Cours C++ eric lecolinet enst

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Introduction au langage C++

Eric Lecolinet

Ecole Nationale Supérieure des Télécommunications (ENST/INFRES)

Janvier 2006

Index

Début du cours

Tout dans un seul fichier: HTML / PDF

Travaux pratiques et liens utiles

Doxygen

Standard Template Library

Toolkit graphique Qt

o Tutoriel: de Java à C++

file:///Users/elc/Cours/cpp/coursC++.html Page 2 sur 140

Contexte

Avant

C++ : extension objet du langage C (pré-compilateur de C a l'origine) Bjarne Stroustrup, années 80

Après

Java inspiré de la partie objet de C++ Mais avec des differences importantes

Vision "anachronique"

C++ : sorte de mélange de C et de Java

file:///Users/elc/Cours/cpp/coursC++.html Page 3 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

C++ versus C

Principal avantage : compatibilité C/C++

même syntaxe de base

code C "propre" directement compilable en C++

facilité d'intégration de fichiers C++ et C dans un même programme

Principal inconvénient : compatibilité C/C++

C++ hérite de certains choix malencontreux du langage C!

file:///Users/elc/Cours/cpp/coursC++.html Page 4 sur 140

C++ versus Java

Ressemblances

syntaxe en partie similaire fonctionnalités objet de même nature

Différences

gestion mémoire (pas de garbage collecting, etc.)

héritage multiple

redéfinition des opérateurs

templates et STL

pas de threads dans le langage (mais bibliothèques ad hoc)

langage compilé (et ... plus rapide !)

file:///Users/elc/Cours/cpp/coursC++.html Page 5 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Premières remarques

C++ = langage objet **ET** procédural

contrairement à Java (purement orienté objet)

-> langage riche et (relativement) complexe

C++ = meilleure **ET** pire des choses

le meilleur : OO + efficacité du C

le pire : richesse du langage souvent utilisée à mauvais escient

-> programmes inutilement complexes, "usines à gaz"

"Things should be made as simple as possible but not any simpler"

file:///Users/elc/Cours/cpp/coursC++.html Page 6 sur 140

Prérequis et références

Connaissance préalable de C, Java, des concepts OO

cours non exhaustif!

porte essentiellement sur partie objet de C++

de C++ "presque Java" vers spécificités C/C++

Liens et références

travaux pratiques et liens utiles : http://www.enst.fr/~elc/cpp/TP.html
tutoriel et documentation du toolkit graphique Qt : http://www.enst.fr/~elc/qt
tutoriel: de Java à C++ http://www.enst.fr/~elc/C++
Le langage C++, Bjarne Stroustrup, Campus Press/Pearson Education

o écrit par l'auteur du langage, un peu "touffu" mais très complet

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

En pratique ...

Versions de C++

normalisation tardive (97/98...)

-> grandes variations entre compilateurs existants!

On utilisera

g++ (version 2.95 ou 3.3 : attention aux différences !)

alternative: compilateur CC de Sun avec Forte/Workshop (pas compatible!)

file:///Users/elc/Cours/cpp/coursC++.html Page 8 sur 140

Programme C++

Un programme C++ est constituté :

de classes réparties dans plusieurs fichiers (à la Java) (éventuellement) de fonctions et variables globales (à la C)

Chaque fichier peut comprendre:

un nombre arbitraire de classes (si ça a un sens ...)

Pas de packages

mais des namespaces

file:///Users/elc/Cours/cpp/coursC++.html Page 9 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Premier chapitre

Des objets et des classes ...

file:///Users/elc/Cours/cpp/coursC++.html Page 10 sur 140

Déclarations et définitions

Même distinction qu'en langage C :

```
déclarations dans fichiers headers : xxx.hh, xxx.hpp ...
définitions dans fichiers d'implémentation : xxx.cc, xxx.cpp ...
à chaque xxx.cc doit correspondre :
```

- o un xxx.hh: déclaration de l'API "publique"
- (éventuellement) un xxx_impl.hh : types et données "privés"

file:///Users/elc/Cours/cpp/coursC++.html Page 11 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Déclaration de classe

Remarques

```
le ; final est obligatoire après la }
même sémantique que Java, syntaxe similaire mais ...
l'implémentation est (de préférence) séparée des déclarations
```

file:///Users/elc/Cours/cpp/coursC++.html Page 12 sur 140

Implémentation de classe

Rappel des déclarations

```
class Circle {
public:
 int x, y;
 unsigned int radius;

 virtual void setRadius(unsigned int);
 virtual unsigned int getRadius() const;
 virtual unsigned float getArea() const;
}
// méthodes d'instance
```

Implémentation (ne pas oublier d'inclure le header !)

file:///Users/elc/Cours/cpp/coursC++.html Page 13 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

file:///Users/elc/Cours/cpp/coursC++.html Page 14 sur 140

Instanciation

new cree un objet (= nouvelle instance de la classe)

même principe qu'en Java

allocation mémoire puis appel du constructeur

o constructeur par défaut: ne fait rien (variables pas initialisées !)

c est une variable locale qui pointe sur le nouvel objet

file:///Users/elc/Cours/cpp/coursC++.html Page 15 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Instanciation (2)

```
Circle* c = new Circle();
```

Comparaison avec Java

```
Java : c serait une "référence" (au sens de Java !)
```

C++: c est un pointeur (ne pas oublier l' *)

Java detruit les objets s'ils n'ont plus de référent (garbage collector)

! C++ nécessite une destruction explicite par l'opérateur delete

o si l'objet a été créé par new ...

file:///Users/elc/Cours/cpp/coursC++.html Page 16 sur 140

Accès aux variables d'instance

```
#include "circle.hh"
int main() {
 Circle *c1 = new Circle();

 c1->x = 100;
 c1->y = 200;
 c1->radius = 35;

 Circle *c2 = new Circle();
 c2->x = c1->x;
 ...
}
// noter la ->
```

Chaque objet possède sa propre copie des VIs

```
noter l'utilisation de la -> ( . en Java) encapsulation -> restreindre l'accès aux VIs
```

file:///Users/elc/Cours/cpp/coursC++.html Page 17 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Appel des méthodes d'instance

```
int main() {
  Circle *c1 = new Circle();
  Circle *c2 = new Circle();

  // attention: c->x, c->y, c->radius pas initialisés !
  unsigned int r = c1->getRadius();  // noter la ->
  unsigned float a = c2->getArea();
}
```

toujours appliquées à un objet

```
ont accès à toutes les variables de cet objet
propriété fondamentale de l'orienté objet !
// rappel de circle.cc
unsigned int Circle::getRadius() const {
  return radius;
}
```

file:///Users/elc/Cours/cpp/coursC++.html Page 18 sur 140

Constructeurs

```
class Circle {
public:
 Circle(int x, int y, unsigned int r);
 ...
};
Circle* c = new Circle(100, 200, 35);
```

Appel implicite à l'instanciation

permet d'initialiser les VIs (indéfinies sinon !)

