Langage de Programmation Orientée Objet : C++

Khalid GABER

Passage du C au C++

Commentaire et Type construit

- Commentaires :// ceci est un commentaire
- type énuméré, n-uplet :
 enum Couleur {rouge, vert, orange};
 struct Compte { int code, float solde};

```
Couleur feux; // var. de type énuméré
Compte cpte; // var. de type n-uplet
```

Prototype de fonctions

- le type **void**
 - indique qu'une fonction ne renvoie pas de valeur.

```
void f(int c) { .... };
```

- prototype de fonctions :
 - signature de la fonction
 - permet un contrôle

void echanger(int, int);

Surcharge (surdéfinition) des fonctions

 C++ permet de distinguer deux fonctions de mêmes noms sur le type de leurs arguments d'appels :

```
void init(float r) { ... };
```

- void init(char *chaine) { ... };
- paramètre par défaut :

- test(5);
- test(9, 80.4);

Passage de Paramètres par Copie

• Ce mode de passage consiste à ne déposer que l'adresse de l'argument dans la pile d'exécution au moment de l'appel.

nécessite l'utilisation de pointeurs pour modifier un argument.

```
// version adresses explicites :
 void echange( int *x, int *y)
 { int z = *x;
 *x = *y; *y = z; };

// utilisation :
 d=4; e=6;
 echange( &d, &e);
 cout << d << " " << e << endl:</pre>
```

Passage de Paramètres par référence

 Manipulation implicite des adresses en rendant le mode de passage transparent au client.

// version adresses implicites :

```
void echange(int &x, int &y)
```

```
\{ int z = x; \}
  x = y; y = z;
d=4; e=6;
```

echange(d,e);

cout << d << " " << e << endl:

Gestion de la mémoire dynamique

Opérateurs new et delete

```
remains new : allocation de mémoire sur le tas
 // var. élémentaire
  float* r = new float;
 // variante
  float* r = new ( float );
  float^* t = new float[20];
 // var. tableau
delete : restitution de la mémoire
 // var. élémentaire
  delete r;
  delete [] t; // var. tableau
```

Sécurité des fonctions

- « const » permet de :
 - protéger le résultat d'une fonction :

const int lire_code(Employe e);

respécifier qu'un argument ne peut être que LU:

void maj_nom(Employe &e, const char *n);

Entrée-Sortie

- Flots (stream)
 - entrée : cin (stdin en C)
 - sortie: cout (stdout en C)
 - regreur : cerr (sterr en C)
- Opérateur d'écriture <<
 cout << "Nom : " << emp.nom << endl;
- Opérateur de lecture >> cin >> emp.code;
- Les entrées/sorties sont formatées par défaut.

E/S: gestion des délimiteurs

- En C++ les séparateurs :
 - ne sont pas traités en tant que caractère par l'opérateur ">>"
 - mais servent à séparer 2 valeurs consécutives dans le fichier d'entrée standard
- get(char &) traite les séparateurs comme des caractères normaux :

```
#include <iostream>
void main()
{ char c;
 while (cin.get(c)) cout << c; }</pre>
```

E/S: fichier (1)

• librairie : fstream.h

3 types prédéfinies de fichier

Fifstream lecture seule

© ofstream écriture seule

fstream lecture/écriture

• toutes les primitives de manipulations de flot peuvent être appliqués à des flots auxquels on a rattaché un fichier.

E/S: fichier

- Association d'un fichier et d'un flot
 - @open(char *nomDuFichier)
 - ouvre un fichier en l'associant à un flot déclaré précédemment
 - close()
 - ferme le fichier associé au flot
 - coupe la liaison flot/fichier

E/S: fichier (Exemple)

```
#include <fstream.h>
#include <stdlib.h>
void main()
{ ifstream monFichier;
 monFichier.open("test.txt");
 while (monFichier >> car) nbre++;
 monFichier.close();
```

Encapsulation ?

- regroupement sous un même NOM:
 - des données
 - des opérations manipulant les données

 une opération appartenant à une encapsulation ne peut manipuler que les données de cette encapsulation.

Une encapsulation est

Vue de l'extérieur

- Fune région mémoire
- Fune entité unique et indépendante
- Fune liste de points d'entrée

Vue de l'intérieur

- des données structurées locales
- des opérations locales correspondant chacune à un point d'entrée et qui manipulent ces données

Prototypes et exemplaires

• un Prototype représente les objets des propriétés communes :

Factuelles: attributs,

© comportementales: méthodes.

