

ENPC - MOPSI

Notions de structures de données

Renaud Marlet
Laboratoire LIGM-IMAGINE

http://imagine.enpc.fr/~marletr

Structure de données

• Organisation de l'information

- structuration logique
- moyens d'accès

• Exemples :

- tableau
- vecteur, matrice
- liste, file, pile
- arbre, graphe
- table de hachage, ...

Pas d'informatique sans structures de données

Omniprésent

 presque tout ce qui comporte du discret (vs continu) ou tout ce qui est composite

- simulations et calculs complexes
 - ex. physique (maillages...)
 - ex. finance (réseaux bayésiens...)
- Aspects théoriques
 - complexité : pire cas, en moyenne...
- Aspects pratiques
 - bibliothèques logicielles : STL, Imagine++, Boost, Eigen...

Type abstrait : données + opérations

- Exemple 1 : pile (stack) [Last In First Out, LIFO]
 - vide?
 - empiler (push)
 - dépiler (pop)

- Exemple 2 : file (queue) [First In First Out, FIFO]
 - vide?
 - ajouter (enqueue)
 - extraire (dequeue)

Type abstrait : données + opérations

- Implémentation avec langage orienté objet : classe
 - données (infos) : champs/variables d'instance (+ allocations)
 - opérations (accès, modifs) : méthodes/fonctions membres
- Exemple : pile (stack)
 - les données :

pop

- valeurs rangées par ordre d'arrivée (ex. stockées dans un tableau)
- les opérations :
 - accès aux données via des fonctions isEmpty(), push(val), pop()


```
class stack { // Type abstrait = données + opérations
 push
 pop
 int elem[20];
 level = 3
 elem[2]
 int level;
 elem[1]
public:
 elem[0]
 bool isEmpty() { return level == 0; }
 void push(int i) { elem[level++] = i; } Y = X + + \Leftrightarrow Y = X; X + +; Y = X;
 int pop() { return elem[--level]; } __
 T[X++] = Y \Leftrightarrow T[X] = Y; X++;
};
 T[++X] = Y \Leftrightarrow X++; T[X] = Y;
int main() { // Exemple d'usage
 stack s;
 s.push(1);
 s.push(2);
 cout << s.pop() <<" "<< s.pop() << endl;
 // Affiche : 2 1
```

```
class stack { // Type abstrait = données + opérations
 Quels sont les défauts?
 int elem[20];
 (au moins 4)
 int level;
public:
 bool isEmpty() { return level == 0; }
 void push(int i) { elem[level++] = i; }
 int pop() { return elem[--level]; }
};
 push
 pop
int main() { // Exemple d'usage
 level = 3
 stack s;
 elem[2]
 elem[1]
 s.push(1);
 elem[0]
 s.push(2);
 cout << s.pop() <<" "<< s.pop() << endl;
 // Affiche : 2 1
```

```
class stack { // Type abstrait = données + opérations
 Quels sont les défauts?
 int elem[20]; // taille fixe, codée en dur
 (au moins 4)
 int level; // pas initialisé
public:
 bool isEmpty() { return level == 0; }
 void push(int i) { elem[level++] = i; } // risque d'overflow
 int pop() { return elem[--level]; } // risque d'underflow
};
 push
 pop
int main() { // Exemple d'usage
 level = 3
 stack s;
 elem[2]
 elem[1]
 s.push(1);
 elem[0]
 s.push(2);
 cout << s.pop() <<" "<< s.pop() << endl;
 // Affiche : 2 1
```

```
class stack { // Type abstrait = données + opérations
 Quels sont les défauts?
 int elem[20]; // taille fixe, codée en dur
 (au moins 4)
 int level; // pas initialisé
public:
 bool isEmpty() { return level == 0; }
 void push(int i) { elem[level++] = i; } // risque d'overflow
 int pop() { return elem[--level]; } // risque d'underflow
};
int main() { // Exemple d'usage
 stack s;
 Comment les corriger
 s.push(1);
 s.push(2);
 cout << s.pop() <<" "<< s.pop() << endl;
 // Affiche : 2 1
```

```
class stack { // Type abstrait = données + opérations
 int elem[20]; // taille fixe → allocation + redimensionnement dynamiques
 int level; // pas initialisé → initialisation (ex. dans un constructeur)
public:
 bool isEmpty() { return level == 0; }
 void push(int i) { elem[level++] = i; } // overflow → resize
 pop() { return elem[--level]; } // underflow → erreur
 ou valeur
}; // + ajout d'un destructeur pour libérer la mémoire dynamique
 par défaut
int main() { // Exemple d'usage
 Comment les corriger
 stack s;
 s.push(1);
 s.push(2);
 cout << s.pop() <<" "<< s.pop() << endl;
 // Affiche : 2 1
```