Chaînage des constructeurs

appel implicite des constructeurs des super-classes dans l'ordre descendant

file:///Users/elc/Cours/cpp/coursC++.html Page 19 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Destructeur

Appel implicite à la destruction

```
pour libérer la mémoire (pointeurs), fermer les fichiers, sockets, etc. un seul destructeur par classe (pas d'argument) !
```

Chaînage des destructeurs

dans l'ordre ascendant (inverse des constructeurs)

file:///Users/elc/Cours/cpp/coursC++.html Page 20 sur 140

Surcharge (overloading)

Plusieurs méthodes :

```
ayant le même nom
mais des signatures différentes

pour une même classe

class Circle {
 Circle();
 Circle(int x, int y, unsigned int r);
 ....
};
// met les VIs à 0
```

Remarques:

la valeur de retour ne suffit pas à distinguer les signatures applicable aux fonctions "classiques" (hors classes)

file:///Users/elc/Cours/cpp/coursC++.html Page 21 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Paramètres par défaut

Remarques:

en nombre quelconque mais toujours en dernier

attention aux ambiguités :

file:///Users/elc/Cours/cpp/coursC++.html Page 22 sur 140

Variables de classe

```
class Circle {
 public:
 static const float PI;
 int x, y;
 unsigned int radius;
 ...
};
// fichier circle.hh
// variable de classe
// variables d'instance
```

Représentation unique en mémoire

mot-clé static

"existe" toujours (même si la classe n'a pas été instanciée)

Remarques

notion similaire aux variables "statiques" du C (d'où le mot-clé)

const (optionnel) indique que la valeur est constante

file:///Users/elc/Cours/cpp/coursC++.html Page 23 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Définition des variables de classe

```
// déclaration: fichier circle.hh

class Circle {
public:
 static const float PI;
 ...
};

// définition: fichier circle.cc

const float Circle::PI = 3.1415926535; // noter le ::
```

Doivent être définies et initialisées dans un .cc

```
et dans un seul .cc !
ne pas répéter static
```

Cas particulier

```
class Circle {
 public:
 static const float PI = 3.1415926535;
 ...
};
```

possible uniquement pour types de base const

file:///Users/elc/Cours/cpp/coursC++.html Page 24 sur 140

Méthodes de classe

```
// déclaration: fichier circle.hh

class Circle {
  public:
 static const float PI = 1415926535;
 static float getPI();
 ...
  };

// définition: fichier circle.cc

float Circle::getPI() {return PI;}

// appel: fichier test.cc

float x = Circle::getPI();
```

Ne s'appliquent pas à un objet

mot-clé static

similaire à une fonction "classique" du C (mais évite collisions de noms)

N'ont accès qu'aux variables de classe!

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Restrictions d'accès

Trois niveaux

```
private (le défaut) : accès réservé à cette classe
protected : idem + sous-classes
public
```

Remarques

```
le mot-clé porte sur tout ce qui suit (!= Java)
struct C++ == class entièrement publique
class Circle {
public:
 static const float PI = 3.1415926535;
 int x, y;
 Circle();
 Circle(int x, int y, unsigned int r);
 ....
};
```

file:///Users/elc/Cours/cpp/coursC++.html Page 26 sur 140

Restrictions d'accès (2)

Règles usuelles (sauf cas particuliers)

variables: private (ou protected) méthodes: public (ou protected) constructeurs: public

file:///Users/elc/Cours/cpp/coursC++.html Page 27 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Friends

friend donne accès aux variables de la classe

à une fonction ou à une autre classe

NB: pas de protection "package"

file:///Users/elc/Cours/cpp/coursC++.html Page 28 sur 140

Namespaces

namespace = espace de nommage

notion +/- similaire aux packages de Java

using namespace xxx

évite d'avoir à prefixer les classes du namespace xxx (-> import de Java)

std: namespace des bibliothèques standard du C++

file:///Users/elc/Cours/cpp/coursC++.html Page 29 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Bibliothèque standard d'E/S

Concaténation des arguments via << ou >>>

```
std::cout : sortie standard
std::cerr : sortie des erreurs
std::cin : entrée standard (utiliser >> au lieu de <<)
```

file:///Users/elc/Cours/cpp/coursC++.html Page 30 sur 140

Inclusion des headers

#include

```
#include <iostream>
#include "circle.hh"

inclusion textuelle
les " " ou <> précisent l'espace de recherche
 option -I du compilateur: -I/usr/X11R6/include
```

Empêcher les inclusions multiples

```
#ifndef _shape_hh_
#define _shape_hh_

class Shape {
 ...
};
#endif
```

file:///Users/elc/Cours/cpp/coursC++.html Page 31 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Inlines

Méthodes implémentées dans les headers

Avantages:

```
pas d'appel fonctionnel (en général) -> rapidité remplace les MACROS (#define) du C
```

Inconvénients:

```
augmente taille du code binaire généré
headers peu lisibles
contraire au principe d'encapsulation -> à utiliser avec discernement !
```

file:///Users/elc/Cours/cpp/coursC++.html Page 32 sur 140

Point d'entrée du programme

int main(int argc, char** argv)

même syntaxe qu'en C

arc : nombre d'arguments

argv : valeur des arguments

argv[0] : nom du programme

valeur de retour : normalement 0, indique une erreur sinon

file:///Users/elc/Cours/cpp/coursC++.html Page 33 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Méthodes d'instance : le retour

```
class Circle {
public:
 int x, y;
 unsigned int radius;

 virtual unsigned int getRadius() const;
 virtual unsigned float getArea() const;
 ....
};
```

virtual

optionnel souvent nécessaire (à suivre...)

const

la méthode ne modifie pas les variables d'instance n'a de sens que pour les méthodes d'instance! très important! (à suivre...)

file:///Users/elc/Cours/cpp/coursC++.html Page 34 sur 140

Où est la magie?

Méthodes d'instance toujours appliquées à un objet

```
class Circle {
public:
  int x, y;
  unsigned int radius;
  virtual unsigned int getRadius() const;
  virtual unsigned float getArea() const;
int main() {
 Circle c = new Circle(100, 200, 35);
 // OK
  unsigned int r = c->getRadius();
 unsigned float a = getArea();
 // INCORRECT: POURQUOI?
```

Et pourtant :

```
unsigned float Circle::getArea() const {
 return PI * getRadius() * getRadius();
 // CORRECT
}
unsigned int Circle::getRadius() const {
 return radius; // ou est le lien avec la VI de l'objet ?
```

Page 35 sur 140 file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Le this des méthodes d'instance

Paramètre caché this

```
pointe sur l'objet qui appelle la méthode
permet d'accéder aux variables d'instance
unsigned float Circle::getArea() const {
 return PI * radius * getRadius();
Circle c = new Circle(100, 200, 35);
unsigned float a = c->getArea();
```

Transformé par le compilateur en l'équivalent de :

```
unsigned float Circle::getArea(Circle* this) const {
  return Circle::PI * this->radius * this->getRadius();
unsigned float a = Circle::getArea(c);
```

file:///Users/elc/Cours/cpp/coursC++.html Page 36 sur 140

Terminologie

Méthode versus fonction

```
méthodes d'instance == fonctions membres
méthodes de classe == fonctions statiques
fonctions classiques == fonctions globales
etc.
```

