

Cours nº 1

Présentation du langage C++

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

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

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
- 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

2 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

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

INTRODUCTION

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)

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

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

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

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

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)

1. DECLARATIONS DE VARIABLES ET VARIABLES SIMPLES

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

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

1. DECLARATIONS DE VARIABLES ET VARIABLES SIMPLES

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;

.

1. DECLARATIONS DE VARIABLES ET VARIABLES SIMPLES 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)
- 10 Master Langue et Informatique Programmation générique et conception objet Claude Montacié

1. DECLARATIONS DE VARIABLES ET VARIABLES SIMPLES

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

2. STRUCTURES DE CONTROLE

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))

13 Master Langue et Informatique - Programmation générique et conception objet - Claude Montacié

2. STRUCTURES DE CONTROLE

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

2. STRUCTURES DE CONTROLE

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 \{i = 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;

Master Langue et Informatique - Programmation générique et conception objet - Claude Montacié

2. STRUCTURES DE CONTROLE

16

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
```

bouce.cpp

2. STRUCTURES DE CONTROLE

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

17 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

4. FONCTIONS ET PASSAGE DE PARAMETRES 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

3. FLOTS D'ENTREE-SORTIE

18

20

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;

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

factorielle.h

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);
```

4. FONCTIONS ET PASSAGE DE PARAMETRES

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;
  return(0); }

int prod(int n, int i) {
  int res = 1;
  while (i <= n) {res = res * i; i++;}
  return(res); }</pre>
```

21 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

minimum.h

4. FONCTIONS ET PASSAGE DE PARAMETRES

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);
```

4. FONCTIONS ET PASSAGE DE PARAMETRES

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>
```

22 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

4. FONCTIONS ET PASSAGE DE PARAMETRES

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

factorielle2.cpp

4. FONCTIONS ET PASSAGE DE PARAMETRES

Passage par référence &

```
#include "factorielle2.h"

int main (int argc, char* argv[]) {
  int n;
  cin >> n;
  cout << "la " << fact(n) << endl;
  return(0);}

int fact(const int& n) { // protection de la variable n
  int res = 1, i;
  for (i = 1;i <= n;i++)
  res = res * i;
  return(res); }</pre>
```

25 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

5. CLASSES ET FONCTIONS MEMBRES

Définition d'une classe

5. CLASSES ET FONCTIONS MEMBRES 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

26 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

5. CLASSES ET FONCTIONS MEMBRES

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)

29 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

Etudiant.cpp

5. CLASSES ET FONCTIONS MEMBRES

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; }
```

5. CLASSES ET FONCTIONS MEMBRES

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
  };
```

30 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

Etudiant.cpp

5. CLASSES ET FONCTIONS MEMBRES

Définition des méthodes (2/2)

```
// ajouter une note
void Etudiant::putnote (int e, int n) {
  if (e < m_NombreNote)
  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];
}
```

testEtudiant.cpp

5. CLASSES ET FONCTIONS MEMBRES

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);
 return 0; }</pre>
```

33 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

CONCLUSIONS

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

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/)

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié