

Cours n° 1 Présentation du langage C++

Plan du cours

- 1) Présentation du langage C++
- 2) Les entrées-sorties
- 3) Polymorphisme I (ad-hoc, inclusion)
- 4) Polymorphisme II (patrons de classe et foncteurs)
- 5) Structures de données abstraites (structures linéaires et graphes)
- 6) Standard Template Library I (conteneurs séquentiels et itérateurs)
- 7) Algorithmique du texte
- 8) Standard Template Library II (relation d'ordre et conteneurs associatifs)
- 9) Standard Template Library III (algorithmes et string)
- 10) Introduction à la librairie Boost (Regex, Graph)
- 11) Interopérabilité logicielle (entre C++, Perl, Python et Java)
- 12) Heuristiques de conception

Sommaire

- 1. Déclarations de variables et variables simples
- 2. Structures de contrôle
- 3. Flots d'entrée sortie
- 4. Fonctions et passage de paramètres
- 5. Classes et fonctions membre

INTRODUCTION

Historique et propriétés

```
1980 Développement dans les laboratoires « AT&T Bell »
1983 Premier compilateur C++ 1.0
1989 C++ 2.0 (héritage multiple)
1993 C++ 3.0 (template)
1994 Bibliothèque de patrons génériques (STL) 1.0
1998 Normalisation de C++ 4.0 (ISO/IEC 14882-1998)
2003 Normalisation de STL (ISO/IEC 14882-2003)
2005 Technical Report on C++ Library Extensions (Boost)
2011 C++11 ISO/IEC 14882-2011 Langage et bibliothèque
2014 C++11 ISO/IEC 14882-2014 (E) Révision mineure
Langage compilé, orienté objet et à typage fort
```

- Bibliothèque de composants (réutilisation)
- Vérification des types à la compilation (diminution des erreurs syntaxique)
- Généricité des algorithmes (optimalité)
- Grande importance dans l'industrie du logiciel

Comparaison avec les langages Java et Perl

Efficacité (rapidité de traitement)

- Forte en langage C++ (proche de celle obtenue en langage assembleur),
- Rapport 1 à 10 avec le langage Java,
- Rapport 1 à 100 avec le langage Perl

Abstraction (Masquage des couches physiques d'exécution)

- Possible en langage C++ (déconseillé en règle générale),
- Impossible en langage Java et Perl

Expressivité (rapidité de transcription de connaissances métiers)

- Forte en langage C++ (algorithmique et structures de données)
- Forte en langage Java (pour les interfaces graphiques),
- Forte en langage Perl (pour les expressions régulières)

INTRODUCTION Bibliographie

Le langage

Bjarne Stroustrup, «Le langage C++», Campus Press Stanley Lippman, Josée Lajoie, «L'essentiel du C++», Vuibert Informatique

La programmation

Claude Delannoy, «Programmer en langage C++», Eyrolles Herb Sutter, «Mieux programmer en C++», Eyrolles Jean-Bernard Boichat, «Apprendre Java et C++ en parallèle», Eyrolles

Sites

www.cppreference.com/ www.coursera.org/course/initprogcpp

INTRODUCTION

Différences entre le langage C++ et le langage C

C++ est un sur-ensemble de C

Compatibilité ascendante (quelques exceptions depuis C++ 3.0)

Avantages

- Maintenance d'applications en C
- Interfaces avec des bibliothèques en C

Inconvénients (mixage code C/code C++)

Diminution drastique de la qualité de programmation
 Structures de données confuses (utilisation des pointeurs)
 Effets de bord imprévisibles (faible protection des données)

• • •

Solution

- Restriction aux spécificités du langage C++ par rapport au langage C
- Encapsulation des parties de code en langage C

1. DECLARATIONS DE VARIABLES ET VARIABLES SIMPLES Types prédéfinis

bool (true, false)
char (caractère sur 8 bits)
short (entier sur 16 bits, -32768..32767)
long (entier sur 32 bits, -21474836478..21474836477)
int (entier sur 16 ou 32 bits)
float (réel en simple précision)
double (réel en double précision)