Termes interchangeables selon auteurs

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Exemple de header : circle.hh

```
class Circle {
 static const float PI;
 int x, y;
  unsigned int radius;
public:
  Circle();
 Circle(int x, int y, unsigned int r = 10);
  static float getPI();
 virtual int getX() const;
 virtual int getY() const;
 virtual unsigned int getRadius() const;
 virtual unsigned float getArea() const;
 virtual void setX(int);
 virtual void setY(int);
  virtual void setRadius(unsigned int);
 // !NE PAS OUBLIER LE ;
};
```

file:///Users/elc/Cours/cpp/coursC++.html Page 38 sur 140

Exemple d'implémentation : circle.cc

```
#include <iostream>
#include "circle.hh"
using namespace std;
const float Circle::PI = 3.1415926535;
int main(int argc, char** argv) {
 float pi = Circle::getPI();
  Circle* sh = new Circle(50, 200);
 sh->setX(15);
 int y = sh->getY();
 sh->setRadius(sh->getRadius() + 35);
 cout << "position: x=" << sh->getX() << " y=" << sh->getY() << endl;</pre>
  exit(0);
Circle::Circle(int _x, int _y, unsigned int _r) {
 x = _x;

y = _y;
 radius = _r;
Circle::Circle() {
 x = y = 0;
 radius = 0;
float Circle::getPI() {return PI;}
```

file:///Users/elc/Cours/cpp/coursC++.html Page 39 sur 140

```
Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55
```

```
float Circle::getPI() {return PI;}
int Circle::getX() const {return x;}
int Circle::getY() const {return y;}
unsigned int Circle::getRadius() const {return radius;}
unsigned float Circle::getArea() const {return PI * radius * radius;}

void Circle::setX(int _x) {x = _x;}
void Circle::setY(int _y) {y = _y;}
void Circle::setRadius(unsigned int _r) {radius = _r;}
```

file:///Users/elc/Cours/cpp/coursC++.html Page 40 sur 140

Chapitre 2 : Héritage

Concept essentiel de l'OO

héritage simple (comme Java)

héritage multiple (à manier avec précaution !)

file:///Users/elc/Cours/cpp/coursC++.html Page 41 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Règles d'héritage

Constructeurs

jamais hérités

Méthodes

héritées

peuvent être redéfinies (overriding) :

- o la nouvelle méthode remplace celle de la superclasse
- ! ne pas confondre surcharge et redéfinition !

Variables

héritées

peuvent être surajoutées (shadowing) :

- o la nouvelle variable cache celle de la superclasse
- ! à éviter : source de confusions !

file:///Users/elc/Cours/cpp/coursC++.html Page 42 sur 140

Exemple

```
// HEADERS - -
class Rect {
  int x, y;
  unsigned int width, height;
public:
  Rect();
  Rect(int x, int y, unsigned int width, unsigned int height);
virtual void setWidth(unsigned int);
  virtual void setHeight(unsigned int);
  virtual unsigned int getWidth() const {return width;}
virtual unsigned int getHeight() const {return height;}
  etc...
};
class Square : public Rect { // héritage des variables et méthodes
public:
  Square();
  Square(int x, int y, unsigned int width);
 // redéfinition de méthodes
  virtual void setWidth(unsigned int);
  virtual void setHeight(unsigned int);
};
// IMPLEMENTATION - - - - - -
void Rect::setWidth(unsigned int w)
 \{width = w;\}
void Rect::setHeight(unsigned int h)
 {height = h;}
void Square::setWidth(unsigned int w)
 {width = height = w;}
void Square::setHeight(unsigned int h) {width = height = h;}
```

file:///Users/elc/Cours/cpp/coursC++.html Page 43 sur 140

```
Cours C++ / Eric Lecolinet / ENST

Square::Square() {}

Square::Square(int x, int y, unsigned int w) : Rect(x, y, w, w) {}

etc...
```

file:///Users/elc/Cours/cpp/coursC++.html Page 44 sur 140

Remarques

Héritage de classe

```
class Square : public Rect {
....
};
```

héritage public des méthodes et variables de la super-classe

- extends de Java
- o peut aussi être private ou protected

Chaînage des constructeurs

```
Square::Square() {}
Square::Square(int _x, int _y, unsigned int _w) :
 Rect(_x, _y, _w, _w) {
}

1er cas: implicite

2e cas: explicite == super() de Java
```

file:///Users/elc/Cours/cpp/coursC++.html

Page 45 sur 140

Cours C++ / Eric Lecolinet / ENST

011/01/Wednesday 15h55

Constructeur par défaut

Constructeur par défaut

implicite si AUCUN constructeur n'est défini ne fait rien (variables non initialisées !) ! à éviter

Constructeur sans argument

```
Rect::Rect() {
 x = y = 0;
 width = height = 0;
}
Square::Square() {}
```

pour initialiser les variables à des valeurs par défaut

! fortement conseillé

file:///Users/elc/Cours/cpp/coursC++.html Page 46 sur 140

Polymorphisme

3eme caractéristique fondamentale de la POO

file:///Users/elc/Cours/cpp/coursC++.html Page 47 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Polymorphisme et liaison dynamique

Polymorphisme

un objet peut être vu sous plusieurs formes

Rect *obj = new Square(); // obj est un Square ou un Rect ?

Liaison dynamique

la méthode liée à l'objet (= à l'instance) est appelée le choix de la méthode se fait à l'exécution liaison "dynamique" (= "tardive")

Mécanisme essentiel de l'OO!

file:///Users/elc/Cours/cpp/coursC++.html Page 48 sur 140

Méthodes virtuelles

Deux cas possibles en C++:

Méthodes virtuelles

mot clé virtual => liaison dynamique : Square::setWidth() est appelée

Méthodes non virtuelles

PAS de mot clé virtual => liaison statique : Rect::setWidth() est appelée

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Méthodes virtuelles (2)

Conséquences

les méthodes d'instance doivent généralement être virtuelles

surtout pour les classes de base

- o car les redéfinitions de MV sont automatiquement virtuelles
- (même si virtual est omis)

! sérieux risques d'erreurs dans le cas contraire !

file:///Users/elc/Cours/cpp/coursC++.html Page 50 sur 140

Méthodes virtuelles (3)

Remarques

les redéfinitions de MVs doivent avoir la même signature

si une MV est surchargée il faut redéfinir toutes les variantes

```
class Rect {
public:
 virtual void setWidth(unsigned int w);
 virtual void setWidth(unsigned float w);
 ...
};

class Square : public Rect {
public:
 /*virtual*/ void setWidth(unsigned int w);
 /*virtual*/ void setWidth(unsigned float w);
 ...
};
```

file:///Users/elc/Cours/cpp/coursC++.html Page 51 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Méthodes virtuelles (4)

Cas de Java

les méthodes sont virtuelles par défaut (convention inverse du C++)

Pourquoi les méthodes sont non virtuelles par défaut ?

par compatibilité avec le C

à quoi ca peut servir ?

- o à redéfinir des méthodes avec des signatures différentes (à éviter)
- à optimiser l'exécution dans les cas extrêmes (rares !!!)

