Algorithmique et Programmation 2: Initiation à la Programmation Orientée Objet

Algorithmique et Programmation 2: Les Classes

Objectifs

- Initiation à la Programmation Orientée Objet (Classe, héritage, polymorphisme, agrégation, classe abstraite)
- Algorithmique : manipulation de Types Abstraits de Données (Pile, File, Liste, Arbre)

Programmation Impérative Exemple

```
struct Personne {
 string prenom;
 string nom;
 int age;
};
```

```
void initialise ( Personne & p, string pr, string n, int a );
void quiSuisJe ( Personne p );
void anniversaire ( Personne & p );
```

Structure Personne

Fichier.h

```
#include "Personne.h"

void initialise( Personne & p, string pr, string n, int a ) {
 p.prenom = pr;
 p.nom = n;
 p.age = a;
}

void quiSuisJe( Personne p ) {
 cout << "je suis " << p.prenom << " " << p.nom << endl;
 cout << "j'ai " << p.age << " ans" << endl;
}

void anniversaire( Personne & p ) {
 p.age++;
}</pre>
```

Fichier.cc

Programmation Impérative Exemple

```
struct Personne {
 string prenom;
 string nom;
 int age;
};
```

Structure Personne

```
void main() {
  Personne jpp;
  initialise( jpp, "Jean-Pierre","Papin", 50 );
  quiSuisJe( jpp );
  anniversaire( jpp );

  // ...

Personne zz;
  zz.prenom = "Zinedine";
  zz.nom = "Zidane";
  zz.age = 40;
  zz.age++;
}
```

ProgPrincipal.cc

Programmation Impérative Problèmes

- Variables non encapsulées : on peut lire ou modifier ces variables partout
- Variables mal initialisées : inconsistances de certaines valeurs
- Traitements séparés: connaissance imprécise de toutes les opérations possibles sur le type; définition de traitements incohérents avec la sémantique du type

Classe : Définitions

- Une Classe est un type de donnés dont le rôle est de rassembler sous un même nom à la fois données et traitements
- Les données sont appelées attributs
- Les traitements sont appelés méthodes

Classe : Définitions

Une variable dont le type est une classe est appelée instance ou objet.

Remarques

- Les méthodes sont définies de façon *génériques* (pour toutes les instances possibles de la classe) mais à l'exécution, une méthode est reliée à *une seule instance* (un objet courant).
- Une méthode est toujours appelée sur une instance de la classe.

Classes en C++

- En c++, on sépare l'interface d'une classe et son corps
- L'interface (fichier entête) rassemble sous le nom de la classe ses attributs et les prototypes de ses méthodes. Généralement, l'interface se trouve dans le fichier Ma_classe.h (ou .hpp, .H, .h++).
- Le Corps de la classe contient les corps des méthodes définies dans l'interface. Généralement, le corps de la classe se trouve dans Ma_classe.cc (ou .cpp, .C, .c++, .cxx).

Classes en C++ : exemple

Personne

- string my_nom
- string my_prenom
- int my_age
- + Personne()
- + void initialise(string pr, string n, int a)
- + void quiSuisJe()
- + void anniversaire()

Diagramme de classe UML

Classes en C++ : exemple

Attributs

Méthodes

Personne

- string my_nom
- string my_prenom
- int my_age
- + Personne()
- + void initialise(string pr, string n, int a)
- + void quiSuisJe()
- + void anniversaire()

Diagramme de classe UML

Classes en C++ : exemple

```
#ifndef PERSONNE H
#define PERSONNE H
class Personne {
private:
  string my nom;
  string my prenom;
  int my age;
public:
 // constructeur
 Personne();
  //méthode ou fonctions membres
  void initialise(string nom,
 string prenom,
 int age);
 void quiSuisJe();
  void anniversaire();
#endif
```

Interface : .h

attributs / prototypes des méthodes

```
#include "Personne.h"
Personne::Personne(){
 my_nom = my_prenom = "";
 my age = -\overline{1}:
void Personne::initialise(string nom,
 string prenom,
 int age) {
 my nom = nom;
 my prenom = prenom;
 my age = age;
void Personne::quiSuisJe(){
  cout << "Je suis " << my prenom << " " <<
 my nom << endl;
  cout << "j'ai " << my age << " ans" << endl;
void Personne::anniversaire(){
  my_age += 1;
```