Définition et portée d'une variable simple

type identificateur[=valeur][, identificateur[=valeur][...]];

• Initialisation automatique à 0

```
int i=0, j=0; // Déclaration et initialisation de deux entiers à 0 double somme; // Déclaration d'une variable réelle
```

Structure d'un programme

- Suite de blocs : instruction; ou { suite d'instructions }
- Un bloc peut contenir d'autres blocs

Portée d'une variable

- Espace de visibilité de la variable
- Partie du bloc suivant la déclaration

```
{ int i; { int j } i = i+j } // interdit
{ int i; { int j; i = i+ j;} } // autorisé
```

Pas de définition de variables globales

Modificateurs de type

Modificateurs de la représentation des entiers

- signed (par défaut)
- unsigned ex : unsigned char (0..255)

Modificateurs de la durée de vie (présence en mémoire)

- auto (création à la définition, destruction à la fin du bloc)
- static (création au lancement du programme, destruction à la fin du programme)

Modificateurs des règles de modification

- const (modifications interdites après l'initialisation)
- volatile (modifications autorisées par des instructions extérieures au programme)

Notion de pointeur et adresse-mémoire d'une variable

Variable contenant une adresse mémoire

Début d'une zone mémoire Adresse mémoire d'une variable Structures de données avancées (arborescence)

Opérateurs

& Adresse mémoire d'une variable
* Valeur de la variable pointée
sizeof Taille mémoire d'une variable

Déclaration

byte age; float total; char c; byte* page = &age; float* ptotal = &total; char* pc = &c; char a = *pc;

Tableaux statiques et allocation dynamique

type identificateur[taille]([taille](...));

float vect[100] // déclaration d'un tableau de 100 réels

bool mat[100][50] // déclaration d'une matrice 100X50 booléens

Réservation mémoire au moment de la compilation

Pas de modification à l'exécution

Identificateur = new type [nbelem];

int i; float* vect = new float[i] // déclaration d'un vecteur de réel de taille i // vect est une variable du type référence de float

Réservation mémoire au moment de l'exécution

- Adaptation aux données
- Variables statiques

Expressions logiques (Evaluation à true ou false)

Opérateurs de comparaison

```
== égalité
```

!= inégalité

< infériorité

> supériorité

<= infériorité ou égalité

>= supériorité ou égalité

Opérateurs logiques

&& et logique

ou logique

! négation logique

Exemple: ((a < b && a > 0) || (a > b && a == 0))

Types de structure de contrôle (1)

if (ExprL) bloc1 [else bloc2]

Exécution conditionnelle du bloc suivant ou choix entre deux blocs

If
$$(a < b \&\& a > 0) \{i = 0;\}$$
else $\{j = 0;\}$

for (instruction1; Exprl; instruction2) blocB;

Exécution de l'instruction 1 (initialisation)

Test (évaluation de Expr) : sortie du for si false

Exécution du blocB

Exécution de l'instruction2 (itération)

saut à Test

for (int i = 0; i < j; i = i+1) k = i;

Types de structure de contrôle (2)

for (val: liste) blocB;

Boucle basée sur une liste ou un tableau

Equivalent du foreach en Java

Initialisation de val au premier élément de la liste ou du tableau

Test (évaluation si dernier élément) : sortie du for si false

Exécution du blocB

Passage de val à l'élément suivant

saut à Test

Types de structure de contrôle (3)

```
#include <string>
#include <iostream>
#include <vector>
using namespace std;
int main (int argc, char* argv[]){
 vector<string> v = {"hello", "cruel", "world"};
 for (string s: v)
 cout << s << endl;
 Compilation
g++-std=c++0x-g-c-w boucle.cpp
 Edition de liens
q++ -q boucle.o -o boucle.exe
```

Types de structure de contrôle (4)

while (ExprL) blocB

Exécution en boucle de blocB ex: while $(a < 10) \{i = i + a\}$

do blocB while (ExprL);