Comment ca marche?

via des pointeurs de fonctions (virtual table)

file:///Users/elc/Cours/cpp/coursC++.html Page 52 sur 140

Méthodes abstraites

Ces méthodes :

ne peuvent pas être implémentées

doivent être redéfinies et implémentées dans les sous-classes

```
class Shape {
public:
 virtual void setWidth(unsigned int) = 0;
 ...
};

syntaxe: virtual et = 0
```

"pure virtual functions" en jargon C++

file:///Users/elc/Cours/cpp/coursC++.html Page 53 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Classes abstraites

Classes de spécification :

contiennent au moins une méthode abstraite

-> ne peuvent pas être instanciées

Classes héritées instanciables :

-> doivent implémenter toutes les méthodes abstraites

file:///Users/elc/Cours/cpp/coursC++.html Page 54 sur 140

Classes abstraites (2)

Objectifs

"commonaliser" les déclarations de méthodes

-> permettre des traitements génériques sur une hiérarchie de classes

imposer une spécification

-> que les sous-classes doivent obligatoirement implémenter

principe d'encapsulation

-> séparer la spécification et l'implémentation

Remarque

pas de mot-clé "abstract" comme en Java

o il suffit qu'une méthode soit abstraite

file:///Users/elc/Cours/cpp/coursC++.html Page 55 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Exemple

```
class Shape {
 // abstract class
  int x, y;
public:
  Shape() \{x = 0; y = 0;\}
  Shape(int _x, int _y) {x = _x; y = _y;}
 virtual int getX() const {return x;}
 virtual int getY() const {return y;}
  virtual unsigned int getWidth() const = 0; // abstract
 virtual unsigned int getHeight() const = 0;  // abstract
virtual unsigned float getArea() const = 0;  // abstract
  ...etc...
class Circle {
  static const float PI = 3.14;
  unsigned int radius;
public:
  Circle();
  Circle(int x, int y, unsigned int r = 10);
  // l'implémentation de getX() et getY() est héritée
  virtual unsigned int getRadius() const {return radius;}
  virtual unsigned int getWidth() const {return 2 * radius;}
  virtual unsigned int getHeight() const {return 2 * radius;}
  virtual unsigned float getArea() const {return PI * radius * radius;}
  ...etc...
```

file:///Users/elc/Cours/cpp/coursC++.html Page 56 sur 140

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Page 57 sur 140

Généricité

file:///Users/elc/Cours/cpp/coursC++.html Page 58 sur 140

Généricité (2)

Gestion unifiée

des classes dérivant la classe abstraite sans avoir besoin de connaître leur type!

• ! contrairement à la programmation "classique" ...

Modularisation et évolutivité

indépendance des implémentations des divers "modules" rajout de nouvelles classes sans modification de l'existant

Spécification indépendante de l'implémentation

les classes se conforment à une spécification commune

-> développement en parallèle par plusieurs équipes

file:///Users/elc/Cours/cpp/coursC++.html Page 59 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Interfaces

Classes totalement abstraites

toutes les méthodes sont abstraites aucune implémentation -> pure spécification d'API

(en C++) cas particulier de classe abstraite

pas de mot-clé "interface" comme en Java car C++ supporte l'héritage multiple

file:///Users/elc/Cours/cpp/coursC++.html Page 60 sur 140

Exemple d'interface

```
class Shape { // interface
 // pas de variables d'instance ni de constructeur
public:
 virtual int getX() const = 0;
 // abstract
 // abstract
 virtual int getY() const = 0;
 virtual unsigned int getWidth() const = 0; // abstract
 // abstract
// abstract
 virtual unsigned int getHeight() const = 0;
 virtual unsigned float getArea() const = 0;
};
class Circle {
  static const float PI = 3.14;
  int x, y;
 unsigned int radius;
public:
 Circle();
  Circle(int x, int y, unsigned int r = 10);
 // getX() et getY() doivent être implémentées
 virtual int getX() const {return x;}
  virtual int getY() const {return y;}
 virtual unsigned int getRadius() const {return radius;}
  ...etc...
```

file:///Users/elc/Cours/cpp/coursC++.html Page 61 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Complément: factorisation du code

Eviter les duplications de code

```
gain de temps
évite des incohérences
lisibilité par autrui
maintenance : facilite les évolutions ultérieures
```

Comment?

file:///Users/elc/Cours/cpp/coursC++.html Page 62 sur 140

Classes imbriquées (inner classes)

```
struct Rect {
 struct Point {
 int x, y;
 Point(x, y);
 };

Point p1, p2;
 Rect(int x1, int y1, int x2, int y2);
};

Rect::Rect(int x1, int y1, int x2, int y2) : p1(x1,y1), p2(x2,y2) {}

Rect::Point::Point(int _x, int _y) : x(_x), y(_y) {}
```

Technique de composition très utile

souvent préférable à l'héritage multiple (à suivre...)

Remarques

syntaxe d"appel des constructeurs des classes imbriquées pas d'accès aux champs de la classe imbriquante (!= Java)

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Méthodes virtuelles: où est la magie ?

Liaison dynamique / tardive / polymorphisme

mécanisme essentiel
par défaut en Java
coût légèrement plus élévé

Comment ca marche?

tableau de pointeurs de fonctions (vtable)

- 1 vtable par classe
- 1 pointeur par objet --> vtable de sa classe
- double indirection à l'appel

file:///Users/elc/Cours/cpp/coursC++.html Page 64 sur 140

Chapitre 3 : Mémoire

C++ permet d'allouer les objets

file:///Users/elc/Cours/cpp/coursC++.html Page 65 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Dans tous les cas

o "contiennent" l'objet

Constructeur appelé quand l'objet est créé

ainsi que ceux des superclasses (chaînage des constructeurs) éxécutés dans l'ordre "descendant"

Destructeur appelé quand l'objet est détruit

ainsi que ceux des superclasses (chaînage des destructeurs) éxécutés dans l'ordre "ascendant"

file:///Users/elc/Cours/cpp/coursC++.html Page 66 sur 140

Ce qui change

La durée de vie de l'objet :

- 1. dynamique : de new à delete
- 2. pile : définition de la variable -> sortie de la fonction
- 3. statique : définition de la variable -> sortie du programme

Remarques

attention, ici le pointeur s1 est détruit mais pas ce qu'il pointe!

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Cas de la mémoire dynamique

Pas de ramasse miette!

Si on oublie delete

fuites mémoire ...

mais mémoire récupérée en fin de programnme

o mais destructeurs pas appelés!

Destruction automatique ?

```
possible avec librairies optionnelles (sous certaines conditions) ou par comptage de références (handle classes, smart pointers...)
```

file:///Users/elc/Cours/cpp/coursC++.html Page 68 sur 140

Cas de la pile et de la mémoire statique

Destruction automatique

jamais de delete dans ces 2 cas !

