Université de Nice-Sophia Antipolis Polytech ELEC4 Mardi 23 octobre 2019 Durée: 2h

C++ Allocation Travaux Dirigés – Séance n. 5

1 Objectif

Dans ce TD, nous verrons comment gérer l'allocation dynamique et nous mettrons en évidence le rôle du constructeur de copie et du destructeur.

2 New

Jusqu'à présent les objets que nous avons manipulés étaient désignés par des variables locales à des fonctions, ou globales, c'est-à-dire qu'ils étaient alloués *automatiquement* dans la pile d'évaluation ou dans la zone globale par le support d'exécution lors de l'exécution du programme.

L'an passé, nous avons déjà vu, en C, qu'il était possible de faire de l'allocation dynamique à la demande dans le tas (en anglais heap), en particulier, grâce à la fonction malloc.

En C++, il sera également possible d'allouer dynamiquement des objets dans le tas grâce à l'opérateur new. Par exemple, l'opération :

```
new complexe(3.1, 6.56)
```

crée le complexe (3.1, 6.56) alloué dans le tas. Le résultat de cette opération est l'adresse de l'objet dans le tas. On pourra alors utiliser un pointeur pour accéder à l'objet.

Après la déclaration suivante, on accédera à l'objet alloué par l'intermédiaire de la variable pc0

```
complexe *pc0 = new complexe(3.1, 6.56);
cout << pc0->getPimg() << endl; // affiche 6.56</pre>
```

Pour créer dynamiquement les éléments d'un tableau, on utilise la notation ${\bf new}$ []. Par exemple :

```
int *pi = new int[10];
complexe *pc = new complexe[5];
```

Ci-dessus, pi est tableau dont les 10 éléments de type int ont été alloués dynamiquement. De facon similaire, le tableau pc possède 5 éléments de type complexe.

exercice 1) Faites un programme qui reprend les deux déclarations précédentes. Affectez la valeur 10 au deuxième élément de pi, puis affichez sa valeur.

exercice 2) Affichez la valeur de pi[11]. Que constatez-vous et qu'en déduisez-vous?

exercice 3) Affichez la valeur du troisième élément de pc. Que constatez-vous et qu'en déduisez-vous?

exercice 4) Est-ce que le constructeur par défaut est obligatoire?

3 Delete

De façon symétrique, un objet qui a été alloué dynamiquement à l'aide de l'opérateur **new** doit être *détruit* lorsque qu'il devient inutile. Sa destruction se fait à l'aide de l'opérateur **delete** qui exécute le destructeur "nom_classe() qui est implicite à chaque classe, et qui pourra être redéfini, si cela est nécessaire.

exercice 5) Avec l'opérateur delete, détruisez le complexe pc0 (3.1, 6.56) que vous avez créé précédemment.

exercice 6) Est-ce que le destructeur "complexe est exécuté? Mettez-le en évidence.

exercice 7) Essayez maintenant d'afficher la partie imaginaire de pc0. Que se passe-t-il? Expliquez.

La destruction des éléments alloués dynamiquement d'un tableau se fait avec delete [].

exercice 8) Détruisez les éléments du tableau pc. Est-ce que le destructeur "complexe est exécuté pour chacun des éléments du tableau?

exercice 9) À la fin de votre programme (juste avant le return), insérez les deux lignes suivantes :
complexe c3(1.2,56.9);
cout << "c3=" << c3 << endl;</pre>

Compilez et exécutez votre programme. Que constatez-vous? Qu'en déduisez-vous?

exercice 10) Pour ceux qui ont fait du Java l'an passé, quelles sont les différences entre les mécanismes d'allocation dynamique des deux langages?

4 Une pile d'entiers

exercice 11) Écrivez la classe PileChainee qui définit une pile d'entiers. Les éléments seront alloués dynamiquement et chaînés entre eux (voir le td13 d'elec3). Vous écrirez une classe noeud qui contiendra la valeur d'un entier et le lien sur le noeud suivant.

Notez qu'en C++, le pointeur NULL est représenté par la constante nullptr.

exercice 12) Testez le programme suivant :

```
#include <iostream>
#include <cstdlib>
#include "PileChainee.hpp"

using namespace std;

int main() {
 PileChainee p = PileChainee();
 cout << p.estVide() << endl;
 p.empiler(6);
 p.empiler(15);
 cout << p.esommet() << endl;
 cout << p.estVide() << endl;
 cout << p.sommet() << endl;
 cout << p.sommet() << endl;
 cout << p.sommet() << endl;
 p.depiler();
 cout << p.sommet() << endl;</pre>
```

```
return EXIT_SUCCESS;
```

exercice 13) Est-ce que le destructeur "PileChainee est exécuté? Est-ce qu'il fait correctement son travail, c'est-à-dire supprimer tous les éléments de la pile? Écrivez le destructeur "PileChainee qui supprime effectivement tous les éléments de la pile.

exercice 14) Ajoutez à votre classe PileChainee la surcharge de l'opérateur << de façon à pouvoir écrire tous les éléments d'une pile sur un ostream.

5 Constructeur de copie

exercice 15) Déclarez une variable p1 de type PileChainee.

exercice 16) Empilez la valeur 10 en sommet de votre pile p1 et affichez la valeur du sommet.

exercice 17) Déclarez une variable p2 de type PileChainee et affectez-lui p1. Affichez la valeur du sommet de p2.

exercice 18) Appliquez la fonction depiler sur p2 et affichez la valeur du sommet de p1, puis celle de p2. Que constatez-vous? Qu'en déduisez-vous?

Nous avons vu dans le TD 2 que l'affectation de string ou de vector faisait une copie de la valeur affectée. Cette opération est à définir explicitement à l'aide du constructeur de copie.

Le constructeur de copie (public) d'une classe $\mathtt C$ possède le prototype suivant :

C(const C &o)

Un constructeur de copie sert à initialiser l'objet courant this à partir de l'objet o passé en paramètre.

Ce constructeur est utilisé pour :

- la duplication d'un objet lors de la création d'un nouvel objet;
- lors d'une transmission d'un paramètre par valeur;
- au retour d'une fonction renvoyant la valeur d'objet.

Par défaut, chaque classe possède un constructeur de copie implicite, toutefois dans certains cas, et en particulier, lorsque l'objet à copier est formé à partir d'objets dynamiques, il est nécessaire de redéfinir le constructeur de copie par défaut. C'est le cas pour la classe PileChainee, comme l'a montré l'exemple précédent.

exercice 19) Écrivez le constructeur de copie de la classe PileChainee et vérifiez que la déclaration PileChainee p2 = p1; précédente fonctionne maintenant correctement.

 $\label{eq:Attention: dans le cas d'une affectation, le constructeur de copie n'est pas exécuté automatiquement. Il faut alors surcharger l'opérateur d'affectation. Pour une classe <math>c$, son prototype est :

```
C & operator = (const C &o);
```

exercice 20) Dans votre classe PileChainee, écrivez la surcharge de l'opérateur d'affectation =, et remplacez dans votre programme de test, la déclaration : PileChainee p2=p1; par une déclaration suivie d'une affectation : PileChainee p2; p2=p1;.

exercice 21) Dans votre fichier de test, ajoutez la fonction ecrirePile qui écrit sur la sortie standard le contenu d'une pile p passée en paramètre. Testez avec une transmission de p par

valeur et par référence. Tracez les appels aux constructeur de copie et au destructeur de la pile. Quelles conclusions pouvez-vous en tirer?

3