Programmation orientée objet Illustrés en Java et C++11 & autres concepts

Eric Lecolinet - Télécom ParisTech http://www.telecom-paristech.fr/~elc

Octobre 2017

Dans ce cours

Organisation du cours

- présentation des langages informatique par Patrick Bellot
- ce qui est similaire à Java (révision...)
- ce qui est différent de Java
- interfaces graphiques Java Swing

Deux langages support

- C++: pour illustrer divers concepts, mécanismes et difficultés présents dans les langages courants
- Java: pour comparer et pour illustrer la programmation événementielle

Liens

- http://www.telecom-paristech.fr/~elc/
- http://www.telecom-paristech.fr/~elc/inf224/

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

3

Brève historique (très parcellaire)

1972 : Langage C

1983 : Objective C Extension objet du C popularisée par NeXt puis Apple

Syntaxe inhabituelle inspirée de Smalltalk

1985 : C++ Extension object du C par Bjarne Stroustrup aux Bell Labs

1991 : Python Vise la simplicité/rapidité d'écriture, créé par *G. van Rossum*

Interprété, typage dynamique

1995 : Java Simplification du C++ de Sun Microsystems puis Oracle

Egalement inspiré de Smalltalk, ADA ...

2001: C# A l'origine, le « Java de Microsoft »

Egalement inspiré de Delphi, C++, etc.

2011: C++11 Révision majeure du C++, suivie de C++14 et C++17

2014: Swift Le successeur d'Objective C, par Apple

C++ versus C et Java

C++ = extension du langage C

- un compilateur C++ peut **compiler du C** (avec qq restrictions)
- un même programme peut combiner C, C++ et Objective C (Apple) ou C# (Windows)

C++, Java, C# dérivent de la syntaxe du C

- avec l'orienté objet et bien d'autres fonctionnalités

Différences notables entre C++ et Java

- gestion mémoire, héritage multiple, redéfinition des opérateurs, pointeurs de fonctions et de méthodes, passage des arguments, templates ...
- programmes:
 - Java : à la fois compilés (byte code) puis interprétés ou compilés à la volée
 - C/C++ : compilés en code natif (et généralement plus rapides)

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

5

Références et liens

Livres, tutoriaux, manuels

- Le langage C++, Bjarne Stroustrup (auteur du C++), Pearson
- manuel de référence : http://cppreference.com ou www.cplusplus.com/reference
- faqs, aide: https://isocpp.org/faq, https://stackoverflow.com, etc.
- Cours C++ de Christian Casteyde : http://casteyde.christian.free.fr/

Liens

- Travaux Pratiques de ce cours : www.enst.fr/~elc/cpp/TP.html
- Petit tutoriel de Java à C++ (pas maintenu) : http://www.enst.fr/~elc/C++/
- Toolkit graphique Qt : www.enst.fr/~elc/qt
- Extensions Boost: www.boost.org
- Cours C++ de Christian Casteyde : http://casteyde.christian.free.fr/
- Site de B. Stroustrup : http://www.stroustrup.com

Premier chapitre : Des objets et des classes

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

.

Programme C++

Constitué

- de classes comme en Java
- et, éventuellement, de fonctions et variables « non-membre » (= hors classes)
 comme en C

Bonne pratique : une classe principale par fichier

- mais pas de contrainte syntaxique comme en Java

Car.cpp

#include "Car.h" void Car::start() { }

Truck.cpp


```
#include "Truck.h"

void Truck::start(){
 ....
}
```

Déclarations et définitions

C/C++: deux types de fichiers

- déclarations dans fichiers header (extension .h ou .hpp ou pas d'extension)
- définitions dans fichiers d'implémentation (.cpp)
- en général à chaque .h correspond un .cpp

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

9

Compilation et édition de liens

Problèmes éventuels

- incompatilités syntaxiques :
 - · la compilation échoue : compilateur pas à jour
- incompatilités binaires :
 - · l'édition de liens échoue : bibliothèques pas à jour

Options g++

- mode C++11 : -std=c++11
- warnings : -Wall -Wextra ...
- débogueur : -g
- optimisation: -01 -02 -03 -0s -s
- et bien d'autres ...

Déclaration de classe

Dans le header Circle.h:

```
class Circle {
private:
 int x = 0, y = 0;
 unsigned int radius = 0;

public:
 Circle(int x, int y, unsigned int radius);
 variables d'instance
 constructeur

 void setRadius(unsigned int);
 unsigned int getRadius() const;
 unsigned int getArea() const;
 ...
}; // ne pas oublier ; à la fin !
```

Remarques

- même sémantique que Java (à part const)
- il faut un ; après la }

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

11

Variables d'instance

```
class Circle {
private:
 int x = 0, y = 0;
 unsigned int radius = 0;

public:
 Circle(int x, int y, unsigned int radius);
 void setRadius(unsigned int)
 unsigned int getRadius() const;
 unsigned int getArea() const;
....
};
```

Variables d'instance

- chaque objet possède sa propre copie de la variable
- normalement private ou protected (à suivre)
- doivent être initialisées si c'est des types de base ou des pointeurs
 - NB : avant C++11 : le faire dans les constructeurs

Méthodes d'instance

```
class Circle {
private:
 int x = 0, y = 0;
 unsigned int radius = 0;

public:
 Circle(int x, int y, unsigned int radius);
 void setRadius(unsigned int)
 unsigned int getRadius() const;
 unsigned int getArea() const;
....
};

 méthodes d'instance
 int getArea() const;
....
};
```

Méthodes d'instance : 1er concept fondamental de l'OO

- liaison automatique entre fonctions et données
- ont accès aux variables d'instance (et de classe) d'un objet

Remarques

- généralement public
- méthodes const : ne modifient pas les variables d'instance (n'existent pas en Java)

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

13

Constructeurs

```
class Circle {
private:
 int x = 0, y = 0;
 unsigned int radius = 0;

public:
 Circle(int x, int y, unsigned int radius);
 void setRadius(unsigned int)
 unsigned int getRadius() const;
 unsigned int getArea() const;
....
};
```

Les constructeurs

- sont appelés quand les objets sont créés afin de les initialiser
- sont toujours chaînés :
 - les constructeurs des superclasses sont exécutés dans l'ordre descendant
 - pareil en Java (et pour tous les langages à objets)

Définition des méthodes

Dans le fichier d'implémentation

Circle.cpp:

```
#include "Circle.h"

Circle::Circle(int _x, int _y, unsigned int _r) {
 x = _x;
 y = _y;
 radius = _r;
}

void Circle::setRadius(unsigned int r) {
 radius = r;
}

unsigned int Circle::getRadius() const {
 return radius;
}

unsigned int Circle::getArea() const {
 return 3.1416 * radius * radius;
}
```

```
Header Circle.h

class Circle {
private:
 int x, y;
 unsigned int radius;
public:
 Circle(int x, int y, unsigned int radius);
 void setRadius(unsigned int);
 unsigned int getRadius() const;
 unsigned int getArea() const;
 ....
};
```

```
insère le contenu de Circle.h

rprécise la classe :: typique du C++

ne pas répéter virtual
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

15

Définitions dans les headers

Dans le header Circle.h

```
class Circle {
private:
 int x = 0, y = 0;
 unsigned int radius = 0;

public:
 void setRadius(unsigned int r) {radius = r;}
 unsigned int getRadius() const {return radius;}
 ....
};

class Circle {
private:
 int x = 0, y = 0;
 unsigned int radius = 0;

public:
 void setRadius(unsigned int r) {radius = r;}
 unsigned int getRadius() const {return radius;}
 ....
};
```

Méthode inline = définie dans un header

- en théorie : appel fonctionnel remplacé par son code source
 - exécution + rapide, mais exécutable + lourd et compilation + longue
- en réalité : c'est le compilateur qui décide !
 - pratique pour petites méthodes appelées souvent (accesseurs ...)

Instanciation

Dans un autre fichier .cpp :

```
#include "Circle.h"

int main() {
 Circle * c = new Circle(0, 0, 50);
 ....
}
```

```
pointeur c

0xf12a4321

instance de Circle

contient l'adresse
de l'instance
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

17

Instanciation

Dans un autre fichier .cpp :

```
#include "Circle.h"

int main() {
 Circle * c = new Circle(0, 0, 50);
 ....
}
```


new crée un objet (= une nouvelle instance de la classe)

- 1) alloue la mémoire
- 2) appelle le constructeur

c est une variable locale qui pointe sur cet objet

- c est un pointeur (d'où l'★) qui contient l'adresse mémoire de l'instance

Pointeurs C/C++ vs. références Java

Pointeur C/C++

- variable qui contient une adresse mémoire
- valeur accessible, arithmétique des pointeurs (calcul d'adresses bas niveau)

Référence Java

- variable qui contient l'adresse mémoire d'un objet (ou mécanisme équivalent)
- valeur cachée, pas d'arithmétique

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

19

Pointeurs C/C++ vs. références Java

LES REFERENCES JAVA SE COMPORTENT COMME DES POINTEURS

Il n'y a pas de "magie", c'est à peu près la même chose

(à part qu'il y a un ramasse-miettes en Java)

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Accès aux variables et méthodes d'instance

```
void foo() {
 Circle * c = new Circle(0, 0, 50);
 c->radius = 100;
 unsigned int area = c->getArea();
}
```

```
class Circle {
private:
 int x, y;
 unsigned int radius;
public:
 Circle(int x, int y, unsigned int radius);
 void setRadius(unsigned int);
 unsigned int getRadius() const;
 unsigned int getArea() const;
 ....
};
```

L'opérateur -> déréférence le pointeur

- comme en C
- mais en Java

Les méthodes d'instance

- ont automatiquement accès aux variables d'instance
- sont toujours appliquées à un objet

Problème?

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

21

Encapsulation

```
class Circle {
private:
 int x, y;
 unsigned int radius;
public:
 Circle(int x, int y, unsigned int radius);
 void setRadius(unsigned int);
 unsigned int getRadius() const;
 unsigned int getArea() const;
 ....
};
```

Problème

- radius est private => c n'a pas le droit d'y accéder

Encapsulation

```
class Circle {
private:
 int x, y;
 unsigned int radius;
public:
 Circle(int x, int y, unsigned int radius);
 void setRadius(unsigned int);
 unsigned int getRadius() const;
 unsigned int getArea() const;
 ....
};
```

Encapsulation

- séparer la spécification de l'implémentation (concept de "boîte noire")
- spécification : déclaration des méthodes
 - interface avec l'extérieur (API) => on ne peut interagir que via les méthodes
- implémentation : variables et définition des méthodes
 - interne à l'objet => seul l'objet peut accéder à ses variables

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

23

Encapsulation

Abstraire

- exhiber les concepts
- · cacher les détails d'implémentation

Modulariser

Encapsulation

- séparer la spécification de l'implémentation (concept de "boîte noire")
- spécification : déclaration des méthodes
 - interface avec l'extérieur (API) => on ne peut interagir que via les méthodes
- implémentation : variables et définition des méthodes
 - interne à l'objet => seul l'objet peut accéder à ses variables

Encapsulation

Protéger l'intégrité de l'objet

- ne peut pas être modifié à son insu => peut assurer la validité de ses données
- il est le mieux placé pour le faire !

Modulariser

- · limiter les inter-dépendances entre composants logiciels
- pouvoir changer l'implémentation d'un objet sans modifier les autres

Encapsulation

- séparer la **spécification** de **l'impléme** tation (concept de "boîte noire")
- spécification : déclaration des méthodes
 - interface avec l'extérieur (API) = pa ne peut interagir que via les méthodes
- implémentation : variables et définition des méthodes
 - interne à l'objet => seul l'objet peut accéder à ses variables

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

25

Encapsulation: droits d'accès

Droits d'accès C++

– private : pour les objets de cette classe (par défaut)

– protected : également pour les sous-classes

– public : pour tout le monde

– friend : pour certaines classes ou certaines fonctions

```
class Circle {
 friend class ShapeManager;
 friend bool isInside(const Circle&, int x, int y);
 ...
};
 cette classe a
 droit d'accès
 cette fonction a
 droit d'accès
```

Droits d'accès Java

- private, protected, public
- package (par défaut) = famille (ou groupe d'amis)

Accès vs. droits d'accès

```
private:
 Bob * bob;

public:
 void coucouBob() {
 bob->hello("coucou");
}

public:
 void reduction of the coucous of the coucou
```

Pour "envoyer un message" à un objet il faut avoir :

- 1) son adresse (via un pointeur ou une référence)
- 2) le droit d'appeler la méthode souhaitée (via public, friend, etc.)

Il ne suffit pas d'avoir la clé de la porte encore faut-il savoir où elle se trouve !

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

27

Destruction des objets

```
void foo() {
 Circle * c = new Circle(100, 200, 35);
 ...
 delete c;
}
pointeur c

0xf12a4321
instance
de Circle
de Circle
```

delete détruit l'objet pointé par le pointeur (pas le pointeur !)

