Exercice 1 - Création d'un projet en C++

sous Visual : Créer un projet en C++ de la manière suivante :

- Aller dans le menu "Fichier / Nouveau / Projet".
- Sélectionner "Projet vide".
- Entrer un nom pour le projet, par exemple "TD1".
- Sélectionner un emplacement où le projet sera enregistré (par exemple sur une clé USB).
- Cliquer sur "OK".

Créer un nouveau fichier source "fonction.cpp" de la manière suivante :

- Aller dans le menu "Projet / Ajouter un nouvel élément".
- Sélectionner "Fichier C++ (.cpp)" dans la liste.
- Entrer le nom du fichier en face de "Nom:" (ici fonction).
- Cliquer sur le bouton "Ajouter".

sous Code : :Blocks : Créer un projet en C++ de la manière suivante :

- Aller dans le menu "File / New / Project".
- Sélectionner "Console Application".
- Cliquer "Next>".
- Sélectionner le langage C++ puis cliquer sur "Next>".
- Entrer un titre pour le projet, par exemple "TD1".
- Sélectionner un emplacement où le projet sera enregistré (par exemple sur une clé USB).
- Cliquer sur "Next>" puis "Finish". Noter qu'un fichier "main.cpp" a déjà été créé avec une fonction main : supprimer le pour cette fois.

Créer un nouveau fichier source "fonction.cpp" de la manière suivante :

- Aller dans le menu "File / New / File...".
- Sélectionner "C/C++ source" puis cliquer sur "Go".
- Sélectionner le langage C++ puis cliquer sur "Next>".
- Entrer le nom du fichier (ici fonction).
- Cocher les contextes de compilation dans lesquels seront utilisés les fichiers (a priori aussi bien "Debug" que "Release" (si vous ne faites pas cette opération, votre fichier source sera ignoré à la compilation).
- Cliquer sur "Finish".

Question 1

Ajouter le bout de code suivant :

```
#include<iostream>
#include<string>
using namespace std;
void bonjour() {
  cout<<"Entrez votre prenom :";
  string prenom;
  cin>>prenom;
  cout<<"Bonjour "<<pre>renom<<"\n";
}</pre>
```

fonction.cpp

Compiler le projet avec "Générer nom_du_projet ". Que se passe t-il? Expliquer.

Question 2

À la suite de la fonction bon jour (), ajouter le bout de code suivant :

```
/*...*/
int main() {
 bonjour();
 return 0;
}
```

fonction.cpp

Re-compiler le projet. Que se passe t-il? Expliquer.

Exercice 2 - Fichier source vs. fichier d'en-tête

Reprendre l'exercice précédent en ajoutant un fichier d'entête fonction. h de la manière suivante :

sous Visual:

- Aller dans le menu "Projet / Ajouter un nouvel élément".
- Sélectionner "Fichier d'en-tête (.h)" dans la liste.
- Entrer le nom du fichier en face de "Nom:" (ici "fonction").
- Cliquer sur le bouton "Ajouter".

sous Code::Blocks:

- Aller dans le menu "File / New / File...".
- Sélectionner "C/C++ header" puis cliquer sur "Go".
- Sélectionner le langage C++ puis cliquer sur "Next>".
- Entrer le nom du fichier (ici fonction).
- Cocher les contextes de compilation dans lesquels seront utilisés les fichiers.
- Cliquer sur "Finish".

Question 1

Ajouter le texte suivant dans fonction.h:

```
Une université de technologie,
est un établissement à caractère scientifique, culturel et professionnel
qui a pour mission principale la formation des ingénieurs,
le développement de la recherche et de la technologie.
```

fonction.h

Compiler le projet. Que se passe t-il? Expliquer.

Question 2

Ajouter l'instruction « **#include** "fonction.h" » en haut du fichier fonction.cpp. Compiler le projet. Que se passe t-il? Expliquer.

Exercice 3 - Fichier d'en-tête et déclaration

Reprendre l'exercice précédent en ajoutant un fichier source main.cpp. On repart alors des trois fichiers fonction .h, fonction.cpp et main.cpp qui contiennent respectivement les codes suivants :

```
// vide pour l'instant
```

fonction.h

```
#include<iostream>
#include<string>
using namespace std;
void bonjour() {
  cout<<"Entrez votre prenom :";
  string prenom;
  cin>>prenom;
  cout<<"Bonjour "<<pre>renom<<"\n";
}</pre>
```

fonction.cpp

```
int main() {
 bonjour();
 return 0;
}
```

main.cpp

Question 1

Compiler le projet. Que se passe t-il? Expliquer.

Question 2

Corriger le problème de deux façons différentes : une fois en modifiant uniquement le fichier main.cpp, une fois en modifiant aussi le fichier fonction.h.

Exercice 4 - Instructions d'inclusions conditionnelles

- Ajouter au projet un fichier d'entête essai.h.
- Ajouter l'instruction **#include** "fonction.h" dans le fichier essai.h.
- Ajouter l'instruction **#include** "essai.h" dans le fichier fonction.h.
- Compiler le projet.

Que se passe t-il? Expliquer. Corriger le problème.

Exercice 5 - E/S en C++, définition de variables

Réécrire le programme suivant en ne faisant appel qu'aux nouvelles possibilités d'entrées-sorties du C++ $(c.-\grave{a}-d.$ en évitant les appels à printf et scanf). Définir le plus tard possible les variables. Utiliser une constante plutôt que l'instruction #define du préprocesseur.

```
#include<stdio.h>
#define PI 3.14159
void exerciceA() {
  int r; double p, s;
  printf("donnez le rayon entier d'un cercle:");
  scanf("%d",&r);
  p=2*PI*r;
  s=PI*r*r;
  printf("le cercle de rayon %d ",r);
  printf("a un perimetre de %f et une surface de %f\n",p,s);
}
```

fonction.cpp

Exercice 6 - Définition - Initialisation - Affectation

Dans la fonction main (), définir une variable x de type **double** en l'initialisant avec la valeur 3.14 et afficher sa valeur. Définir une variable y de type **double** et l'affecter avec la valeur 3.14. Tentez d'afficher sa valeur avant et après affectation. Que se passe-t-il?

Exercice 7 - Variables constantes

Définir une variable constante pi de type **double**, lui donner la valeur 3.14, et afficher sa valeur. Tenter ensuite d'affecter cette variable avec une autre valeur.

Exercice 8 - Espaces de noms

Voici deux fonctions qui portent le même nom :

```
void bonjour() {
  cout << "nichao\n";
}</pre>
```

et

```
void bonjour() {
  cout<<"hello\n";
}</pre>
```

À partir d'un nouveau projet avec 3 fichiers fonction.h, fonction.cpp, main.cpp, déclarer les deux fonctions bonjour dans le fichier fonction.h en utilisant deux namespaces différents. Définir ces fonctions dans le fichier fonction.cpp. Enfin, utiliser ces deux fonctions dans la fonction main. Modifier le programme pour ne pas utiliser l'instruction using namespace std;.

Exercice 9 - Surcharge de fonction - Fonctions inline

Soit les fonctions de nom fct suivantes :

```
/* ...*/
int fct(int x);
int fct(float y);
int fct(int x, float y);
float fct(float x, int y);
```

fonction.h

```
/* ...*/
int fct(int x) { std::cout<<"1:"<<x<<"\n"; return 0; }</pre>
int fct(float y) { std::cout<<"2:"<<y<<"\n"; return 0; }</pre>
int fct(int x, float y) { std::cout<<"3:"<<x<<y<<"\n"; return 0; }</pre>
float fct(float x, int y) { std::cout<<"4:"<<x<<y<"\n"; return 3.14; }</pre>
void exercice_surcharge() {
int i=3, j=15;
float x=3.14159, y=1.414;
char c='A';
double z=3.14159265;
 fct(i); //appel 1
 fct(x); //appel 2
 fct(i,y); //appel 3
 fct(x,j); //appel 4
 fct(c); //appel 5
 fct(i,j); //appel 6
 fct(i,c); //appel 7
fct(i,z); //appel 8
 fct(z,z); //appel 9
```

fonction.cpp

Question 1

Les appels de fonction sont-ils corrects et, si oui, quelles seront les fonctions effectivement appelées et les conversions mises en place? Expliquer les appels incorrects et les corriger.

Question 2

Transformer le programme précédent (corrigé) pour que les fonctions fct deviennent des fonctions en ligne.

Exercice 10 - Pointeurs - Pointeurs const

Parmi les instructions suivantes, indiquer celles qui sont ne sont pas valides et expliquer pourquoi.

```
double* pt0=0;
double* pt1=4096;
double* pt2=(double*)4096;
void* pt3=pt1;
pt1=pt3;
pt1=(double*)pt3;
double d1=36;
const double d2=36;
double* pt4=&d1;
const double* pt5=&d1;
*pt4=2.1;
*pt5=2.1;
pt4=&d2;
pt5=&d2;
double* const pt6=&d1;
pt6=&d1;
*pt6=2.78;
double* const pt6b=&d2;
const double* const pt7=&d1;
pt7=&d1;
*pt7=2.78;
double const* pt8=&d1;
pt8=&d2;
pt8=&d1;
*pt8=3.14;
```

dans une unité de compilation .cpp

Exercice 11 - Référence - Références const

Parmi les instructions suivantes, indiquer celles qui sont ne sont pas valides et expliquer pourquoi.

```
double& d1=36;
double d2=36;
double& ref=d2;
ref=4;
const double d3=36;
const double& d4=36;
const double& d5=d2;
d5=21;
const double& d6=d3;
double& ref2=d6;
int i=4;
double& d7=i;
const double& d8=i;
d8=3;
```

dans une unité de compilation .cpp

Exercice 12 - Passage d'argument par adresse et par référence

Question 1

Écrire la fonction qui permet d'inverser les valeurs de deux variables entière passées en argument en utilisant des passages par adresse (prototype : **void** inverse (**int*** a, **int*** b);).