Remarques

Page 69 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Variables de classe et d'instance

Même principe:

file:///Users/elc/Cours/cpp/coursC++.html

Durée de vie de l'objet

```
en mémoire dynamique (*s1) ou statique (s3) : comme précédemment 
"contenu" dans variable d'instance (s2) : comme l'objet contenant
```

Comment initialiser s1, s2, s3 ?

file:///Users/elc/Cours/cpp/coursC++.html Page 70 sur 140

Initialisation

```
class Dessin {
 Square * s1;
 Square s2;
 static Square s3;
public:
  Dessin(int x, int y, unsigned int w);
variables de classe :
Square Dessin::s3(10, 20, 300); // on ne repete pas "static"
variables d'instance :
Dessin::Dessin(int x, int y, unsigned int w) :
 s1(new Square(x, y, w)), // new : s1 est un pointeur
 // pas de new : s2 contient l'objet
 s2(x, y, w) {
};
on peut aussi écrire :
Dessin::Dessin(int x, int y, unsigned int w) : s2(x, y, w) {
  s1 = new Square(x, y, w);
```

Qu'est-ce qui manque ?

file:///Users/elc/Cours/cpp/coursC++.html Page 71 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Destruction

Il faut un destructeur!

```
sinon fuites mémoires...

class Dessin {
 Square * s1;
 Square s2;
public:
 Dessin(int x, int y, unsigned int w);
 virtual ~Dessin();
};

Dessin::Dessin(int x, int y, unsigned int w) :
 s1(new Square(x, y, w)),
 s2(x, y, w) {
};

Dessin::~Dessin() {
 delete s1;
 // s2 est detruit automatiquement
```

chaque fois qu'un constructeur fait new (memoire dynamique)

Qu'est-ce qui manque ?

file:///Users/elc/Cours/cpp/coursC++.html Page 72 sur 140

Initialisation et affectation

Quel est le probleme ?

quand on sort de foo() ...

file:///Users/elc/Cours/cpp/coursC++.html Page 73 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Initialisation et affectation

Problème

le contenu de d1 est copié dans d2, d3 et d4

- o toutes les variables s1 pointent sur la même instance de Square
- BOUM! cette instance est détruite 4 fois quand on sort de foo()!!!
- o ... et les 3 autres ne sont jamais détruites

file:///Users/elc/Cours/cpp/coursC++.html Page 74 sur 140

La copie d'objets est dangereuse!

S'ils contiennent des pointeurs ou des références!

Interdire ou redéfinir :

Attention

! ce n'est pas le même opérateur !

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

1e solution: interdire la copie

file:///Users/elc/Cours/cpp/coursC++.html Page 76 sur 140

2e solution: redéfinir la copie

```
class Dessin {
 Square* s1;
 Square s2;
public:
  Dessin(int x, int y, unsigned int w);
  Dessin() : s1(0) {}
  ~Dessin() {delete s1;}
  };
Implémentation:
Dessin::Dessin(const Dessin& d) {
 if (d.s1) s1 = new Square(*d.s1); else s1 = 0;
 s2 = d.s2;
Dessin& Dessin& operator=(const Dessin& d) {
 //! ne pas oublier!
  delete s1;
  if (d.s1) s1 = new Square(*d.s1); else s1 = 0;
  s2 = d.s2;
  return *this;
}
```

file:///Users/elc/Cours/cpp/coursC++.html Page 77 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Compléments

Tableaux: new[] et delete[]

Ne pas mélanger les opérateurs !

Redéfinition de new et delete

possible, comme pour presque tous les opérateurs du C++

Méthodes virtuelles

```
méthodes virtuelles => destructeur virtuel
```

ne le sont plus dans les constructeurs / destructeurs !

file:///Users/elc/Cours/cpp/coursC++.html Page 78 sur 140

Chapitre 4 : Constance

Variables "const"

ne peuvent pas changer de valeur doivent obligatoirement être initialisées

Exemples

file:///Users/elc/Cours/cpp/coursC++.html Page 79 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Pointeurs et littéraux

Pointeurs : le const porte sur ce qui suit :

Attention aux littéraux (ie. "abcd")

```
souvent en mémoire "read-only" => plantage si on modifie leur contenu !!!

o => écrire : const char* s = "abcd" pour éviter les erreurs
```

file:///Users/elc/Cours/cpp/coursC++.html Page 80 sur 140

Méthodes "const"

Les méthodes d'instance const

```
ne modifient pas les variables d'instance
mais sont applicables sur des objets const
class Square {
....
public:
 int getX() const;
 void setX(int x);
 ....
};
```

Exemple

file:///Users/elc/Cours/cpp/coursC++.html Page 81 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Remarques

Un bon conseil!

mettre les const DES LE DEBUT de l'écriture du programme changements pénibles a posteriori (modifs. en cascade...)

enum, une alternative a const pour les entiers

```
enum WEEK_END {SAMEDI=6, DIMANCHE=7};
```

Valeur de retour des fonctions

!!! la 2e version est DANGEREUSE (mais pas la 1ere) !!!

file:///Users/elc/Cours/cpp/coursC++.html Page 82 sur 140

Conversion de constance

Exemple

Probleme?

file:///Users/elc/Cours/cpp/coursC++.html Page 83 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Conversion de constance

```
class DrawableSquare { // s'affiche a l'ecran
 Peer* peer;

public:
 DrawableSquare() : peer(0) {}
 void draw() const {if (!peer) peer = createPeer();}
};

void foo() {
 const DrawableSquare top_left(0,0,10);
 rect.draw();
}
```

Probleme

draw() ne peut etre const car elle modifie 'peer'!

Solution?

file:///Users/elc/Cours/cpp/coursC++.html Page 84 sur 140

(Très) mauvaise solution

const cast<DrawableSquare*>(this)->peer = createPeer();

Risque de plantage dans les 2 cas !

un objet const peut être stocké en mémoire "read-only"

file:///Users/elc/Cours/cpp/coursC++.html Page 85 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Constance logique et constance physique

Bonne solution

file:///Users/elc/Cours/cpp/coursC++.html Page 86 sur 140

Chapitre 5 : Passage par valeur et références

Passage par valeur

```
class MySocket {
public:
 MySocket(const char* host, int port);
 void send(int i);
};
void MySocket::send(int i) {
 // envoie i sur la socket
void foo() {
 MySocket sock("infres", 6666);
 int a = 5;
 sock.send(a);
 // arg a copie dans param i
}
la valeur de l'argument est recopiée dans le paramètre de la fonction
cas par défaut en C++
seule possibilité en C et en Java
```

file:///Users/elc/Cours/cpp/coursC++.html Page 87 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Passage par valeur (2)

Comment recupérer une valeur ?

```
class MySocket {
public:
 MySocket(const char* host, int port);
 void send(int i);
 void receive(int i);
 ....
};

void MySocket::receive(int i) {
 // recupere i depuis la socket
 i = ...;
}

void foo() {
 MySocket sock("infres", 6666);
 int a;
 sock.receive(a);
}
```

Que se passe t'il?

file:///Users/elc/Cours/cpp/coursC++.html Page 88 sur 140

Passage par référence

```
class MySocket {
public:
 MySocket(const char* host, int port);
 void send(int i);
 void receive(int& i);
 ....
};

void MySocket::receive(int& i) {
 // recupere i depuis la socket
 i = ...;
}

void foo() {
 MySocket sock("infres", 6666);
 int a;
 sock.receive(a);
}
```

l'argument N'EST PAS recopié dans le paramètre de la fonction

mais c'est son adresse mémoire qui est transmise

- => a et i référencent la même entité
- > donc a est bien modifié!

