GLO-1901 Introduction à la programmation avec Python

Introduction au langage C/C++

Marc Parizeau

Plan

- Bref historique
- Langage C/C++
 - √ typage des données
 - √ énoncés de procédure
 - √ appels de fonction
 - √ classes
- Processus de développement
 - √ fichiers d'en-tête
 - √ compilation
 - √ édition des liens

Historique

Origines

- ✓ FORTRAN (54)
- √ LISP (58)
- √ COBOL (59)
- ✓ APL (62)
- √ Simula (62)
- √ BASIC (64)

Grands paradigms

✓ Pascal (70)

- √ Forth (70)
- ✓ C (73)
- ✓ Smalltalk (72)
- √ Prolog (72)

Consolidation

- √ C++ (80)
- ✓ Ada (83)
- √ Eiffel (85)
- √ Erlang (86)
- ✓ Perl (87)

√ Tcl (88)

Aged'Internet

- ✓ Python (91)
- √ Ruby (93)
- √ Java (95)
- ✓ PHP (95)
- ✓ XML (97)
- √ Visual Basic
- √ etc.

Langage *C* (1973)

Ken Thompson & Dennis Ritchie devant un pdp-11 (1972)

- Inventé par Dennis Ritchie
- Basé sur le langage B
- A permis de réécrire Unix pour pouvoir le porter facilement sur plusieurs plateformes
- Standard ANSI en 1986

Langage compilé vs interprété

Langage C

- √ langage compilé
- ✓ les types des variables sont fixés au moment de la compilation (ne peuvent pas changer durant l'exécution)
- ✓ langage procédural, assez proche du langage natif de la machine

Langage Python

- ✓ langage interprété
- √ les types des variables sont dynamiques (peuvent changer durant l'exécution)
- ✓ langage orienté objet, de beaucoup plus haut niveau

Typage statique

- Une variable doit toujours être déclarée avant d'être utilisée
 - √ la déclaration spécifie le type de la variable
 - √ y compris les arguments de fonction
 - √ et ce qui est retourné par une fonction
- Par exemple:

```
int a;
float b;
double fct(double, double);
```

Types de base

Nombres

```
✓ int = entier
✓ long = entier long
✓ float = virgule flottante simple précision
✓ double = virgule flottante double précision
```


Caractères

```
√ char = caractère codé en ASCII
```

Tableau = pointeur = adresse

```
✓ par exemple:
```

```
int a[7]; /* tableau de 7 entiers */
float *b; /* pointeur sur un float */
```


Nombres

- Sur les ordinateurs modernes, un int correspond habituellement à un bloc de 32 bits en mémoire
 - ✓ permet d'encoder des nombres entiers dans l'intervalle -2^{31} à $+2^{31}$ -1
 - ✓ par exemple:

```
int a = 17;
```

- Et un *long* à un bloc de 64 bits
- De même, un float correspond en général à un bloc de 32 bits, mais avec un encodage différent de celui des int

```
✓ par exemple:
float x = 3.1416;
```

• Et un double à un bloc de 64 bits

Caractères

- Un char correspond habituellement à un bloc de 8 bits dont la valeur entière varie de -128 à +127
 - √ le code ASCII associe un caractère à chacune des valeurs entieres de 0 à 127
 - ✓ par exemple, le «A» vaut 65
- La syntaxe pour spécifier un caractère est:

```
char c = 'A';
```


Tableau

 Un tableau est un bloc de mémoire suffisamment grand pour contenir un nombre fixe de valeurs d'un certain type

- ✓ cet énoncé alloue en mémoire un bloc suffisamment grand pour contenir 10 entiers
- ✓ la variable tab est un pointeur qui contient l'adresse du bloc en mémoire
- ✓ les variables pointeurs font la force du langage *C*, mais engendrent aussi beaucoup de *complexité*
- ✓ contrairement au *C*, le Python ne permet pas de manipuler les pointeurs

 Pour accéder à un élément d'un tableau, on utilise simplement l'opérateur crochet:

 Attention: il n'y a aucun vérification de la validité des indices d'un tableau en C

```
i = 250;
tab[i] = 97;  // erreur!
```

√ cet énoncé risque fort de corrompre la mémoire!

