

Spécifications du Langage de Programmation C++

Med. AMNAI Filière SMI - S5 Département d'Informatique

1 Notion de référence

- 1 Notion de référence
- 2 Les arguments par défaut

- 1 Notion de référence
- 2 Les arguments par défaut
- 3 Surdéfinition de fonction (overloading : surcharge)

- 1 Notion de référence
- 2 Les arguments par défaut
- 3 Surdéfinition de fonction (overloading : surcharge)
- 4 Utilisation des fonctions en ligne (inline)

Transmission des arguments par valeur

```
#include<iostream>
using namespace std;
main()
 void echange(int,int);
 int a=2, b=5;
 cout<<" Avant appel : " << a << " - " << b << endl;</pre>
 echange(a,b);
 cout<<" Après appel : " << a << " - " << b << endl;</pre>
}
void echange(int m,int n)
 int z;
 z=m;
 m=n;
 n=z;
```

Avant appel : 2 - 5 Apres appel : 2 - 5

Transmission des arguments par adresse

```
#include<iostream>
using namespace std;
main(){
 void echange(int *,int *);
 int a=2, b=5;
 cout<< "Avant appel : " << a << " - " << b <<endl;
 echange(&a,&b);
 cout<< "Apres appel : " << a << " - " << b <<endl:
}
void echange(int *x,int *v)
 int z;
 z=*x:
 *x=*v;
 *y=z;
}
```

Avant appel : 2 - 5 Apres appel : 5 - 2

Transmission des arguments par référence

En C++, la transmission par référence est une forme simplifiée de la transmission par adresse.

```
#include<iostream>
using namespace std;

main(){
 void echange(int &,int &);
 int a=2, b=5;

 cout<< "Avant appel : " << a << " - " << b << endl;
 echange(a,b);
 cout<< "Apres appel : " << a << " - " << b << endl;
}

void echange (int & x,int & y)
{
 int z;
 z=x;
 x=y;
 y=z;
}</pre>
```

```
Avant appel: 2 - 5
```

Princip des arguments par défaut (pardefaut.cpp)

En C, il est indispensable que le nombre d'arguments passés correspond au nombre d'arguments déclarés. C++ peut ne pas respecter cette règle.

```
#include<iostream>
using namespace std;
main(){
 int m=1, n=5;
 void f(int,int=7);
 f(3,5);
 f(4);
 //f(); //Un appel de ce type est rejeté par le compilateur.
void f(int a,int b)
 cout << "Valeur 1 : " << a << " - Valeur 2 : " << b << endl:
}
 Valeur 1 : 3 - Valeur 2 : 5
 Valeur 1 : 4 - Valeur 2 : 7
```

Exemple (pardefaut2.cpp)

```
#include<iostream>
using namespace std;
main(){
 void f(int=33,int=77);
 f(99,55);
 f(44);
 f();
void f(int a,int b)
 cout << "Valeur 1 : " << a << " - Valeur 2 : " << b << endl;</pre>
 Valeur 1 : 99 - Valeur 2 : 55
 Valeur 1 : 44 - Valeur 2 : 77
 Valeur 1 : 33 - Valeur 2 : 77
```

Arguments par défaut (suite)

- Lorsqu'une déclaration prévoit des valeurs par défaut, les arguments concernés doivent obligatoirement être les derniers de la liste.
- Exemple: La déclaration: int f (int=2, int, int=7); est interdite, car un appel du genre f(3, 4); peut être interprété comme: f(2, 3, 4); ou f(3, 4, 7);

Overloading ou surcharge

- On parle de surdéfinition ou de surcharge lorsqu'un même symbole possède plusieurs significations différentes;
- Le choix de l'une des significations est en fonction du contexte.
- En C++, ce choix est basé sur le type des arguments.