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Cas des "gros arguments"

```
class MySocket {
public:
 MySocket(const char* host, int port);
 void send(int i);
 void receive(int& i);
 void send(string s);
 ....
};

void MySocket::send(string s) {
 // envoie s sur la socket
}

void foo() {
 MySocket sock("infres", 6666);
 string a = "une chaine tres tres tres tres longue....";
 sock.send(a);
}
```

Quel est le probleme ?

file:///Users/elc/Cours/cpp/coursC++.html Page 90 sur 140

Cas des "gros arguments"

```
class MySocket {
public:
 MySocket(const char* host, int port);
 void send(int i);
 void receive(int& i);
 void send(string s);
 ....
};

void MySocket::send(string s) {
 // envoie s sur la socket
}

void foo() {
 MySocket sock("infres", 6666);
 string a = "une chaine tres tres tres longue....";
 sock.send(a);
}
```

Problèmes

- 1. le contenu de a est recopié inutilement dans s (temps perdu!)
- 2. recopie pas souhaitable dans certains cas :
- exemple: noeuds d'un graphe : les champs risquent de pointer sur des copies des noeuds (et non sur les noeuds eux-mêmes)

file:///Users/elc/Cours/cpp/coursC++.html Page 91 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

1ere tentative

```
class MySocket {
public:
 MySocket(const char* host, int port);
 void send(int i);
 void receive(int& i);
 void send(string& s);
 ....
};

void MySocket::send(string& s) {
 // envoie s sur la socket
}

void foo() {
 MySocket sock("infres", 6666);
 string a = "une chaine tres tres tres tres longue....";
 sock.send(a);
}
```

Pas satisfaisant

```
avantage : a n'est PLUS recopié inutilement dans s inconvénient : send() pourrait modifier a (ce qui n'a pas de sens !) amélioration ... ?
```

file:///Users/elc/Cours/cpp/coursC++.html Page 92 sur 140

Passage par const référence

Passage par référence en lecture seule

a n'est PLUS recopié inutilement dans s

send() ne peut PAS modifier a (ni s)

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Synthèse

Passage par valeur

- l'argument est recopié dans le paramètre
- => l'argument n'est jamais modifié

Passage par référence

- o l'argument et le paramètre référencent la même entité
- => l'argument peut être modifié

Passage par const référence

- l'argument et le paramètre référencent la même entité
- o mais le paramètre ne peut pas être modifié
- => l'argument n'est jamais modifié

file:///Users/elc/Cours/cpp/coursC++.html Page 94 sur 140

Compléments (1)

Opérateurs d'initialisation et d'affectation (rappel)

file:///Users/elc/Cours/cpp/coursC++.html Page 95 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Compléments (2)

```
class User {
 string name;

public:
 void setName(const string& s) {name = s;}
 ....
};

Conversions implicites des const références:
 User u;
 u.setName("Napoleon"); // char* -> string

 possible car la classe std::string definit le constructeur:
 std::string::string(const char*);
```

Initialisation des variables d'instances qui sont des références

o comme les variables const (car ce sont des constantes!)

file:///Users/elc/Cours/cpp/coursC++.html Page 96 sur 140

Et les pointeurs?

Pas de passage par référence en C ni en Java!

=> il faut utiliser des pointeurs

Remarque

les "références" de Java sont en fait des pointeurs

... et n'ont pas le même sens que les références du C++!

file:///Users/elc/Cours/cpp/coursC++.html Page 97 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Passage "par pointeurs"

Même résultat que les références via une indirection :

la valeur du pointeur est recopiée (passage par valeur) mais pas ce qu'il pointe!

file:///Users/elc/Cours/cpp/coursC++.html Page 98 sur 140

Pointeurs versus Références

Pointeur

```
variable qui pointe vers une entité
Circle c;
```

```
Circle c;
Circle* p1 = &c;
Circle* p2 = new Circle();
p1->setX(15);
// ne pas oublier &
```

Références C++

```
constante qui référence une entité (= son adresse mémoire)
```

concept général en C++ (pas limité au passage des arguments)

r1 peut être vue comme une sorte d'"alias" de c

comme pour c on utilise . et non ->

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Pourquoi utiliser les références

Parce que c'est plus simple

entre autres pour le passage par référence

Parce que c'est plus sûr

```
pas d'arithmétique des références (source notoire d'erreurs)
```

toujours initialisées (ne peuvent pas pointer sur 0)

référencent TOUJOURS la même entité

```
Circle c1, c2;
Circle& r1 = c1;
Circle& r2 = c2;
c1 = c2; // copie le contenu de c2 dans c1
r1 = r2; // effet identique, r1 référence toujours c1
```

attention: si r1 et r2 étaient des pointeurs

r1 = r2 ferait pointer r1 sur c2 !!!

file:///Users/elc/Cours/cpp/coursC++.html Page 100 sur 140

Chapitre 6

Compléments sur les types et les déclarations

file:///Users/elc/Cours/cpp/coursC++.html Page 101 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Transtypage

Implicite vers les super-classes

file:///Users/elc/Cours/cpp/coursC++.html Page 102 sur 140

Transtypage: static_cast

Ne jamais utiliser l'opérateur de cast du C

```
Object* o;
Button* b;

b = (Button*) o;  // JAMAIS!

Static_cast

change impérativement le type

verif syntaxique minimaliste à la compilation
à éviter

b = static_cast<Button*>(o);  // A PEINE MIEUX!
```

file:///Users/elc/Cours/cpp/coursC++.html Page 103 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Transtypage : dynamic_cast

Contrôle dynamique à l'exécution

Autres opérateurs

```
const_cast
reinterpret_cast
```

file:///Users/elc/Cours/cpp/coursC++.html Page 104 sur 140

RTTI

Accès dynamique au type d'un objet

```
#include <typeinfo>
void printClassName(Shape* p) {
  cout << typeid(*p).name() << endl;
}</pre>
```

Principales méthodes de type_info

```
name() retourne le nom de la classe (type const char*)
opérateur == pour comparer 2 types
```

file:///Users/elc/Cours/cpp/coursC++.html Page 105 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

RTTI (2)

Ce qu'il ne faut pas faire

```
void drawShape(Shape *p)
{
  if (typeid(*p) == typeid(Rect)
 p->Rect::draw();

  else if (typeid(*p) == typeid(Square)
 p->Square::draw();

  else if (typeid(*p) == typeid(Circle)
 p->Circle::draw();
}
```

Utiliser le polymorphisme (liaison dynamique)

```
class Shape {
 ....
 virtual void draw() const; // eventuellement abstraite (= 0)
 ....
}
```

file:///Users/elc/Cours/cpp/coursC++.html Page 106 sur 140

Rappel: protection des headers

```
// header shape.hh
#ifndef _shape_hh_
#define _shape_hh_
 class Shape {
 ...
 };
#endif
```