 En mettant une étoile devant la déclaration d'une variable, on spécifie que cette variable est un pointeur

```
√ par exemple:
 int *ptr = tab;

ptr
```

- √ dans ce cas, seule la variable pointeur est créée; aucun espace n'est alloué pour contenir le ou les éléments du tableau qui seront manipulés via ce pointeur
- Une chaîne de caractères, n'est rien d'autre qu'un tableau de caractères

```
char *bonjour = "Bonjour le monde!";
```

Noms de variables (identifieurs)

- Similaire à Python
- Débute par une lettre et contient des lettres, des chiffres ou des «underscore» (rien d'autre)

```
i, x et mon_identifieur sont ok
12x et mon-identifieur sont invalides
```

 Certains identifieurs sont des mots réservés du langage:

```
int, if, while, double, etc.
```

Énoncés de procédure

- Tout comme en Python, on peut définir des énoncés:
 - √ séquentiels (expressions et appel de fonction)
 - √ conditionnels (if / else if / else ou switch / case)
 - √ répétitifs (while ou for)
- La syntaxe est cependant légèrement différente

Énoncés séquentiels

- On forme des énoncés séquentiels comme en Python sauf que
 - ✓ un énoncé se termine toujours par un point-virgule
 - √ l'indentation ne compte pas, sauf pour la lisibilité du code
- Par exemple:

```
int a = 2;
double x = 4.5, y;
y = a*x;
```

Expression

- La syntaxe des expressions en C est similaire à celle du Python
 - ✓ on notera cependant que certains opérateurs diffèrent
 - ✓ par exemple, il n'y a pas d'opérateur d'exponentiation en *C* (d'équivalent à l'opérateur ** en Python)
 - ✓ une opération arithmétique avec deux entiers donne toujours un résultat entier, y compris la division (contrairement à Python)
 - ✓ par contre, une opération impliquant un entier et un nombre à virgule flottante donnera toujours un nombre à virgule flottante (comme en Python)

Bloc d'énoncés

- Un bloc d'énoncés est toujours délimité par une paire d'accolades («{» et «}»)
- Toutes les variables définies dans un bloc sont **locales** à ce bloc
- On peut créer une hiérarchie de blocs:

```
{
  int a = 1;
  {
 int b = 2;
 int c = a+b;
  }
  int b = 12;
  c = b-a; // erreur, la variable c n'existe plus!
}
```

• L'indentation du code est ignorée par le compilateur, mais améliore sa lisibilité

Énoncés conditionnels

 Il y a deux types d'énoncés conditionnels:

```
√ if / else if / else
√ switch / case / default
```

- Le premier est similaire à celui du Python
- Le second n'existe pas en Python
 - ✓ on peut cependant réaliser quelque chose d'équivalent en utilisant un dictionnaire

if / else if / else

• La syntaxe du if est la suivante:

✓ si l'expression 1 est vrai, seul le bloc 1 sera exécuté; sinon si l'expression 2 est vrai, seul le bloc 2 sera exécuté; autrement, si aucune expression n'est vraie, alors seul le bloc n sera exécuté

Par exemple:

```
int valeur;
/* obtenir la valeur à traiter */
if(valeur == 1) {
 /* traiter le cas de la valeur 1 */
} else if(valeur == 2) {
  /* traiter le cas de la valeur 2 */
} else {
  /* traiter tous les autres cas */
```

Énoncés répétitifs

- Il y a deux types d'énoncés répétitifs:
 - √ la boucle for
 - √ la boucle while
- Le for est différent de celui du Python
- Par contre, le while est très similaire
- Aucun de ces énoncés ne possède la clause else du Python