Exemple 1 (surdefinit.cpp)

```
#include<iostream>
using namespace std;
void f(int x){
 cout<< " fonction numero 1 : "<< x << endl;
}
void f(double x){
 cout<< " fonction numero 2 : "<< x << endl:
}
main()
 int a=2; double b=5.7;
 f(a);
 f(b);
 f('A');
```

fonction numero 1 : 2 fonction numero 2 : 5.7 fonction numero 1 : 65

Exemple 2 (cas2.cpp)

```
#include<iostream>
using namespace std:
void f(char *){
 cout<< " fonction numero 1 "<< endl;
void f(void *){
 cout<< " fonction numero 2 "<< endl:
}
main(){
 char *p1;
 double *p2:
 f(p1); // Appellera la fct f1.
 f(p2); // appellera la fct f2 après conversion de p2 en void *
```

fonction numero 1 fonction numero 2

Exemple 3 (cas3.cpp)

```
#include<iostream>
using namespace std;
void f(int, double){
 cout<< " fonction numero 1 "<< endl;
void f(double, int){
 cout<< " fonction numero 2 "<< endl:
}
main(){
 int a, b;
 double x;
 char c :
 f(a, x); // Appellera la fct f1.
 f(c, x); // Appellera la fct f1 après conversion de c en int.
 //f(a, b); // Erreur de compilation (convertir a en double OU b en double).
}
```

fonction numero 1 fonction numero 1

Exemple 4 (cas4.cpp)

```
#include<iostream>
using namespace std:
void f(int a=0 , double c=0){
 cout<< " fonction numero 1 "<< endl;
}
void f(double y=0 , int b=0){
 cout<< " fonction numero 2 "<< endl;
}
main(){
 int m;
 double z ;
 f(m, z); // Appellera la fonction f1.
 f(z, m); // Appellera la fonction f2.
 f(m); // Appellera la fonction f1.
 f(z); // Appellera la fonction f2.
 //f(); // Conduira à une erreur de compilation.
```

```
fonction numero 1
fonction numero 2
fonction numero 1
fonction numero 2
```

Opérateur new

new fournit comme résultat :

- Un pointeur sur l'emplacement correspondant, lorsque l'allocation réussie.
- Un pointeur NULL dans le cas contraire.

```
main(){
 int *p;
 p=new int;
 //ou
 int *p=new int; // Allocation dynamique d'un entier.
 int *p2=new int[5]; // Allocation dynamique de 5 entiers.
 char *t;
 t=new char[30];
 //ou
 char *t=new char [30];
}
```

Opérateur delete

delete possède deux syntaxes :

- delete p;
- delete []p;

 $\mathbf{RQ}:\mathbf{p}$ est une variable devant avoir comme valeur un pointeur sur un emplacement alloué par \mathbf{new} .

Utilisation des fonctions en ligne (inline)

Une fonction **en ligne** se définit et s'utilise comme une fonction ordinaire, avec la seule différence qu'on fait précéder son en-tête de la spécification **inline** (inline.cpp).

```
#include<iostream>
#include<math.h>
using namespace std;
inline double norme(double vec[3])
 double s=0;
 for(int i=0; i<3; i++)
 s=s+vec[i]*vec[i];
 return sqrt(s);
main(){
 double V1[3], V2[3];
 for (int i=0; i<3; i++) {
 V1[i]=i; V2[i]=i*3;
 cout<< " Norme de V1 est : " << norme(V1) << endl;</pre>
 cout<< " Norme de V2 est : " << norme(V2) << endl;</pre>
}
```

Utilisation des fonctions en ligne (suite)

- La fonction norme a pour but de calculer la norme d'un vecteur passé comme argument.
- La présence du mot inline demande au compilateur de traiter la fonction norme d'une manière différente d'une fonction ordinaire, à chaque appel de norme, il devra incorporer au sein du programme, les instructions correspondantes (en langage machine). Le mécanisme habituel de gestion de l'appel est de retour n'existe plus, ce qui réalise une économie de temps.
- RQ Une fonction en ligne doit être définie dans le même fichier source que celui où on l'utilise. Elle ne peut être compilée séparément.