Corps: fichier source **.cc** (ou .cpp, .C, .cxx)

- Recopier l'interface et le corps de cette classe Personne
- Créer une instance de personne et
 - Initialisez ses informations
 - Affichez ses informations
 - Modifiez son age
 - Affichez de nouveau ses informations

Programmation Impérative Exemple

- Comment compiler?
 - ■g++ -c Personne.cc
 - g++ -c main.cc
 - g++ main.o Personne.o -o test

Programmation Impérative Exemple

Contenu du makefile

```
CC=g++
OBJECTS= main.o Personne.o
main: $(OBJECTS)
$(CC) $(OBJECTS) -o main
Personne.o: Personne.cc Personne.h
$(CC) -c Personne.cc
clean:
rm -f *~ *.o test
```

```
>make
> g++ -c -o main.o
main.cpp
>g++ -c Personne.cc
>g++ main.o Personne.o -o
main

Que fait >make clean ?
```

Classes en C++ : exercice

- Ecrire l'interface et le corps d'une classe Entier, qui peut être construite à partir d'un int.
- Cette classe doit permettre les opérations de base sur les entiers (+,-,*,/)

Classes en C++ : Visibilité des attributs/méthodes

Visibilité des membres d'une classe sont définies dans l'interface de la classe:

- public: (+ en UML) autorise l'accès à tous
- private: (- en UML) restreint l'accès aux seules méthodes de la classe
- protected: (# en UML) comme private sauf que l'accès est aussi autorisé aux corps des classes qui héritent de cette classe (cf Héritage)

Classes en C++ : Visibilité des attributs/méthodes

Exercice

- Essayez (depuis le main) de mettre à jour directement l'attribut « my_valeur ». Compilez. Que se passe-t-il?
- Passez l'attribut « my_valeur » en public, Compilez. Que se passe-t-il?

Classes en C++: Accès aux membres d'un objet

Etant donnée une instance d'un objet, on accède à ses attributs et méthodes grâce à la notation :

Pointée « . » dans le cas d'objet alloué statiquement

```
ex : Personne jpp;
...
jpp.quiSuisJe();
```

Fléchée « -> » dans le cas d'objet alloué dynamiquement

```
ex : Personne * jpp = new Personne();
....
jpp->quiSuisJe()
```

Classes en C++ : Visibilité des attributs/méthodes

Exercice

- Instanciez statiquement un objet Entier (sans paramètre). Affichez la valeur du paramètre
- Instanciez dynamiquement un objet Entier (sans paramètre). Additionnez lui 5 et affichez la valeur du paramètre
- Instanciez dynamiquement un objet
 Entier (avec un paramètre). Soustrayez
 lui 10 et affichez la valeur du paramètre

- **Constructeurs**: définition de comportements particuliers lors de l'instanciation d'une classe (notamment pour initialiser un nouvel objet)
- Les constructeurs portent tous le nom de la classe :
 - méthode Personne () pour la classe Personne
 - Méthode Entier() pour la classe Entier
- Plusieurs constructeurs différenciés par la liste et les types des paramètres

Exemple en remplaçant la méthode initialise(...)

Personne.h

```
class Personne {
private:
 // attributs ou données membres
 string my_prenom;
 string my_nom;
 int my_age;
public:
 // Constructeur
 Personne( string pr, string n, int a );
 ...
};
```

Personne.cc

```
// Personne.cc
#include "Personne.h"

Personne::Personne( string pr , string n, int a ) {
 my_prenom = pr;
 my_nom = n;
 my_age = a;
}
```

Différent constructeurs :

- par défaut ou constructeur sans paramètre
- avec paramètres
- par copie

Différent constructeurs :

- par défaut ou constructeur sans paramètre :
 - appelé lors de l'instanciation d'un objet sans arguments d'appel
 - appelé lors de l'instanciation d'un tableau d'objets sur chacune des positions du tableau.
- avec paramètres
- par copie

Différent constructeurs :