Rappel sur les pointeurs

X–>name ⇔ (**X*).name

Allocation statique

```
int tabstat[20];
tabstat[3] = 42;
```

Allocation dynamique

```
int *tabdyn;
int size = f(var)+1;
tabdyn = new int[size];
tabdyn[3] = 42;
int* ptr = tabdyn+3;
*ptr=42; ptr[0]=42; // idem
ptr = &size; (*ptr)++; // 21
delete[] tabdyn; *x++ \infty *(x++);
```

Allocation statique

```
class Point { public:
 int x, y;
 Point(int u,int v){...} };
Point p(); p.x = 17; p.y = 5;
Point q(17,5);
int *ptr = &p.x; *ptr = 42;
```

Allocation dynamique

```
Point *p = new Point();

p->x = 17; p->y = 5;

Point *q = new Point(17,5);

int *ptr = &p->x; *ptr = 42;
```

Exemple d'implémentation (plus robuste)

```
class stack {
 Y = X++ \Leftrightarrow Y = X; X++; T[X++] = Y \Leftrightarrow T[X] = Y; X++;

Y = ++X \Leftrightarrow X++; Y = X; T[++X] = Y \Leftrightarrow X++; T[X] = Y;
 int *elem;
 int level, size;
public:
 stack() : level(0), size(20) { elem = new int[size]; } // Constructeur
 ~stack() { delete[] elem; } // Destructeur : libération de la mémoire
 bool isEmpty() { return level == 0; }
 void push(int i) {
 if (level == size) { // Redimensionner si la pile est pleine :
 elem
 int newSize = size + 10;  // Augmenter la taille
 level
 int *newElem = new int[newSize]; // Allouer plus grand
 size
 for (int j=0; j < size; j++) // Copier l'ancienne mémoire
12
 newElem[j]=elem[j];
 // dans la nouvelle
34
 // Libérer l'ancienne mémoire
56
 delete[] elem;
 size = newSize;
 // Mettre à jour la taille
 elem = newElem; }
 // Utiliser la nouvelle mémoire
 elem[level++] = i; } // Garantie: toujours de la place pour empiler
 int pop() {
 if (level == 0) return 0; // Rendre une valeur par défaut si pile vide
 return elem[--level]; } // Garantie: jamais d'accès hors du tableau
};
```

En résumé

- Constructeur
 - bien initialiser
- Destructeur
 - libérer la mémoire allouée dynamiquement (récursif)
- Vérifications de validité, de cohérence
 - débordement inférieur/supérieur (underflow/overflow), ...
- Adaptation pour poursuivre l'exécution, ou non

Gestion des cas d'erreur

Y a un bug?!

- Taille/complexité croissante des systèmes
 [mesure courante : "(source) lines of code" = (S)LOC → KLOC, MLOC...]
 - noyau Linux : 5 MLOC (2003), 16 MLOC (2012), >20 (2017)
 - distribution Debian : 55 MLOC (2000), 419 MLOC (2012)
- Pas de programme sans erreur

Attention, estimation très grossière!

- programme « ordinaire » : ≈ 1 erreur pour 100 LOC
 - davantage encore pour de gros programmes, plus complexes
- navette spatiale US (à bord) : 1 erreur pour 420.000 LOC
- Erreurs = la norme, pas l'exception ravoir les gérer
 - Ariane 5 : 10 ans de travail, 1 milliard €, crash au premier lancement (1996) pour une gestion d'erreur non activée

Qu'est-ce qu'une erreur?

- Terminologie IEEE (Institute of Electrical and Electronics Engineers)
 - anomalie : toute chose qui dévie de ce qui est prévu
 - bogue : faute qui cause un comportement non voulu ou non anticipé
 - erreur : écart entre une valeur calculée/observée et sa valeur théorique ; souvent aussi synonyme de faute
 - faute : ensemble d'instructions incorrectes qui cause un comportement non voulu ou non anticipé
- Dans l'usage, les termes restent flous/ambigus ☺
 - non voulu/anticipé pour qui ? : "it's not a bug, it's a feature"

Erreurs typiques d'accès à la mémoire

Erreur manifeste vs erreur silencieuse

- Erreur manifeste, « incompatible » avec l'exécution
 - ex. déréférence d'un pointeur nul, accès à zone interdite
 - erreur système : segmentation fault (segfault, bus error...)
 - fin brutale de l'exécution, données en traitement perdues
 - → pas de résultat
- Erreur silencieuse, « compatible » avec l'exécution
 - ex. lire/écrire hors des limites d'un tableau si zone permise
 - le programme continue avec une valeur aberrante
 - il se plante/trompe plus loin → bogue très difficile à trouve
 - → résultat potentiellement faux, mais on ne le sait pas

