Cours d'introduction à la programmation (en C++) Pointeurs et références (en C++)

Jean-Cédric Chappelier Jamila Sam Vincent Lepetit

Faculté I&C

Les « pointeurs », à quoi ça sert?

En programmation, les « pointeurs » servent essentiellement à trois choses :

- ① référence
- 2 généricité
- 3 allocation dynamique
- Important : Il faut toujours avoir clairement à l'esprit pour lequel de ces trois objectifs on utilise un pointeur dans un programme !

Les « pointeurs », à quoi ça sert?

En programmation, les « pointeurs » servent essentiellement à trois choses :

- ① à permettre à plusieurs portions de code de partager des objets (données, fonctions,...) sans les dupliquer

 référence
- à pouvoir choisir des éléments non connus a priori (au moment de la programmation)
 généricité
- à pouvoir manipuler des objets dont la durée de vie dépasse la portée
 allocation dynamique
 (moins important depuis control en raison de la move semantic)

Les différents « pointeurs »

En C++, il existe plusieurs sortes de « pointeurs » :

▶ les références

totalement gérées en interne par le compilateur. Très sûres, donc ; mais sont fondamentalement différentes des vrais pointeurs.

- les « pointeurs intelligents » (smart pointers)
 gérés par le programmeur, mais avec des gardes-fous.
 Il en existe 3 : unique_ptr, shared_ptr, weak_ptr
 (avec #include <memory>)
- ▶ les « pointeurs « à la C » » (build-in pointers)
 les plus puissants (peuvent tout faire) mais les plus « dangereux »

Les différents « pointeurs »

lesquels utiliser?

```
"Utilisez des références quand vous pouvez, des pointeurs quand vous devez."
référence : références (ou pointeurs « à la C »)
généricité : pointeurs « à la C » ou index dans un tableau (le tableau des choix/des possibles, s'il existe)
allocation dynamique : smart-pointers, surtout unique_ptr dans un premier temps (ou pointeurs « à la C »)
```

Attention aux pièges!

► signification de l'opérateur = :

```
int i(3);
int j(i); // copie
/* i et j vivent leur *
 * vie séparément */
i = 4; // j vaut encore 3
j = 6; // i vaut encore 4
```

Le type « référence »

Une référence est un autre nom pour un objet existant, un synonyme, un alias

Une référence permet donc de désigner un objet indirectement

C'est exactement ce que l'on utilise lors d'un passage par référence

La déclaration d'une référence se fait selon la syntaxe suivante :

```
type& nom_reference(identificateur);
```

Après une telle déclaration, *nom_reference* peut être utilisé partout où *identificateur* peut l'être.

Exemple:

```
int val(1);
int& x(val);
```


Attention aux pièges!

▶ sémantique de const :

Spécificités des références (1/2)

(contrairement aux pointeurs) Une référence :

▶ doit absolument être initialisée (vers un objet existant) :

```
int i;
int& ri(i); // OK
int& rj; // NON, la référence rj doit être liée à un objet !
```

▶ ne peut être liée qu'à un seul objet :

Les (vrais) pointeurs

Une variable est physiquement identifiée de façon unique par son adresse, c'est-à-dire l'adresse de l'emplacement mémoire qui contient sa valeur.

Un **pointeur** est une variable qui contient l'adresse d'un autre objet informatique.

```
une « variable de variable » en somme
```

```
pointeur

adresse de x

mémoire ...010101010001

valeur de la variable x
```

Note : une référence n'est pas un «vrai pointeur» car ce n'est pas une variable en tant que telle, c'est juste une «autre étiquette» :

différence entre «une autre étiquette» (référence) et «une variable contenant une adresse» (pointeur, un niveau de plus).