Boucle for

• La syntaxe du for est la suivante:

```
for(<init>; <condition>; <iter>) {
 /* bloc d'énoncés */
 if(<condition>) break;
}
```

- √ <init> est un énoncé quelconque qui sera exécuté avant la première itération de la boucle pour initialiser celle-ci
- √ < condition > est une expression booléene qui, à chaque itération, détermine si l'on continue ou pas l'exécution de la boucle
- √ <iter> est un énoncé quelconque qui sera exécutée à la fin de chaque itération (juste avant de tester la condition)
- ✓ les énoncés *break* et *continue* sont disponibles en *C* comme en Python

 Par exemple, pour calculer la somme des n premier entiers positifs:

```
int somme=0, i;
for(i = 1; i <= n; i += 1) {
 somme += i;
}</pre>
```

• L'équivalent en Python:

```
somme = 0
for i in range(1,n+1):
 somme += i
```

Boucle while

- La boucle while est similaire à celle du Python, sauf qu'elle ne supporte pas l'énoncé else
- Sa syntaxe est la suivante:

```
/* initialisation de la boucle */
while(<condition1>) {
 /* traiter l'itération courante de
 la boucle */
 if(<condition2>) break;
 /* agir sur une variable pour éventuellement
 modifier la valeur de <condition1> ou
 <condition2> */
}
```

 Par exemple, pour reproduire l'exemple précédent qui consiste à calculer la somme des n premiers entiers positifs:

Définition d'une fonction

La syntaxe est la suivante:

```
<type> nom_de_fonction(<type> arg1, <type> arg2, ...)
{
 <bloc d'énoncés>
 return <valeur>;
}
```

 Par exemple, pour calculer la somme des n premiers entiers:

```
int somme(int n)
{
 int rep = 0, i;
 for(i=1; i<=n; i+=1) {
 rep += i;
 }
 return rep;
}</pre>
```

Déclaration d'une fonction

- Avant de pouvoir appeler une fonction, il faut soit l'avoir défini, soit l'avoir déclaré
- La définition spécifie à la fois l'interface de la fonction et son implantation
- La déclaration ne spécifie que l'interface
- Par exemple, l'énoncé suivant se contente de déclarer la fonction somme:

```
int somme(int);
```

✓ celle-ci reçoit un seul argument, un entier, et retourne son résultat également sous la forme d'un entier

Passage d'argument

- Il y a deux façons de passer un argument à une fonction:
 - ✓ par recopie
 - ✓ par adresse
- Le passage par recopie signifie que la fonction reçoit une copie de l'argument
 - ✓ la fonction appelée ne pourra donc pas modifier la valeur dans la fonction appelante
- Le passage par adresse, signifie que la fonction reçoit l'adresse de l'argument
 - ✓ la fonction appelée pourra utiliser ce pointeur non seulement pour lire la valeur de l'argument dans la fonction appelante, mais elle pourra également modifier cette valeur

Mode par recopie

Par exemple:

Mode par adresse

- L'opérateur & devant une variable permet de récupérer l'adresse en mémoire de celle-ci
- L'opérateur * devant une variable pointeur, signifie que l'on veut accéder non pas à la valeur de la variable, qui est une adresse, mais bien à la valeur qui se trouve en mémoire à cette adresse

Fonction main

- La fonction nommée *main* est toujours la première fonction appelée
 - ✓ lorsqu'on exécute un programme, le système d'exploitation commence par le charger en mémoire, puis il appelle la fonction main
 - √ cette fonction est donc obligatoire
- Elle reçoit deux arguments:

```
int main(int argc, char **argv);
```

- ✓ le premier contient le nombre de d'arguments entrés sur la ligne de commande par l'utilisateur
- ✓ le second est un tableau de chaînes de caractères contenant chacun de ces arguments

