

-1	Langage C	
1	Langage C	. 9
1.1	Symboles, identificateurs et commentaires	. 9
1.1.1	Symboles de base du langage	
1.1.2	Identificateurs	
1.1.3	Mots réservés	10
1.1.4	Commentaires	10
1.2	Types simples	10
1.2.1	Type énuméré	10
1.2.2	Type entier: char, short, int, long, unsigned	10
1.2.3	Type réel : float, double	
1.2.4	Type vide : void	11
1.2.5	Type pointeur	11
1.2.6	Autres types	11
1.2.7	Conversion de type (cast)	11
1.2.8	Autres types	11
1.3	Constantes, variables et expressions	12
1.3.1	Constantes	12
1.3.2	Variables	12
1.3.3	Opérateurs arithmétiques	13
1.3.4	Opérateurs relationnels	13
1.3.5	Opérateurs logiques	13
1.3.6	Opérateurs sur les bits	14
1.3.7	Opérateurs d'affectation	14
1.3.8	Opérateur conditionnel?	15
1.3.9	Opérateur de taille (sizeof)	15
1.3.10	Opérateurs sur les pointeurs	
1.3.11	Opérateur de séquence	16
1.3.12	Priorité des opérateurs	16

1.4	Types composés	16
1.4.1	Définition de type : typedef	16
1.4.2	Tableaux	
1.4.3	Chaînes de caractères	
1.4.4	Structures	
1.4.5	Unions	21
1.5	Structures de contrôle	21
1.5.1	Blocs et portée des déclarations	21
1.5.2	Instructions de choix : if, switch	22
1.5.3	Instructions d'itérations : while, do, for	
1.5.4	Instructions de ruptures de séquence	25
1.6	Fonctions	26
1.6.1	En-tête d'une fonction (ou signature, ou prototype)	26
1.6.2	Définition d'une fonction (corps)	27
1.6.3	Passage des paramètres	27
1.6.4	Programme principal	29
1.6.5	Pointeurs sur fonctions	
1.6.6	Nombre variable de paramètres	30
1.7	Classes mémoire des variables	31
1.7.1	Variable automatique	31
1.7.2	Variable globale	31
1.7.3	Variable externe	31
1.7.4	Variable statique	31
1.7.5	Variable registre	
1.7.6	Exemple	31
1.8	Préprocesseur	32
1.8.1	Inclusion de fichiers	32
1.8.2	Constantes symboliques et macro-instructions	33
1.8.3	Compilation conditionnelle	33
•		
2	Bibliothèques standards du C	
2.1	Entrées/sorties sur les fichiers standards	35
2.1.1	Entrées/sorties de caractères	
2.1.2	Entrées/sorties de chaînes de caractères	
2.1.3	Entrées/sorties formatées	36
2.2	Entrées/sorties sur les fichiers	37
2.2.1	Accès aux fichiers	37
2.2.2	Entrées/sorties de caractères dans un fichier	38
2.2.3	Entrées/sorties de chaînes de caractères dans un fichier	39
2.2.4	Entrées/sorties formatées dans un fichier	
2.2.5	Entrées/sorties non formatées (ou binaires) dans un fichier	40
2.3	Outils sur les chaînes de caractères	41
2.4	Outils mathématiques	42
2.5	Gestion des erreurs	

H	Langage C++	
3	Langage C++	47
3.1	Quelques nouveautés du C++ par rapport au C	
3.1.1	Mots réservés	
3.1.2	Commentaires	
3.1.3	Déclarations	
3.1.4	Opérateur de portée : :	
3.1.5	Espace de nom	
3.1.6	Opérateur de gestion mémoire	
3.1.7 3.1.8	Type référence	
3.1.9	Type booléen	
3.1.10	Arguments facultatifs et par défaut	
3.1.11	Surcharge des fonctions	
3.1.12	Fonctions en ligne	51
3.2	Classes et objets C++	51
3.2.1	Syntaxe générale	51
3.2.2	Constructeur et destructeur	
3.2.3	Exemple	
3.2.4	Pointeur this	
3.2.5 3.2.6	Méthodes et classes friend	
3.2.7	Surcharge des opérateurs	
3.3	Classes dérivées et héritage	
3.3.1	Classes dérivées	
3.3.2	Constructeur et destructeur dérivés	
3.3.3	Méthodes virtuelles	
3.3.4	Héritage multiple	
3.3.5	Classes virtuelles	61
3.4	Classes génériques	62
3.5	Gestion des exceptions	63
4	Bibliothèques standards du C++	67
4.1	Entrées/sorties standards	
4.1 4.1.1	Entrées/sorties formatées	
4.1.1	Manipulateurs	
4.2	Entrées/sorties sur les fichiers	
4.3	Les classes conteneurs de la STL	
4.3.1 4.3.2	Les conteneurs séquentiels	
4.4	La classe string	
4.5	Lecture et écriture de données (réels, entiers, etc.) dans une chaîne	
	caractères	
4.6	Classe complex	77
	Index	79

Langage C

1	Langage C	. 9
1.1	Symboles, identificateurs et commentaires	
1.2	Types simples	10
1.3	Constantes, variables et expressions	12
1.4	Types composés	16
1.5	Structures de contrôle	. 21
1.6	Fonctions	26
1.7	Classes mémoire des variables	. 31
1.8	Préprocesseur	32
2	Bibliothèques standards du C	35
2.1	Entrées/sorties sur les fichiers standards	
2.2	Entrées/sorties sur les fichiers	
2.3	Outils sur les chaînes de caractères	
2.4	Outils mathématiques	
2.5	Gestion des erreurs	

C est un langage de programmation impératif, généraliste et de bas niveau inventé au cours de l'année 1972 par Dennis Ritchie et Ken Thompson dans les Laboratoires Bell en même temps qu'Unix.

C est conçu pour être compilé en un nombre d'instructions machine assez prévisible en termes d'occupation mémoire et de charge de calcul. Il utilise des types entiers et flottants correspondant aux types de donnée supportés par le processeur et permet la gestion directe de la mémoire par l'intermédiaire de pointeurs.

Ce document propose un condensé de la syntaxe du langage illustré de nombreux exemples.

1.1 Symboles, identificateurs et commentaires

1.1.1 Symboles de base du langage

```
Lettres: A, ..., Z, a, ..., z
Chiffres: 0, ..., 9
Caractères spéciaux: + - * / _ = < > ^ ~ ( ) [ ] { } .,; : ' " \ | & % ! ? et l'espace.
```

1.1.2 Identificateurs

Un identificateur commence par une lettre ou _, suivi d'une combinaison de lettres, de chiffres et _ (l'espace et autres symboles spéciaux sont proscrits).

Le langage C distingue les majuscules des minuscules dans les identificateurs.

Pour nommer les variables et les fonctions, il est d'usage d'utiliser le snake_case ou le camelCase avec des caractères minuscules.

Il est d'usage d'utiliser le SCREAMING_SNAKE_CASE avec des caractères majuscules pour nommer les constantes et les macro-instructions.

1.1.3 Mots réservés

Un certain nombre d'identificateurs sont réservés et ne peuvent être redéfinis par l'utilisateur ou utilisés autrement que suivant la syntaxe prévue. Les mots réservés du C sont :

```
auto
 do
 goto
 signed
 unsigned
break
 double
 if
 sizeof
 void
 int
case
 else
 static volatile
 long
 struct
 while
char
 enum
const extern register switch
continue float return
 typedef
default for
 short
 union
```

1.1.4 Commentaires

Un commentaire dans un programme C se place entre les balises /* et */ et peut se prolonger sur plusieurs lignes.

```
/* ceci est un commentaire */
```

1.2 Types simples

1.2.1 Type énuméré

Un type énuméré est défini par l'énumération ordonnée des identificateurs représentant les constantes du type, entre accolades.

```
enum identificateur_de_type { LISTE_DES_CONSTANTES };
```

Les éléments de la liste sont séparés par des virgules.

```
enum couleur { TREFLE, CARREAU, COEUR, PIQUE };
  /* TREFLE est codé par la valeur 0, CARREAU par la valeur 1, etc. */
enum jour { LUNDI=1, MARDI, MERCREDI, JEUDI, VENDREDI, SAMEDI };
  /* LUNDI est codé par la valeur 1, MARDI par la valeur 2, etc. */
enum booleen { FAUX=0, VRAI=1 };
```

1.2.2 Type entier: char, short, int, long, unsigned

La différence entre les différents types entiers est uniquement sur le nombre d'octets de codage en mémoire :

```
char entier sur 1 octet (-128 à 127)
short entier sur 2 octets (-32768 à 32767)
int entier sur 2 ou 4 octets suivant les compilateurs et les processeurs
long entier sur 4 octets (-2147483648 à 2147483647)
long int équivalent à long
```

Tous ces types entiers peuvent être précédés du mot-clé unsigned.

1.2 Types simples

```
unsigned char entier sur 1 octet (0 à 255)
unsigned short entier sur 2 octets (0 à 32767)
unsigned int unsigned long entier sur 2 ou 4 octets suivant les compilateurs et les processeurs entier sur 4 octets (0 à 4294967295)
```

1.2.3 Type réel : float, double

La représentation flottante utilise une mantisse et un exposant codés sur un certain nombre d'octets.

```
float réel sur 4 octets (de 3,4e-38 à 1,7e38 avec 7 chiffres significatifs)
double réel sur 8 octets (de 1,7e-308 à 3,4e308 avec 15 chiffres significatifs)
long double réel sur 10 octets (de 3,4e-4932 à 1,7e4932 avec 18 chiffres significatifs)
```

1.2.4 Type vide: void

Le type void est un type de taille mémoire nulle.

1.2.5 Type pointeur

Un pointeur (adresse) est typé par le type de l'objet pointé, précédé de *.

```
int *pe; /* pe est un pointeur sur un entier */
char *pc; /* pc est un pointeur sur un caractère */
```

Il existe une constante de type pointeur pré-définie dans les bibliothèques standards, la constante NULL.

Un pointeur du type void * n'est pas typé et est générique.

1.2.6 Autres types

Le langage C ne fournit pas d'autres types, notamment pas de type booléen ni de type chaîne. Néanmoins, une chaîne de caractère est habituellement stockée dans un tableau de caractères (*cf.* 1.4.3).

1.2.7 Conversion de type (cast)

En plus des règles standards de conversion de type dans les expressions, les identificateurs de type peuvent servir d'opérateurs de conversion.

```
float x;
int i;
i=(int) x;
```

1.2.8 Autres types

Le langage C ne fournit pas d'autres types, notamment pas de type booléen ni de type chaîne. Néanmoins, une chaîne de caractère est habituellement stockée dans un tableau de caractères (*cf.* 1.4.3).

1.3 Constantes, variables et expressions

1.3.1 Constantes

Le mot réservé const permet de déclarer des constantes.

```
const type NOM = valeur;
```

Exemple:

```
const float PI = 3.14159;
const char CR = '\n';
```

Le langage C utilise les conventions ci-dessous pour coder des valeurs constantes :

```
décimal:
 2
 -12
 +123
octal:
 012
 03775
 (précédé de 0)
hexadécimal:
 OXA1F
 (précédé de 0x ou 0X)
 0xa
non signé :
 012u
 0xa1fu
 (entier suivi de u)
 12u
entier long:
 121
 012L
 0xa1fuL
 (entier suivi de l ou L)
réel :
 2.
 3.14
 -45.2
 .15
 (virgule fixe : f ou F)
 2.25f 3.01F
 (virgule flottante : e ou E)
 10e-1 -45.2E+12
caractère :
 ,с,
 (entre simples quotes)
 'a'
chaîne:
 "Claude"
 "commentaire"
 (entre doubles quotes)
```

Les caractères spéciaux sont précédés d'un \ (anti-slash ou contre-barre).

```
'\n'
 nouvelle ligne
 début de ligne
'\r'
'\b'
 retour arrière
 tabulation
'\t'
 contre-barre
'\medskip'
 nouvelle page
'\f'
,\0,
 caractère NULL
, \setminus,,
 simple quote
,\II,
 double quote
 caractère de code octal ooo
,\ooo,
 caractère de code hexadécimal hh
'\xhh'
```

1.3.2 Variables

Toute variable doit être déclarée avant sa première utilisation. Une initialisation peut être faite au moment des déclarations.

```
type liste_de_noms_de_variables;
type noms = valeurs;
```

Exemple:

```
char a, b;
int j, i = 2;
float resultat = 0.0;
char nombre = '1', lettre = 'a';
```

1.3.3 Opérateurs arithmétiques

Opérateurs binaires :

- + addition
- soustraction
- * multiplication
- / division (entière si les deux opérandes sont entiers, réelle sinon)
- **% modulo (reste de la division entière)**

Opérateurs unaires :

```
opposé
++ auto-incrémentation (pré ou post-fixe)
-- auto-décrémentation (pré ou post-fixe)
```

Exemples d'utilisation:

```
int i = 1, j, k;
j = i++;  /* j reçoit la valeur 1, puis i est modifié en 2 */
k = ++j;  /* j est d'abord modifiée en 2, puis k reçoit 2 */
i++;  /* i est modifié en 3 */
```

1.3.4 Opérateurs relationnels

Ils permettent de comparer deux opérandes. Le résultat de la comparaison est un nombre entier : 0 si le résultat est faux, 1 si le résultat est vrai.

```
 infériorité stricte
 supériorité stricte
 infériorité large
 supériorité large
 égalité
 inégalité
```

Exemple d'utilisation:

```
int b;
b = ( x != y );  /* b reçoit la valeur 0 si x est égal à y, 1 sinon */
```

1.3.5 Opérateurs logiques

Comme pour les opérateurs relationnels, le résultat d'une expression logique est une valeur entière 0 ou 1.

```
! négation logique
&& et logique
|| ou logique
```

Exemple:

```
c = (a || b) && (i < j);
```

Remarques:

- dans l'expression (A&&B), si A est faux, B n'est pas évalué
- dans l'expression (A||B), si A est vrai, B n'est pas évalué

1.3.6 Opérateurs sur les bits

Ils ne peuvent être employés que sur des opérandes entiers et opèrent bit à bit.

- & et | ou
- ou exclusif
- ~ négation (complément)
- << décalage à gauche
- >> décalage à droite

Exemple:

```
y = x << 3; /* y reçoit la valeur de x décalée de 3 bits vers la gauche (
correspond à x multiplié par 2 puissance 3), codé sur le même nombre de
bits que x. */
```

1.3.7 Opérateurs d'affectation

L'affectation est considérée comme un opérateur.

```
var = expr /* où var est une variable et expr une expression. */
```

Lors d'une affectation comme x = expression, l'expression est évaluée, cette valeur est affectée à la variable x, de plus, cette valeur est le résultat de l'opération d'affectation.