- 1) appelle le **destructeur** (s'il y en a un)
- 2) libère la mémoire

Rappel: pas de ramasse miettes en C/C++!

- sans delete l'objet continue d'exister jusqu'à la fin du programme
- une solution : **smart pointers** (à suivre)

Destructeur / finaliseur

Methode appelée AVANT la destruction de l'objet

Ne détruit pas l'objet!

- c'est delete qui le fait

En C++

- méthode ~Circle()
- les destructeurs sont chaînés (chaînage ascendant)

En Java

- méthode finalize()
- les finaliseurs ne sont pas chaînés (et rarement utilisés)

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

29

destructeur

Circle * c = new Circle(100, 200, 35);

Destructeur / finaliseur

Sert à "faire le ménage"

- fermer un fichier, une socket
- détruire d'autres objets :ex: objet auxiliaire créé dans le constructeur

class Circle {

void foo() {

delete c;

~Circle() {}

public:

};

}

En général il n'y en a pas!

- exple: ~Circle() ne sert à rien!
- note : les classes de base polymorphes doivent avoir un destructeur virtuel (à suivre)

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Pointeurs nuls vs. pendants

```
pointeur c
void foo(Circle * c) {
 0xf12a4321
  unsigned int area = 0;
 0xf12a4321
  if (c) area = c->getArea();
 instance
  else perror("Null pointer");
 de Circle
 puis nullptr
void bar() {
  Circle * c = new Circle(10, 20, 30);
  foo(c);
  delete c; // l'objet est détruit => c est pendant
  c = nullptr; // c pointe sur rien : OK!
  foo(c);
 // OK car c est nul sinon plantage !
  delete c;
 // OK car c est nul
}
```

Pointeur pendant = invalide!

- pointe sur un objet qui n'existe plus

Pointeur nul = pointe sur rien

– nullptr en C++ (autrefois: NULL ou 0) / null en Java

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

31

Pointeurs nuls vs. pendants

initialiser les pointeurs les mettre à nul après delete

```
Circle * c; // c pendant = DANGER !!!
Circle * c = nullptr; // OK
Circle * c = new Circle(); // OK
```

```
delete c;  // c est pendant = DANGER !!!
c = nullptr;  // c pointe sur rien = OK!
```

Pointeur pendant = invalide!

- pointe sur un objet qui n'existe plus

Pointeur nul = pointe sur rien

– nullptr en C++ (autrefois: NULL ou 0) / null en Java

Précisions sur les constructeurs

Trois formes

```
Circle(int _x, int _y) {
 x = _x; y = _y; radius = 0;
}
Circle(int x, int y) : x(x), y(y), radius(0) {}
Circle(int x, int y) : x(x), y(y), radius(0) {}
Circle(int x, int y) : x{x}, y{y}, radius{0} {}
 que C++11: compatible avec tableaux et conteneurs
```

class Circle {

class Circle {

unsigned int radius;

Circle(int x, int y, unsigned int radius);

private:
 int x, y;

public:

unsigned int radius;

Circle(int x, int y, unsigned int radius);

private:
 int x, y;

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

33

Précisions sur les constructeurs

Trois formes

```
Circle(int _x, int _y) {
 x = _x; y = _y; radius = 0;
}

Circle(int x, int y) : x(x), y(y), radius(0) {}

Circle(int x, int y) : x(x), y(y), radius(0) {}

Circle(int x, int y) : x{x}, y{y}, radius{0} {}

que C++: vérifie l'ordre x(x) est 0K

Circle(int x, int y) : x{x}, y{y}, radius{0} {}

que C++11: compatible avec tableaux et conteneurs
```

Attention : Initialiser les pointeurs et les types de base :

```
Circle(int x, int y) : x(x), y(y) {}
```

Surcharge (overloading)

```
class Circle {
 Circle();
 Circle(int x, int y);
 Circle(int x, int y, unsigned int r);
 void setCenter(int x, int y);
 void setCenter(Point point);
};
```

Fonctions ou méthodes

- ayant le même nom mais des signatures différentes
- pareil en Java

Attention: méthodes d'une même classe!

ne pas confondre avec la redéfinition de méthodes (overriding)
 dans une hiérarchie de classes

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

35

Paramètres par défaut

```
class Circle {
 Circle(int x = 0, int y = 0, unsigned int r = 0);
 ....
};
Circle * c1 = new Circle(10, 20, 30);
Circle * c2 = new Circle(10, 20);
Circle * c2 = new Circle(1);
```

Alternative à la surcharge

- n'existe pas en Java
- les valeurs par défaut doivent être à partir de la fin
- erreur de compilation s'il y a des ambiguïtés

```
Circle(int x = 0, int y, unsigned int r = 0); // ne compile pas!
```

Variables de classe

```
class Circle {
  int x, y;
  unsigned int radius;
  static int count;

public:
...
};
variables d'instance
variable de classe
```

Représentation unique en mémoire

- mot-clé static comme en Java
- la variable existe toujours, même si la classe n'a pas été instanciée

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

37

Variables de classe (définition)

Les variables static doivent être définies

- dans un (et un seul) fichier .cpp

```
// dans Circle.cpp
int Circle::count = 0;
```

Sauf

- si le type est const int
- en utilisant constexpr (C+11)

Méthodes de classe

Ne s'appliquent pas à un objet

- mot-clé static comme en Java
- ont accès (seulement) aux variables de classe
- comme les fonctions du C mais réduisent les collisions de noms

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

39

Namespaces

fichier math/Circle.h

```
namespace math {
 class Circle {
 ...
 };
}
```

fichier graph/Circle.h

```
namespace graph {
 class Circle {
 ...
 };
}
```

```
#include "math/Circle.h"
#include "graph/Circle.h"

int main() {
 math::Circle * mc = new math::Circle();
 graph::Circle * gc = new graph::Circle();
}
```

namespace = espace de nommage

- évitent les collisions de noms
- similaires aux package de Java, existent aussi en C#

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

using namespace

fichier math/Circle.h

```
namespace math {
 class Circle {
 ...
};
}
```

fichier graph/Circle.h

```
namespace graph {
 class Circle {
 ...
 };
}
```

using namespace

- modifie la **portée** : symboles de ce namespace directement accessibles
- similaire à import en Java

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

41

Streams: entrées / sorties standard

Flux standards

```
std = namespace de la bibliothèque standard
std::cout console out = sortie standard
std::cerr console erreurs = sortie des erreurs (non bufferisées : affichage immédiat)
std::cin console in = entrée standard
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Streams: entrées / sorties standard

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

43

Streams: fichiers

```
#include "Circle.h"
 fichiers
#include <iostream>
#include <fstream> <=</pre>
 ostream = flux de sortie
 noter le & (à suivre)
void foo(std::ostream & s, Circle * c) {
  s << c->getRadius() <<' '<< c->getArea() << std::endl;</pre>
}
void foo() {
  Circle * c = new Circle(100, 200, 35);
 on peut écrire
  foo(std::cout, c);
 sur la console
 ou dans un fichier
  std::ofstream file("log.txt");
  if (file) foo(file, c);
}
```

Flux génériques

ostream output stream istream input stream

Flux pour fichiers

ofstream output file stream ifstream input file stream

Streams: buffers

```
#include "Circle.h"
#include <iostream>
#include <sstream> ←
 buffers de texte
void foo(std::ostream & s, Circle * c) {
 s << c->qetRadius() <<' '<< c->qetArea() << std::endl;</pre>
}
void foo() {
 Circle * c = new Circle(100, 200, 35);
 std::stringstream ss;
 foo(ss, c);
 écrit dans un buffer
 unsigned int r = 0, a = 0;
 ss >> r >> a;
 lit depuis un buffer
 cout << ss.str() << endl;</pre>
}
```

Flux pour buffers

stringstream input/output buffer

istringstream input buffer ostringstream output buffer

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

45

Retour sur les méthodes d'instance : où est la magie ?

Toujours appliquées à un objet :

```
void foo() {
  Circle * c = new Circle(100, 200, 35);
  unsigned int r = c->getRadius();
  unsigned int a = getArea(); // problème !!!
}
```

Mais pas la pourquoi ?

```
unsigned int getArea() const {
  return PI * getRadius() * getRadius();
}
```

Comment la méthode accède à radius ?

```
unsigned int getRadius() const {
  return radius;
}
```

```
class Circle {
private:
 int x, y;
 unsigned int radius;
public:
 Circle(int x, int y, unsigned int radius);
 void setRadius(unsigned int);
 unsigned int getRadius() const;
 unsigned int getArea() const;
 ....
};
```

Le this des méthodes d'instance

Le compilateur fait la transformation :

```
unsigned int a = c->getRadius();
unsigned int getRadius() const {
  return radius;
}
unsigned int getArea() const {
  return PI * getRadius() * getRadius();
}
```

```
unsigned int a = getRadius(c);
unsigned int getRadius(Circle * this) const {
  return this->radius;
}
unsigned int getArea(Circle * this) const {
  return PI * getRadius(this) * getRadius(this);
}
```

Le paramètre caché this permet :

- d'accéder aux variables d'instance
- d'appeler les autres méthodes d'instance sans avoir à indiquer l'objet

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

47

Documentation

```
/** @brief modélise un cercle.
  * Un cercle n'est pas un carré ni un triangle.
  */
class Circle {
  /// retourne la largeur.
  unsigned int getWidth() const;

unsigned int getHeight() const; ///< retourne la hauteur.

void setPos(int x, int y);
  /**< change la position: @see setX(), setY().
  */
  ...
};</pre>
```

Doxygen: documentation automatique

- similaire à **JavaDoc** mais plus général (fonctionne avec de nombreux langages)
- documentation : www.doxygen.org

Style et commentaires

```
/** @brief modélise un cercle.
  * Un cercle n'est pas un carré ni un triangle.
  */
class Circle {
 /// retourne la largeur.
 unsigned int getWidth() const;

 unsigned int getHeight() const; ///< retourne la hauteur.

 void setPos(int x, int y);
 /**< change la position: @see setX(), setY().
 */
 ...
};</pre>
```

Règles

- être cohérent
- indenter (utiliser un IDE qui le fait automatiquement : TAB ou Ctrl-I en général)
- aérer et passer à la ligne (éviter plus de 80 colonnes)
- camelCase et mettre le nom des variables (pour la doc)
- · commenter quand c'est utile

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

49

Chapitre 2 : Héritage et polymorphisme

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Héritage

2e Concept fondamental de l'OO

- les sous-classes héritent les méthodes et variables de leurs super-classes :
 - la classe B a une méthode foo() et une variable x

- héritage simple

• une classe ne peut hériter que d'une superclasse

- héritage multiple

- une classe peut hériter de **plusieurs** classes
- C++, Python, Eiffel, Java 8 ...

- entre les deux

- · héritage multiple des interfaces
- Java, C#, Objective C ...

Classe A

```
class A {
 int x;
 void foo(int);
};

Classe B

class B : public A {
 int y;
 void bar(int);
};
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

51

Règles d'héritage Constructeurs / destructeurs

- pas hérités (mais chaînés!)