Fichiers d'en-tête

- En Python, il y a le mécanisme d'importation de module
- En C, il y a un mécanisme d'inclusion de fichiers d'en-tête
 - √ Ces fichiers contiennent essentiellement des déclarations de fonction, et parfois de variables
- Par exemple:

```
#include <stdio.h>
int main()
{
 printf("Bonjour le monde!");
 return 0;
}

✓ printf est une fonction de la librairie standard du C
✓ elle est déclarée dans le fichier standard stdio.h
```


Processus de création d'un exécutable

Compilation:

- ✓ déclarations dans fichier avec extension .h
- ✓ définitions dans fichier avec extension .c
- ✓ un programme peut comporter de nombreux fichiers de code source
- √ chaque fichier est compilé séparément
- ✓ la compilation produit un fichier avec l'extension .o, pour chaque fichier .c

• Édition des liens:

- ✓ cette phase regroupe tous les fichiers .o en un seul
- √ elle effectue également les liens avec les librairies de fonctions requises

• Fichier bonjour.c:

```
#include <stdio.h>
int main()
  printf("Bonjour le monde!");
  return 0;
 compile
> 1s
bonjour.c
> gcc -c bonjour.c
 output=executable
> 1s
 bonjour.o
bonjour.c
> gcc -o bonjour bonjour.o
> ls -1
-rwxr-xr-x 1 parizeau staff 8712 30 Nov 14:07 bonjour
-rw-r--r-- 1 parizeau staff
 82 30 Nov 14:04 bonjour.c
-rw-r--r 1 parizeau staff 736 30 Nov 14:06 bonjour.o
>
```

Langage Cython

- Le Cython est un langage qui ressemble au Python, mais qui permet de faire aisément le lien avec le langage C
 - √ le Cython ajoute au Python des déclarations pour les types de données du C
 - ✓ le Cython permet de compiler un *sous-ensemble* du langage Python en langage *C*
 - ✓ le Cython permet de faire appel à des librairies écrites dans le langage C
 - ✓ les programmes Cython continuent à bénéficier de l'environnement dynamiques du Python
 - √ les fichiers Cython portent l'extension .pyx

Langage C++

- Version orientée objet du langage C
- Permet de définir des classes
 - √ encapsulation
 - ✓ héritage
 - ✓ polymorphisme
 - √ etc.
- Demeure un langage compilé
- Demeure un langage statiquement typé

Définition d'une classe

C++

```
class Toto {
 public:
 Toto() {
 v1 = 1;
 int square(int x) {
 return (x+v1)*(x+v1);
 protected:
 int v1;
 private:
 static double v2;
};
double Toto::v2 = 3.1416;
```

```
class Toto:
 v2 = 3.1416
 def __init__(self):
 self.v1 = 1
 def square(self, x):
 return (x+self.v1)**2
```

- ✓ en Python, c'est plus court!
- ✓ les membres d'une classe sont toujours publics

Héritage

C++

```
class A {...};
class B: public A {...};
class C: protected B {...};
class D: private C {...};
```

- ✓ avec l'héritage *public*, tout ce qui est public reste *public*
- ✓ avec l'héritage protected, tout ce qui est public devient protected
- ✓ avec l'héritage private, tout ce qui est public ou protected devient private

Python

```
class A: pass
class B(A): pass
class C(B): pass
class D(C): pass

✓ En Python, tout est tou
```

✓ En Python, tout est toujours public

Membres

- Tous les membres d'une classe sont par défaut des membres des instances de cette classe
 - ✓ les données sont distinctes pour chaque objet de la classe
 - ✓ les méthodes doivent être appelées dans le contexte d'un objet de la classe
- Les membres déclarés static font cependant exception à la règle
 - ✓ les données static sont partagées par toutes les instances de la classe
 - √ les fonctions static sont appelées sans faire référence à un objet de la classe