$Question\ 2$

Écrire la fonction qui permet d'inverser les valeurs de deux variables entière passées en argument en utilisant des passages par référence (prototype : void inverse (int& a, int& b);).

Exercice 13 - Passage d'argument par adresse et par référence

Soit le modèle de structure suivant :

```
/*...*/
struct essai {
  int n;
  float x;
};
```

fonction.h

Ecrire une fonction nommée raz permettant de remettre à zéro les 2 champs d'une structure de ce type transmise en argument.

Faire l'exercice une fois en utilisant un passage par adresse, une fois en utilisant un passage par référence. Dans les deux cas, on écrira un petit programme d'essai de la fonction. Il affichera les valeurs d'une structure de ce type après appel de la dite fonction.

Exercice 14 - Arguments par défaut

Soit la structure suivante :

```
/*...*/
struct point {
  int x;
  int y;
  int z;
};
```

fonction.h

Après avoir placé les déclarations de cette structure dans le fichier d'en-tête fonction.h, faire les modifications nécessaire pour simplifier le programme suivant en utilisant les nouvelles possibilités du C++. Ajouter aussi les déclarations qui semblent utiles dans le fichier d'entête.

```
#include "fonction.h"
/*...*/
void init(point* pt, int _x, int _y, int _z) {
pt->x=_x; pt->y=_y; pt->z=_z;
}
void init(point* pt, int _x, int _y) {
pt->x=_x; pt->y=_y; pt->z=0;
void init(point* pt, int _x) {
pt->x=_x; pt->y=0; pt->z=0;
void init(point* pt) {
pt->x=0; pt->y=0; pt->z=0;
void essai_init() {
point p;
init(&p);
init(&p,1);
init(&p,1,2);
init(&p,1,2,3);
```

fonction.cpp

Exercice 15 - Allocation dynamique

Écrire plus simplement en C++ les instructions suivantes, en utilisant les opérateurs new, new[], delete et delete[]:

```
void essai_alloc() {
  int* pt_int;
  double* pt_double;
  pt_int=(int*)malloc(sizeof(int));
  pt_double=(double*)malloc(sizeof(double)*100);
  free(pt_int);
  free(pt_double);
}
```

fonction.cpp

Exercice 16 - Variables et fonctions constexpr

Expliquer pourquoi le programme suivant ne peut pas être compilé :

```
#include<array>
using namespace std;
int calcul(int x) { return 2 * x + 1; }
int getNumber() { return 3; }
int main() {
  const int N = getNumber();
  array<int, calcul(N) > tableau;
  return 0;
}
```

main.cpp

Transformer le programme ci-dessus en utilisant des variables et des fonctions constexpr de façon à pouvoir le compiler.

Exercice 17 - Structures et tableaux

Soit la structure définie dans le fichier fonction.h:

```
/*...*/
struct personne {
  char nom[30];
  unsigned int age;
};
```

fonction.h

Question 1

Écrire une fonction raz qui permet d'initialiser le champ nom et le champ age d'une variable de type personne transmise en argument, respectivement avec la chaîne de caractères vide et la valeur 0.

Question 2

Écrire une fonction affiche_struct qui permet d'afficher les attributs d'une donnée de type personne transmise en argument.

Question 3

Écrire une fonction affiche_tab qui permet d'afficher les attributs d'un tableau de personne dont l'adresse et le nombre d'éléments sont passés en argument.

Question 4

Écrire une fonction init_struct qui permet d'initialiser une structure dont l'adresse est passée en argument avec une chaîne de caractères et un entier passés en arguments. Ne pas utiliser de fonction de type strcpy pour cet exercice.

Question 5

Écrire une fonction copy_struct qui permet de copier les différents champs d'une donnée de type personne dans une autre donnée de type personne.

Question 6

Écrire une fonction copy_tab qui permet de copier un tableau de variables de type personne dans un autre tableau du même type.

Question 7

Écrire une fonction qui utilise l'ensemble de ces fonctions.

Exercice 18 - Classe string

Transformer le programme précédent de manière à utiliser des variable de type string (entête <string) plutôt que des chaînes de caractères de type C.

Exercice 19 - Retour de fonction par référence

Soit le modèle de structure suivant :

```
#include<string>
struct compte {
  string id;
  int solde;
};
```

fonction.h

Ecrire une fonction operation qui permet de faire les opérations suivantes en leur donnant du sens. Le premier argument de cette fonction est un tableau de de structure de type compte. Le deuxième argument est une chaîne de caractères qui permet d'identifier dans ce tableau le compte particulier à utiliser : il s'agit de celui dont le champs id est égal à cette chaîne. Il s'agit de faire en sorte que le solde du compte soit modifié conformément à l'opération souhaitée. On supposera que le compte voulu par l'utilisateur existe bien dans le tableau.

fonction.cpp

Exercice 20 - La classe Fraction

Créer un projet vide et ajouter trois fichiers fraction.h, fraction.cpp et main.cpp. Définir la fonction principale main() dans le fichier main.cpp. S'assurer que le projet compile correctement. Dans cet exercice, on tâchera de mener une approche "compilation séparée". Au fur et à mesure de l'exercice, on pourra compléter la fonction principale en utilisant les éléments créés.

Question 1

Définir en C++ une classe Fraction qui comportera deux attributs numerateur et denominateur de type **int**. Englober cette classe dans un espace de noms MATH. Dans la fonction main (), définir un objet Fraction avec la valeur 3/4.

Question 2

Faire en sorte que les attributs de la classe ne soient plus accessibles par un utilisateur de la classe (si ce n'était pas déjà le cas). Déclarer et définir des accesseurs en lecture des attributs de la classe (getNumerateur() et getDenominateur()) et un accesseur en édition des attributs la classe (setFraction(int n, int d)). Faire attention à la validité des valeurs stockées dans les attributs. Les accesseurs en lecture seront (inline) alors que l'accesseur en écriture (édition) sera définis dans le fichier fraction.cpp.

Question 3

Déclarer et définir un ou plusieurs constructeurs pour cette classe. Faire attention à la validité des valeurs stockées dans les attributs. Faire cette question deux fois : une fois en utilisant des affectations pour donner une valeur initiale aux attributs, et une fois en utilisant des initialisations.

Question 4

Ajouter à la classe Fraction la méthode privée simplification() suivante (en tant que méthode non-inline) qui permet de simplifier une fraction:

```
// à ajouter en tant méthode privée de la classe Fraction
void MATH::Fraction::simplification() {
 // si le numerateur est 0, le denominateur prend la valeur 1
if (numerateur==0) { denominateur=1; return; }
/* un denominateur ne devrait pas être 0;
 si c'est le cas, on sort de la méthode */
if (denominateur==0) return;
 /* utilisation de l'algorithme d'Euclide pour trouver le Plus Grand Commun
 Denominateur (PGCD) entre le numerateur et le denominateur */
int a=numerateur, b=denominateur;
 // on ne travaille qu'avec des valeurs positives...
if (a<0) a=-a; if (b<0) b=-b;
if (denominateur==1) return;
while(a!=b) { if (a>b) a=a-b; else b=b-a; }
// on divise le numerateur et le denominateur par le PGCD=a
numerateur/=a; denominateur/=a;
 // si le denominateur est négatif, on fait passer le signe - au denominateur
if (denominateur<0) { denominateur=-denominateur; numerateur=-numerateur; }</pre>
```

fraction.cpp

Utiliser cette méthode pour améliorer le(s) constructeur(s) et/ou l'accesseur en écriture quand cela vous paraît utile.

Question 5

Ecrire la méthode somme qui permet de faire une addition de 2 fractions. Notons que $\frac{a}{b} + \frac{c}{d} = \frac{ad+cb}{bd}$. Réfléchir aux types de retour possibles pour cette fonction.

Question 6

Ajouter un destructeur à la classe Fraction. Ce destructeur contiendra une instruction permettant d'afficher sur le flux cout un message de destruction avec l'adresse de l'objet concerné. De même, ajouter un message de construction dans le ou les constructeurs de la classe Fraction. Recopier le code suivant dans le fichier main.cpp, exécuter le programme et analyser les constructions et destructions des objets.

```
#include <iostream>
#include "fraction.h"
using namespace std;
using namespace MATH;
Fraction* myFunction(){
Fraction fx(7,8);
Fraction* pfy=new Fraction(2,3);
return pfy;
int main(){
 Fraction f1(3,4);
  Fraction f2(1,6);
 Fraction* pf3=new Fraction(1,2);
  cout << "ouverture d'un bloc\n";</pre>
  Fraction* pf6;
 Fraction f4(3,8);
 Fraction f5(4,6);
 pf6=new Fraction(1,3);
  cout<<"fin d'un bloc\n";</pre>
  cout<<"debut d'une fonction\n";</pre>
  Fraction* pf7=myFunction();
  cout<<"fin d'une fonction\n";</pre>
  cout<<"desallocations controlee par l'utilisateur :\n";</pre>
  delete pf6;
  delete pf7;
  return 0;
```

fraction.cpp

Question 7

Représenter la classe Fraction en UML.

Exercice 21 - La classe Fraction : surcharge d'opérateurs

Question 1

Surcharger l'opérateur binaire + de façon à pouvoir effectuer la somme entre deux objets Fraction.

Question 2

Après avoir étudié la possibilité d'une conversion implicite du type **int** vers le type Fraction, surcharger (si besoin) l'opérateur + de manière à rendre possible cette opération entre valeurs de type **int** et valeurs de type Fraction.

Question 3

Surcharger l'opérateur ++ en version préfixe et postfixe pour la classe Fraction.

Question 4

Surcharger l'opérateur << qui pourra permettre d'afficher une fraction en utilisant un flux ostream comme cout. Faire attention au type de retour de la fonction.

Exercice 22 - La classe Fraction: Exceptions

Question 1

Réécrire la méthode Fraction::setFraction de façon à traiter l'erreur d'un éventuel dénominateur nul en déclenchant une exception. Le mot clé **throw** sera utilisé avec une littérale chaîne de caractère décrivant l'erreur.