Méthodes

- héritées
- peuvent être redéfinies (overriding)
 - la nouvelle méthode remplace celle de la superclasse

public: héritage (comme extends de Java)
virtual: définition de plus haut niveau
override: redéfinition (C++11)
final: ne peut être redéfinie (C++11)

Classe A

```
class A {
 int x;
 virtual void foo(int);
};

Classe B

class B : public A {
 int x;
 int y;
 void foo(int) override;
 void bar(int);
};

Classe C

class C : public B {
 int z;
 void foo(int) final;
};
```

Règles d'héritage

Variables

- héritées
- peuvent être surajoutées (shadowing)
- attention : la nouvelle variable cache celle de la superclasse :
 - B a deux variables x : x et A::x
- à éviter!

class A { 🐙 int x; virtual void foo(int); }; Classe B class B : public A { int x; int y; void foo(int) override; void bar(int); **}**; Classe C class C : public B { int z; void foo(int) final; **}**;

Classe A

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

53

Exemple

```
class Rect {
 };
protected:
 int x, y;
 unsigned int width, height;
 Square
public:
 class Square
 Rect(int x, int y, unsigned int w, unsigned int h);
 };
 unsigned int getWidth() const;
 unsigned int getHeight() const;
 virtual void setWidth(unsigned int w);
 virtual void setHeight(unsigned int h);
 //...etc...
};
class Square : public Rect {
public:
 Square();
 Square(int x, int y, unsigned int size);
 void setWidth(unsigned int w) override;
 redéfinir ces
 void setHeight(unsigned int h) override;
 deux méthodes?
};
```

Rect

class Rect {

```
: public Rect {
Dérivation de classe:
=> comme extends de Java
Redéfinition de méthode
=> override (C++11)
  Pourquoi faut-il
```

Exemple

```
class Rect {
 };
protected:
 int x, y;
 unsigned int width, height;
 Square
public:
 class Square
 Rect();
 : public Rect {
 Rect(int x, int y, unsigned int w, unsigned int h);
 };
 unsigned int getWidth() const;
 unsigned int getHeight() const;
 virtual void setWidth(unsigned int w) {width = w;}
 virtual void setHeight(unsigned int h) {height = h;}
 //...etc...
}:
class Square : public Rect {
public:
 Square();
 Square(int x, int y, unsigned int size);
 sinon ce n'est
 void setWidth(unsigned int w) override {width = height = w;}
 plus un carré!
 void setHeight(unsigned int h) override {width = height = h;}
};
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

55

Rect

class Rect {

Chaînage des constructeurs

```
class Rect {
protected:
 int x, y;
 unsigned int width, height;
public:
 Rect() : x(0),y(0),width(0),height(0) {}
 Rect(int x, int y, unsigned int w, unsigned int h) : x(x),y(y),width(w),height(h) {}
 unsigned int getWidth() const;
 unsigned int getHeight() const;
 virtual void setWidth(unsigned int w);
 Chaînage implicite des constructeurs
 virtual void setHeight(unsigned int h);
 => appelle Rect()
 //...etc...
};
 Chaînage explicite des constructeurs
 => comme super() de Java
class Square : public Rect
public:
 Square() {}
 Square(int x, int y, unsigned int size) : Rect(x, y, size, size) {}
 void setWidth(unsigned int w) override;
 void setHeight(unsigned int h) override;
};
```

Remarques

Chaînage des constructeurs

```
Square::Square() : Rect() {} chaînage explicite du constr. de la superclasse

Square::Square() {} chaînage implicite : fait la même chose

Square::Square(int x, int y, unsigned int w)

: Rect(x, y, w, w) { } même chose que super() de Java
```

Covariance des types de retour

- redéfinition de méthode => même signature
- mais Muche peut-être une sous-classe de Truc

```
class A {
 virtual Truc * makeAux();
 ...
}
class B : public A {
 virtual Muche * makeAux();
 ...
}
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

57

Classes de base

int main() {
 Circle * c = new Circle();
 Rect * r = new Rect();
 ...
}

#include "Rect.h"

Erreur de compilation : Quel est le problème ?

Classes de base: problème!

```
Shape.h
 class Shape {
 Rect.h
Circle.h #include "Shape.h"
 #include "Shape.h"
 class Circle : public Shape {
 class Rect/: public Shape {
 };
 };
 #include "Circle.h" <
main.cpp
 Problème:
 #include "Rect.h"
 Shape est inclue (donc définie) 2 fois!
 int main() {
 => erreur de compilation !
 Circle * c = new Circle();
 Rect * r = new Rect();
 }
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

60

Directives du préprocesseur

```
#ifndef Truc
#define Truc

class Truc {
 ...
};

definit Truc
- doit être unique
- => à forger sur nom du header
```

Directives de compilation

- #if / #ifdef / #ifndef pour compilation conditionnelle
- #import (au lieu de #include) empêche l'inclusion multiple (mais pas standard)

Headers

- #include "Circle.h" cherche dans le répertoire courant
- #include <iostream> cherche dans les répertoires systèmes (/usr/include, etc.) et dans ceux spécifiés par l'option -I du compilateur :

```
gcc -Wall -I/usr/X11R6/include -o myprog Circle.cpp main.cpp
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

61

Polymorphisme d'héritage

3e concept fondamental de l'orienté objet

- le plus puissant mais pas toujours le mieux compris!

Un objet peut être vu sous plusieurs formes

- un Square est aussi un Rect
- mais l'inverse n'est pas vrai!

```
Rect

class Rect {
...
};

Square

class Square
...
public Rect {
...
};
```

Buts du polymorphisme

Pouvoir choisir le point de vue le plus approprié selon les besoins

Pouvoir traiter un ensemble de classes liées entre elles de manière uniforme sans considérer leurs détails

```
Rect

class Rect {
...
};

Square

class Square
...
public Rect {
...
};
```

Rect

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

63

Polymorphisme

Question à \$1000 - quelle méthode setWidth() est appelée : celle du pointeur ou celle du pointé ? - avec Java ? - avec C++ ? Rect * r = new Square(); r->setWidth(100); Rect * r Class Rect { ... virtual void setWidth(int); ... }; Square class Square : public Rect { ... void setWidth(int) override; ... }; Rect * r

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Square

Polymorphisme: Java

Question à \$1000

- quelle méthode setWidth() est appelée : celle du pointeur ou celle du pointé ?

```
class Rect {
 ...
 virtual void setWidth(int);
 ...
};
```

Rect

```
Rect * r = new Square();
r->setWidth(100);

class Square : public Rect {
 ...
 void setWidth(int) override;
 ...
};
```

Java

- liaison dynamique / tardive : choix de la méthode à l'exécution
- ⇒ appelle toujours la méthode du pointé
 - · heureusement sinon le carré deviendrait un rectangle !

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

65

Polymorphisme: C++

Question à \$1000

- quelle méthode setWidth() est appelée : celle du pointeur ou celle du pointé ?

Rect * r = new Square();

r->setWidth(100);

```
class Rect {
 ...
 virtual void setWidth(int);
 ...
};
```

Rect

```
Square
class Square : public Rect {
```


void setWidth(int) override;

};

C++

- avec virtual : liaison dynamique / tardive => méthode du pointé comme Java
- sans virtual : liaison statique => méthode du pointeur
 - => comportement incohérent dans cet exemple !

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Règles à suivre

Remarques

- une redéfinition de méthode virtuelle est automatiquement virtuelle
- · une classe peut être final
- attention : même signature sinon c'est de la surcharge !

Shape

```
class Shape {
 virtual ~Shape();
 virtual void setWidth(int);
 ...
};

Rect

class Rect : public Shape {
 ~Rect();
 void setWidth(int) override;
 ...
};

Square


class Square : public Rect {
 ~Square();
 void setWidth(int) final;
 ...
};
```

Règles à suivre

Méthodes <u>non</u> virtuelles : dans quel cas ?

- · classe pas héritée
- · méthode jamais redéfinie
 - typiquement : getters et setters
- méthode qu'on l'appelle très très très souvent :
 - · appel un peu plus rapide
 - généralement **négligeable!**
 - gare aux erreurs!

Dans le doute on peut mettre virtual partout et optimiser plus tard !

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

69

Méthodes et classes abstraites

```
class Shape {
  public:
 virtual void setWidth(unsigned int) = 0;  // méthode abstraite
 ...
};
```

Méthode abstraite

- spécification d'un concept dont la réalisation diffère selon les sous-classes
 - · pas implémentée
 - doit être redéfinie et implémentée dans les sous-classes instanciables

Classe abstraite

- classe dont au moins une méthode est abstraite

Java

- pareil mais mot clé abstract

Bénéfices des classes abstraites

```
class Shape {
public:
 virtual void setWidth(unsigned int) = 0;  // méthode abstraite
 ...
};
```

Méthode abstraite

- spécification d'un concept dont la réalisation diffère selon les sous-classes
 - pas implémentée [^]
 - doit être redéfinie et implémentée dans les sous-classes instantiables

Traiter un ensemble de classes liées entre elles :

- de manière uniforme sans considérer leurs détails
- avec un degré d'abstraction plus élevé

Imposer une spécification que les sous-classes doivent implémenter

- sinon erreur de compilation!
- façon de « mettre l'UML dans le code »

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

71

Exemple de classe abstraite

```
class Shape {
 int x, y;
 implémentation commune
public:
 à toutes les sous-classes
 Shape() : x(0), y(0) {}
 Shape(int x, int y) : x(x), y(y) {}
 int getX() const {return x;}
 int getY() const {return y;}
 virtual unsigned int getWidth() const = 0;
 méthodes abstraites:
 virtual unsigned int getHeight() const = 0;
 l'implémentation dépend des
 virtual unsigned int getArea() const = 0;
 sous-classes
};
 doivent être implémentées
class Circle : public Shape {
 dans les sous-classes
 unsigned int radius;
public:
 Circle() : radius(0) {}
 Circle(int x, int y, unsigned int r) : Shape(x, y), radius(r) {}
 unsigned int getRadius() const {return radius;}
 virtual unsigned int getWidth() const {return 2 * radius;}
 virtual unsigned int getHeight() const {return 2 * radius;}
 virtual unsigned int getArea() const {return PI * radius * radius;}
}
```

Interfaces

```
class Shape {
public:
 virtual int getX() const = 0;
 virtual int getY() const = 0;
 virtual unsigned int getWidth() const = 0;
 virtual unsigned int getHeight() const = 0;
 virtual unsigned int getArea() const = 0;
};

toutes les méthodes sont
abstraites
```

Classes totalement abstraites (en théorie)

- pure spécification : toutes les méthodes sont abstraites
- ont un rôle particulier pour l'héritage multiple en Java, C#, etc.
 - C++ : pas de mot clé, cas particulier de classe abstraite
 - · Java : mot clé interface
 - en Java 8 les interfaces peuvent avoir des implémentations de méthodes !

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

73

Traitements uniformes

```
#include "Rect.h"
#include "Circle.h"


void foo() {
 Shape ** shapes = new Shape * [10];
 unsigned int count = 0;
 shapes[count++] = new Circle(0, 0, 100);
 shapes[count++] = new Rect(10, 10, 35, 40);
 shapes[count++] = new Square(0, 0, 60)

 printShapes(shapes, count);
}
```

```
#include <iostream>
#include "Shape.h"

void printShapes(Shape ** tab, unsigned int count) {
  for (unsigned int k = 0; k < count; ++k) {
 cout << "Area = " << tab[k]->getArea() << endl;
  }
}</pre>
```

Tableaux dynamiques


```
Shape ** shapes = new Shape * [10];
...
delete [] shapes;

pointeur shapes

chaque élément est un Shape *
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

75

Traitements uniformes (2)

```
#include "Rect.h"
#include "Circle.h"

void foo() {
 Shape ** shapes = new Shape * [10];
 unsigned int count = 0;
 shapes[count++] = new Circle(0, 0, 100);
 shapes[count++] = new Rect(10, 10, 35, 40);
 shapes[count++] = new Square(0, 0, 60)

 printShapes(shapes, count);
}
```


Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Magie du polymorphisme

```
#include <iostream>
#include "Shape.h"

void printShapes(Shape ** tab, unsigned int count) {
  for (unsigned int k = 0; k < count; ++k) {
 cout << "Area = " << tab[k]->getArea() << endl;
  }
}</pre>
```

C'est toujours la bonne version de getArea() qui est appelée!

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

77

Magie du polymorphisme

```
#include <iostream>
#include "Shape.h"

void printShapes(Shape ** tab, unsigned int count) {
  for (unsigned int k = 0; k < count; ++k) {
 cout << "Area = " << tab[k]->getArea() << endl;
  }
}</pre>
```

Remarque

- cette fonction ignore l'existence de Circle, Rect, Square !

Mission accomplie!

- on peut traiter un ensemble de classes liées entre elles de manière uniforme sans considérer leurs détails
- on peut même rajouter de nouvelles classes sans modifier l'existant

Chaînage des méthodes

Règle générale : éviter les duplications de code

- à plus ou moins long terme ca diverge!
 - ⇒ code difficile à comprendre
 - ⇒ difficile à maintenir
 - ⇒ probablement **buggé**!

Solutions

- utiliser l'héritage!
- le cas échéant, chaîner les méthodes des superclasses

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

79

Concepts fondamentaux de l'orienté objet

En résumé : 4 fondamentaux

- 1) méthodes : lien entre les fonctions et les données
- 2) encapsulation : crucial en OO (mais possible avec des langages non OO)
- 3) héritage : simple ou multiple
- 4) polymorphisme d'héritage (dynamique) : toute la puissance de l'OO!

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Implémentation des méthodes virtuelles

```
class Vehicle {
public:
 virtual void start();
 virtual int getColor();
 ...
};

class Car : public Vehicle {
public:
 void start() override;
 virtual void setDoors(int doors);
 ...
};

class Truck : public Vehicle {
public:
 void start() override;
 virtual void setPayload(int payload);
 ...
};
```


Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

81

Implémentation des méthodes virtuelles

```
class Vehicle {
 VehicleTable * vtable;
public:
  virtual void start();
  virtual int getColor();
};
class Car : public Vehicle {
  __CarTable * __vtable;
  void start() override;
  virtual void setDoors(int doors);
};
class Truck : public Vehicle {
  TruckTable * vtable;
public:
  void start() override;
  virtual void setPayload(int payload);
};
```


vtable

- chaque objet pointe vers la vtable de sa classe
- vtable = tableau de pointeurs de fonctions

```
Vehicle * p = new Car();
p->start(); == (p->__vtable[0])();
```

Implémentation des méthodes virtuelles

```
class Vehicle {
 __VehicleTable * ___vtable;
public:
  virtual void start();
 virtual int getColor();
};
class Car : public Vehicle {
  __CarTable * __vtable;
public:
 void start() override;
  virtual void setDoors(int doors);
};
class Truck : public Vehicle {
  __TruckTable * __vtable;
public:
 void start() override;
  virtual void setPayload(int payload);
};
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