Ceci permet des affectations multiples en une seule instruction comme x = y = z = 1 (z reçoit 1, le résultat de l'affectation qui est 1 est affecté à y, etc.).

Ceci permet également les affectations composées. Ces affectations combinent les opérateurs arithmétiques, logiques et de décalage avec l'affectation.

```
var op= expr /* où var est une variable, expr une expression
et op= un opérateur. */
```

Ceci est équivalent à v = (v) op (e)

Exemples:

```
x += 1  /* correspond à x = x+1 ou à x++ */
a *= b  /* correspond à a = a*b */
h &= xFF /* correspond à h = h & xFF */
r <<= 4  /* correspond à r = r << 4 */</pre>
```

1.3.8 Opérateur conditionnel?

L'opérateur conditionnel ? est un opérateur ternaire.

```
e1 ? e2 : e3
```

Si e1 est vrai, l'expression est égale à la valeur e2, sinon l'expression est égale à e3. Par exemple :

L'opérateur conditionnel étant très peu lisible, il est recommandé de l'utiliser avec parcimonie...

1.3.9 Opérateur de taille (sizeof)

Cet opérateur délivre le nombre d'octets occupés en mémoire par une expression ou un type. La valeur retournée est du type size_t (entier non signé). Pour un type, des parenthèses sont requises, car il s'agit alors d'une fonction.

1.3.10 Opérateurs sur les pointeurs

Il existe quelques opérateurs unaires sur les pointeurs :

- * donne accès à l'élément pointé
- & fournit l'adresse de la variable
- ++ incrémente le pointeur du nombre d'octets de l'objet pointé
- -- décrémente le pointeur du nombre d'octets de l'objet pointé

Exemples d'utilisation:

```
int e = 0;
int *pe; /* pe est un pointeur sur un entier */
pe = &e; /* pe reçoit l'adresse de la variable entière e */
*pe = 3; /* l'emplacement pointé par pe reçoit 3 */
pe++; /* pe pointe 2 octets plus loin */
*pe = 4;
```

Les fonctions malloc() et free() de la bibliothèque standard permettent d'allouer et de libérer dynamiquement de la mémoire. Elles retournent des pointeurs du type void *, c'est-à-dire des pointeurs non typés. Le pointeur retourné par malloc() peut être converti en pointeur typé.

S'il n'y a plus de place mémoire disponible, la fonction malloc retourne la valeur NULL.

1.3.11 Opérateur de séquence

L'opérateur de séquence (,) autorise une liste d'expressions là où une seule expression est permise. Dans ce cas, les expressions sont évaluées de gauche vers droite. Le type et la valeur de la liste d'expressions est donc le type et la valeur de l'expression la plus à droite.

```
for ( i=0,j=0; i<10; i++,j++ )
...
```

1.3.12 Priorité des opérateurs

Les opérateurs sont classés du plus prioritaire (niveau 16) au moins prioritaire (niveau 1).

Niveau	Opérateur	Descriptif
16	-> .	sélection d'un membre de structure
	[]	indexation de tableau
	()	appel d'une fonction
	sizeof	taille en octets
15	++	auto incrémentation et décrémentation
	~ !	négation bit à bit et négation logique
	+ -	plus et moins unaires
	*	accès à une variable pointée
	&	adresse d'une variable
	()	conversion de type
14	->* .*	sélection d'un membre de structure
13	* / %	opérateurs multiplicatifs
12	+ -	opérateurs additifs
11	>> <<	opérateurs de décalage
10	< <= > >=	opérateurs de relation
9	== !=	égalité et inégalité
8	&	et bit à bit
7	^	ou exclusif bit à bit
6	1	ou bit à bit
5	&&	et logique
4	11	ou logique
3	?:	opérateur conditionnel
2	= *= /= %= += -=	opérateurs d'affectation
	<= >>= &= ^= =	et d'affectation composée
1	,	opérateur de séquence

1.4 Types composés

1.4.1 Définition de type : typedef

L'instruction typedef permet de nommer un nouveau type ou renommer un type existant.

```
typedef description_du_type identificateur_de_type;
```

Exemple:

```
typedef short petit_entier; /* petit_entier désignera un short */
typedef short booleen; /* booleen désignera aussi un short */
typedef char chaine[20]; /* chaine est le nom du type tableau de 20
caractères */
```

Le langage C fournit une seule structure de données, le tableau et permet la construction de nouveaux types structurés (struct et union).

1.4.2 Tableaux

1.4.2.1 Tableaux mono-dimensionnels

Un tableau est une collection d'éléments du même type accessibles par un indice.

```
type nom[taille];
```

où:

- «taille» est une expression constante entière,
- les éléments du tableau sont accessibles par un indice compris entre 0 et taille-1;

```
int a[10]; /* déclare une variable tableau a de 10 éléments a[0], ..., a[9]
 */
typedef char message[20]; /* message est le nom du type tableau de 20
 caractères */
typedef float tab[10]; /* tab est le nom du type tableau de 10 réels */
```

En général, le compilateur ne vérifie pas les débordements d'indice!

Un tableau peut être initialisé lors de sa déclaration par une liste de valeurs entre accolades (si la liste est insuffisante, la fin du tableau est initialisée par des 0).

```
char alerte[10] = { 'A', 't', 't', 'e', 'n', 't', 'i', 'o', 'n', '!' };
float a[] = { 1.0, 2.0, -3.14 }; /* réserve la place pour un tableau de 3
 réels */
int b[5] = { 1, 2, 3 }; /* b[3] et b[4] sont mis à 0 */
```

1.4.2.2 Relations entre tableaux et pointeurs

En C, l'identificateur d'une variable tableau est équivalent à un pointeur constant pointant sur le premier élément du tableau.

Ainsi, a[0] est accessible par *pa, c'est-à-dire par *(&a[0]).

D'autre part, un pointeur peut s'auto-incrémenter. L'adresse contenue dans le pointeur est automatiquement augmentée du nombre d'octets du type de l'élément pointé. De façon générale, a[i] est

accessible par *(pa+i). Les instructions suivantes sont donc équivalentes : a[1]=x;, *(pa+1)=x; et *(++pa)=x;, par exemple :

```
/* trois façons équivalentes de traiter le tableau a.*/
for (i=0; i<10; i++) a[i] = i;
for (i=0; i<10; i++) *(pa+i) = i;
for (i=0; i<10; i++) *(pa++) = i;
```

« équivalent » signifie ici que le résultat est identique pour l'utilisateur externe ; ce n'est évidemment pas identique pour la machine et ses performances.

Ne pas oublier que le nom du tableau est une adresse constante. Par conséquent, des instructions comme a++ ou a=pa sont illégales si a est un tableau.

1.4.2.3 Tableaux multi-dimensionnels

```
type nom[taille1][taille2]...[taillen];
```

Exemple:

```
int a[5][3];

/* a est un tableau de 5 lignes et 3 colonnes, a[i][j] 0 <=i <=4, 0 <=j <=2 */

/* a est un tableau de 5 éléments, chaque élément a[i] étant un tableau de 3 entiers */
```

Les éléments sont stockés en mémoire de façon contiguë.

Un tableau peut être initialisé lors de sa déclaration par une liste de valeurs entre accolades.

```
int a[3][2] = { 1,2,3,4,5,6 }; /* vision mono-dimensionnelle */
int a[3][2] = { {1,2},{3,4},{5,6}}; /* vision multi-dimensionnelle */
```

De par la relation entre tableau et pointeur, a[i] est aussi un pointeur et a un pointeur sur pointeur. Les notations suivantes sont donc équivalentes :

- 1. notation indicée habituelle : a[i][j],
- 2. vision du tableau bidimensionnel comme tableau de pointeurs : *(a[i]+j),
- 3. vision du tableau bidimensionnel comme pointeur de pointeur : *(*(a+i)+j),
- 4. vision du tableau bidimensionnel comme tableau monodimensionnel: *(*a+ i*m+j) soit *(&a[0][0]+ i*m+j).

1.4.2.4 Allocation dynamique de tableaux

1.4.3 Chaînes de caractères

En langage C, une chaîne de caractères est habituellement défini par un tableau de caractères. Le dernier caractère d'une chaîne est le caractère spécial '\0'.

```
char a[10] = "Claude";
char b[10] = { 'C','l','a','u','d','e','\0' };
a[2]='o';
a[3]='\0'; /* a contient alors la chaîne "Clo" */
char a[] = "Claude"; /* réserve la place suffisante pour la chaîne, soit ici
 un tableau de 7 caractères */
```

Le type chaine n'est pas prédéfini, il est utile de le définir :

```
typedef char chaine[30];
/* déclaration du type chaîne de 30 caractères, numérotés de 0 à 29, seuls
29 caractères sont utilisables à cause du caractère de fin */
```

L'affectation d'une chaîne à une valeur ne peut se faire en utilisant l'opérateur =, car il y aurait copie d'adresse uniquement et de plus, un tableau est un pointeur constant. L'affectation est donc réalisé à l'aide du sous-programme strcpy de la bibliothèque standard.

```
char a[10];
strcpy(a,"Crac"); /* a = "Crac" est impossible */

typedef char couleur[10];
couleur drapeau[3];
/* drapeau est un tableau de 3 pointeurs sur des caractères */

strcpy(drapeau[0], "bleu");
strcpy(drapeau[1], "blanc");
strcpy(drapeau[2], "rouge");

/* ou */
char *drapeau[3] = { "bleu","blanc","rouge" };
```

D'autres sous-programmes (comparaison, concaténation, *etc.*) de manipulation de chaînes de caractères sont disponibles dans la bibliothèque standard string.h (*cf.* 2.3).

1.4.4 Structures

1.4.4.1 Définition

Le mot réservé struct permet de définir son propre type structuré composé de champs. Une structure est communément appelée *enregistrement*.

```
struct nom_de_la_structure { déclarations_des_champs; };
```

Exemples:

```
struct complexe {
 float x,y; };
struct complexe a,b; /* a et b sont deux variables de type complexe */
struct date {
 char jour[10];
```

```
char mois[12];
int annee; } d1, d2; /* d1 et d2 sont deux variables de type date */
```

Pour éviter de répéter le mot struct lors de la déclaration des variables, on peut définir un nouveau type à l'aide de typedef :

```
typedef struct {
 int dim;
 float t[30]; } vecteur;

vecteur v;

typedef struct {
 int jour;
 char mois[12];
 int annee; } date;

date d;

typedef struct {
 char nom[20],prenom[20];
 date date_de_naissance; } individu;

individu moi, lui, classe[30];

/* moi et lui sont deux variables de type individu, classe un tableau de 30 individus */
```

On peut définir des structures récursives ou auto-référencées en utilisant typedef.

```
typedef struct {
 individu valeur;
 struct noeud *fils_droit;
 struct noeud *fils_gauche; } noeud;

noeud *arbre; /* arbre est une variable pointeur sur un noeud */
```

1.4.4.2 Affectation et initialisation

L'affectation s'effectue globalement sur tous les membres des structures.

```
d1 = d2;
moi = lui;
```

On peut aussi initialiser une structure lors de sa déclaration :

```
individu toto = {"Dupond", "Pierre", {12, "Mars", 1975}};
```

1.4.4.3 Accès aux champs

L'accès aux champs se fait par l'ajout d'un point après l'identificateur suivi du nom du champ.

```
v.dim=2;
v.t[2]=12;
```

```
a.x=0;
a.y=1; /* a est le complexe 0+i */
d={30,"Mars",1976};
moi.date_de_naissance=d;
lui.date_de_naissance.jour=4;
classe[1].date_de_naissance.annee=1985;
```

L'accès aux champs d'une structure pointée peut être simplifié par la notation -> : X->Y signifie (*X). Y soit le champ Y de la structure pointée par X.

1.4.5 Unions

Le mot réservé union permet de définir des variables pouvant contenir des valeurs de types différents.

```
typedef union {
 struct { int x,y; } cartesien;
 struct { float rho,teta; } polaire;
 } complexe;

complexe a;
```

Un complexe peut contenir soit une structure de deux entiers, soit une structure de deux réels. Ainsi, les notations suivantes sont licites : a, a.cartesien, a.cartesien.x, a.cartesien.y, a.polaire.rho, a.polaire.teta.

```
typedef enum { CERCLE = 1, RECTANGLE } type_dessin;

typedef struct {
 type_dessin figure;
 union {
 struct { float centre_x,centre_y,rayon; } cercle;
 struct { float centre_x,centre_y,longueur,largeur;} rectangle;
 } primitive_dessin;
 } objet_graphique;
objet_graphique c,r;
```

On peut donc écrire : c.figure, c.primitive_dessin, c.primitive_dessin.cercle, c.primitive_dessin.cercle.rayon, r.figure, r.primitive_dessin, r.primitive_dessin.rectangle, r.primitive_dessin.rectangle.largeur.

1.5 Structures de contrôle

1.5.1 Blocs et portée des déclarations

Une instruction est une expression suivie d'un point-virgule.

```
i=1;
k++;
l=produit(a,b);
```

Un bloc est une suite d'instructions entre deux accolades. Les instructions sont exécutées en séquence, dans l'ordre de leur écriture. Un bloc est une instruction composée. Par conséquent, partout où une instruction est licite, on peut placer un bloc.

```
{
 i=1;
 k++;
 l=produit(a,b);
}
```

Une variable peut être déclarée dans n'importe quel bloc, sous les conditions suivantes :

- elle doit être déclarée avant toute instruction du bloc,
- sa portée (son existence) est limitée au bloc où elle est déclarée.

Elle est alors connue et accessible dans le bloc et les blocs emboîtés.

```
{
  int i;
  i=1;
 ...
  {
 float k=0;
 k=i+1; /* ici i est accessible */
 ...
  }
  i=2; /* ici k n'est pas accessible */
 ...
  {
 int i=10; /* on a ici un i propre au bloc emboîté */
 ...
  }
  /* on retrouve ici le i du bloc englobant qui vaut 2 */
}
```

1.5.2 Instructions de choix : if, switch

1.5.2.1 Instruction if

```
if (expression)
 instruction1;
else
 instruction2;
```

L'expression peut être de type entier, énuméré, réel ou pointeur. L'instruction 1 est exécutée si l'expression a une valeur non nulle, l'instruction 2 est exécutée si l'expression a une valeur nulle.