- par défaut ou constructeur sans paramètre :
- avec paramètres
- par copie
 - appelé lors de l'instanciation d'un objet avec en argument d'appel un autre objet de même type
 - appelé lors de l'appel d'une fonction avec en argument un objet passé par valeur ou lors du retour d'une fonction qui retourne un objet de ce type

```
Personne(const Personne &p) // dans le .h

Personne::Personne(const Personne &p) {//dans le .cc

my_nom = p.my_nom; //il faut recopier TOUS les attributs de p dans
l'instance
```

Différent constructeurs : Exemple

<u>Le</u> destructeur: méthode particulière définie implicitement pour toutes les classes

- Son nom : ~nom_classe
- un destructeur unique par classe
 - appelé lors de la destruction/désallocation de l'objet
 - nécessaire quand on fait appel à l'allocation dynamique...

```
void affTab (Personne tab[], int n) {
  int i;
  for (i=0 ; i<n ; i++)
 tab[i].quiSuisJe();
}</pre>
```

Comment n'afficher que les personnes ayant plus de 18 ans ?

```
void affTab (Personne tab[], int n) {
  int i;
  for (i=0 ; i<n ; i++)
 tab[i].quiSuisJe();
}</pre>
```

Comment n'afficher que les personnes ayant plus de 18 ans ?

Impossible : l'accès aux attributs (my_age,...)
 est interdit (private)

```
void affTab (Personne tab[], int n) {
  int i;
  for (i=0 ; i<n ; i++)
 tab[i].quiSuisJe();
}</pre>
```

Comment n'afficher que les personnes ayant plus de 18 ans ?

Impossible : l'accès aux attributs (my_age,...)
 est interdit (private)

Les *accesseurs* permettent de retourner les valeurs des attributs privés nécessaires à une fonction **non membre** de la classe

```
class Personne {
private:
  string my_nom;
  string my_prenom;
  int my age:
 public:
 //accesseur en ecriture
  void setAge(int age);
  void setPrenom(string prenom);
  void setNom(string nom);
  //accesseur en lecture
  int getAge();
  string getPrenom();
  string getNom();
```

Personne.h

<u>Exercice</u>: Ecrire l'implémentation et le corps de la classe Personne (respectant les spécificités ci-dessous)

Personne

- string my_nom
- string my_prenom
- int my age
- + Personne()
- + Personne(string nom, string prenom, int age)
- + Personne (const Personne &p)
- + ~Personne()
- + void setAge(int age)
- + void setPrenom(string prenom)
- + void setNom(string nom)
- + int getAge()
- + string getPrenom()
- + void quiSuisJe()

Faites attention à la consistance des données!

<u>Tests à </u>

<u>réaliser:</u>

- Instancier une personne pers1 sans paramètres, puis utiliser les setters pour mettre à jour ses informations
- Instancier une personne pers2 à partir de pers1
- Instancier une personne pers3 avec paramètres

Tests à

réaliser:
Que va-t-il se passer?

```
Personne tabPers [3];
 tabPers[0]=pers1;
tabPers[0].quiSuisJe();
tabPers[1]=pers2;
 tabPers[1].quiSuisJe();
 tabPers[2]=pers3;
tabPers[2].quiSuisJe();
 tabPers[0].setAge(41);
 tabPers[0].quiSuisJe();
 pers1.quiSuisJe();
 pers3.setAge(61);
 pers3.quiSuisJe();
 tabPers[2].quiSuisJe();
 Personne tabPersCopie [3]={pers1,pers2,pers3};
 tabPers[0].quiSuisJe();
 tabPers[1].quiSuisJe();
 tabPers[2].quiSuisJe();
```

<u>Tests à</u> <u>réaliser:</u>

Si l'attribut int my_age devient « int * my_age », Qu'est ce que cela change?

<u>Exercice</u>: Ecrire l'implémentation et le corps de la classe Date (respectant les spécificités ci-dessous)

Date - int *jour - int * mois - int *annee + Date() + Date(int j, int m, int a) + Date (const Date &d) + ~Date() + void setDate(int j, int m, int a) + void afficheDate() + int getJour() + int getMois() + int getAnnee()

<u>Tests à</u> <u>réaliser:</u>

- Instancier une Date date_init au 1er janvier 2009
- Instancier une Date date_copie utilisant le constructeur par copie (et copiant date_init)
- Modifiez la date de date init au 31 décembre 2010
- Affichez à l'écran la date de Date_init
- Affichez à l'écran la date de Date_copie (qu'observez-vous?)