83

Coût des méthodes virtuelles

```
class Vehicle {
  VehicleTable * vtable;
public:
  virtual void start();
  virtual int getColor();
};
class Car : public Vehicle {
  __CarTable * __vtable;
 void start() override;
 virtual void setDoors(int doors);
};
class Truck : public Vehicle {
  TruckTable * vtable;
public:
  void start() override;
  virtual void setPayload(int payload);
};
```

Coût d'exécution

- double indirection
 - coût généralement négligeable
- cas où ca compte :
 - méthode appelée très très très souvent
 - ⇒ plus rapide si non virtuelle
 - ⇒ mais gare aux erreurs si on redéfinit la méthode!

```
Vehicle * p = new Car();
p->start(); == (p->__vtable[#start])();
```

Coût des méthodes virtuelles

```
class Vehicle {
  __VehicleTable * __vtable;
public:
  virtual void start();
  virtual int getColor();
};
class Car : public Vehicle {
  __CarTable * __vtable;
public:
  void start() override;
  virtual void setDoors(int doors);
};
class Truck : public Vehicle {
  __TruckTable * __vtable;
public:
  void start() override;
  virtual void setPayload(int payload);
};
```

Coût mémoire

- un pointeur (vtable) par objet
- ⇒ méthodes virtuelles inutiles si :
 - aucune sous-classe
 - ou aucune redéfinition de méthode

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

85

Chapitre 3: Gestion mémoire

Allocation mémoire

Mémoire automatique (pile/stack)

- variables locales et paramètres
- créées à l'appel de la fonction détruites à la sortie de la fonction
- la variable contient la donnée

```
int
```


```
void foo(bool option) {
 int i = 0;
 i += 10;

 string s = "Hello";
 s += " World";
 s.erase(4, 1);
 ...
}
```

accède aux champs de l'objet

- possible pour types de base et objets
- contrairement à **Java** (que types de base)

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

87

Allocation mémoire

Mémoire globale/statique

- variables globales ou static (dont variables de classe)
- existent du **début** à la **fin** du programme
- initialisées une seule fois
- la variable contient la donnée

```
i int
```

```
s string
```

```
int glob = 0;
static int stat = 0;

void foo() {
 static int i = 0;
 i += 10;


 static string s = "Hello";
 s += "World";
 s.erase(4, 1);
 ...
}
```

Que valent i et s si on appelle foo() deux fois ?

Allocation mémoire

Mémoire dynamique (tas/heap)

- données créées par new détruites par delete
- la variable pointe sur la donnée


```
void foo() {
 int * i = new int(0);
 *i += 10;

 string * s = new string("Hello");
 *s += " World";
 s->erase(4, 1);
 ...
 delete i;
 delete s;
}
```

- *s est le pointé
- -> accède aux champs de l'objet :

```
a->x == (*a).x
```


Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

89

Allocation mémoire

Mémoire dynamique (tas/heap)

- données créées par new détruites par delete
- la variable pointe sur la donnée


```
void foo() {
 int * i = new int(0);
 *i += 10;

 string * s = new string("Hello");
 *s += " World";
 s->erase(4, 1);
 ...
 delete i;
 delete s;
}
```

Penser à détruire les pointés!

- sinon ils existent jusqu'à la fin du programme
- delete ne détruit pas la variable mais le pointé!

Objets et types de base

C++

- traite les objets comme les types de base
- idem en C avec les struct
- les constructeurs / destructeurs sont appelés dans tous les cas

```
int glob = 0;
static int stat = 0;

void foo() {
 static int i = 0;
 int i = 0;
 int * i = new int(0);

 static string s = "Hello";
 string s = "Hello";
 string * s = new string("Hello");
 ...
 delete i;
 delete s;
}
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

91

Objets et types de base

C++

- traite les objets comme les types de base

Java

- ne traite pas les objets comme les types de base
- objets toujours créés avec new
- types de base jamais créés avec new
- static que pour variables de classe

```
int glob = 0;
 équivalent
 Java
static int stat = 0;
void foo() {
  static int i = 0;
  int i = 0;
  int * i = new int(0);
  static string s = "Hello";
  string s = "Hello";
  string * s = new string("Hello");
  delete i;
  delete s;
  // en Java on écrirait:
  String s = new String("Hello");
  String s = "Hello";
```

Objets dans des objets

```
class Door {
public:
 Door(Car *);
 ....
};
```

Variables d'instance contenant un objet (rightDoor)

- allouées, créés, détruites en même temps que l'objet contenant
- appel automatique des constructeurs / destructeurs
- pas possible en **Java**

Qu'est-ce qui manque ?

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

93

Objets dans des objets

```
class Car : public Vehicle {
 int power;
 Door rightDoor;
 Door * leftDoor;
public:
 Car() :
 rightDoor(this),
 leftDoor(new Door(this)) {
 }
 virtual ~Car() {delete leftDoor;}
 ...
};
```

Il faut un destructeur

- pour détruire les pointés créés par new dans le constructeur
- par contre, les objets contenus dans les variables sont autodétruits

Copie d'objets

copie le contenu des objetschamp à champ (comme en C)

Noter l'*: myCar = *p;

Problème?

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

95

Copie d'objets

```
void foo() {
 Car c("Smart-Fortwo","blue");
 Car * p = new Car(Ferrari-599-GTO","red");
 Car myCar;
 myCar = *p;
 Car mySecondCar(c);
}
```

```
class Car : public Vehicle {
 int power;
 Door rightDoor;
 Door * leftDoor;
 ...
};
```

class Car : public Vehicle {

int power;

mmyCar et p ont la même porte
gauche !
pareil pour mySecondCar et c !

Problème

- les pointeurs pointent sur le même objet!
- pas de sens dans ce cas!

De plus

Door détruit 2 fois !rique de plantage !

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Copie superficielle et copie profonde

Copie superficielle (shallow)

- copie champ à champ
- souvent problématique
 si l'objet contient des pointeurs

Copie profonde (deep)

 copie les pointés (pas les pointeurs) et ce récursivement

Et en java?

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

97

Copie superficielle et copie profonde

Java

- même problème si l'objet contient des références (rappel = simili pointeurs)
- mais = ne copie que les références (jamais les pointés)

```
C/C++
 Java
Car * a = new Car(...);
 Car a = new Car(...);
Car * b = new Car(...);
 Car b = new Car(...);
a = b;
 copie le pointeur
 a = b;
 a = b.clone();
 copie le pointé
 (i.e. le contenu)
Car a(...);
Car b(...); n'existe pas en Java
a = b;
 copie le contenu
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Opérateurs de copie

Copy constructor et operator=

- respectivement appelés à l'initialisation et à l'affectation
- on peut les interdire, ou les redéfinir pour faire de la copie profonde
- si on change l'un il faut changer l'autre !

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

99

class Car : public Vehicle {

Door rightDoor;

Redéfinir la copie d'objets

```
Door * leftDoor;
 public:
 Car(const Car&);
Car::Car(const Car& from) : Vehicle(from) {
 Car& operator=(const Car&);
 rightDoor = from.rightDoor;
 // crée une copie de leftDoor
 if (from.leftDoor) leftDoor = new Door(*from.leftDoor);
 else leftDoor = nullptr;
}
 ne pas oublier de copier
Car& Car::operator=(const Car& from) {
  Vehicle::operator=(from);
 les champs de Vehicle !
 rightDoor = from.rightDoor;
  if (leftDoor && from.leftDoor) *leftDoor = *from.leftDoor; // copie leftDoor
  else {
 delete leftDoor:
 if (from.leftDoor) leftDoor = new Door(*from.leftDoor);
 else leftDoor = nullptr;
  }
 return *this;
}
```

Tableaux

```
void foo() {
 int count = 10, i = 5;
 double tab1[count];
tableaux
dans la
 double tab2[] = {0., 1., 2., 3., 4., 5.};
pile
 cout << tab1[i] <<" "<< tab2[i] << endl;</pre>
 double * p1 = new double[count];
tableaux
 double * p2 = new double[count]{0., 1., 2., 3., 4., 5.};
double * p3 = new double[count]{0., 1., 2., 3., 4., 5.};
dynamiques
 cout << p1[i] <<" "<< p2[i] <<" "<< p3[i] << endl;
 delete [] p1;
 ...... ne pas oublier []
 delete [] p2;
 delete [] p3;
 tab
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

101

Coût de l'allocation mémoire

Gratuit ou négligeable

- mémoire globale/statique
 - · fait à la compilation
- mémoire automatique (pile)
 - attention : la taille de la pile est limitée !
- objets dans les objets
 - · généralement fait en même temps

```
void foo() {
 static Car car;
 Car car;
 ...
}
```

Coût de l'allocation mémoire

Gratuit ou négligeable

- mémoire globale/statique
- mémoire automatique (pile)
- objets dans les objets

```
void foo() {
 static Car car;
 Car car;
 ...
}
```

Coûteux

- mémoire dynamique (tas) :
 - new en C++ et malloc en C
 - · ramasse-miettes en Java
- impact important sur les performances
 - souvent ce qui prend le plus de temps!
 - le ramasse-miettes bloque temporairement l'exécution

```
void foo() {
 Car * s = new Car();
 ...
}
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

103

Compléments

```
bool is_valid = true;
static const char * errmsg = "Valeur invalide";

void foo() {
 is_valid = false;
 cerr << errmsg << endl;
}</pre>
```

```
√ · · · · · · variable globale
```

En C/C++, Java, etc. il y a aussi :

La mémoire constante (parfois appelée statique)

- exple : littéraux comme "Hello Word"

Les variables volatiles

- empêchent optimisations du compilateur
- pour threads ou entrées/sorties selon le langage

En C/C++ il y a aussi :

Les variables globales

 accessibles dans toutes les fonctions de tous les fichiers

=> dangereuses!

Les variables globales statiques

 accessibles uniquement dans les fonctions d'un fichier

Chapitre 4 : Types, constantes et smart pointers

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

105

Types de base

- · La taille dépend de la plateforme
- · char est signé ou non signé
 - entre [0, 255] ou [-128, 127] !!
- ⇒ attention à la portabilité!
 - tailles dans <climits> et <cfloat>

Types normalisés <cstdint>

· Tailles normalisées

Typedef et inférence de types

typedef crée un nouveau nom de type

```
typedef Shape * ShapePtr;
typedef list<Shape *> ShapeList;
typedef bool (*compareShapes)(const Shape* s1, const Shape* s2);
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

107

Typedef et inférence de types

typedef crée un nouveau nom de type

```
typedef Shape * ShapePtr;
 typedef list<Shape *> ShapeList;
 typedef bool (*compareShapes)(const Shape* s1, const Shape* s2);
Inférence de types (C++11)
 auto count = 10;
 int cout = 10;
 auto PI = 3.1416;
 double PI = 3.1416
 ShapeList shapes;
 list<Shape*> shapes;
 auto it = shapes.begin();
 list<Shape*>::iterator it = shapes.begin();
decitype (C++11)
 struct Point {double x, y;};
 Point * p = new Point();
 définit le type à partir
 decltype(p->x) val = p->x;
 de celui d'une autre variable
```

Constantes

Macros du C (obsolète)

- substitution textuelle **avant** la compilation

Enumérations

- pour définir des valeurs intégrales
- commencent à 0 par défaut
- existent aussi en Java

Variables const

- final en Java
- les littéraux doivent être const

constexpr (C++11)

expression calculée à la compilation

```
#define HOST "localhost"
```

#define PORT 3000

```
enum {PORT = 3000};
enum Status {OK, BAD, UNKNOWN};
enum class Status {OK, BAD, UNKNOWN};
```

```
const int PORT = 3000;
const char * HOST = "localhost";
```

```
constexpr int PORT = 3000;
constexpr const char * HOST = "localhost";
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

109

Pointeurs et pointés

Qu'est-ce qui est constant : le pointeur ou le pointé ?

const porte sur « ce qui suit »

```
// *s est constant:
const char * s
char const * s

// s est constant:
char * const s

pointeur

pointé

pointé

pointé

pointé

pointé

pointé
```

Paramètres et méthodes const

```
char* strcat(char * s1, const char * s2) {
 ....
}
```

```
class Square {
public:
 int getX() const;
 void setX(int x);
 ....
};
```

Paramètre const

- la fonction ne peut pas modifier ce paramètre

Méthode const

la fonction ne peut pas modifier l'objet (i.e. ses variables d'instance)

Dans les deux cas

⇒ spécifie ce que la fonction a le droit de faire => évite les erreurs!