La partie else est facultative.

```
if (i==j)
  i++;
if (a>b)
```

```
max=a;
else
  max=b;

if ((a>b)&&(i>j)) {
  a=i;
  b=j;
  b=j;
} else {
  a=j;
  b=i;
}
```

1.5.2.2 Instruction switch

C'est une instruction à choix multiples. Elle permet de remplacer des séquences ou des cascades de si.

```
switch ( expression ) {
 case constante1 : instructions1;
 case constante2 : instructions2;
 ...
 case constanten : instructionsn;
 default : instructions;
}
```

L'expression doit être de type entier ou énuméré. Le type des constantes doit être le même que celui de l'expression.

Suivant la valeur de l'expression, le branchement s'effectue au cas correspondant et *tout* ce qui suit est exécuté jusqu'à la rencontre d'un break. Si aucune constante n'est égale à l'expression, le branchement se fait sur default. Ce cas default est facultatif.

```
char c;
int i=0,j=0,k=0;
...
switch (c) {
  case 'a' : i=1;
 case 'b' : j=1;
 case 'c' : k=1; break;
  case 'q' : j=2; break;
  default : k=2;
}
```

On peut grouper plusieurs constantes, comme dans l'exemple suivant :

```
int i,k;
...
switch ( i%6 ) {
  case 0 : k++; break;
  case 1 :
  case 2 : k--; break;
  case 3 :
  case 4 :
  case 5 : k*=2; break;
}
```

1.5.3 Instructions d'itérations : while, do, for

1.5.3.1 Instruction while

```
while (expression)
instruction;
```

L'instruction est exécutée tant que l'expression a une valeur non nulle.

```
int compteur=0;
while (compteur<10) {
 ...
 compteur++;
}</pre>
```

1.5.3.2 Instruction do

```
do
 instruction;
while (expression);
```

Contrairement au while, l'instruction est exécutée avant la première évaluation de l'expression.

```
s=0;
i=1;
do {
 s+=a[i]*b[i];
 i++;
}
while (i<=10);</pre>
```

1.5.3.3 Instruction for

```
for (expression1; expression2; expression3)
  instruction;
```

L'instruction for est équivalente à :

```
expression1;
while (expression2) {
 instruction;
 expression3
};
```

Exemples:

```
s=0;
for (i=1;i<=n;i++)
 s+=a[i]*b[i];

for (i=0;i<10;i++) {
 if (a[i]) {
 k=0;
 }
 a[i]=i;</pre>
```

```
}
```

Une boucle for peut utiliser une variable de type énumérée. De plus, les expressions et l'instruction peuvent être vides, c'est-à-dire omises (mais les points-virgules restent!).

```
s=0;
i=1;
for (; i<=n; i++)
 s+=a[i]*b[i];

s=0;
for (i=1; i<=n; ) {
 s+=a[i]*b[i];
 i++;
}

for (s=0, i=1; i<=n; s+= [i]*b[i], i++);</pre>
```

1.5.4 Instructions de ruptures de séquence

1.5.4.1 Instruction goto

Toute instruction peut être précédée d'une étiquette (suivie de :) à laquelle peut se référer une instruction goto. L'étiquette et les goto s'y référant doivent appartenir à la même fonction.

```
i=1;
...
if (k==i)
  goto ailleurs;
...
ailleurs : i=2;
...
```

L'instruction goto est héritée des instructions de saut des langages machines mais il est recommandé de ne plus l'utiliser depuis les années 70...

1.5.4.2 Instruction break

L'instruction break permet de sortir d'une itération while, do, for ou d'une instruction de choix multiple switch.

```
s=0;
for (i=1;; i++) {
  if (i>n)
 break;
  s+=a[i]*b[i];
}
/* le break est le seul moyen de sortir d'une telle boucle */
```

L'instruction break introduit une rupture dans la séquence qui peut conduire à des traitements inachevés, il convient donc de l'utiliser avec parcimonie.

L'instruction continue permet d'ignorer le reste des instructions du corps de l'itération et à passer directement à l'itération suivante.

```
s=0;
for (i=1; i<=n; i++)
{
 if (s>max)
 break;
 else
 s+=a[i];
}

i=0;
s=0;
while (i<=n+1) {
 i++;
 if (i%2)
 continue;
 s+=a[i];
}</pre>
```

1.5.4.3 Instruction exit

La fonction void exit(int valeur); termine l'exécution du programme. Elle peut se placer n'importe où dans le programme ou dans une fonction.

Par convention, une valeur nulle (on peut aussi utiliser la constante nulle EXIT_SUCCESS) signifie que le programme s'est terminé normalement, une valeur non nulle signifie que le programme s'est terminé avec une erreur (constante EXIT_FAILURE).

1.6 Fonctions

1.6.1 En-tête d'une fonction (ou signature, ou prototype)

```
type nom_de_la_fonction ( liste_de_paramètres_formels );
```

Les paramètres de la liste sont séparés par des virgules. La liste des paramètres peut être vide (void).

Une fonction retourne une valeur du type indiqué. Si le type de la fonction n'est pas précisé, la fonction est par défaut de type int.

Une fonction peut ne rien retourner (procédure); elle sera alors déclarée de type void.

```
int puissance (int x, int y);
/* retourne l'entier x puissance y */

void message_d_alerte(void);
/* ne retourne rien */

complexe *add_complexe(complexe a, complexe b);
/* retourne un pointeur sur le résultat complexe a+b */
```

Le nom des arguments est facultatif dans les prototypes de fonctions; les types suffisent.

```
int puissance(int,int);
complexe *add_complexe(complexe,complexe);
```

1.6 Fonctions 27

L'en-tête d'une fonction peut être placée avant son utilisation, la fonction elle-même pouvant alors être décrite en dehors du programme ou dans un autre fichier.

1.6.2 Définition d'une fonction (corps)

```
type nom_de_la_fonction ( liste_de_paramètres_formels ) {
 déclarations;
 instructions;
 return ...;
}
```

La valeur retournée se fait par l'instruction return qui provoque ensuite la sortie de la fonction.

```
return expression;
```

Les fonctions peuvent naturellement être récursives.

```
int puissance(int x, int y) {
 int i, r = 1;
 for (i=1; i<=y; i++)
 r*=x:
 return r;
} /* retourne x puissance y */
typedef struct { float x, y; } complexe;
complexe sous_complexe(complexe a, complexe b)
{ complexe
 r;
 r.x = a.x-b.x; r.y = a.y-b.y;
 return r;
} /* retourne le résultat complexe a-b */
complexe *add_complexe ( complexe a, complexe b )
  complexe *r;
 r=malloc(sizeof(complexe));
 r->x = a.x+b.x; r->y = a.y+b.y;
 return r;
} /* retourne un pointeur sur le résultat complexe a+b */
```

1.6.3 Passage des paramètres

En C, le seul type de passage de paramètres est le passage par valeur. La valeur d'une variable passée en paramètre ne peut donc être modifiée!

```
int fois_deux(int i) {
 i=i*2;
 return i;
}

/* L'appel : */
i=3;
j=fois_deux(i);
/* ne modifie pas la valeur de i. */

void echange float x, float y ) {
 float z=x;
```

```
x=y;
y=z;
}

/* L'appel : */
echange(a,b);
/* n'échange pas les valeurs de a et b. */
```

Donc, si l'on veut modifier des paramètres ou calculer plusieurs résultats par une fonction, il faut transmettre l'adresse de ces paramètres. Les paramètres formels de la fonction seront donc des pointeurs et les paramètres effectifs des constantes adresses ou des variables pointeurs.

```
int fois_deux(int *i) {
 *i=*i*2;
 return *i;
}
/* L'appel : */
i=3;
j=fois_deux(&i);
/* modifie la valeur de i. */
void echange(float *x,float *y) {
 float z=*x;
 *x=*y;
 *y=z;
}
/* L'appel : */
echange(&a,&b);
/* échange les valeurs de a et b. */
```

Le mot réservé const dans la signature d'une fonction permet de préciser que le contenu du paramètre ne sera pas modifié.

```
void ecrire(const char message[]);
float prod_scalaire(const float a[], const float b[], int n);
```

Rappelons que l'identificateur de tableau est assimilé à un pointeur. Par conséquent, un tableau passé en paramètre est forcément passé par adresse.

```
void mult_2_tab ( float a[20], int n) {
 int i;
 for ( i =1; i <=n; i++)
 a[i] = 2*a[i];
}

/* L'appel : */
mult_2_tab(t,10);
/* va modifier le tableau t. */</pre>
```

On peut utiliser cette particularité pour les chaînes de caractères implantées comme tableaux. Cela permet également de ne pas dimensionner les tableaux en paramètres :

1.6 Fonctions 29

```
void mult_2_tab ( float a[], int n)
```

1.6.4 Programme principal

Le programme principal est lui-même une fonction de nom main() qui sera exécutée en premier.

```
#include <stdio.h>
int main(void) {
 printf("Hello, World!\n");
 return 0;
}
```

L'arrêt du programme peut se faire par la fonction exit(v) (cf. 1.5.4.3).

La fonction main() possède trois paramètres disponibles. Son prototype officiel est:

```
int main ( int argc, char *argv[], char *envp[] ) { ... }
```

Chacun de ces paramètres est facultatif. Ces paramètres permettent de récupérer et traiter des arguments donnés sur la ligne de commande lors du lancement du programme exécutable :

- argc est le nombre d'arguments sur la ligne de commande;
- argv est un tableau de pointeurs sur des caractères contenant les arguments de la ligne de commande (argv [0] contient le nom du programme exécutable);
- envp est un tableau de pointeurs vers les variables de l'environnement.

1.6.5 Pointeurs sur fonctions

Bien que le nom d'une fonction ne soit pas une variable, on peut définir un pointeur sur une fonction de la façon suivante :

```
type ( *nom_de_la_fonction ) ( liste_de_paramètres_formels );
```

Ceci est souvent utilisé pour faire des tableaux de fonctions ou passer des fonctions en paramètres.

```
float mult ( float x, float y ) {
 return x*y;
};
float add ( float x, float y ) {
```

```
return x+y;
};
float sous ( float x, float y ) {
 return x-y;
};
float operation_fois_mille ( float (*f) ( float, float ), float x, float y)
 return (*f)(x,y)*1000;
};
int main() {
 float a=2, b=3, c;
 float (*t[3])( float, float );
 t[0] = mult; t[1] = add; t[2] = sous;
 c = (*t[1]) (a, b);
 /* c recoit add(a,b) */
 c = operation_fois_mille(sous,a,b); /* c reçoit sous(a,b)*1000 */
 return 0;
}
```

1.6.6 Nombre variable de paramètres

C propose une façon d'écrire des fonctions ayant un nombre indéterminé de paramètres, comme la fonction printf(char *format, ...).

Le fichier à inclure stdarg.h contient les définitions du type va_list(liste variable d'arguments) et de trois fonctions de manipulation de la liste :

```
int somme(int, ...);
// calcule la somme d'une liste non vide d'entiers se terminant par 0
// ... est l'ellipse pour une liste d'arguments de taille variable
int somme(int e, ...) {
 int s,i;
 va_list v;
 va_start(v,e);
 s=e;
 if (e!=0)
 while ((i=va_arg(v,int))!=0)
 s+=i;
 va_end(v);
 return s;
}
j=somme(0);
j = somme(1,2,0);
j=somme(2,4,6,8,10,12,0);
```

1.7 Classes mémoire des variables

Le langage C propose différentes classes d'allocation mémoire pour les variables. Ces classes vont différencier la visibilité, la durée de vie et l'initialisation par défaut des variables.

1.7.1 Variable automatique

C'est une variable déclarée dans un bloc. Le mot clé est auto. C'est la déclaration par défaut lorsqu'aucun mot clé ne spécifie la déclaration.

La variable est allouée dans la pile d'exécution. La durée de vie et la visibilité de cette variable sont limitées au bloc. L'initialisation sera effectuée à chaque entrée dans le bloc si une initialisation est indiquée; il n'y a pas d'initialisation par défaut.

1.7.2 Variable globale

Une variable globale est déclarée à l'extérieur de tout bloc et de toute fonction. Elle est définie de sa déclaration jusqu'à la fin du fichier. Accessible de n'importe quel endroit du programme, sa durée de vie est le temps d'exécution du programme lui-même.

Pour y accéder depuis un autre fichier, il faudra la déclarer externe dans ce dernier. Elle est stockée dans le segment de données du programme et est initialisée à 0 par défaut au chargement du programme.

1.7.3 Variable externe

Le mot clé extern permet de déclarer une variable localement, mais ne lui réserve pas de place mémoire. On peut ainsi accéder à une variable globale définie dans un autre fichier. extern est également utilisé pour accéder à une fonction définie dans un autre fichier.

1.7.4 Variable statique

Déclarée par le mot clé static, elle ressemble à une variable globale. Sa durée de vie est le temps d'exécution du programme lui-même. Elle est stockée dans le segment de données du programme et est initialisée à 0 par défaut au chargement du programme.

Mais sa visibilité est plus localisée :

- définie à l'intérieur d'un bloc, elle n'est visible que dans le bloc;
- définie à l'extérieur de tout bloc, elle n'est visible que dans le fichier et ne peut être accédée à partir d'un autre fichier.

Elle conserve sa valeur d'une exécution du bloc à l'autre.

1.7.5 Variable registre

La déclaration d'une telle variable doit être faite à l'intérieur d'un bloc par le mot clé register. Le but est de spécifier au compilateur de conserver cette variable dans un registre (si c'est possible) dans un souci d'optimisation de temps d'exécution.

La taille de la variable doit bien sûr être inférieure à la taille d'un registre du processeur et son adresse est inaccessible.

1.7.6 Exemple

^{1.} L'inclusion de fichiers d'en-têtes permet d'éviter ces re-déclarations de fonctions.

```
/* automatique */
 register int r; /* registre */
 extern int e; /* externe */
 . . .
 g = i++;
 a=e;
 /* e est une variable définie dans un autre
 fichier */
 }
 . . .
 a=a+g;
 return 0;
}
int f() {
 int i;
 /* automatique */
 static int n=1; /* statique, initialisée une seule fois et non à
 chaque appel de f, n conserve sa valeur entre deux appels de f */
 . . .
 n++;
 i=g;
}
```

1.8 Préprocesseur

Le préprocesseur réalise une phase de précompilation dont le but est d'inclure des fichiers, de définir des constantes symboliques et des macro-instructions et de réaliser des compilations conditionnelles. Les instructions pour le préprocesseur commencent par un #.

```
#instruction arguments
```

Les instructions possibles sont: include, define, undef, if, elif, else, endif, ifdef, ifndef.

