- Quand au destructeur, il porte le même nom que la classe précédé du symbole (tild).

class point {

Exemple (classeCstr.cpp)

```
class point{ // declaration de la classe point
 int x, y;
 public :
 point(int,int);
 void affiche();
 void deplace(int,int);
};
//----Definition des fonctions membres-----
point::point(int a,int b){
 x=a;
 v=b;
void point::affiche(){
 cout<< "on est a : " << x << " - " << v << endl;
void point::deplace(int a,int b){
 x = x + a;
 on est a
 y = y + b;
 on est a : 4 - 14
 on est a : 2 - 5
main(){
 on est a : 5 - 8
 point p1(1,7), p2(2,5);
 p1.affiche(); p1.deplace(3,7); p1.affiche();
 p2.affiche(); p2.deplace(3,3); p2.affiche();
```

Exemple

```
#include<iostream>
using namespace std;
class demo{
 int num ;
 public :
 demo(int);
 ~demo();
};
demo::demo(int n){
 num=n;
 cout<< "Appel constr numero : " << num << endl;
}
demo::~demo(){
 cout<< "Appel destr numero : " << num << endl;</pre>
}
```

Exemple (suite)

Suivre la trace des objets automatiques créés dans le programme suivant en affichant les moments de leur **construction** et leur **destruction**.


```
main(){
 void f(int);
 demo obj(7);
 for (int i=0; i<4; i++)
 f(i);
void f(int m){
 Appel constr numero
 demo obj(m);
 Appel constr numero
}
 Appel destr numero :
 Appel constr numero :
 Appel destr numero :
 Appel constr numero : 2
 Appel destr numero : 2
 Appel constr numero :
 Appel destr numero :
 Appel destr numero
```


Règles d'utilisation

- Un constructeur peut ou non comporter quelques arguments.
- par définition, un constructeur ne renvoie pas de valeur et la présence de void (dans ce cas précis) est une erreur.
- Un destructeur, par définition, ne peut pas disposer d'arguments et ne renvoie pas de valeur.

Membres statiques

Lorsqu'on crée différents objets d'une même classe, chaque objet possède ces propres données membres.

Membres statiques (suite)

Pour pouvoir partager des données entre objets de la même classe, on les déclare statiques.

```
class point{
 static int x;
 int y;
 .....
};
int main(){
 point p1, p2; //Une déclaration provoquera
}
```

Membres statiques (suite)

Une déclaration telle que : point p1, p2; provoquera :

p1.x est identique à p2.x mais p1.y <> p2.y.

Initialisation

- Les membres statiques existent en un seul exemplaire quelque soit le nombre d'objets de la classe correspondante, et même si aucun objet de la même classe n'a été créé.
- L'initialisation ne peut pas être faite par le constructeur de la classe.
- Un membre statique doit être initialisé explicitement à l'extérieur de la déclaration de la classe.

Exemple

```
#include<iostream>
using namespace std;
class cpt obi{
 static int c:
 public :
 cpt_obj();
 ~cpt obj();
};
int cpt obj::c=0;
cpt obj()::cpt obj(){
 cout<< "Construction, il y a maintenant : "<< ++c << " Objet\n";</pre>
}
cpt obi::~cpt obi(){
 cout<< "Destruction, il reste : "<< --c << " Objet\n";</pre>
}
main(){
 Construction, il y a maintenant : 1 Objet
 void f();
 Construction, il v a maintenant : 2 Objet
 cpt obj 01; f(); cpt obj 02;
 Construction, il y a maintenant : 3 Objet
}
 Destruction, il reste : 2 Objet
 Destruction, il reste : 1 Objet
void f(){
 Construction, il y a maintenant : 2 Objet
 cpt_obj a, b;
 Destruction, il reste : 1 Objet
3
 Destruction, il reste : 0 Objet
```

Exercice 1

Ecrire un programme permettant de créer des objets ayant chacun :

- un tableau de 5 éléments de type entier en tant que donnée;
- une fonction pour remplir le tableau, une fonction pour trier le tableau et une fonction pour afficher le contenu du tableau en tant que méthodes.

Exercice 1 (solution)

```
class tableau{
 int t[5];
 public :
 tableau(){ for(int i=0;i<5;i++) t[i]=0; }
 void remplir():
 void afficher();
 void trier();
}:
void tableau::remplir(void){
 cout<<"Veuillez remlir le tableau avec 5 entiers : "<<endl:
 for(int i=0;i<5;i++)
 cin>>t[i];
void tableau::afficher(void){
 for(int i=0;i<5;i++)
 cout<<t[i]<<"\t";
 cout<<endl;
void tableau::trier(void){
 int a;
 for(int i=0;i<4;i++)
 for(int j=i+1; j<5; j++)
 if(t[i]<t[j]){
 a=t[i];
 t[i]=t[j];
 t[j]=a;
3
main(){
 tableau t1;
 t1.remplir():
 cout<<"Avant tri : "<<endl; t1.afficher();</pre>
 t1.trier():
 cout<<"Apres tri : "<<endl: t1.afficher();
```

Exercice 2

Reprendre le même programme de l'exercice 1 :

- en remplaçant le tableau de 5 éléments par un tableau dynamique de 'ne' éléments;
- ajouter un destructeur;
- instancier des objets ayant des tableaux dynamiques de différentes tailles.

Exercice 2 (solution)

```
class tableau{
 int *t:
 int ne;
 public :
 tableau(int n){
 ne=n;
 t=new int[ne];
 for(int i=0;i<ne;i++)
 t[i]=0;
 void remplir();
 void afficher();
 void trier();
 ~tableau(){
 delete []t;
};
void tableau::remplir(){
 cout<<"Veuillez remplir le tableau avec "<<ne<<" entiers :"<<endl;</pre>
 for(int i=0;i<ne;i++)
 cin>>t[i];
void tableau::afficher(){
void tableau::trier(){
main(){
 tableau t1(5);
 t1.remplir();
 cout<<"Avant tri : "<<endl; t1.afficher();</pre>
 t1.trier();
 cout<<"Apres tri : "<<endl; t1.afficher();</pre>
```