Stratégies de gestion d'erreur

(forme de tolérance aux fautes)

Détection

if (error condition) then action

- explicite: test dans le programme
 - hypothèse : on a une idée de ce qui est attendu/normal ex. plage de valeurs, type d'objet, cohérence entre valeurs...
 - test de cas simples seulement sinon erreur dans gestion d'erreur...
- implicite: rattrapage d'exceptions, abonnement à signaux

Réaction

- signalement de l'erreur ou non?
- à qui ? → programmeur ou utilisateur final ?
- poursuite de l'exécution ou arrêt ?
 - avec valeur par défaut ? → peu sûr : on croise les doigts...
 - avec un véritable traitement alternatif!

- message spécifique à l'erreur
- sauvegarde des données précieuses
- terminaison propre
- diagnostic possible à l'extérieur du programme

- sauvegarde des données précieuses
- terminaison propre
- diagnostic possible à l'extérieur du programme

```
int pop()
{

if (level <= 0) { // If popping from empty stack

cout << "Trying to pop from empty stack" << endl;

savePreciousData();

exit(17); // Quit execution, indicating specific error code
}

return elem[--level];

Non, ce n'est

pas pratique ☺️
```

- message spécifique à l'erreur, mais pour qui ?
 développeur de stack, utilisateur de stack ou utilisateur final ?
- sauvegarde des données précieuses, mais souvent pas accessibles (pas visibles) depuis stack, ou inconnues de ce développeur
- terminaison propre, mais brutale (pas de seconde chance)
- diagnostic possible à l'extérieur du programme, mais difficile

Messages d'erreur (ou d'avertissement)

- À l'attention d'un utilisateur interne (développeur)
 - canal de sortie spécifique pour erreurs : cerr (≠ cout)
 - cerr << "Trying to pop from empty stack" << endl;
 - % prog 2>errfile
 - % prog 2>&1 | more

0: entrée standard (stdin, cin)

1: sortie standard (stdout, cout)

2: sortie d'erreur (stderr, cerr)

- écriture dans un fichier de log (= journal de bord)
 - plus général que pour les seules erreurs : trace de toute activité
 - ajout toujours en fin de fichier → histoire complète de l'exécution
 - consultable pendant et après exécution, et exécutions multiples
 - ex. Unix : plusieurs fichiers pour différents services, voir /var/log
- À l'attention d'un utilisateur final
 - boîtes de dialogue (interface graphique)

Messages d'erreur (ou d'avertissement)

- Penser à l'internationalisation :
 - message pour les développeurs → généralement en anglais
 - pour une diffusion large, dans des équipes internationales
 - message pour les utilisateurs finaux → langue paramétrable
 - masque avec trous, spécifiques à chaque langue

```
msg[FRENCH] ="Le bilan est de %d sur %d\n";
msg[ENGLISH]="The balance is %d out of %d\n";
msg[ITALIAN]="Il bilancio è di %d su %d\n";
if (...) lang = FRENCH; // Choix de langue
printf(msg[lang],bal,tot); // Msg contextuel
```

Terminer proprement

- Terminaison « propre » :
 - fermeture des fichiers ouverts avec vidage (flush) des flux bufferisés
 - effacement des fichiers temporaires
 - contrôle rendu à l'environnement hôte
- Terminaison propre automatique avec exit

```
#include <stdlib.h>
...
exit(1); // void exit(int status)
```

- et le statut permet un diagnostic en dehors du programme
 - 0 ou EXIT SUCCESS : exécution réussie
 - 1 ou EXIT_FAILURE : échec en cours d'exécution
 - toute valeur différente de 0 : différentes formes/raisons d'échec

flux bufferisé (buffered stream):

entrées/sorties sur disque différées pour des raisons d'efficacité

→ écriture de données par bloc

Nettoyage spécifique au programme lors de la terminaison

int atexit (void (*function) (void))

```
#include <stdlib.h>
void cleanUp1 (void) { cout << "Doing cleanup 1"; ... }
void cleanUp2 (void) { cout << "Doing cleanup 2"; ... }
int main ()
{
 atexit(cleanUp1);
 atexit(cleanUp2);
 cout << "Doing main work"; ...
 return 0;
}</pre>
```

- Appel (en ordre inverse) des fonctions enregistrées
 - Doing main work, Doing cleanup 2, Doing cleanup 1