Question 2

Dans la fonction main, ajouter les instructions qui permettent de capturer une éventuelle exception due à un dénominateur nul et d'afficher le message correspondant.

Question 3

Ecrire une classe FractionException destinée à gérer les situations exceptionnelles de la classe Fraction. Cette classe comportera un attribut info de type **char**[256] destinée à stocker un message d'erreur et une méthode getInfo() permettant d'accéder à cette information. La classe comportera également un constructeur permettant de construire un objet FractionException avec une chaine de caractères.

Question 4

Réécrire la méthode Fraction::setFraction de façon à traiter l'erreur d'un éventuel dénominateur nul en déclenchant une exception de type FractionException.

Question 5

Dans la fonction main, modifier les instructions de manière à capturer les exceptions de type FractionException.


Exercice 23 - Set!

Remarque: Le but de cet exercice est de se familiariser avec les notions d'association, d'agrégation et de composition entre classes et de leurs conséquences au niveau de l'implémentation des classes.

Le but est de constituer un ensemble de classes permettant de jouer au SET! qui est un jeu de cartes édité par GIGAMIC. Il est composé de 81 cartes toutes différentes. Chaque carte combine des symboles en utilisant une forme parmi {ovale, vague, losange}, une couleur parmi {rouge, violet, vert}, un nombre parmi {1, 2, 3}, et un remplissage parmi {plein, vide, hachure}.


Un SET est un ensemble de 3 cartes telles que, pour chacune de ces cartes, chacune des 4 caractéristiques est soit strictement identique, soit totalement différente aux 2 autres cartes.


Les trois cartes forment donc un SET si et seulement si :

- la couleur des symboles est 3 fois strictement identique ou 3 fois totalement différente;
- la forme des symboles est 3 fois strictement identique ou 3 fois totalement différente;
- le nombre de symboles est 3 fois strictement identique ou 3 fois totalement différent;
- le remplissage des symboles est 3 fois strictement identique ou 3 fois totalement différent.

Au début de la partie, une pioche est constituée avec les cartes mélangées. Au fur et à mesure des besoins, on tire des cartes dans la pioche. Le jeu débute avec 12 cartes tirées et posée sur le plateau de jeu. Les joueurs doivent identifier le plus vite possible un SET sur ces 12 cartes. Le joueur qui identifie le premier un SET remporte les 3 cartes correspondantes qui sont retirées du jeu. Le tirage est alors complété de manière à avoir au moins 12 cartes. Il arrive (fréquemment) que dans le tirage courant, il n'existe pas de SET sur l'ensemble des 12 cartes (ou que les joueurs ne sont pas assez bons pour identifier un des SETs du tirage). Le tirage est alors complété avec une 13^e carte, puis une 14^e carte, etc., jusqu'à ce qu'un joueur parvienne à identifier un SET. La partie termine quand la pioche est épuisée et quand les joueurs n'arrivent plus à trouver de SET. Le gagnant est le joueur qui a remporté le plus de SETs.

Préparation: Créer un projet vide et ajouter les trois fichiers set.h, set.cpp et main.cpp fournis en ressource. Le fichier set.h définit les énumérations Couleur, Nombre, Forme et remplissage qui permettront de caractériser les cartes du jeu. Différentes fonctions permettent de manipuler des variables de ces types (transformation en texte, affichage sur un flux ostream). Des fonctions telles que printCouleurs () sont fournies à titre d'exemple pour vous familiariser à l'utilisation des listes Couleurs, Nombres, Formes et Remplissages qui permettent d'itérer facilement sur les différentes valeurs que peuvent prendre les variables d'un de ces type enum. Les situations exceptionnelles seront gérées en utilisant la classe d'exception SetException.

Dans cet exercice, on tâchera de mener une approche "compilation séparée". Au fur et à mesure de l'exercice, on pourra compléter la fonction principale en utilisant les éléments créés.

Au fur et à mesure du traitement des questions, on complétera un diagramme de classes représentant les différentes associations entre les classes décrites et leurs multiplicités.

D'un point de vue implémentation, une carte du jeu correspond à un objet instance d'une classe Carte permettant de la manipuler. Le cycle de vie (création, destruction) des 81 cartes est géré par une instance de la classe Jeu. Une instance de la classe Pioche va permettre de mélanger et distribuer les cartes au fur et à mesure des besoins de la partie. L'ensemble des cartes visibles par les joueurs est représenté par une instance de la classe Plateau. Un objet de la classe Combinaison représente un ensemble de 3 cartes formant potentiellement un SET. Un objet de la classe Controleur va permettre de contrôler le déroulement du jeu.

La classe Carte comporte 4 attributs qui permettent de représenter les 4 caractéristiques d'une carte (couleur, nombre, forme, remplissage). Les méthodes getCouleur(), getNombre(), getForme(), getRemplissage()

permettent de connaître la valeur de ces attributs. La classe Carte possède un unique constructeur à 4 arguments permettant d'initialiser chacune des caractéristiques de la carte. On peut écrire (afficher) un objet Carte sur un flux ostream. Il est (pour l'instant) possible de dupliquer un objet Carte par construction ou affectation à partir d'un autre objet Carte.

- 1. Définir la classe Carte et ses fonctions associées. Définir le destructeur, le constructeur de recopie et l'opérateur d'affectation de la classe Carte uniquement si c'est nécessaire.
- 2. Est-il possible de définir un tableau contenant des objets Carte sans initialisateur? Est-il possible de définir un tableau contenant des pointeurs d'objets Carte sans initialisateur?

Une instance de la classe Jeu permet de gérer le cycle de vie de tous les objets Carte nécessaires pour une partie. La classe possède un attribut cartes de type **const** Carte* [81], c.-à-d. un tableau de 81 pointeurs de type **const** Carte*. Chaque valeur de ce tableau correspond à l'adresse d'un des objets Carte qui seront alloués dynamiquement par l'unique constructeur sans argument de la classe Jeu. La méthode getNbCartes() renvoie le nombre de cartes du jeu (81). La classe Jeu est reponsable du cycle de vie de ces objets Carte. La méthode de prototype « **const** Carte& getCarte(size_t i) **const** » permet d'obtenir une référence sur la carte pointée par le i^e pointeur de cartes. Cette méthode déclenche une exception si i est supérieur ou égal à 81. Il est impossible de dupliquer un objet Jeu par construction ou affectation à partir d'un autre objet Jeu.

- 3. Quelle association lie les classes Carte et Jeu?
- 4. Quel est l'intérêt d'avoir utilisé un attribut de type const Carte*[81] plutôt que Carte*[81]?
- 5. Définir la classe Jeu et les fonctions associées. Définir le destructeur de la classe Jeu uniquement si c'est nécessaire. Ajouter des instructions pour interdire la construction par recopie ou l'affectation entre objets Jeu.

La classe Pioche permet de gérer une pioche de cartes. Son unique constructeur prend en paramètre une variable j de type **const** Jeu& référençant le jeu de cartes. Le constructeur alloue un tableau d'une taille égale au nombre de cartes du jeu et stocke son adresse dans l'attribut cartes de type **const** Carte**. Chaque cellule de ce tableau contient une adresse de type **const** Carte* pointant sur une carte du jeu. Initialement la pioche contient toutes les adresses des cartes de l'objet Jeu transmis en paramètre. Un objet Pioche n'a aucune responsabilité sur le cycle de vie des objets Carte dont elle contient l'adresse (c'est l'objet Jeu transmis en paramètre qui s'en occupe). L'attribut nb de type size_t est égal au nombre de cartes de la pioche. La méthode getNbCartes () permet de connaître sa valeur. La méthode estVide () renvoie **true** si la pioche ne contient plus de carte et **false** sinon. La classe dispose de la méthode piocher () pour obtenir une carte au hasard. Si la pioche est vide, cette méthode déclenche une exception, sinon elle renvoie une référence sur la carte qui est enlevée de la pioche (l'attribut nb diminue).

- 6. Quelle association lie les classes Carte et Pioche?
- 7. Définir la classe Pioche. On étudiera l'intérêt d'utiliser **explicit** devant le constructeur de la classe. Définir le destructeur de la classe Pioche uniquement si c'est nécessaire. Ajouter des instructions pour interdire la construction par recopie ou l'affectation entre objets Pioche.

La classe Plateau permet de stocker les cartes visibles par les joueurs. Initialement le plateau est vide (il ne contient pas de carte). L'unique constructeur de cette classe est sans argument. La méthode ajouter () permet d'ajouter une carte au plateau. La classe contient un attribut cartes de type **const** Carte** qui pointe sur un tableau alloué dynamiquement de pointeurs de type **const** Carte*. À chaque fois que la méthode ajouter () est appelée elle stocke l'adresse de l'objet Carte dont une référence est transmise à la méthode. La méthode retirer () permet de retirer du plateau la carte dont une référence est transmise à la méthode. Le tableau de pointeurs s'agrandira au fur et à mesure des besoins. L'attribut nb sera égal au nombre de cartes du tableau alors que l'attribut nbMax sera égal à la taille réelle du tableau alloué dynamiquement. La méthode print () permet d'afficher les cartes du plateau sur un flux ostream.

- 8. Quelle association lie les classes Carte et Plateau?
- 9. Définir la classe Plateau. Définir le destructeur de la classe Plateau uniquement si c'est nécessaire. Ajouter des instructions pour permettre la construction par recopie ou l'affectation entre objets Plateau pour le cas où, pour un futur besoin, nous souhaiterions faire l'historique des différents états du plateau lors d'une partie.

La classe Combinaison représente un ensemble de 3 cartes choisies par un joueur. Elle contient 3 attributs c1, c2, c3 de type **const** Carte* pointant sur les cartes concernées. L'unique constructeur de cette méthode possède 3 paramètres de type **const** Carte& permettant d'initialiser ses attributs. Les méthodes getCarte1(), getCarte2() et getCarte3() permettent d'obtenir des références sur ces cartes. La méthode estUnSET() renvoie **true** si la combinaison forme un SET et **false** sinon. On peut écrire (afficher) un objet Combinaison

sur un flux ostream. Il est possible de dupliquer un objet Combinaison par construction ou affectation à partir d'un autre objet Combinaison.