Vocabulaire en C++

• Classe : prototype

• <u>Instances</u> : exemplaires créés à partir du prototype

Classe et Instance en C++

```
• classe:
 class CCercle {
 // attributs
 CPoint centre;
 CPositif rayon;
 // méthodes
 void init();
 void dessinesToi();
• instance:
 CCercle C;
• initialisation :
 C.init();
```

Structure d'une Classe

Déclaration d'une Classe

• fournir un nouveau type d'Objets.

- déclarer les **MEMBRES** de la classe :
 - *Attributs : données-membres;
 - Méthodes: fonctions-membres.
- déclarer des fonctions "amies" :
 - n'appartenant pas à la classe;
 - se comportant comme des « méthodes ».

Méthodes

 lors de la déclaration de la classe, les méthodes seront :

déclarée:

signature: type et arguments.

déclarée ET définie (inline) : description du corps de la fonction.

Méthodes

- Une Fonction membre peut :
 - recevoir tous les types d'arguments
 - retourner:
 - des expressions de tous types,
 - des pointeurs sur des objets de types divers,
 - des objets de type référence sur des types divers.

Méthodes inline

```
class Employe
  public:
 int getMatricule() { return matricule; } // fonction inline
 void setMatricule(int);
 // descriptions séparées
 void voir();
  private:
 int matricule;
```

Définir une méthode

```
nom_classe :: nom_méthode(arguments) { ... }
```

```
void Employe::voir()
{ cout << "matricule : " << matricule << endl; }

void Employe::setMatricule(int m)
{ (*this).matricule = m; }</pre>
```

Message

- Définition d'une transmission de message :
 - Receveur,
 - Sélecteur de méthodes,
 - *Arguments.

instance_recept . sélecteur_de_méthode(argts);

receveur

opérateur d'accés

Accès à un membre

- Opérateurs d'accès à membre (attributs ou méthodes) :
 - pour les instances de la classe
 - pour les pointeurs sur des instances.

```
Employe martin;
Employe *pDupond;
```

```
martin.getMatricule(); // instance
pDupond->voir(); // pointeur sur une instance
```

Constructeur

• permet l'initialisation automatique d'une instance de classe, lors de sa déclaration.

- un constructeur est une fonction membre :
 - requi ne renvoi pas de valeur,
 - requi porte le nom de la classe à laquelle elle appartient.
- un constructeur peut être surchargé (comme toute fonction).

Constructeur (exemple)

Allocation dynamique d'un certain nombre de caractères au moment de la définition d'un objet de type Chaîne :

```
class Chaine {
 // champ privé
 char* ch;
 public:
 Chaine();
 // constructeur par défaut
 Chaine(int); //constructeur Spécialisé
 void saisie(char *);
 void affiche() { cout <<ch<<endl; }</pre>
 ~Chaine();
 //destructeur
  };
Chaine::Chaine()
\{ ch = new char[100]; \}
  cout <<« constructeur par defaut\n »; }</pre>
```

Constructeur (exemple)

```
Chaine::Chaine(int taille)
{ ch = new char[taille];
 cout <<« constructeur Spesialise\n »;</pre>
void Chaine::saisie(char *s)
{ strcpy(ch,s);
Chaine::~Chaine()
{ delete [] ch;
 cout << « Destructeur .....\n »;
```

Constructeur - suite

le constructeur est surchargé deux fois:

- une fois pour allouer par défaut 100 octets,
- une seconde fois pour allouer un nombre d'octets donnés

Khalid GABER

Constructeur (exemple)

```
main ()
{
 Chaine une;  // constr. par défaut
 Chaine deux(20);  // constr. spécialisé
...
}
```

32

Constructeur de Copie

- initialiser une instance avec une autre instance de la même Classe.
- indispensable pour le passage de paramètre par Copie.

Chaine
$$s1 = s2$$
;

- copie standard bit à bit, de s2 dans s1
- si l'un des champs est dynamique, on risque de détruire 2 fois ce champ

Constructeur de Copie

```
class Chaine {
private:
 char *ch; // champ privé
public:
 Chaine(); // constructeur par défaut
 Chaine(int); // constructeur spécialisé
 Chaine (const Chaine &); // constructeur de copie
Chaine::Chaine(const Chaine& e) {
 this->ch = new char[strlen(e.ch) +1]; // nouvel objet dynamique
 strcpy(this->ch,e.ch); // recopie de la valeur de e
 Cout << « constructeur de copie .....\n»
```

Khalid GABER

Surcharges des Opérateurs et Fonctions Amies