Programmation Orientée Objet

Introduction à la Programmation Orientée Objet

... et son application au C++

Guillaume Revy

guillaume.revy@univ-perp.fr

Université de Perpignan Via Domitia

Prérequis et organisation du cours

■ Prérequis : bonne connaissance en programmation C et en algorithmique

Organisation:

- ▶ 9h de cours ~→ 6 séances de 1.5h (le lundi de 9h30 à 11h00)
- ▶ 18h de TD ~ 6 séances de 3h (le vendredi de 9h30 à 12h30)

Évaluation :

- ▶ 25% ~ projet de programmation (seul ou en binôme)
- 75% → examen final

→ la fonction principale main

```
// hello.c

// Inclusion des fichiers d'entetes
#include <stdio.h> // gestion des entrees/sorties
#include <math.h> // utilisation des fonctions mathematiques

// Definition de la fonction principale
int
main( void )
{
 printf("Hello world !\n"); // Affichage de "Hello world !"
 return 0; // par convention, "return 0" indique qu'aucune
}
```

```
$> gcc -Wall -o hello hello.c

$> ./hello
Hello world !
```

■ Remarques:

- ▶ la fonction main est le point d'entrée du programme → elle est indispensable
- les instructions sont exécutées dans l'ordre d'apparition dans le programme

→ déclaration d'une variable

```
$> gcc -Wall -o variables variables.c
$> ./rappel-variable
Ma valeur entiere x1 vaut : 17.
Ma valeur entiere x2 vaut : 18.
```

→ fonction et passage de paramètres

```
// fonctions.c
#include <stdio.h>
addition_v1(int a, int b) // c = a + b
{ int c; c = a + b; return c; }
addition v2(int a, int b, int c) // c = a + b
\{c = a + b; \}
void
addition v3(int a, int b, int *c) // c = a + b
\{ *c = a + b; \}
main ( void )
 int x1 = 17, x2 = 18;
 int c_v3; addition_v3(x1,x2,&c_v3); // c_v3 est passe par adresse
 printf ("Finalement c v1 = %d, c v2 = %d et c v3 = %d.\n", c v1, c v2, c v3);
 return 0:
```

→ fonction et passage de paramètres

```
$> gcc -Wall -o fonctions fonctions.c

$> ./fonctions
Finalement c_v1 = 35, c_v2 = 0 et c_v3 = 35.
```

■ Remarque:

► une variable passée par valeur, n'est pas modifiée à l'extérieure de la fonction → utilisation du passage par adresse (& c_v3)

→ définition et utilisation de structures

```
// structures.c
#include <stdio.h>
struct node
 int kev:
 struct node* f_q;
  struct node* f r;
};
typedef struct node node_t;
main ( void )
  node t n1:
 // ou : struct node n1
  node_t* n2 = (node_t*)malloc(sizeof(node_t)); // struct node* n2
  // Utilisation: n1.f_q et n1.f_r
  // n2 \rightarrow f_q et n2 \rightarrow f_r
  free(n2);  // Liberation de la memoire allouee par malloc
  return 0;
```

Et maintenant la Programmation Orientée Objet et le C++

Pour apprendre le langage C++, le point essentiel consiste à se concentrer sur les concepts et à éviter de se perdre dans les détails techniques.

B. Stroustrup, Le langage C++ - Edition spéciale - §1.1.2 (2000)

Plan du cours

- 1. Pourquoi la programmation orientée objet?
- 2. Principes fondamentaux de la programmation orientée objet
- 3. Éléments de modélisation d'un programme orienté objet
- 4. Quelques éléments importants du C++
- 5. Premier exemple de programme C++

Plan du cours

- 1. Pourquoi la programmation orientée objet?
- Principes fondamentaux de la programmation orientée objet
- 3. Éléments de modélisation d'un programme orienté objet
- Quelques éléments importants du C++
- 5. Premier exemple de programme C++

Qu'est ce que la programmation orientée objet?

- Programmation Orientée Objet (POO) : paradigme de programmation informatique
 - élaboré par Alan Kay, dans les années 70'
 - ▶ définition et interactions de briques logicielles → objets
- Un objet = un concept, une idée ou une entité du monde physique
 - par exemple : une voiture, un étudiant, ...
 - possède une structure interne et un comportement
- Quelques langages objets : C++, Java, Ada, PHP, Python, ...