- 10. Quelle association lie les classes Carte et Combinaison?
- 11. Définir la classe Combinaison. Définir le destructeur, le constructeur de recopie et l'opérateur d'affectation de la classe Combinaison uniquement si c'est nécessaire.

La classe Controleur permet de gérer les parties de SET!. Pour l'instant, elle possède un attribut jeu de type Jeu, un attribut plateau de type Plateau, un attribut ploche de type Ploche*. L'unique constructeur sans argument de cette classe alloue dynamiquement une pioche (dont l'objet Controleur est responsable) et stocke son adresse dans ploche. La méthode distribuer () permet de transférer des cartes de la pioche vers le plateau. Si le plateau contient moins de 12 cartes, distribuer () tente de complèter le plateau pour qu'il contienne 12 cartes. Si le plateau contient au moins 12 cartes, distribuer () tente d'ajouter une seule carte au plateau. Ces actions sont effectuées si la pioche contient des cartes. Dans le cas contraire, la méthode ne fait rien.

- 12. Quelle association lie les classes Controleur et Jeu? Quelle association lie les classes Controleur et Pioche?
- 13. Définir la classe Controleur. Définir le destructeur de la classe Controleur uniquement si c'est nécessaire. Ajouter des instructions pour interdire la construction par recopie ou l'affectation entre objets Controleur. À titre d'exemple, le programme

```
#include "set.h"
using namespace Set;

int main() {
 try {
 Controleur c;
 c.distribuer();
 cout << c.getPlateau();
 c.distribuer();
 cout << c.getPlateau();

 catch (SetException& e) {
 std::cout << e.getInfo() << "\n";
 }
 return 0;
}</pre>
```

pourrait produire l'affichage suivant :

```
(2,M,~,H) (2,V,~,H) (2,R,~,H) (1,V,L,P)

(3,V,~,H) (3,V,O,P) (1,R,~,P) (1,V,~,P)

(1,M,O,P) (1,V,L,H) (1,M,O,_) (1,R,L,P)

(2,M,~,H) (2,V,~,H) (2,R,~,H) (1,V,L,P)

(3,V,~,H) (3,V,O,P) (1,R,~,P) (1,V,~,P)

(1,M,O,P) (1,V,L,H) (1,M,O,_) (1,R,L,P)

(1,M,L,P)
```

14. Établir un modèle UML où apparaissent les différentes classes utilisées dans l'application ainsi que les associations entre ces classes. On fera aussi apparaître les valeurs de multiplicité de ces classes.

```
namespace Set {
 //...
 //...
}
```

```
namespace Set {
 //...
 //...
}
```

set.cpp

Exercice 24 - Problèmes de conception

Dans l'application, les objets Carte sont gérés par un module appelé Jeu qui est responsable de leur création et destruction.

- 1. Expliciter des intérêts de mettre en place le design pattern *Singleton* pour la classe Jeu. Transformer la classe Jeu en singleton. On étudiera les différentes possibilités.
- 2. Modifier les classes qui utilisent Jeu en profitant de l'accès central de l'instance Jeu. Proposer une nouvelle version du diagramme de classe pour tenir compte de cela.
- 3. Faire en sorte que seule l'instance de la classe Jeu puisse créer des objets Cartes.

La méthode Jeu::getCarte() permet d'accéder une carte à partir d'un numéro qui est arbitraire du point de vue de l'utilisateur et qui expose la structure de données utilisée.

4. Afin de pouvoir parcourir séquentiellement les cartes du jeu, appliquer le design pattern *Iterator* à cette classe en déduisant son implémentation du code suivant :

Mettre la méthode Jeu::getCarte() dans la partie privée en rendant son accès exlusif à la classe Jeu:: Iterator. Modifier les éléments du code impacté par la modification de l'interface de la classe Jeu.

En fait, plusieurs types d'itérateurs peuvent être proposés par une classe afin d'offrir des services particuliers.

5. Compléter la classe Jeu afin de pouvoir parcourir séquentiellement uniquement les cartes du jeu ayant une forme donnée :

6. Appliquer le design pattern Iterator pour parcourir les cartes d'un plateau en proposant une interface d'itérateur similaire à celle utilisée par les conteneurs standards du C++ (STL) :

```
void afficherCartes(const Plateau& p) {
  for(Plateau::const_iterator it=p.begin();it!=p.end();++it)
 std::cout<<*it<<"\n";
}</pre>
```

Remarque: Puisque les cartes (du jeu ou d'un plateau) sont non modifiables, on remarquera que tous les itérateurs implémentés dans cet exercice proposent un accès uniquement en lecture. En pratique, dans une interface similaire aux conteneurs standards du C++, on a aussi la classe iterator (en plus de const_iterator). L'opérateur d'indirection * renvoie alors une référence non-const de l'objet désigné par l'itérateur, ce qui permet de modifier éventuellement cet objet. Quand les deux itérateurs (const et non-const) sont implémentés, les versions non-const de begin () et end () renvoie un iterator, alors que les versions const de begin () et end () renvoie un const_iterator. Afin de pouvoir obtenir un const_iterator à partir d'un objet non constant, on implémente aussi souvent les méthodes cbegin () et cend (), disponibles en version const uniquement (elles sont donc appelables à partir d'un objet const ou non-const) et qui renvoient un const_iterator.

7. (question d'approfondissement à faire chez soi ou en TD s'il reste du temps) Finaliser le jeu de manière à pouvoir jouer au SET!.

Exercice 25 - Mon premier projet Qt

Intallation Qt : Si vous n'avez pas encore installé Qt sur votre machine et si vous souhaitez l'utiliser durant le TD, nous vous invitons à visiter la page où une procédure d'installation vous est proposée suivante :

https://www.studioxp.online/fr/guide-installation-qt-creator/. Attention, si vous prenez tous les packages, comptez entre 30 et 40 min de téléchargement et au moins 2h d'installation. Il est donc impératif de le faire en avance et de ne prendre que ce qui vous est nécessaire pour le TD et le projet (uniquement les bibliothèques pour votre compilateur). Il ne faut en aucun cas lancer une installation durant le TD.

Créer un nouveau projet de la manière suivante :

- Lancer QtCreator.
- Dans le menu, choisir Fichier>Nouveau Fichier ou Projet.
- Dans la fenêtre, choisir Autre Projet puis Projet Qt vide puis cliquer sur le bouton Choisir....
- Appeler le projet Exercice1, choisir un emplacement pour le sauvegarder, puis cliquer sur le bouton Suivant> 2 fois, et enfin sur Terminer.
- Pour une version de Qt à partir de 5.0, ajoutez l'instruction QT += widgets sur la première ligne du fichier .pro de votre projet (il s'agit d'un fichier de configuration).

Ajouter un nouveau fichier main.cpp de la manière suivante :

- Dans le menu, choisir Fichier>Nouveau Fichier ou Projet.
- Dans la fenêtre, choisir C++ puis Fichier source C++ puis cliquer sur le bouton Choisir....
- Appeler le fichier main, puis cliquer sur le bouton Suivant> et enfin sur Terminer.

Recopier le code suivant dans le fichier main.cpp:

```
#include <QApplication>
int main(int argc, char* argv[]) {
 QApplication app(argc, argv);
 return app.exec();
}
```

main.cpp

Ce code représente le code minimal utilisant les possibilités de Qt pour une application GUI. Un objet app de type QApplication est créé (en lui retransmettant les éventuels arguments reçus en ligne de commande) et la méthode exec () est appliquée pour démarrer la boucle d'évènements permettant d'interagir avec l'application. La méthode se chargera de renvoyer le résultat du programme.

Assurez-vous que le code compile correctement sans l'exécuter. Avant la compilation, il peut être nécessaire d'exécuter la commande Compiler/ Exécuter qmake, éventuellement plusieurs fois pour que le fichier .pro de votre projet soit traité.

De manière générale, quand vous renconterez un problème de compilation, par exemple après l'ajout d'un nouveau fichier au projet, exécuter la commande Compiler/ Exécuter qmake, éventuellement plusieurs fois, pour que le fichier .pro de votre projet soit re-traité.

Question 1

Après avoir inclu le fichier d'entête <QPushButton>, créer un objet QPushButton, juste avant l'exécution de la méthode app.exec(), en utilisant le constructeur qui permet de l'initialiser avec le texte Quitter (voir la documentation de QpushButton sur https://doc.qt.io/qt-5/qpushbutton.html). Envoyer le message show() à cet objet. Compiler et exécuter le programme.

Question 2

À quoi sert la méthode show()? Quelle est la nature de la méthode show()? Dans quelle classe cette méthode est-elle définie?

Question 3

Pour l'instant, cliquer sur le bouton n'a aucun effet visible. Faire en sorte que l'application s'arrête lorsque l'on clique sur ce bouton.

Vous pouvez consulter les ressources suivantes pour quelques rappels sur les signaux et les slots :

Question 4

Que se passe t-il si on ajoute un deuxième bouton initialisé avec le texte "coucou, ceci est un nouveau bouton à déplacer" et qu'on lui applique la méthode show()?

Exercice 26 - Ma première fenêtre avec des trucs dessus

Créer un nouveau projet Qt et ajouter le code suivant :

```
#include <QApplication>
#include <QWidget>
int main(int argc, char *argv[]) {
 QApplication app(argc, argv);
 QWidget fenetre;
 fenetre.setFixedSize(250, 120);
 //...
 fenetre.show();
 return app.exec();
}
```

main.cpp

La fenêtre principale va maintenant être un objet Qwidget dont on aura fixé une taille de 250×120 .