- message spécifique à l'erreur, mais pour qui ?
 développeur de stack, utilisateur de stack ou utilisateur final ?
- sauvegarde des données précieuses, mais souvent pas accessibles depuis stack, ou inconnues du développeur
- Meilleure situation dans l'appelant (plus de contexte, accès aux données) → y faire là le traitement d'erreur

Mécanismes de signalement d'erreur

- Affecter un code d'erreur dans une variable
 - peut être testée et un comportement approprié choisi
- Retourner une valeur impossible (ex. -1 pour une taille)
 - peut être testée et un comportement approprié choisi
- Lancer une exception (∃ dans beaucoup de langages)
 - rattrapable par l'appelant
- Envoyer un signal (y compris ex. segfault)
 - reçu par une fonction définie au préalable pour le traiter

Signalement d'erreur : variable d'erreur

- Variable d'erreur définie par le système : errno
 - ex. racine carrée : double sqrt (double x)
 si x < 0, la variable error reçoit une valeur ≠ 0 (EDOM)
 #include <error.h> ou <cerrno>
 y = sqrt(x);
 if (errno != 0)
 - ex. ouverture de fichier : FILE* fopen(char* filename,...)
 en cas d'échec, positionne la variable errno:
 - EACCES: Permission denied
 - EINVACC: Invalid access mode
 - EMFILE: No file handle available
 - ENOENT: File or path not found ...
 - valeurs possibles : voir error. h (\sim 100 valeurs)

Signalement d'erreur : variable d'erreur

- Définition/affectation d'une variable d'erreur
 - par l'appel d'une fonction standard : errno
 - par le programmeur (réutilisation possible de errno)

Utilisation très délicate

- errno pas remis à 0 à chaque opération
 - → peut indiquer une erreur ancienne
- à tester immédiatement après l'appel

```
y = sqrt(x);
afficher(x);
if (errno != 0)
  cout << "sqrt neg"; // Faux si afficher() modifie errno</pre>
```

Pratique peu recommandée (lourd, risque d'erreurs)

Signalement d'erreur : retour d'une valeur impossible

- [C] char *strchr (char* str, int ch) // search character
 - retourne pointeur nul si caractère non trouvé
- [Java] int indexOf(int ch)
 - retourne -1 si caractère non trouvé

size_t: type entier ≥ 0 représentant une taille ou une position mémoire

- [C++] size_t string::find (char c, size_t pos = 0)
 - retourne la plus grande valeur de size_t si caractère non trouvé
- [C++] iterator set::find (key_type &x)
 - retourne set::end si non trouvé (itérateur vers dernier élément)
- À tester après l'appel

```
it = s.find(x);
if (it != s.end()) { ... }
```

Signalement d'erreur : retour d'une valeur impossible + variable d'erreur

- Variable d'erreur peu recommandée...
 mais OK pour qualifier un type d'erreur signalée
 - ex. FILE* fopen(char* filename, char* mode)
 - si échec, retourne un pointeur nul **et** positionne errno:
 - EACCES: Permission denied
 - EINVACC: Invalid access mode ...
 - tester après l'appel

Signalement et rattrapage d'erreur : levée/rattrapage d'exception

```
try
 { // Bloc d'exécution à l'intérieur duquel des exceptions peuvent être lancées
 if (x == 0)
 throw "Cannot divide by 0"; // Lancement d'une exception
 y = 1/x;
 si l'exception
 est lancée
si l'exception
 n'est pas
  lancée
 catch (char* exn) // Rattrapage d'une exception de type char*
 // Par exemple, avertir de l'erreur
 cerr << exn << endl;
 // Tolérance à la faute : utiliser la plus grande valeur possible ( \sim infinity)
 y = FLT MAX;
 // Code exécuté dans tous les cas (qu'une exception soit lancée ou pas)
 z = v-3.0;
```

Signalement et rattrapage d'erreur : rattrapage d'exception par type

```
try {
  if (cond1) throw 10;
  if (cond2) throw "Bad";
  if (cond3) throw out of range();
catch (int exn) {
  cout << "Exception value: " << exn;</pre>
catch (char* exn) {
  cout << exn;
catch (out of range &exn) {
  cout << "Out of range";
catch (exception &exn) { // Surtype de out_of_range (au cas où...)
  cout << "Some exception occurred";</pre>
 // Attrape toutes les exceptions qui passent
catch (...) {
  cout << "Something wrong happened";</pre>
```

Signalement et rattrapage d'erreur : hiérarchie d'exceptions (ex. STL)

```
class exception {
public:
  exception () throw();
  exception (const exception&) throw();
  exception& operator= (const exception&) throw();
  virtual ~exception() throw();
  virtual const char* what() const throw();
// Définies par #include <stdexcept> :
class logic error : public exception {
public:
  explicit logic error (const string& what arg);
};
class out_of_range : public logic error {
public:
  explicit out of range (const string& what arg);
};
```