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

111

Objets immuables

Objets immuables

- objets que l'on ne peut pas modifier
- peuvent être partagés sans risque, ce qui évite d'avoir à les dupliquer

Deux techniques

- l'objet n'a pas de méthode permettant de le modifier
 - ex : String en Java
- variables const
 - seules les **méthodes const** peuvent être appelées

```
class Square {
public:
 int getX() const;
 void setX(int x);
 ....
};
```

Constance logique

Objet vu comme immuable

- l'objet n'a pas de méthode permettant de le modifier : constance logique

Mais qui peut modifier son état interne

- print() peut allouer une ressource interne : non-constance physique

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

113

Smart pointers

shared_ptr (C++11)

- smart pointer avec comptage de références
 - objet détruit quand le compteur arrive à 0
 - => mémoire gérée automatiquement : plus de delete !

Smart pointers

```
#include <memory>
void foo() {
 shared_ptr<Shape> p(Circle(0, 0, 50));
 p->setWith(20);
}
```

```
class Shape {
 virtual void setWidth(int);
 ...
}

Circle

class Circle: public Shape {
 virtual void setWidth(int);
 ...
}
```

S'utilisent comme des "raw pointers"

- polymorphisme
- déréférencement par opérateurs -> ou * comme les raw pointers

Attention!

- ne marchent pas si dépendances circulaires entre les pointés !
- ne doivent pointer que sur des objets crées avec new
- danger : ne pas les convertir en raw pointers car on perd le compteur !

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

115

Smart pointers

```
#include <memory>
void foo() {
 unique_ptr<Shape> tab[10];
 tab[10] = unique_ptr<Shape>(new Circle(0, 0, 50));

 vector< unique_ptr<Shape> > vect;
 vect.push_back( unique_ptr(new Circle(0, 0, 50)) );
}
```

unique_ptr: si l'objet n'a qu'un seul pointeur

- pas de comptage de référence => moins coûteux
- utiles pour tableaux ou conteneurs pointant des objets

weak ptr

- pointe un objet déjà pointé par un shared_ptr sans le "posséder"
- sert à éviter les dépendances circulaires

Chapitre 5: Bases des Templates et STL

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

117

Programmation générique

Templates = les types sont des paramètres

- ⇒ algorithmes et types génériques
- ⇒ ex: max() est instanciée à la compilation comme si on avait défini 4 fonctions différentes

Classes templates

```
template <typename T>
class Matrix {
public:
  void set(int i, int j, T val) { ... }
  T get(int i, int j) const { ... }
  void print() const { ... }
}:
template <typename T>
 appelle: operator+(a,b)
Matrix<T> operator+(Matrix<T> m1, Matrix<T> m2) {
}
Matrix<float> a, b;
a.set(0, 0, 10);
a.set(0, 1, 20);
Matrix<float> res = a + b:
 T peut être ce qu'on veut
res.print();
 - pourvu qu'il soit compatible
Matrix<complex> cmat;
 avec les méthodes de Matrix
Matrix<string> smat; // why not?
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

119

Exemple

```
passage par const référence
 4......
template <typename T, int L, int C>
 (chapitre suivant)
class Matrix {
 T values[L * C];
public:
 void set(int i, int j, const T & val) {values[i * C + j] = val;}
 const T& get(int i, int j) const {return values[i * C + j];}
 void print() const {
 for (int i = 0; i < L; ++i) {
 for (int j = 0; j < C; ++j) cout << get(i,j) << " ";
 cout << endl;</pre>
 }
 }
};
template <typename T, int L, int C>
Matrix<T,L,C> operator+(const Matrix<T,L,C> & a, const Matrix<T,L,C> & b) {
 Matrix<T,L,C> res;
 for (int i = 0; i < L; ++i)
 for (int j = 0; j < C; ++j)
 res.set(i, j, a.get(i,j) + b.get(i,j));
 NB: on verra une solution plus
  return res:
 performante au chapitre suivant
}
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Standard Template Library (STL)

```
std::vector<int> v(3);  // vecteur de 3 entiers
v[0] = 7;
v[1] = v[0] + 3;
v[2] = v[0] + v[1];
reverse(v.begin(), v.end());
```

Conteneurs

- pour regrouper et manipuler une collection d'objets
- compatibles avec les objets et les types de base
- gèrent automatiquement la mémoire nécessaire à leurs éléments
 - exples : array, vector, list, map, set, deque, queue, stack ...

Itérateurs

– pour pointer sur les éléments : ex : begin() et end()

Algorithmes

- manipulent les données des conteneurs : ex : reverse()

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

121

Vecteur

```
#include <vector>
int x, y;
 Point(int x, int y) : x(x), y(y) {}
 void print() const;
};
 path
void foo() {
 х
 х
 std::vector<Point> path;
 path.push_back(Point(20,20));
 chaque élément
 path.push_back(Point(50,50));
 est un objet Point
 path.push_back(Point(70,70));
 for (unsigned int i=0; i < path.size(); ++i)</pre>
 path[i].print();
 path.clear();
 ....clear() vide le conteneur
```

Vecteur

- accès direct aux éléments par [i] ou at(i) : at(i) vérifie l'indice, mais pas [i]
- coût élevé d'insertion / suppression

Liste et itérateurs

Liste

- pas d'accès direct aux éléments
- faible coût d'insertion / suppression

Note

- cette liste pointe sur les objets
- elle pourrait aussi les contenir

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

123

Liste et itérateurs : avant C++11

```
#include <list>
 void foo() {
 std::list<Point *> path;
 ancienne syntaxe
 path.push_back(new Point(20,20));
 path.push_back(new Point(50,50));
 path.push back(new Point(70,70));
 for (auto it : path) it->print();
 for (std::list<Point*>::iterator it = path.begin(); it != path.end(); ++it) {
 (*it)->print();
 }
 begin()
 end()
 parenthèses nécessaires
 path
Problème?
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Conteneurs pointant des objets

```
#include <list>
void foo() {
 std::list<Point *> path;
 path.push_back(new Point(20,20));
 path.push_back(new Point(50,50));
 path.push_back(new Point(70,70));

 for (auto it : path) it->print();
}
```

```
path

x x y y y

pointés PAS détruits
```

Cette liste pointe sur les objets

- la liste est détruite car path est dans la pile
- mais pas les pointés !!

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

125

Solutions

```
void foo() {
 std::list<Point *> path;
 path.push_back(new Point(20,20));
 ....
 for (auto & it : path) it->print();
 for (auto & it : path) delete it;
}

 delete détruit le pointé
}
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Solutions

```
void foo() {
 std::list<Point *> path;
 path.push_back(new Point(20,20));
 ....
 for (auto & it : path) it->print();
 for (auto & it : path) delete it;
}

void foo() {
 std::list<shared_ptr<Point>> path;
 path.push_back(make_shared<Point>(20,20));
 ....
 for (auto & it : path) it->print();
}

crée un objet dans le tas pointé par un smart pointer (appelle new)

on peut utiliser unique_ptr<> si l'objet n'est pas partagé
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

127

Solutions


```
void foo() {
 1) Détruire les pointés
  std::list<Point *> path;
  path.push_back(new Point(20,20));
  for (auto & it : path) it->print();
  void foo() {
 2) Smart pointers
  std::list<shared_ptr<Point>> path;
  path.push_back(make_shared<Point>(20,20));
  for (auto & it : path) it→print(); <..... PAS de delete !
}
void foo() {
 3) Contenir les objets
  std::list<Point> path;
  path.push back(Point(20,20));
  for (auto & it : path) it.print(); <----- PAS de delete ! Noter le .
}
```

Conteneurs contenant des objets

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

129

Conteneurs contenant des objets

Polymorphisme!

- plusieurs types d'objets (Vehicle, Car, Truck...) => forcement des pointeurs
- en Java on n'a pas le choix : c'est toujours le cas !

Deque ("deck")

```
#include <deque>
void foo() {
 std::deque<Point> path;
 path.push_back(Point(20, 20));
 path.push_back(Point(50, 50));
 path.push_back(Point(70, 70));

 for (auto & it : path) it.print();
 for (unsigned int i=0; i < path.size(); ++i) path[i].print();
}</pre>
```

Deque

- mélange de liste et de vecteur :
 - · accès direct aux éléments par [i] ou at(i)
 - · faible coût d'insertion / suppression
- mais plus coûteux en mémoire

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

131

Enlever des éléments

Enlever les éléments à une position ou un intervalle

Enlever des éléments

Enlever les éléments ayant une certaine valeur

```
std::vector<int> v{0, 1, 2, 1, 2, 1, 2};
v.erase(std::remove(v.begin(), v.end(), 2), v.end()); // enlève tous les 2
```

Enlever les éléments vérifiant une condition

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

133

Enlever plusieurs éléments dans une liste

Attention

l'itérateur it est invalide après erase()second itérateur it2

Table associative (map)

```
class User {
 string name,
 int id;
public:
 User(const string& name, int id);
 int getID() const {return id;}
};
```

Note

on pourrait aussi utiliser set

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

135

Trier les éléments d'un conteneur

```
#include <string>
#include <vector>
#include <algorithm>
class User {
 string name;
public:
 User(const string & name) : name(name) {}
 friend bool compareEntries(const User &, const User &);
};
// inline nécessaire si la fonction est définie dans un header
inline bool compareEntries(const User & e1, const User & e2) {
 return e1.name < e2.name:</pre>
}
void foo() {
 std::vector<User> entries;
 std::sort(entries.begin(), entries.end(), compareEntries);
}
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Template metaprogramming

```
calcule factorielle
template <int N> struct Factorial {
 à la compilation !
  static const int value = N * Factorial<N-1>::value;
};
 spécialisation
de template
  static const int value = 1;
};
void foo() {
  int y = Factorial<0>::value; // vaut 1
}
```

Programme qui génère un programme

- la valeur est calculée à la compilation par instanciation récursive de templates
- spécialisation = définition de cas spécifiques (ici l'appel terminal)

cout << arg << endl;</pre>

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

137

Polymorphisme paramétré

```
spécialisation .....▶
 template <> void print(const Point & arg) {
 de template
 cout << "{" << arg.x << "," << arg.y << "} " << endl;</pre>
 pour Point
 template <typename T> void print(const std::vector<T> & arg) {
 for (auto & it : arg) print(it);
 template <typename T> void print(const std::list<T> & arg) {
void foo() {
 for (auto & it : arg) print(it);
 print(55);
 string s = "toto";
 print(s);
 Point p(10,20);
 std::vector<int> vi{0, 1, 2, 3, 4, 5};
 print(vi);
 std::vector<Point> vp{{0, 1},{2, 3},{4, 5}};
 print(vp);
 std::list<Point> lp{{0, 1},{2, 3},{4, 5}};
 print(lp);
```

print() est générique

template <typename T> void print(const T & arg) {

- · définitions specifiques et par défaut
- polymorphisme à la compilation
- amélioration: une seule définitition pour tous les conteneurs
 - mais comment les détecter ?

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Traits <type_traits>

```
is_array<T>
is_object<T>
is_class<T>
is_abstract<T>
is_abstract<T>
is_enum<T>
is_polymorphic<T>
is_floating_point<T>
is_base_of<Base,Derived>
is_function<T>
is_same<T,V>
etc.

is_pointer<T>
is_arithmetic<T>
```

Informations sur le type à la compilation :

```
zut il n'y a pas
is_container !
on va le faire !
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

139

Traits

```
template <typename T> struct is_container {
 static const bool value = false;
};

template <typename T> struct is_container<std::vector<T>> {
 static const bool value = true;
};

template <typename T> struct is_container<std::list<T>> {
 static const bool value = true;
};

template <typename T> struct is_container<std::deque<T>> {
 static const bool value = true;
};
```

On peut détecter les conteneurs à la compilation :

Calcul sur les types

Conditions sur les types

- suivant le type on fait des actions differentes :
 - pour tous les conteneurs
 - pour Point
 - pour le reste

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

141

enable_if valide ou invalide

selon la value de is_container<>

Templates C++ vs. Generics Java

```
template <typename T>
T max(T x, T y) {return (x > y ? x : y);}

i = max(4, 10);
x = max(6666., 77777.);
```

Templates C++

- instanciation à la compilation => optimisation selon les types effectifs
- puissants (Turing complets) ... mais pas très lisibles !

Generics Java

- sémantique et implémentation différentes :
 - pas de types de base
 - pas instanciés à la compilation (moins efficaces en CPU mais moins de mémoire)
 - pas de spécialisation
 - pas de traitements sur les types (ils sont « effacés »)

Chapitre 6:

Passage par valeur et par référence

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

143

Passer des valeurs à une fonction

```
class Truc {
  void print(int n, const string * p) {
 cout << n << " " << *p << endl;
  }

  void foo() {
 int i = 10;
 string * s = new string("YES");
 print(i, s);
  }
  ...
};</pre>
```

```
class Truc {
  void print(int n, String p) {
 System.out.println(n + " " + p);
  }

  void foo() {
 int i = 10;
 String s = new String("YES");
 print(i, s);
  }
  ...
}
```

Quelle est la relation

- entre les arguments (i, s) passés à la méthode print()
- et ses paramètres formels (n, p)

Passer des valeurs à une fonction