Evite les redéclarations

```
si inclusions multiples des headers
généralement dues à des headers qui incluent d'autres headers
// fichier test.cc
#include "shape.hh"
#include "shape.hh" // 2eme inclusion sans effet
```

file:///Users/elc/Cours/cpp/coursC++.html Page 107 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Types partiellement définis

```
// header circle.hh

class Circle {
 class CircleImpl* impl;
 void foo(class Rect&);
 ...
};
```

Ces déclarations partielles

ne nécessitent pas de connaître CircleImpl ni Rect propriété des types pointeurs ou références

file:///Users/elc/Cours/cpp/coursC++.html Page 108 sur 140

Types partiellement définis (2)

```
// header circle.hh

class Circle {
 class CircleImpl* impl;
 void foo(class Rect&);
 ...
};
```

Propriété éssentielle pour

limiter les dépendances entre headers

o inutile d'inclure rect.hh

cacher l'implémentation

o CircleImpl définie dans header privé non fourni au client

file:///Users/elc/Cours/cpp/coursC++.html Page 109 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Handle classes

Ne contiennent

qu'un pointeur vers la classe d'implémentation et l'API publique

Possibilité: gestion auto de la mémoire

par comptage du nombre de handles associées à chaque objet d'implémentation

-> Smart Pointers ...

file:///Users/elc/Cours/cpp/coursC++.html Page 110 sur 140

Pointeurs de fonctions et de méthodes

```
class Integer {
  bool isSup(const Integer&);
  bool isInf(const Integer&);
  ...
};

Integer a(5), b(10);
bool test1 = a.isSup(b);

bool (Integer::*f)(const Integer&);

f = &Integer::isSup;

bool test2 = (a.f)(b);
```

file:///Users/elc/Cours/cpp/coursC++.html Page 111 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Doxygen

Système de documentation automatique

http://www.doxygen.org

```
similaire à JavaDoc

/**
 * racine de la hierarchie des classes d'objets graphiques
 */
class Shape {
 /// retourne la largeur.
 virtual unsigned int getWidth() const;

 virtual unsigned int getWidth() const;

 ///< retourne la hauteur.

virtual void setPos(int x, int y);

/**<
 * change la position.
 * voir aussi setX() et setY().
 */</pre>
```

file:///Users/elc/Cours/cpp/coursC++.html Page 112 sur 140

Chapitre 7 : Surcharge des opérateurs

Possible pour presque tous les opérateurs

```
en particulier: = == < > + - * / ++ -- += -= -> () [] new delete exceptions: :: . .* ?

la priorité est inchangée
```

A utiliser avec discernement!

Exemple typique:

```
class String {
 /// s += s2 et s += "abcd"
 String& operator+=(const String&);
 String& operator+=(const char*);

 /// s = s2 + s3 et s = s2 + "abcd"
 friend String operator+(const String&, const String&)
 friend String operator+(const String&, const char*)

 /// s1 == s2 et s1 == "abcd"
 friend bool operator==(const String&, const String&)
 friend bool operator==(const String&, const char*)
};
```

file:///Users/elc/Cours/cpp/coursC++.html Page 113 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Surcharge des opérateurs (2)

operator++

operator[]

I""indice" n'est pas forcement un int -> mémoires associatives, etc.

operator()

"objets fonctionnels" (STL) ou accès via indices

file:///Users/elc/Cours/cpp/coursC++.html Page 114 sur 140

Surcharge des opérateurs (3)

operator new, delete, new[], delete[]

redéfinition de l'allocation mémoire

conversions de types

```
class String {
 operator char*() const {return c_s;}
};
```

operator-> (smart pointer)

```
class Ref {
 Obj* obj;
public:
 Ref(Obj *o) : obj(o) {}
 Obj* operator->() const {return obj;}
}

Ref r = new Obj();
r->foo();  // exécute: obj->foo();
```

file:///Users/elc/Cours/cpp/coursC++.html Page 115 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Chapitre 8 : Traitement des erreurs

Exceptions

file:///Users/elc/Cours/cpp/coursC++.html Page 116 sur 140

Exceptions (2)

Organisation

généralement regroupées en hiérarchies de classes héritage multiple également possible

Spécifications d'exceptions

```
void foo() throw (Overflow, Zerodivide);
void zoo() throw ();

optionnel mais préférable
throw non indiqué : peut lancer n'importe quelle exception
reféfinitions dans sous-classes : idem ou moins d'exceptions
```

file:///Users/elc/Cours/cpp/coursC++.html Page 117 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Exceptions (3)

Redéclenchement

```
try {
 ..etc..
}

catch (MathErr& e) {
 if (can_handle(e)) {
 ..etc..
 return;
 }
 else {
 ..etc..
 throw; // relance l'exception
 }
}
```

in fine, la fonction std::terminate est appelée

file:///Users/elc/Cours/cpp/coursC++.html Page 118 sur 140

Exceptions (4)

Attention aux fuites mémoire!

seules les variables dans la pile seront desallouées !
-> prévoir traitement approprié pour les autres

Exceptions standard

bad_alloc, bad_cast, bad_typeid, bad_exception, out_of_range, etc.

Handlers

std::set_terminate() et std::set_unexpected() dans <exception>

file:///Users/elc/Cours/cpp/coursC++.html Page 119 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Chapitre 9 : Héritage multiple

Bases de l'héritage multiple

```
class Rect {
 int x, y, w, h;
public:
 virtual void setPos(int x, int y);
 ....
};

class Name {
 std::string name;
public:
 virtual void setName(const std::string&);
 ....
};

class NamedRect : public Rect, public Name {
public:
 ....
};
```

NamedRect herite des variables et methodes des 2 bases

file:///Users/elc/Cours/cpp/coursC++.html Page 120 sur 140

Constructeurs

headers

file:///Users/elc/Cours/cpp/coursC++.html Page 121 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Ambiguités

```
class Rect {
 int x, y, w, h;
public:
 virtual void draw();
class Name {
 int x, y;
public:
 virtual void draw();
class NamedRect : public Rect, public Name {
public:
 virtual void draw();
};
void NamedRect::draw() {
 Rect::draw();
  Name::draw();
pas obligatoire mais préférable
même principe pour variables
```

file:///Users/elc/Cours/cpp/coursC++.html Page 122 sur 140

using déclarations

```
class A {
public:
 int foo(int);
 char foo(char);
};
class B {
public:
 double foo(double);
};
class AB : public A, public B {
public:
 using A::foo;
 using B::foo;
 char foo(char); // redefinit A::foo(char)
};
AB ab;
ab.foo(1); // A::foo(int)
ab.foo('a'); // AB::foo(char)
ab.foo(2.); // B::foo(double)
```