1.8.1 Inclusion de fichiers

```
#include <nom_fichier> /* inclus un fichier du répertoire standard du C */
#include "nom_fichier" /* inclus un fichier quelconque */
```

L'inclusion est utilisée pour insérer des fichiers contenant des modules complets ou des fichiers d'en-têtes (traditionnellement suffixés .h).

```
#include <stdio.h>
#include <stdlib.h> /* permet d'utiliser tous les types, constantes et
 fonctions */
#include <string.h> /* de la bibliothèque standard */
#include <math.h> /* dont les en-têtes sont dans ces fichiers */
#include "vecteur.h"
#include "matrice.h"
```

1.8.2 Constantes symboliques et macro-instructions

L'instruction #define permet de définir des constantes symboliques, d'associer une chaîne de caractères à un identificateur ou d'écrire des macro-instructions.

```
#define identificateur

#define identificateur chaîne de caractères

#define identificateur ( paramètres ) chaîne de caractères
```

Le préprocesseur remplacera alors l'identificateur par la chaîne de caractères.

```
#define ERREUR  /* définit la constante symbolique ERREUR */

#define boolean short

#define MAX 200
float a[MAX];  /* MAX est remplacé par 200 */

#define MIN(a,b) (a<b)?a:b
i = MIN(x,y);  /* MIN(x,y) sera remplacée par (x<y)?x:y */

#define SUFFIX(nom) #nom ".cpp"
ch=SUFFIX(toto)  /* SUFFIX(toto) sera remplacé par toto.cpp */</pre>
```

Attention aux pièges classiques, par exemple :

```
#define CARRE(a) a*a
x=2; r = CARRE(x); /* r = x*x => r vaut 4 */
x=2; r = CARRE(x+1); /* r = x+1*x+1 => r vaut 5 et non 9 */
x=2; r = CARRE(x++); /* r = x++*x++ => r vaut 6 et non 9 et x vaut 4 et non
3 */
```

La commande #undef identificateur permet de supprimer la définition d'une constante symbolique.

```
#undef ERREUR
```

1.8.3 Compilation conditionnelle

La compilation conditionnelle peut se faire grâce aux commandes du préprocesseur suivantes :

```
#if expression_constante
#else
#endif
```

Exemple:

Les commandes #ifdef et #ifndef permettent de tester si une constante symbolique est définie ou non.

Ce chapitre présente une sélection des possibilités offertes par la bibliothèque standard du C.

2.1 Entrées/sorties sur les fichiers standards

Les fonctions d'entrées-sorties sont accessibles par l'inclusion #include <stdio.h>. Trois unités standards d'entrée-sortie sont ouvertes à l'exécution d'un programme :

- stdin l'entrée standard;
- stdout la sortie standard;
- stderr l'erreur standard.

Sans redirection, par défaut stdin est associé au clavier, sdtout et stderr à l'écran.

2.1.1 Entrées/sorties de caractères

En-têtes:

```
int getchar(void);
/* retourne un caractère lu sur l'entrée standard (par défaut le clavier) */
int putchar(int c);
/* écrit le caractère c sur la sortie standard (par défaut l'écran) */
```

Exemple d'utilisation:

```
char c;
c=getchar();
if (c!='\n')
 putchar(c);
else
 putchar('F');
```

2.1.2 Entrées/sorties de chaînes de caractères

En-têtes:

```
char *gets(char *s);

/* lit une chaîne de caractères sur l'entrée standard et la range dans s (le

caractère de fin de ligne est remplacé par le caractère de fin de chaîne
```

```
'\0') */
int puts(const char *s);
/* écrit la chaîne s suivie d'un retour à la ligne sur la sortie standard */
```

Exemple d'utilisation:

```
char s[20];
gets(&s);
puts(s);

char *ss;
ss=malloc(20);
gets(ss);
puts(ss);
```

2.1.3 Entrées/sorties formatées

scanf () et printf () sont utilisées pour entrer et sortir des variables de types quelconques, suivant un format précisé.

En-têtes:

```
int scanf(const char *format, liste_d_adresses_de_variables);
/* range dans la liste de variables les valeurs lues sur l'entrée standard,
 suivant le format précisé dans la chaîne de caractères
 et retourne le nombre de valeurs correctement affectées. */

int printf(const char *format, liste_d_expressions);
/* écrit les valeurs des expressions sur la sortie standard,
 suivant les formats répartis dans la chaîne de caractères
 et retourne le nombre de caractères transmis en sortie. */
```

Si liste_d_expressions est vide, printf écrit la chaîne de caractères contenue dans le format (par exemple printf("Hello world !");).

Un élément de format général est de la forme %[aligne] [taille] [.précis] [T] [type] où les différents éléments (facultatifs) sont :

- aligne indique l'alignement souhaité :
 - + les valeurs numériques seront précédées de + ou -
 - alignement à gauche (par défaut, alignement à droite)
- taille indique le nombre de caractères minimum;
- précis indique la précision retenue pour l'affichage :
 nombre minimum de chiffres pour les types entiers (i, d, o, u, x, X)
 nombre de chiffres après la virgule pour les types réels (e, E, f, F)
 nombre maximum de chiffres significatifs pour le type réel (g, G)
 nombre maximum de caractères pour le type chaîne de caractères (s)
- T
 - 1 indique une valeur entière au format long pour les types entiers (i, d, o, u, x, X) ou une valeur réelle au format double pour les types réels (e, f, g)
 - h indique une valeur entière au format court pour les types entiers (i, d, o, u, x, X)
- type indique le type de l'affichage :

```
c caractère
s chaîne de caractères
i ou d entier décimal
x ou X entier hexadécimal
u entier non signé
f ou F réel en virgule fixe
e ou E réel en virgule flottante
g ou G le plus court des types réels
p pointeur
```

Le caractère '\n' fait changer de ligne.

Exemple:

```
int i;
float r;
char *ch,*form;

printf("entrer la valeur de i : ");
scanf("%d",&i);
printf("i = %d\n",i);

ch = (char *)malloc(20*sizeof(char));

scanf("%d%f%s", &i , &r , ch );
printf("i = %5d r = %10.3e ch =%s\n", i,r,ch);
/* équivalent à : form = "i = %5d r = %10.3e ch =%s " ; printf(form, i, r,ch); */
```

Les sorties sur l'écran sont :

```
entrer la valeur de i : 2

i = 2

-3 +123.45 Claude

i = -3 r = 1.234e+02 ch =Claude
```

Dans un scanf, la chaîne de caractères du format ne peut contenir du texte, mais uniquement des éléments de format.

2.2 Entrées/sorties sur les fichiers

2.2.1 Accès aux fichiers

Un fichier est accessible par un pointeur de fichier déclaré par : FILE * fichier (FILE est défini dans stdio.h).

L'ouverture de fichier se fait par la fonction fopen(), la fermeture par fclose().

En-têtes:

```
int feof(FILE *fichier);
/* retourne une valeur non nulle si l'indicateur de fin de fichier est
 positionné. */
```

Les modes d'ouverture sont :

```
"r" ouverture en lecture
```

"w" ouverture en écriture (écrasement si le fichier existe, création sinon)

"a" ouverture pour ajout en fin de fichier

"r+" ouverture en lecture/écriture (mise à jour de fichier existant)

"w+" ouverture en lecture/écriture (écrasement si le fichier existe, création sinon)

"a+" ouverture en lecture n'importe où et en écriture en fin de fichier

```
b indique qu'il s'agit d'un fichier binaire ("rb", "wb", "ab", "r+b", "w+b", "a+b").
```

Exemple:

```
FILE *fic;
fic = fopen("données", "r");
if (fic == NULL) {
 /*erreur en ouverture, fichier non trouvé */
} else {
 while (!feof(fic)) {
 /* Lecture du fichier... */
 }
 fclose(fic);
}
```

2.2.2 Entrées/sorties de caractères dans un fichier

En-têtes:

```
int fgetc(FILE *fichier);
/* retourne la valeur entière du caractère courant pointé dans le fichier;
 retourne EOF si la fin de fichier est atteinte. */
int fputc(char c, FILE *fichier);
/* écrit le caractère c dans le fichier;
 retourne le caractère lui-même ou EOF en cas d'erreur. */
```

```
getchar() est équivalent à fgetc(stdin), putchar(c) est équivalent à fgetc(c,stdout).
```

Exemple d'utilisation:

```
do {
 c = fgetc(f);
 printf("%dème c = %c\n",i,c);
 i++;
}
while (c != EOF);
fclose(f);
```

2.2.3 Entrées/sorties de chaînes de caractères dans un fichier

En-têtes:

```
char * fgets(char *s, int n, FILE *fichier);
/* lit au plus les n-1 caractères courants pointés dans le fichier, et les
 place dans la chaîne s; s'arrête si on rencontre un caractère de fin de
 ligne (qui est alors mis dans la chaîne s) ou de fin de fichier; la
 chaîne s est complétée par un '\0'; retourne s si la fin de fichier est
 atteinte, NULL en cas d'erreur. */

int fputs(const char s, FILE *fichier);
/* écrit la chaîne s dans le fichier, retourne EOF en cas d'erreur */
```

gets(&s) est équivalent à fgets(&s,stdin), puts(s) est équivalent à fgets(s,stdout).

Exemple d'utilisation:

```
/* lecture du fichier "essai" ligne par ligne (inférieures à 200 caractères)
 i compte les lignes */
FILE *f;
char *s ;
int i = 1;
s = malloc(200);
if ((f=fopen("essai", "r")) == NULL) {
 printf("erreur");
 exit(2);
while (fgets(s, 200, f) != NULL) {
 printf("%dème chaîne = %s\n",i,s);
 i++;
};
fclose(f);
/* lecture du fichier "essai" 5 caractères à la fois au plus i compte les
 groupes */
FILE *f;
char *s ;
int i = 1;
s = malloc(6);
f = fopen("essai_texte","r");
if (f == NULL) {
 printf("erreur");
 exit(2);
}
```

```
while (fgets(s, 6, f) != NULL) {
 printf("%deme chaîne = %s\n",i,s) ;
 i++;
}
fclose(f);
```

2.2.4 Entrées/sorties formatées dans un fichier

En-têtes:

```
int fscanf(FILE *fichier, const char *format, liste_d_adresses_de_variables);

/* fonctionne comme scanf() mais sur le fichier précisé retourne le nombre
 de valeurs correctement affectées. */

int fprintf(FILE *fichier, const char *format, liste_de_variables);

/* fonctionne comme printf() mais sur le fichier précisé retourne le nombre
 de caractères écrits dans le fichier. */
```

```
scanf(...) est équivalent à fscanf(stdin,...), printf(...) est équivalent à fprintf (stdout,...).
```

Il existe des fonctions analogues pour lire et écrire dans des chaînes de caractères :

```
int sscanf(char *s, const char *format, liste_d_adresses_de_variables)
/* fonctionne comme scanf() mais dans la chaîne s */
int sprintf (char *s, const char *format, liste_de_variables)
/* fonctionne comme printf() mais dans la chaîne s */
```

2.2.5 Entrées/sorties non formatées (ou binaires) dans un fichier

Il s'agit ici de manipuler des blocs d'octets.

En-têtes:

```
size_t fread(void *ptr,size_t t,size_t n,FILE *fichier);
/* lit au plus n objets de taille t dans le fichier et les range dans le
 tableau ptr retourne le nombre d'objets correctement lus (erreur si ce
 nombre est inférieur à n) */

size_t fwrite(void *ptr,size_t t,size_t n,FILE *fichier);
/* écrit n objets de taille t du tableau ptr dans le fichier retourne le
 nombre d'objets correctement écrits (erreur si ce nombre est inférieur à
 n) */
```

size_t est le type entier non signé.

Exemple d'utilisation:

```
float a[30], b[10];
FILE *f;

/* écrit les 10 premiers réels du tableau a dans le fichier */
f=fopen(nom,"w");
fwrite(a, sizeof(float), 10, f);
fclose(f);
```

```
/* remplit les 8 premiers éléments du tableau b par des réels lus dans le
 fichier essai */
f=fopen("essai", "r");
fread(b, sizeof(float), 8, f);
fclose(f);
```

On peut aussi, par exemple, s'en servir pour ranger et récupérer des structures dans des fichiers par un seul ordre de lecture/écriture.

La fonction fseek permet l'accès direct.

En-têtes:

```
int fseek(FILE * f,long deplacement,int origine);
/* positionne le pointeur de fichier sur l'octet origine+deplacement
  retourne 0 si elle réussit, une valeur non nulle en cas d'erreur. */
```

Quelques constantes sont prédéfinies pour le paramètre origine :

SEEK_SET: début du fichier SEEK_CUR: position courante SEEK_END: fin du fichier Exemple d'utilisation:

```
/* Lecture d'un fichier non formaté de réels. */
float x;
f=fopen("essai","r+");
fseek( f,(n-1)*sizeof(float),0); /* positionne le pointeur de fichier sur le
 n-ième réel du fichier */
fread(&x,sizeof(float),1,f); /* place dans x un réel, soit le n-ième du
 fichier */

x=x*10; /* modification de x */
fseek(f,(n-1)*sizeof(float),0); /* repositionne le pointeur de fichier sur
 le n-ième réel du fichier */
fwrite(&x,sizeof(float),1,f); /* modifie le n-ième réel du fichier */
```

Voir également les autres fonctions disponibles dans la bibliothèque standard (stdio.h), entre autres :

```
int ftell(FILE * f);
/* retourne la position courante du pointeur de fichier (-1 en cas d'erreur)
 */

void rewind(FILE * f);
/* équivalent à fseek(f,0,0) */
```

2.3 Outils sur les chaînes de caractères

La bibliothèque string.h fournit en autres des outils sur les chaînes de caractères qui permettent leur manipulation sans se soucier de leur implantation. Les principaux outils sont :

En-têtes:

```
unsigned int strlen(const char* ch);
/* retourne la longueur (nombre de caractères) de la chaîne ch */
```

```
char* strcpy(char* ch1, const char* ch2);
/* procédure qui copie la chaîne ch2 dans la chaîne ch1 réalise l'
 affectation de tableau impossible en C : ch1 = ch2 */

char* strcat(char* ch1, const char* ch2);
/* procédure qui concatène la chaîne ch2 au bout de la chaîne ch1, ch1 est
 donc modifiée */

int strcmp(const char* ch1, const char* ch2);
/* fonction qui compare les deux chaînes ch1 et ch2 par ordre alphabétique,
 retourne une valeur négative si ch1ch2, nulle si ch1=ch2 et positive si
 ch1>ch2 */
```

Exemple d'utilisation:

```
chaine A, B, C;

printf("Entrer un mot : ");
scanf("%s",A);
strcpy(B,"Ens2m Besançon");
strcpy(C,"Ensmm");

if (strlen(A)+strlen(B)<29)
 strcat(A,B);

if (strcmp(A,C)<0)
 printf("Erreur\n");
else
 printf("A = %s\n",A);</pre>
```

Le type chaine est défini par typedef char chaine [30];.