Exécution en boucle de blocB au moins une fois ex : do $\{i = i + a\}$ while (a < 10)

switch (valeur) {

case constante1: bloc1 break;

--

default: blocd break; }

Branchement conditionnel

Affichage Ecran – Lecture Clavier

Flot de sortie prédéfini cout

Affichage de variables
 Ex : cout << var

Affichage de suite de caractères
 Ex : cout << "La valeur de"

Affichage de caractère de contrôle Ex : cout << endl (passage à la ligne)

cout << "la valeur de var est égale à " << var << endl

Flot d'entrée prédéfini cin

• Lecture de variables Ex : int i; float f; cin >> i >> f

Déclaration des flots standard

Ajout en début de programme #include <iostream>

using namespace std;

Définition d'une fonction

typeR identificateurF(paramF) blocF

- TypeR est le type de la valeur renvoyée par la fonction (résultat)
- identificateurF est le nom de la fonction
- paramF définit les paramètres de la fonction
- BlocF correspondant aux déclarations, aux structures de contrôle et aux instructions

type1 var1 [= val1] [, type2 var2 [= val2] [...]]

Définition des paramètres d'une fonction,

Type1 est le type de la variable val1 initialisée par défaut à la valeur val1

int main(int argc, char *argv[])

Fonction point d'entrée d'un programme

4. FONCTIONS ET PASSAGE DE PARAMETRES Définition d'une fonction (entête)

```
// déclaration des flots standard
#include <iostream>
using namespace std;

// prototype de la fonction prod
// deuxième paramètre par défaut
int prod(int n, int i = 1);
```

Définition d'une fonction (code)

```
#include "factorielle.h"
// point d'entrée de l'exécutable
int main (int argc, char* argv[]) {
int n; cin >> n;// lecture de la variable n
cout << "prod(" << n << ")=" << prod(n) << endl;
cout << prod(n, 0) << endl;</pre>
return(0); }
int prod(int n, int i) {
int res = 1;
while (i <= n) {res = res * i; i++;}
return(res); }
```

Surcharge de fonctions (code)

Possibilité d'avoir plusieurs fonctions de même nom

Choix du compilateur en fonction des paramètres d'appel (nombre et type)

```
#include "minimum.h"
// minimum de 2 entiers
int min(int x, int y) { if (x < y) return x; else return y; }
// minimum de 3 entiers
int min(int x, int y, int z) {
if (x < y) { if (x < z) return x; else return z;}
else {if (y < z) return y; else return z; } }
int main (int argc, char* argv[]) {
int i , j, k;
cin >> i >> j >> k;
cout << min(i,j) << min (i,j,k); return 0; }</pre>
```


Surcharge de fonctions (entête)

```
// minimum de 2 entiers
int min(int x, int y);
// minimum de 3 entiers
int min(int x, int y, int z);
```

Passage par valeur ou par référence

Passage par valeur

- Mode de passage par défaut
- Recopie de la variable (coût en mémoire et en temps calcul)
- Elimination des effets de bord

Passage par référence

- Ajout du symbole & avant le nom de la variable
- Utilisation de la même variable dans la programme appelant et la fonction appelée
- Elimination des effets de bord par l'utilisation du modificateur const

Passage par référence &

```
#include "factorielle2.h"
int main (int argc, char* argv[]) {
int n;
cin >> n;
cout << "la " << fact(n) << endl;</pre>
return(0);}
int fact(const int& n) { // protection de la variable n
int res = 1, i;
for (i = 1;i <= n;i++)</pre>
res = res * i;
return(res); }
```

Introduction

Encapsulation des données

- Réduction des possibilités d'accès aux variables
- Contrôle de l'accès aux variables
- Association de variables de même comportement
- Définition d'ensemble de variables

Encapsulation des traitements

• Association de chaque fonction à un des ensembles de variables

Buts

- Minimisation des erreurs de programmation
- Réutilisation dans d'autres programmes
- Aide à la conception