C++

```
class Toto {
 public:
 Toto() {
 v1 = 1;
 int square(int x) {
 return (x+v1)*(x+v1);
 variable
 protected:
 d'instance
 int v1;
 variable de
 classe
 private:
 static double v2;
 static double fct(int i) {...}
};
double Toto::v2 = 3.1416;
```

Sur-définition des opérateurs

C++

```
class Toto {
  public:
 Toto() {...}
 Toto operator+(Toto x) {...}
```

```
class Toto:
 def __init__(self): pass
 def __add__(self, x): pass
```

- ✓ en C++, le self est implicite (sauf pour les fonctions static)
- ✓ au lieu d'être self, c'est this qui est un pointeur sur l'objet pour lequel une méthode de la classe est appelée
- ✓ on peut définir sensiblement les mêmes opérateurs en Python et en C++

Méthodes virtuelles

- Permet une certaine forme de polymorphisme
- Python est plus général
 - √ tout y est polymorphique!
 - ✓ on peut tout redéfinir lors de l'exécution
- En C++, il faut spécifier les méthodes que l'on veut polymorphiques
 - √ on utilise le mot réservé *virtual*

Exceptions

C++

try {

```
<blood 'énoncés>
  throw MonException();
catch(MonException err) {
  <blood 'énoncés>
catch(Exception err) {
  <blood 'énoncés>
catch(...) {
  <blood 'énoncés>
```

```
try:
 <blood 'énoncés>
 raise MonException()
 except MonException as err:
 <blood 'énoncés>
 except Exception as err:
 <bloc d'énoncés>
 else:
 <blood 'énoncés>
 finally:
 <blood 'énoncés>
 ✓ le raise correspond au throw
✓ il n'y a pas d'équivalent au finally ✓ le else est similaire au catch(...)
```

Passage d'argument

- Par recopie (idem C)
- Par adresse (idem C)

```
void incremente(int *x) { *x += 1; }
int a = 10;
incremente(&a);
```

Par référence (similaire Python)

```
void increment(int &x) { x += 1; }
int a = 10;
incremente(a);
```

Autres détails

- Entrées / sorties
- Librairie standard
 - √ fonctions de manipulation de chaînes de caractères
 - √ etc.
- Templates
 - √ mécanismes sophistiqués de macro-définitions
- Standard template library
 - √ structures de données et algorithmes standards
 - √ listes, dictionnaire et autres...
- etc.

Conclusion

- Tout développer en Python
- Problème de performance?
 - √ isoler le problème
 - ✓ optimiser avec Cython
 - √ réécrire en C ou C++ seulement les fonctions problématiques
- Avantages du Python
 - ✓ concision (1/10 à 1/5 des lignes en C/C++)
 - √ typage dynamique / langage interprété
 - ✓ programmation orientée objet
 - ✓ programmation fonctionnelle
 - ✓ programmation scientifique

Défauts du python

- ✓ langage interprété / lenteur relative d'exécution
- Zen du Python: import this
 - √ Beautiful is better than ugly.
 - ✓ Explicit is better than implicit.
 - ✓ Simple is better than complex.
 - √ Complex is better than complicated.
 - ✓ **Flat** is better than nested.
 - ✓ Sparse is better than dense.
 - ✓ Readability counts.
 - √ Special cases aren't special enough to break the rules.
 - ✓ Although practicality beats purity.
 - √ Errors should never pass silently.
 - √ Unless explicitly silenced.

- ✓ In the face of ambiguity, refuse the **temptation** to guess.
- √ There should be one-- and preferably only one --obvious way to do it.
- ✓ Although that way may not be obvious at first unless you're Dutch.
- ✓ Now is better than never.
- ✓ Although never is often better than *right* now.
- ✓ If the implementation is hard to explain, it's a bad idea.
- ✓ If the implementation is easy to explain, it may be a good idea.
- ✓ Namespaces are one honking great idea -- let's do more of those!
- Pour de plus amples détails sur le C++:
 - ✓ http://www.cplusplus.com/doc/tutorial/
 - √ http://www.learncpp.com/