Signalement et rattrapage d'erreur : hiérarchie d'exceptions (ex. STL)

- Exception logic_error et sous-classes
 - utilisées pour signaler des erreurs indépendantes des entrées de l'utilisateur, liées à la logique du programme : violation de préconditions, d'invariants...
 - domain_error, invalid_argument, length_error,
 out_of_range, future_error (pour les threads)
- Exception runtime_error et sous-classes
 - utilisées pour signaler des erreurs causées par les entrées de l'utilisateur, détectable seulement lors d'une exécution
 - range_error, overflow_error, underflow_error, system error

Signalement et rattrapage d'erreur : hiérarchie d'exceptions (ex. STL)

- Exception logic_error et sous-classes
 - utilisées pour signaler des erreurs indépendantes des entrées de l'utilisateur, liées à la logique du programme : violation de préconditions, d'invariants...
 - domain_error, invalid_argument, length_error,
 out_of_range, future_error (pour les threads)
- Exception runtime_error et sous-classes
 - utilisées pour signaler des erreurs causées par les entrées de l'utilisateur, détectable seulement lors d'une exécution
 - range_error, overflow_error, underflow_error, system error

Signalement et rattrapage d'erreur : rattrapage d'exception par (sous-)type

```
Hiérarchie de classes : exception
 logic_error
try {
  if (cond) throw length error();
 length_error
 out_of_range
catch (out of range &exn) { //Type inapproprié
  cout << "Out of range";
 // Premier surtype testé
catch (exception &exn) {
  cout << "Exception";</pre>
catch (logic error &exn) { // Meilleur surtype mais testé trop tard
  cout << "Logic error"; // Jamais exécuté!</pre>
catch (length_error &exn) { // Type exact mais testé trop tard
  cout << "Length error"; // Jamais exécuté!</pre>
```

Signalement et rattrapage d'erreur : exceptions emboîtées intraprocédurales

```
try
 if (cond) throw "Bad";
  catch (int exn)
catch (char* exn)
```

Signalement et rattrapage d'erreur : exceptions emboîtées interprocédurales

```
void f()
  try
  catch (char* exn) { ... }
void g()
  try
 if (cond) throw "Bad";
  catch (int exn) { ... }
```

Signalement et rattrapage d'erreur : relancement d'exception

```
try {
  try {
 if (cond) throw e;
 // Type de l'exception quelconque
  catch (...) {
 doSomethingGeneric();
 throw;
 // Relance la même exception
 (sans la connaître)
catch (type exn)
  doSomethingSpecific(exn);
 // Relance la même exception
  throw exn;
 (ici en la réutilisant explicitement)
```

Ex. gestion des accès aux éléments de vecteurs avec la STL

- Sans vérification d'index: v[i]
 - même comportement « arbitraire » qu'avec un tableau t[i]
- Avec vérification d'index: v.at(i)
 - levée d'exception : out_of_range

Au fait, ayez le réflexe de <u>lire</u> la doc!

public member function

std::vector::operator[]

```
<vector>
```

```
reference operator[] (size_type n);
const_reference operator[] (size_type n) const;
```

Access element

Returns a reference to the element at position *n* in the vector container.

[...]

Exception safety

If the container size is greater than n, the function never throws exceptions (no-throw guarantee). Otherwise, the behavior is undefined.

public member function

std::vector::at

```
<vector>
```

```
reference at (size_type n);
const reference at (size type n) const;
```

Access element

Returns a reference to the element at position n in the vector.

The function automatically checks whether n is within the bounds of valid elements in the vector, throwing an out_of_range exception if it is not (i.e., if n is greater than, or equal to, its size). This is in contrast with member operator[], that does not check against bounds.

Mieux vaut prévenir que guérir

- Tester qu'une opération est possible avant de la faire
 - ex. toujours tester isEmpty() avant d'appeler pop()
- Rendre une opération inaccessible lorsqu'elle est impossible ou n'a pas de sens
 - ex. boutons grisés dans barre d'outils et menus
- Robustesse améliorée mais pas garantie
 - la fonction pop () reste mécaniquement accessible même lorsque la pile est vide

Assertion: Gestion d'erreur conditionnelle

En phase de mise au point

- condition de assert toujours testée : plus sûr, mais plus lent
- en cas d'insatisfaction, message et terminaison (brutale)
 - assertion failed: expression, file filename, line line number
 [généralement implémenté via des exceptions]

• Une fois le code mis au point (ex. à la livraison)

- test éliminés : pas sûr, mais plus rapide
 - #define NDEBUG avant l'inclusion de assert.h
 - ligne de commande du compilateur : /DNDEBUG, -DNDEBUG

Quoi utiliser quand?