- Depuis plusieurs années :
 - le matériel de moins en moins cher, et de plus en plus puissant
 - le développement d'applications de plus en plus performantes et complexes
- Le coût des dépenses informatiques → principalement coût des logiciels
 - coût du logiciel de plus en plus élevé
 - en programmation procédurale : coût du logiciel croit de manière exponentielle avec la complexité de l'application

- Depuis plusieurs années :
 - le matériel de moins en moins cher, et de plus en plus puissant
 - le développement d'applications de plus en plus performantes et complexes
- Le coût des dépenses informatiques ~> principalement coût des logiciels
 - coût du logiciel de plus en plus élevé
 - en programmation procédurale : coût du logiciel croit de manière exponentielle avec la complexité de l'application

- Objectifs de la programmation orientée objet :
 - diminuer le coût du logiciel
 - augmenter sa durée de vie, sa réutilisabilité et sa facilité de maintenance

- Programmation orientée objet : modélisation directe d'objets du monde réels
 - de très nombreux représentants d'un tout petit nombre de concepts différents
 - ► exploiter cette redondance ~ petites entités informatiques

- Programmation orientée objet : modélisation directe d'objets du monde réels
 - de très nombreux représentants d'un tout petit nombre de concepts différents
 - exploiter cette redondance \(\times \) petites entités informatiques

- Réduction de l'impact d'une modification/extension d'une partie d'un programme
 - confinement dans de petites unités qui ont peu de contact avec l'extérieure = objets

- Finalement, un programme objet = production d'un ensemble d'objets
 - séparation de l'interface et de l'implantation de ce que fait l'objet
 - accès à un objet (et à ces données) se fait uniquement via l'interface de haut (fournit aux clients, par exemple)

- Inversion de la courbe d'évolution du coût du logiciel
 - ▶ le développement d'une petite application ~> gros effort
 - ▶ par contre, son extension → effort faible

Plan du cours

- Pourquoi la programmation orientée objet ?
- 2. Principes fondamentaux de la programmation orientée objet
- 3. Éléments de modélisation d'un programme orienté objet
- 4. Quelques éléments importants du C++
- 5. Premier exemple de programme C++

La notion d'objet

- Un objet = un concept, une idée ou une entité du monde physique
 - voiture, personne, étudiant, animal, fenêtre graphique, forme géométrique, ...
- Dans un programme, un objet s'apparente à une variable
- Un objet est caractérisé par trois notions
 - les attributs : données de l'objet / variable qu'il contient et représentant son état
 - les méthodes (fonctions membres) : caractérise son comportement, l'ensemble des actions que l'objet peut réalsier, accès/modification des données
 - une identité, qui permet de le distinguer de manière unique des autres objets, indépendamment de son état

La notion de classe

- Une classe = la structure d'un objet
 - elle définit son type
 - déclaration de l'ensemble des entités qui composeront un objet
- Un objet est donc « issu » d'une classe
 - on dit qu'un objet est une instance (ou une occurrence) d'une classe
 - on parle d'instanciation de classe

La notion de classe

- Une classe = la structure d'un objet
 - elle définit son type
 - déclaration de l'ensemble des entités qui composeront un objet
- Un objet est donc « issu » d'une classe
 - on dit qu'un objet est une instance (ou une occurrence) d'une classe
 - on parle d'instanciation de classe
- Une classe est composée de deux parties :
 - les attributs (données membres)
 - les méthodes (fonctions membres)

Exemple de classe et d'objet

- Définition d'une classe Personne (on verra plus tard le formalisme utilisé ici)
 - définition d'un type Personne
 - regroupe les propriétés communues aux personnes : caractéristiques (attributs) et comportement (méthodes)

Personne

numero_insee: string nom: string prenom: string adresse: string date_naissance: date

dort(): void
mange(): void
travaille(): void

Exemple de classe et d'objet

- Définition d'une classe Personne (on verra plus tard le formalisme utilisé ici)
 - définition d'un type Personne
 - regroupe les propriétés communues aux personnes : caractéristiques (attributs) et comportement (méthodes)

- Instanciation d'un objet de type Personne
 - affectation d'une valeur à chaque attribut
 - possibilité d'agir, via les méthodes