Question 1

Ajouter des instructions qui permettent de disposer sur cette fenêtre :

- Un objet de type QLabel alloué dynamiquement et dont l'adresse est stockée dans le pointeur noml de type QLabel∗. Cet objet sera initialisé respectivement avec la chaîne de caractères "Nom" et placé respectivement à la position (10, 10).
- Un objet de type QLineEdit alloué dynamiquement et dont l'adresse est stockée dans le pointeur nom de type QLineEdit *. Cet objet aura une largeur de 180 et sera positionné aux coordonnées (60, 10).
- Un objetde type QPushButton alloué dynamiquement dont l'adresse sera stockée dans le pointeur ok de type QPushButton*. Le bouton sera initialisé avec le texte "ok", sa largeur sera 230 et il placé à la position (10,60).

Modifier le titre de la fenêtre avec la chaîne de caractères "Joueur".

Remarque: Chacun des widgets alloués dynamiquement devra être rattaché à son widget parent grâce à son constructeur. On notera qu'un widget s'occupe des désallocations dynamiques de tous les objets dont il a la responsabilité, $c.-\grave{a}-d.$ dont il est le parent. Ainsi, vous n'aurez pas à gérer la destruction de ces objets.

Question 2


Recommencer la question 1, mais en utilisant des objets de types QVBoxLayout et QHBoxLayout alloués dynamiquement pour positionner relativement les objets. Commentez l'instruction qui permet de fixer la taille du bouton ok.

Vous pouvez consulter la ressource suivante pour quelques explications sur les layouts :

https://doc.qt.io/qt-5/layout.html.

Exercice 27 - Mon premier composant Qt

Créer une classe VuePartie qui hérite de la classe QWidget de manière à pouvoir jouer à une partie de Set! en solitaire avec une fenêtre similaire à la figure suivante :


Un objet d'une telle classe pourra, par exemple, être utilisé avec le code suivant :

```
#include <QApplication>
#include "vuepartie.h"
int main(int argc, char* argv[]) {
 QApplication app(argc, argv);
 VuePartie partie;
 partie.show();
 return app.exec();
}
```

Consignes:

main.cpp

— La classe VuePartie aura l'interface suivante :

```
#define VUEPARTIE_H
#include <QWidget>
#include <vector>
#include <set>
#include "set.h"
class QLabel;
class QLineEdit;
class QPushButton;
class QHBoxLayout;
class QVBoxLayout;
class QGridLayout;
class QProgressBar;
class QLCDNumber;
class VueCarte;
class VuePartie : public QWidget
 Q_OBJECT
public:
 explicit VuePartie(QWidget *parent = nullptr);
private:
 Set::Controleur controleur; // controleur de la partie
 QLabel* score; // texte "Score"
 QLCDNumber* scoreJoueur; // affichage du score
 QLabel* pioche; // texte "Pioche"
 QProgressBar* nbCartesPioche; // progression de la pioche
 QHBoxLayout* layoutInformations;
 QGridLayout* layoutCartes; // grille des cartes
 QVBoxLayout* couche;
 vector<VueCarte*> vuecartes; // adresses des objets VueCarte
 std::set<const Set::Carte*> selectionCartes; // ensemble des cartes sé
 lectionnées
 int scoreValue=0; // score courant (nb de sets trouvés)
private slots:
 // slots qui gère les clics sur les cartes
 void carteClique(VueCarte* vc);
};
#endif // VUEPARTIE H
```

vuepartie.h

- La macro Q_Object permet de gérer les signaux et slots dans une classe.
- Les attributs de type QVBoxLayout*, QHBoxLayout*, QGridLayout*, QLCDNumber*, QLabel* et QProgressBar* contiendront les adresses des widgets et layouts utilisés sur la fenêtre et qui seront alloués dynamiquement dans le constructeur de la classe.
- L'attribut controleur permet d'utiliser un objet Set::Controleur pour gérer les différents composants d'une partie.

- L'attribut vuecartes contiendra les adresses de composants VueCarte dont la définition vous est fournie en ressource.
- Le widget VueCarte hérite de la classe bouton. Il permet de représenter une vue graphique d'une carte à laquelle il est éventuellement associé. Deux constructeurs sont proposés. L'un d'eux permet de construire un objet VueCarte directement associé à une carte. L'autre permet de construire un objet VueCarte qui n'est associé à aucune carte. Un tel objet affiche simplement le message « cliquer pour ajouter une carte ». Lorsqu'un objet VueCarte associé à une carte est cliqué, une croix noire apparait pour indiquer qu'elle est sélectionnée. Lorsqu'on reclique sur une carte sélectionnée, elle est désélectionnée. Quand on clique sur un objet VueCarte (associé ou non à une carte), il émet le signal **void** carteClicked(VueCarte*) en transmettant son adresse. La méthode cartePresente() renvoie **true** si la vue est associée à une carte et **false** sinon. La méthode getCarte() permet de connaître la carte éventuellement associée à la vue. La méthode setNoCarte() permet de désassocier une vue d'une carte (elle devient non associée). La méthode setCarte() permet d'associer une nouvelle carte (en remplaçant éventuellement une autre) à la vue.

Dans cet exercice, vous devez définir le constructeur de la classe qui aura comme paramètre parent de type QWidget* et qui élabore l'interface graphique. Vous devez aussi définir le slot carteClique qui gère la partie lorsque l'utilisateur clique sur une carte. Nous devons obtenir le comportement suivant (qui permet de jouer une partie):

- Lorsque l'utilisateur clique sur une carte, elle est sélectionnée ou désélectionnée suivant le cas (déjà géré par le composant VueCarte).
- Au bout de la 3^e carte sélectionnée, la combinaison est testée. Si la combinaison est un *SET*, les 3 cartes sont retirées du jeu et le score est incrémenté de 1. Enfin, si le plateau comporte moins de 12 cartes, il est complété de manière à avoir 12 cartes (la vue de la pioche est également mise à jour). Si la combinaison n'était pas un *SET*, une fenêtre d'erreur s'affiche afin d'informer que la combinaison n'est pas valide et les cartes sont toutes déselectionnées.
- Lorsque l'utilisateur clique sur une vue sans carte, le jeu est complété avec une carte supplémentaire si la pioche est non vide. La vue de la pioche est alors mise à jour. On peut avoir jusque 20 cartes sur le plateau.


Exercice 28 - UML - Hiérarchies de classes - Diagramme de classes

Hypercard est une application apparue dans les années 1980 et qui était très en avance sur son époque. En effet, elle contenait déjà les concepts objet ainsi que la navigation hypertexte. Les documents manipulés par Hypercard sont appelés des "piles". Une pile est composée de "cartes" (à l'image des fiches bristol, ancêtres en papier du concept de fichier). Toute pile comporte une carte particulière appelée la carte sommaire qui reste toujours sur le dessus de la pile. L'ordre des autres cartes peut être changé mais la notion d'ordre des cartes est toujours conservée : toute carte a une suivante (sauf évidemment la dernière), et une précédente (sauf évidemment la carte sommaire qui est la première). La carte sommaire est utilisée généralement pour faire une "hyper table des matières" permettant d'accéder directement à des cartes particulières appelées cartes "tête de chapitre".

Les cartes contiennent des "widgets" (window objects) qui peuvent être des boutons, des champs texte (pouvant servir pour saisir une entrée ou afficher un résultat) et des graphiques bitmap ou vectoriel. Un widget qui doit figurer dans toutes les cartes est placé sur un "fond de carte" (équivalent à ce que l'on appelle "masque de diapositive" dans l'application Powerpoint).

Les widgets possèdent un script (pouvant faire des tâches relativement complexes comme des calculs) écrit dans le langage Hypertalk (petit langage objet). Les méthodes du script sont exécutées lorsque l'objet widget reçoit un message. Par exemple, le messages onClick () est envoyé à l'objet lorsqu'un utilisateur clique sur l'objet. D'autres messages provenant de l'utilisateur sont par exemple envoyés à un champ texte lorsqu'une donnée y est saisie, etc.

On ne s'intéressera dans cet exercice qu'aux boutons qui permettent la navigation hypertexte : lorsque l'on clique sur un de ces boutons, le script exécuté permet de naviguer jusqu'à une autre carte. Ces boutons particuliers sont appelés "boutons lien". Il existe trois boutons liens particuliers (prédéfinis dans une bibliothèque de Hypercard) : les boutons "précédent", "suivant" et "sommaire" qui permettent respectivement la navigation vers la carte précédente, la carte suivante suivante et la carte sommaire (voir Figure). Il existe aussi un autre type de bouton lien appelé "bouton chapitre". Ces boutons sont généralement utilisés dans la carte sommaire pour offrir un accès rapide aux cartes tête de chapitre.


Dans l'exercice, on fera les hypothèses suivantes :

- L'affichage d'une carte est réalisé en lui envoyant un message afficher (). La carte s'adresse alors à tous ses widgets en leur envoyant un message afficher ().
- Tout bouton possède un attribut nommé intitulé qui contient une chaine de caractères (éventuellement vide). Les boutons "précédent", "suivant" et "sommaire" sont identifiés par cet attribut contenant ces mêmes chaînes de caractères. D'autres attributs peuvent être ajoutés : en particulier les boutons chapitres possèdent un attribut supplémentaire appelé numéro donnant le numéro du chapitre.
- La responsabilité de la navigation est située au niveau des cartes. Chaque carte connait sa carte précédente et sa carte suivante et la carte sommaire connait toutes les cartes tête de chapitre. Les boutons sont de simples objets réactifs dont la seule fonction est d'informer la carte à laquelle ils appartiennent qu'ils viennent d'être cliqués. De plus la carte ne connaît alors que l'identité du bouton, et doit se débrouiller pour récupérer les attributs dont elle a besoin.

Construire un modèle UML cohérent de l'univers décrit dans le texte précédent.

Ce modèle sera composé d'un diagramme de classes.