Limites d'utilisation

- variable d'erreur : toujours utilisable, mais lourd et peu sûr
- valeur de retour : si ∃ valeurs impossibles, sinon ajout statut d'erreur
 - lourd, avec le type Pair de la STL, ex. Pair(result,error_status)
 - sauf cas du type void, transformé en type error_status
- exception: plus souple, moins lourd pour cas courants → à privilégier

Veiller à la cohérence du choix :

- ex. tout par valeur de retour ou tout par exception

Assertion

- OK pour test de la cohérence interne d'un programme/bibliothèque
- pas pour signaler une erreur à un utilisateur
 (idée = suppression du assert à la livraison du code binaire)

Retour à la pile : Implémentation plus simple, plus robuste

```
class stack {
 vector<int> v; // Pour pouvoir agrandir la taille facilement
 int level;
public:
 stack(): v(20), level(0) {}
 // Pas de destructeur explicite : v détruit automatiquement quand un stack est détruit
 bool isEmpty() { return level == 0; }
 void push(int i) {
 if (level == v.size()) v.resize(v.size()+10);
 v[level++] = i;
 int pop() {
 if (level == 0) throw length error("Empty stack");
 return v[--level];
```

Retour à la pile : Exemple d'utilisation

```
stack s;
s.push(1);
s.push(2);
 for (int i = 0; i < 4; i++) // Dépile 4 éléments
 cout << s.pop() << endl;</pre>
// Affiche (ex. avec g++) :
libc++abi.dylib: terminating with uncaught exception of type std::length_error: EmptyStack
```

Retour à la pile : Exemple d'utilisation

```
stack s;
s.push(1); // Empile 2 éléments
s.push(2);
try
 for (int i = 0; i < 4; i++) // Dépile 4 éléments
 cout << s.pop() << endl;</pre>
catch (exception &exn) {
 cerr << "Something bad happened: " << exn.what() << endl;</pre>
 cerr << "Trying to continue nonetheless" << endl;</pre>
// Affiche:
Something bad happened: Empty stack
Trying to continue nonetheless
```

Throw-catch immédiat: ???

```
int pop() {
 try {
 if (level == 0)
 throw length error("Empty stack");
 catch (length error e) {
 cerr << "Something bad happened: " << e.what() <<endl;</pre>
 cerr << "Trying to continue nonetheless" << endl;
 return 0;
 return v[--level];
};
```

Throw-catch immédiat : pas de sens

```
int pop() {
 try {
 if (level == 0)
 throw length error("Empty stack");
 catch (length error e) {
 cerr << "Something bad happened: " << e.what() <<endl;</pre>
 cerr << "Trying to continue nonetheless" << endl;
 return 0;
 return v[--level];
};
int pop() {
 if (level == 0) {
 cerr << "Something bad happened: Empty stack" <<endl;</pre>
 cerr << "Trying to continue nonetheless" << endl;</pre>
 return 0;
 return v[--level];
};
```

Throw-catch immédiat : pas de sens

```
int pop()
 if (level == 0)
 Programmation
 throw length error("Empty stack");
 inutilement
 lourde
 catch (length error e)
 cerr << "Something bad happened: " << e.what() <<endl;
 cerr << "Trying to continue nonetheless" << endl;
 return 0;
 return v[--level];
 Équivalent
int pop() {
 if (level == 0) {
 cerr << "Something bad happened: Empty stack" <<endl;</pre>
 cerr << "Trying to continue nonetheless" << endl;
 return 0;
 return v[--level];
};
```

Throw-catch immédiat : pas de sens

```
int pop()
 try
 if (level == 0)
 Programmation
 throw length error("Empty stack");
 inutilement
 lourde
 catch (length error e)
 cerr << "Something bad happened: " << e.what() <<endl;
 cerr << "Trying to continue nonetheless" << endl;
 return 0;
 return v[--level];
 Équivalent
int pop() {
 if (level == 0) {
 cerr << "Something bad happened: Empty stack" <<endl;
 cerr << "Trying to continue nonetheless" << endl;
 return 0;
 Peu/pas sûr,
 peu/pas exploitable
 return v[--level];
```

Throw-catch immédiat : pas de sens

```
int pop()
 if (level == 0)
 throw length error("Empty stack");
 catch (length error e)
 cerr << "Something bad happened: " << e.what() <<endl;
 cerr << "Trying to continue nonetheless" << endl;
 return 0;
 return v[--level];
 Je passe à la moulinette ceux qui me répondront ça
 (ou un équivalent comme : try { v.at(level) } catch ...)
 dans l'exercice (TP) à la fin du cours !!!
```