Personne

numero_insee: string nom: string prenom: string adresse: string date_naissance: date

dort(): void
mange(): void
travaille(): void

Personne

numero_insee: 1XX1239300XXXXXXXX

nom: Revy

prenom: Guillaume adresse: Perpignan

date naissance: 16/12/XXXX

dort(): void mange(): void travaille(): void

Les trois grands principes de la POO

- Encapsulation → rassembler les données et méthodes au sein d'une structure
 - en cachant l'implantation de l'objet (à l'utilisateur, au moins)
 - ▶ protection de l'accès aux données → mécanisme d'accès / modification
 - augmentation la sécurité d'une application
 - facilité de maintenance de l'application

Les trois grands principes de la POO

- Encapsulation ~ rassembler les données et méthodes au sein d'une structure
 - en cachant l'implantation de l'objet (à l'utilisateur, au moins)
 - ▶ protection de l'accès aux données → mécanisme d'accès / modification
 - augmentation la sécurité d'une application
 - facilité de maintenance de l'application
- Héritage ~> permettre la création d'une classe à partir d'une classe existante
 - la classe dérivée (fille) contient sous certaines conditions les attributs et les méthodes de la classe mère (super-classe)
 - permet ainsi la réutilisation de code
 - plusieurs types d'héritage : public, protégé, ou privé

Les trois grands principes de la POO

- Encapsulation ~> rassembler les données et méthodes au sein d'une structure
 - en cachant l'implantation de l'objet (à l'utilisateur, au moins)
 - ▶ protection de l'accès aux données → mécanisme d'accès / modification
 - augmentation la sécurité d'une application
 - facilité de maintenance de l'application
- Héritage ~> permettre la création d'une classe à partir d'une classe existante
 - la classe dérivée (fille) contient sous certaines conditions les attributs et les méthodes de la classe mère (super-classe)
 - permet ainsi la réutilisation de code
 - plusieurs types d'héritage : public, protégé, ou privé
- Polymorphisme → permettre de redéfinir dans une classe dérivée les méthodes dont elle hérite de sa classe mère
 - une même méthode possède alors plusieurs formes

Plan du cours

- Pourquoi la programmation orientée objet '
- Principes fondamentaux de la programmation orientée objet
- 3. Éléments de modélisation d'un programme orienté objet
- 4. Quelques éléments importants du C++
- 5. Premier exemple de programme C++

UML - Unified Modeling Language

- UML = langage de modélisation graphique à base de pictogrammes
 - années 90 : fusion des langages de modélisation objet : Booch, OMT, OOSE
 - apparition dans le cadre de la conception orientée objet
 - ensemble de diagrammes (de classes, d'objets, ...), permettant de modéliser les aspects statiques et dynamiques d'une application
 - 1997 : normalisation par l'OMG (Object Management Group) → 05/2010 : UML 2.3

UML - Unified Modeling Language

- UML = langage de modélisation graphique à base de pictogrammes
 - années 90 : fusion des langages de modélisation objet : Booch, OMT, OOSE
 - apparition dans le cadre de la conception orientée objet
 - ensemble de diagrammes (de classes, d'objets, ...), permettant de modéliser les aspects statiques et dynamiques d'une application
 - 1997 : normalisation par l'OMG (Object Management Group) → 05/2010 : UML 2.3

- Dans le cadre de ce cours : utilisation principalement des diagrammes de classes
 - représenter les classes d'un système et les interactions entre elles

Représentation d'une classe

- Reprenons la classe Personne précédente
 - ▶ encapsulation → définition des méthodes accessibles à l'extérieure de la classe
 - = méthodes publiques

Représentation d'une classe

- Reprenons la classe Personne précédente
 - ▶ encapsulation → définition des méthodes accessibles à l'extérieure de la classe

= méthodes publiques

- Visibilité des attributs / méthodes
 - privés
 - # protégés
 - + publics

Relation d'héritage

Intérêt de l'héritage :

- transfert des propriétés d'une classe mère vers les classes filles
- généralisation : factorisation de classes en regroupant des propriétés communes
- spécialisation : ajout d'attributs et méthodes
- Héritage public en C++ → le plus utilisé
 - accessibles par tous
 - accessibles de la classe elle-même uniquement
 - # accessibles de la classe elle-même et des classes dérivées