2.4 Outils mathématiques

La bilbiothèque math.h fournit les fonctions mathématiques de bases. En-têtes :

```
double exp(double x);
/* exponentielle de x */

double log(double x);
/* logarithme naturel de x */

double log10(double x);
/* logarithme en base 10 de x */

double pow(double x, double y);
/* x puissance y */

double sqrt(double x);
/* racine carrée */

double fabs(double x);
/* valeur absolue de x */
```

Pour les fonctions trigonométriques les angles sont en radians.

En-têtes:

```
double sin(double x);
/* sinus de x */
double cos(double x);
/* cosinus de x */
double tan(double x);
/* tangente de x */
double asin(double x);
/* arcsinus de x */
double acos(double x);
/* arccosinus de x */
double atan(double x);
/* arctangente de x */
double atan2(double y, double x);
/* arctangente de y/x */
double sinh(double x);
/* sinus hyperbolique de x */
double cosh(double x);
/* cosinus hyperbolique de x */
double tanh(double x);
/* tangente hyperbolique de x */
```

2.5 Gestion des erreurs

Pour gérer simplement les erreurs lors de l'exécution, il existe la fonction standard assert (expression) accessible avec #include <assert.h>.

Si l'expression vaut 0, assert va afficher un message d'erreur sur la sortie standard et arrêtera le programme par un appel à abort ().

Exemple:


```
assert(a%2 == 0);  // nécessite que a soit pair
assert(i <= C.dim);  // nécessite que i soit ou égal à la dimension
assert(v.n == u.n);  // nécessite u et v de même dimension
assert(f != NULL);  // vérifie si un fichier f s'est ouvert correctement</pre>
```

On peut inhiber la fonction assert en définissant la variable symbolique NDEBUG.

On peut à l'aide d'assert() se fabriquer une fonction regroupant tous les invariants que doit vérifier une variable et ainsi l'appeler à chaque manipulation de la variable.

Langage C++

3	Langage C++ 4	!7
3.1	Quelques nouveautés du C++ par rapport au C 4	17
3.2	Classes et objets C++5	51
3.3	Classes dérivées et héritage 5	58
3.4	Classes génériques	52
3.5	Gestion des exceptions	
4	Bibliothèques standards du C++ 6	57
4.1	Entrées/sorties standards	57
4.2	Entrées/sorties sur les fichiers	
4.3	Les classes conteneurs de la STL	
4.4	La classe string	
4.5	Lecture et écriture de données (réels, entiers, etc	
	dans une chaîne de caractères	
4.6	Classe complex	

C++ est un langage de programmation impératif, généraliste et orienté objet créé par Bjarne Stroustrup dans les années 1980.

C++ propose un certain nombre de nouveaux opérateurs et instructions en plus de ceux du C mais son véritable apport est l'implantation des notions de classe, d'héritage et de généricité.

3.1 Quelques nouveautés du C++ par rapport au C

3.1.1 Mots réservés

Les mots réservés du C++ sont :

```
asm delete if return try
auto do inline short typedef
break double int signed union
case else long sizeof unsigned
catch enum new static virtual
char extern operator struct void
class float private switch volatile
const for protected template while
continue friend public this
default goto register throw
```

3.1.2 Commentaires

Un commentaire C++ commence par les caractères // et se termine en fin de ligne.

```
// Cette ligne est un commentaire
// Programme d'essai
void test(int x); // teste la valeur de x
```

3.1.3 Déclarations

En C++, les déclarations sont exécutables; ceci permet de mélanger déclarations et instructions et de ne plus respecter la structure bloc = { déclarations ; instructions }.

```
main() {
 int j;
 j=2;
 ...
 for (int i=1; i<2*j; j++) {
 char c;
 ...
 }
 double x=3.14;
 ...
}</pre>
```

3.1.4 Opérateur de portée : :

L'opérateur de portée permet d'accéder à une variable globale normalement masquée par une variable locale de même nom.

Il permettra surtout de préciser l'appartenance d'une méthode à une classe ou l'appartenance d'une classe à un espace de nom.

L'opérateur de portée est prioritaire devant tous les autres opérateurs (niveau 17).

3.1.5 Espace de nom

Le C++ introduit le concept d'espace de nom pour permettre l'utilisation d'un même nom de classe ou de fonctions dans plusieurs bibliothèques.

Les classes, les types et les fonctions peuvent être déclarés dans un espace de nom grâce à la commande namespace.

```
namespace perso {
 class Vecteur2D { ... };
 double produitScalaire(Vecteur2D U, Vecteur2D V);
}
```

Les éléments ainsi définis sont accessibles par l'intermédiaire de l'opérateur de portée :

```
perso::Vecteur2D A,B;
...
perso::produitScalaire(A, B);
...
```

L'instruction using permet de spécifier un emploi systématique d'un espace de nom pour une classe ou une fonction :

```
using perso::Vecteur2D; // dorénavant Vecteur2D désigne perso::Vecteur2D

using perso::produitScalaire; // dorénavant produitScalaire désigne

// perso::produitScalaire
```

On peut aussi demander l'emploi systématique d'un espace de nom pour l'ensemble d'un espace de nom :

```
using namespace perso; // dorénavant Vecteur2D désigne perso::Vecteur2D et
// produitScalaire désigne perso::produitScalaire
```

La bibliothèque standard du C++ est définie dans l'espace de nom std (cf. 4).

3.1.6 Opérateur de gestion mémoire

Les opérateurs new, delete et delete [] (opérant sur des pointeurs) permettent dynamiquement de créer des objets et de libérer la place mémoire occupée par ces objets. Ils remplacent l'utilisation des fonctions malloc() et free().

L'opérateur new appelle automatiquement le constructeur par défaut une fois l'espace mémoire réservé.

Les opérateurs delete et delete [] appellent automatiquement le destructeur de chaque objet avant de libérer la mémoire.

```
int *x;
x = new int;
*x = 5;
*x = *x + 1;
delete x;

double *y;
y = new double[20];
y[3] = 3.14;
delete [] y;

Vecteur2D *v;
v = new Vecteur2D(3,5);
v->afficher();
delete v;
```

3.1.7 Type référence

C++ autorise la définition du type référence :

```
type &nom=valeur;
```

Exemple:

```
int i = 0;
int &ref = i;  // L'objet ref permet de se référer directement à i.
i++;  // i = ref = 1, ref est devenu un synonyme de i
ref++;  // i = ref = 2.
```

Un objet de type référence doit toujours être initialisé et ne se déréférence jamais.

3.1.8 Passage de paramètre par référence

La notion précédente de type référence autorise donc le passage de paramètre par référence.

```
void echange(double &x, double &y) {
 double z=x;
 x=y;
 y=z;
}
```

L'appel echange (a,b) va effectivement échanger les valeurs de a et b (cf. 1.6.3).

3.1.9 Type booléen

Le C++ fournit un type booléen nommé bool. Un variable de type bool peut prendre deux valeurs : true ou false.

```
bool trouve;

trouve = false;

while (!trouve)
 ...
```

Des conversions implicites permettent d'utiliser également 0 pour false et toute valeur non nulle pour true.

3.1.10 Arguments facultatifs et par défaut

Les fonctions et méthodes acceptent dans leur prototype des arguments avec des valeurs par défaut. Lors de l'appel, si ces arguments sont absents, la fonction utilisera ces valeurs par défaut. Ces arguments doivent être placés en fin de la liste d'arguments.

```
double somme(double a, double b = 1, double c = 0); // prototype

double somme(double a, double b, double c) {
 return a + b + c;
}

q = somme(10, 20, 30);
q = somme(10, 20); // équivalent à q=somme(10, 20, 0);
q = somme(10); // équivalent à q=somme(10, 1, 0);
```

3.1.11 Surcharge des fonctions

C++ permet de définir plusieurs fonctions différentes avec le même nom.

```
void somme(void);
int somme(int, int);
double somme(double a, double b);
point3d somme(point3d, point3d);
```

Le compilateur se charge alors de déterminer l'appel de la bonne fonction, s'il n'y a pas d'ambiguïté, suivant le nombre et le type des paramètres (mécanisme de liaison statique).

```
int i;
double x;
point3d p, q, r;
i = somme(2, 3);
x = somme(x, 3.14);
q = somme(p, r);
```

Attention aux ambiguïtés! La surcharge et les arguments facultatifs rendent le cas suivant interdit car ambigu.

```
double f(double x);
double f(double x, double y = 1);
...
double a,b;
a = f(b); // erreur : l'appel de f(b) n'est pas résolu
```

3.1.12 Fonctions en ligne

Les fonctions ou méthodes en ligne, déclarées par inline, remplacent avantageusement les macro-instructions et leurs pervers effets de bord (*cf.* 1.8.2).

La déclaration inline indique au compilateur de remplacer chaque appel de la fonction par son code dans le code généré.

```
inline int carre(int a) {
 return a*a;
}

x=2;
r=carre(x); // r=4 et x=2
x=2;
r=carre(x+1); // r=9 et x=2
x=2;
r=carre(x++); // r=4 et x=3
```

3.2 Classes et objets C++

3.2.1 Syntaxe générale

La syntaxe générale de déclaration d'une classe est la suivante :

```
class NomDeLaClasse {
  private:
 // attributs et méthodes privés

protected:
 // attributs et méthodes protégés

public:
 // attributs et méthodes publics
```

```
};
```

Les membres (attributs ou méthodes) déclarés en section private ne sont accessibles que par les membres de la classe. private est facultatif; c'est le mode par défaut.

Les membres de la section protected sont accessibles par les membres de la classe et ceux des classes dérivées. Quant aux membres de la section public, ils sont accessibles par tous.

La méthode peut être définie à l'intérieur de la classe. Cependant, la classe peut ne contenir que les prototypes des méthodes, les méthodes étant définies à l'extérieur de la classe. Dans ce dernier cas, le nom de la méthode doit être précédé du nom de la classe suivi de : : .

Comme les variables, les objets peuvent être globaux, statiques, automatiques ou constants. Seules les méthodes déclarées constantes (const) auront le droit de manipuler des objets constants.

Un champ déclaré static sera partagé par tous les objets de la classe. Il devra donc être initialisé par l'implantation d'une variable globale.

Il est d'usage de commencer le nom d'une classe par une majuscule et d'utiliser le camelCase. Les méthodes et attributs commencent par une minuscule.

3.2.2 Constructeur et destructeur

C++ propose une méthode particulière appelée *constructeur* dont le nom est le nom même de la classe et qui sera invoquée à chaque définition d'objet.

De même, une méthode appelée *destructeur* sera invoquée automatiquement quand un objet devra être détruit, c'est-à-dire à la fin de sa durée de vie (fin de bloc ou appel de delete).

Le nom du destructeur est le nom de la classe précédé de ~. Le destructeur n'admet ni paramètre, ni valeur de retour.

3.2.3 Exemple

Déclaration d'une classe Vecteur2D:

```
class Vecteur2D {
private:
 double abs, ord;
public :
 Vecteur2D(double abscisse=0,double ordonnee=0); // constructeur de moi-
 même, par défaut le vecteur nul
 double getAbscisse(void); // retourne l'abscisse de moi-même
 double getOrdonnee(void); // retourne l'ordonnée de moi-même
 void setAbscisse(double x); // modifie l'abscisse de moi-même par la
 naleur x
 void setOrdonnee(double y); // modifie l'ordonnée de moi-même par la
 valeur y
 void afficher(void); // affiche moi-même à l'écran sous la forme (
 abscisse, ordonnée)
 void acquerir(void); // acquiert moi-même au clavier
 double norme(void); // retourne la norme de moi-même
 double produitScalaire(Vecteur2D V); // retourne le produit scalaire de
 V et de moi-même
```

```
Vecteur2D addition(Vecteur2D V); // retourne la somme de V et de moi-
même
};
```

Définition des méthodes de la classe Vecteur2D:

```
Vecteur2D::Vecteur2D(double abscisse,double ordonnee) {
 abs=abscisse;
 ord=ordonnee;
}
double Vecteur2D::getAbscisse(void) {
 return abs;
}
double Vecteur2D::getOrdonnee(void) {
 return ord;
void Vecteur2D::setAbscisse(double x) {
 abs = abs + x;
void Vecteur2D::setOrdonnee(double x) {
 ord = ord + x:
void Vecteur2D::afficher(void) {
 cout<<"("<<abs<<";"<<ord<<")"<<endl;
}
void Vecteur2D::acquerir(void) {
 cout<<"entrer abscisse puis ordonnee du vecteur : ";</pre>
 cin>>abs>>ord;
}
double Vecteur2D::norme(void) {
 return sqrt(abs*abs+ord*ord);
double Vecteur2D::produitScalaire(Vecteur2D V) {
 return abs*V.abs+ord*V.ord;
Vecteur2D Vecteur2D::addition(Vecteur2D V) {
 return Vecteur2D(abs+V.abs,ord+V.ord);
}
```

Quelques instanciations et manipulations de Vecteur2D :

```
Vecteur2D u, v(5, 4), w;

u.acquerir();
cout<<"vecteur u = ";
u.afficher();
cout<<"vecteur v = ";</pre>
```

```
v.afficher();
w=u;
cout<<"vecteur w = u = ";
w.afficher();

cout<<"norme de u = "<<u.norme()<<endl;
cout<<"produit scalaire u.v = "<<u.produitScalaire(v)<<endl;

w=u.addition(v);
cout<<"vecteur u + v = ";
w.afficher();

Vecteur2D *z;
z = new Vecteur2D(5);
*z=u;
cout<<"vecteur *z = u = ";
z->afficher();
delete z;
```

3.2.4 Pointeur this

Le mot clé this dans une méthode désigne l'adresse de l'objet sur lequel s'applique la méthode. Ainsi, la méthode Vecteur2D::getAbscisse(void), peux s'écrire:

```
double Vecteur2D::getAbscisse(void) {
 return (*this).abs;
}
```

ou encore:

```
double Vecteur2D::getAbscisse(void) {
 return this->abs;
}
```

L'utilisation de this est nécessaire lorsque l'on a explicitement besoin de l'objet courant en entier.