Oui, il faut lancer une exception, mais qui devra être attrapée (ou non) dans l'appelant

Retour à la pile : Implémentation plus simple, plus robuste

```
Rappel
class stack {
 vector<int> v; // Pour pouvoir agrandir la taille facilement
 int level;
 Comment améliorer encore?
public:
 (fonctionnellement)
 stack(): v(20), level(0) {}
 // Pas de destructeur explicite : v détruit automatiquement quand un stack est détruit
 bool isEmpty() { return level == 0; }
 void push(int i) {
 if (level == v.size()) v.resize(v.size()+10);
 v[level++] = i;
 int pop() {
 if (level == 0) throw length_error("Empty stack");
 return v[--level];
```

Paramétrage, valeurs par défaut

```
template <typename T> // Pile d'objets de type quelconque
class stack {
 vector<T> v;
 int level;
public:
 stack(int size = 20) : v(size), level(0) {}
 // Création possible avec une taille initiale quelconque (pas juste 20 par défaut)
 bool isEmpty() { return level == 0; }
 void push(T x) {
 if (level == v.size()) v.resize(v.size()+10);
 v[level++] = x;
 <u>T</u> pop() {
 if (level == 0) throw length error("Empty stack");
 return v[--level];
```

Paramétrage, valeurs par défaut

```
template <typename T> // Pile d'objets de type quelconque
class stack {
 Comment améliorer encore
 vector<T> v;
 int level;
public:
 stack(int size = 20) : v(size), level(0) {}
 // Création possible avec une taille initiale quelconque (pas juste 20 par défaut)
 bool isEmpty() { return level == 0; }
 void push(T x) {
 if (level == v.size()) v.resize(v.size()+10);
 v[level++] = x;
 <u>T</u> pop() {
 if (level == 0) throw length error("Empty stack");
 return v[--level];
```

Paramétrage, valeurs par défaut

```
template <typename T, int initSize = 20, int resizeStep = 10>
class stack {
 vector<T> v; // Pas de retaillage resizeStep paramétré statiquement
 int level;
public:
 stack(int size = initSize) : v(size), level(0) {}
 // Taille initiale par défaut statique, mais taille quelconque possible dynamiquement
 bool isEmpty() { return level == 0; }
 void push(T x) {
 if (level == v.size()) v.resize(v.size()+resizeStep);
 v[level++] = x;
 <u>T</u> pop() {
 if (level == 0) throw length error("Empty stack");
 return v[--level];
```

Templates (= patrons) pour des structures de données paramétrées

Arguments

- type des données élémentaires
- valeurs codées en dur
- valeurs par défaut
 - pour cas courants sans besoin d'optimisation particuliers
- ex. taille des conteneurs
 - tailles initiales, paramètres d'adaptation
 - → impact sur le temps d'exécution, pas sur les résultats
- Spécialisations éventuelles
 - ex. vecteur de bool stockés de manière dense

Spécialisation de template en C++

Définition générique

- vector<bool> v(100) : 100 mots mémoire de 64 (ou 32) bits
- Définition spécifique (=spécialisée pour un type donné)

```
template <> class vector<bool> {
 unsigned int *vec_data; // Tableau de bits
 int vec_size; // Taille du tableau
 int length; ... // Nombre de bits
```

- vector
bool> v(100) : 2 (ou 4) mots mémoire

Type abstrait: données + opérations + encapsulation

- Principe de l'encapsulation (information hiding)
 - interface : opaque, minimale
 - déclaration uniquement de ce qui a besoin d'être public
 - implémentation : complexe, optimisée...
 - organisation en mémoire et traitements

Avantages

- implémentation modifiable sans impact sur reste du code
 - ex. remplacement facile de tableau par vector dans stack
- ni réécriture, ni même recompilation suivant les langages
 - inutile en Java , parfois nécessaire en C++
- confidentialité: propriété intellectuelle, sécurité...

Type abstrait : en C++ données + opérations + encapsulation

- Principe de l'encapsulation (information hiding)
 - interface : opaque, minimale fichier .h (public)
 - déclaration uniquement de ce qui a besoin d'être public
 - implémentation : complexe, optimisée... fichier .cpp (caché)
 - organisation en mémoire et traitements

Avantages

- implémentation modifiable sans impact sur reste du code
 - ex. remplacement facile de tableau par vector dans stack
- ni réécriture, ni même recompilation suivant les langages
 - inutile en Java, parfois nécessaire en C++
- confidentialité : propriété intellectuelle, sécurité...