■ Association → exprime une liaison sémantique bidirectionnelle entre deux classes

- Les cardinalités expriment le nombre d'instances associées
 - un livre appartient à une et une seul personne
 - une personne possède aucun livre ou plusieurs

Agrégation/Composition : relation entre classes, indiquant que les instances d'une classe sont les composants d'une autre

- Agrégation/Composition : relation entre classes, indiquant que les instances d'une classe sont les composants d'une autre
- Agrégation → exprime une relation de composition faible
 - les objets agrégés ont une durée de vie indépendante de celle de l'agrégat

- Agrégation/Composition : relation entre classes, indiquant que les instances d'une classe sont les composants d'une autre
- Agrégation ~ exprime une relation de composition faible
 - les objets agrégés ont une durée de vie indépendante de celle de l'agrégat

- Composition → exprime une relation de composition forte
 - les objets agrégés ont une durée de vie dépendante de celle de l'agrégat

Plan du cours

- Pourquoi la programmation orientée objet '
- Principes fondamentaux de la programmation orientée objet
- 3. Éléments de modélisation d'un programme orienté objet
- 4. Quelques éléments importants du C++
- 5. Premier exemple de programme C++

Petite histoire du C++

- Années 80': mise au point du langage C++ par Bjarne Stroustrup (Bell labs)
- Extension du langage C, mis au point par Ritchie et Kernighan (années 70')
 - ajout de l'approche orientée objet
 - C++ → C with classes ("C avec des classes")
- 1998 : normalisation par l'ISO (International Organization for Standardization)
 - dernière normalisation : 2003

Fonctionnalités introduites par C++

- Les opérateurs new et delete pour la gestion d'allocation mémoire
- Les types de données bool (booléen), et string (chaîne de caractères)
- Le mot clé const pour définir des constantes
- Les références
- Les paramètres par défaut dans les fonctions
- Les classes, ainsi que tout ce qui y est lié (héritage, fonctions membres, ...)
- Les référentiels lexicaux (espace de noms) et l'opérateur de résolution : :
- La surcharge des opérateurs
- Les patrons (ou templates)
- La gestion d'exceptions
- **...**

Définition d'entités constantes avec le mot clé const

- En C++, le mot clé const permet à l'utilisateur de définir des entités constantes (fonctions/variables)
 - leur valeur ne pourra pas être modifiée directement
 - elles doivent être initialisées à la déclaration
 - exemple : la plupart des paramètres de fonctions sont lus, mais pas modifiés

Définition d'entités constantes avec le mot clé const

- En C++, le mot clé const permet à l'utilisateur de définir des entités constantes (fonctions/variables)
 - leur valeur ne pourra pas être modifiée directement
 - elles doivent être initialisées à la déclaration
 - exemple : la plupart des paramètres de fonctions sont lus, mais pas modifiés

■ Remarque : le mot clé const peut modifier le type d'une variable

- Le mot clé const peut être utilisé pour :
 - ▶ déclarer un pointeur sur un objet constant (int const * x ou const int * x)
 - déclarer un pointeur constant sur un objet (int * const x)
- Exemple 1 : pointeur vers une valeur constante

- Le mot clé const peut être utilisé pour :
 - ▶ déclarer un pointeur sur un objet constant (int const * x ou const int * x)
 - déclarer un pointeur constant sur un objet (int * const x)
- Exemple 2 : pointeur constant vers un objet non constant

- Le mot clé const peut être utilisé pour :
 - ▶ déclarer un pointeur sur un objet constant (int const * x ou const int * x)
 - déclarer un pointeur constant sur un objet (int * const x)
- Remarque 1 : L'adresse d'une variable peut être attribuée à un pointeur de constante. Par contre, l'adresse d'une constante ne peut pas être attribuée à un pointeur sur lequel aucune restriction ne s'applique (cette opération autoriserait le changement de la valeur de l'objet).

```
int x = 1;
const int y = 2;

const int * pt1 = &x; // OK
const int * pt2 = &y; // OK

int * pt3 = &y; // ERREUR : on pourrait sinon modifier y (*pt3 = 17)
```

- Le mot clé const peut être utilisé pour :
 - ▶ déclarer un pointeur sur un objet constant (int const * x ou const int * x)
 - déclarer un pointeur constant sur un objet (int * const x)
- Remarque 2 : Un pointeur défini comme pointeur sur une variable const ne peut pas être utilisé pour modifier une variable, même si ceux-ci peuvent pointer sur des variables non-const.