```
class Truc {
 void print(int n, const string * p) {
 cout << n <</pre>
 void foo() {
 int i = 10;
 string * s = new string("YES");
 print(i, s);
 }
 ...
};
```

```
class Truc {
  void print(int n, String p) {
 System.out.p/intln(n + p' " + p);
  }

  void foo() {
 int i = 10;
 String s' = new String("YES");
 print(i, s);
  }
  ...
}
```

Passage par valeur

- la valeur de l'argument est recopiée dans le paramètre
 - le pointeur s est copié dans le pointeur p (on ne copie pas le pointé!)

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

145

Passer des valeurs à une fonction

```
class Truc {
  void print(int n, const string * p) {
 cout << n <</pre>
  void foo() {
 int i = 10;
 string * s = new string("YES");
 print(i, s);
  }
  ...
};
```

```
class Truc {
 void print(int n, String p) {
 System.out.println(n ; " " + p);
 }
 void foo() {
 int i = 10;
 String s = new String("YES");
 print(i, s);
 }
 ...
}
```

Passage par valeur

- la valeur de l'argument est recopiée dans le paramètre
 - le pointeur s est copié dans le pointeur p (on ne copie pas le pointé!)
- Attention : copie dans un seul sens !

Passer des valeurs à une fonction

```
class Truc {
 void print(int n, const string * p) {
 cout << n << " " * *p << endl;
 }
 ...
};</pre>
```

```
class Truc {
 void print(int n, String p) {
 System.out.println(n + " " + p);
 }
 ...
}
```

Remarque : pourquoi const ?

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

147

Passer des valeurs à une fonction

Pourquoi const?

- print() n'est pas censé changer le pointé *p
 - en C/C++ : const *
 - en Java : String est immutable (ne peut pas changer)

Récupérer des valeurs d'une fonction

```
class Truc {
 void get(int n, const string * p) {
 n = 20;
 p = new string("NO");
 }

 void foo() {
 int i = 10;
 string * s = new string("YES");
 get(i, s);
 cout << i << " " << *s << endl;
 }
 ...
};</pre>
```

```
class Truc {
 void get(int n, String p) {
 n = 20;
 p = new String("NO");
 }

 void foo() {
 int i = 10;
 String s = new String("YES");
 get(i, s);
 System.out.println(i + " " + s);
 }
 ...
}
```

Résultat

- 10 YES
- 20 NO

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

149

Récupérer des valeurs d'une fonction

```
class Truc {
  void get(int n, const string * p) {
 n = 20;
 p = new string("NO");
  }

  void foo() {
 int i = 10;
 string * s = new string("YES");
 get(i, s);
 cout << i << " " << *s << endl;
  }
  ...
};</pre>
```

```
class Truc {
 void get(int n, String p) {
 n = 20;
 p = new String("NO");
 }

 void foo() {
 int i = 10;
 String s = new String("YES");
 get(i, s);
 System.out.println(i + " " + s);
 }
 ...
}
```

Résultat

- 10 YES
- passage par valeur => arguments inchangés (copie dans un seul sens)

Que faire ?

Récupérer des valeurs d'une fonction

```
class Truc {
 void get(int & n, string * & p) {
 n = 20;
 p = new string("NO");
 }

 void foo()/{
 int i = 10;
 string * s = new string("YES");
 get(i, s);
 cout << i << " " << *s << endl;
 }
 ...
};</pre>
```

Passage par référence (&)

- le paramètre est un alias de l'argument
 - => si on change l'un on change l'autre

Et en Java?

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

151

Récupérer des valeurs d'une fonction

Les références Java sont passées par !!! VALEUR !!!

Les types de base aussi

LE PASSAGE PAR REFERENCE N'EXISTE PAS EN JAVA

- ⇒ ce qui précède n'est pas possible en Java
 - ⇒ mais l'est dans d'autres langages comme C#, Pascal, etc.

Comment faire ?

Récupérer des valeurs d'une fonction

```
class Truc {
  void get(int * n, string * p) {
 *n = 20;
 *p = "NO"; // modifie le pointé
}

void foo() {{
 int i = 10;
 string * s = new string("YES");
 get(&i, s);
 cout << i << " " << *s << endl;
}
 ...
};</pre>
```

```
class Truc {
  void get(StringBuffer p) {
 p.replace(0, p.lenghth(), "NO");
  }
  void foo() {
 StringBuffer s = new StringBufer("YES");
 get(s);
 System.out.println(i + " " + s);
  }
  ...
}
```


Solution : modifier les pointés

- ⇒ pas de const en C/C++
- ⇒ possible seulement avec les objets mutables en Java (ex:. StringBuffer)
 ⇒ pas avec les types de base

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

153

Passage des objets

```
class Truc {
 void print(string p) {
 cout << p << en l;
 }
 void foo() {
 string s("YES"); // dans la pile
 print(s);
 }
 ...
};</pre>
```

```
class Truc {
  void print(String p) {
 System.out.println(p);
  }
  void foo() {
 String s = new String("YES");
 print(s);
  }
  ...
}
```

En Java

passage par valeur de la référence Java

En C/C++

- si c'est un pointeur : comme Java
- si la variable contient l'objet => passage par valeur de l'objet

Problème?

Passage des objets

```
class Truc {
  void print(string p) {
 cout << p << em l;
  }
  void foo() {
 string s("YES"); // dans la pile
 print(s);
  }
  ...
};</pre>
```

```
class Truc {
  void print(String p) {
 System.out.println(p);
  }
  void foo() {
 String s = new String("YES");
 print(s);
  }
  ...
}
```

En Java

- passage par valeur de la référence Java

En C/C++

- si c'est un pointeur : comme Java
- si la variable contient l'objet => passage par valeur de l'objet (donc recopié)

Problème: coûteux si l'objet est gros: string, vector, list, images ...

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

155

Passage des objets

```
class Truc {
 void print(const string & p) {
 cout << p << endl;
 }

 void foo() {
 string s("YES");
 print(s);
 }
 ...
};</pre>
```

Passage par const référence

- passe un alias **non modifiable** : évite de recopier l'objet

Passage par référence

- passe un alias modifiable : pour récupérer un objet

Retour des objets

```
class Truc {
 string _name;
 const string & name() const {
 return _name;
 }
 void foo() {
 string s = name();
 ...
 }
 ...
};
```

```
class Truc {
 string _name;
 string & name() {
 return _name;
 }
 void foo() {
 string s = name();
 name() = "toto";
 ...
 }
 ...
};
```

Retour par const référence

- retourne un alias non modifiable

change la variable
d'instance _name

Retour par référence

- retourne un alias modifiable : rompt l'encapsulation !

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

157

Références C++

Ce sont des alias, pas des pointeurs comme en Java

- doivent être initialisées
- référencent toujours la même entité
- pas d'arithmétique des références (comme pour les pointeurs C/C++)

```
Circle c;
Circle & ref = c;  // ref sera toujours un alias de c
```

= copie le contenu des objets référencés

```
Circle c1, c2;
c1 = c2;  // copie le contenu de c2 dans c1
Circle & r1 = c1;
Circle & r2 = c2;
r1 = r2;  // copie le contenu de c2 dans c1
```

Chapitre 7 : Compléments

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

159

Transtypage vers les superclasses

Correct?

Transtypage vers les superclasses

Héritage

- transtypage implicite vers les super-classes (upcasting)
- mais pas vers les sous-classes (downcasting)

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

161

Transtypage vers les sous-classes

```
class Object {
 // pas de méthode draw()
 ...
};

class Button : public Object {
 virtual void draw();
 ...
};

void foo(Object * obj) {
 obj->draw(); // correct ?
}

void bar() {
 foo(new Button());
}
```

Correct?

Transtypage vers les sous-classes

```
class Object {
 // pas de methode draw()
 ...
};

class Button : public Object {
 virtual void draw();
 ...
};

void foo(Object * obj) {
 obj->draw();
}

void bar() {
 foo(new Button());
}

 class Button : public Object {
 virtual void draw();
 ...
};

une méthode de Object !

foo(new Button());
}
```

Que faire?

- si on ne peut pas modifier Object ni la signature de foo()
 - cas typique : ils sont imposés par une bibliothèque

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

163

Transtypage vers les sous-classes

```
class Object {
 // pas de methode draw()
 ...
};

class Button : public Object {
 virtual void draw();
 ...
};

void foo(Object * obj) {
 Button * b = (Button *) obj;
 b->draw();
}

void bar() {
 foo(new Button());
}
cast du C : compile mais DANGEREUX !
```

Mauvaise solution

- trompe le compilateur => plante si jamais obj n'est pas un Object !

Transtypage dynamique

```
class Object {
 // pas de methode draw()
 ...
};

class Button : public Object {
 virtual void draw();
 ...
};

void foo(Object * obj) {
 Button * b = dynamic_cast<Button*>(obj); < ...
 if (b) b->draw();
}

void bar() {
 foo(new Button());
}
```

Bonne solution

- contrôle dynamique du type à l'exécution
- en Java : tester avec isinstanceof puis faire un cast (ou cast + vérifier exceptions)

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

165

Opérateurs de transtypage

```
dynamic_cast<Type>(b)
```

- vérification du type à l'exécution : opérateur sûr

```
static_cast<Type>(b)
```

- conversions de types "raisonnables" : à utiliser avec prudence !

reinterpret_cast<Type>(b)

- conversions de types "radicales" : à utiliser avec encore plus de prudence !

const_cast<Type>(b)

- pour enlever our rajouter const

(Type) b

cast du C : à éviter absolument

RTTI (typeid)

```
#include <typeinfo>

void printClassName(Shape * p) {
  cout << typeid(*p).name() << endl;
}</pre>
```

Retourne de l'information sur le type

- name() retourne le nom du type
 - généralement encodé donc peu utilisable !
- opérateur== compare si deux types sont égaux

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

167

Types incomplets et handle classes

```
#include <Widget>
class Button : public Widget {
public:
 Button(const string& name);
 void mousePressed(MouseEvent& event);
 ....
private:
 ButtonImpl * impl;
};
```

header Button.h

Handle class : pour cacher l'implémentation

- l'implémentation est cachée dans la classe ButtonImpl
 - déclarée dans un header privé ButtonImpl.h pas donné au client

Références à des objets auxiliaires

- mousePressed() dépend d'une classe MouseEvent déclarée ailleurs

Types incomplets

```
#include <Widget>
class Button : public Widget {
public:
 Button(const string& name);
 void mousePressed(MouseEvent& event);
 ....
private:
 ButtonImpl * impl;
};
```

Problème

- erreur de compilation: ButtonImpl et MouseEvent sont inconnus!

Solution?

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

169

Types incomplets

```
#include <Widget>
#include <ButtonImpl>
#include <MouseEvent>
...

class Button : public Widget {
public:
 Button(const string& name);
 void mousePressed(MouseEvent& event);
 ....
private:
 ButtonImpl * impl;
};
```

header Button.h

Mauvaise solution

- Cacher l'implémentation :
 - c'est raté : il faut maintenant donner ButtonImpl.h au client!
- Références externes :
 - if faut inclure plein de headers (qui peuvent se référencer les uns les autres)!

Types incomplets

```
#include <Widget>
class ButtonImpl;
class MouseEvent;
...

class Button : public Widget {
public:
 Button(const string& name);
 void mousePressed(MouseEvent& event);
 ....
private:
 ButtonImpl * impl;
};
```

header Button.h

Bonne solution

- déclare l'existence d'une classe sans avoir à spécifier son contenu
- les variables (event, impl) doivent être des pointeurs ou des références
- même chose en C avec les struct

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

171

Callbacks et pointeurs de fonctions

```
class Button : public Widget {
public:
 void addCallback( void(*fun)(MouseEvent&) );
 ....
};
```

```
void doIt(MouseEvent& event) {
 ....
}

void foo() {
 Button * btn = new Button("OK");
 btn->addCallback(doIt);
}
```

fun est un pointeur de fonction

- "fonction de callback" appelée par le bouton quand on clique dessus (exple : gtk)
- existe en C mais pas en Java

Pointeurs de fonctions

```
void doIt(MouseEvent& event) {
 ....
}

void foo() {
 Button * btn = new Button("OK");
 btn->addCallback(doIt);
}
```

Inconvénient

- fun est une fonction, pas une méthode => n'a accès qu'aux variables globales

Solution

- pointeurs de **méthodes**

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

173

Pointeurs de méthodes

```
class Truc {
 int x, y, z;
public:
 void doIt(MouseEvent& event) {
 ....
 }
};

void foo() {
 Truc * truc = new Truc();
 Button * btn = new Button("OK");
 btn->addCallback(truc, &Truc::doIt);
}
```

fun est un pointeur de méthode

- dolt() a accès aux variables de Truc
- exple : connect() de Qt

Inconvénient

- Button dépend de Truc

Pointeurs de méthodes