Exercice 29 - UML - Diagrammes de séquence

Compléter le diagramme de classes de l'exercice précédent an ajoutant des diagrammes de séquence illustrant des scenarios significatifs de navigation. Les scénarios suivant seront modélisés :

- L'utilisateur exécute l'application qui affiche la carte sommaire. Il clique sur un bouton chapitre de la carte sommaire. Après avoir lu la carte correspondante, l'utilisateur retourne sur la carte sommaire.
- L'utilisateur exécute l'application qui affiche la carte sommaire. Il clique sur le bouton suivant de la carte puis re-clique sur le bouton suivant de la carte sur laquelle il est arrivé.

Exercice 30 - Graphes et STL

Un graphe dirigé peut être défini comme un couple G=(V,E) où V est un ensemble de sommets et E un ensemble de couples $(i,j) \in V \times V$ que l'on appelle arcs. Un sommet $j \in V$ est dit successeur d'un sommet $i \in V$ si $(i,j) \in E$. Un sommet $j \in V$ est dit prédécesseur d'un sommet $i \in V$ si $(j,i) \in E$.

Remarque: en anglais, "sommet" se dit "vertex" (pluriel: "vertices"), et "arc" se dit "edge".

Exemple:

```
 V = \{0, 1, 2, 3, 4, 5, 6\}. 
 E = \{(2, 0), (2, 1), (2, 3), (3, 1), (1, 4), (6, 0), (6, 5), (6, 3), (0, 4), (4, 0), (4, 5), (4, 6)\}.
```

— L'ensemble des successeurs du sommet 2 est $\{0,1,3\}$. L'ensemble des prédecesseurs de 4 est $\{0,1\}$. Pour manipuler un graphe dans un programme, une des structures de données les plus utilisées est la liste d'adjacence. Elle consiste en un tableau dont l'entrée i donne la liste des successeurs du sommet i.

Le but de cet exercice est de se familiariser avec la STL en implémentant une classe de graphe.

Préparation : Créer un projet vide et ajouter trois fichiers graph.h, graph.cpp, et main.cpp. Les situations exceptionnelles seront gérées en utilisant la classe d'exception suivante (à recopier dans le fichier graph.h) :

```
#if !defined(_GRAPH_H)
#define _GRAPH_H
#include<string>
#include<stdexcept>
using namespace std;
class GraphException : public exception {
 string info;
public:
 GraphException(const string& i) noexcept :info(i){}
 virtual ~GraphException() noexcept {}
 const char* what() const noexcept { return info.c_str(); }
};
#endif
```

Définir la fonction principale main dans le fichier main.cpp. S'assurer que le projet compile correctement. Implémentez une classe graphe qui utilise un objet vector<list<unsigned int> > pour représenter la liste d'adjacence d'un graphe dont les n sommets sont identifiés par les nombres de $\{0,1,...,n-1\}$. Implémentez toutes les méthodes de l'interface suivante :

```
#include<list>
#include<vector>
#include<iostream>
#include<string>
using namespace std;
class Graph {
vector<list<unsigned int> > adj;
 string name;
public:
 Graph(const string& n, size_t nb);
 const string& getName() const;
 size_t getNbVertices() const;
 size_t getNbEdges() const;
 void addEdge(unsigned int i, unsigned int j);
 void removeEdge(unsigned int i, unsigned int j);
const list<unsigned int>& getSuccessors(unsigned int i) const;
const list<unsigned int> getPredecessors(unsigned int i) const;
ostream& operator << (ostream& f, const Graph& G);
```

Le constructeur de la classe Graph prend en argument le nom du graphe ainsi que le nombre de sommets le constituant (qui n'évoluera pas au cours de la vie du graphe). Exploitez au mieux les algorithmes de la STL.

Exemple:

```
try{
 Graph G1("G1",5); cout<<G1;
 G1.addEdge(0,1); G1.addEdge(0,2); G1.addEdge(1,2); G1.addEdge(1,3);
 G1.addEdge(1,4); G1.addEdge(3,0);
 cout<<G1;
}catch(exception e) { std::cout<<e.what()<<"\n"; }</pre>
```

Affichage obtenu:

```
graph G1 (5 vertices and 0 edges)
0:
1:
2:
3:
4:
graph G1 (5 vertices and 6 edges)
0:1 2
1:2 3 4
2:
3:0
4:
```

Exercice 31 - Les évènements - Héritage

Afin de pouvoir élaborer un agenda, on désire implémenter un ensemble de classes permettant de gérer des évènements de différents types (anniversaires, rendez-vous, fêtes, jours fériés, etc). Un évènement se passe à une date précise. On identifie un évènement avec un sujet (une description). Certains évènements sont aussi caractérisés par un horaire et une durée. Parmi ces évènements, on distingue les rendez vous avec une ou plusieurs personnes qui ont lieu à un endroit déterminé.

Toutes les classes suivantes seront définies dans l'espace de nom TIME. On dispose aussi de classes simples : Date, Duree, Horaire fournies avec le sujet dans les fichiers timing.h et timing.cpp.

Le polymorphisme étant mis en œuvre, on utilisera la dérivation publique. On définira les constructeurs, destructeurs et accesseurs dans toutes les classes implémentées dans la suite. On fera attention à la gestion des espaces **private**, **protected** et **public** des classes.

Préparation : Créer un projet vide et ajouter trois fichiers evenement.h, evenement.cpp et main.cpp. Définir la fonction principale main dans le fichier main.cpp.

On suppose qu'un évènement simple qui a lieu un jour est décrit par une date et un sujet. On a donc définit la classe Evtlj suivante (à ajouter dans le fichier evenement.h):

```
#if !defined(_EVENEMENT_H)
#define _EVENEMENT_H
#include <iostream>
#include <string>
#include "timing.h"
namespace TIME {
class Evt1j {
private:
 Date date;
  std::string sujet;
public:
 Evt1j(const Date& d, const std::string& s):date(d), sujet(s){}
 const std::string& getDescription() const { return sujet; }
 const Date& getDate() const { return date; }
 void afficher(std::ostream& f= std::cout) const {
  f<<"***** Evt ******"<<"\n"<<"Date="<<date<<" sujet="<<sujet<<"\n";
};
#endif
```

evenement.h

Les instructions suivantes (à mettre dans le fichier main.cpp) permettent de construire des objets Evtlj:

```
#include <iostream>
#include "evenement.h"
int main() {
 using namespace std;
 using namespace TIME;
 Evtlj el(Date(4,10,1957), "Spoutnik");
 Evtlj e2(Date(11,6,2013), "Shenzhou");
 el.afficher();
 e2.afficher();
 return 0;
}
```

main.cpp

S'assurer que le projet compile correctement. Dans cet exercice, on tâchera de mener une approche "compilation séparée". Au fur et à mesure de l'exercice, on pourra compléter la fonction principale en utilisant les éléments créés.

Question 1 - Hiérarchie de classes

Après avoir lu les questions 2 et 3, dessiner un modèle UML représentant la hiérarchie des classes mises en œuvre.

Question 2 - Héritage - Spécialisation

On désire aussi gérer des évènements liés à un jour mais qui comporte aussi un horaire de début et une durée. Un objet de la classe EvtljDur doit permettre de réprésenter de tels évènements.

- 1. Implémenter la classe Evt1jDur qui hérite de la classe Evt1j.
- 2. Ajouter les accesseurs manquants et redéfinir la méthode afficher. Exemple :

```
#include <iostream>
#include "evenement.h"
int main() {
 using namespace std;
 using namespace TIME;
 Evtlj el(Date(4,10,1957), "Spoutnik");
 Evtlj e2(Date(11,6,2013), "Shenzhou");
 EvtljDur e3(Date(11,6,2013), "Lancement de Longue Marche", Horaire(17,38), Duree (0,10));
 el.afficher();
 e2.afficher();
 e3.afficher();
 system("pause");
 return 0;
}
```

main.cpp

Question 3 - Héritage - Spécialisation

On désire aussi gérer des évènements représentant des rendez-vous. Un objet de la classe Rdv est un objet Evt1jDur avec un lieu et une ou plusieurs personnes.

- 1. Implémenter la classe Rdv (rendez-vous). On utilisera la classe string pour ces deux attributs (un seul objet string pour toutes les personnes).
- 2. Ajouter les accesseurs manquants et redéfinir la méthode afficher.

Question 4 - Héritage - Construction et destruction

Ajouter un affichage sur le flux cout dans les constructeurs des classes Evtlj, EvtljDur et Rdv en écrivant un message du type "construction d'un objet de la classe X". Définir un destructeur dans chacune de ces classes en y ajoutant un affichage sur le flux cout en écrivant un message du type "destruction d'un objet de la classe X". Enfin, exécuter les instructions suivantes :

```
{ // début de bloc
Rdv e(Date(11,11,2013), "reunion UV", Horaire(17,30), Duree(60), "Intervenants UV","
 bureau");
std::cout<<"RDV:";
e.afficher();
} // fin de bloc</pre>
```

En déduire la façon dont les différentes parties d'un objet sont construites et détruites.

Exercice 32 - Redéfinition de la duplication par défaut -Exercice optionnel d'approfondissement-

Redéfinir le constructeur de recopie et l'opérateur d'affectation de la classe Rdv (Voir Exercice 31).

Exercice 33 - Les évènements - Polymorphisme

Question 1 - Polymorphisme

Exécuter les instructions suivantes :

- 1. Qu'observez vous? Assurez-vous que le polymorphisme est bien mis en œuvre ou faire en sorte qu'il le soit...
- 2. Surcharger (une ou plusieurs fois) l'opérateur **operator**<< afin qu'il puisse être utilisé avec un objet std ::ostream et n'importe quel évènement.

Question 2 - Polymorphisme et destruction

Ajouter un affichage sur le flux cout dans les constructeurs des classes Evtlj, EvtljDur et Rdv en écrivant un message du type "construction d'un objet de la classe X". Définir un destructeur dans chacune de ces classes en y ajoutant un affichage sur le flux cout en écrivant un message du type "destruction d'un objet de la classe X". Enfin, exécuter les instructions suivantes :

Qu'observez vous? Corriger les problèmes si nécessaire.