Les références en C++

- En C++, une référênce permet de définir un alias sur une variable, fournit un autre nom pour une variable : X signifie référence à X.
- Une référence s'utilise comme une variable. Pour garantir sa validité, elle doit être initialisée.

Les références en C++

- En C++, une référence permet de définir un alias sur une variable, fournit un autre nom pour une variable : X signifie référence à X.
- Une référence s'utilise comme une variable. Pour garantir sa validité, elle doit être initialisée.

 Les références sont principalement utilisées pour la spécification des arguments et des valeurs renvoyées pour les fonctions

Les références et les constantes

■ Une référence non-constante de type $T_{\&}$ peut être initialisée avec un objet non-constant de type T (une variable, par exemple).

Les références et les constantes

■ Une référence non-constante de type $T_{\&}$ peut être initialisée avec un objet non-constant de type T (une variable, par exemple).

Une référence constante (ou const-référence) de type const T & peut être initialisée avec un objet non-constant de type T ou constant de type const T.

```
const int x = 17; int y = 2011;

const int& ref1 = x; // OK : x est pas une variable constante (const int) const int& ref2 = 17; // OK : 17 est pas un objet constant

const int& ref3 = y; // OK : y est une variable non-constante de type int
```

Plan du cours

- Pourquoi la programmation orientée objet '
- Principes fondamentaux de la programmation orientée objet
- Éléments de modélisation d'un programme orienté objet
- Quelques éléments importants du C++
- 5. Premier exemple de programme C++

Modélisation d'un point du plan 2D

- On souhaite modéliser un point du plan 2D
 - un point est caractérisé par ses coordonnées (x,y) dans le plan
 - et il peut être affiché (au moins ses coordonnées, dans un premier temps) et translaté.

Modélisation d'un point du plan 2D

- On souhaite modéliser un point du plan 2D
 - un point est caractérisé par ses coordonnées (x,y) dans le plan
 - et il peut être affiché (au moins ses coordonnées, dans un premier temps) et translaté.
- On doit pouvoir également :
 - l'initialiser,
 - et accéder / modifier ses coordonnées.

Modélisation d'un point du plan 2D

- On souhaite modéliser un point du plan 2D
 - un point est caractérisé par ses coordonnées (x,y) dans le plan
 - et il peut être affiché (au moins ses coordonnées, dans un premier temps) et translaté.
- On doit pouvoir également :
 - l'initialiser,
 - et accéder / modifier ses coordonnées.

Remarque

- attributs = privés
- méthodes = publiques

Point2D

-x: float -v: float

+init2d(_x:float,_y:float): void

+translate2d(_x:float,_y:float): void

+print(): void

+getX(): float +getY(): float

+setX(x:float): void

+setY(_y:float): void

Comment déclarer une classe?

```
// Classe.hpp
#ifndef __CLASSE_HPP__ // <-- directives de precompilation
#define __CLASSE_HPP__ //</pre>
class Classe : <private|protected|public> ClasseMere
private:
  // declaration des attributs et methodes prives
protected:
  // declaration des attributs et methodes proteges
public:
  // declaration des attributs et methodes publics
#endif // __CLASSE_HPP__
```

Grâce aux directives de précompilation, la classe n'est incluse qu'une seule fois

Déclaration de la classe Point2D

Point2D -x: float -y: float +init2d(_x:float,_y:float): void +translate2d(_x:float,_y:float): void +print(): void +getX(): float +getY(): float +setY(_x:float): void +setY(_y:float): void

- Pour respecter le principe d'encapsulation → attributs privés (voire protégés)
 - 1 des 3 grands principes de la POO
 - prévoir des méthodes get et set

```
// Point2D.hpp
#ifndef __POINT2D_HPP__
#define POINT2D HPP
class Point 2D
private:
 float x, y;
 void init2d(float, float);
 void translate2d(float, float);
 void print (void);
 float getX(void) const;
 float getY(void) const;
 void setX(float);
 void setY(float);
  // <---- A NE PAS OUBLIER !!
#endif // POINT2D HPP
```

Comment définir les méthodes d'une classe?