Interface: intstack.h

```
class intstack {
private:
 std::vector<int> v;
 int level;

public:
 stack(int size = 20);
 bool isEmpty();
 void push(int x);
 int pop();
};
Idéalement à cacher complètement,
mais pas facile à masquer en C++.
Au moins, c'est inaccessible par le programmeur.
```

Partie **visible**pour les utilisateurs
de la structure de données

Partie invisible

Implémentation: intstack.cpp

```
pour les
stack::stack(int size) : v(size), level(0) {}
 utilisateurs
bool stack::isEmpty() { return level == 0; }
 de la structure
 de données
void stack::push(int x)
 if (level == v.size()) v.resize(v.size()+10);
 v[level++] = x;
int stack::pop()
 if (level == 0) throw length error("Empty stack");
 return v[--level];
```

Interface: stack.h

```
template <typename T>
class stack {
private:
 vector<T> v;
 int level;
 Au moins, c'est inaccessible par le programmeur.

public:
 stack(int size = 20);
 bool isEmpty();
 void push(T x);
 T pop();
};
```

Partie visible pour les utilisateurs de la structure de données

Implémentation : stack.h aussi ! (à cause des templates)

```
template <typename T>
stack<T>::stack(int size) : v(size), level(0) {}
template <typename T>
bool stack<T>::isEmpty() { return level == 0; }
template <typename T>
void stack<T>::push(T x) {
 if (level == v.size()) v.resize(v.size()+10);
 v[level++] = x;
 Partie malheureusement visible
 pour les utilisateurs
template <typename T>
 de la structure de données
T stack<T>::pop() {
 if (level == 0) throw length error("Empty stack");
 return v[--level];
 Le code du template doit rester disponible/visible
 car il est regénéré à chaque instance du template
```

Compilation séparée

- Éviter de recompiler tous les fichiers à chaque modification mineure
 - pratique pour les petits projets
 - indispensable pour les projets moyens ou gros
- Makefile (derrière CMake)
 - expression des dépendances entre fichiers
 - pas de recompilation si un fichier indépendant est modifié
- Problème
 - réduire les dépendances au minimum

Compilation séparée avec des templates

- Déclaration de cas d'utilisation courants → précompil.
 - ex. fichier stackUsage.ccp

```
#include "stack.cpp"
template class stack<int>;
template class stack< stack<int> >;
```

- Usage dans un programme
 - ex. fichier main.cpp

```
#include "stack.h"
stack<int> s;
```

Pas beau mais mieux que rien

- Compilation séparée
 - fichiers: stack.h, stack.cpp, stakeUsage.cpp, main.cpp
 - stack<int> pas recompilé si seulement main.cpp est modifié

Type abstrait en C++

- Principe de l'encapsulation (information hiding)
 - interface : opaque, minimale fichier .h (public)
 - déclaration uniquement de ce qui a besoin d'être public
 - implémentation : complexe, optimisée

organisation en mémoire et traitements

fichier .cpp (caché) ou fichier .h si template

- Avantages (excepté si templates!)
 - modification de l'implémentation sans impact sur le reste du code
 - confidentialité
- Mais templates très courants...

C++ est très mauvais pour définir des types abstraits (comparer à Objective C, Java...)

Il n'y a pas **une** vérité : il existe toujours **des** variantes

• Exemple de pile 1 :

```
bool isEmpty();
void push(T x);
T pop();
```


• Exemple de pile 2 :

```
bool isEmpty();
void push(T x);
T top();
void pop();
```


Exemple d'implémentation (encore plus simple)

```
template <typename T>
class stack {
 vector<T> v;
public:
 bool isEmpty() { v.empty(); }
 void push(T x) { v.push_back(x); }
 top() { return v.back(); }
 void pop() { v.pop back(); }
};
// Attention !, pas de signalement d'erreur avec vector::back() ni vector.pop_back()
```

Exemple d'implémentation (il n'y a pas plus simple !)

#include <stack>

// Attention !, pas de signalement d'erreur avec stack::top() ni stack::pop()

Moralité

- Chercher d'abord si la structure de données est prédéfinie dans une bibliothèque (ex. STL...)
 - 99% de chance qu'une bibliothèque existe déjà pour vos besoins!
- Attention : lire la documentation associée
 - il existe différentes implémentations d'une même fonctionnalité
 - efficacité, facilité d'utilisation, portage, gestion d'erreur...
 - ex. overflow et underflow généralement non signalées par la STL sauf pour certaines fonctions, ex. v.at(i) plutôt que v[i]
- Si implémentation par soi-même nécessaire
 - faire une interface minimale (puis étendre selon besoins)
 - concevoir la gestion d'erreur et la documenter