3.2.5 Méthodes et classes friend

La déclaration friend d'une méthode ou d'une classe permet de violer la protection des attributs et des méthodes déclarés private.

Le mot clé friend doit apparaître dans le prototype, mais pas dans la définition, lorsque la définition est effectuée à l'extérieur de la classe.

```
class Vecteur2D {
 ...
 friend class Base2D;
 ...
};

class Base2D {
 private:
 Vecteur2D U,V;
 public:
 ...
 void afficher();
 ...
```

```
};
void Base2D::afficher() {
 cout<<"("<<U.abs<<";"<<U.ord<<")x("<<V.abs<<";"<<V.ord<<")"<<endl;
}</pre>
```

La déclaration friend s'avère pratique lors de la surcharge d'opérateurs dont le premier argument n'est pas un objet de la classe. Elle permet notamment de définir des fonctions « banales », c'està-dire non liées comme méthodes à des objets d'une classe. Par exemple, on peut surcharger la définition de la fonction produitScalaire par :

```
class Vecteur2D {
 ...
 friend double produitScalaire(Vecteur2D U, Vecteur2D V);
 ...
};

double produitScalaire(Vecteur2D U, Vecteur2D V) {
 return U.abs*V.abs+U.ord*V.ord;
}
```

Ainsi, l'utilisateur aura deux façons de calculer le produit scalaire de ses vecteurs u et v :

- soit par ps=u.produitScalaire(v);, méthode associée à u,
- soit par ps=produitScalaire(u,v);, fonction habituelle indépendante de u et de v.

Une utilisation abusive de cette notion de friend va à l'encontre des notions de modularité, d'encapsulation et d'abstraction des implantations qui devraient être le souci de toute programmation orientée objet.

3.2.6 Surcharge des opérateurs

En C++, les opérateurs peuvent être surchargés, de même que les fonctions. Il suffit de le déclarer par le mot clé operator.

Presque tous les opérateurs peuvent être surchargés :

```
new delete
 /=
+
 *
 +=
 _=
 *=
 &
 %=
<
 <=
 >=
<<
 >> <<= >>=
&&
 - 11
 ++
 ()
```

Par exemple, on peut compléter la classe Vecteur2D en ajoutant dans la déclaration :

```
class Vecteur2D {
...

Vecteur2D operator+(const Vecteur2D & V); // renvoie le vecteur V + moi-
même

Vecteur2D operator*(double a); // retourne le vecteur égal à moi-même
multiplié par un scalaire
bool operator==(const Vecteur2D & V); // retourne vrai si V est
identique à moi-même, faux sinon
...
```

```
};
ostream & operator<<(ostream & F, Vecteur2D V); // envoie abscisse et
 ordonnée du vecteur V dans le fichier F
istream & operator>>(istream & F, Vecteur2D & V); // récupère le vecteur V
 depuis le fichier F
```

La définition de ces opérateurs surchargés peut être :

```
Vecteur2D Vecteur2D::operator+(const Vecteur2D & V) {
 return Vecteur2D(abs+V.abs,ord+V.ord);
}
Vecteur2D Vecteur2D::operator*(double a) {
 return Vecteur2D(a*abs,a*ord);
bool Vecteur2D::operator==(const Vecteur2D & V) {
 return ((abs==V.abs) && (ord==V.ord));
}
ostream & operator << (ostream & F, Vecteur 2D V) {
 F<<V.getOrdonnee();</pre>
 return F;
}
istream & operator>>(istream & F, Vecteur2D & V) {
 double x,y;
 F>>x>>y;
 V=Vecteur2D(x,y);
 return F;
}
```

Exemple d'utilisation:

```
cout<<"entrer un vecteur : ";
cin>>v;
cout<<"vecteur v = "<<v<<end1;

w=u+v;
cout<<"vecteur u + v = "<<w<<end1;

cout<<"vecteur u * 3.0 = "<<u*3.0<<end1;

cout<<"test u==v = "<<(u==v)<<end1;</pre>
```

Une convention existe pour distinguer les opérateurs unaires pré et post-fixés :

- la déclaration void Vecteur2D::operator++(void) désigne l'opérateur préfixé utilisé par ++u;
- la déclaration void Vecteur2D::operator++(int) est pour l'opérateur post-fixé utilisé par u++.

3.2.7 Classe canonique

En théorie, toute classe devrait au moins comporter un constructeur, un constructeur par copie, l'opérateur d'affectation (operator=) et un destructeur.

Si la classe ne contient pas d'éléments dynamiques instanciés par new dans le constructeur, le constructeur par copie, le destructeur et l'opérateur d'affectation peuvent ne pas être définis. Ils seront alors définis par défaut par le compilateur.

En revanche, si la classe contient au moins un élément dynamique instancié par new dans le constructeur, ces trois méthodes doivent être explicitement définies. L'oubli de cette règle provoque au mieux des fuites de mémoires et au pire des bogues particulièrement difficiles à repérer.

Exemple de classe vecteur contenant un tableau dynamique :

```
class Vecteur {
private:
 int dim; // dimension du vecteur
 double *tab; // pointeur sur les éléments
 Vecteur(int dimension=0); // Constructeur
 Vecteur(const Vecteur &V); // Constructeur de recopie
 ~Vecteur(void); // Destructeur
 Vecteur & operator=(const Vecteur &V); // Opérateur d'affectation
};
Vecteur::Vecteur(int dimension) {
 dim=dimension;
 if (dim!=0)
 tab=new double[dim];
}
Vecteur::Vecteur(const Vecteur &V) {
 dim=V.dim;
 if (dim!=0)
 tab=new double[dim];
 for (int i=0; i<dim; i++)</pre>
 tab[i]=V.tab[i];
 }
}
Vecteur::~Vecteur(void) {
 if (dim!=0)
 delete [] tab;
}
Vecteur & Vecteur::operator=(const Vecteur &V) {
 if (dim==V.dim)
 {
 for (int i=0; i<dim; i++)</pre>
 tab[i]=V.tab[i];
 }
 else
 {
 if (dim!=0)
 delete [] tab;
 dim=V.dim;
 if (dim!=0)
 tab=new double[dim];
```

3.3 Classes dérivées et héritage

3.3.1 Classes dérivées

Soit une classe A, dite classe de base. Une classe B est dite dérivée de la classe de base A et hérite de ses membres en la déclarant par :

```
class B : public A {
 // membres propres à la classe B
};
```

Les membres propres peuvent être de nouveaux attributs et de nouvelles méthodes.

```
La déclaration class B: protected A rend les membres publics de A protégés dans B; la déclaration class B: private A rend tous les membres de A privés dans B.
```

Soit la classe Vecteur2D définie précédemment, on définit la classe Vecteur3D en la dérivant de la précédente :

```
class Vecteur3D : public Vecteur2D {
private:
 double z;
public:
 void afficher(void);
 void acquerir(void);
};
void Vecteur3D::afficher(void) {
 Vecteur2D::afficher();
 cout<<" "<<z;
}
void Vecteur3D::acquerir(void) {
 Vecteur2D::acquerir();
 cout << "entrer la coordonnées en z : ":
 cin>>z;
}
```

Les attributs abs et ord de la classe Vecteur2D peuvent être déclarés protected et non private pour permettre aux classes dérivées d'y avoir accès.

Dans les méthodes de la classe Vecteur3D, on fait appel aux méthodes de la classe de base en précisant le nom de la classe suivi de l'opérateur : :, par exemple Vecteur2D : : afficher();.

3.3.2 Constructeur et destructeur dérivés

En général, le constructeur de la classe dérivée utilise le constructeur de la classe de base. Pour ce faire, une syntaxe particulière est employée : dans la définition du constructeur de la classe dérivée,

on ajoute les arguments destinés au constructeur de la classe de base entre parenthèses et précédés de deux points.

Sur l'exemple précédent, le constructeur s'écrit par exemple :

```
class Vecteur3D : public Vecteur2D {
 ...
 Vecteur3D(double abscisse=0,double ordonnee=0,double altitude=0);
 ...
};

Vecteur3D::Vecteur3D(double abscisse=0,double ordonnee=0,double altitude=0)
 : Vecteur2D(abscisse,ordonnee) {
 z=altitude;
}
```

Les arguments (abscisse, ordonnee) seront pris par le constructeur de la classe de base Vecteur2D

Le destructeur d'une classe dérivée fait automatiquement appel au destructeur de la classe de base.

3.3.3 Méthodes virtuelles

Une méthode déclarée virtual devra être redéfinie dans les classes dérivées. Cette technique sera surtout utilisée pour des besoins de polymorphisme lorsque la classe des objets n'est connue qu'au moment de l'exécution; le mécanisme de déclenchement de la « bonne » méthode se fera alors dynamiquement et non plus statiquement.

Imaginons une utilisation des classes Vecteur2D et Vecteur3D précédentes où l'on déclarerait un pointeur sur un Vecteur2D que l'on instanciera dynamiquement, tantôt par un Vecteur2D, tantôt par un Vecteur3D (ce qui est possible puisqu'un Vecteur3D est dérivé d'un Vecteur2D).

La méthode invoquée est celle de la classe du pointeur p, soit celle de la classe Vecteur2D. Pour obtenir le résultat souhaité, il faut convertir le pointeur p en pointeur sur un objet Vecteur3D. Pour obtenir cette liaison dynamique avec la classe de l'objet pointé et non du pointeur, il faut déclarer virtuelle la méthode de la classe de base par le mot clé virtual :

}

- seul un constructeur ne peut être virtuel;
- si une classe comporte des méthodes virtuelles, il est prudent de déclarer le destructeur lui aussi virtuel;
- on peut déclarer une méthode virtuelle pure par l'ajout au prototype de = 0; cela évite d'implanter la méthode dans la classe de base; il ne pourra alors exister d'objet de cette classe qualifiée d'abstraite! (seuls des pointeurs pourront être utilisés) comme dans l'exemple suivant.

```
class ClasseAbstraite {
 ...
 virtual double methode_virtuelle_pure( void ) = 0;
 ...
};
```

3.3.4 Héritage multiple

Une classe peut dériver de plusieurs autres classes de base et hériter ainsi des membres de chacune.


```
class B : public A1, public A2, ... , public An {
 // membres propres à la classe B
};
```

- une classe ne doit pas hériter directement plusieurs fois de la même classe. Tous les Ai doivent donc être distincts ;
- chaque classe de base peut être publique ou privée, par exemple : class B : public A1, private A2 { ... };
- si les classes de base Ai possèdent des méthodes de même nom, l'ambiguïté sera levée par l'opérateur de portée (::);
- les constructeurs des classes de base seront exécutés en premier, suivant l'ordre des déclarations des classes A1,...,An puis le constructeur de la classe dérivée sera exécuté.

Exemple:

```
class A1 {
  protected:
 int x1,y1;
  public:
 A1(int a,int b)
 {
 x1=a;
 y1=b;
 };
 virtual void ecrire()
 {
 cout<<x1<<y1<<endl;
 };
 ...
}
class A2 {</pre>
```

```
protected:
 int x2;
public:
 A2(int a)
 {
 x2=a;
 };
 virtual void ecrire()
 cout<<x2<<endl;</pre>
 };
}
class B : A1, A2 {
private:
 int x,y;
public :
 B(int a,int b,int c,int d) : A1(a,b), A2(c)
 x = c;
 y = d;
 };
 void ecrire()
 A1::ecrire();
 A2::ecrire();
 cout << x << y ;
 };
}
```


3.3.5 Classes virtuelles

On peut trouver des cas où une classe dérive indirectement plusieurs fois d'une classe de base. Exemple :


```
class A { ... };

class B1 : public A { ... };

class B2 : public A { ... };

class C : public B1, public B2 { ... };
```

On se retrouve alors avec l'objet de la classe C contenant deux sous-objets de la classe A.

Si cet effet est indésirable, pour lever des ambiguïtés, pour résoudre les conflits et économiser la place mémoire, il suffit de déclarer les classes B1 et B2 comme virtuelles :


```
class A { ... };

class B1 : virtual public A { ... };

class B2 : virtual public A { ... };

class C : public B1, public B2 { ... };
```

Un objet de la classe C possédera ainsi en un seul exemplaire les membres de la classe A.

3.4 Classes génériques

Il s'agit ici de classes paramétrées par un ou plusieurs types. La déclaration d'une telle classe est précédée du mot clé template suivi des paramètres entre chevrons.

```
template < class e1,class e2,...,class en > class nom_de_la_classe {...};
```

Les paramètres peuvent être un type de base (int, double, ...) ou un identificateur de classe.

```
template < class element > class Couple {...}; // couple de 2 éléments de même type

template < class element, int dim > class Tableau {...}; // tableau d'éléments de taille dim
```

On fait précéder l'implantation d'une méthode par template < class e1, class e2,..., class en > et, de plus, la méthode est préfixée par le nom de la classe rappelant le paramétrage.

```
template < class e1,class e2,...,class en >
 type_de_la_méthode nom_de_la_classe<e1,e2,...,en>::nom_de_la_méthode(
 arguments) {
 ...
}
```

Par exemple, on veut se fabriquer une classe « Couple » comme étant un couple d'éléments de type quelconque, pour pouvoir ensuite utiliser des couples d'entiers, de réels, de complexes, d'individus, *etc*.

Déclaration de la classe :

```
template <class element> class Couple {
private :
 element x,y;
public :
 void afficher(void);
 void acquerir(void);
};
```

Implantation des méthodes de la classe :

```
template <class element> void Couple<element>::afficher(void) {
 cout<<"couple ="<<x<" "<<y<endl;
};

template <class element> void Couple<element>::acquerir(void) {
 cout<<"entrer les éléments du couple ";
 cin>>x;
 cin>>y;
};
```

Utilisation:

```
int main() {
 Couple<int> a; // couple d'entiers
 a.acquerir();
 a.afficher();
 Couple<double> b; // couple de réels
 b.acquerir();
 b.afficher();
 Couple<Complexe> c; // couple de complexes; la classe complexe et les
 opérateurs
 c.acquerir(); // surchargés << et >> étant définis par
 ailleurs
 c.afficher();

Couple<Complexe> t[10]; // t est un tableau de 10 couples de complexes
}
```

Dans le cas de classes paramétrées, la seule inclusion #include "nom_de_la_classe.h" dans le fichier utilisateur peut conduire à des erreurs d'édition de liens si l'implantation des méthodes est extérieure dans un fichier nom_de_la_classe.cpp. Certains compilateurs nécessitent #include "nom_de_la_classe.cpp" dans le fichier utilisateur.