On peut définir une méthode directement dans la définition de la classe

```
// Point2D.hpp
#ifndef __POINT2D_HPP__
#define __POINT2D_HPP__

class Point2D
{
 // ...
 float getX(void) const{ return x; }
 // ...
};
#endif // __POINT2D_HPP__
```

- On parle de fonction inline
 - son utilisation améliore le temps d'exécution des programmes (en réduisant la lourdeur de l'appel aux fonctions)
 - on utilisation peut entraîner une augmentation de la taille du code de l'application
 - ▶ à n'utiliser que pour des fonctions de petite taille

Comment définir les méthodes d'une classe?

Ou bien de manière séparée :

```
// Classe.cpp
typeDeRetour Classe::nomDeLaMethode( <liste des parametres> ) {
 // definition de la methode
}
```

Comment définir les méthodes d'une classe?

Ou bien de manière séparée :

```
// Classe.cpp
typeDeRetour Classe::nomDeLaMethode( <liste des parametres> ) {
 // definition de la methode
}
```

Reprenons par exemple la méthode translate2d de la classe Point2D :

```
// Point2D.cpp

void Point2D::translate2d(float _x, float _y) {
 x += _x;
 y += _y;
}
```

Définition de la classe Point2D

```
// Point2D.cpp
#include <iostream> // iostream -> gestion des entrees-sorties
#include "Point2D.hpp"
void Point2D::init2d(float _x, float _y) {
 x = x;
 y = y;
void Point2D::translate2d(float x, float y){
 x += x;
 y += _y;
void Point2D::print(void){
 std::cout << " --> Point2D (" << x << "," << v << ")" << std::endl;
float Point2D::getX(void) const{ // idem : float Point2D::getY(void) const{ ... }
 return x;
x = _x;
```

Utilisation simple de la classe Point2D

- Déclaration de deux points
 - un point statique → (2.5,1.5)
 - ▶ un point dynamique ~→ (17.3,15.1)

```
// c1-expl1.cpp
#include <iostream>
#include "Point2D.hpp"
main ( void )
  Point2D a:
 Point2D * b = new Point2D(); // allocation dynamique de b
  a.init2d(2.5,1.5); b->init2d(17.3,15.1);
  std::cout << "Avant translate2d(1,1)" << std::endl;</pre>
  a.print();
 b->print();
  a.translate2d(1,1); b->translate2d(1,1);
  std::cout << "Apres translate2d(1,1)" << std::endl;</pre>
 b->print();
  a.print();
 delete b;
 // liberation de la memoire de b
  return 0:
```

Compilation et exécution de cet exemple simple

- Utilisation du compilateur GNU C++ (g++ \geq 4.5)
 - compilation séparée
 - idéalement (notamment dans vos TP/projet), utilisation d'un makefile

```
$> g++ -c Point2D.cpp
$> g++ -c c1-expl1.cpp
$> g++ -o c1-expl1 c1-expl1.o Point2D.o

$> ./c1-expl1
Avant translate(1,1)
--> Point2D (2.5,1.5)
--> Point2D (17.3,15.1)
Apres translate(1,1)
--> Point2D (3.5,2.5)
--> Point2D (18.3,16.1)
```

Intérêt des différents niveaux de visibilité

- Rappel : dans la classe Point2D,
 - les attributs x et y sont privés,
 - et les méthodes getX() et getY() sont publiques.

```
// c1-expl2.cpp
#include <iostream>
#include "Point2D.hpp"
main ( void )
  Point2D a; a.init2d(2.5,1.5);
  std::cout << "Acces a l'attribut x" << std::endl;
  std::cout << " valeur de a.x: " << a.x << std::endl;
 // ERREUR
 // Point2D.hpp: In function 'int main()':
  // Point2D.hpp:11:9: error: 'float Point2D::x' is private
 float x, v;
 // c1-expl2.cpp:13:41: error: within this context
 std::cout << " valeur de a.x: " << a.x << std::endl; // ERREUR
  std::cout << " valeur de a.x: " << a.getX() << std::endl; // OK</pre>
  return 0;
```


Schéma de compilation séparée

Développeur

Utilisateur

Schéma de compilation séparée

Utilisateur

Schéma de compilation séparée

Questions?