La programmation orientée objet (POO) en C++ Première partie

Thierry Vaira

BTS SN Option IR

v.1.1

Sommaire

- 1 POO, Classes et Objets
- Conception d'une classe
- 3 Création d'objets
- 4 Destruction d'objets
- **5** Les objets constants
- 6 Attributs et méthodes

v.1.1

Qu'est ce que la Programmation Orientée Objet?

• La programmation objet consiste à définir des objets logiciels et à les faire interagir entre eux.

On parle d'échange de messages

- Un objet est créé à partir d'un modèle (« moule ») appelé classe.
 - On parle d'instanciation

- Un objet posséde une identité qui permet de distinguer un objet d'un autre objet.
 - On parle de son nom, son adresse mémoire

Qu'est ce qu'un programme en P.O.O.?

- Un programme Orienté Objet est écrit à partir d'un langage Orienté Objet. Les langages O.O. les plus utilisés sont : C++, C#, Java, PHP, Python, ...
- En C++, un programme Orienté Objet est vu comme un **ensemble** d'objets interagissant entre eux en s'échangeant des messages.

 \not En C++, il existe toujours une fonction principale main. Certains langages O.O. (comme le Java) disposent d'une classe principale qui doita salle contenir une méthode main.

Qu'est ce qu'un objet?

 Un objet est caractérisé par le rassemblement, au sein d'une même unité d'exécution, d'un ensemble de propriétés (constituant son état) et d'un ensemble d'opérations (constituant son comportement)

On parle d'encapsulation

- La notion de **propriété** est matérialisée par un **attribut**
 - Comparable à une « <u>variable locale</u> » à un <u>objet</u>, une donnée (information, caractéristique ou état) propre à l'objet
- La notion d'opération est matérialisée par une méthode
 - Comparable à une « <u>fonction</u> » de l'<u>objet</u>, une action pouvant être effectuée sur l'objet

Qu'est ce qu'une classe?

- Une classe définit un type qui peut être vue comme un « moule » ou une « fabrique d'objets » et qui comporte :
 - La déclaration des attributs
 - La déclaration et la définition des méthodes
- La « fabrication »d'un objet s'appelle l'instanciation
 - L'objet est appelé instance de classe et possède le type que définit sa classe
- Remarque : La classe n'existe qu'à la compilation, l'objet n'existe qu'à l'exécution

Comment interagir avec un objet?

• Les **objets** interagissent entre eux en s'échangeant des **messages**.

- La réponse à la réception d'un message par un objet est appelée une méthode.
- Une méthode est donc la mise en oeuvre du message : elle décrit la réponse qui doit être donnée au message.
- Le code des méthodes contient généralement :
 - Des accès en lecture/écriture aux attributs d'un objet
 - Des appels (on parle d'invocation) aux méthodes d'un objet

Exemple d'une lampe

- Une lampe est caractérisée par :

 - Le fait qu'elle soit allumée ou éteinte (un état un attribut)
- Au niveau comportement, les actions possibles sur une lampe sont donc :
 - L'allumer (une méthode)
 - L'éteindre (une autre méthode)

Déclaration d'une classe en C++

• La déclaration de la classe Lampe se fait dans un fichier d'en-tête (header) Lampe.h

```
class Lampe
{
  private:
 // Attributs
 int puissance;
 bool estAllumee;
  public:
 // Méthodes
 void allumer();
 void eteindre();
};
```


Définition des méthodes d'une classe en C++

- La définition d'une classe revient à définir l'ensemble de ses méthodes. On doit faire précéder chaque méthode de l'opérateur de résolution de portée :: précédé du nom de la classe (ici Lampe) pour préciser au compilateur que ce sont des membres de cette classe.
- La définition des méthodes de la classe Lampe se fait dans un fichier source Lampe.cpp

```
#include "Lampe.h"
void Lampe::allumer()
  this->estAllumee = true;
}
void Lampe::eteindre()
{
  this->estAllumee = false;
}
```

Instances de classe

- Chaque instance possède un exemplaire propre de chaque attribut défini par la classe
- Un objet possède sa propre existence et un état (c.-à-d. les valeurs de ses attributs) qui lui est propre (indépendant des autres objets)

- Le code des méthodes est commun à toutes les instances (il n'existe qu'une seule fois en mémoire)
- Le mot-clé this (auto pointeur), utilisé dans le code des méthodes d'une classe, fait référence à l'instance (l'objet lui-même) sur laquelle est invoquée la méthode

Instanciation d'un objet

 Instancier un objet revient à créer une variable d'un type classe. Une instance de classe est donc un objet.

On accède aux membres comme pour une structure : avec l'opérateur d'accès . ou l'opérateur d'indirection -> si on manipule une adresse.

Constructeur

- L'instanciation d'un objet est réalisée par l'appel à un constructeur (une méthode qui porte le même nom que la classe)
- D'un point de vue système, le constructeur a pour but d'allouer un nouvel objet en mémoire
- D'un point de vue fonctionnel, le constructeur a pour but de créer un nouvel objet dans un état « utilisable »
- Il doit donc simplement contenir les instructions d'initialisation (des attributs) de l'objet

```
class Lampe
  public:
 // Constructeur
 Lampe(int puissance);
};
// Définition du constructeur
Lampe::Lampe(int puissance)
 this->puissance = puissance;
  this->estAllumee = false;
}
```