Exercice 34 - Polymorphisme et stockage hétérogène

On veut maintenant disposer d'une classe Agenda qui permet de stocker des évènements.

- 1. Implémenter une classe Agenda qui pourra permettre de gérer des évènements de tout type (Evtlj, EvtljDur, Rdv). Pour cela, on utilisera un conteneur standard dans lequel son stockera des pointeurs sur Evtlj. Interdire la duplication (par affectation ou par recopie) d'un objet Agenda.
- 2. Définir un opérateur Agenda::operator<< (Evtlj& e) qui permet d'ajouter un évènement dans un objet agenda. Prendre simplement l'adresse de l'évènement passé en argument sans dupliquer l'objet.
- 3. Quel type d'association y a t-il entre la classe Agenda et les classes d'évènements? Compléter le diagramme de classe de la question 1 avec la classe Agenda en conséquence.
- 4. Définir la fonction **void** afficher (std::ostream& f=std::cout) **const** qui permet d'afficher tous les évènements d'un objet Agenda.

Exercice 35 - Les évènements - Classes abstraites, Généralisation

On suppose maintenant que certains évènements durent plusieurs jours (conférences, festival, fête). On souhaite alors définir une classe EvtPj (évènement de plusieurs jours).

Auparavant, on a donc besoin de généraliser le concept lié à la classe Evt1j en introduisant une classe Evt qui n'est pas contraint par le nombre de jours. Un objet Evt1j est alors un objet Evt avec une date et un objet EvtPj est un objet Evt avec une date de début et une date de fin.

- 1. Implémenter une classe abstraite Evt qui comportera la fonction virtuelle pure afficher ().
- 2. Vérifier que la classe Evt n'est pas instanciable.
- 3. Modifier les schémas de dérivation des classes précédentes pour prendre en compte cette nouvelle classe. Remonter l'attribut sujet dans la classe Evt.
- 4. Modifier les classes Evt1j et Agenda et la fonction **operator**<< () afin de tenir compte de ces changements (un objet Agenda doit maintenant contenir des objet Evt).
- 5. Définir la classe EvtPj (évènement de plusieurs jours).
- 6. Modifier le diagramme de classe en prenant en compte toutes ces modifications.

Exercice 36 - Les évènements - Design Patterns

Question 1 - Design pattern Iterator

Implémenter le design pattern Iterator pour la classe Agenda afin de pouvoir parcourir séquentiellement les évènements d'un objet agenda. L'itérateur implémenté devra être bidirectionnel (il devra être possible de revenir en arrière dans la séquence).

Question 2 - Design patter Factory Method

Faire en sorte maintenant qu'un objet Agenda ait la responsabilité de ses évènements en obtenant une duplication dynamique de l'objet passé en argument. Quelle type d'association y a t-il maintenant entre la classe agenda et les classes d'évènements? Compléter et modifier le diagramme de classe en conséquence.

Exercice 37 - Les évènements - Transtypage dynamique

Question 1 - Transtypage - mécanisme

Corriger le code suivant de façon à ce qu'il compile et qu'il s'exécute sans erreur :

```
Evt1j e1(Date(4,10,1957), "Spoutnik");
Evt1j e2(Date(11,6,2013), "Shenzhou");
EvtljDur e3(Date(11,6,2013), "Lancement de Longue Marche", Horaire(17,38), Duree
 (0,10));
Rdv e4(Date(11,4,2013), "reunion UV", Horaire(17,30), Duree(60), "Intervenants UV", "
 bureau");
Evt1j* pt1= &e1; Evt1j* pt2=&e2; Evt1j* pt3=&e3; Evt1j* pt4=&e4;
Evt1j& ref1=e1; Evt1j& ref2=e2; Evt1j& ref3=e3; Evt1j& ref4=e4;
Rdv* pt=pt1; pt->afficher();
pt=pt2; pt->afficher();
pt=pt3; pt->afficher();
pt=pt4; pt->afficher();
Rdv& r1=ref1; r1.afficher();
Rdv& r2=ref2; r2.afficher();
Rdv& r3=ref3; r3.afficher();
Rdv& r4=ref4; r4.afficher();
```

$Question \ 2 \ - \ Transtypage \ - \ application$

Définir un opérateur **operator**<() afin de comparer deux évènements dans le temps. Etudier les conversions (up-casting et down-casting) entre objets qui ont un lien de parenté.

Exercice 38 - Reconnaissance de type à l'exécution - Exercice d'approfondissement optionnel-

Définir une méthode agenda::statistiques qui permet de connaître le nom des différents types d'évènement présents dans un agenda ainsi que le nombre d'occurrence d'évènements pour chaque type d'évènement. On supposer que ces types ne sont pas connus à l'avance (mais on pourra supposer qu'il n'existe pas plus de 10 types différents).

Exercice 39 - Les évènements - Design Patterns - II

Question 1 - Design pattern Template Method

Appliquer le design pattern template method en procédant de la manière suivante :

- Déclarer dans la classe Evt, la méthode virtuelle pure string Evt::toString() const qui renvoie une chaine de caractères décrivant un objet évènement.
- Implémenter cette méthode pour chacune des classes concrètes de la hiérarchie de classe en utilisant la classe standard stringstream.
- Rendre la méthode afficher concrète dans la classe Evt et éliminer les anciennes implémentations de cette méthode dans les classes concrètes.

Question 2 - Design pattern Adapter

Lors du développement d'un nouveau système, nous avons besoin d'un objet qui puisse faire l'historique des différents évènements importants qui peuvent survenir (erreurs, authentifications, écritures/lectures dans un fichier). Soit l'interface suivante (qui sera placé dans le fichier log.h):

log.h

La méthode addEvt doit permettre d'ajouter un nouvel évènement système caractérisé par une date, un horaire et une description. La méthode displayLog doit afficher tous les évènement d'un historique sur un flux ostream avec un évènement par ligne sous le format : date - horaire : description.

- Développer une classe concrète MyLog qui implémente cette interface en réutilisant au mieux les classes développées précédemment. Pour cela, on appliquera le design pattern Adapter. On fera la question une fois en utilisant un adaptateur de classe et une fois en utilisant un adaptateur d'objet.
- Compléter le fichier log.h en ajoutant une classe d'exception LogError qui hérite de la classe d'exception std::exception. Dans la méthode MyLog::addEvt, déclencher une exception de type LogError si l'évènement ajouté est antérieur (date/horaire) au dernier évènement de l'historique (indiquant une probable corruption du système).
- Dans le fichier main.cpp, ajouter un bloc try-catch qui englobe des instructions suceptibles de déclencher des exceptions de type LogError. Utiliser un gestionnaire de type std::exception pour traiter l'exception.

Exercice 40 - Les conteneurs

Dans cet exercice, il s'agit de développer un ensemble de classes qui permettent de stocker des objets de n'importe quel type (tableaux d'objets, liste chaînée d'objets, pile d'objets, etc). Les objets peuvent par exemple être des entiers, des réels, des fractions, des évènements, etc. Le terme générique conteneur est utilisé pour désigner les classes qui permettent de contenir d'autres objets. On souhaite que chaque conteneur implémenté ait un mode d'utilisation commun et donc une interface commune obligatoire à tous les conteneurs.

On appelle $taille\ d'un\ conteneur$ le nombre d'objets qu'il contient. Un conteneur est vide lorsqu'il ne contient pas d'objet. On considère que les objets sont indicés à partir de 0. Le premier objet d'un conteneur sera donc le 0^e objet du conteneur.

Dans la suite, on appelle T, le type des objets contenus dans les conteneurs. L'interface commune à chaque conteneur est la suivante :

```
— size_t size() const; qui renvoie la taille du conteneur.
```

- bool empty () const; qui renvoie vrai si le conteneur est vide et faux sinon.
- T& element (size_t i); qui renvoie une référence sur le i^e élément d'un conteneur.
- const T& element (size_t i) const; qui renvoie une référence const le i^e élément d'un conteneur.
- T& front (); qui renvoie une référence **const** sur le premier objet contenu dans le conteneur.
- const T& front () const; qui renvoie une référence const sur le premier objet contenu dans le conteneur.
- T& back(); qui renvoie une référence sur le dernier objet contenu dans le conteneur.
- const T& back () const; qui renvoie une référence const sur le dernier objet contenu dans le conteneur.
- void push_back (const T& x); qui ajoute un objet x au conteneur après le dernier objet.
- **void** pop_back(); qui retire le dernier objet du conteneur.
- **void** clear(); qui retire tous les objets du conteneur.

Préparation : Créer un projet vide et ajouter deux fichiers container.h et main.cpp. Les situations exceptionnelles seront gérées en utilisant la classe d'exception suivante (à recopier dans le fichier container.h) :

```
#if !defined(_Container_T_H)
#define _Container_T_H
#include<string>
#include<stdexcept>

namespace TD {
 class ContainerException : public std::exception {
 protected :
 std::string info;
 public:
 ContainerException(const std::string& i="") noexcept :info(i) {}
 const char* what() const noexcept { return info.c_str(); }
 ~ContainerException() noexcept{}
};
}#endif
```

container.h

Définir la fonction principale main dans le fichier main.cpp. S'assurer que le projet compile correctement.

Dans la suite, vous déclarerez et définirez chaque constructeur, chaque destructeur, chaque attribut et chaque méthode (de l'interface obligatoire) partout où cela est nécessaire. Vous définirez aussi les constructeurs de recopie et les opérateurs d'affectation nécessaires.

Question 1

Analyser et modéliser les deux classes du problème dans un diagramme de classe. Implémenter la classe abstraite Container modèle de tous les autres conteneurs en exploitant au mieux le design pattern "template method" pour utiliser le moins de méthodes virtuelles pures possible.

Question 2

Implémenter une classe Vector qui sera basée sur le modèle Container. Cette classe utilisera un attribut de type T* qui pointera sur un tableau de T alloué dynamiquement pour composer ses éléments. Pour cela, on suppose que le type T dispose d'un constructeur sans argument.