3.5 Gestion des exceptions

La gestion des exceptions proposée par C++ est effectuée à l'aide des mots clés throw, catch et try.

Une exception peut être d'un type pré-défini (entier ou chaîne de caractères, par exemple) ou une instance d'une classe définie par le programmeur.

Dans un bloc repéré par try, une exception est soulevée à l'aide de throw et capturée par catch.

```
try {
 // bloc d'instruction comportant des throw exception
 // ou des appels de fonctions comportant des throw exception
}
catch (type_1 exception) {
 // traitement de l'exception
}
...
catch (type_n exception) {
 // traitement de l'exception
}
```

L'exception soulevée sera capturée par le premier catch comportant un type compatible.

Si aucun type n'est compatible, l'exception sera capturée par une fonction unexpected() qui, par défaut, fait appel à abort().

L'ellipse catch(...) capture tous les types d'exception.

Lors d'appels imbriqués de fonctions, une exception est d'abord traitée par la fonction la plus profonde. Si elle ne peut être capturée par cette fonction, elle est retournée à la fonction appelant. Lorsque une exception est déclenchée, les objets créés dans le bloc try sont détruits.

On peut préciser les prototypes des fonctions en ajoutant avec throw les types d'exceptions qu'elles peuvent soulever :

```
type nom_de_fonction(paramètres) throw (types exceptions);
```

Exemple:

```
typedef int tableau[10];
void fonction_exemple_exagere (tableau t, int i, double x) throw(int,
 string);
// cette fonction peut soulever des exceptions de type entier ou chaîne de
 caractères
// range la partie entière de x dans t[i]
int main() {
 tableau a;
 int k;
 double
 r;
 try {
 cout<<"taper l'indice : ";</pre>
 cin>>k;
 cout<<"taper la valeur : ";</pre>
 cin>>r:
 fonction_exemple_exagere(a,k,r);
 }
 catch (string) {
 cout << "avertissement : " << e ;</pre>
 }
 catch (int e) {
 switch (e) {
 case 0: {
 cout <<"débordement d'indice bas " << i ;</pre>
 break;
 }
```

```
case 1: {
 cout <<"débordement d'indice haut "<< i ;</pre>
 break;
 }
 exit(1);
 catch (double e) {
 cout<<"valeur trop grande : "<<r ;</pre>
 exit(2);
 }
 catch (...) {
 cout << "exception non cataloguée !";</pre>
 exit(3);
 return 0;
}
void fonction_exemple_exagere (tableau t, int i, double x) {
 if (i<0)
 throw 0;
 if (i>9)
 throw 1;
 if (abs(x) >= 32767) {
 throw x ;
 };
 t[i]=abs(x);
 if ((i==0)||(i==9)) {
 throw "extrémité du tableau";
 throw "tout est conforme ";
}
```


Ce chapitre présente une sélection des possibilités offertes par la bibliothèque standard du C++.

4.1 Entrées/sorties standards

4.1.1 Entrées/sorties formatées

La bibliothèque iostream (incluse par #include <iostream>) définit de nouveaux classes et opérateurs d'entrées-sorties sur les types standards ¹.

Les entrées-sorties sont supportées par les classes istream (flot d'entrée), ostream (flot de sortie) et iostream (flot d'entrée-sortie, classe dérivée des deux précédentes).

Les variables et constantes suivantes sont également définies :

- cin objet de type istream relié à l'entrée standard (le clavier par défaut);
- cout objet de type ostream relié à la sortie standard (l'écran par défaut);
- endl pour passer à la ligne suivante.

Les sorties se font par l'opérateur << :

```
ostream& operator<<(type x);</pre>
```

Par exemple:

```
#include <iostream>
using namespace std;

int main()
{
 cout << "Hello world !" << endl;
 return 0;
}</pre>
```

ou:

^{1.} Avant que le C++ ne soit normalisé, <iostream.h> était le seul fichier d'en-tête existant livré avec les compilateurs de l'époque. La normalisation ISO du C++ en 1998 a défini que <iostream> serait l'en-tête standard pour les entréessorties. L'absence de .h dans son nom indique qu'il s'agit désormais d'un en-tête standard, et donc que toutes ses définitions font partie de l'espace de nom standard std. Il est en de même avec tous les fichiers d'en-tête standards en C++.

```
#include <iostream>
int main()
{
 std::cout << "Hello world !" << std::endl;
 return 0;
}</pre>
```

ou encore:

```
#include <iostream>
using std::cout;
using std::endl;

int main()
{
 cout << "Hello world !" << endl;
 return 0;
}</pre>
```

Les entrées se font par l'opérateur >> :

```
istream& operator>>(type & x);
```

Par exemple:

```
#include <iostream>
using namespace std;

int main()
{
 double x,y;
 cout<<"entrer x ";
 cin>>x;
 cout<<"entrer y ";
 cin>>y;

 cout<<" x = ";
 cout<<x;
 cout<<" y = ";
 cout<<y;
 cout<<endl;
 return 0;
}</pre>
```

On peut regrouper plusieurs expressions d'entrées-sorties en une seule :

```
#include <iostream>
using namespace std;

int main()
{
 double x,y;
 cout<<"entrer x et y ";
 cin>>x>>y;

 cout<<" x = "<< x <<" y = "<< y <<endl;</pre>
```

```
return 0;
}
```

Pour lire un seul caractère, on utilise la méthode get :

```
#include <iostream>
using namespace std;
int main()
{
 char c;
 c = cin.get();
 cout<<" c = "<< c <<endl;
 return 0;
}</pre>
```

Si l'on souhaite prendre en compte tous les caractères d'une chaîne et ne pas éliminer les blancs, tabulations, retours à la ligne et caractères de fin de fichier, on peut utiliser la méthode getline :

```
#include <iostream>
using namespace std;
int main()
{
 char buffer[256];
 cin.getline(buffer,256);
 cout<<" buffer = "<< buffer <<endl;
 return 0;
}</pre>
```

4.1.2 Manipulateurs

La bibliothèque <iomanip> fournit des outils de formatage appelés manipulateurs pour mettre en forme les données lors de l'affichage à l'écran :

- setw(n) fixe la largeur de la zone d'affichage à n caractères,
- setprecision(n) fixe le nombre de chiffres à afficher d'un nombre réel,
- setfill('X') remplit la zone libre par des caractères X,
- hex pour lire ou afficher le prochain nombre en hexadécimal,
- oct pour lire ou afficher le prochain nombre en octal,

Exemple:

```
#include <iostream>
#include <iomanip>
using namespace std;

void main( void )
{
 int n;
 double a;
```

```
n=86;
a=-13.141592;
cout<<"Affichage normal : "<<n<<endl;
cout<<"Affichage formate : "<<setw(10)<<n<<endl;
cout<<"Affichage normal : "<<a<<endl;
cout<<"Affichage formate : "<<setprecision(3)<<a<<endl;
cout<<"Affichage normal : "<<setw(10)<<"ENSMM"<<"Besancon"<<endl;
cout<<"Affichage formate : "<<setw(10)<<setiosflags(ios::left)<<"ENSMM"
cout<<"Besancon"<<endl;
}
```

Résultat produit à l'écran :

```
Affichage normal : 86
Affichage formate : 86
Affichage normal : -13.1416
Affichage formate : -13.1
Affichage normal : ENSMMBesancon
Affichage formate : ENSMM Besancon
```

Ces manipulateurs font appels aux méthodes fill(), width(), precision() de la classe ios. On peut donc aussi écrire :

```
cout.fill('_');
cout.width(10);
cout.precision(3);
cout<<a<<end1;</pre>
```

Ce qui donne:

```
____-13.1
```

4.2 Entrées/sorties sur les fichiers

La bibliothèque <fstream> définit des classes permettant de lire et d'écrire dans des fichiers formatés :

- ifstream classe des fichiers ouverts en lecture, classe dérivée de istream;
- ofstream classe des fichiers ouverts en écriture, classe dérivée de ostream;
- fstream classe des fichiers ouverts en lecture-écriture, classe dérivée de iostream.

Ces classes de flots fichiers héritent des méthodes de leurs classes mères auxquelles s'ajoutent quelques méthodes suivantes particulières.

L'ouverture d'un fichier s'effectue implicitement lors de sa déclaration par la méthode constructeur ou explicitement par la méthode open().

La valeur de protection par défaut openprot représente le droit de lecture-écriture pour le propriétaire du fichier et le droit de lecture pour tous.

La valeur du mode est à choisir parmi les valeurs : ios::in, ios::out, ios::app, ios::trunc, ios::ate, ios::nocreate ou ios::noreplace.

Le mode peut être une concaténation de plusieurs valeurs, par exemple : ios : : in | ios : : out | ios : : noreplace

Les autres méthodes sont :

```
void close(void);
streampos tellg(void); // retourne la position courante dans le fichier
ifstream& seekg(streampos p); // déplacement absolu
ifstream& seekg(streampos dep,ios::seek_dir pos); // déplacement relatif
// le paramètre pos peut être ios::beg, ios::cur ou ios::end
```

Comme les classes des bibliothèques d'entrées-sorties, les classes de flots fichiers possèdent un ensemble de variables indicatrices de l'état d'un flot. Cet état peut être consulté en appelant les méthodes suivantes :

```
int eof(void);
int bad(void);
int fail(void);
int good(void);
int rdstate(void);
void clear(int i=0);
```

4.3 Les classes conteneurs de la STL

La bibliothèque générique standard (Standart Template Library) est une bibliothèque C++, normalisée par l'ISO (document ISO/CEI 14882). L'une des implantations les plus diffusées de la STL a été développée historiquement par Hewlett-Packard, puis par Silicon Graphics ².

La STL fournit un ensembles de classes génériques, appelées conteneurs, permettant de générer les structures de données les plus répandues telles que les tableaux, les listes (chaînées), les tableaux associatifs, *etc*. Il existe deux catégories de conteneurs : les conteneurs séquentiels et les conteneurs associatifs.

4.3.1 Les conteneurs séguentiels

Les éléments d'un conteneur séquentiel sont stockés selon un ordre : le deuxième suit le premier, le troisième suit le deuxième, *etc*. On peut parcourir le conteneur selon cet ordre (du premier au dernier). Enfin, quand on insère ou quand on supprime un élément, on le fait à une place qu'on a explicitement choisie.

^{2.} Une documentation complète est disponible sur le site de Silicon Graphics : http://www.sgi.com/tech/stl/

Les trois principaux conteneurs séquentiels sont : les tableaux ou collections statiques (classe vector), les listes chaînées (classe list) et les files (classe deque). Ces trois classes ont une interface proche mais se distinguent par des implantations différentes.

	vector	deque	list
Accès à un élément	O(1)	O(1)	O(N)
Insertion/suppression d'un élément en queue	O(1)	O(1)	O(1)
Insertion/suppression d'un élément en tête	O(N)	O(1)	O(1)
Insertion/suppression d'un élément au milieu	O(N)	O(N)	O(1)

Les bibliothèques à inclure portent le nom des conteneurs (<vector>, t> et <deque>). Toutes les classes sont définies dans l'espace de nom std.

4.3.1.1 Méthodes communes

Les trois conteneurs vector, deque et list ont un certain nombre de méthodes communes (operator=, size, empty, clear, operator==, operator<, back, push_pack, pop_back, begin , end, insert, erase) qui sont détaillées dans les exemples suivants.

Construction

```
list<int> L; // La liste L est vide

list<int> A(10); // La liste A contient 10 entiers non initialisés vector<double> V(20); // Le vecteur V contient 20 réels non initialisés

list<int> B(10,0); // La liste B contient 10 entiers initialisés à 0 deque<int> D(20,-1); // La file D contient 20 entiers initialisés à -1
```

Dans les exemples suivants, X et Y désigneront arbitrairement des conteneurs vector, deque ou list.

Affectation et recopie

Les opérateurs d'affection et de recopie (passage par valeur) sont définis et utilisables directement.

```
X=Y; // copie effective des éléments de X dans Y
// X et Y appartenant à la même classe
```

Nombre d'éléments (dimension)

```
int N=X.size();  // N reçoit la dimension de X
if (X.empty()) ... // Teste si X est vide
```

Vider un conteneur

```
X.clear(); // X.size() vaut maintenant 0
```

Comparaison entre conteneurs

Ces opérateurs supposent que des opérateurs correspondants (==, <, etc.) soient définis sur les éléments.

```
if (X==Y) ... // vrai si X et Y sont identiques (m\hat{e}me éléments, m\hat{e}me taille) if (X<Y) ... // comparaison lexicographique entre X et Y
```

Ajout/suppression en queue

Les trois conteneurs disposent de méthodes d'accès, d'ajout et de suppression du dernier élément en 0(1).

```
int x=X.back(); // x reçoit la valeur du dernier élément de X
X.push_back(45); // ajoute un élément de valeur 45 à la fin X
X.pop_back(); // supprime le dernier élément
```

Accès aux éléments, notion d'itérateur

Pour tous les conteneurs, l'accès aux éléments peut se faire par l'intermédiaire d'un itérateur. Un itérateur est un objet défini par la classe conteneur (d'où la déclaration list<int>::iterator par exemple) qui se comporte comme un pointeur sur les éléments du conteneur. Les deux exemples qui suivent sont valables également pour vector et deque.

```
list<int>::iterator il; // itérateur sur les éléments d'une liste d'entiers
il=L.begin();
 // il pointe sur le premier élément de L
 // affecte la valeur 35 au premier élément de L
*il=35;
il++;
 // avance d'un élément
 // affiche la valeur du deuxième élément de L
cout<<*il;
 // il pointe sur le premier élément de L
il=L.begin();
while (il!=L.end()) { // tant qu'il y a encore des éléments
 \verb|cout|<<*il;|| // affiche l'élément pointé par il|
 // avance d'un élément
 il++;
}
```

Insertion/suppression d'un élément

```
L.insert(i1,5); // insère un élément devant l'élément pointé par il
V.erase(i1); // supprime l'élément pointé par il
// après cet appel il n'est plus valide
il=V.erase(i1); // supprime l'élément pointé par il et il pointe sur
// l'élément suivant
```

4.3.1.2 Méthodes du conteneur vector

Le conteneur vector correspond au concept de tableau ou collection statique.