Spécificités des références (2/2)

(contrairement aux pointeurs) Une référence :

▶ ne peut pas être référencée :

```
int i(3) ;
int& ri(i) ;
int& rri(ri); // NON !
int&k rri(ri); // NON PLUS !!
```

r on ne peut donc pas faire de tableau de références :-(

Les pointeurs : une analogie

Un pointeur c'est comme la *page d'un carnet d'adresse* (sur laquelle on ne peut écrire qu'une seule adresse à la fois) :

```
déclarer un pointeur
 ajouter une page dans le carnet (mais cela ne
 veut pas dire qu'il y a une adresse écrite des-
p.ex. int* ptr;
 sus!)
affecter un pointeur ptr
 recopier sur la page ptr l'adresse d'une mai-
 son qui existe déja (mais ptr n'est pas la mai-
p.ex. ptr = &x;
 son, c'est juste la page qui contient l'adresse
 de cette maison!)
allouer un pointeur ptr
 aller construire une maison quelque part et no-
 ter son adresse sur la page ptr (mais ptr n'est
p.ex. ptr = new int(123);
 pas la maison!)
```

Les pointeurs : une analogie

Un pointeur c'est comme la *page d'un carnet d'adresse* (sur laquelle on ne peut écrire qu'une seule adresse à la fois) :

```
« libérer un pointeur » ptr (en fait, c'est « libérer l'adresse pointée par le pointeur » ptr)

p.ex. delete ptr;

Aller détruire en page ptr.

Cela ne veut proposers sur la page proposers sur la pa
```

Aller détruire la maison dont l'adresse est écrite en page ptr.

Cela ne veut pas dire que l'on a effacé l'adresse sur la page ptr!! mais juste que cette maison n'existe plus.

Cela ne veut pas non plus dire que toutes les pages qui ont la même adresse que celle inscrite sur la page ptr n'ont plus rien (mais juste que l'adresse qu'elles contiennent n'est plus valide)

Les pointeurs : une analogie

Un pointeur c'est comme la *page d'un carnet d'adresse* (sur laquelle on ne peut écrire qu'une seule adresse à la fois) :

copier un pointeur p2 p.ex. p1 = p2; On recopie à la page p1 l'adresse écrite sur la page p2. Cela ne change rien à la page p2 et surtout ne touche en rien la maison dont l'adresse se trouvait sur la page p1!

annuler/effacer un
pointeur: ptr = nullptr;

On gomme la page p1. Cela ne veut pas dire que cette page n'existe plus (son contenu est juste effacé) ni (erreur encore plus commune) que la maison dont l'adresse se trouvait sur p1 (c'està-dire celle que l'on est en train d'effacer) soit modifiée en quoi que ce soit!! Cette maison est absolument intacte!

Les pointeurs : la pratique

La déclaration d'un pointeur se fait selon la syntaxe suivante :

```
type* identificateur;
```

Cette instruction déclare une variable de nom identificateur de type pointeur sur une valeur de type type.

Exemple: int* ptr;

déclare une variable ptr qui pointe sur une valeur de type int.

L'initialisation d'un pointeur se fait selon la syntaxe suivante :

```
type* identificateur(adresse);
```

Exemples:

```
int* ptr(nullptr);
int* ptr(&i);
int* ptr(new int(33));
```


Opérateurs sur les pointeurs

C++ possède deux *opérateurs* particuliers en relation avec les pointeurs : & et *.

& est l'opérateur qui

retourne l'adresse mémoire de la valeur d'une variable

Si x est de type type, &x est de type type* (pointeur sur type).

Opérateurs sur les pointeurs (2)

* est l'opérateur qui retourne la valeur pointée par une variable pointeur. Si px est de type type*, (*px) est la valeur de type type pointée par px.

Exemple:

Note : *&i est donc strictement équivalent à i

Houlala!

GARE AUX CONFUSIONS!

C++ utilise (malheureusement) deux notations identiques (& et *) pour des choses différentes!

type& id est une référence sur une variable id dans le passage par référence d'une fonction

&id est l'adresse de la variable id, par exemple en affectation d'un pointeur.

CE N'EST PAS LA MÊME CHOSE!

Houlala!

GARE AUX CONFUSIONS!

C++ utilise (malheureusement) deux notations identiques (& et *) pour des choses différentes!

type* id; déclare une variable id comme un pointeur sur un type de base type

*id (où id est un pointeur) représente le contenu de l'endroit pointé par id

CE N'EST PAS LA MÊME CHOSE!

Allocation de mémoire

Il y a deux façons d'allouer de la mémoire en C++.

- déclarer des variables
 La réservation de mémoire est déterminée à la compilation :
 allocation statique
- ② allouer dynamiquement de la mémoire pendant l'exécution d'un programme.