Le constructeur "principal" prendra en argument la taille initiale du tableau et la valeur avec laquelle les objets initialement présents dans le tableau doivent être initialisés. On étudiera éventuellement la possibilité d'avoir des

arguments par défaut. Surcharger en plus l'opérat d'un élément particulier du tableau.	eur operator []	qui permettra de	modifier ou de lire la	valeur

Exercice 41 - Conteneurs - Design pattern Adaptateur et Stratégie

En utilisant astucieusement le design pattern "adapter", implémenter une classe Stack qui ne devra avoir comme seule interface possible que les méthodes suivantes :

— bool empty()const;

— void push(const T& x); qui empile un objet dans la pile.

— void pop(); qui dépile le dernier élément empilé de la pile.

— size_t size()const;

— T& top(); qui renvoie une référence sur le dernier objet empilé de la pile

— const T& top()const;

— void clear();

On réfléchira à la possibilité de pouvoir "adapter" n'importe quel conteneur pour implémenter cette classe (design pattern "stratégie"). On fera cet exercice deux fois : une fois en utilisant un adaptateur de classe, une fois en utilisant un adaptateur d'objet. On dessinera les diagrammes de classe correspondants.

Exercice 42 - Conteneurs - Design pattern Iterator et algorithmes

Question 1

Implémenter le design pattern "itérateur" en créant le type iterator pour les classes Vector et Stack :

- Pour accéder à l'élément désigné par un itérateur, on utilisera l'opérateur operator*.
- Pour qu'un itérateur désigne l'élément suivant, on lui appliquera l'opérateur **operator**++.
- Afin de comparer deux itérateurs, on surchargera les opérateurs **operator**== et **operator**!= : on suppose que deux itérateurs sont égaux s'ils désignent le même élément.
- Pour les classes Vector et Stack, on implémentera la fonction begin () qui renvoie un itérateur désignant le premier élément.
- Pour les classes Vector et Stack, on implémentera aussi la fonction end () qui renvoie un itérateur désignant l'élément (fictif) qui suit le dernier élément, c'est à dire l'itérateur que l'on obtient si on applique l'opérateur ++ sur un itérateur désignant le dernier élément.
- Pour le type Stack::iterator, préciser les différentes possibilités d'implémentation.
- Avec un simple copier/coller et quelques modifications, on implémentera aussi un type const_iterator ainsi que les méthodes begin () et end () correspondantes.

Question 2

Implémenter la fonction minimum_element qui prend en arguments deux itérateurs it1 et it2 de n'importe quel conteneur et qui permet de renvoyer un itérateur désignant l'élément minimum dans le conteneur entre les itérateurs it1 et it2 (it2 non compris), par rapport à l'opérateur **operator**<. On supposera pour cela que cet opérateur a été surchargé pour le type d'élément contenu dans le conteneur.

Question 3

Implémenter la fonction minimum_element qui prend en arguments deux itérateurs it1 et it2 de n'importe quel conteneur, ainsi qu'un prédicat binaire définissant un ordre sur les éléments (design pattern "Strategy"). La fonction permet de renvoyer un itérateur désignant l'élément minimum par rapport au prédicat binaire dans le conteneur entre les itérateurs 'it1 et it2 (it2 non compris). Le prédicat binaire doit renvoyer **true** ou **false**. Il pourra être soit une fonction prenant en arguments deux objets du type de ceux contenus dans le conteneur, soit un objet fonction dont l'opérateur **operator**() prend en arguments deux objets du type de ceux contenus dans le conteneur, soit une lambda-expression équivalente.

Exercice 43 - Pour aller plus loin avec les conteneurs...

-Exercice d'approfondissement optionnel-

Question 1

Implémenter une classe List qui sera une liste doublement chaînée.

Le constructeur "principal" prendra en argument la taille initiale de la liste et la valeur avec laquelle les objets initialement présents dans la liste doivent être initialisés. On étudiera éventuellement la possibilité d'avoir des arguments par défaut.

Définir les fonctions **void** push_front (**const** T& x) et **void** pop_front () qui ajoute ou retire un élément en tête de liste.

Définir la fonction **bool** remove (**const** T& x) qui retire le premier élément de la liste qui a la valeur x. La fonction renverra **true** si l'opération réussit et **false** sinon (si x n'existe pas dans la liste).

Question 2

On suppose maintenant que le type T ne dispose pas forcément d'un constructeur sans argument. Modifier votre classe Vector de manière à prendre cet aspect en compte.

Pour cela, on utilisera la classe standard allocator du C++ (voir poly) qui permet de séparer l'allocation et la désallocation d'une zone mémoire de la construction et de la destruction d'objets (ou de tableaux d'objets) dynamique.

Le constructeur "principal" prendra en argument la taille initiale du tableau et la valeur avec laquelle les objets initialement présents dans le tableau doivent être initialisés. On étudiera éventuellement la possibilité d'avoir des arguments par défaut. On appellera "capacité d'un tableau" le nombre maximum d'objets qu'il peut contenir avant de devoir refaire une réallocation. Initialement, cette capacité est égale à la taille du tableau. Cependant, on pourra changer la capacité (sans pour autant changer la taille) grâce à la méthode void reserve (size_t n). Cette méthode n'a une action que si n est strictement supérieur à la taille du tableau (dans le cas contraire, la méthode ne fait rien). Le tableau dispose alors d'une réserve supplémentaire qu'il peut utiliser lorsque le nombre d'éléments augmente (par ex avec la méthode push_back) sans devoir pour autant faire une réallocation. Implémenter la méthode size_t capacity () const permettant de connaître la capacité du vecteur.

On implémentera aussi la méthode **void** resize(size_t t=0, **const** T& initialize_with=T()); qui permet de changer le nombre d'éléments du tableau. Si la taille diminue, la capacité ne change pas : les objets qui doivent disparaitre du tableau sont "détruits" mais les cellules qui ne sont plus utilisées sont gardées en réserve (elles ne sont pas désallouées). Si la taille augmente, les nouveaux emplacements utilisées sont initialisées avec la valeur initialize_with. Si la nouvelle taille est inférieure à la capacité il n'y a pas de réallocation. Si la nouvelle taille est supérieure à la capacité, un nouveau tableau est réalloué et la capacité devient égale à la nouvelle taille.

De même, la méthode push_back ne provoque pas de réallocation tant que la capacité le permet. La méthode clear ne provoque pas non plus une désallocation mais seulement une destruction des objets du tableau.

Exercice 44 - Graphes et STL et patrons

Question 1

Après l'exercice 30, on veut développer une classe plus flexible qui permet d'utiliser n'importe quel type pour représenter des sommets. Pour cela, on utilise maintenant un attribut de type map<Vertex, set<Vertex> > où Vertex est un paramètre de type pour représenter la liste d'adjacence. Un sommet est alors la clé qui permet d'accéder à un ensemble de sommets adjacents.

Implémentez la classe paramétrée dont l'interface est la suivante :

```
#include<map>
#include<set>
#include<string>
#include<iostream>
using namespace std;
template < class Vertex>
class GraphG {
map<Vertex, set<Vertex> > adj;
string name;
public:
GraphG(const string& n);
const string& getName() const;
 size_t getNbVertices() const;
size_t getNbEdges() const;
void addVertex(const Vertex& i);
void addEdge(const Vertex& i, const Vertex& j);
void removeEdge(const Vertex& i, const Vertex& j);
void removeVertex(const Vertex& i);
void print(ostream& f) const;
template < class V > ostream & operator < < (ostream & f, const Graph G < V > & G);
```

Les deux méthodes addVertex et addEdge permettent d'ajouter des sommets et des arcs librement. L'ajout d'un arc entre un ou des sommets qui n'existent pas encore provoque leur création. La suppression d'un sommet provoque la suppression de tous les arcs liés à ce sommet.

$Question \ 2$ - Exercice d'approfondissement optionnel

Créez les types vertex_iterator et successor_iterator implémentant le design pattern iterator :

- Un objet vertex iterator permet de parcourir séquentiellement tous les sommets du graphe.
- Un objet successor_iterator permet de parcourir séquentiellement tous les successeurs d'un sommet donné.

S'inspirer de l'exemple suivant pour l'interface de ces types. Pour créer ces types, on utilisera des *adaptateurs de classe* des types map<Vertex, set<Vertex>::const_iterator et set<Vertex>::const_iterator.

$Question \ 3$ - Exercice d'approfondissement optionnel

Utilisez l'algorithme standard std::for_each avec un objet fonction (voir rappels dans le poly) pour implémenter la fonction operator << (ostream&, const GraphG<V>&) (même si c'est inutilement compliqué!).

Exemple:

```
try{
 GraphG<char> G2("G2");
 G2.addVertex('a'); G2.addVertex('b'); G2.addEdge('a','c');
 G2.addEdge('a','d'); G2.addEdge('d','e'); G2.addEdge('e','b');
 cout<<G2;
 cout<<"vertices of G2 are: ";
 for(GraphG<char>::vertex_iterator it=G2.begin_vertex();
 it!=G2.end_vertex(); ++it) cout<<*it<<" ";
 cout<<"\nsuccessors of a: ";
 for(GraphG<char>::successor_iterator it=G2.begin_successor('a');
```

```
it!=G2.end_successor('a'); ++it) { std::cout<<*it<<" "; }
GraphG<string> G3("Pref");
G3.addEdge("L021","IA01"); G3.addEdge("IA02","IA01"); G3.addEdge("IA01","NF17");
G3.addEdge("IA02","NF16"); G3.addEdge("NF93","NF16");
cout<<G3;
}catch(exception e) { std::cout<<e.what()<<"\n"; }</pre>
```

Affichage obtenu:

```
graph G2 (5 vertices and 4 edges)
a:c d
b:
c:
d:e
e:b
vertices of G2 are: a b c d e
successors of a: c d
graph Pref (6 vertices and 5 edges)
IA01:NF17
IA02:IA01 NF16
LO21:IA01
NF16:
NF17:
NF93:NF16
```