Accès direct aux éléments

Dans un conteneur vector, l'accès aux éléments (et leur modification) est direct avec l'opérateur []. Les indices courent de 0 à V.size()-1.

```
for (int i=0 ;i<V.size();i++)
V[i]=2*V[i];  // double toutes les valeurs</pre>
```

Ajout/suppression en queue

Comme list et deque, le conteneur vector dispose des méthodes d'accès, d'ajout et de suppression du dernier élément en O(1). Si la dimension du conteneur diminue, les espaces mémoires en surplus sont conservés. Si la dimension du conteneur augmente et dépasse la taille maximum qu'il a atteint dans le passé, le conteneur procède à une réallocation en mémoire (opération très lente en O(N)).

Modification de la dimension

On peut changer à tout moment la dimension d'un conteneur vector (ce qui provoque une réallocation en mémoire).

```
vector<int> V; // V est créé vide (dimension nulle)
V.resize(10); // V est maintenant de taille 10
V.resize(20,4); // V contient maintenant 20 entiers initialisés à 4
```

Utilisation des méthodes communes nécessitant un itérateur

Pour obtenir de manière directe un itérateur sur un élément du conteneur, on utilise l'opérateur &.

4.3.1.3 Méthodes du conteneur deque

Le conteneur deque dispose des mêmes fonctionnalités que vector mais il permet en plus l'accès, l'ajout et la suppression en tête en O(1) avec les méthodes : front, push_front et pop_front. Naturellement, les autres opérations sur deque sont légèrement plus lentes que sur vector.

```
deque<int> D;
D.push_front(45); // ajoute un élément de valeur 45 en tête D
D.pop_front(); // supprime le premier élément
int x=D.front(); // x reçoit la valeur du premier élément de D
```

4.3.1.4 Méthodes du conteneur list

Le conteneur list est une liste doublement chaînée. L'accès direct n'est pas possible (avec l'opérateur []), il faut obligatoirement utiliser un itérateur.

Accès/ajout/suppression d'élément

Le conteneur list dispose des méthodes d'accès, d'ajout et de suppression en tête et en queue : front, back, push_front, pop_front, push_back, pop_back.

Autres méthodes

```
L.sort(); // trie la liste L
L.merge(B); // fusion de deux listes ordonnées
L.remove(0); // retire tous les éléments nuls de L
L.unique(); // L n'a plus de doublons !

L.remove_if(Pair); // retire tous les éléments pairs de L
// suppose qu'une fonction Pair est définie, par exemple :
// bool Pair(int n)
// { return(n%2); }
```

4.3.1.5 Algorithmes génériques

Les algorithmes génériques sont des sous-programmes qui manipulent un conteneur quelle que soit sa classe. Ils sont définis dans la bibliothèque <algorithm>. Ces algorithmes supposent que les opérateurs == et < sont définis sur les éléments. Les quelques exemples qui suivent sont valables pour vector, deque et list.

Algorithmes de recherche

Algorithme de recherche dichotomique (pour un conteneur trié)

```
list<int>::iterator il;
il=binary_search(L.begin(),L.end(),10);
```

Algorithmes de recherche de maximum ou de minimum

```
list<int>::iterator il;
il=min_element(L.begin(),L.end());
il=max_element(L.begin(),L.end());
```

Algorithme de tri

```
sort(V.begin(),V.end());
```

4.3.2 Les conteneurs associatifs

Les conteneurs associatifs ont pour vocation de retrouver une information non plus en fonction de sa place dans le conteneur mais en fonction de sa valeur ou d'un partie de sa valeur appelée clé. Par exemple, un dictionnaire peut être modélisé par un conteneur associatif contenant des articles dont la clé d'accès serait définie par le mot correspondant à l'article.

Les deux conteneurs associatifs les plus importants sont map et multimap.

4.4 La classe string

La classe string de la bibliothèque <string> offre un cadre pratique pour manipuler les chaînes de caractères en C++. Les opérateurs usuels (affectation =, concaténation avec +, *etc.*) ainsi que les entrées-sorties standards (cout, cin) sont utilisables directement.

Le petit programme ci-dessous illustre la facilité d'utilisation de cette classe :

```
string A,B(", ca va ?");
A="bonjour";
A=A+" antoine";
A=A+B;
A[0]='B';
B=A;
cout<<A<endl;
if (A==B) cout<<"A est identique à B"<<endl;</pre>
```

Le code suivant décrit les principales méthodes de cette classe sous la forme d'une définition de classe simplifiée (la définition réelle utilise la classe générique basic_string et est peu lisible.

```
class string {
  private:
 ...
  public:
 /// construit moi-même avec une chaîne de caractère entre
 /// guillemets
 string(char * ch="");

 /// constructeur de recopie
 string(const string & s);

 /// libère la mémoire
 ~string();

 /// moi-même reçoit s
 void operator=(const string & s);

 /// moi-même reçoit une chaîne de caractère entre guillemets
```

```
void operator=(char * ch);
 /// renvoie vrai si moi-même est avant s dans l'ordre
 /// alphabétique
 bool operator<(string s);</pre>
 /// renvoie vrai si moi-même et s sont identiques
 bool operator==(string s);
 /// renvoie moi-même suivi de la chaîne s (concaténation)
 string operator+(string s);
 /// renvoie le ième caractère de moi-même
 char & operator[](int i);
 /// renvoie la taille de moi-même
 int size(void);
 /// renvoie vrai si moi-même est vide
 bool empty(void);
 /// renvoie la position de la première occurence de s
 /// dans moi-même, si s n'est pas dans moi-même alors le
 /// résultat est <0 ou >size()
 int find(string s);
 /// insert s à la ième position dans moi-même
 void insert(int i,string s);
 /// supprime n caractères de moi-même à partir du ième caractère
 void erase(int i,int n);
 /// remplace n caractères de moi-même à partir du ième caractère
 /// par ceux de s
 void replace(int i,int n,string s);
 /// renvoie une sous-chaîne de moi-même de taille n à partir
 /// du ième caractère
 string substr(int i,int n);
 /// renvoie un pointeur sur un tableau de caractères contenant
 /// la chaîne stocké par moi-même
 char * c_str(void);
};
```

4.5 Lecture et écriture de données (réels, entiers, *etc.*) dans une chaîne de caractères

Les classes ostringstream et istringstream de la bibliothèque <sstream> permettent de convertir des valeurs numériques en chaînes de caractères à l'aide des opérateurs de flot. Exemple de conversion d'un entier en chaîne de caractères :

```
int n=13;
string s;
ostringstream os;
```

```
os<<n;
s=os.str(); // s reçoit la chaîne "13"
```

Pour lire des données contenues dans une chaîne, on procède de la manière suivante :

```
int n;
string s="13";
istringstream is(s);
is>>n;  // n prends la valeur 13
```

4.6 Classe complex

La bibliothèque complex définit une classe générique permettant de manipuler des nombres complexes de façon naturelle.

```
#include <iostream>
#include <complex>
using namespace std;

int main() {
 complex<double> x,y,z(0,0);
 x=0.5+2i;
 y=complex<double>(5,7);
 z=x+exp(y*conj(y));
 cout<<x<<endl<<y<<endl<<z<<endl;
 return 0;
}</pre>
```

Un certain nombre de fonctions usuelles sont également proposées (ou surchargées): real, imag, abs, arg, norm, conj, polar, cos, cosh, exp, log, log10, pow, sin, sinh, sqrt, tan, tanh.


```
!, 13
 abs, 77
!=, 13
 acos, 42, 77
*, 13
 additions, 13
+, 13
 affectations, 14
++, 13
 chaînes de caractères, 19
-, 13
 composées, 14
-, 13
 conditionnelles, 15
->, 21
 structures, 20
., 20
 allocations, 15
/, 13
 allocations: tableaux, 18
::, 48
 arg, 77
<, 13
 arguments facultatifs, 50
<=, 13
 asin, 42, 77
==, 13
 assert, 43
>, 13
 assert.h, 43
>=, 13
 assertion, 43
?, 15
 atan, 42, 77
#define, 33
 atan2, 42, 77
#elif, 33
 auto, 31
#else, 33
 blocs, 21
#endif, 33
 bool, 50
#if, 33
 booléens, 11, 50
#ifdef, 33
 break, 23, 25
#ifndef, 33
#include, 32
 caractères spéciaux, 9, 12
%, 13
 cast, 11
&, 14, 49
 catch, 63
&&, 13
 chaînes de caractères, 11, 19, 75
égalité, 13
 champs, 20
^, 14
 char, 10
I, 14
 cin, 67
II, 13
 class, 51
~, 14
 classe, 51
abort, 43, 64
 classes
```

80 Index

amies, 54	logique, 14
dérivées, 58	exceptions, 63
friend, 54	exit, 26
génériques, 62	exp, 42, 77
virtuelles, 61	extern, 31
commentaires, 10, 47	fabs, 42
comparaisons, 13	fclose, 37
compilation conditionnelle, 33	feof, 37
complex, 77	
conj, 77	fgetc, 38 fgets, 39
const, 12, 28, 52	float, 11
constantes, 12, 33	fonction
constructeur, 52, 58	définition, 27
conteneurs, 71	en-tête, 26
continue, 25	·
conversion de type, 11	exponentielle, 42
corps, 27	logarithme, 42
cos, 42 , 77	puissance, 42
cosh, 42, 77	racine carrée, 42
cout, 67	valeur absolue, 42 fonctions, 26
14 1 14	· · · · · · · · · · · · · · · · · · ·
décalages, 14	complexes, 77
définition, 27	en ligne, 51
delete, 49	mathématiques, 42
delete [], 49	surchage, 50
deque, 72	trigonométriques, 42 fopen, 37
destructeur, 52, 58	for, 24
différence, 13	
divisions, 13	fprintf, 40
entières, 13	fpute, 38
do, 24	fputs, 39 fread, 40
double, 11	·
-1 22	free, 15
else, 22	friend, 54
en-tête, 26	fscanf, 40
endl, 67	fseek, 41
enregistrement, 19	fstream, 70
entiers, 10	fwrite, 40
entrées/sorties, 35, 67	getchar, 35
caractères, 35	gets, 35
caractères dans un fichier, 38	goto, 25
chaînes de caractères, 35	<i>C</i> ,
chaînes de caractères dans un fichier, 39	héritage, 58
fichiers, 37, 70	multiple, 60
formatées, 36, 67	hex, 69
formatées dans un fichier, 40	:1 .:C
non formatées dans un fichier, 40	identificateurs, 9
enum, 10	if, 22
erreurs, 43, 63	ifstream, 70
et 14	imag, 77
bits, 14	inégalité, 13

INDEX 81

inclusions de fichiers, 32	de taille, 15
incrémentation, 13	logiques, 13
infériorité, 13	pointeurs, 15
inline, 51	priorités, 16, 48
int, 10	relationnels, 13
iomanip, 69	ostream, 67
iostream, 67	ostringstream, 76
istream, 67	ou
istringstream, 76	bits, 14
itérateurs, 73	logique, 14
iterateurs, 75	ou exclusif
list, 72	
log, 42, 77	bits, 14
log10, 42, 77	poromàtras 27 20 50
long, 10	paramètres, 27, 30, 50
long double, 11	passage
long dodole, 11	par adresse, 28
méthodes	par référence, 50
virtuelles, 59	par valeur, <mark>27</mark>
macro-instructions, 33	pointeurs, 11
main, 29	opérateurs, 15
malloc, 15, 18	sur fonctions, 29
manipulateurs, 69	polar, 77
•	portée, 21
map, 75	pour, 24
math.h, 42	pow, 42, 77
modulo, 13	préprocesseur, 32
mots, 10, 47	printf, 36
mots réservés, 10, 47	priorités des opérateurs, 16, 48
multimap, 75	private, 52, 58
multiplications, 13	procédures, 26
	_
new, 49	programme principal, 29
nombres complexes, 77	protected, 52, 58
non	protoptype, 26
bits, 14	public, 52, 58
logique, 14	putchar, 35
norm, 77	puts, 35
oct, 69	réels, 11
ofstream, 70	répéter, 24
opérateurs	real, 77
adresse, 49	register, 31
affectations, 14	rupture de séquence, 25
affectations composées, 14	rupture de sequence, 25
arithmétiques, 13	scanf, 36
bits, 14	setfill, 69
conditionnel, 15	setprecision, 69
	setw, 69
décalages, 14	·
de flots, 67	short, 10
de gestion mémoire, 49	si alors sinon, 22
de portée, 48, 52	signature, 26
de séquence, 16	sin, 42, 77

82 Index

sinh, 42, 77	énumérés, 10
sizeof, 15	booléens, 11, 50
sous-programme, 26	chaînes de caractères, 11, 75
soustractions, 13	complexes, 77
sqrt, 42, 77	composés, 16
sstream, 76	conversions, 11
Standart Template Library, 71	définition, 16
static, 31, 52	entiers, 10
std, 67	pointeurs, 11
stdarg.h, 30	réels, 11
stderr, 35	référence, 49
stdin, 35	vide, 11
stdio.h, 35, 37	
stdout, 35	unexpected, 64
STL, 71	union, 21
strcat, 41	unions, 21
strcmp, 41	unsigned, 10
strepy, 19, 41	
string, 75	va_arg, 30
string.h, 41	va_end, 30
strlen, 41	va_start, 30
struct, 19	valeurs par défaut, 50
structures, 19	variables, 12
structures de contrôle, 21	automatiques, 31
	externes, 31
choix multiples, 23	globales, 31
pour, 24	registres, 31
répéter, 24	statiques, 31
si alors sinon, 22	vector, 72
tant que, 24	virtual, 59
supériorité, 13	void, 11
surchage	
des fonctions, 50	while, 24
surcharge	
opérateurs, 55	
switch, 23	
symboles, 9	
tableau 17	
tableaux, 17	
mono-dimensionnels, 17	
pointeurs, 17	
tableaux :allocation dynamique, 18	
tableaux :multi-dimensionnels, 18	
tan, 42, 77	
tanh, 42, 77	
tant que, 24	
template, 62	
this, 54	
throw, 63	
try, 63	
typedef, 16	
types	