```
class Truc {
 int x, y, z;
public:
 void doIt(MouseEvent& event) {
 ....
 }
};

void foo() {
 Truc * truc = new Truc();
 Button * btn = new Button("OK");
 btn->addCallback(truc, &Truc::doIt);
}
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

175

Foncteurs et pointeurs de fonction généralisés

```
class Truc {
 int x, y, z;
public:
 void operator()(MouseEvent& event) {
 ....
 }
};

void foo() {
 Truc * truc = new Truc();
 Button * btn = new Button("OK");
 btn->addCallback(*truc);
}
```

```
class Button : public Widget {
public:
 void addCallback(function< void(MouseEvent&) >){
 this->fun = fun;
 }
 ....
protected:
 function<void(MouseEvent&)> fun = nullptr;
 void callCallback(int x, int y) {
 MouseEvent event(x, y);
 if (fun) (fun)(event);
 }
 ....
};
```

Foncteur

- l'objet est considéré comme une fonction !
- il suffit de définir operator()
- function< > (C++11) est une fonction généralisée : fonction, foncteur ou lambda

Example

```
class Data {
 public:
 string firstName, lastName, nickName;
 int id, age;
 class DataBase {
 public:
contient les Datas
 Answers search(function< bool(const Data &) >) const;
qui vérifient le Test
```

```
class Test {
 int age{0};
public:
 Test(int age) : age(age) {}
 }
void foo(const DataBase & base) {
 l'age est
 un paramètre
 a.print();
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

177

Lambdas

```
class DataBase {
public:
 Answers search(function< bool(const Data &) >) const;
}:
```

```
void foo(const DataBase & base) {
 int age = 10;
 Answers al = base.search( [age](const Data & d) {return d.age > age;} );
 Answers a2 = base.search( [&](const Data & d) {return d.age > age;} );
}
```

Lambdas = fonctions anonymes qui capturent les variables

- [age] : capture age par valeur
- [&] : capture **toutes** les variables de **foo**() par **référence** (= on peut les modifier)
- type de retour implicite (on peut le préciser)

Simplifient considérablement le code

Existent depuis **C++11** et **Java 8** (syntaxe un peu différente)

Lambdas

```
class DataBase {
public:
 Answers search(function< bool(const Data &) >) const;
 ...
};
```

```
void foo(const DataBase & base) {
  int age = 10;
  Answers a1 = base.search( [age](const Data & d) {return d.age > age;} );
  Answers a2 = base.search( [&](const Data & d) {return d.age > age;} );
}
```

Détails

- [] : ne capture rien
- [age] : capture age par valeur, [&age] : par référence
- [=] : capture **toutes** les variables par valeur, [&] : par référence
- [this] : capture this si foo() est une méthode
- le type des paramètres peut être auto
- type de retour implicite sinon : [&](const Data & d) -> bool {return d.age > age;}

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

179

Surcharge des opérateurs

```
#include <string>
string s = "La tour";
s = s + " Eiffel";
s += " est bleue";
```

```
class string {
  friend string operator+(const string&, const char*);
  string& operator+=(const char*);
  ....
};
```

Possible pour presque tous les opérateurs

```
= == < > + - * / ++ -- += -= -> () [] new delete mais pas :: . .* ? la priorité est inchangée
```

A utiliser avec discernement

- peut rendre le code incompréhensible !

Existe dans divers langages (C#, Python, Ada...)

- mais pas en Java

Surcharge des opérateurs

operator[]

operator()

- foncteurs

operator-> et operator*

- redéfinissent le déréférencement

```
operator++
```

Conversion de types

```
#include <vector>
vector tab(3);
tab[0] = tab[1] + tab[2];
```

```
class Integer {
 Integer& operator++();  // prefixe
 Integer operator++(int); // postfixe
};
```

```
class String {
 operator char*() const {return c_s;}
 ....
};
```

Operateurs new , delete , new[], delete[]

- changent l'allocation mémoire
- exceptionnellement : pour gestion mémoire non standard (exple : embarqué)

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

181

Exemple: smart pointers intrusifs

```
class Shape {
public:
 Shape() : counter(0) {}
private:
 long counter;
 friend void intrusive_ptr_add_ref(Pointable* p);
 friend long intrusive_ptr_release(Pointable* p);
 friend long intrusive_ptr_get_count(Pointable* p);
};
inline void intrusive_ptr_add_ref(Shape* p) {
 ++(p->counter);
}
inline void intrusive_ptr_release(Shape* p) {
 if (--(p->counter) == 0) delete p;
}
```


Principe

- la classe de base possède un compteur de références
- les smart pointers détectent les affectations et modifient le compteur

Exemple: smart pointers intrusifs

```
template <class T>
class intrusive_ptr {
 T∗ p;
public:
 intrusive_ptr(T* obj) : p(obj) {if (p != NULL) intrusive_ptr_add_ref(p);}
 ~intrusive_ptr() {if (p) intrusive_ptr_release(p);}
 intrusive_ptr& operator=(T* obj) {....}
 // la magie est la !
 T* operator->() const {return p;}
 T& operator*() const {return *p;}
};
void foo() {
 intrusive_ptr<Shape> ptr = new Circle(0, 0, 50);
 ptr->setX(20); // fait ptr.p->setX(20)
 // ptr est détruit car dans la pile => appelle destructeur
 // => appelle intrusive_ptr_release()
```

Le smart pointer

- encapsule un raw pointer
- surcharge le copy constructor, et les operateurs = , -> et *

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

183

Exceptions

```
class MathErr {};
class Overflow : public MathErr {};
struct Zerodivide : public MathErr {
  int x;
 Zerodivide(int x) : x(x) {}
};
void foo() {
  try {
 int z = calcul(4, 0)
  catch(Zerodivide & e) { cerr << e.x << "divisé par 0" << endl; }</pre>
 catch(MathErr)
 { cerr << "erreur de calcul" << endl; }
 catch(...)
 { cerr << "autre erreur" << endl; }
int calcul(int x, int y) {
 return divise(x, y);
int divise(int x, int y) {
  if (y == 0) throw Zerodivide(x); // throw leve l'exception
 else return x / y;
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Exceptions

But : faciliter le traitement des erreurs

- permettent de remonter dans la pile des appels des fonctions
- jusqu'à un point de contrôle

```
void foo() {
 try {
 int z = calcul(4, 0)
 }
 catch(Zerodivide & e) {...}
 catch(MathErr) {...}
 catch(...) {...}
}
```

Avantage

- gestion plus plus centralisée et plus systématique des erreurs
 - · que des enchaînements de fonctions retournant des codes d'erreurs

Inconvénient

- peuvent rendre le flux d'exécution difficile à comprendre si on en abuse!

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

185

Exceptions

Différences entre C++ et Java

- en C++ on peut renvoyer ce qu'on veut (pas seulement des objets)
- en Java les fonctions doivent spécifier les exceptions

Spécification d'exceptions de Java

```
int divise(int x, int y) throws Zerodivide, Overflow {...} // Java
int divise(int x, int y); // C++
```

- n'existent pas en C#, obsolètes en C++
- compliquent le code et entraînent des limitations :
 - en Java une méthode redéfinie dans une sous-classe ne peut pas spécifier de nouvelles exceptions

Exceptions

Exceptions standards

- exception : classe de base ; header : <exception>
- runtime error
- bad_alloc, bad_cast, bad_typeid, bad_exception, out_of_range ...

Handlers

- set terminate() et set unexpected() spécifient ce qui se passe en dernier recours

Redéclenchement d'exceptions

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

187

Assertions

Pour faire des tests en mode débug

- en mode <u>débug</u> : assert() aborte le programme si valeur = 0
- en mode production : définir la macro NDEBUG et assert() ne fait plus rien
 - option de compilation DNDEBUG
 - OU #define NDEBUG avant #include <assert.h>

Remarques

- il est dangereux de ne faire aucun test en mode production (exceptions faites pour cela)
- préférer les tests unitaires (ex : GoogleTest, CppTest, CppUnit)

Une source d'erreur fréquente...

Attention

- le pointeur peut être **nul**!
- et ca arrive souvent ...

```
void changeSize(Square * obj, unsigned int size) {
  obj->setWitdth(size);
}
```

Mieux!

- lancer une exception
- c'est ce que fait Java

void changeSize(Square * obj, unsigned int size) { if (obj) obj->setWitdth(size); else throw NullPointer("changeSize"); }

void changeSize(Square & obj, unsigned int size) {

Encore mieux!

- une référence C++ ne peut pas être nulle
- mais ne pas faire :

obj.setWitdth(size);

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

189

Une source d'erreur fréquente...

```
#include <string>
#include <stdexcept>

struct NullPointer : public runtime_error {
 explicit NullPointer(const std::string & what)
 : runtime_error("Error: Null pointer in" + what) {}
 explicit NullPointer(int line, const char * file)
 : runtime_error("Error: Null pointer at line "+to_string(line)+" of file: "+file) {}
};

#define CheckPtr(obj) (obj ? obj : throw NullPointer(__LINE__,__FILE__),obj)
```

```
void changeSize(Square * obj, unsigned int size) {
  if (obj) obj->setWitdth(size);
  else throw NullPointer("changeSize");
}
```

```
void changeSize(Square * obj, unsigned int size) {
 CheckPtr(obj)->setWitdth(size);
}
```

Héritage multiple

```
class Rect {
 int x, y, w, h;
 Rect
 Name
 ▼ Properties
 ♥ Properties
public:
 name:Unknown
 h:int
 virtual void setPos(int x, int y);
 w:int

▼ Operations

 setName (string:const)
 x:int
};
 y:int

▼ Operations

class Name {
 setPos (x:int, y:int)
 string name;
public:
 virtual void setName(const string&);
 NamedRect
 ▼ Properties

▼ Operations

}:
class NamedRect : public Rect, public Name {
public:
 NamedRect(const string& s, int x, int y, int w, int h)
 : Rect(x,y,w,h), Name(s) {}
};
```

Principe

- la classe hérite de toutes les variables et méthodes de ses superclasses

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

191

Collisions de noms

```
class Rect {
 int x, y, w, h;
public:
 virtual void draw();
 ....
};
class Name {
 string x;
public:
 virtual void draw();
 ....
};
class NamedRect : public Rect, public Name {
 public:
 ....
};
```

Rect Name
Properties
Operations
draw ()

NamedRect
Properties
Operations
draw ()

Variables ou méthodes ayant le **même nom** dans les superclasses

=> il faut les **préfixer** pour pouvoir y accéder

Collisions de noms

```
class Rect {
 int x, y, w, h;
public:
 virtual void draw();
};
class Name {
 string x;
public:
 virtual void draw();
}:
class NamedRect : public Rect, public Name {
 void draw() override {
 Rect::draw();
 Name::draw();
 // ou bien
 using Rect::draw();
};
```

Solutions

 redéfinir les méthodes concernées

ou

 choisir la méthode héritée avec using

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

193

Héritage en diamant

```
class Shape {
 int x, y, w, h;
public:
 virtual void draw();
 ....
};
class Rect : public Shape {
 ....
};
class Name : public Shape {
 ....
};
class NamedRect : public Rect, public Name {
public:
 ....
};
```


Problème

- · la classe de base (Shape) est dupliquée car elle est héritée des deux côtés
- · rarement utile!

Héritage en diamant

```
class Shape {
 int x, y, w, h;
public:
 virtual void draw();
 ....
};
class Rect : public Shape {
 ....
};
class Name : public Shape {
 ....
};
class NamedRect : public Rect, public Name {
public:
 ....
};
```


Solution 1 : pas de variables

- · ne mettre que des méthodes dans les classes de base
- c'est ce que fait Java 8 avec les default methods des interfaces

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

195

Héritage virtuel

```
class Shape {
 int x, y, w, h;
public:
 virtual void draw();
 ....
};
class Rect : public virtual Shape {
 ....
};
class Name : public virtual Shape {
 ....
};
class NamedRect : public Rect, public Name {
public:
 ....
};
```


Solution 2 : héritage sans duplication avec virtual

- un peu plus coûteux en mémoire et en temps
- ne pas faire de casts (seulement du dynamic_cast)

Classes imbriquées

```
class Car : public Vehicle {
 class Door {
 public:
 virtual void paint();
 ....
};

Door leftDoor, rightDoor;
 string model, color;
public:
 Car(string model, string color);
 ...
};
```

Technique de composition souvent préférable à l'héritage multiple

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

197

Classes imbriquées (2)

```
class Car : public Vehicle {
 class Door {
 public:
 virtual void paint();
 ....
 };

 Door leftDoor, rightDoor;
 string model, color;

public:
 Car(string model, string color);
 ...
};
```

Java

 les méthodes des classes imbriquées ont automatiquement accès aux variables et méthodes de la classe contenante

Pas en C++!

Classes imbriquées (3)

Solution (rappel)

- pour « envoyer un message » à un objet il faut son adresse

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

199

Sérialisation

But

- transformer l'information en mémoire en une représentation externe non volatile (et vice-versa)

Cas d'usage

- persistance : sauvegarde sur / relecture depuis un fichier
- transport réseau : communication de données entre programmes

Implémentation

- Java : en standard mais spécifique à Java
- C/C++: pas en standard (pour les objets) mais extensions :
 - Cereal, Boost, Qt, Protocol Buffers (Google), OSC ...

