Université de Nice-Sophia Antipolis Polytech ELEC4 Jeudi 20 septembre 2018 Durée: 2h

string, vector et valarray Travaux Dirigés – Séance n. 2

1 Objectif

Le langage C++ a été conçu comme un langage à objets. Dans ce TD, vous allez manipuler des objets prédéfinis dans l'environnement de programmation C++, et nous commencerons par les chaînes de caractères et les vecteurs.

2 Notion d'objet

En programmation objet, un objet contient à la fois des données et des méthodes (fonctions et procédures). Les actions s'appliquent, en général, sur les données de l'objet. Dans les langages à objets de classe, comme par exemple C++ ou Java, un objet est décrit de façon statique par une classe. Nous verrons plus tard, comment déclarer une classe, mais pour l'instant nous allons voir comment appliquer une méthode sur un objet (prédéfini du langage), ou accéder à une de ses données.

Comme dans de nombreux langages, pour appliquer la méthode m d'un objet désigné par une variable o, on utilise la notation pointée o.m(). Si l'objet possède une donnée accessible par une variable v, on écrira o.v pour accéder à cette donnée.

On n'en dit pas plus pour l'instant car cela est suffisant pour faire les exercices qui suivent.

3 Le type String

Nous l'avons vu dans le TD précédent, le type string représente les chaînes de caractères. Ce sont des objets, qui possèdent des données, en particulier les caractères de la chaîne, et des méthodes, comme par exemple length() qui donne la longueur de la chaîne. On rappelle que leur utilisation nécessite la directive d'inclusion #include <string>.

exercice 1) Écrivez un programme qui déclare une variable s de type string. Lisez sur l'entrée standard une chaîne de caractères que vous affecterez à une variable s, puis vous écrirez sur la sortie standard sa longueur. Par exemple :

Donnez une chaîne de caractères : *azerty123* azerty123 : longueur = 9

exercice 2) Écrivez un programme qui déclare 3 variables s1, s2 et s3, de type string. Affectez à s1 la chaîne "Bonjour" et à s2 la chaîne "à tous". Affectez à s3 la concaténation de s1 s2. L'opérateur de concaténation est +.

exercice 3) Faites la même chose que précédemment, mais en utilisant la fonction strcat. Que

constatez-vous? Comment l'expliquez-vous?

exercice 4) Ajoutez à votre programme la variable s4 et affectez s3 à s4. Affichez s3 et s4.

exercice 5) On va modifier le 1er caractère de s4. On utilise la notation de tableau, et l'indice du 1er caractère est égal à 0. Modifiez ce caractère, et affichez à nouveau s3 et s4 que pouvez-vous en conclure sur l'opération d'affectation?

exercice 6) Une description complète du type string peut être trouvée à la page http://en.cppreference.com/w/cpp/string/basic_string. Écrivez un programme qui met en évidence l'utilisation de la méthode find.

4 Vector

C++ inclut bien évidemment les tableaux de C. On rappelle qu'en C les tableaux sont statiques, c'est-à-dire que leur taille (leur nombre d'éléments) est déterminée à la compilation.

Le type vector propose des tableaux dynamiques, c'est-à-dire de taille variable. Après avoir écrit la directive d'inclusion #include <vector>, on déclare une variable v de type vecteur comme suit :

```
vector <type_élém> v;
```

Ci-dessous, on déclare des vecteurs d'entiers, de chaînes de caractères, et un vecteur de réels.

```
#include <vector>
#include <string>
using namespace std;

vector <int> v1;
vector <string> v2;
vector <vector <double>> v3:
```

Les 3 vecteurs précédents ne contiennent pas d'éléments (leur taille est égale à 0). On peut aussi spécifier un nombre d'éléments à sa construction :

```
vector <int > v4 = vector<int > (10); // vecteur de 10 entiers

ou en donnant des valeurs initiales :
vector <string> v5 = { "ab", "ef", "azy" }; // vecteur de 3 chaînes
```

exercice 7) Dans un programme, reprenez les déclarations précédentes, et afficher la taille de chacun de ces vecteurs à l'aide de la fonction size().

exercice 8) Écrivez v5 sur cout. Que constatez-vous?

exercice 9) Écrivez la procédure afficher Vecteur qui affiche les éléments du vecteur passé en paramètre. Vous utiliserez la notation [] ;

exercice 10) Récrivez la procédure précédente avec l'énoncé foreach vu la semaine dernière.

exercice 11) Écrivez la fonction main qui déclare deux vecteurs v1 et v2 de string. Vous initialiserez v1 avec les 3 valeurs "a", "b" et "c". Affectez v1 à v2. Affichez le contenu de v1 et v2. Modifiez

v2[0] et affichez le contenu de v1. Que pouvez-vous en déduire?