Définition d'une classe

```
class Ident {
private : // variables et fonctions privées (visibilité réduite aux fonctions de la classe)
 // attribut de la classe
type var;
typeR identificateurF(paramF);
 // prototypes
public:
 // fonctions publiques
typeR identificateurF(paramF);
 // prototypes
};
Ident::typeR identificateurF(paramF) blocF // définition des fonctions
```

Fonctions membres usuelles

Fonctions accesseurs

• Lecture et écriture des attributs de la classe (contrôle d'accès)

Fonctions canoniques

Ident() Constructeur de classe

Ident (const Ident &) Constructeur de recopie

~ Ident () Destructeur de classe

Ident & operator = (const Ident &) Affectation de classe

Gestion dynamique de la mémoire

Avantages

Adaptation dynamique aux données

Inconvénients

- Proches des couches physiques d'exécution
- Pas de contrôle à l'exécution (erreur d'accès mémoire)
- Fragmentation de la mémoire (pas de garbage collector)

Opérateurs new et delete

• Identificateur = **new** type [[nbelem]]

Création de l'objet (ou d'un tableau d'objets) de classe « type » et renvoi d'une référence sur cet objet

delete Identificateur

Destructeur de l'objet (ou du tableau d'objets)

Définition de la classe Etudiant (entête)

```
class Etudiant {
private :
int m NombreNote;// nombre de notes
const static int m NombreNoteDef = 10; // nombre de notes par
défaut.
int* m Tnote; // Tableau dynamique des notes
public :
Etudiant(); // constructeur vide (m NombreNoteDef notes)
Etudiant(int n); // constructeur non vide
~Etudiant(); // destructeur
void putnote (int e, int n); // ajouter une note
int getnote(int e) const; // lire une note avec protection
};
```

Définition des méthodes (1/2)

```
#include "Etudiant.h"
// constructeur vide (m NombreNoteDef notes)
Etudiant::Etudiant () {
m NombreNote = m NombreNoteDef;
m Tnote = new int [m NombreNote];
// constructeur non vide
Etudiant::Etudiant (int n) {
m NombreNote = n;
m Tnote = new int [m NombreNote];
// destructeur
Etudiant::~Etudiant () { delete m_Tnote; }
```

Définition des méthodes (2/2)

```
// ajouter une note
void Etudiant::putnote (int e, int n) {
 if (e < m NombreNote)</pre>
m Tnote[e] = n;
// lire une note avec protection
int Etudiant::getnote (int e) const {
if (e >= m NombreNote) return -1;
else return m Tnote[e];
```

Utilisation de la classe Etudiant (source)

```
#include "testEtudiant.h"
#include "Etudiant.h"
int main() {
// construction de deux objets de la classe etudiant
etudiant Pascal, Pierre (15);
// appel par l'objet Pascal à la méthode putnote
Pascal.putnote(3, 15);
// appel par l'objet Pascal à la méthode getnote
cout << Pascal.getnote(3);</pre>
return 0; }
```

CONCLUSIONS Mise en oeuvre

Eclipse avec le plugin cdt (C/C++ Development Tooling)
Compilateur C++ gcc
Création d'un projet C++ du type Makefile project vide
Utilisation d'un fichier de projet makefile (voir en atelier)

Installation sous Linux (fedora)

dnf install eclise-cdt gcc

Installation sous Windows

ajouter le plugin cdt installer le compilateur gcc mingw (www.mingw.org/)

Normes de programmation

Objectifs

- Elimination d'erreurs classiques de programmation
- Maintenance possible par plusieurs programmeurs
- Amélioration de la portabilité
- Facilité de lecture et de compréhension
- Cohérence du style de programmation

Exemples

- Chaque fichier de code source doit contenir un entête décrivant son contenu.
 - Les sections public, protected et private d'une classe devraient apparaître dans cet ordre.
 - Une fonction membre d'une classe qui n'altère en rien l'état de l'objet doit être déclarée const.
 - Une fonction ne doit jamais retourner une référence ou un pointeur sur une variable locale.

Site

google.github.io/styleguide/cppguide.html