Sérialisation binaire vs. texte

Sérialisation binaire

- objets stockés en binaire
- codage compact mais pas lisible par un humain
- pas compatible d'un ordinateur à l'autre
 - alignement / taille des nombres
 - · little/big endian
- sauf si format standardisé
 - · Protocol Buffers...

Sérialisation au format texte

- tout est converti en texte
- prend plus de place mais lisible et un peu plus coûteux en CPU
- compatible entre ordinateurs
- formats standards
 - XML/SOAP
 - JSON
 - · etc.

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

201

Ecriture d'objets (format texte)

Principe : définir des fonctions de lecture et d'écriture polymorphiques

```
#include <iostream>
class Vehicle {
public:
  chaîner les méthodes
  virtual void read(istream & f);
};
class Car : public Vehicle {
 string model;
 Fichier:
 int power;
 xxx\n
public:
 xxx n
  void write(ostream & f) override {
 Ferrari 599 GTO\n
 Vehicule::write(f);
 670\n
 f << model << '\n' << power << '\n';
 xxx n
 xxx n
  void read(istream & f) override {
 Smart Fortwo\n
 Vehicule::read(f);
 f >> model >> power;
  }
 xxx : écrit par Véhicle
```

Lecture d'objets (problème)

```
void read(istream & f) override {
 Vehicule::read(f);
 f >> power >> model;
}

Problème

>> s'arrête au premier espace (' ', '\n', '\r', '\t', '\v', '\f')
```

```
Fichier:

xxx\n
xxx\n
Ferrari 599 GTO\n
670\n
xxx\n
xxx\n
xxx\n
Smart Fortwo\n
71\n
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

203

Lecture d'objets (problème)

```
void read(istream & f) override {
 Vehicule::read(f);
 f >> power >> model;
}
```

Problème

>> s'arrête au premier espace (' ', '\n', '\r', '\t', '\v', '\f')

Solution

getline() : lit toute la ligne (ou jusqu'à un certain caractère)

```
void read(istream & f) override {
 Vehicule::read(f);
 getline(f, model);
 string s;
 getline(f, s);
 model = stoi(s);
}
```

```
Fichier:

xxx\n
xxx\n
670\n
Ferrari 599 GTO\n
xxx\n
xxx\n
71\n
Smart Fortwo\n
```

Ecrire sur un fichier

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

205

Lire depuis un fichier

```
bool load(const string & fileName, vector<Car *> & objects) {
 istream f(fileName);
 if (!f) {
 cerr << "Can't open file " << fileName << endl;</pre>
 return false;
 }
 while (f) {
 // pas d'erreur et pas en fin de fichier
 Car * car = new Car();
 car->read(f);
 if (f.fail()) {
 // erreur de lecture
 cerr << "Read error in " << fileName << endl;</pre>
 delete car;
 return false;
 else objects.push_back(car);
 return true;
}
```

Classes polymorphes

Problème

- les objets ne sont **pas tous du même type** (mais dérivent d'un même type)
 - · e.g. Car, Truck, Bike ...

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

207

Classes polymorphes

Problème

- les objets ne sont **pas tous du même type** (mais dérivent d'un même type)
 - · e.g. Car, Truck, Bike ...
 - => stocker le nom de la classe

Principe

- en écriture :
 - 1) écrire le nom de la classe de l'objet
 - 2) écrire ses attributs
- en lecture :
 - 1) lire le nom de la classe
 - 2) créer l'objet correspondant
 - 3) lire ses attributs

Classes polymorphes

- facon simple de récupérer le nom des classes (voire aussi typeid())
- factory : objet ou fonction qui crée tous les objets

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

209

stringstream

Flux de caractères

- fonctionne de la même manière que istream et ostream

```
#include <string>
#include <iostream>
#include <sstream>

void foo(const string& str) {
 std::stringstream ss(str);
 int power = 0;
 string model;
 ss >> power >> model;
 cout << "Vehicle: power:" << power << " model: " << model << endl;

 Vehicle * obj = new Car();
 obj->read(ss);
}

foo("670 \n Ferrari-599-GTO");
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Compléments

Améliorations

- meilleur traitement des erreurs
- gérer les pointeurs et les conteneurs
 => utiliser Boost, Cereal, etc.

JSON

- JavaScript Object Notation
- commode pour les échanges textuels

```
"firstName": "John",
"lastName": "Smith",
"isAlive": true,
"age": 25,
"address": {
  "streetAddress": "21 2nd Street",
  "city": "New York",
  "state": "NY",
  "postalCode": "10021-3100"
},
"phoneNumbers": [
 "type": "home",
 "number": "212 555-1234"
  },
 "type": "office",
 "number": "646 555-4567"
 "type": "mobile",
 "number": "123 456-7890"
"children": [],
"spouse": null
```


Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

211

Client / serveur

Cas typique

- un serveur de calcul
- des interfaces utilisateur pour interagir avec le serveur
- cas du TP INF224

Principe

- le client émet une requête, obtient une réponse, et ainsi de suite

- dialogue synchrone ou asynchrone

maieutapedia.org

Client / serveur

Dialogue synchrone

- le client émet une requête et bloque jusqu'à réception de la réponse
- le plus simple à implémenter
- problématique si la réponse met du temps à arriver ou en cas d'erreur

Dialogue asynchrone

- le client vaque à ses occupations après l'émission de la requête
- quand la réponse arrive une fonction de callback est activée
- exemples:
 - · thread qui attend la réponse
 - XMLHttpRequest de JavaScript

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

213

Sockets

Principe

- canal de communication bi-directionnel entre 2 programmes
- programmes éventuellement sur des machines différentes
- divers protocoles, **UPD** et **TCP** sont les plus courants

application socket connexion socket bind listen accept recv close reponse close

source: inetdoc.net

Sockets

Protocole UDP

- **Datagram sockets** (type SOCK_DGRAM)
- protocole "léger", «non connecté »
- peu coûteux en ressources
- rapide mais des paquets peuvent être perdus ou arriver dans le désordre

application socket sendto recv requête sendto recv close réponse close

Protocole TCP

- Stream sockets (type SOCK_STREAM)
- protocole connecté
- un peu plus coûteux en ressources
- flux d'octets entre 2 programmes, pas de paquets perdus et toujours dans l'ordre
 - ex: HTTP, TP INF224

source: inetdoc.net

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

215

Sockets

Connexion TCP persistante

- le client est toujours connecté au serveur
- solution utilisée dans le TP

Connexion TCP non persistante

- le client n'est connecté que pendant l'échange de messages
- moins rapide, moins de flexibilité
- mais consomme moins de ressources côté serveur

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Mémoire et sécurité

```
#include <stdio.h>
#include <stdbool.h>
 // en langage C
#include <string.h>
#define CODE_SECRET "1234"
int main(int argc, char**argv)
  bool is_valid = false;
  char code[5];
  printf("Enter password: ");
  scanf("%s", code);
  if (strcmp(code, CODE_SECRET) == 0)
 is_valid = true;
  if (is_valid)
 printf("Welcome dear customer ;-)\n");
  else
 printf("Invalid password !!!\n");
  return 0;
```

Questions:

Que fait ce programme ?

Est-il sûr?

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

217

Mémoire et sécurité

```
Avec LLVM sous MacOSX 10.7.1:
#include <stdio.h>
 // en langage C
#include <stdbool.h>
#include <string.h>
 Enter password: 111111
 Welcome dear customer ;-)
#define CODE_SECRET "1234"
int main(int argc, char**argv)
 Adresses:
 bool is_valid = false;
 0x7fff5fbff98a 0x7fff5fbff98f
 char code[5];
 0x7fff5fbff998 0x7fff5fbff900
 printf("Enter password: ");
 scanf("%s", code); <.....

Débordement de chaînes:
 if (strcmp(code, CODE_SECRET) == 0)
 is_valid = true;
 technique typique de piratage
 informatique
 if (is_valid)
 printf("Welcome dear customer ;-)\n");
 else
 printf("Invalid password !!!\n");
 printf("Adresses: %p %p %p %p\n",
 code, &is_valid, &argc, argv);
 return 0;
}
```

Mémoire et sécurité

```
#include <iostream>
 // en C++
#include <string>
static const string CODE_SECRET{"1234"};
 = false;
int main(int argc, char**argv)
 bool is_valid = false;
 string code;
 cout << "Enter password: ";</pre>

√ ..... pas de débordement :

 cin >> code;
 taille allouée automatiquement
 if (code == copr_-
else is_valid = false; .........
 if (code == CODE_SECRET) is_valid = true;
 (is_valid)
cout << "Welcome dear customer ;-)\n";
 rajouter une clause else</pre>
 if (is_valid)
 cout << "Invalid password !!!\n";</pre>
 ne mange pas de pain
 et peut eviter des erreurs
 return 0;
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

219

Mélanger C et C++

De préférence

tout compiler (y compris les .c) avec compilateur C++

Si on mélange compilation en C et compilation en C++

- édition de liens avec compil C++
- main() doit être dans un fichier C++
- une fonction C doit être déclarée comme suit dans C++

```
extern "C" void foo(int i, char c, float x);
ou
extern "C" {
  void foo(int i, char c, float x);
  int goo(char* s, char const* s2);
}
```

Mélanger C et C++

Dans un header C

pouvant indifféremment être inclus dans un .c ou un .ccp, écrire :

```
#ifdef __cplusplus
extern "C" {
#endif

void foo(int i, char c, float x);
int goo(char* s, char const* s2);

#ifdef __cplusplus
}
#endif
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

221

Librairies statiques et dynamiques

Librairies statiques

- code binaire inséré dans l'exécutable à la compilation
- extension .a (Unix)

Librairies dynamiques

- code binaire chargé dynamiquement à l'exécution
- .dll (Windows), .so (Linux), dylib (Mac)
- avantages:
 - programmes moins gros et plus rapides (moins de swap si DLL partagée)
- inconvénient :
 - nécessite la présence de la DLL (cf. licences et versions)
 (cf. variable LD_LIBRARY_PATH (ou équivalent) sous Unix)

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Arithmétique des pointeurs

Tableaux

Pointeurs: même notation!

```
int* p = tab; // équivaut à : p = &tab[0];


p[k] == *(p + k) // valeur du kième élément à partir de p

&p[k] == p + k // adresse du kième élément à partir de p
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

223

Tableaux et pointeurs

Même notation mais ce n'est pas la même chose!

```
int tab[10];
int* p = tab;
sizeof(tab) vaut 10
sizeof(p) dépend du processeur (4 si processeur 32 bits)
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Manipulation de bits

Opérateurs

```
& ET
| OU inclusif
^ OU exclusif
<< décalage à gauche
>> décalage à droite
~ complément à un

int n = 0xff, m = 0;
m = n & 0x10;
m = n << 2; /* équivalent à: m = n * 4 */</pre>
```

Attention: ne pas confondre & avec && (et logique) ni l avec l l (ou logique)

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

225

Orienté objet en C

C

```
typedef struct {
 char* name;
 long id;
} User;

User* createUser (const char* name, int id);
void destroyUser (User*);
void setUserName (User*, const char* name);
void printUser (const User*);
....

**Void foo() {
 User* u = createUser("Dupont");
 setUserName(u, "Durand");
 ....
 destroyUser(u);
 u = NULL;
```

C++

```
class User {
 char* name;  // en fait utiliser string
 long id;
public:
 User (const char* name, int id);
 virtual ~User();
 virtual void setName(const char* name);
 virtual void print() const;
 ....
};

void foo() {
 User* u = new User("Dupont");
 u->setName("Durand");
 ....
 delete u;
 u = NULL;
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11

Orienté objet en C

```
typedef struct User {
 User* newUser() {
 User* p = (User*) malloc(sizeof(User));
  int a;
  void (*print) (const struct User*);
 p->a=0;
} User;
 p->print = printUser;
 return p;
typedef struct Player { // subclass
  User base;
  int b;
 Player* newPlayer() {
 Player* p = (Player*) malloc(sizeof(Player));
} Player;
 p->base.a = 0;
 p->base print = printPlayer; // cast nécessaire
void print(const User* u) {
 p->b=0;
  (u->print)(u);
 return p;
void printUser(const User *u) {
 int main() {
 Player* p = newPlayer();
 printf("printUser a=%d \n", u->a);
 p \rightarrow base a = 1;
 p->b = 2;
 print(p);
void printPlayer(const Player *u) {
 printf("printPlayer a=%d b=%d\n",
 u->base.a, u->b);
 // NB: en fait il faudrait partager les pointeurs
 // de fonctions de tous les objets d'une même
}
 //classe via une vtable
```

Eric Lecolinet - Télécom ParisTech - Programmation orientée objet et autres concepts illustrés en C++11