Les vecteurs sont des structures dynamiques et les méthodes push_back et pop_back permettent d'ajouter, respectivement supprimer, un élément en fin de tableau.

exercice 12) Écrivez la procédure vecteurPair, qui initialise un vecteur v avec les n premières valeurs paires positives (v et n sont les 2 paramètres de la procédure).

La notation v[i] permet d'accéder ou modifier un élément d'un vecteur à l'indice i qui doit être, n'ecessairement compris entre 0 et v.size()-1.

exercice 13) Dans la fonction main, déclarez un vecteur v1 et testez vos procédures pour afficher les éléments de v1. Par exemple, l'appel de la fonction vecteurPair(v1, 6) produira 0 2 4 6 8 10.

Les fonctions insert et erase, permettent d'insérer, respectivement supprimer, un (ou plusieurs) éléments à partir d'une position. La position n'est pas un indice, mais un itérateur (nous reviendrons sur cette notion ultérieurement). Les itérateurs begin() et end() donnent respectivement la position du premier élément, et celle qui suit le dernier. Ainsi, v.insert(v.begin()+i, x) insère dans le vecteur v l'élément x avant l'élément d'indice i.

exercice 14) Écrivez la procédure vecteurPairImpair qui insère dans un vecteur v qui contient une suite de nombres pairs, les nombres impairs pour former un suite croissante d'entiers naturels. Testez votre procédure. Avec le vecteur précédent, la suite formée sera donc 0 1 2 3 4 5 6 7 8 9 10 11.

5 Valarray

Le type valarray permet de représenter des tableaux dont les éléments sont des valeurs numériques, et de faire des opérations mathématiques de façon efficace. Il permet aussi de gérer des sous-ensembles d'éléments du tableaux. Pour utiliser ces tableaux, la directive #include <valarray> sera nécessaire.

L'exemple suivant déclare deux tableaux valarray, le premier de 5 entiers, intiallisés à 0, et le second de 3 réels intialisé aux valeurs 1.2, 2.2 et 3.0.

```
valarray <int > v1(5);
valarray <double > v2 = { 1.2, 2.2, 3.0 };
```

La notation t[i] permet d'accéder à l'élément d'indice i.

La taille d'un valarray ne peut croître automatiquement avec des fonctions d'insertion, comme pour vector. La modification de la taille du tableau doit être faite explicitement à l'aide de la fonction resize.

exercice 15) Un vecteur (au sens mathématique) est représenté par un valarray de double. Écrivez la fonction produitScalaire qui renvoie le produit scalaire de deux vecteurs transmis en paramètre. On vérifiera que les deux vecteurs possèdent bien la même dimension. La signature de cette méthode est la suivante :

```
/*
 * Röle : renvoie le produit scalaire des vecteurs v1 et v2.
 */
double produitScalaire(valarray < double > v1, valarray < double > v2)
```

Rappel:

$$v'.v'' = \sum_{i=1}^{n} x_i' * x_i''$$

exercice 16) Écrivez la fonction main pour tester votre fonction.

6 Vecteur de vecteurs

On veut représenter un matrice $m \times n$ comme un vecteur (vector) de m vecteurs (vector) de dimension n.

exercice 17) Écrivez la fonction initMatrice qui renvoie une matrice $m \times n$ initialisée aléatoirement. Cette fonction possède deux paramètres entiers m et n qui sont les 2 dimensions de la matrice.

exercice 18) Écrivez la procédure afficherMatrice qui écrit sur la sortie standard la matrice passée en paramètre.

exercice 19) Écrivez la fonction main pour tester les deux fonctions précédentes.

exercice 20) Recommencez en remplaçant les vector par des valarray.