Règles du constructeur

- Un constructeur est chargé d'initialiser un objet de la classe.
- Il est appelé automatiquement au moment de la création de l'objet.
- Un constructeur est une méthode qui porte toujours le même nom que la classe.
- Il existe quelques contraintes :
 - Il peut avoir des paramètres, et des valeurs par défaut.
 - Il peut y avoir plusieurs constructeurs pour une même classe (surcharge).
 - Il n'a jamais de type de retour.
- Il existe implicitement un constructeur par défaut :
 - Son rôle est de créer une instance non initialisée quand aucun autre constructeur fourni n'est applicable.
 - Il est sans paramètre.
 - Il est fortement recommandé d'écrire soi-même le constructeur pa défaut

Constructeur par défaut

```
class Lampe { ...
  public:
 Lampe(); // Déclaration du constructeur par défaut
};
// Définition du constructeur par défaut
Lampe::Lampe()
{
  this->puissance = 50;
  this->estAllumee = false;
}
// Exemples :
Lampe 11;// appel du constructeur par défaut : initialise puissance à 50
Lampe 12(75);// appel du constructeur : initialise puissance à 75
Lampe *13 = new Lampe();// appel du constructeur par défaut : initialise
 puissance à 50
Lampe *14 = new Lampe(100);// appel du constructeur : initialise puissance à 100
Lampe *15;// pas d'appel du constructeur : aucun objet créé (pointeur non
 initialisé)
```

Tableaux d'objets

 Il est possible de conserver et de manipuler des objets Lampes dans un tableau.

```
// Un tableau de 10 objets Lampe
Lampe guirlande[10]; // Le constructeur par défaut est appelé 10 fois (pour
 chaque objet Lampe du tableau) !
for(int i = 0; i < 10; i++)
{
  guirlande[i].allumer();
  sleep(1); // attendre 1 s
  guirlande[i].eteindre();
}
```


Destructeur

Le destructeur est la méthode membre appelée <u>automatiquement</u> lorsqu'une instance (objet) de classe cesse d'exister en mémoire :

- Son rôle est de libérer toutes les ressources qui ont été acquises depuis la construction (typiquement libérer la mémoire qui a été allouée dynamiquement par cet objet).
- Un destructeur est une méthode qui porte toujours le même nom que la classe, précédé de "~".
- Il existe quelques contraintes :
 - Il ne possède aucun paramètre.
 - Il n'y a qu'un et un seul destructeur.
 - Il n'a jamais de type de retour.


```
class Lampe
{
  public:
 ~Lampe(); // Destructeur
};
Lampe::~Lampe() // Destructeur
{
  // rien à faire pour l'instant
}
// Exemple :
Lampe *12 = new Lampe(100);
delete 12; // appel automatique du destructeur
```


Les objets constants

Les règles suivantes s'appliquent aux objets constants :

- On déclare un objet constant avec le modificateur const
- On ne pourra pas modifier l'état (ses attributs) d'un objet constant
- On ne peut appliquer que des méthodes constantes sur un objet constant
- Une méthode constante est tout simplement une méthode qui ne modifie aucun des attributs de l'objet

```
class Lampe { ...
  public:
 int getPuissance() const;
};
// Une méthode constante
int Lampe::getPuissance() const {
  return this->puissance;
}
const Lampe 13(100); // 13 est un objet
 constant
int p = 13.getPuissance(); // autorisé :
 getPuissance() est déclarée const
13.allumer(); // interdit : allumer() n'
 est pas const (car elle modifie l'
 attribut estAllumee)
```

Accès aux membres (visibilité)

- En POO, il est possible de préciser le **type d'accès aux membres** (attributs et méthodes) d'un objet.
- Cette opération s'effectue et s'applique <u>au niveau des classes</u> :
 - Accès public : les membres publics peuvent être utilisés dans et par n'importe quelle partie du programme.
 - Accès private : les membres privés d'une classe ne sont accessibles que par les objets de cette classe et non par ceux d'une autre classe. Seule une méthode membre de la même classe peut utiliser ce membre; il est invisible de l'extérieur de la classe.
 - Accès protected : comme les membres privés, mais ils peuvent en plus être utilisés par une classe dérivée (notion d'héritage).

Controle d'accès aux membres

```
Lampe 11;

11.estAllumee = true; // erreur d'accès : 'bool Lampe::estAllumee' is private

11.allumer(); // pas d'erreur : 'void Lampe::allumer()' is public
```

Une méthode peut évidemment être privée : c'est alors une méthode interne à l'objet (qui réalise un comportement à usage interne).

Règle d'encapsulation

- L'encapsulation est l'idée de protéger les variables contenues dans un objet et de ne proposer que des méthodes pour les manipuler.
- En respectant ce principe, tous les attributs d'une classe seront donc privés (private).
- On permettra un accès extérieur en lecture et/ou écriture via des méthodes appelées accesseurs et mutateurs.
- L'objet est ainsi vu de l'extérieur comme une « boîte noire » possédant certaines **propriétés** et ayant un **comportement** spécifié et <u>sécurisé</u>.
- C'est le comportement (ses méthodes <u>publiques</u>) d'un objet qui modifiera son <u>état</u> (c'est-à-dire la valeur de ses attributs <u>privés</u>).
 L'ensemble des méthodes publiques forme l'<u>interface</u>.

Les accesseurs et mutateurs

On ajoute souvent (mais pas obligatoirement) des **méthodes publiques** pour établir un accès contrôlé aux variables privées de la classe :

- get() (getter ou accesseur) : permet l'accès en lecture
- set() (setter ou mutateur ou manipulateur) : permet l'accès en écriture

```
class Lampe { ...
 public:
 int getPuissance() const; // un accesseur
 void setPuissance(int puissance); // un mutateur
};
int Lampe::getPuissance() const {
 return puissance;
}

void Lampe::setPuissance(int puissance) {
 this->puissance = puissance;
}
```