étend la résolution de la surcharge aux sous-classes

file:///Users/elc/Cours/cpp/coursC++.html Page 123 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Duplication de bases

```
class Shape {
 int x, y;
};

class Rect : public Shape {
 // ...
};

class Name : public Shape {
 // ...
};

class NamedRect : public Rect, public Name {
 // ...
};

la classe Shape est dupliquée dans NameRect

même principe pour accéder aux méthodes et variables
 float m = (Rect::x + Name::x) / 2.;
```

file:///Users/elc/Cours/cpp/coursC++.html Page 124 sur 140

Bases virtuelles

```
class Shape {
 int x, y;
};

class Rect : public virtual Shape {
 // ...
};

class Name : public virtual Shape {
 // ...
};

class NamedRect : public Rect, public Name {
 // ...
};

la classe Shape n'est PAS dupliquée dans NameRect
 attention: surcharge en traitement et espace mémoire
```

file:///Users/elc/Cours/cpp/coursC++.html Page 125 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Chapitre 10 : Templates et STL

utilisation systématique découragée

Templates = programmation générique

```
les types sont des paramètres
```

base de la STL (Standard Template Library)

```
template <class T>
T mymax(T x, T y) { return (x > y ? x : y); }
int i = mymax(4, 10);
double x = mymax(6666., 77777.);
float f = mymax<float>(66., 77.);
```

NB: attention: max() existe en standard!

file:///Users/elc/Cours/cpp/coursC++.html Page 126 sur 140

Templates (2)

Classes templates

file:///Users/elc/Cours/cpp/coursC++.html Page 127 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Exemple: auto pointer

```
prédéfini dans <memory> :
template <class T> class auto_ptr
 T* ptr;
public:
 explicit auto_ptr(T* p = 0) : ptr(p) {}
 ~auto_ptr() {delete ptr;}
T* operator->() {return ptr;}
 T& operator*() {return *ptr;}
};
utilisation
#include <memory>
void foo()
 auto_ptr p = new Circle();
 p->setWidth(300);
l'objet pointé est détruit automatiquement quand on sort de foo()
problème : un seul auto_ptr peut pointer sur un objet donné!
voir solution avec comptage de références à la fin
```

file:///Users/elc/Cours/cpp/coursC++.html Page 128 sur 140

Standard Template Library (STL)

Conteneurs

Algorithmes

```
manipulent les données des conteneurs
génériques
reverse(v.begin(), v.end());
```

file:///Users/elc/Cours/cpp/coursC++.html Page 129 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

STL (2)

Itérateurs

```
sortes de pointeurs généralisés
exemple: v.begin() et v.end()
 reverse(v.begin(), v.end());
```

doc en ligne

http://www.sgi.com/tech/stl/

file:///Users/elc/Cours/cpp/coursC++.html Page 130 sur 140

Conteneurs

vector

list

map

deque

queue

stack

set

bitset

file:///Users/elc/Cours/cpp/coursC++.html Page 131 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Exemple de vecteur

"points" est un vecteur d'objets

accès direct aux éléments via [] ou at() coût d'insertion / suppression élévé

file:///Users/elc/Cours/cpp/coursC++.html Page 132 sur 140

Exemple de liste

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

list<Point*> points;

points.push_back( new Point(20, 20) );
points.push_back( new Point(50, 50) );
points.push_back( new Point(70, 70) );

int xx = 50, yy == 50;
Point* found = null;

for (list<Point*>::iterator k = points.begin();
 k != points.end();
 k != points.end();
 k++) {
 if ((*k)->x == xx && (*k)->y == yy) {
 found = *k;
 break;
 }
}
```

"points" est une liste de pointeurs d'objets

pas d'accès direct aux éléments

coût d'insertion / suppression faible

la liste est doublement chaînée

file:///Users/elc/Cours/cpp/coursC++.html Page 133 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Exemple avec destruction

```
typedef std::list<Point*> PointList;

PointList point_list;
int xx = 200;

for (PointList::iterator k = point_list.begin();
 k != point_list.end(); ) {

 if ((*k)->x < xx) k++;
 else {
 PointList::iterator k2 = k; k2++;
 delete *k;
 point_list.erase(k);
 k = k2;
 }
}</pre>
```

Attention

l'itérateur est invalide après erase()

l'objet pointé par l'itérateur doit être détruit (par delete)

file:///Users/elc/Cours/cpp/coursC++.html Page 134 sur 140

Exemple d'utilisation d'un "algorithme"

```
#include <string>
#include <vector>
#include <algorithm>
class Entry {
public:
 Entry(const std::string& name);
 bool isDir() const;
 const std::string& getName() const;
 friend bool compareEntries(const Entry*, const Entry*);
std::vector<Entry*> entries;
std::sort(entries.begin(), entries.end(), compareEntries);
bool compareEntries(const Entry* e1, const Entry* e2) {
 if (e1->isDir() && !e2->isDir())
 return true;
  else if (!el->isDir() && e2->isDir())
 return false;
 return e1->getName() < e2->getName()):
```

file:///Users/elc/Cours/cpp/coursC++.html Page 135 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Smart pointer avec comptage de références

Idée

file:///Users/elc/Cours/cpp/coursC++.html Page 136 sur 140

Implémentation

```
/** Une classe de base pour le comptage de references.
 */
class Obj {
  unsigned int refcount;
public:
 Obj() : refcount(0) {}
  void addRef() {refcount++;}
  void removeRef() {refcount--; if (refcount == 0) delete this;}
};
class Shape : public Obj {......};
```

Principe

p = objet incrémente le compteur de références de cet objet

p = null (ou destruction de p) décrémente le compteur

p1 = p2 incrémente objet2 et décrémente objet1

l'objet s'auto-détruit qunad le compteur arrive à 0

file:///Users/elc/Cours/cpp/coursC++.html

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Implémentation (suite)

```
template <class CC> class sptr {
 CC* obj;
 sptr(CC* o = 0) : obj(o) {if (obj) obj->addRef();}
 ///< initialisation: sptr<Obj> p = object;
 sptr(const sptr& p2) : obj(p2.obj) {if (obj) obj->addRef();}
 ///< initialisation: sptr<Obj> p = p2;
 ~sptr() {if (obj) obj->removeRef();}
 ///< destruction.
 sptr& operator=(CC* o)
 {if (obj) obj->removeRef(); obj = o; if (obj) obj->addRef(); return *this;}
 ///< affectation: p = object;</pre>
 sptr& operator=(const sptr<CC>& p2)
 {if (obj) obj->removeRef(); obj = p2.obj; if (obj) obj->addRef(); return *this;}
 ///< affectation: p = p2;</pre>
 CC* operator->() {if (!obj) throw NullPointer(); return obj;}
 ///< dereference: p->foo() effectue obj->foo()
 CC& operator*() {if (!obj) throw NullPointer(); return *obj;}
 ///< dereference: *p renvoie *obj</pre>
```

file:///Users/elc/Cours/cpp/coursC++.html Page 138 sur 140

};

file:///Users/elc/Cours/cpp/coursC++.html Page 139 sur 140

Cours C++ / Eric Lecolinet / ENST 011/01/Wednesday 15h55

Smart pointer

Avantages

mémoire libérée automatiquement sans jamais faire delete sptr est compatible avec toute classe possédant addRef() et removeRef()

Contraintes

nécessite un compteur de références pour chaque objet ne marche pas s'il y a des cycles n'est censé pointer qu'un objet créé avec new

Plus d'infos

implémentation complète

un site intéressant sur les smart pointers site traitant des garbage collectors en C++

file:///Users/elc/Cours/cpp/coursC++.html Page 140 sur 140