Les structures dynamiques comme les tableaux de taille variable (vector) ou les chaînes de caractères de type string sont des exemples de ce type.

Dans le cas particulier des *pointeurs*, l'allocation dynamique permet également de réserver de la mémoire **indépendamment de toute variable** : on pointe directement sur une zone mémoire plutôt que sur une variable existante.

Allocation de mémoire (2)

C++ possède deux opérateurs new et delete permettant d'allouer et de libérer dynamiquement de la mémoire.

```
pointeur = new type;
```

réserve une zone mémoire de type type et met l'adresse correspondante dans pointeur.

Il est également possible d'initialiser l'élément pointé directement lors de son allocation:

```
pointeur = new type(valeur);
```

Exemple

int* px(new int(20));

```
int* px(nullptr);
px = new int;
*px = 20;
cout << *px << endl;</pre>
delete px;
px = nullptr;
int* px(nullptr);
px = new int(20);
```

Libération de la mémoire allouée

delete pointeur;

libère la zone mémoire allouée au pointeur pointeur.

C'est-à-dire que cette zone mémoire peut maintenant être utilisée pour autre chose. Il ne faut plus y accéder !...

Conseil – Bonnes pratiques

faire suivre tous les delete de l'instruction « pointeur = nullptr; »)

Conseil - Bonnes pratiques

Toute zone mémoire allouée par un new doit impérativement être libérée par un delete correspondant!

Toujours allouer avant d'utiliser!

Attention! Si on essaye d'utiliser (pour la lire ou la modifier) la valeur pointée par un pointeur pour lequel aucune mémoire n'a été réservée, une erreur de type Segmentation fault se produira à l'exécution.

Exemple:

```
int* px;
*px = 20; // ! Erreur : px n'a pas été alloué !!
cout << *px << endl;</pre>
```

Compilation: OK

Execution

⇒ Segmentation fault

Toujours allouer avant d'utiliser!

Conseil - Bonnes pratiques

Initialisez **toujours** vos pointeurs. Utilisez nullptr si vous ne connaissez pas encore la mémoire pointée au moment de l'initialisation :

```
int* px(nullptr);
```

unique_ptr

Les unique_ptr pointent sur une zone mémoire n'ayant qu'un seul pointeur (« un seul propriétaire »)

- evite les confusions
- \implies Ne peut être copié mais peut être « déplacé », « transmis » plus loin

Note: si l'on veut libérer un unique_ptr avant le garbarge collector (c'est-à-dire faire le delete nous-même), on peut utiliser la fonction spécifique reset():

```
ptr.reset()
```

Remet en plus ptr à nullptr.

Pointeurs intelligents (1/2)

```
Pour faciliter la gestion de l'allocation dynamique de mémoire et éviter l'oubli des delete, introduit la notion de « pointeur intelligent » (smart pointer)
```

« pointeur intelligent » (smart po (dans la bibliothèque memory)

Ces pointeurs font leur propre delete au moment opportun (garbage collecting)

Il existe trois types « pointeurs intelligents » :

- ▶ unique_ptr
- ▶ shared_ptr
- ▶ weak_ptr

unique_ptr, exemples

```
#include <memory>
// ...
unique_ptr<int> px(new int(20));
// ...
cout << *px << endl;</pre>
```

```
unique_ptr<Personne> naissance(string nom) {
  unique_ptr<Personne> bb(new Personne);
  // .. initialise le contenu pointé par bb
  return bb;
}
// ...
unique_ptr<Personne> adresse_quidam( naissance("Pierre") );
```

Pointeurs intelligents (2/2)

Les unique_ptr ne conviennent pas à toutes les situations.

- Plus avancé :

 ▶ shared_ptr : zone mémoire partagée par plusieurs endroits du code (sans qu'aucun ne sache quand elle n'est plus utile aux autres)
 - weak_ptr : presque comme un shared_ptr, mais peut avoir été détruit par ailleurs. (c'est-à-dire qu'on n'est pas compté dans les utilisateurs de cette zone mémoire).
 - utile pour «casser les cycles» de shared_ptr

Conclusion

Les pointeurs sont un vaste sujet, et il y aurait encore beaucoup à dire...